

ÜÇ SAMİ KANUN KOYUCU

HAMURABİ, MÜSA ve MUHAMMED

Tarihi, Huküki ve İctimfil İnceleme

ANKA YAYINLARI :32

DiNLER TARiHi : 4

Kitabın orijinal adı:

üç SAMY V Azı-ı KANON
Hamurabi, Musa ve Muhammed

Kitabın adı:

ÜÇ SAMf KANUN KOYUCU
Hamurabi, Musa ve Muhammed

Yazan:
AVRAM GALANTİ

Hazırlayan:

EvvOP TANRIVERDI

Yayın editörü:

ERHAN GÜNGOR

ISBN: 975-6628-26-X

: Eylül 2002
:ANKA

1. Basım
Ofset hazırlık
Kapak : Ferhat Çınar
Baskı

Cilt
: lstanbul Matbaacılık
: lstanbul Mücellit

ANKA YAYINLARI
lstanbul Kitap ve Kültür Merkezi

Büyükreşitpaşa Caddesi No:22/2 Laleli/lstanbul
Tel: (0212) 513 30 30 Faks: (0212) 513 48 36

ankakitabevi.c~m e-mail: anka@ankakitabevi.com

ÜÇ SAMİ KANUN KOYUCU

HAMURABİ, MÜSA ve MUHAMMED

Tarihi, Huk:Gki ve İctimai inceleme

Avram GALANTİ

Hazırlayan:

Eyyüp TANRIVERDİ

AVRAM GALANTİ (1873 Bodrum - 1961 İstanbul):
Bodrum' da doğdu. Rodos Rüştiyesi ve İzmir Sultani İda­
disi'nden mezun oldu. Rodos'ta kurucusu olduğu Tiferet
İsrael adlı okulu yönetti. Rodos'ta öğretmenlik ve adalar­
daki Türk ve Yahudi okullarında maarif müfettişliği yap­
tı. Rodos'ta iken İttihat ve Terakki Cemiyeti'ne katıldı.
1902-1904 yılları arasında İzmir' de Fransızca öğretmenliği
yaptı. 1904-1908 yılları arasında Kahire'de kaldı. Bu sıra­
da La Vara gazetesini çıkardı. 1914'te Darülfünun Edebi­
yat Fakültesi Sami Dilleri ve Kültürü hocası Alman Gott­
helf Bergstrasser' e tercüman ve yardımcı olarak atandı.
Bergstrasser'in ayrılmasıyla Mukayeseli Sami Dilleri Kür­
süsü' nde profesör oldu. 1943 yılında Niğde' den milletve­
kili seçildi. Birçok eser yazmış olan Galanti'nin bazı eser­
leri şunlardır: Türkler ve Yahudiler (İstanbul, 1928, 1947,
1995) Küçük Türk Tetebbular (İstanbul, 1925), Hamurabi Ka­
nunu (İstanbul, 1925), Asur Kanunu (İstanbul, 1933), Hitit
Kanunu (İstanbul, 1931).

İÇİNDEKİLER

ÖNSÖZ .. 9

GİRİŞ ... 13

Birinci Bölüm

EVLENME - BOŞANMA - EVLAT ve EVLATLIK - MİRAS

1. Evlenme ... 25
Evlenme hakkında Hamurabi'nin hükümleri 27

Evlenme hakkında Musa'nın hükümleri 28

Evlenme hakkında Muhammed'in hükümleri 30

2. Boşanma ... 33

Boşanma hakkında Hamurabi'nin hükümleri 34

Boşanma hakkında Musa'nın hükümleri 36

Boşanma hakkında Muhammed'in hükümleri 36

3. Evlat ve evlatlık ... 39

Evlat ve evlatlık hakkında Hamurabi'nin hükümleri 40

Evlat hakkında Musa'nın hükümleri. 42

Evlat ve evlatlık hakkında Muhammed'in hükümleri42

4. Miras .. 43

Miras hakkında Hamurabi'nin hükümleri 45

Miras hakkında Musa 'nın hükümleri 48

Miras hakkında Muhammed'in hükümleri49

İkinci Bölüm

CİNAYET - HIRSIZLIK - ZİNA

1. Cinayet. .. 53

Cinayet hakkında Hamurabi'nin hükümleri 54

Cinayet hakkında Musa'nın hükümleri 55

Cinayet hakkında Muhammed'in hükümleri 58

2. Hırsızlık ... 59

Hırsızlık hakkında Hamurabi 'nin hükümleri 59

5

ÜÇ SAMf KANUN KOYUCU

Hırsızlık hakkında Mı1sa'nın hükümleri 61

Hırsızlık hakkında Muhammed'in hükümleri 62

3. Zina .. 62

Zina hakkında Hamurabi 'nin hükümleri 63

Zina hakkında Mı1sa'nın hükümleri ... 64

Zina hakkında Muhammed'in hükümleri 65

Üçüncü Bölüm

REHİN ve EMANET- FAİZ-TARTILAR ve ÖLÇEKLER

1. Rehin ve emanet. ... 67

Rehin ve emanet hakkında Hamurabi'nin hükümleri 70

Rehin ve emanet hakkında Mı1sa'nın hükümleri 71

Rehin ve emanet hakkında Muhammed'in hükümleri 72

2. Faiz ... 73

Faiz hakkında Hamurabi'nin hükümleri 74

Faiz hakkında Mı1sa'nın hükümleri ... 75

Faiz hakkında Muhammed'in hükümleri 76

3. Tartılar ve ölçekler ... 76

Tartılar ve ölçekler hakkında Mı1sa'nın hükümleri 77

Tartılar ve ölçekler hakkında Muhammed'in hükümleri 77

Dördüncü Bölüm

İŞÇİLER

İşçiler ... 79

İşçiler hakkında Hamurabi 'nin hükümleri 79

İşçiler hakkında Mı1sa'nın hükümleri 80

Beşinci Bölüm

KÖLE

Köle ... 81

Köle hakkında Hamurabi'nin hükümleri 83

Köle hakkında Mı1sa'nın hükümleri ... 86

Köle hakkında Muhammed'in hükümleri 89

6

içindekiler

Altıncı Bölüm

HAYVANLAR

Hayvanlar ... 93

Hayvanlar hakkında Hamurabi'nin hükümleri 93

Hayvanlar hakkında Mfisa'nın hükümleri... 94

Yedinci Bölüm

HAKİMLER ve CÜRÜM MESULİYETİ - ŞEHADET ve YEMİN

1. Hakimler ve cürüm mesuliyeti ... 97

Hakimler ve cürüm mesuliyeti hakkında

Hamurabi'nin hükümleri .. 98

Hakimler ve cürüm mesuliyeti hakkında

Mfisa'nın hükümleri ... 99

Hakimler ve cürüm mesuliyeti hakkında

Muhammed'in Hükümleri ... 100

2. Şahitlik ve yemin ... 101

Şahitlik ve yemin hakkında Hamurabi'nin hükümleri 102

Şahitlik ve yemin hakkında Mfisa'nın hükümleri 102

Şahitlik ve yemin hakkında Muhammed'in hükümleri 103

ÇEVİRİ-YAZI... 107

İNDEKS ... 193

7

ÖN SÖZ

A vram Galanti, birçok konuda ve özellikle çalışılma­
mış alanlarda eser vermiş bir münevverdir. Galanti'nin
Sami dilleri ve kültürü hakkında telif ve tercüme yoluyla
ortaya koyduğu eserler, Türkiye' de alanlarının ilk numu­
neleridir.

Üç Samf Vazı-ı Kanun (Üç Sami Kanun Koyucu), Galan­
ti'nin bu tür eserlerinden biridir. Galanti, bu eserinde Ha­
murabi Kanunu, Eski Ahid ve Kur'an'ın çeşitli konularla
ilgili hükümlerini bir araya toplayarak karşılaştırmıştır.
Bunlar, başlıca; medeni hukuk, ceza hukuku, iş hukuku,
borçlar hukuku ve usul hukuku gibi konularla ilgili hü­
kümlerdir.

Galanti, Hamurabi Kanunu, Eski Ahid ve Kur'an'ın bu
konularla ilgili hükümlerini tespit ederek tasnif etmiş, her
birinin ilgili konudaki yaklaşımını sunmuş, ayrıca konu­
yu değerlendirerek karşılaştırmalar yapmıştır. Eser aynı
zamanda Babilliler, İbraniler ve Arapların bu metinlere
yansımış sosyal hayatını tarihi seyri içinde ortaya koyu­
yor. Bu bakımdan bir anlamda bu metinler aracılığıyla
her üçü de Sami olan Babil, İbrani ve Arap kültürleri, di­
ni, hukuki ve sosyal açıdan karşılaştırılmıştır.

Müellif, her konunun girişinde kendi değerlendirme­
lerini kaydettikten sonra Hamurabi Kanunu, Eski Ahid
ve Kur'an'ın ilgili konuda ihtiva ettiği hükümleri olduğu

9

ÜÇ SAMf KANUN KOYUCU

gibi kaydetmiş; ancak her konuda, ilgili bütün maddelere
ve ayetlere yer vermeyerek konuyu ana hatlarıyla işlemiş­
tir.

Galanti, bu eserinde Hazreti Musa'yı ve Hazreti Mu­
hammed'i birer peygamber olarak değil, fertler arasında­
ki ilişkileri düzenleyen birer kanun koyucu sıfatıyla ele
aldığını giriş kısmında ifade etmiş; buna bağlı olarak da
Eski Ahid hükümlerini Hz. Musa'ya, Kur'an hükümlerini
de Hz. Muhammed' e nispet etmiştir. Ancak gerekçesi ne
olursa olsun böyle bir tutumun bilimsel olmadığı açıktır.
Binaenaleyh bu hükümler ilgili metinlere isnat edilmiş ol­
saydı sorun giderilmiş olacaktı.

Üç Samf Vazı-ı Kanun; inceleme, sadeleştirme ve not­
landırma şeklinde hazırlanmış, eserin ismi Üç Samf Kanun

Koyucu şeklinde değiştirlmiştir. Özgün metin ayrıca çevi­
ri-yazı şeklinde ek olarak sunulmuştur.

Eser hazırlanırken, Galanti'nin sonraki eserlerinde gö­
rülen üslup dikkate alınarak, müellifin değerlendirmele­
rini içeren kısımlarda, dilbilgisi açısından sıkıntılı görülen
yapılar ile uzun ve anlaşılması güç cümleler yeniden dü­
zenlenmiştir. Maddeler ve ayetler ise herhangi bir karışık­
lığa meydan vermemek için çeviri-yazı şeklinde verilmiş­
tir.

Müellifin bütün referansları kontrol edilmiştir. Tutma­
yan referanslar, çok fazla olduğundan (Eski Ahid ayetle­
rinde 30, Kur'an ayetlerinde 51) bunların dizgi hatası ol­
duğu düşünülerek ayrıca işaret etmeye gerek görülmeden
metin esas alınarak düzeltilmiştir. Diziliş sırasına uyma­
yan referanslar da (Eski Ahid ayetlerinde 4, Kur'an ayet­
lerinde 3), müellifin kullandığını söylediği usule göre Es­
ki Ahid ve Kur'an' daki diziliş sırasına göre düzenlenmiş­
tir. Bunun yanı sıra dizgi hatası olduğu tespit edilen bazı
yanlışlıklar da ayrıca işaret edilmeden düzeltilmiştir. Çe-

10

ön söz

viri-yazıda ise düzeltme yapılmamışhr.
Referanslar içerik yönünden de kontrol edilmiştir. Bu

konuda, Hamurabi Kanunu maddelerinde, müellifin ken­
di çevirisi olan Hamurabi Kanunu isimli eserine müracaat
edilmiştir. Eski Ahid ayetlerinde, Kitabı Mukaddes Şirke­
ti'nin çevirisi olan Kitabı Mukaddes, Kur'an ayetlerinde ise
Prof. Dr. Süleyman Ateş'in Kur'an-ı Kerfm ve Yüce Meali
esas alınmıştır. Müellifin çevirisi ile bu metinler arasında
anlamı değiştirecek derecede bir farklılık olması halinde,
bu farklılık özel işaretle dipnotta belirtilmiştir. Bu nokta­
da yapılan alıntılarda kaynak metnin imlası aynen korun­
muştur. Metinde rakamla verilen dipnotlar müellifin ken­
di notlarıdır. Özel işaret ile verilen dipnotlar ise tarafımız­
dan konulmuştur.

Eserin hazırlanmasında katkıları olan İsa Akalın,
Mustafa Koç, Ömer İshakoğlu ve yayın editörü Erhan
Güngör' e teşekkür ederim.

Eyyüp TANRIVERDİ
İstanbul 2002

11

GİRİŞ

Hamurabi Babil hükümdarı, Musa İbrnnilerin pey­
gamberi, Muhammed Müslümanların peygamberidir.
Hamurabi, milattan yaklaşık 2000 yıl önce; Musa, milat­
tan yaklaşık 1500 yıl önce ve Muhammed, milattan sonra
571-632 yılları arasında yaşamıştır. Biz burada Hamura­
bi'yi hükümdar, Musa'yı ve Muhammed'i peygamber sı­
fatıyla değil, fertler arasındaki dünyevi münasebetleri
tanzim eden kanun koyucu sıfatıyla tetkik edip, koyduk­
ları kanunlar arasındaki nispetleri tayin etmeye çalışaca­
ğız.

Hamurabi, Musa ve Muhammed, üçü de Samidirler*;
üçünün koydukları kanun hükümleri, Samice yazılmıştır.

Samiler, Asya'nın güney batısında; Akdeniz, Toroslar,
Dicle nehri ve denizlerle çevrili bulunan Arap yarımada­
sında yaşamışlardır.

Samilerin bu sınırlar dahilinde yaşadıkları tarihçe ma­
lum ise de, asıl yurtları hakkında iki nazariye vardır. Bi­
rinci nazariyeye göre Samiler, tarihi bir zamanda Arabis­
tan' dan çıkmışlarsa da asıl yurtları Mısır idi. İkinci naza­
riyeye göre Samilerin asıl yurdu Arabistan idi. Fakat bu

*Hazreti Nı1h'un oğlu Sfun'dan türediklerine inanılan ve dilleri arasında yakınlık
bulunan kavimlere Samiler denilmektedir. Bu kavimler; Asurlar, Akadlar,
Kenliniler, İbraniler, Fenikeliler, Aramiler ve Araplardır. Coğrafi, siyasi ve etnik
bir ifade olan bu kavramı ilk defa 1781 yılında Alman tarihçi A. L. Schlözer
kullanmıştır. Hazırlayanın Notu (HN).

13

ÜÇ SAMf KANUN KOYUCU

kıtada meydana iklim değişiklikleri yüzünden oradan
göç etmek zorunda kalmışlardır .. Bu ikinci nazariye kabu­
le şayan görülmektedir.

Samilerin ana dili, Asıl Samicedir. Günümüzde izi kal­
mamış olan bu dil, Akadca (Babilice ve Asurice), Kenanca
(Fenikice, Punice, Moabitçe, İbranice), Aramca (Süryani­
ce), Güney Arapçası, Habeşçe ve Kuzey Arapçası grupla­
rına ayrılmıştır.

Hamurabi, Akadca; Musa, İbranice; Muhammed,
Arapça konuşuyordu.

Hamurabi'nin o dönemde yazıp kendi ismini verdiği
Hamurabi Kanunu1, Şinar kıtasında; Musa zamanında
Tevrat'ta zikredilen hükümler, Sina sahrasında; Muham­
med zamanında Kur'an'da zikredilen hükümler, Kuzey
Arabistan' da ilk defa olarak yayılmaya başlamıştır.

Bu üç Sami kanun koyucunun koyduğu bazı hüküm­
ler arasında tam, bazılarında yakın bir benzerlik, bazıla­
rında da bir ilgi vardır. Hamurabi Kanunu'nda diğer iki
kitapta bulunmayan hükümler de mevcuttur. Buna hayret
edilmemelidir. Bunun sebebini anlamak için bu üç kanun
koyucunun yaşadığı memleketlerin coğrafi durumunu ve
buna bağlı olarak gelişen ictimfil, kültürel ve iktisadi şart­
ları tetkik etmek gerekir.

Hamurabi

Hamurabi'nin hükümdar olduğu Şinar memleketi, gü­
nümüzde Mezopotamya denilen bölgedir. Bu bölge eski­
den küçük küçük hükümetlerden oluşmaktaydı. Hamu­
rabi dönemine kadar Babil memleketi, bir nevi derebeylik

1 Dünyanın en eski kanun külliyatı olan "Harnurabi Kanunu" tarafımdan tercüme
edilerek bazı şahsi mütalaalar ilavesiy\e, 1925'te İstanbul'da neşredilmiştir.
Kanun, 282 maddeden oluşur. Bu eserde muhtelif numaralarla gösterilen
maddeler, bu kanunun maddeleridir.

14

Giriş

usulüne tabi idi. Fakat Hamurabi büyük bir imparatorluk
kurunca, imparatorluğun bütün halkına tatbik edilmek
üzere bir kanun meydana getirmiştir. Hamurabi, bu ka­
nunun asıl koyucusu değildir. Kanunun bazı kısımları,
vaktiyle Sümerler ile bedevi Sam1lerin örf ve adet haline
gelen hükümlerinden ibarettir. Hamurabi, bu örf ve adet­
leri toplayıp bir araya getirerek koyduğu hükümlere ilave
etmiş ve kendi ismini verdiği kanunu meydana getirmiş­
tir. Tek parça bir taş üzerine kazılmış olan Hamurabi Ka­
n unu* ayrıca kil tabletlere yazılarak imparatorluğun
muhtelif yerlerine gönderilmiş ve bazı mahkemelere ko­
nulmuştur.

Hamurabi Kanunu, en küçük ictimfil zümrenin ilişkile­
rini -basit ve ibtidai bir surette bile olsa- düzenleyen aile
hukuku ve ceza hukuku ile ilgili hükümler ihtiva ettiği
gibi ziraat, ticaret, gemi işletmeciliği (seyr-i sefüin), ser­
best meslek sınıfları, işçi ve hayvan ücretleri hakkında da
hükümler ihtiva eder. Hamurabi Kanunu'nda görülen zi­
raat, ticaret, gemi işletmeciliği, serbest meslek sınıfları, iş­
çi ve hayvan ücretleriyle ilgili hükümleri, İsraili ve Mu­
hammedi hükümler arasında görmüyoruz. Bunun başlıca
sebebi şudur: Fırat ve Dide nehirleri, Mezopotamya top­
raklarına büyük bir verim gücü kazandırmıştır. Güçlü bir
devlet olan Babil İmparatorluğu bu verim gücünden ya­
rarlanmaya çalışmıştır. Böylece ziraat ve ticaret gelişmiş­
tir. Buna bağlı olarak ziraat ve ticaret ile ilgili bir çok so­
run da ortaya çıkmıştır. Nihayet bütün bu sorunlar bir ta­
kım hükümler ile çözümlenmiştir. Buna benzer bir duru­
mu ne Sina yarımadasında, ne de Arabistan' da görüyo-

• Eski örf, adet ve kanunların sistemleştirilmesiyle oluşturulan Hamurabi Kanunu,
Akad dilinde, çivi yazısıyla diyorit bir dikme taşın ön ve arka yüzüne kazılmıştır.
Taşın en tepesinde güneş-tann ve adalet temsilcisi Şamaş'a tapan Hamurabi'nin
kabartması yer almaktadır. Bu yazıt, 1901-1902 yıllarında Fransızlar tarafından
Susa'da bulunmuş olup halen Paris'te Louvre Müzesi'ndedir. HN.

15

ÜÇ SAMf KANUN KOYUCU

ruz. Her ne kadar Musa, mübadele (değiş-tokuş) ve rehin
gibi bazı hükümlerden bahsetmiş ise de Hamurabi Kanu­
nu tarzında ziraat, gemi işletmeciliği ve ücretlerle ilgili
hükümlerden bahsetmemiştir. Muhammed' e gelince, bu
kanun koyucu, Kur'an'da ticarete temas etmiş2 fakat Ha­
murabi gibi ticaret hakkında aynca hükümler koymamış­
br.

Bedevi Araplar ziraatı sevmezler idi. Bir Arap şairi
"Şeref, tarlaları sürmek ile değil, mızrak ile elde edilir"
demiştir. Ziraat ile ilgili bazı Arapça kelimelerin aslı
Aramcadır. Mesela, ekkar: çift süren, haris: ekin eken, na­
tfrr: bağ bekçisi, ender: harman3 bu kabildendir.

Hamurabi Kanunu'nda oldukça çağdaş hükümler
görmekteyiz. Kanun cerrah, tabip, baytar ve mimar ücret­
lerini tayin ediyor.4 Ziraat işlerinde istihdam edilen işçile­
rin ücretleri, günlerin uzun veya kısa olmasına göre deği­
şir.5 Muhtelif sanatları icra eden işçilerin ücretleri, aynca
bir tarifeye tabidir.6 Kiralama (isticar) meselesi, Hamurabi
tarafından dikkate alınmıştır. Kiralanan işçi, hayvan ve
arabanın ücreti tespit edildiği gibi7, gemi kiraları da tespit
edilmiştir.8 Aşağı yukarı 4000 yıl önce konulmuş olan bu
son hükümlerin, günümüzde Avrupa'run bazı memleket­
lerinde bulunmaması, Hamurabi devrinin kültür derecesi
hakkında açık bir fikir verir.

2 Al-i İmr.ın, 3/156; Kasas, 28n3; Rum, 30/46.
[Müellifin ticaret ile ilgili olarak kaydettiği bu ayetlerden sadece son ikisi dolaylı
olarak ticaret ile ilgilidir. Kur'an'da ticaret ile ilgili olan ayetler şunlardır:
Bakara, 2/198, 275; Nisa, 4/29; Hfid, 11/85; Cum'a, 62/10, 11; Mutaffifin, 83/1-
3. HN].

3 Y gn. Guidi, Arabie Anıeislamique, Patis, 1921.
4 Hamurabi Kanunu, cerrah ücretlerini 215, 216, 217; tabip ücretlerini 221, 222,

223; baytar ücretini 224. maddeler; mimar ücretini 228. madde ile tespit ediyor.
5 Madde273.
6 Madde 274.
7 Madde 257, 258, 261, 268, 269, 270, 271, 272.
8 Madde 275, 276, 277.

16

Giriş

Hamurabi Kanunu, çeşitli olan içeriğinden anlaşıldığı
üzere asırların tecrübesinden ve bir çok gelişmeden sonra
hukukllik kazanarak meydana gelmiştir. Bu durum, Ba­
bil'in kabile hayatından çıkıp yüksek derecede gelişmiş
bir devlet hayah yaşadığını ifade eder.

Musa
Tevrat'ın ifadesine göre Mısır' da doğmuş olan Musa,

İbranilerin Mısır' da çektiği zulümlerin etkisi altında kala­
rak siyası bir cürüm işleyip Medyen sahrasına kaçmıştır.
Orada bir süre kaldıktan sonra Mısır' a dönerek Beni İsra­
il'i buradan çıkarıp Sina sahrasında kırk sene dolaşmış ve
yine Tevrat'ın ifadesine göre vaat edilen topraklar (arz-ı
mev'ud)a ulaşmadan önce vefat etmiştir.

İbrani kanun koyucunun koyduğu hükümler arasında
kabile hükümleri de görülür. Musa, aile ve ceza hükümle­
rinden bahsettiği gibi, mübadele ve rehinden de bahset­
miştir. Sahranın coğrafi vaziyeti ve o dönemde henüz bir
devlet hayatının oluşmamış olması nedeniyle Musa'nın
kanunu, Hamurabi'nin kanunu gibi hayatın bütün yönle­
rine ve ihtiyaçlarına dair hükümler ihtiva edemezdi. Bu,
böyle olmakla beraber Musa'nın sosyalizm hatta kısmen
komünizm esaslarına temas eden hükümler koyması,
hayret vericidir.9

9 Tevrat, "şemita (chemita)" ve "yubil"den bahsediyor. Şemita [da], her altı sene­
den sonra yani yedinci senenin başlangıcında alacaklılar, alacaklarını borçlulara
bağışlarlar ve rehinlerini iade ederlerdi (Tesniye, Biib 15). [Her yedi yıl sonun­
da bir ibra yapacaksın. Ve ibra şöyle olur. Her alacaklı komşusuna ödünç verdiği
şeyi ibra edecektir; komşusunu ve kardeşini sıkıştırmayacaktır; çünkü Rabbin ib­
rası ilan edilmiştir (Tesniye, 15/2). HN]. Yubil, her elli senede bir kutlanan bir
nevi ictimai-iştira!d bayramdır. Yubilin düştüğü sene içinde satın alınan arazi (şe­
hirlerdeki evler müstesna olmak üzere) tazminatsız sahiplerine iade olunur
idi (Levililer, Bab 25). Yubil esnasında bütün köleler, kölelik müddetlerine ba­
kılmayarak, azat edilirler ve başlarında mersin dallarıyla örülmüş çelenkler oldu­
ğu halde, efendileriyle beraber raks ederek eğlenirlerdi.

17

ÜÇ SAMf KANUN KOYUCU

Muhammed

Muhammed'in zamanından önceki zamana, Kur'an' da
cahiliye zamanı denildiği malumdur. Arap yarımada­
sında cahiliye zamanında Allah, diğer ilahlardan büyük
olmakla beraber, ilahın tekliği fikri, çok ibtidai olup asıl,
putperestlik bütün şiddetiyle hüküm sürmekteydi. Çün­
kü muhtelif vazifeler ile memur edilen ilahlar, ilaheler ve
putlar doğrudan doğruya Allah'ın maiyetinde bulunan
memur ve hizmetçi olarak kabul ediliyordu. İslam öncesi
şairi Evs bin Hacer*' in:

Ve bi'l-Lati ve'l-'Uzza10
••••

Ve billahi ennellahe minhunne ekberu**

yemininde, Allah ile iki ilahenin isimleri geçiyor. Bu, put­
perestliğin şiddetle hüküm sürdüğünü göstermektedir.

Dini hayatları böyle olan bir memleket halkının ictimai
hayatlarının derecesini takdir etmek zor bir şey değildir.
Arapların büyük bir kısmı, çoban ve bedevi idi. Bunların
bir kısmı bazen köylerde ve şehirlerde ikamet ederdi.
Halkın bu suretle yaşaması güçlü bir devlet hayatı temin
etmek için yeterli değildi. Birkaç hükümet dışında, mev­
cut olan ufak tefek hükümetler, siyasi düzenden yoksun­
du. Bu birkaç hükümet de asayiş ve adaleti temin etmek­
ten aciz idi.

Cahiliye zamanında Arabistan' da kadının ictimfü vazi­
yeti çok aşağı idi. Çok eşlilikte (taaddüd-i zevcat) sınır ol-

* Ebu Şureyh Evs bin Hacer bin Malik et-Temimi (530-620), cahiliye dönemi
Temim kabilesinin önde gelen şairlerindendir. Cahiliye döneminin ünlü
şairi Zuheyr bin Ebl Sulma'nın üvey babası ve hocasıdır. Gezgin bir şair
olup aşk ve kadın tutkunu olan Evs bin Hacer, hikmet ve hüzün şiirleri
söylemiştir. HN.

10 "el-Laı, el-'Uzza" iki ilahenin ismidir.
** Lat'a ve 'Uzza'ya yemin olsun ... Allah'a yemin ederim ki Allah onlardan

büyüktür. HN.

18

Giriş

matlığı gibi, çok kocalılık (taaddüd-i ezvac) adeti de mev­
cuttu. Zina, meslek haline gelmişti. Kadın, miras hakkı
bulunmadığı gibi, varisler tarafından miras malı gibi ka­
bul edilmekteydi. Babanın ölümünden sonra, analar* ile
evlenme ve onları boşama adeti, sıradan bahaneler ile
normal karşılanabiliyordu. Kız çocukları diri diri gömme
adeti mevcuttu. İçki ve eğlence düşkünlüğü büyüktü.11

Arap yarımadasında vaziyet böyle acıklı iken, Mu­
hammed, tek ilah fikrine dayalı dini ve ahlaki-ictimai bir
hayat tesis etmeye çalışmış, pek çok güçlüğe maruz kal­
dıktan sonra maksadına nail olmuştur. Arap yarımada­
sının coğrafi vaziyeti dikkate alındığı zaman Arap kanun
koyucusu, İbrani kanun koyucusu gibi -ikisi de bazen
Allah adına söyleyerek- bir takım hükümler koymuştur.12

*Üvey analar kastedilmektedir. HN.
11 Hint bilginlerinden Mevlana Muhammed Ali tarafından İngilizce yazılan ve

Hindistan'ın Lahor şehrinde basılan Muhammad the Prophet isimli eserin ikinci
bölümünde, bu konu ile ilgili önemli ve ayrıntılı bilgi vardır. Bu kitap Peygam·
berimiz adıyla Ömer Rıza Bey tarafından Türkçe 'ye tercüme edilmiştir.

12 Musa, bir defa "ceza" ve bir defa "miras" meseleleri hakkında Allah'a müracaat
ettikten sonra karar almıştır (Sayılar, 15/32-36, 27/1-12). Muhammed'in Allah
ile teması daha çoktur. "Yes'elfineke" ifadesini içeren dokuz ayet (Bakara Sfire­
si'nde 185, 211, 214, 216; Maide Sfiresi'nde 6; A'raf Sfiresi'nde 186, 187; Enfal
Sfiresi'nde l; Nazifü Sfiresi'nde 42 ve "yes'elfineke" ifadesini içeren altı ayet
(Bakara Sfiresi'nde 216, 218, 222; İsra Sfiresi'nde 87; Kehf Sfiresi'nde 83; Taha
Sfiresi'nde 105) vardır.
[Bu dipnotta Kur'an ile ilgili kısım açık olmadığı gibi, verilen referanslar da tut­
mamaktadır. Kur'an'da "yes'elfineke (sana soruyorlar)" ifadesi on beş yerde
geçmekte olup bu ayetler şunlardır: Bakara, 2/189, 215, 217, 219, 219, 220, 222;
Maide, 5/4, A'raf, 7/187, 187; Enfiil, 8/1; İsra, 17/85; Kehf, 18/83; Tiihii,
20/105; Naziat, 79/42.
Anlaşıldığı kadarıyla müellif burada herhangi bir hüküm konulmamış olduğu için
insanların kararsızlık içinde kaldıkları bazı konularda Allah'ın bir hüküm koyması
konusundaki beklentilerini Hazreti Muhammed'e arz ettiği durumları kastetmekte­
dir. Bunun için de bu gibi durumlarda inmiş olan "yes'elı'.lneke (sana soruyorlar)"
ifadesini içeren ayetleri sıralamıştır. Ancak "Sana soruyorlar" ifadesi ile "Allah
adına söylemek" arasında herhangi bir ilgi yoktur. Aynca Kur'iin'da aynı durum­
larda indiği halde "yes'elfineke" ifadesini içermeyen ayetler de çoktur. Bu anlam­
da bu ayetlerin diğer ayetlerden bir farkı yoktur. Eski Ahid için de durum farklı
değildir. Müellif bu noktada yanılgıya, metoduyla da çelişkiye düşmüştür. HN].

19

ÜÇ SAMf KANUN KOYUCU

Bunlar arasında kabile hükümleri de vardır. Bu hüküm­
ler bazı yerlerde günümüzde bile geçerfiliğini korumak­
tadır. 1907 senesinde Sina yarımadasının su bilimi (hid­
rografi; ilm-i tavsif-i miyah) hakkında incelemelerde bu­
lunmak üzere yarımadaya giden bir İngiliz, gözlemlerini
yazdığı raporda, bu yarımadada yaşayan kabilelerin örf
ve adetleriyle hukuk ve ceza hükümlerinden bahseder­
ken "Şayet Musa ile Muhammed, mezarlarından kalkıp
bu tarafa gelmiş olsalardı, koydukları hükümlerden bazı­
larının hiç değişmemiş olduklarını göreceklerdi." diyor
ve bu durumu, bu kabilelerin dış ilişkilere tamamen ka­
palı ve dini geleneklere sıkı sıkıya bağlı olmalarıyla açık­
lıyor.

Arap kanun koyucusu, hırsızlığı, hırsızın ellerini kes­
mek suretiyle cezalandırıyor.ı3 1912'de, bu hüküm, Ye­
men' de hırsızlık ile itham edilmiş bir Yahudi' ye uygulan­
mıştır. Çünkü 1908' deki Kanun-ı Esasi* den sonra Ye­
men' e özerklik verilmiş ve Yemen'de Türkiye'de geçerli
olan kanunlar artık uygulanmadığı için "el kesme" cezası
uygulanmaya başlamıştır. ı4

Yukarıda kısaca kendilerinden bahsedilen üç Sami ka­
nun koyucunun mümtaz şahsiyetlerinin kıymetini tayin
etmeye çalışalım. Şüphesiz üçü de büyük reformcudur.
Hamurabi zamanında az çok şekillenmiş bir ictimai hayat

13 Maide, 5/38.
* Kanun-ı Esas!, II. Abdülhamid tarafından 23 Aralık 1876 yılında ilan edilen, 12

bölüm halinde 119 maddeden oluşan, Osmanlı Devleti 'nin ilk yazılı
anayasasıdır. Kanun-ı Esas!, II. Abdülhamid'in 1878 yılında Meclis-i Mebusan'ı
süresiz kapatmasıyla askıya alınmış, 1909 yılında bazı yetki değişiklikleriyle
tekrar yürürlüğe girmiştir. HN.

14 Hamurabi Kanunu, bazı hallerde örneğin kırmak suretiyle yapılan hırsızlık
yüzünden itham edilen hırsızı, hırsızlığın meydana geldiği yerde idam cezasıyla,
aynı şekilde bir yangını söndürmeye giden ve yangında hırsızlık yaptığı ortaya
çıkan kimseyi yangının meydana geldiği yerde ateşte yakma cezasıyla
cezalandırıyor (Madde 21, 25). Hamurabi Kanunu'nun 22. maddesi, hırsızı
ayrıca ölüm ile cezalandırıyor.

20

Giriş

ve kurulu bir devlet geleneği zaten mevcuttu. Hamurabi
ayrıca birkaç asır önce gelmiş selefleri zamanında konul­
muş sayısız hükümler de bulmuş olduğundan bu vaziyeti
kanunlaştırma konusunda tabii olarak o kadar güçlük
çekmemiştir. Halbuki Musa ile Muhammed'in maruz kal­
dıkları güçlüklere karşı mücadeleleri dikkate alınırsa, kıy­
metleri tabii olarak Hamurabi'nin kıymetinden daha yük­
sektir. Tevrat'a göre Musa, Mısırda köle ve putperestlik
hayatı geçirmiş olan Beni İsrail'i Nil vadisinden çıkarıp
onları kırk sene Sina sahrasında dolaştırarak her türlü ka­
hır ve isyanlarını15 çektikten sonra kendileri için bir takım
hükümler koymuş ve bu hükümleri onlara kabul ettir­
miştir. Diğer bir tabirle kendileri için kabile hayatıyla ka­
rışık yeni bir ictimai hayatın esaslarını ortaya koymuştur.
Muhammed, bu hususta Musa' dan aşağı kalmamıştır.
Arap yarımadasının yukarıda tasvir edilen ictimai çehre­
sini değiştirmek kolay olmamıştır. Arap kanun koyucu­
nun maruz kaldığı hücumlar ve bu hücumların hedefledi­
ği gaye malumdur. Bu bakımdan bu son iki kanun koyu­
cunun çarpışmak mecburiyetinde kaldıkları muhalefet
dikkate alınırsa, onların koyduğu bazı hükümlerin, Ha­
murabi'nin bazı hükümleriyle aynı derecede olmadığı
kendiliğinden ortaya çıkar. Bu, zaruri idi. Çünkü Musa ile
Muhammed, deruhte ettikleri ıslahat programını başarıy­
la sonuçlandırabilmek için İbranilere ve Araplara karşı
bazen müsamahakar davranmak mecburiyetindeydiler.
İşte bunun için Musa ile Muhammed, kanun koyma hu­
susunda Hamurabi' den üstündürler.

Bu eserimizin metninde üç Sami kanun koyucunun
bazı hükümleri karşılaştırıldığı zaman bir "istiare [alıntı]"
meselesi akla gelebilir. Bu istiare keyfiyetini tayin etmek

15 Sayılar, Bab 16.

21

ÜÇ SAMf KANUN KOYUCU

için gerekli. olan dayanak. noktaları mevcut değildir. Bir
memleketin kanunlarının hükümleri, o memleketin kül­
türünün aynasıdır. Bir memleketin kültürü incelendiği
vakit, o memlekette yürürlükte olan kanunlar dikkate
alınmalıdır.

Babil kültürünün eski ve yüksek olması nedeniyle Ba­
bil'in, başlı başına Sami kültürünün gelişmesine vasıta ol­
duğunu, İsrail ve Arap kültürlerinin sırf Babil kültürün­
den istiare edildiklerini farz etmek doğru değildir. İsrail
ve Arap kültürleri, dış tesir ve darbeler bir tarafa bırakı­
lırsa, coğrafi durumları ve bu durumların doğurduğu icti­
mai şartlar dairesinde, Sami hayat içinde ortaya çıkmış
özgün birer kültürdür. Demek oluyor ki İsrail ve Arap'ın
dünyevi kanun hükümleri, kültürlerinin dereceleriyle
uyumlu bir şekilde gelişmiştir.

Bu eserde üç Sami kanun koyucunun sırf hükümlerin­
den bahsedip bu hükümlerin tefsirlerinden bahsetme­
mekle beraber, münevver müfessirlerin faydalı tefsirleri­
nin lüzum ve önemine dikkat çekmek isteriz.

Eski kanun hükümlerinin kaynağı örf ve adetlerdir.
Örf ve adetler de zamanla değiştikçe yeni örf ve adetler
ve dolayısıyla yeni hükümler meydana gelir. Bu bakım­
dan örf ve adetlerin ve dolayısıyla hükümlerin zamana ve
ihtiyaçlara göre değişmesi tabiidir. Bu ilkeye göre Hamu­
rabi Kanunu'nun bazı kısımları, on dört asır sonra zama­
nın ihtiyaçlarına göre tadilata uğramışhr.16 Musa, babası­
na ve anasına söveni idam ile17 cezalandırıyor ise de bir
süre sonra lanetlemek ile18 iktifa ediyor. Bu, zamanın ahla­
kında bir tekamül ifade eder. Aynı şekilde Musa, boşama
hakkını erkeklere bahşederek bu hususta kadınların hak-

16 Otto Weber, Die Literatur der Babylonier und Assyrer, sayfa, 249.
17 Levililer, 20/9.
18 Tesniye, 27 /16.

22

Giriş

larına dair hiçbir kelime söylememiştir.19 İbrani kanun ko­
yucunun kadınlar hakkındaki bu sessizliği, kadınların
haklarını ihlal edemezdi. Tevrat'ı tefsir etmiş olan İbrani
müfessirler, Mı'.lsa'nın fikrini genişleterek erkeğin boşama
şartlarını tespit ettikleri gibi, kadına da boşama hakkını
verip şartlarını da tespit etmişlerdir.20

Muhammed, zina eden evli bir kadının, ölünceye ka­
dar evde alıkonulmasını emrederken21 bir süre sonra zina
eden kadın ile erkeğin yüzer değnek ile cezalandırılması­
nı emrediyor.22 Pek az bir zaman zarfında meydana gelen
bu değişiklik, zamanın ahlaki ve ictimai hayahnda hisse­
dilir bir düzelme ifade eder. Çünkü yukarıda söylendiği
gibi Arap kanun koyucusu meslek haline gelmiş olan zi­
nayı, başlangıçta şiddetli kayıtlar ile men edemiyorken,
daha sonra muarızlarının kuvvetinin azaldığını ve ıslaha­
tının tesirini görmeye başlayınca, zina edenlerin yüzer
değnek ile cezalandırılmalarını emrediyor. Yüksek görüş­
lü olan kanun koyucunun bu emrinin beşeri cemiyetin te­
rakkisine hizmet ettiği aşikardır.

Burada gözettiğimiz ilmi tertip ile bu eser, aşağıdaki
bölümlere ayrılmışhr:

Birinci Bölüm: Evlenme, Boşanma, Evlat ve Evlatlık,
Miras

İkinci Bölüm: Cinayet, Hırsızlık, Zina
Üçüncü Bölüm: Rehin ve Emanet, Faiz, Tarhlar ve Öl-

çüler
Dördüncü Bölüm: İşçiler
Beşinci Bölüm: Köle
Altıncı Bölüm: Hayvanlar

19 Tesniye, 24/1-4.
20 Talmud, Ktobot Kitabı, sayfa, 71-77.
21 Nisa, 4/15.
22 N fir, 24/2.

23

ÜÇ sAMf KANUN KOYUCU

Yedinci Bölüm: Hakimler ve Cürüm Mesuliyeti, Şahit­
lik ve Yemin

Ayrıca aşağıdaki hususlar da dikkate alınmışhr:
a- Maddelerin mukayese veya münasebet yönlerini

göstermek için Hamurabi Kanunu'ndan iktibas edilerek
buraya nakledilen maddeler, harfiyen tercüme edildiği gi­
bi, Tevrat ve Kur'an' dan aynı maksatla nakledilip bu eser­
de madde gibi kullanılan fıkralar ve ayetler de harfiyen
tercüme edilmiştir.*

b- Bu eserde söz edilen üç kanun koyucunun hüküm­
lerinin hepsinde her zaman münasebet bulunmadığından
aralarında münasebet bulunan kanun koyucuların yani
yalnız iki kanun koyucunun hükümleri gösterilmiştir.

c- Tevrat'ın muhtelif kitaplarıyla Kur'an'ın muhtelif
sfrrelerinde bulunan fıkralar ve ayetler -bazen fıkralar ve
ayetler arasında münasebet olmakla beraber- kitap ve su­
re sırasına göre tertip edilerek gösterilmiştir.

* Müellif harfi çeviri yaptığını söylemekle beraber, birçok yerde anlam çevirisi
yapıldığını belirtmek gerekir. -HN-.

24

1. BÖLÜM

EVLENME - BOŞANMA - EVLAT VE

EVLATLIK - MİRAS

1. Evlenme

Babillilerde olduğu gibi İbranilerde ve Araplarda da
aile hukuku tamamen Sami bir tip arz eder. Bu üç kavim,
kadını alınıp satılan bir mal gibi kabul eder.

Akadcada evlilikte alınıp verilen hediye ve parayı ta­
nımlamak ve bunları ayırt etmek için kullanılan üç kelime
vardır. Bunlardan biri, tirhatu (tirhatou)dur. Tirhatu, erke­
ğin evleneceği kadın için verdiği para yani kadın ücreti
demektir. İkincisi, şiriktu (schiriktou)dur. Şiriktu; kadının,
babasının evinden getirdiği mal ve hediye demektir.
Üçüncüsü, nudunu (noudounou)dur. Nudunu, kocanın,
karısına verdiği hediye demektir.

İbranilerde tirhatu kelimesi yerine, moher kelimesi kul­
lanılır. Moher, karı olacak kızın ana ve babasına ya da ak­
rabasına verilen kadın fiyatı demektir. İbranicede nudunu
yerine, nıdunya (nidounia) kelimesi kullanılmaktadır. Bu
kelime Tevrat'ta bulunmayıp İbraniceye daha sonra gir­
miştir.

Arapçada, İbranicedeki moher kelimesi, ses değişikli-

25

ÜÇ SAMf KANUN KOYUCU

ğiyle mehr şeklindedir. Arapçadaki mehr, zamanla İbrani­
cedeki anlamını kaybetmiştir.

Samilerde çok eşlilik usulü cari olduğu için Hamurabi
ve Musa bazı şartlar dahilinde buna imkan tanırlar.

Hamurabi Kanunu, usulen bir kadın ile evlenmeye
müsaade ediyor. Daimi hastalıktan dolayı karının sağlığı
bozulursa erkek, ikinci bir karı alabilir. Bu durumda bi­
rinciyi iaşe etmeye mecburdur. Tavır ve davranışlarıyla
boşanmaya sebebiyet veren karıdan ayrılıp yeniden ev­
lenmiş koca, arzu ederse, ilk karıyı hizmetçi sıfatıyla evin­
de tutabilir. Erkek, çocuk doğurmayan bir karı üzerine
ikinci bir karı alabilir. Fakat çocuk doğurmayan karı, ço­
cuk yetiştirmek için kocasına besleme bir kız verir ve bu
besleme kız, çocuk doğurursa koca, ikinci bir karı alamaz.
İkinci karıdan doğan çocuklar, evlilik çocukları kabul edi­
lir.

Hamurabi Kanunu; kızıyla, oğlunun nişanlısıyla, ana­
sıyla, süt nenesiyle karı koca ilişkisinde bulunan kimseye
muhtelif cezalar tertip ediyor.

Musa'nın koyduğu hükümlerde doğrudan doğruya
çok eşlilikten bahsedilmiyorsa da, miras hakkındaki hü­
kümlerden -Tevrat'ta buna dair bir çok misal mevcuttur­
çok eşliliğin adet olduğu anlaşılır. Musa, Hamurabi'nin
bahsetmediği bekaret meselesinden bahsediyor. Evlenen
kızın bakire çıkmaması halinde kız, recmedilir. Zina,
ölüm ile cezalandırılır. Musa, babanın karısı vesaire ile
evlenmeyi men ediyor. Babasının karısıyla, babasının ya
da anasının kızı olan kız kardeşiyle veya kayın validesi
vesaire ile yatanı lanetliyor.

Muhammed, eşlerin refahını temin edebilmek şartıyla,
çok eşliliğe müsaade ediyor. Aksi takdirde bir karı ile ikti­
fa edilmesini tavsiye ediyor. Ana, kız, kız kardeş, hala, er­
kek ve kız kardeşin kızı, süt ana, süt kız kardeş, karının

26

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

anası ve kızı ile evlenmeyi men ederek daha bir takım hü­
'kümler koyuyor. Arap kanun koyucusu, kadınlara karşı
çok şefkatli davranarak haklarını müdafaa ediyor. Koca
ile karı arasında meydana gelen anlaşmazlıkların müna­
sip bir surette çözülmesini ve bu mümkün olmadığı tak­
dirde kocaya, karının gönlünü hoş ettikten sonra ondan
ayrılmasını tavsiye ediyor. Asi olup da itaat etmeyen ka­
dını; nasihat etmek, yatak ayırmak gibi tedbirlere müra­
caat edildikten sonra sonuç alınmazsa zorlayıcı muamele­
ye tevessül edilmek üzere vücudunun bir tarafını incit­
memek şarhyla, hafif dövmeye müsaade ediyor. İtaat tak­
dirinde, dövmek yoktur. Ayrıca Muhammed, cariye ile
evlenmeye müsaade ediyor. Böylelikle evlilik hususunda
çağdaş demokrasi prensiplerinden biri olan ictima1 sınıf
farklarını kaldırıyor. Müşrik kadın ile evlenmeyi men edi­
yor.

Evlenme hakkında Hamurabi'nin hükümleri

Madde 144 - Şayet bir kimse, bir karı almış ise ve o
(kimse) (hizmetçi kızıyla) çocuk yapmış ise, şayet bu kim­
se, ikinci bir karı almak tasavvurunda ise, bu kimseye bu­
nun için müsaade etmemeli. İkinci bir karı almamalı.

Madde 145 - Şayet bir kimse, bir karı alır ise ve o karı
kendisine çocuk vermez ise ve (şayet) o kimse, ikinci bir
karı almayı tasavvur eder ise, bu kimse, ikinci bir karı ala­
bilir; onu (karıyı) evine götürebilir. O, ikinci karıdır, karı
(asıl) ile bir addedilmemeli.

Madde 146 - Şayet bir kimse, bir karı almış ise ve o, ko­
casına hizmetçi bir kız vermiş ise ve bu sonuncu çocuk
doğurmuş ise, o zaman o hizmetçi kız hanımıyla bir vazi­
yette bulunur. O (hizmetçi kız), çocuk doğurmuş oldu­
ğundan hanımı, onu para için satmamalı. Onu (hizmetçi
kızı) zincirbent eder ve ona hizmetçi kızlara verilen ücreti
tediye eder.

27

ÜÇ SAMf KANUN KOYUCU

Madde 148 - Şayet bir kimse, bir karı almış ve bir hasta­
lığa tutulmuş ise ve (şayet) bir ikinci almayı tasavvur
eder ise, o kimse (onu) almalı. Hastalığa tutulmuş olan
karıyı boşamamalı. İnşa etmiş olduğu evde, (karı) yaşaya­
caktır ve o kimse, yaşadığı müddetçe, ona nafaka vermeli.

Madde 154 - Şayet bir kimse, kızına varır ise, bu adamı
şehirden kovmalı.

Madde 155 - Şayet bir kimse, oğlu için bir nişanlı talep
eder ise ve oğlu o nişanlıya varır ise, fakat sonra o (kimse)
koynunda (nişanlının) yatar ise ve onu tutarlar ise, bu
kimseyi bağlamalı ve onu suya atmalı.

Madde 156 - Şayet bir kimse oğlu için bir nişanlı talep
eder ise ve oğlu o nişanlıya varmaz ise ve o (o kimse)
koynunda yatar ise, o (o kimse) 1/2 mine23 vermeli veba­
basının (kızın babası) evinden ne getirmiş ise ona tama­
mıyla vermeli ve istediği koca ile evlenir.

Madde 157 - Şayet bir kimse, babasından sonra24 valide­
sinin koynunda yatar ise, ikisini yakmalı.

Madde 158 - Şayet bir kimse, babasından sonra çocuk
doğurmuş olan süt nenesinin koynunda yatıp yakalanır
ise, o kimse, babasının evinden tardedilmeli.

Evlenme hakkında Musa'nın hükümleri*

Çıkış 22/1625
- Bir kimse nişanlı olmayan bakireyi alda­

tıp onun ile yatar ise, mutlaka mehrini tayin edecek ve

23 Bir mine, 60 şekel olup yaklaşık yanın kilogram gümüş değerindedir.
24 Babasının vefatından sonra.
*Eski Ahid, Yahudilere başka milletlerden olanlarla evlenmeyi yasaklamıştır: "Ve

onlara hısımlık etmiyeceksin; kızını onun oğluna vermiyeceksin, ve onun kızını
oğluna almıyacaksın" (Tesniye, 7 /3). Fakat savaşta esir alınan kadını kan olarak
almaya imkan tanır (bkz. Tesniye, 21/10-13). Diğer taraftan miras yüzünden,
sıptlar arasında anlaşmazlık çıkmaması için her bir .sıptın fertlerinin kendi arala­
rında evlenmeleri emredilmiştir (bkz. Sayılar, 36n-9). HN.

25 İlk rakam, bab numarasını, diğerleri ise ayet numaralannı gösterir.

28

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

kendisine zevce olarak alacakhr.
Çıkış 22/17 - Eğer merkumenin pederi ona vermekten

imtina eder ise, bakireler mehrine göre, akçe verecektir.
Levililer 18/6-18 - Hiçbir adam yakın akrabasından biri­

ne, uryanlığını açmak için, yaklaşmasın. Validenin uryan­
lığını açma yasın* o validendir, uryanlığını açma yasın. Pe­
derinin zevcesinin uryanlığını açmayasın, pederinin ur­
yanlığıdır. Pederinin kızı yahut validenin kızı olan hemşi­
renin uryanlığını gerek hanede doğmuş gerek hariçte
doğmuş olsun, onların uryanlığını açmayasın. Oğlunun
kızının uryanlığını ya kızının kızının uryanlığını açmaya­
sın, zira onların (uryanlığı) senin uryanlığındır. Pederin
zevcesinin kızının uryanlığını, pederinden tevlid olun­
muş olup, hemşiren olmakla uryanlığını, açmayasın. Pe­
derinin hemşiresinin uryanlığını açmayasın. O senin pe­
derinin yakınıdır. Validenin hemşiresinin uryanlığını aç­
mayasın, zira validenin yakınıdır. Zevcesine takarrüb et­
mekle amcanın uryanlığını açmayasın, o senin halandır.**
Gelininin uryanlığını açmayasın, oğlunun zevcesidir.
Onun uryanlığını açmayasın. Kardeşinin zevcesinin ur­
yanlığını açmayasın, kardeşinin uryanlığıdır. Bir karının
ve kızının uryanlığını açmayasın. Onun oğlunun kızının
yahut kızının kızının uryanlığını açmak için almayasın,
onlar, onun yakınıdır, bu habasettir. Ve bir karı daha sağ
iken, üzerine kız kardeşini alıp uryanlığını açarak onu
mükedder etmeyesin.

