

YARGITAY'DA İNSAN ZARARLARINA İLİŞKİN İŞLER İÇİN ÖZEL-İHTİSAS DAİRESİ GÖREVLENDİRİLMESİ SORUNU

Av. Ahmet İYİMAYA (*)

1- GİRİŞ

Varlığın ana eksenlerinden -kuşkusuz önde gelenlerinden- birisi de insandır. O, yalnızca uygarlığı ve hukuku kuran değil, bunların kendisi için kurulduğu seçkin varlıktır.

İşbölümü ya da görev ayrımı, sadece sanayi dünyasına ait bir verimlilik yöntemi değildir. İlişkiler ve anlaşmazlıklar yumağında adalet üretme ve hak ölçme işlevini gören yargı kuvveti de bu teknikten yararlanmaktadır ve yararlanmak zorundadır.

İnsan zararlarının üst -yargıda incelenmesinde mevcut dairelerden birinin özel- ihtisas dairesi olarak görevlendirilmesi, bu yönde işbölümü ya da görev kuralının oluşturulması gerekli midir? Böyle bir çözümün hukuka ihmal edilemeyecek ağırlıkta katkısı olabilecek midir?

Bu sorular ve buna bağlı sorunlar, deneme - inceleme yazımızın konusunu oluşturmaktadır (1).

(*) Ankara Barosu Avukatlarından.

(1) Sorun, Adâlet Bakanlığınca 2-4.11.1990 tarihinde düzenlenen "Hukuk Sorunlarını Değerlendirme Toplantısı"nda, Türkiye Barolar Birliği tarafından sunulan "Yargılama Sisteminin İyileştirilmesine Yönelik Hazırlık Çalışmalarında Türkiye Barolar Birliğinin Görüş ve Önerileri" adlı tebliğde ilk kez şu cümlelerle dile getirilmiştir: "...Yargıtay'da (kişilik haklarına saldırı, manevî, iş görmezlik ve destekten yoksun kalma gibi) İNSAN ZARARLARI'na ilişkin davalar için özel- ihtisas dairesi görevlendirilmelidir (Günümüzde ticarî anlaşmazlıkları, icra-ıflâs, eser sözleşmesi uyuşmazlıkları... için özel dairelerin bulunması karşısında İNSAN ZARARLARI'nın ayrı ayrı dairelerde incelenmekte olması sebebiyle oluşan FARKLI VE ADALETİ İNCİTİCİ

"İnsan zararı" kavramı, insanın varlığına (yaşama, vücut ve ruh bütünlüğünü koruma haklarına) yönelik zararları anlatır. İş göremezlik, destekten yoksun kalma gibi maddî zararlar, yine aynı sebeplere dayalı manevî zararlar, bu kategoride sayılırlar (BK. 45, 46, 47, 49; MK. 24, 24/a).

Yazımızda "zarar" kavramı, bu zararlar için öngörülen tazminatları ve diğer talep haklarının tümünü kapsayacak genişlikte kullanılmıştır (MK. 24, 24/a; BK. 45, 47, 49). Tüzel kişileri ilgilendiren zararlar ile eşya zararları, "insan zararı" ayırıcı ile oluşturulan çözüm önerisinin dışında kalmaktadır. Böylesi bir ayırım, zararın doğasından ve gerçek kişi (insan) öznesinin etkisini hukuka da yansıtmış konumundan kaynaklanmaktadır.

İncelemede, bilinçli olarak "SONUÇ" bölümüne yer verilmiştir.

II- KONUMUZ AÇISINDAN YARGITAY

Yargıtay adli yargıda kurulan nihai karar -tasarrufların, "SON İNCELEME MERCİİ"dir (Anayasa. md. 154/1, Yargıtay K. md. 1, 13/1). Anayasada üst- yargının kuruluş gerekçesi, - düzen olmayan bir Türkçe ile- "....karar ve hükümlerin isâbetini sağlamak" (hukuka uygun/doğru çözüm oluşturmak) biçiminde belirtilmiştir (2).

Yüksek Mahkemenin fonksiyonu, önüne getirilen somut olaydaki hukukî doğrunun belirlenmesiyle sınırlı değildir. Yargıtayın bu özel işlevinin üstünde "hukukta uygulama birliğini sağla-

ÇÖZÜMLER, bu yolla giderilerek uygulama bütünlüğü sağlanabilir). (TBB. XXI. Genel kurul. Başkanlık Raporu-Çalışma Raporu. Ank. 1991, Sh. 127-128, İyimaya, Ahmet. Sorumluluk ve Tazminat Hukuku Sorunları, Ank. 1990, Sh. VII-VIII).

- (2) Yargıtay'ın tarihi kökleri ve gelişim çizgisi ile ilgili olarak, bkz. Dr. Seçkin, Recai. Yargıtay Tarihçesi, Kuruluş ve İşleyişi. Ank. 1967. (Özellikle Napolyon Kodifikasyonunun etkilenmesiyle ilgili bölüm. Sh. 1-2. Eser, alanında taktır). Prof. Uzunçarşılı, İsmail Hakkı, Osmanlı Devletinin İlmiye Teşkilatı. Ank. 1988, Sh. 83 vd. Ahmet Lütfi, Mir'atı Adalet, İst. 1304 (eski harflerle). Elöve, Mustafa. Yargıtay'ın yüzyılı (IBD. 1968, sayı: 5-6, Sh. 278 vd.). Yargıtay Yüzüncü Yıl Dönümü Armağanı. Kolektif, İst. 1968, Dr. Sivrihisarlı, Ömer. Yargıtay Denetiminin Kapsamı, İst. 1978.

mak", ilke ve içtihat oluşturma görevi vardır (3). Yargıtay, adalet-te son sözü söylemek gibi iddialı ve ağır görevin yegâne organıdır.

Yüksek Mahkeme, somut anlaşmazlığa dayalı görevi, oluşturulan özel dairelerle yürütmektedir (Yargıtay K. md. 14). Yargıtay'ımızda yeralan "Kurullar", incelememizin dışında kalmaktadır (Yargıtay K. md. 3/2-8).

Dairelerin görevleri belirlenirken, genellikle anlaşmazlığın bağlı bulunduğu hukukî kurum (tipiklik) ölçüsü esas alınmıştır. Yargıtay Yasasının 14. maddesi incelendiğinde, bu sonuca varılabilir. Taşınmaz mülkiyeti (Y. 1. HD.), şahsın hukuku (Y. 2. HD.), sözleşme dışı sorumluluk hukuku (Y. 4. HD.), zilyetlik hukuku (Y. 8. HD.), iş hukuku (Y. 9. HD.), Orman Hukuku (Y. 20. HD.)... diğer hukuk kategorileri, ayrı ayrı dairelere tevdi edilmiştir.

