

YAYIN NO: 681

II. Türk Hukuk Tarihi Kongresi Bildirileri Cilt: II

Editör: Prof. Dr. Fethi Gedikli

ISBN 978-605-152-470-2

1. BASKI - İSTANBUL, ARALIK 2016

© ON İKİ LEVHA YAYINCILIK A. Ş.

Adres : Prof. Nurettin Mazhar Öktem Sokak No: 6A Şişli / İSTANBUL

Telefon : (212) 343 09 02

Faks : (212) 224 40 02

Web : www.onikilevha.com.tr

E-Posta : bilgi@onikilevha.com.tr

Baskı/Cilt Birlik Fotokopi Baskı Ozalit ve Büro Malz. San. ve Tic. Ltd. Şti.

Yıldız Mah. Çırağan Cad. No: 5 1 Nolu Mağaza

Beşiktaş / İstanbul

Tel: (212) 269 30 00

Sertifika No: 20179

ROMA VE İSLAM HUKUKUNDA SÖZLEŞME DIŐI SORUMLULUK ESASLARININ DEĐERLENDİRİLMESİ*

An Analysis on the Principles of Non-Contractual Liability in Roman and Islamic Law

*Sevgi KAYAK***

Giriş

Dünya hukuk tarihinde hiç şüphesiz çok önemli bir yer tutan ve bugün varlığını doğrudan veya dolaylı olarak halen sürdüren Roma ve İslam hukuku sistemleri, birbiriyle olan benzerlikleri ve farklı yönleri ile hep tartışılmıştır. İslam hukukunun pek çok kurumunun Roma hukuk kurumları ile benzerlik göstermesi bu hukukların birbirinden etkilenmiş olabileceği fikirlerinin ileri sürülmesine neden olmuştur. Her iki hukuk sisteminin kaynaklarının farklı olduğu ve bağımsız kollardan gelişme gösterdikleri düşüncesi bugün daha fazla kabul görmektedir. Bu benzerlik ve farklılıkların tesadüfi olduğu elbette söylenemez. Fakat kurumlar arasındaki benzerliklerden yola çıkılarak farklı hukuk sistemlerinin birbirini etkilediği sonucuna mutlaka ulaşılabilir mi, bu hususun da tartışılması gerekir. Bu tartışmalar hukuk kurumları bazında, kurumlar arası benzerlik ve farklılıkların ortaya konulması bağlamında yapıldığı vakit anlamlı ve faydalı olabilir. Kurumlar arası benzerliklerinin çok yakın olması nedeniyle, bu tartışmalar bakımından en iyi zemini Roma ve İslam hukuku

* İstanbul Üniversitesi Sadri Maksudi Arsal Hukuk Tarihi Uygulama ve Araştırma Merkezi (HTAM) tarafından 13-14 Mayıs 2016 tarihinde düzenlenen Uluslararası Türk Hukuk Tarihi Kongresinde sunulan "Roma ve İslam Hukukunda Sözleşme Dışı Sorumluluk Esaslarının Değerlendirilmesi" başlıklı bildiri çalışmasının özet metnidir.

** Yrd. Doç. Dr., İstanbul Üniversitesi hukuk Fakültesi Roma Hukuku Anabilim Dalı

kurumlarının ele alınması sağlayacaktır. Bizim bu çalışmadaki gayemiz, sözleşme dışı sorumluluk esasları çerçevesinde her iki hukuk sistemi arasında çok genel hatlarıyla bir kıyaslama yapmaktır.

