

İSLAM HUKUKUNA GÖRE TARAFLARIN HAKLARININ KORUNMASI AÇISINDAN NİKÂHTA İKİ ŞAHİDİN GEREKLİLİĞİ

Yrd. Doç. Dr. Suat ERDEM*

Özet: Nikâh, aralarında evlenme engeli bulunmayan bir erkekle bir kadının hayatlarını geçici olmaksızın birleştirmelerini sağlayan akit ve bu yolla eşler arasında meydana gelen evlilik ilişkisi anlamına gelmektedir.

Nikâh her iki tarafa da bir takım sorumluluk ve haklar getirmektedir. Dolayısıyla ailenin düzenli ve mutlu bir şekilde yürüebilmesi için tarafların kendi sorumluluklarını yerine getirmesi; ihmal durumunda ise hukukun devreye girerek bu yükümlülüklerin yerine getirilmesi gerekmektedir. Bunun için de mağduriyet durumunda tarafların evliliklerinin ispat edilebilmesi, mağduriyetlerin giderilebilmesi açısından ehemmiyet arz etmektedir.

Nikâh hükümlerinin hukuken korunabilmesi açısından nikâhta iki şahidin bulunması ve aleniyetin sağlanması gerekmektedir. Şahitlerde aranan özelliklerde mezheplerin farklı yaklaşımları şahitlikten nelerin hedeflendiğine göre değişiklik arz etmektedir.

Nikâh akdinde iki şahidin bulunması, bir taraftan ittifakla nikâhın saygınlığını ve aleniyetini sağlayıp gizli nikâh olmaktan çıkartırken diğer taraftan nikâh hükümlerinin korunmasını özellikle Maliki mezhebi açısından hedeflemektedir.

Günümüzde ise nikâhın hükümlerinin hukuken korunması açısından tescil edilmeyen dini nikâhların İslam hukukunun genel hedeflerine ve maslahat anlayışına uymadığı ve hukuki korumanın sağlanabilmesi için nikâhın tescil edilmesinin gerekliliği ortadadır.

Anahtar kelimeler: Nikâh akdi, şahit, nikâhın hükümleri, nikâhın aleniyeti, gizli nikâh.

According To The Islamic Law The Necessity Of The Existence Of Two Witnesses In Terms Of The Protection of Rights of the Parties in The Marriage

Abstract: Marriage means the contract that provides a permanent linking for the lives of a man and a woman when there is no obstacle for a marriage and by this way a marriage relationship between the couples.

Marriage brings some responsibilities and rights for both sides. Thus, for a suitable and settled continuity of the family, both sides must carry out their responsibilities and in a negligence statement the legal system must ensure that it gets done. Therefore, in the event of an unjust treatment, it has a great importance to prove the marriages and remove the dominifications.

The presence of two witnesses is necessary in terms of the protection of marriage contract by law and clarity of the marriage. The qualifications of the witnesses differ from communion to communion according to their aims.

The presence of two witnesses at the marriage contract not only provides dignity but also ensures the clarity of the marriage with taking out the marriage from privacy. The protection of the marriage provisions is also aimed, especially in terms of the Maliki communion.

In this day and time, with regards to the protection of the marriage laws; it is apparent that unregistered marriages aren't suitable for the Islamic Law's aims and understanding of affairs in order to provide legal protection, the necessity of the registration for a marriage is also apparent.

The purpose of this work is to analyze what consideration of the *Zâhir* means in terms of fiqh particularly during a legal process, and to draw attention to this aspect of the *Shâfi'i's Zâhiri* principles. In addition, a summary of evidences relating to the *Zâhir* theory based on the same principles developed by *Imâm Shâfi'i* in interpreting *al-Nass* and some examples of his interpretation of *al-Nass* will also be included in this article.

Keywords: Marriage Contract, Witness, Provisions of Marriage, Publicity of Marriage, Confidential Marriage.

* Bayburt Üniversitesi İlahiyat Fakültesi, İslam Hukuku Anabilim Dalı Öğretim Üyesi, suaterdem@hotmail.com

GİRİŞ

Nikâh kelimesi sözlükte “evlenme, evlilik, cinsel ilişki, birleştirme, bir araya getirme,”¹ gibi anlamlara gelmektedir. Zevâc kelimesi de nikâh ile aynı anlamda kullanılmaktadır.²

Nikâh akdi Kur’an, Sünnet ve İcma ile sabit olup³ fıkıh terminolojisinde şer’an aranan şartlar çerçevesinde aralarında evlenme engeli bulunmayan bir erkekle bir kadının hayatlarını geçici olmaksızın birleştirmelerini sağlayan akit ve bu yolla eşler arasında meydana gelen evlilik ilişkisi anlamına gelmektedir.⁴ Nikâh, meşru bir şekilde eşlerden her birine diğerinden cinsel bakımdan faydalanma hakkı veren bir akittir.⁵ Nikâh, karı koca arasında birlikte yaşamaya ve karşılıklı yardımlaşmaya imkân veren ve taraflara karşılıklı hak ve ödevler yükleyen bir sözleşme olarak ta tanımlanabilir.⁶

İslâm’da hayatın çeşitli yönleriyle ilgili pek çok düzenleme genel ilkelerle belirlenirken evlilik ve aile ile ilgili hükümlerin Kur’an tarafından ayrıntılı bir şekilde ortaya konması ve Sünnet’in de bunları geniş bir şekilde açıklaması İslâm’ın evliliğe ve aile hayatına verdiği önemin göstergesidir.

Kur’an nikâha, mirasçı olma, nesebin sübutu, nafaka, talak, iddet, ila, zıhâr, lian, beşinci bayanla evlenme yasağı gibi birçok hüküm getirmiş ve kadına da erkeğe de bir takım haklar vermiş ve sorumluluklar yüklemiştir.⁷

Bu haklar ve sorumlulukların hukuken koruma altına alınması, hem evlenen tarafların mağduriyetinin önlenmesi hem de toplumun sağlam aile temelleri üzerine kurulması açısından önemlidir. Bunun için nikâhın aleni yapılması, topluma duyurulması ve gizlilikten kaçınılması büyük bir ehemmiyet arz etmektedir.

Mezheplerin farklı değerlendirmeleri bulunmasına rağmen nikâhta iki şahidin

1 en-Neseî, Necmuddin Ebû Hafs Ömer b. Muhammed, *Tilbetü't-Talebe fi'l-İstlâhâtî'l-Fıkhiyye*, Dâru'n-Nefâis, Beyrut, s. 124; en-Nevevî, Ebû Zekeriyâ Muhyiddin b. Şeref, *el-Mecmû' Şerhu'l-Mühhezzebe*, Dâru'l-Fikr, Beyrut, XVII, 276; el-Babertî, Ekmeluddîn Muhammed b. Muhammed, *el-İnâye Şerhu'l-Hidâye*, Dâru'l-Kütübî'l-İlmiyye, Beyrut 2007, II, 212; İbn Hacer el-Askalânî, Ahmed b. Ali, *Fethu'l-Bârî Şerhu Şahihi'l-Buhârî*, Dâru'l-Kütübî'l-İlmiyye, Beyrut 2003, XI, 28; eş-Şevkânî, Muhammed b. Ali, *Neylü'l-Evtâr Şerhu min Esrâri Münteka'l-Ahbâr*, Dâru'l-Kelimi't-Tayyib, Beyrut 2009, IV, 161; Heyet, *el-Mu'cemu'l-Vesid*, Çağrı Yayınları, İstanbul 1990, s. 951; Heyet, *el-Fikhu'l-Menhecî ala Mezhebi'l-İmâmî-Şafîî*, II, 7.

2 Heyet, *el-Mu'cemu'l-Vesit*, s. 951.

3 İbn Kudâme, Muvañakkuddin Ebû Muhammed Abdullah b. Ahmed, *el-Muğni*, Dâru 'Aleml'i-Kutub, Riyâd 1997, IX, 340; el-Makdisî, Şemsuddin Ebû'l-Ferec Abdurrahman b. Muhammed, *eş-Şerhu'l-Kebîr*, Hicr, 1995, XX, 8-10; el-Mevsilî, Abdullah b. Mahmûd b. Mevdûd, *el-İhtiyâr li Ta'lîli'l-Muhtâr*, Çağrı Yayınları, İstanbul 2007, III, 82; Heyet, *el-Fikhu'l-Menhecî*, II, 8,9.

4 Atar, Fahrettin, “Nikâh”, *DİA*, XXXIII, İstanbul 2007, s. 112-117; Karaman, Hayrettin, *İslâm'ın Işığında Günün Meseleleri*, İz Yayıncılık, İstanbul 2009, II, 1025.

5 İbn Kudâme, *el-Muğni*, IX, 339; en-Nevevî, Muhyiddin b. Şeref, *el-Mecmû'*, XVII, 276; ez-Zeyla'î, Fahrudin Osman b. Ali, *Tebyinü'l-Hakâik Şerhu Kenzid-Dekâik*, Dâru'l-Kütübî'l-İlmiyye, Beyrut 2000, II, 445, 446; el-Babertî, *el-İnâye*, II, 212; İbn Hacer el-Askalânî, XI, 128; el-Halebî, İbrahim b. Muhammed, *Multeka'l-Ebhur*, Dâru'l-Beyrûtî, Şam 2005, s. 221; eş-Şirbîni, Şemsuddin Muhammed b. Muhammed, *Muğni'l-Muhtâc ilâ Ma'rifeti Me'âni Elfâzi'l-Minhâc*, Daru'l-Feyhâi, Şam 2009, IV, 5; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 161; Heyet, *el-Fikhu'l-Menhecî*, II, 7, 86.

6 Heyet, *İslâm ve Toplum*, İslâm Araştırmaları Merkezi, İstanbul 2000, s. 199.

7 Heyet, *el-'Alâkâtü'z-Zevciyye fî Davi'l-Kitâbi ve's-Sünneti'n-Nebeviyye ve Ekvâli'l-Eimme*, Dâru'l-Kutubî'l-İlmiyye, Beyrut 1971, s. 56-63, 101, 102.

bulunması nikâh hükümlerinin korunması maslahatına yöneliktir. Bu maslahat ise nikâhın alenileşmesini ve tescilini sağlayarak gerçekleştirilebilir.

Günümüzde resmi tescil gerçekleşmeden yapılan dini nikâhlarda iki şahidin bulunma şartı gerçekleşse bile şahitlerin nikâh hükümlerinin korunmasına vesile olması hedefi gerçekleşmediği için birçok mağduriyetler yaşanmakta, dini nikâhla evlenen kadının ve bu evlilikten doğan çocukların mağduriyeti söz konusu olmakta ve çoğu zaman kadın ve çocuklar kocanın insafına terk edilmektedir. Bu tür mağduriyetlerin çoğalmasından dolayı biz de nikâh hükümlerinin hukuken korunması açısından iki şahidin işlevini, İslam hukuku açısından incelemek ve günümüzdeki yanlış uygulamaların çözümüne İslam dini açısından katkı sunmak amacıyla bu konuyu makalemizde inceleme ihtiyacı duyduk.

Makalemizde önce nikâh akdi ile ilgili genel unsur ve şartlar hakkında bilgi verdikten sonra iki şahidin nikâhta bulunmasının gerekçelerini ayrıntılı bir şekilde incelemeye çalıştık.

I. NİKÂH AKDİNİN RÜKÜN (UNSUR) VE ŞARTLARI

Akit, her iki tarafın anlaşılın hususları yerine getirmekle bağlı olduğu iki taraf arasında imzalanan bir anlaşma olup⁸ belirli unsur ve şartların bulunması halinde geçerlilik kazanmaktadır.

