


ERCIYES ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
DERGİSİ

OSMANLI TARİHİ YAZARLARINDAN MISIRLI ABDURRAHİM EL-ABBASİ VE ESERLERİ

Dr. Necati AVCI*

I. Abdurrahim el-Abbasi'nin Hayatı, ailesi ve tahsili:

A) Hayatı:

eş-Şeyh es-Seyyid Abdurrahim b. Abdirrahman b. Ahmed b. Hasan b. Davud b. Salim b. Me'ali el-Bedr, Ebu'l-Feth b. el-Muvaffak Ebi Zerr b. eş-Şihab el-Abbasi, el-Hamevi, el-Kahiri, ed-Dımaşki, eş-Şafi'i. Alim, imam, himmetli, zeki, efendi, şeyhülislam; Kahire, İstanbul ve Şam alimi idi.

Nesebi, şerefli ve bir seyyid olan Abdurrahim el-Abbasi'nin künyesi de Ebu'l-Feth Bedruddin'dir. A. el-Abbasi; önce Kahireli sonra İstanbullu'dur. Kendi ifadesine dayanarak doğumu Cumartesi günü, scher vakti 14 Ramazan 867 (3.6.1463)'de¹ Kahire'de vuku bulmuştur.

A. el-Abbasi'nin tespit ettiğimiz aile fertleri şunlardan ibarettir:

B) Ailesi:

Dedesi; Ahmed b. Hasan b. Davud b. Salim b. Me'ali eş-Şihab el-Abbasi, el-Hamevi, el-Hanbeli². H.795/M.1392'de Suriye'nin Hama şehrinde doğdu ve orada yetişti. Kur'an'ı, Hanbeli fer'leri hakkındaki Muharrer'i, usulleri hakkındaki Tufa'yı, hadis'in ve İbn Malik'in iki elfiyye'sini ve Şezerat'ı ezberlemiştir. Ala' b. el-Mu'alla'dan fıkıh dersleri almış; İbn Ebi 'Uzeybe'nin rivayetine göre de, asrının bir çok alimi yanında hadis tahsili görmüştür. Zamanının tanınmış bir şeyh ve imamıdır. H.825/M.1421'de, memleketinin kadılığını yapmıştır. Almış yaşından sonra gözleri görmez olmuş ve emekliye ayrılırken yerine oğlu el-Muvaffak Abdurrahman geçmiştir. H.873/M.1468'in başlarında vefat etmiştir.

Babası; Abdurrahman b. Ahmed b. Hasan b. Davud b. Salim b. Me'ali Muvaffakuddin Ebu Zerr b. eş-Şihab el-Abbasi, el-Hamevi, ed-Dımaşki, el-Hanbeli³. Daha çok Muvaffakuddin el-Abbasi olarak tanınır. H.831/M.1427' Suriye'nin Hama şehrinde

* Erciyes Üniversitesi, İlahiyat Fakültesi, Öğretim Görevlisi.

1) Necmuddin el-Ğazzi, el-Kavakıb es-Saire Bi E'yan el-Mi'e el-'Aşire, Beyrut, 1945,2/161; es-Schavi ed-Dav' el-Lami', Beyrut, H.1313, 4/178; Mecdi Efendi, Hadayık eş-Şakayık, (nşr. Abdulkadir Özcan) İstn., 1989, 1/410; Mehmet Süreyya, Sicill-i Osmani, İstanbul, 1308, 3/328; Müncid, Komisyon, Beyrut, 1984, 447; krş., Ömer Rıza Kehhale, Mucem el-Müellifin, Beyrut, 1957, 5/205 "H.866/M.1462".

2) es-Schavi, a.g.e., 1/274.

3) es-Schavi, a.g.e., 4/49.

doğdu ve orada yetişti. Bu da babası gibi Kur'an'ı, Muharrer'i, Tufa'yı, hadis ve nahiv elfiyelerini ve Şezerat'ı ezberlemiştir. Arapça ve fıkıh derslerini eş-Şems Muhammed b. Halil el-Hamevi el-Hanbeli'den, ayrıca başkalarından da fıkıh dersi almıştır. Hama'da babasının yerine kadılığa geçti. Daha sonra bu görevini büyük oğlu Ebu'l-Fadıl Muhammed'e bırakmıştır. Devlet makamlarında bir çok görevi yerine getirmiştir. Bir müddet sonra Kahire'ye giderek orada ders vermiş, hastalanınca da memleketine dönmüştür. Ancak döndükten kısa bir süre sonra 10 Ramazan H.903/M.1497'de Dımaşk'ta vefat etmiştir.