I. Haksız Fiil Kavramı

Roma hukuku kaynaklarını incelediğimizde haksız fiilin herhangi bir tanımına rastlamıyoruz. Romalıların haksız fiili ifade etmek üzere kullandıkları delictum (delicto) tabiri, Roma hukuku kaynaklarında kavramsal bir açıklamaya kavuşturulmamıştır. Iustinianus'un Institutiones'inin dördüncü kitabının "De Obligationibus Quae ex Delicto Nascuntur (Haksız Fiilden Doğan Borçlar)" başlıklı bölümünün principium'unda, haksız fiillerden; akit ve akit benzerlerinden sonra gelen üçüncü borç kaynağı olarak bahsedilmekte fakat ne demek olduğu açıklanmamaktadır. Latince delinquo fiilinden türemiş olan delictum sözcüğü, "başaramamak, yetersiz kalmak, kabahat işlemek, kötülük yapmak" manalarına gelmektedir¹. Delictum sözcüğünün hukuk alanındaki teknik kullanımı ise, haksız fiile karşılık gelmekte ve her türlü haksız fiili içine alacak şekilde geniş anlamda ele alınmaktadır². Delictum'un haksız fiili ifade etmek üzere kullanılmasına ve bir borç kaynağı olarak kabul edilmesine karşılık, tanımının yapılmamış olması doğal karşılanmalıdır, zira bu durum Roma hukukunun kurallaştırmalardan ve tanım yapmaktan kaçınan kazuistik (meseleci) yapısından kaynaklanmaktadır.

Aynı anlayışın, yine kazuistik bir metodla doğmuş ve gelişmiş bir hukuk sistemi olan İslam hukukunda da hakim olduğunu görüyoruz³. Bütün haksız fiil türlerini içine alan, haksız fiilini tanımına ve türlerine

¹ Bedia Demiriş, "Eski Roma'nın Edebi Metinlerinde Bir Kavram Olarak Delictum'un Anlamı Üzerine Bir Değerlendirme" *Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi (MÜHHF-HAD)*, Sempozyum Özel Sayısı, Cilt: 14, Sayı: 4, 2008, s. 2.

² Özcan Karadeniz Çelebican, *Roma Hukuku, Tarihi-Kaynaklar-Genel Kavramlar-Kişiler Hukuku-Hakların Korunması*, Yeni Medeni Kanun'a Uyarlanmış Onyedinci Basım, Ankara, Turhan Kitabevi, 2014, s. 280.

³ Mehmet Akif Aydın, "Eski Hukukumuzda Bir Haksız Fiil Türü Olarak İtlaf", *İslam ve Osmanlı Hukuku Araştırmaları*, İstanbul, İz Yayıncılık, 1996, s. 81.

yer veren genel bir haksız fiil teorisi İslam hukukunda da mevcut değildir. Tıpkı Roma hukukunda olduğu gibi İslam hukukunda da haksız fiil türleri teker teker ele alınmış ve işlenmiştir⁴, bu açıdan Roma hukuku ile İslam hukuku büyük benzerlik içindedir.

Her ne kadar haksız fiilin tanımı yapılmamış olsa da Roma kaynaklarındaki düzenlemelerden, bu hukukta haksız fiilin, fertlere yüklenen hukuki bir ödevin ihlali olduğu anlamını çıkarmak mümkündür. Modern hukuklarda da bugün, en genel anlamda emredici bir hukuk normunun ihlali haksız fiil olarak değerlendirilmektedir.

Roma hukukunda, hukuki bir ödevin ihlali aynı zamanda cezalandırılması gereken bir suç tipini kurar. Modern hukuklardan farklı olarak Roma hukukunda suç ve haksız fiil kavramları arasında bir ayırım yapılmamıştır⁵. Roma hukukuna göre, hukuk kurallarını ihlal eden bir fert aynı zamanda suç işlemiştir ve cezalandırılması gerekir⁶.

Suç ile haksız fiil arasında bir ayırım yapmayan Roma hukuku, haksız fiillerin sınıflandırılması meselesinde ise, haksız fiilin kime karşı işlendiğine göre bir ayırım yapmayı tercih etmiştir. İlk izlerini On iki Levha Kanunlarında bulduğumuz bu ayırım⁷, kamuya karşı işlenmiş haksız fiiller ile bireylere karşı işlenmiş haksız fiilleri birbirinden ayırma esasına dayanmaktadır. Bu ayırım gerçekten de mağdurun kim olduğu kriterine dayanmaktadır. İşlenen haksız fiilden kim zarar görmüş, kim mağdur olmuşsa bu fiil onun tarafından cezalandırılmalıdır. Bu hiç şüphesiz mağdurun öç alma duygusunun tatmin edilmesi amacına hizmet etmektedir. Bu ayırım ile Roma ceza hukuku da, kamu ceza hukuku ve özel ceza hukuku olarak modern Romanistler tarafından ikiye ayrılarak incelenmektedir⁸. Zira haksız fiiller ya da eş anlamıyla suçlar, ya kamuya karşı ya da bireye karşı işlenebilir. Tanrı'ya ya da devletle karşı işlenen suçlar kamu ceza hu-

