
Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2415

HROMA HUKUKUNDA

SATICININ EVICTIO DOLAYISIYLA SORUMLULUĞU

Arş. Gör. Dr. Nilgün DİNÇER ARAZ*

Öz

Roma hukukunda “hiç kimse sahip olduğu haktan fazlasını devredemez”
ilkesinin varlığına rağmen bir kimse başkasının mülkiyetine ait veya rehin ya da
intifa hakkı gibi başkasının üstün hakkının bulunduğu bir malı satabilirdi. Ancak
satıcının alıcıya karşı sadece malın rahat zilyetliğini sağlama borcu bulunduğun-
dan, üstün hakka sahip kimse tarafından evictio gerçekleşmediği müddetçe satıcı
borcunu yerine getirmiş sayılırdı. Üstün hakka sahip kimse, alıcı ayni dava açtıktan
sonra bu davayı satıcıya bildirmiş olmasına rağmen dava kaybedilmişse evictio
nedeniyle satıcıya başvurabilirdi. Bu başvurunun kaynağı satıcının auctoritas
sorumluluğu, stipulatio veya alım satım sözleşmesinin ihlaliydi. Evictio nedeniyle
satıcıya başvurulmasını sağlayan stipulatio’lar, mancipatio aracılığıyla yapılan
alım satım sözleşmesinin bir sonucu olarak meydana gelen auctoritas sorumluluğu
örnek alınarak oluşturulmuştu. Satıcının evictio nedeniyle ortaya çıkan zararı,
tarihsel gelişimine bağlı olarak semenin iki katı olacak şekilde ilkin actio
auctoritatis ile talep edilebilirken; sonraları alım satım sözleşmesine ek olarak
yapılmış olması koşuluyla stipulatio duplae ile talep edilebilirdi. Alıcı, sonraları
bonae fidei iudicium kapsamında actio empti ile evictio sonucunda gerçekleşen
bütün zararını talep edebilmeye başlamıştı.

Anahtar Kelimeler

Zapta karşı tekeffül, evictio, actio auctoritatis, repromissio secundum
mancipium, satisdatio secundum mancipium, stipulatio habere licere, stipulatio
duplae, actio empti.

LIABILITY OF THE VENDOR FOR EVICTIO IN ROMAN LAW

Abstract
Even if there is a principle “nobody shall transfer more than what he/she has

as a right” in the Roman Law, people could sell an asset under someone else’s

H Hakem incelemesinden geçmiştir.
* Dokuz Eylül Üniversitesi Hukuk Fakültesi, Roma Hukuk Anabilim Dalı (e-posta:

nilgun.dincer@deu.edu.tr) ORCID: https://orcid.org/0000-0003-1522-3971 (Makalenin Geliş
Tarihi: 30.05.2018) (Makalenin Hakemlere Gönderim Tarihleri: 21.06.2018-22.06.2018/
Makale Kabul Tarihleri: 26.06.2018-10.09.2018)

 D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 2415-2443

2416 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

possession or an asset over which someone else has a paramount right like pledge
or usufruct. However, as the vendor has only the liability of providing easy
possession of the assets towards the purchaser, the vendor was considered to have
completed his/her liability as long as evictio was not done by the person who has the
paramount right. If the action in rem brought by the person who has the paramount
right was lost even if the purchaser notifies the vendor about this action, the
purchaser could appeal to the vendor because of evictio. The origin of this appeal
was auctoritas liability of the vendor, stipulatio or breach of purchase contract.
Stipulatio allowing recourse to the vendor due to evictio was shaped by modelling
on the auctoritas responsibility, which takes place as a result of making the
purchase contract via mancipatio. While the loss of the vendor coming from evictio
could be demanded firstly via by actio auctoritatis as twice of the price, it could also
be demanded afterwards via stipulatio duplae on the condition that it was added to
the purchase contract. After that the purchaser became able to demand all his/her
loss coming from evictio via actio empti within the scope of bonae fidei iudicium.

Keywords

Quiet enjoyment, evictio, actio auctoritatis, repromissio secundum mancipium,
satisdatio secundum mancipium, stipulatio habere licere, stipulatio duplae, actio
empti.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2417

GİRİŞ

Roma hukukuna göre bir kimse, mülkiyeti başkasına ait veya üzerinde
rehin ya da irtifak hakkı bulunan bir malı satabilirdi. Çünkü satıcının borcu,
malın mülkiyetini değil de rahat zilyetliğini sağlamaktan (habere possidere
licere) ibaretti. Ancak “hiç kimse sahip olduğu haktan fazlasını başkasına devre-
demez (nemo plus iuris ad alium transferrre potest quam ipse habet)” ilkesi
gereğince1 de üstün hak sahibi, malı alıcıdan talep ederse malın zilyetliğinin
devamı (vacua possessio) sağlanamadığından alıcı, evictio nedeniyle satıcıya
başvurabilirdi. Evictio, yargılama sonucundaki hakim kararıyla bir kimsenin
elinden malın alınması, yani zapt anlamına gelen evincere fiilinden gelmek-
teydi2. Bu kapsamnda evictio, satıcının alım satım sözleşmesinden kaynaklanan
(ex causa emptionis) borcunu yerine getirmediğinde meydana gelirdi3.

Roma hukukunda evictio söz konusu olduğunda gerçek hak sahibinin
alıcıya karşı bu hakkının talebi için açtığı dava yanında, bir de alıcıyla satıcı
arasındaki alım satım sözleşmesinin ihlali nedeniyle ortaya çıkan iki farklı
hukuki ilişki bulunmaktaydı4. Bu çalışmada, evictio’nun gerçekleşmesi nede-
niyle alıcı ve satıcı arasında ne tür bir hukuki ilişki ortaya çıktığı ve bu hukuki
ilişki nedeniyle alıcının ne şekilde başvuru yolları olduğu incelenmiştir. Bu
kapsamda satıcının alıcıya karşı hangi sınırlar içinde sorumlu olduğu belirtilip
bu sorumluluğun ve alıcının başvuru yollarının temel şeklini oluşturan actio
auctoritatis ele alınmıştır. Ayrıca yabancılarla ilişkilerin artması nedeniyle
hukuki ilişkilerde çabukluk ve pratiklik arayışının sonucunda satıcı, evictio’ya
karşı stipulatio yoluyla taahhüt yaptığı için, söz konusu stipulatio’lar incelen-
miştir. Son olarak farklılaşan hukuki ilişkiler ve gelişen hakkaniyet anlayışı
nedeniyle satıcının evictio nedeniyle sorumluluğu, herhangi bir ek sözleşme
yapılmasına bağlı olmayıp alım satım sözleşmesi kapsamında değerlendiril-
diğinde alıcı actio empti ile satıcıya başvurabilir olduğundan alıcının davası
(actio empti) ele alınmıştır.

1 Erdoğmuş, Belgin: Hukukta Latince Teknik Terimler – Özlü Sözler, 2. Baskı, İstanbul, 2008,

s. 92.
2 Heumann, Hermann Gottlieb/Seckel, Emil: Handlexikon zu den Quellen des römischen

Rechts, 10. Aufl., Graz, 1958, s. 177; Berger, Adolf: Encyclopedic Dictionary of Roman
Law, Philadelphia, 1953, s. 457; Umur, Ziya: Roma Hukuku Lügatı, İstanbul, 1975, s. 66.

3 Di Marzo, Salvatore (Çev: Ziya Umur): Roma Hukuku, İkinci Baskı, İstanbul, 1959, s. 438;
Rado, Türkan: Roma Hukuku Dersleri, Borçlar Hukuku, İstanbul, 2011, s. 97; Ernst,
Wolfgang: Rechtsmängelhaftung, Tübingen, 1995, s. 88, 90; Umur, Ziya: Roma Hukuku
Ders Notları, Usul Hukuku, Borçlar Hukuku, Eşya Hukuku, Miras Hukuku, 3. Baskı,
İstanbul, 1999, s. 361-362.

