

MEHMED ZİHNİ EFENDİ’NİN
EL-VÜCÛHU’L-MİLÂH FÎ FUSÛLİ’N-NİKÂH

ADLI ESERİYLE HUKUK-I AİLE
KARARNAMESİNİN MUKAYESESİ

Ali ASAL

Yüksek Lisans Tezi

Temel İslam Bilimleri Anabilimdalı
Yrd. Doç. Dr. Ahmet GÜNEŞ

2014
Her Hakkı Saklıdır

T.C.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİMDALI

Ali ASAL

MEHMED ZİHNİ EFENDİ’NİN EL-VÜCÛHU’L-MİLÂH FÎ

FUSÛLİ’N-NİKÂH ADLI ESERİYLE HUKUK-I AİLE

KARARNAMESİNİN MUKAYESESİ

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Yrd. Doç. Dr. Ahmet GÜNEŞ

ERZURUM-2014

 I

İÇİNDEKİLER

ÖZET ... IV

ABSTRACT .. V

KISALTMALAR DİZİNİ ... VI

ÖNSÖZ ... VII

GİRİŞ

I. AİLE HUKUKUNUN İSLAM HUKUKU İÇERİSİNDEKİ YERİ 1

II. MEHMED ZİHNİ EFENDİ’NİN HAYATI .. 2

A. AİLESİ .. 3

1. Doğumu ... 4

2. İsim ve Lakabı .. 4

3. Tahsili ... 5

4. Meslek Hayatı... 6

a. Meclis-i Vâlâ Mülazımlığı .. 6

b. Matbaa-i Amire Kâtipliği ve Musahhihliği .. 6

5. Öğretmenliği ... 6

6. Komisyon Ve Meclis Üyelikleri .. 7

7. Aldığı Ödüller .. 7

8. Seyahatleri .. 8

a. Mısır Seyahati.. 8

b. Hac Seyahati .. 9

9. Tasavvufî Yönü .. 9

10. Vefatı ... 9

11. Şahsiyeti .. 10

12. Çocukları ve Torunları.. 11

B. FIKIH ALANINDAKİ ESERLERİ ... 13

1. Nimet-i İslam .. 13

2. Kızlar Hocası Veya Küçük Hanımlar İlmihali ... 14

3. Hanımlar İlmihali .. 16

4. Elğaz-ı Fıkhiyye ... 17

5. Usul-i Fıkh Eserleri ... 19

 II

BİRİNCİ BÖLÜM

OSMANLI HUKUK SİSTEMİ VE HUKUK-I AİLE KARARNAMESİ

1.1. OSMANLI HUKUK SISTEMI ... 21

1.1.1. Osmanlı Hukukunun Genel Yapısı ... 21

1.1.2. Osmanlı Aile Hukuku .. 29

1.1.3. Osmanlı Hukukunda Kanunlaştırma Hareketleri 30

1.2. HUKUK-I AİLE KARARNAMESİ ... 32

1.2.1. Kararnameyi Doğuran Amiller ... 32

1.2.2. Kararnamenin Hazırlanışı ... 36

1.2.3. Kararnamede Rol Oynayan Hâkim Fikirler ... 37

1.2.4. Kararnamenin Özellikleri ve Getirdiği Yenilikler 39

1.2.4.1. Aile Hukuku Sahasında İlk Kanun Olması .. 39

1.2.4.2. Üçlü Karakteri .. 40

1.2.4.3. Eklektik Karakteri ... 40

1.2.4.4. Hukuk Birliğinin Sağlanması .. 41

1.2.4.5. Evlenme ve Boşanmada Devlet Kontrolü ... 42

1.2.4.6. Kazai Boşanma ... 43

1.2.4.7. Poligaminin Sınırlandırılması Meselesi .. 43

1.2.4.8. Evlenmede Asgari Yaş Sınırı Getirmesi ... 45

1.2.5. Kararnamenin İslam Hukukundaki Yeri .. 45

1.2.6. Kararnamenin Uygulanışı Ve İlgası ... 46

1.2.7. Kararnameye Getirilen Eleştiriler .. 47

1.2.7.1. Gayri Müslimlerin Yönelttiği Eleştiriler .. 47

1.2.7.2. Muhafazakâr Hukukçuların Yönelttiği Eleştiriler 48

İKİNCİ BÖLÜM

İKİ ESERİN MUKAYESESİ

2.1. NİŞANLANMA .. 49

2.1.1. Nişan Terimi ve Kapsamı .. 49

2.1.2. Nişanın Hükmü ... 51

2.1.3. Nişanın Bozulması ve Sonuçları .. 51

2.1.4. Gayri Müslimlerdeki Drahoma ... 52

 III

2.2. NİKAH .. 53

2.2.1. Nikah Terimi ve Kapsamı .. 53

2.2.2. Nikahın Meşruluğunu Gösteren Deliller .. 55

2.2.3. Nikahın Hükmü .. 56

2.2.4. Nikahın Rüknü ... 57

2.2.5. Nikahın İn’ikad Şartları .. 58

2.2.6. Nikahın Sıhhat Şartları .. 60

2.2.7. Nikahın Nefaz Şartları ... 63

2.2.8. Nikahın Lüzum Şartları ... 64

2.2.8.1. Nikahta Muhayyerlik ... 65

2.2.8.2. Nikahta Kefaet .. 66

2.2.9. Nikahta Velayet .. 68

2.2.10. Nikahta Vesayet .. 70

2.2.11. Nikahta Vekalet .. 71

2.2.12. Evlenme Engelleri ... 72

2.2.12.1. Sürekli Evlenme Engelleri ... 73

2.2.12.2. Geçici Evlenme Engelleri ... 75

2.2.13. Nikahın Fesat Ve Butlanı ... 79

2.2.14. Fasit ve Batıl Nikahın Hükümleri ... 82

2.2.15. Nikahta Mehir ... 82

2.2.15.1. Mehir Kavramı ve Kapsamı .. 83

2.2.15.2. Mehir Olabilen Şeyler .. 84

2.2.15.3. Mehrin Alt ve Üst Sınırı ... 85

2.2.15.4. Mehir Çeşitleri .. 86

2.2.15.5. Kadının Mehri Hak Etmesindeki İhtimaller 87

2.2.16. Nikahta Nafaka ... 89

SONUÇ ... 91

KAYNAKÇA ... 93

EKLER ... 98

EK 1. OSMANLI HUKUK-I AİLE KARARNAMESİ ... 98

ÖZGEÇMİŞ ... 111

 IV

ÖZET

YÜKSEK LİSANS TEZİ

MEHMED ZİHNİ EFENDİ’NİN EL-VÜCÛHU’L-MİLÂH Fİ FUSÛLİ’N-NİKÂH
ADLI ESERİYLE HUKUK-I AİLE KARARNAMESİNİN MUKAYESESİ

Ali ASAL

Tez Danışmanı: Yrd. Doç. Dr. Ahmet GÜNEŞ

2014, 111 Sayfa

Jüri: Yrd. Doç. Dr. Ahmet GÜNEŞ (Danışman)

 Prof. Dr. Osman GÜRBÜZ
 Yrd. Doç. Dr. Mehmet KÖROĞLU

Mehmed Zihni Efendi, İslami ilimlerin pek çok sahasında eser yazmış bir fıkıh

alimidir. Zihni Efendi’nin Nimet-i İslam’ı da Türkiye’deki ilmihallerin atası hükmünde

çok kıymetli bir eserdir. İlmihal olmasına rağmen, ilmihallerde bulunmayan nikâh ve

talak konularını da ihtiva etmektedir. Nimet-i İslam ayrı ayrı kitaplardan (bölümlerden)

oluşmaktadır. Eserin nikâh bölümü olan el-Vücûhu’l-Milâh fi-Fusûli’n-Nikâh Hanefi

görüşlerine göre yazılmış, nikâh meselesini etraflıca inceleyen bir eserdir.

1917 tarihli Hukuk-ı Aile Kararnamesi de Nimet-i İslam’la aynı dönemlerde

kaleme alınmış bir kanun metnidir. Kararname el-Vücûhu’l-Milâh’da olduğu gibi

Hanefi mezhebine göre yazılmasına rağmen bazı meselelerde Osmanlı Devletinde eşine

az rastlanır şekilde Hanefi mezhebinden ayrılmış, diğer mezheplerin görüşlerini tercih

etmiş, bazı meselelerde ise kendisi müstakil tercihler yapmıştır. Ayrıca Osmanlı

coğrafyasındaki pek çok Müslüman devletin aile hukuku sistemini doğrudan

etkilemiştir.

Ziyadesiyle önemli olan ve pek bilinmeyip haklarında yapılmış çalışmalar az

olan aynı dönemin bu iki mühim eserinin mukayesesi faydalı olacaktır.

Anahtar Kelimeler: Mehmed Zihni Efendi, Hukuk-ı Aile Kararnamesi, El-Vücûhu’l-

Milâh, Nimet-i İslam

 V

ABSTRACT

MASTER THESIS

A COMPARISON BETWEEN THE MEHMED ZİHNİ EFENDİ’S BOOK
NAMED EL-VUCUHU’L-MİLAH Fİ FUSULİ’N-NİKAH AND THE OTTOMAN

LAW OF FAMILY RIGHTS

Ali ASAL

Advisor: Assist. Yrd. Doç. Dr. Ahmet GÜNEŞ

2014, Pages, 111

Jury: Assist. Yrd. Doç. Dr. Ahmet GÜNEŞ (Advisor)
 Prof. Dr. Osman GÜRBÜZ

 Yrd. Doç. Dr. Mehmet KÖROĞLU

Mehmed Zihni Efendi is a fıkh scholar an a jurist. He wrote many of the works

in the field of İslamic studies. Zihni Efendi’s book named Nimet-i İslam is a precius

work and ancestor of ilmihals in Turkey. And althought it is a ilmihal also contains

marriage and divorce parts which not found in ilmihals. Nimet-i İslam consists from

seperately books (parts). El-Vucuhu’l-milah fi Fusuli’n-Nikah which is part of the

wedding of book. And a work which written according to the Hanafi opinion and

examined the issue of marriage exhaustively.

The Ottoman law of family rights dated 1917 is the text of the law which were

written in the same period whith Nimet-i İslam. And, it was separated from Hanafi

school in a way seldom seen in the Ottoman Empire, although written according to the

Hanafi school as in el-Vucuhu’l-Milah Fi Fusuli’n-Nikah. And it have opted for the

opinions of other fıkh schools. And in some matters have detached preferences itself. In

addition, has a direct impact on the family law systems of many Muslim states in the

Ottoman geography.

A comparison would be helpful between these two important works of the same

period which is extremely important.

Key Words: Mehmed Zihni Efendi, Ottoman Law of Family Rights, El-Vucuhu’l-

Milah, Nimet-i İslam.

 VI

KISALTMALAR DİZİNİ

BA : Başbakanlık

Bkz. : Bakınız

c. : cilt

DİA : Diyanet İslam Ansiklopedisi

HAK : Hukuk-ı Aile Kararnamesi

h. : Hicri

İFAV : Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları

no: : Numara

nr. : numara

md. : madde

ö : Ölüm tarihi

s. : sayfa

(s.a.v.) : Sallallahu aleyhi ve sellem

ts. : tarihsiz

(r.a) : radıyallahu anh

(r. anha) : radıyallahu anha

Y. : Yayın

yay. : yayınları

 VII

ÖNSÖZ

Kuruluşundan itibaren pek çok alim yetiştiren Osmanlı Devleti, yıkılmaya yüz

tuttuğu son döneminde dahi büyük ilim adamları yetiştirmiştir. Bu husus fıkıh uleması

için de geçerlidir. Molla Fenari, Zembilli Ali Efendi, Ebu’s-Suud Efendi gibi fakihleri

yetiştiren cihan devleti, yıkılma döneminde de pek çok fıkıh âlimi yetiştirmiştir. Fakat

son dönem Osmanlı fukahası pek bilinmemektedir. Mehmed Zihni Efendi bu önemli

şahsiyetlerden biridir.

Meşhur İslam ulemasında görülen İslamî ilimlerin hemen hepsinde eser yazma

karakterine sahip olan Mehmed Zihni Efendi ne yazık ki fazla bilinmeyen çok değerli

bir ilim adamıdır. Başta İslam hukuku ve fıkıh usulü olmak üzere Arapça öğretimi,

İslam tarihi, hadis, akaid, tasavvuf gibi pek çok sahada eser telif etmiştir. Zihni

Efendi’nin Nimet-i İslam eserinin nikâh bölümü olan el-Vücûhu’l-Milâh fi Fusûli’n-

Nikâh da müellifin ilmi derinliğini gösteren ve nikâh konusunu ayrıntılı bir şekilde

işleyen çok değerli ve araştırılmaya değer bir son dönem Osmanlı eseridir.

Yazar kimliğinin yanı sıra bürokrat kimliği de olan Mehmed Zihni Efendi,

Osmanlı devletinin bazı kademelerinde yüksek memur olarak da vazife yapmış ve

devlet erkânından hürmet görmüştür. Mehmed Zihni Efendi’nin bir de eğitimci yönü

vardır ki, kendisi bu hususta aynı anda üç-dört kurumda derslere girecek kadar

gayretlidir.

Diğer taraftan Hukuk-ı Aile Kararnamesi de yine Osmanlı’nın son döneminde

kaleme alınmış, Hanefi ekolüne göre yazılmasına rağmen öteden beri devam edip gelen

Hanefi uygulamasından yer yer ayrılarak doğrudan farklı mezheplerden faydalanan, pek

çok İslam ülkesinin de aile hukuku sistemini şekillendirmiş ve bazılarında yakın tarihe

kadar uygulanmış olan mühim bir kanun metnidir.

Biz çalışmamızda her iki eseri tanıtıcı bilgiler verdikten sonra mukayese yapma

yolunu tercih ettik. Mukayese yaparken her iki eserin de nikâh bölümünü esas aldık.

Her iki eserde de bulunan talak bölümünü konumuza dahil etmedik. Mukayesesini

yapacağımız ilk eser olan Mehmed Zihni Efendi’nin Nimet-i İslam’ının nikâh

bölümünü, Nimet-i İslam eseri müstakil kitaplardan (bölümlerden) oluştuğu ve her

birinin ayrı adı olduğu için Nimet-i İslam’ın nikâh bölümü şeklinde isimlendirmek

yerine, müstakil adı olan el-Vücûhu’l- Milâh fii Fusuli’n-Nikâh şeklinde isimlendirmeyi

 VIII

tercih ettik. Giriş bölümünde aile hukukunun İslam hukuku içerisindeki yerinden kısaca

bahsettikten sonra el-Vücuhu’l-Milâh müellifi Mehmed Zihni Efendi’nin hayatını ve

konumuzu ilgilendirmesi hasebiyle fıkıh alanındaki eserlerini işledik.

Birinci bölümde ise, mukayesesini yapacağımız ikinci eser olan HAK’nin aidiyeti

itibarıyla Osmanlı hukuk sistemi ve Osmanlı aile hukuku sisteminin ana hatlarından

bahsettikten sonra HAK’nin tanıtımını yaptık. Son bölümümüz olan ikinci bölümde de

eserlerimizin konu konu mukayesesini yaptık.

Mukayese yaparken eserlerin birbirine benzeyen yönlerini ve ayrışan yönlerini

sıralamak yerine, İslam aile hukukunun temel başlıklarını ele alarak bu konular

hakkında temel bilgileri verdikten sonra, mezkûr başlıklar etrafında nikâh konusunu

işleme noktasında eserlerimizin benzeyen ve ayrışan yönlerini ele aldık.

Açıkça belirtmek gerekir ki hem el-Vücûhu’l-Milâh hem de HAK Hanefi ekolüne

göre yazılmış eserler olup genel itibariyle nikâh konusunu benzer şekillerde işlerler.

Bazı konularda ise Zihni Efendi Hanefi içtihadından ayrılmazken HAK Hanefi

mezhebinden ayrılarak diğer mezheplerin görüşlerini almış ve bu noktalarda bariz

farklılıklar ortaya çıkmıştır. Biz açıklamaların aynı olduğu konuları her iki eserdeki

malumatı harmanlayarak ele alırken, küçük veya büyük farklara işaret etmeye çalıştık.

Osmanlı’nın son döneminde yazılmış birisi büyük bir müellifin eseri diğeri değerli

bir heyetin kanun metni olan eserlerimizi mukayese konusu seçme noktasında

rehberliğinden dolayı Sayın Prof Dr. Beşir GÖZÜBENLİ hocama, başından sonuna

kadar tezin yazılması safahatında desteğini eksik etmeyen danışman hocam Sayın Yrd.

Doç. Dr. Ahmet GÜNEŞ beye teşekkürlerimi arz ederim.

Erzurum-2014 Ali ASAL

 1

GİRİŞ

 Hem Mehmed Zihni Efendi’nin e-Vücûhu’l-Milah’ı hem de HAK aynı

dönemlerde yazılmış ve İslam/Osmanlı aile hukuku açısından kıymetli eserlerdir. Bu

noktadan hareketle gerek her iki eser hakkında yapılan akademik çalışmaların azlığı,

gerekse İslam/Osmanlı hukuku açısından değerlerinin belirtilmesi bakımından önemli

gördüğümüz çalışmamıza giriş mahiyetinde aile hukukunun İslam hukuku içerisindeki

öneminden kısaca bahsedeceğiz.

 Ardından yine ehemmiyetine binaen el-Vücûhu’l-Milah müellifi Mehmed Zihni

Efendi’nin hayatından ve el-Vücûhu’l-Milah (Nimet-i İslam) da dahil olmak üzere fıkıh

alanındaki eserlerinden yine kısaca bahsedecek ve birinci bölüme geçeceğiz.

I. AİLE HUKUKUNUN İSLAM HUKUKU İÇERİSİNDEKİ YERİ

 Aile hukuku, İslam hukukunun müstakil bir bölümünü teşkil eder. Klasik İslam

hukuku kitaplarında bu bölüm “nikâh-talak”, “münâkehât-mufârakât” başlıkları altında

incelenir. İslam hukukunun muhtevası ve sistematiği gerek Roma hukukunun ve bu

hukukun büyük ölçüde tesiri altında teşekkül eden bugünkü Batı hukukunun ve gerekse

diğer hukuk sistemlerinin muhteva ve sistematiğinden farklıdır.

İslam hukuku, insanların sadece birbirleriyle olan münasebetlerini düzenlemekle

yetinmemiş, insanlarla Allah arasındaki münasebetlere de yer vermiştir. Klasik fıkıh

kitaplarında daima ilk bölüm ibadetlere ayrılmıştır. Öte yandan İslam hukukçuları Roma

hukukundan gelmekte olan “kamu hukuku- özel hukuk” ayrımına yer vermeyerek fıkhı,

“ibâdât” (ibadetler), “muamelât” (Borçlar, Ticaret ve Usul hukuku) ve “ukûbât” (Ceza

hukuku) kısımlarına ayırmışlar ve bu sistem içerisinde incelemişlerdir. Aile hukuku bu

üçlü ayrımda ibadetlerle muamelât arasında yer alır. Bazı hukukçular aile hukukunu

ibadetler, bazıları da muamelât bölümüne dâhil eder. Çağdaş İslam hukukçuları ise bu

üçlü ayrımı terk ederek daha geniş bir ayrıma gitmekte ve aile hukukuna ahval-i şahsiye

içerisinde yer vermektedir.

Diğer hukuk sistemlerinde nispeten geç devirlerde müstakil olarak ele alınan aile

hukukunun İslam hukuku içerisinde başlangıçtan itibaren hukukun diğer dallarından

ayrı olarak ele alınması yanında, titiz ve teferruatlı bir biçimde işlendiği de

 2

görülmektedir. İslam hukukunun ana kaynağı olan Kur’an-ı Kerim’de hukuka ait ayetler

içerisinde aile hukukuna ait olanlar önemli bir çoğunluğu teşkil ettiği gibi, hadislerde de

bu saha ile ilgili hadisler büyük sayıya ulaşmıştır.1

İslam Aile Hukukunun temellendiği naslar ile mezheplerin zaman içerisinde

ortaya koyduğu nasların yorumu/hayata tatbiki konumundaki içtihatlar, Müslüman

bireyin Aile Hukukunun itikadi, hukuki, dini ve ahlâki yapısının şekillenmesinde

belirleyici olmuştur. Bu anlayışın bir uzantısı olsa gerek, kimi fıkıh eserlerinin

sistematiğinde Aile Hukuku kısmı, ibadetlerden hemen sonra yer alarak ibadetler ile

Aile Hukuku kuralları arasında bir yakınlık ve öncelik-sonralık ilişkisi olduğuna vurgu

yapılmıştır. Hatta, taşıdığı maksatlar itibariyle evlenmenin ibadetlere yakın olduğu ve

evlenip çoluk çocuğa karışmanın daha çok ibadet etme maksadıyla bekâr olarak

yaşamaktan faziletli olduğu değerlendirmeleri yapılmıştır.2

Gerek kaynaklarda aile hukukuna dair malzemenin bol oluşu, gerek insanların bu

sahaya daha fazla ihtiyaç duymaları ve gerekse aile hukukunun İslam Hukukunun en

çok uygulanma imkanı bulan sahalarından birisi oluşu hukukçuların bu sahayı

yoğunlukla ve titizlikle işlemelerine neden olmuştur. Bu nedenledir ki İslam hukuku

kitaplarının nikâh bölümleri büyük bir hacim teşkil etmekte ve meseleler ayrıntılı

işlenmektedir.3

II. MEHMED ZİHNİ EFENDİ’NİN HAYATI

Mehmed Zihni Efendi, 67 yıl süren hayatında altı Osmanlı padişahının saltanat

dönemine şahit olmuştur. Doğumundan 15 yaşına kadar geçen çocukluk devresini

Sultan Abdülmecid (1839–1861), 15 yaşından 30 yaşına kadar geçen gençlik devresini

Sultan Abdülaziz (1861–1876), 30 yaşından 63 yaşına kadar geçen orta yaş ve olgunluk

devresini V. Murad (Mayıs 1876- Ağustos 1876) ile II. Abdülhamid (1876–1909) ve

hayatının son 4–5 yılını da V. Mehmed Reşad (1909–1918)4 dönemlerinde yaşamıştır.5

1 M. Akif Aydın, İslam-Osmanlı Aile Hukuku, İFAV, Yay., İstanbul 1985, s. 3-4.
2 Menderes Gurkan, “İslam Aile Hukukunda Karıya Tanınan Boşama Yetkisi: Tefvizu’t-Talak”, İslam
Hukuku Araştırmaları Dergisi, XVIII, 2011, s. 275.
3 Aydın, s. 4.
4 Bu paragraftaki tarihler miladidir.
5 Hamza Ermiş, “Son Dönem Osmanlı Âlimlerinden Mehmed Zihni Efendi’nin Hayatı ve Eserleri”,
Sakarya Üniversitesi İlâhiyat Fakültesi Dergisi, 2005, XI, 51-68.

 3

Mehmed Zihni Efendi’nin hayatıyla alakalı bilgiler sınırlı kaynaklarda mevcut

olup6, biz bu kaynaklardan ulaşabildiklerimizdeki bilgiyi özetlemeye gayret edeceğiz.

A. AİLESİ

Babası mülkiye kaymakamlarından Mehmed Resid Efendi, annesi ise Güzîde

Gülsüm Hanım’dır. Ailesi, Zihni Efendi’nin bildirdiğine göre, dedelerinden beri iki yüz

yıldır Vefa semti yakınlarındaki Hızır Bey mahallesinde ikamet etmiştir. 7 Mahallenin

adı sonradan Hacı Kadın Mahallesi olarak değişmiştir.8

Müellifin babası Mehmed Resid Efendi, Çerkez kökenlidir. Mehmed Reşid’in

Osmanlı sarayında görevli olan Şâkir isminde bir oğlu daha vardır. Müellifin ebeveyni

hakkındaki bilgiler maalesef bu kadarla sınırlıdır. Ancak yine eserlerinden yola

çıkılarak bazı tahminlerde bulunulabilir. Müellif, el-Kavlu’l-Ceyyid’in ilk baskısının

sonunda söyle bir dua etmiştir. Allah’tan kendisini Naîm Cennetine vâris kılmasını,

babası için mağfirette bulunmasını ve annesi için, kulağı ve gözüyle birlikte güzel bir

ömür geçirmeyi dileyen müellifin bu duâsından eserin tamamlandığı 27 Rebîu’s-Sânî

1305 h. Çarşamba günü itibâriyle annesinin yasadığı ve babasının ise bu tarihte hayatta

olmadığı sonucunu çıkarmak mümkündür. Aynı eserin h. 1328 tarihli üçüncü baskısında

6 Hamza Ermiş, Sakarya Üniversitesi İlahiyat Fakültesi Dergisinde yazmış olduğu makalesinde Mehmed
Zihni Efendi hakkında malumat bulunan kaynakları vermiş mevcut birçok çalışma orayı kaynak
göstermiştir. Ermiş daha sonra yayınlanan Mehmed Zihni Efendi, Hayatı Eserleri ve Arapça
Öğretimindeki Yeri adlı eserinde bu kaynaklara birkaç ilave yaparak vermiştir. Biz oradan naklediyoruz;
Bursalı Mehmed Tahir, Osmanlı Müellifleri, İstanbul 1333, I, 310–312; Ali Rânâ Tarhan, “Müellif
(Mehmed Zihni Efendi)’nin Hayatı ve Eserleri Hakkında Bilgi”, (Mehmed Zihni, el- Muhtasarât içinde),
Ankara 1957, s. 3–5; Çankaya, Mücellit Oğlu Ali, Yeni Mülkiye Tarihi ve Mülkiyeliler, Mars Matbaası,
Ankara1968–1969, s. 1041–1043; Gövsa, İbrahim Alaettin, Meşhur Adamlar Hayatları Eserleri (nşr.
Sedat Simavi), İstanbul 1933–1936, IV, 1597–1598; Levend, Agâh Sırrı, Türk Edebiyatı Tarihi, TTK
Basımevi, Ankara 1988, I, 421; “Mehmed Zihni”, Türk Edebiyatı Ansiklopedisi, İstanbul: Dergah Yay.,
1986, VI, 223; Yaşaroğlu, Kamil, “Mehmed Zihni Efendi”, Yaşamları ve Yapıtlarıyla Osmanlılar
Ansiklopedisi, Yapı Kredi Kültür Sanat Yay., İstanbul 1999, II, 196; Bağdatlı İsmail Paşa, Hediyyetü’l-
Ârifîn ve Esmâü’l-Müellifîn ve Âsârü’l-Musannifîn, (nşr. Kilisli Muallim Rıfat-İbnü’l-Emin Mahmud
Kemal-Avni Aktuç), Maarif Basımevi, İstanbul 1955, II, 400; Ziriklî, el-A‘lâm, VI, 123; Meydan Larouse
Büyük Lügat ve Ansiklopedi, Meydan Yay., İstanbul ts. , VII, 553; XII, 938; Türkiye Ansiklopedisi, Yıldız
Matbaacılık, Ankara 1956, III, 11-12; Arslan, Ahmet Turan, Son Devir Osmanlı Âlimlerinden Mehmed
Zihnî Efendi, MÜ İlahiyat Fak. Vakfı Yay., İstanbul 1999, s. 27-95; Kılıç, Hulusi, “Mehmed Zihni
Efendi”, DİA, XXVIII, 542-543.
7 Hamza Ermiş, Mehmed Zihni Efendi Hayatı, Eserleri ve Arapça Öğretimindeki Yeri, İsam Yay., İstanbul
2011, s. 42.
8 Şükriye Akgül, İslam Tarihçiliğinde Meşahirun’-Nisa Geleneği ve Mehmed Zihni Efendi’nin Meşahiru’-
Nisa Adlı Eserinin İncelenmesi, (Basılmamış Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler
Enstitüsü İslam Tarihi ve Sanatları Anabilim Dalı, Ankara 2006, s. 43.

 4

ise bu duâ yer almamaktadır. Dolayısıyla annesi Güzîde Gülsüm Hanım da en geç bu

yılda vefat etmiş olmalıdır.9

1. Doğumu

Mehmed Zihni Efendi, İstanbul’un Hızır Bey mahallesinde, 16 Receb 1262 h. (10

Temmuz 1846) Cuma günü doğmuştur. Bu bilgiyi Meşâhîru’n-Nisâ’da İstanbul edîbe

ve şâirelerinden Habîbe Hanım’ın hâltercemesinde bizzat kendisi vermektedir. Müellif,

Habîbe Hanım’ın doğum yılıyla kendi doğum yılının aynı olması hasebiyle bir dipnot

düşmüş ve bu dipnotta doğum tarihi olarak 16 Receb 1262 h. Cuma gününü

göstermiştir. Dipnotta söz konusu hicrî tarihin karşılığı olarak Rûmî 27 Haziran günü de

verilmiştir.10

Müellifin bu eserinde belirttiği doğum tarihinin ay ve günüyle birlikte

bilinememesinden olsa gerektir ki, bazı kaynaklarda doğum tarihinin miladi yıl karşılığı

1844 ve 1845 olarak farklı verilmektedir.11

2. İsim ve Lakabı

Müellifin asıl adı Mehmed’dir. “Zihni” ise, medresede öğrenci olduğu zamanlarda

gösterdiği üstün başarılardan fark edilen ileri derecedeki zekâ seviyesine işaret etmek

maksadıyla hocası tarafından kendisine verilmiş bir mahlastır. Mehmed Zihni Efendi bu

mahlası sevmiş olacak ki, bütün eserlerinde ismiyle beraber kullanmıştır. Hatta “Zihni”

mahlası isminin önüne geçmiştir. Bazı eserlerinde müellif ismi “Hacı Zihni Efendi”12

şeklinde geçmektedir. Ayrıca müellifin tanıtımının yapıldığı bazı Arapça kaynaklarda

da ondan, “Rûmî”, “İstanbulî”, “Kostantinî” nisbeleriyle bahsedildiği görülmüştür.13

Müellifin başka lakap ya da unvanı yoktur. Bazı kaynaklarda müellif için Mehmed

Zihni Paşa ismi geçmekte ise de bunun yanlış olduğu anlaşılmaktadır.14

9 Akgül, s. 44; Ermiş, s. 42–43.
10 Akgül, s. 44;
11 Ermiş, s. 43.
12 Mehmed Zihni Efendi, Nimet-i İslam, Huzur Yayınevi, İstanbul 2008, kapak sayfası.
13 Ermiş, s. 44.
14 Mehmed Zihni, bazı kaynaklarda hatâen “Mehmed Zihni Paşa” seklinde tanıtılmıştır. Hâlbuki
belirtildiği üzere müellifin “paşa” unvânı yoktur. Bkz: Meydan Larousse, VIII, 553; Akgül, s. 45.

 5

Ahmet Turan Arslan, Zihni Efendi’nin büyük ihtimalle “seyyid” olduğunu

düşünmektedir. Arslan bu sonuca müellifin bazı kitaplarının kapaklarındaki “es-Seyyid

Mehmed Zihni” mühründen ulaşmıştır.15

3. Tahsili

Mehmed Zihni’nin öğrenim hayatı hakkında ayrıntılı bilgi bulunmamaktadır.

Oğlu Ali Rana Tarhan el-muhtasarât isimli eserin Cumhuriyetten sonra latin harfli ilk

baskısında, Mülkiye tarihi isimli eserde torunu Tayfur Tarhan şu bilgileri

vermektedirler: Özel öğrenim gördükten sonra cami derslerine devama başladı. Burada

ciddi ve sıkı bir öğrenimden sonra “ulûm-i âliye şehadetnamesi: icâzetnâme-i esatize:

Medrese profesörlüğü diploması” aldı. Önce medrese dersleri demek olan cami

derslerine başlayan Zihni Efendi’nin hangi cami ve medresede okuduğu hakkında

detaylı bilgi bulunmamakla beraber Kütahyalı Abdurrahman b. Muhammed el-Fevzi

Efendi’den icazetname aldığı bilgisine ulaşılmıştır.16

Mehmed Zihni, o dönemde İstanbul’da bulunan bazı âlimlerle fikir alışverişinde

bulunmuş böylece temas hâlinde olduğu bu kişilerden ilmî açıdan istifâde etmiştir.

Ahmed Fâris es-Şidyâk (ö. h. 1304), Yûsuf el-Esîr es-Saydâvî (ö. h. 1307),

Abdurrahman Nâcim (ö. h. 1313) ve Muhammed Mahmud es-Şınkîtî (ö. h. 1322) bu

âlimlerdendir. Söz konusu âlimlerin ortak özelliği Zihni Efendi’nin de bir dönem

çalıştığı Matbaa-i Âmire’de musahhihlik yapmış olmalarıdır.17

Mehmed Zihni Efendi’nin bilinen seyahatlerinden daha başka âlimlerle de

görüştüğü sonucuna varılabilir. Sonuç olarak Zihni Efendi’nin kendini geliştirmesindeki

en büyük unsurun kendi ilim merakı, ileri derecedeki zekâsı ve üstün gayreti olduğudur.

Bu sebeple onun tahsil hayatının ömrü boyunca devem ettiğini söyleyebiliriz.

15 Ahmet Turan Arslan, Son Devir Osmanlı Âlimlerinden Mehmed Zihni Efendi, İFAV Yay., İstanbul
1999, s. 29–30.
16 Ermiş, s. 44.
17 Akgül, s. 45.

 6

4. Meslek Hayatı

a. Meclis-i Vâlâ Mülazımlığı

Mehmed Zihni Efendi henüz 17–18 yaşlarındayken h. 1280 Rebiülâhir (1864

Eylül) tarihinde Bab-ı Âli Meclis-i Vâlâ (bakanlar kurulunun üstünde bir nevi yasama

organı) mazbata odasında iş hayatına başladı. Bu göreve mülazemeten (ücretsiz) devam

ediyordu. Bu şekilde 1281 Şevval (1865 Mart) tarihine kadar altı ay görevine devam

etti. Bu tarihten sonra ise maaşlı olarak görevine devam edip 8 Zilhicce 1283 h. (13

Nisan 1867) rütbe-i rabia denilen devlet memurluğu derecesini aldı ve 21 Muharrem

1285 h. (14 Mayıs 1868) tarihine kadar yaklaşık dört yıl bu görevine devam etti.18

b. Matbaa-i Amire Kâtipliği ve Musahhihliği

21 Muharrem 1285 h. de (14 Mayıs 1868) devlet matbaası olan Matbaa-i

Amire’de Takvim-i Vakayi’nin katiplik ve musahhihlik görevine terfi etti. 21 Safer

1296 h. da (13 Şubat 1879) Mekteb-i Sultani Edebiyat-ı Arabiyye muallimliği görevine

getirildi. Aynı zamanda Matbaa-i Amire’deki görevine de devam etmekteydi. Sekiz

buçuk ay her iki görevi de birlikte yürüttükten sonra, 12 Zilkade 1296 h. (28 Ekim

1879) 11 yılı aşkın bir süreden beri çalıştığı Matbaa-i Amire’deki görevinde istifa

ederek kendisini sadece öğretmenlik mesleğine verdi. Ayrıca Zihni Efendi Matbaa-i

Amire’de çalıştığı dönemde çok sayıda ilmi çalışma telif etmiştir.19

5. Öğretmenliği

Hayatının otuz üçüncü yılında Galatasaray Mekteb-i Sultanisi ve Mekteb-i

Mülkiye gibi devlet okullarının kadrolu öğretmeni olma imkânına kavuştu. Zihni

Efendi’nin öğretmenlik görevini icra ettiği bu okullar devrinin en popüler okulları

sayılmaktadır ki, Mekteb-i Sultani, memleketin batı medeniyetine açılan ilk penceresi;

Mekteb-i Mülkiye de memleketimizde siyasi fikirlerin ilk ilmi tohumlarını ekmiş olan

saygın bir müessesedir.20

18 Ermiş, s. 45, (BA, Sicill-i Ahval Defteri, nr. 66, s. 185–186’den naklen.)
19 Ermiş, s. 47, (BA, Sicill-i Ahval Defteri, nr. 66, s. 185–186’den naklen.)
20 Ermiş, s. 48, (BA, Sicill-i Ahval Defteri, nr. 66, s. 185–186’den naklen.)

 7

Mehmed Zihni, dönemin önemli iki büyük mektebinde çalıştığından pek çok ünlü

zevâta doğrudan ya da dolaylı olarak hocalık yapmıştır. Tevfik Fikret (ö. 1915),

Babanzâde Ahmed Nâim Efendi (ö. 1934), Mehmed Âkif Ersoy (ö. 1936), Rızâ Tevfik

(ö. 1949) ve İsmail Hikmet Ertaylan (ö. 1967) bu kişilerden bazılarıdır.21

6. Komisyon Ve Meclis Üyelikleri

Mehmed Zihni Efendi bahsi geçen görevleri devam ederken tayin edilmek

suretiyle Tedkik-i Müellefat Komisyonu azalığı, Meclis-i Kebir-i Maarif azalığı,

Encümen-i Teftiş ve Muayene Riyaseti gibi üst düzey devlet görevlerinde de

bulunmuştur. Zihni efendi mezkûr görevlerde o kadar başarılıdır ki Meclis-i Maarif

Daire-i İlmiye azalığı görevinde iken emeklilik yaşı dolmasına rağmen Heyet-i Vükela

kararı ile (bu günkü bakanlar kurulu kararına benzer bir karar ile) Zihni Efendi

emeklilik yaşı kanunundan istisna edilmiştir.22

7. Aldığı Ödüller

Mehmed Zihni Efendi devlet görevinde bulunduğu esnada bir takım rütbe ve

dereceler almıştır. Bu rütbe dereceler memuriyetinin normal seyrinden dolayıdır. Ayrıca

görevlerindeki üstün başarısından dolayı aldığı nişan tabir edilen madalyalar vardır.

Aldığı madalyalar ve tarihleri: üçüncü rütbeden Mecîdî Nişân-ı Zîşanı: 26 Şevval

1304 h. (18 Temmuz 1887); üçüncü rütbeden Nişân-ı Âli-i Osmanî Zîşanı: Cemaziyel

Evvel sonu 1307 h. (Ocak 1890); ikinci rütbeden Mecîdî Nişân-ı Zîşanı: 9 Cemaziyel

Evvel 1316 h. (25 Eylül 1898); ikinci rütbeden Nişân-ı Âli-i Osmanî Zîşanı: 4 Şaban

1318 h. (27 Kasım 1900); birinci rütbeden Mecîdî Nişân-ı Zîşanı: 12 Muharrem 1325 h.

(25 Şubat 1907).

Bu hususta Hamza Ermiş bizce de önemli olan başka bir noktaya dikkat

çekmektedir. Zihni Efendi aldığı ödüllerin büyük bir kısmını II. Abdülhamid devrinde

almıştır. Ve fakat onun hiçbir eserinde padişaha aşırı bir övgü bulunmamaktadır. Bu da

21 Akgül, s. 50.
22 Ermiş, s. 52.

 8

onun bu ödülleri padişaha yaltaklanarak değil, üstün başarısı sonucu hak ederek aldığını

göstermektedir.23

Mehmed Zihni Efendi’nin ilmî başarıları yurt dışında da kabul görmüştür. 6 Eylül

1888 tarihinde Stockholm’de toplanan Müsteşrikîn Cemiyet-i İlmiyesi’ne gönderdiği

matbu eserlerinden dolayı kendisine birleşik krallık olan İsveç-Norveç Hükümeti

tarafından altından yapılmış üstün başarı madalyası verilmiştir. Bu madalya günümüzde

Galatasaray Lisesi Müzesi’nde muhafaza edilmektedir.24

8. Seyahatleri

a. Mısır Seyahati

Mehmed Zihni efendi’nin Mısır seyahatini kendi verdiği bilgilerden öğreniyoruz.

O, 15 Receb 1294 h. de (26 Temmuz 1877) “Mısır” isimli bir gemiyle Mısır’ın

İskenderiye şehrine gitmiştir. O günlerde çeşitli sahalarda ün yapmış kadınların hayat

hikâyelerini ihtiva eden Meşahiru’n-Nisa isimli eserini hazırlamakla meşguldü. Müellif,

İskenderiye’ye gidişini Afrâ Hanım’ın hâmişinde şu şekilde belirtmiştir: “Kitabın

buradan Allah’ın dilediği yere kadar olan kısmının müsveddesinin temize çekilme işi

Mısır isimli Mısır gemisiyle h. 1294 yılı Receb ayı ortasında İskenderiye’ye gitmek için

yolculuğa çıktığım sırada gerçekleşmiştir.25

Zihni Efendi Mısır seyahatinin sebebini Hasan Rasim Paşa’nın (ö. h. 1299/1882)

oğluna özel öğretmenlik yapmak, olarak açıklamakta ve bu amaçla orada üç ay kadar

kaldığını belirtmektedir.26

Mehmed Zihni Efendi Mısır’da kaldığı süre içerisinde Arapçanın halk arasında

kullanımıyla ilgili gözlem ve değerlendirmelerde bulunmuş ve bu tespitlerini Arapça

öğretimiyle ilgili eserlerinde, sırası geldikçe yer vermiştir. Daha hazırladığı bir eserinde

23 Ermiş, s. 54, (BA, Sicill-i Ahval Defteri, nr. 66, s. 185–186’den naklen.)
24 Akgül, s. 50.
25 Ermiş, s. 56.
26 Ermiş, s. 56.