Tesniye 22/13-19 - Bir kimse bir kadın ile evlenip ona
takarrüb ettikten sonra ikrah duyar ise, ve ona iftira ile
onu bednam ederek, ben bu kızı aldım ama ona takarrüb

*"Kendi babanın çıplaklığını ve ananın çıplaklığını açmıyacaksın." (Levililer,
18!7). HN.

** "Babanın kardeşinin çıplaklığını açmıyacaksın, onun karısına yaklaşmıyacaksın,
senin yengendir." (Levililer, 18/14). HN.

29

ÜÇ SAMf KANUN KOYUCU

ettiğimde onu bakire bulmadım diyecek olur ise, ol-vakit,
kızın pederi ve validesi kızın bekaretinin nişanesini alıp
kapıya26 şehrin ihtiyarlarına çıkarsınlar ve kızın pederi ih­
tiyarlara hitaben, kızımı bu adama zevce olmak üzere
verdim ve onu ikrah ediyor ve işte kızını bakire bulma­
dım diyerek ona iftira ediyor, ama işte kızımın bekareti­
nin nişanesi diye ol-bezi şehrin ihtiyarlarının önünde aç­
sınlar, o vakit, ol-şehrin ihtiyarları ol kimseyi tutup tedlb
etsinler ve İsraili bakireyi bednam ettiği için, ondan yüz
şekel27 gümüş cerime alıp kızın pederine versinler; mer­
kume dahi, onun zevcesi olup, bütün ömründe onu boşa­
yamayacaktır.

Tesniye 22/28-29 - Bir kimse nişanlı olmayan bir bakire
bulup cebren onun ile yatar ise, keyfiyet malum olduğu
halde, onun ile yatan kimse kızın pederine elli şekel gü­
müş verecek, kız dahi ona zevce olacaktır. Onu zelll ettiği
için, (zevci) bütün ömründe onu boşamayacaktır.

Tesniye 22/30 - Bir kimse pederinin zevcesini almaya­
cak ve pederinin eteğini açmayacaktır.

Tesniye 27/20 - Pederinin zevcesiyle yatan mel'un ol­
sun; zira pederinin eteğini açar ve bütün kavim aınln de­
sin.

Tesniye 27/22 - Pederinin yahut validesinin kızı olan
hemşiresi ile yatan mel'un olsun ve bütün kavim amin
desin.

Tesniye 27/23 - Kayın validesiyle yatan mel'un olsun ve
bütün kavim amin desin.

Evlenme hakkında Muhammed'in hükümleri

Bakara Suresi 2/221 - Hatta iman etmedikçe müşrik

26 Mahkemeye.
27 Babil'in tartı işlerinde, "şekel" yaklaşık olarak sekiz gram ağırlığındadır.

İsrail'de, bu kıymet muhtelif zamanlarda değişmiştir.

30

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

kadınları nikah etmeyiniz. Mü'min bir cariye, beğenmiş
bile olsanız, bir müşrikten hayırlıdır; iman eylemedikçe
bir müşriğe bir Müslüman kadınını nikah eylemeyiniz.
Velev ki siz o müşriği beğenmiş olsanız bile, bir mü'min
köle ondan hayırlıdır ...

Nisa Suresi 4/3-4 - Eğer yetim kızlara adalet edememek­
ten korkar iseniz, hoşunuza giden diğer kadınlardan iki­
şer, üçer ve dörder nikah ediniz. Eğer adalet edememekten
korkar iseniz, bir tek ile iktifa ediniz. Yahut malik olduğu­
nuz bir cariye alınız. Bu sizin adaletten sapmamanıza daha
yakındır. Kadınların mehirlerini gönül hoşluğu ile ve müş­
külatsız veriniz. Eğer rızalarıyla mehirden size bir şey terk
ederler ise, onu helal olarak, safü-yı hatır ile yiyiniz.

Nisa Suresi 4/19 - Ey mü'minler! Kadınları cebren teva­
rüs etmeniz size helal olmaz. Ve onları, verdiğiniz mehir­
den bir kısmını almak için tazyik etmeyiniz. Ancak onla­
rın aşikar ve müsbet fuhş işledikleri zaman, istirdad-ı
mehr caiz olur.*

Eğer zevcelerinizden ikrah eder olsanız bile, onlara
maruf dairesinde hüsn-i muaşeret ediniz.**

Nisa Suresi 4/20 - Eğer zevcenizi diğer bir zevce ile teb­
dili murad eder iseniz, bir kıntar mal vermiş olsanız bile,

d b. 1 *** on an ır şey a mayınız ...

* İsHim'dan önceki dönemde Araplarda, kişinin kan akrabası, malına varis olduğu
gibi, dul kalan karısına da varis olurdu. Bir adam, yakınlarından biri öldüğü za­
man onun karısının üzerine paltosunu atar: "Malına varis olduğum gibi karısına
da varis olurum, benim onda hakkım var" diyerek kadını yönetimine alırdı. Ar­
tık dilerse kadını kocasının ödediği mehirle başka bir adamla evlendirip parayı
kendisi alır, dilerse kocasından kadına düşen mala sahip çıkmak için kadını
bekletir, evlenmekten men ederdi. Bu hususta kadının rızasının olup olmadığı­
na bakılmazdı. Kadın bir eşya gibi devredilirdi. HN.

**"Onlarla iyi geçinin. Eğer onlardan hoşlanmazsanız, bilin ki sizin hoşlanmadığı­
nız bir şeye Allah çok hayır koymuş olabilir" (Nisa, 4/19). HN.

***"Bir eşin yerine başka bir eş almak istediğiniz takdirde, onlardan birine (evvelki
eşinize) kanlarlarca mal vermiş olsanız dahi, verdiğinizden hiçbir şeyi geri al­
mayın" (Nisa, 4/20). HN.

31

ÜÇ SAMf KANUN KOYUCU

Nisa Suresi 4/22-24 - Babalarınızın nikahlandığı kadını

nikah etmeyiniz. Meğer ki bu geçmişte vaki ola. Bu fiil bir
hata-yı fahiş, Hakk'ın gazabını müeddi çirkin bir yoldur.
Size, valideleriniz, kızlarınız, kız kardeşleriniz, halaları­
nız, birader ve hemşire kızları, sizi emziren süt analarınız,
süt kız kardeşleriniz, zevcelerinizin anaları, üvey kızları­
nız haram kılındı. Akit olup da zifaf olmayan zevcenin kı­
zı ile izdivaçta günah yoktur ve sulbi oğullarınızın zevce­
leri ile iki kız kardeşin arasını cem de haram kılındı; me­
ğer ki geçmişte vaki ola. Allah teala Gafür ve Rahim' dir.
Malınız olan cariyenizden gayrı sahib-i zevc kadınlar ile
de nikah size haram kılındı. Bunlar, üzerinize yazılmış fa­
rfüz-i ilahiyedir. Bunlardan gayrısı, zinadan sakınarak, if­
fet dairesinde malınızdan sarf ile izdivac etmeniz için, si­
ze helal kılındı. Nikahınıza almakla kendilerinden istifa­
de ettiğiniz kadınların takdir olunan ücretlerini veriniz.
Bu mukarrer ücretten sonra, aranızda razı olduğunuz
şeyde günah yoktur.

Nisa Suresi 4/25 - Sizden, hür mü'mineyi nikaha kudre­
ti olmayan kimse, mü'min cariyelerden birini nikah eyle­
sin. Allah imanınıza alimdir. Birbirinizdensiniz ve onları,
ehillerinin izniyle nikah ediniz. Afife, zinadan ve gizli
dost tutmaktan beri oldukları halde, hoşlukla ve noksan­
sız mehirlerini veriniz. Eğer onlar, nikaha girdikten sonra
zina işlerler ise, haklarındaki ceza hürrelerin cezasının
nisfıdır. Bu (cariye ile nikah) galebe-i şehvetle zinaya düş­
mekten korkanlar içindir.* Sabrederseniz sizin için hayır­
lıdır.

Nisa Suresi 4/34 - .. .İsyan ile itaatten çıkmalarından
korktuğunuz kadınlara nasihat edin, yatağınızı ayırın,
(yüze vurmamak, bir tarafını incitmemek suretiyle ve el

*"Bu (cariye ile evlenme) içinizden sıkıntıya düşmekten korkanlar içindir" (Nisa,
4(25). HN.

32

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

ile hafifçe) vurun. İtaat eder ve isyandan vazgeçerler ise,
onlara zulüm yolunu aramayınız.

Nisa Suresi 4/35 - Eğer zevc ve zevce arasında şiddetli
ihtilaf olur ise, zevcin ve zevcenin akrabasından birer ha­
kem gönderiniz. Eğer bunlar, aralarını bulmak murad
ederlerse, Allah da muvaffak eder.*

Maide Suresi 5/5 - Müslüman kadınlardan sahibe-i iffet
ve hür olanlarla ehl-i kitabın afife ve hür kadınları, mehir­
lerini verdiğiniz ve salahı iltizam edip aşikar ve gizli fuh­
şa meyletmemek kashnda bulunduğunuz halde, size he­
laldir.

Nur Suresi 24/3 - Zani ancak zaniyeyi yahut müşrikeyi
nikah eder. Zaniyeyi de ya zani ya müşrik nikah eder.
Bunlar mü'minlere haram kılındı.

Mücadele Suresi 58/2-3 - Sizden zevcelerine zıhar**
edenlerin o zevceleri, anaları değildir. Anaları, onları do­
ğuranlardır. O zıhar edenler mekruh söz ve yalan söyler­
ler. Allah affedici ve mağfiret eyleyicidir. Zevcelerinden
zıhar edip sonra söylediklerinden rücu edenlere, zevcele­
riyle temas etmezden evvel, bir esir azat etmek icap eder.

2. Boşanma

Boşanma, müşterek hayatı tutan bağların çözülmesi
demektir. Hamurabi, boşama hakkını kocaya bahşettiği
gibi, karıya da bahşetmiştir. Bu, o dönemde kadınlık lehi­
ne atılmış önemli bir adım demektir. Hamurabi Kanu­
nu'ndan daha eski olan Sümer Aile Kanunu, kocasını red-

* "Eğer (kan-kocanın) aralarının açılmasından endişe duyarsanız, erkeğin ailesin­
den bir hakem ve kadının ailesinden bir hakem gönderin. Bunlar, uzlaştırmak is­
terlerse, Allah onların arasını bulur." (Nisa, 4/35). HN.

** Zıhar, kocanın; karısını nesep, emzirme veya evlilik akrabalığı suretiyle ebedi
olarak kendisiyle evlenmesi yasak olan bir kadının, kendisince bakılması caiz ol­
mayan arkası, kamı, uyluğu gibi bir organına benzetmesidir. HN.

33

ÜÇ SAMf KANUN KOYUCU

deden karıyı nehre atmak suretiyle cezalandırırdı.28

Musa, boşama hakkını yalnız erkeğe veriyor, boşana­
rak, başka bir kimse ile evlenen karının, tekrar ilk koca­
sıyla evlenmesine müsaade etmiyor.

Muhammed, aynı şekilde boşama hakkını yalnız erke­
ğe veriyorsa da karının büyük bir kabahati olmadıkça ko­
lay kolay boşamayı tavsiye etmiyor. Boşama durumunda
ise örfe göre ve güzel bir şekilde hareket edilmesini tavsi­
ye ediyor.

Hamurabi, boşanma durumunda Allah'ın isminin
anılmasını; Musa, boş kağıdının yazılıp karının eline ve­
rilmesini; Muhammed, iki kişinin şahit tutulmasını emre­
diyor. Bu üç farklı şekil, boşamanın kayda geçirilerek icra
edilmesinin gerekli olduğunu ifade ediyor.

Boşanma hakkında Hamurabi'nin hükümleri

Madde 131 - Şayet bir kimsenin karısı, kocasından şi­
kayet eder ise ve kendisi (karı) başka bir erkek ile hemfi­
raş olduğu (bir halde) yakalanmaz ise, o, (karı) ilahın is­
mini zikrederek bunu beyan etmeli ve evine (karının)
gitmeli.*

Madde 137 - Şayet bir kimse, kendisine çocuk doğur­
muş ikinci bir karıya yahut kendisine dünyaya çocuk ge­
tirmiş olan bir karıya yol vermeye karar vermiş ise, bu
karıya, getirdiğini iade etmeli ve tarla, bahçe ve mamelek
kabilinden olan ınlrası ona vermeli ve oğullarını, kendisi
(karı), büyüyünceye kadar besler ve terbiye eder. Oğulları
büyüdükten sonra kendisine (karıya), oğullarına verilmiş
olan bütün şeylerden, bir oğul gibi, bir hisse vermeli. Ve

28 Sümer Aile Kanunu'nun Beşinci Maddesi'nin metni şöyledir: "Şayet bir kan, ko­
casını reddeder ve "Sen berim kocam değilsin" derse onu (kany,ı.) nehre atmalı".

* Galanti bu maddeyi şöyle açıklamıştır: "Kan zina ile itham olunursa fakat zina
yaparken yakalanmaz ise yemin ile serbest bırakılır ve ailesinin yanına dönebi­
lir." (bkz. Hamurabi Kanunu, 36). HN.

34

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

bir erkek, şayet o (kadın) ister ise, onun ile evlenebilir.
Madde 138 - Şayet bir kimse, kendisine çocuk doğur­

mamış olan karısını boşamak ister ise, kendi kadın fiyatı
ne ise, kendisine para vermeli. Ve babasının evinden ge­
tirdiği hediyeyi kendisine tamamıyla teslim etmeli ve bo­
şamalı.

Madde 139 - Şayet kadın fiyatı yok ise, talakı için ken­
disine bir mine vermeli.*

Madde 140 - Şayet o, bir maşenkak (machenkak)29 ise, o
kendisine 1/3 mine vermeli. ..

Madde 141 - Şayet kocasının evinde ikamet eden bii
kimsenin karısı, dışarıya gitmeye karar verir ise ve kendi­
sinin delilik ettiği, evini harap ettiği, kocasını tezlll ettiği
için davet ve celp edilir ise, şayet kocası sonra "Ben onu
boşarım" der ise, onu boşayabilir. Hisse (yani) talak akçe­
si namıyla kendisine hiçbir şey verilmemeli. Şayet kocası
"Ben onu boşamam" derse, kocası başka bir karı almalı.
Diğer karı ise, bir hizmetçi kadın sıfatıyla kocasının evin­
de ikamet etmeli.

Madde 142 - Şayet bir karıya karşı kocası suçlu ise, "O
(karı), bana takarrüb etmeyecek" der ise, sonra kendisine
atfolunan kabahatler hakkında karar verilir ise, şayet o
(karı), kendini gözeterek cürüm irtikab etmemiş ise ve ko­
cası kapı dışarı eder ise ve o (karı) pek çok zelll kalır ise,
bu kadının kabahati yoktur; o (karı), hediyesini almalı ve
babasının evine gitmeli.

Madde 149 - Şayet bu karı kocasının evinde ikamet et­
mezse, o (koca), kendisine babasının evinden getirmiş ol­
duğu hediyeyi bi-tamamiha vermeli ve o (karı) gidebilir.

* Galanti bu maddeyi şöyle açıklamıştır: "Kadın fiyatı verilmemiş ise o halde, o,
ona bir m'lne vermeye mecburdur" (bkz. Hamura~i Kanunu, 38). HN.

29 Babil'de, ictimiii vaziyeti köleden yüksek ve hür adamdan aşağı olan kimseye
maşenkak denir.

35

ÜÇ SAMf KANUN KOYUCU

Boşanma hakkında Musa'nın hükümleri

Tesniye 24/1-4 - Bir kimse karı alıp evlenir ve onda ayıp
bir şey bulduğu için nazarında makblil olmaz ise, ona ta­
laknameyi yazıp eline verecek ve evinden salıverecektir.
O dahi evinden çıkıp gidecek ve diğer bir erkeğe varabi­
lecektir. Bu sonuncu koca ikrah edip talaknameyi yazarak
eline verir ve onu kendi hanesinden gönderir. Yahut onun
ile evlenen bu sonuncu koca vefat eder ise onu salıvermiş
olan ilk kocası,. tekrar kendine zevce olarak alamayacak­
tır.

Boşanma hakkında Muhammed'in hükümleri

Bakara Suresi 2/226-227 - Zevcelerinden lla' (mukarenet
etmemeye yemin) edenler için dört ay intizar vardır. Bu
müddet zarfında rücu ederler ise, Allah onları affeder ve
rahmetine erdirir. Eğer talaka azmederler ise, Allah onla­
rın azim ve kastlarını işitir ve bilir.

Bakara Suresi 2/228 - Mutallakalar, nefisleriyle üç hay­
zı beklesinler. Allah' a ve ahirete iman ediyorlar ise, Ce­
nab-ı Hakk'ın, rahimlerinde halk eylediğini gizlemek,
onlara helal olmaz. Bu müddet zarfında, eğer hüsn-i mu­
aşereti istiyorlar ise, onları iadeye zevcleri daha ziyade
haklıdır. Kadınların aleyhlerine olduğu gibi lehlerine de
marllf ile hakları vardır.* Erkeklerin hakkı kadınlardan
bir derece fazladır. Allah her şeyi icraya Kadir, Aziz ve
Hakim'dir.

Bakara Suresi 2/229 - Talak iki keredir. Bundan sonra ya
hüsn-i muaşeretle taht-ı nikahta tutmak yahut iyilik ile
yol vermektir. Zevceye verdiğinizden bir şey almanız size
helal olmaz. Meğer ki onlar, Allah'ın hududunu ikame

* "Erkeklerin kadınlar üzerinde bulunan haklan gibi, kadınlann da erkekler üzerin­
de hakları vardır." (Bakara, 2/228). HN.

36

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

edememekten korkarlar. Eğer onların hukuk-ı zevciyeti
hükm-i ilahi mucibince eda edemeyeceklerinden havfe­
der iseniz, zevcenin zevce bir şey fida etmesinde ve zev­
cin de kabulünde günah yoktur.* Bu ahkam Allah'ın hu­
dududur. Onlara tecavüz etmeyiniz. Allah'ın hududuna
tecavüz edenler zalimdir.

Bakara Suresi 2/230 - Eğer zevcesini (üçüncü defa) tatlik
eder ise, kadın diğer bir zevce nikah olunmadıkça ona he­
lal olmaz. Bu diğer zevc mezbfüeyi tatlik eder ise, Al­
lah'ın hududunu ikame edeceklerini zanneyledikleri hal­
de birbirine ric'at etmelerinde günah yoktur. Bu, bilen ve
anlayan kavim için beyan buyurduğu ahkamdır.**

Bakara Suresi 2/231 - Zevcenizi tatlik edip müddet-i id­
det hitam bulunca, onları maruf ile tutunuz yahut iyilik
ile yol veriniz. Onları zulüm için mazarratlarını mucib
olacak surette tutmayınız. Bunu yapan kimse kendi nefsi­
ne zulmeder. Allah'ın ayetlerini eğlence ve latife saymayı­
nız. Hakkın size nimetlerini, vaaz ve nasihat için gönder­
diği Kitap ve Hikmeti tahattür ediniz. Biliniz ki Allah her
şeyi bilir.

Bakara Suresi 2/232 - Kadınları tatlik eylediğiniz ve id­
det de hitam bulduğu zaman, aralarında maruf vechile rı­
za ve muvafakat hasıl olan zevc-i ahere varmalarına mani
olmayınız. Sizden Allah' a ve ahiret gününe iman edenler,
bununla nasihat alsın.***

*"Eğer eıkek ve kadının, Allah'ın sınırlarında duramayacaklarından korkarsanız o za­
man kadının (ayrılmak için) verdiği fidye (hakkından vazgeçmesin)de ikisine de.bir
günah yoktur." (Bakara, 2/229). HN.

** "Erkek yine boşarsa, artık bundan sonra kadın, başka bir kocaya varınadan kendisine
helal olmaz. O (vardığı adam)da bunu boşarsa Allah'ın sınırları içinde duracaklarına
inandıkları takdirde (eski karı kocanın) tekrar birbirlerine dönmelerinde kendilerine
bir günah yoktur. İşte bunlar Allah 'ın sınırlarıdır. (Allah) bunları, bilen bir toplum
için açiklamaktadır." (Bakara, 2/230). HN.

***"Kadınlan boşadığınız zaman bekleme sürelerini bitirdiler mi, kendi aralarında güzel­
ce anlaştıkları takdirde, (eski) kocalarıyla evlenmelerine engel olmayın. Bu, içiniz­
den Allah'a ve ahiret gününe inanan kimseye verilen öğüttür." (Bakara, 2/232). HN.

37

ÜÇ sAMf KANUN KOYUCU

Baktıra Suresi 2/236 - Kendilerine temas etmemiş ve bir
bedel-i nikah tayin eylememiş olduğunuz kadınları tatlik­
te günah yoktur. Ancak onlara bir şey veriniz. Zengin ola­
na kadrince ve fakir olana kadrincedir. Maruf ve müstah­
sen surette temettu ettirmek, erbab-ı ihsan üzerine hak­
tır.*

Bakara Suresi 2/237 - Eğer kadınları, temas etmezden
evvel ve fakat bedel-i nikah tayin etmiş olduğunuz halde
boşar iseniz, onlar için mehrin nisfı vardır. Meğer ki biz­
zat o mutallaka yahut o nikah elinde olanlar affedeler. Af
takvaya daha yakındır.** Aranızda ihsan ve keremi unut­
mayınız.

Baktıra Suresi 2/241 - Mutallakaları marUf dairesinde is­
tifade ettirmek erbab-ı ittika için haktır.

Ahzab Suresi 33/49 - Ey mü'minler! Mü'min kadınları
nikah ve sonra temas etmezden evvel tatlik eder iseniz,
onlar üzerine tadad edeceğiniz iddet yoktur. Bir şey i'ta­
sıyla onları müstefid ediniz ve hüsn-i sfüetle yol veriniz.

Talak Suresi 65/1-3 - Ey Nebi! Zevcelerinizi tatlik eder­
seniz iddetleri vaktinde (hayızdan taharetle temastan ev­
vel) tatlik edin ve iddet müddetini sayın ve onları (iddet
müddetince) aşikar ve müsbet bir büyük kabahatleri ol­
madıkça, evlerinden çıkarmayın ve onlar da çıkmasınlar.
İşte bu Allah'ın hudududur. Allah'ın hududunu tecavüz
eden, kendisine zulmeder. Bu tatlikten sonra, Cenab-ı
Hak bir emr ihdas edip etmeyeceğini bilemezsin. İddet
hitam bulunca, onları maruf ve müstahsen suretle taht-ı

* "Henüz dokunmadan, ya da mehir kesmeden kadınlan başarsanız size bir günah
yoktur. Ancak anlan faydalandınn(bir miktar bir şey verin). Eli geniş olan, kendi
gücü nisbetinde eli dar olan da kadrince güzel bir şekilde faydalandınnalı(herkes
gücü ölçüsünde bir şey venneli)dir. Bu, iyilik edenlerin üzerine bir borçtur" (Ba­
kara, 2/236). -HN.-

** "(Erkekler,) Sizin affetmeniz (müsamaha gösterip mehrin tümünü vermeniz) tak­
vaya daha yakındır" (Bakara, 2/237). -HN.-

38

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

nikahınızda tutun veyahut maruf ve müstahsen vechile
onlardan müfüraket edin. Buna adalet sahibi iki şahit iş­
had eyleyin ve Allah için şehadeti yerine getirin. Bunun­
la, Allah'a ve ahiret gününe iman eden muttaiz olur.* Ve
Allah'a ittika eden kimseyi Cenab-ı Hak müşkülattan
kurtarır ve onu ümit etmediği yerden rızıklandırır.

3. Evlat ve Evlatlık

Hamurabi Kanunu, çocukların ana ve babaları ile iliş­
kisini düzenlemiştir. Ailede çocuklara karşı birinci dere­
cede idare ve otorite sahibi, baba ve ikinci derecede ana­
dır. Babanın ölümünden sonra idare ve otorite sahibi ana­
dır. Bu otoritenin, çocuğun hangi yaşına kadar kanunen
muteber olduğu ise malum değildir. Babanın ve ananın
vefatından sonra otorite sahibi, büyük kardeş; büyük kar­
deş bulunmadığı zaman tayin olunan vasidir.

Çocukların ana babaya itaat etmesi şarttır. Ağır kaba­
hatlerden sonra uslanmayan oğul, hakim kararı ile kovu­
lur. Kovma, kovulanın aile bağlarının çözülmesini gerek­
tirmez. Babasını döven oğul, elleri kesilmek suretiyle ce­
zalandırılır.

Musa, çocukların babasına ve anasına itaat etmesini,
on emrin beşincisiyle emretmiştir. Bu hususta gayet
kat'idir. Mükerrer tembihlerden sonra uslanmayan ser­
keş, müsrif, obur ve ayyaş oğul, şehrin ihtiyarları huzu­
runda teşhir edildikten sonra recmedilir. Babasını ve ana­
sını döven, onlara söven oğul idam edilir.30 Tevrat'ın diğer

* "Allah'a ve Son Güne inanan kimseye öğütlenen budur" (Talak, 65/2). HN.
30 Milsa'nın evlat hakkında koyduğu bu hüküm, Hamurabi Kanunu'ndan daha eski

olan Sümer Aile Kanunu'nun çocuklar hakkında koyduğu hükümden daha katı­
dır. Sümer Aile Kanunu, babasını inkar eden çocuğu satmak ve anasını inkar
edeni kovmak ile iktifa ediyor. Kanunun bu maddeleri şöyledir:
Birinci Madde - Şayet bir oğul, babasına "Sen benim babam değilsin" der ise o
halde o (babası), ona zincir takmalı ve onu para için satmalı.-

39

ÜÇ SAMf KANUN KOYUCU

bir ayeti, babasını ve anasını hor gören oğlun lanetlenme­
sini emrediyor.

Çocukların miras durumu, ileride miras konusunda
anlahlacaktır. Evlatlığa kabul etme keyfiyeti, kolay kolay
çözülmeye uğramayan bir takım münasebetler tesis eder.
Hamurabi Kanunu'na göre bu münasebetlerin çözülmesi,
belirli haller dışında, tarafların rızasıyla mümkündür. Çö­
zülmeye müsaade ettiği başlıca haller; evlatlığa kabul
olunanın kabul edene karşı kötü davranması, evlatlığa
alanın evlatlığa alınana karşı ihmali, evlatlığa alanın bila­
hare evlat sahibi olmasıdır. Hamurabi Kanunu, evlatlığın
verasetine de temas ediyor.

Muhammed, fakirlik korkusuyla çocuklarını öldürme­
ye kalkanlara karşı çıkıyor. Ayrıca evlatlık hususunda ev­
latlığa alınanların, asıl babalarının isimleriyle çağrılması,
babalarının isimleri bilinmediği takdirde, onların din kar­
deşi ve dost sıfatıyla tanınmasını emrediyor. Birinci hal,
evlatlığın ailesinin ismini devam ettirmeye, ikinci hal ise
evlatlığa karşı şefkat ve merhamet duygusu uyandırmaya
yöneliktir.

Evlat ve evlatlık hakkında Hamurabi'nin hükümleri

Madde 168 - Şayet bir kimse, oğlunu kovmayı tasavvur
eder ise, hakime "Oğlumu kovacağım" der ise, hakim
avakibi tahkik ve tetkik etmeli. Şayet oğul, evlat münase­
batında kovulacak derecede ağır bir günah işlememiş ise,
peder, oğlunu evlat münasebatından kovmamalı.

Madde 169 - Şayet o (oğul), babasına karşı evlat müna­
sebatından kovulmak derecesinde ağır bir günah işlemiş
ise, o (baba), birinci defa olarak affetmeli. Şayet o (oğlu),
ikinci defa olarak ağır bir günah işlemiş ise, baba, oğlunu

İkinci Madde - Şayet bir oğul anasına "Sen benim anam değilsin" der ise onu
evinden çıkarmalı.

40

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

evlat münasebatından kovabilir.
Madde 185 - Şayet bir kimse, bir sabiyi kendi şahitleriy­

le evlatlığa kabul etmiş ve onu beslemiş ve terbiye etmiş
ise, bu beslenilen ve terbiye olunan, ona (bu kimseye) ve­
sile-i şikayet ve iddia olmamalı.

Madde 186 - Şayet bir kimse, bir sabiyi evlatlığa kabul
etmiş ise, şayet kendi tarafından (o kimse) kabul olunan,
babasına yahut validesine karşı kabahat işler ise, bu evlat­
lığa kabul olunan, babasının hanesine avdet etmelidir.

Madde 188 - Şayet bir sanatkar, bir çocuğu beslemek ve
terbiye etmek için kabul eder ise ve kendisine kendi sana­
tını ~~retir ise, bu (sanatkar) aleyhine iddiada bulunma­
malı.

Madde 189 - Şayet o, ona sanatını öğretmemiş ise, bu
beslenilen ve terbiye edilen (çocuk) babasının hanesine
avdet etmeli.

Madde 190 - Şayet bir kimse, evlatlığa kabul etmiş, bes­
lemiş ve terbiye etmiş olduğu bir sabiyi evladı sırasına
saymaz ise, bu beslenilmiş ve terbiye edilmiş olan, baba­
sının hanesine avdet etmeli.

Madde 191 - Şayet bir kimse, bir sabiyi evlatlığa kabul
ve onu terbiye ederek büyütmüş ise, (şayet, sonra o) bir
hane tesis eder, sonra oğulları olur ise ve beslemiş ve ter­
biye etmiş olanı kovmayı tasavvur eder ise, bu oğul, yolu­
na gitmemeli. Onu beslemiş ve terbiye etmiş olan peder,
emvalinden evlat mirasının l/3'ünü vermeli. Tarla, bahçe
ve hane nevinden kendisine hiçbir şey vermemeli.

Madde 192 - Şayet bir gözdenin (?) oğlu yahut bir fahi­
şenin oğlu* kendisini beslemiş ve terbiye etmiş olan bir

31 Aleyhine iddiada bulunmamak demek, evlatlığın makbul ve muteber olması de­
mektir.

* Galanti bu ifadeleri, "Bir mabet kölesinin yahut bir mabet hizmetçi kızının oğlu"
şeklinde açıklamıştır (bkz. Hamurabi Kanunu, 51). -HN.-

41

ÜÇ SAMf KANUN KOYUCU

pedere yahut bir valideye "Sen benim babam değilsin,
sen benim validem değilsin" der ise, onun dilini kesmeli.

Madde 193 - Şayet bir gözdenin (?) bir oğlu yahut bir
fahişenin oğlu pederinin hanesini tanımış ise (öğrenmiş
ise), onu beslemiş ve terbiye etmiş babayı yahut onu bes­
lemiş ve terbiye etmiş anayı tanımaz ise (inkar eder ise),
ve pederinin evine gider ise, onun gözünü çıkarmalı.32

Madde 195 - Şayet bir oğul babasını darp eder ise, elle­
rini kesmeli.

Evlat hakkında Musa'nın hükümleri

Levililer 20/9 - Pederine yahut validesine her kim şet­
meder ise, mutlaka katlolunacakhr.

Tesniye 21/18-21 - Bir kimsenin, peder ve validesinin
sözünü dinlemez inatçı ve asi bir oğlu var ve onu tedlb
ettiklerinden sonra, onları dinlemez ise, o vakit pederi ile
validesi onu tutup şehrinin ihtiyarlarına ve mahallin ka­
pısına33 çıkaracaklar ve şehrinin ihtiyarlarına bu oğlumuz
inatçı ve asidir, sözümüzü dinlemez, müsrif ve bekr!dir
diyecekler ve şehrinin adamlarının cümlesi, onu taşlar ile
recmedecekler ve ölecektir. Böylece aranızdan kötülüğü
defedeceksin. Cümle İsrall dahi işitip korkacaktır.

Tesniye 27/16 - Peder ve validesine şetmeden mel'un ol­
sun ve bütün kavim amin desin.

Evlat ve evlatlık hakkında Muhammed'in hükümleri

İsra Suresi 17/31. - Zarfüet korkusuyla evladınızı katlet­
meyiniz. Biz onları ve sizi besleriz. Evlat katli büyük bir
hatadır.

32 Bu maddenin açık manası şudur: Öz ana babasına dönerek manevi ana babasını
terk eden evlatlığa kabul edilmiş olan bir mabet kölesinin veya bir mabet hiz­
metçi kızının oğlu, gözü çıkarılarak cezalandırılır.

33 Mahkeme demektir.

42

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

Ahzab Suresi 33/5 - Evlatlıklarınızı asıl babalarının is­
miyle çağırın ki bu, Allah indinde daha ziyade adalete ya­
kındır. Eğer babalarını bilmez iseniz, din kardeşleriniz ve
dostlarınızdırlar. Hataen babalığının ismiyle çağırmanız­
da günah yoktur ve lakin amd ve kasd ile çağırmanız gü­
nahtır.

4. Miras

Hamurabi Kanunu, miras hükümlerini tayin etmiştir.
Erkek çocuklar eşit olarak miras alırlar. Çeyiz alan kız,
mirastan mahrumdur; çeyiz almadığı takdirde, alacağı
mirastan faydalanma hakkı olmak üzere yalnız bir pay
alır. Çocuklar, babaları tarafından analarına hediye edil­
miş olan tarla, orman vesaire hakkında babalarının ölü­
münden sonra varislik iddia edemezler. Baba da kendisi­
ne çocuk doğurduktan sonra ölen karısının çeyizi hakkın­
da varislik iddia edemez. Aynı şekilde baba, çocuksuz ve­
fat eden karısının çeyizini talep edemez. Hayattayken, ço­
cuklarından birine hediye vermiş olan baba öldükten son­
ra diğer çocuklar, hediye üzerine varislik iddia etmeyerek
kalan terekeyi eşit olarak taksim ederler.

Verasette, evlenmemiş oğlun durumu dikkate alınır.
Baba tarafından verilen hediye yahut hususi bir vaziyet
yüzünden bu oğlun kardeşlerine karşı bir üstünlük hakkı
olabilir. Farklı karıların çocukları, babanın mirasından
eşit olarak pay alırlar. Karısından ve hizmetçi kızından
çocukları olan bir kimsenin ölümünde ortaya çıkan miras
meselesi, o kimsenin, hizmetçi kızının çocukları hakkın­
daki vaziyetine göre değişir. Kocasından hediye almayan
ve oğulları olan karı, mirastan hediyesini aldığı gibi ayrı­
ca bir pay alır ve evde ikamet eder. Evde ikamet etmek is­
temeyen dul karı, kocasının kendisine vermiş olduğu he­
diyeyi çocuklarına terk eder. Küçük yaşta çocukları olan

43

ÜÇ SAMf KANUN KOYUCU

bir karı evlenmek istediği takdirde hakim, çocukların ve­
raset meselesini tanzim eder. Bir ailede erkek olmadığı
takdirde kızlar varis olur.

Hediye mirastan sayılmaz. Kanun, manevi evlatların
yani evlatlığa alınan çocukların miras meselesini de dü­
şünmüştür.

Musa, miras hakkında koyduğu "ilk oğulluk" mesele­
sine temas ediyor. Bu hükümlere göre ilk doğan oğul* (bı-

34
kor) nefret edilen bir kadından doğmuş olsa bile, diğer
kardeşlerine nispeten mirastan iki pay alır.

İbranilerde eskiden beri varis, oğul olmuş olsa gerek­
tir. Zira Tevrat, Tselofhad** isimli bir kişinin oğulsuz öl­
mesi üzerine onun beş kızının*** Musa, kahin ve ileri ge­
lenlerden oluşan bir meclise müracaat ederek verasete
haklı olduklarını iddia ettiklerini ve böyle bir örnek olma­
dığını gören meclisin bir karar veremediği için Musa'nın
meseleyi Allah'a arz ettiğini yazıyor.35 Bunun neticesi ola­
rak miras pek geniş bir esas dairesinde tadil edilmiştir.

Muhammed, dul kadın ve yetim haklarının korunma­
sını emrediyor. Babanın, ananın ve akrabanın terekelerin­
den erkeklere ve kadınlara pay olduğunu zikrediyor. Bir
erkeğin iki kadın hissesi alabileceği esasını koyarak varis­
lerin derecesini tayin edip miras miktarını tespit ediyor.

* İsrailoğullan geleneğinde ilk oğlun ayrı bir önemi vardır. Bu nedenle ilk doğan
çocuk için geleneksel bir tören düzenlenir; çocuk büyük bir tepsinin içine yer­
leştirilir, yanına da evde bulunan değerli takılar konur, çocuğun ailesi, Tanrı
adına bağışta bulunur, adaklar sunar. Çocuğun doğumundan sonra 31 gün için­
de gerçekleştirilen bu törene "Pidyon ha-ben" denir. Böylece ilk doğan çocuğa
bir takım kutsal görevler yüklenir. Bu çocuklar kohen olarak tanrıya adanır ve
tapınaklardaki bütün törenleri yönetirler. HN.

34 İbranicede bıkor, ilk doğan çocuğa denir. Musevi ismi olan ve "bıkor" telaffuz
olunan kelime, ilk çocuk demektir.

** Yfisuf'un oğlu, Manasse'nin aşiretlerinden Manasse oğlu, Makir oğlu, Gilead
oğlu, Hefer oğlu Tseloflıad. HN.

***Bunlar, Mahla, Noa, Hogla, Milka ve Tirtsa'dır. HN.
35 Sayılar, 27 /1-8.

44

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

Kadınların miras yoluyla zorla alınmasını men ediyor.
Çocuksuz vefat edenler hakkında hükümler koyuyor. Te­
rekeden hisse alacak yetim ve fakirlerin iyi sözlerle sevin­
dirilmelerini tavsiye ediyor.

Miras hakkında Hamurabi'nin hükümleri

Madde 150 - Şayet bir kimse, karısına tarla, orman, ev
ve mamelek (mal) hediye etmiş ise, kendisine mühürlü
bir vesika bırakmış ise, sonra kocasına vefahndan sonra
oğulları kendisinden (karıdan) hiçbir şey istememeli. Va­
lide, kendi vefatından sonraki zaman için, istediği çocu­
ğuna verebilir, bir diğerine veremez.

Madde 162 - Şayet bir kimse bir kadın ile evlenirse, o,
kendisine çocuk doğurur ise ve bu kadın tabii ölümden
ölür ise, babası, cihazı için hiçbir şey talep etmemeli. Ci­
hazı (karının) çocuklarına aittir.

Madde 163 - Şayet bir kimse bir kadın ile evlenir ve ona
çocuk getirmez ise, bu kadın tabii ölümden ölür ise, şayet
bu kimsenin, kayınpederinin evine getirmiş olduğu mu­
bayaa fiyatını, kayınpederi kendisine iade etti ise, kocası,
bu kadının cihazı için hiçbir şey talep etmemeli. Cihazı
(kadının), pederinin (kadının) evine aittir.

Madde 164 - Şayet kayınpederi, kendisine mubayaa fi­
yahnı vermediyse, mubayaa fiyatının miktarı nisbetinde
cihazından (karının) kesmeli ve cihazını (karının) babası­
nın evine vermeli.

Madde 165 - Şayet bir kimse, gözü onda olan36 oğluna

tarla, bahçe ve ev teberru etmiş, kendisine mühürlü vesi­
ka yazmış ise, sonra peder, tabii bir ölümden vefat etmiş
ise, şayet biraderler taksim ederler ise, o (oğul) pederin
kendisine vermiş olduğu hediyeyi almalı ve bundan baş-

36 Tercih ettiği oğul

45

ÜÇ sAMf KANUN KOYUCU

ka, onlar (biraderler) pederin hanesinin taht-ı tasarrufun­
da bulunan şeyleri müsavi aksama taksim etmelidirler.

Madde 166 - Şayet bir kimse, yetiştirdiği oğullarına karı
alır ise, küçük oğluna bir karı almaz ise, sonra peder, tabii
bir ölümden vefat eder ise, şayet sonra kardeşler taksim
ederler ise, onlar, pederlerinin hanesinin mamelekinden
karı almamış olan küçük kardeşlerine, hissesinden ayrı,
kendisine de mubayaa fiyatı tahsis etmeli ve kendisine bir
karı vermeli (almalı).

Madde 167 - Şayet bir kimse bir karı alır ise, ve kendisi­
ne evlat doğurduysa, bu karı tabii bir ölümden vefat et­
tiyse ve kendisinden (karısından) sonra o (kimse), ikinci
bir karı aldıysa ve kendisine çocuk doğurur ise, ondan
sonra peder, tabii bir ölümden vefat eder ise, çocuklar, va­
lideler için, (valideleri nazar-ı itibara alarak) taksim etme­
meli. Validelerinin hediyesini almalıdırlar ve pederin ha­
nesinin mamelekini aksam-ı mütesaviyeye taksim etmeli­
dirler.

Madde 170 - Şayet bir kimseye karısı çocuk doğurmuş
ve hizmetçi kızı (o kimsenin), çocuk doğurmuş ise, peder,
hizmetçi kızının kendisine doğurduğu çocuklara, haya­
tında "evladım" çağırır ise ve onları (çocukları) karısının
çocuklarıyla sayar ise, sonra peder, tabii bir ölümden ve­
fat eder ise, karının çocuklarıyla hizmetçi kızının çocukla­
rı, pederin hanesinin mamelekini aksam-ı mütesaviyeye
taksim etmeli; miras yiyecek olan karının oğlu, taksimde
(en evvel) intihab etmeli ve almalı.

Madde 171 - Ve şayet peder sağ iken, kendisine çocuk
doğurmuş olan hizmetçi kızının oğullarına, "~yladım" ça­
ğırmaz ise, peder tabii bir ölümden öldükten sonra, hiz­
metçi kızının oğulları, pederin hanesinin mamelekini, ka­
rının oğullarıyla taksim etmemeli. Şayet o (kimse), hiz­
metçi kızıyla oğlunun hürriyetini ilan eder ise, karının

46

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

oğulları, esaretten dolayı, hizmetçi kızının oğullarına kar­
şı, iddiada bulunmamalı. Karı hediyesini ve kocasının
kendisine verdiği levhada (senette) yazdığı hibeyi almalı
ve kocasının ikametgahında ikamet etmeli. Ve yaşadığı
müddetçe, hakk-ı intifüa malik olmalı; fakat para için sat­
mamalı; bıraktığı (karının) şeyleri evladına aittir.

Madde 172 - Şayet kocası kendisine hiç bir hediye ver­
memiş ise, onlar (oğullar) kendisine hediyesini tamamıy­
la iade etmelidir. Ve kocasının evinden bir hisse alır. Şayet
oğulları onu evden çıkarmak için kavga ederler ise, ha­
kim akıbetini (validenin) tetkik ve kabahati oğullara atf
ve isnat ederler ise, bu karı kocasının evinden çıkmamalı.

Şayet bu karı çıkmaya karar verir ise, kocasının kendisine
verdiği hediyeyi oğullarına terk etmeli. Pederinin (kendi)
evinden getirdiği hediyeyi almalı ve dilediği adam ile evlen­
meli.37

Madde 173 - Şayet bu karı, gittiği yere, muahhar koca­
sına çocuk doğurur ise, bilahare bu karı ölür ise, hediyesi­
ni, mukaddem ve muahhar çocukları taksim ederler.

Madde 174 - Şayet o (karı), muahhar kocasına çocuk
doğurmamış ise, hediyesini, (ilk) kocasının çocukları al­
malıdırlar.

Madde 177 - Kocası artık olmayan ve çocukları henüz
sabi olan bir kadın, başka bir haneye gitmeyi tasavvur
eder ise, hakime müracaat etmeksizin gitmemeli. Başka
bir haneye gideceği vakit hakim, onun (kadının) sabık ko­
casının hanesini [mirasını tetkik etmeli. Eski kocasının
evini]* muahhar kocasına ve bu karıya, idare edilmek
üzere, vermeli. Haneyi gözeteceklerine, sabileri besleye­
ceklerine ve terbiye edeceklerine ve mefruşat ve evani-i

37 İtalik harflerle yazılan kısım, 171. maddeyle ilgili olup ikisi bir bütün teşkil eder.
*Parantez içindeki kısım, metinde olmayıp tarafımızdan, Hamurabi Kanunu'ndan

nakledilmiştir (bkz. Hamurabi Kanunu, 47). HN.

47

ÜÇ SAMf KANUN KOYUCU

beytiyeyi para mukabilinde satmayacaklarına dair bir ve­
sika tevdi ederler. Bir dul kadının çocuklarının mefruşatı­
nı satın alan tacir yalnız mubayaa bedelini kaybeder. Eşya
(mamelek) sahibine iade edilir.

Madde 183 - Şayet bir peder, ikinci karıdan olan kızına
hediye ihda etmiş, kocasına vermiş, ona (kızına) mühürlü
vesika yazmış ise, sonra pederi, tabii bir ölümden ölür
ise, pederin hanesinin emvalinden hiç hissesi (kızın) ol­
mamalı.*

Madde 184 - Şayet bir kimse, ikinci karıdan olan kızına
hediye ihda etmemiş, kocaya vermemiş ise, sonra peder,
tabii bir ölümden vefat eder ise, biraderler, pederin hane­
sinin kıymeti nisbetinde ona hediye vermeli, onu (hediye­
yi) kocaya vermeli.

Madde 191 - Şayet bir kimse, bir sabiyi evlatlığa kabul
ve onu terbiye ederek büyütmüş ise, (şayet, sonra o,) bir
hane tesis eder, sonra oğulları olur ise ve beslemiş ve tef'­
biye etmiş olanı kovmayı tasavvur eder ise, bu oğul, yolu­
na gitmemeli. Onu beslemiş ve terbiye etmiş olan peder,
emvalinden evlat mirasının 1/3'ünü vermeli. Tarla, bahçe
ve hane nevinden kendisine hiçbir şey vermemeli.

Miras hakkında Musa'nın hükümleri

Sayılar 27 /8-11 - Ve Beni İsrall' e hitaben söyle ki: Bir
kimse oğlu olmayarak vefat eder ise, m1rasını kızına nak­
lettiresiniz. Eğer onun kızı dahi yok ise, o zaman ınlrasım
kardeşlerine veresiniz. Eğer kardeşleri dahi yoksa, mirası­
nı pederinin kardeşlerine veresiniz. Ve pederinin kardeş­
leri olmadığı surette, mirasını silsilesinden en yakın olan
hısmına veresiniz. Ve o dahi, ona varis ola. Ve bu Rabb'in

* Galanti bu maddeyi şöyle açıklamıştır: "Baba ikinci kandan olan kızını çeyiz ile
evlendirir ise, o zaman babasının mirasından ihraç edilir" (bkz. Hamurabi Kanu­
nu, 49). HN.

48

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

Musa'ya emreylediği gibi, Beni İsrail'e hüküm ve kanun
olsun.

Sayılar 36/ 7-9 - Beni İsrail' in mirası sıpt*tan sıpta nak­
lolunmasın, zira Beni İsrail' den bir kimse, pederinin sıptı­
nın mirasından ayrılmayacaktır. Ve Beni İsrail sıptların­
dan mirasa malik olan her kız, zevce diye pederinin sıp­
tından olanlara varsın ki, Beni İsrail' den herkes ecdadının
mirasına varis olsun. Ve miras bir sıpttan diğer bir sıpta
intikal etmesin, ancak Beni İsrail sıptlarından herkes ken­
di mirasında kalsın.38

Tesniye 21/ 15-17 - Bir adamın iki karısı olup biri mah­
bube ve diğeri menfllre ve gerek mahbube ve gerek men­
flireden onun evladı olur ise, ilk doğan oğul menflireden
olsa, emvalini evladına tevzi ettiği günde, mahbubenin
oğlunu menflirenin ilk doğan oğluna tercih edip bıkoriyet
hakkını ona vermeye salahiyeti olmayacaktır. Ancak men­
fUrenin oğlunu ilk doğan bilip emvalinin kaffesinden ona
iki hisse verecek; çünkü kuvvetinin ibtidası olması hase­
biyle, bıkoriyet hakkı ona düşer.

Miras hakkında Muhammed'in hükümleri

Bakara Suresi 2/180-182 - Sizden birinize ölüm geldikte,
eğer mal terk ediyor ise, peder ve validesi ve akrabası için
adalet dairesinde vasiyet, mü'minler üzerine hak olarak
farz kılındı. O vasiyeti işittikten sonra, tebdil eden olursa,
günahı onadır. Allah her şeyi işitir ve bilir. Vasiyet edenin
haktan meylinden yahut günaha düşmesinden korkup
vasiyet eden ile vasiyet olunan arasını ıslah edene günah

*Hazreti Ya'kilb'un on iki çocuğundan çoğalan Beni İsrail kabilelerinden her biri­
ne sıpt denir. HN.

38 İtalik harflerle gösterilen bu miras bahsi, siyasi bir meseledir. İbranilerin toprak­
ları on iki sıpta taksim edilmiş olduğundan Milsii miras yüzünden sıptlar arasın­
da ihtilaf çıkmasın diye her bir sıptın fertlerinin kendi aralarında evlenmelerini
emretmiştir.

49

ÜÇ SAMf KANUN KOYUCU

yoktur.
Bakara Suresi 2/240 - Sizden vefat edip zevce terk eden­

ler, onların bir seneye kadar hanelerinden çıkarılmayarak
iaşe ve iksasını vasiyet etsinler. Eğer kendi rızalarıyla çı­
karlar ise, maruf ve müstahsen surette nefislerinde yapa­
cakları şeyden size günah yoktur.

Nisa Suresi 4/2 - Yetimlere mallarını veriniz. Fenayı iyi
ile değiştirmeyiniz, mallarını kendi mallarınıza karıştı­
rıp yemeyiniz, böyle şeyler Allah indinde büyük günah­
tır.*

Nisa Suresi 4/6 - Yetimleri nikah çağına ve buluğ vakti­
ne kadar tecrübe ve tetl<ık ediniz. Eğer onlar da idareye
kabiliyet görür iseniz mallarını kendilerine veriniz. Eyta­
mın malını israf ederek ve büyür de alır diyerek yemeyi­
niz.** Zengin, yetimin malından iffet etsin, fakir hadd-ı
maruf dahilinde yesin. Onlara mallarını iade eylediğiniz
vakit buna şahit tutunuz. Allah sizden hesap sorar.

Nisa Suresi 4/7-8 - Babanın ananın, akrabanın terk ettiği
şeylerden, azından ve çoğundan, farz olunduğu vechile
erkeklere nasib vardır. Kadınlara da baba ve ana ve akra­
banın metrukatından nasib vardır. Terekenin taksimi vak­
tinde karabeti olanlar, yetimler ve fakirler bulunur ise,
onlara terekeden bir şey veriniz ve iyi sözler söyleyiniz.

Nisa Suresi 4/10 - Zulmile eytamın mallarını yiyenlerin
karınlarına doldurdukları şey ateştir.

Nisa Suresi 4/11 - Allah size evladınızdan erkekler için
iki kadının hissesi kadarıyla vasiyet eder. Eğer vefat ede­
nin evladı ikiden fazla ve kadın iseler, onlara terekenin
üçte ikisi vardır. Eğer evladı bir tek kız ise, mirasın nisfı
onundur. Evladı olarak vefat edenin peder ve validesin-

*"Çünkü bu büyük bir günahtır" (Nisa, 4/2). HN.
** "Büyüsünler diye alıkoyup israf ile tez elden onların mallarını yemeğe

kalkmayın" (Nisa, 4/6). HN.

