
Adliyye Şerhi (istanbull312). 6. Hacı
Reşid Paşa. Ruhu'I-Mecelle (I-VIII, is­
tanbul 1326-1328) 7. Muhammed Halid
Attasi, ŞerJ:ıu'l-Mecelle. Müftl Emced
Ali tarafından Urduca'ya tercüme edil­
miştir (islamabad 1406/1986). s. Kuyucak­
lızade Atıf Efendi, Mecelle Şer hi (İstan­
bul 1311-1318). Müellifin vefatı sebebiyle
"Kitabü'ş-Şirket"e kadar gelebilmiştir.

Mecelle Fransızca (Demetrius Nico­
laides, Code civil ottoman, istanbul 1881;
G. Young, Corps de droit ottoman, Oxford
1906, VI, 169-446). İngilizce (Vitchen Ser­
vicen, Code Civil Ottoman, Costantinople
1872; W. E. Gr igsby, The Medjelle, Lon­
don !895; Sir Charles Tyser, The Mejelle,
Nikosia !90 I, Lah o re, ts .; Charles Hooper,
The Civil Law of Palestine and Transjor­
dan, c. l,]erusalem 1933). Almanca. Rum­
ca. Boşnakça (Medje/lei Ahkami Şer' iye 1
Otomanski Gragjanski Zakonik, Sarayevo
1906). Bulgarca. Arapça (Ahmed Faris eş­
Şi d yak, Mecelletü aJ:ıkami'l-'adliyye, is­
tanbul 1879, 1880, 1882; el-Mecelle, istan­
bul ! 305; Kaşifülg ıta Muhammed Hüseyin,
Ta/:ırirü 'l-Mecelle, 1-V. Necef 1359-1362),
Urduca ve Malayca'ya da (tre. Akhir Haji
Yaacob, al-A/:ıkam al-'Adliyyah: Undang­
Undang Sivills lam, Kuala Lumpur DPB
1990) çevrilmiştir.

BİBLİYOGRAFYA :

Cevdet. Tezakir, ı , 62-64; IV, 73, 95-97;
a.mlf .. Ma'rCızat, s. 200-213; Le Baron ı. de Tes­
ta. Recueil des traites de la porte ottomane
avec la puissances etrangeres, Paris 1892, VII,
420, 469, 505, 511; Hacı Reşid Paşa . RCıhu'l­

Mecelle, istanbul 1326, tür.yer.; E. Engelhard.
Türkiye ve Tanzimat (tre. Ali Reşad). istanbul
1328, tür. yer.; Ali Haydar. Dürerü '1-hükkam,
istanbul 1330, 1-IV, tür.yer.; Düstur. İkinci tertip,
istanbul 1334, VI, 635-636; Ali Fuat Türkgeldi.
Rical-i Mühimme-i Siyasiyye, istanbul 1928,
s. 127; Türkiye Maarif Tarihi, 1, 229-230; Hıfzı
Veldet Velidedeoğlu. "Kanuniaştırma Hareket­
leri ve Tanzimat", Tanzimat 1, istanbul 1940, s.
139-209; Ebül'ula Mardin , Medeni Hukuk Cep­
hesinden Ahmet Cevdet Paşa, istanbul 1946,
tür.yer.; Enver Ziya Karai. Osmanlı Tarihi(Anka­
ra 1954-56). Ankara 1988, VI, 26; VII, 166- ı 69;
Subhi Mahmesani. el-Evza'u't-teşri'iyye fi'd-dü­
veli'l-'Arabiyye, Beyrut 1962, s. ı 78-182, 232,
262-263, 290-291 , 3ıO, 337-338; Chafik Che­
hata. Precis de droit musulman, Paris ı970, s.
36; özege, Katalog, lll, 1042-1044; IV, 1490,
ı 843; Yaşar Karayalçın-Ahmet Mumcu, Türk
Hukuk Bibliyografyası, Ankara ı 972, s. 55-
64; N. Anderson . Law Reform in the Muslim
World, London 1976, s. 86-1 00; R. H. Eisen­
man. fslamic Law in Palesiine and fsrael, Lei­
den 1978, s. 19-26, ı 06-135, 245-260; Aga Bü­
zürg-i Tahran!, Tabakatü a'lami'ş-Şi'a, Meşhed
1404,1/2, s . 619; M. YusufGuraya, fslamicJu­
risprudence in the Modern World, Lahare 1986,
s. 45-49; Huıusi Yavuz." Mecelle'nin 'Iedvini ve
Cevdet Paşa' nın Hizmetleri", Ahmed Cevdet

