
Suçun Konusunda Yanılma ve Sapma 43

HSUÇUN KONUSUNDA YANILMA VE SAPMA

Prof. Dr. Mustafa Ruhan ERDEM*

Öz

Çalışmamızda kişide yanılma ve sapma konuları üzerinde durulacaktır. Zira
bu hususta, öğreti ve uygulamada ne şekilde hareket edilmesi ve failin nasıl ceza-
landırılması gerektiğine ilişkin duraksamalar bulunmaktadır. Bu sebeple çalışmada
öncelikle yanılma konusu ve sonuçları ve sonrasında da sapma konusu ile sonuçları
üzerinde durulacak, iki kurumun farkları ortaya koyularak, özellik arz eden hususlar
tespit edilecek ve konuya ilişkin yargı kararları değerlendirilerek öğreti ve uygula-
mada mevcut olan belirsizlikler giderilmeye çalışılacaktır.

Anahtar Kelimeler

Yanılma, tipiklikte yanılma, konuda yanılma, kişide yanılma, sapma

ERROR AND ABERRATIO ICTUS IN SUBJECT OF THE CRIME

Abstract

The study will be focused on the subjects of error and abberance. . Because,
there are problems about how to implement the law in doctrine and practice and
how to punish the perpetrator. For this reason, in this study, firstly the error and its
results, then the abberance and its consequences will be discussed. The differences
between two subjects will be determined and the specific issues will be determined
and court’s decisions which are related to the subject will be evaluated. Lastly, in
this scope the problems that exist in doctrine and practice will be tried to be
eliminated.

Keywords

Mistake, mistake of law, error in persona, error in objecto, aberratio ictus

H Hakem incelemesinden geçmiştir.
* Yaşar Üniversitesi Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

Öğretim Üyesi (e-posta: mustafa.erdem@yasar.edu.tr) ORCID: https://orcid.org/0000-0002-
4282-6543 Makalenin Geliş Tarihi: 19.09.2018) (Makalenin Hakemlere Gönderim Tarihleri:
24.09.2018-26.09.2018/Makale Kabul Tarihleri: 02.10.2018-01.10.2018)

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 43-68

44 Prof. Dr. Mustafa Ruhan ERDEM

I. GENEL OLARAK YANILMA

Yanılma, failin iradesi ile fiilen gerçekleşen durum arasında bir uyumsuz-
luğu ifade etmektedir1. Bu uyumsuzluk, ya gerçeğin bilinmemesinden (“negatif
yanılma”= ignorantia) veya yanlış bilinmesinden (“pozitif yanılma”=error) kay-
naklanır2. Failin iç dünyasına ait her şey, yanılmanın konusunu oluşturabilir. Bu
anlamda yanılma tipikliğe ait unsurlara, hukuka uygunluk nedenlerinin ger-
çekleşme koşullarına, fiilin haksızlık niteliğine veya suçun daha ağır veya daha
az cezalandırılmasını gerektiren nitelikli hallerin varlığına ilişkin olabilir3. Eğer
fail ceza hukuku açısından önem taşıyan dış durumu bilmiyorsa yanılmadan;
buna karşılık bu tür durumların hatalı olarak mevcut olduğunu düşünüyorsa bu
durumda da tersine yanılmadan söz edilir4.

Bir suçun objektif nitelikteki tüm unsurları yanılmaya konu olabilir5. Ya-
nılma açısından, bir taraftan tipikliğin fiili koşulları, hukuka aykırılık ve mazeret
nedenleri, diğer taraftan ise fiilin haksızlığı arasında bir ayırıma gidilmekte6 ve
buna göre yanılma, esas itibariyle tipiklikte yanılma ve haksızlık yanılması ola-
rak ikiye ayrılmaktadır7. Haksızlık yanılmasında, tipiklikte yanılmadan farklı
olarak maddi olgular düzeyinde değil, norm düzeyinde bir yanılma söz konusu-
dur ve bu tür yanılmanın konusunu fiilin haksızlığı oluşturur. Buna karşılık
tipiklikte yanılma, tipikliğin objektif nitelikteki unsurlarına yönelik olup, kastı

1 Sternberg-Lieben/Schuster, in: Schönke/Schröder Strafgesetzbuch, 29. Aufl. 2014, § no.4;

Fischer, Strafgesetzbuch mit Nebengesetzen, 65. Aufl. 2017, § 16 no.2; Kindhäuser, Urs,
Strafrecht Allgemeiner Teil, 7. Aufl. 2015, § 26 no.22; Roxin, Claus, Strafrecht Allgemeiner
Teil Band I: Grundlagen. Der Aufbau der Verbrechenslehre, 4. Aufl. 2006, § 12 no.95;
Rengier, Rudolf, Strafrecht Allgemeiner Teil, 8. Aufl. 2016, § 29 no.1; Hilgendorf, Eric/
Valerius, Brian, Strafrecht Allgemeiner Teil, 2. Aufl. 2015, § 8 no.1; Exner, Thomas,
Kompendium der strafrechtlichen Irrtumslehre, ZJS 2009, s. 516; Değirmenci, Olgun, Ceza
Hukukunda Yanılma Kavramı ve Hukuka Uygunluk Nedenlerinde Yanılma, TBBD 2014
(110), s. 130.

2 Gropp, Walter, Strafrecht Allgemeiner Teil, 4. Aufl. 2015, § 13 no.4; Kühl, Kristian,
Strafrecht Allgemeiner Teil, 3. Aufl. München 2000, § 13 no.7-8; Kindhäuser, § 26 no.3 vd.;
Değirmenci, TBBD 2014, s. 131.

3 Gropp, § 13 no.3; Exner, ZJS 2009, s. 518; Rengier, § 29 no.2 vd.; Değirmenci, TBBD 2014,
s. 136.

4 Fischer, § 16 no.2
5 Kindhäuser, § 26 no.7
6 Kindhäuser, § 26 no.7
7 Alman İmparatorluk Mahkemesinin kararlarında da ortaya konan fiili yanılma (error facti) ve

hukuki yanılma (error iuris) ayırımı, hukukumuzda bazı yazarlarca da benimsenmiş ve
TCK’nın yürürlüğe girmesinden sonra da bu yönde görüşler ileri sürülmüştür. Bu anlayışa
göre, (Alman İmparatorluk mahkemesinin uygulaması hakkında bkz. Gropp, § 13 no. 22 vd.),
dış dünyada algılanabilir olgular hakkında bir yanılma söz konusu ise, fiili yanılma söz konu-
sudur ve kast ortadan kalkar. Bunun dışında kalan yanılma ise, hukuki yanılmadır. Hukuki
kavramlar, ilişkiler, durumlar hukuki yanılmanın konusunu oluşturur ve önemsizdir. Haksız-
lık bilincinin kasttan tamamen bağımsız olarak kusurluluğun bir unsuru olduğunun keşfedil-
mesiyle birlikte, bu ayırım dayanaksız kalmıştır.

Suçun Konusunda Yanılma ve Sapma 45

ortadan kaldırırken, haksızlık yanılması fiilin haksızlığı ile ilgilidir ve kusuru
ortadan kaldırır8. Örneğin yabancı bir kültür çevresinde yetişmiş olan fail, 18
yaşından küçük bir kişinin kendi rızasına dayanarak cinsel ilişkiye girmesinin
cezalandırılmadığını düşünüyorsa haksızlık yanılması, buna karşılık cinsel iliş-
kiye girdiği mağdurun 18 yaşından büyük olduğunu düşünüyorsa tipiklikte ya-
nılma söz konusudur9. TCK bu ayırıma önemli sonuçlar bağlamıştır.

II. TİPİKLİKTE YANILMA

Tipiklikte yanılma10, TCK m. 30/1’de düzenlenmiştir. Buna göre, “fiilin
icrası sırasında suçun kanunî tanımındaki maddî unsurları bilmeyen bir kimse,
kasten hareket etmiş olmaz. Bu hata dolayısıyla taksirli sorumluluk hâli saklı-
dır”. Buna göre tipiklikte yanılma, kastı ortadan kaldırmaktadır. Bunun için ya-
nılmanın bilmemeden mi, yoksa yanlış bilmeden mi kaynaklandığının bir önemi
bulunmamaktadır11.

Tipiklikte yanılma, tipikliğin objektif nitelikteki unsurlarına12 ilişkindir.
Bununla anlatılmak istenen, dışarıdan algılanabilir konu ve olgular yanında
(örneğin hırsızlıkta taşınabilir mal), manevi olgular (örneğin cinsel istismarda
fiilin anlam ve sonuçlarını algılama yeteneği gelişmemiş çocuk), düşünce dün-
yasındaki olay ve olgulardır (örneğin işkence suçunda insan onuruna aykırı ola-
rak)13. Bu anlamda yanılma, tipte yer alan objektif nitelikteki herhangi bir un-
sura (sözgelimi suçun maddi konusu, hareket, netice, mağdur, nedensellik bağ-
lantısı v.s.) ilişkin olabilir. Buna karşılık tipikliğin subjektif nitelikteki unsurları
yanılmaya konu olamaz: Bu tür unsurlar ya vardır ya da yoktur14. Bunun gibi
tipikliğin suçun daha az ya da daha ağır cezalandırılmasını gerektiren nitelikli
halleri de TCK m. 30/1’in uygulama alanının dışında kalır (Bkz. TCK m. 30/2).

8 Kühl, § 13 no.3
9 Failin, 3 dakika kadar bekledikten sonra hatalı olarak kırmızı ışığın sürekli yanması nedeniyle

arızalı olduğunu düşünerek kırmızı ışıkta geçmesi, kusuru ortadan kaldıran haksızlık yanıl-
ması değil, kastı ortadan kaldıran tipiklikte yanılmadır (OLG Hamm, NStZ 1999, s. 518).

10 Tipiklikte yanılma deyiminin iki yönden yetersiz olduğu söylenmiştir (Bkz. Murmann, Uwe,
Grundkurs Strafrecht, 4. Aufl. 2017, § 24 no.39): Öncelikle failin kendi davranışının tipe
uygun olduğu konusunda bilgi sahibi olup olmadığının bir önemi bulunmamaktadır; daha çok
kastın tipikliği oluşturan durumları ve bunların anlam olarak içeriğini bilmesi yeterlidir. Bu
nedenle tipiklikte yanılma yerine fiili yanılma (=Tatumstandirrtum) deyiminin daha doğru
olduğu söylenmiştir (Bkz. Duttge, in: GS, § 16 no.1; Kühl, § 13 no. 7 vd.; Sternberg-Lieben,
D./Sternberg-Lieben, I., JuS 2012, s. 289). İkinci olarak tipiklikte yanılma kastın bulunmadığı
bir durumu ifade etmektedir (Sternberg-Lieben, D./Sternberg-Lieben, I., JuS 2012, s. 289).
Başka bir anlatımla burada söz konusu olan, failin hatalı iradesinin içeriği, yani gerçek olan
durum yerine yanılarak neyi istediği değil, aksine tipikliğe ait durumların fail tarafından
bilinmemesidir. Yani yanlış bir irade değil, eksik bir irade söz konusudur.

11 Hilgendorf/Valerius, § 8 no.10; Kühl, § 13 no.7 vd.
12 “…suçun kanuni tanımındaki maddi unsurlara…” (TCK m. 30/1)
13 Fischer, § 16 no.4; Exner, ZJS 2009, s. 518.
14 Exner, ZJS 2009, s. 518.

46 Prof. Dr. Mustafa Ruhan ERDEM

Tipiklikte yanılma, tipikliğin kurucu unsurlarına ilişkin ise, failin kastı
nedeniyle cezalandırılması olanağını ortadan kaldırır. Bunun için yanılmanın fail
açısından kaçınılabilir olup olmaması da önemli değildir15.

Tipikliğin kurucu unsurlarında yanılma durumunda, TCK m. 30/1 c.2 uya-
rınca, eğer suçun taksirli biçimi kanunda öngörülmüş ve bunun için taksirli so-
rumluluğa ilişkin koşullar da gerçekleşmiş ise, failin taksirden dolayı cezalan-
dırılması gündeme gelir16. Örneğin ateş ettiği kişinin yaşayan bir insan olduğunu
bilmeyen (A), kasten öldürme suçundan dolayı cezalandırılamaz. Öldürme suçu-
nun taksirli biçimi kanunda ayrıca öngörülmüş olduğu için (TCK m. 85), koşul-
ları varsa taksirle öldürme suçundan dolayı cezalandırılır.

