

HUKUK YARGILAMASINDA DELİL İKAMESİNİN KAPSAMI, ŞEKLİ VE ZAMANI

Av. M. Akif TUTUMLU

Birinci Bölüm

DELİL İKAMESİNİN KAPSAMI VE ŞEKLİ

I. DELİL, DELİL İKAMESİ, İSBAT YÜKÜ

A — Delilin Tanımı :

İsbat hukukunun en önemli kavramı sayılabilecek «delil» i çeşitli biçimlerde tanımlamak mümkündür. Sözcük anlamı ile delil, yol gösteren anlamına gelmektedir. Usul hukuku açısından ise delil, uyumsuzluğu oluşturan, daha doğrusu oluşturduğu iddia edilen vakıanın gerçekleşip gerçekleşmediği hususunda hâkimde bir kanı oluşturmaya yarayan isbat aracıdır (1).

Delillerin konusu kural olarak vakıalardır, daha doğrusu uyumsuzluğa neden olan vakıalardır. Vakıa ise, uyumsuzluk konusu hukukî olay veya ilişkidir. Bu bakımdan hukuk kuralları delillerin konusu olamaz (2). Hâkim, hukuk kurallarını re'sen uygulayacaktır (HUMK. m. 76), (3).

- (1) Türk Hukuk Lûgatı, 1943, s. 66; BİLGE/ÖNEN, Medeni Yargılama Hukuku Dersleri, B. 3, Ankara 1978, s. 492; POSTACIOĞLU, Medeni Usul Hukuku Dersleri, B. 6, İstanbul 1975, s. 528; ANSAY, Hukuk Yargılama Usulleri, B. 7, Ankara 1960, s. 251-252; KURU/ARSLAN/YILMAZ, Medeni Usul Hukuku, Ders Kitabı, Ankara 1986, s. 256; EROL, Hukukta Deliller ve İkamesi, Ankara 1969, s. 13.
- (2) Bize göre hukuk kurallarının varlığı ve yorumu sorunu, isbatın ve dolayısı ile delilin konusunu oluşturmaz. Delil, belli bir vakıayı (hukukî olay veya ilişkiyi) kanıtlamaya yarayan bir araçtır. Hukuk kuralları ise, bir maddi vakıa değil, belirli bir maddi vakıaya (hukukî olay veya ilişkiye) hukuk düzeninin tanıdığı bir değer hükmüdür. Bu değer hükmünün anlam ve kapsamını tayin etmek ise hâkime düşen bir görevdir. Hâkim, hukuku kendiliğinden (re'sen) uygulayacaktır (HUMK. m. 76). Aksi görüş için bkz. ANSAY, s. 252; BAŞGİL, Hukukta Beyyine Nazariyesi (Hukukun ana mes'ele ve müesseseleri) İstanbul 1946, s. 350.
- (3) Türk Devletler Özel Hukukunda ise, iura novit curia (hâkimin hukuku

B — Delil İkame Etmek kavramı (Delil gösterme, ileri sürme):

Yukarıdaki tanıma bağlı kalarak, delil gösterme (ikame) işlemi; tarafların hâkimi ikna etmeye çalışarak kendi lehlerinde hüküm elde etmek için giriştikleri bir yargılama işlemidir, şeklinde tarif edilebilir. Başka bir deyişle delil ikamesi, tarafların kendi lehlerinde olan vakıaların doğruluğunu, aleyhteki vakıaların ise doğru olmadığı yolunda delillerle yaptıkları bir isbat işlemidir (4).

Hâkimi bir vakıanın doğruluğuna inandırmak, o vakıanın doğruluğunu ispat etmekle mümkün olur. Hangi vakıanın isbat edilmesi gerektiği sorusuna da maddi hukuk cevap vermektedir. Şu hâlde isbat yükü kuralları maddi hukuka ait iken, isbatın nasıl ve ne şekilde yapılacağı konusu da usul hukukuna girmektedir (5).

