

İSLAM HUKUKUNDA TEMSİL KAVRAMI VE VEKÂLET -TEMSİL İLİŞKİSİ

Murtaza KÖSE (*)

Özet

Bu çalışmamız İslam hukuku açısından temsil kavramı ve temsil vekâlet konusu konusunu incelemektedir. Temsil insanoğlunun geçmiş dönemlerinden beri birçok alanda ihtiyaç duyduğu bir müessesedir. Temsilin en yaygın olanı akdî temsil olan vekâlettir. Bunun yanında velâyet, vesâyet ve kayyumluk müesseseleri de birer temsil işlemidir. İslam Hukuku eskiden beri temsil işlemi tanımaktadır. Bu kaynaklarda temsil işleminin en önemli çeşidi olan vekâlet kamu ve özel hukuk alanda daha fazla öne çıkmıştır. Temsil ile vekâlet arasında çoğu zaman bir iç ilişki olduğundan dolayı nazariyatta temsil ile vekâlet arasında net bir ayırımı gidilmemiştir.

İslam hukuku esas itibarıyla yabancı birinin yetkisiz olarak temsilini bir borç kaynağı saymaz. Fakat hukuki bir işlemde asil, yetkisiz temsilde bulunan kimsenin yaptığı işlemi geçerli sayabilir. Yetkisiz temsilcinin yaptığı muamele mevkufl bir işlem olarak adlandırılır. İbadette temsil mali olan dini vecibelerde kabul edildiği halde bedeni olanlarda kabul edilmez. Vekâlet konusuna fukaha tarafından delil olarak gösterilen naslar İslam hukukunda temsil işleminin günümüze boyutuyla belki de daha farklı boyutta ele alınması ve teori geliştirme imkânını verecektir.

Anahtar Kelimeler: İslam Hukuku, vekâlet, temsil, müvekkil, akid, hukuki muamele, temsilcinin yetkisi, velî, vasî.

The Representation Concept in Islamic Law and the Concern of Proxy-the Representation

Abstract

In this article, we will investigate the The Representation Concept in Islamic Law and The Concern of Proxy-The Representation from point of Islamic Law. The representation is institution that human beign has been applied since time immemorial. The representation in law, is the relationship that exists when two persons agree that one is to act on behalf of the other and be subject to the latter's control. The first person, for whom another acts, is called a principal; the second person, who acts for the first person is called a representative.

The unauthorized agency Islamic law does not on principle recognize unauthorized agency of a stranger as a source of obligation, but the principal can approve the act of an unauthorized agent and there by make it valid. Proxy in worship is admitted in religious duties concerning property, but not in those concerning the person.

The evidences that Islamic lawyers have been attested in concerning proxy will differenet means of evidence in the representation

Key Words: *Islamic law, representation, representative, principal person, proxy, representative's authority unlimited mandate, the legal guardian, contract, the guardian appointed by testament.*

*) Yrd. Doç. Dr., Atatürk Üniversitesi İlahiyat Fakültesi İslam Hukuku Anabilim Dalı Öğretim Üyesi.
(e-Posta: murtazakose@hotmail.com)

Giriş

Bu çalışma esas itibariyle İslam hukukunda temsil konusu hakkındadır. Bu konu pozitif hukuktaki temsil muamelesiyle karşılaştırmalı olarak verilmeye çalışılırken aynı zamanda temsil gayeli hukuki işlemin önemine binaen vekâlet temsil ilişkisi üzerinde durulacaktır.

İnsanlığın başlangıcından beri yardımlaşma, iş bölümü ve dayanışma sosyal hayatın bir zorunluluğu olarak karşımıza çıkmaktadır. Her toplumda bu konuyla ilgili normların olduğuna şahit olmaktayız. Ferdi veya toplumsal yardımlaşma, tarıma dayalı küçük kapalı toplumlarda geniş aile bireyleri arasında daha çok aile büyükleriyle sağlanırken, sanayileşmenin ortaya koyduğu farklı toplum yapılarında yardımlaşma ve dayanışma olgusu gitgide azalma göstermiştir. Kapitalizmin etkisiyle giderek iktisadiliğin ön plana çıkması fert ve toplum arasındaki yardımlaşma fikrini durma noktasına getirmiştir. Ekonomik hayatın büyük bir gelişme göstermesi, uzmanlığın önem kazanması, uluslar arası ilişkilerin artması, gerçek ve tüzel kişilerin bütün hukuki işlemlerini bizzat yapmalarını neredeyse imkânsız kılmış ve böylece temsil günümüzde artık daha fazla önemi artan hukukî bir müessese haline gelmiştir. Bu durum konunun hukuki boyutuna da yansımış, bu alanda hukuk kurallarının gelişmesi sebebiyle günün şartlarına göre yeni düzenlemelerin yapılması kaçınılmaz olmuştur.

Hukukun en önemli gayelerinden biri de toplumun her alanındaki değişimini problemsiz halletmektir. Burada hukukî düzenlemelerin gelişen şart ve zamana göre kendini yenileme problemi gündeme gelmektedir. Zira hukuki düzenlemelerin olayları geriden takip etmesi bütün hukuk sistemlerinde asıl olduğundan, henüz meydana gelmemiş problemlerin teori planında bütün ayrıntılarıyla ele alınması beklenemez, hatta önceden belirlenen teorik esasların da hangi boyuta ulaşacağı kestirilemediğinden mevcut hukuki düzenlemelerin beklenen ihtiyacı karşılamada da yetersiz kaldığı uygulamalarda görülebilir.

İşte gelişen sosyal şartlardan dolayı gerek gerçek kişiler gerekse tüzel kişiler hukukî işlemlerini üçüncü şahıslar aracılığıyla yapmasının hukuki zemini temsil gayeli işlemlerdir. Buna göre temsil, bir şahsın bir hukuki muameleyi başka bir şahsın nam ve hesabına yapması ve muamelelerin hukuki sonuçlarının temsil ettiği şahıs üzerinde doğmasını sağlamaktadır. Mümessil de bunu gerçekleştiren kimsedir. Mümessiller özellikle hizmet sektörünün gelişmesinde motor rol oynamıştır. Mal ve hizmet alımlarının artması, globalleşmenin beklenmeyecek bir boyuta ulaşmasını sağlamıştır. Dış ticarete yapılan işlemlerin tamamına yakın bir kısmı hukuki zemin itibariyle temsil gayeli yetkilendirmeye yapılmaktadır. Esasen günümüzde hem dış ve iç ticaretteki hukuki işlemler çoğu karma veya girift akitlerdir. Bunlar kanunun çeşitli akit tiplerinde öngördüğü unsurların kanunun öngörmediği bir tarzda bir araya gelmesiyle vücut bulmaktadır. Factoring¹, leasing,

1) Factoring; vadeli satışlarda satıcının, alacak haklarını devralıp ona finansman sağlamaya yönelik aracılık faaliyeti., s. 247. Forfaiting; kredili ihracatta uygulanabilen bir finansman yöntemidir., s. 278. Franchising; bir çeşit lisans anlaşmasıdır, bir firma başka ülkelerdeki bir kuruluşla yağıacağı franchising anlaşması yoluyla malını o piyasada pazarlar, diğer bir ifadeyle bir kimsenin başkasının

forfaiting, franchising, (ventur capital) risk sermayesi gibi işlemlerin birçok kademesinde temsil gayeli hukuki işlemlerle sağlanan yetki kullanılmaktadır. Bu kapsamda İslam ortaklık ve şirket kültüründe tüm hukuki işlemler mümessillik işlemi ve vekâlet akdine dayandığı dikkatten uzak tutulmamalıdır.

Hukukta temsil işlemi kamu ve özel diye iki kategoride ele alınmıştır². Pozitif ve İslam hukukunda vekâlet, temsil gayeli akitlerden olduğundan hem kamu hem de özel hukuk alanı kapsamaktadır³. Bu çalışmada temsil işlemi özel hukuk alanıyla sınırlandırılmıştır. Temsil muamelesi borç ilişkilerinde, akit ve hukuki işlemlerde ve hukuki muamele benzerlerinde söz konusu olabilmektedir. Günümüzde reklam ve pazarlamacılık sektörünün hızla yayılması mevcut temsil işlemlerini hem şekil hem de muhteviyât bakımından geçmişle kıyaslanamayacak bir boyuta getirmiştir. Modern hayatın birçok alanlarında temsil ile ilgili farklı örnekler görmektediriz.

İslam hukuku başlangıçtan beri temsil işlemi tanımıştır. Klasik fıkıh kitaplarında temsilin en geniş bölümünü teşkil eden vekâlet önemli bir akdî temsil iken velâyet, vesâyet ve kayyumluk temsilin kazaî olan kısmını oluşturmaktadır⁴. Akdî temsil olan vekâlet çift taraflı bir hukuki muamele iken velâyet ve vesâyet tek taraflı hukuki birer işlemdir. Ancak konusunu insan emeği teşkil ettiğinden bu vekâlet akdi bir başka açıdan da iş görme kapsamına alınmıştır. Batı hukuklarında da nazari planda temsil ile vekâlet genel anlamda ayrı birer hukuki işlem olmakla birlikte pratikte çok net olarak birbirlerinden tefrik etme zorluğu ortaya çıkmıştır. Günümüzde birçok batı hukukunda bu ayırım yapılmış olmakla birlikte zaman zaman temsil ve vekâlet işlemi pratikte birbirlerine karıştırılmıştır. İslam hukuk kaynaklarında vekâlet akdinin meşruiyetine delil olarak gösterilen naslar ve fukahanın vekâlet, velâyet ve vesayet konularında ortaya koydukları içtihadî hükümler İslam hukukunda müstakil olarak temsil nazariyesi hakkında doktrin geliştirme imkânı verecektir.

İslam hukuku şahıslara yeni akitler ve muameleler karşısında dini naslara, kamu düzenine ve umumi adaba aykırı olmamak, başkalarının haklarını ihlal etmemek kaydıyla tam bir serbestlik tanımıştır. Sosyal ihtiyaç ve şartlar geliştikçe diğer konularda olduğu gibi temsil fıkıhta yer almakla birlikte günümüzdeki boyutuyla gelişmemiş olması işin tabiatı gereğidir.

emir ve talimatlarına uyararak ve bir bedel karşılığında onun ürününü ya da hizmetini değerlendirerek pazarlama imtiyazı sağlamasıdır, s. 279. Leasing; bir işletmenin ihtiyaç duyduğu ve genellikle maliyeti yüksek araçları doğrudan satın almak yerine kiralmasına imkan veren bir finansman yöntemi, s. 519. Risk sermayesi (ventur capital); girişimci için başkaları tarafından sağlanan bir finansman yöntemidir, s. 727. Seyidoğlu, Halil, *Ekonomik Terimler Ansiklopedik Sözlük*, Ankara 1992, s. 247, 278, 279, 519, 727.

- 2) Necmeddin Feyzi, Feyzioğlu, *Borçlar Hukuku Genel Hükümler*, İstanbul 1976, s. 376.
- 3) Hayrettin, Karaman, *Anahatlarıyla İslam Hukuku*, İstanbul 1986, III, 143; Haluk, Tandoğan, *Borçlar Hukuku Özel Borç İlişkileri*, İstanbul 1989, II, 357-358
- 4) Konunun sistematığı açısından bkz; Zerkâ, Mustafa Ahmed, *el-Fıkhü'l-İslâmî fi Sevbihi'l-Cedid*, (I-III), Dimeşk 1964, I, 458.

Binaenaleyh bu çalışmadaki amacımız bugün birçok hukuk sistemlerinin nazariyelerinde olsa bile pratikte çok net olarak birbirlerinden ayıt edilemeyen vekâlet akdi ile temsil işleminin benzer ve farklı yönlerini ortaya koymaya çalışmak ve klasik kaynaklarda vekâlet aktinin meşruiyetini gösteren delillere temsil açısından bakmak olacaktır. Aslında bir deneme mahiyetinde olan çalışmamız daha kapsamlı olarak fikhın bütün alanlarında monografik bir çalışmayla ele alındığında İslam hukukunda temsil kavramı hakkında daha net sonuçlara ulaşılabileceğini ümit etmekteyim.

I- İslam Hukukunda Bir Akdi Temsil Örneği Olarak Vekâlet

İslam dini sosyal hayatta ve beşeri ilişkilerde de kolaylık, açıklık ve güven ilkelerini esas aldığından, belli bir ihtiyacın sonucu olan ve her dönem ve her toplumda var olagelen vekâlet ilişkisini kural olarak devam ettirmiştir.

İslam hukukçularının konuyla ilgili bir takım hukuki kayıt ve düzenlemeler getirmeleri de bu akdi ilişkilerin sağlıklı, düzenli ve objektif bir yapıya kavuşturulmasını ve böylece aldanma, zarar ve mağduriyetlerin önlenmesini amaçlar⁵.

Hukuki ilişkiler çok defa karşılıklı iki kişi arasında doğrudan basit bir çerçevede içinde cereyan etmektedir. Bazen bir akdin taraflarından biri yapmak istediği hukuki muameleyi doğrudan kendisi bazı sebeplerden dolayı yapamamaktadır. Bu durumda ikinci bir şahıs, yapılacak hukuki muamelede akdin taraflarından birinin yerine geçebilmekte ve akdin doğurduğu hükümlerin sonucuna katlanmak zorunda kalacaktır. Bu nedenle vekâlet müessesesi insanlara bir aracı kurum görevi ifa etmektedir.

