

YARGITAY KARARLARINDA
“EL ATMANIN ÖNLENMESİ” (MEN’İ MÜDAHALE)
VE
“İSTİHKAK DAVALARI” (MK. 618)

Av. Talih UYAR (*)

I) " Mülkiyet hakkının unsurları " kenar başlığını taşıyan (1) **MK. 618 c:2’de** mülkiyet hakkı sahibine , bu hakkını koruma amacına yönelik olarak iki dava hakkı tanınmıştır. Bunlardan birincisi "*malikin, mülkiyet hakkından doğan yetkilerini kullanmasını önleyen ve fiilen devam etmekte olan saldırılara karşı açabileceği*" el atmanın önlenmesi (müdahalenin men’i) davası , diğeri ise "*malikin elinden rızası dışında alınmış olan eşyanın geri alınmasını sağlamaya yönelik*" istihkak davası ‘dır.

MK. 618’de, malike (mülkiyet hakkı sahibine) iki çeşit yetki tanınmıştır . Bu husus maddede "*bir şeye malik olan kimse, o şeye kanun dairesinde dilediği gibi tasarruf etmek hakkını haizdir; haksız olarak o şeye vaziyet eden herhangi bir kimseye karşı istihkak davası ikame ve her nevi müdahaleyi men edebilir.*" şeklinde ifade edilmiştir. Yani bu maddeye göre, malik hem "mülkiyet hak-

(*) İzmir Barosu Avukatı.

(1) **Doktrinde** bu terim yerine "mülkiyet hakkının özü (içeriği)." teriminin kullanılmasının maddenin içeriğine daha uygun düşeceği ileri sürülmüştür. (Bknz:**BERTAN, S.** Aynı Haklar, C:1, 1976, sh.266 – **AKİPEK, J.G.** Türk Eşya Hukuku, II.1973, sh.10 – **KARAHANAN, M.R.** Mülkiyet Hukuku I, 1999, sh.55

kına konu olan eşya üzerinde, 'kanuni sınırları içinde' dilediği gibi tasarrufta bulunma" hakkına sahiptir hem de " "mülkiyet hakkına konu olan eşyayı üçüncü kişiler tarafından yapılacak tecavüzlere karşı koruma" hakkına sahiptir.

Mülkiyet hakkı sahibi olan kişinin (malikin) sahip olduğu bu birinci yetkiye **malikin aktif yetkisi** (MK. 618 c:1) , ikinci yetkiye ise **malikin pasif (koruyucu) yetkisi** (MK. 618, c:2) denir (2).

Malikin aktif yetkisi içine (kapsamına) o şeyi dilediği gibi "kullanma", "semerelendirme" ve "o şey üzerinde fiilen ve hukuken tasarrufta bulunma" hakkı girer (3).

Malikin aktif yetkisinin sınırsız olmadığı "bir şeye malik olan kimse, o şeyde **kanun dairesinde** dilediği gibi tasarruf etme hakkını haizdir." şeklinde maddede ifade edilmiştir. Hukuk sistemimiz bu kuraldan hareketle, hem Anayasa'mızın "*mülkiyet hakkının kullanılmasında toplum yararına aykırı olamaz.*" şeklindeki 35/II hükmü ile ve hem de kamu yararı amacı ile Kamu Hukuku'nun getirdiği düzenlemelerle (örneğin; 3194 s. İmar Kanunu, 6831 s. Orman Kanunu ile) bu hakkın kullanılmasını sınırladığı gibi, ayrıca Medeni Kanun'umuz da çeşitli hükümleri ile (MK. 2'de yer alan "dürüstlük kuralı" ile, MK. 661. vd.'da yer alan "komşuluk hukuksundan kaynaklanan kurallar" ile) bu hakkı sınırlamıştır.

Malikin pasif yetkisi ; malikin sahip olduğu az önce belirttiğimiz aktif yetkisinin kullanılmasına başkalarınınca karşı çıkılması ya da bu yetkinin başkalarınınca kullanılmaya kalkışılması halinde malik -MK. 618 c:2'de öngörülen- "el atmanın önlenmesi" ve "istihkak" davalarını açabilir.

(2) OĞUZMAN, M.K./SELİÇİ, Ö. Eşya Hukuku, 1997, sh.188 – ERTAŞ, Ş. Eşya Hukuku, 1997, sh.188

(3) ERTAŞ, Ş. age. sh.188 vd.

II- A) El atmanın önlenmesi (men'i müdahale) davası:

Bu dava malikin zilyetliğine ve bu suretle mülkiyet hakkına yönelik ve devam eden tecavüzün önlenmesi için açılır (4). Ülkemizde hukuk mahkemelerini en çok meşgul eden ve yığılmalara neden olan bu davalardır (5).

Davacı, malik olan kimsedir. Malikin doğrudan doğruya veya dolayısıyla zilyet olması arasında fark yoktur (6). Hatta doktrinde (7), mülkiyet hakkından kaynaklandığı için "zilyet olmayan malikin de bu davayı açabileceği" ifade edilmiştir. Yine doktrinde (8)' sınırlı hak sahiplerinin de bu davayı açabileceği kabul edilmektedir. İntifa hakkı sahibinin de el atmanın önlenmesi davası açabileceği belirtilmiştir (9).

Müşterek mülkiyette paydaşlar bu davayı birbirlerine karşı açabilecekleri gibi, paydaşlardan birinin tek başına üçüncü kişilere karşı da açması mümkündür. (MK. 625/I) (10).

İştirak halinde mülkiyette ise, davanın ortaklar tarafından birlikte veya onlar adına ortak temsilcileri tarafından açılması gerekir. Yani, bunlar arasında zorunlu dava arkadaşlığı vardır. Ancak, hak kaybına sebep olunmaması için acele davranılması gereken

(4) OĞUZMAN/SELİÇİ age. sh.224

(5) ÖZDİL, İ.Z. Tapulu Taşınmaz Mal Davaları, 1998, sh.559

(6) AKİPEK, J.G. age. sh.86 – ESENER, T/GÜVEN, K. Eşya Hukuku, 1993, sh.103 – AYAN, M. Eşya Hukuku, C:2 Mülkiyet, 1993, sh.86

(7) GİRİTLİOĞLU, N. Müdahalenin Men'i (El Atmanın Önlenmesi). Davası, 1984, sh.28

(8) GİRİTLİOĞLU, N. age. sh.30 – GÜRİSOY, K. T/EREN, F./CANSEL, E. Türk Eşya Hukuku, 1978, sh.369 – TEKİNAY, S.S./AKMAN, S./BURCUOĞLU, H./ALTOP, A. Eşya Hukuku, C:1, 1989, sh.502

(9) GİRİTLİOĞLU, N. age. sh.11 – KARAHASAN, M.R. age. sh.69 – GÜRİSOY/EREN/CANSEL age. sh.369 – TEKİNAY/AKMAN/BURCUOĞLU/ALTOP age. sh.498

(10) GÜRİSOY/EREN/CANSEL age. sh.368 – AKİPEK, J.G. age. sh.86 – TEKİNAY/AKMAN/BURCUOĞLU/ALTOP age. sh.500 – AYAN, M. age. sh.86 – GİRİTLİOĞLU, N. age. sh.36 – HATEMİ, H./SEROZAN, R./ARPACI, A. Eşya Hukuku 1991, sh.76

durumlarda maliklerin her biri tek başına da bu davayı açabilir. Bu durumda davacıya, diğer ortakların da onayının sağlanması veya ortaklığa müşterek temsilci atanması için mehil verilmesi gerekir (11).

Davalı , malikin mülkiyet hakkına müdahalede bulunan kimse-
dir. Müdahalenin "haksız" yani "hukuka aykırı" olması yeterlidir. Ayrıca davalının "kusurlu" olmasına gerek yoktur (12). Bu nedenle "temyiz kudretine sahip olmayan kişi aleyhine de bu dava açılabilir (13).

Bu dava aynı bir davadır. Bu nedenle de herhangi bir süreye bağlı değildir (14). Yeter ki tecavüz devam ediyor olsun.

Bu dava hem taşınır ve hem de taşınmazlar için söz konusu olabilirse de, yaygın uygulaması taşınmazlar hakkındadır. Çünkü, taşınırlara yönelen tecavüzler daha çok zilyetliğin tamamen malikin-elinden çıkması şeklinde kendini göstermekte ve dolayısıyla bu tür tecavüzlerde "yedin iadesi" (MK. 895),-"menkul" (MK. 902) ya da "istihkak" (MK. 618) davaları yoluna başvurmak gerekmektedir (15).

Dava, taşınmaza ilişkinse, taşınmazın bulunduğu yerde (HUMK.13), taşınıra ilişkinse, davalının ikamet-gahının bulunduğu yerde (HUMK. 9) açılır.

Davacı "dava konusu şeyin maliki (ya da sınırlı aynı hak sahibi) olduğunu" ve "mülkiyet (ya da sınırlı aynı) hakkına davalı tarafın-

-
- (11) GİRİTLİOĞLU, N. age. sh.41 – GÜRSOY/EREN/CANSEL age. sh.369 – HATEMİ/SEROZAN/ARPACI age.sh.76 – TEKİNAY/AKMAN/ BURCUOĞLU/ALTOP age. sh.500 – AYAN, M. age. sh.86
 - (12) OĞUZMAN/SELİÇİ age. sh.225 – KARAHASAN, M.R. age. sh.71 – KILIÇ, H. Gayrimenkul Davaları, C:1, 1997, sh.96
 - (13) AYAN, M. age. sh.87 - GÜRSOY/EREN/CANSEL age. sh.366 – AKİPEK, J.G. age. sh.87 – TEKİNAY/AKMAN/BURCUOĞLU/ALTOP age. sh.502
 - (14) GİRİTLİOĞLU, N. age. sh.99 vd.
 - (15) HATEMİ/SEROZAN/ARPACI age. sh.75

dan müdahalede bulunulduğunu" ispatla yükümlüdür. Davalı ise "davacının malik olmadığını" ya da "davacının mülkiyet hakkına müdahalede bulunmadığını, müdahalesinin sona erdiğini" ispat ederek, davanın reddini sağlayabilir...

B) İstihkak davası: Bu dava vasıtasız zilyet durumunda olmayan malik tarafından malik olmayan haksız vasıtasız zilyede karşı açılır (16).

Bu dava, malikin elinden (vasıtasız zilyetliğinden) rızası dışında çıkmış olan malların yeniden malikin eline geçmesini sağlamak amacı ile açılır.

Davanın konusunun tapuya kayıtlı taşınmaz olması halinde açılacak "tapu kaydının tashihi davası" (MK. 933), istihkak davasının işlevini yerine getirir (17).

Uygulamada taşınmaza haksız olarak el konulması halinde "istihkak davası" değil "el atmanın önlenmesi" davası açılmakta olup, Yargıtay da bu tür uyuşmazlıkları "müdahalenin men'i" davası diye isimlendirip buna göre yerel mahkeme kararlarını değerlendirmektedir (18).

Davacı, dava konusu şeyin malikidir.Sınırlı hak sahipleri de bu davayı açabilirler (19). İntifa hakkı sahibi de bu davayı açabilir (20). Müşterek mülkiyette her paydaş bu davayı tek başına açabilir. İştirak halinde mülkiyette ise dava tüm ortakların katılımıyla açılabilir (MK. 630/2). Ancak acele hallerde ortaklardan biri de tek

(16) OĞUZMAN/SELİÇİ age. sh.222 - KILIÇ, H. age. sh.93 - KARAHASAN, M.R. age. sh.59 - GÜRSOY/EREN/CANSEL age. sh.356 - HATEMİ/SEROZAN/ARPACI age. sh.70 - BERTAN, S. age. sh.287

(17) OĞUZMAN/SELİÇİ age. sh. 222 - ERTAŞ, Ş. age. sh.190 - ESENER/GÜVEN age. sh.95

(18) KARAHASAN, M.R. age. sh.66

(19) TEKİNAY/AKMAN/BURCUOĞLU/ALTOP age. sh.481 - GÜR-SOY/EREN/CANSEL age. sh.386

(20) KARAHASAN, M.R. age. sh.66

başına istihkak davası açabilir, bu durumda diğer ortakların ya davaya katılması sağlanmalı veya terekeye MK. 581 uyarınca bir temsilci atanması gerekir.

Davalı, dava konusu şeyin haksız zilyededir. Bu dava vasıtasız veya vasıtalı zilyet sıfatıyla şeyi elinde bulunduran kimse aleyhine açılır (21).

Eğer davalı MK. 901 çerçevesinde, emin sıfatı ile zilyetten mülkiyet veya başka bir aynı hak kazanmışsa ya da kazandırıcı zama-
naşımı ile mülkiyet veya başka bir aynı hak kazanmışsa dava red-
dedilir. Aynı şekilde MK. 902 hükmü, açılan istihkak davalarında
da aynen uygulanır.

Bu dava aynı bir dava olduğundan hak düşürücü süre ya da za-
manaşımına bağlı değildir. Bu dava aynı zamanda dava konusu eş-
yanın davacıya geri verilmesini sağladığından "eda davası" niteli-
ğindedir.

Bu davada, davacının hem "mülkiyet hakkını" ve hem de "dava-
lının dava tarihinde vasıtasız zilyet olduğunu" ispat etmesi gere-
kir.

İstihkak davası, taşınmaza ilişkinse taşınmazın bulunduğu yer-
de (HUMK 13), taşınıra ilişkinse davalının ikametgahının olduğu
yerde (HUMK.9) açılır.

III- Halen yürürlükte olan MK. 618, 1971 yılında yayımlanan
-ve son düzenlemesi Ord. Prof. Dr. H. V. Velidedeoğlu tarafından
yapılan- **I. "Medeni Kanun Öntasarısı"nda** (22) "mülkiyet hak-
kının özü ve konusu" kenar başlığı altında;

(21) AKİPEK, J.G. age. sh.81 - ESENER/GÜVEN age. sh.101 - BERTAN, S.
age. sh.292

(22) Bknz: Türk Medeni Kanunu Ön Tasarısı, 1971, sh.630 vd.

"1) Terim ve ifade: 618. maddenin bugünkü metnininkenar başlığı 'mülkiyet hakkının unsurları'dır. Fransızca metinden alınmış olan bu terim yerinde değildir. Almanca metinde 'mülkiyetin muhtevası' denilmektedir ki, bu da maddeyi tam yansıtacak bir terim değildir. Bu nedenle kenar başlık, maddeyi ifade edecek şekilde 'mülkiyet hakkının özü ve konusu' olarak değiştirilmiştir.

Dördüncü kitabın başlığına gelince : 'Aynı Haklar' biçiminde olan bu başlık, 'Eşya Hukuku' olarak değiştirilmiştir; zira Medeni Kanun'unuzun bu dördüncü kitabı kişilerin maddi eşya dolayısıyla olan ilişkilerini düzenleyen özel hukuk kurallarının bütününi hiç değilse çok önemli kısmını içine almaktadır. Medeni Kanun'un öbür kitiplerinde hep objektif bir anlam taşıyan 'hukuk' terimi kullanılmak suretiyle 'Şahsın Hukuku', 'Aile Hukuku', 'Miras Hukuku', 'Borçlar Hukuku' denilmiştir. Bu dördüncü kitaba da 'Eşya Hukuku' demek gerekir. Gerçi kişilerin veya ailenin bir hukuku olursa da eşyanın 'hukuku' söz konusu olamaz, diye düşünülebilirse de, aynı düşünce pekala 'Miras' ve 'Borçlar' kitapları için de ileri sürülebilir. Bunlarda pekala 'hukuku' terimi kullanılmıştır. Kaldı ki, buradaki hukuk, 'hak' kelimesinin Arapça çoğulu olan ve 'yetkiler' anlamına gelen 'hukuk' olmayıp, 'Türkçe'mizde 'hademe, talebe' vs. gibi tekilleşmiş olarak kullanılan bir kelimedir ve 'objektif kural ve nizam' kavramını ifade etmektedir. Bu nedenle nasıl ki 'Borçlar Hukuku' borç ilişkilerine ait düzeni ve 'Miras Hukuku' da eşya ilişkilerine ve kişilerin bu eşya üzerindeki haklarına ait düzeni ve kuralları ifade etmektedir.

