

TÜRK CEZA KANUNU'NDA “MALA ZARAR VERME” VE “İBADETHANELERE VE MEZARLIKLARA ZARAR VERME” SUÇLARI THE CRIMES OF “DAMAGE TO PROPERTY” AND “DAMAGE TO WORSHIP PLACES AND CEMETERIES” IN TURKISH CRIMINAL CODE

İsmail GÜROCAK*

Özet : Mala zarar verme ve ibadethanelere ve mezarlıklara zarar verme suçları TCK'nın malvarlığına karşı suçlar başlıklı bölümünde düzenlenmiştir. Her iki suç tipinin de günlük hayatta uygulaması oldukça fazladır.

Mala zarar verme suçunda suçla korunan hukuki değer mülkiyet hakkıdır. Suçun maddi konusu başkasına ait taşınır ve taşınmaz mallardır. Suç, fail ve mağdur açısından özellik arz etmez. Son olarak suçun genel kasta tabi olduğunu söyleyebiliriz. İbadethanelere ve mezarlıklara zarar verme suçu da suçun maddi konusu dışında mala zarar verme suçu ile paralel özellikler gösterir. Lakin bu suçun maddi konusu ibadethaneler, bunların eklentileri, buralardaki eşya, mezarlar, bunların üzerindeki yapılar, mezarlıklardaki tesisler ve mezarlıkların korunmasına yönelik olarak yapılan yapılarıdır.

Anahtar Kelimeler: Türk Ceza Kanunu, mala zarar verme, ibadethanelere ve mezarlıklara zarar verme

Abstract : Damage to Property and Damage to worship places and cemeteries crimes are arranged in the Offenses Against Property section of Turkish Criminal Code. The both crime types are fairly enforceable in everyday life.

In the crime of Damage to Property, the judicial value which is protected by that crime type is property right. Otherwise the matter of fact is movable and immovable goods which belong to someone else. The crime type does not include any specialty in terms of victim and offender. Lastly It is sayable that this crime type is subject to general malice. On the other hand the crime of Damage to worship places and cemeteries has the same specialty just as the crime of Damage to Property except its matter of fact. Because the matter of fact in this crime type is worship places and their accessories, cemeteries and structures on them, facilities above cemeteries and structures which is made for protection of cemeteries.

Keywords: Turkish Criminal Code, damage to property, damage to worship places and cemeteries

* Av., Antalya Barosu, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku ABD tezli yüksek lisans öğrencisi.

GİRİŞ

Mala zarar verme ile ibadethaneler ve mezarlıklara zarar verme suçları, TCK'nın malvarlığına karşı suçlar başlıklı bölümünde düzenlenmiş ve günlük hayatta uygulaması çok olan suç tipleridir.

Bu çalışmanın ilk bölümünde *mala zarar verme suçu* incelenecektir. Bu suç öncelikle eski ve yeni ceza kanunları açısından değerlendirilip, daha sonra ise benzer suçlarla mukayesesi ortaya konacaktır. Bu açıklamalardan sonra suçun unsurları, suç ve suçun cezasına etki eden sebepler ile suçun özel görünüş şekilleri aktarılmaya çalışılacaktır. Ayrıca 5237 sayılı TCK'nın bu suç açısından uygulaması, somut örneklerle anlatılarak, çalışmanın teorisinin ötesinde pratik bir amaca da hizmet etmesi hedeflenmiştir.

İkinci bölümde ise 765 sayılı TCK'da *mala zarar verme suçunun* nitelikli bir hali olarak düzenlenen *ibadethanelere ve mezarlıklara zarar verme suçu* incelenecektir. Bu bölümde de ilk bölümdeki anlatım planına uygun bir şekilde konu işlenmeye çalışılacaktır. Yine verilen örneklerle çalışmanın teorisinin ötesine geçebilmesi için gayret sarf edilecektir.

BİRİNCİ BÖLÜM MALA ZARAR VERME SUÇU

I. GENEL OLARAK

Mala zarar verme suçu, 5237 sayılı Türk Ceza Kanunu'nun Özel Hükümler başlıklı İkinci Kitabında, Kişilere Karşı Suçlar başlıklı İkinci Kısımın Onuncu Bölümünde Mal Varlığına Karşı Suçlar başlığı altında 151. maddede düzenlenmiştir. Suçun nitelikli hallerine ise 152. maddede yer verilmiştir. Bu suç, mala zarar vermeye ilişkin genel hüküm niteliğindedir. Zira yasa koyucu, askeri tesislerin tahribi (TCK m. 307); devlet güvenliğine ilişkin belge ve dokümanların tahribi (TCK m. 326) gibi mala zarar verme suçlarını özel olarak müstakil bir suç tipinde düzenlemiştir. Mala zarar verme suçu 5237 sayılı TCK'da şu şekilde ifade edilmiştir:

Madde 151 – (1) Başkasının taşınır veya taşınmaz malını kısmen veya tamamen yıkan, tahrip eden, yok eden, bozan, kullanılamaz hâle getiren veya

kirleten kişi, mağdurun şikâyeti üzerine, dört aydan üç yıla kadar hapis veya adlî para cezası ile cezalandırılır.

(2) Haklı bir neden olmaksızın, sahipli hayvanı öldüren, işe yaramayacak hâlde getiren veya değerinin azalmasına neden olan kişi hakkında yukarıdaki fıkra hükmü uygulanır.

Madde 152 – (1) Mala zarar verme suçunun;

a) Kamu kurum ve kuruluşlarına ait, kamu hizmetine tahsis edilmiş veya kamunun yararlanmasına ayrılmış yer, bina, tesis veya diğer eşya hakkında,

b) Yangına, sel ve taşkına, kazaya ve diğer felaketlere karşı korunmaya tahsis edilmiş her türlü eşya veya tesis hakkında,

c) Devlet ormanı statüsündeki yerler hariç, nerede olursa olsun, her türlü dikili ağaç, fidan veya bağ çubuğu hakkında,

d) Sulamaya, içme sularının sağlanmasına veya afetlerden korumaya yarayan tesisler hakkında,

e) Grev veya lokavt hâllerinde işverenlerin veya işçilerin veya işveren veya işçi sendika veya konfederasyonlarının maliki olduğu veya kullanımında olan bina, tesis veya eşya hakkında,

f) Siyasî partilerin, kamu kurumu niteliğindeki meslek kuruluşlarının ve üst kuruluşlarının maliki olduğu veya kullanımında olan bina, tesis veya eşya hakkında,

g) Sona ermiş olsa bile, görevinden ötürü oç almak amacıyla bir kamu görevlisinin zararına olarak,

İşlenmesi hâlinde, fail hakkında bir yıldan altı yıla kadar hapis cezasına hükmolunur.

(2) Mala zarar verme suçunun;

a) Yakarak, yakıcı veya patlayıcı madde kullanarak,

b) Toprak kaymasına, çığ düşmesine, sel veya taşkına neden olmak suretiyle,

c) Radyasyona maruz bırakarak, nükleer, biyolojik veya kimyasal silâh kullanarak,

İşlenmesi hâlinde, verilecek ceza iki katına kadar artırılır.

765 sayılı TCK'da ise bu suç şu şekilde düzenlenmiştir:

Madde 516 - (Değişik madde: 07/06/1979 - 2245/12 md.)

Bir kimse her ne şekilde olursa olsun diğer bir kimsenin taşınır veya taşınmaz malını yıkar veya yok eder veya bozar ya da bunlara zarar verirse zarar görenin şikayeti üzerine bir yıldan üç yıla kadar hapis ve bin liradan üçbin liraya kadar ağır para cezasıyla cezalandırılır.

Eylem:

- 1. Görevinden ötürü öç almak amacıyla bir memurun zararına,*
- 2. Kişilere karşı şiddet kullanarak veya 493 üncü maddenin birinci ve ikinci fıkralarında belirtilen araçlardan biri ile,*
- 3. Kamuya ait veya kamu hizmetine veya bir din ve mezhebin ibadetine ayrılmış yapılara veya bunların eklentilerine veya taşınır nitelikteki eşya veya parçalarına ya da askeri yapılar, depolar, tersaneler, fabrikalar, gemiler ya da anıtlar veya heykeller veya eski yapıtlar veya mezarlık ve eklentileri,*
- 4. Setler ya da felaketlere karşı kamunun korunması amacıyla yapılmış koruma araçları ve diğer yapı ya da bir kamu hizmetine ayrılan gereçler ve işaretler,*
- 5. Kanal veya sulamaya ait her türlü doğal veya yapay su yatakları ve bu tür diğer yapılar,*
- 6. Dikilmiş bağ çubukları veya meyveli ağaç veya fidanlar ile gezi yerleri veya alanlardaki ağaçlar,*
- 7. Yakıcı veya patlayıcı maddeler kullanılarak motorlu taşıt araçları,*

Üzerinde işlenirse failin göreceği ceza, eylemin özelliğine veya meydana gelen tehlikenin veya zararın ağırlığına veya yıkılan veya bozulan veya zarar verilen şeyin önemine veya değerine göre bir yıldan yedi yıla kadar hapis ve üçbin liradan yirmibeşbin liraya kadar ağır para cezasıdır. (Değişik cümle: 05/02/2003 - 4806 S.K./3. md.) Ancak eylem, ceza infaz kurumları ve tutukevlerine ait bina, araç, gereç veya tesislerine karşı işlenirse veya 7 nci bentteki halde hapis cezası üç yıldan az olamaz.

Bu eylemler hakkında kovuşturma yapılması şikayete bağlı değildir.

Madde 517 - (Değişik madde: 07/06/1979 - 2245/13 md.)

Yukarıdaki maddede belirtilen eylemler Hükümete karşı şiddet veya karşı gelme amacı ya da beş ve daha çok kişinin birleşmesiyle işlenirse, eyleme katılanlar hakkında verilen ceza birinci fıkradaki hallerde üçte bir, ikinci fıkradaki hallerde ise yarı oranında artırılır.

Bu hallerde kamu adına kovuşturma yapılır.

II. ESKİ VE YENİ KANUNLARIN KARŞILAŞTIRILMASI

Mala zarar verme suçunu düzenleyen ve yukarıda belirtilen 765 sayılı Türk Ceza Kanunu'nun m. 516/1 hükmü ile 5237 sayılı Türk Ceza Kanunu'nun m. 152/1 hükmü arasında suçun maddi unsuru bakımından bir fark yaratıldığı ortadadır.

765 sayılı TCK'nın düzenlemesinde suçun maddi unsuru şunlardır: Başkasının taşınır veya taşınmaz malını "yıkma", "yok etme", "bozma" ve "zarar verme". Buna karşılık yeni düzenlemede yukarıda aktarıldığı üzere suçun maddi unsuru olarak, başkasının taşınır veya taşınmaz malını kısmen veya tamamen "yıkma", "tahrip etme", "yok etme", "bozma", "kullanılamaz hale getirme" ve "kirletme" yer almıştır. Dolayısıyla "tahrip etme", "kullanılamaz hale getirme" ve "kirletme" kavramları eski düzenlemede yer almamaktadır. Fakat "tahrip etme" ile "kullanılamaz hale getirme"nin "bozma"; "kirletme"nin ise "zarar verme" kapsamında olduğu aşikârdır.¹

Başkasının hayvanına zarar verme, 765 sayılı TCK'nın 521'nci maddesinde² müstakil bir suç tipi olarak düzenlenmişken; 5237 sayılı TCK'da genel mala zarar verme kapsamında m. 151/2'de düzenlenmiştir.

765 sayılı TCK'da ibadethanelere ve mezarlıklara zarar verme suçu, mala zarar verme suçunun nitelikli hali olarak düzenlenmişken; 5237 sayılı TCK'da bu suç, müstakil olarak m. 153'de düzenlenmiştir.

¹ Aynı yönde bkz. Centel Nur/ Zafer Hamide/ Çakmut Özlem; *Kişilere Karşı İşlenen Suçlar C. I*, Beta, İstanbul 2007, s. 374.

² "Madde 521 - Her kim, bila mucip başkasına ait olan bir hayvanı öldürür veya işe yaramayacak hale koyarsa sahibinin şikayeti üzerine dört aya kadar hapis ve yüz liraya kadar ağır cezayı nakdiye mahkum olur. Eğer ika olunan zarar, hafif ise yalnız otuz liraya kadar ağır cezayı nakdi ile iktifa olunabilir. Eğer hayvanın yalnız kıymetine noksan gelmiş ise hapis cezası bir aya ve cezayı nakdi otuz liraya kadardır".