İslam hukukunun vekâlet aktini meşru kabul etmesi özellikle insanların muamelat hayatlarında işlerinde birçok kolaylıklar getirmiştir. Birey kendi malının korunması ve tasarrufu konusunda işlerinin çokluğu, sağlık ve bir takım sosyal şartlardan dolayı işlerine bizzat mübaşeret edemeyebilir⁶. Böyle durumlarda kendisinin yerine işlerini (niyâbeten) takip etme, menfaatinin korunması adına sorumlu kılacağı kişilere ihtiyaç duymaktadır. Bu türlü durumlarda vekâlet müessesesi bu kolaylığı temin etme ve toplumsal hayatta birçok problemleri halletmede alternatif çözüm yollarından biri olarak karşımıza çıkmaktadır.

Genel olarak İslam Hukukunda başkasının yerine tasarrufta bulunma câizdir. Bu işleme niyâbet tasarrufta bulunan kişiye “nâib”, kendisi namına tasarrufta bulunulan kişiye “menûbun anı” veya “asil” denir. Niyabetler bazen İslam dininin bir emri olarak bazen de asilin ve nâibin anlaşmaları ve akid yapımlarıyla olur. Bu konu fıkıh kitaplarında vekâlet başlığı adı altında işlenir⁷. Vekâlet aktinin temsil gayeli akitlerden olması konumuz açısından ayrı bir önem arz etmektedir. Vekâlet akdi İslam hukukunda en önemli akdi temsil örneklerinden biridir. Her ne kadar insanların kendi muamelelerini bizzat kendilerinin görmesi ve yerine getirmesi esas ise de yukarıda izah ettiğimiz gibi bunun pratikte her za-

5) Ali, Bardakoğlu “Vekâlet”, *İslamda İnanç İbadet ve Günlük Yaşayış Ansiklopedisi*, (I-IV), İstanbul, 1997, IV, 452.

6) Kamil Mûsâ, *Ahkâmu'l-Muamelât*, Beyrut 1991, s. 190.

7) Şirbini, Muhammed el-Hafib, *Muğni'l-Muhtâç ila Marifeti Meâni Elfâzı'l-Minhâc*, (I-IV), 1958, II, 217; Orhan, Çeker, *İslam Hukukunda Akidler*, İstanbul 2006, s. 125.

man mümkün olamayacağı âşikardır. Bu nedenle hukuki düzenleme insan hayatının daha kolay ve işler hale gelmesini amaçladığından vekâlet gibi bir akit türü mutlak anlamda birçok problemlerin hallinde müracaat edilecek önemli bir çözüm olmuştur. Bu nedenle İslam hukukunun vekâlet gibi daha birçok akit çeşitlerini tanıması ve bu konularda hukuki düzenlemeler yapması hukuktan beklenen amacın önemli tezahürü olmuştur.

Vekâlet akdinin temel felsefesini kelimenin kendi anlamından da anlaşılacağı gibi güven ve itimat duygusu oluşturur⁸. Bireyin kendisine ait bir işlemi başkasına yaptırması tamamen vekil tayin ettiği kişideki iş yapabilme kabiliyeti, ileri görüşlülük ve sorumluluk duygusundan kaynaklanmaktadır. Bu nedenle akdî bir ilişkinin sonucu olarak vekâlette vekilin iradesi vekâlet veren yani müvekkilin iradesiyle paralellik arz etmek durumundadır.

Vekâlette kendisine başkası tarafından bir işi yapması için yetki verilen kişiye vekil, bu yetkiyi veren kişiye müvekkil, vekil edilen kişinin yapacağı tasarrufa müvekkelin bih ve yetki verme olayına da tevkil denilir⁹.

Vekâlet, her iki taraf açısından da bağlayıcı olmayan (gayri lâzım) bir akittir. Bağlayıcılık olmadığından dolayı hem vekil, hem de müvekkil istedikleri zaman vekâlet akdine son verebilirler. Vekil, tevkil edildiği işi yapmaya zorlanamaz. Bu konuda da malf bir tasarrufta bulunmak üzere vekil olan ile bir davada vekil olan arasında fark yoktur. Ancak vekâlet, ücret mukabili ise vekil, vekil kıldığı işi yapmaya zorlanır. Bununla birlikte vekâletin ücret karşılığı yapılması halinde vekilin, üstüne aldığı işi belli ölçüde tamamlama yükümlülüğü vardır¹⁰. Vekâlet akdinde şart muhayyerliği de yoktur. Çünkü buna ihtiyaç yoktur. Vekilin görev ve yetkisinin kapsam ve sınırlarını belirlemede esas olan vekâlet akdidir. Bu konuda örfi uygulamalarda bu kapsamı tayin etmede önemli bir rol oynar.

1) Vekâlet Kavramının Tarifi

Vekâlet kelimesi sözlükte bir işi başka birisine teslim etmek, terk etmek, hıfz, itimad, müraat, tefvîz veya sorumluluğu yüklenmek anlamlarına gelir¹¹. “Allah’a tevekkül ettim” sözünde, Allah’ı kendime vekil edindim, işimi O’na havale ettim anlamları vardır. Nitekim Kur’ân’da “Tevekkül edenler Allah’a güvenip dayansınlar” ifadesi vardır¹².

8) Serahsî, Ebûbekir b. Muhammed b. Ahmed b. Ebi Sehl, *Kitabu'l-Mebhut*, (I-XXX), Beyrut, tsz., XIX, 2.

9) Ömer Nasuhi Bilmen, *Hukuku İslamiyye ve Istılahatı Fıkhiyye Kamusu*, (I-VIII), İstanbul 1975, VI, 311; Zerkâ, I, 598.

10) Mecelle, 1504, 1512.

11) Firûzâbâdî, Mecdüddin Muhammed b. Yakub, *el-Kâmûsu'l-Muhît*, (I-IV), Beyrut tsz, IV, 452; Konevi, Şeyh Kasım, *Enisü'l-Fukaha fi Tarifatı'l-Elfazı'l-Mütedavileti beyne'l-Fukaha*, Beyrut, 1987; s. 239; Sadi Ebû Ceyb, *el-Kâmûsu'l-Fıkhiyye*, Dimeşk 1982; s. 387; Mevsili, Abdullah b. Mahmud b. Mevdud, *el-İhtiyar Litalili'l-Muhtar*, İstanbul 1989, s. 332; Molla Hüsrev, Muhammed b. Feramuz b. Ali, *Düreru'l-Hükkâm fi Şerhi Gureri'l-Ahkâm*, (I-II), Matbaa-i Âmiri tsz, II, 635; Şirbînî, II, 217; İbn Abidin, Muhammed Emin. Ömer b. Abdulaziz b. Ahmed b. Abdurrahim, *Haşiyetü Reddî'l-Muhtar ale'd-Dürri'l-Muhtâr Şerhi Tenvîri'l-Ebsâr*, (I-VIII), Mısır 1984, VII, 276; Ali Haydar, *Düreru'l-Hükkâm Şerhu Mecelleti'l-Ahkâm*, İstanbul 1330/1911, III, 790; Bilmen, VI, 311.

12) İbrahim, 12.

Fıkıh terimi olarak vekâlet; caiz ve belli olan bir tasarrufta bir şahsın kendi yerine başkasını yetkili kılmasıdır¹³. Mecelle'deki tarif de şöyledir: Vekâlet bir kimsenin işini başkasına havale etmesi ve o işte onu kendi yerine geçirmesidir¹⁴. İnsanın kendisinin tasarruf etmesinin caiz olduğu her şeyde başkasını kendi yerine tayin etmesine vekâlet denir.

Türk Borçlar kanunu da vekâlet aktini şu şekilde tarif etmektedir. "Vekâlet bir akittir ki onunla vekil, mukavele dairesinde kendisine tahmil olunan işin idaresini veya üstlendiği hizmetin ifasını iltizam eyler."¹⁵

Vekâlet akdi yapısı gereği bazı akitlere benzemektedir, bu akitler hizmet akdi, ıstisna' (eser) akdi gibi. Hizmet akdi bir işin yapılması ve emek harcamayı gerektirmekle birlikte, vekâlet akdinde ücret alınmasının şart kılınmasına mukabil hizmet akdinde ücret zorunludur¹⁶.

Istisna akdinde¹⁷ eser bitmedikçe ücrete müstehak olunamaz vekâlette ise vekil mecbur sebeple vekâleti yapmayacak hale gelse o zamana kadar görmüş olduğu işlerinin ücretini alabilir. Istisna' akdinde müteahhit işi başkasına gördürebildiği halde vekâlette vekil işi bizzat görmek zorundadır¹⁸. Vekâlet, aralarında bazı farklılık olmakla birlikte bazı müellifler tarafından vekâletin bir çeşidi olarak kabul edilen dellallık, komisyonculuk ve nakliyatçılık akitleriyle de benzerlik arz etmektedir¹⁹. Vekâletin bazı akitlerle benzerliği olduğu gibi "risâlet"²⁰ "nâm-ı müsteâr"²¹ kavramları ile de benzerliği vardır.

13) Serahsî, XIX, 2; İbn Kudâme, Abdullah b. Ahmed b. Ahmed b. Mahmud, *el-Muğni ve's-Şerhu'l-Ke-bîr*, (I-XII), Beyrut 1972, V, 207; İbnü'l-Hümâm, Kemâluddîn Muhammed b. Abdolvâhid b. Abdulhamid b. Mesud, *Şerhu Fethu'l-Kadir*, (I-IX), Beyrut tsz. VI, 553; Hamdi, Döndüren, *Delilleriyle Ticaret ve İktisat İlmihali*, İstanbul 1993, s. 546.

14) Mecelle, 1449.

15) BK. m.386.

16) Şakir, Berki, *Borçlar Hukuku*, Ankara 1973, s. 157; Aydın Zevkliler, *Kişiler Hukuku (Gerçek Kişiler)*, Ankara 198, 173; Mustafa Reşit Belgesay, *Hukuki Muamelelerde Temsil*, İstanbul, 1941, s. 22; Berki, 157 (Pozitif/modern hukuktaki hizmet akdi ile İslam Hukukundaki cuâle akdi ciddi bir benzerlik vardır. Cuâle akdinde de yapılan bir hizmet karşılığında ücret ödenmesi söz konusudur. Cuâle bir hizmet, bir iş karşılığında verilen ücret anlamındadır. Bazı müellifler bu işlemi Hz. Yusuf Kıssasındaki "Hükümdarın su kabını kaybettik, onu getirene bir deve yükü mükafat verilecek, ben buna kefil oluyorum..." Yusuf 72. âyetini delil olarak getirmektedirler. Bu işlemi hukukçular tek taraflı irade ile borçlanma işlemi çerçevesine dahil etmişlerdir.) İbnü'l-Cellâb, Ebu'l-Kasım Ubeydullah b. Hüseyin b. Hasan, *et-Tefri'*, Beyrut, 1987; II, 190; H.Yunus, Apaydın, "Cuâle", *İslam'da İnanç İbade't ve Günlük Yaşayış Ansiklopedisi*, İstanbul 1997, I, s. 353-354; Karaman, II, 44; Bilmen, III, 334.

17) Mecelle 124, "Bir şey yapmak üzere bir zanaatkar ile anlaşmaktır", İslam hukukundaki bu akde eser akdi de denir, sipariş üzerine meydana gelir. Karşılaştırmalı olarak bkz. İbrahim, Çalışkan, "İstisna Akdinin Mahiyeti ve Unsurları", *AÜ İlahiyat Fakültesi Dergisi*, Ankara 1989, c.XXXI, s. 349-366; Ali, Bardakoğlu, *İslam Hukukunda ve Modern Hukukta İcare Akdi* (Basılmamış Doktora Tezi), Erzurum 1982, s. 9; Mustafa, Tiftik, "İstisna Sözleşmesinde Eser Kavramı" *Ekev Akademi Dergisi*, Ankara 2002, Yıl, 6, Sayı, 10, s. 155-156.

18) Berki, 158-159; Zevkliler, 174.

19) Zevkliler, 175; Haluk, Tandoğan, *Borçlar Hukuku Özel Borç İlişkisi*, İstanbul 1990, I/1, s. 23.

20) Mecelle 1450'de risâlet bir kimse tasarrufta dahil olmaksızın bir kimsenin sözünü diğerine tebliğ etmek olarak kaidelştirmiştir. Risâlette akdin hakları resule/haberciyeye ait olmayıp tamamıyla mürsile aittir bu nedenle resul bildireceği sözü kendisini söylemek üzere gönderen mürsilden müstağni dav-

2) Vekâletin Rükünleri

Vekâlet akdi çift taraflı bir akit olup karşılıklı şekilde tarafların uygun irade beyanlarıyla kurulur. Genel anlamda akit; taraflardan birinden sadır olan icâbın mevzuda sonucu meydana gelecek şekilde karşı tarafın kabulü ile bağlanmasıdır²². Bu tariftten yola çıkarak akitler için tespit edilen rükünler vekâlet akdi içinde geçerlidir. Buna göre vekâlet akdinin rükünleri icap ve kabuldür²³. İcap ve kabul ile akit tamam olur, vekâlet vermede ve almada meclis birliği şart değildir. Vekâleti kabul eden kişinin bunu bilmesi ve tasarrufa başlaması yeterlidir. Vekâlet verme mutlak olacağı gibi şarta bağlı olarak da olur²⁴.

Vekâlet akdi, tefviz, taslî, vesâyet, izin, emir, rıza, irade, meşiyet, icazet tabirlerle de yapılabilir²⁵. Vekâlet akdi her iki taraf için câiz bir akit olmakla birlikte daha önce ifade ettiğimiz gibi gayri lâzım bir akittir, bu nedenle her zaman feshe ve azle ihtimali vardır. Vekil istediği zaman vekâleti bırakabilir²⁶. Vekâlet bir meclis birliği ile sınırlı değildir. Örneğin müvekkil tarafından talak konusunda tevil edilen vekil, bu görevden azledilene kadar her zaman ve mekânda görevini yerine getirebilir²⁷. Müvekkil ve vekil açısından

ranamaz, resulün yaptığı muamele kendisini bağlamaz ancak mürsili yani göndereni bağlar, çünkü o sözü nakleden bir elçi hükmündedir, Ali Haydar, III, 793; Mesûd Efendi, (Kayseri müftüsü), *Mirât-ı Mecelle*, Matbaay-ı Amire tsz, s. 535.