4 Ernst, Wolfgang: Kommentar von §§ 434-445 (Sach- und Rechtsmängelhaftung), in
Historisch-kritischer Kommentar zum BGB, Bd. III Schuldrecht: Besonderer Teil §§433-853,
1. Teilband: vor §433-§656, Tübingen, 2013, s. 107.

2418 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

I. ROMA HUKUKUNDA SATICININ EVICTIO DOLAYISIYLA
 SORUMLULUĞUNUN SINIRLARI

Roma hukukunda bir malın satımında satıcı, alıcıya karşı günümüz huku-
kunda olduğu gibi mülkiyeti geçirmekle yükümlü değildi5. Satıcının alıcıya
sadece malın rahat zilyetliğini (habere licere) geçirmesi yeterliydi. Malın rahat
zilyetliğinin alıcıya geçirilmesiyle, alım satım sözleşmesinin konusu olan şeyin
hukuken sahip olunabilirliği değil de o mal üzerinde fiilen sahip olunabilirlik
devredilmekteydi6. Bununla ifade edilmek istenen de alıcının kendisinden üstün
bir hakka sahip olan kimse tarafından rahatsız edilmeden, o şeyden yararlanabi-
lecek konumda bulunmasıydı7:

D.19.4.1 pr. (Paulus libro trigesimo secundo ad edictum)

“…Venditori sufficit ob evictionem se obligare, possesionem tradere et
purgari dolo malo, itaque, si evicta res non sit, nihil debet…”

“…Satıcı evictio nedeniyle sadece rahat zilyetliği devretmek ve dolus’tan
kaçınmak taahhüdü altına girer. Bu yüzden, eşya evictio’ya uğramadığı müd-
detçe [artık] hiçbir şey borçlanmaz…”8

Yukarıdaki metinde de görüldüğü üzere satıcı, evictio gerçekleşmediği
müddetçe kendi borcunu yerine getirmiş kabul edilmekteydi9. Yine bu metinde
görüldüğü üzere satıcı, dolus’tan uzak durmalı ve malı alıcıya teslim etmeliydi.
Alıcının da semeni ödemesi gerekirken, evictio semen ödenmeden gerçekleşirse
alıcı, ödemeyi yapmaktan kaçınabilirdi10:

D. 19.1.11.2 (Ulpianus libro trigesimo secundo ad edictum)

“Et in primis ipsam rem praestare venditorem oportet, id est tradere: quae
res, si quidem dominus fuit venditor, facit et emptorem dominum, si non fuit,

5 Bu nedenle de alıcının semenin mülkiyetini devretme borcu, dare borcunu; satıcının da

mülkiyeti geçirme işlemini yapmakla yükümlü olmasına rağmen, bu işlemlerin sonuçlarından
sorumlu olmaması, facere borcunu oluştururdu. Satıcının facere borcu nedeniyle, üçüncü kişi
tarafından alıcıya üstün hakkı nedeniyle dava açıldığında, alıcıya bu davada yardım etme
borcu doğardı (Koschaker, Paul/Ayiter, Kudret: Modern Özel Hukuka Giriş Olarak Roma
Özel Hukukunun Ana Hatları, İzmir, 1993, s. 230; Wacke, Andreas: “Die verschuldete
Eviktion. Dogmengeschichtliches und Rechtsvergleichendes zu §440 Abs. 2 und Abs. 3
BGB”, Festschrift für Hubert Niederländer zum siebzigsten Geburtstag am 10. Februar 1991
(Hrsg. Erik Jayme, Adolf Laufs, Karlheinz Misera, Gert Reinhart, Rolf Serick), Heidelberg,
1991, s. 144).

6 Kaser, Max: Das Römische Privatrecht, Erster Abschnitt Das Altrömische Das Vorklassische
und Klassische Recht, 2. Aufl., München, 1971, s. 551; Wacke, s. 143.

7 Umur, Lügat, s. 79; Koschaker/Ayiter, s. 230; Rado, s. 124-125.
8 Bu çalışmada Digesta metni çevirilerinde “Behrends, Okko/Knütel, Rolf/Kupisch,

Berthold/Seiler, Hans Hermann: Corpus Iuris Civilis, Text und Übersertzung, Bd. II (1-10),
Heidelberg, 1995; Bd. III (11-20), Heidelberg, 1999; Bd. IV (21-27), Heidelberg, 2005”
eserlerinden yararlanılmıştır.

9 Ayrıca bkz. Ulp. D. 19.1.11.2. Karş. Pomp. D. 18.1.19; Gai. D. 18.1.53; Ius. Inst. 2.1.41.
10 Wacke, s. 148.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2419

tantum evictionis nomine venditorem obligat, si modo pretium est numeratum
aut eo nomine satisfactum. emptor autem nummos venditoris facere cogitur.”

“Ve ilk önce satıcı, eşyanın kendisini teslim etmeli, yani ifa etmelidir. Şayet
satıcı malik ise alıcıyı da malik yapması, şayet satıcı malik değilse ona karşı
sadece evictio nedeniyle yükümlülük altına girmesinin seyri, semenin öden-
mesini veya onun yerine güvence sağlanmasını şart koşar. Buna karşı alıcı,
satıcıyı sikkenin maliki yapmaya zorlanır.”

Alıcının davasıyla (actio empti) ilgili olan yukarıdaki metne göre, evictio
nedeniyle sorumluluğun doğması için, semenin ödenmiş olması veya onun
yerine güvence gösterilmesi birbirine denk tutulmuştur11.

Satıcının evictio nedeniyle sorumluluğu, alıcıdan daha üstün bir hakka
sahip olan kimsenin ortaya çıktığı tarihten itibaren değil de malın zapt edilme-
siyle başlardı. Yani satıcının sorumluluğu, üstün hakka sahip üçüncü kişinin
alıcıya karşı açtığı davada, alıcının aleyhine bir karar çıkıp malın gerçek hak
sahibine verilmesi veya onun değerinin ödenmesi gerektiği andan itibaren ortaya
çıkardı12. Alıcıdan daha üstün bir hakka sahip olan kimsenin bu hakkının varlığı,
en geç alım satım sözleşmesinin yapıldığı anda var olmalıydı13. Gerçek malikin
veya rehin alacaklısının alıcının rahat zilyetliğine zarar vermeden o malın
kendisine iade edilmesi konusunda basit bir talebi veya iddiası, alıcının satıcıya
başvurmasına neden olmazdı. Ancak Iustinianus Dönemi’nde, başkasına ait bir
malı bilerek satan kimseye karşı actio empti zapt beklenmeden de açılabilir hale
gelmişti. Alıcıdan daha üstün bir hakka sahip olan kimsenin, bu hakkının varlığı,
en geç alım satım sözleşmesinin yapıldığı anda var olmalıydı14 15.

Satıcı, üçüncü kişinin üstün hakkını bilmese bile evictio nedeniyle sorum-
luydu. Ancak satıcının kötüniyeti (dolus) söz konusuysa en eski hukukçulardan
(veteres) beri satıcıya alıcının davasıyla (actio empti) başvurulabilmekteydi16.
Satıcının kötüniyeti (dolus) başkasına ait bir malı bilerek satması veya alıcının,
mala ex lucrativa causa ile sahip olduktan sonra semeni alıcıdan talep etmesi
halinde söz konusu olurdu17.

