

İSLÂM MUHÂKEME HUKÛKU EDEBİYÂTI

Musa ALAK*

İnsanlar, toplum denilen bir sosyal çevre içerisinde doğar, yaşar ve ölürler. Doğuştan cemiyetçidirler. Toplu yaşamaktan başka bir hayat tarzı bilmezler. Tabiatı tek başına yaşadığı düşünülen bir Hayy b. Yakzân, yâhut bir Robinsone, ancak yazarının zihninde canlandırdığı bir varsayımdan başka bir şey değildir. İnsanın toplum dışında yaşadığı görülmemiştir. Bütün semâvî kitaplarda anlatılan insanın yaratılışı olayında, ilk insan Hz. Âdem'in, cennet gibi bir ortamda dahi yalnız bırakılmayıp eşi Havva'nın da yaratılması gerçekten dikkat çekicidir. Aristo (ö. M.Ö. 384-322)'nin da belirttiği üzere toplum dışında yaşayabilmesi için, insanın, ya bir canavar yahut da Tanrı olması, yani insandan başka bir varlık hâlinde bulunması gerekir.¹

Toplum içinde yaşamak zorunda olan insan, her an kendi benzerleri yani diğer insanlarla ilişki içindedir. Her insan, bir âileye bağlı olmasından dolayı ilkönce ana, baba, kardeş ve diğer akrabaları ile sürekli ilişki hâlinindedir. Sonra, eğitim hayatında öğretmeninden ders alarak, arkadaşlarıyla oynayarak yine kendi benzerleriyle ilişkisini sürdürür. Daha sonra mesleğindeki girişimleri veya kültürel, ekonomik davranışlarıyla, dînî inanışları veya sosyal eğlenceleri dolayısıyla ve hattâ sokakta yaptığı gezinti sırasında bile başkalarıyla ilişkiler kurar.²

Bu toplu yaşayışın kendine göre bir çok faydaları olmakla beraber, bir çok mahzûrları da vardır. Çünkü insan, yaratılış i'tibârıyla hem iyi, hem de kötü işleri yapmaya isti'dâdlıdır. Bir cemiyette hak ve hukûka riâyet edenlerin yanında, cemiyetin huzûrunu bozan, hakkına râzı olmayan, başkalarının hakkına tecâvüz eden, borcunu ödemeyen, cana, mala, ırza göz diken, kan döken, dînî, ahlâkî ve hukûkî kâidelere uymayan insanlar da vardır.³ Böyle kişiler, insanlığın başlangıcından beri her toplumda vârolagelmışlerdir. Kur'ân-ı Kerîm'de ilk insan Hz. Âdem'in iki oğlundan birinin, diğerini nasıl haksız yere öldürdüğü anlatılır.⁴

Bu i'tibârla, insanların, varlıklarını sürdürebilmeleri nasıl topluluk hâlinde yaşamalarına bağlı ise; toplumun da varlığını sürdürebilmesi, o toplum içinde yaşayan ferdlerin, birbirleriyle olan ilişkilerinde kesinlikle uymaları gereken

* İstanbul Üniversitesi İlahiyat Fakültesi Öğretim Görevlisi.

1. Kur'ân-ı Kerîm, *Nisâ*: 4/1; *Bakara*: 2/35; Bilge, Necip, *Hukuk Başlangıcı*, s. 21; Veldet, Hıfzı, *Medenî Hukukun Umûmî Esasları*, s. 3; Âliye, Semîr, *İlmu'l-Kânûn ve'l-Fıkhu'l-İslâmî*, s. 33.

2. Akdoğan, Kâmil, *Hukuk-1*, s. 19; Bilge, *Hukuk Başlangıcı*, s. 21-22.

3. Atar, Fahrettin, "İslâm Adliye Teşkilatı Tarihine Kısa Bir Bakış", *Diyânet Dergisi*, XVII, sayı: 1, s. 35; Atar, "Dava", *İİGYA*, I, 389; Yaylalı, Davut, *İslâm Hukukunda Adli Deliller*, s. 1.

4. *Mâide*: 5/27-30.

ve yaptırımlarla desteklenmiş olan kuralların varlığına bağlıdır. Zîrâ herkes tarafından riâyet edilmesi gereken kâideler mevcûd olmayan bir yerde düzenli ve nizamlı bir cemiyet de tasavvur olunamaz. Meşhur Fransız mütefekkeri Bossuet: “Herkesin istediğini yapabileceği bir yerde hiç kimse istediğini yapamaz; baş olmayan yerde herkes baş ve herkesin baş olduğu yerde herkes köledir” demiştir ki bu söz, bize cemiyet nizâmının ve bilhassa hukûkun lüzûmunu gâyet açık olarak göstermektedir.⁵ Bundan dolaydır ki ilk insan topluluğundan beri, her cemiyette, gerek İlâhî, gerekse beşerî kaynaklı olsun, cemiyeti düzenleyen bir takım kâideler bulunmuştur. Bu kâideler, insanlığın tekâmül ve ihtiyâcına göre, zamanla gelişmiş, müesseseseleşmiş ve birbirinden ayrışarak büyük hukuk sistemlerini meydana getirmişlerdir.⁶

Bütün hukuk sistemleri, insanların birbirleriyle ve toplum/devletle ilişkilerini düzenleyerek adâleti gerçekleştirmeyi ve ihtilâfları asgarîye indirmeyi hedefler. Buna rağmen kurallara uyulmadığında veya ihtilâf çıktığında ise onu adâlet ve hakkâniyet ölçüleri içinde çözmeye çalışır. Her hukuk sisteminde, bununla yükümlü olan kişi ve kurumların, bu faaliyet sırasında tâbî olup uygulayacakları bir takım kâideler manzûmesi mevcuttur. Bu kâideler çeşitli hukuk sistemlerinde değişik şekillerde işlenmiştir.

Şimdi Muhâkeme Hukûku, Usûl Hukûku, Yargılama Hukûku gibi adlar verilen bu hukuk dalının, hâlen ülkemizde uygulanmakta olan Roma-Germen hukuk sistemi ile İslâm hukuk sistemi içindeki yerini görelim.

I-MUHÂKEME HUKÛKUNUN GENEL HUKUK SİSTEMİ İÇİNDEKİ YERİ

A-TÜRK HUKÛKUNDA

1926 yılında İsviçre Medenî Kânûnu ile Borçlar Kânûnunun alınması ile Türkiye'nin de içine girdiği Roma hukuk sistemi, Roma hukûkuna dayanmakta ve genellikle Almanya, Fransa, İtalya ve İsviçre gibi Kara Avrupası ülkelerinde uygulanmaktadır. Sömürgeleşme olgusu ve bir çok ülkedeki Batılılaşma çabaları bu hukuk sisteminin yaygınlaşmasına neden olmuştur.⁷

Bu sistemde hukuk, düzenlediği ilişkilere göre, özel (husûsî) hukuk ve kamu (âmme) hukûku olmak üzere iki ana kola ayrılır. Bu iki hukuk kolunun ayırımında ileri sürülen “menfaat”, “irâde serbestliği”, “egemenlik” ve “eşitlik”

5.Veldet, *Medenî Hukuk*, s. 4.

6.Çeşitli hukuk sistemleri ve kanunlaştırma örnekleri için bkz. Bilge, *Hukuk Başlangıcı*, s. 84-92.

7.Gözübüyük, A. Şeref, *Hukuka Giriş ve Hukukun Temel Kavramları*, s. 12-13; Bilge, *Hukuk Başlangıcı*, s. 84.

gibi kıstaslar, tek tek bilimsel açıdan eleştirilmekle beraber, uygulama ve öğretim bakımından yararlı olduğu düşünölmüş⁸ ve fiilen gözönünde bulundu-
rulmuştur.⁹ Bazı müellifler, hukûkun bu iki ana koluna karma nitelikli hukuk
dalları adıyla üçüncü bir kol daha ilâve etmişlerse de¹⁰ bu başlık altında
zikredilen hukuk dallarının, ağır bastıkları yönler dikkate alınarak, özel hukuk
veya kamu hukûku içinde ele alınması daha yaygındır.

Devletin, yasama yetkisi ve yürütme görevi yanında yargı yetkisi de
vardır. Yargı yetkisi, Türk Milleti adına bağımsız mahkemelerce kullanılır
(Anayasa m. 9). Yargı deyimi, genellikle “hukuk kurallarının bağımsız ve
tarafsız mahkemelerce belli bir olaya uygulanmasını” ifâde eder. O halde
yargılama hukûku, yargı yetkisini kullanan organların (mahkemelerin) adâlet
dağıtırken izleyecekleri yöntemleri (usulleri) gösteren hukuk kurallarının
tümünden oluşmaktadır.¹¹

Türk yargı sistemini dört bölüme ayırmak mümkündür:

- 1-Anayasa Yargısı,
- 2-İdârî Yargı,
- 3-Askerî Cezâ Yargısı,

8.Bilge, *Hukuk Başlangıcı*, s. 181.

9.Hukukun bu iki ana kolu şu alt dallara ayrılır:

Özel Hukuk: 1) Medenî hukuk: a. Kişiler hukûku, b. Âile hukûku, c. Miras hu-
kûku, d. Eşya hukûku, e. Borçlar hukûku, 2) Ticâret hukûku: a. Ticarî işletme
hukûku, b. Ticâret şirketleri hukûku, c. Kıymetli evrak hukûku, d. Deniz Ticâreti
hukûku, e. Sigorta hukûku, 3) Fikir hukûku, 4) Devletler özel hukûku.

Kamu Hukûku: 1) Anayasa hukûku, 2) İdare hukûku, 3) Ceza hukûku, 4)
Yargı- lama hukukları, 5) Devlet hukûku (Genel kamu hukûku), 6) Devletler kamu
hukûku, 7) Malî hukuk, 8) İş hukûku. (Bkz. Bilge, *Hukuk Başlangıcı*, s. 120-178).

10.Gözübüyük, *Hukûka Giriş*, s. 35-37.

11.Akıntürk, Turgut, *Temel Hukuk*, s. 38; Bilge, *Hukuk Başlangıcı*, s. 158. Ülkemizde
hukuksal uyumsuzluklar yedi tür yargı yerinde giderilmektedir:

- 1-Özel hukuk ve cezâ hukûkundan doğan uyumsuzluklar, *Adâlet Mahkemelerinde*,
- 2-Kişilerle yönetim arasında, kamu yönetimi hukûkundan doğan uyumsuzluklar,
İdâre Mahkemelerinde,
- 3-Asker kişilerle askerî makâmlar arasında çıkan idarî uyumsuzluklar, *Askerî Yüksek
İdâre Mahkemesinde*,
- 4-Asker kişilerin ve belli şartlarda asker sayılan kişilerin askerî suçtan doğan dâvâları,
Askerî Mahkemelerde,
- 5-Seçimlerle ilgili uyumsuzluklar *Yüksek Seçim Kurulunda*,
- 6-Adlî, idârî ve askerî yargı yerleri arasında çıkan görev ve hüküm uyumsuzlukları
Uyuşmazlık Mahkemesinde,
- 7-Yasaların Anayasaya aykırılıkları *Anayasa Mahkemesinde* karara bağlanır. (Bkz.
Gözübüyük, *Hukûka Giriş*, s. 158-159).

4-Adlî Yargı.¹²

Bu yargı çeşitlerinden her biri diğerlerinden bağımsız olduğundan, aralarında derece farkı yoktur. Ancak hemen belirtelim ki, bunlardan “adlî yargı” (adâlet yargısı) diğerlerine oranla “genel yargı” niteliği taşımaktadır.¹³ Adlî yargı diğer yargı çeşitleri dışında kalan bütün yargısal faaliyeti kapsar ve en geniş uygulama alanı olan bir yargı çeşididir.¹⁴

Adlî yargı, “medenî yargı” ve “cezâ yargısı” olmak üzere ikiye ayrılır. Böylece yargılama hukûku da “medenî yargılama hukûku” ve “cezâ yargılama hukûku” şeklinde ikili bir ayrıma tâbî tutulur:

Medenî yargılama hukûku (medenî usûl hukûku), özel hukuk alanında ortaya çıkan anlaşmazlıkların bir sonuca bağlanmasında mahkemelerin izleyecekleri yöntemleri (usulleri) belirleyen hukuk kurallarından meydana gelir.

Cezâ yargılama hukûku (cezâ usul hukûku), kânunların suç saydığı fiilleri işleyenlerin izlenmesi, yargılanması ve cezâlandırılmasında uyulacak yöntemlerin (usullerin) nelerden ibaret bulunduğunu belirleyen hukuk kurallarının tümünden meydana gelir.¹⁵

Muhâkeme hukûkunun sadece formalitelerden ibâret bir şekil hukûku olmayıp, maddî muhtevası, kendine has nazariyeleri olan ve kânun değişikliklerine rağmen ana hatları değişmeden kalan bir hukuk disiplini, bir hukuk dalı hâline gelmesi oldukça yenidir.¹⁶

Kişilerin mahkeme karşısındaki durumu eşit nitelikte olmayıp, devletin egemenlik hakkını kullanan mahkemeye tâbî bir karakter taşıdığından, yargılama hukuklarının, bütün çeşitleriyle beraber kamu hukûku grubuna sokulması uygun görülmüştür.¹⁷

12.Kuru, Baki, *Hukuk Muhâkemeleri Usûlü*, I, 4-8; Üstündağ, Saim, *Medenî Yargılama Hukuku*, I, 39-41; Akıntürk, *Temel Hukuk*, s. 39.

13.Akıntürk, *Temel Hukuk*, s. 39; Bilge, *Hukuk Başlangıcı*, s. 158.

14.Kuru, *Hukuk Muhâkemeleri Usûlü*, I, 7; Üstündağ, Saim, *Medenî Yargılama Hukuku*, I, 41.

15.Akıntürk, *Temel Hukuk*, s. 39-40.

16.Kunter, Nurullah, *Cezâ Muhâkemesi Hukûku*, s. 6; Postacıoğlu, İlhan E., *Medenî Usûl Hukûku Dersleri*, s. 6.

17.Bilge, *Hukuk Başlangıcı*, s. 158; Tosun, Öztekin, *Türk Suç Muhâkemesi Hukuku Dersleri*, I, 21-31. Sadece “medenî yargılama hukûku” nun kamu hukûkuna mı, yoksa özel hukûka mı dahil olduğu tartışılmıştır. Bu konudaki tartışmalar için bkz. Veldet, *Medenî Hukuk*, s. 34; Postacıoğlu, *Medenî Usul Hukûku*, s. 10-11; Üstündağ, *Medenî Yargılama Hukûku*, I, 54-55.