⁴ Aydın, s. 81.

⁵ Pervin Somer, **Roma Hukukunda Mala Verilen Zarar**, İstanbul, Derin Yayınları, 2008, s. 11.

⁶ Çelebican, s. 275-276.

⁷ Çelebican, s. 276.

⁸ Örnek olarak bkz. Eugene Petit, **Traité Elementaire De Droit Romain**, 9. éd. (revue et augmentée), Paris 1925, s. 466.

kuku alanında yer almakta olup bu suçlar Tanrı ya da Roma devleti adına herhangi bir Roma vatandaşı tarafından cezalandırılabilir. Bireylere karşı işlenen suçlarda ise mağdur, bu suçun kendisine yöneldiği bireydir ve cezalandırmayı da bizzat çıkarları sarsılan bu birey yapmalıdır. Bu ayrımın en önemli pratik sonucu, kamu ceza hukuku alanında kovuşturma ve cezalandırmanın devlet eliyle yapılacak olması; *delicta privata*'da ise, işlenen suç ne kadar ağır olursa olsun bu işlemlerin bizzat mağdur edilen birey tarafından yapılacak olmasıdır. *Delicta publica*'da, verilecek ceza kamu vicdanını tatmin etmeye yönelirken *delicta privata*'da, bireyin uğradığı zararı gidererek sarsılan çıkarları yerine koymaya çalışır⁹.

Haksız fillerin kamuya ve özel hukuka yönelmiş olmasına göre yapılan ayırım çok net olmasa da İslam hukukunda da mevcut kabul edilebilir. Zira hakların Allah hakları ve kul hakları olarak ikiye ayrıldığı düşünülürdüğünde¹⁰ Allah hakları kamu hukukunu ilgilendirir. Bu haklar belirli bir fert ya da fert grubuna yönelik olmayıp tüm insanlığın lehine olan haklardır, bu nedenle kamu düzenini ilgilendirir. Bu hakların ihlali halinde kamusal yararlar zedeleneceğinden, bu hakların ihlali de kamuya yönelik bir haksız fiil demektir. Özel hukuk haksız filleri ise bireylere karşı olan ihlallerdir. Bireylere karşı işlenen haksız filleri de kişi varlığına yönelik haksız filler ve malvarlığına yönelik haksız filler olarak incelemek mümkündür.

Bütün suçların devlet tarafından takip edildiği günümüz hukuktan farklı olarak Roma hukukunda kovuşturma da bu ayırma göre farklılaşıyordu. Devlete karşı işlenmiş suçlar devlet tarafından, devlet adına da herhangi bir Roma vatandaşı tarafından takip ediliyordu; suçu kovuşturmak, yargılamak ve cezalandırmak yetkisi Roma halkı adına Roma vatandaşına bırakılıyordu. Bireylere karşı işlenen suçların takibi ise bizzat bu suçtan zarar gören mağdura aittir. Suçluyu yakalamak, tutuklamak, kovuşturmak, cezalandırmak mağdurun iradesine terk

⁹ Mommsen, Théodore / Marquardt, J. / Krüger, P., *Manuel des Antiquités Romaines*, Traduit de l'Allemand sous la Direction de M. Gustave Humbert, Tome 17, Le Droit Pénal Romain par Théodore Mommsen, Traduit de l'Allemand J. Duquesne, Tome I, Paris 1907, s. 2; Somer, s. 12.

