


ASOS JOURNAL

The Journal of Academic Social Science

Akademik Sosyal Arařtırmalar Dergisi, Yıl: 5, Sayı: 52, Eylöl 2017, s. 383-404

Yayın Geliř Tarihi / Article Arrival Date
23.06.2017

Yayınlanma Tarihi / The Publication Date
13.09.2017

Dr. Üzeyir KÖSE
Milli Eđitim Bakanlıđı
uzeyirkose46@hotmail.com

EŐCİNSELLİK VE İSLÂM CEZA HUKUKUNDAKİ DURUMU

Öz

Cinsellik, insanın fitratında var olan bir ihtiyaçtır. Bu ihtiyacın giderilmesinin en uygun yolu da evliliğdir. Tarihi süreçte evlilik bađı olmadan cinsel birliktelik kuranlar olduđu gibi hemcinslerine cinsel ilgi duyanlar, hatta bu ilgiyi cinsel birleřme seviyesine çıkararak da olmuřtur. İslâm hukuku bu tür cinsel sapmaları önlemek için çeřitli tedbirler almıřtır. Bunlar içerisinde en dikkati çeken homoseksüellik ve lezbiyenlik için öngörölen bedensel cezalardır. Eřcinsellere uygulanacak cezaların türü noktasında mezhepler arasında tam bir ittifak olmamakla birlikte amaç birliđinin olduđu söylenebilir. O da suçun tekrarlanmasının ve toplumda yaygınlık kazanmasının önüne geçmektir. Çalışmada sünnî mezheplerin yanında zaman zaman Caferîlerin görüşlerine de temas edilmiřtir.

Anahtar kelimeler: İslâm hukuku, homoseksüellik, lezbiyenlik, suç, ceza.

HOMOSEXUALITY AND ITS STATUS IN ISLAMIC LAW

Abstract

Sexuality is a necessity that exists in human nature. And the best way to remove this necessity is to get married. Throughout the historical process there were people having sex without wedlock as well as there were people interested in their fellows, furthermore some of them even dared to have sex beyond being interested in their fellows. Islamic Law has taken some measures to avoid such sexual deviations. Among these measures, the most remarkable ones are corporal punishments that are envisioned for homosexuality and lesbianism. Even though there is no agreement about the types of the punishments to be applied for homosexuals, it can be said to be a target collaboration. And that is to prevent the crime to be replicated and spread among the society. In the study, views of Jafari School were touched upon in addition to Sunni views.

Keywords: Islamic law, homosexuality, lesbianism, crime, punishment.

Giriş

İslâmiyet, iffet ve hayâ gibi ahlaki erdemlerin yaşatılmasına büyük önem vermiş,¹ Hz. Peygamber de hayânın imandan bir parça olduğuna vurgu yapmıştır.² Toplumdaki birçok ahlaksızlık hayâ duygusunun zayıf olmasıyla veya hiç olmamasıyla irtibatlandırılmıştır.³ Bunlar içerisinde cinsellikle ilgili olanlar önemli bir yer tutmaktadır. Normal şartlarda İslâm, insanın doğuştan getirdiği cinselliği görmezden gelmeyip meşru dairede giderilmesi taraftarıdır. Bunun için gerek Kur'an'da⁴ gerekse sünnette⁵ evlilik teşvik edilmiş, evliliğe gücü yetmeyenlerin zinaya düşmemeleri için sünnette çeşitli yöntemler önerilmiştir.⁶ Buna rağmen Müslüman toplumlar içerisinde cinsel yasakları ihlal edenler sürekli var olagelmıştır. Kadın erkek arasında vuku bulan zina bunlardan en yaygın olanıdır.⁷ Zina kadar yaygın olmasa da erkek erkeğe yapılan livâta (homoseksüellik) ve kadınlar arasında meydana gelen sihâk (sevicilik, lezbiyenlik) suçlarının da Müslüman toplumlar arasında vuku bulduğu bir gerçektir.

Kur'an'da, homoseksüel ilişkilerin ilk defa Lût kavmi arasında ortaya çıktığı ifade edilmektedir.⁸ Lût kavminde erkek erkeğe nikâh yapıldığı gibi⁹ şehre dışarıdan gelen erkeklerle

¹ Mü'minûn, 23/5-7; Nûr, 24/30-31; Meâric, 70/29-31.

² Buhârî, Muhammed b. İsmail, *el-Câmiu's-Sahîh*, İkinci Baskı, Çağrı Yayınları, İstanbul, 1992, İmân 3, 16; Tirmizî, Ebû İsmâ Muhammed b. İsmâ. Sevre, *el-Câmiu's-Sahîh*, Dâru'l-Garbi'l-İslâmî, İkinci Baskı, Beyrut, 1998, Birr, 56, 80; İmân 7

³ İbn Mâce, Ebû Abdillâh Muhammed b. Yezîd Mâce el-Kazvîni, *es-Sünen*, Tahkik: Beşşâr Avvâd Ma'rûf, Birinci Baskı, Beyrut, 1998, Fiten 27.

⁴ Nûr, 24/32.

⁵ İbn Mâce, Nikâh 1.

⁶ Buhârî, Nikâh 2; İbn Mâce, Nikâh 1; Nesâî, Ebû Abdirrahmân Ahmed b. Şuayb b. Ali, *es-Sünen*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Müessesetü'r-Risâle, Birinci Baskı, Beyrut, 2001, Sıyâm 43.

⁷ Türkiye'de zina 765 Sayılı TCK'da suç iken, 1998 yılında Anayasa Mahkemesi'nin iptal hükmü vermesi üzerine suç olmaktan çıkarılmış, 5237 Sayılı TCK'da da suç olarak düzenlenmemiştir. Bkz. Yiğit, Talip, "Boşanma ve Zina İlişkisi: Türkiye ve Avrupa Birliği Üye Ülkelerin Yasa Uygulama Örnekleri", *Asos Journal The Journal of Academic Social Science, Akademik Sosyal Araştırmalar Dergisi*, Yıl: 5, Sayı: 46, Mayıs 2017, 211-213.

⁸ Arâf, 7/80; Ankebût, 29/28.

cinsel birliktelik kurmak için de büyük çaba harcanmaktaydı. Hz. Lût'un misafirlerini korumak için ortaya koyduğu mücadele bunun en çarpıcı örneğidir.¹⁰ Kavmin erkeklerinden ilgi göremeyen kadınlar da cinsel sapkınlığın bir başka türü olan lezbiyenliğe yöneliyorlardı.¹¹ Lût Kavmi'nden sonra da bazı toplumlarda eşcinsel ilişkiler devam etmiştir. Kaynaklarda Antik Yunan ve Roma kültüründe,¹² Hindistan'ın kuzeyindeki ve Güney Amerika'daki birçok kültürde, Asya ve Afrika'nın çeşitli bölgelerinde özellikle homoseksüel ilişkilerin toplumsal kabul boyutuna ulaştığı bilgisi yer almaktadır.¹³ Bununla birlikte birçok toplumda eşcinsel ilişkiler bir sapma olarak görülmüş ve toplumlar tarafından çeşitli şekillerde önlenmeye çalışılmıştır. Hatta XIX. yüzyıla gelinceye kadar eşcinseller toplumsal bir kategori oldukları iddiasında bulunmamışlardır. 1960'lardan itibaren ise Batılı toplumlarda cinsel yönelimini açıklayanlar ortaya çıkmaya başlamış ve bunlar çeşitli şekillerde varlıklarını topluma kabul ettirme arayışı içerisine girmişlerdir. 1990'lı yıllara gelindiğinde eşcinseller, insanlık tarihi boyunca kendileri gibi olanların mağdur edildiklerini iddia ederek itibar iadesi ister hale gelmişlerdir.¹⁴ Mücadele sonuç vermiş ve bazı ülkelerde eşcinsellerin hukuki durumları yeniden düzenlenmiştir. Bunlar arasında en dikkat çeken şüphesiz eşcinsellerin evlenmelerine izin verilmesidir. 2001 yılında Hollanda'nın başlattığı bu uygulama hâlihazırda Belçika, Güney Afrika, İspanya, Fransa, Kanada, Danimarka, İsveç, Norveç, Portekiz ve Arjantin gibi ülkelerde yasal zemine oturtulmuştur.¹⁵

Batılı toplumlar kadar yoğun olmamakla birlikte Müslümanlar arasında da kendisinin eşcinsel olduğunu dillendiren veya eşcinsel ilişkilere yönelen kişilere rastlanmaktadır. Bu bağlamda cinsel bir tercih veya cinsel özgürlüğün bir göstergesi gibi sunulan eşcinselliğin Türkiye'de de gay ve lezbiyen dernekleri vasıtasıyla seslerini duyurmaya çalıştıkları ve birtakım haklar iddia ettikleri bilinmektedir.¹⁶ Bu çalışmada İslâmiyet'in eşcinsel ilişkilere karşı tutumu ceza hukuku kapsamında ele alınmıştır.

1. Eşcinsellik/Homoseksüellik

Cinsellik, kadın-erkek ilişkilerini özellikle cinsel ilişkiyi ifade eden bir kavramdır. Kişilerin cinsel ilgi ve istekleri normal olarak karşıt cinslere dönük olabildiği gibi anormal olarak hemcinslerine karşı da olabilmektedir. Bu bağlamda literatürde üç tür cinsel yönelim karşımıza çıkmaktadır. Duygusal ve cinsel anlamda karşıt cinslere ilgi duyanlar için heteroseksüel veya karşı cinsel;¹⁷ sadece hemcinslerine cinsel ilgi duyanlar için homoseksüel veya eşcinsel;¹⁸ hem

⁹ Atik, M. Kemal, 1988, "Kur'an'da Lût Kavmi ve Düşündürdükleri", *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Sayı: 2, 296.

¹⁰ Hûd, 11/77-80; Hicr, 15/67-71.

¹¹ Atik, 296.

¹² Çağıl, Necdet, "Kutsal Metinler Cinsel Sapmaların Referansı mı Bahanesi mi?", *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı: 28, Erzurum, 2007, 58;

¹³ Turan, Süleyman, "Günah, Hastalık Ya da Alternatif Bir Yaşam Biçimi mi? Modern Yahudi Mezheplerinde Homoseksüellik Konusunda Yaşanan Kırılmalar", *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, Sayı: 30, Yıl: 2014, 140.

¹⁴ Vatandaş, Celaleddin, "Eşcinsellik –Sapkınlıktan Meşru Bireysel Tercihe-" *Umrân*, Sayı: 249, Mayıs 2015, 53-54.

¹⁵ Turan, 140-141; Şahin, Nurten Zeliha, "İslam Hukuku ve İnsan Hakları Bağlamında Eşcinsellik Sorunu", *Ekev Akademi Dergisi*, Yıl: 19, Sayı: 62, Bahar 2015, 508.

¹⁶ Tekin, Mustafa, "Toplumsal Değerler Bağlamında Cinsellik Anlayışı ve Pratiklerine Sosyolojik Bir Yaklaşım", *IV. Din Şurası Tebliğ ve Müzakereleri (12-16 Ekim 2009 Ankara)*, Ankara, 2009, 590. Bunlardan bazıları internet aracılığıyla seslerini duyurmaya çalışmaktadır. Örneğin www.turkeygay.net/lgbt_dernekleri.html adlı internet sitesi bunlar içerisinde önde gelenlerdendir.

¹⁷ Dökmen, Zehra Yaşın, *Toplumsal Cinsiyet*, Remzi Kitabevi, İkinci Baskı, İstanbul, 2010, 27; Bakırcıoğlu, Rasim, *Ansiklopedik Eğitim ve Psikoloji Sözlüğü*, Anı Yayıncılık, Ankara, 2012, 569.

¹⁸ Bakırcıoğlu, 389; Öztürk, Orhan-Uluşahin, Aylin, Ruh Sağlığı ve Bozuklukları, Tuna Matbaacılık, Onbirinci Baskı, Ankara, 2011, II, 590.

karşı cinse hem de hemcinsine cinsel ilgi duyanlar için ise biseksüel¹⁹ kavramları kullanılmaktadır. Ancak çoğu yazar tarafından homoseksüel kavramının bir erkeğin erkeğe karşı duygusal ve cinsel eğilimini ifade etmek için kullanıldığı görülmektedir. Erkek eşcinselleri ifade etmek için gay/gey; kadın eşcinselleri ifade etmek için de lezbiyen kavramları da sıkça kullanılmaktadır.²⁰ İslâm hukukunda ise erkekler arasındaki eşcinsellik livâta sözcüğüyle; kadınlar arasındaki eşcinsellik ise sihâk sözcüğüyle ifade edilmektedir.

Günümüzde kendisinin eşcinsel olduğunu ifade eden bireylerin bedensel yaratılışlarından ziyade duygusal olarak kabul ettikleri kimlikleri ile kabul görme isteğinde oldukları görülmektedir. Onlara göre bedensel kimliğe yönelik duyguları doğuştan gelmektedir. Bu yüzden insanların dış görünüşleri ile toplumda kabul görmeleri nasıl bir hak ise duygusal olarak kabul görmeleri de aynı şekilde bir haktır. Bu hakka yapılan her türlü müdahale ise kişilik haklarına müdahale demektir.²¹ İslâm hukukunda ise kişinin cinsiyeti cinsel yönelimine göre değil, biyolojik yapısına göre belirlenmektedir. Doğuştan hem erkeklik hem de dişilik organına sahip bulunan ya da erkek mi kadın mı olduğu tespit edilemeyen kişi şeklinde tanımlanan ve yapısal bir bozukluk olarak kabul edilen hünsâ (çift cinsiyetli)²² dışarıda tutulmak kaydıyla İslâm hukuku insanları kadın ve erkek olarak iki ayrı cinsiyette kabul eder.²³ Müslüman bireyin sahip olduğu bedensel kimliğe uygun davranması gerekir. Kişinin biyolojik cinsiyetinin aksine davranışlar ise İslâm hukukunda günah ve suç olarak kabul edilmektedir.²⁴ Bunlar arasında en ağırı erkeğin erkekle cinsel ilişkisi anlamına gelen livâta ve kadınlar arasındaki cinsel temas olan sihâktir.

2. İslâm Ceza Hukuku Açısından Eşcinsellik

2.1. Livâta

Arapça'da "havuzu çamur vs. ile sıvayarak onarmak, bir şeye yapışmak" anlamlarına gelen livâta²⁵ Türkçe sözlüklerde "erkekler arasındaki sapık cinsel ilişki"²⁶ şeklinde tarif edilmektedir. Kelime fikhî anlamını erkekler arası eşcinsel ilişkinin yaygın olduğu Lût kavmine istinaden kazanmıştır.²⁷ Fıkıh kaynaklarında aynı kökten türetilmiş "livât"²⁸ ve "televvut"²⁹ kelimeleri de livâta suçunu ifade etmek için kullanılmaktadır. Türkçe'de ise bu suç homoseksüellik, eşcinsel-

¹⁹ Dökmen, 28; Turan, 139.

²⁰ Dökmen, 27; Turan, 139.

²¹ Şahin, 508, 516.