Eski düzenlemede suçun yaptırımı, basit halde bir yıldan üç yıla kadar hapis ve ayrıca ağır para cezası; nitelikli hallerde bir yıldan yedi yıla kadar hapis cezasına yükselmekte, bazı hallerde alt sınır üç yıl olmaktadır. Yeni düzenlemedeyse suçun yaptırımı basit halde, dört aydan üç yıla kadar hapis veya adli para cezası; nitelikli hallerde ise yaptırım iki katına yükseltilmiştir. Dolayısıyla yeni düzenlemede suçun cezası hafifletilmiş ve seçenekli hale getirilmiştir.

Son olarak yeni düzenlemede eski düzenlemeye nazaran bazı nitelikli hallerde yer verilmemiştir. Mala zarar verme suçunda kişilere karşı şiddet kullanılması; eşyaya karşı şiddet kullanılması³; belli araçların kullanılması⁴; suçun askeri yapılar, depolar, tersaneler, fabrikalar, gemiler, anıtlar veya heykeller ve eski yapılara yönelik olması gibi haller yeni düzenlemede yer almamıştır. Suçun askeri yapılara karşı işlenmesi zaten TCK m. 152/1 kapsamında mütalaa edilecektir. Yani bunun yeni düzenlemede ayrıca belirtilmemiş olması durumda bir değişikli yaratmamaktadır. Suçun eski eserlere karşı işlenmesi durumunda da Kültür ve Tabiat Varlıklarını Koruma Kanunu'nun uygulanması gündeme gelecektir. Diğer nitelikli hallerin yeni düzenlemede yer almaması ise yasa koyucunun tercihi ve suç politikası olarak değerlendirilebilir.

III. BENZER SUÇLARLA KARŞILAŞTIRILMASI

A. MALA ZARAR VERME-HIRSIZLIK

Mala zarar verme suçunda, suçun maddi konusunu taşınır veya taşınmaz mallar oluştururken; hırsızlık suçunun maddi konusunu sadece taşınır mallar oluşturur.

Mala zarar verme suçunda korunan hukuki değer mülkiyet hakkı; hırsızlık suçunda zilyetlik korunmaktadır.

³ Bu haller 765 sayılı TCK m. 493/1 uyarınca: "Duvar, kapı, pencere, demir parmaklık, kasa ve sandık gibi şahısları veya malları muhafaza için sağlam maddelerle ve muhkem surette yapılmış şeyleri yıkmak, devirmek, kırmak, delmek veya mahvetmek veyahut suni vasıtalarla veya şahsi çeviklik sayesinde bertaraf edilebilen maniaları kaldırarak veya aşarak hane ve sair yerlere girmek suretiyle" suçun işlenmesi halleridir.

⁴ Bu haller 765 sayılı TCK m. 493/2 uyarınca: "Suçu işlemek veya çalınmış eşyayı başka yere kaldırmak için taklit anahtar yahut sair aletler kullanarak veya sahibinin terk veya kaybettiği anahtarı elde ederek yahut haksız yere elinde bulundurduğu asıl anahtarla bir kilidi açarak" suçun işlenmesi halleridir.

Hırsızlık suçunda mal, zilyedin rızası dışında onun egemenlik alanından çıkartılırken; mala zarar verme suçu, mağdurun rızayla zilyetliğini faile devrettiği mal üzerinde de işlenebilir.⁵

Son olarak mala zarar verme suçunda, fail mağdurun malvarlığını azaltmakta ancak bunu kendisinin ya da bir başkasının yararına yapmamaktayken; hırsızlık suçunda mağdurun malvarlığının azalmasından fail ya da bir başkası yararlanmaktadır.

Bu iki suçun ayırt edilmesindeki önemli iki husus, failin malı amacına uygun kullanıp kullanmadığı ve maldan yararlanma kastının bulunup bulunmadığıdır. Örneğin yaz mevsiminde depodan kömürleri çıkarıp yakan uşağın eylemi, mala zarar vermedir.⁶ Zira fail malı amacına uygun olarak kullanmamıştır. Bir diğer örnekte ise, fail tarafından lokantanın mutfağına girilerek yemeğin yenilmesi, hırsızlık suçunu oluştururken; failin yemekleri yere dökmesi mala zarar verme suçunu oluşturur. Çünkü failin amacı maldan yararlanmak değil; mala zarar vermektir.⁷ Ayrıca yararlanma amacıyla alınan mala, sonradan zarar verilmesi de mala zarar verme suçunu oluşturmaz.⁸ Zira burada failin kastı hırsızlık suçuna yöneliktir.

B. MALA ZARAR VERME-DOLANDIRICILIK

Dolandırıcılık suçunun faili, malı kendisine veya başkasına yarar sağlamak amacıyla ve hileyle elde etmekten; mala zarar verme suçunun faili mala zarar vermek amacıyla hareket etmektedir. Ayrıca mala zarar verme suçunda, malın hileyle ya da rızayla failin eline geçmesi bir şey değiştirmeyecektir.

Her iki suçun da konusu taşınır veya taşınmaz mallardır.

C. MALA ZARAR VERME-YAĞMA

Yağma suçunda, mağdura veya yakınının yaşamına, vücut veya cinsel dokunulmazlığına yönelik bir tehditle veya cebir kullanılarak,

⁵ Dönmezer Sulhi; *Kişilere ve Mala Karşı Cürümler*, İstanbul 2001, s. 556.

⁶ Önder, Ayhan; *Şahıslara ve Mala Karşı Cürümler ve Bilişim Alanında Suçlar*, Filiz Kitabevi, İstanbul 1994, s. 465.

⁷ Önder, s. 465.

⁸ Dönmezer, s. 556.

malın tesliminin veya malın alınmasına karşı konulmamasının sağlanması söz konusuysen; mala zarar verme suçunda amaç malın teslimi değil, zarara uğratılmasıdır.

Yağma suçunun failinde mal edinme ya da yararlanma amacı söz konusuysen; mala zarar verme suçunun faili, mala zarar vermek amacıyla hareket etmektedir.

Son olarak yağmada suçun konusu taşınır bir malken; mala zarar verme suçunun konusu taşınır veya taşınmaz maldır.

D. MALA ZARAR VERME-GÜVENİ KÖTÜYE KULLANMA

Güveni kötüye kullanma suçunda fail, devir olgusuna uygun olmayan bir tasarrufla kendisine ya da bir başkasına yarar sağlamaktayken; mala zarar verme suçunun faili başkasına ait bir malı yok etmekte veya ekonomik değerinde azalma meydana getirmektedir.

Güveni kötüye kullanma suçunda mal, belirli bir şekilde muhafaza edilmek veya belirli bir şekilde kullanılmak üzere faile teslim edilir. Oysa mala zarar verme suçunda, failin malı ne şekilde ele geçirdiğinin önemi olmamakla birlikte; malın ele geçirilmeden zarara uğratılması da mümkündür.⁹

IV. SUÇUN UNSURLARI

Suç, tipe uygun; hukuka aykırı; kusurlu bir insan davranışı olarak tanımlanabilir.¹⁰ Bu tanımdan yola çıkarak suçun unsurlarını kronolojik sırasıyla incelemek gerekir. Zira tipe uygun olmayan fiil, suçun diğer unsurlarını bünyesinde barındırsa da suç oluşturmaz. Ya da hukuka uygun bir fiil de kusurluluk unsurunun gerçekleşip gerçekleşmediğinin önemi yoktur. Dolayısıyla bir fiilin suç oluşturup oluşturmadığının tespitinde sırasıyla, suçun tipiklik, hukuka aykırılık ve kusurluluk unsurlarının ele alınması gerektiği kanaatindeyiz.

⁹ Centel/Zafer/Çakmut, s. 377.

¹⁰ Özbek Veli Özer; *TCK İzmir Şerhi, Yeni Türk Ceza Kanununun Anlamı, Cilt I*, Seçkin, Ankara 2005, s.111 ; Öztürk Bahri/Erdem Mustafa Ruhan; *Uygulamalı Ceza Hukuku ve Emniyet Tedbirleri Hukuku*, 8. Bası, Seçkin, Ankara 2005, s. 99.

A. TİPİKLİK UNSURU (KANUNİ UNSUR):

1. Suçla Korunan Hukuki Değer

Suçla korunan hukuki değer mülkiyet hakkıdır. Mülkiyet kavramının içine malın bütünleyici parçaları, eklentileri ve doğal ürünleri (semere) de dâhildir. Mülkiyetin korunmasındaki amaç, sadece malın yok edilmesinin ya da tahrip edilmesinin önlenmesi değil; malın değerinin korunmasıdır. Dolayısıyla malın özgülediği amaca uygun kullanılabilmesini önemsiz sayılmayacak derecede azaltan bir zarar yeterli olup; malın maddi olarak zarar görmüş olmasına gerek yoktur.¹¹

2. Suçun Maddi Konusu

Suçun maddi konusunu başkasına ait taşınır ya da taşınmaz mallar oluşturur¹². Mal ifadesinden anlaşılması gereken, belirli bir hacme sahip olan ve yer işgal eden katı, sıvı veya gaz halindeki maddelerin tümüdür.¹³ O halde başkasına ait depolanmış durumdaki suyun tüketilmesi bu suçu oluşturacaktır.¹⁴ Enerji kaynaklarının yararlanma amacı olmaksızın tüketilmesi de bu kapsamda mütalaa edilmelidir.¹⁵ Enerji kavramının yasa koyucu tarafından hırsızlık suçu kapsamında bir taşınır mal olarak düzenlenip; malvarlığına yönelik diğer suçlar bakımından bu kavramın taşınır mal sayılıp sayılmayacağı tartışmalıdır.¹⁶ Sistematik yorum yapılacak olursa, hırsızlık suçunda yasa koyucunun bu kavrama yer verip; diğer malvarlığına karşı suçlarda bu kavramı taşınır mal kapsamına dâhil etmemesini; yasa koyucunun bilerek sustuğu ve sadece hırsızlık suçu açısından enerjinin, taşınır mal kavramı-

¹¹ Tezcan Durmuş/ Erdem Mustafa Ruhan/ Önok R. Murat; *5237 sayılı Türk Ceza Kanunu'na Göre Teorik ve Pratik Ceza Özel Hukuku*, Seçkin, Ankara 2007, s. 533.

¹² Donay Süheyl / Kaşıkçı Mahmut, *Açıklamalı ve Karşılaştırmalı Türk Ceza Kanunu*, Beta Yayınları, 1. Bası, İstanbul 2005, s. 227

¹³ Özbek V. Özer/ Doğan Koray; *TCK İzmir Şerhi Yeni Türk Ceza Kanununun Anlamı C.II Özel Hükümler*, Seçkin, Ankara 2008, s. 1136

¹⁴ Erem Faruk / Toroslu Nevzat; *Türk Ceza Hukuku Özel Hükümler*, 9. Bası, Ankara 2003, s. 510

¹⁵ Erem/Toroslu, s. 510 ; Centel/Zafer/Çakmut, s. 378 ; Özbek Veli Özer/Kanbur Nihat/Bacaksız Pınar/Doğan Koray/Tepe İlker, *Türk Ceza Hukuku Özel Hükümler*, Seçkin Yayınevi, Ankara 2010, s. 652

¹⁶ Medeni hukuk'a göre bazı tabii güçlerin de taşınır eşya kapsamında olduğuna ilişkin görüş için bkz. Öztan Bilge; *Medeni Hukuk'un Temel Kavramları*, Turhan Kitabevi, Ankara 2008, s.660.

na dâhil olduğu yönünde bir görüş ileri sürülebilir. Kanaatimizce yasa koyucunun TCK m. 6'da bir tanım yaparak, taşınır ve taşınmaz mal kavramını açıklığa kavuşturması bu sorunu çözer. Fakat doktrinde salt hırsızlık suçu bakımından değil, malvarlığına karşı tüm suçlarda enerji kavramının taşınır mal sayılması gerektiği savunulmaktadır.¹⁷

Sahipsiz ya da faile ait mallar, bu suça konu olamaz. Fakat faile ait bir malda, üçüncü kişilerin yararlanma hakları söz konusuysa; bu kişilerin menfaatlerinin ihlal edilmesi durumunda da mala zarar verme suçu oluşur.¹⁸ Fakat doktrinde bu görüşün aksi de savunulmaktadır. Karşı görüş, suçla korunan hukuki değer mülkiyet hakkı olması sebebiyle mülkiyet hakkının dışında başka bir hakkın (sınırlı ayni hak ya da şahsi hak) bu suç kapsamında korunamayacağı; aksi düşüncenin genişletici yorum olacağı; ceza hukukunda fail aleyhine genişletici yorum yapılamayacağı düşüncesine dayanmaktadır.¹⁹ Biz de aynı gerekçeyle bu karşı görüşe katılıyoruz.

