
ABDULLAH b. AMR b. AS

BİBLİYOGRAFYA :

İbn Sa"d, eı-Taba/i:atü'l·kübra (nşr. İhsan
Abbas), Beyrut 1388/1968, IV, 261·268 ;
Müsned, ll, 158, 163, 164, 192, 199, 207, 226;
Buhari, "'ilim", 39 ; Ebü Nuaym, Hilyetü 'l-evli·
ya' , Kahire 1394·99 /1 974·79, 1, 283·292; İbn
Abdülber, el-istr'ab (el-işabe içinde), ll , 346·
349; İbnü ' I-Esir, Üsdü'l·!fo.be (nşr. Muhammed
İ b rahim ei-Benna v. dğr.). Kahire 1390-93 /
1970·73, lll, 349·351; Zehebi, A'lamü'n·nübe·
li'i' , lll, 79·94 ; a.mlf., Te?kiretü 'l·f:ı.uff~. Hayda·
rilbild 1375·77 / 1955·58 - Beyrut, ts. (Daru
İhyai 't-tü rasi' I-Arabi), ı , 41 ·42 ; İbn Hacer. el·
işabe, Kahire 1328, ll, 351·352 ; a.mlf ..
Teh?fbü 't-Teh?fb, V, 337; Saati, ei.Petf:ı.u'r-Rab·
banf, Beyrut, ts. (Daru İhyai't-türasi' I-Arab[) ,
XXII, 301 ·307; Tecrid Tercemesi, 1, 27, 41, 43·
44, 63, 116, 299·300; M. Accac ef-Hatib, es·
Sünne kable't-tedvfn, Kahire 13831 1963, s.
348·352, ayrı ca bk. İndeks; Muhammed Zu­
bayr Sıddiqi, Hadis Edebiyatı Tarihi (tre. Yusuf
Ziya Kavakçı), İstanbul 1966, s. 51 ·53 ; Mu­
hammed Hamidullah, Muhtasar Hadis Tarihi
ve Sahi{e·i Hemmam b. Münebbih (tre. Kemal
Kuşçu), İstanbul 1967, s. 35·37 ; Suad Mahir
Muhammed, Mesacidü Mışr ve evliya' üha 'ş·
şa lif:ı.ün, Kahire 1971 , 1, 69-71 , 75·76 ; Sezgin
GAS, 1, 84; GAS (Ar.), 1/ 1, s. 153·154 ; M.
Mustafa ei-A'zami, Dirasat fi 'l-hadfşi'n·l'lebevf,

Riyad 1401 / 1981, 1, 121-125 ; Eşref Edip,
"Abdullah b. Amr b. As", iTA, 1, 220·222.

~ M. yAŞAR KANDEMİR

ı ABDULlAH b. AMR b. HARAM ı
(t'r- .:.r. .J? .:.r. .Jıl~)

Ebu Cabir Abdullah b. Amr
b. Haram ei-Ensarl es-Seleml

(ö. 3/624)

Uhud Savaşı'nda

L
ilk şehid düşen sahAbi.

_j

Beni Selerne kabilesinin ileri gelenle­
rinden olduğu için İkinci Akabe Bia­
tı'nda Sera b. Ma'rür ile birlikte kabile­
sini temsil etti. Bedir Savaşı'na katıldı.
Uhud Savaşı başlamadan önce oğlu

Cabir b. Abdullah' ı yanına çağırdı ve bu
savaşın ilk şehidlerinden biri olacağını

ümit ettiğini söyleyerek geride bıraka­
cağı altı kızına bakmasını ve borçlarını
ödemesini vasiyet etti. Henüz Uhud'a
varmadan, münafıkların reisi olan Ab­
dullah b. Übey b. Selül islam ordusunun
üçte birini teşkil eden kendi adamlarını
geri çekince, Abdullah b. Haram Hz.
Peygamber'den ayrılmamalarını söyle­
diyse de münafıklar onu dinlemediler.
Bunun üzerine Abdullah onlara beddua
ederek müslümanların yanına döndü.
Savaş başladıktari az sonra da şehid

düştü. Mekkeli kafirler burnunu, kulak­
larını ve diğer uzuvlarını kestiler. Bu sa­
vaşta yeteri kadar kefen ve kabir bulu­
namadığı için naaşı eniştesi Amr b. Ce-

