

Mülkiyet hakkı, intifa hakkı, üst hakkı, oturma hakkı, bağlı haklar, eşyaya bağlı irtifaklar, düzensiz kişisel irtifaklar, şahsa bağlı irtifaklar, şahısla kaim irtifak hakları

TMK m.726/f.1, 806/f.1, 823/f.3, 826/f.1

OLAY 1: (A), mülkiyet hakkı sahibi olduğu taşınmazlardan biri üzerinde (B) lehine intifa hakkı, diğer taşınmaz üzerinde (C) lehine oturma hakkı, üçüncü taşınmaz üzerinde ise (D)'nin mülkiyet hakkı sahibi olduğu taşınmaz lehine üst hakkı kurmuştur. Daha sonra (B), sahibi olduğu hakkın kullanımını (E)'ye devretmiştir. (C), taşınmazın kullanmadığı bölümlerini kiralamayı düşünmektedir. (D) ise üst hakkına dayanarak (A)'nın taşınmazı üzerinde bir yapı inşa etmiştir.

SORULAR:

1. (B) ile (E) arasındaki hukuki ilişkiyi değerlendirerek, (E)'nin sahibi olduğu hakkın niteliğini belirleyiniz.
- (B), taşınmaz üzerinde intifa hakkına sahiptir. İntifa hakkı, hak sahibine ayrılmaz biçimde bağlı bulunur. Başka bir söyleyişle, intifa hakkının devredilmesine veya mirasçılara geçmesine olanak tanınmamıştır. Ancak, intifa hakkı sahibi, hakkını bizzat kullanmak zorunda değildir. İntifa hakkının devri mümkün olmamakla birlikte, hakkın kullanımının devri mümkündür (TMK m.806/f.1). Olayda da, intifa hakkı sahibi (B), hakkın kendisini değil, kullanımını (E)'ye devretmiştir. Bu durumda (B) ve (E) arasında bir borç ilişkisi kurulur. (E)'nin sahibi olduğu kullanım hakkı nisbi karakterlidir ve bu hakkın varlığı, (B)'nin intifa hakkının varlığına bağlıdır. İntifa hakkının sona ermesi durumunda, kullanım hakkı da sona ermektedir.

2. Oturma hakkının niteliğini dikkate alarak, oturma hakkı sahibinin taşınmazın kullanmadığı bölümlerini kiralaması mümkün müdür? Açıklayınız.

- Gerek intifa hakkı gerek oturma hakkı, şahısla kaim irtifak hakları arasında yer alırlar. Bu hakların devri mümkün olmadığı gibi, hak sahibinin ölümünde de mirasçılara geçmesi mümkün değildir. Bununla birlikte, intifa hakkı sahibi, hakkını bizzat kullanmak zorunda olmadığı için hakkın kullanımını üçüncü kişiye bırakabilir (TMK m.806/f.1).
- TMK m.823/f.3'e göre, kanunda aksine hüküm bulunmadıkça, intifa hakkına ilişkin hükümler, oturma hakkı bakımından da uygulanır. Bu durumda, intifa hakkının kullanımının devrine ilişkin TMK m.806/f.1'nin, oturma hakkı bakımından da uygulanabileceği, böylece oturma hakkının da kullanımının devredilebileceği düşünülebilir. Ancak, oturma hakkının niteliği gereği, bu hakkın kendisi gibi kullanımı da devredilemez. Bu nedenle, oturma hakkı sahibi (C)'nin, binanın kullanmadığı bölümlerini kiraya vermesi mümkün değildir.

3. (A)'nın sahibi olduğu taşınmaz üzerinde, (D)'nin sahibi olduğu taşınmaz lehine üst hakkı kurulması mümkün müdür? Aynı durumda tam kullanma ve yararlanma yetkisi sağlayan bir irtifak hakkı kurulabilir mi? Açıklayınız.

- İntifa hakkı ve oturma hakkı, ancak belirli kişiler lehine kurulabilirken, düzensiz kişisel irtifaklar arasında yer alan üst hakkı, belirli bir kişi lehine kurulabileceği gibi, belirli bir taşınmaz lehine de kurulabilir. Başka bir söyleyişle, üst hakkının hem kişiye bağlı irtifak hem de eşyaya bağlı irtifak biçiminde kurulması mümkündür. Kişiye bağlı irtifak biçiminde kurulan üst hakkı, kural olarak, devredilebilir ve mirasçılara geçer (TMK m.826/f.2). Taraflar arasındaki anlaşmaya bağlı olarak kişiye bağlı üst hakkının devredilemez ve mirasçılara geçmez biçimde kurulması da mümkündür. Bu şekilde kurulan üst hakkı, şahısla kaim irtifak hakkı olarak nitelendirilir. Bunun yanında üst hakkının devredilemeyeceği fakat mirasçılara geçebileceği ya da devredilebileceği fakat mirasçılara geçmeyeceği de kararlaştırılabilir. Bir irtifak hakkının şahısla kaim irtifak olarak nitelendirile-

bilmesi, devredilememe ve mirasçılara geçmeme özelliklerinin birlikte bulunmasına bağlı olduğundan bu özelliklerden biri olmaksızın kurulan üst hakkı ise şahısla kaim irtifak hakkı niteliğini kaybeder.

- Olayda olduğu gibi üst hakkının, eşyaya bağlı irtifak biçiminde kurulduğu durumlarda, lehine üst hakkı kurulan taşınmaza kim malik olursa, üst hakkı sahibi de o kabul edilir. Bu durumda, (A)'nın sahibi olduğu taşınmaz, "yükü taşınmaz" olarak adlandırılırken, (D)'nin sahibi olduğu taşınmaz da "yararlanan taşınmaz" olarak adlandırılır. Üst hakkı sahipliği, eşya üzerinde mülkiyet hakkına sahip olmaya bağlandığı için yararlanan taşınmaza malik olan kişi, başka bir işleme gerek olmaksızın üst hakkını da kazanır. Bu bağlantı nedeniyle, eşyaya bağlı irtifak biçiminde kurulmuş olan üst hakkının, yararlanan taşınmazın mülkiyetinden bağımsız olarak devredilmesi mümkün değildir. Bağımsız olarak devredilememe, bağlı hak olmanın doğal bir sonucudur.
- Hak sahibine tam kullanma ve yararlanma yetkisi tanıyan irtifak hakkı, intifa hakkı olarak adlandırılır. İntifa dışında, diğer irtifak hakları tam kullanma ve yararlanma yetkisi sağlayamaz. İntifa hakkı ise, ancak belirli kişi lehine kurulabilir. İntifa hakkının, eşyaya bağlı irtifak biçiminde kurulması mümkün değildir.
- 4. **Üst hakkına dayanılarak inşa edilen yapı üzerinde (D)'nin sahibi olduğu hakkı tanımlayınız. Bu hakkın, üst hakkından bağımsız olarak devri mümkün müdür? Açıklayınız.**
- Üst hakkı, bir arazinin altında veya üstünde yapı yapma ya da mevcut bir yapıyı muhafaza etme ve söz konusu yapının mülkiyetine sahip olma yetkisi veren irtifak hakkıdır (TMK m.726/f.1, 826/f.1). Her irtifakta olduğu gibi üst hakkının kurulmasıyla birlikte yükü taşınmaz malikinin mülkiyet hakkından doğan yetkileri üst hakkı sahibi lehine sınırlanmış olur.
- Olayda, taşınmaz maliki (A)'nın, taşınmaz üzerinde mülkiyet hakkı devam ederken, üst hakkına dayalı olarak taşınmaz üzerinde inşa edilen yapıda da (D)'nin mülkiyet hakkı bulunur. Arazi üzerindeki mülkiyet hakkı ile yapı üzerindeki mülkiyet hakkı birbirinden bağımsızdır. Buna karşılık, yapı üzerindeki mülkiyet hakkı, üst hakkına ayrılmaz biçimde bağlı bir niteliğe sahiptir. Başka bir söyleyişle, yapı

üzerindeki mülkiyet hakkının, üst hakkından bağımsız hukuki varlığı bulunmaz. Yapı üzerindeki mülkiyet hakkı, bir yetki olarak üst hakkının içeriğine dahil olduğundan tek başına tasarruf işlemine konu olamaz. Bunun bir sonucu olarak, yapı üzerindeki mülkiyet hakkının, üst hakkından bağımsız olarak devri de mümkün değildir. Yapı üzerindeki mülkiyet hakkının devri amaçlanmaktaysa, arzu edilen bu sonuca üst hakkının devri yoluyla ulaşılabilir. Üst hakkının devri ile birlikte ona ayrılmaz biçimde bağlı olan yapı üzerindeki mülkiyet hakkı da yeni üst hakkı sahibine geçer.

Alım hakkı, geri alım hakkı, yenilik doğuran hak, yenilik doğuran hakların özellikleri, şarta bağlanmış yenilik doğuran haklar, nisbi hak, nisbi hakların kuvvetlendirilmesi, alım hakkının tapuya şerhi, şerhin etkisi

TMK m. 736/E.1, 1009

OLAY 2: (A)'nın sahibi olduğu taşınmaz üzerinde (B) lehine alım hakkı tanınmış ve bu hak tapuya şerh edilmiştir. Daha sonra taşınmaz (C)'ye satılarak (C) adına tescil edilmiştir. (B), sahibi olduğu alım hakkını yeni malik (C)'ye karşı ileri sürerek, taşınmazın adma tescili isteminde bulunmuştur. (C) ise, (A)'nın malik olduğu dönemde tanınan alım hakkı ile kendisinin bağlı olmadığını belirtmiş ve bu istemi reddetmiştir. (A), sahibi olduğu tarla niteliğindeki diğer bir taşınmazı ise küçük oğlu (D)'ye satmış ve taşınmaz (D) adına tescil edilmiştir. (A), söz konusu tarlada kendisi tarafından yürütülen tarım faaliyetinin, oğlu (D) tarafından devam ettirilmesini arzulamaktadır. Ancak, (D)'nin bu faaliyetin yürütülmesinde başarısız olmasından kaygılanan (A), böyle bir durumda taşınmazın mülkiyetini yeniden elde etmek amacıyla, (D) ile kurduğu sözleşme kapsamında kendi lehine geri alım hakkı kurulmasını da sağlamıştır. Bir süre sonra, (D)'nin tarla ile hiç ilgilenmediğini gören (A), geri alım hakkını kullanmış ancak hukuki sonucun doğumunu, bir ay içinde (D) tarafından tarlanın zararlı otlardan temizlenerek tarıma uygun duruma getirilmemesi şartına bağlamıştır.

SORULAR:

1. (B)'nin sahibi olduğu hakkın niteliğini belirterek, bu hakkın (C)'ye karşı ileri sürülüp sürülemeyeceğini açıklayınız.
 - (B)'nin sahibi olduğu alım hakkı, hak sahibine, tek taraflı irade beyanında bulunarak, bir taşınmazın alıcısı olabilme yetkisi veren kurucu yenilik doğuran haktır. Alım hakkının kullanılmasıyla birlikte (A) ve (B) arasında satış ilişkisi meydana gelir. Bu ilişki gereğince, (A) taşınmazın mülkiyetini (B)'ye geçirme borcu altına girer.
 - Nisbi bir hak olan alım hakkı sadece taraflar arasında ileri sürülebilir. Bu doğrultuda, alım hakkının muhatabı söz konusu hakkı tanıyan (A)'dır. Buna karşılık, alım hakkının şerh edilmesi de mümkündür. Şerh, nisbi hakların niteliğini değiştirmez. Şerh edilmiş bir nisbi hak, aynı hak niteliği kazanamaz. Sadece, şerh yoluyla nisbi hakkın etki alanı genişler. Şerhin sonuçlarından birincisi taraflar arasındaki borç ilişkisinin, eşyaya bağlı borç ilişkisine dönüşmesidir. Böylece, alım hakkı şerhten sonra taşınmazı iktisap eden her malike karşı kullanılabilir ve kendisine alım hakkı yöneltilen her malik, taşınmazın mülkiyetini alım hakkı sahibine devir borcu altına girer (TMK m.736/f.1).
 - Olayda, alım hakkı şerh edildiği için eşyaya bağlı borç ilişkisi doğmuştur. Şerhten sonra taşınmazın mülkiyetini kazanan (C), alım hakkının kullanılması üzerine, taşınmazın mülkiyetini (B)'ye devretme borcu altındadır. Yeni malik (C)'nin, şerh edilmiş alım hakkının önceki malik (A) tarafından tanındığı, bu nedenle kendisini bağlamadığı yönündeki iddiası isabetsizdir.
 - Alım hakkını kullanan (B)'ye karşı, mülkiyeti devir borcu altına giren (C), söz konusu borcu yerine getirmekten kaçınırsa, (B) mahkemeye başvurarak mülkiyetin kendisine hükmen geçirilmesini isteyebilir. Bu amaçla açılacak dava kurucu yenilik doğuran niteliğe sahiptir. Bu dava sonucunda mahkemenin vereceği kurucu yenilik doğuran kararlar birlikte (B) taşınmazın mülkiyetini kazanır.

2. Alım hakkının şerhinden sonra (A) tarafından söz konusu taşınmaz üzerinde (C) lehine intifa hakkı kurulduğunu ve bu arada (B)'nin de alım hakkını kullanarak taşınmazın maliki olduğunu varsayınız. Yeni malik (B), intifa hakkının ortadan kaldırılmasını sağlayabilir mi? Açıklayınız.

- Nisbi hakların şerhine bağlanan diğer bir sonuç ise aynı etki ya da munzam etki olarak adlandırılır. Buna göre, şerhten sonra taşınmaz üzerinde kurulan ve şerh edilmiş nisbi hak sahibine zarar veren hakların ortadan kaldırılması mümkündür (TMK m.1009/f.2).
- Alım hakkının şerhinden sonra taşınmaz üzerinde (C) lehine kurulan intifa hakkı, şerh edilmiş nisbi hakka zarar verici niteliktedir. Alım hakkının kullanılmasına bağlı olarak taşınmazın mülkiyetini kazanan (B), söz konusu mülkiyeti, intifa ile yüklü olarak kazanır. Mülkiyetten doğan yetkileri yoğun biçimde sınırlayan intifa hakkı aynı zamanda mülkiyetin değerinin de düşmesine neden olur. Bu gerekçeyle, (B)'nin intifa hakkının ortadan kaldırılmasını istemesi mümkündür.
- (C)'nin, bu isteme karşı çıkması durumunda, (B)'nin açacağı bozucu yenilik doğuran bir dava ve dava sonucunda hâkimin vereceği bozucu yenilik doğuran bir karar ile intifa hakkı ortadan kaldırılabilir.

3. Geri alım hakkının şarta bağlı olarak kullanılması mümkün müdür? Yenilik doğuran haklara hâkim olan ilkeleri dikkate alarak açıklayınız.

- Kural olarak, yenilik doğuran haklar şarta bağlanamazlar. Bu kural, dava yoluyla kullanılan yenilik doğuran haklar bakımından kesindir. Şarta bağlı dava açılmaz ve şarta bağlı hüküm verilemez ilkelerinin bir sonucu olarak boşanma veya evlenmenin butlanı gibi yenilik doğuran dava yoluyla kullanılan haklar şarta bağlanamaz. Bununla birlikte yenilik doğuran işlem yoluyla kullanılan hakların bazı durumlarda şarta bağlanabileceği kabul edilir.
- Yenilik doğuran hakların şarta bağlanamayacağına ilişkin kural şartın muhatap bakımından oluşturacağı hukuki belirsizliğe engel olma düşüncesinin sonucudur. Böyle bir belirsizlik rizikosunun söz konusu olmadığı durumlarda ise yenilik doğuran hakların şarta bağlanamayacağı kuralı uygulanmaz.

- Olayda, şartın gerçekleşip gerçekleşmeyeceği hususu (D)'nin iradesine bağlıdır. Şart olarak kararlaştırılan olgu (D) bakımından belirsizlik durumu yaratmaz. Tarlanın zararlı otlardan temizlenerek tarıma uygun duruma getirilmesi (D)'nin iradesine bağlıdır. Şartın gerçekleşmesi ya da gerçekleşmemesi (D)'nin iradesine bağlandığı için (D)'nin hukuki durumu bakımından bir belirsizlik söz konusu değildir. Bu nedenle, yenilik doğuran hak niteliğindeki geri alım hakkının şarta bağlanması mümkündür.

Alacak hakkı, borç ilişkisi, mülkiyet hakkı, sınırlı ayni haklar, irtifak hakları, rehin hakları, ipotek, bağh haklar, fer'i hak, mutlak hak, nisbi hak, önalım hakkı, şerh yoluyla etkisi kuvvetlenen nisbi haklar

TMK m.726/£.1, 826/£.1,2, 838/£.2, 881, 1009/£.1

OLAY 3: (A) ile (B) arasındaki sözleşme gereğince (A), (B)'ye ₺10.000 ödeme borcu altına girmiştir. Borcun güvence altına alınması amacıyla (C)'nin maliki olduğu taşınmazlardan biri üzerinde (B) lehine ipotek tesis edilmiştir. Daha sonra (C)'ye ait ipotekli taşınmaz (D)'ye satılarak, (D) adına tescil edilmiştir. Diğer taşınmaz üzerinde ise (E) lehine, taşınmazın üçüncü kişiye satılması durumunda, tek taraflı irade beyanıyla, öncelikli olarak taşınmazın alıcısı olabilme yetkisi tanıyan bir hak tesis edilmiş ve anılan hak tapuya şerh edilmiştir. Daha sonra aynı taşınmaz üzerinde (F) lehine, yapı inşa etme ve bu yapının mülkiyetini elde etme yetkisi veren bir hak daha tesis edilmiştir. Taraflar arasındaki anlaşma gereğince anılan hakkın devredilemeyeceği ve mirasçılara intikal etmeyeceği kararlaştırılmıştır. Diğer taraftan, (G) yan yana bulunan (1), (2) ve (3) no'lu taşınmazlardan, (1) ve (3) no'lu taşınmazların malikidir. Söz konusu taşınmazların ortasında yer alan (2) no'lu taşınmazın mülkiyeti ise (H)'ye aittir. (G), kişisel gereksinimlerini karşılamak amacıyla (1) no'lu taşınmaz üzerinde bir jeneratör kurmuştur. Bu yolla ürettiği elektriği (3) no'lu taşınmaza aktarmak isteyen (G), elektrik tesisatını (H) ait taşınmazın altından geçirmeye karar verir. Bu doğrultuda, (G) ve (H) arasında kurulan bir sözleşme ile (G) lehine, söz konusu elektrik tesisa-

tını (H)'ye ait taşınmazın altından geçirme yetkisi sağlayan bir aynı hak tesis edilmiştir.

SORU: Olaydaki hukuki ilişkilerden doğan hakları nitelendiriniz.

- (A) ile (B) arasındaki borç ilişkisinden, (B) lehine alacak hakkı doğmuştur. Para ile ölçülebilen bir değere sahip olup olmama bakımından, malvarlığı hakları içinde yer alan alacak hakkı; ileri sürülebileceği çevre bakımından da nisbi hak olarak nitelenir.
- Alacak hakkının güvence altına alınması için (B) lehine taşınmaz rehni türlerinden biri olan ipotek tesis edilmiştir. Malvarlığı hakları içinde, sınırlı aynı haklar arasında yer alan ipotek hakkı, ihlal eden herkese karşı ileri sürülebileceği için mutlak haktır. Güvence altına aldığı alacağa bağlı olan ipotek, bu nedenle fer'i haktır. İpoteğin, mutlaka borçluya ait taşınmazlar üzerinde kurulması zorunlu değildir. Üçüncü kişinin taşınmazı üzerinde de, borcun güvence altına alınması için ipotek kurulması mümkündür (TMK m.881/f.2).
- (D), ipotekli taşınmazın mülkiyetini kazanmıştır. Malvarlığı hakları içinde aynı haklar arasında yer alan mülkiyet hakkı, hukuk düzeninin sınırları içinde, eşya üzerinde kullanma, yararlanma ve tasarrufta bulunma yetkilerinin tamamını sağlar. İhlal eden herkese karşı ileri sürülebilen mülkiyet hakkı, bu nedenle mutlak haktır.
- (E)'nin sahibi olduğu önalım hakkı, hak sahibine, taşınmazın üçüncü kişiye satılması durumunda, tek taraflı irade beyanında bulunarak, öncelikli olarak taşınmazın alıcısı olabilme yetkisi veren, kurucu yenilik doğuran bir haktır. İleri sürülebileceği çevre bakımından nisbi hak olan önalım hakkının TMK m.1009/f.1'e göre, tapu siciline şerh edilmesi mümkündür. Bu durumda, önalım hakkı etkisi kuvvetlendirilmiş nisbi hak durumuna gelir.
- (F)'nin sahibi olduğu üst hakkı, malvarlığı hakları içinde, sınırlı aynı haklar arasında yer alan bir irtifak hakkıdır. Hak sahibine, başkasına ait bir arazi üzerinde yapı inşa etme veya mevcut bir yapıyı muhafaza etme yetkisi tanır (TMK m.826/f.1). Üst hakkı sahibi, inşa veya muhafaza ettiği yapının mülkiyetini elde eder (TMK m.726/f.1).
- Üst hakkı, hem kişiye bağlı irtifak hem de eşyaya bağlı irtifak biçiminde kurulabilir. Aksi kararlaştırılmadığı sürece devredilebilir ve

mirasçılara geçer (TMK m.826/f.2). Ancak, olayda olduğu gibi aksi kararlaştırılmışsa, üst hakkının üçüncü kişilere devri mümkün olmaz ve hak sahibini ölümü ile üst hakkı da sona erer.

- (G) ve (H) arasındaki sözleşmeye dayalı olarak kurulan hak mecra hakkı olarak adlandırılır. Malvarlığı hakları arasında aynı haklar içinde yer alan mecra hakkı, eşya üzerinde sağladığı yetki bakımından bir sınırlı aynı haktır. Sınırlı aynı haklar arasındaki sınıflandırmada ise irtifak hakları arasında yer alır.
- Mecra hakkı; elektrik, gaz, buhar veya su gibi maddelerin aktarılması amacıyla bir taşınmazın altında ya da üstünde gerekli tesisatı kurma ve söz konusu maddeleri bu tesisat yoluyla aktarma yetkisi sağlayan bir irtifak hakkıdır.
- Mecra hakkı eşyaya bağlı irtifak biçiminde kurulabileceği gibi kişiye bağlı irtifak biçiminde de kurulabilir. Olayda, kişiye bağlı irtifak biçiminde, (G) lehine kurulan mecra hakkı aksi kararlaştırılmış olmadıkça başkasına devredilemez ve mirasçılara geçmez (TMK m.838/f.2).

Mülkiyet hakkı, sınırlı aynı haklar, taşınmaz yükü, eşyaya bağlı borç ilişkisi, malvarlığı hakları, satış sözleşmesi, sözleşmeden doğan borç ilişkisi, alacak hakkı, nisbi ve mutlak haklar

TMK m.683, 839, 849

OLAY 4: (A) Doğal Temizlik Ürünleri A.Ş, sabun yapımında kullanılmak üzere 15 ton zeytinyağının satın alınması konusunda zeytinyağı üreticisi (B) ile anlaşmıştır. Sözleşmeye göre, satış konusu iki hafta sonra teslim edilecek, satış bedeli ise üç hafta sonra ödenecektir. Henüz teslim gerçekleşmeden önce, yine temizlik ürünleri alanında faaliyet gösteren (C), acil gereksinimini karşılamak için aynı miktar ve kalitedeki zeytinyağı için (A)'nın önerdiği fiyatın iki mislini önermiştir. Cazip öneriyi kabul eden (B), (C) ile anlaşarak satış konusunu (C)'ye teslim etmiştir. Durumu öğrenen (A), (C)'ye başvurmuş ve (B) ile yaptığı sözleşmeyi ileri sürerek (C)'ye teslim edilmiş olan malların kendisine iade

edilmesini istemiştir. (C) ise, kendisinin de (B) ile sözleşmesi olduğunu belirterek iade istemini reddetmiştir. Bu arada (A) ve zeytin üreticisi (D) arasında bir süredir devam eden görüşmeler olumlu sonuçlanmış ve imzalanan sözleşme ile (D), beş yıl boyunca her yıl on ton zeytini belirlenen fiyat karşılığında (A)'ya teslim etme borcu altına girmiştir. Borcun güvence altına alınması amacıyla da (D)'nin sahibi olduğu zeytin bahçesi üzerinde (A) lehine taşınmaz yükü kurulmuştur. Sözleşmenin kurulmasından bir süre sonra (D), taşınmazı (E)'ye satmış ve taşınmaz (E) adına tescil edilmiştir. (A), sözleşme hükümlerine göre belirli miktardaki zeytinin teslim edilmesini istediğinde, yeni malik (E), (D) ve (A) arasındaki sözleşme ile bağlı olmadığı belirterek teslimden kaçmıştır.

SORU: Olayda, kişilerin sahip olduğu hakların niteliklerini açıklayarak, taraflar arasındaki uyumsuzlukların nasıl sonuçlanması gerektiğini tartışınız.

- (A) ve (B) arasındaki satış sözleşmesi gereğince satıcı (B), teslim ve mülkiyeti geçirme borcu, buna karşılık alıcı (A) ise, satış bedelini ödeme borcu altındadır. Satış sözleşmesi, tam iki tarafa borç yükleyen bir sözleşme olduğundan, taraflar karşılıklı olarak hem alacaklı hem de borçludur. (A), satış bedelinin ödenmesi bakımından borçlu, teslim ve mülkiyetin geçirilmesi bakımından alacaklı; (B) ise satış bedelinin ödenmesi bakımından alacaklı, teslim ve mülkiyetin geçirilmesi bakımından borçludur. Aynı doğrultuda, (B) ve (C) arasındaki satış sözleşmesi gereğince satıcı (B), teslim ve mülkiyeti geçirme borcu; buna karşılık alıcı (C) ise satış bedelini ödeme borcu altındadır.
- Satış sözleşmesi, temlik borcu doğuran bir sözleşme olduğu için satılanın mülkiyetinin alıcıya geçmesi sonucunu doğurmaz. Bu sözleşme ile satıcı, satılanın mülkiyetini geçirme borcu altına girer. Mülkiyetin alıcıya geçmesi bakımından, satılanın cinsine göre yapılacak tasarruf işlemine gereksinim duyulur. Olayda, (B) ve (C) arasındaki satış sözleşmesi gereğince satıcı (B), üstlenmiş olduğu mülkiyeti geçirme borcunu ifa etmek amacıyla satış konusunu (C)'ye teslim etmiştir.

- (C), mülkiyet hakkı sahibidir. Mülkiyet hakkı, parayla ölçülebilen değere sahip olup olmama bakımından malvarlığı hakları arasında yer alır. Hak sahibine, eşya üzerinde en geniş yetkileri sağlayan aynı haklardır. Eşya üzerinde doğrudan doğruya hâkimiyet sağlayan haklardır. Eşyaya malik olan kişi, hukuk düzeninin sınırları içinde, dilediği gibi kullanma, yararlanma ve tasarrufta bulunma yetkisine sahiptir (TMK m.683/f.1). (C)'nin mülkiyet hakkı, mülkiyete konu olan eşya bakımından taşınır mülkiyettir. Hak sahibi sayısı bakımından ise tek kişi mülkiyeti olarak nitelenir. Mülkiyet hakkı, ileri sürülebileceği çevre bakımından mutlak haklar arasında yer alır. Hakkın, ihlal eden herkese karşı ileri sürülmesi mümkündür. Herkes mülkiyet hakkına uymak, onu ihlal etmemek yükümlülüğü altındadır.
- (A) ve (B) arasındaki satış sözleşmesi gereğince (A), satılanın teslimi ve mülkiyetin geçirilmesi bakımından alacaklıdır. Alacak hakkı; alacaklıya, borçludan bir edimin yerine getirilmesini isteme yetkisi sağlayan haklardır. Parayla ölçülebilen değere sahip olup olmama bakımından malvarlığı hakları arasında yer alır. Olayda, (A)'nın sahibi olduğu alacak hakkı, sözleşmeden doğmuştur. Bunun yanında alacak hakkının; haksız fiilden, sebepsiz zenginleşmeden veya bunlar dışında kalan çeşitli kanun hükümlerinden doğması da mümkündür. Alacak hakkı, belirli kişi ya da kişilere karşı ileri sürülebileceği için ileri sürülebileceği çevre bakımından nisbi haklar arasında yer alır.
- (B), (A) ile arasındaki satış sözleşmesi gereğince üstlendiği teslim ve mülkiyeti geçirme borcunu yerine getirmeyerek (C) ile başka bir satış sözleşmesi yapmış ve satış konusunu (C)'ye teslim ederek mülkiyeti geçirmiştir. Bu durumda, (A) satış sözleşmesi gereğince sahip olduğu alacak hakkını, sözleşmenin tarafı olan (B)'ye karşı ileri sürer. Bu hakkın, (C)'ye karşı ileri sürülmesi mümkün değildir. (C), satılanın mülkiyetini kazanmıştır.
- (D)'nin, (A)'ya olan borcunun güvence altına alınması amacıyla, (D)'nin sahibi olduğu taşınmaz üzerinde (A) lehine taşınmaz yükü kurulmuştur. Taşınmaz yükü, bir taraftan taşınmaz malikini bir yapma veya verme edimini yerine getirme yükümlülüğü altına sokarken, diğer taraftan hak sahibine, borcun ifa edilmemesi durumunda yüklü taşınmazı paraya çevirme yetkisi tanır (TMK m.839/f.1).

- Taşınmaz yükü, “edim borcu” ve “söz konusu borcun taşınmazın değeri ile güvence altına alınması” olmak üzere iki farklı unsurdan oluşur. Her iki unsur da tek başına bağımsız bir varlığa sahip olmayıp, birlikte taşınmaz yükü yapısını oluştururlar.
- Parayla ölçülebilen değere sahip olup olmama bakımından malvarlığı hakları arasında yer alan taşınmaz yükü, eşya üzerinde sağladığı yetki bakımından bir sınırlı aynı haktır.
- Taşınmaz yükü, eşyaya bağlı borç ilişkisi kurduğu için edim borçlusunu taşınmaz malikidir. Taşınmaz maliki değişirse yeni malik, başka bir işleme gerek bulunmaksızın taşınmaz yükünün yükümlüsü olur (TMK m.849/f.1). Olayda, taşınmaz yükü (A) ve (D) arasındaki sözleşme ile kurulmuş, daha sonra (D) taşınmaz üzerindeki mülkiyet hakkını (E)'ye devretmiştir. Bu durumda, edim borçlusunu yeni malik (E)'dir. (E)'nin, borçtan sorumlu olmadığı yönündeki iddiası isabetsizdir.

— • —

Kaynak hakkı, taşınır rehni, mutlak hak, bağlı haklar, alacağına bağlı aynı haklar, seçimlik borçlarda seçim hakkı, alacağına bağlı yenilik doğuran haklar, yenilik doğuran hakların türleri ve özellikleri

TMK m.837, 939; TBK m.87, 189/f.1

OLAY 5: (A) ile (B) arasındaki sözleşme gereğince, (A)'nın sahibi olduğu taşınmaz üzerindeki kaynaktan (B) lehine, her ay belirli miktarda su kullanımını yetkisi sağlayan bir aynı hak kurulmuştur. Bir süre sonra (B), hakkını (C)'ye devretmiştir. (A) ise, hakkın niteliği gereği devredilemeyeceğini ileri sürmüştür. Bu arada, başka bir hukuki ilişki gereğince, (A)'nın (D)'ye olan borcunun güvence altına alınması için (A)'ya ait taşınır eşya üzerinde (D) lehine rehin hakkı kurulmuştur. (D) ise, rehinle güvence altına alınmış alacak hakkını (E)'ye temlik etmiştir. Borcun vadesinde ödenmemesi üzerine yeni alacaklı (E), taşınır rehnini paraya çevirmek istemiş, fakat (A) rehin hakkının sadece (D)'ye tanındığını belirterek bu isteğe karşı çıkmıştır. Bir süre sonra, (A) ve (F) arasında yapılan kira sözleşmesi gereğince, (A) sahibi olduğu (Y) marka

veya (Z) marka araçlardan, (F) tarafından seçilecek birini, kullanıma uygun biçimde teslim etme borcu altına girmiştir. (F)'nin, (Y) marka aracı seçtiğini bildirmesi üzerine (A), seçilen aracı (F)'ye teslim etmiştir. Daha sonra (Z) marka aracın gereksinimlerini daha iyi karşılayacağını düşünen (F), yapmış olduğu seçimden vazgeçtiğini ve (Z) marka aracı istediğini bildirmiştir. (A) ise, seçim hakkının bir defa kullanılmakla sona erdiğini, ayrıca istenilen aracı da (G)'ye kiraladığını belirterek istemi geri çevirmiştir.

SORULAR:

1. (B)'nin sahibi olduğu hakkı niteleyerek, (A)'nın iddiasının isabetli olup olmadığını tartışınız.

- (A) ve (B) arasındaki sözleşme ile (B) lehine kaynak hakkı kurulmuştur. Kaynak hakkı, başkasının arazisinde bulunan kaynaktan su alarak, bunu taşıma yetkisi sağlayan irtifak hakkıdır. Arazi maliki, kaynak hakkı sahibi tarafından suyun alınarak akıtılmasına katlanmakla yükümlüdür (TMK m.837/f.1). Para ile ölçülebilen değere sahip olup olmama bakımından malvarlığı hakkı, ileri sürülebileceği çevre bakımından mutlak hak olan kaynak hakkı, eşya üzerinde sağladığı yetki bakımından ise sınırlı aynı haktır.
- Sınırlı aynı haklar içinde irtifak hakları arasında yer alan kaynak hakkı, aksi kararlaştırılmadıkça devredilebilir ve mirasçıya geçer (TMK m.837/f.2).
- Kaynak hakkının eşyaya bağlı irtifak biçiminde kurulması mümkün olduğu gibi kişiye bağlı irtifak biçiminde kurulması da mümkündür.
- Olayda, irtifak hakkı kişiye bağlı olarak kurulmuştur. Kişiye bağlı kaynak hakkı, aksi kararlaştırılmadığı sürece devredilebilir ve mirasçıya geçer. (A) ve (B) arasındaki sözleşmede aksi kararlaştırılmadığı için (B) lehine kurulan kaynak hakkının (C)'ye devredilmesi mümkündür.

2. Rehin hakkının niteliklerini de belirterek, (E)'nin rehin hakkına sahip olup olmadığını açıklayınız.

- Rehin hakkı, alacak hakkını güvence altına alarak, hak sahibine, alacağın ödenmemesi durumunda, rehin konusu eşyayı paraya çevirme ve elde edilecek miktardan alacağını karşılama yetkisi sağla-

yan haktır. Para ile ölçülebilen değere sahip olup olmama bakımından malvarlığı hakları, ileri sürülebileceği çevre bakımından mutlak haklar, eşya üzerinde sağladığı yetki bakımından ise sınırlı aynı haklar arasında yer alan rehin hakkı, rehin konusu eşyanın türü bakımından taşınmaz rehni ve taşınır rehni olarak ikiye ayrılır. Rehın hakkı, bağımsız olup olmama bakımından ise alacağa bağılı haklardandır.

- Rehın hakkı, bir alacağı güvence altına alma görevini üstlenir. Bu nedenle, güvence altına alınan alacak ile rehin hakkı arasında güçlü bir bağlantı kurulur. Söz konusu bağlantının sonucu olarak rehin hakkının doğumu ve devamı, alacak hakkının varlığına ve devamına bağlanır. Geçerli bir alacak mevcut değilse, bunu güvence altına alan rehin hakkı da doğmaz. Alacak sona erdiğinde ise rehin hakkı da son bulur. Rehın hakkı, güvence altına aldığı alacağa bağılı bir hak (fer'i hak) olduğu için alacağın temlik durumunda da, alacak hakkı ile birlikte kendiliğinden devralana geçer (TBK m.189/f.1).
 - Olayda, (D)'nin alacak hakkının güvence altına alınması amacıyla kurulan taşınır rehni, güvence altına alınan alacağın (E)'ye temlik edilmesiyle birlikte, yeni alacaklıya geçmiştir. Bu durumda, alacağını elde edemeyen (E), taşınır rehmini paraya çevirme yetkisine sahiptir.
- 3. (F)'nin sahip olduğu hakkı niteleyiniz. (A)'nın iddiasını dikkate alarak, taraflar arasındaki uyuşmazlığın nasıl sonuçlanması gerektiğini açıklayınız.**
- Seçimlik borçlarda seçim hakkı, tek taraflı irade beyanı ile kullanılan ve muhataba ulaşmakla birlikte sonuçlarını meydana getiren, yenilik doğuran bir haktır. Yenilik doğuran haklar, tek taraflı irade beyanı ile yeni bir hukuki ilişki kurma, varolan bir hukuki ilişkiyi değiştirme veya sona erdirme yetkisi tanıyan haklar olarak tanımlanırlar. Maddi değeri olan yenilik doğuran haklar arasında bulunan seçim hakkı, bu yönüyle malvarlığı hakkıdır. İleri sürülebileceği çevre bakımından ise nisbi haktır. Seçim hakkı, bağımsız olup olmama ölçütüne göre yapılan sınıflandırmada alacağa bağılı haklar başlığı altında yer alır.
 - Yenilik doğuran haklar, hakkın kullanım biçimi bakımından, karşı tarafa yöneltilen irade beyanı ile kullanılan ve dava yolu ile kullanılan yenilik doğuran haklar olmak üzere ikiye ayrılmaktadır. Karşı tarafa yöneltilen irade beyanı ile kullanılan yenilik doğuran haklar, hak

sahibine, tek taraflı irade beyanı ile başka bir kişinin hukuk alanına müdahale etme yetkisini tanımaktadır. Hak sahibinin, tek taraflı oluşturduğu hukuki sonuç, muhatap açısından bağlayıcıdır. Buna karşılık, dava yoluyla kullanılan yenilik doğuran haklar bakımından, istenilen hukuki sonucun doğumu için hak sahibinin tek taraflı irade beyanı yeterli değildir. Bu durumda hukuki sonuç, kurucu nitelikteki mahkeme kararı ile birlikte gerçekleşir.

- Seçimlik borçlarda seçim hakkı, hakkın kullanım biçimi bakımından, tek taraflı irade beyanı ile kullanılan yenilik doğuran haklar arasında yer alır. İrade beyanının muhataba varmasıyla birlikte arzu edilen hukuki sonuç meydana gelir.
- Yöneldiği hukuki sonuç dikkate alınarak yapılan sınıflandırma gereğince yenilik doğuran haklar üçe ayrılır. Kurucu yenilik doğuran haklar, yeni bir hukuki ilişki meydana getirirken, değiştirici yenilik doğuran haklar, varolan bir hukuki ilişkinin değiştirilmesi sonucunu doğurur. Bozucu yenilik doğuran haklar ise hukuki ilişkinin sona erdirilmesini sağlar.
- Seçimlik borçlarda seçim hakkı, yöneldiği hukuki sonuç bakımından değiştirici yenilik doğuran haktır. Hakkın kullanılmasıyla birlikte, çeşitli edimlerden biri seçilerek ifanın konusu haline getirilir.
- Yenilik doğuran hakların belirgin özelliklerinden biri de, hakkın kullanılmasıyla birlikte sona ermesidir. Başka bir söyleyişle, yenilik doğuran haklar bir defa kullanılmakla birlikte tükenir. Yenilik doğuran hakların kullanımının bir defaya mahsus olduğu kuralı muhatabı ve bazı durumlarda üçüncü kişileri koruma amacıyla öngörülmüştür.
- Olayda, (F) seçim hakkını kullanarak (Y) marka aracı seçtiğini (A)'ya bildirmiş ve seçtiği araç (A) tarafından kendisine teslim edilmiştir. Seçim hakkı tükenen (F)'nin, (A)'nın ve (G)'nin menfaatine zarar verecek biçimde, (Z) marka aracın kendisine teslim edilmesini isteme hakkı bulunmamaktadır.

Bağlı haklar, eşyaya bağlı aynı haklar, eşyaya bağlı irtifak, yararlanılan taşınmaz, yüklü taşınmaz, kişiye bağlı irtifak, geçit hakkı, eşyaya bağlı mülkiyet, taşınmaz rehni, alacağa bağlı hak, ipotek, ipotekli borç senedi, irad senedi

TMK m.779, 838, 881/f.2, 891

OLAY 6: (A)'nın sahibi olduğu taşınmaz üzerinde, (B)'nin sahibi olduğu taşınmaz lehine geçit hakkı kurulmuştur. Bir süre sonra (A)'nin taşınmazı (C)'ye, (B)'nin taşınmazı (D)'ye satılarak (C) ve (D) adına tescil gerçekleştirilmiştir. (D), geçit hakkını kullanmak istediğinde ise (C)'nin engellemesi ile karşılaşmıştır. (C)'nin iddiasına göre, her iki taşınmazın da mülkiyeti el değiştirdiğinden, daha önce (B)'nin sahibi olduğu geçit hakkı sona ermiştir. Başka bir olayda, (E)'nin, (F)'ye olan borcunun güvence altına alınması için (G)'nin taşınmazı üzerinde ipotek kurulması düşünülmektedir. Bu gelişmeler sırasında, taşınmazı satın almak isteyen (H), ipotegin kurulmasından sonra hukuken taşınmazın satılamayacağını; ayrıca (E)'nin borcunun güvence altına alınması için borçlu durumundaki (E)'nin sahibi olduğu taşınmazlardan biri üzerinde ipotek kurulması gerektiğini ileri sürerek (G)'nin ipotek kurmasına engel olmaya çalışmaktadır. Bu arada, (E)'nin sahibi olduğu taşınmazlardan, (1) no'lu taşınmazın mülkiyeti, (2) no'lu taşınmazın mülkiyetine bağlı durumdadır. (E), (G)'nin kendi taşınmazı üzerinde ipotek kurmaya ikna olmaması halinde, (1) no'lu taşınmaz üzerinde (F) lehine ipotek kurmayı veya (1) no'lu taşınmazın mülkiyetini yüksek bir bedel karşılığında devrederek (F)'ye olan borcunu derhal ödemeyi planlamıştır.

SORULAR:

1. Geçit hakkının, (B)'nin sahibi olduğu taşınmaz lehine kurulması ile (B) lehine kurulması arasındaki farkı belirterek, (C)'nin iddiasının isabetli olup olmadığını tartışınız.
- İrtifak hakları arasında yer alan geçit hakkının, hem eşyaya bağlı irtifak hem de kişiye bağlı irtifak biçiminde kurulması mümkündür. İrtifak hakkının eşyaya bağlı olarak kurulması durumunda, yararlanılan taşınmaz ve yüklü taşınmaz olmak üzere iki taşınmaz söz konusudur. Yüklü taşınmaz üzerinde, yararlanılan taşınmaz lehine kurulan irtifak

hakkı, yararlanan taşınmazın mülkiyetine ayrılmaz biçimde bağlanır. Bu durumda, yararlanan taşınmazın mülkiyetine sahip olan kişi, irtifak hakkının da sahibi olur. Yararlanan taşınmazın mülkiyetine bağlı olan irtifak hakkının bağımsız olarak devri mümkün değildir. Ayrılmaz biçimde bağlanmanın sonucu olarak, yararlanan taşınmazın mülkiyetinin devredilmesi durumunda, irtifak hakkı da kendiliğinden yeni malike geçer. Geçit hakkının kişiye bağlı irtifak olarak kurulması durumunda ise, yararlanan taşınmaz olarak ikinci bir taşınmazın varlığı aranmaz. Eşyaya bağlı irtifaklar bakımından, irtifak hakkı sahibinin belirlenmesi için yararlanan taşınmazın malikinin belirlenmesi gerekir. Kişiye bağlı irtifaklarda ise hak sahipliğinin belirlenmesinde bir taşınmazın maliki olup olmama hususu önem taşımaz.

- Kişiye bağlı irtifak olarak kurulan geçit hakkının, aksi kararlaştırılmıř olmadıkça başkasına devredilmesi ve mirasçılara geçmesi mümkün değildir (TMK m.838/f.2).
- Olayda, geçit hakkı eşyaya bağlı irtifak olarak kurulmuřtur. Bu durumda, yararlanan taşınmaza malik olan kişi, geçit hakkını da kendiliğinden kazanır. Yüklü taşınmaza malik olan (C), yararlanan taşınmaza malik olan (D)'nin, yararlanan taşınmaz lehine kurulan geçit hakkını kullanmasına katlanmakla yükümlüdür. (C)'nin, her iki taşınmazın mülkiyetinin el deęiřtirmesi sonucu geçit hakkının sona erdięi yönündeki iddiası isabetsizdir.

2. (E)'nin (F)'ye olan borcunu güvence altına almak için (G)'nin taşınmazı üzerinde ipotek kurulabilir mi? (H)'nin iddiasını da dikkate alarak açıklayınız.

- Taşınmaz rehni; ipotek, ipotekli borç senedi ve irad senedi olmak üzere, üç farklı tipte kurulabilir (TMK m.850).
- Uygulamada en çok tercih edilen taşınmaz rehni tipi olan ipotek, para ile ölçülebilen değere sahip olup olmama bakımından malvarlıęı hakları, eşya üzerinde sağladığı yetki bakımından sınırlı aynı haklar, ileri sürülebileceęi çevre bakımından ise mutlak haklar arasında yer almaktadır.
- İpotek, rehinli taşınmazın mülkiyetinin devrine engel oluřturmaz. Başka bir söyleyiřle, mülkiyetin ipotekle yüklenmesi malikin tasarruf yetkisini ortadan kaldırmaz. Malik, ipotekle yüklü taşınmaz üye-

rinde yeni sınırlı aynı haklar kurabileceği gibi mülkiyetin devrini de gerçekleştirebilir. Devir işleminin gerçekleşmesi durumunda, yeni malik, taşınmazın mülkiyetini üzerindeki ipotekle birlikte kazanır ve borcun ifa edilmemesi durumunda ipotekli alacaklı tarafından taşınmazın paraya çevrilmesine katlanmakla yükümlü olur. Bu nedenle, (H)'nin, ipoteğin kurulmasından sonra hukuken taşınmazın satılmayacağı yönündeki iddiası isabetsizdir.

- Üzerinde ipotek kurulan taşınmazın, borçlunun mülkiyetinde olması zorunlu değildir. Alacaklı ve borçlu arasındaki borç ilişkisine yabancı olan üçüncü kişinin taşınmazı üzerinde de ipotek kurulabilir (TMK m.881/f.2). Olayda, (E)'nin borcunu güvence altına almak amacıyla (G)'nin taşınmazı üzerinde ipotek kurulması mümkündür. Fakat (G), (E) ve (F) arasındaki borç ilişkisinden doğan borcu ifa etmekle yükümlü değildir. (G)'nin kişisel sorumluluğu bulunmadığı için (F), (E)'nin borçlanmış olduğu edimin (G) tarafından yerine getirilmesini isteyemez. Başka bir söyleyişle (G), (E) tarafından borcun ifa edilmemesi durumunda, sadece taşınmazın paraya çevrilmesine katlanmakla yükümlüdür.

3. (F) lehine ipoteğin kurulduğunu varsayalım. (F)'nin alacak hakkını (Ü)'ye devretmesi durumunda, yeni alacaklı (Ü)'nün iptekten yararlanması mümkün müdür? Açıklayınız.

- İpotek, bağımsız haklar ve bağlı haklar ayrımı bakımından, alacağa bağlı haklar arasında yer almaktadır. Alacağa bağlı hak olmanın bir sonucu olarak, güvence altına alınan alacak hakkının devredilmesi durumunda, ipotek de kendiliğinden yeni alacaklıya geçer. İpotekle güvence altına alınmış bir alacağın devrinin geçerli olması, devir işleminin tapu kütüğüne tescil edilmesine bağlı tutulmamıştır (TMK m.891). Türk Borçlar Kanunu'nda düzenlenen alacağın devri hükümlerine göre gerçekleştirilecek devir işlemi, ipoteğin yeni alacaklıya geçmesi için yeterlidir. Bu nedenle, (Ü) alacaklı birlikte alacağı güvence altına alan ipoteği de kazanmıştır.

4. (E)'nin, sahibi olduđu (1) no'lu taşınmaz üzerinde (F) lehine ipotek kurması veya (1) no'lu taşınmazı devretmesi mümkün müdür? (1) ve (2) no'lu taşınmazlar arasındaki ilişkiyi dikkate alarak açıklayınız.