Ne var ki dairelerin teşekkülünde "kategori ve konu" bakımından, Yargıtay Hukukunun vazgeçilmez temel ilkesi olan "TEKLİK PRENSİBİNE" tamamen uyulduğu söylenemeyecektir. Başka bir deyimle, aynı konunun birden fazla dairece incelendiği haller bulunmaktadır (Bkz. Yargıtay K. md. 14, Y. 7. HD. ve 16. ve 17. Hukuk D. görevleri bölümleri, hatta diğer dairelerin görevlerini sayan hükümlerdeki başka daire görevlerine "DIŞINDA KALAN" kaydıyla yapılan yollamalar).

Daire görevleri belirlenirken "İNSAN ZARARLARI" kategorisinin varlığı gözetilmemiştir. Bu zararlara ilişkin özel - ihtisas dairesi fikri - teşekkül döneminde, zihinlerde belkide - yoktur.

İnsan zararları, bugün, zararın bağlı bulunduğu hukukî sebebe göre, o sebebin incelenme yeri olan Yargıtay Dairelerince incelenmektedir. Sözleşme dışı sorumluluk sebebine dayalı insan zararları için Y. 4. HD.'sinde, iş sözleşmesine dayalı insan zararları için Y. 9. HD.'sinde, taşıma sözleşmesine dayalı insan zarar-

(3) Prof. Üstündağ, Saim. 1711 sayılı Kanunun Kanun Yolları Bakımından Getirildiği Değişiklikler ve Bunların Değerlendirilmesi (HMUK.nu değiştiren 1711 sayılı Kanun ve Noterlik Kanunu Hakkında Sempozyum. İst. 1979, Sh. 136 ve civ. Prof. Kuru, Baki. İçtihatların Birleştirilmesi Yolu İle İlgili Bazı Sorunlar, Ank. 1977. Prof. Kuru/Prof. Arslan/Prof. Yılmaz. Medeni Usul Hukuku. Ank. 1986 Sh. 26.

ları için Y. 11. HD.'sinde, adî hizmet aktine dayalı insan zararları için Y. 13. HD.sinde, ilh... üst yargı denetimi yapılmaktadır. Bu zararların mahiyetleri, hukukî sebeplere göre, farklılık göstermedikleri gibi "zarar gören de: İNSAN YAŞAMI VEYA ORGANİZMASI"dır. Bu yönden insan zararları, "bağımsız bir iş grubu" oluşturmaktadır.

III- İNSAN ZARARLARINA BAĞLI SONUÇLARIN HUKUKÎ MAHİYETİ (yahut TAZMİNAT HAKKININ HUKUKÎ ÇERÇEVESİ)

İnsan zararları, yapısı Anayasamızın 12. maddesinde düzenlenen "temel hak ve hürriyetlere" yönelik zararlardır. Öyleki bu haklar, insan zararı öznesinde Anayasamızın 17. maddesinde açıkça "... I. Kişinin dokunulmazlığı, maddî ve manevî varlığı.... Herkes, YAŞAMA, MADDİ ve MANEVİ VARLIĞINI koruma ve geliştirme HAKKINA sahiptir" biçiminde düzenlenmiştir. Hukuk kodlarında ve pozitif hukukumuzda, temel hakların başında "İNSANIN YAŞAM ve VÜCUT BÜTÜNLÜĞÜNÜ (maddî ve manevî kişiliği) KORUMA HAKKI" sayılmaktadır (4). İnsan zararları, yapıları itibariyle, vazgeçilemez, devredilemez yaşama ve varlığı koruma hakkının ihlâline yönelik eylem ve kaçınmalardan kaynaklanmaktadır.

Gerek insan zararlarının ve gerekse bu zararları telâfi için öngörülen hukukî kurumların değerlendirilmesinde, uygulamaya aktarılmasında, konuya ilişkin içtihat hukukunun oluşturulmasında bu Anayasal temel gözardı edilmemelidir. Anayasanın bu bağlamdaki yatay etkisi gözetilmelidir (5).

İnsan zararlarının giderilmesine yönelik hukukî yollar, MK. 24, 24/a, BK. 45, 46, 47, 49 hükümlerinde düzenlenmiştir. Tesbit, önleme, durdurma, sebepsiz zenginleşme, vekâletsiz iş görme

-
- (4) Prof. Soysal, Mümtaz. Anayasanın Anlamı. Ank. 1986, Sh. 204 vd. Prof. Öztan, Bilge, Şahsın Hukuku. Ank. 1989, Sh. 110.
 - (5) Prof. Dural, Mustafa. Türk Medenî Hukukunda Gerçek Kişiler. İst. 1977, Sh. 115. Dr. Seçkin, Recai. Hukuk Kurallarının Anayasaya Uygun Yorumu. (Yargıtay 100. Yıl Armağanı, İst. 1968, Sh. 121 vd.). Prof. Karayalçın, Yaşar. Türk Hukukunda Şeref ve Haysiyetin Korunması (AHFD. C. XIX. Sayı: 1-4, Sh. 251 vd.).

davaları ile maddî ve manevî tazminat davaları, bu konudaki başlıca dava çeşitleridir (6). Yüksek Mahkemede özel - ihtisas dairesinin görevlendirilmesi önerimizde, bu davaların tümü kapsam içindedir. Bu yazımızda, yoğunlukla "TAZMİNAT HAKKI" üzerinde durulacaktır.

1- "TAZMİNAT", bir "HAK"tır. İhlâl edilen hakkın yerine kâim olmaktadır. Adetâ çığnenen hak, tazminat olarak varlığını sürdürmektedir (7).

2- İnsan zararlarına ilişkin TAZMİNAT, "temel hak ve hürriyetlerle" sıkı bağlantı içindedir. Özel hukukumuzda şahsın hukukunda düzenlenen şahsiyet haklarının ihlâli, "tazminat hakkı" ile müeyyidelendirilmiştir. İnsan zararlarına ilişkin maddî ve manevî tazminatlar, mâmelekî bir varlık ve mahiyet taşımalarına rağmen, ihlâl edilen temel haklardan (yaşama ve varlığı koruma hakkından) bağımsız olarak yorumlanamaz, uyarlanamaz. Tazminat hakkının temel hak ve hürriyetlerle olan hukukî ve etik bağlantısı ve hatta bütünlük, insan zararlarıyla ilgili sorumluluk hukukunun temel taşlarından (8). Gerek yasama tasarruflarında ve gerekse içtihat hukukumuzda bu özelliğin yansıma gösterdiği söylenemez.