B-İSLÂM HUKÛKUNDA

Cemiyeti nizamlayan ve devlet müeyyidesine dayanan kâideler bütününi inceleme ve araştırma konusu yapan hukuk ilmi, İslâmî ilimler içinde “Fıkıh” çerçevesinde yer alır.¹⁸

Kur’ân’da, hadîste ve İslâm’ın ilk dönemlerinde fıkıh kelimesinin kullanımı, sözlük anlamı (Bir şeyi bilmek, iyi ve tam anlamak, derinlemesine kavramak) çerçevesinde kalmış olmakla birlikte, Kur’ân ve hadîsin, İslâm toplumun iki temel bilgi kaynağı olması sebebiyle, kelime, genelde dînî bilgiyi ve anlayışı ifâde eden kavramlardan biri olarak kullanılmış, İslâm toplumunda dînî bilginin gelişip alt ilim dallarının oluşmasına paralel olarak II. (VII.) yüzyılın sonlarından i’tibâren İslâm’ın, i’tikâdî ve ahlâkî değil, ferdî ve ictimâî hayâta dâir amelî hükümlerini bilmeyi ve bu konuyu inceleyen bir ilim dalını ifâde eden bir terim hâlini almaya başlamıştır. Kelimenin terim anlamının netleşmesi ise daha ileriki yüzyıllardadır. Fıkıh dînin furûuna, amelî hayâta âit bilgileri ve hükümleri ihtivâ eden ilim dalının adı olduktan sonra da kapsamı geniş kalmış, çağımıza kadar ilmihâl, hukuk ve hukuk metodolojisi, ekonomi, siyâset, idâre bilimleri ve bu bilimlerle ilgili kurumlar İslâmî ilimler sayımında fıkıh dalı içinde görülmüş ve incelenmiştir.¹⁹

Fıkıh ilminin gelişim seyrinde, Roma hukûku kaynaklı Batı hukuklarının benimsediği kamu hukûku ve özel hukuk ayrımı yapılmamış olmakla birlikte literatürde, kamu hukûku kavramına yakın olarak Allah hakları sayılan hukuk alanından ve özel hukuk kavramına yakın olarak kul hakları sayılan hukuk alanından söz edilir. Ancak fıkıh tedvin edilirken bu tasnif esas alınmamış, bunun yerine fert ve cemiyetin ihtiyaç derecesi ile dînin mevzûlara atfedildiği ehemmiyetin rol oynadığı daha hayâtî ve pratik bir sistem tâkip edilmiş, lâik nitelikli olmadığı için Allah ile kul arasındaki münâsebetleri tanzîm eden ibâdetler ile bir kısım ahlâkî kâideler de hukuk sistemi içinde ele alınmıştır.²⁰

Fıkıh konularının tamâmıyla ilgili olarak değişik mezheplere mensûb fakîhlerce ikili, üçlü, dördü ve beşli taksimler yapılmıştır.²¹ Ancak fıkıh

18.Karaman, Hayreddin, *Anahatlarıyla İslâm Hukûku*, I, 24.

19.Karaman, “Fıkıh”, *DİA*, XIII, 1.

20.Karaman, “Fıkıh”, *DİA*, XIII, 3; *Mukâyeseli İslâm Hukûku*, I, 25; Cin, Halil-Akgündüz, Ahmet, *Türk-İslâm Hukuk Tarihi*, I, 170.

21. **İkili taksimler:** 1. İbâdât, 2. Âdât ; 1. İbâdât, 2. Muâmelât.

Hanefilerden İbn Âbidin’in taksîmi: 1. İbâdât, 2. Muâmelât, 3. Ukûbât.

Mecelle’nin taksîmi: 1. İbâdât, 2. Münâkehât, 3. Muâmelât, 4. Ukûbât.

Mâlikîlerin taksîmi: 1. İbâdât, 2. Nikâh ve tevâbii, 3. Bey’ ve tevâbii, 4. Akdiye ve tevâbii.

Şâfi’ilerin taksîmi: 1. İbâdât, 2. Muâmelât, 3. Nikâh, 4. Cinâyât ve Muhâsamât.

kitaplarının tasnîfinde bu taksimler, konuların tertîbinde büyük ölçüde gözönünde bulundurulmakla beraber, konu başlığı olarak esas alınmamıştır. Bunun yerine, fikhın mes'eleci (kazuistik) metoduna da uygun olarak daha alt başlıklar (kitâb, bâb, fasıl, vb.) kullanılmış ve bunların sıralanışında hukûkî ve mantıkî bir bağ kurulmaya gayret gösterilmiştir. Konuların birbirleriyle olan ilişkilerini tesbît etmekte farklı bakış açılarından hareket etmek mümkün olduğu için de sıralamada bazı farklılıklar olmaktadır.²² Bundan dolayı bir konunun fikhî sistematîği içindeki yerini bulmakta, ibâdât, muâmelât gibi bölümlerin hangisine girdiğini bilmek faydalı olmakla beraber, kitâb, bâb, fasıl vb. kelimelerle başlayan başlıkları bilmek sonuca daha çabuk ulaştırıcıdır.

Muhâkeme hukûku, genel tasniflerin bazısında âdât, bazısında muâmelât, bazısında akdiye, bazısında muhâsamât, bazısında kazâ, bazısında ahkâm-ı sultâniyye ve bazısında ise ahkâm bölümlerinin içinde ele alınır. Daha pratik olan alt başlıklara indiğimizde ise, sıralama nasıl olursa olsun, muhâkeme hukûku ile ilgili hükümlerin, kazâ / edebü'l-kazâ / *Edebü'l-Kâdî* / akdiye, da'vâ, şehâdet, beyyinât, mehâdır ve sicillât, şurût, tahlîf / istihlâf, ikrâr, kasâme, li'ân, tahkîm, sulh, hudûd, kısâs, cinâyât, vb. kitâb / bâblarda yoğun olarak, bunların dışındaki bölümlerde ise o konuyla ilgili muhâkeme hükümlerinin dolaylı olarak ele alındığını görürüz.²³ Ayrıca fıkıhtan bağımsızlaşarak onun alt bir ilim dalı hâline gelen ilmu'l-kazâ da muhâkeme hukûkuna tahsîs edilmiştir.²⁴

Fukahâ, hukuk dâvâları ile cezâ davaları arasındaki farkın farkında

Hanbelîlerin taksîmi: 1. İbadât, 2. Muâmelât, 3. Münâkehât, 4. Cinâyât, 5. Kazâ ve Husûmât.

Yeni dönemde ez-Zerkâ tarafından yapılan yedili taksim: 1. İbadât, 2. Ahvâl-i şahsiyye, 3. Ahkâm-ı sultâniyye veya Siyâset-i şer'iyye, 4. Muâmelât, 5. Ukûbât, 6. Siyer, 7. Âdâb.

Şî'ilerin taksîmi: 1. İbadât, 2. Ukûd, 3. İka'ât, 4. Ahkâm.

(Bu ve benzeri taksimler ile açıklamaları için bkz.: Şelebî, Muhammed Mustafâ, *el-Medhal fi't-Ta'rîfi bi'l-Fıkhî'l-İslâmî*, s. 33 ; İbn Âbidîn, *Reddî'l-Muhtâr*, I, 79; *Mecelle-i Ahkâm-ı Adliyye*, md. 1; el-Aşkar, Ömer Süleyman, *Târîhu'l-Fıkhî'l-İslâmî*, s. 20 vd.; Ebû Süleymân, Abdülvehhâb İbrâhîm, *Tertîbu'l-Mevzûâtî'l-Fıkhîyye fi'l-Mezâhibi'l-Erba'a*, s. 15, 45, 60, 73; ez-Zerkâ, Mustafa Ahmed, *el-Medhalü'l-Fıkhîyyü'l-Âm*, I, 55-56; Atar, *Fıkh Usûlü*, s. 342-343; Karaman, *Mukâyeseli İslâm Hukûku*, I, 25-29; Cin-Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 171).

22. Ebû Süleymân, *Tertîbu'l-Mevzûât*, s. 87-99; Abdülâl, İsmâîl Sâlim, *el-Bahsu'l-Fıkhî*, s. 95-118.

23. Karaman, *Anahatlarıyla İslâm Hukûku*, I, 307-308; Atar, "Muhâkeme Usûlü", *İİGYA*, III, 259-260; Cin-Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 393-394; Yaylalı, *Adlî Defîller*, s. 6.

24. Serkiz Orpilyan-Seyyid Abdülzâde Mehmed Tahir, *Mahzenü'l-'Ulûm*, I, 338.

olmakla beraber, bunları ayrı birer bölümde tedkîk etmek yerine, müşterek taraflarının daha çok olduğunu gözönüne alarak, aynı bölümde (kitab, bâb) incelemişler, yeri geldikçe farklılara ve özelliklere işâret etmişlerdir.²⁵

İslâm muhâkeme hukûku ile ilgili hükümler ilk olarak *Mecelle* ile kanunlaştırılmıştır. *Mecelle*'nin son üç kitabı *Kitâbu'd-Da'vâ* (14. Kitap, md. 1613-1675.), *Kitâbu'l-Beyyinât ve't-Tahlîf* (15. Kitap, md. 1676-1783.) ve *Kitabu'l-Kazâ* (16. Kitap, md. 1784-1851) sırasıyla 63, 108 ve 68 madde olmak üzere toplam 239 madde ile yargılama hukûku ile alâkalı derli-toplu kâideler ihtivâ etmektedir.²⁶ Yine *Mecelle Cemiyeti* tarafından Nizâmiye mahkemelerinde uygulanmak üzere *Usûl-i Muhâkeme-i Medeniyye Kânûnu Lâyihası* adıyla 301 maddelik bir kânun tasarısı hazırlanmış, Şûrâ-yı Devlette tasdik olunduktan sonra Meclis-i Meb'ûsân'a gönderilmiş, fakat savaş çıktığı için Meclis tarafından tasdiğe vakit müsâit olmadığından uygulamaya konulamamış, bununla beraber 1296h./1295r.'de çıkarılan *Usûl-i Muhâkeme-i Hukukiyye Kânûnu*'nun hazırlanmasında Fransa kavânîn mecmûası ile birlikte "istizâde-i mâlumât zımında" mürâcaat olunmuştur.²⁷

II-İSLÂM MUHÂKEME HUKÛKUNUN KAYNAKLARI

Genel olarak İslâm hukûkunun kaynakları İslâm muhâkeme hukûkunun da kaynaklarıdır. Bunları kitap, sünnet, icmâ ve ictihâd olmak üzere dört grupta özetlemek mümkündür.²⁸ Burada bu kaynakların, çeşitli açılardan tahlîlini usûl-i fıkıh kitaplarına bırakarak, İslâm muhâkeme hukûku alanında da bir takım esaslar ve düzenlemeler getirdiklerine işâret etmekle yetineceğiz.

A -KİTÂB

İslâm muhâkeme hukûkunun birinci kaynağı kitâb, yani Kur'ân-ı Kerîm'dir. Kur'ân-ı Kerîm, muhâkeme hukûku sahasında genel prensip ve hükümler yanında bazı ayrıntılı düzenlemeler de getirir. Bu konudaki âyetlerin

25.Karaman, *Anahatlarıyla İslâm Hukûku*, I, 307-308; Atar, "Muhâkeme Usulü", *İİGYA*, III, 259-260; Cin- Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 393-394; Yaylalı, *Adlî Deliller*, s. 6; Âliye, *İlmu'l-kanun*, s. 313; Bayındır, Abdülaziz, *İslâm Muhâkeme Hukûku* (Osmanlı Devri Uygulaması), s. 79.

26.Karaman, *Anahatlarıyla İslâm Hukûku*, I, 308; Atar, "Muhâkeme Usulü", *İİGYA*, III, 260; Cin-Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 395-396.

27.Mardin, Ebu'l-Ülâ, *Medenî Hukuk Cephesinden Ahmed Cevdet Paşa*, s. 226-229; *Düstûr*, IV, 251 (1296h./1295r. târihli Usûl-i Muhâkeme-i Hukûkiyye Kânûnu'nun ilk paragrafı).

28.İbn Ferhûn, *Tebziratü'l-Hukkâm fî 'Usûli'l-Akdıyeti ve Menâhici'l-Ahkâm*, I, 51 vd.; Atar, *İslâm İcrâ ve İflâs Hukûku*, s. 85-89. İslâm kazâ târihindeki dönemlere göre muhâkeme hukûkunun kaynakları hakkında bkz.: ez-Zuhaylî, Muhammed, *Târîhu'l-Kazâ fî'l-İslâm*, s. 49-51, 117-126, 188-192, 275-280, 350-351, 459-460.

on,²⁹ yâhut on üç kadar³⁰ olduğu söylenmiştir. Bu sayılar doğrudan doğruya bu konuyla ilgili olan âyetlerin takrîbî sayısıdır. Yoksa daha geniş düşünülüp, dolaylı olarak muhâkeme hukûku ile ilgili hükümler ihtivâ eden âyetleri de hesâba katarsak bu sayı daha da artacaktır. Şimdi muhâkeme hukûkuna dâir Kur'ân-ı Kerîm'de bulunan bazı prensip ve hükümleri maddeler hâlinde zikrederim:

1-Allâh hâkimler hâkimi (*Hûd*: 11/45; *Tîn*: 95/8) ve hâkimlerin en hayırlısıdır (*A'raf*: 7/87; *Yûnus*: 10/109; *Yûsuf*: 12/80). Kıyâmet gününde âdil terâziler kuracak (*Enbiyâ*: 21/47) ve ihtilâf ettikleri konularda insanlar arasında hükmedecektir (*Bakara*: 2/113; *Nisâ*: 4/141; *Nahl*: 16/124; *Hacc*: 22/69; *Zümer*: 39/3.vd.). Zâlimlerin hükmü sadece bu dünyâda geçer (*Tâhâ*: 20/72).

2-Peygamberlere (*Mâide*: 5/44; *Hadîd*: 57/25), Hz. Dâvûd ve Süleymân'a peygamberlik yanında hâkimlik görevi de verilmiş (*Sâd*: 38/21-26; *Enbiyâ*: 21/78-79) ve Peygamber Efendimiz'e de kitâb, insanlar arasında adâletle hükmetmesi için indirilmiştir (*Nisâ*: 4/105).