- (1) no'lu taşınmazın mülkiyeti, (2) no'lu taşınmazın mülkiyetine bağılı olduđu için (1) no'lu taşınmaz bakımından eşyaya bağılı mülkiyet söz konusudur.
- Eşyaya bağılı haklarda, hak sahibinin belirlenmesi bir eşya vasıtasıyla gerçekleşir. Bir kimse, bir eşyaya sahip olduđu için o eşyaya bağılanmış olan hakkın da sahibi kabul edilir. (1) no'lu taşınmazın mülkiyeti, (2) no'lu taşınmaza bağılı olduğundan (2) no'lu taşınmaza sahip olan kişi aynı zamanda (1) no'lu taşınmazın da sahibi olur.
- Böyle bir durumda hak sahibi yine bir kişidir. Bir eşyanın hak sahibi olması mümkün değildir. Hukuk düzeni hak sahibi olabilme yeteneğini sadece kişilere tanımıştır. Eşyaya bağılı hakların özelliğı ise hak sahibinin bir eşya vasıtasıyla belirlenmesinde ortaya çıkar. Buna göre, (1) no'lu taşınmazın maliki, (2) no'lu taşınmaz vasıtasıyla belirlenir. (2) no'lu taşınmaza malik olan kişi aynı zamanda (1) no'lu taşınmazın da maliki olur.
- Eşyaya bağılı haklar, bağılı oldukları taşınmaz mülkiyetinden bağımsız olarak devredilemez ve rehnedilemezler. (2) no'lu taşınmaz devredildiğinde yeni malik (1) no'lu taşınmazın da mülkiyetini kazanır. (2) no'lu taşınmaz üzerinde rehin hakkı kurulduğunda (1) no'lu taşınmaz da rehinin kapsamına dahil olur. Buna karşılık, sadece (1) no'lu taşınmazın devredilmesi veya rehnedilmesi mümkün değildir. Bu durum, bağılı hak olmanın doğal sonucudur.

Borçlandırıcı işlem, tasarruf işlemi, kazandırıcı işlem, alacak hakkının ve taşınır-taşınmaz mülkiyetinin devri, iyiniyet, emin sıfatıyla zilyetten aynı hak kazanımı, rıza dışında elden çıkan hamile yazılı senedin kazanımı, iyiniyetin tam koruyucu etki sağlaması

TMK m.3, 705, 763/f.1, 988, 990

OLAY 7: (A), sahibi olduğu taşınmazı (B)'ye satarak taşınmazın (B) adına tescil edilmesi için istemde bulunmuştur. Tescilin gerçekleşmesinden sonra (A) ve (B), (A)'nın sahibi olduğu taşınır eşyanın da satışı konusunda anlaşmışlardır. Daha sonra (A), söz konusu taşınırın satışı konusunda (C) ile de anlaşmıştır. Taşınır, son olarak (A) tarafından (D)'ye satılmış ve kendisine teslim edilmiştir. Aynı zamanda antika eşyalardan oluşan geniş bir koleksiyonun da sahibi olan (A), koleksiyonda yer alan köstekli cep saati, el dokuması halı, gramofon ve iki adet el yapımı pipo ile birlikte ₺3000 tutarındaki alacak hakkını, hep birlikte ve bir tek işlem ile (E)'ye devredebileceğini belirtmiştir. Başka bir olayda ise (A), kendisine ait market tipi buzdolabı üzerinde (F) lehine intifa hakkı kurmuş ve buzdolabını (F)'ye teslim etmiştir. Bir süre sonra (F), buzdolabını (G)'ye satarak teslim etmiştir. Durumu öğrenen (A), mülkiyet hakkının kendisine ait olduğunu bildirmiş ise de mülkiyeti kazandığını ileri süren (G), (A)'nın beyanını dikkate almamıştır. Ancak, (A)'nın dava açma hazırlığı içinde olduğunun anlaşılması üzerine, (F) ve (G) durumu görüşmek amacıyla (A)'nın ofisinde bir araya gelmiştir. Bu sırada (F), (A) tarafından çalışma masasının üzerinde bırakılan hamile yazılı çeklerden birini çalmış ve acil bir işinin çıktığını belirterek hemen oradan ayrılmıştır. Eve gitmeden önce bir alışveriş merkezine uğrayan (F), satın aldığı takım elbise karşılığında mağaza sahibi (H)'ye çeki teslim etmiştir.

SORULAR:

1. (A) ile (B), (C) ve (D) arasındaki hukuki işlemleri, malvarlığına yaptıkları etki bakımından nitelendiriniz.

- Hukuki işlemler, malvarlığına yaptıkları etki bakımından; borçlandırıcı işlemler, tasarruf işlemleri ve kazandırıcı işlemler olarak üç temel başlık altında değerlendirilir.

- Satış sözleşmesi tam iki tarafa borç yükleyen bir sözleşmedir. Başka bir söyleyişle, taraflar karşılıklı olarak hem alacaklı hem de borçludur. Bu durumda, satış sözleşmesi her iki taraf bakımından hem borçlandırıcı hem de kazandırıcı işlem niteliği taşır. (A), taşınmaz mülkiyetini (B)'ye geçirmeyi borçlanırken, satış bedelinin ödenmesine yönelik alacak hakkı kazanır. (B) ise satış bedelini ödemeyi borçlanırken, taşınmaz mülkiyetinin devrini talep etme bakımından alacaklı durumuna gelir. Başka bir söyleyişle, bir tarafın borcu diğer tarafın borcunun karşılığını oluşturur.
- Satış sözleşmesi, taşınmaz mülkiyetinin (A)'nın malvarlığından (B)'nin malvarlığına geçmesini sağlamaz. Sözleşme gereğince, (A) taşınmaz mülkiyetini (B)'ye geçirme borcu altına girmiştir. Borcun ifa edilmesi için satılanın cinsine göre yapılacak tasarruf işlemine gereksinim duyulur. Taşınmazlar bakımından, söz konusu tasarruf işlemi, malik ya da yetkili temsilcisi tarafından tapu memuruna yöneltilecek tescil talebi ve buna bağlı olarak yapılacak tescil ile gerçekleşir. TMK m.705'e göre, taşınmaz mülkiyetinin kazanılması tescille olur. Mülkiyetin (B) adına tescili ile birlikte (A) mülkiyet hakkını kaybeder. Mülkiyetin devri, (A)'nın malvarlığına doğrudan doğruya etki yaparak, malvarlığının aktifini azaltır. Bu nedenle, (A) bakımından tasarruf işlemi niteliğindedir. Buna karşılık, devir işlemi ile birlikte mülkiyet hakkı (B)'nin malvarlığına dahil olmakta, böylece (B)'nin malvarlığının aktifi artmaktadır. Mülkiyetin devri, bu yönüyle (B) bakımından kazandırıcı işlem niteliği taşır.
- (A) ile (B), (C) ve (D) arasındaki taşınır satışı konu alan sözleşmeler, her iki taraf bakımından hem borçlandırıcı hem de kazandırıcı nitelik taşımaktadır. Buna göre, (A) taşınır mülkiyetinin devrini borçlanırken, satış bedelinin ödenmesine yönelik bir alacak hakkı kazanır. (B), (C) ve (D) ise, mülkiyetin devrini talep etme bakımından alacaklı, karşı edim olan satış bedelinin ödenmesi bakımından ise borçlu durumundadırlar.
- Olayda, (A) üç farklı kişiyle, aynı taşınır konu alan üç farklı satış sözleşmesi yapmıştır. (B), (C) ve (D)'nin mülkiyetin devrini isteme bakımından sahip oldukları alacak hakları arasında zaman bakımından bir öncelik ilişkisi bulunmaz. Başka bir söyleyişle, zaman olarak satış sözleşmesini önce yapan (B)'nin sahip olduğu alacak hakkı ile (C) ve (D)'nin sahip oldukları alacak hakları eşit konumdadır. Za-

man itibarıyla öncelik ilkesi aynı haklara özgü bir ilkedir. Söz konusu ilke, aynı eşya üzerinde kurulan ve içerik bakımından birbiri ile çatışan sınırlı aynı haklar arasındaki öncelik ilişkisini belirler. Buna göre, zaman olarak önce kurulan sınırlı aynı hak kendisinden sonra kurulan ve içerik olarak çatışma halinde olduğu sınırlı aynı haklar karşısında öncelik sahibi olur. Alacak hakları bakımından ise zaman itibarıyla öncelik ilkesi uygulanmaz. Buna göre, (A) mülkiyetin devri için gerekli tasarruf işlemini; (B), (C) veya (D)'den herhangi biriyle yapabilir. Fakat diğerlerine karşı, borca aykırı davranışından dolayı sorumlu olur.

- Taşınır mülkiyetinin devri için zilyetliğin devri gerekir (TMK m.763/f.1). Zilyetliğin devri farklı yollardan gerçekleştirilebilir. Teslim, bu yollardan birini oluşturur. (A), satış sözleşmesi yaptığı kişilerden (D)'ye, onu malik kılma iradesiyle zilyetliği devretmiş, (D) malik olma iradesiyle zilyetliği devralmıştır. Böylece, zilyetliğin devri ile birlikte taşınırın mülkiyeti (A)'dan (D)'ye geçmiştir. Devir işlemi, (A)'nın malvarlığında yer alan bir hakka doğrudan doğruya etki yaparak, malvarlığının aktifini azaltmaktadır. Bu nedenle, (A) bakımından tasarruf işlemi niteliğindedir. Buna karşılık, devir işlemi ile birlikte, mülkiyet hakkı (D)'nin malvarlığına dahil olmakta, böylece (D)'nin malvarlığının aktifi artmaktadır. Bu nedenle, (D) bakımından kazandırıcı işlem niteliğine sahiptir.

2. (A)'nın sahibi olduğu hakları hep birlikte ve bir tek işlem ile (E)'ye devretmesi mümkün müdür? Açıklayınız.

- Taşınır eşyalar üzerindeki mülkiyet hakkı ile alacak hakkının (E)'ye devredilebilmesi için her hak bakımından ayrı tasarruf işleminin yapılması gerekir. Koleksiyonda yer alan eşyalar, ekonomik anlamda ortak bir amaç doğrultusunda bir araya getirilmiş bir bütün oluştursa dahi, bu toplulukta yer alan her eşya bağımsız olma niteliğini korur. Bunlar üzerindeki ayrı ve bağımsız mülkiyet haklarının bir tek işlemle devri mümkün değildir. Bu durumda, taşınır mülkiyetinin devrini sağlayan zilyetliğin devri işlemi, her bir taşınır bakımından ayrı ayrı gerçekleştirilmelidir. Alacak hakkının devri ise, yine tasarruf işlemi niteliğindeki alacağın temlik yoluyla yapılmalıdır.

3. Farklı olasılıkları dikkate alarak, buzdolabının mülkiyetinin kime ait olduğunu ve çekin devri sonucunda (H)'nin hak sahibi olup olmadığını belirleyiniz.

- TMK m.988 gereğince, emin sıfatıyla zilyetten iyiniyetle aynı hak kazanımı korunur. Malik (A) tarafından zilyet kılınan (F) emin sıfatıyla zilyettir. (F)'nin, (A)'ya karşı emin sıfatıyla zilyet olup olmadığı belirlenirken iki soruya olumlu yanıt verilmesi aranır. Bunlardan birincisi, (A) tarafından (F)'ye zilyetlik sağlanıp sağlanmadığı; diğer soru ise (A)'nın zilyetliği sağladığı sırada ayırt etme gücüne sahip olup olmadığıdır. Her iki sorunun da olumlu yanıtlanması durumunda (F)'nin emin sıfatıyla zilyet olduğu sonucuna ulaşılır.
- (F), çşya üzerinde tam kullanma ve yararlanma yetkisine sahiptir. Buna karşılık, tasarrufta bulunma yetkisi, mülkiyet hakkı sahibi (A)'ya aittir. (F) ise, mülkiyetin devri amacıyla taşınırı (G)'ye teslim etmiştir. Oysa ki, (F)'nin tasarruf yetkisi bulunmamaktadır. Tasarruf yetkisi, tasarruf işleminin geçerlilik koşuludur. Tasarruf yetkisi olmayan kişinin gerçekleştirdiği tasarruf işlemi geçersizdir. Bu nedenle, mülkiyeti devretme yetkisi bulunmayan (F)'nin yaptığı devir işleminin de geçersiz olması gerekir. Buna karşılık, sorunun yanıtlanmasında (F)'nin emin sıfatıyla zilyet olduğu gözden uzak tutulmamalı ve bu doğrultuda iki farklı olasılık dikkate alınmalıdır.
- (G)'nin iyiniyetli olduğu varsayımında, emin sıfatıyla zilyetten iyiniyetle aynı hak kazanımı söz konusu olur. TMK m.988'e göre, bir taşınırın emin sıfatıyla zilyedinden o şey üzerinde iyiniyetle mülkiyet veya sınırlı aynı hak edinen kimsenin edinimi, zilyedin bu tür tasarruflarda bulunma yetkisi olmasa bile korunur. Bu durumda iyiniyet, (F)'nin tasarruf yetkisi eksikliğini gidererek (G) bakımından tam koruyucu etki sağlar. Böylece, geçersiz olması gereken tasarruf işlemi geçerli bir işlem gibi sonuç doğurur ve (G) mülkiyet hakkını kazanır. Burada söz edilen TMK m.3 anlamındaki iyiniyet, (F)'nin tasarruf yetkisi olmadığını bilmeyen ve gereken özeni göstermesine rağmen bilecek durumda olmayan kişi iyiniyetli kabul edilir.

- (G)'nin kötü niyetli olduğu varsayımında ise, emin sıfatıyla zilyetten aynı hak kazanımı için iyiniyetli olma koşulu arandığından, (G)'nin mülkiyet hakkını kazanması mümkün değildir.
- Hamile yazılı çek, (F) tarafından çalındığı için (A)'ın elinden iradesi dışında çıkmıştır. (H)'nin iyiniyetli olduğu varsayımında, hamile yazılı senedin irade dışında elden çıkmasına rağmen kazanım korunur. TMK m.990'a göre; zilyet, iradesi dışında elinden çıkmış olsa bile, para ve hamile yazılı senetleri iyiniyetle edinmiş olan kimseye karşı taşınır davası açamaz. Bu durumda, emin sıfatıyla zilyetten aynı hak kazanımında olduğu gibi iyiniyetin koruyucu etkisi tamdır. Ayrıca koruyucu etkinin kapsamı da genişlemiştir. Kazanımın, emin sıfatıyla zilyetten gerçekleşip gerçekleşmediği önemli olmaksızın, sadece iyiniyetli olma, koruyucu etkinin kapsamında korunmak için yeterlidir.
- Koruyucu etki, iyiniyetli olmaya bağlandığı için (H)'nin kötüniyetli olduğu varsayımında kazanım korunmaz.

4. İntifa hakkı sahibi (F)'nin buzdolabını (J)'ye kiraladığını varsayınız. Kiracı (J)'nin, kendisine teslim edilen buzdolabını bir süre kullandıktan sonra söz konusu taşınır (K)'ya satıp, teslim etmesi durumunda iyiniyetli (K) mülkiyeti kazanmış mıdır? Açıklayınız.

- (K)'nin mülkiyeti kazanıp kazanamadığı sorusuna verilecek yanıt, (J)'nin emin sıfatıyla zilyet olup olmadığının belirlenmesine bağlıdır. (J)'nin taşınır üzerinde tasarruf yetkisi bulunmadığı için tasarruf yetkisi eksikliğinin giderilmesini sağlayan hukuki bir dayanak bulunmalıdır.
- Malik (A) tarafından zilyet kılınan intifa hakkı sahibi (F), (A) bakımından emin sıfatıyla zilyettir. İyiniyetli (K)'nın, (F) ile işlem yapması durumunda iyiniyetin koruyucu etkisinden yararlanan (K)'nin mülkiyeti kazanması mümkündür. Oysa ki, (K) ile işlem yapan kişi (J)'dir.
- İntifa hakkı sahibi (F), malik (A) bakımından emin sıfatıyla zilyet iken; kiracı (J) ise (F) bakımından emin sıfatıyla zilyettir. (A), (F)'yi; (F) ise (J)'yi zilyet kılmıştır. (F), (A)'nın emin sıfatıyla zilyedi; (J) ise (F)'nin emin sıfatıyla zilyededir.
- Bu durumda, (J)'nin de (A) bakımından emin sıfatıyla zilyet olduğu kabul edilir. Böylece, (K)'nin iyiniyeti emin sıfatıyla zilyet olan

(J)'nin tasarruf yetkisi eksikliğini onarır ve iyiniyetli (K) taşımının mülkiyetini kazanır.

Hukuki işlemin hükümsüzlüğü, hükümsüzlük halleri, yokluk, kesin hükümsüzlük, iptal edilebilirlik, düzelebilir hükümsüzlük, iptal hakkı, yolsuz tescil, tapu kütüğünün düzeltilmesi davası

TMK m.705/f.1, 726/f.1, 826, 1021, 1024/f.2, 1025

OLAY 8: (B), sahibi olduğu üst hakkı kapsamında, (A)'nın arazisi üzerinde bir yapı inşa etmiştir. Bir süre sonra, (B) yapı üzerinde sahibi olduğu mülkiyet hakkının devri konusunda (C) ile anlaşmıştır. Taraflar arasındaki sözleşmeye göre, üst hakkı (B)'de kalmak üzere, inşa edilen binanın mülkiyeti ₺25.000 karşılığında (C)'ye devredilmektedir. Bu arada çevredeki tüm arazileri satın alarak büyük bir eğlence merkezi inşa etmek isteyen (D), son olarak (A)'nın arazisini satın almak istemektedir. Önce araziyi satın alıp, sonra üst hakkının kaldırılması konusunda (B) ile anlaşmayı düşünen (D), satış bedeli olarak arazinin değerinin iki katını önermesine karşılık, bu önerisi (A) tarafından reddedilmiştir. Bu duruma sinirlenen (D), (A)'ya göndermiş olduğu elektronik posta mesajında, üç gün içinde arazinin satılmaması durumunda büyük felaketlerin gerçekleşeceğini ve (A)'nın bir daha ailesini göremeyeceğini bildirmiştir. (A) ise hemen ertesi gün araziyi (D)'ye satmış ve (D) adına tescil gerçekleştirilmiştir. Üst hakkının uygun bir bedel karşılığında kaldırılması için (B) ile görüşmeye giden (D), (B)'nin özel yapım, işlemeli Devrek bastonunu görüp çok beğenmiştir. Satış bedeli olarak yüksek bir miktar öneren (D), bastonun satılık olmadığını belirtilmesi üzerine silah zoru ile fiili kuvvet kullanarak (B)'nin satış sözleşmesini yapmasını sağlamıştır. Birkaç gün içinde üst hakkının kaldırılması için tekrar (B)'yi ziyaret edeceğini belirten (D), bastonun da o zaman teslim edilmesini istediğini bildirerek oradan ayrılmıştır.

SORULAR:**1. (B) ve (C) arasındaki hukuki işlem geçerli midir? Açıklayınız.**

- Üst hakkı, başkasının arazisinin altında veya üstünde yapı yaparak veya mevcut bir yapıyı muhafaza ederek, söz konusu yapının mülkiyetini elde etme yetkisi veren bir irtifak hakkıdır (TMK m.726/f.1, 826/f.1). Üst hakkı kapsamında, başkasının arazisinde bulunan yapı üzerinde, üst hakkı sahibinin mülkiyet hakkı bulunur. Söz konusu mülkiyet, bağımsız olmayıp, hukuki kaderi üst hakkına bağlanmış durumdadır. Üst hakkı ve yapı üzerindeki mülkiyet hakkı ayrılmaz biçimde birbirine bağlandığı için üst hakkı sahibi ile yapı üzerindeki mülkiyet hakkı sahibinin farklı kişiler olması mümkün değildir.
- (B), (A)'nın arazisinde inşa edilen yapı üzerinde mülkiyet hakkı sahibidir. (B)'nin mülkiyet hakkına sahip olmasının nedeni, üst hakkı sahibi olmasıdır. Başka bir söyleyişle, (B) üst hakkına sahip olduğu için üst hakkı kapsamında inşa edilen yapı üzerinde mülkiyet hakkı sahibidir. Yapı üzerindeki mülkiyet hakkının, üst hakkından bağımsız bir hukuki varlığı bulunmaz. Bu nedenle, üst hakkı ve yapı üzerindeki mülkiyet hakkının ayrılarak, farklı hukuki işlemlere konu edilmeleri mümkün değildir. Yapı üzerindeki mülkiyet hakkına yönelik tasarruflar, üst hakkı üzerinde yapılacak tasarruflar yoluyla gerçekleşir.
- (B) ve (C) arasındaki sözleşme gereğince, üst hakkı (B)'de kalmak üzere, yapı üzerindeki mülkiyet hakkının (C)'ye geçirilmesi kararlaştırılmıştır. Üst hakkı ve yapı üzerindeki mülkiyet hakkının ayrılması mümkün olmadığı için sözleşmenin konusu hukuken imkânsızdır.
- Konunun imkânsız olmaması, her hukuki işlem bakımından aranan geçerlilik koşuludur. Konunun imkânsız olduğu durumlarda hukuki işlem hükümsüzdür. Hükümsüzlüğün türü ise kesin hükümsüzlüktür.

2. (D), arazinin mülkiyetini kazanmış mıdır? Farklı olasılıkları dikkate alarak açıklayınız.

- Taşınmaz mülkiyetinin kazanılması tescille gerçekleşir (TMK m.705/f.1). Daha geniş bir söylemle, taşınmazlar üzerinde aynı hakların doğumu, kural olarak, tescile tabidir. Tescil gerçekleşmediği sürece aynı hak varlık kazanamaz (TMK m.1021).

- (A) ve (D) arasındaki satış sözleşmesi gereğince, (A) taşınmazın (D) adına tescilini istemiş ve taşınmaz (D) adına tescil edilmiştir. Olayda, iki farklı hukuki işlem söz konusudur. Bunlardan birincisi borçlandırıcı işlem niteliğindeki satış sözleşmesi, diğeri ise tasarruf işlemi niteliğindeki tescil talebidir. Ancak, gerek borçlandırıcı işlem, gerek tasarruf işlemi sırasında (A)'nın irade beyanı sağlıklı değildir. Taşınmazı satmaması durumunda, büyük felaketler ile karşılaşacağından korkan (A), korkunun etkisi ile bu işlemleri gerçekleştirmiştir.
- İrade beyanının sağlıklı olması, her hukuki işlem bakımından aranan geçerlilik koşuludur. Oysa ki, (A)'nın iradesi korkutma nedeniyle sakatlanmıştır. Bu durumda, (A) iptal hakkını kullanarak, sakat hukuki işlemleri kesin olarak hükümsüz kılma gücüne sahiptir. İptal hakkı, korkutmanın etkisinin ortadan kalkmasından itibaren bir yıl içinde kullanılmalıdır. Tek taraflı irade beyanı ile kullanılan, bozucu yenilik doğuran hak niteliğindeki iptal hakkının kullanılmasıyla birlikte, hukuki işlem yapıldığı andan itibaren hükümsüz kılınır. İptal hakkının kullanılması, kural olarak, geçmişe etkilidir.
- Bir yıllık süre, hak düşürücü niteliktedir. İptal hakkı kullanılmadan sürenin dolması veya henüz süre dolmadan iptal hakkından feragat edilmesi durumunda, hukuki işlem geçmişe etkili olarak geçerlilik kazanır. Bu nedenle, söz konusu hükümsüzlük hali, düzelebilir hükümsüzlük olarak adlandırılır.
- Tescilin geçerliliği, temelinde geçerli bir kazanım sebebinin bulunmasına bağlıdır. Olayda, (A) bakımından mülkiyetin devri borcunu doğuran hukuki ilişki satış sözleşmesidir. Bu durumda, tescilin geçerliliği de kazanım sebebinin oluşturan satış sözleşmesinin geçerliliğine bağlanmıştır. Buna, tescilin sebebe bağlılığı ilkesi adı verilir. (A), iptal hakkını kullanarak satış sözleşmesini kesin hükümsüz kılma olanağına sahiptir. Bu varsayımda, satış sözleşmesi geçmişe etkili olarak kesin hükümsüz olacağından, tescilin temelindeki hukuki sebep de geçerliliğini yitirir. Bağlayıcı olmayan bir hukuki işleme dayanan veya hukuki sebepten yoksun bulunan tescil ise yolsuzdur (TMK m.1024/f.2). Bu durumda, satış sözleşmesinin iptal edilmesiyle birlikte tescil de yolsuzlaşır. Böylece, (D)'nin, adına gerçekleştirilmiş yolsuz tescile dayanarak mülkiyet hakkını kazanması mümkün olmaz. İlgili herkes, tapu sicilinin düzeltilmesi davası açarak (D) adına gözükən yolsuz tescilin düzeltilmesini isteme hakkına sahiptir (TMK m.1025).

- Buna karşılık, iptal hakkının kullanılması için öngörülen bir yıllık hak düşürücü sürenin geçtiği veya iptal hakkından feragat edildiği varsayımında, korkutma nedeniyle sakat olan hukuki işlemler, geçmişe etkili olarak geçerli hale gelirler. Bu durumda, (D)'nin, adına gerçekleştirilen tescil ile arazinin mülkiyetini kazanması mümkündür.

3. (D) ve (B) arasındaki hukuki işlem hüküm ifade eder mi? Açıklayınız.

- (D) ve (B) arasında, taşınmaz satışı konu alan bir hukuki işlem gerçekleştirilmiştir. Bu işlem gereğince, (B) teslim ve mülkiyeti geçirme borcu altına girerken, (D) ise satış bedelini ödeme borcu altına girmiştir. Ancak, hukuki işlem, (D) tarafından silah zoru ile fiili kuvvet kullanılarak gerçekleştirilmiştir. Bu durumda, (D) ve (B) arasında satış sözleşmesi kurulmamıştır. Yokluk söz konusudur. Her hukuki işlem bakımından temel kurucu unsur olan irade beyanı yoktur. Her ne kadar, (B) irade beyanında bulunmuş gibi görünmekte ise de, fiili kuvvet kullanımı karşısında gerçekleşen bu beyan, hukuk düzeni tarafından dikkate alınmaz.
- Hukuki işlemin hükümsüz kılınması için korkutma nedeniyle iptal beyanında bulunmaya gerek yoktur. Korkutmadan farklı olarak fiili kuvvet kullanımı altında gerçekleştirilen hukuki işlemler bakımından yokluk söz konusudur. Yokluk, ilgili herkes tarafından, her zaman ileri sürülebileceği gibi dava dosyasından anlaşılması durumunda hâkim tarafından da re'sen dikkate alınır.

Hukuki işlemlerin yorumu ve tahvili, yorum ile tahvilin karşılaştırılması, taşınmaz satışı, intifa hakkı, intifa hakkının devri, noterde düzenlenen satış sözleşmesi, şekle aykırılık, kesin hükümsüzlük, irade özerkliği ve hukuki işlemlerin korunması ilkesi

TMK m.706, 794, 806; TBK m.237; Tapu K m.26

OLAY 9: (A), sahibi olduğu taşınmazı noterde düzenlenen satış sözleşmesi ile (B)'ye satmıştır. Durumu öğrenen (C), (B)'nin önerdiği satış

bedelinin çok daha fazlasını ödemeye hazır olduğunu bildirmiş; (A) ise taşınmazın (B)'ye satıldığını ve yapılan sözleşme ile bağlı olduğunu belirterek (C)'nin önerisini reddetmiştir. Bir süre sonra, tapu müdürlüğüne giderek, satmış olduğu taşınmazın (B) adına tescilini gerçekleştirmek isteyen (A), satış sözleşmesinin hükümsüz olduğunu öğrenmiştir. Bunun üzerine (A) ve (B) kanunda belirtilen koşullara uygun olarak sözleşmeyi yeniden yapmak istemişler fakat bu arada (A) ölmüştür. (A)'nın eşi ve tek mirasçısı (D) ise, hükümsüz sözleşme ile bağlı olmadığını belirtmiş ve taşınmazın satışı konusunda (E) ile görüşmelere başlamıştır. Bu gelişmeler üzerine, daha önce de taşınmazı satın almak isteyen (C) yeniden harekete geçmiştir. (C) tarafından önerilen satış bedelinin arttırılması amacıyla (D) ve (C) arasındaki görüşmelerin devam ettiği sırada; (D) ve (E) arasındaki görüşmeler sonucunda, mülkiyetin devri yerine taşınmaz üzerinde (E) lehine intifa hakkı kurulması üzerinde anlaşmaya varılmıştır. İntifa hakkının (E) adına tescilinden sonra taşınmazın mülkiyetini elde etme konusundaki tüm girişimlerinde hayal kırıklığına uğrayan (C), (E) ile görüşmelere başlamış ve taşınmaz üzerinde mutlaka aynı hak sahibi olma arzusunu ortaya koyarak intifa hakkının kendisine devredilmesi için cazip bir öneride bulunmuştur. Öneriyi olumlu karşılayan (E) bir süre sonra (C) ile bir araya gelmiş, ödeme koşulları üzerinde de anlaşmaya varılması üzerine yapılan sözleşme ile intifa hakkı (C)'ye devredilmiştir.

SORULAR:

1. (A) ve (B) arasındaki hükümsüz hukuki işlem ayakta tutularak (D)'nin anılan işlem ile bağlı kalması sağlanabilir mi? Açıklayınız.
 - (A) ve (B) arasında, taşınmaz mülkiyetinin devrini sağlamak üzere satış sözleşmesi yapılmıştır. Taşınmaz satışı sözleşmesinin geçerli olabilmesi için resmi şekilde düzenlenmesi gerekir (TMK m.706/f.1; TBK m.237/f.1). Sözleşme, tapu sicil muhafızları veya memurları tarafından resmi şekle bağlanır.
 - Resmi şekil, geçerlilik koşuludur. Şekle aykırılığın yaptırımını kesin hükümsüzlüktür.
 - Olayda, taraflar arasındaki satış sözleşmesi noter tarafından düzenlenmiştir. Oysa ki, geçerlilik koşulu olan resmi şeklin yerine gelmesi için sözleşmenin, tapu sicil muhafızı veya memuru tarafın-

dan düzenlenmesi aranır (Tapu K m.26). Bu durumda, (A) ve (B) arasındaki satış sözleşmesi şekle aykırılık nedeniyle kesin hükümsüzdür.

- Kesin hükümsüz bir işlemin hukuki sonuç doğurması mümkün olmamakla birlikte, söz konusu işlemi geçersizlik yaptırımından kurtarmak için iki farklı olanaktan yararlanılabilir. Bunlardan birincisi hukuki işlemin yorum yoluyla geçersizlikten kurtarılmasıdır. Tarafların gerçek iradelerinin araştırılması temeline dayanan yorum faaliyeti sonucunda irade beyanlarının gerçek anlamı belirlenir. Bu aşamada, “yanlış belirtme zarar vermez” kuralı gereğince tarafların kullanmış oldukları kavram ve ifadeler onların gerçek iradesi doğrultusunda yorumlanır. (A) ve (B) arasındaki işlemin satış sözleşmesi olarak yorumlanması durumunda, söz konusu işlem şekle aykırılık nedeniyle kesin hükümsüzdür. Oysa ki, işlemin hükümsüz olacak biçimde değil, geçerli olacak biçimde yorumlanması gerekir. Bu doğrultuda, taraflar arasındaki sözleşmenin satış vaadi olarak yorumlanması mümkünse, satış vaadi sözleşmesi noter tarafından düzenlenebileceği için şekle aykırılık sorunu ortadan kalkmış olur. Böylece, (A) ve (B) arasındaki hukuki işlem, satış vaadi sözleşmesi olarak geçerli olur.
- İrade beyanlarının yorumu sonucunda tarafların gerçek iradeleri ortaya çıkarılamıyorsa, ikinci yol olarak tahvil kurumuna başvurulabilir. Başka bir söyleyişle, şekle aykırılık nedeniyle kesin hükümsüz olan satış sözleşmesinin, sonuçları bakımından eşdeğer veya benzer başka bir hukuki işleme tahvili mümkündür. Bu durumda, kesin hükümsüz hukuki işlem yerine başka bir hukuki işlemin geçmesi sağlanır. Böylece, arzulanan sonuca ulaşmak için tercih edilen fakat hükümsüz olan işlemin yerini, eşdeğer veya benzer sonuca ulaşmaya elverişli, geçerli bir işlemin alması sağlanır.
- Tahvil kurumunun temelinde hukuki işlemlerin korunması ilkesi, daha geniş bir ifade ile irade özerkliği ilkesi bulunur. Kesin hükümsüz hukuki işlem tahvil yoluyla başka bir kimlik kazanır ve yeni kimliği ile geçerli bir hukuki işlem olarak hukuk sahnesine çıkar. Böylece, kesin hükümsüz hukuki işlem içinde yer alan hukuki sonuca yönelmiş irade kurtarılır. Tahvilin amacı, hukuki sonuca yönelmiş iradeyi korumak ve onu mümkün olduğu kadar hükümsüzlük yaptırımından kurtarmaktır.

- Tahvil kurumunun uygulama alanı bulabilmesi için kesin hükümsüz hukuki işlemin, kendisine tahvil edilerek kimliğini kazanacağı diğer hukuki işlemin geçerlilik koşullarına sahip olması aranır. Başka bir söyleyişle kesin hükümsüz işlem, o haliyle, başka bir işlemin kimliği altında geçerli olarak sonuç doğurmaya hazır olmalıdır. Ancak, tek başına bu koşulun gerçekleşmesi yeterli olmaz. Ayrıca, ikinci hukuki işlemin tarafların varsayıli iradesine uygun olduğunun saptanması gerekir. Buna göre, şekle aykırılık nedeniyle kesin hükümsüzlük yaptırımına tabi tutulan taşınmaz satışı sözleşmesinin tahvil yoluyla ayakta tutulabilmesi için öncelikli olarak taşınmaz satış vaadi sözleşmesinin geçerlilik koşullarına sahip olması aranır. Daha sonra tarafların varsayıli iradeleri belirlenir ve satış vaadi sözleşmesinin varsayıli iradeye uygun olup olmadığı tartışılır. Bu noktada, yorum ile tahvil arasındaki fark da ortaya çıkar. Yorum, hukuki işlem taraflarının gerçek iradesine ulaşmak, gerçek iradeyi ortaya çıkarmak amacıyla yürütülen bir faaliyettir. Gerçek iradenin belirlenemediği durumlarda ise tarafların varsayıli iradelerinin ne olabileceği araştırılır. Varsayıli iradenin devreye girdiği durumlarda ise tahvil söz konusu olur.
- Olayda, noterde düzenlenen taşınmaz satışı sözleşmesi şekle aykırılık nedeniyle kesin hükümsüzdür. Noterlerin, taşınmaz satışı sözleşmesi düzenleme yetkileri bulunmamaktadır. Buna karşılık, satış vaadi sözleşmesinin noterler tarafından düzenlenmesi mümkündür (Noterlik K m.60/b.3). Bu durumda, kesin hükümsüz olan satış sözleşmesi, satış vaadine tahvil edilerek ayakta tutulabilir. Ancak, tahvil kurumunun uygulanabilmesi diğer koşulun da gerçekleşmesine bağlıdır. Bunun için tarafların varsayıli iradeleri araştırılmalı, satış vaadi sözleşmesinin varsayıli iradeye uygun olup olmadığı belirlenmelidir. Başka bir söyleyişle, (A) ve (B) yaptıkları satış sözleşmesinin hükümsüz olduğunu bilseydi, satış vaadi sözleşmesini yapmak ister miydi sorusunun yanıtı aranmalıdır. Bu soruya olumlu yanıt verildiği varsayımında, tahvilin koşulları gerçekleştiği için kesin hükümsüz satış sözleşmesinin satış vaadine çevrilerek ayakta tutulması mümkündür. Bu durumda, (A)'nın mirasçısı (D), geçerli satış vaadi sözleşmesi ile bağlı olur. Buna karşılık, yapılan değerlendirmede, satış vaadi sözleşmesinin (A) ve (B)'in varsayıli iradesine uygun düşmediği sonucuna varılmışsa, tahvilin koşulları yerine gelmediği için kesin hükümsüz satış sözleşmesinin satış vaadine tahvil edilmesi mümkün olmaz.

- Gerçek iradenin açık olarak anlaşıldığı durumlarda yorum ya da tahvil kurularına başvurulamaz. Buna göre, (A) ve (B)'nin ortak iradesinin kesin hükümsüz olan satış sözleşmesi üzerinde birleştiği hususu açık olarak anlaşılmaktaysa sözleşmenin yorum ya da tahvil yoluyla kurtarılması mümkün değildir. Yorum, açık olmayan gerçek iradenin belirlenmesi, tahvil ise gerçek iradenin belirlenememesi durumunda varsayıli iradenin yapılandırılması ile ilgilidir. Taraflar, gerçek iradelelerini açık olarak ortaya koymuşlar ise yorum ya da tahvil yolu kapalıdır. Bu durumda, sözleşmenin kesin hükümsüzlük yaptırımına tabi tutulması gerekir.
2. **İntifa hakkının devrinin mümkün olmadığını, bu nedenle (E) ile yaptığı sözleşmenin geçersiz olduğunu öğrenen (C), sözleşme ilişkisini muhafaza etmek için herhangi bir hukuki yola başvurabilir mi? Açıklayınız.**
- İntifa hakkı ancak belirli bir kişi lehine kurulabilir ve hak sahibine ayrılmaz biçimde bağlanır. Bu özelliği gereğince devredilemez ve hak sahibinin ölümünde mirasçılara geçmez. Yüklü taşınmaz maliki ile intifa hakkı sahibi aralarında anlaşarak devredilebilen ya da mirasçılara geçebilen bir intifa hakkı kuramazlar. Aynı haklara egemen olan ilkelerden sınırlı sayı ve tipe bağlılık ilkesi böyle bir intifa hakkı kurulmasına engel olur.
 - Şahısla kaim irtifak hakları arasında yer alan intifa hakkının devri mümkün olmadığı için (C) ve (E) arasındaki hukuki işlem kesin hükümsüzdür. İntifa hakkının devrini konu alan hukuki işlem kesin hükümsüz olmakla birlikte, yorum ya da tahvil yoluna başvurularak, kesin hükümsüz işlemin geçerli bir işlem olarak ayakta tutulması düşünülebilir. Ancak, bunun için hukuki işlemlerin yorumlanması ya da tahvili için aranan koşulların gerçekleşmesi gerekir.
 - İntifa hakkının devri mümkün olmamasına karşılık, intifa hakkının kullanımının devri mümkündür TMK m.806/f.1'e göre, sözleşmede aksine bir düzenleme bulunmuyorsa veya durum ve koşullardan hakkın bizzat hak sahibi tarafından kullanılması gerektiği anlaşılmıyorsa, intifa hakkının kullanımı üçüncü kişiye devredilebilir.
 - Bu durumda, intifa hakkının devrini konu alan ve kesin hükümsüz olan sözleşmenin, intifa hakkının kullanımının devrini konu alan bir

sözleşme olarak yorumlanması ya da gerçek iradenin belirlenemesi durumunda varsayıli irade çerçevesinde böyle bir sözleşmeye tahvil edilerek ayakta tutulması mümkündür.

- İntifa hakkının kullanımının devri sonucunda, devralan, devredene karşı ileri sürebileceği bir kullanım hakkı elde eder. Böylece, intifa hakkı sahibi değişmezken, hakkın kullanımı başka bir kişiye bırakılır. Kullanım hakkını devralan kişi de, nisbi karakterli bu hakkı, sadece intifa hakkı sahibine karşı ileri sürebilir.
- Olayda, (C) söz konusu taşınmazın kendisi için taşıdığı önemi belirterek, taşınmaz üzerinde aynı hak sahibi olma düşüncesini açıkça ortaya koymuştur. (C)'nin, (E) ile sözleşme kurmasının nedeni, taşınmaz üzerinde aynı hak elde etme düşüncesidir. Gerçek iradenin açık olarak ortaya konduğu durumlarda gerçek iradenin belirlenmesi amacıyla yorum yoluna başvurulamaz. Gerçek irade açık olduğu için varsayıli iradenin yapılandırılması da söz konusu olmaz. (C)'ye nisbi hak sağlayacak olan intifa hakkının kullanımının devri sözleşmesinin, taşınmaz üzerinde mutlaka aynı hak sahibi olmak isteyen (C)'nin varsayıli iradesine uygun olduğu söylenemez. Bu nedenle, yorum ve tahvil koşulları gerçekleşmemiştir. Taraflar arasındaki kesin hükümsüz sözleşmenin, yorum ya da tahvil yoluyla ayakta tutulması mümkün değildir.

Hakların kazanılma biçimleri, taşınurlar üzerindeki hakların aslen-devren ve tesisen kazanılması, cüz'i ve külli halefiyet, işleme yoluyla mülkiyetin kazanılması, taşınır üzerinde intifa hakkı kurulması, mirasın kazanılması

TMK m.599/f.1, 763/f.1, 775

OLAY 10: Altın işleme ustası olarak çalışan (A), (B) tarafından işlenmek üzere kendisine bırakılan altınları, kendi altınları olduğu düşüncesi ile işleyerek işçilik bakımından tüm işleme ustalarını takdirini kazanan bir bilezik meydana getirmiştir. (A), normal bir bileziğin işlenmesi için gerekli olan zamanın dört katı fazla çalışarak işlenen bileziği ustalık

eseri olarak işyerinde sergilemeye başlamıştır. Durumu öğrenen (B), bileziğin kendi altınlarından yapıldığını, bu nedenle de kendisine ait olduğunu ileri sürmüştür. Bu arada, bilezik (A) tarafından (C)'ye satılmış ve kendisine teslim edilmiştir. Taraflar, ₺75.000 tutarındaki satış bedelinin ise bileziğin tesliminden itibaren 3 ay sonra ödeneceği hususunda anlaşmaya varmışlardır. Bileziğin kime ait olduğuna ilişkin tartışmalar devam ederken, (C) tarafından altın işleme ustalığının tanıtımı ve yaşatılması amacıyla faaliyet gösteren (D) Derneği lehine bilezik üzerinde intifa hakkı kurulmuştur. Bu gelişmeler sırasında altın işleme atölyesinde büyük bir yangın çıkmış ve (A) hayatını kaybetmiştir. Öldüğü sırada (A)'nın malvarlığında; biri Kadıköy'de, diğeri Beşiktaş'ta olmak üzere iki adet taşınmaz, bir banka kasasında muhafaza edilen altın ve pırlanta işlemeli 20 adet takı seti ile bileziğin satışı nedeniyle (C)'ye karşı sahip olunan ₺75.000 tutarında alacak hakkı bulunmaktadır.

SORU: Bileziğin mülkiyetinin (A) tarafından kazanıldığı varsayımında,

1. (A)'nın mülkiyet hakkını kazanma biçimini açıklayınız.

- Olayda, taşınır mülkiyetinin işleme yoluyla kazanılması söz konusudur (TMK m.775). Buna göre; bir kimse başkasına ait bir şeyi işler veya başka bir şekle sokarsa, emeğin değerinin o şeyin değerinden fazla olması halinde, yeni şey işleyenin, aksi halde malikin olur. İşleyen iyiniyetli değilse, emeğin değeri işlenen şeyin değerinden fazla olsa bile hâkim, yeni şeyi malike bırakabilir. Soruda, TMK m.775'de aranan koşulların gerçekleştiği ve (A)'nın işleme yoluyla mülkiyeti kazandığı kabul edilmiştir. Buna göre, söz konusu koşulların gerçekleşip gerçekleşmediğinin tartışılmasına gerek yoktur.
- (A), başkasının altınlarından meydana getirdiği bileziğin mülkiyetini işleme yoluyla kazanmıştır. İşleme yoluyla mülkiyetin kazanılması, hakların kazanılması bakımından yapılan sınıflandırmada, aslen kazanım başlığı altında yer alır. Taşınır mülkiyetinin; sahiplenme, kazandırıcı zamanlaşımı, işleme, karışma ve birleşme yoluyla kazanılması veya bulunmuş eşya üzerinde mülkiyet hakkının kazanılması, aslen kazanım hallerine örnek verilebilir.

- (A), (B)'ye ait altınları, kendisinin olduğunu düşünerek işlemiş ve yeni bir eşya meydana getirmiştir. TMK m.775 gereğince, işleme sonucu ortaya çıkan yeni eşyanın mülkiyetinin (A)'ya ait olduğu kabul edildiğinde, (A)'nın bu kazanımı, aslen kazanım olarak değerlendirilir.
- Tarafların rızası dışında, kanunda belirtilen koşulların gerçekleştiği anda, (A) meydana getirdiği bileziğin mülkiyetini kazanır. Bunun için (A) ve (B) arasında mülkiyetin devrini sağlayan bir tasarruf işleminin yapılması gerekmez. Mülkiyet, hukuki işlem dışı yoldan aslen kazanılmış olur.

2. (C)'nin mülkiyet hakkını kazanma biçimini açıklayınız.

- (C), mülkiyet hakkını devren kazanmıştır. Bu durumda, devredilecek hakkın konusuna göre yapılacak tasarruf işlemi sonucunda, hak, devreden malvarlığından devralanın malvarlığına geçer. Bunun sonucunda devralan, devreden cüz'i halefi olur.
- Devren kazanımlarda, söz konusu hak devreden malvarlığında hangi durumda bulunmaktaysa, devralanın malvarlığına da aynı durumda geçer. Örneğin, (A), mülkiyetin kendi malvarlığında yer aldığı sırada mülkiyet üzerinde bir sınırlı ayni hak kurmuş olsaydı, (C) de sınırlı ayni hakla kısıtlanmış mülkiyeti kazanmış olurdu.

3. (D)'nin intifa hakkını kazanma biçimini açıklayınız.

- (D), intifa hakkını, tesisen kazanmıştır. Bu durumda, hakkın devri söz konusu olmaksızın, o hakka dayanılarak bir başka hak kurulur.
- Olayda, (C) mülkiyet hakkını devam ettirmekte fakat mülkiyetten doğan tam kullanma ve yararlanma yetkileri intifa hakkı sahibi (D)'ye ait olmaktadır. (C), kendisine ait mülkiyet hakkına dayanarak eşya üzerinde (D) lehine yeni bir hak tesis etmiştir. Gerek (C)'nin mülkiyet hakkı gerek (D)'nin intifa hakkı aynı anda varlığını sürdürmektedir. Buna karşılık, intifa hakkının (D)'ye tanıdığı yetkiler oranında, (C)'nin mülkiyet hakkının kapsamı daralmıştır.

4. (A)'nın malvarlığında yer alan değerlerin, (A)'nın mirasçıları tarafından nasıl kazanılacağını açıklıyoruz.

- Ölüm olayının gerçekleşmesiyle birlikte (A)'nın malvarlığı aktif ve pasifleriyle birlikte bir bütün olarak mirasçılara geçer. Mirasçılar, mirasbırakanın ölümü ile mirası bir bütün olarak, kanun gereğince kazanırlar (TMK m.599/f.1). Malvarlığının mirasçılara geçmesi bakımından ölümün gerçekleşmesi yeterlidir. Ayrıca mirasçıların bir irade beyanında bulunması gerekmez.
- Kural olarak, her bir malvarlığı değerinin, bir malvarlığından diğer bir malvarlığına geçişini sağlamak üzere ayrı bir tasarruf işlemine gerek duyulur. Taşınır bakımından tarafların mülkiyetin devri konusunda anlaşmaları ve zilyetliğin devrinin gerçekleşmesi; taşınmaz bakımından ise tapu memuruna yöneltilecek tescil talebi ve buna bağlı olarak tescilin yapılması aranır. Alacak haklarının devri söz konusu olduğunda arzu edilen sonuca alacağın temlik yoluyla ulaşılır. Bu şekilde, bir malvarlığı değerinin bir kişiden başka bir kişiye geçmesine cüz'î intikal adı verilir.
- Mirasın geçişinde olduğu gibi bir malvarlığının bütün olarak başka bir kişiye geçmesi ise külli intikal olarak adlandırılır. Malvarlığını bu şekilde kazanan kişiler de külli halef sıfatını alır. Bu durumda, kanunda belirtilen olgunun gerçekleşmesiyle birlikte malvarlığını oluşturan tüm değerler ayrı tasarruf işlemine gerek olmaksızın bir bütün halinde külli halefe geçer.
- Külli halefiyet bir devren kazanım biçimidir ve ancak kanunda belirtilen durumlarda gerçekleşir. Kanunda belirtilen durumların dışında, tarafların anlaşarak bir malvarlığının bütün olarak devrini gerçekleştirmeleri mümkün değildir.
- Kadıköy ve Beşiktaş'ta bulunan iki adet taşınmaz, banka kasasında bulunan 20 adet takı seti ve ₺75.000'lik alacak hakkı (A)'nın ölümüyle birlikte doğrudan ve bir bütün olarak mirasçılara geçer. Söz konusu malvarlığı değerlerinin mirasçılara geçişi için ayrı tasarruf işlemlerine gerek yoktur. Ölüm olayının gerçekleşmesi yeterlidir.