Amcası; Muhammed b. Ahmed b. Hasan b. Davud b. Salim b. Me'ali el-Kemal, Ebu'l-Fadıl b. eş-Şihab el-Abbasi, el-Hamevi, el-Mekki'dir⁴. Yukarıdaki el-Muvaffak Abdurrahman bunun büyük kardeşidir. H.833/M.1429'da doğmuş ve Kahire'de yetişmiştir. Kur'an'ı, Nevevi'nin Kırk Hadis'ini, İbn Ebi Zeyd'in Risale'sini, Elfiyye'yi ve Şezerat ez-Zehb'i ezberlemiştir. Arapça'yı babası ve İbn Taksia'dan öğrenmiş, fıkıh da bazı zamanı alimlerinden tahsil etmiştir. Bir müddet sonra Suriye'ye giderek Hama'ya yerleşmiş ve şehrin, el-Muhibb Muhammed b. er-Ressam Zikloşa'dan boşalan kadılığına H.865'te geçmiştir. H.878'de de Dımaşk kadılığını yapmıştır. Daha sonra buradaki yeri eş-Şihab el-Merini'ye bırakmıştır.

Kardeşi; Muhammed b. Abdurrahman b. Ahmed b. Hüseyin b. Davud b. Salim b. Me'ali Muhyiddin Ebu'l-Fadıl b. el-Muvaffak Ebi Zerr el-Abbasi, el-Hamevi, el-Hanbeli⁵. Babası Dımaşk'a gidince onun yerine H.878/M.1473'te Hama kadısı oldu. Kahire'den memleketine dönerken Dımaşk'taki H.882/M.1477 yılındaki veba salgınında vefat etmiştir.

C) Tahsili:

Abdurrahim, ilim öğrenimini ilk olarak Kahire'de, ileri gelen ilim adamlarından almaya başlamıştır. Buradaki ilk şeyhleri:

Başkadı Şemsuddin Ebu Abdillah en-Neşa'i⁶; alim, tahkikçi ve Şeyh Muhyiddin Kafiyeci⁷; alim, fıkıhçı, hadisçi, imam, Şeyh Eminuddin Aksarayı⁸; yine başkadı olan

4) es-Sehavi, a.g.e., 6/304.

5) Bk. es-Sehavi, a.g.e., 7/283.

6) Muhammed en-Neşa'i, Muhammed b. Ali b. İsmail en-Neşa'i eş-Şafi'i, künyesi Fethuddin'dir. Zamanının İyi bir fıkıhçısı idi. H.894/M.1489 tarihinde hayatta idi. Eserlerinin birkaçı şunlardır: Şerhu'l-Havi ve Muhtasar er-Ravda. Bk. es-Sehavi, a.g.e., 8/171; Necmuddin el-Ğazzi, a.g.e., 2/161; Ö. R. Kehhale, a.g.e., 10/308, 309.

7) Muhyiddin el-Kafiyeci, Muhammed b. Süleyman b. Se'd b. Mes'ud er-Rumi, el-Kafiyeci, künyesi Muhyiddin ve Ebu Abdillah. Fıkıhçı, usulcu, hadisçi, nahivci, tefsirci, mutasavvuf, sarfçı, belağatçı, mantıkçı, hekim ve matematikçi idi. Saruhan'da H.788/M.1386'da doğdu, Mısır'da şöhrete kavuştu, uzun süre Suyuti ile beraber oldu, muhtelif vazifeleri icra etti. Eserlerinin bir kısmı şunlardır: İbn Hişam'ın, Kava'id el-İrab'ının Şerhi, Veciz en-Nizam Fi İzhar Mevarid el-Ehkam, Hall el-İşkal Fi Mebahis el-Eşkal Fi'l-Hendese, el-Envar Fi İlm et-Tevhid veya Eşref el-Ulum ve'l-Ahbar, et-Teyisir Fi Kava'id et-Tefsir. Kafiyeci H.879/M.1474 tarihinde Kahire'de vefat etti. Bk. es-Sehavi, a.g.e., 7/259, es-Suyuti, Hüsni'l-Muhadara, Kahire, H.1327, 1/237; a.g.y., Buğyet el-Vu'at, Kahire, 1964, 48, 49; İbn İmad, Şezerat ez-Zehb, Beyrut, (trhsiz.), 7/326; Taşköprülü-Zade, eş-Şakayik, İstan., H.1310, 1/124; a.g.y., Miftah es-Sa'ade, Kahire, 1968, 1/454, 455; eş-Şevkani, el-Bedr