3-Allâh ve Rasûlü bir konuda hükmettikleri zaman mü'minler için artık muhayyerlik yoktur (*Ahzâb*: 33/36). Ortaya çıkan anlaşmazlıklarda Hz. Peygamber'in hakem/hâkimliğine mürâcaat etmeyen ve verdiği karâra gönül hoşluğu ile râzı olmayanlar îmân etmiş olmazlar (*Nisâ*: 4/65; *Nûr*: 24/48, 51).

4-Yahûdîlerin Tevrât'a (*Mâide*: 5/43-44), Hıristiyanların İncîl'e göre hükmetmeleri gerekir (*Mâide*: 5/47). Bunlar dâvâlarını Hz. Peygamber'e getirirlerse, o, bakıp bakmamakta serbesttir. Baktığı takdirde adâletle hükmedecektir (*Mâide*: 5/42). Peygamberler ve inananlar, Allâh'ın indirdiği (*Mâide*: 5/48-49) ve gösterdiği şekilde (*Nisâ*: 4/105), hak (*Sâd*: 38/22, 26), adl (*Nisâ*: 4/58) ve kıst (*Mâide*: 55/42) ile hükmederler (*Furkân*: 25/72), insanların hevâlarına tâbî olmazlar. Allâh'ın indirdikleriyle hükmetmeyenler kâfir (*Mâide*: 5/44), zâlim (*Mâide*: 5/45) ve fâsıkırlar (*Mâide*: 5/47). Sadece münâfık ve fâsıklar Tâğût'un yargısı (*Nisâ*: 4/60) ile Câhiliyye hükmünü (*Mâide*: 5/50) isterler.

5-Şahitliği gizlememek (*Bakara*: 2/140, 283; *Mâide*: 5/106), tanıklık için çağırıldığı zaman icâbet etmek (*Bakara*: 2/282) ve kendisi veya yakınları aleyhinde olsa bile doğru şahitlik yapmak (*Nisâ*: 4/135; *Furkân*: 25/72) gerekir. Bir topluluğa karşı olan düşmanlık onlara karşı adâletsizliğe sevketmemelidir (*Mâide*: 5/8).

29.Karaman, *Anahatlarıyla İslâm Hukûku*, I, 113.

30.Hallâf, Abdülvehhâb, *'İlmu 'Usûli'l-Fıkh*, s. 34; Güngör, Mevlüt, *Kur'ân Tefsîrinde Fıkhî Tefsîr Hareketi ve İlk Fıkhî Tefsîr*, s. 17-20; Erdoğan, Mehmet, *İslâm Hukûkunda Ahkâmın Değişmesi*, s. 41.

6-Kur'ân-ı Kerîm'de çeşitli durumlarda şâhidlerin sâhip olması gereken özellikler ve sayıları ile diğçer muhâkeme hukûku konuları hakkında da hükümler bulunur. Meselâ: Şâhidlikleri kabûl edilmeyenler (*Nûr*: 24/4; *Hucurât*: 49/6), borç ilişkilerinde (*Bakara*: 2/282-283), boşanmada (*Talâk*: 65/2) ve vasiyyette şâhidlik (*Mâide*: 5/106-108), karı-koca anlaşmazlıklarında hakemlik (*Nisâ*: 4/35), zinâ suçunun tesbîti (*Nisâ*: 4/15; *Nûr*: 24/4), liân (*Nûr*: 24/6-9) vs.

B-SÛNNET

İslâm muhâkeme hukûkunun ikinci kaynağı sünnet, yani Hz. Peygamber'in söz, fiil ve takrîrleridir. O, Kur'ân'da kendisine yüklenen, "insanlar arasında Allah'ın gösterdiği şekilde hükmetme" (*Nisâ*: 4/105) görevi doğrultusunda bizzat hâkimlik yapmış, hâkimler tayin etmiş ve bu faaliyetleri sırasında muhâkeme hukûkunun esaslarını uygulamalı bir şekilde ortaya koymuştur.

Hadîs kitaplarının husûmât,³¹ şehâdet,³² sulh,³³ şurût,³⁴ ahkâm,³⁵ kasâme,³⁶ akdiye,³⁷ âdâbu'l-kudât,³⁸ vb. bölümlerinde muhâkeme hukûku ile ilgili olarak bol malzeme bulmak mümkündür. Ayrıca Hz. Peygamber'in karara bağladığı dâvâları toplayan eserler yazılmış,³⁹ İbn Kayyim el-Cevziyye (v. 751/1350), Zâdu'l-Me'âd'ının beşinci cildini Hz. Peygamber'in hükümlerine ayırmıştır. Fıkıh bablarına göre tertîb edilip ahkâm hadîslerini toplayan kitaplar ile müdellel fıkıh kitaplarında zikredilen hadîslerin tahrîcini yapan eserlerin ilgili bölümleri de bu konuda bize zengin malzeme sunmaktadır.

C-İCMÂ

İslâm muhâkeme hukûkunun üçüncü kaynağı icmâdır. Muhâkeme hukûku hükümlerinin hangilerinde icmâ meydana geldiğini fıkıh kitaplarının ilgili bölümlerinde bulmak mümkündür. Ayrıca hakkında icmâ bulunan meseleleri

31.Buhârî, 44. Kitâb.

32.Buhârî, 52. Kitâb; Tirmizî, 33. Kitâb.

33.Buhârî, 53. Kitâb.

34.Buhârî, 54. Kitâb.

35.Buhârî, 93. Kitâb; Tirmizî, 13. Kitâb; İbn Mâce, 13. Kitâb.

36.Müslim, 28. Kitâb; Nesâî, 45. Kitâb; Muvatta', 44. Kitâb.

37.Müslim, 30. Kitâb; Ebû Dâvûd, 23. Kitâb; Muvatta', 36. Kitâb.

38.Nesâî, 49. Kitâb.

39.Zahîruddîn Ali b. Abdülazîz b. Abdurrezzâk el-Merğînânî el-Hanefî (v. 506/1112), *Akdıyetu'r-Rasûl* (s.a.s.); İbnu't-Tallâ', Ebû Abdillâh Muhammed b. Ferac el-Mâlikî (v. 497/1103), *Akdıyetu Rasûlillâh* (s.a.s.), nşr. Muhammed Ziyâurrahmân el-A'zamî, Dâru'l-Kitâbi'l-Lübnânî, Beyrut, 1402.

toplamak için yazılmış olan, İbnu'l-Münzir (v. 318/930)'in Kitâbu'l-İcmâ⁴⁰ ve İbn Hazm (v. 456/1064)'ın Merâtibu'l-İcmâ⁴¹ adlı eserlerinin ilgili bölümleri ile Sa'dî Ebu Ceyb tarafından kaleme alınan *Mevsûatü'l-İcmâ* isimli ansiklopedik eserin⁴² kazâ, isbât, ikrâr, şehâdet, da'vâ ve yemîn maddelerinde konumuzla ilgili icmâlar zikredilir.

D-İCTİHÂD

İslâm muhâkeme hükûkunun kaynaklarından birisi de ictihâd, yani müctehidlerin, nasları yorumlamak (ictihâd-ı beyânî), naslarda hükmü bildirilen mes'elelere kıyasta bulunmak (ictihâd-ı kıyasî) ve bu ikisinin dışındaki ictihâd faaliyetleri (ictihâd-ı istislahî) sonucunda ulaştıkları görüşlerdir.⁴³ Burada özellikle mezhep imamı ile bu mezheplerin önde gelen fakîhlerinin ictihâdları söz konusudur. Hiç şüphesiz Sahâbe ve Tâbi'ün fakîhlerinin bir konudaki ictihâd ve uygulamaları ile özellikle Hulefâ-i Râşidîn'in vali ve kadılarına gönderdikleri tâlimatnâmeler de gözönünde bulundurulmalıdır. Nitekim fakîhler, ictihâdlarında bunları da değerlendirmişlerdir. Fukahânın konumuzla ilgili görüşlerini fıkıh kitaplarının ilgili bölümlerinde bulabiliriz.⁴⁴

İslâm târihinin ilk dönemlerinde kadılar müctehidlerden seçiliyordu. Nitekim kadıda bulunması gereken şartlar sayılırken birinin de ilim olduğu söylenir ve ictihâdla tefsîr edilir. Müctehid olmayanların kadılığına, ancak artık müctehidlerin yetişmediği ya da çok az yetiştiği devirlerde zarûretten dolayı cevâz verilmiştir.⁴⁵

Her hâkimin karşılaştığı dâvâda kendi ictihâdına göre hüküm vermesinden dolayı zamanla İslâm devletinin çeşitli bölgelerinde aynı tür dâvâlara farklı hükümler verilmeye başlanmıştı. Mezhepler henüz teşekkül merhalesindeydiler. Bundan dolayı hicrî ikinci yüzyılda devlet kâtibi Abdullah b. el-Mukaffa'(145/762)'ın uyarısı üzerine Abbâsî halîfesi Ebû Ca'fer el-Mansûr

40. İbnu'l-Münzir, Ebû Bekr Muhammed b. İbrahim b. el-Münzir (318/930), *Kitâbu'l-İcmâ*, Tahkîk ve terceme: Abdulkadir Şener, Ankara, 1983.

41. İbn Hazm, Ebû Muhammed Ali b. Ahmed b. Hazm (456/1064), *Merâtibu'l-İcmâ fi'l-İbâdât ve'l-Muâmelât ve'l-Mu'tekadât*, (Sonunda İbn Teymiyye (728/1328)'nin *Nakdu merâtibi'l-İcmâ*'ı var), Daru'l-Âfâki'l-Cedîde, Beyrut 1402/1982, 3. Baskı.

42. Ebû Ceyb, Sa'dî, *Mevsûatü'l-İcmâ' fi'l-Fikhi'l-İslâmî*, I-II, Dimeşk, 1404/1984, 2. Baskı.

43. ed-Devâlibî, Muhammed Ma'rûf, *el-Medhal ilâ 'İlmi Usûli'l-Fıkh*, s. 402-429.

44. Atar, *İslâm İcrâ ve İflâs Hukûku*, s. 87.

45. el-Mâverdî, el-Ahkâmu's-Sultâniyye ve'l-Vilâyâtü'd-Dîniyye, s. 131-134; İbn Ferhûn, *Tebşıra*, I, 21-22, 52; Atar, *İslâm Adliye Teşkilâtı (Ortaya Çıkışı ve İşleyişi)*, s. 101-102; Karaman, *Anahatlarıyla İslâm Hukûku*, I, 320-321.

(158/775), memleketin her tarafında yargı birliğini sağlamak için, İmâm Mâlik (179/795)'ten bir eser tedvîn etmesini istemişti. O da bir fıkıh ve hadîs mecmûası olan el-Muvatta'ı yazmıştı. Ancak eser bitmeden el-Mansûr ölmüş, yerine geçen oğlu el-Mehdî (169/785) ve ondan sonra da Hârûn er-Reşîd (193/809) aynı düşünceyi gerçekleştirmek istemişlerse de, İmam Mâlik, insanlara yargı konusunda kolaylık sağlamak ve onları kendi kitabına bağlanmak zorunda bırakmamak için buna râzı olmamış; Hz. Peygamber ve Sahâbîlerden intikâl eden ilmin kendi kitabındakilerden ibâret olmadığını söylemiştir.⁴⁶

Bu ilk kanunlaştırma teşebbüsünün akâmete uğramasından sonra, İslâm hukûku serbest gelişmesini sürdürmüş, kadılar uzun süre taraftar oldukları mezheplerin yorumlarına göre İslâm hukûkunu uygulamaya devâm etmişlerdir. Mezheplerin belirli bölgelere hakim olması ve buralarda sadece o mezhebin uygulanması sonucunda belirli bir hukûkî birlik ve istikrar sağlanmıştır.⁴⁷ Fıkıh kitapları, bir bakıma ilmî ictihâdlar müdevvenâtı olarak kalmış; müftî ve kadılar, fıkıh kitaplarından istediklerine başvurarak, fetvâ ve yargılama işlerini yerine getirmişlerdir. Bu arada zaman zaman devlet başkanlarının çıkardıkları buyruk ve talimatlar da kadılar için bağlayıcı olmuştur.⁴⁸ Nihâyet *Mecelle*'nin son üç kitabı ile muhâkeme hukûku kanunlaştırılarak 1293/1876'da yürürlüğe girmiştir.⁴⁹

46.Şener, Abdülkadir, *İslâm Hukûku Dersleri-I*, s. 34.

47.Aydın, Mehmet Akif, *İslâm ve Osmanlı Hukuku Araştırmaları*, s. 60, 62.

48.Şener, *İslâm Hukûku Dersleri-I*, s. 34; Cin-Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 395.

49.Mecelle, md. 1851; Cin-Akgündüz, *Türk-İslâm Hukuk Târîhi*, I, 396. Ayrıca *Mecelle*'nin 2-100. Maddelerinde zikredilen 99 küllî kâide arasında da "isbât hukûku" ve "isbât külfeti" ile ilgili genel prensipler vardır. Bunları da zikretmeyi faydalı buluyoruz:

İsbât hukûku:

Kişi ikrârıyla muâhaze olunur. (m. 79)

Senede müstenid olan ihtimâl ile hüccet yoktur. (m. 73)

Hatası zâhir olan zanna i'tibâr yoktur. (m. 72)

Tevehhüme i'tibâr yoktur. (m. 74)

Şekk ile yakîn zâil olmaz. (m. 4)

Burhân ile sâbit olan şey a'yânen sâbit gibidir. (m. 75)

İ'tibâr gâlib-i şâyia olup nâdire değildir. (m. 42)

Beyyine hüccet-i müteaddiye ve ikrâr hüccet-i kâsıradır. (m. 78)

Tenâkuz ile hüccet kalmaz, lâkin mütenâkızın aleyhine olan hükme hâlel gelmez. (m. 80)

Asıl sâbit olmadığı halde fer'in sâbit olduğu vardır. (m. 81)

Âdeten mümteni' olan şey hakîkaten mümteni' gibidir. (m. 38)

İsbât külfeti:

Beyyine müddeî için ve yemîn münkir üzerinedir. (m. 76)

Beyyine hılâf-ı zâhiri isbât için ve yemin aslı ibkâ içindir. (m. 77)

III-İSLÂM MUHÂKEME HUKÛKU LİTERATÜRÜ

Burada muhâkeme hukûku kavramını geniş ma'nâda alıyor ve bu kavramla hem adliye teşkîlatını hem de bu teşkîlatın faaliyetleri sırasında uyması gereken kuralları kastediyoruz. İslâm târihi boyunca adliye en çok önem verilen kurumlardan biri olmuş ve gerek nazarî, gerekse amelî yönüyle alâkalı çok zengin bir literatür meydana getirilmiştir. Literatürün bir kısmı doğrudan konumuzla alâkalı olurken, bir kısmı da dolaylı olarak bu konulara değinmiştir. Burada bu konuda yazılan eserleri mümkün olduğunca gruplandırıp muhâkeme hukûku ile ilgili yönlerine işâret edecek ve bazı örneklerini bibliyografya usulüyle zikredeceğiz.