Mülkiyet hakkı, zilyetlik, istihkak ve taşınır davaları, çalıntı mal, iyiniyet, kötüniet, kazandırıcı zamanasını yoluyla taşınır mülkiyetinin kazanılması, taşınmaz mülkiyetinin kazanılması, sebebe bağlılık ilkesi, yolsuz tescil, tapu kütüğünün düzeltilmesi davası, tapu siciline iyiniyetli güvenin korunması

TMK m.777/f.1, 989/f.2, 991/f.1, 1015, 1023, 1024, 1025/f.1

OLAY 11: (A), 01.01.2010 tarihinde (B)'ye ait inşaat deposundan yirmi koli inşaat malzemesi çalmış ve çalıntı malları piyasa fiyatının çok altında bir bedel ile (C)'ye satarak teslim etmiştir. Durumu öğrenen (B), 02.06.2010 tarihinde (C) aleyhine açtığı davada, söz konusu inşaat malzemesinin aynen iadesi, bu mümkün olmadığı takdirde malzeme bedelinin ödenmesi isteminde bulunmuştur. (C) ise malzemenin çalıntı olduğunu bilmediğini, iyiniyetle iktisapta bulunduğunu iddia etmiştir. Bu arada (A)'nın kardeşi (D), sahibi olduğu taşınmazı resmi şekle uygun olarak (E)'ye satmıştır. Ancak, taşınmazın (E) adına tescili gerekirken, yanlışlıkla (E)'nin babası (F) adına tescil gerçekleşmiştir. Durumun farkına varan (F), müteahhit (M) ile anlaşarak, piyasa bedeli üzerinden taşınmazı (M)'ye satmış ve taşınmaz (M) adına tescil edilmiştir.

SORULAR:

1. (C)'nin iddiasını değerlendirerek, mülkiyet hakkının kime ait olduğunu farklı olasılıkları dikkate alarak belirleyiniz.
 - TMK m.989/f.1'e göre, taşınırı çalınan, kaybolan ya da iradesi dışında elinden çıkan zilyet, o şeyi elinde bulunduran herkese karşı beş yıl boyunca taşınır davası açabilir. Mülkiyet hakkı sahibi ise taşınır davası açabileceği gibi mülkiyete dayalı istihkak davası da açabilir.
 - (C)'nin iyiniyetli olduğu varsayımında, beş yıl boyunca, (B) isterse taşınır isterse istihkak davası ile rızası dışında elinden çıkan taşınırın tekrar kendisine dönmesini sağlayabilir. Ancak, (C) başkasının taşınır eşyasını, beş yıl boyunca, davasız-aralıksız, malik sıfatıyla ve iyiniyetle zilyetliğinde bulundurursa, kazandırıcı zamanasını yoluyla mülkiyeti kazanır (TMK m.777/f.1). Kazandırıcı zamanasını gerçekleşinceye kadar mülkiyet hakkı (B)'ye aittir.

- (C)'nin kötünîyetli olduđu varsayımında ise, (B) her zaman taşınır davası açabilir (TMK m.991/f.1). Bu durumda kazandırıcı zamanaşımı koşullarından iyîniyetli olma koşulu gerçekleşmeyeceđi için (C)'nin zamanaşımı yoluyla mülkiyeti kazanması mümkün olmaz. Beş yıllık süre sonunda dahi mülkiyet (B)'ye ait olduğundan, bu süre ile bađlı olmaksızın (B) tarafından istihkak davası açılması da mümkündür.
- (C), söz konusu malzemeyi, piyasa fiyatının çok altında bir bedel ile satın almıştır. Bu durumda, gerekli dikkat ve özeni gösterip, malzemenin niçin çok düşük bir bedelle satıldığını araştırmalıdır. Gerekli dikkat ve özenin gösterilmesiyle birlikte malzemenin çalıntı olduğunun öğrenilmesi mümkündür. Bu nedenle, (C) iyîniyetli kabul edilemez.
- (C), gerekli dikkat ve özeni göstermesine rağmen malzemenin çalıntı olduğunu anlayamamış olsaydı, yani iyîniyetli olsaydı dahi, beş yıllık süre içinde iade davası açıldığı için yine de malzemenin (B)'ye iade edilmesi gerekirdi. Buna karşılık, (C)'nin iyîniyetli olduğuna ve söz konusu taşınırın açık artırma, pazar veya benzeri eşyalar satan bir yerden satın alındığı varsayımında, taşınır davası ile iadeye zorlanan (C), (A)'ya ödediđi bedelin, kendisine iade edilmesini isteme hakkına sahiptir (TMK m.989/f.2). Aynı kural, istihkak davası açısından da uygulanır.

2. (M), mülkiyet hakkını kazanmış mıdır? Açıklayınız.

- (F) adına gerçekleştirilen tescil yolsuzdur. Taşınmazlar alanında geçerli olan "sebebe bađlılık ilkesi" geređince taşınmaz üzerinde aynı hak kazanımı, geçerli bir kazanım sebebinin bulunmasına bađlıdır. Başka bir söyleyişle tescilin geçerli bir hukuki sebebe dayanması zorunludur. Tescilin geçerliliđi, hukuki sebebin varlığına ve geçerliliđine bađlandıđı için bu koşul yerine gelmeden yapılan tescil yolsuzdur. TMK m.1024/f.2'de, bađlayıcı olmayan bir hukuki işleme dayanan veya hukuki sebepten yoksun bulunan tescilin yolsuz olduğuna düzenlenmiştir.
- Yolsuz tescil nedeniyle maddi hukuk anlamında bir deđişiklik meydana gelmez. Gerçek malik (E), yolsuz tescilin düzeltilmesi için dava açabilir. TMK m.1025/f.1'e göre, yolsuz tescil nedeniyle aynı hakkı

zedelenen kişi, yolsuz tescilin düzeltilmesi için dava açma hakkına sahiptir.

- (E)'nin, bir an önce harekete geçerek yolsuz tescilin düzeltilmesi amacıyla tapu kütüğünün düzeltilmesi davası açması gerekir. Tapu kütüğünün düzeltilmesi davası aynı karakterli bir dava olduğu için hak düşürücü süre ya da zamanaşımı süresine bağlı olmaksızın adma yolsuz tescil bulunan herkese karşı açılabilir. Mülkiyet hakkı (E)'de kalmaya devam ettiği sürece mülkiyete bağlı koruyucu yetkiler de (E) tarafından ileri sürülebilir. Söz konusu koruyucu yetkiler mülkiyet hakkından kaynaklanırlar ve mülkiyete ayrılmaz biçimde bağlıdırlar.
- Buna karşılık, (F) adma gözükken yolsuz tescilin varlığı, (E) bakımından büyük bir rizikoyu da beraberinde getirir. Yolsuz tescil varlığını koruduğu sürece, buna güvenerek aynı hak iktisap eden iyiniyetli üçüncü kişinin iktisabı korunur (TMK m.1023).
- (M)'nin iyiniyetli olduğu varsayımında, TMK m.1023'e göre mülkiyet hakkının kazanılması mümkündür. (M)'nin kötü niyetli olduğu varsayımında ise, iyiniyetin koruyucu etkisini taşıyan TMK m.1023 uygulanamayacağı için (M) de mülkiyet hakkını kazanamaz.

3. Söz konusu taşınmazın (M) tarafından kötüniyetli (N)'ye satılıp, (N) adma tescilin gerçekleştiğini varsayınız. (N), mülkiyeti kazanmış mıdır? Farklı olasılıkları dikkate alarak açıklayınız.

- (M)'nin iyiniyetli olduğu olasılığında, yolsuz tescile iyiniyetle güvenen üçüncü kişinin aynı hak kazanımı TMK m.1023 gereğince bulunduğu için (M) mülkiyet hakkını kazanmış olur. Bu andan itibaren (M)'den mülkiyet ya da sınırlı aynı hak kazanacak kişilerin iyiniyetli olup olmamasının önemi yoktur. Geçerli bir hukuki sebebe dayanarak (M)'den aynı hak kazanan kişiler söz konusu hakkı gerçek mülkten kazanacakları için iyiniyet tartışmasına girişmek yersizdir.
- (N), tapu sicilinde (F) adına gözükken tescilin yolsuz olduğunu bildiği ya da gerekli dikkat ve özeni göstererek bu durumu anlayabilecek durumda olduğu için iyiniyetli değildir. (N), taşınmazın mülkiyetini (F)'den devralmış olsaydı, bu durumda (N)'nin iyiniyetli olup olmaması önem taşırdı. Oysa ki, (F) adına gözükken yolsuz tescile gü-

venen kişi (N) değil (M)'dir. (M) iyiniyetli ise mülkiyeti kazanır ve bundan sonra gerçek malik (M)'den aynı hak kazanacak kişilerin iyiniyetli olup olmamasının bir etkisi bulunmaz.

- Buna karşılık, (M) kötünıyetli ise adına yapılan tescil ile mülkiyeti kazanması mümkün olmaz. Bu durumda, (M) adına yapılan tescil de yolsuzdur. Kötünıyetli (N)'nin, (M) adına gözükken yolsuz tescille güveni korunmayacağı için (N) adına yapılan tescil de yolsuz olur. Yolsuz tescil nedeniyle aynı hakkı zedelenen kişi, tescilin yolsuz olduğunu iyiniyetli olmayan üçüncü kişilere karşı doğrudan doğruya ileri sürebilir (TMK m.1024/f.3).

Taşınmaz mülkiyetinin kazanılması, yolsuz tescil, tapu sicilindeki kayıtlara iyiniyetli güvenin korunması, sicil dışı unsurlara güven, sahte vekâletname, emin sıfatıyla zilyet, emin sıfatıyla zilyetten iyiniyetli aynı hak kazanımı, intifa hakkı, malikin tasarruf yetkisi

TMK m.988, 1023

OLAY 12: Beylikdüzü'nde bulunan taşınmaz, yurt dışında yaşayan (A) adına kayıtlıdır. (A)'nın uzun süredir taşınmazı ile ilgilenmemesinden yararlanan (B), (A) adına sahte bir vekâletname düzenlemiştir. Söz konusu sahte vekâletnameye dayanarak taşınmazı satışa çıkaran (B), (C) ile anlaşmış ve sahteliği kolay kolay anlaşılamayan bu belge ile tapuda gerekli işlemleri yapmıştır. Taşınmazın (C) adına tescilinden bir süre sonra (C) tarafından (D) lehine alım hakkı tanınmış ve söz konusu hak tapu siciline şerh edilmiştir. Yaz tatili için Türkiye'ye gelen (A) durumu öğrenir öğrenmez (C) ve (D) aleyhine dava açmıştır. (C) ve (D), kendilerine karşı açılan davada tapu sicilindeki kayıtlara iyiniyetli olarak güvendikleri, bunun sonucunda da söz konusu hakları kesin olarak kazandıkları yönünde savunmada bulunmuşlardır. Bu arada, (A) Ataköy Marina'da demirli bulunan teknesindeki elektrikli vinç bozulduğu için üzerinde intifa hakkı sahibi olduğu taşınır bakım ve onarımının yapılması için malik (E)'ye bırakmıştır. (E) ise bakım ve onarımı tamamladıktan

sonra söz konusu taşınırı (F)'ye satarak teslim etmiştir. Bu sırada (E), kendisini malik olarak tanıtmış ve (A)'nın intifa hakkından hiç söz etmemiştir.

SORULAR:

1. (C) ve (D) sahibi olduklarını iddia ettikleri hakları kazanmışlardır mıdır? Açıklayınız.

- TMK m.1023'e göre, tapu sicilindeki yolsuz tescile iyiniyetle güvenerek aynı hak kazanan üçüncü kişinin bu kazanımı korunur. Bunun için yolsuz tescilin varlığı ve yolsuz tescile iyiniyetle güvenerek elde edilecek hakkın bir aynı hak olması aranır. Sicil dışındaki başka unsurlara iyiniyetli güven ise TMK m.1023'ün koruyucu kapsamında değildir. Başka bir söyleyişle, üçüncü kişinin iyiniyeti, tapu sicilindeki kayıtların doğruluğuna ilişkin olmalıdır. Sicilin kapsamı dışındaki unsurlara yönelik iyiniyet ise korunmamıştır.
- Sicilde (A) adına gözükten tescil yolsuz değildir. (A), taşınmazın gerçek malikidir. (C)'nin iyiniyetli güveni ise (B) tarafında hazırlanan sahte vekâletnameye yöneliktir. (B), sicilde (A) adına gözükten kaydın doğruluğuna değil, (B) tarafından hazırlanan sahte vekâletnameye iyiniyetle güvenmiştir. Sicil dışı unsurlara iyiniyetli güven ise TMK m.1023'ün koruyucu kapsamında yer almaz. Bu nedenle, iyiniyetli (C) mülkiyeti kazanmamıştır. (C) adına yapılan tescil yolsuzdur. (A), taşınmazın maliki olarak kalmaya devam etmektedir.
- TMK m.1023 gereğince, tapu sicilindeki yolsuz tescile iyiniyetli güvenen kişinin aynı hak kazanımı korunur. Nisbi hak kazanımları hükmün koruyucu kapsamında değildir. (D)'nin sahibi olduğunu iddia ettiği alım hakkı niteliği gereği nisbi haklar arasında yer alır. (D), (C) adına gözükten yolsuz tescile iyiniyetle güvenerek nisbi karakterli bir hak kazanmıştır. Ancak, (D)'nin bu kazanımı TMK m.1023'e göre korunmaz. Alım hakkı şerh edilmiş olmasına rağmen sonuç değişmez.

2. (C)'nin öldüğünü varsayınız. (C)'nin iyiniyetli mirasçısı (G), tapu siciline güvenin korunması kuralından yararlanarak taşınmazın mülkiyetini kazanabilir mi? Açıklayınız.

- Tapu siciline iyiniyetle güvenerek aynı hak kazanımı sadece cüz'i halefiyet durumlarında geçerlidir. Külli halefler, TMK m.1023'e dayanarak aynı hak kazanamazlar. Taşınmazın (C)'ye ait olduğunu düşünen iyiniyetli mirasçı (G), taşınmazın kendi adına tescilini sağlamış olsa dahi mülkiyeti kazanamaz. (G), (C)'nin külli halefi olduğu için TMK m.1023'un koruyucu kapsamı içinde değildir. Böyle bir durumda, gerçek malik (A), (G)'ye karşı tapu kütüğünün düzeltilmesi davası açabilir (TMK m.1025/f.1).

3. (A), sahibi olduğu intifa hakkını, taşınırın yeni maliki (F)'ye karşı ileri sürebilir mi? (E)'nin hukuki durumunu dikkate alarak açıklayınız.

- Eşya üzerinde intifa hakkı kurulması malikin tasarruf yetkisini ortadan kaldırmaz. İntifa hakkı sahibi eşyayı kullanma ve ondan yararlanma yetkilerini elinde bulundururken, eşya üzerinde tasarrufta bulunma yetkisi de malike ait olmaya devam eder. Buna bağlı olarak, (A) tarafından taşınırın (F)'ye satılması ve teslim edilmesi mümkündür. Söz konusu işlemler sonucunda (F) taşınırın mülkiyetini kazanır. Ancak, (F)'nin sahibi olduğu mülkiyet, intifa hakkı ile kısıtlanmış mülkiyettir. Hiç kimse sahibi olduğu haktan daha fazlasını devredemez kuralı gereğince (E)'nin devrettiği mülkiyet de intifa ile yüklenmiş mülkiyettir. Yeni malik (F), (A)'nın intifa hakkına uymakla yükümlüdür. Buna karşılık, olayda özel bir durum söz konusudur.
- İntifa hakkı sahibi (A) iradesi ile taşınırın malik (E)'ye teslim etmiştir. O andan itibaren malik (A), kendi taşınır üzerinde emin sıfatıyla zilyet olur.
- Emin sıfatıyla zilyetten iyiniyetli aynı hak kazanımı, tasarruf yetkisi eksikliğini gidererek hükümsüz olması gereken tasarruf işleminin geçerli bir işlem gibi kabul edilmesi sonucunu doğurur. Böylece, iyiniyetli karşı tarafın aynı hak kazanımını korunur. Bu durum, emin sıfatıyla zilyetten iyiniyetli aynı hak kazanımının olumlu etkisi olarak adlandırılır. Olayda, malik (E) zaten tasarruf yetkisine sahip olduğu için olumlu etkinin tartışılmasına gerek yoktur.

- Bununla birlikte, emin sıfatıyla zilyetten iyiniyetli aynı hak kazanımının bir de olumsuz etkisi söz konusudur. Olumlu etki, varolmayan tasarruf yetkisinin sanki varmış gibi kabul edilmesi sonucunu doğururken; olumsuz etki de taşınır üzerinde bulunan kısıtlamaların ortadan kalkması sonucunu doğurur. Emin sıfatıyla zilyet durumundaki (E), taşınır üzerindeki intifa hakkından söz etmemiş, mülkiyet üzerinde hiçbir kısıtlama yokmuş gibi taşınır (F)'ye satılarak teslim etmiştir. Bu durumda, iyiniyetli (F), taşınır mülkiyetini intifa hakkından arınmış olarak kazanır. (A), intifa hakkını yeni malik (F)'ye karşı ileri süremez.

Rıza dışında elden çıkan taşınır, taşınırın iyiniyetle edinilmesi, iyiniyetin kısmi koruyucu etkisi, kazandırıcı zaman aşımı

TMK m.683/f.2, 777/f.1, 989/f.1,2

OLAY 13: (A), sahibi olduğu dizüstü bilgisayarını (B)'ye ait ticari takside unutmıştır. Bilgisayar, (B) tarafından piyasa fiyatının çok altında bir bedel ile (C)'ye satılarak teslim edilmiştir. Bilgisayar malzemeleri satan bir mağazanın sahibi olan (C), dizüstü bilgisayarını bir süre vitrinde sergilemiş, daha sonra piyasa fiyatına denk bir bedel karşılığında iyiniyetli (D)'ye satarak teslim etmiştir. Durumu öğrenen (A), bilgisayarın kendisine iadesi isteminde bulunmuştur. (D) ise, iyiniyetli olduğunu, ayrıca beş aydır bilgisayarını zilyetliğinde bulundurduğunu, bu nedenle mülkiyet hakkını kazandığını iddia etmiştir.

SORU: Bilgisayarın mülkiyetinin kime ait olduğunu gerekçeli olarak açıklayınız.

- (A)'nın sahibi olduğu taşınır rızası dışında elinden çıkmıştır. Bu durumda, (A) taşınır elinde bulunduran iyiniyetli kişilere karşı isterse beş yıl içinde taşınır davası açabileceği gibi isterse yine aynı süre içinde istihkak davası da açabilir. Kötü niyetli zilyetlere karşı ise bu davaların her zaman açılması mümkündür.

- Bilgisayar malzemeleri satan bir mağazanın sahibi olan (C)'nin, gerekli dikkat ve özeni göstererek bilgisayarın niçin piyasa fiyatının çok altında bir bedel ile satıldığını öğrenmesi gerekir. Hayatın olağan akışı ve olağan hayat deneyimleri karşısında bilgisayar malzemeleri ticareti ile uğraşan (C)'nin, söz konusu bilgisayarın piyasa fiyatı hakkında bilgi sahibi olduğu kabul edilir. Bilgisayarın, piyasa fiyatının çok altında bir bedelle satılmak istenmesinden şüphelenmeyerek, gerekli araştırmayı yapmayan (C), iyiniyetli olduğunu ileri süremez.
- İyiniyetli (D) ise, benzeri eşyalar satan bir yerden bilgisayarı satın almıştır ve beş aydır elinde bulundurmaktadır. Bu durumda (D)'nin mülkiyet hakkını kazanabilmesi için başkasına ait taşınır eşyayı, davasız-aralıksız, beş yıl süreyle, iyiniyetle, malik sıfatıyla zilyetliğinde bulundurması gerekir (TMK m.777/f.1). Olayda, beş yıl koşulu yerine gelmediği için (D)'nin kazandırıcı zamanaşımı yoluyla mülkiyeti kazanması mümkün değildir. Mülkiyet hakkı halen (A)'ya aittir. (A), beş yıl boyunca taşınır davası veya istihkak davası açarak rızası dışında elinden çıkan taşınırın kendisine dönmesini sağlayabilir.
- Buna karşılık, (D) dizüstü bilgisayarı benzeri eşyalar satan bir yerden iyiniyetle edindiği için (A) tarafından açılan taşınır davası veya istihkak davasında, (D), (C)'ye ödediği bedelin kendisine iade edilmesini isteme hakkına sahiptir (TMK m.989/f.2). (D) tarafından böyle bir istem ileri sürülmezse, bu durum hâkim tarafından re'sen dikkate alınmaz.

Kişiliğin sona ermesi, ölümün ispatı, resmi sicillerin ispat gücü, gaiplik kararı, büyük ölüm tehlikesi içinde kaybolma, yetkili-görevli mahkeme, kararın geçmişe etkili olması, birlikte ölüm karinesi

TMK m.6, 7, 19/f.1, 29, 32, 33, 34, 35; Nüfus Hizmetleri K m.31

OLAY 14: Yerleşim yeri Kadıköy'de bulunan ve Kadıköy Dağcılık Kulübü üyesi olan (A), 07.01.2011 tarihinde arkadaşları ile birlikte Kaçkar Dağı tırmanışına katılmıştır. Ancak yoğun kar yağışı ve tipi nedeniyle tırmanış tamamlanamamış, geri dönme kararı alınmıştır. Bu ka-

rardan memnun olmayan (A), ekipten ayrılarak tek başına tırmanışa devam etmiştir. Bir süre sonra (A)'nın yokluğu fark edilmiş, arama çalışmaları sonucunda yüksek bir uçurumun kenarında (A)'ya ait olduğu anlaşılan bir sırt çantası bulunmuştur. Bunun dışında (A)'ya ait bir ize rastlanmamıştır. Bir süre (A)'nın geri dönmesini bekleyen oğlu (B), bu bekleyişin sonuç vermeyeceği kanaatine varmış ve 01.12.2012 tarihinde mevcut durumun açıklığa kavuşturulması için hukuki yollara başvurmaya karar vermiştir. Bu sırada, (B)'nin eşi (C) ve ortak çocukları (D), (B)'nin kullandığı araç ile İstanbul'dan Antalya'ya doğru hareket etmiştir. Burdur yakınlarında gerçekleşen trafik kazası sonucunda (C) ve (D) olay yerinde hayatlarını kaybetmiştir.

SORULAR:

1. (A)'nın hukuki durumunu açıklığa kavuşturmak isteyen (B)'ye, hangi hukuki yola başvurmasını tavsiye edersiniz? Buna ilişkin koşulları da belirterek açıklayınız.
 - (A), büyük ölüm tehlikesi içinde kaybolmuştur. Ölüm sonucu, kesin olmamakla birlikte kuvvetli olasılık dahilindedir. "Büyük ölüm tehlikesi içinde kaybolma" kavramının kapsamında kesin ölüm sonucunu doğuracak olaylar yer almaz. Eğer kişi kesin ölüm sonucunu doğuracak bir olay içinde kaybolmuşsa, böyle bir durumda ölüm karinesine başvurulur. TMK m.32/f.1'e göre, ölüm tehlikesi içinde kaybolan kişinin ölümü hakkında kuvvetli olasılık varsa, hakları bu ölüme bağlı olanların istemi üzerine mahkeme tarafından gaiplik kararı verilebilir. Bu doğrultuda, gaiplik istemine dayanak oluşturacak olay, kesin ölüm sonucuna ulaşabilmemiz bakımından yeterli olmamakla birlikte kuvvetli ölüm olasılığını bünyesinde barındırmalıdır. Bu niteliğe sahip olmayan bir olay gaiplik istemine dayanak oluşturamaz.
 - Büyük ölüm tehlikesi içinde kaybolma nedenine dayalı gaiplik isteminde bulunabilmek için hakkında gaiplik kararı istenen kişinin, büyük ölüm tehlikesi içinde kaybolmasından itibaren en az bir yıl geçmiş olmalıdır (TMK m.33/f.1). (A), 07.01.2011 tarihinde büyük ölüm tehlikesi içinde kaybolduğuna göre, 01.12.2012 tarihi itibarıyla en az bir yıllık süre koşulu yerine gelmiştir.
 - Gaiplik istemi ile kendisine başvuru mahkeme, hakkında gaiplik kararı istenilen kişi ile ilgili bilgi almak için durumu ilan eder. Tek

ilan yeterli olmakla birlikte, hâkimin takdiri doğrultusunda birden fazla ilan yapılması da mümkündür. Yargıtay ise, en az iki defa ilan yapılmasını aramaktadır.

- Tek ilan yapılmışsa, bu tarihten itibaren; birden fazla ilan yapılmışsa, ilk ilan tarihinden itibaren en az altı ay geçmedikçe gaiplik kararı verilemez (TMK m.33/f.3). Hakkında gaiplik kararı verilecek kişinin, ilan süresi içinde ortaya çıkması veya kendisinden haber alınması ya da öldüğü tarihin belirlenmesi durumunda da gaiplik kararı verilmesi mümkün değildir (TMK m.34).
 - Kanunda belirtilen süre sonunda, kişinin sağ veya ölü olduğuna ilişkin bir bilgi alınamazsa gaiplik kararı verilir. Gaiplik kararı, (A)'nın öldüğü yönünde bir karine oluşturur. Karar, mahkeme tarafından on gün içinde nüfus müdürlüğüne bildirilir ve nüfus memuru tarafından (A)'nın aile kütüğüne tescil edilir (Nüfus Hizmetleri K m.34).
 - Gaiplik kararı, geçmişe etkili olarak büyük ölüm tehlikesi içinde kaybolma anından itibaren sonuç doğurur ve ölüme bağlı haklar, aynen gaibin ölümü ispatlanmış gibi kullanılır (TMK m.35). Daha sonra, hakkında gaiplik kararı verilen kişinin hayatta olduğu ya da öldüğü kesin olarak ortaya çıkarsa her ilgili mahkemeye başvurarak gaiplik kararının iptalini isteyebilir.
 - Gaiplik kararı bakımından yetkili mahkeme, hakkında gaiplik kararı verilecek kişinin Türkiye'deki son yerleşim yeri, Türkiye'de hiç yerleşmemişse nüfus sicilinde kayıtlı olduğu yer, böyle bir kayıt da yoksa anne veya babasının kayıtlı olduğu yer mahkemesidir (TMK m.32/f.2).
 - TMK m.19/f.1'e göre, yerleşim yeri bir kimsenin sürekli kalma niyetiyle oturduğu yerdir. (A)'nın yerleşim yeri Kadıköy olduğu için Kadıköy mahkemeleri yetkilidir (İstanbul Anadolu Mahkemeleri). Görevli mahkeme ise sulh mahkemesidir (HMK m.382, 383).
2. (C) ve (D)'nin öldüğünü iddia edenler bu iddialarını nasıl ispatlayabilirler? Ölümün ispatlanmasına rağmen (C) ve (D)'nin hangisinin önce öldüğünün belirlenememesi nasıl bir hukuki sonuç doğurur? Açıklayınız.
- TMK m.29/f.1'e göre, bir kimsenin sağ veya ölü olduğunu ileri süren, bu iddiasını ispatla yükümlüdür. TMK m.29/f.1'deki düzenleme, genel

ispat kuralına yer veren TMK m.6 ve HMK m.190/f.1'in özel bir görünümünü oluşturur.

- Kişinin hayatta olup olmadığının ispatlanması nüfus sicilindeki kayıtlara göre gerçekleşir. Nüfus sicili, TMK m.7'de yer verilen resmi sicillerdendir. Sicil kayıtlarının gerçek durumu yansıtmadığını ileri süren ilgililer ise bu iddialarını tanık başta olmak üzere her türlü kanıtla ispatlayabilirler.
- Ölüm olgusunun kanıtlanması bakımından ilk başvurulacak kaynak nüfus sicilidir. Sicilde, buna ilişkin bir kayıt bulunamaz ya da sicilde bulunan kaydın gerçek durumu yansıtmadığı ileri sürülürse bu iddianın ispatlanması için her türlü kanıttan yararlanılabilir. Bununla birlikte kanun koyucunun ispat yükünü üstlenen tarafa yardımcı olmak üzere bazı karinelere yer verdiği görülür. Bu karineler; ölüm karinesi ile gaiplik karinesidir. Bunların yanında yer alan birlikte ölüm karinesi ise ölümün ispatlanması ile ilgili olmayıp, ölüm zamanının belirlenmesi ile ilgilidir.
- TMK m.29/f.2'ye göre, birden fazla kişiden hangisinin önce veya sonra öldüğü ispat edilemezse, hepsi aynı anda ölmüş kabul edilir. Birlikte ölüm karinesinin uygulama alanı bulunduğu olaylarda, cesede ulaşıldığı için ölümün ispatı ile ilgili herhangi bir zorluk yaşanmaz. Nüfus Hizmetleri K. m.31'e göre, ölüm olayı, adli olaylarda ve kazalarda ilgili cumhuriyet savcılıkları tarafından nüfus müdürlüğüne bildirilir. Yurt içinde meydana gelen ölümlerde; ölüm nerede meydana gelmişse o yerin nüfus müdürlüğüne, ölüm yerinin tespit edilememesi halinde ceset nerede bulunmuşsa o yerin nüfus müdürlüğüne, ölüm bir taşıt içinde olmuşsa bu taşıttan çıkarıldığı yerin nüfus müdürlüğüne bildirimde bulunulur. Bunun üzerine ölenin aile kütüğüne ölüm kaydı işlenerek nüfus kaydı kapatılır. (C) ve (D)'nin öldüğünü ileri süren ilgililer bu iddialarını söz konusu kayıtlara dayanarak ispat edebilirler.
- Buna karşılık, tıp bilimi kuralları çerçevesinde (C) ve (D)'nin hangisinin önce öldüğü belirlenemez ise birlikte ölüm karinesine başvurulur. Bu karineye bağlanan sonuç Miras Hukukunda kendisini gösterir ve birlikte ölmüş sayılanlar birbirlerine mirasçı olamazlar. Her birinin malvarlığı kendi hısımlarına geçer.
- Birlikte ölüm karinesinin uygulanması için mahkeme kararına gerek duyulmaz. Koşullar gerçekleştiğinde karine doğrudan uygulama

alanı bulur. Birlikte ölüm karinesinin aksi her türlü kanıtla ispatlanabildiği için her ilgili (C) veya (D)'den birinin önce öldüğünü ispatlandığında karineye bağlanan sonuçlar da ortadan kalkar.

Gaiplik, uzun zamandan beri haber alınmama, büyük ölüm tehlikesi içinde kaybolma, gaiplik kararının koşulları, evliliğe etkisi, evliliğin feshi istemi, ikinci evliliğin durumu

TMK m.32/f.1, 33, 131, 145/b.1

OLAY 15: Kartal'da oturan (A), 05.02.2009 tarihinde, Mecidiyeköy'deki işine gitmek üzere evden ayrılmıştır. Aynı gün, Boğaz Köprüsü üzerinde terk edilmiş olarak bulunan (A)'ya ait otomobilde, (A) tarafından yazılmış bir mektuba rastlanılmıştır. Söz konusu mektupta (A), iş hayatındaki başarısızlığı nedeniyle mutsuz bir hayat sürmekte olduğunu ve yaşamaktan acı çektiğini, bu duruma daha fazla katlanmasının olanaksız olduğunu ifade etmiştir. Yapılan araştırma sonucunda, olay günü köprüden bir kişinin atladığını gören, ancak şiddetli yağmur ve aradaki mesafenin çok fazla olması nedeniyle atlayan kişinin fiziksel özelliklerini tarif edemeyen bir tanığa ulaşılmıştır. Bunun dışında bir bilgi elde edilememiş ve bu tarihten itibaren (A)'dan bir daha haber alınmamıştır. 20.02.2011 tarihinde, (A)'nın eşi (B), kızı (C)'nin Ankara'da yapılacak diploma törenine katılmak üzere yola çıkmıştır. Ankara ve çevresindeki yoğun kar yağışını göz önünde bulunduran (B), (C)'yi arayarak, daha güvenli olduğu için tren yolculuğunu tercih ettiğini, İstanbul-Ankara seferini yapan 11002 sefer sayılı Başkent Ekspresi'nde bilet ayırttığını, saat 14.30'da Haydarpaşa'dan hareket edeceğini bildirmiştir. 11002 sayılı Başkent Ekspresi, Eskişehir yakınlarında yoğun sis ve sinyalizasyon hatası nedeniyle karşı yönden gelen ve akaryakıt taşıyan yük treni ile çarpışmıştır. Çarpışmanın etkisiyle oluşan patlamada, Başkent Ekspresi'nin ilk üç vagonu tamamen parçalanmıştır. Yapılan inceleme sonucunda, patlamanın çok şiddetli gerçekleştiği, bu nedenle sigara içilmeyen birinci vagon ile sonraki iki vagona yolculuk edenlerin kazadan sağ kurtulma olasılığının bulunmadığı belirlenmiştir. (B)'nin, sağlık sorunları nedeniyle sigara içmediği bilinmektedir.

SORULAR:

1. (A) ve (B)'nin hukuki durumunu belirleyiniz.

- Otomobilin, Boğaz Köprüsü üzerinde terk edilmiş olması, otomobilde bulunan mektup ve o sırada köprüden atlayan bir kişinin olduğunu iddia eden tanığın ifadesi birlikte değerlendirildiğinde, (A)'nın büyük ölüm tehlikesi içinde kaybolduğu ve ölümü hakkında kuvvetli olasılık bulunduğu sonucuna varılır. Bu durumda, (A) hakkında gaiplik kararı verilmesi mümkündür (TMK m.32/f.1). Olayda, köprüden atlayan kişinin (A) olduğu kesin olarak belirlenememiştir. Ayrıca, otomobilin köprü üzerinde terk edilmiş olması ve mektupta kullanılan ifadeler (A)'nın mutlaka köprüden atladığı biçiminde yorumlanamaz. Bu nedenle, (A) hakkında ölüm karinesi uygulanamaz.
- (A), 05.02.2009 tarihinde büyük ölüm tehlikesi içinde kaybolmuştur. Bu tarihten itibaren en az bir yıl sonra, hakları bu ölüme bağlı kişiler mahkemeye başvurarak gaiplik kararı verilmesi isteminde bulunabilirler (TMK m.33/f.1). Mahkeme, (A) hakkında bilgi elde etmek amacıyla durumu ilan eder. Buna rağmen (A)'nın sağ veya ölü olduğuna ilişkin bilgiye ulaşılamazsa, ilk ilan tarihinden itibaren en az altı ay sonra gaiplik kararı verilebilir (TMK m.33/f.2,3).
- Aynı şekilde (B) de büyük ölüm tehlikesi içinde kaybolmuştur ve ölümü hakkında kuvvetli olasılık bulunmaktadır. Sigara içmediği bilinen (B), büyük olasılıkla, sigara içilmeyen birinci vagona yolculuk etmektedir. Ancak, kaza anında (B)'nin bu vagona olduğu kesin olarak belirlenememiştir. (B), kaza anında en son vagona olabileceği gibi trene hiç binmemiş de olabilir. Bu nedenle, (B)'nin ölümüne kesin gözüyle bakılamaz.
- (B), 20.02.2011 tarihinde büyük ölüm tehlikesi içinde kaybolmuştur. Bu tarihten itibaren en az bir yıl sonra hakları bu ölüme bağlı kişiler mahkemeye başvurarak gaiplik kararı verilmesi isteminde bulunabilirler. Mahkeme, (B) hakkında bilgi elde etmek amacıyla durumu ilan eder. Buna rağmen (B)'nin sağ veya ölü olduğuna ilişkin bilgiye ulaşılamazsa, ilk ilan tarihinden itibaren en az altı ay sonra gaiplik kararı verilebilir.

2. İşine gitmek üzere 05.02.2009 tarihinde evinden ayrılan (A)'nın, hiçbir sebep yokken ortadan kaybolduğu ve bir daha kendisinden haber almadığı varsayımında, yukarıdaki soruda (A) ile ilgili yanıtınızda nasıl bir değişiklik olurdu? Açıklayınız.

- Büyük ölüm tehlikesi içinde kaybolma veya uzun zamandan beri haber alınmama koşullarından birinin gerçekleşmesi durumunda, kanunda belirtilen diğer koşulların da yerine gelmesiyle, (A) hakkında gaiplik kararı verilmesi mümkündür.
- Bu varsayımda, (A) hakkındaki gaiplik istemi, uzun zamandan beri haber alınmama sebebine dayanır. Son haber tarihi olan 05.02.2009'dan itibaren en az beş yıl sonra hakları ölüme bağlı kişilerin başvurusu üzerine, (A) hakkında gaiplik kararı verilebilir. Bunun için durumun ilan edilmesi ve ilk ilan tarihinden itibaren en az altı ayın geçmesi aranmaktadır. Son haber tarihinden itibaren beş yıl geçmeden yapılan istemlerin ise reddedilmesi gerekir.

3. (B)'nin, mesleki bir konferans sırasında tanıştığı (D) ile 10.10.2010 tarihinde evlenmeyi düşündüğü varsayımında, (B)'ye, nasıl bir hukuki yol izlemesini tavsiye ederiniz? Açıklayınız.

- (B)'nin eşi (A), 05.02.2009 tarihinde büyük ölüm tehlikesi içinde kaybolmuştur. (B), bu tarihten itibaren en az bir yıl sonra (A) hakkında gaiplik kararı verilmesi istemiyle mahkemeye başvurabilir. Yapılan ilanın sonuçsuz kalması üzerine, ilk ilan tarihinden itibaren en az altı ay sonra gaiplik kararı verilebilir. Gaiplik kararı, (A) ile (B) arasındaki evliliği etkilemez. Başka bir söyleyişle, (A) ile (B) arasındaki evlilik gaiplik kararına rağmen hukuken devam eder. (B), bu evliliğin sona erdirilmesi için gaiplik istemi ile birlikte evliliğin feshi isteminde bulunabileceği gibi; gaiplik kararından sonra, kendi yerleşim yerinde açacağı ayrı bir dava ile de evliliğin feshini isteyebilir (TMK m.131/£.2,3). (A) ile (B) arasındaki evlilik feshedilmediği sürece, (A) hakkındaki gaiplik kararına dayanarak (B)'nin yeniden evlenmesi mümkün değildir (TMK m.131/f.1). Buna rağmen yapılan ikinci evlilik mutlak butlanla sakattır. (TMK m.145/b.1).
- (A) ile (B) arasındaki evlilik feshedildikten sonra (A) ortaya çıkarsa, bu durum gaiplik karinesinin çürütmesine neden olur. Ancak, (B) ile

(D) arasındaki evlilik bundan etkilenmez. (A) ile evlenmek isteyen (B), önce (D) ile arasındaki evliliği ortadan kaldırmalı, daha sonra (A) ile yeni bir evlenme sözleşmesi yapmalıdır. Bu arada (B) yenden evlenmemiş olsa dahi (A)'nın ortaya çıkmasına bağlı olarak (A) ile (B) arasındaki evlilik canlanmaz.

Fiil ehliyeti, fiil ehliyeti bakımından kişilerin ayrımı, sınırlı ehliyetsizler, tam ehliyetsizler, sınırlı ehliyetsizin borç altına girmesi, yasal temsilcinin rızası, rızanın açıklanma biçimleri, icazet, icazetle yapılamayacak işlemler, hükümsüzlük, dürüstlük kuralına aykırılık, hakkın kötüye kullanılması, kazandırıcı zamanlaşımı

TMK m.15, 16/f.1, 449, 777/E.1

OLAY 16: Maddi sıkıntı içinde olan (A), (B)'den ₺5.000 borç almıştır. Alacak hakkının güvence altına alınması amacıyla (A)'nın 17 yaşındaki kardeşi (C) ile (B) arasında kefalet sözleşmesi yapılmıştır. (C)'nin yasal temsilcisi (D), izni dışında yapılan bu sözleşmeye icazet vermiştir. (A) ise, borç aldığı paranın tamamını çeşitli şans oyunlarına yatırarak kaybetmiştir. Bunun sonucunda psikolojik bunalıma giren (A), geçici olarak ayırt etme gücünü kaybetmiştir. Bu arada (A) ile (E) arasında yapılan satış sözleşmesi gereğince (A), maliki olduğu taşınır eşyayı (E)'ye satarak mülkiyeti devretmiştir.

SORULAR:

1. (C) ile (B) arasındaki hukuki işlem geçerli midir?

- On yedi yaşındaki (C), fiil ehliyeti bakımından sınırlı ehliyetsizdir. Sınırlı ehliyetsiz, yasal temsilcinin rızası olmadıkça kendi işlemiyle borç altına giremez (TMK m.16/f.1). Yasal temsilci rızasını, izin veya icazet biçiminde açıklayabilir. Yasal temsilci, işlem yapılırken sınırlı ehliyetsiz ile birlikte işleme katılabileceği gibi işlemi, sınırlı ehliyetsizi temsilen kendisi de yapabilir.

- (C), kendisini borç altına sokan hukuki işlemi, yasal temsileinin izni dışında yapmış fakat daha sonra (D), işleme icazet vermiştir. Temel kural gereğince, yasal temsilcinin izni dışında yapılan hukuki işlem, icazet verilip verilmeyeceği açıklanıncaya kadar askıda hükümsüzdür. Bu süre içinde diğer taraf işlem ile bağlıyken, sınırlı ehliyetsizin bağlı olup olmayacağı süre sonunda belirlenir. Yasal temsilcinin icazet vermesi durumunda, işlem, geçmişe etkili olarak yapıldığı andan itibaren geçerli olurken, aksi durumda ise yine yapıldığı andan itibaren kesin hükümsüz kılınır.
 - Bu durumda, (D)'nin icazeti ile birlikte (C) ile (B) arasındaki hukuki işlemin, geçmişe etkili olarak yapıldığı andan itibaren, geçerli olduğu düşümlenebilir. Fakat TMK m.449'da sayılan, kefil olma, vakıf kurma ve önemli bağışlamada bulunma, sınırlı ehliyetsizler bakımından yasak işlemlerdir. Belirtilen işlemlerin, yasal temsilcinin rızası ile yapılması dahi mümkün değildir. Bu nedenle, (C) ile (B) arasındaki kefalet sözleşmesi, (D)'nin icazetine rağmen kesin hükümsüzdür.
2. (E), taşınır eşyanın mülkiyetini kazanabilir mi? (E)'nin iyiniyetli olup olmamasının sonuca etkisini belirterek açıklayınız.
- Satış sözleşmesi, tam iki tarafa borç yükleyen bir hukuki işlemidir. Satıcı (A)'nın, mülkiyeti geçirme borcuna karşılık, alıcı (E) de, satış bedelini ödeme borcu altında bulunur. (A), satış sözleşmesinden doğan borcunu ifa amacıyla mülkiyetin devrini de gerçekleştirmiştir. Olayda, biri borçlandırıcı işlem, diğeri de tasarruf işlemi olmak üzere iki hukuki işlem bulunmaktadır.
 - Hukuki işlemin geçerli olması için işlemi yapan kişinin ehliyetli olması gerekir. Ayırt etme gücünden yoksun kişi tam ehliyetsiz olduğu için onun tarafından yapılan hukuki işlemler kesin hükümsüzdür. Kesin hükümsüzlük yaptırımının uygulanması bakımından ayırt etme gücünün geçici ya da sürekli olarak kaybedilmesi arasında fark bulunmaz. Her iki durumda da yapılan işlem geçersizdir. Ayrıca, kusurlu bir davranış sonucunda ayırt etme gücü kaybedilmiş olsa dahi bu durumda yapılan işlem yine kesin hükümsüzlük yaptırımına tabidir.
 - Gerek borçlandırıcı işlem gerek tasarruf işlemi yapıldığı sırada, (A) ayırt etme gücünden yoksun olduğu için her iki işlem de kesin hü-

kümsüzdür (TMK m.15). (E), mülkiyet hakkını kazanamaz. (E)'nin iyiniyetli olduğu varsayımında dahi bu sonuç değişmez. Kanun koyucu fiil ehliyeti yokluğu karşısında iyiniyeti korumamıştır. Başka bir söyleyişle, ayırt etme gücünden yoksun kişi ile iyiniyetli kişinin menfaatleri çatıştığında, ayırt etme gücünden yoksun kişinin menfaatinin korunması üstün tutulur. (E), iyiniyetli olsa dahi işlem anında mülkiyeti kazanamaz. Buna karşılık, kazandırıcı zamanaşımına ilişkin koşulların gerçekleşmesiyle birlikte, (E) mülkiyet hakkını kazanabilir. Bunun için; iyiniyetli (E)'nin, taşınır eşya üzerindeki malik sıfatıyla zilyetliğini, davasız-aralıksız, beş yıl boyunca devam ettirmesi gerekir (TMK m.777/f.1).

3. Satış sözleşmesine konu olan taşınır eşyanın aynısının, daha düşük bir bedelle satıldığını öğrenen (E), (A) ile arasındaki sözleşmeyi geçersiz kılmak amacıyla, (A)'nın ayırt etme gücünden yoksun olduğunu ileri sürülebilir mi?

- (A)'nın ayırt etme gücünden yoksun olması nedeniyle hem borçlandırıcı işlem hem de tasarruf işlemi kesin hükümsüzdür. Kesin hükümsüzlük, ilgili herkes tarafından, her zaman ileri sürülebilir. İşlem, yapıldığı andan itibaren kesin hükümsüz kabul edildiği için ayrıca bir dava açmaya ya da bir beyanda bulunmaya gerek yoktur. Açılmış bir davada, dosya kapsamındaki bilgi ve belgelerden hukuki işlemin kesin hükümsüz olduğunu anlayan hâkim, taraflar ileri sürmüş olmasalar dahi kesin hükümsüzlüğü re'sen dikkate alır. Belirli bir zamanın geçmesi ile kesin hükümsüzlük düzelmez. Aynı şekilde, (A)'nın sonradan ayırt etme gücünü kazanması da kesin hükümsüzlüğün düzelmesini sağlamaz. Tam ehliyetsiz tarafından yapılan işlemlerin kesin hükümsüz kabul edilmesinin amacı, tam ehliyetsizin korunmasıdır. Buna göre, kesin hükümsüzlük iddiası tam ehliyetsize zarar verecek biçimde ileri sürülemez.
- (E), kesin hükümsüzlük iddiasını ileri sürerek söz konusu taşınırı daha düşük bir bedel ile başka bir kişiden satın almayı düşünmektedir. (E)'nin bu davranışı, dürüstlük kuralına aykırı olduğu için hakkın kötüye kullanılması olarak nitelendirilebilir. Bir hakkın açıkça kötüye kullanılmasını hukuk düzeni korumaz (TMK m.2/f.2). Geçer-

sizliđi ileri sürme hakkının kötüye kullanılması durumunda (E)'nin bu yöndeki istemleri dikkate alınmayarak sonuçsuz bırakılır.

Ayırt etme gücü, fiil ehliyeti, tam ehliyetsiz, tam ehliyetsizin temsil edilmesi, satış sözleşmesi, kesin hükümsüzlük, taşınırın zamanaşımı ile kazanılması, kazandırıcı zamanaşımının koşulları, taşınmazın bağışlanması, önemli bağışlama, yasak işlemler, yolsuz tescil, tapu kütüğünün düzeltilmesi davası

TMK m.15, 449, 777/İ.1, 989/İ.1, 1023

OLAY 17: Ayırt etme gücünden sürekli olarak yoksun olan (A), kendisine ait taşınır eşyayı piyasa fiyatından daha yüksek bir bedel karşılığında, 21.01.2013 tarihinde (B)'ye satmış ve mülkiyeti devretmiştir. 05.06.2013 tarihinde (B) ile (C) arasında yapılan satış sözleşmesi gereğince de, taşınır (C)'ye satılarak kendisine teslim edilmiştir. 07.12.2013 tarihinde durumu öğrenen (A)'nın yasal temsilcisi (D), ayırt etme gücünden yoksun olan (A) tarafından yapılan tüm işlemlerin geçersiz olduğunu belirterek taşınırın iadesi isteminde bulunmuştur. Buna karşılık, (C) ise, (A)'yı hiç tanımadığını, satış sözleşmesini (B) ile yaptığını, ayrıca iadesi istenen taşınırı iyiniyetli olarak uzun süredir zilyetliğinde bulundurduğunu, bu nedenlerle iade isteminin haklı olmadığını ileri sürmüştür. 10.01.2014 tarihinde, (A) adına kayıtlı taşınmazların durumunu denetlemek amacıyla tapuya giden (D), taşınmazlardan birinin 05.04.2013 tarihinde (A) tarafından (E)'ye bağışlandığını ve (E) adına tescil edildiğini; 27.09.2013 tarihinde ise söz konusu taşınmaz üzerinde (E) tarafından (F) lehine geçit irtifakı kurulduğunu öğrenmiştir.