Bu genel değinmelerden sonra, Yüksek Mahkemede, insan zararları ile ilgili özel-ihtisas dairesinin görevlendirilmesi önerisine dönebiliriz:

-
- (6) Prof. Kılıçoğlu, Ahmet. Şeref Haysiyet ve Özel Yaşama Basın Yoluyla Saldırdan Hukuksal Sorumluluk. Ank. 1982, Sh. 195 vd. Prof. Zevkliler, Aydın. Kişiler Hukuku, Gerçek Kişiler. Ank. 1981, Sh. 349 vd.
 - (7) Prof. Eren, Fikret. Borçlar Hukuku. Genel Hükümler. C. 1, Sh. 29. aynı müellif. age. Ank. 1988, c. II. Sh. 96. Prof. Edis, Seyfullah. Medenî Hukuka Giriş ve Başlangıç Hükümleri, Ank. 1987. Sh. 165. Dr. Barlas, Nami. Para Borçlarının İfasında Borçlunun Temerrütü ve Bu Temerrüt Açısından Düzenlenen Genel Sonuçlar. İst. 1991, Sh. 226).
 - (8) Yukarda 5 nolu dipnottaki kaynaklar. Ayrıca, Dr. Serozan, Rona. Tazminat Hukukunda Yeni Eğilimler. Sorumluluk Hukukunun Güncel Sorunları. Sorumluluk Hukukundaki Yeni Gelişmeler 1. Sempozyumu, Ank. 1977, Sh. 175. İc. İf. Yasası, md. 2/2. İnsan zararlarına ilişkin tazminatlar, bu hükümle "haczolunamazlık" yapısına kavuşmuştur. Prof. Zevkliler, age. Sh. 305.

IV- YÜKSEK MAHKEMEMİZDE İNSAN ZARARLARI İÇİN ÖZEL-İHTİSAS DAİRESİ GÖREVLENDİRİLMESİ ÖNERİSİNİN BAŞLICA GEREKÇELERİ:

1- İnsan zararlarına ilişkin sorumluluk hukukunun ayrı bir hukuk disiplini oluşturması ve öbür hukuk dallarına karşı dinamik gelişen bir yapı özelliği taşıması: Bilgisayar ve teknoloji çağında, tehlikenin başta gelen muhatabı ve mağduru, "İNSAN"dır. İnsan denen varlığı koruyan sorumluluk hukuku, gerek önlem ve gerekse ikâme değer hukuku olarak ayrı bir disiplin mahiyetini almıştır (9). Yüksek Mahkemenin bir İÇTİHAT MAHKEMESİ olarak hukukun bu disiplini için ayrı bir daire oluşturması, az fayda sağlamayacaktır (10).

2- Sorumluluk sebeplerinin "İNSAN ZARARININ VE TAZMİNATIN MAHİYETİNİ DEĞİŞTİRMEMESİ" özelliği: Sorumlulu-

- (9) Prof. Tercier/Dechenaux (Özdemir, Salim çevr.). Sorumluluk Hukuku. Ank. 1983, Sh. 7 ve civ. İyimaya, Ahmet. age., Sh. 249, dipnot: 34 ve oradaki içtihat ve kaynaklar. Dr. Serozan, agm., Sh. 171-173. Müellif, kısa inceleme-sinde şu düşünceleri dile getirmektedir: "...Ekonomik gelişmenin evrimi ve toplumsal ilişkilerin yoğunluğu karşısında hukuk öğretisi de tazminat hukukundaki geleneksel kavramların ve kuramların katı, köşeli çerçevesini kırmaktan geri kalmıyor. Bu yolda uygulamada boyutları önceden kestirilemeyecek somut kaza olayının özelliklerine daha kolay ayak uydurabilecek daha esnek kavramlara ve kuramlara sarılıyor. Bu sosyal dalgaların altında kalıp boğulan klasik kavramların başında hiç kuşkusuz "id guod interest", "tabii zarar", "fark teorisi" ve "uygun illiyet" gibi kavramlar gelmekte. Bu gibi kavramların yerini, somut olayın özelliklerine ve önceden kestirilemeyecek gelişmelere uydurulmaya elverişli esneklikteki "normun koruma amacı", "hukuka aykırılık bağlantısı", "riziko alanı" ve "normatif zarar" gibi yepyeni kavramlar almakta.... Kazanın etkiler-tepkiler zincirinin halkaları, bir Gordiyon darbesiyle adalete uygun bulunan bir yerden kesiliyor; riziko alanları sağduyunun isterleri doğrultusunda çerçeveleniyor... Öte yanda, tazminat sorumluluğunun çerçevesini genişletici işleviyle "normatif zarar" kavramı da benzer bir "serbest takdir" sürecini harekete geçirmiş bulunuyor. Şu ayrımla ki "normun koruma amacı" kuramı, kimi eylemlî, somut zararları hakkaniyet kaygılarıyla zarar - giderim yükümünün çerçevesi dışında tutarken, "normatif zarar kavramı, tersine, kimi varsayıllı zararları hakkaniyet kaygılarıyla zarar - giderim yükümünün kapsamına sokmakta....".
- (10) Dr. Seçkin, Recai. Yargı Yılı Konuşmaları. Ank. 1979, Sh. 204. Aynı müellif. Yargıtay Kanunu Tasarısı Üzerine Bazı Düşünceler (AÜHFD. C. XXIX., 1972. Sayı: 1-2. Sancar, Mithat. Özel Yargılama Usûlleri. Yüksek Lisans Tezi (basılmış), Sh. 11 vd.

ğun hukukî sebebinin başka başka (sözgelimi, haksız eylem, sözleşme öncesi ilişki, her hangi bir sözleşme) olması, insan zararını ve tazminatını başkalaştırmaz. Uçaktaki "yolcunun", trafik kazasındaki "yayanın", fabrikadaki "işçinin" kazada yitirdiği "göz, kol vs." organik ve fonksiyonel olarak aynıdır. Her sorumluluk sebebinde manevî tazminatın takdiri ve maddî tazminatların hesap yöntemi ve kuralları aynıdır. Bugün hayli mesafe katetmiş olan "TAMİNAT METRİĞİ", -sorumluluk sebebi ne olursa olsun- zarar ve tazminat hesabında başvurulması gereken ilkeler ve metodlar topluluğudur (BK. 42, 43, 44, 45, 46, 47). Binâenaleyh, sorumluluğun sebebine göre, "AYNI OLAN İNSAN ZARARI İÇİN" ayrı ayrı dairelerin görevlendirilmiş olmasının hukuksal bir izahı yoktur. Bu kategorik "AYNIYET ve BÜTÜNLÜK", Yüksek Mahkemede kendileri için özel daire oluşturulan, bir "ORMAN", herhangi bir "SÖZLEŞME" objelerinden daha belirgindir ve etik olarak öncelik taşır.