Üçüncü kişinin kendisine karşı açtığı davadaki hükme alıcı, kastı (dolus)
ya da ihmali (culpa) nedeniyle sebebiyet vermemeliydi. Yani evictio durumunda

11 Brägger, Rafael: Actio auctoritatis, Berlin, 2012, s. 59.
12 HKK/Ernst, §§434-445, s. 110.
13 Bkz. Paul. D. 21.2.11 pr.
14 Bkz. Paul. D. 21.2.11 pr.
15 Wacke, s. 150, 154; Zimmermann, Reinhard: The Law of Obligations, Roman Foundation

of the Civilian Tradition, Cape Town, Wetton, Johannesburg, 1990, s. 300; Kaser, Max/
Knütel, Rolf/Lohsse, Sebastian: Römisches Privatrecht, 21. Aufl., München, 2017, s. 264.

16 Bkz. Ulp. D. 19.1.11.7, 8 (Wacke, s. 173).
17 Nörr, Dieter: “Probleme der Eviktionshaftung im klassischen römischen Recht”, Zeitschrift

der Savigny-Stiftung für Rechtsgeschichte, romanistische Abteilung, Bd. 121, 2004, s. 175.

2420 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

alıcının kusurlu olması, satıcıya başvurmasını engellerdi. Çünkü böyle bir
durumda satıcı, iyiniyet nedeniyle (ex fide bona) hiçbir şeye borçlanmazdı18.

Alım satım sözleşmesi yapılırken, satıcının zapttan sorumlu olmayacağı,
pactum de non praestanda evictione19 ile kararlaştırılabilirdi20. Alıcı, malın
mülkiyetini sonradan miras yoluyla elde ettiyse evictio tehlikesi de ortadan kalk-
mış olurdu21. Bu nedenle actio auctoritatis’e başvurulamazdı ya da evictio
tehlikesine karşı kararlaştırılan stipulatio duplae de muaccel olmazdı. Buna
karşılık, böyle bir durumda actio empti’ye başvurulabilirdi22.

D. 21.2.21. pr. (Ulpianus libro vicesimo nono ad Sabinum)

“Si servus venditus decesserit antequam evincatur, stipulatio non
committitur, quia nemo eum evincat, sed factum humanae sortis: de dolo
tamen poterit agi, si dolus intercesserit.”

“Satılan köle evictio’ya uğramadan önce öldüğünde [satış parasının iki katı
değerindeki] stipulatio muaccel olmaz. Çünkü köle hiçbir kimse tarafından
evictio’ya uğramamış, daha çok bütün insanların alınyazısıyla karşılaş-
mıştı. Eğer dolus söz konusuysa dolus nedeniyle dava edilebilirdi.”

Yukarıdaki metinde de görüldüğü üzere, satım konusu mal telef olursa,
hasara alıcı katlanır ilkesi (periculum est emptoris) burada da geçerli olurdu.
Artık evictio hiçbir zaman gerçekleşemeyeceğinden, evictio tehlikesine karşı
yapılan stipulatio da muaccel olmazdı23.

II. ROMA HUKUKUNDA EVICTIO DOLAYISIYLA ALICININ
 SATICIYA BAŞVURMASI

A. Actio Auctoritatis

1. Auctoritas Sorumluluğu Kapsamında Actio Auctoritatis

Satıcı res mancipi malın malikiyse alıcı, mancipatio işlemiyle malın mülki-
yetine sahip olurdu. Ancak satıcı, malik değilse evictio gerçekleştiği takdirde

18 Karş. Gordian C. 4.64.1 (238) (Wacke, s. 153, 163). Auctoritas sorumluluğuyla ilgili olarak,

alıcıya karşı açılan rei vindicatio’yu alıcı kaybettikten sonra apellatio’ya başvurup, süreyi
kaçırma şeklinde kendi kusuru nedeniyle bu yargılamayı da kaybetmişse, artık actio
auctoritatis’e başvuramazdı. Örn. bkz. Mod. D. 21.2.63.2; Macer. D. 49.1.4.3 (Brägger, s.
129-131).

19 Pactum de non praestanda evictione: Satıcının evictio halinde, semeni geri vermeyeceğini
veya alıcıdan semeni yine de talep edebileceğini, yani evictio’ya karşı teminat taahhüdünü
ortadan kaldıran anlaşmadır (Umur, Lügat, s. 148).

20 Kaser, RP I, s. 554, dn 5; Jörs, Paul/Kunkel, Wolfgang/Wenger, Leopold (neu bearb. von
Honsell, Heinrich/Mayer-Maly, Theo/Selb, Walter): Römisches Recht, 4. Aufl., Berlin,
Heidelberg, New York, London, Paris, Tokyo, 1987, s. 314; Zimmermann, s. 300, dn. 44.
Bu hususta bkz. Ulp.-Iul. D.19.1.11.18.

21 Bu hususta bkz. Paul. D. 21.2.9; Paul. D. 21.2.41.1.
22 Wacke, s. 157.
23 Ayrıca bkz. C.8.44.26. Wacke, s. 155.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2421

teminat sorumluluğu niteliğindeki auctoritas sorumluluğu nedeniyle alıcıya yar-
dım etmek zorundaydı. Auctoritas sorumluluğunun kaynağı, mancipatio devir
işlemi olmakla birlikte bu teminat kapsamında satıcı, alıcıya malın iki katını
ödemeliydi24.

Res mancipi bir mal mancipatio yoluyla devredilip semen tamamen öden-
dikten sonra25 üçüncü kişi ayni hak talebinde bulunmuşsa alıcı, bu durumu satı-
cıya bildirip (litem denuntiare)26 satıcıdan kendisini üçüncü kişiye karşı yargı-
lamada auctor27 olarak savunmasını isterdi. Ancak auctor olan satıcı, bu savun-
madan kaçınır ya da savunmasına rağmen mal üçüncü kişiye verilirse veyahut
uyuşmazlık konusunun takdir edildiği miktar (litis aestimatio) ödenirse o zaman
actio auctoritatis ile satıcı, alıcıya malın iki katı değerini ödemek zorundaydı.
Alıcının satıcıya başvurusunun dayanağını, satcının sahip olduğu teminat, yani
auctoritas sorumluluğu oluşturmaktaydı28 29.

Romalı hukukçuların actio auctoritatis30 kavramını gerçekten hangi
terimle ifade ettikleri bilinmemektedir. ANKUM tarafından actio de auctoritate
veya actio pro auctoritate kavramları ileri sürülmüş olsa da bu konuya tam bir

24 Manthe, Ulrich: Geschichte des römischen Rechts, 4., durchgesehene Auflage, München,

2011, s. 25-26.
25 Alım satım sözleşmesinde semenin ödenmesinden önce, alıcıya rahat zilyetliği devredilen

eşya hakkında dava açılmışsa, alıcı exceptio evictionis imminentis def’iyle semeni ödemekten
kaçınabilirdi. Bkz. Pap. D.18.6.19.1; Diocl. C.8.44.24 (Wacke, s. 148, dn. 29).

26 Bkz. Herm. D. 21.2.74.2.
27 “Auctor” kelimesi artmak ya da bir şeyi arttırmak, büyütmek, zenginleştirmek, donatmak

anlamındaki “augere”den gelmektedir. Latince “-tor” ekiyle bu köke eklenerek ifade edilen
şey, bir işi icra eden, bir kimsenin hukuki durumunu güçlendiren kimse anlamıdır (Manthe,
s. 25-26; Brägger, s. 29).

28 D. 21.2.76 (Venuleius libro sexto decimo stipulationum): “Si alienam rem mihi tradideris et
eandem pro derelicto habuero, amitti auctoritatem, id est actionem pro evictione, placet.”
“Sen, bana, üçüncü kişiye ait bir mal [sattığında ve] devrettiğinde ve ben [malikmişim gibi]
üzerindeki mülkiyetten vazgeçtiğimde (derelictio), genellikle kabul edilen görüşe göre,
garanti etme (auctoritas), yani evictio hali için dava ortadan kalkar.”