 9

de, Mısır’da medfun olan seyyidât-ı Tâhirattan Sittü Sükeyne27 hazretlerinin kabrini bu

seyahati esnasında ziyaret etmiştir.28

b. Hac Seyahati

Mehmed Zihni Efendi’nin eserlerinde hac ziyaretiyle ilgili bir bilgi bulunmamakla

beraber, isminin başındaki “Hacı” unvanından da anlaşılacağı üzere o hac ziyaretinde

bulunmuştur. Onun hac ziyareti ile ilgili malumatı Hamza Ermiş şu şekilde

belirtmektedir.

H. 1318 (1902) mezunlarından Mustafa Reşit Mimaroğlu, Mekteb-i Mülkiye’de

öğrencilik yıllarına ait hatıralarını naklederken, mektebin müdürü Hacı Recai Efendi ile

Mehmed Zihni Efendi’nin Hac arkadaşı olduğunu belirtmektedir.29 Dolayısıyla Zihni

Efendi o tarihte hacca gitmiş olmalıdır. Ayrıca Zihni Efendi, Mehmet Necati Lugal’ın

da aralarında bulunduğu dört kişilik bir grupta hacca gitmiştir. Dolayısıyla mevcut

bilgilerden Zihni Efendi’nin en az iki defa hacca gitmiş olduğu sonucuna varmak

mümkündür.30

8. Tasavvufî Yönü

Kaynaklarda ilim ve irfanı övülen Mehmed Zihni Efendi’nin Ahlâki faziletleri,

bilhassa vera ve takvası ile de eşine az rastlanır bir zat olduğu bildirilmekte; hadis ve

tasavvuf ilimlerinde de, derinliğe sahip âlimlerden olup Halvetiyye-Şabaniyye tarikatına

mensup ve Şeyh Muhammed Necib Efendi’ye (ö. h. 1307) bağlı bulunduğu

belirtilmektedir.31

9. Vefatı

Mehmed Zihni Efendi, 17 Muharrem 1332 h./17 Aralık 1913 Çarşamba günü

İstanbul Beylerbeyi’nde Şemsi Bey Sokağı’ndaki köşkünde vefat etmiştir. Vefat

ettiğinde Meclis-i Kebîr-i Maarif azâsıydı ve son eseri olan el-Muhtasarât’ın ilk

27 Hz. Hüseyin’in (r.a) kızıdır.
28 Ermiş, s. 57.
29 Ermiş, s. 57;
30 Ermiş, s. 57; Akgül, s. 55.
31 Ermiş, s. 58; Akgül, s. 55; Hulusi Kılıç, “Mehmed Zihni Efendi”, DİA, Ankara 2003, XXVIII, 542–
543.

 10

basımına başlanalı onyedi gün olmuştu. Aynı zamanda hadis kitaplarından Müslim’in

tashîhi işiyle meşguldü. Mehmed Zihni, Beylerbeyi’nde Küplüce Câmi-i Şerîf’i

yanındaki Küplüce Mezarlığı’nda bulunan aile kabristanına defnedilmiştir.

Zihni Efendi’nin vefât haberi ertesi günkü gazetelerde halka duyurulmuştur.

Bunlardan İkdam’da bu haber “Zıyâ-i Müessif” başlığı altında yer almış ve kendisinin

ilmî hizmetleri hakkında şunlar söylenmiştir: “Meclis-i Kebîr-i Maârif a’zâsından

muallim Hacı Zihni Efendi dün Beylerbeyi’ndeki hânesinde irtihâl-i dâr-ı bekâ

eylemiştir. Merhûm müşârun ileyh memleketimizin hayât-ı irfânında pek mühim bir

sîmâ idi. Lisân-ı Arabiyyede ve ulûm-ı şer’iyyede yed-i tûlâ sâhibi idi. Galata Mekteb-i

Sultânîsi’nde Arapça tedrîsâtından ve Mekteb-i Mülkiye’deki usûl-i fıkıh derslerinden

pek çok talebe istifâde eylemişti. Gerek Arapçanın suhûlet-i tedrîs ve tederrüsü

hakkında vaz’ eylemiş oldukları usûlden ve gerek ulûm-ı şer’iyye ve maârif-i

İslâmiyye’ye dâir meydâna getirdikleri âsâr-ı ciddiyyeden, dâire-i tedrîsi hâricinde kalan

neş’egân-ı ma’rifet dahi pek çok istifâdeler temin etmişti. Bu âsâr-ı muhallede ile

kütübhâne-i Osmânî ilelebed iftihâr edecektir. Üstâz-ı muhteremin guyûbiyet-i

ebediyyesi bütün âlem-i insaniyeti dûçâr-ı teellüm ve teessüf etse becâdır. Çünkü

müşârun ileyh Cenâb-ı Hakk’ın ender yarattığı bir hârika-i zekâ idi. Na’ş-ı ğufrân-ı

naksları bugün Beylerbeyi’ndeki hânelerinden ihtifâlât-ı lâzime ile kaldırılarak

Beylerbeyi Kabristanı’nda defîn hâk-ı gufrân kılınacaktır. Cenâb-ı Hakk ğârîk-i rahmet

eyleye.”32

10. Şahsiyeti

Osmanlı Devleti’nin son zamanlarında yetişmiş büyük bir İslâm âlimi olan

Mehmed Zihni Efendi, ilimdeki derinliğine paralel olarak zamanının çoğunu çalışmakla

geçirmiştir. Müellif, Arapça ve Farsça’yı iyi düzeyde bilmektedir ve özellikle Arapçanın

daha kolay öğrenilmesine yönelik neşriyât yapmıştır. İslâmî ilimlerin hemen her

sahasında da eserler vermiştir ki bu eserler günümüzde de kaynak eser olma niteliğini

devam ettirmektedir.

Zihni Efendi zamanındaki Arapça mütehassıslarının en önde geleni olarak

tanınmıştır. Galatasaray Mekteb-i Sultanisi ve Mekteb-i Mülkiye’de Arapça, Fıkıh ve

32Akgül, s. 52; Ermiş, s. 59–60.

 11

Kelam öğretmenliklerinde, Meclis-i Maarif azalıklarında bulunarak Osmanlı ilim ve

kültürünün gelişmesine büyük hizmetler etmiş, özellikle Arapça öğretimi Fıkıh

hususunda yeni ve faydalı bir çığır açmıştır.

Dindar bir kişiliğe sahip olan Zihni Efendi’nin, evinde ailesiyle geçirdiği zaman

dilimi son derece sınırlı olmuştur. Müellif, bunun dışında genellikle ya vazîfesi başında

ya da kütüphanelerde bulunarak çalışmıştır. Hayatını ilim öğrenmeye ve öğretmenlik

yapmak ve kitap yazmak sûretiyle ilim öğretmeye adamıştır. Yaptığı araştırmalar ve

kurduğu ilmî dostluklar ile kendisini sürekli geliştirmiş ve yenilemiştir.

Mütevazi karakteri her eserinde kendini gösteren Zihni Efendi, eserlerinin başına

Matbaa-i Amire’deki görevi hariç hiçbir unvanını yazmamıştır. O kendi unvanını şu

şekilde belirtmiştir: “el-abdü’l-fakir ila Rabbihi’l-Ğaniyy”.33 Onun mütevazi

şahsiyetinin bir diğer belirtisi de ilerleyen yaşı müthiş birikimine rağmen zamanındaki

alimlerden ders okumaktan geri durmamasıdır.

Okuduğunu iyi anlayan, bilgi temelli eleştiri düzeyine ulaşmış, dikkatli ve düzenli

yazan bir âlimdir. Az uyuma, ibadetine düşkün olma, ilmiyle âmil olma, üstlendiği

görevi hakkıyla yerine getirme, ciddîlik, samimilik, dürüstlük, edep ve terbiye, şefkat,

hamiyyet ve nezâket kendisinde bulunan diğer özelliklerdir. Ayrıca müellif, şahsına ait

1025 kitaptan oluşan özel kitap koleksiyonunu Beyazıt Devlet Kütüphanesi’ne

bağışlamıştır.34

11. Çocukları ve Torunları

Hadiye Hanım: Doğum ve ölüm tarihleri hakkında bilgi bulunmamaktadır.

Doktor Binbaşı Rıfat Efendi ile evlenmiş ve bu evlilikten Güzîde ve Hüseyin Şadi

isimlerinde iki çocuğu olmuştur. Müellif, vefatından yaklaşık altı ay önce İpekli Hâfız

İbrâhim’e bir mektup yazmış ve bu mektupta Balkan Savaşları’ndan bahsederken

dâmâdından su şekilde söz etmiştir: “…Dâmâdım doktor binbaşısı Rıfat Efendi bidâyet-

i harbdeki sefâletle ve onun dâmâdı Yüzbaşı Halil Efendi düşman kurşunuyla şehittirler.

İkisi dahi metîn ve ehl-i dîn kimseler idi. Mevlâ ğarîk-i rahmet etsin…”35

33 Mehmed Zihni, el-Muktedab, İstanbul, Şirket-i Mürettebiye Matbaası, 1304, s. 364; Ermiş, s. 64.
34 Akgül, s. 56; Ermiş, s. 62-71.
35 Akgül, s. 56;

 12

Zihni Efendi’nin Hâdiye Hanım’dan torunu olan Hüseyin Şâdi Karagözoğlu,

sonraları “Fikret” takma adıyla anılan meşhur bir aktör olmuştur. Ancak anlaşıldığına

göre Mehmed Zihni Efendi bu durumdan pek de hoşnut değildir. Bu aşağıdaki

ifadelerden anlaşılmaktadır:

“…Bir bayram günüydü. Hacı Zihni efendiyi ziyarete gitmiştim. O da bizim gibi

Beylerbeyi’nde otururdu. Babamla da tanışırlardı Bizim evin arka tarafında “Mezarlık

sokağı” denilen sokakta bir evi vardı. Bu sokakta Şehzade Tevfik Efendinin de yazlık

köşkü vardı. O yokken gider, bahçesindeki beyaz tavus kuşlarını seyrederdik.

Mükâleme esnasında Şadi’nin durumu söz konusu olmuştu. Çok muzdarip olan Zihni

efendi acı acı: - Benim gibi bir adamın torunu oyuncu olur mu? Efendim!.. demiş ve

ağlamıştı. Allah gani gani rahmet eylesin!...”36

Selma Hanım: Bu isimde bir kızının olduğunu Mehmed Zihni Efendi’nin kendi

ifadelerinde öğrenmekteyiz. Zihni Efendi, el-Hakâik adlı eserinde kızı Selma’nın

doğum yılını 1295 sonları ve vefât tarihini 24 Saban 1309 olarak vermiştir.37

Zihni Efendi el-Hakaik’de ensar hanımlarından Ümmü Atiyye’nin hâltercemesini

verirken, Hz. Peygamber’in kızı Zeyneb’in cenazesiyle ilgili söylediği hadisi

kaydettikten sonra kendi kızıyla ilgili bilgileri de kaydetmektedir. Buna göre, Mehmed

Zihni Efendi gecenin geç vakitlerinde Ümmü Atiyye’nin rivayet ettiği Hz.

Peygamber’in kızıyla ilgili olarak “onu üç kere yıkayınız”38 hadisini eserine kaydedip,

dipnotta kendi kızının vefatından bahsetmiştir.

Buna göre müellif, bu hadîsi yazarken bir yandan da kızı Zeyneb vefat ettiğinde

Hz Peygamber (sav)’in gösterdiği metâneti ve kalbinin kuvvetini düşünmektedir. Tam

da o sırada eşinin ve diğer kızı Hâdiye’nin çığlıklarını duyar. Kızı Selma can

çekişmektedir. Zihni Efendi yanına gittiğinde Selmâ rûhunu teslim eder. Müellif, üst

dudağında bir yarık olmakla birlikte Selmâ’nın güzel ve zarif bir kız olduğunu söylemiş

ve Allah’tan kendisine ve eşine sabr-ı cemîl ihsan etmesini dilemiştir.39

Ali Rana Tarhan: H. 1299’da (1882) İstanbul’da doğmuştur. 1900 yılında

Mekteb-i Sultani’den mezun olmuş, Fransızca, Almanca ve İngilizce öğrenmiştir. 1905

36 Akgül, s. 57; Ermiş, s. 61.
37Akgül, s. 66.
38 Buhari, “Cenaiz”, 9 (II, 73).
39 Ermiş, s. 62.

 13

de Hatice Şevkiye hanımla evlenmiş, 1911 yılında Abdülhak Tayfur adında bir oğlu,

1926 yılında Ferhan Nezahet adında bir kızı olmuştur. 25 Mart 1956 tarihinde vefat

etmiştir. İstanbul Beylerbeyi’ndeki Küplüce Camii mezarlığına defnedilmiştir. Türkiye

Cumhuriyeti’nin ilk Gümrük ve Tekel Bakanı olan Ali Rânâ Tarhan’ın özgeçmişi

kendisi tarafından aşağıdaki gibi verilmiştir:

“Muallim Zihni Efendi’nin oğluyum. 1299 hicrî senesinde İstanbul’da doğdum.

Mekteb-i Sultânî’den mezunum. Bir müddet maarif mektebi kalemine devam ettim ve

Galatasaray Lisesi’nde lisan-ı Türkî muallimliğinde bulundum. H. 1317 senesinde Posta

İdâresi’ne intisab ettim. H. 1322 senesinde telsiz telgraf tahsili için Almanya’ya ilzam

edildim. Almanya’dan avdette heyet-i fenniyede istihdam olundum. H. 1325 senesinde

Posta ve Telgraf Müdürü Umûmîliği’ne getirildiğinden Belçikalı mütehassısın

refâkatine tayin edildim ve iki sene birlikte çalıştım.

Mütehassısın avdetinde Belçika’ya ilzam edildim. Belçika Posta İdaresi

merkezinde staj gördüm. Brüksel’de bulunmamdan bi’l-istifâde (Enstitü Solvay)

derslerini de takip ettim. Belçika’dan avdette posta müfettişliğinde, İzmir Posta ve

Telgraf Başmüdürlüğü’nde, İstanbul Posta ve Telgraf Başmüdürlüğü’nde ve bilâhare

idareyi merkeziyenin posta umûru, telgraf umûru Memurin ve Heyeti Teftişiye

Müdürlükleri’nde bulundum. H. 1336 senesinde posta idaresinden infikâk ettim ve o

tarihten sonra ticaret ve sınaat isleriyle meşgul oldum. H. 1334 (1927) senelerinde

İstanbul Cemiyeti umumiyeyi belediyesi âzalığında bulundum.”40

B. FIKIH ALANINDAKİ ESERLERİ

1. Nimet-i İslam

Nimet-i İslâm, ilmihal alanında Cumhuriyet Dönemi öncesinde yazılmış en derli

toplu kitaptır. Bu eser aynı zamanda Cumhuriyet Dönemi’nde yazılan bütün ilmihallere

de kaynaklık etmiştir. Nimet-i İslâm’da ibâdât ve muâmelâta dâir konular ağırlıklı

olarak işlenmiş ve akâidle ilgili konulara nisbeten daha az yer verilmiştir. Meseleler

işlenirken öncelikle alâkalı ıstılahlar verilmiş daha sonra konu genel olarak ana

40Ali Rânâ Tarhan’a âit M0096988 no’lu TC Emekli Sandığı Emeklilik Sicil Dosyası, TBMM Âzâsının
Tercümeihal Kâğıdı Örneği. (Akgül, s. 58’den naklen.)

 14

hatlarıyla sunulmuş ve en sonunda da detaylara inilmiştir. Dipnotlarda da ince

ayrıntılara yer verilmiştir.

Nimet-i İslâm, üç kısım hâlinde düzenlenmiştir. Birinci kısımda (İstanbul h. 1310,

1313, 1316, 1320) akâidle ilgili çok kısa bir giriş yapılmış ve ardından tahâret, namaz,

oruç ve zekât konuları islenmiştir. İkinci kısımda (İstanbul h. 1322, 1329) hac, avlanma,

hayvan kesimi, kurban ve akîka konuları islenmiştir. Münâkehât ve Müfârakât adıyla

hazırlanmış olan üçüncü kısımda (İstanbul h. 1324) ise fıkhın nikâh, talak, eymân ve

radâ’ bölümlerine yer verilmiştir.41

Hanefî Mezhebi esaslarına göre hazırlanmış olan Nimet-i İslâm, geniş yelpâzeli

ilmî içeriğiyle bir “İlmihal Ansiklopedisi” görünümündedir. Eserde Hanefî

mezhebindeki farklı görüşlere de yer verilmiş ayrıca bazen tercih edilen görüş de

bildirilmiştir. Müellif, fıkhî hükümleri fıkıh usûlü kuralları çerçevesinde sebeb-i

hikmetleriyle birlikte arz ettiği için eserden bu yönüyle de istifâde etmek mümkündür.

Çoğunlukla meselelerin delilleri de zikredildiği için Nimet-i İslâm, Türkçe yazılmış

ilmihaller arasında hükümlerin delillerine de yer veren en geniş ilmihal olma özelliğini

taşımaktadır.

Ebu’l-İhlâs Hasan es-Şurunbulâlî (ö. h. 1069)’nin Merâki’l-Felâh adlı eseri ile

Ahmed et-Tahtâvî (ö. h. 1231)’nin bu esere yazdığı hâşiye, Nimet-i İslâm’ın istifâde

ettiği baslıca kaynaklardır42. Eserleri arasında ismini en çok duyurarak Zihni Efendi’ye

haklı bir şöhret kazandıran Nimet-i İslâm’ın günümüzde sadeleştirilmiş baskıları da

mevcuttur.

2. Kızlar Hocası Veya Küçük Hanımlar İlmihali

On beş sayfalık küçük bir kitapçık görünümündeki Kızlar Hocası yahut Küçük

Hanımlar İlmihali, Maârif Nezâreti’nin isteği üzere ilkokul üçüncü sınıf kız öğrencileri

için ders kitabı olarak telif olunmuştur. Bu eserin yazımı, Nimet-i İslam isimli eser gibi

Kızıltoprak’ta h. 1312 (1895) senesinin sonbahar mevsimi başlarında bitirilmiştir. Bu

durum eserde şu şekilde belirtilmiştir: “Her hakkı mahfûz kalmak üzere Maârif-i

41 Mehmed Zihni Efendi, Nimet-i İslam, Bab-ı Ali caddesinde Şirket-i Mürettibiye Matbaası, İstanbul
1320, s. 1222-1509; Kılıç, s. 543.
42 Akgül, s. 62.

 15

Umûmiye Nezâret-i Celîlesi emr ve ruhsatıyla tertîb ve tab’ olunmuştur İnâs-ı Mekâtib-i

İbtidâiyyenin üçüncü senesine mahsûsdur”43

Mehmed Zihni Efendi, bu eserde çocuklara uygun bir üslup kullanmıştır. Zihni

Efendi, Kızlar Hocası’nın Besmele’yle başladığı ilk sayfasında işleyeceği ilmihal

konularını anlatmaya geçmeden Allah’a hamd ve Hz Peygamber (sav)’e salât ve

selâmdan sonra çocuklara söyle seslenmiştir: “Çocuklar! İnsan kısmı akıllı, fikirli bir

mahlûk olduğundan yalnız bir görünüşden ibâret değildir. İnsanların göze görünür bir

kalıbı olduğu gibi bir de göze görünmez bir rûhu vardır. Burada ruhdan maksûdumuz

hayvanlarda dahi bulunan hayattan başka bir manâdır.

İnsanın meydanda olan kalıbına “cesed” ve “beden” tabir olunur ki onun bir

şeyden haberi yoktur. Şu kadar ki hayat sebebiyle insan üsümeye ve ısınmaya ve

susamaya ve acıkmaya o vâsıta ile ma’rûz olur. Meydanda olmayan ve o hayattan başka

olan rûhuna nefs-i nâtıka ve cevher-i akl ve irfân tabir olunur ki lutf-ı Hakk ile bu her

şeyi anlar ve o sâyede insan en mükemmel bir mahlûk olur. Zâhir-i bedenleri için herkes

yiyeceğe ve giyeceğe ve barınacak mekâna muhtaç olduğu gibi bâtın-ı hâlleri ve

mükemmeliyet-i akl ve irfânları için dahi îmân ve amele muhtaçtır.

Zâhirlerince insanların muhtaç oldukları şeyleri tayin etmekte ve herkes o

hususlarca âdete tâbi’ olup gitmektedir. Bâtınları için muhtâc bulundukları şeyleri -ki

birincisi îmân, ikincisi ameldir- tayin eyleyecek şey din ve şerîattır. Bizim din ve

şerîatımız İslâm’dır. O bizim âdâtımıza dahi usûl ve âdâb tayin etmiştir. Biz şimdi dîn-i

İslâm’ın bize asıl emretmekte olduğu îmân ile amele bakalım…”44

Eserde iman esasları; namaz, abdest konuları; farz, vacib sünnet, müstehab,

haram, mekruh kavramları; oruç, sadaka, zekat, hac konuları çocukların anlayabileceği

basitlik ve sadelikte sunulmaktadır. Sevgi ve müjdeleme prensibi ön planda tutulmuştur.

Namaz bölümündeki şu ifadeler bu hususa işaret etmektedir: “Abdestli namazlı insanlar

yüzlerinden bilinir. Onların yüzleri nurlu ve sevimli olur. Hak Teâlâ kendisine ibadet

eden kullarını sever ve onların bedenlerine kuvvet, amellerine bereket, yüzlerine

melahet bahş ve ihsan eder.”45

43Akgül, s. 66.
44 Akgül, s. 66-67.
45 Akgül, s. 67.

 16

Kızlar Hocası’nın son başlığı olan “Vezâif-i Edebiyye” ile müellif, âdâb-ı

muâşeret kurallarını hatırlatarak çocuklarda ahlâken sağlam bir şahsiyet oluşturmaya

çalışmıştır. Bu şekilde Kızlar Hocası’nda iman ve ibâdetlerin dışında ahlâkî konulara da

yer verilmiştir. Müellif, edebî kurallara ilişkin şu hususları vurgulamıştır:“İnsan için

edeb en büyük vazîfedir. Mahlûka karşı olan vazîfe-i edebiyyenin başlıcası insan

kendinden küçüğüne şefkat ve merhamet ve büyüğüne ta’zîm ve hürmet etmektir.

Ta’zîm ve hürmet edilmesi lâzım olan büyükler birinci derecede Halîfe-i Rû-yı Zemîn

Pâdişâhımız Efendimiz Hazretleri’dir. Ba’dehû ana ve baba ve hocadır. Bunlara ve

kendini bilir her büyüğe hürmet ve riâyetle berâber kendinden küçüklere merhamet ve

şefkat üzere muâmele etmeli ve fakirlere kibir etmeyip acımalıdır. Fakirler dahi sabır ve

kanâat üzere bulunup açgözlü olmamalıdır. Kızlar büyüklerin verdikleri terbiyeyi hüsn-i

telakki etmeli ve ağırbaşlı hanım olmalıdır. Ağzını yalan söylemeye ve bedliğe ve

yemin etmeye ve and vermeye alıştırmamalı ve her lakırdıya karışmamalıdır. Her

işittiğini de söylememelidir.”46

Zihni Efendi bu küçük eserinde de Arapçayı unutmamakta ve küçüklere Arapça

öğretmektedir. Oruç konusunu anlatırken, “Oruca lisan-ı Arap’ta savm, tutmaya imsak,

açmaya iftar tabir olunur.” ifadelerini kullanarak ek bilgiler vermektedir.47

3. Hanımlar İlmihali

Hanımlar İlmihâli, ilkokul düzeyindeki dördüncü sınıf kız öğrenciler için ders

kitabı olarak yazılmıştır. Bununla ilgili olarak eserin başında söyle denmektedir: “İnâs-ı

Mekâtib-i İbtidâiyye’nin dördüncü senesine mahsûsdur”.48 47 sayfalık bu ilmihal küçük

boyda basılmıştır. Müellif, bu eserini 7 Safer 1313 h. /17 Temmuz (1895)’de Kanlıca’da

denize nâzır yazlığında tamamlamıştır.49

Hanımlar İlmihâli’nde şu başlıklar altında açıklamalar yapılmıştır: İman (Allah’a

İman, Peygamberlere İman, Meleklere İman, Kitaplara İman, Ahirete İman, Kaza ve

Kadere iman), Namaz Kılmak, Abdest Almak, Abdesti Bozan Şeyler, Abdestin Erkân

ve Âdâbı, Evsâf-ı Vudû, Lâpçinlere Mesh, Cebîreye ve Isâbeye Mesh, Gusül, Guslün

46Akgül, s. 67-68.
47 Ermiş, s. 111.
48 Mehmed Zihni Efendi, Hanımlar İlmihâli, (II. Baskı), İstanbul 1321, iç kapak sayfası.
49 Akgül, s. 69.

 17

Erkân ve Âdâbı, Teyemmüm Bahsi ve Suların Envâı, Evkât-ı Hamse, Nevâfil ve Evkât-ı

Mekrûhe (İşrak Namazı, Duhâ Namazı, Teheccüd Namazı, Evvâbîn Namazı,

Tahiyyetu’l Mescid Namazı), Şurût-ı Salât, Erkân-ı Salât, Vâcibât-ı Salât ve Sücûd-ı

Sehv, Sücûd-ı Tilâvet, Secde-i Şükr, Kazâ-i Fevâit, Müfsidât-ı Salât, Kat’-ı Salât,

Ahkâm-ı Sefer, Oruç Tutmak, İmsak, Orucu Bozan ve Bozmayan Şeyler, Sadaka-i Fıtr,

İ’tikâf, Zekat, Udhıyye=Kurban, Tekbîr-i Teşrîk, Hacc Etmek, Ahkâm-ı Cenâze, Nezr

ve Vasiyet. Ayrıca müellif, Hanımlar İlmihâli’nde Abdestin Erkân ve Âdâbı, Şurût-ı

Salât, Erkân-ı Salât, Vâcibât-ı Salât ve Sücûd-ı Sehv, Oruç Tutmak ve Sadaka-i Fıtr

başlıkları altında Kızlar Hocası’na atıfta bulunmuştur.50

Zihni Efendi, Hanımlar İlmihâli’nin muhtevâsını inanç, ibâdet ve muâmelât gibi

Müslüman öğrencilere günlük hayatta en gerekli temel bilgilerden oluşturmuştur.

Eserde Kızlar Hocası’nda olduğu gibi kadınlara özel hallerle ilgili başlıkların

bulunmaması dikkat çekmektedir. Bu durum muhtemelen hedef kitlenin ilkokul

düzeyindeki kız öğrenciler olmasından kaynaklanmıştır.

Ayrıca bir üst sınıf için yazılmış olduğundan olsa gerek Kızlar Hocası ile

kıyaslandığında Hanımlar İlmihâli’nin hacimce daha fazla ve muhteviyatça daha yoğun

olduğu görülmektedir. İlkokul çocuğunun anlayabileceği basit bir dille yazılmış olan

Hanımlar İlmihâli, hacimce küçük olmasına rağmen işlediği konularda muhatabına

doyurucu bilgiler vermiştir. Dördüncü sınıf düzeyindeki öğrencinin bu bilgileri okulda

öğrenmesi gerçekten de takdire şayandır. Özellikle günümüzde bu basit ilmihal

bilgilerinin çoğundan bîhaber olan yetişkin insanların varlığı Mehmed Zihni’nin kız

çocuklarının din eğitimi konusundaki hizmetinin değer ve önemini göstermektedir.

4. Elğaz-ı Fıkhiyye

Elgaz-ı Fıkhiyye yani fıkıh bilmeceleri, isminden de anlaşılacağı üzere fıkıh

ilminin çeşitli konularının bilmece şeklinde hazırlanmış sorulu cevaplı şeklidir. Müellif,

Elgâz-ı Fıkhiyye’yi birçok eserden faydalanmak sûretiyle oluşturmuştur. Müellifin

bildirdiğine göre İbn Nüceym (ö. h. 970)’in “el-Eşbâh ve’n- Nezâir” isimli eserinin

dördüncü bâbı olan “Fennu’l-Elgâz”, soru-cevap seklinde bilmece tarzında sorulmuş

birçok fıkhî meseleyi ihtivâ etmektedir. Mehmed Zihni, söz konusu eserlerdeki önemli

50 Akgül, s. 69.

 18

meseleleri seçmiş ve bunları yer yer kendi açıklamalarını da ilâve ederek tercüme

etmiştir. Müellif, Elgâz-ı Fıkhiyye hakkında ayrıntılı mâlumâtı eserinin önsözünde su

şekilde vermiştir:

“Ehlinin ma’lûmu olduğu üzere celâil-i kütüb-i fıkhiyyeden Eşbâh-ı İbn

Nüceym’in bâb-ı râbii demek olan (Fenn-i Elgâz) ki tahâret ve salât ve zekât ve savm ve

hacc ve nikâh ve talak ve atâk ve eymân ve hudûd ve sîre ve lekît ve mefkûde ve vakıf

ve bey’ ve kefâlet ve havâle ve kazâ ve şehâdet ve ikrâr ve vekâlet ve sulh ve mudârebe

ve hibe ve icâre ve vedîa ve âriyet ve mükâteb ve me’zûn ve gasb ve şuf’a ve kısmet ve

udhıye ve sayd ve zebâih ve kerâhiyye ve damân ve cinâyet ve vesâyâ ve ferâize

müteallik bir takım mesâil-i şer’iyyenin teşhîz-i ezhân için lugaz tarzına ifrâğ

olunmuşlarıyla onların hal ve cevâbını hâvîdir… Eşbâh’ın gerek bu fenni ve gerek fenn-

i furûk ve cem’ ve farkı ve hayli fenn-i kavâid ve fevâidi gibi efyed ve enfa’ olmakla

onların dahi inşallâhu teâlâ lisanımıza nakl ve tercemesi musammam ve bi’t-tevfîki

teâlâ fenn-i furûk ile mesâilu’l-fark mütercemdir.”51

Elgâz-ı Fıkhiyye’deki bilmeceler zihni çalıştırarak insana beyin jimnastiği

yaptırtan ve cevabı okunduğu zaman da çoğu zaman gülümseten cinstendir. Sorulan

bilmecelerden birkaçı şöyledir:

“4 (Mes’ele): Ağzında lokma bulunan bir kadına zevci “Eğer lokmayı yutar isen

benden üç talak ile boş ol ve eğer çıkarır isen yine üç talak ile boş ol” demiş olursa talak

vukû bulmamak için çâre nedir? (Cevâb): Lokmanın nısfını atıp nısfını yutmaktır.

Yâhud başka birisi cebren onu ağzından almaktır.”52

“13 (Mes’ele): Hangi kimsedir o ki üzerinde savm var iken namazı sahîh olmaya?

(Cevâb): Savm oruç ma’nâsına oldugu gibi deve kuşu tersi ma’nâsına da gelir. Evvelki

ma’nâda savm mâni-i salât değildir. İkinci ma’nâda necâset demek olduğu için onun bir

dirhem miktârı mâni-i salâttır.”53

51 Akgül, s. 64.
52 Akgül, s. 65.
53 Mehmed Zihni, s. 22.

 19

Son sayfasında Tashîhât bulunmak üzere toplam 232 sayfa olan bu eser, 15

Rebîulevvel 1307 h. Cuma günü kuşluk vaktinde bitirilmiş ve h. 1309 yılı Eyyâm-ı

Ma’lûmât’ta54 basılmıştır. Eserin basım yeri Kasbar Matbaası olarak gösterilmiştir.55

5. Usul-i Fıkh Eserleri

Mehmed Zihni Efendi tarafından kaleme alınmış iki tane “usul-i fıkh” isimli eser

bulunmaktadır.56 Bunlar hakkındaki malumatı özetliyoruz.

1-Usul-i Fıkh: Zihni Efendi’nin Mekteb-i Mülkiyede fıkıh usulü derslerine

girdiği sırada öğrencilerinin tuttuğu ders notlarının kitap haline getirilmesinde

müteşekkil olan eser, matbaada düzenlenmeyip el yazısından çoğaltılmış olmasından

karmaşık bir yapıya sahiptir.57

Eserin giriş kapağında şu ifadeler yer almaktadır: “Mekteb-i Mülkiye-i Şahane

dördüncü sene talebesine mahsûs olup mekteb-i mezkûr destgâhına tab’ olunmuştur.

Muallimi Seâdetlü Zihni Efendi Hazretleri”, “Mübeyyizi Mehmed Nâil.”58 Bu durumda

denilebilir ki Usûl-i Fıkıh, Mehmed Zihni’nin dilinden ve Mehmed Nâil’in kaleminden

neş’et etmiştir. Sayfa sayısı itibariyle de 44+80 olmak üzere toplam 124 sayfadır.59

Eserde, “Hâs ve Âmm, Mutlak ve Mukayyed, Emir ve Nehiy, Emr-i Mutlak ve

Emr-i Mukayyed, Edâ ve Kazâ, Nehiy, Mütekâbilât, Müteallikât-ı Nusûs, Vücûh-ı

Fâside” başlıkları altında bilgiler verilmiştir.

2-Usul-i Fıkh: Bu eserin iç kapağında da, muallimi: Saadetlü Zihni Efendi

Hazretleri ifadesi bulunmakta, ancak kaçıncı sınıfa ait olduğu ve temize çekeninin kim

olduğu belirtilmemektedir. Bu eser de birincisi gibi taş baskıdır ve 130 sayfadan

müteşekkildir ve tarih kaydı yoktur.

Eserde, mahkum aleyh, avarız-ı ehliyet, cehl, hezl, sekr, sefeh, sığar, hata, içtihat,

emir, nehy, eda ve kaza, mutlak ve mukayyed gibi konular mevcuttur.60

54 Eyyâm-ı Ma’lûmât, Zilhicce ayının ilk 10 gününe tekâbül etmektedir. Bkz. Zihni Efendi, s. 1055.
55Mehmed Zihni, Elgâz-ı Fıkhiyye, Kasbar Matbaası, İstanbul 1309, s. 231; Akgül, s. 64.
56 Ermiş, s. 108-110.
57 Akgül, s. 62.
58 Ermiş, s. 109.
59 Akgül, s. 62; Ermiş, s. 109.
60 Ermiş, s. 109.

 20

6- el-Muhtasarât fî Mesâili’t-Tahâra ve’l-İbâdât: Müellif daha önce bahsi

geçen Nimet-i İslam’ın ikinci kısmı olan Kitabü’t-Tahare, Kitabü’s-Salat, Kitabü’s-

Savm, Kitabü’z-Zekat ve Kitabü’l-Hacc bölümlerini özetleyerek el-Muhtasarât fî

Mesâili’t-Tahâra ve’l-İbâdât ismiyle bastırmıştır.61

Zihni Efendi bu hususu eserde şöyle ifade etmektedir: “… (Ni’met-i İslâm)

nâmında küçük bir ilm-i hâl risâlesi var idi ki o risâlecik ehîran fıkhın ibâdât ve

münâkehât aksâmını hâvî büyücek bir kitaba mebde’ ve kısm-ı evvel olmuştu. İbâdât

kısmı, tahâret ve salât ve savm ve zekât ve hac mesâilini câmi’ müstakil birer kitab

olarak Ni’met-i İslâm’a kısm-ı sânî kılınmış ve zebâih ve udhıye ve akîka mesâili de

Kitâbu’l-Hacc’a zeyl edilmiş idi. İşte o beş kitaptan ibâret olan kısm-ı sânî-i Ni’met-i

İslâm bu defa ihtisâr olunarak kitapların isimleri evveline birer (muhtasar) kelimesi

geçirildi ve cümlesine birden (el-Muhtasarât fî Mesâili’t Tahâra ve’l-Ibâdât) nâmı

verildi. Kitâb-ı Zekât ile Kitâb-ı Haccın muhtasarlarına asıllarında olmayan bazı mesâil

ziyâde edildi. Ve mâ tevfîkî illâ billâh. Fî 1 Muharrem sene 1332 h. Mehmed Zihni.”62

Zihni efendi eserde temizlik bölümünden başlayarak Nimet-i İslam’ın bahsi geçen

bölümlerini özetlemektedir. Eserde mevzuların değişik vecheleri, ilave bilgiler, Arapça

ibarelerin Türkçeleri, Türkçe duaların Arapçaları, meselelerle alakalı akla gelebilecek

sorular ve cevapları dipnotlarla açıklanmıştır. Halk arasında ve din bilginleri arasında

gördüğü yanlışlara işaret etmiştir.63

el-Muhtasarât, müellifin son eseridir. Zîrâ kendisi eserin h. 1332 tarihli birinci

baskısının tab’ına başlanılmasının on yedinci gününde vefat etmiştir.64

61 Ermiş, s. 120.
62 Akgül, s. 70.
63 Ermiş, s. 120.
64 Akgül, s. 71.

 21

BİRİNCİ BÖLÜM

OSMANLI HUKUK SİSTEMİ VE HUKUK-I AİLE KARARNAMESİ

1.1. OSMANLI HUKUK SİSTEMİ

Hak kelimesinin çoğulu olan hukuk, kişilerin birbirleriyle veya devletle olan

ilişkilerini düzenleyen kurallar bütünü, bununla ilgili ilim veya sahip olunan haklar65

şeklinde tarif edilmiştir. Konu İslam Hukuku olunca aynı tarife Allah hakları ve kul-

Allah arası münasebetler de eklenir.66 Hukuk sistemlerinin ve hukuki müesseselerin

meydana gelmesinde dini, sosyal, kültürel, iktisadi, tarihi ve felsefi amiller etkilidir.

Şüphesiz Osmanlı hukuk sisteminin oluşmasında da birden fazla amil mevcuttur.67

Bu bölümde Osmanlı hukuk siteminin genel yapısı ardından aile hukukunun

Osmanlı hukuku içerisindeki işleyişi yani Osmanlı aile hukuku ve Hukuk-ı Aile

Kararnamesi hakkında bilgiler verilecektir.

1.1.1. Osmanlı Hukukunun Genel Yapısı

Osmanlı hukuku gerek kamu gerekse özel hukuk alanlarında esas itibariyle İslam

hukukuna dayanmaktadır.68 Osmanlı hukuku İslam hukukunun bir tatbikinden ibarettir.

Fakat bununla beraber şer’i hukuka uymak kaydıyla örfi hukuk da uygulanmıştır.69 Ve

Osmanlı hukuku denilince öncelikle bu iki kavram yani şer’i ve örfi hukuk ayrımı

karşımıza çıkar. Bu hususu önemsemekteyiz zira Osmanlıdaki şer’i hukuk örfi hukuk

ayrımından hareketle bir kısım tarihçiler ve müsteşrikler Osmanlı hukukunun büyük bir

kısmının laik bir hukuk sistemi hüviyetinde ve İslam hukukundan ayrı olarak

geliştirildiğini ileri sürmektedirler.70 Bazı araştırmacılar ise Osmanlı hukuk sisteminde

özel hukukun şer’i hukuka dayalı olduğu, kamu hukukunun ise temelde İslam hukukuna

dayalı olmakla beraber daha çok örfi hukuka dayandığı görüşündedirler.

65 Hukuk, DİA, XVIII, s. 314.
66Seyyid Şerif Cürcani, Kitabu’t-Tarifat, Daru’n-Nefais, Beyrut, 2007, s. 153.
67 Saliha Okur Gümrükçüoğlu, Şikayet Defterleri Işığında Osmanlı Hukuku ve Uygulaması, (Doktora
Tezi) Marmara Üniversitesi Sosyal Bilimler Enstitüsü Hukuk Ana bilim Dalı Kamu Hukuku Dalı,
İstanbul 2010, s. 58.
68 Aydın, s. 59.
69 Ahmet Akgündüz, Osmanlı Hukuku Kanunnameler ve Şeriat, Köprü Dergisi, LXV, 1999, s. 12.
70 Akgündüz, s. 1.

 22

Bu noktada M. Akif Aydın şu izahı yapar. İslam hukukçuları Emevîlerle gelen ve

onlardan sonra da devam eden hükümdarlık idaresinin ortaya koyduğu fiilî durum

karşısında, kamu, özellikle anayasa hukuku alanında çalışma imkanı bulamamışlar,

mesailerini daha ziyade özel hukuk alanında yoğunlaştırmışlardır. Netice olarak da özel

hukuk alanı teferruatlı bir biçimde işlenmiş ve bununla ilgili büyük bir hukuk edebiyatı

meydana getirilmişken, kamu hukuku alanı aynı ölçüde işlenmemiştir. Bunda kamu

hukuku alanının, özel hukuka nispetle daha değişken bir karaktere sahip olmasının da

belirli bir rolü olsa gerektir. İşte Osmanlılarda, bahsettiğimiz sebeplerle özellikle kamu

hukuku alanında var olan boşluğun doldurulması, merkezi idarenin kuvvetlendirilmesi

ve sair siyasî hukukî ve iktisadî sebeplerle İslam hukukunun (şer'î hukuk) yanında,

yavaş yavaş doğrudan ona dayanmayan ayrı bir hukukî sistem (örfi hukuk) daha

belirmeye başlamıştır.

Şer'î ve örfi hukuk arasındaki münasebete gelince örfî hukuk, sadece İslam

hukukçularının mesâileri dışında meydana geldiği için İslam hukukuna zıt kabul

edilemez. Esasen örfi hukukun zaman zaman temelinde var olan örf ve adet belirli

şartlarla İslam hukukunun kaynakları arasında da yer almaktadır. Bizzat Hz. Peygamber

Medine'deki İslam hukukunun şartlarına uygun örf ve âdeti benimsemekte bir mahsur

görmemiştir. Keza Hz. Ömer İran fethedilince İslam hukuku bakımında aykırı hükümler

taşımayan mahalli vergi kanunlarının yürürlükte kalmasını emretmiştir. O halde örfi

hukukun şer'î hukuka ters düşmesi için, onun dışında meydana gelmesi yetmemektedir.

