

İSLAM HUKUKU ARAŞTIRMALARI DERGİSİ

Sayı: 27
Nisan 2016

www.islamhukuku.com

www.islamhukuku.org

www.islamhukuku.net

ISSN 1304-1045

İSLÂM HUKUKUNDA MAHKÛMUN HAKLARI VE MAHKÛMA YAPILACAK MUAMELE

Dr. M. Zeki UYANIK*

Özet: İnsanın doğuştan sahip olduđu bir takım hakları vardır. Bu haklar bütün insanlar için söz konusudur ve İslam'ın koruması altındadır. Suç işlemiş mahkûm da bu haklara sahip olan insanlardan birisidir. Bir suçtan dolayı hapse atılmış ama insan olarak bir takım hakları olan mahkûma haklarını kullanabilmesi için ortam hazırlamak idarenin görevidir. Bununun unutulmaması ve insani haklarından yararlan-dırılması gerekir ki, buna mahkûmun hakları denilmektedir. Bu makalede mahkûmun bu haklarını, haklarının sınırlarını ve ortadan kaldıran kriterleri ele alacağız.

Anahtar Kelimeler: İslam Hukuku, Suç, Ceza, Hapis, Mahkûm, Mahkûmun Hakları.

In The Islamic Law Prisoner Rights And Prisoner Shall Be Made

Abstract: There are some rights that are inherent to man. This is the case for all people's rights and is under the protection of Islam. One of the people who have committed crimes, prisoners are entitled to those right. He imprisoned for a crime, but to prepare the environment to use the prisoner's rights as human rights, which is a set of administrative tasks. For that prisoners are human beings and should not be forgotten that benefit from human rights, it is called the prisoner's rights. In this article of the rights of prisoners, the rights will consider the limits and criteria to eliminate.

Keywords: Islamic Law, Crime, Criminal, Prison, Prisoner, Rights of Prisoners.

GİRİŞ

Suç işleyip âdil yargılama neticesi mahkûmiyet kararı alan ve hakkındaki bu hüküm onanan kimseye mahkûm ya da hükümlü denir. Günümüzde mahkûm denildiğinde genellikle hapis cezasına çarptırılmış kişi anlaşılmaktadır.¹

Mahkûmun insani hakları denildiğinde ise anlaşılması gereken, “insan olmasından kaynaklanan ve hukukun kendisine tanıdığı haklardır.”²

İşlediği bir suç neticesinde cezaya çarptırılarak hapse atılan mahkûmun, doğal olarak hürriyeti kısıtlanmakta ve bir takım özgürlükleri ve istekleri rafa kaldırılmaktadır. Fakat bir insan olması hasebi ile yaşamı için vazgeçilmez kabul edilen bu maddi ve manevi haklarından istifade etmesi mahkûm da olsa insanın en doğal kanuni ve dinî hakkıdır. Bu aynı zaman da toplumsal huzur ve güvenlik için de

* Uzman Vaiz, Çukurova Müftülüğü / Adana, mzuyanik@hotmail.com

1 Aslan, Nasi, “Kur'an ve Sünnete Göre Sanık ve Mahkûm Hakları”, *Kur'an ve Sünnete Göre Temel İnsan Hakları*, İstanbul 2014, s. 545-546.

2 Yıldırım, Ahmed Hamdi, *İslam Hukukunda Mahpusun İnsani Hakları* (Yüksek Lisan Tezi), Sakarya 1997, s. 11.

elzendir. Çünkü hapse mahkûm edilmiş suçlu, hayatını idame için gerekli olan bu haklardan mahrum bırakıldığı vakit; topluma, yargıya, hâkime hatta inanca bile küser. Bunun yanında mahkûm, her ne kadar hapisanede toplumdaki uzak yaşasa da, dış dünya ile bağı kopmuş olsa da unutmamak gerekir ki cezası bittiğinde yine aynı topluma dönecek ve hayatını sürdürecektir. Bu anlamda hapisanede hakkı gasp edilmiş, kendisi yok sayılmış, bir takım arzu ve isteklerine karşılık verilmemiş bir mahkûm, dışarıya çıktığında toplum için bir tehlike arz edecektir.

İşte bu itibarla İslam hukukunda mahkûmlara uygulanacak insani muamelenin boyutları ele alınarak ideal bir hapisane teşkilatı modeli ortaya konmuştur. Nitekim Hz. Peygamber ve ondan sonra gelen Raşit Halifeler, İslam hukuku açısından mahkûma yapılacak muamelenin çerçevesini çizmiş, daha sonraki idareciler de mahkûmun hakları ve mahkûma yapılacak muamele konusunda kendilerini örnek almışlardır.

Bu idarecilerden birisi de Ömer b. Abdilaziz'dir. Mahkûmun hakları ve mahkûma yapılacak muamele hususunda Hz. Peygamberi ve kendinden önceki idarecileri örnek alan Ömer b. Abdilaziz'in, valilerine şöyle bir mektup gönderdiği nakledilmektedir:

“Zindanları araştırın, suçu sabit olanları orada tutun. Suçu olmayanları hapsedmeyin. Kim içinden çıkmaz, karışık bir durumla karşılaşır, o hususta bana yazsın. Mahkûmlar hakkında bilgi toplayın. Muhakkak ki hapis onlar için felakettir. Cezalarını arttırmayın. Malı mülkü olmayan, yalnız yaşayan insanlarla anlaşma yoluna gidiniz. Borcu nedeni ile hapsedilenlerle diğer mahkûmları bir arada tutmayın. Kadın mahkûmlarla erkek mahkûmları ayrı koşullara yerleştirin. Rüşvet alan kimseleri, hapisanelere görevli tayin etmeyin.”³

Ömer b. Abdilaziz, bu ifadeleri ile infaz hukukunun önemli ilkelerine temas etmektedir.

Bu örneklerden ve mektuplardan anlıyoruz ki Halife Ömer b. Abdilaziz'in halkın huzurunu temin için ne cezaların tatbik edilmesinden vazgeçtiğini ne de hukukun üstünlüğünü ve devlet otoritesini sağlamlaştırma düşüncesini kılıf olarak kullanıp amaç dışı aşırı uygulamalara gittiğini görmekteyiz. Buna ilaveten Ömer b. Abdilaziz'in genelde adalet özelde ise hapisane ve mahkûmlarla ilgili izlemiş olduğu siyaseti derinlemesine tetkik ettiğimizde, modern bir hapisanenin hangi özelliklere sahip olması gerektiğini görmekteyiz.⁴

3 Ebû Yüsuf, Yakûb b. İbrahim, *Kitabü'l-Harâc*, Umman 2009, s. 465; İbn Sa'd, Ebû Abdillâh Muhammed b. Sa'd ez-Zühri, *et-Tabakâtü'l-kübrâ*, Beyrut, ts, V, 356.

4 Yılmaz, Metin, “İslâm Tarihinin İlk Üç Asrında Hapishanelere ve Mahkûmların Durumlarına İnsan Hakları Bağlamında Genel Bir Bakış”, *OMÜİFD*, sy. 12-13, Samsun 2001, s. 557; Tillier, Mathieu, “Prisons et Autorites Urbaines Sous Les Abbassides”, *Arabica*, 55 (2008), s. 406.

Halife Ömer b. Abdilaziz, vatandaşın mağdur olmaması ve adaletin gecikmeden tecelli etmesi için devlet başkanı olarak görevlilerden hapishaneleri araştırıp suçlu ile suçsuzu ayırt etmelerini istemektedir. Çünkü geciken her adalet aynı zamanda adaletsizliktir. Zira geç tecelli eden adalet, hakların yok olmasına ve tarafların mağduriyetine neden olabileceği için zulümden başka bir şey değildir.⁵ Bu anlamda suçsuz bir insanın yıllarca zindanlarda çürüdüktan sonra suçsuz olduğu ortaya çıksa adalet tecelli etse de geç vuku bulduğundan bir adaletsizliktir. Dolayısıyla halife bu isteği ile adalet mekanizmasını hızlandırarak adaletin vaktinde tecelli etmesini ve kimsenin suçsuz bir şekilde hapishanede tutulup mağdur edilmesini istemektedir.

Bunun yanında Ömer b. Abdilaziz, kimsenin keyfi olarak mahkûmların cezarlarını artırıp onlara haksızlık etmemesini isteyerek cezada haddi aşmayı, suç-ceza dengesini bozmayı ve cezada keyfiliğe yol açmayı engellemek istemiştir.

Adi suç işleyenle borcunu ödemeyen ya da ödeyemeyen kimsenin aynı yerde hapsedilmemesini isteyerek adi suç işleyenle imkanı olmayanları aynı yerde tutup hapsedmenin doğru olmadığını göstermek istemiştir. Halife bu isteği ile modern dünyanın kullanmış olduğu hapishane ya da koğuştan tipinin ilk temellerini atmış sayılır.

Ayrıca Halife, kadın ve erkek mahkûmların ayrı koğuştanlara koyulmasını da isteyerek onların mahremiyetini korumak istemiştir.

Ömer b. Abdilaziz, rüşvet alarak hukukun en temel gayesi olan adaleti zedeleyen, toplumun yozlaşmasına sebebiyet veren kimselerin, hapishanelere tayin edilmemesini istemiştir. Zira hapishanede adalet ve düzeni koruyan bu memurlar rüşvete bulaştığında artık hapishanede. Adalet ve düzenden söz etmek mümkün değildir.

İslam hukukçuları, yaşadıkları dönemde mahkûmlara uygulanan muamelelerdeki aksaklıkları ve kötü uygulamaları görerek, olması gerekeni kurallar manzumesi olarak dönemin idarecilerine takdim etmiş veya hatırlatmışlardır.

Ömer b. Abdilaziz'in valilere, hapis, hapishane şartları ve mahkûmların hakları ile ilgili olarak gönderdiği mektubun içeriğini Hanefi hukukçu Ebû Yûsuf daha da genişleterek Harun er-Reşid'e takdim ettiği tavsiye niteliğindeki kararlar, bu kurallar manzumesinin en meşhuru ve kapsamlısıdır.

Ebû Yûsuf'un bu tavsiyeleri bu gün dahi mahkûmların ve hapishanelerin ıslahı için yapılacak düzenlemelerde, üzerinde önemle durulması ve dikkate alınması gereken niteliktedir.

5 Aslan, Nasi, "Kur'an ve Sünnete Göre Sanık ve Mahkûm Hakları", *Kur'an ve Sünnete Göre Temel İnsan Hakları*, s. 543.

İnsan ve mahkûm hakları açısından döneme damgasını vuran, günümüze de ilham olan, İslam hukukunun bu konudaki görüşünü ortaya koyan bu tavsiyeleri şöyle sırlamak mümkündür:

1. Geçim sıkıntısı olan ve akrabalarının da yardım etmediği fakir mahkûmların iâşesi, zekat mallarından veya beytü'l-maldan karşılanmalıdır. Ancak beytü'l-maldan karşılanmasını tercih ederim. Fakat mahkûm zengin ise iâşesinin parasını kendisi karşılamalıdır. Geçmişte Hz. Ali Irak'ta, Muaviye Şam'da mahkûmlara yemek, yazlık ve kışlık elbise vermiştir.

2. Mahkûmun konulduğu hücreler tek kişilik olmalı ve mahkûmun namazını ayakta kılamayacak kadar dar olmamalıdır.

3. Mahkûmlara mevsim şartlarına göre, yazlık-kışlık elbise verilmelidir.

4. Hapisten maksat, beraber yaşadığı insanları zarara uğratan, kuralları çiğneyen kimseleri, belirli süre zarfında tüm tasarruflarından men amacıyla bir yerde tutmaktır. Onun için mahkûmlara işkence yapılmamalı aç ve açık bırakılmamalıdır.

5. Mahkûmlara iyi davranılması gerektiği gibi, aynı şekilde esirlere de iyi davranılmalıdır.

6. Mahkûmlara zincire vurulup çarşı pazar teşhir için gezdirilmemelidir. Düşmanın eline düşen bir Müslüman'a böyle bir uygulama reva görülmezken, Müslümanlar tarafından kendi din kardeşine yönelik böyle kötü bir uygulama yapılması düşünülemez.

7. Kimsesi bulunmayan mahkûm vefat ettiğinde, devlet teşhizini ve tekfinini yapıp İslami usullere göre defnetmelidir.

8. Suçu olan ile suçu olmayan kişiler ayırt edilmeli suçu olan hapsedilmeli, suçu olmayan ise serbest bırakılmalıdır.

9. Mahkûmlar, yöneticiler ve akrabaları tarafından ziyaret edilip durumları araştırılmalıdır.

10. Mahkûmlara verilen giyecek ve yiyecek yardımlarının, mahkûmlara ulaşmama riski varsa bunların kıymeti tespit edilip, aylık maaş olarak kendilerine verilmelidir.

11. Mahkûmların isimleri güvenilir bir kişi tarafından bir deftere yazılmalı, aylık iâşe ödenekleri bu deftere göre ödenmelidir.⁶

Ebû Yûsuf, halifeye bu tavsiye mektubunda Hz. Ali, Muaviye ve daha önceki halifelerin de uygulamalarını örnek vererek bu maddelerin mahkûmun bir hakkı ve devletin bir görevi olduğunu hatırlatır.⁷

6 Ebû Yûsuf, *Kitabü'l-Harâc*, s. 463-470; er-Rahbi, Abdulaziz b. Muhammed el-Hanefi, *Fıkhü'l-mulûk ve miftahu'r-ritâc el-mursad alâ hizâneti Kitâbi'l-Harâc*, Bağdad 1973, II, 237-245; Yılmaz, "İslâm Tarihinin İlk Üç Asrında Hapishaneler...", s. 565-566.

7 Ebû Yûsuf, s. 463-470; er-Rahbi, II, 237-245.

Mahkûmların haklarını ve mahkûmlara yapılacak muameleyi hatırlatan bu tavsiye kararları, aynı zamanda İslam hukukunun da kabul ettiği görüşlerdir.

Tavsiye kararlarında birkaç konu dikkat çekmektedir. Bunlar, işkence, tutukluluğun süresi, hapisanenin şartları ve esir ile mahkûmun hapsidir. Söz konusu bu tavsiyelerden de anlaşıldığı gibi işkence sadece asrımızın konusu ve sıkıntısı değil, Ebû Yûsuf döneminde de, belki de tarih boyunca var olan bir vakadır. Yine günümüzde de çok tartışılan tutukluluk süresi Ebû Yûsuf'un döneminde de yaşanan sıkıntılardan birisi olsa gerek ki Ebû Yûsuf ona atıfta bulunmaktadır. Ebû Yûsuf'un da işaret ettiği gibi, suçu olan cezalandırılmalıdır. Suçu olmayan ise serbest bırakılmalıdır. Bunun için de adalet mekanizması harekete geçirilmeli, uzun süre gecikmelere mahal verilmemelidir. Çünkü çabukluk ilkesi, yargılamanın özülüyle doğrudan ilgili olmasa bile gecikmenin doğurduğu neticeler itibarıyla tarafları yakından ilgilendirmektedir. Geç tecelli eden adalet, hakların yok olmasına ve tarafların mağduriyetine sebebiyet verebileceği için zulümden başka bir şey değildir. Bu bağlamda yargılamanın makul bir süre içinde sonuçlanması insan hakları açısından önemlidir.

Ebû Yûsuf, mahkûmun tutulduğu yer olan hapisanenin tek kişilik hücrelerden oluşmasını ve mahkûmun namazını ayakta kılamayacak kadar da dar olmamasını istemektedir. Belki Ebû Yûsuf'un döneminde nüfusun az, suç işleme oranlarının düşük oluşu tek kişilik hücrelerden müteşekkil bir hapisaneye imkan tanıyordu. Ancak günümüz koşullarında nüfusun ve suç işlemenin çok olmasından dolayı böyle bir imkan pek yoktur. Fakat diğer mahkûmlara zarar vermemesi ya da işlediği suça binaen diğer suçluların kendisine zarar vermemesi için bazı mahkûmlara tek kişilik hücreler yapılabilir. Aynı şekilde mahkûmun ibadet etme hakkı olduğundan ona bu imkanı tanımak gerekir. Bunun için de hapisanenin fiziki şartları buna müsait olmalıdır.

Ebû Yûsuf, esir ile mahkûmun hürriyeti kısıtlı olduğundan her ikisini de tutsak kabul etmiş, insan olmaları hasebiyle de her ikisinin yeme-içme, giysi gibi zaruri ihtiyaçlarının bulunduğunu ve bunun temin edilmesinin mahkûmun bir hakkı, devletin de bir görevi olduğunu devlet başkanına hatırlatmıştır.

İslam dini, insana eşref-i mahlukat olarak kabul eder. Bu değer göz önünde bulundurularak mahkûmun dövülmemesi, ağır işlerde çalıştırılmaması, işkence edilmemesi, ayrıca küfür, hakaret ve teşhir edilmemesi gerekir. Bunun yanında hapsedileceği mekanın ya da hapisanenin insani bir yaşamın idame edilmesini sağlayacak nitelikte olması gerekir. Aksi bir durumun ise Kur'an, Sünnet ve insanın yaratılış gayesi ile bağdaşmayacağı aşikârdır.

Şimdi mahkûm haklarını irdeleyebiliriz.

I. MAHKÛMUN CAN GÜVENLİĞİNİ SAĞLAMA

İnsanın hayatını onurlu bir şekilde sürdürebilmesi için vazgeçilmez kabul edilen temel hakları vardır. Din, akıl, namus, can ve mal güvenliği bu hakların önde gelenleridir. Korunması gereken bu beş şeye “**zarurat-ı diniyye**” (dinin vazgeçilmez temel değerleri) denir. İslam dininin emir ve yasaklarının temel amacı bu değerlerin korunması ve insanın güven, huzur ve mutluluk içerisinde yaşamasıdır.

Temel hakların ilki yaşam ve can güvenliğidir. İslam dini nazarında her can değerlidir. Bunun için hapisane binaları mahkûmun temel haklarını kullanmasına uygun olarak inşa edilmelidir. Bu konuda can güvenliği ve vücut bütünlüğünün korunması için gerekli tedbirler öncelik arz eder. Bununla birlikte mahkûm, kendi iradesi ile canına kıymak isterse ya da açlık grevine giderek hayatını noktalamak isterse, buna izin verilmez. Çünkü insanın kendi vücut bütünlüğü üzerinde, bu tarz tasarruf hakkı yoktur. Can kişiye, mahkûm da yönetime yani devlete emanettir. Dolayısıyla kendi iradesiyle de olsa canına kıymasına izin verilemez. Zira kendi canı da olsa, bu büyük günahdır. Nitekim Kur’an-ı Kerim’de haksız şekilde cana kıymak yasaklanmıştır.”⁸ Binaenaleyh mahkûmun canına kıymasına, ölümle sonuçlanacak açlık grevinde bulunmasına izin verilemez. Böyle bir fiile giriştiğinde de müdahale etmek bir görevdir. İhmal etmek ise, bir canın ölmesine göz yummak olur.

Mahkûmların haklı veya haksız gerekçelerle bazen başvurdukları ölüm oruçları veya açlık grevleri, Allah indinde aziz olan canı ölüme götürdüğü için, İslam hukuku açısından “*kendi elinizle kendinizi tehlikeye atmayın...*”⁹ ve “*bir cana kıymak bütün canlara kıymak gibidir.*”¹⁰ ayetlerine ve benzeri naslara binaen caiz görülmemiştir.

Böyle bir fiil, caiz görülmediği gibi aynı zamanda böyle bir eylemin sonucunda ölen kimse en büyük günahlardan birini işlemiş olur. Durum bu olunca devlet, canına kıymak isteyen bu kimselere izin veremez.

Günümüz hukuku da açlık grevini ölümle neticelenmediği sürece uygun bulmakta ancak ölüm tehlikesi belirlediği anda ise müdahale etme zorunluluğu getirmektedir. Nitekim 5275 sayılı İnfaz Kanununun 82. maddesine göre, kendisine verilen yiyecekleri ve içecekleri reddeden hükümlüler, cezaevi idaresi tarafından bu hareketlerin kötü sonuçları konusunda bilgilendirilir. Sonuç alınamaması halinde kurum hekimi tarafından belirlenen rejime göre uygun ortamda beslenmeye başlanır. Beslenmeyi reddederek açlık grevi ve ölüm orucuna giren hükümlüler, yaşamlarının tehlikeye girmesi ve bilinçlerinin bozulması halinde isteklerine bakılmaksızın kurum hekimi tarafından beslenir.”

8 el-Maide, 5/32.

9 el-Bakara, 2/195.

10 el-Maide, 5/32.

II. MAHKÛMUN SAĞLIĞINI KORUMA ve TEDAVİ ETTİRME

İslam dini, mahkûmun canını önemsedığı ve korumaya aldığı gibi, aynı şekilde sağlığını da önemsemiş ve koruma altına almıştır. Aynı zamanda sağlığının bozulmaması için de gerekli tedbirleri almayı yetkililere yüklemiştir. Zira, sağlık hakları açısından mahkûmun diğer insanlardan bir farkı yoktur.

Nitekim Hz. Peygamber ve ilk dönem halifeler mahkûmların sağlıkları ile yakından ilgilenmiş ve onlara gerekli sağlık hizmetlerinin verilmesi yönünde tedbirler almışlardır.

Aynı hassasiyet sonraki dönemlerde de gösterilmiştir. Mesela Ömer b. Abdilaziz valilerine yazdığı mektuplarda: “Hapishanedeki mahkûmlara iyi bakmalarını ve hasta olanları tedavi ettirmelerini” istemiştir.”¹¹

“Mahkûmların içinde buldukları hâlet-i ruhiye sebebiyle beden sağlıkları kadar ruh sağlıkları da önemlidir. Ruh sağlığı problemlerinin en çok rastlandığı gruplardan birisi de mahkûmlardır. Zira ruh sağlığını bozabilecek bütün sebepleri, mahpuslarda bulmak mümkündür. Bunları kişinin yapmış olduğu büyük bir hata, yalnızlık hissi, korku ve dışlanmışlık olarak özetleyebiliriz. İşlediği hata sebebiyle vicdan azabı çekenler olabileceği gibi hırsını yenemeyip intikam duygularını teskin edememiş olanlar da olabilir. Ayrıca ailesinden ve diğer yakınlarından ayrılmış olması diğer sıkıntılara sebep olabilir. Bu nedenle yalnızlık ve bir boşluk içindedir. Geleceğini görememenin verdiği bir tedirginlik vardır. Yaşamakta olduğu zor koşullar onu yıpratmakta, sevgiden ve merhamet hislerinden yoksun kalmaktadır. Bu nedenledir ki, hapishanelerde yeterli sayıda psikolog bulundurulması ve mahpusların bu gibi sorunlarıyla ilgilenilmesi gerekmektedir.”¹²

Hapsin bir ta'zîr cezası olduğu dikkate alınırsa bu cezanın gayelerinden birisi suçlunun ıslahıdır. Temyiz kudretini kaybetmiş birinin, cezadaki gayeyi anlaması ve ıslahı mümkün olmadığı için cezanın düşmesi, mahkûmun serbest bırakılması gerekir.¹³ Bunun için de ya ailesine teslim edilir ya da topluma zarar vermesinden korkuluyorsa güvenlik tedbiri olarak bir tedavi kurumuna yerleştirilip tedavi ettirilir, özgürlüğü de bu şekilde kısıtlanır.

Hapishaneler kalabalık ve diğer sebeplere bağlı olarak hastalıkların çokça yayıldığı mekanlardır. Buralarda mahkûmların hastalanmaması için, koruyucu tedbirlerin alınması gerekir. Buna rağmen bir hastalık söz konusu olursa, mahkûmu tedavi ettirmek de bir görevdir. Bu bakımdan mahkûmların düzenli olarak sağlık

11 Ebû Yûsuf, s. 465.

12 Yıldırım, s. 49.

13 İbn Âbidin, Muhammed Emin Alaaddin, *Reddül-muhtâr ale'd-Dürri'l-muhtâr*, Beyrut 2003, VIII, 57; “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, Kuveyt 1983, XVI, 290; Bardakoğlu, Ali, “Hapis”, *DİA*, İstanbul 1997, XVI, 61; Atar, Fahrettin, *İslam İcra ve İflas Hukuku*, İstanbul 1990, s. 264; Hülagu, Metin, *İslam Hukukunda Hapis Cezası*, Kayseri 1996, s. 90.

kontrollerinin yapılması gerekir. Periyodik bakımların dışında mahkûmun rahat-sızlanması veya talebi halinde tedavi etmek de idarenin bir görevi, mahkûmunun da bir hakkıdır.¹⁴ Tedavi masrafları da devletçe karşılanır.¹⁵

İslam hukukçuları, hastalanan mahkûmunun tedavi edilmesi gerektiği hususunda ittifak etmişlerdir. Ancak tedavi hapisanede mi yoksa hapishane dışında bir mekanda mı yapılmalı, hususunda ihtilaf etmişlerdir.

Bütün İslam hukukçularına göre hastalanan mahkûm veya tutuklu, hapisanede tedavi imkanı varsa orada tedavi ettirilir. Hapisanede böyle bir imkan yoksa dışarıda tedavi hususu ihtilaf konusu olmuştur. Maliki ve Şafiî mezhebine göre hapisanede tedavi ettirmek mümkün değilse dışarıya sevk edip bir hastahane de tedavi ettirmek gerekir. Fakat hasta mahkûmun ölüm tehlikesi yoksa tedavi imkanı varsa hapisanede ve kendisine hapisanede bakacak birisi varsa hapishane dışına çıkarılmaz, infazına ara vermeden hapisanede tedavisi devam eder. Bunun için doktorlar bulundurulur, ilaçlar verilir, hizmet etmesi için de birileri yanında bulundurulur.¹⁶ Ancak borç için hapsedilen kişi, hastalığı sebebi ile hapisanede tedavi ettirilir. Çünkü borçluyu hapsedmenin amaçlarından birisi de onu hapsen tazyik edip borcunu ödetmedir. Bu durumda hapsin etkisini daha fazla hissedeceği ve borcunu ödeme yolunu arayacağı için hapisanede tedavi ettirilir. Ancak hayatı tehlikeye girecekse onu bir hastahane sevk edip, dışarıda tedavi ettirmek gerekir. Zira borçluyu hapsedmeden amaç, onu helak etmek değil, borcu tahsil etmektir.¹⁷ Hatta Şafiîler hastalığı, borç için hapis yatmaya engel görürler.¹⁸ Onlara göre hasta olan borcundan dolayı hapsedilmez.

Hanefi hukukçular, hasta mahkûmun tedavisi hususunda söz konusu bu hukukçulardan farklı düşünmektedir. Hanefi hukukçu Ebû Yûsuf'a göre hasta mahkûmu tedavi etmek bir görevdir. Ancak onun tedavisi hapisanede yapılmalıdır. Ne olursa olsun mahkûm dışarıya çıkarılmaz. Hasta mahkûmun, hapisanede veya hapishane dışında vefat etmesi aynıdır. Onun için mahkûm hapisane dışına çıkarılamaz, dolayısıyla mahkûmun tedavisi hapsedildiği mekanda yapılmalıdır.¹⁹

Diğer Hanefi hukukçulara ve Hanefi mezhebinde müftâ bih olan görüşe göre ise, hasta olan mahkûm bir kefil ile hastahane sevk edilir, orda tedavisi yapılır.²⁰

14 “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 320; Ebû Gudde, Hasan Abdulğani, Ahkamü's-Sicn, Riyad 2006, s. 388; Bardakoğlu, “Hapis”, *DİA*, İstanbul 1997, XVI, 61; Atar, *İslam İcra ve İflas Hukuku*, İstanbul 1990, s. 261; Kal'aci, Muhammed Revvas, *el-Mevsuatu'l-Fikhiyye*, Beyrut 2000, I, 701.