Tipiklikte yanılma, ister bilmeme, isterse yanlış bilme biçiminde ortaya
çıkmış olsun, kastın bilme unsurunun negatif yönünü oluşturur17. Bu anlamda
kast, tipikliğin deskriptif (tanımlayıcı) unsurları ile normatif unsurları açısından
farklı değerlendirmeyi gerekli kılar18. Normatif unsurlar, deskriptif unsurlardan
farklı olarak yoruma bağlı ve çok anlamlı olan, bu yüzden de tamamlayıcı bir
değer yargısını gerekli kılan unsurlardır. Örneğin hırsızlık suçunun konusunu
oluşturan şeyin “başkasına ait” olup olmadığı, özel hukuka ilişkin bir norma
dayanarak açıklanabilir. Öte yandan insan eliyle meydana getirilen (örneğin
TCK m. 204 belge veya ancak manevi açıdan kavranabilen (örneğin anayasal
düzen) veya değer yargısını gerektiren şeyler (örneğin TCK m. 94 “insan onuru
ile bağdaşmayan”; TCK m. 226 “müstehcen”) suç tipinin normatif unsurlarıdır.
Buna karşılık deskriptif (tanımlayıcı) unsurlar, basit bir tanımlama ile ifade
edilebilen unsurlardır. Örneğin hırsızlık suçuna konu olan “mal” 19.

Tipikliğin tanımlayıcı unsurları bakımından kastın kabulü için belirleyici
olan, bu unsurların doğal anlamlarının bilinmesidir. Bu, fiili durum olarak tek
başına onjenin algılanması yoluyla gerçekleştiği için, burada her türlü yanılma
kastı ortadan kaldıran tipiklikte yanılma oluşturur. Gerçekten de öldürmek,
almak gibi dış dünyada algılanabilir olay ve konular bakımından kast, bu olay
veya konuları niteleyen olgular hakkında failin bilgisini gerektirir. Dolayısıyla
bu konuda failin bilgisizliği durumunda tipiklikte yanılma söz konusu olur20. Bu
unsurların aynı zamanda normatif yönü olsa bile (örneğin kasten öldürme su-
çunda insan, hırsızlık suçunda mal), salt olgular hakkındaki bilgi kastın varlığı
için yeterlidir. Bunun sonucu olarak salt tanımlayıcı nitelikteki bu unsurun yasal
tanıma uygun olup olmadığı konusunda yanılma (=Subsumtionsirrtum) önem-

15 Kühl, § 13 no. 13; Kindhäuser, § 27 no.1
16 Kindhäuser, § 27 no.1
17 Lackner/Kühl, StGB 28. Aufl. 2014, § 16 no. 3; Kühl, § 13 no. 12; Exner, ZJS 2009, s. 517.
18 Karşılaştırınız Fischer, § 16 no.4
19 Wessels, Johannes/Beulke, Werner/Satzger, Helmut, Strafrecht Allgemeiner Teil, 46. Aufl.

2016, § 4 no.131; Rengier, § 8 no.11-12
20 Exner, ZJS 2009, s. 518; Hilgendorf/Valerius, § 8 no.12; Gropp, § 13 no.48

Suçun Konusunda Yanılma ve Sapma 47

sizdir. Örneğin fail (F)’nin, hayvanın TCK m. 141’de yer verilen hırsızlık suçu
anlamında “mal” sayılmadığını düşünmesi, tipiklikte yanılma sayılmaz. Fail,
suça konu olan şeyin bir hayvan olduğunu bilerek bulunduğu yerden almaktadır
ve tipiklik açısından gerekli bilgiye sahiptir. Bunun, fail tarafından tipe uygun-
luğu açısından farklı değerlendirilmesinin, sorumluluğuna bir etkisi olmaz21.

Buna karşılık tipikliğin normatif unsurları, dışarıdan algılanabilir bir ger-
çeklik olmakla birlikte, aynı zamanda bir değer yargısını da gerektirir (Örneğin
hırsızlık suçunda malın başkasına aidiyeti). Tipikliğin normatif unsurları söz
konusu olduğunda, kastın varlığı için failin, tipikliğin normatif unsurları içeri-
sinde ele alınan olgular yanında ayrıca bunun içeriğini de bilmesi gerekir. Söz
gelimi TCK m. 204 vd. anlamında belgede sahtecilik bakımından failin yalnızca
suça konu olan şeyin bir yazı parçası olduğunu bilmesi yeterli değildir; ayrıca
kastın yazının, belirli bir kişinin hukuksal alanda önem taşıyan düşünce açıkla-
masını içerdiğine de ilişkin olması aranır22.

Tipikliğin her bir unsuru bakımından yanılma farklı özellik gösterebilir ve
sonuçları farklı olabilir. Biz çalışmamızda yalnızca tipikliğin bir unsuru olarak
kişide/suçun konusunda yanılma ile sapma üzerinde durduk.

III. KİŞİDE VE KONUDA YANILMA (=error in persona vel in
 objecto)

1. Tanım

Suçun konusunda ve kişide yanılma altında aslında farklı durumlar ele
alınmaktadır. Her ikisinde de ortak olan yön, yanılmanın, failin suçun kime
karşı işlendiğine veya fiilin konusunun diğer özelliklerine ilişkin olmasıdır23.
Burada nedensellik gelişimi failin beklentisiyle örtüşmektedir; fail, belirli bir
konu üzerinde fiili gerçekleştirmek istemekte ve o konu üzerinde gerçekleştir-
diğini düüşünmektedir; ancak gerçekten istediği konu üzerinde fiili gerçekleş-
tirmediği sonradan anlaşılmaktadır24. Kısaca suçun konusunda yanılma, sonuçta
tipiklikte yanılma olup, somut olarak bireyselleştirilmiş bir kişi ya da eşyanın
kimliğine (aidiyetine veya bir özelliğine) ilişkindir25. Bu anlamda yanılma, iste-
nen ile gerçekte saldırıya uğrayan konu veya kişinin farklı olmasını ifade eder.
Suçun konusunun türüne göre yanılma kişi hakkında olabileceği gibi (error in

21 Fischer, § 15 no.14; Joecks, in: Münchener Kommentar zum StGB, 3. Aufl. 2017, § 16

no.70; Sternberg-Lieben/Schuster, in: S/S, § 15 no.41; Kühl, § 13 no.10; Rengier, § 15 no.8
22 Joecks, in: MK-StGB, § 16 no.71; Kühl, § 13 no.10-11; Rengier, § 15 no.4; Hilgendorf/

Valerius, § 8 no.14-16; Gropp, § 13 no.51 vd.; Kindhäuser, § 27 no.23 vd.
23 Murmann, § 24 no.42; Kindhäuser, § 27 no.40; Leu, ZStR 2014, s. 388; Frister, Strafrecht

Allgemeiner Teil, 4. Aufl. 2009, no.11/55
24 Joecks, StGB-Studienkommentar, 11. Auf. 2014, § 15 no.38; Leu, ZStR 2014, s. 389.
25 Rengier, § 15 no.21; Wessels/Beulke/Satzger, § 7 no.360; Fischer, § 16 no.5; Değirmenci,

TBBD 2014, s. 154.

48 Prof. Dr. Mustafa Ruhan ERDEM

persona), eşya üzerinde de (error in objekto) olabilir26. Türk öğretisinde genel-
likle kişide ve konuda yanılma arasında bir ayırıma gidilmeden yanılmanın so-
nuçlarına ilişkin bir değerlendirmeye yapılmakta ise de, yanılmanın sonucu her
iki durumda birbirinden farklı olduğu için biz her ikisinin ayrı ayrı ele alınması
gerektiğini düşünmekteyiz27.

2. Kişide Yanılma

Kişide yanılmada belirleyici olan, bireyselleştirilmiş olan mağdurun bir
başkasıyla karıştırılmasıdır28. Örneğin fail, hedef aldığı, ancak bir başkası san-
dığı mağdura ateş etmektedir.

Mağdurun kim olduğu konusunda yanılma önemli olmayan yanılmadır.
Bunun nedeni, suç tipinin, suçun oluşması için bir insanın varlığını zorunlu kıl-
ması ve onum kim olduğu konusunda bir ayırıma gitmemesidir. Fail, bir insanı
öldürmeyi tasavvur etmiştir ve sonuçta da öldürmüştür29. Örneğin (A) sanarak
(B)’yi öldüren kişi yine kasten öldürme suçundan dolayı cezalandırılır.

3. Suçun Konusunda Yanılma

Kişide yanılmadan farklı olarak suçun konusunda yanılma açısından bir
ayırıma gitme zorunluluğu ortaya çıkmaktadır. Suçun konusunda yanılma, suçun
konusu tipikliğin bir unsuru olduğuna göre sonuçta tipiklikte bir yanılmadır ve
bu nedenle ancak “önemli olması” koşuluyla kastı ortadan kaldırır30. Burada
sorun, suçun konusunda yanılmanın ne zaman önemli olduğunu belirlemektir.

Öğretide her iki konunun aynı değerde olup olmadığına göre bir ayırıma
gidilmektedir:

Buna göre her iki konu da aynı değerde ise failin suçun konusunda yanıl-
ması önemsizdir. Böyle bir durumda suçun konusunda yanılma, yalnızca bir
güdü yanılması olup, meydana gelen durum, failin iradesine göre meydana gel-
mesi gereken durumla örtüşüyorsa, kastı etkilemez. Fail, bir insanı kasten öldür-
mek istemiştir ve öldürmüştür. Kastın bağlantı noktası, TCK m. 21/1’de belirtil-
diği üzere tipikliğin objektif nitelikteki unsurları olup, fiile bağlantılı diğer

26 Değirmenci, TBBD 2014, s. 154.
27 Kişide ve konuda yanılma ayırımı yapan Koca, Mahmut/Üzülmez, İlhan, Türk Ceza Hukuku

Genel Hükümler, 10. Baskı, 2017, s. 255.
28 Murmann, § 24 no.43; Baumann/Weber/Mitsch/Eisele, Strafrecht Allgemeiner Teil, 12. Aufl.

2016, § 11 no.84; Kaşıkara, M. Serhat, Türk Ceza Hukukunda Şahısta Hata ve Hedefte
Sapma, TAAD, Temmuz 2010, Yıl:1, Sayı:2, s. 350.

29 Baumann/Weber/Mitsch/Eisele, § 11 no.85; Wessels/Beulke/Satzger, § 7 no.362; Murmann, §
24 no.42-43; Kaşıkara, TAAD 2010, s. 353; Centel/Zafer/Çakmut, Türk Ceza Hukukuna
Giriş, 9. Baskı, 2016, s. 433; Hakeri, Ceza Hukuku, 17. Baskı, 2014, s. 445; BGHSt 37, s.
216.

30 Türk öğretisinde yanılmanın “esaslı” olması gerektiğinden söz edilmektedir (Örneğin bkz.
Değirmenci, TBBD 2014, s. 152 vd.).

Suçun Konusunda Yanılma ve Sapma 49

faktörler (güdü ya da uzak amaç) kastın varlığı açısından önemsizdir31. Örneğin
(A), (B) ait sanarak (C)’ye ait malı çalmış ise, yine hırsızlık suçundan dolayı
(TCK m. 81) cezalandırılır.

Suçun konusunun aynı değerde olması ve bu nedenle de yanılmanın önem-
siz olması bakımından üzerinde durulması gereken diğer bir durum da güdü
yanılmasıdır (=Motivirrtum). Burada gerçi fail suçun konusunu başkasıyla karış-
tırmıyor, ancak fiilin işlenme nedenini oluşturan ve tipikliğin gerçekleşmesi açı-
sından önemsiz olan suçun konusu ile ilgili bir özelliği bilmiyor. Örneğin (F),
(M)’nin evinden oldukça değerli Picasso’ya ait bir tabloyu çalıdığını düşünüyor.
Gerçekte ise onun ucuz bir taklidini çalıyor. Failin buradaki hatalı iradesinden
tipikliğin gerçekleşmesi için gerekli olan kastın etkilenmeyeceği kabul edilmek-
tedir32. Konunun eşdeğerliliği açısından somut olarak ilgili suç tipi göz önünde
bulundurulmalıdır33. Başka bir anlatımla fail konuda yanılmış olmasaydı, fiil
yine aynı suçu oluşturacak idiyse, konunun eşdeğer olduğu ve dolayısıyla kastın
varlığını koruyacağı kabul edilmelidir. Buna karşılık sözgelimi Türkiye’ye ziya-
rete gelen yabancı bir ülkenin başkanı, bir başkasına benzetilerek öldürülürse,
artık burada tipiklik açısından bir deşdeğerlilikten söz edilemez (Bkz. TCK m.
340); yanılma önemli olduğu için kast ortadan kalkar34.

