

MEDENİ HUKUK PRATİK ÇALIŞMA I

OLAY:

Bay (A), arkadaşı aracılığıyla tanıştığı Bayan (B)'ye romantik bir akşam yemeği sırasında evlenme teklif etmiş, Bayan (B) de bu teklifi kabul ettiğini beyan etmiştir. Aileler arasında yapılan nişan töreninde, (A), (B)'ye altın takı seti ile tek taş yüzük hediye etmiş, (B)'nin babası (A)'ya rolex marka bir saat vermiştir. Nişanlanma haberini duyan (A)'nın yurtdışındaki kardeşi (K) ise (B)'ye son model bir cep telefonu göndermiş, evlilik hazırlıkları için de kardeşine bir miktar para yollamıştır. Kız arkadaşlarıyla nişanlanmasını kutlamaya giden (B), gittikleri barda Bay (C) ile tanışmış, ilerleyen günlerde kendisiyle görüşmeye devam etmiştir. Bu sırada (A), evlendikten sonra yaşamak üzere bir ev kiralamış, beyaz eşya alışverişini de yapmıştır. Nişanlı olduğunu (C)'den saklayan (B), arkadaş çevresine (C) ile çok mutlu olduğunu, hayatının geri kalanını onunla geçirmek istediğini söylemiş, (A) ile ilgili aşağılayıcı konuşmalar yapmaya başlamıştır. Ancak (A) ile evlilik planları yapmaya da devam etmiştir. (B)'nin telefonlarına cevap vermemesi üzerine (B)'nin başına kötü bir şey gelmesinden korkan (A), (B)'nin evine gitmiş ancak ailesinden (B)'nin evde olmadığını öğrenmiştir. (B)'nin yakın arkadaşlarından (D)'yi aramış, (B)'nin (C) ile sinemaya gittiğini, (C) ile bir süredir görüştüğünü öğrenmiştir. Evlenmeyi düşündüğü (B)'nin kendisini aldatması üzerine bunalıma giren (A), (D)'yi dertleşmek amacıyla buluşmaya ikna etmiştir. (A) ile buluşan (D), konuşmalar arasında, (B)'nin en başından beri (A)'ya sadık olmadığını, oysa kendisinin en başından beri sadece (A)'yı sevdiğini söylemiştir. (D)'nin konuşmalarından etkilenen (A), (B)'ye hissettirmeden bir süre (D) ile görüşmeye devam etmiş, (B)'nin telefonlarına cevap vermeyi bırakmış ve kendisini görmek istemediğini ima etmiştir. Bir süre sonra (A), (D)'ye evlenme teklif etmiştir. (A)'nın teklifini kabul eden (D), nişan töreni istemediği belirtmiştir. (A)'nın (D)'ye evlenme teklif ettiğini öğrenen (B), (A) hakkında aşağılayıcı konuşmalar yapmış, gururu ile oynanmış olduğunu söylemiş ve nişanı bozduğunu (A)'nın ailesine bildirmiştir. (A) akşam eve geldiğinde (B)'nin yaptığı açıklamaları öğrenmiştir.

SORULAR:

1. (B)'nin nişanı bozmamış olması ihtimalinde, (A) ile (D) arasındaki nişanın geçerliliğini tartışınız.
2. (B) tarafından nişanın bozulması üzerine (A) ve ailesi nişan töreninde verilen tüm hediyelerin iadesini talep etmiş, (B) ise (A)'nın kusuru nedeniyle ayrıldıkları için hediyelerin geri verilmesini gerektirecek bir durumun söz konusu olmadığını iddia ederek talebi reddetmiştir. (A) ile (B)'nin iddialarını değerlendirerek hediyelerin geri verilmesinin gerekip gerekmediğini açıklayınız.
3. (A), (B)'nin nişanı bozması üzerine (B) aleyhine yaptığı maddi tazminat davası açmaya karar vermiştir. (A)'nın bu davayı açıp açamayacağını, gerekçeleri ile açıklayınız.
4. a) (B)'nin manevi tazminat davası açması mümkün müdür? Açıklayınız.
b) (A)'nın manevi tazminat davası açması mümkün müdür? Açıklayınız.

D.Ü.H.F. MEDENİ HUKUK PRATİK ÇALIŞMA II

OLAY I: Dernek genel kurul toplantısında dernek üyesi (A)'nın, derneğin düzenlemiş olduğu yemeklere smokinli katılmaması sebebiyle dernekten çıkarılmasına karar verilmiş ve (A) bu karara karşı iptal davası açmıştır.

Soru 1: (A)'nın dernek tüzüğünde sayılan üyelikten çıkarılma sebepleri arasında “dernek yemeklerine smokin ile katılmamanın yer almadığı” savunmasının yerinde olup olmadığını değerlendiriniz.