15 Kal'aci, I, 701; Yıldırım, s. 53.

16 Şirbini, Şemsüddin el-Hatib Muhammed b. Ahmed el-Kahiri, *Muğni'l-muhtâc*, Kahire 2006, III, 95; Derdîr, Ebû'l-Berekât Ahmed b. Muhammed, *eş-Şerhu'l-kebir 'alâ Muhtasari Sidi Halil*, Kahire 1303, III, 282; “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 320; Bilmen, Ömer Nasuhi, *Hukuk-ı İslâmiyye ve Istilahat-ı Fikhiyye Kamusu*, İstanbul 1968, VII, 306; Bardakoğlu, “Hapis”, *DİA*, XVI, 61; Atar, *İslam İcra ve İflas Hukuku*, s. 264.

17 “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 320.

18 Şirbini, III, 95.

19 İbn Âbidin, VIII, 57.

20 İbn Nüceym, Zeynüddin b. İbrâhim, *el-Bahru'r-râ'ik şerhu Kenzi'd-dekâ'ik*, Kahire 1333, VI, 308; İbn Âbidin, VIII,

Sonuç olarak, bütün hukukçuların da kabul ettiği gibi hasta olan mahkûm öncelikle hapisanede tedavi ettirilmelidir. Çünkü Hz. Peygamber, esir ve mahkûmları ziyaret etmiş, ellerini çözdürmüş, yemek yedirtmiş,²¹ aynı şekilde zina yapmış ve bunu itiraf etmiş bir kadını doğuma kadar iyi bakması için birine emanet etmiştir.²²

Bu hadislerden şunu anlıyoruz ki mahkûmu yedirmek-içirmek bir görev, kendisinin de bir hakkı ise hasta olduğunda onu tedavi ettirmek de bir görev ve haktır. Özellikle hayati bir tehlikenin bulunduğu hallerde tedavi hastahaneye bağlı ise, bu hak ve görev daha büyük bir önem arz etmektedir. Bu tür durumlarda hasta hastanede tedavi edilmeli, firarını önlemek için de tedbirler alınmalıdır.

III. MAHKÛMUN GIDA VE BESLENMESİNİ SAĞLAMA

Mahkûmun yaşamını devam ettirebilmesi için sahip olduğu haklardan birisi de yeme içme hakkıdır. Hürriyeti elinden alınmış mahkûm, dışarıda yaşayan özgür insanlar gibi yeme içme hakkına sahiptir. Bir kediyi hapsedip aç ve susuz bırakarak ölümüne sebebiyet veren kadın cehennemle tehdit edilirken,²³ suçlu da olsa bir insanı açlığa ve susuzluğa terk ederek ölümüne sebep olmak daha büyük bir cezayı ve akıbeti gerektirir. Bu suçun ahiretteki cezası bir yana, dünyadaki cezası İslam hukukçularının çoğunluğuna göre kısastır.²⁴ Çünkü mahpusu aç susuz bırakarak ölümüne sebep olunmuştur.

Dolayısıyla hapisaneye düşmüş bir mahkûmun, yeme içme hakkı vardır. Bu onun bir hakkı olduğu gibi bu ihtiyacını karşılamak da devletin bir görevidir. Ancak mahkûmun bu ihtiyacının masrafı kim tarafından karşılanacağı İslam hukukçuları açısından ihtilaflıdır.

Bu konuda iki görüş vardır:

a. Bazı İslam hukukçularına göre mahkûm topluma karşı işlediği suç sebebiyle bunun maddi ve manevi cezasını çekmeli ve iâşe masraflarını kendisi karşılamalıdır. Bunun için mahkûm, iâşesinin masrafını kendi karşılamalıdır. Masrafını karşılayacak mali güce sahip değilse bu görevi devlet yerine getirir. Devletin bu ihtiyaçları karşılayamaması durumunda ise imkanı olan Müslümanlar tarafından karşılanır.²⁵

57.

21 Buhâri, "Husumat", 6-7.

22 Müslim, "Hudud", 24.

23 Buhâri, "Ehâdisu'l-Enbiya", 54.

24 Üdeh, Abdulkâdir, *et-Teşri'u'l-cinâ'i'l-İslami*, Kahire 2005, II, 64.

25 Kâsânî, Aluüddin Ebû Bekir b. Mes'ûd el-Hanefî, *Bedâi'u's-sanâi' fi tertîbiş-şerâ'i'*, Beyrut 2003, X, 101; Remli, Şemsüddin, *Nihâyetü'l-muhtâc ila şerhi'l-minhâc*, Beyrut 2003, VIII, 22; İbn Âbidîn, *Reddu'l-Muhtar*, X, 101; Bardakoğlu, "Hapis", *DİA*, XVI, 61.

b. Mahkûmun yeme içme masrafını devlet karşılar: İslam hukukçularının geneli, mahkûmun yeme içme masraflarının devlete ait olduğu görüşündedir. Çünkü mahpus özgürlüğü ile birlikte her türlü kazanç imkanlarını ve hukuki tasarruf ehliyetini kaybetmiştir. Bunun için mahpusun bu ihtiyaçları, devlet bütçesinden karşılanmalıdır.²⁶

Bu hukukçulara göre mahpusun suçlu da olsa özgürlüğünün devlet tarafından alınması ve hapis yoluyla toplumun kendisinden korunması sebebiyle bu cezasının topluma da bir yararı söz konusudur. Durum bu olunca bu kimsenin iâşe masraflarını karşılamak, devletin görevidir. Onun için Hz. Peygamber, hiçbir mahkûmdan bir ücret almamış ve aldırmamıştır. Aynı şekilde hapishaneyi kurumsallaştıran Hz. Ali ve daha sonra gelen Muaviye ve halifeler de mahkûmlardan bir ücret almamışlardır.²⁷

Nitekim kendisinden bu ve benzeri konularda görüş isteyen halife Harun Reşid'e, Ebû Yûsuf buna dikkat çekerek tavsiyede bulunmaktadır. Ebû Yûsuf'un halife Harun Reşid'e yaptığı tavsiyeyi aynen nakledelim: "Ey Müminlerin Emiri! Halifeler devamlı olarak mahpuslara, yemeleri, içmeleri, kışta ve yazda giymeleri için kafi gelecek nafakayı temin ederler. Bunu ilk yapan, Irak'da Hz. Ali oldu. Sonra Muaviye de Şam'da aynı şeyi yaptı. Daha sonra bütün halifeler aynı şekilde hareket ettiler. Ey halife! Sen de tutukluların yeme, içme ve giyimlerine kifayet edecek miktarın takdir ve tespit edilmesini emret. Her ay ödenmek üzere onlara verilecek parayı ayır ve nafakalarını para olarak ver. Çünkü sen onlara ekmek, yiyecek ve gıda maddeleri tahsis edersen, hapishane müdürleri, bekçiler ve polislerin gıda maddelerini alıp götürmeleri, mahpuslara vermemeleri kendilerinin faydalanmaları muhtemeldir. Bu işlere hayır ve salah ehlinden olan, doğru ve sağlam kimseleri tayin et. Onlar hapishanede kendilerine nafaka verilmesi gerekli kimselerin isimlerini muntazam bir şekilde defterlere kayıt ve tespit etsin. İsimler, onların yanında muhafaza edilsin. Hapishane müdürü, bir yere otursun, mahpusları birer birer adlarıyla ve defterdeki sıraya göre çağırınsın. Her şahsın nafakasını kendi eli ile teslim etsin. Hapishaneden çıkanlar, serbest bırakılanlar olunca, onları kayıttan ve nafaka hesabından düşsün. Her şahsa ayda verilecek nafakanın miktarı en az 10 (on) dirhem olmalıdır. Hapishanede bulunanların hepsine maaş vermek gerekmez. Zira içlerinde zengin kişiler de bulunabilir."²⁸ Ebû Yûsuf'a göre mali durumu iyi olana nafaka verildiği zaman daha sonra ondan tekrar tahsil edilir. Ancak mahkûm eğer fakir ise, nafaka ödemekle yükümlü olduğu ailesinin masrafları bile devletin zekat fonundan karşılanır.²⁹

26 Ebû Yûsuf, s. 463; Mâverdi, Ali b. Muhammed b. Habib, *Ahkâmü's-Sultaniyye*, Kahire 2006, s. 323; Kettânî, el-Haseni el-İdrisi, et-*Terâtibu'l-idariyye* Beyrut, ts, II, 249; Atar, *İslam İcra ve İflas Hukuku*, s. 265; Bardakoğlu, "Hapis", *DİA*, XVI, 61; Üdeh, II, 64; Âmir, Abdülaziz, et- *Ta'zîr fiş-şer'i'ati'l- İslâmiyye* Kahire 2007, s. 357; Günay, H. Mehmet, "İslam Hukuk Doktrininde Hapis Müessesesi ve Mahpuslara Yapılacak Muamele", *SÜİFD*, 2/2000, s. 50.

27 Ebû Yûsuf, s. 464; Ebû Gudde, s. 309; Atar, *İslam İcra ve İflas Hukuku*, s. 265.

28 Ebû Yûsuf, s. 465; Atar, *İslam İcra ve İflas Hukuku*, s. 265-266.

29 Ebû Yûsuf, s. 465.

Ömer b. Abdilaziz de bir genelgesinde mahkûmların yemesinin, içmesinin ve giyiminin zekat mallarından karşılanmasını istemektedir.³⁰

Osmanlıda da ihtiyaç sahibi mahkûma ve mahkûm yakınlarına maaş bağlanmıştır. Nitekim Kıbrıs'ta hapis yatan fakirlere onar dirhem; Rodos'ta yatanlara ise ikişer dirhem yevmiye tahsis edilmiştir.³¹

Aynı şekilde beş yıl kürek cezası alan Bekir adındaki bir suçlunun, ceza süresi dolmamış olmasına rağmen çok fakir olduğundan ve çocukları sefaletе düştüğünden affı istenmiştir. Cezanın bitimine üç yıldan fazla bir zaman olduğundan ve tahliye şartları oluşmadığından Bekir'in tahliyesine kadar, çocukların infaki için 60 kuruş yevmiye tahsis edilmiştir.³²

Yine 1851 Osmanlı Ceza Kanunu birinci fasıl 15. maddesine göre infak ve ik-sasına icbar olunacak velisi ve akrabası olmayan mahpusun masrafı hazineden karşılanmaktadır.³³

Bugünkü mevcut kanunlarımızda da fakir, zengin, hükümlü veya tutuklu olsun fark etmeksizin hapisshanede olan herkesin iâşesini devlet karşılamaktadır. Ancak tahliye olunduğunda şayet mahkûm zengin ise iâşesinin bedeli kendisinden tahsil edilmektedir. Fakir olan ve fakirlik durumunu muhtarlık kanalı ile resmileştirebilen mahkûmlardan ise iâşe bedeli tahsil edilmemektedir.

Bizim de kanaatimiz mahkûmun iâşesinin devlet tarafından temin edilmesi ve bu iâşe bedelinin devlet tarafından karşılanmasıdır. Zira Bedir savaşının esirleri ile ilgili olarak Resulullah: "Esirlere iyi davranın."³⁴ diye tavsiye etmiştir. Müslümanlar da Hz. Peygamberin tavsiyesine uyarak, sabah akşam yemek yediklerinde esirlere de yedirmişlerdir.³⁵

Hz. Peygamber, inanmayan bir esir için bunu emrediyorsa inanmış ama suç işlemiş bir Müslüman mahkûma evveliyatla emrederdi. Zira esir de mahkûm da insandır ve bir takım zaruri ihtiyaçları söz konusudur. Suçlu da olsalar insan olmaları hasebiyle zaruri ihtiyaçlarının karşılanması İslâm'ın ana ilkelerine uygundur. Dolayısıyla devlet, kendisine savaş açmış esire yeme-içme imkanı tanıyorsa, aynı şekilde mahkûm vatandaşına da aynı imkanı tanımalıdır.

Aynı şekilde Hz. Ömer'in de mürtedin üç gün hapsedilip, her gün için kendisine bir rağif (çörek) verilmesini emrettiği nakledilmektedir.³⁶

30 Ebû Yûsuf, s. 465.

31 Avcı, *Osmanlı Ceza Hukuku Genel Hükümler*, Konya 2014, s. 525.

32 Bozkurt, Gülnihal, *Batı Hukukunun Türkiye'de Benimsenmesi*, Ankara 1996, s. 111.

33 Şekerci, Osman, *İslam Ceza Hukukunda Tâzir Suçları ve Cezaları*, İstanbul 1996, s. 121.

34 Taberânî, Ebû'l-Kâsım Süleymân b. Ahmed, *el-Mu'cemü's-sağîr*, Medine 1968, I, 146.

35 İbn Kesir, *Tefsîru'l-Kur'âni'l-Azîm*, Beyrut 1998, VIII, 288; Hamidullah, Muhammed, *İslam Peygamberi*, Ankara 2003, I, 227.

36 Malik, b. Enes, *el-Muvatta*, (nşr. M. Fuad Abdülbâki), Kahire 2005 "Akdiyye", 16; Ahmed, Muhammed b. Abdillah,

H. Ali de, kendisini hançerleyen İbnü'l- Mülcem için "onu yediriniz, içiriniz, hapiste ona iyi bakınız." demiştir.³⁷

Yine H. Ali'nin mahkûmlara düzenli olarak yiyecek ve içecek tahsisini yaptığını bilmekteyiz.³⁸

Ebû Yûsuf da Harun Reşid'e yazdığı tavsiye mektubunda mahkûmların iaşesinin ve giyimlerinin devlet tarafından karşılanmasını, bu masraflar için de mahkûmlara aylık bir maaş tahsis edilmesini istemektedir.³⁹

Bütün bu delillerden, devletin mahkûmun temel ihtiyaçlarını karşılamakla görevli olduğunu, ücret talep etmemesi ve herhangi bir ayırım yapmaması gerektiği sonucunu çıkarabiliriz.

IV. MAHKÛMUN GİYİM-KUŞAMINI TEMİN

Mahkûmların giyim kuşamlarının karşılanması devletin sorumluluğu altındadır. Kış ya da yaz mevsimine uygun giyecekler giymek, hastalıklardan ve iklimlerin olumsuz etkilerinden kendilerini koruyarak sağlıklı yaşamak mahkûmların temel hakları arasındadır.

Nitekim H. Peygamber, Bedir savaşından sonra esir edilen Abbas'ı çıplak görünce giydirmiştir.⁴⁰ Yine zina yapmış bir hamile kadın, kendisine cezalandırılması için geldiğinde kadının velisini çağırılmış başta yeme, içme ve giyinme olmak üzere kadına iyi bakmasını tavsiye etmiştir.⁴¹

İslam hukukçuları, H. Peygamberin esire ve hamile suçluya yaptığı bu muameleden hareketle, mahpusu giydirmeyi devletin bir görevi kabul etmişlerdir. Ancak giyim masraflarının kim tarafından karşılanacağı hususunda ihtilaf etmişlerdir.

Bazı Maliki ve Şafîi hukukçulara göre, mahkûm, işlediği suçun cezasını maddi ve manevi olarak çekmelidir. Dolayısıyla giyim-kuşamını kendi temin etmeli, ücretini de kendi ödemelidir. Mahkûmun buna güce yetmezse devlet bu masrafı karşılar.⁴²

Bu görüşte olan bazı Maliki ve Şafîi fıkıhçılar olmakla birlikte, İslam hukukçularının geneli mahpusun giyiminin ve kuşamının, yeme ve içme hususunda olduğu gibi devlete ait olduğu görüşündedirler.⁴³

Hükmü'l-Habs fi Ş-Şeriat'l-İslamiyye, Riyad 1984, s. 325.

37 Şafîi, Muhammed b. İdris, *el-Ümm*, Kahire 1994, IV, 308; Şirâzi, Ebu İshâk İbrahim b. Ali el- Firûzâbâdi, *el- Mûhezzeb fi fikh'l-İmâm eş- Şafîi*, Beyrut 1995, II, 221.

38 Ebû Yûsuf, s. 463.

39 Ebû Yûsuf, s. 463.

40 Buhârî, "Kisvetü'l- İ üsêrâ", 4; İbn Hacer el-Askalânî, *Fethu'l- Bârî bi- Şerhi Sahihî'l-Buhârî*, Beyrut 1379, III, 215.

41 Müslim, "Hudud", 24; Tirmizi, "Hudud", 9; Ebû Dâvud, "Hudud", 25.

42 Şirbîni, *Muğni'l-muhtâc*, III, 96; Remli, IV, 334; Desûki, Muhammed b. Ahmed, *Hâşiyetü'd-Desûki alâ Şerhi'l-Kebîr Desûki*, Beyrut, ts, IV, 333.

43 Ebû Yûsuf, s. 463; Mâverdi, s. 323; *el-Fetâva'l-Hindiyye*, Beyrut 1991, IV, 527; Kettâni, II, 249; Atar, *İslam İcra ve İflas Hukuku*, s. 265; Bardakoğlu, "Hapis", *DİA*, XVI, 61; Üdeh, II, 64; Âmir, s. 357; Ahmed, s. 324.

Zira bu hukukçulara göre mahpus hapse düşmekle, özgürlüğünü kaybetmiştir. Özgürlüğünü kaybettiği gibi aynı şekilde kazanç imkanlarını da kaybetmiştir. Buna binaen mahpusu mahkûm edip hapseden devlet, onun giyim-kuşamını karşılamalıdır.

Yine bu hukukçulara göre, devlet bir yazlık ve bir kışlık olmak üzere yılda iki defa mahpusa elbise vermelidir.⁴⁴ Nitekim Hz. Ali, Muaviye, Ömer b. Abdilaziz halifelikleri döneminde bunu yapmışlardır.⁴⁵

Mahkûma verilen kışlık elbise, bir gömlek ve bir de hırkadır. Yazlık elbise ise bir gömlek ve izar (belden aşağıyı saran elbise)dır. Kadınların kışlık elbisesi bir gömlek, bir başörtüsü ve bir de hırka (manto)dır. Yazlık elbise ise gömlek, başörtüsü ve izardır.⁴⁶

Takdir edilen bu elbise çeşidi ve miktarı Arap yarımadasındaki örfe ve iklim şartlarına göre belirlenmiştir. Dolayısıyla bir mahkûm için takdir edilecek giysi şartlara uygun şekilde ilgili mercilerce belirlenir. Belirlerken de mahpusun yaşadığı ya da yattığı bölgenin, iklimi, örfü ve adeti göz önünde bulundurulur. Bunun yanında yılda iki defa değil, ihtiyaç duyulduğu kadar verilmesi daha uygun olur kanısındayız. Nitekim Ebû Yûsuf halifeye yazdığı tavsiye mektubunda şöyle söyler: "...Ey Halife! Mahpusların giyimlerine kifayet edecek miktarın takdir ve tespit edilmesini emret."⁴⁷

Aynı şekilde Ömer b. Abdilaziz de bir genelgesinde, mahpusların giyimlerine kifayet edecek miktarı zekat mallarından sarf ediniz, demektedir.⁴⁸

Buna göre mahkûmun kılık-kıyafeti, bölgenin iklim şartlarına ve örfüne uygun olarak devlet tarafından temin edilip kendisine verilmelidir.

V. MAHKÛMUN YATAK HAKKI

Uyumak, istirahat etmek bir insanın en temel ihtiyaçlarından birisidir. Bunun için gerekli olan yatak ve levazımın sağlanması ve istirahata uygun şartların oluşturulması mahkûmların en fazla ihtiyaç duydukları hususlardır. Bunun için mahkûmun hapisanede yatacağı müstakil, kendine ait bir yatağının olması gerekir. Mevsim şartlarına uygun olarak malzemesini de vermek devletin görevidir.⁴⁹

Yetişkin iki insanın aynı yatakta yatması, dinen uygun değildir. Hz. Peygamber bir hadislerinde, "Çocuklarınız on yaşına geldiklerinde yataklarını ayırınız."⁵⁰ bu yurmaktadır.

44 Ebû Yûsuf, s. 463.

45 Ebû Yûsuf, s. 464; Kettâni, II, 249.

46 Ebû Yûsuf, s. 464.

47 Ebû Yûsuf, s. 464.

48 Ebû Yûsuf, s. 465.

49 Ebû Gudde, s. 372.

50 Ebû Dâvûd, "Salat", 26.

Hız. Peygamber küçük çocuklar için bu uyarıyı yaptıđına ve bu çocukların aynı yatakta uyumaları uygun olmadığına göre, yetişkin iki bayanın ya da iki erkeğin aynı yatakta uyuması da aynı hükme tabidir. Kâdı Şurayh bir kefalete binaen hapsedtiđi ođluna, yemek ve yatak verilmesini istemiştir.⁵¹

Ancak mahpusa verilecek yatak da çok yumuşak ve rahat olmamalıdır ki insanı suça teşvik etmesin, kişiyi hapis cezasına ve hapis haneye özendirip sevdirmesin.⁵² Yani yemek, içmek, kılık kıyafet, yatak gibi insan hayatının idamesi için elzem olan ihtiyaçlar, mahkûma sağlanmalıdır. Ancak sağlanan bu imkanların hiç biri mahkûma hapis haneyi sevdirmemeli, suça da teşvik etmemelidir. Mahkumun kendi evinde dahi sahip olamadığı, yumuşak yatak ve yastıkları kullanması, her istediğini elde etmesi gibi hapis cezasının maksadını aşan uygulamalardan da kaçınmak gerekmektedir.⁵³ Örneğin borcunu ödemediđi için cezalandırılan bir mahkumun, az da olsa muzdarip olup hatasını anlaması açısından kapatıldığı yerin kısmen mahrumiyet içerisinde bulunması, verilen cezanın amacına ulaşması için daha isabetlidir.

Nitekim Serahsî, “borcundan dolayı hapsedilmiş kimseye yatak verilmemelidir ki hapis hanede daralsın, sıkıntı yaşasın, parası varsa borcunu ödesin.”⁵⁴ Demektedir.

VI. MAHKÛMUN İBÂDET GÖREVİNİN İFASINI TEMİN

Bir insan için ibadet hem bir görev hem de bir haktır. Diğer insanların ibadete engel olma yetkileri yoktur. Zira ibadet inancın bir tezahürü ve zorunlu sonucu olur, en derinlikli ruh halinin yaşanması, inanılan varlıkla o yolla ilişkinin kurulmasıdır. Müslüman açısından ibadet insanın yaratılış gayesidir. Kur’an-ı Kerim bunu şöyle ifade eder: “Ben insanları ve cinleri bana ibadet etsinler diye yarattım.”⁵⁵

Bu ayetten de anlaşıldığı gibi ibadet görevi ile her mükellef mü’min sorumludur. İbadet etmek mahkûmun bir görevi ve hakkı olduğuna göre bu görev ve hakla çelişecek veya engel olacak hiçbir ceza ya da uygulama İslam hukukundan onay almaz. Çünkü cezalar toplum düzeninin ve hakların korunması için konulmuş araçlardır. Aynı zamanda verilen ceza Allah’ın iradesine ters fiillere karşı konmuştur. Bundan dolayı vasitanın, gayeyi ortadan kaldırması mümkün değildir.⁵⁶ İnsanın yaratılış gayesi ibadet olduğuna göre ve bu ibadet insanın nefsinin tezkiye, ruhunu terbiye ettiđine ve de insanın iç ve dış dünyasını temizlediđine göre ki bu bir mahkûm için en

51 Serahsî, Şemsü’l-Eimme Ebu Bekr Muhammed b. Ahmed, *el-Mebhut*, Beyrut 2001, XX, 96.

52 Ebû Gudde, s. 372.

53 Atar, *İslam İcra ve İflas Hukuku*, s. 257.

54 Serahsî, XX, 96.

55 ez-Zariyat, 51/56.

56 Yıldırım, s. 55.

büyük ihtiyaç olduğu gibi ibadetlerin ferdi islah edici fonksiyonu sebebiyle toplum tarafından da teşvik edilmesi zarureti vardır. Dolayısıyla ibadete engel olunamaz.⁵⁷

İbadet bir görev ve hak olduğuna göre yetkili mercilerin mahkûmların bu görevlerini ifa edebilecekleri ortamı hazırlama gibi bir yükümlülüğü de vardır. İbadet farz ise bunu tamamlayan şey de farzdır. Devletin de bu ibadet için şartları ve ortamı hazırlama görevi vardır. Bu bağlamda mescit, abdest vb. temizlik hizmetlerinin yapılabileceği uygun mekanlar itina ile oluşturulmalıdır. Aynı şekilde yemek vakitlerinin oruca göre düzenlenmesi vb. hususlar önemlidir.

Şimdi mahkûmların konumunu ibadetler açısından ayrı ayrı ele alalım.

A. NAMAZ

Namaz, İslam'ın üzerine bina edildiği beş temel direktan birisidir. Manevi anlamda o, bütün ibadetlerin özü ve özeti sayılmaktadır. Nitekim Hz. Peygamber bir hadislerinde “namaz dinin direğidir.”⁵⁸ buyurarak onun İslam inancındaki önemi-ne atıfta bulunmuştur.

İslam'ın temel direği olan namaz, günde beş ayrı vakitte olmak üzere kadın erkek her Müslüman'a farzdır. Terk etmek ise büyük günahdır. Dolayısıyla kılmak isteyene engel olmak veya yetkili kişilerin bu ibadet için gerekli şartları hazırlamaması ciddi bir sorumluluktur. Binaenaleyh yetkili mercilerin mahkûmlar için namaz ortamını oluşturma sorumluluğu vardır.

Namaz kılınacak yer en az bir kişinin ayakta durup kılabilceği kadar bir büyüklükte ve genişlikte olmalıdır. Nitekim Ömer b. Abdilaziz valilere gönderdiği bir genelgesinde buna işaret etmekte ve mahkûmların ayakta namaz kılmalarına engel olan bağlar içerisinde tutulmamalarını istemektedir.⁵⁹

Mahkûm ibadet etmekle mükellef, idare de bu ibadet için şartları hazırlamakla mükelleftir. Ancak idare görevini yerine getirmese bile, mahkûm bu namazını kılmakla yine de sorumludur. Abdest namazın şartlarından birisi olduğundan mahkûmun namaz kılmaması için abdest alması gerekir. İdarenin de bu abdest için su buldurması gerekir. Abdest için hapishanede su buldurmadığında, mahkûm su olmasa da yine de namazı kılmakla mükellef olduğundan, abdest yerine teyemmüm alır ve namazını kılar. Kaldı ki hürriyeti elinde olan dışarıdaki insan su olmadığında veya suyu kullanmasında sakınca olduğunda “su bulamadığınız da teyemmüm yapın”⁶⁰ ayetine binaen teyemmüm yaparak namazını kılabilceğine göre

57 Kal'aci, Muhammed Revvas, *el Mevsuatu'l-Fikhiyye*, I, 701.

58 Tirmizi, “İman”, 8.

59 Ebû Yüsuf, s. 465; Ebu Lehiyb, Ahmed, *es- Sücn*, Riyad 1984, s. 104.

60 el-Maide, 5/6.

hürriyeti elinden alınmış bir mahkûmun teyemmüm yaparak namaz kılması evveliyatla caizdir. Namazı kılabilme için abdest almak gerekir. Su bulunmadığında ya da olduğu halde su kullanılmadığında ise teyemmüm etmek gerekir.⁶¹

Ancak mahkûmun elleri kelepçeli ise ya da hücreye atılmış ise bu ve benzeri olaylara binaen suyu kullanamıyorsa, teyemmüm alamıyorsa o zaman namaz ibadetinin bu mahkûma farz olup olmadığı konusunda İslam hukukçuları arasında farklı görüşler ortaya çıkmıştır.

