
ÇUKUROVA ÜNİVERSİTESİ 

. " . .. . 
ILAHIYAT FAKUL TESI 

DERGiSi 

Çukurova University 

Journal of Faculty of Divinity 

Cilt 7 Sayı2 Temmuz- Aralık 2007 


Zeydiyye Mezhebinin Görüşleri, Kültürel Mirası ve 

islam Düşüncesine Katkıları 

Dr. Yusuf GÖKALP 

Atıf 1 ©· Gökalp, Y. (2007). Zeydiyye mezhebinin görüşleri, kültürel mirası ve islam düşüncesine 
katkıları. Çukurova Oniversitesi ilahiyat Fakültesi Dergisi 7 (2), 95-112. 

Özet- Bu makalenin konusu Zeydiyye mezhebinin temel görüşleri, günümüze kadar ulaşan kültü­
rel mirasının kısa bir değerlendirmesi ve Islam düşüncesine katkılanndan ibarettir. Zeydiyye 
mezhebinin görüşleri Tevhid, Adalet, el-V' ad ve'I-Va'id, Emr-i bi'I-Ma'ruf ve Nehy-i Ani'I-Münker ve 
Imarnet olmak üzere beş temel prensip etrafında şekil/enmektedir. Bunlar aynı zamanda Zeydiyye 
mezhebinin mezhep esaslan olarak kabul edilmektedir. Bu prensipler büyük oranda önde gelen 
Zeydi imamlardan Kasım b. ibrahim er-Ressi (2461860) ve Yahya b. Hüseyin (2981911) tarafından 
sistematik hale getirilmiştir. Imarnet prensibinin bir gereği olarak Imamlarm ilim sahibi olmasma 
büyük bir önem atfeden Zeydi/er bu çerçevede çok zengin bir kültürel birikim oluşturmuşlardır. 
Zeydiler, aynı zamanda gerek savunduk/an görüşleri ile gerekse geriye bıraktıklan eserleriyle 
islam düşüncesine önemli katkılar sağlamışlardır. 

Anahtar Kavramlar· Zeydiyye, imamet. Yahya b. Hüseyin, Beş Esas. 

§§§ 

Giriş 

Zeydiyye hakkında yapılan araştırmalarda umumiyetle bu mezhebin itikadi konularda 
Mu'tezile'ye, fıkhi konularda ise Hanefi mezhebine yakın olduğu hususu ön plana çıkmakta­
dır. ı Her iki mezhebin temel görüşleri dikkate alındığında, ilk planda bu tespit doğru gibi 

* Çukurova Üniversitesi ilahiyat Fakültesi, islam Mezhepleri Tarihi Anabilim Dalı. 


Dr. Yusuf GÖKALP 

görünse de tarihi olaylar ve görüşlerin temeline inildiğinde Zeydiyye'nin, kendi düşünce sis­

temine sahip ve ayrı bütünlüğü olan bir din anlayışı geliştirdiği2 ve ayrıca bu anlayışını gü­

nümüze kadar devam ettirdiği görülmektedir. Fiili olarak varlığını yitiren Mutezile'nin savun­

duğu fıkirlerin büyük oranda Zeydi edebiyat içerisinde muhafaza edilerek günümüze taşın­

ması3 hususunun ise iki mezhep arasındaki ilişkinin boyutunun, yeniden tartışılmasını gerek­

tirdiği kanaatini taşımaktayız.4 

Başlangıç itibarıyla siyasi karakterli bir hareket olan Zeydiyye'nin oluşum süreci içeri­

sinde itikadi bir bünyeye kavuştuğunu ifade etmiştik. Bu çerçevede Zeydi fikirlerin de belli bir 

süreç içerisinde şekillendiğini görmekteyiz. Biz burada kısaca, Kasım b. ibrahim'le şekillen­

meye başlayan ve Yahya b. Hüseyin'le daha sistematik bir hal alan Zeydi esaslara oluşumu­

nu tamamlamış haliyle değinmek istiyor. Akaidle ilgili Zeydi kaynaklarda mezhebin temel 

96 

Bkz. Abdulaziz el-Makale, K1raatü fi Fikri'z-Zeydiyye ve'/-Mu'tezi/e, Beyrut 1982, 19; R. 
Strothmann, "Zeydiyye", mad., I.A. 13/549; isa Doğan, Zeydiyye'nin Doğuşu ve Görüşleri, 
Samsun 1996, 93; Hasan Yaşaroğlu, Taberistan Zeydi/eri, MÜSBE, (Basılmamış Doktora 
Tezi), istanbul1998, 42; ibrahim Aslan, Hasan b. Muhammed'in Cebir Risalesi ve Yahya b. 
Hüseyin'in Reddi Eserinin Mukayeseli Değerlendirmesi, (Basılmamış Yüksek Lisans Tezi), 
Ankara 2002, 31; Başta Şehristani gibi erken dönem kaynaklarda ifade edilen Zeyd b. Ali­
Vasıl b. Ata ilişkisine dayandınlarak ortaya konmaya çalışılan bu kanaatin (ei-Milel, 1/180) 
sonraki araştırmalarda yönlendirici olduğunu düşünmekteyiz. 
Nitekim, Zeydi araştırmacı Şerafuddin Zeydiyye'nin Mu'tezile'ye nisbetine karşı çıkarak 
bunun büyük bir hata olduğunu ifade etmektedir. (bkz. Ali b. Abctilkerim el-Fadıl, ez­
Zeydiyye, Nazariyye ve Tatbik, Arnman 1985, 19) Ayrıca bu konu ile ilgili en son çalışmayı 
yapan Ümit, bu yakıniaştırma çabasının, sonraki dönemde tarihin yeniden inşası çerçeve­
sinde değerlendirilmesi gerektiğini belirterek, erken dönemde Zeydiyye'nin Mutezile'den etki­
lenmasinin mümkün görülmediğini hatta mefdul imam konusunda bazı Mutezililerin 
Zeydiyye'den etkilendiğini vurgulamaktadır. Bkz. Mehmet Ümit, Zeydiyye-Mu'tezile Etkileşimi 
ve Kas1m er-Ressi, Basılmamış Doktora Tezi), Ankara 200~; 213,215. 
Fuat Seyyid, Tarihu'I-Mezahibid-Diniyye fi Biladi'I-Yemen, Kahire 1998, 254-259; Mahmut 
Ay, "Mutezilecilik'ten Arta Kalan Mutezile", lslamiyat, VI (2003), S. 1, 144-147. 
Ümit'in araştırmasını da dikkate aldığımız zaman iki mezhep arasında bir etkileşimin olduğu 
ve Zeydiyye'nin de ayrıca Mutezile'ye katkı sağladığı anlaşılmaktadır. Kanaatimizce Mutezi­
le'nin daha önce tanınmış olması ve Batılılar tarafından özel bir ilgi gösterilmesi Mutezile'yi 
merkeze taşıyarak ilgi odağı haline getirmiştir. Zengin Zeydi literatür ve ortaya konan müca­
dele göz önünde bulundurulduğunda Zeydiyye'nin müstakil bir mezhep olarak değerlendiril­
mesi gerektiğini düşünmekteyiz. 


