

İSLAM VE ROMA HUKUKUNDA HAYVANIN VERDİĞİ ZARARDAN SORUMLULUK

Yrd. Doç. Dr. Ahmet AYDIN*

Özet: Bu makalenin amacı, İslam ve Roma hukukunda hayvanların yol açtığı zararlarla ilgili genel ilkelerin tespitini yaparak iki hukuk sistemini karşılaştırmaktır. İlgili konu, hayvanların ekinlere verdiği zararlar ve onların yol açtığı diğer zararlar olmak üzere iki kısımda analiz edilecektir. Ayrıca makalenin sonunda her iki hukuk sistemi modern hukuk bağlamında analiz edilerek benzerlik ve farklılık arz eden yönler tespit edilmeye çalışılacaktır.

Anahtar Kelimeler: İslam Hukuku, Roma Hukuku, Hayvan, Zarar, Sorumluluk

Liability for Damage Caused by Animals in Islamic and Roman Law

Abstract: The aim of this article is to define the general principles related with damages done by animals in Islamic and Roman law and compare these two legal systems. Our study mainly divided into two sections. The first section concerns damages by animals to cultivated lands; the second one concerns other damages. Additionally, in the third section both legal system are analysed with the combination of the contemporary legal system showing the similarities and differences.

Keywords: Islamic Law, Roman Law, Animal, Damage, Responsibility.

GİRİŞ

Modern dönemlerde, İslam ve Roma hukukunun birlikte ele alındığı çalışmalarda, özellikle Batı dünyasında daha ziyade ikincisinin birinci üzerindeki etkisi kapsamında yer aldığı söylenebilir.¹ Bu gibi araştırmalarda hukuk sistemlerinin genel olarak mukayese edildiği görülmektedir. Bu makalede ise, özel bir konu hakkında her iki hukuk sistemi incelenecektir. Ayrıca hukuk sistemlerinin etkileşimi hususuna temas edilmeyecektir. Zira Fitzgerald'ın belirttiği² gibi, bu konu hakkında bir şeyler söyleyebilmek için kapsamlı ve mukayeseli birçok araştırmaya ihtiyaç duyulduğu kanaatindeyiz. Oysa ilgili literatürün en azından Türkçe eserler bakımından yok denecek kadar az olduğu söylenebilir.³ Bu nedenle, ilgili alandaki boşluğu göz

* Kâtip Çelebi Üniversitesi İslami İlimler Fakültesi İslam Hukuku ABD Öğretim Üyesi, ahmetay81@gmail.com

1 Bu bağlamda sadece, ilgili konuda yazılan Türkçe birkaç araştırmaya temas edeceğiz: Muhammed Hamidullah, Roma Kanunu ile İslam Kanunu Arasındaki Münasebetler (Çev: Nafiz Danışman), Ankara Üniversitesi İlahiyat Fakültesi Dergisi, III-IV, 1955, s. 75-78; S. V. Fitzgerald, İslam Hukukunun Roma Hukukundan İktibasta Bulunduğu İddiası (Çev: Bilge Umar), İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, cilt 29, sayı 4, 1963, s. 1128-1154; Yusuf Ziya Kavakçı, İslam Hukuku ve Roma Hukuku, İslam Medeniyeti, Yıl 2, sayı 17, 1969, s. 15-19; Hayreddin Karaman, İslam Hukukunun Hususiyetleri ve Roma Hukukuyla Münasebetleri, Diyanet İlmî Dergi, cilt XII, sayı 1, 1973, s. 33-37; Şükri Selim Has, Roma Hukuku'nun İslam Hukuku Üzerine Tesiri Konusunda Şarkiyatçıların Görüşleri, İslam Hukuku Araştırmaları Dergisi, sayı 4, 2004, s. 337-351.

2 Fitzgerald, İslam Hukukunun Roma Hukukundan İktibasta Bulunduğu İddiası, s. 1128-1154

3 Konuyla ilgili bir araştırma şudur: Mustafa Demiryay, Roma, Türk ve İslâm Hukuklarında Eksik Borç, Klasik Yayınları, İstanbul 2009.

önüne alarak her iki hukuk sistemini özel bir konu bağlamında mukayeseli olarak inceleyen bir çalışmanın yapılması tasarlanmış ve hayvanların verdiği zararlar bakımından konunun araştırılması uygun görülmüştür.

Bu makalede, hayvanların yol açtığı zararlar kapsamında, sahibinin kusurunun bulunmadığı veya en azından taksirli olduğu eylemler incelenecektir. Bu nedenle, öldürme ve benzeri suçlarda hayvanların vasita olarak kullanımı, yani kasten verilen zararlar makalemizin konusuna dahil edilmemiştir. Yani makalemizde cezaî mesuliyetin değil; zararın tazmini bağlamında hukukî mesuliyetin geçerli olduğu meseleler incelenmiştir. Hukukî mesuliyetin ise, kusurlu ve kusursuz sorumluluk şeklinde iki türü bulunmaktadır. Hayvanların verdiği zararlar, günümüzde kusursuz sorumluluk bağlamında incelenmektedir. Kusursuz sorumlulukta kişi, kusuru olmasa da zararı tazminle yükümlü tutulmaktadır.

Makalede hayvanların verdiği zararlar, temelde iki bölümde incelenmiş, ayrıca günümüz hukuku bağlamında değerlendirmenin yapıldığı bir üçüncü kısım çalışmaya eklenmiştir. Ancak üçüncü bölüme konunun daha iyi anlaşılması bağlamında yer verildiği bilinmelidir. Zira araştırmamız, üç hukuk sistemini değil; İslam hukukuyla Roma hukukunu ilgili konu bağlamında karşılaştırmayı amaçlamaktadır.

Konunun iki kısımda incelenme nedeni, hayvanların ekinlere verdiği zararlar diğer zararlı eylemlerinin İslam hukukçuları tarafından farklı değerlendirildiğine dair kanaatimizdir. Hukukçular tarafından bu konuda iki hadisin temel alındığı görülmektedir: Bunlardan birincisi, hayvanların kendiliğinden verdikleri zararın tazmine konu olmadığını (العجماء جبار) belirten hadistir.⁴ İkincisi ise, tarla sahiplerinin gündüz tarlalarını koruması; gece ise hayvan sahiplerinin hayvanları kontrol etmesi ve geceleyin gerçekleşen zararların karşılanması gerektiğine dair Hz. Peygamberin (as) sözüdür.⁵ Bu iki hadisi birlikte değerlendiren İslam hukukçularının hayvanların ekinlere verdiği zararlar hususunda, genelde ikincisi ışığında hareket ettikleri söylenebilir. Diğer taraftan hayvanların insana, diğer bir hayvana veya eşyaya verdikleri zararlar hususunda genelde onların yanında birinin bulunması bağlamında konunun incelendiği ve hayvanın yanında birisi bulunmadığında bu tür zararların birinci hadis⁶ temelinde tazmine konu yapılmadığı anlaşılmaktadır.

Makalemizde İslam hukukunun ilgili konudaki görüşlerini tespit etmeye çalışan farklı dillerde yazılmış üç araştırmadan⁷ ve Roma hukukunun söz konusu me-

4 Ebû Abdullah Muhammed b. İsmâil el-Buhârî, *el-Câmi'us-Sahîh*, Dârü't-Tıbbâti'l-Âmire, İstanbul 1315, "Diyât" 29; Ebû'l-Hüseyn Müslim b. el-Haccâc, *Sahîhu Müslim*, Muhammed Fuâd Abdülbâkî (thk), Dâru İhyâi'l-Kütübî'l-Arabiyye, Kâhire 1374-1375, "Hudûd" 25.

5 Mâlik, *Muvatta'*, "Diyât" 11; Ebû Dâvûd Süleymân b. Eşâs b. İshâk el-Ezdi es-Sicistânî, *Kitâbüs-Sünen*, Muhammed Avvâme (thk), Dârü'l-Kible li's-Sekâfeti'l-İslâmiyye, Cidde 1998/1419, "İcâre" 56;

6 Buhârî, *el-Câmi'us-Sahîh*, "Diyât" 29; Müslim, *Sahîhu Müslim*, "Hudûd" 25.

7 İbrâhim Fazıl Yusuf Debu, *Mesuliyetü'l-insân an havadisi'l-hayavân ve'l-cemâd*, Mektebetü'l-Aksa, Amman 1983; Ali Bardakoğlu, *Mukayeseli Hukukta Hayvanın Verdiği Zararın Hukukî Sorumluluğu*, *Erciyes Üniversitesi İlahiyat*

sele hakkındaki yaklaşımı hususunda biri Türkçe, üç makaleden⁸ yararlanılmıştır. Temel kaynaklar açısından İslam hukukunda dört mezhebe ait klasik fıkıh eserleri temel alınmıştır; Roma hukukuyla ilgili İmparator Justinian zamanında milattan sonra 528-534 yılları arasında hukuk kurallarıyla ilgili yapılan derleme çalışması olan *Corpus Juris Civilis*'e başvurulmuştur.⁹ Ayrıca *Oniki Levha Kanunu metinleri* ve *The Opinions Of Julius Paulus* adlı esere de başvurulmuştur. Belirtmek gerekir ki, hepsi Latince olan bu kaynakların İngilizce tercümeleri yardımıyla ilgili kurallar tespit edilmeye çalışılmıştır.¹⁰

Makalemizde Roma hukukuna ait bazı kavramların giriş kısmında tanıtılmasının makalenin anlaşılmasına fayda sağlayacağı kanaatindeyiz.

Noxal sorumluluk: Kusursuz sorumlulukla benzerlik göstermektedir. Buna göre, hayvanın doğasına aykırı davranışla verdiği zarardan sorumlu tutulan sahibi, ya hayvanın kendisini karşı tarafa vermekte ya da zararı tazmin etmektedir.

Actio de pauperie: Hayvanın (ekili araziler dışında) yol açtığı zararların noxal sorumluluk esasına göre ele alındığı davalardır.

Actio de pastu: Hayvanların ekili arazilere verdiği zararları konu edinen davalardır. Bununla ilgili bilgi çok azdır.

Lex Aquilia: Kusurlu sorumluluğun temel alındığı standart medeni hukuk davalıdır. Bu dava kapsamında, bir fiilden zarar gören kişi, kusuru bulunan failden tazminat talep hakkına sahip olmaktadır. Anlaşıldığı kadarıyla, özellikle hayvan bulunduranın kusuru sonucu gerçekleşen zararlarda Lex Aquilia'ya göre dava açılmaktadır.

Factum: Standart medeni hukuk davası şartlarının oluşmadığı durumlarda factum davası kapsamında hak talep edilebilmektedir. Örneğin doğrudan zarar Lex Aquilia davasına konu olabilirken, dolaylı zarar vermelerde factum davası açılabilir.

Fakültesi Dergisi, 1989, sayı: 6, s. 43-60; Abdul Basir Bin Mohamad, *The Islamic Law of Tort: A Study of the Owner and Possessor of Animals with Special Reference to the Civil Codes of the United Arab Emirates, Lebanon, Tunisia, Morocco, Sudan and Iraq*, *Arab Law Quarterly*, Vol. 16, No. 4 (2001), pp. 333-345.

8 D. I. C. Ashton-Cross, *Liability in Roman Law for Damage Caused by Animals*, *The Cambridge Law Journal*, Vol. 11, No. 3 (1953), pp. 395-403; Bernard S. Jackson, *Liability for Animals in Roman Law: An Historical Sketch*, *The Cambridge Law Journal*, Vol. 37, No. 1 (Apr., 1978), pp. 122-143; Türkoğlu-Özdemir, G, "Roma Hukukunda Hayvanların Yolaçtıkları Zararlardan Doğan Sorumluluk", *Selçuk Üniversitesi Hukuk Fakültesi Dergisi*, C. 14, S. 2, (2006) s.69-97.

9 *Corpus Juris Civilis*, dört kitaptan oluşmaktadır. Bunlar: *Institutes*, *Digest* veya *Pandects*, *Code* veya *Codex*, *Novels*'dir. Bu çalışmada ilk üçünden yararlanılmıştır.

10 Araştırmamızda en ziyade başvuruda bulunduğumuz kaynak, Roma hukukuyla ilgili en önemli derleme çalışması olarak görülen ve 50 kitaptan oluşan *Digest* metinleridir. Bu kaynakla ilgili üç İngilizce tercümeden yararlanılmıştır. Bunlar, **Charles Henry Monro**, *The Digest of Justinian*, **London 1904**; S. P. Scott, *The Civil Law, II, Cincinnati 1932*; **Alan Watson**, *The Digest of Justinian, Pennsylvania 1998*. *Codex, Institutes, Oniki Levha Kanunları ve The Opinions Of Julius Paulus* adlı kaynaklarla ilgili olarak, bunların hepsini İngilizce'ye tercüme etmiş olan ve yukarıda eseri hakkında bilgi verilen Scott'un tercümelerinden yararlanılmıştır. Ayrıca bu ve benzeri birçok kaynağa ulaşmak amacıyla <http://droitromain.upmf-grenoble.fr/> adlı siteden istifade edilmiştir.

1. HAYVANIN EKİLİ ARAZİLERE VERDİĞİ ZARARDAN SORUMLULUK

1. 1. İslam Hukukunda

Hayvanların ekinlere verdikleri zarar hususunda, İslam hukukunda iki farklı yaklaşımın bulunduğu kanaatindeyiz. İlk yaklaşım, Hanefiler'e aittir: Genelde Hanefî hukukçular, hayvanların kendiliğinden verdikleri zararın tazmin edilmeyeceğini belirten hadis¹¹ ışığında, gece ve gündüz hayvanların arazilere verdikleri zarardan sahiplerini sorumlu tutmamışlardır. Bununla birlikte, bazı Hanefî kaynaklarda, hayvan sahibinin hareketiyle zarar arasında doğrudan bir illiyet bağı ekseninde konu değerlendirilmiştir. Bu bağlamda, salınan hayvanın doğrudan gidip ekine zarar vermesi halinde, tazminat gerekli görülürken; hayvanın bırakılmasının akabinde sağa sola gidip daha sonra ekine zarar vermesi halinde sahipleri için sorumluluğun bulunmadığı belirtilmiştir. Son örnekte, şahsın fiiliyle zarar arasına hayvanın hareketinin girmesi, kişiyle netice arasındaki illiyet bağını kestiği şeklinde değerlendirilmiştir.¹²

Hanefiler dışındaki hukukçular hayvanların ekinlere verdikleri zarar hususunda gece-gündüz ayrımını vurgulayan hadisin ışığında, hayvan sahiplerinin sorumluluğunu kusurluluk ekseninde temellendirmişlerdir.