Onun açık bir hükmünü değiştiren veya ortadan kaldıran, onun madde ve ruhuna ters

düşen esaslar getirmiş olması gerekmektedir.

Osmanlı hukukunda şer'î hukukun yanında onunla doğrudan çatışmayan, onun

açık bir hükmü değiştirmekten ziyade boşluklarını doldurmak maksadını taşıyan örfi

hukukun ortaya çıkışı, Osmanlı hukukunun esas itibariyle İslam hukukuna dayalı olma

niteliğine halel getirmez fakat yine de şer'î hukuk ile örfî hukuk arasında tam bir uyum

sağlandığı ve örfî hukuk kurallarının şer'î hukuka tam olarak uyduğu

zannedilmemelidir. Özellikle ceza hukuku alanındaki bazı hüküm ve uygulamaların

İslam ceza hukuku kurallarıyla izahı hayli zordur.71

71 Aydın, s. 59-65.

 23

Bazı araştırmacılar ise Osmanlı kamu hukukunun da ekser itibariyle İslam

hukukuna dayalı olduğu görüşündedirler. Ahmet Akgündüz bunlardandır. Akgündüz’le

Aydın aslında aynı tespiti yaparlar. Aradaki fark Aydın’ın örfi hukuku İslam hukukunun

dışında gelişmiş ve doğrudan ona dayanmayan bir hukuk sistemi olarak nitelemesi ve

kamu hukukunun çoğunun örfi hukuka dayandığını ileri sürmesi, Akgündüz’ün ise örfi

hukukun İslam hukukundan bağımsız olmayıp, Osmanlıda kamu hukukunun da

çoğunun İslam hukukuna dayandığını ileri sürmesidir. Akgündüz bu noktada Osmanlı

kanunname ve sicillerinden örnekler vererek şu açıklamayı yapar.

a) Osmanlı kanunnameleri, sadece ve sadece idare hukuku, istisnai olarak bazı

anayasa hukuku konuları, eşya hukukunun mîrî araziye ilişkin konuları, askerî hukuk,

malî hukuk, ceza hukukunun tazir suç ve cezaları konusu ve bazı istisnaî özel hukuk

konularına dâir hükümler ihtiva etmektedir. Mezkûr konularda hükümler sevk ederken

varsa şer’î esasları kanunlaştırmakta, ulü’l-emre havale edilen mevzularda ise, kamu

yararı örf ve âdet gibi tâlî kaynaklar göz önüne alınarak düzenlemelerde bulunmaktadır.

Bir devletin hukuk sisteminin sayılan konulardan ibâret olduğu asla iddia edilemeyeceği

gibi, zikredilen konuların da şer’-i şerif dışı olarak tanzim edildiği de ileri sürülemez.

İlerdeki izahlarımız meseleyi vuzuha kavuşturacaktır. Ayrıca hukuk nizamının ancak

yaklaşık % 15’ini tanzim eden mevzûata bakılarak ve mahiyeti tetkik edilmeyerek,

hukuk sisteminin lâik veya başka bir sıfatla tavsifine de gidilemez.

b) Şer’iye sicillerinin tetkiki, bize Osmanlı devletinin şahsın hukuku, aile hukuku,

miras hukuku, borçlar-eşya ve ticaret hukuku ile devletler hususî hukuku ile alakalı özel

hukukun bütün dallarında; kamu hukukundan usûl hukukunun tamamı, cezâ hukukunun

% 80’i, mâlî hukukun çoğunluğu, devletler umumî, idare ve anayasa hukukunun ise

genel esaslarında şer’î hükümlerin esas alındığını göstermektedir. Bu sayılan kısım,

hukuk nizamının yaklaşık % 85’ini teşkil eder.

c) Osmanlı hukukundaki mevzûât hükümleri iki kısımdır:

Birincisi; Doğrudan doğruya Kur’ân ve sünnete dayanan ve fıkıh kitaplarında

tedvin edilmiş bulunan hükümlere şer’î hükümler, şer’-i şerif veya şer’î hukuk

denmektedir. Osmanlı hukukunun % 85’ini bu hükümler teşkil eder. Bu sebepledir ki,

Molla Hüsrev’in “Dürer ve Gurer”i ile İbrahim Halebî’nin “Mülteka”sı Osmanlı

Devletinin medeni kanunu olarak görülmüştür.

 24

İkincisi; Şer’î hükümlerin tanıdığı sınırlı yasama yetkisine veya içtihad esasına

dayanılarak, özellikle malî hukuk, toprak hukuku, tazir cezaları, askerî hukuk ve idâre

hukukuna ait hukukî düzenlemeler ve temelini örf-âdet, âmme maslahatı gibi tâlî

kaynaklar teşkil eden içtihadî hükümlerdir ki, bunlara da örfî hukuk, siyâset-i şer’iye,

kanun, kanunnâme ve benzeri isimler ve-rilir. Bunlar da şer’î esasların dışına

çıkamayacağı için, İslâm hukukunun dışında bir hukuk nizâmı olarak kabul edilemez72

Padişahın Hak ve Yetkileri: İslam hukukunun tanzim etmemiş olduğu73

sahalarda hükümdarların kanun koyma yetkisi umumiyetle kabul edilmiştir. Osmanlı

padişahları da bu yetkilerini kullanarak kendilerine ayrılan sahalarda kanunlar

koymuşlardır. Fakat padişahlar örfi hukuk ve icra alanlarında kanun koyarlarken şer’i

hukuk ve yasama alanlarında böyle bir yetkiye sahip değildirler.74

Osmanlı padişahları Yavuz Selim’den itibaren hem sultan hem de halifedirler.

Dolayısıyla bu tarihten itibaren halifenin yetkilerine de sahiptirler. Fakat padişahları

kanun koymada yetkileri sınırsız değildir. İslam hukukunun kendilerine tanıdığı ölçüde

yetkilerini kullanırlar. Askeri ve idari düzenlemeler yaparlar, tazir cezaları koyabilirler.

Kısaca örfi hukuk dâhilinde hareket ederler. Şer’i hukuk sahasında sadece var olan şer’i

hükümleri kanunlaştırıp yürürlüğe koyabilirler.

Ayrıca padişahlar verdikleri kararlarda tamamen tek başlarına değildirler,

şeyhülislama danışarak karar verirler. Siyaseten katl denilen padişahın emri ile infaz

edilecek olan şahıslar hakkında padişahlar şeyhülislamdan fetva almak

durumundadırlar. Zira padişahlar layüs’el değildirler. Bu hususta fetva almadan bir

ustanın elini kestirmesi sonucu usta ile yargılanıp elinin kesilmesine hükmedilmesi

örnek verilebilir.75

Osmanlı Hukuk Sisteminde Mahkemelerin İşleyişi:

Osmanlı hukukunda Şer‟i hukukun belirlediği kurallar dışında yasama, yürütme

ve yargı fonksiyonu bir elde toplanmıştı. Bu makama tarihte sultan, emir, padişah,

halife gibi isimler verilmiştir. Yalnız devlet başkanı söz konusu yetkilerini bizzat

72 Akgündüz, s. 6-7.
73 Yani hakkında bağlayıcı nas bulunmayan, örfe tabi sahalarda.
74 Aydın, s. 67.
75 Akgündüz, s. 21.

 25

kendisi değil vekilleri aracılığı ile kullanırdı. Yargı fonksiyonu da devlet başkanı adına

bizzat onun tayin ettiği kadılar tarafından yürütülmekteydi.76

Osmanlı hukuk sisteminde şer’iye mahkemesi ve divan-ı humayun olmak üzere

iki mahkeme bulunmaktaydı. Osmanlı şer’iye mahkemelerinin başında birer kadı

bulunur ve görevli bulunan kadılar kazaskerliğe bağlı olurdu. Ve Osmanlıda asıl yargı

vazifesini şer’iye mahkemeleri yerine getirmekteydi. Şeriyye mahkemelerinde kadılar

dava hakkında bizzat kararı veren ve davayı hükme bağlayan kişiydi. Mahkeme

salonunda değil de olay yerinde çözümlenmesi ve keşif gerektiren davalarda kadı, kendi

yerine bir görevli (naib) tayin eder, söz konusu naibler kadının olmadığı yerlerde kadı

namına davalara bakıp hüküm verirlerdi. Hükme doğrudan bir etkisi olmasa da hiç şüphesiz

kadıların adilâne bir şekilde yargılamayı yapmalarına tesir ettikleri muhakkaktır. Şühudu’l-

hal olarak görev yapan kimselerin bölgenin ileri gelenlerinden adalet sahibi ve dürüst

kimseler oldukları belirtilmektedir. Ayrıca bu görevi üstlenecek kişilerin zaman zaman

eski kadı ve şeyhulislamlardan seçilmesi adil yargılama açısından söz konusu vazifeye

ne kadar önem verildiğinin de bir göstergesidir.77

Osmanlı mahkemelerinde hem şer’i davalar hem de örfi davaların çözüme

kavuşturulduğu bilinmektedir. Kadı şer’i davaları fıkıh kitapları ve fetva mecmualarına

göre; örfi davaları ise kanunnamelere göre çözüme kavuştururdu. Bu mahkemelerin her

iki dava türüne de bakıyor olması İslam devletlerindeki ihtisab78 ve şurta79 gibi farklı

yargı kurumlarının sebep olacağı hukuki karmaşayı önlemiştir. 80

Divan-ı hümayun ise bir taraftan devletin iç ve dış işlerini, saltanatı ilgilendiren

her şeyi, diğer taraftan fertlerin her türlü müracaat ve şikâyetlerini inceleyen, müzâkere

eden karara bağlayan bir müessesedir ve bir çeşit “bakanlar kurulu” mahiyetindedir.

Böylesine önemli ve yüksek bir yürütme organı olarak Divan-ı Hümayun’un Sultan

Orhan zamanından beri Osmanlı Devletinde mevcut olduğu bilinmektedir.81

76 Gümrükçüoğlu, s. 70.
77 Gümrükçüoğlu s. 71-72.
78 Bir tür belediye ve ahlak zabıtalığı müessesi. Bkz. Mehmet Erdoğan, Fıkıh Terimleri Sözlüğü, Ensar
Yay.İstanbul 2010, s. 239.
79 Güvenlik, polis teşkilatı. Bkz. Heyet, el-Mu’cemü’l-Vasit, el-Mektebetü’l-İslamiyye, basım yeri yok,
ts. s. 479.
80 Mehmet Akif Aydın, “Mahkeme”, DİA, Ankara 2003, XXVII, 342.
81 Akgündüz, s. 22.

 26

Söz konusu kurum tam gelişmiş şekline Fatih zamanında kavuşmuştur. Fatih’e

atfedilen kanunname bir çeşit anayasa düzeni kurmuş ve divandaki hiyerarşiye işaret

etmiştir. O dönemden sonra padişahların Divan’a nezaret etmesi kaldırılmış, bu görev

Veziri-i azam’a bırakılmıştır.82

Divan-ı hümayunun iki önemli vasfı vardır. Birincisi; Bu divan, devlete ait siyasî,

idarî, malî ve hatta kısa süre sonra askerî işlerin görüşüldüğü, incelenerek konuşulduğu

ve nihâi karara bağlandığı en yüksek bir mercidir. Şer’î hükümlere uymak ve mevcut

kanunî nizamlar çiğnememek şartıyla, bir şurâ meclisi olarak, şer’î hükümlerin çizdiği

sınırlar içinde bazı yasama yetkilerini de kullanırlar. Bir manada padişah ve vezir-i

a’zamı da bağlayan en yüksek karar ve yürütme organıdır. Divan’ın aldığı kararlar, şer’e

ve kanuna aykırı olmadığı müddetçe padişah tarafından tasdik mecburiyeti zımnî de

olsa vardır.

İkincisi; Divan-ı Hümâyun aynı zamanda adlî ve idarî yüksek bir mahkemedir.

Abbasiler ve eski Türk Devletlerindeki Divan-ı Mezâlimlerin görevlerini de

üstlenmiştir. Yani fertlerin müracaatlarını inceleme ve hukukî anlaşmazlıklarını çözüme

kavuşturma merciidir. Irk, dil, din, sınıf ve cinsiyet ayrılığı gözetilmeksizin herkes

Divan-ı Hümayun’a başvurabilir. Haftanın belirli günlerinde çalışmalarını bu gibi işlere

ayıran Divan’da herkes şahsî müdafaa hakkına sahiptir. Divan, kararlarını şer’î ve

kanunî hükümlere göre verir. Kadıların verdiği kararlar da Divan’da şikâyet üzerine

tekrar görüşülebilir. Tasdik veya nakz edilebilir. Bu manada divan bir yüksek mahkeme

ve temyiz mercii mahiyeti arz eder. Divan’ın bu şekildeki kararları da padişahın

tasdikinden sonra hüküm adını alır ve önemli olanları Divan-ı Hümayun’daki mühimme

defterlerine kaydedilir.83

Mahkemelerin Başvuru Kaynakları: Osmanlı hukukunda yargı organı kaza

tabiriyle ifade edilmektedir. Yargı sisteminde de fıkıh ve fetva kitapları baş kaynak

olarak kabul edilmiştir. Özellikle edebü’l-kâdi ismi altında neşredilen eserler buna

örnektir. Yargılama hukuku fıkıh kitaplarında ise Kitabu’l-kaza, kitabu’d-da’va ve

kitabu’l-beyyinat başlıkları altında incelenmektedir.84

82Ahmet Mumcu, “Divan-ı Hümayun”, DİA, Ankara 1994, IX, 430.
83 Akgündüz, s. 23.
84 Gümrükçüoğlu s. 78.

 27

Osmanlı mahkemelerinin kaynakları arasında ilk sırayı fıkıh kitapları alır. Bunlar

el-Hidaye (Merginani), Kenzü’d-dekaik şerhi (Zeylai), Şerhu’l-Vikaye (Sadru’ş-Şeria),

Mülteka’l-Ebhur (İbrahim Halebi), Gurer (Molla Hüsrev), Gurer’in şerhi Dürer ve bu

kitaplara değişik dönemlerde yazılmış şerhlerdir.85 Mezkur kitaplar arasında Fatih

devrinden itibaren Molla Hüsrev’in Dürer’i mahkemelerde önde gelen kaynak iken

Kanuni devrinden itibaren yerini İbrahim Halebi’ni Mülteka’sı almıştır.86

Osmanlı kadılarının mahkemeler esnasında başvurduğu ikinci gurup kaynaklar ise

fetva kitaplarıdır. Bu eserlerin başlıcaları özellikle XVI. yüzyılda Müeyyedzâde

Abdurrahman Efendi‟nin Mecmau’l-Fetâvâ, Sadullah Sadi Efendi’nin Fetâvâ-yı Sadiye,

Hamid Efendi’nin Fetavâ-yı Hâmidiye ve Ebussuud Efendi ile Zekeriya Efendi’nin

fetvaları. XVII. yüzyılda ise Bâlizâde Mustafa, Yahya, Ankaralı Mehmet ve

Minkarîzade Yahya Efendilerin fetva kitaplarıdır.87

Osmanlı mahkemelerinin bir diğer başvuru kaynağı da Osmanlı kanunnameleridir.

Osmanlı kanunnameleri örfi hukukun meyveleridirler.88 Osmanlı hukukunda “Kanun”,

“Kanun-i Münif”, “Kanun-i Padişahi” ve “Kavânin-i Örfiyye-i Osmanî” tabirleri ile

anılan bu kanunnameler ceza, tımar89 düzeni, sipahi90, reaya91, mali vergiler ve benzeri

konulara ait hükümler içeren kanunnamelerdir. Bu genel kanunnamelerin dışında,

Teşkilat Kanunnameleri, Kanun-i Osmani’nin eyalet ve sancaklara göre özelleştirilmiş

şekli olan Sancak Kanunnameleri ayrıca ferman, nişan ve berat formatında yayınlanmış

olup valiler ve kadılar tarafından uygulanması istenen hükümler bulunmaktadır.92Zikri

geçen kanunnameler kadıların üçüncü başvuru kaynağı olarak ve özellikle örfi

davalarda verilen hükümlere mesned olacak nitelikte düzenlemelerdir.93

Osmanlı mahkemelerinin son başvuru kaynağı da şer’iye sicilleridir. Şer’iye

sicilleri, kadıların verdikleri ilam, hüccet ve cezalarla, görevleri gereği tuttukları

85 Gümrükçüoğlu, s. 79.
86 Gümrükçüoğlu, s. 79.
87 Gümrükçüoğlu, s. 80.
88 Akgündüz, s. 24.
89 Osmanlı döneminde devlete ait olup geliri üç bin akçeden yirmi bin akçeye kadar olan ve tasarruf hakkı
şahıslara verilmiş olan mîrî arazinin öşür, harç gibi devlete ait vergilerinin belli sayıda asker yetiştirip
beslemek ve savaş anında harbe katılmak karşılığında devlet ricalinden olan şahıslara tahsis edilmesi.
Bkz. Erdoğan, s. 580.
90 Tımar sisteminde bulundurulan ve harp durumunda savaşa katılacak olan asker. Bkz. Erdoğan, s. 509.
91 Halk, ahali, özel manasıyla Osmanlı halkından üretim yapan köylü. Bkz. Erdoğan, s. 475.
92 İnalcık, “Kanunname”, DİA, Ankara 2001, XXIV, 333-337; M. Macit Kenanoğlu, “Osmanlı
Kanunnameleri Neşriyatı Üzerine Bir Tahlil”, TALİD Dergisi, 2005, III, 141-186.
93 Gümrükçüoğlu, s. 80.

 28

kayıtları ihtiva eder. Kaynaklarda “kadı defterleri”, “mahkeme defterleri” ve “zabt-ı

vekayi sicilleri” adı ile de geçen defterlerin aile hukukuna, terikeye, izinnameye emir ve

fermanlara ait ayrı ayrı tutulanları olduğu gibi bütün konuları havi olanları da

mevcuttur.94

Osmanlı’da Resmi Mezhep Anlayışı: Fıkıh mezhepleri siyasi, sosyal ve iktisadi

etkenler altında hicrî ikinci asrın başlarından itibaren yavaş yavaş teşekkül etmeye ve

İslâm dünyasının değişik bölgelerinde yayılmaya başlamıştır. Mâlikî mezhebi; Hicaz,

Mısır ve Kuzeybatı Afrika’da, Şafiî mezhebi; Mısır ve Ortadoğu’da, Hanbelî mezhebi;

Arabistan’da, Hanefi mezhebi de önce Irak’ta, daha sonra Türklerin yaşadığı ve hâkim

olduğu başta Anadolu ve Balkanlar olmak üzere Ortadoğu, Mısır, Pakistan, Hindistan

ve Endonezya gibi bölgelerde yayılma imkanı bulmuştur.95

Emeviler ve Abbasiler döneminde, İslam devletinin resmi mezhebi anlayışına

rastlanmamaktadır. Bazı mezhepleri devletin resmi mezhebi yapmak doğrultusundaki

girişimler ise başarılı olmamıştır. Bunun en bariz örneklerinden birisi ''hicri ikinci asırda

yaşayan İbnü'l-Mukaffa'nın Abbasi halifesi Mansur'a hukuki hayatta birlik ve istikrarı

sağlamak için İslam hukukunun resmen tedvin edilmesini önermesidir. Bu tavsiyeye

uyarak önce Abbasi halifesi Mansur daha sonra da Harun Reşid İmam Malik'ten fıkhi

görüşlerini bir kitapta toplamasını istemişler, bu kitabın dolayısıyla Malikî içtihadının

resmi bir mahiyet almasını düşünmüşlerdir. Ne var ki İmam Mâlik'in bunu kabul

etmemesi üzerine bu teşebbüs gerçekleşememiştir.96

Hukuk tarihinde müctehid hukukçular devrinden bir müddet sonra, taklid dönemi

başlamıştır. Bu dönemin en temel özelliklerinden biri de hiç şüphesiz mezhep taassubu

ve mezhepler arası mücadelelerdir.97 İlk Müslüman Türk devleti olan Karahanlılar

Hanefi mezhebini benimsemiş, daha sonra Selçuklularda da bazı istisnalar dışında

Hanefi mezhebinin görüşleri uygulanmıştır.98 Bununla beraber Selçuklular döneminde

hükümlerin Hanefi mezhebine göre verilmesi noktasında açık bir takyide de

94 Gümrükçüoğlu, s. 80.
95 Hayrettin Karaman, İslâm Hukuk Tarihi, Nesil Yay, İstanbul 1989, s. 254-255.
96 İbrahim Alhalalsheh, Ürdün Ahval-i Şahsiye Kanununun Osmanlı Hukuk-ı Aile Kararnamesi ile
Mukayesesi, (Doktora Tezi) Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 2009, s. 31.
97 Karaman, s. 254-255.
98 Ahmet İnanır, İbn Kemal’in Fetvaları Işığında Osmanlı’da İslam Hukuku, (Yayımlanmış Doktora
Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Ana Bilim Dalı İslam
Hukuku Bilim Dalı, İstanbul 2008, s. 55.

 29

rastlanmamaktadır.99 Aynı gelenekten gelen Osmanlı Devleti de diğer Türk devletleri

gibi Hanefi mezhebini benimsemiş ve tatbik etmiştir.100 Kadılar, hükümlerinde ve

müftüler fetvalarında bu mezhebe uygun hüküm ve fetva vermekle mükellef

tutulmuşlardır.101

XVI. asırdan sonra ise Hanefî mezhebi uygulamasında daha titiz davranılmış,

diğer mezheplerden dolaylı da olsa istifade yolları kapatılmıştır. Hanefî mezhebine göre

hüküm veren kadılar, bu mezhep içerisinde aynı mevzuda birkaç görüş varsa en

sahihine göre hüküm vermekle de ayrıca mükelleftirler. Bu durum kadı beratlarında

(asahh-ı akvâl ile amel) ifadesiyle belirtilmektedir. Hanefi mezhebi içerisinde bir başka

hukukçunun görüşünün asrın ihtiyaçlarına daha uygun olduğu görülürse, hakim bunun

uygulanmasına resen karar veremez, bunu ancak sultan emredebilirdi. Veyahut da o

hukukçunun görüşünü uygulamak hususunda hakimin açıkça yetkili kılınmış olması

gerekmekteydi.102

Osmanlıda yirminci yüzyılın başlarından itibaren ise diğer mezheplerin

içtihatlarından tekrar faydalanılmaya başlanmıştır. Rebiulahir 1334 h. (5 Mart 1916)

tarihli irade-i seniyye ile Hanefi mezhebi içtihatlarının dışına çıkılarak kadına kocasının

nafaka bırakmadan kaybolması halinde boşanma hakkı tanınmıştır. Hanbelî mezhebinin

içtihatlarından yararlanılarak kabul edilen bu irade-i seniyye ile üç asırdan fazla bir

süreden sonra ilk defa diğer mezheplerden istifade yolu açılmış olmaktadır. Bu irade-i

seniyyeden kısa bir süre sonra hazırlanan 1917 tarihli Hukuk-ı Aile Kararnamesi ise bu

konuda çok radikal bir adım atarak eklektik (telfikçi) bir yol benimsemiş ve birçok

hükmünde diğer mezheplerden istifade etmiştir. Bu yolla Kararname hukukî ve sosyal

ihtiyaçlara cevap veren bir aile kanunu hazırlayabilmek için diğer mezheplerde bulunan

birçok hukukî imkândan yararlanmıştır.103

1.1.2. Osmanlı Aile Hukuku

Osmanlı hukukunun İslam hukukunun bir tatbikinden ibaret olduğunu daha önce

söylemiştik. Osmanlı aile hukuku da Osmanlı hukuku içerisinde ve esasen diğer hukuk

99 Alhalalsheh, s. 31.
100 İnanır, s. 55.
101 Aydın, s. 71.
102 Aydın, s. 65-66/71-75.
103 Alhalalsheh, s. 33.

 30

alanlarından daha öncelikli olarak tamamına yakın oranda İslam hukukuna göre

oluşturulmuştur. Bu durum Osmanlı hükümdarının aile hukuku sahasına müdahalesini

de sınırlı tutmuştur. İslam aile hukukunun herhangi bir hükmünü değiştiren veya

yürürlükten kaldıran bir madde kanunnamelerde yer almamıştır.104

Osmanlı aile hukukunun uygulanması sırasında kadıların ellerinin altında bu

günkü manada kanunlar yoktu. Fakat bu durum Osmanlı kadısının hüküm verirken

sıhhati şüpheli ve çok dağınık kaynaklara dayandığı ve aradığı hukuk kuralını bulmakta

zorlandığı anlamına gelmez. Bilakis Osmanlı mahkemelerinde kadıların ellerinin

altında, Osmanlı mahkemelerinin işleyişi konusunda da belirttiğimiz gibi her zaman

kolaylıkla başvurabilecekleri belirli bilgi ve yürürlük kaynakları daima olmuştur. Bunlar

fıkıh kitapları, fetva mecmuaları kanunnameler ve şer’iye sicil defterleridir.105

Osmanlı Aile Hukukuna Devletin Müdahalesi

Osmanlı hukukunda, ilk defa Kanunî devrinde, devletin evlenmeye resmen

müdahale etmek istediğini Ebussuûd Efendi'nin fetvalarından anlıyoruz; gerçekten

'hâkim marifetsiz nikâh olunmaya' diye emr-i padişahi varit olmuş iken...' diyen fetva

evlenecek kimselerin kadıdan izinname almaları gerektiğini ifade etmektedir. Ancak

bizzat Ebussuûd Efendi tarafından belirtildiği gibi, kadıdan izin alınmaması nikâhın

geçerliliğine tesir etmez. Bu husus bütün müellifler tarafından ittifakla kabul edildiği

gibi, devletin evlenmeye müdahalesinin ilk resmî vesikası olan 1881 (h. 1298) tarihli

Sicilli Nüfus Nizamnamesinden ve bu nizamnamenin uygulanmasına ilişkin 8

Muharrem 1302 h. tarihli talimatnameden ve 1917 tarihli Hukuk-i Aile Kararnamesi ve

bu kararname ile ilgili nizamnameden açıkça anlaşılmaktadır.106

1.1.3. Osmanlı Hukukunda Kanunlaştırma Hareketleri

Tanzimat Fermanına Kadar: Osmanlı Devletinde özellikle XV. XVI. Asırlarda

yetişen Ebussuud Efendi, Ali Efendi gibi büyük hukukçular muayyen meseleler

hakkında verdikleri reyler ve fetvalarda bir kısım meseleleri toplamış ve tatbikatçılara

yol göstermişlerdir. Fakat bütün bu çalışmalar, çağdaş bir kanunlaştırma hüviyetinde

104 Aydın, s. 65-66.
105 Aydın, s. 79.
106 Alhalalsheh, s. 37.

 31

değildir. Bununla beraber Osmanlı Devleti tanzimattan önce de, münferit bazı alanlarda

bir takım kanunlaştırma hareketlerine şahit olmuştur. Bunların en meşhur ve en

önemlileri şüphesiz Fatih ve Kanuni kanunnameleridir. Fatih kanunnamesi tamamen

idari bir nitelik arz etmesine karşın Kanuni kanunnamesi idari, hukuki, cezai ve usuli

birçok alanları kapsayan daha geniş ve kapsamlı bir kanunnamedir.107

Bunlardan başka bir diğer kanunname de yazıldığı tarih belli olmamakla beraber,

içindeki hüküm, atıf ve başlıklarından Kanuni devrinden sonra çıkarıldığı anlaşılan

kanunnamedir. Bu kanunname daha çok bir medeni hukuk kanunu olup şahıs hukuku ile

aile hukukuna, bir kısım miras ve borçlar hukukuna, özellikle ayni haklarla ilgili

ayrıntılı bilgiler ihtiva etmektedir. Kanunname ele aldığı meseleleri kazuistik bir şekilde

hükme bağlamıştır.108

Tanzimattan Sonra Kanunlaştırma Hareketleri

Yukarıdaki açıklamalardan da anlaşılacağı üzere Osmanlı tarihinde tanzimattan

önce de kanunlaştırmalar olmuştur. Fakat Osmanlı Devleti’nde, 19. yüzyılda

modernleşme/batılılaşma/yenileşme hareketleri çerçevesinde meydana gelen

kanunlaştırma hareketleri Tanzimat Fermanı ile başlamıştır. 1839 da Tanzimat devrini

açan Gülhane Hatt-ı Hümayunu’nda bu husus, “Devlet-i Aliye ve memalik-i

mahrusamızın hüsn-i iradesi zımnında bazı kavanin-i cedide vaz’u tesisi lazım ve

mühim” ifadeleriyle belirtilmektedir.109

Tanzimat Fermanı’nda öngörüldüğü üzere kanunlaştırma hareketleri başlamıştır.

Bu kanunlaştırma hareketlerinde yerli (Tedvin), iktibas (Kodifikasyon) ve karma usul

olarak üç yön izlenmiştir. Her birinin kaynağı farklı farkıdır.

Yerli (Tedvin) Kanunlar

Bu grupta yer alan kanunların bazıları birer klasik olarak Osmanlı Hukuk Tarihi

içinde kendilerine yer bulmuştur. Bu grupta yer alan kanunlaştırma hareketleri; 1840

tarihli Ceza Kanunu, 1851 tarihli Ceza Kanunu: Kanun-ı Cedid, 1858 tarihli Arazi

107 Mehmet Ünal, “Medeni Kanunun Kabulünden Önce Türk Aile Hukukuna İlişkin Düzenlemeler ve
Özellikle 1917 Tarihli Hukuk-ı Aile Kararnamesi” Ankara Üniversitesi Hukuk Fakültesi Dergisi, 1951, I,
202-203.
108 Ünal, s. 203.
109 Ünal, s. 204.

 32

Kanunnâmesi, 1869-1876 tarihleri arasında vücuda gelen Mecelle-i Ahkâm-ı Adliye

Kanunu: Mecelle, 1917 (1333) tarihli Hukuk-ı Aile Kararnâmesi ve 1917(1333) tarihli

Usûl-ı Muhakeme-i Şer’iye Nizamnâmesi’dir

İktibas (Kodifikasyon) Kanunlar

İktibas kaynaklı kanunlaştırma hareketlerinin örnekleri, 1840 Tarihli Kanunnâme-

i Ticaret-i Berriye, 1850tarihli Kanunnâme-i Ticaret, 1861 tarihli Usûl-i Muhakeme-i

Ticaret Nizamnâmesi 1863 tarihli Ticaret-i Bahriye Kanunnâmesi, 1879 tarihli Usûl-i

Muhakemat-ı Cezaiye Kanunu, 1881 tarihli Usûl-ı Muhakemat-ı Hukukîye Kanunu’dur.

Karma Usûllü Kanunlar

Karma usul ile yürürlüğe konan kanunlar ise, 1858 tarihli Ceza Kanunâme-i

Hümâyûnu 1876 tarihli Kanun-ı Esasi: İlk Osmanlı Anayasası ve 1880 tarihli Usûl-i

Muhakemat-ı Hukukîye Kanun-ı Muvakkati’dir.110

1.2. HUKUK-I AİLE KARARNAMESİ

1.2.1. Kararnameyi Doğuran Amiller

1916 tarihinde Mecelle Komisyonu adıyla bir komisyon teşkil edilmişti.

1333/1917 tarihinde de Ahvâl-i Şahsiye Komisyonu bir Aile Hukuku kanunu layihası

hazırlamış ve bu lâyiha Hukuk-i Aile kararnamesi111 olarak irade-i seniyyeden geçerek

kanunlaşmıştır. Tabii olarak bu kararnameyi doğuran âmiller vardı, bunları bilmek

kararnamenin daha sonra oynadığı rolü ve doldurduğu boşluğu daha iyi anlamımıza

yardımcı olacaktır. Kararnameyi doğuran amilleri şu şekilde tasnif etmek mümkündür;

siyasi amiller, hukuki amiller, iktisadi amiller, sosyal amiller, kültürel amiller ve

feminizm cereyanı.112

110 Musa Gümüş, “Osmanlı Devletinde Kanunlaştırma Hareketleri İdeolojisi ve Kurumları” Tarih Okulu
Dergisi, 2013, XIV, 167.
111 HAK’nin münakehat bölümünün metni için tezin ekler bölümüne bakınız.
112 Alhalesheh, s. 40.

 33

Siyasi Amiller

Hukuk-ı Aile Kararnamesinin oluşmasından şüphe yok ki siyasi amiller rol

oynamıştır. Bunları iç siyasi olaylar ve dış siyasi olaylar şeklinde ele alabiliriz. Osmanlı

hukukunda Hukuk-ı Aile Kararnamesi ve diğer kanunlaştırma hareketlerinin

oluşumlarına etki eden en önemli iç siyasi olay şüphe yok ki 1839 Tanzimat fermanıdır.

Tanzimat fermanında Memalik-i mahrusamızın hüsnü idaresi zımnında bazı yeni

kanunların çıkarılacağı, işbu gerekli kanunların mevadd-ı esasiyesinin can, namus ve

mal emniyeti ile vergi askerliğe dair olacağı belirtilmiştir. Bu fermanın ilanını takip

eden yıl içinde, 1256 tarihli ceza kanunnamesinin çıkarılmasıyla başlayan kanunlaştırma

faaliyetleri, Kırım harbi, 1856 Islahat Fermanı, I. Meşrutiyet’in ilanı, 93 Harbi, II.

Meşrutiyet’in ilanı, Trablusgarp, Balkan ve nihayet I. Dünya Harpleri gibi birbirini

takip eden siyasi olayların toplum bünyesinde meydana getirdiği sürekli sarsıntılar ve

yeni ihtiyaçlar sebebiyle zamanla artarak devam etmiştir.

Ayrıca Osmanlı Devletinin hakimiyeti altındaki gayr-i Müslim milletlerle alakalı

şahıs ve aile hukuku alanlarında kendi dini ve örfi kurallarını uygulama serbestisini

vermesi özellikle aile hukuku alanında bir karışıklığa yol açmaktaydı. Devletin son

zamanlarında mezkûr karışıkları ve devletin çözülmesini engellemek için kanun

faaliyetlerinde bulunması da önemli amillerdendir.113

Genel itibariyle kanunlaştırma hareketlerine özelde hukuk-ı aile kararnamesine

zemin hazırlayan dış siyasi olayların en önemlisi gerek imtiyazların korunması gerekse

dahildeki gayri Müslimlerin haklarının korunması bahanesiyle yapılan batılı devletler

tarafından yapılan dış müdahalelerdir. İşte devletin son zamanlarında sık sık vuku bulan

bu nevi dış müdahaleleri önlemek için kanunlaştırma hareketlerine girişilmiştir. Fakat

mezkur dış müdahaleler aile hukuku sahasında ve HAK’ın hazırlanmasında menfi etki

yapmış, Aile hukuku sahasında kanunlaştırma hareketlerini geciktirmiştir.114

Hukuki Amiller

Tanzimattan sonra başlayan kanunlaştırma hareketleriyle hukukun birçok dalları

kanunlaştırılmış, bu sahaların esasları tatbikat ve hukuk öğreniminde büyük kolaylık

113 Ünal, s. 212-213.
114 Ünal, s. 213-214.

 34

temin edecek şekilde müstakil kanunlar halinde tespit edilmişti. Bu kanunlaştırmalardan

sonra hemen sadece aile hukuku sahası hariç kalmıştı. Şer’iye mahkemelerinde

hâkimler, hukuki problemleri hala eskiden olduğu gibi muteber fıkıh kitaplarına ve

fetva mecmualarına bakarak halletmekteydiler. Bir taraftan hâkimlerin hukuk kültürü

bakımından yetersizliği, diğer taraftan şer’iye mahkemelerine her gün daha fazla sayıda

davanın gelmekte oluşu aile hukukunun da bir kanun halinde tespiti zaruretini

hissettirmekteydi. Öte yandan aile hukuku sahasında yeni bazı düzenlemelere ihtiyaç

duyulmaktaydı. Peş peşe girilen Balkan ve Birinci Dünya harplerinin ortaya çıkardığı

yeni şartların bu ihtiyacı arttırdığı söylenebilir. Öte yandan hâkimlerin sadece Hanefî

mezhebinin en sahih görüşünü uygulamakla mükellef olmaları, yeni ihtiyaçlara diğer

mezheplerden istifade etmek ve yeni ihtiyaçlara topluca cevap vermek, en güzel şekliyle

bu sahada hazırlanacak bir kanunla mümkün olabilirdi. İşte kararnamenin

hazırlanmasında rol oynayan önemli bir amil, duyulan bu hukuki ihtiyaçtır.115

Kararnamenin hazırlanmasında rol oynayan diğer önemli bir amil de devlet

dâhilinde hukuk ve kaza çokluğuna son verme ve bu sahalardaki birliği temin etme

ihtiyacıdır. Osmanlı devlet adamları aile hukukunun dini karakterini ve milletlere göre

arz ettiği farklılığı dikkate alarak bu sahada hukukî birliğe gitmeyi düşünmemişti. Fakat

konsolosluk mahkemelerinden sonra cemaat mahkemelerinin kaza yetkilerine de son

vererek kazaî hayatta birliği temin etmeyi istemekteydi. Bunun için de gayr-ı

Müslimlere ait hukukî esasların şer’iye mahkemelerinde uygulanmasına imkân verecek

şekilde tespiti ve kanunlaştırılması zarureti vardı.116

Ayrıca Tanzimattan sonrası hukukî ıslahatın en önemli meyvesi olan Mecelle,

Osmanlı Devleti'nin Medeni Kanunu sayıldığı halde aile hukuku ile ilgili hükümleri

ihtiva etmemektedir. İşte Mecelleyi tamamlamak gayesiyle böyle bir aile kanunu

hazırlanması, ilim adamları ve devlet ricalince zarurî addedildi.117

İktisadi Amiller

Ard arda gelen Balkan ve Birinci Dünya harpleri ve bu harplerin Osmanlı iktisadi

yapısında meydana getirdiği değişiklilik de belirli ölçüde kararnamenin hazırlanmasında

115 Aydın, s. 154-155.
116 Aydın, s. 154-162.
117 Alhalelsheh, s. 41.

 35

rol oynamıştır. Birinci Dünya harbinin ortaya çıkışıyla erkeklerin önemli bir kısmı

harbe katılmak zorunda kalınca, onların iş hayatında boşalan yerlerini kadınlar

doldurmak mecburiyetinde kalmışlardır. Bu, hem cemiyetin kadınlık anlayışında

mecburi bir değişikliğe sebep olmuş, hep de bizzat kadınların psikolojilerinde büyük

değişiklik meydana getirmiş, dolayısıyla Birinci Dünya Harbinin ve bu harbin getirdiği

iktisadi değişikliklerin yeni bir aile kanununun hazırlanmasında belirli bir rol oynadığı

inkâr edilemez bir olgudur.118

Sosyal Amiller

Tanzimattan sonra batılılaşma hareketlerinin tesiriyle Türk cemiyetinin sosyal

yapısı değişmeye başlamıştır. Klasik Osmanlı cemiyetinin yerini artık gittikçe daha çok

batıya benzeyen bir cemiyet almaktadır. Bilhassa İstanbul, Selanik ve İzmir gibi batının

tesirine daha açık olan şehirlerde kıyafet, moda ve sosyal hayat üzerinde Avrupa'nın

tesiri gittikçe artan bir şekilde görülmeye başlamıştır. Öte yandan aile yapısı da bir

değişiklik geçirmekte, eski konak ailesinin yerini daha dar bir yapıya sahip konjugal

(çekirdek) aile tipi almaktadır. Bütün bu gelişmeler kadını cemiyet içerisinde daha ön

plana çıkarmaya başlamıştır. Artık kadınlar hilal-i ahmer gibi cemiyetlere üye olmaya,

kadınlar eşya pazarı gibi iktisadi organizasyonlara iştirak etmeye başlamışlardır. İşte

kararnamenin doğuşunda bu tip sosyal amiller de önemli bir rol oynamış ve kararname

bu sahalarda köklü değişiklikler getirmiştir.119

Kültürel Amiller ve Kadınlık Cereyanı (Feminizm)

Hukuk-ı Aile Kararnamesinin hazırlanmasında siyasi hukuki amillerle beraber

Kültürel etkenlerinde rolü vardır. Harbiye, Tıbbiye gibi mekteplerin açılması,

Avrupa’ya öğrenci gönderilmesi, Avrupa devletleriyle gerçekleşen kültürel

münasebetler ve yirminci yüzyıl başlarından itibaren ortaya çıkan kadınlık cereyanı aile

hukuku sahasında kanunlaştırma faaliyetine zemin hazırlamıştır. Bu devrede hâkim fikir

cereyanları olan Batıcılar, İslamcılar ve Türkçülerin de kadınlık meselesiyle yakından

alakadar oldukları görülmektedir. Her üç gurubun yayın organlarında kadın meselesinin

çeşitli yönlerine temas eden muhtelif yazılara rastlanır. Üç gurubun da üzerinde

118 Alhalelsheh, s. 41; Ünal, s. 215.
119 Aydın, s. 158-159; Ünal, s. 220.

 36

anlaştıkları bir nokta vardır: Osmanlı cemiyetinde bir aile buhranı ve bir kadınlık

meselesi vardır. Bu müşterek noktadan sonra her gurup bu buhranın halli için farklı

reçeteler ileri sürmektedir. Netice olarak aralarında anlaşamamalarına rağmen her üç

gurubun da kadın ve aile konusuyla bu ölçüde meşgul olmaları, kadın meselesinin o

zamanın umumi efkârını ne ölçüde meşgul ettiğini göstermesi bakımından önemlidir.