Zeydiyye Mezhebinin Görüşleri ... 

esasları Tevhid, Adalet, ei-Va'd ve'I-Vaid, Nübüvvet- Imarnet ve ei-Emru bi'I-Ma'ruf ve'n­
Nehyi ani'I-Münker olaraks sıralanmaktadır. er-Rassas gibi bazı alimiers sıralamayı bu şekil­
de yapmasa da onların yazdıkları da temel olarak bu beş prensibi içirmektedir. Bu esaslara 
geçmeden önce Zeydiyye'nin Mutezile gibi akla ayrı bir önem verdiğini belirtmemiz gerek­
mektedir. Yahya b. Hüseyin beş esası saydıktan sonra Ma'rifetu'I-Usul kısmında Allah'ın 
kullarına verdiği üç delil olarak kitap, sünnet ve aklı saymaktadırJ Kasım b. ibrahim de, in­
sanların Allah'a ibadet edebilmesi noktasında aynı şekilde üç delili saymakta ve kitap ve 
sünnet akılla bilinebUeceği için aklı diğer iki delilin önüne geçirmektedir.s Zeydi akaid kitapla­
rında akıl için müstakil bölümler açılması9 ise ayrı bir önem taşımaktadır. 

1· Zeydiyye'nin Temel Görüşleri 

Zeydiyye mezhebinin temel görüşlerini Tevhid, Adalet, ei-V'ad ve'I-Va'id, Emr-i bi'I­
Ma'ruf ve Nehy-i Ani'I-Münker ve imarnet konuları etrafında şekillenmektedir. Bu beş esas 
aynı zamanda Zeydiyye'nin mezhep esasları olarak da kabul edilmektedir. Şüphesiz diğer 

mezheplere mensup kelamcıların yaptığı gibi Zeydi kelamcılarda da hemen hemen kelami 
konuların tamamında kendi görüşlerini beyan etmişlerdir. Zeydilerin bütün kelami konulardaki 
görüşlerini ortaya koymak bir makalenin çerçevesini zorlayacağı düşüncesiyle biz burada 
sadece onların mezhep esaslarını açıklamaya çalışacağız. 

Bkz. Emir Hüseyin b. Bedruddin, el-/kdu's-Semin fi Ma'rifeti Rabbi'I-A/emin, thk. Yahya Salim 
izzan, Sa'da 1995; Yenabiu'n-Nasiha fi Akaidi's-Sahiha, thk. Muhammed b. Zeyd ei­
Mahatvari, San'a 1999; Kasım b. Muhammed, Kitabu'/-Esas li Akaidi'/-Ekyas, thk. Alber 
Nasri Nader, Beyrut 1980; Ayrıca bkz. Yahya b. Hüseyin, Kitabu'/-Müntehab ve Veyluhu 
Eydan Kitabu'I-Funun, thk. Yahya Salim lzzan, San'a 1993, 19-22. 
Bkz. Ahmed b. El-Hasan er-Rassas, Misbahu'/-Uium fi Ma'rifeti Hayyi'l-Kayyum ei-Ma'ruf bi 
Sefasine Mesele, thk. M.A. Kafafı, Beyrut 1971, 8 vd. 
Yahya b. Hüseyin, ei-Müntehab, 21. 
Kasım b. lbrahim b. !smail b. ibrahim b. el-Hasan b. el-Hasan b. Ali b. Ebi Talib er-Ressi, 
Kitabu Usu/i'/-Adl ve't-Tevhid (Resailu'I-Adl ve't-Tevhid içerisinde), 96. 

9 Bkz. Kasım b. Muhammed, 14; Zeydiyye'nin akla verdiği önem ve aklın delil olarak kullanıl­
ması hakkında bkz. Doğan, 94-97; Ümit, 47-48; Şerafuddin, 34,43. 

97 


Dr. Yusuf GÖKALP 

a. Tevhid 

Allah'ı zihinlerde tasavvur ve tahayyül edilen şeylerden soyutlama olarak belirtilen ve 
Allah'ın sıfatları ile ilintili olarak geliştirilen tevhid prensibi Mutezile'de olduğu gibi Zeydiyye'de 
de temel bir esası oluşturmaktadır. Zeydiyye tevhid konusunda Allah'ın bir olduğunu belirttik­
ten sonra sıfatları Allah ile aynileştirir ve bu sıfatıarın zıtlarının Allah'a nispetini, Allan'ın zatı­
na zaid ve kadim olmalarını reddeder. Yahya b. Hüseyin bu konuda En'am 103, ihlas 1-4, 
Hadid 4, Kaf 16, Mücadele 7, Araf 7 ayetlerini delil olarak kullanmakta ve Allah'ın bir ve tek, 
ebedi ve benzersiz olduğunu, O'nun benzeri, dengi ve eşinin olmadığını, dünyada ve ahirette 
gözlerin onu idrak edemeyeceğini çünkü gözün gördüğü şeyin sınırlı, aciz olduğunu ve Al­
lah' m bu sınırlardan hiçbirisiyle sınırlandırılamayacağını belirterek "AIIah'ın ilmi onları kuşatır, 
Muhakkak O, bir şeyin içinde de değildir dışında da, Onlardan uzak veya yakın da değildir. O 
zatıyla alimdir, Allah şey'dir fakat diğer şeylere benzemez. Çünkü şeyler onun yaratmasıdır, 
Allah, varlığının ispatı yokluğunun nefyi için kendisine şey diyor, çünkü yokluk şey değildir"10 
diyerek tevhid anlayışını özetlemektedir. Zeydiyye Allah'ın sıfatiarını zatından, zatını da 
sıfatiardan ayrı olarak görmemektedir. Onlara göre Allah zatıyla alim, kadir, semi, basir ve 
haydır.11 

Zeydi alimierin teşbihin reddi konusunda özel bir çaba sarf ettikleri hatta bu konuda 
hemen her imarnın müstakil bir risale yazdığı görülmektedir. Bu konuda Muhammed b. Yah­
ya, Allah'ı bilmenin esasına O'nu birlemekle, bu biriernedeki mükemmelliğin ise teşbih içeren 
bütün sıfatları O'ndan netyetmekle olduğunu belirterek Allah'ın benzeri olmadığını, sınırlı 

olanların vasfedildikleri şeylerle nitelenemeyeceğini, yaratılmışlarda bulunan kol, bacak, yüz, 
göğüs, göz, kulak gibi organların ve O'nun yaratılmışlara benzerliğini çağrıştıracak herhangi 
bir hususun Allah'a isnad edilemeyeceğini söyleyerek Kuran'da Allah'la ilgili zikredilen bu gibi 
ifadelerin, din ve marifet ehli yanında bilinen ve tevil edilmiş blr manaya sahip olduğunu 
belirtir.12 Dolayısıyla Zeydi alimler Kurandaki el, göz vb. kelimeleri yorumlayarak Allah'ın bu 

1o Yahya b. Hüseyin, Kitabun fihi Ma'rifetullahi aıze ve Ce/le, (Mecmuu Resaili'l-imam el-Hadi 
içerisinde), 70-71. 

11 Bkz. Emir Hüseyin, e/-lkdu's-Semin, 17-20; Yenabiu'n-Nasiha, 32-62; er-Rassas, 9-10. 
12 Muhammed b. Yahya b. el-Hüseyin, Kitabu'/-Usul, thk. Abdullah b. Hamud el-lzzi, Sa'da 

2001, 29-31; Ayrıca bkz. Emir Hüseyin, e/-lkdu's-Semin, 20-21; er-Rassas, 11-12. 