Paşa Semineri, istanbul1986, s. 41-101; a.mlf.,
"Events Leading to the Compilation of the First
Ottoman Civil Code", iTED, Vlll / 1-4 (1984). s.
89- ı 22; M. Ak.if Aydın, "Bir Hukukçu Olarak
Ahmed Cevdet Paşa", Ahmed Cevdet Paşa Se­
mineri, istanbul1986, s. 21-37; a.mlf .. "Mecel­
le'nin Hazırlanışı", Osm.Ar., IX (1989). s. 31-50;
a .mlf .. "Mecelle'nin Yürürlükten Kaldırılan Al­
tıncı Kitabı Kitabü'l-Vedia", a.e., XIII (ı 993), s .
207-226; a.mlf .. "Türk Hukukunun Laikleşme
Sürecinde Lozan ' ın Oynadığı Rol", islami Araş­
tırmalar, Vlll/3-4, Ankara 1995, s . 166-172;
Zainudin Jaffar B. Shari'ah. "The Development
of Islamic Legal Thoughts in 1\ventieth Century
Malaysia: An Asessment of Cross-Cultural
Links with Special Reference to the Ottoman
Majallat al-Ahkam al-Adliyyah" , Proceeding of
the Annual Conference of the British Society
for Middle Eastem Studies, Manchester 1994
(?). s. 292-306; Fikret Karçiç. Bosna -Hersek
islam Hukuk Tarihi (tre. Mehmet Erdoğan). is­
tanbul 1994, s. 45; Abdüssettar Huveylidi. "el­
tıaşa' i şü'n-nehciyye li-Mecelleti'l-al:ıkami'l­

'adliyye", A 'malü '1-mü'temeri'l-'a lemiyyi 's-sa­
dis li 'd-dirasati'l-'Oşmaniyye t:ı.avle vat~yye­
ti'd-dirasat t:ı.avle 'l-vilayati'l-'Arabiyye fi'l-ma'­
hedi 'l-'Oşmani f:ıilale'ş-şe lasine sene el-maziye
(nşr. Abdülcelll Temlml). Ftersi -Zaghouan 1996,
s. 129-142; Osman Kaşıkç ı. islam ve Osmanlı
Hukukunda Mecelle, istanbul 1997; Seyyid Ne­
sib, "Mecelle'nin ıslahına Doğru", Darülfünun
Hukuk Fakültesi Mecmuası, 1/4, istanbul1323,
s. 404-425; "İhzar-ı Kavanin Komisyonlan Ka­
nun-i Medeni Til li Komisyonunun Layihası",

Ceride-i Adliyye, Vll/160-162, istanbul 1333,
s. 863-942; Sıddık Sami Onar. "Osmanlı İmpa­
ratorluğunda İslam Hukukunun Bir Kısmının
Codifıcation 'u , Mecelle", iü Hukuk Fakültesi
Mecmuası, XX/1-4, istanbul 1954, s. 57 -85; Şe­
rif Arif Mardin. "So me Explanatory Notes on
the Origins of the 'Mecelle' (Med jel le)", MW, Ll
(ı 968). s. 189-196, 274-279; Mehmed Begovic.
"Similarities between the Mecelle and the Ge­
neral Proprietary Code of Montenegro", POF,
XXXVI (1987). s. 133-147; J. H. Kramers.
"Medjelle", El (ing.). V, 449; Ali Ölmezoğlu.
"Cevdet Paşa", iA, lll, 116-121; A. Cevad Eren.
"Tanzimat", a.e ., Xl, 709-764; C. V. Findley.
"Medjelle", E/2 (ing.). VI, 971-972.