29 Umur, Roma Hukuku, s. 363; Ankum, Hans: “Der Verkäufer als cognitor und als procurator
in rem suam im römischen Eviktionsproze der klassischen Zeit”, Mandatum und
Verwandtes, Beiträge zum römischen und modernen Recht (Hrsg. Dieter Nörr, Shigeo
Nishimura), Berlin, Heidelberg, New York, London, Paris, Tokyo, Hong Kong, Barcelona,
Budapest, 1993, s. 286; Mındız, Emine: “Roma Hukukunda Alım-Satım (Emptio-Venditio)
Sözleşmesinde Satıcının Hukuki Ayıplardan (Evictio) Sorumluluğu”, Fasikül Aylık Hukuk
Dergisi, S.46, Eylül 2013, s. 9 vd.

30 Doktrinde ağırlıkta olan görüşe göre, actio auctoritatis ile satılan malın iki katının talebi, bu
davanın köken olarak ceza ya da haksız fiil karakterini haiz olduğunu göstermektedir. Uyuş-
mazlık konusu malın değerinin iki katı şeklindeki talebin nedeni, evictio’ya uğrayacak malın
devrinin hırsızlık (furtum nec manifestum) gibi olduğunun gösterilmesidir. Buna karşılık
diğer görüşe göreyse, mancipatio sonucunda actio auctoritatis’e başvurulabilmesi nedeniyle,
onun önceden hukuki işlem karakterine sahip olduğu savunulmaktadır. Bu görüşler hakkında
bkz. Girard, Paul Frédéric/Senn, Félix: Manuel Élémentaire de Droit Romain, Paris, 1929, s.
591, dn.1; Koschaker/Ayiter, s. 231; Kaser, RP I, s. 133; Kunkel/Honsell, s. 226, dn. 11;

2422 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

açıklık getirilmemiştir ve günümüzde bütün Roma hukukçuları da LENEL’den
itibaren kullanılan actio auctoritatis kavramını tercih etmiştir31. Iustinianus
Dönemi’nde mancipatio ile birlikte söz konusu dava da artık kullanılmadığı için
kaynaklardan çıkarılmıştı. Kaynaklarda açıkça yer almaması nedeniyle, bu
davanın varlığından şüphe duyulsa da Iustinianus Dönemi’nde mancipatio’nun
kullanılmamasına paralel olarak actio auctoritatis de kaynaklardan kaldırılmış
olmalıydı. Hatta bu davanın kullanım alanı ve şartlarıyla ilgili olan metinlere
Roma edebiyatında32, hukuki metinlerde33 ve günlük hayatta34 rastlandığı için,
hukuki metinlerde açıkça actio auctoritatis ifadesi geçmese de satıcının
auctoritas sorumluluğuna sahip olduğu günümüzde ağırlıklı olarak kabul
edilmektedir35.

2. Auctoritas Sorumluluğunun Şartları

a. Res Mancipi

Satıcının auctoritas sorumluluğunun oluşması için gereken şartlardan ilki
res mancipi bir malın devriydi36. Res mancipi mallar, Eski ve Klasik Hukuk
Dönemi’nde en değerli mal olarak görülen, atlar, eşekler, katırlar, öküzler,
İtalya’daki araziler ve üstündeki binalarla, via, iter, actus, aquaeductus şeklinde
eski köy taşınmaz irtifaklarından oluşmaktaydı37. Res mancipi bir malın seme-
releri veya eklentileri değil de, sadece malın kendisi için açılan dava, auctoritas
sorumluluğuna neden olurdu38.

Harke, Jan Dirk: Römisches Recht, Von der klassischen Zeit bis zu den modernen
Kodifikationen, München, 2008, s. 126; Zimmermann, s. 295; Pichonnaz, Pascal: Les
fondements romains du droit privé, Genève, Zurich, Bâle, 2008, s. 466; Erdoğmuş, Belgin:
Roma Borçlar Hukuku Dersleri, 1.7.2012’de yürürlüğe giren Yeni Türk Borçlar Kanunu’na
Göre Hazırlanmış Yeni Bası, İstanbul, 2014, s. 82. Ancak Brägger, actio auctoritatis’in
özellikli durumu gereği, her iki görüşe de karşı çıkmış, bu davanın köken olarak söz konusu
kavramlardan biriyle sınırlandırılamayacağını savunmuştur. Ayrıca actio auctoritatis’in
kökeninin haksız fiil olmadığı görüşünü de, actio auctoritatis’e başvurulması için satıcının
dolusu’nun gerekmemesine; satıcının bu dava sonucunda şerefsiz (infamis) sayılmamasına ve
bu davanın diğer haksız fiil davalarının aksine, satıcının mirasçılarına karşı da açılabilmesine
dayandırmıştır (Brägger, s. 163-168).

31 Naklen Ankum, Hans: “L’auctio auctoritatis appartenant à l’acheteur mancipio accipiens a-
t-elle existé?”, Accademia Romanistica Costantiniana Atti III Convegno Internazionale,
Libreria Universitaria: Perugia, 1979, s. 44-45.

32 Plautus’un Persa adlı eserinde, Cicero’nun Pro Murena ve Topica adlı eserlerinde satıcının
auctoritas sorumluluğunu anımsatan durumlardan bahsedilmiştir (Ankum, mancipio
accipiens, s. 4-15).

33 Paul. Sent. 2.17.3; Ven. D. 21.2.76; Nerat. D. 21.2.48; C.5.44.2 pr., 1, 2.
34 Tab. Herc. 59, 60, 61, 62; Negotia, Nos. 87-90.
35 Girard/Senn, s. 589; Ankum, mancipio accipiens, s. 44, 45; Brägger, s. 223, 228.
36 Gai. Inst. 2.14 a; 2.17, 2.22.
37 Umur, Lügat, s. 185.
38 Örn. bkz. Pomp. D. 21.2.16; Paul. D. 21.2.42 (Girard/Senn, s. 595, dn. 2).

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2423

b. Mancipatio

Res mancipi malın devri, mutlaka mancipatio yoluyla yapılmalıydı:

Paulus, Sententiae, 2.17.3

“Res empta mancipatione et traditione perfecta si evincatur, auctoritatis
venditor duplo tenus obligatur.”

“Satılan mal, mancipatio ve traditio vuku bulduktan sonra evictio’ya uğrarsa
satıcı auctoritas nedeniyle iki katına kadar ödemekle sorumludur.”

Yukarıdaki metinde de görüldüğü üzere res mancipi bir mal, mancipatio
yapıldıktan sonra evictio’ya uğrarsa satıcı, alıcıya satılan şeyin iki katını ödemek
zorundaydı39.

Alım satım sözleşmesi taraflarının mancipatio yapmaya ehil kimseler
olması gerekirdi. Mancipatio’yu yapan satıcı “mancipio dans”, alıcı ise
“mancipio accipens” olarak adlandırılmakla birlikte her iki tarafın da Roma
vatandaşı veya ius commercium’a sahip yabancı olması gerekirdi. Alıcı, vesayet
altındaki kimse, köle veya aile evladı olabilirdi. Ancak böyle bir durumda actio
auctoritatis’i sonradan açacak olan tutor, pater familias veya dominus idi40.

c. Hukuki Neden Olarak Alım Satım Sözleşmesi (Emptionis Causa)

Auctoritas sorumluluğunun doğması için hukuki neden, mutlaka alım satım
sözleşmesi olmalıydı. Çeyiz (dos) tesisi, bağış (donatio) veya inaçlı işlem
(fiducia), auctoritas sorumluluğunun doğumuna neden olmazdı. Buna ek olarak
alıcının da alım satım sözleşmesinde kararlaştırılan semeni ödemiş olması
gerekirdi41:

Paulus, Sententiae, 2.17.1

“Venditor si eius rei, quam vendidit, dominus non sit, pretio accepto
auctoritatis manebit obnoxius: aliter enim non potest obligari.”

“Satıcı sattığı malın maliki değilse semeni aldıktan sonra auctoritas sorumlu-
luğuna tabi olur: Yani başka bir şekilde sorumluluğu doğmaz.”