²² Çeker, Orhan, "Hünsâ", *DİA*, İstanbul, 1998, XVIII, 491.

²³ Fâtır, 35/11; Şûrâ, 42/11; Necm, 53/45.

²⁴ Buhârî, Libâs 61-62; Ebû Dâvûd, Süleyman b. Eş'as es- Sicistânî, *Kitâbü's-Sünen*, Tahkik: Muhammed Avvâme, Müessesetü'r-Reyyân, İkinci Baskı, 2004, Beyrut, Libâs 30.

²⁵ İbn Manzûr, Ebî'l-Fadl Cemâlidîn Muhammed b. Mükerrrem, *Lisânu'l-Arab*, Dâru'n-Nevâdir, Kuveyt, 2010, IX, 271; Zebîdî, Muhammed el-Murtazâ b. Muhammed el-Hüseynî, *Tâcu'l-Arûs min Cevâhiri'l-Kâmûs*, Tahkik: Abdussettâr Ahmed Ferrâc vd., et-Türâsü'l-Arabiyyi, Kuveyt, 1983, XX, 84; Ğarîb, Emîn Abdullah, *Nazratü'l-İslâm ile'l-Livât ve'l-İstimnâ*, Mektebetü'l-Fakîh, Kuveyt, 1985, s.11.

²⁶ Çağbayır, Yaşar, *Ötüken Türkçe Sözlük*, Ötüken Neşriyat, İstanbul, III, s.2973.

²⁷ Zebîdî, XX, 84.

²⁸ Kâdî Abdulvahhâb, Ebî Muhammed Ali, *et-Telkîn fi'l-Fikhi'l-Mâlikî*, Tahkik: Muhammed Sâlis Saîd el-Ğanî, Mektebetü Nezâr Mustafa el-Bâz, Riyâd, Tarihsiz, II, 503; Mâverdî, Ebu'l-Hasan Ali b. Muhammed b. Habîb, 1994, *el-Hâvi'l-Kebîr fi Fikhi Mezhebi'l-İmâm eş-Şâfiî*, Tahkik: Ali Muhammed Muavvid ve Âdil Ahmed Abdulmevcûd, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, XIII, 222; Kazvîni, Ebî'l-Kâsım Abdu'l-Kerîm b. Muhammed b. Abdu'l-Kerîm er-Râfiî, *el-Azîz Şerhu'l-Vecîz el-Ma'rûfu bi's-Şerhi'l-Kebîr*, Tahkik: Ali Muhammed Muavvid ve Âdil Ahmed Abdulmevcûd, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 1997, XI, 139; Karâfî, Şahâbuddîn Ahmed b. İdrîs, 1994, *ez-Zahîra*, Tahkik: Muhammed Bûhubza, Dâru'l-Garbi'l-İslâmî, Birinci Baskı, Beyrut, XII, 65.

²⁹ Zerkeşî, Şemsüddîn Ebû Abdullah Muhammed b. Abdullah, *Şerhu Zerkeşî alâ Metni'l-Hirakî*, Tahkik: Abdulmelik b. Abdullah b. Dehiş, Mektebetü'l-Esedî, Üçüncü Baskı, Mekke, 2009, IV, 38.

lik ve lûtîlik olarak adlandırılmaktadır.³⁰ Erkekler arasındaki eşcinsel ilişki İngilizce’de Lût kavminin yaşadığı Sodom şehrinde türetilen sodomy kelimesi ile ifade edilmektedir.³¹

İslâm hukukçuları livâtayı ikiye ayırmışlardır. İlki küçük livâta olarak adlandırılan erkeğin hanımıyla veya cariyesiyle ters ilişkide bulunmasıdır. Bu tür ilişkilerin yasaklığı konusunda Hz. Peygamber, sahabe ve tabiinden çeşitli rivayetler aktarılmıştır. Bunlardan birinde Hz. Peygamber’in erkeğin hanımıyla ters ilişkide bulunmasını “küçük livâta” olarak adlandırdığı görülmektedir.³² Bunun dışında Hz. Peygamber’den kişinin hanımına veya cariyesine ters yoldan yaklaşmasını yasaklayan çeşitli rivayetler gelmiştir.³³ Kişinin hanımıyla veya cariyesiyle ters ilişkide bulunmasının yasak olduğu genel olarak kabul edilmekle birlikte bunun had cezası gerektirmediği noktasında İslâm hukukçuları ittifak halindedirler.³⁴ Tarihi süreç içerisinde ters ilişkinin caiz olduğunu kabul eden İslâm âlimleri de olmuştur. Ancak bunların görüşleri pek rağbet görmemiş ve çeşitli açılardan eleştiriye tabi tutulmuştur.³⁵

İkincisi ise büyük livâttir. İslâm hukukçuları bu tür livâtayı, lafız olarak farklı olsa da, aynı anlamı ifade edecek şekilde tanımlamışlardır. Bu tanımların ortak noktasını “erkeğin erkekle cinsel ilişkide bulunması” oluşturmaktadır.³⁶ Bu tür livâtanın haram olduğu kitap, sünnet ve icmâ ile sabittir.³⁷ Kur’an’da ilk defa Lût kavmi arasında ortaya çıktığı ifade edilen erkeklerin hemcinslerine karşı şehvetle yaklaşmaları şiddetle kınanmış ve bu fiil haddi aşma olarak nitelendirilmiştir.³⁸ Bir başka âyette Lût kavminin bu fiili “fâhişe” kelimesiyle nitelenmiştir.³⁹ Fâhişe, fahşâ ve fevâiş kelimeleriyle nitelenen fiiller ise genel olarak yasak kapsamına girmektedir.⁴⁰

³⁰ Ülken, Hilmi Ziya, *Sosyoloji Sözlüğü*, Milli Eğitim Basımevi Talim ve Terbiye Dairesi Yayınları, İstanbul, 1969, 190; Çağbayır, III, 2985.

³¹ Atalay, Hâmit, *İngilizce-Türkçe Sözlük*, Türk Dil Kurumu Yayınları, Ankara, 1999, II, 3148.

³² İbn Mâce, Nikâh 29; Ebû Dâvûd, Nikâh 45.

³³ Ebû Dâvûd, Nikâh 46; Tirmizî, Tahâret, 102; Radâ’ 12; İbn Mâce, Tahâret 122; Nikâh 29.

³⁴ Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, *el-Vasûl fi’l-Mezheb*, Tahkik: Muhammed Tâmir, Dârü’s-Selâm, Birinci Baskı, Kahire, 1997, VI, 441; İbn Kudâme, Şemsuddîn Ebu’l-Ferec Abdurrahmân b. Muhammed b. Ahmed, *el-Muğni ve Şerhu’l-Kebir*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Dârü Hicr, Birinci Baskı, Basım Yeri Yok, 1996, XXVI, 274; Haskefî, Alâuddîn Muhammed b. Ali b. Abdurrahmân b. Ali, *ed-Dürrü’l-Muhtâr Şerhu Tenvîru’l-Ebsâr ve Câmiu’l-Bihâr*, Tahkik: Abdülmun’im Halîl İbrâhîm, Dârü’l-Kütübi’l-İlmiyye, Birinci Baskı, Beyrut, 2002, 310; Şirbînî, Şemsuddîn, Muhammed b. Hatîb, *Muğni’l-Muhtâc ilâ Ma’rifeti Maâni’l-Elfâzi’l-Minhâc*, Tahkik: Muhammed Halîl İ’tânî, Dârü’l-Marife, Birinci Baskı, Beyrut, 1997, IV, 187; Üdeh, Abdulkadir, *et-Teşrîu’l-Cinâiyyi’l-İslâmî Mukâranen bi’l-Kanûni’l-Vad’î*, Darü’l-Kâtibi’l-Arabî, Beyrut, Tarihsiz, II, 353-354; Abdüllatîf, Abdülhakîm b. Muhammed, *“Cerâimü’ş-Şüzûzi’l-Cinsiyi ve Ukûbetuhâ fi’ş-Şerâti’l-İslamiyyeti ve’l-Kânûn”*, Yüksek Lisans Tezi, Câmiatü Nâyifi’l-Arabiyye li’l-Ülûmî’l-Emmiyye Külliyyetü’l-Dirâsâti’l-Ulyâ Kısmu’l-Adâleti’l-Cinâiyye, Riyad, 2003, 36.

³⁵ Kurtûbî, Ebû Abdillâh Muhammed b. Ebî Bekr Ahmed el-Ensârî, *el-Câmi’ li Ahkâmi’l-Kur’an*, Dârü Âlemi’l-Kütüb, Riyad, tsz, III, 93-95; Darîr, Nüreddîn Ebî Tâlib Abdurrahmân Omar b. Ebî’l-Kâsım b. Ali b. Osman, *el-Vâzih fi Şerhi Muhtasari’l-Hrakî*, Dârü Hadr, Tahkik: Abdulmelik b. Abdullah b. Dehîş, Birinci Baskı, Beyrut, 2000, IV, 410; Ş. İbn Kudâme, XXVI, 274; İmrânî, Ebî’l-Hüseyn Yahyâ b. Ebî’l-Hayr b. Sâlim, *el-Beyân fi Mezhebi’l-İmâm eş-Şâfiî*, Tahkik: Kâsım Muhammed en-Nürî, Dârü’l-Minhâc, Birinci Baskı, Beyrut, 2000, XII, 368; Ebû Zeyd, Bekr b. Abdullâh, *el-Hudûd ve’t-Ta’zirât inde İbni’l-Kayyim*, Dârü’l-Âsîma, İkinci Baskı, Riyad, h.1415, 163-165; Çağıl, 69-87; Abdüllatîf, 36; Demircan, Ali Rıza, *İslâm’a Göre Cinsel Hayat*, Ensar Neşriyat, İkinci Baskı, İstanbul, 2014, 261-264.

³⁶ Kâsânî, Alâuddîn Ebû Bekr b. Mes’ûd, 1974, *Bedâiu’s-Sanâi fi Tertibi’ş-Şerâi’*, İkinci Baskı, Darü’l-Kütübi’l-Arabiyye, Beyrut, VII, 34; Hattâb, Ebî Abdillâh Muhammed b. Muhammed b. Abdurrahmân er-Ru’aynî, *Mevâhibü’l-Celîl li Şerhi Muhtasari Halîl*, Dârü’l-Kütübi’l-İlmiyye, Birinci Baskı, Beyrut, 1995, VIII, 389; Şirbînî, IV, 187; İbn Nüceym, Zeynü’l-Âbidîn b. İbrâhîm, *Bahru’r-Râik Şerhu Kenzi’d-Dekâik*, Dârü’l-Kütübi’l-İlmiyye, Beyrut, 1997, V, 27; Abdüllatîf, 35-36.

³⁷ İmrânî, XII, 364-366; Ğarayânî, Sâdik Abdurrahmân, *Müdevvenetü’l-Fıkhî’l-Mâlikî ve Edilletühü*, Müessetü’r-Reyyân, Birinci Baskı, Beyrut, 2002, IV, 641.

³⁸ Arâf, 7/80-81; Şuarâ, 26/165-166; Ankebût, 29/28.

³⁹ Arâf, 7/80.

⁴⁰ Bakara, 2/169, 268; Nisâ, 4/15, 22, 25; Arâf, 7/28, 33; Nahl, 16/90; İsrâ, 17/32.

Lût kavminin bu çirkin fiilleri aynı zamanda Kur'an'da "habîs" olarak nitelendirilmiştir.⁴¹ Habîs olan şeylerin yasak kılındığı da yine Kur'an'da açıkça zikredilmiştir.⁴²

Livâta hususunda Hz. Peygamber'den de çeşitli rivayetler gelmiştir. "Lût kavminin amelini yapan fâili ve mef'ulü öldürünüz."⁴³ "Allah, Lût kavminin amelini yapan kimseye lanet etsin. Allah, Lût kavminin amelini yapan kimseye lanet etsin. Allah, Lût kavminin amelini yapan kimseye lanet etsin."⁴⁴ mealindeki hadislerin yanında Hz. Peygamber'in Müslümanlar arasında livâtanın yaygınlık kazanmasından duyduğu endişeyi dile getirmesi⁴⁵ ve kadın ve erkeğin hemcinsleriyle ilişkide bulunmalarını zina olarak nitelendirmesi⁴⁶ livâtanın haram olduğunun sünnetten delilleridir.

Kur'an'da Lût kavminin çirkin davranışları neticesinde helak edildiğinin anlatılması ve Hz. Peygamber'in livâta fiilini işleyenler hakkında kullandığı ağır ifadeler Hz. Ebubekir, Hz. Ömer ve Hz. Ali dâhil sahabe ve tabiin döneminden itibaren livâtanın haram olduğu noktasında icmâ oluşturmuştur.⁴⁷

2.2. Livâta Suçunun İspatı

İslâm ceza hukukunda zina ve livâta suçlarının ispatında iki yol izlendiği görülmektedir. Bunlar şahitlik ve ikrardır.⁴⁸ Suçun sabit olması için gerekli görülen şahitlerin sayısı ve niteliği ile ikrarın sayısı mezheplerin livâtay zina kapsamında kabul edip etmeme durumlarına göre değişmektedir.

2.2.1. Şahitlik

Livâta suçunda şahitliğe geçmeden önce zina suçunun ispatı için gereken şahitlik nisabının açıklanmasının faydalı olacağı kanaatindeyiz. Diğer suçlardan farklı olarak zina suçunun ispatında gerekli olan şahitlik nisabı doğrudan Kur'an nassları tarafından belirlenmiştir. Bu bağlamda "Kadınlarınızdan fuhuş yapanlara karşı aranızdan/sizden dört şahit getirin. Eğer şahitlik ederlerse, ölüm onları alıp götürünceye kadar veya Allah onlara bir yol açıncaya kadar evlerde hapsedin."⁴⁹ "Namuslu kadınlara zina isnadında bulunup bunu ispat için dört şahit getiremeyenlere seksener sopa vurun ve artık onların şahitliğini ebedi kabul etmeyin. Onlar tamamen günahkârdırlar."⁵⁰ buyrulmaktadır. Âyetlerde geçen dört şahit İslâm âlimlerinin çoğunluğu tarafından "dört erkek Müslüman şahit" olarak anlaşılmıştır.⁵¹ Bu nedenle de zina suçunun şa-

⁴¹ Enbiyâ, 21/74.

⁴² Arâf, 7/157.

⁴³ İbn Mâce, Hudûd 24; Ebû Dâvûd, Hudûd 29; Tirmizî, Hudûd 24.

⁴⁴ Nesâî, Recm 40.

⁴⁵ İbn Mâce, Hudûd 12; Tirmizî, Hudûd 24

⁴⁶ Şevkânî, Muhammed b. Ali b. Muhammed, *Neylü'l-Evtâr Şerhu Muntekâ'l-Ahbâr min Ehâdisi Seyyidi'l-Ahyâr*, Matbaatu Mustafa el-Bâbi el-Halebî ve Evlâduhû, Mısır, Tarihsiz, VII, 131.

⁴⁷ Âcurrî, Muhammed b. Huseyn, Tarihsiz, *Zemmü'l-Livât*, Tahkik: Mecdî es-Seyyid İbrâhîm, Mektebetü'l-Kur'an, Kahire, Tarihsiz, s.27-30.