Kişilerin eşya üzerindeki, kanun tarafından tanınmış olan yetkilerine 'aynı hak' denilir. Bu terim, bu anlamda olarak Medeni Kanun içerisinde alıkonulmuştur. Böylece nasıl ki 'Borçlar Hukuku', genel bir deyimle, 'alacak haklarını düzenleyen Medeni Hukuku dalı ise 'Eşya Hukuku' da, yine genel bir deyimle 'aynı haklar'ı düzenleyen Medeni Hukuk dalıdır. Eşya Hukuku geneldir, objektiftir. Bu hukukun düzenlediği 'aynı haklar' ise, kişilerin eşya üzerindeki yetkilerini kapsar ve bu nedenle özel ve subjektif bir nitelik taşır. Medeni Kanun içerisinde bu dördüncü kitabın başlığına 'Aynı Hak-

lar' demek yerinde değildir. Çünkü bu kitapta sadece kişinin eşya üzerindeki yetkileri subjektif olarak tanımlanmış olmayıp bu yetkiler ve kişilerin eşya dolayısıyla olan ilişkileri geniş olarak düzenlenmiştir. Başka bir deyimle 'Eşya Hukuku' terimi daha geniş ve kapsamlıdır; çünkü kişilerin eşya ile olan ilişkileri bakımından bir-biri ile olan münasebetlerini düzenleyen kuralların bütününü ifade eder.

Bu gerekçe ile Medeni Kanun'un dördüncü kitabının başlığı, öbür kitaplarının başlıkları ile ahenkli duruma getirilerek, Almanca aslında da olduğu gibi 'Eşya Hukuku' olarak değiştirilmiştir.

618. maddenin 1. fıkrası, bugün yürürlükte bulunan metinde, 'bir şeye malik olan kimsenin' o şeyin üzerinde neler yapabileceğini belirtmektedir. Oysa maddenin kenar başlığı 'malikin yetkileri' olmayıp 'mülkiyet hakkının özü ve konusu' olduğundan bu hakkın malike ne gibi yetkiler tanıdığını, yani hakkın kapsamını madde içinde belirtmek daha doğru olur. Başka bir deyimle 'malik şunları yapabilir' yerine 'mülkiyet hakkı malike şu yetkileri verir' demek daha objektif bir ifade karakterini taşıdığından, maddenin ifadesinin o yolda değiştirilmesi daha uygun bulunmuştur.

Yine bu maddede önemli sayılabilecek bir terim değişikliği yapılmıştır ki, o da 'şey' terimi yerine 'eşya' teriminin komisyonca kabulüdür. Gerçi 'eşya', 'şey'in Arapça çoğulu ise de, dilimizde, tıpkı yukarıda sözü edilen 'talebe', 'hademe', 'evlat' gibi Arapça çoğul oldukları halde bizde tekil olarak kullanılmakta ve maddi olan şeyleri tanımlamaktadır. Buna karşılık 'şey' kelimesi dilimizde pek geniş anlamda kullanılan uygulaması olan maddi ve manevi pek çok hususları, mesela, bir hizmet veya işi, bir neticeyi, manevi bir kavramı ifade için halk dilinde çok genel ve müphem olarak pek çok kullanılan bir sözcüktür. Bu kelimedden Medeni Kanun'un dördüncü kitabını kurtarmak ve 'Eşya Hukuku'nu düzenleyen bu kitapta asıl söz konusu 'eşya'yı, 'şey' olarak değil, doğrudan doğruya kendi adıyla yani 'eşya' olarak ifade etmek gerekli ve zorunludur. Bunun yerine eski ve yeni Türkçe'mizde 'şey' karşılığında kullanılan 'nes-

ne' terimini kullanmak ve 'ayni hak' terimi için de 'nesnel hak' demek belki hukuk terimleri bakımından daha yerinde olursa da 'eşya' terimi Türkçe'leşmiş bir terim olduğundan değiştirilmesine lüzum görülmemiştir. Bundan başka bir sakınca var ki o da 'eşya' kelimesinin Türkçe'de yalnız 'taşınır mallar' için kullanıldığıdır. Mesela 'ev eşyası' gibi. Bununla beraber bu sakınca pek varit değildir; çünkü 'eşya' kelimesi maddi varlıkları ifade ettiğine göre, taşınır olsun, taşınmaz olsun bütün maddi varlıkları bu terimle ifade etmek de 'taşınır eşya', 'taşınmaz eşya' demek dilimizin ahengine daha aykırı düşmez. Kaldı ki, bu son terimler hukuk dilimizde bile yerleşmiştir. Anayasa'da bu terimler kullanılmıştır.

Bununla birlikte herhangi bir tereddüte meydan vermemek ve bu terimin neyi ifade ettiğini belirtmek için 618. maddenin 1. fıkrasına bir cümle eklenerek 'eşya' ile kastedilen varlıkların taşınır va taşınmaz mallar olabileceği açıklanmıştır. Medeni Kanun'a böyle bir tarif eklenmesi bu kanunu bünyesine, yapısına yabancı değildir. 632. maddede taşınmaz mallar, 686. maddede taşınır mallar zaten tanımlanmıştır. Bu nedenle mülkiyet hakkının ilkelerini düzenleyen 618. maddede, genel olarak 'eşya'nın neden ibaret olduğu gösterilmiş, yukarıda sözü edilen maddelerde ise bu eşya, niteliklerine göre teker teker tanımlanmıştır. Böylece hem taşınır, hem taşınmaz mülkiyetini kapsayan 'genel kurallar' bölümündeki 618. maddede, taşınmaz mülkiyetinin konusuna ilişkin 632. ve taşınır mülkiyetinin konusuna ilişkin 686. maddeler arasında bağlantılar kurulmuştur.

Bu maddede ve bundan sonraki maddelerde, daha önceki maddelerle yapılmış olan terim değişikliğine uydurulmak için 'kanun hududu dairesinde' yerine hep 'yasa sınırları içinde' ibaresi kullanılmıştır. Bu maddede yapılmış olan önemli bir terim değişikliği de 'istihkak davası' yerine 'mal davası' ve 'müdahalenin men'i davası' yerine de 'el atmanın önlenmesi davası' terimlerinin kabul edilmiş olmasıdır. Yargıtay'ın çeşitli içtihatlarında bu terimler, özellikle 'müdahale' yerine 'elatma' terimi çoktan beri yer almış bu-

lunmaktadır. Koyu Arapça bir terim olan 'istihkak' terimi ise, yeni kuşakların anlamadığı ve anlayamayacağı ağıdalı bir tabirdir. Bu davanın amacı taşınır veya taşınmaz eşya üzerindeki yani bir mal üzerindeki bir aynı hakkın elde edilmesi olduğuna göre buna kısaca 'mal davası' demek daha yerinde görülmüştür. Bu, bugün herkesin anlayabileceği bir terimdir.

Ayrıca 'vaz'iyeti' kelimesi hem eskimiş hem de karışıklık doğuracak bir deyim olduğundan onun yerine 'elegeçiren' terimi konulmuştur. Ayrıca yine ikinci fıkrada bugün yürürlükte olan metinde 'her nevi müdahaleyi men edebilir'denilmiştir. Oysa maddenin maksadı 'haksız' el atmaları önleme davası açabilme yetkisinin, malına müdahale edilene tanınmasıdır. Zira malik, haklı bir el atmayı, zilyetlik kuralları dışında men edemez. Bu sebeple ikinci fıkraya 'haksız' kelimesinin eklenmesi zorunlu görülmüştür. Nitekim İsviçre Medeni Kanununun her üç dildeki metninde de 'haksız' kelimesi vardır.

2) Biçim değişikliği: 618. maddenin bugün yürürlükte bulunan metni, iki cümleden oluşmuş bir tek fıkra durumundadır. Oysa bu cümleler birbirinden bağımsız kuralları kapsadığından bu madde; İsviçre aslında olduğu gibi iki ayrı fıkra haline konulmuştur.

3) Hüküm değişikliği: Maddede bir kural değişikliği yoktur; yalnız yukarıda 'eşya' teriminin gerekçesinde açıklanan nedenlerle maddenin birinci fıkrasına, 'eşya'yı tarif eden bir cümle eklenmiştir." gerekçesiyle;

"Mülkiyet hakkı malike, bu hakkının konusu olan eşya üzerinde, yasa sınırları içinde, dilediği gibi tasarruf etme hakkını verir; eşya, taşınır veya taşınmaz olan bütün maddi şeylerdir.

Malik, eşyasını haksız olarak ele geçiren kişiden geri almak için mal davası ve ona haksız olarak el atan kişiye karşı da elatmanın önlenmesi davası açma hakkına sahiptir." biçiminde değiştirilmesi önerilmişti.

Bu madde, 1984 yılında yayımlanan -ve son düzenlemesi Prof Dr. M. Kemal Oğuzman tarafından yapılan- II. "Türk Medeni Kanunu Öntasarısı"nda (23) "mülkiyet hakkının unsurları" kenar başlığı altında 606. madde olarak;

"Madde yürürlükteki kanunun 618. maddesini karşılamaktadır. Hüküm değişikliği yoktur. Ancak madde, kaynak İsviçre Medeni Kanunu'nun 641. maddesine uygun olarak iki fıkra halinde düzenlenmiştir." gerekçesi ile;

"Bir şeye malik olan kimse, hukuk düzeninin sınırları içinde, o şey üzerinde dilediği gibi tasarrufta bulunabilir.

Malik, malını haksız olarak elinde bulunduran kimseye karşı istihkak davası açabileceği gibi, her türlü haksız müdahalenin önlenmesini de dava edebilir." şeklinde düzenlenmişti.

Nihayet, 1998 yılında hazırlık çalışmaları tamamlanan ve aynı yıl yayımlanan ve halen Adalet Bakanlığı tarafından TBMM'ye sunulmuş bulunan III. "Türk Medeni Kanunu Ön Tasarısı"nda (24) bu hüküm, 683. madde olarak "mülkiyet hakkının içeriği" kenar başlığı altında;

"Madde, İsviçre Medeni Kanununun 641. maddesine uygun olarak iki fıkra haline getirilmiş, kenar başlığı ile birlikte arılaştırılmak suretiyle yeniden kaleme alınmıştır. Hüküm değişikliği yoktur.

Birinci fıkrada, mülkiyetin sağladığı en önemli üç unsur olan kullanma, yararlanma ve tasarrufta bulunma yetkileri sayılmıştır.

İkinci fıkrada ise, mülkiyet hakkından kaynaklanan davalara yer verilerek, mülkiyet hakkının yaptırımı olarak istihkak davası ve her türlü haksız ihlallere karşı elatmanın önlenmesi davası, özel olarak belirtilmiştir." şeklindeki gerekçeyle;

(23) Bknz: Türk Medeni Kanunu Öntasarısı ve Gerekçesi, 1984, sh.147, 384

(24) Bknz: Türk Medeni Kanunu Tasarısı, 1998, sh.185, 464

"Bir şeye malik olan kimse, hukuk düzeninin sınırları içerisinde o şey üzerinde dilediği gibi kullanma, yararlanma ve tasarrufta bulunma yetkisine sahiptir.

Malik, malını haksız olarak elinde bulunduran kimseye karşı istihkak davası açabileceği gibi, her türlü haksız elatmanın önlenmesini de dava edebilir." biçiminde düzenlenmiştir.

IV- İnceleme konumuz olan ve "el atmanın önlenmesi" ve

"istihkak" davalarının düzenlendiği **MK. 618 hükmü**, Yargıtay'ımızca verilmiş pek çok içtihatla çeşitli yönleriyle ele alınıp irdelenmiş ve bu konudaki uyumsuzluklara ışık tutulmuştur...

Yargıtay'ımızın uygulamada çok önem taşıyan bu konuya ilişkin içtihatlarının özetlerini (25) aşağıda sunuyoruz....

Yüksek Mahkeme;

• "Tapu siciline kayıtlı taşınmazların tapu dışında (haricen) satışları geçerli olmadığından, tapu maliki tarafından, alıcı hakkında el atmanın önlenmesi davası açılabilir ve mahkemeye 'harici satış bedeli hakkında davalı yararına hapis hakkı tanınmak suretiyle el atmanın önlenmesine' karar verilmesi gerekeceğini" (26).

• "Açılan el atmanın önlenmesi davasına karşı, davalının 'otuzbeş yıllık zilyetlik süresi' nden söz ederek, 'davacının tapu kaydının hukuki değerini yitirmiş olduğunu' ileri sürmeyeceğini, bu hususun ancak zilyet tarafından açılacak tapu iptali ve tescil davasında gözönünde bulundurulabileceğini" (27).

(25) Bu içtihatların tam metinleri, yakında yayımlayacak olduğumuz "**Gerekçeli-İçtihatlı Türk Medeni Kanunu**" isimli eserimizde yer alacaktır.

(26) 1. HD. 27.2.1989 T. E:14632, K:1827 (Yayımlanmamıştır). – 1. HD. 21.3.1996 T. E:2708, K:3226 (Yayımlanmamıştır). – HGK. 10.9. 1975 T. E:973/1, K:958 (Yayımlanmamıştır).

(27) GHK. 30.9.1972 T. E:970, K:764 (Yayımlanmamıştır).

• "Tüm köy halkının kullandığı suya başkalarının el atılması halinde, köy tüzel kişiliğince dava açılmadan, sudan yararlanan aynı köye mensup kişilerin dava açabileceklerini" (28).

• "Tapusuz taşınmanın zilyetliğini devralmamış olan alıcının, sadece satış sözleşmesine dayanarak, el atmanın önlenmesi davası açamayacağını" (29).

• " 'Dava konusu taşınmazın kamuya ait yer olmadığına tespiti ile el atmanın önlenmesine karar verilmesi' istemiyle açılan davaya, adli yargı yerinde bakılacağını" (30).

• "Kiracı oğulun evlenerek terkettiği kiralananın altı yıl gibi uzun bir süre oturmayı sürdüren ve kiracılık vecibelerini de yerine getiren kiracının bu fiili durumunu kabullenen kiralayanın, fuzuli işgal sıfatıyla el atmanın önlenmesini istemesinin iyiniyet kurallarına aykırı düşeceğini" (31).

• "Kiracının ölümü sonucu mirasçılardan aynı yerde işi devam ettirmeleri halinde kiralayan tarafından mirasçılar aleyhine fuzuli işgal nedeni ile el atmanın önlenmesi davası açılmayacağını" (32).

• "Hazineye ait taşınmazı ecrimisil ödeyerek elinde bulunduran kimsenin, bir nedene dayanmaksızın taşınmazın bir kesimine el atan kişinin bu el atmasının önlenmesini isteyebileceğini" (33).

• "Mülkiyet hakkına dayanarak istihkak davası açan davacı babasına karşı 'dava konusu malların kendisine bağışlandığını' savunan davalının bu savunmasını kanıt-lamakla yükümlü olduğunu" (34).

(28) 3.HD 5.10.1982 T. E:3871, K:3909 (Yargıtay D. 1982/12, sh.1645).

(29) HGK. 12.6.1968 T. E:8/486, K:432 (İKİD. s.93, sh.6375).

(30) HGK. 27.5.1998 T. E:14-365, K:368 (İKİD. s.460, sh.14048).

(31) 1.HD. 29.9.1989 T. E:9085, K:10692 (YKD. 1991/5, sh.669).

(32) 1.HD. 20.6.1994 T. E:6226, K:8514 (Manisa Bar. D. s.50, sh.26).

(33) 14.HD. 27.6.1988 T. E:1987/2679, K:4849 (Manisa Bar. D. s.29, sh.48).

(34) HGK. 18.6.1997 T. E:13-285, K:542 (Yargı Dünyası 1998/Nisan, sh.17 vd.).

• "Suya yapılan el atmanın önlenmesi davasına bakan mahkemece (adli yargı yerince). yargı yolu bakımından görevsizlik kararı verilerek dosyanın idari yargıya (ya da idari yargıda görevsizlik kararı verilmesi üzerine adli yargıya). gönderilmesi olanağı bulunmadığını" (35).

• "Davacının kayden maliki bulunduğu taşınmazın bir bölümüne davalının tuğla atıkları dökmek suretiyle el attığının sabit olması halinde, davanın kabulüne karar verilmesi gerekeceğini" (36).

• "Taşınmazın Hazine tarafından kiraya verilmesinden doğan uyuşmazlıklarda, 2886 sayılı Devlet İhale Yasasınının 75. maddesi hükmünün, Belediye Tüzel Kişilerinin taşınmazı kiralamasından kaynaklanan uyuşmazlıklarda ise 6570 sayılı Gayrimenkul Kiraları Hakkında Kanun Hükümleri'nin uygulanması gerekeceğini" (37).

• "Karşılık eşya davası, boşanma davasının fer'i niteliğinde olmadığından, bu konuda harç ikmal edilmedikçe karşılık davaya devam edilip hüküm kurulamayacağını" (38).