Yukarıdaki metinde de görüldüğü üzere, alım satım sözleşmesiyle kararlaş-
tırılan semen ödendikten sonra auctoritas sorumluluğu meydana gelirdi.

3. Auctoritas Sorumluluğuna Başvuru Şartları

a. Ayni Dava (Actio in rem)

Auctoritas sorumluluğuna başvurmak için bazı şartların gerçekleşmiş
olması gerekirdi. İlkin alıcıya karşı mutlaka ayni dava (actio in rem) açılmalıydı.

39 Bu metnin dördüncü yüzyılda birçok değişiklik içerdiği kabul edilse de, Paulus’un gerçek

düşüncesinin mancipatio şartını arayan auctoritas sorumluluğunu açıklamak olduğu bilin-
mektedir (Ankum, mancipio accipiens, s. 21-23).

40 Ankum, mancipio accipiens, s. 4 vd.; Brägger, s. 52.
41 Brägger, s. 55, 56.

2424 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

Bu davalardan en sık karşılaşılanı istihkak davası (rei vindicatio) idi. Birden çok
mal satıldığında, sadece bir tane mal için rei vindicatio açılması halinde de
auctoritas sorumluluğu söz konusu olurdu. Yine birlikte mülkiyetine sahip
olunan bir malın sadece bir parçası için dava açılmış olsa bile (vindicatio pro
parte) auctoritas sorumluluğuna başvurulabilirdi. Sadece rei vindicatio değil de
vindicatio in libertatem42, vindicatio servitutis43, actio negatoria44 veya
vindicatio ususfructus45 açılması da auctoritas sorumluluğuna başvuruya neden
olurdu46 47.

Üçüncü kişinin dayanağını oluşturan ayni hak, mülkiyet hakkından veya
sınırlı ayni haktan oluşurdu. Ancak Klasik Dönem Roma hukukunda ağırlıklı
olan görüşe göre, satıcının irtifak hakkı konusunda herhangi bir vaadi olmak-
sızın susması, onun söz konusu irtifak hakkı nedeniyle sorumluluğuna neden
olmamaktaydı. Yani Klasik Hukuk Dönemi’nde ağırlıklı olan görüş, iyiniyetli
satıcının irtifak hakkıyla yüklü olan taşınmaz hakkında ayrı bir taahhüt yapmak-
sızın susması halinde onun actio auctoritatis, stipulatio veya actio empti çerçe-
vesinde sorumlu olmayacağı yönündeydi48:

D. 21.2.75 (Venuleius libro sexto decimostipulationum)

“Quod ad servitutes praediorum attinet, si tacite secutae sunt et vindicentur ab
alio, quintus mucius et sabinus existimant venditorem ob evictionem teneri non
posse: nec enim evictionis nomine quemquam teneri in eo iure, quod tacite

42 Vindicatio in libertatem: Bir kimsenin hür olduğunun tespit edilmesi için açılan dava. Bu

dava için örn. bkz. Iul. D. 21.2.39.3; D. 21.2.69 pr.; D. 21.2.69.1 (Umur, Lügat, s. 223).
43 Vindicatio in servitutem: Özgürmüşçesine yaşayan kölenin, köle olduğunu tespite yarayan

dava (Umur, Lügat, s. 219).
44 Actio negatoria in rem: Ius civile malikinin mülkiyet hakkına irtifak veya rehin hakkı

iddiasıyla yapılan müdahalenin reddi için, malik tarafından açılan dava (Umur, Lügat, s. 10).
45 Vindicatio ususfructus: İntifa hakkı sahibinin, bu hakkını ihlal eden çıplak malike veya

sonradan zilyetlere karşı da açılabilen dava. Bu dava için örn. bkz. Cels. D. 21.2.62.2 (Umur,
Lügat, s. 219).

46 Bu davalara ek olarak Brägger, kaynaklardan açıkça çıkarılamasa da, actio Publiciana açıl-
ması halinde de auctoritas sorumluluğunun ortaya çıkacağını belirtirken; actio Serviana’nın
buna neden olup olmadığının, kaynaklarn yetersizliğinden dolayı bilinemediğini belirtmek-
tedir. Ancak zilyetlik interdictum’larının auctoritas sorumluluğuna neden olmadığı bilinmek-
tedir (Brägger, s. 75-78).

47 Brägger, s. 66-67, 71; Wolf, Joseph Georg: Rezension zu Rafael Brägger: Actio auctoritatis
[Freiburger Rechtsgeschichtliche Abhandlungen, Neue Folge-Band, 67] (Berlin, Duncker&
Humblot, 2012)”, IVRA, Rivista Internazionale di Dritto Romano e Antico, LXII, 2014, s.
368.

48 Örn bkz. Ven. D.21.2.75; Cels. D. 18.1.59; Proc. D.50.16.126; Ner. D. 21.2.48; Gai. D.
30.69.3; Paul. D. 50.16.169; Ulp. D. 50.16.90. Özellikle de Klasik Dönemin sonlarında,
satıcının taşınmazın yüklü olduğu irtifak haklarıyla ilgili herhangi bir taahhüdü olmaksızın
sorumlu olduğu yönünde aksi görüş için bkz. Scaev. D. 21.2.69.5; Ulp. D. 19.1.35 (Ankum,
mancipio accipiens, s. 41, dn. 18; Backhaus, Ralph: “Die Einstandspflicht des Verkäufers
eines mit einer Servitut belasteten Grundstücks”, Festschrift für Rolf Knütel zum 70.
Geburtstag, Heidelberg, 2009, s. 65-68; Wolf, s. 369).

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2425

soleat accedere: nisi ut optimus maximusque esset traditus fuerit fundus: tunc
enim liberum ab omni servitute praestandum. si vero emptor petat viam vel
actum, venditorem teneri non posse, nisi nominatim dixerit accessurum iter vel
actum: tunc enim teneri eum, qui ita dixerit. et vera est quinti muci sententia,
ut qui optimum maximumque fundum tradidit, liberum praestet, non etiam
deberi alias servitutes, nisi hoc specialiter ab eo accessum sit.”

“Taşınmaza ilişkin irtifak haklarıyla ilgili olarak, bunlar [irtifak haklarıyla
yüklü taşınmazın mülkiyeti alıcıya] zımnen devredildiğinde ve hak sahibi
üçüncü kişi tarafından talep edildiğinde Quintus Mucius ve Sabinus, satıcının
evictio nedeniyle sorumlu olmayacağı görüşünü savunur. Çünkü ek olarak
taşınmaza yüklenen hakkın zımnen gerçekleştirilmesi, evictio nedeniyle
sorumluluğu doğurmaz. Taşınmaz “en iyi ve en üstün durumda bulunduğu”
taahhüdüyle (ut optimus maximusque esset) [yani irtifak haklarıyla yüklü
olmadan] intikal ettiğinde farklı olurdu. Öyle ki her bir irtifak hakkından
bağımsız olduğu garanti edilmeliydi. Ancak alıcı, geçit hakkı veya hayvanla
geçit hakkı yapmaya ihtiyaç duyduğund, taşınmazda geçit hakkı veya hayvanla
geçit hakkı yüklü olduğunu açıkça belirtmiş olması dışında satıcı sorumlulukla
karşılaşamaz. Çünkü böyle bir açıklamada bulunan sorumlu olur. Quintus
Mucius’un şu düşüncesi doğrudur ki, taşınmaz en iyi ve üstün durumda [satıl-
dığında ve] devredildiğinde satıcı, ipoteksiz olduğunu garanti etmiş olurken
[satın alınan taşınmaz lehine olan] diğer taşınmazdaki irtifak haklarının bu
şekilde taşınmaza bağlı olduğu satıcı tarafından açıkça belirtilmeden sorumlu
olmazdı.”

