
 [1]

 [2]

Editör / Editor

Dr. Öğr. Üyesi Mustafa YİĞİTOĞLU

Kongre Onursal Başkanları / Honorary Heads of Congress

Prof. Dr. Refik POLAT, Karabük Üniversitesi Rektörü

Prof. Dr. Süleyman ÖZDEMİR, Bandırma Onyedi Eylül Üniversitesi Rektörü

Kongre Başkanı / Chair

Dr. Öğr. Üyesi Mustafa YİĞİTOĞLU (Karabük Üniversitesi, İnsan ve Toplum

Bilimleri Dergisi Editörü)

Kongre Koordinatörü / Coordinator

Doç. Dr. Hayrettin KESGİNGÖZ (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Sekreterya / Secretariat

Mustafa Süleyman ÖZCAN

Düzenleme Kurulu / Organizing Committee

Dr. Öğr. Üyesi Ö. Faruk HABERGETİREN (Karabük Üniversitesi, İnsan ve Toplum

Bilimleri Dergisi Alan Editörü)

Doç. Dr. Halim GÜL (Karabük Üniversitesi, İnsan ve Toplum Bilimleri Dergisi Alan

Editörü)

Doç. Dr. Erhan TECİM (Necmettin Erbakan Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Doç. Dr. Üyesi Hamdi KIZILER (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Dr. Öğr. Üyesi Ersin MÜEZZİNOĞLU (Karabük Üniversitesi, İnsan ve Toplum

Bilimleri Dergisi Alan Editörü)

Dr. Öğr. Üyesi Tuğrul TEZCAN (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Dr. Öğr. Üyesi Yakup KOÇYİĞİT (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Dr. Öğr. Üyesi Mustafa Selim YILMAZ (Karabük Üniversitesi, İnsan ve Toplum

Bilimleri Dergisi Alan Editörü)

Dr. Öğr. Üyesi Şükrü MADEN (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Dr. Öğr. Üyesi Nevzat Sağlam (Karabük Üniversitesi İlahiyat Fakültesi)

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

 [3]

Dr. Öğr. Üyesi Zeynep ÖZCAN (Karabük Üniversitesi İlahiyat Fakültesi)

Dr. Öğr. Üyesi Mehmet HABERLİ (Bilecik Şeyh Edebali Üniversitesi Alan Editörü)

Dr. Cennet GÖLOĞLU DEMİR (MEB, İnsan ve Toplum Bilimleri Dergisi

Alan Editörü)

Öğr. Gör. Can DOĞAN (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Öğr. Gör. Yılmaz BACAKLI (Karabük Üniversitesi, İnsan ve Toplum Bilimleri

Dergisi Alan Editörü)

Bilim Kurulu /Hakemler/ Scientific Committee

Prof. Dr. Thomas G. FRASER (University of Ulster)

Prof. Dr. Jaime De Pablo VALENCIANO (Universidad De Almeira)

Prof. Dr. Jose Ramos Pires MANSO (Universidade De Beira)

Prof. Dr. Jose Luis MIRALLO (University of Zaragoza)

Prof. Dr. Georgi MARINOV (University of Economics Varna)

Prof. Dr. İ. Erkinay TOKTOGULOVA (İ. Razakov Kırgız Devlet Teknik Ünv)

Prof. Dr. Mohammad ORAYF (King8 Abdulaziz University)

Prof. Dr. S. Nur KERİMKULOVİÇ (İ. Razakov Kırgız Devlet Teknik Ünv)

Prof. Dr. Fahrettin ATAR (Karabük Üniversitesi)

Prof. Dr. Yusuf BUDAK (Gazi Üniversitesi)

Prof. Dr. Hasan COŞKUN (Gazi Üniversitesi)

Prof. Dr. Yücel GELİŞLİ (Gazi Üniversitesi)

Prof. Dr. Faruk KARACA (Atatürk Üniversitesi)

Prof. Dr. Omirkhan ABDILMANULY (Al-Farabi Kazakh National University)

Prof. Dr. Salih ARIC (Van 100. Yıl Üniversitesi)

Prof. Dr. Casim AVCI (Marmara Üniversitesi)

Prof. Dr. Nurettin GEMİCİ (İstanbul Üniversitesi)

Prof. Dr. Mustafa GÜLER (Afyon Kocatepe Üniversitesi)

Prof. Dr. Zekai METE (Bandırma Onyedi Eylül Üniversitesi)

Prof. Dr. Ali AYTEN (Marmara Üniversitesi)

Prof. Dr. Hasan KAPLAN (İbn-i Haldun Üniversitesi)

Prof. Dr. Asim YAPICI (Çukurova Üniversitesi)

Prof. Dr. Muammer CENGİL (Hitit Üniversitesi)

Prof. Dr. Levent AYTEMİZ (Karabük Üniversitesi)

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [4]

Dr. Necdet SUBAŞI

Doç. Dr. Almasbek MAULENOV (Al-Farabi Kazakh National University)

Doç. Dr. Roza UMIRBEKOVA (Al-Farabi Kazakh National University)

Doç. Dr Zhulduz ESIMOVA (Al-Farabi Kazakh National University)

Doç. Dr. Halil TOKCAN (N. Ömer Halis Demir Üniversitesi)

Doç. Dr. Şaban ÇETİN (Gazi Üniversitesi)

Assoc. Prof. Maciej MILCZANOWSKI (Information Technology University)

Assoc. Prof. Ihor HURAK (Vasyl Stefanyk Precarpathian National UniversitY

Assoc. Prof. Saim KAYADİBİ (International Islamic University Malaysia)

Dr. Öğr. Üyesi Mehmet HABERLİ (Bilecik Şeyh Edebali Üniversitesi)

Dr. Öğr. Üyesi Ali YILDIRIM (GOP Üniversitesi)

Doç. Dr. Recep ÖNAL (Balıkesir Üniversitesi)

Dr. Öğr. Üyesi Mustafa YILDIZ (Karabük Üniversitesi)

Dr. Öğr. Üyesi Abdulkadir ATAR (Karabük Üniversitesi)

Prof. Dr. Fahrettin ATAR (Karabük Üniversitesi)

Dr. Öğr. Üyesi İ. Hakkı İMAMOĞLU (Karabük Üniversitesi)

Dr. Öğr. Üyesi Aladdin GÜLTEKİN (Karabük Üniversitesi)

Dr. Öğr. Üyesi M. Sami ÇÖLLÜOĞLU (Karabük Üniversitesi)

Dr. Sahl DERCHAWI (Karabük Üniversitesi)

Dr. Öğr. Üyesi Kasım ERTAŞ (Şırnak Üniversitesi)

Dr. Engin DEMİR (Karabük Üniversitesi)

Dr. Öğr. Üyesi Ergin ÖGCEM (Kütahya Dumlupınar Üniversitesi)

Karabük Üniversitesi Yayınları 34

ISBN: 978-605-9554-31-2

Aralık 2018

 [81]

Bir Âlim Olarak Muhammed Âbid Es-Sindî

Ali TAŞKÖPRÜ

Y/Lisans Öğrencisi, S.Ü.S.B.E İslam Hukuku Anabilim

Dalı/email:a.taskopru92@gmail.com

Öz

Muhammed Âbid es-Sindî hayatını ilim tedrisi, yolculuklarla ve eserler telif etmeye adamış son dönem

Osmanlı âlimlerindendir. Muhammed Âbid, Sind bölgesinde dünyaya gelmiş, küçük yaşta ailesiyle

birlikte Hicaz bölgesine hicret etmiş büyük bir İslam âlimidir. Küçük yaşta başladığı ilim tahsiline ilk

olarak dedesinin tedrisi altında başladı. Daha sonra Hicaz bölgesine hicret ettikten sonra başta amcası

doktor şeyh Muhammed Hüseyin el-Ensarî olmak üzere dönemin birçok âliminden ders aldı. Dedesi

ve babasının vefatından kısa bir süre sonra amcasıyla birlikte Yemen’e hicret etti. Hayatının büyük bir

kısmı Yemen’de ve civar bölgelerde tedrisle devam etti. Yemende kaldığı esnada oranın yöneticilerinin

özel doktorluğunu üstlendi. O dönemde bazı sıkıntılara da duçar oldu. Yemen yöneticisi tarafından

Mısır’daki Mehmet Ali Paşa’ya elçi olarak gönderildi. Bu yazının amacı ülkemizde pek bilinmeyen bir

âlim olan Muhammed Âbid’i bir nebze olsun tanıtabilmek, eserlerini araştırmacılara ve ülkemize

kazandırmaktır. Çalışmamızda, hayatı, hocaları ve talebeleri hakkında bilgi verilmiş, Mehmet Ali Paşa

tarafından ulemanın başkanlığına getirilmesinden bahsedilmiş ve eserleri kısaca tanıtılmıştır. Kaynak

olarak Sindî’nin kendi eserleri, el yazma risaleleri ve birçok makale ve akademik çalışmadan

faydalanılmıştır. Özellikle Said Bektaş’ın yazar hakkında yazdığı eseri bunların başında gelmektedir.