86

müh ile aynı kabre kondu. Aradan kırk
altı sene geçtikten sonra sel yatağına
yakın olan kabirieri başka bir yere nak­
ledilmek üzere açıldığı zaman. bu iki
sahabinin cesetlerinin hiçbir değişikliğe
uğramadan gömüldükleri gibi durduğu
görüldü (bk. el·Muvatta', "Cih&d", bab
21, hadis nr. 49) .

BİBLİYOGRAFYA:

el·Muvatta', "Cihad", 49 ; Vakıdi. Kitabü 'I­
Megiizr (nşr. M. Jones), London 1965·66 -
Beyrut, ts. iAlemü'I-Kütüb), 1, 266; İbn Hişam.
es·Sfre (nşr. Mustafa es-Sekka v. dğr.) , Kahire
1375 /1955, lll, 64, 98 ; İbn Sa'd, et·Tabakatü'l­
kübra (nşr. İh san Abbas). Beyrut 1388 / 1968,
lll, 561 ·564; Buhari. "Cena'iz", 3, 34 ; Müslim.
"Feza'ilü's-sahabe", 129 ; İbn Abdülber. el·
istr 'ab (el:iş~b·e içinde), Kahire 1328, ll, 339;
İbnü'I-Esir. Üsdü'l·gabe (nşr. Muhammed
İbrahim ei-Benna v.dğr.) . Kahire 1390·93/
1970·73, lll, 346-348; İbn Hacer, el·isabe, Kahi·
re 1328, ll, 350. l,i;l

l!!tl M. YAŞAR KANDEMİR

L

L

ABDULlAH b. ATIYYE

(~.:,r...lıl~)

(bk. İBN ATIYYE ed-DIMAŞKI) .

ABDULlAH b. ATİK

(~ .:.r. .Jı\~)
Abdullah b. Atık ei-Ensarl

(ö. 12 / 633)

Adı ile anılan bir seriyyenin
kumandanı olan sahAbi.

ı

_j

ı

_j

Medineli olduğu için ei-Ensari nisbe­
siyle anılan Abdullah. Hazrec kabilesin­
dendir. U hud Savaşı'ndan . itibaren bü­
tün savaşlara katıldı. Hz. Ebü Bekir'in
halif~liği sırasında meydana gelen Ye­
mame Savaşı'nda şehid oldu.

Kaynaklarda Abdullah b. Atik seriyye­
si adıyla geçen ve birbirinden oldukça
farklı bir şekilde rivayet edilen bir bas­
kının kumandanı olarak tanınır. Bu bas­
kın. Hz. Peygamber aleyhindeki her te­
şebbüsü bütün gücüyle destekleyen ya­
hudi zenginlerinden Ebü Rafi'i öldür­
mek için tertiplenmiştir. Hayber civarın­
da kendisine ait müstahkem bir binada
oturan bu zengin yahudi, İslamiyet
aleyhindeki tahrik ve faaliyetlerini de­
vam ettirdiği için, Hz. Peygamber Ab­
dullah b. Atik'il\ kumandasında ensar­
dan dört kişilik bir grubu hicretin altın­
cı yılı ramazan ayında onu öldürmekle
görevlendirdi. Abdullah ve arkadaşları

bir baskın sonucu Rafi'i evinde öldürüp
Medine'ye döndüler.

İbranice de bilen Abdullah b. Atik'ten
sadece bir hadis rivayet edilmiştir.