3- Diğer zarar ve tazminatların insan zararlarından başka yapı taşımaları özelliği: Tüm zarar ve tazminatlar için, özel-ihtisas dairesi düşünülemez. İnsan zararları, öbür zararlardan ölçümleri bakımından dinamik ve gelişken yapı özelliği taşımalarından başka, hukukî sebepten soyut olarak "ASLÎ-BAĞIMSIZ EDİM KARAKTERİNİ" gösterirler (11). Eşya zararları ile ilgili Yargıtay Kanununda mevcut çözüm, sürdürülebilir.

4- Usûl ekonomisine dayalı gerekçe: Toplumsal gelişme ve teknolojik uyarılama arttıkça, insan zararlarına yol açan ferdî veya toplu olaylar çığ gibi büyümektedir. Bu sonucu, önlemlere yatırım yapmayan ihmalcî iş-düzenimizin de hızlandırdığı söylenebilir. İnsan zararlarına ilişkin tazminat davaları, tek daireye tevdi edilerek, adalet üretiminde emek tasarrufu sağlanır. Dosya başına dakikaların zor düştüğü zaman kıtlığında Yüksek Mahkemenin "yükü" bu yolla hayli azalacaktır (12). İhtisas dairesinin en büyük avantajı, usûl ekonomisini sağlama kolaylığıdır. İlkeler

(11) Prof. Eren, age., C. I, 41.

(12) Dr. Seçkin, Recai. Yargıtay. Sh. 163. 139. Çernis, Volf. Yargıtayın Kuruluşunun 100. Yıldönümü Münasabetiyle Bazı Düşünceler. (Yargıtayın Yüzüncü Yıl Dönümü Armağanı. İst. 1968, Sh. 37. Aşçıoğlu, Çetin. Yargıtayda İnsan Unsuru ve Çalışma Yöntemi Sorunları (Yargıtay'ın Kuruluşunun 120. Yılı/Yargıtay Dergisi Özel Sayı. Ank. 1989, c. 15, Sayı: 1-4, Sh. 64. Ayrıca bu yazımızın "10" no'lu dipnotundaki kaynaklar.

belli olup istikrar kazanınca, benzer davaları az emekle seri şekilde sonuçlandırmak, "az zamanda isabetli ve çok adalet dağıtmak" mümkün olacaktır.

5- EŞİTLİK İLKESİ YÖNÜNDEN :

İnsan zararlarının bu gün birden fazla dairede incelenmesinin getirdiği ve adaleti büyük ölçüde inciten farklı çözümler vardır. Aynı bir incelemenin konusu olabilecek yoğunluk ve zenginlikteki bu farklı çözümlerin tümüne temas etmemiz mümkün değildir. Ancak bu çözümler, zarar türü aynı olmasına rağmen % 50'ye varan miktar ve hak farklılığını yaratmaktadır. Bu farklılık, davanın mahiyetinden veya tarafların statülerinden değil, uygulanan kural ve ilkelerin her dairece başka olmasından kaynaklanmaktadır. Örneğin Yüksek Mahkemenin bir dairesi, iskontonun olay tarihinden itibaren yapılması gerektiği içtihadını sürdürmesine karşın, diğer daireler iskontonun hesap tarihi itibariyle yapılması uygulamasındadırlar (13). Bir Yüksek Daire, yasalardaki

(13) Maddî tazminat hesaplarında iskonto mebdei için bkz. Y. 9. HD., 6.12.1990 t., 12561/12867 E./K. Kararda aynen "...Bilirkişi tazminat hesabında aktif dönemle ilgili zararın olay tarihi ile rapor tarihi arasındaki kısmını bilinen ücrete göre (işlemiş tazminat) rapor tarihinden sonraki kısmı ise (işleyecek tazminat) şeklinde belirlemiş ve gelir ortalamasının tespitinde olay ile rapor tarihi arasındaki geliri hesaba dahil etmemiş, bu süreye ait tazminatı iskontoya da tâbi tutmamıştır. Rapor tarihinden sonraki tazminatı ise, rapor tarihi itibariyle, pasif dönem zararında pasif dönem süresi itibariyle iskontoлаştırmıştır.

Ancak bu tür olaylarda, tazminat hakkı genelde iş kazasının meydana geldiği tarihte doğar ve tazminata esas zarar miktarı işçinin olay tarihindeki geliri faal ömür süresi içinde belirli bir oranda artırılarak tesbit edilir. Peşin ve toptan ödemenin söz konusu olduğu halde de tazminatın peşin sermaye değerinin saptanması gerekir. Zararın olay tarihine göre tesbit edilmesi ve hükmün olay tarihi itibariyle kurulması sebebiyle tazminatın peşin sermayeye çevrilmesinde olay tarihinin dikkate alınması icap eder.

Haksız fiil (veya akde aykırılık sebebiyle) hüküm altına alınan tazminata istek halinde, temerrüde düşürme şartı aranmaksızın olay tarihinden itibaren faiz yürütülmesi kuralı da tazminatın olay tarihi itibariyle sermayeleştirilmesini zaruri kılar. Aksi halde olay tarihi itibariyle gerçekleşmemiş, muacceliyeti ileri bir tarihte söz konusu olabilecek bir tazminat alacağı için geriye gidilerek olay tarihinden itibaren faiz yürütülmüş olur ki, bu doğru olmaz.

Öte yandan bu tür tazminat hesapları genelde ihtimali verilere dayanır. Bu ihtimali yön, olay tarihinden sonraki durumlarda her zaman için söz

metrik yöntemlere uygun olarak belirlenen tazminattan ayrıca hakkaniyet indirimi adı altında sınırı nerede biteceği belli olma-

konusudur. Olay tarihi ile rapor (veya hüküm) tarihi arasında ücretin tesbit edilebilir olması onun ihtimali olma niteliğini değiştirmez.