Mâlikî hukukçular, hayvanların zararlı oluşuna göre konuyu incelemişlerdir: Bu bağlamda, ekinlere zarar verici nitelikte olmayan hayvanların, sahipleri tarafından koruma altına alınmaması veya buldukları mekanın kapısının açık bırakılması halinde geceleyin gerçekleşen zararlar karşılanmak zorundadır. Diğer taraftan, hayvanın ekinlere zarar verdiği bilinmekteyse gündüz gerçekleştirilen zararları da, sahibi tazminle yükümlüdür. Ancak sahibi hayvanı güzel şekilde bağlar veya kapısını kapatır ve bundan sonra hayvanın kendisi kaçarsa, gece veya gündüz tazminle sorumluluk söz konusu olmaz.¹³ Şâfiî hukukçulara göre, sahibi hayvanı çobansız olarak saldırdığında, genel kural olarak gece yol açtığı zararları kusurlu olduğundan tazmin etmekle yükümlüdür. Bu konuda ilgili hadis¹⁴ delil alınmaktadır.¹⁵ Gece sahibinin kusuru olmaksızın; duvarı yıkma, ipini koparma veya hırsızın ahırın kapısını açması gibi eylemler sonucu bağından kurtulan hayvanın verdiği

11 Buhârî, "Diyât" 29; Müslim, "Hudûd" 25.

12 Ebü'l-Hasan Burhâneddîn Ali b. Ebî Bekr Merginânî, *el-Hidâye şerhu Bidâyeti'l-mübtedi*, Kahraman Yayınları, İstanbul 1986, IV, 201; Ekmelüddin Muhammed b. Mahmûd Bâberti, *el-İnâye Şerhu'l-Hidâye*, Mısır 1970, X, 332-333; Kemâleddin Muhammed b. Abdülvâhid b. Abdülhamîd İbnü'l-Hümâm, *Şerhu Fethi'l-kadir*, Matba'atu Mustafâ el-Bâbî el-Halebî, Kahire 1970, X, 332-333.

13 Ebü Abdullah Şemseddin Muhammed b. Ahmed Desûkî, *Hâşiyetü'd-Desûkî alâ Şerhi'l-kebir*, Dâru'l-Fikr, Beyrut, bt.y, IV, 357-358; Ahmed b. Muhammed Sâvî, *Bülgatü's-sâlik li-akrabî'l-mesâlik*, Beyrut 1415/1995, IV, 270-271.

14 Mâlik, *Muvatta'*, "Diyât" 11; Ebü Dâvûd, "İcâre" 56.

15 Zekeriyâ b. Muhammed b. Ahmed Ensârî, *Esne'l-metâlib Şerhu Ravzi'l-tâlib*, Beyrut 2000, IV, 171; Şemseddin Hatib Muhammed b. Ahmed Şirbinî, *Mugni'l-muhtâc ilâ marîfeti meânî elfâzi'l-Minhâc*, Dâru'l-Kütübî'l-İlmiyye, bt.y, IV, 206-207; Şemseddin Muhammed b. Ahmed b. Hamza el-Ensârî Remli, *Nihâyetü'l-muhtâc ilâ şerhi'l-Minhâc*, Dâru'l-Fikr, Beyrut 1984, VIII, 42-43.

zarardan ise sorumluluk bulunmamaktadır.¹⁶ Hanbelîler'e göre, hayvan sahibi gece hayvanları içinden çıkamayacakları bir yere topladıktan sonra onların buldukları yerden kaçmaları veya birileri tarafından çıkarılmaları sonucu verilen zarardan sahipleri sorumlu tutulmamaktadır.¹⁷

Fıkıh eserlerinde konunun hayvanların salındıkları yerle tarlalar arasındaki mesafe bakımından ayrıca değerlendirildiği görülmektedir. Hanefî hukukçular, zirai arazinin yanında hayvanları otlatan çobanı zarardan sorumlu tutmuşlardır.¹⁸ Mâlikî eserlerde, gündüz vakti, zarar verici olmayan hayvanları ekili arazilere ulaşmaları düşünülmecek kadar uzakta salıveren hayvan sahipleri tazminle yükümlü tutulmazken; tarlaların yakınında hayvanları bırakanların ise zararı karşılamak zorunda olduğu belirtilmiştir. Ayrıca hayvan sahibinin tazmini için hayvanların yanında onları kontrol edecek bir çobanın bulunmaması şart koşulmuştur. Çobanın bulunması halinde, tazminle onun sorumlu tutulacağı ileri sürülmüştür.¹⁹ Şâfiî eserlerde, hayvanların otlığı, tarlalardan uzakta bulunuyorsa, hayvanları salan kimselerin kusuru bulunmadığından tazminin söz konusu olmadığı belirtilmiştir. Diğer taraftan meranın tarlaların arasında bulunması halinde gece ve gündüz hayvanın verdiği zararı sahibinin karşılaması gerektiği ileri sürülmüştür. Ancak hayvanların yanında çoban olmaksızın salınması örf haline geldiğinde, sahibi kusurlu görülmekte ve tazminden sorumlu tutulmaktadır.²⁰

Hanbelî hukukçulara göre, ilgili hadisin²¹ ışığında hayvanın gündüz değil; gece verdiği zararlar tazmin edilir. Ancak bu genel kuralın istisnaları da bulunmaktadır. Örneğin, gündüz tarlaların yakınında hayvanların salınması halinde zarardan hayvan sahiplerinin sorumlu tutulacağı şeklindeki görüşün²² yanında, bu durumda dahi, ilgili hadisin genel ifadesi dikkate alınarak hayvan sahibinin sorumlu tutulmayacağını belirten bir görüşe de yer verilmiştir. Ayrıca, otlakların ekili arazilerin yakınında bulunması ve çobansız salınması halinde sahiplerinin zarardan sorumlu olacağı belirtilmiştir.²³

16 Ensârî, *Esne'l-metâlib*, IV, 171; Şirbîni, *Mugni'l-muhtâc*, IV, 206-207; Remlî, *Hâşiye*, VIII, 42-43.

17 Muvaffakuddîn Abdullah b. Ahmed İbn Kudâme, *el-Mugni*, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut, bt.y, IV, 156-157; Ebû'l-Hasan Alâeddîn Ali b. Süleymân b. Ahmed Merdâvî, *el-İnsâf fi mârifeti'r-râcih mine'l-hilâf alâ mezhebi'l-imâmî'l-mübeccel Ahmed b. Hanbel*, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut 1986, VI, 241-242; Şeyh Mansûr b. Yûnus b. Selâhiddîn Buhûtî, *Keşşâfü'l-Kmâ'an metni'l-İknâ'*, Dâru'l-Fikr, Beyrut 1982, IV, 128-129; Mustafa es-Suyûtî Ruhaybânî, *Metâlibü üli'n-nühâ fi şerhi Gâyeti'l-müntehâ*, Dımaşk 1961, IV, 89-90.

18 *El-Fetâvâ'l-hindiyye*, Bulak: Matbaâtü'l-Kübrâ'l-Emiriyye, 1310, V, 130.

19 Ebû Abdullah Muhammed b. Abdullah el-Mâlikî Haraşî, *Şerh alâ muhtasarı Hâlîl*, Beyrut, bt.y, VIII, 112-113; Sâvî, *Bülgatü's-sâlik*, IV, 270-271; Desûkî, *Hâşiye*, IV, 357-358; Muhammed b. Ahmed b. Muhammed İliş, *Minahu'l-celil alâ muhtasarı Halîl*, Beyrut 1989, IX, 370.

20 Ensârî, *Esne'l-metâlib*, IV, 171; Şirbîni, *Mugni'l-muhtâc*, IV, 206-207; Remlî, *Hâşiye*, VIII, 42-43.

21 Mâlik, *Muvatta'*, "Diyât" 11; Ebû Dâvûd, "İcâre" 56.

22 Merdâvî, *İnsâf*, VI, 241-242; Abdurrahman b. Muhammed b. Kâsım Âsımî, *Hâşiyetü'r-Ravzi'l-mürbi' şerhi Zadi'l-müstekni'*, bs.y., 1397, V, 418-420.

23 İbn Kudâme, *Mugni*, IV, 156-157; Merdâvî, *İnsâf*, VI, 241-242; Buhûtî, *Keşşâf*, IV, 128-129; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 89-90.

İslam hukukçuları, ayrıca konuyu hayvanların salınma vaktinin farklı olduğu beldeler açısından incelemişlerdir. Mâlikî hukukçulardan Bâcî (ö. 474), hayvanların otlaması için bırakılacak meranın bulunmaması halinde, hayvanın gece veya gündüz verdiği zarardan sahibinin sorumlu olacağını; hayvanların gece-gündüz salınmasının adet olduğu yerlerde ise, hayvanların verdiği zarardan sahiplerinin hiçbir zaman sorumlu tutulmayacağını ileri sürmüştür.²⁴ Şâfiî mezhebinde, bir belde hayvanların gece salınması adet haline geldiğinde, geceleyin verdikleri zararlar değil; gündüz gerçekleşen zararlar tazmin edilir. Şayet hayvanların gece ve gündüz sahipleri tarafından muhafaza altında tutulması belli bir yörede benimsenmiş örf haline gelirse, bu durumda, hayvanları salan kişi zararın gerçekleştiği vakit dikkate alınmaksızın tazminden sorumlu tutulur.²⁵ Diğer taraftan, Hanbelî hukukçular, hayvanların gece salınması bir belde örf haline gelse dahi, bu konudaki kuralın değişmeyeceği görüşünü benimseyerek Şâfiî ve Mâlikî mezhebinden farklı bir yaklaşım sergilemişlerdir.²⁶

Şâfiî ve Hanbelî hukukçular, hayvan sahiplerinin sorumluluğu yanında tarla sahiplerinin kusuruna göre konuyu ele almışlardır. Onlara göre, hayvan sahibinin kusurlu olmakla birlikte (لو قصر) tazminle yükümlü olmadığı haller bulunmaktadır. Örneğin, tarla sahibi arazisinden hayvanı uzaklaştırma imkanı olduğu halde bunu yapmazsa hayvan sahibi tazminle sorumlu tutulmaz. Aynı şekilde, araziye giren hayvanın bir daha oraya gelmeyecek şekilde tarladan uygun şekilde uzaklaştırılması ve hayvana zarar verilmemesi gerektiği belirtilmiştir. Hatta tarla sahibinin uzaklaştırdığı hayvan başkasının tarlasına girecek olursa, artık hayvan sahibi değil; onu arazisinden çıkartan şahıs sorumlu tutulmaktadır. Tarla sahibi, başkasının arazisine hayvanı sokmak dışında ondan kurtuluş yolu bulamıyorsa, hayvanı arazisinde bırakması ve zararı onun sahibinden tahsil etmesi gerektiği belirtilmiştir.²⁷ Ayrıca Şâfiî mezhebinde, tarlanın etrafının çevrili olması ve kapısının bulunması halinde bunun açık bırakılmaması gerektiği, aksi takdirde hayvanların gece verdiği zararlardan dahi sahiplerinin mesul olmayacağı ileri sürülmüştür. Bu durumda, arazi sahibi kendi malına zarar veren kişi olarak kabul edilmektedir.²⁸

Hayvanların ekili arazilere verdiği zarar hususunda İslam hukukuna ait kurallar değerlendirildiğinde, gece-gündüz ayrımı bağlamında farklı yaklaşımların ortaya konduğu görülmektedir. Hanefî hukukçular, bu ayrıma riayet etmeyip hay-

24 Muhammed b. Yusuf Abderî İbnü'l-Hâc, *et-Tâc ve'l-iklil li-Muhtasarı Halil*, Dâru'l-Kütübü'l-İlmiyye, Beyrut, bt.y, VIII, 444; İliş, *Minehu'l-celil*, IX, 370.

25 Ensâri, *Esne'l-metâlib*, IV, 171, Şirbini, *Mugni'l-muhtâc*, IV, 206-207

26 Merdâvî, *İnsâf*, VI, 241-242; Buhûti, *Keşşâf*, IV, 128-129; Ruhaybâni, *Metâlibü üli'n-nühâ*, IV, 89-90.

27 Ensâri, *Esne'l-metâlib*, IV, 171, Şirbini, *Mugni'l-muhtâc*, IV, 206-207; Remli, *Hâşiye*, VIII, 42-43; Merdâvî, *İnsâf*, VI, 241-242; Buhûti, *Keşşâf*, IV, 128-129; Ruhaybâni, *Metâlibü üli'n-nühâ*, IV, 89-90; Âsimî, *Hâşiye*, V, 418-420.

28 Ensâri, *Esne'l-metâlib*, IV, 171; Şirbini, *Mugni'l-muhtâc*, IV, 206-207.

vanların ekinlere verdiği zararlardan genel olarak sahiplerini sorumlu kılmazken; Hanbelîler bu ayrıma büyük önem vermekte ve örfün değişmesi halinde dahi, ilgili hükmün değişmeyeceği prensibini benimsemektedir. Mâlikî ve Şâfiî eserlerde ise, örfе göre konunun belirlendiğine dair görüşlere yer verilmiştir.