İslam hukukçuları bu hususta dört görüş belirtmişlerdir:

1. Bu haldeki kişiye namaz farz değildir. Suyu bulduğunda veya teyemmüm etme imkanı olduğunda bu namazı iade etmesi gerekmez.⁶²

2. Suyu bulamayan ya da kullanamayan veya teyemmüm imkanı olmayan kişiye namaz ibadeti farz değildir. Çünkü Hz. Peygamber “abdestsiz namaz kabul olmaz.”⁶³ buyurmaktadır.

Abdestsiz ve teyemmümsüz namaz kılan, namazı taharetsiz kılmıştır. Bu da nasllara uygun değildir. Ancak imkan bulduğu anda namazını kaza eder.⁶⁴

3. Abdest için su olmadığı gibi, teyemmüm imkanı bulamasa da mahkûma namaz ibadeti farzdır. Namazı ima ile de olsa kılacaktır. Ancak imkan bulduğunda bu namazı kaza edecektir.⁶⁵

4. Namaz, abdest olmasa da mahkûma farzdır. Mahkûm, daha sonra abdest veya teyemmüm imkanı bulsa da bu namazı kaza etmesi gerekmez.⁶⁶

Ebû Gudde, bu dört görüşten en son görüş olan namazın mahkûma farz ama iadesi gerekmez görüşünü benimser.⁶⁷ Biz de bu konuda aynı kanaatteyiz. Zira kişi imkanı oranında ibadetini yapar. Dolayısıyla suyu bulamayan, teyemmüm imkanı olmayan kişi o halde namazı kılar. Daha sonra imkan bulsa da bu namazı kaza etmez.

Maliki fakih el-Vehrâni (ö.910/1504), doğrudan mahkûmlar ile ilgili olmasa da zor şartlar altında olup da abdest veya teyemmüm imkanı bulamayan kimsenin sadece niyet etme ile abdest alabileceğini, işaret ile de namaz kılabileceğini söylemek-

61 Şâfiî, *el-Ümm*, I, 51; İbn Kudâme, *el-Muğni*, Beyrut 1984, I, 267; İbnü'l- Hümmâm, *Fethu'l-Kadir*, Beyrut 2003, I, 239; İbn Nüceym, I, 168; *el-Fetâva'l-Hindiyeye*, I, 380.

62 İbn Hazm, *el-Muhalla*, Kahire 1352, II, 139; İbnü'l- Hümmâm, *Fethu'l- Kadir*, I, 239; İbn Nüceym, I, 168; *el-Fetâva'l-Hindiyeye*, I, 380.

63 Buhârî, “Vudu”, 2.

64 Serahsî, I, 265; Kâsânî, I, 50.

65 Şâfiî, *el-Ümm*, I, 51; Kâsânî, I, 50; Nevevî, Ebu Zekariyya Muhyiddin Yahya, *el-Mecmû' şerhu'l-Muhezzeb*, Kahire 2010, IV, 270; Ebû Gudde, s. 414.

66 İbn Hazm, *el-Muhalla*, II, 139; İbn Hacer el-Askalâni, I, 440; Ebû Gudde, s. 414.

67 Ebû Gudde, s. 414.

tedir.⁶⁸ Vehrânî, bu fetvasını XVI. Yüzyılda İspanya Katoliklerinin abdest ve gusül almalarını engellemek için Müslümanların sularını kesmesi üzerine vermiştir.⁶⁹ O, dönemde Müslümanlar için İspanya adeta açık hava hapisanesine dönüşmüştü.

Bu fetvadan da anlıyoruz ki şartlar abdest ya da teyemmüm almaya, namaz kılmaya müsait olmadığına ve başka bir imkan da yoksa namaz yine de kılınacak ancak imkan bulunduğu kadar ile eda edilecektir.

Abdest ya da teyemmüm imkanı bulamayan mahkûma namaz yine de farzdır. Ancak mahkûmun kıldığı namazın geçerli olabilmesi için aynı şekilde namaz kılınacak yerin ve kılık kıyafetin de temiz olması gerekir. Çünkü necasetten taharet namazın şartlarından birisidir. Fakat namaz kılacak mahkûmun, namaz kıldığı elbise tahir değil necis ise namazı kılıp kılmayacağı ya da kılsa kaza edip etmeyeceği hususu, İslam hukukçuları arasında görüş ayrılığına sebep olmuştur. İslam Hukukçuları bu hususta da üç görüş belirtmişlerdir:

1. Namaz kılacak mahkûmun elbisesi tahir değilse, başka da elbisesi yoksa çıplak olarak namazını kılar daha sonra bu namazı kaza etmesi gerekmez.

2. Namaz kılacak mahkûmun elbisesi necis de olsa namazını bu elbise ile kılar. Zira çıplak kılacak olsa rükû ve sujud gibi iki rüknü terk etmiş olacaktır. Ancak bu necis elbise ile kılacak olsa sadece bir rüknü terk etmiş olacak ki bir rüknü iki rükne tercih etmek daha uygun olur. Bu şekilde kılar ve namazı iade de etmez.

3. Namaz kılacak mahkûmun elbisesi necis ise bu kişi dilerse necis elbise ile kılar, dilerse çıplak olarak kılar. Çünkü her iki halde namazın sıhhatine engeldir. Her iki durumda da bu namazı kaza etmesi gerekir.⁷⁰

Bizim de kanaatimiz mahkûmun necis olan elbisesi ile namazını kılabilmesidir. Kıldığı bu namazın şartlarına riayet edemese de kaza etmesi gerekmez. Çünkü bu şekilde namaz kılması keyfi değildir. Zorunluluktan dolayı namazı bu kıyafetle kılmaktadır. “Zaruretler yasakları mubah hale getirir”⁷¹ kaidesine ve “gücünüzün yettiği kadar Allah’tan korkun”⁷² ayetine binaen namaz kaza edilmemelidir.

İslam dini namaz kılan için *setr-i avreti* şart koşmuştur. Dolayısıyla namaz kılan kişinin uyması gereken şartlardan birisi de, namaz kılariken avret mahallini örtmesidir. Aynı şekilde mahkûm da namaz kılariken avret mahallini örtmek zorundadır. İdarenin de bunu sağlaması lazımdır.=-

Mahkûm avret mahallini örtecek bir elbise bulamaz ve İdare de bunu temin etmez ise namazını imkanı ölçüsünde kılar. Cumhuriyet ulema bu durumda

68 Özdemir, Mehmet, “Moriskolar”, *DİA*, İstanbul 2005, XXX, 289.

69 Özdemir, “Moriskolar”, *DİA*, XXX, 289.

70 Nevevî, IV, 186; Mevsilî, Abdullah b. Muhmûd b. Mevdûd, *el-İhtiyâr li- ta’lîli’l-Muhtâr*, Beyrut 1998, I, 63.

71 *Mecelle*, md. 21.

72 et-Teğâbün, 64/16.

mahkûmların çıplak olarak namazlarını kılması gerektiği görüşündedir. Ancak namazı oturarak kılması müstehabtır. Yine cumhura göre bu şekilde kıldığı namazı iade etmez. Bazı hukukçular ise namazı iade etmesi gerektiği görüşündedir.⁷³

Zaruret hali ve sorumluluğun güç nispetinde olacağı ilkesi bu tür bir sonucun tutarlılığını göstermektedir.

Vakit namazın şartıdır. Vakti girmeden namaz kılınamaz. Nitekim Kur'an-ı Kerim'de bu hususta şöyle buyrulmaktadır: "Namaz belli vakitlerde müminlere farz kılındı."⁷⁴ Dolayısıyla mahkûm, dışarıdaki insan gibi kılacağı namazın vaktini bilebileceği imkana sahip olmalı ya da bildirilmeli ve kendisine o vakit içinde namazını kılabileceği bir dilim ayrılmalıdır.

Mahkûm, vakit tayini konusunda yeterli imkandan mahrum bırakılmış ise namaz vaktinin girip girmediği hususunda içtihatla bulunur. Şayet güvenilir birisi vaktin girdiği hususunda bir malumat neticesinde ona haber verirse ona itibar eder ve namazını kılar, içtihad olarak söylüyorsa dikkate almaz, kendi içtihadına göre namazını kılar. Çünkü içtihad eden başkasının içtihadını taklit etmez. Fakat içtihatsız, araştırmaz namazı kılar, vakti girmiş olsa dahi namazı yeniden kılması gerekir.⁷⁵

Namazın şartlarından birisi de *istikbal-i kible*dir. Yani namaz kılariken Kabeye dönmek namazın şartlarından birisidir. Nitekim "...yüzünü Mescid-i Haram yönüne döndür."⁷⁶ ayeti bunu talep eder. Zaruret olmadıkça mahkûmlar da namazlarını kibleye yönelerek kılarlar. İmkani varken kibleye yönelmeden kılınan namaz geçersizdir. Kible yönünü bilemiyorsa, kibleyi ona söyleyecek birilerini bulamıyorsa o zaman kiblenin yönünü içtihad ederek namazını kılar. Bu içtihad neticesinde kıldığı namaz da geçerlidir. Ancak kible için bir araştırma yapmadan namazını kılar, bu namaz sahih olmaz. Bu namaz sahih olmadığı için bu namazı yeniden kılması gerekir.⁷⁷

Yine namazın farzlarından olan *kıyamı, rükuyu ve secdeyi* terk etmek namazı geçersiz kılar. Mahkûm imkanı varsa bu rükünleriyle namazını ifa eder, şayet bunları yapmak imkanına sahip değilse yapabildiği kadarından sorumludur. Hastalar için tanınan muafiyetler mahkûmlara da uygulanabilir.

Kendisine mahkûmların demir parmaklıklar arkasında nasıl namaz kılınacağı sorulduğunda Ömer b. Abdilaziz "Allah dilerse onları demir parmaklıklardan daha büyük bir imtihanla imtihan ederdi. Onun için onlar nasıl imkan bulabiliyorsa öyle namazlarını kılsınlar. Çünkü onlar özür sahibidirler," demiştir.⁷⁸ Bu namazını da kaza veya iade etmesi gerekmez.⁷⁹

73 Şirâzi, *et-Tenbih fi Furu' Fikhiş-Şafîi*, Beyrut 1996, s. 25; Mevsilî, *el-İhtiyâr*, I, 63; İbn Âbidîn, *Reddu'l-Muhtar*, VI, 86.

74 en-Nisa, 4/103.

75 Şirâzi, *et-Tenbih fi Furu' Fikhiş-Şafîi*, s. 23; Nevevî, IV, 189; Ahmed, s. 335.

76 el-Bakara, 2/150.

77 Şirâzi, *et-Tenbih*, s. 26; , I, 348; İbn Âbidîn, VI, 115-119.

78 İbn Sa'd, *et-Tabakatü'l-kübrâ*, V, 357; Ahmed, s. 337.

79 Şirâzi, *et-Tenbih*, s. 36.

Namaz ibadeti ile ilgili bütün bu değindiklerimiz kişinin münferiden kılabil-diği ve kılmak için özgür olması gerekmeyen beş vakit farz namazlar içindir. Ancak Müslüman'ın kılmakla mükellef olduğu başka namazlar da vardır. Bu namazlar cuma ve bayram namazlarıdır ki, bunları kılmak için kişinin hür olması ve özellikle cuma namazının cemaatle kılınması gerekir.

İslam hukukçuları hapis cezasının cuma namazını kılma hususunda şer'i bir mazeret olup olmayacağı konusunda ihtilaf etmiş ve bu hususta iki görüş belirtmişlerdir:

1- Az da olsa bir kısım İslam hukukçusuna göre mahkûm cuma namazını kıl-makla mükelleftir ve İdare mahkûma cuma namazına gitmesi için izin vermek zo-rundadır. Şafii'nin öğrencilerinden Buveytî (ö. 231/846), Şafii Hukukçulardan Be-gavi (ö. 516/1122) ve bazı Hanbeli hukukçular bu görüşte olan İslam hukukçuların-dan bazılarıdır. Nitekim Buveytî, halku'l-Kur'an meselesinden dolayı Halife Vasık tarafından hapsedilince, her cuma günü cuma namazına gitmek için hapisanede hazırlığını yapar, abdestini alır ve dışarıya çıkıp namazını kılabilmek için hapis-hanenin kapısına gelirdi. Sesini duyan görevliler ona, geri dön Allah sana rahmet etti, derlerdi. Kendisi de bu cevap karşısında Allah'ım ben senin davetine icabet ettim ama onlar bana engel oldular derdi."⁸⁰ Aynı şekilde Muhammed b. Sirin ve İbn Hazm da cuma namazını mahkûma farz kabul eden fakihlerdir.⁸¹

2- Her ne kadar Buveytî, Begavi, İbn Hazm gibi bazı fakihler, cuma namazını mahkûma farz kabul etseler de, İslam hukukçularının çoğunluğu cuma namazının mahkûma farz olmadığı görüşündedir. Cuma namazı mahkûma farz olmadığından, İdare de onu cuma namazını kılmak için dışarıya bırakmaz.⁸² Ancak bu hu-kukçulara göre mahkûmun cuma vaktinde dışarıya çıkıp bu namazı kılma imkanı varsa ve buna rağmen mahkûm bunu yapmıyorsa o zaman bu mahkûm günahkar olmaktadır. Çünkü imkanı olduğu halde bir farzı terk etmektedir.⁸³ Bu fakihlere göre bir kimse borcundan dolayı hapsedilmiş ise ve bu borcu ödeme imkanı varsa, buna rağmen borcunu ödemeyip hapis yatarsa, hapis yattığı için de Cuma nama-zına gidemezse bu kimse günahkar olur. Çünkü borcunu ödeme imkanı vardır. Borcunu ödemediğinde ise hapisten kurtulması söz konusudur. Hapisten kurtulunca da kendine farz olan bir ibadeti yapma imkanı bulacaktır. Ama o buna rağmen borcunu ödemiye, bile bile ve imkanı olduğu halde bir farzı terk ettiğinden gü-nahkar olur.⁸⁴

80 Şirâzi, Ebû İshak, *Tabakâtü'l-fukahâ'*, Beyrut 1970, s. 80; Sübkî, Tâceddin, *Tabakâtü's-Şafii'yyeti'l-kübrâ*, Kahire 1992, II, 165; Ebû Gudde, s. 433; Ahmed, s. 337.

81 İbn Hazm, *el-Muhalla*, VIII, 168-171; Ahmed, s. 337; Ebû Gudde, s. 434; Bardakoğlu, *DİA*, "Hapis", XVI, 62.

82 Serahsi, XX, 98; Şirbini, *Muğni'l-Muhtâc*, III, 96; Ahmed, s. 337; Zühayli, Vehbe, *el-Fıkhu'l-İslami ve edilletühü*, Dimaşk 2004, VI, 4519; Atar, *İslam İcra ve İflas Hukuku*, s. 263; Bardakoğlu, *DİA*, "Hapis", XVI, 62; Hülagu, Metin, *İslam Hukukunda Hapis Cezası*, Kayseri 1996, s. 74.

83 Ahmed, s. 337; Ebû Gudde, s. 433.

84 Ebû Gudde, s. 434.

Cuma namazı ile ilgili olarak zikredilen bu hususlar, bayram namazı için de geçerlidir. Mahkûm cuma ve bayram namazı ile mükellef değildir. İdare de onu dışarıya bu namazları kılması için göndermez.⁸⁵ Kaldı ki suçun ve terörün bu kadar arttığı, insanların çok rahat bir şekilde suç işlediği, on binlerce insanın hapis yattığı bir dönemde ve dünyada suçluyu yani mahkûmu bir ibadet için de olsa dışarıya salmak isabetli olmaz. Bu vb. tehlikeler ve kontrol imkanın zorlaşması keza hapsin mantığı ve ondan gözetilen maslahat dikkate alındığında mahkûmların ibadet için bile olsa dışarıya bırakılmaması isabetli bir tercih olarak gözükmektedir. Bu açıdan bakıldığında ıslah amacına matuf hükümlünün irşad edilmesi bağlamında gerekli düzenlemeler yapılarak hapisane içinde bu ibadetlerin yapılabilmesine ilişkin gerekli zemin ve ortamın hazırlanması maslahat açısından daha uygundur.

B. ORUÇ

Oruç ibadeti, şartları taşınması halinde mahkûma da farzdır. Dolayısıyla oruç ibadeti için mahkûma gerekli ortamı sağlamak bu bağlamda bilgilendirmek, sahur ve iftar düzenlemek İdarenin görevidir.⁸⁶

İdare'nin mahkûma sahur ve iftar vaktini ya da Ramazan ayının girdiğini haber vermemesi durumunda vakti bilemeyen mahkûm oruç ile mükellef midir?

İslam hukukçuları bu konuda ihtilaf etmiş ve iki görüş belirtmişlerdir:

1. Cumhura göre mahkûm sahur, iftar ve Ramazan vakitlerini bilmesede dahi oruç ibadeti ile mükelleftir. Bu vakitlere vakıf olmayan mahkûm, namaz ibadetinde olduğu gibi ictihadda bulunacaktır. Şayet kendisine bilgiye dayalı bir haber verilirse onunla amel eder. Ancak başkasının ictihadı değil kendi ictihadı ile amel eder ve orucunu tutar, daha sonra da orucunu kaza etmez.⁸⁷ Bu şekilde tuttuğu oruç Ramazana veya Ramazan ayından sonraya tekabül ederse bu ictihad geçerlidir. Tuttuğu oruç Ramazan öncesine tekabül ederse o zaman orucunu kaza etmesi gerekir. Aynı şekilde ictihad etmeden oruç tutarsa bu tuttuğu orucu da kaza etmesi gerekir.⁸⁸

2. Zahirî fakihlere göre, “Sizden kim bu aya (Ramazan) ulaşırsa orucunu tutsun.”⁸⁹ ayetine binaen Allah Teala oruç tutmayı Ramazan ayının girmesine şahit olmaya bağlamıştır. Bu ibadetin yapılması için Ramazan ayının girmiş olması gerekir. Kişi ayın girdiğini bilmediği vakit aya şahitlik edemediğinden bu oruçla mükellef değildir. Dolayısıyla sahur, iftar ve Ramazan vakitlerinden habersiz olan mahkûma Ramazan orucu farz değildir.⁹⁰

85 Serahsi, XX, 98; Şirbini, *Muğni'l-Muhtâc*, III, 96; Bilmen, VII, 307.

86 Ebû Gudde, s. 445-448.

87 Şirâzi, *et-Tenbih*, s. 57; Şirbini, II, 181-193; Ebû Gudde, s. 447.

88 Şirâzi, *et-Tenbih*, s. 57; Ebû Gudde, s. 448; Ahmed, s. 339.

89 el-Bakara, 2/185.

90 İbn Hazm, *el-Muhalla*, VI, 262.

Mahkûm, hapisanedeyken Ramazan ayında kendisine iâşe verilmediğinde yine de oruçla mükellef midir? Ya da bu şartlarda da Müslüman mahkûm orucunu tutacak mıdır? Şayet yemeden içmeden bu orucu tutabilecekse ve sağlığına zarar gelmeyecekse, orucunu tutar. Ancak bu durum bir ay içerisinde mahkûma arada bir iâşe verilmediğinde, olabilecek bir husustur. Kendisine Ramazanda iâşe verilmediğinde “Allah kimseye gücünün üstünde bir yükü sorumlu tutmaz”⁹¹ ve “kendi elinizle kendinizi tehlikeye atmayın”⁹² ayetlerine binaen sağlığına bir tehlike gelecekse orucunu tutmaz, sefere çıkan ve hasta olan mazeretli kişiler gibi, imkan bulunduğu daha sonra kaza eder.

C. ZEKAT VE SADAKA-İ FITİR

Zekat’ın farz olmasının şartları, kişinin Müslüman, hür, akıllı, baliğ, asli ihtiyaçlarından fazla artıcı mahiyette mala tam bir mülkiyetle malik olması ve bu malın üzerinden bir yıl geçmesidir.⁹³ Bu şartlarda geçen hür olmak ifadesi, köle karşıtı olarak kullanılmıştır. Mahpus bunun dışındadır.⁹⁴

Zekat’ın, köleye farz olmaması onun mülk sahibi olmayışındandır. Çünkü köle hukukunda onun sahip olduğu veya eline geçen mal efendisindedir. Mükatep (sözleşmeli) ve benzeri köleler de her ne kadar mala sahip olabilseler de, bunların sahip olduğu mülkiyet tam değil, nakıs mülkiyettir.⁹⁵

Mahkûmun ise mülkiyeti tamdır. Mala sahip olabilir. Bu sebeple o zekat ile farz derecesinde yükümlüdür.⁹⁶ Zekat, mali bir ibadet olduğu için de kişi bizzat kendisi verebileceği gibi başkasına vekalet vererek de yükümlülüğünü yerine getirilebilir.⁹⁷

Fıtır sadakasında da bu hükümler geçerlidir. Çünkü fıtır sadakası da, mükellef olan her Müslüman’a vaciptir.⁹⁸ Ancak mahkûm evli bayan olursa, kocası onun fıtır sadakasını vermez. Çünkü hanım hapse düştüğünde, kocanın nafaka verme görevi de düşmektedir.⁹⁹

91 el-Bakara, 2/286.

92 el-Bakara, 2/195.

93 Şirâzi, *et-Tenbih*, s. 48; İbn Rüşd, Muhammed b. Ahmed b. Muhammed el-Kurtubi, *Bidayetu’l-müctehid ve nihayetu’l-muktesid*, Beyrut 2007, s. 229; Mevsili, *el-İhtiyâr*, II, 130; Şirbini, II, 86; İbn Âbidin, III, 187; Zuhayli, *el-Fıkhü’l-İslami*, III, 1796.

94 İbn Rüşd, s. 229; Mevsili, *el-İhtiyâr*, III, 130.

95 Zuhayli, III, 1797.

96 Şâfiî, *el-Ümm*, IV, 248.

97 Kâsânî, X, 100; Şirbini, II, 169; Zuhayli, III, 1975.

98 Şirâzi, *et-Tenbih*, s. 52; İbn Rüşd, s. 257; Mevsili, *el-İhtiyâr*, II, 159; Şirbini, II, 138; İbn Âbidin, *Reddu’l-Muhtar*, III, 312.

99 Şirbini, III, 96

D. HAC

Müslüman, hür, akıl-bâliğ olmak, mali imkana sahip olmak, sağlık engeli taşımamak ve yol emniyetinin bulunması haccın şartlarındandır.¹⁰⁰

Hapiste cezasını çeken mahkûmun hacca gitmesi ya da hacca gitmesi için bırakılması hac ibadetinin kendisine farz olmaması sebebiyle İslam hukukçuları tarafından uygun görülmemiştir.¹⁰¹

Hapis cezası, hastalık, yol emniyetinin olmaması gibi gerekçeler haccın farzietini ortadan kaldıran birer mazerettir. Hapis cezası, mahkûm için bir özür sayıldığından, mahkûmdan hac ibadetinin sorumluluğunu kaldırmaktadır. Fakat mahkûmun, hapsini sonlandıracak bir imkanı olduğu halde bunu yerine getirmeyip hapis cezasının devamı sebebiyle bu ibadeti yerine getiremezse sorumluluktan kurtulamaz. Örneğin borcuna karşılık hapsedilmiş ve bu yüzden hacca gidememişse, ödeme imkanı olduğu halde ödemekten imtina ettiği için haccı geciktirmişse sorumluluktan kurtulamaz.¹⁰²

Herhangi bir suçtan ve sebepten dolayı hapis cezasına çarptırılan kişi, şayet cezayı ve sebebi ortadan kaldırmaya imkanı yoksa ya da cezanın sebebinin ortadan kaldırılmasına imkan verilmiyorsa, o zaman hac ibadeti bu mahkûma hapisanede olduğu sürece farz değildir.¹⁰³

VII. MAHKÛMUN HUKUKİ TASARRUFLARI

Hapis cezası, İslam hukuku açısından kişinin eda/fiil ehliyetini sınırlayan veya ortadan kaldıran bir durum arz etmez. Hapis cezası, ehliyet arızalarından olmadığı için, kişinin hukuki kişiliğine zarar vermemektedir. Ancak hapsin özünde var olan dış dünya ile irtibatın kesilmesi beraberinde mahpusun tasarruflarına bir kısıtlamayı da getirmektedir. Fakat bu, mahpusun tüm tasarruflarına engel olunacağı, hacredileceği anlamına gelmez. Zira mahkûmun her halükarda eda/fiil ehliyeti devam etmektedir. Bu anlamda mahkûmun lehte ve aleyhte bir takım tasarruflara taraf olması söz konusudur. Bu tasarrufların bir bölümünü vekaletle yürütebilirse de diğer bir bölümünde bizzat kendisinin yapması gerekebilir. Bu durumda mahpusa bu tasarruflarını yapabilme imkanı verilmelidir. Ancak bu imkan hapis ortamı ile çelişmeyecek bir biçimde verilmelidir.¹⁰⁴ Mahkûmun bizzat kendisinin yapabileceği veya yapabilme imkanı verilmesi gereken hukuki tasarrufları mali ve medeni olmak üzere ikiye ayrılmaktadır.

100 Şirâzi, *et-Tenbih*, s. 61; Merğınanı, Ebü'l-Hasen Burhânüddin Ali b. Ebî Bekr, *el-Hidâye Şerhu Bidâyeti'l- mübtedi*, Beyrut, ts, I, 161; İbn Rüşd, s. 225; Mevsili, I, 180; İbn Âbidin, *Reddü'l-Muhtar*, III, 456.

101 Serahsi, XX, 98; *el-Fetâva'l-Hindiyye*, III, 418; İbn Âbidin, *Reddu'l-Muhtar*, VIII, 56.

102 İbn Âbidin, III, 457.

