
DiCLE ÜNiVERSiTESi 
iLAHiYAT FAKÜLTESI 

DERGiSI 

Hakemli Dergi 

CİLT: XI 
SAYI: 2 

DİYARBAKIR-2009 


GÜNÜMÜZÜN ÖNDE GELEN YEMENLİ ZEYD İ ALiMLERİ 

Kadir DEMİRCt" 
Özet 
Zeydiyye, İmam Zeyd b. Ali'yi takip edenlerin mezhebidir. Ehli Sünnet'e 

benzeyen tek Şii düşüncesini temsil eder. Günümüze kadar varlığını sürdürmüş 

bir mezhep olan Zeydiyye'nin bugün dünyanın pek çok yerinde mensupları var­
dır. Ancak Yemen bugün için onların merkezi konumundadır. Özellikle Ye­

men'in Sa'de şehrinde yoğun bir ilmi faaliyet sürdürmektedirler. Bu makalede 

çağdaş zeydi alimlerin kısa bir biyografisi ele alındı. Amaç, zeydi alimleri ve onla­

rın çalışmalarını ülkemiz ilim çevrelerine tanıtmaktır. 

Anahtar Kelimeler: Zeydiyye, Yemen, Zeydi Alimler 

Abstract 

CONTEMPORARY FOREMOST YEMENITE 
ZAIDIYYA SCHOLARS 

Zaidiyyah is the school of those who follow the Imam Zayd. They are 

Shi'a Muslim. The Zaydi Shi'a have a unique approach within Shi'a Islamic 

thought that renders similarities with orthodox Sunni Islam. Survived into the 

present day in many parts of the world today, Zaidiyyah has members. However, 

for their is the center of Yemen today. Pursue an intense scientific activity, 

especially in Yemen Sa'de. This article-isa brief biography of the contemporary 
scholars. The goal introduces their work to environment the science of our 

country. 

Key words: Zaidiyyah, Y emeni, Zaidi Scholars 

Giri§ 
Zeydiyye, İmam Zeyd'e (v.122/739) tabi olanları ifade eden bir kavram­

dır. İmam Zeyd, Ali Zeynu'l-abidin'in oğlu, Hz. Hüseyin'in ise torunudur. Hicri 

75 yılında Medine'de doğan ve ömrünün yarısını burada geçiren İmam Zeyd, ehl­

i beycin ilim, ahlak ve kültür mirasını elde etmiş, hem sahabe hem de sahabe ço­

cuklarından istifade ederek, ilim ve irfanıyla kısa zamanda gönüllerde taht kur­
muştur. İlmi ve ahlaici kişiliğinin yanında Hz. Hüseyin'in torunu olması hasebiyle 

çok kısa zamanda büyük bir teveccühe mazhar olmuş, etrafında toplanan binlerce 
insan tarafindan ehl-i beycin imaını kabul edilmiştir. ı 

• Yard. Doç. Dr. YYÜ İh1hlyat Fakültesi, Hadis Anabilim Dalı Öğretim Üyesi. Bu yazıya değerli 
katkılarından dolayı Doç. Dr. Ömer KARA'ya teşekkür ederim. 

1 ei-Haruni, Yahya b. el-Hüseyin, ei-İfiide fl Tddhi Eimmeti'z-Zrydi.JYe, tahk: Muhammed Yahya Salim 
İzzan, Daru'I-Hikmeti'l-Yemeniyye, San'a, 1417/1996, s. 61. 


170 KadirDemirıi 

İmam Zeyd halktan da alclığı bu siyasi destekle, Hz. Peygamber'in yolun­

dan ayrılan, zulüm ve haksızlıklarla dolu pek çok uygulamalara imza atanEmevi 

iktidanna karşı bir isyan başlatmış; ancak başanlı olamamış ve Emevi ordusu 
tarafından hunharca öldürülmüştür.2 Onun, tıpkı dedesi Hz. Hüseyin gibi, zulüm 

ve haksızlığa karşı olan bu cesur tavn, kendinden sonra gelenler tarafından takip 

edilen siyasal bir çizgiye dönüşmüş, daha sonra ise bu siyasal çizgiden bir inanç ve 

fıkıh ekolü teşekkül etmiştir. İşte bu ekol o günden bu güne değin Zeydiyye aclı 
ile anılmaktadır. 

Muhalefeti siyasal bir tav:U: olarak benimseyen Zeydiyye, ağıraksak bir şe­

kilde de olsa tarih içindeki yürüyüşünü sürdürmüş; Taberistan, Deylem, Cilan, 

Yemen, İfrikiye gibi bölgelerde oldukça etkin dönemler geçirmiş, bu dönemlerde 

güçlü şahsiyetler çıkarmıştır. Mağrib' de İdris b. Abdilialı (v.172), Medine'de 

Kasım er-Ressi (v.24~), Yemen'de imam Hadi Yahya b. el-Hüseyin (v.298), 

Taberistan'da N asır el-Utrılş (v.304), bu şahsiyetlerinen bilinenleridir. Bunlardan 

başka nice Zeydi imamlar, aıimler, müctehidler, mütefekkir ve mücahidler tarih 

sahnesinde yerlerini almış; eserleri ve faaliyetleri ile Zeydiyye kültürünü günümü­
ze kadar ulaştırmışlarclır.3 

Tarihten gelen bu köklü kültür bugün Yemen'de aynı şekilde devam et­

mekte ve varlığını sürdürmektedir. Edebiyattan, İslami ilimiere kadar pek çok 

alanda önemli şahsiyetler Zeydi kültürünü temsil etmektedir. Bu kültürü içinde 

yaşaclığımız asırda koruyan ve yayan o kadar çok Zeydi alim ve mütefekkir bu­

lunmaktaclır ki, burada onlann hepsinden söz etmek mümkün değildir. Ancak, bir 

fikir vermesi açısından bazı şahsiyetleri ismen dahi olsa zikretmek, bazılannı ise -

ki bunlar Yemen'de büyük bir üne kavuşmuş değerli Zeydi alimlerdir- biraz daha 

detaylı bir şekilde tanıtmak yararlı olacaktır. Tanıtımını yapacağımız bu kişiler ilmi 

ve ahlaki kişilikleriyle Zeydi çevrede ün yapmış, saygı uyanclırmış ve hüsn-ü kabul 
görmüş en seçkin Zeydi alimierdir.4 Bu kişilerin çoğu, geleneksel medreselerde 
yetişmiş ve, kendi. zamanlanndaki önde gelen alimlerden Zeydiyye mezhebinin 

ilmi mirasını tevarüs etmiştir. Bir kısmı ise hem geleneksel eğitim almış hem de 

modern eğitimle akademik katiyerlerini tamamlamış Zeydi akademisyenlerdir. 

2003 yılının Haziran ayında Yemen' e yaptığımız ziyarettes tanıtımını yaptığımız 

Zeydi alimierin çoğu ile görüştük ve kendileriyle bir mülakat gerçekleştirdik. 6 

Elbette kısa zaman içerisinde görebildiğimiz Zeydi alimierin dışında daha çok 

z el-Haruni, a.g.e., s. 62 
3 Geniş bilgi için bkz. el-Haruni, el-İfade ft Tarihi Eimmeti'z-Zeydiyye. 
4 Abdullah b. Muhammed Harnidü'd-din, ez-Zeydiyye, Müessesetü İmam Zeyd b. Ali es-Sekafıyye, 

bs. I, San'a, 1420/2000, s. 26. 
5 Demirci, Kadir, Yemen, Zeydiyye ve Hadis, İslamiyat Dergisi, Cilt: 6, Sayı: 3, Ankara, 2003, s. 187-192 
6 Demirci, Kadir, Çağda! ZeydPAlimler/e Hadis ve Sünnet Üzerine, Hadis Tetkikleri Dergisi, Cilt: IV, Sayı: 

1, İstanbul, 2006, s. 151-165. 


Giinümü:;;.ün Önde Gelen Yemenli ZgdtAiimled 171 

sayıda alim bulunmaktadır. Ancak, onlann tümünden söz etmek bu yazının çer­

çevesini aşacaktır. Bu nedenle biz bazı muasır Zeydi alimierin sadece isimlerini 

vermekle yerinmek istiyoruz. 