C — Delil ikame etmek (göstermek) yükü kavramı :

Taraflardan birinin kendi aleyhine verilmesi muhtemel bir hükmü önlemek amacı ile delil göstererek, kendi iddiasını hâkime inandırmak «ödevi» ne delil gösterme yükü denir (6).

D — İsbat yükü ile Delil Gösterme yükü arasındaki farklar :

Maddi hukukun belirlemiş olduğu isbat yükü sabit olmasına rağmen, delil gösterme yükünde değişkenlik sözkonusu olabilmektedir (7). Delil gösterme yükünün yer değiştirmesi durumunu, Prof. Üstündağ isbat yükünün yer değiştirmesi olarak anlamaktadır (8). Bilge/Önen de isbat yükü ile delil gösterme yükünü eş anlamda kullanmaktadırlar (9). Oysa her iki kavramın farklı olduğunu yukarıda açıklamaya çalıştık.

İsbat yükü ile delil gösterme (ikame) yükünün birbirinden ayrılabilceğini şu örnekte görebiliriz : Bir satım sözleşmesinde dâvacı (satıcı) alacağını doğuran vakıayı (sözleşmeyi ve edimin ifasını) ispatladığı an isbat yükünden kurtulmuş demektir. Şu durumda borçlunun, alacağın mevcut olmadığı yolunda delil göstermek suretiyle alacaklının iddiasını çürütme olanağı vardır. Borçlunun

kendiliğinden uygulaması) kuralı, 2675 sayılı Kanunun 2 ci maddesinde yasal ifadesini bulmuştur.

(4) UMAR/YILMAZ, İsbat Yükü, B. 2, İstanbul 1980, s. 32.

(5) ÜSTÜNDAĞ, Medeni Yargılama Hukuku, B. 3, İstanbul 1984, s. 536; UMAR/YILMAZ, İsbat Yükü, s. 32; UMAR, İsbat Yükü Kavramı ve Bununla İlgili Bazı Kavramlar (İHF 1962/1-4, s. 790-798) s. 793-794.

(6) YILMAZ, E., Hukuk Sözlüğü, Ankara 1982, s. 110; UMAR/YILMAZ, s. 34.

(7) UMAR/YILMAZ, s. 34.

(8) ÜSTÜNDAĞ, s. 545.

(9) BİLGE/ÖNEN, Medeni Yargılama Hukuku, s. 502.

bu şekilde delil ikame etmek suretiyle alacaklının iddiasını çürütmesi, onun isbat yükünü üstlendiği anlamına gelmemektedir (10).

II. DELİLLERİN HANGİ KONUDA VE NASIL İKAME EDİLECEĞİ

A — Hangi Konuda Delil İkame Edileceği :

Bir dâvada tarafların başarı elde etmeleri, onların, dayandıkları maddi vakıaları isbat etmeleri ile mümkün olur. Örneğin bir boşanma dâvasında şiddetli geçimsizlik nedenine dayanan tarafın (dâvacının) şiddetli geçimsizliği doğuran olayları isbat etmesi gerekir. Şu hâlde delil, maddi vakıalar konusunda gösterilmelidir. Hukuk kurallarının araştırılıp yorumlanması ve uygulanması, hâkime bir görev olarak verildiğinden dolayı, bunların isbat edilmesi gerekmez. Daha önce de belirtildiği gibi, hukuk kuralları delilin konusunu oluşturmazlar.

Delillerin hangi konuda gösterileceğini Hukuk Usulü Muhakemeleri Kanunu 238. maddesinde göstermiştir. Buna göre «dâvanın halline tesir edebilecek münazaalı hususları ispat için» delil gösterilebilir.

Tarafların doğru olduğu konusunda uyuştukları vakıaların isbatı gerekmez. Hâkim, bu vakıaları doğru saymak zorundadır (11). Bu bakımdan hâkim, taraflar arasında uyuşmazlık konusu olan vakıaları önceden tesbit etmelidir. İspat işlemi, sadece uyuşmazlık konusu vakıalar üzerinde yürüdüğünde, dâvaların kısa zamanda sonuçlandırılması mümkün olabilecektir.