• "Dava dilekçesi, bilirkişi raporu gibi herhangi bir belgeye atıf yapılarak hüküm kurulamayacağını, gerek tefhim edilen ve zabıtlarla belirlenen kararda, gerekse buna uygun düzenlenmesi zorunlu gerekçeli kararda, hüküm altına alınan eşyanın cins, nitelik, miktar ve değerlerinin ayrı ayrı gösterilmesi ve taraflara yüklenen borç ile tanınan hakkın infazda güçlük çıkarmayacak biçimde belirtilmesinin gerektiğini" (39).

(35) Uyuşmazlık Mah.K.6.7.1998T. E:23, K:25 (İzmir Bar. D. 1999/4, sh.137 vd.).

(36) 1.HD. 1.10.1998 T. E:9647, K:10220 (YKD. 1999/6, sh.764 vd.).

(37) HGK. 24.12.1997 T. E:1-863, K:1090 (YKD. 1999/6, sh.755 vd.).

(38) 2.HD. 8.12.1998 T. E:13116, K:13508 (Manisa Bar.D. s.68, sh.86).

(39) 2.HD.2.11.1998 T. E:10161, K:11684 (Manisa Bar. D. s.68, sh.83).

• "Davacı dava dilekçesinde dava konusu eşyaların mevcutsa aynen, değilse dava tarihindeki bedellerini istemişse, istek dışına çıkılarak eşyaların kararın infazı tarihindeki değerlerinin tahsiline hükmedilemeyeceğini" (40).

• "El atmanın önlenmesi istenen taşınmazı haricen satın alıp, imar ve ihya ettiğini ileri süren davalının bu savunmasının kanıtlanması halinde, el atmasının önlenmesine karar verilen taşınmaz üzerinde satış/imar/ihya masrafı için davalıya hapis hakkı tanınması gerekeceğini" (41).

• "Tapunun değişebilir sınırlı olması halinde, tapuya ait sınırlara değil miktara itibar edilmesi gerekeceğini" (42).

• "Tapuda yazılı sınırın bilirkişilerce bilinmemesi halinde, tarafların tanıklarının nizalı yerin başında dinlenerek yeniden keşif yapılması gerekeceğini" (43).

• "Herkesin yararlanmasına bırakılmış olan köye ait içme suyunun 'genel su' niteliğinde olduğunu, bu sudan yararlanma hakkı tanınan kişinin klasik anlamda malik durumuna gelip başka kişilerin sudan yararlanmasını el atmanın önlenmesi davası açarak önleyemeyeceğini" (44).

• "MK'nun 618. maddesinin mülkiyet hakkı sahibine 'istihkak' ve 'el atmanın önlenmesi' olmak üzere iki dava hakkı tanıdığını" (45).

• "El atmanın önlenmesi davalarında, nizalı yerin davacı tarafından açıkça ve hiç tereddüde yer bırakmayacak şekilde belirtilmesi ve kayıtlarda yazılı sınırlardan her birinin arazi üzerindeki

(40) 2.HD. 10.12.1998 T. E:11530, K:13427 (Manisa Bar. D. s.68, sh.86).

(41) HGK. 20.11.1963 T. E:1/72, K:93 (ABD. 1964/1, sh.16).

(42) 1.HD. 29.1.1987 T. E:9, K:446 (YKD. 1987/8, sh.1140 - YKD. 1986/1, sh.27).

(43) HGK. 9.5.1970 E:19661/1, K:244 (Yayımlanmamıştır).

(44) HGK. 1.5.1991 T. E:3-132, K:228 (Tür. Bar. Bir. D. 1991/3, sh.465).

(45) HGK. 24.6.1992 T. E:1-347, K:394 (YKD. 1993/10, 1471 - İKİD. 384/9181).

yerinin ve nizalı kısmın tapu dahilinde olup olmadığının bilirkişilere kesin biçimde tespit ettirilmesi gerekeceğini" (46).

• "2510 sayılı İskan Kanunu uyarınca tahsis edilmiş olan taşınmazı, on yıllık satış yasağının bulunduğu dönemde haricen satın almış olan kişi aleyhine açılan el atmanın önlenmesi davasının kabulü gerekeceğini" (47).

• "Davacının, davalının taraf olmadığı tescil davasında aldığı tapu kaydına ait krokinin sadece kendisini bağlayacağını (davalıyı bağlamayacağını). (48).

• "Geçersiz harici taksim nedeniyle ayrılan parçaya (kısmı). yönelik el atmanın önlenmesinin istenemeyeceğini" (49).

• "Kendi duvarını yıkan kimsenin, onun yerine yenisini yapmadan, komşu duvarını sivayarak ondan yararlanamayacağını" (50).

• "'Suya yönelik el atmanın önlenmesi davasının asliye hukuk mahkemesinde görüleceğine' dair bir usul kuralı bulunmadığını (Bu davaların, taşınmazın susuz halindeki değeri ile sudan yararlanırdurumdaki değeri arasındaki farkın 'dava edilen şeyin (müddeabihin). değeri' sayılacağını, görev konusunun buna göre belirleneceğini)." (51).

• "Davalının dava konusu nizalı yeri, davacı-mirasçılarının gözleri önünde ondokuz seneden beri kullanıyor olmasının, harici taksimin varlığını ve bunu bütün mirasçıların onayladıkların göstereceğini" (52).

(46) HGK. 3.10.1970 T. E:966-1-1604, K:564 (İBD. 1971/1-2, 93 - İKİD. 122/102).

(47) HGK. 10.3.1931 T. E:1967/1-391, K:149 (ABD. 1971/5, 689).

(48) 1.HD. 19.10.1979 T. E:11987, K:11784 (YKD. D. 1980/1, sh.20).

(49) HGK. 20.2.1971 T. E:677/1-477, K:93 (Kürsü D.1970/9-10, sh.540).

(50) HGK. 16.9.1972 E:1968/1-688, K:730 (İKİD. s.143, sh.1597).

(51) HGK. 13.1.1968 T. E:1966/6-381, K:17 (Yayımlanmamıştır).

(52) HGK. 15.1.1969 T. E:966/8-1339, K:32 (ABD. 969/2, sh.350 - ABD.969/1, sh.114).

• "Davacı kadının, boşandığı kocasında kalan eşyalarını, MK.618'e dayanarak mevcutsa aynen değilse bedellerinin ödenmesi için bir süreye (zamanaşımına). bağlı olmadan her zaman talep edebileceğini" (53).

• "Teamülen oluşan damlalık hakkının, hak sahibine o yeri ancak damlalık olarak kullanma yetkisini vereceğini" (54).

• "Satış vaadi sözleşmesi uyarınca teslim edilen taşınmaz hakkında açılan el atmanın önlenmesi davasında, satış vaadi sözleşmesinin iptaline karar verilmiş olduğunun tespiti üzerine, ödenen para için alıcıya (davalıya). hapis hakkı tanınmak suretiyle el atmanın önlenmesine karar verilmesi gerekeceğini" (55).

• "Kamu tüzel kişiliği tarafından kamulaştırma yapılmaksızın taşınmazı yola çevrilen kimsenin, dilerse 'el atmanın önlenmesi' davası, dilerse 'mülkiyetin devri karşılığı taşınmaz malın bedelini' o kamu tüzel kişiliğinden dava edebileceğini" (56).

• "Kendisine ait taşınmazda oturması için kızına izin veren babanın, daha sonra bu iznini geri alarak. kızı hakkında fuzuli işgal nedeniyle el atmanın önlenmesini isteyebileceğini" (57).

• "Kira süresi sona erdikten sonra, hiçbir kira ödemedi ve kiralanımla yeni bir sözleşme yapmadan taşınmazı kullanmaya devam eden kişinin fuzuli şağil sayılarak el atmasının önlenmesine karar verilmesi gerekeceğini" (58).

(53) 2.HD. 8.3.1979T. E:1737, K:1895 (YKD. 979/9, sh.1265). - 4.HD. 30.1.1984 T. E:79, K:712 (İzmir Bar.D. 1984/3, sh.77).

(54) HGK. 12.7.1967 T. E:1966/1-202, K:329(ABD.1967/5, sh.809 - İKİD. s.81, sh.5589).

(55) HGK. 26.6.1963 T. E:1/59, K:62 ABD. 1963/5, sh.598 - 1.HD. 21.5.1981 T. E:7170, K:6712 (YKD. 1982/2, sh.229).

(56) HGK. 9.5.1990 T. E:5-180, K:286 (İKİD. s.371, sh.8389). - HGK. 13.11.1971 T. E:844, K:676 (ABD. 1972/2, sh.276).

(57) 1.HD. 3.10.1985 T. E:10463, K:10488 (Yayımlanmamıştır).

(58) 1.HD. 2.6.1989 T. E:6310, K:7054 (YKD. 1990/4, sh. 623).

• "Bir kimsenin kendisinin bir kamu malından (köy yolundan). yararlanmasına engel olan kişiye karşı elatmanın önlenmesi davası açabileceğini" (59).

• "El atmanın önlenmesi davalarında, keşif yapıp, tarafların dayandığı tapu kayıtlarının kapsadığı yerlerin -sınırları teker teker sorulup, krokide gösterilmek suretiyle- gösterilmesi, çevreyi iyi bilen tarafsız ve yaşlı yerel bilirkişilerce bilinmeyen sınırlar konusunda tarafların tanıklarının dinlenmesi, kayıtların tedavül etmesi halinde eski olanlarına itibar edilmesi, komşu taşınmazlara ait tapu kayıtlarından da yararlanılarak hüküm verilmesi gerekeceğini" (60).

• "El atmanın önlenmesine karar verilmesi istenilen yerde, iştirak halinde mülkiyetin söz konusu olması halinde, davacı mirasçılarının birlikte dava açmaları (veya daha sonra davaya katılmaları). yahut terekeye temsilci tayin ettirmeleri gerekeceğini" (61).

• "Nizalı yerin 'mer'a olmadığına' ilişkin köy muhtarının beyanının mahkemeyi bağlamayacağını" (62).

• "MK. 618'e dayanağı mülkiyet hakkından doğan davanın zaman aşımını ya da hak düşürücü süreye bağlı olmadığını" (63).

• "Tapusuz taşınmaza Hazine'nin el atmasının önlenmesi' iste miyle açılan davada, mahkemece davacıya 'tescil davası' (MK.639). açmak üzere süre verilmesi gerekeceğini" (64).

(59) 6 HD. 24.2.1973 T. E:1970/5-170, K:118 ((ABD. 1970/5, sh.534).

(60) 1.HD. 21.5.1990 T. E:6326, K:7059 (Kararlar D. 1991/3, sh.51). - HGK. 15.3.1978 E:976/1-3336, K:236 (İKİD. s.209, sh.6111). - 1.HD. 25.12.1987 T. E:10547, K:12987 (YKD. 1988/6, sh.753).

(61) HGK. 5.4.1978T. E:1977/1-740, K:304 (İBD. 1979/7-8-9, sh.59 vd.). - 8.HD. 14.1.1985 T. E:220, K:96 (Yasa D. 1985/3, sh.445). - HGK.3.10.1970 T. E:1966-1/1604, K:564 (İBD. 1971/1-2, sh.53 vd.).

(62) HGK. 27.6.1970 T. E:968/8-704, K:360 (ABD. 1970/6, sh.1064 - İKİD. s.118, sh.8883).

(63) HGK. 19.9.1962 T. E:1/43, K:57 (ABD. 1962/6, sh.618).

(64) HGK. 30.6.1983 T. E:5-380, K:493 (İKİD. s.400, sh.10215). - HGK. 28.3.1984 T. E:8-943, K:342 (YKD. 1984/12, sh.1775).

• "Nikahsız olarak bir erkekle yaşayan kadına, erkek veya yakınları tarafından alınarak teslim edilen eşyaların mülkiyetinin kadına geçeceğini, birlikte yaşamının sona ermesinden sonra ortak evden kovulan kadının, bu eşyaların kendisine verilmesini MK.618'e göre 'istihkak davası' açarak isteyebileceğini" (65).

• "Belediye sınırları içinde bulunan mer'a, otlak ve kışlak-ların tasarruf idare ve nezareti belediyelere devredilmiş olup, mülkiyetinin devlete ait olduğunu, el atmanın önlenmesi davasının Hazine tarafından açılabileceğini" (66).

• "Taşınmazı yola çevrilen malikin, kamu tüzel kişiliği aleyhine el atmanın önlenmesi davası açılabileceğini, şehir imar plânının onaylanarak kesinleşmiş olmasının, idareye vatandaşın taşınmaz malına kamulaştırma kararı olmadan el atma hakkını vermeyeceğini" (67).

• "Mer'a olduğu ileri sürülen yere ilişkin el atmanın önlenmesi davalarında, mer'a iddiasında bulunan köy halkından bilirkişi seçilemeyeceğini" (68).

• "Her iki tarafın da tapusunun çekişmeli parseli kapsamı (tapuların çatışması). halinde, 'eski tarihli' ve 'gerçek esasa dayalı' tapuya değer verilmesi gerekeceğini" (69).

• "Bir tarlanın ortasından geçen kadim yolun sürülmesinin hak sağlamayacağını (davalının el atmasının önlenmesine karar verilmesi gerekeceğini). (70).

(65) 4.HD. 14.2.1984 T. E:798, K:1322 (İzmir Bar. D. 1984/3, sh.75 - YKD 1984/11, sh.1660).

(66) HGK. 26.3.1976 T. E:975/14-19, K:976/1172 (ABD. 1977/4, sh.721).

(67) HGK.13.11.1971 T. E:1-844, K:676 (İBD.1972/1-2, sh.37).

(68) HGK. 20.2.1971 T. E:1967/1-242, K:92 (ABD. 1971/5, sh.684).

(69) 14.HD. 9.5.5.1978 T. E:1626, K:2529 (YKD. 1978/9, sh.1515). - 1.HD. 23.9.1985T. E:9698, K:9766 (YKD. 1986/5, sh.646).

(70) 8.HD. 14.1.1963 T. E:8288, K:199 (İKİD. s.31, sh.2295).

• "Açılan el atmanın önlenmesi davasında davalının da-yandığı harici satış senedinin iptali ile ilgili davanın sonucunun bekletici mesele yapılması gerekeceğini" (71).

• "Tapulu taşınmaza el atmanın önlenmesi davasının kayıt maliki ya da mirasçıları tarafından açılabileceğini" (72).

• "Mer'a olarak sınırlandırılmış bir yerin, aksi kanıtlanarak, lehine sınırlanan kamu tüzel kişiliğine karşı el atmanın önlenmesi davası açılabileceğini" (73).

• "Tapu uygulamasının, her iki tarafın tapularının yerlerini iyi bilen bilirkişilere teker teker sorulmak suretiyle yapılması gerekeceğini" (74).

• "İptal edilinceye kadar geçerli olan kadastral çap kaydına dayanarak el atmanın önlenmesi kararı verilebileceğini" (75).

• "El atmanın önlenmesi davasında, davalı tarafından açıldığı bildirilen 'çap iptali' konusundaki davanın bekletici mesele sayılacağını" (76).

• "El atmanın önlenmesi davasında davalının, 'dava konusu taşınmazın kendisine satışının vaad edilmiş olduğunu' savunması halinde, bu satış vaadine dayalı olarak tescil davası açılmış ise, onun sonucunun beklenmesi veya henüz böyle bir dava açılmamışsa, 'satış vaadinden doğan tescil isteme hakkı saklı tutularak' el atmanın önlenmesine karar verilmesi gerekeceğini" (77).

• "Bilirkişilerin keşif sırasında 'nizalı yerin hududunun nereye kadar devam ettiğini bilmediklerini' belirtmeleri halinde, tarafla-

(71) HGK. 29.1.1976 T. E:974/8-698, K:976/147 (İKİD. s.203, sh.5714).

(72) 1.HD. 26.3.1992 T. E:2076, K:3983 (YKD. 992/9, sh.1338).

(73) 8.HD. 22.10.1992 T. E:8192, K:13931 (YKD. 1992/12, sh.1865).

(74) YGK. 15.11.1961 T. E:5/5, K:12 (ABD. 1962/2, sh.155).

(75) 1.HD.26.10.1990 T. E:12555, K:12015 (YKD. 1991/7, sh.993).

(76) HGK. 1.3.1972 T. E:1968/1-213, K:130 (ABD. 1973/5, sh.941).

(77) HGK.26.1.1978 T. E:531, K:715 (YKD. 1978/9, sh.1443).

rın gösterecekleri tanıkların dinlenerek uyuşmazlığın çözülmesi gerekeceğini" (78).

• "Mer'aya ait uyuşmazlıklarda, başka köyden temin edilecek bilirkişilerin - tarafların gösterecekleri tanıklarla birlikte- taşınmazın başında dinlenerek karar verilmesi gerekeceğini" (79).