alim, Şeyh Muhibuddin b. eş-Şahne⁹; başkadı ve alim olan Şerafuddin Musa b. 'İd el-Hanefiyyin; yine başkadı olan alim ve Şeyh Burhanuddin el-Lekkani el-Maliki¹⁰; imam Şeyh Seracuddin Ömer el-'İbadi¹¹; imam ve alim olan Şeyh Şemsuddin Ebi Abdillallah el-Coceri¹²; iyi bir fıkıhçı ve alim, Şeyh Celaluddin el-Bekri¹³; alim ve Şeyh Şemsuddin Ebi

- et-Tali', kahire, H.1348, 2/171; el-Hansari, Ravdat el-Cennat, Beyrut, trsz., 210, 211; Hacı Halife, Keşf ez-Zunun, İstn., 1941/1943, 1/124, 194, 484, 517, 520, 844, 876, 2/1018, 1035, 1043, 1144, 1253, 1661, 1847, 1939, 2004; el-Bağdadi, İzah el-Meknun, İstn., 1945, 1/36, 87, 132, 145, 197, 404, 416, 433, 459, 583, 2/36, 109, 220, 222, 238, 243, 259, 369, 511, 555, 635, 643; ez-Zirekli, el-E'lam, Beyrut, 1969, 7/22; C.Brockelmann, GAL, Leiden, 1943, 2/114, 115. Şehavi'nin rivayetine göre, eserleri 100'ü geçmektedir, ancak çoğu küçük risalelerdir.
- 8) Fudayl el-Aksarayı, Fudayl b. Ali b. Muhammed el-Aksarayı, el-Hanefi. Fıkıhçı, astronomi alimi idi Kadılık yapmıştır. Eserlerinden birkaçı: I'anet el-Farız Fi Tashih Vakı'at el-Fara'iz ve bu eserinin Şerh'i. Aksarayı, yaklaşık H.937/M.1531 tarihinde vefat etmiştir. Bk. İbn İmad, a.g.e., 8/223; Hacı Halife, a.g.e., 1/118; Ö.R.Kehhale, a.g.e., 8/77.
- 9) İbn eş-Şahne, Abdülbar b. Muhammed b. Muhammed b. Mahmud b. eş-Şahne, Halebli sonra Kahirelidir. Fıkıhçı, usulcu ve çeşitli ilimlerde söz sahibi idi. Önce Haleb sonra Kahire kadılığı yaptı. Dilcidir. Doğumu H.851/M.1447 ve ölüm tarihi Haleb, H.921/M.1515'tir. Eserlerinden bir kısmı şunlardır: Hanefi fıkhı hakkında, el-İşare ve'r-Renz ila Tahkik el-Vekaye ve Şerh el-Kenz, dedesi İbn eş-Şahne'nin on ilim hakkında telif ettiği Manzume'nin Şerhi, Subki'nin fıkıh usulü hakkındaki Cem' el-Cevami'nin Şerhi, ez-Zehair el-Eşrefiyye Fi'l-Elğaz el-Hanefiyye, Ukud el-Le'ali' ve'l-Mercan Fi'ma Yete'allak Bi Fevaid el-Kur'an ve şiir divanı. Bk. İbn el-İmad, a.g.e., 8/98-100; el-Ğazzi, a.g.e., 1/219-220; Hacı Halife, a.g.e., 1/97, 150, 596, 821; 2/960, 1515, 1865, 1866; el-Bağdadi, İzah el-Meknun, İstn., 1941, 1/311, 602; C. Brockelmann, GAL, 2/83; Supl., 2/94; Ö.R.Kehhale, a.g.e., 5/77.
- 10) Muhammed el-Lekkani el-Maliki, Ebu Abdillallah, fıkıhçı, usulcü ve sarfçidir. Eserlerinden bir kısmı şunlardır: Fıkıh Usulü hakkındaki Cem' el-Cevami' Şerhine bir Haşiye, Zencani'nin Şerh et-Tasrif'ine bir Haşiye. Ölüm tarihi H.958/M.1551'dir. Bk. Hacı Halife, a.g.e., 1/595 "ö.H.954", 2/1139; Ö.R.Kehhale, a.g.e., 11/167.
- 11) Seracuddin el-'İbadi; Ömer b. Abdillallah el-'İbadi, el-Misri, eş-Şafi'i, künyesi Seracuddin'dir. İyi bir fıkıhçı olan Seracuddin Kahire'de H.947/M.1540 tarihinde vefat etti. Yazdığı eserlerden biri de; Şerh Kava'id ez-Zerkeşi'dir ve iki cilt halindedir. Bk. İbn İmad, a.g.e., 8/269; el-Bağdadi, Hediyyetü'l-Arifin, İstn., 1951, 1/795; Ö.R.Kehhale, a.g.e., 7/294.
- 12) Şemsuddin el-Coceri; Muhammed b. Abdilmün'im b. Muhammed b. Muhammed b. Abdilmün'im b. İsmail el-Coceri. Kahire'de H.821/M.1418'de doğmuştur. Fıkıhçı ve dilcidir. Memleketinde İbn Nebihuddin, diğer memleketlerde ise Coceri olarak tanınır. Coceri H.889/M.1484 tarihinde vefat etti. Yazdığı eserlerden bir kısmı şunlardır: Teshil el-Mesalik İla Umdet es-Salik, İbn Nakib'in; Busri'nin el-Kaside el-Hemziyye Fi'l-Medaih en-Nebeviyye'ye Şerh; Şafii fıkhı fer'leri hakkında İbn Mukri'nin yazdığı İrşad'ın Şerhi; nahiv dalında İbn Hişam'ın yazdığı Şuzur ez-Zehb'in Şerhi ile Minhac'ın Şerhi. Bk. es-Sehavi, a.g.e., 8/123-126; eş-Şevkani, a.g.e., 2/200, 201; Hacı Halife, a.g.e., 1/69, 2/1030, 1167, 1349; el-Bağdadi, İzah, 1/288; a.g.y., Hediyye, 2/212; Brockelmann, GAL, 2/97; Ö.R.Kehhale, a.g.e., 10/260.
- 13) Celaluddin el-Bekri; Muhammed b. Abdirrahman b. Ahmed b. Muhammed b. Ahmed b. Muhammed b. Ahmed b. Muhammed b. 'İvaz el-Bekri ed-Dehruti. Künyesi, Ebu'l-Baka' Celaluddin'dir. Fıkıhçı, usulcü ve dilci idi. Aşağı Mısır'ın Dehrut bölgesinde H.807/M.1404'te doğdu ve H.891/M.1486'da Kahire'de vefat etti. Yazdığı eserlerden bir kısmı şunlardır: Şerh Tenkih el-Lübab, bu eserinin adını el-Fethu'l-Aziz koydu; Şerh Muhtasar et-Tebrizi; Nuket Ale'l-Minhac; Nevevi'nin Ravzat et-Talibin Haşiyelerine