- 21) Vekâlet kelimesine yakın bir anlam taşıyan fakat tamamen anlam örtüşmesi olmayan bir kavram da "nâm-ı müstear" kavramıdır. Bu kavram mecelle 1592 de "Bir kimse ba senet yedinde olan bir mülk dükkan hakkında bu dükkan filan kimsenindir, benim alakam yoktur ve senesinde muharrer isimim müsteardır deyip yahut ba senet ahardan satın aldığı bir mülk dükkan için bu dükkanı falan kimse için almışım, semen olarak verdiğim akçe dahi onun malındandır ve senesinde isimim müstear olarak kaydolunmuşur dese ol dükkan aslında o kimsenin mülkü olduğunu ikrar etmiş olur." Bu ifade bir komisyoncu gibi müvekkilinin ismini gizleyerek bir başkası hesabına ve fakat kendi namına hareket eden vekil durumundadır. İhan E, Postacıoğlu, "Vekâlet ve İtimat Mukaveleleri İle Muvazaanın Karşılıklı Münasebetleri Nâm-ı Müstear Meselesi" *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, 1947, cilt: XIII, Sayı, 3, s. 1022, Ayrıca bkz; Kemal M, Oğuzman, "Gayrimenkule Mütteallik Vekâlet ve Nâm-ı Müstearla Muamele İddialarının İsbat Şekli Hakkında Temyiz Mahkemesinin Yeni İçtihadı" *İstanbul Barosu Dergisi*, İstanbul 1953, cilt: XXVII, sayı:12, s. 644-666.
- 22) Karaman, "Akid" II, 251; Karaman, "Akid", *DİA*, İstanbul 1989, II, 251; Akdin tarifi Mecelle de şu şekilde tarif edilmiştir: Akit; tarafeynin bir hususu iltizam ve teahhüd etmeleridir ki, icâp ve kabulün irtibatından ibarettir. İn'ikad icap ve kabulün müteallakından eseri zahir olacak vechile yekdiğere bervechi meşru' teallukudur. Mecelle, 103, 104; Ayrıca bkz. Çeker, s. 3), (Akdin bazı tarifleri ise şöyledir: Akit; sözleşme yapma ehliyetini haiz iki ya da daha fazla kişinin, bir hukuki sonuç doğurması amacıyla karşılıklı olarak açıkladıkları iradelerinin belirli ve geçerli bir konu üzerinde uyuşması ile meydana gelen borç doğurucu iki taraflı hukuki işlemlerdir, Feyzioğlu, s. 59, Mustafa, Yıldırım, *İslam ve Medeni Yargulama Hukukunda Tahkim*, İzmir, tsz, s. 89)
- 23) Kâsânî, Alaaddin Ebûbekir b. Mesud, *Bedaiu's-Sanai fi Tertibi's-Şerai*, (I-VIII), Beyrut tsz, VI, 20; İbn Nüceym, Zeynüddin, Bahru'r-Râik Şerhu Kenzi'd-Dekâik, (I -VIII), Beyrut 1993, VII, 139; Nevvî, Ebû Zekerriyya Muhyiddin b. Şeref, *el-Mecmu Şerhu'l-Mühezzeb*, (I-XX), Beyrut, tsz, XIV, 105; İbn Âbidîn, VII, 276.
- 24) Serahsî, XIX, 7; Şirbinî, II, 226; Mecelle, 1456.
- 25) Merdâvî, Alauddin Ebi'l-Hasen Ali b. Süleyman, *el-İnsâf fi Ma'rifeti'r-Râcihi mine'l-Hilâf ala Mezhebi'l-İmâmi'l-Mübeccel Ahmed İbn Hanbel*, (I-XII), Beyrut 1956, V, 353; Şirbinî, II, 222; Bilmen, VI, 312.
- 26) Kâsânî, VI, 37; İbn Rüşd, Muhammed b. Rüşd, *Bidayetü'l-Müctehid ve Nihayetü'l-Muktesid*, (I-II), Beyrut 1986, II, 302.
- 27) Nihat, Dalgin, *İslam Hukukunda Boşama Yetkisi*, İstanbul 2001, s. 95.

istenildiği zaman feshedilebilir²⁸. Vekâlet aynı zamanda umumi ve hususi olmak üzere de iki kısımdır²⁹.

Vekâlet ücretle ve ücretsiz olabilir³⁰. Özellikle günümüzde vekâlet akdine dayanan ve özel bir isme sahip olan avukatlık müessesesi kural olarak ücretli bir vekâlet uygulamasıdır. Vekâletin ücretli yapılacağı konusunda Hz. Peygamber (s.a.v)'in uygulamaları mevcuttur³¹. Eğer vekâlette ücret şart kılınıp, vekil de vekâleti üstlenirse ücrete hak kazanır. Eğer vekâlet ücreti şart kılınmayıp da, vekil ücret ile hizmet eder takımından bulunursa ecr-i misle hak kazanır ve bunu müvekkilinden alabilir. Fakat ücret şart kılınmadığı gibi vekil de yine ücretle çalışır takımından bulunmazsa müteberri sayılır, ücret isteyemez³². Bununla beraber vekâlet ücretli olursa artık icâre hükümleri cereyan eder³³. Vekâlet mutlak olarak "reyinle amel et" şeklinde de verilebilir. Fakat vekâlette asıl olan takyittir. O halde muhtevanın açıkça tayin edilmesi lazımdır³⁴. Zira vekâletle müvekkilin temsili söz konusu olup onun adına bir takım hukuki muamelelerin yapılması durumu olunca netice itibariyle taraflar arasında herhangi bir ihtilafın meydana gelmemesi gerekmektedir. Zira mukayyet olan vekâlette yapılacak işler gayet net olacak ve herhangi bir anlaşmazlığa sebebiyet vermeyecektir.

3) Vekâletin Konusu

Vekâlet, bir kimsenin bizzat kendisinin yapabileceği her türlü şer'i/hukuki muamelede câizdir. Yani kişi kendi yapabileceği meşru bir muamelede bir başkasını vekil tayin edebilir. Vekâlete konu olan şeyin taraflarca iyice bilinmesi gerekmektedir. Zira vekâlet konusundaki cehalet tarafları nizaya götürür. Meçhul olan bir konu hakkında vekâlet sahih olmaz. Hakkında vekâlet verilen tasarruf şer'an caiz olmalıdır. Gasb, başkasına zulüm etmek, öldürmek gibi, yasak olan fiillerde vekâlet sahih olmaz. Vekâlet bir akdin ifa edilmesi için verilebileceği gibi, akdin feshedilmesi içinde verilebilir³⁵.

İbadetlerin yerine getirilmesi konusunda vekâletin caiz olup olmayacağı, ibadetin cinsine göre değişir. Bilindiği gibi ibadetler, bedenî, malî ve hem bedenî hem malî olmak üzere üç çeşittir. Namaz, oruç gibi sırf bedenî olan ibadetlerde vekâlet caiz değildir³⁶. Zekât vermek, sadaka vermek, kurban kesmek gibi sırf malî olan ibadetlerde vekâlet ca-

28) İbn Kudâme, V, 213.

29) İbn Rüşd, II, 302.

30) Halebî, II, 98; İbn Cüzey, Ebû Abdullah Muhammed b. Ahmed b. Muhammed, *el-Kavânînü'l-Fıkhiyye*, Beyrut, 1989, s. 323; Fahrettin, Atar, *İslam İcra ve İflas Hukuku*, İstanbul, 1990, s. 143; Tandoğan, s. 361.

31) Ebû Davud, Zekât, 22; Kurtubî, VIII, 178; Nevevî, XIV, 92.

32) Mecelle, 1467; Bilmen, VI, 328; Zuhayli Vehbe, *el-Fıkhü'l-İslam ve Edilletüh*, (I-VIII), Beyrut, 1989, IV, 151; Berki, s. 157, Zevkliler, s. 174.

33) Halebî, II, 98; İbn Cüzey, s. 323.

34) Ansay, s. 51.

35) Mergînânî, III, 136; Nevevî, XIV, 99, 106; Mecelle, 1454; Zuhayli, IV, 154; Karşılaştırmalı olarak bakınız, BK.m 388; Berki, s. 162; Zevkliler, s. 175.

36) Şirbînî, II, 219; İbn Cüzey, s. 322

izdir³⁷. Yani bir kimse malının zekâtını bizzat kendisi verebileceği gibi bir başkası eliyle de verebilir. Hac gibi hem bedenî hem de malî olan ibadetlerde ise vekâletin cevazı, müvekkilin durumuna bağlıdır. Müvekkil bu ibadeti bizzat kendisi yapamayacak derecede müzmin hasta veya yaşlı ise yerine başkasını gönderebilir, umre konusunda da durum aynıdır. Aksi takdirde bizzat kendisinin hacca gitmesi gerekir. Bu kayıt farz hac ile ilgilidir. Nafile olan hacda mutlak olarak vekâlet caizdir³⁸. Hanefiler ve Şafîler kişinin kendisinin yapamayacağı durumda vekâleten haccın olabileceğini ifade etmektedirler³⁹.

Mâlî ibadetlerde vekil asil gibi hareket eder ve aynı hak ve yükümlülüklerle sahip olur. Bir haktan feragat veya evlenme gibi diğer muamelelerde vekilin rolü hukuken bir elçinin gibidir. Fakat ilk durumda bile mülkiyet hakkı doğrudan doğruya müvekkile geçer. İstenilen bazı neticeler uğruna genel hükümlerden istisna edilen hususlar da bulunmaktadır⁴⁰. İbadetlerin dışında bey, havale, şirket, tazmin, müsakât, nikâh, talak⁴¹, hulu', sulh gibi akitlelerde vekâlet sahihtir⁴².

4) Müvekkilin Şartları

Müvekkil normal şartlarda tevkil ettiği hususu yerini getirebilme ehliyetine sahip olmalıdır. Yani yapacağı iş veya tasarrufta yetkisinin bulunması gerekir. Bundan dolayı deli ve mümeyyiz olmayan çocuğun tevkili câiz değildir. Fakat sadaka ve hibeyi kabul etme gibi lehine olan konularda mümeyyiz çocuğun vekâleti sahihtir⁴³.

Bununla birlikte alışı-verişi gibi zarar ve faydası şüpheli olan tasarruflarda eğer alıp vermeye izinli ise başkasını tevkil edebilir. İzinli değilse, tevkil velisinin icazetine mevkuken mün'akittir⁴⁴. Vekili kabul ederse geçerli olur, aksi halde geçersiz sayılır.

5) Vekille İlgili Şartlar

Vekil her şeyden önce işi yaparken gerekli özeni göstermek zorundadır. Vekâletname-deki yetki dışına çıkan sarih talimatına aykırı hareket edemez. Vekâlet konusunda kadın ve erkek arasında bir fark yoktur, her ikisi de hem vekil hem de müvekkil olabilirler⁴⁵. Vekilin esas olan âkil ve mümeyyiz olmasıdır. Bunun anlamı vekil, yaptığı akdin ne olduğunu ve bu akdin ne gibi sonuçlar doğurabileceğini bilecek olgunlukta olması anlamındadır.

37) İbn Rüşd, II, 301.

38) İbn Kudâme, V, 208, İbn Rüşd mutlak anlamda hacda vekâletin caiz olacağını ifade etmektedir. İbn Rüşd, II, 301, Hac konusundaki vekâleti kaynağı, Buhârî, Hac, I, ayrıca bakınız, Mustafa, Baktır, *İslam Hukukunda Zaruret Hali*, Ankara 1986, s. 52, 53.

39) Mevsilî, 170; Mevsilî, vekâlet haccın ancak kişinin kendisinin müstemir yani devamlı olarak rahatsızlığının sürmesi durumunda câiz olacağını ifade etmektedir.) Şirbînî, II, 219.

40) Schacht. s.119.

41) Vekâleten boşama konusunda ayrıntılı bilgi için bkz. Dalgın, s. 57; boşamanın vekil aracılığıyla yapılması hakkında bkz. H. İbrahim, Acar, *İslam Hukukunda Evliliğin Sona Ermesi*, Erzurum 2000, s. 54.

42) İbni Rüşd, II, 301.

43) Merginânî, Burhânüddîn Ebû'l-Hasen, *el-Hidâye Şerhu Bidâyeti'l-Mübeddî*, İstanbul 1986, III, 137; Kâsânî, VI, 20; Şirbini, II, 217; Mecelle, 1457.

44) Mecelle, 1457.

45) Halebî, İbrahim b. Muhammed b. İbrahim, *Mülteka'l-Ebhur*, (I-II), Beyrut 1989, II, 99; Şafî, Ebû Abdullah Muhammed b. İdris, *el-Ümm*, Beyrut 1973, III, 233.

Baliğ olması şart değildir⁴⁶. Vekâlette müslüman olma şartı aranmaz. Bir müslüman bir zimmiyi veya bir zimmi de müslümanı tevkil edebilir⁴⁷. Buna göre temyiz gücüne sahip olmayan küçüklerle akıl hastaları başkalarına vekil olma ehliyetine sahip değildirler.