Buna karşılık fail tarafından istenen ve fiilen saldırıya uğrayan konu, aynı
değerde değil ise, artık bu durumun suçun konusunda yanılma ile bir ilgisi yok-
tur ve TCK m. 30/1 uyarınca kast ortadan kalkar35. Örneğin (A), komşunun

31 Murmann, § 24 no.44; Fischer, § 16 no.6; Kindhäuser, § 27 no.41; Lackner/Kühl, § 15 no.13;

Sternberg-Lieben/Schuster, in: S/S, § 15 no. 58; Hilgendorf/Valerius, § 8 no.22; Joecks, MK-
StGB, § 16 no.100; Kühl, § 13 no.29 vd.; Rengier, § 15 no.22; Joecks, Studienkommentar-
StGB, § 15 no.39; Wessels/Beulke/Satzger, § 7 no.362; Leu, ZStR 2014, s. 389; Kudlich,
Hans/Koch, Jennifer, Tatbestandsirrtum - error in persona - aberratio ictus, JA 2017, s. 827;
Koca/Üzülmez, Ceza Hukuku, s. 255; Değirmenci, TBBD 2014, s. 154; Özbek/ Doğan/
Bacaksız/Tepe, Türk Ceza Hukuku Genel Hükümler, 8. Baskı, 2017, s. 405; Toroslu, Nevzat,
Ceza Hukuku Genel Kısım, 2005, s. 229; Hakeri, Ceza Hukuku, s. 447.

32 Murmann, § 24 no.46
33 Wessels/Beulke/Satzger, § 7 no.363
34 Wessels/Beulke/Satzger, § 7 no.363
35 Rengier, § 15 no.24; Murmann, § 24 no.47; Joecks, Studienkommentar-StGB, § 15 no.41;

Kindhäuser, § 27 no.42; Wessels/Beulke/Satzger, § 7 no.361; Kudlich/Koch, JA 2017, s. 828;
Özbek ve diğerleri, s. 406. Koca/Üzülmez, düşünülen ve gerçekleşen fiillerin konusu aynı de-
ğerde değil ise, yanılmanın önemli olduğu ve dikkate alınması gerektiğini belirtmekte; ancak
sonucunun ne olacağı konusunda bir açıklama yapmamaktadır (Koca/Üzülmez, Ceza Hukuku,
s. 256). Özbek ve diğerleri, suçun konuları aynı değerde değil ise, yanılmanın kastı ortadan
kaldıracağını, bu durumda gerçekleşen eylemlerin taksirle işlendiği takdirde de cezalandırılıp
cezalandırılmayacağının önem kazandığını, eğer taksirli hali cezalandırılmıyorsa, asıl kaste-
dilen konu bakımından teşebbüs aşamasında kalmış bir suçun söz konusu olacağını, buna kar-
şılık gerçekleşmiş olan netice taksirli bir suç oluşturuyorsa, failin taksiri nedeniyle cezalan-
dırılacağını belirtmektedir (s. 406). Görüldüğü üzere burada da ihlal edilen konu ile ihlal edil-
mek istenen konu arasında içtima ilişkisi sorununa değinilmemektedir. Hakeri, kastedilen
konu ile ihlal edilen konu arasında nitelik farkı varsa, meydana gelen netice açısından teşeb-

50 Prof. Dr. Mustafa Ruhan ERDEM

köpeğine ateş etmek isterken, karanlıkta köpeğe benzeterek arkadaşı (B)’yi öl-
dürür. Her iki konu (mal ve insan) aynı değerde olmadığından, mala zarar verme
bakımından kast ortadan kalkar; buna karşılık taksirle öldürme suçundan dolayı
failin cezalandırılması yoluna gidilebilir36.

büs aşamasında kalan kasıtlı bir suç, diğer netice bakımından ise, duruma göre taksir veya
olası kasttan dolayı sorumluluk söz konusu olup, bu iki suçtan ayrı ayrı ceza belirlenmesi
gerektiğini ifade etmektedir (Hakeri, Ceza Hukuku, s. 447).

36 “… şahsi hayatında ciddi sorunlar yaşaması nedeniyle dikkatini yeterince toparlayamadığı
anlaşılan sanığın “penceredeki cismin ne olduğunu tam olarak algılayamadığını ve onu sincap
zannederek ateş ettiğini” ifade ettiği savunmanın aksi dosyadaki diğer delillerle hiçbir kuş-
kuya yer kalmayacak açıklıkta ortaya konulamamaktadır. Her ne kadar yapılan keşiflerde
pencerenin önünde durmakta olan insan ile sincabın birbirinden rahatlıkla ayırt edilebileceği
net bir biçimde belirlenmiş ise de, sanığın “ışıklı ortamdan, ışıksız ortama geçmiş olma gibi’
geçici bir nedenle yanlış algılamada bulunmasının mümkün olmadığı da söylenemeyeceğin-
den, “şüpheden sanık yararlanır” ilkesi gereğince, savunmaya itibar edilmesi gerekir.
Hukuki değerlendirme:
765 sayılı Yasa döneminde; her cürüm için, o suç kalıbında tanımlanan ya da belirlenen
davranışla bu davranışın sonucunu bilmek ve karar verip irade etmek veya öngörülen ve suç
oluşturan bir fiili gerçekleştirmeye yönelen irade anlamına gelen kast, 5237 sayılı Yasa
sisteminde kişi ile işlediği suçun maddi unsurları arasındaki psikolojik bağı ifade etmektedir.
Bu sistemde; sadece hareket ve neticenin değil, suçun kanuni tanımındaki tüm maddi unsur-
ların bilerek ve istenerek gerçekleştirilmesi kastın varlığı için zorunludur. Kişinin, suçun ka-
nuni tanımındaki unsurların gerçekleşebileceğini öngörmesine rağmen, fiili işlemesi halinde
ise olası kasttan söz edilebilir. Kural olarak, suçlar ancak kasten işlenebilir.
Buna karşılık; 5237 sayılı Yasanın 30. maddesinin 1. fıkrasında yer alan; “Fiilin icrası sıra-
sında suçun kanuni tanımındaki maddi unsurları bilmeyen bir kimse, kasten hareket etmiş
olmaz. Bu hata dolayısıyla taksirli sorumluluk hali saklıdır.” şeklindeki düzenleme suçun
maddi unsurlarına ilişkin bilgisizliği, eksik veya yanlış bilgiyi ifade eder. Fail suçun tanımın-
daki tüm maddi unsurları bilmelidir. Failin bilmesiyle gerçek arasında bir çelişki, uyumsuzluk
varsa burada hata vardır. Bu hata suça ilişkin kastı ortadan kaldırır. Ancak, bu kişi gerekli
dikkat ve özeni göstermiş olsa idi, böyle bir netice ile karşılaşılmazdı şeklinde bir yargıya
ulaşılabiliyorsa, taksirle işlenmiş bir haksızlık söz konusu olur. Bu haksızlık kanunda suç ola-
rak tanımlanmışsa, fail taksirle sorumluluğundan cezalandırılır. Somut olayda, sanık kardeşini
sincap zannederek ona ateş etmiş ve onu öldürmüştür. Bu durumda, kasten öldürme suçunun
konusu insan olduğundan, suçun maddi unsurlarından olan “suç konu”sunda yanılgıya düşen
sanığın “suç kastı” ortadan kalkmıştır. Dolayısıyla “kasten öldürme” veya “olası kastla
öldürme” suçlarından cezalandırılamayacaktır.
Kural olarak suçların ancak kastla işlenebileceği yukarıda belirtilmişti. Yasada açıkça göste-
rilen durumlarda ise taksirle de suç işlenebilir. Bir suçun tanımında kasten veya taksirle işle-
nebileceği gösterilmemişse o suç sadece kasten işlenebilir.
Gerek 765 sayılı Yasa’da, gerekse 5237 sayılı Yasa’da “öldürme” suçu taksirle işlenebilecek
suçlar arasında düzenlenmiştir. 765 sayılı Yasanın 455. maddesinde; “Tedbirsizlik veya dik-
katsizlik veya meslek ve sanatta acemilik veya nizamat ve evamir ve talimata riayetsizlik ile
bir kimsenin ölümüne neden olma…” biçiminde yer alan bu suç, 5237 sayılı Yasanın 85.
maddesinde düzenlenirken, taksirin tanımı aynı Yasanın 22/2. maddesinde yapılmıştır. Buna
göre; “Taksir, dikkat ve özen yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun
kanuni tanımında belirtilen neticesi öngörülmeyerek gerçekleştirilmesidir.” Bu durumda, tak-
sirli suçlarda gerçekleştirilen haksızlıklarda da fail iradi davranmakta, ancak, hukuken önem
taşımayan bir neticeyi öngörürken, hukuken önem taşıyan başka bir neticenin meydana gel-
mesine neden olmaktadır. Öngörülemeyen bu neticenin meydana gelmesine failin objektif

Suçun Konusunda Yanılma ve Sapma 51

Öğretide bazı yazarlar tipiklik açısından suçun konusunun aynı değerde
olması durumunda yanılmanın önemsiz olmasının bir istinasından söz etmekte-
dirler. Örneğin (A), (B)’nin köpeğini öldürmek istiyor. Karanlıkta porselenden
yapılma köpek figürünü gerçek köpek sanıyor ve ateş ediyor ve porselen dağı-
lıyor. Her ne kadar öğretide bazı yazarlar bir hayvanın öldürülmesi ile bir eşyaya
zarar verilmesi arasında niteliksel bir sapma olduğunu iddia etmekte ise de37;
öğretide baskın görüş bunun aksinedir. Çünkü mala zarar verme suçunun koru-
duğu mülkiyet açısından bakıldığında, suçun konusunun bir hayvan mı, yoksa
mülkiyete konu olabilecek bir başka mal mı (örneğin olayda porselenden ya-
pılma köpek) olduğunun bir önemi bulunmamaktadır38.

Konunun aynı değerde olmasına rağmen konuda yanılmanın önemli olabi-
leceği bir durum vardır: gerçekten de eğer fail kendi atını zehirleyerek öldürmek
istemiş, ancak yerlerini karıştırdığı için bir başkasına ait atı öldürmüş ise, bu
durum, tipiklikte yanılma oluşturur ve TCK m. 30/1’e göre kast ortadan kalkar39.
Gerçekleşen netice bakımından taksir kabul edilse bile, mala zarar vermenin
taksirli biçimi ceza gerektirmediği için faile ceza verilemez.

özen yükümlülüğüne aykırı davranışı sebep olur. Yani, taksirli suçun haksızlık unsurunu, dik-
kat ve özen yükümlüğünün ihlali oluşturmaktadır.
5237 sayılı Yasanın getirdiği sistemde, taksirli haksızlıktan dolayı sorumluluk için fail kendi
yetenekleri, algılama gücü, tecrübeleri, bilgi düzeyi ve içinde bulunduğu koşullar altında, ob-
jektif olarak varolan dikkat, özen yükümlüğünü öngörebilecek ve yerine getirebilecek du-
rumda olmalıdır. Bütün bu yeteneklere sahip olmasına rağmen bu yükümlülüğe aykırı davra-
nan kişi, suç tanımında belirlenen neticenin gerçekleşmesine neden olması durumunda, tak-
sirli suçtan dolayı kusurlu sayılarak sorumlu tutulacaktır. Burada, ortalama bir insan ve sair
ölçü olarak alınmaz. Failin kendi içinde bulunduğu durum ve kişisel özellikleri dikkate alın-
malıdır. Taksirli haksızlıkta fail, suçun kanuni tanımındaki neticenin gerçekleşmesini öngör-
memiştir. Ancak, “dikkat ve özen yükümlülüğüne aykırı hareket etmemiş olsaydı, bu neticeyi
öngörebilirdi”, şeklinde bir yargıya varmamız durumunda, failin kusurunun varlığı sonucuna
ulaşmaktayız.
Somut olaya dönüldüğünde; pencerenin önünde hareket eden cismin sincap olduğunu zanne-
derek ateş ettiği kabul edilen sanığın eylemi sırasında; “suçun konusu” ile ilgili olarak hataya
düşmesi nedeniyle “doğrudan kastla”, orada bir insan olduğunu öngörmediği kanaati hasıl
olduğundan da “olası kast” veya “bilinçli taksirle” hareket ettiği söylenemez.
Buna karşılık; sanık, gerekli dikkat ve özeni göstermiş olsa idi ya da başka bir deyişle dikkat
ve özen yükümlülüğüne aykırı hareket etmemiş olsaydı kardeşinin ölümü şeklinde gerçekle-
şen neticeyi öngörebilirdi.
Şu durumda; yorgun olarak eve gelip, aydınlık olan dış ortamdan karanlık olan ev ortamına
giren sanığın, sincaplarla ilgili olarak daha önceden meydana gelmiş olan olayların da etki-
siyle, pencerenin önünde hareket eden canlıyı sincap zannedip, gerekli dikkat ve özeni göster-
meden av tüfeği ile ateş etmek suretiyle pencerenin önünde bulunan kardeşini vurmaktan
ibaret eylemi, hem 765 sayılı Yasa açısından, hem de 5237 sayılı Yasa yönünden “taksirle
öldürme” suçunu oluşturur…” (Yar. CGK 15.7.2008, 1-150/192)

37 Herzberg, JA 1981, s. 374.
38 Murmann, § 24 no.45
39 Leu, ZStR 2014, s. 390.

52 Prof. Dr. Mustafa Ruhan ERDEM

IV. SAPMA (aberratio ictus)

1. Tanım

Sapma durumunda, (aberratio ictus) fail, hareketin yöneldiği konuyu somut
olarak bireyselleştirmiş olmakla birlikte, asıl gerçekleştirmeyi düşündüğü konu
üzerinde değil, seçilen araçların yetersizliği veya kullanma hatası yüzünden ya
da başka bir nedenle düşündüğünden farklı, ancak aynı değerdeki başka bir konu
üzerinde fiili gerçekleştirmektedir40. Sapmaya özelliğini veren, failin hedeflediği
değil, bir başka kişi, örneğin “hedefini şaşıran” bir kurşunla soyguncular ara-
sında kalan yoldan geçen bir kişi üzerinde neticenin gerçekleşmesidir. Burada
failin gerçekleştirmek istediği netice değil, tesadüfen aynı değerde olan bir
başka netice gerçekleşmektedir41.