Abdillah b. Kasım; imam, alim ve çağının hafızı Şeyh Fahrüddin Osman cd-Deymi; imam ve başkadı Şeyh Burhanüddin b. Zahir; Mekke kadısı, alim Şeyh ve Şeyhülislam Muhibüddin Muhammed b. el-Ğars el-Basravi eş-Şafi'iyyeyn¹⁴.

Bunlara ilaveten Abdurrahim, Buhari'nin Sahih'ini¹⁵, Ezher'de mesned olan İbn el-Mu'ammer el-'İzz es-Sahravi¹⁶ ve Abdussamed el-Haristani'nin el-Haccar'dan, rivayet etme icazetini de, emeğinin hakkıyla aldı. Sonunda Şeyhülislam, Şeyh Radiyyüddin el-Ğazzi'den¹⁷ ayrılmayarak, bir çok ilim ve bilgi konusunda ondan istifade etti. Onunla geçen beraberliği sırasında, faydasını fazlasıyla görüp, ilmimi iyice pekiştirdi. Babası başkadı, oğlu es-Seyyid Abdurrahim hakkında bize şu rivayeti nakletmektedir: "Kendinden bahsederken; günün birinde dedesinin yanında Kahire'de iken, Birkat er-Ratul bölgesinde bulunan İbn Hacer'in¹⁸ kızının evinde kilerde saklanıyordu, o sırada bir çok gece yanı