103 Serahsi, XX, 98; *el-Fetâva'l-Hindiyye*, III, 418; İbn Âbidin, *Reddu'l-Muhtar*, VIII, 56.

104 Ebû Gudde, s. 472; Bardakoğlu, "Hapis", *DİA*, XVI, 62.

A. MALİ TASARRUFLARI

Mahpus; alış-veriş, hibe, sadaka, vakf, vasiyet, başka alacaklılar lehine ikrar gibi hukuki tasarruflarda bulunabilir. Bu tasarrufların mahpusun lehinde veya aleyhinde olması fark etmez ve bu tasarruflar hukuken geçerlidir.¹⁰⁵

Ancak mahkûm, mali yükümlülüğünü yerine getirmedeği gerekçesi ile haps olunmuşsa, alacaklıların haklarını korumak bakımından aleyhte olabilecek bazı tasarruflarına bir takım kayıtlar konabilir. Hatta bu nitelikteki bir mahpusun, yeme, içme gibi konularda aşırı harcama yapmasına dahi engel olunabilir.¹⁰⁶

Mahpusun tasarrufları ile ilgili olarak değinmemiz gereken bir başka husus da, ölüme mahkûm olan mahpusun üçüncü şahıslar aleyhine olabilecek bazı tasarruflarına engel olunacağı veya 1/3'üne onay verileceğidir. Bu durumdaki mahpus, ölümle sonuçlanan hastalık hali (maraz-ı mevt) gibi değerlendirilir.¹⁰⁷

B. MEDENİ TASARRUFLARI

Medeni tasarruflarla kastedilen evlenme, boşanma, nafaka, velayet ve miras gibi hususlardır. İslam hukuku açısından mahkûm, bu gibi konularda diğer kişilerle aynı haklara sahiptir. Ancak bazı noktalarda, özgürlüğü elinde olan insanlardan farklı değerlendirilir.¹⁰⁸

Şimdi bu hususları irdeleyelim.

1. Mahkûmun Evlenmesi ve Boşanması

Evlilik, temel ihtiyaçlardan olduğu için mahkûm kimsenin de evlenmeye hakkı vardır. Bu hakka engel olunamaz. Aynı şekilde evlilikle ilgili mehir, nafaka gibi hususlarda mahkûm, özgürlüğü elinde olan kişi gibi değerlendirilir. Hanefi hukukçuların kanaati bu olmakla birlikte,¹⁰⁹ Maliki fakihler, ölüm cezası almış mahkûmun evliliğini uygun görmez. Onlara göre ölüm cezası almış mahkûmun durumu, ölüm hastalığına yakalanmış kimsenin durumu gibidir. Bu kimse, ölüm cezasını aldıktan sonra evlenmesi, mirasçılara zarar vermek ve bir mirasçı daha ekleyerek onların payını düşürme niyeti ile yapılırsa ona engel olunur. Böyle bir mağduriyetin ortaya çıkmaması için, bu niyetle evlenmek isteyen evliliği engellenir.¹¹⁰

Bizim de bu husustaki kanaatimiz mahkûmun evlenme hakkının olmasıdır. Ancak şayet bu mahkûmiyet idam veya ölüm cezası ise ve infaz çok yakınsa miras-

105 "el-Habs", *el-Mevsûatü'l-Fıkhyye*, XVI, 322; Bardakoğlu, "Hapis", *DİA*, XVI, 62; Hülagu, s. 79.

106 Atar, *İslam İcra ve İflas Hukuku*, s. 265; Yıldırım, s. 96; Günay, s. 49; Ebû Gudde, s. 472.

107 "el-Habs", *el-Mevsûatü'l-Fıkhyye*, XVI, 322; Bardakoğlu, "Hapis", *DİA*, XVI, 62.

108 Günay, s. 49; Ebû Gudde, s. 471.

109 Serahsi, XX, 98.

110 İliş, Muhammed b. Ahmed, *Fethu'l-aliyyi'l-mâlik fi'l-fetvâ alâ mezhebbi'l- imâm Mâlik*, Kahire 1300, I, 417.

çıların payını düşürme gibi bir niyetle evlenirse Maliki hukukçuların da ifade ettiği gibi mirasçılarını mağdur etmeme anlamında evlenilmesine izin verilmemelidir. Ancak mahkûmun mirasçılara yönelik böyle bir kastı yoksa ve evleneceği kadın da rıza gösteriyorsa evlenmesinde bir sakınca olmamalıdır.

Mahkûmun her insan gibi evlenme hakkı olduğu gibi, boşanma hakkı da vardır. Dolayısıyla mahkûm, hapisken hanımını boşayabilir. Bu boşama da hukuken geçerlidir.

İslam hukukçuları hapse düşmüş ve uzun süre hapisanede kalacak olan kişinin hanımının boşanma hakkı olup olmadığı hususunda ihtilaf etmişlerdir.

Maliki hukukçularına göre, mahkûm koca, şayet uzun süreli bir hapis cezası almış ise kadın cinsel ihtiyaçlarından dolayı hakimden, kocasından boşamasını talep edebilir. Bu hukukçulara göre nikahtan ve evlilikten bir maksat da cinsel ihtiyaç ve nefsi tatmin edip huzur bulmaktır. Koca, hapis cezası alınca hanımı bunlardan mahrum kalıp mağdur olduğu için kadın, kocasından boşanma hakkını mahkemede hakimden talep edebilir. Hakim de uygun bulması halinde tarafları boşayabilir.¹¹¹ Maliki hukukçulara göre bu boşama bاین boşamadır.¹¹²

Cumhur, Maliki hukukçulardan bu hususta farklı düşünmektedir. Cumhur hukukçulara göre, kocanın uzun süre de olsa hapsedilmesi, tutulması ya da esir düşmesi halinde dahi olsa kadının mahkemeye baş vurup boşanma talep etmesi hakimin de tarafları boşaması hukuken uygun değildir. Çünkü bu hususta bir nass yoktur.¹¹³

Kanaatimiz odur ki, uzun süreli bir hapis kadının cinsel ve benzeri ihtiyaçlarına engel olduğundan, nafakası temin edilmiş olsa dahi kadının boşanma hakkı olmalıdır. Bu boşama da bاین talak sayılmalıdır. Yani kocaya, kadının rızası ve yeni bir nikah olmadan hanımına dönüş imkanı vermeyen bir boşama olmalıdır. Yoksa nikah akdi ile kadına zulüm edilmiş olur.

2. Mahkûmun Nafaka Sorumluluğu

Nafaka, kişinin sorumlu olduğu bireylerin beslenme, giyim-kuşam ve barınma ihtiyaçları ile bunlara tâbî olan şeyleri temin etmesi demektir.¹¹⁴ İnsanın, hayatını sürdürülebilmesi için gerekli olan ihtiyaçlarının tamamı, bu nafaka kavramının içine dahil edilmektedir.¹¹⁵ Her bireyin, kendisinin ve hukuken bakmakla mükellef olduğu kimselerin nafakasını temin etme görevi vardır.¹¹⁶

111 ed-Derdîr, II, 519; "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XXIX, 66.

112 Zühayli, IX, 7069.

113 Zühayli, IX, 7068; "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XXIX, 66.

114 Erdoğan, Mehmet, *Fıkıh ve Hukuk Terimleri Sözlüğü*, İstanbul, ts, s. 359; Erbay, Celal "Nafaka", *DİA*, İstanbul 2006, XXXII, 282.

115 Erbay, "Nafaka", *DİA*, XXXII, 284.

116 Şirbini, V, 149; Atar, *İslam İcra ve İflas Hukuku*, s. 265.

Hürriyeti elinde olan insanın, bu nafakayı temin etme görevi vardır. Özgürlüğü kısıtlanmış, hapis cezasına çarptırılmış insanın bu nafakayı temin etme görevinin bulunup bulunmadığı önemli bir husustur.

İslam hukukçularının geneli mahkûmun başta eşinin olmak üzere, sorumlu olduğu kişilerin nafakasını vermekle mükellef olduğu kanaatindedir. Bu hukukçulara göre hapis cezası, nafakayı kocanın sorumluluğundan düşürmez.¹¹⁷

Hapis cezası almış koca, karısının nafakasını ödemez ise İslam hukukçularının çoğunluğuna göre kadın, yargı yoluna başvurarak kocasından boşanma talep edebilir. Bu durumda hâkim tarafların mali ve sosyal durumlarını dikkate alarak nafakanın miktarını tayin eder. Kocanın mahkemeye celbi mümkün değilse, eşinin nafaka talebi kocasının gıyabında dinlenir ve dava neticeye bağlanır. Hatta mahkeme, kadına karar altına alınan nafakasını karşılayabilmesi için, kocasının mülkiyetindeki nakit ve temel gıda maddeleri gibi nafaka cinsi mallardan harcama izni verebilir. Kira gelirleri ve maaşı da bu kapsamdadır.¹¹⁸

Hanefi hukukçulara göre, nafakayı ödeme imkanı olan koca, hâkim tarafından nafakayı ödemesi için uyarılır. Birkaç kez yapılan bu uyarıyı dikkate almaz ve nafakayı ödemez ise koca, hâkim tarafından hapsedilir.¹¹⁹ Herhangi bir gerekçe ile nafaka kocanın mal varlığından karşılanamıyorsa mahkeme, kadına kocası adına üçüncü kişilerden borç alma yetkisi verebilir.¹²⁰

Bütün bunlara rağmen, nafaka temin edilemiyorsa veya kocanın bunda bir ihmali varsa o zaman Maliki, Şafîi ve Hanbeli hukukçulara göre hâkim, kadının istemesi halinde mahkûmu ve eşini boşar.¹²¹

Şafîi hukukçulara göre, nafaka yüzünden boşama ancak mahkeme kararı ile olur. Bu karar da ancak kadının mahkemeye başvurması ile gerçekleşebilir. Kadın mahkemeye başvurmadan, hâkimin tarafları doğrudan boşaması hukuken uygun olmaz. Çünkü hakkın ve mağduriyetin sahibi kadındır. Bu hakkı kullanırsa hâkim tarafları boşayabilir. Bu ayırma da talak değil fesihdir. Kocanın ric'at hakkı yoktur. Ancak kadın isterse koca, ayrıldığı eşine dönüş yapar.¹²²

Hanefi hukukçulara göre, koca fakir ise ve nafakayı temin etme imkanı yoksa bu durumda kadın, hâkime boşanmak için tekrar müracaat etse bile hâkimin tarafları boşama yetkisi yoktur. Hâkim ancak kadına, kocası adına borçlanma yetkisini verebilir.¹²³

117 Kâsânî, V, 134; "el-Habs", *el-Mevsûatü'l-Fikhiyye*, XVI, 324; Bardakoğlu, "Hapis", *DİA*, XVI, 62.

118 Serahsî, V, 175; Kâsânî, V, 162; Şirbîni, V, 166; Erbay, "Nafaka", *DİA*, XXXVII, 282-283.

119 Kâsânî, V, 164.

120 Serahsî, V, 175; Kâsânî, V, 162; Erbay, "Nafaka", *DİA*, XXXVII, 282-283.

121 İbn Rüşd, s. 476; Şirbîni, V, 175; Erbay, "Nafaka", *DİA*, XXXVII, 283.

122 Şirbîni, V, 175.

123 Serahsî, V, 175; Kâsânî, V, 162.

Hanefi, Şafîi ve Hanbeli fukahasına göre hapsedilen kadının nafakası, kocanın zimmetinden düşer. Çünkü kadının hapse düşmüş olması ile kocanın hanımından cinsel anlamda yararlanma imkanı kalmamıştır. Durum bu olunca kocanın hanımına nafaka verme zorunluluğu yoktur.¹²⁴ Hangi gerekçe ile olursa olsun hapse düşmüş kadının nafakası hapis süresince kocasından düşer. Bu nafakayı ödeme görevi kocandan düşer, devletin görevi olur.¹²⁵

Hanefi hukukçulara göre irtidadından dolayı hapsedilen kadının da nafakası kocasından düşer. Çünkü bu kadın, irtidat ile birlikte imanını kaybetmiştir. İmanını kaybedince nikahını da kaybetmiştir. İman ve nikah gidince kocanın bu kadına nafaka ödeme görevi de kalmamaktadır.¹²⁶

3. Mahkûmun Velâyet Hakkı

Velâyet, İslam Hukukunda “rızası olup olmadığına bakılmaksızın bir sözün başkası hakkında geçerli ve sonuç doğurucu kılınması” (tenfiz) demektir¹²⁷ ki bundan maksat, bir şahsın diğeri adına, onun irade ve rızasına bakmaksızın tasarrufta bulunma salahiyeti¹²⁸ ve bir tür şer‘î yetki demektir.¹²⁹

Hapis cezası almakla mahkûm, velayet hakkını kaybetmez. Mahkûmun çocukları üzerindeki babalık hakkı, eşi üzerindeki kocalık hakkı sakıt olmaz. Bilakis çocuklarının babası, hanımının kocası olmaya devam eder.¹³⁰ Ancak çocuğun velayeti hususunda mahkûma danışılma imkanı bulunmadığında velayet hakkı babadan düşer, asabeye intikal eder. Fakat mahkûma ulaşılabilen noktada mahkûmun velayet hakkı devam eder.¹³¹

Maliki hukukçulara göre, eğer veli esir düşmüş ise ve yeri bilinmiyorsa, kendisinden bir haber alınamiyorsa o zaman kendinden sonra gelen veli bu velayeti alır. Esir düşmüş kişinin kızı evlendirilecek olsa ve babasına ulaşılamıyorsa o zaman kendisinden sonra gelen veli, velayeti alır ve bu kızı evlendirir.¹³²

Hanefi hukukçulara göre, yakın veli kayıp ya da mahpus ise vekalet bir sonraki veliye geçer.¹³³

124 Kâsânî, V, 135; Remli, Şemsüddin, *Nihâyetü'l-muhtâc ila şerhi'l-minhâc*, Beyrut 2003, IV, 335; Buhûti, Yûsuf b. İdris, *Keşşâfü'l-Kınâ' alâ Metni'l-iknâ*, Beyrut 1982, V, 163; Bardakoğlu, “Hapis”, *DİA*, XVI, 62; “el-Habs”, *el-Mevsûatü'l-Fıkhiyye*, XVI, 324.

125 Bardakoğlu, “Hapis”, *DİA*, XVI, 62.

126 Kâsânî, V, 125; Mevsîli, IV, 9; “el-Habs”, *el-Mevsûatü'l-Fıkhiyye*, XVI, 325.

127 Apaydın, H. Yunus, “Velâyet”, *DİA*, İstanbul 2013, XXXXIII, 16.

128 Karaman, Hayreddin, *Mukayeseli İslâm Hukuku*, İstanbul 2003, III, 392.

129 Apaydın, H. Yunus, “Velâyet”, *DİA*, XXXXIII, 16.

130 Yıldırım, s. 97; Günay, s. 49.

131 Zühayli, IX, 6723-6725; Yıldırım, s. 97.

132 İbn Rüşd, s. 445.

133 Mevsîli, *el-İhtiyâr*, III, 120.

Şafîî hukukçulara göre ise, veli hâpiste ise ve ona ulaşamıyorsa ya da yeri belli değilse veya yaşayıp yaşamadığı bilinmiyorsa o zaman velayet ondan sonra gelen kişiye geçer o da yoksa o zaman sultan onun yerine veli olur ve kızı evlendirir.¹³⁴

Önemli olan kişinin yakın ya da uzak bir mesafede hâpisi veya esir olup olmaması değildir. Önemli olan bu mahkûma ya da esire ulaşılıp ulaşılamamasıdır. Uzak bir mesafede de olup kendisine çok rahat ulaşılabilir ise, bir hususta kendisine kolayca danışılma imkanı varsa (ki bu gün haberleşme araç ve imkanı geçmiş toplumlara göre çok ileri bir düzeyde ve bunun yanında günümüzde mahkûm ve esirin haberleşme imkan ve hakları evrensel kanunlarla garanti altına alınmıştır) babasının velayeti devam eder, düşmez. Ancak yakın bir mesafede de olsa hâpisi ya da esir olan kişiye bir konu danışılmak istendiğinde kendisine kolayca ulaşılamıyorsa, aile efradı ile ilgili olarak fikir alınamıyorsa o zaman bu kişinin velayeti düşmeli, velayet aile ve çocuklarla ilgili olarak daha rahat ulaşılabilecek ve karar verebilecek sonraki vekile geçmelidir.

4. Mahkûmun Hidâne (Terbiye) Hakkı

Hidâne (Terbiye), İslam hukukunda küçüğün ve bu hükümde olan kimselerin, gerektiği şekilde büyütülüp yetiştirilmesi, korunup gözetilmesi ve eğitilmesi amacı ile kanun koyucunun belli şahıslara tanıdığı hakkı, yetkiyi ve sorumluluğu ifade eder.¹³⁵

Küçük çocuğun velayeti, kural olarak babaya, hidânesi (terbiyesi) ise anneye aittir. Ancak evlilik birliği devam ettiği sürece, küçüğün bakımı ve gözetimi anne babanın ortaklaşa çaba ve sorumluluğu ile yürütüldüğünden, bu dönemde hidâne hakkının kime ait olacağı hususu önemli bir mesele teşkil etmez. Buna karşılık evlilik birliğinin sonra ermesi durumunda, çocuğun kime tevdi edileceği ve hidânesini kimin üstleneceği çok defa önemli bir tartışma konusu olur. Fakihler, evlilik sonrasında çocuğun velayetinin öncelikli olarak babaya, hidânesinin de anneye ait olduğunda görüş birliği içindedirler.¹³⁶

Hidânedede anneye öncelik tanınmasının temelinde, onun çocuğuna olan şefkatinin başkalarıyla kıyaslanamayacak bir nitelik taşıması ve fitraten çocuğun bakımına ve terbiyesine daha ehliyetli olması yatmaktadır.

Buna göre boşanan eşlerde, çocuğu terbiye (hidâne) etme hakkı anneye aittir. Dolayısıyla hâpisi ve hidâne konusu daha çok kadın mahkûm ile ilgili olarak ele alınmak durumundadır. Yani hâpisi cezası alan bir kişinin, hidâne hakkı devam

134 Şirbîni, IV, 260-263.

135 Bardakoğlu, "Hidâne", *DİA*, İstanbul 1998, XVII, 467.

136 İbn Kudâme, *el-Muğnî*, IX, 299; Zeylâ'i, Fahrüddin Osmân b. Ali, *Tebyînü'l-haka'ik*, Bulak 1313, III, 46; İbnü'l-Hümâm, *Fethu'l-Kadir*, IV, 368; Şirbîni, III, 452; İbn Âbidin, V, 253; Bardakoğlu, "Hidâne", *DİA*, XVII, 468.

eder mi etmez mi konusu, anne ile ilgilidir. Fukaha mahpusun hidâne hakkına pek değinmemiştir. Ancak hidâneyi düşüren sebepler arasında kadının irtidad edip hapse atılması da zikredilmiştir.¹³⁷

Fukahaya göre hidâne hakkı; süresinin bitmesi, ehliyetin yitirilmesi veya hidâneyi üstlenmeye engel bir durumun ortaya çıkması ile sona erer. Mesela hidâne hakkına sahip olan kişinin, çocuğun bakımını ve gözetimini sağlamaktan aciz hale gelmesi, bulaşıcı bir hastalığa yakalanması, ahlaki zaaflarının ortaya çıkması, tartışmalı olmakla birlikte çocuğa yabancı biriyle evlenmesi, çocuğun yetişmesi açısından olumsuz bir ortamın oluşması, uzun süreli yolculuk yapması veya ikametgah değişikliği gibi durumlarda hidâne hakkı sona erer.¹³⁸ Hidâneyi düşüren sebeplerden birisi de, hidâneyi üstlenen kişinin irtidad edip hapse düşmesidir.¹³⁹ Hapse düşen kadının, hidâne hakkının iptal olmasının gerekçesi, hapis cezasıdır.¹⁴⁰ İbni Abidin'e göre "irtidad eden kadın hapsolünür ve dövülür. Bu nedenle çocuğun bakım ve terbiyesiyle yeterince ilgilenemez. Durum bu olunca çocuğun mağdur olması söz konusu olur. Çocuğu mağdur etmemek için, bu hakkı ondan almak gerekir."¹⁴¹

Hidâneyi düşüren sebeplere baktığımızda, bunlar çocuğun hayatını olumsuz anlamda etkileyecek hususlardır. Çocuğun yetişmesi açısından olumsuz bir ortamın oluşması, hidâneyi etkileyip düşürebildiğine göre hapis cezası hangi gerekçe ile olmuş olursa olsun çocuğu olumsuz etkileyeceğinden, çocuğun hapisane koşullarında yetişmesi sağlık, âhlak ve yaş anlamında uygun olmayacağından, kişiliğini olumsuz etkileyeceğinden, çocuğu annesinden almak gerekir. Yani geçici olarak annenin hidâne hakkı düşürülmelidir. İstisna olarak şayet anne kısa bir ceza almış ise ya da uzun bir ceza alıp af ile çıkarsa ve çocuk hala hidâne yaşındaysa duruma göre çocuk anneye tekrar verilebilir.

VIII. MAHKÛMUN CİNSEL İHTİYAÇLARI

Mahkûmun, beşer olarak dışarıdaki insanlar gibi bir takım ihtiyaçları vardır. Cinsel ihtiyaçlar bunlardandır. İslam hukukçuları, mahkûmun cinsel ihtiyaçlarının giderilmesi hususunda üç görüş belirtmektedirler.

1. Mahkûmun eşyle cinsel ilişkiye girmesine izin verilemez.

Maliki,¹⁴² bazı Hanefi¹⁴³ ve Şafii¹⁴⁴ hukukçulara göre, mahkûma eşi ile cinsel

137 Kâsânî, V, 211; İbni Âbidin, V, 253; Abdulhamid, Muhammed Muhyiddin, *el-Ahvalü's-Şahsiyye*, Beyrut 1984, s. 394.

138 Şirâzi, *et-Tenbih*, s. 186; Mevsili, IV, 17; İbn Âbidin, V, 253.

139 Kâsânî, V, 211; İbni Âbidin, V, 253; Abdulhamid, s. 394.

140 Kâsânî, V, 211; İbni Âbidin, V, 253; Abdulhamid, s. 394.

141 İbni Âbidin, V, 253.

142 İbn Ferhûn, *Tabsiratu'l-hükkam*, Beyrut 2007, II, 241; Desûki, III, 281.

143 İbnü'l-Hümâm, *Fethu'l-Kadir*, VII, 261; *el-Fetâva'l-Hindiyye*, III, 418.

144 Şirbini, *Muğni'l-muhtâc*, III, 96; Remli, IV, 334.

ilişkiye girmeye izin vermek, hapisten beklenen gayeye aykırıdır.¹⁴⁵ Çünkü hapsin amaçlarından ve gayelerinden birisi de, mahpusu darlık ve sıkıntıya sokarak suça olan meylini kırmaktır. Dolayısıyla mahpusa bu imkanı tanımak demek mahkûmun nimet, zevk ve sefa içinde olması demektir ki bu durumda hapisten beklenen amaç gerçekleşmemiş olur. Kaldı ki cinsel ihtiyaç yemek, içmek gibi temel ihtiyaçlardan da değildir.

Bazı Maliki hukukçular, şayet koca hanımı yüzünden hapsedilmiş ise ve hapishanede müsait bir yer varsa mahkûmun eşi ile ilişkiye girme hakkı olduğunu söylemişlerdir.¹⁴⁶

2. Mahkûmun eşiyle cinsel ilişkiye girme hakkı vardır.

Hanefi hukukçuların çoğunluğu,¹⁴⁷ Hanbeli hukukçular ile bazı Şafiilere göre mahkûm da olsa kişinin eşi ile cinsel ilişkiye girme hakkı vardır.¹⁴⁸ Bu hukukçulara göre hapishanede kimsenin muttali olamayacağı bir mekanda, mahkûmun eşi ile birlikte cinsel ilişkiye girme hakkı vardır. İdare de, mahkûma bu imkanı tanımalıdır. Çünkü cinsel ilişki de yemek içmek gibi tabii ihtiyaçlardandır. Yemesine, içmesine bu imkan tanındığı gibi cinsel ihtiyacına da engel olunmamalıdır. Zira hapis cezası, sahip olduğu bu temel hakkın iptalini gerektirecek bir durum değildir.

Bu hakka engel olmak aynı zamanda cinsel sapsmalara zemin hazırlayabilir. Mahkûma eşiyle cinsel ilişkiye girme hakkı tanımak bunu engelleyecek eylemlerden birisidir.¹⁴⁹ Ancak bu hukukçulara göre, hapishanenin fiziki şartları, cinsel ilişkiye girme hususunda uygun değilse, bu izin verilmez.¹⁵⁰

3. Mahkûmun eşiyle cinsel ilişkiye girmesi meşru hakkıdır. Ancak maslahata binaen hâkim onu bu hakkından mahrum edebilir veya sınırlandırabilir. Bazı Şafiî hukukçular bu görüştedir. Bu hukukçulara göre, hâkim maslahat görmesi halinde mahkûmu arkadaşları ile görüşmekten men ettiği gibi keza, mahkûmun tek başına bir hücreye konmasına hükmedebildiği gibi aynı şekilde maslahat görmesi halinde mahkûmu bu hakkından da men edebilir.¹⁵¹

Mahkûmun cinsel taleplerinin karşılanması onu disipline edebilir ve uslandırabilir. Öte yandan bu imkanın tanınmaması cezaların şahsiliği ilkesine de aykırılık teşkil eder. Çünkü bu durumda suç işlememiş eş de cezalandırılmış olmaktadır.

145 Aslan, Nasi, "Kur'an ve Sünnete Göre Sanık ve Mahkûm Hakları", *Kur'an ve Sünnete Göre Temel İnsan Hakları*, İstanbul 2014, s. 552.

146 ed-Derdîr, V, 280; "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XXIX, 66.

147 İbnü'l- Hümâm, *Fethu'l- Kadîr*, VII, 261; *el-Fetâva'l-Hindîyye*, III, 418.

148 Aslan, s. 552.

149 Bardakoğlu, "Hapis", *DİA*, XVI, 62.

150 İbni Âbidîn, VIII, 56; "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XVI, 323; Bardakoğlu, "Hapis", *DİA*, XVI, 62; Günay, s. 47; Yıldırım, s. 90.

151 "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XVI, 324.

Ayrıca bu eşin de uzun süre bu ihtiyacı karşılanmazsa gayri meşru ilişkilere yönelmesi tehlikesi olabilir.

Şunu da belirtmek gerekir ki, cinsi beraberliğe imkan tanıma konusunda, erkek mahkûm için geçerli olan hükümler kadın mahkûm için de geçerli olmalıdır.¹⁵²

Neticede uygun şartların hazırlanarak mahkûmlara mahrem görüşme hakkının verilmesinin daha isabetli olduğu kanaatindeyiz. Aksi durumun eşleri de cezalandırmak olduğu, bu da üçüncü şahısların hukukunun ihlali anlamına geleceği açıktır.

Makâsîdü’ş-şerîa bağlamında zaruriyyat olarak bilinen İslâm’ın gözettiği beş temel esastan biri de aile/neslin korunması ve devamıdır bu açıdan bakıldığında mahrem görüşme mahkûm için ailenin korunmasına dönük temel bir hak olduğu kanaatindeyiz.

Günümüz hukukunda da cezaevleri yönetmeliği çerçevesinde eğer mahkûm iyi hal göstermişse ödüllendirme kabilinden eşiyile mahrem görüşmeye hak kazanabilmektedir. Nitekim mahkûmlara eşleri ile birlikte olma hakkı tanıyan Norveç ve İsveç hapisanelerinde “Aşk odaları” adı verilen yerler tahsis edilmiş ve hafta sonları mahkûmlara eşleri ile birlikte olma imkanı verilmiştir.¹⁵³ Aynı şekilde ABD, Rusya ile İskandinav ve Avrupa ülkeleri de bu imkanı vermektedir.¹⁵⁴

Türkiye’de de konu tartışılmış¹⁵⁵ bunun neticesinde gerekli düzenlemeler yapılarak mahkûma eşi ile cezaevinde birlikte olma hakkı tanınmıştır. Nitekim 6411 sayılı Ceza Muhakemesi Kanunu ile Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun, 31 Ocak 2013 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe girmiş, buna göre İnfaz Kanunu’nun “Ödüllendirme” başlıklı 51. Maddesi de bazı değişikliklere uğramıştır. Yeni düzenlemeyle birlikte hükümlüler, kurum içindeki veya dışındaki genel durumları, eğitim ve iyileştirme faaliyetlerine etkin katılımları, kurum düzenine karşı tutumları ve kendilerine verilen işlerdeki gayretleri dikkate alınarak, bazı teşvik esaslı ödüllerden yararlandırılabilirliği öngörülmüştür.