İslami ilimlerdeki otoriteleri sebebiyle ün yapmış muasır zeydi müctehid ve 

fakihlerden bazılan şunlardır: Ahmed b. Ahmed el-Behluli, Ahmed b. Muham­

med eş-Şami, Ahmed b. Muhammed Zebara, Siracü'd-din b. İzzüddin Adlan, 

Salalı b. Ahmed Fuleyte, Abdurrahman b. Hüseyin eş-Şayem, Abdulkerim b. 
Ahmed es-Siyaği, Abdullah b. İbrahim el-Kasımi, Muhammed b. İsmail el­

Amrani, Muhammed b. İsmail eş-Şami, Muhammed b. Hüseyin el-Celal, Mu­

hammed b. Abdulazim ed-Dahyani, Muhammed b. Abdilmelik el-Merlıni, Yahya 

b. Yahya Ali ed-Dar, I\Iuhammed b. Ali el-Hamzi, Nedim b. Muhammed İbadi. 

Edebiyat, şiir alanında otorite olan muasır zeydiler arasında ise; Hasan b. 

Abdillah eş-Şerafi, Ahmed b. Muhammed b. Muhammed eş-Şami, İsmail b. 

Ahmed el-Mütevekkil, Zeyd b. Ali el-Vezir, Abbas b. Ahmed el-Hatib, 

Abdulvehhab b. Muhammed eş-Şami, Ali b. Abdirrahman Cuhaf, Kasım b. Ali 
el-Vezir, Muhammed b. Abdilmelik el-Mütevekkil, Hüseyin b. Abdilialı el-Umeri, 

Abdulkerim b. İbrahim el-Emir, Abdullah b. Abdillah el-Husi gibi edebiyatçılar 

gelmektedir. 7 

Şimdi, Yemen'de Zeydiyye mezhebi denilince hemen akla gelen, bir kısmı 

eski tiı.birle "kibar-ı ulema"dan bir kısmı da bunlara talebelik etmiş yeni nesilden 

zeydi alimierin tanıtımına geçebiliriz. 

1.Bazı Yemenli Zeydi Alimler 

1.1. Mecdü'd-din el-Müeyyedi (1905-2007) 

1.1.1. Hayatı 

Alim, abid, zahid, mücahid, edib, tarihçi ve şair. 
Yemen ve Hicaz müftüsü idi. Hakkında 'hocalann 

hocası' anlamına gelebilecek şekilde 'merciu' ulemai'l­

asr', 'imam-u ehl-i beyt' ve 'şeyhu'ş-şuylıh' gibi nitele­

meler yapılan el-Müeyyedi, çağdaş zeydi alimierin 'şey­
hi' konumundadır. 1905 yılında Ra dm e' de doğdu. İlim 

ve siyaset geleneği olan bir aileye mensuptu. İlk öğre­
nimini babası Muhammed'den yaptı; daha sonra Ye­

men' in meşhur alimlerinden dini ilimleri tahsil etti. 

İctihad makamına yükseldi. Tedris, telif, ifta, emr-i bi'l-ma'ruf nehy-i ani'l­

münker gibi vazifelerle meşgul oldu. İlim ve ahlakıyla şöhret buldu. Halktan çok 
yakın ilgi gördü. Yetiştirdiği talebeler, telif ettiği eserler, hak uğrunda gösterdiği 

7 Bu şahısların hayadarı ile ilgili daha ayrıntılı bilgi için bkz: Abdu's-SeEım el-\'ccih, A'!dmu'I­
Miielliftne'z-Zeydfyye, Müessesctu Zeyd b. Ali es-SekHiyyc, San'a, 1420/2000. 

1 


172 Kadir Demini 

mücadele ve gayretler onun ilim ve ahlakta otorite olduğunu göstermektedir. el­

Müeyyedi 2007 yılında Sa' de şehrinde vefat etti. s 

1.1.2. Eserleri 

Yaz arın matbu ve malıtut çok sayıda eseri vardır. J\!Iatbu eserleri şunlardır: 

Levdmiu '1-Envdr fl Cevdmıi''l-u!Um ve'l-dsdr ve terdı"Umu uli'l-ilmi ve'l-enzdr, thk. 

Muhammed Ali İsa, (IIIcilt), II.bsk, Merkezu Ehli'l-Beyt, Sa'de 1422/2001. 

Bu eserin özellikle ikinci cildi hadis ilmiyle ilgilidir. Bu yönü ile eser çağdaş 

Zeydllerin hadis konusundaki görüşlerini yansıtması bakımından önem arz et­
mektedir. 

et-Tuhaf Şerhu'z-Zül~f, Mektebetu Merkez-i Bedr, San'a, 1996. 

Ehl-i Beyt imamlannın terceme-i hallerinin ele alındığı bir kitabıdır. 

Uyun u 'I-F unun (Bu eser İmam Abdullah b. Hamza'nın eş-Şafi isimli eseri­

nin başında sorduğu sorulara müellifin verdiği cevaplan içermektedir). 

ei-Cdmiatu '1-Mdhimme .fl Esdnl'di '1-Eimme (Bu eser müellifin kendisinden 

icazet talep edenlere verdiği genel idzeti içermektedir). 

ei-Menheı'U '1-Ekvam fi 'r-Rej'i ve 'd-Dam m. 

Kitdbu '!-Harcı ve '1-Umre, Müessesetü Zryd b. Ali es-Sekajfrye, tl'· 
Kitdbu 'f-Şihdbi'J·-Sdkıb (Muhammed b. Ali el-Ekva' ya yapılan reddiyedir. 

Mustear isimle basılmıştır). 

ei-Cevdbdtu '1-Mühimme, Daru'l-Endülüs. 
ei-Beldğu 'n-Ndhl ani'I-Cındi vdldti'I-Meldhi, I. Bm·kı, Mektebetü Bedr, San 'a 1992. 

Mmneu'I-Fevdid ei-Müttemilü ala Buğyeti'r-Rdid ve Ddlleti'n-N~id, Ddru'I-Hikme, 
I. baskı San 'a 1997 (Bu eser müellifin çok sayıda risalelerini, araştırmalarım, reddi­
yelerini içermektedir). 

el-Hurem '!-Mu ni'ratu ale '1-Usuli '1-Hattrati 

izdhu 'd-De/d/eti fl Tahkı/ei Ahkdmi'I-Addleti 
el-Müeyyedi'nin henüz basılmamış iki eseri bulunmaktadır. Bunlar; 

ei-Muhtdr min Uyu ni '1-Ef'dr ve '!-Asar 

en-Nesi'mu'I-Aievt ve'r-RUhu'!-Muhammedifl Rabeti Sryyid İmam ei-Ya~yevt Ebi 
Muhammed Muhammed b. ManJ'Ur ei-Muryyedı' (Bu eser müellifin babası Muham­

med'in hayatını ve vasiyetlerini ihtiva etmektedir.) 

1.2. es-Seyyid AlHi.me ei-Hucce Bedrü'd-din ei-Husi 
1.2.1. Hayau 
Bedrü'd-din el-Husi, 1927 yılında Yemen'in Dalıyan şehrinde dünyaya gel­

di. Müctehid olan dedesi Hasan, Hz. Ali soyundandır. 

Bedrü'd-din, Sa'de şehrinde, ilim ve faziletle dolu bir 

ailenin elinde, zühd ve takva üzere yetişti. Babası 

. ·-i!ije'z-Zrydiyye, s. 806-808. 


Günümüzjin Onde Gelen Yemenli Zr;ydi Alim/ed 173 

Emiru'd-din el-Husi ilk hocalanndan idi. Ayrıca Bedrü'd-din el-Husi Sa'de ve 

Dalıyan şehirlerinde bulunan alimlerden dersler aldı. Telif ve tedris çalışmalarında 

bulundu; kırka yakın eser yazdı, çok sayıda talebe yetiştirdi. 9 Bedru'd-din el­

Husi'yi 2003 tarihinde Sa'de şehrindeki evinde ziyaret etmiş ve kendisi ile 

Zeydiyye ve Hadis üzerine bir söyleşi gerçekleştirmişcik 10 el-Husi 25 Kasım 
2010 tarihinde Yemen'in Sa'de şehrinde vefat etmiştir. 

1.2.2. Eserleri 
ez-Zühd EhadıSuhu ve SiretuhU, Müessesetu Zeyd b. Ali es-Sekafiyye, !.baskı, 

San'a, 2002. 
Müellif cerh ve ta'dil konusunda doğru hükümlerde bulunanların olduğu 

gibi bu alanı fırsat bilip hasımlarını bu ilmi kullanarak yıpratıp yok etmek isteyen­

lerin de bulunduğunudile getirmektedir. Eserde bu ana fikir ez-Zühri örneğinde 

işlenmiştir. Yazar, kaynak eserlerde hadis konusunda en güvenilir kişi olarak gös­
terilen ez-Zühri'nin rivayetlerinde yer alan 'menakir' şeklinde ifade edilen prob­

lemleri ve ez-Zühri'nin Emeviler ile olan ilişkisini sorgulamaktadır. 