Çalışmamız yazar ve ortaya koyduğu ilmi birikime dair bir değerlendirme ile sonuçlandırılmıştır.

Anahtar Kelimeler: Muhammed Âbid, Risale, Yemen, Sind, Ulema, Fıkıh.

Muhammed Âbid Es-Sindî As a Scholar

Graduate Student, S.U.S.S.İ. Department of İslamic

Law/email:a.taskopru92@gmail.com

Abstract

Muhammad Abed al-Sindî is one of the late Ottoman scholars who devoted his life to scholarship and

journeys and to copyright. He is a great Islamic scholar who was born in the Sind region and immigrated

to the Hijaz region during his youth together with his family. He started his education at an early age

under his grandfather's direction. Later, after his migration to the Hijaz region, he took lessons from

many scholars of this period, including his physician Uncle Shaykh Muhammad Husain al-Ansari.

Shortly after the death of his grandfather and his father, he immigrated to Yemen with his uncle. He

spent part of his life in Yemen and in the surrounding areas with teaching and scholarly activities.

During the time he was in Yemen, he was the private doctor of the administration. He was sent to

Mehmet Ali Pasha in Egypt as ambassador of the Yemen government. The purpose of this article is to

introduce Muhammad Abid, who is not much known in our country, to some extent and to introduce

his works to the researchers. In our study, information was given about life, his masters and students,

his appointment by Mehmet Ali Pasha to the president of the jury. His works were also briefly

introduced. The source of this paper consists of Sindi's own printed works, his manuscript writings,

and many articles and academic studies. Especially Said Bektash's writings about the writer comes first

place. The paper has been written and concluded with an evaluation of the scientific accumulation that

he has left.

Keywords: Muhammad Âbid, Risale, Yemen, Sind, Ulema, Fiqh.

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [82]

Muhammed Âbid Es-Sindî’nin Hayatı

 İsmi ve Nesebi

Yazarın tam ismi Muhammed Âbid bin Ahmed Ali bin Muhammed Murad

bin Yakub el-Eyyubî el-Ensarî es-Sindî’dir (Bekdaş, Said, 2002, Muhammed

Âbid, s. 57; Hasan es-Sindî, 2011, Sahih-i Buharî, s. 52; Abduşşekur, Ahsen

Ahmet, 2014, s. 22,). Ensarî nisbesi ise onun büyük dedesi ve aynı zamanda

sahabe olan Ebu Eyyub el-Ensarî’nin soyundan gelmesi (Bekdaş, 2002, s. 57;

Abduşşekur, 2014, s. 23,), Sindî nisbesi ise kendisinin Kuzey Haydarabat’ta

doğması sebebiyledir. Soyunun Ebu Eyyub el-Ensarî’ye dayandığının delili

ise dedesi Şeyhu’l-İslam el-Kâdî Muhammed Murad el-Ensari’ye ait olan

kitabın içerisinde yazmış olduğu el yazısıdır. Bu kitap ‘Definetu’l-Metalib’

isimli eser olup dört büyük cilt halinde yazılmış ve Mahmudiye

Kütüphanesine bağışlanmıştır (Bekdaş, 2002, s. 60). Bu şecerede öncelikle

Muhammed Âbid’in babası kaydedilmiş daha sonra kendisi yazılmış ve bunu

ekleyen ise müellifin babasının dedesi olan Muhammed Yakub’tur. Daha

sonra dedesi Muhammed Murad şecereyi tamamlayarak torunu Muhammed

Âbid’i eklemiştir. Bu duruma da o dönemin önde gelen âlimlerini şahit

tutarak ve onlarında mühürleriyle bu şecereyi tasdik ettirmiştir (Bekdaş, 2002,

s. 60; Abduşşekur, 2014, s. 24-26). Bu durumda Muhammed Âbid es-Sindî’nin

tam şeceresi aşağıda zikredildiği gibidir:

eş-Şeyh Muhammed Âbid b. eş-Şeyh Ahmet Ali b. Muhammed Murad eş-

Şehîr bi’l-Kâdî el-Vâiz b. el-hafız Muhammed Yakup eş-Şehir bi’l-Kârî b.

Mahmûd eş-Şehîr Bi Hafız Memmum b. el-Hâc Abdurrahman eş-Şehir bi’l-

Kârî b. Abdurrahim Zînetu’l-Kurra b. Muhammed Enes b. Abdullah b.

Muhammed Cabir b. Muhammed Halit b. Malik b. Ebî Avf b. Hassan b. Salim

b. el-Eşas eş-Şehîr bi’l-İmam b. Met b. Salebe b. el-Cüneyd b. Mukaddem b.

Şurahbîl b. Eşas b. Met b. Ebî Eyyûb el-Ensarî şeklindedir (Bekdaş, 2002, s. 61;

Abduşşekur, 2014, s. 26).

Burada zikredilmesinde fayda telakki ettiğimiz bir noktaya da değinmek

gerek. Yazarın soyundan geldiği Ebu Eyyûb el-Ensarî’nin yazar dışında

soyundan gelen birçok ulema olduğu mevcuttur. Bunlar;

a. el-Eşas bin Met bin Ebî Eyyûb el-Ensarî. Şecere silsilesinde 22. Sırada

bulunan kişi.

b. Ebu Eyyub el-Ensarî’nin soyundan Hint bölgesinde bulunan Faranki

Mahal isimli bölgeden olan birçok âlim yetişmiştir. Bunların en

meşhurlarından olan eş-Şeyh Muhammed Abdulhay el-Leknevî

(ö.1304) Hanefi mezhebinin son dönem âlimlerinden biridir (Bekdaş,

2002, s. 64).

c. Bu ailenin soyundan gelen yine aynı şekilde âlim olan eş-Şeyh

Muhammed Abdülbaki el-Eyyûbî el-Ensari el-Leknevî (ö.1364)’dir

(Bekdaş, 2002, s. 64; Abduşşekur, 2014, s. 26). İşte bu şekilde müellif

dışında çok sayıda ulema yetiştirmiş bulunan köklü ve ilim

geleneğine bağlı bir aileden gelmektedir.

Muhammed Âbid Hindistan’ın Sind bölgesinde yaklaşık olarak hicri 1190

yılında Haydarabat’ın kuzeyindeki Siyven kasabasında dünyaya gelmiştir

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

(Bekdaş, 2002 s. 107; İnce, İrfan, c. 37, s. 246). Baba ve dede yoluyla ilmi bir

geleneğe sahip bir aileden gelmektedir. Fakat meşhur olan ismi ise Şeyh

Muhammed Âbid es-Sindî’dir.

Muhammed Âbid çocukluğundan itibaren baba ve dededen gelen ilmi

geleneğin atmosferi içerisinde yetişmiştir (Abduşşekur, 2014, s. 28). İlk olarak

ilmini dedesi Şeyhu’l-İslam el-Kâdî el-Vaiz Muhammed Murad el-Ensarî’nin

tedrisatında almıştır. Daha sonra babası Şeyh Ahmet Ali ve amcası Şeyh

Muhammed Hüseyin tarafından eğitimi devam etmiştir (Abduşşekur, 2014,

s. 28). Bu ilk eğitimi esnasında hiç şüphesiz dedesinin çok büyük etkisi vardır.

Dedesi Muhammed Murad büyük bir âlimdir.

Şevkanî eserinde dedesi, amcası ve babasından bahsederken şöyle

söylemektedir: ‘ Babası ilimde nasibi olan bir kişiydi. Dedesi ise ulemanın

önde gelen büyüklerindendi. Birçok telif eseri olduğunu torunu ve bu

biyografinin sahibi olan Muhammed Âbid eserlerinde zikretmektedir.

Amcası ise büyük bir tıp doktoru idi, diğer ilimlerde de söz sahibi idi’

(Şevkâni, c. 2, s. 780). Büyük dedelerinden biri Medine-i Münevvere ’den Sind

bölgesine göç etmiştir. Daha sonra bulundukları bölgenin önde gelen sayılı

âlimlerinden ve kadılarından oldular (Abduşşekur, 2014, s. 29; Bekdaş, 2002,

s. 73). Dedesi Muhammed Murad hem bir fakih, hem bir kadı hem de kıraat-

ı sebayı okuyabilen bir âlimdi (Abduşşekur, 2014, s. 31). Aynı zamanda

Hanefi mezhebinin önde gelen fakihlerindendi. Birçok eseri bulunmakla

birlikte burada önemli olan ve müellifimiz Muhammed Âbid’in de kendisine

bir mukaddime ve bir kaynakça hazırladığı Definetu’l-Metalib isimli eserdir.