50

Evlenme-Boşanma-Evlat ve Evlatlık-Miras

den her birine terekenin altıda biri verilir. Eğer evladı ol­
mayıp varis yalnız baba ve anası ise, üçte biri validesine­
dir. Eğer ölenin kardeşleri var ise, validesi, mirasın altıda
birini alır. Bu, vasiyetin icrasından ve borcun tesviyesin­
den sonradır. Baba ve ananızdan, evlatlarınızdan hangisi­
nin fayda cihetinden size daha yakın olduğunu bilmezsi­
niz. Bunu Allah böyle farz etmiştir.

Nisa Suresi 4/12 - Zevcelerinizin terk eylediklerinin, va­
siyeti icra ve borcu ifa olunduktan sonra, evladı yoksa ya­
rısı, evladı var ise dörtte biri sizindir. Eğer evladınız yok­
sa terk eylediğinizden vasiyet ve borç ifa olunduktan son­
ra dörtte biri, evladınız var ise sekizde biri zevcenindir.
Gerek erkek gerek kadın miras sahibinin ebeveyni ve ev­
ladı olmayıp bir erkek ya kız kardeşi olsa, vasiyetin icra
ve borcun edasından sonra, mirastan altıda biri onadır.
Eğer kardeşleri bundan fazla ise, cümlesi mirastan üçte
birine şerik olurlar. Varislere zarar vermeyiniz. Allah tea­
la'nın emri budur.

Nisa Suresi 4/19 - Ey mü'minler! Kadınları cebren teva­
rüs etmeniz size helal olmaz. Ve kendilerine verdiğiniz
mehirden bir kısmını almak için, onları tazyik etmeyiniz.
Ancak onların aşikar ve müsbet fuhş işledikleri zaman is­
tirdad-ı mehr caiz olur. Eğer zevcelerinizden ikrah etseniz
bile, onlara maruf dairesinde hüsn-i muaşeret ediniz.*

Nisa Suresi 4/32 - Baba ve ana ve akrabanın terk eyle­
dikleri mal için mirasçı kıldık. Mirasa dahil olmayıp ah­
deylediğiniz kimselere dahi verese ile beraber haklarını
veriniz. Allah teala her şeye şahit oldu.

Nisa Suresi 4/127 - Senden kadınlar hakkında fetva iste­
seler, onlara de ki: Bu hususta size Allah ve mefruz miras­
larını vermediğiniz ve mehri için nikahlarına rağbet eyle-

*"Onlarla iyi geçinin. Eğer onlardan hoşlanmazsanız, bilin ki sizin hoşlanmadığı­
nız bir şeye Allah çok hayır koymuş olabilir" (Nisa, 4/19). HN.

51

ÜÇ SAMf KANUN KOYUCU

diğiniz kadınlar ile mirastan haklarını ödemediğiniz zayıf
çocuklara dair Kitap'ta tilavet olunan hüküm fetva verir.
O yetim kadınların mehirlerini ve miraslarını edada ada­
let icra eyleyiniz. Sizin, hayırdan işlediğiniz her şeyi Al­
lah bilir.*

Nisa Suresi 4/176 - Ya Muhammed! Senden ebeveyni ve
evladı olmayan meyit hakkında sorarlar. Onlara de ki: Al­
lah teala size kelale ** hakkında fetva verir.*** Bir adam
bila-veled vefat etse ve bir kız kardeşi olsa, meyitin terk
eylediğinin nisfı onundur. Evladı olmayarak vefat eden
bir kadınin varisi erkek kardeşidir. Eğer meyitin kız kar­
deşleri iki ise, metrukatın üçte ikisi onlaradır. Eğer varis­
ler erkek ve kız kardeşler ise, erkeğe kadının iki kah hisse
vardır. Yanlışlığa düşmemeniz için, Allah teala bunu size
beyan eder.

* "Senden kadınlar hakkında fetva istiyorlar. De ki: "Allah, size onlar hakkında
hükmünü açıklıyor: Kendilerine yazılmış olan(miras haklann)ı vermeyip ken­
dileriyle evlenmek istediğiniz öksüz kadınlar, zavallı çocuklar ve öksüzlere
karşı adaleti yerine getirmeniz hakkında Kitapta size okunan(ayet)ler(de Al­
lah'ın hükmünü açıklamaktadır)". Yapacağınız her hayn muhakkak ki Allah
bilir." (Nisa, 4/127). HN.

** Keliile, birinci dereceden mirasçısı olmayan yani ana-babasız ve çocuksuz ölen
kişi demektir. HN.

*** "Senden fetva istiyorlar. De ki: Allah size ana-babasız ve çocuksuz kişinin mi­
rası hakkında hükmünü şöyle açıklıyor." (Nisa, 4/176). HN.

52

il. BÖLÜM

CİNAYET - HIRSIZLIK - ZİNA

1. Cinayet

Hamurabi zamanının ceza hukuku, gelişmiş bir devle­
tin hukuk sistemi gibidir. Bu hukukta kabile hayatındaki
kan intikamı ve diyet izleri görülmez. Kanunda, hüküm­
darın; cezaları affetmeye hakkı olduğu belirtilmiştir. Ba­
bil gibi devlet hayatı yaşamış bir memleketin ceza huku­
kunun büyük bir kısmı "kısas" hukukudur. Kısas ya tam
manada kısas, ya da remzi (allegorik) bir cezadır. Birinci
hale göre bir kimseyi öldüren kimse, öldürülür. Aynı şe­
kilde bir kimsenin gözünü çıkaran kimsenin gözü çıkarı­
lır. İkinci hale göre babasını döven kimse, dövme organı
olan eli kesilmek; aynı şekilde babasını ve anasını inkar
eden yani tanımayan çocuk, dili kesilmek suretiyle ceza­
landırılır. Hamurabi zamanında kısastan başka, idam ce­
zası tatbik olunurdu. Babil kanun koyucusu cünha*
nev'inden bazı hükümler ile para cezası ile ilgili hüküm­
ler koymuş ve cezaların tatbikinde ictimai sınıfları dikka-

*Cünha, masiyet yani cinayetten aşağı derecede kabahat demektir. HN.

53

ÜÇ SAMf KANUN KOYUCU

te almıştır.
Musa, Hamurabi gibi tam ve remzi kısas emrediyor.

İbrani kanun koyucu, kasten öldürmeyen katilin, müc­
rimlerin ilticası için ayrılan üç şehirden birine iltica et­
mekle takibattan kurtulacağına, kasten öldüren katilin
ise üç şehirden birine iltica etse bile, oradan alınıp ve hat­
ta mukaddes bir yer olan mezbahtan bile alınıp öldürül­
mesine dair hükümler koymuş, Allah' a küfredenin ölüm
cezasıyla cezalandırılmasını emretmiş ve bazı hallerde
para cezası tatbik etmiştir.

Muhammed, hak dairesinde kısası tavsiye ediyor.

Cinayet hakkında Hamurabi'nin hükümleri

Madde 116 - Şayet mahpus, hapsedenin hanesinde da­
yak yahut mahrumiyet yüzünden vefat eder ise, mahpu­
sun sahibi, iş adamını davet ve celp etmeli. (Ve) şayet
(hür) bir adamın oğlu ise, onun oğlunu katletmeli ve bir
kimsenin kölesi ise, 1/3 mine tediye etmeli. Ne vermiş
ise, ondan sakıt olur.*

Madde 194 - Şayet bir kimse, oğlunu bir murdiaya (süt
anaya) vermiş ise, ve bu oğul murdianın elinde vefat
eder ise, ınurdia pederinin yahut validesinin haberi ol­
maksızın başka bir çocuk alarak yerine kor ise ve onu
(mahkemeye) celp ve davet ederler ise, o (murdia) pede­
rinin ve validesinin (haberi olmaksızın) başka bir çocuk
yerine koyduğundan, memesini kesmeli.

Madde 195 - Şayet bir oğul babasını darp eder ise, elle­
rini kesmeli.

Madde 196 - Şayet (hür) bir kimse, hür bir kimsenin
gözünü harap eder ise, onun gözünü harap etmeli.

Madde 197 - Şayet o, (hür) bir adamın kemiğini kırar

*Borçlu, alacağını kaybeder (bkz. Haınurabi Kanunu, 34). -HN.-

54

Cinayet-Hırsızlık-Zina

ise, onun kemiğini kırmalı.
Madde 198 - Şayet o, bir maşenkakın gözünü harap

eder ise, yahut bir maşenkakın kemiğini kırar ise, bir ınl­
ne tediye etmeli.

Madde 199 - Şayet o, bir kimsenin kölesinin gözünü ha­
rap eder ise, yahut bir kimsenin kölesinin kemiğini kırar
ise, esmanının nisfını tediye etmeli.

Madde 200 - Şayet bir kimse, akranı olan bir kimsenin
dişini kırar ise, onun dişini kırmalı.

Madde 201 - Şayet o, bir maşenkakın dişini kırar ise,
1/3 ınlne tediye etmeli.

Madde 202 - Şayet bir kimse, kendisinden büyük olan
bir kimsenin yanağına vurur ise, cemaat içinde, öküz sini­
riyle (kırbaç ile) altmış defa darp edilmeli.

Madde 203 - Şayet hür bir kimse, akranı olan hür bir
kimsenin yanağına vurur ise, bir mine tediye etmeli.

Madde 204 - Şayet bir maşenkak, diğer bir maşenkakın
yanağına vurur ise, on şekel tediye etmeli.

Madde 205 - Şayet bir kimsenin kölesi hür bir kimsenin
yanağına vurur ise, onun kulağını koparmalı (kesmeli).

Cinayet hakkında Musa'nın hükümleri

Çıkış 21/12 - Bir kimseyi darp edip öldüren kimse,
mutlaka katlolunacaktır.

Çıkış 21/13 - Lakin kasten olmayıp, eline Allah rast ge­
tirdi ise, ilticası (katilin) için sana bir mekan tayin edece­
ğim.

Çıkış 21/14 - Lakin bir kimsenin, komşusuna garazı
olur ve onu hile ile öldürür ise, katlolunması için mez­
bah39tan * bile alacaksın.

39 Mezbah, Allah'a kurban takdim edilen yer olup çok mukaddes sayılu.
*"Benim mezbahımdan bile alacaksın" (Çıkış, 21/14). HN.

55

ÜÇ SAMf KANUN KOYUCU

Çıkış 21/15 - Pederini ve validesini döven kimse, mut­
laka katlolunacaktır.

Çıkış 21/17 - Pederini ve validesini şetmeden kimse,
mutlaka katlolunacaktır.

Çıkış 21/18 - Ve adamlar niza' eder iken, biri arkadaşı­
na taş yahut yumruk vurdukta ve ölmeyerek yatağa dü­
şer ise,

Çıkış 21/19 - Eğer kalkıp sokakta değneğine dayanarak
gezer ve vuran kimse tebriye edilir ise, (vuran), (vurula­
nın) tatil müddetinin bedelini i'ta edecek ve tedavi masa­
rifini verecektir.

Çıkış 21/20 - Bir kimse kölesini yahut cariyesini değnek
ile döver ve eli altında (dövülen) ölür ise, ondan mutlaka
intikam alınacaktır.

Çıkış 21/21 - Lakin eğer bir gün yahut iki gün yaşar ise,
ondan intikam alınmayacaktır; zira onun malıdır.

Çıkış 21/22 - Adamlar kavga ettikleri sırada bir hamil
karıyı vururlar da sakt vuku bulur ise* (karıya) bir zarar
olmaz ise, zevcinin takdir ettiği diyeti hakimlerin reyiyle
eda edecektir.

Çıkış 21/23 - Eğer zarar hasıl olur ise cana can.
Çıkış 21/24 - Göze göz, dişe diş, ele el, ayağa ayak.
Çıkış 21/25 - Yanığa yanık, yaraya yara, bereye bere kı­

sas edeceksin.
Çıkış 21/26 - Ve bir adam kölesinin gözüne yahut cari­

yesinin gözüne vurur ve kör eder ise** onu gözüne bedel
azat edecektir.

Çıkış 21/27 - Ve eğer kölesinin dişini yahut cariyesinin
dişini düşürür ise, onu dişine bedel azat edecektir.

Levililer 24/16 - Ve Allah'ın ismine küfreden mutlaka

*"Bir gebe kadına çarparlar da onun çocuğu düşerse" (Çıkış, 21/22). HN.
**"Ve onu sakat ederse" (Çıkış, 21/26). -HN.-

56

Cinayet-Hırsızlık-Zina

katlolunacaktır. Onu bütün cemaat mutlaka recmedecek­
ler. Gerek garib gerek yerli olsun (Allah' ın) ismine küfret­
tiği takdirde katlolunacakhr.

Levililer 24/17 - Ve her kim bir adam öldürür ise, mutla­
ka katlolunacaktır.

Levililer 24/19 - Ve bir kimse komşusunu sakat eder ise,
onun ettiği gibi edilsin.

Levililer 24/20 - Kırığa kırık, göze göz, dişe diş olarak,
bir adama ettiği sakatlık gibi kendine edilsin.

Levililer 24/21 - İmdi hayvan öldüren onun bedelini ve­
recek ve adam öldüren katlolunacaktır:

Sayılar 35/16-24 - Ama eğer (bir kimse) diğerini bir de­
mir alet ile vurup da o ölür ise katildir. Katil mutlaka kat­
lolunacaktır. Veyahut eğer katle sebep olabilecek bir el ta­
şıyla onu vurur da o ölür ise katildir. Katil mutlaka katlo­
lunacaktır. Yahut katle sebep olabilecek elde kullanılır
ağaç alet ile vurur da, o ölür ise katildir. Katil mutlaka
katlolunacaktır. Katili veli-yi dem katletsin, rast geldiği
vakit onu katleylesin. Eğer onu buğuzdan naşi itivermek­
le yahut kasten üzerine bir şey atmakla o ölür ise, yahut
adavetinden naşi onu eliyle vurur da o ölür ise, vuran ka­
til olmakla, mutlaka katlolunacak. Veli-yi dem katile rast .
geldikte onu katleylesin.

Ama eğer onu adaveti olmayarak ansızın itiverir ise,
ya kasten olmayarak onun üzerine bir gfrna alet atar ise
yahut onu görmeksizin üzerine katle sebep olabilecek bir
taş düşürür de o ölür ise, (madem ki düşmanı olmayıp
ona kötülük istemedi), o vakit, meclis, vuran ile veli-yi
dem arasında bu ahkam mucibince hükmeylesin.

Sayılar 35/30-31 - Her kim ki bir kimseyi öldürür ise
katil, şahitlerin takririyle katlolunsun, ama bir kimseyi
katı için bir şahidin şehadeti kifayet etmez. Ve katle müs­
tahak olan katilin nefsi için diyet kabul etmeyesiniz, zira

57

ÜÇ SAMf KANUN KOYUCU

mutlaka katlolunacakhr.
Tesniye 19/4-5 - Sağ kalmak için oraya (mücrimleri~ il­

ticasına mahsus üÇ şehirden biri) firar eden katil hakkın- .
da kanun budur: Evvelden komşusuna adaveti olmaya­
rak onu bila-kasd öldüren ve mesela komşusu ile Ödun
kesmek için ormana giden bir adam, odunu kesmek üzere
elini balta ile indirir iken, demir saptan çıkıp komşusuna
isabet eder de o vefat eder ise, bu kimse o şehirlerin biri­
ne firar ederek sağ kalacakhr.

Tesniye 19/11-13 - Lakin bir kimsenin kendi komşusuna
adaveti olup onun için pusuda oturur ve üzerine kalka­
rak onu vurur ve o dahi vefat eder ise, o kimse bu şehir­
lerden birine firar ise, o zaman onun şehrinin ihtiyarları
adam gönderip onu oradan celp ile veli-yi demin eline
teslim etsinler ve ölsün. Gözün ona merhamet etmesin ve
İsrall' den suçsuz kan da (dökmek cürümünü) defedecek­
sin.

Tesniye 19/21 - Gözün merhamet etmesin. Cana can,
göze göz, dişe diş, ele el, ayağa ayak (kısas olacaktır).

Cinayet hakkında Muhammed'in hükümleri*

Bakara Suresi 2/178 - Ey mü'minler! Üzerinize katlde
kısas farz olundu. Hür ile hür; abd ile abd; kadın ile ka­
dın. Kardeşi tarafından bir şey affolunan ve bağışlanan
kimse ma'rufa tabi olmalı ve ona, iyilik ile borcunu öde­
melidir. Bu hüküm Rabbiniz tarafından tahfif ve rahmet­
tir. Bundan sonra haddini tecavüz eden kimseye elemli
azap vardır.

İsra Suresi 17/33 - Hak ile (hüküm ile) olmaksızın, Al­
lah'ın haram ettiği nefsi katletmeyiniz. Biz, mazlumu kat-

*Kur'an' da bu konu ile ilgili olan diğer ayetler şunlardır: Bakara, 2/179, 194; Nisa,
4/92, 93; Maide, 5/32, 45; İsra, 17/31; En'am, 6/140, 151; Nah!, 16/126; Furkan,.
25/68-69. HN.

58

Cinayet-Hırsızlık-Zina

leden üzerine maktUlün velisine hakk-ı tasallut verdik. O
veli de, makrul, mansftr olduğu cihetle (hakkını şeriat te­
min eyleyeceği cihetle) katlde israf etmesin.

2. Hırsızlık

Hırsızlık, çeşidi ne olursa olsun her zaman cezalandırı­
lırdı. Hamurabi Kanunu, çocuk çalmak, kralın yahut ma­
bedin eşyasını çalmak, yangın esnasında hırsızlık yap­
mak, hırsızın çaldığı şeyi bilerek saklamak, hükümdarın
ya da maşenkakın kölesini kaçırmak, firarını kolaylaşhr­
mak maksadıyla bir kölenin kölelik işareti*ni yok etmek,
bir kimsenin oğlundan ya da kölesinden, o kimsenin ha­
beri olmaksızın gizlice bir şey sahn almak veya saklamak,
ilahın hükmüyle masum olduğu anlaşılan kimseyi itham
etmek, büyük hırsızlıklarda bulunmak gibi halleri idam
cezasıyla cezalandırırdı. Bazı hırsızlıklar, çalınan şeylerin

birkaç mislinin iadesiyle cezalandırılırdı.
Musa, hırsızlığı cezalandırıyor. İbrani kanun koyucu

adam çalıp satanı ve bir evi zorlayan hırsızı idam cezasıy­
la cezalandırıyor. Adi hırsızlıkların cezalandırılmasını, ça­
lınan malın bedelinin birkaç mislinin öd~nmesini emredi­
yor. Çalıntı bedelini ödemekten aciz olan hırsız, satılır.

Muhammed, hırsızın ellerini kesmek suretiyle cezalan­
dırılmasını emrediyor.

Hırsızlık hakkında Hamurabi'nin hükümleri

Madde 6 - Şayet bir kimse, ilahın yahut sarayın iddihar
etmiş olduğu mülkü çalar ise, o adam ölmeli; çalınan şeyi
onun elinden kabul eden kimse ölmeli.

Madde 7 - Şayet bir kimse, gümüş yahut altın, erkek

* Kölenin vücudunun belli bir tarafına vurulan kölelik alameti; kölelik damgası.
HN.

59

ÜÇ SAMf KANUN KOYUCU

köle, kadın köle, öküz, koyun, eşek, yahut başka bir şey
bir adamın oğlunun yahut bir adamın kölesinin elinden,
şahitsiz yahut mukavelenamesiz satın alır yahut kabul
eder ise bu adam hırsızdır, ölmeli.

Madde 8 - Şayet bir kimse, öküz, koyun, eşek, hınzır
yahut gemi çalar ise, şayet bu (bunlardan biri) ilaha yahut
saraya ait ise, onu otuz kat ile beraber vermeli; şayet bu,
maşenkaka ait ise, onu on kat ile beraber iade etmeli; şa­
yet hırsızın vereceği hiçbir şeyi yok ise, ölmeli.

Madde 9 - Şayet kendi mamelekinden bir şey kaybet­
miş olan kimse, kendisinden kaybolan bu şey bir kimse­
nin elinde bulunur ise, kaybolan şeyin elinde bulunan
kimse, "Bir satıcı bunu sattı, onu şahitlerin huzurunda sa­
tın aldım" derse, (şeyi) kaybeden "Benim kaybolan şeyi
tanıyan şahitler ikame edeceğim" derse, şayet sonra satın
alıcı, onu satmış olan satıcıyı ve huzurlarında satın almış
olduğu şahitleri ikame eder ise, fakat kaybeden kaybolan
şeyi tanıyan şahitleri ikame eder ise, hakim sözlerini tet­
kik eder. Huzurlarında bedeli tediye olunduğunu bilen
şahitler ve kaybolan şeyi tanıyan şahitler, bildiklerini ilah
huzurunda beyan etmeli. Sonra satıcı, hırsız ise ölmeli.
Kaybeden kimse, kaybolanını almalı. Satın alıcı tediye et­
miş olduğu akçeyi satıcının evinden almalı.

Madde 10 - Şayet satın alıcı, şeyi kendisine satan satıcı­
yı ve huzurlarında tediye etmiş olduğu şahitleri getirme­
diyse bilakis; kaybeden, kaybolan şeyi tanıyan şahitleri
getirdiyse, satın alıcı hırsızdır, ölmeli; kaybeden, kaybola­
nını almalı.

Madde 11 - Şayet kaybeden, kendisinin kaybettiği şeyi
tanıyan şahitleri getirmez ise, o yalancıdır, iftira etmiştir;
ölmeli.

Madde 14 - Şayet bir kimse, diğer bir kimsenin küçük
oğlunu çalar ise, ölmeli.

60

Cinayet-Hırsızlık-Zina

Madde 19 - Şayet o (kimse), böyle bir köle40 evinde alı­
kor ise, fakat sonra köle elinde yakalanır ise, bu adam öl­
meli.

Madde 21 - Şayet bir kimse, bir evde bir delik deler ise
onu, o deliğin önünde öldürmeli ve onu defnetmeli.

Madde 22 - Şayet bir kimse sirkat eder ise ve (bunun
üzerine) tutulur ise, bu kimse ölmeli.

Madde 25 - Şayet bir kimsenin evinde yangın zuhür
eder ise, söndürmeye gelen başka bir kimse, hane sahibi­
nin numaat41ına göz diker ve hane sahibinin numaatını
alır ise, bu kimse, o yangının içine ablmalı.

Hırsızlık hakkında Musa'nın hükümleri

Çıkış 21/16 - Adam çalıp satan yahut elinde bulunan
kimse mutlaka katlolacaktır.

Çıkış 22/1 - Bir kimse bir öküz yahut bir koyun sirkat
edip boğazlar yahut satar ise, öküze bedel beş öküz ve

· koyuna bedel dört koyun tediye edecektir.
Çıkış 22/2 - Eğer bir hırsız (duvar) deler iken bulunur

ve vurularak ölür ise, onun için kan yoktur.
Çıkış 22/3 - Eğer üzerine güneş doğmuş ise, onun için

kan vardır, tamamıyla tediye edecektir. Eğer bir şeyi yok
ise, sirkat ettiği şey için satılabilir.

Çıkış 22/4 - Eğer sirkat ettiği öküz yahut merkep yahut
koyun diri olarak elinde bulunur ise, iki katını tediye et­
melidir.

Tesniye 24/7 - Bir kimse biraderleri olan Beni İsrail' den
birini sirkat etmiş ve onu köle etmiş yahut onu satmış bu­
lunur ise, o hırsız ölecektir. Bu suretle aranızdan kötülü-

40 Efendisinin ismini söylemek isteyen bir köle.
41 Bu kelimenin anlamı bilinmemektedir. Bana göre bu kelime, bir harfin takdim

ve tehirine uğramış olan Samice "nimet" kelimesi olup "mal" demektir.

61

ÜÇ SAMf KANUN KOYUCU

ğü def ve refedeceksin.

Hırsızlık hakkında Muhammed'in hükümleri

Maide Suresi 5/38-39 - Erkek ve kadın hırsızın irtikab
eylediklerinin cezası ve Allah tarafından ukubet olarak,
ellerini kesiniz. İrtikab eylediği bu zulmünden sonra töv­
be ve ıslah-ı hal edenin tövbesini Cenab-ı Hak kabul eder.

3. Zina

Hamurabi, zina işleyenler hakkında muhtelif cezalar
tertip etmiştir. Bir kimsenin karısı başka bir erkek ile ya­
takta yakalanırsa, ikisi de suya atılarak idama mahkum
edilirdi. Kocanın affı karısını kurtardığı gibi, kralın affı da
tebaasını kurtarabilirdi. Cebri namus taarruzu bazı haller­
de faili için ceza gerektirir. Zina ile itham edilmiş olan ka­
dın, masumluğunu ispat etmek için nehirde, su tecriyesi­
ne tabi tutulurdu.42 Esir düşen bir kimsenin karısı, evinde
yiyecek ve içecek olduğu halde zina ederse suya atılır. Ev­
li bir kadını yalan yere fuhuş ile itham eden kimsenin eli,
kızgın demir ile damgalanır.

Musa, zinayı çoğunlukla recm ile cezalandırıyor. Ceb­
ren taarruza maruz kalan nişanlı kızın cürümü yok; sal­
dırgan idam edilir. Anasıyla, kendi geliniyle, kız karde­
şiyle gayri meşru münasebetlerde bulunanların cezası
idamdır. Bir kimse kızı anasıyla beraber alırsa, üçü de
ateşte yakılır.

Muhammed, fuhuş yapan kadının mücrimliği dört şa­
hit ile tahakkuk ederse, kadının ölünceye kadar evde alı-

42 Su tecriyesi, sanığı (maznunu) suya atmak demektir. Su, sanığı sürüklerse müc­
rim olduğuna, aksi takdirde suçsuz olduğuna delalet eder.
[Asurlar ve Babillilerde, ceza gerektiren hallerde sanığın suçlu olduğunu teyit
eden deliller mevcut olmadığı takdirde, suçlu olup olmadığını ortaya koymak için
sanık, dini bir kutsallık atfedilen nehre aulırdı. Su (yani Nehir Tanrısı), sanığı sü­
rüklerse suçlu olduğuna aksi takdirde suçsuz olduğuna hükmedilirdi. HN.]

62

Cinayet-Hırsızlık-Zina

konulmasını, zina edenleri cezalandırmakla hallerini dü­
zeltmeye çalışmayı tavsiye ediyor. Muhammed, daha
sonra zina eden erkek ve zina eden kadının cezasını yü­
zer değnek olarak tayin ediyor. Zina eden cariyelere tat­
bik edilecek ceza, zina eden hür kadınlara tatbik edilecek
cezanın yarısıdır. Burada ictimai sınıfın dikkate alındığı
da görülmüştür.

Zina hakkında Hamurabi'nin hükümleri

Madde 127 - Şayet bir kimse, bir mabet hizmetçi kızına
yahut bir adamın karısına karşı baş parmağım dik lutar
ise43 fakat (onu) ispat etmez ise, o kimseyi hakimler huzu­
runa celp etmeli ve alnını yarmalar ile damgalamalı.

Madde 129 - Şayet bir kimsenin karısı, başka bir erkek
ile hemfiraş olarak tutulur ise, onları bağlamalı ve suya
atmalı. Şayet karının sahibi (ister ise) karısını yaşatabilir
ve kral, tebaasını yaşatabilir.

Madde 130 - Şayet bir kimse, pederinin evinde ikamet
ettiği için henüz erkeğe varmamış bir kimsenin karısını
zorlar ise ve koynunda yatar ise ve bunun üzerine yaka­
lanır ise, bu adam ölmeli; bu karı hür ilan edilmeli.

Madde 132 - Şayet bir kimsenin karısı hakkında, başka
bir adam için, parmak dik tutulur ise ve kendisi, başka bir
erkek ile hemfiraş olduğu yakalanmaz ise, kendi kocası
için, nehre dalmalı (atılmalı).44

Madde 133 - Şayet bir kimse esir edilmiş ise, ve evinde
yemek bulunur ise (şayet sonra) kendi (karısı) olan dışarı­
ya (çıkar ise) ... başka eve gider ise, bu kadın vücudunu
muhafaza etmediği ve başka bir kimsenin evine gittiği
için, bu kadını davet ve celp ederler ise, suya atmalı.

43 Fahişe olduğunu ima ederek ilan eder ise.
44 Bu maddenin açık manası şudur: Kocanın talep ve teklifi üzerine, zina ile itham

edilmiş olan evli kadın, kendisini, nehirde su tecriyesine tabi kılmalı.

63

ÜÇ SAMf KANUN KOYUCU

Madde 134 - Şayet bir kimse esir edilmiş ise ve evinde
yiyecek hiçbir şey yok ise, (şayet sonra) karısı başka eve
gider ise, o kadının hiçbir suçu yoktur.

Zina hakkında Musa'nın hükümleri

Levililer 19/20 - Bir adam kadınlardan biriyle yatıp ci­
ma eder ise ve mezblire bir kimseye nişanlanmış cariye
olup fidyesi verilmemiş ve azat edilmemiş ise tedlb olun­
sunlar, fakat katlolunmasınlar; zira mezbure hür değil idi.

Levililer 19/29 - Kızını fahişe ederek rezil etmeyesin, ol­
maya ki diyar zinakar ola.*

Levililer 20/10-13 - Ve bir adamın zevcesiyle her kim zi­
na eder ise, komşusunun zevcesi ile zina eden zani ve za­
niye mutlaka katlolunacaktır. Ve bir adam pederini zevce­
si ile yatarak pederinin uryanlığını açmış olur ise mutlaka
ikisi de katlolunacaktır. Kanları kendi Üzerlerinde olacak­
tır. Ve bir adam gelini ile yatar ise, mutlaka ikisi katlolu­
nacak, habaset ettikleri için kanları kendi üzerinde ola­
caktır.

Levililer 20/14 - Ve bir adam kızı validesiyle beraber alır
ise, bu habaset olmakla onu ve mezklireleri ateşte yaksın­
lar ki, sizde habaset bulunmaya.

Levililer 20/17-18 - Ve bir adam pederinin kızı ya vali­
desinin kızı olan hemşiresini alıp onun uryanlığını görüp
mezblire dahi onun uryanlığını görür ise, bu rezalet ol­
makla onlar kavimlerinin gözleri önünde katlolunacak­
lardır; hemşiresinin uryanlığını açmış olmakla günahının
(cezasını) çekecektir. Ve bir adam hayzında olan bir karı
ile yatıp onun uryanlığını açarak mecraını keşfeder ise,
mezblire dahi kendi mecraını açmış olmakla, ikisi de ka­
vimleri arasından kat' olunacaklardır.

*"Ta ki diyar zina etmesin" (Levililer, 19/29). HN.

64

Cinayet-Hırsızlık-Zina

Levililer 21/9 - Kahin olan kimsenin kızı zina ile lekedar
olur ise, pederini lekedar ettiği için, ateşe yakılacakhr.

Tesniye 22/20-21 - Eğer keyfiyet sahih olup kızın beka­
ret nişanesi bulunur ise* kızı, pederinin hanesinin kapısı­
na çıkarsınlar ve zina etmekle İsrail' de habaseti irtikab et­
miş olduğundan, şehrinin adamları onu taşlarla recmet­
sinler de ölsün; bu suretle kötülüğü aranızdan defetsin.

Tesniye 22/22 -- Bir kimse, diğer bir kimsenin karısıyla
yatmakta olduğu halde bulunur ise, gerek karı ile yatan
kimse gerek karı ikisi de ölecekler. Böylece İsrfül' den kö­
tülüğü defedeceksin.

Tesniye 22/23-24 - Bir bakire bir erkeğe nişanlı olup da
bir kimse onu şehirde bularak onun ile yatar ise, ikisini
dahi ol şehrin kapısına çıkarıp kızı şehirde bulunduğu
halde, feryat etmediği için ve erkeği komşusunun zevce­
sini zelil ettiği için, onları taşlarla recmedeceksiniz ve öle­
cekler. Bu suretle kötülüğü aranızdan defedeceksiniz.

Tesniye 22/25-27 - Eğer bir kimse bir nişanlı kızı kırda
bulup cebren onun ile yatar ise, yalnız onun ile yatan
kimse ölecek. Kıza ise bir şey yapılmayacak. Kızın katle
müstahak bir cürümü yoktur. Zira bu hal, bir kimsenin
komşusu aleyhine kalkıp onu katlettiği gibidir. Çünkü
onu kırda bulduğu halde, nişanlı kız feryat ettiyse, onu
halas edecek kimse bulunmadı.

Zina hakkında Muhammed'in hükümleri**

Nisa Suresi 4/15 - Kadınlarınızdan fuhş işleyenler üze­
rine sizden dört şahidin şehadetini isteyiniz. Eğer dört şa­
hit buna şehadet ederler ise, o zaniyeyi vefat edinceye ka­
dar yahut Allah teala ona bir yol açıncaya kadar, evlerde

*"Genç kızda kızlık nişanları bulunmadığı, hakikatsa" (Tesniye, 23/20). HN.
**Zina ile ilgili diğer ayetler şunlardır: En'am, 6/151; Nur, 24/4-20, 33; Furkan,

25/68-69; Talak, 65/1. HN.

65

ÜÇ SAMf KANUN KOYUCU

tutunuz.
Nisa Suresi 4/16 - Sizden iki kişi zina ederler ise, onları

cezalandırın. Bundan tövbe edip ıslah-ı hal eylerlerse, on­
lardan i'raz eyleyin.

Nisa Suresi 4/25 - Eğer onlar (cariyeler) nikaha gir­
dikten sonra zina işlerler ise, haklarındaki ceza hürrelerin
cezasının nisfıdır.

İsra Suresi 17/32 - Zinaya yaklaşmayınız. O pek fena bir
şey ve kötü bir yoldur.

Nur Suresi 24/2 - Zina eden kadın ile erkekten her biri­
ne yüzer· değnek vurunuz. Eğer Allah'a ve yevm-i ahirete
iman edenlerden iseniz, onlara ahkam-ı dinin icrasında,
sizi rahm ve şefkat almasın.

Nur Suresi 24/3 - Zani ancak zaniyeyi yahut müşrikeyi
nikah eder. Zaniyeyi de ya zani ya müşrik nikah eder.
Bunlar mü'minlere haram kılındı.

66

111. BÖLÜM

REHİN VE EMANET - FAİZ
TARTILAR VE ÖLÇÜLER

1. Rehin ve emanet

Hamurabi Kanunu, memleketin idare sistemi hakkın­
da yeterince malumat veriyor. Bu dönemde arazi üzerin­
deki hususi tasarruf hakkı tamamıyla mevcut olduğun­
dan ev ve tarla, ticari mal gibi bazen tamamen, bazen kıs­
men satılır ve mübadele olunurdu.45 Arazinin iade edilme­
si hakkı mevcuttu. Buna göre satan ve hatta satanın akra­
bası, satılan araziyi, bedeli mukabilinde satın alandan sa­
tın alarak iadesini talep ederdi. Arazi, peşin para veya ve­
resiye ile satın alınırdı. Satış sözleşmesi46 bedelin ödenme-

45 Hamurabi Kanunu'nun 100-126. maddeleri, ticaret ve borçlardan bahseder.
46 Hamurabi zamanından kalma, hayatın günlük muameleleriyle ilgili pek çok ve­

sika vardır. İstanbul Müzehil.nesi'nde, Babil'in kuzeyinde kurulan Sippar (şimdi­
ki Ebfi Hiba) şehrinde bulunmuş on dört vesika vardır. Bunların dördü Hamurabi
dönemine aittir, birinde de Hamurabi'nin ismi geçmektedir.
Bir buğday ambannın satışı ile ilgili olan bu vesikayı, Hamurabi'nin hatırasına,
tercüme edip buraya naklediyoruz:
"Sakkout-mouballit'in kızı olan Şamaş rahibesi, Ribatoum, .. .'un evinin yanında
ve Nouriya'nın evinin yanında bulunan ve ön tarafı sokağa ve arka tarafı Fırat'a
(bakan) bir sar*lık ambar(ı) kendi altın yüzüğüyle, İdin-ilabrat'ın kızı olan Şa­
maş rahibesi Aya-inib-napichtim'den satın almıştır. Bunun yekun bedeli için-+

67

ÜÇ SAMf KANUN KOYUCU

si sırasında alıcıya teslim edilirdi. Veresiye muamelelerin­
de ise başka türlü bir sözleşme yapılırdı. Kira sözleşmeleri
muhtelif müddetler ile yapılırdı. Kiralama, hiçbir temel­
lük doğurmazdı. Menkul eşyanın alım ve satımı, dünyada
mer'i olan umumi hukuk kurallarına tabi idi.

Hamurabi zamanında, ticaret ve alım-satım muamele­
lerinde "nakit" çok gelişmemiştir. Hamurabi Kanu­
nu'nda, ödemenin şekillerinden bahsedilmiyor ise de bu
dönemde "ödemelerin" havale suretiyle de yapıldığı
mevcut vesikalardan anlaşılmaktadır.47

İbranilerde nakit kullanımı,· Hamurabi'nin çağdaşı
olan İbrahim zamanında görülmüştür. İbrahim, karısını
defnetmek için satın aldığı arsa için 400 gümüş şekel öde­
miştir.48

Muhammed zamanında nakit kullanımı yaygınlaşmış
olmakla beraber, eşya değişimi usulü mevcuttu. Muham­
med; kazanç, kar49 ve ticarete temas50 etmiş ve deniz tica­
retinin nimetlerinden bahsetmiştir.51

Babil, ziraat memleketi olduğu için fertler arasında
meydana gelebilecek anlaşmazlıklar hakkında Hamurabi
Kanunu bu meseleye temas etmiştir.52

Musa, Hamurabi gibi ziraat hükümlerinden bahsetmi-

on iki şekel gümüş tartmıştır. Her zaman için hiçbiri diğerine karşı iddiada bu­
lunmamalı. Şamaş, Aya**, Marduk*** ve Hamurabi için yemin ederler" (beş şa­
hit), Th. G. Pinches'in Cuneiform Texts From Babylonian Tab/ets eserinin 67.
sayfasına müracaat.

*Bir sar, yaklaşık 35 metre kare(murabba)dır.
** Şamaş (Şems) ilahının nişanlısı.

*** Babil'in baş ilahı.
47 Montgomery, Briefe aus der Zeit des Babylonischen Königs Hamurabi, sayfa, l 6.
48 Tekvin-i MalılUkat, 23/16.
49 Kasas, 28/73.
50 Al-i İmran, 3/156. [Bu ayet ticaret ile ilgili değildir, 2. dipnota bakınız. HN].
51 Rum, 30/46. [Deniz ticareti ile ilgili diğer ayetler şunlardır: Mil.ide, 5/96; İsra,

17 /66; Fa.ur, 35/l 2; Casiye, 45/12. -HN.-]
52 Hamurabi Kanunu, madde 42-65.

68

Rehin ve Emanet-Faiz-Tartılar ve Ölçüler

yorise de, her sene verilecek olan öşürden bahsediyor'3

ve her üç sene sonunda o senenin mahsulünün bütün öş­
rünü çıkarıp Levililere* garlblere ve yetimlere terk edil­
mesini emrediyor.54

Ziraat ve ticaret ile ilgili hükümler koyan Hamurabi,
günlük muamelelerden olan rehin meselesine de temas
etmiştir. Menkul eşya ve bunun gibi kabul edilen köleler,
rehin ve rehin sözleşmesinde zikredilir ve rehinler satıla­
bilir. Bu durumda alacaklının, bir erkek yahut bir kadın
köle satmaya hakkı vardır. Bundan başka Hamurabi Ka­
nunu, emanet olarak bırakılan gümüş, altın, kıymetli taş­
lar, para ve buğday gibi eşyanın telef olmasından ve ça­
lınmasından dolayı ortaya çıkan davalar hakkında hususi
hükümler koymuştur. Kanun, emanet suretiyle bırakılan
şeyin şahitlere gösterilmesini ya da sözleşme yapılmasını
emrediyor.

Musa, alacaklılara her yedi senede bir, borçluların re­
hinlerini ücretsiz olarak iade etmelerini emretmiştir.55 Ay­
nı şekilde İbrani kanun koyucusu emanet hakkında bazı
hükümler koyuyor. Bazı hallerde hakikatin aydınlatılması
için mahkeme kararının alınmasının gerekliğini vurgulu­
yor. Komşunun elbisesini rehin mukabilinde alanın, gü­
neş batmadan önce bu elbiseyi sahibine iade etmesini em­
rediyor.

Muhammed, borçların tanınmasını, yazılarak tespit
edilmesini, bu konuda şahit tutulmasını, borca mukabil
rehin alınmasını, emanet ve akitlere riayet edilmesini em­
rediyor.

53 Tesniye. 14/22.
* Hazreti Musa döneminde altın buzağıya tapanları öldüımeyi üstlendikleri için

özel dinsel görevler verilen İbrani kabilesi. HN.
54 Tesniye, 14/24-29.
55 Dokuzuncu dipnota bakınız.

69

ÜÇ SAMf KANUN KOYUCU

Rehin ve emanet hakkında Hamurabi'nin hükümleri

Madde 112 - Şayet bir kimse, seyahatte bulunur ise ve
gümüş, altın, taş ve elinde (başka) ne var ise bir kimseye
teslim etmiş ise ve onu, naklolunacak emanet gibi naklet­
tirmiş (ve şayet) bu kimse, nakletmeyi icap eden şeyi,
nakledilmesi icap eden yere hiçbir şey vermemiş ise, bila­
kis çalmış ise, (ve şayet) naklolunacak emanetin sahibi,
eşyayı nakletmeği icap eder iken (fakat) hiçbir şey verme­
miş olan kimseyi celp ve davet eder ise, bu kimse, kendi­
sine verilmiş olan şey ile beraber beş mislini emanetin sa­
hibine vermeli.

Madde 113 - Şayet bir kimse, bir adam nezdinde buğ­
day ve para bırakmış ise ve buğdayın zil-yedi olmaksızın
mahzenden yahut başka yerden buğday alır ise, (ve şa­
yet) buğdayın zil-yedi olmaksızın mahzenden yahut baş­
ka yerden buğday alan bu kimseyi celp ve davet ederler
ise, bu (kimse), ne kadar buğday almış ise (onu) iade et­
meli ve başka bir şey için ne kadar vermiş ise, zararı ken­
disi çeker.

Madde 114 - Şayet bir kimse, bir adam nezdinde buğ­
day yahut para bırakmamış ise ve (onu) borç için hapiste
yatırmış ise, beher borç hapsi için 1 /3 mine tediye etmeli.

Madde 115 - Şayet bir kimse, bir adam nezdinde buğ­
day yahut para bırakmış ise ve hapsettirmiş ise ve şayet
mahpus, hapsedenin hanesinde tabii bir ölümden vefat
eder ise, bu dava, bir şikayet hedefi olmamalı.

Madde 122 - Şayet bir kimse, bir adama gümüş, altın ve
saire saklamaya vermek ister ise, vermek istediği şeyi şa­
hitlere göstermeli, mukavelename yapmalı ve (onu) sak­
lamaya vermeli.

Madde 123 - Şayet o, bila-şühCid ve bila-mukavelename
saklamaya vermiş ise, vermiş olduğu yerde kendisine iti­
raz vaki olur ise, bu davanın hiç şikayet ve talep hedefi

70

Rehin ve Emanet-Faiz-Tartılar ve ölçüler

olmamalı.

Madde 124 - Şayet bir kimse, bir adama gümüş, altın ve
saire şühı1d huzurunda saklamaya vermiş ve onu inkar
etmiş ise, (ve şayet) o adamı davet ve celp ederler ise, in­
kar ettiğinin iki mislini vermeli.

Madde 125 - Şayet bir kimse, saklamak için mülkün­
den bir şey vermiş ise ve vermiş olduğu yerde gerek kesr
ve şikestle çalınır, gerek yağmacılık yüzünden mamele­
kiyle hane sahibinin mameleki kaybolur ise, ihmalkar ol­
muş olan hane sahibi, kendisine saklamak için verilmiş
olanı ve kaybettiğini tamamıyla sahibine tediye etmeli.
Hane sahibi, kaybolan mameleki aramalı ve hırsızından
almalı.

Madde 126 - Şayet bir kimse, mamelekinden hiçbir şey
kaybetmemiş ise, fakat "mameleki kaybolmuş" derse,
mevhum ziyaını ilah huzurunda talep eder ise, mevhum
ziyfü için talep ve iddia ettiğinin iki mislini (ceza olarak)
vermeli.

Rehin ve emanet hakkında Mfrsa'nın hükümleri

Çıkış 22/7 - Bir kimse komşusuna, hıfzetmek için, akçe
yahut eşya verir ve ol kimsenin hanesinden sirkat olunur
ise, hırsız bulunduğu halde, iki kat tediye edecektir.

Çıkış 22/8 - Hırsız bulunmaz ise, hane sahibi, komşusu­
nun malına elini uzatıp uzatmadığını (tahkik) için, ha­
kimlere getirilir.*

Çıkış 22/10-11 - Bir kimse komşusuna, hıfzetmek için,
meıkep yahut koyun ve her ne hayvan olur ise olsun**
teslim ettiği halde (hayvan) ölür yahut sakatlanır yahut

* "Eğer hırsız bulunmazsa, ev sahibi komşusunun malına el uzatmadı mı diye gör­
mek için Allah'a yaklaşacaktır" (Çıkış, 22/8). HN.

** "Eğer bir adam komşusuna saklamak üzre eşek, yahut öküz, yahut koyun, yahut
herhangi bir hayvan" (Çıkış, 22/10). HN.

71

ÜÇ SAMf KANUN KOYUCU

kimse görmeksizin aşırılır ise, komşusunun malına elini
uzatmadığına ikisinin arasında Allah'ın yemini olacak ve
mal sahibi onu kabul edecek ve o dahi tediye etmeyecek­
tir.

Çıkış 22/12 - Eğer onun yanından sirkat olunduysa, sa­
hibine tediye edecektir.

Çıkış 22/13 - Eğer (hayvan tarafından) paralandıysa, is­
pat için onu meydana getirecek ve paralananın bedelini
tediye etmeyecektir.

Çıkış 22/14 - Ve bir kimse komşusundan ariyeten bir
hayvan alıp da sahibi beraber değil iken sakatlanır yahut
ölür ise, mutlaka bedelini tediye edecektir.

Çıkış 22/15 - Sahibi beraber ise tediye etmeyecektir.
Eğer kira ile tutulmuş ise, ancak kirasını verecektir.*

Çıkış 22/26 - Eğer komşunun elbisesini rehin mukabi­
linde alır isen, güneş batmazdan evvel kendisine iade
edeceksin. 56

Rehin ve emanet hakkında Muhammed'in hükümleri

Bakara Suresi 2/282 - Ey mü'minler! Bir vade-yi malu­
me ile borç eder iseniz, onu yazınız. Aranızda adl ile bir
katip yazsın. Katibe, Allah tealanın öğrettiği vechile yaz­
maktan imtina yoktur. Üzerinde hak olan borçlu, katip
yazacağı şeyi söyleyip yazdırsın. Allah'tan sakınıp ondan
bir şey noksan edilmesin. Borçlu, sefih yahut hasta ise,
onun veli-yi emri adalet dairesinde söylesin. Şahit olma­
larına razı olduğunuz takımdan iki erkek işhad ediniz, iki
erkek yok ise bir erkek iki kadın şehadet etsin. Biri unutur
ise diğeri hahrlahr. Davet olunduklarında, şahitlerin şe­
hadetten imtinaa hakkı yoktur. Küçük büyük her ne ise,
miadına kadar yazmakta tekasül etmeyiniz. Bu suret in-

*"Eğer o kiralanmışsa kirasına sayılacaktır" (Çıkış, 22/15). HN.
56 Bu madde, komünizm prensiplerini geride bırakıyor.

72

Rehin ve Emanet-Faiz-Tartılar ve Ölçüler

dallah daha muhik, şehadet için daha kavi, şek ve şüphe­
den daha uzak olur. Eğer aranızda çevirdiğiniz bir ticaret­
i hazıra olur ise, onu yazmamakta beis yoktur. Vade ile
mubayaada buna da işhad ediniz. Katip ya şahit ızrar
edilmesin. Onların ızrarı fısktır. Allah' tan sakınınız.*

Bakara Suresi 2/283 - Seferde olup katip bulamaz iseniz
rehin alınız. Eğer biriniz diğerine emniyet eder ise, emni­
yet olunan emaneti eda etsin ve Rabbi olan Allah'tan kor­
kup sakınsın. Şehadeti ketmetmeyiniz. Ketm-i şehadet
edenin kalbi günahkar olur.

Maide Suresi 5/1 - Ey mü'minler! Ukuda (ahd ve misak,
mukavele, akitler) vefa ediniz.

Mü'minun Suresi 23/8 - Felah bulan mü'minler, emanet­
lerine ve ahitlerine müraat ederler.

2. Faiz

Ticari ve günlük muamelelerin gelişmesiyle, paranın
bir nevi ticareti yani işletilmesi demek olan faiz meydana
gelmiştir. Hamurabi, devlet hayatı yaşayan ve ticari mua­
meleleri gelişmiş bir memleketin kanun koyucusu sıfatıy­
la, faizi kayıtsız şartsız caiz kabul ediyor.

Musa, ırkdaşına para borç veren İbranilere, faiz alma-

*"Ey inananlar, belirli bir süreye kadar birbirinize borç verdiğiniz zaman onu ya­
zın. Aranızda bir yazıcı, adaletle yazsın. Yazıcı, Allah'ın kendisine öğrettiği şe­
kilde yazmaktan kaçınmasın, yazsın; borçlu olan da yazdırsın, Rabbi olan Allah'­
tan korksun, borcundan hiçbir şeyi eksik etmesin. Eğer borçlu olan kimse aklı er­
mez, yahut zayıf, ya da kendisi yazdıramayacak durumda ise velisi onu adaletle
yazdırsın. Erkeklerinizden iki kişiyi de şahit tutun. Eğer iki erkek yoksa razı ol­
duğunuz şahitlerden bir erkek, iki kadın (şahitlik etsin). Ta ki kadınlardan biri şa­
şırırsa diğeri ona hatırlatsın. Şahitler çağrıldıkları zaman (gelmekten) kaçınma­
sınlar. Az olsun, çok olsun, onu süresine kadar yazmaktan üşenmeyin. Bu, Allah
katında daha adaletli, şahitlik için daha sağlam, kuşkulanrnamaruz için daha elve­
rişlidir. Yalnız aranızda hemen alıp vereceğiniz peşin ticaret olursa onu yazma­
manızdan ötürü üzerinize bir günah yoktur. Alışveriş yaptığınız zaman da şahit
tutun. Yazana da, şahide de asla zarar verilmesin. Eğer (bir zarar) yaparsanız, bu
kendinize kötülük olur. Allah 'talı korkun, Allah size öğretiyor. Allah herşeyi bi­
lir" (Bakara, 2/282). HN.

73

ÜÇ SAMf KANUN KOYUCU

malarını, aynı şekilde ırkdaşından para borç alan İbrani­
lere faiz vermemelerini emrediyor. Yabancılardan borç
alan İbranllerin faiz verebileceklerini kaydediyor.

Muhammed, genel olarak faizi men ediyor, darlıkta
bulunan borçluların sıkışhrılmamasını emrediyor.