SORULAR:

1. (C) ve (D)'nin iddialarını değerlendirerek, taşınır eşyanın mülkiyetinin kime ait olduğunu belirleyiniz.

- (A), ayırt etme gücüne sahip olmadığı için fiil ehliyeti bakımından tam ehliyetsizdir. (A) adına yapılacak tüm hukuki işlemlerin (A)'nın yasal temsilcisi olan (D) tarafından bizzat yapılması gerekir. (A) ile (B) arasında gerçekleşen borçlandırıcı işlem ile tasarruf işleminin her ikisi de (A)'nın tam ehliyetsiz olması nedeniyle kesin hükümsüzdür (TMK m.15). İşlemleri hükümsüz kılmak için dava açmaya ya da bir beyanda bulunmaya gerek yoktur. Tam ehliyetsiz karşısında iyiniyetli kişi korunmadığı için (B) iyiniyetli olsa dahi, bu durum hukuki işlemlerin kesin hükümsüz olması sonucunu değiştirmez. Bu nedenle, (B) işlem anında mülkiyet hakkını kazanamaz. Ancak, (B)'nin iyiniyetli olduğu varsayımında, işlem anında mülkiyeti kazanamayan (B), kazandırıcı zaman aşımı koşullarının gerçekleşmesiyle birlikte malik olabilir. Başkasına ait taşınır eşyayı davasız aralıksız beş yıl iyiniyetle ve malik sıfatıyla zilyetliğinde bulunduran kişi, zaman aşımı yoluyla o taşınırın maliki olur (TMK m.777/f.1). Olayda, bu koşullar gerçekleşmediği için (B) mülkiyeti kazanmamıştır.
- (C) ise; (A)'yı hiç tanımadığını, taşınırın (A)'ya ait olduğunu bilmediğini, (B) ile yaptığı satış sözleşmesinde (B)'yi malik olarak kabul ettiğini, iyiniyetli olarak uzun zamandır zilyetliğinde bulunan taşınırın mülkiyetini kazandığını iddia etmiştir.
- (A), tam ehliyetsiz olduğu için taşınırın (A)'nın elinden iradesi dışında çıktığı kabul edilir. Bu doğrultuda, (C)'nin mülkiyet hakkını kazanabilmesi, kazandırıcı zaman aşımı koşullarının gerçekleşmesine bağlıdır. (C); iyiniyetli zilyetliğini, davasız-aralıksız, beş yıl boyunca, malik sıfatıyla devam ettirirse, kazandırıcı zaman aşımı yoluyla mülkiyet hakkını kazanır (TMK m.777/f.1). Olayda, bu koşullar gerçekleşmediği için mülkiyet hakkı hâlen (A)'ya aittir.

2. (E) ve (F) adına gözüken tescillerin yolsuz olduğunu ileri süren (D)'nin bu iddiasını değerlendiriniz. (D)'nin iddiasının isabetli olduğu kanaatindeyseniz (D)'ye hangi hukuki yola başvurmasını tavsiye edersiniz? Açıklayınız.
- (A) tarafından gerçekleştirilen borçlandırıcı işlem ve tasarruf işlemi kesin hükümsüzdür. Tam ehliyetsiz, hiçbir hukuki işlemi tek başına yapamaz. Tüm hukuki işlemler, onun adına, yasal temsilci (D) tarafından yapılır. Bununla birlikte, bir taşınmazı konu alan bağışlama niteliği gereği önemli bağışlama olarak kabul edilir. Önemli bağışlamada bulunma, sınırlı ehliyetsizler ile tam ehliyetsizler bakımından yasak işlemler arasında yer aldığından, böyle bir işlem yasal temsilci tarafından dahi yapılamaz (TMK m.449).
 - Kesin hükümsüz hukuki işlemlere dayalı olarak (E) lehine gerçekleştirilen tescil yolsuzdur. Tapu kütüğünün düzeltilmesi davası ile (E) adına gözüken yolsuz tescilin iptali ve taşınmazın tekrar (A) adına tescili sağlanabilir.
 - (E), tasarruf yetkisine sahip olmadığı için taşınmaz üzerinde (F) lehine geçit irtifakı kuramaz. Ancak, (F)'nin iyiniyetli olduğu varsayımında, tapu sicilindeki yolsuz tescile iyiniyetle güvenerek aynı hak kazanan (F)'nin bu kazanımı korunur (TMK m.1023). (F), sicilde malik olarak gözüken (E)'nin gerçek malik olmadığını bilmiyorsa, gerekli tüm dikkat ve özeni göstermesine rağmen bu hususu bilecek durumda da değilse iyiniyetli kabul edilir. Böylece, iyiniyetli (F)'nin yolsuz tescile güvenerek elde ettiği geçit irtifakı korunur.
 - (F)'nin iyiniyetli olmadığını ispat yükü (D)'ye aittir. TMK m.3/f.1'e göre, kanunun iyiniyete hukuki sonuç bağladığı durumlarda, asıl olan iyiniyetin varlığıdır. Bu doğrultuda, iyiniyetin koruyucu etkisinden yararlanacak olan (F), iyiniyetli olduğunu ispat etmek zorunda değildir.
 - (D) tarafından (F)'nin iyiniyetli olmadığını ispat edilirse, TMK m.1023'ün koruyucu etkisi ortadan kalkar. Bu durumda, (F) lehine yapılan tescil yolsuz kabul edilir. (D) tarafından açılacak tapu kütüğünün düzeltilmesi davası ile yolsuz olarak tescil edilmiş geçit irtifakının silinmesi ve mülkiyetin irtifak yükünden kurtarılması mümkündür.

Ayırt etme gücünün geçici kaybı, sınırlı ehliyetsiz, tam ehliyetsiz, hukuki işlemin hükümsüzlüğü, kesin hükümsüzlük, haksız fiil nedeniyle sorumlu olmama, haksız fiil ehliyeti, tam ehliyetsizin haksız fiil sorumluluğu, hukuka aykırılığın ortadan kalkması, haklı savunma

TMK m.15; TBK m.49/1, 59, 63/2, 64/1

OLAY 18: On yedi yaşındaki (A), bilinçli olarak yüksek miktarda kullandığı sakinleştirici ilaçlar nedeniyle geçici olarak ayırt etme gücünü kaybetmiştir. (A), bu durumdayken, maliki olduğu taşınır eşyanın satışı konusunda iyiniyetli (B) ile anlaşmıştır. İlaçların etkisi devam ettiği sırada, (A), eve dönmek üzere bindiği otobüste (C) ile tartışmış ve tartışmanın sonucunda (C)'yi hafif biçimde yaralamıştır.

SORULAR:

1. (A) ile (B) arasındaki hukuki işlem geçerli midir?

- On yedi yaşındaki (A), fiil ehliyeti bakımından sınırlı ehliyetsizdir. Fakat satış sözleşmesi yapıldığı sırada, geçici olarak ayırt etme gücünü kaybeden (A), işlem anında tam ehliyetsizdir. Tam ehliyetsiz tarafından yapılan hukuki işlemler, kanunda (hukuk düzeni tarafından) belirtilen ayırık durumlar saklı kalmak üzere kesin hükümsüzdür (TMK m.15). Hukuki işlemin kesin hükümsüz sayılması bakımından ayırt etme gücünün iradi olarak veya irade dışı kaybedilmesi önemli değildir. Önemli olan, hukuki işlemin yapıldığı sırada ayırt etme gücünün bulunmamasıdır. Bu nedenle, (A) ile (B) arasındaki satış sözleşmesi kesin hükümsüzdür.

2. (A), (C)'ye verdiği zarardan dolayı sorumlu mudur?

- Olayda, (A) tarafından gerçekleştirilmiş bir haksız fiil söz konusudur.
- (A), haksız fiili gerçekleştirdiği sırada geçici olarak ayırt etme gücünden yoksundur. Temel kural gereğince, tam ehliyetsiz, haksız fiillerinden sorumlu değildir. Ancak bu kuralın istisnaları da bulunmaktadır. Anılan istisnalardan biri de TBK m.59'da düzenlenmiştir.

Buna göre, ayırt etme gücünü kendi kusuruyla geçici olarak kaybeden kişi bu durumdayken vermiş olduğu zarardan sorumludur.

- (A), kendi kusuru ile ayırt etme gücünü geçici olarak kaybettiğine göre bu durumdayken (C)'ye verdiği zarardan sorumlu olur.
- 3. (A)'nın haksız saldırısına karşı kendini korumak isteyen (C)'nin, (A)'ya zarar verdiği varsayımında, meydana gelen zarar nedeniyle (C) sorumlu tutulabilir mi?**
- Kural olarak; bir kimsenin, kişi varlığı veya malvarlığı değerlerine hukuka aykırı olarak saldıranlar, söz konusu saldırı nedeniyle oluşan zarardan sorumlu tutulurlar. Genel davranış kurallarına aykırı bu fiiller, haksız fiil olarak adlandırılır ve haksız fiil sonucu oluşan zararı tazmin yükümlülüğü de haksız fiil sorumluluğu kapsamında değerlendirilir (TBK m.49/f.1).
 - (A)'ya verilen zarar nedeniyle (C)'nin sorumlu tutulabilmesi için (C)'nin davranışının haksız fiil niteliğinde olması gerekir. Oysa ki (C), (A)'nın hukuka aykırı saldırısı karşısında, kendi kişi varlığını korumak amacıyla (A)'ya zarar vermiştir. Bu durumda, (C)'nin karşı saldırısı haklı savunma kapsamında değerlendirilebilir.
 - Zarar verici bir davranışın haklı savunma kapsamında kabul edilebilmesi için kişi varlığına veya malvarlığına yönelmiş hukuka aykırı bir saldırı bulunmalı, söz konusu saldırı gerçek ve halen mevcut olmalı ayrıca saldırıdan korunmak amacıyla başvuru yapılan savunma araçları da saldırı ile orantılı olmalıdır.
 - (C)'nin zarar verici davranışının, yukarıda belirtilen koşulları taşıdığı varsayımında, hukuka aykırı saldırıdan korunmak amacıyla saldırıda bulunanın kişi varlığı veya malvarlığı değerlerine zarar verilmesi mümkündür. Bu durumda, zarar verici davranış haklı savunma kapsamında olduğu için oluşan zarardan dolayı sorumluluk doğmaz (TBK m.64/f.1). Koşullardan birinin gerçekleşmediği varsayımında ise (A)'ya verilen zarar nedeniyle (C) sorumlu tutulur.

Mahkeme kararıyla ergin kılınma, fiil ehliyeti, fiil ehliyetinin şartları, evlenme ehliyeti, kısıtlama, akıl hastasının kısıtlanması, kısıtlama kararının etkisi, iyiniyet ve sonuçları, yasal temsilcinin rızasına bağlı olmayan işlemler, sınırlı ehliyetsizin karşılıksız kazanımları, yasal temsilcinin veto hakkı

TMK m.12, 16/f.1, 124, 410

OLAY 19: On beş yaşını dolduran (A), 18.04.2014 tarihinde kesinleşen mahkeme kararı ile ergin kılınmıştır. Ailesinin karşı çıkmasına rağmen (A), kendisinden beş yaş büyük (B) ile evlenmeyi düşünmektedir. (B)'nin babası (C), ayırt etme gücünü ortadan kaldıracak nitelikteki akıl hastalığı nedeniyle kısıtlanarak vesayet altına alınmıştır. 27.06.2014 tarihinde kesinleşen kısıtlama kararı, 07.07.2014 tarihinde (C)'nin yerleşim yeri ile nüfusa kayıtlı olduğu yerde ilan edilmiştir. Bu arada, 01.07.2014 tarihinde (C) ile (D) arasında yapılan sözleşme gereğince, (C) sahibi olduğu taşınmazın kullanımını, dört hafta boyunca karşılıksız olarak (D)'ye bırakma borcu altına girmiştir. (B)'nin on yedi yaşındaki kardeşi (E) ile (D) arasındaki sözleşme gereğince ise, (D) sahibi olduğu taşınır (E)'ye bağışlamıştır.

SORULAR:

1. **Fiil ehliyeti bakımından (A)'nın durumunu dikkate alarak, (A) ile (B)'nin evlenebilmesi mümkün müdür? Açıklayınız.**
 - (A), kesinleşen mahkeme kararı ile ergin kılınmıştır (TMK m.12). Bu durumda, fiil ehliyetinin tüm koşullarına sahip olan (A), tam ehliyetlidir. Tam ehliyetli kişi her türlü hukuki işlemi tek başına yaparak hukuki sonuçlar doğurabilir.
 - (A), mahkeme kararı ile ergin kılınmasına karşılık, bazı hukuki işlemler açısından ergin olma değil, belirli bir yaşı doldurma aranır. Evlenme sözleşmesi de bu hukuki işlemlerden biridir. TMK m.124/f.1'e göre, on yedi yaşını doldurmayan kişinin evlenebilmesi mümkün değildir. Ancak, olağanüstü bir durum ve pek önemli bir sebebin varlığı durumunda, on altı yaşını dolduran kişi, hâkim tarafından verilen izin ile evlenebilir (TMK m.124/f.2). Kanun koyucu, normal evlenme yaşı olarak on yedi yaşın doldurulmasını kabul

ederken, olağanüstü evlenme yaşı olarak da on altı yaşın doldurulmasını kabul etmiştir.

- Olayda, olağanüstü bir durum ve pek önemli bir sebepten söz edilmediği için evlenme bakımından normal evlenme yaşı olan on yedi yaşın doldurulması aranmalıdır. On yedi yaşını dolduran kişi, TMK m.124/f.1'e göre evlenme yaşına ulaşmakta, fakat fiil ehliyeti açısından sınırlı ehliyetsiz olduğu için ancak yasal temsilcisinin rızası ile evlenebilmektedir (TMK m.126). Buna karşılık, ergin kılınan (A) bakımından, evlenme sözleşmesinin yapılabilmesi için sadece on yedi yaşın doldurulması beklenmeli, bundan sonra zaten tam ehliyetli olan (A), hiç kimsenin rızasına gereksinim duymadan tek başına sözleşmeyi kurabilmelidir.
2. (C) ile (D) arasındaki hukuki işlem geçerli midir? Farklı olasılıklara göre değerlendiriniz.

- Hakkında kısıtlama kararı verilen tam ehliyetli kişi, kararın kesinleşmesi ile birlikte fiil ehliyeti bakımından sınırlı ehliyetsiz statüsüne dahil olur. Buna karşılık, akıl hastası olan (C), fiil ehliyeti bakımından tam ehliyetsizdir. Bu durumda verilen kısıtlama kararı, (C)'nin fiil ehliyetinde değişikliğe neden olmamakta, sadece onun tam ehliyetsiz olduğunu tespit ederek vesayet altına alınmasını sağlamaktadır.
- TMK m.410/f.1'e göre, kısıtlama kararı kesinleştiğinde, hemen kısıtlının yerleşim yeri ile nüfusa kayıtlı olduğu yerde ilan edilmelidir. Fiil ehliyetine yönelik kısıtlama, iyiniyetli üçüncü kişilere karşı ancak ilandan sonra ileri sürülebilir (TMK m.410/f.2). Buna göre, kısıtlama kararının kesinleşmesi ile ilanı arasındaki bir tarihte, kısıtlı ile hukuki işlem yapan kişiler eğer iyiniyetli ise, hukuki işlem sanki kısıtlanan kişi tam ehliyetliymiş gibi hukuksal sonuçlarını doğurur. İlanın amacı, üçüncü kişilerin iyiniyetini ortadan kaldırmaktır. Bu durumda, (C) ile (D) arasındaki hukuki işlem, ilandan önce gerçekleştiği için (D)'nin iyiniyetli olduğu varsayımında işlemin geçerli olduğu düşünülebilir. Ancak, bu düzenleme, tam ehliyetli olmakla birlikte kısıtlama kararı ile sınırlı ehliyetsiz statüsüne giren kişiler açısından geçerlidir. Oysa ki, akıl hastası (C), kısıtlama kararından önce tam ehliyetsizdir. TMK m.410/f.3'e göre, ayırt etme gücüne sahip olmayan kişinin kısıtlanması durumunda, kısıtlama kararının ilan-

dan önce dahi bu kişiyle hukuki işlem yapan kişilerin iyiniyeti korunmaz. Daha önce belirtildiği gibi, kanun koyucu, ehliyet yokluğu karşısında iyiniyeti korumamıştır. Bu durumda, (C) ile (D) arasında, kısıtlama kararının ilanından önce yapılan hukuki işlem, kesin hükümsüzdür. (D)'nin iyiniyetli olmasının sonuca etkisi yoktur.

3. (E) ile (D) arasındaki hukuki işlem geçerli midir?

- On yedi yaşındaki (E), fiil ehliyeti bakımından sınırlı ehliyetsizdir. Sınırlı ehliyetsiz tarafından yapılan ve sınırlı ehliyetsizi borç altına sokan işlemler ile tasarruf işlemleri, yasal temsilcinin rızası ile geçerlidir. Bununla birlikte, karşılıksız kazanmalarda ve kişiye sıkı sıkıya bağlı hakların kullanılmasında yasal temsilcinin rızasına gerek yoktur (TMK m.16/f.1).
- Olayda, (E) ile (D) arasında bağışlama sözleşmesi yapılmıştır. Bağışlama sözleşmesi tek tarafa borç yükleyen bir sözleşmedir. Taraflardan sadece (D) borç altına girerken, (E) borç altına girmez. Bu durumda, (E) bakımından karşılıksız bir kazanma söz konusudur. Kanun koyucu, böyle hukuki işlemler bakımından sınırlı ehliyetsizin korunmasına gerek duymamıştır. Sınırlı ehliyetsiz, karşılıksız kazanmaya dayalı hukuki işlemleri aynen bir tam ehliyetli gibi tek başına yapabilir. Bu nedenle, (E)'nin yasal temsilcisinin rızasına gereksinim olmaksızın (E) ile (D) arasında yapılan hukuki işlem geçerlidir.
- Bununla birlikte, (E) ile (D) arasındaki hukuki ilişki değerlendirilirken bağışlama sözleşmesine ilişkin olarak TBK m.287 gözden uzak tutulmamalıdır. Buna göre, her ne kadar karşılıksız bir kazandırma söz konusu olsa dahi yine de bu işlemin sınırlı ehliyetsize zarar vereceğini düşünen yasal temsilci kendisine tanınan veto hakkını kullanabilir. Başka bir söyleyişle, yasal temsilci tarafından sınırlı ehliyetsizin bağışlamayı kabulü yasaklanabileceği gibi yasal temsilci bağışlananın geri verilmesini emrederse bağışlama da ortadan kalkar.

Kişilik hakkı, kişilik hakkının korunması, hukuki işlem yoluyla gerçekleşen saldırılara karşı koruma, kişinin hayatı ve sağlığını tehlikeye atan sözleşmelerin hükümsüzlüğü, hukuka aykırı fiille gerçekleşen saldırılara karşı koruma, kişisel değerler, hukuka uygunluk sebepleri, kişilik hakkı saldırıya uğrayanın rızası

TMK m.23, 24; FSEK m.86

OLAY 20: Mesleki faaliyetleri dışında, alternatif tedavi yöntemleri geliştirme işiyle uğraşan (A), geliştirdiği bir tedavinin uygulanması için (B) ile anlaşmıştır. Tedavi yönteminin uygulanmasının ne tür sonuçlar doğuracağını bilmediği (B)'ye açıklanmıştır. Maddi sıkıntı içinde olan (B), yüksek bir ücret karşılığında bu teklifi hemen kabul etmiştir. Bir süre sonra, tedavi yönteminin uygulanması nedeniyle (B)'nin sağlığı önemli derecede bozulmuştur. Sağlık sorunlarını ileri süren (B), bundan sonra uygulamayı kabul etmeyeceğini bildirmiştir. (A) ise, kendisi ile bir sözleşme yaptığı ve sözleşme gereğince uygulamaya devam etmek zorunda olduğunu belirtmiştir. Bu arada, (C) Gazetesi'nde "İstanbul Yoğun Kar Yağışı Altında" başlığı ile yayınlanan haberde, Taksim meydanında aralarında (B)'nin de bulunduğu birçok kişiyi, kar yağışı altında otobüs beklerken görüntüleyen bir resim kullanılmıştır. Bunun üzerine (B), görüntüsünün rızası dışında kullanıldığı iddiası ile mahkemeye başvurarak manevi tazminat isteminde bulunmuştur. (C) ise, görüntünün haber amaçlı kullanıldığı savunmasında bulunmuştur.

SORULAR:

1. (A) ve (B) arasındaki sözleşme geçerli midir? Açıklayınız.

- Kişilik hakkı, gerçek kişilerin doğumlarından ölümlerine kadar, tüzel kişilerin de hak ehliyetini kazanmalarından sona ermelerine kadar, sadece varolmaları nedeni ile ayrılmaz biçimde sahip oldukları hukukun korunduğu değerlerin tümü üzerindeki haktır. Kişilik hakkının konusunu oluşturan değerlerin birer birer sayılması mümkün değildir. Değişen ve gelişen koşullara bağlı olarak kişilik hakkının kapsamı da genişler ya da daralır. Bununla birlikte; kişinin hayatı, sağ-

lığı ve vücut bütünlüğü üzerindeki hakkının, kişilik hakkının koruyucu kapsamı içinde yer aldığı tartışmasızdır.

- Kişilik hakkının korunmasına ilişkin temel düzenlemelerden biri de TMK m.23'de yer alır. Kişilik hakkını, kişinin kendi iradesi ile yaptığı hukuki işlemlere karşı korumayı amaçlayan TMK m.23'e göre, kimse hak ve fiil ehliyetlerinden kısmen de olsa vazgeçemeyeceği gibi özgürlüklerinden de vazgeçemez veya onları hukuka ya da ahlaka aykırı olarak sınırlayamaz.
- Kişinin, hayatını ve sağlığını tehlikeye atarak, sonuçları bilinmeyen bir tedavi yönteminin uygulanmasını kabul etmesi mümkün değildir. Bu amaçla yapılan sözleşmeler, TMK m.23'ün emredici niteliği karşısında kesin hükümsüzdür.

2. (C) Gazetesi'nde yer alan basın açıklamasının (B)'nin kişilik hakkına saldırı oluşturup oluşturmadığını değerlendiriniz.

- Resim üzerindeki hak, kişisel bir değer olarak kişilik hakkının koruyucu kapsamı içinde yer alır. Resim üzerindeki hak, TMK m.24'de düzenlenen genel karakterli koruma sistemi yanında, Fikir ve Sanat Eserleri K m.86'da özel olarak korunmuştur. Buna göre, hukuka uygunluk sebeplerinden biri bulunmadıkça kişinin resmi çekilemez, yayımlanamaz ya da kullanılamaz. Resmin çekilmesini, yayımlanmasını ya da kullanılmasını hukuka uygun kılan sebeplerin başında "rıza" gelir. (B), resminin çekilmesine ve gazetede yayımlanmasına rıza göstermiş ise rızanın kapsamı aşılmadığı sürece hukuka aykırılıktan söz edilemez.
- Ancak, kişinin resmi, görüntü içerisinde ana unsur olarak değil de, ana manzaranın bir tamamlayıcısı olarak yer almışsa, böyle bir durumda resmi çekilen kişinin rızası aranmaz. (C) Gazetesi'nde yer alan basın açıklamasının amacı, topluma bilgi vermek amacıyla uygun kar yağışının İstanbul üzerindeki etkisinin belirtilmesidir. Bu amaçla, İstanbul'un en önemli meydanlarından biri olan Taksim meydanı resimlenmiştir. Açıklamada yer verilen resmin ana manzarasını, Taksim meydanının karla kaplanmış görüntüsü oluşturmaktadır. (B)'nin görüntüsü ise ana manzara içinde bir ayrıntı olarak yer almaktadır. Resmin, bu şekilde, günlük haberleri konu alan basın

açıklamasında kullanılması hukuka aykırı değildir. Bu nedenle, (B)'nin kişilik hakkına yönelik bir saldırı yoktur.

Kamuya açık hayat alanı, özel hayat alanı, gizli hayat alanı, özel ve gizli hayat alanının korumalı hayat alanına dahil olması, kişilik hakkı, kişilik hakkını koruyucu davalar ve tazminat davaları, hukuka uygunluk sebepleri, rızanın kapsamının aşılması, kişiye sıkı sıkıya bağlı haklar, tam ehliyetsizin temsili

TMK m.24, 25

OLAY 21: Devlet memuru olarak çalışan (A), boş zamanlarında yaptığı gemi maketlerinden oluşan büyük bir koleksiyonun da sahibidir. (B) Gazetesi, hafta sonu ekinde (A)'nın sahibi olduğu koleksiyonu tanıtmak istemiş, (A) da bu teklifi büyük bir keyifle kabul etmiştir. Gemi maketçiliği tutkusunun ne zaman başladığına ilişkin bir soru üzerine (A), bu bölümün yayınlanmaması koşulu ile özel hayatına ilişkin bazı açıklamalarda bulunmuştur. Kendisini içine kapanık bir insan olarak tanıtan (A), eşiyle yaşadığı sorunların etkisinden kurtulabilmek için maket yapımına başladığını ve giderek bu uğraşımın bir tutkuya dönüştüğünü anlatmıştır. Bununla da yetinmeyen (A), eski eşi tarafından terk edilmesine ilişkin yıllardır içinde biriktirdiği tüm duygu ve düşünceleri de açıklamıştır. Röportaj sonunda (A), özel hayatına ilişkin bölümün yayınlanmasını istemediğini bir kez daha belirtmiş, muhabir (C), bu konu üzerinde zaten anlaşmaya vardıklarını, sadece koleksiyonu tanıtan bir haber/yazı yayınlanacağını ifade etmiştir. Buna rağmen, (C) koleksiyonun tanıtımı ile birlikte (A)'nın hayat hikâyesinin de yer aldığı iki bölümlük bir haber/yazı hazırlamıştır. Tamamen tanıtımdan oluşan ilk bölüm, 04.12.2005 tarihinde yayınlanmış; koleksiyon sahibinin ilgi çekici hayat hikâyesinin ise gelecek hafta yayınlanacağı okuyucuya duyurulmuştur.

SORULAR:

1. (A), haber/yazının ikinci bölümünün yayınlanmasını engellemek için hangi hukuki yola başvurabilir? Açıklayınız.

- Hayat alanı, “üç alan teorisi” kapsamında; kamuya açık hayat, özel hayat ve gizli hayat olmak üzere üç başlık altında incelenir. Kamuya açık hayat alanından farklı olarak, özel hayat alanı ve gizli hayat alanı kişilik hakkının koruyucu kapsamı içinde yer alır. Bu nedenle, her iki hayat alanı da korumalı hayat alanı olarak adlandırılır. (A), kişilik hakkının koruyucu kapsamı içinde yer alan özel ve gizli hayat alanlarına üçüncü kişiler tarafından saygı gösterilmesini isteme hakkına sahiptir. Korumalı hayat alanına yönelen her müdahale mutlak bir hakkı ihlal ettiği için hukuka aykırıdır. Bununla birlikte, bir hukuka uygunluk sebebinin varlığı, söz konusu müdahaleyi hukuka aykırı olmaktan çıkarır.
- (A), korumalı hayat alanına dahil olayları (C) ile paylaşmış, bunların (C) tarafından öğrenilmesine rıza göstermiştir. Bu durumda, korumalı hayat alanına dahil olayların (C) tarafından öğrenilmesine (A)’nın rıza gösterdiği ve rızaya bağlı olarak hukuka aykırılığın da ortadan kalktığı düşünülebilir. Ancak, hukuka aykırılığın ortadan kalktığını kabul edebilmek için rızanın kapsam ve amacının belirlenmesi gerekir. Üçüncü kişinin müdahalesi, rızanın kapsam ve amacını aşmaktaysa, rızaya rağmen hukuka aykırılık devam eder. (A), rızasını belli bir sınır içinde vermiş ve açıklamış olduğu olayların yayınlanmamasına yönelik iradesini kesin biçimde ortaya koymuştur.
- Bu durumda, korumalı hayat alanına ilişkin olaylar sadece belirli bir kişiye açılmış ve o kişinin de bu olayları gizli tutması istenmiştir. (C)’nin, okuyucunun ilgisini çekebilmek amacıyla rızanın amaç ve kapsamını aşarak bu olayları yayınlaması hukuka aykırıdır. Kişilik hakkına saldırı oluşturur.
- Kişilik hakkına yönelik hukuka aykırı saldırılar nedeniyle açılacak davalar, koruyucu davalar ve tazminat davaları olarak iki temel başlık altında değerlendirilir. Önleme davası, durdurma davası ve hukuka aykırılığın tespiti davası, koruyucu davalar arasında yer alırken; maddi tazminat davası, manevi tazminat davası ve vekâletsiz iş görmeden doğan kazancın iadesi davası ise tazminat davaları arasında yer alır.

- Olayda, (A)'nın hayat hikâyesinin yer aldığı haber/yazının ikinci bölümü henüz yayınlanmamıştır. Fakat gelecek hafta yayınlanacağı duyurulmuştur. Kişilik hakkına yönelik saldırı henüz gerçekleşmemekle birlikte, saldırının gerçekleşeceği yönünde ciddi ve kuvvetli belirtiler bulunmaktadır. Bu durumda açılacak dava, önleme davasıdır. Bu davanın amacı, saldırı niteliğindeki eylemin meydana gelmesini engellemektir. Koruyucu davaların ortak niteliği gereği, önleme davasının açılabilmesi için davalının kusuru veya zararın meydana gelmesi aranmaz. Dava, koşulların oluşması durumunda, herhangi bir zaman aşımı veya hak düşürücü süreye tabi olmaksızın, her zaman açılabilir.
- Önleme davası, niteliği gereği tazminat davaları ile birlikte bulunmaz. Önleme davasının söz konusu olduğu durumlarda, ciddi ve kuvvetli saldırı tehlikesi bulunmakla birlikte, saldırı henüz gerçekleşmediği için zarardan söz edilemez. Bu durumda, zarar doğmadığı için doğmayan zararın tazmini amacıyla tazminat davası da açılmaz.

2. Haber/yazının ikinci bölümü henüz yayınlanmamışken, (A) sürekli olarak ayırt etme gücünü yitirirse, (A)'nın yasal temsilci tarafından yukarıdaki soruda belirlediğiniz hukuki yola başvurulması mümkün müdür?

- Koruyucu davaları açma hakkı, kişiye sıkı sıkıya bağlı haklardandır. Kişiye sıkı sıkıya bağlı hakların kullanılmasına karar verme yetkisi hak sahibine ait olup, söz konusu yetkinin yasal temsilci tarafından kullanılması mümkün değildir.
- (A), tam ehliyetsiz olduğu için Usul Hukuku işlemlerini yapamaz. Dava ehliyeti olarak adlandırılan Usul Hukuku işlemlerini yapma ehliyeti, fiil ehliyetinin bir türüdür. Fiil ehliyetine sahip olmayan (A), dava ehliyetine de sahip değildir. Bu nedenle, (A) tarafından önleme davası açılmaz. Koruyucu davaları açma hakkı, kişiye sıkı sıkıya bağlı hak niteliğinde olduğu için böyle bir davanın yasal temsilci tarafından da açılması mümkün olmadığına göre kanunda düzenlenen koruma sistemi, (A) bakımından işlevsiz kalır.
- Bu şekilde ortaya çıkan adaletsiz sonuçları ortadan kaldırmak ve tam ehliyetsizin zarar görmesini engellemek amacıyla kişiye sıkı sıkıya bağlı haklar, mutlak ve nisbi olarak ikiye ayrılır. Mutlak kişiye sıkı

sıkıya bağlı hakların yasal temsil yoluyla kullanılması kabul edilmez. Buna karşılık, nisbi kişiye sıkı sıkıya bağlı haklar yasal temsilci tarafından kullanılabilir. Koruyucu davaları açma hakkı, nisbi kişiye sıkı sıkıya bağlı haklar arasında olduğundan (A)'nın yasal temsilcisi tarafından önleme davası açılması mümkündür.

Nüfus kayıtlarının düzeltilmesi, adın değiştirilmesi, yetkili ve görevli mahkeme, haklı neden, hâkimin takdir yetkisi, müstear adın korunması, durdurma, önleme ve tazminat davaları

TMK m.4, 24, 26, 27; Nüfus Hizmetleri K m.35, 36

OLAY 22: Nüfus kütüğüne kayıtlı adını fiilen hiç kullanmadığını iddia eden (A), adın değiştirilmesi istemiyle mahkemeye başvurmuştur. Aile arasında ve yakın çevresinde (B) adıyla bilinip tanındığını ve bu isimle çağırıldığını belirten (A), iddiasını tanık beyanlarıyla da kanıtlamıştır. Adın değiştirilmesini konu alan başka bir davada ise (C), nüfusa kayıtlı adının (D) olarak değiştirilmesi isteminde bulunmuştur. (C)'nin iddiasına göre, daha modern olan (D) adı, kişiliğini ve yaşam tarzını daha iyi yansıtmaktadır. Yargılama sonucunda (C)'nin istemi reddedilmiştir. Bu arada, (C) güncel konuların tartışıldığı popüler bir internet sitesine (D) takma adı ile üye olmuş, bir süre sonra da politika ve ekonomiye ilişkin yazıları sitede yayınlanmaya başlamıştır. Yazıları okuyucular tarafından büyük ilgi gören (C), magazin ağırlıklı konulara da yer vererek okuyucu kitlesini giderek arttırmıştır. (C)'nin sanal dünyadaki başarısı medyanın da ilgisini çekmiş ve (G) Gazetesi, kendisine köşe yazarlığı teklifinde bulunmuştur. (C), gerçek kimliğinin açıklanmaması koşuluyla bu teklifi kabul etmiştir. Böylece, (D) adıyla yayımlanan köşe yazıları geniş bir okuyucu kitlesine ulaşmış ve (C) kısa sürede ünlü bir köşe yazarı olmuştur. Bu arada, (C)'nin hızlı yükselişini inceleyen araştırmacı-gazeteci (E), (C)'nin gerçek kimlik bilgilerine ulaşmış ve (D) adının takma ad olduğunu yakın arkadaşı (F)'ye açıklamıştır. Kendisi de gazeteci olan (F) ise, bundan sonraki yazılarını (D) adıyla yazmaya başlamıştır. Ayrıca, (F) daha önce yazdığı fakat beğenilmediği için yayımlanmayan yazılarını, "(D)'nin Yayınlanmamış Yazıları" başlıklı bir kitapta toplayarak piyasaya sürmek için (Y) Yayınevi

ile görüşmelere başlamıştır. Durumu öğrenen (C), (F)'yi uyarılmış fakat (F), (D) adının (C)'nin gerçek adı olmadığını, isteyen herkesin bu adı kullanabileceğini ve (C)'nin bu durumu engelleyemeyeceğini iddia ederek uyarıyı dikkate almamıştır.

SORULAR:

1. Adın değiştirilmesi konusunda yetkili ve görevli mahkemeyi belirterek, (A)'nın isteminin nasıl sonuçlanması gerektiğini tartışınız.

- Ad, ait olduğu kişiyi diğerlerinden ayıran, belirtici niteliğe sahip bir kişisel değerdir. Ayırt edici ve belirtici niteliği gereği Özel Hukuk alanında büyük öneme sahiptir. Bu nedenle, adın sürekliliği ve değişmezliği asıldır.
- Genel kural adın değişmezliği olmakla birlikte, haklı sebeplerin bulunması durumunda, mahkeme kararıyla adın değiştirilmesi mümkündür (TMK m.27/f.1). Böylece, kanun koyucu adın değişmezliği kuralına istisna getirmiş, fakat değişikliğin ancak haklı sebeplerle ve yine ancak mahkeme kararıyla gerçekleşebileceğini belirterek istisnanın kapsamını sınırlamıştır. Ayrıca, Nüfus Hizmetleri K m.35/f.1 de, kesinleşmiş mahkeme kararı olmadıkça nüfus kütüğünde hiçbir değişikliğin yapılamayacağı kuralı getirilmiştir. Bunun yanında, adın değiştirilmesine yönelik davaların, nüfus müdürünün veya onun görevlendireceği nüfus memurunun huzurunda görülmesi ve karara bağlanması zorunluluğu öngörülmüştür (Nüfus Hizmetleri K m.36/1.a).
- TMK m.27/f.1'de, adın değiştirilmesi isteminin ancak haklı sebeplerin varlığında kabul edilebileceği düzenlenmiş, buna karşılık nelerin haklı sebep oluşturduğu belirtilmemiştir. Haklı sebeplerin belirlenmesi ise, davaya bakan hâkime bırakılmıştır. Hâkim, TMK m.4'den kaynaklanan takdir yetkisini kullanırken, somut olayın koşullarını dikkate alarak adalete ve hakkaniyete uygun bir karar vermelidir.
- Uygulamada, adın; kişinin toplum içindeki durumuna göre elverişsiz olması, karışıklığa yol açması, küçük düşürücü ya da kötü bir anlam taşıması veya kişinin nüfusa kayıtlı adı dışında başka bir ad ile bilinip tanınması haklı sebep olarak kabul edilir.

- Herkes toplum içinde bilinip tanındığı adı, kanuni bir engel bulunmadıkça, resmen ve kayden taşımak hakkına sahiptir. Olayda, (A)'nın, nüfusa kayıtlı adı dışında (B) adı ile bilinip tanınması ve çağırılması, adın değiştirilmesi için haklı sebep oluşturur. (A), bu durumu tanık beyanları ile ispatladığına göre, istemin kabul edilmesi gerekir.

- Adın değiştirilmesi davasında görevli mahkeme asliye hukuk mahkemesi; yetkili mahkeme ise talepte bulunan kişinin yerleşim yeri mahkemesidir (Nüfus Hizmetleri K m.36/f.1-a).

2. (C)'nin isteminin reddine ilişkin mahkeme kararının isabetli olup olmadığını tartışınız.

- Adın değiştirilmesi, haklı sebeplerin varlığı durumunda, mahkeme kararı ile gerçekleşir.

- (C), adını beğenmeyerek, daha modern bir ad olan (D)'yi kullanmak istemektedir. Kişi, kendisini belirtilici ve ayırt edici nitelikteki adını, hukuk düzeninin çizdiği sınırlar içinde, her zaman ve her yerde serbestçe ve gururla kullanma hakkına sahiptir. Ad üzerindeki hakkın, bir kişilik hakkı olarak tanınması ve korunmasının nedeni, adın, kişinin manevi bir parçasını ifade etmesidir. Bu durum, adın söyleyişte güzel olması, modern ya da etkileyici bir anlam taşıması ile ilgili değildir. Başka bir söyleyişle, ad kişiye ait olduğu için hukuk düzeni tarafından değerli kabul edilir. Bu nedenle, adın anlamının beğenilmemesi veya daha modern adlar kullanma isteği, adın değiştirilmesi için haklı sebep oluşturmaz. İstemin reddine ilişkin karar isabetlidir.

3. (C)'nin, (F)'ye karşı herhangi bir hukuki yola başvurması mümkün müdür? (F)'nin iddiasını değerlendirerek açıklayınız.

- Ad üzerindeki hak, kişisel bir değer olarak kişilik hakkının koruyucu kapsamında yer alır. Buna karşılık, kanun koyucu ad üzerindeki hakka verdiği değer nedeniyle onu ayrı bir düzenlemeye tabi tutmuştur. Kişilik hakkına saldırı durumunda devreye giren genel nitelikli TMK m.24 ve m.25'den hemen sonra TMK m.26'da ad üzerindeki hak düzenlenmiştir. Özel bir düzenleme olan TMK m.26, ancak adın kullanılmasının çekişmeli olması ve adın haksız kullanılması durumlarında uygulama alanı bulmakta, bunun dışında kalan du-

rumlarda ise genel hüküm niteliğindeki TMK m.24 ve 25 uygulanmaktadır.

- (C), köşe yazılarında gerçek adını kullanmak yerine (D) adını kullanmaktadır. Bu durumda, (D), müstear ad olarak nitelendirilir. Müstear ad, belirli bir faaliyette, gerçek kimliğin hukuka uygun olarak gizlenmesi amacıyla kişinin kendisi tarafından seçilerek kullanılan adıdır. Kanun gereğince kullanılması zorunlu olan öfad ve soyadından farklı olarak, müstear adın seçimi ve kullanımını tamamen kişinin iradesine bağlıdır.
- TMK m.26 ile getirilen koruma sistemi, öfad ve soyadını kapsamakla birlikte, müstear adın da bu korumadan yararlanabileceği kabul edilir. Bunun için müstear adın seçilmesinin ve kullanılmasının hukuka uygun olması yanında müstear adın belirtici ve ayırt edici nitelik kazanması da aranır. Olayda, bu koşullar yerine geldiğine göre, müstear adın, TMK m.26 kapsamında korunması mümkündür.
- TMK m.26'ya göre, adın haksız kullanılması durumunda, haksız kullanıma son vermek için durdurma davası açılabilir gibi, haksız kullanımın henüz gerçekleşmediği fakat gerçekleşeceğine ilişkin kuvvetli ve inandırıcı kanıtların bulunduğu durumlarda önleme davası da açılabilir.
- Olayda, (F)'nin (D) adını kullanarak yazdığı yazılar bakımından durdurma davası, "(D)'nin Yayınlanmamış Yazıları" başlıklı kitap bakımından ise önleme davası açılabilir. Bu davaların açılabilmesi için saldırıda bulunanın kusuru veya zarar aranmaz. Bunun yanında, kusur ve zarar koşullarının da gerçekleşmesiyle birlikte, maddi ve manevi tazminat davalarının da açılması mümkündür.

Dernekler, kurucu üyelik koşulları, kurulmuş derneğe sonradan üye olunması, derneğin tüzel kişilik kazanması, ticari faaliyette bulunması, kamu yararına çalışan dernekler, kamu yararına çalışan dernek statüsünün kazanılması, tüzel kişilerin fiil ehliyeti

TMK m.49, 51, 56/f.1, 57/f.2, 64/f.1; Dern.K m.3/f.1,3,4, 27/f.1; Dern.Yön. m.48, 49

OLAY 23: (A) ve sekiz arkadaşı, doğal bitki örtüsünün korunması amacıyla (B) Derneği'ni kurmayı düşünmekte; ancak, maddi sıkıntılar nedeniyle düşüncelerini uygulamaya geçirememektedirler. Bu arada, tarım sektöründe faaliyet gösteren (C) tüzel kişisi, kurucu üye olma koşuluyla gerekli maddi kaynağı sağlama teklifinde bulunmuştur. Teklifin kabul edilmesi üzerine 22.08.2013 tarihinde (B) Derneği kurulmuştur. (B) Derneği'nin yönetim faaliyetleri Kadıköy'den yürütülmektedir. Bu gelişmeler sırasında, (A)'nın on yedi yaşındaki kardeşi (D) de, dernek faaliyetlerinde rol almak istemiş, fakat (A) tarafından bu istek geri çevrilmiştir. Bunun üzerine (D), kendisi ile yaşıt altı sınıf arkadaşı ile birlikte, yasal temsilcilerinin yazılı iznini de alarak 03.11.2013 tarihinde (E) Derneği'ni kurmuştur. Derneğin amacı, İstanbul ve çevresindeki doğal hayatın araştırılması, tanıtılması ve genç kuşaklara doğa sevgisinin aşılanmasıdır. Bu sayede, üyelerin; toplumsal, ruhsal, ahlaki, bedensel ve zihinsel yeteneklerini, sosyal ve kültürel varlıklarını geliştirmeleri hedeflenmektedir. Bir süre sonra, on dört yaşındaki (F), (E) Derneği'ne üye olmak için başvuruda bulunmuştur. Bu arada (B) Derneği, gelir sağlamak üzere, "X-Cafe" adında bir işletme açarak ticari faaliyete başlamıştır.

SORULAR:

1. (C), (B) Derneği'nde kurucu üye olarak yer alabilir mi? Açıklayınız.
- Dernekler, gerçek veya tüzel en az yedi kişinin kazanç paylaşma dışında, kanunlarla yasaklanmamış belirli ve ortak bir amacı gerçekleştirmek üzere bilgi ve çalışmalarını sürekli olarak birleştirmek suretiyle oluşturdukları, tüzel kişiliğe sahip kişi topluluklarıdır (TMK m.56/f.1; Dern.K m.2/a).

- Fiil ehliyetine sahip gerçek ve tüzel kişiler, önceden izin almaksızın dernek kurma hakkına sahiptir (TMK m.57; Dern.K m.3/f.1). Ayrıca, kurulmuş bir derneğe üyelik bakımından da, gerçek kişiler ile tüzel kişiler arasında ayırım yapılmamış, her ikisi bakımından fiil ehliyetine sahip olma koşulu aranmıştır (TMK m.64/f.1). Bu düzenlemeler doğrultusunda, fiil ehliyetine sahip tüzel kişilerin, gerçek kişiler gibi kurucu üye olabilmesi veya kurulmuş bir derneğe sonradan üye olarak katılabilmesi mümkündür.
- Tüzel kişilerin fiil ehliyeti TMK m.49'da düzenlenmiştir. Buna göre, tüzel kişiler kanuna ve kuruluş belgelerine göre gerekli organlara sahip olmakla, fiil ehliyetini kazanırlar. Fiil ehliyetinin kazanılması, kanunda ve kuruluş belgesinde belirtilen zorunlu organların oluşmasına bağlandığından, (C) kendisi için belirtilen zorunlu organlara sahip ise fiil ehliyetine de sahip kabul edilir. Fiil ehliyetine sahip olan (C)'nin, (B) Derneği'nde kurucu üye olarak yer alması mümkündür.

2. (F)'nin, (E) Derneği'ne üye olması mümkün müdür? (E) Derneği'nin hukuki statüsünü belirleyerek açıklayınız.

- On beş yaşını bitiren ayırt etme gücüne sahip küçükler; toplumsal, ruhsal, ahlaki, bedensel ve zihinsel yetenekleri ile spor, eğitim ve öğretim haklarını, sosyal ve kültürel varlıklarını, aile yapısını ve özel yaşantılarını korumak ve geliştirmek amacıyla yasal temsilcilerinin yazılı izni ile çocuk dernekleri kurabilir veya kurulmuş çocuk derneklerine üye olabilirler (Dern.K m.3/f.3).
- Bu anlamda, (E) Derneği, bir çocuk derneğidir. On iki yaşını bitiren küçükler ise, yasal temsilcilerinin izni ile çocuk derneklerine üye olabilirler. Ancak, yönetim ve denetim kurullarında görev alamazlar. Buna göre, (F) ancak yasal temsilcinin izni ile (E) Derneği'ne üye olabilir (Dern.K m.3/f.4).

3. (B) Derneği ne zaman tüzel kişilik kazanmıştır? Açıklayınız.

- Tüzel kişiler bakımından öngörülen çeşitli kuruluş sistemleri dikkate alındığında, dernekler bakımından serbest kuruluş sisteminin kabul edildiği görülmüştür. Buna karşılık, tüzel kişiliğin kazanılması için sadece dernek kurma iradesinin açıklanması yeterli değildir. Dernekler; ku-

ulus bildiriminin, dernek tüzüğüünün ve gerekli diđer belgelerin yerleşim yerinin bulunduğu yerin en büyük mülki amirine verilmesiyle birlikte tüzel kişilik kazanırlar (TMK m.59/f.1). Tüzel kişiliğın kazanılması, kuruluş bildirimi ve diđer belgelerin idareye verilmesine bağılı olarak gerçekleşir.

- Yerleşim yeri, kişinin faaliyetlerinin ve ilişkilerinin merkezi olarak tanımlanır. Gerçek kişiler bakımından yerleşim yeri, bir kimsenin sürekli kalma niyetiyle oturduğu yerdir (TMK m.19). Tüzel kişinin yerleşim yeri ise kuruluş belgesinde başka bir hüküm bulunmadıkça işlerinin yönetildiği yerdir (TMK m.51). Tüzel kişilerin yerleşim yerini düzenleyen TMK m.51 ile aynı doğrultuda Dern. K m.2/b'de, derneğin yerleşim yeri, yönetim faaliyetlerinin yürütüldüğü yer olarak düzenlenmiştir.
- Bu durumda (B) Derneđi, kuruluş bildirimi, dernek tüzüğü ve diđer belgeleri Kadıköy Kaymakamlığı'na vermekle birlikte tüzel kişilik kazanır.

