
HAZREC meni Hazreel

larına. hatta zulüm ve haksızlıkianna ma­
ruz kalıyorlardı. Fidyevn adlı bir yahudi
asilzadesi, evlenecek Hazredi ve Evsli kız­
ların ilk geceyi kendi yanında geçirme­
lerini şart koşmuştu. Hazrec ve Evs bu
karara bir süre korku içinde boyun eğ­
diler. Ancak Hazrec reisierinden Malik b.
Adan, kız kardeşinin düğün gecesinde
gelinle birlikte kadın kılığına bürünerek
Fidyevn'in konağına girdi ve onu öldür­
meye muvaffak oldu. Arkasından da Gas­
saniler'den ve müttefikArap kabilelerin­
den sağladığı destek sayesinde yahudi­
lerden birçok kimseyi öldürdü, böylece
Hazrec ve Evs yahudilere karşı bağımsız­
lıklarını kazandılar. Kaynaklarda 49Z'de
meydana geldiği belirtilen bu hadisenin
ardından hakimiyet Hazrec ve Evs'in eli­
ne geçti. Ancak kısa bir süre sonra yahu­
dilerin kışkırtmasıyla bu iki kardeş kabile
birbirine düştü. Bu sırada sayıca daha az
olan Evs Kurayza ve Nadir, Hazrec de Kay­
nuka' yahudileriyle ittifak kurmuşlardı.
Hazrec ile Evs arasındaki bu düşmanlı­
ğın 1 20 yıl devam ettiği ve Arap tarihin­
de iki kabile arasında bu kadar uzun sü­
ren ve birçok çarpışmaya yol açan başka
bir husumetin bilinmediği söylenir. Haz­
rec ile Evs arasında cereyan eden belli
başlı savaşlar şunlardır: Sümeyr, Ka'b b.
Amr. Serare. Dik, Fari'. Birinci Ficar. İkin­
ci Ficar. Rubey' ve Buas. Bunların en kan­
Iısı olan Buas hicretten beş yıl önce vuku
bulmuş ve Evsliler Nadir ile Kurayza'nın
yardımıyla kalabalık Hazrec kabilesini
mağlup etmişlerdi.

Nübüvvetin 11. yılına rastlayan hac
mevsiminde Akabe'de Hz. Peygamber ile
görüşerek müslüman olan altı Hazredi
yurtlarına döndükleri zaman kabileleri­
ne İslam'dan bahsettiler ve yıllardan be­
ri birçok aile yuvasını söndüren Hazrec ­
Evs düşmanlığının bu yeni din sayesinde
sona erebileceğini söylediler. Birinci Aka­
be Biatı'na on. ertesi yıl yapılan İkinci Aka­
be Biatı'na ise altmış iki Hazredi katıldı.
Hazrecliler. Evsliler'den sayı itibariyle faz­
la oldukları gibi üstlendikleri görevler açı­
sından da onlardan önde bulunuyorlar­
dı. Hz. Peygamber hicret edinceye kadar
Yesrib'deki müslümanların bir disiplin
içinde hayatlarını sürdürebilmeleri için
seçilen ve "havariyyun" denilen on iki na­
kibden dokuzu Hazredi idi. Hicretten son­
ra Evs ile Hazrec arasındaki ezeli düşman­
lık gerçekten sona erdi. Kur'an-ı Kerim'­
de bu konuya temas eden ayetin meali
şöyledir: "Hepiniz toptan Allah'ın ipine