Şu halde sapmadan söz edilebilmesi için hedeflenen ve isabet alan konu-
nun aynı değerde olması şarttır. Örneğin (A), (B)’yi öldürmek için ateş ediyor.
Ancak kurşun sekiyor ve yanında bulunan (B)’nin köpeğine isabet ederek ölü-
müne neden oluyor. Bu olayda hedef alınan konu bakımından netice gerçekleş-
mediği için tamamlanmış bir öldürme suçundan söz edilemez. Yine taksirli mala
zarar verme de cezayı gerektirmemektedir. Burada kastı ortadan kaldıran tipik-
likte yanılma söz konusu olup, yalnızca hedef alınan konu bakımından teşebbüs
aşamasında kalan kasıtlı bir suç söz konusu olur42.

2. Sapma Sayılmayan Durumlar

Öncelikle eğer gerçekleşen ihlal, faile objektif olarak isnad edilemiyorsa
sapma özel bir sorun yaratmaz. Bu durumda sorumluluk, yalnızca hedef alınan
konu açısından teşebbüs nedeniyledir43.

Eğer fail, neticeyi mümkün görmüş, buna rağmen hareketi gerçekleştirmiş
ise (olası kast), kastın yönelik olduğu netice gerçekleşmiş olduğu için, artık yine

40 Lackner/Kühl, § 15 no.12; Joecks, in: MK-StGB, § 16 no. 100; Gropp, § 5 no.75-76; Kühl, §

13 no. 29; Kindhäuser, § 27 no.53; Rengier, § 15 no.27; Murmann, § 24 no.52; Hilgendorf/
Valerius, § 8 no.24; Joecks, Studienkommentar-StGB, § 15 no.44; Sternberg-Lieben/
Schuster, in: S/S, § 15 no.57; Stratenwerth, Günter/Kuhlen, Lothar, Strafrecht Allgemeiner
Teil, 3. Aufl. 2011, § 8 no.95; Baumann/Weber/Mitsch/Eisele, § 11 no.88; Wessels/Beulke/
Satzger, § 7 no.364; Leu, Nicholas, Zur Abgrenzung zwischen aberratio ictus und error in
obiecto, ZStR 2014, s. 384 vd.; Koca/Üzülmez, Ceza Hukuku, s. 256; Eroğlu, Fulya, Sapma
Kavramı ve Türk Ceza Hukukunda Sapma Halinde Uygulanacak Hükümler, Yeditepe Üni-
versitesi Hukuk Fakültesi Dergisi, IX/2 (2012), Prof. Dr. Duygun Yarsuvat’a Armağan Özel
Sayısı, s. 634; Kaşıkara, TAAD 2010, s. 359 vd.

41 Stratenwerth/Kuhlen, § 8 no.95; Leu, ZStR 2014, s. 385.
42 Kindhäuser, § 27 no.54; Sternberg-Lieben/Schuster, in: S/S, § 15 no.57; Murmann, § 24

no.53; Leu, ZStR 2014, s. 385.
43 Murmann, § 24 no.53; Roxin, § 12 no.152

Suçun Konusunda Yanılma ve Sapma 53

sapmadan söz edilemez44. Örneğin kalabalık içerisinde hasmını makinalı silahla
yaylım ateşine tutan ve bu noktada yanındaki başkalarının da ölebileceğini
mümkün gören kişi, eğer üçüncü kişi ölürse, her ikisi bakımından somutlaşmış
bir kast söz konusudur ve gerçekleşen netice bakımından tamamlanmış kasten
öldürme suçundan dolayı da cezalandırılır. Kastın somutlaşmış sayılabilmesi
açısından bir kişiye yönelmiş olması yeterlidir; o kişinin ölmesinin arzu edilme-
miş (=amaçlanmamış) olması kastın varlığı açısından önem taşımaz45. Eğer fail,
asıl hedef aldığı kişi/konu yanında ayrıca bir başkasının da isabet alacağını
öngörmüş, bunu göze almış ve buna rağmen hareketi gerçekleştirmiş ise, olası
kastla öldürme suçundan dolayı cezalandırılır46. Buna karşılık fail mağduru
hedef almış, ancak yanında bulunan bir başkasının isabet alabileceği konusunda
emin değilse, yani olası kast anlamında bir başkasının ölebileceğini mümkün
görmüş değilse, öğretideki çoğunluk görüşüne göre, hedef aldığı kişi bakımın-
dan teşebbüs aşamasında kalan kasıtlı bir suç, ölen kişi bakımından ise tamam-
lanmış taksirli bir suç söz konusu olur. Eğer hedeflenen ve fiilen isabet alan
mağdurlar birbirine oldukça yakın duruyor ve fail gerektiğinde yanlış bir mağ-
dura da isabet ettirebileceğini hesaba katıyorsa, olası kast söz konusu olur. Fail
her iki konuya da zarar verebileceğini öngörüyor. Burada fail, hem hedef aldığı
ve hem de kasten fiilen ihlal edilen konu bakımından kasten hareket etmektedir.
Burada alternatif veya kümülatif kasta ilişkin kurallar çerçevesinde47 sorun
çözülür48. Örneğin (A), eşi (E)’yi sevgilisi (S) ile yatakta yakalıyor ve satırla
öldürmek istiyor ise de arkasında bulunan (E)’ye isabet ediyor. Bu durumda (A),
tamamlanmış kasten öldürme suçundan dolayı cezalandırılır. Olayda sapmadan
söz edilemez49.

44 Karşılaştırınız Özgenç, Ceza Hukuku, 12. Baskı, 2016, s. 608, yazara göre, örneğin camı

kırmak için atılan taş bir kişiye isabet ederse, fail, teşebbüs aşamasında kalmış mala zarar
verme ve ayrıca olası kastla ya da taksirle gerçekleştirilen yaralama suçundan cezalandırıl-
malıdır. Bu açıklamadan (benzer yönde açıklamalar, s. 609 vd.), yazarın, hedef alınmayan
neticenin (olası) kastla da gerçekleştirilebileceği görüşünde olduğu sonucu çıkarılabilir. Yine
Kaşıkara’’ya göre, işlenmesi istenen suç ile gerçekleşen suçun konusunun farklı nitelikte
olması durumunda meydana gelmemiş netice bakımından teşebbüs aşamasında kalan suçtan
ve ayrıca gerçekleşen netice bakımından ise, netice öngörülüp de istenmişse olası kasıttan,
netice öngörülmesi gerekirken öngörülmemişse, taksirden dolayı sorumluluk söz konusu olur
(Kaşıkara, TAAD 2010, s. 355). Toroslu’ya göre sapma durumunda failin sorumluluğu, hedef
aldığı kişi bakımından teşebbüs hükümlerine göre, neticenin üzerinde gerçekleştiği kişi yö-
nünden ise olası kastına veya taksirine göre belirlenmelidir (Toroslu, Ceza Hukuku, s. 237).

45 Leu, ZStR 2014, s. 388.
46 Bkz. Kühl, § 13 no.31
47 Kavramlar için bkz. Öztürk, Bahri/Erdem, Mustafa Ruhan, Uygulamalı Ceza Hukuku, 18.

Baskı, Ankara 2018, no.535 vd.
48 Murmann, § 24 no.53; Hilgendorf/Valerius, § 8 no.30; Sternberg-Lieben/Schuster, in: S/S, §

15 no.57a; Joecks, Studienkommentar-StGB, § 15 no.45; Rengier, § 15 no.29; Kindhäuser, §
27 no.59; Joecks, in: MK-StGB, § 16 no.100; Fischer, § 16 no.6; Baumann/Weber/Mitsch/
Eisele, § 11 no.93; Wessels/Beulke/Satzger, § 7 no.367

49 BGH NStZ 2009, s. 210.

54 Prof. Dr. Mustafa Ruhan ERDEM

3. Sapmanın Sonucu

Sapma durumunda failin nasıl cezalandırılması gerektiği konusunda
TCK’da herhangi bir düzenlemeye yer verilmiş değildir. Gerekçede “hedefte
sapma halinde bir hata söz konusu değildir. Bu durumda suçların içtimaı kap-
samında değerlendirilmesi gereken bir sorun söz konusudur” denilmektedir.
Gerekçedeki bu açıklama esas alındığında, fiilin, gerçekleştirilmek istenen konu
üzerinde değil, bir başka konu üzerinde gerçekleştiği durumlarda tek bir fiille
birden fazla suçun oluşması nedeniyle, fikri içtima kuralları gereğince, bunlar-
dan hangisi daha ağır cezayı gerektiriyorsa, bu suçtan dolayı failin cezalandırıl-
ması gerekir50.

Öğretide bu konuda öncelikle isabet alan konu ile hedeflenen konunun aynı
değerde olup olmamasına göre bir ayırıma gidilmektedir. Buna göre, isabet alan
suçun konusu, failin amaçladığından tamamen farklı nitelikte ise, örneğin fail,
öldürmek kastıyla (A)’ya ateş etmiş, ancak yoldan geçen bir köpeğe isabet ettir-
miş ise, burada tamamlanmış bir kasten öldürmeden söz etmek olanaksızdır.
Aynı biçimde mala zarar verme suçundan da söz edilemez; çünkü failin bu mala
zarar vermeye yönelik bir kastı söz konusu değildir51. Eğer kanun, saldırıya
uğrayan konu bakımından suçun taksirli biçimini açıkça öngörmüş değilse, fail,
hedef aldığı konu bakımından, yalnızca teşebbüs aşamasında kalmış kasıtlı
suçtan dolayı cezalandırılır. Böyle bir durumda fail, amaçladığı netice bakımın-
dan teşebbüsten dolayı cezalandırılmalıdır52.

Buna karşılık hedeflenen konu ile fiilen saldırıya uğrayan konunun aynı
nitelikte olması durumunda, öğretide biri eşdeğerlilik teorisi ve diğeri de somut-
laştırma teorisi olmak üzere iki ayrı görüş temsil edilmektedir53.

50 Türk hukukunda egemen olan görüşe göre, gerek (kişide) yanılmada ve gerekse sapmada,

hareket failin istemediği kişi üzerinde netice doğurmaktadır. Görünüş yönünden birbirinden
farklı olsa da, sapmada da yanılmada olduğu gibi, tek bir suçun varlığı kabul edilmelidir Bkz.
Centel/Zafer/Çakmut, Ceza Hukuku, s. 434; Hakeri, Ceza Hukuku, s. 452; Demirbaş, Timur,
Ceza Hukuku Genel Hükümler, 12. Baskı, 2017, s. 433; Güngör, Devrim, Ceza Hukukunda
Fiil Üzerinde Hata, Ankara 2007, s. 93; Tozman, Teşebbüs, s. 65 vd. Sapma durumunda,
hareket tek olmakla birlikte, söz konusu hareket birden fazla neticeyi meydana getirmiş oldu-
ğundan ortada birden fazla fiil bulunduğu ve bu nedenle fikri içtima hükümlerinin uygula-
namayacağı, sorumluluğun kast veya taksir hükümlerine göre belirlenmesi ve gerçek içtima
kurallarının uygulanması gerektiği görüşü için bkz. Eroğlu, Yarsuvat’a Armağan, s. 655;
Kaşıkara, TAAD 2010, s. 357; Toroslu, Ceza Hukuku, s. 237.