4. (B) Derneđi'nin ticari faaliyette bulunması mümkün müdür? Ticari faaliyette bulunmanın sonuçlarını da belirterek açıklayınız.

- Derneklerin, dernek tüzüğüünde belirtilen amacın gerçekleştirilmesi için ticari faaliyette bulunması mümkündür. Ancak, ticari faaliyetin kazanç paylaşma dışında, ideal amacın gerçekleştirilmesine yönelik olması gerekir (TMK m.56/f.1; Dern.K m.2/a). Buna uyulduğu sürece, bir derneğin ticari faaliyette bulunması, onun dernek olma niteliğini ortadan kaldırmaz.
- İdeal amacın gerçekleştirilmesine yönelik gelir elde etmek amacıyla ticari işletme işleten dernek, Türk Ticaret Kanunu hükümleri gereğince tacir sayılır ve tacir olmanın sonuçlarına tabi olur.

5. (B) Derneđi'nin kamu yararına çalışan dernek statüsünü kazanması mümkün müdür? Açıklayınız.

- Kamu yararına çalışan dernekler, ilgili bakanlıkların ve Maliye Bakanlığı'nın görüşü üzerine, İşçileri Bakanlığı'nın teklifi ve Bakanlar Kurulu'nun kararı ile tespit edilir (Dern.K. m.27/f.1; Dern.Yön. m.48). Kamu yararına çalışan dernek statüsünün kazanıla-

bilmesi için derneğin en az bir yıldan beri faaliyette bulunması ve derneğin amacı ile bu amacı gerçekleştirmek üzere giriştiği faaliyetlerin topluma yararlı sonuçlar verecek nitelikte ve ölçüde olması şarttır (Dern.K m.27/f.1). Ayrıca, Dern.Yön.m.49'da belirtilen koşulların da gerçekleşmesi gerekir.

- (B) Derneği'nin amacı ve anılan amacın gerçekleştirilmesi için yürütülen faaliyetler, topluma yararlı sonuçlar verecek nitelik ve ölçüdedir. Kanunda belirtilen "en az bir yıldan beri faaliyette bulunma" koşulu ile birlikte Dern.Yön.m.49'da belirtilen koşulların da gerçekleşmesiyle, (B) Derneği'nin kamu yararına çalışan dernek statüsünü kazanması mümkündür.

Üyelikten çıkarılma, genel kurul kararına karşı iptal davası, dava şartları, süre, dayanılacak hukuki nedenler, derneğin tacir sıfatını kazanması, tacir olmanın sonuçları, tüzel kişinin fiil ehliyeti, dernek yönetim organının haksız fiili, haksız fiil nedeniyle tüzel kişinin sorumlu tutulması, müteselsil sorumluluk

TMK m.49, 50, 56/f.1, 67, 83/f.1, 87/b.3; Dern. K m.2/a

OLAY 24: (A) Derneği üyesi olan (B), dernek genel kurulunun 06.12.2010 tarihli kararı ile üyelikten çıkarılmıştır. (B), geçici olarak yurt dışında bulunması nedeniyle genel kurul toplantısına katılamamış, Türkiye'ye dönüşünden hemen sonra, 21.12.2009 tarihinde çıkarmaya ilişkin genel kurul kararı kendisine tebliğ edilmiştir. (B), 27.01.2010 tarihinde iptal davası açarak çıkarma kararına itiraz etmiştir. (A) Derneği'nin tüzüğünde çıkarma sebeplerine ilişkin düzenleme bulunmamaktadır. Bu arada, dernek üyelerinden (C), genel kurulda yapmış olduğu konuşmada derneğin ekonomik açıdan çok zor durumda olduğunu belirtmiş ve bu durumun sorumlusu olarak gördüğü yönetim kurulunu ağır biçimde eleştirmiştir. Bu eleştiriye sinirlenen yönetim kurulu başkanı (D), (C)'ye zarar vermek amacıyla harekete geçmiştir. (D), diğer yönetim kurulu üyeleri ile birlikte (A) Derneği Yönetim Kurulu Başkanlığı adına düzenli olarak her hafta hazırladıkları yazılı açıklamanın o haftaki bölümünde, (C)'nin sahte kimlikler kullanarak genel kurulda bir-

den fazla oy kullandığı iddiasında bulunmuştur. Amacına ulaşmak için ticari işletme işleten (A) Derneği hakkında, yetkili asliye ticaret mahkemesi tarafından 07.06.2011 tarihinde iflas kararı verilmesi üzerine (C)'nin eleştirilerinin isabetli olduğu anlaşılmıştır.

SORULAR:

1. Genel kurul kararına karşı açılan iptal davasında, (B) hangi hukuki sebeplere dayanabilir? Farklı olasılıkları dikkate alarak açıklayınız.

- Dernek tüzüğünde belirtilmesi zorunlu hususlar Dern.K m.4 ve TMK m.58'de belirtilmiştir. Bunlar dışındaki hususların dernek tüzüğünde belirtilmesi zorunlu değildir. Anılan düzenlemelerde, çıkarma sebepleri belirtilmediği için bu sebeplerin dernek tüzüğünde gösterilmesine gerek yoktur.
- Böyle bir zorunluluk bulunmamasına rağmen, tüzükte çıkarma sebepleri gösterilmişse, çıkarma sebebinin gerçekleşmediği yönünde itiraz edilebilir. Buna karşılık, belirtilen sebeplerin çıkarma kararı haklı kılacak nitelikte olmadığı ileri sürülemez (TMK.m.67/f.2).
- Tüzükte, sebep gösterilmeksizin çıkarma kararı verilebileceği düzenlenmişse, anılan kararın dürüstlük kuralına aykırı olduğu ve üyelikten çıkarma hakkının kötüye kullanıldığı ileri sürülebilir.
- Tüzükte, çıkarma sebepleri gösterilmemişse, ancak haklı sebeplerle çıkarma kararı verilebilir (TMK m.67/f.3). Haklı sebep, dernek ile üye arasındaki hukuki ilişkiyi dernek bakımından çekilmez kılan sebeplerdir. Bunlar, somut olayın koşullarına göre belirlenirler. Üyelikten çıkarma kararının haklı bir sebebe dayandırılması durumunda, haklı sebep oluşturduğu ileri sürülen olgunun gerçek olmadığı veya gerçek olsa dahi, haklı sebep oluşturmadığı ileri sürülebilir. Olayda, dernek tüzüğünde çıkarma sebepleri gösterilmediğinden, çıkarma karara karşı açılan iptal davasında, ancak bu yola başvurulabilir.

2. (B) tarafından açılan iptal davası nasıl sonuçlanmalıdır? Açıklayınız.

- Olayda, üyelikten çıkarma kararı genel kurul tarafından verilmiştir. Hiçbir dernek üyesi, dernek ile kendisi, eşi, üstsoyu ve altsoyu arasındaki bir hukuki işlem veya uyuşmazlık konusunda alınması ge-

reken kararlarda oy hakkına sahip değildir (TMK m.82). Oy hakkından yoksun olan üyenin genel kurul toplantısına katılması ise mümkündür.

- Hakkında çıkarma kararı verilen üyenin genel kurul toplantısına katılması durumunda, karar tarihinden itibaren bir ay; üyenin genel kurul toplantısına katılmaması durumunda ise, kararın öğrenilmesinden itibaren bir ay ve her halde karar tarihinden itibaren üç ay içinde iptal davasının açılması gerekir (TMK m.83/f.1). Belirtilen süreler hak düşürücü niteliktedir.
- (B), çıkarma kararının alındığı genel kurul toplantısına katılmadığından, çıkarma kararını öğrenmesinden itibaren bir ay ve her halde karar tarihinden itibaren üç ay içinde iptal davası açma hakkına sahiptir.
- Çıkarma kararı, 21.12.2009 tarihinde (B)'ye tebliğ edilmiştir. Bu durumda bir aylık süre, anılan tarihten itibaren işlemeye başlar. İptal davası ise, 27.01.2010 tarihinde açılmıştır. Kararın öğrenilmesi ile iptal davası açılması arasında, bir aylık hak düşürücü süre geçtiğinden, (B)'nin iptal davası açma hakkı ortadan kalkmıştır. Anılan süre hak düşürücü nitelikte olduğundan, hiç kimse ileri sürmese dahi hâkim tarafından re'sen dikkate alınarak dava reddedilmelidir.

3. Gerçek dışı açıklama karşısında manevi tazminat davası açmayı düşünen (C), bu davayı kime karşı açabilir? Açıklayınız.

- Gerçek kişilerin aksine, irade oluşturma yeteneği bulunmayan tüzel kişilerde, organ sıfatını taşıyan kişi veya kişi topluluğu tarafından oluşturulan ve açıklanan irade, tüzel kişinin iradesi olarak kabul edilir (TMK m.50/f.1). Bu nedenle, tüzel kişinin fiil ehliyetini kazanması için kanun veya kuruluş belgesine göre gerekli organlara sahip olması aranır.
- Tüzel kişiliğin bir parçasını oluşturan organ, hukuki işlemleri ve diğer bütün fiilleriyle tüzel kişiyi borç altına sokar (TMK m.50/f.2). Organ tarafından gerçekleştirilen hukuki işlemler tüzel kişi için bağlayıcı olmakla birlikte organın hukuka aykırı fiillerinden dolayı da tüzel kişi sorumludur. "Hukuka aykırı fiil" kavramı, bir taraftan borca aykırı fiilleri diğer taraftan da haksız fiilleri kapsar.

- (A) Derneği yönetim kurulu tarafından (C) aleyhinde ortaya atılan gerçek dışı iddia, (C)'nin kişilik hakkına yönelik hukuka aykırı bir saldırdır. Yönetim kurulu tarafından gerçekleştirilen haksız fiil nedeniyle dernek tüzel kişiliği sorumludur. Ayrıca, yönetim kurulunu oluşturan kişiler de, haksız fiil nedeniyle zarar görene karşı kişisel olarak sorumludurlar (TMK m.50/f.3). Böylece, organı oluşturan kişiler, tüzel kişi ile birlikte müteselsilen sorumlu olurlar. (C)'nin uğramış olduğu manevi zarar karşısında bir taraftan (A) Derneği sorumlu tutulurken, diğer taraftan da yönetim kurulunu oluşturan kişilerin de sorumluluğuna gidilebilir.
 - Organın haksız fiilleri nedeniyle tüzel kişinin sorumlu tutulabilmesi için haksız fiilin görev dolayısıyla işlenmiş olması aranır. Başka bir söyleyişle, görevin yerine getirilmesi ile haksız fiil arasında bağlantı bulunmalıdır. Organı oluşturan kişiler, görev dışında işlemiş oldukları haksız fiiller nedeniyle kişisel olarak sorumludurlar. Görevle bağlantılı olmayan haksız fiillerden tüzel kişilik sorumlu tutulamaz. Olayda, yönetim kurulu tarafından haftalık yazılı bilgilendirme açıklamasının bir bölümünde (C)'nin kişilik hakkına saldırıda bulunulmuştur. Haksız fiil, yönetim kurulunun dernek üyelerini bilgilendirme görevini yerine getirdiği sırada işlenmiştir. Görev ile haksız fiil birbiri ile bağlantılı olduğundan hem tüzel kişi hem de organı oluşturan kişiler söz konusu haksız fiil nedeniyle müteselsilen sorumludurlar.
4. (A) Derneği'nin hukuki statüsünü belirleyerek, dernek hakkında verilen iflas kararının, Medeni Hukuk alanındaki sonucunu açıklayınız.
- Dernek, kazanç paylaşma amacı dışında belirli ve ortak bir amacı gerçekleştirmek üzere, en az yedi gerçek veya tüzel kişinin oluşturduğu, tüzel kişiliğe sahip kişi topluluğudur (TMK m.56/f.1; Dern.K m.2/a).
 - Derneğin, kazanç paylaşma amacı dışında bir amaca yönelmesi zorunlu olmakla birlikte, tüzükte belirtilen ideal amacın gerçekleştirilmesine yönelik kazanç elde etmek amacıyla ticari işletme işletilmesi mümkündür. Bu durumda, ticari işletme işleten dernek tacir sıfatını kazanır ve tacir olmanın doğurduğu sonuçlara tabi olur (Kamu yararına çalışan dernekler hariç).

- Tacir olmanın sonuçlarından biri de, her türlü borçtan dolayı iflase tabi olmaktır (A) Derneği, ideal amacına ulaşmak için ticari işletme işlettiğinden, tacir sıfatına sahiptir. Bu nedenle de iflase tabidir.
- Borç ödemede aceze düşmüş olma, dernekler açısından kendiliğinden sona erme sebebi oluşturur (TMK m.87/b.3)
- Hakkında iflas kararı verilen dernek de, borç ödemede aceze düşmüş sayıldığından, anılan düzenleme gereğince kendiliğinden sona erer. Sona erme bakımından mahkeme kararına gerek yoktur. Buna karşılık, her ilgili, sulh mahkemesine başvurarak derneğin kendiliğinden sona erdiğinin tespitini isteme hakkına sahiptir (TMK m.87/f.2).
- Olayda, (A) Derneği hakkında iflas kararının verilmesi ile birlikte dernek, borç ödemede aceze düşmüş sayılmalı ve bu nedenle de kendiliğinden sona ermelidir.

Derneğin kendiliğinden sona ermesi, ilk genel kurul toplantısının yapılmaması, zorunlu organların oluşturulmaması, genel kurul kararının iptali, ihbar ve şikâyet hakkının kötüye kullanılması, tüzel kişiliğe saldırı, kişilik hakkının korunması, tüzel kişinin iradesinin açıklanması, dernek tarafından dava açılması

TMK m.24, 25, 50/f.1, 83/f.1, 85, 87; TBK m.58

OLAY 25: (A) ve arkadaşları, (B) Derneği'ni kurmak üzere bir araya gelmişlerdir. Ancak, kuruluş aşamasında ortaya çıkan görüş ayrılıkları sonucunda (C) ve arkadaşları oluşumdan ayrılmışlardır. Geri kalanlar ise (A)'nın liderliğinde, (B) Derneği'nin kuruluşu için yürütülen çalışmalara hız vermişlerdir. Bu amaçla, 28.07.2008 tarihinde; kuruluş bildirimi, dernek tüzüğü ve diğer belgeler, derneğin yerleşim yerinin bulunduğu yerin en büyük mülki amirliğine teslim edilmiştir. Yapılan inceleme sonucunda, teslim edilen belgelerde kanuna aykırılık veya noksanlık bulunmadığı tespit edilmiş ve bu durum 01.09.2008 tarihinde (B) Derneği'ne yazılı olarak bildirilmiştir. Söz konusu bildirimden itibaren yaklaşık bir yıl geçmesine rağmen (B) Derneği ilk genel kurul toplantı-

sını yapamamış ve zorunlu organlarını oluşturamamıştır. Bunun üzerine, (A) dernek faaliyetlerinin yürütülemeyeceğini anlamış ve genel kurul toplantı yaparak derneğin feshini sağlamak için harekete geçmiştir. Diğer üyeler ise, fesih istemine kesinlikle karşı çıkmışlar ve isteyen üyenin dernekten ayrılabilceğini belirtmişlerdir. Yaşanan tartışmalar sırasında, üyelere biri olan (D), derneğin kendiliğinden sona erdiği iddiasını ortaya atmış, fakat bu iddia hiçbir üye tarafından kabul görmemiştir. Bu arada (C) de, aynı alanda faaliyet göstermek üzere (E) Derneği'ni kurmuştur. Derneğin, 15.01.2010 tarihinde gerçekleşen genel kurul toplantısına katılan üye (F), genel kurulda alınan kararlara karşı 12.02.2010 tarihinde iptal davası açmıştır. (F), genel kurul sırasında kararları benimsemiş fakat daha sonra yaptığı araştırmada tüm kararların tüzüğe aykırı olduğu kanaatine varmıştır. Bu gelişmeler sırasında, (A) cumhuriyet savcılığına yaptığı suç duyurusunda, (E) Derneği'nin; dolandırıcı olduğu, yardım amacıyla toplanan kitap ve kırtasiye malzemesini satarak gelir elde ettiği ve halkın duygularını sömürdüğü iddiasında bulunmuştur. Bunun üzerine başlatılan incelemede, söz konusu iddianın gerçek olmadığı, (A) tarafından (E) Derneği'ne zarar vermek amacıyla ortaya atıldığı tespit edilmiştir.

SORULAR:

1. Derneğin feshini isteyen (A)'ya hangi hukuki yola başvurmasını önerirsiniz? (D)'nin iddiasını da dikkate alarak yanıtlayınız.
- (B) Derneği, 01.09.2008 tarihinde gerçekleşen bildirimden itibaren altı ay içinde ilk genel kurul toplantısını yapmak ve zorunlu organlarını oluşturmakla yükümlüdür (TMK m.62). Belirtilen süre içinde ilk genel kurul toplantısı yapılmaz ve zorunlu organlar da oluşturulmazsa dernek kendiliğinden sona erer (TMK m.87/b.2).
- (A), dernek faaliyetlerinin yürütülemeyeceğini anlamış ve fesih kararı almak için genel kurulu toplamak üzere harekete geçmiştir. Oysa ki, (B) Derneği, TMK m.87/b.2'ye göre kendiliğinden sona ermiştir. Bu durumda, (D)'nin iddiası isabetlidir. Kendiliğinden sona erme söz konusu olduğu için genel kurulu toplantı yaparak fesih kararı almaya gerek yoktur.
- Bunun yanında, her ilgilinin, sulh mahkemesine başvurarak derneğin kendiliğinden sona erdiğinin tespitini istemesi mümkündür (TMK m.87/f.2). Anılan düzenleme kapsamında (A) da, sulh mahkemesine

başvurarak (B) Derneği'nin kendiliğinden sona erdiğinin tespitini isteme hakkına sahiptir.

2. (F) tarafından açılan iptal davasının nasıl sonuçlanması gerekir?

- Genel kurul toplantısında hazır bulunan her üye, genel kurul kararlarına karşı, kanuna veya tüzüğe aykırılık iddiası ile karar tarihinden itibaren bir ay içinde iptal davası açma hakkına sahiptir (TMK m.83/f.1). Bir aylık süre, hak düşürücü niteliktedir.
- (F), 15.01.2010 tarihinde gerçekleşen genel kurul toplantısında hazır bulunmuştur. Bu durumda, 15.01.2010 tarihinden itibaren bir ay içinde iptal davasının açılması gerekmektedir. Söz konusu dava da, 12.02.2010 tarihinde açılmıştır. Olayda, iptal davası açmak için öngörülen süre koşuluna uyulmuştur. Ancak, süre koşuluna uyulmuş olması iptal davası açılması için yeterli değildir. Bunun yanında, genel kurulda hazır bulunan üyenin, iptal davasına konu edilen karar aleyhinde oy kullanması ve karara katılmadığını tutanağa yazdırmış olması gerekir.
- (C)'nin, hakkında iptal davası açtığı kararlar aleyhinde oy kullandığı ve bu durumu tutanağa yazdırmış olduğu varsayımında, açılan iptal davasının esas bakımından incelenmesi mümkündür. Oysa ki, iptale konu kararlar önce (C) tarafından benimsenmiş, daha sonra bu kararların tüzüğe aykırı olduğu iddiası ileri sürülmüştür. Bu durumda, (C)'nin iptal davası açma hakkı bulunmaz. Açılan iptal davasının reddine karar verilmelidir.

3. (A) tarafından gerçekleştirilen haksız suç duyurusu karşısında (E) hangi hukuki yola başvurabilir?

- Anayasa'da düzenlenen hak arama hürriyetinin bir uzantısı olan ihbar ve şikâyet hakkının kullanılması, kural olarak, herhangi bir sorumluluğa yol açmaz. Ancak, ihbar ve şikâyet hakkı da, her temel hak ve özgürlük gibi amacına uygun olarak kullanılmalıdır. Özellikle kişilere zarar vermek amacıyla kullanılan hakkın hukuk düzeni tarafından korunması mümkün değildir.
- İhbar ve şikâyet hakkının kullanıldığı çoğu durumda, ihbar edilen veya şikâyet olunanın kişilik hakkı ile hak arama hürriyeti karşı kar-

şıya gelir. Bu durumda, çatışan değerlerden hangisinin üstün tutulacağı sorusu, her somut olaya göre yapılacak ayrı değerlendirmeye göre yanıtlanır.

- Söz konusu değerlendirmede, ihbar veya şikâyetin konusunu oluşturan iddianın gerçekliğine yönelik kanıt ya da en azından bir emarenin bulunup bulunmadığı, böylece hakkın amacına uygun olarak kullanılıp kullanılmadığı dikkate alınır. İddianın gerçekliği tam olarak kanıtlanamamakla birlikte, ihbar ve şikâyet hakkının kullanılmasını haklı gösterecek bir emarenin varlığı durumunda dahi hakkın amacına uygun olarak kullanıldığı kabul edilir. Aksi durumda, yani bir emare dahi olmaksızın ihbar ve şikâyet hakkı kullanılmışsa, böyle bir durumda hakkın kötüye kullanıldığı sonucuna ulaşılır.
- (A) tarafından gerçekleştirilen suç duyurusu, gerçek dışı olaylara dayanmakta ve (E)'ye zarar vermek amacını taşımaktadır. Olayda, (E)'nin kişilik hakkına yönelik hukuka aykırı bir saldırı gerçekleşmiştir. Kişilik hakkının hukuka aykırı olarak saldırıya uğraması durumunda, genel düzenlemeler olan TMK m.24 ve m.25 ile TBK m.58 devreye girer.
- Tüzel kişilerin de, gerçek kişilere özgü olanlar hariç tüm kişisel değerlere sahip olduğu kabul edilir. Bu değerlerin saldırıya uğraması durumunda, tüzel kişi tarafından koruyucu davalar ile tazminat davalarının açılması mümkündür.
- (E) Derneği'nin şeref ve haysiyetini hedef alan hukuka aykırı saldırı gerçekleşmiş ve sona ermiştir. Bu nedenle, önleme ve durdurma davaları açılmaz. Ancak, sona eren saldırının etkileri halen devam etmekte ise, hukuka aykırılığın tespiti davası açılabilir. Ayrıca, (E) uğranılan manevi zararın tazmini için manevi tazminat davası açma hakkına da sahiptir. Bununla birlikte, koruyucu davaların sonucunda verilen kararın üçüncü kişiler tarafından öğrenilmesini sağlamak, böylece hukuka aykırı saldırının varlığını duyurmak amacıyla kararın üçüncü kişilere bildirilmesi veya yayımlanması yoluna da başvurulabilir. Davacı, bildirim veya yayımlanma talebinde bulunmadıkça hâkim tarafından re'sen bu yönde karar verilemez.
- Tüzel kişinin iradesi organları aracılığıyla oluşur ve açıklanır (TMK m.50/f.1). Dernek tüzel kişiliği yönetim kurulu tarafından temsil edildiği için dernek adına hukuki yollara başvurma yetkisi de yöne-

tim kuruluna aittir (TMK m.85/f.1). Ancak, yönetim kurulu, kurul üyelerine veya üçüncü kişilere temsil yetkisi tanıyabilir (TMK m.85/f.2). Bu durumda, söz konusu davalar temsil yetkisine sahip kişi tarafından açılır.

Vakıf kurma işlemi, resmi senet ve ölüme bağlı tasarruf yoluyla vakıf kurulması, ehliyet, sınırlı ehliyetsizler bakımından yasak işlemler, vakfın tüzel kişilik kazanması, özgülenen hakların ve malların mülkiyetinin geçişi

TMK m.101, 102, 104, 105, 449, 502, 705; TBK m.183

OLAY 26: On yedi yaşındaki (A), kimsesiz çocukların bakımı ve eğitimi amacıyla (B) Vakfı'nı kurmak istemektedir. Bu düşünce, (A)'nın yasal temsilcisi (C) tarafından da olumlu karşılanmıştır. (C), (A)'nın miras yoluyla sahibi olduğu büyük servetin bir kısmının, sosyal ve toplumsal amaçlı projeler için harcanmasını desteklediğini yazılı olarak bildirmiştir. Böylece yasal temsilcisinin de rızasını alan (A), noter tarafından düzenlenen resmi senette vakıf kurma iradesini açıklamıştır. Bu arada, (A) tanınmış bir yazar olan amcası (D) ile görüşerek, (D)'nin yeni romanında sokak çocukları ile ilgili sorunları da gündeme getirmesini istemiştir. (D) ise, bu konuda yardımcı olmak istediğini belirtmiş, fakat romanın tamamlandığını ve piyasaya sürülmek üzere olduğunu gerekçe göstererek istemi geri çevirmiştir. Konunun güncel olduğunu ve medyanın ilgisini çektiğini bilen (D), hem toplumsal ilginin kendisi üzerinde odaklanmasını sağlamak hem de bu konudaki çalışmalara destek olmak için resmi senet yoluyla sokak çocuklarının korunması alanında faaliyet göstermek üzere (E) Vakfı'nı kurmuş ve Beyoğlu'ndaki taşınmazı ile romanın yayın hakkı konusunda (G) Yayınevi'ne karşı sahip olduğu ₺10.000 tutarındaki alacak hakkını özgülemiştir.

SORULAR:

1. **Fiil ehliyeti bakımından (A)'nın hukuki durumunu değerlendirerek, vakıf kurma işleminin geçerli olup olmadığını açıklayınız.**
 - Niteliği gereği tek taraflı bir irade beyanı olan vakıf kurma işlemi, ölüme bağlı tasarruf yoluyla gerçekleştirilebileceği gibi vakıf kuranın sağlığında hüküm ifade etmek üzere, resmi senet yoluyla da gerçekleştirilebilir. Resmi senet düzenleme yetkisi noterlere aittir. Senedin noter tarafından re'sen düzenlenmesi zorunludur. Önceden hazırlanmış bir senetteki imzanın noter tarafından onaylanması yoluyla vakıf kurulamaz. Aksi durumda, vakıf kurma işlemi şekle aykırılık nedeniyle kesin hükümsüzdür. Kesin hükümsüzlük ilgili herkes tarafından ileri sürülebileceği gibi hâkim tarafından da re'sen dikkate alınır ve mahkeme nezdinde tutulan sicile tescilden kaçınılır.
 - Resmi senet ile vakıf kurabilmek için, vakfedenin tam fiil ehliyetine sahip olması zorunludur. Kendisine oy danışmanı atanmış kişi de, vakıf kurma işlemi TMK m.429'da belirtilen işlemler arasında yer almadığı için aynen tam ehliyetliler gibi resmi senet yoluyla vakıf kurabilir. Buna karşılık, sınırlı ehliyetsiz ve tam ehliyetsizlerin resmi senet yoluyla vakıf kurması mümkün değildir.
 - Vakıf kurma işleminin, borçlandırıcı işlem olduğu dikkate alındığında, sınırlı ehliyetsizin yasal temsilcisinin rızası ile borçlandırıcı işlemi yapabileceği düşünülse dahi, TMK m.449'un emredici düzenlemesi buna engel olmaktadır. Buna göre; kefil olma, vakıf kurma ve önemli bağışta bulunma, sınırlı ehliyetsizler için kesinlikle yapılamayacak işlemlerdir. Bu işlemlerin yasal temsilcisinin rızasıyla dahi geçerli olması kabul edilmemiştir.
 - (A), fiil ehliyeti bakımından sınırlı ehliyetsizdir. Bu nedenle, yasal temsilcisinin rızasına rağmen resmi senet yoluyla vakıf kuramaz. Yapılan işlem kesin hükümsüzdür.
2. **(A)'nın vasiyetname yoluyla (B) Vakfını kurduğu varsayımında yukarıdaki soruya verdiğiniz yanıt değişir miydi? Açıklayınız.**
 - Vakıf kurma işleminin ölüme bağlı tasarruf yoluyla gerçekleşmesi durumunda, başvurulacak şekli anlamda ölüme bağlı tasarruf vasiyetnamedir. Vasiyetname yoluyla vakıf kurmak için vasiyetname

yapma ehliyetine sahip olmak gerekir. Bunun için ise, kişinin ayırt etme gücüne sahip olması ve on beş yaşını doldurmuş olması aranır (TMK m.502).

- Sınırlı ehliyetsizler bakımından resmi senet yoluyla vakıf kurmak mümkün değilken, aynı işlemin vasiyetname yoluyla gerçekleştirilmesi mümkündür.
- (A), on yedi yaşındadır ve ayırt etme gücünü ortadan kaldıran bir durum belirtilmediğine göre ayırt etme gücüne de sahiptir. Fiil ehliyeti bakımından sınırlı ehliyetsiz olan (A)'nın vasiyetname yoluyla vakıf kurması mümkündür. Bu durumda, (B) Vakfı'nın kuruluşu (A)'nın sağlığında değil, onun ölümünden sonra gerçekleşir. Bunun yanında, (A) tek taraflı hukuki işlem olan vasiyetnameyi, ölümüne kadar her zaman geri alma hakkına da sahiptir. Başka bir söyleyişle, (A) ölmeye kadar, vasiyetname yoluyla açıkladığı vakıf kurma iradesini geri alarak (B) Vakfı'nın kuruluşunu engelleme olanağına da sahip bulunmaktadır.

3. (D) tarafından özgülenen malvarlığı değerleri (E) tarafından ne zaman ve nasıl kazanılabilir? Taşınmaz mülkiyetinin devri ve alacağın temlikine ilişkin düzenlemeleri dikkate alarak karşılaştırınız.

- Vakıf, yerleşim yeri asliye mahkemesi nezdinde tutulan sicile tescil ile tüzel kişilik kazanır (TMK m.102/f.1). Bu bakımdan, tescil kurucu etkiye sahiptir. Tüzel kişiliğin kazanılması ile birlikte başka bir işleme gerek olmaksızın, özgülenen malvarlığı değerleri de vakfa geçer (TMK m.105/f.1).
- Taşınmaz mülkiyetinin kazanılması tescil ile gerçekleşir. Mülkiyetin kazanılması bakımından tescil kurucu niteliktedir. Genel kural böyle olmakla birlikte, TMK m.105/f.1'de özel bir düzenlemeye yer verilmiştir. Buna göre, özgülenen taşınmaz mülkiyeti, tapu sicilinde gerçekleştirilecek tescilden önce, tüzel kişiliğin kazanılması ile birlikte vakfa geçer. Vakfın tesciline karar veren mahkeme durumu taşınmazın kayıtlı olduğu tapu müdürlüğüne bildirir. Söz konusu bildirim üzerine taşınmazın vakıf adına tescili gerçekleşir. Vakıf adına sonradan yapılacak tescil kurucu olmayıp, açıklayıcı nitelik taşır.

- Alacak hakkının özgülenmesi durumunda da, alacağın temlikli sözleşmesinin yapılmasına gerek yoktur. Oysa ki genel kural gereğince, alacak hakkının alacaklı tarafından başka bir kişiye devredilmesi için devreden ve devralan arasında tasarruf işlemi niteliğindeki alacağın temlikli sözleşmesinin yapılması gereklidir (TBK m.183). Olayda ise, tüzel kişiliğin kazanılması ile birlikte, özgülenen alacak hakkı vakfa geçeceği için ayrıca alacağın temlikli sözleşmesinin varlığı aranmaz.

Vakfın sona ermesi, kendiliğinden sona erme halleri, vakfın ekonomik bakımdan acz içinde olması, vakıfta amaç unsuru, amacın değiştirilmesi, amacın gerçekleşmesinin olanaksız hale gelmesi, mahkeme kararı, yetkili ve görevli mahkeme

TMK m.101/f.1, 113/f.1, 116/f.1

OLAY 27: (A) Vakfı, 06.07.2005 tarihinde kuruluşunu tamamlayarak faaliyete geçmiştir. Vakıf senedinin dördüncü maddesinde vakfın amacı; üniversite öğrencilerinin eğitim ve konaklama ihtiyaçlarını karşılamak, bu amaçla özel yurtlar açmak ve işletmek, yurt içi ve yurt dışı eğitim faaliyetlerini desteklemek için burs vermek olarak belirtilmiştir. Vakıflar Genel Müdürlüğü tarafından gerçekleştirilen denetimde; vakfın 30.000 nakdi sermaye ile kurulduğu, sermayesinin tamamen tükendiği, başka bir malvarlığı değerine de sahip olmadığı, 2009 ve 2010 yıllarında gelir elde etmediği, bu dönemde yürüttüğü faaliyetler nedeniyle 175.000 borçlu olduğu, 2011 yılının ilk altı ayında ise hiçbir faaliyette bulunmadığı tespit edilmiştir. (B) Vakfı ise, (C) Gölü'nün doğal dengesinin korunması amacıyla 20.09.2008 tarihinde kurulmuştur. Ancak, gölü besleyen su kaynaklarının, tarım arazilerinin sulanması amacıyla başka yerlere yönlendirilmesi sonucunda göl tamamen kurummuştur. Bunun üzerine vakıf faaliyetleri, su kaynaklarının korunması için tarımda uygulanacak yeni sulama tekniklerinin geliştirilmesi üzerine yoğunlaşmıştır. (B) Vakfı, bu doğrultuda bir süre faaliyet gösterdikten sonra yönetim organı tarafından amacın değiştirilmesi istemiyle mahkemeye başvurulmuştur.

SORULAR:**1. (A) Vakfı'nın hukuki durumunu belirleyiniz. Bu durumda ne yapılması gerekir? Açıklayınız.**

- Vakfın sona ermesi, kendiliğinden ya da mahkeme kararına dayalı olarak gerçekleşir. Vakfın dağılması olarak adlandırılan kendiliğinden sona erme halleri vakıf senedinde düzenlenmiş olabileceği gibi kanundan da doğabilir. TMK m.116/f.1'e göre, amacın gerçekleşmesi olanaksız hale geldiği ve değiştirilmesine de olanak bulunmadığı takdirde, vakıf kendiliğinden sona erer ve mahkeme kararıyla sicilden silinir.
- Yargıtay'ın yerleşik uygulaması gereğince, vakfın ekonomik gücünün amacı gerçekleştirmeye elverişli olmaması, kendiliğinden sona erme bakımından yeterlidir. Böyle bir durumda, amacın değiştirilmesi yoluyla tüzel kişiliğin ayakta tutulması da mümkün değilse vakıf dağılmış kabul edilir.
- Vakıflar Genel Müdürlüğü tarafından gerçekleştirilen denetimde; (A) Vakfı'nın ekonomik bakımdan acz içinde olduğu, amacına tahsis edilen malvarlığını tükettiği, gelir elde edemediği, bu nedenle de faaliyetlerini durdurduğu anlaşılmıştır. Ekonomik durum dikkate alındığında, vakıf senedinde gösterilen amacın gerçekleşmesi olanaksızdır ve amacın değiştirilmesi yoluyla tüzel kişiliğin ayakta tutulması yolu da kapalıdır. Amaç değiştirilse dahi ekonomik gücü bulunmayan vakıf, değiştirilmiş amacı da gerçekleştiremez. Böylece, (A) Vakfı'nın, kanun gereğince kendiliğinden sona erdiği sonucuna ulaşılır.
- Türk Medeni Kanunu'na göre kurulan vakıflarda, amacın gerçekleşmesi olanaksız hale gelirse vakıf yönetim organı yada Vakıflar Genel Müdürlüğü'nün başvurusu üzerine mahkeme kararı ile vakfın sona erdiği tespit edilir ve sicildeki kayıt silinir. Bu konuda görevli mahkeme asliye mahkemesidir. Vakıf, yerleşim yerindeki asliye mahkemesi nezdinde tutulan sicile tescil ile tüzel kişilik kazandığına göre yetkili mahkeme de bu sicilin tutulduğu asliye mahkemesidir. Buna göre, vakfın sicilden silinmesine yönelik talep, (A) Vakfı'nın yerleşim yerindeki asliye mahkemesine yöneltilir.

2. Amacın değiştirilmesi istemi hakkında nasıl bir karar verilmelidir? Buna ilişkin koşulları da belirterek tartışınız.

- Vakıf, gerçek veya tüzel kişilerin yeterli mal ve hakları belirli ve sürekli bir amaca özgülemeleriyle oluşan tüzel kişiliğe sahip mal topluluğudur (TMK m.101/f.1). Vakıf senedinde, malvarlığı değerlerinin hangi amaç için özgüldüğü açık biçimde gösterilmelidir (TMK m.106).
- Vakfın, kurulmuş olduğu amaç doğrultusunda faaliyet göstermesi esas olduğu için senette gösterilen amacın zorunluluk bulunmadıkça değiştirilemeyeceği kabul edilir. Bununla birlikte durum ve koşullardaki değişimler yüzünden vakıf senedinde belirtilen amaca bağlı kalınması vakfedenin arzusuna açıkça uymayacak hale gelmiş ise mahkeme kararı ile vakfın amacı değiştirilebilir (TMK m.113/f.1).
- Amacın değiştirilmesi için objektif ve subjektif koşullar birlikte gerçekleşmelidir. Objektif koşul bakımından amacın anlam ve içeriğini kaybetmesi aranır. (B) Vakfı'nın amacı (C) Gölü'nün doğal dengesinin korunması doğrultusunda faaliyet göstermektir. Ancak, (C) Gölü'nün tamamen kuruması üzerine vakıf senedinde gösterilen amaç anlam ve içeriğini kaybetmiştir. Mahkemece, amacın anlam ve içeriğini kaybettiği belirlendikten sonra subjektif koşulun gerçekleşip gerçekleşmediği, başka bir söyleyişle anlam ve içeriğini kaybeden amaca bağlı kalınmasının vakfedenin arzusuna açıkça aykırı olup olmadığı değerlendirilir. Kurumuş bir gölün doğal dengesinin korunması amacına bağlı kalınmasının, vakfedenin arzusuna aykırı olduğu hususu da açıktır.
- TMK m.113/f.1'e göre, mahkeme tarafından amacın değiştirilebilmesi için vakıf yönetim organı ya da denetim makamının başvurusu aranır. Bunlardan hangisi başvuruda bulunmuşsa, amaç değişikliği hakkında diğerrinin de yazılı görüşü alınmalıdır. Olayda, yönetim organı tarafından başvuruda bulunulduğuna göre denetim makamı olan Vakıflar Genel Müdürlüğü'nün amaç değişikliği hakkındaki yazılı görüşü alınmadan karar verilemez.
- Objektif ve subjektif koşullar gerçekleştiğine göre denetim makamının da olumlu yönde görüş bildirmesi durumunda amacın değiştirilmesine yönelik istem kabul edilmelidir.

Nişanlanma, nişanlanma sözleşmesinin şarta bağlanması, nişanlılığın sona ermesi, nişanın bozulması, sona ermenin sonuçları, hediyelerin iadesi, maddi ve manevi tazminat, zamanasını süresi

TMK m.120/f.1,2, 121, 122, 123

OLAY 28: Bay (A) ve Bayan (B) 17.04.2009 tarihinde nişanlanmışlardır. Taraflar arasında, nişan tarihinden itibaren dört ay içinde evlenmenin gerçekleşmemesi durumunda, nişanlanma sözleşmesinin sona ereceği kabul edilmiştir. Nişanlanma nedeniyle, (A) tarafından üç parça, (A)'nın annesi (C) tarafından ise beş parça altın ziynet eşyası (B)'ye hediye edilmiştir. Ayrıca (A), (B)'nin kardeşi (K)'ya da altın bir takı seti hediye etmiştir. Nişan törenine ilişkin tüm masraflar (B)'nin babası (E) tarafından karşılanmıştır. (B)'nin amcası (D) ise, tarafların evlendikten sonra oturmaları için Kadıköy'de bir ev kiralamış, iki yıllık kira bedelini de peşin olarak ödemiştir. İzmir'de bir turizm şirketinde çalışan (B) de, evlendikten sonra İstanbul'a yerleşeceği düşüncesi ile işinden ayrılmıştır. Bu sırada, (B) ücret karşılığında (A)'ya bağlı olarak çalışan kişiler tarafından özel hayatının araştırıldığını, telefonlarının dinlendiğini, evinin gözlendiğini ve günlük faaliyetlerinin (A)'ya rapor edildiğini öğrenmiştir. (A) ise, nişanlısı ile birlikte katıldığı bir arkadaş toplantısında yaptığı açıklamada, evlenmek için doğru kişiyi seçtiğinden emin olmadığını belirterek nişanlısına güvenmediğini, üçüncü kişilerle duygusal ilişki yaşadığından şüphelendiğini, bu nedenle kendisini izlettirdiğini itiraf etmiştir. Bununla da yetinmeyen (A), (B)'nin önceki nişanlısı tarafından terk edildiğini alaycı bir üslupla anlatmıştır. Bunun üzerine, (B) 07.06.2009 tarihinde nişanı bozduğunu bildirmiş, bozma beyanı aynı gün (A) tarafından öğrenilmiştir.

SORULAR:

1. **Nişanlanma sözleşmesinin şarta bağlanıp bağlanamayacağını belirterek, belirli bir süre içinde evlenme şartına bağlı olarak yapılan nişanlanmanın geçerli olup olmadığını açıklayınız.**
 - Şart, hukuki işlemin hüküm ifade etmesini veya hükümden düşmesini sağlayan, ileride gerçekleşip gerçekleşmeyeceği belirsiz bir ol-

gudur. Hukuki işlemin; hüküm ifade etmesinin şarta bağlandığı durumlarda geciktirici şart, hükümden düşmesinin şarta bağlandığı durumlarda ise bozucu şart söz konusu olur.

- Nişanlanma sözleşmesinin geciktirici veya bozucu şarta bağlı olarak yapılması mümkündür. Geciktirici şartın söz konusu olduğu durumlarda, şartın gerçekleşmesiyle birlikte nişanlanma sözleşmesi hüküm ve sonuçlarını doğurur. Bozucu şarta bağlı bir nişanlanma sözleşmesi ise şartın gerçekleşmesiyle birlikte herhangi bir bildiriye gerek olmadan sona erer.
- Evlenmenin belirli bir sürede gerçekleşmemesi durumunda nişanlanma sözleşmesinin sona ereceği kararlaştırılabilir. Böylece, evlenme sözleşmesinin belirli bir zaman dilimi içinde gerçekleşmemesi, nişanlanma sözleşmesi açısından bozucu şart olarak kabul edilmiş olur.
- Olayda, bozucu şarta bağlı nişanlanma sözleşmesi söz konusudur. Nişan tarihinden itibaren dört ay içinde evlenmenin gerçekleşmemesi durumunda, dördüncü ayın sonunda nişanlanma sözleşmesinin sona ereceği kararlaştırılmıştır. Bozucu şart, hukuka ve ahlaka aykırı olmadığından geçerlidir. Nişan tarihinden itibaren dört ay içinde evlenmenin gerçekleşmemesi durumunda, nişanlanma sözleşmesi sona erecektir.

2. (B) tarafından nişanın bozulması üzerine, kimler, hangi istemleri ileri sürebilir? Açıklayınız.

- HEDİYELERİN İADESİ
- Hediyelerin iadesi isteminin ileri sürülebilmesi için gerçekleşmesi gereken öncelikli koşul nişanlılığın evlenme dışında bir sebeple sona ermesidir (TMK m.122/f.1). Nişanlılık ilişkisinin amacı evlenme sözleşmesinin kurulması olduğuna göre nişanlıların birbiri ile evlenmesi durumunda, nişanlılık da doğal olarak sona erer. Evlenme yoluyla sona erme söz konusu ise hediyelerin iadesi gibi maddi ve manevi tazminat istemleri de ileri sürülemez.
- İade istemi bakımından, sona erme sebebinde tarafların kusurlu olup olmadığı önemli değildir. Nişanlanma sözleşmesinin sona ermesine

kusuruyla sebep olan tarafın dahi, hediyelerin iadesi isteminde bulunması mümkündür.

- İadeye konu olabilecek hediyeler, nişan dolayısıyla ve nişanlanma sırasında veya nişanlılık ilişkisinin devamı sırasında verilen hediyelerdir. Bunun dışında başka bir sebeple verilen hediyelerin iadesi TMK m.122 kapsamında değildir.
- İadesi istenebilecek hediyeler alışılmışın dışındaki hediyelerdir. Bir hediye nin alışılmışın dışında olup olmadığı belirlenirken tarafların sosyal ve ekonomik durumu ile hediye nin maddi değeri dikkate alınır. Özellikle, maddi değeri çok yüksek olan veya onu alabilmek için taraflardan birinin aşırı maddi yük altına girdiği hediyeler olağan dışı kabul edilmektedir.
- Hediyelerin iadesi mümkün olduğu kadar aynen iade biçimde gerçekleşmelidir. Aynen iadenin mümkün olmadığı durumlarda ise mislen iade istenebileceği gibi, bu da mümkün değilse sebepsiz zenginleşme hükümlerine başvurulabilir (TMK m.122/f.2).
- Taraflar birbirlerine verdikleri hediyelerin iadesini isteyebilecekleri gibi, onların anne ve babaları veya onlar gibi davranan kişiler de, diğer tarafa verdikleri hediyelerin iadesini isteyebilirler.
- Olayda, TMK m.122 gereğince iade istemine konu oluşturacak hediyeler şunlardır:
- (A) tarafından (B)'ye hediye edilen üç parça altın ziynet eşyası,
(C) tarafından (B)'ye hediye edilen beş parça altın ziynet eşyası,
- Taraflar dışında üçüncü kişilere verilen hediyelerin iadesi bakımından TMK m.122 uygulama alanı bulamaz. Bu durumda, (A) tarafından (K)'ya verilen altın takı setinin iadesi sebepsiz zenginleşme hükümlerine göre istenebilir.

• MADDİ TAZMİNAT

- Maddi tazminat isteminin ileri sürülebilmesi için nişanın bozma yoluyla sona erdirilmesi zorunludur. Diğer sona erme sebeplerinin söz konusu olduğu durumlarda tazminat istemi ileri sürülemez.
- TMK m.120/f.1'e göre, nişanlılardan biri haklı bir sebep olmaksızın nişanı bozduğu veya nişan taraflardan birine yükletilebilen bir se-

beple bozulduğu takdirde; kusuru olan taraf, diğerine dürüstlük kuralları çerçevesinde ve evlenme amacıyla yaptığı harcamalar ve katlandığı maddi fedakârlıklar karşılığında uygun bir tazminat vermekle yükümlüdür. Aynı kural nişan giderleri hakkında da uygulanır.

- Tazmini istenebilecek zarar, nişanlanma sözleşmesi yapılmıyaydı hiç uğranılmayacak olan zarardır. Başka bir söyleyişle, menfi zarardır.
- Maddi tazminat istemi taraflarca ileri sürülebileceği gibi, onların anne ve babaları veya onlar gibi davranan kişilerce de ileri sürülebilir (TMK m.120/f.2).
- Kendisinden tazminat istenen tarafın nişanın bozulmasına sebep olan olaylarda kusurlu olması zorunludur. Kusurlu olmayan taraftan tazminat istenemez.
- Olayda, (A)'nın kusurlu davranışları nedeniyle (B) tarafından nişan bozulmuştur. Bu durumda,
 - (B), İzmir'deki işinden ayrılması nedeniyle uğradığı zararı,
 - (E), nişan töreni için yaptığı harcamaları,
 - (D) ise, tarafların evlendikten sonra oturmaları düşüncesiyle kiralandığı ev için peşin olarak ödediği iki yıllık kira bedelinin karşılanmasını, maddi tazminat davasıyla isteyebilir.

MANEVİ TAZMİNAT

- TMK m.121'e göre, manevi tazminat isteminin ileri sürülebilmesi için nişanın haklı bir sebep olmaksızın veya diğer tarafa yüklenilebilen bir sebeple bozulması, ayrıca bu durumun diğer tarafın kişilik hakkına saldırı oluşturması gerekir.
- Diğer istemlerden farklı olarak, ancak taraflar TMK m.121'e dayalı manevi tazminat isteminde bulunabilirler. Tarafların anne ve babasının veya onlar gibi davranan kimselerin TMK m.121 kapsamında manevi tazminat isteminde bulunması mümkün değildir.
- Dava, nişanın bozulmasına neden olan olaylarda kusurlu olan tarafa karşı açılır. Davacının ise mutlaka kusursuz olması aranmaz. Manevi tazminat isteminde bulunan davacı kusursuz olabileceği gibi, dava-hıya kıyasla daha az kusurlu da olabilir.
- (A) tarafından yapılan açıklamalar, (B)'yi sadakatsiz ve kendisine güvenilmeyen bir nişanlı olarak tanıtmaktadır. Sadakatinden şüphe

duyulduğu için kendisinin izlendiği, telefonlarının dinlendiği, evinin gözetlendiği ve günlük faaliyetlerinin rapor edildiği belirtilmiştir. Ayrıca (B)'nin iyi bir eş olamayacağı yönünde bir düşünce uyandırılmıştır. Bununla da yetinilmeyerek, (B)'nin korumalı hayat alanına dahil bir olay, alaycı bir üslupla üçüncü kişilere aktarılmıştır. Tüm bu davranışların, (B)'nin kişilik hakkına saldırı oluşturduğu açıktır.