⁴⁸ Kudûrî, Ebi'l-Hasan Ahmed b. Muhammed b. Ahmed b. Ca'fer, *Muhtasaru'l-Kudûrî*, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 1997, 195; Kâdî Abdulvahhâb, Ebî Muhammed Ali, *el-Ma'üne alâ Mezhebi Âlimi'l-Medîne*, Tahkik: Muhammed Hasan İsmail eş-Şâfiî, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 1998, II, 326; Semerkandî, Alâuddîn Muhammed b. Ahmed, *Tuhfetu'l-Fukahâ*, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 1984, III, 140; İbn Rüşd el-Hafîd, Muhammed b. Ahmed b. Muhammed b. Ahmed, *Bidâyetü'l-Müctehî'd ve Nihâyetü'l-Muktesid*, Altıncı Baskı, Dârü'l-Mârifet, Beyrut, 1982, II, 438.

⁴⁹ Nisâ, 4/15.

⁵⁰ Nûr, 24/4.

⁵¹ Kâdî Abdulvahhâb, *et-Telkîn*, II, 499; İbnü'l-Arabî, Ebû Bekr Muhammed b. Abdillâh, *Ahkâmü'l-Kur'an*, Talik: Muhammed Abdülkâdir Atâ, Dârü'l-Kütübi'l-İlmiyye, Üçüncü Baskı, Beyrut, 2003, I, 459-460; İbn Nüceym, V, 7-8;

hitlerle ispatında İslâm hukuku eserlerinde şahitlerin erkek olmasının gerekliliğine vurgu yapılmıştır.⁵²

Livâta suçunun şahitlerle ispatı hususunda mezhepler arasında gerek şahitlerin erkek olmasının zorunluluğu gerekse şahitlerin sayısı noktasında ihtilaf olduğu görülmektedir. Bu ihtilafın temel sebebini livâtanın haddi gerektiren zina kapsamında kabul edilip edilmemesi oluşturmaktadır. Livâtayı haddi gerektiren zina kapsamında kabul etmeyen Ebû Hanife'ye göre suçun ispatı için iki erkek şahit yeterlidir. Livâtayı zina olarak kabul eden Ebû Yûsuf ve İmâm Muhammed'e göre ise suç ancak dört erkeğin şehadetiyle sabit olur.⁵³ Livâta ithamını hakaret ve sövme olarak değerlendiren Ebû Hanife'ye göre suçun ispatlanamaması halinde ithamda bulunan kimseye kazf haddi uygulanmayıp hâkimin uygun gördüğü şekilde ta'zir cezası verilir.⁵⁴ Ebû Yûsuf ve İmâm Muhammed'e göre ise livâta ithamı kazf haddi gerektirir.⁵⁵

Mâlikîler, Şâfiîler ve Hanbelîler ise zina da olduğu gibi livâtanın da dört şahitle sabit olacağı kanaatindedirler.⁵⁶ Livâta ithamında bulunup da bunu dört şahitle ispat edemeyen kimseye ise kazf haddi uygulanır.⁵⁷

Caferîlerde ise zina ve livâtanın üç erkek ve iki kadının şahitliği ile sabit olacağı yönünde bir rivayet olmakla birlikte⁵⁸ genel kabul her iki suçun da ancak dört erkeğin şehadetiyle sabit olacağı yönündedir.⁵⁹ Livâta iddiasında bulunup da bunu dört şahitle ispat edemeyen kimseye kazf haddi uygulanacağı noktasında Caferîler cumhurla aynı görüşü paylaşmaktadır.⁶⁰

Meydânî, Abdulğani el-Ğuneymî, *el-Lübâb fî Şerhi'l-Kitâb*, Mektebetü'l-İlmiyye, Beyrut, Tarihsiz, III, 181; Yazır, Muhammed Hamdi, *Hak Dîni Kur'an Dili*, Çelik-Şura Yayınları, İstanbul, Tarihsiz, II, 490.

⁵² Tahâvî, Ebû Ca'fer Ahmed b. Muhammed b. Selâme, Tarihsiz, *Muhtasarü't-Tahâvî*, Matbaatu Dâri'l-Kütübi'l-Arabî, Tahkik: Ebu'l-Vefâ el-Afgânî, Mısır, Tarihsiz, 263; Kudûrî, 195; Darîr, IV, 416; Mevsilî, Abdullah b. Mahmûd b. Mevdûd, *el-İhtiyâr li Ta'lîli'l-Muhtâr*, Tahkik: Şeyh Mahmûd Ebû Dakîkah, Dâru'l-Kütübi'l-İlmiyye, Beyrut, Tarihsiz, IV, 80; Zerkeşî, IV, 46; İbn Âbidîn, Muhammed Emin, *Reddül-Muhtâr ale'd-Dürri'l-Muhtâr Şerhu Tenvîri'l-Ebsâr*, Tahkik: Şeyh Âdil Ahmed Abdulmevcûd, Şeyh Ali Muhammed Muavvîd, Dâru Âlemi'l-Kütüb, Özel Baskı, Riyad, 2003, VI, 8.

⁵³ Behnesî, Ahmed Fethi, *Nazariyyetü'l-İsbât fî'l-Fıkhî'l-Cinâiyî'l-İslâmî*, Dâru's-Şurûk, Beşinci Baskı, Kahire, 1989, 109.

⁵⁴ İbn Nüceym, V, 28; Üdeh, II, 463; Köse Üzeyir, *İslam Ceza Hukukunda Fail ve Mağdur Olarak Çocuğun Durumu*, Doktora Tezi, KSÜ Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Ana Bilim Dalı, Kahramanmaraş, 2017, 80.

⁵⁵ Şeybânî, Ebû Abdillâh Muhammed b. Hasan, *Kitâbu'l-Âsâr*, Tahkik: Ahmed İsa, Dâru's-Selâm, Birinci Baskı, Kahire, 2006, II, 612; İbn Nüceym, V, 28.

⁵⁶ Kayravânî, Ebî Muhammed Abdullah b. Abdurrahmân Ebî Zeyd, *en-Nevâdir ve'-z-Ziyâdât alâ mâ fi'l-Müdevvene min Ğayrihâ mine'l-Ümmühât min Mesâilî Mâlik ve Ashâbih*, Tahkik: Muhammed Huciyy, Dâru'l-Garbi'l-İslâmî, Birinci Baskı, Beyrut, 1999, XIV, 268; Kâdî Abdulvahhâb, *et-Telkîn*, II, 503; Ğarayânî, IV, 642; Mevsûatü'l-Fıkhîyye, Vizâratü'l-Evkâf ve's-Şuûni'l-İslâmiyye, İkinci Baskı, Kuveyt, 1995, XXXV, 341.

⁵⁷ Mâverdi, Ebi'l-Hasan Ali b. Muhammed b. Habîb, *Ahkâmu's-Sultâniyye ve'l-Velâyâtü'd-Diniyye*, Tahkik: Muhammed Mübârek el-Bağdâdî, Mektebetü Dâri İbn Kuteybe, Birinci Baskı, Kuveyt, 1989, 300; Şîrâzî, Ebî İshâk İbrâhîm b. Ali b. Yûsuf el-Fîrûzâbâdî, *el-Mühezzeb fî Fıkhü'l-İmâm eş-Şâfiî*, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 1995, III, 347; Zerkeşî, IV, 54; İbnü'n-Neccâr, *Me'ûnetü Üli'n-Nühâ Şerhu'l-Müntehâ*, Tahkik: Abdülmelik b. Abdullah b. Dehiş, Beşinci Baskı, Mektebetü'l-Esedî, Mekke, 2008, X, 438; Buhûfî, Mansûr b. Yûnus b. İdrîs, *er-Ravdu'l-Mürbi'ü Şerhu Zâdi'l-Müstagni'*, Talik: Abdurrahman b. Nâsir es-Suudî, Müessesetü'r-Risâle, Beyrut, 668; 'Useymîn, Muhammed b. Sâlih, *Müzkiratü Fıkh*, Daru'l-Ğaddi'l-Cedîd, Birinci Baskı, Kahire, 2007, IV, 23.

⁵⁸ Tûsî, Ebû Ca'fer Muhammed b. Hasan b. Ali, *el-Mebsût fî Fıkhü'l-İmamiyye*, Talik: Muhammed Bâkır el-Behbûdî, Dâru'l-Kitâbi'l-İslâmî, Beyrut, Tarihsiz, VIII, 7.

⁵⁹ Şeyh Müfid, Ebû Abdillâh Muhammed b. Muhammed b. En-Nu'mân el-Hârisî el-Ukberî, *el-Mugnia'*, Neşr: Müessesetü'n-Neşri'l-İslâmî, Sekizinci Baskı, h.1410, 785; Tûsî, *el-Mebsût*, VIII, 7; Mugniyye, Muhammed Cevâd, *Fıkhü'l-İmâm Ca'fer es-Sâdik*, Müessesetü Ensâriyyân, İkinci Baskı, İran, 2000, VI, 265.

⁶⁰ Hillî, Ebu'l-Kâsım Necmüddîn Ca'fer b. Hasan, *Şerâi'u'l-İslâm fî Mesâilî'l-Helâl ve'l-Harâm*, Şebeketü'l-İmameyni'l-Hasaneyn li't-Türâsi ve'l-Fikri'l-İslâmî, Tarihsiz, IV, 941.

2.2.2. İkrâr

“İrade sahibi mükellef kimsenin kendi aleyhine olan bir şeyi lafzen, yazıyla veya işaretle izhâr etmesi”⁶¹ şeklinde tanımlanan ikrâr zina ve livâta suçunun ispatında kullanılan yöntemlerden biridir. Bu konuda mezhepler ittifak halindedirler. Ancak zina ve livâta suçunda ikrarın sayısı ve yeri noktasında mezhepler arasında ihtilaf vardır. Hanefilere ve Hanbelîlere göre zina suçu ancak dört ikrârla sabit olur.⁶² Bunun delili Mâiz b. Mâlik’in zina ettiğini ilk defa ikrâr ettiğinde Hz. Peygamber’in ona ceza uygulamayıp ancak ikrârını dördüncü defa yinelediğinde ceza uygulamasıdır.⁶³ Hanefilere göre zina suçunun sabit olmasında tek ikrâr yeterli olsaydı Hz. Peygamber, Mâiz’e cezasını hemen tatbik ederdi. Zira had suçları sabit olduktan sonra yetkili makamın onu geciktirmesi caiz değildir.⁶⁴ Livâtayı genel olarak ta’zir gerektiren suçlar kapsamında kabul eden Hânefilere suçun ikrâr ile sübutu noktasında bu ayrımı dikkate alarak livâtanın tek ikrâr ile sabit olacağını kabul etmişlerdir.⁶⁵

İmâm Mâlik, İmâm Şâfiî, Ebû Sevr, İmâm Dâvûd ve Taberî gibi âlimlerin bulunduğu çoğunluğa göre ise kişinin zina işlediğini bir defa ikrâr etmesi suçun sabit olması için yeterlidir. Bunlar görüşlerine delil olarak Ubâde b. Sâmî’tin rivayet ettiği meşhur “asîf” hadisinde suçunu itiraf eden kadının cezalandırılmasını⁶⁶ gösterirler. Hz. Peygamber’in burada ikrara bir kayıt getirmemesi zina suçunun ispatında tek ikrârın yeterli olduğunun delilidir.⁶⁷ Livâtanın ikrarla sabit olmasında Mâlikî ve Şâfiî kaynaklarında, görebildiğimiz kadarıyla, bir bilgiye rastlamadık. Ancak livâtanın zina kapsamında kabul edilmesinden hareketle fâil veya mefulün tek ikrarıyla sabit olacağını söylemek yanlış olmayacaktır.

Caferîlere göre ise livâta akıllı, bâliğ, hür, ihtiyar sahibi kişinin gerek fâil olarak gerekse meful olarak livâta suçuna iştirak ettiğini dört defa ikrâr etmesiyle sabit olur. Dört defadan az ikrâr için hâkim uygun görürse ta’zir cezası verebilir.⁶⁸

2.3. Livâta Suçunun Cezası

Erkekler arası eşçinsel ilişkiler tarihsel süreç içerisinde hemen hemen tüm toplumlar ve dinler tarafından cinsî bir sapkınlık olarak kabul edilmiştir. Yahudiliğin eşçinselliğe yaklaşımı Lût kıssası etrafında şekillenmektedir.⁶⁹ Tevrat’ta, Sodom halkı arasında her türlü ahlaksızlığın, özellikle de eşçinselliğin yayıldığı ifade edilmekte⁷⁰ ve Lût peygamberin evine misafir olan

⁶¹ Buhârî, Mansûr b. Yûnus b. İdrîs, *Keşşâfu'l-Kınâ' an Metni'l-İknâ'*, Tahkik: Muhammed Emin ed-Dınnâvî, Âlemü'l-Kütüb, Birinci Baskı, Beyrut, 1997, V, 391.

⁶² Tahâvî, 263; Kudûrî, 195; Semerkandî, III, 141; Meydânî, III, 183; Zerkeşî, IV, 42; İbn Duveyyân, İbrahim b. Muhammed b. Sâlim, *Menâru's-Sebil fî Şerhi'd-Delîl*, Tahkik: Muhammed 'İyd el-Abbâsî, Mektebetü'l-Maârif, Birinci Baskı, Riyad, 1996, III, 248-249; Avvâ, 362.

⁶³ Buhârî, Hudûd 25; Müslim, Hudûd 5; Nesâî, Cenâiz 63.

⁶⁴ Serahsî, Şemsü'l-Eimme Ebû Bekr Muhammed b. Ebi Sehl, *el-Mebsût*, Dârü'l-Mârifet, Beyrut, 1989, IX, 91-92; Kâsânî, VII, 50; Mevsilî, IV, 82-83; Aynî, Bedru'd-dîn Ebû Muhammed Mahmûd b. Ali, *el-Binâye fî Şerhi'l-Hidâye*, Dârü'l-Fikr, İkinci Baskı, Beyrut, 1990, VI, 198-199; Baranî, Muhammed Âşık, *et-Teshîlü'd-Darüriyyi li-Mesâili'l-Kudûri*, Mektebetü'ş-Şeyh, Karaçi, h.1312, II, 129.

⁶⁵ Avvâ, Muhammed Selim, *fî Usûli'n-Nizâmi'l-Cinâiyi'l-İslâmî*, Nahdatü Mısır, Birinci Baskı, Kahire, 2006, 362.

⁶⁶ Buhârî, Hudûd 30; Müslim, Hudûd 25; Tirmizî, Hudûd 8. Hadiste geçen olay şöyledir: Sahabiden biri oğlunu ücretli işçi (asîf) olarak birinin yanına verir. İşçi evin hanımı ile zina eder. Zina eden kadının kocası ile işçinin babası olayı Hz. Peygamber’e intikal ettirirler. Hz. Peygamber Hz. Enes’e “Ey Uneys! Şu kadına git. Eğer zina ettiğini itiraf ederse onu cezalandır.” Buyurur. Kadın suçunu itiraf edince cezalandırılır.