Yine fail, sigortadan bedelini almak için kendisine ait bir mala zarar verecek olursa, bu suç değil; koşulları varsa nitelikli dolandırıcılık (TCK m. 158/1-k) suçu oluşur. Failin fiili duruma göre, genel güvenliğin tehlikeye sokulması (TCK m. 170) suçunu da oluşturabilir.²⁰

Kaybedilmiş mallara yönelik olarak bu suçun işlenmesi mümkündür. Zira kaybedilmiş bir malda, mal malikinin rızası dışında zilyetliğinden çıkmış olmakla birlikte; malın mülkiyeti halen maliktedir.

İnsan vücudu bu suçun maddi konusunu oluşturmaz. Fakat bilimsel çalışmalar amacıyla insan uzuvları, mesela kemikler veya kafatası ya da müzede bulunan bir insan iskeleti bu suçun maddi konusunu oluşturabilir.²¹ Bir cesede ait parçaların alınması ya da ceset üzerinde tahkir edici fiillerde bulunulması bu suçu değil; kişinin hatrasına hakaret (TCK m. 130/2) suçunu oluşturur.

¹⁷ Hafızoğulları Zeki, *Malvarlığına Karşı Suçların Ortak Genel Yapısı*, s.6; Erişim tarihi: 03.10.2010, www.baskent.edu.tr/~zekih/ogrenci/mal.doc

¹⁸ Tezcan/Erdem/Önok, s. 533.

¹⁹ Sarıtaş Erkan, "5237 sayılı Türk Ceza Kanunu'nda Mala Zarar Verme Suçu", *İstanbul Barosu Dergisi*, C. 82, S.1, Yıl 2008, s. 158; <http://www.istanbulbarosu.org.tr/yayinlar/BaroDergileri/ibd/20081/ibd20081111.pdf>, Erişim tarihi: 02.02.2011

²⁰ Tezcan/Erdem/Önok, s. 533.

²¹ Önder, s. 462.

Ekonomik değeri olmamakla birlikte manevi değeri olan şeyler bu suça konu teşkil edebilir. Örneğin kişiye eşi tarafından yazılmış yıllar öncesine ait mektuplarının yırtılması bu suçu oluşturabilir. Yargıtay'ın içtihatları da bu yöndedir.²²

Paylı veya elbirliğiyle mülkiyette, mala paydaş ya da ortak olan malik; diğer paydaş ya da ortakların menfaatlerini ihlal ettiği ölçüde bu suçu işleyebilir.²³

TCK m. 151/2 hükmü gereği hayvanlar da bu suçun maddi konusunu oluşturmaya elverişlidir. Fakat başkasına ait olmayan, sahibsiz hayvanlara zarar verilmesi bu suçu oluşturmaz. Bu durumda Kara Avcılığı Kanunu'nun uygulanması söz konusu olabilir. Ama vahşi bir hayvan tarafından faile saldırılması örneğinde, failin hayvana zarar vermesi durumunda zorunluluk hali hukuka uygunluk sebebinden yararlanması mümkündür.

Suçun eski eserlere karşı işlenmesinde ise, Kültür ve Tabiat Varlıklarını Koruma Kanunu'nun uygulanması gündeme gelecektir.

Bilişim sistemleri de bu suçun maddi konusunu oluşturmayacaktır. Zira TCK m. 244 hükmü uyarınca, bilişim sistemlerine zarar verilmesi müstakil bir suç tipi olarak yaptırım altına alınmıştır.

Son olarak para ve kambiyo senedi, emtia senedi vb. kıymetli evrakların da bu suçun maddi konusunu oluşturduğunda şüphe yoktur.

3. Fail ve Mağdur:

Suçun faili herkes olabilir. Yani bu suç özgü bir suç değildir. Fakat fail kamu görevlisiyse ve görevi gereği olarak elinde bulundurduğu araç ve gereçleri suçun işlenmesi sırasında kullanmışsa, cezası 1/3 oranında artırılır (TCK m. 266). Kanunda malvarlığına karşı suçlardan sadece hırsızlık, güveni kötüye kullanma ve dolandırıcılık suçları bakımından tahdidi bir sayım yapıldığından, lehine mala zarar verme suçu işlenen

²² Önder, s. 462.

²³ Yargıtay'a göre paylı mülkiyete konu mallarda bu suçun oluşabilmesi için, rızai taksim sözleşmesi veya kullanımda anlaşma gibi istisnai hallerin varlığı gerekmektedir. (Yargıtay 10. Ceza Dairesi, 2002/27520 E., 2002/27196 K., YKD Mayıs 2003)

tüzel kişi hakkında güvenlik tedbirine hükmolunamaz.²⁴ Rakip firmaya ait ürün depolarının yakılması bu duruma örnek olarak verilebilir.

Suçun mağduru da herkes olabilir. Mağdur kavramı, suçtan doğrudan doğruya zarar gören kişiyi ifade eder. Başka bir ifade ile mağdur, suçun maddi unsurunun etkilendiği hakkın sahibidir.²⁵ Suçtan zarar gören kavramı ise, suçtan dolaylı olarak zarar gören kişiyi ifade etmektedir. Burada suçla korunan hukuki yararın zedelenmesi değil, haklı çıkarın zedelenmesi söz konusudur. Yani suçtan zarar gören, belirli bir suç tarafından zarara veya tehlikeye uğratılan hak ve yararın sahibini belirtir.²⁶ Gerçek kişiler dışında tüzel kişilerin malvarlığına yönelik olarak bu suçun işlenmesi halinde, suçtan zarar gören ilgili tüzel kişidir. Devletin suçun mağduru olamayacağı konusunda doktrinde fikir birliği var ise de tüzel kişilerin suçun mağduru olup olamayacağı hususu tartışmalıdır. Doktrinde çoğunlukla kabul edilen görüşe göre²⁷ tüzel kişiler, gerçek kişiler gibi suçun mağduru olamaz, ancak suçtan zarar gören olabilir. Lakin karşı görüşe göre, tüzel kişiler de suçun mağduru olabilir.²⁸ Ayrıca Anayasa Mahkemesi bir kararında, devletin ve kamu tüzelkişilerinin suçtan zarar gören olabileceğine vurgu yapmıştır.²⁹ Biz de tüzel kişilerin ancak "suçtan zarar gören"

²⁴ Özbek/Doğan, s. 1138.

²⁵ Öztürk Bahri/ Erdem Mustafa Ruhan/ Sırma Özge/ Saygılar Yasemin F., *Ceza Muhakemesi Hukuku Temel Bilgiler*, 5. Bası, Turhan Kitabevi, Ankara 2007, s. 178

²⁶ Öztürk/Erdem/Sırma/Saygılar, s. 178

²⁷ Artuk M. Emin/Gökçen Ahmet/Yenidünya A. Caner, *Ceza Hukuku Özel Hükümler*, 8. bası, Ankara 2007, s.585; Dönmezer Sulhi, *Özel Ceza Hukuku Dersleri*, İstanbul 1983, s.116; Soyaslan Doğan, *Ceza Özel Hukuku Özel Hükümler*, 5. bası, Ankara 2005, s.504.

²⁸ Toroslu Nevzat, *Ceza Hukuku Özel Kısım*, Ankara 2005, s.285; Önder Ayhan, *TCK Özel Hükümler*, 4. bası, İstanbul 1994, s.139; Erem Faruk, *TCK Şerhi Özel Hükümler*, C: II, Ankara 1993, s.1319

²⁹ "... Kamu tüzel kişilerinin bir suçun faili olup olamayacakları konusunda öğretide tartışmalar olsa da, başta devlet olmak üzere diğer kamu tüzel kişilerinin bir suçun mağduru olma konuları tartışmasızdır. Devlet ve diğer kamu tüzel kişilerinin suçtan zarar gören konumunda olabilecekleri Türk ceza hukukunda da kabul edildiği için, hem ceza kanunlarında hem de suç ve ceza hükmü içeren özel kanunlarda bunlarla ilgili suç kategorileri hep var olmuştur. 765 sayılı mülga Türk Ceza Kanunu'nda düzenlenmiş olan devletin şahsiyetine karşı cürümler ve devlet idaresi aleyhinde işlenen cürümler bu kapsamda sayılabilir. Aynı şekilde, 5237 sayılı Türk Ceza Kanunu'nda millete ve devlete karşı suçların, devletin egemenlik alametlerine ve organlarının saygınlığına karşı suçların, devletin güvenliğine karşı suçların, Anayasal düzene ve bu düzenin işleyişine karşı suçların ve milli savunmaya karşı suçların düzenlenmesi, devletin ve diğer kamu

olabileceği yönündeki hâkim görüşe katılıyoruz. Zira tüzel kişiler organları vasıtasıyla temsil edildiklerinden ve fiil ehliyetlerini kullandıklarından; ancak suçtan dolayı olarak zarar görebilirler.

Suçun bir hayvana karşı işlenmesi durumunda ise, suçun mağdur hayvana malik olan kişidir. Hayvan, bu durumda suçun maddi konusu durumundadır.

4. Maddi Unsur (Hareket-Netice-Nedensellik Bağı)

Suç, seçimlik hareketli bir suçtur. Maddi unsuru oluşturan hareketler, başkasının taşınır veya taşınmaz malını kısmen veya tamamen "yıkma", "tahrip etme", "yok etme", "bozma", "kullanılamaz hale getirme" veya "kirletme" dir.

Suç, kanunun gerekçesine göre de seçimlik hareketli olduğundan, failin bu seçimlik hareketlerden birden çoğunu aynı olayda gerçekleştirmesi halinde, tek bir suçun işlendiğinin kabulü gerekir.³⁰ Ancak kanunun gerekçesinin ve doktrindeki ağırlıklı görüşün aksine suçun, seçimlik hareketli bir suç olmayıp seçimlik neticeli (neticesi hareketten ayrılabilir) bir suç olduğunu savunan bir görüş de vardır.³¹ Maddi unsuru oluşturan hareketler kanunda seçimlik ve tahdidi olarak sayılsa da zarar verici (neticeyi meydana getirmeye elverişli) hemen her fiil kanunda belirtilen seçimlik hareketleri zaten kapsayacaktır. Örneğin bir konfeksiyon mağazasındaki kıyafetlerin, fail tarafından malı tamamen yok etmeyecek şekilde yakılması, bu kıyafetlerin makasla kesilmesi veya kıyafetlerin üzerine madeni yağ dökülmesi fiilleri, malın kullanılamaz hale getirilmesi neticesini meydana getirmeye elverişlidir. Şimdi bu seçimlik hareketleri inceleyelim.

- **Yıkma:** Kurulu bir şeyi dağıtmak, bozmak, tahrip etmektir.³² Doktrinde bazı yazarlar tarafından, bu ifadenin yalnızca taşınmazlar açısından söz konusu olup; taşınmazın önceki kullanım biçimi-

tüzel kişilerinin suçtan zarar gören konumunda olduklarına, ayrıca gerçek kişilerden ve özel hukuk tüzel kişilerinden farklı şekilde korunduklarına ilişkin düzenlemelere örnek gösterilebilir. (AYM, 2006/77 E, 2009/39 K, 5.3.2009 T. ; RG, 27.3.2010 T., 27534 S.; <http://www.resmi-gazete.org/tarih/20100327-10.htm>, Erişim tarihi: 15.02.2011)

³⁰ Yurtcan Erdener, *Yeni Türk Ceza Kanunu ve Yorumu*, Kazancı, İstanbul 2004, s. 282.

³¹ Centel/Zafer/Çakmut, s. 381.

³² Türk Dil Kurumu tarafından yapılan tanımdır. bkz. www.tdk.gov.tr.

ne uygun olarak bir daha kullanılamaz duruma getirilmesini ifade ettiği belirtilmektedir.³³ Bir binanın iş makineleri ile yıkılması bu duruma örnek teşkil eder. Önder'e göre yıkmak, bir şey üzerinde bozmaktan daha ileri giden bünyesinde değişiklik meydana getiren hareketlerdir. Yazar, bir resmin baş kısmının koparılmasını bu duruma örnek olarak vermiştir.³⁴

- **Bozmak:** Bir şeyi kendisinden beklenen işi yapamayacak duruma getirmektir.³⁵ Elektronik ya da mekanik aksamla çalışan eşyaların, bu aksamlarına yapılan hareketler genellikle bozma kapsamında değerlendirilir. Motosikletin yakıt deposuna şeker atılmak suretiyle çalışmasının engellenmesi, bu fiile örnektir.
- **Tahrip etmek:** Yıkmak, kırıp dökmek, bozmaktır.³⁶ Bu kavram yeni kanunla getirilmiştir. Bozmak ve yıkmak kavramları zaten bu kavramı da kapsadığı için kanımızca kanunun bu kavrama yer vermesi yerinde olmamıştır.³⁷
- **Yok etmek:** Varlığına son vermek, ortadan kaldırmaktır.³⁸ Yani tekrar bir daha meydana getirilmeyecek şekilde malın varlığına son vermektir.³⁹ Bir diz üstü bilgisayarın yakılması bu fiile örnek verilebilir.
- **Kullanılamaz hale getirmek:** Maldan yararlanma olanağının o an için ortadan kaldırılmasıdır. Dolayısıyla malın tamir edilemez hale gelip gelmediğinin bir önemi yoktur. Fail tarafından yararlanma amacı olmaksızın başkasına ait eşyanın saklanması bu fiile örnek teşkil eder.⁴⁰ O halde kullanılamaz hale getirme geçici ya da sürekli olabilir. Zira malın bulunamaması durumunda süreklilik söz konusudur. Fakat kirletme ve bozma fiilleri, daha sonra kullanılabilmeyi ifade eder. Bu fiilin, kirletme ve bozmadan en önemli farkı da

³³ Tezcan/Erdem/Önok, s. 534.