- Bu durumda, nişan (A)'nın kusurlu davranışları nedeniyle (B) tarafından bozulmuştur. (B), uğradığı manevi zararın giderilmesi için manevi tazminat isteminde bulunabilir.
- Nişanlılığın sona ermesinden kaynaklanan tüm istemler, TMK m.123 gereğince sona ermeden itibaren bir yıllık zamanaşımı süresine tabidir.

— • —

Evlenme ehliyeti, normal evlenme yaşı, olağanüstü evlenme yaşı, evlenmeye izin verilmesi istemi, istemin bağlı olduğu koşullar, kişiye sıkı sıkıya bağlı hakların kullanılması, evlenme engelleri, kesin ve kesin olmayan evlenme engelleri

TMK m.124, 129, 132/f.1, 145/b.4, 154

OLAY 29: 08.07.2010 tarihi itibarıyla on beş yaşını dolduran (A), 25.11.2010 tarihinde kesinleşen mahkeme kararı ile *ergin kılınmıştır*. (A)'nın okul arkadaşı (B)'nin, annesi (C) ve babası (D), 20.02.2009 tarihinde kesinleşen mahkeme kararı ile *boşanmıştır*. Anılan karar ile (B)'nin velayeti (C)'ye bırakılmıştır. 01.11.2010 tarihi itibarıyla on altı yaşını dolduran (B), 02.12.2010 tarihinde, yerleşim yerindeki aile mahkemesine başvurarak, *yaklaşık bir yıldır devam eden mutlu beraberliklerini evlenme ile sonuçlandırmak istediklerini belirtmiş ve (A) ile evlenmesine izin verilmesi isteminde bulunmuştur*. Durumu öğrenen (C), rızası olmaksızın yapılan başvurunun geçerli olmadığını iddia ederken; (D), (B)'nin (A) ile evlenmesine rıza göstermeyeceğini açıklamıştır. Bu arada, (C), 01.08.2009 tarihinde (E) ile evlenmiştir. (D) ise, 07.06.2010 tarihinde kesinleşen mahkeme kararı ile *evlat edindiği on yedi yaşındaki (F) ile evlenmeye karar vermiştir*.

SORULAR:

1. (A) ile (B)'nin evlenebilmesi mümkün müdür? Açıklayınız.

- Erkek veya kadın on yedi yaşını doldurmadıkça evlenemez (TMK m.124/f.1). Kanun koyucu, normal evlenme yaşı olarak on yedi yaşının doldurulmasını aramıştır. Olağanüstü bir durum ve pek önemli bir sebebin varlığı halinde ise on altı yaşını dolduran kişi hâkimin izni ile evlenebilir. İzinden önce olanak buldukça anne ve baba veya vasi dinlenir (TMK m.124/f.2). Kanunda öngörülen yaş sınırlaması, bir hak ehliyeti sınırlaması niteliğindedir. TMK m.124, hak ehliyetinin temel ilkelerinden birini oluşturan "eşitlik ilkesi"ne hukuk düzeni tarafından getirilmiş bir istisnayı düzenler. Evlenme sözleşmesini kurma hakkı kural olarak on yedi yaşını dolduran kişilere tanınmıştır. Bunun yanında, olağanüstü bir durum ve pek önemli bir sebebin varlığı halinde yaş sınırının on altıya indirilebileceği de kabul edilmiştir. Söz konusu yaş sınırının altındaki kişiler ise evlenme sözleşmesini kurma hakkına sahip değildir.
- (A), mahkeme kararı ile ergin kılınmıştır. Ancak, evlenme ehliyeti bakımından kanun koyucu ergin olmayı değil, belirli bir yaşı doldurmuş olmayı aramaktadır. TMK m.124/f.1'e göre, on yedi yaşını doldurmayan kişinin evlenebilmesi mümkün değildir. Aynı maddenin ikinci fıkrasına göre, olağanüstü bir durum ve pek önemli bir sebebin varlığı halinde, on altı yaşını dolduran kişi hâkimin izni ile evlenebilir. Bunun dışında, yaş olarak daha küçük kişilerin evlenmelerine izin verilmemiştir.
- (A), mahkeme kararı ile ergin kılınmasına karşılık henüz olağan evlenme yaşı olan on yedi yaşını doldurmadığı için evlenemez. On altı yaşını da doldurmadığı için TMK m.124/f.2 uygulama alanı bulmaz.
- On altı yaşını dolduran (B) ise, olağanüstü bir durum ve pek önemli bir sebebin varlığı halinde hâkimin izni ile (A) dışında başka bir kişi ile evlenebilir (TMK m.124/f.2).
- (A)'nın da on altı yaşını doldurduğu varsayımında, (A) ve (B) açısından TMK m.124/f.2'den yararlanma olanağı bir an için düşünülebilirse de, yaklaşık bir yıldır, mutlu bir şekilde devam eden fiili beraberlik durumunun evlenme ile sonuçlandırılması arzusu, olağanüstü

bir durum ve pek önemli bir sebep olarak kabul edilemeyeceğinden, (A) ile (B)'nin evlenebilmesi, bu varsayımda dahi mümkün olmaz.

2. (C)'nin iddiası doğrultusunda, (B) tarafından yapılan izin başvurusunun geçerli olup olmadığını ve başvurunun nasıl sonuçlanması gerektiğini açıklayınız.

- On altı yaşını dolduran kişi, olağanüstü durum ve pek önemli bir sebebin varlığı halinde mahkemeye başvurarak evlenmeye izin verilmesi isteminde bulunabilir. Evlenmeye izin verilmesi için istemde bulunma hakkı kişiye sıkı sıkıya bağlı haklardandır. Bu nedenle, ayırt etme gücüne sahip küçüğün, yasal temsilcinin rızasına gereksinim duymaksızın, tek başına istemde bulunması mümkündür.
- (C)'nin, rızası dışında gerçekleşen başvurunun geçerli olmadığı yönündeki iddiası isabetsizdir. Fiil ehliyeti bakımından sınırlı ehliyetsiz durumundaki (B), kişiye sıkı sıkıya bağlı hak niteliğindeki evlenmeye izin verilmesi isteminde bulunma hakkını tek başına kullanabilir (TMK m.16/f.1).
- On altı yaşını doldurmuş kişinin evlenmesine izin verilebilmesi için olağanüstü durum ve pek önemli bir sebebin varlığı zorunludur. Olağanüstü durum ve pek önemli sebebin varlığını takdir bakımından hâkimin geniş bir takdir yetkisi bulunur. Takdir yetkisinin şekillenmesi için olanak buldukça yasal temsilci dinlenir. Ancak, hâkim yasal temsilcinin görüşü ile bağlı değildir. Yasal temsilcinin karşı çıkmasına rağmen, kanunda belirtilen koşulların gerçekleştiğine kanaat getiren hâkim evlenmeye izin verebilir.
- Evlenmeye izin verilmesi için görüş bildirme hakkı yasal temsilciye aittir. Boşanma kararı ile birlikte (B)'nin velayeti (C)'ye bırakılmıştır. Velayet hakkı sahibi olmayan (D)'nin, velayet kapsamındaki bir konuya ilişkin görüş bildirme hakkı bulunmamaktadır.
- Olağanüstü durum ve pek önemli bir sebep oluşturan olayların tüketici biçimde sayılması mümkün değildir. Böyle bir durumun varlığı her somut olayın koşulları kapsamında hâkim tarafından takdir edilir. Bununla birlikte; kadının hamile kaldığı, evlilik dışı çocuğun doğduğu veya taraflardan birinin ekonomik, fiziki ya da manevi bakım-

dan zor durumda bulunduğu olaylarda, olağanüstü durum ve pek önemli bir sebep koşulunun gerçekleştiği kabul edilir.

- Yukarıda belirtildiği gibi, yaklaşık bir yıldır, mutlu şekilde devam eden fiili beraberliğin evlenme ile sonuçlandırılması arzusu, olağanüstü durum ve pek önemli bir sebep olarak kabul edilemez. Bu nedenle istemin reddi gerekir.

3. (C) ile (E) arasındaki evlenme geçerli midir? (E)'nin, (D)'nin babası veya kardeşi olduğu varsayımlarında soruya verdiğiniz yanıt değişir mi? Açıklayınız.

- (C) ile (D) arasındaki evliliği sona erdiren boşanma kararı 20.02.2009 tarihinde kesinleşmiştir. (C), evliliğin sona ermesinden itibaren üç yüz gün geçmedikçe yeniden evlenemez (TMK m.132/f.1). Üç yüz günlük süre boşanma kararının kesinleşmesinden itibaren başlar.
- Olayda, boşanma kararının kesinleşmesinden itibaren henüz üç yüz gün geçmeden, 01.08.2009 tarihinde (C) ile (E) evlenmiştir.
- Kadın bakımından öngörülmuş olan üç yüz günlük bekleme süresi, kesin olmayan evlenme engelidir. Anılan süreye uyulmaksızın yapılan evlenmeler geçerlidir. TMK m.154'e göre, kadının, bekleme süresi bitmeden evlenmesi, evlenmenin butlanını gerektirmez. Kadın için böyle bir sürecin öngörülmesi, söz konusu süre içinde kadının doğum yapması durumunda, dünyaya gelen çocuğun soybağının açık olarak belirlenmesi düşüncesine dayanır. Böylece, çocuğun soybağına ilişkin ortaya çıkabilecek karışıklıkların önüne geçilmesi amaçlanır.
- (E)'nin, (D)'nin babası olduğu varsayımında, kayın hısımlığını meydana getiren evlenme sona ermiş olsa dahi taraflardan biri ile diğerinin alt soyu ve üst soyu arasında kesin evlenme engeli bulunmaktadır (TMK m.129/b.2). Bu durumda (C)'nin, (D)'nin babası ile evlenmesi mümkün değildir. Buna rağmen gerçekleşen evlenme mutlak butlanla sakattır (TMK m.145/b.4).
- (E)'nin, (D)'nin kardeşi olduğu varsayımında ise, (D) ile (E) arasındaki hısımlık türü, ikinci dereceden yan soy kan hısımlığıdır. Taraflar arasındaki evlenme sona ermiş olsa dahi, taraflardan biri ile diğere-

rinin alt soyu ve üst soyu arasında kesin evlenme engeli bulunur. Buna karşılık, yan soy bakımından böyle bir engel olmadığı için (C)'nin, (D)'nin kardeşi ile evlenmesi mümkündür.

4. (D) ile (F)'nin evlenmesi mümkün müdür? Açıklayınız.

- Evlatlık ilişkisine bağlı olarak evlat edinen ile evlat edinilen arasında soybağı kurulur. Söz konusu soybağı ilişkisi her ne kadar kan bağına dayanmasa da, kanun koyucu tarafından mümkün olduğu kadar doğal bir soybağı biçiminde tasarlanmıştır. Bu nedenle, TMK m.129/b.1'de alt soy ve üst soy arasında kabul edilen kesin evlenme engeliyle aynı doğrultuda olmak üzere TMK m.129/b.3'de evlat edinen ile evlat edinilen arasında da kesin evlenme engeli oluşturulmuştur.
- TMK m.129/b.3'e göre, evlat edinen ile evlatlığın veya bunlardan biri ile diğerinin alt soyu ve eşi arasında evlenme yasaktır.
- Bu durumda, (D) ile (F)'nin evlenmesi mümkün değildir. Kesin evlenme engeline rağmen gerçekleşen evlenme mutlak butlanla sakattır (TMK m.145/b.4).

— • —

Evlenme, evlenmenin hukuki niteliği, evlenmenin esasa ilişkin şartları, evlenme ehliyeti, evlenme yaşı, olağanüstü durum ve pek önemli bir sebebin varlığı, hâkimin izni, yasal temsilcinin dinlenmesi, sınırlı ehliyetli, oy danışmanının görüşü, evlenmenin geçerliliği, sınırlı ehliyetsiz, kişiye sıkı sıkıya bağlı haklar, yasal temsilcinin izni, evlenme başvurusu, başvurunun incelenmesi, başvuruya eklenecek belgeler

TMK m.16/f.1, 124, 126, 127, 128, 136, 137, 429

OLAY 30: Anne ve babasını bir trafik kazası sonucunda kaybeden Bayan (A), 23.02.2010 tarihinde kesinleşen mahkeme kararı ile vesayet altına alınmış, (V) de vasi olarak tayin edilmiştir. 19.08.2010 tarihinde

on altı yaşını dolduran (A), (V)'nin karşı çıkmasına rağmen, 15.11.2010 tarihinde mahkemeye başvurarak, yirmi yaşındaki Bay (B) ile evlenebilmesi için izin isteminde bulunmuştur. Bir süre önce (B)'ye oy danışmanı atandığını öğrenen (V), oy danışmanı (D)'ye ulaşarak, durumu kendisine anlatmış ve (D)'nin de bu evliliğe karşı olmasını sağlamıştır. Bunun üzerine (A) ve (B) ile görüşen (D), hiçbir şekilde (B)'nin evlenmesine rıza göstermeyeceğini açıklamıştır.

SORULAR:

1. (V) ile (D)'nin karşı çıkmasına rağmen (A) ile (B)'nin evlenebilmesi mümkün müdür? Açıklayınız.

- TMK m.124/f.2'ye göre, hâkim olağanüstü durumlarda ve pek önemli bir sebeple on altı yaşını dolduran kişiye evlenme için izin verirken, olanak bulundukça karardan önce yasal temsilciyi dinler. Bu durumda, yasal temsilcinin rızasının bulunması zorunlu değildir. Somut olayın koşullarına göre hâkim, yasal temsilciyi dinlemekten vazgeçebileceği gibi, yasal temsilcinin karşı çıkmasına rağmen evlenme izni de verebilir. Yasal temsilcinin rıza göstermesine rağmen, hâkimin izin vermemesi de mümkündür.
- İzin için başvuran (A), on altı yaşını doldurmuştur. Vesayet altındaki kişi, düzenli bir aile hayatından yoksundur. Bu kişinin, evlenerek düzenli bir aile hayatı kurma isteği desteklenmelidir. Olayda, TMK m.124/f.2 anlamında olağanüstü durum ve pek önemli sebep gerçekleşmiştir. Olayın koşullarını değerlendiren hâkim, (V)'nin karşı çıkmasına rağmen, (A)'nın (B) ile evlenmesine izin verebilir.
- Kendisine oy danışman atanan (B), fiil ehliyeti bakımından sınırlı ehliyetlidir. Oy danışmanlığı, TMK m.429'da düzenlenen yasal danışmanlık türlerinden biridir. Oy danışmanı atanması durumunda, TMK m.429'da tüketici olarak sayılan işlemler için danışmanın olumlu görüşünün alınması zorunludur. Oy danışmanı, yasal temsilci sıfatına sahip olmadığından, kanunda belirtilen işlemleri kendisine danışman atandığı kişi adına bizzat yapamaz. Söz konusu işlemler, kendisine danışman atanan kişi yani sınırlı ehliyetli tarafından yapılır. Ancak, bunların geçerli olması danışmanın olumlu oyuna bağlanmıştır.
- Evlenme, TMK m.429'da yer verilen işlemler arasında sayılmamıştır. Kanunda sayılan işlemler sınırlı sayı ilkesine tabidir. Yorum ya da kıyas yoluyla söz konusu düzenlemenin kapsamı genişletilemez.

Hukuki işlemin hüküm ve sonuçları ne kadar önemli olursa olsun, bu işlem kanunda sayılanlar arasında yer almıyorsa, sınırlı ehliyetli taraftan tek başına yapılabilir. Bu nedenle, (B)'nin, oy danışmanı (D)'nin görüşüne gerek duymadan, tek başına evlenme sözleşmesini kurması mümkündür.

2. (A)'nın, 19.08.2010 tarihinde on yedi yaşını doldurduğunu varsayınız. Bu durumda, yukarıdaki soruya verdiğiniz yanıtta nasıl bir değişiklik olur? Evlenmenin hukuki niteliğini de dikkate alarak açıklayınız.

- (A), on yedi yaşını doldurmakla birlikte evlenme ehliyeti bakımından aranan olağan evlenme yaşına ulaşmış olur (TMK m.124/f.1).
- Evlenme sözleşmesini kurma hakkı niteliği gereği kişiye sıkı sıkıya bağlı haklardandır. TMK m.16/f.1'e göre, sınırlı ehliyetliler kişiye sıkı sıkıya bağlı hakların kullanılması bakımından yasal temsilcinin rızasına gerek duymazlar. Bu doğrultuda, küçüklük nedeniyle vesalet altında bulunan ve fiil ehliyeti bakımından sınırlı ehliyetliler durumunda olan (A)'nın, evlenme sözleşmesini tek başına kurabileceği düşünülebilir. Oysa ki, kanun koyucu kişiye sıkı sıkıya bağlı hakların sınırlı ehliyetliler tarafından tek başına kullanılabilmesi yönündeki genel kurala evlenme sözleşmesi bakımından istisna getirmiştir. Buna göre, sınırlı ehliyetliler yasal temsilcilerinin izni olmadıkça evlenemezler (TMK m.126, 127).
- Evlenme başvurusunda, yasal temsilcinin imzası onaylanmış yazılı izin belgesinin evlendirme memurluğuna sunulması zorunludur (TMK m.136). Başvuruyu inceleyen memur, yasal temsilcinin izninin eksik olduğunu anladığında, söz konusu eksikliğin giderilmesini ister. Eksiklik giderilemezse evlenme başvurusu reddedilir (TMK m.137).
- (V)'nin haklı bir sebep olmaksızın izin vermemesi durumunda, (A)'nın mahkemeye başvurarak hâkimin iznini istemesi mümkündür. Bu durumda, yasal temsilciyi de dinleyen hâkim (A)'nın evlenmesine izin verebilir (TMK m.128). Hâkimin vereceği karar, yasal temsilcinin izni yerine geçer ve evlenme başvurusuna eklenir. Yasal temsilcinin izni ya da mahkeme kararı olmadıkça (A)'nın evlenmesi mümkün değildir. Buna rağmen yapılan evlenme nisbi butlanla sakattır.

Kesin evlenme engelleri, mevcut evlilik, yakın bısmıklık, evlenmenin hükümsüzlüğü, butlan, mutlak butlan sebepleri, iyiniyetin butlan davasına etkisi, bekleme süresine uyulmaması

TMK m.129/b.1, 145/b.1, 147/f.3, 154

OLAY 31: Önceki evliliği kesinleşmiş boşanma kararı ile son bulan Bay (A), Bayan (B) ile evlenmiş; evlilik devam ederken (C) dünyaya gelmiştir. Uzun zaman boyunca mutlu bir evlilik sürdüren eşlerin arası daha sonra açılmış, yaşanan tartışmalara katlanamayan (B), 05.06.2014 tarihinde boşanma davası açmıştır. Dava devam ederken (B), Bay (D) ile evlenmiştir. Bu arada, (A)'nın önceki evliliğinden dünyaya gelen Bay (E), Bayan (C) ile tanışmış, kısa bir süre sonra ise (E) ve (C) evlenmeye karar vermişlerdir.

SORULAR:

1. **(B) ve (D) arasındaki evlenme geçerli midir? Farklı olasılıkları dikkate alarak yanıtlayınız.**
 - (A) ile (B) arasındaki boşanma davası henüz sonuçlanmamıştır. Bu durumda, (B) ile (D) arasındaki evlilik, (B)'nin (A) ile olan evliliği devam ettiği için mutlak butlanla sakattır (TMK m.145/b.1). Boşanma davası sonucunda boşanma kararı verilirse, bu kararın kesinleşmesinden sonra (A) ile (B) arasındaki evlilik sona erecektir. Bu tarihten itibaren üç yüz günlük bekleme süresi de dikkate alınarak, (B) yeni bir evlilik gerçekleştirebilir. Boşanma kararının kesinleşmesi, yeni evliliğin mutlak butlanla sakat olmaması bakımından önem taşıırken, üç yüz günlük bekleme süresine uyulmaması, evlenmenin butlanını gerektirmez (TMK m.154).
 - (B) ve (D) arasındaki evlenme mutlak butlanla sakat olduğu için cumhuriyet savcısı ve ilgili herkes mutlak butlan davası açabilir. Mutlak butlan davası devam ederken, (B) tarafından açılan boşanma davası sonucunda boşanma kararı verilip, bu karar kesinleşirse, (B) ve (D) arasındaki evlenme bakımından mutlak butlan sebebi ortadan kalkmış olur. Ancak ikinci evlenmenin mutlak butlan yaptırımından kurtulması için (D)'nin iyiniyetli olması gerekir. TMK m.147/f.3'e göre, evli olmasına rağmen ikinci defa evlenen kişinin önceki evli-

liđi, mutlak butlan kararı verilmeden önce sona ererse ve ikinci evlenmede diđer eř iyiniyetliyse, ikinci evlenmenin mutlak butlanına karar verilemez.

2. (C) ve (E)'nin evlenebilmesi mümkün müdür? Açıklayınız.

- TMK m.129/b.1'e göre, kardeşler arasında kesin evlenme engeli bulunmaktadır. Söz konusu evlenme engeli sadece anne ve baba bir kardeşleri deđil, aynı zamanda anne veya baba bir kardeşleri de kapsar.
- (C), (A) ile (B)'nin evliliğinden dünyaya gelmişken, (E) ise, (A)'ın önceki evliliğinden dünyaya gelmiştir. (C) ve (E), baba bir fakat anne farklı kardeş durumundadır. Başka bir söyleyişle, (C) ve (E) arasında yarım kan yansoy hısımlık bulunmaktadır. TMK m.129/b.1'de öngörülen kesin evlenme engeli, tam kan yansoy hısımlar yanında yarım kan yansoy hısımlar bakımından da geçerlidir. Bu durumda, (C) ve (E)'nin evlenmesi mümkün deđildir. Kesin engelle rağmen yapılan evlenme ise mutlak butlanla sakattır.

Hısımlığa dayalı evlenme engelleri, eřlerden birinin evlenme sırasında evli bulunması, nisbi butlan ve mutlak butlan davaları, zamanaşımı, hak düşürücü süre, izni alınmayan yasal temsilcinin dava hakkı, butlan davası açılmayacak durumlar

TMK m.16/f.1, 126, 129/b.1, 131, 145/b.4, 147/f.3, 153

OLAY 32: Bay (A) ile on yedi yaşındaki Bayan (B) evlenmeyi düşünmektedirler. Durumu annesi (C)'ye anlatan (B), annesinin olumlu yaklaşımından cesaret alarak babası (D)'ye de evlenme niyetini açıklamıştır. (D) ise, (A) ile (B)'nin amca çocukları olduğunu belirterek bu evliliğe karşı olduğunu ve hiçbir şekilde izin vermeyeceğini ifade etmiştir. Buna rağmen (A) ile (B), 25.03.2010 tarihinde (C)'nin rızasını da alarak evlenmişlerdir. Durumu 01.04.2010 tarihinde öğrenen (D), 02.11.2010 tarihinde mahkemeye başvurarak evlenmenin iptalini istemiştir. Davahılar-

dan (A), (D)'nin evlenmeyi öğrenmeden itibaren altı ay içinde dava açması gerektiğini, oysa ki sürenin geçirildiğini, bu nedenle dava açma hakkının zamanaşımına uğradığını, ayrıca eşinin üç aylık hamile olduğunu, bu durumda dava açılmayacağını ileri sürerek davanın reddini istemiştir. Bu gelişmeler sırasında (A)'nın babası (E) hakkında, uzun zamandır haber alınmama sebebiyle gaiplik kararı verilmiştir. Anılan kararın 21.11.2010 tarihinde kesinleşmesi üzerine (A)'nın annesi (F), bir süredir fiilen birlikte yaşadığı (G) ile 27.11.2010 tarihinde evlenmiştir.

SORULAR:

1. (A) ve (B) arasındaki evlenme geçerli midir? Açıklayınız.

- Hısımlığa dayanan evlenme engelleri TMK m.129'da üç bent halinde belirtilmiştir.
- TMK m.129/b.1'e göre, üst soy ve alt soy arasında derecesi ne olursa olsun kesin evlenme engeli bulunmaktadır. Buna karşılık yan soy hısımlığı bakımından sadece üçüncü dereceye kadar kesin evlenme engeli öngörülmüştür. Buna göre, kardeşler arasında ve amca, dayı, hala ya da teyze ile yeğenler arasında kesin evlenme engeli bulunur. Üçüncü dereceden sonra yan soy hısımlığa bağlanan evlenme engeli ortadan kalktığı için aralarında dördüncü dereceden yan soy hısımlık bulunan amca çocuklarının evlenmesi mümkündür. Bu durumda, (A) ile (B)'nin amca çocukları olması, kesin evlenme engeli oluşturmaz.
- On yedi yaşındaki (B), fiil ehliyeti bakımından sınırlı ehliyetsizdir. TMK m.16/f.1'e göre, sınırlı ehliyetsiz, yasal temsilcinin rızasına gereksinim duymaksızın kişiye sıkı sıkıya bağlı hakları kullanabilir. Evlenme sözleşmesi yapma, kişiye sıkı sıkıya bağlı bir hak olduğuna göre, (B)'nin, yasal temsilcisinin iznini almadan (A) ile evlenebileceği düşünülebilir. Ancak bu noktada, evlenme sözleşmesinin önemini dikkate alan kanun koyucu TMK m.16/f.1 ile getirdiği genel kuraldan ayrılmıştır. TMK m.126 ve m.127'ye göre, sınırlı ehliyetsiz, yasal temsilcinin izni olmadıkça evlenemez.
- (B), velayet altındadır. Velayet hakkı, evlilik devam ettiği sürece, anne ve baba tarafından birlikte kullanılır (TMK m.336/f.1). Bu durumda, (B)'nin evlenebilmesi için hem anne hem de babasının izninin bulunması zorunludur. Bunlardan birinin haklı sebep olmaksızın izin vermemesi durumunda, mahkemeye başvurularak evlenmeye

izin verilmesi istenebilir (TMK m.128). Hâkimin vereceği karar yasal temsilcinin izni yerine geçer.

- Olayda, böyle bir karardan söz edilmediğine göre sadece (C)'nin izni ile gerçekleşen evlenme nisbi butlanla sakattır. Rızası alınmayan yasal temsilci, nisbi butlan davası açma hakkına sahiptir (TMK m.153/f.1).
2. (A)'nın savunması değerlendirerek (D) tarafından açılan davanın nasıl sonuçlanması gerektiğini açıklayınız.
- Eşlerin açacağı nisbi butlan davasından farklı olarak, yasal temsilcinin açacağı nisbi butlan davası hak düşürücü süreye tabi tutulmamıştır.
 - (A) tarafından ileri sürülen altı aylık zamanaşımı süresinin dolduğu savunması isabetli değildir. Öncelikle, nisbi butlan davası açma hakkı zamanaşımı süresine değil, hak düşürücü süreye tabidir. TMK m.152'de öngörülen altı aylık ve beş yıllık hak düşürücü süreler, eşler tarafından açılacak nisbi butlan davası bakımından öngörülmüştür. Buna karşılık, yasal temsilcinin açacağı nisbi butlan davası hak düşürücü süreye bağlı değildir. Fakat, yasal temsilcinin izni dışında evlenen kişi sonradan on sekiz yaşını doldurarak ergin olursa, kısıtlı olmaktan çıkarsa veya kadın hamile kalırsa, evlenmenin iptaline karar verilemez (TMK m.153/f.2).
 - Olayda, (B) hamile olduğu için TMK m.153/f.2'ye göre, iptal kararı verilmesi mümkün değildir.
3. (F) ve (G) arasındaki evlenme geçerli midir? Farklı olasılıkları dikkate alarak yanıtlayınız.
- (E) hakkında verilen gaiplik kararı ile (E) ve (F) arasındaki evlilik sona ermez. Gaipliğine karar verilen kişinin eşi, evliliğin feshine de karar verilmediği sürece yeniden evlenemez (TMK m.131/f.1). Evliliğin feshi istemi gaiplik başvurusuyla birlikte yapılabileceği gibi ayrı bir dava konusunu da oluşturabilir (TMK m.131/f.2).
 - Olayda, (E) hakkında gaiplik kararı verilmiş, fakat (E) ve (F) arasındaki evlilik feshedilmemiştir. Bu durumda, (E) ve (F) arasındaki evlilik hukuken varlığını koruduğu için (F) ve (G) arasındaki evlilik mutlak butlanla sakattır.

- Buna karşılık, (F) sonradan açacağı ayrı bir dava yoluyla (E) ile olan evliliğinin feshini sağlar ve evliliğin feshine ilişkin karar kesinleşirse, (G)'nin iyiniyetli olması koşuluyla (F) ve (G) arasındaki evlenmenin butlanı ileri sürülemez (TMK m.147/f.3).

Boşanma, özel ve genel boşanma sebepleri, kusura dayanan boşanma sebepleri, mutlak boşanma sebepleri, zina, fiili ayrılık, hak düşürücü süre, hâkimin istemle bağlı olması

TMK m.161, 166/f.1

OLAY 33: Bay (A) ile Bayan (B) arasında uzun süredir devam eden evlilik dışı ilişkiyi 06.01.2013 tarihinde öğrenen (A)'nın eşi Bayan (C), 16.10.2013 tarihinde mahkemeye başvurarak zina sebebine dayalı boşanma davası açmıştır. Mahkeme tarafından hak düşürücü sürenin geçtiği dikkate alınmış, fakat meydana gelen olaylar nedeniyle (A) ve (C) arasındaki evliliğin temelinden sarsıldığına kanaat getirilerek, TMK m.166/f.1 gereğince boşanma kararı verilmiştir.

SORU: (C)'nin hangi boşanma sebebi veya sebeplerine dayanabileceğini belirterek, mahkeme kararının isabetli olup olmadığını tartışınız.

- Zina, özel boşanma sebebi olarak TMK m.161'de düzenlenmiştir. Buna göre, evlilik birliği devam ederken eşlerden birinin karşı cinsten biri ile iradi olarak cinsel ilişki kurması durumunda, diğer eş zina sebebine dayalı boşanma davası açabilir. Zina, kusura dayanan, mutlak boşanma sebebidir.
- Davacı, isterse özel boşanma sebebi olarak zinaya (TMK m.161) dayanabileceği gibi, isterse zina nedeniyle evlilik birliğinin temelinden sarsıldığı gerekçesi ile genel boşanma sebebine (TMK m.166/f.1) dayanarak da dava açabilir. Her iki sebebin aynı dava içinde birlikte ileri sürülmesi de mümkündür.
- Olayda, davacı, tercih hakkını zinadan yana kullanmıştır. Tarafların istemleri ile bağlı olan hâkim, istemden fazlasına veya başka bir şeye

karar veremez. İstem dışında başka bir şeye karar verme yasağı, özel hukuk yargılamasının temel ilkelerinden biri olan tasarruf ilkesinin bir sonucudur. Buna karşılık, özel düzenlemeler ile hâkime istem dışında başka bir şeye karar verme yetkisi de tanınmış olabilir. Böyle özel bir düzenleme bulunmadığı sürece genel kural doğrultusunda hâkim istemden başka bir şeye karar veremez. Koşullar gerçekleşmişse istemi kabul eder. Aksi takdirde, istemin reddine karar verir.

- Bu durumda, boşanma davası zina kapsamında değerlendirilmelidir. Zina sebebine dayanan boşanma davası, zinanın öğrenilmesinden başlayarak altı ay ve her halde zinanın gerçekleşmesinden itibaren beş yıl içinde açılmalıdır. Anılan süreler hak düşürücü nitelikte olduğu için hâkim tarafından re'sen dikkate alınır. (C), evlilik dışı ilişkiyi öğrenmesinden itibaren altı aylık hak düşürücü süre içinde dava açması gerekirken, bu süreyi geçirmiştir. Hak düşürücü sürenin geçmiş olduğu dava dosyasından anlaşılıyorsa, davalı bu yönde bir savunmada bulunmamış olsa dahi hâkim tarafından re'sen dikkate alınmalı ve davanın reddine karar verilmelidir
- (C) tarafından evlilik birliğinin temelinden sarsılmasına dayanan bir istem ileri sürülmemiştir. Bu sebebe dayanılarak boşanma kararı verilmesi, istem dışında başka bir şeye karar verme yasağına aykırı olduğu için isabetsizdir.

Küçük düşürücü suç işleme, pek kötü davranış, evlilik birliğinin temelinden sarsılması, özel ve genel boşanma sebepleri, mutlak ve nisbi boşanma sebepleri, kusura dayanan boşanma sebepleri

TMK m.162, 163, 166/f.1

OLAY 34: Bay (A) ve Bayan (B), 20.04.2011 tarihinde evlenerek Kadıköy'e yerleşmişlerdir. Bir süre sonra (B)'nin çalışmak istemesi fakat (A)'nın buna izin vermemesi üzerine eşler arasında başlayan tartışmalar giderek büyümüştür. 17.08.2011 tarihinde, (A)'nın kendisini dövmesi üzerine, (B) ortak konuttan ayrılarak Üsküdar'da oturan erkek kardeşi (C)'nin evine yerleşmiştir. Bu sırada (B), (A)'nın dolandırıcılık suçun-

dan mahkûm olduğunu, cezası infaz edilerek 18.01.2011 tarihinde cezaevinden çıktığını öğrenmiştir. Bu gelişmeler üzerine (B), 03.10.2011 tarihinde mahkemeye başvurarak pek kötü davranış sebebine dayalı boşanma davası açmıştır. (A), davaya karşı yaptığı savunmasında, dövme fiilinin boşanma sebebi oluşturabilmesi için süreklilik taşıması gerektiğini, oysa ki sadece bir defa gerçekleştiğini, ayrıca bu nedenle ortak hayatın çekilmez bir hal almadığını ileri sürmüştü ve davanın reddini istemiştir.

SORULAR:

1. (A)'nın savunmasını dikkate alarak, davanın nasıl sonuçlanması gerektiğini tartışınız.

- TMK m.162'de yer verilen "pek kötü davranış" kavramı, cismani zarar meydana getirmeye elverişli maddi nitelik taşıyan davranışlar olarak tanımlanır. Aynı düzenlemede yer verilen "onur kırıcı davranış" ise diğer eşin daha çok şeref ve haysiyetini hedef alan manevi nitelikteki saldırıları ifade eder. Eşlerden birinin diğerine hakaret etmesi, onur kırıcı bir davranış olarak kabul edilirken; eşin bir odaya kilitlenerek aç ve susuz bırakılması pek kötü davranış oluşturur.
- Eşlerden birinin diğerini dövmesi, pek kötü davranış niteliğindedir. Bu davranış, TMK m.162'ye göre özel bir boşanma sebebi oluşturur. Söz konusu düzenleme gereğince boşanma kararı verilebilmesi için pek kötü davranışın bir defa gerçekleştirilmesi yeterli olup, süreklilik taşıması aranmaz.
- TMK m.162, mutlak boşanma sebebidir. Burada düzenlenen boşanma sebeplerinin varlığı ispatlanmışsa, boşanma kararı verilebilmesi için ayrıca ortak hayata devamın diğer eş bakımından çekilmez olup olmadığı araştırılmaz. Pek kötü davranışın ispatlanması üzerine hâkim boşanmaya karar verir.
- Pek kötü davranışa dayanan boşanma davası hak düşürücü süreye bağlıdır. TMK m.162/f.2'ye göre, davaya hakkı olan eşin boşanma sebebini öğrenmesinden başlayarak altı ay ve her halde bu sebebin doğumunun üzerinden beş yıl geçmekle dava hakkı düşer. Olayda, hak düşürücü süre içinde dava açıldığına göre uyuşmazlığı inceleyen hâkimin iddianın ispatlanması üzerine boşanma kararı vermesi gerekir.

2. (B), başka bir sebebe dayanarak boşanma davası açabilir mi? Açıklayınız.

- Eşlerden birinin küçük düşürücü suç işlemesi, TMK m.163 gereğince boşanma sebebi oluşturur. Küçük düşürücü suç işleme, nisbi boşanma sebebi olduğu için sadece suçun işlenmesi, boşanma kararı için yeterli değildir. Ayrıca, bu sebebin, diğer eş bakımından birlikte yaşamayı, ondan beklenemez hale getirmesi aranır.
- Bu sebebe dayanan boşanma davası, hak düşürücü süreye bağlanmadığından, her zaman dava açılabilir. Ancak dava hakkının uzun zaman boyunca kullanılmaması, küçük düşürücü suçun işlenmesine rağmen dava hakkı olan eşin bu durumu kabul ettiği anlamına gelebilir. Bu durumda, birlikte yaşamamanın, ondan beklenemez bir hal almadığı söylenebilir.
- Küçük düşürücü suç işlemenin, TMK m.163'e göre boşanma sebebi oluşturabilmesi için suçun evlenmeden sonra işlenmesi gerekir. Daha önce işlenen küçük düşürücü suç, TMK m.163'e göre boşanma sebebi oluşturmaz. Olayda, küçük düşürücü suç evlenmeden önce işlenmiş fakat (B) bu durumu evlendikten sonra öğrenmiştir. Sonuç olarak, TMK m.163'e dayalı boşanma davasının açılması mümkün değildir. Buna karşılık, genel boşanma sebebi olarak, evlilik birliğinin temelinden sarsılmasına dayanılabilir. (A)'nın daha önce küçük düşürücü bir suç işlediğini öğrenen (B), bu sebeple evlilik birliğinin temelinden sarsıldığını ileri sürerek TMK m.166/f.1'e göre boşanma davası açabilir.

— • —

Evlilik birliğinin temelinden sarsılması, zina, hayata kast, terk, terkin şartları, ortak hayatı yeniden kurma iradesi, özel-genel boşanma sebepleri, farklı boşanma sebeplerinin aynı davada birlikte ileri sürülmesi, affedilen olayların boşanma davasına dayanak oluşturamayacağı

TMK m.161, 162, 164, 166/f.1,2

OLAY 35: Bay (A) ve Bayan (B), 17.04.2012 tarihinde evlenmişlerdir. Evlilik devam ederken, Bay (A)'nın, iş arkadaşı Bayan (C) ile evlilik

dışı ilişki yaşadığı ortaya çıkmıştır. Bu nedenle eşlerin arası açılmış ve 23.11.2012 tarihindeki tartışma sırasında, (A), ruhsatlı silahını çekerek öldürmek amacıyla (B)'ye iki el ateş etmiştir. Hafif yaralanan (B) hastaneye kaldırılırken, yapılan incelemede (A)'nın ayırt etme gücünü ortadan kaldıracak derecede alkollü olduğu anlaşılmıştır. Olaydan sonra, (B) ile görüşmek istemediğini belirten (A), 27.11.2012 tarihinde ortak konuttan ayrılmıştır. Bunun üzerine mahkemeye başvuran (B), eve dönmesi konusunda (A)'ya ihtar göndermiştir. 07.06.2013 tarihinde gerçekleşen ihtardan sonra, (B) ortak konutun kilidini değiştirmiş ve yakın çevresine, (A)'nın geri dönmesi durumunda onu öldüreceğini ifade etmiştir. Bu sırada, (A) da evlilik birliğinin temelinden sarsılması sebebine dayalı boşanma davası açmıştır.

SORULAR:

1. (A) tarafından açılan boşanma davasının nasıl sonuçlanması gerekir? Açıklayınız.

- Evlilik birliği, ortak hayatı sürdürmeleri kendilerinden beklenmeyecek derecede temelinden sarsılmış olursa, eşlerden her biri boşanma davası açabilir (TMK m.166/f.1).
- - (A)'nın, başka bir kadın ile evlilik dışı ilişki yaşamaması,
- (B)'nin, (A) tarafından silahla yaralanması,
- (B)'nin yaralanmasından sonra, (A)'nın kendisi ile hiç ilgilenmemesi, hastanede yaralı olarak yatan eşin, kocası tarafından terk edilmesi,
- (A)'nın, evlilik birliğinden doğan görevleri yerine getirmekten kaçınarak ortak konuttan ayrılması,
- (B)'nin, kocasının ortak konuta dönmesini engellemek amacıyla konutun kilidini değiştirmesi ve geri dönmesi durumunda onu öldüreceğini ifade etmesi,
birlikte değerlendirildiğinde, evlilik birliğinin temelinden sarsıldığının kabulü gerekir.
- (A)'nın, evlilik birliğinin sarsılmasına neden olan olaylardaki kusuru, (B)'nin kusuruna kıyasla daha ağırdır. Fakat, bu durumda dahi, (A) evlilik birliğinin temelinden sarsıldığı iddiası ile boşanma davası açabilir.

- Evlilik birliğini temelinden sarsan olaylarda (B)'nin kusuru olmasaydı, (A) tarafından açılan davanın reddi gerekirdi. Aksi durumda, kendi davranışları ile boşanma nedeni oluşturan tarafa boşanma olanağı sağlanmış olurdu.
- TMK m.166/f.1 gereğince boşanmayı isteyebilmek için tamamen kusursuz ya da az kusurlu olmaya gerek yoktur. Daha fazla kusurlu olan tarafın dahi dava hakkı bulunmakla beraber, boşanmaya karar verilebilmesi için davalının az da olsa kusurunun varlığı ve bunun belirlenmesi kaçınılmazdır. Buna karşılık, davacının kusurunun daha ağır olduğu durumlarda, davalının açılan davaya itiraz hakkı bulunur. Ancak, bu itiraz hakkın kötüye kullanılması niteliğinde ise ve özellikle evlilik birliğinin devamında davalı ve çocuklar bakımından korunmaya değer bir yarar kalmamışsa boşanmaya karar verilmelidir (TMK m.166/f.2).
- (B), evlilik birliğini temelinden sarsan olaylarda (A)'nın kusurunun daha ağır olduğunu belirterek itirazda bulursa dahi, yaşanan olaylar değerlendirildiğinde, evlilik birliğinin devamında eşler bakımından bir yarar kalmadığından bu itiraz hakkın kötüye kullanılması olarak değerlendirilmeli ve boşanmaya karar verilmelidir.

2. Boşanma davasının (B) tarafından açıldığı varsayımında, bu davada hangi sebeplere dayanılabilir? Açıklayınız.

- (A), (C) ile evlilik dışı ilişki yaşamaktadır. Bu nedenle, (A) ve (B) arasındaki evlilik birliği, ortak hayatı sürdürmeleri kendilerinden beklenemeyecek derecede temelinden sarsılmıştır. Açılacak davanın genel boşanma sebebi niteliği taşıyan TMK m.166/f.1'e dayandırılması mümkündür.
- Ayrıca, zina sebebiyle de boşanma davası açılabilir. Zina, kusura dayanan özel ve mutlak bir boşanma sebebidir (TMK m.161). Zinaya dayalı açılacak boşanma davası hak düşürücü süreye tabidir. Davanın, diğer eşin zinayı öğrenmesinden başlayarak altı ay ve her halde zina eyleminin gerçekleşmesinden itibaren beş yıl içinde açılması gerekir.
- (A) tarafından öldürmek amacıyla ateş edilmiştir. (B)'nin hayatına kast olarak değerlendirilen bu davranış, ayrı bir boşanma sebebi oluşturur (TMK m.162/f.1). Bu sebebe dayanan boşanma davasının,

kanunda belirtilen altı ay ve beş yıllık hak düşürücü süreler içinde açılması gerekmektedir (TMK 162/f.2). Hayata kast, kusura dayanan özel ve mutlak bir boşanma sebebidir. Olayda, (A), ayırt etme gücüne sahip olmadığı bir anda (B)'nin hayatına kastetmiştir. Hayata kast oluşturan fiilin gerçekleştiği anda (A)'nın ayırt etme gücü bulunmadığı için kusurdan da söz edilemez. Ancak, TBK m.59 gereğince, kendi kusuru ile ayırt etme gücünü kaybeden kişi, bu durumdayken yaptığı haksız fiillerden sorumlu tutulduğundan, (A)'nın davranışı TMK m.162 gereğince boşanma sebebi oluşturmaya elverişlidir.

- (B), olaydan sonra hastaneye kaldırılmıştır. (A) ise, eşiyile hiç ilgilenmediği gibi (B)'yi bu haldeyken hastanede bırakıp, ortak konutu terk etmiştir. Bu durum, evlilik birliğinin temelinden sarsılmasına neden olacağından, TMK m.166/f.1'e dayalı boşanma sebebi oluşturur.
- (A), evlilik birliğinden doğan yükümlülüklerini yerine getirmemek amacıyla ortak konutu terk etmiştir. Terkten itibaren en az dört ay geçtikten sonra terk eden eşin ortak hayata dönmesi ihtar edilebilir. Bu ihtardan itibaren en az iki ay geçmiş fakat ihtar edilen eş ortak konuta dönmemişse, terk sebebine dayalı boşanma davası açılabilir. Ancak, ihtarın sonuç doğurabilmesi için samimi bir iradenin ürünü olması zorunludur. Ortak hayatı yeniden kurma iradesi olmaksızın sadece terk sebebine dayalı boşanma davasının koşullarını gerçekleştirmek için yapılan ihtar sonuç doğurmaz. (B), ihtarda bulunduğuktan sonra, (A)'nın ortak konuta dönmesini engellemek amacıyla konutun kilidini değiştirmiş, ayrıca, (A)'nın geri dönmesi durumunda onu öldüreceği tehdidinde bulunmuştur. Bu durumda, ihtarın samimi bir iradenin ürünü olduğunu kabul etmek mümkün olmadığından, terk sebebiyle açılacak boşanma davasının reddine karar verilmesi gerekir.
- Evlilik birliğinin, ortak hayatı sürdürmeleri eşlerden beklenemeyecek derecede temelinden sarsılması genel boşanma sebebidir (TMK m.166/f.1). Buna karşılık; zina, hayata kast ve terk ise özel boşanma sebepleri arasında yer alır. Davacı, isterse genel, isterse özel boşanma sebeplerine dayanarak dava açabileceği gibi, tüm sebeplerinin aynı davada bir arada gösterilmesi de mümkündür. Ancak, terk niteliği gereği diğer boşanma sebepleri ile birlikte bulunamaz. İhtarda bulunan eş, samimi olarak diğer eşi, evlilik birliğini devam ettirmek amacıyla ortak konuta davet ettiğinden, önceki olayları hoşgörü ile karşılamış, başka bir söyleyişle önceki olayları affetmiş sayılır. Hoş-

görü ile karşılanan olaylara dayanarak boşanma davası açılmaz. Diğer boşanma sebepleri ile birlikte terk sebebiyle boşanma davası açma hakkı doğduğunda, davacının bir seçimde bulunarak ya tek başına terk sebebiyle, ya da diğer sebeplere dayanması zorunludur.