!il M. AıctF AYDIN

1
MECELLE-i UMÜR-ı BELEDİYYE 1

(ol.i:.>..l.?.J~'~)
Osman Nuri Ergin'in

(ö. 1961)
belediyecilik, şehir

ve medeniyet tarihiyle ilgili eseri.
L ~

Adının işaret ettiği alanın ötesinde eser
din, kültür. sanat, siyaset. iktisat, mües­
seseler ve medeniyet tarihi hakkında in­
sanlık mirasını yer yer mukayeseli olarak
değerlendiren bir külliyattır. Aynı zaman­
da Türkiye'de belediyecilik alanında ilk ve
en kapsamlı çalışma olma özelliğini hala
korumaktadır. Yirmi iki yıllık belediye me­
muriyet hayatı bulunan Osman Nuri pek

MECELLE-i UMÜR-ı BELEDİYYE

çok evrak ve belgeyi toplayarak bir arşiv
oluşturmuş, bu çalışma kendisine zengin
ve sağlam bir zemin hazırlamıştır. Bu ar­
şivin yanı sıra konuyla ilgili Doğu ve Ba­
tı'daki temel kaynakları kullanarak. ayrı­
ca şahsi tecrübelerini. özel bilgilerini, ya­
zışmalarını değerlendirerek 4722 sayfayı
bulan bir külliyat ortaya çıkarmıştır. Ese­
rin 1776 sayfa tutan ilk cildi telif olup di­
ğer ciltleri ferman, irade. kanun, nizam.
talimat, imtiyazat, mukavelat vb. metin­
leri ihtiva etmektedir. Mecelle, müelli­
fin şehir ve belediyecilik tarihiyle ilgili ya­
yımladığı ondan fazla eserin en önemlisi
olduğu gibi muhtevası. telif tarzı , kaynak
kullanımı ve hacmi itibariyle bu alanda
dünya dillerindeki metinler arasında da
ayrı bir yeri vardır.

Mukaddimede Mecelle -i Umlır-ı Be­
lediyye 'nin nasıl ortaya çıktığını anlatan
Osman Nuri. ll. Meşrutiyet'in ardından
hükümet ve devlet teşkilatı arasında
belediyenin kon umunu gösteren çalış­
malara başlandığı sırada kendisinin şeh­
remaneti arşivini düzenlemekle görevli
Haz'ine-i Evrak başkatipliğine tayin edil­
diğini. karşılaştığı engellemelere rağmen
önce ll. lll ve IV. ciltleri kısa sürede ta­
mamladığını. V. cildin araya savaşın gir­
mesi yüzünden dört yıl sonra hazır olabil­
diğini. son olarak da eserin teorik çerçe­
vesini teşkil eden ı. cildi telif ettiğini söy­
lemektedir.

Çalışmanın en özgün ve önemli kısmını
oluşturan . "Tarih-i Teşkilat-ı Belediyye"
başlıklı 1. cildi beş kısma ve her kısım bab
ve fasıliara ayrılmıştır. Mukaddimenin ar­
kasından belediye kavramı hakkında bilgi
verilmekte, ardından birinci kısım başla­
maktadır. Bu ciltte yer qlan bazı başlıklar
Batı'da şehir ve belediye teşkilatı tarihi.
İslam kültüründe belediyeye dair husus­
lar, İslam ülkelerinde belde ve belediye
işleriyle ilgili görevliler. esnaf teşkilatları,
halkın iaşesi ve narh işlerine dair mese­
leler. zabıta görevleri ve tarihçesi, imar,
inşa. yol tahsisi ve itfaiye teşkilatı gibi hu­
suslar yer almaktadır. Eserin üçüncü kıs­
mı asıl konuyu oluşturan Osmanlı toprak­
larında belediye teşkilatma ayrılmıştır.
İlk planlamada cildin sonunda İstanbul
şehreminlerinin hal tercümesinin yazıl­
ması düşünülmüş ve bununla ilgili çalış­
ma tamamlanmışken hacim yüzünden
bundan vazgeçilerek sadece şehremin­
lerinin isimlerini ve görev sürelerini bildi­
ren liste ile yetinilmiştir. 1. cildin sonunda
isim, münderecat ve kaynaklara ait genel
bir indeks vardır.