Bu cereyanın akisleri sosyal ve iktisadî sahada görüldüğü gibi hukuki sahada da

görülmeliydi. Nitekim kararnamenin hazırlanmasında bu cereyanın önemli bir rolü

olmuştur.120

1.2.2. Kararnamenin Hazırlanışı

Yukarıda belirttiğimiz amiller neticesinde hazırlanması artık bir zaruret haline

gelen aile kanunu nihayetinde iktidar partisi olan İttihad ve Terakki partisi tarafından

benimsenmiş ve Hukuk-ı Aile komisyonu kurulmuştur. Bu komisyon şu üyelerden

meydana gelmekteydi:

1. Mahmud Esad Efendi, Reis, Isparta mebusu.121

2. Hafız Şevket Efendi, Aza, Fetvahane mümeyyizlerinden.

3. Said Bey, Aza, Menteşe mebusu.

4. Ali Baş Hampa Efendi, Aza, Şura-yı devlet azasından.

5. Mustafa Fevzi Efendi Aza Mahkeme-i evkaf kadısı.122

Komisyon İmparatorlukta yaşayan üç din mensuplarının hukuklarını nazarı itibara

alarak Müslümanlar, Hıristiyanlar ve Museviler için ayrı ayrı hükümlerin tespiti

kararlaştırıldı. Bunun için de komisyon önce alt komisyonlara ayrılarak, İslam,

Hıristiyan ve Musevi aile hukuku esaslarını tespit etti. Sonra bunları bir araya getirip

esas olarak Müslümanlara ait hükümleri ortaya koydu. Bunlarla bağdaşmayan

Hıristiyan ve Musevi aile hukuku esaslarını ayrıca belirterek Hukuk-ı Aile

Kararnamesini meydana getirdi.

Kararname muhtemelen meclis çoğunluğunun oylarını alamayacağı endişesiyle

meclise sunulmadan muvakkat bir kanun olarak kabul edildi. Zira kararnamede

120 Aydın, s. 159-162; Ünal, s. 215-219.
121 Mahmud Esad Efendi hakkında ayrıntılı bilgi için bkz. Köse, Murtaza, “Son Dönem Osmanlı
Hukukçularından Seydişehirli Mahmud Esad’ın Hayatı Eserleri ve İlmi Kişiliği” İslam Hukuku
Araştırmaları Dergisi, II, 2003, s. 207-217.
122 Aydın, s. 163.

 37

İslamcıları, Batıcıları ve Türkçüleri memnun eden hükümler bulunduğu gibi memnun

etmeyen hükümler de vardı. Bunun yanında gayrimüslim cemaat reislerinin kaza

yetkisini kaldıran hüküm de gayr-ı Müslim üyeleri memnun etmeyeceği aşikârdı. Kanun

bu şekliyle meclise gelse birçok gürültülere sebep olacak, ya hiç çıkmayıp tamamen

reddedilecek veya kanunu hazırlayanların hoş görmeyeceği bazı değişiklikler yapılacak.

Meclisin ve devrin şartlarını iyi değerlendiren hükümet, akıllı bir siyasetle ve biraz da

hukuku zorlayarak kararnameyi muvakkat bir kanun olarak çıkarmıştır.

Ekim 1917de muvakkat kanun olarak kabul edilen kararname kanun-i esasi

gereğince 1917 sonbaharında toplanan Meclis-i Mebusana gelmiş, kanunu görüşürken

çıkabilecek kavgalara işaret edecek şekilde oldukça münakaşalı bir görüşmeden sonra

incelenmek üzere Adliye Encümenine havale edilmiştir. İlgası tarihine kadar da bu

komisyondan bir haber alınamamıştır.123

1.2.3. Kararnamede Rol Oynayan Hâkim Fikirler

Hukuk-ı Aile Kararnamesinin hazırlanmasında hâkim rol oynayan üç farklı akım

vardır. Bunlar; Batıcılar, Türkçüler ve İslamcılardır. O devirde Batıcıların hukukçusu

olarak Celal Nuri, Türkçülerin hukukçusu olarak Ziya Gökalp ve İslamcıların

hukukçusu olarak ise Mansurizade Said gösterilir. Mansurizade Türkçülere yakın bir

İslamcıdır. Tamamen İslami çizgide olan hukukçular ise İzmirli İsmail Hakkı ve Ahmed

Naim beylerdir.124 Esasen her üç fikir cereyanı da aile hukukunun kanunlaştırılmasından

yanadır. Fakat kanunun muhtevası noktasında üçü de birbirinden ayrılmaktadır.125

Batıcıların temsilcisi Celal Nuri’ye göre nikâhlar nikâh memurlarının huzurunda

kıyılmalı, evlenme yaşına bir asgari sınır getirilmeli, çok karılılık yasaklanmalı

kadınlara mutlak kazai boşama hakkı verilmelidir. O bu radikal fikirlerin hepsinin

İslam’a uygun olduğunu, ayrıca gerektiğinde nasların terk edilebileceğini

savunmaktadır.126

123 Ünal, s. 208-210.
124Sema Şartepe, Cumhuriyete Geçiş Dönemi Değişim Sürecinde Evlilik Kurumu Açısından Dinin ve
Hukukun Rolü, (Yüksek Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri
Ana Bilim Dalı İslam Hukuku Bilim Dalı, Ankara 2006, s. 31; Aydın, s. 174.
125 Aydın, s. 166.
126 Aydın, s. 166-168.

 38

Türkçülerin temsilcisi Ziya Gökalp hukukta laikleşme taraftarıdır. Ona göre çağın

milletleri arasına girmek milli hukuku teokrasiden arındırmakla mümkündür. İslam

sadece iman ve ibadet sahasına hasredilmeli hukuk siyaset ve iktisat gibi sahalara

karışmamalıdır. O İslam hukukunda bir delil olmasından hareket ederek örfü en geniş

manada ele alır ve bu noktada görüşlerinin İslam hukukuna uyup uymamasına bakmaz.

Türkçüler de batıcılar gibi çok karılılığa karşıdır.127

İslamcıların bu safhadaki görüşleri aksiyondan ziyade reaksiyondur. Onlar

batıcıların ve Türkçülerin İslam dinine aykırı olan görüşlerini reddetmeye

yönelmişlerdir. İzmirli İsmail Hakkı Ziya Gökalp’in örfü aşırı genişletmesine, Maliki

mezhebindeki amel-i ehl-i Medine’yi yanlış yorumlamasına ve teaddüd-i ezvacın

yasaklanması gerektiğine dair görüşlerini reddetmiştir. Ahmed Naim Bey ise İslamcı

çizgide olmasına rağmen teaddüd-i zevcatın yasaklanmasını savunan ve Türkçülerin

çizgisinde yazılar yazan Mansurizade’ye reddiyeler yazmıştır. İslamcı hukukçular bu

dönemde örfün keyfi yorumlanması, İslam hukuku çerçevesi dâhilinde kalınıyormuş

intibaı verilerek İslam hukukunun yozlaştırılması ve Teaddüd-i zevcatın men edilmesi

hususlarına karşı çıkmışlar ve istikrarlı bir çizgi izlemişlerdir.128

Mezkur akımların kararnameye etkilerine gelince, her üç akımın da kararnameye

etkileri olmuştur denilebilir. Nikâh ve talakın kayıt altına alınması evlenmede yaş

sınırının getirilmesi, nikâh akdi esnasında tek eş olmanın şart koşulabilmesi gibi

hususlar batıcıların Türkçülerin ve İslamcılardan olmasına rağmen Mansurizade’nin

etkileri arasında sayılabilirken kararnamede en çok İslamcılar etkili olmuştur.129

Esasen aile hukuku gibi bir sahada o devirde Batıcıların ve bir kısım Türkçülerin

istediği istikamette radikal bir değişiklik yapmaya imkan yoktu. Kararname Meşrutiyet

devrinin ruhunu bünyesinde taşımakta, bir taraftan yeniye yönelirken diğer taraftan

eskiye göz kırpmaktadır. İslam hukuku açısından düşünüldüğünde komisyon başkanı

Mahmud Esad samimi bir İslam hukuku taraftarı ve samimi bir İslamcı idi. Bu

yüzdendir ki gerek komisyonun yapısı icabı ve gerekse günün şartları gereği

İslamcıların görüşleri daha ağır basmış, İslam hukuku çerçevesinden çıkılmamıştır.130 O

dönem genel olarak düşünüldüğünde, aile hukuku kanunlaştırma faaliyetlerinde hakim

127 Aydın, s. 172.
128 Aydın, s. 174-176; Şartepe, s. 33.
129 Aydın, s. 177-179.
130 Aydın, s. 180.

 39

rol oynayan fikir akımlarının o sıkıntılı zamanlarda aranılan birer alternatif düşünce

sistemleri olduğunu görmekteyiz. Din ve hukuk açısından da bu fikirlerin yansımaları

sonucu aile hukuku alanı kanunlaştırılmıştır.131

1.2.4. Kararnamenin Özellikleri ve Getirdiği Yenilikler

Hukuk-i Aile Kararnamesi, İslam hukuku çerçevesinde kalarak bu hukukun

sistemleştirilmesi adına birçok yenilik ve değişiklik ortaya koymuştur. En önemli

yenilik, mutlaka şekil yönünden olmuştur. Ancak bunun yanında İslam hukuku

çerçevesinde rahat hareket edilmiş ve maddi değişimlerde söz konusu olmuştur. Bu

değişiklikleri maddeler halinde görmeye çalışacağız.

1.2.4.1. Aile Hukuku Sahasında İlk Kanun Olması

Aile hukuku sahasında İslam ülkelerindeki ilk kanun olan Hukuk-ı Aile

Kararnamesi bu yönüyle öne çıkmaktadır. Daha önce Mısır'da Muhammed Kadri Paşa

tarafından hazırlanan tasarı hususi bir çalışma olmaktan öteye gidememiştir. Keza

1916'da Sudan'da Aile Hukuku sahasında muhtelif adlî tamimler çıkarılmışsa da bunlar

önemli olmakla birlikte bir aile kanunu hüviyetinden uzaktır. Dolayısıyla Hukuk-ı Aile

kararnamesinin ilk kanun olma vasfına halel getirmez. Kararname bu vasfıyla İslam

hukuk tarihinde önemli bir yer tutmuş ve diğer ülke kanunlarına yol göstericilik

vazifesini görmüştür. Kararnamenin ilk kanun olarak aile hukuku sahasındaki bazı

hukuki tabirlerin yerleşmesinde de belirli bir rolü olmuştur.132

Ayrıca bu kanunun Osmanlı İmparatorluğunun Müslim ve gayri Müslim tebaasına

ait aile hukuku kurallarını modern anlamda tedvin eden ilk kanun olması, kapsamı ne

olursa olsun ona kanunlaştırma hareketleri bakımından mümtaz bir yer vermektedir. 133

Dinî ve ailevî olaylar arasında birlik ve beraberliğin hüküm sürdüğü ve fıkha sadık bir

kanunlaştırmanın bile zor olduğu bir devirde, kapsamı noksan da olsa, böyle bir

kanunun tedvini kanunlaştırma hareketi açısından kayda değer önemli bir olaydır.

131 Şartepe, s. 36.
132 Aydın, s. 207-208.
133 Karaman, s. 225.

 40

Nitekim 1917 Hukuk-î Aile Kararnamesi daha sonra Cumhuriyet devrinde arka

arkaya hazırlanan 1923 ve 1924 tarihli Aile Hukuku Kanun taslaklarına modellik; ıstılah

ve müesseselerin yerleşmesi ve gelişmesinde bir önderlik etmiştir. Aynı zamanda, bu

konudaki gelişmelerin İsviçre Medeni Kanun’un iktibasında da büyük faydaları olduğu

şüphesizdir. Ayrıca 1917 Hukuk-ı Aile Kararnamesi, dini esaslara istinat etmekle

beraber, bu esasları kanunlaştırmakla aile hukuku alanında kısmî bir devletleştirme ve

laikleştirme hareketinin başlamasına da sebep olmuştur 134

1.2.4.2. Üçlü Karakteri

Kararnamenin önemli özelliklerinden birisi onun Müslümanlar, Hıristiyanlar ve

Museviler hakkında ayrı hükümler getirmiş olmasıdır. Bazı yazarlar tarafından

kararnamenin bu üçlü karakteri bilhassa tenkit edilmiş, hukuki birliği sağlamayan bu

usulün modern kanunlaştırma tekniğine aykırı olduğu ileri sürülmüştür. Bu tenkitler

mütecanis cemiyetler ve daha ziyade hukukun diğer sahaları için doğru olabilir.

Fakat Osmanlı devleti gibi gayr-ı mütecanis cemiyetlerde aile hukuku gibi bir

sahada din ve kültürleri, hukuki teamülleri farklı cemaatleri, aynı kalıba dökmek hukuk

realitesi ile bağdaşır bir durum değildir. Bu bakımdan bu durum kararname için bir

eksiklik sayılmamalıdır. Nitekim Osmanlı devleti gibi gayr-ı mütecanis topluluklardan

meydana gelmiş Rusya'da da 1833 tarihli medeni kanunda hukuki birlik fikri hukuki

realiteye feda edilerek farklı mezhepler için farklı hükümler getirilmiştir.135

Ayrıca kararnamenin Hıristiyanlar ve Museviler hakkında ayrı hükümler getirmesi

İslam devletindeki zimmilerin din ve ibadet özgürlüklerinin bulunması ve

“gayrimüslimler dini hükümlerde inançlarıyla baş başa bırakılır” prensiplerine de uygun

düşmektedir.136

1.2.4.3. Eklektik Karakteri

Aile hukukunu ilk defa kanunlaştıran kararname yine ilk defa Hanefi mezhebine

bağlı kalma geleneğinden ayrılarak, ihtiyaç duyulan noktalarda diğer mezheplerden

134 Ünal, s. 227.
135 Aydın, s. 208-209.
136 Ahmet Güneş, İslam Hukukunda Gayrimüslimlerin Vatandaşlık Statüleri, İslam Hukuku Araştırmaları
Dergisi, XI, 2008, s. 262-263.

 41

istifade (telfik) yolunu açmıştır. Bu İslam hukuk tarihinde son derece önemli bir

yeniliktir. Nitekim kararnameden sonra diğer İslam ülkelerinde hazırlanan kanunlarda

da bu usul takip edilmiş ve diğer mezheplerden serbestçe istifade edilmiştir. Hatta

yalnız dört Sünni mezhepten değil, bunlardan önceki devre ait hukukçuların

görüşlerinden de az da olsa istifade edilmiştir.137

Osmanlı Hukuk-ı Aile Kararnamesi, özellikle 122- 130. maddelerinde Hanefi

hukuku için gerçekten devrim sayılan hükümler getirmiştir. Kararname, Hanefi

Fıkıhçısı Şeybani'nin fikirlerinden ve Maliki hukukundan esinlenerek138 bu

değişiklikleri yapmıştır.139

Kararnamede başlıca bulûğun en alt sınırından önce evlendirilmeme, akıl

hastalarının sadece zaruret halinde evlendirilmesi, nikâh lafızları, nikâhta monogam (tek

eşli) kalmanın şart koşulabilmesi, sarhoşun talakı, ikrah ile vuku bulan talakların geçerli

olmaması ve çeşitli sebeplerle kadının tefrik (kazai boşanma) hakkı gibi hususlarda

diğer mezheplerden istifade edilmiştir.140

1.2.4.4. Hukuk Birliğinin Sağlanması

Osmanlı devletinde 20. yüzyıla girildiği yıllarda aile hukuku sahasında birbirinden

ayrı ve bağımsız üç farklı kaza mercii vardı. Normal olarak Müslümanların ve

kendilerine müracaat eden gayr-ı Müslim tebaanın ahval-i şahsiye ile ilgili davalarına

bakan ve devletin normal kaza mercii olan şer’iye mahkemeleri, gayr-ı Müslim tebaanın

ahval-i şahsiye davalarına bakan kendi cemaat mahkemeleri ve tebâalarının medeni ve

cezai davalarına bakan konsolosluk mahkemeleri. Zamanla devletin bağımsızlığı

anlayışıyla da bağdaşmayan durumların ortaya çıkması bu üçlü kazai sistemin teke

indirilmesi zaruretini doğurmuştur.141

Bu noktada Hukuk-i Aile Kararnamesi’nin hukuki birliği sağlayabilmesi

meselesini iki farklı açıdan değerlendirilebiliriz. Bunlardan birincisi; Müslümanlar,

Hıristiyanlar ve Museviler için farklı düzenlemeler yapıldığı için hukuki birliği temin

137 Aydın, s. 209.
138 HAK' nin Hanefî mezhebinden ayrılarak diğer mezheplerden faydalandığı hükümlerin örneklerini
görmek için bkz: HAK. md. 7, 9, 36, 38, 104, 105, 126, 127, 128, 129, 130.
139 Alhalalsheh, s. 46-47.
140 Bkz: HAK. md. 7, 9, 36, 38, 104, 105, 126, 127, 128, 129, 130.
141 Aydın, s. 210-211.

 42

etmiyor gibi bir anlayış ortaya konulabilir. Ancak ikinci olarak çok farklı ırk ve dine

mensup bir toplumda eskiye nazaran herkesi içeren bir aile kanununun ortaya

konulabilmesi bile o dönemin şartlarına göre hukuki birliği sağlamak anlamına

gelmektedir. Osmanlı Devleti gibi çok farklı ulusu bünyesinde barındıran bir

imparatorlukta aile hukuku gibi bir sahada din ve kültürleri, hukuki anlayışları farklı

cemaatleri, aynı kalıba dökmek hukuk realitesi ile bağdaşır bir durum değildir. Bu

bakımdan bu durum kararname için bir eksiklik sayılmamalıdır.142

Neticede gayr-ı Müslimlerin aile hukuku davalarına da bakmakla da

görevlendirilen şer'iye mahkemelerine bir kolaylık sağlamak ve aile hukukunu bir metin

içerisinde toplamak için de gayr-ı Müslimlere ait hükümler ayrı fasıllar halinde

kararnameye dercedilmiştir.143

1.2.4.5. Evlenme ve Boşanmada Devlet Kontrolü

HAK’ indeki en önemli düzenlemelerden biri de evlenme ve boşanmanın resmi

kayıtlarla devlet kontrolü altına alınmasıdır. Evlenmelerin nüfus memurlarına

bildirilmesi ve tescili konusunda bir takım münferit hükümler nüfus nizamnamelerinde

bulunmasına rağmen, 1917’ye kadar devlet aile hayatı ve ondan doğan problemlerle bu

kanunun tanzim ettiği ölçüde ilgilenmemiştir. Onun için ailevi problemler Adalet

Bakanlığına değil, “Meşihat” denilen Şer’iye Bakanlığına bağlı Şer’iye mahkemelerine

bırakılmıştır. Bu açıdan 1917 Hukuk-i Aile Kararnamesi bize Türkiye’de yalnız politik

müessesenin inkişaf ettiğini değil, aynı zamanda ailevi hayatta önemli bir düzenleme

yapıldığının da göstergesidir.144

Devlet bu kontrolü nikâhta iki yolla sağlamıştır. Bunlardan birincisi; nikâhtan

önce bir evlenme mâniinin olup olmadığını tespit için durumun ilan edilmesi, ikincisi,

nikâhların hâkim veya naibinin huzurunda kıyılıp tescil edilmesidir. Boşanmada ise bu,

kocanın boşamayı belirli müddet içerisinde mahkemeye bildirmesi şeklinde olmuştur.

Bu gelişmeyi aslında Ebussuûd Efendi devrinde nikâhta kadı izninin temini yolunda

142 Ünal, s. 228; Şartepe, s. 39.
143 Aydın, s. 212.
144 Ünal, s. 228.

 43

gösterilen gayretlerin bir sonucu olarak değerlendirmek de yerinde olacaktır. Ayrıca bu

mesele tamamen İslam hukuku çerçevesinde kalınarak halledilmiştir.145

1.2.4.6. Kazai Boşanma

Kararname bazı durumlarda kadına kocasından tefrik hakkını vermektedir.

Kararnamenin bir boşanma sebebi olarak kabul ettiği bu durumlar, kocanın evliliğe

mani bir ayıbının olması, cüzzam, baras, zührevi, hastalıklar veya akıl hastalığı gibi

hastalıklara düçar olması, keza kocanın nafaka bırakmadan veya bırakarak uzun müddet

gaib olması ve karı koca arasında bir geçimsizliğin otraya çıkması gibi durumlardır.

Kararname bu son derece önemli hükümleri getirirken Hanefî mezhebinden ziyade diğer

sünni mezheplerden, bilhassa Malikî mezhebinden istifade etmiştir. Bu bakımdan bu

hükümler Hanefî mezhebi için bir yenilik teşkil ederse de İslam hukuku için bir yenilik

teşkil etmez. Kanunu hazırlıyanlar devrin şartlarını ve sosyal bünyeyi iyi

değerlendirerek kadın lehinde olan bu hükümleri getirmişlerdir. Hanefî mezhebinin

hakim olduğu memleketlerde diğer mezheplerden istifade ile kazaî boşanma yolunu ilk

defa açan Hukuk-ı Aile kararnamesidir. Bu bakımdan kararnamenin getirmiş olduğu bu

hükümler büyük önem taşır.146

1.2.4.7. Poligaminin Sınırlandırılması Meselesi

Ulaşabildiğimiz kadarıyla HAK hakkında yapılmış bütün çalışmalarda

kararnamenin “üzerine evlenmemek ve evlendiği surette kendisi veya ikinci kadın boş

olmak şartıyla bir kadını tezevvüç sahih ve şart muteberdir” diyen 38. maddesine binaen

çok evliliğin ilk eşin iznine bağlanmak suretiyle çok karılılığın (poligami) dolaylı olarak

sınırlandırıldığı hatta ismi var cismi yok mesabesine getirildiği kanısı mevcuttur.147

Bu hususta Aydın şu değerlendirmeyi yapar. Kararname evlenme akdi esnasında

kadının kocasının evlilik boyunca monogam (tek eşli) kalmasını şart koşabileceğini

kabul etmektedir. Böylece doğrudan olmasa bile çok karılığın sınırlandırılması yolunda

önemli bir adım atılmış olmaktadır. Bu bakımdan bu madde o zamana kadar meri

Osmanlı hukukuna göre son derece önemli bir yenilik taşımaktadır. Kararnameden

145Aydın, s. 212.
146 Aydın, s. 213, 214.
147 Bkz. Aydın, s. 215-216; Ünal, s. 229; Alhalalsheh, s. 49; Şartepe, s. 42.

 44

sonra yapılan diğer İslam ülkeleri kanunları da, bir kısmı kararnamede olduğu gibi

kadının monogam (tek eşli) kalma şartını nikâh akdine dercetmesine müsaade ederek,

bir kısmı da ikinci evliliği birinci eşin veya hâkimin iznine bağlayarak çok karılılığı

sınırlandırma yoluna gitmişlerdir.148

Ünal da aynı doğrultuda şu değerlendirmeyi yapar. Kararnamede 38. maddesiyle

erkek için bigamiye (iki eşlilik) izin verilmiştir. Ancak kanun gene bu hükmü ile hiç bir

kayıt ve şarta bağlı olmayan poligamik evliliği ilk eşin iznine bağlamaktadır. Aile

ocağında rakibeye izin vermeyen tabii kadınlık psikolojisini iyi bilen komisyon bu şartla

poligamik evliliği «ismi var cismi yok» bir müessese haline getirmiştir.149

Bu konuda değerlendirmeler böyle iken Orhan Çeker HAK Giriş ve Tarihçesi adlı

makalesinde bu kanının yanlış olduğunu ve HAK 38. Maddenin sadece nikâh esnasında

kadına üzerine evlenmeme şartı koşabilme hakkı verdiğini, bunun çok evliliği sınırlama

anlamına gelmediğini belirtir ve bir tashih başlığı altında şu değerlendirmeyi yapar.

İddialara göre Hukuk-i Aile Kararnamesi ikinci bir kadınla evlenmek isteyen kocaya ilk

eşinden izin alma mecburiyetini getirmiş, denilmektedir. Bu iddiayı söylerken de 38.

maddeyi kaynak almaktadırlar. İlgili maddenin ifadesi şöyledir:

"Üzerine evlenmemek ve evlendiği surette kendisi veya ikinci kadın boş olmak

şartıyla bir kadını tezevvüç sahih ve şart muteberdir." Bu maddede, ikinci bir eşle

evlenmek isteyen kocanın ilk eşten müsaade alması mecburiyeti söz konusu

yapılmamıştır. Maddeyi o şekilde yorumlamak yanlıştır. Madde, kadın nikâh akdi

sırasında böyle bir şartı ileri sürebileceğini ifade etmiş, fakat koca bu şarta riayet

etmediği takdirde herhangi bir ceza tertip etmemiştir. Kendisinin ya da ikinci eşin boş

olması ceza değildir. Birinci eşten müsaade almanın şart olmadığı, layiha kısmında çok

açık ifade edilmiş ve eğer koca, ikinci defa evlenecekse birinci eşten müsaade alma şartı

getirilecek olursa, birinci eş razı olmayacağı için ikinci evliliği tümden yasaklamak

manasına gelir ki, o da ikinci evlilikten beklenen maslahatın ortadan kaldırılması demek

olur, denilmiştir. Layihadaki ilgili kısım şöyledir: "Taaddüd-i zevcenin vacibattan

olmayıp umûr-i caizeden olmasına ve umur-i câizede veliyyu'l- emrin tasarrufa

salahiyeti kaidesi müsellemâttan bulunmasına binaen taaddüd-i zevcenin menedilmesi

ve hiç olmazsa ilk zevcenin rızasının şart kılınması lüzumu vârid-i hâtır olmuş ise de

148 Aydın, s. 215.
149 Ünal, s. 229.

 45

Şer'i Şerifin taaddüd- i zevceye müsaadesi fuhşun men'i ve nüfus-i ahalinin tezyidi gibi

nice esbâb ve masaliha müstenid olup kadınların erkeklerden ed'af-ı müdaafa ziyade

olduğu hali hazırda taaddüd-i zevcenin cevazına olan ihtiyaç sadr-ı İslam'dan dûn

bulunmamasına hasbe'l-beşeriyye hiçbir kadının darra (kuma) ya muvafakat etmeyeceği

tabii olup bu halde keyfiyeti onların rızasına talik etmek men'a muadil ve bu surette de

cevazındaki mesalih zail olacağına....)150

Yukardaki ifadelere dikkat edildiği zaman adı geçen iddianın yanlış yorumlandığı

görülür. Çünkü öyle bir şart çok eşliliği tümden yasaklamak sonucunu verir o ise

İslam'a aykırı olur.151

1.2.4.8. Evlenmede Asgari Yaş Sınırı Getirmesi

Kararname bir başka önemli yenilik olarak evlenme yaşına bir alt sınır getirmiştir.

Gerek Hanefî mezhebinde, gerekse diğer üç mezhepte bu hususta bir sınır olmamasına

ve velileri tarafından hangi yaşta olursa olsun küçükler evlendirilmesine rağmen

kararname İbn Şübrüme ve Ebû bekir el- Esam'ın görüşünü kabul ederek bulûğdan

evvel küçüklerin evlendirilmesini yasaklamıştır. Hanefilerde bulûğun alt sınırı

erkeklerde 12 kızlarda da 9 olduğundan bu yaşlardan aşağı yaşta bulunan çocuklar

kimse tarafından evlendirilemezler.152 Esbab-ı mucibe layihası aile hayatında görülen

bazı problemlerin sebeplerinin bu küçük evlilikler olduğuna işaret etmekte ve bu yüzden

bu tip evliliklerin önlendiğini belirtmektedir. Daha sonra diğer İslam ülkeleri de

küçüklerin evlendirilmelerini benzer şekillerde yasaklamışlardır.153

1.2.5. Kararnamenin İslam Hukukundaki Yeri

HAK İslam hukuk tarihi içerisinde aile hukuku alanında ortaya koymuş olduğu

sistem ve yeniliklerle büyük bir önem arz etmektedir. İslam tarihinde ve Osmanlı

Devletinde aile hukuku alanında ilk teknik anlamda kanun niteliğini taşıyan bu

kararname ile alanın sistematik hale getirilebilmesi yoluna gidilmiştir.

150 Layiha metni için bkz. Aydın, İslam Osmanlı Aile Hukuku, s. 265-281.
151Orhan Çeker, “Hukuk-i Aile Kararnamesi Giriş ve Tarihçesi”, Mehir Dergisi, İlkbahar, 1999, s. 20-21.
152 Mecelle-i Ahkam-ı Adliye, (Kontrol Eden Ali Himmet Berki), Güzel İstanbul Mabaası, Ankara 1959,
md. 986.
153 Aydın, s. 216-217.

 46

Kararname, birbirinden çok farklı unsurları sistematik bir hukuk anlayışıyla

birleştirmeyi başarmıştır. Üçlü karakterine rağmen bir birlikten bahsedilebilmesi de

kararnamenin değeri açısından çok önemli bir unsurdur. Din ve ırk ayrımı

gözetmeksizin olaya yaklaşılması da hukukun tam olarak manasını bulabilmesi

açısından özellikle çok uluslu toplumlarda gözden kaçırılmaması gereken bir

noktadır.154

Kararname’nin aile hukuku alanında ilk kanun olarak diğer İslam ülkelerinde de

örneklik etmek ve yol göstericilik vazifesinde bulunmak gibi son derece önemli bir

vazifeyi de üstlendiğini belirtmek gerekir. Nitekim Osmanlı devletinde bir buçuk sene

gibi kısa bir müddet yürürlükte kalmasına karşın, Suriye, Ürdün, Lübnan, İsrail gibi

Ortadoğu ülkelerinde 1950’lere kadar bu sahada ikinci bir kanun da yapılmamıştır.155

1.2.6. Kararnamenin Uygulanışı Ve İlgası

İlk Türk Aile Hukuku kanununu teşkil eden 157 maddelik 1917 tarihli Hukuk-i

Aile Kararnamesi hazırlandıktan sonra Mecelle’nin yayın ve ilanında olduğu gibi,

“Sadrazam” ve “Parlamento”nun reyine başvurulmaksızın, Şeyhülislam tarafından

Hükümdara sunulmak suretiyle 8 Ekim 1917 tarihinde yürürlüğe konulmuştur. Bunun

yanı sıra Hukuk-i Aile Kararnamesi, aile hukukuna ilişkin tüm meseleleri değil, sadece

‘münakehat’ ve ‘müfarekat’ konularını düzenlemiştir. Bu iki konuya ilişkin hükümler

1917’de yürürlüğe girmekle beraber ‘nesep, nafaka, çocuk büyütme’ gibi aile hukukuyla

alakalı diğer konularındaki komisyon çalışmaları da devam ediyordu. Ancak içinde

bulunulan Birinci Dünya Savaşı ve savaşın ortaya çıkardığı olumsuz şartlar ve

anlaşmalar sonucu da kararnamenin geleceği tehlikeye düşmüştür.

Osmanlı İmparatorluğu’nun içinde bulunduğu sıkıntılı günlerin ürünü olan

kararname, ancak 19 Haziran 1919’a kadar, 1 yıl 9 ay 11 gün yürürlükte kalabilmiştir.

16 Mart 1919’dan itibaren İstanbul’u işgal altında bulunduran İtilaf Devletleri

Kuvvetleri Yüksek Komiseryası müdahale ederek bu kararnamenin ilgasını istemiştir.

Bunun üzerine kararname, 19 Haziran 1919’da (20 Ramazan 1337 h.) yayınlanan ve “

yevm-i neşrinin ferdasından itibaren mer’iyy’ül-icra” olan 7 maddelik “ Hukuk-i Aile

154 Şartepe, s. 43-44.
155 Aydın, s. 152.

 47

Kararnamesinin Lağvı Hakkında” ki diğer bir kararname ile yürürlükten kaldırıl-

mıştır.156

Kararnamenin ilgasında rol oynayan başlıca amiller, muhafazakâr İslamcıların

muhalefeti, azınlıkların işgal devletleri nezdindeki teşebbüsleridir. Zira kararname

İslamcıların bir kısmı ve azınlıklar tarafından hoş görülmemiştir.157

1.2.7. Kararnameye Getirilen Eleştiriler

HAK’nin yürürlüğe girmesiyle mevcut bulunan şer’iye mahkemeleri, cemaat

mahkemeleri ve konsolosluk mahkemeleri birleştirilmiş, hepsinin yerine bir mahkeme

ikame edilmiş ve bir hukuk birliği temin edilmiştir. Fakat Osmanlı gibi birçok millet ve

dinden halkları bünyesinde barındıran bir devlette bu o kadar da kolay olmamıştır.

Cemaat mahkemelerinin kaldırılması, asırlardır devam eden yargı yetkisinin ve bunun

sağladığı imtiyazların kararnameyle aniden ellerinden alınması Rum, Ermeni ve Yahudi

cemaatlerin ruhani reislerinin yoğun tepkisine yol açmıştır. Kararname sadece gayri

Müslimlerin tepkisini çekmemiş içerden de tepkiler yükselmeye başlamıştır.

Kararnamenin değişik özellikleri dolayısıyla bazı muhafazakâr hukukçular da yoğun

tepkiler göstermiştir.158

1.2.7.1. Gayri Müslimlerin Yönelttiği Eleştiriler

Asırlardır devam eden yargı yetkisinin ve bunun sağladığı imtiyazların kararname

ile birdenbire ellerinden alınması Rum, Ermeni ve Yahudi cemaatlerinin ruhani

reislerinin fevkalade tepkisini doğurmuştur. Bu dönemde İstanbul’un itilaf devletlerinin

işgali altında bulunması da bu tepkinin etkili olmasında baslıca rolü oynamıştır. Ruhani

reisler özellikle 156. Maddenin kaldırılması için bir taraftan doğrudan Osmanlı

Devleti’ne başvururken diğer taraftan da Avrupa Devletleri’nin İstanbul’daki

büyükelçilerine müracaat ederek onların yardımlarını talep etmekteydiler.

156 Ünal, s. 210-211; Şartepe, s. 30; 8/ Muharrem/ 1336 Tarihli Hukuk-i Aile Kararnamesi’nin Lağvı
Hakkında Kararname.
157 Alhalasheh, s. 52.
158 Ahmet Yasin Küçüktiryaki, Sadreddin Efendinin Hukuk-ı Aile Kararnamesine İlişkin Görüşlerinin
Değerlendirilmesi, (Yüksek Lisans Tezi), Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009, s.
25-26.

 48

Gayri Müslimler yargı yetkilerinin ellerinden alınmasına tepki gösterirlerken

içerden bazı âlimler de bu uygulamanın yanlışlığına dikkat çekerek uygulamayı

eleştirmişlerdir. Darul Fürun hocalarından Sadreddin Efendi’ye göre Avrupa’da yaşayan

Müslümanlar kendi müftülerince yargılanmakta ve hatta kendi mezheplerinin

haricindeki bir mezheple dahi mükellef tutulmamaktadırlar. Dolayısıyla gayri

Müslimlerin, en nazik konulardan olan nikâh ve talak vb. konularda Müslümanlarla aynı

kanuna ve mahkemeye tabi olmaları büyük bir yanlışlıktır.159

1.2.7.2. Muhafazakâr Hukukçuların Yönelttiği Eleştiriler

Gayri Müslimler HAK’nin yargıda birliği temin eden 156. Maddesini

eleştirmişlerdir. Muhafazakâr hukukçular ise kararnamenin neredeyse geriye kalan tüm

özelliklerini ve getirdiği yenilikleri eleştirmişlerdir. Bu âlimler Batıcıların ve

Türkçülerin, İslam dinine ve hukukuna aykırı gördükleri görüşlerini reddetmeyi görev

bilmişlerdir. Mesela, İslamcı âlim İzmirli İsmail Hakkı, hem Gökalp’ın hem de

Mansûrîzâde’nin ictihad hataları konusundaki görüşlerine, Ahmet Naim ise yine İslamcı

bir âlim olan Mansûrîzâde’nin taaddüd-i zevcât konusundaki görüşlerine çeşitli

eleştiriler yöneltmiştir. Kararnameye en şiddetli eleştirileri Sadreddin Efendi

yöneltmiştir. Kararnamenin daha çok eklektik oluşunu yani Hanefi Mezhebi terk edilip

diğer mezhep görüşlerinden faydalanılarak hazırlanmış olmasını, eleştirmiştir.160

159 Küçüktiryaki, s. 25-26.
160 Küçüktiryaki, s. 27-28.

 49

İKİNCİ BÖLÜM

İKİ ESERİN MUKAYESESİ

2.1. NİŞANLANMA

Mukayesesini yaptığımız eserlerden Zihni Efendi’nin el-Vücûhu’l-Milâh fi

Fusûli’n-Nikâh’ında nişanlanma mevzuunu ihtiva eden müstakil bir başlık

bulunmamaktadır. Mehmed Zihni Efendi nişan konusundan mehir bahsinde bir paragraf

ve o paragrafın dipnotu olmak üzere bir yerde kısaca bahsetmiştir. Zihni Efendi burada

“nişanlı” ve “namzed” kavramlarını kullanmaktadır.161 HAK’nin de münakehat

kitabının birinci babının birinci faslı nişanlanmak hakkındadır. Ve bu fasılda üç madde

mevcuttur.162

2.1.1. Nişan Terimi ve Kapsamı

Evlenmenin başlangıcı kabul edilen, tanışma ve kaynaşma sürecini oluşturan

nişanlanma belki insanlık tarihi kadar eskidir. Bütün milletlerde nişan gelenek ve

göreneklerine rastlanır. Dede Korkut hikâyelerinde aduklu (nişanlı) kelimesinin geçtiği

dikkate alındığında Türklerde de evlenmeden önce nişanlılık döneminin var olduğu

anlaşılır. Ayrıca kalın163 müessesesi ve beşik kertmesi olayları Türklerde eskiden beri

nişan müessesesinin mevcudiyetinin işareti olarak kabul edilebilir.164

Nişanlanma İslam hukukunda bir evlenme vaadinden ibarettir. İslam Hukuku, her

ne kadar nişanlanmayı kilise hukukunun ve batı hukukunun düzenlediği tarzda

düzenlememiş ise de nişanlılık müessesesine, tedvin devrinden itibaren yer vermiş,

gerek kurulmasına gerekse sona ermesine ait birtakım esaslar koymuş ve neticelere

bağlamıştır.165

161 Mehmed Zihni Efendi, Nimet-i İslam, Bab-ı Ali caddesinde Şirket-i Mürettibiye Matbaası, İstanbul
1320, s. 1296.
162 Hukuk-ı Aile Kararnamesi, Matbaa-i Amire, İstanbul 1333, md. 1,2,3.
163 Erkeğin kendisi ya da ailesinin kız tarafına verdiği alt miktarı belli mal. Bkz. Aydın Demirel, Türkiyat
Araştırmalarında Yöntem ve Teknikler, (Seminer), Hacettepe Üniversitesi Türkiyat Araştırmaları
Enstitüsü, Ankara, 2014, s. 1.
164 Ahmet Güneş, İslam Hukuku Açısından Nişanlanma, İslami Araştıralar Dergisi, XXIX, 2007, s. 162.
165Aydın, s. 14

 50

Nişan kavramı fıkıh kitaplarında hıtbe kelimesiyle karşılanmaktadır. Arapça

hatabe fiilinden mastar olan “Hıtbe” kelimesi sözlükte, istemek, söz vermek, söz

kesmek ve nişanlanmak gibi manalara gelmektedir. Istılahta ise bir kadının nikâhına

talip olmaktır. Evlenmeyi talep eden erkeğe hatıb evlenmek istenilen kadına da mahtube

denir.166 Tükçe nişan kelimesi ise işaret, belirti manasında Farsça kökenlidir.167

Nişanı sosyal boyutunu da hesaba katarak şöyle de tarif edebiliriz. Hıtbe,

evlenmeleri helal olan bir erkek ile bir kadının açık veya üstü kapalı biçimde,

birbirlerine evlilik teklifinde bulunmaları ya da karşılıklı olarak ailelerin çocuklarının

evlenme isteklerini bildirmeleri, tarafların bu düşünceyi olumlu bulmalarıyla karşılıklı

rızanın meydana gelmesi ve ileride birbirleri ile evleneceklerine yönelik niyetlerini dile

getirmeleridir.168

İslam Hukuku’na göre nişanlanma bağlayıcı bir akit olmadığı gibi nişanlanmanın

evlenmeye icbar edici bir hukuki niteliği bulunmamaktadır. Çünkü nişanlanma evlenme

değil evlenme vaadidir. Ancak akdî manada hukuki sonuçlar doğurmamakla birlikte

ahlâki, vicdani ve örfi anlamda bağlayıcı birtakım hükümleri ihtiva etmektedir. Nikâh

akdinden önce böyle bir ara dönemin meşru kılınmasında gerek evlenecek taraflar ve

aileleri açısından gerekse hukuki ve içtimai açıdan bir çok fayda vardır. Uzun veya kısa

olsa da nişanlılık dönemi bir süreci ifade eder ve bu süreç ilerde evlilik birliğini kuracak

olan çiftin birbirlerini tanımasına imkan hazırlar. Her iki tarafa da ahlak, mizaç ve

eğilimleri inceleme fırsatı verir. Böylelikle taraflar birbirleri hakkında fikir sahibi olma,

maddi ve manevi değer yargılarını öğrenebilme ve bu yönde bir tedbir alabilme

imkanına sahip olur. Bu, esasen evliliğe şuurlu bir şekilde hazırlanmak anlamına gelir.