51 Kühl, § 13 no.30
52 Baumann/Weber/Mitsch/Eisele, § 11 no.86
53 Bkz. El-Ghazi, Mohamad, Die Abgrenzung von error in persona (vel obiecto) und aberratio

ictus, JuS 2016, s. 303 vd.; Heuchemer, Michael, Zur funktionalen Revision der Lehre vom
konkreten Vorsatz: Methodische und dogmatische Überlegungen zur aberratio ictus, JA 2005,
s. 275 vd.; Murmann, § 56 vd.; Hilgendorf/Valerius, § 8 no.26 vd.; Joecks,
Studienkommentar-StGB, § 15 no.46; Kindhäuser, § 27 no.55 vd.; Lackner/Kühl, § 15 no.12;
Sternberg-Lieben/Schuster, in: S/S, § 15 no.57; Baumann/Weber/Mitsch/Eisele, § 11 no.90
vd.; Leu, ZStR 2014, s. 385 vd.

Suçun Konusunda Yanılma ve Sapma 55

Eşdeğerlilik teorisi, suçun konusunda yanılma ile sapma arasında bir ayı-
rıma gitmemekte ve sapmayı da kişide ve konuda yanılmada olduğu gibi önem-
siz olarak değerlendirmektedir. Her ikisinde de fail bir kişiyi öldürmek istemiştir
ve sonuçta da bir kişi ölmüştür. Öldürmek istediği kişinin (A), buna karşılık ölen
kişinin (B) olması tipiklik açısından önemli değildir ve dolayısıyla fail tamam-
lanmış kasten öldürme suçundan dolayı cezalandırılır54. Bu teoriye taraftar olan-
lar sapma durumuda failin tamamlanmış kasıtlı suçtan dolayı cezalandırılması
gerektiği konusuda görüş birliği içinde olmakla birlikte, bunun gerekçesi konu-
sunda birbirinden ayrılmaktadır.

Örneğin Welzel, sapmayı, nedensellik bağlantısında yanılma kapsamında
ele almakta ve nedensellik gelişimindeki sapmanın önemli olmadığından hare-
ketle kastın bundan etkilenmeyeceği sonucuna varmaktadır55.

Bu konuda sapmanın önemsiz olduğunu en ayrıntılı gerekçelendiren yazar
Puppe olmuştur. Yazara göre kast tipikliği gerçekleştirmeye yönelik olmalıdır.
Failin, tipikiğin gerçekleşmesi açısından gerekli olmayan başkaca bir iradesi
güdü yanılması kapsamındadır ve önemsizdir. Burada yanıtlanması gereken soru
şu olmalıdır: “fail tipte öngörülen konuyu ihlal etmek istemiş midir?” Fail bir
insanı öldürme kastına sahip olduğuna göre, kast fiilen gerçekleşen durumla
örtüşmektedir. Sapma, kişide yanılmanın bir alt türünden başka bir şey değildir
ve bu nedenle de önemsizdir56.

Ancak aberratio ictus ve nedensellik bağında sapma bazı yönlerden ben-
zerlik gösterse de, aberratio ictus’ta, nedensellik bağında yanılmadan farklı ola-
rak kastın yönelik olduğu netice ortaya çıkmamaktadır. Bu yüzden de aberratio
ictus, nedensellik bağlantısında yanılmadan farklıdır57.

Buna karşılık öğretide çoğunlukta olan58 ve yargı kararlarında da benim-
senen59 somutlaştırma teorisine göre kast tipik oluşla örtüşmemektedir. Failin

54 Bu görüşte Daleman, Carsten/Heuchemer, Michael, Die misslungene Flucht -

Klausurprobleme der aberratio ictus, Mordmerkmale, Zurechnung zur Mittäterschaft, JA
2004, s. 462; Heuchemer, JA 2005, s. 277 vd.; Kuhlen, Die Unterscheidung von
vorsatzausschliessendem und nichtvorsatzausschliessendem Irrtum, 1989, s. 491 vd.; Frister,
Kap. 11 no.60.

55 Welzel, Hans, Das Deutsche Strafrecht Eine systematische Darstellung, 1969, s. 73; benzer
yönde Toroslu, Ceza Hukuku, s. 234

56 Puppe, Zur Revision der Lehre vom “konkreten” Vorsatz und der Beachtlichkeit der aberratio
ictus, GA 1981, s. 1 vd.

57 Leu, ZStR 2014, s. 387 vd.
58 Bu görüşte Murmann, § 24 no.57; Rengier, § 15 no.34; Baumann/Weber/Mitsch/Eisele, § 11

no.86-87; Wessels/Beulke/Satzger, § 7 no.366 vd.; Kühl, § 13 no.32 vd.; Esser, Robert/
Röhling, Nadja, Die Milch macht’s, Abgrenzung error in persona, aberratio ictus –
gefährliche Körperverletzung - Mordmerkmal Heimtücke – Teilnahme am Mord, JURA
2009, s. 868; Exner, ZJS 2009, s. 520 vd.; Fischer, § 16 no.6; Gropp, § 13 no.147 vd.;
Lackner/Kühl, § 15 no.12; Linke, Laura, Hacker, Wolfgang, “Beim Geld hört die
Freundschaft auf, JA 2009, s. 350; Joecks, in: MK-StGB, § 16 no.102; Koriath, Heinz, Einige

56 Prof. Dr. Mustafa Ruhan ERDEM

bir insanı öldürmek istediği ve sonuçta da bir insanı öldürdüğü ilk bakışta man-
tıklı görünmektedir; ancak konuya daha yakından bakıldığında bu durum, genel
isnad edilebilirlik kuralları ile bağdaşmamaktadır. Çünkü fail herhangi bir neti-
ceye yol açtığı için değil, kendisi tarafından yaratılan rizikoyu bildiği ve somut
neticede fiili nedensellik gelişimi aracılığıyla onun gerçekleşmesini öngördüğü
için cezalandırılmaktadır. Bu ise, ancak kendisi tarafından somutlaştırılmış bir
konu bakımından fiili işleme kararı alınmış ise, ancak bu durumda söz konusu
olabilir60. Fiilen ihlal edilen konuya yönelik kastın somutlaşması, fiilin tamam-
lanması bakımından yapıcı bir özellik göstermektedir. Kişide ve konuda yanıl-
mada fail, tipiklik açısından önemli olmayan bir güdü yanılması içerisinde iken,
sapmada ise nedensellik gelişimine ilişkin bir yanılma söz konusudur. Eğer fail
saldırıya uğrayan kişi veya konuyu doğru teşhis etmiş olsaydı fiili gerçekleştir-
meyecekti. Oysa sapmada hedef alınan kişi veya konu, gerçekten saldırının ger-
çekleştirilmek istediği kişi veya konudur; ancak fiil hedefinden sapmaktadır61.
Teori, eşdeğerlilik teroisine şu noktada itiraz etmektedir62: kast, suç tipinde so-
yut olarak öngörülen unsurlara değil, somut gerçekliğe dayalıdır. Eğer bu düşün-
ceden hareket edilirse, öngörülmeyen bir nedensellik gelişimi sonucu ortaya
çıkan neticeden dolayı da failin kastı nedeniyle cezalandırılması gerekir. Çünkü
bu durumda da fail bir kişiyi öldürmek istemiştir ve sonuçta da bir kişi ölmüştür.
Bu nedenle eğer kast belirli bir kişi üzerinde somutlaşmış ise, herhangi bir kişiyi
öldürmeyi isteme konusundaki irade kastın yerine geçmez.

Bu teori içerisinde de farklı gerekçelendirme çabaları olmuştur. Bazı yazar-
lar, burada istenen nedensellik gelişiminde normatif açıdan fiilin farklı değer-
lendirilmesini haklı kılan önemli bir sapma olduğundan hareket etmektedir63.
Tesadüf (şans veya şanssızlık), failin aleyhine olmasa da lehine olarak göz
önünde bulundurulmalıdır. Sapma durumunda faile, isabet alan konunun tesadü-
fen amaçlanan ile aynı suç tipine girmesini, kasten gerçekleştirilmiş olarak ona
yüklemek mümkün değildir64.

Bizim de taraftarı olduğumuz somutlaştırma teorisinden hareket edildi-
ğinde, amaç konu bakımından teşebbüs aşamasında kalan kasıtlı bir suç, saldı-
rıya uğrayan konu bakımından da tamamlanmış taksirli bir suçun bulunduğu

Überlegungen zum error in persona, JuS 1997, s. 901 vd.; Sternberg-Lieben, D./Sternberg-
Lieben, I., JuS 2012, s. 296; Joecks, Studienkommentar-StGB, § 15 no.47; Kindhäuser, § 27
no.57 vd.; Sternberg-Lieben/Schuster, in: S/S, § 15 no.57; Stratenwerth/ Kuhlen, § 8 no.95

59 BGHSt 34, s. 55
60 Kindhäuser, § 27 no.57; Wessels/Beulke/Satzger, § 7 no.369; Kühl, § 13 no.35
61 Kindhäuser, § 27 no.57
62 Bkz. Baumann/Weber/Mitsch/Eisele, § 11 no.90
63 Örneğin Baumann/Weber/Mitsch/Eisele, § 11 no.91
64 Gropp, § 5 no.77-78

Suçun Konusunda Yanılma ve Sapma 57

kabul edilmelidir. Bu durumda her iki suç arasında fikri içtima ilişkisi vardır65.
Örneğin (A), (B)’yi yaralamak için sopayı fırlatır ise de, sopa (C)’ye isabet
ederek onun yaralanmasına yol açar. Bu durumda fail, (B)’ye yönelik teşebbüs
aşamasında kalmış kasten yaralama; (C)’ye yönelik tamamlanmış taksirle yara-
lama suçlarından hangisi daha ağır cezayı gerektiriyorsa, o suçtan dolayı ceza-
landırılmalıdır. Ancak bunun için gerekli koşul, gerçekleşen netice bakımından
taksirin cezalandırılabilir olduğunun kanunda açıkça öngörülmüş olmasıdır.
Böyle değilse, yalnızca hedef alınan netice bakımından teşebbüs nedeniyle ceza-
landırılabilirlik gündeme gelir66.

Eşdeğerlilik ve somutlaştırma teorileri dışında, sapma durumunda failin
nasıl cezalandırılması gerektiği konusunda bazı aracı çözümler de öğretide ge-
liştirilmiştir. Bunlar içerisinde eşdeğerlilik teorisinden hareket eden ve sapmayı
esas itibariyle önemsiz gören Hillenkamp’ın görüşünden söz edilmelidir67:
Yazara göre hedeflenen ve ihlal edilen konular, eğer fiil kişilikten bağımsız bir
hukuksal yarara yönelmiş ise (örneğin mala zarar verme, hırsızlık, güveni kö-
tüye kullanma gibi), ancak bu takdirde önemsizdir. Bu tür suçlarda “fiilin hak-
sızlığı bireyselleştirilmiş bir kişinin bireyselleştrilmiş bir eşyasının zarar gör-
mesinden ileri gelmemektedir; fail burada bu yüzden kastın somutlaşmış olma-
sına rağmen kişilikten bağımsız bir hukuksal yararı ihlal etmektedir. Buna kar-
şılık yaşam, beden bütünlüğü, özgürlük ve şeref gibi kişilik hakları, onu taşıyan
kişinin kişiliğinden ayrılmaz bir bütünlük içerisindedir ve bu nedenle de bu tür
suçlarda hedeflenen konu dışında bir başka konu isabet alırsa, eşit değerde bir
haksızlıktan söz edilemez. Böyle olunca da sapma ancak bu tür kişiliğe bağlı
hukuksal yararlar söz konusu olduğunda önemlidir.

Öğretide bu görüş haklı olarak eleştirilmiştir: Kişilikten bağımsız olduğu
söylenen hukuksal yararlarda da herhangi bir yarar değil, belirli bir kişiye ait
yarar korunmaktadır. İsnadiyetle ilgili genel kurallar yalnızca kişiliğe bağı hu-
kuksal yararlar bakımından geçerli olmayıp, aksine gerek objektif ve gerekse
subjektif yönden isnad edilebilir somut bir neticeden dolayı sorumluluk söz
konusudur68.