98 


Zeydiyye Mezhebinin GörOş/eri ... 

gibi benzetmelerinden uzak olduğunu ortaya koymaya çalışmışlardır. Ayrıca Zeydiyye Al­
lah'ın hem bu dünyada hem de ahirette görülemeyeceğini13 iddia etmektedir. 

b. Adalet 

Lügatte, insaf, itidal, istikamet, ölçülü olma vb. anlamlara gelen14 adi kelimesi ıstılahi 

olarak Zeydiyye tarafından kısaca Allah'ı itharn etmemek, Allah'ın kötülük yapmaması ve 
kendisine zorunlu olandan yoksun olmaması onun bütün fiilierinin iyi (hasen) olması şeklin­
de1s tanımlanmaktadır. Allah'ın yaptığı her şeyin adaletli olduğu esasına dayanan bu prensi­
bin temelinde Allah'ı menfi her türlü tasavvurdan uzaklaştırma düşüncesi bulunmaktadır. 
Husun-Kubuh ve insanın fiilieriyle alakalı olan bu prensip çerçevesinde Zeydiyye'ye göre 
Allah, küfrü, zulmü ve adaletsizliği yaratmaz, insanlara sadece iyiliği ve itaati emredip kötülü­
ğü yasaklar ve insanı kendi fiilinde serbest bırakır. Yahya b. Hüseyin bu konuda şöyle de­
mektedir; Allah bütün fiilierinde adildir, yarattıklarını gözetendir, kulları için merhametlidir, 
güçlerinin yetmediği şeyi yüklemez, yapmadığı şeylerden sorumlu tutmaz, Allah zerre miktarı 
zulmetmez, bir iyilik varsa buna büyük bir ecir verir, Allah küfrü ve zulmü yaratmaz onları 
emretmez. Kimde bunlardan birini yaparsa Allah merhamet etmez, Allah insanlar ile iman 
arasına bir engel koymaz, itaati emredip ma'siyeti nehyeder, Allah insanlara iyilik ve kötülüğü 
gösterir, Allah kulların fiilierinden beridir, küfür ve iman Allah tarafından açıklanmıştır, bu 
ikisini yapmak insanlardandır. Allah bunları açıklamaydı insanlar hakkı ve batılı bilemezlerdi 
fakat Allah bunları insanlara öğretti. Allah bizi lutfuyla besledi, aklımız olgunlaşıncaya kadar 
helal ve hararnı bizden kaldırdı, deliller ve ilim vererek yolumuzu aydınlattı.16 

Zeydiyye'ye göre insanlar fiilierini kendi iradeleriyle yaparlar çünkü Allah insanı akıl 
ve kudretle donatmıştır.17 Ayrıca Allah'ın adil olması için kulların fiilierinde özgür olması ve 

13 el-Kasım b. Muhammed, el-Esas, 49; er-Rassas, 12. 
14 ibn Manzur, Ebu'l-Fadl Muhammed b. Mükerrem b. Ali, Lisanu'I-Arab, Beyrut 1990, 430-437. 
1s Kasım b. Muhammed, el-Esas, 76; Emir Hüseyin, eJ.Ikdu's-Semin, 29; Adi kelimesi ıstılahi 

olarak Mutezile tarafından da yaklaşık aynı şekilde tanımlanmaktadır. Bkz. Kadı 
Abdulcabbar, imaduddin Ebi'I-Hasan Abdulcabbar b. Ahmed, Şerhu Usu/i'/-Hamse, thk. A. 
Osman Kahire 1988, 131-133. 

16 Yahya b. Hüseyin, Kitabun fihi Ma'rifetullah, 71-73. 
17 Emir Hüseyin, e/-lkdu's-Semin, 30-31, Yahya b. Hazma el-Alevi, er-Raik fi Tenzihi Ha/ik, thk. 

Hanefi Abdullah, Kahire 2000, 183; ayrıca bkz. Ahmed b. Yahya b. Murtaza, Mukaddimetü 

99 


Or. Yusuf GÖKALP 

Allah'ın da insanlara güçlerinin yetmediği şeyi yüklernemesi gerekir. Kasım b. lbrahim; "şayet 
Allah Kulların fiilierinin yaratıcısı olsaydı onlarla muhatap olmaz, nasihat etmez ve yaptıkları 
hatalardan dolayı onları ayıplamadığı gibi güzel işlerden ötürü de onları övmezdi" demekte­
dir.1a Yine Zeydiyye'ye göre Allah'ın yaptığı bir şeyin Allah'a vacip olmaması gerektiği gibi 
Allah da kullarına güçlerinin yetmeyeceği bir şeyi yüklemez. 19 

c. el-Va' d ve'I.Vaid 

Zeydiyye'ye göre Va'd Mutezile'de olduğu gibi, iyilik yapanları ödüllendireceğini, vaid 
ise kötülük yapanları, günah işleyenleri ve adaletsizlik yapanları cezalandıracağını söyleyen 
Allah'ın bu sözünden dönmemesidir. Va'di sevap (mükafat) haberleri, vaid'i ise ceza haberle­
ri20 olarak tanımlayan Zeydiyye'ye göre Allah muhakkak, mürninleri öldükleri zaman ödüllen­
direcek ve onları ebedi cennete gönderecektir. Katirieri ise cezalandırarak ebedi kalacakları 
cehenneme gönderecektir.21 Yine bu konuda Zeydiyye'ye göre Müslümanlardan büyük gü­
nah işleyenler tövbe etmeden öldükleri takdirde Cehennem'de ebedi olarak kalacaklardır.22 
Yahya b. Hüseyin, bu konuda Allah'ın va'd ve va'idinden dönmeyeceğini belirterek gazaba 
uğrayanların bir müddet cehennemde kaldıktan sonra buradan çıkıp cennete gideceklerini 
söylemenin cehalet olduğunu vurgulamaktadır.23 Konuyla bağlantılı olarak Zeydiyye, Hz. 
Peygamberin şefaatinin sadece cennet ehli için olacağını ve bu şefaatle Allah'ın cennet 

Kitabi'J-Bahri'z-Zehhare/-Camiu'/-Mezahibi U/emai'J-Emsar, thk. A. ei-Curafı, San'a 1988, 61-
62. 

1s Kasım b. lbrahim, Kitabu'I-Adl ve't-Tevhid (Resailu'I-Adl ve't-Tevhid içerisinde), 118. 
19 er-Rassas, 14,16. 

2o Kasım b. Muhammed, el-Esas, 182; Ahmed b. Yahya b. ei-Murtaza, Mukaddimetü Kitabi'I-
Bahri'z-Zehhar, thk. A. ei-Curafı, San'a 1988, 78. '" 

21 Emir Hüseyin, e/-lkdu's-Semin, 57-58; er-Rassas, 19; Yahya b. Hüseyin, Kitabun fihi 
Ma'rifetullah, 73. 

22 Emir Hüseyin, ei-Jkdu's-Semin, 58-59; Yahya b. Hüseyin, Mecmuu Resaili'l-fmam el-Hadi 
1/e'/-Hakk, thk. Abdullah b. Muhammed eş-Şazeli, Sa'da 2001, 153-154, 171-173, 193-194; 
Muhammed b. Yahya, 35-36; Ebu'I-Hasan Ali b. lsmail ei-Eş'ari, Maka/atu'l-islamiyyin ve 
fhtilafu'/-Musallin, thk. Helmut Ritter Wiesbaden 1980, 74. 