144

sımsıkı sarılın. parçalanıp ayrılmayın. Al­
lah'ın üzerinizdeki nimetini hatırlayın. Ha­
ni siz birbirinize düşman idiniz de O kalp­
terinizi -İslam'a ısındırıp- birleştirmişti.
Siz de O'nun bu nimeti sayesinde kardeş
olmuştu n uz. Yine siz bir ateş çukurunun
tam kenarında iken sizi oradan O kurtar­
mıştı ... " (Al-i imran 3/103). Böylece Evs'­
le birlikte ensar diye anılma şerefine la­
yık görülen Hazrec, ResGl-i Ekrem'in bü­
tün gazvelerinde önemli görevler ifa et­
ti. Bedir Gazvesi'ne katılan 305 sahabi­
den yetmiş dördü muhacir, altmış biri
Evsli, 1 70'i ise Hazredi ensar idi. Hz. Pey­
gamber gerek bu gazvede gerekse diğer­
lerinde Hazrec için ayrı bir sancak açmış­

tı. Kaynaklarda, Hazrec ile Evs'in Cahiliye
döneminde sahip oldukları kırmızı ve ye­
şil renkli sancakları İslam döneminde de
kullandıkları belirtilmektedir.

Hazrec kabilesi, hicretten ResGiullah'ın
vefatma kadar İslam'a büyük hizmetler
yapmıştır. ResGl-i Ekrem'in yerine bir ha­
lef bırakmadan vefatı üzerine kabilenin
ileri gelenleri, İslam'a yaptıkları bu hiz­
metlerden dolayı aralarından Sa'd b.
Ubade'yi halifeliğe aday gösterdiler. An­
cak Sakifetü Beni Saide'de gelişen olay­
lardan sonra Hz. Ebu Bekir' e biat edilin­
ce her ne kadar Sa'd b. Ubade buna katıl­
ınadıysa da kabilenin ileri gelenleri Ebu
Bekir'i halife tanıdıklarını açıkladılar. Da­
ha sonraki dönemlerde Hazrediler'in bir­
çoğu önemli mevkilerde bulunmuştur.
Yezid b Muaviye devrinde Harre Vak'ası'n­
da (63/683) onlardan da öldürülenler ol­
muştur. Bazı Hazrecliler Emeviler ve Ab­
basit er döneminde hadis ilmiyle uğraş­
mış, kadılık ve sancaktartık gibi görevle­
re getirilmişlerdiL Hazrec'in bazı aileleri
İslam fetihlerinin hemen ardından Mı­
sır'a, Kuzey Afrika ülkelerine ve Endü­
lüs'e yerleşmişler. bunlardan özellikle Ab­
dullah b. Revaha'nın torunları uzun süre
Endülüs'te itibar görmüş ve eşraftan sa­
yılmışlardır. Hazrec kabilesine mensup
ünlü sahabilerden bazıları şunlardır: Ebu
Eyyub ei-Ensari. Enes b. Malik. Hassan
b. Sabit. Ka'b b. Malik. Abdullah b. Reva­
ha. Übey b. Ka'b, Ebu Talha ei-Ensari.
Bera b. Azib, Sabit b. Kays b. Şemmas.
Ebü'd-Derda, Ebu Said ei-Hudri, Ebu Ka­
tade, Sa'd b. Ubade, Ebu Dücane. Harise
b. Süraka. Harice b. Zeyd, Zeyd b. Sabit.
Sa'd b. Re bi'. U bad e b. Sam it, Abdullah
b . Amr b. Haram, Abbas b. U bad e, Ab­
dullah b. Zeyd b. Sa'lebe, Amr b. Cemuh,
Amr b. Hazm. Daha sonraki asırlarda da
Hazred nisbesiyle meşhur olan birçok ki­
şi vardır.

BİBLİYOGRAFYA :