Faiz hakkında Hamurabi'nin hükümleri

Madde 49 - Şayet bir kimse, bir maliye adamından (sar­
raf) para almış ve buğday yahut susam için ihzar edilmiş
bir tarlayı sarrafa vermiş ise, ve ona "Tarlayı işlet ve buğ­
day yahut susam ne olur ise ek (ekmek mastarından) ve
al" demiş ise, şayet çiftçi tarlada buğday yahut susam ye­
tiştirmiş ise, (şayet) hasat zamanında tarlada bulunan
buğday ve susamı tarlanın sahibi alır ise, tacirden almış
olduğu parayı ve füizi57 için, buğday ile çiftçinin gelirini
tacire vermeli.*

57 Daha önce 46. dipnotta gösterildiği gibi, Hamurabi'ye ait olup, İstanbul Müze­
hiinesi'nde metni bulunan faizli borç alma senedinin tercümesini buraya alıyo­
ruz:
"Sin-imitti'nin oğlu, Chamaya'mn kızı İna-libbim-erchet'den bir has gümüş şe­
kel -tespit ve tayin edilmiş faizi ödeyerek- borç aldı. Zamanında hesapların tes­
viye (yani bilanço) ayında, parayı ve faizi tartacaktır." (4 şahit) Th. G. Pinches'­
in Cuneiform Textsfrom Babylonian Tablets eserinin 103. sayfasına müracaat.

* Galanti, Hamurabi Kanunu isimli eserinde bu madde ile ilgili şu mütalaasını kay­
detmiştir: "Bu maddeyi ilk defa okuduğum vakit, kendimi adeta Hamurabi dev­
rinde zannettim. Ben, Menteşe vilayetine bağlı Bodrum kazasında doğdum ve bu
vilayetin kazalarından Marmaris ve Fethiye (eski ismi Makri daha sonra Meg­
ri)'de bulundum. Bu üç kazada buğday ve susam üretilir. Tüccar ve sarraf, mah­
sulü hasat zamanında almak üzere, "buğday parası" "susam parası" adıyla çiftçi­
lere borç para verirler. Buğday ve susam borç verme ve borç alma şartlarında, bu
madde ile onu takip eden maddelerde görülen hükümlerden bazıları görülmekte­
dir. Bu, 4000 sene evvel Babil'deki adetlerin ve ticaret şartlarının zamanımıza
kadar hemen hemen aynı olarak kaldığım, örf ve adetlerin ne suretle devam ede
geldiğini ve yeni hayat şartlarının gelişmemiş olmasına bağlı olarak bu adetlerin
ne suretle muhafaza edildiğini gösteren büyük bir misaldir. Bu mütalaayı aşağı­
da iki misal ile tamamlıyorum:
Geçen sene yaz sömestrisinde öğrencilere Babil edebiyatını okuttum. Numune
olarak gösterdiğim siyasi mektuplar arasında milattan 14-15 asır evvel yaşamış -+

74

Rehin ve Emanet-Faiz-Tartılar ve Ölçüler

Madde 50 - Şayet o, (buğday ile) zer'edilmiş veyahut
susam ile zer' edilmiş bir tarla vermiş ise, fakat tarlada bu­
lunan buğday ve susamı tarla sahibi alsa, parayı ve faizi
tacire (sarraf) verecektir.

Madde 51 - Şayet iade edecek parası yok ise, sarraftan
almış olduğu para ve ffüz yerine, kralın tarifesi mucibin­
ce, sarrafa susam verir.

Faiz hakkında Musa'nın hükümleri

Çıkış 22/25 - Eğer kavmimden yanında bulunan bir fa­
kire para ikraz eder isen, ona muameleci gibi hareket et­
meyip üzerine faiz koymayacaksın.

Levililer 25/35-37 - Biraderin fakir düşüp de senin ya­
nında kudretsiz kalır ise garib ve misafire (yardım eder

olan Kardouniach yani Babil hükümdarı olan Bourrabourias tarafından Mısır
kralı olan IV. Amenophis'e gönderilen mektubu okuttum. Bu mektubun ilk kıs­
mını buraya naklediyorum: "Mısır hükümdarı iV. Amenophis'e: Kardouniach
hükümdarı olan kardeşin Bourrabourias: Ben iyiyim. Sen, evin, zevcelerin, oğul­
ların, memleketin, adamların, atların, savaş arabaların iyi olsunlar" (Otto We­
ber'in Die Literatur der Babylonier und Assyrer'inin 273. sayfasına müracaat).
Mektubu okuduktan soma Tokatlı bir öğrenci ayağa kalkarak: "Efendi, dedi, ben
on beş gün evvel Anadolu'dan İstanbul'da bulunan bir Anadolu'luya gelen bir
mektubu okudum. Gönderen, ev halkının sıhhatleriyle beraber ineklerin sıhhatle­
rinden haber verdi". İşte bu adet yani hayvanların sıhhatini sormak ve bildirmek
adeti, buğday ve susam alım satım adeti gibi, Babil'den kalma bir adettir.
Hamurabi zamanının aile kanununa ait boşanma hükümlerinin izlerine günümüz­
de bile tesadüf ediyoruz. Beni bundan haberdar eden İstanbul'da çıkan "Akşam"
gazetesidir (tarih 21 Mayıs 1340/1924, numara, 2018, sayfa 3, sütun 2-3). Ak­
şam'ın Doğu Anadolu muhabiri Yusuf Mazhar Bey, Dersim'e mülhak Pülümür
kazasına bağlı köylerin örf ve adetlerinden bahsederken, buralarda esas itibariyle
boşanma adetinin cari olmadığını ve tarafların geçinememesi durumunda, "sey­
yidler"in kadın ile erkeğin arasını ayırdıklarını yazıyor. Hamurabi Kanunu'nda
da böyledir (madde 141, 142'ye müracaat). Bundan başka Yusuf Mazhar Bey'in
verdiği malumata göre, buranın kadını babasından miras yemez. Bu adet, Hamu­
rabi zamanında da cari idi (madde 180, 183, 184'e müracaat). Yine, o bölgede
evlenen erkek, alacağı kızın velisine "başlık" adıyla bir para verir yani bu para
ile erkek alacağı karıyı satın almış olur. Harnurabi Kanununda bu başlık, kadın
fiyatı adıyla bilinmektedir (madde 138, 139 vesaire). Bu adet de eski İbrani ka­
nununda aynen mevcuttur". Bkz. Galanti, Hamurabi Kanunu, 25, dipnot 2. HN.

75

ÜÇ SAMf KANUN KOYUCU

gibi) ona yardım eyle yanında yaşaya. Ondan faiz ve mu­
rabaha almayasın ve Allah'ından korkasın, ta ki biraderin
yanında yaşaya. Akçeyi ona faiz ile vermeyesin ve taamı­
nı faiz ile vermeyesin.*

Tesniye 23/19-20 - Biraderine ne faizle akçe ne faizle za­
hire, (elhasıl) faizle verilen hiçbir şeyi faizle vermeyecek­
sin; ecnebiye faiz aldırabilirsin.

Faiz hakkında Muhammed'in hükümleri

Bakara Suresi 2/275 - Allah teala bey' ve şirayı helal ve
faizi haram kıldı.

Bakara Suresi 2/278-280 - Ey mü'minler! Eğer siz riba­
nın hürmetine iman edenlerden iseniz, Allah'tan sakınıp
ribadan baki kalanı terk ediniz.** Bunu yapmaz iseniz,
Allah ve Rasıllü ile harbe hazır olunuz. Tövbe ederseniz
re'sü'l-malınız sizedir. Ne zulmedersiniz ne de zulmolu­
nursunuz. Eğer medyun darlıkta ise eli genişlemesine in­
tizar olunur. Eğer bunu tasadduk eder iseniz, sizin için
daha hayırlıdır.

Al-i İmran Suresi 3/130 - Ey mü'minler! Kat kat faiz ye­
meyiniz.Allah' tan korkup sakınınız ki ahirette felah ve
necat bulasınız.***

Nisa Suresi 4/160-161 - Nehyolundukları ribayı almala­
rıyla ve nasın malını haksız olarak yemeleriyle, evvelce
helal olan iyi şeyleri haram ettik.

3. Tartılar ve ölçüler

Hamurabi Kanunu, tartı işlerinde şekel, ölçü işlerinde

* "Ona gümüşünü faizle vermeyeceksin ve zahireni ona karla venneyeceksin"
(Levililer, 25/37). HN.

**"Ey inananlar, Allah'tan korkun, eğer inanıyorsanız ribadan (henüz alınmayıp)
geri kalan kısmı bırakın (almayın)" (Bakara, 2/278). HN.

*** "Allah'tan korkun ki kurtuluşa eresiniz" (Al-i İmran, 3/130). HN.

76

Rehin ve Emanet-Faiz-Tartılar ve Ölçüler

bar58 ve ka59 gibi ölçülerden bahsetmişse de tartma ve ölç­
me muamelelerinde gözetilmesi gereken doğruluktan
bahsetmemiştir. Bu, kanunun bu konuya önem vermedi­
ğini ifade etmez. Çünkü Hamurabi zamanında bile Ha­
murabi Kanunu'nda bulunmayan hükümlerle ilgili mese­
lelerin mahkemelerin ictihadıyla halledildiği o zamandan
kalma bir çok vesikadan anlaşılmaktadır.

Musa, tartılarda ve ölçülerde doğruluk gösterilmesini
iki defa; Muhammed, aynı şekilde tartılarda ve ölçülerde
doğruluk gösterilmesini alh defa emrediyor.*

Tartılar ve ölçüler hakkında Mfisa'nın hükümleri

Levililer 19/35-36 - Arşın, vezin ve ölçek hususunda hü­
kümde haksızlık etmeyiniz. Teraziniz tamam, taşlarınız
tamam, efü60nız tamam, hlneniz61 tamam olsun.

Tesniye 25/13--15 - KJ:sende büyük ve küçük iki türlü
tartı taşı olmasın; hanende büyük ve küçük iki türlü efü
ölçekler olmasın; senin tarh taşın tamam ve hak olsun, efa
ölçeğin tamam ve hak olsun.

Tartılar ve ölçüler hakkında Muhammed' in
hükümleri**

En'am Sflresi 6/153 - Klleyi ve teraziyi doğru ölçün ve
tartın.

A'raf Suresi 7/85 - Klleyi ve teraziyi doğru ölçünüz ve
tartınız, halka eşyalarını eksik vermeyiniz.

Hud Suresi 11/84 - Klleyi ve teraziyi noksan ölçüp tart-

58 Hububat ölçmeye mahsus ölçü.
59 Takriben 4 litre.
* Kur'an'da tartı ve ölçülerde doğru hareket etmek, sekiz yerde emredilmiştir. HN.
60 36, 44 litre.
61 6, 74 litre.
** Bu konu ile ilgili diğer Kur'an ayetleri şunlardır: Hud, Il/85; Mutaffıfin, 83/1 -

3.HN.

77

ÜÇ SAMf KANUN KOYUCU

mayınız.

İsra Sfıresi 17 /35 - Doğru ölçün doğru tartın, bu hayır­
lıdır ve ak.ibeti de iyidir.

Şu'ara Sfıresi 26/181-183 - Kileyi doğru ölçün ve nasa
ziyan vericilerden olmayın; doğru terazi ile tartın, nasa
mallarını eksik etmeyin.

Rahman Sfıresi 55 /8-9 - Tarhyı adl ile yerine getirin ve
tarhda noksan etmeyin.*

* "Tartıda taşkınlık edip dengeyi ~ozmayın (Rahman, 55/8), tartıyı adaletle yapın,
terazide eksiklik yapmayın." (Rahman, 55/9). HN.

78

iV. BÖLÜM

İŞÇİLER

işçiler

Hamurabi Kanunu, bir ziraat memleketi olan Babil'in
işçi (amele)* sınıfının haklarını müdafaa etmeyi unutma­
mıştır. Bu sınıfa, gerek ziraat işleriyle gerek hayvan yetiş­
tirmekle meşgul olan işçi ve sanatkarlar dahildir. Bir dev­
let hayatına sahip olan Babil memleketinin kanunu, işçi­
nin vaziyetini geniş bir görüş ile tetkik etmiştir.

Musa, yerli olsun yabancı olsun, ücretlilere zulmedil­
memesini ve işçilere gün batmadan önce ücretinin veril­
mesini emrediyor.

İşçiler hakkında Hamurabi'nin hükümleri

Madde 257 - Şayet bir kimse, bir ekin ekici kiraya alır
ise, kendisine senede sekiz gur buğday vermeli.

Madde 258 - Şayet bir kimse, bir öküz kölesi kiraya alır
ise, kendisine senede alh gur buğday vermeli.

Madde 261 - Şayet bir kimse, sığır ve koyun otlatmak
için bir çoban kira ile tutar ise, kendisine senede sekiz gur

*İşçi (amele)den maksat, gündelikçi işçidir, ücretli (ecir) ise dilimi işçidir. Müellif,
bu ayınını her zaman dikkate almış değildir. HN.

79

ÜÇ SAMf KANUN KOYUCU

buğday vermeli.
Madde 273 - Şayet bir kimse, bir ecir kiralar ise, senenin

ibtidasından beşinci aya kadar (beşinci ay dahildir) gün­
de nakit olarak alh şe (che)62 vermeli. Altıncı aydan (altın­
cı ay dahildir) senenin nihayetine kadar, nakit olarak gün­
de beş şe vermeli.63

Madde 274 - Şayet bir kimse bir sanatkar kiralar ise,
... nin ücreti nakit olarak, günde beş şe ... nin ücreti (?) na­
kit olarak, beş şe; terzinin (?) ücreti nakit olarak, beş şe; ...
nin ücreti nakit olarak, şe ... ; : ... nin ücreti nakit olarak,
... şe; döğramacının ücreti, nakit olarak, dört şe,; ... nin üc­
reti nakit olarak, .. şe; duvarcının ücreti nakit olarak, ... şe
vermeli.

İşçiler hakkında Musa'nın hükümleri

Tesniye 24/14-15 - Gerek biraderlerinden gerek diyarın­
da, şehirlerinde bulunan gariblerden olsun fakir ve muh­
taç olan edrlere zulmetmeyeceksin* hemen gününde gü­
neş batmazdan evvel, ücretini vereceksin.

62 Bir şe, takriben 47 miligramdır.
63 Babil'de, sene Nisan'da başlar idi. Senenin ilk beş aylarında, (Nisan-Ağustos)

ücretliye verilen ücretin, diğer yedi ayında verilen ücretten yüksek olmasının se­
bebi, günlerin gecelere nispetle uzun olmasından ve ilk beş ayın hasat zamanına
tesadüf etmesinden ve zirai bir memleket olduğu için, burada bu zamanda ziraat,
nakliye ve ticaret muamelelerinin çokluğundan ileri geliyor. Mevsimlerin Tev­
rat! yılbaşısı da, Nisan'da başlar.

* "Kardeşlerinden olsun, yahut memleketinde şehirlerinin içinde olan kendi gariple­
rinden olsun, düşkün ve fakir ücretliyi sıkıştırmıyacaksın." (Tesniye, 24/14). HN.

80

V. BÖLÜM

KÖLE

Köle

Hamurabi Kanunu, Babil'in ictimai sınıfları hakkında
kapsamlı bir fikir vermiyor. Kanun bilhassa hür adam ile
köleden ve ara sıra bu ikisinin ortasında bulunan ve ma­
şenkak denilen bir sınıftan bahsediyor.* Bu sınıfın ictimai
vaziyeti, köleden yüksek, hür adamdan aşağıdır. Bu üç sı­
nıftan başka seçkin bir sınıfın bulunduğunu Hamurabi
Kanunu'nun bir maddesinden anlıyoruz. Buna göre yük­
sek makamlı bir kimseye tokat atan kimse, altmış kırbaç
darbesiyle cezalandırılırdı. Aynı şekilde kanun, akranı
olan diğer hür bir kimseye tokat atan hür bir kimseyi ay­
rıca akranı olan diğer bir maşenkaka tokat atan bir ma­
şenkakı, muhtelif dereceli para cezaları ile cezalandırırdı.

Köleye gelince, iş değişir. Hür bir kimseye tokat atan
bir kimsenin, kölesinin kulağı kesilirdi. Köle, eşya gibi sa­
yıldığından ve gerektiğinde eşya gibi satıldığından yalnız

* Babil İmparatorluğu'nda toplum, hak ve sorumluluklar açısından üç sınıfa ayrıl­
mıştır. Bunlar; üstün ve asil cilanlar (avilum), sıradan insanlar (maşkenum) ve
köleler (vardum)dir. HN.

81

ÜÇ SAMf KANUN KOYUCU

birkaç halde hür adamdan daha şanslı idi yani hayatını
kurtarırdı. Kanunun bir maddesine göre bir mimarın ih­
mali yüzünden yıkılan evin sahibinin oğlu ölürse mima­
rın oğlu öldürülürdü; fakat ölen bir köle ise, mimar, ölen
köle yerine bir köle getirmekle berat ederdi. Yani ölen kö­
le yerine, mimarın kölesinin öldürülmesi talep edilmezdi.

Hamurabi Kanunu'nun diğer bir maddesine göre hür
bir kimsenin kemiğini kıran kimsenin, kemiği kırılırdı.
Fakat kemiği kırılan kimse köle ise kemiği kıran kimsenin
kölesinin kemiğinin kırılması talep edilmeyerek ceza ile
iktifa olunurdu.

Aynı şekilde borç yüzünden bir evde hapsedilen kim­
se, kötü muameleden dolayı ölürse, ev sahibinin oğlu
idam edilirdi. Şayet ölen bir köle ise ev sahibi ölen köle
yerine para cezası verirdi.

Bu gibi haller dışında kölenin vaziyeti çok feci idi.
Efendisinin evinden kaçan bir köleyi saklayan kimsenin
cezası, idam idi. Borç için esarete verilen köle, alacaklı ta­
rafından satıldığında, köle sahibinin hiçbir şey arama
hakkı yoktu. Köle kız yahut köle kadın, evlilik münase­
betleri konusunda sahibinin keyfine tabidir. Çocuk doğu­
ran hizmetçi kadının vaziyeti, çocuk doğurmayan köle
kadının vaziyetinden yüksektir. Çocuk doğurmuş hizmet­
çi kadın borca mukabil satılırsa, borç ödenmek suretiyle
kurtarılabilir. Köleliğine itiraz eden kölenin kulağı kesilir.
Kralın köleleriyle maşenkakın kölelerinin ictimai vaziyet­
leri, bir dereceye kadar yüksektir. Bunlar hür bir kadın ile
evlenebilirler. Bu şartlar altında gerçekleştirilen evlilik
muteberdir.

Zamanının ictimai vaziyetini dikkate alarak esareti ka­
bul etmekle beraber, Mılsa'nın esir hakkında koyduğu
hükümler tamamen esirin lehinedir. Musa, Beni İsrail'in -
Tevrat' a göre- Mısır' da geçirdiği esaretin acılıklarını unut-

82

KÖ 1 e

rnadığı için bu konudaki tembihleri gayet tabiidir.
Harnurabi, esirin esirlik işaretini izale eden kimsenin

ellerinin kesilmesini emrediyor. Musa ise azat edilip de
esaretten kurtulmak istemeyen esiri korkutmak ve onu
hürriyete kavuşturmaya zorlamak için kulağının burgu
ile delinmesini emrediyor.

Harnurabi, efendisinin evinden kaçan esiri saklayan
kimseyi ölüm ile cezalandırıyor. Halbuki Musa, kaçan esi­
rin iade edilmesini emrediyor. Harnurabi azat edilen esir
hakkında bir şey demiyor. Musa, azat edilen esire, Al­
lah'ın, bu esirin efendisine ihsan ettiği nimetten verilme­
sini emrediyor. Harnurabi, bir kimsenin karısı ile çocukla­
rının esarete alınmasını mümkün görüyor. Musa ise esa­
sen savaşta esir edilmiş ve daha sonra hür bir adam ile
evlenmiş olan bir kadının esir edilmesine mani oluyor.

Aynı şekilde Muhammed, zamanının ictirnfö: vaziyeti­
ni takdir etmekle beraber, Musa gibi, esirlere karşı çok
şefkatli davranmıştır. Muhammed, köle ve cariyelerin iyi
beslenmeleri hususunu tespit ederek "Rızık hususunda
cümlesi müsavidir"* dernekle sosyalizmin en büyük
prensibini ilan etmiş oluyor. Bundan başka zina eden ca­
riyenin cezasının, zina eden hür kadının cezasının yarısı
olduğunu kaydetmiş, cariyelerin zinaya zorlanmamasını
emretmiş, her türlü fırsattan istifade ederek esarete karşı
savaş açmış ve esirin azat edilmesi yolunu takip edip bu­
nu azami derecede teşvik etmiştir.

Köle hakkında Hamurabi'nin hükümleri

Madde 19 - Şayet o (kimse), böyle bir köle evinde alıkor

* Galanti, Nah! Silresi'nin 71. il.yetini farklı bir şekilde yorumlayarak bu neticeye
varmıştır. Oysa bu il.yetin anlamı şöyledir: "Allah, nzıkta kiminizi kiminizden üs­
tün kıldı. (Rızıkça) Üstün kılınanlar, ellerinin altında bulunanlara kendi nzıkla­
nnı verip de hepsi nzıkta eşit olmuyorlar. Allah'ın nimetini mi inkar ediyorlar?"
(Nah!, t6nı). Zaten insanların nzık konusunda eşit olmadıkları açıktır. HN.

83

ÜÇ SAMf KANUN KOYUCU

ise, fakat sonra köle elinde yakalanır ise, bu adam ölmeli.
Madde 116 - Şayet mahpus, hapsedenin hanesinde da­

yak yahut mahrumiyet yüzünden vefat eder ise, mahpu­
sun sahibi, iş adamını davet ve celp etmeli. (Ve) şayet
(hür) bir adamın oğlu ise, onun oğlunu katletmeli ve bir
kimsenin kölesi ise 1/3 mine tediye etmeli. Ne vermiş ise,
ondan sakıt olur.*

Madde 117 - Şayet bir kimse, başkasına karşı taahhüt
altına girmiş ve o karısını, oğlunu, kızını para için vermiş
ise, yahut bunlar borç için esarete gitmişler ise, satın ala­
nın yahut borç veren efendinin evinde üç sene çalışırlar.
Dördüncü senede o, onların eski vaziyetlerini ikame ve
iade etmeli.

Madde 118 - Şayet bir erkek köle yahut bir kadın köle,
borç için esarete verilmiş ise, iş adamı, taht-ı temlikinde
iken, onu ihmal eder ve para için satar ise, kendisinden
hiçbir şey aramamalı.

Madde 119 - Şayet bir kimse, başkasına karşı taahhüt
altına girmiş ise ve kendisine evlat doğurmuş olan bir kö­
le kadını para için satmış ise ve şayet iş adamının tediye
etmiş olduğu parayı, köle kadının sahibi tediye eder ise,
kendi köle kadınını kurtarabilir.

Madde 146 - Şayet bir kimse, bir karı almış ise ve o, ko­
casına hizmetçi bir kız vermiş ise ve bu sonuncu çocuk
doğurmuş ise o zaman, o hizmetçi kız, hanımıyla bir va­
ziyette bulunur. O (hizmetçi kız) çocuk doğurmuş oldu­
ğundan hanımı, onu para için satmamalı. Onu (hizmetçi
kızı) zincirbent eder ve ona hizmetçi kızlara verilen ücreti
tediye eder.

Madde 147 - Şayet o (hizmetçi kız), çocuk doğurmamış
ise, hanım onu para için satabilir.

*Bundan başka alacaklı alacağını kaybeder (bkz. Hamurabi Kanunu, 34). HN.

84

Köle

Madde 175 - Şayet sarayın bir hizmetçisi yahut bir ma­
şenkakın bir hizmetçisi (hür) bir kimsenin kızıyla evlenir
ise ve (o) çocuk doğurur ise, hizmetçinin efendisi, o kim­
senin kızının çocuklarını köleliğe talep etmemeli.

Madde 176 - Ve şayet sarayın bir hizmetçisi yahut bir
maşenkakın bir hizmetçisi, (hür) bir kimsenin kızıyla ev­
lenir ise, o (hizmetçi) onun ile evlendiği vakit ve o, (kız)
pederinin hanesinin hediyesiyle beraber saray yahut ma­
şenkakın hizmetçisinin evine girmiş ise ve aile teşkll, bir
ev bina ettikten, mal iktisab ettikten sonra, saray yahut
maşenkakın hizmetçisi tabii bir ölümden vefat ettiyse, o
kimsenin kızı, kendi hediyesini almalı ve kocasıyla, ken­
disinin aile teşkil ettikten sonra iktisab etmiş oldukları eş­
yayı iki kısma taksim etmeli. Nisflardan birini kölenin
efendisi alır, diğer nisfıru, kendi çocukları için (hür) ada­
mın kızı alır. Şayet bir kimsenin kızının hediyesi olmadı
ise, kocasıyla kendisinin aile teşkil ettikten sonra elde et­
tikleri eşyayı iki kısma taksim etmeli ve nisflardan birini
kölenin efendisi ve nisf-ı diğerini, çocukları için, o kimse­
nin karısı almalı.

Madde 199 - Şayet o, bir kimsenin kölesinin gözünü ha­
rap eder ise yahut bir kimsenin kölesinin kemiğini kırar
ise, esmanının nisfını tediye etmeli.

Madde 205 - Şayet bir kimsenin kölesi hür bir kimsenin
yanağına vurur ise, onun kulağını koparmalı (kesmeli).

Madde 226 - Şayet bir kırkıcı,* kölenin efendisinin inzi­
mam-ı reyi olmaksızın, kölenin işaretini görülmeyecek
derecede kazdırır ise, bu kırkıcının ellerini kesmeli.

Madde 231 - Şayet, (inhidam) hane sahibinin bir kölesi­
ni öldürür ise, hane sahibine köle yerine köle verilir.

Madde 282 - Şayet bir köle sahibine "Sen benim sahi­
bim değilsin" der ise ve şayet ona, kendi kölesi olduğunu

*Cerrah. -HN.-

85

ÜÇ SAMf KANUN KOYUCU

ispat ederler ise, sahibi kulağını kesmeli.

Köle hakkında Musa'nın hükümleri

Çıkış 21/2 - Bir İbrani köle aldığında altı sene hizmet
edecek ve yedinci senede meccanen serbest olarak çıka­
cak.

Çıkış 21/3 - Eğer yalnız geldiyse yalnız çıkacak, eğer
karı sahibi ise, karısı ile beraber çıkacaktır.

Çıkış 21/4 - Eğer efendisi ona karı verip de ve merku­
me (karı) kendisine oğul ve kız doğurur ise, karısı ve ço­
cukları efendisinin olacak ve kendisi yalnız çıkacak.

Çıkış 21/5-6 - Eğer köle, "Efendi! Karımı ve çocukları
sevdim, azat olmak istemem" der ise, o zaman efendisi
onu hakimlere götürüp* onu kapıya yahut suve**ye yak­
laştırarak, kulağını biz ile (burgu) delecektir. Bu suretle
köle, efendisine daimi surette hizmet edecektir.

Çıkış 21/7 - Bir kimse kızını cariye olmak üzere satar
ise, o (kız) kölelerin çıktığı gibi çıkmayacaktır.

Çıkış 21/8 - Eğer onu kendine nişanlayan efendisinin
nazarında nahoş görünür ise, onun fidyesini kabul etsin.
Ona gadrettiği için onu ecnebi taifeye satamayacaktır.***

Çıkış 21/9 - Eğer onu kendi oğluna nişanladıysa, ona
kız evlat hukukunu icra edecektir.

Çıkış 21/10 - Eğer kendisi için diğer birini alır ise, onun
taamını ve libasını ve vecibesini noksan etmesin.****

Çıkış 21/11 - Eğer onun hakkında bu üç şeyi icra etmez

* "Allah'a yaklaştıracak." (Çıkış, 22/5-6). HN.
** Süve (söve), kapı ve pencerenin kanadını tutması için duvara takılan

çerçevenin dört tarafından her biri. -HN.-
*** "Eğer kendisine nişanlanmış olan kız efendisinin gözünde kötü olursa, o

zaman geri satın alınması için bırakacaktır; kendisile sadakatsiz davrandı diye
yabancı kavme satamaz." (Çıkış, 21/8). -HN.-

**** "Evvelkinin nafakasını, esvabını ve karılık hakkını eksiltmeyecektir." (Çıkış,
21/10). HN.

86

Kö 1 e

ise, ol-vakit meccanen, akçesiz çıkacakhr.
Çıkış 21/20 - Bir kimse kölesini yahut cariyesini değnek

ile döver ve eli altında (dövülen) ölür ise, ondan mutlaka
intikam alınacakhr.

Çıkış 21/21 - Lakin eğer bir gün, yahut iki gün yaşar
ise, ondan intikam alınmayacakhr, zira onun malıdır.

Çıkış 21/26 - Ve bir adam kölesinin gözüne, yahut cari­
yesinin gözüne vurur ve kör eder ise, onu, gözüne bedel
azat edecektir.

Çıkış 21/27 - Ve eğer kölesinin dişini, yahut cariyesinin
dişini düşürür ise, onu, dişine bedel azat edecektir.

Levililer 25/39-55 - Eğer biraderin yanında fakir düşüp,
kendisini sana satmış olur ise, onu köle makamında kul­
lanmayacaksın.

Yanında ücretli yahut misafir gibi olarak yubil senesi­
ne kadar hizmet etsin.

Badehu kendisi evladıyla beraber yanından çıkıp ken­
di kabilesine avdetle ecdadının mülküne dönsün.

Zira onlar Mısır diyarından çıkardığım benim kullarım
olduklarından, köle satıldığı gibi satılmayacaktır.

Ona zulmile tasallut etmeyesin ve Allah'ından karka­
sın.

Etrafınızda olan taifelerden köleleri ve cariyeleri onlar­
dan satın alabilirsiniz.

Hem dahi yanınızda misafir gariblerin evladından ge­
rek onlardan gerek diyarınızda tevlid ettikleri ve yanınız­
da olan kabilelerinden kendi malınız olmak üzere, satın
alabilirsiniz.

Ve onlar daima köleniz olup onları sizden sonra evla­
dınıza miras mülkü olmak üzere terkedesiniz, ama bira­
deriniz olan Beni İsrail hususunda hiç biri biraderine zul­
mile tasallut etmesin.

Ve yanında olan garib veya misafir zenginlenip onun

87

ÜÇ SAMI KANUN KOYUCU

yanında olan biraderin fakir düşerek senin yanında misa­
fir olan garibe yahut garibin neslinden olan kimseye ken­
disini sattıkta,

Kendisini sattıktan sonra fidyesi verilebilir. [Kardeşle­
rinden biri onun için fidye verebilir (Levililer, 25/48)].*

Amcası ya amcazadesi onun fidyesini versin, ya kabi­
lesinde yakın akrabasından biri onun fidyesini versin, ya­
hut iktidarı olduğu halde kendisi kendi fidyesini versin.

O dahi kendini satan kimse ile satıldığı seneden yubil
senesine kadar hesap edip, fidye akçesi senelerin mikta­
rınca ücretlinin gündeliği hesabı üzerine onun ile [hesap]
oluna.**

Eğer daha çok sene var ise, onlara mahsuben satıldığı
kıymetten fidyesini verecektir.

Onun yanında, senevi ücretli gibi olacak; senin huzu­
runda ona zulmile tasallut etmesin.

Eğer bu yollar ile fidyesi verilmez ise, yubil senesinde
kendisi ve oğulları onun ile beraber çıkacaktır.

Zira, Beni İsrail benim kullarım olup, onlar Mısır diya­
rından çıkardığım kullarımdır.

Tesniye 15/12 - Kardeşlerinden bir İbrani, yahut İbrani­
ye sana satılır ise, sana altı sene hizmet edecek ve yedinci
senede, onu serbest olarak salıvereceksin.

Tesniye 15/13 - Onu yanından serbest olarak salıverdi­
ğinde onu, boş göndermeyeceksin.

Tesniye 15/14 - Allah'ın sana ihsan ettiği nimetten yani
sürülerinden ve harmanından ve masarandan kendisine
vereceksin.

Tesniye 15/15 - Mısır'da senin köle olduğunu ve Al-

*Köşeli paranteze alınan ayet tarafımızdan aktarılmıştır. HN.
**"Ve kendisini satın alan adamla, ona kendisini sattığı yıldan yubil yılına kadar

hesap görecek; ve satılışının bedeli yıllann sayısına göre olacak; onun yanında
ücretlinin gündelikleri gibi olacaktır." (Levililer, 25/50). HN.

88

Köle

lah'ın seni kurtardığını hatırına getireceksin. İşte bunun
içindir ki, ben bu gün bunu sana tembih ediyorum.

Tesniye 15/16-17 - Eğer seni ve haneni sevdiğini ve se­
nin yanında rahat ettiğini ileri sürerek, yanından çıkma­
yacağım der ise, o zaman bizi (burgu) kapıda, kulağından
geçireceksin* ve o, senin daimi kölen olacaktır ve cari ye­
ne dahi böyle yapacaksın.

Tesniye 15/18 - Onu yanından serbest olarak salıverdi­
ğin vakit, köçeğe gitmesin, çünkü onun sana altı sene hiz­
met etmesi, bir ecirin iki kat ücreti kıymetindendir.**

Tesniye 21/10-13 - Düşmanlarına karşı harbe çıktığın ve
Allah'ın senin eline teslim ettiği ve esir tuttuğun vakit,
esirler meyanında güzel çehreli kadın görüp onu sever ve
zevce olarak almak ister isen, o zaman onu evine getire­
ceksin ve başını tıraş edip tırnaklarını keseceksin; esirlik
elbisesini çıkarıp evinde oturarak peder ve validesi için
tamamen bir ay matem tutacak ve ondan sonra, sen ona
tekarrüb edip onun zevci olacaksın ve o zevcen olacaktır.

Tesniye 21/14 - Lakin eğer ondan hoşnut olmaz isen,
onu serbest olarak salıvereceksin. Onu akçe ile satmaya­
caksın ve onu esir etmeyeceksin, çünkü sen onu zelil ettin.

Tesniye 23/15 - Efendisinden kaçıp sana iltica eden esi­
ri, efendisine teslim etmeyeceksin.

Tesniye 23/16 - Kendi beğendiği şehirlerinin birinde in­
tihab ettiği mahalde aranızda sakin olacak, ona eziyet et­
meyeceksin.

Köle hakkında Muhammed'in hükümleri

Nisa Suresi 4/25 - ... Eğer onlar (cariyeler) nikaha gir­
dikten sonra zina işlerler ise, haklarındaki ceza hürrelerin

*"Ve onu kulağından kapıya saplayacaksın." (Tesniye, 15/17). HN.
** "Hür olarak onu yanından salıverdiğin zaman gözüne güç görünmeyecek; çünkü

altı yıl bir gündelikçinin gündeliğinin iki katını sana hizmet etmiştir" (Tesniye,
15/18). HN.

89

ÜÇ SAMf KANUN KOYUCU

cezasının nisfıdır.

Nisa Suresi 4/92 - Bir mü'mine bir mü'mini katletmek
hakkı yoktur, meğer ki hataen ola. Hata olarak bir mü' mi­
ni katledenin, bir Müslüman köle azat etmesi ve maktu­
lun ehline diyetinin verilmesi, bunu bağışlamadıkları tak­
dirde, teslim etmek icap eder. Eğer bu maktul, düşman
olan kavimden ve fakat mü'min ise, yalnız bir Müslüman
esirin azadı ve aranızda ahd ve misak olan kavimden ise,
ehline verilecek diyet ile beraber bir Müslüman esirin
azat olunması icap eder.

Maide Sures1 5/89 - Allah sizi, kasıtsız ve itiyat ile olan
yeminlerinizden muaheze etmez ve lakin kasd ile akdey­
lediğiniz yeminlerden muaheze eyler. Bunun kefareti, eh­
linizi it'am eylediğiniz şeylerin evsatından on fakiri do­
yurmak ya giydirmek yahut bir köle veya cariye azat et­
mektir.

Tevbe Suresi 9/60 - Zekat, hiçbir taraftan geliri olmayan
fakirlere, kazancı maişeti idare etmeyen miskinlere~ tahsil
eden memurlara, kalpleri İslam'a ısıhlacak yeni mühtedi­
lerle, esirlikten kurtulacak köle ve cariyelere, borcunu ve­
remeyen medyunlara, cihad ve gazaya, vatanlardan cüda
garibleredir.* Allah böyle farz etmiştir.

Nahl Suresi 16/71 - Allah, sizden bazınızı, bazınız üze­
rine rızıkta tafdil etti. o tafdil olunanların malik oldukları
köle ve cariyelerinin rızkını verirler. Rızık hususunda
cümlesi müsavidirler.**

Nur Suresi 24/33 - Köle ve cariyelerinizden mükatebe-

* "Sadakalar (zekatlar) Allah'tan bir farz olarak ancak fakirlere, düşkünlere, onlar
üzerinde çalışan (zekat toplayan) memurlara, kalpleri (İsllim 'a) ısındırılacak
olanlara, kölelik altında bulunanlara, borçlulara, Allah yoluna ve yolcuya mah­
sustur." (Tevbe, 9/60). -HN.-

** "Allah nzıkta kiminizi kiminizden üstün kıldı. (Rızıkça) üstün kılınanlar elleri­
nin altında bulunanlara kendi nzıklarını verip de hepsi nzıkta eşit olmuyorlar."
(Nah!, ı6nl). -HN.-

90

Köle

yi64 isteyenlere, onda hayır görür iseniz, mükatebeyi ka­
bul edin ve onlara Allah' ın size verdiği maldan verin ve
cariyelerinizi, iffet ve ismet arzu eyledikleri halde, dünya
kazancı elde etmek için onu zinaya icbar etmeyin.65

Mücadele Suresi 58/2-3 - Sizden zevcelerine zıhar eden­
lerin o zevceleri, anaları değildir. Anaları, onları doğuran­
lardır. O zıhar edenler mekruh söz ve yalan söylerler. Al­
lah affedici ve mağfiret eyleyicidir. Zevcelerinden zıhar
edip, sonra söylediklerinden rücu edenlere, zevceleriyle
temas etmezden evvel, bir esir azat etmek icap eder.

Beled Suresi 90/11-13 - O akabeyi geçmeye sa'y etmedi.
Akabe nasıl geçilir bilir misin? Bir esir azat etmek ile* ...

64 Köle veya cariyenin belirli bir bedeli kazanıp ödemek şartıyla, kendinin azat
edilmesini sahibinden istemesidir.
[Mükiitebe, kölenin efendisi ile yaptığı özgürlük sözleşmesidir. Buna göre köle
temellük hakkı elde eder, belirlenen bedeli ödediği zaman da tamamen hür olur.
HN.]

65 Cahiliye zamanında cariyeleri para kazanmak için fuhşa ve zinaya teşvik etmek
il.det idi. Onun bu suretle kazandığı parayı da sahibi alırdı. Hamile kalıp çocuk
doğurursa, onu satar ve bedelini alırdı.

* "Fakat o sarp yokuşa atılamadı. Sarp yokuşun ne olduğunu sen nereden bilecek­
sin? Bir boynu (kölelik zincirinden) çözmek, yahut açlık gününde doyurmaktır"
(Beled, 90/11-14). HN.

91

VI. BÖLÜM

HAYVANLAR

Hayvanlar

Bir ziraat memleketi olan Babil'in, hayvan beslemesi
gayet tabii idi. Hamurabi, hayvanlar yüzünden ortaya çı­
kan davaları dikkate alarak hayvan kiralarından, hayva­
nın tos vurmasından ve buna benzer hükümlerden bah­
setmiştir.

Musa, Hamurabi gibi aynı meselelere temas etmiştir.*

Hayvanlar hakkında Hamurabi'nin hükümleri

Madde 242 - Şayet bir kimse, bir sene için kiraya alır
ise, bir iş öküzü ücreti için, dört gur buğday vermeli.

Madde 243 - Bir sığır ücreti olarak, sahibine üç gur
b vd l" 'if'if ug ay verme ı.

Madde 244 - Şayet bir kimse, bir sığır, yahut bir eşek ki­
raya verir ise ve kırda onu bir aslan öldürür ise, zıya', sa­
hibine (düşer).

*Müellif bu bölümde konu ile ilgili Kur'an ayetlerine yer vermemiştir. Bu konuda
Nisa, 4/118-119. ayetlere bakılabilir. HN.

** Galanti bu maddeyi şöyle açıklamıştır: "Bir küçük sığır için verilecek kira, se­
nede üç gur buğdaya baliğ olur." (bkz. Hamurabi Kanunu, 58). HN.

93

ÜÇ SAMf KANUN KOYUCU

Madde 245 - Şayet bir kimse, bir sığır kiraya alır ise ve
ihmal yahut darp yüzünden ölümüne sebebiyet verir ise,
o, sığır gibi bir sığır, sığırın sahibine tediye etmeli.

Madde 246 - Şayet bir kimse, bir sığır kiraya alır ise ve
ayağını kırar ise, yahut enseyi (boynunu) deler ise, o, sığır
gibi bir sığır, sığırın sahibine tediye etmeli.

Madde 247 - Şayet bir kimse, bir sığır kiraya alır ise ve
gözünü harap eder ise, o, sığırın sahibine, (sığırın) kıyme­
tinin nisfını nakden vermeli.

Madde 248 - Şayet bir kimse, bir sığır kiraya alır ise ve
boynuzunu kırar ise, kuyruğunu keser ise, yahut burun
deliklerini yaralar ise, kıymetinin l/4'ünü nakden verme­
li.

Madde 249 - Şayet bir kimse, bir sığır kiraya alır ise ve
ilah onu darp eder ise, ve darp yüzünden sığır ölür ise, sı­
ğırı kiraya almış olan kimse, ilahı zikrederek serbest bıra­
kılmalı (beriyü'z-zimmet olmalı).

Madde 250 - Şayet vahşi olmuş bir öküz, koştuğu vakit,
bir kimseye tos vurarak (onu) öldürür ise, bu davanın
hiçbir şikayet hedefi olmamalı.

Madde 251 - Şayet bir kimsenin sığırı tos vurur ise, (sı­
ğırın) tos vurmak kusurunu kendisine (kimseye) gösteri­
lir ise ve o (kimse) boynuzunu muhafaza etmemiş, sığırı­
nı bağlamamış ise (ve şayet) bu sığır hür bir kimseye tos
vurur ise ve (onu) öldürür ise, o (kimse), yarım mine tedi­
ye etmeli.

Madde 252 - Şayet bir kimsenin kölesi ise 1/3 mine ver­
meli.

Hayvanlar hakkında Musa'mn hükümleri

Çıkış 21/28 - Bir öküz boynuzuyla bir erkek ya bir karı
vurup öldürür ise, öküz mutlaka recmolunacak ve eti
yenmeyecektir. Öküz sahibi zimmetten beri olur.

94

Hayvanlar

Çıkış 21/29 - Eğer öteden beri vurucu olup sahibine da­
hi haber verilmiş iken onu zaptetmez ve bir erkek yahut
bir karı öldürür ise, öküz recmolunur ve sahibi dahi kat­
lolunacakhr.

Çıkış 21/30 - Eğer üzerine diyet tayin olunur ise, canı­
nın fidyesi için, tayin olunan miktarı tediye edecektir.

Çıkış 21/31 - Gerek bir oğul, gerek bir kız vurur ise, ona
bu hüküm mucibince icra ec]ecektir.

Çıkış 21/32 - Eğer öküz bir köle, yahut bir cariye vurur
ise, efendisine otuz şekel verecek ve öküz recmedilecek­
tir.

Çıkış 21/33-34 - Bir kimse bir çukur açar, yahut bir kim­
se bir çukur kazıp da örtmez ise ve içine bir öküz, yahut
bir merkep düşer ise, çukurun sahibi tazmin edip, sahibi­
ne akçe verecek ve laşe onun olacaktır.

Çıkış 21/35 - Bir kimsenin öküzü komşusunun öküzü­
nü vurup öldürür ise, diri öküzü satıp, bedelini münasa­
feten taksim ve laşeyi dahi taksim edecektir.

Çıkış 21/36 - Lakin öküz öteden beri vurucu olduğu
malum olup sahibi onu zaptetmediyse, mutlaka öküz için
öküz tazmin eyleyecek ve laşe onun olacaktır.

Çıkış 22/2 - Bir adam bir öküz, yahut bir koyun sirkat
edip boğazlar, satar ise, bir öküze bedel beş öküz ve bir
koyuna bedel dört koyun verecektir.

Çıkış 22/4 - Eğer sirkat ettiği öküz, yahut koyun diri
olarak elinde bulunur ise, iki katını tediye eyleyecektir.*

Çıkış 22/5 - Bir adam hayvanını otlatmak için ahirin
mülküne salıverip de bir tarlaya, yahut bir bağa zarar ve­
rir ise, kendi tarlasının en iyisi ile ve bağının alasıyla taz­
min edecektir.

*"Eğer çaldığı şey, öküz olsun, eşek olsun, yahut koyun olsun, diri olarak elinde
bulunursa iki kat ödiyecektir" (Çıkış, 22/4). HN.

95

ÜÇ SAMf KANUN KOYUCU

Çıkış 22/9 - Her nevi haksızlık hakkında gerek öküz,
gerek merkep, gerek koyun, gerek libas hakkında, (biri­
nin) bu benimdir dediği her kaybolmuş nesne hakkında,
tarafeynin davası hakimlere arz olunup aleyhine hakim­
lerin hükmettikleri kimse, komşusuna iki kat tediye ede­
cektir.*

Çıkış 22/10-13 - Bir adam komşusuna hıfzetmek için
merkep, yahut öküz, yahut koyun, yahut ne hayvan olur
ise olsun, teslim ettiği halde (hayvan) ölür, yahut sakatla­
nır, yahut kimse görmeksizin düşman tarafından sürülür
ise, komşusunun malına elini uzatmadığından, ikisinin
arasında Rabb'in yemini olsun ve mal sahibi onu kabul
edecek, o dahi tediye etmeyecektir. Lakin eğer onun ya­
nından sirkat olunduysa sahibine tediye eyleyecektir.
Eğer paralandı ise ispat için, onu meydana getirecek ve
paralanmış bedelini tediye etmeyecektir.

Çıkış 22/14-15 - Ve bir adam komşusundan ariyeten bir
(hayvan) alıp da sahibi beraber değil iken sakatlanır, ya­
hut ölür ise, mutlaka bedelini tediye edecektir. Sahibi be­
raber ise tediye etmeyecektir. Eğer kira ile tutulmuş ise,
ancak kirasını verecektir.

Levililer 24/21 - İmdi, hayvan öldüren onun bedelini
verecek ve adam öldüren katlolunacaktır.

* "Her suç meselesi hakkında, öküz hakkında, esvap hakkında, bir kimsenin: gaip
eşya budur, diye iddia ettiği her şey hakkında, ikisinin meselesi Allah'a gelecektir.
Allah'ın suçlu çıkardığı kimse komşusuna iki kat ödiyecektir" (Çıkış, 22/9). HN.

96

VII. BÖLÜM

HAKİMLER VE CÜRÜM MESULİYETİ
ŞEHADET VE YEMİN

1. Hakimler ve cürüm mesuliyeti

Hamurabi Kanunu, görevini kötüye kullanan kamu
görevlilerine (umumi vazife sahiplerine) karşı şiddetlidir.
Bir hükmü kasten imha eden hakim, bir daha vazifesine
dönmemek üzere azlolunur. Ayrıca bu hakim, söz konusu
hakkın on iki mislini öder. Kanunun bu şiddetinden insan
haklarının adalet dairesinde tespit edilmesinin gerekli ol­
duğu anlaşılır.

Mlisa, Hamurabi' den daha açıktır. Musa hakimlere ri­
ayet edilmesini, taraflardan biri yabancı bile olsa davaya,
adalet dairesinde bakılmasını, yalancı şahide dikkat edil­
mesini, hükmün tahrif edilmemesini, garip ve yetimlerin
haklarının gözetilmesini, habr ve gönüle bakılmamasını
ve rüşvet alınmamasını emrediyor.

Hukukta cürüm mesuliyeti oldukça önemli bir mesele­
dir. Garlbtir ki çok bir geniş görüş ile oluşturulmuş olan
Hamurabi Kanunu, cürüm mesuliyeti meselesine önem
vermediği için işlenen cürümlerden dolayı bazen mücri­
min ailesini sorumlu tutuyor. Bu, eski zamanlardan kal-

97

ÜÇ SAMf KANUN KOYUCU

ma "diyet" adetinin bir izidir. Mesela, kötü muameleden
dolayı bir kadının çocuğunu düşürerek bu kadının ölü­
müne sebebiyet veren kimsenin kızı; bir mimarın ihmali
yüzünden çöken evin altında ev sahibinin oğlunun ölü­
müne sebebiyet veren mimarın oğlu, aynı şekilde borcun
ödenmemesi yüzünden esarete giden borçlunun oğlunun
esaret esnasında kötü muameleden dolayı ölümüne sebe­
biyet veren alacaklının oğlu, idama mahkfun edilirdi.66

Müsa, cürüm mesuliyetini tetkik ederken cürümden
yalnız cürüm işleyenin sorumlu olduğunu yazıyor.

Muhammed, Musa gibi, cürümden ancak cürüm işle­
yenin sorumlu olduğunu ve şefaatin fayda sağlamayaca­
ğını yazıyor.

Hakimler ve cürüm mesuliyeti hakkında
Hamurabi'nin hükümleri

Madde 5 - Şayet bir hakim, bir dava hükmetmiş, kararı
vermiş, mühürlü vesika67yı teslim etmiş, fakat sonra da-

66 Babalara uygulanması gereken cezaların, oğullan tarafından çekilmesi keyfiyeti, es­
kiden beri bir nevi iiilevi dayanışma diyeti olmuş olmalı ki, Mfisa şiddetle aleyhinde
bulunuyor. Milattan 625 sene önce, Kudüs'te peygamberlik etmiş olan Yeremya:
"O günlerde bir daha, babalar koruk yediler ve oğullarının dişleri kamaştı demeye­
cekler" (Yeremya, 31/29) ve miladın 592-570 senelerinde Biibil'de peygamberlik
etmiş olan Hezekiel: "Babalar koruk yediler ve oğullarının dişleri kamaştı diyerek
İsrail toprağında bir darbımesel söylemekle ne demek istersiniz" (Hezekiel, 18/3)
demekle bu eski adetin, kendi yaşadıkları zamanda bile mevcut olduğunu söylüyor­
lar. Yeremya, gelecekte yani medeniyetin gelişmesiyle bu fena adetin ortadan kal­
kacağını ima ediyor. Ondan sonra yaşamış olan Hezekiel, Allah'ın emriyle: "Bütün
canlar benimdir, babanın canı olsun, oğlun canı olsun benimdir. Günah işleyen can,
o ölecektir." (Hezekiel, 18/4) diyor ki 4. ayet, 3. ayetin tamamlayıcısıdır. Yerem­
ya'nın bu darbırneselindeki ruhun aynısı, eski Türklerde bulunuyor. Eski Türlder;
"Atası acı_ almula yise o_ulnın_ tişi kamar" yani "Babası ekşi elma yese, oğlunun
dişi kamaşır" derler (Necib Asım Bey'in Eski Savlar makalesi; Darülfünun Edebi­
yat Fakültesi Mecmuası, sayı 5, sayfa 135). Yeremya'nın darbırneseliyle eski Türk­
lerce kullanılan darbımesel arasında bir kelime farkı vardır ki o da (koruk) yerine
(elma) kelimesidir. Buna dair malumat almak isteyen, Eski Savların Eskiliği adıyla
yazdığım makaleye müracaat edebilir (Darülfünun Edebiyat Fakültesi Mecmuası,
sayı 6, sayfa 520-522; yahut Küçük Türk Tetebbu/ar isimli eserim, sayfa 23-27).

67 Mahkemenin mühürlenmiş ilamı.

98

Hakimler ve Cürüm Mesuliyeti- Şehadet ve Yemin

vasını kıymetsiz yapar ise* kendisinin hükmettiği davayı
kıymetsiz yaptığını kendisine gösterirler ise, bu hakim,
davada mevzu-ı bahs olup şikayeti mfrcib olan şeyi on iki
kat ile beraber tediye etmeli; fakat onu samiin mahallin­
den hakimliğinin kürsüsünden tardetmeli; ta ki hakimler
ile bir daha davada bulunmak üzere avdet etmesin.