23 Yahya b. Hüseyin, Kitabun fihi Ma'rifetullah, 73. 

100 


Zeydiwe Mezhebinin Görüşleri ... 

ehlinin derecelerini yükselteceğini savunmaktadır.24 Zeydi Muhammed b. Kasım ise şefaatin 
günahından pişman olup tövbe edenler için olduğunu söyler.2s Cehennem ehline gelince 
Zeydiyye, bunun açık vaid ayetlerine aykırı olduğunu ileri sürerek onlar için şefaatin olama­
yacağını kabul etmektedir.26 

Büyük günah işleyen kimsenin ne mürnin ne de kafir olduğu, ikisi arasında bir yerde 
bulunduğu ve tövbe etmediği takdirde cehennemlik olacağı, fakat cezasının katirierden daha 
hafif olacağı anlamına gelenel-menzile beyne'l-menzileteyn prensibine gelince, Mutezile'nin 
esasları arasında yer alan bu prensip Zeyd i kelamcılar tarafından mezhep esasları arasında 
sayılmamaktadır. Ancak Zeydi alimler bu prensiple alakah olarak büyük günah işieyenin 

durumuyla ilgili görüşlerini beyan etmişlerdir. Bu konuda Yahya b. Hüseyin kebair işleyenierin 
bu işledikleri nedeniyle iman isminden çıktıklarını ancak küfür ismine dahil olmayıp fasık 
olduklarını, bunların tövbe etmeyip günahlarında ısrar ederlerse yerlerinin ebedi cehennem 
olduğunu27 söylemektedir. Aynı şekilde Emir Hüseyin b. Bedruddin de büyük günah sahibinin 
fasık olarak isimlendirildiğini ve bunların günahlarında ısrar ederek öldükleri takdirde cehen­
neme gideceklerini ve orada ebedi kalacaklarını2B ifade etmektedir. Ayrıca er-Rassas da 
Müslümanlardan şarap içmek, zina yapmak gibi büyük günah işleyenierin Haricilerin dediği 
gibi kafir, Mürcilerin dediği gibi mürnin olarak isimlendirilemeyeceğini ancak onlara fasık 

denilebileceğini belirtmektedir.29 Dolayısıyla Zeydiyye'nin genel olarak büyük günah sahibini 
fasık olarak isimlendirdiği ve onların tövbe etmeden ölürlerse ebedi Cehennem'de kalacakla­
rına inandıkları görülmektedir. Ancak belirttiğimiz gibi bu düşünce başta Yahya b. Hüseyin 
olmak üzere Zeyd i kelamcılar tarafından mezhep esasları arasında sayılmamaktadır. 

24 Kasım b. Muhammed, 185; er-Rassas, 20; Emir Hüseyin, el-lkdu's-Semin, 64-65; ibn 
Murtaza, Bahru'z-Zehhar, 80-81. 

2s Muhammed b. el-Kasım b. ibrahim, Usu/u's-Semaniyye, thk. Ab. Hamud el-lzzi, Amman 
2001,43. 

26 Kasım b. Muhammed, 181-182; Emir Hüseyin, e/-lkdu's-Semin, 65; Yenabiu'n-Nasiha, 509-
512. 

27 Yahya b. Hüseyin, Mecmuu Resai/, 172-173. 
ıa Emir Hüseyin, el-lkdu's-Semin, 58-59. 
2s Misbah, 20. 

101 


Dr. Yusuf GÖKALP . 

d. imarnet 
imarnet esası, Zeydi düşüncenin merkezini oluşturmaktadır ve imarnet konusundaki 

görüşleri Zeydiyye'nin ayırt edici unsurlarının başında gelmektedir. Zeydi anlayışın imarnet 
fikri etrafında şekillendiğini ve bu imarnet fikrinin hemen hemen bütün Zeydi tarihinde yön­
lendirici faktör olduğunu söyleyebiliriz. Nitekim Zeydiyye'yi ancak imarnet esasını temel ala­
rak tanımlayabilmekteyiz. Bu çerçevede Zeydiyye, imametin Ali-Fatıma soyundan gelen alim, 
faziletli, kahraman, cömert, takvasahibi ve bizzat imametini ilan ederek kendi adına davette 
bulunan kimsenin hakkı olduğuna inanan topluluğun genel adı olarak karşımıza çıkmaktadır. 

lmamet, Zeydiyye'ye göre usulu'd-din'den sayılmaktadır3o ve Kasım b. ibrahim'e göre 
aklen ve sem'an vacibtir.31 Zeydi imarnet nazariyesine göre Hz. Peygamberden sonra ümme­
tin en faziletiisi ve imamete en layık kişi olan Ali b. Ebi Talib, ondan sonra da Hasan ve Hü­
seyin'dir. Bu ikisinden sonra ise onların soyundan gerekli şartları haiz her kim imametini ilan 
eder ve davette bulunursa o kendisine itaatin zorunlu olduğu imamdır. 32 Ancak ilk 
Zeydiler'den olan Ebu'I-Carud Ziyad b. Münzir ve onun görüşlerini benimseyenler bu konuda 
biraz farklı düşünmektedirler. Onlar, Hz. Muhammed'in vasfen Ali'yi tarif ederek onun imame­

tine işaret ettiğini, Hasan ve Hüseyin'in de işareten imam olarak atandıklarını savunmaktadır­
lar.33 imametin peygamberden sonra Ali b. Ebi Talib'e geçmesi hususunda gösterilen deliller 

Jo Başta Yahya b. Hüseyin olmak üzere Zeydi kelamcılar imameti Zeydi esaslar arasında say­
maktadırlar. Bkz. Yahya b. Hüseyin, Kitabun fihi Ma'rifetullah, 74; Muhammed b. Kasım, 
U sulu Semaniyye, Emir Hüseyin, el-/kdu's-Semin; er-Rassas, 21; ancak yukarıda ifade etti­
ğimiz gibi imarnet esası ilk defa Yahya b. Hüseyin'de görülmektedir. H. 246 yılında ölen Ka­
sım b. ibrahim imameti Usulü hamse arasında saymamaktadır. 

31 Kasım b. Muhammed, 143. 
32 Yahya b. Hüseyin, Kitabun fihi Ma'rifetul/ah, 74-77; ibn Murtaza, Bahru'z-Zehhar, 92; Ebu 

Muhammed Hasan b. Musa en-Nevbahti, Ftraku'ş-Şia, thk. Seyyid Muhammed Sadık, Necef 
1936, 19; Emir Hüseyin, Yenabiu'n-Nasiha, 323 vd.; e/-tkd(is-Semin, 44-52; Kasım b. Mu­
hammed, 149. 

33 Ebu'I-Abbas Abdullah b. Şirşir ei-Enbari en-Naşi el-Ekber, Mesailü't-lmame-Kitabu'/-Evsat 
fi'I-Makalat, thk. Josef Van E ss Beyrut 1971, 42; Ebu Said Neşvanu'I-Himyeri, e/-Huru'l-lyn, 
thk. Kemal Mustafa, Kahire 1948, 155; Nitekim bu nedenle kimi alimler onları Zeydiler ara­
sında saymamaktadırlar. Bkz. Ebu'I-Hüseyin Muhammed b. Ahmed b. Abdirrahman eş-Şafi 
ei-Malati, et-Tenbih ve'r-Redd ale Ehli'I-Ehva ve'I-Bid'a, thk. Muhammed Zahid ei-Kevseri, 
Beyrut 1968, 23. 