OLAY II: 17 yaşını dolduran (A), anne ve babasının izniyle 10.01.2019 tarihinde evlenmiştir. 15.01.2019 tarihinde (A)'nın babası hayatını kaybetmiştir. Babasının ismini yaşatmak isteyen (A), babasının adını taşıyan bir vakıf kurmak istemektedir.

Soru 1: (A)'nın vakıf kurabilmesi mümkün müdür? Açıklayınız.

OLAY III: Bay (A), Bayan (B)'ye defalarca evlenme teklif etmiş, ancak olumlu bir cevap alamamıştır. Bunun üzerine (A), (B)'yi, kendisi ile evlenmemesi halinde kardeşini öldürmekle tehdit etmiştir. (B), kardeşinin öldürülmesi ihtimalini göze alamamış, 10.07.2018 tarihinde (A) ile evlenmiştir. (B), evlenmeden önce bir süre birlikte olduğu (K) ile görüşmeye devam etmiştir. 15.12.2018 tarihinde (Ç) dünyaya gelmiştir.

Soru 1: Bay (A) ile Bayan (B) arasında gerçekleşmiş olan evliliğin geçerli olup olmadığını tartışınız. Bay (A) ile evli kalmak istemeyen Bayan (B)'ye önerebileceğiniz hukuki bir imkan var mıdır? Açıklayınız.

Soru 2: (Ç)'nin kendi çocuğu olduğunu düşünen (K)'nin soybağının reddi davası açmasının mümkün olup olmadığını açıklayınız.

OLAY IV: Bay (A) ile Bayan (B), Bay (A)'nın üniversite eğitimi bitince evlenmeye, o zamana kadar da birlikte yaşamaya karar vermişlerdir. Bay (A), üniversiteyi bitirdikten sonra 20.12.2016 tarihinde Bayan (C) ile evlenmiş, Bayan (B) ile olan evlilik dışı ilişkisinden 20.01.2017 tarihinde (Ç) dünyaya gelmiştir. Bay (A), Bayan (B)'ye (Ç)'yi tanıyacağını söylemiş, ancak Bayan (C) ile olan evliliğinin zarar görmesinden korktuğu için tanıma yoluna gitmemiştir. Bay (A)'nın (Ç)'yi tanınması için bir süre bekleyen Bayan (B), Bay (A)'nın (Ç)'yi tanımaya niyetinin olmadığını anlamış, 26.01.2018 tarihinde Bay (A) aleyhine (Ç)'nin babası olduğu iddiası ile dava açmıştır.

SORULAR:

1. Bay (A), (Ç)'yi tanınması hangi şartlara bağlıdır? Açıklayınız.
2. Bayan (B)'nin açtığı davayı nitelendiriniz. Bu davada kimin neyi ispatlaması gerektiğini belirterek, farklı olasılıklara göre davanın nasıl sonuçlanabileceğini açıklayınız.
3. Bay (A) aleyhine açılmış olan davanın hak düşürücü süre geçmiş olması nedeni ile reddi gerektiğini iddia etmiştir. Bay (A)'nın iddiasını değerlendiriniz.
4. Dava sonucunda (A)'nın (Ç)'nin babası olduğuna karar verilmesi halinde, bu kararın sonuçlarını açıklayınız.

OLAY V: Bayan (A), annesini evlat edinen Bay (B) ile 07.07.2017 tarihinde evlenmiştir. 09.09.2017 tarihinde (Ç) dünyaya gelmiştir. Evliliklerinin hükümsüz olduğu gerekçesi ile haklarında açılan dava sonucunda, (A) ile (B)'nin evliliği 15.06.2019 tarihinde kesinleşen mahkeme kararı ile sona ermiştir. Bayan (A) 16.07.2019 tarihinde Bay (C) ile evlenmiş 12.12.2019 tarihinde de (D) adında bir çocuk doğurmuştur.

SORULAR

1. Bayan (A) ile Bay (B)'nin evliliğini geçerlilik yönünden değerlendiriniz. Belirlediğiniz geçersizlik türüne göre evliliğe uygulanacak hukuki yaptırımı anlatınız.
2. (Ç) ve (D)'nin soybağı bakımından kime bağlanması gerektiğini değerlendiriniz.
3. (D) ile (C) arasındaki soybağının kaldırılması mümkün müdür? Mümkünse kim, neyi ispatlayarak, hangi hukuki yola başvurabilir? Bay (C)'nin çocuk sahibi olmasının tıbben imkansız olduğunu öğrendiği varsayımında birinci soruya vereceğiniz cevapta bir değişiklik söz konusu olur muydu?