Madde 209 - Şayet bir kimse, bir kimsenin kızını darp
ve (bu yüzden) o (kız) ceninini düşürür ise, o, (kimse) ce­
nini için on şekel tediye etmeli.

Madde 210 - Şayet bu kadın ölür ise, onun (o kimsenin)
kızını öldürmeli.

Madde 229 - Şayet mimar, bir kimse için bir hane inşa
eder ise ve işini sağlam yapmamış ise, şol suretle ki inşa
etmiş olduğu hane yıkılır ve hanenin sahibini öldürür ise,
bu mimar ölmeli.

Madde 230 - Şayet inhidam, hane sahibinin oğlunu öl­
dürür ise, bu mimarın oğlunu öldürmeli.

Madde 231 - Şayet, (inhidam) hane sahibinin bir kölesi­
ni öldürür ise, hane sahibine köle yerine köle verilir.

Hakimler ve cürüm mesuliyeti hakkında
Musa'nın hükümleri

22/28 - Hakimlere şetmetmeyeceksin** ve kavminde
reis olana lanet etmeyeceksin.

Levililer 19/15 - Hükümde haksızlık etmeyesin. Fakirle­
rin hatırına riayet ve kebire müdahene etmeyeceksin,
komşuna adalet ile hükmedesin.

Tesniye 1/16 - O zaman hakimlerinize emrederek de­
dim ki, biraderlerinizin davalarını dinleyip, herkesin ge­
rek biraderi ile gerek ecnebi ile olan davasını adalet üzere
hükmediniz.

*Vesikayı kasten iptal yahut bertaraf eder ise (bkz. Hamurabi Kanunu, 15). HN.
** "Allah'a sövmeyeceksin" (Çıkış, 22/28). HN.

99

ÜÇ SAMf KANUN KOYUCU

Tesniye 1/17 - Muhakemede hatıra riayet etmeyip bü­
yüğü (dinler) gibi küçüğü de dinleyerek kimseden kork­
mayınız, çünkü hüküm Allah'ındır.

Tesniye 16/19 - Hükmü tahrif etmeyeceksin, hatıra ria­
yet etmeyeceksin, rüşvet almayacaksın, zira rüşvet ha­
kimlerin gözlerini kör eder ve doğru olanların kelamını
eğriltir.

Tesniye 16/20 - Adaleti, adaleti gözeteceksin ...
Tesniye 19/18-19 - Hakimler dikkat ile tefahhüs ederek

şayet ol şahit, yalancı şahit olup, biraderi hakkında yalan
şehadet eder ise~ ol zaman kendi biraderine yapmayı kas­
tettiği gibi, ona yapayacaksınız ve aranızdan kötülüğü
def ve ref edeceksiniz.

Tesniye 24/16 - Pederler evlat için ve evlat, pederler için
katlolunmayacak, herkes kendi günahı için katlolunacak­
tır.

Tesniye 24/17 - Garib ve yetim hakkında hükmü tahrif
etmeyeceksin.

Tesniye 25/1 - Adamlar arasında dava olup mehakime
gittiklerinde (hakimler) davalarına bakıp haklı olanı tebri­
ye ve kabahatli olanı mahkum edeceksiniz.

Cürüm mesuliyeti hakkında Muhammed'in
hükümleri*

Bakara Suresi 2/123 - Ve bir nefsin diğer bir nefis için
hiçbir şey ödemeyeceği, bedel ve fidye kabul olunmaya­
cağı ve bir şefaatin faydası olmayacağı ve günahkarlara

* Müellif hakimler hakkında Kur'an'dan ayet vermemiştir. Bu konuda başlıca şu
ayetlere bakılabilir: Bakara, 2/188; Nisa, 4/35, 58, 65, 105, 107, 135; Maide, 5/8,
42-44; Hucurat, 49/6; Ahzab, 33/36; Nur, 24/51. Ayrıca müellifin cürüm mesuli­
yeti hakkında zikrettiği ilk iki ayetin müellifin usulü çerçevesinde konuyla doğ­
rudan ilgisı bulunmamaktadır. Cürüm mesuliyeti hakkında şu ayetlere bakılabi­
lir: Bakara, 2/178; Mü'minun, 23/62; Sebe, 34/25; Fatır, 35/18; Fussılet, 41/46;
Casiye, 45/15; Necm, 53/38-39; Müddessir, 74/46. HN.

100

Hakimler ve Cürüm Mesuliyeti- Şehadet ve Yemin

yardım edilmeyeceği günden korkup sakınınız.
Lokman Suresi 31/33 - Ey nas! Rabbinizden sakının, ba­

banın evladından ve evladın babasından bedel olarak ce­
za olunmadığı günden havfedin.

Zümer Suresi 39/7 - Bir kimse diğerinin günahıyla gü­
nahkar olmaz*

2. Şahitlik ve yemin

Hamurabi Kanunu, şahitlik vasıtaları olarak ilahın hü­
kümlerinin neticesini, yeminli şahitlerin şahitliğini ve ta­
rafların yeminini zikrediyor.

İlahın hükümleri, cürüm ispat edilip davacı talep ettiği
takdirde uygulanır. Uygulama, sanığın (maznunun) suya
atılması suretiyle gerçekleştirilir. Sanık batmazsa masum
olduğuna hükmedilir. Bu uygulama, idam gerektiren hu­
suslarda ve bilhassa zina işlerinde cari idi.

Şahitlerin yemini, her yerde ve bilhassa temellük işle­
rinde büyük bir rol oynar. Yalancı şahit, hayata taalluk
eden meselelerde idamla, hayattan başka şeylere taalluk
eden meselelerde muhtelif cezalarla cezalandırılırdı.
Mahkeme, hakkın tecellisine hizmet edecek olan şahitle­
rin celbi için azami altı aylık bir mühlet verirdi.

Musa, ceza gerektiren hallerde genel olarak birden faz­
la şahidin şahitliğini tavsiye ediyor, yalancı şahide karşı
çok sert davranıyor. Mahkeme bir kimsenin yalancı oldu­
ğuna kanaat getirirse, aleyhine şahitlik edilmek istenen
kimseye kanunen verilmesi gereken ceza, yalancı şahide
verilirdi.

Muhammed, şahitlik hususunda daha geniştir. Ana,
baba ve akraba aleyhine bile olsa, hakkında şahitlik edile­
cek kimsenin ictima1 vaziyeti ne olursa olsun, şahitliğin

*"Hiçbir günahkar diğerinin günahını çekmez" (Zümer, 39n). HN.

101

ÜÇ SAMf KANUN KOYUCU

adalet dairesinde icra edilmesini emrediyor. Borç husu­
sunda iki erkek şahidin, iki erkek yoksa, bir erkek ile iki
kadının şahitliğini emrediyor. Namuslu bir kadına zina
isnat eden kimse, iddiasını ispat edemezse, seksen değ­
nek ile cezalandırılır ayrıca ebediyen şahitliği kabul olun­
maz.

Muhammed, zina konusunda kişisel şahitliği kabul
ediyor. Bu takdirde şahitler, şahitlikten önce yemin eder­
ler. Yeminin aldatma vesilesi olmaması Muhammed'in
emridir. Davet edilen şahitlerin, şahitlikten kaçınmaya
hakları yoktur.

Şahitlik ve yemin hakkında Hamurabi'nin hükümleri

Madde 3 - Şayet bir kimse, davada şehadet halinde ya­
lan söyler ise ve söylediği sözleri ispat edemez ise ve şa­
yet bu dava hayata taalluk eden bir dava ise, o adam öl­
meli.

Madde 4 - Şayet o, şahitlere buğday yahut para getir­
miş ise68 o, bu davanın cezasını çekmeli.

Madde 13 - Şayet ol kimse, şahitlerini yanında bulun­
durmaz ise, hakim, onun için altı ay kadar bir müddet
tespit ve tayin etmeli. Şayet altı ay içinde şahitlerini haki­
min huzuruna getirmez ise, o adam yalancıdır. Davasının
cezasını çekmeli.

Madde 106 - Şayet vekil, sarraftan para almış ise ve sar­
rafa karşı inkar eder ise, sarraf, parayı almış olan kimseyi
yani vekili, ilah ve şahitler huzuruna celp ve davet eder.
Vekil ne kadar para almış ise, onun üç misli ile beraber
sarrafa vermeli.

Şahitlik ve yemin hakkında Musa'nın hükümleri

Çıkış 23/1 - ... Haksız şahit olmak için şerir ile ittifak et-

68 Yani buğday yahut para söz konusu olan dava.

102

Hakimler ve cürüm Mesuliyeti- Şehadet ve Yemin

meyeceksin.
Tesniye 17/5 - Ölüme müstahak olan kimse, iki ya üç

şahidin şehadetiyle katlolunacakhr. Bir şahidin şehadetiy­
le katlolunmayacakhr.

Tesniye 19/15 - Bir kimse aleyhine, işlediği mümkün
olan her nevi hata ve günah için yalnız bir şahit ikame
olunmasın. Madde, iki şahidin şehadeti yahut üç şahidin
şehadetiyle sabit kılınacakhr.

Tesniye 19/16-17 - Bir kimse aleyhine kabahat etti diye
şehadet etmek için bir yalancı şahit kalkar ise, o zaman
davaları olan adamların ikisi Allah'ın huzurunda ol gün­
lerde bulunan kahinlerin ve hakimlerin önünde, ispat-ı
vücfü edecektir.

Tesniye 19/18-19 - Hakimler dikkat ile tefahhus ederek
şayet ol şahit yalancı olup biraderi hakkında yalan şeha­
det eder ise, ol zaman kendi biraderine yapmayı kastetti­
ği gibi ona yapacaksınız ve aranızdan kötülüğü def ve re­
fedeceksiniz.

Şahitlik ve yemin hakkında Muhammed'in
hükümleri

Bakara Suresi 2/282 - ... (Borç hususlarında) şahit olma­
larına razı olduğunuz takımdan iki erkek işhad ediniz. İki
erkek yok ise, bir erkek iki kadın şehadet etsin. Biri unu­
tur ise, diğeri hatırlahr. Davet olunduklarında, şahitlerin
şehadetten imtinaa hakkı yoktur.

Bakara Suresi 2/283 -... Şehadeti ketmetmeyiniz. Ketm-i
şehadet edenin kalbi günahkar olur.

Nisa Suresi 4/135 - Ey mü'minler! Kendi nefsiniz, ana
ve babanız ve akrabanız aleyhine bile olsa, zengin veya
fakir bulunsa, Allah için şehadette adalet ile kaim olunuz.
Doğruyu söyleyiniz. Onlara Allah sizden evladır. Hevanı­
za ve meylinize tabi olarak haktan şaşmayınız. Eğer şeha-

103

ÜÇ SAMf KANUN KOYUCU

dette lisanınızı değiştirir veya eda-yı şehadetten i'raz eder
iseniz, günahkar olursunuz.*

Maide Suresi 5/89 - Allah sizi kasıtsız ve itiyat ile olan
yem"ınlerinizden muaheze etmez, lakin kasd ile akdeyle­
diğiniz yeminlerden muaheze eder.

Maide Suresi 5/106-108 - Ey mü'minler! Sizden vefat et­
mek üzere bulunanın vasiyeti zamanında lazım olan şe­
hadet, sizden iki adilin ve eğer seferde iken mevt isabet
eder ise, sizden gayrılardan iki kimsenin şehadetidir. Şa­
hitleri şehadet için namazdan sonraya bekletiniz. Şeha­
detlerinde şüphe eder iseniz** akrabamızdan olsa bile şe­
hadetimizi bir şeye satmayız, vallahi şehadeti ketmetme­
yiz, eğer ketmeder isek günahkarlardan oluruz diye ye­
min etsinler. Eğer şahitlerin bundan evvel bir kabahatleri­
ne muttali olursanız*** onların yerine vereseden iki şahit
kaim olsun ve bizim şehadetimiz onların şehadetinden
daha doğrudur, kimseye teaddi ve tecavüz etmiyoruz,
eğer eder isek zalimlerden oluruz diye Allah' a yemin ey­
lesinler. Bu suret, şahitlerin doğru şehadet etmelerini, ya­
hut yemin ettikten sonra, diğer şahitlerin yemini ile ken­
dilerinin mahcub olmaktan korkularını temine daha ya­
kındır. Allah'tan sakınıp vasiyeti dikkat ile dinleyin.****

Nahl Suresi 16/91 - .. Ve yeminlerinizi kuvvetlendirdik­
ten sora nakzetmeyin, halbuki o yeminlerinizde Allah' ı
kefil etmiş idiniz.

Nahl Suresi 16/94 - ... Yeminlerinizi aranızda veslle-i

* "Eğer (şahitlik ederken dilinizi) eğip bükerseniz, ya da doğruyu söylemezse·
niz, muhakkak ki Allah yaptıklarınızı bilir." (Nisa, 4/135). HN.

** "Kuşkulanırsanız, namazdan sonra onları tutar(yemin ettirir)siniz" (Maide,
5/106). HN.

*** "Eğer onların bir günah işledikleri (yalan söyleyip hakkı gizledikleri) anlaşı­
lırsa" (Maide, 5/107). HN .

. ****"Şahitliği gereği gibi yapmalarına, yahut yemin(etme)lerinden sonra yemin­
lerinin reddedilmesinden korkmalarına en uygun olan budur. Allah'tan kor­
kun ve iyi dinleyin" (Maide, 5/108). HN.

104

Hakimler ve Cürüm Mesuliyeti- Şehadet ve Yemin

hud'a etmeyin.*
Nur Suresi 24/4 - Muhsan (namuslu) olan kadınlara is­

nad-ı zina edenler, bu hususta dört şahit getirmezler ise,
onlara seksen celde vurunuz ve ebediyen şehadetlerini
kabul etmeyiniz.

Nur Suresi 24/6-7 - Zevcelerine isnad-ı zina edip, kendi
nefislerinden başka şahidi olmayanların şehadeti: dört
defa sadık olduğuna şehadettir (Allah'ı işhad ederim ki
ben sadığım der) beşinci defa da: eğer kaziblerden isem,
Allah'ın laneti üzerime olsun, demektir.

Nur Suresi 24/8-9 - Zina isnat olunan zevce de dört de­
fa yemin ile zevcin yalancı olduğuna şehadet eder ise,
kendinden azabı defeder, beşincide: eğer zevcem sadık
ise, Allah'ın laneti benim üzerime olsun, diye yemin eder.

* "O yeminlerinizi aranızı bozan bir şey yapmayın" (Nah!, 16/94). HN.

105

ÇEVİRİ-YAZI

MUKADDİME

Hamurabi, Babil hükümdarı; Musa, İbranilerin pey­
gamberi; Muhammed, Müslümanların peygamberidir. Bi­
rinci, milattan takiben iki bin sene evvel; ikinci, milattan
takriben bin beş yüz sene evvel ve üçüncü, miladın 571-
632 senelerinde yaşamıştır. Biz burada Hamurabi'yi hü­
kümdar, Musa'yı ve Muhammed'i peygamber sıfatıyla
değil, efrad arasındaki dünyevi münasebatı tanzim eden
vazı-ı kanun sıfatıyla tetkik ve vazeyledikleri kavanin
aralarındaki nisbetleri tayin etmeye çalışacağız.

Hamurabi, Musa, Muhammed; üçü de SamJ:dirler. Üçü­
nün vazeyledikleri kavanin ahkamı, SamJ:ce yazılmıştır.

Samiler, Asya'nın cem1b-ı garbisinde kain ve Bahr-ı Se­
fid, Toros cibal silsilesi, Dicle nehri ve Arabistan şibh-i ce­
ziresini ihata eden denizler arasında bulunan arazide ya­
şamışlardır.

Samilerin, bu hudut dahilinde yaşamış olmaları tarih­
çe malum ise de, asli yurtları hakkında iki nazariye var­
dır. Birinci nazariyeye göre, Samiler, tarihi bir zamanda
Arabistan' dan çıkmışlar ise de, asli yurtları Mısır idi.

107

ÜÇ SAMf KANUN KOYUCU

İkinci nazariyeye göre, Samilerin asli yurdu Arabistan idi.
Fakat kıta-yı mezkfrrenin maruz kaldığı tebeddülat-ı ikli­
miye yüzünden, oradan hicret etmeye mecbur olmuşlar­
dır. Bu ikinci nazariye şayan-ı kabUl görülmektedir.

Samilerin ana lisanı Asli Samicedir. El-yevm izi kalma­
mış olan bu lisan, Akadca (Babilice ve Asfrrice), Kenanice
(Fenikice, PO.nice, Moabitce, İbranice), Aramca (Süryani­
ce), Cenubi Arapça ve Habeşçe, Şimali Arapça gruplara
ayrılmıştır.

Hamurabi, Akadca; Musa, İbranice; Muhammed,
Arapça mütekellim idiler.

Hamurabi, zamanında ismine izafeten yazmış olduğu
Hamurabi Kanunu69 Şin'ar kıtasında; Musa, zamanında
Tevrat'ta zikrettiği ahkam, Sina sahrası'nda; Muhammed,
zamanında Kur' an' da zikrettiği ahkam, Şimali Arabis­
tan' da ilk defa olarak taammüm etmeye başlamıştır.

Bu üç Sami vazı-ı kanunun vazeyledikleri ahkamın ba­
zıları arasında tam, bazılarında karib bir müşabehet ve
bazılarında bir nisbet var ise de, Hamurabi Kanununda,
diğer iki kitapta bulunmayan ahkam mevcuttur. Buna
hayret edilmemeli. Bunun sebebini anlamak için, bu üç
vazı-ı kanunun yaşadıkları memleketlerin vaziyet-i coğ­
rafiyeleriyle o vaziyetlerin ihdas eyledikleri içtimai, harsi,
iktisadi vaziyetleri tetkik etmek icap eder.

Hamurabi

Hamurabi'nin hükümdar olduğu Şin'ar memleketi, el­
yevm Beyne'n-nehreyn (Mezopotamya) tesmiye olunan
kıtadır ki, vaktiyle küçük küçük hükümetlerden teşekkül

69 Dünyanın en eski kavlinin külliyatı olan "Hamurabi Kanunu", şahsi bazı mütala­
ftlar ilavesiyle, tarafımdan tercüme edilerek 1925'de İstanbul'da tabolunmuştur.
Bu kanun 282 maddeden ibarettir. Metn-i kitabda muhtelif numaralar ile görüle­
cek olan maddeler, bu kanunun maddeleridir.

108

Mukaddime

etmiş idi. Hamurabi zamanına kadar Babil memleketi, bir
nevi derebeylik usulüne tabi idi. Fakat Hamurabi büyük
bir imparatorluk tesis ettiği vakit, imparatorluğun bütün
ahallsine tatbik edilmek üzere, bir kanun tedvin etmiştir.
Hamurabi, bu kanunun asıl vazıı değildir. Kanunun bazı
aksamı, vaktiyle Sümerler ile bedevi Samllerin örf ve adat
haline geçen bazı ahkamından ibarettir. Hamurabi bu örf
ve adalı cem ve telfik ederek, onları kendisinin vazettiği
ahkama ilave etmiş ve ismine izafeten kanununu meyda­
na getirmiştir. Yekpare bir taş üzerine hakkedilmiş olan
Hamurabi Kanununun muhteviyatı, kil levhalar üzerine
istinsah edilerek, imparatorluğun muhtelif yerlerine gön­
derilmiş ve bazı mahkemelere vazolunmuştur.

Hamurabi Kanunu, en küçük içtimaı zümrenin müna­
sebat ve revabit-i mütekabilesini -basit ve ibtidai bir su­
rette olsun bile- temin eden hukuk-ı aile, hukuk-ı cezaiye
gibi ahkamı ihtiva ettikten başka, ziraat, ticaret, seyr-i se­
fa.in, serbest meslek sınıfları, amele ve hayvanat ücretleri
hakkında da ahkam ihtiva ediyor. Hamurabi Kanununda
görülen ziraat, ticaret, seyr-i sefa.in, serbest meslek sınıfla­
rı, amele ve hayvanat ücretlerine müteallik ahkamı, İsram
ve Muhammedi ahkam meyanında da görmüyoruz. Bu­
nun başlıca sebebi budur: Şin'ar kıtasında Fırat ve Dicle
nehirlerinin araziye verdikleri inbat kuvvetleri ve bu kuv­
vetlerden istifade edebilmiş kuvvetli bir devletin gayreti
yüzünden, ziraat ve dolayısıyla ticaret ve ziraat ve ticare­
tin tevlid ettiği bil-cümle ihtiyacat meydana gelmiş ve bü­
tün bunlar ahkam-ı mahsusa ile tey1d edilmiştir. Buna
benzer bir vaziyet ne Sina şibh-i ceziresinde ne de Arabis­
tan' da görüyoruz. Vakıa Musa, mübadele, rehin gibi bazı
ahkan:ıdan bahsetmiş ise de, Hamurabi Kanunu tarzında
ziraat, seyr-i sefa.in ucfüat gibi ahkamdan bahsetmemiştir.
Muhammed'e gelince, bu vazı-ı kanun, Kur'an' da ticarete

109

ÜÇ SAMf KANUN KOYUCU

temas etmiş70 fakat Hamurabi gibi ticaret hakkında ayrıca
ahkam vazetmemiştir.

Bedevi Araplar ziraatı sevmezler idi. Bir Arap şairi
"şeref, tarlaları sürmek ile değil, mızrak ile elde edilir"
demiştir. Arapçada ziraate müteallik bazı kelimelerin aslı
Aramcadır. Mesela: ekkar: çift süren, haris: ekin eken, na­
tfrr: bağ bekçisi, ender: harman71 bu kabildendir.

Hamurabi Kanununda pek asri ahkama tesadüf ediyo­
ruz. Kanun cerrah, tabip, baytar, mimar ücretlerini tayin
ediyor.72 Ziraat işlerinde istihdam olunan amelenin ücret­
leri, günle.rin uzun veya kısa olmalarına göre, değişir.73

Muhtelif sanatlara salik olan amelenin ücretleri, ayrıca bir
tarifeye tabidir.74 İsticar meselesi, Hamurabi tarafından
nazar-ı itibara alınmıştır. Kiraya alınan amele, hayvan ve
arabanın ücreti tespit edildiği75 gibi, gemilerin kiraları da­
hi tespit edilmiştir.76 Takriben dört bin sene evvel vazedil­
miş olan bu son ahkamın, zamanımızda Avrupa'nın bazı
memleketlerinde bulunmaması keyfiyeti, Hamurabi dev­
rinin hars derecesi hakkında yazıh bir fikir verir.

Hamurabi Kanunu, mütenevvi muhteviyatından anla­
şıldığı vechile, müteaddit asırların müşahedatından ve
pek çok inkişafattan sonra, kesb-i huktlkiyet ederek mey­
dana gelmiştir. Bu hal, Babil'in kabile hayatından çıkıp
yüksek derecede inkişaf etmiş bir devlet hayatı yaşadığını
ifade eder.

70 Al-i İmran Suresi 156; Kasas Suresi 73; Rum Suresi 46.
71 Ygn. Guidi, Arabie Anteis/amique, Paris, 1921.
72 Hamurabi Kanunu, cerrah ücretlerini 215, 216, 217; tabip ücretlerini 221, 222,

223; baytar ücretini 224. maddeler; mimar ücretini 228. madde ile tespit ediyor.
73 Madde 273.
74 Madde 274.
75 Madde 257, 258, 261, 268, 269, 270, 271, 272.
76 Madde 275, 276, 277.

110

Mukaddime

MOsa

Tevrat'ın ifadesine göre, Mısır' da tevellüd etmiş olan
Musa, İbranilerin Mısır' da çektikleri zulümlerden mütees­
sir olarak bir cürm-i siyasi işledikten sonra, Medyen sah­
rasına firar etmiş ve orada bir müddet kaldıktan sonra,
Mısıra avdet ile Beni İsrail'i bu memleketten çıkarmış, sı­
na sahrasında kırk sene dolaşmış ve yine Tevrat'ın ifade­
sine atfen, arz-ı mev'uda vasıl olmazdan evvel vefat et­
miştir. İbram vazı-ı kanunun vazettiği ahkam meyanında,
kabile ahkamına da tesadüf edilir. Musa, aile ve ceza ah­
kamından bahsettiği gibi, mübadele ve rehinden de bah­
setmiştir. Sahranın vaziyet-i coğrafiyesi ve zamanında he­
nüz bir devlet hayatının teessüs etmemesi yüzünden,
Musa'nın kanunu, Hamurabi'nin kanunu gibi hayatın bil­
cümle tezahürat ve ihtiyaca.tına dair ahkam ihtiva ede­
mez idi. Bu böyle olmakla, Musa'nın sosyalizm ve hatta
biraz komünizm esaslarına temas eden ahkam vazeyle­
mesi şayan-ı hayrettir.77

Muhammed

Muhammed' in zamanına takaddüm eden zamanın,
Kur'an'da cahiliyet zamanı tesmiye edildiği malumdur.
Ceziretü'l-Arab' da, cahiliyet zamanında Allah, sair ilah­
lardan büyük olmakla beraber, vahdet-i ilahiye fikri pek
iptidai olup, asıl putperestlik bütün şiddetiyle hüküm-

77 Tevrat, "şemita (chemita)" ve "yubil"den bahsediyor. Şemita, her altı seneden
sonra yani yedinci senenin iptidasında dayinler, alacaklarını medyfinlara bağış­
larlar ve rehinlerini iade ederler idi ilh. [Tesniye, Fasıl 15]. Yubil, her elli senede
bir tes'id edilen bir nevi içtimai-iştiraki iddir. Yubilin düştüğü sene içinde muba­
yaa olunan arazi (şehirlerdeki evler l'!IÜstesna olmak üzere) bilii-tazminiit ashabı­
na iade olunur idi ilh. [Levililer, Fasıl 25]. Yubil esnasında tekmil köleler, köle­
lik müddetlerine bakılmayarak, azat edilirler ve başlarında mersin dallarıyla
örülmüş çelenkler olduğu halde, efendileriyle beraber raks ederek eğlenirler idi.

111

ÜÇ sAMf KANUN KOYUCU

ferma idi. Çünkü, muhtelif vazifeler ile memur edilen
ilahlar, ilaheler, ve putlar doğrudan doğruya Allah'ın ma­
iyetinde bulunan memur ve hizmetçi addolunurlar idi.
Kable'l-İslami şair Avd bin Hacer'in*:

Ve bi'l-Lati ve'l-'Uzza 1•

Ve billahi ennellahe minhunne ekberu

yemininde, Allah ile iki ilahenin isimleri geçiyor ki, put­
perestliğin şiddetle hüküm-ferma olduğuna alamettir.

Hayat-ı diniyeleri böyle olan bir memleket ahalisinin
hayat-ı içtimaiyelerinin derecesini takdir etmek zor bir
şey değildir. Arapların kısm-ı azamı, çoban ve bedevi idi­
ler. Bunların bir kısmı bazen köylerde ve şehirlerde ika­
met ederler idi. Ahalinin bu suretle yaşaması kuvvetli bir
devlet hayatı temin etmeye kafi değil idi. Birkaç hükü­
metten maada, mevcut olan ufak tefek hükümetler, siyası
ravabitten ari ve bu birkaç hükümet de asayişi ve adaleti
temin etmekten aciz idi.

Cahili yet zamanında, Arabistan' da kadının vaziyet-i
içtima.iyesi pek aşağı idi. Taaddüd-i zevcatın hududu yok
ve taaddüd-i ezvacın adeti mevcut idi. Zina meslek haline
gelmiş idi. Kadının, verasete hakkı olmadıktan başka, va­
risler tarafından mal-ı mevrus gibi addolunurlar idi. Pe­
derin vefatından sonra, valideleriyle izdivac ve talak ade­
ti, en adi bahaneler ile tecviz edilebilir idi. Kız çocukları­
nın diri diri defnedilmesi adeti mevcut ve işrete ve oyuna
iptila büyük idi.79

CeziretWl-Arab'da vaziyet bu halde elim iken Mu-

*Doğrusu Evs bin Hacer'dir. Hazırlayanın notu.
78 "el-Uit, el-'Uzza" iki ilahenin ismidir.
79 Hint ulemasından Mevlana Muhammed Ali tarafından İngilizce'ye yazılan ve

Hindistan'ın Lahor şehrinde basılan Muhammad rlıe Proplıet namındaki eserin
ikinci faslında, bu vaziyete dair mühim ve mufassal malumat vardır. Bu kitap
"Peygamberimiz" serlevhasıyla Ömer Rıza Bey tarafından Türkçe'ye tercüme
edilmiştir.

112

Mukaddime

hammed, vahdet-i ilahiye fikrine istinaden dini ve ahlaki­
içtimai bir hayat tesis etmeye çalışmış ve pek çok müşkü­
lata maruz kaldıktan sonra maksadına nail olmuştur. Ce­
ziretü'l-Arab' ın vaziyet-i coğraf-ıası nazar-ı itibara alındı­
ğı zaman, Arap vazı-ı kanunu, İbrani vazı-ı kanfınu gibi -
ikisi de bazı kere Allah namına söyleyerek80

- bir takım ah­
kam vazetmiştir ki, bunlar meyanında kabile ahkamına
da tesadüf olunur. Zamanımızda bile bazı yerlerde bunlar
ile amel edilir. 1907 senesinde, Sina şibh-i ceziresinin hi­
dografisi (ilm-i tavsif-i miyah) hakkında tetklkatta bulun­
mak üzer~, oraya giden bir İngiliz, müşahedatına dair
yazmış olduğu raporda, bu şibh-i cezirede sakin kabilele­
rin örf ve adatıyla ahkam-ı hukukiye ve cezaiyesinden
bahsettiği sırada, "Şayet Musa ile Muhammed makberle­
rinden kalkıp bu tarafa gelmiş olsalar idi, vazeyledikleri
ahkamdan bazılarının hiç değişmemiş olduklarını göre­
cekler idi" diyor ve.bu hali, bu kabilelerin tamamıyla ihti­
lattan mahrum ve menkülata şiddetle mütemessik ve
merbfıt olduklarına atfediyor.

Arap vazı-ı kanunu, sirkati, sarikin ellerini kesmek su­
retiyle tecziye ediyor.81 1912 de bu ahkam Yemen' de sirkat
ile itham edilmiş bir Yahudi'ye tatbik olunmuştur. Çünkü
1908' deki Kanün-ı Esasimizden sonra, Yemen' e verilen
muhtariyet-i idare iktizasınca Yemen' de, artık Türkiye' de
muteber olan kavanin tatbik edilmediği için "el kesmek"
cezası tatbik edilmeye başlamıştır.82

80 Musa, bir defa "ceza" ve bir defa "miras" meseleleri hakkında Allah 'a müracaat et­
tikten sonra, karar ittihaz etmiştir (Adad 15/32-36, 27/1-12). Muhamrned'in Allah
ile teması daha çoktur. "Yes'eluneke" kelimesini havi ciokuz ayet (Bakara Suresinde
185, 211, 214, 216; Maide Suresinde 6; A'riif Suresinde 186, 187; Enf§I Sfiresinde
l; Niizi§ı Suresinde 42 ve "yes'elfineke" kelimesini havi altı ayet (Bakara Sure;inde
216, 218, 222; İsra Suresinde 87; Kehf Suresinde 83; Tiiha Suresind~ 105) vardır.

81 Milide Suresi, 41.
82 Hamurabi Kanunu, bazı ahvalde ve mesela kesr ve şikesi neticesi olarak vuku bu­

lan sirkat yüzünden itham edilen sariki, sirkatın vuku bulduğu mahalde idam -+

113

ÜÇ SAMf KANUN KOYUCU

Balada hulasaten kendilerinden bahsolunan üç Sami
vazı-ı kanunun mümtaz şahsiyetlerinin kıymetlerini tayin
etmeye çalışalım. Şüphesizdir ki üçü de büyük muslihtir
(reformateur). Hamurabi, zamanında az çok tebellür et­
miş bir vaziyet-i içtimaiye ve teessüs etmiş bir devlet ha­
yah mevcut ve birkaç asır evvel gelmiş selefleri zamanın­
da vazolunmuş müteaddit ahkam bulmuş olduğundan,
vaziyet-i mezkfrreyi taknin hususunda, bittabi o kadar
müşkülat çekmemiştir. Halbuki, Musa ile Muhammed'in
maruz kaldıkları müşkülata karşı mücadeleleri nazar-ı iti­
bara alınır ise, kıymetleri bittabi Hamurabi'nin kıymetin­
den daha yüksektir. Tevrat'a göre, Musa, Mısırda köle ve
putperestlik hayatı geçirmiş olan Beni İsrail'i Nil vadisin­
den çıkardıktan sonra, onları kırk sene Sina Sahrası'nda
dolaştırarak her türlü kahırlarını ve isyanlarını83 çektikten
sonra, kendileri için bir takım ahkam vazetmiş ve onlara
kabul ettirmiş tabir-i diğerle, kendileri için kabile hayatıy­
la karışık yeni bir hayat-ı içtimaiyenin esaslarını ihzar et­
miştir. Muhammed, bu hususta Musa' dan aşağı kalma­
mıştır. Balada tasvir edilen Ceziretü'l-Arab'ın sima-yı içti­
mfüsini değiştirmek kolay bir şey olmamıştır. Arap vazı-ı
kanununun maruz kaldığı hücumlar ve bu hücumların is­
tihdaf ettikleri gaye malumdur. İşte bu son iki vazı-ı ka­
nunun çarpışmak mecburiyetinde kaldıkları muhalefet
nazar-ı itibara alınır ise, ahkamından bazılarının, Hamu­
rabi ahkamından bazılarının derecesinde olmadığı kendi­
liğinden tezahür eder. Bu, zarfrri idi. Çünkü, Musa ile
Muhammed, deruhte ettikleri ıslahat programını hüsn-i
neticeye iktiran edebilmek için, İbranilere ve Araplara

ve kezalik, bir yangını söndürmeye giden ve yangında sirkat ettiği tebeyyün eden
kimseyi, yangının vuku bulduğu mahalde ihrak bin-nar cezasıyla tecziye ediyor
[madde 21, 25). Hamurabi Kanununun 22. maddesi, hırsızı aynca ölüm ile tecziye
ediyor.

83 Adad, Fasıl 16.

114

Mukaddime

karşı bazı kere müsamahakarane davranmak mecburiye­
tinde idiler. İşte bunun içindir ki Musa ile Muhammed,
kanun vazı hususunda Hamurabi'ye faiktirler.

Bu eserimizin metninde, üç Sami vazı-ı kanunun bazı
ahkamı karşılaştığı vakit, bir "istiare" meselesi hatıra teba­
dür edebilir. Bu istiare keyfiyeti tayin etmek için iktiza
eden nukat-ı istinad mefkuttur. Bir memleketin kanunla­
rının ahkamı, o memleketin harsının ayinesidir. Bir mem­
leketin harsı tetkik edildiği vakit, o memlekette mer'i olan
kavanin nazar-ı itibara alınmalı.

Babil harsı eski ve yüksek olmakla, onun yani Babil'in,
başlı başına Sami harsının inkişafına vasıta olduğunu ve
İsrail ve Arap harslarının sırf Babil harsından istiare edil­
diklerini farz etmek doğru değildir. İsrail ve Arap harsla­
rı, hariçten gelen tesirat ve sadamattan sarf-ı nazar ile, va­
ziyet-i coğrafiyeleri ve mezkur vaziyetlerin ihdas eyledik­
leri şarait-i içtimaiye dairesinde, Sami hayat içinde, tebel­
lür etmiş asli harslerdir. İşte İsrail ve Arab'ın dünyevi ah­
kam-ı kanuniyesi, harslerinin dereceleriyle mütenasip bir
surette inkişaf etmiştir.

Bu eserde üç Sami vazı-ı kanunun sırf ahkamından
bahsedip bir tafsil-i ahkam-ı mezkurenin tefsirlerinden
bahsetmemekle beraber, münevver müfessirlerin faydalı
tefsirlerinin lüzum ve ehemmiyetinden bahsetmek isteriz.

Eski kanunların ahkamının menşei, örf ve adat oldu­
ğundan ve zaman ile örf ve adat değiştikçe, yeni örf ve
adat ve dolayısıyla yeni ahkam meydana geldiğinden, örf
ve atlatın ve dolayısıyla ahkamın zamana ve ihtiyacata
göre tebeddül eylemeleri, bir emr-i tabiidir. Bu esasa isti­
naden, Hamurabi Kanununun bazı aksamı, on dört asır
sonra, zamanın ihtiyacatına göre tadilata uğramıştır.84

84 Otto Weber'in Die Literatur der Baby/onier uııd Assyrer eseri, sayfa 249.

115

ÜÇ SAMf KANUN KOYUCU

Musa, pederine ve validesine şetmedeni idam ile85 tecziye
ediyor ise de, bir müddet sonra tel'in ile86 iktifa ediyor.
Bu, zamanın ahlakında bir tekamül ifade eder. Kezalik
Musa, talak hakkını erkeklere bahşederek bu hususta ka­
dınların hukukuna dair hiçbir kelime söylememiştir.87 İb­
rani vazı-ı kanununun kadınlar hakkındaki bu sükfüu,
kadınların hukukunu ihlal edemez idi. Tevrat'ı tefsir et­
miş olan İbrani müfessirler, Musa'nın fikrini tevsian erke­
ğin talak şaraitini tespit ettikleri gibi, kadına talak hakkını
i'ta ile beraber şaraitini dahi tespit etmiştir.88

Muhammed, zina eden evli bir kadının, vefat edinceye
kadar evde alıkonulmasını emreder iken89 bir müddet
sonra zina eden kadın ile erkeğin, yüzer değnek ile teczi­
ye edilmesini emrediyor.90 Pek az bir zaman zarfında vu­
ku bulan bu tebeddül, zamanın ahlaki ve içtimai hayatın­
da, mahsus bir ıslah ifade eder. Çünkü balada (sekizinci
sayfada) söylendiği vechile, Arap vazı-ı kanunu, evveller­
de, meslek haline gelmiş olan zinayı şiddetli takyidat ile
men edemiyor iken, bilahare muarızlarının kuvveti azal­
dığı ve ıslahatının tesirini görmeye başladığı vakit, zina
edenlerin yüzer değnek ile tecziye edilmelerini emredi­
yor. Yüksek görüşlü olan vazı-ı kanlınun bu gibi emrinin,
cemiyet-i beşeriyenin terakkisine hadim olduğu aşikardır.

Burada gözettiğimiz ilmi tertip ile bu eser, atideki fa-
sıllara ayrılmıştır:

Birinci Fasıl - İzdivac, Talak, Evlat ve Evlatlık, Miras
İkinci Fasıl - Cinayet, Sirkat, Zina
Üçüncü Fasıl- Rehin ve Emanet, Faiz, Evzan ve Ekyal

85 Levililer, 20/9.
86 Tesniye, 27 /16.
87 Tesniye, 24/1-4.
88 Talmud, Ktobot Kitabı, sayfa 71-77 [Talmud, Mıktav Ktobot 71-77]
89 Nisa Sfiresi, 14.
90 Nur Suresi, 2.

116

Mukaddime

Dördüncü Fasıl - Amele
Beşinci Fasıl - Köle
Altıncı Fasıl - Hayvanat
Yedinci Fasıl - Hükkam ve Cürüm Mesuliyeti, Şehadet

ve Yeminden bahsederler.
Bundan başka, atideki cihetler dahi nazar-ı itibara alın­

mışhr.

a- Maddelerin mukayese veya münasebet cihetlerini
göstermek için, Hamurabi Kanunundan bil-iktibas bura­
ya nakledilen maddeler, harfiyen tercüme edildiği gibi,
Tevrat ve Kur'an' dan aynı maksat ile nakledilip bu eserde
madde gibi kullanılan fıkralar ve ayetler dahi, harfiyen
tercüme edilmiştir.

d- Bu eserde zikrolunan üç vazı-ı kanunun ahkamının
kaffesinde her zaman münasebet bulunmadığından, ara­
larında münasebet bulunan vazı-ı kanunların yani yalnız
iki vazı-ı kanunun ahkamı irae edilmiştir.

e- Tevrat'ın muhtelif kitaplarıyla Kur'an'ın muhtelif
sürelerinde bulunan fıkralar ve ayetler -bazı kere fıkralar
ve ayetler aralarında münasebet olmakla beraber- kitap
ve süre sırasına göre tertip ve irae edilmiştir.

117

BİRİNCİ FASIL

İZDİV AC - TALAK - EVLAT VE
EVLATLIK - MIRAS

1. lzdivac

Babililerde olduğu gibi İbranllerde ve Araplarda, aile
hukuku tamamıyla Samı bir tip arz ve bu üç kavim, kadı­
nı mübayaa edilen meta gibi addeder. Akadcada izdivac
hususunda alınan ve verilen hediye ve parayı tarif ve tef­
rik etmek için, üç kelime vardır ki, birincisi, tirhatu (tirha­
tou)dur. Tirhatu, erkeğin alacağı karı için saydığı paradır
ki, kadın fiyah demektir. İkincisi, şiriktu (schiriktou)dur.
Siriktu, kadının babasının evinden getirdiği mal ve hedi­
yedir. Üçüncüsü, nudunu (noudounou)dur. Nudunu, ko­
canın, zevcesine verdiği hediye demektir.

İbrarulerde tirhatu kelimesi yerine moher (mohar) keli­
mesi vardır ki, manası, kan olacak kızın ebeveynine veya­
hut akrabasına verilen kadın fiyatı demektir. İbrankede
nudunu kelimesi yerine nidunya (nidounia) kelimesi
müstameldir. Bu kelime Tevrat'ta bulunmayıp, bilahare
İbraruceye girmiştir.

Arapçada, İbranice telaffuz olunan moher kelimesinin
telaffuz tebeddülüyle, "mehr"dir. Arapların mehri, zama-

119

ÜÇ SAMf KANUN KOYUCU

nın ilerlemesi itibariyle, İbrani kelimesinin manasını mu­
hafaza etmemiştir.

Samilerde, taaddüd-i zevcat usulü cari olduğu için,
Hamurabi ve Musa bazı şarait tahhnda bunu tecviz eder­
ler. Hamurabi Kanunu, alel-ust11 bir karı ile evlenmeye
müsaade ediyor. Daimi hastalıktan dolayı, karı sıhhatten
düşer ise, erkek ikinci bir karı alabilir; o halde birinciyi ia­
şe etmeye mecburdur. Atvar ve harekatıyla talaka sebebi­
yet veren karıdan ayrılıp yeniden evlenmiş koca, arzu
eder ise, ilk karıyı hanesinde hizmetçi sıfatıyla bulundu­
rabilir. Erkek, çocuk doğurmayan bir karı üzerine ikinci
bir karı alabilir. Fakat çocuk doğurmayan karı, çocuk ye­
tiştirmek için kocasına bir besleme kız verir ve bu sonun­
cu çocuk doğurur ise, koca, ikinci karı alamaz. İkinci karı­
dan doğan çocuklar, izdivac çocukları addedilir.

Hamurabi Kanunu, kızıyla oğlunun nişanlısıyla, vali­
desiyle, süt nenesiyle münasebat-ı zevciyede bulunana
muhtelif cezalar tertip ediyor.

Musa, vazettiği ahkam meyanında doğrudan doğruya
taaddüd-i zevcattan bahsetmiyorsa da, ınlras hususunda­
ki ahkamdan -Tevrat'ta buna dair müteaddit misal mev­
cuttur- taaddüd-i zevcatın adet olduğu anlaşılır. Musa,
Hamurabi'nin bahsetmediği bekaret meselesinden bahse­
diyor. İzdivaçta bekaretin adem-i tahakkukunda kız, recm
ve zina, ölüm ile tecziye edilir idi. Musa, pederinin zevce­
siyle ilh. evlenmeyi men ve pederinin zevcesiyle veya pe­
derinin yahut validesinin kızı olan hemşiresiyle ve kayın
validesiyle ilh. yatanı tel'in ediyor.

Muhammed, zevcelerin refahını temin edebilmek şar­
hyla, taaddüd-i zevcata müsaade ve aksi takdirde bir karı
ile iktifa edilmesini tavsiye ve valide, kız, kız kardeş, ha­
la, birader ve hemşire kızı, süt ana, süt kız kardeşi, karı­
nın validesi ve kızıyla izdivacı men ederek daha bir takım

120

lzdivac-Talak-Evlat ve Evlatlık-Miras

ahkam vazediyor. Arap vazı-ı kanunu, kadınlara karşı
pek müşfik davranarak hukukunu müdafaa ediyor. Zevc
ile zevce arasında tahaddüs eden ihtilafa.tın münasip bir
surette fasledilmesini ve bu mümkün olmadığı takdirde,
zevcenin gönlünü tatyib ettikten sonra kendisinden ayrıl­
masını kocaya tavsiye ediyor. Asi olup da itaat etmeyen
kadına nasihat vermek, yatak ayırmak gibi tedabire mü­
racaat edildikten sonra bir fayda çıkmaz ise, muamele-i
zecriyeye tevessül edilmek üzere, vücudunun bir tarafını
incitmemek şartıyla, hafif darbı tecviz ediyor. İtaat takdi­
rinde, darp yoktur. Kezalik Muhammed, cariye ile izdiva­
ca müsaade ve bu suretle izdivac hususunda asri demok­
rasi prensiplerinden biri olan sum1f-ı içtimaiye farklarını
ref ediyor. Müşrike ile evlenmeyi men ediyor.

İzdivac hakkında Hamurabi'nin ahkamı bunlardır:

Madde 144 - Şayet bir kimse, bir karı almış ise ve o
(kimse) (hizmetçi kızıyla) çocuk yapmış ise, şayet bu kim­
se, ikinci bir karı almak tasavvurunda ise, bu kimseye bu­
nun müsaade etmemeli. İkinci bir karı almamalı.

Madde 145 - Şayet bir kimse, bir karı alır ise ve o karı
kendisine çocuk vermez ise ve (şayet) o kimse, ikinci bir
karı almayı tasavvur eder ise, bu kimse, ikinci bir karı ala­
bilir; onu (karıyı) evine götürebilir. O, ikinci karıdır, karı
(asıl) ile bir addedilmemeli.

Madde 146 - Şayet bir kimse, bir karı almış ise ve o, ko­
casına hizmetçi bir kız vermiş ise ve bu sonuncu çocuk
doğurmuş ise o zaman o hizmetçi kız hanımıyla bir vazi­
yette bulunur. O (hizmetçi kız), çocuk doğurmuş oldu­
ğundan hanımı, onu para için satmamalı. Onu (hizmetçi
kızı) zincirbent eder ve ona hizmetçi kızlara verilen ücreti
tediye eder.

Madde 148 - Şayet bir kimse, bir karı almış ve bir hasta­
lığa tutulmuş ise ve (şayet) bir ikinci almayı tasavvur

121

ÜÇ SAMf KANUN KOYUCU

eder ise, o kimse (onu) almalı. Hastalığa tutulmuş olan
karıyı boşamamalı. İnşa etmiş olduğu evde, (karı) yaşaya­
cakhr ve o kimse, yaşadığı müddetçe, ona nafaka vermeli.

Madde 154 - Şayet bir kimse, kızına varır ise, bu adamı
şehirden kovmalı.

Madde 155 - Şayet bir kimse, oğlu için bir nişanlı talep
eder ise ve oğlu o nişanlıya varır ise, fakat sonra o (kimse)
koynunda (nişanlının) yatar ise ve onu tutarlar ise, bu
kimseyi bağlamalı ve onu suya atmalı.

Madde 156 - Şayet bir kimse oğlu için bir nişanlı talep
eder ise ve oğlu o nişanlıya varmaz ise ve o (o kimse)
koynunda yatar ise, o (o kimse) 1 /2 mine91 vermeli ve ba­
basının (kızın babası) evinden ne getirmiş ise ona tama­
mıyla vermeli ve istediği koca ile evlenir.

Madde 157 - Şayet bir kimse, babasından sonra92 valide­
sinin koynunda yatar ise, ikisini yakmalı.

Madde 158 - Şayet bir kimse, babasından sonra çocuk
doğurmuş olan süt nenesinin koynunda yatıp yakalanır
ise, o kimse, babasının evinden tardedilmeli.

İzdivac hakkında Musa'nın ahkamı bunlardır:

Huruc 22/1593
- Bir kimse nişanlı olmayan bakireyi al­

dahp onun ile yatar ise, mutlaka mehrini tayin edecek ve
kendisine zevce olarak alacaktır.

Huruc 22/16 - Eğer merkCımenin pederi ona vermekten
imtina eder ise, bakireler mehrine göre, akçe verecektir.

Levflfler 18/6-18 - Hiçbir adam yakın akrabasından biri­
ne, uryanlığını açmak için, yaklaşmasın. Validenin uryan­
lığını açmayasın, o validendir, uryanlığını açmayasın- pe­
derinin zevcesinin uryanlığını açmayasın, pederinin ur-

92 Babasının vefatından sonra.
93 Hattın üstündeki rakam, faslın adedini ve altındaki, faslın fıkrasının adedini gös­

terir.

122

lzdivac-Talak-Evlat ve Evlatlık-Miras

yanlığıdır. Pederinin kızı yahut validenin kızı olan hemşi­
renin uryanlığını gerek hanede doğmuş gerek hariçte
doğmuş olsun, onların uryanlığını açmayasın. Oğlunun
kızının uryanlığını ya kızının kızının uryanlığını açmaya­
sın, zira onların (uryanlığı) senin uryanlığındır. Pederin
zevcesinin kızının uryanlığını, pederinden tevlid olun­
muş olup, hemşiren olmakla uryanlığını, açmayasın. Pe­
derinin hemşiresinin uryanlığını açmayasın. O senin pe­
derinin yakınıdır. Validenin hemşiresinin uryanlığını aç­
mayasın, zira validenin yakınıdır. Zevcesine takarrüb et­
mekle· amcanın uryanlığını açma yasın, o senin halandır.
Gelininin uryanlığını açmayasın, oğlunun zevcesidir.
Onun uryanlığını açmayasın. Kardeşinin zevcesinin ur­
yanlığını açmayasın, kardeşinin uryanlığıdır. Bir karının
ve kızının uryanlığını açmayasın. Onun oğlunun kızının
yahut kızının kızının uryanlığını açmak için almayasın,
onlar, onun yakınıdır, bu habasettir. Ve bir karı daha sağ
iken, üzerine kız kardeşini alıp uryanlığını açarak onu
mükedder etmeyesin.

Tesniye 22/28-29 - Bir kimse nişanlı olmayan bir bakire
bulup cebren onun ile yatar ise, keyfiyet malum olduğu
halde, onun ile yatan kimse kızın pederine elli şekel gü­
müş verecek, kız dahi ona zevce olacaktır. Onu zelil ettiği
için, (zevci) bütün ömründe onu boşamayacaktır.

Tesniye 22/13-19- Bir kimse bir kadın ile evlenip ona ta­
karrüb ettikten sonra ikrah duyar ise, ve ona iftira ile onu
bednam ederek, ben bu kızı aldım ama ona takarrüb etti­
ğimde onu bakire bulmadım diyecek olur ise, ol-vakit, kı­
zın pederi ve validesi kızın bekaretinin nişanesini alıp ka­
pıya94 şehrin ihtiyarlarına çıkarsınlar ve kızın pederi ihti­
yarlara hitaben, kızımı bu adama zevce olmak üzere ver-

94 Mahkemeye.

123

ÜÇ sAMf KANUN KOYUCU

dim ve onu ikrah ediyor ve işte kızını bakire bulmadım
diyerek ona iftira ediyor, ama işte kızımın bekaretinin ni­
şanesi diye ol-bezi şehrin ihtiyarlarının önünde açsınlar, o
vakit, ol-şehrin ihtiyarları ol kimseyi tutup tedib etsinler
ve İsraili bakireyi bednam ettiği için, ondan yüz şekel95

gümüş cerime alıp kızın pederine versinler; merkOme da­
hi, onun zevcesi olup, bütün ömründe onu boşayamaya­
caktır.

Tesniye 23/1 - Bir kimse pederinin zevcesini almayacak
ve pederinin eteğini açmayacaktır.