Sapma durumunda failin nasıl cezalandırılması gerektiği konusunda bir
diğer ayrık görüş de Roxin tarafından savunulmaktadır69: Yazara göre, burada
önemli olan, ortaya çıkan neticenin, sapmaya rağmen, hala daha failin suç

65 Lackner/Kühl, § 15 no.12; Fischer, § 16 no.6; Sternberg-Lieben/Schuster, in: S/S, § 15 no.56;

Joecks, in: MK-StGB, § 16 no.100; Gropp, § 5 no.75-76; Kühl, § 13 no.38; Murmann § 24
no.57; Wessels/Beulke/Satzger, § 7 no.366.

66 Wessels/Beulke/Satzger, § 7 no.366
67 Hillenkamp, Thomas, Die Bedeutung vom Vorsatzkonkretisierungen bei der abweichendem

Tatverlauf, Göttingen 1971, s. 108 vd.
68 Murmann, § 24 no.58; Kindhäuser, § 27 no.58; Kühl, § 13 no.37; Baumann/Weber/Mitsch/

Eisele, § 11 no.90
69 Roxin, § 12 no.154 vd.

58 Prof. Dr. Mustafa Ruhan ERDEM

planını gerçekleştirme olarak görülüp görülmeyeceğidir. Ne zaman ki, suç planı-
nın gerçekleşmesi, failin hedef aldığı konuya bağlıdır, ancak o zaman sapma
tipiklik açısından önemlidir.

Bu görüş de yerinde olarak eleştirilmiştir70. Herşeyden önce kastın tipikliğe
ait unsurlara yönelik olmasını şart kılan kanunda, buna bir dayanak bulunamaz.
Failin güdüsünü esas almak, kastı belirsizliğe götürür: Örneğin fail özellikle
sempatik görmediği bir göstericiye ateş eder, ancak bir başkasını öldürürse,
acaba suç planının gerçekleşmesinde bir sapma olarak değerlendirilecek midir?
Kanundaki gerekliliklerden uzaklaşılırsa, bu sorulara ikna edici biçimde bir
yanıt verilemez.

V. YANILMA VE SAPMA ARASINDAKİ FARKLAR

Gerek kişide/konuda yanılmada ve gerekse sapmada, failin kendi iradesine
göre gerçekleşmesini istediği kişi/konu üzerinde netice gerçekleşmemektedir71.

Buna karşılık suçun konusunda yanılmada, fail, kastının yönelik olduğu
kişi/konu üzerinde neticeyi gerçekleştirmekte iken; sapmada, failin kastının yö-
nelik olduğu kişi/konu dışında bir başka kişi/konu üzerinde netice gerçekleş-
mektedir. Kişide/konuda yanılmada fail hedef aldığı konu üzerinde fiili ger-
çekleştirmekte ise de; hedef aldığı kişi veya konu, failin fiilin işlendiği andaki
iradesine uygun düşmemektedir. Kişide yanılmadan farklı olarak sapmada hedef
alınan kişi ile isabet alan kişi aynı olmayıp, hareketin gerçekleştirildiği sırada
failin hedefini oluşturan kişiden başka bir kişi isabet almaktadır72. Örneğin (A),
(B)’ye ateş etmekte, ancak kurşun (B)’ye değil, o sırada yoldan geçmekte olan
yaya (C)’ye isabetle onun ölümüne neden olursa, kişide yanılma değil, sapma
söz konusu olur. Olay somutlaştırma teorisi açısından ele alındığında, faili kastı
gerçekleşen netice üzerinde somutlaştığı için, isabet alan konu/kişinin sonradan
failin gerçek iradesine uygun düşmediğinin anlaşılmasının bir önemi bulunma-
maktadır. Eşdeğerlilik teorisi açısından bakıldığında da, tipte öngörülen ile aynı
değerde başka bir kişi/konu isabet aldığı için yanılma önemsizdir.

Suçun konusunda yanılma ve sapma aynı olayda bir arada bulunabilir.
Örneğin (A), (B) sanarak (C)’ye ateş etmiş, ancak o sırada yoldan geçen (D)’yi
öldürmüş olabilir. Öğretide bu durumda da sorunun sapmaya ilişkin kurallar
doğrultusunda çözümlenmesi gerektiği belirtilmektedir73.

70 Bkz. Kühl, § 13 no.37; Murmann, § 24 no.60
71 Leu, ZStR 2014, s. 389; Demirbaş, Ceza Hukuku, s. 433; Hakeri, Ceza Hukuku, s. 451.
72 Kühl, § 13 no.29; Sternberg-Lieben/Schuster, in: S/S, § 15 no.56; Kindhäuser, § 27 no.53;

Hilgendorf/Valerius, § 8 no.24; Wessels/Beulke/Satzger, § 7 no.360, 365; Leu, ZStR 2014, s.
389; Demirbaş, Ceza Hukuku, s. 433; Kaşıkara, TAAD 2010, s. 352; Toroslu, Ceza Hukuku,
s. 235; Hakeri, Ceza Hukuku, s. 452

73 Rengier, § 15 no.41; Wessels/Beulke/Satzger, § 7 no.373; Joecks, in: MK-StGB, § 16 no.103;
Sternberg-Lieben/Schuster, in: S/S § 15 no.57

Suçun Konusunda Yanılma ve Sapma 59

Bazı durumlarda sapma ile kişide yanılma arasında kesin bir sınır çizmek
zor olabilir. Örneğin eğer fail, harekete geçeceği sırada infilak etmesi için bir
arabaya bomba koymak ister, ancak bombayı koyacağı arabayı karıştırırsa, öğre-
tideki çoğunluk görüşüne göre sapma değil, kişide yanılma söz konusu olur74.
Bu gibi durumlarda sapma ve kişide yanılma birbirine yaklaşır. Böyle bir du-
rumda failin kastının hangi kişi üzerinde somutlaştığı üzerinde durulmalıdır.
Olayda arabayı süren kişi üzerinde kast somutlaştığı için kişide yanılma söz
konusudur75.

VI. KİŞİDE/KONUDA YANILMA VE SAPMADA ÖZELLİK
 GÖSTEREN DURUMLAR

1. İştirak

A. Müşterek Faillik/Dolaylı Faillik

Müşterek failin suçun konusunda yanılmasının veya sapmanın diğer müş-
terek fail veya arka plandaki faile etkisinin ne olacağı konusu öğretide tartış-
malıdır.

Bir görüşe göre76, suç ortağının davranışı, objektif olarak suç planının
dışında kaldığı için, bu netice diğer müşterek faillere isnad edilemez. Her bir
müşterek failin iradesi diğerinden farklı olabileceği için, müşterek faillerden
birinin mağdurun kim olduğu konusunda yanılması, somut olayda diğer müş-
terek fail için aberatio ictus oluşturur ve kastı ortadan kalkar.

Buna karşılık bizce de yerinde olan diğer bir görüşe göre77 suçun konu-
sunda yanılma ve sapma, önemsiz ise diğer müşterek faillerin ceza sorumlulu-
ğuna bir etkisi olmaz. Bunun sonucu olarak da, doğrudan/müşterek failin kişide
yanılması, diğer birlikte fail ve suç ortakları bakımından da önemsiz olan bir
yanılmadır. Eğer konu/kişi bireyselleştirilmiş değilse veya suç işleme planında
da zaten bu durum dikkate alınmış ise, tüm müşterek failler bakımından önemsiz
bir kişide/konuda yanılma söz konusudur. Öyle ki, söz gelimi sapma sonucu
müşterek faillerden birisi dahi ölmüş olabilir.

Müşterek faillikte olduğu gibi dolaylı faillikte de araç olarak kullanılan
kişinin suçun konusunda yanılmasının, arka plandaki kişinin (dolaylı failin)
sorumluluğunu etkileyip etkilemeyeceği öğretide tartışmalıdır78. Örneğin doktor

74 Kühl, § 13 no.27; Roxini § 12 no. 197; Joecks, in: MK-StGB, § 16 no.106; karşılaştırınız

Herzberg, NStZ 1999, s. 221.
75 Bu konudaki tartışmalar ve farklı görüşler için bkz. Leu, ZStR 2014, s. 391 vd.
76 Ingelfinger, Gesamtes Strafrecht Handkommentar (Hrsg. Dölling/Duttge/Rössner/König), 4.

Aufl.2017, § 25 no.51; Baumann/Weber/Mitsch/Eisele, § 25 no.99
77 Joecks, in: MK-StGB, § 16 no. 61; Murmann, § 27 no.57; Wessels/Beulke/Satzger, § 13

no.533; Kindhäuser, § 40 no.21-22; Hilgendorf/Valerius, § 9 no.78; Rengier, § 44 no.32;
Kühl, § 20 no.121

78 Bkz. Ingelfinger, in: GS, § 25 no.34; Joecks, in: MK-StGB, § 25 no.141; Hilgendorf/
Valerius, § 9 no.55 vd.; Kühl, § 20 no.89; Joecks, Studienkommentar-StGB § 25 no.53

60 Prof. Dr. Mustafa Ruhan ERDEM

(A), zehirli iğneyi, bunu bilmeyen hemşire (H)’ye veriyor ve (C)’ye şırınga et-
mesini istiyor. (C), hastaları karıştırıyor ve iğneyi (D)’ye vuruyor ve (D) ölüyor.

Buna karşılık dolaylı faillikte öğretideki bir görüş, mekanik bir silahın mı,
yoksa araç olarak kullanılan insanın mı hedefini şaşırdığı konusunda hukuksal
açıdan bir ayırıma gidilemeyeceğini, dolayısıyla kişide yanılma ve sapmanın,
arka plandaki kişi için sapma oluşturduğunu, bunun sonucu olarak da arka plan-
daki kişinin gerçekleşen netice bakımından kastının ortadan kalkacağını; bunun
sonucu olarak da arka plandaki kişinin işlemeyi kastettiği suçtan dolayı teşeb-
büs, araç kişinin işlediği suçtan dolayı ise tamamlanmış taksirli suçtan dolayı
cezalandırılacağını belirtmektedir79. Örneğin (A), akıl hastası olarak bilinen
(H)’ya, (M)’yi öldürmesini söylüyor ve tanıması için de (M)’nin fotografını
veriyor. (H), ateş etttiği sırada (M) sandığı (K)’yı öldürüyor.

Bizim de katıldığımız diğer bir görüş ise, dolaylı failin, talimat verirken
mağduru bireyselleştirmiş mi, yoksa seçimi araç kişiye mi bırakmış olduğuna
göre bir ayırıma gitmektedir. Buna göre eğer kişi/konu bireyselleştirilmiş ise,
fiilin dolaylı failin verdiği talimattan sapması, arka plandaki kişi için aberatio
ictus oluşturur; buna karşılık fiilin icrasını ve mağdurun kim olduğunu araç
kişiye bırakmış ise, yaşam deneyimlerine göre öngörülebilirlik sınırları içinde
kalan sapma ya da kişide/konuda yanılma dolaylı faile isnad edilebilir80.

B. Yardım/Azmettirme

Failin kişide veya konuda yanılmasının azmettiren veya yardım edenin
ceza sorumluluğuna etkisi öğretide oldukça tartışmalıdır. Örneğin (A), (B)’yi,
(C)’yi öldürmesi için azmettiriyor. (B), yanlışlıkla (D)’yi öldürüyor. Öncelikle
belirtelim ki, azmettirenin asıl fiili tüm ayrıntıları ile bilmesi gerekmez ve bu
nedenle de azmettirenin kastından önemsiz sapmalar, onun sorumluluğunda bir
değişikliğe yol açmaz81.

Öğretide bazı yazarlar82 ve Alman Federal Mahkemesi’ne göre83, asıl failin
kişide yanılması azmettiren için esas itibariyle önemli değildir (“error in persona
çözümü”). Fail gibi azmettiren de kişide yanılma rizikosunun sonuçlarına kat-
lanmak zorundadır. Bu, özellikle de azmettirmenin asıl fiile bağlı olarak ceza-
landırılması ile84 açıklanmaktadır. Ayrıca azmettirme ile, hedef alınan kişi/konu
dışındaki kişi/konu üzerinde de bir tehlike yaratılmış olmaktadır. Failin kişide/

79 Rudolphi, Hans-Joachim /Stein, Ulrich, in: Systematischer Kommentar zum Strafgesetzbuch,

9. Aufl. 2016, § 16 no.30
80 Baumann/Weber/Mitsch/Eisele, § 25 no.160; Hilgendorf/Valerius, § 9 no.55; Kindhäuser, §

39 no.79; Wessels/Beulke/Satzger, no.550; Rengier, § 43 no.74
81 Bkz. Öztürk/Erdem, Ceza Hukuku, no.784
82 Fischer, § 26 no.14; Wessels/Beulke/Satzger, § 16 no.826
83 BGHSt 37, s. 214.
84 TCK m. 38/1: “… işlenen suçun cezası ile cezalandırılır”

Suçun Konusunda Yanılma ve Sapma 61

konuda yanılması azmettiren için önemsiz olmakla birlikte, eğer yanılma genel
yaşam deneyimlerine göre öngörülebilirlik sınırlarının dışında kalıyorsa, azmet-
tiren bundan sorumlu olmaz.