Rükün, bir şeyin kendisine dayandığı temel esaslardan birisi ve o şeyin hakikatini oluşturan bir parça demektir. Hanefî hukukçulara göre rükün, bir şeyin varlığı kendisine bağlı olan ve bir şeyin hakikatinde dâhili bir bölümü oluşturan; Cumhuriyet'e göre ise sadece bir şeyin varlığı kendisine bağlı olan şey demektir.⁹ Buna göre evliliğin unsurları evlenme akdini oluşturan temel öğeler olup bu unsurlarda mezheplerin ihtilafları söz konusudur.

Nikâh akdi karşılıklı rızanın bulunması gereken bir akittir. Rıza ise içsel bir durum olup bilinemediği için rızaya ve kesin kararlılığa delalet eden îcâb ve kabulün bulunması gerekmektedir.¹⁰ Evliliğin kurulması yönündeki ilk irade beyanı îcâb, buna muvafık olarak beyan edilen irade beyanına ise kabul denmektedir.¹¹ İcâb kadının velisi tarafından yapılan "seni kızım ile evlendirdim" gibi bir söz, kabul ise "nikâhını kabul ettim" veya "evlendim" gibi kocanın sözüdür.¹²

8 Heyet, *el-Mu'cemu'l-Vesid*, s. 614.

9 Ali eş-Şirbici, *el-'Utratü's-Se'ide ve Ususu Binâihâ*, el-Yemâme, Beyrut 2001, s. 69; el-Ceyyâş, Abdülhamid, *el-Ahkâmu's-Ser'iyye li'z-Zevâci ve't-Talâk ve Âsâruhumâ*, Dâru'n-Nahdati'l-Arabiyye, Beyrut 2009, s. 47; Zuhaylî, Vehbe, *İslâm Fıkhı Ansiklopedisi*, Risale Yayınları, İstanbul 1992, IX, 33.

10 el-Babertî, *el-'Inâye*, II, 212; eş-Şirbini, *Muğni'l-Muhtâc*, IV, 70, 71; Ali eş-Şirbici, *el-'Utratü's-Se'ide*, s. 71, 72; Heyet, *el-Fıkhü'l-Menhecî*, II, 51; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 27, 28; el-Ceyyâş, Abdülhamid, *el-Ahkâmu's-Ser'iyye*, s. 48; Karaman, Hayrettin, *Mukayeseli İslâm Hukuku*, Nesil Yayınları, İstanbul 1986, I, 263, 264; es-Seyyid Sâbık, *Fıkhü's-Sünne*, Dâru İbni Kesir, Beyrut 2007, II, 147.

11 el-Babertî, *el-'Inâye*, II, 212; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 27, 28; el-Ceyyâş, Abdülhamid, *el-Ahkâmu's-Ser'iyye*, s. 48; Karaman, *Mukayeseli İslâm Hukuku*, I, 263, 264; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 147.

12 eş-Şirbini, *Muğni'l-Muhtâc*, IV, 70, 71.

Hanefî hukukçular, nikâhın rûknü olarak sadece îcâb ve kabulü zikrederek ikisini bir rûkûn olarak kabul etmekte ve evlenecek tarafları da îcâb ve kabul içinde değerlendirmektedirler.¹³

Cumhur ise akdin unsuru olarak tarafları da ayrıca zikrederek evliliğin rûknünü, sigâ (îcâb ve kabul), karı, koca ve veli olarak belirtmişlerdir.¹⁴ Hatta Şâfiî hukukçular, sigâ (îcâb ve kabul), koca, karı ve veliye iki şahidi de ilave etmişler¹⁵ ve bunlardan birisinin yokluğu halinde nikâhu fasit kabul etmişlerdir.¹⁶ Şahitler Cumhur'a göre rûkûn iken Hanefî hukukçulara göre şarttır.¹⁷

Şart ise akdin oluşması kendisine bağlı olmakla beraber akdin aslından bir bölüm teşkil etmeyen ve bulunması halinde akdin de bulunmasını gerektirmeyen şeydir.¹⁸

Unsurlar ve unsurlarda bulunması gereken niteliklerle ilgili şartlara evlilik akdinin kuruluş şartları denmektedir. Buna göre evlilik akdinin yapılabilmesi için akdi yapanlar ile îcâb ve kabulde bazı şartlar aranmaktadır.

Mesela, irade beyanında bulunanların karşı tarafın konuşmasını duyması ve ne teklif edildiğini anlaması gerekmektedir.¹⁹

İcâb ve kabul arasında muvafakat bulunmalı²⁰ ve aynı mecliste olmalıdır. Taraflar bir arada iken meclis değişirse veya araya fasıla girse akit gerçekleşmez.²¹

Hanefî, Mâlikî hukukçular ile Süfyân es-Sevrî (161/778), Ebû Sevr (204/820) ve Dâvud ez-Zahirî'ye (270/884) göre nikâh akdi, nikâh ve tezvîc kelimeleri ile sarîh olarak; hibe, sadaka, temlik, bey' ve şira kelimeleri ile ise mecazen gerçekleş-

13 es-Semerkandî, Alauddin Muhammed el-Hanefî, *Tuhfetü'l-Fukahâ*, Dâru'l-Kutubi'l-İlmiyye, Beyrut t.y., II, 118; el-Kâsânî, Alauddin Ebû Bekr b. Me's'ud, *Bedâi' us-Sanâi' fi Tertibi's-Şerâi'*, Dâru'l-Kütübü'l-İlmiyye, Beyrut 2003, III, 317, 324; el-Mevsîlî, *el-İhtiyâr*, III, 82; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 446; el-Babertî, *el-'Înâye*, II, 212; el-Halebî, *Multeka'l-Ebhur*, s. 221, 222; Ali eş-Şirbîcî, *el-'Ustratü's-Se'ide*, s. 70; Bilmen, Ömer Nasuhi, *Hukukî İslâmiyye ve İstilahatî Fikhiyye Kamusu*, Bilmen Yayınevi, İstanbul 1988, II, 15; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 33.

14 el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 106-112, 155-158, 244, 245; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 33.

15 eş-Şâfiî, Ebû Abdillâh Muhammed b. İdrîs, *el-Umm*, Dâru'l-Kütübü'l-İlmiyye, Beyrut 2002, IV, 35, 249, 250; el-Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, *İslâm'da Evlilik ve Aile Hayatı* (trc. Mehmet Ali Kayabağlar), Kahraman Yayınları, İstanbul 1999, s. 59; el-Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, *el-Vecîz fi Fıkhî Mezhebi'l-İmami's-Şâfiî*, Dâru'l-Fıkr, Beyrut 1994, s. 247; eş-Şirbînî, *Muğni'l-Muhtâc*, IV, 70; Ali eş-Şirbîcî, *el-'Ustratü's-Se'ide*, s. 70; Heyet, *el-Fıkhü'l-Menhecî*, II, 51.

16 eş-Şâfiî, *el-Umm*, IV, 35, 249, 250.

17 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 33.

18 el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 52; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 33.

19 eş-Şirbînî, *Muğni'l-Muhtâc*, IV, 73, 74; Bilmen, *Hukukî İslâmiyye*, II, 18, 27-29; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 52, 53, 56; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 42, 44, 45; es-Sâbüni, Abdurrahman, *Nizâmu'l-'Usra ve Hallu Müşkilâtihâ fi Davi'l-İslâm*, Dâru'l-Fıkr, Suriye 2001, s. 65, 66; Karaman, *Mukayeseli İslâm Hukuku*, I, 267; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 149.

20 eş-Şirbînî, *Muğni'l-Muhtâc*, IV, 73, 74; Bilmen, *Hukukî İslâmiyye*, II, 18, 27-29; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 52, 53, 56; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 42-45; es-Sâbüni, *Nizâmu'l-'Usra*, s. 65, 66; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 149; Karaman, *Mukayeseli İslâm Hukuku*, I, 267.

21 el-Kâsânî, *Bedâi' us-Sanâi'*, III, 325-327; eş-Şirbînî, *Muğni'l-Muhtâc*, IV, 72, 73; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 43; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 27, 28; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 55, 56; Karaman, *Mukayeseli İslâm Hukuku*, I, 267; Heyet, *İslâm ve Toplum*, s. 205; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 147, 148; Heyet, *el-Fıkhü'l-Menhecî*, II, 53.

şir. Daha genel bir ifade ile eşyaların temlik edilmesinde mutlak olarak kullanılan lafızların tamamı ile nikâh akdi geçerlidir.²² Bu anlayışa göre îcâb ve kabul, haklı olarak yörenin örf ve âdetine göre nikâhta kullanılan her türlü sözle gerçekleştirilmekte.

İmam Şâfiî, Hanbelî hukukçuları, İmam Ata İbn Ebî Rabah (114/732), Sâid b. Müseyyeb (91/710), Zühri (124/742) ve Râbia'ya (136/754) göre ise evlenme akdindeki icâb ve kabul, sadece nikâh veya tezvîc kelimeleri veya bu iki kavramın tercümesi mahiyetindeki diğer dillerdeki karşılığı ile gerçekleşir. Bunun dışındaki kelimelerle nikâh olmaz. Çünkü nikâh ve tezvîc kelimeleri bu anlam için vaz' edilmiş ve Kur'an'da ve Hadis'te bu kelimelerin evlenme anlamıyla kullanıldığına dair birçok delil vardır. Başka anlama gelmesi muhtemel kinaye lafızların net olarak anlaşılabilmesi için kişinin niyetine ihtiyaç duyulmaktadır. Şahitlerin ise kişilerin niyetlerini bilmesi mümkün olmadığı için kinaye lafızlarla nikâh geçerli değildir. Amaç kişinin evlilik niyetinin ve kastının net bir şekilde bilinmesini ve şahitlerin kesin bir duruma şahitlik yapmalarını sağlamaktır.²³

Bu duruma göre, nikâh ve zevâc sözleriyle nikâh akdinin gerçekleşeceğinde bütün fakihler ittifak halindedir. Ancak hibe, sadaka bey' ve temlik gibi sözlerle nikâhın gerçekleşeceğinde ise ihtilaf söz konusudur.²⁴

Hanefî mezhebi ile Cumhur arasında her ne kadar rükün farkı var gibi görünse de sonuç olarak fazla bir şey değişmemektedir. Çünkü akit yapan taraflar Cumhur nezdinde akdin rükünleri arasında ele alınırken Hanefî mezhebinde ise akdin şartları arasında ele alınmaktadır.

II. NİKÂH AKDİNDE ŞAHİTLERİN BULUNMASI

Şahit, sözlükte "haber vermek, yemin etmek, hazır bulunmak, görmek, bildiğini söylemek, açıklamak, bildirmek"²⁵ gibi anlamlara gelen şahadet kökünden türeyen bir kelime olup fıkıh terimi olarak bir olaya veya duruma tanık olan veya tanıklık eden kişiye denmektedir.²⁶ Bu tanıma göre kişinin ancak hazır bulunduğu ve görmek ya da duymak yoluyla bildiği bir konuda şahitlik etmesi caizdir.

22 el-Kâsânî, *Bedâi' us-Sanâi'*, III, 317-322; İbn Rüşd el-Hafid, Ebû'l-Velid Muhammed b. Ahmed, *Bidâyetü'l-Müctehid ve Nihâyetü'l-Muktesid*, Kahraman Yayınları, İstanbul 1985, II, 4; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 93-99; el-Mevsîlî, *el-İhtiyâr*, III, 83; ez-Zeylâ'î, *Tebyinü'l-Hakâik*, II, 449; el-Babertî, *el-İnâye*, II, 213-215; el-Halebî, *Multeka'l-Ebhur*, s. 222; Bilmen, *Hukukî İslâmiyye*, II, 15; es-Seyyid Sâbık, *Fıkhu's-Sünne*, II, 149, 150; Ali eş-Şirbicî, *el-'Ustratü's-Se'ide*, 71, 72; el-Ceyyâş, Abdülhamid, *el-Ahkâmü's-Şer'iyye*, s. 48; Karaman, *Mukayeseli İslâm Hukuku*, I, 264.