102 


Zeydiyye Mezhebinin Görüşleri ... 

konusunda Zeydi alimler arasında tam bir ittifak bulunmamaktadır. Fakat genel olarak zeydi 
kelamcılar Ali'nin imametini kitap, sünnet ve ehli-i beyt'in icması ile delillendirmektedirler.34 
Başta "sizin dostunuz ancak Allah, onun peygamberi ve namazı kılan, zekatı veren ve rüku 
eden müminlerdir". (maide 55) olmak üzere Vakıa 10; Yunus 35; Maide 67; Ahzab 52 gibi 
ayetleri kendi imarnet anlayışları doğrultusunda yorumlayan Zeydller sünnetten delil olarak 
da "Gadir Hum hadisesi", "Harun-Musa" gibi argümanları kullanmaktadırlar3s. Ehl-i Beyt'in 

icmaı konusunda ise zaten bütün Şii fırkalar hemfikirdirler Hasan ve Hüseyin'in imameti 
konusunda ise yine genellikle Bakara 124, Hac 41, Tur 21 gibi ayetleri yorumlayarak, onların 
peygamber soyundan gelmeleri ve toplum içindeki faziletleri hususunu öne sürmektedirler.3e 
Hasan ve Hüseyin'den sonra imam alacaklara gelince burada bir takım şartlar devreye gir­
mektedir. Zeydiyye'ye göre Hasan ve Hüseyin'den sonra bu ikisinin soyundan gelen ve kendi 

imametini açıkça ilan ederek kendisine davette bulunan buluğa ermiş, hür, erkek, alim za­
manının en faziletlisi, cesur, cömert, takva sahibi, adaletli, Allah yolunda cihad eden, zalimle­
re karşı şiddetli, müminlere karşı güvenilir vb. sıfatiara sahip olan kişi kendisine itaatin vacib 
olduğu imamdır ve Müslümanların onunla birlikte hareket etmesi gerekmektedir.37 Zeydller 
tarafından ileri sürülen bu şartları incelediğimiz zaman üç ana husus dikkatimizi çekmektedir. 
Birincisi imamların Hasan veya Hüseyin'in soyundan geliyor olması gerekmektedir. Ikincisi; 
imamların gerçek bilgiye sahip38 ve ictihad yapabilen alim kişiler olması gerekmektedir. Bu 

34 Kasım b. Muhammed (el-Esas, 149), Emir Hüseyin (Yenabiu'n-Nasiha, 323) gibi alimler 
Kuran'dan deliller sunarken er-Rassas (Misbah, 21) sadece sünnetten ve Ehl-i Beyt'in 
icmasından bahsetmektedir. 

35 Bkz. Kasım b. Muhammed, 149-154; Emir Hüseyin, Yenabiu'n-Nasiha, 323-346; Yahya b. 
Hüseyin, Kitabun fihi Ma'rifetullah, 74-75. 

36 Emir Hüseyin, Yenabiu'n-Nasiha, 405-412; er-Rassas, 22. 
37 imam olacak kişide aranan şartlar için bkz. er-Rassas, 22-24; Emir Hüseyin, Yenabiu'n­

Nasiha, 329-330; el-lkdu's-Semin, 51-52; Kasım b. Muhammed, 145-147; Yahya b. Hüseyin, 
Kitabun fihi Ma'rifetul/ah, 78; ayrıca Fuad Seyyid'in R. Strothmann'dan naklen verdiği ve ei­
Haruni'ye ait olduğunu söylediği Kitabu's-Siyer'in Zeydiyye'ye göre imarnın şartları ile ilgili 
bölümüne bkz. Tarihu'/-Mezahib içerisinde, 281-283. 

38 Buradaki ilim sıfatı gereği imam, tevhidi ve adaleti bilecek dinin usul ve furuunu kavrayacak 
din ve dünya işlerinde ümmetin ihtiyacına cevap verebilecek ve bununla ictihad yapabilecek 
gerçek bir bilgiye sahip olması gerekmektedir. Bkz. Emir Hüseyin, Yenabiu'n-Nasiha, 329-
330 el-lkdu's-Semin, 53. 

103 


Dr. Yusuf GÖKALP 

şartla Zeydiyye'nin gizli Batıni bilgiyi ortadan kaldırdığı anlaşılmaktadır. Üçüncü husus ise, 
imarnın açıkça imametini ilan ederek kendi adına davette bulunması ve bunun için mücadele 
etmesidir. Bu şartla da Zeydiyye'nin gaib imam nazariyasini ortadan kaldırdığı kanaatindeyiz. 
Ortaya konan bu şartların bir tezahürü olarak Zeydi imamların hakiki birer alim oldukları, çok 
sayıda eserler yazdıkları ve aynı zamanda fikirlerini mücadele meydanına taşıdıkları görül­
mektedir. 

imarnet görüşüyle ilgili olarak Zeydiyye'nin Ebu Bekir ve Ömer hakkındaki görüşleri 
de ilginçtir. Onlar umumiyetle bu ikisi hakkında olumlu düşünürler. Ali b. Ebi Talib'i ümmetin 
en faziletiisi olarak kabul etmekle birlikte Ebu Bekir ve Ömer'in peygamberin arkadaşları 
olması ve onunla birlikte cihad etmelerinden, Ali'nin bu ikisinin imametinden razı olmasından 
ve onlar hakkındaki iyi sözler söylemesinden dolayı Zeydiler bu iki kişinin imametini caiz 
görmektedirler.39 

Zeydi imarnet nazariyesindeki bir başka önemli nokta da efdal ve mefdul imam anla­
yışıdır. Daha önce belirttiğimiz gibi Zeydiler Ali b. Ebi Talib'in en faziletli yani efdal olduğu­
nu kabul etmektedirler. Ancak Zeyd b. Ali'nin Ebu Bekir ve Ömer hakkındaki tutumu efdal 
varken mefdulün yani daha az faziletli olanın imametinin caiz olup olmadığını gündeme 
getirmiştir. Neticede Zeydiyye, efdal dururken Müslümanların menfaati gereği mefdulun 
imametini caiz kabul etmiştir.4o Bu yaklaşımlarıyla Zeydiyye'nin imarnet konusuna yeni boyut­
lar kazandığı görülmektedir. 

e. Emr-i bi'I-Ma'ruf ve Nehy·i ani'I·Münker 

islam düşüncesinde iyiliği emretmek ve kötülükten sakındırmak anlamına gelen ve 
Emr-i bi'I-Ma'ruf ve Nehy-i ani'I-Münker şeklinde formüle edilen bu prensibin hem iyiliğin 

yerleştirilmesi ve kötülüğün ortadan kaldırılması şeklinde ahlaki boyutu hem de zulme karşı 
kuvvet kullanma ve kötü yöneticilere başkaldırma şeklinde siyasi boyutu bulunmaktadır. 

39 Bkz. Naşi el-Ekber, 43-44, Emir Hüseyin, Yenabiu'n-Nasiha, 392; Eş'ari, 65; Ebu Muhammed 
b. Ali b. Ahmed b. Said ibn Hazm ei-Endülüsi, el-Fas/ fi'I-Milel ve'l-Ehva ve'n-Niha/, thk. 
Ahmed Şemsuddin, Beyrut 1996, 4/156-157. 

40 Sahib b. Abbad, Nusratu Mezahibi'z-Zeydiyye, thk. Naci Hasan, Bağdat 1975, 89; ibn Hazm, 
el-Fas!, 5/5; Şehristani, 1/180; Krş. Eşvak Ahmed Mehdi Kuleys et-Tecdid fi Fikri'I-irname in­
de'z-Zeydiyye fi'I-Yemen, Kahire 1997, 42; Fuad Seyyid, Tarihu'I-Mezahib, 224. 

104 


Zeydiyye Mezhebinin Görüşleri ... 