açıklama olan Behcet er-Rağibin, bu eserlerinin hepsi de Şafii fıkhı ve fer'leri hakkındadır; Seracu'l-Belkimi'nin Tedrib'ine Şerh. Bk. es-Sehavi, a.g.e., 7/284-286; eş-Şevkani, a.g.e., 2/182; Hacı Halife, a.g.e., 2/1542, 1626; el-Bağdadi, İzah, 1/200, 271, 2/588; a.g.y., Hediye, 2/214; ez-Zirekli, el-E'lam, Beyrut, 1969, 7/67; Kehhale, a.g.e., 10/134-135.

- 14) Muhammed b. el-Ğars; Muhammed b. Muhammed b. Muhammed b. Halil b. Ali b. Halil el-Kahiri, el-Hanefi. İbn el-Ğars olarak tanınan bu alimin künyesi Ebu'l-Yusr'dır. Kahire'de H.833/M.1430'da doğan İbn el-Ğars, Mekke'de ve daha başka memleketlerde öğrenciler yetiştirdi. H.894/M.1489'da vefat etti. Yazdığı elerden bir kısmı şunlardır: Risale Fi't-Temanu', el-Fevakih el-Bedriyye Fi'l-Akdıye el-Hukmiyye, Teftazani'nin el-Aka'id en-Nesefiyye'ye yazdığı Şerhe bir Haşiye, İbn Farız'ı savunmak üzere Bika'i'ye yazdığı bir Reddiyye Kitabı ve nazımları. Bk. es-Sehavi, a.g.e., 9/220; ez-Zirekli, a.g.e., 7/280; Kehhale, a.g.e., 11/277; Brockelmann, GAL, 2/424.
- 15) Bk. İbn en-Nedim, el-Fihrist, 1/230; el-Hatib el-Bağdadi, Tarih Bağdad, Beyrut, tsiz., 2/4-34; en-Nevevi, Tehzib el-Esma' ve'l-Lüğat, Mısır, trhsiz., 1/67-76; İbn Hallikan, Vefeyat el-E'yan, Mısır, H.1311, 1/576, 577; İbn el-Esir, el-Lübab, Beyrut, trhsiz., 1/231; İbn Hacer, Tehzib el-Tehzib, Beyrut, 1968, 9/47-55; İbn el-Esir, el-Kamil Fi't-Tarih, Beyrut, 1965, 7/79; el-Ferra', Tabakat el-Hanabile, Kahire, 1952, 201-203; ez-Zehabi, Tezkiret el-Huffaz, Beyrut, H.1374, 2/122-124; es-Subki, Tabakat eş-Şafi'iyye, Mısır, 1964, 2/2-19; el-Kastalani, Şerh el-Buhari, Mısır, H.1307, 1/16-39; İbn el-İmad, a.g.e., 2/13-136; el-Yafi'i, Mir'at el-Cinan, 2/167-169; es-Safadi, el-Vafi, Beyrut, 1974, 2/206-209; Taşköprülü-Zade, Miftah es-Saade, Kahire, 1968, 2/4-8; Hacı Halife, a.g.e., 1/48, 49, 89, 133, 227, 238, 287, 522, 541-555; 564, 571, 722, 2/1087, 1392, 1402, 1420, 1448, 1449, 1453, 1469, 1471, 1581, 1684; el-Hansari, Ravdat el-Cennat, 159-161; el-Bağdadi, Hediye, 2/16; Kehhale, a.g.e., 9/52-54.
- 16) İbn Muammer el-'İzz es-Sahravi; Rıdvan b. Muhammed b. Yusuf b. Sellame b. el-Baha' b. Se'id, el-Kahiri, es-Sahravi, eş-Şafi'i. Hadisçi, mukri, Kahire'de H.769/M.1368'de doğdu ve H.852/M.1448'de vefat etti. Yazdığı eserlerden biri de: Erba'un Hadis (Kırk Hadis)'tir. Bk. es-Sehavi, a.g.e., 3/227; es-Suyuti, Nazmu'l-'Ikyan, 112; el-Bağdadi, Hediye, 1/369; a.g.y., İzah, 1/53; Brockelmann, GAL, 2/77; Kehhale, a.g.e., 4/166.
- 17) Muhammed el-Ğazzi; Muhammed b. Ahmed b. Abdillah b. Bedr el-Ğazzi. Künyesi, Radiyyüddin ve Ebu'l-Berekat'tır. İyi bir fıkıhçı ve tarihçidir. Dimaşk'ta H.811/M.1409'da doğdu. Kur'an ve Minhac'ı ezberledi. Şam'da kadılık yaptı ve orada H.864/M.1457'de vefat etti. Eserlerinin bir kısmı şunlardır: Behcet en-Nazır İla Teracim el-Müte'ehhirin Min eş-Şafi'iyye el-Bari'in, Siret el-Melik en-Nasır Çakmak, Menasik el-Hacc. Bk. es-Sehavi, a.g.e., 6/324; el-Ğazzi, a.g.e., 3/100; el-Bağdadi, İzah, 2/34; Brockelmann, GAL, 2/31; Kehhale, 8/279.
- 18) İbn Hacer el-Askalani; İbrahim b. Ahmed b. Ali b. Ömer el-Kenani el-Askalani, el-Kahiri