Yukarıdaki metinde de görüldüğü üzere bir taşınmazın satıcısı “…en iyi ve
en üstün durumda bulunduğu (…ut optimus maximusque esset)” taahhüdünü
yapmadıkça sonradan bu irtifak haklarının alıcıdan talep edilmesi halinde
sorumlu olmazdı49.

b. Davanın Bildirilmesi (Litem Denuntiare)

Alıcı, açılan davayı satıcıya bildirmeliydi (litem denuntiare)50. Bu bildirim
dava dışında gerçekleşirken belli sözcük kalıplarına ya da belirli bir şekle de
bağlı değildi. Alıcı, bir davayla karşı karşıya kaldığını satıcıya bildirir ve bu
davada satıcının kendisine yardım etmesini veya savunmasını isterdi. Ancak
satıcı, alıcıya dava açılmadan önce ölmüşse bildirim de artık onun mirasçılarına
karşı yapılmalıydı51. Bazen de satıcı birden çok kişi olduğunda dava bu kimse-
lere ayrı ayrı bildirilmeliydi52. Ancak bahsedilen her iki durumda da dikkat edil-
mesi gereken husus, davanın bu kimselerden birine ya da birkaçına bildirilme-

49 Backhaus, s. 58, 61.
50 Örn. bkz. C. 8.44.7; C. 8.44.8; Pomp. D.19.1.6.5; Paul. D. 5.1.49 pr.
51 Örn. bkz. Ulp. D. 21.2.51.1.
52 Örn. bkz. Paul. D. 45.1.85.5.

2426 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

sinin auctoritas sorumluluğunu doğurmamasıydı. Auctoritas sorumluluğuna baş-
vuru için, satıcı tarafında bulunan her bir kimseye davanın ayrı ayrı bildirilmesi
gerekirdi53.

c. Actio Auctoritatis Yargılaması

Alıcıya karşı açılan dava, satıcıya bildirildikten ve yargılamaya davet
edildikten sonra satıcı, bu davete karşı farklı şekillerde davranabilirdi. İlk olarak
yargılamaya hiç katılmayabilirdi. Buna ek olarak yargılamaya alıcıyla birlikte
katılabilir ya da alıcının talebine karşılık olarak veyahut da alıcının yokluğunda
bizzat kendisi, alıcının vekili olarak yargılamayı yürütebilirdi. Satıcı, alıcının
temsilcisi olarak cognitor in rem suam ve procurator in rem suam şeklinde
davaya katılabilirdi. Alıcının da hazır olduğu yargılamada satıcı, alıcıyla birlikte
yargılamaya katılırsa cognitor in rem suam54 olarak adlandırılırken, alıcının
yokluğunda davaya katılması halinde procurator in rem suam55 56 olarak adlan-
dırılırdı. Satıcının alıcının yanında yargılamaya katılarak onu davada savunma-
sının kendisine sağladığı fayda, bu şekilde dava konusu edilen şeyin değerini
ödemesiydi. Çünkü eğer davayı kaybederse veya davaya hiç katılmaz ve alıcıyı
yalnız bırakırsa dava konusu edilen şeyin iki katını ödemek zorundaydı. Satıcıyı
yargılamada savunma yapmak için yetkilendirmesinde alıcının kazancıysa, hem
yargılama süresince malı elinde bulundurması hem de yargılama boyunca hiçbir
şey yapmamasıydı57.

Satıcının alıcıyı savunma yükümlülüğü hakim (iudex) önünde gerçekleşirdi
ve bu yükümlülük, alıcının haklılığını etkili bir şekilde savunmaktan ibaretti58.
Bu nedenle de gerekli delilleri öne sürmeliydi (causam instruere). Her ne kadar
satıcı, yargılamaya yardım etmekle yükümlüyse de bu yükümlülüğü nedeniyle
kendisine ayrı bir dava açılamazdı. Satıcıyı bu yargılamaya yardım etmemekle
bekleyen risk, dava konusu malın değerinin iki katını ödemekti. Ayrıca satıcı,
alıcının temsilcisi olarak katıldığı davayı kaybedip davada mahkum olduğu
miktarı ödemişse alıcı artık actio auctoritatis’e başvuramazdı. Çünkü

53 Brägger, s. 91-93.
54 Örn. bkz. Iul.-Ulp. D.21.2.21.2-2; Pap. D. 21.2.66.2; Paul. D. 5.1.49; Macer. D. 49.1.4.3.
55 Örn bkz. Iul. D.3.3.75; Pap. Fragm. Vat.328; Macer. D. 42.1.63.
56 Satıcı yargılamada procurator in rem suam olarak yer aldıktan sonra davayı kaybederse, actio

iudicati’yi de yerine getirmek zorundaydı (Kunkel/Honsell, s. 312).
57 KASER, satıcının yargılamada cognitor veya procurator in rem suam şeklinde adlandırıl-

masını sadece Klasik Hukuk Dönemi’ndeki formula yargılamasına dayandırmaktayken;
ANKUM, Macer. D. 42.1.63 ve Macer D. 49.1.4.3’e dayanarak Klasik Hukuk Dönemi’ndeki
formula yargılamasına ve cognitio in ordinem’e dayandırmaktadır (Ankum, cognitor et
procurator in rem suam, s. 286, 291). Her iki tarafın avantajları hakkında bkz. Brägger, s.
123 vd.

58 Bkz. Herm. D. 21.2.74.2; C.8.44.21.2.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2427

condemnatio’da alıcının adı değil de satıcının adı geçerken alıcı, malın rahat
zilyetliğini de kaybetmemiş olurdu59.

Alıcının satıcıyı yargılamaya davet ettikten sonra, satıcının bu çağrıya
cevap vermediği durumlar için kaynaklarda açıklık söz konusu değildir. Ayrıca
satıcının alacaklının yanında yargılamaya katılması, legis actio ve formula
yargılaması usulünde söz konusu olmazken; cognitio yargılaması usulünde söz
konusu olurdu60. Bu nedenle de alıcının yanında yargılamaya katılma, ilk olarak
auctoritas sorumluluğunun yavaş yavaş sona ermeye başladığı zamanlara denk
gelmeliydi61.

d. Auctoritas Sorumluluğunun Sona Ermesi

Bazı durumlar auctoritas sorumluluğunu sona erdirdiğinden, alıcının actio
auctoritatis’e başvurmasına da engel olurdu. Auctoritas sorumluluğunu sona
erdiren en önemli neden, alıcının mala kazandırıcı zamanaşımı süresiyle sahip
olmasıydı. Yani satıcının auctoritas sorumluluğu sınırsız değildi. Bilakis XII
Levha Kanunu’nda bahsedildiği gibi (usus-auctoritas) kazandırıcı zamanaşı-
mıyla auctoritas sorumluluğunun arasındaki bağlantı nedeniyle taşınmazlarda
iki, taşınırlarda bir yıl geçtikten sonra satıcının auctoritas sorumluluğu sona
ererdi. O halde bu süreler içerisinde açılan davada satıcı, alıcıya yardım etmekle
yükümlüydü. Ancak satılan şeyin çalıntı bir mal (res furtiva) veya alıcının bir
yabancı, davacının da Roma vatandaşı olması halinde, satıcının auctoritas
sorumluluğunun süresi sınırsızdı. Ancak unutulmamalıdır ki bu süreler, alıcıya
karşı rei vindicatio açılması halinde geçerliydi. Yani alıcıya sınırlı ayni hak
nedeniyle bir dava açılmışsa söz konusu süreler geçerli değildi. Böyle bir
durumda satıcının auctoritas sorumluluğu devam ederdi62.

Auctoritas sorumluğunun bitimi için kazandırıcı zamanaşımı süresinin
bitiminden başka sebepler de vardı:

D.21.2.9 (Paulus libro septuagesimo sexto ad edictum)

“Si vendideris servum mihi titii, deinde titius heredem me reliquerit, sabinus
ait amissam actionem pro evictione, quoniam servus non potest evinci: sed in
ex empto actione decurrendum est.”