Hayvanların yol açtığı zararların tazmini hususunda gece-gündüz ayrımı önemli bir etken olmakla birlikte, fakihlerin diğer birçok faktörü dikkate alarak sorumluluğun belirlenmesi cihetine gittikleri görülmektedir. Birçok etkenin itibara alınması, kanaatimizce, fıkıh doktrininde görüş zenginliğinin de kaynağını oluşturmaktadır.

1. 2. Roma Hukukunda

Roma hukuku metinlerinde hayvanların ekili arazilere verdikleri zararlar konusunda bilginin yok denecek kadar az olduğu belirtilmiştir.²⁹ İlgili hukukta, hayvanların genelde, şahıslara ve diğer hayvanlara verdikleri zararlar üzerinde durulduğunu vurgulayan Jackson, Roma hukukuna ait önemli bir derleme çalışması olan, “Digest” metinlerinde hayvanın arazilere verdiği zararlarla ilgili örneklerin bulunmadığını ifade etmektedir.³⁰

Konu hakkında Roma hukukuna ait kurallardan birinde³¹ bir ağacın üzerinden başkasının arazisine düşen yemişin arazi sahibine ait hayvanlar tarafından yenmesi halinde, hayvan başkasının arazisinde otlamadığı için, Oniki Levha Kanunları’na göre bir dava açılmayacağı belirtilmiştir. Ayrıca hayvanların zararlarından sorumlulukla ilgili Roma hukukunda kabul edilen “actio de pauperie” davasının da açılmayacağı ileri sürülmüştür. Bununla birlikte, ilgili meselede ‘factum’³² davası açılabilir.

Yukarıdaki metinde başkasının bahçesine düşen meyvenin arazi sahibinin hayvanları tarafından yenmesi nedeniyle Oniki Levha Kanunları’na göre bir dava açılmayacağı belirtilmektedir. Söz konusu kanuna göre, başkasının tarım arazisinde hayvanını geceleyin otlatarak zarara sebep olan veya arazideki ekinleri koparan ergen kişi, ölüm cezasına çarptırılmaktadır. Bu eylemi yaşı küçük kişilerin icra etmesi halinde kırbaç cezası veya zararın iki katını ödeme yaptırımı uygulanmaktadır.³³ Ashton-Cross, ilgili kanunun hayvanların kendiliğinden başkasının arazisine girmesi halinde uygulanmayacağını belirtmiştir.³⁴

29 Jackson, *Liability*, s. 124; Türkoğlu-Özdemir, *Roma Hukuku*, s. 90-93.

30 Jackson, *Liability*, s. 124.

31 Digest, 19, 5, 14, 3; Jackson, *Liability*, s. 124, Dipnot 13; Türkoğlu-Özdemir, *Roma Hukuku*, s. 91, Dipnot 79.

32 Factum hakkında giriş kısmında bilgi verilmiştir.

33 *Twelve Tablets*, VIII, 9 (http://droitromain.upmf-grenoble.fr/Anglica/twelve_Johnson.html#t8).

34 Ashton-Cross, *Liability*, s. 400-401.

Roma hukukuyla ilgili farklı bir metinde, ağaç sahibinin başkasının arazisine düşen yemişi alma hakkına sahip olduğu ileri sürülmüştür. Şayet arazi sahibi, o yemişlerin alınmasına izin vermeyerek hayvanlarına onu yedirirse kendisi aleyhine dava açılabilir. ³⁵ Türkoğlu-Özdemir ilgili meseleyi hayvanların ekinlere verdiği zararlarla bağlantılı “actio de pastu” davası kapsamında zikretmiştir. ³⁶ Ancak ilgili eylemin “ad exhibendum” ³⁷ davası kapsamına dahil olduğu bazı araştırmacılar tarafından belirtilmiştir. ³⁸

Oniki Levha Kanunları’nda, hayvanın başkasının arazisine kasten zarar vermesine neden olan kişi hakkında cezaî yaptırım söz konusu olmakla birlikte, bu kural, asıl üzerinde durduğumuz kusursuz sorumluluk veya sahibinin kusuruyla da bağlantılı olarak hayvanların yol açtığı zararlarla ilgili kurallar bağlamında değerlendirilemez. Konuya yine dolaylı olarak yer veren farklı bir örnekte, arazisine giren başkasına ait hayvanı arazi sahibinin hayvana zarar vermeyecek şekilde çıkarması gerektiği belirtilmiş; ancak burada da tazminatla ilgili herhangi bir hususa değinilmemiştir. ³⁹

Bu metinler ışığında Jackson’un ileri sürdüğü, hayvanların arazilere verdikleri zararın tazminiyle ilgili “Digest” metinlerinde herhangi bir örneğin bulunmadığı görüşü anlam kazanmaktadır. ⁴⁰ Diğer taraftan, Türkoğlu-Özdemir ise, Roma hukukunda hayvanların arazilere verdiği zararlarla ilgili arazi sahibinin “actio de pastu” davası açarak bütün zararları tazmin ettireceğini ileri sürmüştür. ⁴¹ Oysa, ilgili konudaki bilgilerin elimizde mevcut olmadığı, Jackson tarafından belirtilmektedir. ⁴²

Türkoğlu-Özdemir, öncelikle “actio de pastu” davasının hangi kusurluluğu içerdiği hususunda farklı görüşler bulunduğunu belirttikten sonra, bunun kusursuz sorumluluğu ihtiva ettiği sonucuna varmaktadır. ⁴³ Onun bu konuda zikrettiği kaynağı ⁴⁴

35 Digest, 10, 4, 9, 1; Jackson, *Liability*, s. 127-128; Ashton-Cross, *Liability*, s. 400; Türkoğlu-Özdemir, *Roma Hukuku*, s. 90-93.

36 Türkoğlu-Özdemir, *Roma Hukuku*, s. 90, Dipnot 77.

37 “Ad exhibendum” davası, davalının başkasına ait bir şeyi kendisinin gibi davranması, ona sahip olması iddiasıyla açılmaktadır. Örneğin, başkasına ait şarap, zeytinyağı ve benzeri herhangi bir şeyin dökülmesi, yok edilmesi gibi haksız fiiller nedeniyle bu davanın açılacağı belirtilmektedir (Digest, 10, 4, 9).

38 Bu husus, ilgili kanun metninde yer aldığı gibi (Digest, 10, 4, 9 ve Digest, 10, 4, 9, 1) Jackson tarafından da belirtilmiştir (bkz. Jackson, *Liability*, s. 127, Dipnot 36).

39 Digest, 9, 2, 39, 1; Ashton-Cross, *Liability*, s. 400.

40 Jackson, *Liability*, s. 124.

41 Türkoğlu-Özdemir, *Roma Hukuku*, s. 93.

42 Jackson, *Liability*, s. 124.

43 Türkoğlu-Özdemir, *Roma Hukuku*, s. 91-93.

44 Onun kaynak gösterdiği metnin (*The Opinions Of Julius Paulus*, 1. 15, 1) İngilizcesi şu şekildedir: “Where a quadruped causes any loss or commits any damage, or consumes anything; an action is granted against its owner to compel him to either pay the estimated amount of the damage, or surrender the quadruped; which was also provided by the *Lex Pesulania* concerning dogs.” (<http://droitromain.upmf-grenoble.fr/>). İlgili metni Türkçeye şu şekilde tercüme edebiliriz: “Dört ayaklı bir hayvan herhangi bir kayba neden olur veya bir zarar gerçekleştirir veya bir şeyi tüketirse, hayvan sahibine karşı belirlenen zararın ödenmesi veya hayvanın teslimine yönelik dava açılır. Aynı durum, köpeklerin yol açtığı zararlarla ilgili “Lex pesulania” davasında da söz konusudur.” Burada “hayvanların bir

değerlendiren Jackson aynı sonuca ulaşmamaktadır. Jackson, ilgili kaynağın, Roma hukukuyla ilgili bir kurala ulaşma bağlamında güvenilir olmadığını belirtmiş; ayrıca “actio de pastu” davasının kusursuz sorumluluğu ihtiva ettiğinin kabul edilebilmesi için daha çok referansa ihtiyaç duyulduğunu, bunun ise mevcut olmadığını ileri sürmüştür. Yazar, “actio de pastu” nun lex quiliadan sonra ortada kalmadığını, diğer taraftan hayvanların verdiği zararlarla ilgili asıl dava olan “actio de pauperie” için ise Justinyen döneminde hazırlanan ve önemli derleme çalışması olan Digest ve Institutes’te özel başlıklar ayrıldığını vurgulamıştır. Bu farklılığın gerekçesi, Jackson’a göre, “actio de pauperie” nin kusursuz sorumluluğa dayanıyor olmasıdır.⁴⁵

“Actio de pastu” davasının zamanla lex aquilia ilkeleri bağlamında etkisinin kaybolduğu belirtilmiştir.⁴⁶ Nitekim Codex metinlerinde, hayvanların verdiği zarardan dolayı tarla sahiplerinin Aquilian hukukuna göre dava açma hakları olduğu açıklanmıştır.⁴⁷ Aquilian hukukuna göre dava açan davacının, davalının kusurlu olduğunu ispatlaması gerekmektedir. Bu bağlamda, hayvan sahiplerinin kusurunun ispat edilememesi halinde, zararın tazmini konusu belirsiz kalmaktadır.

1.3. Mukayese

Hayvanların ekinlere verdiği zararlar konusunda iki hukuk sistemi analiz edildiğinde, Roma hukukunun ilgili düzenlemeleri hakkında elimizde yeterli bilgi bulunmadığı görülmektedir. Bu konuda Oniki Levha Kanunları’nda gece hayvanı kasten sokarak tarlaya zarar vermesine neden olan hayvan sahibine ölüm cezası uygulanacağı belirtilmiştir. Ayrıca 3. asrın sonlarında çıkarıldığı anlaşılan bir kanun metninde hayvanların arazilere verdikleri zararların kusurluluk esasına göre dava konusu olabileceğine yer verilmiştir. Ancak bundan önceki zaman diliminde zararların mahiyeti, bu konuda getirilen ölçüler, tarafların sorumlulukları gibi konularda İslam hukuku eserlerinde mevcut bilgilerle mukayese edilecek nitelikte metinlere ulaşmamaktadır.

Hayvanların ekili arazilere verdiği zararların tazmini konusunu İslam hukukçularının birçok yönden ele aldığı, ilgili meselede farklı yaklaşımların bulunduğu, İslam hukuk doktrininin günümüz hukukuyla kıyaslandığında kendine özgü bir mahiyete sahip olduğu ve bunun modern hukukta hayvanların zararlarıyla ilgi-

şeyi tüketmesine” değinilmekle birlikte, Flinaux, bunun orjinal metinde bulunmadığını ileri sürmüştür (Jackson, *Liability*, s. 124, Dipnot 12; s. 137).

45 Jackson, *Liability*, s. 124; 137.

46 Jackson, *Liability*, s. 136-138; Türkoğlu-Özdemir, *Roma Hukuku*, s. 91-93.

47 *Codex*, 3, 35, 6. İlgili kanun metninde, tarih olarak miladi 294 yılı gözükmektedir. Bkz. Jackson, *Liability*, s. 137, Dipnot 4.

li benimsenen kusursuz sorumluluk⁴⁸ anlayışıyla birebir örtüşmediği söylenebilir. Öncelikle, Hanefî mezhebinde hayvan sahibinin sorumluluğu istisnai birkaç örnekle sınırlıdır. Şâfiî ve Hanbelî mezhebinde ise, hayvan ve tarla sahiplerinin karşılıklı sorumluluklarına yer verildiği ileri sürülebilir. Özellikle bir yerden uzaklaştırılan hayvanın üçüncü şahsın ekili arazisine zarar vermesi halinde, hayvan sahibinin değil; onu oradan çıkararak şahsın sorumlu tutulması örneğinde bunu açıkça görmekteyiz. İslam hukukçularının, özellikle Şâfiîlerin, hayvan sahibinin çeşitli ölçüler vasıtasıyla kusurluluğu bağlamında konuyu incelemesi, günümüz hukukunda kusuru bulunmasa dahi hayvanların eylemlerinden sahibini sorumlu tutan kusursuz sorumluluk⁴⁹ anlayışından farklı bir yaklaşım olarak değerlendirilmesi gerektiği kanaatindeyiz.

2. HAYVANIN VERDİĞİ DİĞER ZARARLARDAN SORUMLULUK

2.1. İslam Hukukunda

İslam hukukunda hayvanların yol açtığı zararlardan sorumluluk birtakım ilke ve kurallar bağlamında temellendirilmeye çalışılmıştır. Bu bağlamda, olayın gerçekleştiği mahal (zararın davalının kendi arazisi veya kamuya ait yolda gerçekleşmesi); hayvanı bulunduranın konumu (davalının binici, önden çeken veya arkadan sevk eden kişi olması); hayvanın hangi organıyla zarar verdiği, üçüncü kişilerin durumu, vb. birçok husus tazminatı karşılayacak tarafın belirlenmesinde dikkate alınmaktadır.

2.1.1. Zararlı Neticenin Gerçekleştiği Mahal

2.1.1.1. Hayvan Bulunduranın Mülkünde

Fıkıh eserlerinde, hayvanların yol açtığı zararların sahibine ait bir mekan veya kamuya ait yolda oluşuna göre farklı değerlendirildiği görülmektedir. İslam hukukçularının, genel olarak, sahibine ait yerde hayvanın verdiği zarardan onu sorumlu tutmadıkları söylenebilir. Bununla birlikte, meselenin farklı açılardan ele alındığı görülmektedir. Örneğin Hanefîler, sahibine ait mekanda hayvanın yanında birinin

48 Bardakoğlu, hayvanların zararlarından sorumlulukla ilgili makalesinde, İslam hukukunda objektif sorumluluk (kusursuz sorumluluk) fikrini kısmen karşılayan bir hukuk nazariyatının bulunduğunu, hayvan sahibi ve bakıcısının sorumluluğunun bu kapsamda yer aldığını belirtmiştir. Bununla birlikte, hayvanın verdiği zararın alet ve makinelerin yol açtığı zarardan farklı değerlendirilmesi gerektiği üzerinde durmuş ve hayvan sahibi veya bakıcısının kast veya kusuru dikkate alınarak sorumluluğun tespiti cihetine gidileceğini vurgulamıştır. (Bardakoğlu, *Hayvanın Verdiği Zarar*, s. 44-45). Ancak belirtmek gerekir ki, Bardakoğlu, hayvanın yol açtığı zararlardan sorumluluk hususunda, İslam hukukunun günümüz hukukundan önemli oranda farklı bir yaklaşım sergilediğine değinmemiştir.