⁶⁷ Mâverdî, *el-Hâvi'l-Kebîr*, XIII, 206-207; İbn Rüşd el-Hafid, II, 438; Kazvînî, XI, 150-151.

⁶⁸ Hillî, *Şerâi'u'l-İslâm*, IV, 941; Mugniyye, VI, 265.

⁶⁹ Tevrat’ın Lût Kıssası ve eleştirisi için bkz. Katar, Mehmet, “Tevrat’ın Lut Kıssası Üzerine Bir Araştırma”, *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, XLVIII (2007), Sayı: 1, ss.57-76.

⁷⁰ Tekvîn, 13/13; 18/20.

meleklerle de eşcinsel birliktelik kurma arzuları anlatılmaktadır.⁷¹ Yahudilik bu tür eşcinsel ilişkileri “*Kadınla yatar gibi bir erkekle yatma. Bu iğrençtir.*” emriyle yasaklamış ve yasağı ihlal edenlerin cezalarının ölüm olduğunu belirtmiştir.⁷² Bununla birlikte modern Yahudi mezheplerinin eşcinselliği müsamaha ile karşıladıkları ve kabule doğru yol aldıkları görülmektedir.⁷³ Yeni Ahid’de ise gerek kadınların gerekse erkeklerin doğal ilişkiyi bırakıp hemcinslerine yönelmeleri şiddetle kınanmaktadır.⁷⁴ Ancak eşcinsel ilişkide bulunanlara herhangi bir yaptırım söz konusu edilmemektedir.

Bir tür cinsel sapkınlık olarak kabul edilen livâta, tarihsel süreçte ağır cezalarla önlenmek istenen bir olgu olmuştur. 390 yılında İmparator Valentinian, livâta yapanların yakılarak öldürülmelerini emretmiş; VI. yüzyılda İmparator Jüstinyen ise işkence, sakat bırakma ve teşhir etme gibi cezalarla bu tür suçların önüne geçmek istemiştir. Bazı dönemlerde karşılıklı rızaya dayanan eşcinsel birlikteliklerin suç teşkil etmediği kabul edilmekle birlikte genel olarak 1960’lara gelinceye kadar Batılı ülkeler eşcinsel ilişkileri hapis cezası gerektiren bir suç olarak görmüşlerdir. Bunlardan İngiliz yazar Oscar Wilde’nin eşcinsel olduğu için hapse mahkûm edilmesi bilinen bir örnek olarak zikredilebilir.⁷⁵

Kur’an’da ve hadislerde yer alan ifadelerden hareketle İslâm hukukçuları, livâtanın uhrevî cezasının yanında dünyevî cezayı da gerektiren bir suç olduğu noktasında ittifak halindedirler. Ancak livâta yapanlara uygulanacak yaptırım noktasında farklı görüşlere sahiptirler. Bunun sebebi livâtanın zina kapsamında mı yoksa zinadan ayrı bir suç olarak mı değerlendirileceği noktasındaki farklı yaklaşımlar ve livâta yapanlarla ilgili Hz. Peygamber’den gelen rivayetlerin yorumudur.⁷⁶

Mezheplerin görüşlerine geçmeden önce livâtanın cezası ile ilgili sahabeden gelen rivayetlere değinmenin faydalı olacağı kanaatindeyiz. Bunlardan ilkinde göre livâta yapanların cezası yakılmalarıdır. Bu görüş Hz. Ebû Bekir, Hz. Ali ve Abdullah b. Zübeyr’e izafe edilmektedir.⁷⁷ Rivayete göre Hâlid b. Velîd, Hz. Ebû Bekir’e bazı bölgelerde kadınlarla nikâhlanırlar gibi erkeklerin kendi aralarında nikâhlandığı haberini verince Hz. Ebû Bekir durumu görüşmek üzere sahabeyi toplar. Hz. Ali, Lût kavmine verilen cezayı hatırlatarak, livâta yapanların yakılması kanaatinde olduğunu açıklar. Toplantıda bulunan diğer sahabilerin de Hz. Ali ile aynı kanaati paylaşmaları üzerine Hz. Ebû Bekir livâta yapanların yakılması talimatını verir.⁷⁸

İkincisi ise livâta yapanların ölünceye kadar taşlanmasıdır. Bu görüş Hz. Ömer, Hz. Ali ve İbn Abbas’a izafe edilmektedir.⁷⁹ Bu noktada fâilin ve mefulün muhsan olup olmaması cezanın türünde bir değişiklik meydana getirmemektedir.⁸⁰ Hz. Ebû Bekir’e ve İbn Abbas’a izafe edilen bir başka rivayete göre livâta yapanlar şehrin en yüksek binasından atılır ve bundan sonra recm edilir.⁸¹

⁷¹ Tekvîn, 19/1-10.

⁷² Levililer, 18/22; 20/13.

⁷³ Bkz. Turan, 147-164.

⁷⁴ Romalılara Mektup, 1/26-27.

⁷⁵ Turan, 140; Şahin, 508.

⁷⁶ Yaşaroğlu, Kâmil, “Livâta” DİA, Ankara, 2003, XXVII, s.198-199.

⁷⁷ Kayravânî, XIV, 268; Şevkânî, VII, 132; Ebû Zeyd, 174.

⁷⁸ Beyhakî, Ebû Bekir Ahmet b. Huseyn b. Ali, *es-Sünenü’l-Kübrâ*, Tahkik: Muhammed Abdülkâdir Atâ, Darü’l-Kütübî’l-İlmiyye, Üçüncü Baskı, Beyrut, 2003, VIII, 405.

⁷⁹ Ebû Zeyd, 175-176.

⁸⁰ Beyhakî, VIII, 404.

⁸¹ Ebû Zeyd, 176-177.

Livâta fiilinin cezası ile ilgili sahabeye izafe edilen rivayetler incelendiğinde genel kabulün livâta yapanlara ölüm cezası verilmesi yönünde olduğu görülmektedir. Ölüm cezasının nasıl tatbik edileceği noktasında ise ihtilaf vardır. Mezhepler dönemine gelindiğinde bu ihtilaf, cezanın tatbikiyle sınırlı kalmayıp fiilin had mi ta'zir mi olduğu noktasına taşınmıştır. Ebû Hanife'ye göre livâta fiili zina kapsamında değerlendirilemez. Bu yüzden erkekler arasındaki eşcinsel ilişki ve erkeğin arada nikâh veya mülkiyet bağı bulunmayan bir kadınla ters ilişkisi had cezasını gerektirmez. Fâile ve mefule ta'zir uygulanır.⁸² Ebû Hanife'ye göre zinanın suç sayılmasının temel nedeni neseplerin karışmasının önlenmek istenmesidir. Gerek erkekler arasındaki eşcinsel ilişkide gerekse yabancı kadınla ters ilişkide neseplerin karışması durumu söz konusu değildir. Diğer taraftan karşıt cinsler arasındaki haram cinsel ilişkinin zina; erkekler arasındaki eşcinsel ilişkinin ve yabancı kadınla ters ilişkinin livâta olarak isimlendirilmesi bu iki suçun aynı kategoride kabul edilemeyeceğinin delilidir.⁸³ Hz. Peygamber'in kadın ve erkeklerin hemcinsleriyle cinsel temasta bulunmalarını zina olarak niteleyen hadisleri⁸⁴ mecaz anlamda olup bununla anlatılmak istenen livâtanın günah bakımından zinaya eşdeğer olduğudur. Yoksa ceza açısından zina ile livâtanın aynı olduğu değildir.⁸⁵ Hanefilerde ta'zir cezalarının suçlunun durumuna göre hâkim tarafından belirleneceği ilke olarak kabul edilmekle birlikte Ebû Hanife livâta suçu işleyenlerin tevbe edinceye veya ölünceye kadar hapsedilmesinin uygun olduğu kanaatinde-dir.⁸⁶ Bununla birlikte Ebû Hanife, livâtanın toplumda yaygınlık kazanmaması için hâkimin ta'ziren ölüm cezası verebileceğini de kabul etmektedir.⁸⁷ Mükellef kadının akıl hastasıyla veya çocukla cinsel ilişkisinde zina suçunun oluşmadığını kabul eden Ebû Hanife'ye göre livâta suçunda da durum aynıdır. Kadın bu fiili sebebiyle ta'zir edilir.⁸⁸ Hz. Peygamber'in çocuktan ve akıl hastasından sorumluluğun kaldırıldığını bildiren hadisine⁸⁹ istinaden livâta fiiline iştirak eden çocuklara ve akıl hastalarına had cezası verilmez. Çocuklar te'dip türünden olmak üzere ta'zir edilirler. Akıl hastaları ise te'dip ve ta'zir ehli değildirlir.⁹⁰

Hanefilerden İmâm Muhammed ve Ebû Yûsuf'a göre ise livâta ve yabancı bir kadınla ters ilişkide bulunmak haddi gerektiren zina ile aynı kategoridedir.⁹¹ Buna göre fâil muhsan ise recmedilir, muhsan değilse yüz celde vurulur.⁹²

⁸² Tahâvî, 263; Kudûrî, 197; Serahsî, IX, 77; Kâsânî, VII, 34; Merğînânî, Burhanuddîn, Ebu'l-Hasan Ali b. Ebî Bekr b. Abdî'l-Celîl, *el-Hidâye Şerhu Bidâyeti'l Mübtedî*, İdâretü'l-Kur'ân ve'l-Ulûmî'l-İslâmiyye, Birinci Baskı, Karaçi, h.1417, IV, 104; Molla Hüseyin, Muhammed b. Ferâmûz, *Dürrü'l-Hükkâm fî Şerhi Ğureri'l-Ahkâm*, Mîr Muhammed Kütüphanesi, Karaçi, Tarihsiz, II, 66; Dâmâd Efendi, Abdurrahman b. Muhammed b. Süleyman, *Mecmau'l Enhûr fî Şerhi Mülteka'l-Ebhur*, Birinci Baskı, Darü'l-Kütübi'l-İlmiyye, Beyrut, 1998, II, 349-350; Meydânî, III, 191; Baranî, II, 132-133; Üdeh, II, 387.

⁸³ Kâsânî, VII, 34; Merğînânî, IV, 104-105; Mevsîlî, IV, 91; İbn Nüceym, V, 27; Meydânî, III, 192.

⁸⁴ Şevkânî, VII, 131.

⁸⁵ Serahsî, IX, 78.

⁸⁶ Aynî, VI, 255; Fetâva'l-Hindiyye, (Ebu'l-Muzaffer Muhyiddîn Muhammed Bahâdır Alemgîr Avrengzîb tarafından Şeyh Nizâm başkanlığında bir heyete hazırlanmıştır), Tashih: Abdüllatîf Hasan Abdurrahmân, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 2000, II, 166; Behnesî, Ahmed Fethi, *el-Cerâim fî'l-Fikhu'l-İslâmî*, Dârü's-Şurûk, Altıncı Baskı, Kahire, 1988, 105.

⁸⁷ İbn Nüceym, V, 27-28; Dâmâd Efendi, II, 350; Haskefi, 310; İbn Abidin, Muhammed Emin, *Reddü'l-Muhtâr ale'd-Dürri'l-Muhtâr Şerhu Tenvîri'l-Ebsâr*, Tahkik: Şeyh Âdil Ahmed Abdulmevcûd, Şeyh Ali Muhammed Muavvid, Dârü Âlemi'l-Kütüb, Özel Baskı, Riyad, 2003, VI, 38; Ebû Zehra, Muhammed, *el-Cerîme ve'l-Ukûbe fî'l-Fikhi'l-İslâmî (el-Ukûbe)*, Dârü'l-Fikri'l-Arabî, Kahire, Tarihsiz, 171; Abdüllatîf, 42.

⁸⁸ Kâsânî, VII, 34; İbn Nüceym, V, 27.

⁸⁹ Buhârî, Hudûd 22, Talâk 11; Ebû Dâvûd, Hudûd 17.

⁹⁰ Abdüllatîf, 51.

⁹¹ Tahâvî, 263; Kâsânî, VII, 34; Merğînânî, IV, 104; İbn Nüceym, V, 27; Dâmâd Efendi, II, 350; Meydânî, III, 192.

⁹² Serahsî, IX, 77; Kâsânî, VII, 34; İbn Nüceym, V, 27; İbn Âbidîn, VI, 38; Üdeh, II, 387.

Mâlikîlere göre livâtanın cezası fâilin ve mefulün had olarak öldürülmesidir.⁹³ Mâlikîler görüşlerine delil olarak Lût kavminin azgınlıkları neticesinde gökten yağdırılan taşlar ile yok edildiğini ifade eden âyetleri⁹⁴ ve Hz. Peygamber'in livâta yapanların öldürülmesini emreden hadislerini⁹⁵ kullanmışlardır. Ayrıca livâta yapanların öldürülmesi noktasında sahabe arasında icmâ olup kaynaklarda zikredilen görüş ayrılıkları ölüm cezasının ne şekilde uygulanacağı yönündedir.⁹⁶ Hz. Peygamber'den livâta yapanların öldürülmesi yönünde gelen rivayetler umûm ifade ettiğinden livâta konusunda suçluların muhsan olup olmamasının cezanın türüne bir etkisi yoktur. Diğer taraftan ihsân şartı zina fiilinde aranan bir şarttır. Livâta ise zina olmayıp ondan daha ağır bir suçtur.⁹⁷

Mâlikîler, livâtaya ölüm cezası uygulanmasında fâil konumunda olan kişinin durumunu dikkate almışlardır. Mefulün çocuk veya akıl hastası olmasının fâilin cezasına bir etkisi yoktur. Örneğin fâil çocukla livâta yapabilmişse ölüm cezasını gerektiren suç tamamlanmış demektir.⁹⁸ Ancak livâtada fâil çocuk ise kendisiyle ters ilişkiye izin veren yetişkin erkek veya kadına recm cezası gerekmeyp ta'zir gerekir.⁹⁹ Çocuklar için ise bu fiile tekrar yönelmesini engelleyecek uygun tedbirler alınır.¹⁰⁰ Arada nikâh veya mülkiyet bağı bulunmayan kadınla ters ilişkide bulunmayı ise Mâlikîler livâta olarak kabul etmemişlerdir. Onlara göre bu tür ilişki zina cezası gerektirir. Fâiller bekâr ise celde vurulur, evli ise recmedilir.¹⁰¹

Şâfîiler ise livâtayı zina gibi değerlendirmişlerdir. Onlara göre Kur'an'da hem zinanın hem de livâtanın "fâhişe" olarak nitelendirilmesi¹⁰² ve Hz. Peygamber'in "*Erkek erkekle ilişkide bulunursa her ikisi de zina etmiştir...*"¹⁰³ hadisinde livâta yapanların zânî olarak adlandırılması her iki yasak cinsel ilişkinin de hüküm bakımından aynı olduklarının delilidir.¹⁰⁴ Bu yüzden lûtîlik de zina gibi had cezasını gerektirir. Fâil muhsan ise recmedilir; muhsan değilse yüz celde vurulduktan sonra sürgün edilir.¹⁰⁵ Şâfîiler livâta suçunda mefulün küçük ya da büyük olması arasında fark gözetmeyip çocuklarla livâtayı haddi gerektiren zina kapsamında kabul etmişlerdir. Bu yüzden çocukla livâta yapan kişi muhsan ise recm edilir, muhsan değilse celde ile birlik-

⁹³ Kayravânî, XIV, 268; Kâdî Abdulvahhâb, *et-Telkîn*, II, 503; Karâfî, XII, 65-66; Derdîr, Ahmed b. Muhammed b. Ahmed, *eş-Şerhu's-Sağîr alâ Akrabi'l-Mesâlik ilâ Mezhebi'l-İmâm Mâlik*, Tahkik: Mustafa Kemâl Vasfî, Dârü'l-Maârif, Kahire, Tarihsiz, IV, 456.