Aralarında karşılıklı anlayış ve uyum hissedilirse evliliğe ilk adım atılır. Bu durum,

ailenin daha sağlam temellerle kurulmasını sağlar.169

Nişanlılık kelimesi ilk defa Osmanlı Aile Hukuk Kararnamesi’nde kullanılmıştır.

Kararname, nişanlılık adı altında söz kesme de diyebileceğimiz hıtbeyi tanzim etmiştir.

Burada nişanlanmakla nikâh akdinin meydana gelmeyeceği, nişanın bozulması

166 Ömer Nasuhi Bilmen, Hukuki İslamiyye ve Istılahatı Fıkhiyye Kamusu, Bilmen Y. Evi, İstanbul ts. , II,
7.
167 Güneş, s. 165.
168 H. İbrahim Acar, “İslam Hukuku Açısından Nişanlanma”, Atatürk Üniversitesi İlâhiyat Fakültesi
Dergisi, 2005, XXIII, 72-73.
169 Acar, s. 73-74.

 51

durumunda verilen hediyelerle, mehre mahsuben verilen şeylerin durumunun ne olacağı

ile ilgili düzenlemeler yapmıştır. Kararname açıkça veya zımnen tazminat hakkı ile ilgili

düzenleme yapmamıştır. Muhtemelen bu meselenin hallini içtihatlara bırakmıştır.170

2.1.2. Nişanın Hükmü

Mehmed Zihni Efendi eserinde mücerred nişan ile tarafların karı-koca

olmayacağını belirtir.171 HAK’a göre de nişanlanmakla nikâh akdedilmiş olmaz.

Kararnamenin birinci maddesi “Nişanlanmakla veya va'd ile nikâh mün'akid olmaz”

şeklindedir.172

2.1.3. Nişanın Bozulması ve Sonuçları

Nişanın bozulması durumunda ise mehre mahsuben verilmiş şeyler varsa ve

mevcutsa aynen, eğer telef olmuşlarsa bedel olarak geri alınır. Nişanlılık esnasında

verilmiş hediyeler ise hibe hükümlerine tabidir. Mevcutsa geri alınabilir. Eğer telef

olmuş, değişikliğe uğramış veya elden çıkarılmış, üçüncü şahıslara intikal etmişlerse

artık geri alınmaz.173 Zira hibe edenin hibesinden dönme hakkı bulunmakla174 beraber

yukarıda bahsettiğimiz hususlar hibeden rucu etmeye manidir.175

HAK anlaşılacağı üzere nişandaki hediyelerin durumunu sadece Hanefi

mezhebine göre temellendirmiş, bu hususta diğer mezheplerden faydalanma ihtiyacı

duymamıştır. Nişan hediyelerinin durumuyla alakalı diğer mezheplerdeki farkları da

kısaca vermemiz uygun olacaktır.

Maliki mezhebinin racih görüşüne göre hediyelerin iade edilmesi veya

edilmemesi konusunda örf veya ileri sürülen bir şart varsa ona göre hareket edilir.

Şayet, bunlar yoksa ve nişanı bozan taraf erkek ise erkek, verdiği hediyelerden bir şey

alamaz. Hediyenin mevcut veya tüketilmiş olması da sonucu etkilemez. Şayet, nişanı

kadın bozmuşsa erkek, vermiş olduğu hediyeleri, mevcutsa aynen; tüketilmişse misli

170 Aydın, s. 183-184; Güneş, s. 163.
171 Mehmed, Zihni Efendi, s. 1296.
172 HAK, md. 1.
173 Zihni Efendi, s. 1296; HAK, md. 2; Aydın, s. 183.
174 Abdullah b. Mahmud b. Mevdud el-Mevsıli, el-İhtiyar li-Talili’l-Muhtar, Daru’l-Marife, Beyrut 2010,
III, 62.
175 Ebü'l-Hasen Burhânüddîn Alî b. Ebî Bekr b. Abdilcelîl el-Merginâni, el-Hidaye Şerhu Bidayeti’l-
Mübtedi, Daru’l-Hadis, Kahire 2008, III 310.

 52

veya kıymeti ile geri isteyebilir,176 çünkü Malikiler bu tür hediyeleri, hibe değil,

evlenme şartıyla yapılmış, şartlı bir hibe olarak kabul ederler. Evliliğin

gerçekleşmemesi durumunda, şart gerçekleşmediği için hibenin geri verilmesini

isterler.177

Şafii ve Hanbelî mezheplerine göre ise nişan, kim tarafından sona erdirilirse

erdirilsin hediyeler karşı tarafın elinde duruyorsa aynen, telef olmuş veya

tüketilmişlerse misli veya kıymetiyle talep edilir.178

Nişanın bozulmasından dolayı tarafların uğrayacağı muhtemel zararların tazmini

meselesi ise ne Nimet-i İslam ve HAK.’de ne de klasik İslam fıkıh literatüründe yer

almıştır. Bunun en önemli sebebi nişanın İslam fıkhında hukuki bir akit olarak

değerlendirilmemesidir denilebilir.179 Fakat Muhammed Ebu Zehra, Mustafa Sibai,

Mahmud Şeltut ve Zekiyyuddin Şaban gibi bir kısım alimlere göre ise nişanı bozan

taraf, maddi bir zarara sebebiyet vermişse maddi tazminatın, belli şartların bulunması

halinde de manevi tazminatın tazmin edilmesi gerektiği kanaatindedir. Bazı İslam

ülkelerinde bu yönde bir kazâi içtihad, yavaş yavaş gelişmektedir.180

2.1.4. Gayri Müslimlerdeki Drahoma

HAK’nin üçüncü maddesi ikinci maddenin hükmünün (yani nişanda mehre

mahsuben verilen şeylerin nişanın bozulması durumunda mevcutsa aynen telef olmuşsa

bedelen geri alınması, hediye olarak verilmişlerse hibe hükümlerinin cari olması) gayri

Müslimlerdeki drahoma hakkında da geçerli olduğu şeklindedir. Nimet-i İslam’da ise

drahomadan bahsedilmemektedir. Bu noktada drahomadan kısaca bahsetmek uygun

olacaktır.

Drahoma Osmanlı tebaasından olan Rumlardaki başlık parasının adıdır. Drahoma

uygulamasına Hindistan, Avrupa’ın bazı bölgeleri ve İrlanda’nın kırsal kesiminde de

176 Ebu’l-Berekat Ahmed b. Muhammed b. Ahmed ed-Derdi, eş-Şerhu’s-Sağir ale Ekrabi’l-Mesalik ila
Mezhebi’l-İmam Malik, Daru’l Marife, Kahire, ts. II, 456.
177 Muhammed Muhyiddin Abdulhamid, el-Ahvalü’ş-Şahsiyye fi’ş-Şeriati’l-İslamiyye, Mektebetü’l-
Hanefiyye, İstanbul ts. s. 20;
178 Ebu Bekr ed-Dimyatî el-Mısrî, Haşiyetü İâneti’t-Talibin, Matbaatü Mustafa el-Bâbî, Kahire, 1938, III,
267-268.; Muhammed Ebu Zehra, Ahvalü’ş-Şahsiyye, Daru’l-Fikri’l-Arabi, Basım yeri yok, ts. s. 39.
179 Güneş, s. 186.
180 Aydın, s. 15.

 53

rastlanır.181 Fakat çok önemli bir farkı içinde barındırmaktadır. Diğer toplumların aksine

drahomayı erkek tarafı değil kız tarafı vermekle yükümlüdür. Babanın kızının

durumunu bir nevi güvence altına alması maksadıyla damada verdiği paradır. Bu adet

ilk etapta sadece Atina’da görülürken daha sonraları yaygınlaşmıştır. Genel anlamda

Drahoma bir kadının kendi faydası ve evlilikteki sorumluluğu paylaşma adına erkek

tarafına verdiği mal mülk ve paradır. Bunun dışında drahoma kız ailesi için toplumda

bir statü ve saygınlık aracı olarak görülmekte ve miktarı değişiklik arz etmektedir. Ev

eşyası, mobilya, zeytinlik, tarla, ev ve para olabildiği gibi drahoma bunların birleşimi de

olabilmektedir.182 Netice itibarıyla drahoma olarak verilen şeylerinde ayrılma

gerçekleştiğinde geri alınabileceği HAK de hükme bağlanmıştır.

2.2. NİKÂH

2.2.1. Nikâh Terimi ve Kapsamı

Mukayesesini yaptığımız iki eserden HAK’de bir nikâh tarifi bulunmazken Zihni

Efendi’nin el-Vücûhu’l-Milâh’ında (yani nimet-i İslam’ın nikâh bölümü) nikâhın tanımı

ve kapsamıyla alakalı bilgiler mevcuttur. Biz hem mukayesesini yaptığımız

kaynaklardan hem de diğer kaynaklardan faydalanarak nikâh terimi ve kapsamı

hakkında malumat vermeye çalışacağız.

Nikâh kelimesi Arapça “nekeha” fiilinin masdarı olup, sözlükte cinsi münasebette

bulunmak, evlenmek gibi manalara gelir.183 Nikâh kelimesinin evlilik akdi manası

mecaz, cinsi münasebet manası ise gerçek manasıdır.184 Münakaha iki kimsenin nikâh

akdi yapması, istinkah ise nikâhına almak, nikâh talebinde bulunmak demektir.185

Bir fıkıh terimi olarak nikâh kasten mülk-i mut’ayı ifade eden bir akittir.186 Kasten

kaydı, teserri187 için cariye satın alınmasına şamil olmaması içindir ki teserride asıl

181 Mahmut Tezcan, “İlkel Toplumlarda Başlık Geleneği”, Ankara Üniversitesi Eğitim Bilimleri Fakültesi
Dergisi, Ankara ts. , s. 416.
182 Uğur Özcan/Murat Gökhan Danyal, “19. Yüzyılda Rumlarda ve Arnavutlarda Evlilik Müessesesinde
Başlık Uygulamaları”, History Studies Dergisi, 2011, III, 320-321.
183 Heyet, el-Mu’cemü’l-Vasit, el-Mektebetü’l-İslamiyye, Basım yeri yok, ts. s. 951; Cürcani, s. 337.
184 Mevsıli, III, 101.
185 Zihni Efendi, s. 1233.
186 Zihni Efendi, s. 1233; Abdülğaniy el-Ğanimi el-Meydani, El-lübab fi Şerhi’l-Kitab, Daru’l-Kitabi’l-
Arabi, Beyrut, 2007, II, 140; Cürcani, s. 337.
187 Teserri odalık cariye edinmektir. Bkz. Nimet-i İslam, s. 1233.

 54

maksat rakabe yani sahipliktir.188 Nikâh akdi ile bir aile teşekkül eder, bir erkek ile bir

kadın arasında bir takım haklar teessüs ederek bunların birbirinden meşru surette

istifadeleri caiz olur.189 Bu tarifleri kapsayacak şekilde şöyle bir tanım da yapılabilir:

nikâh, evlenmeleri yasak olmayan bir erkekle bir kadın arasında yapılan birbirinin cinsel

yönlerinden faydalanmayı meşru kılan ortak hayat ve nesil sürdürmek için bir bağ

meydana getiren akittir.190

Nikâh akdinin kapsamıyla alakalı bir husus da nikâh akdinin sadece medeni bir

akit mi yoksa aynı zamanda bir ibadet olup olmaması durumudur. Esasen İslam’da

nikâh akdi hem medeni bir muamele hem de bir ibadettir. Şafiiler hariç müçtehitlerin

çoğunluğu bu görüştedir. Şafiilerde nikâh akdi alış-veriş gibi dünyevi akitlerden olup

ibadet değildir. Bu husustaki delilleri, gayrimüslimlerin nikâhını İslam’ın geçerli

sayması ve nikâhtan gayenin eşlerin cinsi ihtiyaçlarını gidermeleridir şeklindeki

görüşleridir. Eğer nikâh ibadet olsaydı gayrimüslimlerin nikâhının İslam’da geçersiz ve

nikâhın Allah için yapılmış olması gerekirdi. Fakat çoğunluk mezhep müçtehitleri bu

görüşe karşı çıkmışlardır.191

Hanefi müçtehitler ise nikâhın medeni bir akit olmakla beraber aynı zamanda bir

ibadet olduğu görüşündedirler. Her ne kadar bazı Hanefi fıkıh kitapları nikâh bahsini

ibadetlerden sonra192 değil de akitlerden sonra ele alsa da sonuç değişmez. Zira nikah

bahsini akitlerden sonra işleyen Kuduri’nin193 Muhtasar adlı eserinin şerhi el-

Cevheratü’n-Neyyira’da konunun hemen başında İbn Abidin’in “Bizim için Adem (a.s)

dan bu güne kadar, vaz edilmiş sonra cennette devam edecek olan nikah ve imandan

başka ibadet yoktur” sözü nakledilmiştir.194 Netice itibariyle nikâh Hanefi mezhebinde

bir akit olmasının yanında ibadettir.

188 Zihni Efendi, s. 1233.
189 Bilmen, II, 5.
190 Hamdi Döndüren, Delilleriyle Aile İlmihali, Erkam Yay., İstanbul 2012, s. 149.
191 Döndüren, s. 150.
192 El-Hidaye nikâh bahsini ibadetlerden sonra alır.
193 Ebu'lHasan Ahmed bin Muhammed bin Cafer el-Hemedânî (ö. H. 428).
194 Ebu Bekr b. Ali b. Muhammed el-Haddadi, el-Cevheratü’n-Neyyira, Daru’l-Kütübi’l-İlmiyye, Beyrut,
2006, II, s. 105.

 55

2.2.2. Nikâhın Meşruluğunu Gösteren Deliller

HAK bir kanun metni olması hasebiyle nikâhın meşruluğu noktasında herhangi

delil zikretmezken, Zihni Efendi eserinde nikâhın meşruluğuna dair ayet ve hadisler

zikretmiştir. Bahis mevzuu ayet ve hadisleri aktaracak olursak:

O halde kadınlardan beğendiklerinizle nikâhlanın. (Nisa, 3) ayetiyle nikâh vahyin

diliyle methedilmiştir.195

Eğer (kendileriyle evlendiğiniz takdir de) yetimlerin haklarına riayet

edememekten korkarsanız beğendiğiniz (veya size helâl olan) kadınlardan ikişer, üçer,

dörder alın. Haksızlık yapmaktan korkarsanız bir tane alın yahut da sahip olduğunuz

(cariyeler) ile yetinin. Bu, adaletten ayrılmamanız için en uygun olanıdır. (Nisa. 3)

ayetiyle nikâhın mendupluğu bildirilmiştir.

Nikâhlanıp çoğalınız ki, ben kıyamet gününde ümmetlere sizin çokluğunuzla

övünürüm.196 Hadisiyle nikâha rağbetlendirilmiştir.

Benim fıtratımı seven benim sünnetime salik olsun. Sünnetim cümlesinden biri de

nikâhtır.197

Nikâh benim sünnetimdendir. Her kim sünnetimle amel etmezse benden

değildir.198

Dünya hep bir metadır. (kendisinden kâr sağlamak üzere yaratılmıştır.) metanın da

hayırlısı iyi bir kadındır ki, kocası kendisine nazar ederse kadın onu mesrur eder,

kocasının emrine itaat eyler, kocasının gaybubetinde onu kendi nefsi bakımından ve

kocasının malı bakımından korur.199

195 Zihni Efendi, s. 1223.
196 Ebu Bekr Abdürrezzak es-Sanani, Musannef, Mektebü’l-İslami, Beyrut, 1403, Babu Vucubi’n-Nikâh,
VI, 173.
197 Ebu Bekr el-Beyheki, Sünen-i Kübra, Daru’l-Kütübi’l-İlmiyye, Beyrut, 2003, Babu’r-rağbeti fi’n-
Nikâh, VII, 124.
198 İbn Mace Ebu Abdullah Muhammed b. Yezid, Sünen, Daru İhyai’l-Kütübi’l-Arabiyye, Halep, ts., I,
592.
199 Ebu Abdurrahman Ahmed b. Şuayb b. Ali en-Nesai, Sünen, Mektebü’l-Matbuati’l-İslamiyye, Halep,
1986, VI, 69.

 56

Kadının, kocasına sevgili olanını ve çok çocuk doğuranını tezevvüc edin ki, ben

kıyamet günü nebilere sizinle çoğalmış bulunacağım.200 Şeklinde ayet ve hadisler

serdedilmiştir.201

2.2.3. Nikâhın Hükmü

Nikâhın hükmü iki açıdan incelenmiştir. Birincisi, evlenecek kişiler açısından

farz, sünnet veya haram oluşu, ikincisi ise nikâhın semeresi yani sonuç itibariyle ifade

ettiği netice açısından ele alınmasıdır. Birinci açıdan bakıldığında evlenmeye olan

ihtiyaç noktasında cinsi arzuları aşırı olan kimsenin evlenmesinin farz, mutedil olan

kimsenin evlenmesinin hükmünün sünnet olması gibi neticeler ortaya çıkar. İkinci

açıdan bakıldığında ise satım akdi mülkiyetin naklini ifade eder kaidesinde olduğu gibi

nikâh akdinin ifade ettiği hüküm ortaya çıkar.202

Zihni Efendi nikâhın hükmünü yukarıda da belirttiğimiz gibi iki açıdan ele

almıştır. Evvela nikâhın semeresi açısından şu hususu ifade etmiştir: nikâhın hükmü,

helaliyet, sıhriyet haramlığı ve verasettir. Helaliyet karı-kocanın birbirinden şer’an caiz

olan vechile yararlanmalarıdır. Buna hill de denir.

Kocanın usul ve furuu kadına, kadınınkiler de kocaya haram olup artık onlarla

nikâhlanılmaz. Bu sıhriyet haramlığıdır. Diğer taraftan karı-kocadan birinin ölmesi

durumunda birbirlerine mirasçı olurlar ki bu da verasettir.203

Evlenecek kimselerin cinsi arzularının sınırı bakımından nikâhın alacağı hükmü

Zihni Efendi nikâhın sıfatı şeklinde açıklar.

Cinsi arzuların şiddetli olması ve zinaya düşme korkusu olduğu durumlarda

nikâhın hükmü vacip belki farzdır. İtidal halinde nikâhın hükmü müekket sünnettir.

Cevr yani eşlerin birbirine eziyet ve zulmetmesi korkusunun bulunması durumunda

nikâhın hükmü mekruhtur. Fakat cevr durumu kesinse nikâhın hükmü haramdır.204

HAK ise kişiye evlenmenin farz, sünnet veya haram olması gibi hükümlerinden

bahsetmezken, nikâhın ahkâmı başlığı altında sekiz madde ile ayrıntılı bir şekilde

200 Ebu Davud Süleyman b. Eşas es-Sicistani, Sünen, Mektebetü’l-Asriyye, Beyrut, ts., II, 220.
201 Zihni Efendi, s. 1223-1226.
202 Muhyiddin Abdulhamid, s. 37.
203 Nimet-i İslam, s. 1240.
204 Zihni Efendi, s. 1240-1242; Döndüren, s. 163.

 57

nikâhın semeresi, sonucu tarzındaki hükümlerden bahsetmiştir.205 Mezkur maddelerde

HAK nikah akdiyle koca eşinin mehir ve nafakasının ve aralarındaki miras hukukunun

sabit olacağı, kocanın mesken temin etmesi gerektiği, karının mehrini almasıyla

kocasının meskeninde ikamete mecbur olduğu, karı-kocanın akrabalarının iskanı,

kocanın karısına iyi muamele ve karının kocasına itaat etmesi gibi hususlar hükme

bağlanmıştır.206 Ayrıca HAK nikâhın ahkamı faslında İsevilerde nikahın ahkamı yani

sonuçlarını iki madde ile hükme bağlamıştır.207 HAK, gayrimüslimler için de geçerli

olduğu için gereken her konuda ilgili ahkamı zikrederken, Zihni Efendi nikah bahsinin

sonunda kafirlerin nikahı başlığı altında konuyu işlemiştir.208 Biz gayrimüslimlerle

alakalı nikâh ahkamının ayrıntısına girmeyeceğiz.

2.2.4. Nikâhın Rüknü

Rükün sözlükte kenar, bir şeyin güçlü tarafı, bir bütünün ayrılmaz parçası gibi

manalara gelir.209 Bir fıkıh terimi olarak rükün ise bir şeyin mahiyetini teşkil eden ve o

olmazsa olmaz kabilinden bulunan unsurdur.210 Kıraatin namazın rüknü olması gibi.

Cumhur ibadetlerin ve hukukî işlemlerin temel gereklerini rükün olarak adlandırırken

Hanefîler ayrıca rüknün o amelin yapısından bir parça teşkil etmesi şartını arar. Meselâ

icap ve kabul akdin rüknü olup, cumhur akdin başka bazı temel gereklerini de rükün

diye nitelerken Hanefîler bunlardan “in‘ikad şartları” diye söz eder. Esasen hükmün

şer‘î açıdan gerçekleşmesi rükün ve şartların varlığına bağlı olduğu için bunlar çok defa

bir arada ve birbirine yakın anlamlarda kullanılır.

Rükün ve şart olarak nitelenen gereklerin yerine gelmemesi halinde ibadet veya

hukukî işlemin geçersiz sayılması sebebiyle cumhur rüknü, şartı da kapsayan geniş bir

kavram şeklinde kullanırken Hanefîler’e ve onlara katılan başka mezheplere mensup

bazı âlimlere göre rükün ibadet ve hukukî işlemin yapısından / mahiyetinden bir parça

oluşturma özelliğiyle şarttan ayrılır. Meselâ namazda kıraat rükün, abdest ise şarttır.

Diğer bir fark, ikisi birlikte söz konusu olduğunda şartın rükünden önce ve / veya

205 HAK’nde nikâhın ahkamından bahseden maddeler: md. 69, 70, 71, 72, 73, 74, 75, 76, 77.
206 Bkz, HAK ilgili maddeler.
207 HAK, md. 78-79.
208 Zihni Efendi, s. 1317.
209 Mucemu’l-Vasit, s. 370-371; Cürcani, s. 182.
210 Mehmet Erdoğan, Fıkıh terimleri Sözlüğü, Ensar Yay.İstanbul 2010, s. 484; Cürcani, s. 182.

 58

onunla eş zamanlı olarak bulunmasının zorunlu oluşudur. Meselâ nikâh akdinde

şahitlerin tarafların beyanından önce ve beyan sırasında hazır bulunması gerekir.211

Zihni Efendi’nin de ifade ettiği gibi nikâh akdinin rüknü icap ve kabuldür.

Taraflardan birinin nefsimi yada müvekkilemi veyahut kızımı sana tezvic ettim deyip

diğerinin de tezevvüc eyledim yada kabul ettim demesi gibi.212

HAK’nin 35. Maddesi de nikâh akdinin icap-kabulle akdolunacağını ifade

etmektedir.213 Ayrıca Zihni Efendi icap-kabulün temlik ifade eden her lafızla da

olabileceğini ifade ederken, HAK aynı hususu icap-kabul, nikâh ve tezvic gibi sarih

lafızlarla olur şeklinde belirtmiştir.214 Böylece kararname Zihni Efendi’nin de belirttiği

gibi temlik ifade eden her lafızla, mesela kinayeli veya nikâh ve tevzicin dışındaki

lafızlarla nikâhın akdedilebileceği şeklindeki genel Hanefi görüşünü kabul etmeyip,

İmam Şafii ve İmam Ahmed b. Hanbel’in görüşünü kabul etmiş olmaktadır.215

2.2.5. Nikâhın İn’ikad Şartları

Sözlükte "bir şeyin kenarlarını bir araya toplamak, ipin iki ucunu birbirine sıkıca

düğümlemek; taahhüt altına girmek" anlamlarındaki “akd”den216 türeyen in’ikad, bu

işlemler sonrasında ortaya çıkan durumu ve sağlamlaşmayı ifade eder. İslâm hukuk

literatüründe icmâın gerçekleştiği, namaz ve hac gibi ibadetlerin sahih şekilde yerine

getirildiği belirtilirken kullanılan in’ikad kelimesi sözlük anlamını korursa da borçlar

hukukunda in’ikad genelde hukukî işlemlerin, özelde akidlerin hukuk düzenince var

sayılacak ölçüde kuruluşunu, yani akdin hukukî varlık kazanmasını ifade eder. Hanefî

hukukçuları inikadı, "akid yapan taraflardan birinin sözünün diğeriyle hukukî sonuç

doğuracak biçimde irtibatı, taalluku ya da bitişmesi" şeklinde tanımlarlar.217

Cumhur in’ikad ve sıhhat şartlarını birbirinden ayırmazken Hanefiler nikâhın

inikad şartlarını farklı tasnifler bulunmakla beraber şu şekilde belirlemişlerdir: ehliyet,

211Tevhit Ayengin, “Rükün”, DİA, Ankara 2008, XXXV, 286-287.
212 Zihni Efendi, s. 1235.
213 HAK, md. 35.
214 HAK, md. 36.
215 Aydın, s. 191.
216 Mu’cemü’l-Vasit, s. 614.
217 H. Yunus Apaydın, “İn’ikad” DİA, Ankara 2000, XXII, 314-315.

 59

meclis birliği, evliliğin kuruluşunun şarta bağlanmaması ve üzerinde ittifak edilen

evlenme engelinin bulunmaması.218

Mukayesesini yaptığımız her iki eserde de müstakil olarak in’ikad şartları

geçmezken Zihni Efendi’de nikâhın şartları genel başlığı altında HAK’inde ise farklı

başlıklar altında219 in’ikad şartları ele alınmıştır.

Nikâhın in’ikad şartlarıyla alakalı olarak Zihni Efendi nikâhın şartı başlığı altında

karı-kocanın şer’i engelden arınmış olması, akit yapan tarafların birbirlerinin icap ve

kabulünü işitmiş olması şartlarını sayar. Zihni Efendi daha fazla ayrıntıya

girmemektedir.

HAK’nde ise nikâhın in’ikad şartlarından ehliyetle ilgili bir fasıl vardır.220 Bu

fasılda nikâh ehliyeti tanzim edilmekte, Hanefi mezhebinin dışındaki mezheplerden de

faydalanmak suretiyle oldukça yeni hükümler getirilmektedir. Kararname akil-baliğlerin

evlenme yaşını erkeklerde 18, kızlarda 17 olarak belirler.221 Burada İmam

Muhammed’in görüşünü esas alan ve bulûğ yaşının sonu 15 olarak belirleyen Zihni

Efendi’den ve Mecelleden222 farklı bir hüküm verilmiştir.223

Kararname ayrıca nikâh ehliyetine sahip erkekle kızı farklı tutmuştur. Nikah

ehliyetine sahip erkek dilediği gibi evlenebilirken kız hakkında hakim velisinin

itirazının olup olmadığını sorar hükmü getirilmektedir.224 HAK İslam Hukukundaki

hakim görüşe bir yenilik olarak nikah yaşına bir alt sınır getirmiştir. Kararname 12

yaşını bitirmemiş erkekle 9 yaşını bitirmemiş kızın hiç kimse tarafından

evlendirilemeyeceği hükmünü getirmiştir.225 Burada İbn Şübrüme ve Ebu Bekir el-

Esam’ın görüşü tercih edilmiştir.226 12 ve 9 yaş Ebu Hanife’ye göre erkek ve kızlarda

bulûğun asgari sınırıdır227 fakat Zihni Efendi’nin de belirttiği üzere, genel kabule göre

sağir ve sağirenin velayetle nikâhlanması sahihtir.228

218 Fahrettin Atar, “Nikâh”, DİA, Ankara 2007, XXXIII, 112-117.
219 HAK md. 4,7,8,9.
220 HAK’nin ikinci faslı ehliyet-i nikâh hakkındadır.
221 HAK, md. 4.
222 Mecelle, md. 986.
223 Zihni efendi, s. 202-203.
224 HAK, md. 8.
225 HAK, md. 7.
226 Aydın, s. 186.
227 Mevsıli, II, 115.
228 Zihni Efendi, s. 1238; İbn Rüşd, Bidayetü’l Müctehid, Müessesetü’r-Risale, Beyrut 2010, s. 472.

 60

Nikâh ehliyeti noktasında bir diğer husus da delinin nikâhlanmasıdır. Bu hususta

her iki eser birleşir. Hem Zihni Efendi’de hem de HAK md. 9’da, mecnunun zaruret hali

müstesna mecnunun nikâhının caiz olmadığı görüşü vardır.229 Yine inikad şartı olarak

saydığımız evliliğin kuruluşunun şarta bağlanmaması meselesine Zihni Efendi nikâhın

şartı başlığı altında akdin mevcut olmayan bir şarta talik edilmemiş olması şeklinde

değinirken230 HAK kadının üzerine evlenmemek veya evlendiği takdirde kendisi veya

ikinci karı boş olmak şartıyla nikâh sahih ve şart muteberdir şeklindeki 38. Maddesiyle

Hanefi mezhebinde olmayan bir şartı Hanbeli mezhebinden faydalanarak muteber

saymıştır.231

Belirlemiş olduğumuz inikad şartlarından meclis birliği ile alakalı olarak da

HAK’nde, nikâh, meclis-i nikâhda tarefeynin veya vekillerinin îcâb ve kabulüyle

akdolunur232 şeklindeki 35. Maddesiyle İslam hukukunda kabul görmüş mektupla

evlenme ve fuzulinin233 nikâhı olmak üzere iki evlenme çeşidini açıkça belirtmese de

dolaylı yoldan kaldırmış olmaktadır.234 Fakat bu fiilen kaldırılışa rağmen kararname her

iki nikâh çeşidini meskut geçmiş, bu tarz nikahların geçersiz sayıldığına dair ilave bir

açıklama da getirmemiştir.235

Netice itibariyle her iki eserde de nikâhın inikad şartları şeklinde bir başlık ve bir

maddelendirme bulunmamakta, dağınık olarak ele alınmaktadır.

2.2.6. Nikâhın Sıhhat Şartları

Sözlükte “sağlam ve sağlıklı olmak, hastalıktan kurtulup iyileşmek” anlamındaki

sıhhat kelimesi suhh kökünden türemiştir.236 Fıkıh usulünde sıhhat, bir ibadet veya

hukukî işlemin unsurlarını ve temel gereklerini taşıması sebebiyle geçerli olmasını ifade

eder; bu durumdaki ibadet veya hukukî işlem için sahîh terimi kullanılır. Geçersizlik

hali ise fesâd ve butlân şeklinde anılırken bu durumdaki ibadet ve hukukî işlemler fâsid

229 HAK, md. 9; Zihni Efendi, s. 1238.
230 Zihni Efendi, s. 1235.
231 Aydın, s. 192.
232 HAK, md. 35.
233 Yetkisiz temsilci.
234 Aydın, s. 190.
235 Aydın, s. 191.
236 Mucemu’l-vasit, s. 507; Cürcani, s. 207; H. Yunus Apaydın, “Sıhhat”, DİA, XXXVII, 110-111.

 61

ve bâtıl terimleriyle belirtilir.237 Evlenme akdinde fesad-butlân ayrımının yapılıp

yapılmayacağı Hanefî doktrininde tartışmalı olmakla birlikte ağırlıklı görüş bâtıl nikâhla

fâsid nikâh arasında fark bulunmadığı yönündedir. Nikâh akdinde bâtıl-fâsid ayrımı

yapmayanların gerekçesi özetle şöyledir: Kadınla cinsel ilişki hususunda asıl hüküm

haramlıktır. Haramlığın kalkması ve ilişkinin helâl hale gelebilmesi için bu ilişkinin

sahih bir nikâha dayanması gerekir. Gerek bâtıl gerekse fâsid nikâh bu ilişkiyi helâl hale

getirme özelliğine sahip olmadığından hüküm yönünden aralarında fark gözetmek

gereksizdir. Bu gerekçe esasta, nikâh akdinin malî mübâdeleyi konu alan akidlerden

mahiyet itibariyle farklı oluşundan kaynaklanır. Hanefî ekolünde nikâh akdinde butlân-

fesad ayrımı konusundaki tartışmanın temelinde, bu akdin -ibadete benzetilmesinin yanı

sıra-mahiyet itibariyle malî mübâdeleli akidlerden farklı oluşu yatmaktadır.238

Nikâhın sıhhat şartları ise şu şekilde maddeleştirebilir: evlenme engelinin

bulunmaması, iki şahidin bulunması, muvakkat nikâh olmaması. 239 Mukayesesini

yaptığımız her iki eserde de nikâhın sıhhat şartları şeklinde bir başlık olmamakla

beraber her iki eserde de tespit ettiğimiz sıhhat şartlarına değinilmiştir. Zihni Efendi,

evlenme engeli hususunda, karı-kocanın şer’i engelden arınmış olması, başkasıyla evli

olmamak, iddet beklemiyor olmak (erkek iddeti de dahil)240, müşrik olmamak, süt

akrabası olmamak, aynı karı-kocanın üç talakla boşandıktan sonra tekrar evlenmemiş

olmaları şeklinde hususlar zikretmektedir.241

İki şahit bulunması hususunda ise, hür iki erkek veya bir erkek iki kadın şahidin

bulunması şartlarını zikreder. Ayrıca şahitlerle ilgili olarak karı-kocanın usul ve

furuunun şahit olabileceği, ehl-i kitap zevce ile evlenilmesi durumunda şahitlerin de ehl-

i kitap olabileceği, ayrıca Allah, Peygamber ve melekleri şahit tutmanın sahih

olmayacağı bilgilerine yer verir.242

237 Apaydın, s. 110-111; Erdoğan, s. 491.
238 H. Yunus Apaydın, “Fesad”, DİA, Ankara 1995, XII, 417-421.
239 Döndüren, s. 160-161.
240 Erkek iddeti, dört hanımı bulunan kocanın dördüncü hanımını boşadıktan sonra tekrar dördüncü evlilik
yapabilmesi için boşadığı eşinin iddetinin bitmesini beklemek zorunda olması durumudur.
241 Zihni Efendi, s. 1236-1237.
242 Nimet-i İslam, s. 1237.

 62

HAK de akd-i nikâh esnasında mükellef iki şâhidin huzuru nikâhın sıhhatinde

şarttır. Şahitsiz nikâh ise fasittir.243 Yine hâtıb ile mahtubenin usul ve füruu da şâhid

ittihâz edilebilir244 maddeleriyle meseleye aynı doğrultudan yaklaşmaktadır.

Bir diğer şart olan muvakkat nikâh olmamak hakkında da iki eser müttefiktirler.

Zihni Efendi meseleden, müddetin uzun veya kısa, malum veya meçhul olmasında fark

bulunmaksızın muvakkat nikâh batıldır şeklinde bahseder. Ayrıca mut’a nikâhının da

batıl olan muvakkat nikâh kabilinden olduğunu belirtir bir muvakkat nikâh tarifi de

verir. Muvakkat nikâh muharremattan olmayan bir kadın ile şahitler huzurunda şu kadar

müddet ve şu mal mukabilinde senden faydalanayım diye ya asaleten veya vekaleten

icab ve kabulde bulunmaktır.245 HAK ise durumu, nikâh-ı müt'a ve muvakkat fâsiddir

şeklindeki elli beşinci maddesiyle ifade eder.246

Her iki eser de muvakkat nikâh ve mut’a nikâhı şeklinde iki batıl nikâh türünü

ayırmakla beraber aralarındaki farka değinmemişlerdir. İki batıl nikâh türü arasında bazı

nüanslar vardır. Muvakkat nikâh şahitlerin huzurunda belli bir süre zikredilerek evlilik

ifade eden sözler kullanmak suretiyle yapılır. Mut’a nikâhı ise mut’a sözcüğü veya bu

anlamda, kadının cinsel yönlerinden faydalanma gibi ifadeler kullanılarak yapılır.

Bunda sürenin zikredilmesi gerekmediği gibi şahit bulunması da şart değildir.247

Bir diğer hususta sıhhat şartları eksik yani fasit nikâhın batıl nikâhla alakasıdır.

Muvakkat nikâh ve mut’a nikâhı hakkında Zihni Efendi batıl248 derken, HAK fasittir249

ifadesini kullanmaktadır. Fakat aslında her iki eser de aynı hususu dile getirmektedir.

Zira Hanefi fıkhında daha önce de bahsettiğimiz şekilde ibadetlerde ve nikâh akdinde

hüküm bakımından fasit ve batıl aynı konumdadır.250

243 HAK, md. 56.
244 HAK, md. 34.
245 Zihni Efendi, s. 1264.
246 HAK, md. 55.
247 Bilmen, c. 2, s. 25.
248 Zihni Efendi, s. 1264.
249 HAK md. 55.
250 Bilmen, c. 2, s. 23.

 63

2.2.7. Nikâhın Nefaz Şartları

Nefaz sözlükte geçmek, gitmek, caiz olmak gibi manalara gelir.251 Bir fıkıh terimi

olarak ise bir akdin başkasının icazetine veya iznine bağlı olmaksızın yürürlük

kazanması,252 diğer bir ifadeyle akitte başkasının hakkının bulunmamasıdır.253

Akdin nâfiz olması, yani işlerlik kazanıp hüküm ve sonuçlarını doğurması Hanefî

mezhebinde iki şarta bağlanmıştır. Bunlardan biri, akdin yapılışında ilgili tarafın hukukî

yetkisinin (velâyet) bulunması, diğeri de üçüncü şahısların haklarına ilişmemesidir. Bu

şartlardan birinin yokluğu durumunda akid mevkuf olur ve ilgili kişinin onayına kadar

hiçbir hüküm doğurmaz. Meselâ velinin onayına bağlı nikâh akdi karı koca ilişkisini

helâl kılmaz, kocaya nafaka borcu yüklemez.254 Nikâh akdinin nefaz şartını tarafların

veya velilerinin rızasının alınmasının gerekli olduğu hallerde bu rızanın alınması

şeklinde özetleyebiliriz.255 Buradan nikâh akdini yapanın fuzuli olmaması şeklinde bir

madde çıkarmak da mümkündür.256

Zihni Efendi el-vücûhu’l-Milâh’ında nikâhın şartı genel başlığı altında tek cümle

halinde nefaz şartından bahsetmekte ve bir nefaz tanımı da vermektedir. Nefaz inikada

tesirin terettüp etmesi, akdin müessir olmasıdır.257

HAK ise nikâh akdinin nefaz şartları adında bir madde içermezken, otuz beşinci

maddede nikâh akdinin taraflar ve vekillerinin icap-kabulüyle akdolacağını belirterek

nikâh akdinde başkasının hakkı ve fuzuli kimsenin nikâhını daha önce de bahsettiğimiz

üzere zaten bertaraf etmektedir.258 Yani kararname fuzulinin nikâhı konusunda Hanefi

görüşünü benimseyen Zihni Efendi’den ayrılmakta ve Şafii ve Hanbeli görüşünü

almaktadır.259

251 Mucemü’l Vasit, s. 939.
252 Hamdi Döndüren, Ticaret ve İktisat İlmihali, Erkam Yay., İstanbul 2012, s. 132.
253 Mecelle, md. 113.
254 H. Yunus Apaydın, “İcazet”, DİA, Ankara 200, XXI, 401-403.
255 Atar, s. 112-117.
256 Döndüren, s. 164.
257 Zihni Efendi, s. 1239, 2. dipnot.
258 HAK, md. 35.
259 Beşir Gözübenli, “Fuzuli”, DİA, Ankara 1996, XIII, 240.

 64

2.2.8. Nikâhın Lüzum Şartları

Lüzum kelimesi sözlükte, sabit olmak, devam etmek, ayrılmamak; gerekmek,

gerekli olmak gibi anlamlara gelir. Bir fıkıh terimi olarak “akdin bağlayıcı olup

tarafların tek taraflı iradesiyle feshedilmesinin mümkün olmaması” demektir. 260

Nikâh akdi esas itibariyle bağlayıcı (lâzım) akidlerden olup eşlerin veya

velilerinin bu akdi bozma yetkileri bulunmamaktadır. Ancak bu akdin gerek eşler

gerekse velileri açısından bağlayıcı olmaması durumu istisna teşkil eder.261 Bu noktadan

hareketle nikâh akdinin bağlayıcı (lazım) olması için, artık akdi yapanların veya veli ya

da vekil gibi temsilcilerin bu akdi bozma yetkisine sahip olmamaları gerekir. 262 Bunun

için yani veli ya da vekillerin nikâh akdini bozma hakkının olmaması için eşlerin

birbirine denk (küfüv) olmaları ayrıca kadın açısından mehr-i mislin alınmış olması

gerekmektedir. Diğer taraftan nikâh akdi muhayyerlik de içermemelidir.