• "El atmanın önlenmesi davasına konu olan taşınmaz hakkında açılan 'tapu iptal davası' nın, el atmanın önlenmesi davasında bekletici mesele sayılacağını" (80).

• "Genel yol içerisinde yapılan eve yönelik el atmanın önlenmesi davasının kabulüne karar verilemeyeceğini" (81).

• "Dava dilekçesinde 'el atmanın önlenmesi' deyimi yerine geçen 'tahliye' deyiminin hakimi bağlamayacağını" (82).

• "Bir yerin 'yayla' olarak tahsis edildiğine ilişkin belgenin varlığı halinde, kadim yararlanma iddiasının dinlenmeyeceğini" (83).

• "Dava konusu taşınmaz (daire). üzerinde kimin (hangi tarafın). hak sahibi olduğu konusunda uyuşmazlık bulunması halinde, devam etmekte olan 'tapu iptali ve tescil' davasının sonucunun el atmanın önlenmesi davasında bekletici mesele yapılması gerekeceğini" (84).

• "El atmanın önlenmesi davalarında ilk tesis kayıtlarındaki hudutların geçerli olduğunu" (85).

(78) HGK. 8.11.1961 T. E:1/21, K:48 (ABD. 1962/2, sh.173).

(79) HGK. 1.7.1987 T. E:14-418, K:575 (İKİD. s.323, sh.5274).

(80) 1.HD. 21.10.1985 T. E:11539, K:11421 (YKD. 1986/7, sh.940-941).

(81) 1.HD. 25.10.1984 T. E:13402, K:14085 (İKİD. s.290, sh.3158).

(82) 6.HD. 28.5.1990 T. E:7331, K:7577(YKD. 1990/9, sh.1313).

(83) 14.HD. 18.3.1980 T.E:230, K:1490 (YKD.1980/6, sh.835).

(84) 1.HD. 7.12.1994 T. E:13613, K:15592 (YKD. 1985/7, sh.1028).

(85) HGK. 31.5.1969 T. E:1968/1-541, K:594 (ABD.1970/5, sh.894).

• "El atmanın önlenmesi davasına konu olan taşınmazın 'ayla' olduğunun anlaşılması halinde, varsa tarafların 'tahsis belgeleri' nin uygulanması, yoksa 'kadim yararlanma hakkı' nın kime ait olduğunun araştırılması gerekeceğini" (86).

• "El atmanın önlenmesi davalarında keşif sırasında belirlenen değere göre nisbi harcın davacıya tamamlatılmasından sonra, davanın esasına girilmesi gerekeceğini" (87).

• "Açılan el atmanın önlenmesi davalarında, 1771 sayılı İskan Kanunu'na göre verilen yerlerde 'değişmez olan sınırlar' ın, 2510 sayılı İskan Kanunu'na göre verilen yerlerde ise 'miktar' ın geçerli olacağını" (88).

• "Medeni Kanun'un yürürlüğünden önceki dönemde, topraktan ayrı olarak yalnız dikili ağaçlar üzerinde mülkiyet hakkına sahip olunabildiğini, bu hakların Medeni Kanun'un yürürlüğe girmesinden sonra da devam ettiğini, üzerindeki zeytinlerin başkasının mülkiyetinde olduğunu gerekli özeni göstererek öğrenmeden toprağın maliki olan kişinin, zeytinlerin maliki olan kişinin müdahalesinin önlenmesini isteyemeyeceğini" (89).

• "Tapunun geldi kayıtlarının nızalı yere uyması halinde, bütün dayanaklar gözönüne alınarak, esaslı bir keşif yapılması gerekeceğini" (90).

• "El atmanın önlenmesi davalarının para ile değerlendirilmelerinin mümkün olması nedeniyle harca bağlı olduğunu" (91).

(86) 14.HD. 31.1.1989 T. E:8356, K:1012 (ABD. 19989/2, sh.393).

(87) 1.HD.4.11.1991 T. E:7840, K:12426 (YKD.1992/9, sh.681).

(88) HGK. 7.11.1962 T. E:1/183, K:81 (Ad. D. 1963/3-4, sh.443).

(89) HGK. 24.4.1963 T. E:1/23, K:33 ((Ad. D.1963/9-10, sh.1047).

(90) 8.HD. 12.9.1963, E:963/4847, K:4347 (İKİD. s.43, sh.3079).

(91) 1.HD. 21.9.1992 T. E:5935, K:10367 (Yayımlanmamıştır).

• "Deniz kenarındaki kumluk yere ve denize el atan kişinin el atmasının önlenmesini, malik olan Belediye'nin isteyebileceğini" (92).

• "Usuli kazanılmış hakkın, daha önce meydana gelmiş olan kesin hükmü ortadan kaldırmayacağını (ondan önce gözönünde bulundurulması gerekeceğini). (93).

• "Çaplı taşınmaza el atmanın önlenmesi davalarında, röper noktaları ve poligonlar gösterilmek suretiyle, tapu fen memuru aracılığı ile uygulama yapılarak hükme yeterli bilirkişi raporu alınması gerekeceğini" (94).

• "Çaplı taşınmazlara yönelik el atmanın önlenmesi davalarında keşif sırasında nirengi ve poligon noktalarının (taşlarının). bulunamaması halinde, kadastro sırasında var olan sabit sınır ve tesislere poligon noktası niteliği verilerek ölçüm yapılması gerekeceğini" (95).

• "Nısıf tarla malikinin, ancak kendi nısıf tarlasının mülkiyet sınırları içinde hak sahibi olduğunu, diğer nısıf tarla üzerinde paydaş durumunda bulunmadığını" (96).

• "İdarece kamulaştırma karar ve işlemi yerine getirilmeden el atılan taşınmaz hakkında genel mahkemelerde 'el atmanın önlenmesi davası' açılması gerekeceğini" (97).

• "Tapusuz taşınmaz mala kamulaştırmaz el atmanın önlenmesi davasında, davacıya 'taşınmaz malın maliki durumuna geldiğine' dair ilam almak üzere süre verilmesi gerekeceğini" (98).

(92) HGK.16.6.1976 T. E:1974/1-804, K:2229 (İKİD. s.196, sh.5259).

(93) HGK. 12.12.1990 T. E:14-492, K:634 (YKD. 1991/5, sh.667).

(94) 1.HD. 18.5.1983 T. E:5369, K:5706 (YKD.1983/6, sh.889).

(95) 1.HD. 13.12.1991 T. E:14317, K:14584 (YKD. 1992/6, sh.850). - 1.HD. 6.11.1995 T. E:13378, K:14568 (YKD. 1996/4, sh.527).

(96) 1.HD. 3.10.1983 T. E:9783, K:9680 (YKD. 1984/6, sh.862).

(97) 3.HD. 7.5.1990 T. E:990/1428, K:4026 (Kararlar D. 1991/5, sh.98).

(98) HGK. 30.6.1993 T. E:5-380, K:493 (Tür.Bar. Bir. D. 1994/3, sh.475).

• "Müşterek maliklerden birisi tarafından açılan el atmanın önlenmesi davası sonucunda, davacının payı oranında değil, taşınmazın tamamı için hüküm konulması gerekeceğini" (99).

• "Bitişik iki taşınmaz arasındaki el atmanın önlenmesi davasında, uyumsuzluğun çözümlenmesinin, taşınmazlar arasındaki sınırın tesbitine bağlı olduğunu, sınırın bilirkişi ve tanıkla saptanamaması halinde tapu kayıtlarındaki miktara bakılması gerekeceğini, miktarın fazla çıkması halinde, fazlalığın tapulardaki miktarlar oranında taraflar arasında bölüştürülmesi, tapulardaki miktarlara göre sınır tesbiti halinde davalının elinde tapudakinden az miktarda yer kalması halinde, el atma iddiasının reddedilmesi gerekeceğini" (100).

• "Gecekondu ıslah ve tasfiye bölgesi içinde, başkasının tapulu mülkü üzerinde gecekondu yapan kişiye karşı, mülk sahibinin MK.618'den kaynaklanan haklarını kullanarak, el atmanın önlenmesi davası açabileceğini, ancak 775 sayılı kanunun 21.maddele- rindeki koşulların gerçekleşmesi halinde, gecekonduyun yıkılamayacağını" (101).

• "Yapılan keşifle, tapuların nizalı-taşınmaza uygulanması sonucunda, dava konusu taşınmaza davalının el atmasının bulunmadığının -el atanın başka kişiler olduğunun- anlaşılması halinde, 'davalının el atmasının önlenmesine' karar verilemeyeceğini" (102).

• "Akarsular, 'genel nitelik' taşıdığından bunlardan öteden beri yararlanma hakkı bulunan tüm köylerin bu haklarını önlere biçimde davalı köyün eskiden beri suladığı tarlaları sulamakla yetinme-

(99) 14.HD. 28.9.1989 T. E:1988/4840, K:1989/7873 (Kararlar D.1989/6, sh.206).

(100) HGK.9.5.1970 T. E:1966/1-1516, K:244 (ABD. 1970/5, sh.879). - 1.HD. 21.11.1985 T. E:1983/585, K:1985/443 (İKİD. s.322, sh.5297).

(101) 1.HD. 19.4.1976 T. E:3379, K:4135 (YKD.1976/9, sh.1270).

(102) HGK. 25.1.1989 T. E:1988/1-806, K:1989/11 (ÖZMEN,İ. Yargıtay Hukuk Genel Kurulu Kararları, C.1, sh.314).

yip, yeni tarlalar açıp onları da sulamaya başlaması halinde, onun bu davranışının aleyhine açılan 'suya el atmanın önlenmesi davası' nın kabulü suretiyle engel olunması gerekeceğini" (103).

• "El atmanın önlenmesi davalarında 'tapu fen memuru' sıfatını taşımayan 'tapu sicil memuru' tarafından yapılan tapu uygulamasına dayanılarak karar verilemeyeceğini" (104).

• "Hazine arazisine yapılan turistik tesislerle ilgili 'el atmanın önlenmesi (ve ecrimisil). davalarında, Turizm Endüstrisini Özendirme Yasası uyarınca davalı tarafından Maliye Bakanlığı'na yapılan başvurunun sonucunun 'bekletici sorun' olarak kabulü gerekeceğini" (105).

• "Taşınır ve taşınmaz mallara ilişkin zilyetliğin korunması davalarına sulh hukuk mahkemesinde bakılacağını" (106).

• 'Harita yapma tekniğinden doğan bir yanlışlık' (tevcizi hata). gerekçe gösterilerek, el atmanın önlenmesi isteminin red edilemeyeceğini, uzak yere ait orijinal pafta getirilerek, uzman bilirkişi aracılığı ile röper noktalarından ölçü alınmak suretiyle yeniden keşif yapılarak, el atma olup olmadığının saptanması gerekeceğini" (107).

• "Tapu siciline kayıtlı değirmenin harap olması nedeniyle uzun süre işletilmemiş olmasının, değirmenin onarılmasından sonra mal sahibinin değirmene ait sudan yararlananlar hakkında el atmanın önlenmesi davası açmasına engel olmayacağını" (108).

• "Bilirkişilerden yararlanmadan, sadece tanık dinlenerek tapuların nizalı yere uygulanamayacağını" (109).

(103) HGK. 15.6.1979 T. E:1977/6-1037, K:1979/837 (YKD. 1980/7, sh.897).

(104) HGK. 28.2.1986 T. E:1-43, K:191 (İKİD. s.318, sh.4951).

(105) 1.HD.25.4.1978 T. E:1961, K:4731 (YKD. 1978/12, sh.1944).

(106) HGK. 19.11.1997 T. E:14-681, K:965 (Yargı Dün D. 1998/Nisan, sh.49).

(107) HGK. 11.9.1963 T. E:5/19, K:28 (ABD. 1963/5, sh.634).

(108) HGK. 23.5.1962 T. E:6/8, K:25 (Ad. D. 1962/11-12, sh.1289).

(109) HGK. 4.4.1962 T. E:1/118, K:34 (İKİD. s.20, sh.1443).

• "Gereksiz ve kontrol olanağı bulunmayan tapu fen memurunun görüşüne dayalı olarak hüküm verilemeyeceğini" (110).

• "5917 (3091). sayılı kanun gereğince yıktırılan set nedeniyle açılan el atmanın önlenmesi davasının incelenmesi gerekeceğini" (111).

• "El atmanın önlenmesi davalarında senetsizden alınan tapu kaydı uygulanmadan önce, ilk tesis kayıtları ve krokinin getirilerek, tapu muhtevası taşınmaz malın kesinlikle belirtilmesi gerekeceğini" (112).

• "El atmanın önlenmesi davasında tarafların ifraz tapusuna dayanmaları halinde, uyumsuzluğun çözümü için ifraz haritasının yerine uygulanması gerekeceğini" (113).

• "Mer'aya el atmanın önlenmesi davalarında -yaylak ve kışlak davalarında olduğu gibi- mülki sınırların nazara alınmayacağını" (114).

• "El atmanın önlenmesi davalarında, zilyetlikle birleşmeyen vergi kaydına değer verilemeyeceğini" (115).

• "Mer'aya el atmanın önlenmesi' davalarında, mer'adan yararlanan köy halkından bilirkişi ve tenik dinlenemeyeceğini" (116).

• "El atmanın önlenmesi davalarında, keşif yapıp, tapu kaydının yerine uygulanması ve kroki düzenlemesi gerekeceğini" (117).

(110) HGK. 27.6.1970 T. E:968/5-161, K:358 (İBD. 1970/9-10, sh.717).

(111) HGK. 1.12.1971 T. E:1967/1-819, K:702 (İBD. 1973/1-2, sh.41 vd.).

(112) HGK. 4.11.1970 T. E:967/1-231, K:616 (İBD.1971/1-2, sh.92).

(113) HGK. 3.5.1985 T. E:1983/8-950, K:1985/417 (Yasa D. 1986/5, sh.691).

(114) 14. HD. 23.12.1986 T. E:10257, K:8283 (YKD. 1987/7, sh.1057).

(115) 8. HD. 15.3.1982 T. E:2572, K:2802 (YKD. 1982/5, sh.662).

(116) 5. HD. 21.1.1961 T. E:4825, K:4383 (Ad. D. 1962/5-6, sh.641 vd.).

(117) HGK. 15.4.1964 T. E:211/D-5, K:329 (ABD. 1964/3, sh.286).

• "Tapu kaydı sahiplerinin (maliklerin). taşınmaza fiilen zilyet olmasalar dahi, el atmanın önlenmesi davası açabileceklerini" (118).

• "El atmanın önlenmesi davasına dayanak yapılan fermanın sahteliği iddiası ile açılmış olan iptal davasının sonucunun, el atmanın önlenmesi davasında 'bekletici mesele' yapılması gerekeceğini" (119).

• "Tapulu bir yerin uzun süre boş bırakılıp davacı köy tarafından mer'a gibi kullanılmış olmasının, o yerin 'köye tahsis edilmiş kadim mer'a' olduğunu belirtmeyeceğini" (120).

• "El atmanın önlenmesi davalarında, keşfin yetersiz olduğu ortaya çıkarsa, keşifte dinlenen bilirkişiden daha yaşlı kişilerin bulunup bulunmadığı araştırılmalı ve ancak daha yaşlı kişiler bulunmazsa bu takdirde, ihtilafli yerin eski sınırlarını bilen kişilerden seçilecek üç kişilik bir bilirkişi kurulu ile yeniden keşif yapılması gerekeceğini" (121).

• "Tahsis belgelerinin, tapu kaydı niteliğinde olmadığını, vergi kaydı ve diğer belgeler gibi, zilyetlik ile bütünlendiğinde hüküm ifade edileceğini" (122).

• "Hem iştirak hem de müşterek mülkiyet hükümlerine tâbi olan bir taşınmazın iştirak halindeki maliklerinden birisinin, tek başına, aynı taşınmazın müşterek maliklerinden olan bir paydaşı aleyhine el atmanın önlenmesi davası açabileceğini" (123).

(118) 5. HD. 23.11.1961 T. E:4079, K:3834 (Ad. D. 1962/5-6, sh.642).

(119) 14. HD. 7.10.1986 T. E:2772, K:5913 (YKD. 1987/3, sh.447).

(120) 5.HD. 18.12.1961 T. E:5267, K:4981 (Ad. D.1962/5-6, sh.642 vd.).

(121) HGK. 17.2.1965 T. E:22/D-1, K:60 (ABD. 1965/3, sh.319).

(122) 8. HD. 23.1.1990 T. E:1989/17833, K:1990/691 (YKD. 1990/5, sh.670).