⁹⁴ Hicr, 15/74; Zâriyât, 51/32-34.

⁹⁵ İbn Mâce, Hudûd 24; Ebû Dâvûd, Hudûd 29; Tirmizî, Hudûd 24.

⁹⁶ Abbâdî, Hâmid Muhammed b. Mut'ab, "*el-Ukûbetü't-Ta'zirîyye li-Cerîmeti'z-Zinâ fi'l-Fıkhî'l-İslâmî*", Yüksek Lisans Tezi, Câmîyatü Nâyifî'l-Arabîyyeli'l-Ülûmî'l-Emniyye Külliyyetü'd-Dirâsâtî'l-Ulyâ Kısmu'l-Adâleti'l-Cinâiyye, Riyad, 2003, 135-136.

⁹⁷ Kâdî Abdulvahhâb, *el-İsrâf alâ Nüketi Mesâili'l-Hilâf*, Takdim: Habîb b. Tâhir, Dârü İbn Hazm, Birinci Baskı, Beyrut, 1999, II, 862-863; Kâdî Abdulvahhâb, *el-Ma'ûne*, II, 327.

⁹⁸ Kayravânî, XIV, 268; Hattâb, VIII, 397; Derdîr, IV, 456.

⁹⁹ Hattâb, VIII, 397; Derdîr, IV, 456.

¹⁰⁰ İbn Abdî'l-Berr, Ebî Omar Yûsuf b. Abdullah, *el-Kâfî fi Fıkhî Ehli'l-Medîneti'l-Mâlikî*, Dârü'l-Kütübi'l-İlmiyye, İkinci Baskı, Beyrut, 1992, 574.

¹⁰¹ Abbâdî, 166.

¹⁰² Arâf, 7/80; İsrâ, 17/32.

¹⁰³ Beyhakî, VIII, 406.

¹⁰⁴ Rûyânî, Ebî'l-Mehâsin Abdulvâhid b. İsmâîl, *el-Bahru'l-Mezheb fi Furû'i' Mezhebi'l-İmâm eş-Şâfî*, Dârü İhyâi't-Türâsî'l-Arabî, Birinci Baskı, Beyrut, 2002, XIII, 30; Huseynî, Takîyyüddîn Ebî Bekr b. Muhammed, *Kifâyetü'l-Ahyâr fi Halli Ğâyeti'l-Ihtisâr*, Tahkik: Kâmil Muhammed, Dârü'l-Kütübi'l-İlmiyye, Beyrut, 2001, 623-624; Abbâdî, 137-138;

¹⁰⁵ Mâverdî, *el-Hâvi'l-Kebîr*, XIII, 224; Şîrâzî, III, 339; İmrânî, XII, 367; Kazvînî, XI, 140; Şîrbînî, IV, 187; Remlî, Şemsüddîn Muhammed b. Ebî'l-Abbâs Ahmed b. Hamza b. Şihâbu'd-Dîn, *Nihâyetü'l-Muhtâc ilâ Şerhi'l-Minhâc*, Dârü İhyâi't-Türâsî'l-Arabî, Üçüncü Baskı, Beyrut, 1992, VII, 424.

te bir yıl sürgün edilir.¹⁰⁶ Çocuk bu işe kendi rızası ile izin vermişse ona da ta'zir uygulanır.¹⁰⁷ Şâfiîlerden gelen bir rivayette ise livâta yapan fâil ve meful medeni konumu dikkate alınmaksızın öldürülür. Bu görüşe delil olarak İbn Abbas'tan gelen livâta yapan fâilin ve mefulün öldürülmesi yönündeki rivayet esas alınmıştır.¹⁰⁸

Şâfiîler, yabancı bir kadınla ters ilişkide bulunmayı da livâta olarak isimlendirmişlerdir. Ancak ceza noktasında erkek ve kadın arasında ayrıma gitmişlerdir. Erkek, muhsan olup olmaması göz önünde bulundurularak celde veya recm ile cezalandırılırken; kadın, muhsan olup olmaması dikkate alınmaksızın celde ve sürgün ile cezalandırılır.¹⁰⁹

Ahmed b. Hanbel'den livâtanın cezası hususunda iki görüş nakledilmiştir. İlkine göre livâtanın cezası muhsan olup olmama durumları dikkate alınmaksızın recmdir. İkincisine göre ise Ahmed b. Hanbel livâtayı zina gibi kabul etmiş ve livâta yapanların muhsan ise recm edilmeleri, muhsan değilse celde ile cezalandırılmaları gerektiğini söylemiştir.¹¹⁰ Mezhepte ise livâta yapanların recmedilmeleri gerektiği görüşü genel kabul görmüştür.¹¹¹ Arada nikâh ve mülkiyet bağı bulunmayan kadınla ters ilişkide bulunmak livâta olarak isimlendirilmekle birlikte¹¹² ceza açısından zina hükümlerine tabiidir.¹¹³

Caferîlerden de livâtanın cezası noktasında iki görüş nakledilmiştir. İlk görüşe göre livâta yapanlar her hâlükârda öldürülür. İkinci görüşe göre ise livâta zina gibi değerlendirilmiş olup bu fiili işleyenler muhsan ise recm edilir, muhsan değilse celde cezası verilir.¹¹⁴ Mezhepte ilk görüş daha ağırlık kazanmıştır.¹¹⁵ Ölüm cezasının infazında devlet başkanı veya hâkim,

¹⁰⁶ Mâverdî, *el-Hâvi'l-Kebîr*, XIII, 224; Rûyânî, XIII, 31; Nevevî, Ebû Zekeriyâ Yahyâ b. Şeref, *Ravdatü't-Tâlibîn*, Dâru Âlemi'l-Kütüb, Tahkik: Şeyh Âdil Ahmed Abdulmevcûd, Şeyh Ali Muhammed Muavvîd, Riyâd, 2003, VII, 310.

¹⁰⁷ Mâverdî, *el-Hâvi'l-Kebîr*, XIII, 224.

¹⁰⁸ Şîrâzî, III, 339.

¹⁰⁹ Cüveynî, İmâmü'l-Harameyn Abdî'l-Melik b. Abdillâh b. Yûsuf, *Nihâyetü'l-Matlab fî Dirâyeti'l-Mezheb*, Tahkik: Abdulazîm Mahmûd ed-Deyyib, Dâru'l-Minhâc, Birinci Baskı, Beyrut, 2007, XVII, 198; Nevevî, VII, 310; Hın, Mustafa, el-Buğâ, Mustafa, Şerbecî, Ali, *el-Fikhu'l-Menhecî alâ Mezhebi'l-İmâm Şâfiî*, Dâru'l-Kalem, Dimeşk, İkinci Baskı, 1992, VIII, 60-61; Abbâdî, 166-167.

¹¹⁰ Hırakî, Ebi'l-Kâsım Ömer b. Huseyn, *Metnü'l-Hırakî alâ Mezhebi Ebî Abdillah Ahmed b. Hanbel eş-Şeybânî*, Dâru's-Sahabeti li't-Türâs, Birinci Baskı, Yer yok, 1993, 133; Kalvazânî, Ebi'l-Hattâb Mahfûz b. Ahmed b. Hasan, *el-Hidâye alâ Mezhebi Ebî Abdullah b Ahmed b. Muhammed Hanbelî eş-Şeybânî*, Tahkik: Abdüllatîf Humeym, Mâhir Yâsîn el-Fahl, Matbaatu Ğerâs, Birinci Baskı, Kuveyt, 2004, 531; Sâmirî, Nasîruddîn Muhammed b. Abdullah, *el-Müstev'ib*, Tahkik: Abdulmelik b. Abdullah b. Dehîş, Mektebetü'l-Esedî, Mekke, İkinci Baskı, 2003, 363; Muvaffakuddîn Ebî Muhammed Abdullah b. Ahmed b. Muhammed, 1997a, *el-Muğni*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Abdulfettâh Muhammed el-Halvâ, Dâru Âlemi'l-Kütüb, Üçüncü Baskı, Riyad, XII, 348; İbnü'l-Müneccâ, Zeynuddîn el-Müneccâ b. Osman b. Es'ad, *el-Mümti' fî Şerhi'l-Muğni*, Tahkik: Abdulmelik b. Abdullah b. Dehîş, Mektebetü'l-Esedî, Üçüncü Baskı, Mekke, 2003, IV, 239; Zerkeşî, IV, 38-39; Eşkar, Muhammed Süleyman Abdullâh, *el-Mücellâ fî'l-Fikhi'l-Hanbelî*, Dâru'l-Kalem, Birinci Baskı, Dimeşk, 1998, II, 406-407; Ebu'l-Hayr, Ali, *El-Vâzih fî Fikhi İmâm Ahmed*, Dâru'l-Kütübî'l-Katariyye, İkinci Baskı, Katar, 1996, 502.

¹¹¹ Âcurrî, 29; Darîr, IV, 410; M. İbn Kudâme, *el-Muğni*, XII, 350; M. İbn Kudâme, *el-Kâfi*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Birinci Baskı, V, 377; 'Useymîn, Muhammed b. Sâlih, *eş-Şerhu'l-Mümtiu' alâ Zâdi'l-Müstegni*, Dâru İbni'l-Cevzî, Birinci Baskı, Riyad, h.1427, XIV, 242.

¹¹² Merdâvî, Alâuddîn Ebi'l-Hasan Ali b. Süleymân b. Ahmed, *el-İnsâf fî Ma'rifeti'r-Râcihi mine'l-Hilâf*, (el-Muğni ve Şerhu'l-Kebîr ile Birlikte), Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Dâru Hicr, Birinci Baskı, Basım Yeri Yok, 1996, XXVI, 274; Abbâdî, 167.

¹¹³ M. İbn Kudâme, *el-Muğni*, XII, 340.

¹¹⁴ Şeyh Müfdî, 785; Hillî, Ebu'l-Kâsım Necmüddîn Ca'fer b. Hasan, *Şerâi'u'l-İslâm fî Mesâili'l-Helâl ve'l-Harâm*, Şebeketü'l-İmameyni'l-Hasaneyn li't-Türâsi ve'l-Fikri'l-İslâmî, Tarihsiz, IV, 941-942; Üdeh, II, 387.

¹¹⁵ Tûsî, Ebû Ca'fer Muhammed b. Hasan b. Ali, *el-Mebsût fî Fikhi'l-İmamiyye*, Talik: Muhammed Bâkır el-Behbûdî, Dâru'l-Kitâbi'l-İslâmî, Beyrut, Tarihsiz, VIII, 7; Hillî, *Şerâi'u'l-İslâm*, IV, 941-942; Tabâtabâî, Muhammed Huseyn, Tarihsiz, *el-Mizân fî Tefsiri'l-Kur'ân*, Şebeketü'l-İmameyni'l-Hasaneyn li't-Türâsi ve'l-Fikri'l-İslâmî, Tarihsiz, IV, 250-251; Tebrîzî, Mirzâ Cevâd, *Üsûsü'l-Hudûd ve't-Ta'zirât*, Mihr Matbaası, Birinci Baskı, Basım Yeri Yok, h.1417, 183-185.

lütülin kılıçla boyunlarının vurulması, üzerlerine duvar devrilmesi, yüksek bir yerden atılmaları veya recmedilmeleri arasında muhayyerdir. Zira bunların her biri hakkında Hz. Ali'den rivayet gelmiştir.¹¹⁶ Livâta suçunda cumhurdan farklı olarak Caferîler, çocuğun veya akıl hastasının livâta suçunda fâil olması durumunda meful konumundaki yetişkin kadın veya erkek için ölüm cezasını gerekli görmekteyler.¹¹⁷ Livâta iki çocuk arasında olmuşsa uygun şekilde te'dip edilirler.¹¹⁸

Erkekler arasında livâtaya varmayan cinsel yakınlaşmalar için de Caferîler de genel olarak celde cezası gerekli görülmektedir. Örneğin iki erkeğin çıplak vaziyette bir örtü altında bulduklarına dört kişi şahitlik ederse hâkim bazı rivayetlere göre 10 ile 99 arası, bazı rivayetlerde 30 ile 99 arası celde cezası verebilir. Bu had değil ta'zirdir.¹¹⁹ Yine bir erkeğin yabancı bir erkeği şehvetle öpmesi de ta'zir gerektiren suçlar kapsamındadır.¹²⁰

2.4. Sihâk

Sözlükte “sevicilik” anlamına gelen sihâk kelimesi bazı dilcilere göre İslamiyet'ten sonra ortaya çıkmıştır.¹²¹ Kelime “sihâk” şeklinde Kur'an'da geçmemekle birlikte aynı kökten türeyen “sahîk”¹²² ve “suhk”¹²³ kelimeleri uzaklık anlamı ifade edecek şekilde yer almaktadır. Fıkıh kaynaklarında sihâk,¹²⁴ müsâhaka,¹²⁵ tedâlük,¹²⁶ ve ityânü'l-mer'etil-mer'ete¹²⁷ gibi ifadelerle karşılanan kadınlar arasındaki eşcinsel ilişkinin haramlığı konusunda İslâm mezhepleri ittifak halindedirler.¹²⁸ Bunun delili “Onlar, eşleri veya cariyeleri dışındakilere karşı ırzlarını korurlar. Eşleri ve cariyeleri ile olan ilişkileri dolayısıyla da kınanmazlar. Kim bunun ötesine geçmek isterse, işte onlar haddi aşan kimselerdir.”¹²⁹ âyeti ile Hz. Peygamber'in “Bir erkek başka bir erkeğin avret yerine bakmasın, kadın da başka bir kadının avret yerine bakmasın. Bir erkek aynı örtünün altında başka bir erkeğe sokulmasın. Kadın da aynı örtünün altında başka kadına sokulmasın”¹³⁰ ve “...Kadın kadınla ilişkide bulunursa her ikisi de zina etmiştir.”¹³¹ mealindeki hadisleridir.

¹¹⁶ Şeyh Müfid, 786; Hillî, *Şerâi'u'l-İslâm*, IV, 942; Mugniyye, VI, 266.

¹¹⁷ Hillî, *Şerâi'u'l-İslâm*, IV, 941; Tebrîzî, 184; Şehîd-i Sâni, Zeynüddîn b. Alî b. Ahmed el-Cübaî el-Âmilî, *er-Ravdatü'l-Behiyye fî Şerhi'l-Lüm'ati'd-Dımaşkıyye*, Tahkik: Muhammed Kalânter, Dâru'l-Alemi'l-İslâmî, Beyrut, Tarihsiz, IX, 145.