A-GENEL ÇALIŞMALAR

Tefsîr Kitapları

Tefsirlerde ahkâm âyetleri tefsîr edilirken muhâkeme hukûku ile alâkalı hükümlere de yer verilmiştir. Konumuzla ilgili ahkâm âyetlerinin sayısı hakkındaki görüşler ile bu âyetlerden bir kısmını muhâkeme hukûkunun kaynaklarından Kitâbı anlatırken zikrettik. Tefsîrlerin bazıları Kur'ân'ın bütün âyetlerini sırayla tefsîr ederken, özellikle çeşitli mezheplere mensup fakîhler tarafından yazılan bazıları ise sadece ahkâm âyetlerini tefsîr ederler ki bunlara fikhî tefsîr veya ahkâm tefsiri denir.⁵⁰ Genellikle hukukçular tarafından yazıldığı için bu tür tefsîrler ile son zamanlarda ortaya çıkmaya başlayan aynı konudaki dağınık âyetleri birarada ele alan konulu tefsîrler (et-Tefsîru'l-Mevzûî)'in⁵¹ konumuz açısından ayrı bir önemi vardır. Bazı örnekler:

et-Taberî, Ebu Ca'fer Muhammed b. Cerîr (v. 310/922), *Câmiu'l-Beyân 'an Tefsîri Âyi'l-Kur'ân*, I-XXXI, Mısır, 1329.

el-Cassâs, Ebû Bekr Ahmed b. Ali er-Râzî (v. 370/980), *Ahkâmu'l-*

Bir şeyin bulunduğu hâl üzere kalması asıldır. (m. 5)

Sıfât-ı ârızada aslolan ademdir. (m. 9)

Berâet-i zimmet asıldır. (m. 8)

Bir zamanda sâbit olan şeyin hilâfına delil olmadıkça bekâsıyla hükmolunur. (m. 10)

Bir emr-i hâdisin akreb-i evkâtına izâfeti asıldır. (m. 11)

(Bu tasnif ve açıklamaları için bkz. Belgesay, Mustafa Reşid, *Mecelle'nin Küllî Kâideleri ve Yeni Hukûkun Ana Prensipleri*, s. 42-51).

50. Bu tür tefsirlerin özellikleri ve bibliyografyası için bkz. Güngör, *Mevlüt, Kur'ân Tefsîrinde Fikhî Tefsîr Hareketi ve İlk Fikhî Tefsîr*, İstanbul 1996, 1. Baskı; Çetiner, Bedreddin, "Ahkâmu'l-Kur'ân", *DİA*, I, 551-552.

51. Konulu tefsirin özellikleri ve örnekleri hakkında bkz. Müslim, Mustafa, *Kur'ân Çalışmalarında Yöntem (Konulu Tefsîre Metodik Bir Yaklaşım)*, çev. Salih Özer, Ankara 1993.

Kur'ân, nşr. Muhammed Sâdik Kamhavî, I-V, Beyrut 1405/1985.

İbnu'l-Arabî, Ebû Bekr Muhammed b. Abdillâh (v. 543/1148), Ahkamu'l-Kur'ân, nşr. Ali Muhammed el-Becâvî, I-IV, Mısır 1392/1972, 3. Baskı.

el-Kurtubî, Ebû Abdillâh Muhammed b. Ahmed el-Ensârî (v. 671/1272), *el-Câmi' li-Ahkâmî'l-Kur'ân*, I-XX, Beyrut 1413/1993.

İbn Kesîr, Ebu'l-Fidâ İsmâîl b. Ömer (v. 774/1372), *Tefsîru'l-Kur'ânî'l-Azîm*, I-IV, Beyrut 1402/1982.

Hadîs Kitapları

Hadîs kitaplarından *Kütüb-i Sitte* ile *el-Muvatta'*ın hangi bölümlerinde muhâkeme hukûkuyla alâkalı hükümler bulunduğunu, muhâkeme hukûkunun kaynaklarından Sünnet'i anlatırken söyledik. Burada Hz. Peygamber'in uygulama ve tâlimatlarından başka Sahâbe, Tâbi'ûn ve sonrakilerin kazâî faaliyetleri hakkında zengin malzeme ihtivâ eden Abdurrazzâk ve İbn Ebî Şeybe'nin Musannefleri ile Saîd b. Mansûr'un *Sünen'*ine,⁵² ahkâm hadîslerini toplayan yâhut müdellel fıkıh kitaplarında zikredilen hadîslerin tahrîclerini yapan eserler ile hadîs şerhlerine dikkat çekmekle iktifâ ediyoruz.⁵³

Abdurrazzâk b. Hemmâm es-San'ânî (v. 211/827), *el-Musannef*, nşr. Habîburrahmân el-A'zamî, I-XI, *el-Meclisü'l-İlmî*.

Saîd b. Mansûr (v. 229/843), *Sünenu Saîd b. Mansûr*, nşr. Habîburrahmân el-A'zamî, I-II, Beyrut 1405/1985.

İbn Ebî Şeybe, Ebû Bekr Abdullah b. Muhammed el-Kûfî (v. 235/849), *el-Musannef*, nşr. Saîd el-Lahhâm, I-IX, Beyrut 1414/1994.

ez-Zeylaî, Cemâluddîn Ebu Muhammed Abdullah b. Yûsuf (v. 762/1360), *Nasbu'r-Râye li-Tahrîci Ehâdîsi'l-Hidâye*, I-IV, Beyrut 1407/1987.

el-Aynî, Bedruddîn Mahmûd b. Ahmed (v. 855/1451), *Umdetü'l-Kârî Şerhu Sahîhi'l-Buhârî*, I-XXIV, Dâru İhyâi't-Turasi'l-Arabî.

52.el-Kevserî, Muhammed Zâhid, *Hüsnü't-Tekâdî fi Sirâti'l-İmâm Ebî Yûsuf el-Kâdî*, s. 3.

53.Hadîs literatürü hakkında bkz. Özafşar, Mehmet Emin, *Fıkıhî Hadîsler ve Değerlendirilmesindeki Esaslar*, s. 21-86, Basılmamış doktora tezi, Ankara 1995; Kettânî, Muhammed b. Ca'fer, *Hadîs Literatürü (er-Risâletü'l-Müstatrafe)*, çev. Yusuf Özbek, İstanbul 1994; Çakan, İsmail Lütfi, *Hadîs Edebiyatı (Çeşitleri, Özellikleri, Faydalanma Usulleri)*, İstanbul 1997, 4. Baskı; Uğur, Mücteba, *Hadîs İlimleri Edebiyatı*, Ankara 1996; Kandemir, M. Yaşar, "Hadîs", *DİA*, XV, 47-64.

eş-Şevkânî, Muhammed b. Ali (v. 1250/1832), *Neylü'l-Evtâr fî Şerhi Münteka'l-Ahbâr*, I-VIII, el-Halebî, Mısır 1371/1952, 2. Baskı.

et-Tehânevî, Zafer Ahmed, İ'lâu's-Sünen, I-XXII (Son cild fihrist), Karaçi 1414/1993.

Fıkıh Kitapları

İslâm muhâkeme hukûku ile ilgili en geniş bilgileri furû'-i fıkıh kitaplarında buluyoruz. Fıkıh kitaplarının kazâ / edebü'l-kazâ / *Edebü'l-Kâdî* / akdiye, da'vâ, şehâdet, beyyinât, istihlâf / tahlîf, ikrâr, kasâme, liân, tahkîm, sulh, hudûd, kısâs, cinâyât, mehâdır ve sicillât, şurût, vb. kitâb / bâblarında muhâkeme hukûku yoğun olarak, bunların dışındaki bölümlerde ise o konuyla ilgili muhâkeme hükümleri dolaylı olarak ele alınır. Bu kadar çok bölümde muhâkeme konularının bulunması fıkıhın mes'eleci metodundan kaynaklanmaktadır. Fıkıh târihi boyunca değişik mezheblere mensup fakîhler tarafından çeşitli metodlarla⁵⁴ binlerce fıkıh kitabı yazılmıştır.⁵⁵ Birkaç örnek zikrediyoruz:

Hanefî Mezhebi

es-Serahsî, Muhammed b. Ahmed b. Ebu Sehl (v.490/1097), *el-Mebsût*, I-XXX, Mısır 1324-1331.

Kâsânî, Alâuddin Ebu Bekr b. Mes'ud (v.587/1191), *Bedâi'u's-Sanâi' fî Tertîbi's-Şerâi'*, nşr. Ali Muhammed Muavvız-Âdil Ahmed Abdülmevcûd, X, Beyrut 1418/1997, 1. Baskı.

İbnu'l-Hümâm, Kemâluddin Muhammed b. Abdülvâhid (v.861/1457), *Fethu'l-Kadîr li'l-Âcizi'l-Fakîr*, I-X, Kâhire 1970.

İbn Nuceym, Zeynüddîn b. İbrâhîm (v.970/1562), *el-Bahru'r-Râik Şerhu Kenzi'd-Dekâik*, el-Matbaatü'l-İlmiyye, 1. Baskı.

İbn Âbidîn, Muhammed Emîn b. Ömer ed-Dimaşkî (v.1252/1836), *Reddü'l-Muhtâr 'ale'd-Dürri'l-Muhtâr Şerhi Tenviri'l-Ebsâr*, I-VIII, Mısır 1386/1966. (Tercemesi: İbn Âbidîn, I-X. cildler Ahmed Davudoğlu; XI-XII.

54.Furû kitaplarının yazılış metodları ve örnekleri için bkz. Karaman, *Anahatlarıyla İslâm Hukûku*, I, 30-34.

55.Fıkıh literatürü için bkz.: Karaman, *İslâm Hukuk Tarihi*, İstanbul 1989; Özel, Ahmet, "Fıkıh (Literatür-Klasik Dönem)", Bardakoğlu, Ali, "Fıkıh (Literatür-Modern Dönem)", *DİA*, XIII, 14-22, 22-27; Özel, "Hanefî Mezhebi (Literatür)", *DİA*, XVI, 21-27; Koca, Ferhat, "Hanbelî Mezhebi (Literatür)", *DİA*, XV, 539-547; İbrahim, Muhammed, *Hanefî ve Şâfiîlerde Mezheb Kavramı*, çev. Faruk Beşer, İstanbul 1989.

cildler Mehmet Savaş; XIII-XVII. cildler Mazhâr Taşkesenlioğlu, Şâmil Yayınları, İstanbul 1982-1988).

Ali Haydar (v.1935), *Düraru'l-Hukkâm min Şerhi Mecelleti'l-Ahkâm*, I-IV, Tevsî'i-i Tıbbât, İstanbul 1330, 3. Baskı.

Bilmen, Ömer Nasuhi (v.1961), *Hukûk-ı İslâmiyye ve Istulâhât-ı Fıkhiyye Kâmûsu*, I-VIII, İstanbul 1985.

Mâlikî Mezhebi

Sahnûn, İmâm Abdüsselâm b. Saîd et-Tenûhî (v.240/854), *el-Müdevvenetü'l-Kübrâ*, I-VI, Dâru Sâdir, Beyrut.

İbn Rüşd el-Hafîd, Ebu'l-Velîd Muhammed b. Ahmed (v.595/1198), *Bidâyetü'l-Müctehid ve nihâyetü'l-Muktasid*, Dâru'l-Fikr.

el-Karâfî, Şihâbuddîn Ahmed b. İdrîs (v.684/1285), *ez-Zehîra*, nşr. Muhammed Haccî, I-XII, *Dâru'l-Garbi'l-İslâmî*, Beyrut 1994.

ed-Düsukî, Muhammed b. Arafe (v.1230/1815), *Hâşiyetü'd-Düsukî 'ale'ş-Şerhi'l-Kebir alâ Muhtasari Halîl*, el-Halebî, Mısır.

Şâfi'î Mezhebi

eş-Şâfi'î, Muhammed b. İdrîs (v.204/819), *el-Ümm*, I-VIII, Dâru'l-Fikr, Beyrut 1410/1990.

el-Gazâlî, Muhammed b. Muhammed (v.505/1111), *el-Vecîz fî Fıkhi Mezhebi'l-İmâmi'ş-Şâfi'î*, Beyrut 1399.

en-Nevevî, Muhyiddîn b. Şeref (v.676/1277), *el-Mecmû' Şerhu'l-Mühezzeb*, Kâhire.

İbn Hacer el-Heytemî, Şihâbuddîn Ahmed b. Muhammed (v.974/1566), *Tuhfetü'l-Muhtâc li Şerhi'l-Minhâc*, I-III, Bulak, Mısır 1290.

Hanbelî Mezhebi

İbn Kudâme, Muvaffakuddin Ebu Muhammed Abdullah b. Ahmed (v.620/1232), *el-Muğnî*, nşr. Mahmud Abdülvehhâb Fâyed, Kâhire 1388/1968.

Diğer Mezhebler

et-Taberî, Ebu Ca'fer Muhammed b. Cerir (v.310/922), *İhtilâfu'l-Fukahâ*, nşr. Fredric Kirn, *el-Mevsuât*, Mısır 1320/1902.

İbn Hazm, Ebu Muhammed Ali b. Ahmed (v.456/1063), *el-Muhallâ*,

nşr. Ahmed Muhammed Şâkir-M. Münir, I-XI, *en-Nehda*, Mısır 1347-1352.

Târih, Siyer ve Biyografi Kitapları

İslâm muhâkeme hukûkunun İslâm târihi boyunca, özellikle de Hz. Peygamber ve râşid halîfeler döneminde nasıl uygulandığı, hangi müesseselerin kurulduğu ve bunların nasıl çalıştığı vb. konular için siyer, târih ve biyografi kitapları önemlidir. Medeniyet ve müessese târihlerinde daha geniş bilgi bulunmakla beraber umûmî târihlerde de önemli bilgiler bulunmaktadır. Biyografik eserlerden ise fakîhlerin (*Tabakâtü'l-Fukahâ* kitapları), özellikle de kadıların hayatlarını anlatan eserler (*Ahbâru'l-Kudât* kitapları)⁵⁶ çok önemli bilgiler içerir. Ayrıca bazı meşhur kadılar için müstakil biyografiler de yazılmıştır.