Tesniye 27/20 - Pederinin zevcesiyle yatan mel'un·ol­
sun; zira pederinin eteğini açar ve bütün kavim amin de­
sin.

Tesniye 27 /22 - Pederinin yahut validesinin kızı olan
hemşiresi ile yatan mel'un olsun ve bütün kavim amin
desin.

Tesniye 27/23 - Kayın validesiyle yatan mel'un olsun ve
bütün kavim amin desin.

İzdivac hakkında Muhammed'in ahkamı bunlardır:

S. Bakara 22196
- Hatta iman etmedikçe müşrik kadınları

nikah etmeyiniz. Mü'min bir cariye, beğenmiş bile olsa­
nız, bir müşrikten hayırlıdır; iman eylemedikçe bir müşri­
ğe bir Müslüman kadınını nikah eylemeyiniz. Velev ki siz
o müşriği beğenmiş olsanız bile, bir mü'min köle ondan
hayırlıdır ...

S. Nisa 3 - Eğer yetim kızlara adalet edememekten kor­
kar iseniz, hoşunuza giden diğer kadınlardan ikişer, üçer
ve dörder nikah ediniz. Eğer adalet edememekten korkar
iseniz, bir tek ile iktifa ediniz. Yahut malik olduğunuz bir

95 Babil'in vezin işlerinde, "şekel'' takriben sekiz gram sikletindedir. İsrail'de, bu
kıymet muhtelif zamanlarda değişmiştir.

96 S., "sure" kelimesini ifade eder.

124

lzdivac-Talak-Evlat ve Evlatlık-Miras

cariye alınız. Bu sizin adaletten sapmamanıza daha ya­
kındır. Kadınların mehirlerini gönül hoşluğu ile ve müş­
külatsız veriniz. Eğer rızalarıyla mehirden size bir şey
terk ederler ise, onu helal olarak, safa-yı hatır ile yiyiniz.

S. Nisa 18 - Ey Mü'minler! Kadınları cebren tevarüs et­
meniz size helal olmaz. Ve onları, verdiğiniz mehirden bir
kısmını almak için tazyik etmeyiniz. Ancak onların aşikar
ve müsbet fuhş işledikleri zaman, istirdad-ı mehr caiz
olur.

Eğer zevcelerinizden ikrah eder olsanız bile, onlara
maruf dairesinde hüsn-i muaşeret ediniz.

S. Nisa 19 - Eğer zevcenizi diğer bir zevce ile tebdlli
murad eder iseniz, bir kantar mal vermiş olsanız bile, on­
dan bir şey almayınız ...

S. Nisa 21-23 - Babalarınızın nikahlandığı kadını nikah
etmeyiniz. Meğerki bu geçmişte vaki ola. Bu fiil bir hata­
yı fahiş, Hakk'ın gazabını müeddi çirkin bir yoldur. Size,
valideleriniz, kızlarınız, kız kardeşleriniz, halalarınız, bi­
rader ve hemşire kızları, sizi emziren süt analarınız, süt
kız kardeşleriniz, zevcelerinizin anaları, üvey kızlarınız
haram kılındı. Akit olup da zifaf olmayan zevcenin kızı
ile izdivaçta günah yoktur ve sulbi oğullarınızın zevceleri
ile iki kız kardeşin arasını cem de haram kılındı; meğerki
geçmişte vaki ola. Allah teala Gafür ve Rahim' dir. Malınız
olan cariyenizden gayrı sahib-i zevc kadınlar ile de nikah
size haram kılındı. Bunlar, üzerinize yazılmış farfüz-i ila­
hiyedir. Bunlardan gayrısı, zinadan sakınarak, iffet daire­
sinde malınızdan sarf ile izdivac etmeniz için, size helal
kılındı. Nikahınıza almakla kendilerinden istifade ettiği­
niz kadınların takdir olunan ücretlerini veriniz. Bu mu­
karrer ücretten sonra, aranızda razı olduğunuz şeyde gü­
nah yoktur.

S. Nisa 24 - Sizden, hür mü'mineyi nikaha kudreti ol-

125

ÜÇ SAMf KANUN KOYUCU

mayan kimse, mümin cariyelerden birini nikah eylesin.
Allah imanınıza alimdir. Birbirinizdensiniz ve onları, ehil­
lerinin izniyle nikah ediniz. Afife, zinadan ve gizli dost
tutmaktan beri oldukları halde, hoşlukla ve noksansız me­
hirlerini veriniz. Eğer onlar, nikaha girdikten sonra zina
işlerler ise, haklarındaki ceza hürrelerin cezasının nisfıdır.
Bu (cariye ile nikah) galebe-i şehvetle zinaya düşmekten
korkanlar içindir. Sabrederseniz sizin için hayırlıdır.

S. Nisa 33 - .. .İsyan ile itaatten çıkmalarından korktu­
ğunuz kadınlara nasihat edin, yatağınızı ayırın, (yüze
vurmamak, bir tarafını incitmemek suretiyle ve el ile ha­
fifçe) vurun. İtaat eder ve isyandan vazgeçerler ise, onlara
zulüm yolunu aramayınız.

S. Nisa 34 - Eğer zevc ve zevce arasında şiddetli ihtilaf
olur ise, zevcin ve zevcenin akrabasından birer hakem
gönderiniz. Eğer bunlar, aralarını bulmak murad ederler­
se, Allah da muvaffak eder.

S. Maide 6 - Müslüman kadınlardan sahibe-i iffet ve hür
olanlarla ehl-i kitabın afife ve hür kadınları, mehirlerini
verdiğiniz ve salahı iltizam edip aşikar ve gizli fuhşa mey­
letmemek kastında bulunduğunuz halde, size helaldir.

S. Nur 3 - Zani ancak zaniyeyi yahut müşrikeyi nikah
eder. Zaniyeyi de ya zani ya müşrik nikah eder. Bunlar
müminlere haram kılındı.

S. Mücadele 2-3 - Sizden zevcelerine zıhar edenlerin o
zevceleri, anaları değildir. Anaları, onları doğuranlardır.
O zıhar edenler mekruh söz ve yalan söylerler. Allah affe­
dici ve mağfiret eyleyicidir. Zevcelerinden zıhar edip,
sonra söylediklerinden rücu edenlere, zevceleriyle temas
etmezden evvel, bir esir azat etmek icap eder.

2. Talak

Talak, hayat-ı müşterekeyi rapteden bağların çözülme­
si demektir. Hamurabi, talak hakkını kocaya bahşettiği gi-

126

lzdivac-Talak-Evlat ve Evlatlık-Miras

bi karıya da bahşetmiştir. Bu, zamanında kadınlık lehine
doğru atılmış mühim bir hutve demektir. Hamurabi Ka­
nunundan daha eski olan Sümer Aile Kanunu, kocasını
reddeden karıyı nehre atmak suretiyle tecziye eder idi.97

Musa, talakı yalnız erkeğe tecviz ediyor ve tatlik edile­
rek, diğer bir kimse ile evlenen karının, tekrar ilk kocasıy­
la evlenmesine müsaade etmiyor.

Muhammed, kezalik talakı yalnız erkeğe hasrediyor
ise de, karının büyük kabahati olmadıkça kolay kolay tat­
likini tavsiye etmedikten başka talak vukuunda, maruf ve
müstahsen bir suretle hareket edilmesini tavsiye ediyor.
Hamurabi, talak hususlarında Allah'ın isminin zikrini;
Musa, talaknameyi yazıp karının eline verilmesini; Mu­
hammed, iki şahidin ikamesini emrediyor ki, bu üç muh­
telif suret, talakın mazbfrt bir surette icra edilmesi lazım
geleceği demektir.

Talak hakkında Harnurabi'nin ahkamı bunlardır:

Madde 131 - Şayet bir kimsenin karısı, kocasından şika­
yet eder ise ve kendisi (karı) başka bir erkek ile hemfiraş
olduğu (bir halde) yakalanmaz ise, o, (karı) ilahın ismini
zikrederek bunu beyan etmeli ve evine (karının) gitmeli.

Madde 137 - Şayet bir kimse, kendisine çocuk doğur­
muş ikinci bir karıya yahut kendisine dünyaya çocuk ge­
tirmiş olan bir karıya yol vermeye karar vermiş ise, bu
karıya, getirdiğini iade etmeli ve tarla, bahçe ve mamelek
kabilinden olan mirası ona vermeli ve oğullarını, kendisi
(karı), büyüyünceye kadar besler ve terbiye eder. Oğulları
büyüdükten sonra kendisine (karıya), oğullarına verilmiş
olan bütün şeylerden, bir oğul gibi, bir hisse vermeli. Ve
bir erkek, şayet o (kadın) ister ise, onun ile evlenebilir.

97 Sümer Aile Kanununun Beşinci Maddesinin metni budur: "Şayet bir kan, koca­
sını reddeder ve "Sen berin kocam değilsin" der ise, onu (karıyı) nehre atmalı''.

127

ÜÇ SAMf KANUN KOYUCU

Madde 138 - Şayet bir kimse, kendisine çocuk doğur­
mamış olan karısını boşamak ister ise, kendi kadın fiyatı
ne ise, kendisine para vermeli. Ve babasının evinden ge­
tirdiği hediyeyi kendisine tamamıyla teslim etmeli ve bo­
şamalı.

Madde 139 - Şayet kadın fiyatı yok ise, talakı için ken­
disine bir mine vermeli.

Madde 140 - Şayet o, bir maşenkak98 ise, o kendisine
1/3 mine vermeli.

Madde 141 - Şayet kocasının evinde ikamet eden bir
kimsenin karısı, dışarıya gitmeye karar verir ise ve kendi­
sinin delilik ettiği, evini harap ettiği, kocasını tezlil ettiği
için davet ve celp edilir ise, şayet kocası sonra "Ben onu
boşarım" der ise, onu boşayabilir. Hisse (yani) talak akçesi
namıyla kendisine hiçbir şey verilmemeli. Şayet kocası
"Ben onu boşamam" derse, kocası başka bir karı almalı.
Diğer karı ise, bir hizmetçi kadın sıfatıyla kocasının evin­
de ikamet etmeli.

Madde 142 - Şayet bir karıya karşı kocası suçlu ise, "O
(karı), bana takarrüb etmeyecek" der ise, sonra kendisine
atfolunan kabahatler hakkında karar verilir ise, şayet o
(karı), kendini gözeterek cürüm irtikab etmemiş ise ve ko­
cası kapı dışarı eder ise ve o (karı) pek çok zelil kalır ise,
bu kadının kabahati yoktur; o (karı), hediyesini almalı ve
babasının evine gitmeli.

Madde 149 - Şayet bu karı kocasının evinde ikamet et­
mezse, o (koca), kendisine babasının evinden getirmiş ol­
duğu hediyeyi bi-tamamiha vermeli ve o (karı) gidebilir.

Talak hakkında Musa'nın ahkamı bunlardır:

Tesniye 24/1-4 - Bir kimse karı alıp evlenir ve onda ayıp

98 Biibil'de, vaziyet-i ictimiiiyesi köleden yüksek ve hür adamdan aşağı olan kim­
seye maşenkak denir.

128

izdivac-Talak-Evlat ve Evlatlık-Miras

bir şey bulduğu için nazarında makbul olmaz ise, ona ta­
laknameyi yazıp eline verecek ve evinden salıverecektir.
O dahi evinden çıkıp gidecek ve diğer bir erkeğe varabi­
lecektir. Bu sonuncu koca ikrah edip talaknameyi yazarak
eline verir ve onu kendi hanesinden gönderir. Yahut onun
ile evlenen bu sonuncu koca vefat eder ise onu salıvermiş
olan ilk kocası, tekrar kendine zevce olarak alamayacak­
hr.

Talak hakkında Muhammed' in ahkamı bunlardır:

S. Bakara 226-227 -·Zevcelerinden lla' (mukarenet et­
memeye yemin) edenler için dört ay intizar vardır. Bu
müddet zarfında rücu ederler ise, Allah onları affeder ve
rahmetine erdirir. Eğer talaka azmederler ise, Allah onla­
rın azim ve kastlarını işitir ve bilir.

S. Bakara 228 - Mutallakalar, nefisleriyle üç hayzı bek­
lesinler. Allah'a ve ahirete iman ediyorlar ise, Cenab-ı
Hakk'ın, rahimlerinde halk eylediğini gizlemek, onlara
helal olmaz. Bu müddet zarfında, eğer hüsn-i muaşereti
istiyorlar ise, onları iadeye zevcleri daha ziyade haklıdır.
Kadınların aleyhlerine olduğu gibi lehlerine de maruf ile
hakları vardır. Erkeklerin hakkı kadınlardan bir derece
fazladır. Allah her şeyi icraya Kadir, Aziz ve Hakim' dir.

S. Bakara 229 - Talak iki keredir. Bundan sonra ya hüsn­
i muaşeretle taht-ı nikahta tutmak yahut iyilik ile yol ver­
mektir. Zevceye verdiğinizden bir şey almanız size helal
olmaz. Meğer ki onlar, Allah'ın hududunu ikame edeme­
mekten korkarlar. Eğer onların hukuk-ı zevciyeti hükm-i
ilahi mucibince eda edemeyeceklerinden havfeder iseniz,
zevcenin zevce bir şey fida etmesinde ve zevcin de kabu­
lünde günah yoktur. Bu ahkam Allah'ın hudududur. On­
ları tecavüz etmeyiniz. Allah'ın hududunu tecavüz eden­
ler zalimdir.

129

·ÜÇ SAMf KANUN KOYUCU

S. Bakara 230 - Eğer zevcesini (üçüncü defa) tatlik eder
ise, kadın diğer bir zevce nikah olunmadıkça ona helal ol­
maz. Bu diğer zevc mezbüreyi tatlik eder ise, Allah' ın hu­
dudunu ikame edeceklerini zanneyledikleri halde birbiri­
ne ric'at etmelerinde günah yoktur. Bu, bilen ve anlayan
kavim için beyan buyurduğu ahkamdır.

S. Bakara 231 - Zevcenizi tatlik edip müddet-i iddet hi­
tam bulunca, onları marfrf ile tutunuz yahut iyilik ile yol
veriniz. Onları zulüm için mazarratlarını mucib olacak
surette tutmayınız. Bunu yapan kimse kendi nefsine zul­
metler. Allah'ın ayetlerini eğlence ve latife saymayınız.
Hakk'ın size nimetlerini, vaaz ve nasihat için gönderdiği
Kitap ve Hikmeti tahattür ediniz. Biliniz ki Allah her şeyi
bilir.

S. Bakara 232 - Kadınları tatlik eylediğiniz ve iddet de
hitam bulduğu zaman, aralarında maruf vechile rıza ve
muvafakat hasıl olan zevc-i ahere varmalarına mani ol­
mayınız. Sizden Allah'a ve hiret gününe iman edenler,
bununla nasihat alsın.

S. Bakara 236 - Kendilerine temas etmemiş ve bir bedel­
i nikah tayin eylememiş olduğunuz kadınları tatlikte gü­
nah yoktur. Ancak onlara bir şey veriniz. Zengin olana
kadrince ve fakir olana kadrincedir. Maruf ve müstahsen
surette temettu ettirmek, erbab-ı ihsan üzerine haktır.

S. Bakara 237 - Eğer kadınları, temas etmezden evvel
ve fakat bedel-i nikah tayin etmiş olduğunuz halde boşar
iseniz, onlar için mehrin nisfı vardır. Meğer ki bizzat o
mutallaka yahut o nikah elinde olanlar affedeler. Af, tak­
vaya daha yakındır. Aranızda ihsan ve keremi unutmayı­
nız.

S. Bakara 241 - Mutallakaları marfrf dairesinde istifade
ettirmek erbab-ı ittika için hakhr.

S. Ahzab 49- Ey Mü'minler! Mü'ınin kadınları nikah ve

130

lzdivac-Talak-Evlat ve Evlatlık-Miras

sonra temas etmezden evvel tatlik eder iseni,.ı, onlar üze­
rine tadad edeceğiniz iddet yoktur. Bir şey i'tasıyla onları
müstefid ediniz ve hüsn-i sı.1retle yol veriniz.

S. Talak 1-2 - Ey Nebi! Zevcelerinizi tatlik ederseniz id­
detleri vaktinde (hayızdan taharetle temastan evvel) tatlik
edin ve iddet müddetini sayın ve onları (iddet müddetin­
ce) aşikar ve müsbet bir büyük kabahatleri olmadıkça, ev­
lerinden çıkarmayın ve onlar da çıkmasınlar. İşte bu Al­
lah'ın hudududur. Allah'ın hududunu tecavüz eden, ken­
disine zulmetler. Bu tatlikten sonra, Cenab-ı Hak bir emr
·ihdas edip etmeyeceğini bilemezsin. İddet hitam bulunca;
onları maruf ve müstahsen suretle taht-ı nikahınızda tu­
tun veyahut maruf ve müstahsen vechile onlardan müfa­
raket edin. Buna adalet sahibi iki şahit işhad eyleyin ve
Allah için şehadeti yerine getirin. Bununla, Allah' a ve hi­
ret gününe iman eden muttaiz olur. Ve Allah' a ittika eden
kimseyi Cenab-ı Hak müşkülattan kurtarır ve onu ümit
etmediği yerden rızıklandırır.

3. Evlat ve evlatlık

Hamurabi Kanunu, evladın baba ve anasına karşı olan
münasebatı tayin etmiştir. Aile içinde çocuklara karşı bi­
rinci derecede sahib-i idare ve sulta, peder ve ikinci dere­
cede validedir. Pederin vefahndan sonra, sahib-i idare ve
sulta validedir. Bu sultanın, çocuğun hangi yaşına kadar
kanunen muteber olup olmadığı malum değildir. Peder
ve validenin vefatından sonra, sahib-i sulta büyük kardeş
ve büyük kardeş bulunmadığı zaman, tayin olunan vasi­
dir.

Evladın ebeveynine itaati şarttır. Ağır kabahatlerden
sonra mütenebbih olmayan oğul, hakimin kararı alındık­
tan sonra, tardolunur. Tard keyfiyeti matrudun aile reva­
bıhnın inhilalini istilzam etmez. Babasını darp eden oğul,

131

ÜÇ SAMf KANUN KOYUCU

ellerinin kesilmesiyle tecziye olunur.
Musa, evladın babasına ve anasına karşı olan itaati

evamir-i aşerenin beşincisiyle emretmiştir. Bu hususta ga­
yet kat'idir. Mükerrer tembihlerden sonra ıslah-ı nefs et­
meyen serkeş, müsrif, bekri oğul, şehrin ihtiyarları huzu­
runda teşhir edildikten sonra, recmedilir. Pederini ve vali­
desini darp, şetmeden oğul idam edilir.99 Tevrat'ın diğer

bir tarafı, peder ve validesini şetmeden oğlun tel'inini
emrediyor.

Evladın miras ciheti, atide miras bahsinde zikredilecek­
tir. Evlatlığa kabul etmek keyfiyeti, kolay kolay inhilale
uğramayan bir takım münasebat tesis eder. Hamurabi Ka­
nunu mucibince, bu münasebahn inhilali muayyen ahval­
den maada, tarafeynin rızasıyla kabildir. inhilale başlıca
müsaade ettiği ahval: evlatlığa kabul olunanın kabul ede­
ne karşı su-i hareketi, evlatlığa alanın evlatlığa alınana
karşı ihmali, evlatlığa alanın bilahare evlat sahibi olması­
dır. Hamurabi Kanunu, evlatlığın verasetine temas ediyor.

Muhammed, zarilret korkusuyla evladının katline kı­
yam edenlere karşı bulunuyor. Kezalik evlatlık hususun­
da evlatlığa alınanların, asıl babalarının isimleriyle çağrıl­
masını ve babalarının isimleri bilinmediği vakit, onların
din kardeşi ve dost sıfatıyla tanınmasını emrediyor. Birin­
ci hal, evlatlığın ailesinin ismini idame ve ikinci hal, evlat­
lığa karşı hiss-i şefkat ve merhamet uyandırmaya maruf­
tur.

99 Milsa'nın evlat hakkında vazettiği bu hükmü, Hamurabi Kanunundan daha eski
olan Sümer Aile Kanunu'nun, evlat hakkında vazettiği hükümden daha şedittir.
Sümer Aile Kanunu, babasını inkar eden çocuğu satmak ve validesini inkar ede­
ni kovmak ile iktifa ediyor. Kanunun bu maddeleri ber-vech-i zirdir:
Birinci Madde - Şayet bir oğul, babasına "Sen benim babam değilsin" der ise, o
halde o (peder), ona ıincir takmalı ve onu para için satmalı.
İkinci Madde - Şayet bir oğul validesine "Sen benim validem değilsin" der ise,
onu evinden çıkarmalı.

132

lzdivac-Talak-Evlat ve Evlatlık-Miras

Evlat ve evlatlık hakkında Hamurabi'nin ahkamı
bunlardır:

Madde 168 - Şayet bir kimse, oğlunu kovmayı tasavvur
eder ise, hakime "oğlumu kovacağım" der ise, hakim ava-·
kibi tahkik ve tetkik etmeli. Şayet oğul, evlat münaseba­
tında kovulacak derecede ağır bir günah işlememiş ise,
peder, oğlunu evlat münasebatından kovmamalı.

Madde 169 - Şayet o (oğul), babasına karşı evlat müna­
sebatından kovulmak derecesinde ağır bir günah işlemiş
ise, o (baba), birinci defa olarak affetmeli. Şayet o (oğlu),
ikinci defa olarak ağır bir günah işlemiş ise, baba, oğlunu
evlat münasebatından kovabilir.

Madde 185 - Şayet bir kimse, bir sabiyi kendi şahitle­
riyle evlatlığa kabul etmiş ve onu beslemiş ve terbiye et­
miş ise, bu beslenilen ve terbiye olunan, ona (bu kimseye)
vesile-i şikayet ve iddia olmamalı.

Madde 186 - Şayet bir kimse, bir sabiyi evlatlığa kabul
etmiş ise, şayet kendi tarafından (o kimse) kabul olunan,
babasına yahut validesine karşı kabahat işler ise, bu evlat­
lığa kabul olunan, babasının hanesine avdet etmelidir.

Madde 188 - Şayet bir sanatkar, bir çocuğu beslemek ve
terbiye etmek için kabul eder ise ve kendisine kendi sana­
tını öğretir ise, bu (sanatkar) aleyhine iddiada bulunma­
malı.100

Madde 189 - Şayet o, ona sanatını öğretmemiş ise, bu
beslenilen ve terbiye edilen (çocuk) babasının hanesine
avdet etmeli.

Madde 190 - Şayet bir kimse, evlatlığa kabul etmiş, bes­
lemiş ve terbiye etmiş olduğu bir sabiyi evladı sırasına
saymaz ise, bu beslenilmiş ve terbiye edilmiş olan, baba-.

100 Aleyhine iddiada bulunmamak demek, evlatlığın makbul ve muteber olması
demektir.

133

ÜÇ SAMf KANUN KOYUCU

sının hanesine avdet etmeli.
Madde 191 - Şayet bir kimse, bir sabiyi evlatlığa kabul

ve onu terbiye ederek büyütmüş ise, (şayet, sonra o) bir
hane tesis eder, sonra oğulları olur ise ve beslemiş ve ter­
biye etmiş olanı kovmayı tasavvur eder ise, bu oğul, yolu­
na gitmemeli. Onu beslemiş ve terbiye etmiş olan peder,
emvalinden olan mirasının l/3'ünü vermeli. Tarla, bahçe
ve hane nevinden kendisine hiçbir şey vermemeli.

Madde 192 - Şayet bir gözdenin (?) oğlu yahut bir fahi­
şenin oğlu, kendisini beslemiş ve terbiye etmiş olan bir
pedere yahuf bir valideye "Sen benim babam değilsin,
sen benim validem değilsin" der ise, onun dilini kesmeli.

Madde 193 - Şayet bir gözdenin (?) bir oğlu yahut bir
fahişenin oğlu pederinin hanesini tanımış ise (öğrenmiş
ise), onu beslemiş ve terbiye etmiş babayı yahut onu bes­
lemiş ve terbiye etmiş anayı tanımaz ise (inkar eder ise),
ve pederinin evine gider ise, onun gözünü çıkarmalı. 101

Madde 195 - Şayet bir oğul babasını darp eder ise, elle­
rini kesmeli.

Evlat hakkında Musa'nın ahkamı bunlardır:

Levflfler 20/9 - Pederine yahut validesine her kim şet­
meder ise, mutlaka katlolunacaktır.

Tesniye 21/18-21 - Bir kimsenin, peder ve validesinin
sözünü dinlemez inatçı ve asi bir oğlu var ve onu tedlb
ettiklerinden sonra, onları dinlemez ise, o vakit pederi ile
validesi onu tutup şehrinin ihtiyarlarına ve mahallin ka­
pısına102 çıkaracaklar ve şehrinin ihtiyarlarına bu oğlumuz
inatçı ve asidir, sözümüzü dinlemez, müsrif ve bekridir

101 Bu maddenin açık manası budur: Öz (hakiki) ebeveynine avdet ve manevi ebe­
veynini terk eden evlatlığa kabul edilmiş olan bir mabet kölesinin yahut bir ma­
bet hizmetçi kızının oğlu, gözünün zıyfüyla tecziye edilir.

102 Mahkeme demektir.

134

lzdivac-Talak-Evlat ve Evlatlık-Miras

diyecekler ve şehrinin adamlarının cümlesi, onu taşlar ile
recmedecekler ve ölecektir. Böylece aranızdan kötülüğü
defedeceksin. Cümle İsrail dahi işitip korkacakhr.

Tesniye 27/16 - Peder ve validesine şetmeden mel'un ol­
sun ve bütün kavim amin desin.

Evlat ve evlatlık hakkında Muhammed'in ahkamı
bunlardır:

S. İsra 31 - Zarfrret korkusuyla evladınızı katletmeyi­
niz. Biz onları ve sizi besleriz. Evlat katli, büyük bir hata­
dır.

S. Ahzab 5 - Evlatlıklarınızı asıl babalarının ismiyle ça­
ğırın ki bu, Allah indinde daha ziyade adalete yakındır.
Eğer babalarını bilmez iseniz, din kardeşleriniz ve dostla­
rınızdırlar. Hataen babalığının ismiyle çağırmanızda gü­
nah yoktur ve lakin amd ve kasd ile çağırmanız günahtır.

4. Mfras

Hamurabi Kanunu, mirasın ahkamını tayin etmiştir.
Erkek evladı ales-seviye miras alırlar. Cihaz alan kız mi­
rastan mahrumdur. Cihaz almadığı takdirde, alacağı mi­
rastan hak-ı intiffü olmak üzere, yalnız bir pay alır. Evlat,
pederleri tarafından validelerine hediye edilmiş olan tar­
la, orman ve saire hakkında pederlerinin vefatında, iddia­
yı veraset edemediği gibi peder de, kendisine çocuk do­
ğurduktan sonra, vefat eden karısının cihazı hakkında da
iddia-yı veraset edemez. Kezalik peder, çocuksuz vefat
eden kansının cihazını talep edemez. Hayatı zamanında,
çocuklarından birine hediye etmiş olan pederin vefatın­
dan sonra, diğer çocuklar, hediye üzerine iddia-yı veraset
etmeyerek, kalan metrfrkatı mütesaviyen taksim ederler.

Verasetle, evlenmemiş oğlun hali nazar-ı itibara alınır.
Peder tarafından verilen hediye yahut hususi bir vaziyet

135

ÜÇ SAMf KANUN KOYUCU

yüzünden, bu oğlun kardeşlerine karşı bir hakk-ı tefavvu­
ku olabilir. Müteaddit karıların evladı, pederin verasetin­
den ales-seviye miras alırlar. Karısından ve hizmetçi kı­
zından çocukları olan bir kimsenin vefatında, tekevvün
eden miras meselesi, o kimsenin hizmetçi kızının çocukla­
rı hakkındaki vaziyete göre değişir. Kocasından hediye al­
mayan ve oğulları olan karı, mirastan, hediyesini aldığı
gibi ayrıca bir pay alır ve evde ikamet eder. Evde ikamet
etmek istemeyen dul karı, kocasının kendisine vermiş ol­
duğu hediyeyi çocuklarına terk eder. Küçük yaşta çocuk­
ları olan bir karı evlehmek istediği vakit, hakim, çocukla­
rın veraset meselesini tanzim eder. Bir ailede erkek olma­
dığı takdirde kızlar varis olur.

Hediye verasetten madüt değildir. Kanun, evlad-ı ma­
neviyenin yani evlatlığa alınan çocukların miras meselesi­
ni de düşünmüştür.

Musa, miras hakkındaki vazettiği "bıkoret" meselesine
temas ediyor. Bu ahkam mucibince bıkor103 velev ki men­
ffrre bir kadından doğmuş olsun, sair biraderlerine nisbe­
ten, mirasından iki pay alır.

İbranilerde eski zamandan beri varis, oğul olmuş olsa
gerektir. Zira Tevrat, Tselofhad namında bir kimsenin oğul­
suz vefatı üzerine, onun beş kızı Musa, kahin ve ekabirden
mürekkep bir meclise müracaat ederek, verasete haklı ol­
duklarını iddia ettiklerini ve böyle bir masebek olmadığını
gören meclisin bir karar vermediği için, Musa'nın meseleyi
Allah'a arz ettiğini yazıyor.104 Bunun neticesi olarak miras
pek vasi' bir esas dairesinde tadil edilmiştir.

Muhammed, dul kadınlar ile yetimlerin hukukunun
himayesini emrediyor. Babanın ve ananın ve akrabanın

103 İbranicede bıkor, ilk doğan çocuğa denir. Musevi ismi olan ve "bıkor" telaffuz
olunan kelime, ilk çocuk demektir.

104 Adiid, Fasıl 27/1-8.

136

lzdivac-Talak-Evlat ve Evlatlık-Miras

metn1kahndan erkeklere, ve kadınlara nasib olduğunu zi­
kir, bir erkeğin iki kadının hissesini alabileceği esasını ku­
rarak varislerin derecesini tayin ve mirasın miktarını tes­
pit, kadınların cebren tevarüs edilmesini men, bila-velet
vefat edenler hakkında ahkam vaz ve terekeden hisse ala­
cak yetim ve fakirlerin iyi sözler ile tesrir edilmelerini
tavsiye ediyor.

Miras hakkında Hamurabi'nin ahkamı bunlardır:

Madde 150 - Şayet bir kimse, karısına tarla, orman, ev
ve mamelek (mal) hediye etmiş ise, kendisine mühürlü
bir vesika bırakmış ise, sonra kocasına vefahndan sonra
oğulları kendisinden (karıdan) hiçbir şey istememeli. Va­
lide, kendi vefatından sonraki zaman için, istediği çocu­
ğuna verebilir, bir diğerine veremez.

Madde 162 - Şayet bir kimse bir kadın ile evlenirse, o,
kendisine çocuk doğurur ise ve bu kadın tabii ölümden
ölür ise, babası, cihazı için hiçbir şey talep etmemeli. Ci­
hazı (karının) çocuklarına aittir.

Madde 163 - Şayet bir kimse bir kadın ile evlenir ve ona
çocuk getirmez ise, bu kadın tabii ölümden ölür ise, şayet
bu kimsenin, kayınpederinin evine getirmiş olduğu mu­
bayaa fiyatını, kayınpederi kendisine iade etti ise, kocası,
bu kadının cihazı için hiçbir şey talep etmemeli. Cihazı
(kadının) pederinin (kadının) evine aittir.

Madde 164 - Şayet kayınpederi, kendisine mubayaa fi­
yatını vermediyse, mubayaa fiyatının miktarı nisbetinde
cihazından (karının) kesmeli ve cihazını (karının) babası­
nın evine vermeli.

Madde 165 - Şayet bir kimse, gözü onda olan105 oğluna

tarla, bahçe ve ev teberru etmiş, kendisine mühürlü vesi-

105 Tercih ettiği oğul

137

ÜÇ SAMf KANUN KOYUCU

ka yazmış ise, sonra peder, tabii bir ölümden vefat etmiş
ise, şayet biraderler taksım ederler ise, o (oğul) pederin
kendisine vermiş olduğu hediyeyi almalı ve bundan baş­
ka, onlar (biraderler) pederin hanesinin taht-ı tasarrufun­
da bulunan şeyleri müsavi aksama taksim etmelidirler.

Madde 166 - Şayet bir kimse, yetiştirdiği oğullarına kan
alır ise, küçük oğluna bir karı almaz ise, sonra peder, tabii
bir ölümden vefat eder ise, şayet sonra kardeşler taksim
ederler ise, onlar, pederlerinin hanesinin mamelekinden
karı almamış olan küçük kardeşlerine, hissesinden ayrı,
kendisine de mubayaa fiyatı tahsis etmeli ve.kendisine bir
karı vermeli (almalı).

Madde 167 - Şayet bir kimse bir karı alır ise, ve kendisi­
ne evlat doğurduysa, bu karı tabii bir ölümden vefat et­
tiyse ve kendisinden (karısından) sonra o (kimse), ikinci
bir karı aldıysa ve kendisine çocuk doğurur ise, ondan
sonra peder, tabii bir ölümden vefat eder ise, çocuklar, va­
lideler için, (valideleri nazar-ı itibara alarak) taksim etme­
meli. Validelerinin hediyesini almalıdırlar ve pederin ha­
nesinin mamelekini aksam-ı mütesaviyeye taksim etmeli­
dirler.

Madde 170 - Şayet bir kimseye karısı çocuk doğurmuş
ve hizmetçi kızı (o kimsenin), çocuk doğurmuş ise, peder,
hizmetçi kızının kendisine doğurduğu çocuklara, haya­
tında "evladım" çağırır ise ve onları (çocukları) karısının
çocuklarıyla sayar ise, sonra peder, tabii bir ölümden ve­
fat eder ise, karının çocuklarıyla hizmetçi kızının çocukla­
rı, pederin hanesinin mamelekini aksam-ı mütesaviyeye
taksim etmeli; miras yiyecek olan karının oğlu, takSımde
(en evvel) intihab etmeli ve almalı.

Madde 171 - Ve şayet peder sağ iken, kendisine çocuk
doğurmuş olan hizmetçi kızının oğullarına, "evladım" ça­
ğırmaz ise, peder tabii bir ölümden öldükten sonra, hiz-

138

lzdivac-Talak-Evlat ve Evlatlık-Miras

metçi kızının oğulları, pederin hanesinin mamelekini, ka­
rının oğullarıyla taksim etmemeli. Şayet o (kimse), hiz­
metçi kızıyla oğlunun hürriyetini ilan eder ise, karının
oğulları, esaretten dolayı, hizmetçi kızının oğullarına kar­
şı, iddiada bulunmamalı. Karı hediyesini ve kocasının
kendisine verdiği levhada (senette) yazdığı hibeyi almalı
ve kocasının ikametgahında ikamet etmeli. Ve yaşadığı
müddetçe, hakk-ı intifüa malik olmalı; fakat para için sat­
mamalı; bıraktığı (karının) şeyleri evladına aittir.

Madde 172 - Şayet kocası kendisine hiç bir hediye ver­
memiş ise, onlar (oğullar) kendisine hediyesini tamamıy­
la iade etmelidir. Ve kocasının evinden bir hisse alır. Şayet
oğulları onu evden çıkarmak için kavga ederler ise, ha­
kim akibetini (validenin) tetkik ve kabahati oğullara atf
ve isnat ederler ise, bu karı kocasının evinden çıkmamalı.

Şayet bu karı çıkmaya karar verir ise, kocasının kendisine
verdiği hediyeyi oğullarına terk etmeli. Pederinin (kendi)
evinden ge~irdiği hediyeyi almalı ve dilediği adam ile evlenme­
li.106

Madde 173 - Şayet bu karı, gittiği yere, muahhar koca­
sına çocuk doğurur ise, bilahare bu karı ölür ise, hediyesi­
ni, mukaddem ve muahhar çocukları taksim ederler.

Madde 174 - Şayet o (karı), muahhar kocasına çocuk
doğurmamış ise, hediyesini, (ilk) kocasının çocukları al­
malıdırlar.

Madde 177 - Kocası artık olmayan ve çocukları henüz
sabi olan bir kadın, başka bir haneye gitmeyi tasavvur
eder ise, hakime müracaat etmeksizin gitmemeli. Başka
bir haneye gideceği vakit hakim, onun (kadının) sabık ko­
casının hanesini muahhar kocasına ve bu karıya, idare

106 Rika ile yazılmış bu kısım, 171. maddeye taalluk ederek, ikisi bir kül teşkil
eder.

139

ÜÇ SAMf KANUN KOYUCU

edilmek üzere, vermeli. Haneyi gözeteceklerine, sabileri
besleyeceklerine ve terbiye edeceklerine ve mefruşat ve
evani-i beytiyeyi para mukabilinde satmayacaklarına dair
bir vesika tevdi ederler. Bir dul kadının çocuklarının mef­
ruşatını satın alan tacir yalnız mubayaa bedelini kaybe­
der. Eşya (mamelek) sahibine iade edilir.

Madde 183 - Şayet bir peder, ikinci karıdan olan kızına
hediye ihda etmiş, kocasına vermiş, ona (kızına) mühürlü
vesika yazmış ise, sonra pederi, tabii bir ölümden ölür
ise, pederin hanesinin emvalinden hiç hissesi (kızın) ol­
mamalı.

Madde 184 - Şayet bir kimse, ikinci karıdan olan kızına
hediye ihda etmemiş, kocaya vermemiş ise, sonra peder,
tabii bir ölümden vefat eder ise, biraderler, pederin hane­
sinin kıymeti nisbetinde ona hediye vermeli, onu (hediye­
yi) kocaya vermeli.

Madde 191 - Şayet bir kimse, bir sabiyi evlatlığa kabul
ve onu terbiye ederek büyütmüş ise, (şayet, sonra o,) bir
hane tesis eder, sonra oğulları olur ise ve beslemiş ve ter­
biye etmiş olanı kovmayı tasavvur eder ise, bu oğul, yolu­
na gitmemeli. Onu beslemiş ve terbiye etmiş olan peder,
emvalinden evlat mirasının 1/3'ünü vermeli. Tarla, bahçe
ve hane nevinden kendisine hiçbir şey vermemeli.

Miras hakkında Musa'nın ahkamı bunlardır:

Adad 27/8-11 - Ve Beni İsrail'e hitaben söyle ki: Bir kim­
se oğlu olmayarak vefat eder ise, mirasını kızına nakletti­
resiniz. Eğer onun kızı dahi yok ise, o zaman mirasını
kardeşlerine veresiniz. Eğer kardeşleri dahi yoksa, mirası­
nı pederinin kardeşlerine veresiniz. Ve pederinin kardeş­
leri olmadığı surette, mirasını silsilesinden en yakın olan
hısmına veresiniz. Ve o dahi, ona varis ola. Ve bu Rabb'in
Musa'ya emreylediği gibi, Beni İsrail'e hüküm ve kanun

140

lzdivac-Talak-Evlat ve Evlatlık-Miras

olsun.
Adad 36/ 7-9 - Benf İsrafl'in mfrası sıpttan sıpta naklo­

lunmasın, zira Benf İsraf!' den bir kimse, pederinin sıptının
mfrasından ayrılmayacaktır. Ve Benf İsraf! sıptlarından mf­
rasa malik olan her kız, zevce diye pederinin sıptından olan­
lara varsın ki, Benf İsraf!' den herkes ecdadının mfrasına va­
ris olsun. Ve mfras bir sıpttan diğer bir sıpta intikal etmesin,
ancak Beni· İsraf! sıptlarından herkes kendi mfrasında kal­
sın.107

Tesniye 21/ 15-17 - Bir adamın iki karısı olup biri mah­
bube ve diğeri menfüre ve gerek mahbube ve gerek men­
füreden onun evladı olur ise, ilk doğan oğul menfüreden
olsa, emvalini evladına tevzi ettiği günde, mahbubenin
oğlunu menfürenin ilk doğan oğluna tercih edip bıkoriyet
hakkını ona vermeye salahiyeti olmayacaktır. Ancak men­
fürenin oğlunu ilk doğan bilip emvalinin kaffesinden ona
iki hisse verecek; çünkü kuvvetinin ihtidası olması hase­
biyle, bıkoriyet hakkı ona düşer.

Miras hakkında Muhammed'in ahkamı bunlardır:

S. Bakara 180-182 - Sizden birinize ölüm geldikte, eğer
mal terk ediyor ise, peder ve validesi ve akrabası için ada­
let dairesinde vasiyet, müminler üzerine hak olarak farz
kılındı. O vasiyeti işittikten sonra, tebdil eden olursa, gü­
nahı onadır. Allah her şeyi işitir ve bilir. Vasiyet edenin
haktan meylinden yahut günaha düşmesinden korkup,
vasiyet eden ile vasiyet olunan arasını ıslah edene günah
yoktur.

S. Bakara 240- Sizden vefat edip zevce terk edenler, on-

107 Rika ile gösterilen bu miras bahsi, siyasi bir meseledir. İbranilerin arazisi on iki
sıpta taksim edilmiş olduğundan, Musa miras yüzünden, sıptlar arasında ihtilaf
çıkmasın diye, her bir sıptın efradının kendi aralarında izdivac eylemelerini
emretmiştir.

141

ü. . .ç ,SAMf KANUN KOYUCU

ların bir seneye kadar hanelerinden çıkarılmayarak iaşe
ve iksasını vasiyet etsinler. Eğer .kendi rızalarıyla çıkarlar
ise, marüf ve müstahsen surette· nefislerinde yapacakları
şeyden size günah yoktur.

S. Nisa 2 - Yetimlere mallarını veriniz. Fenayı iyi ile de­
ğiştirmeyiniz, mallarını kendi mallarınıza karıştırıp ye­
meyiniz, böyle şeyler Allah indinde büyük günahtır.

S. Nisa 5 - Yetimleri nikah çağına ve buluğ vaktine ka­
dar tecrübe ve tetkik ediniz. Eğer onlar da idareye kabili­
yet görür iseniz mallarını kendilerine veriniz. Eytamın
malını israf ederek ve büyür de alır diyerek yemeyii:ı.iz.
Zengin, yetimin malından iffet· etsin, fakir hadd-ı marüf
dahilinde yesin. Onlara mallarını iade eylediğiniz vakit
buna şahit tutunuz. Allah sizden. hesap sorar.

S. Nisa 6-7 - Babanın ananın, akrabanın terk ettiği şey­
lerden, azından ve çoğundan, farz olunduğu vechile er­
keklere naslb vardır. Kadınlara da baba ve ana ve akraba­
nın metrukatından naslb vardır. Terekenin taksimi vaktin­
de karabeti olanlar, yetimler ve fakirler bulunur ise, onla­
ra terekeden bir şey veriniz ve iyi sözler söyleyiniz.

S. Nisa 9 - Zulmile eytamın mallarını yiyenlerin karın­
larına doldurdukları şey ateştir.

S. Nisa 10 - Allah size evladınızdan erkekler için iki ka­
dının hissesi kadarıyla vasiyet eder. Eğer vefat edenin ev­
ladı ikiden fazla ve kadın iseler, onlara terekenin üçte iki­
si vardır. Eğer evladı bir tek kız ise, mirasın nisfı onun­
dur. Evladı olarak vefat edenin peder ve validesinden her
birine terekenin altıda biri verilir. Eğer evladı olmayıp,
varis yalnız baba ve anası ise, üçte biri validesinedir. Eğer
ölenin kardeşleri var ise, validesi, mirasın altıda birini
alır. Bu; vasiyetin icrasından ve borcun tesviyesinden son­
radır. Baba ve ananızdan, evlatlarınızdan hangisinin fay­
da cihetinden size daha yakın olduğunu bilmezsiniz. Bu-

142

lzdivac-Talak-Evlat ve Evlatlık-Miras

nu Allah böyle farz etmiştir.
S. Nisa 11 - Zevcelerinizin terk eylediklerinin, vasiyeti

icra ve borcu ifa olunduktan sonra, evladı yoksa yarısı,
evladı var ise dörtte biri sizindir. Eğer evladınız yoksa
terk eylediğinizden vasiyet ve borç ifa olunduktan sonra
dörtte biri, evladınız var ise sekizde biri zevcenindir. Ge­
rek erkek gerek kadın miras sahibinin ebeveyni ve evladı
olmayıp bir erkek ya kız kardeşi olsa, vasiyetin icra ve
borcun edasından sonra, mirastan altıda biri onadır. Eğer
kardeşleri bundan fazla ise, cümlesi mirastan üçte birine
şerik olurlar. Varislere zarar ·vermeyiniz. Allah taalanın
emri budur.

S. Nisa 18 - Ey Müminler! Kadınları cebren tevarüs et­
meniz size helal olmaz. Ve kendilerine verdiğiniz mehir­
den bir kısmını almak için, onları tazyik etmeyiniz. Ancak
onların aşikar ve müsbet ffi:hş işledikleri zaman istirdad-ı
mehr caiz olur. Eğer zevcelerinizden ikrah etseniz bile,
onlara maruf dairesinde hüsn-i muaşeret ediniz.

S. Nisa 32 - Baba ve ana ve akrabanın terk eyledikleri
mal için mirasçı kıldık. Mirasa dahil olmayıp ahdeyledi­
ğiniz kimselere dahi verese ile beraber haklarını veriniz.
Allah taala her şeye şahit oldu.

S. Nisa 125 - Senden kadınlar hakkında fetva isteseler,
onlara de ki: Bu hususta size Allah ve mefrfız miraslarını
vermediğiniz ve melıri için nikahlarına rağbet eylediğiniz
kadınlar ile mirastan haklarını ödemediğiniz zayıf çocuk­
lara dair Kitap'ta tilavet olunan hüküm fetva verir. O ye­
tim kadınların mehirlerini ve miraslarını edada adalet
ra eyleyiniz. Sizin, hayırdan işlediğiniz her şeyi Allah bi­
lir.

S. Nisa 175 - Ya Muhammed! Senden ebeveyni ve evla­
dı olmayan meyit hakkında sorarlar. Onlara de ki: Allah
taala size kelale hakkında fetva verir. Bir adam bila-veled

143

ÜÇ S.A.Mf KANUN KOYUCU

vefat etse ve bir kız kardeşi olsa, meyitin terk eylediğinin
nisfı onundur. Evladı olmayarak vefat eden bir kadının
varisi erkek kardeşidir. Eğer meyitin kız kardeşleri iki ise,
metnikatın üçte ikisi onlaradır. Eğer varisler erkek ve kız
kardeşler ise, erkeğe kadının iki katı hisse vardır. Yanlışlı­
ğa düşmemeniz için, Allah taala bunu size beyan eder.

144

İKİNCİ FASIL

CİNAYET - SİRKAT - ZİNA

1. Cinayet

Hamurabi zamanında, hukuk-ı cezaiye tamamıyla in­
kişaf etmiş bir devlette mer'i olan hukuk sistemi gibi
meı'i olup bunda, kabile hayatındaki kan intikamı ve di­
yet asarı müşahede olunmaz. Kanunda, hükümdarın, ce­
zaları affetmeye hakkı olduğu mezkurdur. Babil gibi, dev­
let hayatını yaşamış bir memleketin hukuk-ı cezaiyesinin
büyük bir kısmı "kısas" hukukudur. "Kısas" ya tam ma­
nada kısas yahut remzi (allegorique) bir cezadır. Birinci
hale göre, bir kimseyi katleden kimse katledilir. Kezalik
bir kimsenin gözünü çıkaran kimsenin gözü çıkarılır.
İkinci hale göre, babasını darp eden kimse, darp uzvu
olan eli kesilmek, kezalik babasını ve anasını inkar eden
yani tanımayan çocuk, dili kesilmek suretiyle tecziye edi­
lir. Hamurabi zamanında kısastan başka, idam cezası tat­
bik olunur idi. Babil vazı-ı kanunu cünha nevinden bazı
ahkam ile ceza-yı nakdi ahkamını vazetmiş ve cezaların
tatbikinde sunUf-ı içtima.iyeyi nazar-ı itibara almıştır.

Musa, Hamurabi gibi tam ve remzi kısası emrediyor.
İbrani vazı-ı kanun, li-garazin öldürmeyen katilin, müc­
rimlerin ilticasına mahsus ayrılan üç şehirden birine iltica

145

ÜÇ SAMf KANUN KOYUCU

etmesiyle takibattan kurtulduğuna ve bilakis taammüden
öldüren katilin, üç şehirden birine iltica etse bile, oradan
celp ile ve hatta mukaddes bir yer olan mezbahtan bile
alınmakla katledilmesine dair ahkam vaz, Allah' a küfre­
denin katl cezasıyla tecziye edilmesini emr ve bazı ahval­
de ceza-yı nakdiyi tatbik etmiştir.

Muhammed, hak dairesinde kısası tavsiye ediyor.

Cinayet hakkında Hamurabi'nin ahkamı bunlardır:

Madde 116 - Şayet mahpus, hapsedenin hanesinde da­
yak yahut mahrümiyet yüz(ifı.den vefat eder ise, mahpu­
sun sahibi, iş adamını davet ve celp etmeli. (Ve) şayet
(hür) bir adamın oğlu ise, onun oğlunu katletmeli ve bir
kimsenin kölesi ise, 1/3 mine tediye etmeli. Ne vermiş
ise, ondan sakıt olur.

Madde 194 - Şayet bir kimse, oğlunu bir murdiaya (süt
anaya) vermiş ise, ve bu oğul murdianın elinde vefat eder
ise, murdia pederinin yahut validesinin haberi olmaksızın
başka bir çocuk alarak yerine kor ise ve onu (mahkeme­
ye) celp ve davet ederler ise, o (murdia) pederinin ve vali­
desinin (haberi olmaksızın) başka bir çocuk yerine koy­
duğundan, memesini kesmeli.

Madde 195 - Şayet bir oğul babasını darp eder ise, elle­
rini kesmeli.

Madde 196 - Şayet (hür) bir kimse, hür bir kimsenin gö­
zünü harap eder ise, onun gözünü harap etmeli.

Madde 197 - Şayet o, (hür) bir adamın kemiğini kırar
ise, onun kemiğini kırmalı.

Madde 198 - Şayet o, bir maşenkakın gözünü harap
eder ise, yahut bir maşenkakın kemiğini kırar ise, bir mi­
ne tediye etmeli.

Madde 199- Şayet o, bir kimsenin kölesinin gözünü ha­
rap eder ise, yahut bir kimsenin kölesinin kemiğini kırar

146

Cinayet-Sirkat-Zina

ise, esmanının nisfını tediye etmeli.
Madde 200 - Şayet bir kimse, akranı olan bir kimsenin

dişini kırar ise, onun dişini kırmalı.
Madde 201 - Şayet o, bir maşenkakın dişini kırar ise,

1/3 mine tediye etmeli.
Madde 202 - Şayet bir kimse, kendisinden büyük olan

bir kimsenin yanağına vurur ise, cemaat içinde, öküz sini­
riyle (kırbaç ile) altmış defa darp edilmeli.

Madde 203 - Şayet hür bir kimse, akranı olan hür bir
kimsenin yanağına vurur ise, bir mine tediye etmeli.

Madde 204 - Şayet bir maşenkak, diğer bir maşenkakın
yanağına vurur ise, on şekel tediye etmeli.

Madde 205 - Şayet bir kimsenin kölesi hür bir kimse­
nin yanağına vurur ise, onun kulağını koparmalı (kes­
meli).

Cinayet hakkında Musa'nın ahkamı bunlardır:

Huruc 21/12 - Bir kimseyi darp edip öldüren kimse,
mutlaka katlolunacaktır.

Huruc 21/13 - Lakin kasten olmayıp, eline Allah rast
getirdi ise, ilticası (katilin) için sana bir mekan tayin ede­
ceğim.

Huruc 21/14 - Lakin bir kimsenin, komşusuna garazı
olur ve onu hile ile öldürür ise, katlolunması için mez­
bahtan 108 bile alacaksın.