Vekilin herhangi bir sebeple tasarrufta şer'an menedilmiş olmaması gerekir. Diğer yandan vekilin güvenilir ve vekâleti ve yapacağı işi bilmesi gereklidir⁴⁸. Vekile tevdi edilen konu emanettir, kasıtlı bir zarar verme tazmini gerektirir. Vekilin ticari örfün dışında olarak yaptığı vekâlet işleminin geçerliliği yoktur. Mesela vekilin bir malı gabn-i fahiş ile satın alması suistimaldir ve akdın müvekkil hakkında geçerliliği yoktur⁴⁹.

Belirli bir konuda vekil kılınmış bir kimse başkasını tevkil edemez, ederse nafiz olmaz. Bu durum birinci müvekkilin icazetine mevkufludur. Eğer izin verirse vekâlet geçerli olur⁵⁰. Vekil müvekkilinin emirleri dışına çıkamaz, şayet emredildiği hususun dışına çıkarsa haddini aşmış olur ve yaptığı işlem geçerli değildir. Yetkili olduğu hususun dışına çıkarsa tazminle yükümlü olur⁵¹.

6) Vekâletin Sona Ermesi

Vekâlet akdi her iki taraf açısından da bağlayıcı olmayan gayr-ı lâzım bir akit⁵² olduğundan vekil veya müvekkil istediği zaman vekâlet akdini sona erdirebilirler.

Vekâlet şu sebeplerden dolayı sona erer:

a- Vekilin tasarrufa yetkili kılındığı konuyu yerine getirmemesiyle vekâlet sona erer⁵³. Çünkü üzerinde anlaşma yapılan konu yerine getirilmemiş olur.

b- Müvekkilin veya vekilin ölümüyle vekâlet sona erer, çünkü ölümle tamamen ehliyetin iptali söz konusudur⁵⁴.

c- Vekil veya müvekkilin edâ ehliyetini⁵⁵ kaybetmeleri, müvekkilin hacri, devamlı deliliği de vekâleti sona erdirir⁵⁶.

46) Halebî, II, 99; Kamil Mûsâ, s. 192; Mecelle, 1458.

47) Serahsî, XIX, 7; Bilmen, VI, 319.

48) İbni Rüşd, II, 301; Kâsânî, VI, 20; Subkî, Ebû'l-Hasen Takiyüddin Ali b. Abdulkâfi, *Fetuâ-yı Subkî*, Beyrut tsz., I, 367.

49) Saffet, Köse, *İslam Hukukunda Hakkın Kötüye Kullanılması*, İstanbul 1997, s. 96

50) İbn Kudâme, v, 209; Şafî, III, 232; Mecelle, 1466; Bilmen, III, 327

51) İbn Hazm, Ebû Muhammed Ali b. Ahmed b. Saîd, *el-Muhallâ*, Mısır 1969, IX, 113; İbnü'l-Cellâb, II, 318.

52) Kâsânî, VI, 37.

53) Mevsilî, s. 339; Zuhaylî, IV, 165.

54) Serahsî, XIX, 12; Kâsânî, VI, 38; Hüseyinî, Takiyüddin Ebi Bekr b. Muhammed, *el-Kifâyetü'l-Ahyâr fi Halli Gâyeti'l-İhtisâr*, Beyrut 1991, s.273; Mevsilî, 339; İbn Hazm, vekile ulaşın veya ulaşmanın sadece müvekkilin ölümüyle vekâletin batıl olacağını söylemektedir, İbn Hazm, IX, 114) Berkî, 168.

55) Ehliyet için bkz, Pezdevî, Ebu'l-Hasan Ali b. Muhammed b. Hüseyi b. Abdülkerim, *Usûlü'l-Bezdevî*, Beyrut 1994, IV, 393 (*Keşfü'l-Esrâr* şerhi ile birlikte basım); Serahsî, Usul, II, 340; Hallâf Abdülvahhâb, *İlmu Usûli'l-Fıkıh*, Kahire, tsz., s. 136-137; Ali, Bardakoğlu, "Ehliyet" *DİA*, İstanbul 1994, X, 534; Muhsin, Koçak, "Ehliyete Tesiri Açısından Sarhoşluk" *OMÜ İlahiyat Fakültesi Dergisi*, Samsun 1991, sayı: 5, s. 92; Zekiyüddin, Şaban, *İslam Hukuk İlminin Esasları*, (trc: İbrahim Kâfi

d- Müvekkilin vekili azletmesiyle de vekâlet sona erer, zira vekâlet, gayri lazım bir akit olması hasebiyle müvekkil, bir başkasının hakkının taalluk etmiş olmaması kaydıyla vekilini dilediği zaman vekâletten azledebilir. Bu tür azillere, azl-i hakîkî denilir. Hakiki olan azillerde, vekilin azıldan haberdar edilmesi gerekir. Aksi halde, azli öğreninceye kadar ki tasarrufları müvekkil namına olmuş olur. Çünkü azil fesih anlamına gelir. Başkasının hakkının taalluk etmediği durumda da vekilin azli bilmesi gerekir. Herhangi bir vesileyle azil haberi vekile ulaşmalıdır⁵⁷.

e- Vekilin, kendisini vekâletten azletmesi ile vekâlet sona erer. Ancak bu vekâletin ücret mukabili olmaması durumundadır. Çünkü o zaman akit lazım olur. Vekâlete konu olan tasarruf tamamlanmadıkça vekilin kendisi azletmesi mümkün olmaz. Vekilin kendisini vekâletten azletmesi durumunda da, vekilin azli müvekkile bildirmesi gerekir. Aksi halde müvekkil öğreninceye kadar vekâlet hükmü devam eder⁵⁸.

f- Vekâlet süresinin sona ermesi ve müvekkilin irtidat ederek dar-ı harbe iltihak etmesi Ebû Hanife'ye göre vekâleti batıl eder. İmameyne göre ise vekil vekâletten çıkmaz⁵⁹.

g- Müvekkelün bih yani vekâlete konu olan şeyin sona ermesi ile vekâlet de sona erer. Üzerinde mutabık kalınan konuyu bizzat müvekkilin yapmasıyla olabileceği gibi, vekilin yapması ile de olabilir. Vekâlet için görevlendirilmiş vekilin⁶⁰ mevzûyu yerine getirmekten aciz kalma durumunda da vekâlet batıl olur. Dolayısıyla; mesela biri malını satması için birisini vekil eden kişi, o malı bizzat kendisi veya vekil ettiği kişi satsa vekâlet akdi sona ermiştir. Çünkü vekâlete gerek kalmamıştır.

7) Temsil Örneklerinden Velâyet ve Vesâyet Hakkında Kısa Bir Mülâhaza

Daha önce de ifade edildiği gibi temsil, amme hukuku ve özel hukuk alanında çokça rastlanan bir hukuki müessesedir. Amme hukuku, idare hukuku, esas teşkilat, medenî ve ticaret hukuklarında gerçek ve tüzel kişilerin kendilerini temsil ettirdikleri, bir şahsın başkası nâm ve hesabına olarak hareket ettiği ve yaptığı muamelelerden dolayı bir başkasının alacaklı veya borçlu mevkiine geçtiği daima görülen hallerdendir. Bu durumda temsil muamelesi adı verilen işleme gerek duyulmaktadır. Temsil, bir hukuki muameleyi bir şahsın başka bir şahsın nam ve hesabına yapması ve muamelenin hukuki sonuçlarının temsil ettiği şahıs üzerinde doğmasını sağlamasıdır⁶¹.

Dönmez), Ankara 1990, s. 250; Fahrettin, Atar, *Fıkıh Usulü*, İstanbul 1988, s. 144; Hüseyin Tekin, Gökmenoğlu, *İslam'da Şahsiyet Hakları*, Ankara 1996, s. 55; Yıldırım, s. 104; Halit, Çalı, *İslam Hukukunda Ehliyet Teorisi*, Konya 2004, s. 72.

56) Mevsilî, s. 339; Çeker, s. 128.

57) Merginânî, III, 153; Kâsânî, VI, 37; Nevevî, XVI, 108; Mecelle, 1521; Gerek azil gerek istifa suretiyle vekâletten rücu hakkında feragat dair anlaşmalar muteber değildir.

58) Kasanî, VI, 37; Mecelle, 1522.

59) Kâsânî, VI, 38.

60) Mevsilî, s. 340.

61) M. Kemal Oğuzman-M. Turgut Öz, *Borçlar Hukuku Genel Hükümler (BHGH)*, s. 150; Belgesay, s. 8; Aybay, s. 64, Tunçomağ, s. 223.

Temsil müessesesinin İslam hukukunda en çok ve yaygın olarak kullanıldığı şekli, daha önce ifade edildiği gibi akdî bir temsil olan vekâlettir⁶². Vekâlet temsil edilecek kişinin isteğiyle gerçekleşen rızai ve akde dayanan bir temsil şeklidir. Vekâletin dışında ayrıca velâyet, vesayet, kayyumluk gibi bir takım temsil şekilleri de mevcuttur ki bunlar temsil edilecek şahsın isteği dışında gerçekleşir. Özellikle küçükler, akıl hastaları veya hacr altına alınan kısıtlı kimselerin hukuk karşısında temsil edilmesi velâyet ve vesâyet müesseseleriyle yerine getirilmektedir. Velâyet ve vesâyet vekaletinin dışında İslam hukukunun en net kazâ temsil örnekleridir. Fakat bunlar klasik kaynaklarda özel adlar altında ele alındığından temsiliyet yönleri nazari planda fazlaca öne çıkarılamamıştır. Vekâlet akdi de temelde bir temsil şekli olduğu için daima temsil ile birlikte bir iç ilişki devam etmiştir. Bu sebeple fukaha temsil muamelesi için hukukta özel nazariyeler geliştirmemiştir, belki de genel anlamda temsil işlemi bu farklı isimler altında işlevini devam ettirdiğinden dolayı birçok batı hukukunda olduğu gibi vekâlet ile temsil aynı kabul edilmiş olabilir. Batı hukuklarında kaynaklar açısından ilk temsil işlemi hakkında olan nazariyeler de bile doğrudan temsilin söz konusu olmadığı ancak Roma hukukunda kısmen dolaylı temsilin varlığından bahsedilmektedir. Temsilin günümüz hukukları itibarıyla mevcut şekli ancak XIV. yıldan itibaren zaman içerisinde bu düzenlemeye kavuşabilmiştir. Hatta bazı batı ülkelerinin hukuklarında vekâlet ile temsil işlemi daha önce de ifade ettiğimiz gibi yapısı ve sıkı bir iç ilişkiden dolayı hala aynı mevzuata tabidirler.

İslam hukukunda akdî temsil olan vekâletinin dışında da başka temsil örnekleri bulunmaktadır. Velâyet, vesâyet ve kayyumluk kazâi temsil örneklerini oluşturur. Bu çalışmada vekâlet örneğini temel aldığımızdan dolayı bu temsil çeşitlerine sadece kısaca temas edinmekle yetineceğiz.

Velâyet; sözlükte dostluk, yetki ve yardım anlamlarına gelir. İslam hukukunda başkalarına adına onların rızaları aranmaksızın hukuki işlemde bulunma yetkisini ifade eder. Bu yetkiyi taşıyan kimse de vefî denir. Velâyet gayri mümeyyiz, yahut mümeyyiz küçük, akıl hastası gibi eksik ehliyetli veya ehliyetsizler adına hukuki işlemde bulunmak ve onların özlük haklarıyla ilgili konularda karar vermek üzere belirli şahısların hukuk düzeni tarafından yetkili kılınmasını ifade eder⁶³. Velâyet şer'î/hukuki temsilin bir örneğidir.

Vesâyet; kazâî bir temsildir, mümeyyiz veya gayri mümeyyiz küçük gibi eda yani fiil ehliyeti bulunmayan yahut eksik/kâsır olan veya ehliyeti sonradan kısıtlanan/mahur bir kişinin mallarını koruma, işletme ve onun adına o malda tasarruf etme yetkisinin başka bir kimseye tanınmasını ifade eden bir terimdir. Hâkimin yetim üzerine tayin ettiği kimse olan vasfî bir kazâî temsildir⁶⁴.

62) Zerkâ, I, 458.

63) Hamza, Aktan, "Velâyet", *İslam'da İnanç İbadet ve Günlük Yaşayış Ansiklopedisi*, (İlmi Müşavir ve Redaktör; İbrahim Kâfî Dönmez), İstanbul 1997, IV, s. 453; Mehmet, Şener, "İslam Hukukunda Velâyet II", adlı makale, *Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, (Ayrı basım), II, İzmir 1986, s. 162; *Türk Hukuk Lügati*, Ankara 1991, s. 358.

64) Aktan, a.g.e., "Vesayet" IV, 456; *Türk Hukuk Lügati*, s. 359.

Hukukçular aynı zamanda velâyeti, velâyet-i hassa ve velâyet-i âmme olmak üzere de ayrıca ikili taksime tabi tutmaktadırlar.

Velâyet-i hassa; yukarıda izah ettiğimiz gibi, hususi mahiyeti haiz olan velayettir, babanın çocukları ve vasînin kâsırlar ve mütevellinin vakıf malları üzerindeki velâyeti gibi.

Velâyet-i âmme; umum mallar ve efrada şamil olan velâyettir, yargıç ve vâli gibi devlet organlarının velâyetleri. Devlet başkanlığının amme adına yerine getirdiği velâyet velâyet-i âmme nevinden olan bir temsildir. Millet adına devlete verilen temsil, fertlerin kolektif bir yetkisidir. Millet kendi adına karar verme yetkisinde devleti temsilci tayin eder.

Bir âmme velâyeti olan hilafet kavramında da temsil anlamı vardır. Hilafet bir kimse-den sonra gelip onun yerine geçmek, temsil etmektir. Halife de yerine geçen temsil edendir⁶⁵. Hilafet bütün müminlerin temsil edildiği bir müessesedir. Veli ve vasîlerin bütün hukuki temsil yetkileri onların bulunmadığı zaman velâyeti âmme hakkına sahip olduğu için devlet başkanına aittir. Bu konuyu tayin edici kriter Hz. Peygamber (s.av)'in "Sultan (devlet başkanı) velisi olmayanın velisidir"⁶⁶ hadisidir.