BİBLİYOGRAFYA :

Vakıdi, Kitabü'l-Megiizr (nşr . M. Jones), Lon·
don 1965·66 - Beyrut, ts. (Aiemü'I-Kütüb), 1,
391·393; lll, 988 ; İbn Sa'd, et·Tabakatü'l·
kübra (nşr. İhsan Abbas). Beyrut 1388/1968,
ll, 91·92, 164; Müsned, IV, 36; İbnü 'I-Esir.
Üsdü 'l·gabe (nşr. Muhammed İbrahim el-Ben­
na v.dğr.), Kahire 1390·93 / 1970·73, lll, 306·
308 ; İbn Hacer, el·işabe, Kahire 1328, ll , 341;
Tecrid Tercemesi, X, 180·185.

L

L

ı

L

Iii İSMAİL L. ÇAKAN

ABDULLAH b. AVN

(Cly .:.r. .Jıl~)

(bk. İBN AVN, Abdullah).

ABDULLAH b. AYDOGDU

(bk. İBNÜ'L-CÜNDI).

ABDULLAH b. AYYAŞ

(J..~ .:.r. .Jıl~)
Ebü'I-Haris Abdullah b. Ayyaş

b. Ebi Rebla el-Kureşl ei-Mahzuml

Kıraat bilgisiyle tanınmış sahAbi.

_j

_j

_j

Babası Ayyaş ilk müslümanlardandi;
Habeşistan'a hicret etti, Abdullah orada
dünyaya geldi. Sahabi olup olmadığı ko­
nusunda farklı görüşler bulunmakla
birlikte, bazı rivayetlere dayanarak İbn
Hacer ve İbn Abdülber sahabeden oldu­
ğunu belirtmişlerdir . Hz. Peygamber'­
den, ömer. Abdullah b. Abbas, babası
Ayyaş ve diğer bazı sahabilerden hadis
rivayet etmiş, kendisinden de oğlu

Haris, İbn Ömer'in azatlısı Nafi', Süley­
man b. Yesar rivayette bulunmuşlardır.
(Onunla ilgili rivayetler için bk. el·Muvat­
ta', "Tahare", 55, "Hac", 142, "?:eba'il,ı",
16, "Medine", 21). Kıraatı arz yoluyla
Übey b. Ka'b'dan öğrendi. Kendisinden
kıraat tahsil eden azatlısı Ebü Ca'fer
Yezid b. Ka'ka', Şeybe b. Nassah, Ab­
durrahman b. Hürmüz, Müslim b. Cün­
deb ve Yezid b. Rüman, aynı zamanda,
yedi kıraat imarnından biri olan Nafi '­
in de hocalarıdır. Devrinde Medine'nin
kıraat sahasında en önde gelen şahsi­
yetlerinden biri idi. Medine'de vefat et­
ti. İbn Hibban 64 (683-84) yılında ve­
fat ettiğini belirtir (bk ibn Hacer, el-işa·
be, II, 357); Zehebi de 70'den (689-90)
sonra vefat ettiğine dair bir rivayet zik­
reder (bk. Ma 'ri{etü 'l-~urra' , ı , 58).

BİBLİYOGRAFYA :