Tahri'ru '1-Ejkdr an Tak!i'di'I-Etrdr 

Yazar bu eserinde çağdaşı selefi alim Mukbil b. Hadi el-Vadii'yi eleştirmek­

tedir. Kitap, Zeydiyye'nin hadise bakışı, cerh ve tadil konusundaki görüşlerini ve 

hadisle ilgili pek çok konulan ihtiva etmesi bakımından önem arz etmektedir. 

e!-Gdrratu's-Serfa' ji'r-Reddi a!e't-Talia' 

Bu kitap da aynı şekilde Mukbil b. Hadi el-Vadii' nin 'et-Ta!fa'tu ji'r-Reddi 

ald Gukiti{-Şıa 'isimli eserine karşı yazılmış bir reddiyedir. 

ei-İcdzfi'r-Reddi akl Fetdva'I-Hicd=<:; 

et-Tah:ifr mine'I-Fırka. 

Esdnıau 'z-Zryd!Jye. 

T ifsi'ru '1-Kur'dn. 

Mülk ve Nebe sürelerinin yer aldığı 29.ve 30. cüzler çıkmıştır. Diğerleri ise 

mahtuttur. 

Men hüm er-Rdfiza? 
Müessesetu Zeyd b. Ali es-Sekafiyye tarafından 1423/2002 yılında San'a'da 

basılan bu kitapçık Rafıziler ile ilgili yanlış bilgileri tashih amacı ile yazılmıştır. 

Müellif, bu çalışmada imam Zeyd'in yanına gelip ilk iki halifeyi reddetme talebin­

de bulunan grubun Rafiziler olduğu ile ilgili iddialan reddetmektedir. 

İrtddu 's-Sdil ila Ehemmi'I-Mesdil. 

İrtddu 't-Tali b i/d Ahseni'I-Mezdhib. 

Brydnu S ebl'!ilkih, Ddru 't-T urdsi '!-Yeme ni. 

et-Tel:Jfn .fi'd-Dammi ve 't-Te 'min, Ddru 't-T urdsi '1-Yemenı~ 1414. 

9 el-Vecih, A 'ldmu'!-Müelliftne'z-Zrydiyye, s. 877, 878. 
1° Kaclir Demirci, Zrydfyye ve Hadis Üzerine, Hadis Tetkikleri Dergisi. 


174 I<adir Demini 

el-Hılsi'nin basılmanuş eserleri ise şunlardır: 

Hadısu '1-Ast~ja, ei-Hu.rdmu '1-Gddıb ei-Hdfi' li Hdmmdti'n-NevaJZb, ez-Zeriyyetu '1-

Man'ketu, es-Sehmu's-Sdkıbjiİbta!i Da4Jdti'n-Nevdsıb, Şerhu Emailİmam Ahmed b. lsd, 

Turuk Tqii'ru'l-Kur'an, Men hum e!-Vehbdbtyye ?, en-Nasi'hatu'l-Müfiae, Ali Muhammed 

Leysu kul/u '1-umme, Ayetu '1-Mevedde, Ehtidi'.ru '1-Muhtara, izahu '/-Med/im .fi 'r-Ru~ya ve 't­
Temaim, Bendtu'r-Rmu! !d rabtiibuh, Be_)'anu'l-Burhan mine'I-Kuran ald Tahltd-i Ev/rydi~·­

Şrytdn ji'n-Ni'ran, e/-Cevab ald MeJail-i Şeddi'r-Ruhal, Ha~jyetun MufaJJa!atun ald ma 

Ecme!e'!-İmam e!-Kdsım ji'l-İ'tisam, Tavs!)_·ydtu li-Emılıi'l-Kuud, el-Cevdb ald Hdjiz b. 

Ahmed el-Hakemı~ ez-Zf!Jd!J!J'etu ji '!-Yemen, el-Fark bryne '.r-S eb bi ve '1-K.av!i bi'l-Hak, 
I<ezdi!u Ali Muhammed, Ke~fıt '1-Gumme ji MeJe!eti İhtilqji '1-Eimme, el-Mecmuatu '!­

V ôfryetıt_ji '!-Fieti '1-Bdi!J'eti. 

1.3. Muhammed b. Hasan el-Ucri 
1.3.1. Hayatı 

· Fakih, muhaddis ve hafız olan Muhammed el-Ucri es­

Sa'di, Dalıyan'da 1934 yılında dünyaya geldi. Başta babası 

olmak üzere zamanının meşhur alimlerinden dersler aldı. Ho­

caları arasında Seyyid Şehir Ali b. Muhammed el-Ucri, Seyyid 

Emiru'd-din b. Hüseyn el-Hılsi ve Mecdü'd-din el-Müeyyedi 

yer almaktadır. Muhammed el-U eri yoğun bir şekilde telif ve 

tedris faaliyetlerinde bulundu. Özellikle hadis ve rical ilimle­

rinde çalışmalar yaptı ve eserler verdi.l 1 Sa'de şehrinde yaşamakta olan Muham­

med el-Ucri'yi 2003 tarihinde ziyaret etmiş ve kendisi ile Zeydiyye ve Hadis üze­

rine bir mülakat gerçekleştirmiştik.t2 

1.3.2. Eserleri 
İ'/timu'/-A '!dm bi Edi!!eti'l-Ahkdm, es-Seyyid Muhammed b. Hasan el-Ucri, 

Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1423/2002. 

Eser, önemli hadis kitaplarındandır ve fıkıh konulannda dehl olan hadisleri 

ihtiva etmektedir. 

el-Ucri'nin basılmanuş çok sayıda eseri bulunmaktadır: 

İr;rddu '1-Endm i/d Ediileti '1-Ahkdm, e!-Burı2cu '1-Muzfetu ji'!-Erbai'ne'I-HadtJ, 
Cdmiu '1-Ahbdn· 'n-Nebevryyeti ve '1-Asdri '1-A!ev{yyeti, e!-Cevdbıt 'z-Zrydl ji MeJ 'e/eti R~fi 'I­

F:)! dı~ e!-Cevdhiru '1-Hassdn e!-Munte=?}·u' min U ku di '!-U kydn, el-Cevdhiru '1-Mu=?}etu ji '1-

Ke~ft an E.ranzai'z-ZrydfJ!J'e, e!-Hi!qfdtu'!-Vdridetu jimen Ta!!aka Se!dsen ji Ke!imetin 
Vdhidetin, Deldi/u '1-İmdmeti ji Kitdbi 'I-MuM! bi '1-İmameti, es-S ahi'hu '1-Muhtdr min 

U!umi'!-Itrati'!-Ethdr, es-Sirdtu'I-Mustakım ji Mezhebi'!-KdJtm b. İbrdhlm, el-Kunut 

I<ab!e'r-Ruku' ve Ba'dehu, Tekmuu T~jjlri'!-İmdm el-Had, eJ-Şdmilu'!-Vqftji Ahbdri'l-

ı ı el-V ecih, A '!dm u '1-Miie!!ijlne 'z-Ze;•diy_ye, s. 884-886. 
ıı Kaclir Demirci, Çağdaş Zeydi ,\limlerlc Lt'ydiyyc ve Hadis Üzerine, Hadis Tetkik!eri De!J!,iJi, cilt: 

IV, sayı: 1, yıl: 2006, s. 156, 161. 


Günümüzün Önde Gelen Yemenli Zeydi Alimleri 175 

Cdmii'I-Kd_fi: e!-Kdpfit'I-Müfid an Ricdli ve Ahbdri Şerhi't-Tecrid, Levdmiu'I-Envdr fi'n­

Nd.rihi ve'I-Men.ruh mine'I-A.rdr, Mü.rnedu Ehli'rBryt, Veblu'I-Gumdm min Keldmi 

Emın'I-Mu'mimn, ed-Dumrn'I-Ma.runetu .fi'I-E.rrdri'I-Mahzunetı~ Emd'z-Zikri jf Ehddt.ri 

Muntehaba min Kitdbi'z-Zikr. 