Bu hususlar dikkate alınmadan yapılan tazminat hesabına göre hüküm tesisi bozmayı gerektirmiştir...." denilmektedir (Karar, yayınlanmamıştır). Aynı konuda Y. 4. HD. 14.2.1989 t, 9564/1234 E/K. Kararda varılan sonuç şudur: "... olay tarihinde davalı tarafça yapılmış bir ödeme bulunmadığı halde, tazminatın peşin değerinin olay tarihinden itibaren belirlenmesi yoluna gidilmiş olması, peşin ödeme nedeniyle indirim yapılması amacına ters düşmektedir. O halde bu yönü amaçlayan temyiz itirazları kabul olunmalı ve hüküm bozulmalıdır..." (Karar yayınlanmamıştır). Sorunla ilgili olarak Yargıtay Hukuk Genel Kurulunun oluşturduğu çözüm şudur: "... Taraflar arasındaki "tazminat" davasından dolayı yapılan yargılama sonunda; Ankara 3. İş Mahkemesince davanın kabulüne dair verilen 16.10.1990 gün ve 212-2622 sayılı kararın incelenmesi, davalı vekili tarafından istenilmesi üzerine, Yargıtay 9. Hukuk Dairesinin 6.12.1990 gün ve 12561/12867 sayılı ilamıyla; (...Bilirkişi tazminat hesabında aktif dönemle ilgili zararın olay tarihi ile rapor tarihi arasındaki kısmını bilinen ücrete göre (işlemiş tazminat) rapor tarihinden sonraki kısmı ile (işleyecek tazminat) şeklinde belirlenmiş ve gelir ortalamasının tespitinde olay tarihi ile rapor tarihi arasındaki geliri hesaba dahil etmemiş, bu süreye ait tazminatı iskontoya da tâbi tutmamıştır. Rapor tarihinden sonraki tazminatı ise, rapor tarihi itibariyle, pasif dönem zararında pasif dönem süresi itibariyle iskontolaştırılmıştır.

Ancak bu tür olaylarda tazminat hakkı genelde iş kazasının meydana geldiği tarihte doğar ve tazminata esas zarar miktarı işçinin olay tarihindeki geliri faal ömür süresi içinde belirli bir oranda artırılarak tesbit edilir. Peşin ve toptan ödemenin söz konusu olduğu halde de tazminatın peşin sermaye değerinin saptanması gerekir. Zararın olay tarihine göre tesbit edilmesi ve hükmün olay tarihi itibariyle kurulması sebebiyle tazminatın peşin sermayeye çevrilmesinde de olay tarihinin dikkate alınması icap eder.

Haksız fiil (veya akde aykırılık) sebebiyle hüküm altına alınan tazminata istek halinde, temerrüde düşürme şartı aranmaksızın olay tarihinden itibaren faiz yürütülmesi kuralı da tazminatın olay tarihi itibariyle sermayeleştirilmesini zaruri kılar. Aksi halde olay tarihi itibariyle gerçekleşmemiş, muacceliyet ileri bir tarihte söz konusu olabilecek bir tazminat alacağı için geriye gidilerek olay tarihinden itibaren faiz yürütülmüş olur ki, bu doğru olmaz.

Öte yandan bu tür tazminat hesapları genelde ihtimali verilere dayanır. Bu ihtimali yön, olay tarihinden sonraki durumlarda her zaman için söz konusudur. Olay tarihi ile rapor (veya hüküm) tarihi arasında ücretin tesbit edilebilir olması, onun ihtimali olma niteliğini değiştirmez.

Bu hususlar dikkate alınmadan yapılan tazminat hesabına göre hüküm tesisi isabetsizdir....) gerekçesiyle bozularak dosya yerine geri çevrilmeyle yeniden yapılan yargılama sonunda; mahkemece önceki kararda direnilmiştir.

Hukuk Genel Kurulu'nca incelenerek direnme kararının süresinde temyiz edildiği anlaşıldıktan ve dosyadaki kağıtlar okunduktan sonra gereği düşünüldü:

Davada haksız fiil sonucu % 8.2 oranında beden gücünün kaybedilmiş olması nedeniyle uğranılan maddi ve manevi zararın tahsili istenmiştir.

Bilirkişi TİS'ni de dikkate almak sureti ile davacının belirlenen ücretini, davalının kusur ve beden gücü kayıp oranlarını gözönünde bulundurarak, rapor tanzim tarihine kadar gerçekleşen zararı somut olarak hesaplamış, rapor tanzim tarihinden sonraki bilinmeyen yıllar zararını da, her yıl gelirlerini % 10 oranında artırıp iskontoya tâbi tutmak suretiyle bulmuş, mahkemece, rapor tanzim tarihine kadar somut olarak hesaplanan ve iskontoya tâbi tutulmayan zararlar, rapor tanzim tarihinden sonraki bilinmeyen yıllar zararı toplamına hükmedilmiştir. Davalının temyizi üzerine karar, yukarıda yazılı gerekçe ile bozulmuş, mahkeme eski kararda direnmiş, hüküm davalı vekili tarafından temyiz olunmuştur.

Mahkeme ile Yüksek Daire arasındaki uyuşmazlık, zararın hesaplanmasında hangi tarihin esas alınacağı, rapor tanzim tarihine kadar bilinen verilere göre hesaplanan zararın olay tarihine göre sermayeleştirilip, sermayeleştirilmeyeceği, başka bir anlatımla iskontoya tâbi tutulup tutulmayacağı noktasında toplanmaktadır.

Hayata ve beden tamlığına karşı işlenen haksız fiillerde zararın gerçek miktar ve şumülü zamanla daha iyi anlaşılabilirliğinden mümkün olduğu kadar geç bir tarihin esas alınması gereği meydandadır. Borçlar Kanununun 46/2. maddesinde cismani zararın hangi tarih esas alınarak hesaplanacağı hakkında yeterli açıklık bulunmamakta, cismani zararın hüküm tarihindeki duruma göre hesaplanması kabul edilmektedir (Tekinay, Destekten Mahrum Kalma Tazminatı. S. 201-202). Bu itibarla, bilirkişinin hüküm tarihine en yakın verileri nazara alarak rapor tanzim tarihine kadar gerçekleşen zararı somut olarak hesaplamış olması, anılan maddeye ve "gerçek belli iken varsayımaya gidilemez" ilkesine uygudur.