el-Muvatta' , "Tahare' 55 "Hac" 142
"Zeba ' ih" -2 "Hudüd" 16 "M,edu;_e" 21 · İb~
sa·ct. e(f~b~katü 't-kübra. (nş r. İh :;;a n' Abbas).
Beyrut 1388 / 1968, V, 28 ; Bu ha ri, et· Tiirfl)u '[.
kebfr (nş r. Abdurrahman b _ Yahya el-Yemani
v .dğr.). Haydarabad 1360·80 /1 941·60 - Di­
yarbakır, ts. (ei-Me ktebetü ' I- İ slamiyye). V, 149·
150 ; İbn Ebü Hatim, el·Cerh ve 't-ta 'drl, Hay·
da ra bad 1371 ·73 /1 952·53 - Beyrut, ts .
(Darü 'I-Kütübi 'l-ilmiyye). V, 125; İbn Abdülber.
el·istr'ab (el-isabe içinde). Kahire 1328, ll ,
363-:364 ; İbnU' l-Esir. Üsdü 'l-gabe [nş r. Mu­
hammed İbrahim ei-Benna v. dğr.) . Kahire
1390-93 / 1970·73, lll , 360·361 ; Zehebi, Ma 'ri·
{etü'l-kurra.' (nş r . Beşşar Awad Ma 'rüf v. dğr.) .
Beyrut 1404, 1, 57-58; İbnü'l-Cezeri. Gayetü 'n·
nihaye (n ş r. G. Bergstraesser), Kahire 1351 ·
52 / 1932-33 - Beyrut, ts . (Darü 'I-Kütübi 'l-il­
miyye). 1, 439-440; İbn Hacer. el-isabe, Kahire
1328, ll, 356·357. ı:;;;ı .

IMI ALi TURGUT

L

L

ABDUllAH b. BERRİ
(...S.r. ı:r. ..lı\ "':-"-)

(bk. İBN BERRİ, Abdullah).

ABDUllAH BOSNEVİ
(ö. 1054/ 1644)

Fu~a~u 'l-J:ıikem şerhiyle tanınan
alim ve mutasawıf.

_j

_j

992 (1584) yılında doğdu. Tahsiline
doğum yeri olan Bosna'da başladı , İs­
tanbul'da devam etti. Devrinin ilim ve
kültür merkezlerinden biri olan Bur­
sa'ya giderek orada Hasan Kabadüz'a
intisap etti. İkinci dönem Melamner'i
olarak bilinen Bayramı Melamneri'nin
önde gelen temsilcilerinden biri olan
Abdullah Bosnevl, Şeyh Abdülmecid
Halvetfden de istifade etti. Daha sonra
Mısır'a , oradan da hacca gitti. İlml ve
tasawufl konulara hakimiyeti sayesin­
de bir taraftan tasawufl düşüncenin,
öte yandan Melamniğin bu bölgelerde
tanınıp yayılmasında etkili oldu. Hac
dönüşü bir müddetŞam'da kalarak bu­
rada Muhyiddin İbnü'l-Arabfnin kabri
yanında münzevi bir hayat sürdü. Daha
sonra Konya'ya geldi. Konya'da vefat
etti ve Sadreddin-i Konevfnin yanına

defm3dildi.

Abdullah Bosnevfnin tasawufl dü­
şünce açısından en önemli özelliği , Fu­
şuşu 'l-J:ıikem'i tercüme ve şerhetmiş
olmasıdır. Nitekim bu eser, kendisinin
İslam ülkeierinde Şarihu'l-Fusüs laka­
bıyla tanınmasına sebep olmuştur. Ka­
tip Çelebi başta olmak üzere birçok
alim, Fuşus şerhinden övgüyle bahse­
der. Tecelliyatü 'ara, isi'n-nüşuş ii
manaşşali }Jikemi'l-Fuşuş adını taşı­

yan bu şerh , vahdet-i vücüd düşüncesi­
nin temel ıstılahiarını ele alarak on iki

bab halinde inceler. Konuların en önem­
lileri şunlardır: Hatm-i velayet. gayb-ı

mutlak, a'yan-ı sabite, hazarat-ı hams,
nübüwet, velayet. ilm-i zahir. ilm-i ta­
tın , mahabbet. hakikat-i Muhammediy­
ye, mürşid-i kamil. Abdullah -Bosnevl,
Kur'an-ı Kerim'de geçen peygamberler­
le ilgili haberlerin kendi dilleriyle değil
de Arapça bildirilmiş olmasını, herkesin
içinde bulunduğu toplumun dilini ko­
nuşması gerektiğine bir işaret olarak
değerlendirir ve Fusüs'u bunun için
Türkçe şerhettiğini söyler. Kitabın so­
nundaki açıklamada, tasawufl merha­
lelerden geçmeyen zaviye şeyhleri ve
kürsü vaizlerinin bu eseri okumamaları
gerektiğini hatırlatır . Tecelliydtü 'ara­
,isi'n-nüşuş Bulak (1 252) ve İstanbul'da
(1290) olmak üzere iki defa basılmıştır .