1.4. Muhammed b. Muhammed el-Mansfir 

1.4.1. Hayatı 
Yemen'li müctehld, zahid, edib, şair, siyasi. 1915 yı­

lında Şehare şehrinde dünyaya geldi. Ailesi 1920'de San'a'ya 

hicret etti. San'a ve Zirnar'ın meşhur alimlerinden dini ilim­

lerin pek çok alanlarında icazet aldı. İctihad derecesine yük­

seldi. Çeşitli resmi görevlerde bulundu. Dışişleri Bakanı 

Muhammed Ragıb'ın yardımcılığını yaptı. Mısır, Suriye ve 
Yemen arasındaki birliği tesis için kurulan İ ttihad bakanlı­

ğında görev yaptı. el-Mansur, 1964-1967 tarihleri arasında 

Adalet Bakanlığı, daha sonra ise Evkaf bakanlığı, Başkanlık Meclisi ve Halk Mec­

lisi üyelikleri yaptı. Telif, tedris faaliyetlerinde bulundu. San'a'da saygı duyulan, 
görüş ve düşüncelerine müracat edilen bir kanaat önderi olarak yaşamıni sürdür­
mektedir. 13 

el-Manstır'a ait basılı eser, Berk Yemdm)Z Kud.riyyeti'!mdni ve Hüve Yemdnı~ 'dir. 

(Mektebetu'l-Yemeni'l-Kubra, Beyrut, 1400). 

1.4.2. Eserleri 

Yazarın mahtut eserleri ise şunlardır: 

Kud.r~yyetu '!-lman, el-Kazd-u ve '!-Kader, Ta 'li'kdtu ald Emdli' E bt Tdlib, Hikmetu '1-

Hicdb, ei-Kelimetu !-Şqj~yye jf Hükmi md kdne bryne Ali ve Muaviye, Muktetafdt mine't­

T~jİir, Levdmiu min Havdtiri Şevd.ri' (Divan). 

1.5. Hamfid b. Abbas el-Mueyyed 

1.5.1.Hayatı 

Zeydiyye mezhebinin önde gelen alim ve 
müctehidlerindendir. V era ve takva sahibiclir. 1918 

yılında Gurban nahiyesinin U tme köyünde doğdu. 

Başta kardeşi olmak üzere çağmm en tamnmış alim­

lerinden dersler aldı. Çeşitli ilimlerde mümtaz bir 

seviyeye ulaştı. İrşad görevinde bulundu. Emru bi'l­
Ma'ruf Heyeti'nin başkanlığını yaptı. Babu'l-

Yemen'de Necreyn Camii'nde imam ve hatip olarak 

görev yaptı. Ömrünü tedris, irşad ve vaaza adadı. 

13 el-\' c ci h, A '!dm u '1-Miiel!iftne'z-Zrydiyye, s. 987. 


176 K.adir Demini 

Pek çok genç zeydi alimin hocası olan el-Mueyyed'in ayrıca Yemen'de çok sayıda 

camiierin imar edilmesinde büyük rolü olmuştur. Başkent San'da'ki Camii Ke­

bir'in imarına başkanlık etti. Halen fakir insanlara yardım faaliyetlerini, tedris ve 
irşad vazifelerini sürdürmektedir. 2003 yılında hocayı San'a'da J'vlescid-i 

Nehreyn'de ziyaret etmiştim 2006 yılındaki ziyaretimizde de ben, Hayri 

Kırbaşoğlu, Hüseyin Hansu, Fatih Yücel birlikte hocaefendi ile evinde görüş­
tük.t4 

1.5.2.Eserleri 

el-Müeyyed'in bilinen iki eseri vardır: 

q-Şud'u'I-Muifyyu ve en-Nurn'l-Emd ei-Cdmiu li-EhddiJi{-Şfj(i. 
1.6. İbrahim b. Ali d-Ve:dr 

1.6.1. Hayatı 
1932 yılında Yemen'in Taiz şehrinde doğdu. 

On beş yaşında başkent San'a'da medrese eğitimi aldı. 

Ancak ülkedeki siyasi olaylar sebebiyle eğitimini ta­

mamlayamadı. Bu olaylarda babasını ve ailesinden 

pek çok kişiyi kaybetti. 1951 yılında kendisi de tutuk­
landı. Ancak zindan ona hayatında yeni bir pencere 

açtı. Burada çeşitli alimlerden farklı ilimlerde dersler 

aldı. Bunlar içinde özellikle değerli alim ve büyük 

edebiyatçı Ahmed Muhammed eş-Şami'nin İbrahim el-Vezir üzerinde önemli 

etkisi oldu. Hapisten çıktıktan sonra l\'lısır'a hicret etti. Burada yüksek tahsilini 

tamamladı. ihtilalden sonra tekrar San'a'ya döndü. Burada 'Yemen Halk Gücü" 

adında bir birlik tesis etti. Siyasi ve toplumsal işlerde şura, ekonomide adalet ve 

yeryüzünde hayır birliğin hedefleri olarak belirlendi. Washington'da ikamet eden 

el-Vezir İslam aleminin problemleriyle ilgili çalışmalar yapmaktadır. Eserleri ve 

konferanslarıyla İslami şuurun uyanmasına katkıda bulunmaktadır. 2003 yılında 

İbrahimel-Vezir ile San'a'da görüştüm ıs 

1.6.2. Eserleri 

Risdletun ile'I-Müıtehıd, Daru'l-Menahil, Ribat, 1986. 

İhde'I-Husnryryn .. en-Nasrn ev eJ-Şehddetu, Daru'l-Menahil, Ribat, 1992. 

Mesıratu Cihdd .. , Til?Jdnu Hakdik .. , ve Nushi Mü{/iki Emin, Daru'l-Menahil, 
Ribat, 2003. 

Humilm ve Ama! ei-İsldmryye, Daru'l-Menahil, Ribat, 1999. 

İmam Zryd Cihad Hakk Ddim, Daru'l-Menahil, Ribat, 1999. 

Ld i!dhe illal!dh Muhammedu'r-Rasululldh Menhecu'I-Haydti, Daru'l-Menahil, 
Ribat, 1999. 

ı.ı el-Vecih, a.g.e., s. 403 
ıs el-Vecih,a.g.e., s. 56 


Günümü:;;,ün Önde Gelen Yemenli ZrydlAiim!eri 117 

2000. 

1407. 

el-İs/amu Menhecii Hqyati EbediJyin, 
e!-İmamuj-Şafil DaiJe Sevra ve Müessisu ilmin ve imamu mezhep, Daru'l-Menahil, 

el-İnsan Halifetu!lahi ale'I-Arz. 

el-Bahru '!-Ahmer yedukku j-Şatıi bi-U nfin. 
Bryne Yedryi'l-Me'sah, Daru'l-Menahil, Ribat, 1992. 
Hasadu '1-Tecribe, Daru İkra, Bryrut, 1389. 
ei-Hasadu'l-Mer, Daru İkra, Bryrut, 1391. 

HiJanetu '1-İntihd=?fyye li'!-Yemen, Kahire'de basıldı. 
RiJaletiin ile'I-Umme, Beyrut, 1384. 
Zehrau '1-Yemen. 

e{-Şarku'I-Evsat ile'i-Urtibe em ile'I-İslam, Menşudtu'l-Asri'l-Hadis, 1406. 
et-Taifiyyetu Ahiru · verakatin li'I-Aiemıne fi'I-Afiı Menşucitu'l-Asri'l-Hadis, 

Anm li'I-Miislimıne ve cerhun jl Zami'ri'l-İnsaniJye. 
ei-İbratu. 
Ald Me{arifi'I-Karni'I-Hamis A~'Clr el-Him~ Daru'l-Menahil, 2000. 
r:l'I-Yemen kema.ft kiilli mekan, Daru'n-Nedve, Mekke. 
Kur'anu '1-Feır (Kısa sürelerin tefsiri). 
ei-Kımmetu ve Emanetu '1-Mesulryyeti, Daru'l-İlın, 1406. 
likry la nemdi'fi'z-Zuklm, Daru'l-Endülüs, Beyrut, 1404. 