49 Türk Borçlar Kanunu'nun 67. maddesinde hayvan bulunduranın sorumluluğu kusursuz sorumluluk bağlamında incelenmiştir ve ilgili konuda hayvan sahibinin tazminattan sorumluluğu hususunda kusuru aranmamaktadır (bkz. Umut Metin, 6098 sayılı Yeni Türk Borçlar Kanunu Hükümlerine Göre Hayvan Bulunduranın Sorumluluğu, *İstanbul Barosu Dergisi*, s. 247, cilt 86, sayı 2012/5).

bulunmadığı sırada gerçekleşen zarardan hayvan sahibini sorumlu⁵⁰ tutmazken; hayvanı kontrol eden birinin bulunması halinde, onun konumuna göre meseleyi incelemişlerdir: Bu bağlamda, hayvanı önden çeken veya arkadan sevk eden kişi, zarardan sorumlu kabul edilmezken; binici⁵¹ ise hayvanın birini çiğnemesinden sorumlu tutulmaktadır.⁵²

Fıkıh eserlerinde, köpeğin verdiği zararlar, genelde sahibine ait mekanda gerçekleşmesi bağlamında incelenmiştir. Hanefî eserlerde, köpeğin bulunduğu eve sahibinin izniyle girilmiş olsa dahi, hayvanın verdiği zarardan sahibi sorumlu tutulmamaktadır.⁵³ Mâlikîler'e göre, evinin kapısının eşliğinde başkalarının girmemesi için köpek bulduran kişinin, oluşan zararı tazmin edeceği şeklinde mutlak bir görüşe yer verilmektedir.⁵⁴ Bazı Mâlikî eserlerde köpeğin bulunması uygun olmayan yerlerde tutulması halinde zararın tazmin edileceği şeklinde bir ölçü zikredilmektedir.⁵⁵ Ayrıca av veya evin korunması için buldurulan köpeğin eve izniyle veya izinsiz giren şahsı ısırması halinde tazminin gerekmeyeceği; sahibinin onun saldırganlığını bilmesi halinde zararın tazmin edileceği şeklinde farklı bir görüşe yer verilmiştir.⁵⁶

Şâfiî hukukçular, hayvanın saldırgan oluşuna göre meseleyi ele almışlardır. Bu mezhepte, kişinin sahibi olduğu yerde, binit hayvanları veya uysal köpeğin kendiliğinden sebebiyet verdiği olumsuz neticelerden sorumluluğu bulunmamaktadır.⁵⁷ Diğer taraftan, saldırgan köpek veya serkeş bir atın bulunduğu eve giren kişinin hayvanların niteliğini bilmesi halinde, eve sahibinin izniyle girmiş olsa dahi tazminle sorumluluğun bulunmadığı belirtilmiştir. Bununla birlikte, kendisine girme izni verilen kişi, saldırgan hayvan konusunda uyarılmamışsa zararın tazmin edileceği kabul edilmiştir.⁵⁸

Hanbelî mezhebinde, evine izinsiz giren şahsa köpeğin verdiği zarardan kişi sorumlu değildir. İzni giren kişiyi ev sahibi uyarılmazsa zarardan sorumlu tutulmak-

50 Ebû Bekr Şemsü'l-Eimme Muhammed b. Ahmed b. Sehl Serahsî, *el-Mebsût*, Matbaatü's-Saâde, Kâhire 1324-1331, XXVI, 189-192; XXVII, 2-6; Ebû Bekr b. Mesûd b. Ahmed Kâsânî, *Bedâi'ü's-Sanâi' fî Tertibiş-Şerâi'*, Dâru'l-Kitâbi'l-Arabî, Beyrut 1982, VII, 271-272; Fahreddin Osman b. Ali b. Mihcen Zeylâi, *Tebyînu'l-hakâik şerhu Kenzid-dekâik*, Bulak: Matbaatü'l-Kübra'l-Emîriyye, 1314, VI, 150-153.

51 Bu durumda, ayrıca binicinin kefâret de ödemesi gerekmektedir. Bunun nedeni, eylemin mübâsereten gerçekleştiğinin kabul edilmesidir. Mübâsereten gerçekleşen öldürme eylemleri nedeniyle Hanefîler, faili kefâret ödemedenden sorumlu tutmaktadır. Hanefî mezhebinde, hayvanın terkisinde bulunan kişi de, binici konumunda değerlendirilmiştir (Serahsî, *Mebsût*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylâi, *Tebyîn*, VI, 150-153).

52 Serahsî, *Mebsût*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylâi, *Tebyîn*, VI, 150-153.

53 Kâsânî, *Bedâi'*, VII, 273.

54 İbnü'l-Hâc, *et-Tâc ve'l-iklîl*, VII, 314; Muhammed b. Abdurrahman Ruaynî Hattâb, *Mevâhibu'l-celîl li-şerhi Muhtasarı Halîl*, Riyâd, 2003, VI, 241; İliş, *Minehu'l-celîl*, VII, 88.

55 Abdüsselâm b. Said Tenûhî Sahnûn, *el-Müdevvenetü'l-Kübrâ*, Dâru'l-Kütübü'l-İlmiyye, Beyrut, bt.y, IV, 666; Şehabeddin Ahmed b. İdris b. Abdürrahim Karâfi, *ez-Zehira*, Beyrut 1994, XII, 266.

56 Karâfi, *Zehira*, XII, 266.

57 Ensârî, *Esnel-metâlib*, IV, 171; Şirbînî, *Mugni'l-muhtâc*, IV, 204-208; Remlî, *Hâşiye*, VIII, 204-208.

58 Ensârî, *Esnel-metâlib*, IV, 173; Şirbînî, *Mugni'l-muhtâc*, IV, 204-208; Remlî, *Hâşiye*, VIII, 204-208.

tadır.⁵⁹ Saldırgan köpeğin insanların bulunduğu yol, meydan gibi yerlere salınması halinde ise, zarar tazmin edilir.⁶⁰

2.1.1.2. Kamuya Ait Yolda

Genelde İslam hukukçularına göre, hayvanı başkasına ait yerde veya kamuya ait yolda bırakan kişi, hayvanın verdiği bütün zararları karşılamak zorundadır.⁶¹

İslam hukukunda, hayvanın yolda verdiği zararların trafik hukuku kuralları bağlamında yolcu ve yolda bulunanlar açısından dengeli şekilde incelendiği söylenebilir (ليعتدل النظر من الجانبين).⁶² Bu denge, bir açıdan, hayvan ve tarla sahiplerinin karşılıklı sorumluluklarıyla benzerlik göstermektedir. Kişinin kamuya ait yolu kullanma hakkı yanında başkalarına zarar vermeme görevi bulunmaktadır. Bu bağlamda, Hanefî mezhebinde, kaçınılması mümkün olan ve olmayan eylem ayırımına gidilmekte ve kişi tedbirli olduğunda kaçınabileceği zararlı neticeden sorumlu tutulmaktadır. Örneğin, hayvanın arka ayağı ve kuyruğuyla verdiği zararlardan binici sorumlu değildir. Zira onun yüzü öne dönük olduğundan, arka tarafı görememektedir.⁶³ Diğer taraftan, hayvanın ısırması, ön ayağıyla çarpması veya vurarak öldürmesi halinde binici diyetle sorumlu tutulmaktadır. Binicinin karşıladığı zararları, hayvanı önden çeken veya arkadan sevk eden kişinin de ödemesi gerektiği belirtilmiştir.⁶⁴

İmam Mâlik'e göre, binici hayvanı koşturma, ona vurma veya onu şaha kaldırma gibi hareketler yapmadığı sürece, ısırma, ön veya arka ayakla vurma eyleminin neden olduğu zarardan sorumlu değildir. Ancak binici, hayvanın çığnemesinden kaynaklanan zarardan sorumludur.⁶⁵

Şâfiî hukukçular, hayvanın zararı hangi organıyla verdiğini dikkate almaksızın bütün zararların tazmin edileceğini ileri sürmüşlerdir.⁶⁶

Hanbelîler, Hanefîler ile aynı görüştedir.⁶⁷ Ancak onlar, hayvana normalin dışında bir tazyik uygulanması halinde, arka ayağıyla vurma eyleminin yol açtığı zararı da onu bulduranın karşılaması gerektiğini ileri sürmüşlerdir. Örneğin,

59 Şeyh Mansûr b. Yûnus b. Selâhiddin Buhûtî, *Şerhu Münthe'l-irâdât*, Beyrut, 1996, II, 326; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 76.

60 Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

61 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153; Sâvî, *Bülgatü's-sâlik*, IV, 167; Ensârî, *Esne'l-metâlib*, IV, 171.

62 Bu ifade, Serahsî'ye aittir. Bkz. Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6.

63 Hayvanı arkadan süren kişinin onun arka ayağıyla verdiği zararı karşılaması gerektiğine dair bir görüşe yer verilmiştir (Zeylaî, *Tebyîn*, VI, 150-153).

64 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153.

65 Sahnûn, *Müdevvene*, VI, 664-665; Karâfî, *Zehîra*, XII, 265.

66 Ensârî, *Esne'l-metâlib*, IV, 171; Şirbînî, *Mugni'l-muhtâc*, IV, 204-208.

67 İbn Kudâme, *Mugni*, VIII, 336; Buhûtî, *Şerh*, II, 329-331; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

hayvanın suratına vurduktan sonra arka ayağıyla verdiği zarar bu kapsamda değerlendirilmiştir.⁶⁸ Ayrıca Hanbelî hukukçular, hayvanın yolda durdurulması halinde, yolun darlığı ve genişliğine göre meseleyi incelemiştirlerdir. Yolun dar olması halinde, hayvan bulunduranın sorumlu olduğu; yolun geniş olması halinde ise iki zıt görüşün bulunduğu belirten eserlerin⁶⁹ yanında, geniş de olsa yolda hayvanı durduran kişinin zarardan sorumlu tutulacağını tek görüş olarak aktaran kaynaklar mevcuttur.⁷⁰

Hanefî mezhebinde, hayvanın yürürken çarptığı küçük taşın verdiği zarar kaçınılamayacak; büyük taş ise sakınılabilecek hususlardan kabul edilmiş ve ikinci eylem tazmine tabi tutulmuştur.⁷¹ Mâlikî mezhebinde, hayvanın tırnağıyla iterek taşı havaya kaldırması halinde tazminin gerekeceği; hayvanın tırnağıyla itmeksizin yolda gitmesi nedeniyle taşın havalanması sonucu birinin zarar görmesi halinde bunun karşılanmayacağı belirtilmiştir.⁷² Bu konuda Şâfiî mezhebinde iki görüş bulunmaktadır. Birinci görüşe göre, mutlak olarak zarar tazmin edilir. Diğer taraftan, binici sadece hayvanı normalin dışında bir hızla koşturduğu zaman yerden fırlayan taşın yol açtığı zararın karşılanacağına dair bir görüş bulunmaktadır.⁷³

Hanefî mezhebinde, hayvanın yolda idrar, dışkı ve salyası sebebiyle verdiği zararlar tazmin edilmezken; hayvanın üzerinde bulunan eşyanın düşerek verdiği zarar karşılanır. Birinci kısımdaki eylemler sakınılmayacak hususlar; ikinci kısımdakiler ise tedbirli hareketle önlenilecek neticeler olarak değerlendirilmiştir.⁷⁴ Mâlikîler, bir eşyanın düşmesi halinde zararın tazmin edilmeyeceği görüşünü benimsemiştir.⁷⁵ İdrar ve dışkı sebebiyle verilen zararlar ilgili Şâfiî mezhebinde, zararın tazmin edilmesi ve edilmemesi yönünde iki zıt görüş bulunmaktadır.⁷⁶ Hanbelî mezhebinde, hayvanın yolda idrarı nedeniyle oluşan zarardan onu bulduranın sorumluluğu hususunda iki zıt görüşe yer verilmiştir.⁷⁷

Şâfiî hukukçular, çamurlu yerde veya kalabalıkta hızla at koşturmayı normal olmayan davranış olarak nitelendirmişler ve bu koşullarda hayvanın yol açtığı zararın tazmin edileceğini belirtmişlerdir.⁷⁸

68 İbn Kudâme, *Mugni*, IX, 157-159; Buhûti, *Şerh*, II, 329-331.

69 İbn Kudâme, *Mugni*, IX, 157-159; Merdâvî, *İnsâf*, VII, 220-221.

70 Buhûti, *Şerh*, II, 325; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 75.

71 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylai, *Tebyin*, VI, 150-153.

72 Karâfi, *Zehira*, XII, 266.

73 Şirbîni, *Mugni'l-muhtâc*, IV, 204-208.

74 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylai, *Tebyin*, VI, 150-153.

75 Karâfi, *Zehira*, XII, 266.

76 Ensâri, *Esne'l-metâlib*, IV, 172; Şirbîni, *Mugni'l-muhtâc*, IV, 204-208. Büceyrimî, mutemet olan görüşün tazmin olmayacağı yönünde olduğunu belirtmiştir (Süleyman b. Muhammed b. Ömer Büceyrimî, *Hâşiye alâ şerh-i Menhecî't-tullâb*, Diyarbakır, bt.y, IV, 245).