(123) HGK. 8.6.1984 T. E:1982/1-760, K:1984/694 (İzmir Bar. D. 1985/2, sh.51).

• "İdari bir kararla tesis edilen tapu kaydı idari yargı merciince iptal edilinceye kadar geçerli olduğundan, kayıt malikinin açtığı el atmanın önlenmesi davasının kabulü gerekeceğini" (124).

• "Davacıya ait parselin kadastro beyannamesinde (taşkın inşaatın davalıya ait olduğunun). yazılı bulunmasının ve davacının da kadastro tespitinden sonra bu taşınmazı iktisap etmesinin, davacının MK'nun 618. maddesinden doğan haklarını kısıtlamayacağını" (125).

• "Tapu tahsis belgesinin mülkiyet belgesi olmadığını, buna dayanarak taraf lehine karar verilemeyeceğini" (126).

• "Davacıya ait senetsizden gelen tapu kaydı uygulama-sından, ilk tesis kayıtları ile krokinin getirtilerek, tapunun içerdiği taşınmaz malın kesinlikle belirtilmesi gerekeceğini" (127).

• "Geçersiz harici taksim nedeniyle ayrılan hisseli parçaya yönelik el atmanın önlenmesinin istenemeyeceğini" (128).

• "Dava konusu nizalı yerler hakkında yeterli bilgiye sahip olmayan yerel bilirkişinin açıklamalarına dayanılarak 'el atmanın önlenmesi' konusunda karar verilemeyeceğini" (129).

• "Yapı şekli ve tarzı itibariyle davacıya (davacının evine). ait olduğu anlaşılan duvara yapılan müdahalenin önlenmesine karar verilmesi gerekeceğini" (130).

• "Kendi mülkiyet alanı içinde kapı ve pencere açan, saçak yapan kişi aleyhine el atmanın önlenmesi davası açılmayacağını" (131).

(124) HGK. 7.3.1984 T. E:1981/1-1053, K:190 (İKİD. s.283, sh.2712).

(125) Hgk. 4.4.1984 T. E:1982/1-184, K:1984/360 (İzmir Bar D. 1984/4, sh.80).

(126) 8. HD. 12.11.1990 T. E:6098, K:15132 (YKD. 1991/1, sh.47).

(127) HGK. 4.11.1970 T. E:1967/1-231, K:616 (İBD1971/1-2, sh.92).

(128) HGK. 20.2.1971 T. E:1967/1-477, K:93 (İBD. 19971/7-8, sh.628).

(129) HGK. 16.12.1970 T. E:1966/1-1550, K:678 (İBD. 1971/1-2, sh.90).

(130) HGK. 25.6.1980 T. E:1979/1-1427, K:2093 (İKİD, s:237, sh.7878).

(131) 1. HD.10.12.1979 T. E:13997, K:14236 (İKİD. s.287, sh.2974).

• "Mer'alarla ilgili el atmanın önlenmesi davalarında mahkemece, mer'adan yararlanan köylerden birisi için -idari makamlarca verilmiş bir 'tahsis kararı'nın bulunup bulunmadığını ve eğer böyle bir tahsis kararı yoksa, 'kadim kullanma hakkı' nın hangi köyde bulunduğu araştırılması gerekeceğini" (132).

• "Dava konusu yerin, davacının tapusunun kapsamı içinde bulunup bulunmadığını açık seçik belirtmeyen fen bilirkişisince düzenlenen krokiye dayanılarak 'el atmanın önlenmesi' konusunda karar verilemeyeceğini" (133).

• "Davalının el atmasının önlenmesini isteyen davacının tapusunun kuzey sınırında 'taş' olduğunun yazılı olması halinde, yerinde yapılan keşifte, kuzeydeki sınırın 'değişmez sınır' olup olmadığının saptandıktan sonra karar verilmesi gerekeceğini" (134).

• "3561 sayılı kanuna göre kayyım tarafından kiraya verilen yerler hakkında -bu yasada öngörülen koşulların gerçekleşmesi halinde- Hazine'nin el atmanın önlenmesi davası açabileceğini" (135).

• "Paylı yere, paydaş olmadığı zaman el atan paydaşın el atmasının önlenmesine karar verilmesi gerekeceğini" (136).

• "Mirastan doğan iştirak halindeki mülkiyette, ortaklardan birinin ya da bir kaçının kendi adına MK'nun 618. maddesi hükmüne dayalı olarak üçüncü kişilere karşı açtığı el atmanın önlenmesi davalarında, davanın yürütülebilmesi için diğer ortakların onamının (muvafakatının). alınması ya da MK'nun 581. maddesi uyarınca bir mümessil tayin ettirilmesi gerekeceğini" (137).

(132) 14. HD. 26.11.1990 T. E:9652, K:10232 (YKD. 1991/4, sh.590).

(133) 1. HD. T. 29.4.1977 T. E:4156, K:4970 (İKİD. s.236, sh.7822).

(134) 19.6.1963 T. E:5/14, K:21 (ABD. 1963/5, sh.631).

(135) 1. HD. 1.10.1996 T. E:11812, K:10691 (İBD. 1996/10-11-12, sh.873).

(136) HGK. 10.7.1963 T. E:1/41, K:68 (ABD. 1963/5, sh.604).

(137) İct. Bir. K. 11.10.1982 T. E:3, K:2 (Yayımlanmamıştır).

• "Nizalı taşınmazın bulunduğu yöreyi iyi bilen yaşlı ve tarafsız bilirkişiler aracılığı ile, tapu fen memuru da hazır bulundurularak yapılacak keşifte, davacının tapusundaki noksanlığın hangi tapu içinde bulunduğu - tarafların tapularının geldisi olan taşınmazların tapu kayıtları da getirtilerek- saptanması gerekeceğini" (138).

• "Kamu mallarından olan, mer'a, yaylak ve kışlak gibi taşınmazlarla ilgili olarak, özel kişilerin 'el' atmasının önlenmesi' davası açamayacaklarını" (139).

• "Tapuya dayanılarak açılan 'el atmanın önlenmesi' davalarında kural olarak 'zilyetlik' savunmasının ileri sürülemeyeceğini" (140).

• "Mahkeme kararları kayıtsız ve şartsız, infazda hiçbir kuşku uyandırmayacak derecede açık ve kesin olması gerektiğinden, mahkemece 'el atmanın önlenmesine' karar verilen durumlarda, 'muhdesatın yıkılması' hususunun bir takım koşulların gerçekleşmesine bağlanamayacağını" (141).

• "Tapulama tespitindeki yanlışlığın tapudaki orjinal kayıtlardan değil, bu kayıtlardan çıkarılan çaptan ileri geldiğinin anlaşılması halinde, 'çapın düzeltilmesi' ile birlikte 'el atmanın önlenmesine' karar verilmesi gerekeceğini" (142).

• "Başkasının parseline tahta perde ve merdiven yaparak müdahalede bulunan kişinin -inşaatın bulunduğu parselin maliki olmasa dahi- müdahalenin önlenmesine karar verilmesi gerekeceğini" (143).

(138) HGK. 7.4.1971 T. E:1969/1-521, K:225 (İBD. 1971/7-8, sh.631).

(139) 14. HD. 18.2.1986 T. E:1985/4252, K:1041 (YKD. 1986/4, sh.524).

(140)-1. HD. 31.5.1977 T E:5143, K:6384 (YKD. 1979/7, sh.1207).

(141) 1. HD. 12.1.1978T. E:1977/10977, K:148 (YKD. 1978/3,sh.465).

(142) HGK. 25.6.1975 T. E:1973/1-537, K:832 (YKD. 1977/8, sh.1060).

(143) HGK. 15.2.1984 T. E:1981/1-501, K:111 (İKİD. s.282, sh.2647).

• "El atmanın önlenmesi davalarında; dava konusu nizalı yeri iyi bilen yaşlı ve tarafsız 'yerel bilirkişiler' ve 'fen memuru' hazır bulundurularak keşif yapılması gerekeceğini" (144).

• "İntifa hakkı sahibi ile kiracı arasındaki tapuya şerh verilen kira sözleşmesi, intifa hakkı sahibinin ölümü ile sona ermiş sayılacağından, çıplak mülkiyet sahibinin el atmanın önlenmesini isteyebileceğini" (145).

• "El atmanın önlenmesi davasında; keşif sırasında düzenlenen yetersiz bilirkişi raporlarına dayanılarak hüküm verilemeyeceğini" (146).

• "Yayla ve mer'a davalarında 'sınır kağıtları' nın, kadim hakların varlığını isbat eden belge niteliğinde olmadığını" (147).

• "Müşterek mülkiyet halindeki taşınmazlarda hissedarlar harici taksim yapıp hisselerine düşen yeri belirlemedikleri sürece, hisseye vâki el atmanın önlenmesinin istenemeyeceğini" (148).

• "Mahkemece doğrudan doğruya seçilen bilirkişinin tarafsız olmayıp karşı tarafça getirildiği iddiasının kanıtlanması halinde, yenden keşif yapılması gerekeceğini" (149).

• "Vergi kaydına dayanılarak açılan el atmanın önlenmesi davalarında, bilirkişilerin gerekçesiz, soyut beyanlarının mahkemeyi bağlamayacağını, vergi kaydındaki sınırların birer birer okunup nizalı yere uyup uymadığının -keşifte-bilirkişilere ayrı ayrı sorulması gerekeceğini" (150).

(144) HGK. 7.4.1971 T. E:1969/1-521, K:225 (İBD. 1971/7-8, sh.631).

(145) 1. HD. 28.12.1982 T. E:14075, K:15179 (İzmir Bar. D. 1983/3, sh.52).

(146) HGK. 20.2.1991 T. E:14-15, K:84 (Kırıkkale Bar. D. 1992/1-2, sh.127).

(147) HGK. 8.3.1972 T. E:1971/1-179, K:155 (ABD. 1972/6, sh.965).

(148) 1. HD. 6.2.1969 T. E:13390, K:909 (Manisa Bar. D. s.29, sh.38).

(149) HGK. 26.4.1969 T. E:1967/8-200, K:539 (ABD. 1969/4, sh.711).

(150) 8. HD. 27.6.1970 T. E:1968/8-704, K:360 (İKİD. s.118, sh.8883).

• "Mer'aya yönelik el atmanın önlenmesi davalarında, 'mer'alık iddiası' nın, tahsis belgesi ile, bu yoksa kadim yararlanmaya dair dinlenecek tarafsız tanık ve bilirkişi beyanları ile kanıtlanabileceğini" (151).

• "Dava dilekçesinde yer alan 'gecekondunun kaldırılarak yerin teslimi' isteminin 'el atmanın önlenmesi' istemini de içerdiğini" (152).

• "Dava konusu taşınmaz üzerinde 1/2 intifa hakkına sahip olan davalının, taşınmazın tamamının mülkiyeti ile kalan kısmın intifa hakkına sahip olan davacının bu yerden yararlanmasına engel olması halinde, el atmasının önlenmesine karar verilmesi gerekeceğini" (153).

• "Nehirlerin, devletin hüküm ve tasarrufu altındaki yerlerden olduğunu, bunların yatakları zilyetlikle iktisap edilemeyeceğinden, buna yönelik el atmanın önlenmesine karar verilmesi gerekeceğini" (154).

• "MK. 639'a dayanan tescil davasının sonucunun, açılmış olan el atmanın önlenmesi davasında bekletici mesele yapılması gerekeceğini" (155).

• "864 sayılı Tatbikat Kanunu'nun 21. maddesine dayanılarak 'nizalı yerin zeminine yönelik el atmanın önlenmesine ve ağaçlar hakkındaki el atmanın önlenmesi isteminin reddine' karar verilebileceğini" (156).

• "Kadim sözcüğünün 'öncesi bilinmeyen' anlamına geldiğini" (157).

(151) 14. HD. 17.3.1988 T. E:1987/632, K:2178 (YKD. 1988/8, sh.1149).

(152) HGK. 29.4.1972 T.E:1971/1-428, K:273 (İBD. 1972/7-8).

(153) HGK. 4.11.1970 T. E:1967/1-3, K:611 (ABD. 1971/2, sh.264).

(154) 2. HD. 18.11.1982 T. E:12681. K:13386 (YKD. 1984/4).

(155) 1. HD. 20.2.1979 T. E:583, K:1937 (YKD. 1980/1, sh.104).

(156) HGK. 19.9.1970 T. E:9677/1-318, K:447 (ABD. 1971/1, sh.71).

(157) HGK. 9.9.1970 T. E:966/5-1497, K:424 (ABD. 1971/1, sh.81).

• "Davacının elinde bulunan, senetsizden alınmış tapunun nizalı yere uyup uymadığının fen bilikkışı marifetiyle keşif yapılarak araştırılması gerekeceğini, sırf davalının vergi kaydının dava konusu yere uyduğundan bahisle, davanın reddine karar verilemeyeceğini" (158).

• "Tescil koşullarının gerçekleştiği kanıtlanmadıkça, Hazine'ye karşı açılan el atmanın önlenmesi davasının kabulüne karar verilemeyeceğini" (159).

• "Apartmanın çatısı üzerine, kat maliklerinden birisi tarafından, arsa payı ölçüleri içerisinde yerleştirilen güneş enerjisi sağlayan aygıtın -statik bakımdan anayapıya zarar vermediği saptanması nedeniyle- oradan kaldırılmasına (davalının el atmasının önlenmesine). karar verilemeyeceğini" (160).

• "Usulüne göre mecra irtifak sözleşmesi yapılmadan mecra irtifak hakkı doğmayacağından (MK. 653, 688). , mal sahibinin; arazisinden geçirilen mecralar (elektrik havai hattı). hakkında el atmanın önlenmesini isteyebileceğini" (161).

• "Kat mülkiyetli bir apartmanda kat maliki olan davalının, davacının onayını almadan ona ait bacaya, projesine aykırı biçimde mutfak aspiratörü bağlaması halinde, davalının el atmasının önlenmesine karar verilmesi gerekeceğini" (162).

• "Orman alanından çıkarılıp, turizm bölgesi konumuna getirilmiş olan arsada davalının yaptığı yazlık eve yönelik açılan davada hem 'davalının el atmasının önlenmesine' ve hem de 'evin yıkılmasına' karar verilmesi gerekeceğini" (163).

(158) HGK. 15.3.1969 T. E:966/1-1237, K:173 (ABD. 1971/2, sh.259).

(159) 8. HD. 18.12.1987 T. E:15130, K:15277 (YKD. 1988/7, sh.928).

(160) 5. HD. 1.2.1988 T. E:1987/20662, K:1308 (YKD. 1988/6, sh.771).

(161) HGK. 25.1.1984 T. E:1981/1-286, K:25 (Yasa D. 1984/3, sh.377 - İKİD. s.182, sh.2648).

(162) 5. HD. 12.6.1989 T. E:23673, K:12885 (YKD. 1990/5, sh.727).

(163) 13.2.1990 T. E:1989/11922, K:1860 (YKD. 1990/12, sh.1653).

• "Davacının tapusunun krokiye dayanması halinde, 'tapu fen memuru' sıfatını taşıyan uzman bilirkişi aracılığı ile yerinde tapu uygulaması yapılması gerekeceğini, 'belediye fen memuru' nca veya Devlet Su İşleri fen memurunca yapılan uygulama esas alınarak 'el atmanın önlenmesi' konusundaki uyuşmazlığın çözümlenemeyeceğini (164).

• "Bir kimsenin (davalının), komşusunun kendisine bitişik olan müşterek duvarını yıkıp odasını genişletemeyeceğini, aleyhine açılan el atmanın önlenmesi davasının kabulü gerekeceğini" (165).

• "Uyuşmazlıkların çözümünde, önceki tarihli tapu kaydındaki sınırların esas alınması, ortak sınırların tesbitinde tanık beyanlarının yeterli olmaması halinde tapulardaki miktara itibar edilmesi gerekeceğini" (166).

• "Mülkiyet ya da zilyetlik hakkı bulunmayan kimsenin el atmanın önlenmesi davası açamayacağını" (167).

• "Tapulu yere yönelik el atmanın önlenmesi istemiyle açılan davada, nizalı yerin davacının tapusu dışında kaldığının anlaşılması üzerine, davanın reddine karar verilmesi gerekeceğini" (168).

• "Komşu parsel malikinin sınıra diktiği kavak ağaçlarının gölgesinden zarar gören sınır komşusu tarla malikinin 'el atmanın önlenmesi' (ve 'tazminat'). davası açabileceğini" (169).

• "Suya yönelik el atmanın önlenmesi davalarında, HUMK. 13'deki kesin yetki kuralının uygulanamayacağını" (170).