Genel olarak "Sizden iyiye çağıran, doğruluğu emreden ve fenalıktan men eden bir topluluk 
olsun, işte başarı ya ulaşanlar onlardır" (Al-i lmran 1 04) ayetini delil olarak kullanan 
Zeydiyye'ye göre belirli şartlar yerine geldiğinde bu prensibi uygulamak vacibtir. 41 islam 
tarihinde genellikle siyasi içerikli olarak yorumlanan bu prensibin Zeydiler tarafından da aynı 
şekilde siyasi boyutuyla ele alındığı görülmektedir. Onlara göre ilim ve kudret şartları yerine 
geldiği zaman bu prensibi uygulamak zorunludur ve akil-baliğ olup gücü yeten kişinin neyi 
emredip neyi yasaklayacağını bilmesi gerekir.42 Allah'ın peygamber soyundan gelen iyi in­
sanlara iyiliği emretme ve kötülükten nehyetme hususunda izin verdiğini ve onlara bu imkanı 
sağladığını vurgulayan Yahya b. Hüseyin, yukarda ifade ettiğimiz gibi Kuran'daki mülk kav­
ramını emir ve nehy olarak yorumlamakta ve ayrıca emir ve nehiy sahiplerinden Kuran'a ve 
sünnete muhalif iş yapanları da şeytanlar ve firavunlar olarak görmektedir.43 Yine Yahya'ya 
göre mazluma yardım etmek ve onu zalimden kurtarmak tarzdır. Zira iyiliği emretmeyi terk 
etmek ölüme yaklaşmak, kötülükten alıkoymayı terk ise batıl için yaşamaktır. Dolayısıyla 
Allah kullarına bunu farz kılmıştır.44 

Bu prensiple alakalı olarak, Zeydiyye'ye göre halkı asi olan bir memleketten göç et­
mek vaciptir ancak hapis, zayıflık gibi nedenlerle böyle bir yerde kalınabilir.4s Bu prensibi 
uygulamaya büyük önem veren Zeydller arasında bunu uygulayan ve Muhtesib denilen 
kişiler bulunmaktadır. Muhtesib, imam adına etrafta dolaşarak bu prensibi uygular ve Müslü­
manların da onlara yardımcı olmaları gerekir. 46 Emr-i bi'l-Ma'ruf ve Nehy-i ani'I-Münker'i 
kendileri için bir hak olarak gören Zeydllerin aynı zamanda bu prensibi hem dini hem de 
siyasi boyutuyla kurumsallaştırdıkları görülmektedir. 

41 Yahya b. Hüseyin, Mecmuu Resai/, 155-152; Emir Hüseyin, el-lkdu's-Semin, 56; er-Rassas, 
21. 

42 Kasım b. ibrahim, 162-163; Emir Hüseyin, Yenabiu'n-Nasiha, 484-485. 
43 Kitabun Fihi Ma'rifetu/lah, 83-84. 
44 Yahya b. Hüseyin, Mecmuu Resail, 194-195. 
45 Kasım b. ibrahim, 164-165. 
46 Muhtesibin şartıarı görevleri ve uygulamaları ile ilgili bkz. Kasım b. Muhammed, 164. 

105 


Dr. Yusuf GÖKALP 

2. Zeydiyye'nin Kültürel Mirası 

Zeydiyye hakkında çalışma yaparken dikkatimizi çeken en önemli hususlardan biri, 
onların çok zengin bir tarihi ve kültürel mirasa sahip olmalarıdır. Bu zengin kültürel mirasın 
geniş çaplı bir değerlendirmesinin yapılması gerekmektedir. Ancak biz burada kısaca 

Zeydiler tarafından islam düşüncesine kazandırılan yazı! literatüre değinmek istiyoruz. Halen 
büyük kısmı son zamanlarda ortaya çıkan Zeydi literatürün geniş bir çalışmayı gerektirdiğini 
düşünmekteyiz. Kanaatimizce bu muazzam birikimin arkasında Zeydi imarnet anlayışında 
yer alan imamların gerçek bilgiye sahip alim kişiler olması gerektiği inancı ve ictihad mües­
sesinin devamlı çalışması yatmaktadır. Karizmatik lidere dayalı bir mezhep özelliği taşıyan 
Zeydiyye'de imamların ayrı bir yeri bulunmaktadır. Nitekim küçük yaşlardan itibaren ilim 
tahsil etmeye başlayan Zeydi imamların hemen hepsinin kendilerine ait çok sayıda eserleri47 

bulunmaktadır. 

Zeydi imamlar ve alimler tarafından kaleme alınan eserlerin genellikle ilikadi konuları 
içerdiği ancak fıkıh, hadis, tefsir, tasavvuf alanında da yoğunlaştığı görülmektedir. Zeydi 
literatür 4/10. yüzyıldan itibaren oluşmaya başlamakla birlikte daha önceki dönemlere ait az 
sayıda ama önemli eserler de bulunmaktadır. Bu çerçevede Zeyd b. Ali'ye4B (122/740) ve 
Kasım b. ibrahim'e49 (246/860) atfedilen risaleler islam düşüncesinin ilk kelami metinleri 
arasında bulunmaktadır. Aynı doğrultuda (lmamet, Mürcie ve Müşebbihe'ye eleştiri, Allah'ın 
sıfatları, akıl, nübüvvet, Kuran gibi konuların ağırlıklı olarak işlendiği) Yahya b. Hüseyin'in 
(298/911) risaleleri desa hem Zeydiyye hem de erken dönem islam düşüncesi açısından 

büyük önem taşımaktadır. Aynı zamanda Zeyd b. Ali'ye isnad edilen Müsned51 ve Yahya b. 

47 Zeydi imamlar ve eserleri hakkında bilgi veren ei-Vecihi'nin A'lamu'I-Müellifin ez-Zeydiyye 
isimli oldukça hacimli eseri incelendiği zaman bu durum açıkça görülecektir. 

4il Bkz. Zeyd b. Ali el-Hüseyin, Mecmuu Kütüb ve Resaili'!-imami'I-A'zam Emiri'l-Mü'minin Zeyd 
b. Ali b. Hüseyin b. Ali b. Ebi Talib, thk. 1. Yahya ed-DeresfSa'da 2001. 

49 Bkz Kasım b. lbrahim er-Ressi, Mecmuu Kütab ve Resai/i'l-imam el-Kasım b. lbrahim er­
Ressi, 1-11, thk. Abdülkerim Ahmed Cebban, Sana 2001; Kasım b. lbrahim'in risaleleri için 
bkz. Ümit, 168-176. 

50 Onun risaleleri için bkz. Mecmuu'r-Resai/i'!-lmam Hadi i/e'/-Hakk Yahya b. Hüseyin, thk. M. 
eş-Şazeli, Arnman 2001, ayrıcaei-Vecihi, 1103-1111. 

51 Zeyd b. Ali b. el-Hüseyin, Müsnedü'l-imam Zeyd, thk. A. lshak ei-Bağdadi, San'a trz. 

106 


Zeydiyye Mezhebinin Görüşleri ... 

Hüseyin'e ait Kitabu'I-Ahkam fı Beyani'I-Helal ve'I-Haram ve Kitabu'I-Mürıtehab isimli eserler 
erken dönemde yazılan hukuki metinlerdir.s2 Yahya'dan sonra elimizde mevcut olan ve Yah­
ya Salim izzan tarafından neşredilen Yahya b. Hüseyin ei-Haruni'nin (h.424) Kitabu't-Tahrir 
isimli fıkhi eseri Islam hukukunun bütün konularının sistematik bir şekilde ele alındığı erken 
döneme ait bir diğer önemli Zeydi fıkıh kitabıdır.s3 

Özellikle adalet, tevhid, va'd ve va'id, imarnet ve emr-i bi'l-mar'ruf ve nehy-i ani'l­
münker çerçevesinde Zeydi mezhebinin kelami konulardaki görüşleri hakkında Muhammed 
b. Kasım'ın (284/897) Usulu's-Semaniyye isimli risalesi, Muhammed b. Yahya'nın (310/922) 
Kitabu'I-Usul risalesi ve Hasen b. Ali'nin ei-Besat'ı54 sadece elimizde olan ilk dönem metinle­
rindendir. Ancak h. 4. yüzyıldan itibaren temel eserler karşımıza çıkmaktadır. Er-Rassas'ın 
Misbahu'I-Uium'u, Emir Hüseyin b. Bedriddin'in Yenabiu'n-Nasiha ve el-lkdu's-Semin'i, Ka­
sım b. Muhammed'in el-Esas li Akaidi'I-Ekyas'ı ve Yahya b. Hamza'nın er-Raik fi Tenzihi'I­
Halık'ı ve ei-Melaimu'd-Diniyye'siss ile lbn Murtaza'nın ei-Münye ve'I-Emel gibi eserleri bu 
noktada Zeydiyye'nin temel kelam kitaplarını oluşturmaktadır. 