77 İbn Kudâme, *Mugni*, VIII, 336.

78 Şirbîni, *Mugni'l-muhtâc*, IV, 204-208.

2.1.2. Hayvan Bulunduranın Sorumluluğunu Azaltan veya Kaldıran Haller

İslam hukukçuları, hayvan bulunduranın sorumluluğunu kaldıran, yani onunla netice arasındaki illiyet bağını kesen nedenleri farklı açılardan incelemiştir. Hanefî mezhebinde, yola bırakılan bir şey sebebiyle hayvanın dengesini kaybederek zarara yol açması halinde, hayvan bulunduran sorumlu değildir. Yola bırakılan nesnenin, hayvanı kontrol edenin zararlı neticeyle olan sebebiyet ilişkisini kestiği kabul edilmektedir. Diğer taraftan, binici engellerin varlığını bilerek (manevî unsurun varlığında) hayvanı sürmeye devam etmesi halinde, neticeden sorumlu tutulmaktadır.⁷⁹

Şâfiî mezhebine göre, mağdûr tarafın kusuru, örneğin, eşyayı yola bırakması veya hayvanın önüne koyması, hayvan bulunduranın sorumluluğunu kaldırmaktadır.⁸⁰

Hanefîler'e göre, hayvanı yürütmek için binicinin ona vurma veya yularını çekme hareketini müteakip onun arka ayağıyla birine vurarak verdiği zarardan dolayı binici sorumlu değildir. Ancak hayvanın ilgili hareketi başka birinin dürtmesi sonucu gerçekleşirse, dürtten zarardan sorumlu tutulur. Dürtme hareketi; binici, önden çeken veya arkadan sevk eden kişinin izniyle yapılırsa, zarar tazmin edilmez.⁸¹ Şâfiî hukukçular ise, binicinin izniyle dürtme halinde, zararı sadece binicinin tazmin edeceğini ileri sürmüşlerdir.⁸² Hanbelîler, dürtme hareketini yapan kişinin tazmin edeceğini belirtmişlerdir.⁸³

Hanefî mezhebinde, hayvanın binicinin izniyle dürtüldükten sonra birini çiğnemesi halinde, zararlar binicinin hareketi arasındaki illiyet bağı zaman unsuruna göre ayrıca ele alınmıştır. Hayvanın dürtme hareketinden hemen sonra birini çiğnemesi halinde, binici ve dürtten birlikte zararı tazmin ederken; dürtme hareketinden bir süre sonra hayvanın birini çiğnemesi halinde, sadece binici tazminle sorumlu kabul edilmektedir.⁸⁴

İslam hukukçularının hayvanın verdiği zararlar, sorumlu kişinin eylemi arasındaki illiyet bağı üzerinde önemle durduğu görülmektedir. Hanefîler, yolda binicisi düşen hayvanın sebep olduğu zararların karşılanmayacağını ileri sürmüşlerdir. Burada biniciyle hayvan arasındaki illiyet bağının kesildiği kanaatini savunan hukukçular, yola salınmış (ارسل) bir hayvanın o doğrultuda giderken verdiği zararlardan ise onu salanı sorumlu tutmuşlardır. Diğer taraftan hayvan yönünü değiştirdiğinde,

79 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylai, *Tebyîn*, VI, 150-153.

80 Şirbînî, *Mugni'l-muhtâc*, IV, 204-208; Remlî, *Hâşiye*, VIII, 38-44.

81 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylai, *Tebyîn*, VI, 150-153.

82 Ensârî, *Esne'l-metâlib*, IV, 172; Remlî, *Hâşiye*, VIII, 38-44. Bazı eserlerde, birlikte tazmin edileceği belirtilmiştir (Şirbînî, *Mugni'l-muhtâc*, IV, 204-208).

83 İbn Kudâme, *Mugni*, IX, 157-159; Buhûti, *Şerh*, II, 329-331; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

84 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylai, *Tebyîn*, VI, 150-153.

onu salan kişiyle netice arasındaki illiyet bağının kesildiğini kabul etmişlerdir. Ancak hayvanın döndüğü taraftan başka bir yol bulunmadığında, neticeyle kişi arasındaki sebebiyet alakasının devam ettiği değerlendirilmekte ve zarardan hayvanı sevk eden sorumlu kabul edilmektedir. Hayvanın yolda bir an durup daha sonra yoluna devam etmesi halinde ise, sevk eden kişi zarardan sorumlu değildir.⁸⁵ Hanefî, Şâfiî ve Hanbelî mezhebinde, yolda giden hayvanı başka biri çevirdikten sonra hayvanın zarar vermesi halinde, onu çeviren kişi neticeden sorumlu tutulur.⁸⁶

Hanefîler'e göre, hayvanın yol üzerinde bir yere bağlanması haksız fiil kabul edilmekte ve bu durumdaki hayvanın zarara neden olması halinde neticeden onu bağlayan sorumlu tutulmaktadır. Diğer taraftan kişi, hayvanın bağıını kendisi çözererek onu salıvermesi halinde onun sonradan yol açacağı zarardan sorumlu tutulmaktadır.⁸⁷ Aynı şekilde, hayvanın bağından kurtularak bulunduğu yerin dışında zarara sebep olması halinde, bağlama hareketiyle netice arasında illiyet bağının kesildiği düşünülmekte ve sorumluluk söz konusu olmamaktadır.⁸⁸ Mâlikîler'den İbn Vehb'e (ö. 197) göre, saldırgan bir binek hayvanının bağlı bulunduğu yerden kurtulduktan sonra verdiği zarar, sahibi önceden uyarılmadığı sürece tazmin edilmez. Eşheb (ö. 204) ise, mutlak anlamda tazmin edilmeyeceği kanaatinde-dir.⁸⁹ Şâfiî ve Hanbelî hukukçular, kişinin elinden kurtulan hayvanın yol açtığı zarardan sorumluluğun bulunmadığını belirtmişlerdir.⁹⁰

2.1.3. Hayvanın Verdiği Zararla İlgili Diğer Hususlar

Hayvanların verdiği zararlarla ilgili olarak, genelde binek hayvanı veya saldırgan köpeklerin fıkıh metinlerinde ön plana çıktığı söylenebilir. Nitekim kanatlı veya vahşi hayvanların durumu hakkında nispeten daha az bilgi bulunmaktadır. Bununla birlikte diğer hayvanlarla ilgili de bazı hususlara temas edildiği görülmektedir. Örneğin, Hanefî, Mâlikî ve Şâfiîler, salınan kuşun verdiği zararlardan göndereni mesul tutmamışlardır.⁹¹ Bu bağlamda Zeylaî, kuşun bedeninin sevk edilmeye uygun olmadığını ileri sürmüştür (الطير فالأُن بدنه لا يحتمل السوق).⁹² Şâfiî hukukçular ise,

85 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153.

86 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153; Şirbinî, *Mugni'l-muhtâc*, IV, 204-208; Remlî, *Hâşiye*, VIII, 38-44; Ruhaybânî, *Metâlibü ü'lîn-nühâ*, IV, 85-95.

87 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153.

88 Serahsî, *Mebûsât*, XXVI, 189-192; XXVII, 2-6; Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153.

89 Karâfî, *Zehîra*, XII, 266.

90 Ensârî, *Esne'l-metâlib*, IV, 172; Şirbinî, *Mugni'l-muhtâc*, IV, 204-208; Remlî, *Hâşiye*, VIII, 38-44; Ruhaybânî, *Metâlibü ü'lîn-nühâ*, IV, 85-95.

91 Kâsânî, *Bedâi'*, VII, 271-272; Zeylaî, *Tebyîn*, VI, 150-153; Karâfî, *Zehîra*, XII, 268; İbnü'l-Hâc, *et-Tâc ve'l-iklîl*, VIII, 444; Sâvî, *Bülgatü's-sâlik*, IV, 269-272; Ensârî, *Esne'l-metâlib*, IV, 171; Şirbinî, *Mugni'l-muhtâc*, IV, 204-208.

92 Zeylaî, *Tebyîn*, VI, 150-153.

bunların salınmasının adet olduğunu belirtmişlerdir.⁹³ Mâlikî ve Şâfiî hukukçular, bal arılarının vermiş olduğu zararların da tazmin edilmeyeceğini ileri sürmüşlerdir.⁹⁴ Hanbelî mezhebinde, yırtıcı kuşların verdiği zararları⁹⁵ sahibinin tazmin edeceği; güvercin vb. kuşları gündüz salıveren kişinin zarar sorumluluğu bulunmadığı belirtilmiştir.⁹⁶

Vahşi hayvanlarla ilgili olarak, Şâfiî hukukçular, aslan ve kurtun verdiği zararların karşılanacağını belirtmiştir.⁹⁷ Hanbelî hukukçulara göre, saldırgan köpek, aslan, kurt, ayı, maymun gibi yırtıcı hayvanları, avcılık ve çobanlık dışında bir köpeği, kuşları öldüren kediyi bulunduran kişi bunların zararını tazmin eder.⁹⁸

Hanbelî mezhebinde, yırtıcı veya saldırgan olmayan hayvanların yanında onu bulunduran bir kişinin bulunmaması halinde, zararlar tazmin edilmez. Yırtıcı ve saldırgan olan hayvanların verdiği zararlar ise tazmine tabidir.⁹⁹

Hanefî mezhebinde, kıskırtılan köpeğin verdiği zarar hukukçular tarafından ele alınmıştır. Köpeğin kıskırtılmasından sonra hayvanın bir kişiyi ısırması halinde, Ebû Hanîfe'ye göre, kıskırtan kişinin sorumluluğu bulunmamaktadır. Diğer taraftan Ebû Yusuf, zararın tazmin edilmesi gerektiğini ileri sürmüştür. İmam Muhammed ise, köpeğin arkasında veya önünde birinin bulunması halinde zararın tazmin edileceğini belirtmiştir.¹⁰⁰

Hayvanların yol açtıkları zararlardan müşterek sorumlulukla ilgili, bulundurmanın konumuna göre meselenin değerlendirildiği görülmektedir. Hanefiler, konuyu sadece çiğneme hareketi ekseninde incelerken; diğer mezheplerde bütün zararlar açısından değerlendirme yapıldığı söylenebilir.

Hanefiler'e göre, biniciyle birlikte hayvanı sevk eden veya önden çeken birlikte bulunduğu, hayvanın çiğneyerek verdiği zararı ikisinin karşılayacağına dair zayıf bir görüş bulunmakla birlikte; genelde mübâşir olduğu için sadece bi-

93 Ensârî, *Esne'l-metâlib*, IV, 171; Şirbînî, *Mugni'l-muhtâc*, IV, 204-208.

94 İbnü'l-Hâc, *et-Tâc ve'l-iklil*, VIII, 444; Sâvî, *Bülgatü's-sâlik*, IV, 269-272; Şirbînî, *Mugni'l-muhtâc*, IV, 204-208. İlgili görüşün, Mâlikî mezhebinde İbn Kâsım'a ait olduğu belirtilmiştir. O, kuş, tavuk ve arıların sebebiyet verdiği zararların tazmin edilmeyeceğini ileri sürmüştür. Mâlikî hukukçusu İbn Arafê ise, zıt görüştedir (İbnü'l-Hâc, *et-Tâc ve'l-iklil*, VIII, 444). Bazı eserlerde, ilgili konuda, İmam Mâlik'in İbn Kâsım ile aynı görüşte olduğuna yer verilmiştir. İbn Habîb ise, insanların zarar görmesi halinde bu hayvanları beslemenin yasaklanması gerektiğini belirtmiştir (Haraşî, *Şerh*, VIII, 112-113; Sâvî, *Bülgatü's-sâlik*, IV, 270-271; Desûkî, *Hâşiye*, IV, 358). Haraşî, sahiplerinin onların zararlı olduğu konusunda uyarılmasından sonra bu tür hayvanların verdiği zararlardan her koşulda sorumlu olduğunu ileri sürmüştür (Haraşî, *Şerh*, VIII, 112-113). Bazı eserlerde tavuk da aynı kapsamda değerlendirilmiştir (İbnü'l-Hâc, *et-Tâc ve'l-iklil*, VIII, 444; Desûkî, *Hâşiye*, IV, 358).

95 Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

96 Buhûti, *Şerh*, II, 326.

97 Ensârî, *Esne'l-metâlib*, IV, 173.

98 Buhûti, *Şerh*, II, 326; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 76.

99 Merdâvî, *İnsâf*, VI, 219; Buhûti, *Şerh*, II, 329-331; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

100 Kâsânî, *Bedâi'*, VII, 271-272; Zeylâi, *Tebyin*, VI, 150-153.

nicinin ödemesi gerektiği kabul edilmiştir.¹⁰¹ Mâlikî mezhebinde binicinin değil; diğerlerinin karşılması gerektiği ileri sürülmüştür.¹⁰² Şâfiî mezhebinde, Hanefîler'e benzer şekilde iki yaklaşıma yer verilmekle birlikte, sadece binicinin zararı karşılanması daha doğru görüş olarak değerlendirilmiştir.¹⁰³ Hanbelîler ise, tarafların müştereken zarardan sorumlu olduğunu savunmuşlardır.¹⁰⁴ Hanbelî mezhebinde İbn Kudâme, ilgili konuda iki görüş zikretmiştir: Bunlardan birincisine göre, sadece binici; ikinci görüşte ise sadece önden çeken sorumlu kabul edilmektedir.¹⁰⁵

2. 2. Roma Hukukunda

Roma hukukunda hayvanların yol açtığı zararlarla ilgili genel ve kapsamlı bir teorinin sunulması birkaç açıdan zorluk teşkil ettiğinden¹⁰⁶ burada konunun genel esaslarına yer verilecektir.