Boşanma davası, yetkili mahkeme, nafaka istemi, tedbir nafakası, iştirak nafakası, yoksulluk nafakası, kişilik hakkına saldırı, manevi tazminat, zamanaşımı süresi

TMK m.168, 169, 174/E.2, 175, 178

OLAY 36: Bay (A) ile Bayan (B), 17.12.2008 tarihinde evlenmişlerdir. Kısa bir süre sonra, (A)'nın ortak hayatın getirdiği yükümlülükleri ağır biçimde ihlal etmesi üzerine, söz konusu evliliği devam ettiremeyeceğinin farkına varan (B), 06.04.2009 tarihinde kendi yerleşim yerindeki Kadıköy Aile Mahkemesi'ne başvurarak evlilik birliğinin temelinden sarsılması sebebiyle boşanma davası açmıştır. (A), davaya karşı yapmış olduğu savunmada; bir devlet kurumunda memur olarak görev yaptığını, 16.03.2009 tarihinde İzmir/Karşıyaka'ya tayin edildiğini, anılan tarihten bu yana Karşıyaka'da oturduğunu ifade ederek Kadıköy mahkemesinin yetkisiz olduğunu belirtmiş ve davanın Karşıyaka Aile Mahkemesi'nde açılması gerektiği itirazında bulunmuştur. Kadıköy Aile Mahkemesi, davalının yetki ilk itirazının reddine karar vererek davayı esas bakımından incelemeye başlamıştır. Mahkeme, yargılamanın devamı sırasında, yedi yaşındaki ortak çocuk (Ç)'nin anne yanında kalmasına karar vermiştir. Buna karşılık, istem olmadığı gerekçesi ile (Ç) lehine tedbir nafakasına hükmedilmemiştir. (B)'nin düzenli bir işte çalıştığı ve tarafların aylık gelirlerinin birbirine denk olduğu dosya kapsamından anlaşıldığından, (B)'nin tedbir nafakasına yönelik istemi de reddedilmiştir. Yargılamanın ilerleyen aşamalarında, (B)'nin (Ç) lehine tedbir nafakası isteminde bulunması üzerine, istem tarihinden itibaren (Ç) lehine tedbir nafakasına hükmedilmiştir. Yargılama sonucunda (A)'nın, Bayan (C) ile evlilik dışı ilişki yaşadığı anlaşılmış ve bu durumun (A) ve (B) arasındaki evlilik birliğinin temelinden sarsılmasına yol açtığı kabul edilerek boşanma kararı verilmiştir. Anılan karar, 11.10.2010 tarihinde kesinleş-

miştir. Boşanma kararı ile birlikte, (Ç)'nin velayet hakkı (B)'ye bırakılmış, istem olmadığı halde dava tarihinden itibaren, (B) lehine yoksulluk nafakasına, (Ç) lehine de iştirak nafakasına hükmedilmiştir. Daha sonra (B), 07.03.2011 tarihinde açtığı dava ile manevi tazminat isteminde bulunmuştur. (A) ise, manevi tazminat isteminin boşanma davası içinde ileri sürülmesi gerektiğini, boşanma kararının kesinleşmesinden sonra ileri sürülemeyeceğini belirterek davanın reddini istemiştir.

SORULAR:

1. **Davanın yetki ilk itirazını değerlendirerek, itirazın reddine ilişkin kararın isabetli olup olmadığını belirtiniz.**
 - Boşanma davalarında yetkili mahkeme, eşlerden birinin yerleşim yeri veya davadan önce son defa altı aydan beri birlikte oturdukları yer mahkemesidir (TMK m.168). Davacı, kendisine tanınan seçim hakkını kullanarak bu iki mahkemeden herhangi birinde boşanma davasını açabilir. Dava, kanunda belirtilen mahkemeler dışında başka bir mahkemede açılmışsa, davalı tarafından yapılacak yetki itirazı ile bu duruma karşı çıkılabilir. Boşanma davalarında yetki itirazı, ilk itiraz olarak esasa cevap süresi içinde yapılır. Davalı yetki ilk itirazı ile birlikte aynı zamanda yetkili mahkemeyi de göstermelidir. Davalı yetkili mahkemeyi göstermemişse veya yanlış göstermişse, yetki ilk itirazı dikkate alınmaz.
 - Olayda, tarafların evlenme tarihine göre birlikte oturma süresi altı aya ulaşmamıştır. Buna göre, yetkili mahkemenin belirlenmesinde eşlerin yerleşim yeri dikkate alınır. Davacının yerleşim yeri Kadıköy'dedir. Davalı ise görevi nedeniyle Karşıyaka'da oturmaktadır. İdari bir karar ile görev yeri her zaman değiştirilebileceği için Karşıyaka, (A)'nın yerleşim yeri olarak kabul edilmez.
 - Dava, (B)'nin yerleşim yeri olan Kadıköy'de açıldığı için itirazın reddine ilişkin karar isabetlidir.

2. (Ç) lehine tedbir nafakasına hükmedilmesi mümkün müdür? Mahkemenin bu yöndeki kararını değerlendirerek açıklayınız.

- Boşanma davası açıldığında, davanın devamı süresince gerekli olan, özellikle eşlerin barınmasına, geçimine, çocukların bakım ve korunmasına ilişkin geçici önlemler, hâkim tarafından re'sen alınır (TMK m.169).
- (B), kendisi için tedbir nafakası istemese dahi, hâkim, tarafların sosyal ve ekonomik durumlarını dikkate alarak gerekli gördüğü takdirde ihtiyacı olan taraf lehine tedbir nafakasına hükmedebilir. Buna karşılık, gelirlerin denkliği durumunda, çalışan ve geliri olan eş lehine tedbir nafakasına hükmedilemez.
- (B), düzenli olarak bir işte çalışmakta ve sabit gelir elde etmektedir. Aynı zamanda tarafların gelir durumları da denktir. Bu durumda, (B) lehine tedbir nafakasına hükmedilmemesi isabetlidir.
- Hâkim, davanın devamı sırasında çocukların bakım ve korunması için gerekli önlemleri re'sen almak zorundadır. (Ç)'nin, fiziki ve manevi gelişiminin mümkün olan en iyi koşullarda gerçekleşmesi amacıyla (A)'nın tedbir nafakası ödemesi gerektiğine kanaat getiren hâkim, bu yönde bir istem olmasa dahi re'sen harekete geçerek (Ç) lehine tedbir nafakasına hükmetmelidir.
- Olayda, istem olmadığı gerekçesi ile (Ç) lehine tedbir nafakasına hükmedilmemiş, daha sonra istem üzerine tedbir nafakası ödenmesine karar verilmişse de, nafakanın başlangıcı olarak istem tarihi kabul edilmiştir. Çocuk lehine tedbir nafakası istenmemiş olması, daha sonra nafaka istenmesine engel oluşturmaz. Nafaka istemi, yargılama devam ederken ileri sürülmüş olsa dahi dava tarihinden geçerli olmak üzere tedbir nafakasına hükmedilmesi gerekir.

3. (Ç)'nin, davanın açıldığı sırada ergin olması ve dava devam ederken ergin olması varsayımlarında yukarıdaki soruya verdiğiniz yanıt değişir miydi? Açıklayınız.

- Dava tarihinde ergin olan çocuk lehine tedbir nafakasına hükmedilemez.
- Tedbir nafakası, boşanma kararının kesinleşmesi ile son bulur. Dava devam ederken çocuğun ergin olması durumunda ise, dava tarihinden itibaren çocuğun ergin olacağı tarih ile sınırlı olarak tedbir nafakasına hükmedilmelidir.

4. **Boşanma kararı ile birlikte (B) lehine yoksulluk, (Ç) lehine de iştirak nafakasına hükmedilmesi mümkün müdür? Mahkemenin bu yöndeki kararını değerlendirerek, açıklayınız.**
- Boşanma yüzünden yoksulluğa düşecek taraf, kusuru daha ağır olmamak koşuluyla geçimi için diğer taraftan mali gücü oranında süresiz olarak nafaka isteyebilir. Nafaka yükümlüsünün kusuru aranmaz (TMK m.175).
 - (B), düzenli olarak bir işte çalışmakta ve sabit gelir elde etmektedir. Aynı zamanda tarafların gelir durumu birbirine denktir. Boşanma nedeni ile (B)'nin yoksulluğa düşeceği söylenemez. Boşanma sonucunda yoksulluğa düşmeyeceği belirlenen eş lehine yoksulluk nafakasına hükmedilemez. İstem olmaksızın yoksulluk nafakasına hükmedilmesi de mümkün değildir. Ayrıca, yoksulluk nafakasının başlangıcı dava tarihi değil, boşanma kararının kesinleştiği tarihtir.
 - Tarafların ekonomik ve sosyal durumları, küçüğün yaşı ve gereksinimleri, çalışan annenin katkı payı da dikkate alınarak (Ç) lehine iştirak nafakası takdir edilmelidir. Mahkemenin bu yöndeki kararı isabetli olmakla birlikte, iştirak nafakasının başlangıç tarihi dava tarihi değil, boşanma kararının kesinleştiği tarihtir.
5. **(A)'nın iddiası doğrultusunda, (B) tarafından açılan manevi tazminat davasının nasıl sonuçlanması gerekir? Açıklayınız.**
- Evliliğin boşanma sebebiyle sona ermesinden doğan dava hakları, boşanma kararının kesinleşmesinden itibaren bir yıllık zamanaşımına tabidir (TMK m.178). (A)'nın iddiasının aksine, manevi tazminat isteminin mutlaka boşanma davası içinde ileri sürülmesi zorunluluğu bulunmaz. Boşanma kararı 11.10.2010 tarihinde kesinleştiğine göre, bu tarihten itibaren bir yıllık zamanaşımı süresi içinde manevi tazminat davası açmak mümkündür. (B) de, bir yıllık zamanaşımı süresine uyarak 07.03.2011 tarihinde manevi tazminat davası açmıştır.
 - Boşanmaya sebep olan olaylar yüzünden kişilik hakkı saldırıya uğrayan taraf, kusurlu olan diğer taraftan manevi tazminat olarak uygun bir miktar para ödenmesini isteyebilir (TMK m.174/f.2).
 - (A)'nın, başka bir kadınla evlilik dışı ilişki yaşaması, (A) ile (B) arasındaki evlilik birliğinin temelinden sarsılmasına yol açmıştır.

(A), boşanmaya neden olan olaylarda kusurludur. (B)'nin kusurlu olduğu yönünde ise bir bilgi verilmemiştir.

- (A)'nın, evlilik birliğinden doğan sadakat yükümünü ihlal ederek (C) ile evlilik dışı ilişkisi yaşaması, (B)'in kişilik hakkına saldırı oluşturur. Bu durumda, manevi tazminat isteminin kabulü gerekir.

Terk sebebine bağlı boşanma davası, terkin şartları, ihtar, ihtar bakımından yetkili mahkeme, ortak hayatın yeniden kurulması yönündeki samimi irade, davet edilen evin nitelikleri, maddi ve manevi bağımsızlık

TMK m.164, 168

OLAY 37: Bay (A) ve Bayan (B), 19.06.2013 tarihinde evlenmişlerdir. Maddi açıdan sıkıntı yaşayan çift şehir merkezinden uzakta, daha çok yazlık evlerin bulunduğu hareketli bir semte taşınmıştır. Fakat yaz sezonunun sona ermesiyle birlikte yerleşim alanı tenhalaşmıştır. Bu arada, (A) ek gelir elde etmek amacıyla özel bir şirkette gece güvenlik görevlisi olarak çalışmaya başlamıştır. Hemen hemen günün tamamında evde yalnız kalan (B), oturdukları evin şehir merkezine çok uzak olduğunu, özellikle geceleri can ve mal güvenliğinin bulunmadığını, yaşadığı korku nedeniyle ruhsal durumunun bozulduğunu ileri sürerek başka bir semte taşınmak istemiştir. Bu nedenle eşler arasında başlayan tartışmalar sonucunda (B), 20.11.2013 tarihinde ortak konuttan ayrılarak geçici olarak bir arkadaşının yanına yerleşmiştir. (A) ise, anne ve babasını eşine arkadaşlık etmeleri için evine davet etmiştir. Böyle bir daveti memnuniyetle kabul eden (A)'nın anne ve babası, sürekli olarak yerleşmek niyetiyle ortak konuta taşınmıştır. Bu sırada, (A) geri dönmekte direnen eşinin ihtar edilmesi amacıyla mahkemeye başvurmuştur. 07.04.2014 tarihinde gerçekleşen ihtar ile (B) eve dönmesi konusunda uyarılmış, aksi durumda boşanma davası açılacağı kendisine bildirilmiştir. (B) ise ihtara rağmen ortak konuta dönmemiştir. Bunun üzerine, (A) 16.06.2014 tarihinde terk sebebine dayalı boşanma davası açmıştır. Davaya cevap veren (B), ihtarın eşlerden birinin yerleşim yeri veya davadan önce son defa altı aydan beri birlikte oturdukları yer mahkemesi tarafından yapılması

gerektiğini, fakat bu kurala uyulmadığını, yetkisiz mahkeme tarafından yapılan ihtarın geçerli olmadığını, ayrıca ortak konutu terk etmekte haklı olduğunu ileri sürerek davanın reddini istemiştir.

SORU: (B)'nin iddiasını değerlendirerek, davanın nasıl sonuçlanması gerektiğini tartışınız.

- Özel boşanma sebepleri arasında yer alan terk TMK m.164'de düzenlenmiştir. Buna göre; eşlerden biri, evlilik birliğinden doğan yükümlülüklerini yerine getirmemek maksadıyla diğerini terk ettiği veya haklı bir sebep olmadan ortak konuta dönmediği takdirde, ayrılık en az altı ay sürmüş ve bu durum devam etmekteyse ve istem üzerine hâkim veya noter tarafından yapılan ihtar da sonuçsuz kalmışsa, terk edilen eş boşanma davası açabilir (TMK m.164'de yapılan değişiklik ile birlikte ihtarın hâkim veya noter tarafından yapılabileceği kabul edilmiştir. Bu değişiklik 01.10.2011 tarihinde yürürlüğe girmiştir. Bkz. 31.03.2011 tarih ve 6217 sayılı Kanun m.14, 19, 32).
- Terk olayının üzerinden en az dört ay geçmedikçe ihtar isteminde bulunulamaz. Ayrıca, ihtardan itibaren en az iki ay geçmedikçe dava açılmaz. İhtar için aranan süre koşuluna uyulup uyulmadığı veya terkin gerçekleşip gerçekleşmediği, boşanma davasına bakan mahkeme tarafından incelenir. Bu konularda, kendisinden ihtar istenilen mahkeme inceleme yapamaz.
- Olayda, gerek ihtarda bulunmak gerek ihtardan sonra boşanma davası açmak için öngörülen süre koşuluna uyulmuştur. Ancak, davalı tarafından, ihtarın yetkisiz mahkeme tarafından yapıldığı ileri sürülmektedir. Oysa ki, boşanma davasında yetkili mahkemeyi düzenleyen TMK m.168'in ihtar bakımından uygulama alanı yoktur. İhtar, Türkiye'nin herhangi bir yerindeki mahkemeden istenebilir. İhtarda bulunan mahkemenin yetkisiz olduğu, bu nedenle de ihtarın geçerli olmadığı iddiası isabetsizdir.
- Terk nedenine dayalı boşanma davasının kabul edilebilmesi için geçerli bir ihtarın varlığı zorunludur. İhtar olmaksızın açılan boşanma davası reddedilir. İhtarın sonuç doğurabilmesi için samimi bir iradenin ürünü olması gerekir. Başka bir söyleyişle, ihtarda bulunan, ortak hayatın yeniden kurulmasını gerçekten arzulamalıdır. Sadece dava açmak için yapılan ihtar sonuç doğurmaz. İhtarın samimi bir iradenin

ürünü olması da yeterli değildir. Terk eden eşin davet edildiği evin niteliği de önem taşımaktadır. Davet edilen ev, ailenin gereksinimlerini karşılayacak nitelikte, ailenin ekonomik ve sosyal durumuna uygun, maddi ve manevi bakımdan bağımsız olmalıdır.

- (B), yaşanan çevrenin turizm mevsimini dışında tenhalaştığını, geceleri can ve mal güvenliğinin bulunmadığını, bu nedenle ruh sağlığının bozulduğunu ileri sürerek ortak konutu terk etmiştir. Davada, (B)'nin ispatlaması gereken ortak konutu terk etmekte haklı olduğu değil, ortak konuta geri dönmekte haklı olduğudur. Ailenin sosyal ve ekonomik durumuna uygun olmayan, özellikle de güvenliği sağlanmamış bir evde eşin oturmaya zorlanması mümkün değildir. Bu nedenle, (B) ortak konutu terk etmekte haklıdır. Fakat (B) davanın reddini sağlamak için ortak konuta dönmekte haklı olduğunu ispatlamalıdır. Terk ile ihtar arasında geçen dönemde, (A) evin güvenliğini sağlamak için herhangi bir girişimde bulunmamış, anne ve babasının aynı eve taşınmalarını sağlayarak güvenlik sorununu bu şekilde çözmeyi planlamıştır.
- Olayda, davet edilen evin güvenlik sorunu çözülebilmüş değildir. Bu şartlar altında, (B) ortak konuta dönmekte haklıdır. Ayrıca, ihtarın sonuç doğurabilmesi için davet edilen evin maddi ve manevi bakımdan bağımsız olması aranır. Örneğin; banyo, mutfak veya tuvaleti başkaları ile ortak kullanılan ev, maddi bakımdan bağımsız değildir. Çekirdek aile dışında; anne, baba, kardeşler veya arkadaşlar ile birlikte yaşanan eve davet durumunda da, davet edilen ev manevi bakımdan bağımsız olmadığı için ihtar sonuç doğurmaz.
- (B), gerekli güvenlik önlemleri alınmayan evde yaşamaya zorlanamayacağı gibi, (A)'ın anne ve babası ile ortak konutu paylaşmaya da zorlanamaz. Bu nedenle, (B) ortak konuta dönmekte haklıdır. Terk nedenine dayalı boşanma davası reddedilmelidir.

Evlilik birliđinin temelinden sarsılması, boşanmaya sebep olan olaylarda eşlerin kusuru, kusurlu eşin dava açması, dava devam ederken eşlerden birinin ölmesi, ölümün boşanma davasına etkisi, davanın konusuz kalması, mirasçılarının davaya devam etmesi, sağ kalan eşin miras hakkı

TMK m.166/f.1, 181

OLAY 38: Bayan (A) ile evli olan Bay (B), bir süredir Bayan (C) ile evlilik dışı ilişki yaşamaktadır. Anlaşmalı boşanma davalarının hızlı biçimde sonuçlandığını öğrenen (B), (A) ile olan evliliğini anlaşmalı olarak sona erdirmek istemiştir. Ancak, her ne pahasına olursa olsun evliliğini kurtarmak isteyen (A), bu öneriyi kabul etmemiştir. Bu nedenle eşler arasında başlayan tartışmalar bir süre devam etmiş, tartışmalar sırasında (B), (A)'ya ağır hakaret ederek onu ortak konuttan kovmuştur. Eşini, anlaşmalı boşanma konusunda ikna edemeyeceğini anlayan (B), 27.11.2013 tarihinde, evlilik birliđinin temelinden sarsıldığını ileri sürerek boşanma davası açmıştır. (A) ise, dava devam ederken geçirdiđi trafik kazası sonucunda 14.05.2014 tarihinde hayatını yitirmiştir.

SORULAR:

1. (A)'nın ölümünün boşanma davasına etkisini açıklayınız.

- Boşanma davası devam ederken eşlerden birinin ölümü üzerine evlilik birliđi ölüm ile sona erer. Boşanma davası da konusuz kalır. Böyle bir durumda, mahkeme tarafından "boşanma konusunda karar verilmesine yer olmadığına" karar verilmelidir. Başka bir söyleyişle, evlilik ölüm ile sona erdiği için boşanma kararı ile sona erdirilecek bir evlilik bulunmamaktadır. Evliliğin ölüm ile sona ermesi üzerine, sağ kalan taraf, diğerine eş sıfatıyla mirasçı olur. Oysa ki, dava sonucunda boşanma kararı verilmiş olsaydı, bu kararın kesinleşmesiyle birlikte taraflar eş sıfatıyla birbirlerinin yasal mirasçısı olamayacağı gibi, aksi tasarruftan anlaşılmadıkça, boşanmadan önce yapmış ölümüne bađlı tasarruflarla kendilerine sağlanan hakları da kaybetmiş olurlardı (TMK m.181/f.1).

2. (A)'nın mirasçuları tarafından boşanma davasına devam edilmesi mümkün müdür? Görüşünüz olumsuz ise gerekçesini belirtiniz. Aksi yönde düşünmekteyseniz, dava sonucunda hâkim nasıl bir karar vermelidir? Açıklayınız.

- TMK m.181/f.2'ye göre, boşanma davası devam ederken eşlerden birinin ölümü durumunda, onun mirasçuları tarafından davaya devam edilerek, boşanmaya neden olan olaylarda diğer tarafın kusurlu olduğu ispatlanırsa, kusurlu olan taraf, eş sıfatıyla yasal mirasçı olmayacağı gibi aksi tasarrufta belirtilmediği sürece ölüme bağlı tasarruflarla kendisine sağlanan hakları da kaybeder.
- (A)'nın mirasçılarının amacı, boşanma davasına devam ederek boşanma kararı elde etmek değildir. Bu yönde bir karar verilmesi de mümkün olmaz. Eşlerden birinin ölümü ile birlikte boşanma davası konusuz kalmıştır. Mirasçılarının amacı ise boşanmaya neden olan olaylarda karşı tarafın kusurlu olduğunu ispat ederek onun yasal mirasçılık hakkıyla birlikte, ölüme bağlı tasarruflarla elde ettiğini hakları da kaybetmesini sağlamaktır. Bu durumda, mahkeme sadece boşanmaya neden olan olaylarda diğer eşin kusurlu olduğunu tespit etmekle yetinmelidir.
- Kusurun tespit edilmesiyle birlikte, eş sıfatıyla sahip olunan mirasçılık hakkının ve aksi tasarrufta belirtilmediği sürece ölüme bağlı tasarruflarla elde edilen hakların kaybedilmesi sonucu, doğrudan doğruya kanundan doğar.
- TMK m.181/f.2'nin eski düzenlemesine göre, boşanma davası devam ederken sadece davacının ölümü durumunda, onun mirasçılara davaya devam etme hakkı tanındığından; davalının ölümü durumunda, davalının mirasçılarının davaya devam hakkı bulunmamaktaydı. 31.03.2011 tarih ve 6217 sayılı Kanun'unun 19.maddesi ile TMK m.181/f.2'de yapılan değişiklik sonrasında, 01.10.2011 tarihinde yürürlüğe giren yeni düzenlemeye göre, boşanma davası devam ederken, eşlerden herhangi birinin ölümü durumunda onun mirasçılara davaya devam etme hakkı tanınmıştır. Bu değişiklikle birlikte, önceki düzenleme kapsamında sadece davacının mirasçılarının sahip olduğu davaya devam etme hakkına, davacı ya da davalı ayrımı yapılmaksızın, yargılama sırasında hangi eş ölmüşse onun mirasçuları sahip olmuştur.

3. (A)'nın ölmediği varsayımında, boşanma davasının nasıl sonuçlanması gerekir? Tartışınız.
- (B) tarafından açılan boşanma davası, genel boşanma sebepleri arasında yer alan evlilik birliğinin temelinden sarsılması sebebine dayanmaktadır (TMK m.166/f.1). Buna göre; evlilik birliği, ortak hayatı sürdürmeleri kendilerinden beklenmeyecek derecede temelden sarsılmış olursa, eşlerden her biri boşanma davası açabilir.
 - TMK m.166/f.1'e dayanan boşanma davasını sadece kusursuz ya da daha az kusurlu eş değil, evlilik birliğinin temelinden sarsılmasına neden olan olaylarda daha fazla kusurlu olan eş de açabilir. Ancak, boşanma kararı verilebilmesi için davalının az da olsa kusuru bulunmalıdır.
 - Olayda, eşlerden birinin evlilik dışı ilişki yaşaması, diğerine ağır hakaret etmesi ve onu evden kovması, evlilik birliğinin temelinden sarsılmasına neden olur. Ancak, bu olayların tamamında (B) kusurludur. Davalı (A)'nın, kendisine kusur yüklenebilecek herhangi bir davranışı bulunmamaktadır. Evlilik birliğinin temelinden sarsılması sonucunu doğuran olaylarda davalının kusuru bulunmadığı için (B) tarafından açılan dava reddedilmelidir.

Anlaşmalı boşanma, koşulları, hâkimin takdir yetkisi, boşanma protokolünde değişiklik yapılması, boşanmada yargılama usulü, genel boşanma sebepleri, kusura dayanmayan boşanma sebepleri, eşlerden birinin dava devam ederken ölmesi

TMK m.166/£3, 181/£2, 184

OLAY 39: 29.04.2013 tarihinde evlenen Bay (A) ile Bayan (B), 13.06.2014 tarihinde birlikte yaptıkları başvuru ile boşanma davası açmışlardır. Boşanmanın mali sonuçları üzerinde anlaşmaya varan taraflar, iki yaşındaki ortak çocukları (C)'nin velayetinin (A)'ya verilmesini kararlaştırmışlardır. Dava sonucunda, henüz iki yaşındaki (C)'nin anne bakım ve şefkatine muhtaç olduğu, velayet hakkının anneye bırakılmasına engel bir durumun da bulunmadığı ancak buna rağmen velayet hak-

kının (A)'ya bırakılmasının çocuğun gelişimini olumsuz etkileyebileceği gerekçesi ile boşanma protokolü hâkim tarafından uygun bulunmamıştır. Bunun üzerine davanın reddine karar verilmiştir.

SORULAR:

1. Anlaşmalı boşanma davasının reddine ilişkin kararın isabetli olup olmadığını tartışınız.

- Genel boşanma sebepleri arasında yer alan anlaşmalı boşanma TMK m.166/f.3'de düzenlenmiştir. Buna göre, anlaşmalı boşanma kararı verilebilmesi için; evlilik en az bir yıl sürmeli, hâkim, tarafları bizzat dinleyerek boşanma iradesinin serbestçe oluştuğuna kanaat getirmeli ve boşanmanın mali sonuçları ile çocukların durumu konusunda taraflarca yapılan anlaşmayı uygun bulmalıdır.
- Olayda, evliliğin en az bir yıl sürmüş olması koşulu yerine gelmiştir. Taraflar mahkemeye birlikte başvurarak boşanmaya ilişkin iradelerini açıklamışlardır. Ayrıca, boşanmanın mali sonuçları ile ortak çocukları (C)'nin velayeti konusunda da anlaşmaya varmışlardır. Fakat (C)'nin yaşını dikkate alan hâkim, henüz iki yaşındaki çocuğun anne bakım ve şefkatine muhtaç olduğu, velayet hakkının anneye bırakılmasına engel bir durumun da bulunmadığı gerekçesi ile velayet hakkına ilişkin düzenlemenin çocuğun gelişimi bakımından isabetsiz olduğu kanaatine varmıştır.
- TMK m.166/f.3'e göre, hâkim, tarafların ve çocukların menfaatlerini göz önünde tutarak kendisine sunulan anlaşmada gerekli değişiklikleri yapabilir. Bu değişikliklerin taraflarca da kabul edilmesinden sonra boşanmaya karar verilir. Anılan düzenleme ile bir taraftan boşanma protokolüne hâkimin re'sen müdahale edebilmesine olanak tanınırken, diğer taraftan ise son söz yine taraflara bırakılmıştır. Hâkim, kendisine sunulan protokolde bazı değişiklikler yapabilir, fakat bu değişiklikler taraflarca kabul edilmediği sürece boşanmaya karar verilemez. Bu durumda, kendisine sunulan anlaşma projesinde, çocuğun velayet hakkının (A)'ya verilmesini isabetli bulmayan hâkim, velayet hakkının (B)'ye verilmesi yönünde bir değişiklik yapabilir. Bu değişiklik taraflarca kabul edilirse boşanmaya karar verilir. Gerekli gördüğü değişiklikleri yapma yetkisine sahip olan hâkim, bu yetkiyi kullanmayarak anlaşma projesinin uygun olmadığı gerekçesi

ile davayı reddedemez. Yapılan değişikliklerin kabul edilip edilmediği taraflardan sorularak, değişikliklerin kabul edilmesi durumunda bu doğrultuda boşanmaya karar verilmesi gerekir. Hâkim tarafından yapılan değişikliklerin kabul edilmemesi durumunda ise anlaşmalı boşanma istemi reddedilir.

2. İşleri nedeniyle duruşma günü şehir dışında olan (A)'nın, anlaşmalı boşanma konusundaki iradesi, bu konuda kendisine özel yetki verilmiş avukatı (D) tarafından mahkemeye bildirilebilir mi?

- Hâkim, anlaşmalı boşanma davalarında, tarafları bizzat dinlemedikçe boşanma kararı veremez. Anlaşmalı boşanma konusunda taraf iradelerinin serbestçe oluşup oluşmadığı, tarafların bizzat dinlenilmesi sonucunda hâkim tarafından değerlendirilmelidir. Bu durum kamu düzenine ilişkindir. Anlaşmalı boşanma davalarında taraflar bizzat dinlenilmeden boşanma kararı verilemez. Bu konuda kendisine özel yetki verilmiş olsa dahi, taraf yerine vekilin beyanı yeterli değildir.

3. Dava devam ederken (A)'nın öldüğü varsayımında, onun mirasçıları davaya devam ederek boşanmaya neden olaylarda (B)'nin kusurlu olduğunu ispatlama hakkına sahip midir?

- TMK m.181/f.2'ye göre, boşanma davası devam ederken, eşlerden birinin ölümü durumunda, onun mirasçıları tarafından davaya devam edilerek boşanmaya neden olan olaylarda diğer eşin kusurlu olduğunun ispatlanmasıyla birlikte, karşı taraf, eş sıfatıyla sahip olduğu yasal mirasçılık hakkını ve aksi belirtilmediği sürece ölüme bağlı tasarruflarla kendisine sağlanan hakları kaybeder.
- TMK m.181/f.2'nin uygulanması kusura dayanan boşanma sebepleri bakımından söz konusudur. Anılan düzenleme, anlaşmalı boşanma gibi kusura dayanmayan boşanma sebeplerinde uygulama alanı bulamaz. Bu durumda, taraflara, kusur unsurunu gündeme getirmeksizin boşanmayı gerçekleştirme olanağı sağlanmıştır. Ayrıca, özellikle eşlerin boşanma konusunda birlikte mahkemeye başvurduğu durumlarda, hangi eşin davacı ya da davalı olduğunun belirlenmesi de oldukça güçtür. Bu nedenle, (A)'nın öldüğü varsayımında, onun mirasçılarının davaya devam hakkı bulunmamaktadır.

Genel boşanma sebepleri, boşanma davasının reddi, fiili ayrılık, ortak hayatın yeniden kurulamaması, hak doğurucu süre, dava şartı, evlilik birliğinin temelinden sarsılması

TMK m.166/f.4

OLAY 40: Bayan (A) ile evli olan Bay (B), hiçbir neden yokken 21.01.2010 tarihinde ortak konutu terk etmiş ve 07.04.2010 tarihinde evlilik birliğinin temelinden sarsıldığını ileri sürerek boşanma davası açmıştır. Yargılama sonucunda, evlilik birliğinin temelinden sarsılmasına yol açan olaylarda davalının kusuru olmadığına kanaat getiren mahkeme davayı reddetmiştir. Davanın reddine ilişkin karar 14.10.2010 tarihinde kesinleşmiştir. Yaşanan olaylar nedeniyle arası iyice açılan eşler bundan sonra bir araya gelmemiş, aradan geçen süre boyunca da ortak hayat yeniden kurulamamıştır. Bu duruma daha fazla katlanamayan (A), yeni bir hayat kurmak amacıyla boşanmaya karar vermiş ve 08.11.2013 tarihinde fiili ayrılık nedenine dayalı boşanma davası açmıştır. (B) ise, daha önce reddedilen boşanma davasının kendisi tarafından açıldığını, bu nedenle fiili ayrılık nedenine dayalı boşanma davasını açma hakkının da kendisine ait olduğunu, önceki boşanma davasında davalı sıfatını taşıyan (A)'nın böyle bir hakkı bulunmadığını ileri sürerek davanın reddini istemiştir.

SORULAR:

1. (B)'nin iddiası doğrultusunda, fiili ayrılık nedenine dayalı davanın (A) tarafından açılıp açılmayacağını tartışınız. Yanıtınız olumsuz ise gerekçesini belirtiniz. Olumlu düşünmekteyseniz, bu davanın nasıl sonuçlanması gerektiğini açıklayınız.
- Boşanma sebeplerinden herhangi biriyle açılan davanın reddine ilişkin kararın kesinleşmesinden itibaren üç yıl sonunda ortak hayat yeniden kurulamamışsa, evlilik birliğinin temelinden sarsılmış olduğu faraziye olarak kabul edilir ve eşlerden birinin istemi üzerine boşanmaya karar verilir (TMK m.166/f.4).
- Kanunda belirtildiği üzere, fiili ayrılık sebebine dayalı boşanma davasını her iki eş de açabilir. Daha önce reddedilen boşanma davasında, davalı veya davacı sıfatına sahip olmanın bu bakımdan bir

önemi yoktur. Önemli olan nokta, daha önce herhangi bir boşanma sebebine dayanan bir davanın açılıp, reddedilmiş olması ve ret kararının kesinleşmesinden itibaren üç yıl boyunca ortak hayatın yeniden kurulamamasıdır. Üç yıllık süre, hak doğurucu nitelikte olup, dava şartıdır. Bu nedenle, hâkim tarafından re'sen dikkate alınır. Süre, ret kararının kesinleştiği günden itibaren üç yıl sonra aynı güne isabet eden günde dolar. Sürenin dolmasını takip eden gün fiili ayrılık sebebine dayalı boşanma davası açılabilir. Üç yıllık süre dolmuş fakat henüz dava açılmadan eşler ortak hayatı yeniden kurmuşlarsa, fiili ayrılık sebebine dayalı boşanma davası açılmaz. Başka bir söyleyişle, sürenin dolması yanında dava açıldığı sırada da ayrılık durumunun devam ediyor olması aranır. Söz konusu dönemde eşlerin rastlantısal olarak ya da özel bir durum nedeniyle bir araya gelmeleri ayrılık süresinin kesilmesi sonucunu doğurmaz.

- Olayda, evlilik birliğinin temelinden sarsılmasına dayalı davanın reddine ilişkin karar 14.10.2010 tarihinde kesinleşmiştir. Aradan geçen süre içinde ortak hayat yeniden kurulamadığına göre, 15.10.2013 tarihinde fiili ayrılık sebebine dayalı boşanma davası açma hakkı doğmuştur. Davaya ise, 08.11.2013 tarihinde açılmıştır. Yukarıda belirtildiği gibi dava açma hakkı her iki eşe de tanınmıştır. Bu durumda (B)'nin iddiası isabetsizdir. Koşullar yerine geldiğine göre, (A) tarafından açılan davanın kabulüne karar verilmelidir.
2. **(B) tarafından açılan boşanma davasında, mahkemenin yetkisizlik kararı verdiğini varsayınız. Kararın kesinleşmesinden itibaren üç yıl geçmesine rağmen ortak hayat yeniden kurulamamışsa, (A) fiili ayrılık sebebine dayalı boşanma davası açabilir mi? Açıklayınız.**
- Fiili ayrılık sebebine dayalı boşanma davası açılabilmesi için daha önce açılmış boşanma davasının esasa ilişkin bir sebeple reddedilmesi ve ret kararının kesinleşmesinden itibaren üç yıl boyunca ortak hayatın yeniden kurulamaması gerekir. Daha önce açılmış boşanma davasının esasa ilişkin bir sebeple değil de şekli bir sebeple reddedilmiş olması durumunda, TMK m.166/f.4'e dayalı boşanma davası açılmaz.

- Bu durumda, (B) tarafından açılan boşanma davasında, dava dilekçesinin yetkisizlik sebebiyle reddedilmesi ve bu ret kararının kesinleşmesinden itibaren üç yıl geçmesine rağmen ortak hayatın yeniden kurulamaması, fiili ayrılık sebebine dayalı boşanma davası açma hakkını doğurmaz.

Özel ve genel boşanma sebepleri, fiili ayrılık, koşulları, boşanma davasında uygulanan yargulama usulü, eşlerden birinin diğerine hakaret etmesi, onur kırıcı davranış, şikâyetten vazgeçmenin af niteliği taşıması, terk, hâkimin ikrarla bağlı olmaması

TMK m.162, 166/f.1,3,4, 184

OLAY 41: Bay (A) tarafından hayata kast sebebiyle açılan boşanma davasının reddine ilişkin karar 28.01.2011 tarihinde kesinleşmiştir. Bu tarihten itibaren (A) ortak konuttan ayrılmıştır. Bir süre sonra (A) ve eşi Bayan (B), bir boşanma sözleşmesi hazırlamak üzere bir araya gelmiştir. Görüşmeye, eşlerin ortak arkadaşları (C), (D) ve (E) de katılmıştır. Görüşme sırasında sınırlarına hâkim olamayan (B), (A) tarafından hazırlanan sözleşme metnini yırtarak (A)'nın yüzüne fırlatmış ve "o kadar zaman geçti ama insan olamadın" diyerek oradan ayrılmıştır. Bunun üzerine (A), (B)'nin kendisine hakaret ettiği gerekçesiyle cumhuriyet savcılığına şikâyetinde bulunmuş ve olay sırasında yanlarında bulunan kişileri de tanık olarak göstermiştir. Ayrıca, (A) muhatap olduğu davranışın onur kırıcı nitelikte olduğunu ileri sürerek boşanma davası da açmıştır. Ceza yargulaması sonucunda eşinin mahkûm olmasından korkan (A), daha sonra şikâyetinden vazgeçmiştir. Boşanma davasına bakan hâkim de, ceza davası bakımından şikâyetten vazgeçmenin, boşanma davası bakımından af niteliği taşıdığını ve affeden tarafın dava açma hakkının bulunmadığını belirterek onur kırıcı davranış sebebiyle açılan davayı reddetmiştir. Ret kararı 27.06.2013 tarihinde kesinleşmiştir. (A), bir süre sonra yeni bir sebeple boşanma davası açmaya karar vermiş ve 03.02.2014 tarihinde Bakırköy Aile Mahkemesi'ne başvurarak fiili ayrılığa dayalı boşanma davası açmıştır. (A), 28.01.2011 tarihinden

İtibaren ortak hayatın yeniden kurulamadığını, geçen süre boyunca eşinden ayrı yaşadığını ve tekrar bir araya gelmelerinin mümkün olmadığını ileri sürmüştür. Bu arada (B) de, Beykoz Aile Mahkemesi'ne başvurmuş ve kanunda belirtilen koşullara uygun olarak terk sebebiyle boşanma davası açmıştır. Bakırköy Aile Mahkemesi, daha önce açılan boşanma davasının reddine ilişkin kararın 27.06.2013 tarihinde kesinleştiğini, bu tarihten itibaren kanunda öngörülen sürenin geçmediğini belirterek fiili ayrılık sebebine dayanan boşanma davasını reddetmiştir. Bu arada (A), (B) tarafından terk sebebiyle açılan boşanma davasında, evlilik birliğinden doğan yükümlülüklerini yerine getirmemek amacıyla eşini terk ettiğini kabul etmiştir.

SORULAR:

1. **Ceza yargılaması bakımından şikâyetten vazgeçmenin, boşanma davasına etkisini açıklayarak, onur kırıcı davranış sebebiyle açılan boşanma davasının nasıl sonuçlanması gerektiğini belirtiniz.**
 - Eşlerden her biri diğeri tarafından kendisine ağır derecede onur kırıcı bir davranışta bulunulması sebebiyle boşanma davası açma hakkına sahiptir (TMK m.162/f.1). Onur kırıcı davranışın affedilmesi durumunda ise, affeden tarafın dava hakkı bulunmamaktadır (TMK m.162/f.3).
 - Onur kırıcı nitelik taşıyan davranışın, boşanma davasına dayanak oluşturabilmesi için sürekli nitelik taşıması zorunlu değildir. Hâkim; tarafların durumunu, içinde yaşadıkları sosyal çevrenin özelliklerini, davranışın gerçekleşme yeri ve biçimi gibi hususları dikkate alarak ağır derecede onur kırıcı niteliğin bulunup bulunmadığını takdir eder.
 - Olayda söylenen "o kadar zaman geçti ama insan olamadın" sözleri ve boşanma sözleşmesinin yırtılarak yüzüne fırlatılması, (A)'ya yönelik hakaret niteliğindedir. Bunun üzerine, (A) hem şikâyetinde bulunmuş hem de onur kırıcı davranış sebebine dayalı boşanma davası açmıştır.
 - Ceza yargılaması sırasında (A)'nın şikâyetten vazgeçmesi, (B)'yi ceza yaptırımından kurtarma amacı taşır. Şikâyetten vazgeçme, boşanma davası bakımından (B)'nin affedildiği anlamına gelmez. Bu nedenle, şikâyetten vazgeçmenin yanlış nitelendirme sonucu, onur

kırıcı davranış bakımından af niteliğinde olduğu kabul edilerek boşanma davasının reddi isabetli değildir.

- Bu durumda, (A)'nın tanıkları dinlenmeli ve mutlak boşanma sebebi oluşturan ağır derecede onur kırıcı davranışın gerçekleştiğine kanaat getirilmesi durumunda boşanma kararı verilmelidir.

2. Fiili ayrılık sebebine dayalı boşanma davası hakkında verilen kararın isabetli olup olmadığını tartışalım.

- Fiili ayrılık sebebiyle açılan boşanma davasının kabul edilebilmesi için daha önce bir boşanma davası açılmış olması, bu davanın reddedilmesi ve ret kararının kesinleşmesinden itibaren üç yıl geçmesine rağmen ortak hayatın yeniden kurulamaması gerekmektedir (TMK m.166/f.4). Kesinleşen ret kararının, son açılan boşanma davasına ilişkin olması zorunlu değildir.

- (A) tarafından hayata kast sebebiyle açılan boşanma davası reddedilmiş ve ret kararı 28.01.2011 tarihinde kesinleşmiştir. Bu tarihten itibaren üç yıl geçmesine rağmen ortak hayat yeniden kurulamamışsa, eşlerden her biri fiili ayrılık sebebine dayalı boşanma davası açma hakkına sahip olur. Bunun için üç yıllık fiili ayrılık süresinin dolması ve dava açıldığı tarihte ayrılık durumunun devam ediyor olması yeterlidir. Söz konusu süre içinde, evlilik birliğinin devamını sağlama amacı dışında, eşlerin çeşitli amaçlar ile bir araya gelmeleri ortak hayatın yeniden kurulduğunu göstermez. Diğer bir söyleyişle, ayrılık süresi içinde eşlerin bir araya gelmesi evlilik birliğinin devamını sağlama amacını taşımadıkça fiili ayrılık süresi üzerinde etkili olmaz.

- Bu nedenle, fiili ayrılık süresi içinde (A) ve (B)'nin boşanma protokolü hazırlamak üzere bir araya gelmeleri ortak hayatın yeniden kurulduğu anlamına gelmez.

- (A), 03.02.2014 tarihinde fiili ayrılık sebebine dayalı boşanma davası açmıştır. 28.01.2011 tarihi esas alındığında, üç yıllık süre dolmuştur. Bu nedenle 27.06.2013 tarihi esas alınarak, süre koşulunun gerçekleşmediği düşüncesi ile davanın reddi isabetli değildir.

3. Boşanma davalarında uygulanan yargılama kurallarını dikkate alarak (A)'nın, terk sebebine dayalı boşanma davasında, terk olgusunun varlığını kabul etmesinin sonucunu açıklayınız.

- Boşanma davasına bakan hâkim, tarafların bu konudaki ikrarları ile bağlı değildir. Hâkim, kanıtları serbestçe takdir eder ve davanın dayandığı olguların varlığına vicdanen kanaat getirirmedikçe bunları ispatlanmış sayamaz (TMK m.184).
- Buna göre, terk olgusunun varlığının (A) tarafından kabul edilmesi herhangi bir hukuki sonuç doğurmaz. Hâkim; tarafların gösterecekleri kanıtları toplamalı, koşulların oluşup oluşmadığını araştırmalı ve buna göre karar vermelidir. Davalının, boşanma sebebinin gerçekleştiği yönündeki kabulüne dayanılarak boşanma kararı verilemez.
- Kabul beyanının hukuki sonuç doğurduğu tek boşanma sebebi ise anlaşmalı boşanmadır. Bu nedenle, tarafların ikrarlarının hâkimi bağlamayacağı kuralının anlaşmalı boşanma davalarında uygulama alanı bulamayacağı ayrıca belirtilmiştir (TMK m.166/f.3).

Ayrılık kararı, koşulları, anlaşmalı boşanma, fiili ayrılık, eşlerin yükümlülükleri, ayrılık süresi boyunca evlilik birliğinden doğan yükümlülüklerin devam etmesi, sadakat yükümlülüğü, zina, terk, birlikte yaşama yükümlülüğünün ortadan kalkması, eşlerin ayrı yerleşim yeri edinebilmesi

TMK m.161, 164, 166, 170, 171

OLAY 42: Bay (A), 17.03.2014 tarihinde evlilik birliğinin temelinden sarsılması sebebine dayalı boşanma davası açmıştır. Yargılama sonucunda, tanık beyanlarının genel ve soyut nitelikte olduğu, buna karşılık evlilik birliğinin temelinden sarsılmasına neden olan somut olayların ispatlanamadığı gerekçesi ile eşlerin barışma olasılığı da dikkate alınarak iki yıl süreli ayrılık kararı verilmiştir. Kararın kesinleşmesinden sonra, (A)'nın eşi Bayan (B) ortak konutu terk ederek ayrı bir yerleşim yeri edinmiştir. (A), kanunda belirtilen sürelere uygun olarak ortak konuta

dönmesi konusunda (B)'ye ihtar göndermiş, ihtarın sonuçsuz kalması üzerine terk sebebine dayalı boşanma davası açmıştır. Bu arada (B), Bay (D) ile birlikte yaşamaya başlamıştır.

SORULAR:

1. **Evlilik birliğinin temelinden sarsılması sebebine dayanılarak açılan boşanma davası sonucunda ayrılık kararı verilebilir mi? Açıklayınız.**
 - Boşanma istemi ile açılan davalarda hâkimin boşanma veya ayrılığa karar vermesi mümkündür (TMK m.170/f.1). Bu davalarda, boşanma veya ayrılık kararı verilmesi hâkimin takdir yetkisi kapsamında yer alır. Buna karşılık, ayrılık istemi ile açılan davalarda boşanmaya karar verilemez (TMK m.170/f.2).
 - Boşanma istemiyle açılmış bir davada ayrılık kararı verilebilmesi için boşanma sebebinin ispatlanmış olmasına rağmen ortak hayatın yeniden kurulması olasılığının bulunması gerekir (TMK m.170/f.1,3). Bu koşullardan birinin gerçekleşmemesi durumunda ayrılık kararı verilmesi mümkün değildir.
 - Olayda, evlilik birliğinin temelinden sarsılması sebebine dayalı boşanma davası açılmıştır. Ancak, evlilik birliğinin temelinden sarsılmasına neden olan olaylar ispatlanamamıştır. Tarafların barışma olasılığının bulunması ayrılık kararı verilmesi için yeterli değildir. Ayrılık kararı bakımından ortak hayatın yeniden kurulma olasılığının yanında boşanma sebebinin de ispatlanmış olması aranır.
 - Bu durumda, boşanma davasının reddi gerekirken ayrılığa karar verilmesi isabetsizdir
2. **17.03.2014 tarihinde açılan davanın anlaşmalı boşanma davası olduğu veya fiili ayrılık sebebine dayandığı varsayımında, boşanma yerine ayrılık kararı verilmesi mümkün müdür?**
 - Ayrılık kararı verilmesi için aranan koşullardan biri de ortak hayatın yeniden kurulabilmesi olasılığının varlığıdır.

- Ortak hayatın yeniden kurulup kurulamayacağına yönelik araştırmada, boşanma davasının hangi sebebe dayanılarak açıldığı önem taşır. Zina ve hayata kast sebebiyle açılan boşanma davalarında, fiilen çözülen ortak hayatın yeniden kurulabilmesi oldukça güçtür. Fiili ayrılık ve anlaşmalı boşanma davalarında ise, ortak hayatın yeniden kurulamaz biçimde temelinden sarsıldığı faraziyesine yer verilir.
- Öğretide, anlaşmalı boşanma ve fiili ayrılık sebebiyle açılan boşanma davalarında ayrılık kararı verilemeyeceği kabul edilmektedir. Yargıtay uygulaması da aynı yönde gelişmiştir. Bu durumda hâkimin takdir yetkisini kullanarak ayrılık kararı vermesi mümkün değildir. Hâkim, koşulların gerçekleşmesiyle birlikte boşanma kararı vermek zorundadır. Koşullar gerçekleşmemiş ise dava reddedilmelidir.

3. Terk sebebine dayalı boşanma davası nasıl sonuçlanmalıdır?

- Ayrılık kararı ile birlikte ortak hayat geçici olarak askıya alınır. Eşler, ayrılık süresince birlikte yaşamak yükümlülüğü altında olmadığından, her biri ayrı yerleşim yeri edinme hakkına sahiptir.
- (B), ihtara rağmen ortak konuta dönmemekte haklıdır. Ortak konuta dönmemesinin nedeni, mahkeme kararı ile ortak hayata ara verilmesidir. Olayda, terk sebebine dayalı boşanma davasının koşulları gerçekleşmediği için davanın reddi gerekir.
- Ayrıca, mahkeme kararına dayanan ayrılık süresi içinde eşin ihtar edilerek ortak konuta çağırılması dürüstlük kuralına aykırıdır. İhtarın, samimi bir iradenin ürünü olmadığını gösterir.

4. (A), ayrılık süresinin geçmesini beklemeden yeni bir boşanma davası açabilir mi?