Bu eser dört büyük cilt halinde mahtût suretinde Mahmudiye

Kütüphanesinde mevcuttur (Abduşşekur, 2014, s. 31). Muhammed Murad

Sind bölgesinin önde gelen âlimlerinden idi. Bu sebeple birçok ders halkası

ve çok sayıda talebesi vardı. Ayrıca vaaz ve hitabeti çok güçlü olduğundan

minberlerde çokça hutbe irat ederdi. Muhammed Murad Sind bölgesinden

Hicaz bölgesine hicret ettikten bir süre sonra vefat etmiştir (Abduşşekur, 2014,

s. 31-32). Amcası Muhammed Hüseyin ise aynı babası gibi ilim ve irfan sahibi

âlim bir zat idi. Oda Sind bölgesinde dünyaya geldi, orada yetişti ve bütün

ilmini önce babasından daha sonra o bölgedeki âlimlerden aldı (Abduşşekur,

2014, s. 33). Amcasının çok sayıda telifi bulunmasına rağmen ismine ve

suretine ulaşabildiğimiz en önemli eseri Et-Tıbyan liz-Zecri an Şurbi’d-Duhan

eseridir. Bu eserde aynı şekilde Mahmudiye Kütüphanesinde yazma eser

olarak bulunmaktadır (Abduşşekur, 2014, s. 32).

Muhammed Âbid dedesi, babası ve amcası ve ailesiyle birlikte 1190’lı (1776)

yıllarda Hicaz bölgesine göç ederek Cidde’ye yerleşti (İnce, c. 37, s. 246).

Muhammed Âbid babasının 1202 yılında vefatından birkaç yıl sonra amcası

Muhammed Hüseyin ile birlikte Yemen’e giderek Hudeyde’ye yerleşti (İnce,

c. 37, s. 246). Uzun süre Zebîd’de kaldı ve orada kaldığı süre zarfında kadılık

yaptı. Özellikle fıkıh ve diğer İslâmî ilimler yanında tıp ilmindeki bilgi ve

becerisiyle de şöhret kazanan amcasından ve daha sonra Hicaz ve Yemen

âlimlerinden dersler aldı. İrfan İnce tıp bilgisi ile ilgili şunları söylemektedir

‘Amcasının tıp bilgisinden geniş ölçüde faydalanan Sindî, Muhammed

Mü’min ed-Deylemî el-Mâzenderânî tarafından Safevî Hükümdarı Şah

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [84]

Süleyman zamanında (1666-1694) Farsça kaleme alınan Tuḥfetü’l-müʾminîn

adlı tıp eserini Yemen’e ilk getiren kişi olarak tanınır. Bu konudaki şöhreti

sayesinde 1213 (1798) yılında Yemen hâkimi İmam Mansûr-Billâh tarafından

San’a‘ya çağrıldı’ (İnce, c. 37, s. 246). Burada tabiplik yaptı. Bu sırada

Muhammed b. Ali eş-Şevkânî ile tanıştı ve Esîrüddin el-Ebherî’nin Hidâyetü’l-

ḥikme adlı eseri ve Kādî Mîr Meybüdî şerhi üzerine verdiği derslerine katıldı.

Şevkânî ile olan hoca talebe ilişkisine devam etti. Devlet Başkanı tarafından

kendisine yüksek miktarda bir maaş bağlandı ve aynı yıl Yemen’in Hudeyde

şehrine döndü. Mansur-Billâh ve onun ardından Mütevekkil ve Mehdî

dönemlerinde birçok defa San‘a’ya gidip geldi. Bu arada İmam Mansur’un

vezirlerinden birinin kızıyla evlendi. 1232’de Yemen devlet başkanı

tarafından elçi olarak Mehmet Ali Paşa’ya hediyeler sunmak üzere Mısır’a

gönderildi. Yemen’de Sünnî ulema ile Zeydi ilim çevreleri arasında birinci

Osmanlı hâkimiyetinin sona erdiği ve Zeydi hâkimiyetinin başladığı XVII.

yüzyılın ortalarından itibaren beliren ve bu dönemde yoğunlaşan ilişkiler

sayesinde geniş bir etkileşim ağı oluşmuştu. Muhammed Âbid bu çevrelerle

hem öğrenci hem hoca olarak geniş ilişkiler kurdu. Özellikle San‘a âlimlerini

hadislere yaklaşımlarında ve sahih hadisle amel konusundaki tutumları

sebebiyle ilmî bakımdan diğerlerine üstün gördüğü, 1233 yılında Mısır’dan

dönüşünde Şevkânî’ye ilmin Mısır’da yok olup gittiğini ve geriye taklit ve

tasavvuftan başka bir şey kalmadığını söylediği nakledilir (İnce, c. 37, s. 246).

Muhammed Âbid’in Yaşadığı Dönemdeki Siyasi Olaylar

Yaşadığı dönem olan 13 ve 14. hicri asırda Müslümanların çoğunluğu

Osmanlı Devletine bağlı ve hilafetin emri altında idiler (Bekdaş, 2002, s. 24).

Muhammed Âbid hayatı boyunca beş tane Osmanlı Halifesi ile aynı dönemde

yaşamıştır (Bekdaş, 2002, s. 24). Bunlar sırasıyla şu şekildedir;

1. Sultan I. Abdülhamid (1203/1789) (Aktepe, Münir, c. 1, s. 213;

Bekdaş, 2002, s. 26; Hasan es-Sindî, 2011, s. 40).

2. 3. Selim (1223/1807) (Beydilli, Kemal, c. 36, s. 425; Bekdaş,

2002, s. 27; Hasan es-Sindî, 2011, s. 40-41).

3. 4. Mustafa (1223/1808) (Beydilli, Kemal, c. 31, s. 283; Bekdaş,

2002, s. 27).

4. 2. Mahmud (1255/1839) (Beydilli, Kemal, c. 27, s. 352).

5. Abdülmecid (1823/1861) (Küçük, Cevdet, c. 1, s. 259).

Hicaz bölgesindeki çağdaşı olduğu yöneticiler ise şunlardır;

a. eş-Şerif Surûr bin Müsâid bin Said Zeyd bin Muhsin bin

Hüseyin bin Hasan bin Ebi Nümmi el-Haşimî el-Kureşî (Hasan es-

Sindî, 2011, s. 43; Bekdaş, 2002, s. 31).

b. Şerif Abdulmuin bin Müsaid bin Said bin Zeyd bin Muhsin

bin Hüseyin bin Hasan bin Ebi Nümmi el-Hasanî (Hasan es-Sindî,

2011, s. 44; Bekdaş, 2002, s. 32).

c. eş-Şerif bin Müsâid bin Said bin Zeyd bin Muhsin bin

Hüseyin bin Hasan bin Ebi Nümmi el-Hasanî (Hasan es-Sindî, 2011,

s. 44; Bekdaş, 2002, s. 32-33).

Yemen bölgesindeki hayatı esnasında oradaki yöneticiler ise şunlardır;

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

a. İmam Mansur Billah Ali bin el-Abbas el-Mehdi bin el-

Hüseyin.

b. Mütevekkil ale’l-lah Ahmet bin Ali el-Mansur Billah.

c. el-Mehdi bin Ahmed el-Mütevekkil bin Ali el-Mansur.

d. eş-Şerif Hamud bin Muhammed el-Haseni es-Süleymanî.1

Muhammed Âbid’in yaşadığı dönemde çok çalkantılı siyasi olaylar meydana

gelmekteydi. Bunlardan bir tanesi Hicaz bölgesinde ortaya çıkan Suudi

ailesiydi. Daha sonra ortaya çıkan Vehhabilik hareketi çok daha etkili bir

şekilde kendini göstermiştir.2

Yaşadığı Dönemdeki Ulemanın Muhammed Âbid Hakkındaki Övgüleri

Muhammed Âbid yaşadığı dönemin önde gelen âlim zatlarındandı. Aynı

zamanda birçok yerleri gezip dolaştığı için birçok âlim ve talebeyle bir araya

gelme imkânı elde etmiştir. İleride hocaları ve öğrencilerine değinirken bu

konu hakkında kısaca bilgi verilecektir. Şimdi ise kendisi hakkında övgüde

bulunan âlimleri ve yaptıkları değerlendirmeleri zikredeceğiz:

1. Allame Muhaddis İbrahim b. Abdillah el-Hûsî müellifin Minhatu’l-

Barî isimli eserine 1221 senesinde yazmış olduğu takrizde şöyle

demektedir: ‘Genel olarak şöyle diyebiliriz ki bu eser müellifinin

hıfzına, sünnet-i nebeviyyeye olan derin bilgisine ve hadisleri

kaynağından getirme kabiliyetinin son derece mahir olduğuna

delalet etmektedir. Bunda şaşılacak bir durum yoktur. Zira o fazilet

ve ilimle meşhur olmuş bir aileden ve nesepten gelmektedir. Ayrıca

onun soyu nice büyük âlimlerin kendisinden geldiği meşhur ve pek

büyük sahabe-i kiram olan Ebu Eyyub El-Ensarî’nin soyundan

gelmektedir’ (Bekdaş, 2002, s. 150; Abduşşekur, 2014, s. 68-69). Aynı

zamanda Muhammed Âbid amcasından ve diğer âlimlerden birçok

ilimleri ve fenleri okumuştur. Bu konuda çok derin bir bilgi sahibi

olmuştur. Ayrıca fıkhın tüm alanlarında usulünde füruunda ve

nahiv, sarf, beyan, dil, fıkıh, usul, hadis, tefsir, tıp ve bunların

kapsadığı ilimlerde önemli ölçüde bilgi sahibidir. Özellikle hadis ve

tıp alanında çok meşhur olmuştur. Bazı hastalıklar için kullanmış

olduğu tedavi yöntemleri çokça övülmüş ve bu alandaki derin

bilgisinden ötürü insanlar arasında saygı görmüştür (Bekdaş, 2002, s.

150; Abduşşekur, 2014, s. 69).

2. 1200 yılında doğup 1264 yılında vefat eden Mekke-i Mükerreme’nin

müftüsü olan Muhakkik Üstazu’l-Kamil el-Fadıl Şeyh Abdurrahman

Siracu’l-Hanefi el-Mekkî müellifin Tavaliu’l-Envar Şerhu ed-Dürrü’l-

Muhtar isimli eserine müellif hakkında yazdığı tercemede şöyle

söylemekte: ‘O İmam, Âlim, Allame, zekilerin öncüsü, kendi

zamanındaki muhakkiklerin sonuncusu, ince eleyip sık dokuyanların

direği, isnat sahibi, derin ilim sahibi olan âlimlerin övünç kaynağı

1 Bu şahıslar hakkında detaylı bilgi için Said Bektaş’ı adı geçen eseri, Şevkani’nin Bedru’t-Tali’si

Ahsen Ahmed Abduşşekur’un eserlerine müracaat edilebilir.
2 Daha geniş bilgi için bkz. DİA, Mustafa L. Bilge ‘Suud b. Abdulaziz’, c37, s.578. ; Mehmet Ali

Büyükkara, DİA, ‘Vahhabilik’, c.47, s.611-615.

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [86]

olan mukaddes faziletli kişilerin öncüsü olan bir âlimdir’ (Bekdaş,

2002, s. 151; Abduşşekur, 2014 s. 69).

3. Allame muhaddis meşhur maliki fakihi Muhammed b. Muhammed

es-Senbavî el-Ezherî müellifin Minhatu’l-Barî isimli eserine yazmış

olduğu takrizde şöyle demektedir: ‘Şaşılacak bir durum yok. Zira bu

eserin müellifi elde edilecek ilimleri en iyi şekilde elde etmiştir ve

yüksek derecelere ulaşmıştır. Bunu da en güzel şekilde yapmıştır. Bu

güzel rabbani latifeler içinde en güzel şekilde yüzmüştür. Rahmani

marifet kaynaklarından içmiştir. İmani güzellikleri toplamış ve sahih

hadislerle iştigal etmiştir. İşte bu sebeple bütün parlak güneşler onda

toplanmış ve çağdaşları arasında semayı süsleyen ay gibi olmuştur.

Allah ona büyük saadetin elbisesini giydirsin ve ona yüksek keramet

tacını giydirsin. Hala Muhammedî ve Mahmut Müteabbid ve bütün

insanlığa faydası olan bir insan ve her durumda ve her halde izzet ve

lütuf içerisinde olsun âmin âmin âmin. Bunu kendi ağzıyla söyleyip

âciz kalemiyle yazan fakir Muhammed b. El-Emir hadimu ehli’l-ilim

fi’l-Ezher Allah geçmiş ve gelecek bütün günahlarını bağışlasın’

(Bekdaş, 2002, s. 152).

Bu şekilde ulemanın kendisi hakkında söylemiş olduğu birçok methiyeler

mevcuttur. Bunlardan bazılarını isim olarak vermek yeterli olacaktır.

Bunlardan biri meşhur müfessir Âlusî, Şehiyyu’n-Nağem isimli eserinde

övgüler sıralamaktadır (Alusî, Şehiyyu’n-Nağam, s.202). Aynı şekilde

övgüler sıralayan bir diğer âlim ise Allame Muhaddis Fakih Şeyh Abdülgani

ed-Dihlevî’dir. Oda müellifin kendi senetlerini ve hocalarını, aldığı ilimleri

telif ettiği eseri olan Hasru’ş-Şarid isimli eserin kapağına yazdığı övgü dizeleri

önem arz etmektedir.3 Bu şekilde daha sayamayacağımız ve bu yazının

hacmini aşacak ulemanın müellifimiz hakkında övgüleri mevcuttur. Biz

burada sadra şifa olacak meramımızı ifade edecek kadarını zikretmekle iktifa

ettik.

Burada özellikle müellifin ilmi tevazuu hakkında vuku bulmuş bir olayı

zikretmekte fayda addetmekteyiz. Bu olay şöyle yaşanmıştır: ileride de

geleceği üzere müellifin hocası olan Şeyhu’l-Haram er-Reis el-Muazzam

Kasım Ağa bir gün Muhammed Âbid’ten Medine-i Münevvere’nin müftüsü

Şeyh Ebu Bekir b. Abdüsselam ed-Dağıstanî’nin bir mesele hakkında vermiş

olduğu yanlış fetva hakkında kendisine doğru olan fetvayı yazmasını

istediğinde Muhammed Âbid Kendisine (El-Kavlu’l-Cemil fi İbaneti’l-Fıraki

beyne Ta’liki’t-tezvic ve ta’liki’t-tevkil) ismi geçen risalesini kaleme alarak doğru

fetvayı bildirmiştir. Fakat burada önemli olan husus şudur ki Muhammed

Âbid buradaki soruya cevap verirken kendi nefsinin peşinden gitmemiş, karşı

tarafı rencide edecek şekilde ilmini izhar etmemiş bilakis o ilmi verilere ve

doğru fetvayı vermek suretiyle cevap vermiştir (Bekdaş, 2002, s. 134;

Abduşşekur, 2014, s. 57-59). Daha sonra Muhammed Âbid fetvayı

okuduğunda fetvanın yanlış verildiğini ve gerekli ihtimam gösterilmeden ve

3 Es-Sindî Hasru’ş-Şarid Fi Esanidi eş-Şeyh Muhammed Âbid. Mahtutat mahmudiye

kütüphanesinde 762 numarada. Bu eser daha sonra Halil Osman tarafından tahkik edilerek

Riyad’da Mektebetü’r-Rüst tarafından basılmıştır.

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

yeteri kadar tahkik edilmeden verildiğine karar verdi ve tam bir ilmi tevazu

ve saygıyla şöyle dedi; ‘acele yazılması sebebiyle yeterli derece de tahkik

edilmeden yazıldığını gördüm. Bunda şaşılacak bir durum yoktur. Kemal

sıfatlarda tek kusursuz olan Allah Teâlâ’dır’ (Abduşşekur, 2014, s. 58).

İlminin Genişliği

Müellif yukarıda da anlatıldığı üzere çok mütevazı, insanlarla iyi geçinen,

ilmi kibirliliğe kapılmayan ve ilim ahlakına sahip bir şahsiyettir. Bu durum

onun ilmi ve dini meselelerde ne kadar bilgili ve geniş bir meşrebe sahip

olduğunu göstermektedir. Nitekim zamanındaki âlimlerle olan ihtilaflarında

bile bu yönünü görmekteyiz. Nitekim bu yüce ahlaki karakterine Muhammed

Abdulhay el-Kettanî rivayetler hakkında konuşurken şöyle demektedir: ‘ bu

şekildeki ilmi birikim zamanımızdaki emsallerimize örnek olsun’ demektedir

(Abduşşekur, 2014, s. 61; Abdulhay b. Abdulkebir el-Kettanî, Fihrisu’l-

Feharis, c. 1, s. 364).