23 eş-Şâfiî, *el-Umm*, IV, 60, 61; eş-Şirâzî, Ebû İshak İbrahim b. Ali, *el-Mühhezzeb*, Dâru'l-Marife, Beyrut 2003, II, 699, 700; el-Gazzâlî, *el-Vecîz*, s. 247; İbn Rüşd el-Hafid, *Bidâyetü'l-Müctehid*, II, 4; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 93-99, 100-102; el-Babertî, *el-İnâye Şerhu'l-Hidâye*, II, 212, 213; eş-Şirbinî, *Muğni'l-Muhtâc*, IV, 72-74; Ali eş-Şirbicî, *el-'Ustratü's-Se'ide*, s. 71, 72; Heyet, *el-Fikhu'l-Menhecî*, II, 51-53; es-Seyyid Sâbık, *Fıkhu's-Sünne*, II, 150; el-Ceyyâş, Abdülhamid, *el-Ahkâmü's-Şer'iyye*, s. 48; es-Seyyid Sâbık, *Fıkhu's-Sünne*, II, 150.

24 İbn Rüşd el-Hafid, *Bidâyetü'l-Müctehid*, II, 4; es-Seyyid Sâbık, *Fıkhu's-Sünne*, II, 149-151.

25 en-Nesefî, Necmuddin, *Tilbetü't-Talebe*, s. 275; Heyet, *el-Mu'cemu'l-Vesid*, s. 497.

26 es-Sâğircî, Esad Muhammed Saîd, *Delilleriyle Hanefî Fıkhu*, Karınca ve Polen Yayınları, İstanbul 2009, s. 873.

Şahitlik, hakkı ve gerçeği ortaya çıkaran bir hüccettir. "...Erkeklerinizden iki kişiyi şahit tutun..."²⁷, "İçinizden adalet sahibi (güvenilir) iki kişiyi şahit tutun"²⁸ gibi ayetlerle akitlerde meşru kılınan şahitlikten, genel olarak insan haklarının ihya edilmesi, akitlerin karşılıklı inkârdan korunması, mal sahiplerinin mallarının korunması hedeflenmektedir.²⁹

İslam hukukunda Cumhur'a göre nikâhın geçerliliği için diğer akitlerden farklı olarak bu akdin şahitler huzurunda gerçekleştirilmesi şartı aranır. Ancak şahitliğin cinsî münasebet oluncaya kadar tamamlanması gereken tamamlayıcı bir şart mı yoksa nikâh akdinde yerine getirilmesi gereken bir sıhhat şartı mı olduğu hususunda ihtilaf vardır. Bu ihtilafın temelinde ise şahitliğin şer'î bir hüküm mü olduğu yoksa ilerideki muhtemel inkârları ve ihtilafları ortadan kaldırmaya yönelik bir tedbir mi olduğu şeklindeki farklı algılamaya yatmaktadır. Şahitliği şer'î bir hüküm olarak kabul edenler bunu bir sıhhat şartı olarak görmekte, işi garantiye almaya yönelik kabul edenler ise şahitliği tamamlayıcı bir şart olarak görmektedirler. Bazı fakihler ise şahitliği nikâhın ne sıhhat şartı ve ne de tamamlama şartı olarak kabul etmemektedir. Bu husustaki temel asıl İbn Abbas'ın (68/688) rivayet ettiği "Velisiz ve adaletli iki şahitsiz nikâh olmaz"³⁰ hadisidir.³¹

Hz. Ömer (23/644), Ali (40/661), İbn Abbas, Şa'bi (104/723), Said b. Müseyyeb, İbrahim en-Nehâî (96/715), Evzâî (157/774), Cabir b. Zeyd (93/711), Hasan b. Ali (50/671), İbn Zübeyr (73/692) ile Hanefî, Şafiî ve Hanbelî mezhebi hukukçularına göre "velisiz ve adaletli iki şahitsiz nikâh olmaz"³² hadisi, "Zaniye kendi kendini nikâhlayan kadındır"³³ ve Hz. Aiş'e'nin (56/676) rivayet ettiği "Dört şey bulunmadan yapılan nikâh zinadır. Damat, veli ve iki şahit"³⁴ gibi hadislerden dolayı başka yollarla nikâh ilan edilse bile icâb ve kabulü işitmesi için bizzat nikâh akdinde şahitlerin bulunması gerekmektedir. Hatta şahitlerden nikâh akdini gizlemeleri istense bile bu nikâh sahihtir. Nikâh işleminden sonra yapılan şahitlik ve nikâh ise geçerli değildir.³⁵ Çünkü nikâhta şahitlerin bulunması şart olmasaydı şahitlerin bulunmadığı durumda kendi kendine evlenen kadın zâniye olarak nitelenmezdi.

27 Bakara, 2/282.

28 Talak, 65/2.

29 es-Sâğırî, s. 874.

30 Ebû Hatem et-Temimî el-Bestî, Muhammed b. Hibbân, *Sahîhu İbn Hibbân*, Müessesetü'r-Risâle, Beyrut 1993, Nikâh, 4075; ed-Dârekudnî el-Bağdâdî, Ali b. Ömer, *Sünenü'd-Dârekudnî*, Dâru'l-Mâ'rife, Beyrut 1966, Nikâh, 11, 21, 22; Beyhakî, Ebû Bekr Ahmed b. Hüseyin, *es-Sünenü'l-Kübrâ*, Haydarabad h.1344, Nikâh, 97, 105.

31 İbn Rüşd el-Hafîd, *Bidâyetü'l-Müctehid*, II, 14, 15.

32 İbn Hibbân, *Sahîhu İbn Hibbân*, Nikâh, 4075; Ed-Dârekudnî, *Sünenü'd-Dârekudnî*, Nikâh, 11, 21, 22; Beyhakî, *es-Sünenü'l-Kübrâ*, Nikâh, 97, 105.

33 İbn-i Mâce, Muhammed b. Yezîd el-Kazvîni, *Sünenü İbn Mâce*, Daru'l-Fikr, Beyrut t.y., Nikâh, 15.

34 Beyhakî, *es-Sünenü'l-Kübrâ*, Nikâh, 129.

35 eş-Şafiî, *el-Umm*, IV, 35, 36; eş-Şirâzî, *el-Mühezzebe*, II, 697, 698; es-Serahsî, Ebû Bekr Muhammed b. Ebi Sehl, *Kitâbu'l-Mesbûd fi'l-Fikhi'l-Hanefî*, Dâru'l-Kütübî'l-İlmiyye, Beyrut 2009, V, 34, 35; Gazzâlî, *İslâmîda Evlilik*, s. 59; es-Semerkindî, *Tuhfetü'l-Fukahâ*, II, 132; el-Kasâni, *Bedâi' us-Sanâi'*, III, 392-395, 401, 405; en-Nevevî, Muhyiddîn b. Şeref, *el-Mecmû'*, XVII, 357-360; el-Mevsilî, *el-İhtiyâr*, III, 83; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 452, 453; el-Babertî, *el-İnâye*, II, 215; es-Serahsî, V, 30; el-Halebî, *Multeka'l-Ebhur*, s. 221- 223; eş-Şirbîni, *Muğni'l-Muhtâc*, IV, 83, 84; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 198-200; Bilmen, *Hukukî İslâmiyye*, II, 24, 29, 30; es-Sâğırî, s. 592; Heyet, *el-Fikhu'l-Menhecî*, II, 66; Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 58, 61; es-Sâbüni, *Nizâmu'l-'Usra*, s. 67; es-Seyyid Sâbık, *Fikhu's-Sünne*, II, 168, 169; Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 59.

Hadisteki “*nikâh olmaz*” ifadesi şahidin bulunmasının sıhhat şartı olduğunun kanıtıdır. Çünkü yokluğu sıhhat yokluğunu gerektirmektedir.³⁶ Hz. Ömer’e bir erkek ve bir kadının şahitlik yaptığı nikâhın sorulması üzerine Hz. Ömer’in bunu gizli nikâh olarak kabul etmesi de delil olarak kullanılmaktadır.³⁷

İmam Mâlik (179/796) nikâhta şahitlerin bulunmasını değil nikâhın ilanını şart olarak görmektedir. Nikâh akdinde şahitlik akit esnasında olabileceği gibi akitten sonra zifaktan önce de olabilir. Ancak şahitliğin akit esnasında olması müstehaptır. Çocukların veya delilerin huzurunda ilan edilmesi ile alenilik yerine geldiği için geçerli kabul edilen nikâh, gizli tutmaları istenen şahitlerin şahitliği ile alenilik olmayacağı gerekçesiyle geçerli kabul edilmemektedir. İlan edilmeyen nikâh gizli nikâh kabul edilmekte ve haram görülmektedir. Malikî fıkıhçılar, aleniliği nikâhın genel özelliği gizlilik olan zinadan ayrılmasının temel ölçütü olarak görmektedirler. “*Bu nikâhı ilan ediniz ve def çalınız.*”³⁸ hadisi ile Peygamberin insanları gizli nikâhtan men etmesini aleniyetin emredilmesi olarak kabul etmektedirler.³⁹ Akit esnasında veya akitten sonra zifaktan önce şahitliğin yani ilanının gerçekleşmediği durumlarda akit fasit olur.⁴⁰

İbn Hazm (456/1064) ise nikâhta ya iki şahidin bulunmasını veya iki şahit bulunmasa bile umumi ilanının bulunmasını yeterli görmek suretiyle⁴¹ nikâhta aleniliğin gerekliliği hususunda Malikî hukukçularla ittifak halinde iken iki şahidin bulunmasının aleniliğin sağlanmasında yeterli olacağını belirtmek suretiyle de Malikî hukukçulardan farklı görüş ortaya koymuştur.

İmamiyye mezhebi hukukçuları ile İbn Münzir (319/931), Osman el-Bettî (143/761) ve İbn Ebî Leyla (148/765) gibi bazı fakihler, ayette nikâh akdi için şahit istenmemesini delil kabul ederek şahitliğin nikâh akdinin sıhhat şartı olmadığını bunun sadece müstehap olduğunu benimsemektedirler.⁴²

A. Şahitlerde Bulunması Gereken Vasıflar

Akit esnasında şahitlerin bulunmasını şart gören fakihler şahitlerin akıllı olması ve buluş çağına girmiş olması vasfında ittifak etmişler, erkek, hür, adil ve müslüman olması gibi vasıflarda ise ihtilaf etmişlerdir.⁴³

36 eş-Şâfiî, *el-Umm*, IV, 35, 36; eş-Şîrâzî, *el-Mühezzeb*, II, 697, 698; es-Serahsî, V, 30; el-Kâsânî, *Bedâi’ us-Sanâi’*, III, 393, 394; en-Nevevî, Muhyiddîn b. Şeref, *el-Mecmû’*, XVII, 357-360; el-Makdisî, İbn Kudâme, *eş-Şerhu’l-Kebîr*, XX, 244-246; el-Mevsîlî, *el-İhtiyâr*, III, 83; ez-Zeyla’î, *Tebyinü’l-Hakâik*, II, 452, 453; el-Babertî, *el-İnâye*, II, 215; eş-Şîrbînî, *Muğni’l-Muhtâc*, IV, 83, 84; eş-Şevkânî, *Neylü’l-Evtâr*, IV, 198-200; Heyet, *el-Fikhu’l-Menhecî*, II, 66.