Menhecu 'd-Da 'veti 'n-NebeviJye fi '1-Merhaleti '1-Mekk(yye, Daru'l-Ehram, Kahire. 
El-MıSdku fi S ebı'lil!ahi ve '1-Mustes~fin, Daru '1-İr{ad, Beyrut, 1390. 
Ve.ft sebı'lil!ah el-Masrafo's-Sabi'fi'z-Zekati, Daru'z-Zehra, Kahire, 1406. 
1.7. Abdullah b. Hamud ei-İzzi 
1.7.1. Hayati 

1954 yılında Emlah'da doğdu. Dini ilimlerin pek 
çok branşında çeşitli alimlerden icazet aldı. icazet aldığı 

hocalann başında Allame Yahya b. Abdullah Raveyh, 
Allame Muhammed Ahmed Ebu Ali, Allame Mecdü'd­
din el-Müeyyedi, Allame Bedrü'd-din el-Husi, Allame 
Hamud b. Abbas el-Mueyyed, Allame Muhammed 
Mansur, Allame Muhammed b. Hasan el-Ucri, Allame 
Abdurrahman Şayem, Seyyid Abdullah b. Süleyman el­
İzzi gelmektedir. Abdullah el-İzzi müderris, daruşman ve 

müdür olarak çeşitli görevlerde bulundu. Zeyd b. Ali es­
Sekafiyye'de muhakkik olarak çalıştı. Telif eserlerinin yarunda çok sayıda eserin 
tahkikini yapan el-İzzi Yemen'in Sa'de şehrinde yaşamaktadır. 2003 yılındaki 

ziyaretimizde Sa'de şehrindeki evinde bizi misafir eden Abdullah b. Hamud el-


178 Kadir Demini 

İzzi buradaki tarihi yerleri, özellikle Yahya b. el-Hüseyin'in (v.298) Camii'ni ve 

kabrini ziyaret etmemizi sağlamıştı. Aynca Bedrü'd-din el-Husi ve Hasan el-Ucd 
ile de görüşmemizi temin etmişti. 16 

1. 7 .2. Eserleri 

el-İzzi'nin matbu dört eseri vardır. J\1atbu eserleri şunlardır: 

Ulumu'I-Hadıs inde'z-Zrydryye ve'I-MuhaddiJfn, Abdullah b. Hamud el-Izzi, 

Müessesetil Zeyd b. Ali es-Sekafiyye, San'a, 1421/2001. 

Arzun li-Hayati'I-İmam ei-Mansur billahi Abdulldh b. Hamza, Abdullah b. 

Hamud el-İzzi, Müessesetil Zeyd b. Ali es-Seldfiyye, San'a, 1421/2001. 
Camiu'!-İmam Hadi, Metabiu'l-Mufaddal, I.bsk, 1999. 

el-Hukuku '1-Mensryye, Müessesetil İmam Zeyd b. Ali es-Sekafiyye, I.bsk, 
2001. 

el-İzzi'nin tahkik ~ttiği eserler ise şunlardır: 
el-İ/mu'!-V asım fi'r-Reddi ale'I-Ravdi'I-Basim, Ahmed b. İmam Hadi Hasan b. 

Yahya el-IGsımi, thk: Abdullah b. Hamud el-İzzi, Müessetil Zeyd b. Ali es­

Sekafiyye, San'a, 1424/2003. 

Trysıru'I-Metdlib fl Emdlf ex-SI!J:yid EM Talib, Eb{ı Talib Yahya b. el-Huseyin 

el-Haruni (424/1032), Müessesetil Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 

Dureru '1-Ehddfsi 'n-Nebevryye bi'!-Esdntdi '!-Yaf?yev!J.Jie, Abdullah b. Muhammed 

es-Sa' di (v.647), Müessetil Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 

ez-Zühn' Ehddısuhu ve Stratuhu, Bedrü'd-din el-Husi, Müessetil Zeyd b. Ali 

es-Sekafiyye, San'a, 1422/2002. 

e!-Mumuu '!-Hadıst ve '1-Fıkhı~ Zeyd b. Ali (v.122/739), Müessesetil Zeyd b. 

Ali es-Sekafiyye, San'a, 1422/2002. 

U sulu '1-Ahkdm-i'l-Cdmi' li Edilleti'l-Heldli ve'!-Haram, İmam Mütevekkil 

alallah Ahmed b. Süleyman, Müessetil Zeyd b. Ali es-Sekafiyye, San'a, 1424/2003 

İ'lamu'I-A'Idm bi Edil!eti'l-Ahkdm, es-Seyyid Muhammed b. Hasan el-Ucd, 

Müessetil Zeyd b. Ali es-Sekafiyye, San'a, 1423/2002. 

e!-Enzaru's-Sedtdetu .ft'I-Fevdidi'I-Müftdeti, Ali b. Muhammed el-Ucd, 

Müessesetil Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 
et-Tecri'd fl Fıkhi'I-İmamryni'!-A 'zamryni el-KdJZm b. İbrahlm ve'I-Hadf Yahya b. 

ei-Husryn, İmam Müeyyed billah Ahmed b. Huseyn el-Hasani (v.411), Müessetil 

Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 
Menseku'l-Hacc ve Ahkamuh, Zeyd b. Ali (v.122), thk: Abdullah Hamud el­

İzzi, Müessesetil İmam Zeyd b. Ali es-Sekafiyye, San'a, 1424/2003. 

16 el-Vedh, a . .ı:.e., s. 587. 


Günümüı,ün Önde Gelen Yemenli Z~ydf Alimiert 179 

Terbryetu'l-Ebnd (l'v1untezi'un min Kitabi Tasfiyetu'l-Kulub lil-İmam Yahya 

b. Hamza), Yahya b. Hamza, Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 

1421/2001. 

Tekmiletu'l-Ahkdm ve't-Taifryetu min Bevdtini'l-Asam, İmam Mehdi Ahmed b. 

Yahya el-Murtaza, Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 

Hqyatu'l-Kulub jl İlryd-i İbddeti Alldmi'l-GZ!Jtlb, Ahmed b. Yahya el-Murtaza, 
Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1424/2003. 

Rızdu'r-Rahmdn ji'z-Zikn· ve'd-Dudi ve Tildveti'l-Kur'dn, Ali b.Muhammed el­

Deri (v.1407), Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002 

Menhelu's-Seadeti_ft ifkn" min mimmd kane a!eyhi Safvetu's-Sadeti mine'z-Zühdi, 
ve'I-Vera'ı ve'I-İbddeti, Ali b. Muhammed el-Ucri (v.1407), Müessesetu Zeyd b. Ali 

es-Sekafiyye, San'a, 1421/2001. 

Beydnu'l-İ;-kal ]lma Hukrye ani'I-İmam el-Mehdi min Ekvd!, S~yid Humeydan b. 

Yalryd el-Klisimı: thk: Abdullah b. Hamud el-İzzi, Müessesetu İmam Zeyd b. Ali 

es-Sekafıyye, San'a, 1424/2003. 

Hakdiku'l-Ma'rifeti .ft İlmi'l-Keldm, İmam el-Mütevekkil alailah Ahmed b. 

Süleyman (v.560), Müessetu Zeyd b. Ali es-Sekafıyye, San'a, 1424/2003. 

Risdletu'l-Gufrdn ed-Dalletu ald Rahmeti'/- Meliki'd-Dey_ydn, Yahya b. Abdiilah 

es-Sa'di (v.1414), Müessetu Zeyd b. Ali es-Sekilfiyye, San'a, 1422/2002. 
Rasdilu '/-İmam ei-Huseyn b. ei-Klisım el-[yani, İmam Mehdi li-dinillah Hüseyin 

b. Kasımel-Iyani (v.404), Müessetu Zeyd b. Ali es-Sekafıyye, San'a, 1424/2003 

Rcfu'l-Hasdsati an Kurrdi Lubdbi'l-Masdsati ve Şerhu Nazmi'l-Hıddsati lii­

İmdmi'l-Hadf b. İbrdhım ~~-Vezi'r, Abdurrahmin b. Hüseyin Şayem el-Müeyyedi, 

Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1423/2002. 

el-İkdu's-Semın jl Ahkdmi'l-Eimmeti'l-Hddın, İmam Mansur billah Abdullah 

b. Hamza, thk: Abdusselam Abbas el-Vedh, Müessetu Zeyd b. Ali es-Sekafiyye, 
San'a, 1421/2001. 

Kitdbu'I-Usul, İmam Murtaza li-diniilah Muhammed b. Hadi Yahya b. el­

Hüseyin (v.310), Müessetu Zeyd b. Ali es-Sekafıyye, San'a, 1421/2001. 

Meıdlisu't-Tabm~ Ahmed b. Musaet-Taberi (v.340), Müessesetu Zeyd b. Ali 
es-Sekafıyye, San'a, 1422/2002. 