yayıldı.

Seyyid Abdurrahim'in, Sultan Süleyman'ın bir çok fetih ve hadiseleri, özellikle de Rodos seferi hakkında, gayet güzel ve edebi bir üslupla yazdığı şiir ve kasideleri de mevcuttur.

Şakayık yazarı Taşköprülü-Zade²⁰; Seyyid Abdurrahim hakkında yeterli bilgi verdikten sonra onu çok övmekte ve hakkında şu ifadesini sarfetmektedir: "Hadis ilmi hakkında söz sahibi ve sağlam bir mesnettir. Ayrıca, tarih, sohbet ve seçkin kasideleri vardır. Üslubu belâğatlı, şiiri ise güzel ve gönül okşayıcı idi". Taşköprülü-Zade anlatımına devam ederek: "Velhasıl o; engin müfredatı sahip, yüce ahlaklı, yumuşak huylu, güler yüzlü, okşayıcı simalı, sohbeti tatlı, nüktedan, mütevazı, Allah'tan korkan, edebiyatçı, zeki, küçükleri seven, büyükleri sayan, tabiatı cömert, eli açık, mübarek ve babacan bir zattı. Kısacası Allah'ın yer yüzüne gönderdiği bir lütuftu" dedi²¹.

Abdurrahim el-Abbasi İstanbul'a, Sultan el-Çuri²² tarafından gönderilen bir elçinin beraberinde, Sultan II.Bayezid zamanında, gitti. O sıralarda kadı, Mevla Müeyyed-zade idi²³. Bunun üzerine Abdurrahim el-Abbasi de onu ziyaret etti. Kadı Müeyyed-zade ise onu son derece iyi karşılayıp ağırladı. Abdurrahim'in, Buhari'ye dair bir şerhi vardı, o şerhini Sultan