Zeydi tarihinin aynı zamanda bir imamlar tarihi olduğuna işaret etmiştik. Dolayısıyla 
Zeydi imamların hayatları ve fikirleriyle ilgili bilgiler veren tabakat türünden eserlerin ayrı bir 
önemi bulunmaktadır. Bu çerçevede el-Harun i (424/1 033)'nin Kitabu'l-ifadesi, Ebu'I-Abbas 
Haseni'nin (353/964) Mesabih'i.56 Muhalli'nin (652-964) Hadaiku'I-Verdiyye'si, Abdullah b. 
Hamza'nın (614/1217) Kitabu'ş-Şafi'si en önemli eserleri oluşturmaktadır. Ayrıca ei-Müeyyid 
Billah'ın kaleme aldığı ve ancak h. 5. yüzyıldan itibaren olan kısmı basılmış bulunan 
Tabakatu'z-Zeydiyyes? ise zeydi imamlar hakkında önemli bir eserdir. Bu eserlerden imamla-

52 Krş. A. K. Kazı, "Notes on the Development of Zaidi Law", ABR-Nahrain, Leiden 1961, c. ll, 
36-39. 

53 Yahya b. Hüseyin ei-Haruni, Kitabu't-Tahrir, thk. Y. Salim izzan, 1-11, Sana 1997. 
54 en-Nasır li'I-Hakk el-Hasan b. Ali ei-Utruş, el-Besat, thk. A. Ahmed Cedban, Sa'da 1997. 
55 Yahya b. Hamza, e/-Melaimu'd-Diniyye fi'I-Akaidi't-llahiyye, thk. Ahmed Haşad, Beyrut 1988. 
56 Ebu'I-Abbas ei-Haseni, ei-Mesabih (Ali b. Bilal ei-Amuli ez-Zeydi'nin Tetimmetü Mesabihi 

Ebi'I-Abbas ei-Haseni'si ile birlikte) thk. Ahmet ei-Havsi, Sana 2002. 
s? ibrahim b. el-Kasım b. Imam ei-Müeyyid Billah, Tabakatu'z-Zeydiyyeti'I-Kübra ve Yüsemma 

Buluğu'I-Murad ila Ma'rifeti'l-lsnad, 1-111, thk. A b. Abbas ei-Vecihi, yrz. 2001. 

107 


Dr. Yusuf GÖKALP 

rın mücadelelerini öğrenirken yine kendi dönemlerindeki diğer olaylar hakkında da bilgiler 
edinmemiz mümkündür. 

Elimizde mevcut bulunan bu eserler Zeydiyye'yi konu edinmekle birlikte aynı zaman­
da Mürcie, Müşebbihe, Cebriye gibi tırkaların görüşlerine de atıfta bulunması açısından ayrı 
bir önem taşımaktadır. Hatta Kasım b. ibrahim'in er-Red ale'I-Mücbira, er-Red ale'r-Rafıza, 
er-Red ala ibni'I-Mukaffa, Yahya b. Hüseyin'in er-Red ale'I-Mücbirati'I-Kaderiyye ve er-Red 
ve'l-ihticac ale'I-Hasan b. Muhammed fi'I-Cebr gibi bazı risaleler özellikle cebriye ve 
Müşebbihe'ye reddiye olarak yazılmıştır. Özellikle Mutezili fikirlerin Zeydi kelam kitapları 
vasıtasıyla sonraki dönemlere aktarılması ise başlı başına bir incelik oluşturmaktadır. 

Bazı örnekler vererek tanıtmaya çalıştığımız bu eserlerin yanı sıra Zeydiyye'ye men­
sup kişiler tarafından yazılan tarih kitaplarına da değinmemiz gerekmektedir. Genellikle 
imamların siretleri şeklinde kaleme alınan bu eserler aynı zamanda kapsadıkları dönemin 
tarihi hakkında da bize ışık tutmaktadır. Bunlardan Yahya b. Hüseyin'in hayatını anlatan 
Siretu'I-Hadi vasıtasıyla h. 280-300 yılları arasındaki yemen tarihini özellikle Karmatilerin 
buradaki faaliyetlerini ayrıntılarıyla görebilmekteyiz. Yine Yemen Zeydilerinin tarihi hakkında 
yazılan bir diğer eser de Yahya b. Hüseyin'in (ö. 11 00/1689) Gayetü'I-Emani fi Ahbari'I­
Katri'I-Yemani isimli eseri olup bize zamanda lafsilatlı bir Yemen tarihi sunmaktadır. 

393/1003 yılında ölen ve Yemen Zeydilerinin önemli imamlarından biri olan Kasım b. Ali el­
iyani'nin hayatını anlatan el-Hüseyin b. Ahmed b. Yakub'un Siretü'l-imami'I-Mansur Billah 
isimli eseri Kasım'la aynı dönemde yaşamış ve onunla birlikte olmuş birisi tarafından kaleme 
alınması ve oldukça erken döneme ait olması bakımından önemli bir tarihi metindir. Aynı 

şekilde Ebu Firas b. Di'sem tarafından h. 615 yılında tamamlanan ve bugün iki cilthalinde 
basılı olan Siretü'l-imam Abdullah b. Hamza (ö. H. 614) hem Zeydi tarihi hem de genel islam 
tarihi açısından oldukça ciddi bilgiler ihtiva etmektedir. 

Kelam, tarih ve fıkıh alanındaki bazı örneklerini vermeye çalıştığımız bu eserlerden 
başka Ahmed b. isa'nın Kitabu Ra'bu's-Sad'ss ve ei-Müefyidi'nin Levamiu'I-Envar'ıs9 gibi 
Hadis kitapları başta olmak üzere Zeydiler tarafından islam kültürüne kazandırılan sayısız 

58 Ahmed b. isa b. Zeyd, Kitabu Ra'bu's-'Sa'd', thk. ismail b. Abdiilah es-San'ani, 1-111, Beyrut 
1990. 

59 Meciduddin b. Muhammed b. Mansur ei-Haseni el-Müeyyidi, Levamiu'I-Envar, 1-111, Sada 
1993. 

108 


Zeydiyye Mezhebinin Görüşleri ... 

eserler bulunmaktadır. Burada önemle belirtmeliyiz ki bir kısmı son yıllarda yayınlanan Zeyd i 
eserlerin halen çok büyük bir kısmı yazma halinde çeşitli kütüphanelerdeGo beklemektedir. 

3. Zeydiyye'nin islam Düşüncesine Katkısı 

Öncelikle Zeydiyye Ali-Fatıma soyundan olmasını şart koşmakla birlikte açık davete 
ve fazilete dayalı bir imarnet anlayışı geliştirmiştir. Gizli bilgiyi ve gaib imam nazariyesini 
reddeden Zeydi imarnet anlayışına göre imarnın bizzat alim olması ve ictihad yapabilmesi 
şartı getirilmiştir. Aynı zamanda imam olacak kişinin kendi adına davette bulunması ve mü­
cadele meydanına çıkması şartını da içerer:ı bu yaklaşımla Zeydiyye'nin Islam siyasi düşün­
cesine yeni ve farklı bir boyut getirdiği görülmektedir. Yine Zeydiyye, Ebu Bekir ve ömer 
hakkındaki tutumuna dayalı olarak, en faziletli dururken daha az faziletli olanın imametini 
mümkün kabul etmekle diğer Şii tırkalardan daha ılımlı ve uzlaşmacı bir tutum sergilemiştir. 