235

MECELLE-i UMÜR-ı BELEDiYYE

Müellif eserine konuyla doğrudan ilgili
olmamakla birlikte devrindeki bazı siyasi
tartışmalara dair görüşlerini de yansıt­
mıştır. Ergin ayrıca Doğu ve Batı gelenek­
lerinde şehir hayatının gelişiminin farklı
olmasından dolayı belediyecilik teşkilatı
ve hizmetlerinin değiştiğini, gerek şehir­
lerin gerekse belediyeciliğin yapısında
orada yaşayanların milli vasıflarına uygun
olarak gelişme görüldüğünü ve medeni­
yetlerin yükselişinde sivil toplum kurum­
larının gerekliliğini vurgulamaktadır. Bu
çerçevede belediye yönetimlerinin halk
tarafından belirlenmesi, kendi alanların­
da yargı yetkisine sahip olmaları ve bele­
diyelerin yetki alanlarında merkezi idare­
nin vesayeti altına girmemeleri gerekti­
ğini de anlatır.

Mecelle-i Umur-i Belediyye, Osmanlı
geleneği çerçevesinde yer yer ayrıntı sa­
yılabilecek uzun bölümler ihtiva eden. ba­
zan maksat dışında başka konulara ge­
çip bilgi birikimini yansıtırcasına izahata
giren. müellifin zaman zaman dini, idari
ve siyasi görüşlerini satır aralarına serpiş­
tirdiği kırkambar türü bir çalışma özelli­
ği taşımaktadır. Bu haliyle eser. aynı za­
manda Osmanlı Devleti'nin çöküş devri ve
Cumhuriyet'in kuruluş dönemini birlikte
yaşamış muhafazakar aydınların iki dö-

Mecelle-i Umilr-ı Belediyye' nin iç kapağ ı

236

J "\:_.\ j;'

nemi telif gayretlerinde nasıl bir ruh hali
taşıdıklarını da yansıtması bakımından
önemlidir.

Beş cilt halinde yayımlanan eser (ı 3 30-

1338) , Latin harflerine aktarılarak son
cildi indeks olmak üzere dokuz cilt halin­
de istanbul Belediyesi tarafından tekrar
neşredilmiştir (1995). Mukaddimesinden,
müellifin diğer eserleri İstanbul Şehre­
minleri (İ stanbul 192 7) ve İstanbul Şeh­
ri Rehberi'nin (İ s t a nbul 1936) esasen
Mecelle içinde düşünüldüğünü, ancak
eserin hacmi çok genişteyince bunların ay­
rı olarak basıldığı anlaşılmaktadır. Osman
Nuri'nin Muhtasar M ecelle-i Umur-ı
Belediyye adlı bir neşri daha vardır (İ s ­

tanbul ı 337) . Bu eser Küçük Mecelle-i
Um ur-ı Belediyye başlığıyla da yayım­
lanmıştır (İstanbul 1340).

BİBLiYOGRAFYA :

Osman Nuri [Ergin]. Mecelle-i Umar-ı Bele­
diyye, 1-V, İstanbul 1330-38; Emin Nedret işli.
Osman /'lu ri Ergin: Hayatı ve Eserleri, İstan­
bul 2003, s. ı -9; Mehmet Ali Gökaçtı. "Ölümü­
nün Kırkıncı Yılında Türk Belediyeciliğinin Anıt
İsmi : Osman Nuri Erg in", n; XXXVI/ 221 (200 1).

s. 7-15. liJ A zMi ÖzcAN

MECELLETÜ'I-EZHER
(~)·1~)

L Camiu'l-Ezher'in çıkardığı aylık dergi._j

Camiu'l-Ezher Yüksek Konseyi üyesi
Abdülaiiz Muhammed Bek'in 1926 yılın­
da Ezher'in üstlendiği misyonu ve dola­
yısıyla islam davetini her yere ulaştıracak
bir derginin çıkarılması yolundaki tale­
binden birkaç yıl sonra Muhammed el­
Ahmedi ez-Zevahiri'nin Ezher şeyhliğine
getirilmesinin ardından konu tekrar gün­
deme getirilmiş ve 29 Mayıs 1930 tari­
hinde Nurü'l-İslam adıyla bir derginin
yayımianmasına başlanmış. derginin adı
üç yıl sonra Mecelletü'l-Ezher olarak de­
ğiştirilmiştir. Derginin amaçları ilk sayı­
sında şöyle açıklanmıştır: islami gerçek­
leri yaymak, d inin esas ve ahkamına dair
ileri sürülen bazı eleştirileri cevaplandır­
mak, Hz. Peygamber'in sünnetini uydur­
ma hadislerden ayıklamak, İslam büyük­
lerinin hayat hikayelerini yazmak, İslam' ı
çirkin göstermeye yönelik her türlü te­
şebbüsü önlemek.