Roma hukukunda hayvanların verdiği zararlar farklı davalara konu olmaktadır. Hayvanların sahiplerine yönelik noxal sorumlulukla ilgili açılacak davanın adı "actio de pauperie"dir. Diğer taraftan hayvanların zararlarıyla ilgili kusura dayalı sorumluluk ise, standart medeni hukuk davası diyebileceğimiz "lex aquilia" kapsamında değerlendirilmektedir. Standart medeni hukuk davasıyla ilgili koşulları karşılamayan eylemler için ise, mağdûr taraf "factum" kapsamında hak iddia edilmektedir.¹⁰⁷

Roma hukukunda hayvan sahiplerine karşı açılan "actio de pauperie" davasında¹⁰⁸ noxal sorumluluk söz konusu olduğundan zararda kusur şartı aranmamaktadır.¹⁰⁹ Bu durumda ya zararın bedelinin ödenmesi ya da hayvanın mağdûr tarafa verilmesi söz konusudur.¹¹⁰

Roma hukukunda "actio de pauperie" davasının kapsamı tartışmalıdır. Genelde, bu davanın sadece evcil hayvanların yol açtığı zararlarla ilgili olduğu; vahşi hayvanların dava kapsamında değerlendirilmediği belirtilmektedir.¹¹¹ Ayrıca ilgi-

101 Merginâni, *Hidâye*, IV, 199; Zeylai, *Tebyîn*, VI, 150-151; Zeynuddin el-Mısri İbn Nüceym, *el Bahru'r-râik şerhu Kenzid-dekâik*, Kâhire 1311, VIII, 408-409.

102 Karâfi, *Zehîra*, XII, 264-269; Desûki, *Hâşiye*, IV, 358. Bunun İbn Kâsım ve Eşheb'in görüşü olduğu ileri sürülmüştür. İmam Mâlik'e göre, tazminat miktarı kendilerine pay edilir. Konunun farklı açılardan da ele alındığı görülmektedir. Bu konuda bkz. Karâfi, *Zehîra*, XII, 264-269.

103 Ensârî, *Esne'l-metâlib*, IV, 171; Şirbîni, *Mugni'l-muhtâc*, IV, 204-208. Bazı Şâfiî eserlerde, sadece binicinin tazminle sorumlu olduğunda dair görüşe yer verilmektedir (Remlî, *Hâşiye*, VIII, 38-44).

104 İbn Kudâme, *Mugni*, IX, 157-159; Buhûti, *Şerh*, II, 329-331; Ruhaybânî, *Metâlibü üli'n-nühâ*, IV, 85-95.

105 İbn Kudâme, *Mugni*, IX, 157-159.

106 Jackson, konunun zorluğu noktasında bazı nedenlere yer vermiştir. Bkz. Jackson, *Liability*, s. 122.

107 Ashton-Cross, *Liability*, s. 400-403.

108 Türkoğlu-Özdemir, *Roma Hukuku*, s. 71. Bu konuda bkz. Dipnot 8.

109 Ashton-Cross, *Liability*, s. 401.

110 Digest, 9, 1, 1; Türkoğlu-Özdemir, *Roma Hukuku*, s. 80.

111 Roma hukukunda aslan, kaplan gibi vahşi hayvanların yol açtığı zararların tazmini "edictum de feris" denilen ayrı

li davanın dört ayaklı hayvanların yol açtığı zararların tazminine yönelik olduğu kanun metinlerinde açıkça ifade edilmiştir.¹¹² Koyun, keçi, öküz, at, katır ve eşeklerin bu kapsamda değerlendirileceği belirtilmiştir.¹¹³ Bununla birlikte, bizzat söz konusu davayla ilgili metinlerde dört ayaklıların dışında bazı hayvanların da “actio de pauperie” kapsamında değerlendirileceğine¹¹⁴ yer verilmesi, ilk düzenlemelerin zamanla değişikliğe uğradığı kanaatine yol açmaktadır.¹¹⁵ Köpeklerin ilgili dava kapsamında değerlendirilmesi hususunda farklı görüşler¹¹⁶ bulunmakla birlikte, söz konusu davadan bahseden metinlerde köpeklerin verdiği zararlara değinilmesi, onların da (en azından belli dönemlerde) bu kapsamda yer aldığını göstermektedir.¹¹⁷ Fil ve develer, vahşi hayvan olarak kabul edilmekle birlikte yük taşıma nitelikleri nedeniyle bu kapsamda değerlendirilmiştir.¹¹⁸

Hayvanın verdiği zararlarda belirleyici olan, onun tabiatına aykırı (contra naturam) hareketle neticeye sebebiyet vermesidir.¹¹⁹ Örneğin, atın tekme atması, öküzün boynuz vurması, katırın aşırı saldırganlığı, vahşiliği nedeniyle zarar vermesi bu kapsamda değerlendirilir.¹²⁰ Roma hukukçularının ilgili eylemleri evcil hayvanların doğasına aykırı kabul ettikleri anlaşılmaktadır. Diğer taraftan başkasının kusuru nedeniyle hayvanın yol açtığı zarar farklı değerlendirilmektedir.¹²¹ Örneğin, hayvanı idare edenin kusuru veya aşırı yüklenme nedeniyle hayvanın üzerinde bulunan şeyi birinin üstüne düşürmesi halinde, hayvan sahiplerine karşı “actio de pauperie” davası açılmamaktadır. Bu durumda haksız fiil nedeniyle kusuru olanlara karşı farklı bir dava söz konusu olabilmektedir.¹²²

bir düzenlemeyle belirlenmiştir (Türkoğlu-Özdemir, *Roma Hukuku*, s. 85). Bununla birlikte, vahşi hayvanların sebebiyet verdiği zararla ilgili olarak da, “actio de pauperie” davası açılabilceği ileri sürülmüştür (*Institutes*, IV, 9, 1; Jackson, *Liability*, s. 136). Fıkıh kaynaklarında aslan, kaplan gibi vahşi hayvanların yol açtığı zararla ilgili kurallar nispeten az olduğundan, Roma hukukunun ilgili kuralları hakkında ayrıntılara girilmeyecektir. Ayrıca “edictum de feris” ile ilgili bilgilerin oldukça az olduğu belirtilmektedir (Türkoğlu-Özdemir, *Roma Hukuku*, s. 86). Roma hukukunda, vahşi hayvanın zararı sonucu özgür kişinin ölümü halinde, ikiyüz soldi (Roma para birimi); yaralanması durumunda hâkim uygun bir miktar takdir ediyordu. Mala karşı verilen zararda, iki katı ödenmek zorundaydı (*Digest*, 21, 1, 42). Bu konuda benzer bilgilere başka bir Roma hukuk derlemesi metninde de yer verilmiştir (bkz. *Institutes*, 4, 9).

112 *Digest*, 9, 1, 1, 2. “Dört ayaklı hayvan” kavramından ne anlaşılması gerektiği hususunda bkz. Jackson, *Liability*, s. 125-127.

113 Jackson, *Liability*, s. 125-126; Türkoğlu-Özdemir, *Roma Hukuku*, s. 76-78.

114 *Digest*, 9, 1, 4.

115 Türkoğlu-Özdemir, *Roma Hukuku*, s. 77-78.

116 Köpeklerin yol açtığı zararların “lex pesolania” adında bir düzenlemeye konu olduğu ileri sürülmekte, ayrıca köpeklerin vahşi hayvanların zararlarıyla ilgili “edictum de feris” düzenlemesi kapsamında yer aldığı belirtilmektedir (Jackson, *Liability*, s. 128-135; Türkoğlu-Özdemir, *Roma Hukuku*, s. 86-87, Dipnot 64).

117 *Digest*, 9, 1, 1, 5; *Digest*, 9, 1, 2, 1.

118 *Digest*, 9, 2, 2, 2. Bu konudaki tartışmalar için bkz. Jackson, *Liability*, s. 125-128; Türkoğlu-Özdemir, *Roma Hukuku*, s. 76-78.

119 *Digest*, 9, 1, 1, 7; Ashton-Cross, *Liability*, s. 399; Türkoğlu-Özdemir, *Roma Hukuku*, s. 80-84.

120 *Digest*, 9, 1, 1, 4.

121 Bu durumda, hayvanın zarara yol açan hareketi onun tabiatına aykırı olarak değerlendirilmemiştir (Ashton-Cross, *Liability*, s. 400).

122 *Digest*, 9, 1, 1, 4.

Hayvanların yol açtığı zararlar ilgili sorumlu tarafın belirlenmesi hususunda, kaynaklarda Roma hukukçularının görüşlerinin anlaşılmasını sağlayan bazı örneklerle yer vermek istiyoruz:

İki katır arabası yokuş çıkarken, öndekinin yan yatması sonucu sürücüler, katırların rahat çekebilmesi için onu düzeltmeye çalıştıkları sırada araba kaymaya başlamıştır. Bunun üzerine, iki araba arasında duran ve öndekini tutan sürücüler ezilme korkusuyla onu bırakıp kenara çekilmişler ve öndeki araba önce arkadakine vurmuş, daha sonra ikincisi, kayarak köle çocuğu ezmiştir. Bu meselede zararın tazmini hususu şöyle değerlendirilmiştir: Şayet sürücüler zorunlu bir neden olmaksızın isteyerek arabayı bırakmış ve arabanın ağırlığı nedeniyle hayvanlar onu çekememiş ve bu yüzden o, kayarak neticeye sebebiyet vermişse, hayvan sahibi sorumlu tutulmaz. Burada sürücüler kusurlu kabul edildiğinden, onlara karşı *lex aquila* kapsamında dava açılabilir. Burada tuttıkları arabayı bırakan sürücülerin konumu, sürdüğü eşeği zaptedemeyen veya elindeki silahı boşaltan veya elindeki bir şeyi atan kişi gibi değerlendirilmiştir.¹²³ Diğer taraftan hayvanların bir şeyden ürküp geri gittiklerini gören sürücüler ezilme endişesiyle arabayı bırakmışlarsa, onların zarardan sorumlu tutulmayacakları belirtilmiştir. Bu durumda hayvan sahibine karşı dava açılabilir (İslam Hukukunda hayvanın ürkmekten dolayı yol açtığı zarardan, orada bulunmayan hayvan sahibi sorumlu tutulamaz). Anlaşıldığı kadarıyla, ürkmeye, evcil hayvanın doğasına aykırı bir davranış olarak kabul edilmiştir. En azından, hayvan sahibinin sorumluluğunun nedeni olarak görüldüğü söylenebilir. Diğer taraftan hayvanların yükü taşıyamaması veya çekmeye çalışırken arabanın kayıp düşmesi sonucu zarar gerçekleştiğinde, hayvan sahibi veya sürücülerin sorumlu tutulmadığı görülmektedir. Bu meselede arkada bulunan arabayı çeken katırların sahibi ise hiçbir şekilde mesul kabul edilmemiştir. Bunun gerekçesi, katırların kendi hareketleriyle değil; öndeki arabanın onlara çarpması sebebiyle zarara yol açmış olmalarıdır (İslam hukukunda da, genelde, mübâşeretten (doğrudan) ve tessebbüben (dolaylı) gerçekleşen zararlar içtima ettiğinde, mesuliyeti doğrudan zarara sebebiyet veren kişi üstlenmektedir).¹²⁴

Roma hukukçuları, deneme koşuluyla öküz satın alan kişinin kölesinin deneme aşamasında hayvan tarafından boynuzlanması halinde, zararın tazminini şu ölçülere göre belirlemişlerdir: Buna göre, darbe hayvanın vahşiliğinden dolayı gerçekleşirse hayvan sahibi bunu tazmin edecektir. Netice, kölenin kusurundan dolayı

123 Bu eylemlerin ortak noktası, kanaatimizce, kişinin elinde tuttuğu şeyin kontrolünü, hâkimiyetini bırakması veya kaybetmesidir.

124 *Digest*, 9, 2, 52, 2. Türkoğlu-Özdemir'in bu meseleyi eksik tercüme etmesi nedeniyle sürücünün neden dolayı sorumlu tutulduğu hususu, onun ifadelerinden anlaşılacaktır (bkz. Türkoğlu-Özdemir, *Roma Hukuku*, s. 81-82, Dipnot 49).

gerçekleşmişse, hayvan sahibinin sorumluluğu bulunmamaktadır.¹²⁵ Bu meselede, kölenin kusuru ve hayvanın vahşiliğiyle ilgili ayrıntılara temas edilmemiştir

Üçüncü şahısların kışkırtması sonucu hayvanın yol açtığı zarar nedeniyle hayvan sahibine karşı ilgili dava açılmamaktadır (Bu kural İslam hukuku için de geçerlidir).¹²⁶ Aynı şekilde, vurma veya yaralama sonucu hayvanın hissettiği acı nedeniyle bir zarar vermesi halinde, onu yaralayan veya ona vuran kişi, “factum”¹²⁷ davası kapsamında sorumlu tutulmaktadır. Buna karşın hayvanın okşanması veya ona hafifçe vurulması sonucu hayvanın zarar vermesi halinde sahibine karşı dava açılabilir.¹²⁸ Hayvanın okşanması nedeniyle zarara yol açması, anlaşıldığı kadarıyla, evcil hayvanın tabiatına aykırı bir eylem olarak nitelendirilmiştir. Benzer şekilde, bindiği at tarafından koklanan katırın attığı tekmeyle ayağı kırılan şahıs, katır sahibine karşı dava açabilmektedir.¹²⁹ Burada katırın tekmesine atın sebebiyet vermesi, metinlerden anlaşıldığı kadarıyla, dikkate alınmamaktadır. Önceki meselede de, atı okşayan şahıs sorumlu tutulmamaktaydı. Anlaşıldığı kadarıyla, evcil hayvanların bu tür hareketlerden sonra tabiatlarına aykırı davranış göstermesi, sahiplerine yönelik dava açılmasında gerekçe olarak değerlendirilmektedir.