Siyerler

İbn Hişâm, Ebu Muhammed Abdülmelik b. Hişâm (v.218/833), *es-Sîretü'n-Nebeviyye*, nşr. Mustafa es-Sekkâ-İbrâhîm el-Ebyârî, I-IV, Mısır 1955, 2. Baskı.

İbn Kayyîmi'l-Cevziyye, Ebû Abdillâh Şemsüddîn Muhammed b. Ebî Bekr (v. 751/1350), *Zâdü'l-Meâd fî Hedyi Hayri'l-'İbâd*, nşr. Şuayb el-Arnaût-Abdülkâdir el-Arnaût, Beyrut

İbn Kesîr, İmâdüddin Ebu'l-Fidâ' İsmâîl b. Ömer (v.774/1372), *es-Sîretü'n-Nebeviyye*, nşr. Mustafa Abdülvâhid, I-IV, Beyrut 1396/1976.

Hamidullah, Muhammed, *İslâm Peygamberi*, çev. Salih Tuğ, I-II, İstanbul 1993, 5. Baskı.

Târihler

et-Taberî, Ebû Ca'fer Muhammed b. Cerîr (v.310/922), *Târihu'r-Rusul ve'l-Mülûk*, nşr. Muhammed Ebu'l-Fadl İbrâhîm, I-XI, Dâru'l-Maârif, Kâhire.

İbn Kesîr, Ebu'l-Fidâ' İsmâîl b. Ömer (v.774/1372), *el-Bidâye ve'n-Nihâye*, nşr. Ahmed Abdülvâhid Feth, I-XV (Son cild fihrist), Dâru'l-Hadîs, Kâhire 1414/1993.

İbn Haldûn, Abdurrahman b. Muhammed (v.808/1405), *el-Mukaddime*, Dâru İhyâi't-Turasi'l-Arabî, Beyrut 1408/1988.

el-Makrizî, Takıyyuddîn Ahmed b. Ali b. Abdülkâdir (v.845/1441),

56.Ahbâru'l-Kudât kitapları ve özellikleri hakkında bkz. Arnus, Mahmud b. Muhammed, *Târihu'l-Kazâ fî'l-İslâm*, s.3-6; el-Kevserî, Hüsnü't-Tekâdî, 3-4; Atar, "Ahbâru'l-Kudât", *DİA*, I, 492-493.

Kitâbu'l-Mevâ'izi ve'l-i'tibâr fî Zikri'l-Hitati ve'l-Âsâr, nşr. Gaston Wiet, I-IV, Le Caire 1911-1923.; Kâhire, I-II.

es-Suyûfî, Celâluddîn Abdurrahman b. Ebî Bekr (v.911/1505), *Târîhu'l-Hulefâ*, nşr. M. Muhyiddîn Abdülhamîd, *es-Se'âde*, Kâhire 1952.

el-Kettânî, Muhammed Abdu'l-Hayy b. Abdilkebir (v.1345/1926), *Hizmet Peygamber'in Yönetimi (et-Terâtübü'l-İdâriyye)*, Çev. Ahmet Özel, I-III, İz Yayınları, İstanbul 1990.

Zeydan, Corci, *Târîhu't-Temeddüni'l-İslâmî*, Mısır 1932, 3. Baskı.

Hasan, Hasan İbrahim, *İslâm Târîhi*, Çev. İsmail Yiğit-Sadrettin Gümüş, I-XI, Kayıhan Yayınları, İstanbul 1987-1988. (VI. cilde kadar olan kısım terceme, diğer cildler te'lîf: VII ve IX. Cildler (1991, 1995) İsmail Yiğit; VIII. Cild (1994) A. Özaydın-F. Başar; X-XI. Cildler (1995, 1997) Ziya Kazıcı).

Uzunçarşılı, İsmail Hakkı, *Osmanlı Devletinin İlmiye Teşkilâtı*, TTK, Ankara 1988, 3. Baskı.

Kazıcı, Ziya, *İslâm Müesseseleri Tarihi*, İstanbul 1991.

Biyografik Eserler

İbn Hallikân, Ebu'l-Abbâs Şemsüddîn Ahmed b. Muhammed (v.681/1282), *Vefeyâtü'l-A'yân ve Enbâu Ebnâi Ehli'z-Zamân*, nşr. Muhammed Muhyiddîn Abdülhamîd, I-VI, es-Se'âde, Mısır 1367/1948.

ez-Zehbî, Muhammed b. Ahmed (v.748/1347), *Siyeru A'lâmî'n-Nübelâ*, I-XXV, nşr. Şuayb el-Arnaut, Müessesetü'r-Risâle, Beyrut 1401/1981.

İbnu's-Sübkî, Tâcuddîn Ebû Nasr Abdülvehhâb b. Ali (v.771/1369), *Tabakâtü's-Şâfi'iyeti'l-Kübrâ*, nşr. Muhammed et-Tanahî-Abdülfettâh, I-VI, el-Halebî, Mısır 1964.

İbn Ferhûn, İbrahim b. Ali b. Muhammed (v.799/1397), *ed-Dîbâcü'l-Müzheb fî Ma'rifeti A'yâni 'Ulemâi'l-Mezheb*, nşr. Me'mûn b. Muhyiddîn el-Cennân, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1417/1996, 1. Baskı

el-Lüknevî, Ebu'l-Hasenât Muhammed Abdülhayy (v.1304/1886), *el-Fevâidü'l-Behiyye fî Terâcimi'l-Hanefiyye*, Se'âde, Mısır 1324.

Ahbâru'l-Kudât Kitapları

el-Vekî', Muhammed b. Halef b. Hayyân (v.306/918), *Ahbâru'l-kudât*,

I-III, Âlemü'l-Kütüb, Beyrut, Kâhire 1948.

el-Kindî, Ebû Ömer Muhammed b. Yûsuf (v.350/961), *Kitâbü'l-Vulât ve Kitâbu'l-Kudât*, Lübnan 1908.

el-Huşenî, Muhammed b. el-Hâris b. Esed el-Kayravânî (v.366/976), *Kudâtu Kurtubâ ve ulemâu İfrikıyya*, Kâhire 1415/1994, 2. Baskı.

en-Nubâhî, Ebu'l-Hasen b. Abdillâh b. el-Hasen el-Mâliqî (v.793/1390'dan sonra), *Târîhu Kudâtî'l-Endelüs (Kitâbu el-Merkabetü'l-Ulyâ fî men Yestahıkku'l-Kazâe ve'l-Fütyâ)*, Daru'l-Âfâkî'l-Cedîde, Beyrut 1403/1983, 5. Baskı.

İbn Hacer el-Askalânî, Ahmed b. Ali (v.852/1448), *Kitâbu Raf'u'l-Isr'an Kudâti Mısr*, Kâhire 1958.

İbn Tulûn, Şemsüddin Muhammed b. Ali (v.880/1475), *es-Seğru'l-Bessâm fî Zikri Men Vüllıyye Kazâe'ş-Şâm (Kudâtu Dımaşk)*, Dımaşk 1956.

Es-Sehâvî, Muhammed b. Abdurrahmân (v.902/1496), *ez-Zeyl alâ Raf't'l-Isr ev Buğyetü'l-'Ulemâi ve'r-Ruvât*, nşr. Cûde Hilâl-Muhammed Mahmûd Subh, Dâru't-Teâvün.

el-Kevserî, Muhammed Zâhid (v.1371/1952), *Hüsnü't-Tekâdî fî Sîrati'l-İmâm Ebî Yûsuf el-Kâdî*, Mısır 1388/1968.

Mahmasânî, Subhî, *el-Müctehidûn fî'l-Kazâ (Muhtârât min Akdıyeti's-Selef)*, Beyrut 1985, 2. Baskı.

B-MÜSTAKİL ÇALIŞMALAR

Edebü'l-Kâdî Kitapları

İslâm muhâkeme hukûku literatürünün en önemli bölümünü *Edebü'l-Kâdî* kitapları oluşturur. Bu tamlama dar anlamda hâkimin uyması gereken kuralları, hâkimden beklenen güzel davranışları ifâde etmekle birlikte İslâm hukuk literatüründe giderek kadı, yargılama usûlü ve adliye teşkîlatıyla ilgili konuların ele alındığı özel bir ilim dalının adı olmuştur. Ancak bu ilim dalının oluşumu fikhın genel teşekkül seyrinden farklı olmamıştır. Bu eserler, fıkıh kitaplarındaki ilgili bölümlere nisbetle daha hacimli olmalarının yanı sıra, yargılama usûlü ve adliye teşkîlatıyla ilgili bütün aslî ve tâlî konulara bütünlük içinde yer vermeleriyle ve uygulamaya yönelik pratik bilgi ve örneklendirmelerle dikkati çekerler. İslâm hukuk ekollerinin bölgesel planda da olsa yargı birliğini ve yargı önünde eşitliği sağlama gibi önemli bir fonksiyon icrâ etmekte oluşu, kadıların bu amaçla belli mezhep disiplini içinde yetişmiş hukukçulardan

tâyin edilmesi, *Edebü'l-Kâdî* türündeki eserlerin de mevcut hukuk ekollerine göre yazılmasını gerektirmiştir.⁵⁷ Bibliyografik ve biyografik eserlerde *Edebü'l-Kâdî* türünde yazılmış yüzlerce kitabın adı verilir. Bunlardan bir kısmını zikrediyoruz.⁵⁸

Hanefî Mezhebi

el-Hassâf, Ebû Bekr Ahmed b. Ömer (v.261/875), *Edebü'l-Kâdî*, Köprülü ktp. no: 546/2. (Tahkik: *Abdülvehhâb Öztürk'ün İslâm Hukukunda el-Hassâf'ın Yeri ve Edebü'l-Kâdî Adlı Eseri* isimli basılmamış doktora tezi içinde, A.İ.İ.F., Ankara 1982).⁵⁹

Ebu'l-Mühelleb, Heysem b. Süleymân (v.275/888), *Edebü'l-Kâdî*, nşr. Ferhan ed-Deşrâvî, Tunus, 1970.

el-Cassâs, Ebu Bekr Ahmed b. Ali er-Razî (v.370/980), *Şerhu Edebi'l-Kâdî li'l-Hassâf*, Daru Neşri's-Sekâfe, Kâhire 1400; *Edebü'l-Kâdî*, Feyzullah Efendi, no: 658.

es-Simnânî, Ebu'l-Kasım Ali b. Muhammed (v.499/1106), *Ravzatü'l-Kudât ve Tarîku'n-Necât*, nşr. Salâhuddin en-Nâhî, I-IV, Beyrut 1404/1984, 1. Baskı.

el-Husâmu's-Şehîd (İbn Mâze), *Burhânu'l-Eimme Husâmuddîn Ömer b. Abdilazîz b. Mâze el-Buhârî* (v.536/1141), *Kitâbu Şerhi Edebi'l-Kâdî*, nşr. Muhyî Hilâl es-Serhân, I-IV, Bağdat, 1397/1977, 1. Baskı. (Bir diğer neşri: *Şerhu Edebi'l-Kâdî li'l-Hassâf*, nşr. Ebu'l-Vefâ el-Afgânî-Ebu Bekr Muhammed el-Hâşimî, Beyrut 1414/1994, 1. Baskı).

es-Serûcî, Ebu'l-Abbâs Şemsuddîn Ahmed b. İbrâhîm (v.710/1310), *Kitâbu Edebi'l-Kazâ*, nşr. Şeyh Şemsü'l-Ârifîn Sıddikî b. Muhammed Yâsîn, Beyrut 1418/1997, 1. Baskı.

et-Tarsûsî, Kâdî Necmuddîn İbrâhîm b. Ali (v.758/1356), *el-İ'lâm fî Mustalahi's-Şuhûdi ve'l-Hukkâm*, Kâdîzâde Mehmed, no: 119.

57.Öğüt, Salim, "Edebü'l-Kâdî", *DİA*, X, 409.

58.Daha geniş bilgi için bkz.: ez-Zuhaylî, et-*Tanzîmu'l-Kazâ*, s. 176-180; ez-Zuhaylî, *Kitâbu Edebi'l-Kazâ (ed-Düraru'l-Manzûmât fî'l-Akdiyeti ve'l-Hukûmât)* (İbn Ebi'd-Dem), Fihristler kısmı, s. 718-724; es-Serhân, Muhyî Hilâl, *Edebü'l-Kazâ* (İbn Ebi'd-Dem), Dirâse kısmı, I, 52-62; Sandıkcî, İbrahim b. Ali, *Kitâbu Edebi'l-Kâdî mine't-Tehzib* (el-Beğavî), Dirase kısmı, s. 11-20; Şemsü'l-Ârifîn, Sıddikî b. Muhammed, *Kitâbu Edebi'l-Kazâ* (es-Serucî), Dirase kısmı, s. 78-94 (Şerhler hariç 121 adet *Edebü'l-Kâdî* türünden eserin adını verir); Öğüt, "Edebü'l-Kâdî", *DİA*, X, 409.

59.Öztürk, Abdülvehhap; "Edebü'l-Kâdî", *DİA*, X, 410.

et-Tarablusî, Alâuddin Ebu'l-Hasan Ali b. Halîl (v.844/1440), *Muînu'l-Hukkâm fi mâ Yeteradedü Beyne'l-Hasmeyni mine'l-Ahkâm*, Kâhire, 1393/1973, 2. Baskı. (İbnu'ş-Şihne'nin *Lisanü'l-Hukkâm*'ı ile beraber).

İbn Kutluboğa, Ebu'l-Fadl (Ebu'l-Adl) Zeynuddîn Kâsım b. Kutluboğa b. Abdullah el-Mısırî (v.879/1474), *Mûcebâtü'l-Ahkâm ve Vâkıâtü'l-Eyyâm*, nşr. Muhammed Suûd el-Maînî, Bağdâd 1983.

İbnu'ş-Şihne, Ebu'l-Velîd İbrâhîm b. Ebu'l-Yümn Muhammed (v.882/1477), *Lisânü'l-Hukkâm fi Ma'rifeti'l-Ahkâm*, Kâhire, 1393/1973, 2. Baskı. (et-Tarablusî'nin *Muînu'l-Hukkâm*'ının sonunda).

İbnu'l-Ğars, Bedruddîn Muhammed b. Muhammed b. Muhammed b. Halîl el-Mısırî (v.932/1525), *el-Fevâkihü'l-Bedriyye*, (Kâdı Muhammed Sâlih b. Abdülfettâh b. İbrâhîm el-Cârim'in el-Mecâni'z-Zehriyye adlı şerhi ile birlikte), Matbaatü'n-Nîl, Mısır.