- 20) Ahmed b. Mustafa b. Halil er-Rumi, el-Hanefi, Taşköprülü-Zade olarak nam salmakta, künyesi İsmüddin, Ebu'l-Hayr'dır. Bursa'da H.901/M.1495'te doğdu ve H.968/M.1561'de de İstanbul'da vefat etti. Eserlerinin bir kısmı şunlardır: Miftahu'-Se'ade ve Mısbahu's-Siyade Fi Mevzu'at el-Ulum, eş-Şakayık en-Nu'maniyye Fi Ulema' ed-Devle'l-Osmaniyye, Curcani'nin Nahiv hakkında yazdığı 'Avamil'ine Şerh, el-Me'alim Fi İlmi'l-Kelam, Şerhu'l-Feva'idi'l-Ğiyasiyye Fi'l-Me'ani ve'l-Beyan. Bk. İbn İmad, a.g.e., 8/352, 353; İbn Le'ali' Bali, el-'lkd el-Manzum, 2/199-208; eş-Şevkani, a.g.e., 1/121; Hacı Halife, a.g.e., 1/11, 37, 41, 56, 80, 348, 422, 854, 857, 874, 883, 2/1057, 1084, 1116, 1173, 1179, 1231, 1250, 1299, 1358, 1663, 1727, 1762, 1764, 1771, 1799, 1800, 1802, 1885, 1906, 1940, 1978, 2036; el-Bağdadi, İzah, 1/134, 359, 2/126; Brockelmann, GAL, 2/425; 426; Supl., 2/633,634; Kehhale, a.g.e.,2/177; Muncid, 1984, 432.
- 21) Taşköprülü-Zade, eş-Şakayık en-Nu'maniyye, 1/459; Mecdi Muhammed Ef., Hadaik eş-Şakayık, 1/410.
- 22) Sultan Kansuh el-Çuri veya Melik el-Eşref. Saltanatı M.1501-1516 arasında Mısır'da devam etmiş. Yavuz Sultan Selim'in Mısır'ı fethetmesi sırasında M.1516'da ortadan kaldırılmıştır. Bk. İbn İyas el-Hanefi, Bedayi' ez-Zühur Fi Veka'i ed-Dühur, Kahire, H.1312, 3/71, 462; Derviş Muhyi, Menakıb-ı Şeyh İbrahim Gülşeni, Millet Kitp., Şer'iyye, Nr. 1045, 121/b; Feridun Bey, Münşe'at, İstn., 1274, 1/386, 398-406; Hoca Sadeddin Efendi, Tacü't-Tevarih, Ank., 1974, 2/220, 245; Kemal Paşa-Zade, Selimname, TSMK.H., Nr.1424, 81/a; Karamsin, Rusya Tarihi, St., Petersburg, 1842, 7/45; Hammer, Devlet-i Osmaniyye Tarihi, (trcm. Mehmet Ata), İstn., 1330, 4/111; H. Edhem, "Mısır Fethi Mukaddematına Ait Mühim Bir Vesika", TTEM, 1927, 10/19; Şehabeddin Tekindağ, "Korkut Çelebi ile İlgili İki Belge", Belgelerle Türk Tarihi Dergisi, 17 (1969), 36 vd.; F.C.Danvers, The Prtogues in India, London, 1966, 1/220; İ.H.Uzunçarşılı, a.g.e., 2/279, 280 v.d., Muncid, 543.
- 23) Amasyalı, Mevlana Abdurrahim b. Ali Müeyyed (860-922/1455-1516). Bk. Taşköprülü-Zade, Şakayık, 1/430-437; Mecdi Mehmed Efendi, a.g.e., 1/308; İbn el-İmad, a.g.e., 8/109, 110; el-Ğazzi, a.g.e., 1/232, 233; Hacı Halife, a.g.e., 1/450, 857, 861, 886, 2/1308, 1606, 1607; el-Bağdadi, Hediyye, 1/544; Mehmed Süreyya, Sicill-i Osmani, İstn., H.1308, 3/310; Kehhale, a.g.e., 5/155; İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, Ank., 1975, 2/656, 662.

Bayezid'e hediye etti. Karşılığında da II.Bayezid ona, cömertçe hediyeler verdiği gibi, hadis okuması için, İstanbul'da bizzat yaptırdığı Medresesi'ne²⁴ hoca olarak tayin etti. Ancak Abdurrahim el-Abbasi, Sultan Bayezid'in bu teklifini nazikçe geri çevirip, memleketine dönmeyi arzu ettiğini arz etti ve memleketi Mısır'a geri döndü. Bir müddet sonra Sultan el-Ğuri'nin saltanatı Yavuz Sultan Selim tarafından sona erdirilince, ilmi çalışmalarını sürdürebilmek için Abdurrahim el-Abbasi İstanbul'a gelerek oraya yerleşti. İstanbul'da Sultan Selim tarafından kendisine günlük elli Osmanlı altını ile emekli maaşı bağlandı.

Abdurrahim el-Abbasi'nin; Buhari Şerhi'ni Kahire'de 905-6/1499-1500'de yaptığı Seyyid Radiyyullah tarafından rivayet edilmektedir. Abdurrahim el-Abbasi, Buhari'ye yazdığı ikinci ve geniş bir Şerhi'ni de İstanbul'dayken yapmıştır. Ancak bu ikinci ve geniş şerhini tamamlayamadığı anlaşılmaktadır. A. Abbasi'nin bu şerhini oğlu tamamlamaya çalışmıştır. A. el-Abbasi'nin ayrıca, Hariri'nin Makamat'ına yazdığı detaylı bir Şerh'i de vardır. Şafi'i fıkhı hakkında İrşad isimli esere bir Risale, Aruz ilmi ile ilgili el-Hazreciyye'ye bir Şerh'i, Şevahid el-Telhis hakkında bir Şerh'i de vardır. Mısır'da başkadı olan babası, Anadolu'da iken, adı geçen Şevahid'in şerhini yazan A. el-Abbasi'nin hayatından, kendi yazdığı eserlerinden birinde özetle bahsetmiştir, yazdığı bu eserinin adını da ; Takrib el-Me'ahid Fi Şerh eş-Şevahid, koymuştur. Daha sonra A. el-Abbasi, bu eseri, son derece özetleyerek birisine yazdırmıştır.