ibn ishak, es-Sire, s. 29, 288, 295; ibnü'I­
Kelbi, Kitabü'l-Eşnam, s. 29, 30, 36; Vakıdi, el­
Megazi, bk. indeks; ibn Sa'd, et-Taba~at, bk.
indeks; ibn Kuteybe, ei-Ma'arif(Ukkaşe). s. 109-
110; Belazüri, Ensiib,l, bk. indeks;Taberi. Tarif)
(Ebü'I-Fazl). bk. indeks; ibn Düreyd, el-işti~a~.
s. 218; Makdisi. el-Bed' ve't-taril), IV, 120-121;
ibn Hazm, Cemhere, s. 332,346-366, 471-472;
Bekri, Mu'cem,l, 260; ll, 637; lll, 757; IV, 1217;
Sem'ani. el-Ensab, V, 109-111; Kalkaşendi, Ni­
hayetü'l-ereb, Beyrut 1405/1984, s. 60; ibn
Haldün, el-'iber, ll, 288-295; Himyeri. er-Rav­
zü'l-mi'tar. bk. indeks; Semhüdi, Ve{a'ü'l-ve{a'
(nşr. M. Muhyiddin Abdülhamid), Beyrut 1971,
1-11, 168-183, 190-218, 220-233; a.mlf .. /julii­
şatü'l-vefa', Cidde 1403/1983, s. 151-159; M.
Beyyümi Mehran. Dirilsat {f taril)i'l-'Arabi'l-~a­
dim, Riyad 1400/1980, s. 475-482; Kehhale,
Mu'cemü ~aba'ili'l-'Arab, Beyrut 1402/1982,
1, 342-343; F. Krenkow. "Hazrec", iA, V /1, s.
415-416; W. Montgomery Watt, "al-Khazrağj",
Ef2 (Fr.). IV, 1220. 1AJ ..

I.'P.J AHMET ÜNKAL

ı HAZREci, Abdullah b. Osman 1

(..?.)_;=..If u~~ .dıf~ ı

L

ı

L

Genellikle aruz ve kafıyeye dair
el-ljazreciyye adlı kasidenin nazımı

olarak kabul edilen edip ve şair
(bk. el-HAZRECİYYE).

HAZREci, Ali b. Hasan
(..?.)_;=..If ~f ~ ~)

Muvaffakuddin Ebü'I-Hasen Ali
b. ei-Hasen b. Ebi Bekr

ei-Hazreci ez-Zel:iidi
(ö. 812/1410)

Yemen tarihçisi.

_j

_j

Hazrec kabilesine mensup olup saha­
beden Kays b. Sa'd b. Ubade ei-Ensari'­
nin soyundandır. İbn Vehhas ve İbnü'n­
Nakkaş künyeleriyle de tanınır. Vefat et­
tiğinde yaşının yetmişin üzerinde olduğu
bilindiğine göre VIII. (XIV.) yüzyılın orta­
larında dünyaya geldiği, nisbesinden de
doğduğu yerin Zebid olduğu anlaşılmak­
tadır. Ailesinin Yemen'deki Resuliler ha­
nedanına mensup hükümdarlar nezdin­
de seçkin bir yeri vardı. Bağdattı İsmail
Paşa. Hazred'nin is.im zincirini diğer kay­
naklardan farklı olarak Ali b. Hasan b.
Muhammed b. İsmail el-Hazred en-Nes­
sabe eş-Şafii Ebü'I-Hasan ez-Zebidi Mu­
vaffakuddin el-ma'ruf bi'bni Vehhas ei­
Müfti bi-Zebid el-Yemen şeklinde ver­
mektedir (Hediyyetü 'l-'arifin. ı. 728) . Bu
ibareden Hazred'nin Zebid müftülüğü
yaptığı da anlaşılmaktadır. el-Melikü'I-Eş­
ref İsmail' e nisbet edilen el-'Ascedü '1-
mesbılk'te Hazred'nin adı "fakih" sıfatı
ile birlikte verilmekte, bu durum onun

Zebid müftüsü oluşuna açıklık getirmek­
tedir. Hazred için Şemseddin , Müeyye­
düddin ve Ebü'I-Abbas lakap ve künyele­
ri de kullanılmaktadır (Ahlwardt, VI!, 457;

Brockelmann, CAL Suppl., ll, 238).