37 eş-Şâfiî, *el-Umm*, IV, 35, 36.

38 İbn Mâce, Nikâh, 20.

39 es-Serahsî, V, 30; es-Semerkandî, *Tuhfetü’l-Fukahâ*, II, 131; el-Kâsânî, *Bedâi’ us-Sanâi’*, III, 389-394; ez-Zeyla’î, *Tebyinü’l-Hakâik*, II, 452, 453; el-Babertî, *el-İnâye*, II, 215; eş-Şevkânî, *Neylü’l-Evtâr*, IV, 200; Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 59; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer’iyye*, s. 64.

40 Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 59; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer’iyye*, s. 64.

41 İbn Hazm, Ebû Muhammed Ali b. Ahmed, *el-Muhallâ bi’l-Âsâr*, Dâru’l-Kütübî’l-İlmiyye, Beyrut 2003, IX, 48, 49.

42 ez-Zeyla’î, *Tebyinü’l-Hakâik*, II, 453; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer’iyye*, s. 64.

43 Karaman, *Mukayeseli İslâm Hukuku*, I, 268; es-Seyyîd Sâbık, *Fıkhu’s-Sünne*, II, 169, 170.

Hanefî hukukçulara göre şahitlerde hürriyet, akıl ve buluş vasıfları,⁴⁴ Şâfiî hukukçulara göre erkek olma, adalet, hürriyet, işitme, duyma, buluş, akıl ve islam vasıfları⁴⁵ ve Hanbelî hukukçulara göre ise erkek olma, adalet, akıl, buluş ve islam vasıfları bulunmalıdır.⁴⁶

1. İslam

İslam hukukçularına göre, nikâh akdinin dini bir yönü bulunması ve “*Allah müslümanlar aleyhine kâfirler lehine bir yol kılmamıştır*”⁴⁷ ayetine binaen kâfirin müslüman üzerinde velâyet hakkı bulunmamasından dolayı şahitlerde, İslam şartı aranmaktadır.⁴⁸ Evlenen taraflardan sadece birisinin müslüman olması durumunda ise ihtilaf söz konusu olup Cumhur yine şahitlerin müslüman olması gerektiği görüşündedir. Çünkü müslüman olmayanın müslümana yönelik şahitlik yapması kabuledilemez.⁴⁹

Ebû Hanife (150/768) ve Ebû Yusuf (183/800) ise erkeğin müslüman, kadının ise ehli kitaptan olması durumunda şahitlerin müslüman olmasının şart olmadığı görüşündedir. Ancak müslüman erkeğin evliliği inkârı durumunda bu iki zimmî şahidin şahitliği geçerli olmaz. Fakat zimmî kadının evliliği inkârı halinde bu iki zimmînin şahitliği yeterlidir.⁵⁰

2. Adalet

Adalet vasfı, şahitlerin doğru olması ve dinin emirlerine zahiren de olsa uyması demektir.⁵¹ Buna göre adil kişi dinin emirlerine zahirin de olsa uyan, büyük günah işlemeyen, küçük günahı ısrar etmeyen doğru ve dürüst kişi demektir. Fâsik ise Allah’a itaat ve ibadetten ayrılan kişidir. Durumu meçhul kişi ise fîsk ve adalet açısından durumu belli olmayan kişidir.⁵²

Şâfiî, Malikî ve Hanbelî hukukçular ile İbn Hazm ve Şevkani’ye (1250/1835) göre, şahitlerin “*velisiz ve adaletli iki şahitsiz nikâh olmaz*”⁵³ hadisi gereği adil ol-

44 es-Serahsî, V, 30, 34, 35; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 132; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 395; el-Mevsilî, *el-İhtiyâr*, III, 83; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 453; el-Babertî, *el-İnâye Şerhu'l-Hidâye*, II, 215, 216; Bilmen, *Hukukî İslâmiyye*, II, 27-29.

45 eş-Şâfiî, *el-Umm*, IV, 35; el-Gazzâlî, *el-Veciz*, s. 247; eş-Şirbinî, *Muğni'l-Muhtâc*, IV, 84-86; Heyet, *el-Fikhu'l-Menheci*, II, 67.

46 el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 246, 247.

47 Nisa, 4/141.

48 es-Serahsî, V, 33-34; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 132; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 395-401; el-Buhârî, Mahmûd b. Ahmed b. Mâze, *el-Muhîdu'l-Burhânî fi'l-Fikhi'n-Nu'mânî*, Dâru İhyâit-Turâsî'l-'Arabî, Beyrut 2003, III, 141; İbn Kudâme, *el-Muğni*, IX, 349; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 246-249; el-Mevsilî, *el-İhtiyâr*, III, 83, 84; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 453, 454; el-Babertî, *el-İnâye*, II, 215-219; el-Halebî, *Multeka'l-Ebhur*, s. 222, 223; Ali eş-Şirbicî, *el-'Usratü's-Se'ide*, II, 67; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 67, 68; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; es-Seyyîd Sâbık, *Fıkhü's-Sünne*, II, 171.

49 İbn Kudâme, *el-Muğni*, IX, 349; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 247-249; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 67, 68; es-Seyyîd Sâbık, *Fıkhü's-Sünne*, II, 171.

50 es-Serahsî, V, 33, 34; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 132; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 395-401; el-Buhârî, Mahmûd b. Ahmed, *el-Muhîdu'l-Burhânî*, III, 141; el-Mevsilî, *el-İhtiyâr*, III, 84; el-Babertî, *el-İnâye*, II, 218, 219; el-Halebî, *Multeka'l-Ebhur*, 222, 223; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62.

51 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62.

52 es-Sâğırî, s. 592.

53 İbn Hibbân, *Sahihu İbn Hibbân*, Nikâh, 4075; Ed-Dârekudnî, *Sünenü'd-Dârekudnî*, Nikâh, 11, 21, 22; Beyhakî, es-

ması gerekir.⁵⁴ Zahiri adalet yeterli olup meşakkat bulunduğu için batini adalet araştırılmaz. Adalet durumu belli olmayan kişilerin şahitliği yeterlidir ancak fısıkları açıkça akit esnasında belli olan şahitlerin şahitliği geçerli olmaz.⁵⁵

Şahitlerin adil olmaları ispat açısından önemlidir. Şahitlerin adil olmaması durumunda ispat tam olarak gerçekleşmeyeceği için şahitlerin adil olmaları İslam hukukunun da bir emridir. Çünkü şahitlik bir şeyi haber verme ve bildirme anlamında olduğu için kişinin doğruluk yönünün yalancılık yönünden üstün olması gerekir. Bu ise adalet vasfı ile ancak sağlanır. Dolayısıyla fâsık kişilerin güvenilirlikleri bulunmadığı için nikâhta şahit olmaları geçerli değildir.⁵⁶

Şahitlik, kişinin saygınlığı anlamına gelmekte olup şahitliğin amaçlarından birisi de akdin önem, ciddiyet ve saygınlığının sağlanmasıdır. Fâsık olan kişinin ise saygınlığı bulunmadığı için şahitliği de kabul edilmez. Kendisi onurlu olmayan kişinin akdin onurunu ve saygınlığını sağlaması düşünülemez. Bundan dolayı da fâsıkların şahitliğinin geçerli kabul edilmesi, nikâh akdini küçümsemek olarak kabul edilmektedir.⁵⁷

Hanefî hukukçulara göre şahitlerin adaletli olması şart değildir. Nikâh, fâsık ve durumu meçhul kişilerin şehadeti ile gerçekleşir.⁵⁸ İcâb ve kabul nikâh akdinin rüknüdür. Fâsık kişi kendisi evlendiği takdirde akdin rüknü olan icâbı veya kabulü geçerli oluyorsa akdin şartı olan şahitliğinin daha öncelikli olarak geçerli olması gerekmektedir. Kendisi için kabulü yani velâyeti sabit olanın elbette başkası hakkındaki velâyeti de sabit olur. Çünkü her iki velâyet de aynı cinstendir. Zaten nasslarda bu konuda ayrıntılı bir düzenleme de mevcut değildir.⁵⁹

Sünenü'l-Kübrâ, Nikâh, 97, 105.

- 54 eş-Şirâzi, *el-Mühezzeb*, II, 697, 698; el-Gazzâlî, *el-Vecîz*, s. 247; ez-Zemaşşeri, Ebu'l-Kâsım Mahmûd b. Ömer, *Ruûsu'l-Mesâil (el-Mesâilü'l-Hilâfî beyne'l-Hanefî veş-Şafîi)*, el-Mektebetü'l-İslâmî, t.y, y.y, s. 372; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 401, 402; en-Nevevî, Muhyiddin b. Şeref eş-Şafîi, *el-Mecmû'*, XVII, 357-360; eş-Şirbîni, *Muğni'l-Muhtâc*, IV, 88, 89; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 200; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; el-Ceyyâş, Abdülhamid, *el-Ahkâmuş-Şer'iyye*, s. 68; es-Seyyid Sâbık, *Fıkhû's-Sünne*, II, 170; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 48, 49, 62.
- 55 eş-Şirâzi, *el-Mühezzeb*, II, 697, 698; el-Gazzâlî, *el-Vecîz*, s. 247; ez-Zemaşşeri, *Ruûsu'l-Mesâil*, s. 372; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 401, 402; en-Nevevî, Muhyiddin b. Şeref, *el-Mecmû'*, XVII, 357-360; İbn Kudâme, *el-Muğni*, IX, 349; eş-Şirbîni, *Muğni'l-Muhtâc*, IV, 88, 89; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 247-249; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; el-Ceyyâş, Abdülhamid, *el-Ahkâmuş-Şer'iyye*, s. 68; es-Seyyid Sâbık, *Fıkhû's-Sünne*, II, 170.
- 56 eş-Şirâzi, *el-Mühezzeb*, II, 697, 698; es-Serahsî, V, 30, 31; el-Gazzâlî, *el-Vecîz*, s. 247; ez-Zemaşşeri, *Ruûsu'l-Mesâil*, s. 372; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 401, 402; en-Nevevî, Muhyiddin b. Şeref, *el-Mecmû'*, XVII, 357-360; eş-Şirbîni, *Muğni'l-Muhtâc*, IV, 88, 89; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 200; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; el-Ceyyâş, Abdülhamid, *el-Ahkâmuş-Şer'iyye*, s. 68; es-Seyyid Sâbık, *Fıkhû's-Sünne*, II, 170; Heyet, *el-Fıkhü'l-Menheci*, II, 67.
- 57 el-Babertî, *el-İnâye*, II, 216; el-Ceyyâş, Abdülhamid, *el-Ahkâmuş-Şer'iyye*, s. 68; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62; Ali eş-Şirbîci, *el-Ustratü's-Se'ide*, s. 80-83.
- 58 es-Serahsî, V, 30, 31; ez-Zemaşşeri, *Ruûsu'l-Mesâil*, s. 372; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 401-405; el-Mevsilî, *el-İhtiyâr*, III, 83, 84; ez-Zeyla'î, *Tebyîniü'l-Hakâik*, II, 454, 455; el-Babertî, *el-İnâye*, II, 216-218; el-Halebî, *Multeka'l-Ebhur*, s. 222; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 200; Bilmen, *Hukukî İslâmiyye*, II, 31, 32; el-Ceyyâş, Abdülhamid, *el-Ahkâmuş-Şer'iyye*, s. 69; es-Seyyid Sâbık, *Fıkhû's-Sünne*, II, 170; es-Sâğurci, s. 592.
- 59 es-Serahsî, V, 30-35; ez-Zemaşşeri, *Ruûsu'l-Mesâil*, s. 372; es-Semerkandî, *Tuhfetü'l-Fukahâ*, II, 132, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 395, 401-405; el-Mevsilî, *el-İhtiyâr*, III, 83, 84; ez-Zeyla'î, *Tebyîniü'l-Hakâik*, II, 453-455; el-Babertî, *el-İnâye*, II, 215-218; el-Halebî, *Multeka'l-Ebhur*, s. 222; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 200; Bilmen, *Hukukî*