Miftahu's-Seddeti, Ali b. Muhammed el-Ucri, Müessetu Zeyd b. Ali es­
Sekafıyye, San'a, 1424/2003. 

el-Erbaune'l-Hadısi's-Seylekryye, Zeyd b. Abdillah el-Haşimi (400/1009), 

Müessetu Zeyd b. Ali es-Sekafiyye, San'a, 1422/2002. 

1.8. Muhammed b. Yahya Salim İzan 

1.8.1. Hayatı 

İlim ehli olmasının yanında araştırmacı ve muhakkik 

olan Muhammed İzzan, 1967 yılında Razih beldesinde 


180 Kadir Demini 

dünyaya geldi. İlim tahsil etmek için Sa' de ve Dalıyan şehirlerine göç etti. Burada 

muasır alimlerden fıkıh, belağat, usul dersleri alclı. İlim ve hizmette gösterdiği 
başarıyla gençler üzerinde bir sembol oldu. Pek çok telif ve tahkik çalışmalan 
yaptı. İlim ve tedrisle meşgul oldu. Onlarca kitap ve risaleyi tahkik edip yayınladı. 
Bunun yanında irşad, va'z konferans gibi hizmetleri de yerine getiren İzzan çeşitli 
kuruluşlarda araştırmacı ve muhakkik olarak görev yaptı. 17 2003 tarihindeki Ye­
men ziyaretimizde kendisi ile bir mülakat gerçekleştirmişcik 

1.8.2. Eserleri 
Yazarın matbu ve malıtut eserleri şunlardır: 
İmam Zryd b. Ali. 
Tavif"hu'I-Makdl fi'd-Dammi ve'r-İrJd!, Daru't-Turasi'l-Yemeni, San'a, 

1412/1993. 
ed-Du du '!-Me 'sur inde Al-i Bryt, Daru't-T urasi'l-Yem eni, San' a, 1412/ 1993 
İmam Yal[yd b. - Zryd el-l:'etd eJ-Sdir, Daru't-Turasi'l-Yemeni, San'a, 

1413/1992. 
İmam HaJan er-Rıza, Merkezu't-Turas ve'l-Buhusi'l-Yemeni, San'a, 

1425/2004. 
İmam Zryd Şu'le ft Leyli'!-İJtibddd, Daru'l-Hikmeti'l-Yemaniyye, San'a, 

1419/1999. 
Kurq!Jyetu'I-Hildfeti-Tetri'u'n Dfnt em Ruye SrydJ(yye, Merkezu't-Turas ve'l­

Buhusi'l-Yemeni, San'a, 1425/2004. 
HadtJU İftirdki'I-Ümmeti -Tahte'I-Mit·her-, Merkezu't-Turas ve'l-Buhusi'l­

Yemeni, San'a, 1422/2001. 
Yazar çok sayıda eserin tahkikini yapmıştır: 
Mmnuu' Kutub ve RaJdil-i İmam Zryd b. Ali (İzzan bu esere ayrıca geniş bir 

mukaddime yazmıştır) tahk: İbrahim Yahya ed-Dersi, Merkezi Ehl-i Beyt, San'a 
2001. 

Kitdbu'!-Feleki'd-Devvdr, Sarimu'd-din el-Vezir (v.910) Hadis usulüne dair bu 

esere Muhammed İzzan geniş bir mukaddime yazmış, ayrıca eserin sonuna da 
çok geniş bir fihrist hazırlamıştır. 

ei-Gatamtamu 'z-Zahhdr ei-Mutahhar li-Riyazj'I-Ezhdr min Asari:r-Sryli'I-Cerdr, 
tahk: Yahya Salim İzzan, San'a 1415/1994. 

Kitdbu'z-Zikr, Muhammed b. Mansur el-Muradi. 
Ş erhu 't-Temaft Fıkhı 'z-Zrydryye, İmam Müeyyed Billah. 
Şerhu'I-Bdliği'I-Mudrik, Ebu Talib Yahya Hüseyin el-Haruni el-Hasani 

(v.422), thk: Muhammed Yahya Salim İzzan, Merkezu Bedr, San'a, I.bsk. 
1417/1997. 

17 el-Vecih, a.g.e., s. 1017 


Günümüz,ün Önde Gelen Yemenli Z~ydi Alımleri 181 

Risdletu '!-İmam Zryd i/d Ulemdi'I-Ummeti, Zeyd -b. Ali (v.122), thk: Muham­

med Yahya Salim İzzan, Daru't-Turasi'l-Yemeni, San'a, 1412/1992. 

er-Reddu ale'l-Mulhid, Kasım b. İbrahim er-Ressi (v.246), thk: Muhammed 
Yahya Salim İzzan, Daru't-Turasi'l-Yemeni, San'a, 1412/1992. 

et-Tahrlr ji'I-Fıkh, Ebu Talib Yahya Hüseyin el-Haruni el-Hasani (v.422), 

thk: Muhammed Yahya Salim İzzan, Merkezu Bedr, San'a, I.bsk. 1418/1997. 

Tesbftu'/-Vasryye, Zeyd b. Ali (v.122), thk: Muhammed Yahya Salim İzzan, 
Daru't-Turasi'l-Y emeni, San'a, 1992. 

ei-İjdde jP Tdrlhi Eimmeti'z-Zrydryye, Yahya b. el-Huseyin el-Haruni, 

(424/1032), thk. Muhammed Yahya Salim İzzan, I.bsk, Daru'l-Hikmeti'l­

Yemaniyye, San'a 1417/1996. 

ei-İrJdd i/d Sebili'r-RtıJdd, Kasım b. Muhammed (1029/1619), thk. Muham­
med Yahya Salim İzzan, I.bsk, Daru'l-Hikmeti'l-Yemaniyye,-San'a 1417/1996. 

ei-Ezdnu bihqyyd ald Hqyri'l-Amel, Ebu Abdillah el-Alevi (v.445), thk: Mu­

hammed Yahya Salim İzzan. 
1.9. Abdu's-Sdam b. Abbas el-Vecih 

1.9.1. Hayatı 

Araştırmacı, muhakkik, gazeteci vasıflarını da 

kendinde taşıyan Abdu's-Selam el-Vedh çağdaş zeydi 
alimlerdendir. 1957 "yılında Yemen'in Şehara şehrinde 

doğdu. Burada yetişti. Şehara'nın meşhur alimlerinden 

dersler aldı. Sonra San'a'ya hicret etti ve genel eğitimini 

burada tamamladı. San'a Üniversitesini bitirdi. (1983). 
Seksenli yılların başlarında "Harras" dergisinin yazı işleri 

müdürlüğünü yaptı. "Daru't-Turasi'l-Yemeni" nın, 

'Hizbu'l-Hak', ve 'Sahifetu'l-Umme'nin kuruluşunda yer 

aldı. Gmii' Kebir'de dersler verdi. Daru'l-Ulumi'l-Ulya'da müderrislik yaptı. Te­

lif, tahkik gibi faaliyetlerle meşgul oldu. Abdu's-Selam el-Vecih zaman zaman 

Türkiye'ye gelmiş ve Ali Emiri kütüphanesinde çalışmalar yapmıştır. 2003 sene­

sindeki Yemen ziyaretimizde kendisiyle bir mülalat gerçekleştirmiştik. 
1.9.2. Eserleri 

A'ldmu'l-Müellifine'z-Zrydryye vefehresetu müellifdtihim, Müessesetü Zeyd b. Ali 
es-Sekafiyye, San'a 1420/2000. 

Müellif bu çalışmasında 1240'ı aşkın zeydi alim ve aydınların terceme-i hal­

lerini ve bu zeydi alimiere ait altı binden fazla eserlerin listesini vermektedir. 

Mesddiru't-Turds ji'l-Mektebdti'l-Hdssati ji'l-Yemen, Müessesetü Zeyd b. Ali es­

Sekafiyye, San'a 2002. 

Bu çalışma Yemen'deki kırk özel kütüphanede yer alan 3100'den fazla el 

yazması eserlerin fihristini içermektedir. Ayrıca çalışmada Yemen'in San'a, 


182 Kadir Demini 

Şehare, Taiz, Aden gibi çeşitli şehirlerinde yer alan bu özel kütüphaneler ve onla­

nn kurucuları da tanıtılmaktadır. Çalışmada el yazması eserlerin isimleri, müellif­

leri, ait olduklan ilim dalı (kelam, hadis, tefsir, nahiv gibi) nasihin ismi, nesh 

tarihi, yazı türü (nev-u hat), varak sayısı gibi bilgiler verilmiştir. 