¹⁰ Hayreddin Karaman, *Mukayeseli İslam Hukuku II*, İstanbul, İz Yayıncılık, 2014, s. 439.

edilmiştir. Ancak her iki durumda da tamamen mağdurun iradesine terk edilmiş bir cezalandırmanın, faile verilen ölçsüz cezalar ile keyfiligi ve adaletsizligi beraberinde getirdigi fark edilmiş ve ceza yargisi alanı yavaş yavaş devlet otoritesinin kontrolü altına girmiştir. Krallık devrinde bu yetkinin kralın elinde bulunduğu bir gerçektir. Ancak Cumhuriyet devrinin ilk zamanlarından itibaren bu yetkinin magistralara geçtiği ve halk meclislerinin ölüm cezalarına yönelik müdahaleleri ile sınırlandırıldığı, bu cezai faaliyetlerin M.Ö. 2. yy. itibariyle Quaestiones mahkemelerinin kurulmasına kadar devam ettiği bilinmektedir. Zamanla bu mahkemeler daimi hale getirilerek tüm suç tipleri açısından cezalandırma yetkisine sahip olmaları sağlanmıştır¹¹.

II. Haksız Fiil Unsurları

A. Genel Olarak

Roma ve İslam hukukları arasındaki en büyük benzerliklerden ve aynı zamanda bu iki hukukun modern hukuklardan en fazla ayrılan yönlerinden biri, haksız fiilin unsurlarını açıkça ortaya koymayışlarıdır. Bu konuda her iki hukuk sistemi de ortak bir tutum içindedir. Bir haksız fiil nazariyesi yaratmak yerine haksız fiilleri teker teker sıralama yolunu tercih etmişlerdir. Bu tercihin nedeninin her iki hukuk sisteminin de meseleci olmasına dayandığına yukarıda temas etmiştik. Bugün ise aksine, modern hukukların pek çoğunda olduğu gibi bizim hukukumuzda da haksız fiiller alanında genel bir hüküm sevk edilmiş bulunmaktadır. Türk Borçlar Kanununun 49/1. maddesinde, “*kusurlu ve hukuka aykırı bir fiille başkasına zarar veren, bu zararı gidermekle yükümlüdür*” denilerek haksız fiilin unsurları kurallaştırılmıştır. Hükümde, haksız fiilden dolayı sorumluluk genel bir kurala bağlanırken haksız fiil unsurlarına da yer verilmiş ve böylece bugünkü modern hukukumuz bakımından bir haksız fiil nazariyesi yaratılmıştır. Bir haksız fiilden söz edebilmek için, hukuka aykırı bir

¹¹ Wilinski, A., “Roma Ceza Hukuku ve Ceza Usul Hukukuna Bir Kuşbaşı”, Çev. Belgin Erdoğan, *Dicle Üniversitesi Hukuk Fakültesi Dergisi*, Cilt: 1, 1983, s. 1’den ayrı bası, Diyarbakır 1983, s. 330-332.

fiilin; haksız fiil sorumluluğundan bahsedebilmek için ise zarar, zarar ile fiil arasında illiyet bağı ve kusur unsurlarının gerekli olduğu maddeden çıkarılabilir. Roma ve İslam hukukunda ise, genel bir haksız fiil kavramı bulunmamakla birlikte bir haksız fiilden ve sorumluluğundan söz edebilmek için aynı unsurların arandığı hususu teker teker haksız fiillerin incelenmesinden anlaşılabilir.