“Bana Titius’un bir kölesini sattığında ve sonradan Titius beni mirasçı olarak
atadığında Sabinus, actio pro evictione’nin var olmadığını söyler. Çünkü köle,
artık evictio’ya uğrayamaz. Ancak ex empto nedeniyle davaya başvurulabilir.”

59 Bu hususta bkz. Ulp. D. 21.2.21.2 (Wacke, s. 152; Brägger, s. 123).
60 C.8.44.21.2.
61 Brägger, s. 128, 227.
62 Lex XII tabularum 6,3: “Usus auctoritas fundi biennium est (o)… Ceterarum rerum

omnium…annus est usus.” Söz konusu bilginin XII Levha Kanunu’nda yer aldığı Cicero,
Topica 4,23; Pro Caecina 19, 54’ten anlaşılmaktadır (Brägger, s. 136-144). Ayrıca bkz.
Günal, Nadi: Roma Hukukundan Günümüze Kazandırıcı Zamanaşımı ile Mülkiyetin İktisabı
(Usucapio), Ankara, 2006, s. 40-43.

2428 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

Yukarıdaki metinde görüldüğü gibi alıcı, sonradan gerçek malikin miras-
çısı haline geldiğinde artık kölenin mülkiyetine sahip olduğundan auctoritas
sorumluluğu da söz konusu olmazdı63.

D.19.1.13.15 (Ulpianus libro trigesimo secundo ad edictum)

“Si fundum mihi alienum vendideris et hic ex causa lucrativa meus factus sit,
nihilo minus ex empto mihi adversus te actio competit.”

“Sen bana başka birine ait bir arsa sattığında ve ben onun mülkiyetine ex causa
lucrativa nedeniyle sahip olduysam yine de sana karşı actio empti’ye başvur-
maya benim hakkım vardır.”

Yukarıdaki metne göre de alıcı, satılan şeyin mülkiyetine sonradan ex
causa lucrativa nedeniyle sahip olduysa actio auctoritatis’e başvuramazdı64.
Auctoritas sorumluluğunun sona ermesine neden olan bu durumlar dışında,
satılan araziye satıcının ölümünden sonra mirasçılarının alıcıyla anlaşmaları
üzerine satıcı gömülmüşse bu arazi artık dini bir şey (res religiosa), yani hukuki
işlemlere konu olmayan mal (res extra commercium) olduğundan actio
auctoritatis de açılamazdı65. Aynı şekilde alıcı, taşınırdan el çektiyse (derelictio)
yani eşyayı terk ettiyse de actio auctoritatis’e başvuramazdı66 67.

B. Evictio Tehlikesine Karşılık Teminatın Stipulatio Aracılığıyla
 Taahhüt Edilmesi: Repromissio Secundum Mancipium ve Satisdatio
 Secundum Mancipium

1. Repromissio Secundum Mancipium

Actio auctoritatis’in uygulama alanı mancipatio ile sınırlı olduğu için,
evictio tehlikesine karşılık olarak mancipatio ile yapıl(a)mayan alım satım söz-
leşmelerinde, satıcının auctoritas sorumluluğunu, stipulatio yoluyla üzerine
alması çaresi bulunmuştu. Böylece res mancipi bir malın satıcısı, bu malı
mancipatio yoluyla değil de basit bir teslimle (traditio) devretmek istediğinde
auctoritas sorumluluğunu repromissio secundum mancipium yoluyla üzerine
alabiliyordu68. Ayrıca alıcı Roma vatandaşı değil de yabancıysa ya da satıcı

63 Brägger, s. 149-150.
64 Metnin actio auctoritatis ile bağlantılı olduğu yönünde bkz. Ernst, Rechtsmängelhaftung, s.

53.
65 Örn. bkz. Ulp. D. 21.2.51.2.
66 Örn. bkz. Ven. D. 21.2.76.
67 Brägger, s. 150-157.
68 Taahhüt eden satıcıya, alıcının sorusu şu şekildeydi: “Auctoritatem mihi praestare et si

auctoritatem defugisses vel in rei vindicatione sine dolo malo victus sim duplam pecuniam
recte mihi dare spondes?” Ayrıca bkz. Paul. D. 21.2.53.1 (Ankum, Hans: “Noch einmal: die
repromissio und die satisdatio secundum mancipium im klassischen römischen Recht”, Liber
amicorum Christoph Krampe zum 70. Geburtstag (Hrsg. Matthias Armgardt, Fabian Klinck,
Ingo Reichard), Berlin, 2013, s. 14).

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2429

köle, aile evladı veyahut da yetkisiz bir procurator ise ius civile’ye göre
mancipatio yapılamayacağından evictio tehlikesine karşılık bu şekilde bir
teminat taahhüdü çözüm yolu bulunmuştu. Yine taraflar, birbirlerinden farklı
uzak yerlerde oturdukları için mancipatio yapılamayabilirdi veya taraflar
mancipatio’nun zorluğu nedeniyle basit bir stipulatio yapmak da isteyebilirlerdi.
Böylelikle başkasına ait bir malı sattığını bilmeyen yani kötüniyeti olmayan
satıcı, üçüncü kişinin alıcıya karşı rei vindicatio veya actio Publiciana,
vindicatio ususfructus, actio Serviana ya da vindicatio in libertatem şeklinde bir
dava açması halinde69 alıcıya yardım etmekten kaçınır veya yardımına rağmen
bu yargılama kaybedilirse repromissio secundum mancipium nedeniyle semenin
iki katını öderdi70:

D. 21.2.43 (Iulianus libro quinquagesimo octavo digestorum)

“Vaccae emptor, si vitulus qui post emptionem natus est evincatur, agere ex
[duplae] ˂auctoritatis˃ stipulatione non potest, quia nec ipsa nec usus fructus
evincitur. nam quod dicimus vitulum fructum esse vaccae, non ius, sed corpus
demonstramus, sicuti praediorum frumenta et vinum fructum recte dicimus,
cum constet eadem haec non recte usum fructum appellari.”

“Satıştan sonra doğmuş olan bir buzağı evictio’ya uğrarsa ne ineğin kendisi ne
de onun üzerindeki intifa hakkı, ususfructus, evictio’ya uğradığından alıcı
stipulatio auctoritatis nedeniyle ineği dava edemez. Çünkü ineğin buzağısının
semere, fructus, olduğunu söylesek bile, onu bir hak olarak değil de bilakis bir
eşya olarak nitelendiririz. Tıpkı bir araziden elde edilen buğday ve şarabın
doğru olmayan bir şekilde “intifa” olarak isimlendirilmesi tespit edilse bile
doğru bir şekilde semere olarak nitelendirmemizde olduğu gibi.”

Yukarıdaki metinde res mancipi olan ineğin basit bir traditio ile devredil-
mesiyle alacaklının talebi üzerine satıcının repromissio secundum mancipium ile
auctoritas sorumluluğunu üzerine aldığı belirtildikten sonra stipulatio’nun konu-
sunu buzağı değil de inek oluşturduğundan, repromissio secundum mancipium
nedeniyle dava açılamayacağı vurgulanmıştır71.

2. Satisdatio Secundum Mancipium

Repromissio secundum mancipium’da, mancipatio yapıl(a)mamasına yol
açan durumlara ek olarak bir de sponsores, fidepromissores veya fideiussores
şeklinde kefil gösterilmişse satisdatio secundum mancipium (teminatlı taahhüt)
söz konusu olurdu72:

69 Ankum, repromissio et satisdatio secundum mancipium, s. 14, dn. 10; Kaser/Knütel/

Lohsse, s. 262.
70 Örn bkz. Iul. D. 21.2.39.1.
71 Ankum, repromissio et satisdatio secundum mancipium, s. 22-23, 27-28.
72 Di Marzo, s. 439; Kaser/Knütel/Lohsse, s. 262.