- Ayrılık süresinin sonunda ortak hayat yeniden kurulamamışsa, eşlerden her biri boşanma davası açabilir (TMK m.172/f.3). Bu durumda yeni bir ayrılık kararı verilemeyeceği gibi ayrılık süresi de uzatılamaz.
- Ayrılık kararı ile birlikte ortak hayat geçici olarak askıya alınmakta fakat ayrılık süresi boyunca evlilik birliği hukuken devam etmektedir. Ayrılık kararı verilmesi eşlerin sadakat yükümünü ortadan kaldırmaz.

- Evlilik devam ettiği sırada, (B)'nin (D) ile birlikte yaşamaya başlaması sadakat yükümünün ihlali anlamına gelir. Bu durumda, (A) ayrılık süresinin geçmesini beklemeden, evlilik birliğinin temelinden sarsılmasına dayalı boşanma davası açabileceği gibi zina sebebine dayalı boşanma davası açma hakkına da sahiptir.
- (B)'nin, (D) ile yaşamaya başlamasıyla birlikte, (A) ve (B) arasındaki bağıllık duygusu yıkılmıştır. Evliliğin devamında korunması gereken bir menfaat kalmamıştır. Bu durumda, evlilik birliği temelinden sarsılmış kabul edilmelidir.
- Zina, evli kadının kocasından başka bir erkekle veya evli erkeğin karısından başka bir kadınla cinsel ilişkiye girmesiyle gerçekleşir. Özel hayat ve hatta gizli hayat alanına dahil bu olayın ispatlanması da oldukça güçtür. Bu nedenle, zinanın gerçekleştiği yolunda emarelerin ortaya konulmasıyla birlikte zina ispatlanmış sayılır.
- Olayda, (B)'nin (D) ile birlikte yaşaması zinanın gerçekleştiği yönünde bir emaredir. Bu durum ileri sürülerek zina sebebine dayalı boşanma davası açılması da mümkündür.

Tedbir nafakası, iştirak nafakası, yoksulluk nafakası, manevi tazminat, boşanma kararı, kararın kesinleşmesinden sonra ileri sürülecek istemler, bu istemlerin tabi olduğu zamanaşımı süresi

TMK m.169, 174/£2, 175, 178, 328

OLAY 43: Bayan (A), yaklaşık üç aydır eşinin ortak konuta gelmemesi üzerine, evlilik birliğinin temelinden sarsıldığı iddiası ile 26.01.2012 tarihinde boşanma davası açmıştır. Mahkeme tarafından, davanın devamı sırasında tarafların ortak çocuğu (C)'nin anne yanında kalmasına ve dava tarihinden itibaren (C) için aylık ₺250 tedbir nafakası ödenmesine karar verilmiştir. (A), kendisi için tedbir nafakası istemediğini belirtmesine rağmen, (A)'nın çalışmadığını, gelirin de bulunmadığını dikkate alan mahkeme, kendisi için de aylık ₺300 tedbir nafakası ödenmesini kararlaştırmıştır. Yargılama devam ederken, (A), (D) adında bir kız çocuğu

dünyaya getirmiştir. Mahkeme tarafından, dava tarihinden geçerli olmak üzere (D) lehine aylık ₺150 tedbir nafakasına hükmedilmiştir. Bay (B) ise, (C)'nin iki ay sonra on sekiz yaşını doldurarak ergin olacağını, erginliğini kazanmak üzere olan bir kişiye tedbir nafakası ödenmemesi gerektiğini, nafaka istemediğini belirtmesine rağmen (A) lehine tedbir nafakası ödenmesine karar verilemeyeceğini, dava devam ederken doğan (D) lehine de dava tarihinden itibaren tedbir nafakasına hükmedilmesinin isabetli olmadığını ileri sürmüştür. Yargılama sonucunda boşanma kararı verilmiş ve (D)'nin velayet hakkı (A)'ya bırakılmıştır. Anılan karar, 19.11.2012 tarihinde kesinleşmiştir. Daha sonra (A), 28.11.2013 tarihinde mahkemeye başvurarak, yoksulluk nafakası ve manevi tazminat istemiyle dava açmıştır. (B) ise, gerek nafaka gerek tazminat isteminin ancak boşanma davası içinde istenebileceğini, boşanma kararının kesinleşmesinden sonra bu istemlerin ayrı bir dava konusu yapılamayacağını ileri sürerek davanın reddini istemiştir.

SORULAR:

1. (B)'nin iddiaları doğrultusunda (C), (A) ve (D) lehine tedbir nafakasına hükmedilmesi isabetli midir? Tartışınız.
 - Hâkim, boşanma veya ayrılık davası açılınca, davanın devamı süresince gerekli olan, özellikle eşlerin barınmasına, geçimine, eşlerin mallarının yönetimine ve çocukların bakım ve korunmasına ilişkin geçici önlemleri re'sen alır (TMK m.169).
 - Boşanma veya ayrılık davası açıldığında, geliri ve malvarlığı bulunmayan eş ile dava süresince bu eşin yanında kalan çocuklar için ekonomik durumu daha iyi olan diğer eş uygun miktarda tedbir nafakası öder. Bu yönde bir istem olmasa dahi, somut olayın koşullarına göre hâkim, re'sen tedbir nafakasına hükmedebilir. Tedbir nafakası dava tarihinden itibaren başlayarak boşanma veya ayrılık kararının kesinleşmesine kadar devam eder.
 - Olayda, boşanma davası açılmasıyla birlikte, işi ve geliri olmayan anne yanında kalan küçük için dava tarihinden itibaren uygun miktarda tedbir nafakasına hükmedilmelidir. Bu yönde bir istem olmasa dahi, çocuğun menfaatinin korunması amacıyla hâkim re'sen tedbir nafakasına hükmedebilir. Buna karşılık, dava tarihinde ergin olan çocuk için tedbir nafakasına hükmedilemez. Dava tarihinde henüz ergin

olmayan fakat davanın devamı sırasında erginliğini kazanacak çocuk için de, dava tarihinden itibaren erginliği kazanacağı süre ile sınırlı olmak üzere tedbir nafakasına hükmedilmelidir.

- (A)'nın işi ve geliri bulunmamaktadır. Boşanma davası açılmasıyla birlikte tarafların ekonomik ve sosyal durumları dikkate alınarak, işi ve geliri bulunmayan eş lehine, dava tarihinden itibaren, re'sen tedbir nafakasına hükmedilmelidir. Ancak, (A) tedbir nafakası istemediğini belirtmiştir. Bu durumda hâkim, (A)'nın isteği dışında tedbir nafakasına hükmedemez.
 - Dava devam ederken doğan çocuk için de, doğum tarihinden itibaren uygun miktarda tedbir nafakasına hükmedilmesi gerekir. Bu durumda, tedbir nafakasının başlangıcı dava tarihi değil, doğum tarihi olmalıdır.
- 2. Boşanma kararı ile birlikte, bu yönde istem olmasa dahi, (C) ve (D) lehine iştirak nafakasına hükmedilebilir mi?**
- Velayet hakkına sahip anne veya babanın çocuk için yapacağı harcamalara, velayet hakkına sahip olmayan anne veya babanın yapacağı maddi katkı, iştirak nafakası olarak adlandırılır. Bu yönde bir istem olmasa dahi, hâkim, velayet hakkı kendisine bırakılmayan tarafın, çocuk için yapılan harcamalara katkı payını re'sen belirlemelidir.
 - İştirak nafakası, boşanma kararının kesinleşmesinden başlayarak, çocuğun ergin olduğu tarihe kadar devam eder. Çocuk ergin olduğu halde eğitimi devam ediyorsa, anne ve baba durum ve koşullara göre kendilerinden beklenebilecek ölçüde olmak üzere, eğitimi sona erinceye kadar çocuğa bakmakla yükümlüdürler (TMK m.328). Bu durumda, ergin çocuk eğitime devam etmekte ise, iştirak nafakası yine de erginlik ile sona erecek, bununla birlikte eğitime devam eden çocuk, kendisine yardım nafakası verilmesini isteyebilecektir.
 - Olayda, (C) davanın devamı sırasında erginliğini kazandığı için ergin çocuk lehine iştirak nafakasına hükmedilemez. Buna karşılık, velayet hakkı anneye bırakılan (D) lehine uygun bir miktar iştirak nafakasına, istem olmasa dahi, re'sen karar verilmelidir.

3. (A)'nın ileri sürdüğü yoksulluk nafakası ve manevi tazminat istemlerine karşı, (B) tarafından yapılan savunma isabetli midir? (B)'nin yerinde olsaydınız nasıl bir savunma yapardınız? Açıklayınız.
- Gerek yoksulluk nafakası gerek maddi ve manevi tazminat istemi, boşanma davası içinde ileri sürülebileceği gibi, boşanma kararının kesinleşmesinden itibaren bir yıllık zamanaşımı süresi içinde ayrı bir dava açılarak da ileri sürülebilir (TMK m.178).
 - Tedbir nafakası ve iştirak nafakasından farklı olarak, hâkim, re'sen yoksulluk nafakasına ya da maddi ve manevi tazminata karar veremez. Bu yönde mutlaka istem olmalıdır. Ancak, istemin boşanma davası içinde ileri sürülmesi zorunlu değildir. Bu nedente, (B)'nin savunması isabetsizdir
 - Olayda, boşanma kararı 19.11.2012 tarihinde kesinleşmiştir. Yoksulluk nafakası ve manevi tazminat istemleri ise 28.11.2013 tarihinde ileri sürülmüştür. TMK m.178'de öngörülen bir yıllık zamanaşımı süresi dolduğu için (B)'nin savunma olarak zamanaşımı def'ini ileri sürmesi mümkündür. Zamanaşımı def'i (B) tarafından ileri sürülmezse, dava dosyasından anlaşılrsa dahi hâkim tarafından re'sen dikkate alınmaz.

— • —

Boşanma kararı, kararın çocuklar açısından sonuçları, velayet, velayetin kaldırılması, çocuğun korunması, koruma amaçlı önlemlerin değişen koşullara uyarlanması, eşler açısından doğan sonuçlar, boşanan kadının kişisel durumu, kadının boşandığı kocasının soyadını kullanmaya devam etmesi

TMK m.11/f.2, 173, 178, 183, 187, 349, 351

OLAY 44: Bay (A), 25.01.2011 tarihinde on yedi yaşındaki Bayan (B) ile evlenmiştir. (B), (A)'nın önceki evliliğinden dünyaya gelen yedi yaşındaki kızı (C)'yi benimsemediği için (C)'nin yetiştirme yurduna verilmesini istemiştir. (A) ise bu fikre kesinlikle karşı çıkmış, bu nedenle başlayan şiddetli tartışmalar giderek büyümüştür. Tartışmalar nedeniyle

ortak hayatın çekilmez duruma gelmesi üzerine (A) tarafından açılan evlilik birliğinin temelinden sarsılmasına dayalı boşanma davası kabul edilmiş, boşanma kararı 03.10.2011 tarihinde kesinleşmiştir. Kısa bir süre sonra, (A)'nın yeni bir evlilik için hazırlıklara başladığını öğrenen (C)'nin annesi (D), (A)'nın üçüncü evliliğini yapmak üzere olduğunu ve bu durumdan (C)'nin olumsuz etkilendiği belirterek, (A)'ya bırakılmış olan velayet hakkının kendisine verilmesini istemiştir. Bu arada, 28.11.2011 tarihinde mahkemeye başvuran (B), şimdiki soyadı ile birlikte (A)'nın soyadını da kullanmasına izin verilmesi için istemde bulunmuştur. (A) ise böyle bir istemin ancak boşanma davası içinde ileri sürülebileceğini, boşanma kararının kesinleşmesinden sonra ayrı bir dava konusu yapılamayacağını ileri sürmüştür. (A)'nın iddiasını isabetsiz bulan mahkeme, (B)'nin mevcut soyadı yanında (A)'nın soyadını da kullanmasına izin vermiştir. Kendisine yeni bir hayat kurmak isteyen (B), kısa bir süre önce tanıştığı Bay (E) ile evlenmeye karar vermiş ancak, (B)'nin babası (F), bu evliliğe rıza göstermeyeceğini açıklamıştır. Buna rağmen (B) ve (E)'nin evlenmesi üzerine, kızının henüz on sekiz yaşını doldurmadığını belirten (F), rızası dışında gerçekleşen evlenmenin geçerli olmadığını ileri sürmüştür.

SORULAR:

1. **(D)'nin iddiasına karşılık; (A) tarafından, velayet hakkına ilişkin düzenlemenin kesin nitelikte olduğunu ve bundan sonra başka bir düzenleme yapılamayacağını ileri sürüldüğünü varsayınız. Bu durumda, ortaya çıkan uyuşmazlık hakkında nasıl karar verilmesi gerekir? Açıklayınız.**
- Olayda, (A) ve (D) arasındaki evliliğin boşanma ile sona erdiği ve ortak çocuk (C)'nin velayetinin (A)'ya bırakıldığı anlaşılmaktadır. Boşanmaya karar verilmesi durumunda, ortak çocuğun velayetinin anne veya babadan birine bırakılması zorunludur. Velayetin anneye bırakılması durumunda babanın, babaya bırakılması durumunda ise annenin velayet hakkı sona erer. Ancak boşanma ile birlikte velayete ilişkin getirilen düzenleme kesin değildir. Hâkim, koşulların değişmesi durumunda, re'sen veya istem üzerine gerekli önlemleri almak zorundadır (TMK m.183). Bu nedenle, velayete ilişkin düzenlemenin bir kez yapıldıktan sonra bir daha değiştirilemeyeceği yönündeki iddia isabetsizdir.

- Velayete sahip anne veya babanın yeniden evlenmesi, velayetin kaldırılmasını gerektirmez. Ancak, yeni evlilik nedeniyle çocuğun maddi ve manevi gelişiminin zarar görmesi söz konusu ise, re'sen veya istem üzerine gerekli önlemlerin alınması zorunludur. Bu durumda, çocuğun menfaatinin gerekli kıldığı ölçüde, velayet hakkı sahibinin değiştirilmesine karar verilebileceği gibi çocuğun vesayet altına alınması da mümkündür (TMK m.349).
 - (A)'nın üçüncü defa evlenecek olması, velayetin kendisinden alınması için yeterli değildir. Ancak, (A)'nın tutarsız özel yaşantısı nedeniyle (C)'nin zarar gördüğü veya yeni gerçekleştirilecek evliliğin (C)'nin maddi ve manevi gelişimine zarar vereceği ispatlandığında, hâkim tarafından gereken önlemler alınmalıdır. Bu anlamda, (C)'nin korunması için (A)'nın velayet hakkı kaldırılarak, velayet (D)'ye verilebileceği gibi, (C) vesayet altına da alınabilir. Gerekli önlemlerin alınmasından sonra, durumun değişmesi halinde ise, çocuğun korunmasına ilişkin önlemlerin değişen koşullara uyarlanması gerekir (TMK m.351).
2. **(B)'nin, (A)'nın soyadını kullanmak için yaptığı izin başvurusu hakkında verilen karar isabetli midir? (A)'m iddiasını dikkate alarak tartışınız.**
- Evlenmeyle birlikte kocasının soyadını alan kadın, boşanmayla birlikte kocanın soyadını terk eder ve evlenmeden önceki soyadını yeniden alır (TMK m.173/f.1, 187).
 - Boşanma kararının kesinleşmesiyle birlikte kadın bakımından kocanın soyadını taşıma hak ve yükümlülüğü son bulur. Boşanan kadın, evlenmeden önceki soyadına geri döner. Temel kural bu olmakla birlikte, bazı durumlarda kadının, eski kocasının soyadını kullanmaya devam etmesi de mümkündür. Bunun için kadının boşandığı kocasının soyadını kullanmakta menfaati bulunduğu ve bu durumun kocaya zarar vermeyeceğinin ispatlanmış olması gerekir (TMK m.173/f.2).
 - Kocanın soyadını kullanmaya izin verilmesi istemi, boşanma davası içinde ileri sürülebileceği gibi, boşanma kararının kesinleşmesinden itibaren bir yıllık zamanaşımı süresi içinde de ileri sürülebilir (TMK

m.178). Bu nedenle, (A)'nın, istemin mutlaka boşanma davası içinde ileri sürülmesi gerektiği yönündeki iddiası isabetsizdir.

- İstemin kabul edilmesi, kadının eski kocasının soyadını kullanmakta haklı bir menfaatinin bulunması ve bu durumun kocaya zarar vermemesi koşullarına bağlıdır. Olayda, (B)'nin, (A)'nın soyadını kullanmakta haklı bir menfaatinin bulunduğuna ilişkin bir bilgi yoktur. Bu nedenle, istemin kabulü yönündeki mahkeme kararı isabetsizdir.
 - Haklı bir menfaatin bulunduğu varsayımında ise, (B)'nin bir seçim yapması zorunludur. (B), isterse evlenmeden önceki soyadını yeniden alabileceği gibi, isterse mahkemenin vereceği izin ile (A)'nın soyadını kullanmaya devam edebilir. Fakat, hem önceki soyadını hem de (A)'nın soyadını birlikte kullanamaz. TMK m.173/f.2'de yer alan düzenleme, söz konusu iki soyadından birinin seçilmesini zorunlu kılar. Boşanan kadın, eski kocasının soyadını kullanmak istediğinde, bu soyadını ancak boşanmaya bağlı olarak yeniden alacağı önceki soyadının yerine kullanabilir. Bu nedenle, (B)'nin mevcut soyadı ile birlikte (A)'nın soyadını da kullanması mümkün değildir.
3. (B) ve (E) arasındaki evlenme geçerli midir? (F)'nin iddiasını da dikkate alarak açıklayınız.
- Boşanan kadın, evlenme ile kazandığı kişisel durumu korur (TMK m.173/f.1). On yedi yaşında evlenen (B), evlendiği sırada fiil ehliyeti bakımından sınırlı ehliyetsiz olmasına rağmen, evlenmeyle birlikte erginliğini kazanmıştır (TMK m.11/f.2). Evlenme ile kazanılan erginlik, evlenmenin boşanma kararı ile sona ermesinden etkilenmez. Bu durumda (B), (E) ile evlendiği sırada, henüz on sekiz yaşını doldurmamış olmasına rağmen ergindir. Fiil ehliyeti bakımından tam ehliyetli olan (B)'nin, evlenme sözleşmesini yapabilmek için babası (F)'nin rızasına gereksinimi yoktur. (B) ve (E) arasındaki evlenme geçerlidir. Evlenmenin geçersiz olduğunu ileri süren (F)'nin bu iddiası isabetsizdir.

Boşanma kararı, ortak çocukların velayeti, çocuk ile kişisel ilişki kurulması, çocuğun fiziki ve manevi gelişiminin önemi, anne ve baba dışında yakın hısımlar ile de kişisel ilişki kurulabileceği

TMK m.182, 323, 324, 325, 336

OLAY 45: (B) tarafından açılan boşanma davası sonunda Bay (A) ve Bayan (B)'nin boşanmalarına karar verilmiştir. Boşanma kararı ile birlikte iki yaşındaki ortak çocuk (C)'nin velayeti (A)'ya, on dört yaşındaki ortak çocuk (D)'nin velayeti ise (B)'ye verilmiştir. Ayrıca (A)'nın istemi üzerine, (A) ve (D) arasında kişisel ilişki kurulması kararlaştırılmıştır. (B), (D)'nin babası ile başbaşa geçireceği zamanlarda, onun olumsuz yönlerinden etkilenebileceğini ve hatta (A)'nın, (D)'yi kaçırabileceğini belirterek kişisel ilişki kurulmasına karşı çıkmıştır. İtirazı değerlendiren mahkeme, (A) ve (D) arasında, her ayın belirli hafta sonları, belirli saatlerde, (B)'nin denetim ve gözetimi altında kişisel ilişki kurulmasına karar vermiştir. (B)'nin, (C) ile kişisel ilişki kurma istemi olmadığı gerekçesi ile (B) ve (C) arasında kişisel ilişki düzenlemesine ise yer verilmiştir. Bu arada, (A)'nın kız kardeşi (E), doğumundan itibaren (D)'nin bakımını kendisinin üstlendiğini ve (D) ile aralarındaki ilişkinin anne-çocuk ilişkisinden farksız olduğunu belirterek (D) ile kendisi arasında da kişisel ilişki kurulması isteminde bulunmuştur. (E), isteminin gerekçesi olarak, boşanmaya neden olan olaylar sonucunda (B)'nin kendisine karşı da kin ve nefret beslediğini, bu nedenle (D) ile görüşmesine kesinlikle izin vermeyeceğini ileri sürmüştür. Yapılan değerlendirme sonucunda, kişisel ilişki kurma isteminin sadece velayet hakkı kendisinden alınan anne veya babaya ait olduğu kabul edilerek (E)'nin istemi reddedilmiştir.

SORULAR:

1. **Ortak çocuklar (C) ve (D)'nin velayetlerine ilişkin olarak hâkim tarafından kararlaştırılan düzenlemenin isabetli olup olmadığını tartışınız.**
- Boşanma davası sonucunda boşanmaya karar veren hâkim, aynı zamanda ortak çocuğun velayet hakkının hangi tarafa bırakılacağına da karar vermek zorundadır. Evlilik birliğinin boşanma ile sona ermesi

durumunda, Türk Hukuku'nda birlikte velayet mümkün olmadığı için ortak çocuğun velayet hakkının anne veya babadan biri seçilerek ona bırakılması zorunludur. Bu durumda, diğer taraf velayet hakkını kaybeder. Velayet hakkının, taraflardan hangisine bırakılacağına karar verilirken, çocuğun fiziki ve manevi gelişimi dikkate alınır ve çocuk için en uygun yaşam koşullarının hangi tarafın velayeti altında oluşabileceği değerlendirilir.

- Olayda, iki yaşındaki ortak çocuk (C)'nin velayeti (A)'ya, on dört yaşındaki ortak çocuk (D)'nin velayeti ise (B)'ye verilmiştir.
- İki yaşındaki çocuk anne bakım ve şefkatine muhtaç olduğu için kural olarak annenin velayeti altında bırakılmalıdır. Velayet hakkının anneye verilmesinin, çocuğun; bedeni, fikri ve ahlaki gelişimine engel olacağı yönünde ciddi ve inandırıcı kanıtlar bulunmadığı ve hemen meydana gelebilecek tehlikelerin varlığı da ispat edilmediği sürece, anne bakım ve şefkatine muhtaç çocuğun velayetinin babaya verilmesi isabetsizdir.
- On dört yaşındaki çocuk, velayet hakkının verileceği anne veya babanın seçimi konusunda ayırt etme gücüne sahiptir. Bu nedenle velayet hakkının kime verileceği değerlendirilirken, ayırt etme gücüne sahip (D)'nin de görüşlerine yer verilmelidir. Birleşmiş Milletler Çocuk Hakları Sözleşmesi m.12 ve Çocuk Haklarının Uygulanmasına Dair Avrupa Sözleşmesi m.3 ve m.6 gereğince, görüşlerini oluşturma yeteneğine sahip çocuğa, kendisini ilgilendiren her konuda görüş bildirme fırsatının tanınması ve çocuk tarafından ifade edilen görüşlere, çocuğun yaşı ve olgunluk derecesi de dikkate alınarak gereken özenin gösterilmesi zorunludur. Bu nedenle, velayet hakkına ilişkin düzenleme yapılırken, (D)'nin görüşü belirlenmeli ve mümkün olduğu kadar bu görüşe uygun düzenleme yapılmalıdır.
- Bu hususlar dikkate alınmaksızın verilen karar isabetsizdir.

2. (A) ve (D) arasındaki kişisel ilişkinin, (B)'nin denetim ve gözetimi koşuluna bağlanmasına ilişkin görüşünüzü açıklayınız.

- Boşanmaya karar veren hâkim, ortak çocuğun velayetini anne veya babadan birine bırakır. Bu doğrultuda, diğer tarafın velayet hakkı sona erer. Velayet hakkı sona eren taraf ile çocuk arasında ise kişisel ilişki kurulur.

- Çocuğun menfaatinin gözetilmesi gereken konularda, hâkim, tarafların istemi ile bağlı olmaksızın re'sen harekete geçebilme ve karar verme yetkisine sahiptir. Bu nedenle, kişisel ilişki kurulması ve bu ilişkinin kapsamının belirlenmesi, çocuğun menfaati dikkate alınarak, hâkim tarafından gerçekleştirilir (TMK m.182/f.2).
 - Kişisel ilişkinin; amacına uygun olarak, koşulsuz ve uygun süreli düzenlenmesi zorunludur. Başka bir söyleyişle, kişisel ilişki, çocuk ve ilişki kuran taraf bakımından, analık veya babalık duygularının tatminini sağlayacak biçimde gerçekleşmelidir. Yargıtay'ın yerleşik görüşüne göre, kişisel ilişkinin velayet hakkı sahibi tarafın veya üçüncü kişinin denetim ve gözetimi altında gerçekleşmesi mümkün değildir. Bu nedenle, (A) ve (D) arasındaki kişisel ilişkinin, (B)'nin denetim ve gözetimi koşuluna bağlanması isabetsizdir. Bununla birlikte, kişisel ilişki kurulması, (D)'nin fiziki ve manevi gelişimine zarar verme rizikosunu taşıyorsa, koşulları değerlendiren hâkim kişisel ilişki kurulmamasına karar verebilir. Böyle bir ilişki kurulduktan sonra ilişkinin (D)'ye zarar verdiği anlaşılırsa yine hâkim kararıyla kişisel ilişki sınırlanabilir ya da tamamen ortadan kaldırılabilir (TMK m.324/f.2). Ancak, çocuk ile kurulacak kişisel ilişkinin üçüncü kişinin denetim ve gözetimine bağlanması kararlaştırılamaz.
 - NOT: Türkiye'nin de taraf olduğu Çocuklarla Kişisel İlişki Kurulmasına Dair Avrupa Sözleşmesi 14.10.2011 tarihinde onaylanarak 17.11.2011 tarihli Resmî Gazete'de yayınlanmıştır. Söz konusu sözleşme kapsamında gözetim altında kişisel ilişki kurulması mümkün kılınmıştır.
- 3. (E) tarafından ileri sürülen kişisel ilişki kurma isteminin reddine karar verilmesi isabetli midir? Ret kararının gerekçesini dikkate alarak açıklayınız.**
- Kişisel ilişki kurma hakkı, kural olarak, velayet hakkı kendisinden alınan anne veya babaya aittir (TMK m.323). Bununla birlikte, olağanüstü durumların varlığında, çocuk ile üçüncü kişiler arasında da kişisel ilişki kurulabilir (TMK m.325).
 - Üçüncü kişiler ile çocuk arasında kişisel ilişki kurulurken, öncelikli olarak çocuğun menfaati dikkate alınmalıdır. Bu nedenle, TMK m.325'de sözü geçen olağanüstü durum kavramı çocuğun menfaati kapsamında değerlendirilmelidir.

- (E), (D)'nin doğumundan itibaren onun bakımını üstlenmiş ve bu süre içinde (E) ile (D) arasında anne-çocuk ilişkisine benzer bir ilişki kurulmuştur. Boşanmaya neden olan olaylar sonucunda, (A) ve (B)'nin arası açılmış, ayrıca (B), (A)'nın hısımlarına karşı da kin ve nefret duymaya başlamıştır. Bu durumda, hayatın olağan akışı ve olağan hayat deneyimlerine göre, (B)'nin (D) ve (E)'nin görüşmesine engel olması kuvvetli olasılık dahilindedir.
- Mahkeme tarafından somut olay değerlendirilmiş ve kişisel ilişki kurma hakkının sadece velayet hakkı kendisinden alınan anne veya babaya ait olduğu gerekçesi ile (E)'nin istemi reddedilmiştir. Oysa ki, TMK m.325'e göre, üçüncü kişilerin de çocuk ile kişisel ilişki kurması mümkündür. Bu durumda, (D) ile (E) arasındaki yakınlığın belirlenmesi, (E) ile kurulacak ilişkinin (D)'nin fiziki ve manevi gelişimine yapacağı etkinin değerlendirilmesi ve buna göre karar verilmesi gerekir. Böyle bir değerlendirme yapılmaksızın, hatalı hukuki gerekçe ile istemin reddi isabetsizdir.

— • —

Dürüstlük kurahna aykırılık, hakkın kötüye kullanılması, terk, evlilik birliğinin temelinden sarsılması, boşanma kararı, kararın sonuçları, velayet, anne ve babanın velayeti birlikte kullanması, velayetin kaldırılması, evliliğin genel hükümleri

TMK m.2, 164, 166/f.1, 335/f.1, 336/f.1, 342/f.1, 346, 348

OLAY 46: Ailesine gerekli ilgi ve özeni göstermeyen Bay (A), eşi Bayan (B)'in istemi üzerinc, evlilik birliğinden doğan yükümlülüklerin yerine getirilmesi konusunda hâkim tarafından uyarılmıştır. (A), bu uyarıyı dikkate almadığı gibi 01.12.2009 tarihinde ortak konutu da terk etmiştir. 29.06.2010 tarihinde mahkemeye başvuran (B), ortak konuta dönmesi için (A)'ya ihtar gönderilmesi isteminde bulunmuştur. Söz konusu ihtar, 07.07.2010 tarihinde (A)'ya tebliğ edilmiş ancak geri dönmesine engel oluşturan haklı bir sebep olmadığı için (A), ihtara yanıt vermemeyi tercih etmiştir. İhtarın sonuçsuz kalması üzerine, 24.11.2010 tarihinde (B) tarafından terk sebebine dayalı boşanma davası açılmıştır. Dava dilekçe-

sinin kendisine tebliğinden hemen sonra (A) da mahkemeye başvurmuş ve terk sebebine dayalı boşanma davasını sonuçsuz bırakmak amacıyla, 15.12.2010 tarihinde evlilik birliğinin temelinden sarsılmasına dayalı boşanma davası açmıştır. Bu gelişmeler yaşanırken, eşlerin ortak çocukları (C)'nin doğuştan varolan hastalığı da giderek şiddetlenmiştir. On yaşındaki (C)'nin bakım ve tedavi masrafları tamamen (B) tarafından üstlenilmiş; (A) ise, (C) ile hiç ilgilenmediği için (C) tüm tedavi süreci boyunca baba sevgisi ve desteğinden yoksun kalmanın üzüntüsünü yaşamıştır. Eşlerin karşılıklı açtıkları boşanma davaları devam ederken, (C)'nin de hastaneye yatırılması zorunluluğu doğmuştur. (B), hastaneye kayıt işlemlerini gerçekleştirmeden önce, (C)'nin doğum tarihiyle ilgili olarak nüfus sicilindeki yanlışlığı düzelttirmeye karar vermiştir. Bu amaçla harekete geçen (B), yasal temsilci sıfatıyla nüfus sicilinin düzeltilmesi davası açmıştır.

SORULAR:

1. (A) ve (B) tarafından açılan boşanma davalarının nasıl sonuçlanması gerekir?

- Olayda, terk sebebine dayalı boşanma davası için kanunda öngörülen süreler gerçekleşmiştir. İhtar, (A)'nın ortak konutu terk etmesinden itibaren en az dört aylık süre koşuluna uyularak gerçekleştirilmiştir. İhtarın (A)'ya tebliğinden itibaren en az iki aylık bekleme süresine de uyulmuş ancak ihtar sonuçsuz kalmıştır. (A), ortak konuta dönme konusunda haklı bir sebep ileri süremediği için ihtara yanıt vermemeyi tercih etmiştir. Bu durumda, terk sebebine dayanılarak açılacak olan boşanma davasının kabulü gerekir.
- Ortak konutu terk etmesinden itibaren yaklaşık bir yıl boyunca boşanma davası açmayan (A), (B) tarafından açılan terk sebebine dayalı davanın kendisine tebliğinden hemen sonra harekete geçmiş ve evlilik birliğinin temelinden sarsılmasına dayalı boşanma davası açmıştır. Olayda ifade edildiği üzere, (A)'nın bu davayı açması, terk sebebine dayalı boşanma davasını sonuçsuz bırakmaya yöneliktir. Böyle bir davranış ise dürüstlük kuralına aykırı olup hakkın kötüye kullanılması niteliği taşır. Bu nedenle, (A) tarafından açılan davanın reddine karar verilmesi gerekir.

- Evlilik birliğinin temelinden sarsılması sebebine dayalı boşanma davasının kusurlu eş tarafından da açılması mümkündür. Davacının, evlilik birliğinin temelinden sarsılmasına sebep olan olaylarda mutlak kusursuz olması aranmaz. Kusurlu olan eş de TMK m.166/f.1'e göre boşanma davası açabilir. Buna karşılık, davanın kabul edilmesi için davalının az da olsa kusurunun bulunması zorunludur. Evlilik birliğini temelinden sarsan olaylarda kusursuz olan eşe karşı dava açılmaz. Aksi durumda, davacı kendi kusurlu davranışıyla meydana getirdiği durumdan kendi lehine sonuçlar elde etmiş olur.
- Olayda, eşleri boşanmaya götüren süreçte tüm kusurlu davranışlar (A) tarafından gerçekleştirilmiştir. (B)'nin kusurlu davranışının olduğu yönünde bir bilgi verilmemiştir. Bu durum, (A) tarafından açılan evlilik birliğinin temelinden sarsılması sebebine dayalı davanın reddine karar verilmesi için bir gerekçe daha oluşturur.

2. (B), yasal temsilci sıfatıyla nüfus sicilinin düzeltilmesi davası açabilir mi?

- Ergin olmayan çocuk, anne ve babasının velayeti altındadır (TMK m.335/f.1). Buna göre, on yaşındaki (C) de, (A) ve (B)'nin velayetine tabidir. Kanun koyucu, ergin olmayan çocuğun anne ve babasının velayeti altında bulunduğu kuralını koyduktan sonra, evlilik devam ettiği sürece velayet hakkının anne ve baba tarafından birlikte kullanılacağı kuralını da getirmiştir (TMK m.336/f.1). Velayetin kullanılması bakımından anne veya babanın diğerine kıyasla önceliği ya da üstünlüğü bulunmaz.
- Karşılıklı açılmış boşanma davalarına rağmen (A) ve (B) arasındaki evlilik devam etmektedir. Eşlerin fiilen ayrı yaşamaları evliliğin hukuken sona erdiği anlamına gelmez. Evliliğin son ermesi, boşanma kararı verilip, bu kararın kesinleşmesine bağlıdır. Boşanmanın asli ve fer'i sonuçlarının doğması kararın kesinleşmesiyle gerçekleşir. Olayda, kesinleşmiş bir boşanma kararı olmadığı için taraflar arasındaki evlilik halen devam etmektedir. Bu nedenle, velayet hakkının (A) ve (B) tarafından birlikte kullanılması zorunludur.
- Anne ve baba, velayet hakkı çerçevesinde çocuğun yasal temsilcisidir (TMK m.342/f.1). (B) de yasal temsilci sıfatıyla (C)'ye velayeten nüfus sicilinin düzeltilmesi davası açmıştır. Oysa ki, velayet hakkı-

nın yasal temsilci sıfatına sahip anne ve baba tarafından birlikte kullanılması gerekir. Söz konusu kural, anne ve baba tarafından çocuk adına açılacak tüm davalarda uygulama alanı bulur.

- Genel kural, velayet hakkına sahip eşlerin birlikte mahkemeye başvurması olmakla birlikte, eşlerden biri tarafından açılmış davaya diğer eşin sonradan icazet vermesi de mümkündür. Her iki durumda da velayet hakkının birlikte kullanılması kuralı yerine gelir.
- Olayda, (A)'nın davaya katılmasını veya icazetini beyan etmesini sağlamak için uygun bir süre tanınmalıdır. Bu süreçte, velayet hakkının birlikte kullanılması kuralı gerçekleşirse davaya devam edilmeli aksi takdirde ise dava reddedilmelidir.

3. (A)'nın velayet hakkının kaldırılması mümkün müdür?

- Anne veya babanın velayet hakkının kaldırılması, kanunda belirtilen sebeplerin gerçekleşmesi durumunda mümkündür (TMK m.335/f.1). Kanunda belirtilenler dışında bir sebeple velayetin kaldırılmasına karar verilemez.
- Hangi sebeplerin gerçekleşmesi durumunda velayet hakkına son verilebileceği TMK m.348'de belirtilmiştir. Ancak, söz konusu sebeplerden biri gerçekleşmiş olsa dahi hâkim öncelikle velayet hakkını kaldırmaksızın çocuğun korunması için gerekli önlemleri almak zorundadır (TMK m.346). Çocuğun korunması için alınan önlemlerin sonuçsuz kalması veya yetersiz kalacağı düşüncesiyle bu önlemlere hiç başvurulmaması durumunda ise son çare olarak velayet hakkının kaldırılmasına başvurulmalıdır (TMK m.348).
- (A), evlilik birliğinden doğan yükümlülüklerin yerine getirilmesi konusunda hâkim tarafından uyarılmasına rağmen (B) ve (C)'yi terk etmiştir. (C)'nin hastalığının şiddetlendiği dönemlerde dahi (C) ile ilgilenmeyen (A), (C)'ye karşı yükümlülüklerini ağır biçimde savaştırmıştır. Bu durum, velayetin kaldırılması sebebidir (TMK m.348/b.2). Somut olayın koşulları dikkate alındığında, (A)'nın velayet hakkının kaldırılması mümkündür.

4. (A)'nın velayet hakkının kaldırıldığı ve daha sonra (B)'nin (C2)'yi dünyaya getirdiği varsayımında, evlilik devam ederken doğan (C2)'nin velayeti kime ait olur?
- Velayet hakkının kaldırılması, kararda aksi belirtilmedikçe, mevcut ve doğacak bütün çocukları kapsar (TMK m.348/f.3). Velayet hakkı, çocuklardan sadece biri veya bazıları bakımından kaldırılmışsa, bu durumun kararda belirtilmesi gerekir.
 - TMK m.336/f.1'e göre, evlilik içinde doğan çocuğun velayeti anne ve babaya aittir. Bu doğrultuda, (C2)'nin velayetinin de (A) ve (B)'ye ait olması ve velayetin (A) ve (B) tarafından birlikte kullanılması gerekir. Oysa ki, (A)'nın velayet hakkı mahkeme kararı ile kaldırılmıştır. Kararda aksi belirtilmedikçe, velayetin kaldırılması mevcut çocuklar yanında doğacak çocukları da kapsadığından, (C2)'nin velayeti sadece (B)'ye aittir.

— • —

Aile konutu, tasarruf yetkisi kısıtlaması, borçlandırıcı işlem ve tasarruf işlemi ayrımı, tasarruf yetkisi eksikliğinin giderilmesi, aile konutu şerhi, yolsuz tescil, tapu sicilinin düzeltilmesi davası, tapu siciline iyiniyetle güven, iyiniyetin koruyucu etkisi

TMK m.194, 1023, 1025/f.1

OLAY 47: Bay (A) ve Bayan (B), 17.05.2014 tarihinde evlenerek (A)'nın mülkiyet hakkı sahibi olduğu konuta, sürekli olarak kalmak niyetiyle, yerleşmişlerdir. Kısa bir süre sonra, işyerinde çıkan yangın nedeniyle büyük zarara uğrayan (A), piyasaya olan borçlarını ödeyebilmek için oturdukları ev de dahil olmak üzere sahibi olduğu tüm taşınmazları satmaya karar vermiştir. 30.07.2014 tarihinde (A) ve (C) evin satışı konusunda anlaşmışlardır. Resmi şekle uygun olarak yapılan satış sözleşmesi sonrasında (C) adına tescil gerçekleşmiştir. Durumu, 15.08.2014 tarihinde öğrenen (B), rızası dışında gerçekleşen satış sözleşmesinin geçersiz olduğunu, geçersiz sözleşmeye dayanarak (C)'nin mülkiyet hakkını kazanmasının mümkün olmadığını ileri sürmüştür. (C) ise, mülkiyet hakkını (A)'dan devren kazandığını, (B)'nin ev üzerinde bir hakkı olmadığı için satış ve devir konusunda onun rızasına gereksinim duyulmadı-

ğını, bu nedenle tapuda adına yapılan tescil ile mülkiyet hakkını kazan-
dığını belirtmiştir.

SORULAR:

1. (B) ve (C)'nin iddiaları doğrultusunda, (C)'nin mülkiyet hakkını kazanıp kazanmadığını açıklayınız.
 - Olayda, (A) ve (B)'nin evlenerek sürekli kalma niyetiyle yerleştikleri ve yaşam faaliyetlerini sürekli olarak gerçekleştirdikleri ev aile konutu niteliğindedir. TMK m.194/f.1'e göre, eşlerden biri, diğer eşin açık rızası olmadıkça, aile konutu ile ilgili kira sözleşmesini feshedemez, aile konutunu devredemez veya aile konutu üzerindeki hakları sınırlayamaz. Diğer eşin rızasının elde edilememesi ya da haklı bir sebep olmaksızın rıza göstermekten kaçınması durumunda, rızayı elde edemeyen ya da haklı bir sebep olmaksızın kendisine rıza verilmeyen eş, mahkemeye başvurarak hâkimin müdahalesini isteyebilir (TMK m.194/f.2). Böyle bir durumda, mahkeme kararı ile kendisine yetki verilen eş, diğerinin rızasına gerek duymadan işlem yapabilir.
 - TMK m.194/f.1, niteliği gereği bir tasarruf yetkisi sınırlamasıdır. Bu düzenleme gereğince, malik olan eşin mülkiyet hakkından kaynaklanan tasarrufta bulunma yetkisi, diğer eşin açık rızasına bağlı kılınmıştır. Rıza, işlemden önce veya işlemden sonra verilebilir. Rıza ile birlikte tasarruf yetkisi eksikliği de giderilmiş olur.
 - Rıza sağlanmadan gerçekleşen tescil ise (A)'nın tasarruf yetkisinin kanun tarafından kısıtlanmış olması nedeniyle geçersizdir. Bu nedenle, (C) adına yapılan tescil yolsuzdur. (C), mülkiyet hakkını kazanamamıştır. (C)'nin iyiniyetli olması, başka bir söyleyişle gerekli dikkat ve özeni göstermiş olmasına rağmen taşınmazın aile konutu niteliğini bilmemesi ve bilecek durumda da olmaması sonucu değiştirmez. TMK m.194'ün amacı iyiniyetli işlem tarafını koruyarak alışveriş hayatında güvenliği sağlamak değildir. Anılan düzenleme ile ailenin korunması amaçlanmıştır. Bu nedenle, (C) iyiniyetli olsa dahi (B)'nin rızasının alınmaması (C) adına yapılan tescilin yolsuz olması sonucunu doğurur.
 - TMK m.194'ün aileyi koruma amacı dikkate alındığında, tapu siciline iyiniyetle güven kuralının (TMK m.1023) ancak (C) ile üçüncü kişi arasındaki ilişkide devreye girmesi mümkündür. (A) ile (C) ara-

sındaki ilişkide ise TMK m.1023 uygulanamaz. (C) iyiniyetli olsa dahi TMK m.1023'e dayanarak aile konutu üzerinde aynı hak kazanamaz. Bu durumda, (C) adına yapılan tescil yolsuzdur. Ancak, iyiniyetli üçüncü kişi (C) adına görünen yolsuz tescile güvenerek aile konutu üzerinde aynı hak elde ederse, onun bu kazanımı TMK m.1023'e göre korunur.

- Yargıtay ise aksi görüştedir. Bu görüş doğrultusunda, TMK m.1023'ün uygulama alanı bulabilmesi için (A) ile işlem yapan kişinin iyiniyetli olması yeterlidir. Tapuda aile konutu şerhinin bulunmadığı durumlarda işlem yapan kişi, taşınmazın aile konutu niteliğine sahip olduğunu bilmiyorsa ve gerekli tüm özeni göstermesine rağmen bilecek durumda da değilse, aile konutu üzerinde aynı hak kazanabilir. Aile konutu şerhinin bulunduğu durumlarda ise iyiniyet iddiasında bulunulamaz (TMK m.1020/f.3).
2. (C) adına yapılan tescil varlığını sürdürdüğü sırada, (C) taşınmazı iyiniyetli (Ü)'ye devrederse, (Ü) mülkiyet hakkını kazanabilir mi? Farklı olasılıkları dikkate alarak yanıtlayınız.
- Olayda, (C) adına yapılan tescil yolsuzdur. (A) veya (B) yolsuz tescilin düzeltilmesi davası açabilir (TMK m.1025/f.1). Ancak, tapuda (C) adına görünen yolsuz tescil düzeltilmediği sürece, iyiniyetli üçüncü kişilerin TMK m.1023'e dayalı aynı hak kazanımları korunur.
 - İyiniyetli üçüncü kişilerin aynı hak kazanımlarını engellemek amacıyla tapuya aile konutu şerhi verilebilir. Ancak, şerh için bu yönde istem olmalıdır. Tapu memuru, re'sen harekete geçerek taşınmaza ilişkin sayfaya aile konutu şerhi düşemez. Şerh için istemde bulunma yetkisi kural olarak malike aittir. Bununla birlikte, diğer eş de aile konutu şerhi verilmesi için istemde bulunabilir (TMK m.194/f.3).
 - Tasarruf yetkisi kanun tarafından sınırlanmış olan (A) ile işlem yapan (C)'nin iyiniyetli olup olmaması, (C) adına yapılan tescilin yolsuz olması sonucunu değiştirmez. Buna karşılık, üçüncü kişi durumdaki (Ü)'nün, (C) adına görünen yolsuz tescile iyiniyetle güvenmesi, (Ü)'nün mülkiyet hakkını kazanmasını sağlar. Bu sonuç, aile konutu şerhinin verilmediği varsayımında geçerlidir. Şerh verilmiş ise üçüncü kişilerin iyiniyeti ortadan kalkar ve TMK m.1023'e dayalı aynı hak kazanımları engellenmiş olur.

Evliliğin genel hükümleri, eşlerin hak ve yükümlülükleri, aile konutu, diğer eşin kira sözleşmesinin tarafı durumuna gelmesi, kira sözleşmesinin feshi, eşlerin müteselsil sorumluluğu, hâkimin müdahalesi, evlilik birliğinin korunması

TMK m.185/f.2, 192, 194/f.1,4, 195

OLAY 48: Bay (A), 30.08.2010 tarihinde Bayan (B) ile evlenmiştir. (B) Kadıköy çevresinde oturmak istediği için (A), (C)'nin Moda'daki evini kiralamış ve eşiyle birlikte buraya yerleşmiştir. Bir süre sonra ortak çocuk (D) dünyaya gelmiştir. (A), (B)'nin derhal işinden ayrılmasını ve (D)'nin bakımını bizzat üstlenmesini istemiş; (B) ise parlak bir kariyeri olduğunu ve bu aşamada kariyerinden kesinlikle vazgeçemeyeceğini belirterek (A)'nın istemini geri çevirmiştir. Oldukça yoğun biçimde çalışan (B)'nin eve geç gelmesine ve (D)'ye zaman ayıramamasına daha fazla katlanamayan (A), son bir kez daha (B)'yi işinden ayrılması için ikna etmeye çalışmıştır. Bu arada başlayan tartışma giderek büyümüş ve 24.07.2012 tarihinde (A), (B)'yi evden kovmuştur. (B) ise, ertesi gün (C)'ye yönelttiği beyan ile kira sözleşmesinin tarafı olduğunu bildirmiştir. Bu sırada, içinde bulunduğu durumu değerlendiren (A) ise boşanmaya karar vermiştir. (D)'yi de yanına alan (A) ortak konuttan ayrılmış ve belirsiz süreli kira sözleşmesini taraflar arasındaki düzenlemeye uygun olarak feshetmiştir. Sözleşmenin feshedilmesi üzerine (C), (B)'yi arayarak taşınmazın tahliye edilmesini, Ağustos ile Eylül aylarına ilişkin ödenmeyen kira bedellerinin de banka hesabına yatırılmasını istemiştir. (B) ise, kira sözleşmesinin (A) ile (C) arasında yapıldığını ve sözleşmeden doğan alacak hakkının kendisine karşı ileri sürülmesinin mümkün olmadığını belirterek gecikmiş kira bedellerini ödemeyi reddetmiş, ayrıca (A) tarafından gerçekleştirilen fesih beyanının da kendisini bağlamadığını bildirmiştir.

SORULAR:

1. (A) tarafından gerçekleştirilen fesih beyanı geçerli midir?

- (A) ve (C) arasındaki kira sözleşmesine konu olan taşınmaz aile konutu niteliğindedir. Kira sözleşmesinin tarafı (A) olduğuna göre, kural olarak, sözleşmeden doğan fesih hakkını kullanmak da (A)'ya