³⁴ Önder, s. 466.

³⁵ www.tdk.gov.tr.

³⁶ www.tdk.gov.tr.

³⁷ Aynı görüş için bkz. Özbek/Doğan, s. 1139; Tezcan/Erdem/Önok, s. 534.

³⁸ www.tdk.gov.tr.

³⁹ Özbek/Doğan, s. 1139

⁴⁰ Centel/Zafer/Çakmut, s. 382.

zaten budur. Ayrıca bir malın yıkılması, yok edilmesi, bozulması ya da tahrip edilmesi o malı zaten kullanılamaz hale getirecektir. Dolayısıyla bu fiillerle ifade edilemeyen tüm imkansızlıklar, kullanılamaz hale getirme kavramı kapsamında değerlendirilmelidir.⁴¹ Kanunun ifade tarzına göre bir otomobilin lastiklerinin indirilmesi, bu suça örnek oluşturur.⁴² Çünkü bu durumda geçici de olsa bir süre malın maliki tarafından otomobilin kullanılması mümkün olmayacaktır. Bu durum ise malın kullanılamaz hale gelmesi sonucunu ortaya koyacaktır.

- **Kirletmek:** Kirli duruma getirmek, pisletmek olarak tanımlanabilir.⁴³ Önemsiz sayılacak ve mala zarar vermeyen kirletmeler bu kapsamda değerlendirilmez. Örneğin arkadaşının kitabının kenarına notlar alan birinin fiili, bu kapsamda değerlendirilmez.⁴⁴ Gerekeçde ise, başkasına ait binanın duvarına yazı yazmak, afiş veya ilan yapıştırmak⁴⁵ gibi fiiller kirletmeye örnek olarak verilmiştir. Kanımızca başkasına ait araziye izinsiz olarak moloz dökmek de kirletilme fiili kapsamındadır. İbadethanelere ve mezarlıklara zarar verme suçunda kirletme fiili hafifletici nedenken; burada seçimlik hareketlerin arasında yer alması bir çelişkidir.⁴⁶

Kanunda maddi unsuru oluşturan fiillerin birbiriyle tekrara düşmesinin kanun yapma tekniğine aykırı olduğu kanaatindeyiz. Fikrimizce maddi unsurun oluşturan fiiller “yok etme”, “zarar verme” ve “kullanılamaz hale getirme” şeklinde düzenlenebilirdi. “Kullanılamaz hale getirme” zaten yukarıda da belirtildiği üzere “yıkma”, “bozma” ve “tahrip etme” kavramlarını kapsamaktadır. Bu kavramların ifade edemediği fiiller de “zarar verme” kapsamına dâhil olur; dolayısıyla daha yerinde bir düzenleme söz konusu olurdu.⁴⁷

⁴¹ Özbek/Doğan, s. 1139

⁴² Aynı yönde bkz. Özbek/Doğan, s. 1139; karşı görüş için bkz. ;Tezcan/Erdem/Önok, s. 535

⁴³ www.tdk.gov.tr.

⁴⁴ Dönmezer, s. 557.

⁴⁵ Başkasına ait bir malın üzerine afiş asma, ayrıca bir kabahat olarak düzenlenmiştir (Kabahatler Kanunu m. 42).

⁴⁶ Aynı görüşte bkz. Özbek/Doğan, s. 1139.

⁴⁷ Benzer yönde eleştiri için bkz. Centel/Zafer/Çakmut, s. 381.

TCK m. 151/2 uyarınca sahipli hayvana zarar verme durumunda ise maddi unsur; "*hayvanı öldürme*", "*işe yaramayacak hale getirme*" ve "*değerinin azalmasına neden olma*"dır. Dolayısıyla burada da seçimlik hareketi meydana getirmeye elverişli her türlü fiil suçu oluşturur. Hayvanın zehirlenmesi, silahla vurulması vb. durumlar örnektir. Burada da verilen zararın süreklilik göstermesi gerekmez. Zarar verilen hayvanın kendiliğinden iyileşmesi örneğinde de suç oluşur.⁴⁸

Suç icrai hareketle işlenebileceği gibi, ihmali hareketle de işlenebilir. Bahçıvanın bitkilere su vermeyip onların kuruyarak yok olmasına yol açması eylemi, ihmali harekete örnektir. Son olarak mala zarar verme suçunun neticeli (neticesi hareketten ayrılabilir) bir suç olduğunu⁴⁹ ve aynı zamanda bir zarar suçu olduğunu belirtmek gerekir.

B. HUKUKA AYKIRILIK UNSURU

Tipe uygun fiillerin gerçekleştirilmesi suçun tipiklik unsurunun ihlaliyle birlikte, suçu zaten hukuka aykırı hale getirecektir. Yani filin kanunda belirtilen tipe uygun olması, kural olarak fiili hukuka aykırı hale getirecektir. Lakin olayda bir hukuka uygunluk sebebinin bulunması durumunda fiil, tipe uygun olsa da hukuka aykırılık unsuru gerçekleşmediğinden suç oluşmayacaktır.

Fail, kendisinin ya da bir başkasının hakkını korumak için, ağır bir tehlikenin varlığında tehlikenin ağırlığıyla orantılı olarak bir başkasının malına zarar verirse; *zorunluluk hali* (ıztırar) hukuka uygunluk sebebinden yararlanır (TCK m. 25/2).

Yine bu suçta *meşru savunma* hukuka uygunluk sebebinin uygulanması da gündeme gelebilir. Ürünü korumak için kendi bahçesinin içine zehir dökmüş olan kişinin bahçesine haksız olarak giren hayvanın, bu zehri yiyerek ölmesi durumunda; fail, meşru savunma hukuka uygunluk sebebinden yararlanır.⁵⁰ Fakat bu örnekte yazara katılmak mümkün değildir. Zira bahçenin malikinin zaten olayda bir kastı bulunmamaktadır. O halde suç oluşmadığından, hukuka uygunluk sebebini tartışmaya

⁴⁸ Tezcan/Erdem/Önok, s. 535.

⁴⁹ Özbek/Kanbur/Bacaksız/Doğan/Tepe, s. 656

⁵⁰ Meran Necati; *Yeni Türk Ceza Kanununda Sahtecilik-Malvarlığı-Bilişim Suçları ile Ekonomi ve Ticaret Alanında Suçlar*, Seçkin, Ankara 2005, s. 95.

gerek yoktur. Ayrıca bir an için somut örnekte suçun oluştuğu düşünülse bile, kişinin kendi bahçesini ilaçlaması fiili TCK m. 26/1 uyarınca, hakkın kullanılması hukuka uygunluk sebebi kapsamında mütalaa edilmelidir. Kanaatimizce bir kişinin, kendisine saldıran failin saldırısını bertaraf etmek için müdahalede bulunduğu sırada çıkan arbedede, failin gözlüğünün yere düşmesi ve parçalanması örneğinde ancak; meşru savunma hukuka uygunluk sebebinin oluştuğunu söylenebilir.

Bu suçta uygulanabilecek bir diğer hukuka uygunluk sebebi de *ilgilerin rızasıdır*. Mülkiyet hakkı sahibinin üzerinde serbestçe tasarrufta bulunabileceği bir hak olduğundan, sahibinin rızası ile mala zarar verici hareketler yapan kişinin fiili hukuka uygun hale gelir.

Kanun hükmünü yerine getirme hukuka uygunluk sebebi de şartların oluşması halinde bu suçta uygulanabilir. İmar mevzuatına aykırı olarak yapılan ruhsatsız yapıların belediye ekiplerince yıkılması halinde, bu hukuka uygunluk sebebinin varlığından söz edilebilir.⁵¹ Adli soruşturma kapsamında Ceza Muhakemesi Kanunu'na uygun olarak polislerin bir evin kilidini kırmak zorunda kalması örneğinde de TCK m. 24/1 çerçevesinde bu hukuka uygunluk sebebi gündeme gelecektir.⁵²

TCK m. 151/2 uyarınca hayvanlara karşı bu suçun işlenmesi bakımından *"hakkı bir neden olmaksızın"* vurgusu yapılmıştır. Burada hukuka özel aykırılık söz konusudur. Yani genel kastın dışında fail ayrıca, hukuka aykırılık bilinci ile de hareket etmelidir.

C. KUSURLULUK UNSURU

Mala zarar verme suçu kasten işlenebilen bir suçtur. Failin suçun maddi unsurundaki hareketleri bilmesi ve neticeyi gerçekleştirmek istemesi yeterlidir.

Doktrinde bu suçun işlenebilmesi için failin genel kastının yeterli olduğu, ayrıca ızzar kastıyla eylemi gerçekleştirmesinin gerekmediği belirtilmektedir.⁵³ Fakat Yargıtay istisnai olarak bazı kararlarında ge-

⁵¹ Özbek/Doğan, s. 1142.

⁵² Sarıtaş, s. 162

⁵³ Dönmezer, s. 559; Centel/Zafer/Çakmut, s. 383; Özbek/Doğan, s. 1143; Tezcan/Erdem/Önok, s. 535; Önder, s. 466.

nel kastı yeterli bulsa da; çoğu kararında failde ızzar kastı olup olmadığına bakmaktadır.⁵⁴

Suçun olası kastla da işlenmesi mümkündür. Fakat Yargıtay olası kastı yeterli bulmamaktadır.⁵⁵ Keza Yargıtay'ın ızzar kastının bulunmadığı gerekçesiyle bu suçun oluşmayacağına dair vermiş olduğu çoğu karar da aslında fail olası kastla hareket etmektedir. Dolayısıyla Yargıtay'ın görüşüne katılmak mümkün değildir. Suçun taksirle işlenebilmesi ise mümkün değildir.

Failin mala zarar verme suçundan sorumlu tutulabilmesi için, malın başkasına ait olduğunu da bilmesi gerekir. TCK m. 151/1 hükmünde başkasının taşınır veya taşınmaz malından bahsedildiğinden, suçun maddi konusu "*başkasına ait taşınır veya taşınmaz mal*"dır. Fail, kendisinin olduğunu sanarak başkasının malına zarar vermişse hatası esaslıdır. Fail, esaslı olan bu hatasından yararlanır ve fiilden sorumlu tutulmaz.⁵⁶ Bu örnekte belirtilen *Dönmezer/Erman*'ın esaslı hata kavramı, 5237 sayılı TCK m. 30/1 hükmündeki suçun maddi unsurlarında hataya düşme olarak yorumlanmalıdır. Bu durumda da fail kasten hareket etmiş olmadığından hatasından yararlanır. Buna karşılık fail, A'nın sanarak B'nin malına zarar verirse, bu hatası esaslı olmayacağından, onun ceza sorumluluğunu ortadan kaldırmaz.⁵⁷ Bu durumda ise şahısta hata vardır ve TCK m. 30 çerçevesinde mütalaa edilemeyecektir.

Suçun nitelikli hallerinin gerçekleştiği konusunda hataya düşen fail TCK m. 30/2 çerçevesinde hatasından yararlanır.

Son olarak suçun basit veya nitelikli halinin, *terör amacıyla bir terör örgütünün faaliyeti çerçevesinde işlenmesi* "terör suçu" sayılır ve failin cezası ağırlaştırılır (TMK m. 4,5).

⁵⁴ "Sanığın asıl kastı tahrip değil, su alıp faydalanmaktır... sanığın eylemi bütünüyle hırsızlık kastına yönelik olduğundan kanalın beton plakasının kırılması devlete ait suyu çalmada ki eylemin bir bölümüdür" Yar. CGK, 8.12.1980, E. 1980/6-349, K. 1980/419 (YKD, 1081, s. 225).

⁵⁵ "Kavgada atılan yumrukle hem davacının yaralandığı hem de gözlüğünün kırıldığı anlaşılmasına göre, sanığın ızzar kastıyla hareket ettiği kesin delilleriyle gösterilmeden mala zarar verme suçundan da hüküm kurulması yolsuzdur", Yar. 6. CD, 6.3.1984, 9498/1696, Önder, s. 466.

⁵⁶ Dönmezer Sulhi/ Erman Sahir; *Nazari ve Tatbiki Ceza Hukuku Genel Kısım II*, İstanbul 1997, k. no: 1048.