BİBLİYOGRAFYA :

Keş{ü ';?-?unan, ll, 1263; Muhibbi, ljulaşatü 'l·
eşer, Kahire 1284 - Beyrut, ts . (Daru Sadır) ,
lll, 86; Hediyyetü 'l-' ari{fn, 1, 476 ; Osmanlı Mü·
elli{leri, ı, 43; Abdülbaki Göl pınarlı. Melamflik
ve Melamfler, İstanbul 1931 , s. 79 ; S. Nüzhet
Ergun, Türk Şairleri, İstanbul 1936-45, ll , 864-
867 ; Brockelma n n. GAL Suppl. , ll, 793; Zirikli,
el·A'ta.m, Kahire 1373-78 /1 954-59, IV, 236 ;
Kehhale, Mu ' cemü 'l-mü' elli{fn, Dımaşk 1376-
80 /1 957-61 - Beyrut, ts . (Daru İhyai ' t-türa si'I­
Arabi). VI , 81 ; M. Tahir. "Abdullah Bosnevi",
Sebflürreşad, sy. 137 (Rebiülewel 1326); Fej­
zulah Hadzibajric, "Uvodne tesavufske inter­
pretije A bdulaha Bosnjaka", Ana/ı Gazi Hus­
rev-Begove biblioteke, 1, Sarajevo 1972, s.
35·46; a.mlf., "Tesavufske- tarikatske poema
Abdulaha Bosnjaka", a.e., II-lll, Sarajevo 1974,
s. 21·32. r:;:ı

IMI MusTAFA K ARA

L

ABDULLAH-i BUHAR!

ABDUllAH-I BUHARI
(..S_;~ ..lı\-':-"-)

XVIII. yüzyıl
Osmanlı minyatür sanatçısı.

_j

Hayatı hakkında fazla bilgi yoktur.
Geleneksel minyatür (tasvir) üstübun­
dan Batı resmine geçiş döneminde ye­
tişen son tasvir sanatçıları arasında en
tanınmış olanıdır. Eserlerini 1735-1745
yılları arasında verdiği , imzalı ve tarihli
olanlarından anlaşılmaktadır. İstanbul
Üniversitesi Kütüphanesi'nde bir albüm
şeklinde (1Y, nr. 9364), Topkapı Sarayı

Müzesi Kütüphanesi'nde de l;>ir albümün
içinde (Hazine, nr. 2143) ve ayrıca

parçalar halinde (YY, nr. 1042, 1043,

1086) bulunan eserleri, devrinin kadın
ve erkek tiplerini. kıyafetlerini aksettir­
mektedir. Bunun yanında gül. !ale gibi
çiçek resimleri de yapmıştır. Tasvirle­
rinde, bilhassa figürlerin yüzlerinin işle­
nişinde, Batı etkisiyle onlara boyut ka­
zandırmaya çalıştığı görülür. Bunun dı­
şında, Topkapı Sarayı Müzesi Kütüpha­
nesi'nde bulunan bir kitabın (Emanet
Hazinesi, nr. 1380) lake tekniğindeki cilt
kapağının şemselerine yaptığı iki man­
zara resmi, Batı etkisindeki Türk res­
minde üçüncü boyutun verilmeye çalı­

şıldığı "gerçekçi " tarzda yapılmış, bili­
nen en erken tarihli manzara kompo­
zisyonlarıdır.

A bdu llah-i Buhc'irfAlbümü'nden iki minyatür <Istanbul Üniversitesi Ktp., TY, nr. 9364)

87