İbn Nuceym, Zeynüddin b. İbrâhîm (v.970/1562), *Ahkâmu'l-Kudât ve'l-Hukkâm*, Çelebi Abdullah, no: 386.

et-Temirtâşî, Şemsüddin Muhammed b. Abdillâh b. Ahmed b. Muhammed el-Hatîb Şihâbuddîn (v.1006/1597), *Müs'afetü'l-Hukkâm 'ale'l-Ahkâm*, nşr. Sâlih b. Abdülkerim b. Ali ez-Zeyd (*Buğyetü't-Temâm fi Tahkiki ve Dirâseti Müs'afeti'l-Hukkâm 'ale'l-Ahkâm* adıyla), I-II, Riyâd 1416/1996.

el-Bağdadî, Ebû Muhammed Ğânim b. Muhammed (v.1031/1621), *Melceü'l-Kudât 'inde Teâruzı'l-Beyyinât*, İstanbul kütüphanelerinde 15'ten fazla yazma nüshası var (Meselâ: Es'ad Efendi, no: 587, 985, 993, ..; Ali Emirî, no: 750, 751). Ümmü'l-Kurâ Üniversitesi'nde Hâlid Abdülazîz tarafından yüksek lisans tezi olarak tahkik edilmiş, Mekke.

Nâzım Kâmil, *Âdâbü'l-Kudât*, İstanbul 1278.

Halîl Niyazî, *Hediyyetü'l-Kudât* (Sonunda üç risale daha var), İstanbul 1288.

Hasan Sıdkı Efendi, *Vezâifü'l-Kudât Tercemesi*, Dersââdet 1307.

Mâlikî Mezhebi

el-Bâcî, Ebu'l-Velîd Süleyman b. Halef el-Bâcî (v.474/1081), *Fusûlü'l-Ahkâm ve Beyânu mâ Medâ 'Aleyhi'l-Amelü 'inde'l-Fukahâi ve'l-Hukkâm*, nşr. Muhammed Ebu'l-Ecfân, Tunus 1985.

İbnu'l-Munâsıf el-Ezdî, Muhammed b. İsâ (v.620/1223), *Tenbîhu'l-Hukkâm 'alâ Meâhızı'l-Ahkâm*, nşr. Abdülhafız Mansûr, Tunus, 1988.

el-Karâfi, Şihâbuddîn Ebu'l-Abbâs Ahmed b. İdrîs el-Mâlikî (v.684/1285), *el-İhkâm fî Temyîzi'l-Fetâvâ 'ani'l-Ahkâm ve Tasarrufâti'l-Kâdî ve'l-İmâm*, nşr. Abdülfettâh Ebû Gudde, Beyrut 1416/1986, 2. Baskı; nşr. Ebu Bekr Abdurrazzâk, Kâhire 1989.

İbn Ferhûn, Burhânuddîn İbrâhîm b. Ali b. Muhammed b. Ferhûn (v.799/1397), *Tebsiratü'l-Hukkâm fî 'Usûli'l-Akdiyeti ve Menâhici'l-Ahkâm*, I-II, Kâhire 1301, 1302, 1986, Beyrut 1416/1995.

Meyyâre el-Fasî, Muhammed b. Ahmed (v.1072/1661), *el-İtkânu ve'l-İhkâm fî Şerhi Tuhfeti'l-Hukkâm*, Daru'l-Fikr, Beyrut (Metin: İbn Âsım, Ebu Bekr Muhammed b. Muhammed b. Âsım (v.829/1425), *Tuhfetu'l-hukkâm fî nüketi'l-Ukûdi ve'l-Ahkâm*, manzûm bir eserdir).

el-Kâfi, Muhammed b. Yûsuf (v.1379/1959), *İhkâmü'l-Ahkâm alâ Tuhfeti'l-Hukkâm fî mâ Yelzemü'l-Kudâte ve'l-Hukkâm*, 1. Baskı.

Şâfi'î Mezhebi

İbnu'l-Kâss, Ebu'l-Abbâs Ahmed b. Ebî Ahmed et-Taberî (v.335/946), *Edebü'l-Kâdî*, nşr. Hüseyin Halef el-Cebûrî, I-II, Tâif 1409/1989, 1.Baskı.

el-Mâverdî, Ebu'l-Hasen Ali b. Muhammed b. Habîb (v.450/1058), *Edebü'l-Kâdî*, nşr. Muhyî Hilâl es-Serhân, I-II c., Bağdat, 1391/1971.

el-Beğavî, Ebu Muhammed el-Hüseyin b. Mes'ud (v.615/1218), *Kitâbu Edebi'l-Kâdî mine't-Tehzîb*, nşr. İbrâhîm b. Ali Sandıkcî, Daru'l-Menar, 1412/1992, 1.Baskı.

İbn Ebi'd-Dem, Şihâbuddîn Ebû İshâk İbrâhîm b. Abdilâh (v.642/1244), *Kitâbu Edebi'l-Kazâ (ed-Düreru'l-Manzûmât fî'l-Akdiyeti ve'l-Hukûmât)*, nşr. Muhammed Mustafa ez-Zuhaylî, Dımaşk 1402/1982, 2.Baskı; nşr. Muhyî Hilâl es-Serhân, I-II, Bağdat 1984; nşr. Muhammed Abdülkadir Atâ, Beyrut 1987.

Zekeriyyâ el-Ensârî (v.926/1520), *'Imâdü'r-Rızâ bi-Beyâni Edebi'l-Kazâ*, (Abdurrauf el-Munâvî (v.1031/1622)'nin *Fethu'r-Raûfi'l-Kâdir alâ Abdihi Hâze'l-Âcizi'l-Kâsır* adlı şerhiyle beraber), nşr. Abdurrahman Abdillâh Avaz Bekr, I-II, Cidde 1406/1986.

Hanbelî Mezhebi

İbn Kayyîm el-Cevziyye, Şemsüddîn Ebû Abdillâh Muhammed b. Ebî Bekr (v. 751/1350), *et-Turuku'l-Hukmiyye fî's-Siyâseti's-Şer'iyye*, Mısır 1317; nşr. Eş-Şeyh Behîc Gazâvî, Dâru İhyâi'l-'Ulûm, Beyrut.

İbn Kayyîm el-Cevziyye (751/1350), *İ'lâmu'l-Muvakkı'în 'an Rabbi'l-Âlemîn*, nşr. M. Muhyiddîn Abdülhamîd, I-IV, Mısır 1374/1955; nşr. Muhammed el-Mu'tasım Billâh el-Bağdâdî, I-IV, Dâru'l-Kitâbi'l-Arabî, Beyrut 1418/1998, 2. Baskı.

Nevâzil, Vâkıât, Ahkâm, Mesâil ve Fetvâ Kitapları

Hükümleri mezhebde tasrîh edilmeyip, sonraki fukahâ (müteahhirûn) tarafından ictihâd ve tahrîc yoluyla haklarında hüküm verilen meselelere nevâzil, vâkıât, fetâvâ vb. isimler verilir. Olaylar meydana geldikçe hükümleri çıkarılmıştır. Bu hususta ilk eseri, Hanefî mezhebinde, *en-Nevâzil* adıyla Ebu'l-Leys es-Semerkandî (v.373/983) yazmıştır.⁶⁰ Hanefî mezhebi kitapları için yapılan bu tanım diğer mezhepler için de geçerlidir. Çünkü diğer mezheplerde de bu mâhiyette ve benzer isimlerle kitaplar yazılmıştır. Genel fıkıh kitaplarındaki bölüm başlıkları bu tür kitaplarda da bulunur. Bölümlerin sıralanışındaki farklılıklar dikkate alınmadığı takdirde büyük ölçüde *Edebü'l-Kâdî* türü eserlere benzedikleri söylenebilir. Bir kaç örnek:⁶¹

Ebu'l-Leys es-Semerkandî, Nasr b. Muhammed (v.373/983), *en-Nevâzil (Fetâvâ'n-Nevâzil)*, Pakistan 1405.

Kadı İyâz, Ebu'l-Fadl İyâd b. Mûsâ b. İyâd b. Ömer el-Yahsûbî es-Sebtî (v. 544/1149), *Mezâhibü'l-Hukkâm fî Nevâzili'l-Ahkâm*, nşr. Muhammed b. Şerîfe, Beyrut 1990, 1. Baskı.

İbn Abdi'r-rafi', Ebu İshak İbrâhîm b. Hasen (v.733/1332), Mu'nu'l-Hukkâm 'ale'l-Kadâyâ ve'l-Ahkâm, nşr. Muhammed b. Kâsım, I-II, *Dâru'l-Ğarbi'l-İslâmî*, Beyrut 1989.

İbn Selmûn el-Kinânî, Ebû Muhammed Abdullah b. Abdillâh b. Selmûn (v. 767/1365), *el-'İkdü'l-Munazzamu li'l-Hukkâm fî mâ Yecrî Beyne Eydîhim mine'l-Ahkâm*, Kâhire, 1301. (İbn Ferhûn'un *Tebşiratü'l-Hukkâm*'ının kenarında).

İbn Kâdî Simavna, Bedruddin Mahmûd b. İsrâîl (823/14209, *Câmi'u'l-*

60. Atar, Fıkıh Usulü, s. 404; İbn Âbidin, *Mecmû'atü Resâili İbn Âbidîn*, I, 17; Bilmen, Ömer Nasuhi, *Hukûk-ı İslâmîyye ve İslâhât-ı Fikhiyye Kâmûsu*, I, 322.

61. Daha fazla bilgi ve örnek için bkz.: Atar, "Fetva", *DİA*, XII, 486-496; Kaya, Eyyüp Sâit, *Hanefî Mezhebinde Nevâzil Literatürünün Doğuşu ve Ebû'l-Leys es-Semerkandî'nin Kitâbu'n-Nevâzil'i*, Yüksek Lisans Tezi, İstanbul 1996; Düzenli, Pehlül, *İstanbul Müftülüğü Kütüphanesinde Bulunan Meşâhat Fetvâları*, Yüksek Lisans Tezi, İstanbul 1995; Benabdullah, Abdülaziz, *Ma'lemetü'l-Fikhi'l-Mâlikî*, s. 18-21 (Nevâzil kitapları); Muhammed b. Kâsım b. Ayyâd, *Mu'nu'l-Hukkâm* (İbn Abdîr-rafi'), *Dirâse* kısmı, I, 127-130; Muhammed b. Şerîfe, *Mezâhibü'l-Hukkâm* (Kâdî İyâz), *Dirâse* kısmı, s. 11-12.

Fusûleyn, I-II, Kâhire 1300.

Ahkâm-ı Sultâniyye, Siyâset-i Şer'îyye, Siyâsetnâme, Nasihatnâme, el-Vüzerâ Kitapları

Bu tür eserlerde İslâm kamu hukûku ve yönetimi ile ilgili konular ve bu arada muhâkeme hukûkuyla alâkalı bazı mes'eleler ele alınır. Ahkâm-ı sultâniyyeler genellikle doktrini, el-vüzerâ ve siyasetnâmeler daha çok uygulamayı yansıtır. ⁶² Yeni dönemde *düstûr*, *nizâmu'l-hükûm* vb. başlıklarla anayasa konularını işleyen kitapları da bu gruba dahil edebiliriz. ⁶³ Örnekler: ⁶⁴

Cehşiyârî, Ebû Abdillâh Muhammed b. Abdûs (v.331/942), *Kitâbu el-Vüzerâ ve'l-Küttâb*, nşr. Mustafa es-Sekkâ, Kâhire 1401/1980.

el-Mâverdi, Ebu'l-Hasen Ali b. Muhammed b. Habîb (v.450/1058), *el-Ahkâmü's-Sultaniyye ve'l-Vilâyâtü'd-Dîniyye*, nşr. Hâlid Abdüllatif, Dâru'l-Kitâbi'l-Arabî, Beyrut 1415/1994, 2. Baskı.

el-Ferrâ, Ebû Ya'lâ Muhammed b. el-Huseyn (v.458/1065), *el-Ahkâmü's-Sultaniyye*, nşr. Muhammed Hâmid el-Fakî, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1403.

İbn Teymiyye, Takıyyüddîn Ahmed b. Abdülhalîm (v.728/1328), *Siyâset (es-Siyâsetü's-Şer'îyye)*, çev. Vecdi Akyüz, İstanbul 1985.

et-Tarsusî, Necmuddîn İbrâhîm b. Ali (v.758/1357), *Tuhfetü't-Türk fî mâ Yecibu en Yu'mele fî'l-Mülk*, nşr. Rıdvan es-Seyyid, Beyrut 1413/1992, 1. Baskı.

Vesâik, Şurût, Mehâdir ve Sicillât, Sakk ve Tatbikât-ı Şer'îyye Kitapları

Bu tür eserlerde mahkemelerin gerek mahkeme ve gerekse noter sıfatıyla düzenleyeceği belgelerin hazırlanmasında uyulması gereken kurallar işlenir, çeşitli hukûkî vesikalarla ilgili örnekler sunulur. Bu belgeleri hâkimler

62.Akyüz, Vecdi, *İslâm Hukûkunda Yüksek Yargı ve Denetim (Dîvân-ı Mezâlim)*, s. 22.

63.Aydın, "Anayasa", *DİA*, III, 162-163.

64.Daha fazla bilgi ve örnek için bkz. Şafak, Ali, "el-Ahkâmü's-Sultâniyye", *DİA*, I, 554-555; Erkal, Mehmet, "el-Ahkâmü's-Sultâniyye", *DİA*, I, 555-557; Bursalı Mehmed Tahir, *Siyâsete Müteallık Âsâr-ı İslâmiyye*, İstanbul 1332; Levend, Âgah Sırrı, "Siyâsetnâmeler", *Türk Dili Araştırmaları Yıllığı*, Belleten, 1962, s. 167-194; Salihoğlu, Ahmet İmdat, *Süleymâniye Umûmî Kütüphanesindeki Âdâb ve Siyâsete Dâir Elyazmaları*, İ.İ.E.F. Arap ve Fars Dilleri ve Edebiyatları Bölümü mezuniyet yazılı çalışması, İstanbul 1980.

düzenleyeceği için de hâkimlik mesleği ve muhâkeme hukûkuyla alâkalı giriş mâhiyetinde bilgiler verilir. Örnekler.⁶⁵

et-Tahâvî, Ebû Ca'fer Ahmed b. Muhammed b. Selâme el-Ezdî (v.321/933), *Kitâbu'ş-Şurûti's-Sağîr Müzeyyelen bi mâ Usira 'Aleyhi Mine'ş-Şurûti'l-Kebîr*, nşr. Ruhi Özcan, I-II, Bağdat 1974. (Ruhi Özcan, *el-Hâvî fi Şurûti't-Tahâvî*, I-IV, Doktora Tezi, Bağdat 1972'nin metin kısmı).

et-Tuleytulî, Ebû Ca'fer Ahmed b. Muhammed b. Muğîs (v.459/1067), *el-Mukni' fi 'İlmi'ş-Şurût*, nşr. Francisco Javier Aguirre, Madrid 1994.

el-Minhâcî, Şemsüddîn Muhammed b. Ahmed (v.880/1476), *Cevâhiru'l-'U'ûd ve Mu'înu'l-Kudâti ve'l-Muvakki'îne ve'ş-Şuhûd*, nşr. Mis'ad b. Abdülhamîd es-Sa'dînî, I-II, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1417/1996, 1. Baskı.

es-Semerkindî, Ebû Nasr, Rusûmu'l-Kudât, nşr. Muhammed Hâşim el-Hadîsî, Bağdat 1405/1985.