Hariciler veya lmamiyye Şia'sı gibi katı bir tavır takınan tırkalardan farklı olarak Zeydiyye'nin 
bu daha yumuşak yaklaşımının Islam düşüncesine olumlu yönde bir katkı yaptığını düşün­
mekteyiz. 

Yine Zeydiyye'nin, Mutezileye paralel olarak aklı ön planda tutması, gerçek bilgiye, 
dürüstlüğe, takvaya önem vermesi ve şeffaflığı tercih etmesi ise ayrıca dikkatleri çekmekte­
dir. Ancak adalet ve tevhid gibi prensipleriyle Allah inancını savunmaya çalışan, kulları fiilie­
rinin tek sorumlusu olarak görmekle de insanları davranışlarında daha dikkatli olmaya zorla­
yan Zeydiyye'nin, imameti sadece Hasan ve Hüseyin'in soyuna hasretmesi ve bu soydan 
gelenleri imtiyazlı bir sınıf olarak görmesi, Kuran-ı ve Sünneti ise sadece kendi temayülleri 
doğrultusunda yorumlamaya çalışması bu noktada onların mezhep taassubundan kurtula­
madıklarının göstergeleri olarak kabul edilebilir. 

Zeydiyye mezhebinin islam düşüncesine yaptığı en büyük katkının yetiştirdikleri ilim 

adamları ve ortaya koydukları eserler olduğunu düşünmekteyiz. Oldukça erken dönemlerden 

Go Yemen'deki özel şahıs kütüphanelerinde bulunan yazma eserler için bkz. Abdusselam Ab­
bas ei-Vecihi, Masadiru't-Turasi fi'I-Mektebati'/-Hassa fi'/-Yemen, 1-11, San'a 2002, ei-Vecihi, 
A'lamu'I-Müellifin ez-Zeydiyye; Ülkemizde de bulunan az sayıda yazma için bkz. Doğan, 5-8; 
Berlin'deki yazmalar için bkz. Wilhelm Ahlwordt, Verzeichis der Arabihen Handsehriften der 
Koniglichen Bibliothek zu Berlin, Berlin 1887; Milano Ambrossiano kütüphanesindeki yazma­
lar için bkz. E. Griffini, Usta di Manocritti Arabi nuovo fonda della Biblioteca Ambrossana di 
Milano, RSO, VIII (1917), 604 vd; Sezgin, Tarihu't-Turasi'I-Arabi, 1/328-333. 

109 


Dr. Yusuf GÖKALP 

itibaren yazılan eserlerin Zeydiler tarafından günümüze kadar muhafaza edilmiş olması 

gerçekten takdire şayan bir durumdur. Bu, onların gerçek bilgiye önem veren ve aklı ön 
planda tutan din anlayışlarının bir tezahürü olsa gerektir. Nitekim Zeydiler yukarda bazı ör­
neklerini vermeye çalıştığımız eserleriyle islam fikir hayatına büyük bir canlılık kazandırınış­
lar ve özellikle erken dönem tarihini aydınlatma açısından sonraki dönemlere büyük bir miras 
bırakmışlardır. 

Sonuç 

Imam Kasım b. ibrahim ile belli bir &istematiğe kavuşan Zeydi fikirler Yemen Zeydi 
devletinin müessisi imam Yahya b. Hüseyin ile birlikte iyice belirginleşmiş ve Tevhid, Adalet, 
el-V' ad ve'I-Va'id, Emr-i bi'I-Ma'ruf ve Nehy-i Ani'I-Münker ve imarnet olarak beş esas altında 
toplanmıştır. Zeydiyye'nin bu esaslarından ilk üçü Mu'tezile'nin beş esasıyla benzerlik arz 
etmektedir. Ancak Zeydiyye Emr-i bi'I-Ma'ruf ve Nehy-i Ani'I-Münker ile imarnet prensibine 
kendine özgü bir anlam kazandırmıştır. Zeydiyye, Imarnet konusundaki yaklaşımıyla özellikle 
diğer Şii tırkalardan ayrılmaktadır. Onların en faziletli dururken daha az faziletli olan kişinin 
de imam olabileceği şeklindeki yaklaşımları diğer mezhep mensupları tarafından da saygıyla 
karşılanmaktadır. Zeydiyye'nin imarnet konusundaki yaklaşırnma dayalı olarak onları tanım­
lamak mümkündür. Buna göre; Zeydiyye, imametin Ali-Fatıma soyundan gelen, alim, zahid, 
şecaat sahibi, muttaki,vb. şartları haiz ve bizzat imametini ilan ederek kendi adına davette 
bulunup mücadele meydanına çıkan kişilerin hakkı olduğuna inanan topluluğun genel adıdır. 
islam mezhepleri tarihçilerinin, itikadi konulardaki benzerliklerine rağmen Zeydiyye'yi 
Mu'tezili fırkalar içerisinde değil de sadece imameti Ali-Fatıma soyuna hasretmelerinden 
dolayı Şii fırkalar içerisinde zikretmeleri kanaatimizce sağlıklı bir tasnif değildir. Zeydiler için, 
Ehl-i Sünnet'e en yakın Şii fırka tanımlaması, muhtemelen Zeydiyye'nin imarnet konusundaki 
benzerliğinin dışında Şia'dan uzaklaşmasını izah etmek için kullanılmış bir ifade biçimi olabi­
lir. 

Zeyd b. Ali'den itibaren günümüze gelinceye kadar lremen hemen bütün Zeydi imam­
lar tarafından kaleme alınan eserlerin olduğunu görmekteyiz. Kelam, Tefsir, Hadis, Tasavvuf, 
ve Fıkıh ilmi başta olmak üzere Zeydi literatürün çok geniş bir yelpaze oluşturduğunu söyle­
yebiliriz. Bu durumun, Zeydilerin akla ve ilim öğrenmeye verdikleri önemden kaynaklandığı 
kanaatindeyiz. Zeydilerin ileri sürdükleri fikirleri ve ortaya koydukları eserleriyle islam düşün-

110 


Zeydiyye Mezhebinin Görüşleri ... 

cesine bir zenginlik kazandırdıklarını söylemem mümkünse de onların imameti Ali-Fatıma 
soyuna hasretmek gibi bazı hususlarda mezhep taassubundan kurtulamadıklarını da belirt­
mek gerekmektedir. 

lll 


The Main Views of zaydiyya, lt' s Culturel Heritage and Contrubitons to 

lslamic Thought 

Citation 1 ©- Gökalp, Y. (2007). The main views of Zaydiyya, it' s culturel heritage 
and contrubitons to lslamic thought. Çukurova University Journal of Faculty of 
Divinity 7 (2), 95-112. 

Abstract- This article deals with the main views of Zaydiyya, a brief appreciation 
of their cultural heritage that has reached up to date and their contributions to 
lslamic Thought. The Zaydite views have evolved araund the five main 
principles, i.e. Tawhfd, Adi, ai-Wa'd wa a/-Wa'id, ai-Amr bi a/-Ma'rOf wa a/-Nahy 
'an a/-Munkar and lmamate. These principlse have also been regarded as the 
fundamentals of the sect. They were systematized largely by the Zaydite imams 
Qasim b. lbrahTm ai-RassT and Yahya b. Husayn. The Zaydites who due to their 
principle of imamate attached much attention to their lmams' being learned have 
built up in this framework a much enormous cultural accumulation. Both with 
their views and works they composed Zaydites have also made remarkable 
contributions to lslamic Thought. 

Key Words- Zaydiyya, lmamate, Yahya b. Husayn, Five Principles. 