Esasen nikâh akdi muhayyerliklerden görme ve şart muhayyerliklerini asla

içermez. Ayıp muhayyerliğini de eşlerin cinsi münasebetini engelleyen birkaç husus

müstesna içermez.263 Fakat bulûğ muhayyerliği ve ifaka muhayyerliği adı altında iki

muhayyerlik türü nikâh akdinde caridir. Bunlardan bulûğ muhayyerliği baba ve dede

hariç diğer velilerin evlendirdiği küçük çocukların bulûğa erince nikâhı

feshettirebilmesi hakkı, ifaka muhayyerliği ise yine baba ve dede dışındaki velilerin

evlendirdiği akıl hastasının iyileşmesi durumundaki muhayyerliğidir.264

Netice itibariyle nikâh akdinin lüzum şartlarını şu şekilde maddeleştirebiliriz: a)

Veli ve vekillerin akdi bozma hakkının bulunmaması. b) Nikâh akdinin muhayyerlik

içermemesi.

Nikâh akdinin lüzum şartlarının mukayesesini yaptığımız eserlerde anlatımına

gelince daha önceki pek çok konuda olduğu gibi bu konuda da nikâhın lüzum şartları

şeklinde bir konu başlığı her iki eserde de yoktur, konu farklı yerlerde dağınık halde

işlenmiştir. Velilerin akdi bozması noktasında mehr-i misil almak, küfüv olmak veya

260 H. Yunus Apaydın, “Luzum”, DİA, Ankara 2003, XXVII, 260-262.
261 Atar, s. 112-117
262 Döndüren, s. 167.
263 Muhyiddin Abdulhamid, s. 28-30; Zihni Efendi, s. 1242.
264 Döndüren, s. 167.

 65

muhayyerlik durumları daha sonra müstakil başlıklar altında işleneceği için burada

sadece lüzum şartlarıyla alakalı genel olarak bahsedeceğiz.

Zihni Efendi eserinde nikâhın şartı konusunda, dipnotta nikâhla alakalı terettübün

karşılıklı rıza olmaksızın kaldırılmasının mümkün olmaması şeklinde bir tarif vermekte

ve yine aynı yerde nikâhın lüzum şartının muhayyerlikten ari olmak olduğunu

açıklamaktadır. HAK ise yedinci maddesinde on iki yaşını doldurmamış erkek ve dokuz

yaşını doldurmamış kızı kimsenin evlendiremeyeceği hükmü ile velinin nikâh akdindeki

yetkisini en baştan daraltmaktadır.265 Kırk beşinci maddesinde ise kefaetin nikâhın

lüzum şartı olduğu açıkça belirtilmektedir.266 Elliye kadar olan diğer maddeler de lüzum

şartlarıyla alakalı bilgiler nakledilmektedir. Diğer hususları müstakil başlıklar halinde

inceleyeceğiz.

2.2.8.1. Nikâhta Muhayyerlik

Hayr kökünden türetilen ve iki şeyden daha iyi olanı seçmek anlamına gelen

muhayyerlik Arapça hıyâr kelimesinin Türkçedeki karşılığıdır.267 Fıkıh terimi olarak,

tanınan seçim hakkına göre hıyârü’ş-şart ve hıyârü’r-rü’ye gibi tamlamalar içinde

kullanılmakla birlikte borçlar hukuku bağlamında muhayyerlik için anlaşmaya veya

şer‘î bir gerekçeye dayanarak taraflardan birinin veya her ikisinin akdi onama yahut

feshetme şıklarından birini seçme hakkına sahip olması şeklinde tarif edilmiştir.268

Tanımdan da anlaşılacağı üzere kendisinde muhayyerlik hakkı bulunan kişi yaptığı akdi

diğer tarafın rızasına hacet kalmaksızın bozabilir. Bu seçim hakkına sahip olan kimseye

muhayyer yahut men lehu’l-hıyar denir.269

Nikâh akdindeki muhayyerliğe gelince yukarıda da belirttiğimiz gibi aslında nikâh

akdi muhayyerlik içermez.270 Fakat bununla beraber istisna olarak nikâh akdinde de

birkaç çeşit muhayyerlik bulunmaktadır. Bunlar, bulûğ muhayyerliği, ifaka (şifa bulma)

muhayyerliği, azatlık271 muhayyerliğidir.

265 HAK, md. 7.
266 HAK, md. 45.
267 Cürcani, s. 169.
268 H. Yunus Apaydın, “Muhayyerlik”, DİA, Ankara 2006, XXXI, 25.
269 Erdoğan, s. 194.
270 Bkz. 251. Dipnot.
271 Zihni Efendi, s. 1276.

 66

Bulûğ muhayyerliği: küçük erkek veya küçük kızı babası ve dedesi dışındaki

velilerden birinin evlendirmesi durumunda bahsi geçen küçüklerin bulûğa erdiklerinde

eğer nikahlandıkları kimseyi istemiyorlarsa iki tarafın huzurunda hakimin hükmü ile

nikahı feshedebilmeleri hakkıdır.272 İfaka muhayyerliği ise, akıl hastası (mecnun) gibi

kimseleri yine baba ve dede dışındaki velilerin evlendirmesinden sonra şifa bulup

iyileşmeleri durumunda sahip oldukları nikâhı feshettirme hakkıdır.273 Azatlık

muhayyerliği de, sahibi tarafından nikâhlanan cariyenin azat edildikten sonra kocasını

istememesi durumunda nikâhı feshettirebilme hakkıdır.274

HAK küçüğün nikahını yasakladığı, dolayısıyla baba ve dede de dahil velilerin

yetkilerini kısıtladığı için275 dolaylı yoldan bulûğ muhayyerliğini de boşa çıkarmıştır

denilebilir. Yani küçükleri hiç kimsenin nikâhlayamayacağını hükme bağlamak

küçüklerin bulûğa erince nikâhlarını feshettirmeleri durumunu da bertaraf etmek

demektir. Bununla beraber HAK’de hiçbir muhayyerlik türünden bahsedil-memektedir.

Zihni efendi ise eserinde Hanefi görüşüne uygun olarak velilerinin küçükleri

evlendirebileceği hükmünü dile getirir. Ve baba ve dede dışındaki velilerin evlendirdiği

küçüklerin bulûğ muhayyerliği ile nikahlarını hakime feshettirebileceklerini hükme

bağlar. Ayrıca bulûğ muhayyerliğine idrak muhayyerliği de dendiğini belirtir. Yine

cariye için de azatlık muhayyerliği olduğunu hükme bağlar. Köle için ise azatlık

muhayyerliği yoktur. Diğer taraftan baba ve dedeleri tarafından evlendirilen küçüklerin

bulûğ muhayyerliği de yoktur.276

2.2.8.2. Nikâhta Kefaet

Sözlükte “eşitlik, denklik, benzerlik ve yeterlik” anlamlarına gelen kefâet, bir

fıkıh terimi olarak evlenecek eşler arasında belli hususlarda denkliğin bulunmasını, daha

çok da evlenecek eşlerden erkeğin kadına denkliğini ifade eder.277 Denk olan erkeğe

küfüv denilir. Klasik dönem İslâm hukukçularının çoğunluğu, kendi zamanlarındaki

sosyal gruplaşmayı ve aristokratik yapılanmayı da göz önüne alarak hem evlilikte

272 Zihni Efendi, s. 1273.
273 Döndüren, s. 167.
274 Zihni Efendi, s. 1276.
275 HAK, md. 7.
276 Zihni Efendi, s. 1273-1277.
277 Cürcani, s. 265.

 67

uyumu sağlama hem de ilgili şahısların zarar görmesini önleme amacıyla kefâeti nikâh

akdinin bağlayıcılık (lüzum), sıhhat veya nefâz şartı olarak görmüş, buna bağlı olarak

evlenecek erkeğin kadına denk olmaması halinde kadına veya velilerine nikâhı feshetme

hakkı tanımıştır. Azınlıkta kalan ikinci grup ise aynı dinin mensubu olarak bütün

müslümanların eşit olduğundan hareketle kefâetin evlilikte hukukî bir şart ve gereklilik

sayılmasını doğru bulmamış, sadece evliliklerde dikkate alınmasının yararlı olacağını

söylemekle yetinmiştir.278

Zihni Efendi el-Vücûhu’l-Milâh’ında kefaet hakkında müstakil başlık açmıştır.

Burada kelime tahlilleri yaparak ve dipnotta Arap şiirinden şahit getirerek kefaet

kelimesini sözlük manası açısında ayrıntısıyla şu şekilde incelemiştir: Kefa ve kefaet,

musavat ve mümaselet manasına isimdir. Fiil müfaale babından tasrif edilmiş

olduğundan kifa, mukafee gibi mastardır. Nazir manasına isim de olur. Bu manada küf’

kelimesi yaygındır ki cüz veznindedir. Fuul vezninde küfüv ve fail vezninde kefi’ de

denir ki nazir ve kefaet sahibi demektir. Çoğulu ecza vezninde ekfadır.279

Fıkhi açıdan ise kefaet kadının erkekte arayacağı şeydir ve nikahın lüzumu için

muteberdir. Karı-koca arasında altı hususta280 denklik aranır. Ya da kadın bu altı

hususta kocasından daha aşağı olmalıdır. Bunlar, nesep, İslam, sanat, hürriyet, dindarlık

ve servettir. Nesep Arap milletinde aranır, öncelik Kureyş kabilesi sonra diğer Arap

kabileleri ve diğer milletlerdir. İslam yani Müslümanlıkta kıdem ve hürriyet Arap

olmayanlarda aranır. Hırfet yani sanat meslek noktasında düşük meslek sahipleri yüksek

sanat erbabına denk olmaz. Diyanet noktasında fasık kimse ister fıskını ilan etsin ister

gizlesin dindar Saliha bir kıza denk olamaz. Mal varlığı bakımından denklikte kocanın

muaccel mehri vermeye ve karısının nafakasını temin etmeye muktedir olmasıdır.

Evlendikten sonra fakir düşen kişinin bu aczi karısına ayrılma hakkı vermezken

evlenmeden önce denk iken sonradan bu denkliğin bozulması mesela kocanın fıska

başlaması da ayrılığı gerektirmez. Bahsi geçen altı şey dışında memleket ve güzellik

gibi hususlarda denklik aranmaz. Denklik yüzünden nikâha itiraz hakkı asabeden olan

velilerindir. İtiraz hakkı baştan araştırıp razı olmamakla mümkündür. Araştırmadan

evlendirilen kızın kocası denk çıkmazsa itiraz hakkı yoktur.

278 Hamza Aktan, “Kefaet”, DİA, Ankara 2002, XXV, 166-167.
279 Zihni Efendi, s. 1278.
280 Zihni Efendi bu altı hususu ihtiva eden bir şiir verir.

 68

HAK da kefaet konusunda müstakil bir fasıl açmıştır.281 Fakat Zihni Efendi’nin

ayrıntılı açıklamalarına mukabil HAK meseleyi yedi maddede282 ele almış fazla

ayrıntıya girmemiştir. Kararname Zihni Efendi’nin de belirttiği gibi Hanefi Mezhebinde

altı yerde aranan kefaeti sadece iki yerde (mal ve hırfet) aramıştır. Mal ve hırfet

hususunda erkeğin kadına küfüv olması lüzum şartıdır. Hem mal hem de meslekteki

denklik şartı Zihni Efendi ile aynı şekilde açıklanmıştır. Kırk altıncı maddede kefaetin

nikâh akdinden önce aranacağı nikâh akdinden sonra akde zarar vermeyeceği belirtilir.

Yetişkin ve hür bir kadın velisinden gizli nikâhlanmış ise bakılır koca denk ise veli akdi

bozduramaz. Koca küfüv değilse veli hakime müracaatla akdi feshettirebilir. Velinin

erkeğin denkliğinin araştırmaması durumunda HAK Zihni Efendi ile aynı açıklamayı

yapar.283 Ayrıca mezkur denklik hükümlerinin gayri Müslimlerde cari olmadığını

belirtir.284

2.2.9. Nikâhta Velayet

Sözlükte yakın olmak, yakınlık anlamındaki vely kökünden285 türeyen velâyet

sevmek; yönelmek, yardım etmek; bir işin sorumluluğu kendi üstünde olmak

mânalarına da gelir. Aynı kökten “veliye” fiilinin biri velâyet, diğeri vilâyet şeklindeki

masdarları arasında bir anlam farkının bulunup bulunmadığı konusunda Arap dilcileri

iki ayrı yaklaşım ortaya koymuştur. Yahyâ b. Ziyâd el-Ferrâ gibi bazı dilciler bunların

birbirinin yerine kullanılabileceğini söylerken İbnü’s-Sikkît gibi dilciler birincinin daha

çok “yardım etme” (nusret), ikincisinin “otorite” (sultan) içeriği taşıdığını ileri

sürmüştür.286

Velayet başkası üzerinde onun muvafakatı olsun veya olmasın sözü geçerli olmak

demektir. Velayet sahibi veli, çoğulu evliya gelir. Müennesleri veliyye ve veliyyattır.

Velayet sebepleri karabet, mülk, vela, ve imamet olmak üzere dörttür. Bunlardan ilk üçü

velayeti hassa dördüncüsü velayeti ammedir. 287

281 Nikâh akdi babının üçüncü faslı.
282 Bkz. HAK, 45-51.
283 Bkz. Md. 48.
284 HAK, md. 51.
285 Muhammed b. Ebu Bekr b. Abdülkadir er-Razi, Muhtaru’s-Sıhah, Daru’l-Marife, Beyrut, 2010, s. 628.
286 H. Yunus Apaydın, “Velayet”, DİA, Ankara 2013, XLIII, 15.
287 Zihni Efendi, s. 1266.

 69

Velayet mal üzerine velayet, şahıs üzerine velayet ve her ikisine velayet olmak

üzere üçe ayrılır. Bu velayet türlerinden nikâh ahkamıyla ilgili olanı şahıs üzerine

velayettir.288 Bu velâyetle daha çok evlendirme velâyeti kastedilir. Bütün fıkıh

mezhepleri evlenme konusunda kadınların farklı derecelerde velâyet altında

bulunduğunu kabul eder. Mâlikî mezhebinde velâyetin kızın mı yoksa velinin mi hakkı

olduğu hususunda bir tartışma varsa da genelde bütün mezheplerde bunun velinin hakkı

olduğu görüşü hâkimdir. Evlendirme velâyetinin gerekçesi ve buna bağlı olarak bu

velâyetin süresi hakkında mezhepler arasında görüş ayrılıkları bulunduğu gibi bu

velâyetin nikâh akdinin bir şartı olup olmadığı, şart ise ne tür bir şart olduğu konusu da

tartışmalıdır. Şâfiî, Hanbelî ve ağırlıklı görüşe göre Mâlikî mezhebinde velâyet bir

sıhhat şartıdır; Hanefîler ise bunu nefâz şartı sayar.289 Dolayısıyla bu mezheplere göre

velisiz kıyılan nikâh velayet sıhhat şartı olduğu için batıl olurken, Hanefilere göre nefaz

şartı olduğu için nikâh akdi sahihtir.

Diğer taraftan şahıs üzerine velayet, velayeti icbar ve velayeti nedb olmak üzere

ikiye ayrılır.290 Velinin velayeti altındaki kimseyi rızasını almaksızın evlendirme

yetkisine velâyet-i icbâr denir. Küçük çocuklar, akıl hastaları (deliler) ve bunaklar bu tür

velayet altındadırlar.

Velayet-i nedb ise ergen olan ve akıl hastası olmayan bir kadının kendisini

hayasızlığa nispet olunmaktan korumak için evlenme işini velisine bırakmasıdır. 291 Ebû

Hanîfe ve Ebû Yûsuf, bulûğ çağına erişmiş kadının tıpkı bâliğ erkek gibi velisinin

aracılığına gerek olmaksızın evlenebileceği kanaatindedir; ancak velisinin rızasını

alması müstehaptır.292

Mukayesesini yaptığımız her iki eser de velilerin kim olduğu noktasında küçük bir

fark vardır. Zihni Efendi velilerin irs tertibi üzere asabeler olduğunu belirtmekle beraber

binefsihi asabeye sebebi asabeyi, yani köle ve cariyenin sahibi ve onların asabesini de

ekler.293 HAK ise onuncu maddesinde nikâhta velî ale't-tertîb binefsihî asabe olan

kimselerdir diyerek sadece binefsihi asabeleri esas almış Zihni Efendi’den farklı olarak

288 Muhyiddin Abdulhamid, s. 67.
289 Apaydın, XLIII, 17.
290 Muhyiddin Abdulhamid, s. 67.
291 Erdoğan, s. 603.
292 Atar, XXXIII, 115.
293 Zihni Efendi, s. 1267.

 70

sebebi asabeyi zikretmemiştir.294 Her iki eser de köle ve cariyenin pek bulunmadığı bin

dokuz yüzlerin başlarında yazılmış olmasına rağmen, Zihni Efendi klasik kitaplarda

olduğu gibi konudan bahsetmiş, HAK ise, köle ve cariyenin artık olmayışından olsa

gerek bu bahse girmemiştir.

Zihni Efendi Hanefi mezhebi genel kabulüne nikâhta velayeti karabet, mülkiyet ve

vela sebebiyle velayet olmak üzere üçe ayırırken HAK böyle bir tasnife yer

vermemektedir.295 Hem Zihni efendi hem de HAK mecnun ve mecnunenin nikahında

velinin izninin şart296 olduğunda müttefik iken bunak hususuna HAK değinmemiştir.

Küçük çocukların evlendirilmesi konusunda ise HAK hem Zihni Efendi’den297 hem

cumhur fukahadan ayrılarak yedinci maddesiyle on iki yaşını doldurmamış erkek ve

dokuz yaşını doldurmamış kız çocuğun hiç kimse tarafından evlendirilemeyeceğini

hükme bağlamıştır.298 Burada kararname Abdullah b. Şübrüme, Osman el-Bettî, Ebû

Bekir el-Esam gibi bazı ilk dönem fakihlerinin görüşünü benimsemiştir.299 Kararname

ayrıca bulûğ yaşıyla alakalı da farklı bir görüş serdetmiştir. Genel kabule göre 15 olan

bulûğ yaşını300 erkek için 18, kız için 17 yapmış ayrıca baliğ erkek ve kızın da arasını

ayırmış, Hanefi mezhebinde baliğ olan kız aynı erkek gibi evlenebilirken kararname

burada hakimin velinin onayını almasını hükme bağlamıştır.301

Veli olacak kişinin ehliyeti noktasında ise her iki eser müttefiktir. Veli akil ve

baliğ olmalıdır. Bu noktada HAK, on birinci maddesinde sabî, mecnun ve ma'tuhun hiç

bir kimse üzerinde velâyeti yoktur derken Zihni Efendi buna bir farkla köleyi de

eklemektedir.302

2.2.10. Nikâhta Vesayet

Sözlükte eklemek, bitişmek; birinden bir işi üzerine almasını istemek anlamındaki

vasy kökünden türeyen vesâyet, fıkıhta edâ ehliyeti bulunmayan veya eksik olanlarla

ehliyeti sonradan kısıtlananların mallarını koruma ve işletme, onlar adına mallarında

294 HAK. Md. 10.
295 HAK’ın velayetle alakalı maddeleri için bkz. Md. 6-12,48,49.
296 Zihni Efendi, s. 1270; HAK, md. 9.
297 Zihni Efendi, s. 1270.
298 HAK, md. 7.
299 Atar, XXXIII, 115.
300 Aydın, s. 184.
301 HAK, md. 8.
302 Zihni efendi, s. 1260; HAK, md. 11.

 71

tasarrufta bulunma yetki ve sorumluluğunu yahut veli/hâkim tarafından bir kimseye bu

yetki ve sorumluluğun verilmesini ifade eder.303

Vasînin asıl yetki ve sorumluluk alanı küçüğün malının idaresi, bakımı ve

gözetimiyle ilgili işlerdir; kural olarak baba ve dedede olduğu şekliyle küçüğü

evlendirme yetkisi bulunmaz. Ancak küçüğün lehine olacak bir imkânı kaçırmama

düşüncesiyle ve velâyet teorisiyle bağlantılı olarak babanın vasîsi veya babanın ve

dedenin açıkça belirtmiş olması kaydı ya da yaş sınırı koyarak yahut kız-erkek ayırımı

yaparak vasîye bu yetkiyi tanıyan fakihler de vardır. Meselâ İmam Mâlik baba aksine

bir açıklama yapmamışsa vasîsine bu yetkiyi tanımakta İmam Şâfiî de bulûğ sonrası ve

rüşd öncesi dönemde vasînin yetimi evlendirme yetkisinden söz etmektedir.304 Zihni

Efendi de vasiliğin velayet sebebi olmadığını fakat vasinin aynı zamanda veli olması

durumunda evlendirme hakkı olabileceğini zikreder.305 HAK ise nikâhta vesayetle

alakalı bir madde ihtiva etmemektedir.

2.2.11. Nikâhta Vekalet

Akıllı ve ergin erkek ve kadın bizzat evlenebileceği gibi vekil aracılığı ile de

evlenebilir.306Sözlükte “birine güvenmek, bir işi güvenilir birine bırakmak” anlamındaki

vekl kökünden türeyen vekâlet,307 fıkıhta bir kimsenin birine kendi adına hukukî işlem

yapma yetkisi vermesini ve bu yetkiyi ifade eder. Kendisine iş tevdi edilen tarafa vekîl,

tevdi edilen işe müvekkelün-bih, işin sahibine müvekkil, vekil kılmaya tevkîl denir.308

Tevkil bir kimsenin kendi işini (konumuza nazaran, nikâh akdi hususunu) başkasına

tefviz edip, onu bu işte, kendi yerine ikame eylemesidir.309

Nikâhta vekaletin caiz oluşu şu delile dayanır. Ümmü Habîbe (ö. h. 20/640)

Habeşistan'a hicret etmişti. Orada kocası vefat etmiş, kendisi desteksiz kalmıştı.

Durumu öğrenen Hz. Peygamber, Habeş Necaşî'sine bir mektup yazarak Ümmü

Habîbe'nin kendisine nikâhlanmasını istedi. Burada Necaşî'nin evlendirmesinin vekil

303 Mu’cemü’l-Vasit, s. 1038; Ali Bardakoğlu, “Vesayet”, DİA, Ankara 2013, XLIII, 66.
304 Bardakoğlu, c. 43, s. 69.
305 Zihni Efendi, s. 1266.
306 Zihni Efendi, s. 1243.
307 Er-Razi, s. 626.
308 Bilal Aybakan, “Vekalet”, DİA, Ankara 2013, XLII, 1.
309 Cürcani, s. 350; Zihni Efendi, s. 1266.

 72

sıfatı ile olmuştur.310 Fakat Hanefiler dışındaki üç mezhep, kadının nikâhta taraf

olmasını kabul etmedikleri için, onun vekil aracılığı ile nikâh akdi yapmasını da kabul

etmemişlerdir.311

Vekalette asıl olan akıl ve temyizdir. Bulûğ hürriyet ve erkeklik şart değildir.

Vekalet için şahit göstermeye de gerek yoktur fakat inkar durumlarında şahit gerekli

olmaktadır. Ayrıca Zihni Efendi’nin de belirttiği üzere fuzulinin nikâhı da icazetle

geçerli olur. Ayrıca bir kişi her iki tarafın da vekili olabilir.312

Mukayesesini yaptığımız her iki eser de vekalet noktasında Hanefi görüşünü almış

fakat Zihni Efendi vekalet bahsi altında fuzuli ve küçüğün evlendirilmesini işlerken

HAK otuz beşinci maddesiyle Hanefi görüşünden ayrılarak daha önce de belirttiğimiz

gibi hem fuzulinin nikahını geçersiz saymış hem de yedinci maddesinde küçüklerin hiç

kimse tarafından evlendirilemeyeceğini hükme bağlamıştır.313

2.2.12. Evlenme Engelleri

Gerek İslam hukuku gerekse beşeri hukuk sistemlerinde evlenme engeli kavramı

mevcuttur ve bazı erkek ve kadınların evlenmeleri yasaklanmıştır. İslam hukuku

çerçevesinde klasik fıkıh kitaplarında evlenme engelleri muharremat (evlenilmesi yasak

olanlar) başlığı altında incelenmiş ve meseleye daha çok evlenilmesi yasak olan

kadınlar zaviyesinden yaklaşılmış ve konu bu kadınları saymak suretiyle işlenmiştir. Biz

evlenme engellerini maddeleştirerek konuyu ele almaya çalışacağız. Evlenme engelleri

mukayesesini yaptığımız eserlerden Zihni Efendi’nin el-Vücûhu’l-Milâh’ında mu-

harremat başlığı altında, HAK’da ise nikâhı memnu’ olanlar faslında işlenmiştir. Zihni

Efendi konuyu başlıklar halinde ayrıntısıyla işlerken HAK maddeler halinde evlenilmesi

memnu olan kadınları saymıştır.314

Evlenme engelleri sürekli ve geçici olmak üzere ikiye ayrılır. Sürekli olanlar

hiçbir zaman ortadan kalkmayan ve ölüme kadar süren engellerdir. Nesep sıhriyet ve

reda sebebiyle olanlar sürekli evlenme engelleridir.315 Geçici evlenme engelleri ise din

310 Ebu Davud, Nikâh, 28.
311 Döndüren s. 292.
312 Zihni Efendi, s. 1243-1246.
313 Bkz. HAK md. 7,35.
314 Bkz. HAK 13-19 ve 58.
315 Döndüren, s. 169; Zihni Efendi, s. 1249-1250.

 73

ayrılığı, dört kadınla evli olma, üçlü boşama, iki akrabanın aynı nikâh altında cem

edilmesinden dolayı olan evlenme engelleridir.316

2.2.12.1. Sürekli Evlenme Engelleri

Bu engeller Kuran-ı kerimde topluca zikredilmiştir. “Analarınız, kızlarınız, kız

kardeşleriniz, halalarınız, teyzeleriniz, kardeş kızları, kız kardeş kızları, sizi emziren

analarınız, süt bacılarınız, eşlerinizin anaları, kendileriyle birleştiğiniz eşlerinizden olup

evlerinizde bulunan üvey kızlarınız size haram kılındı. Eğer onlarla (nikâhlanıp da)

henüz birleşmemişseniz kızlarını almanızda size bir mahzur yoktur. Kendi sulbünüzden

olan oğullarınızın eşleri ve iki kız kardeşi birden almak da size haram kılındı; ancak

geçen geçmiştir. Allah çok bağışlayıcı ve esirgeyicidir.317 Ayette üç grup hısımlığın

sürekli evlenme engeli olarak belirtilmektedir.

Nesep Hısımlığı:

Nesep sebebiyle nikâhı haram olan kadınlar, şunlardır: Analar, kızlar, kız

kardeşler, halalar, teyzeler, erkek kardeş kızları, kız kardeş kızları. Evlilik noktasında

kişiye annesi haram olmakla beraber annesinin annesi (yukarı doğru hepsi) ve babasının

annesi (yukarı doğru hepsi), kızı haram olmakla beraber kızının kızı (aşağı doğru hepsi)

ve oğlunun kızı (aşağı doğru hepsi) haramdır. Yine kişiye ana baba bir kız kardeşi

haram olduğu gibi ana bir ve baba bir kız kardeşi ve hem ana baba bir hem de sadece

ana veya baba bir erkek ve kız kardeş kızları da haramdır. Yine aynı şekilde kişiye ana

baba bir olan hala ve teyzeleri haram olduğu gibi, ana bir, baba bir hala ve teyzeler,

anne ve babaların hala ve teyzeleri de haramdır.318 Bu noktada Zihni Efendi halanın

halası ve teyzenin teyzesi ile evlenme ayrıntısına da değinmiş ve sadece ana bir halanın

halası ve sadece baba bir teyzenin teyzesi ila evlenmenin caiz olduğunu

nakletmektedir.319

316 Döndüren, s. 172.
317 Nisa, 4/23.
318 Zihni Efendi, s. 1250; HAK, md. 17.
319 Zihni Efendi, s. 1250, 4 ve 5. Dipnotlar.

 74

Sıhri Hısımlık:

Evlenme ile oluşan akrabalığa sıhri hısımlık denir.320 Ve sıhri hısımlık sürekli

evlenme engellerindendir. Sıhriyet sebebiyle nikâhı haram olan kadınlar kayın valideler,

üvey kızlar, gelinler ve üvey annelerdir.321 Kişiye eşinin annesi haram olduğu gibi

annesinin ve babasının annesi de yukarı doğru haramdır. Yine kişiye eşinin kızları

haram olduğu gibi aşağı doğru kızlarının kızları ve oğullarının kızları da haramdır. Aynı

şekilde kişiye gelinleri haram olduğu gibi aşağı doru oğlunun eşi haram olduğu gibi

aşağı doğru ağlunun ağlunun eşi de haramdır. Burada Zihni Efendi oğulluğun yani

evlatlık erkeğin eşinin haram olmadığını da zikreder. Üvey anne hususunda da kişiye

babasının eşi haram olduğu gibi gerek anne tarafından gerekse baba tarafından

dedesinin de eşi haramdır. 322

Bu noktada Zihni Efendi sıhriyetten dolayı haramlığın bahsi geçen akrabalıkların

sütten kaynaklananlarında da geçerli olduğu ve sıhri hısımlığın ve haramlığın zina ile de

sabit olduğunu zikreder.323 HAK ise zina noktasında Hanefi mezhebinden ve Zihni

Efendi’den ayrılıp Şafii görüşünü tercih ederek zinadan dolayı bir sıhrî haramlıktan

bahsetmez.324

Süt Hısımlığı:

Evlenilmesi neseben haram olan kadınlar süt akrabalığından dolayı da haramdır.

Mesela kişinin neseben annesi kızı ve kız kardeşi ile evlenmesi haram olduğu gibi

sütanne, sütkız ve sütkız kardeşi vs. ile de evlenmesi haramdır.325 Süt hısımlığında

evlenme engeline giren hısımları belirlerken şu prensipten hareket edilebilir: Süt emen

çocuğu süt emziren kadının öz çocuğu gibi kabul ettiğimizde, öz çocuk o aileden

kimlerle evlenemezse; süt emen çocuk da evlenemez. Çünkü öz çocuğun nesep

hısımları süt çocuk bakımından süt hısımı olur. Sütanne, sütbaba, süt dede, sütnine,

sütkardeş, süt hala, süt teyze gibi.326

320 Erdoğan, s. 506.
321 Zihni Efendi, s. 1251; HAK, md. 19.
322 Zihni Efendi, s. 1252-1253; HAK, md. 19.
323 Zihni Efendi, s. 1253.
324 Esbab-ı Mucibe Layihası, Aydın, s. 273.
325 Zihni Efendi, s. 1253; HAK, md. 18.
326 Döndüren, s. 172.

 75

2.2.12.2. Geçici Evlenme Engelleri

Sürekli evlenme engellerinin aksine geçici evlenme engelleri çeşitli sebeplere

binaen kalkabilirler. Kölelik ve cariyelik günümüzde olmadığı için geçici evlenme

engellerini din ayrılığı, üç boşama, iddet, dört kadınla evlilik, iki akraba kadını

nikâhlamak ve başkası ile evli olmak şeklinde sayabiliriz. Buna mukabil Zihni Efendi

klasik eserlerde olduğu gibi cariyelerle alakalı evlenme engellerinden de bahsetmiştir.

HAK ise geçici evlenme engellerinin üç tanesinden muhtemelen işlerliği kalmadığı için

bahsetmemiştir. Kararnamenin hazırlandığı devirde kölelik ve cariyelik hemen tamamen

kalktığı için, kişinin mülkünde olan cariyeyi nikâhlaması ve hür karısı üzerine cariyeyi

nikâhlaması hakkındaki muvakkat evlenme engellerinden bahsedilmemiştir. Ayrıca

liandan doğan evlenme engelinden de bahsedilmemiştir. Aynı şekilde din farkından

doğan evlenme yasağı da artık Osmanlı Devletinde Musevi Hıristiyanlardan başka diğer

dinlere mensup olanlar bulunmadığı için zikredilmemiştir. Müslüman bir kadının bir

gayrimüslimle evlenmesinin yasak oluşu ise elli sekizinci maddede zikredilmiştir.

Ayrıca on üçüncü maddede başkasının nikâhı altındaki ve iddet bekleyen kadınla alakalı

geçici evlenme engelinden bahsedilmiştir.327 Diğer geçici evlenme engellerini Zihni

Efendi’den işleyeceğiz.

Din Farkı

Müslüman erkek veya kadın müşriklerle evlenemez. Şirk dolayısıyla

evlenilemeyenler ateşe ve puta tapan kadınlardır. Bunların hür veya cariye olanı fark

etmeksizin evlenilmesi haramdır. Güneşe ve yıldızlara tapanlar, beğendikleri suretlere

tapanlar, muattıla, zenadika, batiniye ve ibahiyeden bulunanlar zahiren Müslüman

görünmekle beraber itikadı kendisini kafir kılanlar da geçici olarak (yani Müslüman

oluncaya kadar) haramdırlar. Ehli kitap olan kadınlar ise hür veya cariye olarak

evlenilmesi helal olan kadınlardır. Ayrıca Müslüman erkeğin evlendiği ehli kitap kadın

Musevi iken İsevi veya tam tersi olsa nikâh fasit olmaz. Müslüman bir kadının ise hiçbir

gayrimüslimle ve itikadı küfrü gerektiren zahiri Müslümanla evlenmesi helal değildir.

İrtidat etmiş kadın ise hiç kimseyle evlenemez. Putperestler ve zimmi ehli kitap kendi

aralarında evlenebilirler. Zihni Efendi bu noktada gayrimüslimlerin evlenmesiyle alakalı

327 Aydın, s. 187.

 76

bilgiler vermiştir.328 HAK ise pek çok konuda olduğu gibi evlenme engelleri konusunda

da Museviler ve İsevilerde nikâhı yasak olanlar şeklinde fasıl açmıştır.329

Üç Boşama

Kocaları tarafından üç talakla boşanmış (mebtute) olan kadınlar kocalarına galiz,

ağır haramlık ile haram olmuşlardır. Bu şekilde boşanmış kadınlar iddetleri bittikten

sonra başka bir kişiyle sahih bir nikâhla evlenip cinsi birleşme gerçekleştikten sonra

boşama veya ikinci kocanın vefatı dolayısıyla ayrılmadıkça ilk kocalarıyla evlenmeleri

haramdır. Üç talak konusunda cariyelerde sayı iki talak şeklindedir.330

İddet

Evliliğin ölüm, boşanma veya fesih sebeplerinden biriyle sona ermesi halinde

kadının yeniden evlenebilmek için beklemek zorunda olduğu süreye “iddet” denir.

Bütün hukuk sistemlerinde olduğu gibi İslam hukukunda da evliliğin sona ermesi

halinde doğacak çocuğun nesebini belirleme ve kadına yeniden evlenebilmek için bir

düşünme süresi sağlama gibi nedenlerle iddet şartı ve prensibi getirilmiştir.

İslam’da iddet, evliliğin sona erme nedenine göre değişik sürelere bağlanmıştır.

Evliliğin kocanın ölümü ile sona ermesi halinde kadının bekleyeceği iddet süresi dört ay

on gündür.331 Kur’an-ı Kerim’de şöyle buyurulur: “İçinizden ölenlerin geride

bıraktıkları eşleri kendi kendilerine dört ay on gün beklerler.”332

Evlilik hangi nedenle sona ererse ersin, kadın gebe ise iddetin süresi doğuma

kadardır. Kur’an-ı Kerîm’de şöyle buyurulur: “Gebe kadınların iddetlerinin sonu,

çocuklarını doğurmalarıdır.”333 Ashab-ı Kiram’dan Sübey’atü’1-Eslemi (r. anha) gebe

iken doğum yaptı, ancak dört ay on gün geçmemişti. Durumu Rasülullah (s.a.v)’e sordu:

Rasul-i Ekrem doğumla iddetinin bittiğini ve dilerse yeniden evlenebileceğini kendisine

bildirdi. Hz. Ali ve İbn Abbas’a göre, kocası ölen hamile kadın iki iddetten uzun olanı

uygular. Boşanan kadının iddeti üç defa hayız görüp temizlenmesidir. Ayette şöyle

buyrulur: “Boşanmış kadınlar kendi kendilerine kur (üç hayız ve temizlenme süresi)

328 Zihni Efendi, s. 1259-1262.
329 HAK, ikinci bab, iki ve üçüncü fasıllar.
330 Zihni Efendi, s. 1263.
331 Döndüren, s. 175.
332 Bakara, 2/234.
333 Talak, 65/4.

 77

beklerler.”334 Buna göre, kadın temizlik günlerinde boşanmışsa, üçüncü hayızın

bitiminde iddet tamam olur. Hayızlı iken boşanmışsa; içinde boşandığı ilk hayız

dışındaki üç hayız sonunda iddet bitmiş olur. Ancak hayızlı iken boşama bid’attır.335

İddet dolayısıyla evlenme engelinde Zihni Efendi şu şekilde bahseder; Başkasının

vefatı veya boşaması sonucu iddet bekleyen kadınlarla yapılan nikâh batıldır. Bir kadın,

başka diyarda bulunan kocasının, vefatının şuyuu yahut onu boşadığı haberinin

kendisine mevsukan ulaşması üzerine, kendisini iddetin ifasından sonra diğer birine

nikâh edebilir ise de, evvelki kocanın salimen ortaya çıkmasında ve boşamadığı

iddiasında, ikinci nikâhın fesadı açıkça belirmiş olduğundan, ondan tefrik olunarak, akdi

yenilenmeksizin evvelki kocanın olur.336

HAK de 13. maddesinde başkasının muteddesiyle izdivaç memnudur şeklinde

aynı hususa işaret etmiştir.337

Dört Kadınla Evli Olmak

İslam'dan önce Arabistan'da çok karılılığın sınırsız bir şekilde uygulandığı bilinen

bir husustur. Ancak çok eşlilik daha çok kabile reisleri için söz konusu idi. Halktan

erkeklerin çoğunluğu ise tek eşli idi. İslam'da çok evliliğe bazı şartlarla izin verilmiştir.

Kur'an-ı Kerim'de şöyle buyrulmaktadır: Eğer, velisi olduğunuz mal sahibi yetim

kızlarla evlenmekle onlara haksızlık yapmaktan korkarsanız onlarla değil, hoşunuza

giden başka kadınlarla iki, üç ve dörde kadar evlenebilirsiniz; şayet, aralarında

adaletsizlik yapmaktan korkarsanız bir tane almalısınız veya sahip olduğunuz ile

yetinmelisiniz. Doğru yoldan sapmamanız için en uygunu budur.338 Buna göre,

aralarında eşitliği sağlamak şartıyla erkeğin aynı zamanda dört kadınla evli bulunması

İslam'a göre mümkündür. Artık bir beşincisi ile evlenemez. Ancak Hz. Peygamber bu

yasağın dışındadır.339

Zihni Efendi eserinde çok eşliliğin caiz olmakla beraber sayının dört ile sınırlı

olduğunu belirtir ve köleleri de dahil ederek hür kimsenin dörtten fazla, köle kimsenin

334 Bakara, 2/228.
335 Döndüren, s. 175.
336 Zihni Efendi, s. 1258.
337 HAK, md. 13.
338 Nisa, 4/3.
339 Döndüren, s. 177.

 78

ikiden fazla kadınla evlenmesinin caiz olmadığını belirtir. Hür bir kimse sırayla beş

kadın nikâhlasa dördü geçerli beşincisi geçersizdir. Köle için de üçüncüsü aynı hükme

tabidir. Fakat hür kimse beş kadınla, köle üç kadınla bir nikâhla evlense hiç birisi sahih

olmaz.340

HAK de on dördüncü maddesinde “Menkuha veya mu'tedde olarak dört zevcesi

bulunan kimsenin diğer bir kadın ile izdivâcı memnu'dur” ifadesiyle aynı hususa

değinir. Ayrıca kararname mu’teddeyi de ekleyerek dolaylı olarak erkeğin iddetinden de

bahsetmiş olmaktadır. Erkeğin iddeti: dört kadınla evli olup da onlardan birisini

boşayan ve başka bir kadınla evlenmek isteyen erkeğin boşadığı kadının iddeti bitinceye

kadar beklemesi ve başka kadınla evlenememesi halidir.341 Ayrıca kararname otuz

sekizinci maddesiyle kadına üzerine evlenmeme şartı koşma hakkı verdiği için her ne

kadar erkeğin bu şarta uymama hakkı varsa da kararname tek eşliliğe meyyaldir

denilebilir.342

İki Akraba Kadını Nikâhlamak

İki kız kardeşle veya eşinin teyzesi veya halası ile aynı zamanda evlenilemez.