Hayvanın zarara doğrudan veya dolaylı olarak sebep olması sahibinin sorumluluğunu etkilememektedir. Örneğin, öküzün çektiği arabanın birine zarar vermesi halinde de, hayvan sahibi sorumlu tutulmaktadır.¹³⁰ Bir hayvanın diğerini kışkırtması sonucu yol açılan zarardan, diğer hayvanı kızdıran, kışkırtan hayvan sahibi sorumlu tutulmaktadır.¹³¹ İki hayvanın kavgasında ilk kavgayı başlatan hayvanın ölümü halinde, herhangi bir tazminat söz konusu değildir. Diğer taraftan kavgayı ilk başlatan hayvan diğerini öldürürse, sahibine karşı ilgili dava açılabilir.¹³²

Başkasına ait ata binen kişinin binek hayvanına üçüncü kişinin çarpması sonucu, atın ayağının kırılması ve biniciyi üzerinden atması halinde, hayvan sahibi değil; ona çarpan binici sorumlu tutulmaktadır.¹³³

Bir şeyden kaçarken girdiği dükkanda bulunan yırtıcı köpek tarafından ısırılan şahıs, köpeğin sahibine karşı “actio de pauperie” davası açamaz. Diğer taraftan, sa-

125 *Digest*, 9, 2, 52, 3.

126 *Digest*, 9, 1, 1, 6.

127 Factum, Roma hukukunda standart medeni hukuk davasına uygun koşulları taşımayan eylemler nedeniyle açılan davalardır (<http://thelatinlibrary.com/law/glossary.html>). Yukarıdaki örnekte, mağdûr, standart bir medeni hukuk davası olan “lex aquila” kapsamında dava açamamaktadır. Bunun nedeni, failin eylemini doğrudan icra etmemesi, onun eylemiyle zarar arasına hayvanın hareketinin girmesidir (*Digest*, 9, 1, 1, 7).

128 *Digest*, 9, 1, 1, 7.

129 *Digest*, 9, 1, 5.

130 *Digest*, 9, 1, 1, 9.

131 *Digest*, 9, 1, 1, 8.

132 *Digest*, 9, 1, 1, 11; Ashton-Cross, *Liability*, s. 402.

133 *Digest*, 9, 2, 57.

lınmış haldeki köpeğin ısırıldığı şahıs söz konusu davayı açabilmektedir (İslam hukukunda ise, hayvan sahibinin mülkünde gerçekleşen zararda, ilgili mahalle giren kişinin izinli veya izinsiz girmesi, mağdûr tarafın uyarılıp uyarılmadığı, hayvanın saldırgan olup olmadığı gibi hususların birlikte değerlendirildiği görülmektedir).¹³⁴ Başkasına ait köpeğin gezdirildiği sırada, vahşiliği nedeniyle köpeğin kişinin kontrolünden kurtularak zarar vermesi halinde, neticeden sahibi değil; köpeği gezdiren sorumlu tutulmaktadır. Bunun gerekçesi, köpeği sahibinden alan kişinin onun kontrolünü sağlamak, gerektiğinde belli yerlere götürmemek zorunda olmasıdır.¹³⁵

Son örnek, hayvan bulunduranın mesuliyeti bağlamında değerlendirilmiştir. Hayvan sahibinden farklı olarak, hayvan bulunduranın sorumluluğu kusur sorumluluğu bağlamında ele alınmıştır. Şu örnek de, bu bağlamda zikredilebilir: Köpeği kışkırtarak birini ısırmasına neden olan kişinin lex aquilia kapsamında sorumlu tutulup tutulmayacağını Roma hukukçuları tartışmışlardır. Julianus'a göre köpeği kışkırtan kişi aynı zamanda onu tutması halinde lex aquilia kapsamında sorumlu tutulur. Şayet kışkırtan kişi, hayvanı tutmuyorsa; kendisine karşı factum davası açılabilir. Proculus'a göre, köpeği tutmasa dahi kışkırtan kişiye karşı standart medeni hukuk davası diyebileceğimiz "lex aquilia" açılabilir.¹³⁶ Bir kimse atı korkutarak binicisini nehre düşürür ve ölümüne neden olursa faile karşı factum davası açılabilir. Burada fail, üçüncü kişi tarafından öldürülen köleye pusu kuran şahsa benzetilmiştir.¹³⁷

Türkoğlu-Özdemir, yukarıdaki iki meselede hayvan sahiplerine karşı dava açılabileceğini ileri sürmüş ve hayvan sahibinin üçüncü kişilere müracaat edeceğini belirtmiştir.¹³⁸ Ancak onun referans gösterdiği metinlerde, iddiasını destekleyen herhangi bir bilgi, kanaatimizce, mevcut değildir. Ayrıca son iki meselenin, lex aquilia kapsamındaki eylemlerin yer aldığı metinlerde zikredildiği göz önüne alındığında hayvan sahiplerinin ilgili eylemlerle baştan itibaren sorumlu tutulacağı söylenebilir.

Evcil hayvanların yol açtığı zararlarda noxal sorumluluk söz konusu olduğundan, zararın meydana geldiği zamanki sahibi değil; dava açıldığı sırada hayvanı elinde bulunduran zarardan sorumlu tutulmaktadır. Bu nedenle, ilgili zarardan sonra hayvanı elinden çıkaran sahibinin hiçbir sorumluluğu bulunmamaktadır.¹³⁹ Ayrıca verdiği zararın akabinde dava açılmadan önce hayvanın ölümü halinde sahibinin sorumluluğu söz konusu değildir.¹⁴⁰

134 *Digest*, 9, 1, 2, 1.

135 *Digest*, 9, 1, 1, 5.

136 *Digest*, 9, 2, 11, 5.

137 *Digest*, 9, 2, 9, 3.

138 Türkoğlu-Özdemir, *Roma Hukuku*, s. 84-85, Dipnot 57.

139 *Digest*, 9, 1, 1, 12; Ashton-Cross, *Liability*, s. 403; Türkoğlu-Özdemir, *Roma Hukuku*, s. 79.

140 *Digest*, 9, 1, 1, 13; Ashton-Cross, *Liability*, s. 403; Türkoğlu-Özdemir, *Roma Hukuku*, s. 79.

2.3. Mukayese

Her iki hukuk sisteminin hayvanların verdiği zararlarla ilgili görüşleri mukayese edildiğinde, Roma hukukuna kıyasla, İslam hukukunda konuyla ilgili daha detaylı ve zengin malzemenin olduğu rahatlıkla söylenebilir. İslam hukukçuları, hayvanların verdiği zararları birçok ilke ve kural bağlamında ele almaktadırlar. Bu bağlamda, zararın gerçekleştiği mahal, bulunduranın konumu, mübâşeret-tesebbüb ayrımı, kaçınılabilen ve kaçınılamayan zarar ayrımı, hayvanın hangi hareketiyle zararlı neticeyi icra ettiği vb. birçok hususun konunun değerlendirilmesinde etkili olduğu görülmektedir.

Roma hukukunun ilgili konudaki kaynaklarının bir teori ortaya koyma açısından yetersizliği modern araştırmacılar tarafından vurgulanmıştır. Jackson, Roma ve Yahudi hukukunu hayvanların verdiği zararlar konusunda mukayese ederken, her iki hukuk sisteminin özgür insana hayvanlar tarafından verilen zararlar konusunda önemli bilgi vermediğini belirtmektedir.¹⁴¹ Anlaşıldığı kadarıyla, Jackson'ı bu sonuca iten, tıpkı İslam hukukunda olduğu gibi genelde meseleci metotla olayları inceleyen Roma hukukçularının hayvanların verdiği zararlarla ilgili örneklerin genelde kölelerin veya hayvanların uğradığı zararlar hakkında olmasıdır. Diğer taraftan meseleci metodun hakim olduğu İslam hukukunda ise, özgür insana verilen zararlar hakkında bilgi sahibi olabilmekteyiz.

Roma hukukunda hayvanların verdiği zararların tazmini noktasında öne çıkan hususlardan biri, konunun karmaşık yapısıdır.¹⁴² Zira çeşitli hayvan türlerinin konu olduğu davalar farklılık arz etmektedir. Örneğin, vahşi hayvanların yol açtığı zararların tazmini için açılacak davanın kapsamı, evcil hayvanların verdiği zararlar hususunda başvurulacak davadan ayrıdır. Hatta bazı hayvan türleri için özel düzenlemelerden bahsedilmektedir. Dahası, bir hayvan türünün farklı eylemlerinin farklı düzenlemelere konu olabildiği görülmektedir. Evcil hayvanların verdiği zararlarla ilgili "actio de pauperie" davasının kapsamına hangi tür hayvanların girdiği hususu dahi tartışmalıdır. Davayla ilgili metinlerde zikredilen dört ayaklı hayvanlardan ne anlaşılması gerektiği konusu da belirsizlik arz etmektedir. Jackson dört ayaklı hayvanları ifade eden "quadrupes" kavramını, Augustine'nin yük taşıyan hayvanlar olarak tanımladığı göz önüne alındığında koyun ve keçilerin bu kapsama girmeyeceğini belirtmektedir.¹⁴³

141 Jackson, *Liability*, s. 139. Jackson, Roma hukukunda vahşi hayvanların verdiği zararların tazminine ise değinildiğini belirtmektedir (*Digest*, 21, 1, 42)

142 Jackson, *Liability*, s. 122. Jackson, Roma hukukunun hayvanların verdiği zararlar konusunda ortaya koyduğu kural-
ların belirlenmesindeki zorlukları altı madde halinde aktarmıştır.

143 Jackson, *Liability*, s. 127.

Yukarıda zikredilen son hususla ilgili Roma ve İslam hukuku sistemlerinin kısmî benzerlik arz ettiği söylenebilir. Nitekim, İslam hukukunda genelde ilgili konuda binek hayvanlarıyla verilen zararlar ön plana çıkmaktadır. Ayrıca Roma hukukunda köpeklerle ilgili ayrı bir düzenlemenin olduğu göz önüne alındığında; bazı fıkıh eserlerinde köpeklerin (özellikle saldırgan olanların) verdiği zararlara özellikle değinilmesinin metodik açıdan paralellik arz ettiği söylenebilir. Ancak bunu, meseleci metodun tabi bir sonucu olarak değerlendirmek daha tutarlı gözükmektedir. Diğer taraftan, Roma hukukunda vahşi hayvanların verdiği zararların birçok açıdan farklı değerlendirildiği, ayrı bir düzenlemeye konu olduğu görülmektedir. Fıkıh eserlerinde ise, genelde vahşi hayvanların verdiği zararlara temas edilmemekle birlikte, evcil hayvanların içinde saldırgan, serkeş olanlar hakkında farklı kurallar getirilmiştir.

3. Modern Hukuk Bağlamında Konunun Değerlendirilmesi

Borçlar kanunumuzun 67 ve 68. maddelerinde hayvanların verdiği zararlar, kusursuz sorumluluk bağlamında ele alınmış ve hayvan bulunduran kişi, kusuru olmasa dahi olumsuz neticeden mesul kabul edilmiştir. Bununla birlikte, hayvan bulunduranın konumu diğer kusursuz sorumluluk türlerinden örneğin, yapı malikinin durumundan farklı değerlendirilmiştir. Hayvanların verdiği zararlar özen sorumluluğu kapsamında ele alınmıştır.¹⁴⁴ Buna göre, hayvan sahibi, zararın önlenmesi için gerekli özeni gösterdiğini ispat ettiğinde sorumluluktan kurtulmaktadır. Örneğin, atların çıkmasını önleyen bir çit inşa edildikten sonra hayvanların onu kırarak buldukları alanı terk edip zarara yol açması halinde, hayvan bulunduranın sorumlu tutulmayacağı belirtilmiştir.¹⁴⁵ Özensizlik kusurunun daha objektifleştirilmiş bir hali olduğundan, kusursuz sorumluluğun bu türünün kusur sorumluluğuna yaklaştığı ileri sürülmüştür.¹⁴⁶ Nitekim Yargıtay'ın bir kararında özen ödevine aykırı davranışın kusur olarak ifade edildiği görülmektedir.¹⁴⁷

144 Türk Borçlar Kanunu'nun 67. Madde metni şu şekildedir: "Bir hayvanın bakımını ve yönetimini sürekli veya geçici olarak üstlenen kişi, hayvanın verdiği zararı gidermekle yükümlüdür. Hayvan bulunduran, bu zararın doğmasını engellemek için gerekli özeni gösterdiğini ispat ederse sorumlu olmaz. Hayvan, bir başkası veya bir başkasına ait hayvan tarafından ürkütülmüş olursa, hayvanı bulunduranın, bu kişilere rücu hakkı saklıdır".

145 İlgili olayda İngiliz Mahkemesi ise, zarardan hayvan bulunduranı sorumlu tutmuştur. Geniş bilgi için bkz. Metin, *Hayvan Bulunduranın Sorumluluğu*, s. 244-262.

146 Cevdet Yavuz, *Türk Borçlar Kanunu Tasarısı'na Göre "Kusursuz Sorumluluk" Halleri ve İlkeleri*, *Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi*, cilt 14, sayı 4, s. 29-61.

147 Yargıtay 4. HD'nin 06.02.1996, tarih E. 9668, K. 908 sayılı kararıyla ilgili metin şu şekildedir: "Hayvanın gözetimi ehil bir yardımcı kişiye bırakılsa ve bu yardımcı kişinin özen ödevine aykırı davranışı (kusuru) sonucu hayvan bir zarara sebebiyet verse; bu durumda da hayvan idare edenin bir kusurundan söz edilemeyeceği halde, o zarardan sorumludur".

Roma hukukçularının hayvanların tabiatına aykırı her davranıştan sahibini sorumlu tuttıkları göz önüne alındığında, Borçlar Kanunumuzun perspektifinin İslam hukukuna daha yakın olduğu söylenebilir. Nitekim İslam hukukunda Roma hukukundan farklı olarak, hayvan sahipleri ve onu bulunduran için geniş bir sorumluluk kabul edilmemiş, zararın tazmini açısından birçok olayda, ilgili eylemin niteliğine göre kusur aranmıştır. Bununla birlikte belirtmek gerekir ki, ilgili konuda İslam hukukunun kusur ve sorumluluk ekseninde benimsediği yaklaşım Roma hukuku kadar günümüz hukukundan da farklılık arz etmektedir.