B. Hukuka Aykırı Fiil

Hukuka aykırılıktan kasıt, bir hukuk normunun ihlal edilmesi, hukuki bir yükümlülüğe aykırı davranılmasıdır. Genel bir haksız fiil kuralı bulunmadığı için söz konusu tanım elbette yasal bir tanım değildir, ancak ortak varılan kanaat, bireyin hukuk normlarını ihlal eden bir davranış içerisinde olmasının haksız fiil olarak adlandırılabilirdir. Mevcut bir hakkını kullanan ya da zorda kaldığı için başkasına zarar veren bir kimse- nin hukuka aykırı davrandığı söylenemez¹². Hukuka aykırı fiilin unsurları, ortada bir fiilin bulunması ve bu fiilin hukuk normlarına aykırı olmasıdır. Modern hukuklarda son zamanlardaki eğilim, bu unsurlara ilave olarak hukuka aykırılık bağına da ihtiyaç olduğudur. İşlenen fiilin sadece bir hukuk normunu ihlal etmesi yetmez, ilgili hukuk normunun koruduğu yararı da ihlal etmelidir. Mesela bir otobüs şoförü alması gereken yolcu sayısından fazla yolcuyla otobüsü doldurmuş ve bu kalabalıkta da birinin cüzdanı çalınmışsa, otobüs şoförünün bir hukuk normunu ihlal ettiği kesindir. Fakat bu ihlal, yolcuların can güvenliğini sağlamak üzere sevk edilmiş kuralların ihlalidir, mülkiyet hakkını ihlal eden bir davranış değildir. Mülkiyet hakkını koruyan hukuksal normu ihlal eden kişi hırsızdır, şoförün fiili ile hırsızlık fiili arasında hukuka aykırılık bağı kurulamaz¹³.

¹² Bu hususta hukuka aykırılığı ortadan kaldıran hallerden biri de mağdurun rızasıdır. Ancak mağdurun rızası her zaman hukuka aykırılığı ortadan kaldıran bir sebep olarak görülmemiştir, her iki hukuk sisteminde de sınırlı bir uygulama alanı bulmuştur. Mağdurun rızasının, örneğin hekimlerin sorumluluğunu ortadan kaldıran bir sebep olarak uygulandığı ve bu konudaki tartışmalar hakkında bkz. Fethi Gedikli, "Osmanlı Hukukunda Hekim Sorumluluğu ve XVII. Yüzyılda Ünlü Bir Fıtık Cerrahı", **Osmanlı Hukuku, Makaleler**, İstanbul, Gündoğan Yayınları, 2012, s. 152-153.

¹³ M. Kemal Oğuzman/M. Turgut Öz, **Borçlar Hukuku Genel Hükümler**, Cilt: 2, Gözden Geçirilmiş 10. Bası, İstanbul, Vedat, 2013, s. 17-18.

III. Haksız Fiil Sorumluluğunun Şartları

Şartlarını yukarıda tespit ettiğimiz haksız fiilin işlenmesi haksız fiil sorumluluğunu gündeme getirecek, fiili işleyen kişi haksız fiilini neticelelerine katlanacaktır. Bir haksız fiil nazariyesi bulunmadığı için sorumluluk bakımından gerekli şartları yine el yordamıyla tespit edebildiğimiz haksız fiiller, zarara sebebiyet verildiğinde, bu fiilden dolayı failin sorumlu tutulup tutulamayacağı meselesini ortaya çıkartır. Zararın meydana gelmiş olması tek başına yeterli değildir, zarar ile fiil arasında illiyet bağının bulunması, başka deyişle, ortaya çıkan zararın bu fiilin neticesi olması gerekir. Bu sonuç, her iki hukuk sistemi bakımından da böyledir¹⁴. Burada gündeme gelebilecek bir sorun, zararın meydana gelmesinde failin kusurlu olmasının gerekip gerekmediğidir. Kusurun haksız fiil sorumluluğu için gerekli olup olmadığı, eğer gerekli ise kusurdan ne anlaşıldığı ve varlığının nasıl tespit edileceği gibi meseleler her iki hukuk sisteminde de ciddi tartışmalara sahne olmuştur ve ayrı bir çalışmanın konusu olabilecek kadar geniştir. Hemen belirtelim ki bizim bu çalışmada gayemiz bu tartışmalara ayrıntılı olarak değinmek değil, haksız fiil sorumluluğunun genel şartları hakkında bir kanaate varmaktır.