¹¹⁸ Tûsî, *en-Nihâye*, Müessesetü'l-Neşri'l-İslâmî, Tahran, Tarihsiz, 704; Şeyh Müfid, 786.

¹¹⁹ Şeyh Müfid, 785; Hillî, *el-Muhtasaru'n-Nâfi'*, 296; Şehîd-i Sâni, IX, 155.

¹²⁰ Mugniyye, VI, 268.

¹²¹ Zebîdî, XXV, 436.

¹²² Hacc, 22/31.

¹²³ Mülk, 67/11.

¹²⁴ Mâverdî, *el-Hâvi'l-Kebîr*, XIII, 224; İbn Abdi'l-Berr, 574; İmrânî, XII, 369; Sâmirî, II, 364.

¹²⁵ Hillî, *el-Muhtasaru'n-Nâfi'* fî *Fikhi'l-İmâmiyye*, Dâru'l-Edvâ, Üçüncü Baskı, Beyrut, 1985, 297; Hattâb VIII, 392; Derdîr, IV, 452; Ezherî, Sâlih Abdullah Semî', *Cevâhiru'l-İklîl Şerhu Muhtasari'l-Halîl*, el-Mektebetü's-Sekâfiyye, Beyrut, Tarihsiz, II, 285; Ğarayânî, IV, 642.

¹²⁶ M. İbn Kudâme, *el-Muğni*, XII, 350; M. İbn Kudâme, *el-Kâfi*, V, 378.

¹²⁷ Şirâzî, III, 340; Rûyânî, XIII, 33; İmrânî, XII, 369; Nevevî, VII, 310.

¹²⁸ Üdeh, II, 368; Abdüllatîf, 78; Abbâdî, 180.

¹²⁹ Mü'minûn 23/5-7.

¹³⁰ Müslim, Ebu'l-Huseyn Müslim b. El-Haccâc el-Kuşeyrî en-Nisâburî, *el-Câmiu's-Sahih*, Çağrı Yayınları, İstanbul, 1981, Hayz 74; Ebû Dâvûd, Hamâm 3; Tirmizî, Edeb 39.

¹³¹ Beyhakî, VIII, 406.

2.4.1. Sihâk Suçunun Cezası

Kadınlar arasında meydana gelen eşcinsel ilişkilerin ne şekilde cezalandırılacağı hususunda Kur'an'da açık bir nass bulunmamaktadır. Ancak bazı İslâm âlimleri “Kadınlarınızdan fuhuş yapanlara karşı aranızdan dört şahit getirin. Eğer şahitlik ederlerse, o kadınları ölüm alıp götürünceye yahut Allah onlara bir yol açıncaya kadar evlerde hapsedin.”¹³² mealindeki âyetin sihâk suçunun cezasını düzenlediği kanaatindedirler. Bu kanaati benimseyenlere göre âyette geçen “fâhişe” kelimesi Kur'an'da, diğer anlamları yanında, hemcinsler arasındaki cinsel ilişki anlamında da kullanılmıştır.¹³³ İlgili âyet lafza uygun olarak yorumlandığında sihâk suçunun cezası kadınları evde hapsedmektir. Âyette ifade edilen “Allah'ın onlara bir yol açması” ise durumlarını düzeltmeleri, seviciliği bırakıp erkeklerle evlenmeleridir.¹³⁴ Ancak İslâm hukukçularının çoğunluğu ev hapsinin ve eziyet etmenin¹³⁵ zina edenlere yönelik Kur'an'ın belirlediği ilk ceza olduğu, daha sonra bu cezanın “Zina eden kadın ve zina eden erkekten her birine yüz sopa vurun...”¹³⁶ âyetiyle nesh edildiği görüşünü benimsemişlerdir.¹³⁷ Son dönem İslâm hukukçularından Ebû Zehra ise zina cezası ile ilgili ilk âyetlerin¹³⁸ nesh edilmediğini, âyette ifade edilen eziyet cezasının mücmel olduğunu ve daha sonradan gelen âyetle¹³⁹ bu mücmelliğin beyan edildiğini ifade etmektedir.¹⁴⁰

Sünni mezhepler sihâk suçunu haddi gerektiren zinadan ve livâttadan farklı değerlendirmişlerdir. Onlara göre bazı hadislerde sihâkın zina olarak nitelendirilmesi mecazi olup fiilin büyük günah olduğunu ifade etmek içindir. Sihâkta duhul (ilâc) gerçekleşmediği için neseplerin karışması gibi bir durum da söz konusu değildir. Bu sebeple sihâk suçuna verilecek ceza ta'zir türünden olmalıdır.¹⁴¹ Ta'zir cezalarının sâbit olmasında ise genel olarak tek ikrâr veya iki şahit yeterli görülmektedir.¹⁴²

Ehlisünnet mezheplerinin aksine Caferîlerde sihâk haddi gerektiren suçlar kapsamında ele alınmıştır. Bu suçu işleyenlere verilecek ceza noktasında ise Caferîlerden iki görüş nakledilmiştir. İlkine göre muhsan olup olmaması fark etmeksizin fâile ve mefule yüz celde vurulur.¹⁴³ Genel kabul de bu yöndedir.¹⁴⁴ İkincisine göre ise sihâk suçunda muhsan olan taraf rec-

¹³² Nisâ, 4/15.

¹³³ Örneğin Ankebût, 29/28.

¹³⁴ İbnü'l-Arabî, I, 457-462; Tabâtabâî, IV, 250; Yazır, II, 490; Karaman, Hayreddin, Çağrı, Mustafa, Dönmez, İ. Kâfi, Gümüş, Sadreddin, *Kur'an Yolu Türkçe Meal ve Tefsir*, Diyanet İşleri Başkanlığı Yayınları, Ankara, 2007, II, 29.

¹³⁵ Nisâ, 4/15.

¹³⁶ Nur, 24/2.

¹³⁷ Şâfiî, Muhammed b. İdrîs, *el-Ümm*, Dârü'l-Vefâ, Tahkik: Rifat Fevzi Abdülmüttalib, Birinci Baskı, 2001, VII, 336-337; Cessâs, Ebû Bekr Ahmed b. Ali er-Râzî, *Ahkâmu'l-Kur'an*, Tahkik: Muhammed Sâdık Gamhâvî, Dârü İhyâi't-Türâsi'l-Arabî, Beyrut, 1992, III, 41-46; Kazvîni, XI, 127-128; M. İbn Kudâme, *el-Muğni*, XII, 308; İmrânî, XII, 345; Avvâ, 262.

¹³⁸ Nisâ, 4/15-16.

¹³⁹ Nûr, 24/2.

¹⁴⁰ Ebû Zehra, *el-Ukûbe*, 88.

¹⁴¹ Hattâb, VIII, 392; Kayravânî, XIV, 268; Mâverdi, *el-Hâvi'l-Kebîr*, XIII, 224; Şîrâzî, III, 340; Rûyânî, XIII, 33; İbn Abdi'l-Berr, 574; İmrânî, XII, 369-370; Sâmirî, II, 364; M. İbn Kudâme, *el-Muğni*, XII, 350; Nevevî, VII, 310; Karâfî, XII, 66; Merdâvî, XXVI, 283; İbnü'l-Hümâm, Kemâluddîn Muhammed b. Abdilvâhid, *Şerhu Fethi'l Kadîr alâ Hidâyeti Şerhi Bidâyeti'l-Mübtedî*, Talik: Abdürrezzâk Gâlib el-Mehdî, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, 2003: V, 249.

¹⁴² Ğarayânî, IV, 642; Avvâ, 362.

¹⁴³ Kuleynî, Muhammed b. Ya'kûb, *Furû'u'l-Kâfi*, Dârü't-Teâruf, Talik: Muhammed Cafer Şemsüddîn, Beyrut, 1993, V, 216-217; Şeyh Müfid, 787-788; Tûsî, *en-Nihâye*, 706; Hillî, *Şerâi'u'l-İslâm*, IV, 942; Hillî, *el-Muhtasaru'n-Nâfi'*, 297; Şehîd-i Sâni, IX, 158-159; Tebrîzî, 209.

¹⁴⁴ Hillî, *Şerâi'u'l-İslâm*, IV, 942; Tebrîzî, 209.

medilir, muhsan olmayanlara celde vurulur. Aynı suçun tekrarrüü halinde cezanın ağırlaştırılması ilke olarak kabul eden Caferîlerde üç defa sihâktan dolayı celde vurulan kadın dördüncü defa aynı suçu işlerse öldürülür.¹⁴⁵ Sihâk ceza ehliyetini haiz bir kadınla çocuk arasında vuku bulmuşsa kadına had uygulanır, çocuk ise ta'zir edilir. Fiilin iki kız çocuğu arasında olması durumunda ise hâkim suçun tekrarlanmasını önlemek için uygun gördüğü cezayı verir.¹⁴⁶ İki yabancı kadının bir örtü altında çıplak vaziyette bulunmaları gibi sevicilik sınırına ulaşmayan cinsel yakınlaşmalar ta'zir cezası gerektirir. İki defa ta'zir uygulanan kişi aynı suçu tekrarlarsa üçüncüde ölüm cezası verileceğini söyleyenler olmakla birlikte esas olan had olarak yüz celde vurulmasıdır.¹⁴⁷

Sihâk suçunu bir nevi zina kategorisinde değerlendiren Caferîler, suçun ispatında da zina da aradıkları şartları aramışlardır. Buna göre sihâk dört erkek şahitle veya akıllı, bâliğ, hür ve muhtâr (mükreh olmayan) kişinin dört defa ikrarıyla sabit olur.¹⁴⁸

Sonuç

Kur'an-ı Kerim'de çeşitli vesilelerle insanlardaki ve diğer canlılardaki cinsiyet farklılıklarına vurgu yapılarak¹⁴⁹ kadın veya erkek olarak yaratılan her bireyin kendi özelliklerine uygun davranışlarda bulunması istenmiştir. Hz. Peygamber de kadına benzemeye çalışan erkekleri ve erkeğe benzemeye çalışan kadınları lanetle anarak¹⁵⁰ insanlardan cinsel kimlik noktasında kendilerine yaratıcı tarafından biçilen role göre hareket etmelerini istemiştir. Bununla birlikte, günümüzdeki kadar yaygın olmasa da, tarihi süreçte Müslümanlar arasında bedensel kimliklerinin gereklerine aykırı davranışlar var olagelmıştır. Hiç şüphesiz bunun en ileri derecesi cinsel tatmini hemsinslerinde arayan homoseksüeller ve lezbiyenlerdir. İslâm hukukçuları hem homoseksüelliğin (livâta) hem de lezbiyenliğin (sihâk) ceza gerektiren bir davranış olduğu hususunda ittifak halindedirler. Ancak lezbiyenlik, homoseksüelliğe nazaran daha hafif bir suç olarak telakki edilmiş ve Câferîler dışındaki fıkıh mezhepleri tarafından bu suça ta'zir cezası öngörülmiştir. Homoseksüellikte ise cezanın şiddeti artmış, Hz. Peygamber'den gelen rivayetler ve sahabe uygulamaları da dikkate alınarak ölüm cezası ön plana çıkarılmıştır. Homoseksüelliğin ölüm cezası gerektiren bir suç olduğunu kabul eden mezhepler bunun zina kapsamında bir had mi, zinadan ayrı bir had mi yoksa ta'zir kapsamında bir ölüm cezası mı olduğu noktasında ihtilaf etmişlerdir. Mezheplerin görüşleri çeşitli açılardan kritik edilebilir. Mâlikîlerin ve Hanbelîlerin livâtaya dayanak olarak sundukları hadisler, Lût kavminin cezalandırılış şekli ve Hz. Lût'un karısının livâta yapmadığı halde aynı şekilde helâk edildiği yönüyle; Şâfiîlerin livâtayı zina kapsamında kabul etmeleri livâtanın gerek isimlendirme açısından gerekse başka yönlerden zinadan ayrı olduğu şeklinde eleştiriye tabi tutulabilir. Nitekim Kur'an-ı Kerim, eşcinsel ilişkileri ahlaksızlık olarak nitelemekle birlikte doğrudan herhangi bir cezadan bahsetmemiştir. Hz. Peygamber'in de eşcinsel ilişkileri sebebiyle kimseye recm cezası uygulamadığı bilinmektedir. Bu durum Hz. Peygamber döneminde eşcinsel ilişkilerin vuku bulmadığı yönünde değerlendirilebileceği gibi buradan eşcinselliğin cezasının had olmadığı sonucu da çıkarılabilir.

Günümüz ceza hukuklarının ulaştığı noktada cezalandırmanın amacının suçun tekrarı önlemek ve suçlunun yeniden topluma kazandırılmasını sağlamak olduğu kabul edilmektedir.

¹⁴⁵ Hillî, *Şerâi'u'l-İslâm*, IV, 942-943; Hillî, *el-Muhtasarü'n-Nâfi'*, 297; Şehîd-i Sâni, IX, 159-160; Tebrîzi, 209-211.

¹⁴⁶ Şeyh Müfid, 788; Tûsî, *en-Nihâye*, 707.

¹⁴⁷ Şehîd-i Sâni, IX, 160.

¹⁴⁸ Şehîd-i Sâni, IX, 158; Mugniyye, VI, 269.

¹⁴⁹ Nisâ, 4/1; Fâtır, 35/11; Yâsin, 36/36; Zâriyât, 51/49.

¹⁵⁰ Buhârî, Libâs 61-62; Ebû Dâvûd, Libâs 28; Tirmizî, Edeb 34.

Bunun için suçluya en uygun ceza verilmelidir. İslâm hukukunda da ta'zir cezalarının suçluların içinde buldukları durum ve işgal ettikleri makam dikkate alınarak uygulanacağı kabul edilmektedir. Bu noktada öncelikle eşcinselliğin normal bir davranış mı yoksa bir tür rahatsızlık mı olduğu tespit edilmelidir. Eşcinsellik rahatsızlık olarak kabul edildiğinde hâkim tedavi için gerekli yönlendirmeleri yapmakla yükümlüdür. Eşcinsellik cinsel sapkınlık olarak kabul edildiğinde ise suçun tekrarını ve toplumda yaygınlaşmasını önleyici yaptırımlar gündeme gelecektir. Bunlar kınama ve azarlama gibi hafif cezalar olabileceği gibi sürgün, uzun süreli hapis ve nihayetinde ölüm cezası da olabilir.