Ziyâeddin Efendi, *Câmi'u Envâri's-Sukûk ve Lâmiu'd-Dıyâ li-Zevi'ş-Sukûk*, İstanbul 1284.

Şânizâde, el-Hâc Mustafa, Sakk-ı Şânizâde, İstanbul 1284.

Çavuşzâde Mehmed Aziz, *Dürri's-Sukûk*, I-II, İstanbul 1288.

Ali Haydar (v.1935), *Tatbikât-ı Şer'iyye Dersi*, Dâru'l-Hilâfe 1333.

Şer'iyye Sicilleri

İslâm Târihinde erken dönemlerden i'tibâren hâkimler, muhâkeme safahâtı ile verdikleri kararları yazıya geçirmeye ve bunları *Dîvânu'l-Kâdî* denilen defterlerde saklamaya başlamışlardır.⁶⁶ Şer'iyye sicilleri de denilen bu defterlerden Osmanlı dönemine âit olan yüzlercesi İstanbul Müftülüğü Şer'iyye Sicilleri Arşivi ile çeşitli müzelerde bulunmaktadır.⁶⁷ Kadılar ve nâibleri tarafından düzenli bir şekilde ve günü gününe işlenen bu belgeler, İslâm muhâkeme hukûkunun en önemli tatbikât kaynaklarından. Şer'iyye sicillerini konu edinen araştırmalardan birkaç örnek sunuyoruz:

Akgündüz, Ahmet-Heyet, *Şer'iyye Sicilleri (Mâhiyeti, Toplu Kataloğu*

65. Daha fazla bilgi ve örnek için bkz. Özcan, Ruhi, *el-Hâvî fi Şurûti't-Tahâvî*, I, 183-199 (Hicrî IV. Asrın sonuna kadar şurût ilmine dâir yazılan eserlerin bibliyografyası); Benabdullah, *Ma'leme*, s. 21-23 (Vesâik kitapları).

66. Atar, *İslâm Adliye Teşkilatı*, s. 138-141.

67. Bunların toplu kataloğu için bkz. Akgündüz-Heyet, *Şer'iyye Sicilleri*.

ve Seçme Hükümler), I-II, T.D.A.V., İstanbul 1988.

Ongan, Halit, *Ankara'nın 1 Numaralı Şer'iyeye Sicili*, TTK, Ankara 1958.

Ongan, Halit, *Ankara'nın 2 Numaralı Şer'iyeye Sicili*, TTK, Ankara 1974.

Bayındır, Abdülaziz, *Şer'iyeye Sicilleri Işığında Osmanlılarda Muhâkeme Usulleri*, Doktora tezi, Erzurum 1984. *İslâm Muhâkeme Hukûku (Osmanlı Devri Uygulaması)* adıyla basıldı (İstanbul 1986).

Pay, Salih, *1069-1070/1059-1060 Tarihli Bursa Şer'iyeye Sicili* (Analiz ve Değerlendirme), Yüksek lisans tezi, Bursa 1987.

Barcadurmuş, Şevket, *Bursa Şer'iyeye Sicillerindeki Hicrî 1117-1121 Tarih ve B189/412 No'lu Defterin İslâm Hukuku Açısından Tahlîli*, Yüksek lisans tezi, Bursa 1989.

Hisbe Kitapları

Hz. Peygamber döneminden itibaren, İslâm cemiyetinde iyilikleri emretmek ve kötülükten vazgeçirmek sûretiyle sosyal huzuru sağlayan dînî bir kurum olarak ortaya çıkan hisbe teşkilâtı, kendine mahsus vazîfe, salâhiyet ve muhâkeme usûlü ile yargı faaliyetinde de bulunmuştur.⁶⁸ Bu teşkilâtın muhtesip denilen görevlileri için rehber mâhiyetinde yazılan kitaplara *Hisbe Kitapları* diyoruz. Bu konuda da zengin bir literatür oluşturulmuştur. Bazı örnekler:⁶⁹

eş-Şeyzerî, Abdurrahmân b. Nasr (v.589/1193), *Kitâbu Nihâyeti'r-Rutbe fi Talebi'l-Hisbe*, nşr. Es-Seyyid el-Bâz, Kâhire 1365/1946; Tercemesi: *İslâm Devletinde Hisbe Teşkilâtı*, çev. Abdullah Tunca, İstanbul 1993, 2. Baskı.

İbn Bessâm el-Muhtesib, Muhammed b. Ahmed b. Bessâm, "Nihâyeti'r-Rutbe fi Talebi'l-Hisbe", *Fi't-Türâsi'l-İktisâdiyyi'l-İslâmî*, II, 319-482, Beyrut 1995.

es-Sinâmî, Ömer b. Muhammed b. 'İvâz es-Sinâmî (v.VIII/XIV. Asrın ilk çeyreği), *Nisâbu'l-İhtisâb*, nşr. Merîzen Saîd Merîzen Asîrî, Mekke 1406/1986, 1. Baskı.

İbn Teymiyye, Ebû'l-Abbâs Takıyyuddîn Ahmed b. Abdülhalîm

68. Atar, *İslâm Adliye Teşkilâtı*, s.170-175.

69. Daha fazla bilgi ve örnek için bkz. Avvâd, Gorgis, "el-Hisbe fi Hızâneti'l-Kütübi'l-Arabiyye", *Mecelletü'l-Mecma'l-İlmiyyi'l-Arabî*, Zilhicce 1361-Muharrem 1362/1943, XVIII, 417-428; Karaman, İslâm'ın Işığında Günün Mes'eleleri, II, 689-714; Ebû Zeyd, Sihâm Mustafâ, *el-Hisbe fi Mısr el-İslâmiyye*, s. 15-38.

(v.728/1328), el-Hisbe fi'l-İslâm, Kâhire 1318; nşr. Abdurrahman b. Muhammed en-Necdî, (*Mecmû'atü'l-Fetâvâ* içinde, c.28, s.60-120.), Riyâd 1383; Tercemesi: *Bir İslâm Kurumu Olarak Hisbe*, çev. Vecdi Akyüz, İstanbul 1989.

İbnu'l-İhve (Uhuvve), Muhammed b. Muhammed b. Ahmed el-Kureşî (v. 729/1329), *Kitâbu Meâlimi'l-kurbe fî Ahkâmi'l-Hisbe*, nşr. Muhammed Mahmud Şaban-Sıddık Ahmed İsa el-Mutî'î, Kâhire 1976; nşr. Reuben Levy, London 1938.

Provençal, E. Levi, Selâsü Resâil Endelüsiyye fî Âdâbi'l-Hisbe ve'l-Muh-tesib, Kâhire 1955. (İbn Abdûn, Muhammed b. Ahmed b. Abdûn et-Tücîbî; İbn Abdirraûf, Ahmed b. Abdullah b. Abdurraûf; el-Cersîfî, Ömer b. Osman b. el-Abbâs el-Cersîfî'nin hisbeye dâir risalelerinin metinleri).

Eşbâh ve Nezâir, Furûk, Kavâid ve Hikmet-i Teşrî Kitapları

Bu tür eserlerde belli bir sistem içinde fıkhnın bütün konularının ele alınması yerine, mes'elelere esas teşkil eden umûmî kâideler, nazariye ve prensiplerin tesbîatine çalışılmış, sonra da bunların ışığında örnek mes'eleler ele alınarak umûmî kâideye giren ve girmeyen tarafları incelenmiş ve sebepleri açıklanmıştır.⁷⁰ Hikmet-i teşrî kitaplarında ise genel olarak İslâm hukûkunun dayandığı temel düşünce, husûsî olarak da her hükmün hikmet ve felsefesi ortaya konulmaya çalışılmıştır.⁷¹ İslâm muhâkeme hukûkuyla ilgili umûmî ve sistematik bilgilere yer veren bu tür eserler önemlidir. Bu tür küllî kâidelere Mecelle'nin başında da yer verildiğini daha önce zikretmiştik. Şimdi bazı örnekler verelim:

el-Karâfî, Şihâbuddîn Ahmed b. İdris (v.684/1285), el-Furûk (Envâru'l-burûk fî envâi'l-furûk), nşr. Halîl el-Mansur, I-IV, Beyrut 1418/1998.

es-Subkî, Tâcuddîn Abdülvehhâb b. Ali b. Abdilkâfî (v.771/1369), *el-Eşbâh ve'n-Nezâir fî'l-Kavâidi'l-Fıkhiyye*, nşr. Âdil Ahmed Abdülmevcûd-Ali Muhammed Muavvız, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1411, 1.Baskı.

es-Suyûtî, Celâluddîn Abdurrahmân (v.911/1505), *el-Eşbâh ve'n-Nezâir fî Kavâidi ve Furûi Fıkhi'ş-Şâfi'iyye*, nşr. Muhammed el-Mu'tasım billah el-Bağdadî, Dâru'l-Kitâbi'l-'Arabî, Beyrut 1414/1993, 2. Baskı.

70.Karaman, *Anahatlarıyla İslâm Hukûku*, I, 36. Bu tür eserler ve özellikleri hakkında bkz. En-Nedvî, Ali Ahmed, *el-Kavâidü'l-Fıkhiyye*, Dâru'l-Kalem, Dımaşk 1414/1994, 3. Baskı; Baktır, Mustafa, *İslâm Hukûkunda Küllî Kâideler*, Basılmamış doçentlik tezi, Erzurum 1988; Baktır, "Eşbâh ve Nezâir", *DİA*, XI, 456-457; Özen, Şükrü, "Furûk", *DİA*, XIII, 223-227.

71.Karaman, *Anahatlarıyla İslâm Hukuku*, I, 35.

İbn Nüceym, Zeynüddîn b. İbrâhîm b. Muhammed (v.970/1562), *el-Eşbâh ve'n-Nezâir fî'l-Kavâidi'l-Fıkhıyye*, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1400.

Şâh Veliyyullâh ed-Dihlevî, Kutbuddîn Ahmed b. Abdurrahîm b. Vecîhuddîn el-Ömerî ed-Dihlevî (v.1176/1665), *Huccetullâhi'l-Bâliğa*, nşr. Muhammed Şerîf Sükker, I-II, Beyrut 1413/1992, 2. Baskı. Tercemesi: çev. Mehmet Erdoğan, I-II, İstanbul 1994.

Risâleler

İbnu'l-'İrâkî, Ebû Zür'a Ahmed b. Abdurrahîm (v.826/1422), *el-Kavlu'l-Muâb fî'l-Fark Beyne'l-Hukmi bi's-Sıhhati ve'l-Hukmi bi'l-Mu'ceb*, Dâmâd İbrâhim Paşa, no: 680/6.

Devvânî, Celâluddîn Muhammed b. Es'ad ed-Devvânî (v.908/1502), *Risâle der Dîvân-ı Def'-i Mezâlim*, Özet tercemesi: Cevdet Paşa: *Tezâkir*, yay. Cavid Baysun, Ankara 1986, s.85-91. Tanıtımı ve İngilizce'ye çevirisi: Yavuz, Hulûsi, "Events Leading to the Compilation of First Ottoman Civil Code", *İslâm Tetkikleri Enstitüsü Dergisi*, VIII/1-4, İstanbul 1984, s.89-122.

İbn Nüceym, Zeynüddîn b. İbrâhîm b. Muhammed b. Nüceym el-Mısırî (v.970/1562), *Risâle fî mâ Yubtulu Da'va'l-Müddeî min Kavlin ev Fi'lin*, Süleymaniye, no: 1048/31, vr. 121-125.

İbn Âbidin, Muhammed Emîn b. Ömer (v.1252/1836), "Tahbîru't-Tahrîr fî İbtâli'l-Kazâ bi'l-Feshi bi'l-Ğabni'l-Fâhişi bi lâ Tağrîr", *Mecmûatu Resâili İbn Âbidin*, II, 66-82. O dönemdeki müftî-kâdî ilişkileri açısından yararlanılabilir.

İbn Âbidin, "Tenbîhu Zevî'l-Ffham 'alâ Butlani'l-Hukmi bi-Nakzı'd-Da'vâ ba'de'l-İbrâi'l-'Âmm", *Mecmûatu Resâili İbn Âbidin*, II, 83-93.

Esirîzade Abdülbâki, *Risâle-i İstihkâk*, (Halîl Niyâzî, *Hediyyetü'l-Kudât*, s.117-125), İstanbul 1288.

Hısâlî, *Tercîh-i Beyyinât (Hediyyetü'l-Kudât*, s.126-150).

İmâmzâde, Ahmed b. Muhammed b. İbrâhîm el-Eyyûbî, *Risâle fî men Yüşteratu bi-Hadratihî ve mâ lâ (Hediyyetü'l-Kudât*, s.151-173). (Dâvâcı ile davalıdan başka kimselerin de mahkemede bulunmasının şart olduğu dâvâ sûretleri).

el-Mutî'î, Muhammed Bahît, *İrşadü'l-Ümme ilâ Ahkâmi'l-Hukmi beyne Ehli'z-Zimme*, Kâhire 1349.

İzmirli, İsmail Hakkı, *Kitabu'l-İftâ ve'l-Kazâ*, İstanbul 1336; Sadeleştiri-

rilmiş neşri: “”, İslâmiyât

Çağdaş Çalışmalar, Tezler, Makâleler ve Ansiklopedi Maddeleri

İslâm muhâkeme hukûkunun târihini, genel sistemini veya belli konularını ele alan pek çok yeni ilmî çalışma vardır. Bunlar çağdaş ilmî metodlarla yazılan ve genellikle İslâm hukûku ile başka hukukların muhâkeme usulleri arasında mukâyese yapan eserlerdir. Bunlardan bazı örnekleri gruplandırarak veriyoruz.⁷²

Kazâ Târihi ve Nizâmı

Arnûs, Mahmud b. Muhammed, *Tarihu'l-kazâ fi'l-İslam*, Mısır 1352/1934.