Haksız fiil sorumluluğundan bahsedebilmek için bir haksız fiilin mevcut olmasını ve haksız fiilden ne anlaşılması gerektiğini yukarıda belirttik. Hukuka aykırı bu fiilden dolayı, bu fiili işleyen kimsenin sorumlu tutulabilmesi için bu fiil sonunda bir zararın meydana gelmiş olması şarttır. Roma hukuku metinlerinde bir kimseyi haksız fiilden sorumlu tutabilmek için zararın gerekli bir unsur olduğunun ilk kez *Lex Aquilia*¹⁵ ile ortaya konduğunu söylemek yanlış olmaz. Roma hukukunun aynı za-

¹⁴ Çelebican, s. 280 (Yazar Roma hukukunda genel bir haksız fiil kavramından ve öğelerinden söz edilemeyeceğini ancak *ius civile*'nin ayrı ayrı hükme bağladığı haksız fiiller için öngörölmüş koşullardan, genel bir haksız fiil kavramına varmanın ve bütün haksız fiillerde ortak olan öğeleri saptamanın mümkün olduğu kanısındadır). İslam hukukunda da itlaf (mala verilen zarar) haksız fiilin unsurlarından yola çıkarak genel bir değerlendirme yapan Aydın, bu haksız fiilden söz edebilmek için fiil, zarar, fiil ile zarar arasında illiyet bağı ve kusur unsurlarını aramaktadır. Aydın, s. 82 vd.

¹⁵ *Lex Aquilia*; MÖ 287 yılında tribünus Aquilius tarafından çıkarılan ve onun ismiyle anılan başkasının malına verilen zararın nasıl telafi edilmesi gerektiğini açıklayan yasadır. Ziya Umur, *Roma Hukuku Lüğati*, İstanbul, İstanbul Üniversitesi yayınları, 1983, s. 114.

manda birer suç tipi olan ve On İki Levha Yasalarından itibaren var olan *furtum* (hırsızlık), *iniuria* (kişiliğe saldırı) ve *damnum iniuria datum* (mala verilen zarar) haksız fiilleri bakımından failin sorumlu tutulabilmesi için zararın gerekliliğinden bahsedilmemiştir, zira bu fiillerde daha ziyade çalınan malın iadesi ve kişiliğe yapılan saldırının şahıs üzerinde icra ya da parasal olarak cezalandırılması anlayışı hakimdi. Başka deyişle bu haksız fiiller bakımından zararın tazmininden çok bir cezalandırma amacı ön plandaydı¹⁶. Zararın tazmin anlayışından ilk kez bahseden ve bu bağlamda sorumluluğun söz konusu olabilmesi için zararın meydana gelmesi gerektiğini ilk ifade eden yasanın *Lex Aquilia* olduğunu söylemek yanlış olmayacaktır. Bunu *Iustinianus*'un *Institutiones*'inden¹⁷ anlayabilmek mümkündür. Kişinin işlediği fiilden dolayı verdiği zararı tazmin etmesi için mağdura tanınan *actio damni iniuria* hakkı ve zararın meydana gelmesinin bu davanın şartı haline getirilmesi, zarar kavramını, bir anlamda haksız fiilden doğan tazminat sorumluluğunun da zorunlu bir unsuru haline getirmiştir. *Actio damnum iniuriae* (haksız olarak mala verilen zarar davası) bu bakımdan Roma hukukunun tazminat davasının ilk örneğini teşkil eder.

Bu düzenlemede zarardan kasıt, bir kimsenin malvarlığında bir kaybın meydana gelmesidir. Bu da göstermektedir ki Romalıların zarar kavramından anladıkları maddi zararlardır. Kişi varlığı alanındaki zararlar, *iniuria* kavramı içinde mütalaa edilmiş ve zarar meydana gelsin veya gelmesin bu haksız fiilin faileri önceleri kısas, sonraları para cezası ile cezalandırılmıştır. Roma'nın, özellikle de ilk zamanlarında, para cezaları ile tazminat arasında bir ayırım yapılmadığı, mağdura ödendiği için para cezalarının aynı zamanda tazminat fonksiyonuna da sahip olduğu hususu bir tarafa bırakılacak olursa, kişiliğe yönelik saldırılarda zararın tazmininden çok, failin cezalandırılması anlayışının ön planda olduğu söylenebilir. Aslında kişiliğe yönelik saldırılarda hem maddi zarar, mesela bir organın kaybı, hem de bu saldırı dolayısıyla duyulan acı, elem, ızdırap şeklindeki manevi bir zarar olmak üzere iki boyutlu bir zarar söz konusu olur. Fakat

¹⁶ Çelebican, s. 283.