Velâyet, vesayetten daha geniş kavramlı bir ifadededir. Vasînin veliden farkı yetkisinin sınırlı olmasıdır. Veli temsil ettiği şahsın evlenme, boşanma, terbiye tahsil gibi şahsi işlerini de yürüttüğü halde vasînin temsil yetkisi yalnızca malî-hukuki işlere ait bulunmaktadır. Velililik ile vasîlik bazen bir şahısta birleşebilir.

Hem velâyet ve vesâyet hukuki bir temsil olduğundan dolayı vekâlet akdinde olduğu gibi vekil ile müvekkil arasındaki akdî bir sözleşme söz konusu değildir. Tamamen temsil göreviyle yetkilendirmez. Veli ve vasînin ehliyet noktasında kâsır yani eksik ehliyetli veya hiç ehliyeti olmayan şahıs⁶⁷ ile bir anlaşma yapmaları mümkün değildir. Buna işin tabiatı gereği de imkân yoktur. Dolayısıyla bu müesseseler İslam hukukunda vekâletten tamamen ayrı birer özgün temsil müessesesidir.

II-) Pozitif Hukukta Temsil

Temsil muamelesi gerek amme hukuku ve gerekse özel hukuk sahalarında çokça müracaat edilen hukuki müesseselerden biridir. Temsil müessesesi bir ihtiyaç ve zaruretin neticesi olarak doğmuştur. İnsanlar sıhhi nedenler, seyahatte olma veya başka bir işle meşgul olma durumlarında bazı hukuki tasarruflarında kendilerini bir veya daha fazla kimselere temsil ettirme ihtiyacı hissederler. Ayrıca hapiste olma, yaşça küçük veya her hangi bir sebeple hukuki tasarruflarını ifa etme konusunda ehliyetleri kısmen veya tamamen kısıtlı olan kimseler hukuki muamelelerini yapacak durumda olamayabilirler.

Bir taraftan modern hayatın gelişen ticarî ve ekonomik şartları diğer taraftan sosyal, maddî veya manevî sebepler ve zorunluluklar hakiki ve hükmi şahısların her zaman

65) Casım, Avcı, "Hilâfet" *DİA*, İstanbul 1998, XVII, 539; Karaman, I, 85.

66) Tirmizî, Nikâh, 14; Velâyet ile ilgili ayrıca bkz; Osman, Eskicioğlu, *İslam Hukuku Açısından Hukuk ve İnsan Hakları*, İzmir 1996, s. 223; Talip, Türcan, *İslam Hukuk Biliminde Hukuk Normu Kavramsal Analiz ve Geçerlilik Sorunu*, Ankara 2003, s. 142.

67) Ebû Zehra, Muhammed, *Usûlü'l-Fıkh*, İstanbul tsz., s. 333.

bizzat hukukî münasebet iştirakine imkân vermeyebilir. Bu sebeplerden ve hatta toplum hayatındaki iş bölümünün tabii bir sonucu olarak kişi başkalarının yardımına ihtiyaç hissedebilir. Yardım veya aracılığından istifade edilen şahıs hukuki muameleleri kendi adına, başkası hesabına yapabileceği gibi, hem başkası adına ve hem de başkasının hesabına yapmış olabilir⁶⁸.

İşte bu şekilde aracılığından faydalanılan kimsenin yaptığı hukuki muamelelerin mahiyetine, hüküm ve neticelerine ve bu hüküm ve neticelerin lehine aracılık yapılan kimseye geçirilmesi ve diğerlerine ilişkin hususlar temsil muamelesini oluşturur. Bu müessese medeni hakları kullanma ehliyetinden yoksunluk sebebiyle hukuki işlemi bizzat yapmak imkânına sahip olmayan kimseler yönünden de ayrıca özel bir deęer taşır⁶⁹.

Bir taraftan iktisadi münasebetlerde ve ticari hayatta meydana gelen deęişmeler, uluslar arası ticari ilişkilerin gelişmesi, dięer taraftan ihtisaslaşma ve mukavele hukuku sahasında sözleşme serbestisi prensibinin rağbet görmesi temsilin önemini artırmıştır.

Bir hukuki muamele, prensip itibariyle o muameleyi yapan kimse hakkında hüküm ifade eder. Fakat bir kimsenin kendi başına hukuki bir muamele yapabilmesine hukuken veya maddi bakımdan engel bulunan hallerde muamele bir temsilcinin aracılığı ile yapılmaktadır⁷⁰.

1) Temsilin Tarihçesi

En eski hukuk sistemlerinden olan Roma hukukunda doğrudan doğruya temsil bilinmiyordu⁷¹. Bu nedenle de gerek kanuni temsilci durumunda olan veli, vâsi ve kayımların, gerek kendilerine hukuki işlemle temsil yetkisi verilmiş olan kişilerin yaptıkları hukuki işlemlerin sonuçları önce kendi üzerlerinde ortaya çıkıyordu. Bu kişiler sonradan yaptıkları hukuki işlemlerle bu işlemleri, kendileri için hukuki işlem yaptıkları kimselere devrediyorlardı. Bu durum Roma hukukunda sadece dolaylı temsilin söz konusu olduğunu göstermektedir⁷².

Yunan hukuku ise, son yıllarda Mısırdaki bulunan papirüslerden anlaşıldığına göre bu konuda Roma hukukundan daha ileri bir durumda idi. Roma hukukunda böyle bir prensibin uygulama alanı bulamaması Roma ekonomik hayatının büyük ölçüde, hür insanlarla deęil, köleler aracılığıyla işlemlerinden ileri gelmektedir⁷³. Hukuki muamelelerde bugün-

68) Ali Naim, İnan, *Borçlar Hukuku Genel Hükümler*, Ankara 1979, s.218.

69) Safa Reisođlu, *Borçlar Hukuku Genel Hükümler*, İstanbul 1993, s. 87.

70) Turhan Esenêr, *Borçlar Hukuku, I, Akitlerin Kuruluşu ve Geçerlilięi*, Ankara 1969, I, 227; Fikret Eren, *Borçlar Hukuku Genel Hükümler, (I-II)*, Ankara 1987, I, 447.

71) Türkan Rado, *Roma Hukuku Dersleri*, İstanbul 1992, s. 206; Eren, I, 448; Sabri Şakir Ansay, *Hukuk Tarihinde İslam Hukuku*, Ankara 1958, s. 51.

72) Özcan Karadeniz-Çelebican, *Roma Hukuku*, Ankara 1986, s. 263. (Dolaylı temsil: Bir şahsın sahip olduđu yetkiye dayanarak başkası hesabına hukuki muamelelere girişmesine dolaylı temsil denir. Cevdet Yavuz, *Türk-İsviçre ve Fransız Medeni Hukuklarında Dolaylı Temsil*, İstanbul 1983, s. 18)

73) Rado, s. 208; Belgesay, s. 8.

74) Kemalettin Birsen, *Borçlar Hukuku Dersleri*, İstanbul 1967, s. 131.

75) Oğuzman- Öz, *BHGH*, s. 150; Aydın Aybay, *Borçlar Hukuku Dersleri*, İstanbul 1975 s. 64; Kenan Tunçomağ, *Borçlar Hukuku Dersleri*, İstanbul 1965, s. 223; Karadeniz-Çelebican, 257.

kü görünüşü ile temsil, ilk önce İtalyanlar tarafından orta çağlarda doğuya ticaret yapmak üzere gönderdikleri mümessillerce yapılan muamelelerde uygulanmaktaydı. Daha sonra XIV üncü asırda Almanya'da doğrudan doğruya temsil kabul edildi⁷⁴.

2) Temsilin Mahiyeti

Temsil, bir şahsın bir hukuki muameleyi başka bir şahsın nam ve hesabına yapması ve muamelenin hukuki sonuçlarının temsil ettiği şahıs üzerinde doğmasını sağlamasıdır⁷⁵. Diğer bir tarifile temsil yetkisi, bir kimsenin kendi iradesiyle doğrudan doğruya diğer bir kimse adına hak ve borç doğurabilme kanuni iktidarındır⁷⁶.

Temsilin gayesi, bir kimsenin hukuki muamele yapabilmesine hukuki ve maddi engel bulunması durumu hallerinde o kimsenin muamelelerini kolaylaştırmaktır. Bu hukuki muameleyi başkası yerine onun için yapan kimseye temsilci (mümessil), aralarındaki hukuki ilişkiye temsil ilişkisi ve yapılan hukuki muameleye de temsil yolu ile yapılan hukuki muamele denir⁷⁷.

Temsil muamelesinde temsilci, temsil olunan ve temsilcinin muhatap olduğu üçüncü şahıs olmak üzere üç taraf söz konusudur. Temsilci hukuki muameleyi yaparken kendi iradesini açıklar ve bu bakımdan resulden/haberciden ayrılır. Zira resul yani haberci; bir hukuki işlemin yapılması için taraflardan birinin irade beyanını diğer tarafa ulaştırır, yoksa taraflardan biri için ve onun adına üçüncü kişi ile hukuki işlem yapmaz.

Temsil kavramı sadece hukuk alanında değil, diğer alanlarda da kullanılan bir terimdir. Hukukçu olmayanlar bile bir kimse tarafından yapılması gerekli işin, onun yerine başkası tarafında yapılması halinde, temsil terimini kullanırlar. Mesela bir hocanın hastalığı sebebiyle derse gidememesi halinde onun yerine giden kimsenin, hocayı temsil ettiği söylenir. Fakat hukukçular temsil terimini sadece hukuki muameleleri yapma konusunda kullanırlar⁷⁸.

3) Temsilin Konusu

Kural olarak, bütün hukuki muamelelerde tarafların temsili câizdir. Her şahıs bir temsilci aracılığıyla bir şey satın alabilir, kiralayabilir, şirket kurabilir, dava açabilir. Herhangi bir kimse meydana gelmiş bir olaydan bilgi almak içinde diğer bir kimseye temsil yetkisi verebilir. Kısaca, irade beyanında diğerini temsil caiz olduğu gibi, bilgi alma konusunda da diğerine temsil yetkisi verilmesi caizdir. Bu halde mümessilin işe vukûfiyeti temsil edilenin vukufiyeti hükmündedir. Tamamen maddi olan muamelelerde de temsil câizdir⁷⁹.

B.K 32-39, akitlerdeki temsil ilişkisini düzenlemekle birlikte bu hükümler, hukuki nitelikleri elverdiği oranda tek taraflı hukuki muamelelerle⁸⁰ çok taraflı hukuki muame-

76) Oğuzman-Öz, s. 150, Reisoğlu, s. 86; Belgesay, s. 8, 9; Aybay, s. 64, Karadeniz- Çelebican, s. 257.

77) Esener, s. 228; Oğuzman Öz, s. 151.

78) Tunçomağ, BHD, s. 233.

79) Belgesay, s. 30.

80) Tek taraflı hukuki muamelelerde bir hukuki sonucun meydana gelmesi için yalnız bir tarafın irade beyanı yeterlidir. Buna vasiyet ve temsili örnek olarak verebilir, (Birsen, s.133; H. İbrahim Acar, "Borçlar Hukukunda İradeyi Sakatlayan Sebepler I-Hata" *AÜ İlahiyat Fakültesi Dergisi*, sayı, 14, Erzurum 1999, s. 79).

lelere de kıyas yoluyla uygulanabilir. Keza hem borç akitlerinde hem de akdin konusu mal olan akitlerde temsile başvurulabilir. Tasarruf muamelelerinde de temsil söz konusu olabilir. Temsil ilişkisi sadece hukuki muamelelerde değil, hukuki muamele benzeri fiillerde de mümkündür. Mesela ihtar, mümessil tarafından yapılabilir. İnşai haklarda da temsil ilişkisine başvurulabilir. Şahsa sıkı sıkıya bağlı haklarda da temsil uygulanmaz. Nişanlanma, evlenme, evlat edinme ve vasiyetnamede temsil caiz değildir. Keza haksız fiillerde de temsil söz konusu olmadığı gibi, ahlâk ve âdâba aykırı fiillerde de temsil söz konusu olamaz⁸¹.

4) Temsilin Çeşitleri

Doktrin ve mahkeme içtihatlarına göre temsili şu şekilde sınıflandırabiliriz.

a- İradi temsil- kanuni temsil

aa-Temsil her şeyden önce "iradi temsil- kanuni temsil" olmak üzere ikiye ayrılır. İradi temsil, temsil olunan kimsenin kendisini temsil ettirmek için, temsilciye tek taraflı bir hukuki muamele ile yetki vermek amacıyla iradesini beyan etmesine istinat eder. Temsil olunan kimse ile temsilci arasındaki hukuki muameleden doğan temsil yetkisine rızâf yetki denir⁸².

ab- kanundan doğan temsil yetkisine kanuni temsil, böyle bir halde temsilciye de kanuni temsilci denir⁸³. Mesela ana-baba velâyet hakkını haiz oldukları nisbette çocukların kanuni temsilcisidirler.

b-Doğrudan doğruya temsil-dolayısıyla temsil.

ba- Doğrudan doğruya temsilde temsilcinin yaptığı muamelenin hüküm ve sonuçları doğrudan doğruya, ikinci bir muameleye ihtiyaç olmaksızın, temsil olunana terettüp eder.

bb- Dolayısıyla temsilde ise, temsilcinin yaptığı muamelenin hükümleri ilk olarak kendi şahsında meydana gelir ve sonradan yapılacak bir hukuki muamele ile temsil olunana intikal eder⁸⁴.