KAYNAKLAR

- Abbâdî, Hâmid Muhammed b. Mut'ab, (2003), “*el-Ukûbetü't-Ta'zîriyye li-Cerîmeti'z-Zinâ fi'l-Fıkhi'l-İslâmî*”, Yüksek Lisans Tezi, Câmîatü Nâyifi'l-Arabiyyeli'l-Ulûmi'l-EmniyyeKülliyetü'd-Dirâsâti'l-Ulyâ Kısmu'l-Adâleti'l-Cinâiyye, Riyad.
- Abdülatîf, Abdulhakîm b. Muhammed, (2003), “*Cerâimü's-Şüzûzi'l-Cinsiyyi ve Ukûbetuhâ fi's-Şerîati'l-İslamiyyeti ve'l-Kânûn*”, Yüksek Lisans Tezi, Câmîatü Nâyifi'l-Arabiyye li'l-Ulûmi'l-Emniyye Külliyyetü'd-Dirâsâti'l-Ulyâ Kısmu'l-Adâleti'l-Cinâiyye, Riyad.
- Âcurrî, Muhammed b. Huseyn, (Tarihsiz), *Zemmü'l-Livât*, Tahkik: Mecdî es-Seyyid İbrâhîm, Mektebetü'l-Kur'ân, Kahire.
- Atalay, Hâmit, (1999), *İngilizce-Türkçe Sözlük*, Türk Dil Kurumu Yayınları, Ankara, I-II.
- Atik, M. Kemal, “Kur'an'da Lüt Kavmi ve Düşündürdükleri”, *Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Y. 1988, S. 2, ss.287-308.
- Avvâ, Muhammed Selim, (2006), *fi Usûli'n-Nizâmi'l-Cinâiyyi'l-İslâmî*, Nahdatü Mısır, Birinci Baskı, Kahire.
- Aynî, Bedru'd-dîn Ebû Muhammed Mahmûd b. Ali, (1990), *el-Binâye fi Şerhi'l-Hidâye*, Dâru'l-Fikr, İkinci Baskı, Beyrut, I-XII.
- Bakırcıoğlu, Rasim, (2012), *Ansiklopedik Eğitim ve Psikoloji Sözlüğü*, Anı Yayıncılık, Ankara.
- Baranî, Muhammed Âşık, (h.1312), *et-Teshîlü'd-Darûriyyi li-Mesâili'l-Kudûri*, Mektebetü's-Şeyh, Karaçi, I-II.
- Behnesî, Ahmed Fethi, (1998), *el-Cerâim fi'l-Fıkhi'l-İslâmî*, Dâru's-Şurûk, Altıncı Baskı, Kahire.
- _____, (1989), *Nazariyyetü'l-İsbât fi'l-Fıkhi'l-Cinâiyyi'l-İslâmî*, Dâru's-Şurûk, Beşinci Baskı, Kahire.
- Beyhakî, Ebû Bekr Ahmet b. Huseyn b. Ali, (2003), *es-Sünenü'l-Kübrâ*, Tahkik: Muhammed Abdülkâdir Atâ, Darü'l-Kütübi'l-İlmiyye, Üçüncü Baskı, Beyrut, I-XI.
- Buhârî, Muhammed b. İsmail, (1992), *el-Câmiu's-Sahîh*, İkinci Baskı, Çağrı Yayınları, İstanbul, I-VIII.
- Buhûtî, Mansûr b. Yûnus b. İdrîs, (1997), *Keşşâfu'l-Kinâ' an Metni'l-İknâ'*, Tahkik: Muhammed Emin ed-Dinnâvî, Âlemü'l-Kütüb, Birinci Baskı, Beyrut, I-V.
- _____, (Tarihsiz), *er-Ravdu'l-Mürbi'u Şerhu Zâdi'l-Müstagni'*, Talik: Abdurrahman b Nâsır es-Suudî, Müessetü'r-Risâle, Beyrut.

- Cessâs, Ebû Bekr Ahmed b. Ali er-Râzî, (1992), *Ahkâmu'l-Kur'ân*, Tahkik: Muhammed Sâdik Gamhâvî, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut, I-V.
- Cüveynî, İmâmü'l-Haremeyn Abdi'l-Melik b. Abdillâh b. Yûsuf, (2007), *Nihâyetü'l-Matlab fî Dirâyeti'l-Mezheb*, Tahkik: Abdulazîm Mahmûd ed-Deyyib, Dâru'l-Minhâc, Birinci Baskı, Beyrut, I-XX.
- Çağbayır, Yaşar, (2007), *Ötüken Türkçe Sözlük*, Ötüken Neşriyat, İstanbul, I-V.
- Çağıl, Necdet, (2007), “Kutsal Metinler Cinsel Sapmaların Referansı mı Bahanesi mi?”, *Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, Erzurum, Sayı: 28, ss.53-88.
- Çeker, Orhan, (1998), “Hüsnâ”, *DİA*, İstanbul, XVIII, ss.491-492.
- Dâmâd Efendi, Abdullah b. Muhammed b. Süleyman, (1998), *Mecmau'l Enhûr fî Şerhi Mülteka'l-Ebhur*, Birinci Baskı, Darü'l-Kütübi'l-İlmiyye, Beyrut, I-IV.
- Darîr, Nüreddîn Ebî Tâlib Abdurrahmân Omar b. Ebi'l-Kâsım b. Ali b. Osman, (2000), *el-Vâzih fî Şerhi Muhtasari'l Hırakî*, Dâru Hadr, Tahkik: Abdumelik b. Abdullah b. Dehîş, Birinci Baskı, Beyrut, I-V.
- Demircan, Ali Rıza, (2014), *İslâm'a Göre Cinsel Hayat*, Ensar Neşriyat, İkinci Baskı, İstanbul.
- Derdîr, Ahmed b. Muhammed b. Ahmed, (Tarihsiz), *eş-Şerhu's-Sağîr alâ Akrabi'l-Mesâlik ilâ Mezhebi'l-İmâm Mâlik*, Tahkik: Mustafa Kemâl Vafî, Dâru'l-Maârif, Kahire, I-IV.
- Dökmen, Zehra Yaşın, (2010), *Toplumsal Cinsiyet*, Remzi Kitabevi, İkinci Baskı, İstanbul.
- Ebû Dâvûd, Süleyman b. Eş'as es- Sicistânî, (2004), *Kitâbü's-Sünen*, Tahkik: Muhammed Avvâme, Müessesetü'r-Reyyân, İkinci Baskı, Beyrut.
- Ebu'l-Hayr, Ali, (1996), *El-Vâzih fî Fikhi İmâm Ahmed*, Dâru'l-Kütübi'l-Katariyye, İkinci Baskı, Katar.
- Ebû Zehra, Muhammed, (Tarihsiz), *el-Cerîme ve'l-Ukûbe fî'l-Fikhi'l-İslâmî (el-Ukûbe)*, Dâru'l-Fikri'l-Arabî, Kahire.
- Ebû Zeyd, Bekr b. Abdullâh, (h.1415), *el-Hudûd ve't-Ta'zirât inde İbni'l-Kayyim*, Dâru'l-Âsıma, İkinci Baskı, Riyad.
- Eşkar, Muhammed Süleyman Abdullâh, (1998), *el-Mücellâ fî'l-Fikhi'l-Hanbelî*, Dâru'l-Kalem, Birinci Baskı, Dimeşk, I-II.
- Ezherî, Sâlih Abdullah Semî', (Tarihsiz), *Cevâhiru'l-İklîl Şerhu Muhtasari'l-Halîl*, el-Mektebetü's-Sekâfiye, Beyrut, I-II.
- Fetâva'l-Hindiyeye, (2000), (Ebu'l-Muzaffer Muhyiddîn Muhammed Bahâdır Alemgîr Avrengzîb (ö.1118/1706) tarafından Şeyh Nizâm başkanlığında bir heyete hazırlanmıştır), Tashih: Abdüllatîf Hasan Abdurrahmân, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-VI.
- Gazzâlî, Ebû Hâmid Muhammed b. Muhammed, (1997), *el-Vasît fî'l-Mezheb*, Tahkik: Muhammed Tâmir, Dâru's-Selâm, Birinci Baskı, Kahire, I-VII.
- Ğarayânî, Sâdik Abdurrahmân, (2002), *Müdevvenetü'l-Fikhi'l-Mâlikî ve Edilletühü*, Müessesetü'r-Reyyân, Birinci Baskı, Beyrut, I-V.

- Ğarîb, Emîn Abdullah, (1985), *Nazratü'l-İslâm ile'l-Livât ve'l-İstimnâ*, Mektebetü'l-Fakîh, Kuveyt.
- Haskefî, Alâuddîn Muhammed b. Ali b. Abdurrahmân b. Ali, (2002), *ed-Dürri'l-Muhtâr Şerhu Tenvîri'l-Ebsâr ve Câmiu'l-Bihâr*, Tahkik: Abdülmun'im Halîl İbrâhîm, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut.
- Hattâb, Ebî Abdillâh Muhammed b. Muhammed b. Andurrahmân er-Ru'aynî, (1995), *Mevâhibü'l-Celîl li Şerhi Muhtasari Halîl*, Dâru'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-VIII.
- Hullî, Ebu'l-Kâsım Necmüddîn Ca'fer b. Hasan, (Tarihsiz), *Şerâi'u'l-İslâm fî Mesâili'l-Helâl ve'l-Harâm*, Şebeketü'l-İmâmeyni'l-Hasaneyn li't-Türâsi ve'l-Fikri'l-İslâmî, I-IV.
- _____, (1985), *el-Muhtasaru'n-Nâfi' fî Fikhi'l-İmâmiyye*, Dâru'l-Edvâ, Üçüncü Baskı, Beyrut.
- Hın, Mustafa, el-Buğâ, Mustafa, Şerbecî, Ali, (1992), *el-Fikhu'l-Menhecî alâ Mezhebi'l-İmâm Şâfi*, Dâru'l-Kalem, Dımeşk, İkinci Baskı, I-VIII.
- Hırakî, Ebi'l-Kâsım Ömer b. Huseyn, (1993), *Metnü'l-Hırakî alâ Mezhebi Ebî Abdillâh Ahmed b. Hanbel eş-Şeybânî*, Dâru's-Sahabeti li't-Türâs, Birinci Baskı, Yer Yok.
- Huseynî, Takiyyuddîn Ebî Bekr b. Muhammed, (2001), *Kifâyetü'l-Ahyâr fî Halli Ğâyeti'l-İhtisâr*, Tahkik: Kâmil Muhammed, Dâru'l-Kütübi'l-İlmiyye, Beyrut.
- İbn Abdi'l-Berr, Ebî Omar Yûsuf b. Abdullah, (1992), *el-Kâfi fî Fikhi Ehli'l-Medîneti'l-Mâlikî*, Dâru'l-Kütübi'l-İlmiyye, İkinci Baskı, Beyrut.
- İbn Âbidîn, Muhammed Emin, (2003), *Reddü'l-Muhtâr ale'd-Dürri'l-Muhtâr Şerhu Tenvîri'l-Ebsâr*, Tahkik: Şeyh Âdil Ahmed Abdulmevcûd, Şeyh Ali Muhammed Muavvîd, Dâru Âlemi'l-Kütüb, Özel Baskı, Riyad, I-X.
- İbn Duveyyân, İbrahim b. Muhammed b. Sâlim, (1996), *Menâru's-Sebîl fî Şerhi'd-Delîl*, Tahkik: Muhammed 'İyd el-Abbâsî, Mektebetü'l-Maârif, Birinci Baskı, Riyad, I-III.
- İbn Kudâme, Muvaffakuddîn Ebî Muhammed Abdullah b. Ahmed b. Muhammed, (1997), *el-Muğnî*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Abdulfettâh Muhammed el-Halvâ, Dâru Âlemi'l-Kütüb, Üçüncü Baskı, Riyad, I-XV.
- _____, (1997), *el-Kâfi*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Birinci Baskı, I-VI.
- İbn Kudâme, Şemsuddîn Ebu'l-Ferec Abdurrahmân b. Muhammed b. Ahmed, (1996), *el-Muğnî ve Şerhu'l-Kebîr*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Dâru Hicr, Birinci Baskı, Basım Yeri Yok, I-XXXII.
- İbn Mâce, Ebû Abdillâh Muhammed b. Yezîd Mâce el-Kazvînî, (1998), *es-Sünen*, Tahkik: Beşşâr Avvâd Ma'rûf, Birinci Baskı, Beyrut, I-VI.
- İbn Manzûr, Ebi'l-Fadl Cemâlidîn Muhammed b. Mükerrerem, (2010), *Lisânu'l-Arab*, Dâru'n-Nevâdir, Kuveyt, I-XX.
- İbnü'l-Arabî, Ebû Bekr Muhammed b. Abdillâh, (2003), *Ahkâmü'l-Kur'an*, Talik: Muhammed Abdülkâdir Atâ, Dâru'l-Kütübi'l-İlmiyye, Üçüncü Baskı, Beyrut, I-IV.

- İbnü'l-Hümâm, Kemâluddîn Muhammed b. Abdilvâhid, (2003), *Şerhu Fethi'l Kadîr alâ Hidâyeti Şerhi Bidâyeti'l-Mübtedî*, Talik: Abdürrezzâk Gâlib el-Mehdî, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-X.
- İbnü'l-Müneccâ, Zeynuddîn el-Müneccâ b. Osman b. Es'ad, (2003), *el-Mümti' fi Şerhi'l-Muğni'*, Tahkik: Abdülmelik b. Abdullah b. Dehîş, Mektebetü'l- Esedî, Üçüncü Baskı, Mekke, I-VI.
- İbnü'n-Neccâr, Muhammed b. Ahmed b. Abdulazîz el-Fütühî, (2008), *Me'ânetü Üli'n-Nühâ Şerhu'l-Müntehâ*, Tahkik: Abdülmelik b. Abdullah b. Dehîş, Beşinci Baskı, Mektebetü'l-Esedî, Mekke, I-XII.
- İbn Nuceym, Zeynü'l-Âbidîn b. İbrâhîm, (1997), *Bahru'r- Râik Şerhu Kenzi'd-Dekâik*, Dârü'l-Kütübi'l-İlmiyye, Beyrut, I-IX.
- İbn Rüşd el-Hafîd, Muhammed b. Ahmed b. Muhammed b. Ahmed, (1982), *Bidâyetü'l-Müctehi'd ve Nihâyetü'l-Muktesid*, Altıncı Baskı, Dârü'l-Mârife, Beyrut, I-II.
- İmrânî, Ebi'l-Hüseyn Yahyâ b. Ebi'l-Hayr b. Sâlim, (2000), *el-Beyân fi Mezhebi'l-İmâm eş-Şâfi*, Tahkik: Kâsım Muhammed en-Nûrî, Dârü'l-Minhâc, Birinci Baskı, Beyrut, I-XIV.
- Kâdî Abdulvahhâb, Ebû Muhammed Ali, (Tarihsiz), *et-Telkîn fi'l-Fıkhi'l-Mâlikî*, Tahkik: Muhammed Sâlis Saîd el-Ğânî, Mektebetü Nezâr Mustafa el-Bâz, Riyâd, I-II.
- _____, (1999), *el-İşrâf alâ Nüketi Mesâili'l-Hilâf*, Takdim: Habîb b. Tâhir, Dâru İbn Hazm, Birinci Baskı, Beyrut, I-II.
- _____, (1998), *el-Ma'üne alâ Mezhebi Âlimi'l-Medîne*, Tahkik: Muhammed Hasan İsmail eş-Şâfi, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-II.
- Kalvazânî, Ebi'l-Hattâb Mahfûz b. Ahmed b. Hasan, (2004), *el-Hidâye alâ Mezhebi Ebî Abdul-lah b Ahmed b. Muhammed Hanbelî eş-Şeybânî*, Tahkik: Abdüllatîf Humeym, Mâhir Yâsîn el-Fahl, Matbaatu Ğerâs, Birinci Baskı, Kuveyt.
- Karâfi, Şahâbuddîn Ahmed b. İdrîs, (1994), *ez-Zahîra*, Tahkik: Muhammed Bûhubza, Dârü'l-Garbi'l-İslâmî, Birinci Baskı, Beyrut, I-XIV.
- Karaman, Hayreddin; Çağrıncı, Mustafa; Dönmez, İ. Kâfi; Gümüş, Sadreddin, (2007), *Kur'an Yolu Türkçe Meâl ve Tefsir*, Diyanet İşleri Başkanlığı Yayınları, Ankara, I-V.
- Kâsânî, Alâuddîn Ebû Bekr b. Mes'ûd, (1974), *Bedâiu's-Sanâi fi Tertîbi's-Şerâi'*, İkinci Baskı, Darü'l-Kütübi'l-Arabiyye, Beyrut, I-VII.
- Katar, Mehmet, (2007), "Tevrat'ın Lut Kıssası Üzerine Bir Araştırma", *Ankara Üniversitesi İlahiyat Fakültesi Dergisi*, C. XLVIII, S. 1, ss.57-76.
- Kayravânî, Ebî Muhammed Abdullah b. Abdurrahmân Ebî Zeyd, (1999), *en- Nevâdir ve 'z-Ziyâdât alâ mâ fi'l-Müdevvene min Ğayrihâ mine'l-Ümmühât min Mesâili Mâlik ve Ashâbih*, Tahkik: Muhammed Huciyy, Dârü'l-Garbi'l-İslâmî, Birinci Baskı, Beyrut, I-XV.
- Kazvîni, Ebi'l-Kâsım Abdu'l-Kerîm b. Muhammed b. Abdu'l-Kerîm er-Râfi', (1997), *el-Azîz Şerhu'l-Vecîz el-Ma'rûfu bi's-Şerhi'l-Kebîr*, Tahkik: Ali Muhammed Muavvîd ve Âdil Ahmed Abdulmevcûd, Dârü'l- Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-XIII.