C. E. Bosworth. Sehavl'nin eçi-I)av'ü'l­
JQmi'indeki ibareyi yanlış antayarak Se­
havl'nin Hazred ile görüştüğünü söyler­
se de (EJ2 [İng.J, IV, 1188) bu mümkün
değildir. Çünkü Sehavi. Hazred'nin ölü­
münden on dokuz yıl sonra 831'de (1428)
doğmuştur. Hazred ile Zebid'de görüşen
İbn Hacer'dir (krş. ec;J.-l)av'ü'l-Uimi'. V,
210). İbn Hacer onunedebiyatlada ilgi­
lendiğini , fakat daha çok tarihçi olarak ta­
nındığını bildir ir (inba'ü'l-gumr, V, 190)

Eserleri. Hazred'nin eserleri Yemen
tarihiyle ilgili olup başlıcaları şunlardır:

1. el-'U)füdü'l-lü'lü'iyye ii tfıril].i'd­

devleti 'r-Resuliyye . Hazreci yıllara ve
devletlere göre düzenlediği bu eser ini,
Selahaddin-i EyyGbi'nin kardeşi ve EyyG­
biler'in Yemen şubesinin kurucusu Tu­
ran Şah ile birlikte 1174 yılına doğru Ye­
men'e gelen ResGiiler hanedanının baş­
langıcından ei-Melikü'I-Eşref İsmail'in 18
Rebiülewel 803'te (6 Kasım 1400) ölümü­
ne kadar getirir. Her yılda meydana gelen
olaylarla birlikte o yıl içinde vefat edenler
de kaydedilmiştir. Derleme bir eser olan
el-'U)füdü'l-lü'Jü'iyye'nin birinci bölü­
münde Cahiliye devrinde ve İslami dö­
nemde Himyeriler ve Gassaniler'in tari­
hine kısaca yer verilmiştir. Bu bölümde
Me'rib seddinin yapıtışından ve arim se­
liyle seddin yıkılmasından bahseden mü­
ellif ResGiiler'in Yemen'e ilk girişlerine
de temas etmiştir. İkinci bölümde, ei-Me­
likü'I-MansGr NGreddin ömer b. Resul'ün
630'da (1233) Yemen'de Mansuriter Dev­
leti'ni kurmasından bahsedilmekte ve
630-803 (1233-1400) yılları arasındaki
olaylar anlatılmaktadır. ei-Melikü'I-Eş­
ref'in ölümüyle biten eserde müellif f a­
kihlerin hayatına ve yargı işlerine geniş

yer vermişti r. Kati b Çelebi 'nin Tari]]. u ali
resul min müJCıki'l-Yemen adıyla kay­
dettiği bu eseri (Keşfü '?-?Unün, I, 282)
Sehavi ei-Melikü'I-Eşref'e nisbet etmek­
tedir (eçi-l)av'ü'l-lami', ll, 299). H. C. Kay'e
göre kitabın üçte ikisi, es-Siretü'l-Mu­
{':afferiyye ile ei-Melikü'I-Hatemi'nin el­
'İ)fdü'ş-şemin'i ve Cenedi'nin es-Sü­
JCık'ünden yapılan nakillerden ibarettir.
Asıl metni ve İngilizce çevirisi beş cilt ola­
rak yayımlanan eserin tercümesi giriş.
cetveller, haritalar ve indeks ilavesiyle Sir
James William Redhouse tarafından ger­
çekleştiritmiş (The Pearl-Strings; A His­
tory of the Resüllyy Dynasty of Yemen,