Buna karşılık çoğunluk görüşüne göre85 kişide ve suçun konusunda ya-
nılma, azmettiren için yalnızca aberatio ictus oluşturur. Buna gerekçe olarak da
sapmanın, azmettiren mağduru bizzat bireyselleştirmediği, bunu asıl faile bırak-
tığı için azmettiren açısından kişide yanılma oluşturmayacağı ileri sürülmek-
tedir. Aberratio ictus’un kabulü için öncelikle dolaylı faillikle olan benzerliğe
işaret edilmektedir. Buna göre araç olarak kullanılan insan ile mekanik bir araç
arasında herhangi bir farklılık yoktur. Kaldı ki, azmettirenin kastının belirli bir
fiil üzerinde somutlaşmış olması gerekir; bir başkasının öldürülmesi azmettirene
isnad edilemez. Mağdurun kim olduğu konusunda yanılan asıl failden farklı ola-
rak azmettiren açısından nedensellik gelişiminde bir yanılma söz konusudur.

İkinci çözüme taraftar olanlar arasında aberratio ictus çözümünün sonucu
açısından da tartışma bulunmaktadır86. Aberratio ictus durumunda kast ortadan
kalktığına göre fiilen isabet alan konu açısından -eğer o suçun taksirli şekli ceza-
landırılıyor ise- yalnızca taksirden dolayı cezalandırma gündeme gelebilir. Bazı-
ları ise, başlangıçta göze alınan netice bakımından, asıl failin “yanlış” mağdura
yönelik fiili, ilk göz önünde bulundurulan mağdura karşı teşebbüs olarak nite-
lendirileceği için ayrıca kasten işlenmiş bir suça teşebbüse azmettirme nedeniyle
cezalandırmanın da söz konusu olabileceğini belirtmektedirler. Buna karşılık
çoğunluk görüşü87, başlangıçta göze alınan netice bakımından asıl failin fiilinin
teşebbüs aşamasına ulaşmadığı doğrultusundadır. Böyle olunca da taksirden
dolayı cezalandırılabilirlik yanında ayrıca Alman CK § 30 I gereği sonuçsuz
kalan azmettirme nedeniyle failin cezalandırılması gündeme gelir.

Ancak TCK’da sonuçsuz kalan azmettirmenin cezalandırılması konusunda
özel bir düzenleme olmadığı için azmettiren, yalnızca fiilen gerçekleşen netice-
den dolayı taksir nedeniyle sorumlu tutulabilir. Böyle bir durumun, gerçekleşen
netice bakımından taksirin cezalandırılmaması durumunda, sonuçsuz kalan az-
mettirmenin de cezalandırılamayacağı göz önüne alındığında cezalandırma boş-
luğu yaratacağı açıktır.

Buna karşılık yardımda kastın belirli olmasına ilişkin gereklilik, azmet-
tirme ile karşılaştırıldığında daha düşüktür88. Kastın, asıl fiilin haksızlık içeri-
ğine yönelik olması yeterlidir89.

85 Gropp, § 10 no.134; Ingelfinger, in: GS, § 26 no.19; Lackner/Kühl, § 26 no.6; Kühl, § 20

no.209.
86 Bkz. Murmann, § 27 no.118
87 Baumann/Weber/Mitsch/Eisele, § 26 no.73
88 Bkz. Öztürk/Erdem, Ceza Hukuku, no.794
89 Wessels/Beulke/Satzger, no.584; Hilgendorf/Valerius, § 9 no.159; Murmann, § 27 no.142;

Kindhäuser, § 42 no.29 vd.

62 Prof. Dr. Mustafa Ruhan ERDEM

2. Hukuka Uygunluk Nedenleri

Kişide/konuda yanılma veya sapma nedeniyle asıl saldırıyı gerçekleştiren
kişinin değil de, onunla birlikte ya da tek başına bir başka kişinin savunma nite-
liğindeki davranış nedeniyle zarara uğraması durumunda, hukuka uygunluk ne-
denlerinin gerçekleşme koşullarında yanılma (=Erlaubnistatbestandsirrtum) söz
konusu olur ve yanılmanın kaçınılmaz olması durumunda fail hukuka uygunluk
nedeninden yararlanır90.

3. Haksız Tahrik (TCK m. 29)

Suçun konusunda yanılma ve sapma ayırımı yapılmadan haksız tahriki
oluşturan kişi dışında bir başka kişiye karşı işlenen suçlarda da failin haksız
tahrik indiriminden yararlanabileceği öğretide kabul edilmektedir91. Bilindiği
üzere, haksız fiil kimden gelmiş ise, suç da ona karşı işlendiğinde haksız tahrik
indirimi söz konusu olur. Oysa kişide/konuda yanılma haksız davranışı ger-
çekleştiren kişiye karşı değil, bir başka kişiye karşı suç işlenmektedir. Bununla
birlikte haksız tahrik kusurun azalmasından ileri gelen bir nitelikli hal olup92,
kişide/konuda yanılma nedeniyle suç bir başkasına karşı işlendiğinde de fail
bundan yararlanmalıdır. Buna karşılık sapma durumunda fikir içtima kuralları
gereği, asıl istenen netice bakımından teşebbüs nedeniyle faili cezalandırma
olanağı ortaya çıktığında, haksız tahrik indirimi de uygulanmalıdır. Ancak daha
ağır cezayı gerektirdiği için istenmeyen diğer neticeden dolayı failin cezalandı-
rılması gerekiyorsa, taksirli suçlarda haksız tahrik uygulanmayacağı düşünce-
sinde olduğumuz için, failin TCK m. 29’dan yararlanmasına olanak bulunmaz.
Yargıtay ise, kişide yanılma durumunda yanılmanın kaçınılmaz olması koşuluna
bağlı olarak haksız tahrikin uygulanacağını93, sapma durumunda ise, failin hak-
sız tahrik indiriminden yararlanamayacağını belirtmektedir94.

90 Leu, ZStR 2014, s. 390; aynı yönde Demirbaş, Ceza Hukuku, s. 296; Hakeri, Ceza Hukuku, s.

453; karşılaştırınız Ersan, Aykut, Ceza Hukukunda Meşru Savunma ve Meşru Savunmada
Sınırın Aşılması, İstanbul 2013, s. 102 vd.

91 Bkz. Demirbaş, Timur, Haksız Tahrik, 2. Baskı 2016, s. 104; Zeynel T., Türk Ceza Huku-
kunda Haksız Tahrik, ErzÜHFD, C. XIV, S. 3-4 (2010), s. 55; Öztürk/Erdem, Ceza Hukuku,
no.620

92 Bkz. Öztürk/Erdem, Ceza Hukuku, no.605
93 “… öldürmeyi düşündüğü K. tarafından eşi kaçırılan sanığın haksız bir eylemin etkisiyle

hareket ederek eylemi gerçekleştirdiği konusunda bir tereddüt bulunmamakta ise de, sanığın
eylemini eşinin kaçırılmasının üzerinden bir yıl gibi uzun bir süre geçtikten sonra gerçekleş-
tirmiş bulunması, daha önce eşini kaçıran K.’ı bir kez görmüş olması ve K. ile maktul ara-
sında 6 yaş farkın bulunması hususları birlikte değerlendirildiğinde, sanığın daha dikkatli ve
özenli davranması durumunda öldürdüğü C.’in gerçek kimliğini anlayabileceği, bunun için
de somut olay itibariyle yeterli zamanının olduğu anlaşılmaktadır. Bu itibarla, sanığın hatası
kaçınılmaz nitelikte bir hata olmadığından, dolayısıyla sanığın hata hükümlerinden yarar-
lanması mümkün bulunmadığından, sanık hakkında haksız tahrik hükümlerini uygulayan
yerel mahkeme kararının bozulmasına ilişkin Özel Daire kararı isabetlidir” (Yar. CGK.,
24.12.2013, 2013/1-664 E., 2013/622 K.)

94 Yar. 1CD 29.11.2006, 5280

Suçun Konusunda Yanılma ve Sapma 63

VII. ÇOK NETİCELİ (!) SAPMA

Türk öğretisinde failin, hedef aldığı konu yanında bir başka konu üzerinde
de suçu gerçekleştirmesi durumu için çok neticeli sapma ifadesi kullanılmak-
tadır95. Örneğin fail, (A)’ya ateş eder, (A)’ya isabet ettirdiği gibi, o sırada yolda
geçmekte olan (B)’ye de isabet ettirir.

Öyle bir durumda failin nasıl cezalandırılması gerektiği bir sorundur. Türk
öğretisinde failin asıl hedef aldığı konu/kişi bakımından doğrudan kastla hareket
ettiği ve bu nedenle de tamamlanmış kasıtlı bir suçtan dolayı cezalandırılması,
buna karşılık isabet alan konu/kişi bakımından ise, sorumluluğun, kasta ya da
taksire ilişkin genel kurallara göre belirlenmesi gerektiği söylenmektedir96.

Failin asıl istediği netice yanında göze aldığı neticelerin de gerçekleşmesi
durumunda sapmadan söz edilemez. Bu nedenle biz “çok neticeli sapma” deyi-
minin isabetsiz olduğu düşüncesindeyiz. Sapmadan söz edilebilmesi için, diğer
netice bakımından failde doğrudan veya olası kast olmaması gerekir.

Eğer asıl istenen netice yanında failin göze aldığı veya kesin olarak müm-
kün gördüğü başka bir netice de gerçekleşmiş ise, tek bir fiille farklı kişilere
karşı aynı suçun birden fazla işlenmesi söz konusu olur97. Asıl istenen netice

95 Örneğin Demirbaş, Ceza Hukuku, s. 432; Eroğlu, Yarsuvat’a Armağan, s. 635; Kaşıkara,

TAAD 2010, s. 358; Toroslu, Ceza Hukuku, s. 237; Centel/Zafer/Çakmut, Ceza Hukuku, s.
435; Hakeri, Ceza Hukuku, s. 454; Güngör, Hata, s. 98.

96 Bkz. Tozman, Teşebbüs, s. 65. Özgenç’in sapmadan hareketle aynı sonuca ulaşması bizce
yerinde görülmeyebilir ise de; bu durumda sorunun “aynı türden veya farklı türden fikri
içtima hükümlerine göre” çözüleceği yönündeki görüşüne katılmaktayız (Özgenç, Ceza
Hukuku, s. 612). Centel/Zafer/Çakmut, fikri içtima hükümlerinin uygulanması için bir fiille
birden fazla farklı suçun oluşması gerektiğini, ikinci netice bakımından olası kastın bulun-
ması durumunda fikri içtima hükümlerinin uygulanmasının mümkün olmadığını belirtmek-
tedir (Centel/Zafer/Çakmut, Ceza Hukuku, s. 436). Yazarlar, TCK m. 43/2’de düzenlenen
aynı türden fikri içtima açısından bir değerlendirme yapmamaktadır. Güngör çok neticeli
sapma durumunda (?) iki ayrı fiil söz konusu olduğu için fikri içtima kurallarının uygulan-
mayacağını, asıl netice bakımından kasttan, diğer netice bakımından da duruma göre kast
veya taksirden dolayı failin sorumlu olması gerektiğini belirtmektedir (Güngör, Hata, s. 99).
“...Sanığın mağdur Murat’a yönelik yaptığı atışta orada bulunan Erdoğan’ın da isabet alıp
ölebileceğini öngörmesine rağmen ateş etmesi ve Erdoğan’ın ölmesi ile sonuçlanan olayda;
5237 sayılı Yasa kapsamında Murat’ı öldürmeye kalkışmak ve Erdoğan’ı olası kastla öldür-
mek suçlarından; 765 sayılı Yasa bakımından ise, hedefte sapma sonucu adam öldürmek
suçundan sorumlu tutulması gerekir...(Yar. 1.CD, 23.03.2007, 331/1898, www.adalet.org) .