Hanefî hukukçulara göre fîsk yalancılık töhmetinden dolayı şahitlikte etkindir. Şahitlerin adaletini bilmek zor ve meşakkatli bir iştir. Dolayısıyla görünürdeki halin iyiliği ile yetinilmelidir. Nikâhtaki şahitlik, tahammül şahitliği olup eda şahitliği değildir. Tahammül durumu ise töhmetin bulunmadığı, görünen bir durumdur. Yani nikâh akdi eda esnasında şahitliği kabul olunan iki kişinin şahitliğine bağlı değil bilakis herhangi iki şahidin bulunmasına bağlıdır. Dolayısıyla nikâh akdinin kuruluşu adil bir kişinin şahitliğine bağlı değildir. Mesela, yakınların davasında oğulların şahitliği geçerli değilken evlenenlerden birisinin iki oğlu veya evlenen kadının başka adamdan olan iki oğlu şahit olabilir.⁶⁰

3. Erkek Olma

Hanbelî, Malîkî ve Şâfîî hukukçulara göre, nikâh akdinde kadınların şahitliği hadis gereği geçerli değildir. Yani iki şahidin de erkek olması gerekmektedir. Erkek olmazsa nikâh sahih olmaz.⁶¹

Hanefî hukukçulara göre Bakara suresi 281. ayetinde ifade edildiği üzere diğer akitlerde olduğu gibi nikâhta da bir erkek ve iki kadının şahitliği geçerli olmaktadır.⁶² İbn Hazm ise şahitlerin iki erkek veya bir erkek iki kadın olabileceği gibi dört kadın olabileceğini de kabul etmektedir.⁶³

4. Akıl ve Buluş

Evlilik akdinin önemi, değeri, aleniyetinin sağlanması ve gelecekte inkârı halinde evliliğin ispatlanması gibi gerekçelerden dolayı şahitlerde akıl ve buluş şartı aranmaktadır.⁶⁴

5. Hür Olmak

İki şahidin hür olması Hanbelî hukukçular dışında Cumhur'a göre şarttır. Evlilik akdinin önemi, değeri ve kölelerin kendi velâyetlerine sahip olmaması sebeplerinden dolayı kölenin şahitliği geçersizdir. Çünkü kendisine velâyeti olmayanın başkasına hiç olamaz.⁶⁵ Hanbelî hukukçulara göre ise Kitap, Sünnet ve İcmâda kölelerin şahitliklerinin kabul edilmeyeceğine dair bir delil bulunmadığı için iki kölenin şahitliği diğer akitlerde geçerli olduğu gibi nikâh akdinde de geçerlidir.⁶⁶

İslâmiyye, II, 27-32; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer' iyye*, s. 69; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 170.

60 es-Serahsî, V, 30, 31; el-Mevsîlî, *el-İhtiyâr*, III, 83, 84; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 454, 455; es-Sâğırçî, s. 592.

61 eş-Şîrâzî, *el-Mühezzeb*, II, 697, 698; es-Serahsî, V, 31, 32; ez-Zemahşerî, *Ruûsu'l-Mesâil*, s. 372, 373; en-Nevevî, Muhyiddîn b. Şeref, *el-Mecmû'*, XVII, 357-360; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 454; Abdurrahman es-Sâbûnî, *Nizâmu'l-'Usra*, s. 67; Heyet, *el-Fikhu'l-Menhecî*, II, 67; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer' iyye*, s. 66; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 61; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 170.

62 es-Serahsî, V, 32; ez-Zemahşerî, *Ruûsu'l-Mesâil*, s. 372, 373; es-Semerkindî, *Tuhfetü'l-Fukahâ*, II, 133; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 403; el-Mevsîlî, *el-İhtiyâr*, III, 83; ez-Zeyla'î, *Tebyinü'l-Hakâik*, II, 454; el-Babertî, *el-İnâye*, II, 216; el-Halebî, *Multeka'l-Ebhur*, s. 222, 223; Bilmen, *Hukukî İslâmiyye*, II, 29, 30; Ali eş-Şîrbicî, *el-'Usratü's-Se'ide*, s. 80-83; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer' iyye*, s. 67; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 61; es-Sâğırçî, s. 592, 878; es-Sâbûnî, *Nizâmu'l-'Usra*, s. 67.

63 İbn Hazm, *el-Muhallâ bi'l-Âsâr*, IX, 48, 49.

64 eş-Şâfîî, *el-Umm*, IV, 35; el-Babertî, *el-İnâye*, II, 215, 216; Heyet, *el-Fikhu'l-Menhecî*, II, 67; Ali eş-Şîrbicî, *el-'Usratü's-Se'ide*, s. 80-83; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 60; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer' iyye*, s. 66.

65 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 61.

66 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 61.

B. Nikâh Akdindeki Şahitliğin Amaçları

Nikâh akdinin şahitler huzurunda yapılması ve bu akdin şüpheye yer bırakmayacak şekilde insanlar arasında yayılması ve ilan edilmesi ile diğer akit ve tasarruflardan ayrılması, çeşitli hikmetleri barındırmaktadır. Akdin şahitler huzurunda yapılması akdin güvenilirliğini artırdığı gibi nikâhın helal olmasına da sebebiyet vermektedir. Ayrıca ihtiyaç duyulması halinde nikâhın bulunduğu ispatına da yaramaktadır. Bundan dolayı da defler çalarak, şarkı söyleyerek ve düğün yemekleri tertipleyerek evliliğin ilan edilmesi müstehap kabul edilmiştir.⁶⁷

Şahitlikten amacın, sadece nikâhın ilanını mı yoksa aynı zamanda nikâh akdinin inkârdan korunması mı olduğu ile ilgili ihtilaf söz konusudur.⁶⁸

Ebû Hanifé'ye göre şahitlikten amaç sadece ilan olduğu için şahitlerin adaletli olması şart değilken İmam Şâfi (204/820) ise şahitlikten amacın hem ilan ve hem de nikâhın korunması olduğunu belirterek şahitlerin adaletli olması gerektiğini söylemektedir. İmam Malik'e göre şahitler gizlemekle emir olunmuşsa bununla ilan gerçekleşmemektedir.⁶⁹

1. Nikâhın Saygınlığı

Şahitliğin amaçlarından birisi dört mezhebin ittifakı ile nikâh akdinin değer ve önemini ortaya koyarak saygınlığını yükseltmektir.⁷⁰ Bu saygınlığı sağlamak amacıyla Malikî, Şâfiî ve Hanbelî hukukçular, şahitlerde adil olma şartının bulunması gerektiğini ileri sürmekte ve fasıkların şahitliğinin geçerli kabul edilmesini nikâh akdinin küçümsenmesi olarak değerlendirmektedirler. Fasığın kendisi onurlu değilken nikâh akdini onurlandırması mümkün görülmemektedir.⁷¹ Hanefî hukukçular ise fâsik kişilerin şahitliğinin nikâhın saygınlığını zedelemeyeceği görüşündedir.⁷²

Yine nikâhın saygınlığının sağlanması amacıyla şahidin müslüman olma⁷³ ve buluş çağına girmiş olma şartı aranmaktadır.⁷⁴

6. Nikâhın Aleniyeti ve Gizli Nikâh

Şahitliğin amaçlarından birisi akdin aleniyetini sağlamak ve nikâhı zinadan ayırmaktır. İslam hukuku bir taraftan nikâh akdinde şahitlerin bulunmasını gerekli

67 el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer'iyye*, s. 64, 65.

68 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 61.

69 İbn Rüşd el-Hafîd, *Bidâyetü'l-Müctehid ve Nihâyetü'l-Muktesid*, II, 14, 15.

70 es-Serahsî, V, 30; el-Mevsîlî, *el-İhtiyâr*, III, 84; Bilmen, *Hukukî İslâmiyye*, II, 29-32; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer'iyye*, s. 66, 69; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 58, 60; es-Sâğircî, s. 592; Ali eş-Şirbîcî, *el-'Usratü's-Se'ide*, s. 80-83.

71 Ali eş-Şirbîcî, *el-'Usratü's-Se'ide*, s. 80-83; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer'iyye*, s. 68; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62.

72 el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer'iyye*, s. 69; Bilmen, *Hukukî İslâmiyye*, II, 31, 32; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62.

73 Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 62.

74 eş-Şâfiî, *el-Umm*, IV, 35; el-Babertî, *el-İnâye Şerhu'l-Hidâye*, II, 215, 216; el-Ceyyâş, Abdülhamîd, *el-Ahkâmuş-Şer'iyye*, s. 66; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 60; Heyet, *el-Fıkhul-Menhecî*, II, 67.

görürken diğer taraftan da nikâhın ilanını teşvik etmek suretiyle nikâhı, zina eden insanların alışkanlık haline getirdiği gizlilik töhmetinden uzak tutmaya çalışmaktadır. Çünkü aleniyet, evliliğin yayılması ve duyulmasına vesile olmakta ve böylece nikâhla zinanın birbirinden ayrılmasını temin etmektedir. Dolayısıyla harama düşmemek şartıyla her toplumun kendi örfüne göre değişebilen şekillerde nikâhın aleniyetinin sağlanması ve artırılması uygundur.⁷⁵ Malîkî, Şâfiî ve Hanbelî hukukçular bu gayenin gerçekleşmesine yönelik olarak fâsıkların şahitliğini kabul etmezken⁷⁶ Hanefî hukukçular ise fâsık olup olmamasına bakmaksızın şahitlerin bulunmasını, genellikle evliliğin yayılmasına ve duyurulmasına vesile olmasından dolayı nikâhın sıhhat şartı olarak kabul etmiştir.⁷⁷

Nikâhın aleniyetinin sağlanması amacıyla İslam dini nikâhın duyurulması ve düğün yemeğine davet edilmesi üzerinde önemle durmuştur. “*Nikâhı ilan ediniz. Mescitlerde yapınız, defler çalınız*”⁷⁸, “*Helal ve haram arasında def ile ses çıkarmak vardır*”⁷⁹ “*Bu nikâhı ilan ediniz ve def çalınız*”⁸⁰ ve “*Bir koyunla da olsa düğün ziyafeti yap*”⁸¹ gibi hadisler gizli nikâhtan kurtulmak ve evlilik sevincini izhar etmek için evlilik sürecinin açığa vurularak nikâhın ilan edilmesini, dost ve akrabaya ziyafet verilmesini, def çalınarak şenlik yapılmasını, insanların toplanması ve velime yemeği verilmesini ve böylece nikâhın aleniliğinin sağlanmasını ortaya koymaktadır.⁸²

Nikâhın aleniyet kazanması amacından dolayı İslam hukukçuları şahitlerde müslüman olma ve akıllı olma şartlarını aramışlardır. Müslüman ve akıllı olmayanların şahitliği ile akdin müslümanlar arasındaki aleniyeti sağlanamaz.⁸³

İslam hukukunda nikâhın aleni olması gerektiği ve gizli nikâhın caiz olmadığı hususunda ittifak varken hangi nikâhların gizli nikâh sayılacağı, nikâhın aleniyetin

75 el-Kâsânî, *Bedâi' us-Sanâi'*, III, 393, 394, 404, 405; ez-Zeyla'i, *Tebyinü'l-Hakâik*, II, 453; el-Babertî, *el-İnâye*, II, 215; Bilmen, *Hukukî İslâmiyye*, II, 29-32; el-Ceyyâş, Abdülhamid, *el-Ahkâmü'ş-Şer'iyye*, s. 6-8, 69; Karaman, *Mukayeseli İslâm Hukuku*, I, 268; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 60; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 43, 100; es-Sâğırçî, s. 592; Heyet, *İslâm ve Toplum*, s. 200; es-Seyyid Sâbık, *Fıkhü's-Sünne*, II, 319.