Yasa, herkesçe bilinen (maruf) ve ünlü (meşhur) olan vakıaların çekişmeli sayılmayacağını belirtmiştir (HUMK. m. 238/II). Bu tür vakıalar, kitle iletişim araçları ile herkesçe duyulduğundan ve bilindiğinden ötürü bunların isbatı gerekmez (12).

(10) UMAR/YILMAZ, s. 34-35.

(11) BİLGE/ÖNEN, s. 452; KURU/ARSLAN/YILMAZ, s. 256; BELGESAY, Ceza ve Hukuk Muhakemesinde Deliller, İstanbul 1940, s. 25.

(12) Yargıtay HUMK.nun 238 ci maddesine ilişkin bir kararında şöyle demektedir: «HUMK.nun 238. maddesinin 2. fıkrası gereğince maruf ve meşhur olan hususlar münazaalı sayılmayacağından kefalet etmenin bir şirketin mutad iş ve muameleleri arasına girdiği ticaret çevrelerinde bilinen ve uygulanan bir husus olduğundan bunun ayrıca kanıtlanmasına da gerek yoktur», 11.HD. 19.2.1978, E. 1978/7, K. 1978/334 (SINMAZ/KARATAŞ, s. 436).

Yine Yasaya göre, ikrar olunan hususlarında isbat edilmesi gerekmez. Zira tarafların üzerinde anlaştıkları bir konu, artık çekişmeli sayılmaz.

B — Delillerin Dâva ve Cevap Dilekçelerinde Gösterilmesi :

a) Dâva Dilekçesinde :

Hukuk Usulü Muhakemeleri Kanununun 179. maddesine 3156 sayılı Yasa ile yeni bir fıkra eklenmiştir (13). Bu maddenin üçüncü bendinde, dâva dilekçesinde «delillerin nelerden ibaret olduğu»nun belirtilmesi gerektiği vurgulanmıştır. Hükmün sözünden (lafzından), delillerin tümünün dâva dilekçesinde yazılmasının zorunlu olduğu şeklinde bir anlam çıkmaktadır.

Bazı yazarlar, bu lafzî yorumdan yola çıkarak, delillerin hasrından (özülenmesinden) söz etmektedirler. Bu yazarlara göre, dâva dilekçesinde delillerini belirtmiş olan dâvacı, delillerini hasretmiş olacağından dolayı artık sonradan delil gösteremeyecektir (yeni delil gösteremeyecektir), (14). Hatta dâvacı, yemin delilini dilekçesinde belirtmemişse, bunu dahi sonradan ileri süremeyecektir. Şu hâlde «sair deliller» sözünün de herhangi bir değeri kalmamaktadır (15).

Bu görüş, bizce yargılama hukukunun «çabukluk» ilkesine uygundur. Gerçekten, tarafların, delillerini yargılamanın her aşamasında ileri sürerek dâvayı uzatmak gibi kötü niyetle yapacağı delil gösterme (ikame) işleminin önüne geçmek, ayrıca dâva ve cevap dilekçelerinde belirtilen delillere göre tarafların iddia ve savunmalarını hazırlamalarında bir güven ortamı yaratmak gibi amaçlar, delillerin hasrı konusundaki yorumu desteklemektedir.

Dâvacı delillerini dâva dilekçesinde bildirmek zorunda olduğu gibi, yazılı delillerini de asıllarıyla birlikte veya sadece örneklerini dâvalı sayısından bir fazla olarak dâva dilekçesine eklemek ve mahkemeye vermek zorundadır (HUMK, m. 180/I). Eğer dâvacının dayandığı belgeler kendisinde bulunmayıp da başka bir yerde ise, bunu da dilekçesinde belirtmelidir.

Dâvacı yukarıdaki Yasa hükmüne uymaz ise ne olur? Bu durumda hâkim, ilk oturumda istenen hususların on günlük kesin sü-

(13) Bkz. 5.3.1985 Tarih ve 18685 sayılı Resmî Gazete.