İslam hukukunu ilgili konuda farklı kılan hususiyetlerden biri, hayvanların kendiliğinden verdikleri zararların karşılanmayacağını belirten hadisin¹⁴⁸ ışığında, hukukçuların genelde konuyu hayvanın yanında birinin bulunması halinde işlenen zararlar bağlamında ele almalarıdır. İslam hukukunda benimsenen hayvanların kendiliğinden verdiği zararların tazmine konu olmayacağı şeklindeki yaklaşım, hayvanın tabiatına aykırı her zararlı davranıştan sahibini sorumlu tutan Roma hukuku anlayışından da, kusuru olmasa dahi hayvanın zararından bulunduranı sorumlu tutan günümüz hukukundan da tamamıyla farklılık arz etmektedir. Ayrıca İslam hukukunun ilgili konuda karşılıklı sorumluluk diyebileceğimiz özgün bir yaklaşım benimsediği söylenebilir. Şöyle ki, hayvan ve ekin sahiplerinin hayvanların yol açtığı zarar konusunda karşılıklı sorumlulukları bulunduğu gibi (gündüz ekin sahiplerinin tarlalarını koruması, gece hayvan sahiplerinin hayvanlarını kontrol etmesi), yolda gerçekleşen zararlarda ise binit üzerinde bulunanla yayanın kusurları ekseninde meselelerin ayrıntılarıyla değerlendirildiği söylenebilir. İlgili bilgiler ışığında İslam hukukunda hayvanların yol açtığı eylemler hususunda benimsediği yaklaşımın, kusur sorumluluğu veya kusursuz mesuliyet kavramlarıyla doğrudan ifade edilemeyecek nitelikte farklı bir mahiyete sahip olduğu söylenebilir.¹⁴⁹

Makalemizde incelediğimiz konu hakkında, günümüz hukukuyla İslam hukukunun benzerlik arz ettiği asıl husus, ilgili zarardan sorumlu olan kişiyle ilgilidir. Kanunumuzda, hayvanın zararından onu bulunduran şahıs sorumlu tutulmaktadır. Bu yaklaşım, özellikle evcil¹⁵⁰ hayvanların zararlarından sahiplerini sorumlu tutan Roma hukukundan ziyade (Roma hukukunda hayvanı başkası satın aldığı da daha önce gerçekleşen zarardan dahi yeni sahibi sorumlu olmaktadır), İslam hukukuna yakındır.¹⁵¹ Ayrıca İslam hukukunda ve Türk Borçlar Kanunu'nda evcil

148 Buhâri, "Diyât" 29; Müslim, "Hudûd" 25.

149 Bkz. Dipnot 56.

150 Vahşi hayvanların verdiği zarardan sorumluluk, zararın gerçekleştiği anda hayvana sahip olma şartına bağlıdır. Bazı durumlarda hayvanı kontrol edenlerin hayvan sahibi olarak değerlendirilmesi söz konusudur (Ashton-Cross, *Liability*, s. 395-396).

151 Debu ve Abdalbâsir b. Muhammed, İslam hukukunda hayvanların zararlarından onu bulunduran kişinin sorumlu olduğunu belirtmişlerdir (Debu, *Mesâliyyetü'l-insân*, s. 40-41; Abdalbâsir b. Muhammed, *The Islamic Law of Tort*, s. 339-341).

ve vahşi hayvan ayırımına gidilmemesi de, her iki hukuk sistemi arasındaki benzerliği göstermektedir.¹⁵² Ayrıca, Roma hukukunda hayvanların zararı durumunda kabul edilen ve zararın tazmini veya ilgili hayvanın karşı tarafa verilmesi şeklinde yer alan noxal sorumluluk, fıkıh doktrininde ve modern hukukta kabul edilmemiş; zararın bedel olarak karşılanması üzerinde durulmuştur.

İslam ve modern hukuk arasındaki bu benzerlikler hakkında bilgisi olmadığı anlaşılan Türkoğlu-Özdemir, Türk borçlar kanununda hayvan tutucusunun sorumluluğunun Roma hukukuna dayandığını ileri sürmektedir. Onun kanaati, birkaç açıdan makul karşılanabilir. Öncelikle, kendisi İslam hukukunun konuyla ilgili düzenlemelerini araştırmasına dahil etmemiştir. Ayrıca Roma hukuku, İslam hukukuna kıyasla bu alanda daha önce yapılmış bir düzenlemedir. Bunun yanında, borçlar kanununun alındığı Batı ülkesi kanunlarının hazırlanmasında öncelikle Roma hukukunun etkili olduğu söylenebilir. Diğer taraftan, bugünkü hukukumuzda hayvanların zararlarından doğan sorumluluk hususunda benimsenmiş kuralların Roma hukukundan önemli oranda farklılık arz ettiği göz ardı edilmiştir. Ayrıca modern çalışmalarda genelde ihmal edilen İslam hukukunun, ilgili konuda Roma hukukuna kıyasla daha ayrıntılı kurallar getirdiği üzerinde durulması gereken önemli bir husustur. Bunun yanında, Türk Borçlar Kanunu'nun kabulüne kadar Anadolu'da yüzyıllarca İslam hukuku kurallarının uygulandığı dikkate alınmalıdır. Ayrıca Türk Borçlar Kanunu'nun temelini oluşturan İsviçre Medeni Kanunu'nun ilgili konuda Roma hukukundan farklı yaklaşıma sahip olduğu görülmektedir.¹⁵³

SONUÇ

Hukukî meselelerin teker teker ele alındığı, kazuistik metodun uygulandığı iki hukuk sistemi olan İslam ve Roma hukukunun hayvanların yol açtığı zararlarla ilgili yaklaşımları değerlendirildiğinde, birincisinin diğerine oranla araştırmacılara daha zengin bir bilgi birikimi sunduğu açıktır. Roma hukukunun kaynaklarının İslam hukukuyla kıyaslandığında daha eski olmasının bu noktada etkili olduğu söylenebilir. Nitekim Oniki Levha Kanunları milattan önce 5. asırda ortaya çıkmıştır.

152 İslam hukukunda hayvanların içinde saldırgan olanları farklı kurallara tabi kıldığı belirtilmelidir. Ancak hayvanların bu niteliği, modern hukukta da zararın tazmini hususunda dikkate alınmaktadır. İslam hukukunda hayvanların verdiği zararlar ilgili müstakil çalışması bulunan Abdulyâsir b. Muhammed, Roma hukukundakine benzer bir ayırma gitmekle birlikte, onun hayvanları iki gruba ayırması, ilgili hukuk sisteminde yer alan sınıflandırmadan farklıdır. Zira o, örneğin, boynuz vuran ve saldırgan köpeği vahşi taibatı bulunan hayvanlar kapsamında incelemiştir. Onun zikrettiği iki canlı da, evcil hayvan sınıfındadır (Abdubâsir b. Muhammed, *The Islamic Law of Tort*, s. 337-339).

153 Kaleli, İsviçre Borçlar Kanunu'nun 56. Maddesinde hayvanı elinin altında bulunduran kişinin sorumlu tutulacağına yer vermiştir (Şakir Kaleli, Hayvan Tutucusunun Sorumluluğu (I), *Yargıtay Dergisi*, cilt 5, sayı 2, Nisan 1979, s. 331-332). Bu yaklaşımın, genelde hayvanın yanında bulunmasa dahi, onun birçok zararlı eyleminden sahibini sorumlu tutan Roma hukukundan farklılık arz ettiği açıktır.

Hayvanların yol açtığı zararların tazmini konusunu da içeren Lex Aquilia ise ondan yaklaşık 200-300 yıl sonra düzenlenmiştir. Roma hukukuna ait derleme çalışması olan Corpus Juris Civilis ise İmparator Justinian zamanında milattan sonra 528-534 yılları arasında hazırlanmıştır. Corpus Juris Civilis, belli bir dönemde geçerli olan önceki düzenlemeleri aynen aktarıırken ilgili metinlerde sonradan değişimin olup olmadığı bilinmemektedir. Bu husus, Roma hukukunda ilgili konuda belli bir nazariyenin tespitini zorlaştırmaktadır.

Roma hukukunda hayvanların ekili arazilere verdiği zararlar konusunda bilgiler yok denecek kadar azdır. Diğer taraftan, hayvanın insanlara ve diğer eşyaya verdiği zarar hususunda genelde sahiplerinin sorumlu tutulduğu “actio de pauperie” adlı bir davanın açılabilirdiği görülmektedir. Bu davada zararın bedelinin ödenmesi veya hayvanın teslimini içeren noxal sorumluluk söz konusudur. İslam hukukunda kölenin cinayeti hususunda kabul edilen yaklaşıma benzer bu ilke, fıkıh eserlerinde hayvanların yol açtığı zararlarda ise uygulanmamıştır.

Hayvanların verdiği zararların kusur bağlamında incelenmesi, her iki hukuk sisteminde farklılık arz etmektedir. Daha ziyade evcil hayvanların yol açtığı zararları konu alan “actio de pauperie” davasında hayvan sahibinin sorumluluğu aranmaksızın hayvanın doğasına aykırı davranışından kaynaklanan zararın tazmin edilmesi üzerinde durulmaktadır. Hayvanın tekme atması, öküzün tos vurması bu bağlamda evcil hayvanların doğasına aykırı davranış kabul edilerek, hayvan sahiplerinin kusuru olmasa dahi, ilgili zararların karşılanacağı belirtilmiştir. Bu dava kapsamında bilhassa hayvan sahibi sorumlu tutulurken; hayvanın yanında bulunanın kusurlu olması halinde, onlara karşı standart medenî hukuk davası diyebileceğimiz lex aquilia açılabilir. Ayrıca vahşi hayvanlarla ilgili davanın kapsamının farklı olduğu belirtilmelidir. Roma hukukunda farklı zararların çeşitli davalara konu olması, bu hukuk sistemine özgüdür ve konunun anlaşılmasını zorlaştıran amillerdendir.

Günümüz Roma hukuku araştırmalarında ilgili hukuk sisteminde kusursuz sorumluluğun zamanla kusura dayalı mesuliyet anlayışına dönüştüğüne yer verilmektedir. Hayvanların verdiği zararlar bağlamında konu değerlendirildiğinde, Codex'te milattan sonra 3. asra ait bir metinde hayvanın ekinlere verdiği zararlar ilgili lex aquilia kapsamında dava açılabilirliğini belirten ifadeler, bu yaklaşımı desteklemektedir. Diğer taraftan, hayvanların ekili araziler dışında verdiği zararlarla ilgili kusursuz sorumluluğa dayalı “actio de pauperie” nin zamanla değişime uğradığına dair elimizde bilgi mevcut değildir. Özellikle Roma hukukunun bin yıllık gelişim evresinden sonra ortaya çıkan ve önemli derleme metinleri olan Digest ve Institutes'te ilgili davaya özel başlık ayrılması, bazı hukukçular tarafından bu alan-

da kusursuz sorumluluğun sonraki dönemlerde de geçerliliğini koruduğu şeklinde yorumlanmıştır.

İslam hukukunda yer alan hayvanların kendilerinden verdikleri zararların karşılanmayacağı şeklindeki prensip, özgün bir yaklaşımdır ve bu ilke Roma ve modern hukukun konuyla ilgili görüşlerinden tamamıyla farklılık arz etmektedir. Ayrıca İslam hukukunda hayvan bulunduranın sorumluluğunun mağdûr tarafla birlikte karşılıklılık esasına göre belirlendiği bazı durumlar söz konusudur. Gündüz tarla sahiplerinin ekinlerini koruması; gece hayvan sahiplerinin hayvanlarını kontrol altında tutması gerektiği şeklindeki kural bu bağlamda önem arz etmektedir. Ayrıca yolda hayvanların yol açtığı zararlar ilgili hayvan bulunduranla diğer kimse-lerin sorumluluğunun karşılıklılık esasına göre belirlendiği söylenebilir. Örneğin, yola bir engel koyan veya hayvanı dürten kişinin zarardan sorumlu tutulması yanında, zarar görecekt eşyanın yola bırakılması halinde zarardan hayvan sahibinin sorumlu olmadığı ileri sürülmüştür.

Hayvanların verdiği zararlar bağlamında kusurla ilgili yaklaşımı özgün nitelik arz eden İslam hukukunun benimsediği kuralların, genel olarak, Roma hukukuyla kıyaslandığında modern hukuka diğerinden daha yakın olduğu söylenebilir. Nitekim vahşi-evcil hayvan ayırımına yer verilmemesi, Roma hukukunda benimsenen noxal sorumluluğun bulunmaması, Roma hukukundan farklı olarak tabiatına aykırılık kavramına yer verilmemesi, hayvan sahibinden önce onu bulunduranın sorumlu tutulması gibi nitelikler, İslam ve modern hukukta benzerlik göstermektedir.

Mukayeseli hukuk çalışmaları İslam hukuku incelemelerinin ihmal edilme- si, İslam ve modern hukuk sistemlerinin belli konularla ilgili benzerliklerinin fark edilmesine engel olduğu gibi, İslam hukukunun çağdaş kanunlar üzerinde muh- temel etkisinin tespitini imkansız hale getirmektedir. Oysa günümüz hukukunda belli bir konuda Roma hukuk sisteminden farklı ve İslam hukukuna benzer kural- ların bulunduğu tespit edildiğinde, ilgili kuralların kaynağının sıhhatli şekilde be- lirlenmesi bağlamında, fıkın bin yılı aşkın süre tatbikatta olduğu dönemin ihmal edilmemesi gerektiği kanaatindeyiz.