76 el-Ceyyâş, Abdülhamid, *el-Ahkâmü'ş-Şer'iyye*, s. 68.

77 Bilmen, *Hukukî İslâmiyye*, II, 31, 32; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 100; el-Ceyyâş, Abdülhamid, *el-Ahkâmü'ş-Şer'iyye*, s. 69; es-Sâğırçî, s. 592; Heyet, *İslâm ve Toplum*, s. 200.

78 Tirmizî, Ebû İsa Muhammed b. İsa, *Sünenü't-Tirmizî*, Dâru'l-Ma'rife, Beyrut 2002, Nikâh, 6.

79 İbn Mâce, Nikâh, 20; Tirmizî, Nikâh, 6; Nesâî, Ahmed b. Şuayb Ebû Abdî'r-Rahman, *Sünenü'n-Nesâî*, Mektebu'l-Matbüatî'l-İslâmiyye, Halep 1986, Nikâh, 72.

80 İbn Mâce, Nikâh, 20.

81 Buhârî, Ebû Abdillâh Muhammed b. İsmail, *Sahîhu'l-Buhârî*, Dâru'l-Ma'rife, Beyrut 2010, Nikâh, 68, 69; Müslim İbnu'l-Haccâc en-Nisâbüri, *Sahîhu Müslim*, Dâru'l-Ma'rife, Beyrut 2010, Nikâh, 3475; İbn Mâce, Nikâh, 24. Tirmizî, Nikâh, 28.

82 İbn Hazm, *el-Muhallâ*, IX, 23-25; İbn Abdilberr, Ebû Ömer Yusuf b. Abdillâh, *el-Kâfi fi Fıkhî Ehli'l-Medîne*, Dâru'l-Kutübi'l-İlmiyye, Beyrut 1992, II, 520; eş-Şirâzî, *el-Mühezzeb*, II, 761-763; İbn Rüşd el-Hafid, *Bidâyetü'l-Müctehid*, II, 14, 15; İbn Kudâme, *el-Muğni*, IX, 467-469; el-Makdisî, İbn Kudâme, *eş-Şerhu'l-Kebir*, XXI, 353-355; eş-Şirbini, *Muğni'l-Muhtâc*, IV, 344, 345; eş-Şevkânî, *Neylü'l-Evtâr*, IV, 272; Bilmen, *Hukukî İslâmiyye*, II, 13, 14, 31, 32; es-Sâğırçî, s. 590-593; Heyet, *el-Fıkhü'l-Menhecî*, II, 91; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 43; Ali eş-Şirbici, *el-'Usratü'ş-Se'ide*, s. 83-86; Heyet, *İslâm ve Toplum*, s. 208; Karaman, *Mukayeseli İslâm Hukuku*, I, 268; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 58, 59, 66; el-Ceyyâş, Abdülhamid, *el-Ahkâmü'ş-Şer'iyye*, s. 65.

83 el-Babertî, *el-İnâye*, II, 215, 216; el-Ceyyâş, Abdülhamid, *el-Ahkâmü'ş-Şer'iyye*, s. 66-68; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 60-62.

nasıl sağlanacağı ve sağlanan aleniyetin, nikâhı ve nikâh hükümlerini inkârdan korumaya yönelik olup olmamasında ise ihtilaf bulunmaktadır.

Malikiler hariç diğer üç mezhebe göre, aleniyet ancak şahitlerin bulunması ile sağlanır ve nikâh esnasında bulunan iki şahit nikâhın aleniliği için yeterli kabul edilmektedir. Buna göre gizli nikâh şahitlerin bulunmadığı nikâhtır. Şahitlerin bulunduğu nikâh ise gizli nikâh değil aleni nikâhtır. Bu iki şahidin nikâhı gizli tutmaları istense bile bu nikâh geçerlidir. Çünkü şahitlerin bulunduğu nikâhta gizlilik tahakkuk etmez. Ancak gizli tutma şartı mekruh kabul edilmekte ve hoş karşılanmamaktadır.⁸⁴ “*Nikâhları ilan ediniz*” hadisindeki ilan emri iki şahidin bulunması ile yerine getirilmektedir. “*def çalımız*” kısmı ise aleniliğin artırılmasının mendupluğuna alamettir.⁸⁵ İbn Hazm de şahitlerin bulunmasını nikâhın aleniyeti için yeterli kabul etmekle beraber aleniyet sağlandığı takdirde nikâhta şahitlerin bulunmasını şart görmemektedir.⁸⁶

Malikî hukukçulara göre ise akit esnasında şahitlerin bulunması gerekli olmayıp fiili birleşmeden önce ilan şarttır. Akit şahitler huzurunda olsa bile şahitlerin akdi gizli tutması istenirse nikâh gizli nikâh kabul edilerek geçerli kabul edilmekte ve böylece nikâhın aleni olmasına büyük bir derecede ehemmiyet verilmektedir. İlan edilmeyen nikâhtan sonra zıfâf olsun veya olmasın taraflar tefrik olunurlar.⁸⁷ Nikâh akdinde bulunan şahitler nikâhın yayılmasına vesile olmadığı takdirde bu durum sadece Allah'ın haram kıldığını helal kılmaya yönelik hileci bir uygulama olarak görülmekte ve böyle bir şahitlik ile nikâh geçerli olmamaktadır.⁸⁸ Ancak Malikî bazı fakihler şahitlerin bulunması durumunda nikâhın gizli nikâh olmaktan çıkacağı görüşündedirler.⁸⁹

Sonuç olarak “*gerek şahidin bulunmaması ve gerekse şahidin bulunup nikâhı gizli tutmaya çalışması durumundaki nikâh bâtil veya mekruh olma konumundadır. Bu tür nikâhlar haramın alameti olan gizliliği kısmen içinde barındırmaktadır. Müslümana yakışan ise şüpheli şeylerden şüphe vermeyenlere yönelmektir*”⁹⁰ şeklindeki görüş biz de katılmaktayız.

84 el-Kâsânî, *Bedâi' us-Sanâi'*, III, 393, 394, 404, 405; İbn Rüşd el-Hafîd, *Bidâyetü'l-Müctehid*, II, 14, 15; İbn Kudâme, *el-Muğni*, IX, 469; ez-Zeylâ'i, *Tebyinü'l-Hakâik*, II, 453; el-Babertî, *el-İnâye Şerhu'l-Hidâye*, II, 215; Heyet, *İslâm ve Toplum*, s. 200, 208; Ali eş-Şirbici, *el-'Usratü's-Se'ide*, s. 83-86; es-Sâğirci, s. 592, 593; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 6-8, 65-69; Bilmen, *Hukukî İslâmîyye*, II, 29-32; Karaman, *Mukayeseli İslâm Hukuku*, I, 268; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 59, 60; Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 43, 100; es-Seyyid Sâbik, *Fıkhü's-Sünne*, II, 319.

85 el-Kâsânî, *Bedâi' us-Sanâi'*, III, 393, 394; ez-Zeylâ'i, *Tebyinü'l-Hakâik*, II, 453; el-Babertî, *el-İnâye*, II, 215.

86 İbn Hazm, *el-Muhallâ*, IX, 48, 49.

87 Tenûhî, Ebû Sa'îd Sahnûn b. Sa'îd, *el-Müdevvenetü'l-Kübrâ*, Daru'l-Kutubi'l-İlmiyye, Beyrut 1994, II, 127-129; İbn Abdilberr el-Mâlikî, *el-Kâfi*, II, 520; İbn Rüşd el-Hafîd, *Bidâyetü'l-Müctehid*, II, 14, 15; Heyet, *İslâm ve Toplum*, s. 208. Karaman, *Mukayeseli İslâm Hukuku*, I, 268; Ali eş-Şirbici, *el-'Usratü's-Se'ide*, s. 83-86; Zuhaylî, *İslâm Fıkhı Ansiklopedisi*, IX, 58, 59, 66; el-Ceyyâş, Abdülhamîd, *el-Ahkâmü's-Şer'iyye*, s. 65, 66.

88 Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 100.

89 İbn Abdilberr el-Mâlikî, *el-Kâfi*, II, 520.

90 Heyet, *el-'Alâkâtü'z-Zevciyye*, s. 99.

7. Nikâh Hükümlerinin Korunması

Hanbelî ve Şafîî hukukçulara göre şahitlik, gerektiğinde nikâhın buna bağlı olarak ta karşılıklı hakların ispatını temin ederek tarafların ve çocuğun haklarının korunmasını sağlar. Çünkü nikâh akdi, cinsel ilişkinin helal olması, çocukların nesebinin sabit olması mehrin, nafakanın, mirasın ve kocaya itaatin gerekli olması gibi birçok sonuçları olan bir akittir. Dolayısıyla bu tür hak ve sorumluluklardan eşlerin kaçınmaması ve evliliği inkâr yoluna gitmemesi için yani hakların koruma altına alınması için şahitlerin bulunması gerekli kılınmıştır.⁹¹

Mesela, Şafîî fakihlerinden İmam Nevevî (676/1278), evlilik akdinin sadece iki tarafı ilgilendirmeyen ve üçüncü kişi olan çocuğu da ilgilendiren bir akit olduğunu belirterek çocuğun nesebinin korunması ve bilinmesi açısından şahidin gerekli olduğunu açıkça belirtmektedir.⁹² Yine İbn Hibban (354/965) nikâh akdinde şahidin gerekliliğini, nikâhın inkârdan korunması şeklinde gerekçelendirmiştir.⁹³

Şahitliğin amacının nikâhın inkârdan korunması ve hakların garanti altına alınması olduğu görüşünde olan fakihler, şahitlerin adil olması şartını benimserken ihtiyaç halinde nikâhın ispatını göz önünde bulundurmuşlar ve şahitlerin adil olmaması durumunda ispatın ve buna bağlı olarak nikâh hükümlerinin korunmasının tam olarak gerçekleşmeyeceğini ileri sürmüşlerdir. Nikâhın inkârı durumunda şahitlerin şahitliklerine başvurulacağı için ilk önce şahitlerin kendilerinin güvenilir olması gerekmektedir.⁹⁴

Hanefî hukukçulara göre ise şahitlerin bulunması veya nikâhın aleniyeti, ihtiyaç halinde nikâhın bulunduğunu veya mehrin miktarını ispata yani nikâhı inkârdan korumaya yönelik görülmemektedir. Bundan dolayı da sadece tahammül şahitliği nikâh şahitliği için yeterli olup eda şahitliği olması şartı yoktur. Buna göre çocuklar kendi babalarının nikâhlarında şahit olarak bulunabilirler. Ancak ileride babalarının lehine şahitlik yapamazlar. Çünkü şahitliğin tahammülünde yalan ithamı söz konusu değildir. Nikâhta önemli olan, aleniyeti sağladığı için şahitlerin huzurunda yapılmış olmasıdır.⁹⁵

Hanefilerin bu görüşüne rağmen Hanefî fakihlerin, nikâh hükümlerinin korunmasını tamamen göz ardı ettiği söylenemez. Çünkü “*Eda şahitliği kabul edilmeyen kişilerin şahitliği ile nikâh alenileştiği ve yaygınlaştığı için bu kişilerin evli olduklarını duyan bilen herkesin şahitliği nikâh akdini inkârdan koruyabilir.* Böy-

91 İbn Kudâme, *el-Muğnî*, IX, 348; el-Makdîsî, İbn Kudâme, *eş-Şerhu'l-Kebîr*, XX, 246; Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 58, 60; Ali eş-Şirbîcî, *el-'Usratü's-Se'ide*, s. 80-83; Karaman, *Mukayeseli İslâm Hukuku*, I, 268; Heyet, *el-Fikhu'l-Menhecî*, II, 66-68.