⁵⁷ Dönmezer/Erman, k. no: 1042.

V. SUÇ VE CEZAYA ETKİ EDEN SEBEPLER

A. SUÇUN NİTELİKLİ HALLERİ

1. TCK m. 152/1'deki Nitelikli Haller

Mala zarar verme suçunun TCK m. 152/1'de düzenlenen nitelikli halleri, cezayı bir yıldan altı yıla kadar hapis cezasına çıkartmakla birlikte; şikâyet koşulunu da ortadan kaldırmaktadır. Bu nitelikli haller şunlardır:

a. Suçun kamu kurum ve kuruluşlarına ait, kamu hizmetine tahsis edilmiş veya kamunun yararlanmasına ayrılmış yer, bina, tesis veya diğer eşya hakkında işlenmesi:

Bu nitelikli halin gerçekleşebilmesi için, eşyanın kamu kurum ve kuruluşlarına ait olması veya bu eşyanın kamu hizmetine tahsis edilmiş ya da kamunun yararlanmasına ayrılmış olması gerekir. Yani bu üç ayrı durumdan birinin varlığı halinde bu nitelikli hal gerçekleşir.

Centel/Zafer/Çakmut, bu nitelikli halin gerçekleşebilmesi için, malın kamu kurum ve kuruluşlarına ait olmasının yanında; malın ayrıca kamu hizmetine tahsis edilmesi veya kamunun yararlanmasına ayrılması şartını da birlikte aramaktadır.⁵⁸ Yazarların görüşüne katılmak kanımızca mümkün değildir. Zira yukarıda da açıklandığı üzere, nitelikli hal belirtilen üç durumdan herhangi birinin varlığında gerçekleşecektir. Kanun metninde "*kamu kurum ve kuruluşlarına ait*" ibaresinden sonra konan virgöl, ancak "*yer, bina, tesis veya diğer eşya*" ibaresiyle nitelendirildiğinde anlam bütünlüğü ortaya çıkmaktadır. "*Kamu hizmetine tahsis edilmiş*" ve "*kamunun yararlanmasına ayrılmış*" ibareleri de "*yer, bina, tesis veya diğer eşya*" ibaresini nitelemektedir. Dolayısıyla buradan her üç ibarenin de tek başına sonuç yarattığı anlaşılmaktadır. Yazarların belirttiği gibi "*kamu kurum ve kuruluşlarına ait*" ibaresinin diğer iki ibareyi nitelemesi durumunda diğer iki ibarenin sonuç yaratacağı fikri (yani malın hem kamu kurum ve kuruluşlarına ait hem de kamuya tahsis edilmiş veya kamunun yararlanmasına ayrılmış olması), hükmün gramatik yorumundan anlaşılmamaktadır. Yani malın kamu kurum ve kuruluşlarına ait olmasa bile, kamu hizmetine tahsis edilmiş olması veya kamunun yararlanmasına ayrılması durumları, tek

⁵⁸ Centel/Zafer/Çakmut, s. 384.

başına bu nitelikli hali meydana getirmeye elverişlidir. Zira Yargıtay kararları da aşağıda açıklanacağı üzere tezimizi destekler niteliktedir. Aksi halde özel mülkiyete konu mallar üzerinde bu nitelikli halin gerçekleşmesi mümkün olmazdı.

Zarar verilen kamu kurum veya kuruluşuna ait bina veya tesisin mülkiyetinin devlete ait olması gerekmez. Kiralanmış olması yeterlidir.⁵⁹ Yargıtay' da kamu hizmetine tahsis edilmiş binaların, özel mülkiyete konu olmasının bu nitelikli halin uygulanmasına engel teşkil etmeyeceği görüşündedir.⁶⁰ Tahsis edilmekle birlikte, fiilen kamu hizmeti için kullanılmayan yerlere verilen zararların bu kapsamda değerlendirilip değerlendirilmeyeceği hususu tartışmalıdır. *Önder'e* göre⁶¹ fiilen kamu hizmeti için kullanım, bu nitelikli hal için şartken; *Dönmezer'e* göre fiilen kullanım şart değildir.⁶² Özel mülkiyete konu bir iş makinesinin şartları sağlandıktan sonra İzmir Büyükşehir Belediyesi'ne tahsis edilmesi örneğinde, herhangi bir sebepten dolayı iş makinesi halen mülk sahibinin zilyetliğinde ise; bu durumda fiilen kamu hizmeti için bir kullanım söz konusu değildir. Mülk sahibi ile husumeti olan fail tarafından, mülk sahibinin zilyetliğinde bulunan iş makinesine zarar verilmesi halinde acaba bu nitelikli hal uygulanabilecek midir? Bu örnekte iş makinesi fiilen kamu hizmetine tahsis edilmediğinden, durumdan failin haberdar olması beklenemez. O halde failin kastı nitelikli hali kapsamayacaktır. Lakin fail tarafından, iş makinesinin İzmir Büyükşehir Belediyesi'ne tahsis edildiği bilinmekteyse, failin kastı bu nitelikli hali kapsar. O halde *Önder'in* görüşünün daha isabetli olduğunu ve kural olarak fiilen kamu hizmeti için kullanımın bu nitelikli hal bakımından aranması gereken bir şart olduğunu söyleyebiliriz. Lakin yukarıdaki örnekte de belirttiğimiz gibi failin, henüz fiilen kamu hizmetine tahsis edilmeyen bir malın, hukuken kamu hizmetine tahsis edildiğini bilmesi durumunu, bu kural istisnası olarak kabul etmek gerekir.

Kanalizasyon boru ve mazgalları, kamunun hizmetine ve yararlanmasına tahsis edilmiş her türlü eşya, trafik işaret ve levhaları, park

⁵⁹ *Önder*, s. 470.

⁶⁰ Bkz. *Dönmezer*, s. 564.

⁶¹ *Önder*, s. 470.

⁶² *Dönmezer*, s. 564.

alanlarındaki oturma ve oyun grupları ile belediyeye ait sokak lambaları bu bent kapsamında değerlendirilir.

b. Suçun yangına, sel ve taşkına, kazaya ve diğer felaketlere karşı korunmaya tahsis edilmiş her türlü eşya veya tesis hakkında işlenmesi:

Suçun, bentte belirtilen eşyalara karşı işlenmesinde yasa koyucunun cezayı ağırlaştırmasındaki temel neden, suçun konusunun taşıdığı önemdir.

Barajlar, toprak kaymasını engelleyici setler, köprü açıp kapama manivelaları⁶³, toprak kayması veya su baskınına engel olacak setler⁶⁴, yangına karşı önlem amaçlı kurulan alarm sistemi ve yangın söndürme cihazları bu kapsamdadır. Felaketleri önlemeye özgülenmiş bu tip eşyanın devlete ya da kişilere ait olması bu nitelikli hal bakımından bir önem taşımaz.

c. Suçun devlet ormanı statüsündeki yerler hariç, nerede olursa olsun, her türlü dikili ağaç, fidan veya bağ çubuğu hakkında işlenmesi:

Devlet ormanı kapsamındaki alanlar 6831 sayılı Orman Kanunu ile koruma altına alınmıştır. Ağaç, fidan ve bağ çubuklarının⁶⁵ dikili olması yeterli olup; meyve vermeleri koşulu aranmamıştır. Bu bakımdan düzenlemenin 765 sayılı TCK'dan ayrıldığı söylenebilir. Zira 765 sayılı TCK'da bu nitelikli halle ilgili olarak "*meyve veren ağaç*" terimi kullanılmıştı.

Ayrıca belirtmek gerekir ki ağaç, fidan ve bağ çubuklarının buldukları yerin de bir önemi yoktur. Özel mülklerde, kamuya ait diğer alanlarda vb. yerlerde ağaç, fidan ve bağ çubuklarının tahrip edilmesi; bu nitelikli halin uygulanmasını gerektirir.

d. Suçun sulamaya, içme sularının sağlanmasına veya afetlerden korumaya yarayan tesisler hakkında işlenmesi:

Yasa koyucunun bu nitelikli hali düzenlemesinin temel nedeni, içme suyu ve tarım konusunda suyun, birçok dünya ülkesi gibi ülkemizde de büyük önem arz etmesidir.

⁶³ Dönmezer, s. 566.

⁶⁴ Önder, s. 471

⁶⁵ Bağ çubuğu, asma fidesidir. (www.tdk.gov.tr.)

Bu nitelikli halin uygulanabilmesi için, sulamaya veya içme sularının sağlanmasına yönelik yapıların tamamlanmış olması gerekir.⁶⁶ Suçun tarım arazileri üzerine kurulan sulama sistemlerine veya kişinin konutuna kurduğu içme suyu sistemine karşı işlenmesi bu kapsamda değerlendirilir. Ayrıca felaketselere karşı korunmaya tahsis edilmiş eşya ve tesislere karşı suçun işlenmesi zaten TCK m. 152/b' de nitelikli hal olarak düzenlenmiştir. Bu bentte de hükmün tekrarı yerinde olmamıştır.⁶⁷

e. Suçun grev veya lokavt hâllerinde işverenlerin veya işçilerin veya işveren veya işçi sendika veya konfederasyonlarının maliki olduğu veya kullanımında olan bina, tesis veya eşya hakkında işlenmesi:

Bu nitelikli hal, 765 sayılı TCK'da yer almayan yeni bir düzenlemedir. Bu nitelikli halin uygulanabilmesi için, failin greve katılan işçi veya lokavt ilan eden işveren olması gerekmemektedir. Yani suçun faili herkes olabilir.⁶⁸ Grevden yana olan ve olmayan işçiler arasında çıkan bir arbedede zarar verme suçu işlenecek olursa yine bu bent uygulanır. Sendika, konfederasyon veya işyeri işgalleri sırasında da bina, makine veya başka mallara zarar verilecek olursa bu bent uygulanacaktır.⁶⁹

Lakin belirtmekte fayda var ki; bu nitelikli halin uygulama alanı bulabilmesi için herhangi bir zamanda değil, grev ve lokavt zamanında belirtilen eşyalara karşı mala zarar verme suçunun işlenmiş olması gerekir. Bu bakımdan grev ve lokavtın hukuken ne anlam ifade ettiğinin de belirtilmesinde fayda vardır. 2822 sayılı Toplu İş Sözleşmeleri, Grev ve Lokavt Kanunu m. 25'e göre, "*İşçilerin, topluca çalışmamak suretiyle işyerinde faaliyeti durdurmak veya işin niteliğine göre önemli ölçüde aksatmak amacıyla aralarında anlaşarak veyahut bir kuruluşun aynı amaçla topluca çalışmamaları için verdiği karara uyarak işi bırakmalarına grev denilir*". Anılan kanunun 26. maddesine göre de, "*İşyerinde faaliyetin tamamen durmasına sebep olacak tarzda, işveren veya işveren vekili tarafından kendi teşebbüsü ile veya bir işveren kuruluşunun verdiği karara uyarak işçilerin topluca işten uzaklaştırılmasına lokaot denilir*". Bu kanunda belirtilen

⁶⁶ Önder, s. 472.

⁶⁷ Centel/Zafer/Çakmut, s. 387; Özbek/Doğan, s. 1141.

⁶⁸ Donay/Kaşıkçı, s. 229

⁶⁹ TCK m. 152 Gereğesi.

şartlar oluşmadan yapılan grev, TİSGLK m. 25/3'de⁷⁰ belirtilen kanun dışı grevdir. Yine kanunda belirtilen şartlar oluşmadan yapılan lokavt, TİSGLK m. 26/3'de⁷¹ belirtilen kanun dışı lokavttir. Her iki durumda da bu nitelikli halin uygulanamayacağı kanısındayız. Zira ortada hukuka uygun bir grev ve lokavt yoktur.

f. Suçun siyasî partilerin, kamu kurumu niteliğindeki meslek kuruluşlarının ve üst kuruluşlarının maliki olduğu veya kullanımında olan bina, tesis veya eşya hakkında işlenmesi:

Bentte sayılan ve kuruluşlar çoğulcu demokrasinin vazgeçilmez unsurları olduğu için, yasa koyucu bu kuruluşlara güvence sağlamak istemiştir.⁷²

Kamu kurumu niteliğindeki meslek kuruluşlarının üst kuruluşlarına Barolar Birliği örnek olarak verilebilir. Ayrıca bentte de belirtildiği gibi suça konu tesis ya da eşyanın, siyasî partilerin, kamu kurumu niteliğindeki meslek kuruluşlarının ve üst kuruluşlarının mülkiyetinde olması gerekmez. Bu kuruluşların suça konu tesis ya da eşyaya zilyet olmaları yeterlidir. Bu nitelikli halin gerçekleşebilmesi için failin, suça konu malın bu kuruluşlara ait olduğunu bilmesi gerekir.⁷³ Bu nitelikli hale 765 sayılı TCK'da yer verilmediğini de gözden kaçırmamak gerekir.

g. Suçun sona ermiş olsa bile, görevinden ötürü öç almak amacıyla bir kamu görevlisinin zararına olarak işlenmesi:

Yasa koyucu bu nitelikli halin uygulanabilmesi için, failin öç alma amacıyla hareket etmesini özel bir kast olarak aramıştır.