¹⁷ I. Inst. 4, 3 pr. (Bu çalışmada kullanılan *Institutiones* metninin çevirisi için Ziya Umur, *Iustinianus Institutiones*, İstanbul, 1968 adlı eserinden yararlanılmıştır).

Roma hukukunda tüm bu zararlar, *inuiria* kavramı içinde düşünülerek tazmin edilmelerinden ziyade failin cezalandırması yoluyla karşılanmaya çalışılmıştır. Dolayısıyla Roma hukukunda maddi zarar deyince, sadece malvarlığı alanında ortaya çıkan zararlar kastedilmektedir¹⁸.

İslam hukukunda zarardan kasıt, malvarlığı ve kişi varlığı alanında ortaya çıkan kayıplardır, bu bakımdan İslam hukuku günümüz modern hukukuna daha fazla yaklaşmaktadır. Maddi zarar, bir malın kısmen veya tamamen ekonomik açıdan değer kaybına uğramasıdır. Manevi zarar ise kişinin vücut bütünlüğüne, şahsına ve şahsiyetine iz bırakmayacak şekilde verilen zararlardır¹⁹. Burada Roma hukukundan farklı bir nokta ortaya çıkıyor: İslam hukukunda kişinin kişiliğinin uğradığı gerek maddi gerek manevi zararlar da tazminat konusu olabilir fakat Roma hukukunda, yukarıda da temas ettiğimiz gibi, bunların cezalandırılması gayesi ön plandadır. Diğer taraftan İslam hukukunda çoğu müçtehit, manevi zarar ile tazminat arasında bir denge bulunmadığını belirterek manevi zararı, tazminat konusu olarak kabul etmek istememişlerdir. Kişiliğe yapılan saldırı nedeniyle duyulan acı ve ızdırabın parasal olarak ölçülmesinin doğru olmayacağı hatta bazen de mümkün olmayacağı düşünülmüştür. Yine de Hanefi mezhebinde İmam Muhammed maddi bir zarar vermese dahi insana acı veren bir fiilin hakimın takdir edeceği ölçüde tazminat konusu olabileceğini kabul etmektedir²⁰.

Haksız fiil sorumluluğunun bugün zorunlu unsurlarından biri olarak kabul edilen kusur kavramı tarihi gelişim çizgisi içerisinde her zaman aynı yere ve öneme sahip olmamıştır. Nitekim Roma hukukunun Iustinianus zamanına kadarki döneminde kusurun aranmadığı failin hiçbir kusuru olmadan salt verdiği zararlı neticeden sorumlu tutulduğu kabul edilmiştir. Ancak burada hemen ekleyelim ki kusur kavramı ve kusurun varlığı Roma hukukunun en tartışmalı konularından biridir ve Roma'nın eski hukuk ve klasik hukuk devirlerinde kusursuz bir sorumluluk anlayışının hakim olduğu kesin olarak söylenememektedir. Bununla birlikte

¹⁸ Bu hususu I.Inst. 4, 4, 1 ve I. Inst. 4, 4, 7 ve I. Inst. 4, 4, 10'dan anlıyoruz.

¹⁹ Hayreddin Karaman, *Ana Hatlarıyla İslam Hukuku* 3, Hususi Hukuk Borçlar ve Akitler, İstanbul, Ensar Neşriyat, 1986, s. 179.

²⁰ Karaman, s. 179.

Iustinianus hukuku ile birlikte Roma hukukunun kusur sorumluluğuna geçtiği ve kusursuz sorumluluk hallerinin de bu andan itibaren istisnai bir nitelik kazandığı kesin olarak kabul edilmektedir²¹.