(14) Bkz. KURU/ARSLAN/YILMAZ, s. 206; NAZLIOĞLU, G., Hukuk Usulü Muhakemeleri Kanununda Yapılan Değişiklikle Delillerin Bildirilmesi ve Toplanması (ABD 1987, Sayı: 1, s. 5-11) s. 5.

(15) KURU/ARSLAN/YILMAZ, s. 206; NAZLIOĞLU, s. 6.

re içerisinde yerine getirilmesini dâvacıdan ister. Dâvacı, verilen kesin sürede de yazılı delillerini getirmez ise artık bundan sonra söz konusu delilleri ileri süremeyecektir. Zira bilindiği gibi, kesin süre içinde yapılması gereken bir işlem, yapılmaz ise artık ona ilişkin hak da düşer (HUMK. m. 163).

Ancak hâkimin Usul Kanununun 180/II. maddesindeki on günlük süreyi dâvacıya verebilmesi için öncelikle dâvada taraf teşkilinin yapılması şarttır (16). Son olarak, 180. maddenin yalnızca yazılı deliller için geçerli olup, tanık delili hakkında uygulanamayacağını da belirtmek gerekir (17).

b) Cevap Dilekçesinde :

Dâvalının delil gösterme durumu da Yasada dâvacının durumuna benzer bir şekilde düzenlenmiştir. Hukuk Usulü Muhakemeleri Kanununun 2494 sayılı Yasa ile değişik 195/I. fıkrasına göre (18) dâvalı, dâva dilekçesinin kendisine tebliğinden sonra on gün içinde (veya hâkim tarafından tayin edilen sürede) delillerini mahkeme kalemine bildirmek ve bir örneğini de dâvacıya tebliğ ettirmek zorundadır. HUMK.nun 200/son fıkrasında 180. maddeye yapılan atıf sonucu, dâvalı cevap dilekçesinde yazılı delillerini dilekçesine eklemek ve bir nüshasını dâvacıya tebliğ ettirmek zorundadır (19).

Şu hâle göre dâvalı, dâvaya cevap süresi içinde (10 gün) Usul Yasasının 195/I. ve 200/son fıkraları uyarınca karşı delillerini ve varsa yazılı delillerini dilekçesinde göstermez ve dâvacıya tebliğ ettirmez ise, bundan sonra delillerini ileri sürmek hakkını kaybeder.

Dâvalı cevap vermemiş ise, dâvayı inkâr etmiş sayılır. Ve bu inkâr doğrultusunda (Usulün 239. maddesi uyarınca) karşı delil gösterebilir. Dâvalı bu amaç dışında yeni vakıalar ileri süremez ve bu suretle delil de ikame edemez. Aksi halde dâvalı, savunmayı değiştirme ve delillerin hasrı yasağını ihlâl etmiş olur.

III. SORUŞTURMA (TAHKİKAT) AŞAMASINDA DELİLLERİN İKAMESİ

Taraflar arasında dâva ve cevap dilekçeleri karşılıklı verildikten sonra, hâkim dosyayı inceleyerek dâvanın hüküm için yeterin-

(16) Bkz. HGK. 1985/13-450, E. 1985/8141. (ABD 1986, Sayı: 1, s. 46).

(17) Bkz. 8. HD. 24.4.1985, E. 1985/4624, K. 1985/4630 (SINMAZ/KARATAŞ, İçtihatlarla Hukuk Usulü Muhakemeleri Kanunu, Ank. 1987, s. 338).

(18) Bkz. 18.7.1981 Tarih ve 17404 sayılı Resmî Gazete.

(19) HUMK.nun 200 cü maddesi 3156 sayılı Yasa ile değişmiştir. Bkz. 5.3.1985 Tarih ve 18685 sayılı Resmî Gazete.

ce aydınlanıp aydınlanmadığını takdir eder. Eğer dâva bir hüküm kurmak için yeterli derecede aydınlatılmamış ise hâkim soruşturmanın bittiğini taraflara bildirir (HUMK. m. 214).