Bu ödüllerden biri de kapalı cezaevlerinde bulunan evli hükümlülerin, en geç 3 ayda bir kez olmak üzere, 3 saatten 24 saate kadar eşleri ile kurum veya eklentilerinde cezaevi personelinin yakın nezareti olmaksızın mahrem şekilde görüştürülebileceği hususudur.¹⁵⁶

152 Ebû Guddê, s. 488; Ahmed, s. 354.

153 Sirac, Muhammed Abdülhâdi, *Ukûbetü’s-Sicn fi’ş-Şer’ati’l-İslâmiye*, 1986, s. 22; Yıldırım, s. 91.

154 Doğan, Fatma Karakaş, *Cezanın Amacı ve Hapis Cezası* (MÜSBE Yayınlanmamış Doktora Tezi), İstanbul 2009, s. 273; Ebû Guddê, s. 488.

155 Bu konu, 27 Eylül 2012 tarihinde T.C. Başbakanı R. Tayyip Erdoğan’ın aile odası uygulaması ile mahkûmların cezaevi dışında hazırlanmış odalarda aileleri ile 24 saat bir araya gelebileceği ve bu uygulamanın ağırlaştırılmış hapse mahkûm olanlar için de geçerli olacağını kapsayan demeciyle Türkiye’de gündeme gelmiş ve tartışılır olmuştur.

156 Hayta, Mustafa, Korkmaz, Ömer, “Hükümlünün “Mahrem Görüşme” Hakkı İslam Hukuku ve Ürdün Kanunu Ara-

IX. MAHKÛMUN ÇALIŞMA HAKKI

Mahkûmun çalışmasını, suçlunun hapisanede sahip olduğu mesleğini icra ederek veya emek verip kazanç elde etmekle bir ceza olarak kamuda çalıştırma şeklinde ikiye ayırmak mümkündür.

A. MAHKÛMUN NAFAKAYI KAZANMAK İÇİN ÇALIŞMASI

İslam dini, kişinin çalışıp kendisinin ve bakmakla mükellef olduğu kimselerin nafakasını temin etmesini bir görev ve sorumluluk olarak, kişiye yüklemiştir.¹⁵⁷ Bu nafaka için çalışıp kazanmayı da İslam, ibadet özelliği taşıyan bir eylem olarak teklifi etmektedir. Nitekim Hz. Peygamber, “kişinin yediği en hayırlı lokma kendi elinin emeği ile elde ettiği kazançtır.”¹⁵⁸ hadisi ile buna işaret etmektedir.

Ancak bu çalışmanın bir ibadet, kazancın da en hayırlı lokma olabilmesi için, yapılan işin meşru olması ve ibadatlere engel olmaması gerekir. Bu şartlarda çalışarak nafakasını arayan insana engel olunmamalıdır. Bütün bu anlattıklarımız hapisanede olmayan, dışarıda özgürlüğü elinde olan insan için söz konusudur. Bu genel hükümlerin mahkûm için de ne kadar geçerli olduğu İslam hukukçuları arasında tartışılmış ve mahkûmun hapisanede çalışıp çalışmayacağı, mahkûmun hapisanede kazanç elde etmek için mesleğini icra edip edemeyeceği hususunda, İslam hukukçuları üç görüş belirtmişlerdir.¹⁵⁹

1. Mahkûmun Çalışmasına İzin Verilmemesi Gerektiğini Savunanlar

Maliki ve Hanefi mezhebi hukukçularının genel ve muteber görüşüne göre, mahkûmun çalışması onun hapisaneyeye alışması, hapisaneyeyi bir dükkan, bir atölye gibi hissetmesine ve kullanmasına sebep olur. Bu çalışma mahkûmun acısını ve cezasını unutturacağından hapis cezasını ceza olmaktan çıkaracağından, ayrıca hapis cezasını cazip hale getireceğinden hapisten güdülen gayeye ve amaca ters düştüğünden, mahkûmun çalışmasına izin verilmez.¹⁶⁰

2. Mahkûmun Çalışmasına İzin Verilmeli Görüşünü Savunanlar

Şafii¹⁶¹ ve bazı Hanefi¹⁶² hukukçularına göre mahkûmun hapisanede sanatını

sında Mukayeseli Bir İnceleme”, *Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Dergisi*, sy. 37, Konya 2012, s. 90.

157 Şirbîni, V, 149; Atar, *İslam İcra ve İflas Hukuku*, s. 265; Abdulhamid, s. 182.

158 Buhârî, “Buyu”, 15.

159 “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 321; Ebû Gudde, s. 461; Günay, s. 47; Ahmed, s. 340; Bardakoğlu, “Hapis”, *DİA*, XVI, 62; Savcı, İlkey, “*Cezaevi İş Yurtları*”, (Hapishane Kitabı), İstanbul 2010, s. 225.

160 Sahnun, V, 207; Serahsi, XX, 98; *el-Fetâva'l-Hindiyye*, III, 418; “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 321; Bardakoğlu, “Hapis”, *DİA*, XVI, 62.

161 Şirbîni, III, 96.

162 Kâsânî, X, 100; *el-Fetâva'l-Hindiyye*, III, 418.

icra etmesine ve çalışıp kazanmasına engel olunamaz.¹⁶³ Çünkü hapis, kişiyi kapalı bir mekânda tutmaktan ibarettir ve burada onun çalışmasına engel olunacak bir husus yoktur. Mahpus, çalışarak nafakasını temin eder yükümlü olduğu kimselerin nafakalarını ödeyebilir ve zimmetindeki borçlarını ödeme imkanı bulur. Onun için mahkûma, hapisanede çalışma ve kazanma imkanı verilmelidir.¹⁶⁴

3. Mahkûmun Çalışıp Çalışmayacağını Hâkimin Takdirine Bırakanlar

Zeydiyye fukahasından Yahyâ b. el-Murtazâ (v. 840/1436), mahkûmun çalışmasını hâkimin takdirine bırakmıştır. Bu fakihe göre hâkim, mahkûmun hal ve hareketlerine bakarak onun çalışıp çalışmayacağına karar vermelidir.¹⁶⁵

Mahkûmun çalışması hapisanenin iç düzenini, huzurunu ve güvenliğini sağlama hususunda önemli bir görev görmektedir. Onun için mahkûma çalışma imkanı verilmelidir. Zira hapis cezasının gayesi, sadece suçlunun hürriyetini elinden almak değildir. Bu, suçlunun hürriyetini elinden almak olduğu gibi aynı zamanda suçluyu ıslah edip uslandırmaktadır. Mahkûmun çalışması, onun ıslahına olumlu katkıda bulunacağına hiç şüphe yoktur. Fakat bu çalışma izni onun ıslahına vesile olmalıdır.¹⁶⁶

Burada dikkate alınması gereken bir başka husus da, mahkûma bu imkan hapisaneyi ticarethaneye dönüştürmeden, çalışmayı istismar etmeden, hapisanenin şart ve ortamını da zedelemeyen dahası suçu, hapis cezasını ve de hapisaneyi cazip hale getirmeden verilmelidir. Aynı şekilde verilen imkanı ve izni istismar eden, kötü işlerde ve niyetlerde kullanan, hapisanenin düzenini bozan... kişinin de, hakim ya da hapisane idaresi çalışmasını ya geçici olarak askıya almalı ya da tamamen engel olmalıdır. Şayet bu mahkûmun başka bir geçimi ve geliri yoksa sadece nafakayı temin edebilecek kadar imkan tanınmalıdır.

Çalışmanın şartları ve mahkûmun bu çalışmadaki hakkı ve hukuku, özgürlüğü elinde olan işçilerin, emekçilerin çalışırken hak ve hukuku ne ise ya da iş oran ve tanımı ne ise aynı şekilde mahkûmun da bu hak ve hukuku söz konusu olmalıdır.

Ancak bütün bu değindiğimiz hususlar, kişinin kendi isteği ile çalışması ile ilgilidir. Şayet mahkûmun çalışma talebi yoksa onu zorla çalıştırmak bir işkence çeşidi ve hacr sayılacağından İslam hukukçuları, mahkûmun çalışmasını caiz görmemişlerdir.¹⁶⁷ Hanefi fakihî Serahsî'ye (ö. 483/1090) göre, mahpusu isteği dışında zorla çalıştırmak bir hacrdır. Mahpusun malını hacr altına almak caiz olmadığına göre, şahsının alınması evveliyatla caiz olmaz.¹⁶⁸

163 Aslan, Nasi, "Kur'ân ve Sünnete Göre Sanık ve Mahkûm Hakları", *Kur'ân ve Sünnete Göre Temel İnsan Hakları*, s. 551.

164 Kâsânî, X, 100; Şîrbînî, III, 96; *el-Fetâva'l-Hindiyeye*, III, 418.

165 Murtazâ, Ahmed b. Yahyâ, *el-Bahrû'z-zahhâr el-camiu' li mezahibi ulemai'l-emsâr*, Mısır 1949, V, 82.

166 Yıldırım, s. 71.

167 Serahsî, XX, 90.

168 Serahsî, XX, 90.

Hız. Peygamber ve sonrasındaki halifeler döneminde, mahkûmun çalışmasına rastlanmamakla birlikte (tabi dönemin şartlarına ve hapisanelerin işlevine bağlamak gerekir) sonraki dönemlerde mahkûmların kendi talepleri ile hapisanede çalıştığını görmekteyiz. Nitekim Memluklarda mahpuslar kazma ve inşaat işlerinde muhafızların gözetiminde çalıştırılırdı.¹⁶⁹

Osmanlıda ise mahpuslar, durumlarına uygun işlerde rızalarıyla çalıştırılıyordu. Çalıştırılan mahpuslara ücret ödenmiştir. Mahpusların çalışmasına karşılık verilen bu ücretin yarısı mahkûma verilir, diğer yarısı da emanet sandığına konurdu. Aynı şekilde borçlu olup, ödeme gücü bulamayan mahkûmun elde edeceği ücretten borcu ödemek üzere çalıştırılması örneklerine rastlamaktayız. Nitekim 1858 CK m. 34'e göre: "Mahpuslar, devletçe tayin olunan usul ve nizama ve de hallerine göre kendilerinin istidadı olan münasip işler ile iştigal olunurlar." Ücretlerinin yarısı kendilerine ödenir. Diğer yarısı da emanet sandığına konurdu.¹⁷⁰

"Cumhuriyet döneminde de cezaevlerinde hükümlüleri cezaevi temizliğinde ve bakım işlerinde ayrıca bazı atölyelerde çalıştırılmışlardır. Bunun yanında zorla çalışmaya başvuru dönemlerinde de hükümlü emeğinden yararlanılmıştır. Bu uygulamalardan birisi, 2. Dünya savaşı sırasında yetişkin erkeklerin silah altına çağırılması sonucu ortaya çıkan işgücü açığına çözüm olarak hükümlülerden yararlanılmasıdır. Örneğin o dönemde madenlerde zorlu çalışmaya tabi tutulan işçilerin bir kısmı hükümlülerden olmuştur."¹⁷¹

Günümüz dünyasında da mahkûm hapisanede çalıştırılmaktadır. Uluslararası çalışma örgütü 29 ve 105 sayılı sözleşmeleriyle tüm dünyada insanların zorla çalıştırılmasını yasaklarken, hükümlüleri bu kapsama almamıştır. Çalışma Örgütü, cezaevlerinde suçluyu zorla çalıştırmayı "hüküm giymiş olması" şartına bağlamıştır.¹⁷² Ancak mahkûmun çalışması bir çok ülkede ulusal ve uluslararası standartlardan oldukça farklıdır. Bunun temel sebebi, mahkûmun çalışmasının bir hak olarak değil mahkûma uygulanan bir ceza olarak algılanmasından kaynaklanmaktadır. Bazı ülkelerde çalışma erken tahliyeden yararlanma koşulu olarak düzenlenmekte ve hükümlüler çalışmak zorunda bırakılmaktadır. Bazı ülkelerde ise, hükümlüler yararlı olup olmadığı düşünülmeden, düşük ücret karşılığı çalıştırılmaktadır. Hatta olağanüstü durumlarda bir disiplin yaptırımı olarak çalıştırma veya fazla mesai uygulanmaktadır.

Türkiye Cumhuriyeti hukukunda, hükümlülerin cezaevinde çalıştırılmasına ilişkin hükümler, 5275 sayılı infaz kanunu, iş yurtlarına ilişkin kanun, tüzük ve iş

169 Kortantamer, Samira, *Memlûklarda Hapishaneler* (Hapishane Kitabı), İstanbul 2010, s. 96.

170 Avcı, Mustafa, *Osmanlı Ceza Hukuku Genel Hükümler*, Konya 2014, s. 533.

171 Savcı, İlkay, *Cezaevi İş Yurtları*, (Hapishane Kitabı), s. 232.

172 Savcı, s. 227.

yurtlarının idare ve ihale yönetmeliklerinde yer almaktadır. Mahkûmu çalıştırmanın amacı topluma yararlı birey yapmak, meslek kazandırmak ve geliştirmektir. Mahkûmlardan çalışmaları istenebilir ama buna zorlanmazlar.¹⁷³ 5275 sayılı infaz kanunu m. 29'a göre; ruhsal ve bedensel açıdan çalışmasında sakınca görülmemeyen ve belirli bir meslek sahibi olmayan hükümlüler, olanaklar ölçüsünde ve belirli bir ücret karşılığında, atölye ve iş yurtlarında çalıştırılabilirler. Çalışma karşılığında hükümlülere ücret ödenir ve sosyal haklar sağlanır.¹⁷⁴ Yine 5275 sayılı infaz kanunu m. 29/3'e göre çocuk hükümlüler yalnızca meslek eğitime yönelik olarak çalıştırılabilirler. Öğretim kurumlarına veya örgün eğitime devam eden çocuk ve genç hükümlüler, öğretim yılı içinde atölye ve iş yurtlarında çalıştırılmazlar.¹⁷⁵

Türkiye Cumhuriyeti cezaevlerinde çalışan mahkûmlar, halıcılık, seracılık, tekstil, mobilya, kartuş dolumu, matbaa, zeytincilik, narenciye, ayakkabı, ranza yapımı, hayvan yetiştirme, balıkçılık, restoran işletmeciliği, ekmek üretimi başta olmak üzere toplam 40 iş kolunda üretim yapmaktadır. Yılda ortalama 8.000 hükümlü sürekli çalışmaktadır. Çalışan hükümlüler günlük 5 TL almaktadır. Sigortaları vardır ve bu sigortalarından dışarıdaki eş ve çocukları da yararlanabilmektedir.¹⁷⁶

B. MAHKÛMUN CEZA OLARAK KAMUDA ÇALIŞTIRILMASI

İslam Hukukunda, ta'zîr cezaları, had ve cinayetlerde olduğu gibi emir bi'l-ma'rûf nehiy anî'l-münker vazifesini yerine getirmenin önemli araçlarından olup din, akıl, can, ırz ve malın korunması şeklindeki beş temel amaca uygun biçimde şer'an mâsiyet olduğu bildirilmiş, ancak toplumların kendi şartlarına göre düzenlenmek üzere cezaları tayin edilmemiş fiillere yöneliktir. Bunun yanında ta'zîr cezaları aslî ceza niteliğinde olabileceği gibi aslî cezaya bedel veya ek ceza niteliğinde de olabilir.¹⁷⁷

Bu anlamda ta'zîr cezalarından birisi olan hapis cezası, maslahat görülmesi halinde mahkûmun kamuda çalıştırılması şekline tebdil edilebilmelidir.

Hz. Peygamber döneminde suçlunun kamuda çalıştırılması örneği bulunmakla birlikte savaş esirlerinin okuma yazma öğretme karşılığında serbest bırakılması vardır.¹⁷⁸

Hz. Peygamber, hürriyeti kısıtlı esiri Müslümanlara okuma yazma öğretme karşılığında kamuda eğitim faaliyetleri için görevlendirmiştir. Mahpus ile esirin özgürlüğü bulunmadığına göre her ikisi de mahkûmdur.

173 Öztürk, Bahri, *Nazari ve Uygulamalı Ceza Muhakemesi Hukuku*, Ankara 2010, s. 420.

174 Demirbaş, Timur, *İnfaz Hukuku*, Ankara 2008, s. 260.

175 Özbek, Veli Özer, *İnfaz Hukuku*, Ankara 2007, s. 124.

176 Doğan, s. 283.

177 Başoğlu, Tuncay, "Ta'zîr", *DİA*, Ankara 2011, XXXX, 198.

178 İbn Sa'd, *et-Tabakatü'l-kübrâ*, II, 22.

Hız. Peygamber, esir mahkûmu hürriyetine karşılık kamuda eğitim faaliyeti için görevlendirdiğine göre topluma karşı suç işlemiş mahpusun da çöp toplama, çiçek dikme, okul-cami temizleme... gibi bünyesine uygun işlerde kamuda çalışarak, cezasını çekmeli ve işlediği suçunu da telafi edebilmelidir. Böylece mahkûmlar suç işleyerek kamu vicdanında açmış oldukları yarayı yine kamu için ücretsiz çalışarak sarmış olma imkanı bulacaklardır. Nitekim bunun bir örneğini Osmanlıda görebilmekteyiz. Osmanlı devletinde hapis cezasına çarptırılan bir kısım suçluların cezaları XVI. Yüzyıldan itibaren bazı durumlarda devletin gemisinde kürek çekmeye çevrilmiş, böylece suçlular cezalarını kamuya ve devlete hizmet ederek çekmişlerdir.¹⁷⁹

Hürriyeti bağlayıcı cezaların masraflı oluşu ile hapsedilmenin insan psikolojisine ve sosyal hayatına verdiği zararlar, özellikle XIX. yüzyılın ikinci yarısından itibaren aydınlanma dönemi hukukçularının etkisiyle eleştirilmeye başlanmıştır. Kısa süreli hürriyeti bağlayıcı cezaların etkisiz ve faydasız oluşuna yönelik eleştirilerin çoğalması, XVIII. yüzyıldan itibaren revaçta olan hürriyeti bağlayıcı cezaların tartışmaya açılmasına neden olmuştur. Kişilerin hürriyetlerinden yoksun bırakılmaları, beklentilerin aksine özellikle hükümlülerin rehabilitasyonu açısından başarısızlıkları beraberinde getirmiş ve bu ciddi şekilde eleştiriye neden olmuştur.¹⁸⁰

Gelinen noktada dünyada ceza hukukunun suçluların yeniden topluma kazandırılması ve toplumun tehlikelilik arz eden suçlulardan korunması gibi amaçları da bulunması gerektiğini kabul edilmektedir. Bu nedenle günümüzde bu amaçlara hizmet edecek yeni yaptırım türlerinin varlığına ihtiyaç duyulmuştur.¹⁸¹ Bu yaptırım türlerinden birisi de mahkûmu kamuda çalıştırmaktır.

Günümüzde klasik ceza hukuku yaptırımı olan ölüm, hapis ve adli para cezasının cezalandırmadan beklenen gayeleri yeterince yerine getiremediği anlaşıldığından istenen sonuçları verebilecek yeni yaptırım türleri üretme ve bunları etkin olarak uygulama zorunluluğu doğmuştur. Bu durum neticesinde kamuya yararlı bir işte çalıştırmanın da içinde bulunduğu seçenek yaptırımlar olarak isimlendirilen alternatif yaptırım türleri ortaya çıkmıştır.

XX. yüzyılın ikinci yarısından itibaren dünyanın farklı ülkeleri alternatif yaptırım türlerinden birisi olan kamu yararına kamuda çalıştırma cezasını uygulamaktadır.

“ABD’nin bazı eyaletlerinde 1962 yılından beri kamuda çalışma cezası uygulanmaktadır.

179 Erim, Neşe, “Osmanlı İmparatorluğunda Kalebentlik Cezası Ve Suçların Sınıflandırılması Üzerine Bir Deneme”, *Osmanlı Araştırmaları*, sy. IV, İstanbul 1984, s. 80; Kurt, Mehmet, *Türkiye’de Ceza İnfaz Kurumlarının Sorunları*, Ankara 2006, s. 52.

180 Alıcı, Burhan, “Belçika Ceza Hukukunda Çalışma Cezası”, *Gazi Üniversitesi Hukuk Fakültesi Dergisi*, XV, sy. III, Ankara 2011, s. 132.

181 Cebre, Ayvaz, “Kamuya Yararlı Bir İşte Çalıştırma Yaptırımı”, *TAAD*, III, sy. 10, 2012, s. 687.

İngiltere’de 1972 yılından itibaren 16 yaşından büyükler 40-140 saat boyunca kamu yararına çalışmaya mahkûm edilmektedir.

İtalya’da 1981’de denetimli serbestlik kurumuna yer verilerek ödenmeyen para cezasının, hükümlünün kabul etmesi halinde çalışmak sureti ile ödenmesine olanak sağlamıştır.

Fransa’da ise bu ceza çeşidi 1983 yılında uygulamaya koyulmuştur.

İsviçre ise 2002 yılında bu ceza verilmeye başlanmıştır.”¹⁸²

Türk Ceza Kanununda da mahkûmun kamuda çalıştırılmasına yer verilmiştir. 5237 Sayılı Türk Ceza Kanununun 50. maddesinin 1. fıkrasının f bendi gereğince; “Kısa süreli hapis cezası, suçlunun kişiliğine, sosyal ve ekonomik durumuna, yarılama sürecinde duyduğu pişmanlığa ve suçun işlenmesindeki özelliklere göre, mahkûm olunan cezanın yarısından bir katına kadar süreyle ve gönüllü olmak koşuluyla kamuya yararlı bir işte çalıştırılmasına mahkemece karar verilebilir.”

Örneğin; 6 Ay hapis cezasına hükmedilen bir hükümlüye gönüllü olmak koşuluyla cezasının yarısı olan 3 ay süre ile kamuya yararlı bir işte çalıştırılması kararı verilebilir.

Kamuya yararlı bir işte çalışarak cezasının infaz edilmesini hükümlünün istemesi yeterli değildir. Buna mahkemece karar verilmesi gerekir.¹⁸³

Gelinen noktada ABD, İngiltere, Fransa, İtalya, Türkiye... başta olmak üzere dünyada bir çok ülke suç işleyen kişiye hapis cezasının yerine kamu yararına çalışma cezası vermektedir.¹⁸⁴

X. MAHKÛMUN EĞİTİM HAKKI

İslam dini, eğitimi ve öğretimi önemsemiş, üzerinde hassasiyetle durmuştur. “Hiç bilenlerle bilmeyenler bir olur mu?”¹⁸⁵, ayetinin yanı sıra “ilim öğrenmek erkek-kadın her Müslüman’a farzdır.”¹⁸⁶ gibi hadisler ilmin ve eğitimin önemine işaret ederek bunu Müslümanlara farz kılmıştır. İslam’ın ilk vahyinin ve emrinin “oku”¹⁸⁷ oluşu ilmin İslam nazarında ne kadar önemli olduğunun ayrı bir mührü ve vesikasıdır.

İlmi, eğitimi ve öğretimi tavsiye eden bu naslar, özgür insanlara hitap ettiği gibi aynı şekilde bilerek bilmeyerek nefsine yenilmiş, şeytana uymuş, cehalet gös-

182 Doğan, s. 195-197.

183 Cebre, s. 712.

184 Cebre, s. 687-700; Doğan, s. 195-198.

185 Zümer, 39/9.

186 İbn Mâce, “Mukaddime”, 38.

187 el-Alak, 96/1.

tererek suç işlemiş mahpuslara da hitap etmekte ve onları da ilimle iştigal etmeye davet etmektedir. Zira suç işleyenlerin çoğu, bilgisizlikten ve cehaletten kaynaklanan sebeplerden suç işlemektedir. Ya da suçun ana gerekçelerinden biri de cehalettir. Dolayısıyla hapisle hedeflenen gayelerin başında mahpusun rehabilitesi, uslanması ve ıslahı olduğuna göre mahkûmu hapisanede eğitmek, ilmi faaliyetler içine almak, kaçınılmaz bir fırsattır. Bu eğitimle karanlık dünya aydınlığa, suç bağı ilim meclisine, cezaevi medreseye dönüşür. Bunun en iyi örneği Hz. Yusuf'un mahkûmları eğiterek zindanı, medreseye çevirmesidir. Nitekim Kur'an-ı Kerim bu hususa şöyle işaret eder: "Ey zindan arkadaşlarım? Ayrı ayrı ilahlar mı daha iyidir, yoksa mutlak hakimiyet sahibi olan tek Allah mı? Siz Allah'ı bırakıp, sadece sizin ve atalarınızın taktığı bir takım isimlere (düzmece ilahlara) tapıyorsunuz. Allah onlar hakkında hiçbir delil indirmemiştir. Hüküm ancak Allah'a aittir. O, kendisinden başka hiçbir şeye tapmamanızı emretmiştir. İşte en doğru din budur. Fakat insanların çoğu bilmezler."¹⁸⁸ Söz konusu bu ayetler mahpusların eğitimi ve öğretimi hususunda birer temeldir.¹⁸⁹

Hz. Peygamberin de bu yönde uygulamaları vardır. Nitekim Hz. Peygamber, hapsedtiği Sümâme adındaki kişiyi mescitte üç gün bırakmış ve ona İslam'ı anlatmalarını sahabelerden istemiştir. Üçüncü günün sonunda Sümâme Müslüman olmuştur.¹⁹⁰

Hz. Peygamberden sonra İslam ülkelerinin devlet yetkilileri, bu ayetten ve Hz. Peygamberin uygulamalarından ilham alarak hapisaneleri dolaşmış ve mahkûmların eğitilmesine nezaret etmişlerdir.

Nitekim Hz. Ali, halife olduğunda hapisaneyi dolaşmış, mahkûmların hallerini sormuş, onlara nasihat ederek doğru yolu göstermiştir. Yaptırdığı hapisanede ibadet, ahlaki eğitim ve Kur'an talimi gibi uslandırıcı faaliyetleri yaptırmıştır.¹⁹¹

Yine Ömer b. Abdilaziz hilafeti döneminde valilerine mektup yazarak hapisaneleri dolaşmalarını, mahkûmların sıkıntılarını dinlemelerini, nasihat edip yardımcı olmalarını bir de onlara eğitim vermelerini istemiştir.¹⁹² Bütün bu naslar ve uygulamalardan hareketle hapisane idaresinin, mahkûmlara eğitim ve öğretim imkânı tanınması ve onları buna tabi tutması gerekir. Özellikle de temel bilgilerden yoksun, okuma yazma bilmeyen mahkûmlar mecburi eğitime alınmalı ve okuma yazma beceri ve bilinci ile donatılmalıdır. Bunun yanında eğitim öğretim için gerekli olan araç-gerecin teminine izin verilmeli ya da ilgili mercilerce temin edilmeli, mahkûmun ıslahı ve geleceği için faydalı olabilecek her türlü bilgi ve eğitim

188 Yusuf, 12/39-40.

189 Yıldırım, s. 66.

190 Çubukçu, Asri, "Sümâme b. Üsâl", *DİA*, İstanbul 1994, XXXVIII, 131.