5) Temsil Yetkisi ve Ehliyet

Temsilcinin temsil edilen kişiyi doğrudan doğruya temsil edebilmesi için temsil yetkisine sahip olması zorunludur. Çünkü böyle bir yetki olmaksızın bir kimsenin başka bir

81) Eren, I, 448-449; Belgesay, s. 31; Hüseyin Hatemi, *İslam Hukuku Derstleri*, İstanbul 1994, s. 71.

82) Esener, s. 232; Reisoğlu, s. 88; Tunçomağ, *BHD.*, s. 234.

83) Temsil yetkisinin kanundan kaynaklandığı durumlarda, temsil olunan ilgili kişi, irade beyan edecek konumda olmadığı için kanun onların yerine bu temsilcilere bir takım yetkileri açıkça vermektedir. Bu tür durumlarda hukuki işlem yapma ve bu işlemlerden doğan bir takım borçları ifa etme izni açıkça verilmiş sayılır. Veli ve vâsi gibi kanuni temsilcilerin sahip oldukları temsil yetkisine dayanarak temsil ettikleri kimseler hakkında yaptıkları hukuki işlemler ve bu işlemlerden doğan borçların ifası hakkında bu kurumlara özgü bazı özel hükümler saklı olmakla birlikte vekâlete ilişkin hükümler kıyas yoluyla uygulanma imkânına sahiptir. (*Aybakan Bilal, İslam Hukukunda Borçların İfasi, İstanbul, 1998, s. 118*).

84) Tunçomağ, *BHD*, s. 235; Aybay, s. 66; Oğuzman Öz, s. 153.

kimseyi kendi beyanlarıyla, doğrudan doğruya borçlu ve alacaklı durumuna düşürmesi söz konusu olamaz.

Bir başkası adına hukuki işlem yapma yetkisi kanundan veya hukuki bir işlemden doğar. Hukuk düzeni ergin ve mümeyyiz olan gerçek kişilere hukuki işlemleriyle vazife ve mükellefiyet üstlenebilmek ehliyet ve salahiyetini tanımıştır. Fakat iş yapma ehliyetini haiz bulunan kişi hukuki işlemi, bizzat yapacağı yerde bunun yapılmasına gerekli yetkiyi bir başka kişiye de vererek, kendisi adına ve temsilci tarafında yapılan irade beyanı da adeta kendi irade beyanınımışçasına böyle bir mukaveleyi yaptırmak hakkını da haizdir. İşte buna temsil yetkisi vermek denir⁸⁵.

Temsil yetkisi çoğunlukla hizmet, vekâlet ve şirket akitlerinde olduğu gibi bir diğer mukavele münasebetini muhtevasını bir cüzünü veya bir kısmını teşkil eder. Bununla beraber temsil yetkisi, mümessile hitaben yetki verme şeklinde yapılan tek taraflı bir irade beyanı veya üçüncü şahıslara karşı yapılmış bir ilan veya bildirme şekillerinde yalnız olarak da meydana çıkabilir. Türk-İsviçre hukukunda temsil yetkisinin verilmesi bağımsız tek taraflı bir hukuki muamele olarak kabul edilmektedir⁸⁶.

Temsil yetkisi verilmesinde diğer hukuki işlemlerde olduğu gibi ehliyete ilişkin genel kurallar uygulanır. Diğer bir deyişle, temsil yetkisinin geçerli olarak verilebilmesi için, yetki verenin kural olarak tam ehliyetli olması gerekir. Tam ehliyetli olmayan şahıslar, yalnız başlarına yapabilecekleri işlerin dışında kalan işlemlere ilişkin temsil yetkisini genel kurallar çerçevesinde, kanuni mümessillerinin rızalarıyla verebilirler⁸⁷. Temsil yetkisi zımni bir irade beyanıyla da verilebilir. Fakat karşı taraf, temsilci olduğunu iddia eden kimselerin bu sıfatını ispat etmesini isteyebilir. Temsilci bu sıfatını, temsil olunandan aldığı bir vesika ile ispat eder. Buna kısaca yetki belgesi denir. Temsil yetkisi bir hukuki işlem ile verilmişse, yetkinin kapsamı ve sınırı bu hukuki işlem de gösterilir. Temsil yetkisi aynı zamanda süre, şahıs ve konu yönleriyle de sınırlandırılabilir⁸⁸.

6) Temsil Yetkisinin Sona Ermesi, Hüküm ve Sonuçları

Temsilin sona erme sebepleri ya taraf iradesine ya da kanuna dayanır. Bunlar; temsil yetkisinin kısmen veya tamamen geri alınması yani mümessilin azli, mümessilin istifası, ölümü, gâiplik kararı, fiil ehliyetinin kaybı, iflas, tüzel kişiliğinin sona ermesi, işin bitmesi ve nihayet temsil için verilen sürenin sona ermesi veya bozucu şartın gerçekleşmesidir⁸⁹. Temsil yetkisi sona eren mümessil, temsil olunan adına ilke olarak hiç bir hukuki muamele yapamaz. Mümessilin temsil yetkisi sona erdikten sonra, onun tarafından yapılan hukuki muameleler, temsil olunanı bağlamaz. İlke bu olmakla beraber, borçlar kanunu üçüncü kişileri korumak amacıyla bazı istisnalar öngörmüştür.

85) M.K.m 9-10; Hüseyin Avni Göktürk, *Borçlar Hukuku*, Ankara 1946, s. 166.

86) Göktürk, s. 167; Esener, s. 234.

87) Reisoğlu, s. 91; Tunçomağ, *BH*, s. 244.

88) Reisoğlu, s. 92-93; Esener, s. 240-241; Göktürk, s. 168.

89) Eren, I, 472; Tunçomağ, *BHD*, s. 247; Aybay, s. 70.

Buna göre her şeyden önce temsil yetkisi sona ermiş olmakla birlikte, bu durumu bilmeyen mümessil ile iyi niyetli üçüncü kişinin yapmış olduğu muameleler, temsil olunana veya haleflerini bağlar. Yetkisin sona erdiğini mümessil bilmekle beraber üçüncü kişi bilmiyorsa durum aynıdır. Ancak, mümessil ile muamele yapan üçüncü kişi temsil yetkisinin sona erdiğini biliyorsa, iyi niyetli sayılamayacağından, bu takdirde temsil olunan yapılan muameleyle bağlı olmaz. Mümessil, temsil yetkisi sona erince kendine verilen yetki belgesini ya temsil olunana ya da mahkemeye tevdi etmelidir⁹⁰.

III-) Yetkisiz Temsil/Fuzûlînin Akdi

Yetkisiz temsil, bir şahsın temsil yetkisi olmadan diğer bir şahıs adına üçüncü şahıslarla hukuki muameleler yapması veya kendisine verilen temsil yetkisini aşması hallerinde bahis konusu olmaktadır⁹¹. Genel olarak bütün hukuk sistemlerinde yabancı bir şahsın her hangi bir kimse adına temsil yetkisi bulunmadan işlem yapması tasvip edilemez. Fakat adına işlem yapılan şahsın bu muameleden haberdar olduktan sonra bu işleme cevaz verme durumu söz konusu olabilir.

Bir kimse üçüncü bir şahısla başkası adına bir hukuki muamele yaptığı zaman temsil yetkisini haiz değilse yapılan muamelenin hüküm ve sonuçları hiç bir şekilde temsil olunanın hukuki alanında meydana gelmez. Burada temsil yetkisi olmadan başkası adına hukuki muamele yapan kişi yetkisiz mümessildir.

Klasik fıkıh kaynaklarında yetkisiz temsilde yapılmış olan akit kurulmuş olmakla beraber mümessilin hukuk alanında hüküm ve sonuçlar doğurmaz. Çünkü yetkisiz temsil ile hareket eden şahıs fuzulî konumundadır. Yetkisiz temsil ile yapılan bir akit mevkuf olarak adlandırılır⁹². Fuzûlî yaptığı bir akit mevkûf veya gayri nâfiz bir akit hükmünde olduğundan sonradan bu akde icâzet verilmesiyle bu akit nâfiz olur yani geçerli hale dönüşür. Bu husus icâzet-ı lâhika vekâlet-i sâbika gibidir” şeklinde ifade edilmiştir⁹³. İcâzet sonradan verilen bir kabûl beyanıdır ve geçmişe şâmilidir, özel bir şekilde bağlı değildir, sükutla bile olur⁹⁴.

Fıkıh lügatları fuzûlîyi başka bir kimsenin mal vb. şeyleri hakkında hukuki/şer’î bir izin olmaksızın tasarrufta bulunan kimse olarak ifade etmekte⁹⁵. Hukuki bir izin olmayınca vekil olmadığı gibi kanuni temsilci olan velî, vâsî de değildir⁹⁶.

Mecellede de “fuzûlî bigayri izni şer’î diğer bir kimsenin hakkında tasarruf eden kimse” olarak tarif edilmektedir⁹⁷. Örnek olarak alış-veriş akdinde vekâlet/temsil yetkisi ol-

90) Eren, I, 476; Esener, s. 273, 276.

91) Turgut Önen, *Borçlar Hukuku*, Ankara 1998, s. 80.

92) Bu kona ayrıntılı olarak bkz., H.Yunus Apaydın, “İslam Hukukunda Mevkuf Akitler (Bağlı Akit Teorisi)” *EÜ İlahiyat Fakültesi Dergisi*, Sayı, 6, Kayseri 1989, s. 181-183.

93) Merginânî, III, 69; Meydânî, Abdülganî, *el-Lübâb fi Şerhi’l-Kitab*, Beyrut tsz., II, 18; Mecelle, 1453; Ali Kaya, *İslam Hukukunda Sebepsiz İktisap*, Bursa, 2005, s. 74.

94) Mecelle, 302-304; Karaman, II, 281.

95) Beşir Gözübenli, “Fuzûlî”, *DİA*, İstanbul 1996, XIII; 239; Sadi Ebû Ceyb, s. 287.

96) Davut Yaylalı, *İslam Hukukunda Sulh*, İstanbul 1993, s. 46-47.

97) Mecelle, 112

mayan birinin kendisinin sahip olmadığı veya alıp satma konusunda mezun olmadığı bir şeyi satan kimse fuzûlidir⁹⁸.

Türk Borçlar Kanunu da yetkisiz temsili şu şekilde hükme bağlamıştır. Bir kimse yetkisi olmadığı diğer bir şahıs adına bir akit yaptığı takdir de bu şahıs bu akde icâzet vermedikçe alacaklı ve borçlu olamaz⁹⁹.

Fuzûlînin tanımında hukuki işlemin başkası adına yapılmış olması ayırıcı bir kistas olduğundan, hukuki yetkisi bulunmadan başkasının malından kendi adına tasarrufta bulunan kimse İslam hukukunda “gâsıb” olarak adlandırılır ve bu kimsenin yaptığı işlemlerin hükümsüz olduğunda görüş birliği vardır¹⁰⁰. Fuzûlînin yapmış olduğu bu işlem gasb olduğundan dolayı gasbın hükümlerinin cârî olması gerekir.

Yetkisiz temsil konusu klasik fıkıh eserlerinde genel olarak alış-veriş, muhayyerlikler ve vekâlet konularının içerisinde ele alınmıştır. İslam hukukunda bir şahsın hukuka uygun yetkilendirme ile başkasının haklarında tasarrufta bulunması söz konusu ise o takdirde fuzûlîlik söz konusu değildir. Bu durumda yetkilendirilen kişi başka şahsın nâibi (vekili, temsilcisi) olur, ya bir velî¹⁰¹ ya da hâkimin tayin ettiği vasf olur¹⁰².

Fuzûlînin yaptığı hukuki işlemlerin değeri ve geçerliliği konusu İslam hukuk doktrininde tartışmalı olup sonuçta ortaya iki farklı görüş çıkmıştır. Bunlardan birincisi, bu işlemlerin geçerli, ancak adına iş yapılan kimsenin veya temsilcinin onayına bağlı bulunduğu, ikincisi ise fuzûlînin bütün hukuki işlemlerinin geçersiz olduğu şeklindedir. Hanefi fakihlerinin de dahil olduğu çoğunluğunun benimsediği birinci görüşe göre fuzûlînin hukuki işlemleri geçerli olarak kurulmuş olmakla birlikte işlerlik açısından mevkuftur¹⁰³. Bu grubu teşkil eden hukukçulara göre akdi yapacak kimsenin gerekli hukuki yetkiye sahip olması akdin kurulması için şart değildir. Ancak böyle bir hukuki işlem fuzûlînin akit yapma ehliyeti bulunmakla birlikte başkası adına hukuki işlem yapma yetkisi bulunduğu için yapmış olduğu işlem işlerlik şartı açısından eksiktir. Bu sebeple bir hüküm ifade edebilmesi ve hukuki işlemin sonuçlarını doğurabilmesi için bu işleme yetkili kimsenin icazet vermesi gerekir. Bu durumda söz konusu işlemin yapıldığı andan itibaren yetkili kimse tarafından yapılmış gibi hukuki sonuçlarını doğurur¹⁰⁴.

98) Nevevî, XIV, 97.

99) BK 38/1.

100) Gözübenli, "Fuzûlî", XIII, 239.

101) Aktan, "Velâyet" IV, 453; Mehmet Şener, "İslam Hukukunda Velâyet I" adlı makale, *Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi*, (Ayrı basım), II, İzmir 1985, s. 204.

102) Aktan, "Vesâyet" IV, 456; Mehmet Şener, "İslam Hukukunda Velâyet II", s. 162, 163; Mehmet Erdoğan, *Fıkıh ve Hukuk Terimleri Sözlüğü*, İstanbul 2005, s. 294-598.