Ancak hâkim, bir hükme varmak için henüz dâvanın yeterince aydınlanmamış olduğunu ve taraflar arasında uyuşmazlık noktaları bulunduğunu görürse, her iki tarafı veya vekillerini davet ederek bu hususu onlara bildirir ve onları sorgular (isticvap eder). Hâkim bu şekilde tarafları sorgulayarak uyuştukları ve uyuşamadıkları noktaları tesbit eder. Söz konusu işlemlerden sonra hâkim, dâvanın hüküm kurmak için yeterince kristalize olduğuna karar verirse soruşturmanın bittiğini taraflara bildirir ve dâva sona erer (HUMK. m. 217), (20).

Dâva yeterince aydınlatılmamış ve uyuşmazlığın çözümü için delil gösterilmesi gerekiyor ise, hâkim, taraflara delillerini göstermelerini bildirir ve tebligat için uygun bir süre verir (HUMK. m. 217/II).

Soruşturma hâkimi gösterilen delillerden hangisinin kabulünün mümkün olup olmadığına gerekçeli olarak karar verir. Hâkim, delillerin kabulü veya reddi konusunda karar vermeden önce kendiliğinden veyahut istem üzerine tarafları dinleyebilir. Bu oturumda dahi delillerin gösterilmesi mümkündür (HUMK. m. 220). Delillerin kabulü veya reddi kararına itiraz etmek imkanı vardır (HUMK. m. 218). Kanunkoyucu bu şekildeki itirazı toplu mahkemeler için öngörmüştür. Tek hâkimli mahkemelerde böyle bir itirazın anlamı olamaz (21). Taraflar bu ara kararına karşı ancak esas hüküm ile kanun yoluna başvurabilirler.

IV. KARŞI DELİL İKAMESİ

Delil gösterme yükü altında olan tarafın iddiasının aksini kanıtlamak için karşı taraf da delil gösterebilir. Buna karşı delil (veya karşılık delil) denir (22). Ancak karşı delil ileri süren taraf, bu fiili ile isbat yükünü kabul etmiş sayılmaz (HUMK. m. 239). Karşı delili, isbat yükü altında olmayan taraf ikame edebilir (23). Örneğin, bir satım sözleşmesinde satıcının (dâvacı) semenin ödenmesi iddiasına karşı, dâvalı (alıcı) satım sözleşmesinin geçersiz (bâtıl)

(20) Bkz. Nauchatel Usul Yasası m. 188; KURU/ARSLAN/YILMAZ, s. 249.

(21) ANSAY, s. 248; POSTACIOĞLU, s. 500-501; BİLGE/ÖNEN, s. 482.

(22) KURU/ARSLAN/YILMAZ, s. 261; BİLGE/ÖNEN, s. 507.

(23) ÜSTÜNDAĞ, s. 547; POSTACIOĞLU, s. 531; BİLGE/ÖNEN, s. 508; KURU/ARSLAN/YILMAZ, s. 261.

olduğunu iddia edebilir ve bu yolda delil gösterebilir. Fakat isbat yükünden farklı olarak burada dâvalı, sözleşmenin geçersizliğini kanıtlayamamış olsa bile iddiasını yitirmiş olmaz. Hâkim burada uyumsuzluğu, isbat hukuku kurallarına göre çözümlerken, isbat yükünün kime düştüğünü belirler ve onun iddiasını isbat etmesini ister (24). İsbat yükü kendisine düşen taraf, iddiasını kanıtlayamaz ise dâvayı kaybeder.

İkinci Bölüm

DELİLLERİN İKAME EDİLME ZAMANI

I. YARGILAMADA KABUL EDİLEN SÜRELER VE SONUÇLARI

Kanunkoyucu, yargılamanın kısa bir sürede bitirilmesini sağlamak ve işlemlerde belirli bir güven ortamı kurmak amacıyla bazı süreler kabul etmiştir. Bu süreler, kanuni ve hâkimin tespit ettiği süreler olarak ikiye ayrılmaktadır (25). Kanuni süreler, kanun tarafından düzenlenmiş olup, Usul Kanununun 163 ncü maddesine göre kesindir ve bu süreler içerisinde yapılması gereken işlem yapılmamış ise, buna ilişkin olan hak düşer. Kanuni sürelerin hâkim tarafından uzatılıp kısaltılması da kural olarak olanaksızdır (HUMK. m. 159).