Rapor tanzim tarihine kadar somut olarak hesaplanan zararın olay tarihi itibarıyla iskontoya tâbi tutulup tutulmayacağı sorusuna gelince;

Bilindiği gibi iskonto, vadesi gelmemiş bir borcun vadesinden önce ödenmiş olması halinde, alınan paranın vadeye kadar değerlendirme olanağı bulunduğundan, borcun haksız iktisaba imkân vermeyecek oranda indirilmesidir. Rapor tazmin tarihine kadar hesaplanan beden gücü kaybı zararı, tazmin sorumluları tarafından davacıya henüz ödenmemiş bulunduğundan, vadesinden önce ödenmiş bir borçtan söz edilemez. Dolayısıyla rapor, tanzim tarihine kadar somut olarak saptanan beden gücü kaybı zararı, iskontoya tâbi tutulamaz. Aksinin kabulü, vadesi gelmiş ve henüz ödenmemiş bir borcun iskontoya tâbi tutulması olur ki, iskonto kavramı ile bağdaşmaz. Nitekim, Federal Mahkeme de haksız fiilden zarar gören kişinin ölmeyip devamlı olarak sakat kalması halinde iratların hüküm tarihi itibarıyla sermayeye çevrilmesi ve haksız fiil tarihi ile hüküm tarihi arasında geçecek süre içinde zararın somut olarak hesap edilmesi görüşündedir. İlmî İctihatlarda da bu doğrultudadır. (BGE. 77 11308 Jtd 952 I 304, Tekinay, Borçlar Hukuku Genel Hükümleri, C. 1, 1985, s: 822). Federal Mahkeme, ölümler halinde,

iradların sermayeye çevrilmesinde ölüm tarihinin esas alınması gerektiği şeklinde içtihadını değiştirmiş ise de, (BGE 84 II 300 Jtd 1959 I 444-445) bu değişiklik, haksız fiil sonucu ölen kişinin bu fiil olmaması halinde de hüküm tarihine kadar sağ kalmaması ihtimali bulunduğu, gerek ortalama yaşama hadlerine, gerekse ekonomik faaliyet sürelerine ait istatistikler, ölüm tarihindeki yaşlara göre düzenlendiği için iradların sermayeye çevrilmesinde bu tarihin esas tutulması gerektiği görüşünden kaynaklanmakta ve doktrinde eleştirilmektedir (Tekinay, Destekten Mahrum Kalma Tazminatı, S. 226-227). Haksız fiil sonucu ölen kişinin haksız fiil olmaması halinde rapor tanzim tarihine kadar her zaman sağ kalmaması olasılığının bulunması ve istatistiklerin ölüm tarihine göre düzenlenmiş olması, bilinen veriler nazara alınarak rapor tanzim tarihine kadar destek kaybı zararının somut olarak belirlenmesine, rapor tanzim tarihinden sonraki zararın da gelirler % 10 oranında artırılıp iskonto edilmek suretiyle varsayıma dayalı olarak hesaplanmasına engel değildir. Örneğin, 70 yaşında ölen bir desteğin PMF tablosuna göre, bakiye ömrü 9 yıl olup rapor, ölüm tarihinden 3 sene sonra düzenlenmişse, 3 senelik destek zararının bilinen verilere göre somut olarak, 6 yıllık destek zararının da varsayıma dayalı olarak hesaplanması, istatistiklerin, aktif ve pasif dönemlerinde aynı şekilde değerlendirilmesi mümkündür.

Ülkemizde zarar hesapları hakimler tarafından yapılmadığından, bu hesapların bilirkişi aracılığı ile yapılmasında ülke gerçekleri bakımından zaruret bulunmaktadır. Hüküm tarihinin önceden bilinmemesi nedeniyle bilirkişinin hüküm tarihi itibarıyla iratları sermayeleştirmesi de mümkün değildir. Yurt sathında uygulamada birlik sağlamak için gerek ölümler nedeniyle destek kaybı zararı, gerekse beden gücü kaybı zararının hesaplanmasında rapor tanzim tarihine kadar gerçekleşen zararın bilinen veriler nazara alınarak ve iskontoya tâbi tutulmadan somut olarak, raporun tanzim tarihinden sonraki zararın da bilinen son gelir nazara alınıp her yıl % 10 oranında artırılmak ve iskonto edilmek suretiyle hesaplanmasında zaruret bulunmaktadır. Bundan ötürü Federal Mahkemenin içtihat değiştirmesine rağmen ölümler nedeniyle destek kaybı zararının hesabında da bu ilkenin uygulanması Hukuk Genel Kurulu'nun 16.3.1988 tarih, 611/249, aynı tarih 795/269, 13.6.1990 tarih, 215/356 ve 1.5.1991 tarih, 9-114/238 sayılı kararlarında benimsenmiştir. Bu nedenle, mahkemece rapor tanzim tarihine kadar somut olarak hesaplanan ve iskonto edilmemiş zararlar, rapor tanzim tarihinden sonraki bilinmeyen dönemle ilgili varsayıma dayalı olarak bulunmuş zarara hükmedilmiş olması, bu konuda yerleşmiş ve kökleşmiş bulunan içtihatlarla uygundur.

Bazı üyeler, faizin olay tarihinden başlatılmış olmasının isabetsizliğine değinmiş ise de, çoğunluk tarafından kararın faiz başlangıcı ile ilgili kısmının kesinleşmiş bulunduğu kabul edilmiş olduğundan, faiz başlangıcının ne olması gerektiği konusu tartışılmamıştır. O halde usul ve yasaya uygun olan direnme kararı onanmalıdır..." (YHGK. 15.5.1991 T, 9-102/267-E/K. Karar, yayınlanmamıştır).

Tazminat hesabında miktar olarak % 50'ye yakın değişik uygulama ölçülerine göre azlık veya fazlalık ifade eden farklı uygulamalar aynen devam etmektedir.

yan indirim sebebi içtihadında bulunurken diğer daire ve kurul kararlarında çözüme, "KEYFİ" ibaresi kullanılarak karşı çıkılmaktadır (14). Bu örnekleri, sayısal olarak artırabiliriz (15). Burada Yüksek Dairelerden birisinin çözümünün doğruluğu veya öbürünün çözümünün yanlışlığı üzerinde durmuyoruz. Her Muhterem Dairenin konusundaki otoritesi ve liyakatı üzerinde toz kondurmamız. Kurumlar ve yüksek görev icra edenler, tümüyle saygıdeğerdir.