Yemen’de Karşılaştığı Büyük İmtihan ve Buna Sabretmesi

Malum olduğu üzere büyük İslam bilginlerinin birçoğunun hayatında çok

defalar başlarından geçen büyük imtihanlar ve sıkıntılar olmuştur. Zira Allah

Teâlâ kullarını sürekli imtihan etmekte ve onların sahip olduğu yeteneklerini

bu şekilde ortaya çıkarmaktadır. İşte imtihanın sırrı da burada yatmaktadır.

Zira insanlarda madenler gibidir. Değeri ise gördüğü sıkıntılara katlanması

oranındadır. Nitekim bu şekilde bir sıkıntıda Muhammed Âbid Yemen’de

bulunduğu sırada orada yaşadığı sıkıntıdır. Yemen’de Hudeyde

bölgesindeyken bu büyük sıkıntıya maruz kaldı (Muhammed Âbid,

Mevahibu’l-Latife, c. 1, s. 210; Tavaliu’l-Envar, c. 1, s. 511; el-Yaniu’l-Ceniyy,

s. 35, mahtutat). Bu olay şöyle gelişti: Hudeyde bölgesinin kadısı orada

bulunan halka ezanda (حي على خير العمل) hayya ala hayri’l-amel lafzını

söylemelerini emretmesiyle başlamıştır. Zira bu söz Zeydiyye ve İmamiyye

Şia’sının şiarı konumundaydı. Bu kadı Seyyid Hüseyin b. Ali el-Hazimî idi.

Zeydiyye’ye bağlı bir kişiydi. Kendisi 1224 senesinde Şerif Hamud b.

Muhammed’e karşı muhalefet edip isyan ettikten sonra göreve gelmişti. Bu

kadı aynı şekilde Hudeyde ahalisine sabah namazında okunan (الصلاة خير من

 es-Salatu Hayrun mine’n-nevm lafzının ezandan kaldırılmasını ve (النوم

okunmamasını emretti. Nitekim o bunu kendi itikadına göre bidat

görmekteydi. Ve bu şekilde yeni bir ezan ihdas etmeye kalktı. Tabi Hudeyde

bölgesinin halkının neredeyse büyük çoğunluğu Hanefi mezhebine mensup

ve ulema da Hanefi mezhebindeydiler. İşte bu emirden sonra kadı insanların

bu emrine uymadığını görünce ki bu durum onu düşmüş olduğu gafletinde

daha da şiddetli olmasına ve kendi görüşünü doğru görmesine sevk etti.

Sonunda Hudeyde’nin önde gelen Hanefi ulemasından yaklaşık kırk kişiyi

hapsettirdi. Ki bu âlimler bu kadının yaptığı bu emri ve fiili tasvip etmeyip

hoş görmüyorlardı. Bunların arasında da müellifimiz Muhammed Âbid

gelmekteydi. Zira o da büyük bir Hanefi fakihi olarak tanınmaktaydı. Hatta

bu âlimlerin başında gelmekteydi. Bu âlimleri demirden zincirlerle ellerini ve

ayaklarının bağlanmasını emretti. Muhammed Âbid’e ise daha fazla eziyet

vermek için ona ve akrabalarından özellikle kendisini destekleyen kişilerin

ellerine, ayaklarına ve boyunlarına da zincirler ve kelepçeler bağlanmasını

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [88]

emretti. Ve daha sonra bu âlimleri altı gün boyunca hapsettirdi. Daha sonra

Muhammed Âbid dışındakileri serbest bıraktı. Muhammed Âbid’e ise

vurulması ve kırbaçlanması için emir verdi. Onu bir süre bu şekilde eziyet ve

dövdürdükten sonra Hudeyde bölgesinden sürgün ettirdi. İşte bu kadı

Muhammed Âbid’e işkence yapılırken kırbaçlama işlemini yapan adamlara

şöyle diyordu: ‘Muhammed Âbid bizim bu sözümüze ve itikadımıza karşı

çıkıp ta bidatte ısrar ettiği için kanı ve malları helal olmuştur’ demekteydi

(Bekdaş, 2002, s. 138-139; Abduşşekur, 2014, s. 63-64). İşte bu şekilde

Muhammed Âbid bu kadıdan oldukça şiddetli bir şekilde işkence ve zulüm

görmüştür. Daha sonra bu kadı ortalardan kayboldu. Kendisine ait bir evde

gizlenmeye başladı, ta ki halk onu Muhammed Âbid’e karşı yaptığı

zulümden dolayı ayıplamasın ve onunla karşılaşmasın diye ve bu yapılanlar

halk arasında unutulsun ve kendisi de tekrardan masum bir şekilde

vazifesine devam etsin. Nitekim bu kadı daha sonra uzunca bir müddet

ortalarda görünmedi ve akıbeti hakkında ise kesin bir bilgiye muttali olmuş

değiliz.

Muhammed Âbid’in Aldığı Vazifeler

Muhammed Âbid hayatı boyunca birçok sıkıntılar çekmekle birlikte birçok

ikramlara da nail olmuştur. Bunlardan biri San’a yöneticisi Hâkim Mansur

Billah’ın meclislerinde gerek hocası olması hasebiyle gerekse daha sonra onun

özel doktoru olması hasebiyle birçok mevki, makam, mal ve zenginlik elde

etmesidir. Bunun gibi daha sonra Mansur’un çocukları yanında da makamını

ve şöhretini korumuştur. Öyle ki Mansur’un vezirlerinden biri olan Şeyh Ali

el-Ammarî kendi kızıyla Muhammed Âbid’i evlendirmiştir (Bekdaş, 2002, s.

161; Abduşşekur, 2014, s. 74; Hasan es-Sindî, 2011, s. 58). Yemen’in Zebid

şehrinde uzun süre kadılık görevini sürdürmüştür. O esnada ise o bölge ilim

ve ulemanın merkezi konumundaydı.

İşte bu şekilde Muhammed Âbid daima izzet, ikram, makam ve mal mülk

içerisinde hayatının bir kısmını geçirmiştir. Yemen’deki yaşantısı sırasında

San’a Hâkimi El-İmam El-Mehdi Abdillah b. Ahmet tarafından 1232

senesinde Mısır’a Mehmet Ali Paşa’ya sefir olarak çeşitli hediyelerle birlikte

vazifelendirilerek gönderilmiştir (Hasan es-Sindî, 2011, s. 58; Bekdaş, 2002, s.

179-180). O esnada Yemen yöneticileri Osmanlı Devletine bağlı idiler. Bu

sırada Mısır’da birçok âlimle karşılaşmış ve oradaki ilimlerden istifade

etmiştir (Bekdaş, 2002, s. 180). Öyle ki 1233 (1818) yılında Mısır’dan

dönüşünde Şevkânî’ye ilmin Mısır’da yok olup gittiğini ve geriye taklit ve

tasavvuftan başka bir şey kalmadığını söylediği nakledilir (İnce, c. 37, s. 246).

Bu sırada Mısır’da bir yıl kalmıştır. Zira Mehmet Ali Paşa Muhammed

Âbid’in ilmine verasına ve takvasına hayran kalmıştır (Hasan es-Sindî, 2011,

s. 58).

Daha sonra Muhammed Âbid Medine’ye geri dönmüştür. Bu esnada Mehmet

Ali Paşa tarafından kendisine ulemanın riyaseti (yani âlimlerin başkanı)

vazifesi verildi. Bu vazifeye getirildiği tarih ise 1243 senesidir (Bekdaş, 2002,

s. 183). Bu görevi hayatının sonuna kadar on dört yıl sürdürmüştür. Ki o

esnada Hicaz bölgesinde birçok önde gelen âlim mevcuttu (Hasan es-Sindî,

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

2011, s. 58). Ayrıca malum olduğu üzere Hicaz bölgesi ve özellikle harem

bölgesi ulemanın daimi uğrak yerleri arasındaydı. Nitekim her yıl hac

mevsiminde dünyanın dört bir tarafından âlimler gerek hac farizasını yerine

getirmek gerekse ilim meclislerinden istifade etmek için ve diğer âlimlerle

görüşmek için buralara gelmekteydiler.