Kamu görevlisi deyiminden TCK m. 6/c uyarınca, kamusal faaliyetin yürütülmesine atama veya seçilme yoluyla ya da herhangi bir surette sürekli, süreli veya geçici olarak katılan kişi anlaşılır.

⁷⁰ TİSGLK m. 25/3: "Kanuni grev için aranan şartlar gerçekleşmeden yapılan greve kanun dışı grev denilir. Siyasî amaçlı grev, genel grev ve dayanışma grevi kanun dışı grevdir. İşyeri işgali, işi yavaşlatma, verimi düşürme ve diğer direnişler hakkında kanun dışı grevin müeyyideleri uygulanır".

⁷¹ TİSGLK m. 26/3: "Kanuni lokavt için aranan şartlar gerçekleşmeden yapılan lokavta kanun dışı lokavt denilir. Siyasî amaçlı lokavt, genel lokavt ve dayanışma lokavtı kanun dışı lokavttir".

⁷² Centel/Zafer/Çakmut, s. 388.

⁷³ Tezcan/Erdem/Önok, s. 542.

Fail, kamu görevlisinden görevi dışında, kişisel nedenlerle öç almak için kamu görevlisi aleyhine bu suçu işlerse; bu nitelikli hal uygulanamaz.

Kamu görevlisinden öç almak amacıyla, ona ait olmayan mal hakkında bu suçun işlenmesi halinde, bu nitelikli hal yine uygulanmaz. Çünkü burada kamu görevlisinin zararı söz konusu değildir. Kendisine düşük not verdiği iddiasındaki bir öğrencinin öğretmeninin otomobilini çizmesi bu nitelikli hali oluştururken; öğrencinin okulun camlarını kırması bu nitelikli hal kapsamına girmez.

Kamu görevlilerine duyulan genel bir kin dolayısıyla mala zarar verme suçunun herhangi bir kamu görevlisi aleyhine işlenmesi halinde, bu nitelikli hal uygulama alanı bulmaz.⁷⁴

Doktrindeki baskın görüşe göre, kamu görevlisi görevini kötüye kullanarak failde öç alma maksadını meydana getirmişse; bu nitelikli hal uygulanmaz.⁷⁵ Biz de bu görüşe katılıyoruz. Çünkü bu durumda kamu görevlisi göreviyle bağdaşmayan hukuka aykırı bir fiil ortaya koymuştur. Bu hukuka aykırı fiillerin de görev kapsamında mütalaa edilmemesi; yani bu nitelikli hale dâhil edilmemesi gerekir.

Son olarak kamu görevlisinin görevinin sona erip ermediğinin; bu nitelikli halin uygulanması bakımından önem teşkil etmediği dikkatten kaçmamalıdır.

2. TCK m. 152/2'deki Nitelikli Haller

Mala zarar verme suçunun TCK m. 152/2'de düzenlenen nitelikli halleri kapsayacak şekilde işlenmesi halinde; suçun basit (TCK m. 151) veya nitelikli (TCK m. 152/1) hali için öngörölmüş ceza iki katına kadar artırılır. Bu nitelikli haller şunlardır:

a. Suçun yakarak, yakıcı veya patlayıcı madde kullanılarak işlenmesi:

Bu nitelikli hal 765 sayılı TCK'da "motorlu taşıt araçları"na yönelik fiillere uygulanmaktayken; 5237 sayılı TCK hükmün uygulanmasındaki "motorlu taşıt araçları" sınırlamasını kaldırmıştır. Suçun yakarak iş-

⁷⁴ Dönmezer, s. 562.

⁷⁵ Dönmezer, s. 562; Centel/Zafer/Çakmut, s. 388; Tezcan/Erdem/Önok, s. 542; Özbek/Doğan, s. 1142.

lenmesi zaten yakıcı bir madde kullanmayı gerektirdiği için; “yakarak” kavramının hükme dâhil edilmesi yerinde olmamıştır.⁷⁶ Molotof kokteyl yakıcı maddeye; c-4 (plastik patlayıcı türü) ise patlayıcı maddeye örnek teşkil eder. Burada “yakarak” kavramı yerine, “yanıcı madde” kavramının kullanılması kanaatimizce daha doğru olurdu. Zira yakıcı maddeler (asit vb.) içeriğinde oksijen barındırmakla birlikte; yanıcı maddelerle reaksiyona girmedikçe doğrudan yanmazlar. Fakat yanıcı maddeler (benzin vb.) doğrudan yanıcı özelliktedir ve ısı ile birlikte yakıcı maddelere ihtiyaç duymadan yanarlar. Bu şekilde yapılacak bir düzenleme tehlikeli tüm maddeleri kapsayabilirdi.

b. Suçun toprak kaymasına, çığ düşmesine, sel veya taşkına neden olmak suretiyle işlenmesi:

Bu nitelikli halin uygulanabilmesi için “toprak kayması”, “çığ düşmesi”, “sel” veya “taşkın” ile mala zarar verme arasında illiyet bağının kurulması ve failin kastının da bunun sonucu olarak mala zarar vermeye yönelik olduğunun saptanması gerekir.⁷⁷

Centel/Zafer/Çakmut’a göre, “toprak kaymasına, çığ düşmesine, sele veya taşkına sebep olunması halinde; TCK m. 152/1-b ve “d” bentlerinde belirtilen felaketlere karşı korunmaya tahsis edilmiş eşyaların da zarar görme ihtimali yüksek olduğundan; böyle bir durumda fikri içtima kuralı gereğince cezanın iki kez artırılması önlenmelidir”.⁷⁸ Fakat kanımızca bu görüş isabetsizdir. Zira TCK m. 152/2’deki nitelikli haller, suçun basit (TCK m. 151) veya TCK m. 152/1’deki nitelikli hallerindeki cezaları iki kat artırmaktadır. Dolayısıyla burada fikri içtima uygulanması mümkün değildir. Örneğin kamu kuruluşlarına molotov kokteyl atılarak zarar verilmesi durumunda, hem zarara uğrayan yer kamu kuruluşu olduğu için (TCK m. 152/1) uyarınca ceza artırılabilecek hem de suçun işlenmesinde yanıcı madde kullanıldığı için verilen ceza iki katına çıkarılacaktır. Zira bu durum kanunun lafzından açıkça anlaşılmaktadır. Ayrıca tek bir fiille iki ayrı suç tipi de ortaya çıkmamaktadır. Sadece fiil, cezanın artırılması için iki kez nitelendirilmektedir. Bu nitelikli hal, 765 sayılı TCK’da yer almamıştır.

⁷⁶ Aynı yönde eleştiri için bkz. Tezcan/Erdem/Önok, s. 542; Centel/Zafer/Çakmut, s. 389.

⁷⁷ Tezcan/Erdem/Önok, s. 543.

⁷⁸ Centel/Zafer/Çakmut, s. 389

c. Suçun radyasyona maruz bırakarak, nükleer, biyolojik veya kimyasal silah kullanılarak işlenmesi:

Bentte belirtilen silahların öncelikle ifade ettiği anlam üzerinde durulmalıdır. Radyasyon, bir kaynaktan elektromanyetik dalga ya da hızlı parçacıklar demetinin yayılmasıdır.⁷⁹ Nükleer enerji, atom çekirdeğinin parçalanmasından doğan enerjidir.⁸⁰ Nükleer silah ise, nükleer enerji ile yıkım gücü sağlayan her türlü silahı ifade etmektedir.⁸¹ Biyolojik silah, insan metabolizmasını olumsuz yönde etkileyen mikrop ve virüslerin kullanımı ile oluşturulan her türlü silahtır.⁸² Bu bağlamda bu tür virüs ya da mikropların ne derecede eşyalar üzerinde etkili olabileceği hususu tartışmalı olsa da; bu silahların hayvanlar üzerinde etki gösterebilmesi mümkündür. O halde TCK m. 151/2 kapsamında sahipli hayvanlara biyolojik silahlar ile zarar verilmesi durumunda bu nitelikli hal uygulama alanı bulacaktır. Kimyasal silah da insan, hayvan ve bitkiler üzerinde zehirli maddelerle ölümcül olaylara neden olan her türlü silahı ifade eder.⁸³

Kanaatimizce yasa koyucu bentte belirtilen silahların tahrip gücünün yüksek olması ve geniş bir alanı etkileyecek şekilde zarar tehlikesi yaratması gibi sebepleri düşünerek, bu silahların suçun işlenmesinde kullanılmasını nitelik hal olarak düzenlemiştir.

Bentte belirtilen silahlar malın sahibine değil mala karşı zarar vermek amacıyla kullanılmalıdır. Söz konusu silahlar ile mala zarar verme suçunun dışında farklı suçların da tek bir fiille işlenmesi halinde; işlenen suçlar ile mala zarar verme suçu arasında fikri içtima kuralının uygulanması gündeme gelebilir.

B. ŞAHSİ CEZASIZLIK SEBEPLERİ:

TCK m. 167/1 hükmü gereği mala zarar verme suçunun, haklarında ayrılık kararı verilmemiş eşlerden birinin; üstsoy veya altsoyunun veya bu derecede kayın hısımlarından birinin veya evlat edinen veya

⁷⁹ <http://tdkterim.gov.tr/bts/>, Erişim tarihi: 04.02.2011

⁸⁰ <http://tdkterim.gov.tr/bts/>, Erişim tarihi: 04.02.2011

⁸¹ <http://tdkterim.gov.tr/bts/>, Erişim tarihi: 04.02.2011

⁸² http://tr.wikipedia.org/wiki/Biyolojik_silah, Erişim tarihi: 04.02.2011

⁸³ <http://tdkterim.gov.tr/bts/>, Erişim tarihi: 04.02.2011

evlâtlığın; aynı konutta beraber yaşayan kardeşlerden birinin zararına olarak işlenmesi hâlinde, ilgili akraba hakkında cezaya hükmolunmaz.

C. CEZAYI AZALTAN ŞAHSİ SEBEPLER:

1. Etkin Pişmanlık

TCK m. 168/1 uyarınca, mala zarar verme suçu tamamlandıktan sonra ve fakat bu nedenle hakkında kovuşturma başlamadan önce, failin, azmettirenin veya yardım edenin bizzat pişmanlık göstererek mağdurun uğradığı zararı aynen geri verme veya tazmin suretiyle tamamen gidermesi halinde, verilecek cezanın üçte ikisine kadarı indirilir.

Etkin pişmanlığın kovuşturma başladıktan sonra ve fakat hüküm verilmezden önce gösterilmesi halinde, verilecek cezanın yarısına kadarı indirilir (TCK m. 168/1).

Kısmen geri verme veya tazmin halinde etkin pişmanlık hükümlerinin uygulanabilmesi için, ayrıca mağdurun rızası aranır (TCK m. 168/1).

2. Suçun TCK m. 167/2'de Sayılan Kişilere Karşı İşlenmesi

Mala zarar verme suçunun haklarında ayrılık kararı verilmiş olan eşlerden birinin, aynı konutta beraber yaşamayan kardeşlerden birinin, aynı konutta beraber yaşamakta olan amca, dayı, hala, teyze, yeğen veya ikinci derecede kayın hısımlarının zararına olarak işlenmesi hâlinde; ilgili akraba hakkında şikâyet üzerine verilecek ceza, yarısı oranında indirilir.

VI. SUÇUN ÖZEL GÖRÜNÜŞ ŞEKİLLERİ

A. TEŞEBBÜS

Mala zarar verme suçu neticesi hareketten ayrılabilen (neticeli) bir suç olduğu için teşebbüse elverişlidir. Yani bu suçta icra hareketleri bölümlere ayrılabilir. Örneğin, fail tarafından otomobile yerleştirilen uzaktan kumandalı bombanın, sinyal sistemindeki bir arıza yüzünden patlamaması sonucu, neticenin gerçekleşmemesi halinde suç teşebbüs aşamasında kalmıştır.

B. İŞTİRAK

Mala zarar verme suçu iştirak açısından herhangi bir özellik göstermez. Suça her türlü iştirak mümkündür.