Huruc 21/15 - Pederini ve validesini döven kimse, mut­
laka katlolunacaktır.

Hurnc 21/17 - Pederini ve validesini şetmeden kimse,
mutlaka katlolunacaktır.

Huruc 21/18 - Ve adamlar niza' eder iken, biri arkadaşı­
na taş yahut yumruk vurdukta ve ölmeyerek yatağa dü-

108 Mezbah, Allah 'a kurban takdim edilen yerdir ki, pek mukaddes sayılır.

147

ÜÇ SAMf KANUN KOYUCU

şer ise,
Huruc 21/19 - Eğer kalkıp sokakta değneğine dayana­

rak gezer ve vuran kimse tebriye edilir ise, (vuran), (vu­
rulanın) tatil müddetinin bedelini ita edecek ve tedavi
masarifini verecektir.

Huruc 21/20 - Bir kimse kölesini yahut cariyesini değ­
nek ile döver ve eli alhnda (dövülen) ölür ise, ondan mut­
laka intikam alınacaktır.

Huruc 21/21 - Lakin eğer bir gün yahut iki gün yaşar
ise, ondan intikam alınmayacaktır; zira onun malıdır.

Huruc 21/22 - Adamlar kavga ettikleri sırada bir hamil
karıyı vururlar da sakt vuku bulur ise, (karıya) bir zarar
olmaz ise, zevcinin takdir ettiği diyeti hakimlerin reyiyle
eda edecektir.

Huruc 21/23 - Eğer zarar hasıl olur ise cana can.
Huruc 21/24 - Göze göz, dişe diş, ele el, ayağa ayak.
Huruc 21/25 - Yanığa yanık, yaraya yara, bereye bere

kısas edeceksin.
Huruc 21/26 - Ve bir adam kölesinin gözüne yahut cari­

yesinin gözüne vurur ve kör eder ise, onu gözüne bedel
azat edecektir.

Huruc 21/27 - Ve eğer kölesinin dişini yahut cariyesinin
dişini düşürür ise, onu dişine bedel azat edecektir.

Levflfler 24/16 - Ve Allah'ın ismine küfreden mutlaka
katlolunacaktır. Onu bütün cemaat mutlaka recmedecek­
ler. Gerek garlb gerek yerli olsun (Allah'ın) ismine küfret­
tiği takdirde katlolunacaktır.

Levflfler 24/17 - Ve her kim bir adam öldürür ise, mutla­
ka katlolunacaktır.

Levflfler 24/19 - Ve bir kimse komşusunu sakat eder ise,
onun ettiği gibi edilsin.

Levflfler 24/20 - Kırığa kırık, göze göz, dişe diş olarak,
bir adama ettiği sakatlık gibi kendine edilsin.

148

Cinayet-Sirkat-Zina

Levflfler 24/21 - İmdi hayvan öldüren onun bedelini ve­
recek ve adam öldüren katlolunacaktır.

Adad 35/16-24 - Ama eğer (bir kimse) diğerini bir de­
mir alet ile vurup da o ölür ise katildir. Katil mutlaka kat­
lolunacaktır. Veyahut eğer katle sebep olabilecek bir el ta­
şıyla onu vurur da o ölür ise katildir. Katil mutlaka katlo­
lunacaktır. Yahut katle sebep olabilecek elde kullanılır
ağaç alet ile vurur da, o ölür ise katildir. Katil mutlaka
katlolunacaktır. Katili veli-yi dem katletsin, rast geldiği
vakit onu katleylesin. Eğer onu buğzdan naşi itivermekle
yahut kasten üzerine bir şey atmakla o ölür ise, yahut
adavetinden naşi onu eliyle vurur da o ölür ise, vuran ka­
til olmakla, mutlaka katlolunacak. Veli-yi dem katile rast
geldikte onu katleylesin.

Ama eğer onu adaveti olmayarak ansızın itiverir ise,
ya kasten olmayarak onun üzerine bir guna alet atar ise
yahut onu görmeksizin üzerine katle sebep olabilecek bir
taş düşürür de o ölür ise, (mademki düşmanı olmayıp
ona kötülük istemedi), o vakit, meclis, vuran ile veli-yi
dem arasında bu ahkam mucibince hükmeylesin.

Adad 35/30-31 - Her kim ki bir kimseyi öldürür ise ka­
til, şahitlerin takririyle katlolunsun, ama bir kimseyi katl
için bir şahidin şehadeti kifayet etmez. Ve katle müstahak
olan katilin nefsi için diyet kabul etmeyesiniz, zira mutla­
ka katlolunacaktır.

Tesniye 19/4-5 - Sağ kalmak için oraya (mücrimlerin il­
ticasına mahsus üç şehirden biri) firar eden katil hakkın­
da kanun budur: Evvelden komşusuna adaveti olmaya­
rak onu bila-kasd öldüren ve mesela komşusu ile odun
kesmek için ormana giden bir adam, odunu kesmek üzere
elini balta ile indirir iken, demir saptan çıkıp komşusuna
isabet eder de o vefat eder ise, bu kimse o Şehirlerin biri­
ne firar ederek sağ kalacaktır.

149

ÜÇ SAMf KANUN KOYUCU

Tesniye 19/11-13 - Lakin bir kimsenin kendi komşusuna
adaveti olup onun için pusuda oturur ve üzerine kalkarak
onu vurur ve o dahi vefat eder ise, o kimse bu şehirlerden
birine firar ise, o zaman onun şehrinin ihtiyarları adam
gönderip onu oradan celp ile veli-yi demin eline teslim et­
sinler ve ölsün. Gözün ona merhamet etmesin ve İsra­
il' den suçsuz kan da (dökmek cürüm ünü) defedeceksin.

Tesniye 19 /21 - Gözün merhamet etmesin. Cana can,
göze göz, dişe diş, ele el, ayağa ayak (kısas olacaktır).

Cinayet hakkında Muh?,mmed'in ahkamı bunlardır:

S. Bakara 178 - Ey Müminler! Üzerinize katlde kısas
farz olundu. Hür ile hür; abd ile abd; kadın ile kadın. Kar­
deşi tarafından bir şey affolunan ve bağışlanan kimse ma­
rufa tabi olmalı ve ona, iyilik ile borcunu ödemelidir. Bu
hüküm Rabbiniz tarafından tahfif ve rahmettir. Bundan
sonra haddini tecavüz eden kimseye elemli azap vardır.

S. İsra 33 - Hak ile (hüküm ile) olmaksızın, Allah'ın ha­
ram ettiği nefsi katletmeyiniz. Biz, mazlumu katleden
üzerine maktülün velisine hakk-ı tasallut verdik. O veli
de, maktül, manst1r olduğu cihetle (hakkını şeriat temin
eyleyeceği cihetle) katlde israf etmesin.

2. Sirkat

Sirkatin nevi ne olursa olsun, her vakit tecziye edilir
idi. Hamurabi Kanunu, çocuk, kralın yahut mabedin eş­
yasını çalmak, yangın esnasında hırsızlık etmek, hırsızın
çaldığı şeyi bilerek saklamak, hükümdarın yahut maşen­
kakın kölesini kaçırmak, bir kölenin firarını teshil etmek
maksadıyla kölenin alamet-i farikasını izale etmek, bir
kimsenin oğlundan yahut kölesinden, o kimsenin haberi
olmaksızın gizlice bir şey satın almak veya saklamak, ila­
hın hükmünü yaydıktan sonra masum olduğu anlaşılan
kimseyi itham etmek, mühim sirkatlerde bulunmak gibi

150

Cinayet-Sirkat-Zina

ahvali idam cezasıyla tecziye eder idi. Bazı hırsızlıklar, ça­
lınan şeylerin birkaç mislinin iadesiyle tecziye edilir idi.

Mfisa sirkati tecziye ediyor. İbran! vazı-ı kanun adam
çalıp satanı, bir evi zorlayan hırsızı idam cezasıyla ceza­
landırıyor ve ad! sirkatlerin tecziyesini, sirkat edilen ma­
lın kıymetinin bedelinin birkaç mislinin tediyesini emre­
diyor. Sirkat bedelinin tediyesinden aciz olan hırsız satılır.

Muhammed, hırsızın ellerini kesmek suretiyle tecziye­
sini emrediyor.

Sirkat hakkında Hamurabi'nin ahkamı bunlardır:

Madde 6 - Şayet bir kimse, ilahın yahut sarayın iddihar
etmiş olduğu mülkü çalar ise, o adam ölmeli, çalınan şeyi
onun elinden kabul eden kimse ölmeli.

Madde 7 - Şayet bir kimse, gümüş yahut altın, erkek
köle, kadın köle, öküz, koyun, eşek, yahut başka bir şey
bir adamın oğlunun yahut bir adamın kölesinin elinden,
şahitsiz yahut mukavelenamesiz satın alır yahut kabul
eder ise bu adam hırsızdır, ölmeli.

Madde 8 - Şayet bir kimse, öküz, koyun, eşek, hınzır
yahut gemi çalar ise, şayet bu (bunlardan biri) ilaha yahut
saraya ait ise, onu otuz kat ile beraber vermeli; şayet bu,
maşenkaka ait ise, onu on kat ile beraber iade etmeli; şa­
yet hırsızın vereceği hiçbir şeyi yok ise, ölmeli.

Madde 9 - Şayet kendi mamelekinden bir şey kaybet­
miş olan kimse, kendisinden kaybolan bu şey bir kimse­
nin elinde bulunur ise, kaybolan şeyin elinde bulunan
kimse, "Bir satıcı bunu sattı, onu şahitlerin huzurunda sa­
tın aldım" derse, (şeyi) kaybeden ""Benim kaybolan şeyi
tanıyan şahitler ikame edeceğim" derse, şayet sonra satın
alıcı, onu satmış olan satıcıyı ve huzurlarında satın almış
olduğu şahitleri ikame eder ise, fakat kaybeden kaybolan
şeyi tanıyan şahitleri ikame eder ise, hakim sözlerini tet-

151

ÜÇ SAMf KANUN KOYUCU

kik eder. Huzurlarında bedeli tediye olunduğunu bilen
şahitler ve kaybolan şeyi tanıyan şahitler, bildiklerini ilah
huzurunda beyan etmeli. Sonra satıcı, hırsız ise ölmeli.
Kaybeden kimse, kaybolanını almalı. Satın alıcı tediye et­
miş olduğu akçeyi satıcının evinden almalı.

Madde 10 - Şayet satın alıcı, şeyi kendisine satan satıcı­
yı ve huzurlarında tediye etmiş olduğu şahitleri getirme­
diyse bilakis; kaybeden, kaybolan şeyi tanıyan şahitleri
getirdiyse, satın alıcı hırsızdır; ölmeli, kaybeden, kaybola­
nını almalı.

Madde 11 - Şayet kaybeden, kendisinin kaybettiği şeyi
tanıyan şahitleri getirmez ise, o yalancıdır. İftira etmiştir,
ölmeli.

Madde 14 - Şayet bir kimse, diğer bir kimsenin küçük
oğlunu çalar ise, ölmeli.

Madde 19 - Şayet o (kimse), böyle bir köle109 evinde alı­
kor ise, fakat sonra köle elinde yakalanır ise, bu adam öl­
meli.

Madde 21 - Şayet bir kimse, bir evde bir delik deler ise
onu, o deliğin önünde öldürmeli ve onu defnetmeli.

Madde 22 - Şayet bir kimse sirkat eder ise ve (bunun
üzerine) tutulur ise, bu kimse ölmeli.

Madde 25 - Şayet bir kimsenin evinde yangın zuhur
eder ise, söndürmeye gelen başka bir kimse, hane sahibi­
nin numaat110ına göz diker ve hane sahibinin numaatını
alır ise, bu kimse, o yangının içine atılmalı.

Sirkat hakkında Mfısa'nın ahkamı bunlardır:

Huruc 21/16 - Adam çalıp satan yahut elinde bulunan
kimse mutlaka katlolacaktır.

109 Efendisinin ismini söylemek isteyen bir köle.
110 Bu kelimenin manası gayrı malumdur. Fikrimce, bir harfin takdim ve tehirine

uğramış olan Samlce "nimet" kelimesidir ki "mal" demektir.

152

Cinayet-Sirkat-Zina

Huruc 21/37 - Bir kimse bir öküz yahut bir koyun sir­
kat edip boğazlar yahut satar ise, öküze bedel beş öküz
ve koyuna bedel dört koyun tediye edecektir.

Huruc 22/1 - Eğer bir hırsız (duvar) deler iken bulunur
ve vurularak ölür ise, onun için kan yoktur.

Huruc 22/2 - Eğer üzerine güneş doğmuş ise, onun için
kan vardır, tamamıyla tediye edecektir. Eğer bir şeyi yok
ise, sirkat ettiği şey için satılabilir.

Huruc 22/3 - Eğer sirkat ettiği öküz yahut merkep ya­
hut koyun diri olarak elinde bulunur ise, iki katını tediye
etmelidir.

Tesniye 24/7 - Bir kimse biraderleri olan Beni İsrail' den
birini sirkat etmiş ve onu köle etmiş yahut onu satmış bu­
lunur ise, o hırsız ölecektir. Bu suretle aranızdan kötülü­
ğü def ve ref edeceksin.

Sirkat hakkında Muhammed'in ahkamı bunlardır:

S. Maide 41 - Erkek ve kadın hırsızın irtikab eyledikle­
rinin cezası ve Allah tarafından ukubet olarak, ellerini ke­
siniz. İrtikab eylediği bu zulmünden sonra tövbe ve ıslah­
ı hal edenin tövbesini Cenab-ı Hak kabul eder.

3. Zina

Hamurabi, zina işleyenler hakkında muhtelif cezalar
tertip etmiştir. Bir kimsenin karısı başka bir erkek ile
hemfiraş olarak tutular ise, ikisi de suya atılmakla idama
mahkum edilir idi. Kocanın affı karısını kurtardığı gibi
kralın affı da, tebaasını kurtarabilir idi. Cebri namus taar­
ruzu bazı ahvalde, faili için, müstelzim-i cezadır. Zina ile
itham edilmiş olan kadın, masumiyetini ispat etmek için
nehirde su tecriyesine tabi kılınır idi. 111 Esir edilen bir

ııı Su tecriyesi demek, maznunu suya atmak demektir. Su, maznunu sürükler ise
mücrimiyetine, aksi takdirde beraetine delalet eder.

153

ÜÇ SAMf KANUN KOYUCU

kimsenin karısı, evinde yiyecek içecek olduğu halde zina
eder ise, suya atılır. Evli bir kadım yalandan fuhş ile it­
ham eden kimsenin eli, kızgın demir ile damgalanır.

Musa, zinayı ekseriya recm ile tecziye ediyor. Cebren
taarruza duçar olan nişanlı kızın cürümü yok; mütearrız
idam edilir. Validesiyle, kendi geliniyle, hemşiresiyle mü­
nasebat-ı gayr-i meşruada bulunanların cezaları idamdır.
Kızı ve validesiyle beraber alan kimse, üçü ihrak bin-nar
edilir.

Muhammed, fuhş eden kadının mücrimiyeti dört şahit
ile tahakkuk eder ise, kadının vefatına kadar evde alıko­
nulmasını ve zina edenleri cezalandırmakla ıslah-ı halleri­
ne çalışılmasını tavsiye ve bilahare zani VE: zaniyenin ce­
zasını yüzer değnek olarak tayin ediyor. Zina eden cari­
yelere tatbik edilecek ceza, zina eden hür kadınlara tatbik
edilecek cezanın nisfıdır. Burada içtimai sınıfın nazar-ı iti­
bara alındığı da görülmüştür.

Zina hakkında Hamurabi'nin ahkamı bunlardır:

Madde 127 - Şayet bir kimse, bir mabet hizmetçi kızına
yahut bir adamın karısına karşı baş parmağım dik tutar
ise112 fakat (onu) ispat etmez ise, o kimseyi hakimler hu­
zuruna celp etmeli ve alnını yarmalar ile damgalamalı.

Madde 129 - Şayet bir kimsenin karısı, başka bir erkek
ile hemfiraş olarak tutulur ise, onları bağlamalı ve suya
atmalı. Şayet karının sahibi (ister ise) karısını yaşatabilir
ve kral, tebaasını yaşatabilir.

Madde 130 - Şayet bir kimse, pederinin evinde ikamet
ettiği için henüz erkeğe varmamış bir kimsenin karısını
zorlar ise ve koynunda yatar ise ve bunun üzerine yaka­
lanır ise, bu adam ölmeli; bu karı hür ilan edilmeli.

112 Fahişe olduğunu ima ederek ilan eder ise.

154

Cinayet-Sirkat-Zina

Madde 132 - Şayet bir kimsenin karısı hakkında, başka
bir adam için, parmak dik tutulur ise ve kendisi, başka bir
erkek ile hemfiraş olduğu yakalanmaz ise, kendi kocası
için, nehre dalmalı (atılmalı). 113

Madde 133 - Şayet bir kimse esir edilmiş ise, ve evinde
yemek bulunur ise (şayet sonra) kendi (karısı) olan dışarı­
ya (çıkar ise) ... başka eve gider ise, bu kadın vücudunu
muhafaza etmediği ve başka bir kimsenin evine gittiği
için, bu kadını davet ve celp ederler ise, suya atmalı.

Madde 134 - Şayet bir kimse esir edilmiş ise ve evinde
yiyecek hiçbir şey yok ise, (şayet sonra) karısı başka eve
gider ise, o kadının hiçbir suçu yoktur.

Zina hakkında Mfısa'mn ahkamı bunlardır:

Levflfler 19/20 - Bir adam kadınlardan biriyle yatıp ci­
ma eder ise ve mezbfrre bir kimseye nişanlanmış cariye
olup fidyesi verilmemiş ve azat edilmemiş ise tedib olun­
sunlar, fakat katlolunmasınlar; zira mezbf:ıre hür değil idi.

Levflfler 19/29 - Kızını fahişe ederek rezll etmeyesin, ol­
maya ki diyar zinakar ola.

Levflfler 20/10-13 - Ve bir adamın zevcesiyle her kim zi­
na eder ise, komşusunun zevcesi ile zina eden zani ve za­
niye mutlaka katlolunacaktır. Ve bir adam pederini zevce­
si ile yatarak pederinin uryanlığını açmış olur ise mutlaka
ikisi de katlolunacaktır. Kanları kendi Üzerlerinde olacak­
tır. Ve bir adam gelini ile yatar ise, mutlaka ikisi katlolu­
nacak, habaset ettikleri için kanları kendi üzerinde ola­
caktır.

Levflfler 20/14 - Ve bir adam kızı validesiyle beraber alır
ise, bu habaset olmakla onu ve mezkf:ıreleri ateşe yaksın-

113 Bu maddenin açık manası budur: Kocanın talep ve teklifi üzerine zina ile itham
edilmiş olan evli kadın, kendisini, nehirde su tecriyesine tabi kılmalı.

155

ÜÇ SAMf KANUN KOYUCU

lar ki, sizde habaset bulunmaya.
Levflfler 20/17-18 - Ve bir adam pederinin kızı ya vali­

desinin kızı olan hemşiresini alıp onun uryanlığını görüp
mezbure dahi onun uryanlığını görür ise, bu rezalet ol­
makla onlar kavimlerinin gözleri önünde katlolunacak­
lardır; hemşiresinin uryanlığını açmış olmakla günahının
(cezasını) çekecektir. Ve bir adam hayzında olan bir karı
ile yatıp onun uryanlığını açarak mecraını keşfeder ise,
mezbfüe dahi kendi mecraını açmış olmakla, ikisi de ka­
vimleri arasından kat' olunacaklardır.

Levflfler 21/9 - Kahin olan kimsenin kızi zina ile lekedar
olur ise, pederini lekedar ettiği için, ateşe yakılacaktır.

Tesniye 22/20-21 - Eğer keyfiyet sahlh olup kızın beka­
ret nişanesi bulunur ise, kızı, pederinin hanesinin kapısı­
na çıkarsınlar ve zina etmekle İsrail' de habaseti irtikab et­
miş olduğundan, şehrinin adamları onu taşlarla recmet­
sinler de ölsün; bu suretle kötülüğü aranızdan defetsin.

Tesniye 22/22 - Bir kimse, diğer bir kimsenin karısıyla
yatmakta olduğu halde bulunur ise, gerek karı ile yatan
kimse gerek karı ikisi de ölecekler. Böylece İsrail' den kö­
tülüğü defedeceksin.

Tesniye 22/23-24 - Bir bakire bir erkeğe nişanlı olup da
bir kimse onu şehirde bularak onun ile yatar ise, ikisini
dahi ol şehrin kapısına çıkarıp kızı şehirde bulunduğu
halde, feryat etmediği için ve erkeği komşusunun zevce­
sini zelil ettiği için, onları taşlarla recmedeceksiniz ve öle­
cekler. Bu suretle kötülüğü aranızdan defedeceksiniz.

Tesniye 22/25-27 - Eğer bir kimse bir nişanlı kızı kırda
bulup cebren onun ile yatar ise, yalnız onun ile yatan
kimse ölecek. Kıza ise bir şey yapılmayacak. Kızın katle
müstahak bir cürümü yoktur. Zira bu hal, bir kimsenin
komşusu aleyhine kalkıp onu katlettiği gibidir. Çünkü
onu kırda bulduğu halde, nişanlı kız feryat ettiyse, onu

156

Cinayet-Sirkat-Zina

halas edecek kimse bulunmadı.

Zina hakkında Muhammed'in ahkamı bunlardır:

S. Nisa 14 - Kadınlarınızdan fuhş işleyenler üzerine
sizden dört şahidin şehadetini isteyiniz. Eğer dört şahit
buna şehadet ederler ise, o zaniyeyi vefat edinceye kadar
yahut Allah taala ona bir yol açıncaya kadar, evlerde tu­
tunuz.

S. Nisa 15 - Sizden iki kişi zina ederler ise, onları ceza­
landırın. Bundan tövbe edip ıslah-ı hal eylerlerse, onlar­
dan i' raz ey leyin ..

S. Nisa 24 - Eğer onlar (cariyeler) nikaha girdikten
sonra zina işlerler ise, haklarındaki ceza hürrelerin cezası­
nın nisfıdır.

S. İsra 32 - Zinaya yaklaşmayınız. O pek fena bir şey ve
kötü bir yoldur.

S. Nur 2 - Zina eden kadın ile erkekten her birine yü­
zer değnek vurunuz. Eğer Allah' a ve yevm-i ahirete iman
edenlerden iseniz, onlara ahkam-ı dinin icrasında, sizi
rahm ve şefkat almasın.

S. Nur 3 - Zani ancak zaniyeyi yahut müşrikeyi nikah
eder. Zaniyeyi de ya zani ya müşrik nikah eder. Bunlar
müminlere haram kılındı.

157

ÜÇÜNCÜ FASIL

REHİN VE EMANET - FAİZ
EVZAN VE EKYAL

1. Rehin ve emanet

Hamurabi Kanunu, memleketin idare sistemine dair
oldukça malumat veriyor. Zamanında arazi üzerindeki
hususi hakk-ı tasarruf tamamıyla inkişaf etmiş olduğun­
dan, ev ve tarla emtia-yı ticariye gibi bazen tamamen, ba­
zen kısmen sahlır ve mübadele olunur idi.114 Arazinin ia­
de edilmesi hakkı mevcut idi. Bu hak mucibince satan ve
hatta satanın akrabası, satılan araziyi, bedeli mukabilinde
sahn alandan bil-iştira iadesini talep eder idi. Arazi peşin
para veyahut veresiye ile satın alınır idi. Mubayaa muka­
velenamesi115 bedelin hln-i tediyesinde alıcıya teslim ve

114 Hamurabi Kanununun 100-126. maddeleri, ticaret ve borçlardan bahseder.
115 Hamurabi zamanından kalma hayatın muiimeliit-ı rfizmerresine müteallik pek

çok vesaik vardır. İstanbul Müzehiinesi'nde, Babil'in şimalinde kfün Sippar
(şimdiki Ebu Hibe) şehrinde bulunmuş on dört vesika vardır ki, dördü Hamura­
bi zamanına ait olup, birinde de Hamurabi'nin ismi zikrolunmaktadır.
Bir buğday anbarının mubayaasına taalluk ed'en bu vesikayı, Hamurabi'nin ha­
tırasına tezkiiren, ber-vechi-zir tercüme ve buraya naklediyoruz:
"Sakkout-mouballit'in kızı olan Şamaş rahibesi, Ribatoum, .. .'un hanesinin ya­
nında ve Nouriya'nın hanesinin yanında bulunan ve ön tarafı sokağa ve arka ta-

159

ÜÇ SAMf KANUN KOYUCU

veresiye muamelatında ise, başka türlü bir mukavele ak­
dolunur idi. icar mukavelenameleri muhtelif müddetler
ile akdedilir ve icar, hiçbir temellük intac etmez idi. eşya­
yı menkUlenin ahz ve i'tası, dünyada meı'i olan kavaid-i
umumiye-i hukukiyeye tabi idi.

Hamurabi zamanında, ticaret ve ahz ve i' ta muamela­
tında "nakit" tamamıyla inkişaf etmemiştir. Hamurabi
kanununda, tediyatın süret-i ifasından bahsedilmiyor ise
de, zamanında "tediyat" havale suretiyle de ifa edildiği
mevcut vesaikten anlaşılır.116

İbranilerde nakdin dahi istimal edildiği, Hamurabi'nin
muasırı olan İbrahim zamanında görülmüştür. İbrahim,
zevcesini defnetmek için mubayaa ettiği arsa için 400 gü­
müş şekel tediye etmiştir.117

Muhammed zamanında nakdin istimali taammüm et­
miş olmakla beraber, eşya mübadelesi usulü mevcut idi.
Muhammed, kesb ve kar118 ticarete temas119 ve ticaret-i
bahriyenin nimetlerinden bahsetmiştir.120

Babil ziraat memleketi olduğu için, efrad arasında ta­
haddüs edecek ihtilaf hakkında Hamurabi Kanunu bu
meseleye temas etmiştir.121

rafı Fırat'a (nehir) (nazır) bir sar*lık ambar(ı) kendi altın yüzüğüyle, İdin-ilab­
rat'ın kızı olan Şaınaş rahibesi Aya-inib-napichtim'den satın almıştır. Bunun
tekmil bedeli için on iki şekel gümüş tartmıştır. Her zaman için, hiç biri diğeri­
ne karşı iddiada bulunmanıalı. Şamaş, Aya**, Marduk*** ve Haınurabi için
yemin ederler" (beş şahit), th. G. Pinches'in Cuneiform Texts From Babylonian
Tablets eserinin 67. sayfasına müracaat.

* Bir sar, takiben 35 metre murabbadır.
** Şanıaş (Şems) ilahının nişanlısı.

*** Babil'in baş ilahı.
116 Montgomery'nın Briefe aus der Zeit des Babylonischen Königs Hamurabi

eseri, sayfa 16.
117 Tekvin-i mahlfikat, Fasıl 23, Fıkra 16.
118 Kasas Suresi, 73.
119 AI-i İmran Suresi, 156.
120 Rum Sfiresi, 46
121 Hanıurabi Kanunu, madde 42-65

160

Rehin ve Emanet-Faiz-Evzan ve Ekyal

Musa, Hamurabi gibi ziraat ahkamından bahsetmiyor
ise de, her sene verilecek olan öşürden bahis122 ve her üç
sene nihayetinde o senenin mahsulünün bütün öşrünü çı­
karıp Levililere, gariblere, yetimlere terk edilmesini ernre­
diyor.123

Ziraat ve ticarete müteallik ahkam vazeden Hamurabi
muamelat-ı ruzmerreden olan rehin meselesine dahi te­
mas etmiştir. Eşya-yı menkf:ıle ve bunun gibi addolunan
köleler terhin ve terhin mukavelenamesinde zikredilir ve
rehinler sahlabilir. Bu halde dayinin, bir erkek yahut bir
kadın köle satmaya hakkı vardır. Bundan başka Hamurabi
Kanunu, emanet suretiyle bırakılan gümüş, alhn, kıymetli
taşlar, para ve buğday gibi eşyanın ziyaından, sirkatinden
dolayı tekevvün eden davalar hakkında ahkarn-ı mahsusa
vazetmiştir. Kanun, emanet suretiyle bırakılan şeyin şahit­
lere gösterilmesi yahut mukavelename akdini emrediyor.

Musa, her yedi senede bir, dayinlere, medyunlara olan
rehinlerinin bila-ücret iadesir:ı.i emretmiştir.124 Kezalik İb­
rani vazı-ı kanunu emanet hakkında bazı ahkam vaz ve
bazı ahvalde hakikatin tenevvürü için, mahkeme kararı­
nın istihsalinin vücubunu ve komşunun elbisesini rehin
mukabilinde alanın, güneş batmazdan evvel sahibine ia­
de edilmesini emrediyor.

Muhammed, borçların tanınmasını ve bunları tahriren
tespit ve şahitler ile işhad edilmesini, borca mukabil rehin
alınmasını ve emanet ve ukUda riayet edilmesini emrediyor.

Rehin ve emanet hakkında Hamurabi'nin ahkamı
bunlardır:

Madde 112 - Şayet bir kimse, seyahatte bulunur ise ve

122 Tesniye, fasıl 14, madde 22.
123 Tesniye, fasıl 14, madde 24-36.
124 B ıı eserin 7. sayfasının h§şi yesine müracaat.

161

ÜÇ SAMf KANUN KOYUCU

gümüş, altın, taş ve elinde (başka) ne var ise bir kimseye
teslim etmiş ise ve onu, naklolunacak emanet gibi naklet­
tirmiş (ve şayet) bu kimse, nakletmegi icap eden şeyi,
nakledilmesi icap eden yere hiçbir şey vermemiş ise, bila­
kis çalmış ise, (ve şayet) naklolunacak emanetin sahibi,
eşyayı nakletmeyi icap eder iken (fakat) hiçbir şey verme­
miş olan kimseyi celp ve davet eder ise, bu kimse, kendi­
sine verilmiş olan şey ile beraber beş mislini emanetin sa­
hibine vermeli.

Madde 113 - Şayet bir kimse, bir adam nezdinde buğ­
day ve para bırakmış ise ve buğdayın zil-yedi olmaksızın
mahzenden yahut başka yerden buğday alır ise, (ve şa­
yet) buğdayın zil-yedi olmaksızın mahzenden yahut baş­
ka yerden buğday alan bu kimseyi celp ve davet ederler
ise, bu (kimse), ne kadar buğday almış ise (onu) iade et­
meli ve başka bir şey için ne kadar vermiş ise, zararı ken­
disi çeker.

Madde 114 - Şayet bir kimse, bir adam nezdinde buğ­
day yahut para bırakmamış ise ve (onu) borç için hapiste
yatırmış ise, beher borç hapsi için 1/3 mine tediye etmeli.

Madde 115 - Şayet bir kimse, bir adam nezdinde buğ­
day yahut para bırakmış ise ve hapsettirmiş ise ve şayet
mahpus, hapsedenin hanesinde tabii bir ölümden vefat
eder ise, bu dava, bir şikayet hedefi olmamalı.

Madde 122 - Şayet bir kimse, bir adama gümüş, altın ve
saire saklamaya vermek ister ise, vermek istediği şeyi şa­
hitlere göstermeli, mukavelename yapmalı ve (onu) sak­
lamaya vermeli.

Madde 123 - Şayet o, bila-şühud ve bila-mukavelename
saklamaya vermiş ise, vermiş olduğu yerde kendisine iti­
raz vaki olur ise, bu davanın hiç şikayet ve talep hedefi
olmamalı.

Madde 124 - Şayet bir kimse, bir.'adama gümüş, altın ve

162

Rehin ve Emanet-Faiz-Evzan ve Ekyal

saire şühud huzurunda saklamaya vermiş ve onu inkar
etmiş ise, (ve şayet) o adamı davet ve celp ederler ise, in­
kar ettiğinin iki mislini vermeli.

Madde 125 - Şayet bir kimse, saklamak için mülkünden
bir şey vermiş ise ve vermiş olduğu yerde gerek kesr ve şi­
kestle çalınır, gerek yağmacılık yüzünden mamelekiyle
hane sahibinin mameleki kaybolur ise, ihmalkar olmuş
olan hane sahibi, kendisine saklamak için verilmiş olanı ve
kaybettiğini tamamıyla sahibine tediye etmeli. Hane sahi­
bi, kaybolan mameleki aramalı ve hırsızından almalı.

Madde 126 - Şayet bir kimse, mamelekinden hiçbir şey
kaybetmemiş ise, fakat "mameleki kaybolmuş" derse,
mevhum ziyaını ilah huzurunda talep eder ise, mevhürn
ziyfü için talep ve iddia ettiğinin iki mislini (ceza olarak)
vermeli.

Rehin ve emanet hakkında Musa'nın ahkamı
bunlardır:

Huruc 22/6 - Bir kimse komşusuna, hıfzetmek için, ak­
çe yahut eşya verir ve ol kimsenin hanesinden sirkat olu­
nur ise, hırsız bulunduğu halde, iki kat tediye edecektir.

Huruc 22/7 - Hırsız bulunmaz ise, hane sahibi, komşu­
sunun malına elini uzahp uzatmadığını (tahkik) için, ha­
kimlere getirilir.

Huruc 22/9-10 - Bir kimse komşusuna, hıfzetmek için,
merkep yahut koyun ve her ne hayvan olur ise olsun tes­
lim ettiği halde (hayvan) ölür yahut sakatlanır yahut kim­
se görmeksizin aşırılır ise, komşusunun malına elini uzat­
madığına ikisinin arasında Allah'ın yemini olacak ve mal
sahibi onu kabul edecek ve o dahi tediye etmeyecektir.

Huruc 22/11 - Eğer onun yanından sirkat olunduysa,
sahibine tediye edecektir.

Huruc 22/12 - Eğer (hayvan tarafından) paralandıysa,
ispat için onu meydana getirecek ve paralananın bedelini

163

ÜÇ SAMf KANUN KOYUCU

tediye etmeyecektir.
Huruc 22/13 - Ve bir kimse komşusundan ariyeten bir

hayvan alıp da sahibi beraber değil iken sakatlanır yahut
ölür ise, mutlaka bedelini tediye edecektir.

Huruc 22/14 - Sahibi beraber ise tediye etmeyecektir.
Eğer kira ile tutulmuş ise, ancak kirasını verecektir.

Huruc 22/15 - Eğer komşunun elbisesini rehin mukabi­
linde alır isen, güneş batmazdan evvel kendisine iade
edeceksin.125

Rehin ve emanet hakkında Muhammed'in ahkamı
bunlardır:

S. Bakara 282 - Ey Mü'minler! bir vade-yi mahlme ile
borç eder iseniz, onu yazınız. Aranızda adl ile bir katip
yazsın. Katibe, Allah taalanın öğrettiği vechile yazmaktan
imtina yoktur. Üzerinde hak olan borçlu, katip yazacağı
şeyi söyleyip yazdırsın. Allah'tan sakınıp ondan bir şey
noksan edilmesin. Borçlu, sefih yahut hasta ise, onun veli­
yi emri adalet dairesinde söylesin. Şahit olmalarına razı
olduğunuz takımdan iki erkek işhad ediniz, iki erkek yok
ise bir erkek iki kadın şehadet etsin. Biri unutur ise diğeri
hatırlatır. Davet olunduklarında, şahitlerin şehadetten im­
tinaa hakkı yoktur. Küçük büyük her ne ise, m1adına ka­
dar yazmakta tekasül etmeyiniz. Bu suret indallah daha
muhik, şehadet için daha kavi, şek ve şüpheden daha
uzak olur. Eğer aranızda çevirdiğiniz bir ticaret-i hazıra
olur ise, onu yazmamakta beis yoktur. Vade ile mubayaa­
da buna da işhad ediniz. Katip ya şahit ızrar edilmesin.
Onların ızrarı fısktır. Allah' tan sakınınız.

S. Bakara 283 - Seferde olup katip bulamaz iseniz rehin
alınız. Eğer biriniz diğerine emniyet eder ise, emniyet

125 Bu madde, komünizmin prensiplerini geride bırakıyor.

164

Rehin ve Emanet-Faiz-Evzan ve Ekyal

olunan emaneti eda etsin ve Rabbi olan Allah'tan korkup
sakınsın. Şehadeti ketmetmeyiniz. Ketm-i şehadet edenin
kalbi günahkar olur.

S. Maide 1 - Ey mü'minler! Ukı1da (ahd ve misak, mu­
kavele, akitler) vefa ediniz.

S. Mü'minun 8 - Felah bulan mü'minler, emanetlerine
ve ahitlerine müraat ederler.

2. Faiz

Muamelat-ı ticariyenin ve ruzmerrenin inkişafı yüzün­
den, akçenin bir nevi ticareti yani istismarı demek olan fa­
iz, meydana gelmiştir. Hamurabi, devlet hayalı yaşayan
ve muamelat-ı ticariyesi inkişaf eden bir memleketin vazı­
ı kanı1nu sıfatıyla, faizi bila-kayd ve şart tecviz ediyor.

Musa, hemırkına para ikraz eden İbranilere faiz alma­
masını, kezalik hemırkından para istikraz eden İbranllere
faiz vermemesini emr ve ecnebilerden istikraz eden İbra­
nllere faiz verebilmesini kaydediyor.

Muhammed, alel-ıtlak faizi men ve darlıkta bulunan
medyunların tazyik edilmemesini emrediyor.

Faiz hakkında Hamurabi'nin ahkamı bunlardır:

Madde 49 - Şayet bir kimse, bir maliye adamından (sar­
raf) para almış ve buğday yahut susam için ihzar edilmiş
bir tarlayı sarrafa vermiş ise, ve ona "Tarlayı işlet ve buğ­
day yahut susam ne olur ise ek (ekmek mastarından) ve
al" demiş ise, şayet çiftçi tarlada buğday yahut susam ye­
tiştirmiş ise, (şayet) hasat zamanında tarlada bulunan
buğday ve susamı tarlanın sahibi alır ise, tacirden almış
olduğu parayı ve faizi126 için, buğday ile çiftçinin gelirini

126 Balada 53. sayfanın haşiyesinde gösterildiği gibi, Hamurabi'ye ait olup,
İstanbul Müzehanesi'nde metni bulunan atideki filizli istikraz senedinin
tercümesini buraya dercediyoruz:

165

ÜÇ SAMf KANUN KOYUCU

tacire vermeli.
Madde 50 - Şayet o, (buğday ile) zer'edilmiş veyahut

susam ile zer' edilmiş bir tarla vermiş ise, fakat tarlada bu­
lunan buğday ve susamı tarla sahibi alsa, parayı ve faizi
tacire (sarraf) verecektir.

Madde 51 - Şayet iade edecek parası yok ise, sarraftan
almış olduğu para ve faiz yerine, kralın tarifesi mucibin­
ce, sarrafa susam verir.

Faiz hakkında Mfi.sa'nın ahkamı bunlardır:

Huruc 22/24 - Eğer kavmimden yanında bulunan bir
fakire para ikraz eder isen, ona muameleci gibi hareket et­
meyip üzerine faiz koymayacaksın.

Levflfler 25/35-37 - Biraderin fakir düşüp de senin ya­
nında kudretsiz kalır ise gadb ve misafire (yardım eder
gibi) ona yardım eyle yanında yaşaya. Ondan faiz ve mu­
rabaha almayasın ve Allah'ından karkasın, ta ki biraderin
yanında yaşaya. Akçeyi ona faiz ile vermeyesin ve taamı­
nı faiz ile vermeyesin.

Tesniye 23/20-21 - Biraderine ne faizle akçe ne faizle za­
hire, (elhasıl) faizle verilen hiçbir şeyi faizle vermeyecek­
sin; ecnebiye faiz aldırabilirsin.

Faiz hakkında Muhammed'in ahkamı bunlardır:

S. Bakara 275 - ... Allah taala bey' ve şirayı helal ve faizi
haram kıldı.

S. Bakara 278-280 - Ey müminler! Eğer siz ribanın hür­
metine iman edenlerden iseniz, Allah'tan sakınıp ribadan
baki kalanı terk ediniz. Bunu yapmaz iseniz, Allah ve Re-

"Sin-imitıi'nin oğlu, Chamaya'nın kızı İna-libbim-erchet'den bir has gümüş
şekel -tespit ve tayin edilmiş faizi tediye edecek- istikraz etti. Zamanında
hesapların tesviye (yani bilanço) ayında, parayı ve filizi tartacaktır." (4 şahit)
th. G. Pinches'in Cuneiform Texts from Babylonian Tablets eserinin 103.
sayfasına müracaat.

166

Rehin ve Emanet-Faiz-Evzan ve Ekyaı

sfılü ile harbe hazır olunuz. Tövbe ederseniz re'sü'l-malı­
nız sizedir. Ne zulmedersiniz ne de zulmolunursunuz.
Eğer medyı1n darlıkta ise eli genişlemesine intizar olunur.
Eğer bunu tasadduk eder iseniz, sizin için daha hayırlıdır.

S. Al-i İmran 130 - Ey Mü'minler! Kat kat faiz yemeyi­
niz. Allah'tan korkup sakınınız ki ahirette felah ve necat
bulasınız.

S. Nisa 160- Nehyolundukları ribayı almalarıyla ve na­
sın malını haksız olarak yemeleriyle, evvelce helal olan
iyi şeyleri haram ettik.

3. Evzan ve ekyal

Hamurabi Kanunu, vezin işlerinde şekel, ekyal işlerin­
de bar127 ve ka 128 gibi ölçülerden bahsediyor ise, tartmak
ve ölçmek muamelatında gözetilmesi lazım gelen doğru­
luktan bahsetmemiştir. Bu, kanunun bu cihette riayetsizli­
ğini ifade etmez. Çünkü, Hamurabi zamanında bile, Ha­
murabi Kanununda bulunmayan ahkama taalluk eden
meselelerin, mahkemelerin içtihadıyla halledildiği o za­
mandan kalma müteaddit vesikalardan anlaşılır.

Musa, evzan ve ekyalda doğruluk gösterilmesini iki
defa; Muhammed, kezalik evzan ve ekyalda doğruluk
gösterilmesini altı defa emrediyor.

Evzan ve ekyal hakkında Musa'nın ahkamı
bunlardır:

Levflfler; fasıl 19/35-36 - Arşın, vezin ve ölçek hususun­
da hükümde haksızlık etmeyiniz. Teraziniz tamam, taşla­
rınız tamam, efü129nız tamam, hineniz130 tamam olsun.

127 Hububat ölçmeye mahsus ölçü.
128 Takriben 4 litre.
129 36, 44 litre.
130 6, 74 litre.

167

ÜÇ SAMf KANUN KOYUCU

Tesniye 20/13-15 - Kisende büyük ve küçük iki türlü
tarh taşı olmasın; hanende büyük ve küçük iki türlü efü
ölçekler olmasın; senin tarh taşın tamam ve hak olsun, efa
ölçeğin tamam ve hak olsun.

Evzan ve ekyal hakkında Muhammed'in ahkamı
bunlardır:

S. En'am 153 - Kileyi ve teraziyi doğru ölçün ve tartın.
S. A'raf 85 - Kileyi ve teraziyi doğru ölçünüz ve tarh­

nız, halka eşyalarını eksik vermeyiniz.
S. Hud 83 - Kileyi ve teraziyi noksan ölçüp tartmayı­

nız.

S. İsra 35 - Doğru ölçün doğru tarhn, bu hayırlıdır ve
akibeti de iyidir.

S. Şuara 182-184 - Kileyi doğru ölçün ve nasa ziyan ve­
ricilerden olmayın; doğru terazi ile tarhn, nasa mallarını
eksik etmeyin.

S. Rahman 8-9 - Tartıyı adi ile yerine getirin ve tarhda
noksan etmeyin.

168

DÖRDÜNCÜ FASIL

AMELE

Hamurabi Kanunu, bir ziraat memleketi olan Babil'in
amele sınıfının hukukunu müdafaa etmeyi unutmarnışhr.
Bu sınıfa, gerek ziraat işleriyle gerek hayvanat yetiştirmek­
le meşgul olan amele ve sanatkarlar dahildir. Bir devlet ha­
yahna malik olan Babil memleketinin kanunu, amelenin
vaziyetini geniş bir görüş ile tetkik etmiştir. Musa, yerli ol­
sun yabancı olsun, ecirlere zulmedilmemesini ve ameleye
gün batmazdan evvel ücretinin verilmesini emrediyor.

Amele hakkında Hamurabi'nin ahkamı bunlardır:

Madde 257 - Şayet bir kimse, bir ekin ekici kiraya alır
ise, kendisine senede sekiz gur buğday vermeli.

Madde 258 - Şayet bir kimse, bir öküz kölesi kiraya alır
ise, kendisine senede alh gur buğday vermeli.

Madde 261 - Şayet bir kimse, sığır ve koyun otlatmak
için bir çoban kira ile tutar ise, kendisine senede sekiz gur
buğday vermeli.

Madde 273 - Şayet bir kimse, bir ecir kiralar ise, senenin
ibtidfü~ından beşinci aya kadar (beşinci ay dahildir) gün­
de naKıt olarak alh şe (che)131 vermeli. Altıncı aydan (alhn-

ı3ı Bir şe, takriben 47 miligramdır.

169

ÜÇ SAMf KANUN KOYUCU

cı ay dahildir) senenin nihayetine kadar, nakit olarak gün­
de beş şe vermeli.132

Madde 274 - Şayet bir kimse bir sanatkar kiralar ise,
... nin ücreti nakit olarak, günde beş şe ... nin ücreti (?) na­
kit olarak , beş şe; terzinin (?) ücreti nakit olarak, beş şe; ...
nin ücreti nakit olarak, şe ... ; : ... nin ücreti nakit olarak,
... şe; doğramacının ücreti, nakit olarak, dört şe,; ... nin üc­
reti nakit olarak, .. şe ; duvarcının ücreti nakit olarak, ... şe
vermeli.

Amele hakkında Musa'nın ahkamı bunlardır:

Tesniye 24/14-15 - Gerek biraderlerinden gerek diyarın­
da, şehirlerinde bulunan gariblerden olsun fakir ve muh­
taç olan edrlere zulmetmeyeceksin; hemen gününde gü­
neş batmazdan evvel, ücretini vereceksin.

132 Babil'de, sene Nisanda başlar idi. Senenin ilk beş aylarında, (Nisan-Ağustos)
ecire verilen ücretin, diğer yedi ayında verilen ücretten yüksek olmasının sebe­
bi, günlerin gecelere nisbetle uzun olmasından ve ilk beş ayın hasat zamanına
tesadüf etmesinden ve zirai bir memleket olduğu için, burada bu zamanda mua­
melat-ı ziriiiye, nakliye ve ticiiriyenin çokluğundan ileri geliyor. Mevsimlerin
Tevrati yıl başısı da, Nisanda başlar.

170

BEŞİNCİ FASIL

KÖLE

Hamurabi Kanunu, Babil'in sunfıf-ı içtimaiyesi hak­
kında şümullü bir fikir vermiyor. Kanun bilhassa hür
adam ile köleden ve ara sıra bu ikisinin ortasında bulu­
nan ve maşenkak tesmiye olunan bir sınıftan bahsediyor.
Bu sınıfın vaziyet-i içtimaiyesi, köleden yüksek ve hür
adamdan aşağıdır. Bu üç sınıftan gayri, bir mümtaz sını­
fın bulunduğu Hamurabi Kanununun bir maddesinden
anlıyoruz. Bu kanun mucibince, yüksek makamlı bir kim­
seye tokat atan kimse, altmış kırbaç darbesiyle tecziye
edilir idi. Kezalik kanun, akranı olan diğer hür bir kimse­
ye tokat atan hür bir kimseyi, kezalik akranı olan diğer
bir maşenkaka tokat atan bir maşenkakı, muhtelif dereceli
nakdi cezalar ile tecziye eder idi. Köleye gelince, iş deği­
şir. Hür bir kimseye tokat atan bir kimsenin kölesinin ku­
lağı kesilir idi. Köle, eşya gibi madi1t olduğundan ve le­
del-iktiza eşya gibi sahldığından, yalnız birkaç halde hür
adamdan daha bahtiyar, yani hayalını kurtarır idi. Kanu­
nun bir maddesi mucibince, bir mimarın ihmali yüzün­
den inhidam eden hanenin sahibinin oğlu ölür ise, mima­
rın oğlu katlolunur idi; lakin ölen, bir köle ise, mimar,
ölen köle yerine bir köle getirmekle beraet eder idi. Yani,

171

ÜÇ SAMf KANUN KOYUCU

ölen köle yerine mimarın kölesinin katledilmesi talep
edilmez idi.

Hamurabi Kanununun diğer bir maddesi mucibince,
hür bir kimsenin kemiğini kıran kimsenin kemiği kırılır
idi. Lakin kemiği kırılan kimse köle ise, kemiği kıran kim­
senin kölesinin kemiğinin kırılması talep edilmeyerek, ce­
za ile iktifa olunur idi.

Kezalik borç yüzünden bir kimsenin evinde hapsedi­
len kimse, su-i muameleden dolayı vefat eder ise, ev sahi­
binin oğlu idam edilir idi. Şayet ölen bir köle ise, ev sahibi
ölen köle yerine ceza-yı nakdi verir idi.

Bu gibi ahvalden maada, kölenin vaziyeti pek feci idi,
efendisinin hanesinden kaçan bir köleyi saklayan kimse­
nin cezası idam idi. Borç için esarete verilen köle, dayin
tarafından satıldığında, kölenin sahibinin hiçbir şey ara­
maya hakkı yok idi. Köle kız yahut köle kadın, münase­
bat-ı zevciye sahasında sahibinin keyfine tabidir. Çocuk
doğuran hizmetçi kadının vaziyeti, çocuk doğurmayan
köle kadının vaziyetinden yüksektir. Çocuk doğurmuş
hizmetçi kadın, borca mukabil satılır ise, borç tediye edil­
mek suretiyle kurtarılabilir. Köleliğine itiraz eden kölenin
kulağı kesilir. Kralın köleleriyle maşenkakın kölelerinin
vaziyet-i içtimaiyeleri, bir dereceye kadar yüksek olup
hür bir kadın ile evlenebilirler. Bu şerait tahtında akdedi­
len izdivac muteberdir.

Musa, zamanının vaziyet-i içtimaiyesini nazar-ı itibara
alarak esareti kabul etmekle beraber, esir hakkında vazet­
tiği ahkam tamamıyla esirin lehinedir. Musa, Beni İsra­
il'in -Tevrat'a göre- Mısıı'da geçirdiği esaretin acılıklarını
unutmadığı için, bu baptaki tenbihleri gayet tabiidir. Ha­
murabi, esirin esaret işaretini izale eden kimsenin elleri­
nin kesilmesini emrediyor. Milsa ise, azat edilip de esaret­
ten kurtulmak istemeyen esiri korkutmak ve onu hürriye-

172

Köle

te kavuşturmaya icbar etmek için, kulağının burgu ile de­
linmesini emrediyor.

Hamurabi, efendisinin evinden kaçan esiri saklayan
kimseyi ölüm ile tecziye ediyor. Halbuki Musa, kaçan esi­
rin iade edilmesini emrediyor. Hamurabi azat edilen esir
hakkında bir şey demiyor ise de, Musa, azat edilen esire,
Allah' ın, bu esirin efendisine ihsan ettiği nimetten veril­
mesini emrediyor. Hamurabi, bir kimsenin karısı ile ço­
cuklarının esarete alınmasını tecviz ediyor ise de Musa,
esasen harpte esir edilmiş ve bilahare hür bir adam ile ev­
lenml.ş olan bir kadının esir edilmesine mani oluyor.

Kezalik Muhammed, zamanının içtimai vaziyetini tak­
dir ile beraber, Musa gibi, esirlere karşı pek müşfik dav­
ranmıştır. Muhammed, köle ve cariyelerin iyi beslenmele­
ri hususunu tespit ederek "Rızık hususunda cümlesi mü­
savidir" demekle sosyalizmin en büyük prensibini ilan et­
miş oluyor. Bundan başka zina eden cariyenin cezası, zina
eden hür kadının cezasının nisfı olduğunu kayd ve cari­
yelerin zinaya icbar edilmemesini emretmiş ve her türlü
fırsattan istifade ederek esarete karşı harp açmış ve esirin
azat edilmesi cihetini takip ve bu hususu azami derecede
teşvik etmiştir.