(164) 1. HD. 15.10.1981 T. E:10139, K:11318 (YKD. 1981/10, sh.1330).

(165) HGK. 19.9.1972 T. E:968/1-688, K:730 (İBD. 1973/1-2, sh.63).

(166) HGK. 5.7.1972 T. E:1968/1-618, K:697 (İBD. 1973/1-2, sh.60).

(167) 8. HD. 11.4.1969 T. E:1978, K:1871 (İBD. 1969/11-12, sh.660).

(168) HGK. 1.11.1972 T. E: 1969/1-824, K:890 (İBD. 1973/1-4, sh.64).

(169) HGK. 23.3.1994 T. E:1993/1-928, K:159 (İKİD. s.412, sh.10974).

(170) 3. HD.25.1.1990 T. E:4321, K:370 (İKİD. s.359, sh.7585).

• " 'Para faizsiz - ev kirasız' sözleşmesinin sona ermesinden ve ipotek bedelinin ödenmesinden itibaren, davalı alacaklının dairede oturmasının hukuksal dayanağı kalmayacağından (fuzuli şagil durumuna düşeceğinden). hakkında açılan 'el atmanın önlenmesi' davasının kabulü gerekeceğini" (171).

• "El atmanın önlenmesi'davasının taşınmazın bulunduğu yerdeki mahkemede açılabilceğini" (172).

• "Bir taşınmazın projedeki duruma aykırı olarak kat mülkiyetine geçirilmesi halinde, kat maliki aleyhine diğer kat maliklerince 'el atmanın önlenmesi' davası açılabilceğini" (173).

• "Tam mülkiyet ve yarı intifa hakkına sahip olan kişinin, diğer yarı intifa hakkı sahibi aleyhine, el atmanın önlenmesi (ve ecrimisil). davası açabileceğini" (174).

• "Dava konusu tapusuz taşınmazı, davacıların miras bıraktığından adi senetle satın alıp, zilyetliğin de devralan davalı hakkında, 'el atmanın önlenmesi' kararı verilemeyeceğini" (175).

• " 'El atmanın önlenmesi' (ve 'kal' davalarında, 'temlikten tescil' hususunun ileri sürülmesi halinde bu hususun incelenmesi gerekeceğini" (176).

• "Davacının dayandığı tapunun kapsamı içinde kalan ve MK.679'da sözü geçen kaynak suyu 'hakkında el atmanın önlenmesi kararı verilebileceğini, buna karşın, herkesin yararlanma hakkının bulunduğu' genel sular" hakkında el atmanın önlenmesi kararı verilemeyeceğini" (177).

(171) 1. HD.17.10.1989 T. E: 8043, K:12352(YKD. 1990/5, sh.704).

(172) 14. HD. 20.1.1987 T. E:1986/6631, K:1987/370 (YKD. 1987/6, sh.916).

(173) HGK. 28.1976 T: E:1974/5-758, K:127 (YKD. 1982/7, sh.959).

(174) HGK. 4.11.1970 T. E:1967/1-3, K:611 (ABD. 1971/4, sh.526 - İBD. 1970/11-12, sh.888).

(175) HGK. 1.3.1972 T. E:1968/8-236, K:134 (ABD. 1973/2, sh.336).

(176) 14. HD. 10.11.1988 T. E:1987/5046, K:7274 (İKİD. s.356, sh.7387).

(177) 3. HD. 13.9.1988 T. E:2591, K:7208 (İKİD. s.359, sh.7587).

• "Malikin el atmanın önlenmesi isteminin kabul edilebilmesinin, davalının zilyetliğinin haksız olmasına bağlı olduğunu, davalı karısı ile birlikte oturduğu evi, haklı nedenlere dayanmaksızın terk eden davacı kocanın, evde oturmaya devam edan davalı karısı hakkında "el atmanın önlenmesi davası" açamayacağını" (178).

• "Çekişme konusu yerin Hazine'ye ait olduğunu bile bile oraya ağaç diken davalının iyiniyetli kabul edilemeyeceğini, bu nedenle davalının el atmasının önlenmesine karar verilmesi gerekeceğini" (179).

• "Her hak gibi, mülkiyet hakkının da kullanılması sınırsız olmayacağından, davalının parseline yaptığı ancak kendisine bir yarar sağlamayan buna karşın davacının hava ve ışık almasını önleyen duvarın yıkılmasına (davalının el atmasının önlenmesine). karar verilmesi gerekeceğini" (180).

• "MK. 618 uyarınca açılan istihkak davasında husumetin malı elinde bulunduran kişiye yöneltileceğini, onun zilyetliğinin asli veya fer'i olmasının önem taşımayacağını" (181).

• "Su harkına yapılan el atmanın önlenmesi davasında, su harkının davacı tarafından bildirilecek kıymeti üzerinden peşin harç alınıp, daha sonra keşif sırasında tespit edilecek kıymeti üzerinden harç tamamlatılıp, görev konusunun düşünüleceğini" (182).

• "Bir kat malikinin, diğer kat maliklerinin onayını almadan çatı altına yaptığı ve on yıl gibi uzun bir süre kullandığı su deposu hakkında, diğer kat maliklerinin "el atmanın önlenmesi ve eski hale getirme" davası açabileceklerini" (183).

(178) 2. HD. 10.2.1994 T. E:703, K:1403 (YKD. 1994/8, sh.1240).

(179) HGK 5.4.1988, E:1989/1-57, K:220 (İKİD. s.2455, sh.6685).

(180) HGK. 20.5.1987 T. E:1-2, K:411 (Yayımlanmamıştır).

(181) 4. HD. 26.1.1987 T. E:1986/8316, K:1986/464 (İzmir Bar. Der. 1987/4, sh.49).

(182) HGK 8.1.1964 T. E:5-193, K:19 (ABD. 1964/2, sh.177).

(183) HGK 3.11.1993 T. E:18-486, K:696 (Türkiye Bar. Bir. D. 1994/4, sh.583).

• "Dayanılan tapunun sınırının 'tepe' olması halinde, bu tepenin 'değişmez ve genişletilmeye elverişsiz bir sınır niteliğinde olup olmadığı kesin biçimde belirlenmeden uyuşmazlığın çözümlenemeyeceğini" (184).

• "Mer'a, yaylak ve kışlak davalarında o yerde yararı olmayan köy ve beldelerden seçilecek bilirkişi ve tanıkların dinlenmesi gerekeceğini" (185).

• " 'Eski eser' niteliğindeki cami hakkında, Vakıflar İdaresi tarafından, camii yeniden yapmak üzere yıktıran Dernek hakkında 'yapılan kısmın eski (orijinal). şekline benzemediği' gerekçesiyle yeniden yıkılmak üzere el atmanın önlenmesi davası açılabileceğini" (186).

• "Davacıya ait çay kıyısına yapılmış olan setin, davalının başvurusu üzerine idari makamlarca -5917 sayılı kanun uyarınca- yıkılmasından sonra, davacının tapu kayıtlarına dayanarak davalı hakkında el atmanın önlenmesi davası açabileceğini" (187).

• "Açılan el atmanın önlenmesi davası sonucunda, ortak mülkiyet konusu olan taşınmaz paydaşları arasında uzun süredir devam eden eylemli kullanma sonucunda doğan ve böylece üstü kapalı bir anlaşma ile benimsenmiş olan kullanma biçimine uygun şekilde karar verilmesi gerekeceğini" (188).

• "Mülkiyet hakkının sınırsız bir hak olmadığını, kamu yararı gerekçesiyle bu hakkın özüne dokunulmaksızın, kanunla sınırlandırılabilceğini" (189).

(184) HGK 21.2.1962 T. E:5-6, K:15 (ABD. 1964/5, sh.256).

(185) 14. HD. 23.12.1986 T. E:5662, K:8285 (YKD. 1987/8, sh.1208).

(186) 1. HD. 9.10.1980 T. E:12404, K:12137 (YKD. 1981/9, sh.1101).

(187) HGK. 1.12.1971 T. E:1967/1-819, K:702 (İBD. 1972/1-2, sh.41).

(188) HGK. 23.2.1983 T. E:1980/1-2725, K:1983/158 (YKD. 1983/10, sh.1442).

(189) 5. HD. 20.4.1994 T. E:2579, K:8589 (YKD. 1994/6, sh.900).

• "Nizalı yerin uzun süre boş bırakılması nedeniyle mer'a olarak kullanıyor olmasının, o yerin mer'a olarak kabulünü gerektirmeyeceğini" (190).

• "Nizalı duvarın kime ait olduğunun belirlenmesi için, tarafların dayandıkları tapuların geldilerinin getirtilip, yeri iyi bilen yaşlı bilirkişi marifetiyle keşif yapılması gerekeceğini" (191).

• "Davacı köyün öteden beri yararlandığı mer'anın daha sonra davalı köyün sınırları içine alınmasının, davacı köyün doğmuş olan yararlanma hakkını ortadan kaldırmayacağını, bu durumun ancak davalı köye de mer'adan yararlanma hakkı vereceğini" (192).

• "Fen memuru tarafından düzenlenmeyen ve ölçekli olmayan krokiye dayanılarak el atmanın önlenmesi kararı verilemeyeceğini" (193).

• "Davanın açılmasından sonra, el atma ortadan kaldırılmış olsa dahi, yargılama giderlerinin davaya sebebiyet veren davalıya yüklenmesi gerekeceğini" (194).

• "Tabii Âfetler Kanunu uyarınca, Hazinece tahsis edilen taşınmazların mülkiyetinin bu tahsis ile -kayıt Hazine adına olsa bile tahsis edilen kişiye geçmiş olacağını, satış vaadi sözleşmesi ile bu kişiden aynı taşınmazı satın alan kişi aleyhine, satan kişinin mirasçuları tarafından açılan el atmanın önlenmesi davasında mahkemece -hükmen tescil davası açma hakkı saklı tutulmak suretiyle- 'davalının el atmasının önlenmesine' karar verilmesi gerekeceğini" (195).

• "Kadastro tesbitindeki yanlışlığın, tapudaki orijinal kayıtlardan değil, bu kayıtlardan çıkarılan çaptan ileri geldiğinin anlaşıl-

(190) HGK. 27.9.1969 T. E:1966/8-736, K:704 (ABD. 1969/6, sh.1129).

(191) HGK. 18.3.1964 T. E:122/D-5,, K:212 (İKİD. s.43, sh.3072).

(192) HGK. 1.11.1961 T. E:1/116, K:46 (ABD. 1962/2, sh.182).

(193) HGK. 19.1.1977 T. E:975/1-799, K:977/25 (İKİD.s.205, sh.5856).

(194) 8. HD. 6.12.1963 T. E:7520, K:6480 (ABD. 1971/6, sh.893).

(195) 1. HD. 3.6.1980 T. E:5860, K:7713 (YKD. 1981/1, sh.17)

ması halinde, 'çapın iptali ile el atmanın önlenmesine' karar verilmesi gerekeceğini" (196).

• "Taşınmazda kendi izni ile oturan davalı kızına karşı el atmanın önlenmesi davası açan babanın bu suretle önce verdiği izni geri almış sayılacağını" (197).

• "İki köy arasında el atmanın önlenmesi davalarına adli yargıda bakılacağını" (198).

• " 'Topoğrafya haritası', kadastro haritası niteliğinde olmadığından, topoğrafya haritasının araziye uygulanması yolu ile uyumsuzluğun çözümlenemeyeceğini" (199).

• "El atmanın önlenmesi davalarında, özel olarak mahkeme dışında yaptırılan ölçümün, mahkemeyi bağlamayacağını" (200).

• "Paftada kaymaların mevcudiyeti halinde kaymalar nedeniyle düzeltme işlemi yapılincaya kadar çapın geçerliliğinin kabulü ile uyumsuzluğun çözümünde çap kaydına üstünlük tanınmasının zorunlu olduğunu" (201).

• "Asi nehri yatağı içinde kalan çekişmeli yere el atılması halinde, Devlet Su İşleri Genel Müd.'ce el atmanın önlenmesi davası açabileceğini" (202).

• "Davacıya ait taşınmazı çevreleyen kadim duvar üzerine duvar yapıp pencere açan davalının bu el atmasının önlenmesine karar verilmesi gerekeceğini" (203).

(196) HGK. 25.6.1975 T. E:1973/1-537, K:832 (ÖZMEN, İ. Yargıtay Hukuk Genel Kurulu Kararları, C:1, sh.25).

(197) 1.HD. 3.10.1985 T. E:10463, K:10428 ((Yayımlanmamıştır).

(198) 3.HD. 20.9.1993 T. E:2182, K:14256 (YKD.1999/7, sh.1062).

(199) HGK. 6.12.1961 T. E:1/132, K:59 (ABD. 1962/2, sh.147).

(200) 1. HD. 2.4.1987 T. E:1244, K:2923 (YKD. 1988/5, sh.609).

(201) 1. HD. 3.10.1991 T. E:6766, K:10737). (Manisa Bar. D. s.41, sh.24).

(202) 1. HD. 31.3.1986 T. E:3398, K:3719 (YKD. 1987/1, sh.29).

(203) HGK. 27.9.1969 T. E:968/1-326, K:711 (İKİD. s:106, sh.8122).

• "Genel sulardan, herkesin kadim kullanma haklarını engellememe koşulu ile gereksinimi oranında yararlanabileceğini" (204).

• "10.6.1930 tarihli Ankara Sözleşmesi uyarınca, davacı Rum Ortodoks'ların 'etabli' (yerleşik). olup olmadığı araştırılmadan el atmanın önlenmesi kararı verilemeyeceğini" (205).

• "Davacının, tapulu taşınmazı içinden başkalarının geçmesine izin vermesinin, davalıya da buradan geçme hakkı vermeyeceğini" (206)..

• "Tapuya dayanan el atmanın önlenmesi davalarında, tapunun tesis edildiği tarihten itibaren gördükleri tedavüllere ait kayıt örneklerinin getirilmesi, tapuda görünen sınırların çevreyi iyi bilen (yaşlı ve tarafsız) kimseler arasından seçilecek bilirkişilere gösterilmesi ve onların gösteremedikleri sınırların tanık beyanları ile isbatı için taraflara imkan verilmesi gerekeceğini" (207).

• "El atmanın önlenmesi davasının aynı zamanda 'muvazaanın önlenmesi' isteğini kapsadığından, 'muvazaanın önlenmesine' karar verilebilmesi için, bu konuda ayrıca dava açılmasına gerek bulunmadığını" (208).

• "El atmanın önlenmesi istenilen yerin iki köy arasındaki ortak mer'aya ait olmadığı, bu mer'adan tarla olarak açılan kısma ilişkin olduğunun saptanması halinde, açılan davada husumetin köy tüzel kişiliğine değil, doğrudan doğruya tarlayı açan kişiye yöneltilmesi gerekeceğini" (209).

• "Suya yönelik el atmanın önlenmesi ile ilgili uyuşmazlıkların, toprağında yer altı suyu çıkan davacıya öncelik hakkı tanınırken,

(204) HGK. 10.4.1991 T. E:3-106, K:188 (ABD. 1991/5, sh.835).

(205) HGK 26.9.1962 T E:1/48, K:58 (ABD. 1963/3, sh.345).

(206) HGK 9.11.1968 T. E:1966/5-1070, K:736 (ABD. 1969/3, sh.533).

(207) HGK 13.1.1971 T. E:1967/1-52, K:1 (İKİD. s.124, sh.219).

(208) HGK 27.12.1967 T. E:1/355, K:648 (RKD. 1968/1-2, I/1,sh.7).

(209) HGK. 14.9.1949 T. E:5/23-17, K:21 (Ad D. 1950/1, sh.136).

davalı tarafın da gereksinimi oranında bu sudan yararlanma hakkı bulunduğu gözönünde bulundurularak çözümlenmesi gerekeceğini" (210).

• "Taraflara ait çapların nizalı yere uygulanabilmesi için poligon taşlarından yararlanılarak kroki düzenlenmesi gerekeceğini" (211).

• "Paydaşların kendi aralarında taşınmazın kullanma şekli konusunda yaptıkları anlaşmanın her türlü kanıtla isbat edileceğini" (212).

• "İskanen verilen tapuların aynı kökten geldiğinin belirlenmesi halinde, önceki tarihli tahsisin üstün tutulması gerekeceğini" (213).

• "Tapuda yüzölçümü arttırılması' davası sonucunda alınan ilanın, itiraz etmeyen sınır komşuları bakımından, açılan 'el atmanın önlenmesi' davasında kesin hüküm sayılacağını" (214).

• "Teknik bilirkişiye tezkere yazılmadan, nizalı taşınmaza gönderilip kroki düzenlettirilmesinin yasaya uygun olmayacağını" (215).