92 en-Nevevî, Muhyiddin b. Şeref, *el-Mecmû'*, XVII, 358, 359.

93 eş-Şirbîcî, *Muğnî'l-Muhtâc*, IV, 84.

94 el-Ceyyâş, Abdülhamîd, *el-Ahkâmu's-Şer' iyye li'z-Zevâci*, s. 68, 69; Heyet, *el-Fikhu'l-Menhecî*, II, 66-68. Zuhaylî, *İslâm Fıkhu Ansiklopedisi*, IX, 60.

95 es-Serahsî, V, 32, 33; el-Kâsânî, *Bedâi' us-Sanâi'*, III, 404, 405; el-Halebî, *Multeka'l-Ebhur*, 222, 223; Bilmen, *Hukuku İslâmiyye*, II, 29.

lece doğrudan olmasa da dolaylı yoldan nikâh inkârdan korunabilir”⁹⁶ ve “Şahitlik, nikâhın inkârını önlemeye yöneliktir. Koruma ise şahidin şahitliğinin kabulüne bağlıdır. Dolayısıyla şahitliği kabul edilmeyecek kişilerin şahitliği ile bu koruma gerçekleştirilmiş sayılmaz”⁹⁷ şeklindeki ifadeler Hanefi hukukçuların da nikâh hükümlerinin korunmasını göz önünde tuttıklarını ortaya koymaktadır.

C. Şahitliğin Amaçlarının Gözetilmesi Bağlamında Nikâhın Tescili

Nikâhın nesep, nafaka, mehir, iddet ve veraset gibi çok sayıda hukuki neticesi olduğu ve inkârı ferdi ve toplumsal birçok zararlı sonuca sebebiyet verdiğinden dolayı inkârın olmaması için nikâhın resmi makamlar tarafından tescili önem arz etmektedir. Çünkü nikâhın tescili, hem aleniyeti sağlayacağı hem de mağduriyetleri önleyeceği için nikâhın gizlenmesine bağlı ortaya çıkabilecek muhtemel zararlı sonuçları ortadan kaldıracaktır.⁹⁸

İslam’ın ilk yıllarından itibaren nikâhın tesciline gerek duyulmuyordu. Çünkü kişinin imanı evlilik hukukuna riayet etmek için yeterli idi. Ancak zamanla kişilerin imanlarının zayıflamasına paralel olarak olmayan evlilikleri iddia edenler ortaya çıktığı gibi evlilik hukukundan kurtulmak için olan evlilikleri inkâr eden insanlar da çıkmaya başlamıştır. Böylece karı kocanın çeşitli hakları zayi olmaya başlamıştır.⁹⁹

Bu tür sakıncalara binaen nikâhın tescili tarih boyunca yapıla gelmiştir. İlk dönemlerden itibaren doğrudan müdahale biçiminde olmasa bile nikâh akitlerinin devletin denetimine tabi tutulup şartlarını taşımayan evliliklere kadılar tarafından müdahale edildiği, isteyenlerin bir tedbir olarak nikâh akitlerini yazı ile tevsik ettirdikleri ve velisi olmayan kişilerin evlendirilmesinin kadınların görevleri arasında olduğu görülmektedir.¹⁰⁰ Dört halife döneminden itibaren nikâhın tescil edildiğine dair bilgiler vardır. Hz. Ömer zamanında divanlar kurulmuş ve isimler kayıt edilmiştir. Elbette ki bu çalışmalar çerçevesinde nikâhlar da kayıt altına alınmıştır. Nikâh için bir şekil şartı aranmamasına rağmen sadece iki kişinin kendi aralarında nikâh kıyarak insanlara duyurmadan yaşama şansı da söz konusu değildi.¹⁰¹

Selçuklular zamanında nikâhların kadı tarafından kıyıldığı veya nikâh için kadıdan izin alındığı hususu kadınların verdiği beratlarda görülmektedir. Yine Memlükler zamanında nikâhların mutlaka kadı nezaretinde kıyılma mecburiyeti bulunmamasına rağmen akkâdu’l-enkiha denen nikâh kıyma memurları vardı.¹⁰²

96 el-Kâsâni, *Bedâi’ us-Sanâi’*, III, 404, 405; Bilmen, *Hukukî İslâmiyye*, II, 29.

97 el-Kâsâni, *Bedâi’ us-Sanâi’*, III, 404; ez-Zeyla’î, *Tebyînü’l-Hakâik*, II, 454.

98 Bilmen, *Hukukî İslâmiyye*, II, 14; Ali eş-Şirbici, *el-’Ustratü’s-Se’ide*, s. 83-86; Ekinci, Ekrem Buğra, “Osmanlı Hukukunda İzinname ile Nikâh”, *Türk Hukuk Tarihi Araştırmaları*, Sayı:2, 2006, 41-60.

99 Heyet, *el-’Alâkâtü’z-Zevciyye*, s. 101.

100 Atar, “Nikâh”, *DİA*, XXXIII, 112-117.

101 Ekinci, “Osmanlı Hukukunda İzinname ile Nikâh”, 41-60.

102 Ekinci, “Osmanlı Hukukunda İzinname ile Nikâh”, 41-60; Aydın, M. Akif, “Osmanlı Hukukunda Nikâh Akitleri”, *Osmanlı Araştırmaları III*, İstanbul 1982, 1-12.

Osmanlı Devleti'nde kadıların nikâh akitlerini yapmaya yetkili ve vazifeli oldukları görülmektedir. Nikâh, devletin kontrolünde bizzat kadılar tarafından veya kadıların kontrolünde imamlar tarafından gerçekleştirilmekte ve yazılı belgelere tescil edilmekte idi. Yıldırım Beyazıt (806/1403) döneminden itibaren nikâh mahkemenin kıyması veya izin vermesi usulünün ihdas edildiği, nikâh akdinin yapılışına devletin müdahale ettiği ve bazı şekil şartları ilave ettiği görülmektedir. Şeyhülislam Ebu's-Su'üd Efendi (982/1574) zamanının fesadı gerekçesiyle veli izni bulunmayan evliliğin geçerli olmayacağı şeklindeki İmam Muhammed'in görüşünü benimseyerek hâkimin izni alınmadan nikâhın kıyılmayacağını belirten fetva yayınlamıştır.¹⁰³

16. asırdan itibaren nikâhlara kadının iştirakinin resmi bir hal aldığı, nikâhların kadı huzurunda kıyılmasa bile, tarafların evlenmesine bir mani olup olmadığı hususunda *izinname* denilen resmi yazıyla kadıdan izin alındıktan sonra, mahalle veya köy imamı tarafından kıyılması esasının benimsendiği anlaşılmaktadır. Çeşitli sebeplerle nikâh için kadıya başvuramayanların nikâhı, yine kadının kontrolündeki bir din adamı veya mahallenin imamı tarafından gerçekleştirilirdi. Evlenmeye engel bir durumun bulunmadığının hukuk tarafından tespiti anlamına gelen izinnamenin aranması, bizzat kadı tarafından kıyılmayan nikâhların da devlet kontrolünde olduğunu göstermektedir. Kadı kontrolünde olmayan nikâhları en aza indirmek için kadı kontrolünde kıyılmayan nikâhlarla ilgili ihtilafı durumlar mahkemeler tarafından dinlenmiyordu. Buna göre, Osmanlıda nikâhlar kadı huzurunda mahkemede veya kadıdan alınan izinnameye istinaden mahalle veya köy imamı tarafından kıyılırdı.¹⁰⁴

Osmanlıların son döneminde 1917 tarihli Osmanlı Hukuk-ı Aile Kararnamesi ile nikâh için yeni şekil şartları ve nikâhın tescili esasları getirilmiştir. Bu kararnamenin 33. Maddesi nikâhın önceden ilanını ve "*Nikâh akdi esnasında evlenecek olan erkek ya da kadın adaydan birinin ikamet ettiği ilçe hâkimi veya bunun görevlendirdiği bir memur hazır bulunup, nikâh akdini tanzim ve tescil eder.*" şeklindeki 37. maddesi de nikâhın, taraflardan birinin ikametgâhının bulunduğu yerdeki hâkimin veya yetkili kıldığı kişinin huzurunda kıyılarak akidname düzenlenmesini ve tescilini hükme bağlamıştır. Aynı dönemde Ceza Kanununun 200. maddesine de bu maddenin yürütülebilmesi için "*Hâkimin veya nâibinin huzuruyla akd-i nikâh hususundaki mecburiyeyi kanuniyeye riayet etmeyen zevc ile mevcut ise tarafeyn vekilleri bir aydan altı aya kadar ve bu gibi akitlerde şahit sıfatıyla hazır bulunanlar, bir haftadan bir aya kadar hapsolünurlar.*" hükmü konularak kaza hâkimi veya bunun izinname-i mahsus ile mezun kıldığı nâib bulunmaksızın nikâh akdeden imamlar hakkında hapis cezası getirilmiştir.¹⁰⁵

103 Dalgın, Nihat, "Aile Kurumunun Nikâh Aşamaisıyla İlgili Fikhî Sorunları", *İslam Hukuku Araştırmaları Dergisi*, XIII, Konya 2009, 35-50; İkinci, "Osmanlı Hukukunda İzinname ile Nikâh", 41-60; Aydın, "Osmanlı Hukukunda Nikâh Akitleri", 1-12.

104 Dalgın, "Aile Kurumunun Nikâh Aşamaisıyla İlgili Fikhî Sorunları", 35-50; İkinci, "Osmanlı Hukukunda İzinname ile Nikâh", 41-60; Atar, "Nikâh", *DİA*, XXXIII, 112-117; Karaman, *Mukayeseli İslâm Hukuku*, I, 274; Heyet, *İslâm ve Toplum*, s. 201; Aydın, "Osmanlı Hukukunda Nikâh Akitleri", 1-12.