Hâkimin saptadığı süreler, kural olarak kesin değildir. Hâkim, saptamış olduğu süreyi, iki tarafı dinledikten sonra azaltabileceği gibi çoğaltabilir de (HUMK. m. 159). Hâkim, süreyi tesbit ederken, tarafların durumlarını ve dâvanın özelliklerini dikkate almalıdır. Örneğin, Usul Kanununun 164 ncü maddesinde, tarafların ikamet-

(24) ANSAY, s. 258; BİLGE/ÖNEN, s. 508; Ayrıca bkz. 3.HD. 17.10.1958 (AD 1961, Sayı: 11-12, s. 1173).

(25) YILMAZ, E., Hukuk Dâvasında Hâkimin Verdiği Kesin Mehilin Hakkı Kısıtlaması (ABD 1987, sayı: 1, s. 43-52) s. 44, Yazar, süreleri, mahkemeler ve taraflar için verilen süreler olarak ikiye ayırmaktadır; ANSAY, s. 161; ŞENGÜN, Hukuk Dâvalarında Delillerin Gösterilmesi (ABD. 1970, sayı: 3, s. 190-204) s. 200; BİLGE/ÖNEN, s. 305-306; ÜSTÜNDAĞ, s. 372; POSTACIOĞLU (s. 355) ise, istem ve mazeret hâlinde hâkim tarafından uzatılan süreyi de üçüncü bir süre olarak kabul etmektedir. Bizce bu süre dahi yasal süre içinde kabul edilmelidir. KURU/ARSLAN/YILMAZ ise iki ayırım dışında bir de mahkemeler için konulmuş bir süreye yer vermektedirler. Bize göre son ayırım gereksizdir. Zira mahkemeler için konulmuş süreler hâkimin sorumluluğu dışında pratik bir değer taşımamaktadır.

gâhlarının mahkemeye uzaklığı, sürenin saptanmasında gözönünde tutulmalıdır.

Hâkim, verdiği sürenin kesin olduğuna da karar verebilir. Bu karar verilirken açık ve net bir ifade kullanılmalıdır. Ayrıca kesin süreye uymamanın yaptırımını da belirtilmelidir (26). Hâkim, verdiği kesin süre kararına bağlı kalmak zorundadır. Başka bir deyişle, verdiği süreyi uzatıp kısaltamaz. Zira verilen kesin süre, diğer taraf için kazanılmış bir hak doğurmuştur.

Hâkim, verdiği sürenin kesin olduğunu bildirmemişse, verilen süre içerisinde işlemini haklı nedenlerle yapamamış olan taraf, hâkimden yeni bir süre verilmesini isteyebilir. Bu hâlde ise hâkimin verdiği ikinci süre kesindir ve kesinlik ibaresinin kararda belirtilmesine gerek yoktur (HUMK. m. 163).

Yargıtay, bir kararında (27), mahkemenin dâvalıya delillerini göstermesi için 10 günlük süre vermesi ve duruşmayı da 2 ay sonraya ertelemesi kararını hatalı bularak bozmuştur. Yargıtay'a göre, hâkimin verdiği süre yeterli olmayıp dâvalının delil gösterme işlemini engellemektedir. YILMAZ'ın da isabetle belirttiği gibi (28), HUMK.nun 180/II. fıkrasının hükmü karşısında, delil gösterilmesi için hâkimin 10 günden fazla bir süre verme olanağı yoktur. Bu nedenle Yargıtay'ın sözü geçen bozma kararına katılmıyoruz.