Ancak zarar türü aynı olmasına rağmen, % 50'ye yaklaşan bir miktarda farklı çözümler, "KANUN ÖNÜNDE EŞİTLİK" kuralını açıkça zedeler. Nitekim Anayasa Mahkemesi, 12.6.1969 T., 38/34 sayılı kararında bu yargıyı yetkin biçimde dile getirmiştir (Anayasa, Md. 10/1, 2, 3). Gemi kazasında gözünü yitiren kişinin tazminatın hesap tarihinde iskontoya uğraması ve hakkaniyet indirimi yapılmadan belirlenmesine karşın, söz gelimi fabrikada, iş kazasında gözünü yitiren mühendisin tazminatının olay tarihi itiba-

(14) Par. Ex. Y. 9. HD. 13.2.1990 T, 11098/1417-E.K. Kararda şu sonuca varılmıştır: "...Maddi zarar hesabı genelde ihtimali verilere dayanmaktadır. Matematiksel olarak tespiti de her zaman için isabetli olmayabilir. Olayda davalının maddi tazminat olarak alacağı 396.147.955. TL. olarak bulunmuş ve bu miktara hükmedilmiştir. Olay, 15.6.1987 tarihinde meydana gelmiştir. Olay tarihinden itibaren işleyecek faiz ve davalının bu parayı peşin almak suretiyle değerlendirebileceği ve az önce işaret edilen hususlar dikkate alındığında BK.nun 43. maddesine göre gerekli indirim yapılmak icap eder. O halde BK. 43. maddesi uyarınca gerekli indirim yapılmak üzere hüküm bozulmalıdır.." (Karar, yayınlanmamıştır). Yargıtay Hukuk Genel Kurulu, BK. 43 hükmüne dayalı hakkaniyet indirimi düşüncesini, "KEYFİ" olarak nitelemiştir (YHGK. 21.3.1990 T, 688/191-E/K. Karar, yayınlanmamıştır). Sorunun akademik ve normatif tartışılması için bkz. İyimaya, Ahmet. Tazminatın Çokluğu Sorunu (Yahut Normatif Tazminattan Keyfi Tazminata Doğru) (Türkiye Barolar Birliği Dergisi. Ank. 1990, Sayı: 2, Shf. 180-211). İncelemede, Yargıtay'ın tüm dairelerinin ve çok yakın geçmişe kadar Yüksek 9. Hukuk Dairesi uygulamasının hesaplanan tazminattan ayrıca BK. 43 hükmüne göre, "tazminatın çokluğundan bahisle" indirim yapılmayacağı yönünde olduğu, aksi uygulamanın yasayı aşmak anlamına geldiği açıkça ortaya konmuştur (Yüksek Mahkemenin diğer Daire ve Kurul kararları için, bkz. aynı makalemiz, 49, 51, 52, 53, 54 no'lu dipnotlar).

Ters doğrultudaki farklı uygulamalar, halen ve aynen sürmektedir.

(15) İndirimde sıra, karar sonrasındaki olgular (sözgelimi sigorta maaşı peşin değeri artışı) yönünden hükmün bozulamayacağı veya tersi bozulması gerektiği uygulaması, varsayımların realizasyonu konuları vs. bu noktada çözüm bekleyen çelişik/aykırı uygulama örnekleridir.

riyle hesaplanması ve ayrıca hakkaniyet adı altında indirim yapılması, aynı hukuk kuralının uygulandığı yargı sistemi içinde, "AĞIR EŞİTSİZLİK" oluşturur. Bu aykırılığın yalnızca hukuk mantığı içinde değil, salt düşünce kalıpları içinde dahi izahı ve izalesi olamaz.

Yüksek Mahkemede insan zararları ile ilgili özel bir dairenin görevlendirilmesi, insan için varolan "EŞİTLİK" gibi yüksek insanlık değerinin çiğnenmesini önleyecektir (16).

6- "İçtihat ve hukuk birliğini" sağlama amacıyla yatan gerekçe:

a) Yüksek Mahkemenin "kontrol görevi" yanında, benzer veya özdeş anlaşmazlıklarda uygulama ve içtihat birliğini sağlama "asli fonksiyonu" vardır. Belirtelim ki burada içtihat, bağlayıcı değerdeki "içtihadı birleştirme kararı" ile sınırlanamaz. Hâkimin kural koyma yoluyla oluşturduğu çözüm (içtihat) (MK. 1) ile bozma ve gerekçeli onamalarda yüksek hukukî değer taşıyan "yargı tasarrufları" da aynı kategoride sayılırlar. Karşı oy yazıları dahî içtihadı bütünleyen, tartışmaya hukuk ufku kazandıran yapıları içinde içtihadın dışında sayılmazlar. Fakat kontrol çerçevesinde kalan, eski çözümü tekrarlayan bozma veya onama meşruhat kayıtları, kuşkusuz içtihat değerinde üstünlük taşımazlar (17).

(16) İskonto ve hakkaniyet indirimi uygulamasının benimsenmemesi halinde, sözgelimi bir "göz kaybının" tazminatı 200.000.000. TL. ise, bu yöntemin benimsenmediği uygulamada, aynı gözün tazminatı, 400.000.000. TL. olacaktır. Aynı hukuk ve adalet vatanında, bu çelişkiyi izah etmek mümkün müdür? Vatandaşa bu kadar farklı adalet dağıtan biz hukukçuların sınılabileceği bir gerekçe olabilir mi? Ortada hak ölçme sanatında hoş görülebilir azlıktaki farklılık bulunsa, izafilik ve nisbilik kriterleri içinde izah aranabilir. Ancak aynı durum için ikiyüz milyonluk fark yapan adalet terazisinin tashihi gerektirir bir ciheti bulunmalıdır.

(17) Prof. Edis, Seyfullah. age. Sh. 227 vd. Schwarz, Kanun ve İchtihatları, Hukuk Hayatında Mahkémelerin Rolü (Hukuk İlmîni Yayma Kurumu Yayınları, Ank. 1936). Prof. Aral, Vecdi. Hukuk ve Hukuk Bilimi Üzerine. İst. 1975, Sh. 106 vd. Prof. Kuru, Baki. İchtihadın Birleştirilmesi İle ilgili Bazı Sorunlar. Ank. 1977 (eserin tamamı). Prof. Bilge, Necip. Hukuk Başlangıcı, Ank. 1987, Sh. 101 vd. Aynı müellif. Yargısal İchtihatların Bağlayıcı Etkileri ve İchtihadı Birleştirme Kararları (Dr. A. Recai Seçkin'e Armağan. Ank. 1974, Sh. 217 vd.). Dr. Okçuoğlu, Yavuz. Yargıtay Kararları ve Karşı Oylarım. Ank. 1991 (Eser, içtihat hukuku edebiyatında muhalefet şerhi dalı bakımından tek eser olup literatürümüz için örnek bir kazançtır). Prof. Sivrihisarlı, age., Sh. 31 vd.