Aksi halde sonraki tarihli evlilik geçerli olmaz. Kur'an-ı Kerîm'de şöyle buyrulur: "iki

kız kardeşi birlikte almanız da (size haram kılındı), ancak cahiliyye devrinde geçen

geçmiştir."343 Bu yasak, hadis-i şeriflerle genişletilerek, karının halası ve teyzesi de

yasak kapsamına alınmıştır. Hz. Peygamber şöyle buyurmuştur: "Karı ile hala ve teyzesi

bir nikâh altında toplanamaz.344

Mukayesesini yaptığımız her iki eser de meseleye ayet ve hadislere göre

yaklaşmışlardır. Bu noktada eserler arasında Zihni Efendi’nin cariyeleri de işlemesi

dışında bir fark yoktur. Zihni Efendi akraba kadınları aynı anda nikâhlamaktan dolayı

evlenme engeline nev bakımından cem haramlığı kullanır. İki kız kardeşi nikâhlamak

caiz olmadığı gibi bu kardeşler bir kimsenin cariyesi olsa yine ikisiyle cinsi münasebet

caiz değildir. Kız kardeşlerin neseben veya sütten dolayı olmaları birdir. Her akraba

kadının cem edilmesi haram mıdır sorusuna cevap olarak her iki eser de aynı ölçüyü

verir. İki kadından biri erkek farz olunduğunda aralarında nikâh caiz olmuyorsa o

340 Zihni Efendi, s. 1255.
341 Erdoğan, s. 229.
342 HAK, md. 38.
343 Nisa, 4/23.
344 Buharî, Nikâh, 27

 79

kadınları cem etmek caiz değildir.345 Bunun tersi farz edildiğinde ise yani birisi erkek

farz edildiğinde nikâhları caiz oluyorsa bu akraba kadınlarla evlenilebilir. Mesela

kadınla üvey kızı veya kadınla kadının cariyesi cem edilebilir.346

Yine her iki eser de yukarda zikrettiğimiz hadise göre gerek neseben gerek radaen

kadınla halası ve teyzesi de cem edilemez. Zihni efendi kız kardeşlerin ceminde olduğu

gibi kişi bir kadınla teyze veya halasına cariye olarak sahip olsa bunlardan sadece bir

tanesi ile cinsi münasebette bulunabilir.347

Başkası İle Evli Olmak

İslam kadın için tek eşlilik ilkesini esas almıştır. Bu konuyla alakalı Kur’an-ı

Kerim’de şöyle buyrulmaktadır: (Harp esiri olarak) sahip olduğunuz cariyeler müstesna,

evli kadınlar da size haram kılındı. Allah'ın size emri budur. Bunlardan başkasını,

namuslu olmak ve zina etmemek üzere mallarınızla (mehirlerini vererek) istemeniz size

helâl kılındı.348

Esasen bu konuda mukayesesini yaptığım eserlerde bir farklılık bulunması da söz

konusu değildir. Her iki eser de başkasının nikâhı altında olan bir kadınla evlenmenin

yasak ve batıl olduğunu belirtir.349

2.2.13. Nikâhın Fesat Ve Butlanı

İbadetler konusunda fasit ve batıl terimleri eş anlamda kullanılır. Namazın fasit

veya batıl olması aynı anlamı ifade eder. Burada ibadetin, ibadet olmaktan çıkması ve

bozulması kastedilir. Bu konuda mezhepler arasında bir görüş ayrılığı yoktur. Evliliğin

ise özel bir durumu vardır. Çünkü nikâh akdi bir yönüyle ibadetlere benzer. Nikâh nafile

ibadetlerden daha faziletli olup, insan türünün sürekliliğine, nesep temizliğine ve

ahlakın güzelliğine hizmet eder. Bu yüzden de nikâh ibadetlerden sayılır. Evlilik başka

bir yönüyle de muamelelere benzer. Çünkü başka bir takım sözleşmelerde olduğu gibi

345 Zihni Efendi, s. 1255; HAK, md. 16.
346 Zihni Efendi, s. 1255, 2. dipnot; HAK, md. 16.
347 Zihni Efendi, s. 1255.
348 Nisa, 4/24.
349 Zihni Efendi, s. 1258; HAK, md. 13.

 80

nikâh da icap ve kabul île yapılır, şahit bulundurmak gerekir ve kadın mehir adı verilen

bir bedel alır. Bu nitelikler ibadetlerde bulunmadığı için, nikâh muamelattan sayılır.350

Evlenme akdinde fesad-butlân ayrımının yapılıp yapılmayacağı Hanefî

doktrininde tartışmalı olmakla birlikte ağırlıklı görüş bâtıl nikâhla fâsid nikâh arasında

fark bulunmadığı yönündedir. Nikâh akdinde bâtıl-fâsid ayrımı yapmayanların

gerekçesi özetle şöyledir: Kadınla cinsel ilişki hususunda asıl hüküm haramlıktır.

Haramlığın kalkması ve ilişkinin helâl hale gelebilmesi için bu ilişkinin sahih bir nikâha

dayanması gerekir. Gerek bâtıl gerekse fâsid nikâh bu ilişkiyi helâl hale getirme

özelliğine sahip olmadığından hüküm yönünden aralarında fark gözetmek gereksizdir.

Bu gerekçe esasta, nikâh akdinin malî mübâdeleyi konu alan akidlerden mahiyet

itibariyle farklı oluşuna indirgenebilir.

Hanefî ekolünde nikâh akdinde butlân-fesad ayrımı konusundaki tartışmanın

temelinde, bu akdin -ibadete benzetilmesinin yanı sıra- mahiyet itibariyle malî

mübâdeleli akidlerden farklı oluşu yatmaktadır. Diğer akidlerde temel unsurlar ve

in’ikad şartları, özellikle taraflar ve irade beyanına ilişkin olanları nikâh akdi için de söz

konusudur. İn’ikad şartlarından biri eksik olan nikâh akdinin bâtıl olacağında ve hiçbir

sonuç doğurmayacağında görüş birliği mevcuttur. Ancak nikâh akdinin in’ikad ve sıhhat

şartlarını ayırmada belli oranda güçlük vardır. Bâtıl nikâhla fâsid nikâh arasında fark

bulunup bulunmadığı meselesi daha ziyade nikâh akdinin sıhhat şartlarından sayılan iki

şahidin hazır bulunması ve nikâhlanacak kadının evlenilmesi haram olmayan

kimselerden olması gibi şartlarda bir eksikliğin bulunması halinde ortaya çıkan

durumun tesbitiyle ilgili görünmektedir.351

Diğer ticarî ve medeni muamelelerde olduğu gibi nikâh akdinde de fasit ve batıl

ayırımı ilkesini benimseyenlere göre ise fasit nikâh, özellikle kadın ve doğacak çocuklar

lehine, hadlerin düşmesi, akitteki fesadın giderilmesi (mesela şahitsiz akitte şahitlerle

tekrar nikâh kıyılması), nesebin sabit olması gibi bir takım kolaylık ve haklar getirdiği

için müctehitler arasında durumu ihtilaflı olan birtakım evlilikler fasit çeşidine

sokulmuştur. Bununla birlikte nikâh çeşitlerinin hangisinin fasit, hangisinin de batıl

350 Döndüren, s. 204.
351 Apaydın, II, 418.

 81

kapsamına girdiği kesin çizgilerle ayrılmış değildir. Bu konuda da Hanefi müctehitleri

arasında da görüş ayrılıkları vardır.352

Bu noktada şahitsiz yapılan nikâh, iki kız kardeşi veya kızla hala ve teyzesini cem

eden nikâh, evli kadınla evli olduğu bilinmeden yapılan nikah, üç talakla boşanan eşle

hullesiz yapılan nikah ve muvakkat nikah fasittir. Gayri mümeyyiz çocuğun ve delinin

kendilerinin yaptığı nikâhı, gelecek zaman sigasıyla kıyılan nikâh, başkası ile evli olan

kadınla bilerek yapılan nikâh, Müslüman bir kadının gayri müslimle yaptığı nikâh ve

Müslüman erkeğin müşrik kadınla yaptığı nikâh da batıldır.353

Zihni Efendi de eserinde fasit ve batıl nikâhı bir tutmuş ve konuyu fasit nikâh ve

hükümleri başlığı altında incelemiştir. İbadetlerde ve bir cihetle ibadet olan nikâhta fasit

ve batıl müsavidir. Fakat zihni efendi dipnotta İbn Abidin’den naklen sadece iddet

konusunda farklı olduğunu belirtmiş ama daha fazla ayrıntıya girmemiştir. Daha sonra

da fasit nikâhın hükümlerinden bahsetmiştir.354

HAK de batıl ve fasit nikâhlara bir fasıl ayırmıştır.355 Burada Hanefi

mezhebindeki batıl fasit ayrımını nikâh için de kullanmıştır. Fakat Hanefi mezhebindeki

hakim görüşe göre bir sistematiğe riayet edilmemiş ve Müslüman kadının

gayrimüslimle evlenmesi hariç bütün nikah çeşitleri fasit sayılmıştır.356

Ayrıca kararname ikrah altında yapılan nikâh konusunda da Hanefi mezhebi

görüşünden ayrılmıştır. Hanefi mezhebine göre ikrah altında yapılan nikâh sahih iken

kararname İmam Şafii’nin görüşünü alarak mükrehin nikâhını fasit saymıştır.357

Kararname yukarıda da belirttiğimiz gibi sadece Müslüman kadının gayrimüslim ile

nikâhını batıl nikâh olarak saymış, fasit ve batıl nikâhların hükümlerini nikâhın ahkamı

faslına bırakmıştır.358

352 Döndüren, s. 204-206.
353 Döndüren, s. 205-207.
354 Zihni Efendi, s. 1303-1307.
355 Bkz. 4. Bab, 1. Fasıl.
356 Bkz. HAK, md. 52-58.
357 HAK, md. 57; Aydın, s. 195.
358 HAK, md. 58.

 82

2.2.14. Fasit ve Batıl Nikâhın Hükümleri

Zihni Efendi fasit nikâhın hükümlerini, eşlerin arası (kendileri ayrılmasalar bile)

ayrılmak, duhul vuku bulmamışsa mehir ve iddet lazım olmamak, eğer vuku bulmuşsa

mehr-i misil ve iddet terttüp etmek, duhul olmamışsa sıhri hısımlık ve mirasçılığı

gerektirmemek şeklinde saymış ve örneklerle açıklamıştır. Fasit nikahla evli eşler

kendileri ayrılmazlarsa hakim onları zorla ayırır. Ve bu boşama değil tefriktir ve

boşama sayısını etkilemez. Fasit nikâhta duhul haram olmakla beraber nikah

şüphesinden dolayı had gerekmez. Fasit nikâhta halvet-i sahiha mehri gerektirmez.

Bir diğer örnek de şöyledir: kocasının ölüm haberi geldikten sonra iddetini

bekleyip evlenen kadının ilk kocası çıkıp gelse ikinci kocayla olan nikâh fasit olur ve

ayrılırlar. Yine bir kimse karısının ölüm haberine binaen karısının kız kardeşiyle

evlense fakat sonra karısı sağ olarak ortaya çıksa nikâhları fasit olur.359

HAK de nikâhın ahkamı faslında karı-koca arası haklarla beraber fasit ve batıl

nikahların hükümlerinden de bahseder. Mutlak manada batıl nikâhta ve duhul olmayan

fasit nikaha hiçbir sonuç terettüp etmez. Eşler arasında nafaka, mehr, neseb, iddet,

hürmet-i musâhere ve tevârüs gibi sahih nikâh ahkâmı sabit olmaz.360

Eğer fasit nikâhta duhul vuku bulmuş ise mehir, iddet, nesep ve hürmet-i

müsahara sabit olur. Fakat nafaka ve miras tahakkuk etmez.361 Ayrıca kararname Zihni

Efendi gibi fasit nikahta eşlerin kendileri ayrılmamaları durumunda hakimin onları

ayıracağını hükme bağlamıştır.362 Akabinde ise HAK İsevilerle alakalı nikâhın ahkamı

faslını açmış ve iki madde zikretmiştir.363 Zihni Efendi ise gayrimüslimlerle alakalı

hükümlere girmemiş lakin eserinde kafirlerin nikahı adı altında bir başlık açmıştır. Biz

bu noktadaki mukayeseyi ayrıca ilerde yapacağız.

2.2.15. Nikâhta Mehir

Nikâhta mehir ve bir sonraki konumuz nafaka esasen gerek sahih gerekse fasit

veya batıl nikâhın hükümlerinden, sonuçlarındandır. Fakat mukayesesini yaptığımız her

359 Zihni Efendi, s. 1303-1307.
360 HAK, md. 75.
361 HAK, md. 76.
362 HAK, md. 77.
363 HAK, md. 78-79.

 83

iki eser de mehir ve sonraki konumuz olan nafakayı ayrı başlıklar altında ele aldıkları364

ve her iki kavramın da nikâh akdinde önemli temel kavramlardan olduklarından dolayı

biz de çalışmamızın son iki konusu olarak mehir ve nafakayı ayrı başlıklar altında

incelemeye çalışacağız.

2.2.15.1. Mehir Kavramı ve Kapsamı

Mehir kadının sahih nikâh akdi ile kazanmış olduğu maldır. Mehr kelimesinin

çoğulu “muhure” ve “muhur” şeklinde gelir. Kocanın karısına rağbetinin sadakatına

delalet ettiği için mehre “sadak”, “sıdak”, “saduka” da denir. Mehir nikâhın şartı değil

hükmü ve sonucudur. Akit sırasında belirlenmese hatta mehir verilmemesi şart koşulsa

bile mehir şeriatin hakkı olarak terettüp eder.365

Evlenme sırasında veya öncesinde evlenecek erkeğin kız tarafına belirli bir para

yahut mal verme uygulamasının muhtelif din ve kültürlerde oldukça eski bir geçmişi

vardır. Bu uygulamanın bilhassa ilk şekilleri nikâh akdinin satım akdine benzer

özellikler taşıdığını, çeşitli isimler altında yapılan ödemenin de satış bedeli olarak kabul

edildiğini düşündürmektedir. Zaman içinde uygulama nikâhı satım akdi, yapılan

ödemeyi de satış bedeli olmaktan çıkarmış, ailelerin birbirine yakınlaşmasını sağlayan

hediyeleşmeye veya kadın için ekonomik ve sosyal bir güvenceye dönüştürmüştür.366

Kurulan aile içinde erkeğe malî sorumluluk verilmesinin nedeni Kur'an-ı Kerîm'de

şöyle açıklanmıştır: "Allah'ın insanlardan bir kısmını diğerlerine üstün kılması sebebiyle

ve mallarından harcama yaptıkları için erkekler kadınların yöneticisi ve

koruyucusudur."367

Nikâh akdi sonu doğan haklardan olan mehir kitap ve sünnet delillerine dayanır.

Bu hususta Kur’an’da şöyle buyrulur: "Aldığınız kadınların mehirlerini yürekten

isteyerek ve Allah'ın bir atıyyesi olarak verin. Eğer onlar size gönül rızasıyla bir şey

bağışlarsa onu afiyetle yiyin."368 Başka bir ayette ise mehirden şöyle söz edilir: "Eğer

364 Zihni Efendi, s. 1284-1302; HAK, 6. Bab, 1. Fasıl, md. 80-91.
365 Zihni Efendi, s. 1284; Mu’cemü’l-Vasit, s. 889.
366 Mehmet Akif Aydın, “Mehir”, DİA, Ankara 2003, XXVIII, 389.
367 Nisa, 4/34.
368 Nisa, 4/4.

 84

bir eşi bırakıp da yerine başka bir eş almak isterseniz, onlardan birine yüklerle mehir

vermiş olsanız bile ondan hiçbir şey geri almayın."369

Bir başka ayette nikâhta mehrin belirlenmesi gerektiği şöyle belirtilir: "Haram

olanlar dışındaki kadınlarla evlenmeniz, iffetli olarak ve zina etmeksizin yaşamak ve

mallarınızdan onlara mehir vermek şartıyla size helal kılındı. Onlardan yararlanmanıza

karşılık kararlaştırılmış olan mehirlerini verin. Mehir miktarını belirledikten sonra

karşılıklı rıza ile indirim yapmanızda bir sakınca yoktur."370

Mehrin hadislerden delillerine de şu örnekleri verebiliriz. Abdullah b. Abbas'dan

nakledildiğine göre Hz. Ali, Hz. Peygamber’in kızı Hz. Fatıma ile evlenirken "hutamî

zırhı" denilen değerli bir zırhını mehir olarak vermiştir.371 Ayrıca bir kadınla evlenmek

isteyen sahabiye Hz. Peygamber (s.a.v.) mehir olarak bir şeyler vermesini bildirmiş,

ancak erkeğin fakir olduğunu görünce, "demirden bir yüzük bile olsa evde araştır ve

getir" buyurmuş, erkek bunu da temin edemeyince, onu bildiği Kur'an karşılığında bu

kadınla evlendirmiştir.372

2.2.15.2. Mehir Olabilen Şeyler

Mehir paralardan yani altın ve gümüşten ve kıymet tutarlarından olduğu gibi eşya

ve mallardan da olabilir. Mehir olacak malın mütekavvim yani intifaı mübah olan

şeylerden olması lazımdır. Köle ve cariyenin de Mehir olması sahihtir. Mehir olarak

köle belirlenmiş ise onun aynının mehir olarak verilmesi gerekir. Aynen verilmesi

imkansız olmadıkça değeri verilemez. Mehir mübhem bir mal olarak verilecekse koca o

malın orta hallisi ile kıymetli arasında muhayyerdir. Belli müddetle yazlık evinde

oturmak, binek hayvanı veya arabasına binmek veya yük yüklemek, tarlasında ziraat

etmek ve benzeri menfaatler de mehir olabilir. Karşılığında ücret alınması caiz olan her

menfaat mehir olabilir. 373 Buna Kur’an öğretmek de dahildir. Zira Kur’an öğretimi

369 Nisa, 4/20.
370 Nisa, 4/24.
371 Nesaî, Nikâh, 76; Ebu Davud, Nikâh, 24, 25.
372 Nesaî, Nikâh, 62.
373 Zihni Efendi, s. 1285-1288.

 85

karşılığında ücret alınabileceğine fetva verilmiştir.374 Hz. Peygamber’in de (s.a.v.)

Kur’an’ı eşine öğretmesi karşılığında bir sahabiyi evlendirdiği de hadiste vardır.375

Zihni Efendi’den naklettiğimiz bu malumata mukabil mehir konusuna on iki

madde ayıran HAK’nde376 mehir olabilecek şeyler hakkında bir madde yoktur.

2.2.15.3. Mehrin Alt ve Üst Sınırı

Mehrin en çok miktarı hakkında bir sınır getirilmemiştir. Bu husus Kur’an’da

şöyle belirtilir: "Eğer bir eşi bırakıp da yerine başka bir eş almak isterseniz, onlardan

birine yüklerle mehir vermiş olsanız bile ondan hiçbir şey geri almayın."377

Mehrin alt sınırı ise Ebu Hanife’ye göre on dirhem gümüş veya bunun değerinde

bir şeydir. İmam-ı Azam bu hususta “on dirhemden az mehir yoktur”377F

378 hadisini ve

hırsızlıkta had cezasını gerektiren ve Hz. Peygamber (s.a.v.) döneminde on dirhem

olarak uygulanan hırsızlık nisabını delil olarak almıştır.

İmam Malik’e göre ise Mehrin en az miktarı üç dirhem gümüştür veya bunun

değerinde bir maldır. Şafii ve Hanbelilere göre ise Mehrin bir alt sınırı yoktur. Onların

delili de mehir ayetinde bir alt sınırdan bahsedilmemesidir. 379

Mukayesesini yaptığımız iki eserden el-Vücûhu’l- Milâh’da Zihni Efendi de

Hanefi içtihadına uygun olarak mehrin on dirhemden az olamayacağını eğer az tespit

edilmişse tesmiye esnasında tamamlanması gerektiğini belirtir. HAK ise mehir için bir

alt sınır tespit etmeyerek Hanefi mezhebinden ayrılmıştır. Esbab-ı mucibe layihasında

on dirhemin çok önemsiz bir miktar olduğu, memleketin hiçbir yerinde artık bu

kadarcık mehirle nikâh kıyılmadığı, bu yüzden de Hanbeli mezhebine uyularak mehre

bir alt ve üst sınır belirlenmediği belirtilmiştir.380

374 Zihni Efendi, s. 1288, 1. Dipnot.
375 Buhari, Nikâh, 14,35,44.
376 HAK, md. 80-91.
377 Nisa, 4/20.
378 Beyhaki, VII, 393; Vehbe Zuhayli, Mevsuatü’l-Fıkhi’l-İslami ve Kadayâ’l-Muasıra, Daru’l-Fikr,
Dımeşk,2010, VIII, 252.
379 Zuhayli, VIII, 252.
380 Aydın, s. 277.

 86

Kararname ayrıca mehr-i müsemmada ihtilaf edilmesi durumunda kocanın sözüne

itibar edilmesi gerektiğini381 hükme bağlayarak, ihtilaf halinde mehr-i misli gerekli

gören İmam-ı Azam’n içtihadını terk ederek İmam Ebu Yusuf’un görüşünü almıştır.382

Ayrıca kararname ana-baba veya diğer akrabaların evlilik veya düğün için kocadan para

veya mal almalarını da yasaklamıştır.383 Bu madde başlık parasını yasaklamaya matuf

görünmektedir.

2.2.15.4. Mehir Çeşitleri

Mehir genel olarak miktarı taraflarca belirlenen (mehr-i müsemma) veya miktarı

örfe bırakılan (mehr-i misil) olmak üzere ikiye ayrılır. Miktarı taraflarca belirlenen

mehir ise peşin (muaccel) ve ödemesi geri bırakılan (müeccel) mehir diye ikiye

ayrılır.384

Mehr-i Müsemma

Tarfların karar ve rızalarıyla isimlendirip belirttikleri mehirdir.385 Kur’an’da bu

çeşit mehirden şöyle bahsedilir: “Kendilerine mehir tayin ederek evlendiğiniz kadınları,

temas etmeden boşarsanız, tayin ettiğiniz mehrin yarısı onların hakkıdır. Ancak

kadınların vazgeçmesi veya nikâh bağı elinde bulunanın (velinin) vazgeçmesi hali

müstesna, affetmeniz (mehirden vazgeçmeniz), takvaya daha uygundur. Aranızda iyilik

ve ihsanı unutmayın. Şüphesiz Allah yapmakta olduklarınızı hakkıyla görür.”386

Mehr-i müsemma peşin verilip verilmeme bakımında muaccel ve müeccel olmak

üzere ikiye ayrılır. Mehr-i muaccel: tacil edilmiş evvelce verilmiş mehirdir. Mehr-i

müeccel ise son vakte tecil edilmiş olan mehirdir. Hem muaccel hem müeccel mehir

kadının hakkıdır. Kocanın mehirde bir hakkı yoktur.387

Mehr-i Misil

381 HAK, md. 87.
382 Aydın, s. 196-197.
383 HAK, md. 90.
384 Döndüren, s. 224.
385 Zihni Efendi, s. 1285; HAK md. 80.
386 Bakara, 2/237.
387 Zihni Efendi, s. 1290; HAK, md. 81.

 87

Mehr-i misil kadının isimlendirme olmaksızın herkesçe malum olan miktarda hak

kazanmış olduğu mehirdir. Ve akitle vacip olur. Mehr-i misilde muteber olan kadının

baba tarafı kadın akrabalarından, bekaret, yaş, güzellik, huy ve ahlak yüksekliği, akıl,

ilim, edep ve mal gibi sevilen vasıflarca kendine emsal olanların mehiridir. Eğer baba

tarafından emsali yoksa, beldesi, asrı bakımında yabancı akranının mehiri dikkate alınır.

Buraya kadar Zihni Efendi ve HAK meseleyi aynı şekilde ele alırlarken Zihni Efendi şu

ayrıntıyı da ekler: Kadının anne tarafından akrabaları esas alınmamakla beraber annenin

de babanın ailesinden olması durumunda (annenin babanın amcakızı olması gibi) anne

tarafı da emsal alınır. 388 Kadının hangi durumda mehr-i misil, hangi durumda mehr-i

müsemma alacağı ile ilgili ihtimalleri ayrı başlık altında işleyeceğiz.

2.2.15.5. Kadının Mehri Hak Etmesindeki İhtimaller

Kadının mehri hak etmesindeki ihtimaller evlilik devam ederken veya boşanma ya

da vefat halinde olabilir. Evlilik devam ederken ve boşanma durumunda kadın mehrini

muaccel veya müeccel olması durumuna göre alır. Eğer muaccelse zaten her halde

mehrini alır. Müeccelse gerek akit devam ederken gerekse boşama durumunda

belirlenen sürede mehrini alır. Eğer vefat vuku bulmuşsa mehir muaccele dönüşür.389

Ayrıca kadının mehri hak etmesindeki ihtimalleri daha çok boşanmayı dikkate

alarak mehrin tamamını hak etmesi, mehrin yarısını hak etmesi ve mehir almaması

şeklinde de maddeleştirebiliriz. Mukayesesini yaptığımız eserlerden el-Vücûhu’l-Milâh,

yukarıda bahsettiğimiz ihtimalleri doğuran sebeplere göre tasnif yapmış ve konuyu

duhul durumu, sahih halvet durumu, vefat durumu gibi başlıklara göre işlemiştir. HAK

ise kanun metni olması hasebiyle konuyu bir başlıklandırmaya tabi tutmadan maddeler

halinde ele almıştır. Biz ise yukarda belirttiğimiz gibi mehirle alakalı ihtimallere binaen

konuyu ele alacağız.

Kadının Mehrin Tamamına Hak Kazandığı Haller

Cinsi münasebet: bu tabir için Zihni Efendi daha çok duhul kelimesini

kullanırken HAK mukarenet kelimesini seçmiştir. Zihni Efendi’ye göre gerek

388 Zihni Efendi, s. 1284-1285; HAK, md. 80.
389 Zihni Efendi, s. 1291; HAK md. 82.

 88

müsemma gerek misil mehri gerektiren sahih nikâh akdidir. Duhul onun tekit edicisidir.

Ve duhul ile gerek mehr-i müsemmanın gerekse mehr-i mislin tamamı gerekir.390

Sahih Halvet: sahih halvet karı-kocanın izinleri olmadıkça üçüncü şahısların

kendileri hakkında bilgi sahibi olamayacağı bir yerde yalnız kalmalarıdır. Sahih nikâh

ile olan sahih halvet duhul yani cinsi münasebet hükmündedir. Ve sahih halvetten

dolayı da mehrin tamamının kadına verilmesi gerekir.391 Zihni Efendi bu noktada

HAK’den farklı olarak sahih halveti bozan durumlardan da bahsetmiştir. Eğer karı-

kocanın yanlarında kör ve uyuyor bile olsa bir erkek veya kadın ya da temyiz yaşında

çocuk varsa sahih halvet gerçekleşmiş olmaz. Ayrıca erkek veya kadında cinsi

münasebeti engelleyen özürlerden biri bulunması durumunda da sahih halvet

gerçekleşmiş olmaz.392

Vefat: Gerek normal ölüm, gerek öldürülme, gerekse intihar etmek suretiyle,

duhul ve sahih halvet gerçekleşmiş olsun veya olmasın eşlerden birinin vefatı ile mehr-i

müsemma veya misil kadının hakkı olarak kocanın zimmetinde sabit olur. Yukarda

saydığımız hususları HAK seksen üçüncü maddesinde özetlemiştir.393

Kadının Mehrin Yarısına Hak Kazandığı Haller

Boşama suretiyle ayrılmada duhul ve sahih halvet olup olmadığına bakılır. Eğer

bunlar vaki olmamışsa mehri müsemmanın yarısı gerekir. Eğer mehri müsemma tespit

edilmemişse mut’a lazım gelir. Mut’a da kadın giysilerinden bir çarşaf, bir gömlek ve

bir başörtüsünden ibaret olmak üzere üç parçadır. Mut’a hususunda tarafların maddi

durumu geçerlidir. Kişi zengin ise mut’anın en iyisi fakir ise daha aşağısı verilebilir.394

Kadına Mehir Verilmesi Gerekmeyen Haller

İki hususta kadına bir şey verilmesi gerekmez. Birincisi fasit nikâhta duhul

olmaması durumudur. Fasit nikâh devam ettirilemeyeceğinden boşanan kadına duhul

vuku bulmamışsa sahih halvet olsa bile mehir veya mut’a verilmesi gerekmez.395 İkinci

390 Zihni Efendi, s. 1292-1297; HAK, md. 83.
391 Zihni Efendi, s. 1293-1297; HAK, md. 83.
392 Zihni Efendi, s. 1293-1294.
393 Zihni Efendi, s. 1295; HAK, md. 83.
394 Zihni Efendi, s. 1293; HAK, md. 83-84.
395 HAK, md. 85.

 89

husus ise sahih nikâh akdinde duhul ve sahih halvet olmaksızın boşanmanın kadından

kaynaklanması durumudur. Bu durum kadının dinden çıkması, ehl-i kitap olmayıp

kocasının Müslüman olması fakat karının İslam’a girmeyi reddetmesi, kocasının usul

veya furuu ile sıhriyet haramlığını gerektiren bir ahlaksızlık yapması396 veya bulûğ

muhayyerliği olup bunu duhul ve sahih halvetten önce kullanması şeklinde olur. Bu

durumlarda kadın mehir veya mut’a alamaz. Bu ikinci grup hallerle alakalı HAK’nde

bir madde yoktur.

2.2.16. Nikâhta Nafaka

Sözlükte nafaka kelimesi “harcamak, tüketmek” anlamındaki infâk mastarından

türetilmiş olup “azık, ihtiyaçların karşılanması maksadıyla harcanan para vb. maddî

değerler” mânasına gelir.397 Fıkıhta kişinin başka varlıkları görüp gözetme

yükümlülüğü398 belirli yakınlarıyla sınırlı olmayıp köle, hayvan ve cansızlara karşı da

bu kapsamda sorumlulukları bulunduğundan İslâm hukukçuları tarafından nafaka için

değişik tarifler verilmiştir. Buna göre nafakanın terim anlamı, “hayatiyetin ve

yararlanmanın devamlılığını sağlamak için yapılması zorunlu olan harcamalar” şeklinde

ifade edilebilir.

Evlilik nafakası husunda İslâm hukukçuları nafaka yükümlülüğünün evlilik

akdinin hukukî sonuçlarından olduğu hususunda fikir birliği içindedir. Evlilik süresince

bu yükümlülük devam eder; evliliğin sona ermesi halinde iddet nafakası ödenip

ödenmemesi evliliği sona erdiren sebebe göre değişiklik gösterir.399

Mukayesesini yaptığımız her iki eserde de nafaka meselesi yeterince ele

alınmıştır. Her iki eser de nafaka konusu Hanefi mezhebine göre işlenmiş, zaman zaman

mezhep dışına çıkan HAK de bu konuda mezhep içerisinde kalmıştır. Zihni Efendi

çocuk, köle gibi diğer nafaka çeşitlerine girerken HAK sadece evlilik nafakasını

maddeleştirmiştir.400 Biz her iki eserden de bilgi naklederek konuyu işleyeceğiz.

396 Zihni Efendi, s. 1291, 2. Dipnot.
397 Er-Razi, s. 578.
398 Mu’cemü’l-Vasit, s. 942.
399 Celal Erbay, “Nafaka”, DİA, Ankara 2006, XXXII, 282.
400 HAK, md. 92-101.

 90

Nikâhlı kadının nafakası yani yemesi giyimi ve oturacağı ev kendisi yaşlı kocası

genç veya kendisi gayrimüslim ya da kocası fakir de olsa kocasına vaciptir.401 Bu

hususta kadın cinsi münasebet yaşında olmalı, cinsi münasebete mani hastalıktan dolayı

baba evinde kalmış olmamalı, mehrini aldığı halde kocasına itaatsiz olmamalı,

başkasının cariyesi olması durumunda sahibi tarafından kocasına teslim edilmiş

olmalıdır. Aksi taktirde kadın nafaka alamaz. Nafaka kocanın karısına verdiği ücrete

benzer bir hediyedir ve kadın naşize olursa yani kocasına itaat etmezse düşer.402

Nafaka eşlerin haline göre olur. Her iki eş de zengin veya fakir ise nafaka ona

göre ayarlanır. Zenginlik durumları farklı ise koca orta derecede nafaka ile sorumlu

olur. Zengin kadının fakir kocası ise elinin genişliğine göre nafaka ile sorumlu olur.

Zengin kocanın ise karısına zenginliği ölçüsünde nafaka vermesi vacip değil menduptur.

HAK de doksan ikinci maddesinde meseleyi aynı minval üzere özetlemiştir.

Koca karısına nafaka vermekten aciz olursa hakim nafaka takdir eder. Ayrıca

kadına kocası adına borçlanma izni de verir. Koca verebilecekken imtina ediyorsa

hakim kocanın malından alır. 403

Kocanın karısına nafaka bırakmadan evi terk etmesi veya kaybolup yaşadığının

bilinmemesi durumunda hakim kadına nafaka takdir eder ve gerekirse kocası adına

borçlanma izni verir. Yine kayıp kocanın başkasında alacağı bulunur ve borçlu ikrar ya

da kadın ispat ederse hakim o maldan nafaka takdir eder. Kocanın verdiği ya da hakimin

belirlediği nafakadan biriken kısım boşama veya vefat ile sakıt olmazken hakimden

izinsiz kadının kullandığı nafaka kadının naşize olmasıyla sakıt olur. Yine kadın meşru

sebep olmaksızın evini terk eder ya da kocasını duhulden men ederse nafakası sakıt

olur. Zihni Efendi bu hususlardan bahsetmemiştir.404

Yukarda da belirttiğimiz gibi Zihni Efendi aile hukukuyla alakalı çocuğun ve

kölenin nafakası gibi nafaka çeşitlerinden ayrıca kadının çocuğunu emzirip

emzirmemesi, hizmet için ücret istemesi durumlardan bahsederken405 HAK sadece

evlilik nafakasından bahsetmiştir. Konumuz evlilik olduğu için biz de bu ayrıntılara

girmiyoruz.

401 Zihni Efendi, s. 1338; HAK, md. 92.
402 Zihni Efendi, s. 1339.
403 Zihni Efendi, s. 1339-1340; HAK, md. 92, 96.
404 HAK, md. 97-101.
405 Zihni Efendi, s. 1343-1346.

 91

SONUÇ

Aile hukuku İslam hukuku içerisinde önemli bir konuma sahiptir. Osmanlı Devleti

de büyük ölçüde İslam hukukuna göre yönetilmiş bir devlettir. Ve özelikle Osmanlı aile

hukuku İslam hukukuna göre oluşturulmuştur. Osmanlı devleti Hanefi mezhebine göre

hareket etmiş, uzun yıllar mezhep dışına çıkmamıştır.

Hem Nimet-i İslam hem de HAK Osmanlı’nın son döneminde yazılmış eserlerdir.

Birisi Türkiyede’ki ilmihal geleneğinin atası konumunda, diğeri de sadece Osmanlı’yı

değil pek çok İslam devletini etkileyen günümüzde bile fetvalara kaynak olabilen ve

bazen kadim Osmanlı geleneğinin dışına çıkarak Hanefi Mezhebi dışındaki mezhepleri

tercih etme orijinalliğine sahip, ayrıca döneminin hukukçuları tarafından yoğun olarak

eleştiriye de maruz kalan önemli bir kanun metnidir.

Nimet-i İslam ayrı ayrı bölümlerden (kitaplardan) müteşekkildir. Zihni Efendi her

bölüme birer Arapça başlık koymuş, başlıklarda kafiyeyi de gözetmiştir. Nikâh kitabına

da el-Vücûhu’l-Milâh fi Fusûli’n-Nikâh adını vermiştir. HAK ise kitap, bab ve

fasıllardan müteşekkildir.

HAK, Osmanlı kanunlaştırma faaliyetleri içerisinde de aile hukuku bağlamında ilk

kanunlaştırma çalışmasıdır. Ayrıca dışarıdan, özellikle gayrimüslimlerden alınmış

olmayıp İslam hukuku kaynaklı yerli bir kararnamedir. Sadece münakehat ve mufarakat

konularını işlemesiyle modern ahvalu’ş-şahsiye eserlerine göre daha sınırlıdır. Fakat

kararnamede izaha muhtaç bazı hususlar esbab-ı mucibe layihasında sonradan tavzih

edilmişken ve kararname zaman içinde geliştirilmeye çok müsait iken siyasete kurban

olmuş ve kısa süre sonra yürürlükten kaldırılmıştır.

Bir diğer açıdan her iki eserin de orijinali Osmanlıcadır. Ve klasik Osmanlı

Türkçesiyle yazılmışlardır. El-Vücûhu’l-Milâh’ın (Nimet-i İslam’ın) sadeleştirilmişleri

piyasada daha fazla bulunmakla beraber orijinalini de alabilmek mümkündür. Fakat

HAK kitap olarak piyasada bulunmamaktadır. Biz eserin orijinal matbaa-i amire

baskısına ulaşıp fotokopisini çektirmek suretiyle çalışmamızda kullandık.

İki eser kıyaslandığında büyük ölçüde Hanefi mezhebine göre hüküm verdikleri

görülür. Fakat HAK’nin sistematik olarak üçlü bir karakter sergilemesi, yani Müslüman

Hıristiyan ve Yahudilerle alakalı nikâh ahkamını işlemesi, zinadan dolayı sıhri

haramlık, mehrin alt sınırı gibi konularda diğer mezheplerin görüşlerini alması, evlenme

 92

ve boşanmada bir devlet kontrolü getirmesi, evlenme yaşına alt sınır getirmesi, çok

eşliliği sınırlandırmaya meyyal olması ve bizim konumuz olmayan talak meselesinde de

buna benzer farklılıklar ihtiva etmesiyle bu hususlarda Hem Zihni Efendi’den hem de

Hanefi Mezhebinden radikal sayılabilecek şekilde ayrılır. Zihni Efendi de

gayrimüslimlerle alakalı hükümlere yer vermiş olsa da HAK kadar sistematik ve

ayrıntılı değildir. Ayrıca el-Vücûhu’l-Milâh kanun metni olmadığı için bir devlet

otoritesi ve kontrolü hissedilmemektedir.

İki eserin sistematiği birbirinden farklıdır. El-Vücûhu’l-Milâh biraz dağınık

olmakla beraber bir fıkıh-ilmihal kitabı karakterindedir. Nikâh ve talak kitabı gibi

ilmihallerde olmayan konuları işlemesi eseri fıkıh kitaplarına yaklaştırır. HAK ise

tabiatı gereği bir kanun metni hüviyetindedir ve konular maddeleştirilmiştir. Zihni

Efendi HAK’nden çok daha fazla ayrıntıya girer. Ayet, hadis, fetvalar ve hatta Arapça

şiirler kullanırken HAK sadece maddelerden ibarettir. Fakat az ve öz olarak hem

konumuz olan nikâh hem de talak son derece sistemli bir şekilde işlenmiştir.

Zihni Efendi’nin el-Vücûhu’l-Milâh’ı Hanefi mezhebinden ayrılmadığı için

herhangi bir eleştiriye maruz kalmazken HAK bazı hükümleri itibarıyla döneminin

uleması tarafından hem hukuken hem de siyaseten eleştirilmiştir. Kararnamenin

yazıldığı dönemde hakim olan batıcılar, muhafazakarlar ve gayrimüslimler kararnameyi

hem eleştirmişler hem de kararnamede etkili olmaya çalışmışlardır. Zihni Efendi’nin

Türkiye’de tanınmasına karşın HAK Osmanlı coğrafyasında yer alan pek çok devletin

aile hukukunu etkilemiştir. Hatta şu anda bile bazı İslam ülkelerinin ahval-i şahsiye

kanunları HAK’nin kopyası gibidir.

Netice itibarıyla diyebiliriz ki her ikisi de Hanefi mezhebine göre yazılmış

eserlerimizde birbirine taban tabana zıt ve çok sayıda farklılık bulmak mümkün değildir.

Fakat yukarda saydığımız bazı hususlarda HAK bariz farklılıklar ve yenilikler

içermektedir. Ayrıca her iki eser ve müellifleri hem fıkıh ilmine katkılarının büyüklüğü

açısından, hem son dönem Osmanlı uleması ve eserlerinin çok bilinmemesi açısından,

hem de günümüzde her iki eser ve müellifleri hakkında akademik çalışmaların sınırlılığı

açısından son derece büyük önemi haizdir.

Sonuç olarak her iki eser de tanınmalı ve aralarındaki faklar bakımından veya

daha başka açılardan akademik çalışmalara konu edilmelidir.

 93

KAYNAKÇA

Abdulhamid, Muhammed Muhyiddin, el-Ahvalü’ş-Şahsiyye fi’ş-Şeriati’l-İslamiyye,

Mektebetü’l- Hanefiyye, İstanbul ts.

Abdürrezzak, Ebu Bekr es-Sanani, Musannef, Mektebü’l-İslami, Beyrut 1403.

Acar, H. İbrahim, “İslam Hukuku Açısından Nişanlanma”, Atatürk Üniversitesi İlâhiyat

Fakültesi Dergisi, XXIII, 2005.

Akgül, Şükriye, İslam Tarihçiliğinde Meşahiru’n-Nisa Geleneği ve Mehmed Zihni

Efendi’nin Meşahiru’n-Nisa Adlı Eserinin İncelenmesi, (Yayımlanmamış

Yüksek Lisans Tezi), Ankara Üniversitesi Sosyal Bilimler Enstitüsü İslam Tarihi

ve Sanatları Anabilim Dalı, Ankara 2006.

Akgündüz, Ahmet, “Osmanlı Hukuku Kanunnameler ve Şeriat”, Köprü Dergisi, LXV,

1999.

Aktan, Hamza, “Kefaet”, DİA, XXV, Ankara 2002.

Apaydın, H. Yunus, “İn’ikad” DİA, XXII, Ankara 2000.

______, “Sıhhat”, DİA, XXXVII, Ankara 2009.

______, “Fesad”, DİA, XII, Ankara 1995.

______, “İcazet”, DİA, XXI, Ankara 2000.

______, “Lüzum”, DİA, XXVII, Ankara 2003.

______, “Muhayyerlik”, DİA, XXXI, Ankara 2006.

______, “Velayet”, DİA, XLIII, Ankara 2013.

Arslan, Ahmet Turan, Son Devir Osmanlı Âlimlerinden Mehmed Zihni Efendi, Marmara

Üniversitesi İlâhiyat Fakültesi Vakfı Yayınları, İstanbul 1999.