Mu 'cem u 'r-Ruvdti fi Em d li el-Muryyed Bil/ah, Emili ile birlikte 1411 yılında ha-
sıldı. 

Mu'a:mu'r-Rimli'l-İ'tibdr ve Selveti'I-Arijin, Müessesetü Zeyd b. Ali es-

Sekafiyye, San'a 1421/2001. 

Cinqyetu'l-Ekva' ale'i-ilmi ve'l-Ulemdi, Darü'n-Nefais, Beyrut 1400. 

Sade'!-Ummeti (M.ecmuatu makdldt ve makdmdt edeb[ye) 
el-Vecih telif faaliyetlerinden başka bir çok eserin tahkikini de yapmıştır. 

Bunlardan bazılan şunlardır: 

Tahkımu'l-Ukuljz TaJhi'hi'l-Usıll, Hakim el-Cüşemi (v.493), Müessetti Zeyd 

b. Ali es-Sekafiyye, San'a, 1421/2001. 

ei-Mecmuu 'l-ManJttd Meımuu Rmiili '1-İmdmi '1-Mansur billah Abdullah b. Hamza. 

ei-Erbaın jZ l:'ezdi!-i Emiri'!-Mu'mini'n, el-IGdi Ebu Ali Hasan b. Ali, 

Müessetti Zeyd b. Ali es-Sekafiyye, San'a, 1424/2003. 

el-Ahbdru'!-Erbaun el-Vmletu ild Rabbi'I-Alemın min Fezdil-i Emi'ri'!-Mu'minzn, 

Ali b. Ahmed el-Ekva', Müessetti Zeyd b. Ali es-Sekfıfıyye, San'a, 1422/2002. 

Emdli' Zafer b. Dd'ı~ Zafer b. Da'i, Müessetti Zeyd b. Ali es-Sekafiyye, 

San'a, 1424/2003. 

el-Mühezzeb ji' Fetdve'l-İmam el-ManJur bi!ldh Abdu!ldh b. Hamza, Muhammed 

b. Es'ad el-Muradi (v.603), Müessetti Zeyd b. Ali es-Sekafiyye, San'a, 1421/2001. 

el-İ'tibdr ve Selvetu'I-Arijın, İmam Muvafik billah Hüseyin b. İsmail el­

Curcani (v.430), Müessetti Zeyd b. Ali es-Sekafiyye, San'a, 1421/2001. 

el-Vm'letu ile'r-Rahmdn bi'!-İbtihdli i!ryhi bi-Ayi'l-Kur'dn ve bi'I-Esmdi'!-Humd ve 

Sifdti'!-Vahibi'!-Menndn, İbrahim b. Mehdi, Müessetti Zeyd b. Ali es-Sekafiyye, 

San'a, 1422/2002. 

Tabakdtu 'z-Zryd!Jyetu '1-Kubrd, İbrahim b. !<asım (v.l152), Müessesetti Zeyd 

b. Ali es-Sekafiyye, San'a, 1421/2001. 

MadJU'ru'!-Ebrdr fi Tqsi'li Mücmeldti Cevdhiri'!Ahbdr ve Tüsemma'l-Levdhiki'n­

Nedryye li!-Haddiki'!-Verd[yye, Muhammed b. Ali ez-Zahif, thk: Abdusselam Abbas 

el-Vecih, Müessesetti Zeyd b. Ali es-Sekafiyye, San'a, 1421/2001. 

1.10. Dr. Murtaza b. Zeyd el-Mahatvari 
1.10.1. Hayatı 

1954 yılında doğdu. San'a'da yetişti. Cami-i Ke­

bir'in Daru'l-Ulumi'l-Ulya'sında okudu. San'a'daki med­

reselerdeki dersleri takip etti. Arap dili ve edebiyatı, sarf, 

nahiv, belağat, fikıh, usul, mantık, tefsir, feraiz gibi dini 


Günümü:;:,ün Önde Gelen Yemenli Z~ydiAiimlerf 183 

ve edebi dersleri okuyarak pek çok alimden icazet aldı. San'a Üniversitesinin 

Şeriat Fakültesinden mezun oldu. Aynı fakültede master, Ezher Üniversitesi Hu­

kuk Fakültesinde, usul-ü fıkıh bölümünde doktora yaptı. (1994) Doktora sonrası 
ilim ve tedris ile meşgul oldu. San'a'da Merkez-u Bedrisminde ilmi"bir müessese 

tesis etti. Burada talebe yetiştirdi. Telif ve tahkik çalışmalan yaptı. Ciimi hatipliği 
görevinde bulundu. Halen San'a Üniversitesi Şeriat ve Kanun Fakültesinde, usul­

u fıkıh bölümünde öğretim üyesi olarak görev yapmaktadır. Aynı zamanda 

Merkezu Bedri'l-İlm'in başkanlığını, "Takribu'l-Mezahib" meclisinin başkan yar­

clımcılığını sürdüren el-Mahatvari, "Yemen Alimler Cemiyeti" nin ve "Müslüman 

Alimler Birliği"nin de üyesidir. Murtaza el-Mahatvari ile Yemen ziyaretimizde 
görüşmüş ve kendisi ile bir mülakat gerçekleştirmişcik ıs 

1.10.2. Eserleri 

el-Mahatvari'nin yayınlanmış tek eseri şudur: 
Adaletu'r-Ruvdt vej-Şuhud Tatbi'katuha ji'I-Hqyati'I-Muasıra (Doktora Tezi), el­

Mahatvari, Murtaza, Mektebetu Bedr, San'a1417 /1997. 

el-Mahatvari'nin tahkikini yaptığı eserler ise şunlardır: 

ei-KdJif li zevi'I-UkUI an Vucuhi'I-Kdjil bi Nryli's-Seul, Şemsüddin Ahmed b. 

Muhammed, (v.1039),thk: Dr. Murtaza b. Zeyd el-Mahatvari, Mektebetu Bedr, 
San'a, 2000. 

ei-Haddiku'l-Verdryyeti .ft Menakıb-i Eimmeti'z-Zrydryye, Hamid eş-Şehid b. 

Ahmed el-Muhalli, thk: Murtaza el-Mahatvari, Mektebetu Merkezi Bedr, 2002. 

Yenabıu'n-Nasthati, Hüseyin b. Bedrü'd-din (v.663), thk: Murtaza b. Zeyd 

el-Mahatvari, Mektebetu Merkezi Bedr, 2001. 

Metnu'I-Kdjil, Muhammed b. Yahya Belıran (957 /1550), thk. Murtaza el­

Mahatvari, I.bsk, Mektebetu Bedr, San'a 1422/2001. 

Usulu'I-Ahkam-i'I-Cami' li Mesaili'I-Heldli ve'I-Haram, İmam Mütevekkil 

Alailah Ahmed b. Süleyman (v.566/), thk: Dr. Murtaza b. Zeyd el-Mahatvari, 

II.cilt, Mektebetu Bedr, 1425/2004. 
1.11. Muhammed İsmail ei-Amrani 

1.11.1. Hayatı 

Yemenli fakih, muhaddis, dilci, muhakkik, şeyhu'l­

kuzat. 1922 yılında dünyaya geldi. Büyük dedesi Kadı Ali . 
b. Hüseyin el-Amrani (v.1264) San'a'nın en meşhur 

alimlerindendi. Kur'an ehli bir insandı. Yemen'in önde 

gelen alimleriyle birlikte hareket etti. Muhammed b. 
İsmail Emir ve Muhammed b. Ali eş-Şevkani 


184 Kadir Demird 

bunlardandır. İsmail el-Amrani'nin dedesi Şevkani'nin öne çıkan talebderinden 

biri idi. Muhammed İsmill el-Amrani San'a'da önce Medresetu'l-Fuleyhi'de daha 

sonra da Medresetu'l-Islah'da eğitim gördü. Daha sonra Babu'l-Yemen'deki 

Cami-iKebir'de Yemen'in en meşhur alimlerinden dersler alclı. San'a, Zebid ve 

Irak alimlerinden aldığı icazetlerin sayısı otuz civanndadır. Aynca o, on üç kişiyle 
Bubiiri'ye uzanan bir isnada da sahiptir. Muhammed İsmail'in fetvalan elli yıldır 

San'a radyosundan yayınlanmaktaclır. O dört mezhebe ve aynca Zeydiyye'nin 
Hadeviyye koluna göre fetva vermektedir. Onun fetvalan insanlar tarafindan 

hüsn-i kabul ile karşılanmaktaclır. Çeşitli resmi vazifelerde de bulunan 
Muhammed İsmail el-Amrani şu an Cfımiatu'l-İman'da fıkıh hocalığı 
yapmaktadır. Aynca evine yakın olan Mescid-i Zübeyr'de sabah ve akşam 

namazlanndan sonra dersler vermekte ve kendisine sorulan sorulara cevap 

vermektedir. Yüzden fazla ilim ehlinin iştirak ettiği bu cami dersine 2003 yılında 

biz de iştirak ettik ve kendisini evinde ziyaret ettik. el-Amrani'nin hayatı hakkında 

daha fazla bilgi edinmek isteyen onun hakkında yapılan şu yüksek lisans tezine 
bakabilir: Abdurrahman Abdullah Süleyman el-Ağberi "Muhammed İsmail el­

Amrani Hayatuhu'l-İlmiyye ve'd-Da've" (1\iektebetu'l-İrşad, I.bsk. San'a, 

1423/2002). 