191 Avcı, *Hukuk Tarihimizde Hapis*, Ankara 2014, s. 83; Ebû Gudde, s. 403.

192 Ebû Yûsuf, *Kitabü'l-Harâc*, s. 465.

kendisine verilmelidir. Bunun yanında mahkûmun rehabilitesine önem verilmelidir. Bu bağlamda mahkûmun ıslahına yardımcı olabilecek en büyük etken olan din eğitimi ihmal edilmemelidir. Buna uygun programlar geliştirilmeli, onun vicdanını harekete geçirecek bir dizi eğitim programı devreye sokulmalıdır.

İslam hukukçuları, irtidad eden kimsenin bir müddet hapsedilmesini ve bu süre zarfında da şüphelerini gidermek adına da itikadi konularda bilgilendirilmesi gerektiğini söylemişlerdir.¹⁹³

Bu vaaz, nasihat ve eğitim faaliyetleri şüphesiz suçlunun ıslahına büyük bir katkı sağlayacaktır. Ahlak ve vicdan eğitimi yanında, mahkûmu kabiliyetleri doğrultusunda becerilerini geliştirilmek belki bir sanat ya da zanaat sahibi olmasına imkan sağlayacaktır. Hatta mahkûmu bu eğitime teşvik etmek için, eğitim faaliyetlerine katılma ve başarılı olma karşılığında erken tahliye veya aldığı cezada indirimine gidilebilir. Zira mahkûm için en büyük gaye, özgürlüğüne kavuşmaktır.

Bunun yanında mahkûm, bilimsel çalışmalar yapan bir bilim adamı veya bir düşünür ise ilmi eserlerini, kitaplarını, diğer eşyasını hapis haneye getirmesine izin verilmelidir. Zira bunlar bir bilim adamının veya düşünürün için ilmi ve fikri dünyası için zaruri ihtiyaçlardır. Şüphesiz, onun ilmi sadece kendisi için değil insanlığın geleceği için de önemlidir. Çünkü ilmi ve fikri sahadaki her olumlu gelişme insanlığa bir hizmet ve katkıdır. Dolayısıyla engelleme aynı şekilde insanlığın ve medeniyetin zararına olacaktır. Onun için ilim ve fikir adamlarına hapis hanede de bu çalışmaları için ortam sağlanmalıdır. Nitekim İslam tarihine baktığımızda, İslam hapis hanelerinde ilim ve fikir adamlarına bu ortamın hazırlandığını müşahade etmekteyiz. Halife Mütevekkil, hapsedtiği Huneyn b. İshak'a hapis haneye eserlerini getirmesine, ilmi eserleri tercüme etmesine ve yeni eserler yazmasına izin vermiştir.¹⁹⁴

Halife Muktasid Billah, halife olmadan önce hapsedildiği vakit filozof Sabit b. Kurrat'a günde üç defa hapis haneye girmesine ve ona felsefe öğretmesine izin verilmiştir.¹⁹⁵ Yine Hanefi mezhebinin önemli hukukçularından olan Serahî hapsedildiğinde, ilmi çalışmalarına engel olunmamış ve hapis hanede eserler yazmasına, talebelerine ders vermesine izin verilmiştir.¹⁹⁶ Bu gün elimizdeki eserlerinin bir kısmını hapiste yazmış veya yazdırmıştır.

193 Şirâzi, s. 203; Merginâni, *el-Hidâye*, II, 457; Mevsili, IV, 178.

194 Ebû Gudde, s. 404.

195 Ebû Gudde, s. 404.

196 Ebû Gudde, s. 404.

XI. MAHKÛMUN HABERLEŞME HAKKI

Hapis uygulamasında temel amaç onun insanî temel hak ve hürriyetlerine dokunmadan onun dış dünya ve sosyal çevre ile ilişkisini kısıtlamadır. Mahkûm, hapsedilmesi nedeni ile kısıtlanmış olmakla birlikte günümüzde radyo televizyon gibi iletişim araçlarından faydalanma ve haberleşme hakkına sahiptir. Bu hak engellenemez. Ancak maslahata uygun şekilde bazı kısıtlamalara gidilebilir. Bu kısıtlamalar onun zaruri olarak haberleşme ve iletişim kurma ihtiyacında olan kişilerle münasebetlerini engellememelidir. Bu hak sadece kendisi için değil yakınları açısından da önem arz eder. Aksi takdirde bu bir çeşit manevi cezaya dönüşür. Dolayısıyla mahkûmu dışarıda kalan ailesinden habersiz bırakmak; hem temel insan haklarına aykırı, hem de suç-ceza dengesinin bozulmasına sebeptir. Bunun yanında haberleşme engeli mahkûmun psikolojisini olumsuz etkileyebileceğinden ıslahı önünde bir engel de oluşturabilir.

Geçmişte kısıtlı olan haberleşme araçları, yaşadığımız çağda zenginleşmiş ve çeşitlilik kazanmıştır. Bu araçların kullanımına hangi açıdan ne kadar izin verilebileceği önemli bir sorundur. Özellikle örgütlü suçlarda haberleşme ciddi bir sorundur.

Şimdi bu hususu ele alalım:

A. MEKTUP, FAKS VE TELGRAF ALMA VE GÖNDERME HAKKI

Mahkûmun dışarıda kalan ailesi ve çevresi ile haberleşebileceği araçların başında mektup gelir. Mahkûmun dış dünya ile bağlantısını ve haberleşmesini sağlamak için mektuplaşma mahkûmun bir hakkıdır.

Mahkûmu haberleşme ve mektuplaşma hakkından mahrum bırakmak caiz olmamakla birlikte durum ve şartlara göre kötüye kullanmaması için mahkûmun dışarı ile haberleşmesine yarayan mektuplaşmaya bir takım düzenlemeler ve kısıtlamalar getirilebilir. Çünkü hapis cezasının özünde var olan, mahkûmun dış dünyadan soyutlanması prensibi gereği ve serbest haberleşmenin doğuracağı bir takım mahzurları da göz önüne alarak mahkûmun hareketlerini ve haberleşmesini sınırlı ve kontrollü tutmak gerekir. Bunun için, mahkûmun haberleşmesini sağlayan vasıtalarından birisi olan mektuplaşmayı kötüye kullanmasını önlemek için gönderdiği ve aldığı mektupları İdarenin açıp okuması gerekir. Mektup her ne kadar mahkûmun özeli ise de asayiş sağlamak, bir zararı önlemek, ülke güvenliğini korumak gibi gerekçelere bağlı olarak mektuplar okunabilir.¹⁹⁷

197 Gülşen, Recep, *Hürriyeti Bağlayıcı Cezaların İnfazında Çağdaş Sistem*, İÜSBE (Yayımlanmamış Yüksek Lisans Tezi), İstanbul 1993, s. 113; Yıldırım, s. 60.

Mahkûmun mektubu, faksı ve telgrafi okunabileceği gibi aynı şekilde duruma göre haberleşme vasıtaları sınırlandırılabilir. Ancak kısıtlama veya sınırlandırma keyfi bir uygulama olmamalıdır. Bilakis haklı ve geçerli sebeplerle olmalıdır. Zira keyfilğe ve zorbalığa dayanan kısıtlamalar, haberleşme özgürlüğüne bir engeldir.¹⁹⁸

Mahkûmun bu haberleşme vasıtaları kısıtlanabileceği gibi aynı şekilde özellikle çete veya örgüt suçundan yatanların veya bu örgütlerin liderlerinin göndereceği ya da alacağı haber topluma, millete, inanca, ülkeye... bir zararı olması halinde ya da bir suç işleme, işlettirme endişesi var ise mahkûmun bu haberleşme araçlarını göndermesi veya alması hepten yasaklanabilir. Bunlar yasaklanabildiği gibi, gerektiğinde İdare el de koyabilir.¹⁹⁹

B. TELEFON HAKKI

Günümüzün modern haberleşme araçlarından birisi de telefondur. Modern dünyada en hızlı haberleşme vasıtası olan telefonu, her insanın kullanma hakkı vardır. Bu hakka sahip olan insanlardan birisi de cezaevindeki mahkûmdur.²⁰⁰ Yazılı iletişime oranla sözlü iletişim, soyutlanma duygusunu daha çok azaltmaktadır. Hükümlünün okuma yazma bilmemesi ve ailesinin uzak şehirlerde veya ülkelerde yaşaması halinde telefon temel iletişim aracı haline gelir. Dolayısıyla mahkûmun bu haktan yararlanması için cezaevi idaresinin gerekli tedbirleri alması gerekir. Bu bakımdan idare, mahkûma denetimli telefonla görüşme olanağı sağlamalıdır. Bunun için cezaevlerine sabit telefonlar koydurmalı, ancak bir güvenlik zaafının olmaması için de yapılan görüşmelerin kayıt altına alınması veya bir görevlinin denetiminde yapılması gerekir. Bunun yanında bunu kötüye kullanmasının önüne geçmek için, mahkûmların görüşeceği kişilerin adı, soyadı, adresi ve telefon numaraları idareye yazdırılmalıdır.

Mahkûmun dış dünya ile telefonla haberleşme hakkı, mektuplaşma hakkında olduğu gibi duruma göre kısıtlanabilir ancak suç işlemek amacıyla kurulan silâhlı örgütün yöneticiliğini yapmaya devam eden, bu konuda herhangi bir yöntemle, kurum içi veya dışındaki kişilere talimat veya mesaj veren hükümlülere idare ve gözlem kurulu kararıyla telefon görüşmesi hiçbir şekilde yaptırılmaz. Nitekim Avrupa İnsan Hakları Mahkemesi cezaevi yaşamının olağan ve makul koşullarında, telefon ile iletişime yasal sınırlamalar getirilmesini Avrupa İnsan Hakları Sözleşmesine aykırı bulmamıştır.²⁰¹

198 Yıldırım, s. 60; Gülşen, s. 113.

199 Yıldırım, s. 60.

200 Ebû Gudde, s. 527.

201 Doğan, s. 258.

C. TELEVİZYON, RADYO VE İNTERNETTEN YARARLANMA HAKKI

Hükümlünün yeniden sosyalleştirilmesi ve insan onuruna yaraşır bir ceza infazı için, onun dış dünya ile ilişkilerini sürdürmesi bunun için de dışarıdaki hayat-tan ve gelişmelerden haberdar olması gerekir.

Dolayısıyla idarece kontrolünü sağlamak ve gerekli tedbirleri almak kaydı ile mahkûmun televizyon, radyo ve internet gibi haber alma araçlarından istifade etme hakkı vardır.

Mahkûmun haber almasını sağlayan televizyona ve radyoya bazı kısıtlamalar yapılabileceği gibi internette haberleşmesine de bir takım düzenlemeler ve kısıtlamalar getirilebilir. Çünkü hapis cezasının özünde var olan, mahkûmun dış dünyadan soyutlanması prensibi gereği ve serbest haberleşmenin doğuracağı bir takım mahzurları da göz önüne alarak mahkûmun hareketlerini ve haberleşmesini sınırlı ve kontrollü tutmak gerekir. Bunun için mahkûmun haber almasını sağlayan vasıtalarından biri olan interneti kötüye kullanmasını önlemek için gönderdiği ve aldığı e-mailleri İdarenin kontrol etmesi gerekir. Bu asayışı sağlamak, ülkeye, millete, hapis yatan kişilere ve dışarıda olan insanlara gelmesi muhtemel zararları engellemek için gereklidir. Zira “zararı ammı def için, zararı has ihtiyar olunur.”²⁰² Ancak bu kontrolü, mahkûma önceden haber vermek gerekir. Zira şahsının ve haberleştiği insanların mahremiyeti ve sırları söz konusu olabilir.

XII. MAHKÛMUN ZİYARETÇİ KABULÜ

Mahkûmun ziyaretçi kabul etme hakkı vardır. Zira mahkûmun dışarıda kalan ailesi ve çevresi, yakınlarıyla ilişkisi hem devam etmekte hem de mahkûm onların manevi desteğine ihtiyaç duymaktadır. Ayrıca yakınlarının da onu görme hakkı vardır. Bunun için de, öncelikle aile bireyleri başta olmak üzere dostlarının ve akrabalarının ziyaretine imkan tanınmalıdır. Aksi bir durum mahkûmu da ailesini de sıkıntıya sokar ve mahkûmun hapis cezasının yanında bu sıkıntı ile de mahkûma ve ailesine de bir de manevi bir ceza eklenmiş olur. Böyle bir yasaklama, mahkûmun ıslahına da fayda sağlamadığı gibi onun daha da hırçınlaşmasına ve başka suçlar işlemesine zemin hazırlar. Onun için mahkûmun dış dünya ile iletişim ve görüşme hakkı tahliye sonrasına umutla bakma imkanı sağlar. Dolayısıyla mahkûmun hapis-hanede ıslah olup tekrar topluma kazandırılabilmesi için ziyaret önemlidir. Nitekim Ömer b. Abdilaziz’in haricilerden birisi ile ilgili olarak valisine gönderdiği şu talimat önemlidir: “Onu hapse koyun, yakınları ile görüşmesine izin verin ki kötü düşüncesinden vazgeçsin.”²⁰³

202 *Mecelle*, md. 26.

203 Abdürrezzâk, Ebû Bekir b. Hemmâm es- San’ânî, Beyrut 1983, *el- Musannef*, X, 118.

İslam hukukuna göre mahkûmun ziyaretçileriyle görüşmesi, hapisane ortamının özel durumlarından ve olağan dışı hallerden kaynaklanan sebeplerle veya güvenlik, disiplin gibi gerekçelerle kısıtlanabilirse de temelden ve daimi olarak kaldırılmaz.²⁰⁴ Ancak bu ziyaret kısa olmalıdır.²⁰⁵

Hapishane idaresi, mahkûmu ziyaret edecek kişiler ve getirdikleri eşyalarla ilgili güvenlik tedbirlerini uygulamalıdır. Bunun yanında hapishane idaresi gerek görmesi halinde, ziyaret esnasında bir görevliyi mahkûmla ziyaretçinin yanında ya da yakınında bulundurabilir. Bu konuşmaları duyulmayacağı bir mesafe ile sınırlandırılabilir. Zira İslam dini kişilerin konuşmasını dinlemeyi ya da tecessüs etmeyi yasaklamıştır.²⁰⁶ Ancak söz konusu mahkûmdan ya da ziyaretçiden ülke, millet, inanç ve toplum... adına bir endişe söz konusu ise o zaman konuşulanları dinlemek için görevli duyabileceği mesafede bulunabilir. Bunun yanında günümüzün teknolojik imkanlarından da istifade edilerek görüşme kaydedilebilir.

Sonuç olarak mahkûmun temel haklarında birisi de ziyaretçi kabulüdür. Bu hakkın da bir takım kuralları söz konusudur. Olağan durumlarda zikri geçen kurallar çerçevesinde, mahkûm ailesi ve çevresi ile görüşme hakkına sahiptir. Ancak olağanüstü durumlar ve olaylarda idare bu hakkı sınırlandırabilir. Gerek duyulması halinde ise belli gerekçelere bağlı olarak bu hakkı askıya alabilir.

XIII. MAHKÛMUN İZİN HAKKI

Mahkûmun sahip olduğu haklardan birisi de, geçici izinli olarak hapishaneden çıkarılmasıdır. İslam hukukçuları bu hususu tartışmış ve böyle bir izin için bir takım şartlar ileri sürmüşlerdir. Bunları şöyle sıralamak mümkündür:

A. MAHKEME

Mahkûm, mahkemeye çağırılması durumunda ona icabet etmekle yükümlüdür. Mahkemeye çağırılma gerekçesini de şöyle sıralayabiliriz:

1. Aleyhine bir suç isnat edilmiş ise kendisini savunma ihtiyacı,
2. Hakkında açılan veya devam eden bir davaya katılması,
3. Kendisinin ya da başkasının davasına atanan yeni hâkimin onu dinlemek istemesi,

204 Serahsi, XX, 98; Kâsânî, X, 100; İbn Ferhûn, *Tabsiratu'l-hükkam*, Beyrut 2007, II, 241; "el-Habs", *el-Mevsûatü'l-Fikhiyye*, XVI, 324; Şirbîni, III, 96; Zühaylî, *el-Fikhu'l-İslami*, VI, 4519, Hülagu, s. 79; Akşit, M. Cevat, *İslam Ceza Hukuku ve İnsânî Esasları*, İstanbul 2004, s. 141; Atar, *İslam İcra ve İflas Hukuku*, s. 261; Ebû Gudde, s. 526; Behnesi, *el-Mevsûatü'l-Cinâiyye*, Beyrut 1991, s. 88.

205 Kâsânî, XX, 98; Zeylâ'i, IV, 181; Ebû Gudde, s. 554; Behnesi, s. 88.

206 el-Hucurat, 49/12.

4. Bir dava ile ilgili olarak şahitliğine ihtiyaç duyulması.

Bu ve benzeri gerekçelerle mahkûm mahkemeye çağrıldığında kendisine izin verilmelidir.²⁰⁷

B. TEDAVİ

Mahkûmun hapisanedeki haklarından birisi de hastalandığında tedavi edilmesidir. Hapishane idaresi, koruyucu hekimlikle ilgili tedbirleri almak durumundadır. Buna rağmen mahkûm hastalanırsa, mahkûmu tedavi ettirmek de bir görevdir. Hapishanede imkan varsa orada, yoksa İslam hukukçularının geneline göre, dışarıda tedavi olması için imkan tanınır.²⁰⁸

C. CENAZEYE KATILMA

Mahkûmun, dost ve akrabalarının vefatı halinde bunların cenazesine katılıp katılmayacağı ya da öyle bir hakkının olup olmadığı İslam hukukçuları arasında tartışılmış ve şu görüşler öne sürülmüştür:

1. Bazı Hanefi fakihler ile Maliki hukukçulara göre mahkûma, kefaletle de olsa hiçbir kimsenin cenazesine katılmak için izin verilmez. Mahkûmun da böyle bir hakkı yoktur. Ancak mahkûm, bir borç davasından hapis yatıyor ise alacaklısının izin vermesi halinde, cenazeye katılabilir. Çünkü hapis cezasının amacı kişiyi sıkıştırarak yola gelmesini sağlamaktır. Cenazeye katılmasına izin vermemek de bir sıkıştırma ve yola gelmesi için mahkûmu terbiye etmek demektir.²⁰⁹

Dolayısıyla mahkûma yakın ya da uzak kişilerin cenazesine katılmasına izin verilmez. Nitekim İmam Muhammed (ö.189/805), kişinin ebeveyninden birisi ölse kendisine izin verilir mi diye sorulduğunda hayır, demiştir.²¹⁰

2. Hanefi fakihlerin Müfta bih olan görüşüne göre mahkûmun usul ve fûruundan birisinin vefatı halinde kefaletle izin verilir.²¹¹

Mahkûm, suç işlemiş de olsa akrabalık bağları ve akrabalık hak ve hukuku devam etmektedir. Mahkûmun ibadet, haberleşme, ziyaret gibi hakları olduğu gibi izin hakkı da vardır. Dolayısıyla mahkûmun usul ve fûrû dediğimiz ailesinden birisi vefat ettiği vakit mahkûma kefaletle izin verilir. Ancak usul ve fûrûun vefatı

207 Serahsî, XX, 98; Şirbîni, III, 96; İbni Âbidîn, VIII, 57; Hülagu, s. 81; Atar, *İslam İcra ve İflas Hukuku*, s. 262; “el-Habs”, *el-Mevsûatü'l-Fıkhye*, XVI, 326.

208 Şirbîni, III, 96; İbn Âbidîn, VIII, 57; “el-Habs”, *el-Mevsûatü'l-Fıkhye*, XVI, 320.

209 Serahsî, XX, 98; Kâsânî, X, 100; İbnü'l- Hümâm, *Fethu'l- Kadîr*, VII, 278; Desûkî, *Hâşiyetü'd-Desûkî alâ Şerhi'l-Kebîr* Desûkî, III, 282; İbn Âbidîn, VIII, 56; Ebû Gudde, s. 438.

210 İbnü'l- Hümâm, VII, 278; İbn Âbidîn, VIII, 56.

211 İbnü'l- Hümâm, VII, 278; İbn Âbidîn, VIII, 56.

dışında mahkûma izin verilmez.²¹² Mahkûmdan istenilecek kefalet, bir mal olabileceği gibi, birini kefil göstermesi şeklinde de olabilir. Kefil olan kimse, bir sorun olduğunda mahkûmu getirmekle yükümlüdür.²¹³

Mahkûmun usul ve fûrûndan vefat eden bir akrabasının cenazesi ile uğraşacak, cenazenin yıkanmasını ve kefenlenmesini sağlayacak kimse yoksa mahkûma bu işleri yapması için izin verilir. Bu izin için de kefil gerekmez.²¹⁴

3. Bazı Maliki hukukçulara göre mahkûmun ebeveynden birisi vefat ettiğinde diğeri hayatta ise, bu kimseye kefaletle izin verilir. Ancak ebeveynin her ikisi de vefat etmiş ise o zaman bu mahkûma izin verilmez.²¹⁵

4. Şafii'ye göre ise, cenaze veya başka bir durum için mahkûma izin vermek hakim takdirindedir. Hakim izin verme hususunda bir maslahat bulursa, mahkûma izin verir bir maslahat söz konusu değilse vermez.²¹⁶

Mahkûma yakınının cenazesine katılma hakkı tanındığı gibi aynı şekilde mahkûmun usul ve fûruundan birisinin ölümcül bir hastalığa yakalanması halinde, gerekli tedbirler alındıktan sonra kefaletle, mahkûma hastasını görme hakkı tanınabilir. Gerekli tedbirler alınamıyorsa ya da dışarıya çıkması halinde kendisine veya bir başkasına zarar gelmesi muhtemel ise, izin verilmemelidir.

Cenazeye katılma izninde olduğu gibi, hastayı görme izninde de mahkûmun firar etme ihtimali varsa veya bunu istismar edecek olursa, aynı şekilde mahkûma bir daha izin verilmemelidir.

D. CİHADDA KATILMA

İslam hukukçuları, mahkûmun cihada katılıp katılmayacağı hususunda ihtilaf etmiş ve bu konuda iki görüş belirtmişlerdir:

1. Mahkûmun cihada katılma isteği kabul edilmez:

Maliki ve Hanbeli Hukukçulara göre düşman, hapisanenin bulunduğu yere kadar gelse dahi, mahkûmun cihada katılma isteği kabul edilmez. Mahkûm başka bir hapisaneye nakledilir ama yine de savaşa katılmasına izin verilmez. Fakat mahkûmun öldürülme veya esir alınma tehlikesi varsa kendisine cihad izni verilir.²¹⁷

212 İbn Âbidîn, VIII, 56.

213 Yıldırım, s. 76.

214 *el-Fetâva'l-Hindîyye*, III, 418

215 Desûki, III, 282.

216 Remli, Şemsüddîn, *Nihâyetü'l-muhtâc ila şerhi'l-minhâc*, IV, 334.

217 İbn Kudâme, *el-Muğni*, II, 193; Merdâvi, Ebû'l-Hasen Alâüddîn Ali b. Süleymân, *el-İnsâf*, Kahire 1374-1378/1955-1958, IV, 118; Derdîr, III, 282.

Mahpus, bir borçtan dolayı hapis yatıyorsa ve bunu ödeme imkanı olduğu halde ödemeyip cihattan geri kalıyorsa günahkar olur. Çünkü imkanı olmasına rağmen bir farzdan imtina etmiştir.²¹⁸

2. Mahkûmun cihada katılma isteği kabul edilir:

Cihad, bütün Müslümanlara farz olduğundan genel seferberlik durumunda mahkûma cihada çıkma izni verilir. Fakat mahkûmun savaşa katılması bir tehlikeye ve sıkıntıya sebep olacaksa izin verilmez.²¹⁹ Ancak mahkûma cihada çıkma izni verilmezse bu görev ondan düşer.²²⁰

Şayet genel seferberlik hali var ise ve Müslümanlar güç ve sayı anlamında düşmandan daha az ve zayıf ise mahkûmun gücüne ve desteğine ihtiyaç söz konusu olduğunda İslam'ın ve Müslümanların maslahatı için mahkûma cihad izni verilebilir. Ancak böyle bir durum ve maslahat yoksa o zaman mahkûma savaşa katılma izni verilmemelidir. Aynı şekilde ülkenin ya da Müslümanların bir tabii afete maruz kalması halinde mahkûmlara bir ihtiyaç söz konusu hasıl olsa mahkûmların gücünden ve bilgisinden istifade etme adına kendilerine dışarıya çıkıp yardımcı olmaları için izin verilebilir. Ancak gerek cihad için gerekse tabii afet için, izin verilen mahkûm güven veremiyorsa ya da faydası olacağına dair bir kanaat yoksa o zaman izin verilmemelidir.

XIV. MAHKÛMA FİZİKSEL ŞİDDET

İnsanoğlu, Kur'anî ifade ile eşref-i mahlukat olarak en güzel şekilde²²¹ ve mükerrem bir varlık olarak yaratılmıştır.²²² Bu vasıflara sahip olan insanın, hayatı ve bedeni İslam nazarında dokunulmazdır ve zarurât-ı hamse ile de koruma altına alınmıştır. "Onun can, mal, şeref ve haysiyetine dönük haklarının ihlali ise zulüm olarak değerlendirilmiştir. Bu bağlamda işkence, hür, köle, hükümlü, esir ve sanık gibi konumu ne olursa olsun hiçbir ayırım yapılmaksızın bütün insanlar için mutlak olarak yasaklanmıştır."²²³

İnsanın canına, vücut bütünlüğüne ve malına ancak adaletin icab ve tecviz ettiği yerde el uzatılabilir. Belli esaslar ve usuller dışında her türlü eza yasak ve haramdır.²²⁴ Nitekim Kur'an-ı Kerim'de "erkek müminlerle kadın mü'minler işledikleri bir günah yüzünden eza edenler, muhakkak bir yalan ve apaçık bir günah

218 Ebû Guddê, s. 513.

219 Yıldırım, s. 74.

220 Ebû Yûsuf, s. 163.

221 et-Tin, 95/4.

222 el-İsra, 17/70.

223 Aslan, Nasi, Kur'an ve Sünnete Göre Sanık ve Mahkûm Hakları", *Kur'an ve Sünnete Göre Temel İnsan Hakları*, s. 543.

224 Akşit, s. 132.

yüklenmişlerdir.”²²⁵ Hz. Peygamber de bir kutsi hadiste Allah’ın “kullarıma işkence yapmayın.”²²⁶ buyruğunu nakletmiştir. Bu ve benzeri naslardan da anlaşıldığı gibi İslam insana hatta diğer canlılara haksız yere eziyet etmeyi yasaklamıştır.