C. İÇTİMA

Mala zarar verme ve hırsızlık suçları arasındaki içtima ilişkisi özellik gösterir. Failin çalmış olduğu mala daha sonra herhangi bir nedenle zarar vermesi durumunda, mala zarar verme "*cezalandırılmayan sonraki hareket*"⁸⁴ niteliğinde kalır, dolayısıyla suç oluşmaz.⁸⁵ Fail tarafından hırsızlık suçunun işlenmesi amacıyla aynı zamanda mala da zarar verilmişse; fail, TCK m. 142/4 hükmü gereği her iki suçtan da cezalandırılır (gerçek içtima). Bu durumda hırsızlık suçu amaç suç; mala zarar verme suçu ise araç suç niteliğindedir.⁸⁶

Fail, mağduru tahkir etmek amacıyla onun malına zarar verirse; hakaret suçu da gündeme geleceğinden TCK m. 44 uyarınca fikri içtima kuralı uygulanmalıdır. Failin mağdura ait evin duvarlarına yağlı boyayla küfürlü sözler yazması bu duruma örnek gösterilebilir. Yine failin mağduru öldürmek amacıyla otomobiline bomba koymasının durumunda da fikri içtima kuralının uygulanması gerekir.

Fail tarafından yangın çıkarmak suretiyle mala zarar verme suçunun nitelikli halinin işlenmesi durumundaysa; ayrıca *genel güvenliğin kasten tehlikeye sokulması* suçu (TCK m.170) oluşmaz.⁸⁷ Yine fikri içtima kuralı söz konusudur. Zira Yargıtay'ın uygulaması da bu yöndedir.

Fail tarafından aynı kişiye ait mallara, değişik zamanlarda aynı suç işleme kararının icrası kapsamında zarar verilirse; zincirleme suç kuralı gereğince TCK m. 43/1 uyarınca faile tek ceza verilir. Fakat ceza belli oranda arttırılır.

⁸⁴ "*Sonraki hareketlerin cezadan bağışık tutulabilmeleri için iki şart bir arada bulunmalıdır. Birinci şart, ikinci fülle zarar verilen değer, aynı mağdurun birinci suçla zarar verilen değeriyle aynı olmasıdır. İkinci şart ise, ikinci fülle mağdur açısından mevcut zarar daha da büyütülmemelidir*", Centel/Zafer/Çakmut, s. 392.

⁸⁵ Özbek/Doğan, s. 1145; Tezcan/Erdem/Önok, s. 543.

⁸⁶ Tezcan/Erdem/Önok, s. 543.

⁸⁷ Özbek/Doğan, s. 1146.

Failin tek bir fiille ve aynı anda birden fazla kişiye karşı bu suçu işlemesi halinde de TCK m. 43/2 uyarınca zincirleme suç kuralı uygulanır ve faile tek bir ceza verilir. Farklı kişilere ait ve yan yana olan iki işyerinin fail tarafından aynı anda ateşe verilmesi; bu duruma örnek teşkil eder.

Son olarak fail tarafından işlenen fiil, özel kanunlardaki ceza normlarını ihlal ederse; mala zarar verme suçuna ilişkin TCK hükümleri uygulanmaz. Genel norm-özel norm ilişkisi gereğince ilgili özel kanun hükümleri uygulanmalıdır. Örneğin Atatürk büst ve heykellerine yapılan saldırılara ilişkin olarak, Atatürk Aleyhine İşlenen Suçlar Hakkında Kanun hükümleri uygulama alanı bulacaktır.

VII. SUÇUN MUHAKEMESİ

Suçun basit hali şikâyete bağlı olsa da; nitelikli halleri bakımından resen soruşturma yapılır. Suçta görevli mahkeme ise cezanın üst sınırı suçun basit halinde üç yıl olduğu için Asliye Ceza Mahkemesidir.

İKİNCİ BÖLÜM

İBADETHANELERE VE MEZARLIKLARA

ZARAR VERME SUÇU

I. GENEL OLARAK

İbadethanelere ve mezarlıklara zarar verme suçu 765 sayılı TCK'da m. 176, m. 177 ve mala zarar verme suçunun nitelikli hali olarak m. 516/3 hükmünde düzenlenmişti. 5237 sayılı TCK ise bu suçu, mala zarar vermenin nitelikli hali olmaktan çıkarmış ve m. 153'de müstakil bir suç olarak düzenlemiştir. Bu suç 5237 sayılı TCK'da şu şekilde yer almıştır:

Madde 153 - (1) İbadethanelere, bunların eklentilerine, buralardaki eşyaya, mezarlara, bunların üzerindeki yapılara, mezarlıklardaki tesislere, mezarlıkların korunmasına yönelik olarak yapılan yapılara yıkmak, bozmak veya kırmak suretiyle zarar veren kişi, bir yıldan dört yıla kadar hapis cezası ile cezalandırılır.

(2) Birinci fıkrada belirtilen yerleri ve yapıları kirleten kişi, üç aydan bir yıla kadar hapis veya adli para cezası ile cezalandırılır.

(3) Birinci ve ikinci fıkralardaki fiillerin, ilgili dinî inancı benimseyen toplum kesimini tahkir maksadıyla işlenmesi hâlinde, verilecek ceza üçte biri oranında artırılır.

II. ESKİ VE YENİ KANUNLARIN KARŞILAŞTIRILMASI

765 sayılı TCK'daki m. 176 ve m.177 hükümleri din hürriyetini korumaktaydı. Bu hükümler, ibadethanelere ve mezarlıklara zarar verici fiillerin ilgili dini tahkir amacıyla işlendiği takdirde uygulama alanı bulmaktaydı.

765 sayılı TCK m. 516/3 hükmünün koruma alanıysa, fiilin ilgili dini tahkir amacıyla değil; zarar vermeye yönelik genel kastın oluşması halinde, ilgili dine ait ibadethaneleri ve mezarlıkları kapsamaktadır.⁸⁸

765 sayılı TCK m. 177/2 hükmü ise, ibadethanelerin ve mezarlıkların kirletilmesini korumayı amaçlamaktadır. Bu husus hem 765 sayılı TCK'da hem de 5237 sayılı TCK m. 153/2'de cezayı azaltan bir sebeptir.

5237 sayılı TCK ise, yukarıda izah edilen 765 sayılı TCK'da yer alan düzenlemeleri m. 153'te tek bir hüküm altında birleştirmiştir. Her iki kanunun kullandığı kavramların farklılık göstermesinin temel sebebi 5237 sayılı TCK'nın Türkçeleştirilmesinden kaynaklanmaktadır. Yani iki kanun arasında pek bir fark olmadığını söylemek yanlış olmaz.

III. SUÇUN UNSURLARI

A. TİPİKLİK UNSURU (KANUNİ UNSUR)

1. Suçla Korunan Hukuki Değer:

Bu suçla korunan ilk hukuki yarar mülkiyet hakkıdır. İbadethaneler ve mezarlıklar kamu malıdır.⁸⁹ Zira Mezarlıkların Korunması Hakkında Kanun m. 1 gereği devlet mezarlığı, Vakıflar Genel Müdürlüğü yönetimindeki mezarlıklar ve şehitlikler ile cemaatlara ait özel statüsü bulunan mezarlıklar hariç, umumi mezarlıkların mülkiyeti belediye ya da köy tüzel kişilerine aittir. Yani kişilerin mezarlıklar üzerinde aynı bir hakkı yoktur. Dolayısıyla kamu mülkiyeti bu normun koruma alanındadır.

⁸⁸ Önder, s. 471.

⁸⁹ Gözler Kemal, *İdare Hukuku Dersleri*, Bursa 2002, s. 556.

Suçla korunan diğer hukuki yarar ise, bireylerin din ve vicdan hürriyetidir. Zira ibadethanelere ve mezarlıklara yapılacak saldırılar, aynı zamanda bireylerin din ve vicdan hürriyetlerine de yönelik olabilir.

2. Suçun Maddi Konusu

Suçun maddi konusu kanunda tahdidi olarak sayılmıştır. Bunlar, *“İbadethaneler, bunların eklentileri, buralardaki eşya, mezarlar, bunların üzerindeki yapılar, mezarlıklardaki tesisler ve mezarlıkların korunmasına yönelik olarak yapılan yapılar”*dır.

Bir yerin ibadethane olarak kabulü için, bu yerin ibadete daimi olarak tahsis edilmesi gerekir.⁹⁰ Örneğin okul binasının geçici olarak ibadete özgülmesi durumunda, failin bu yapıya zarar vermesi halinde; genel nitelikli mala zarar verme suçu uygulanmalıdır. Fakat fail buranın ibadethane olarak kullanıldığını bilerek zarar verme suçunu işlediyse; kanaatimizce ibadethanelere ve mezarlıklara zarar verme suçu oluşur.⁹¹

İbadethanelere camiler, mescitler, kiliseler ve havralar (sinagog) örnek olarak verilebilir. İbadethane kavramına sadece semavi dinlere ait yapılar değil, bireylerin inandıkları dini inancın gereklerini yerine getirdikleri yerler de dâhildir.⁹² Kanımızca cemevleri bu kapsamda mütalaa edilmelidir. Ayrıca ibadethanelerin içindeki eşyalar da bu suçun maddi konusunu teşkil eder.

Mezarlıklar içinde yer alan cesetler ise bu suçun maddi konusunu oluşturmaz. Cesetlere zarar verilmesi halinde, TCK m. 130 gereğince *“Kişinin Hatırasına Hakaret Suçu”* oluşur.

3. Fail ve Mağdur

Suçun faili herkes olabilir. Fakat fail kamu görevlisiyse ve görevi gereği olarak elinde bulundurduğu araç ve gereçleri suçun işlenmesi sırasında kullanmışsa, cezası 1/3 oranında artırılır (TCK m. 266).

⁹⁰ Dönmezer, s. 564.

⁹¹ Aynı yönde Yargıtay kararı için bkz. Dönmezer, s. 564.

⁹² Özbek/Doğan, s. 1174.

Suçun mağduru ise *Arslan/Azizağaoğlu*'na göre ibadethaneler açısından, söz konusu dini inanışın mensupları; mezarlıklar açısından, akrabalık veya inanç sebebiyle bu yerlerle yoğun manevi bağı bulunan kişilerdir.⁹³ Kanaatimizce, ibadethaneler ve mezarlıklar kamu malı niteliğinde olduğundan suçun mağduru toplumdur. Bu suç ilgili dinî inanışı benimseyen toplum kesimini tahkir amacıyla işlendiği takdirde de, suçun mağduru toplumdur. Zira belirli bir dini inanışa mensup bir gruba yapılan bu saldırı toplumun huzurunu ve kamu barışını zedeler.

4. Maddi Unsur (Hareket-Netice-Nedensellik Bağı)

Suçun maddi unsurunu oluşturan seçimlik hareketler "yıkma", "bozma", "kırmak" ve "kirletme"dir.

- **Yıkma:** Kurulu bir şeyi dağıtmak, bozma, tahrip etmektir.⁹⁴ Bu kavramla ilgili olarak mala zarar verme suçundaki açıklamalarımıza yollama yapmakla yetiniyoruz.
- **Bozma:** Bir şeyi kendisinden beklenen işi yapamayacak duruma getirmektir.⁹⁵ Bu kavramda mala zarar verme suçu kapsamında incelenmiştir.
- **Kırmak:** Sert şeyleri vurarak veya ezerek parçalamaktır.⁹⁶ Mezar taşlarının veya mermerlerinin kırılması bu kavrama örnek teşkil eder.
- **Kirletme:** Kirli duruma getirmek, pisletmek olarak tanımlanabilir.⁹⁷ Bu kavramla ilgili olarak mala zarar verme suçundaki açıklamalara yollama yapıyoruz.

İbadethanelere ve mezarlıklara zarar verme, bir zarar suçudur. Bu suçun meydana gelmesi için bir zararın ortaya çıkması gerekir. Yani yukarıda belirtilen kavramları kapsayacak şekilde gerçekleştirilen fiiller, maddi unsurdaki hareketi; bu fiillerin gerçekleştirilmesi ile meydana gelen zarar ise neticeyi oluşturur. Örneğin bir mezarlığa ait mermeri kırmaya yönelik her türlü fiil (balyozla vurma gibi), suçun

⁹³ Arslan Çetin/ Azizağaoğlu Bahattin, *Yeni Türk Ceza Kanunu Şerhi*, Asil Yayınevi, Ankara 2004, s.668; Parlar/Hatipoğlu, C. II, s. 1195.

⁹⁴ www.tdk.gov.tr

⁹⁵ www.tdk.gov.tr

⁹⁶ www.tdk.gov.tr

⁹⁷ www.tdk.gov.tr

maddi unsurundaki hareketi; bu fiil sonucunda mezarlığın zarar görmesi durumu ise neticeyi oluşturur. Dolayısıyla suç serbest hareketli ve neticeli (neticesi hareketten ayrılabilir) bir suçtur.

B. HUKUKA AYKIRILIK UNSURU

Tipe uygun fiillerin gerçekleştirilmesi suçun tipiklik unsurunun ihlaliyle birlikte, suçu zaten hukuka aykırı hale getirecektir. Fakat olayda bir hukuka uygunluk sebebinin bulunması durumunda, hukuka aykırılık unsuru gerçekleşmeyecektir.