Dergi, 1941-1942 yıllarından itibaren
yazı işleri müdürlüğünü yürüten M. Fe­
rid Vecdi ve arkadaşlarının bir platformu
haline gelmiştir. 1946'da Ezher Şeyhi
Mustafa Abdürrazık'ın başkanlığında top­
lanan bir komisyon Mecelletü'l-Ezher

için bazı yeni yöntem ve hedefler belirle­
di. Bunlar arasında derginin Camiu'l-Ez­
her'in mesajını en iyi biçimde ifade ede­
cek şekilde ıslah edilmesi, konuların çe­
şitlendirilmesi, yabancı dilde bir ek ha­
zırlanması. kıymetli Arapça yazmaların
tanıtılması, basılması veya dergide yayım­
lanması gibi hususlar bulunuyordu. Ayrı­
ca derginin gerçekleştireceği faaliyetler
içinde İslami araştırmalara destek veril­
mesi. Ezher ile diğer üniversite ve araş­
tırma merkezleri arasında irtibat kurul­
ması, Ezherliler için eğitim ve öğretim
malzemelerinin hazırlanması gibi konu­
lar yer alıyordu .

Mecelle tü '1-Ezher başlangıcından
1952 yılına kadar aylık olarak, Ağustos
1954- Ocak 1955 arasında ayda iki sayı
çıkarıldıktan sonra Şubat 1955'ten itiba­
ren tekrar eski periyoduyla yayımlanmış­
tır. Dergide tefsir. hadis. kelam, fıkıh , ta­
rih, siyer ve biyografi. edebiyat, pozitif
ilimler, İslam dünyasından haberler. ki­
tap tanıtımı, hikaye ve fıkralar gibi konu­
larla İslam dini hakkında Batı'da yayım­
lanmış kitap ve makalelere yer verilmiş.
ayrıca sonuna bazı yazıların İngilizce çe­
virileri eklenmiştir.

Siyasetten uzak kalınacağı daha ilk sa­
yısında belirtilmekle birlikte Mecelle tü '1-
Ezher'de güncel siyasi eğilimleri meş­
rulaştıran. bazan siyaseti yönlendirme­
yi amaçlayan yazılar da çıkmıştır. Mesela
Cemal Abdünnasır döneminde İslam sos­
yalizmi ele alınmış. Arap- İsrail savaşı gibi
önemli meselelere dergi yöneticilerinin
ortaya koyduğu İslami ölçüler çerçevesin­
de yaklaşımlarda bulunulmuştur. Dergi­
de önce krallık döneminin yönetim şeklini
destekleyen yazılar neşredilmiş, ardından
cumhuriyeti ilan eden ihtilal hareketini
meşru sayan bir tutum sergilen miş, ihti­
lalin Ezher Üniversitesi'ndeki reform ha­
reketi bilimsel devrim olarak gösterilmiş,
siyasi düzen sosyalizme kayınca bu te­
mayül ve uygulama İslami çerçeve içinde
görülmüş, iktisadi teşekküller kamulaş­
tırılınca bunun fıkıhtaki mesalih-i mür­
sele veya sedd-i zerai' ilkelerine dahil ol­
duğu açıklanmıştır. 1954 ve 1965 yılla­
rında devletin İhvan-ı Müslimin ile çatış­
ması üzerine dergi bu topluluğu eleştiren
bir tavır içine girmiştir. Enver Sedat'ın
Abdünnasır'ın çizgisinden ayrılarak "din
ve ilim devleti" sloganı etrafında oluştur­
duğu politika neticesinde Ezher dergisin­
de bu yönde yazılar yazılmış, din ve siya­
set, şura ve demokrasi konularında ma­
kalelere yer verilmiş. Ezherliler tarafın­
dan hazırlanan anayasa ve çok sayıda ka-