Köle hakkında Hamurabi'nin ahkamı bunlardır:

Madde 19 - Şayet o (kimse), böyle bir köle evinde alı­
kor ise, fakat sonra köle elinde yakalanır ise, bu adam öl­
meli.

Madde 116 - Şayet mahpus, hapsedenin hanesinde da­
yak yahut mahrumiyet yüzünden vefat eder ise, mahpu­
sun sahibi, iş adamını davet ve celp etmeli. (Ve) şayet
(hür) bir adamın oğlu ise, onun oğlunu katletmeli ve bir
kimsenin kölesi ise 1/3 mine tediye etmeli. Ne vermiş ise,
ondan sakıt olur.

173

ÜÇ SAMf KANUN KOYUCU

Madde 117 - Şayet bir kimse, başkasına karşı taahhüt
altına girmiş ve o karısını, oğlunu, kızını para için vermiş
ise, yahut bunlar borç için esarete gitmişler ise, satın ala­
nın yahut borç veren efendinin evinde üç sene çalışırlar.
Dördüncü senede o, onların eski vaziyetlerini ikame ve
iade etmeli.

Madde 118 - Şayet bir erkek köle yahut bir kadın köle,
borç için esarete verilmiş ise, iş adamı, taht-ı temlikinde
iken, onu ihmal eder ve para için satar ise, kendisinden
hiçbir şey aramamalı.

Madde 119 - Şayet bir kimse, başkasına karşı taahhüt
altına girmiş ise ve kendisine evlat doğurmuş olan bir kö­
le kadını para için satmış ise ve şayet iş adamının tediye
etmiş olduğu parayı, köle kadının sahibi tediye eder ise,
kendi köle kadınını kurtarabilir.

Madde 146 - Şayet bir kimse, bir karı almış ise ve o, ko­
casına hizmetçi bir kız vermiş ise ve bu sonuncu çocuk
doğurmuş ise o zaman, o hizmetçi kız, hanımıyla bir va­
ziyette bulunur. O (hizmetçi kız) çocuk doğurmuş oldu­
ğundan hanımı, onu para için satmamalı. Onu (hizmetçi
kızı) zincirbent eder ve ona hizmetçi kızlara verilen ücreti
tediye eder.

Madde 147 - Şayet o (hizmetçi kız), çocuk doğurmamış
ise, hanım onu para için satabilir.

Madde 175 - Şayet sarayın bir hizmetçisi yahut bir ma­
şenkakın bir hizmetçisi (hür) bir kimsenin kızıyla evlenir
ise ve (o) çocuk doğurur ise, hizmetçinin efendisi, o kim­
senin kızının çocuklarını köleliğe talep etmemeli.

Madde 176 - Ve şayet sarayın bir hizmetçisi yahut bir
maşenkakın bir hizmetçisi, (hür) bir kimsenin kızıyla ev­
lenir ise, o (hizmetçi) onun ile evlendiği vakit ve o, (kız)
pederinin hanesinin hediyesiyle beraber saray yahut ma­
şenkakın hizmetçisinin evine girmiş ise ve aile teşkll, bir

174

Köle

ev bina ettikten, mal iktisab ettikten sonra, saray yahut
maşenkakın hizmetçisi tabii bir ölümden vefat ettiyse, o
kimsenin kızı, kendi hediyesini almalı ve kocasıyla, ken­
disinin aile teşkil ettikten sonra iktisab etmiş oldukları eş­
yayı iki kısma taksim etmeli. Nisflardan birini kölenin
efendisi alır, diğer nisfını, kendi çocukları için (hür) ada­
mın kızı alır. Şayet bir kimsenin kızının hediyesi olmadı
ise, kocasıyla kendisinin aile teşkil ettikten sonra elde et­
tikleri eşyayı iki kısma taksim etmeli ve nisflardan birini
kölenin efendisi ve nisf-ı diğerini, çocukları için, o kimse­
nin karısı almalı.

Madde 199 - Şayet o, bir kimsenin kölesinin gözünü ha­
rap eder ise yahut bir kimsenin kölesinin kemiğini kırar
ise, esmanının nisfını tediye etmeli.

Madde 205 - Şayet bir kimsenin kölesi hür bir kimsenin
yanağına vurur ise, onun kulağını koparmalı (kesmeli).

Madde 226 - Şayet bir kırkıcı, kölenin efendisin inzi­
mam-ı reyi olmaksızın, kölenin işaretini görülmeyecek
derecede kazdırır ise, bu kırkıcının ellerini kesmeli.

Madde 231 - Şayet, (inhidam) hane sahibinin bir kölesi­
ni öldürür ise, hane sahibine köle yerine köle verilir.

Madde 282 - Şayet bir köle sahibine "Sen benim sahi­
bim değilsin" der ise ve şayet ona, kendi kölesi olduğunu
ispat ederler ise, sahibi kulağını kesmeli.

Köle hakkında Musa'nın ahkamı bunlardır:

Huruc 21/2 - Bir İbrani köle aldığında altı sene hizmet
edecek ve yedinci senede meccanen serbest olarak çıka­
cak.

Huruc 21/3 - Eğer yalnız geldiyse yalnız çıkacak, eğer
karı sahibi ise, karısı ile beraber çıkacaktır.

Huruc 21/4 - Eğer efendisi ona karı verip de ve merkı1-
me (karı) kendisine oğul ve kız doğurur ise, karısı ve ço-

175

ÜÇ sAMf KANUN KOYUCU

cuklan efendisinin olacak ve kendisi yalnız çıkacak.
Huruc 21/5-6 - Eğer köle, efendi! Karımı ve çocukları

sevdim, azat olmak istemem der ise, o zaman efendisi
onu hakimlere götürüp onu kapıya yahut suveye yaklaş­
tırarak, kulağını biz ile (burgu) delecektir. Bu suretle köle,
efendisine daim! surette hizmet edecektir.

Huruc 21/7 - Bir kimse kızını cariye olmak üzere satar
ise, o (kız) kölelerin çıktığı gibi çıkmayacaktır.

Huruc 21/8 - Eğer onu kendine nişanlayan efendisinin
nazarında nahoş görünür ise, onun fidyesini kabul etsin.
Ona gadrettiği için onu ecnebi taifeye satamayacaktır.

Huruc 21/9 - Eğer onu kendi oğluna nişanladıysa, ona
kız evlat hukukunu icra edecektir.

Huruc 21/10 - Eğer kendisi için diğer birini alır ise,
onun taamını ve libasını ve vedbesini noksan etmesin.

Huruc 21/11 - Eğer onun hakkında bu üç şeyi icra et­
mez ise, ol-vakit meccanen, akçesiz çıkacaktır.

Huruc 21/20 - Bir kimse kölesini yahut cariyesini değ­
nek ile döver ve eli altında (dövülen) ölür ise, ondan mut­
laka intikam alınacaktır.

Huruc 21/21 - Lakin eğer bir gün, yahut iki gün yaşar
ise, ondan intikam alınmayacaktır, zira onun malıdır.

Huruc 21/26 - Ve bir adam kölesinin gözüne, yahut ca­
riyesinin gözüne vurur ve kör eder ise, onu, gözüne bedel
azat edecektir.

Huruc 21/27 - Ve eğer kölesinin dişini, yahut cariyesi­
nin dişini düşürür ise, onu, dişine bedel azat edecektir.

Levflfler 25/39-54 - Eğer biraderin yanında fakir düşüp,
kendisini sana satmış olur ise, onu köle makamında kul­
lanmayacaksın.

Yanında ücretli yahut misafir gibi olarak yubil senesi­
ne kadar hizmet etsin.

Badehu kendisi evladıyla beraber yanından çıkıp ken­
di kabilesine avdetle ecdadının mülküne dönsün.

176

Kö 1 e

Zira onlar Mısır diyarından çıkardığım benim kullanın
olduklarından, köle sahldığı gibi sahlmayacakhr.

Ona zulmile tasallut etmeyesin ve Allah'ından karka­
sın.

Etrafınızda olan taifelerden köleleri ve cariyeleri onlar­
dan satın alabilirsiniz.

Hem dahi yanınızda misafir gariblerin evladından ge­
rek onlardan gerek diyarınızda tevlid ettikleri ve yanınız­
da olan kabilelerinden kendi malınız olmak üzere, sahn
alabilirsiniz.

Ve onlar daima köleniz olup onları sizden sonra ·evla­
dınıza miras mülkü olmak üzere terk edesiniz, ama bira­
deriniz olan Belli İsrail hususunda hiç biri biraderine zul­
mile tasallut etmesin.

Ve yanında olan gatib veya misafir zenginlenip onun
yanında olan biraderin fakir düşerek senin yanında misa­
fir olan garibe yahut garibin neslinden olan kimseye ken­
disini sattıkta,

Kendisini sathktan sonra fidyesi verilebilir.
Amcası ya amcazadesi onun fidyesini versin, ya kabi­

lesinde yakın akrabasından biri onun fidyesini versin, ya­
hut iktidarı olduğu halde kendisi kendi fidyesini versin.

O dahi kendini satan kimse ile satıldığı seneden yubil
senesine kadar hesap edip, fidye akçesi senelerin mikta­
rınca ücretlinin gündeliği hesabı üzerine onun ile [hesap]
oluna.

Eğer daha çok sene var ise, onlara mahsuben satıldığı
kıymetten fidyesini verecektir.

Onun yanında, senevi ücretli gibi olacak; senin huzu­
runda ona zulmile tasallut etmesin.

Eğer bu yollar ile fidyesi verilmez ise, yubil senesinde
kendisi ve oğulları onun ile beraber çıkacakhr.

Zira, Belli İsrail benim kullarım olup, onlar Mısır diya-

177

ÜÇ SAMf KANUN KOYUCU

rından çıkardığım kullarımdır.

Tesniye 15/12 - Kardeşlerinden bir İbrani, yahut İbrani­
ye sana satılır ise, sana altı sene hizmet edecek ve yedinci
senede, onu serbest olarak salıvereceksin.

Tesniye 15/13 - Onu yanından serbest olarak salıverdi­
ğinde onu, boş göndermeyeceksin.

Tesniye 15/14 - Allah'ın sana ihsan ettiği nimetten yani
sürülerinden ve harmanından ve ma' sarandan kendisine
vereceksin.

Tesniye 15/15 - Mısır' da senin köle olduğunu ve Al­
lah'ın seni kurtardığını hatırına getireceksin. İşte bunun
içindir ki, ben bu gün bunu sana tenbih ediyorum.

Tesniye 15/16-17 - Eğer seni ve haneni sevdiğini ve se­
nin yanında rahat ettiğini ileri sürerek, yanından çıkma­
yacağım der ise, o zaman bizi (burgu) kapıda, kulağından
geçireceksin ve o, senin daimi kölen olacaktır ve cariyene
dahi böyle yapacaksın.

Tesniye 15/18 - Onu yanından serbest olarak salıverdi­
ğin vakit, köçeğe gitmesin, çünkü onun sana altı sene hiz­
met etmesi, bir ecirin iki kat ücreti kıymetindendir.

Tesniye 21/10-13 - Düşmanlarına karşı harbe çıktığın ve
Allah'ın senin eline teslim ettiği ve esir tuttuğun vakit,
esirler meyanında güzel çehreli kadın görüp onu sever ve
zevce olarak almak ister isen, o zaman onu evine getire­
ceksin ve başını tıraş edip tırnaklarını keseceksin; esirlik
elbisesini çıkarıp evinde oturarak peder ve validesi için
tamamen bir ay matem tutacak ve ondan sonra, sen ona
tekarrüb edip onun zevci olacaksın ve o zevcen olacaktır.

Tesniye 21/14 - Lakin eğer ondan hoşnut olmaz isen,
onu serbest olarak salıvereceksin. Onu akçe ile satmaya­
caksın ve onu esir etmeyeceksin, çünkü sen onu zelil et­
tin.

Tesniye 23/16 - Efendisinden kaçıp sana iltica eden esi-

178

Köle

ri, efendisine teslim etmeyeceksin.
Tesniye 23/17 - Kendi beğendiği şehirlerinin birinde in­

tihab ettiği mahalde aranızda sakin olacak, ona eziyet et­
meyeceksin.

Köle hakkında Muhammed'in ahkamı bunlardır:

S. Nisa 24 -... Eğer onlar (cariyeler) nikaha girdikten
sonra zina işlerler ise, haklarındaki ceza hürrelerin cezası­
nın nisfıdır.

S. Nisa 90 - Bir mü'mine bir mü'rnini katletmekhakkı
yoktur, meğer ki hataen ola. Hata olarak bir mü'rnini kat­
ledenin, bir Müslüman köle azat etmesi ve maktlllun ehli­
ne diyetini verilmesi, bunu bağışlamadıkları takdirde,
teslim etmek icap eder. Eğer bu makrul, düşman olan ka­
vimden ve fakat mümin ise, yalnız bir Müslüman esirin
azadı ve aranızda ahd ve misak olan kavimden ise, ehline
verilecek diyet ile beraber bir Müslüman esirin azat olun­
ması icap eder.

S. Maide 93 - Allah sizi, kasıtsız ve itiyat ile olan ye­
minlerinizden muaheze etmez ve lakin kasd ile akdeyle­
diğiniz yeminlerden muaheze eyler. Bunun kefareti, ehli­
nizi it'am eylediğiniz şeylerin evsatından on fakiri doyur­
mak ya giydirmek yahut bir köle veya cariye azat etmek­
tir.

S. Tevbe 61 - Zekat, hiçbir taraftan geliri olmayan fakir­
lere, kazancı maişeti idare etmeyen miskinlere, tahsil
eden memurlara, kalpleri İslam'a ısıtılacak yeni mühtedi­
lerle, esirlikten kurtulacak köle ve cariyelere, borcunu ve­
remeyen medyı1nlara, cihat ve gazaya, vatanlardan cüda
garlbleredir. Allah böyle farz etmiştir.

S. Mücadile 2-3 - Sizden zevcelerine zıhar edenlerin o
zevceleri, anaları değildir. Anaları, onları doğuranlardır.
O zıhar edenler mekruh söz ve yalan söylerler. Allah affe-

179

ÜÇ SAMf KANUN KOYUCU

dici ve mağfiret eyleyicidir. Zevcelerinden zıhar edip,
sonra söylediklerinden rücu edenlere, zevceleriyle temas
etmezden evvel, bir esir azat etmek icap eder.

S. Nahl 71 - Allah, sizden bazınızı, bazınız üzerine rı­
zıkta tafdll etti. o tafdll olunanların malik oldukları köle
ve cariyelerinin rızkını verirler. Rızık hususunda cümlesi
müsavidirler.

S. Nur 32 - Köle ve cariyelerinizden mükatebeyiı33 iste­
yenlere, onda hayır görür iseniz, mükatebeyi kabul edin
ve onlara Allah'ın size verdiği maldan verin ve cariyeleri­
nizi, iffefve ismet arzu eyledikleri halde, dünya kazancı
elde etmek için onu zinaya icbar etmeyin.134

S. Beled 11-13 - O akabeyi geçmeye sa'y etmedi. Akabe
nasıl geçilir bilir misin? Bir esir azat etmek ile ...

133 Köle veya cariyenin bir bedel-i muayyeni kazanıp ödemek şartıyla, kendinin
azat edilmesini sahibinden talep demektir.

134 Zaman-ı cfilıiliyette cariyelerini para kazanmak için fuhşa ve zinaya sevk etmek
adet idi. Onun bu suretle kazandığı parayı sahibi alır idi. Hamile kalıp çocuk
doğurur ise, onu satar ve bedelini ahzeder idi.

180

ALTINCI FASIL

HAYVANAT

Bir ziraat memleketi olmuş olan Babil'in, hayvanat
beslemesi gayet tabii idi. Hamurabi, hayvanat yüzünden
tekevvün eden daavayı nazar-ı itibara alarak hayvan kira­
larından, hayvanın tos vurmasından ve buna mümasil
ahkamdan bahsetmiştir.

Musa, Hamurabi gibi aynı mesaile temas etmiştir.

Hayvanat hakkında Hamurabi'nin ahkamı bunlardır:

Madde 242 - Şayet bir kimse, bir sene için kiraya alır
ise, bir iş öküzü ücreti için, dört gur buğday vermeli.

Madde 243 - Bir sığır ücreti olarak, sahibine üç gtlr
buğday vermeli.

Madde 244 - Şayet bir kimse, bir sığır, yahut bir eşek ki­
raya verir ise ve kırda onu bir aslan öldürür ise, zıya', sa­
hibine (düşer).

Madde 245 - Şayet bir kimse, bir sığır kiraya alır ise ve
ihmal yahut darp yüzünden ölümüne sebebiyet verir ise,
o, sığır gibi bir sığır, sığırın sahibine tediye etmeli.

Madde 246 - Şayet bir kimse, bir sığır kiraya alır ise ve
ayağını kırar ise, yahut enseyi (boynunu) deler ise, o, sığır
gibi bir sığır, sığırın sahibine tediye etmeli.

181

ÜÇ SAMf KANUN KOYUCU

Madde 247 - Şayet bir kimse, bir sığır kiraya alır ise ve
gözünü harap eder ise, o, sığırın sahibine, (sığırın) kıyme­
tinin nisfını nakden vermeli.

Madde 248 - Şayet bir kimse, bir sığır kiraya alır ise ve
boynuzunu kırar ise, kuyruğunu keser ise, yahut burun
deliklerini yaralar ise, kıymetinin 1/4' ünü nakden vermeli.

Madde 249 - Şayet bir kimse, bir sığır kiraya alır ise ve
ilah onu darp eder ise, ve darp yüzünden sığır ölü ise, sı­
ğırı kiraya almış olan kimse, ilahı zikrederek serbest bıra­
kılmalı (beriyü'z-zimmet olmalı).

Madde 250 - Şayet vahşi olmuş bir öküz, koştuğu vakit,
bir kimseye tos vurarak (onu) öldürür ise, bu davanın
hiçbir şikayet hedefi olmamalı.

Madde 251 - Şayet bir kimsenin sığırı tos vurur ise, (sı­
ğırın) tos vurmak kusurunu kendisine (kimseye) gösteri­
lir ise ve o (kimse) boynuzunu muhafaza etmemiş, sığırı­
nı bağlamamış ise (ve şayet) bu sığır hür bir kimseye tos
vurur ise ve (onu) öldürür ise, o (kimse), yarım mine tedi­
ye etmeli.

Madde 252 - Şayet bir kimsenin kölesi ise 1 /3 mine ver­
meli.

Hayvanat hakkında Musa'nın ahkamı bunlardır:

Huruc 21/28 - Bir öküz boynuzuyla bir erkek ya bir ka­
rı vurup öldürür ise, öküz mutlaka recmolunacak ve eti
yenmeyecektir. Öküz sahibi zimmetten beri olur.

Huruc 21/29 - Eğer öteden beri vurucu olup sahibine
dahi haber verilmiş iken onu zaptetmez ve bir erkek ya­
hut bir karı öldürür ise, öküz recmolunur ve sahibi dahi
katlolunacakhr.

Huruc 21/30 - Eğer üzerine diyet tayin olunur ise, canı­
nın fidyesi için, tayin olunan miktarı tediye edecektir.

Huruc 21/31 - Gerek bir oğul, gerek bir kız vurur ise,
ona bu hüküm mucibince icra edilecektir.

182

Hayvanat

Huruc 21/32 - Eğer öküz bir köle, yahut bir cariye vu­
rur ise, efendisine otuz şekel verecek ve öküz recmedile­
cektir.

Huruc 21/33-34 - Bir kimse bir çukur açar, yahut bir
kimse bir çukur kazıp da örtmez ise ve içine bir öküz, ya­
hut bir merkep düşer ise, çukurun sahibi tazmin edip, sa­
hibine akçe verecek ve laşe onun olacakhr.

Huruc 21/35 - Bir kimsenin öküzü komşusunun öküzü­
nü vurup öldürür ise, diri öküzü satıp, bedelini münasa­
feten taksim ve laşeyi dahi taksim edecektir.

Huruc 21/36 - Lakin öküz öteden beri vurucu olduğu
malum olup sahibi onu zaptetmediyse, mutlaka öküz için
öküz tazmin eyleyecek ve laşe onun olacaktır.

Huruc 21/37 - Bir adam bir öküz, yahut bir koyun sir­
kat edip boğazlar, satar ise, bir öküze bedel beş öküz ve
bir koyuna bedel dört koyun verecektir.

Huruc 22/3 - Eğer sirkat ettiği öküz, yahut koyun diri
olarak elinde bulunur ise, iki kahnı tediye eyleyecektir.

Huruc 22/3 - Bir adam hayvanını otlatmak için ahirin
mülküne salıverip de bir tarlaya, yahut bir bağa zarar ve­
rir ise, kendi tarlasının en iyisi ile ve bağının alasıyla taz­
min edecektir.

Huruc 22/8 - Her nevi haksızlık hakkında gerek öküz,
gerek merkep, gerek koyun, gerek libas hakkında, (biri­
nin) bu benimdir dediği her kaybolmuş nesne hakkında,
tarafeynin davası hakimlere arz olunup aleyhine hakim­
lerin hükmettikleri kimse, komşusuna iki kat tediye ede­
cektir.

Huruc 22/9-12 - Bir adam komşusuna hıfzetmek için
merkep, yahut öküz, yahut koyun, yahut ne hayvan olur
ise olsun, teslim ettiği halde (hayvan) ölür, yahut sakatla­
nır, yahut kimse görmeksizin düşman tarafından sürülür
ise, komşusunun malına elini uzatmadığından, ikisinin

183

ÜÇ SAMf KANUN KOYUCU

arasında Rabb'in yemini olsun ve mal sahibi onu kabul
edecek, o dahi tediye etmeyecektir. Lakin eğer onun ya­
nından sirkat olunduysa sahibine tediye eyleyecektir.
Eğer paralandı ise ispat için, onu meydana getirecek ve
paralanmış bedelini tediye etmeyecektir.

Huruc 12/13-14 - Ve bir adam komşusundan ariyeten
bir (hayvan) alıp da sahibi beraber değil iken sakatlanır,
yahut ölür ise, mutlaka bedelini tediye edecektir. Sahibi
beraber ise tediye etmeyecektir. Eğer kira ile tutulmuş ise,
ancak kirasını verecektir.

Levflfler 24/21 - İmdi, hayvan öldüren onun bedelini
verecek ve adam öldüren katlolunacaktır.

184

YEDİNCİ FASIL

HÜKKAM VE CÜRÜM MESULİYETİ
ŞEHADET VE YEMiN

1. Hükkam ve cürüm mesuliyeti

Hamurabi Kanunu, su-i istimalde bulunan vezayif-i
umumiye ashabına karşı şiddetlidir. Bir hükmü kasten
imha eden hakim bir daha vazifesine avdet etmemek üze­
re azlolunur. Bundan başka hakim, mevzu-ı bahs hakkın
on iki mislini tediye eder. Kanunun bu şiddetinden, hu­
kuk-ı ibadın adalet dairesinde tespit edilmesinin müstel­
zim olduğu anlaşılır.

Musa, Hamurabi'den daha sarihtir. Musa hakimlere ri­
ayet edilmesini, davanın tarafeynden biri ecnebi olsa bile,
adalet dairesinde rüyet ve yalancı şahide dikkat edilmesi­
ni, hükmün tahrif edilmemesini, garlb ve yetimlerin hak­
larının gözetilmesini, hatır ve gönüle bakılmamasını, rüş­
vet alınmamasını emrediyor.

Hukukta cürüm mesuliyeti gayet mühim bir meseledir.
Garibtir ki, pek çok geniş görüş ile tedvin edilmiş olan Ha­
murabi Kanunu, cürüm mesfiliyeti meselesine ehemmiyet
vermediği için, işlenilen cerfilmden dolayı, bazen mücri­
min ailesini mesfil addediyor. Bu, eski zamandan kalma

185

ÜÇ SAMf KANUN KOYUCU

"diyet" adetinin bir izidir. Mesela, su-i muameleden dola­
yı, bir kadının çocuğunu düşürerek bu kadının vefatına
sebebiyet veren kimsenin kızı; bir mimarın ihmali yüzün­
den çöken hanenin altında hane sahibinin oğlunun vefah­
na sebebiyet veren bu mimarın oğlu, kezalik borcun tedi­
ye edilmemesi yüzünden, esarete giden medyunun oğlu­
nun esaret esnasında su-i muameleden dolayı vefatına se­
bebiyet veren dayinin oğlu, idama mahkfun edilir idi.135

Musa, cürüm mesılliyetini tetkik eder iken, cürümden
yalnız cürüm işleyenin mesUl olduğunu yazıyor.

Muhammed, Musa gibi, cürümden ancak cürüm işle­
yenin mesul olduğunu ve şefaatin faydası olmadığını ya­
zıyor.

Hükkam ve cürüm mesiiliyeti hakkında
Hamurabi'nin ahkamı bunlardır:

Madde 5 - Şayet bir hakim, bir dava hükmetmiş, kararı

ı3S Pederlere terettüp etmesi lazım gelen cezalann, oğullan tarafından çekilmesi keyfi­
yeti, eskiden beri bir nevi ailevi tesanüd diyeti olmuş olmalı ki, Musa şiddetle aley­
hinde bulunuyor. Milattan 625 sene evvel, Kudüs'te peygamberlik etmiş olan Ye­
remya "Ol günlerde bir daha, pederler koruk yediler ve oğullannın dişleri kamaştı
demeyecekler" (Yeremya, fasıl 31, fıkra 29) ve milattan 592-570 senelerinde Ba­
bil'de peygamberlik etmiş olan Hezekiel: "Pederler koruk yediler ve oğullanrun
dişleri kamaştı diyerek İsrail toprağında bir darb-ı mesel söylemekle ne demek is­
tersiniz" (Hezekiel, fasıl 18, fıkra 3) demekle bu eski adetin, kendi yaşadıklan za­
manında bile bili olduğunu söylüyorlar. Yeremya, müstakbelde yani medeniyetin
inkişafıyla bu fena adetin ortadan kalkacağını ima ediyor. Ondan sonra yaşamış
olan Hezekiel, Allah'ın emriyle "Bütün canlar benimdir, babanın canı olsun, oğu­
lun canı olsun benimdir. Günah işleyen can, o ölecektir." (Hezekiel fasıl 18, fıkra
4) diyor ki fıkra 4, fıkra 3 'ün mütemmiınidir. Yeremya 'nın bu darb-ı meselinin ru­
hunun aynı, eski Türklerde bulunuyor. Eski Türkler: atası acı_almula yisa o_ul­
nun_ tişi kamar yani "Babası ekşi elma yese, oğlunun dişi kamaşır" derler, (Necib
Asım Bey'in "Eski Savlar" makalesi; Darülfünun Edebiyat Fakültesi Mecmuası,
sayı 5, sayfa 135). Yeremya'nın darb-ı meseliyle Eski Türklerce kullanılan darlH
mesel arasında bir kelime farkı vardır ki o da (koruk) yerine (elma) kelimesidir.
Buna dair malumat almak isteyen, 'Eski Savların Eskiliği" serlevhasıyla yazdığım
makaleye müracaat edebilir (Darülfüııuıı Edebiyat Fakültesi Mecmuası, sayı 6,
sayfa 520-522; yahut Küçük Türk Tetebbu/ar unvanlı eserim, sayfa 23-27).

186

Hükkam ve Cürüm Mesuliyeti-Şehadet ve Yemfn

vermiş, mühürlü vesika13)rı teslim etmiş, fakat sonra da­
vasını kıymetsiz yapar ise, kendisinin hükmettiği davayı
kıymetsiz yaptığını kendisine gösterirler ise, bu hakim,
davada mevzt1-ı bahs olup şikayeti mucib olan şeyi on iki
kat ile beraber tediye etmeli; fakat onu samiin mahallin­
den hakimliğinin kürsüsünden tardetmeli; ta ki hakimler
ile bir daha davada bulunmak üzere avdet etmesin.

Madde 209 - Şayet bir kimse, bir kimsenin kızını darp
ve (bu yüzden) o (kız) ceninini düşürür ise, o, (kimse) ce­
nini için on şekel tediye etmeli.

Madde 210 - Şayet bu kadın ölür ise, onun (o kimsenin)
kızını öldürmeli.

Madde 229 - Şayet mimar, bir kimse için bir hane inşa
eder ise ve işini sağlam yapmamış ise, şol suretle ki inşa
etmiş olduğu hane yıkılır ve hanenin sahibini öldürür ise,
bu mimar ölmeli.

Madde 230 - Şayet inhidam, hane sahibinin oğlunu öl­
dürür ise, bu mimarın oğlunu öldürmeli.

Madde 231 - Şayet, (inhidam) hane sahibinin bir kölesi­
ni öldürür ise, hane sahibine köle yerine köle verilir.

Hükkam ve cürüm mesuliyeti hakkında Musa'nın
ahkamı bunlardır:

Huruc 22/27 - Hakimlere şetmetmeyeceksin ve kav­
minde reis olana lanet etmeyeceksin.

Levflfler 19/15 - Hükümde haksızlık etmeyesin. Fakirle­
rin hatırına riayet ve kebire müdahene etmeyeceksin,
komşuna adalet ile hükmedesin.

Tesniye 1/16 - O zaman hakimlerinize emrederek de­
dim ki, biraderlerinizin davalarını dinleyip, herkesin ge­
rek biraderi ile gerek ecnebi ile olan davasını adalet üzere

136 Mahkemenin mühürlenmiş iliimı.

187

ÜÇ SAMf KANUN KOYUCU

hükmediniz.
Tesniye 1/17 - Muhakemede hatıra riayet etmeyip bü­

yüğü (dinler) gibi küçüğü de dinleyerek kimseden kork­
mayınız, çünkü hüküm Allah'ındır.

Tesniye 19/18-19 - Hakimler dikkat ile tefahhüs ederek
şayet ol şahit, yalancı şahit olup, biraderi hakkında yalan
şehadet eder ise, ol zaman kendi biraderine yapmayı kas­
tettiği gibi, ona yapayacaksınız ve aranızdan kötülüğü
def ve refedeceksiniz.

Tesniye 24/17 - Garib ve yetim hakkında hükmü tahrif
etmeyeceksin.

Tesniye 25/1 - Adamlar arasında dava olup mehakime
gittiklerinde (hakimler) davalarına bakıp haklı olanı tebri­
ye ve kabahatli olanı mahkum edeceksiniz.

Tesniye 16/19 - Hükmü tahrif etmeyeceksin, hatıra ria­
yet etmeyeceksin, rüşvet almayacaksın, zira rüşvet ha­
kimlerin gözlerini kör eder ve doğru olanların kelamını
eğriltir.

Tesniye 16/20 -Adaleti, adaleti gözeteceksin ...
Tesniye 24/16 - Pederler evlat için ve evlat, pederler için

katlolunmayacak, herkes kendi günahı için katlolunacak­
tır.

Cürüm mesilliyeti hakkında Muhammed'in
ahkamı bunlardır:

S. Bakara 124 - Ve bir nefsin diğer bir nefis için hiçbir
şey ödemeyeceği, bedel ve fidye kabul olunmayacağı ve
bir şefaatin faydası olmayacağı ve günahkarlara yardım
edilmeyeceği günden korkup sakınınız.

S. Lokman 33 - Ey nas! Rabbinizden sakının, babanın
evladından ve evladın babasından bedel olarak ceza
olunmadığı günden havfedin.

S. Zumer 6 - Bir kimse diğerinin günahıyla günahkar
olmaz

188

Hükkam ve Cürüm Mesuliyeti-Şehadet ve Yemin

2. Şehadet ve yemin

Hamurabi Kanunu, şehadet vesaiti olarak ilahın ahka­
mının neticesini, yeminli şahitlerin şehadetiyle tarafeynin
yeınlnlerini zikrediyor.

İlahın ahkamı, cürüm ispat edildiği ve müddei talep
ettiği takdirde tatbik olunur. Tatbiki, maznunun suya ilka
edilmek suretiyle vuku bulur. Maznun batmaz ise, masu­
miyetine delalet eder. Bu vasıta-yı şehadet, idamı müstel­
zim hususlarda ve bilhassa zina işlerinde cari idi.

Şahitlerin yemini, her yerde ve bilhassa temellük işle­
rine dair büyük bir rol oynar. Yalancı şahit, hayata taalluk
eden mesailde idam ile ve hayattan gayri şeylere taalluk
eden mesailde, muhtelif cezalar ile tecziye edilir idi. Mah­
keme, hakkın tecelllsine hizmet edecek olan şahitlerin cel­
bi için azami allı ay bir mühlet ita eder idi.

Musa, umumiyet itibariyle cezayı müstelzim olan ah­
valde, şehadette birden ziyade şahitlerin ikamesini tavsi­
ye ediyor ve yalancı şahit aleyhine şiddetle hareket edi­
yor. Bir kimsenin yalancı olduğuna kanaat getiren mahke­
me, aleyhine şehadet etmek istenilen kimseye nizamen
verilmesi lazım gelen ceza, yalancı şahide verilir idi.

Muhammed, şehadet hususunda daha geniştir. Ana,
baba, akraba aleyhine olsun, hakkında şehadet edilecek
kimsenin vaziyet-i içtimaiyesi ne olur ise olsun, adalet da­
iresinde icra-yı şehadet edilmesini ve borç hususunda iki
erkek şahidin, iki erkek yok ise bir erkek ile iki kadının
şehadetini emrediyor. Namuslu bir kadına isnad-ı zina
eden kimse, müddeasını ispat edemez ise, seksen değnek
ile tecziye edildikten maada, ebediyen şehadeti kabul
olunmaz.

Muhammed, zina işlerinde şehadet-i nefsiyeyi kabul
ediyor. Bu takdirde şahitler, şehadetinden evvel yemin
ederler. Yeminin veslle-i hud'a olmaması Muhammed'in

189

ÜÇ SAMf KANUN KOYUCU

emridir. Davet edilen şahitlerin, şehadetten imtina eyle­
meye hakları yoktur.

Şehadet ve yemin hakkında Hamurabi'nin
ahkamı bunlardır:

Madde 3 - Şayet bir kimse, davada şehadet halinde ya­
lan söyler ise ve söylediği sözleri ispat edemez ise ve şayet
bu dava hayata taalluk eden bir dava ise, o adam ölmeli.

Madde 4 - Şayet o, şahitlere buğday yahut para getir­
miş ise137 o, bu davanın cezasını çekmeli.

Madde 13 - Şayet ol kimse, şahitlerini yanında bulun­
durmaz ise, hakim, onun için altı ay kadar bir müddet
tespit ve tayin etmeli. Şayet altı ay içinde şahitlerini haki­
min huzuruna getirmez ise, o adam yalancıdır. Davasının
cezasını çekmeli.

Madde 106 - Şayet vekil, sarraftan para almış ise ve sar­
rafa karşı inkar eder ise, sarraf, parayı almış olan kimseyi
yani vekili, ilah ve şahitler huzuruna celp ve davet eder.
Vekil ne kadar para almış ise, onun üç misli ile beraber
sarrafa vermeli.

Şehadet ve yemin hakkında Musa'nın ahkamı
bunlardır:

Huruc 23/1 - ... Haksız şahit olmak için şerir ile ittifak
etmeyeceksin.

Tesniye 17/6 - Ölüme müstahak olan kimse, iki ya üç
şahidin şehadetiyle katlolunacaktır. Bir şahidin şehadetiy­
le katlolunmayacaktır.

Tesniye 19/15 - Bir kimse aleyhine, işlediği mümkün
olan her nevi hata ve günah için yalnız bir şahit ikame
olunmasın. Madde, iki şahidin şehadeti yahut üç şahidin

ı37 Yani buğday yahut para mevzfi-ı bahs olan dava.

190

Hükkam ve Cürüm Mesuliyeti-Şehadet ve Yemin

şehadetiyle sabit kılınacakbr.
Tesniye 19/16-17 - Bir kimse aleyhine kabahat etti diye

şehadet etmek için bir yalancı şahit kalkar ise, o zaman
davaları olan adamların ikisi Allah'ın huzurunda ol gün­
lerde bulunan kahinlerin ve hakimlerin önünde, ispat-ı
vücfrt edecektir.

Tesniye 19/18-19 - Hakimler dikkat ile tefahhus ederek
şayet ol şahit yalancı olup biraderi hakkında yalan şeha­
det eder ise, ol zaman kendi biraderine yapmayı kastetti­
ği gibi ona yapacaksınız ve aranızdan kötülüğü def ve ref
edeceksiniz.

Şehadet ve yemin hakkında Muhammed'in
ahkamı bunlardır:

S. Bakara 282 - ... (Borç hususlarında) şahit olmalarına
razı olduğunuz takımdan iki erkek işhad ediniz. İki erkek
yok ise, bir erkek iki kadın şehadet 'etsin. Biri unutur ise,
diğeri hatırlatır. Davet olunduklarında, şahitlerin şeha­
detten imtinaa hakkı yoktur.

S. Bakara 283 -... Şehadeti ketmetmeyiniz. Ketm-i şeha­
det edenin kalbi günahkar olur.

S. Nisa 133 - Ey müminler! Kendi nefsiniz, ana ve ba­
banız ve akrabanız aleyhine bile olsa, zengin veya fakir
bulunsa, Allah için şehadette adalet ile kaim olunuz. Doğ­
ruyu söyleyiniz. Onlara Allah sizden evladır. Hevanıza ve
meylinize tabi olarak haktan şaşmayınız. Eğer şehadette
lisanınızı değiştirir veya eda-yı şehadetten i'raz eder ise­
niz, günahkar olursunuz.

S. Maide 92 - Allah sizi kasıtsız ve itiyat ile olan yemin­
lerinizden muaheze etmez, lakin kasd ile akdeylediğiniz
yeminlerden muaheze eder.

S. Maide 109-111 - Ey Müminler! Sizden vefat etmek
üzere bulunanın vasiyeti zamanında lazım olan şehadet,
sizden iki adilin ve eğer seferde iken mevt isabet eder ise,

191

ÜÇ SAMf KANUN KOYUCU

sizden gayrılardan iki kimsenin şehadetidir. Şahitleri şe­
hadet için namazdan sonraya bekletiniz. Şehadetlerinde
şüphe eder iseniz: akrabamızdan olsa bile şehadetimizi
bir şeye satmayız, vallahi şehadeti ketmetmeyiz, eğer
ketmeder isek günahkarlardan oluruz diye yemin etsin­
ler. Eğer şahitlerin bundan evvel bir kabahatlerine muttali
olursanız, onların yerine vereseden iki şahit kaim olsun
ve bizim şehadetimiz onların şehadetinden daha doğru­
dur, kimseye teaddi ve tecavüz etmiyoruz, eğer eder isek
zalimlerden oluruz diye Allah'a yemin eylesinler. Bu su­
ret, şahitlerin doğru şehadet etmelerini, yahut yemin et­
tikten sonra, diğer şahitlerin yemini ile kendilerinin mah­
cub olmaktan korkularını temine daha yakındır. Allah' tan
sakınıp vasiyeti dikkat ile dinleyin.

S. Nur 4 - Muhsan (namuslu) olan kadınlara isnad-ı zi­
na edenler, bu hususta dört şahit getirmezler ise, onlara
seksen celde vurunuz ve ebediyen şehadetlerini kabul et­
meyiniz.

S. Nur 6-7 - Zevcelerine isnad-ı zina edip, kendi nefis­
lerinden başka şahidi olmayanların şehadeti: dört defa sa­
dık olduğuna şehadettir (Allah'ı işhad ederim ki ben sa­
dığım der) beşinci defa da: eğer kaziplerden isem, Al­
lah' ın laneti üzerime olsun, demektir.

S. Nur 8-9 - Zina isnat olunan zevce de dört defa ye­
min ile zevcin yalancı olduğuna şehadet eder ise, kendin­
den azabı defeder, beşincide: eğer zevcem sadık ise, Al­
lah'ın laneti benim üzerime olsun, diye yemin eder.

S. Nahl 91 - .. Ve yeminlerinizi kuvvetlendirdikten sora
nakzetmeyin, halbuki o yeminlerinizde Allah'ı kefil et­
miş idiniz.

S. Nahl 94 - ... Yeminlerinizi aranızda veslle-i hud'a et­
meyin.

192

<NDEKS

Abdülhamid, 20
Akad, 15
Akadca, 14,25, 108, 119
Akadlar, 13
Akdeniz, 13
Akşam, 75
Amenophis IV, 75
Anadolu, 75

Arabie Anteislamique, 16,
110

81,93
Babilice, 14
Beni İsrail, 17, 21, 49, 82
bıkor, 44, 136
Bodrum, 74
Bourrabourias, 75
Briefe aus der '?eit des Babylo­

nischen Königs, 68, 160

Cenab-ı Hak, 38, 39, 62, 131,
153

Arabistan, 13-15, 18, 107-109, Chamaya, 74, 166
112 Cuneiform Texts From Babylo-

Aramca, 14, 16, 108, 110 nian Tablets, 68, 74, 160,
Aramiler, 13 166
Arap, 16, 19-23, 27, 109, 113- Darülfünun Edebiyat Fakültesi

116, 121 Mecmuası, 98, 186
Arapça, 14, 16, 25, 26, 108,

110, 119
Araplar, 16, 18, 21, 25, 31,

109, 112, 114, 119
Arap Yarımadası, 13, 18, 19,

21
Asurice, 14
Asurlar, 13, 62
Asya, 13, 106

Dersim, 75
Dicle, 13, 15, 107, 109
Die Literatur der Babylonier

und Assyrer, 22, 75, 115
diyet, 53, 57, 90, 95, 98, 145,

149, 179, 182, 186
Ebu Hiba, 67
Eski Ahid, 9, 10, 11, 19, 28
Eski Savlar, 98, 186

avilum, 81 Eski Savların Eskiliği, 98, 186
Aya, 68, 160 Evs bin Hacer, 18, 112
Aya-inib-napichtim, 68, 160 Fenikeliler, 13
Babil, 9, 13-15, 17, 22, 30, 35, Feniklce, 14

67, 68, 53, 68, 74, 75, 79- Fethiye, 74

193

ÜÇ SAMf KANUN KOYUCU

Fırat, 15, 67, 109, 160

Fransızlar, 15
Galanti, 9, 10, 34, 35, 41, 48,

74,75,83.93

Gilead, 44

Guidi, 16, 110

Güney Arapçası, 14

Habeşçe, 14, 108

49, 68, 73, 74,

İdin-ilabrat, 67, 160
İna-libbim-erchet, 74, 166
İngilizce, 19, 112

İsrail, 22

İsrail, 42, 58, 65, 115, 124,

135, 150, 156, 186
İstanbul, 14, 67, 75, 108

Hamurabi, 13-17, 20, 21, 26, Kanı1n-ı Esasi, 20, 113

27, 33, 34, 40, 45, 53, 54, Kardouniach, 75

62, 63, 68-70, 73, 74, 77, · kelale, 52, 143

79,83,93,97,98, 102, 107- Kenanca, 14

111, 114, 115, 120, 121, Kenaniler, 13

126, 127, 133, 137, 145, kısas, 53, 54

146, 151, 153, 154, 160, kohen, 44

161, 165, 167, 169, 172, Komünizm, 17, 72, 111, 164

173, 181, 185, 186, 190 Kudüs, 98, 186

Hamurabi Kanunu, 9, 11, 14- Kur'an, 9, 10, 11, 14, 16, 18,

17, 22, 24, 26, 33, 39, 40, 19, 24, 58, 77, 93, 100

43, 59, 67-69, 77, 79, 81, Kuzey Arapçası, 14
82, 97, 101, 108-110, 115, Küçük Türk Tetebbular, 98,

117, 120, 127, 131, 132, 186
135, 150, 159-161, 167, Lahor, 19, 112

169, 171, 172, 185, 189 Lat, 18, 112

Hefer, 44

Hezekiel, 98, 186

Hindistan, 19, 112

Hint, 19, 112

Hogla, 44
İbrani, 9, 17, 19, 23, 54, 59,

69,75
İbranl:ce, 14,25,26,44, 136
İbraniler, 9, 13, 17, 21, 25, 44,

194

Levililer, 17, 22, 29, 42, 56,

57, 64, 65, 75-77, 87, 88,

96, 111, 116

Mahla,44

Makir, 44

Makri, 74

Manasse,44
Marduk, 68, 160

Marmaris, 74

ÜÇ SAMf KANUN KOYUCU

maşenkak, 35, 55, 81, 128,
147, 171

maşkenum, 81

Meclis-i Mebusan, 20

Medyen, 17, 111

Megri, 74

Menteşe, 74
mezbah,54,55, 146, 147

Mezopotamya, 14, 15, 108
Mısır, 13, 17, 21, 75, 82, 87-

77, 79, 80, 82, 83, 86, 92,

94, 97-99, 101, 102, 107-

109, 111, 113-116, 120,

122, 127, 128, 132, 134,

136, 140, 141, 145, 147,

151, 152, 154, 155, 161,

163, 165-lq7, 169, 170,
172, 173, 175, 181, 182,

185-187, 190, 190
Musevi,44

89~ 107, 111, 114, 172, 177,

178

Müslüman, 13, 31, 33, 90,
107, 124, 126, 179

Milka, 44 Nebi, 38, 131

Moabitçe, 14 Necib Asım Bey, 98, 186

Montgomery, 68, 160 Nehir Tanrısı, 62

Muhammad the Prophet, 19, Noa, 44

112 N ouriya, 67, 159
Muhammed, 10, 13, 14, 16, Nuh, 13

18-21, 23, 26, 27, 30, 34, Osmanlı Devleti, 20
36, 40, 42, 44, 49, 52, 54, Otto Weber, 22, 75, 115

58, 59, 62, 63, 65, 68, 69, Ömer Rıza Bey, 19, 112

72, 74, 76, 77, 83, 89, 98, Peygamberimiz, 19, 112

100-103, 107-109, 111-116, Pidyon ha-ben, 44

120, 121, 124, 127, 129, Pinches, G., 68, 74, 160, 166

132, 134, 136, 141, 143, Punice, 14
146, 150, 151, 153, 154, Pülümür, 75

157, 160, 161, 164-168, Rabb, 48, 96, 140, 184

173, 179, 186, 188, 189, Ribatoum, 67, 159

191 Sakköut-mouballit, 67, 159

Musa, 10, 13, 14, 16, 17, 19- Sam, 13

23, 26, 28, 34, 36, 39, 42, Sami, 9, 10, 13, 14, 20-22, 25,

44, 48, 49, 54, 55, 59, 61, 107, 108, 114, 115, 119
62, 64, 68, 69, 71, 73, 75, Samke, 13, 14, 107, 108, 152

195

ÜÇ SAMf KANUN KOYUCU

Samiler, 13-15, 26, 107-109,

120
Sina, 14, 15, 17,20,21

Sin-imitti, 74, 166

Sippar, 67, 159
Sosyalizm, 17, 111

Su tecriyesi, 62, 63, 153, 155

Susa, 15

Sümer Aile Kanunu, 33, 34,

39, 127, 132

Sumerler, 15, 109

Süryanice, 14
Şamaş, 15,67,68, 159, 160

Şan'ar, 14

şemita, 17, 111

Şems, 68, 160
Tevrat, 14, 17, 21, 23-26, 39,

44, 82, 108, 111, 114, 116,

117, 119, 120, 132, 136,

172

Tirtsa, 44

Toroslar, 13

Tselofhad, 44, 136

Türkçe, 19, 112

Türkiye, 9, 20, 113
Türkler, 98, 186

Uzza, 18, 112

vardum, 81

Yahudi, 20, 113

Ya'küb,49

Yemen, 20, 113

Yeremya, 98, 186
yubil, 17, 87, 88, 111, 176, 177

196

Yusuf Mazhar Bey, 75
Zuheyr bin Ebi Sulma, 18

	ÜÇ SÂMÎ KANUN KOYUCU HAMURABİ, MÛSÂ ve MUHAMMED Tarihî, Hukûkî ve İctimâî İnceleme
	İÇİNDEKİLER
	ÖNSÖZ
	GİRİŞ
	Birinci Bölüm
	EVLENME - BOŞANMA - EVLAT ve EVLATLIK - MİRAS
	1. Evlenme
	Evlenme hakkında Hamurabi'nin hükümleri
	Evlenme hakkında Musa'nın hükümleri
	Evlenme hakkında Muhammed'in hükümleri

	2. Boşanma
	Boşanma hakkında Hamurabi'nin hükümleri
	Boşanma hakkında Musa'nın hükümleri
	Boşanma hakkında Muhammed'in hükümleri

	3. Evlat ve evlatlık
	Evlat ve evlatlık hakkında Hamurabi'nin hükümleri
	Evlat hakkında Musa'nın hükümleri
	Evlat ve evlatlık hakkında Muhammed'in hükümleri

	4. Miras
	Miras hakkında Hamurabi 'nin hükümleri
	Miras hakkında Musa' nın hükümleri
	Miras hakkında Muhammed'in hükümleri

	İkinci Bölüm
	CİNAYET - HIRSIZLIK - ZİNA
	1. Cinayet
	Cinayet hakkında Hamurabi'nin hükümleri
	Cinayet hakkında Musa'nın hükümleri
	Cinayet hakkında Muhammed'in hükümleri

	2. Hırsızlık
	Hırsızlık hakkında Hamurabi 'nin hükümleri
	Hırsızlık hakkında Musa'nın hükümleri
	Hırsızlık hakkında Muhammed'in hükümleri

	3. Zina
	Zina hakkında Hamurabi 'nin hükümleri
	Zina hakkında Musa'nın hükümleri
	Zina hakkında Muhammed'in hükümleri

	Üçüncü Bölüm
	REHİN ve EMANET - FAİZ - TARTILAR ve ÖLÇEKLER
	1. Rehin ve emanet
	Rehin ve emanet hakkında Hamurabi'nin hükümleri
	Rehin ve emanet hakkında Musa'nın hükümleri
	Rehin ve emanet hakkında Muhammed'in hükümleri

	2. Faiz
	Faiz hakkında Hamurabi'nin hükümleri
	Faiz hakkında Mûsâ'nın hükümleri
	Faiz hakkında Muhammed'in hükümleri

	3. Tartılar ve ölçekler
	Tartılar ve ölçekler hakkında Musa'nın hükümleri
	Tartılar ve ölçekler hakkında Muhammed'in hükümleri

	Dördüncü Bölüm
	İŞÇİLER
	İşçiler
	İşçiler hakkında Hamurabi 'nin hükümleri
	İşçiler hakkında Musa'nın hükümleri

	Beşinci Bölüm
	KÖLE
	Köle
	Köle hakkında Hamurabi'nin hükümleri
	Köle hakkında Musa'nın hükümleri
	Köle hakkında Muhammed'in hükümleri

	Altıncı Bölüm
	HAYVANLAR
	Hayvanlar
	Hayvanlar hakkında Hamurabi'nin hükümleri
	Hayvanlar hakkında Musa'nın hükümleri

	Yedinci Bölüm
	HAKİMLER ve CÜRÜM MESULİYETİ - ŞEHADET ve YEMİN
	1. Hakimler ve cürüm mesuliyeti
	Hakimler ve cürüm mesuliyeti hakkında Hamurabi'nin hükümleri
	Hakimler ve cürüm mesuliyeti hakkında Musa'nın hükümleri
	Hakimler ve cürüm mesuliyeti hakkında Muhammed'in Hükümleri

	2. Şahitlik ve yemin
	Şahitlik ve yemin hakkında Hamurabi'nin hükümleri
	Şahitlik ve yemin hakkında Musa'nın hükümleri
	Şahitlik ve yemin hakkında Muhammed'in hükümleri

	ÇEVİRİ-YAZI
	İNDEKS