Berki, Ali Himmet, *İslam Şerî'atinde Kazâ (Hüküm ve Hâkimlik) Tarihi ve İftâ Müessesesi*, Ankara 1962.

Atar, Fahrettin, *İslâm Adliye Teşkilatı (Ortaya Çıkışı ve İşleyişi)*, DİBY, Ankara 1979; “İslâm Adliye Teşkilatı Tarihine Kısa Bir Bakış”, *Diyânet Dergisi*, XVII, sayı:1, s. 35 vd.

et-Tarifi, Nâsır b. Akil, *el-Kazâ fî Ahdi Ömer b. el-Hattâb*, I-II, Mektebetü't-Tevbe, Riyâd 1994, 2. Baskı.

el-Kuraşî, Gâlib b. Abdilkâfi, *Evveliyâtü'l-Fâruk fi'l-İdâreti ve'l-Kazâ*, I-II, Müessesetü'l-Kütübi's-Sekâfiyye, Beyrut 1410/1990.

Mahmasânî, Subhi, *Türâsü'l-Hulefâi'r-Râşidîn fi'l-Fıkhi ve'l-Kazâ*, Beyrut 1984, 1. Baskı.

ez-Zuhaylî, Muhammed Mustafa, *Târihu'l-Kazâ fi'l-İslâm*, Dâru'l-Fikr, Beyrut 1415/1995, 1. Baskı.

el-Kattân, Mennâ', *en-Nizâmu'l-Kazâiyyu fi'l-Ahdi'n-Nebeviyyi ve'l-Hilâfeti'r-Râşide*, Kâhire 1414/1993.

Şebâru, 'Isam Muhammed, *el-Kazâ ve'l-Kudât fi'l-İslâm (el-Asru'l-Abbâsî)*, Beyrut 1983.

Şebâru, 'Isam Muhammed, *Kâdi'l-Kudât fi'l-İslâm*, Beyrut 1988.

Kılıç, Muharrem, *Endülüs Emevî Devletinde Yargı ve İşleyişi (755-1031*

72. Daha başka çalışmalar için bunların bibliyografyalarına bakılabilir. Ayrıca bkz. el-Bedevî, *Nizâmu'l-Kazâi'l-İslâmî*, s.434-437; Gürkan, Ayşe Yıldız, *İslâm Hukûku Makâleler Bibliyografyası*, s. 126-133, Yüksek Lisans Tezi, Kayseri 1991.

m.), Yüksek Lisans Tezi, İstanbul 1995.

Ahmed Lütfi, *Osmanlı Adâlet Düzeni*, Sadeleştiren: Erdinç Beylem, İstanbul 1997.

Zeydân, Abdülkerim, *Nizâmu'l-Kazâ fi'ş-Şerî'ati'l-İslâmiyye*, Bağdad 1404/1984, 1. Baskı.

ez-Zuhaylî, Muhammed Mustafâ, *et-Tanzîmu'l-kazâ fi'l-Fıkhî'l-İslâmî ve tatbîkühû fi'l-Memleketi'l-Arabîyyeti's-Su'ûdiyye*, Dâru'l-Fıkr, Dımaşk 1402/1982.

el-Hummeyzî, Abdurrahmân b. İbrâhîm, *el-Kazâu ve Nizâmuhû fi'l-Kitâbi ve's-Sünne*, Mekke 1409.

el-Bedevî, İsmâîl İbrâhîm, *Nizâmu'l-Kazâi'l-İslâmî*, Kuveyt 1989.

Yurdakul, İlhami, *Osmanlı Devletinde Şer'î Temyîz Kurumları (Fetvâhâne-i Âlî, Meclis-i Tedkîkât-ı Şer'îyye ve Mahkeme-i Temyiz-i Şer'îyye Dâiresi)*, Yüksek Lisans Tezi, M.Ü. Türkiyyât Araştırmaları Enstitüsü, İstanbul 1996.

et-Tarifî, Nasır b. Akîl b. Casir, "Tahkîku Risâleti Ömer b. el-Hattâb ilâ Ebî Mûsâ el-Eş'arî", *Mecelletü'l-Buhusi'l-İslâmiyye*, yıl: 1406-1407, sayı:17, s.195-254, Riyâd.

Mardin, Ebû'l-Uiâ, "Fetva", "Kadı", *İA*.

İnalcık, Halil, "Mahkeme", *İA*.

Pakalın, Mehmet Zeki, "Kaza", *Osmanlı Târih Deyimleri ve Terimleri Sözlüğü*, I-III, İstanbul 1993, II, 223-228.

Yargı Bağımsızlığı

Fendoğlu, Hasan Tahsin, *İslâm ve Osmanlı Anayasa Hukûkunda Yargı Bağımsızlığı*, İstanbul 1996.

el-Bekr, Muhammed Abdurrahmân, *es-Sultatü'l-Kazâiyye ve Şahsiyyetü'l-kâdî fi'n-Nizâmi'l-İslâmî*, Kâhire 1408/1988, 1. Baskı.

Çavuşoğlu, Ali Hakan, *Abbâsî Devleti'nin İlk Döneminde Yargı Bağımsızlığı Anlayışı*, Yüksek Lisans tezi, İstanbul 1996.

Mezâlim Mahkemeleri

Abdül Mün'im, Hamdi, *Dîvânü'l-Mezâlim (Neş'etühû ve Tatavvurûhu*

ve *İhtisâsâtühû Mukâranen bi' n-Nuzûmi' l-Kazâiyyeti' l-Hadîse*, Dâru'ş-Şurûk, Beyrut 1403/1983.

Ca'fer, Muhammed Enes Kâsım, *Vilâyetü'l-Mezâlim fi'l-İslâm ve Tatbikhâ fi'l-Memleketi' l-Arabiyyeti' s-Su'ûdiyye*, Dâru'n-Nehdati'l-'Arabiyye, 1987.

er-Rifâî, Abdülhamîd, *el-Kazâu' l-İdâriyyu Beyne' ş-Şerî'ati ve' l-Kânûn (Dirasetün Mukâranetün li-kazâi' l-mezâlimi' l-'Arabiyyi' l-İslâmî mea Enzimetü' l-Kazâi' l-İdâri..)*, Dâru'l-Fikr, Beyrut 1989.

Akyüz, Vecdi, *İslâm Hukukunda Yüksek Yargı ve Denetim (Dîvân-ı Mezâlim)*, İstanbul 1995.

Hisbe Teşkilâtı

Rıdvan, Abdülhâsib, *Dirâsât fi'l-Hisbe (Mine' n-Nâhiyeteyn et-Târîhiyye ve' l-Fıkhiyye)*, Kâhire 1410/1990.

el-Karanî, Ali b. Hasan b. Ali, *el-Hisbe fi'l-Mâzî ve' l-Hâzır Beyne Sebâti' l-Ehdâf ve Tatavvuri' l-Esbâb*, I-II, Riyâd 1415/1994.

Ebû Zeyd, Sihâm Mustafa, *el-Hisbe fi Mısır el-İslâmiyye Munzu' l-Fethi' l-İslâmî ilâ Nihâyeti' l-Asri' l-Memlûkî*, Mısır 1986.

el-Arînî, Sa'd b. Abdullah b. Sa'd, *el-Hisbe ve' n-Niyâbetü' l-Âmme (Dirâse Mukârane)*, Riyâd 1407.

es-Selîm, Abdurrahman Îsâ, *Hisbetü' n-Nebî (Müşâhedât ve Vekâi' mine' s-Sîrati' n-Nebeviyye)*, Beyrut 1413/1993.

Ergin, Osman Nuri, *Mecelle-i Umûr-i Belediyye*, İstanbul 1922, I, 309-403. Yeni harflerle basımı:

Kavakçı, Yusuf Ziya, *Hisbe Teşkilâtı*, Ankara 1975.

Kazıcı, Ziya, *Osmanlılarda İhtisâb Müessesesi*, İstanbul 1987

Karaman, Hayreddin, "İslâm'da İctimâî Terbiye ve Kontrol (İhtisab Müessesesi)", *İslâm'ın Işığında Günün Meseleleri*, İstanbul 1988, II, 689-714.

Kallek, Cengiz, "Müdâhaleleri Gerçekleştiren Devlet Organı: Hisbe", *Asr-ı Saâdet'te Yönetim-Piyasa İlişkisi*, İstanbul 1997, s. 175-212.

Solak, Fahri, "Osmanlılarda İhtisab Kurumu", *İktisat ve Din*, Hazırlayan: Mustafa Özel, İstanbul 1994, s. 97-118.

Muhâkeme Usûlü

el-Amrusî, Enver, *Usûlü'l-Murâfaâti's-Ser'iyeye fi'l-Mesâili'l-Ahvâli's-Sahsiyye*, Mısır 1989, 7. Baskı.

Behnesî, Ahmed Fethi, *el-Husûmetü fi'l-Fıkhî'l-İslâmî*, Dâru's-Şurûk, Beyrut 1407/1987, 1. Baskı.

Akman, Ahmet, *1917 Târihli Usûl-i Muhâkeme-i Ser'iyeye Kararnamesi ve Tahlîli*, Yüksek Lisans Tezi, İstanbul 1985.

Atar, Fahrettin, "Muhâkeme Usûlü", *İİGYA*, c.3, s.259-266;

İspat Vâsıtaları

Yaylalı, Davut, *İslâm Hukûkunda Adlî Delîller, Öğretim Üyeliği Tezi*, Erzurum 1980.

er-Rukban, Abdullah b. Ali, *en-Nazariyyetü'l-Âmme li-İsbâti Mu'cibâti'l-Hudûd*, Müessesetü'r-Risâle, Beyrut 1401, 1. Baskı.

ez-Zuhaylî, Muhammed Mustafâ, *Vesâilü'l-İsbât fi's-Ser'ati'l-İslâmiyye fi'l-Mu'âmelâti'l-Medeniyye ve'l-Ahvâli's-Sahsiyye*, Mektebetü Dâri'l-Beyân, Dimaşk 1402, 1. Baskı.

Ahmed, Hilâf Abdullâh, *en-Nazariyyetü'l-Âmme li'l-İsbât fi'l-Mevâddi'l-Cinâiyye, Dâru'n-Nehdati'l-'Arabiyye*, 1987. (Doktora tezi, Kâhire Üniversitesi Hukuk Fakültesi, 1984. İslâm hukûku ile Latin, Germen, Sosyalist ve Anglo-Sakson hukuk sistemleri arasında mukayeseli).

eş-Şinkîfî, Muhammed Abdullah Muhammed, *Teâruzu'l-Beyyinât fi'l-Fıkhî'l-İslâmî* (Dirâsetün Mukâranetün Beyne'l-Mezâhibi'l-Erba'a), Riyâd 1412/1992.

Behnesî, Ahmed Fethi, *Nazariyyetü'l-İsbât fi'l-Fıkhî'l-Cinâiyyi'l-İslâmî*, Daru's-Şuruk, Beyrut 1403/1983, 4. Baskı.

et-Terhunî, Muhammed Ahmed Dav, *Hucciyyetü'l-Karâin fi'l-İsbâti'l-Cinâiyyi fi'l-Fıkhî'l-İslâmî ve'l-Kânûni'l-vaz'î*, Bingazi 1993, 1. Baskı.

İdrîs, Abdülfettâh Mahmûd, *el-Kazâu bi'l-Eymâni ve'n-nükûl* (Bahsün mukâren), Kâhire 1414/1993, 1. Baskı.

Ma'cûz, Muhammed b., *Vesâilü'l-İsbât fi'l-Fıkhî'l-İslâmî*, ed-Dâru'l-Beyzâ 1404/1984, 1. Baskı.

Ahmed İbrâhîm Bek (1364/1945), *Turuku'l-İsbâti's-Ser'iyeye me'a Beyâni*

intilâfî'l-Mezâhib, nşr. Vâsıl Alâuddîn Ahmed İbrâhîm, Kâhire 1405/1985, 3. Baskı.

Haşim, Mahmûd Muhammed, *el-Kazâu ve Nizâmu'l-İsbât fi'l-Fıkhî'l-İslâmî ve'l-Enzîmeti'l-Vaz'ıyye*, Riyâd 1408/1988, 1. Baskı.

Cevad, Muhâmî Mehmed, *Hukkâmın Takdîri ve Karâin ile Amel*, Yeni Matbaa, İstanbul 1340.

Gökbilgin, M. Tayyib, "Ebu's-Su'ûd Fetvâlarında ve XVI. Asır Şer'iyye Sicillerinde İsbât ve Şehâdet", *İslam Tetkikleri Enstitüsü Dergisi*, c.3, s.117-132, 1959-1960.

Mahkeme Sicilleri

Tosun, Resul, *İslâm Hukûkunda Mahkeme Sicilleri ve İspat Gücü*, Yüksek Lisans Tezi, İstanbul 1986.

Veledü'd-Dedev, Muhammed el-Hasen, *Muhâtabâtü'l-Kudât fi'l-Fıkhî'l-İslâmî*, Daru'l-Endelüsü'l-Hadrâ', Cidde 1417/1997, 1. Baskı.

Sulh

Abdünnûr, Mahmûd Mahcûb, *es-Sulh ve Eserûhû fi İnâhâ'l-husûmeti fi'l-Fıkhî'l-İslâmî*, Dâru'l-Cîl, Beyrut 1407/1987, 1. Baskı.

İkrâr

Koca, Ferhat, *İslâm Hukukunda İkrâr*, Yüksek Lisans Tezi, İstanbul 1986.

Kasâme

el-Beyyumî, Semîre Seyyid Süleyman, *el-Kasâme ve Ahkâmuhâ fi's-Sher'ati'l-İslâmiyye*, Kâhire 1411/1990, 1. Baskı.

Şen, Cemalettin, *İslâm Hukûkunda Kasâme*, Yüksek Lisans Tezi, İstanbul 1996.

Tahkîm

ed-Dûrî, Kahtan Abdurrahman, *Akdü't-Tahkîm fi'l-Fıkhî'l-İslâmî ve'l-Kânûni'l-Vaz'î*, Bağdad 1405/1985.

el-Cühenî, Mis'ad Avvâd Hamdân, *et-Tahkîm fi's-Sher'ati'l-İslâmiyye ve'n-Nuzûmi'l-Vaz'ıyye*, Medîne 1414/1994.