Yolculukları

Yukarıda anlatıldığı üzere Muhammed Âbid 1190 Senesinde Sind bölgesinde

doğdu. Daha sonra dedesi, babası ve amcası ile birlikte Hicaz bölgesine hicret

etti. Bu da takribi 1194 senesinde idi (Bekdaş, 2002, s. 176). Hicaz bölgesine

geldiklerinde Cidde şehrine yerleştiler. Dedesi 1198 senesinde vefat edince

babası ve amcası ile birlikte Hicaz bölgesinde bir süre dolaştılar. Mekke, Taif,

Cidde ve diğer şehirler arasında sürekli ilim ve ulemayı ziyaret amaçlı seferler

gerçekleştirdiler. Babası 1202 senesinde vefat edince amcasıyla 1208 senesine

kadar Hicazda kalmaya devam ettiler. Daha sonra bu sene içerisinde

amcasıyla birlikte Yemen’in Bender bölgesindeki Hudeyde şehrine hicret

ettiler. Yemen’deki hayatı esnasında Zebid ve Hudeyde şehirleri arasında

sürekli yolculuk yapmıştır. Bu yolculuklar ise ilim almak ve ulema ile

görüşüp onlardan ders alma amacına matuftu (Bekdaş, 2002, s. 176-177).

Burada kaldığı esnada birçok kere hac ve umre amaçlı Hicaz bölgesine

gitmiştir. Bu yolculuklardan biri de amcasının vefat ettiği sene olan 1211

senesidir (Bekdaş, 2002, s. 177). İşte bu şekilde anlaşıldığı üzere Muhammed

Âbid Hindistan da başlayan hayatının Hicaz bölgesine açılan kapısı daha

sonra Yemen’de uzun süre kalması ve Yemen’in şehirleri arasında ilim ve ilim

ehli arayışıyla ve oradan tekrar Hicaz bölgesi şeklinde ülkeler ve şehirler

arasında sürekli mekik dokuyarak devam etmiştir. Nitekim o bu

seyahatlerinde çok fazla mesafe kat etmiştir.

Müellifin Hocaları

Şimdi ise müellifimizin kendilerinden ilim tahsil ettiği hocalarının bir kısmını

zikretmek istiyoruz. Zira müellifin hayatını ve ilmi yeterliliğini anlayabilmek

ve onun ilminin nereden geldiğini anlamak için bunların bilinmesinin

konumuz açısından ehemmiyet arz ettiği kanaatindeyiz. Bu hocalar aşağıda

zikredildiği üzere şunlardır:

1. Şeyh el-Arif el-Kebir eş-Şerif Ahmet b. İdris Ebu’l-Abbas el-Araşî el-

Hüseynî el-Mağribî. Doğumu 1172 vefatı ise 1253’tür (Bekdaş, 2002,

s. 193-194; Abduşşekur, 2014, s. 90; Hasan es-Sindî, 2011, s. 67).

2. eş-Şeyh Seyyid Ahmet b. Süleyman b. Ebî Bekir el-Haccamî.

Muhammed Âbid bu hocasını Hasru’ş-Şarid isimli eserinde çokça

zikretmektedir (Bekdaş, 2002, s. 194-195; Abduşşekur, 2014, s. 90;

Hasan es-Sindî, 2011, s. 67).

3. eş-Şeyh Hüseyin b. Ali el-Mağribî (Bekdaş, 2002, s. 195; Abduşşekur,

2014, s. 91; Hasan es-Sindî, 2011, s. 68).

4. eş-Şeyh Seyyid Hamd b. Abdullah Makbul (Bekdaş, 2002, s. 196;

Abduşşekur, 2014, s. 91; Hasan es-Sindî, 2011, s. 68). Bu hoca müellifin

Yemen’deki hocalarındandır.

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [90]

5. eş-Şeyh Salih b. Muhammed b. Nuh b. Abdullah b. Ömer b. Musa el-

Ömerî el-Fullanî el-Mekkî el-Medenî (Bekdaş, 2002, s. 196;

Abduşşekur, 2014, s. 92; Hasan es-Sindî, 2011, s. 68; İnce, c. 37, s. 246).

6. eş-Şeyh Abdurrahman b. Süleyman b. Yahya b. Ömer Mkabul el-

Ehdel eş-Şafiî (Bekdaş, 2002, s. 198; Abduşşekur, 2014, s. 92; Hasan es-

Sindî, 2011, s. 69; İnce, c. 37, s. 246).

7. eş-Şeyh Abdürrezzak el-Bekkarî (Bekdaş, 2002, s. 199; Abduşşekur,

2014, s. 93; Hasan es-Sindî, 2011, s. 69; İnce, c. 37, s. 246).

8. eş-Şeyh Abdullah b. Muhammed b. İsmail es-San’anî (Şevkanî, el-

Bedru’t-Tali’, c. 1, s. 396). San’a şehrinin yöneticisinin oğludur. Aynı

zamanda Meşhur Subulu’s-Selam Şerhu Buluğu’l-Meram isimli

eserin müellifidir (Bekdaş, 2002, s. 200; Abduşşekur, 2014, s. 93; Hasan

es-Sindî, 2011, s. 69).

9. eş-Şeyh Abdullah b. Muhammed b. Abdulvahhab en-Necdî et-

Temimî (Bekdaş, 2002, s. 200; Abduşşekur, 2014, s. 93; Hasan es-Sindî,

2011, s. 70).

10. eş-Şeyh Muhammed b. Ali eş-Şevkanî (Bekdaş, 2002, s. 202;

Abduşşekur, 2014, s. 94; Hasan es-Sindî, 2011, s. 71).

11. eş-Şeyh Muhammed Tahir b. Eş-Şeyh el-Muhaddis Muhammed b.

Said b. Muhammed Sünbül el-Mekkî (Bekdaş, 2002, s. 204;

Abduşşekur, 2014, s. 96; Hasan es-Sindî, 2011, s. 72; İnce, c. 37, s. 246).

12. eş-Şeyh Yusuf b. Muhammed b. Alâeddin el-Mizcacî (Bekdaş, 2002, s.

205; Abduşşekur, 2014, s. 96; Hasan es-Sindî, 2011, s. 73; İnce, c. 37, s.

246).

13. eş-Şeyh Abdülmelik b. Abdülmünim b. Muhammed Taceddin el-

Kalaîv (Bekdaş, 2002, s. 201; Abduşşekur, 2014, s. 94; Hasan es-Sindî,

2011, s. 70; İnce, c. 37, s. 246).

Bu şekilde bu yazının hacmini daha da çoğaltmaması için yazmadığımız

birçok hocaları mevcuttur. Biz kısaca önemli olanlar ve tanınmış olanlarını

zikretmekle iktifa ettik.

Talebeleri

Şimdi ise talebelerinin kimler olduğunu zikredelim. Bunlardan yine aynı

şekilde önemli olanlarını zikredeceğiz. Bunlar;

1. eş-Şeyh İbrahim b. es-Seyyid Hüseyin el-Muhlis (Bekdaş, 2002, s. 238;

Abduşşekur, 2014, s. 114; Hasan es-Sindî, 2011, s. 74).

2. eş-Şeyh İbrahim b. Abdülkadir er-Reyyahî (Bekdaş, 2002, s. 239;

Abduşşekur, 2014, s. 115; Hasan es-Sindî, 2011, s. 74).

3. eş-Şeyh İbrahim b. Muhammed Said el-Fettete el-Mekkî (Bekdaş,

2002, s. 239; Abduşşekur, 2014, s. 116; Hasan es-Sindî, 2011, s. 75).

4. el-Hac Ahmet b. Osman Hoca (Bekdaş, 2002, s. 239; Abduşşekur,

2014, s. 117; Hasan es-Sindî, 2011, s. 75).

5. Yemen yöneticisi İmam Mütevekkil Ale’l-Allah Seyfu’l-İslam Ahmet

b. el-İmam el-Mansur Billah Alî (Bekdaş, 2002, s. 240; Abduşşekur,

2014, s. 117; Hasan es-Sindî, 2011, s. 75).

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

6. eş-Şeyh Arif Hikmet et-Türkî (Bekdaş, 2002, s. 245; Abduşşekur, 2014,

s. 125; Hasan es-Sindî, 2011, s. 78).

Bu şekilde daha zikredebileceğimiz birçok talebesi vardır. Şimdi ise son kısım

olarak müellifin eserlerinden bahsetmekle yazımızı sonlandıracağız.

Eserleri

Müellif birçok alanda kalem oynatmakla birlikte en bariz özelliği ise

muhaddis, fakih ve tabip olmasıdır. Bizde burada yazdığı eserleri zikretmekle

birlikte özellikle fıkıh alanında yazdığı eserlere değineceğiz. Müellifimizin

ulaşabildiğimiz kadarıyla birçok eseri el yazma şeklinde olmakla birlikte

basılmış ve tahkik edilmiş eserleri mevcuttur. Bununla birlikte müellifimiz

Arap dünyasında ve Türkiye’de yavaş yavaş tanınmaktadır. Özellikle son

zamanlarda eserleri de yavaş yavaş tozlu raflardan indirilerek uzman kişiler

tarafından tahkik edilmekte ve basılmaktadır.