İnsanı işlediği suçtan dolayı mahkûm etmekten maksatlardan birisi de yaşadığı insanları zarara uğratan, kuralları çiğneyen kimseyi, belirli bir süre zarfında tasarruflarından men etmektir. Dolayısıyla mahkûma eziyet ve işkence etmek, aç ve susuz bırakmak gibi çeşitli yollarla ona zulmetmek doğru değildir. Nitekim Bedir savaşı sonrası alınan esirlerin kaçmasına meydan vermemek için onları bağlamaya Hz. Ömer görevlendirilmiş. Hz. Abbas’ı pek sıkı bağladığından o sabaha kadar inlemiş, Hz. Peygamber, bu iniltileri işitip müteessir olarak uyuyamamış, Ensar durumunu anlayınca kollarını çözüp meccanen affedilip bırakılmasını istemişlerdir. Hz. Peygamber, din işine iltimas sokmamak ve esirleri müsavi muameleye tabi kılmak için gönlündeki ağır ıstıraba rağmen bu teklifi kabul etmemiş, fidye bedelinden bir dirhem bile eksik alınamaz diyerek Ensar’ın teklifini red ederek Hz. Abbası bırakmamıştır.²²⁷

Savaş esirlerinin bile, ellerini eziyet görecekleri kadar sıkı bağlamak uygun olmadığına göre bir takım basit suçlardan hapis cezası alan Müslüman mahkûmlara eziyet ve işkence etmek evveliyatla caiz değildir.

Hz. Ebu Bekir’den de bu hususta “Rasulullah’ın müminleri haksız yere dövme-yi yasakladığı”²²⁸ nakledilmektedir.

Hz. Ömer ile ilgili de şöyle bir kıssa nakledilir: “Hz. Ömer, Şam’da başlarına zeytinyağı dökülmüş ve güneş altında bekletilen kimselere rastladı. Bu nedir diye sordu: “Haraç ve cizye vergilerini ödemedikleri için hapsediliyorlar.” cevabı verildi. Bunun üzerine Hz. Ömer, ben bizzat Allah Resulünün: “Allah, muhakkak dünyada insanlara işkence edenlere, kıyamet gününde azap edecektir.” dediğini duydum dedi. Sonra onları serbest bıraktırdı.²²⁹

Hz. Ömer’in şu ifadeleri İslam’da zulüm ve işkencenin olmadığını gösterir: “Dikkat edin, ben memurlarımı size dayak atınlara, mallarınızı alsınlar diye göndermedim. Bilakis onları size, dininizi, peygamberinizin sünnetini bildirsınler, öğretsinler diye gönderdim. Bundan başkasını kim yaparsa, onu bana getirin yemin ederim ki, ona kısas uygulayacağım. “Ey müminlerin emiri! Bir adam vali olarak atansa ve halkını yola getirmek için bunu yapsa gene mi kısas yaparsın?” denildiğinde “evet” yemin ederim ki onu da kısas ederim. Dikkat edin! Müslümanları

225 el-Ahzap, 33/58.

226 Ahmet b. Hanbel, *el-Müsned*, İstanbul 1981, IV, 172-173.

227 Beyhakî, *es-Sünenü'l-Kübrâ*, Beyrut 1994, IX, 89; İbn Kesir, *Tefsîru'l-Kur’ani'l-Azim*, Beyrut 1998, IV, 92.

228 Ebû Yûsuf, s. 468.

229 Ebû Yûsuf, s. 411.

dövmeyin onları zillete düşürürsünüz. Valilerin halka dayakla muamele yapması caiz değildir.”²³⁰

İslâm'da zulüm ve işkence yasak olduğu gibi aynı şekilde mahkûmu aşağılamak, onuruyla oynamak yasak ve haramdır. Nitekim Hz. Peygamberin cezalandırılmasına hükmettiği bir mahkûma Hz. Ömer “Allah'ım şu adamı rahmetinden uzak kıl” diye lanet etti. Bunun üzerine Hz. Peygamber: “Ya Ömer! Ona lanet etme” buyurdu.²³¹ Hz. Peygamber bu uyarısı ile mahkûma lanet etmek suretiyle onun küçük düşürülmesini yasaklamıştır.

Buna göre, sanığa, suçu sabit görülene, yargılamanın hiçbir aşamasında işkence yapılamaz,²³² sorgu safhasında sanık itirafa zorlanamaz. Zorlama neticesinde yapılan itirafa binaen, ceza verilemez. Zira bu itiraf ya da ikrar batıldır. Mahkemede, ne sanığa ne de şahitlere suçu ispat etmek için baskı, tehdit ve işkence yapılamaz.²³³ Çünkü hakim, olana göre hüküm vermekle mükelleftir. Nitekim Hz. Peygamberin şu hadisi buna işaret etmektedir: “*Davalılar bana gelir. Sizlerden bazısı diğerine nazaran beni ikna etmede daha elverişli ve muktedir olabilir. Ben onun doğru söylediğini zanneder ve bununla hükmederim. Ben kimin lehine bir müslümanın hakkını verecek olsam, o ancak ateşten bir parçadır. Artık o ateşi ister alsın, ister terk etsin.*”²³⁴

İnfaz sırasında da işkence yapmak, suçluyu aşağılamak yasaktır. Kısacası İslam hukukunda zorla, baskı ve işkence ile suçu ispat etmeye çalışmak uygun görülmemiş bilakis sanık ve mahkûmların canları ve bedenleri her türlü ezadan ve cezadan korunmuştur. İslam, değil suçluya ve mahkûma işkence yapmayı esiri bile dövmeyi ve ona işkence yapmayı uygun görmemiştir. Nitekim H. Peygamber, “esirlere, müslü yani el-ayak, kulak burun kesmeyi yasaklamıştır.”²³⁵ İslam dini, “insana işkence yapmayı bir yana insanın yüzüne vurmaya dahi caiz görmemiştir. Nitekim Hz. Peygamber, “biriniz dövdüğünde yüze vurmaktan sakınsın.”²³⁶ Bu hadiste geçen dövme bir suç neticesinde vurulan haddedir. Yani had vururken yüze vurmamak gerekmektedir.

Hapis bir cezadır ve bu cezada temel amaç; suçluyu ıslahıdır. Dolayısıyla mahkûma işkence edilmesi veya hapisten ayrı olarak herhangi bir bedeni cezaya maruz bırakılması caiz değildir. Söz konusu ayetlerde ve hadislerde mahkûma işkence edilmemesi istenirken, İslam hukukçuları da mahpusların yüzüne vurma, boynuna halka geçirme, yüz üstü yere yatırma, dağlama, soğuk veya sıcakla, du-

230 Akşit, s. 134.

231 Buhârî, “Hudud”, 5.

232 Akşit, s. 135.

233 Akşit, s. 135.

234 Buhârî, “Şahadat”, 27; Müslim, “Akdiyye”, 4.

235 Müslim, “Cihad”, 2.

236 Buhârî, “İtk”, 20; Ebû Dâvûd, “Hudud”, 40.

man, su veya ateşle eziyet etme, çıplak bırakma gibi işkence türlerini ayrı ayrı tasrih ederek bunların caiz olmadığını,²³⁷ bu tarz uygulamaların mahkûm hukukunun ihlali olduğunu belirtmişlerdir.²³⁸ Nitekim Ebû Yûsuf, dönemin halifesine hitaben yazdığı *Kitabü'l-Harâc*'ında, had cezası veya mahkeme kararı olmadan, idarecilerin takdirine göre mahpuslara dayak atmalarının şer'an doğru olmadığını, sadece şer'in tayin ettiği sebeplerle dayak cezasının uygulanabileceğini;²³⁹ Serahsî de, mahpuslara dayak atma, ayakta bekletme, bağlama, zorla çalıştırma, çıplak bırakma gibi işkence ve aşağılama içeren cezaların uygulamasının meşru olmadığını söylemektedir.²⁴⁰

İslam hukukçuları, mahkûmun ibadetini yapmaktan engellenmesini, sövülme ve hakarete maruz kalmasını, saç ve sakalının kesilmesini, tırnağının çekilmesini, kemiklerinin kırılmasını, demir ve taşla dövülmesini, uykusuz bırakılmasını, tedaviden ve temizlikten mahrum bırakılmasını, sevimsiz veya zararlı böcek ve haşaratla bir arada yaşamaya mecbur edilmesini hak ihlali ve işkence kapsamında görmüşlerdir.²⁴¹ Kısaca İslam hukukunda mahpusun hayatına kasteden ve vücut bütünlüğüne yönelik olan her türlü hareket yasak ve haram görülmüştür.

İşkence neticesinde mahkûmun ölümüne sebebiyet vermek ceza gerektirir. Bu durumu taammüden adam öldürme olarak değerlendiren hukukçular da olmuştur. Aynı şekilde onun bir organına zarar vermek, diyeti gerektirir.²⁴²

Mahkûma yapılan geçmiş zamanların bütün işkence çeşitleri yasak ve haram kılındığı gibi modern dünyanın da bütün işkence çeşitleri yasaklanmıştır. Ancak İslam hukukunda, suçluları suç işlemekten caydırmak, suça ve suçlulara karşı toplumu himaye etmek amacıyla mahpusların te'dibi ve ıslahı için hakime ve idarecilere bir takım yetkiler tanınmıştır. Fakat bunun hukukun genel ilkeleri çerçevesinde ve insan onurunu zedelemeyecek ölçüde olması şart koşulmuştur.²⁴³

İslam hukuk doktrininde bu bağlamda tartışılan konular arasında mahpusların azarlanması, görüşmelerine sınır getirilmesi, yemek öğünlerinin azaltılması, hapisane içinde çalışmasına izin verilmemesi, eşi ile cinsel münasebetine engel olunması, hücre cezası verilmesi, azarlanması, yüzüne kara çalınması ve başka hapisanelere nakledilmesi gibi meseleler bulunmaktadır.²⁴⁴ Ancak bu cezalar ve tedbirler suçluyu suçundan caydıramıyorsa son çare olarak mahkûmun dayak ile

237 Ebû Yûsuf, s. 468; Serahsî, XX, 98; İbn Ferhûn, II, 125; İbn Âbidîn, VIII, 57; "el-Habs", *el-Mevsûatü'l-Fikhiyye*, XVI, 326-328; Bardakoğlu, "Hapis", *DİA*, XVI, 62; Hülâgu, s. 76-77.

238 Bardakoğlu, "Hapis", *DİA*, XVI, 62

239 Ebû Yûsuf, s. 468.

240 Serahsî, s. 98.

241 Bardakoğlu, "Hapis", *DİA*, XVI, 62; Ebû Gudde, s. 531-576.

242 "el-Habs", *el-Mevsûatü'l-Fikhiyye*, XVI, 327; Yıldırım, s. 80; Hülâgu, s. 77.

243 Atar, *İslam İcra ve İflas Hukuku*, s. 263; Günay, s. 48.

244 İbn Ferhûn, II, 224; Bilmen, Ömer Nasuhi, *Hukuk-ı İslâmiyye ve Istilahat-ı Fikhiyye Kamusu*, İstanbul 1968, VII, 307; Günay, s. 48; Bardakoğlu, "Hapis", *DİA*, XVI, 62.

cezalandırılabilmesine dair görüşler ileri sürülmüştür. İslam hukukçuları, hapisten önce de, hapis esnasında da yasak fiilleri işlemesi ve emredilen fiilleri terk etmesi halinde mahkûmun dayakla cezalandırılabilmesini savunurlar.²⁴⁵ Buna gerekçe olarak da şu olayları sayarlar:

1. Mahkûm, suçu meslek haline getirmiş ve diğer insanların korkmasına rahatsızlığına sebebiyet veriyorsa,
2. Mahkûm, hakkı söylemekten kaçınıyorsa ya da şahitliğine ihtiyaç duyulduğu halde şehadetten imtina ediyorsa,
3. Ödeme gücü olduğu hale borcunu ödemiyorsa,
4. Namazın ihmalinde ısrarcı ise,
5. Kaçtıktan sonra yakalanmışsa,
6. Verdiği fetvalarla dini ifsat ediyorsa (Müfti-yi mâcin)
7. Fitne, fesat yayıyorsa,
8. Ailesinin nafakasını ihmal ediyorsa,
9. Birden fazla evli olup da eşleri arasında adaletli davranmıyorsa, dayak bir ceza olarak düşünülebilir.²⁴⁶

Bu maddeler suçlu ve mahkûm kişinin son çare olarak dayakla cezalandırılabilmesinin örnekleridir. Duruma, şartlara ve olaylara göre bunlara farklı maddeler de ilave edilebilir. Ancak bu cezanın bir takım şartları vardır. Dayak sopa ile olmalıdır ve aşırıya gidilmemelidir. Bu cezalandırmada ölüm korkusu olmamalıdır. Çünkü dayak cezasında gaye, ölüm değil suçu önlemek veya kişiyi terbiye etmektir. Bunun için dayak cezası hamile kadınlara doğum yapıncaya kadar, doğumdan sonra da lohusalık müddeti geçinceye kadar kadınlara uygulanmaz. Hastalar iyileşinceye kadar, sarhoş ayılıncaya kadar dayak cezası infaz edilmez.²⁴⁷ Dayak cezası zarar verecek, sakat bırakacak, ölüme neden olacak şekilde uygulanamaz.²⁴⁸

Suçluya veya mahkûma, dayakta vurulacak azami sopa sayısında İslam hukukçuları ihtilaf etmiştir. Mahkûma üç sopa vurulur diyen hukukçu olduğu gibi yirmi, otuz dokuz, kırk, yetmiş beş, yetmiş dokuz sopa vurulur diyen de olmuştur. Bazı hukukçular ise bunun azami bir sınırı yoktur, demiştir. Bazı hukukçular da bunu hâkimin takdirine bırakmıştır.²⁴⁹

245 Ebû Gudde, s. 537.

246 İbn Âbidîn, VIII, 57; Ebû Gudde, s. 537-544; Ahmed, s. 364; Hülâgu, s. 78.

247 Akşit, s. 140.

248 Hülâgu, s. 77.

249 Mâverdi, s. 344; Merginâni, II, 405; İbn Ferhûn, II, 221-222; Üdeh, I, 597; Başoğlu, "Ta'zir", *DİA*, XXXX, 201; Âmir, s. 307-321; Çolak, Abdullah, *İslam Ceza Hukukunda Hafifletici Sebepler*, Konya 1999, s. 88.

XV. MAHKÛMLARIN TASNİF VE AYIRIMI

İslam hukuk açısından hüküm giymiş mahkûmlar, cinsiyet, yaş, güvenlik, suç şekilleri, ceza şekilleri, tutukluluk ve mahkûmiyet... gibi vasıflar ve gerekçeler dikkate alınarak kategorilere ayrılmaktadır. Bu husus adalet ilkesinin bir gereğidir.

Söz gelimi günümüzde trafik kazası gibi taksirli bir suçtan yatan bir kimsenin, uyuşturucu, cinsel taciz ya da yüz kızartıcı bir suçtan hükümlü mahkûmlarla birlikte kalması ona yapılan bir haksızlıktır.

Şimdi mahkûmların kategorilerini ele alalım:

A. MAHKÛMLARIN CİNSİYETLERİNE GÖRE AYRILMASI:

Hapis cezasının amaçlarından birisi suçluyu kötü duygulardan ve düşüncelerden kurtarmak ve ıslahına yardımcı olmaktır. Ancak kadınla erkeği aynı ortama bırakmak, kötü ve cinsel düşüncelere, yasak ve haram olan fiillere teşvik etmek olur ki İslam bunu “zinaya yaklaşmayın”²⁵⁰ ayeti ile zinaya öncülük eden tutum ve davranışları beraberinde yasaklamıştır.

Bunun yanında kadınla erkeği aynı ortamda hapsedmek sadece mahremiyet anlamında değil ruhen ve fitraten de doğru değildir. Çünkü her ne kadar ikisi insan da olsa fitratları ve ruh halleri birbirlerinden çok farklıdır. Onun için mahremiyeti korumak, fitnenin önüne geçmek, tarafların ruh ve fitrat özelliklerine zarar vermemek için kadının ve erkeğin hapsanelerini ayırmak gerekir. Nitekim Hz. Peygamber, Tay kabilesinden Adî b. Hatim'in kızı esirlerle birlikte Medine'ye getirilince onu Mescid-i Nebevi'nin kapısının yanında, hanımların hapsedildiği hurma dallarıyla çevrili bir yere koymuştur.²⁵¹ Yine Ben-i Kurayza kabilesini esir aldığı anda, haklarında hüküm verinceye kadar²⁵² kadınlarını ayrı erkeklerini ayrı yerde hapsedmiştir.²⁵³

Ömer b. Abdilaziz de valilerine gönderdiği talimatta kadın ve erkek mahpusların ayrı ayrı mekânlarda tutulmasını istemiştir.²⁵⁴

İslam hukukçuları, bütün bu nas ve gerekçelerden hareketle kadınla erkeğin ayrı ayrı mekanlarda ya da hapsanelerde hapsedilmesi gerektiği hususunda ittifak etmiştir.²⁵⁵

250 el-İsra, 17/32.

251 Kettâni, I, 249; Ebû Gudde, s. 328.

252 Serahsi, XX, 97; Kettâni, I, 246; Ebû Gudde, s. 328.

253 Ebû Gudde, s. 329.

254 Ebû Yûsuf, *Kitabü'l-Harâc*, s. 465; İbn Sa'd, *et-Tabakatü'l-kübrâ*, V, 356; Bardakoğlu, “Hapis”, *DİA*, XVI, 61; Aslan, Nasi, “Kur'an ve Sünnete Göre Sanık ve Mahkûm Hakları”, *Kur'an ve Sünnete Göre Temel İnsan Hakları*, s. 548.

255 Serahsi, XX, 98; “el-Habs”, *el-Mevsûatü'l-Fıkhiyye*, XVI, 317; Ebû Gudde, s. 329; Ahmed, s. 321; Bilmen, VII, 308; Bardakoğlu, *DİA*, “Hapis”, XVI, 61; Hülagu, s. 69; Ebu Lehiyb, *es- Sücn*, Riyad 1984, s.104.

Memluklar döneminde başkent olan Kahire'deki hapishanelerin bazıları meslek gruplarına, cinsiyete ve suçun türüne göre ayrılmıştır. Buna bağlı olarak emirler ile memurlara ayrı, kadınlara ayrı, valilere ayrı, katil ve hırsız gibi adli suçlulara ayrı, kadınlara ayrı hapishaneler bulunmaktaydı. Habs el-Hucre adı verilen bu hapishanede kadın suçlular ve özellikle muganniyeler (kadın şarkıcılar) tutuklu kalırlardı.²⁵⁶ Osmanlı devleti de, erkek ve kadın mahpusları ayrı hapishanelerde veya koğuşlarda hapsedmiştir.²⁵⁷ Nitekim Osmanlı'nın sembolleşmiş ya da en çok bilinen hapishanelerinden birisi olan Baba Cafer Zindanında kadın mahpuslara ayrı bir bölüm yapılmış, bu zindanda bazen on, bazen otuz bazen de altı kişiye kadar kadın mahkûm hapsedilmiştir.²⁵⁸ Osmanlıda bayan mahkûmlar için hapishane bulunmadığından kadın mahpuslar için imamın evi,²⁵⁹ bazen de muhtarın evi kadınlar için birer hapishane olarak kullanılmıştır.²⁶⁰

Osmanlıda 1912 yılına kadar kadın mahkûm ve tutuklu sayısının az olmasından dolayı kadınlar için ayrı bir hapishane yapılmasına kadın gardiyanların tayin edilmesine gerek görülmemiştir. Ancak 1912 yılından itibaren, giderek artan kadın mahkûm ve tutuklu sayısı kadın hapishanelerinin oluşturulmasını zorunlu kılmıştır.²⁶¹ Arşiv belgelerine göre, Osmanlı'nın son dönemlerinde, Bandırma, Çeşme, Isparta, Aydın, Kırkağaç, Niğde, Çankırı, Tosya, Konya, Haymana, Marmaris, Tarsus, Silvan, Şirvan ve Yafa'da kadınlara mahsus hapishaneler vardı.²⁶²

İslam hukukçularına göre, doğuştan hem erkeklik hem de dişilik organına sahip bulunan veya erkek mi kadın mı olduğu tespit edilemeyen müşkil-i hünsa denilen çift cinsiyetli kişi²⁶³ hapsedildiğinde ne kadınlarla ne de erkeklerle beraber aynı odada, koğuşta ya da mekanda hapsedilmez. Ancak kendisi gibi müşkil-i hünsa olanlarla hapsedilir. Ya da hapis yatan ve kendisine nikah düşmeyecek namahrem akrabaları varsa onlarla beraber bir yerde hapsedilir.²⁶⁴

B. MAHKÛMLARIN YAŞLARINA GÖRE AYRILMASI

İslam hukuku açısından mahkûmlar, yaşlarına göre de tasnif edilmiştir. Bununla büyüklerin küçükler üzerinde olumsuz etkide bulunmasının önlenmesi ve çocuk istismarına meydan vermemek hedeflenmiştir.

256 Kontantamer, Sâmira, *Memluklarda Hapishaneler* (Hapishane Kitabı), İstanbul 2010, s. 93-94.

257 Daşcıoğlu, Kemal, "Osmanlı Arşivlerine Göre Sinop Hapishanesinin Durumu", *Erdem Atatürk Kültür Merkezi Dergisi*, sy, 51, Ankara 2008, s. 70.

258 Karaca, Ali, *XIX. Yüzyılda Osmanlı Devletinde Fahişe Hatunlara Uygulanan Cezalar: Hapis ve Sürgün* (Hapishane Kitabı), İstanbul 2010, s. 153; Yıldız, Gültekin, *Mapusane*, İstanbul 2012, s. 16.

259 Karaca, s. 154.

260 Karaca, s. 154.

261 Şen, Ömer, *Osmanlıda Mahkum Olmak*, İstanbul 2007, s. 157.

262 Gönen, Yasemin Saner, "Osmanlı İmparatorluğunda Hapishaneleri İyileştirme Girişimi 1917 Yılı" (Hapishane Kitabı), İstanbul 2010, s. 174.

263 Çeker, Orhan, *DA*, "Hünsa", İstanbul 1998, XVIII, 491.

264 "el-Habs", *el-Mevsûatü'l-Fıkhyye*, XVI, 317; Ebû Gudde, s. 331.

İslam hukukunda baliğ olmamış çocuklar mükellef olmadıklarından ceza ehliyetleri yoktur. Nitekim bir hadis-i şerifte “yazan kalem (sorumluluk) baliğ oluncaya kadar kaldırılmıştır.”²⁶⁵ buyrulmaktadır. Ergen olmamış çocuğun ceza ehliyeti yoktur. Bu çağdaki bir çocuk suç teşkil eden bir fiilinden dolayı tedip dışında cezalandırılmaz.²⁶⁶ Bu te'dibin çeşitli yöntemleri vardır. Bunlar fıkıh kitaplarında sayılır.²⁶⁷ Ancak bazı İslam hukukçularına göre, ridde (dinden dönme), bağılık gibi suçlar için ergen olmamış çocuğu ceza olarak tedip olarak hafif bir hapis cezası verilebilir. Fakat bu hapis, babasının, ya da diğer bir yakının himayesinde yahut çocuk hapis-hanesinde olmalıdır.²⁶⁸

Ergen olmamış çocuk te'diben hapsedilirken yeni ergen olmuş çocuk her ne kadar yaşça küçük olsa da fıkhen mükellef ve büyük kabul edildiğinden bir suç işlediğinde ceza olarak hapsedilebilmektedir. İslam tarihine baktığımızda Hz. Peygamber ve Halifeler döneminde bu yaşlardaki kişilerin hapsi ile ilgili olarak bir vakaya rastlanmamaktadır. Ancak Osmanlı devletinde 15 yaşına kadar olanlarla, 15'ten 18 yaşına kadar olan mahkûmlar ayrı ayrı koşullarda hapsedilirdi.

18 yaşından büyük olanlar umumi koşullara konulsa da, diğerlerine göre daha genç oldukları için korunup kollanmasına özen gösterilirdi.²⁶⁹

C. MAHKÛMLARIN TUTUKLU VE MAHKÛM OLARAK AYRILMASI

Mahkûmların ayrıma tabi tutulduğu hususlardan birisi de, tutuklu ve hükümlü tasnifidir. Tutuklu, bir töhmetten ya da kendisine bir suç isnat edildiğinden veya davası devam ettiğinden tedbiren hapsedilmiş kimseye denir. Bu kimsenin hapsedilmesinin gayesi kaçmasını önlemek, mahkeme sonuçlanıncaya kadar onu tedbiren hapsedmektir. Ancak bu koruma amaçlı bir tedbirdir, ceza değildir. Mahkûm ise, hakkında kesin hüküm verilmiş ve suçlu bulunduğu için hapsedilmiş kimse, demektir.²⁷⁰

İslam tarihinde hakkında kesin karar verilmemiş olan tutuklular, kadı hapis-hanelerinde, haklarında kesin hüküm verilmiş suçlular ise vali hapis-hanelerinde tutulurdu. Adam öldürmek, hırsızlık yapmak gibi ağır suçları işleyenler hapsedildikleri vakit bina ve koruma yönünden daha emniyetli olan vali hapis-hanelerine konulurdu. Ancak borç gibi suçlardan dolayı gözaltına alınanlar veya hapsedilenler şartları daha hafif olan kadı hapis-hanelerine konulurdu.²⁷¹ Nitekim Ömer b. Abdi-

265 Ebû Dâvûd, “Hudud”, 17.

266 “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 318; Ebû Gudde, s. 332.

267 Ebû Gudde, s. 333.

268 Bardakoğlu, “Hapis”, *DİA*, XVI, 62.

269 Şen, Ömer, *Osmanlıda Mahkum Olmak*, İstanbul 2007, s. 109.

270 “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 318.

271 Atar, *İslam İcra ve İflas Hukuku*, s. 256; “el-Habs”, *el-Mevsûatü'l-Fikhiyye*, XVI, 318.

laziz, valilere gönderdiği bir genelgede, borcundan dolayı hapsedilenlerle ağır suç işleyenlerin aynı yerde hapsedilmemelerini istemiştir.²⁷²

Tutuklu ile mahkûm ayrı yarı yerlerde hapsedilmelidir. Tutuklulara uygulanacak disiplin kuralları da mahkûmlardan daha hafif olmalıdır. Tutuklular, henüz mahkûm olmadıkları için, mahkûmlardan ayrı bir uygulamaya tabi tutulmalıdır. Tutuklulara, mahkûmlar gibi katı disiplin kuralları uygulanmamalıdır. Dolayısıyla tutuklular için “tutukevi”, mahkûmlar için de “cezaevi” yapılmalıdır.²⁷³

D. HAPSİN SEBEBİNE GÖRE TASNİFİ

Mahkûmların tasniflerinden birisi de, işlenen suça göre bir ayırım yapmaktır. Farklı suçlardan dolayı hapse mahkûm edilenleri aynı çatı altında, aynı odada veya aynı ortamda hapsedmek uygun değildir. Zira duruma göre borcunu ödemeyen de terör suçlusunu da hapis cezasına çarptırılabilir. Ya da bir cinayet işlemiş bir katil ile birisine hakaret eden bir kişiye de hapis cezası verilebilir. Dolayısıyla işlenen suça göre mahkûmları hapis hane tasnif etmek gerekir. Çünkü bir terör suçlusunu ile borcunu ödemeyen veya ödeyemeyen kişi ile veya bir katil ile birisine hakaret etmiş kişiyi aynı yerde hapsedmek, mahkûmun ıslahına değil, daha da bozulmasına sebep olabilir. Bunun yanında hapis hane suçluların bir araya gelip bir suç okulu oluşturmamaları için de sınıflandırılmaları isabetli bir yol gibi görülmektedir.