103) Mevsilî, 193; Serahsî, XIII, 153; Kâdîhân, Fahrudin Hasan b. Mansur b. Mahmud el-Fergânî, *el-Feteva'l-Hâniyye*, (Fetevâ-yı Hindîye ile birlikte basım), Mısır, tsz., II, 139; Bu konudaki delillere temas etmeyeceğiz.

104) Gözübenli, "Fuzûlî" XIII, 240.

İkinci görüş sahibi olan Şafîler, ve bir grup Hanbeliler ve Zahirilere göre asıl yetkilinin icâzet vermesi durumunda bile fuzûlünin yaptığı muamelelerin batıl olduğunu ileri sürmektedirler¹⁰⁵. Onlara göre “bu işlem için icâzet vermek var olan mevcut bir akit için söz konusudur. Halbuki bu akit başlangıçtan beri mevcut değildir. Öyle olunca izin verme onu mevcut hale getirmez” demektedirler¹⁰⁶.

IV-) Vekâlet Akdi ile Temsil Muamelesi Arasındaki Mukayese

Vekâlet ve temsil kavramları genel olarak hem anlam hem de işleyiş bakımından birbirlerine benzemektedir. Bu benzerlikten dolayı bazı hukuk sistemlerinde bu iki muamele aynı hükümlere tabii kılınmıştır. Daha önce de değinildiği gibi günümüz pozitif hukukundaki temsil işleminin akit kavramından ayrı olarak değerlendirilmesi XIV. yıldan sonra olmuştur. Hatta bugün bazı hukuk sistemlerinde temsil, vekâlet akdi gibi değerlendirilmekte ve vekâletin hükümleriyle aynı mevzuata tabii kılınmaktadır.

İslam hukukunda tek taraflı iradenin geniş bir tesir sahası vardır. Batı hukukunda akit sayılan bazı konular İslam hukukunda tek taraflı iradeyle meydana gelen hukuki tasarruflar olabilmektedir. Tek taraflı iradeyle meydana gelen tasarrufların borç doğurup doğurmayacağı İslam hukuk doktrininde tartışmalıdır¹⁰⁷. Günümüz hukukundaki temsil işlemi de tek taraflı iradeyle meydana gelen bir muameledir, bu sebeple akit olan vekâlette müvekkil ile vekil arasında bir borç ilişkisi meydana gelmesine rağmen temsilde mümessil her hangi bir borç yükümlülüğünün altına kural olarak girmemektedir.

Alman hukukçularından Laband özellikle temsil yetkisi ile vekâletin birbirinde farklı olduğunu ısrarla ifade etmiştir. Bu hukukçuya göre vekâlet ile temsil yetkisi aynı hukuki ilişkinin biri iç diğeri dış tezahür şekilleri değildir. Birçok hallerde fiilen beraber bulunmakta ise de temsil yetkisi olmadan vekâlet ve vekâlet akdi bulunmadan da temsil yetkisi mevcut olabilir¹⁰⁸. Aynı zamanda temsil yetkisinin vekâletten bağımsız niteliğini de göz önünde bulundurmak gerekir¹⁰⁹.

Temsil yetkisi, kural olarak temsil edilenle mümessil arasındaki temel ilişkiye dayanır. Temel ilişkiye “vesile işlem” adı da verilmektedir. Temel ilişki genel olarak hizmet,

105) Şafî, III, 15; Nevevî, XIV, 96; Merdâvî, IV, 283, (Hanbelî mezhebinde farklı görüşler olmasına rağmen çoğunluk Hanbelî hukukçuları bu görüşe sahiptir.), Serahsî, XIII, 153; Mahmasânî, I, 63.

106) Şafî, III, 15, İmam Şafî bu işleme haram demektedir), Nevevî, XIV, 96; Zuhayli, IV, 168, (Şafî'nin kavli cedid denilen önceki görüşü Hanefîlerle aynıdır, Nevevî, XIV, 96); Gözübenli, “Fuzûlî”, XIII, 240.

107) Tek taraflı iradenin akit olmayacağı hükmü İslam hukukçuları arasında tartışmalıdır. Fakihlerden bazıları akdi, tek taraflı iradeye dayanan tasarruflardan ayırmıştır. Akit için en az karşılıklı rızayı ve en az iki iradeyi gerekli görmüşlerdir. (Tek taraflı irade ile akit meydana gelmez buna ancak tasarruf veya (iltizam) teahhüd denebilir, bazen akit olarak adlandırılrsa da bu sözlük anlamı itibariyledir. Buna göre vakıf işlemi akit değildir, çünkü diğer bir şahsın iştiraki bulunmaksızın yalnızca mâlikin iradesiyle vücut bulmaktadır, mal ile alakası olmayan talak, itk, şüf'a, geçiş, sulama hakları gibi haklardan vazgeçme, kusuru sebebiyle mebiin reddi de böyledir, bunların hiçbirine akit denmez, ancak tasarruf ve tek taraflı teahhüd (iltizam), bağlayıcı değilse va'd denir, Senhûrî, Abdürrezzâk, *Masâdiru'l-Hak fi'l-Fikhi'l-İslâmî*, Kahire 1953, I, 74-76, Karaman, II, 49)

108) Esener, s. 246.

109) Reisoğlu, s. 90; Eren, I, 464.

vekâlet sözleşmesi gibi akdî bir ilişkidir ve bir iş görmeye dayanır. Bununla birlikte temsil yetkisi temel bir ilişkiye dayansa ve mesela bir sözleşme ile verilse bile, temsil, temel ilişkiden ayrı ve ondan bağımsız bir muameledir. Burada söz konusu olan bağımsızlıktan amaç, temsil yetkisinin soyutluğudur.

Uygulamada temsil yetkisi, genellikle vekâlet sözleşmesi, hizmet, şirket veya ıstınsa akdi gibi bir temel muamele içinde verilir. Ancak, bundan temsil yetkisinin mutlaka bir sözleşme veya temel muamele ile verileceği sonucu çıkarılmamalıdır. Herhangi bir sözleşmeye veya temel ilişkiye dayanmayan bir temsil yetkisi de verilebilir¹¹⁰.

Temsil yetkisini vekâlet akdinden ayırmak için şu noktalar üzerinde durulabilir.

a) Temsil yetkisi temsilciye bahşedilmiş olan bir hukuki imkândan ibaret olduğu halde, vekâlet hakkı vekile bir hukuki yükümlülük yüklemektedir. Gerçekten temsil yetkisiyle temsilciye her hangi bir borç yüklenmediği halde, vekâlet akdinde müvekkille vekil arasında akdi bir borç münasebeti meydana gelmektedir. Böylece vekilin müvekkili hesabına bir işi yapmayı taahhüt etmesine karşılık müvekkil de yapılan muamelenin hüküm ve sonuçlarını kabul edeceğini ve vekili borçlarından beri kılacağını taahhüt eder. Temsil yetkisi ise onu haiz olan kimseye dışarıya karşı bir hukuki durum, yani üçüncü şahıslara karşı temsilci olarak hareket edebilmek ve muamelede bulunabilmek kudret ve yetkisini verir¹¹¹.

b) Temsil yetkisinin mevcut olması için temsil olunan kimseyle temsilci arasında bir akdi ilişkinin varlığı şart değildir¹¹². Vekâlet akdinde ise vekil ile müvekkil arasında akid şarttır¹¹³. Gerçekten temsil yetkisi temsilcinin temsil olunan adına hareket edebilmesi için verilmiş bir hukuki imkândan ibaret olup, vekâlet veya hizmet akdi gibi bir akdi ilişkinin varlığını gerektirmez. Bir başka ifade ile vekâlet akdi olmadan temsil yetkisi mevcut olabilir¹¹⁴. Nitekim temsil çeşidi olan velayette ve vesâyette durum böyledir. Vefî velayet sorumluluğunu üzerine aldığı şahısla akdi bir işlem yapmamaktadır¹¹⁵.

c) Temsil yetkisi verilmiş olmaksızın vekâlet akdi mevcut olabilir. Müvekkil vekilden, üçüncü kişiyle yapacağı hukuki muamelede başkası adına hareket ettiğini bildirmemesini istemişse, böyle bir halde vekâlet mevcut olduğu halde temsil yetkisi mevcut değildir. Diğer taraftan, kaide olarak temsil yetkisinin sona erdiği hallerde vekâlet akdi de ortadan kalkmakla beraber, bazı istisnai hallerde temsil yetkisinin sona ermesine rağmen vekâlet akdi veya hizmet akdi devam edebilir. Mesela bir kimse kendisine bir hizmet akdi ile bağlı bulunan şoföründen temsil yetkisini geri almış olabilir¹¹⁶.

110) Eren, I, 464.

111) Esener, s. 247.

112) Eren, I, 465.

113) Kâsânî, VI, 20; Nevevî, XIV, 105.

114) Esener, s. 247.

115) Ebû Zehra, s. 333.

116) Esener, s. 248; Eren, I,465; Tunçomağ, BHD, s. 258

d) Temsil yetkisi her hangi bir sebeple vekâlet akdinin bir cüzü olsaydı mutlak surette ona istinat etmesi gerekirdi. Halbuki vekâlet, yetkinin istinat edebileceği yegane iç mü-nasebet değildir. Temsil yetkisi vekâlet akdinden başka, hizmet veya şirket akdi gibi diğer bir iş görme mukavelesine de istinat edebilir¹¹⁷.

e) Akit yönüyle ele aldığımızda vekâlet bir akittir ve iki tarafın irade beyanı yani icap ve kabul ile meydana gelir¹¹⁸. Temsil yetkisi ise, sadece temsil yetkisi verenin tek taraflı beyanı ile verilir¹¹⁹. Binaenaleyh temsil tek taraflı bir hukuki muameledir.

f) Vekâlet akdi sona erince mutlaka temsil yetkisi son bulmayacağı gibi, temsil yetkisi sona ermekle de vekâlet akdi mutlaka sona ermez¹²⁰.

g) Vekâlet vekille müvekkil arasındaki iç ilişkiyi, temsil müvekkille vekilin onun adı-na kendisiyle işlem yaptığı üçüncü kişi arasındaki dış ilişkiyi ifade etmektedir¹²¹.

h) Temsil ve vekâlette temsilci ve vekilin iradesi mümessil ve müvekkilin iradesi ye-rine geçmekte ve temsilcinin beyan ettiği irade mümessili hak ve borç sahibi kılmaktadır. Diğer bir ifadeyle mümessil ve vekilin yaptıkları hukuki muamele her iki hukuk sistemin-de de temsil olunana izafe edilmektedir.

ı) Hem batı hukuku hem İslam hukukunda temsil edenin değil temsil olunanın ehli-yetine bakılacağı, onun ehil olup olmadığı aranacağı konusunda da birleşmişlerdir, ancak İslam hukuku farklı olarak ehliyetin yalnızca tasarrufun yapıldığı zamanda değil temsil yetkisinin verildiği zamanda da mevcut olmasını şart koşmuştur.

i) Her iki hukukta da temsilci temsil olunanın azil veya vefatından haberdar olmadık-ça yaptığı tasarruflar temsil olunan veya verese namına geçerli olur¹²².

j) Pozitif hukukta genel olarak “irade beyanlarının yapıldığı sırada beyan sahiplerinin bizzat hazır bulunmalarını kanunun emrettiği konularla, menfaat durumlarının özel nite-liği olan nişanlanma, evlilik, evlat edinme evlilik dışı bir çocuğu tanıma, vasiyet ve miras gibi bazı işlemlerde temsil caiz değildir. Buna mukabil İslam hukukunda farklı olarak evlenme, borçlanma gibi özel nitelikli işlemler de bile akdi temsi olan vekâlet caizdir¹²³.

k) Vekâlet, her iki taraf açısından da bağlayıcı olmayan (gayri lâzım) bir akittir¹²⁴. Bağlayıcılık olmadığından dolayı hem vekil, hem de müvekkil istedikleri zaman vekâlet akdine son verebilirler.

l) Pozitif hukukta evlenme, nişanlanma, vasiyet gibi şahsa bağlı haklarda temsil işle-mi kullanılmazken, İslam hukukunda yine kişiye özel haklardan olan evlenme, boşan-ma, gibi konularda ise akdi temsil olan vekâlet câizdir¹²⁵.

117) Tandoğan, s. 357; Esener, s. 249; Tunçamoğ, *BHD*, s. 256; Oğuzman-Öz, s. 158.

118) İbn Nüceym, VII, 139.

119) Feyzioglu, s. 392; Oğuzman-Öz, s. 158.

120) İnan, s. 232.

121) Tandoğan, s. 357.

122) Eren, I, 476; Esener, s. 273-276; Kâsânî, VI, 37; Mecelle, 1533.

123) Merginânî, III, 136; Nevevî, XIV, 99-106; Mecelle, 1454; Feyzioglu, s. 381.

124) Kâsânî, VI, 37.

125) İbni Rüşd, II, 301.

V-) Vekâletin Dayandığı Deliller ve Temsil Açısından Değerlendirilmesi

Fukaha klasik fıkıh kitaplarında vekâlet akdinin meşruiyetini ele alırken konuyla ilgili bazı âyet, hadis ve sahabe uygulamalarını delil olarak ortaya koymuşlardır¹²⁶. İlk olarak Kehf suresi âyet 9'u delil göstermektedirler.