II. DELİLLERİN HANGİ SÜRELER İÇERİSİNDE GÖSTERİLEBİLECEĞİ

Hukuk Usulü Muhakemeleri Kanununun 3156 sayılı Yasa ile değişik 179/3 cü fıkrasına göre dâvacı, aynı Yasanın 195/I cü fıkrasına göre de dâvalı, dâva ve cevap dilekçelerinde delillerini bildirmek zorundadırlar. Yasada yapılan değişiklikle, delillerin hasrı durumunun yaratıldığını daha önce vurgulamıştık. Yazılı belgelerin gösterilmesi ise Usul Yasasının 180 ci maddesindeki koşullara bağlıdır. Bu maddeye göre dâvacı, dâva dilekçesinde sözünü ettiği belgeleri dâvalı sayısından bir fazla örnekleri ile dilekçeye ekleyerek mahkemeye vermek zorundadır. Bu işlemi yapmayan dâvacıya hâkim on günlük kesin bir süre verir. Dâvacı, verilen bu hakkı da kullanmaz ise, artık bundan sonra delil ikâme edemeyecektir. Dâ-

(26) Bu anlamda olmak üzere bkz. 2.HD. 3.6.1985, E. 1985/5200, K. 1985/5444 (SINMAZ/KARATAŞ, s. 288).

(27) Karar ve eleştirisi için bkz. YILMAZ, E., Hukuk Dâvasında Hâkimin Verdiği Kesin Mehilin Hakkı Kısıtlaması, s. 43-52.

(28) YILMAZ, agm., s. 49.

valı açısından da Usul Yasasının 200/son fıkrasının 180. maddeye yaptığı atıf sonucu aynı hükümler uygulanır.

Delillerin ikamesi konusunda hâkime tanınan genel bir yetki HUMK.nun 75/III cü fıkrasında şöyle ifadesini bulmuştur: «Hâkim dâvanın her safhasında iki tarafın iddiaları hududu dahilinde olmak üzere kendilerini istima ve lâzım gelen delillerin ibraz ve ikamesini emredebilir.» Bu hükümden, hâkimin her istediği delilin getirilmesini isteyebileceğini anlamamak gerekir (29). Bundan başka, dosyadan anlaşılmayan ve taraflarca söylenmeyen bir delil de hâkim tarafından re'sen gözönüne alınamaz (HUMK. m. 75/I), (30).

Taraflar kesin süreler içinde delillerini ikame etmedikleri takdirde artık bir daha delil gösteremezler. Usul Yasasının 244 ncü maddesindeki imkan, bu söylenenlerden ayrı düşünülmelidir.

III. SORUŞTURMANIN BİTİMİNDEN SONRA DELİL İKAMESİ

Taraflar, delillerin incelenmesinden sonra yeni delil gösterme isteminde bulunabilirler mi? Yasa buna koşullu olarak olumlu şekilde cevap vermektedir (HUMK. m. 244). Bu koşul da, hâkimin istemi uygun görmesidir.

Bize göre hâkim, delil gösterme istemi karşısında iki durumu gözetmek suretiyle kararını vermelidir. Bunlardan birisi, maddi gerçekliğin ortaya çıkmasındaki fayda, diğeri de yargılamanın sürüncemede bırakılmaması yolundaki yargılama hukuku ilkesidir. Hâkim, bu amaçlar çerçevesinde somut olayın özelliklerine göre yeni delil gösterme istemi konusunda bir karar vermelidir.

IV. DELİLLERİN İKAMESİNDEN VAZGEÇME

Hukuk Usulü Muhakemeleri Kanununun 307 ci maddesi şöyle demektedir : «Delili ibraz eden taraf hasmın muvafakati olmadan ona istinattan sarfınazar edemez.» Yasada delil kelimesi kullanılmış olmasına rağmen Alman Yargılama Yasasında (ZPO m. 436) «senet» kelimesi kullanılmıştır. Türk doktrin ve uygulamasın-

(29) ALANGOYA, Y., Medeni Usul Hukukunda Vakıaların ve Delillerin Toplanması İlişkin İlkeler, İstanbul 1979, s. 176.