Abdurrahim el-Abbasi'nin şiirlerine gelince, onlar, edebi sanatların belâğatli bir üslûpla işlendiği, birinci sınıf şiirlerden sayılır. Başkadı olan babası, seyahatı sırasında onun mükemmel kaside ve itibarlı şiirlerinin bir kısmını kendi yazdığı eserinde kaydetmiştir²⁵.

Abdurrahim el-Abbasi, çok sevip yakınlık duyduğu Kadı Müeyyed-Zade'yi yazdığı şiirlerinde her zaman övmüştür. Ancak Taşköprülü-Zade, Abdurrahim el-Abbasi'nin şiirlerinin hepsinin de iyi olmadığını ifade etmektedir²⁶.

Tarihçimiz Abdurrahim el-Abbasi, bir asra varan yaşlarındayken İstanbul'da H.963/M.1555'te vefat etmiştir.

II. Abdurrahim el-Abbasi'nin Eserleri:

- 1) Divanı (Malum şiirlerini ihtiva etmektedir).
- 2) Şerh el-Buhari (Kahire, H.905/6), tamdır ve II. Bayezid'e ithaf edilmiştir.
- 3) Şerh el-Buhari (2.kez, ilave ve düzeltilmeli olarak İstanbul'da yazmaya başlamış ancak tamamlayamamıştır).
- 4) Şerh Makamat el-Hariri²⁷.

24) Bk., Cahit Baltacı, XV-XVI. Asırları Osmanlı Medreseleri, İstn., 1976, 163.

25) Bk. el-Ğazzi, a.g.e., 2/164; Hacı Halife, a.g.e., 2/497.

26) Bk., el-Ğazzi, a.g.e., 2/165.

27) el-Kasım b. Ali el-Hariri (446-516/1054-1122). Irak'ta bir kasaba olan Meşşan'da doğdu. Dilci, katip ve klasik ekolcülerden biriydi. Basra'da eğitim gördükten sonra bazı devlet vazifelerinde bulundu. En çok tanınmış eseri "Makamat"ıdır. Bu eserini yazarken Bedi' ez-Zeman el-Hemedani'nin "Makamat"ını örnek almıştır. Bk. Muncid, 232.

- 5) Risale Ala'l-İrşad Fi Fıkh eş-Şafi'iyye.
- 6) Şerh el-Hazreciyye Fi İlmi'l-Aruz.
- 7) Şerh Ala Şevahid et-Talhis.
- 8) Şerh Elfiyyet İbn Malik (tamamlayamamıştır).

9) Tarih Kudat Dımaşk (Dımaşk kadınlarının tabakaları ile ilgili bir tarih. Tamamlayamamıştır).

10) Minah Rabb el-Beriyye Fi Feth-i Rodos el-Ebiyye (Kanuni Sultan Süleyman'ın 1522'deki Rodos adasını fethinden bahsetmektedir. Topkapı Sarayı Müzesi Kütüphanesi, Hazine Kitaplığı Nr.1599'da kayıtlı olan bu yazma eser, 69 varaktan oluşmaktadır. Her varakta 11 satır bulunmakta. Yazı stili ise, rik'adır. Eser, savaş sırasında orada bulunan, bizzat Abdurrahim Abbasi tarafından 928/1523'te yazılmıştır. Dili Arapça'dır. Eserin bir ikinci nüshası ise yine TSMK. Medine'den gelen kitaplar arasında 518 Numara ile kayıtlıdır. Ancak Medine nüshası, müellifin nüshasından 169 sene sonra yani 1692'de Abdulmuhsin b. Ali tarafından istinsah edilmiştir. Bu nüsha ise, 79 varaktan ibarettir. Yine her sayfada 9 satır ta'lik ve nesih olarak yazılmıştır. Dili yine Arapça'dır. Eseri en kısa zamanda yayınlamaya hazırlamaya çalışıyorum)²⁸.

28) Bkz., TSMK.H.Nr. 1599 ve TSMK.M.Nr.518.