I- lll , Leiden-London 1906-1918) Arapça
metni Muhammed BesyGni Aset neşre
hazırlamıştır. Eser 1964'te ofset olarak
Bağdat'ta yayımlanmış . daha sonra da
San'a'daki Merkezü'd-dirasat ve'l-buhGs
el-Yemeni tarafından Muhammed b. Ali
ei-Ekva' ei-Havali'nin tashihleriyle bastı­
rılmıştı r (Beyrut 1403). 2. Tırfı? ü a'lfı­
mi'z-zemen ii taba)fö.ti a'yfıni'l-Yemen
(Darü ' l-kütübi'l-Mısriyye, Teymuriyye, Ta­
rih, nr. 783; British Museum, Suppl., nr.
67 ı) . Hazred'nin ei-Melikü'I-Eşref'in iste­
ği üzerine hazırladığı bu eser Cenedl'nin
es-SüJCık'üne zeyil mahiyetindedir. Kita­
bın ilk bölümünde Yemen'den bahsedil­
mekte ve tarih ilminin önemi üzerinde
durulmaktadır. Müellif daha sonra Hule­
fa-yi Raşidin, Emeviler ve Abbasiler hak­
kında bilgi vermektedir. Eserin ikinci bö­
lümü ileri gelen bazı Yemenliler'in hal ter­
cümesine ayrılmıştır. Bu bölümün sonun­
da Sultan Kayıtbay devri tarihçilerinden
birinin eserinden nakilde bulunulmuş. da­
ha sonra Mu'tasım-Billah'a kadar halife­
terin isimleri verilmiştir. H. C. Kay' e göre
hal tercümelerinin çoğu, Hz. Peygam­
ber 'in siretiyle ilgili mukaddime ile birlik­
te Cenedl'den iktibas edilmiştir. 3. el- 'İls­
dü 'l-ffıl].irü'l-J:ıasen min taba)fö.ti a'yfı­
ni ehli'l-Yemen. 800 (1398) yılında telif
edilen eserin günümüze sadece ikinci ve
üçüncü cüzleri ulaşmıştır (Camiatü'd­
düveli'I-Arabiyye, Ma'hedü'l-mahtGtati'l­
Arabiyye, nr. 337) . Müellif. muhtemelen
bu eseri Tırfızü a'JQmi'z-zemen'e tek­
ınile olarak düşünmüştür. Sehavi eserin
devletlere göre tertip edi l diğin i söy­
lemektedir (ec;l-l)av'ü'l-lami', V, 210).

Mevcut kısım , on yedinci bölüm olan "Ba­
bü'z-zai'l-mu'ceme"den başlar. otuzuncu
bölüme kadar devam eder. Bu bölümde
meşhur bazı kadınların hal t ercümeleri
alfabetik olarak verilmektedir. Kitabın
80 1'de (1399) istinsah edilen 232 varak­
lık bir nüshası da San'a'da ei-Camiu'l-ke­
bir'deki Garbiye Küt üphanesi'nde bulun­
maktadır (Tarih, nr. 136). 4. el-'Ascedü'l­
mesbuk ii men tevelle'l-Yemen mi­
ne'l-müJCık. Sehavi tarafından ei-Meli­
kü'I-Eşref Ebü'I-Abbas b. Abbas'a (ö. 803/

140 ı) nisbet edilen (ec;J.-l)av' ü '1-lami', ıı,
299) bu eserin adı , el-'Ascedü'l mesbuk
ve'z-zebercedü'l-ma]J.kuk ii men veli­
ye '1-Yemen mine'l-mülCık, el-'Asce­
dü '1-mesbCık ii tfıril].i devleti'I-İslam
ve taba)fö.ti'l-l].uleffı' ve'l -mülCık gibi
değişik şekillerde verilmektedir. Bağdat­
lı İsmail Paşa da eseri ei-Melikü 'I-Eşref'e
nisbet etmiştir (İzaf:ıu 'l-meknün, ll, !Ol) .
Kitabın yalnızca . Aden ve San'a hüküm-

HAZRECT, Ali b. Hasan

darları ile Zebid şehrine yerleşmiş olan­
lardan bahseden dört ve beşinci bölüm­
lerini teşkil eden bir kısmı günümüze ka­
dar gelmiştir (el-Mektebetü'l-belediyye
bi'l-iskenderiyye, Tarih, nr. 89; Medine
Mahmudiye Ktp., Tarih, nr. 255). s. el-Ki­
ffıye ve'l-i'lfım ii men veliye'l-Yemen
ve sekenehfı fi'l-İslfım . Devletlere göre
düzenlenen bu kitap tertip ve üslGp yö­
nünden el-'Ascedü'l-mesbuk'e benzer.
Yazma nüshaları Darü'l-kütübi'I-Mısriy­
ye (nr. 2206). Bibliotheque Nationale (nr.
5832). Vatikan Kütüphanesi (Or., nr. ı 022).