• "Müşterek mülkiyet konusu taşınmazlar hakkında, paydaşlardan her birinin, diğer paydaşlardan bağımsız olarak, taşınmaza el atan üçüncü kişiler aleyhine -taşınmazın tamamı- için el atmanın önlenmesi davası açabileceğini" (216).

• "Çaplı taşınmaza yönelik el atmanın önlenmesi davalarında, çekişmeli yerin arz üzerinde ya tarafların onayı ile veya yerel bilir-

(210) 3. HD. 10.3.1981 T. E:1229, K:1312 (YKD. 1981/6, sh.683).

(211) HGK. 7.1.1970 T. E:1966/5-1383, K:4 (ABD. 1970/4).

(212) 1. HD. 10.5. 1985 T. E:6368, K:6003 (Yayımlanmamıştır).

(213) HGK. 24.1.1962 T. E:1/7, K:8 (ABD. 1962/4, sh.456).

(214) 1. HD. 18.9.1986 T. E:9148, K:9220 (YKD. 1986/12, sh.1763).

(215) HGK. 11.12.1974 T. E:1971/1-688, K:1974/1336 (ABD. 1975/3, sh.413).

(216) 1. HD. 15.11.1982 T. E:13562, K:13184 (YKD. 1983/5, sh.729 vd.). - 1. HD. 15.12.1992 T. E:8277, K:15602 (İKİD. s.403, sh.10334).

kişi ve tanık beyanları ile belirlenerek keşif yapılması gerekeceğini" (217).

• "Zilyetliğe dayalı el atmanın önlenmesi davalarında iddia ve savunmanın tanık beyanları ile kanıtlanabileceğini" (218).

• "El atmanın önlenmesi davalarına bakacak mahkemenin görevinin, dava konusu yerin kıymetine göre belirleneceğini" (219).

• "Taşınmaz malikinin başvurusu üzerine, kira sözleşmesinin kapsamı dışında kalan yerlere de el atan kiracının el atmasının önlenmesine karar verilmesi gerekeceğini" (220).

• "El atmanın önlenmesi davalarında, davalının yaptığı faydalı giderler ve ödenen bedel için davalı yararına hapis hakkı tanınmak suretiyle el atmanın önlenmesi kararı verilmesi gerekeceğini" (221).

• "Başkasının taşınmazı üzerine söğüt ve kavak ağacı diken kişinin bunları kesip götürebileceği gibi, taşınmaz malikinin de bunların kesilmesini isteyebileceğini" (222).

• "El atmanın önlenmesi ve yıkım istemli davalarda, husumetin yıkımı istenen bina sahibine yöneltilmesi gerektiğini" (223).

• "El atma yenilendikçe veya sürüp gittikçe , mal sahibinin mülkiyet hakkını korumak için el atmanın önlenmesini isteyebileceğini" (224).

(217) 1. HD. 28.3.1996 T. E:2727, K:3638 (İKİD. s.431, sh.12188).

(218) HGK. 23.9.1987 T. E:8-181, K:654 (İKİD. s.327, sh.5533).

(219) 3. HD. 20.5.1997 T. E:4626, K:5052 (YKD. 1998/1, sh.26).

(220) 1. HD. 8.11.1993 T.-E:9470, K:13502 (YKD. 1994/4, sh.554).

(221) HGK. 24.6.1992 T. E:1-336, K:415 (İKİD. s.393, sh. 9121).

(222) HGK. 1.4.1992 T. E:1-137, K:214 (İKİD. s.384, sh.9171).

(223) 1. HD. 23.10.1996 T. E:11277, K:12018 (YKD. 1998/9, sh.1284).

(224) 1. HD. 19.3.1997 T. E:3070, K:3677 (YKD. 1997/9, sh.1407).

• "Fuzuli işgal nedenine dayalı el atmanın önlenmesi isteminin, davalının kiracı olduğunun anlaşılması halinde Asliye Hukuk Mahkemesi'nce reddedilmesi gerekeceğini, görevsizlik kararı verilemeyeceğini" (225).

• "Kira ilişkisi sona erdiği halde taşınmazda oturmaya devam eden kiracının fuzuli şağil sayılacağını, taşınmaz malikinin MK. 618 uyarınca el atmanın önlenmesini isteyebileceğini" (226).

• "Bir bütün halinde bulunan taşınmazın yapılan taksim uyarınca kullanılmaya başlanmasından sonra (taksimde eşitlik ve adalet aranmayacağından) paydaşlardan birisinin, taksimde kendisine düşmeyen kısma el atamayacağını" (227).

• "MK 618'den kaynaklanan el atmanın önlenmesi davasının mülkiyet hakkı sahibi tarafından açılabileceğini" (228).

• "Köy tüzel kişiliğinin, köy yoluna yönelik el atmanın önlenmesini isteyebileceğini" (229).

• "Kural olarak, tapu uygulaması yönünden hududun, tapu muhtevassından sayılmayacağını" (230).

• " 'Özel su' yun varlığının kabul edilebilmesi için, 'tapulu araziden çıkması', 'miktarı itibariyle üzerinde çıktığı taşınmazın sınırlarından taşmaması' ve 'MK. 679'da öngörülen koşulları taşıması gerektiğini" (231).

• "Taşınmaza sataşmanın önlenmesi davasında, davacının vazgeçme beyanı çekişmeli yerin mülkiyetinin karşı tarafa bırakılması sonucunu doğurmayacağını; vazgeçme beyanının hakkın özün-

(225) 1. HD. 20.3.1995 T. E:2644, K:3782 (YKD. 1998/9, sh.1283).

(226) 1. HD. 14.10.1994 T. E:11936, K:12499 (YKD. 1995/3, sh.375).

(227) 8. HD. 11.6.1991 T. E:14336, K:8804 (YKD. 1991/10, sh.1500).

(228) 8. HD. 14.5.1985 T. E:5391, K:5377 (İKİD. s.310, sh.4440).

(229) 14. HD.24.12.1993 T. E:2793, K:10355 (YKD. 1995/6, sh.920).

(230) HGK. 19.6.1991 T. E:1-292, K:388 (İKİD. s.371, sh.8346).

(231) 3. HD. 18. 9.1990 T. E:1989/10517, K:1990/6621 (İKİD. s:386, sh.9314).

den vazgeçme niteliğini taşımayıp, davanın geri alınması anlamında olacağını" (232).

• "Dava tarihinde davalının el attığı ve ısrarlı şekilde arabasını davacının taşınmazına park ettiği anlaşıldığına göre, ileride davacı lehine müdahalenin önlenmesi şeklinde karar kurularak çekişmenin bitirilmesi gerektiğini" (233).

• "Tecavüzlü durumun imar şüyulandırılmasından ileri gelmiş olması halinde, el atmanın önlenmesi ve (yıkım) kararının verilmesinin, davacının yapı bedelini davalıya ödemesi koşuluna bağlı olduğunu" (234).

• "Taraflara ait çapların bilirkişi marifetiyle yerine uygulanmaları sonucunda 80 cm'lik yere el atıldığının anlaşılması halinde, 'tecvizi hata' sayılarak 'davanın reddine' değil, 'el atmanın önlenmesine' karar verilmesi gerekeceğini" (235).

• "Genel köy yolu ile kuru dereye bina yaparak el atan davalı hakkında, buradan istifade eden köy halkını temsilen köy muhtarı tarafından el atmanın önlenmesi davası açılabileceğini" (236).

• "İzni alınmadan, tapulu mülküne direk dikilerek 4 m²lik yer işgal edilen birinin açtığı el atmanın önlenmesi davasının kabulü gerekeceğini" (237).

• "Tapu uygulamalarında, dayanılan tapunun mevki ve sınırlarının nizalı yere uymaması halinde, tapunun geldi kayıtları getirtilerek bu kayıtlar üzerinde inceleme ve uygulama yapılması gerekeceğini" (238).

(232) 1. HD. 12.10.1995 T. E:12094, K:13154 (Manisa Bar. D. 1998/Ocak, sh.59).

(233) 14. HD. 7.3.1997 T. E:97-309, K:1534 (Manisa Bar. D. 1999/Ocak, sh.71).

(234) 1. HD. 12.2.1990 T. E:1578, K:1648 (İKİD. s.356, sh.7383).

(235) 5. HD. 21.9.1965 E:3446, K:3321 (İKİD. s.1962/18-19, sh.1323).

(236) HGK. 10.6.1999 T. E:1985/1-236, K:541 (İKİD.s.313, sh.4624).

(237) HGK. 6.10.1978 T. E:1977/14-73, K:799 (İKİD. s.217, sh.6627).

(238) HGK. 11.10.1974 T. E:1971/1-777, K:1097 (İKİD. s.171, sh.3337).

• "El atmanın önlenmesi davasına konu olan paylı taşınmazlarda, paydaşların kullanma konusunda oluşturdukları fiili durum göz önünde bulundurularak hüküm kurulması gerekeceğini" (239).

• "Davacının da yararlandığı umumi yola, çit ve merdiven yapmak suretiyle el atarak davacının yararlanmasına engel olan davalının el atmasının önlenmesine karar verilmesi gerekeceğini" (240).

• "Davalının dava konusu su arkında, 'kadim kullanma hakkı'nın varlığından söz edebilmek için, başlangıcı bilinmeyen bir tarihten beri çekişmesiz ve sürekli olarak yararlandığının kanıtlanmasının zorunlu olduğunu" (241).

• "Bedel karşılığı Belediye'den tahsis edilen mezar yerine başkasının gömülmesi halinde, ölenin mirasçılarının 'el atmanın önlenmesi' davası açabileceklerini" (242).

• "Bilirkişilerin gerekçe gösterip açıklamada bulunmadan 'tapu kaydının nizalı yere uygun olduğunu' bildirmelerinin hükme esas alınamayacağını" (243).

• "Tapuların nizalı yere uygulanmasında bilirkişiden istifade edilmeden tanık ifadelerin ile yetinilmeyeceğini" (244).

• " 'El atmanın önlenmesi' ne ilişkin davalarda bilirkişi ile tüm tanıkların keşif sırasında nizalı taşınmazın başında dinlenmesi gerekeceğini, tanıkların duruşmada dinlenmesi zorunlu olmuştaysa, bu zorunluluğun nedeninin tutanakta belirtilmesi gerekeceğini" (245).

(239) 1. HD. 24.09.1982 T. E:10516, K:10655 (YKD. 1982/12, sh.1626).

(240) 1. HD. 21.1.1982 T. E:90, K:249 (YKD. 1982/3, sh.416).

(241) 1. HD. 5.3.1982 T. E:2579, K:2321 (YKD. 1982/9, sh.1191).

(242) 14. HD. 20.1.1989 T. E:87/7676, K:89/584 (İBD. 1989/1-2-3, sh.120).

(243) HGK. 11.9.1971 T. E:1968/1-602, K:505 (İKİD. s.132, sh.727).

(244) HGK. 4.4.1962 T. E:1/118, K:34 (İBD. 1962/20, sh.1443).

(245) HGK. 12.7.1967 T. E:1966/273, K:333 (İKİD. s.83, sh.5714).

• "Taşınmaza yönelik 'el atmanın önlenmesine' ilişkin kararın, 'tapu iptali' niteliğinde bulunmadığını" (246).

• "Mer'a ilişkin uyuşmazlıklarda (el atmanın önlenmesi davalarında) verilen birinci tanık listesinde yer alan tanıkların mer'a ile çıkarı bulunan kişiler olmaları nedeniyle mahkemece dinlenmemiş olmaları halinde, bunların yerine başka tanık gösterilebileceğini" (247).

• "Arazinin mer' a olarak kaç yıldır kullanılmakta olduğu-nun bilinmesinin 'kadimden (eskiden), beri' mer'a olduğu-nun kabulüne engel teşkil edeceğini" (248).

• "Mer'alar üzerinde, köy tüzel kişiliğini temsilen muhtarların sulh yetkisi bulunmadığını" (249).

• "Taşınmazın tapu kaydındaki sınırlardan birisinin nizalı yere uymaması, diğer sınırların uyması halinde, yerinde tanık ve bilirkişi dinlenerek yeniden keşif yapılması gerekeceğini" (250).

• "İştirak halinde mülkiyet konusu olan taşınmaza, hissedarlardan birinin diğer hissedar aleyhine açtığı el atmanın önlenmesi davasında 'müşterek mülkiyet' hükümlerinin uygulanacağını (MK 581 uyarınca iştirakin sağlanmasına gerek bulunmadığını)." (251).

• "Tek başına bir köye ait bulunan mera, yaylak ve kışlakların tümünün ya da bir parçasının başka bir köyün sınırı içine alınması halinde sınır değişikliğinin ikinci köye herhangi bir yararlanma hakkı sağlayamayacağını, ilk köyün, eskiden olduğu gibi bu yerlerden tek başına yararlanacağını" (252).

(246) HGK. 29.6.1968 T. E:1966/6-630, K:526 (ABD. 1968/6, sh.1024).

(247) HGK. 4.12.1971 T. E:1967/1-811, K:716 (ABD. 1972/2, sh.278).

(248) HGK. 19.7.1967 T. E:966/1-817, K:342 (ABD. 1967/6, sh.952).

(249) 1. HD. 19.10.1967 T. E:6933, K:6997 (ABD. 1967/6, sh.1001).

(250) HGK. 18.5.1960 T. E:1-31, K:40 (İBD. 1961/5, sh.348).

(251) HGK. 12.10.1994 T. E:14-305, K:601 (İKİD. s.410, sh.10856).

(252) İct. Bir. K. 31.5.1965 T. E:1960/4, K:2 (Yayımlanmamıştır).

• " 'Hazine-i hisse haritası' nın, yasa gereği Hazine yerine geçen Belediye'yi de bağlayacak nitelikte bir belge olduğunu" (253).

• "Paydaşlar arasındaki el atmanın önlenmesi davalarında, iddianın kanıtlanması halinde, davacının payı oranında el atmanın önlenmesine karar verilmesi gerektiğini" (254).

• "Evlilik sırasında kadına takılan ziynet eşyalarının kadına ait olduğunu" (255).

• "El atmanın önlenmesi davalarında, iyiniyetli davalının dava konusu taşınmaza yaptığı faydalı ve zararlı masrafların saptanıp, bunların tutarı üzerinden davalı yararına hapis hakkı tanınmak suretiyle el atmanın önlenmesine karar verilmesi gerekeceğini" (256).

• "Paylı mülkiyette taşınmazdan yararlanamayan paydaş engel olan öteki paydaş veya paydaşların payına vaki el atmanın önlenmesini her zaman isteyebileceğini, ancak o (davacı) paydaşın, payına karşılık çekişmesiz olarak kullandığı bir kısım yer varsa açacağı el atmanın önlenmesi davasının dinlenmeyeceğini, payından az yer kullandığını ileri süren paydaşın sorununu, el atmanın önlenilmesi davası ile ilgili değil, kesin sonuç getiren taksim veya şüyuun satış yolu ile giderilmesi davası açmak suretiyle çözümlenmesi gerektiğini" (257).

• "Müşterek mülkiyette olduğu gibi, iştirak halinde mülkiyet konusu olan taşınmazda ortaklardan birinin, miktarına bakılmaksızın çekişmesiz olarak bir kısım yeri kullanıyor olması halinde, diğer ortakların, onun hakkında dava açarak el atmanın önlenmesini isteyebileceğini" (258).

(253) 1. HD. 23.11.1966 T. E:1-653, K:297 (ABD. 1967/1, sh.90).

(254) 1. HD. 13.6.1970 T. E:1966/1-1541, K:322 (ABD. 1970/5, sh.903).

(255) 2. HD. 3.12.1997 T. E:11749, K:10367 (Hukuk Dünyası D. 1998/11, sh.1439 vd.).

(256) 1. HD. 14.5.1986 T. E:5858, K:5677 (Yasa D. 1986/10, sh.1353 vd.).

(257) 1. HD. 10.2.1997 T. E:15756, K:16423 (YKD. 1998/11, sh.1612).

(258) 2. HD. 7.11.1988 T. E:8520, K:11636 (YKD. 1989/6, sh.789).

• "Paylı taşınmazlarda, payından fazla yere el atan paydaş hakkında açılan el atmanın önlenmesi davalarında, paydaşlar arasında geçerli bir harici taksimin bulunup bulunmadığının ve bu taksim sonucunda paydaşlara isabet eden yerlerin neresi olduğunun, yerinde keşif yapılarak etraflıca araştırıldıktan sonra karar verilmesi gerekeceğini" (259).