İslam hukuku kusur konusunda kendine özgü bir yol izlemiş, doğrudan mağdura yönelmiş fiillerde kusur şartı aranmamış, zararlı neticeyi yeterli görmüştür. Mağdura doğrudan yönelmeyip sebebiyet yoluyla verilen zararlarda ise kusur şartı aranmamıştır. Bu prensip Mecelle'nin 92. maddesindeki "*fiili ile doğrudan zarar veren kusurlu olmasa da tazmin eder*" ve 93. maddedeki "*zarara sebebiyet veren kusurlu olmadıkça tazmin etmez*" hükümlerinden çıkarılmaktadır²².

İlliyet bağı, fiil ile zarar arasında bir nedensellik bağının bulunması, zararın bu fiilin neticesi olarak ortaya çıkmasıdır. Roma hukukunda nedensellik bağından açıkça bahsedilmemiştir, fakat *ius civile*'nin hükmüne bağladığı dört haksız fiil türünde de illiyet bağının sınırlı da olsa arandığı bilinmektedir. Mala verilen zararlarda hukuka aykırı fiil ile zarar arasındaki nedensellik bağının diğerlerine nazaran çok daha sıkı arandığı kabul edilmektedir. Bunun için fiilin aktif bir fiille işlenmesi ve *corpore corpori* (fiziksel temas) unsurlarının bulunması şarttı. Fiilin aktif bir fiil olmasının anlamı failin yapmaması gereken bir davranışı yapmasıdır, pasif bir davranışla mesela yiyecek vermeyerek açıktan öldürmek gibi, yeterli değildi. Ayrıca hukuka aykırı fiilin mağdura yönelik fiziksel bir temas yoluyla gerçekleşmesi şarttı; mesela başkasının kölesini kuyuya iterek ölümüne sebebiyet verilmesinde mala verilen zararın varlığı kabul ediliyor, fakat aynı kölenin ikna ederek kuyuya inmesinin sağlanması ve bu şekilde ölümüne sebep olunmasında illiyet bağının olmadığı kabul ediliyordu. Söz konusu hükümler haksız fiil ile ilgili problemlerin çözümünde yetersiz kalmaya başlayınca praetorlar, nedensellik bağını da genişletmişlerdir²³.

İslam hukukunda ise illiyet bağı denince zararın doğrudan hukuka aykırı fiil neticesi meydana gelmesi demek olan mübaşeret ve zararın

²¹ Ayrıntı için bkz. Salvatore Di Marzo, **Roma Hukuku**, çev. Ziya Umur, İkinci baskı, İstanbul Üniversitesi Yayınları, 1959, s. 364 vd.

²² Karaman s. 187.

²³ Çelebican, s. 286-287.

hukuka aykırı fiilin doğrudan neticesi olmayıp araya başka fiil ya da olayların girmesi, yani sebebiyet verme demek olan tessebbüb anlaşılıyordu. Bir kimsenin hayvanının öldürülmesi, evinin yakılması doğrudan hukuka aykırı fiil sonucunda meydana gelen zararlardır. Yola izinsiz kazılan bir çukur neticesi bir kimsenin bu çukura düşerek ölümüne sebebiyet verilmesi ise hukuka aykırı fiilin doğrudan neticesi değildir, ölümü meydana getiren, çukurun kazılması değil, çukura düşülmesidir, fail burada sadece çukuru kazmakla ölüme sebebiyet vermiştir. Doğrudan zararlarda illiyet bağı çok açık olduğu için zararın tazmini konusunda da tereddüt yoktur. Dolaylı olarak zarara sebebiyet verilmesi halinde ise bazı hallerde, zararın tazmini gerektiği yolunda hüküm verilirken bazı hallerde zararın tazmini gerek olmadığına hükmedilmiştir. Bazı örneklerin yorumlanmasından anlaşılmaktadır kriter, zarara dolaylı olarak sebebiyet veren failin, bu fiilinin zararlı neticelerini öngörebilecek durumda olmasıdır, eğer zararlı netice öngörülebiliyorsa fiilinden sorumludur²⁴.

²⁴ Karaman s. 182-183.