Kanun hükmünü yerine getirme hukuka uygunluk sebebi, şartların oluşması halinde bu suçta uygulanabilir. İmar mevzuatına aykırı olarak yapılan ruhsatsız ibadethanelerin belediye ekiplerince yıkılması halinde, bu hukuka uygunluk sebebinin varlığından söz edilebilir.⁹⁸

C. KUSURLULUK UNSURU

Suç, genel kastla işlenebilen bir suçtur. Faildeki saikin önemi yoktur. Fakat fail, ilgili dinî inancı benimseyen toplum kesimini tahkir amacıyla bu suçu işlerse; tahkire yönelik özel kast koşulu gerçekleşmiş olur.⁹⁹ Ayrıca suçun taksirle işlenebilmesi mümkün değildir.

Fail, zarar verdiği yerlerin ibadethane veya mezarlık olduğunu bilmiyorsa TCK m. 30/1¹⁰⁰ hükmü gereğince bu hatasından yararlanır. Suç taksirle de işlenemediğinden fail cezalandırılmaz.

IV. SUÇ VE CEZAYA ETKİ EDEN SEBEPLER

A. SUÇUN NİTELİKLİ HALLERİ

1. Daha Az Ceza Verilmesini Gerektiren Nitelikli Hal

TCK m. 153/2 uyarınca suçun maddi konusunda belirtilen yerlerin kirletilmesi, daha az ceza verilmesini gerektiren bir durumdur. Ca-

⁹⁸ Özbek/Doğan, s. 1176.

⁹⁹ Aynı yönde bkz. Meran, s. 113.

¹⁰⁰ TCK m. 30/1: Fiilin icrası sırasında suçun kanunî tanımındaki maddi unsurları bilmeyen bir kimse, kasten hareket etmiş olmaz. Bu hata dolayısıyla taksirli sorumluluk hâli saklıdır.

milere ait duvarların boyanması ya da bu duvarlara afiş yapıştırılması, bu nitelikli hale örnek olarak verilebilir.

2. Daha Fazla Ceza Verilmesini Gerektiren Nitelikli Hal

TCK m. 153/3 hükmü gereği, birinci ve ikinci fıkrada belirtilen ibadethane ve mezarlıklara yönelik zarar verici fiillerin, ilgili dinî inancı benimseyen toplum kesimini tahkir amacıyla işlenmesi halinde; verilecek ceza üçte bir oranında artırılır.

Tahkir, aşağılama, onur kırma, onuruna dokunma anlamı taşımaktadır.¹⁰¹ Bu hükmün uygulanabilmesi için hareketin tahkir özel kastıyla yapılmış olması yeterli olup; toplumun ilgili kesiminin bu hareket neticesinde tahkir olmuş olmasına gerek yoktur.¹⁰² Bir dine ait ibadethanenin duvarlarına, o dini hedef alan aşağılayıcı yazıların yazılması bu hükme örnek olarak verilebilir.

B. ŞAHSİ CEZASIZLIK SEBEPLERİ

Bu suçta şahsi cezasızlık sebebi yoktur.

C. CEZAYI AZALTAN ŞAHSİ SEBEPLER

Bu suçla ilişkin olarak cezayı azaltan şahsi sebepler de bulunmamaktadır.

V. SUÇUN ÖZEL GÖRÜNÜŞ ŞEKİLLERİ

A. TEŞEBBÜS

İbadethanelere ve mezarlıklara zarar verme suçu, neticesi sebebinden ayrılabilir bir suç olduğu için; bu suçta teşebbüs mümkündür.

B. İŞTİRAK

Bu suç iştirak açısından özellik göstermez. Suça iştirak şekillerinin tamamı bu suç tipinde uygulama alanı bulur.

¹⁰¹ www.tdk.gov.tr.

¹⁰² Özbek/Doğan, s. 1175.

C. İÇTİMA

Bu suç ile hırsızlık suçu arasındaki ilişki içtima bakımından özelliğ gösterir. Şayet fail ibadethane ya da mezarlıkların eklentilerinde bulunan eşyayı önce çalar daha sonra da bu eşyaya zarar verirse; zarar verme fiili *cezalandırılmayan sonraki hareket* niteliğinde kalır. Yani fail sadece hırsızlık suçundan dolayı cezalandırılır.

Fail, yangın çıkarmak suretiyle ibadethanelere ya da mezarlıklara zarar verirse, TCK m. 170 uyarınca “genel güvenliğin kasten tehlikeye sokulması” suçu ile bu suç arasında fikri içtima meydana gelir. Bu suçun yaptırımını daha ağır olduğu için fail sadece bu suçtan dolayı cezalandırılır.

VI. SUÇUN MUHAKEMESİ

Bu suç kapsamında işlenen fiillerden dolayı soruşturma ve kovuşturma resen yapılır. Suç şikâyete bağlı bir suç değildir. Suçun üst sınırı dört yıl olduğu için, bu suç bakımından görevli mahkeme¹⁰³ asliye ceza mahkemesidir.

SONUÇ

Çalışma giriş bölümünde belirtilen plan uygun anlatılmaya çalışılmıştır. Ayrıca yapılan inceleme sırasında uygulamada sorun yaratan bazı hususlar tespit edilmiştir. Mala zarar verme suçunun maddi unsurunu oluşturan hareketleri ifade açısından, başkasının taşınır veya taşınmaz malını kısmen veya tamamen “yıkma”, “tahrip etme”, “yok etme”, “bozma”, “kullanılamaz hale getirme” veya “kirletme” kavramlarının kullanılması doğru olmamıştır. İlgili yerde gerekçesini de belirttiğimiz üzere maddi unsuru oluşturan fiiller “yok etme”, “zarar verme” ve “kullanılamaz hale getirme” şeklinde düzenlenebilirdi. Hükümün metninin bu şekilde değiştirilmesiyle daha düzgün bir anlatım oluşacaktır.

¹⁰³ 5235 sayılı Kanun m. 14: “Mahkemelerin görevlerinin belirlenmesinde ağırlaştırıcı veya hafifletici nedenler gözetilmeksizin kanunda yer alan suçun cezasının üst sınırı göz önünde bulundurulur”.

Yine mala zarar verme suçunda Yargıtay'ın halen somut vakıalarda "ızzarar kasti" aramasının ceza hukukunun genel prensipleriyle bağdaştığını söylemek güçtür. Zira suç özel kasta değil; genel kasta tabidir. Bu yorum tarzı sanık lehine olsa da; suçta ve cezada kanunilik ilkesiyle çelişmekte ve kamu vicdanını tahrip etmektedir. Ayrıca Yargıtay'ın suçun olası kastla işlenebileceğini kabul etmemesi de uygulamadaki başka bir sorundur. Yargıtay'ın her iki içtihadını da değiştirmesi gerektiği kanaatindeyiz.

Mala zarar verme suçunun nitelikli halleri bakımından kanun yapma tekniğinde hataya düşüldüğü fikrindeyiz. TCK m. 152/d hükmünde düzenlenen nitelikli hal, felaketlere karşı korunmaya tahsis edilmiş eşya ve tesislere karşı suçun işlenmesi zaten TCK m. 152/b'de nitelikli hal olarak düzenlenmiştir. Ayrıca TCK m. 152/2'de düzenlenen nitelikli haldeki "yakarak" kavramı da "yakıcı" kavramı zaten hükümde bulunduğu için gereksiz olmuş; burada "yanıcı" madde kavramının kullanılmaması doğru olmamıştır. Bu kısımlarda da yasa koyucu tarafından değişiklik yapılmasının doğru olacağı fikrindeyiz.

İbadethanelere ve mezarlıklara zarar verme suçunun incelemesinde ise, kanun metninin anlam kargaşasına yol açmayacak şekilde çok daha düzgün kaleme alındığını söyleyebiliriz. Bu bölümde ibadethane ve mezarlık kavramlarının incelenmesi yapılmış; bu kapsama dahil olan yapı, eklenti ve eşyalar açısından suçun işlenebilirliği tartışılmıştır. Bu suç tipiyle ilgili diğer suç tiplerine nazaran daha az çalışmanın olması bakımından, bu bölümde yapılan açıklamaların ceza hukuku teorisi ve uygulamasına katkı sağlayacağı düşüncesindeyiz.

KAYNAKLAR

- Arslan Çetin/ Azizağaoğlu Bahattin, *Yeni Türk Ceza Kanunu Şerhi*, Asil Yayınevi, Ankara 2004.
- Artuk M. Emin/Gökçen, Ahmet/Yenidünya, A. Caner, *Ceza Hukuku Özel Hükümler*, 8. bası, Ankara 2007.
- Centel, Nur/ Zafer, Hamide/ Çakmut, Özlem, *Kişilere Karşı İşlenen Suçlar C. I*, Beta, İstanbul 2007.

- Donay, Süheyl / Kaşıkçı, Mahmut, *Açıklamalı ve Karşılaştırmalı Türk Ceza Kanunu*, Beta Yayınları, 1. Bası, İstanbul 2005.
- Dönmezer, Sulhi, *Özel Ceza Hukuku Dersleri*, İstanbul 1983.
- Dönmezer, Sulhi, *Kişilere ve Mala Karşı Cürümler*, İstanbul 2001.
- Dönmezer, Sulhi/ Erman Sahir, *Nazari ve Tatbiki Ceza Hukuku Genel Kısım II*, İstanbul 1997.
- Erem, Faruk, *TCK Şerhi Özel Hükümler, C,II*, Ankara 1993.
- Erem, Faruk / Toroslu Nevzat; *Türk Ceza Hukuku Özel Hükümler*, 9. Bası, Ankara 2003.
- Gözler, Kemal, *İdare Hukuku Dersleri*, Bursa 2002.
- Hafızoğulları, Zeki, *Malvarlığına Karşı Suçların Ortak Genel Yapısı*, erişim tarihi, 03.10.2009, www.baskent.edu.tr/~zekih/ogrenci/mal.doc.
- Meran, Necati, *Yeni Türk Ceza Kanununda Sahtecilik-Malvarlığı-Bilişim Suçları ile Ekonomi ve Ticaret Alanında Suçlar*, Seçkin, Ankara 2005.
- Önder, Ayhan, *TCK Özel Hükümler*, 4. bası, İstanbul 1994.
- Önder, Ayhan, *Şahıslara ve Mala Karşı Cürümler ve Bilişim Alanında Suçlar*, Filiz Kitabevi, İstanbul 1994.
- Özbek, Veli Özer, *TCK İzmir Şerhi, Yeni Türk Ceza Kanununun Anlamı*, Cilt I, Seçkin, Ankara 2005.
- Özbek, V. Özer/ Doğan Koray, *TCK İzmir Şerhi Yeni Türk Ceza Kanununun Anlamı C.II Özel Hükümler*, Seçkin, Ankara 2008.
- Özbek, Veli Özer/Kanbur, Nihat/Bacaksız, Pınar/Doğan, Koray/ Tepe, İlker, *Türk Ceza Hukuku Özel Hükümler*, Seçkin Yayınevi, Ankara 2010.
- Öztan, Bilge, *Medeni Hukuk'un Temel Kavramları*, Turhan Kitabevi, Ankara 2008.
- Öztürk, Bahri/Erdem, Mustafa Ruhan, *Uygulamalı Ceza Hukuku ve Emniyet Tedbirleri Hukuku*, 8. Bası, Seçkin, Ankara 2005.

Öztürk, Bahri/ Erdem, Mustafa Ruhan/ Sırma, Özge/ Saygılar, Yasemin F., *Ceza Muhakemesi Hukuku Temel Bilgiler*, 5. Bası, Turhan Kitabevi, Ankara 2007

Parlar, Ali/Hatipoğlu, Muzaffer, *5237 Sayılı Türk Ceza Kanunu'nun Yorumu*, Cilt II, Yayın Matbaacılık, Ankara 2007.

Sarıtaş, Erkan, "5237 sayılı Türk Ceza Kanunu'nda Mala Zarar Verme Suçu", *İstanbul Barosu Dergisi*, C. 82, S.1, Yıl 2008, s. 155-176

Soyaslan, Doğan, *Ceza Özel Hukuku Özel Hükümler*, 5. bası, Ankara 2005.

Tezcan, Durmuş/ Erdem, Mustafa Ruhan/ Önok, R. Murat, *5237 Sayılı Türk Ceza Kanunu'na Göre Teorik ve Pratik Ceza Özel Hukuku*, Seçkin, Ankara 2007.

Toroslu, Nevzat, *Ceza Hukuku Özel Kısım*, Ankara 2005.

Yurtcan, Erdener, *Yeni Türk Ceza Kanunu ve Yorumu*, Kazancı, İstanbul 2004.

www.tdk.gov.tr.