Atar, Fahrettin, “Nikâh”, DİA, XXXIII, Ankara 2007.

Aybakan, Bilal, “Vekâlet”, DİA, XLII, Ankara 2013.

Aydın, Mehmet Akif, İslam-Osmanlı Aile Hukuku, İFAV, Yay., İstanbul 1985.

______,“Mahkeme”, DİA, XXVII, Ankara 2003.

 94

______, “Mehir”, DİA, XXVIII, Ankara 2003.

Ayengin, Tevhit, “Rükün”, DİA, XXXV, Ankara 2008.

Bardakoğlu, Ali, “Vesayet”, DİA, XLIII, Ankara 2013.

Başbakanlık Osmanlı Arşivi, Sicill-i Ahvâl Defteri, No: 66, 185–186.

Beyhaki, Ebu Bekr, Sünen-i Kübra, Daru’l-Kütübi’l-İlmiyye, Beyrut 2003.

Bilmen, Ömer Nasuhi, Hukukı İslamiyye ve Istılahatı Fıkhiyye Kamusu, Bilmen Y. Evi,

İstanbul ts.

Buhari, Muhammed b. İsmail, Sahih, Daru Tavki’n-Necat, 1422.

Cürcani, Seyyid Şerif, Kitabu’t-Tarifat, Daru’n-Nefais, Beyrut 2007.

Çeker, Orhan, “Hukuk-ı Aile Kararnamesi Giriş ve Tarihçesi”, Mehir Dergisi, İlkbahar

1999.

Demirel, Aydın, Türkiyat Araştırmalarında Yöntem ve Teknikler, (Seminer), Hacettepe

Üniversitesi Türkiyat Araştırmaları Enstitüsü, Ankara, 2014.

Ed-Derdî, Ebu’l Berekat Ahmed b. Muhammed b. Ahmed, , eş-Şerhu’s-Sağir ale

Ekrabi’l-Mesalik ila Mezhebi’l-İmam Malik I-IV, Daru’l Marife, Kahire, ts.

Ed-Dimyâtî, Ebu Bekr el-Mısrî, Haşiyetü İâneti’t-Talibin I-IV, Matbaatü Mustafa el-

Bâbî, Kahire, 1938.

Döndüren, Hamdi, Delilleriyle Aile İlmihali, Erkam Yay., İstanbul 2012.

_____, Ticaret ve İktisat İlmihali, Erkam Yay., İstanbul 2012.

Ebu Davud, Süleyman b. Eşas es-Sicistani, Sünen, Mektebetü’l-Asriyye, Beyrut ts.

Ebu Zehra, Muhammed, Ahvalü’ş-Şahsiyye, Daru’l-Fikri’l-Arabi, Basım yeri yok, ts.

Erbay, Celal , “Nafaka”, DİA, XXXII, Ankara 2006.

Erdoğan, Mehmet, Fıkıh terimleri Sözlüğü, Ensar Yay., İstanbul 2010.

Ermiş, Hamza, Mehmed Zihni Efendi Hayatı, Eserleri ve Arapça Öğretimindeki Yeri,

İsam Yayınları, İstanbul 2011.

 _____,“Son Dönem Osmanlı Âlimlerinden Mehmed Zihni Efendi’nin Hayatı ve

Eserleri”, Sakarya Üniversitesi İlâhiyat Fakültesi Dergisi, XI, 2005.

 95

Gözübenli, Beşir, “Fuzuli”, DİA, XIII, Ankara 1996.

Gümrükçüoğlu, Saliha Okur, Şikayet Defterleri Işığında Osmanlı Hukuku ve

Uygulaması, (Yayımlanmamış Doktora Tezi), Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, İstanbul 2010.

Gümüş, Musa, “Osmanlı Devletinde Kanunlaştırma Hareketleri İdeolojisi ve

Kurumları” Tarih Okulu Dergisi, XIV, 2013.

Güneş, Ahmet, “İslam Hukuku Açısından Nişanlanma”, İslami Araştıralar Dergisi,

XXIX, 2007.

_____, “İslam Hukukunda Gayrimüslimlerin Vatandaşlık Statüleri”, İslam Hukuku

Araştırmaları Dergisi, XI, 2008.

Gürkan, Menderes, “İslam Aile Hukukunda Karıya Tanınan Boşama Yetkisi: Tefvizu’t-

Talak”, İslam Hukuku Araştırmaları Dergisi, XVIII, 2011.

Haddadi, Ebu Bekr b. Ali b. Muhammed, el-Cevheratü’n-Neyyira I-II, Daru’l-Kütübi’l-

İlmiyye, Beyrut 2006.

Alhalalsheh, İbrahim, Ürdün Ahval-i Şahsiye Kanununun Osmanlı Hukuk-ı Aile

Kararnamesi ile Mukayesesi, (Yayımlanmamış Doktora Tezi), Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 2009.

Heyet, el-Mu’cemü’l-Vasit, el-Mektebetü’l-İslamiyye, Basım yeri yok, ts.

Hukuk-ı Aile Kararnamesi, Matbaa-i Amire, İstanbul 1333.

İbn Mace, Ebu Abdullah Muhammed b. Yezid, Sünen, Daru İhyai’l-Kütübi’l-Arabiyye,

Halep ts.

İbn Rüşd, Muhammed b. Ahmed, Bidayetü’l Müctehid, Müessesetü’r-Risale, Beyrut

2010.

İnalcık, Halil, “Kanunname”, DİA, XXIV, Ankara 2001.

İnanır, Ahmet, İbn Kemal’in Fetvaları Işığında Osmanlı’da İslam Hukuku,

(Yayımlanmamış Doktora Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul 2008.

Karaman, Hayrettin, İslâm Hukuk Tarihi, Nesil Yay, İstanbul 1989.

 96

Kenanoğlu, M. Macit, “Osmanlı Kanunnameleri Neşriyatı Üzerine Bir Tahlil”, TALİD

Dergisi, III, 2005.

Kılıç, Hulûsi, “Mehmed Zihni Efendi”, DİA, XXVIII, Ankara 2003.

Köse, Murtaza, “Son Dönem Osmanlı Hukukçularından Seydişehirli Mahmud Esad’ın

Hayatı Eserleri ve İlmi Kişiliği” İslam Hukuku Araştırmaları Dergisi, II, 2003.

Küçüktiryaki, Ahmet Yasin, Sadreddin Efendinin Hukuk-ı Aile Kararnamesine İlişkin

Görüşlerinin Değerlendirilmesi, (Yayımlanmamış Yüksek Lisans Tezi), Gazi

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2009.

Mecelle-i Ahkam-ı Adliye, (Kontrol Eden Ali Himmet Berki), Güzel İstanbul Mabaası,

Ankara 1959.

Mehmed Zihni Efendi, Nimet-i İslam, Bab-ı Ali Caddesinde Şirket-i Mürettibiye

Matbaası, İstanbul 1320.

_____, Elgâz-ı Fıkhiyye, Kasbar Matbaası, İstanbul 1309.

_____, Hanımlar İlmihâli, (II. Baskı), İstanbul 1321.

_____, el-Muktedab, İstanbul, Şirket-i Mürettebiye Matbaası, 1304.

_____,Nimet-i İslam, Huzur Yayınevi, İstanbul 2008.

Merginâni, Ebü'l-Hasen Burhânüddîn Alî b. Ebî Bekr b. Abdilcelîl, el-Hidaye Şerhu

Bidayeti’l-Mübtedi I-IV, Daru’l-Hadis, Kahire 2008.

Mevsıli, Abdullah b. Mahmud b. Mevdud, el-İhtiyar li-Talili’l-Muhtar I-V, Daru’l-

Marife, Beyrut 2010.

Meydan Larousse Büyük Lugat ve Ansiklopedi, “Mehmed Zihni Paşa Hacı”, Meydan

Yayınevi, VIII, İstanbul 1972.

Meydan Larousse, “Zihni Efendi (Mehmed) Hacı”, Meydan Yayınevi, XII, İstanbul

1973.

Meydani, Abdülğaniy el-Ğanimi, El-lübab fi Şerhi’l-Kitab, Daru’l-Kitabi’l-Arabi,

Beyrut 2007.

Mumcu, Ahmet, “Divan-ı Hümayun”, DİA, IX, Ankara 1994.

 97

Nesai, Ebu Abdurrahman Ahmed b. Şuayb b. Ali, Sünen, Mektebü’l-Matbuati’l-

İslamiyye, Halep 1986.

Özcan, Uğur-Danyal, Murat Gökhan, “19. Yüzyılda Rumlarda ve Arnavutlarda Evlilik

Müessesesinde Başlık Uygulamaları, History Studies Dergisi, III, Ankara 2011.

Er-Razi, Muhammed b. Ebu Bekr b. Abdülkadir, Muhtaru’s-Sıhah, Daru’l-Marife,

Beyrut, 2010

Şartepe, Sema, Cumhuriyete Geçiş Dönemi Değişim Sürecinde Evlilik Kurumu

Açısından Dinin ve Hukukun Rolü, (Yayımlanmamış Yüksek Lisans Tezi) Gazi

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2006.

Tezcan, Mahmut, “İlkel Toplumlarda Başlık Geleneği”, Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Dergisi, Ankara ts.

Ünal, Mehmet, “Medeni Kanunun Kabulünden Önce Türk Aile Hukukuna İlişkin

Düzenlemeler ve Özellikle 1917 Tarihli Hukuk-ı Aile Kararnamesi” Ankara

Üniversitesi Hukuk Fakültesi Dergisi, Ankara 1951.

Zuhayli, Vehbe, Mevsuatü’l-Fıkhi’l-İslami ve Kadayâ’l-Muasıra I-XIV, Daru’l-Fikr,

Dımeşk, 2010.

 98

EKLER

EK 1. OSMANLI HUKUK-I AİLE KARARNAMESİ

MÜNÂKEHÂT

KITÂB-I EVVEL

MÜNÂKEHÂT HAKKINDADIR

BÂB-I EVVEL

FASL-I EVVEL

Nişanlanmak hakkındadır

Madde 1

Nişanlanmakla veya va'd ile nikâh mün'akid olmaz.

Madde 2

Söz kesildikten sonra tarafeynden biri nikâhtan imtina veya vefât etse hâtıbın

mehre mahsuben vermiş olduğu şeyler mevcut ise aynen ve telef olmuş ise bedelen

istirdâd olunabilir. Ama hediye olarak tarafeynin yek diğere verdiği şeyler hakkında

hibe ahkâmı cereyân eder.

Madde 3

İkinci maddenin hükmü gayr-i müslimlere ait drahoma hakkında dahî cârîdir.

FASL-I SÂNÎ

Ehliyyet-i nikâh hakkındadır

Madde 4

Ehliyyet-i nikâhı haiz olmak için hâtıbın onsekiz ve mahtubenin onyedi yaşını

itmâm etmiş olmaları şarttır.

Madde 5

Onsekiz yaşını itmâm etmemiş olan mürâhik bâliğ olduğunu beyân ile mürâcaat

ettikte hâli mütehammil ise hâkim izdivâcına müsâade edebilir.

Madde 6

Onyedi yaşını itmâm etmemiş olan mürâhika, bâliğa olduğunu beyân ile

mürâcaat ettikte hali mütehammil ve velîsinin izni munzam ise hâkim izdivâcına

müsâade edebilir.

 99

Madde 7

Oniki yaşını itmâm etmemiş olan sağîr ile dokuz yaşını itmâm etmemiş olan

sağîre, hiç bir kimse tarafından tezvîc edilemez.

Madde 8

Onyedi yaşını itmâm etmiş olan kebîre bir şahıs ile tezevvüc etmek üzere

mürâcaat ettikte, hâkim keyfiyeti velîsine tebliğ eder ve velî itirâz etmediği veya itirâzi

vârid görülmediği halde izdivâcına müsâade eyler.

Madde 9

Mecnun ile mecnunenin bir zarurete mebni olmadıkça nikâhları câiz değildir.

zaruret bulunduğu takdirde hâkimin izniyle nikâhları velîleri tarafından 'akd olunur.

Madde 10

Nikâhta velî ale't-tertîb binefsihî asabe olan kimselerdir.

Madde 11

Velâyete ehliyyette velînin mükellef olması şarttır. Sabî, mecnun ve ma'tuhun

hiç bir kimse üzerinde velâyeti yoktur.

Madde 12

Îsevîlerde yirmi iki yaşını itmâm etmemiş olan hâtıb ile yirmi yaşını itmâm

etmemiş olan mahtubenin nikâhının in'ikâdında velînin rizâsi şarttır.

BÂB-I SÂNÎ

FASL-I EVVEL

Nikâhı memnu' olanlar hakkındadır.

Madde 13

Başkasının menkuha veya mu'teddesiyle izdivâc memnu'dur.

Madde 14

Menkuha veya mu'tedde olarak dört zevcesi bulunan kimsenin diğer bir kadın ile

izdivâcı memnu'dur.

Madde 15

Bir kimse üç talâk ile tatlîk eylediği kadını beynunet-i kat'iyye bakî oldukça

tezevvüc edemez.

 100

Madde 16

Neseben veya radâ'an yekdiğerine mahrem olan iki kadını nikâhta cem' etmek

memnu'dur. Iki kadının yekdiğere mahrem olması ikisinden hangisi erkek farz edilirse

diğeriyle tezevvücü müebbeden memnu' olmakla ma'lum olur; iki hemşîre gibi. Ama

yalnız biri erkek farz edildiği halde diğerini tezevvüc etmesi memnu' olup emir bel'akis

edildiği takdirde memnu' olmazsa ikisi nikâhta cem' edilebilir; kız ile üvey vâlidesi gibi.

Madde 17

Bir erkek ile beynlerinde karâbet-i nesebiyye bulunan zî rahm mahrem

kadınların nikâhı müebbeden memnu'dur. Bu kadınlar dört sınıftır: Birincisi erkeğin

vâlidesi ve ceddeleri; İkincisi kız evlâd ve ahfâdı; üçüncüsü ale'l-itlâk kız kardeşleri ve

kardeşlerinin kız evlâd ve ahfâdı; dördüncüsü ale'l-itlâk ammeleri ve teyzeleridir.

Madde 18

Bir erkek ile beynlerinde radâ'an karâbet bulunan kadınların tezevvücü madde-i

sâbikada muharrer zî rahm mahrem kadınlar gibi müebbeden memnu'dur.

Madde 19

Bir erkek ile beynlerinde musâheret bulunan kadınların tezevvücü müebbeden

memnu'dur. Bu kadınlar dört sınıftır: Birincisi gelinlerdir ki erkek evlâd ve ahfâdının

zevceleridir; İkincisi kayınvâlidelerdir ki zevcesinin anası ve ale'l-itlâk ceddâtıdır;

üçüncüsü üvey vâlideleridir ki bâbasının ve cedlerinin zevceleridir; dördüncüsü üvey

kızlardır ki zevcesinin kızları ve zevcesinin evlâd ve ahfâdının kızlarıdır. Lâkin bu

dördüncü sınıfta memnu'iyyet için zevceye takarrub lâzımdır. Nikâh-i fâsid üzerine

takarrub memnu'iyyet-i musâhere husule getirir.

FASL-I SÂNÎ

Musevîler hakkında nikâhı memnu' olanlara mütedâirdir

Madde 20

Bir kimse berhayat olan zevce-i mutallakasının hemşiresiyle izdivâc edemez.

Madde 21

Ale'l-itlâk zevcinden ayrılmış olan bir kadın şahs-i âhar ile izdivâc edip ondan da

ayrıldıktan sonra zevc-i evveliyle izdivâc edemez.

Madde 22

Bir kimsenin kardeşinin kız evlâd ve ahfâdıyla izdivâcı memnu' değildir.

 101

Madde 23

Ondokuzuncu maddede dördüncü sınıf olarak beyân olunan mehârimde

mücerred 'akd ile memnu'iyyet-i musâhere sâbit olacaği gibi takarrub vuku' bulsun

bulmasın ale'l-itlâk nikâh-i fâsid ile dahî memnu'iyyet-i musâhere sâbit olur.

Madde 24

Zinâ sebebiyle tefrîk olunan kadını tekrar tezevvüc memnu'dur.

Madde 25

Evlâdı olduğu halde vefât eden biraderin zevcesini tezevvüc memnu'dur.

Madde 26

Radâ' mevâni'-i nikâhtan ma'dud değildir.

FASL-I SÂLİS

Îsevîler hakkında nikâhı memnu' olanlara mütedâirdir

Madde 27

Bir asıldan münşa'ib hatt-ı münkesir üzere karâbet-i nesebiyye ve sıhriye ashabı

beyninde izdivâc memnu'dur. Şu kadar ki bu memnu'iyyet yedinci dereceyi tecâvüz

edemez. Ancak esbâb-ı zaruriyye mevcud olduğu halde, dördüncü dereceden itibaren

hâkimden me'zuniyet istihsâl edilebilir. Derecât-i mezkure karâbet-i nesebiyye ve

sıhriyyede hâtıb ve mahtube ile asl-i müşterekleri beynindeki batınların adediyle

taayyün eder. Ve karâbet-i sıhriyyenin derecesini tâyinde hâtıb ile mahtube şahs-i vâhid

itibar olunur.

Madde 28

Memnu'iyyet-i musâhere nikâhın zevâlinden sonra dahî kemâ kân bakîdir.

Madde 29

Vaftizden mütevellid karâbet mezâhib-i muhtelife-i iseviyye ahkâmına tevfîkan

mâni-i izdivâcdır.

Madde 30

Bir kimse taht-i nikâhında iki veya daha ziyâde kadın cem' edemez.

Madde 31

Üç defa izdivâc eden bir kimsenin dördüncü defa izdivâcı memnu'dur.

Madde 32

Radâ' mevâni'-i nikâhtan ma'dud değildir.

 102

BÂB-I SALİS

FASL-I EVVEL

Nikâhın 'akdi hakkındadır

Madde 33

'Akd-i nikâhın icrâsından evvel keyfiyet ilân olunur.

Madde 34

'Akd-i nikâh esnasında mükellef iki şâhidin huzuru nikâhın sıhhatınde şarttır.

Hâtıb ile mahtubenin usul ve füruu da şâhid ittihâz edilebilir.

Madde 35

Nikâh, meclis-i nikâhda tarefeynin veya vekillerinin îcâb ve kabulüyle 'akd

olunur.

Madde 36

Nikâhda îcâb ve kabul, tenkîh ve tezvîc gibi sarîh lafızlarla olur.

Madde 37

Esnâ-yi akidde hâtıb ve mahtubeden birinin ikâmetgâhı bulunan kazâ hâkimi

veya bunun izin nâme-i mahsus(a) ile me'zun kıldığı nâib hâzır bulunup akidnâmeyi

tanzîm ve tescîl eder.

Madde 38

Üzerine evlenmemek ve evlendiği surette kendisi veya İkinci kadın boş olmak

şartıyla bir kadını tezevvüc ve şart mu'teberdir.

Madde 39

İşbu fasıl ahkâmi Musevîler hakkında dahî cârîdir.

FASL-I SÂNÎ

Îsevîler hakkında nikâhın 'akdine dairdir

Madde 40

Îsevîlerin nikâhı âyin-i dinîleri dairesinde memurîn-i ruhâniyye tarafından icrâ

olunur.

Madde 41

Memurîn-i ruhâniyye tarafından hüviyeti müş'ir evrak-i sübutiyyeyi ba'de'ttedkîk

tahkîkât-i lâzimede bulunacağı gibi me'âbid kapılarına ilânnâmeler ta'lîki veya suver-i

sâire ile keyfiyeti ilân eder.

 103

Madde 42

'Akd-i nikâha itirâz vuku'unda memurîn-i ruhâniyye keyfiyeti bi't-tedkîk itirâz-i

vâki'i gayr-i vârid gördükleri halde memur-i mahsus huzuruyla 'akdi icrâ eder.

Madde 43

Nikâhı icrâ edecek olan memur-i ruhanî keyfiyeti lâ ekal yirmi dört saat evvel

mahallî mahkemesine ihbâra mecburdur. Hâkim vakt-i muayyende meclis-i nikâha bir

memur-i mahsus i'zâm ile icrâ edilen nikâhı defter-i mahsusuna kayıt ve tescîl ettirir.

Madde 44

'Akdin icrâsından imtina eden ruesâ-yı ruhâniyye hakkında tarafeyn mahallî

mahkemesine mürâcaat ile imtinâ'-i vâki'a itirâz ve nikâhın icrâsını taleb edebilir.

Esbâb-i imtinâ'i mübeyyin bir varaka mevcud olduğu takdirde hâkim keyfiyeti bi'ttedkîk

mevâni'-i kânuniyyeden biri bulunmazsa 'akdi icrâ eder. Böyle bir varaka mevcud

değilse bir ay zarfında esbâb-i imtinâ'ın bildirilmesini ve aksi takdirde nikâhın

'akdedilecegini ruesâ-yi ruhâniyyeye tebliğ eder.

FASL-I SÂLİS

Kefâet hakkındadır

Madde 45

Mal ve hirfet gibi hususâtta erkeğin kadına küfüv olması nikâhın lüzumunda

şarttır. Malda kefâet zevcin mehr-i mu'acceli i'tâya ve zevcenin nafakasını tedârike

muktedir olmasıdır. Hirfette kefâet zevcin süluk ettiği ticâret veya hizmetin şerefçe

zevce velîlerinin ticâret veya hizmetleriyle mütekârib olmasıdır.

Madde 46

Kefâet ibtidâ-yi akidde aranır. Ba'de'1-'akd zâil olsa nikâha zarar vermez.

Madde 47

Bir kebîre velîsini ketm ile rızâsını istihsâl etmeksizin nefsini âhara tezvîc ettiği

surette nazar olunur: Eğer küfvüne tezvîc etmiş ise akid lâzım olur, velev ki mehri

mislinden noksan ile olsun. Ama küfvü olmayan kimseye tezvîc etmiş ise velî hâkime

mürâcaatla nikâhı feshettirebilir.

Madde 48

Velî, kebîreyi rızasıyla adem-i kefâetini ikisinin de bilmedikleri bir erkeğe tezvîc

ettikten sonra küfüv olmadığı tebeyyün etse hiç birinin itirâza selâhiyeti olmaz. Ama

hîn-i akidde kefâet şart kılınmış veya zevc küfüv olduğunu kable't-tezvîc ihbâr etmiş

 104

olup da muahharan adem-i kefâeti sâbit olsa her biri hâkime mürâcaatla nikâhı fesh

ettirebilir.

Madde 49

Dereceleri müsâvi velîlerden birinin rızâsı diğerlerinin hakk-i itirâzını iskât eder.

Kezâlik velîy-yi akreb gâib iken dereceten ba'îd olanın rızâsı onun hakk-ı itirâzını iskât

eder.

Madde 50

Adem-i kefâet sebebiyle hâkim nikâhı ancak hamlin zuhurundan akdem

feshedebilir. Velînin delâleten veya sarâhaten rızâsı hakk-ı feshi iskât eder.

Madde 51

İşbu faslın ahkâmı gayr-i müslimler hakkında cârî değildir.

BÂB-I RÂBİ'

FASL-I EVVEL

Nikâhın fesâd ve butlânı hakkındadır

Madde 52

Hîn-i akidde tarafeynden biri şerâit-i ehliyyeti hâiz bulunmazsa nikâh fâsid olur.

Madde 53

Onaltıncı madde mucebince nikâhta cem'i memnu' olan iki kadından biri taht-i

nikâhta iken İkincisinin nikâhı fâsiddir.

Madde 54

Nikâhlarının memnu'iyyeti 13, 14, 15, 17, 18 ve 19'uncu maddelerde beyân

olunan kadınlardan birini nikâh fâsiddir.

Madde 55

Nikâh-ı müt'a ve muvakkat fâsiddir.

Madde 56

Bilâ şuhud 'akdolunan nikâh fâsiddir.

Madde 57

İkrâh ile vuku' bulan nikâh fâsiddir.

Madde 58

Gayr-i müslimin bir müslimeyi tezevvücü bâtıldır.

FASL-I SÂNÎ

Musevîlere müte'allik nikâhın fesâd ve butlânı hakkındadır

 105

Madde 59

13, 14, 16, 17,19, 20, 21, 22, 23, 24, 25'inci maddeler mucebince nikâhı

memnu' olan bir kadını nikâh fâsiddir.

Madde 60

Bâb-i evvelin fasl-i sânîsinde muharrer mevâd mucebince tarafeynden biri şerâit-

i ehliyyeti hâiz bulunmazsa nikâh fâsid olur.

Madde 61

Hîn-i akidde tarafeynden birinin nef'ine olarak dermeyân edilen şurut ba'de'l-

'akd tahakkuk etmezse nikâh fâsid olur.

Madde 62

'Akd-i nikâhta hâzir bulunan şuhud evsâf-i matlubeyi hâiz bulunmazsa nikâh

fâsid olur.

FASL-I SÂLİS

Îsevîlere müte'allik nikâhın fesâd ve butlânı hakkındadır

Madde 63

17, 27, 28, 29'uncu maddeler mucebince beynlerinde derecât-i muayyene üzere

karâbet ve münasebet bulunanların izdivâcı bâtıldır.

Madde 64

Nikâh-i mevcud üzerine 'akdedilen İkinci nikâh bâtıldır.

Madde 65

Üç defa tezevvüc edip ayrıldıktan sonra dördüncü defa tezevvüc bâtıldır.

Madde 66

Mecnunun nikâhı fâsiddir.

Madde 67

Hîn-i akidde tarafeynin birinde mâni'-i takarrub emrâz ve ahvâlden bir şey

mevcud olduğu surette nikâh fâsid olur.

Madde 68

Hîn-i akidde bâb-i evvelin fasl-i sânîsinde muharrer mevâd mucebince

tarafeynden biri şerâit-i ehliyyeti hâiz bulunmazsa nikâh fâsid olur.

BÂB-I HÂMIS

FASL-I EVVEL

Nikâhın ahkâmı beyânındadır

 106

Madde 69

Nikâhın sahîhan in'ikâdıyla beraber zevc üzerine zevcenin mehir ve nafakası

lâzım gelir ve aralarında hakk-i tevârüs sâbit olur.

Madde 70

Zevc kendi istediği mahalde zevcesi için bilcümle levâzimiyla bir mesken-İ şer'î

tedârikine mecburdur.

Madde 71

Zevce mehr-i mu'acceli istîfâdan sonra zevcinin mesken-i Şer'î olan hânesinde

ikâmete ve zevci başka memlekete gitmek istedikte bir mâni bulunmadiği takdirde

birlikte azîmete mecburdur.

Madde 72

Zevc hânesinde gayr-i mümeyyiz veled-i sagîrinden başka ehil ve akâribini

zevcesinin rızâsı olmaksızın iskân edemez. Zevce dahî zevci râzı olmadıkça kendi evlâd

ve akâribini birlikte iskân eyleyemez.

Madde 73

Zevc zevcesiyle hüsn-i mu'âşerete zevce dahî umur-i mubâhada zevcine itâate

mecburdur.

Madde 74

Müte'addid zevcesi olan kimse onlar beyninde icrâ-yi adâlet ve müsâvâta

mecburdur.

Madde 75

Takarrub vuku' bulsun bulmasın alel-itlâk nikâh-i bâtıl ile henüz takarrub vuku'

bulmayan nikâh-i fâsid asla hüküm ifade etmez. Binâenaleyh beynlerinde nafaka, mehr,

neseb, iddet, hürmet-i musâhere ve tevârüs gibi nikâh-i sahîh ahkâmi sâbit olmaz.

Madde 76

Nikâh-i fâsidde takarrub vuku' bulmuş ise işbu takarrub üzerine yalnız mehir ve

iddet lâzim ve neseb ve hürmet-i musâhere sâbit olur. Fakat nafaka ve tevârüs gibi

ahkâm sâbit olmaz.

Madde 77

Alel-itlâk nikâh-i bâtıl ve fâsidde tarafeynin zevciyyet üzerine bekâları

memnu'dur. Müfârakat etmedikleri surette bi'l-muhâkeme beynleri tefrîk olunur.

 107

FASL-I SÂNÎ

Îsevîlere müte'allik nikâhın ahkâmına mütedâirdir

Madde 78

Nikâh-i fâsidi fesh ile tarafeyni tefrîke hüküm için dava şarttır. Bu bâbda hakki

dava münhasiran zevceyne ait olup sebeb-i fesâda ittilâ' tarihinden itibaren bir sene

mürurunda sâkit olur.

Madde 79

64. madde mucebince bâtıl olan nikâh sebeb-i butlân bilinmeyerek 'akd edilmiş

ise ondan mütevellid çocuk meşru' addedilir.

BÂB-I SÂDIS

FASL-I EVVEL

Mehir Hakkındadır

Madde 80

Mehir ya mehr-i müsemmâdır ki tarafeynin az veya çok tesmiye ettikleri maldır.

Veya mehr-i misildir ki zevcenin bâbası tarafından ve olmadığı takdirde beldesi

ahâlisinden akrân ve emsâli kadınların mehridir.

Madde 81

Mehr-i müsemmânın tamamen veya kismen ta'cîl ve te'cîli câizdir.

Madde 82

Mehr-i müeccelde bir müddet tâyin edilmiş ise hululünden evvel mütâlebeye

zevcenin hakkı yoktur. Velev ki talâk vuku' bulmuş olsun. Ama zevcin vefâtıyla ecel

sâkit olur. Müddet tâyin edilmemiş ise talâk veya zevceynden birinin vefâtı vuku'una

kadar müeccel addolunur.

Madde 83

'Akd-i sahîhde mehir tesmiye edildiği takdirde ahad-i tarafeynin vefatı veya

ictimâ-i sahîhden sonra talâk vuku'u ile mehr-i müsemmâ tamamen lâzim gelir. Ama

Ictimâ-i sahîhden evvel talâk vuku' bulursa mehr-i müsemmânın nisfi ve adem-i kefâet

dolayısıyla velîsinin zevceyi tefrîk ettirmesi gibi bir suretle zevce tarafından iftirâk

vuku' bulursa tamamı sâkit olur.

Madde 84

'Akd-i sahîhde mehir tesmiye edilmediği veya edilip de işbu tesmiye fâsid

olduğu takdirde ahad-i tarafeynin vefâtı veya ictimâ-i sahîhden sonra talâk vuku'u ile

 108

mehr-i misil lâzım olur. Ama ictimâ-i sahîhden evvel talâk vuku' bulursa müt'a lâzım

gelir. Müt'a mehr-i mislin nisfini tecâvüz etmemek üzere örf ve âdete göre tâyin edilir.

Madde 85

'Akd-i fâsidde takarrubdan sonra iftirâk vuku'unda eğer mehir tesmiye edilmiş

ise mehr-i müsemmâ ile mehr-i misilden akalli ve tesmiye edilmemiş veya fâsiden

tesmiye edilmiş ise bâligan mâ belag mehr-i misil lâzım gelir. Ama takarrubdan evvel

iftirâk vuku' bulursa asla mehir lâzım gelmez.

Madde 86

Tesmiye-i mehirde ihtilâf olunup da tesmiye sâbit olmadığı takdirde mehr-i misil

lâzim gelir. Şu kadar ki tesmiyeyi iddia eden taraf zevce ise mehir onun iddia ettigi

miktari tecâvüz etmez. Zevc ise onun iddia ettiği miktardan dun olmaz.

Madde 87

Mehr-i müsemmânın miktarında ihtilâf olunup da zevc mehr olması müteâref bir

şey iddia ettiği halde söz onundur.

Madde 88

Bir kimse maraz-i mevtinde tezevvüc eylediği surette mehr-i müsemmâ

zevcesinin mehr-i misline müsâvi ise zevce onu terekesinden ahzeder, ziyâde ise fazlası

hakkında vasiyyet hükmü cereyân eder.

Madde 89

Mehir menkuhanın mali olup onunla cihâz yapmağa cebr olunamaz.

Madde 90

Bir kizi tezvîc veya teslim için ebeveyn veya akrabasinin zevcden akçe ve eşyâ-

yi sâire almaları memnu'dur.

Madde 91

İşbu fasıl ahkâmı gayr-i müslimler hakkında cârî değildir.

FASL-I SÂNÎ

Nafaka hakkındadır

Madde 92

Nafaka zevceynin muayyen bir şey üzerine terâzîsi veya hâkimin kazâsı ile

lâzimu'l-edâ olur ve bu suretle takdir edilen nafaka es'ârin tegayyürü veya 'usr ve yüsr

itibariyle Ahvâl-i zevceynin tebeddülü veya kadr-i kifâyeden dun veya efzun takdir

edilmiş olduğunun tahakkuku üzerine tezyîd veya tenkîs edilebilir.

 109

Madde 93

Nafaka ta'cîl ile mu'accel olur. Ve zevce tarafından ba'de'l-istîfâ yedinde aynen

mevcud iken vefât veya talâk vuku' bulsa istirdâd olunamaz.

Madde 94

Zevc-i hâzır zevcesini infâkdan imtinâ edip zevce nafaka taleb eder ise hâkim

yevm-i talebden itibaren tarafeynin hâline göre nafaka takdir eder. Ve tâyin edeceği

müddetler için peşin verilmesini emreyler.

Madde 95

Takdir ve ta'cîlden evvel mürur eden müddetin nafakası sâkit olur.

Madde 96

Zevc zevcesini infâkdan âciz kalıp da zevce nafaka taleb ederse hâkim zevc

zimmetinde deyn olmak üzere yevm-i talebden itibaren nafaka takdir eder. Ve zevc

nâmina istidâne etmesi için zevceye izin verir.

Madde 97

Zevc zevcesini bilâ nafaka terk ile ihtifa veyahut müddet-i sefer ba'îd veya daha

karîb bir mahalle giderek tegayyüb eder veya mefkud olursa hâkim zevcenin zevciyyet

hakkında ikame edeceği beyyine üzerine zevcin nafaka terk etmediğine ve elân nâşize

ve iddeti geçmiş mutallaka olmadığına zevceyi tahlîf ettikten sonra yevm-i talebden

itibaren nafaka takdir eder. Ve ledel-hâce zevc nâmına istidâne etmesi için zevceye izin

verir.

Madde 98

Mu'sira olan zevcenin mevâdd-i sâbika mucebince hâkim tarafından istidâneye

me'zun kılındığı yerlerde zâtü'z-zevc olmadığı takdirde nafakası kime ait ise inde't taleb

onun zevceye ikrâz etmesi lâzım gelir. Ve ilerde yalnız zevce hakk-i rücu'u olur. Ama

zevce ecnebîden istidâne etmiş ise dâin dilerse zevceden dilerse zevcden mutâlebe eder.

Madde 99

Zevc-i gâibin başkası yedinde veya zimmetinde mali bulunur ve müstevda' veya

medyun kendi yedinde veya zimmetinde mali olduğunu ve zevciyyeti ikrâr eder veya

inkârı hâlinde hususât-i mezkureyi zevce bi'l-beyyine isbât eyler ise hâkim zevcin

kendisine nafaka terk etmediğine ve el-ân nâşize ve iddeti geçmiş mutallaka olmadığına

dair zevceyi tahlîf ettikten sonra o maldan veya semeninden verilmek üzere zevceye

yevm-i talebden itibaren nafaka takdir eder.

 110

Madde 100

Kazâen veya rizâen takdir edilen nafakadan müterâkim miktar talâk veya ahadi

zevceynin vefâtı ile sâkit olmaz. Ama hâkimin emriyle istidâne edilmiş olmayan miktar

nüşuz ile sâkit olur.

Madde 101

Zevce bir sebeb-i meşru' olmaksızın zevcinin hânesini terk edip gider veya

hânekendisinin olup da başka bir hâneye naklini taleb etmezden mukaddem zevcini

dühulden men' eylerse işbu nüşuzün devamı müddetince nafaka sâkit olur.

 111

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Ali ASAL

Doğum Yeri ve Tarihi Çivril, 15.02.1985

Eğitim Durumu

Lisans Öğrenimi Uludağ Üniversitesi, İlahiyat Fakültesi

Y. Lisans Öğrenimi Atatürk Üniversitesi, Sosyal Bilimler Enstitüsü

Bildiği Yabancı Diller Arapça, İngilizce

Bilimsel Faaliyetleri

İş Deneyimi

Stajlar

Projeler

Çalıştığı Kurumlar Diyanet İşleri Başkanlığı

İletişim

E-Posta Adresi aliasal85@gmail.com

Tarih

	İÇİNDEKİLER
	ÖZET
	ABSTRACT
	KISALTMALAR DİZİNİ
	ÖNSÖZ
	GİRİŞ
	I. AİLE HUKUKUNUN İSLAM HUKUKU İÇERİSİNDEKİ YERİ
	II. MEHMED ZİHNİ EFENDİ’NİN HAYATI
	A. AİLESİ
	1. Doğumu
	2. İsim ve Lakabı
	3. Tahsili
	4. Meslek Hayatı
	a. Meclis-i Vâlâ Mülazımlığı
	b. Matbaa-i Amire Kâtipliği ve Musahhihliği
	5. Öğretmenliği
	6. Komisyon Ve Meclis Üyelikleri
	7. Aldığı Ödüller
	8. Seyahatleri
	a. Mısır Seyahati
	b. Hac Seyahati
	8. Tasavvufî Yönü
	9. Vefatı
	10. Şahsiyeti
	11. Çocukları ve Torunları
	B. FIKIH ALANINDAKİ ESERLERİ
	1. Nimet-i İslam
	2. Kızlar Hocası Veya Küçük Hanımlar İlmihali
	3. Hanımlar İlmihali
	4. Elğaz-ı Fıkhiyye
	5. Usul-i Fıkh Eserleri
	BİRİNCİ BÖLÜM
	OSMANLI HUKUK SİSTEMİ VE HUKUK-I AİLE KARARNAMESİ
	1.1. OSMANLI HUKUK SİSTEMİ
	1.1.1. Osmanlı Hukukunun Genel Yapısı
	1.1.2. Osmanlı Aile Hukuku
	1.1.3. Osmanlı Hukukunda Kanunlaştırma Hareketleri
	1.2. HUKUK-I AİLE KARARNAMESİ
	1.2.1. Kararnameyi Doğuran Amiller
	1.2.2. Kararnamenin Hazırlanışı
	1.2.3. Kararnamede Rol Oynayan Hâkim Fikirler
	1.2.4. Kararnamenin Özellikleri ve Getirdiği Yenilikler
	1.2.4.1. Aile Hukuku Sahasında İlk Kanun Olması
	1.2.4.2. Üçlü Karakteri
	1.2.4.3. Eklektik Karakteri
	1.2.4.4. Hukuk Birliğinin Sağlanması
	1.2.4.5. Evlenme ve Boşanmada Devlet Kontrolü
	1.2.4.6. Kazai Boşanma
	1.2.4.7. Poligaminin Sınırlandırılması Meselesi
	1.2.4.8. Evlenmede Asgari Yaş Sınırı Getirmesi
	1.2.5. Kararnamenin İslam Hukukundaki Yeri
	1.2.6. Kararnamenin Uygulanışı Ve İlgası
	1.2.7. Kararnameye Getirilen Eleştiriler
	1.2.7.1. Gayri Müslimlerin Yönelttiği Eleştiriler
	1.2.7.2. Muhafazakâr Hukukçuların Yönelttiği Eleştiriler
	İKİNCİ BÖLÜM
	İKİ ESERİN MUKAYESESİ
	2.1. NİŞANLANMA
	2.1.1. Nişan Terimi ve Kapsamı
	2.1.2. Nişanın Hükmü
	2.1.3. Nişanın Bozulması ve Sonuçları
	2.1.4. Gayri Müslimlerdeki Drahoma
	2.2. NİKÂH
	2.2.1. Nikâh Terimi ve Kapsamı
	2.2.2. Nikâhın Meşruluğunu Gösteren Deliller
	2.2.3. Nikâhın Hükmü
	2.2.4. Nikâhın Rüknü
	2.2.5. Nikâhın İn’ikad Şartları
	2.2.6. Nikâhın Sıhhat Şartları
	2.2.7. Nikâhın Nefaz Şartları
	2.2.8. Nikâhın Lüzum Şartları
	2.2.8.1. Nikâhta Muhayyerlik
	2.2.8.2. Nikâhta Kefaet
	2.2.9. Nikâhta Velayet
	2.2.10. Nikâhta Vesayet
	2.2.11. Nikâhta Vekalet
	2.2.12. Evlenme Engelleri
	2.2.12.1. Sürekli Evlenme Engelleri
	2.2.12.2. Geçici Evlenme Engelleri
	2.2.13. Nikâhın Fesat Ve Butlanı
	2.2.14. Fasit ve Batıl Nikâhın Hükümleri
	2.2.15. Nikâhta Mehir
	2.2.15.1. Mehir Kavramı ve Kapsamı
	2.2.15.2. Mehir Olabilen Şeyler
	2.2.15.3. Mehrin Alt ve Üst Sınırı
	2.2.15.4. Mehir Çeşitleri
	2.2.15.5. Kadının Mehri Hak Etmesindeki İhtimaller
	2.2.16. Nikâhta Nafaka
	KAYNAKÇA
	EKLER
	EK 1. OSMANLI HUKUK-I AİLE KARARNAMESİ
	ÖZGEÇMİŞ