1. Minḥatü’l-bârî fî cemʿi rivâyâti(bi-mükerrerâti)’l-Buḫârî (İnce, c. 37, s.

246; Bekdaş, 2002, s. 284; Abduşşekur, 2014, s. 208; Hasan es-Sindî,

2011, s. 113). Bu eser Mahmud el-Hasan es-Sindî tarafından doktora

tezi olarak çalışılmış ve tahkik edilmiştir. Nitekim bu eserde bizim

istifade ettiğimiz kaynaklar arasındadır.

2. Beydavî tefsiri üzerine yazdığı ve tamamlayamadan vefat ettiği Şerhu

Tefsiri’l-Beydavî. Bu eser tek bir nüshası Mahmudiye Kütüphanesinde

mevcuttur (Bekdaş, 2002, s. 272; Hasan es-Sindî, 2011, s. 107).

3. Tertîbü Müsnedi’l-İmâm Ebî Ḥanîfe. Ebû Hanîfe’nin Mûsâ b. Zekeriyyâ

el-Haskefî rivayetiyle ulaşan el-Müsned’inin fıkhî konulara göre

tasnif edilmiş şeklidir (İnce, c. 37, s. 246; Bekdaş, 2002, s. 294;

Abduşşekur, 2014, s. 163; Hasan es-Sindî, 2011, s. 105).

4. el-Mevâhibü’l-laṭîfe ‘alâ Müsnedi’l-İmâm Ebî Ḥanîfe. Bir önceki eser

üzerine kaleme aldığı hadis ve fıkıh ilmiyle ilgili geniş izahlara yer

verilen bir şerhtir (İnce, c. 37, s. 246; Bekdaş, 2002, s. 296; Abduşşekur,

2014, s. 214; Hasan es-Sindî, 2011, s. 113).

5. Tertîbü müsnedi’l-İmâmi’ş-Şâfi‘î. İmam Şafi’i’nin fıkıh konularına göre

tertip edilmiş bir eserdir (İnce, c. 37, s. 246; Bekdaş, 2002, s. 319;

Abduşşekur, 2014, s. 164; Hasan es-Sindî, 2011, s. 105).

6. Mu’temedü’l-Elmaiyyi’l-Mühezzeb fi Halli Müsnedi’l-İmam eş-Şafiî el-

Müretteb (İnce, c. 37, s. 246; Bekdaş, 2002, s. 324; Abduşşekur, 2014, s.

204; Hasan es-Sindî, 2011, s. 112).

7. Şerhu Teysiri’l-Vusul (İnce, c. 37, s. 246; Bekdaş, 2002, s. 339;

Abduşşekur, 2014, s. 183; Hasan es-Sindî, 2011, s. 109). İbnü’d-Deyba‘

tarafından Mecdüddin İbnü’l-Esîr’in Câmiʿu’l-Uṣûl’ü üzerine yapılan

ihtisarın “kitâbü’l-hudûd” bölümüne kadar olan şerhidir.

8. Şerhu Buluğu’l-Meram. (İnce, c. 37, s. 246; Bekdaş, 2002, s. 341;

Abduşşekur, 2014, s. 179; Hasan es-Sindî, 2011, s. 109). İbni Hacer el-

Askalani’nin Buluğu’l-Meram isimli eseri üzerine yazdığı şerhtir.

Lakin bunu tamamlayamamıştır.

9. Keşfu’l-Be’s Amma Ravahu ibnu Abbas Müşafeheten an Seyyidi’n-Nas

(Bekdaş, 2002, s. 342; Abduşşekur, 2014, s. 202; Hasan es-Sindî, 2011,

s. 111).

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [92]

10. Sülafetü’l-Elfaz fi Mesaliki’l-Huffaz (Bekdaş, 2002, s. 346; Abduşşekur,

2014, s. 177; Hasan es-Sindî, 2011, s. 109).

11. İcazu’l-Elfaz li İanetü’l-Huffaz (Bekdaş, 2002, s. 346; Abduşşekur, 2014,

s. 157; Hasan es-Sindî, 2011, s. 104).

12. Mecalisü’l-Ebrar (Bekdaş, 2002, s. 349; Abduşşekur, 2014, s. 202).

13. Şerhu Elfiyetu’s-Suyutî fi’l-Mustalah (Bekdaş, 2002, s. 350; Abduşşekur,

2014, s. 178).

14. Hasru’ş-Şarid min Esanidi Muhammed Âbid (Bekdaş, 2002, s. 353;

Abduşşekur, 2014, s. 169; Hasan es-Sindî, 2011, s. 105).

15. Ravdu’n-Nazirin fi Ahbari’s-Salihin. (Bekdaş, 2002, s. 361; Abduşşekur,

2014, s. 176; Hasan es-Sindî, 2011, s. 109).

16. Ṭavâliʿu’l-envâr ʿale’d-Dürri’l-muḫtâr (İnce, c. 37, s. 246; Bekdaş, 2002,

s. 372; Abduşşekur, 2014, s. 184; Hasan es-Sindî, 2011, s. 110).

Muhammed b. Abdullah et-Timurtaşî’nin Hanefî fıkhına dair

Tenvîrü’l-Ebṣâr’ı üzerine Haskefî tarafından ed-Dürrü’l-Muḫtâr adında

yazılmış bulunan eserin geniş bir şerhidir. Müellif bu şerhle ilgili ilk

çalışmalarında muhtasar açıklamalarda bulunmuş, ancak Medine’ye

yerleşmesinin akabinde geniş bir şerh kaleme almaya başlamış,

çağdaşı Hanefî fıkıh bilginlerinden Ahmed b. Muhammed et-Tahtâvî,

Mustafa er-Rahmeti ve İbn Âbidîn’in aynı eser üzerine yapmış

oldukları haşiyelerinden geniş ölçüde istifade ederek eseri yazdı.

Eserin müellif nüshası sekiz cilt halinde Topkapı Sarayı Müzesi

Kütüphanesi’nde bulunmaktadır.

17. el-Ebhas fi Mesaili’s-Selas (Bekdaş, 2002, s. 434; Abduşşekur, 2014, s.

156; Hasan es-Sindî, 2011, s. 104).

18. Risaletun fi İhraci Zekati’l-Habbi bi’l-Kıymeti (Bekdaş, 2002, s. 434;

Abduşşekur, 2014, s. 156; Hasan es-Sindî, 2011, s. 107).

19. İlzamu Asakiri’l-İslam bi’l-İktisari Ala’l-Kalansuvate Taaten li’l-İmam

(Bekdaş, 2002, s. 435; Abduşşekur, 2014, s. 156; Hasan es-Sindî, 2011,

s. 104).

20. Teğayyürü’r-Rağib fi Tecdidi’l-Vakfi’l-Harib (Bekdaş, 2002, s. 436;

Abduşşekur, 2014, s. 168; Hasan es-Sindî, 2011, s. 105).

21. Risaletün fi’t-Tevessül ve Envauhu ve Ahkamuhu (Bekdaş, 2002, s. 437;

Abduşşekur, 2014, s. 169; Hasan es-Sindî, 2011, s. 108).

22. el-Hazzu’l-Evfer li men Etaka fi’s-Sefer (Bekdaş, 2002, s. 438;

Abduşşekur, 2014, s. 174; Hasan es-Sindî, 2011, s. 106).

23. Risaletün fi Hükmi İt’ami’t-Taami fi Münasebati’l-Ferahi ve’t-Terahi

(Bekdaş, 2002, s. 439; Abduşşekur, 2014, s. 174; Hasan es-Sindî, 2011,

s. 107).

24. Şifau Kalbi Kulli Seulin fi Cevazi Men Tesemma bi Abdi’n-Nebî ve Abdu’r-

Resul (Bekdaş, 2002, s. 440; Abduşşekur, 2014, s. 184; Hasan es-Sindî,

2011, s. 109).

25. Ğunyetu’z-Zekiyyi fi Mes’eleti’l-Vasiyyi (Bekdaş, 2002, s. 440;

Abduşşekur, 2014, s. 159; Hasan es-Sindî, 2011, s. 110).

26. el-Kavlu’l-Cemil fi İbaneti’l-Farki beyne Ta’liki’t-Tezviç ve Ta’liki’t-Tevkil

(Bekdaş, 2002, s. 441; Abduşşekur, 2014, s. 202; Hasan es-Sindî, 2011,

s. 110).

İTOBİAD KONGRE/18 | I. İnsan ve Toplum Bilimleri Araştırmaları Kongresi

27. Risaletün fi keramati’l-Evliya ve’t-Tasdiki Biha (Bekdaş, 2002, s. 443;

Abduşşekur, 2014, s. 202; Hasan es-Sindî, 2011, s. 108).