SankipOr OrientalPublic Library (nr. ı 097)

ve British Museum'da (Or., nr. 6941, DL
37) bulunan eserin ilk beş bölümünü Ra­
zi DağfOr neşretm iştir (Mecelletü'd-Dira­
sati't-Tünisiyye, sy. 107 119791. s. 3- 162;
sy. 108, s. 2-23). Eserde el-Melikü'I-Hate­
ml'nin el-'İ)fdü'ş-şemin, Ebü'l-Hasan ei­
Yemeni'nin el-Müiid ii a]].bfıri Zebid,
Şerif İdris b. Ali b. Abdullah'ın Kenzü'l ­
a]].bfır ii ma'rifeti's-siyer ve'l-a]].bfır adlı

kitaplarından iktibaslar bulunmaktadı r.

N Gri HammGdi el-Kaysi bu derleme ese­
rin Hazred'ye ait olmadığını belirtir.

Muhammed b. Ali Asiri. Ebü'l-lfasan
el-Ijazreci ve fışfıruhü't- tfıril].iyye adlı

bir doktora tezi hazırlamıştır (Camiatü'l­
imam Muhammed b. Suud el-islamiyye,
Külliyetü'l-ulumi'l-ictimaiyye, Tarih, nr.
1406).

BİBLİYOGRAFYA :

Ali b. Hasan ei-Hazreci, el-'Uf!:udü 'l-lü'lü'iy­
ye fi tar1/].i'd-devleti'r-Resuliyye; The Pearl­
Strings, A History o{ the Resuliyy Dynasty o{
Yemen (tre. J. W. Redhouse, nşr. Muhammed Bes­
yOn! Asel). Leiden-London 1906,1, 3-41 ; İbn Ha­
cer. İnba' ü '1-gumr, V, 190; Sehavi, eçi-Qav'ü '/-la­
mi', ll, 299; V, 210; a . mıf .. el-İ' lan bi't-tevb11].,
s. 160, 227; Keşfü '?·?unan, ı , 282; İbnü' I-İmad .
Şe?erat, VII, 97; Ahlwardt, Verzeichnis, VII, 457;
H. C. Kay, Yaman: /ts Early Medieval History,
London 1892, s . XV-XVIII; Brockelmann. GAL,
ll, 184; Suppl., ll, 238; izaf:ıu'l-meknun, ll, 101;
Hediyyetü 'l-'ari{in, ı, 728; Zirikll, ei-A'Iam, IV,
274; Kehhaıe . Mu'cemü '1-mü'elli{in, VII , 61-62;
F. Rosenthal, A History of Muslim Historiogra­
phy, Leiden 1968, s. 312, 443, 485-486; Ey­
men Fuad Seyyid. Meşadiru tar1/].i'l-Yemen {i'l­
'aşri 'l-İslam1, Kahire 1974, s. 161-165; Abdül­
vehhab İbrahim Ebu Süleyman, Kitabetü '1-baf:ı­
şi'l-'ilmi, Cidde 1403/1983, s. 612-613; Salihiy­
ye, el-Mu'cemü'ş-şamil, ll, 273-274; G. R. Smith,
"The Ayyübids and Rasülids -the Transfer of
Power in 7'"/13'" Century Yemen", /C, XLIII
(ı 969), s. 175-188; Nuri Hammudl el-Kaysı . "el­
cAscedü'l-mesbük fi men tevelle 'l-Yemen mi­
ne'l-mülük ve nisbetüh li'l-!jazreci", Mecel­
letü'l-'Arab, V/5, Riyad 1971, s. 439-452; Şakir
Mahmud Abdülmün'im. "Na? ra fi muşannefati
ve mevaridi 'l-!jazreci mü'erril;ı.u'l-Yemen", el­
fl1ü'erri/].u'l-'Arab1,XXVII, Bağdad 1986, s. 110-
114; C. E. Bosworth, "al-Khazra.dji", E/2 (ing.).
IV, 1188. li! CEVAT İzGi

145