97 “Sanığın kardeşi E.K.’ı öldürmek amacıyla iki el ateş ettiği, ancak onun yerine he-
defte sapma sonucu yanında bulunan yengesi L.K.’ın olası kastla yaralanmasına neden
olduğu somut olayda, kardeşini öldürmek amacıyla iki el ateş eden sanığın kardeşinin hemen
yakınında bulunan yengesinin de ölebileceğini ya da yaralanabileceğini öngörmesine karşın,
bunu göze alarak birden çok kez ateş etmesi eyleminin suçla korunan hukuki menfaatler göz
önünde bulundurulduğunda hukuki anlamda tek fiil sayılması mümkün olmayıp, T.C.K.nun
44. maddesinin uygulanma şartları oluşmamıştır. Bu nedenle, sanığın katılan E.K.’a yönelik
kasten öldürme suçuna teşebbüs ve L.K.’a yönelik olası kastla yaralama eylemlerinden ayrı
ayrı cezalandırılması…” gerekir. Yar. CGK 10.12.2013, 2012/1-1572 E., 2013/600 K.,
https://www.sinerjimevzuat.com.tr/index.jsf?dswid=9519#

64 Prof. Dr. Mustafa Ruhan ERDEM

bakımından failin sorumluluğunun kasta dayanacağından kuşku duymamak
gerekir. Buna karşılık diğer netice bakımından sorumluluk, kast veya taksire
ilişkin genel kurallara göre belirleneceğinden, yan netice bakımından 4 değişik
kombinasyon ortaya çıkar: 1. kast/doğrudan kast, 2. Kast/olası kast, 3. Kast/
bilinçli taksir ve 4. Kast/bilinçsiz taksir kombinasyonu.

Görüldüğü üzere, failin asıl istediği netice yanında bir başka neticeyi de
gerçekleştirdiği durumlarda ortada tek bir fiil, ancak birden fazla kişiye karşı
işlenmiş birden fazla suç bulunmaktadır. Dolayısıyla failin sorumluluğunun da,
tek fiilin birden fazla farklı suçu oluşturması söz konusu ise farklı türden fikri
içtima (TCK m. 44), tek bir fiilin birden fazla aynı suçu oluşturması durumunda
da aynı türden fikri içtima (TCK m. 43/2) kurallarına göre belirlenmesi gerekir.
Bununla birlikte aynı türden fikri içtimanın zincirleme suç içerisinde düzenlen-
mesi ve TCK m. 43/son’da da bazı suçların bu maddenin uygulama alanının
dışında bırakılması (kasten öldürme, kasten yaralama, yağma ve işkence) nede-
niyle, sözgelimi öldürmek için (A)’ya ateş eden kişi (A) ile birlikte o sırada
yolda geçen (B)’yi de öldürmüş ve (B)’ye yönelik (doğrudan veya olası) kast
söz konusu ise, iki ayrı kişiye karşı işlenmiş iki ayrı kasten öldürme suçundan
dolayı fail ayrı ayrı cezalandırılmalıdır. Buna karşılık diğer netice (veya netice-
ler) bakımından taksir söz konusu ise, tek bir fiille biri kasten, diğeri de taksirle
öldürme olmak üzere iki ayrı suçun işlenmesi nedeniyle, TCK m. 44’te öngörü-
len fikri içtima kuralları gereğince bunlardan en ağır cezayı gerektiren suç han-
gisi ise, fail yalnızca o suçtan dolayı cezalandırılmalıdır. Failin asıl istediği
netice yanında gerçekleşen diğer netice/neticeler bakımından failin taksiri söz
konusu olduğunda TCK m. 44, kastı söz konusu olduğunda ise TCK m. 43/
2’den dolayı cezalandırılması zorunluluğu, aynı türden fikri içtimanın bizce ye-
rinde olmayarak zincirleme suç kuralları içerisinde düzenlenmiş ve bazı suçların
da bu kurumun uygulama alanının dışında bırakılmış olmasından kaynaklan-
maktadır.

SONUÇ

Önceki TCK’dan farklı olarak kişide yanılma ve sapma konusunda
kanunda açık bir düzenleme bulunmaması, bu durumlarda failin nasıl cezalan-
dırılacağı konusunda öğreti ve uygulamada bazı duraksamalara yol açmıştır.
Kişide yanılmayı, suçun konusunda yanılmanın bir görünüş biçimi olarak ele
almakta ve hedeflenen konu ile fiilen isabet alan konunun aynı değerde olması
nedeniyle bu konudaki yanılmanın kastın ortadan kalkması sonucuna yol açma-
yan önemsiz bir yanılma oluşturduğu sonucuna ulaşmış bulunmaktayız. Bunun
dışında kalan suçun konusuna ilişkin yanılmanın eğer her iki konu da aynı de-
ğerde ise önemsiz olduğu ve bu durumun kastı etkilemeyeceğini düşünmekteyiz.
Bununla birlikte hedeflenen ve fiilen saldırıya uğrayan konu, aynı değerde değil
ise, tipiklik açısından yanılma artık önemlidir ve kast ortadan kalkar.

Suçun Konusunda Yanılma ve Sapma 65

Buna karşılık sapma durumunda failin sorumluluğunun belirlenmesi konu-
sunda somutlaştırma teorisinden hareketle, hedeflenen konu bakımından teşeb-
büs aşamasında kalan kasıtlı bir suçun, saldırıya uğrayan konu bakımından da
tamamlanmış taksirli bir suçun bulunduğunu; birden fazla ihlalin tek bir fiille
gerçekleşmiş olması nedeniyle failin fikri içtima kuralları gereği en ağır cezayı
gerektiren suç hangisi ise ondan doayı cezalandırılması gerektiğini kabul ediyo-
ruz. Failin kastının hedef alınan netice yanında diğer neticeleri de kapsaması
durumunu sapma içinde ele almıyor ve failin ceza sorumluluğunun genel kural-
lara göre belirlenmesi gerektiğini düşünüyoruz.

66 Prof. Dr. Mustafa Ruhan ERDEM

KAYNAKÇA

Baumann/Weber/Mitsch/Eisele, Strafrecht Allgemeiner Teil, 12. Aufl. 2016.

Centel/Zafer/Çakmut, Türk Ceza Hukukuna Giriş, 9. Baskı, 2016.

Centel/Zafer/Çakmut, Kişilere Karşı İşlenen Suçlar, 4. Baskı, Ankara 2017.

Daleman, Carsten/Heuchemer, Michael, Die misslungene Flucht -
Klausurprobleme der aberratio ictus, Mordmerkmale, Zurechnung zur
Mittäterschaft, JA 2004, s. 462 vd.

Değirmenci, Olgun, Ceza Hukukunda Yanılma Kavramı ve Hukuka Uygunluk
Nedenlerinde Yanılma, TBBD 2014 (110), s. 129 vd.

Demirbaş, Timur, Ceza Hukuku Genel Hükümler, 12. Baskı, 2017.

Demirbaş, Timur, Haksız Tahrik, 2. Baskı 2016.

Donatsch/Tag, Strafrecht I, 9. Aufl. 2013.

Dönmezer, Sulhi, Kişilere ve Mala Karşı Cürümler, İstanbul 2001.

Duttge, in: Gesamtes Strafrecht (hrsg. Dölling/Duttge/Rössner), 2008.

Erman, Sahir/Özek, Çetin, Ceza Hukuku Özel Bölüm Kişilere Karşı İşlenen
Suçlar, İstanbul 1994.

Eroğlu, Fulya, Sapma Kavramı ve Türk Ceza Hukukunda Sapma Halinde
Uygulanacak Hükümler, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi,
IX/2 (2012), Prof. Dr. Duygun Yarsuvat’a Armağan Özel Sayısı, s. 634 vd.

Ersan, Aykut, Ceza Hukukunda Meşru Savunma ve Meşru Savunmada Sınırın
Aşılması, İstanbul 2013.

Esser, Robert/Röhling, Nadja, Die Milch macht’s, Abgrenzung error in persona,
aberratio ictus – gefährliche Körperverletzung – Mordmerkmal Heimtücke
– Teilnahme am Mord, JURA 2009, s.868 vd.

Exner, Thomas, Kompendium der strafrechtlichen Irrtumslehre, ZJS 2009, s.
516 vd.

El-Ghazi, Mohamad, Die Abgrenzung von error in persona (vel obiecto) und
aberratio ictus, JuS 2016, s. 303 vd.

Fischer, Strafgesetzbuch mit Nebengesetzen, 65. Aufl. 2017.

Frister, Helmut, Strafrecht Allgemeiner Teil, 7. Aufl. 2015.

Gropp, Walter, Strafrecht Allgemeiner Teil, 2005.

Güngör, Devrim, Ceza Hukukunda Fiil Üzerinde Hata, Ankara 2007.

Hakeri, Ceza Hukuku, 17. Baskı, 2014.

Hakeri, Hakan, Kasten Öldürme Suçları, TCK 81-82-83, Ankara 2006.

Herzberg, Rolf Dietrich, Aberratio ictus und error in obiecto, JA 1981, s. 374.

Suçun Konusunda Yanılma ve Sapma 67

Heuchemer, Michael, Zur funktionalen Revision der Lehre vom konkreten
Vorsatz: Methodische und dogmatische Überlegungen zur aberratio ictus,
JA 2005, s.275 vd..

Hilgendorf, Eric/Valerius, Brian, Strafrecht Allgemeiner Teil, 2. Aufl. 2015.

Hillenkamp, Thomas, Die Bedeutung von Vorsatzkonkretisierungen bei
abweichendem Tatverlauf, Göttingen 1971.

Jescheck Hans-Heinrich/Weigend, Thomas, Lehrbuch des Strafrechts.:
Allgemeiner Teil. 1996.

Joecks, Münchener Kommentar zum StGB, 3. Aufl. 2017.

Joecks, StGB-Studienkommentar, 11. Auf. 2014.

Kangal, Zeynel T., Türk Ceza Hukukunda Haksız Tahrik, ErzÜHFD, C. XIV,
S. 3-4 (2010), s. 55 vd.

Kaşıkara, M. Serhat, Türk Ceza Hukukunda Şahısta Hata ve Hedefte Sapma,
TAAD, Temmuz 2010, Yıl: 1, Sayı: 2, s. 350 vd.

Kindhäuser, Urs, Strafrecht Allgemeiner Teil, 7. Aufl. 2015.

Koca, Mahmut/Üzülmez, İlhan, Türk Ceza Hukuku Genel Hükümler, 10. Baskı,
2017.

Koriath, Heinz, Einige Überlegungen zum error in persona, JuS 1997, s. 901
vd.

Kudlich, Beck'scher Online Kommentar StGB.

Kühl, Kristian, Strafrecht Allgemeiner Teil, 3. Aufl. München 2000.

Lackner/Kühl, Strafgesetzbuch Kommentar, 28. Aufl. 2014.

Leu, Nicholas, Zur Abgrenzung zwischen aberratio ictus und error in obiecto,
ZStR 2014, s. 388 vd.

Linke, Laura/Hacker, Wolfgang, "Beim Geld hört die Freundschaft auf, JA
2009, s. 350 vd.

Murmann, Uwe, Grundkurs Strafrecht, 2. Auf. 2013.

Özbek/Doğan/Bacaksız/Tepe, Türk Ceza Hukuku Genel Hükümler, 8. Baskı,
2017.

Özbek/Kanbur/Doğan/Bacaksız/Tepe, Türk Ceza Hukuku Özel Hükümler,
Seçkin Yayınevi, 2. Baskı, 2011.

Özgenç, İzzet, Ceza Hukuku, 12. Baskı, 2016.

Puppe, Zur Revision der Lehre vom “konkreten” Vorsatz und der
Beachtlichkeit der aberratio ictus, GA 1981, s. 1 vd.

Rengier, Rudolf, Strafrecht Allgemeiner Teil, 8. Aufl. 2016.

Roxin, Strafrecht, Allgemeiner Teil, Bd.1, 1992.

68 Prof. Dr. Mustafa Ruhan ERDEM

Rudolphi/Stein, Systematischer Kommentar zum Strafgesetzbuch, 9. Aufl.
2016.

Sternberg-Lieben/Schuster, in: Schönke/Schröder Strafgesetzbuch, 29. Aufl.
2014 .

Sternberg-Lieben, D./Sternberg-Lieben, I., Vorsatz im Strafrecht, JuS 2012, s.
289.

Stratenwerth, Günter/Kuhlen, Lothar, Strafrecht Allgemeiner Teil, 3. Aufl.
2011.

Tozman, Önder, Suça Teşebbüs, Ankara 2015.

Toroslu, Nevzat, Ceza Hukuku Genel Kısım, 2005.

Wessels, Johannes/Beulke, Werner/Satzger, Helmut, Strafrecht Allgemeiner
Teil, 46. Aufl. 2016.