“ Birjinizi şu gümüş para ile şehre gönderin de baksın hangi yiyecek daha temiz ve lezzetli ise ondan size bir rızık getirsin” buyrulmaktadır. Kehf suresinde mağara ehli adı verilen kişiler kendilerinin ihtiyacı olan bir konuda içlerinden birini alış-veriş yapmak amacıyla görevlendirmeleri tevkil işleminin Kur’ân’da örneklerinden birini oluşturmaktadır¹²⁷. Bu tevkil işlemi tek bir kimse adına değil, belli sayıdaki bir topluluk adına bir yetkilendirilmedir. Çoğunlukla vekâlet akdi ile temsil yetkisi bir arada bulunduğundan aynı zamanda temsil işlemi anlamına da gelir. Bu örnekteki vekâlet akdinin konusunu da alış-veriş işlemi oluşturmaktadır. Zikredilen âyet müslümanlar arasında vekâletin şer’an câiz olduğuna işaret yolu ile delalet etmektedir¹²⁸.

Bu konuyla ilgili olarak ayrıca Tevbe suresi âyet 60’daki “*âmilîne*” zekat tahsildarları ve Yusuf suresi âyet 93 deki “*bu gömleğimi götürün*” şeklindeki naslar delil olarak getirilmektedir¹²⁹. Tevbe 60 daki âyette zekât tahsildarı konumunda olan kişilerin devlet adına zekâtı toplama görevlileri olarak vekâleten görevlendirilmiş kimseler olduğu ifade edilmektedir¹³⁰.

İbni Arabî’nin ifadesine göre “âmiller” zekâtı toplamak için vekil olarak tayin edilmiş yani yetki verilmiş kimselerdir, aynı zamanda bu kişilerin vekâlet ücreti almaları câizdir¹³¹.

Kurtûbî’nin Ahkâm tefsirinde “bu kimseler devlet başkanının zekât toplamakla vekil tayin ettiği kişiler” ifadesi vardır¹³². Yukarıda zikredilen âyetler Kur’ân’ın vekâlet müessesini meşru olarak tanıdığı ve bu kurumun vazgeçilmez bir ihtiyaç olduğunu ortaya koymaktadır.

Âyetteki “*âmilîne*” ifadesi mevcut otoritenin kendileriyle bir hizmet akdi yaptığı kişilerdir. Bu işlem bugünkü hizmet akdinin içeriğiyle tam örtüşmeyebilir, fakat genel anlamıyla bir hizmet akdidir. Bu şahıslar aynı zamanda devlet adına tam bir vekâlet akdi ilişkisi içerisinde olmasa bile resmen temsilcidirler. Kanaatimce bu âyetin vekâlete delil

126) Mevsilî, s. 332; Serahsî, XIX, 2; Halebî, II, 98.

127) Kurtubî, Ebû Abdillâh Muhammed b. Ahmed, *el-Camiu Liahkâmi'l-Kur'an*, (I-XXII), Beyrut tsz, X, 376; Döndüren, s. 547.

128) Yunus V.Yavuz, *Haneî Mezhebinde İctihad Felsefesi*, Ankara 1993, s. 238.

129) Kurtubî, X, 276.

130) Nevevî, XIV, 92.

131) İbnü'l-Arabî, Ebû Bekir Muhammed b. Abdullah, *Ahkâmu'l-Kur'an*, Beyrut 1988, II, 524. Tevbe suresinin 60. âyetinde zekât verilecek sınıftan biri olan âmiller yani zekât memurlarının aldıkları ücret onların fakir olmalarından değil, onların bu işte görevli olarak çalıştıklarından dolayı öngörülmüştür. Ayrıntılı bilgi için bkz. Yavuz Yunus Vehbi, *İslamda Zekât Müessesesi*, İstanbul 1972, s. 249.

132) Kurtubî, VIII, 178; Nevevî, XIV, 92.

olarak gösterilmesi klasik kaynaklarımızda temsil ile vekâletin çoğunlukla olan bir iç ilişki münasebetinden gelmektedir. Halbuki günümüz temsil nazariyesi bakımından bu âyete bakacak olursak zekât tahsildarlarının durumu temsil müessesesini daha çok öne çıkarmaktadır. Bu âyetin pratik halini Hz. Peygamber'in Hz. Ömer'i zekâtların tahsili için görevlendirmesinde görmekteyiz¹³³. Fakat bu görevlendirmede her ikisi arasında karşılıklı bir akdin yapıldığına dair bir bilgi mevcut değildir. Bu işlem tamamen Hz. Peygamber (s.a.v)'in tavgifidir. Bu uygulama şekil ve içerik itibariyle temsil müessesesi görünümündedir.

Yusuf suresindeki Hz. Yusuf 'un gömleğinin götürülmesi olayı daha çok vekâlet akdi ağırlıklı bir uygulama olarak ortaya çıkmaktadır. Çünkü bu olayda gömleğin götürülmesi istenmiş ve daha sonraki âyetlerde işin yerine getirildiği ifade edilmektedir. Bu muamele bir vekâlet akdi görünümündedir. Zira bu uygulamada bir akitte bulunması gereken zorunlu unsur icap ve kabul mevcuttur. Temsil işlemi ise bugünkü mevzuatta tek taraflı bir irade beyanıdır.

Hz. Peygamber'in Hakîm b. Hizam'ı kurbanlık koyun almak için görevlendirmesi olayı sünnetke vekâlet akdinin önemli bir örneğidir¹³⁴. Vekil olan taraf anlaşmanın gereğini fazlasıyla yerine getirip müvekkiline karşı sorumluluğunu ifa etmiştir.

Başka bir olayda Hz. Peygamber (s.a.v) Hz. Ali'yi kendi kurbanlığına ortak etmiş ve sonra da ona kurban etlerinin taksim edilmesini emretmiştir. Başka bir olayda da Allah Resûlünden borcunu istemeye gelen bir adama borcunun ödenmesi konusunda ashabını görevlendirmesi, borcun ödenmesi konusunda vekâlet akdinin caiz olduğunun uygulamalı bir örneğini teşkil etmiştir. Ayrıca zekât mallarının korunması görevinde Ebu Hüreyre'yi vekil olarak tayin etmesinde görmekteyiz¹³⁵.

Kamu yönetimi konularında da vekâlet müessesesinden istifade edilmiştir. Devlet başkanlarının yerine niyabeten vekil olarak tayin edilen kimseler devlet başkanını temsilen bu görevlerini ifa etmektedirler. Aslında bu göreve genel anlamda vekillik denilmiş olsa bile bu uygulama temsilden başka bir şey değildir. Hatta bunun klasik kaynaklardaki özel adı "velâyet-i âmme" dir. Bu konuda Hz. Peygamber'in arkadaşlarından Abdurrahman b. Semure'nin idarecilik istemesi hadisesi temsil örneği olarak önemlidir¹³⁶.

Sahabe tatbikatlarında da vekâlet uygulamalarının olduğu bilinmektedir. Mesela Hz. Ali kardeşleri Akil'i ve Cafer'in oğlu Abdullah'ı kendisi bizzat bulunamadığında davalarında onları işlerine vekil tayin ederdi¹³⁷. Bu olayı fakihler davalarda vekâletin câiz

133) Ebû Dâvud, Zekât, 22.

134) Ebû Dâvud, Süleyman b. Eşas es-Sicistânî, *Sünenü Ebi Dâvud*, (I-II), Beyrut 1988, Buyu, 27; Darakutni, Ali b. Ömer, *Sünen-ü Darakutni*, (I-IV), Kahire 1966, Buyû, 25, III, 9.

135) Buhârî, Vekâlet, 1-6-10.

136) Buhârî, Ahkâm, 6; Müslim, İmârât, 2; Ebû Dâvud, İmarat, 8; İdarecilik konusundaki vekillik hakkında ayrıntılı bilgi için bkz., Nasi Aslan, *İslam Hukukunda Yargılama Etiği ve İlkeleri*, Ankara 2005, s. 38-39.

137) Mevsilî, 333; Nevevî, XIV, 98, Mülkiyet ve davaların isbatı hususunda Hz. Ali'nin Akil'i Hz. Ebûbekir ve Hz. Ömer'in yanında kendi adına vekil tayin ederken Akil'in leh ve aleyhine hükmettiği

olduğuna delil olarak göstermektedirler¹³⁸. Alış veriş ve ortaklık konularında¹³⁹ da vekâlet akdine çokça müracaat edilmiştir. Özellikle Arap toplumunda ticaretin yaygın olması ve sermaye sahiplerinin bizzat işlerini yapamadığı durumlarda vekâlet müessesesine sıklıkla müracaat edilmiştir. Mesela Hz Ömer ve oğlu Abdullah sarraflık konusunda vekâlet akdinden istifade etmişlerdir¹⁴⁰. Hz. Peygamber (s.a.v)'in Hz. Hatice ve bazı kişilerle ortaklıklar yaptığı kaynaklarda ifade edilmektedir¹⁴¹. Bu uygulamalarda çoğunlukla vekâlet ve temsil beraber bulunabilmektedir. İkisini bir arada bulunma zorunluluğu olmamakla birlikte beraber olamayacakları anlamına da gelmez. Daima bir iç ilişki söz konusu olabilmektedir.

İslam hukuku kaynaklarında vekâletin câiz olduğu konulardan biri olarak hac da ifade edilmektedir¹⁴². Kanaatimizce bu ibadette uygulanan işlemde vekâletten ziyade temsil daha çok öne çıkmaktadır. Hatta temsilin günümüz modern kaynaklarındaki tarifine bakıldığında bu işleme temsil demek daha uygun düşmektedir. Zira temsil, bir şahsın hukuki muameleyi başka bir şahsın nam ve hesabına yapması ve muamelenin hukuki sonuçlarının temsil ettiği şahıs üzerinde doğmasını sağlamaktır¹⁴³. Bu tanımlamada görüldüğü gibi hac ibadetinin vekil tarafından ifa edilmesinin sonucu tamamen vekile aittir. Yapılan hac hukuken temsilci üzerinde bir etkisi yoktur, temsilci burada tamamen müvekkil adına hukuki sonucu doğurmak için tanzif edilmiştir.

Sonuç

Temsil işlemi bütün hukuk sistemlerinde müracaat edilen bir müessesedir. Batı hukuklarında olduğu gibi İslam hukukunda da temsil işlemi baştan beri tanınan ve hem kamu hem de özel hukuk alanında önemli bir yeri olan işlemdir. Bu işlem aracılığıyla temsil kabiliyetine müsait olan bütün muamelat konuları mümessiller aracılığıyla yapılabilmektedir. Temsil işleminin ortaya çıkmasında her ferdi hem de sosyal zorunluluklar söz konusudur. Temsil genel bir kavram olarak hem hukukî hem de akdî temsil çeşitlerini kapsamaktadır.

Klasik fıkıh külliyatlarında hukuki ve akdî temsil muameleleriyle alakalı bir çok hükümler vaz edilmiştir. Edâ ehliyeti eksik veya tamamen yok olan kişilerin bir takım haklardan istifade edebilmeleri için hukuki temsil olan velâyet ve kazaî temsil olan vesâyet kurumları geliştirilmiştir. Diğer taraftan temsilin belki de en önemli ve kapsamlısı akdî

hususların sorumluluğunu kendine kabul etmesi vekâlet akdinde sorumluluğu üstlenmenin bir delilidir. Nevevî, XIV, 98.

138) Kâmil Mûsâ, s. 191.

139) Kasanî, VI, 60; İbnü'l-Hümâm, VII, 513; Hayât, Abdulaziz, *eş-Şerikat fi'ş-Şeriatü'l-İslâmiyye*, (I-II), Beyrut, 1988, I, 168.

140) Buhârî, Vekâlet, 3.

141) İmam Mâlik, *el-Muvatta*, Kırad I; İbn Mâce, Ticâret, 63; İbn Hişam Ebû'l-Fida İsmail, *es-Siretü'n-Nebeviyye*, Beyrut 1971, I, 99; İbn Hazm, IX, 116; Ayrıca bkz. Murtaza Köse, *İslam Hukukunda Anonim Ortaklıklar*, İzmir 2006, s. 106, 107.

142) Mevsilî, s. 170; Şirbînî, II, 219.

143) Reisoğlu, s. 86; Belgesay, s. 8.

temsil olan vekâlet, edâ/fiil ehliyeti problemi olmayan insanların hem muamelat hem de dini işlerinde müracaat ettikleri önemli bir temsil kurumu olmuştur.

Genel itibariyle bütün hukuk sistemlerinde olduğu gibi İslam hukukunda da vekâlet ile temsil muamelesi daimi bir iç ilişki içerisinde bulunduğu müstakil olarak temsil nazariyesinin geliştirilmesine ihtiyaç hissedilmemiştir. O günün şartları itibariyle temsil çeşitleri olan vekâlet, velâyet ve vesâyet hatta kayyumluk müesseseleri hukuki alanda mevcut ihtiyaçlara cevap verebilmekteydi. Modern hayatın çok hızlı değişim ve gelişim sürecinin mümessillik işlemlerine farklı bir anlayış getirdiği göz önüne alındığında batı toplumlarının hukuklarında temsil işleminin geçirmiş olduğu süreç ister istemez bütün hukuk sistemlerine de tesir etmiştir.

Özellikle XIV. asra kadar genel itibariyle batı hukuklarında temsil ve vekâlet işlemleri aynı muamele olarak telakki edilip bu iki işlem de aynı mevzuata tabi iken İslam hukukunda temsil ve vekâlet hem uygulamada hem de nazari planda ayrı işlemler olarak kabul edilmiştir. Bu durum göz önüne alındığında İslam hukukunun bu noktada batı hukukundan ne kadar ileri seviyede olduğu anlaşılmaktadır. Fakat bugünkü mevcut pozitif hukuktaki temsil işlemine ait kapsamlı bir temsil nazariyesi geliştirme ihtiyacı hissedilmemiştir. Ayrıca İslam hukuku gelişen ve değişen ticari ekonomik ve sosyal şartlara göre kaynaklarımızdaki mevcut verilerden istifade ederek yeni bir temsil nazariyesi geliştirme imkanı sunabilme kabiliyetine sahiptir.