(30) ERKUYUMCU, M., Hukuk Usulü Muhakemeleri Kanununun 75 ve 504 cü Maddeleri Üzerine Bir İnceleme (İzmir Barosu Dergisi 1945, sayı: 11-36, s. 3-8) s. 7.

da da bu yasanın metni benimsenmektedir (31). Şu hâlde, senet ve diğer yazılı delillerin gösterilmesinden vazgeçen taraf, hasmın onayını almak zorundadır. Yazılı olmayan (örneğin tanık delili) delillerin gösterilmesinden vazgeçme hâlinde ise hasmın onayını almak zorunluğu yoktur.

(31) KURU, Hukuk Muhakemeleri Usulü, B. 4, C. II, Ankara 1980, s. 1520; «Usulün 307. maddesinde karşı tarafın muvafakatini öngören hüküm tanıklar hakkında uygulanmaz. Bu kural senet ve öteki yazılı belgelerle ilgilidir. Bilimsel görüşler ve kazaî içtihatlar da aynı doğrultudadır. Bu bakımdan taraf, hasmın muvafakatini almadan listesinde adı yazılı tanığın dinlenmesinden vazgeçebilir.» 2.HD. 1979 239/731 (YKD 1979 sayı: 9, s. 1264).

YARARLANILAN KAYNAKLAR

- ALANGOYA, Y. : Medeni Usul Hukukunda Vakıaların ve Delillerin Toplanması İlişkin İlkeler, İstanbul 1979.
- ANSAY, S. Ş. : Hukuk Yargılama Usulleri, B. 7, Ankara 1960.
- BAŞGİL, A. F. : Hukukta Beyyine Nazariyesi (Hukukun ana mes'ele ve müesseseleri), İstanbul 1946.
- BELGESAY, M. R. : Ceza ve Hukuk Muhakemesinde Deliller, İst. 1940.
- BİLGE/ÖNEN : Medeni Yargılama Hukuku Dersleri, B. 3, Ankara 1978.
- ERKUYUMCU, M. : Hukuk Usulü Muhakemeleri Kanununun 75 ve 504 ncü Maddeleri Üzerine Bir İnceleme (İzmir Barosu Dergisi, 1945, sayı: 11-36, s. 3-8).
- EROL, N. : Hukukta Deliller ve İkamesi, Ankara 1969.
- KURU, B. : Hukuk Muhakemeleri Usulü, B. 4, C. II, Ankara 1980.
- KURU/ARSLAN/YILMAZ : Medeni Usul Hukuku, Ders Kitabı, Ankara 1986.
- NAZLIOĞLU, G. : Hukuk Usulü Muhakemeleri Kanununda Yapılan Değişiklikle Delillerin Bildirilmesi ve Toplanması (Ankara Barosu Dergisi, 1987, sayı: 1, s. 5-11).
- POSTACIOĞLU, İ. : Medeni Usul Hukuku Dersleri, B. 6, İstanbul 1975.
- SINMAZ/KARATAŞ : İçtihatlarla Hukuk Usulü Muhakemeleri Kanunu, Ankara 1987.
- ŞENGÜN, K. O. : Hukuk Dâvalarında Delillerin Gösterilmesi (Adalet Dergisi, 1970, sayı: 3, s. 190-204).
- UMAR, B. : İsbat Yükü Kavramı ve Bununla İlgili Bazı Kavramlar (İHFM., 1962, sayı: 1-4, s. 790-798).
- UMAR/YILMAZ : İsbat Yükü, B. 2, İstanbul 1980.
- ÜSTÜNDAĞ, S. : Medeni Yargılama Hukuku, B. 3, İstanbul 1984.
- YILMAZ, E. : Hukuk Sözlüğü, Ankara 1982.
- YILMAZ, E. : Hukuk Dâvasında Hâkimin Verdiği Mehilin Hakkı Kısıtlaması (Ankara Barosu Dergisi, 1987, sayı: 1, s. 43-52).