b) İctihat birliği, hukuk birliğini sağlar ve yerine göre yasama organına yol gösteren kural değişimi ve gelişimi sürecini işletir. Sorumluluk hukukunun çetin sorunları, özel daireye kavuşmakla kendi disiplin ve yapısına uygun çözüme kavuşacaktır. Özel daire düşüncesi, sorumluluk hukukunun yasayla düzenlenmeyen veya düzenlenmesi bilinçli olarak istenmeyen alanlarda içtihat oluşturma imkanını sağlar. Sorunların derinlemesine incelenmesi ve çözüm oluşturulması olanağı doğar. Örneğin uygulamada ve doktrinde pek durulmayan "VARSAYIM İSLÂHI" sorunu, bu hukuk dalı ve adalet idesi bakımından alâkaya muhtaçtır. İctihat hukuku, oluşturulacak yazılı hukuk kuralları, özellikle yasama tasarrufu için en güvenilir deneyimli kaynağıdır.

c) Aynı konunun birden fazla "ÖZEL DAİREDE İNCELENMESİ", daire sayısı kadar "YARGITAY"ın varlığı anlamına geldiği, doktrinde ısrarla vurgulanmaktadır (18). Yargıtay ve kanun yolları hukukunda "TEKLİK" ilkesi, kaçınılmayacak ve terk edilemeyecek bir ilkedir. Aynı konuya "TEK DAİRENİN BAKMA-SI", bu ilkenin de doğal sonucudur. Aksi takdirde "daire sayısı kadar; çok çözüm, aynı hukuk çerçevesinde ters değerlikli çözüm" gündeme gelir. İnsan zararları yönünden Yüksek Mahkememizde, günümüzde bulunulan nokta budur (19).

Yüksek Mahkemede insan zararları ile ilgili özel bir daire

(18) Prof. Bilge, Necip. Yargıtayın İş Hacmini Daraltma İmkanları. AD. 1963. Sayı: 9-10, Sh. 885-910. Prof. Üstündağ, agm., Sh. 142. Müellif, tebliğinde, aynen, "...bizi mazur görsünler, her daire kendi bildiğini okumaktadır..." biçiminde hayli sert olan ifade kullandıktan sonra, şu gerçeği dile getirmektedir: "...bir dairenin elde ettiğiniz herhangi bir kararının Yargıtay uygulamasının böyle olduğundan hareketle davanızı inşa etmiş olduğunuz hallerde, işin temyizen incelenmesi ayrı bir daireye gittiği takdirde, evvelki içtihadı uyulacağı hususunda hiç bir güvence bulunmadığı gibi; bu kararın incelenmesinin aynı daireye gitmesi halinde de, bu dairenin ihtilafı da evvelki içtihadı çerçevesinde çözeceği hususunda herhangi bir güvence yoktur. Zira her daire kısa zaman aralıkları ile aynı konuda farklı kararlar verebilmektedirler. Gerçi, bir dairenin yerleşmiş içtihadından dönmesi için, Hukuk Genel Kurulunun karar vermesi gerekir ise de (YK. m. 17, 2 a); yerleşmiş içtihadattan ne anlaşılacak gerektiği de açıklanmaya muhtaçtır...."

(19) Bkz. 13-16 no'lu dipnotlardaki değinmeler. Dr. Selçuk, Sami. Yargıtayın ve Temyiz Yolunun İyi Anlaşılması ve Kurumsallaşması Sorunları (YD. 1992/1+2. Shf. 23 vd.).

oluşturulması, içtihat ve hukuk birliği ve "TEKLİK" ilkeleri açısından önem ve zorunluk taşır.

7- "İçtihadı birleştirme kurumu" yolu ile sorunun çözümezliği: İçtihat aykırılıkları, pozitif hukuk içinde, "içtihadın birleştirilmesi" yoluyla giderilebilir. Ancak gerek bu yolun işleme zorluğu ve gerekse sorumluluk hukukunun her gün gündeme getirdiği çapraşık sorunlar yumağı ve gelişim özelliği, içtihadı birleştirme yoluyla üstesinden gelinemeyecek çeşitlilik taşır. Aynı konuda birden fazla daire çözümünün getirdiği sakıncalar bu yolla giderilemedikten başka yukardan beri dizelenen yarar ve zorunluklar, içtihadı birleştirme kurumu ile sağlanamaz. Bununla beraber tek daire çözümünün de -yerine göre- kendi prosedürü içinde içtihadı birleştirme kurumu işleyecektir (20).

V- ÇÖZÜM ÖNERİSİNİN YÖNTEMİ :

Yüksek Mahkemenin mevcut dairelerinden birisi, "özel ihtisas dairesi" olarak insan zararlarına ilişkin davalar hakkında verilen kararların incelemesinde görevlendirilmelidir. Bu konuda, mevcut dairelere ilaveten, başka daire kurmak, isabetli olmayacaktır. Daire sayısını artırmak, daire sayısı kadar Yargıtay kurmak demektir. Hukuk ve içtihat birliği için "TEKLİK" ilkesinin aşılması, kaçınılmazdır. Nitel verim, nicel verime feda edilmelidir. İş yükünü aşmanın yolu, başka çözümlerde aranmalıdır.

"İnsan Zararları Dairesi"nin görevlendirme yoluyla oluşturulması, Yargıtay Kanununun 17/b hükmü aracılığıyla yapılmamalıdır. Bu konuda, yasa değişikliği ile, "iş bölümü değil, esnek yollarla aşamayacak görev kuralı içinde düzenlemeye gidilmelidir (21).

Bu yazımızda değerlendirilen öğeler gözetilerek, -deneme kabildinden- şöyle bir öneri üzerinde durabiliriz: "MK. 24, 24/a, BK. 45, 46, 47, 49 hükümlerinde düzenlenen veya diğer yasalarda

(20) Prof. Kuru, Baki. İçtihatların Birleştirilmesi Yolu ile İlgili Bazı Sorunlar. Ank. 1977 (eserin tamamı).

(21) Yargıtayın Daireleri arasındaki ayırımın iş bölümü mü yoksa görev ayrımı mı oluşturduğu düşünceleri için, bkz. Prof. Kuru, Baki. Hukuk Muhakemeleri Usulü. Ank. 1990, C. 1, Sh. 60 vd.

düzenlenmesine rağmen bu hükümler yoluyla (kiyasen) belirlenen insan zararlarına ilişkin davalar hakkında verilen kararlar; sorumluluğun hukukî sebebine (borcun kaynağına) bakılmaksızın, Yargıtaycı Hukuk Dairesince incelenir".

Yasama tasarrufunda nihâî şekil alacak öneri metinleri (tas-lakları) artırılabilir. Önemli olan, konunun yargı yolu ve içtihat hukuku açısından uygun değerlendirmeye tâbi tutulmasıdır.