28. Risaletün fi Takbili’s-Sahabeti Yede Resulillah ve ra’sehu’ş-Şerifi ve

Hükmi’t-Takbili Ammeten (Bekdaş, 2002, s. 443; Abduşşekur, 2014, s.

169; Hasan es-Sindî, 2011, s. 108).

29. Keffu’l-Emanî an Semai’l-Eğanî (Bekdaş, 2002, s. 445; Abduşşekur, 2014,

s. 202; Hasan es-Sindî, 2011, s. 111).

30. Menalu’r-Raca fi Şuruti’l-İstinca (Bekdaş, 2002, s. 445; Abduşşekur,

2014, s. 208; Hasan es-Sindî, 2011, s. 112).

31. Fekku’l-Mihneti bi Mualeceti’l-Hukneti (Bekdaş, 2002, s. 483;

Abduşşekur, 2014, s. 202; Hasan es-Sindî, 2011, s. 110).

32. Nafiu’l-Halki fi’t-Tıbbi (Bekdaş, 2002, s. 484; Abduşşekur, 2014, s. 218;

Hasan es-Sindî, 2011, s. 113).

Değerlendirme

 Bu çalışmada genel hatlarıyla ilmi hayatından bahsettiğimiz Muhammed

Âbid anlatıldığı üzere 18. Asırda yaşamış önemli İslam âlimlerinden biridir.

Yaşadığı dönemdeki siyasi olaylar, içtimai olaylar ve dini olaylar onun gerek

ilmi gerekse hayatına çok önemli şekilde etki etmiştir. Zira yaşadığı dönemde

Osmanlı hilafeti Hicaz bölgesinde, Yemen’de ve Mısır’da çalkantılı bir

dönemden geçmekteydi. İşte tüm bu sebepler es-Sindî üzerinde ve

eserlerinde oldukça etkili olmuştur. Zira bazı eserlerinden de anlaşılacağı

üzere o dönemdeki bir kısım siyasi olaylardan dolayı kendisine sorulan

sorulara cevap vermek suretiyle kaleme alınan küçük çaplı risaleler suretinde

yazıştır. Bunun yanı sıra fakih olması hasebiyle fıkıh ve usul alanında çok

önemli eserler yazdı. Bununla birlikte müsnid bir muhaddis olması hasebiyle

hadis alanında da eserler yazdı. Zira doğduğu yer olan Sind bölgesinde ve

Arap coğrafyasında hadis, fıkıh ve usul alanlarında çalışılmaya başlanılmış

ve el yazma eserleri yavaş yavaş gün yüzüne çıkartılmaya başlanmıştır. Bu

çalışmada Muhammed Âbid’in velûd bir âlim olduğu görülmüştür. Bir ekip

tarafından eserlerinin çalışılmasının faydalı olacağı ve ilim dünyasına katkıda

bulunacak nitelikte eserlerinin olduğu tespit edilmiş, bununla birlikte

Muhammed Âbid yaşadığı dönemde önemli vazifeler ifa etmiş ve dönemine

ve gelecek yıllara ışık tutacak bir âlimdir.

Kaynakça

el-Kettanî, Abdulhay b. Abdulkebir (1982), Fihrisu’l-Feharis ve’l-Esbat ve

Mu‘cemu’l-Meacim ve’l-Meşihat ve’l-Müselselat, tah. İhsan Abbas, Daru’l-

Ğarbi’l-İslamiyyi. Muhammed b. Yahya et-Teymî, El-Yaniu’l-Ceniyyi fi Esanidi’ş-

Şeyh Abdülgani, Mahtutat.

Aktepe, Münir, (1988), I. Abdülhamid, Türkiye Diyanet Vakfı İslam Ansiklopedisi

İçerisinde, (C.I, s.213-216), İstanbul; TDV. Yayınları.

Âlusî, Mahmut b. Abdullah el-Hüseynî, es-Sadıh bi Şehiyyi’n-Nağam ala Efnani

Tercemeti Şeyhi’l-İslam ve Veliyyi’n-Niam, mahtutat, trhsz.

Bekdaş, Said, (2002), el-İmamu’l Fakihu’l Muhaddisu’ş Şeyh Muhammed Âbid

es-Sindî el-Ensarî Reisu Ulemai’l Medineti’l Münevverati fi Asrihi, el-Medinetü’l

Münevvera.

İTOBİAD KONGRE/18 | I. International Congress of Human and Social Sciences Research

 [94]

Beydilli, Kemal, (2003), II. Mahmud, Türkiye Diyanet Vakfı İslam Ansiklopedisi

İçerisinde, (C.XXVII, s.352-357), İstanbul; TDV. Yayınları.

Beydilli, Kemal, (2006), IV. Mustafa, Türkiye Diyanet Vakfı İslam Ansiklopedisi

İçerisinde, (C.XXXI, s.283-285), İstanbul; TDV. Yayınları.

Beydilli, Kemal, (2009), III. Selim, Türkiye Diyanet Vakfı İslam Ansiklopedisi

İçerisinde, (C.XXXVI, s.420-425) İstanbul; TDV. Yayınları.

Büyükkara, Mustafa Ali, (2012), Vehhabilik, Türkiye Diyanet Vakfı İslam

Ansiklopedisi İçerisinde,(C.XXXXII, s.611-615), İstanbul; TDV. Yayınları.

el-Hasan es-Sindî, (2011), Mahmud, Dırasatun ve Tahkikun ve Ta‘likun ve Tahric

Minhatu’l-Bâri fî Cem‘i Rivayati Sahihi’l-Buharî li’l-Allameti’l Muhaddisi eş-Şeyh

Muhammed Âbid es-Sindî el-Ensarî Reisu Ulemai’l-Medineti’l Münevverati fî

Asrihi, basılmamış doktora tezi.

el-İmam Muhammed Âbid es-Sindî, (1. Baskı, h. 1435 m. 2014), Mecmuu İcazâti

ve Resaili el-İmam Muhammed Âbid es-Sindî, tah. Ahsen Ahmed Abduşşekûr,

Mektebetu Nizam Yakub el-Hâssa, Bahreyn.

Emecen, Feridun, (1988), Abdullah b. Suûd, Türkiye Diyanet Vakfı İslam

Ansiklopedisi İçerisinde, (C.I, s.135-136) İstanbul; TDV. Yayınları.

Emecen, Feridun, (1988), Abdülazîz b. Muhammed b. Suûd, Türkiye Diyanet

Vakfı İslam Ansiklopedisi İçerisinde, (C.I, s.193-194), İstanbul; TDV. Yayınları.

es-Sindî el-Ensarî, Muhammed Âbid, (1424), Hasru’ş-Şarid min Esanidi

Muhammed Âbid, tah. Halil b. Osman el-Cubur es-Sebiî, Mektebetü’r-Rüşt,

Riyad.

es-Sindî el-Ensarî, Muhammed Âbid, (2014), el-Mevahibu’l-Latife fi Şerhi

Müsnedi’l-İmam Ebi Hanife, tah. Dr. Takiyüddin en-Nedvî, Daru’n-Nevadir,

Dimaşk.

es-Sindî el-Ensarî, Muhammed Âbid, Tavaliu‘l-Envar Şerhu Dürrü’l-Muhtar,

tahk. Abdürreşid Muhammed Musa Luğarî es-Sindî, Dırasetün ve Tahkikun,

Çamşura, Pakistan, ts.

Günel, Fuat, (1989), Ahmet Teymur Paşa, Türkiye Diyanet Vakfı İslam

Ansiklopedisi İçerisinde, (C.II, s.140-141), İstanbul; TDV. Yayınları.

İnce, İrfan, (2009), Muhammed Âbid Es-Sindî, Türkiye Diyanet Vakfı

Ansiklopedisi İçerisinde, , (C.XXXVII, s.246-247), İstanbul; TDV. Yayınları.

Küçük, Cevdet, (1988), Abdülmecid, Türkiye Diyanet Vakfı İslam Ansiklopedisi

İçerisinde, (C. I. s.259-263), İstanbul; TDV. Yayınları.

L. Bilge, Mustafa, (1991), Arif Hikmet Bey, Şeyhulislam, Türkiye Diyanet Vakfı

İslam Ansiklopedisi İçerisinde, (C.III, s.365-366), İstanbul; TDV Yayınları.

Şevkâni, Muhammed Ali Muhammed, (2008) el-Bedru’t Tali‘ bi Mehasini Men

Ba‘di’l Karni’s Sabi‘ , Dimeşk-Beyrut.