- Köse, Üzeyir, (2017), “İslam Ceza Hukukunda Fail ve Mağdur Olarak Çocuğun Durumu”, Doktora Tezi, KSÜ Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Ana Bilim Dalı, Kahramanmaraş, 2017.
- Kudûrî, Ebi'l-Hasan Ahmed b. Muhammed b. Ahmed b. Ca'fer, (1997), *Muhtasaru'l-Kudûrî*, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut.
- Kuleynî, Muhammed b. Ya'kûb, (1993), *Furû'u'l-Kâfi*, Dârü't-Teâruf, Talik: Muhammed Cafer Şemsüddîn, Beyrut, I-VIII.
- Kurtûbî, Ebû Abdillâh Muhammed b. Ebî Bekr Ahmed el-Ensârî, (Tarihsiz), *el-Câmi' li Ahkâmi'l-Kur'ân*, Dârü Âlemi'l-Kütüb, Riyad, I-XXI.
- Kutsal Kitap Eski ve Yeni Antlaşma (Tevrat, Zebur, İncil)*, (2007), Kitabı Mukaddes Şirketi, İstanbul.
- Mâverdî, Ebu'l-Hasan Ali b. Muhammed b. Habîb, (1994), *el-Hâvi'l-Kebîr fî Fıkhı Mezhebi'l-İmâm eş-Şâfiî*, Tahkik: Ali Muhammed Muavvîd ve Âdil Ahmed Abdulmevcûd, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-XVIII.
- _____, (1989), *Ahkâmu's-Sultâniyye ve'l-Velâyâtü'd-Diniyye*, Tahkik: Muhammed Mübârek el-Bağdâdî, Mektebetü Dâri İbn Kuteybe, Birinci Baskı, Kuveyt.
- Merdâvî, Alâuddîn Ebi'l-Hasan Ali b. Süleymân b. Ahmed, (1996), *el-İnsâf fî Ma'rifeti'r-Râcihi mine'l-Hilâf*, (el-Muğnî ve Şerhu'l-Kebîr ile Birlikte), Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Dârü Hicr, Birinci Baskı, Basım Yeri Yok, I-XXXII.
- Merğînânî, Burhanuddîn, Ebu'l-Hasan Ali b. Ebî Bekr b. Abdi'l-Celîl, (h.1417), *el-Hidâye Şerhu Bidâyeti'l Mübtedî*, İdâretü'l-Kur'ân ve'l-Ulûmî'l-İslâmiyye, Birinci Baskı, Karaçi, I-VIII.
- Mevsîlî, Abdullah b. Mahmûd b. Mevdûd, (Tarihsiz), *el-İhtiyâr li Ta'lîli'l-Muhtâr*, Tahkik: Şeyh Mahmûd Ebû Dakîkah, Dârü'l-Kütübi'l-İlmiyye, Beyrut, I-V.
- Mevsûatü'l-Fıkhîyye, (1983-2006), Vizâratü'l-Evkâf ve's-Şuûni'l-İslâmiyye, İkinci Baskı, Kuveyt, I-XVL.
- Meydânî, Abdulğani el-Ğanîmî, (Tarihsiz), *el-Lübâb fî Şerhi'l-Kitâb*, Mektebetü'l-İlmiyye, Beyrut, I-IV.
- Molla Hüsrev, Muhammed b. Ferâmûz, (Tarihsiz), *Düreru'l-Hükkâm fî Şerhi Ğureri'l-Ahkâm*, Mîr Muhammed Kütüphanesi, Karaçi, I-II.
- Mugniyye, Muhammed Cevâd, (2000), *Fıkhü'l-İmâm Ca'fer es-Sâdik*, Müessesetü Ensâriyyân, İkinci Baskı, İran, I-VI.
- Müslim, Ebu'l-Huseyn Müslim b. El-Haccâc el-Kuşeyrî en-Nisâburî, (1981), *el-Câmiu's-Sahih*, Çağrı Yayınları, İstanbul.
- Nesâî, Ebû Abdirrahmân Ahmed b. Şuayb b. Ali, (2001), *es-Sünen*, Tahkik: Abdullah b. Abdulmuhsin et-Türkî, Müessesetü'r-Risâle, Birinci Baskı, Beyrut, I-XII.
- Nevevî, Ebû Zekeriyâ Yahyâ b. Şeref, (2003), *Ravdatü't-Tâlibîn*, Dârü Âlemi'l-Kütüb, Tahkik: Şeyh Âdil Ahmed Abdulmevcûd, Şeyh Ali Muhammed Muavvîd, Riyâd, I-VIII.

- Öztürk, Orhan; Uluşahin, Aylin, (2011), *Ruh Sağlığı ve Bozuklukları*, Tuna Matbaacılık, Onbirinci Baskı, Ankara, I-II.
- Remlî, Şemsuddîn Muhammed b. Ebi'l-Abbâs Ahmed b. Hamza b. Şihâbu'd-Dîn, (1992), *Nihâyetü'l-Muhtâc ilâ Şerhi'l-Minhâc*, Dâru İhyâi't-Türâsi'l-Arabî, Üçüncü Baskı, Beyrut, I-VIII.
- Rüyânî, Ebi'l-Mehâsin Abdulvâhid b. İsmâil, (2002), *el-Bahru'l-Mezheb fî Furû'î' Mezhebi'l-İmâm eş-Şâfiî*, Dâru İhyâi't-Türâsi'l-Arabî, Birinci Baskı, Beyrut, I-XIV.
- Sâmirî, Nasîruddîn Muhammed b. Abdullah, (2003), *el-Müstev'ib*, Tahkik: Abdulmelik b. Abdullah b. Dehîş, Mektebetü'l-Esedî, Mekke, İkinci Baskı, I-II.
- Semerkandî, Alâuddîn Muhammed b. Ahmed, (1984), *Tuhfetu'l-Fukahâ*, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-III.
- Serahsî, Şemsü'l-Eimme Ebû Bekr Muhammed b. Ebi Sehl, (1989), *el-Mebsût*, Dârü'l-Mâri-fe, Beyrut, I-XXXI.
- Şâfiî, Muhammed b. İdrîs, (2001), *el-Ümm*, Dârü'l-Vefâ, Tahkik: Rıfat Fevzi Abdülmüttalib, Birinci Baskı, I-XI.
- Şahin, Nurten Zeliha, (2015), "İslam Hukuku ve İnsan Hakları Bağlamında Eşcinsellik Sorunu", *Ekev Akademi Dergisi*, Yıl: 19, Sayı: 62, Bahar 2015, ss.507-530.
- Şehîd-i Sâni, Zeynüddîn b. Alî b. Ahmed el-Cübâi el-Âmilî, (Tarihsiz), *er-Ravdatü'l-Behiyye fî Şerhi'l-Lüm'ati'd-Dimaşkiyye*, Tahkik: Muhammed Kalânter, Dârü'l-Alemi'l-İslâmî, Beyrut, I-X.
- Şevkânî, Muhammed b. Ali b. Muhammed, (Tarihsiz), *Neylü'l-Evtâr Şerhu Muntekâ'l-Ahbâr min Ehâdîsi Seyyidi'l-Ahyâr*, Matbaatu Mustafa el-Bâbî el-Halebî ve Evlâduhû, Mısır, I-VIII.
- Şeybânî, Ebû Abdillâh Muhammed b. Hasan, (2006), *Kitâbu'l-Âsâr*, Tahkik: Ahmed İsâ, Dârü's-Selâm, Birinci Baskı, Kahire, I-II.
- Şeyh Müfîd, Ebû Abdillâh Muhammed b. Muhammed b. En-Nu'mân el-Hârisî el-Ukberî, (h.1410), *el-Mugnia*, Neşr: Müessesetü'n-Neşri'l-İslâmî, Sekizinci Baskı, Yer Yok.
- Şîrâzî, Ebî İshâk İbrâhîm b. Ali b. Yûsuf el-Fîrûzâbâdî, (1995), *el-Mühezzeb fî Fıkhî'l-İmâm eş-Şâfiî*, Dârü'l-Kütübi'l-İlmiyye, Birinci Baskı, Beyrut, I-III.
- Şîrbînî, Şemsuddîn, Muhammed b. Hatîb, (1997), *Muğni'l-Muhtâc ilâ Ma'rifeti Maânî Elfâzi'l-Minhâc*, Tahkik: Muhammed Halil İ'tânî, Dârü'l-Marife, Birinci Baskı, Beyrut, I-IV.
- Tabâtabâi, Muhammed Huseyn, (Tarihsiz), *el-Mîzân fî Tefsîri'l-Kur'ân*, Şebeketü'l-İmâmeyni'l-Hasaneyn li't-Türâsi ve'l-Fikri'l-İslâmî, I-XX.
- Tahâvî, Ebû Ca'fer Ahmed b. Muhammed b. Selâme, (Tarihsiz), *Muhtasaru't-Tahâvî*, Matbaatu Dâri'l-Kütübi'l-Arabî, Tahkik: Ebu'l-Vefâ el-Afgânî, Mısır.
- Tebrîzî, Mirzâ Cevâd, (h.1417), *Üsüsü'l-Hudûd ve't-Ta'zîrât*, Mihr Matbaası, Birinci Baskı, Basım Yeri Yok.

- Tekin, Mustafa, (2009), “Toplumsal Değerler Bağlamında Cinsellik Anlayışı ve Pratiklerine Sosyolojik Bir Yaklaşım”, *IV. Din Şûrası Tebliğ ve Müzakereleri (12-16 Ekim 2009 Ankara)*, Ankara, ss.573-597.
- Tirmizî, Ebû İsâ Muhammed b. İsâ b. Sevre, (1998), *el-Câmiu's-Sahih*, Dâru'l-Garbi'l-İslâmî, İkinci Baskı, Beyrut, I-V.
- Turan, Süleyman, (2014), “Günah, Hastalık Ya da Alternatif Bir Yaşam Biçimi mi? Modern Yahudi Mezheplerinde Homoseksüellik Konusunda Yaşanan Kırılmalar”, *İstanbul Üniversitesi İlahiyat Fakültesi Dergisi*, Y.2014, S. 30, ss.135-172.
- Tûsî, Ebû Ca'fer Muhammed b. Hasan b. Ali, (Tarihsiz), *el-Mebsût fî Fıkhı'l-İmamiyye*, Talik: Muhammed Bâkır el-Behbûdî, Dâru'l-Kitâbi'l-İslâmî, Beyrut, I-VIII.
- _____,(Tarihsiz), *en-Nihâye*, Müessesetü'l-Neşri'l-İslâmî, Tahran.
- Ûdeh, Abdulkâdir, (Tarihsiz), *et-Teşrîu'l-Cinâiyyi'l-İslâmî Mukâranen bi'l-Kanûni'l-Vad'î*, Darü'l-Kâtibi'l-Arabî, Beyrut, I-II.
- 'Useymîn, Muhammed b. Sâlih, (h.1427), *eş-Şerhu'l-Mümtiu' alâ Zâdi'l-Müstegni'*, Dâru İbni'l-Cevzî, Birinci Baskı, Riyad, I-XV.
- _____, (2007), *Müzkiratü Fıkh*, Dâru'l-Ğaddi'l-Cedîd, Birinci Baskı, Kahire, I-IV.
- Ûlken, Hilmi Ziya, (1969), *Sosyoloji Sözlüğü*, Milli Eğitim Basımevi Talim ve Terbiye Dairesi Yayınları, İstanbul.
- Vatandaş, Celaleddin, (2015), “Eşcinsellik –Sapkınlıktan Meşru Bireysel Tercihe-” *Umran*, S. 249, İstanbul, Mayıs 2015, ss.52-57.
- Yaşaroğlu, Kâmil, (2003), “Livâta” *DİA*, Ankara, XXVII, ss.198-200.
- Yazır, Muhammed Hamdî, (Tarihsiz), *Hak Dîni Kur'an Dili*, Çelik-Şura Yayınları, İstanbul, I-IX.
- Yiğit, Talip, “Boşanma ve Zina İlişkisi: Türkiye ve Avrupa Birliği Üye Ülkelerin Yasa Uygulama Örnekleri”, *Asos Journal The Journal of Academic Social Science, Akademik Sosyal Araştırmalar Dergisi*, Yıl: 5, Sayı: 46, Mayıs 2017, ss.201-222.
- Zebîdî, Muhammed el-Murtazâ b. Muhammed el-Hüseynî, (1965-2004), *Tâcu'l-Arûs min Cevâhiri'l-Kâmûs*, Tahkik: Abdussettâr Ahmed Ferrâc vd., et-Türâsü'l-Arabiyyi, Kuveyt, I-XL.
- Zerkeşî, Şemsüddîn Ebû Abdullah Muhammed b. Abdullah, (2009), *Şerhu Zerkeşî alâ Metni'l-Hirakî*, Tahkik: Abdulmelik b. Abdullah b. Dehîş, Mektebetü'l-Esedî, Üçüncü Baskı, Mekke, I-IV.