• "İştirak halinde mülkiyet hükümlerine göre tasarruf olunan kök miras bırakandan kalan taşınmazlarda, paydaş bulunan mirasçının, payını tanımayan diğer mirasçı aleyhine el atmanın önlenmesi davası açabileceğini" (260).

• "Gerek müşterek gerek iştirak halinde mülkiyete konu olan taşınmazların tabii ve medeni semerelerinden bir paydaşın pay isteyebilmesi için 'yararlanmadan alıkonulma' (istifadeden men) koşulunun gerçekleşmesine gerek olmadığını, buna karşın paylı taşınmazdan kullanma yolu ile elde edilen faydalanmalardan diğer paydaşların yararlanmadan alıkonulmadıkça pay isteyemeyeceklerini" (261).

• "Paylı mülkiyet konusu olan taşınmazlarda, taşınmazın paydaşlar arasındaki kullanma biçimini belirleyen anlaşma hükümleri dışına çıkarak, kullanması gereken yerden daha çok yer kullanan paydaşın el atmasının önlenmesine karar verilmesi gerekeceğini (Özel parselasyon planı ve fiili kullanma şekline göre oluşmuş bulunan parsel hakkı ve geçerli bir neden olmaksızın el atan (geçekonu inşa eden) kişinin, el atmasının önlenmesine karar verilmesi gerekeceğini)." (262).

(259) HGK. 15.6.1994 T. E:1-204, K:407 (İKİD. s.314, sh.4696).

(260) HGK. 23.3.1968 T. E:1968/8-763, K:192 (İzmir Bar. D. 1972/Kasım, sh.35).

(261) 1. HD. 3.3.1968 T. E:2107, K:2101 (Yayımlanmamıştır).

(262) 1. HD. 24.9.1984 T. E:8451, K:9222 (YKD. 1984/10, sh.1409). – 1. HD.

9.12.1981 T. E:14140, K:14109 (İBD. 1982/1-2-3, sh.34).

• "Yerel bilirkişinin sözleri ile fen bilirkişinin krokisi arasındaki çelişki giderilmeden el atmanın önlenmesi konusunda karar verilemeyeceğini" (263).

• "Yasa gereği Belediye'ye geçen taşınmazlar hakkında Hazine'nin el atmanın önlenmesi davası açamayacağını" (264).

• "İlçe İdare Kurulu'nca mer'a olarak köye tahsis edilen taşınmaz hakkında Hazine tarafından el atmanın önlenmesi davası açılabileceğini" (265).

• "Bitişik tarlaların ortak sınırının bilirkişi ve tanıklarca tayin edilmemesi halinde, ölçü yapılarak kayıtlardaki miktara itibar edilmesi gerekeceğini" (266).

• "Nizalı yolun 'kadim' olup olmadığının mahkemece araştırılması gerekeceğini, idari makamların bu konudaki beyanlarının (bildirimlerinin) mahkemeyi bağlamayacağını" (267).

• "Çap' varken eski kayıtlara dayanılmayacağını" (268).

• "Açılan dava arsaya müdahalenin önlenmesi ile beraber arsa üzerindeki binanın yıktırılması talebini ihtiva ettiği takdirde, vazifenin her ikisinin kıymetlerinin toplamı üzerinden tayini icab ettiğini" (269).

• "Sınır komşuları arasındaki ortak sınırın tam ve kesin olarak tesbiti gerektiğini, 'tecvizi hata' adıyla santimle ifade edilebilecek ufak hataların dahi mazur görülemeyeceğini" (270).

(263) HGK. 14.3.1986 T. E:1984/1-662, K:243 (İKİD. s.318, sh.4950).

(264) HGK. 28.2.1986 T. E:1985/1-30, K:187 (İKİD. s.318, sh.4952).

(265) HGK. 3.6.1970 T. E:1966/1-1527, K:287 (ABD. 1970/5, sh.896).

(266) HGK. 22.1.1964 T. E:90/D-5, K:69 (ABD. 1964/2, sh.178).

(267) 5. HD. 9.1.1961 T. E:7057, K:44 (Ad. D. 1961/7-8, sh.733).

(268) HGK. 26.4.1989 T. E:1-183, K:318 (ABD. 1989/5, sh.866).

(269) İçt. Bir. K. 4.3.1953 T. E:10, K:2 (Ad. D. 1954/5, sh.682).

(270) HGK. 11.9.1963 T. E:5-19, K:28 (İKİD. s.35, sh.2564).

• "İmar uygulaması sonucunda, davacının imar parselli yerine tecavüzlü duruma gelen nizalı bahçe duvarı hakkında 'el atmanın önlenmesi' (ve yıkım) kararı verilmesi gerekeceğini" (271).

• "'Çap' ın mülkiyet belgesi olduğunu" (272).

• "Tapu kaydına karşı, tanık ifadelerine dayanılarak el atmanın önlenmesi konusunda karar verilemeyeceğini" (273).

• "Denizden dolgu taşınmazlar, Devletin hüküm ve tasarrufu altında bulunduğundan, 'yap-işlet-devret' modeli ile burasını Belediye'den kiralayarak burada bir takım tesisler yapan kişi hakkında, Hazine'ce açılan dava üzerine 'el atmanın önlenmesine' karar verilmesi gerekeceğini" (274).

• "Kat mülkiyetine konu taşınmazlarda, tüm kat maliklerinin onayı alınmadan taşınmazın ortak yerlerinde yapılan değişiklikler hakkında 'el atmanın önlenmesi kararı' verilerek, eski hale getirilmesinin sağlanması gerekeceğini" (275).

• "Onaylı projeye göre 'kömürlük' olarak görünen yerin mesken haline getirilmiş olması halinde, el atmanın önlenmesi kararı verilmesi gerekeceğini" (276).

• "Zilyedin, mülkiyet hakkına dayanmadan, el atmanın önlenmesi davası açamayacağını" (277).

• "Mer'a tahsis işlemi iptal edilmedikçe, tapuya dayanan mülkiyet iddiasının dinlenmeyeceğini" (278).

(271) 14. HD. 26.3.1998 T. E:1043, K:2361 (YKD. 1998/11, sh.1660).

(272) HGK. 22.6.1994 T. E:1-377, K:431 (İKİD. s.412, sh.10970).

(273) HGK. 16.10.1996 T. E:5-530, K:695 (Yargı D. 1996/11, sh.30).

(274) 1. HD. 1.4.1997 T. E:2050, K:4361 (Yasa D. 1998/2, sh.197).

(275) HGK. 9.10.1996 T. E:18-467, K:679 (Yargı D.1996/11, sh.25).

(276) HGK. 12.3.1997 T. E:1996/1-949, K:193 (Yargı D. 1997/5, sh.70).

(277) 8. HD. 28.6.1988 T. E:7432, K:7432 (ABD. 1998/4, sh.627).

(278) 14. HD. 20.2.1990 T. E:1989/1429, K:1770 (YKD. 1990/7, sh.11035).

• "Yayla'ya yönelik el atmanın önlenmesi davasında, tahsis kararının dava konusu yayla'ya uymaması halinde, uyuşmazlığın 'kadim yararlanma hakkı' göz önünde bulundurularak çözümlenmesi gerekeceğini" (279).

• "Çapa dayalı el atmanın önlenmesi davalarında, zilyetliğe dayanan davalı yararına değil, çapa davanan davacı lehine karar verilmesi gerekeceğini" (280).

• "Mer'alar gibi yaylaların da belirli bir köye ait olduğunun kabul edilmesinin, bu hususta bir tahsis kararı bulunmasına ve böyle bir karar bulunmadığı takdirde kadimden (başlangıcı bilinmeyen bir zamandan) beri, yararlanma hakkının belirli bir köy halinde olduğunun isbatına bağlı olduğunu" (281).

• "Kalen aktif olarak dere yatağı bulunmayan yerler, koşulların gerçekleşmesi durumunda kazandırıcı zamanaşımı (zilyetliği) yolu ile mülk edinilebileceğinden böyle bir yere yapılan bina hakkında el atmanın önlenmesi kararı verilemeyeceğini" (282).

• "Dava konusu yerin miras bırakandan kalıp, yıllarca önce yapılan özel paylaşırma sonucunda kendisine düştüğünü' ileri sürüp el atmanın önlenmesi davası açan davacının isteği doğrultusunda karar verilebilmesi için 'paylaşırmanın hangi mallara ait olduğunun, paylaşırma dışında mal kalmış olup olmadığının, paylaşırmada hangi malın kime düştüğünün-dava konusu taşınmazın başında tanıklar dinlenerek kesin biçimde saptanması gerekeceğini" (283).

• "İştirak halinde mülkiyet hükümlerine göre, mirasçılardan birisinin üçüncü kişinin el atmada bulunması üzerine, sadece kendi

(279) 14. HD. 30.11.1989 T. E:7281, K:10126 (YKD. 1990/6, sh.885).

(280) HGK.19.6.1991 E:1-310, K:371 (İKİD. s.369, sh.8222).

(281) HGK. 22.5.1987 T. E:1986/14-482, K:415 (İKİD. s.323, sh.5272).

(282) HGK. 2-10.1996 T. E:20-429, K:643 (Yargı D. 1997/8, sh.63).

(283) HGK. 13.1.1965 T. E:4/D-8, K:18 (ABD. 1965/2, sh.205).

(284) 8. HD. 2.3.1987 T. E:2503, K:2055 (YKD. 1987/5, sh.712).

payına yönelik olarak el atmanın önlenmesi davası açamayacağı, bu davanın daha sonra diğer mirasçılarının onayları sağlanarak ya da terekeye temsilci atanarak da görülmesinin sağlanamayacağını" (284).

• "Tapu fen bilirkişisine, infazı sağlamaya elverişli kroki düzenlettirilmeden, el atmanın önlenmesi kararı verilemeyeceğini" (285).

• "Yıkım istemini de içeren el atmanın önlenmesi davasına karşı, davalı tarafından açılan 'tapu iptali ve tescil' davasının sonucunun , bekletici mesele yapılması gerekeceğini" (286).

• "Genel sulardan herkesin ihtiyacı oranında –kadim ya da öncelikli kullanım haklarını engellemek koşulu ile- yararlanabileceğini" (287).

• "Köyü ait genel yola el atılması halinde, bu yoldan yararlanan herkesin 'el atmanın önlenmesi davası' açabileceğini" (288).

• "Tapu uygulamalarında, ilk tesis kayıtlarındaki hudutların muteber olduğunu" (289).

• "El atmanın önlenmesi davalarında, tanıkların taşınmazın başında dinlenmesi gerekeceğini" (290).

• "Davacı köyün öteden beri yararlandığı mer'anın daha sonra davalı köyün sınırları içine alınmamasının, davacı köyün eskiden beri doğmuş olan istifade hakkını ortadan kaldırmayacağını" (291).

(285) 1. HD. 18.1.1988 T. E:10736, K:73 (İKİD. s.343, sh.6558).

(286) 1. HD. 13.10.1988 T. E:10799, K:10591 (YKD. 1989/2, sh.193).

(287) 3. HD. 18. 1. 1985 T. E:6719, K:220 (İKİD. s.386, sh.9315).

(288) 1.HD. 15.2.1988 T. E:1987/12718, K:1988/1477 (YKD. 1988/7, sh.900).

(289) HGK. 31.5.1969 T. E:1968/1-541, K:594 (ABD. 1970/5, sh.894).

(290) HGK. 3.10.1975 T. E:1973/8-446, K:1069 (İKİD. s.182, sh.4364). – HGK. 17.6.1970 T. E:1968/1-768, K:334 (İKİD. s.122, sh.105).

(291) HGK. 1.11.1961 T. E:1/116, K:46 (ABD. 1962/4, sh.182).

• "El atıldığı ileri sürülen taşınmazın sükna hakkının, davacıların miras bırakanı tarafından davalıya vasiyet edilmiş olması halinde, davalıya vasiyetnameyi tenfiz ettirmek üzere verilmesi ve bunun sonucunun, el atmanın önlenmesi davasında bekletici mesele yapılması gerekeceğini" (292).

• "2510 sayılı İskan Kanunu'na göre kendisine taşınmaz verilen kişilerin, gerçekte Hazine'ye ait olan 'miktar fazlası' hakkında da, buna el atan kişilere karşı 'el atmanın önlenmesi davası' açabileceklerini" (293).

• "El atmanın önlenmesi davalarında, 'maktu' değil 'nisbi' avukatlık ücretine hükmedilmesi gerekeceğini" (294).

• "Çaplı taşınmaza yönelik el atmanın önlenmesi davalarında, hatalı olduğu ileri sürülen çapta düzeltme yapıncaya kadar, çapın geçerli kabul edileceğini" (295).

• Göllerin kamuya ait sulardan olduğu, göllerden mevcut durumu bozacak biçimde—örneğin; motor ile su alma şeklinde- yararlanılamayacağını" (296).

• "El atmanın önlenmesi davalarında, her iki tarafın dayandıkları tapulardaki hudutların ayrı ayrı okunarak, bilirkişiler arz üzerindeki yerlerin göstertilip, kroki düzenlenmesi gerekeceğini" (297).

• "Genel sulardan, herkesin gereksinimi oranında yararlanma hakkı bulunduğunu" (298).

• "Hasımsız olarak açılan 'sınır ve miktar düzeltilmesi' davası sonucunda alınan ilam ve krokunun, davada taraf olmayan sınır komşuları yönünden bağlayıcı bir niteliği bulunmadığını" (299).

(292) 1. HD. 9.7.1982 T. E:9026, K:9232 (YKD. 1983/6, sh.818).

(293) HGK. 12.9.1962 T. E:1-37, K:51 (Ad. D. 1962/11-12, sh.1298).

(294) HGK. 4.12.1971 T. E:1968/1-41, K:720. (İKİD. s.145, sh.1732).

(295) 1. HD. 3.10.1991 T. E:6766, K:10737 (Yayımlanmamıştır).

(296) 3. HD. 16.10.1984 T. E:4134, K:4963 (YKD. 1984/12, sh.1789).

(297) HGK. 18.5.1960 T. E:1-31, K:40 (İKİD. s.1, sh.38 vd.).

(298) 3. HD. 2.5.1983 T. E:2012, K:2186 (Yayımlanmamıştır).

(299) 1. HD. 27. 1.1986 T. E:432, K:428 (YKD. 1986/12, sh.176).

• "Uyuşmazlık konusu yerin 'kadim köy mer'ası' olup olmadığının tesbiti için, bilirkişi mütalaası dışında, mer'a ile çıkar ilişkisi bulunmayan ve başka köylerde oturan tanıkların tarla başında dinlenmeleri gerekeceğini" (300).

• "Nizali yere ilişkin tapu kaydında doğu sınırın 'hali' olarak gösterilmiş olması halinde, bu gibi değişik sınırlı kayıtların içeriğini tesbitte kayıta yazılı yüzölçümüne itibar edilmesi gerekeceğini" (301).

• "Çaplı taşınmaza el atmanın önlenmesi davasında, aletli (takometrik) ölçüme dayalı rapor alınması gerekeceğini" (302).

• "Daha önce davalının parseli içinde kalan bina ve ağaçların imar parselasyonu nedeniyle davacıya geçmiş olması halinde, 'davalının el atmasının önlenmesine' karar verilemeyeceğini, İmar Kanunu'nun 18. maddesindeki yolun izlenmesi gerekeceğini" (303).

• "Keşif sırasında, tapudaki mevki ve sınırların bilirkişilere teker teker sorulmak suretiyle, tapuların nizali yere uygulanmaları gerekeceğini" (304).

• "Hazine'ye karşı, zilyetliğe dayanarak el atmanın önlenmesinin istenebilmesi için, davacının 'yirmi yıl malik gibi kullanma' sınırının gerçekleşmiş olması gerektiğini" (305).

• "Taraflar arasındaki ilişkilerde (uyuşmazlıklarda) 'tecvizi hatta' ya yer verilemeyeceğini" (306).

belirtmiştir....

(300) HGK. 2.6.1971 T. E:1969/1-471, K:349 (İKİD. s.130, sh.599).

(301) HGK. 18.9.1968 T. E:1966/1-676, K:608 (ABD. 1969/2, sh.323).

(302) 1. HD. 15.6.1994 T. E:5946, K:8070 (YKD. 1994/11, sh.1773).

(303) 14. HD. 8.6.1987 T. E:5798, K:4889 (YKD. 1991/4, sh.588).

(304) HGK. 15.11.1961 T. E:5/5, K:12 (ABD. 1962/2, sh.155).

(305) 8. HD. 2.4.1968 T. E:?, K:? (İKİD. s.91, sh.6244 vd.).

(306) HGK. 11.9.1963 T. E:5-19, K:28 (İKİD. s.38, sh.2764).