1.11.2. Eserleri 
Müellifin çok sayıda risale ve araştırma tarzında eserleri bulunmaktadır. 

Ancak bunlann çoğu basılmamıştır. Biz çalışmalanndan bazılannı isimlerini zik­

retmekle yetiniyoruz. 

Kitabun ji '!-Kaza 
ez-Zrydryye ji 'l-Yemen 
e!-İmdmu 's-Slf)luti ve 'l-Camiu 's-S ağir 

es -S avdnou '!-Kav!Jye ale 'l-Bu duri 'l-Mu;;;feti 
Leyse Kullu md ft 'l-BuhdnA Sahıo Bel fthi Md Huve İftira ve Münker 

Keifu'l-Kand' ammdyehillu veyahrumu mine'r-Rzda' 

Değerlendirme 

Bu çalışmada Yemen'de varlığını sürdüren Zeydiyye mezhebinin bugünkü 

temsilcileri konumunda olan zeydi alimlerden bazılannı kısaca tanıtmaya çalıştık. 

Bazılannın ise sadece isimlerine yer verebildik. Elbette zeydi alimler ne tanıttıkla­

nmızdan ne de isimlerini zikrettiklerimizden ibarettir. Yemen'de bunlardan başka 

zeydi kültürünü yaşatan, ilim ve tedris ile meşgul olan nice zeydi alim bulunmak­
tadır. Ancak biz bunlar içerisinden en bilinenlerini ve halk nezdinde büyük tevec­

cühe mazhar olanlan ve özellikle Yemen' e yaptığımız ziyarette kendileriyle bizzat 

görüştüklerimizi tanıttık. 

Tanıtımını yaptığımız alimlerin bir kısmı geleneksel medrese tahsili yapmış 

alimler, bir kısmı ise bu alimierin yanında geleneksel medrese tahsilini tamamla-


Günümü:;;,ün Önde Gelen Yemenli ZrydfAiimleri 185 

nuş ve aynı zamanda modem eğitimi de ikmal etmiş ilim adamlarıdır ki bunların 
bazıları aynı zamanda akademisyendir. Böylece hem eski nesil hem yeni nesil 
alimiere bu tanıtırnda yer verilmiştir. 

Eski nesil alimlerin başında 'kibar-ı ulema' diye tabir edeceğimiz, hemen 

hemen bütün zeydi alimierin en büyük hocasıkonumunda olan Mecdü'd-din el­
Müeyyedi gelmektedir. Mecdü'd-din el-Müeyyedi başkent San'a'ya dört saatlik 
mesafede bulunan Sa'de şehrinde yaşamakta idi. Ne yazık ki ağır hastalığından 
dolayı kendisini görme imkanı bulamanuştık. Mecdü'd-din el-Müeyyedi 

Zeydiletin yaşayan en büyük müctehidlerinden biri idi. Onların tabiri ile 'Merciu' 
Ulemai'l-Asr', 'İmamu Ehli'l-Beyt', 'Hüccetu Ehli'l-Beyt' idi. 2007 yılında yüz iki 

yaşında vefat etti. 

Eski nesil ilimlerden bir diğeri de Muhammed Mansur el-Muradi'dir. el­
Muradi'nin özelliği muhakkik ve mütefekkir olmasıdır. Halen pek çok zeydi ilim 
onunla ilmi meseleleri mütalaa eder. Onun çarpıcı görüş ve düşünceleriyle zeydi 

ilimler üzerinde etkileyici bir yönü vardır. O ufku geniş, münekkit bir zihne sa­
hiptir. İlmi kişiliğinin yanında siyasi ve diplomatik bir kişiliği de vardır. 

Geleneksel çizgideki ulemadan bir diğeri de Muhammed Hasan el-Ucri'dir. 
O özellikle hadis üzerine çalışmalar yapnuş ve yapmaktadır. 

Bedrü'd-din el-Husi de zeydiyyenin önde gelen alimlerindendir. 
Muhammed İsmail el-Amrani ise Yemen'in müftüsü, şeyhul-islam'ı konu­

mundadır. O herkes tarafından fetvalarına müracaat edilen ve verdiği fetvaları 

halk tarafından büyük bir hoşnutlukla kabul edilen büyük bir alimdir. Ayrıca o, 
kadıların duayenidir. 

Murtaza el-Mahatvari yeni nesil alimlerdendir. Hem geleneksel medrese 
tahsili yapnuş hem de akademik kariyerini tamamlanuştır. Ezher'de başarılı bir 

doktora tezi hazırlamıştır. San'a üniversitesinde usul-i fıkıh bölümünde öğretim 
üyesidir. Merkez-i Bedr adında bir külliyesi bulunmaktadır. Burada çok sayıda 
talebe yetiştirmekte, tahkik çalışmaları yapmaktadır. Ayrıca külliyenin camisinde 

irşad ve vaaz faaliyetlerinde bulunmaktadır. Murtaza el-Mahatvari ilmi kişiliğinin 
yanında aksiyoner bir kişiliğe de sahiptir. Konferanslarla, vaazlarıyla, medyadaki 
programlarıyla İslami şuuru yeni nesillere aktarma gayreti içerisindedir. 

Yahya Salim İzzan'ın özelliği ümmetin sorunları ile ilgili bilimsel araştırma­
lar yapmasıdır., Hilafetin Kureyşliliği, Yetmiş Üç fırka Hadisi, Hadislerin Kur'an'a 
Arzı ile ilgili çalışmaları bunların başında gelmektedir. Ayrıca Salim Izzan çok 
sayıda tahkik çalışmalarıyla da zeydi kültürüne hizmet etmektedir. 

Abdullah Hamud el-İzzi de genç nesil zeydi alimlerdendir. Tahkik ve mu-· 
kayeseli çalış~alarıyla bilinen bir ilim adamıdır. Mukayeseli çalışmalarından biri 
Rüyetullah meselesidir. Ayrıca el-İzzi, Şehristani ile ilgili bir çalışma sürdürmek­

tedir. Ağırlıklı çalışmaları arasında hadis gelmektedir. 


186 Kadir Demini 

Abdu'Selam el-Vecih hem tahkik hem de telif eserleriyle zeycli kültürüne 

hizmet eden önemli ilim adamlanndan biridir. Onun özel kütüphanelerdeki el 

yazması eserlerin fihristi ile ilgili çalışması ve aynca, zeycli müelliflere ait klamu'l­

Müellifine'z-Zeydiyye isimli çalışması zeydi kültürüne yapılmış çok önemli hiz­

metlerdir. 

Bu çalışma ile amac1m1Z elbette sadece bu zeycli alimierin varlığından ül­

kemiz ilim çevresini haberdar etmek değildir. Bunun yanında ülkemizin akademik 
çevrelerinde Yemen' e doğru bir ilmi yöneliş e kapı aralaya bilmektir. Sevindirici 

olan taraf şudur ki; ülkemizde son yıllarda Zeydiyye mezhebi üzerine farklı alan­

larda çeşitli çalışmalar yapılmıştır. Başta kendi tezim de olmak üzere ilk etapta bu 

çalışmalar çoğunlukla Zeydiyye mezhebini tanıtmaya yönelik tasviri çalışmalardır. 

Ümit ederiz ki bu çalışmalan daha derin, daha sınırlı, mukayese ve tahille dayalı 

çalışmalar takip eder. 