İslam tarihinde, mahkûmların işledikleri suça göre, iki tür hapis hane hapsedildiklerini görmekteyiz. Biri yargıya bağlı adi suçluların bulunduğu hapis hane, diğeri ise idareye bağlı ağır suçluların bulunduğu sicnu'l-lusûstur (hırsızlar hapis hanesi).

Hapis cezasına konu olan suçların ağır olanlarını belirlemede iki kriter kullanmak mümkündür:

1. Aslında had suçları olan ama tipe uygunluk şartı bulunmadığı için had cezasının tatbik edilmediği suçlar (hırsızın çaldığı malın hırsız (emniyet) de olmaması gibi).

2. Ta'zîr suçları kapsamında olup da, kamu düzenini ve ahlakını bozmaya yönelik işlenen suçlar. (Geceyin silah çekip şehirde insanları korkutmak, mallarını almak gibi)

Ağır suçlar kavramı altında şu gruplar toplanmaktadır: Gayr-i ahlaki suçları işleyenler, hırsızlık, yan kesicilik gibi mal emniyetini ihlal eden suçları işleyenler ve can güvenliğini tehdit eden suçları işleyenler.

Bu tip suçları işleyen mahpuslara yapılacak muamelenin, daha sert olması gerekir. Nitekim Ömer b. Abdilaziz valilerine yazdığı fermanlarda mahpusların bağ-

272 İbn Sa'd, *et-Tabakatü'l-kübrâ*, V, 356.

273 Avcı, *Osmanlı Ceza Hukuku Genel Hükümler*, s. 517.

lanmamalarını isterken, bu tarz suçları istisna etmiştir. Gerekçesi ise suçluların kaçmalarını önlemek ve infazlarını ağırlaştırmaktır.

Bütün bu anlatılanlar ışığında denilebilir ki işlenen suçun büyüklüğüne ve çeşidine göre mahkûmlar tasnif edilmelidir. Özellikle katiller, hırsızlar, bâğiler ve terör suçu işleyenler, adi suç işleyenlerle birlikte hapsedilmemelidir.

E. MAHKÛMLARIN TOPLU VEYA FERDİ OLARAK TASNİFİ

Hapis cezasında veya hapisane hayatında asıl olan toplu halde cezayı çekmektir.²⁷⁴ Çünkü insan suçlu da olsa sosyal bir varlıktır. Bu yüzden konuşmaya, dinlemeye, dertleşmeye ihtiyacı vardır.

Dolayısıyla mahpusun bu yönüne binaen, suç işlemiş ve hapis cezasına çarptırılmış kişiler aynı mekanda hapsedilebilir. Hapisteki suçluları tecrit edip yalnızlığa mahkûm etmek onların mahpusun ıslahına değil, fesadına sebep olabilir. Bu da hapis cezasının gayelerinden ve beklentilerinden değildir. Hz. Peygamber Ben-ü Kurayz'a'yı haklarında hüküm verilinceye kadar Usâme b. Zeyd'in evinde toplu halde hapsedmiştir.²⁷⁵ Ebu Lubabe'yi ve Sumame'yi bir arada hapsedmiştir.²⁷⁶

Hapis cezasına çarptırılmış kişiler belli kurallara bağlı olarak aynı mekanda hapsedilebilir. Ancak olması gereken sayıdan fazla kişiyi aynı mekanda hapsedmek veya olması gereken fiziki şartları sağlamayarak mahkûmların günlük ihtiyaçlarına uygun ve mahremiyete saygıyı zorlaştıracak eksikliklerin giderilmesi gerekir. Nitekim Kettânî, şöyle der: “Müslümanlardan hiç kimse, dar bir yerde, kalabalık bir grubu, abdest almalarına, namaz kılmalarına elverişli olmayan ve birbirlerinin mahrem yerlerini görececek bir ortamda hapsedmeyi caiz göremez.”²⁷⁷

Dolayısıyla hapisanenin bu fiziki şartlarını sağlamak kaydıyla mahkûmun cinsiyeti, yaşı, işlediği suç ve aldığı ceza da göz önünde bulundurularak mahkûmları toplu halde hapsedmek İslam hukuku açısından caizdir.²⁷⁸

Ancak toplu halde kalan mahkûmların birbirilerini olumsuz anlamda etkilemeleri söz konusu ise bir arada hapsedilmezler. Aynı şekilde terör, çete gibi suçlardan yatanlar da aynı mekanda toplu halde hapsedilmemelidir. Bu kişiler ya münferit bir yere hapsedilmeli ya da olumsuz anlamda etkilemeleri söz konusu olmayacak başka suçlular ile hapsedilmelidirler. Nitekim günümüzde bu tür suçlulara genellikle ikişer, üçer kişilik hücreler hazırlanmıştır.

274 “el-Habs”, *el-Mevsûatü'l-Fıkhyye*, XVI, 319.

275 Serahsî, XX, 97.

276 Ebû Gudde, s. 355.

277 Kettânî, I, 246.

278 “el-Habs”, *el-Mevsûatü'l-Fıkhyye*, XVI, 319.

İslam hukukuna göre, mahkûmun toplu halde hapsedilmesi esas olmakla birlikte, duruma, maslahata, şartlara, işlenen suçlara ve kişinin hapisanedeki durum ve davranışına göre mahkûm, tek başına bir hücrede hapsedilebilir.²⁷⁹

İslam hukukçuları, bu duruma Tebük Gazvesine katılmayan Ka'b b. Mâlik'in tek başına hapsedilmesini örnek göstermektedirler.²⁸⁰ Bu hukukçulara göre, mahkûmun tek başına hapsedilmesinin gerekçesi, bir hakkı vermekten imtina etmesi, fesada sebep olma, birilerine hileyi ve kötülüğü öğretme veya başkasından öğrenme, hapisaneden kaçma ve irtidat... gibi sebeplerdir.²⁸¹ Bu gerekçelere, günümüzde artan suç çeşitlerine binaen yeni suçlar ve gerekçeler de eklenebilir.

Buna göre mahkûmlar, belli kurallara ve sayıya riayet ederek toplu halde hapsedilmelidir. Mahkûmları olumsuz anlamda etkileyecek veya zarar verecek kişiler söz konusu olduğunda, gerektiğinde bu kişiler münferiden hapsedilmelidirler. Aynı şekilde duruma ve maslahata binaen başka suçlular da münferiden bir odada, hücrede tek başlarına hapsedilebilir.

XVI.MAHKÛMUN TAHLİYE SÜRECİ VE ŞARTLARI

Mahkûm, işlediği suçun cezasını çektikten sonra ya da aranan şartlar gerçekleşince tahliye yani özgürlüğüne kavuşma hakkını elde eder. Suç işlemiş kimse cezasını çekip bitirince tahliye edilip hürriyetine kavuşturulur. Çünkü suça takdir edilen ceza bitmiştir. Ceza bittiği halde onu hapsedmek, cezada haddi aşma olur ki bu da caiz değildir. Ancak suçlunun rehabilitasyonu ta'zîr cezalarının temel amaçlarından²⁸² Ta'zîr cezalarından olan hapsin de amacı ıslahı mümkün olanları ta'zîr ve tedip, olmayanları toplumun korunması için tutmaktır.²⁸³

Suçlunun ıslahı temel amaç olunca hapis ile suçluyu cezalandırmanın yanında onun eğitilmesi, kötü alışkanlıklarından arındırılarak topluma yeniden kazandırılması gerekir. Bunun için mahpus hapisanede eğitilir, çalıştırılır, topluma kazandırılmak amacıyla rehabilitasyon işlemlerine tabi tutulur, uslanırsa serbest bırakılır. Ancak ıslah olmayan ya da ıslah belirtisi bulunmayan mahpusların hapsi uzatılabilir. Çünkü hapis cezasından güdülen ıslah amacı elde edilememiştir. Nitekim Osmanlıda mahkûmun tahliyesi için iki şartın gerçekleşmesi gerekirdi. Mahpusun uslanması ve uslandığına dair kefil bulması.²⁸⁴

279 "el-Habs", *el-Mevsûatü'l-Fıkhiyye*, XVI, 319; Ebû Gudde, s. 353.

280 Serahsî, XX, 95.

281 Ebû Gudde, s. 354, 557.

282 Avcı, *Hukuk Tarihimizde Hapis*, s. 233.

283 İbn Ferhûn, *Tabsiratu'l-hükkam*, II, 217.

284 Avcı, *Hukuk Tarihimizde Hürriyeti Bağlayıcı Cezalar*, *Zirve Üniversitesi Hukuk Fakültesi Dergisi*, sy. 2, Gaziantep 2013, s. 219.

Mahkûmun ıslah olması, mahpusun pişmanlık duyarak halini düzeltmesi ve toplum içine çıktıktan sonra bir daha suç işleme tehlikesinin olmamasıdır. Bu da suçlunun iç dünyasında kalan bir pişmanlık duygusundan ziyade dışa akseden davranışlarında belirgin bir iyileşmenin ve iyi halin gözlenmesidir.²⁸⁵ Mahpus, ıslah olması halinde ölüm (ta'zîren katl) cezası almış olsa bile affedilerek tahliye edilebilir.²⁸⁶

Mahpusun uslandıđına dair kefil bulması ise, hapis cezasına çarptırılan kimsenin ıslah olduđuna ve bir daha suç işlemeyeceđine dair birisinin kefil olmasıdır.²⁸⁷ Bu kefillik, bir anlamda gönüllü denetimli serbestlik elemanı bulmadır.²⁸⁸

İslam tarihinde bunun örnekleri vardır. Nitekim Hz. Ömer, insanları hicvetmekten hapis cezasına çarptırılan Hutay'e adındaki şairi, bir daha hicvetmemesi garantisi ile Amr b. As'ın kefilliğinde hapisshaneden serbest bırakmıştı.²⁸⁹ Aynı şekilde, "Osmanlıda suç işleyen bir kimse hapis cezasına çarptırıldığında ıslah olduđuna ve bir daha suç işlemeyeceđine dair komşuları kefil olursa o kişi hapisshaneden tahliye edilebiliyordu. Ancak tahliye için mahpusun ıslah olduđunun anlaşılması, komşularının aynı yönde beyanda bulunmaları ve gerektiğinde onu bulup getirmeyi tekellüf etmeleri gerekirdi. Ayrıca tahliye sırasında mahpusa bir daha suç işlemesi halinde daha ağır bir ceza ile cezalandırılacağı ihtar edilirdi."²⁹⁰

Yine Osmanlıda, suç şüphesi ile gözaltına alınan bir kimse eđer sabıkalı deđilse ve ortada cürm-i meşhut yani şahitlerce görülmüş bir suç yoksa güvenilir bir kimsenin kefil olması ile serbest bırakılma uygulaması vardı. Bu şekilde serbest bırakılan kimse tutuksuz olarak yargılanır ve yargılama sonucunda suçlu bulunursa cezalandırılırdı.²⁹¹ Şayet mahpus ıslah olduđuna dair kefil bulamaz ise hapis süresi uzatılırdı.²⁹²

Buradaki kefâlet, bir kimsenin şahsını mahkemeye veya belirlenmiş başka bir yere ihzar ve teslim kefil olmaktır.²⁹³

"İslam hukukçuları, aralarındaki kavram farklılığına ve hukuki sonuçlarında az da olsa ihtilaf etmelerine rağmen bu kefâlet türüyle, borçlu (sanık) veya davalının borcunu ödemek ya da yargılanmak üzere mahkemeye ihzarını kasdetmektedirler. Bu kefâlet türüyle bir şahsın cezasını üstlenmek veya onun yerine cezalandırılmayı

285 Avcı, "Hukuk Tarihimizde Hürriyeti Bağlayıcı Cezalar...", s. 214-219.

286 Mumcu, Ahmet, *Osmanlı Devletinde Siyaseten Katil*, Ankara 1985, s. 144.

287 Demir, Abdullah, *Günümüze Mesajlarıyla Osmanlı Adaleti Karınca Hakkını Arayınca*, İzmir 2011, s.115.

288 Avcı, "Hukuk Tarihimizde Hürriyeti Bağlayıcı Cezalar...", s. 219.

289 Ebû Gudde, s. 93.

290 Demir, s.115.

291 Demir, s. 97.

292 Avcı, "Hukuk Tarihimizde Hürriyeti Bağlayıcı Cezalar...", s. 219.

293 Serahsi, XIX, 200; İbn Rüşd, s. 680; Mevsili, *el-İhtiyâr*, II, 201; Bilmen, VI, 244; Apaydın, H. Yunus, "Kefâlet", *DİA*, Ankara 2002, XXV, 170; Kahraman, Abdullah, *İslam Hukukunda Şahsa (nefse) Kefalet Müessesesi ve Türk Ceza Muhakemeleri Usulündeki Kefaletle Salıverme Müessesesi İle Mukayesesi*, *Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi*, sy. 2, Sivas 1998, s. 301.

kabul etmek kastedilmemektedir. Çünkü İslam ceza hukukunda cezanın şahsiliği prensibi söz konusudur.²⁹⁴ Aynı şekilde Kur'an'da, "hiçbir suçlu başkasının suçunu yüklenmez."²⁹⁵ buyurulmaktadır.

"Bu sebeptendir ki, kişi şahsına kefil olduğu kimsenin yerine cezalandırılmaz. Bunun bir sonucu olarak İslam hukukçuları bizzat cezaya kefâleti caiz görmemişlerdir.²⁹⁶ Çünkü kefâletin temel şartlarından biri de borcun konusunun kefilden tahsilinin mümkün olmasıdır.²⁹⁷ Ancak kısas, had, zina, hırsızlık ve kazif suçundan dolayı kendisine had uygulanacak şahsı veya ta'zîr cezası bulunanı bu cezaların tatbiki için mahkemeye ihzara kefâlet caiz görülmüştür.²⁹⁸ Dolayısıyla bu kefâlet bir teminat ve teslim borcudur. Bu hem cezaların infazında hem de borçların ifasında bir teminatdır. Onun için şahsa kefâlet, hem cezaların infazı hem de borç ve haksız fiilden dolayı bir şahsın mahkemeye ihzarı için yapılabilmektedir. Bir başka ifade ile bir şahsa, hem üzerine terettüp eden suçun infazı hem de uhdesinde bulunan borçların ifası için kefil olunabilmektedir."²⁹⁹

Mahkûm, cezasını çektikten ve ıslah olduktan sonra tahliye olma hakkı olduğu gibi idarenin de mahkûmun hapisane sonrası hayatını idame ettirme ve tekrar suç işleyip hapisaneyeye düşmemesi için bir takım tedbirleri alma görevi vardır.

XVII. MAHKÛMUN HAPİS SONRASI HAKLARI ve TOPLUMA KAZANDIRILMASINA YÖNELİK FAALİYETLER

Hapis sonrası hakların başında mahpusun itibarının iade edilmesi gelmektedir. Mahpusun itibarını iade etmemek, bir ölçüde hapis halinin devam etmesi demektir. Hayatında bir kez suç işlemiş birini devamlı o suç ile anmak, erdemli bir davranış değildir. Dahası cezası çekilmiş olan suç, artık işlenmemiş gibidir. Nitekim Hz. Peygamber, "günahından tövbe eden, hiç günah işlememiş gibidir."³⁰⁰ buyurmaktadır.

"Toplum genel olarak suç işleyenleri reddeder, kendinden soyutlamaya çalışır. Bu şekilde toplum, kendini suçludan koruduğunu düşünür. Böyle davranarak toplum kendi içinde kendinden bağımsız bir suç dünyası oluşturduğunu fark edemez. Toplum, tahliye olmuş suçluya bir şans daha verip, onu hayata döndürmeye çalışmamakla, onu tekrar suç işlemeye mecbur bıraktığının farkında değildir. Bu

294 Kahraman, s. 302; Bilmen, VI, 256.

295 el-Fatır, 35/18.

296 Kahraman, s. 302; Apaydın, H. Yunus, "Kefâlet", *DİA*, XXV, 173; "Ukubâtta niyabet cari olmaz." Bkz. Bilmen, VI, 256.

297 Serahsi, XIX, 200; Mevsili, II, 201; Bilmen, VI, 256; Apaydın, H. Yunus, "Kefâlet", *DİA*, XXV, 174.

298 Serahsi, XIX, 202; İbn Rüşd, s. 681; Şirbinî, III, 170; Kahraman, s. 302

299 Kahraman, s. 302-309.

300 İbn Mâce, "Zühd", 30.

nedenle suç işlemiş kişileri suç ortamından kurtarmanın bir yolu, itibarının iadesi ve toplumda yerlerini alabilmelerini sağlamaktır. Bunun için de aralarına dönen mahpusa, kucak açmaları gerekir.”³⁰¹

“Kendisine itici davranıldığına gören hükümlü dışlanmışlık psikolojisi içinde tekrar suça yönelebilir. İslam hukuku açısından konuya baktığımızda, infazı ile suçun cezası son bulmuştur. İslam’ın suç saydığı bir fiili irtikap eden suçlu, cezasını çeker. Cezasının infazı ile hedeflenen ıslah gerçekleşmiştir. Genel ve özel önleme meydana gelmiştir. Suçlu üzerinde toplumun veya fertlerin başka bir hakkı kalmamıştır. Bundan dolayı suçun cezasının infazından sonra devam ettirilmesi, İslam hukuku açısından haddi aşma olur. O halde haddi aşmama adına suçluyu dışlamak yerine onu kazanmaya çalışmak ve normal bir vatandaş olarak hayatını devam ettirmesine yardımcı olmak gerekir.”³⁰² Hz. Peygamber, cezasını çekmiş olan suçluya onur kırıcı şekilde hitap edenleri azarlamış, cezasını çekmekle suçtan kurtulduğunu ifade etmiştir.³⁰³

Hiçbir suç cezasız kalmamalı ama her cezanın da bir sınırı olmalıdır. Mahkûm için de suçun cezası hapisshaneden tahliye olmakla birlikte bitmeli, tahliye ile birlikte diğer insanlar gibi hayatına devam edebilmelidir. Bunun için de idarenin, tahliye olmuş mahpusun hayatını kolaylaştırma adına elinden tutması ve bir takım haklar tanıyarak onun tekrar suç işleyip hapisshaneye dönmemesi için yardımcı olması gerekir. Hatta imkan varsa mahkûma bir takım imtiyazlar tanınmalıdır. Zira tahliye olmuş kimsenin topluma intibak etmesi, geçimini sağlaması zorlaşabilir. Zorluklar elbirliği ile daha kolay aşılır. Durum bu olunca hürriyetine kavuşmuş mahpus, toplumun kendisini dışladığını, düşman olarak gördüğünü düşünmeye başlar. Böyle bir düşünce onu tekrar suça itebilir. Bu ise onun rehabilitesi için harcanan bütün emeklerin boşa gitmesi demektir. Bunun için hapisshane sonrası haklarının gözetilmesi gerekir.³⁰⁴ Onun yeni hayata uyum sağlayıp tekrar suç işlememesi için ona rehberlik edilmeli ve bir takım haklar tanınmalıdır ki tekrar suç işlemesine engel olunabilsin.

Cezasının infazından sonra toplumun da suçluya karşı sorumlulukları vardır. Bunların başında onu tekrar suça itecek nedenleri ortadan kaldırmak gelir. Aynı şekilde içinde yaşadığı ve kendisini suça iten ortamdan kurtulmasına yardımcı olmak gerekir. Bu anlamda hapis sonrası mahpusla ilgilenilmesi iki açıdan önem arz eder.

1. Uzun bir müddet hapiste kalmış olan suçlu bu dönem içinde toplumdan kopuk kalmıştır. Suçlunun ıslah edilmeye çalışıldığı cezaevi ortamı, yapay bir ortam-

301 Yıldırım, s. 103.

302 Yıldırım, s. 103.

303 Buhârî, “Hadler”, 14.

304 Yıldırım, s. 102.

dır. Yaşadığı, büyüdüğü ve kendisini suça iten ortamın dışında yapay bir ortamda uzunca bir müddet kalan mahpusun, tekrar eski ortama döndüğünde suça yönelme ihtimali yüksektir.

2. Hayat çok hızlı değiştiğinden durağan bir hayattan tahliye olan mahpus eski ortamına döndüğünde birçok şeyin değişmiş olduğunu görür. Mahpus, hapisnede edindiği yeni alışkanlıklarla dışarıda bıraktığı yaşam, bir çatışma hali oluşturacaktır. Bu durumda mahkûmun hangi tarafa meyledeceğini kestirmek kolay değildir. Tüm bu nedenlerle mahpusun elinden tutmak gerekir.³⁰⁵ Bunun için ilk yapılacak şey ona iş imkanı sağlamaktır. Çünkü bir işe sahip olan eski mahpus yeni bir hayata başlama imkanı bulacaktır. Bunun için devlet mahkûmlardan işçi, memur istihdam etmeli, özel sektörde de belli bir oranda zorunlu kılmalı, kendi işini kurmak isteyenlere teşvik yardımı yapmalıdır.

Bunun yanında mahpus, ihtiyaç durumunda sosyal yardımlarla da desteklenmelidir. Nitekim Hz. Peygamberin eşi Hz. Aişe'ye iftira atanlar içinde, Hz. Ebû Bekir'in yardımıyla geçinen Mistah adında bir sahabe de vardı. Hz. Aişe'ye atılan iftiraya binaen Hz. Ebû Bekir, Mistah'a bir daha yardım etmemeye yemin etmişti. Fakat bu davranışın doğru olmadığını belirten "içinizden varlık ve servet sahibi kimseler yakınlarına, düşkünlere ve Allah yolunda hicret edenlere (kendi mallarından bir şeyi) vermeyeceklerine yemin etmesinler. Onları affetsinler, vazgeçip iyi muamelede bulunsunlar."³⁰⁶ Ayeti inince Hz. Ebû Bekir yeminini bozmuş ve Mistah'a yardım etmeye devam etmiştir.³⁰⁷

Dolayısıyla toplum ve idare, hapis sonrası mahkûmların topluma entegrasyonlarının sağlanabilmesi, yeniden suç işleyip hapishaneye dönmemesi için, yalnız kalmayacakları bir ortama kapı aralamalıdır.

SONUÇ

İnsanın doğuştan sahip olduğu bir takım hakları vardır. Bu haklar bütün insanlar için söz konusudur ve İslam'ın koruması altındadır. Mahkûm da bu haklara sahip olan insanlardan birisidir.

Bir suçtan dolayı hapse atılmış da olsa mahkûmun bir takım hakları vardır. Bu hakları kullanabilmesi için de ona ortam hazırlanmalıdır. Bunun için mahkûmun insan olduğunun unutulmaması ve insani haklarından yararlandırılması gerekir ki, buna mahkûmun hakları denilmektedir.

305 Yıldırım, s. 104.

306 en-Nur, 24/22.

307 Ebû Dâvûd, "Hudud", 34; Tirmizî, "Tefsir", 25; Algül, Hüseyin, "Mistah b. Üsâse", *DİA*, İstanbul 2005, XXX, 188.

İslam hukukçuları yaşadıkları dönemde mahkûmun bu hakları ile ilgili uygulamadaki aksaklıkları görerek, olması gerekeni kurallar manzumesi olarak dönemin idarecilerine takdim etmiş veya hatırlatmışlardır.

Ebû Yûsuf'un, Harun Reşid'e takdim ettiği tavsiyeleri, bu kurallar manzumesinin en meşhuru ve kapsamlısıdır. Ebû Yûsuf tavsiyelerinde, mahkûmun iâşe, giyim gibi zaruri ihtiyaçlarının karşılanması, ibadet etmesine imkan tanınması ve işkence edilmemesini istemektedir. Ayrıca insanların mağdur olmaması için suçlu ile suçsuzun ayırt edilmesi, gecikmelere mahal vermemek için de adalet mekanizmasının harekete geçirilmesini tavsiye etmektedir.

Ebû Yûsuf'un bu tavsiyeleri bu gün dahi mahkûmların ve hapisanelerin ıslahı için yapılacak düzenlemelerde, üzerinde önemle durulması ve dikkate alınması gereken niteliktedir.

Hapisten güdülen amaç ve faydanın hâsıl olması için hapsedilen mahkûmlarla ilgili şu ilkeler göz önünde bulundurulmalıdır:

Tutukevi ile cezaevi ayrı ayrı olmalıdır. Hapishane, mahkûmların suç tipine, cinsiyetine, hapis müddetine göre ayrı ayrı oluşturulmalıdır.

Hapisteki mahkûmun temel insani hakları ile temel ihtiyaçlarının karşılanması hukuki güvence altında olmalı ve yetkili makamlar bu konuda duyarlı davranmalıdır.

Mahkûmların yiyecek, içecek, giyim ve yatak gibi ihtiyaçların temini, hastalanan mahkûmların tedavisi vb. için gerekli masraflar devlet bütçesinden karşılanmalıdır.

Mahkûmun ibadet etme hakkı vardır. Bunun için namaz, oruç gibi dini görev ve haklarından yararlanmasına imkan sağlanmalıdır. Fakat cuma, bayram namazları ve hac ziyareti gibi ibadetlerin ifası için dışarıya çıkmasına izin verilmez.

Mahkûmun ıslahı açısından manevi eğitime özel bir önem vermek gerekir. Bu, mahkûmun ruh sağlığı açısından önemli olduğu gibi toplumsal huzur açısından da gereklidir.

Hapis cezası, İslam hukuku açısından kişinin eda/fiil ehliyetini sınırlandıran veya ortadan kaldıran bir özelliğe sahip değildir. Dolayısıyla kişinin hukuki kişiliğine zarar vermemektedir. Ancak hapis, özünde var olan dış dünya ile irtibatı kesmesi sebebiyle kişinin tasarruflarına bir kısıtlama da getirmektedir. Fakat bu, mahkûmun tüm tasarruflarına engel olunacağı, hacedileceği anlamına gelmemelidir. Zira mahkûmun her halükarda hakiki kişiliği devam etmektedir.

Hapis, temel insani ihtiyaçlar açısından eşi ve çocukları da cezalandıran bir özelliğe dönüşmemelidir.

Mahkûmun çalışması teşvik edilmeli ve çalışma imkanı hazırlanmalıdır. Bu bağlamda meslek sahibi olması ya da sanatsal bir faaliyette bulunması için imkan hazırlanmalıdır.

Mahkûmun haberleşme ve ziyaret edilme hakkı vardır. Bu haklar keyfi olarak engellenemez veya ortadan kaldırılamaz. Çünkü suçlu da olsa mahkûmun dışarıda kalan bir ailesi ve çevresi vardır.

Tutukluya, kendi davasının duruşmasında hazır bulunması, başka bir davada tanıklık için mahkemeye gitmesi, akrabasının cenazesinde bulunması gibi başka özel sebeplerle izin verilebilir.

İnsana işkence tarih boyunca yasaklanmıştır. İşkence yasak olduğundan mahkûmu yaralamak, dövmek, bağlamak, sıkmak, suya batırmak, aç, susuz, sıcak ve soğukta bırakmak, elbisesini soymak, onurunu kırmak, ibadet ve tuvalet ihtiyaçlarını engellemek de yasaktır.

Hapishane veya bugünkü ifade ile cezaevi bütün bu hakları sunabilecek fiziki şartlara sahip olmalıdır.