105 Dalgın, "Aile Kurumunun Nikâh Aşamaisıyla İlgili Fikhî Sorunları", 35-50; İkinci, "Osmanlı Hukukunda İzinname

Hukuk-ı Aile Kararnamesi iki sene sonra, 19 Haziran 1919'da yürürlükten kaldırıldı. Nikâh kıyma işi eskiden olduğu gibi kadıların verdiği izinname üzerine imamlara verildi. Ankara hükümetinin çıkarttığı 1921 tarihli bir kanunla mahalle ve köy imamları ile muhtarlarının altı ayda bir nikâh vukuatına dair ilmühaberleri nüfus siciline vermeye mecbur olduğu bildirilmiş, aynı yıl çıkarılan başka bir kanunla da izinnamesiz evlenenlerin veya bu evliliği akdedenlerin, altı ay içinde keyfiyeti tescil ettirmek şartıyla, cezadan kurtulacakları hükme bağlanmıştır. 1924 tarihli şer'î mahkemelerin ilgasına dair kanun şer'î mahkemeleri lağvedince, izinname verme salahiyeti, aynı kanunun 6. Maddesi ile sulh mahkemelerine tevdi edilmiştir. 1926 yılında İsviçre medeni kanununun iktibasıyla evlilik için belediye kaydı esas alınarak şer'î hukuk, bu arada imam nikâhının resmi hüviyeti de tarihe karışmıştır.¹⁰⁶

Türk Medeni Kanunu'na göre evleneceklerin bizzat yetkili merci önünde evlilik iradelerini beyan etmeleri gerekmektedir. Evlendirme memuru bu evliliği evlenme kütüğüne tescil ederek eşlere ve şahitlere imzalatırır ve kendisi de imzalar. Bu evliliği her iki eşin nüfus cüzdanına kaydeder ve nüfus kütüklerine işlenmek üzere durumu bildirir. Evlenme resmi memur önünde yapılmamışsa yok hükmündedir. Yani evlilikten söz edilemez, evlilik baştan itibaren yoktur. Dolayısıyla dava açarak evliliği ortadan kaldırmak söz konusu değildir. Bundan dolayı imam nikâhı da yok hükmünde kabul edilmektedir.¹⁰⁷

Günümüz İslam ülkelerinde ise nikâhın devletin denetimi altında yapılarak tescil edilmesi ilkesi benimsenmiştir.¹⁰⁸

Mezhepler tarafından aranan şartlar yerine geldiği için tescil yapılmadan sadece dini kurallara uygun olarak yapılan nikâh bâtil sayılamaz.¹⁰⁹ Dolayısıyla “*Fakat zamanımızda yapılan imam nikâhlarını o döneme benzetme imkânı yoktur. Çünkü sadece imam nikâhıyla kısılan nikâhların, kanun önünde hiçbir geçerliliği yoktur. Bu sebepten bir nikâh akdinde in'ikat ve sıhhat şartları olsa bile, kendinden beklenen güvence sonucunu tam doğurmadığı için geçersizdir. Dolayısıyla tek başına imam nikâhı hem bâtil hem de fasittir*”¹¹⁰ şeklinde bu nikâhların geçersiz olduğunu belirten görüşlere katılmamız mümkün değildir.

Ancak resmen tescili yapılmayan ve sadece dini kurallara göre yapılan nikâh, bugün kendisinden beklenen hukuki sonucu vermediğinden maslahat açısından sakıncalıdır. Kadın ve erkeğin tüm haklarının zayı olması, evlilik içindeyken ölenin mirasından eşlerin pay alamaması, anlaşamayıp boşanma noktasına geldiğinde karının kocasından hiçbir hak talep edememesi, kadına barınma, tedavi ve mehir

ile Nikâh”, 41-60; Atar, “Nikâh”, *DİA*, XXXIII, 112-117; Karaman, *Mukayeseli İslâm Hukuku*, I, 274; Heyet, *İslâm ve Toplum*, s. 201.

106 İkinci, “Osmanlı Hukukunda İzinname ile Nikâh”, 41-60.

107 Akıntürk, Turgut, *Medeni Hukuk*, Savaş Yayınları, Ankara 1994, s. 205-207, 223, 224.

108 Atar, “Nikâh”, *DİA*, XXXIII, 112-117.

109 Güneç, Halil, *Günümüz Meselelerine Fetvalar*, Yasin Yayınevi, İstanbul 2011, II, 125.

110 Köksal, İsmail, “Uygulamadaki Resmî ve Dinî Nikâhların Fıkıhî Yönü”, *Bilimname*, XVI, 2009/1, 25-41.

gibi hakların tanınamaması, doğan çocukların anne ve babalarının nüfuslarına kayıt ettirilememesi neticesinde çocukların, annesinin ya da babasının sosyal güvencesinden istifade edememesi, ebeveynin ölümü halinde çocukların mirastan mahrum kalması, gibi durumlar muhtemel sakıncalı durumlardır. Böylece birtakım insan hakları çiğnenmekte, dini bakımdan da büyük bir vebal altına girilmektedir.¹¹¹

Dolayısıyla evlenmelerin belirli bir disiplin altına alınarak tescil edilmesi, yapılan işlemlerin İslam hukukuna uygunluğunun sağlanması, sakıncaların giderilmesi ve tarafların haklarının korunması açısından önemlidir. Çünkü devletin evlenecek kişileri kontrol etmesi ve aleniyeti temin gibi maksatlarla nikâhları bir görevliye kıydırması nikâh akdiyle taraflara sağlanan hakları koruma noktasında daha etkin olmaktadır.¹¹²

İslam hukukuna göre nikâhın bir din adamı huzurunda veya resmi bir memur önünde yapılması şart olmayıp tescili ve merasim şartları nasslara istinat etmemekle beraber hususi ve umumi menfaatler ile amme nizamını korumaya yönelik tedbirler kapsamında olduğu için yetkili mercilerin, istihsan, maslahat, Sedd-i Zerâi gibi delilleri işleterek maslahatı sağlamak amacıyla hakkında nass bulunmayan konularda gerekli düzenlemeleri yaparak birtakım emir ve yasaklar oluşturması ve mübahları emretmesi mümkündür. Devlet, suiistimal söz konusu olunca hakların kullanımını için yeni düzenlemeler getirebileceği gibi hakların kullanımını kendi denetimine de alabilir. Nikâhın tescili bu çerçevede değerlendirilerek dinin özüne, yani Kur'an ve Sünnet'e aykırı olmayan gerekli düzenlemeler yapılabilir.¹¹³

Yapılan bu düzenlemelerden sonra da tescili yapılmayan ve hukuki koruma altına alınmayan nikâhlara devletin müdahale yetkisi bulunmaktadır. Hanefilerden Serahsî (483/1091) Hz. Ömer'in "kadınlar denkleriyle evlenmedikleri sürece bunu engellerim" sözünü, nikâh akitlerinde devlet yöneticisinin yetkisi bulunduğu delilolarak kabul etmektedir.¹¹⁴

SONUÇ

Aralarında evlenme engeli bulunmayan bir kadınla bir erkeğin hayatlarını birleştirmeleri anlamına gelen nikâh her iki tarafa karşılıklı görev ve sorumluluklar yüklemekte ve haklar getirmektedir.

İslam'da evlilik ile ilgili hükümlerin ayrıntılı şekilde ortaya konması İslam'ın evliliğe ve aile hayatına verdiği önemin göstergesidir.

111 Dalgın, "Aile Kurumunun Nikâh Aşamasıyla İlgili Fikhî Sorunları", 35-50; Güneç, *Günümüz Meselelerine Fetvalar*, II, 125.

112 Köksal, "Uygulamadaki Resmî ve Dinî Nikâhların Fikhî Yönü", 25-41; Heyet, *İslâm ve Toplum*, s. 201.

113 Dalgın, "Aile Kurumunun Nikâh Aşamasıyla İlgili Fikhî Sorunları", 35-50; Ekinci, "Osmanlı Hukukunda İzinname ile Nikâh", 41-60. Karaman, *Mukayeseli İslâm Hukuku*, I, 274.

114 es-Serahsî, IV, 218.

Nikâh, önemine binaen diğer akitlerden farklı kabul edildiği için diğerlerinde şahit gerekmezken nikâh akdinde şahit gerekmektedir.

Nikâh akdinde temel rükün tarafların rızasıdır. İcab ve kabul olarak isimlendirilen irade beyanı rızanın ifadesi olduğu için önemlidir. Taraflar veya velileri yahut vekilleri yanlış anlamaya imkân vermeyecek bir tarzda iki şahit huzurunda evlenme iradelerini ortaya koyarlar. Bu iradenin yanlış anlamaya imkân vermeyecek bir tarzda ortaya konması için İslam hukukçuları titizlik göstermiştir.

Evlilik akdinin önemi, değeri, aleniyetinin sağlanması ve gelecekte inkârı halinde evliliğin ispatlanması gibi gerekçeleri göz önünde bulunduran İslam hukukçuları şahitlerde bulunması gereken şartları ele alarak incelemişler ve farklı sonuçlara ulaşmışlardır. Yani şahitlerde farklı şartları aramalarının temelinde, nikâhtaki şahitliğin ne tür hedeflerinin bulunduğu yatmaktadır. Dolayısıyla nikâhta şahitlerin bulunması, sadece bir şekil ve sıhhat şartı değil bilakis belli maslahatları gerçekleştirmeye yöneliktir.

Akdin şahitler huzurunda yapılması, akdin güvenilirliğini ve aleniliğini artırdığı gibi nikâhın helal olmasını ve zina veya zina töhmetinden ayrılmasını da temin etmektedir. Ayrıca ihtiyaç duyulması halinde tarafların evli olduklarının ispatını buna bağlı olarak ta boşanma durumunda olası mağduriyetlerin ve hak kayıplarının önlenmesini de temin etmektedir. Şahitlik bu maslahatları gerçekleştirdiği sürece işlevini yapıyor demektir. Ancak bu sonuçları sağlamadığı takdirde sadece şekil olarak şahitliğin yerine getirilmesi fakat amacına hizmet etmemesi durumunda devletin, bu amaçları gerçekleştirecek şekilde şahitlerin yanı sıra gerekli tedbirleri alarak nikâhın hükümlerini hukuken koruma altına alması İslam hukukunun ruhuna uygun bir düzenleme olacaktır.

Maliki mezhebinin vurguladığı gibi şahitlerin bulunmasının temel amacı, sadece şekil şartını yerine getirmek değil bilakis nikâhın alenileşmesini temin ederek nikâh hükümlerinin hukuken korunmasıdır. Bu bakış açısı, günümüzde tescil edilmeden yapılan imam nikâhlarına bağlı oluşan mağduriyetlerin giderilmesi ve zararların engellenmesi açısından önemlidir.

Nikâhın aleniyeti ve gizli nikâh sayılmaması için en az iki şahidin huzurunda yapılması yeterlidir. Ancak nikâh akdinde bulunan şahitler nikâhın yayılmasına vesile olmadığı takdirde böyle bir şahitlik ile nikâh geçerli olmakla beraber mekruh olmaktadır. Ayrıca aleniyet sağlandığı takdirde nikâhta şahitlerin bulunması şart görülmeyebilir.

Tescil yapılmadan sadece dini kurallara uygun olarak yapılan nikâh, mezhepler tarafından aranan şartlar yerine geldiği için bâtil sayılamaz. Ancak resmen tescili yapılmayan ve sadece dini kurallara göre yapılan nikâh, ferdî ve toplumsal birçok zararlı sonuca sebebiyet verdiği için nikâhın tescili ve hukuken korunmaya alınması önem arz etmektedir. Çünkü tescil, hem aleniyeti sağlayarak hem de mağduriyetleri önleyerek nikâhın gizlenmesine bağlı ortaya çıkabilecek muhtemel

zararlı sonuçları ortadan kaldıracaktır. Dolayısıyla evlenmelerin belirli bir disiplin altına alınarak tescil edilmesi, yapılan işlemlerin İslam hukukuna uygunluğunun sağlanması, sakıncaların giderilmesi ve tarafların haklarının korunması açısından önemlidir.

Tescili yapılmayan ve hukuki koruma altına alınmayan nikâhlara maslahat açısından devletin müdahale yetkisi bulunmaktadır. Devlet, suiistimal söz konusu olunca hakların kullanımı için yeni düzenlemeler getirebileceği gibi hakların kullanımını kendi denetimine de alabilir. Nikâhın tescili bu çerçevede değerlendirilerek Kur'an ve Sünnet'e aykırı olmayan gerekli düzenlemeler yapılabilir.