2430 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

D. 21.2.40 (Iulianus libro quinquagesimo octavo digestorum)

“Si is qui satis a me de evicitone accepit fundum a me herede legaverit,
confestim fideiussores liberabuntur, quia, etiamsi evictus fuerit ab eo cui
legatus fuerat, nulla adversus fideiussores actio est.”

“Benden auctoritas için stipulatio aracılığıyla yapılan ve kefillerle güçlen-
dirilen bir taahhüdü alan ve beni mirasçı atayan kimse, bir araziyi (legatum per
vindicationem aracılığıyla) bana vasiyet ettiğinde kefiller doğrudan [miras
olayıyla] bağımsızdırlar. Çünkü arazi, vasiyetle bırakılandan evictio’ya uğrasa
da kefillere karşı dava bulunmamaktadır.”

Yukarıdaki metnin açıklaması birçok ayrıntı içerse de, konumuz için
önemli olan husus, bir arazi satıcısının, auctoritas sorumluluğunu stipulatio
yoluyla devralmasının ve bu taahhüdü kefillerle (fideiussores) güçlendirmesinin,
satisdatio secundum mancipium’un varlığını göstermesidir73.

Yine Iustinianus Dönemi’nde mancipatio’nun kaynaklardan kaldırılma-
sıyla birlikte, actio auctoritatis ve satisdatio secundum mancipium da kaynak-
lardan silinmişti. Ancak değerli malların satımında hâlâ stipulatio duplae kulla-
nılmaktaydı74.

C. Stipulatio Duplae ve Stipulatio Habere Licere

Roma’da ticari hayatın gelişmesiyle mancipatio’nun yapıl(a)madığı alım
satım sözleşmelerinde evictio tehlikesine karşılık olarak, satıcının bir miktar
parayı alıcıya ödeyeceğini stipulatio yoluyla taahhüt etmesi uygulanmaya başla-
mıştı75. Bu stipulatio’lar, repromissio veya satisdatio secundum mancipium’dan
daha sonra ortaya çıkmıştı76. Res nec mancipi olan koyun, keçi ve domuz gibi
küçükbaş hayvanların satımında stipulatio habere licere’nin taahhüt edilmesi;
mancipatio yapılmayan köle gibi res mancipi’lerin satışında da stipulatio
duplae’nin kararlaştırılması tavsiye edilmekteydi77. Her iki durumda da

73 Ankum, repromissio, s. 15-22
74 Rado, s. 98-99; Umur, Roma Hukuku, s. 364; Erdoğmuş, Borçlar Hukuku, s. 83;

Kaser/Knütel/Lohsse, s. 264.
75 Söz konusu stipulatio’ların aedilis curulis’lerce actio auctoritatis örnek alınarak uygulan-

maya başladığı bilinmektedir (Erdoğmuş, s. 82). Stipulatio duplae de muhtemelen şöyle bir
içerikten oluşmaktaydı: “Si quis eum hominem partemve quam ex eo evicerit, quo minus me
eumve ad quem ea res pertinebit, habere recte liceat, qua de re lis tibi recte denuntiata erit,
tam quanti is homo emptus est, tantam pecuniam duplam partemve aius duplam mihi dari
spondesne?” (Zimmermann, s. 296).

76 Kaser/Knütel/Lohsse, s. 263.
77 Varro de re rust. 2,2,6; 2,3,5; 2,4,5; 2,10,5. Varro’nun “De re rustica” adlı eserinde çoban

kölelerin satışında, satıcının kölenin sağlıklı ve özel ceza ödenecek şekilde haksız fiil işleme-
miş olduğunu stipulatio ile taahhüt etmesinin yanında, satılan kölenin evictio’ya uğraması
halinde satış sırasında mancipatio yapılmamışsa, stipulatio duplae’nin ya da stipulatio
simplae’nin yapılmasının alışkanlık haline geldiğini belirtir. At, eşek, katır, öküz şeklindeki
res mancipi’lerin satışında mancipatio yapılmışsa, stipulatio duplae veya stipulatio

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2431

stipulatio’dan doğan talep, satıcı söz konusu ayıbı bilmese de söz konusu
olurdu78.

1. Stipulatio Duplae

Stipulatio duplae, auctoritas sorumluluğunun farklı bir sözleşmesel biçimi
olmakla birlikte, Roma hukukunda gerçek ceza koşulunun uygulama alanların-
dan birini de oluşturmaktaydı. Stipulatio duplae, yabancılarla yapılan ticarette
res mancipi’nin kullanılmasından kaynaklanabileceği gibi, sonradan res nec
mancipi’nin in iure cessio veya traditio ile satışında da kullanılmış olabilirdi.
Böylece res mancipi bir mal mancipatio ile devredilmemişse ya da res nec
mancipi bir mal satılmışsa alım satım sözleşmesine ek olarak yapılan stipulatio
duplae ile üstün hakka sahip üçüncü bir kişinin hakkını elde etmesi tehlikesine
karşılık, satıcı tarafından semenin iki katının ödeneceği taahhüt edilirdi79:

D. 21.2.16.1 (Pomponius libro nono ad Sabinum)

“Duplae stipulatio committi dicitur tunc, cum res restituta est petitori, vel
damnatus est litis aestimatione, vel possessor ab emptore conventus absolutus
est.”

“Satış parasının iki katı değerindeki stipulatio her defasında, o şey davacıya
geri iade edildiğinde, alıcı uyuşmazlık konusu şeyin değerine mahkum edil-
diğinde veya satış konusu şeyin zilyedine karşı alıcının açtığı istihkak davası
reddedildiğinde, muaccel olurdu.”

Yukarıdaki metinde görüldüğü üzere alıcının, stipulatio nedeniyle satıcıya
başvurması için actio in rem’in satıcıya bildirilip (litem denuntiare) satıcının
alıcıya yardım etmesine rağmen dava kaybedildikten sonra malın üstün hakka
sahip kimseye verilmesi gerekirdi. Böylece satıcı, semenin genellikle iki katı ol-
mak üzere bazen üç (triplae) veya dört (quadruplae) katını ödemeyi de taahhüt
edebilirdi80.

Roma hukukunda stipulatio duplae’nin uygulaması çok yaygındı. Alıcının
evictio gerçekleşmesi halinde stipulatio duplae’yi talep etmeyi tercih etmesinin
nedeni, zararı ispata gerek kalmaması ve önceden belirlenen miktarın çoğu
zaman maruz kalınan zarardan fazla olmasıydı81.

simplae’den bahsedilmemesinin nedeni, mancipatio ile devirde satıcının auctoritas sorumlu-
luğunun olmasıydı (Ankum, mancipio accipiens, s. 19-20).

78 Kunkel/Honsell, s. 312-313.
79 Erdoğmuş, Borçlar Hukuku, s. 82.
80 Ayrıca bkz. Paul. D. 21.2.56 pr. Kaser, Max: Das Römische Privatrecht, Zweiter Abschnitt

Die Nachklassischen Entwicklungen, München 1975, s. 393, dn. 59; Zimmermann, s. 295,
dn. 16; Kaser/Knütel/Lohsse, s. 263. Ancak üç veya dört katının taahhüt edildiği somut bir
örnek olmadığı yönünde bkz. Girard/Senn, s. 593, dn1.

81 Pichonnaz, s. 467.

2432 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

D. 21.2.55.1 (Ulpianus libro secundo ad edictum aedilium curulium)

“Praesenti autem venditori denuntiandum est: sive autem absit, sive praesens
sit et per eum fiat quo minus denuntietur, committetur stipulatio.”

“Satıcı yurttaysa [evictio yargılaması nedeniyle] ona ihbar yapmak zorunludur.
(Satıcı) yoksa veya ondan kaynaklanan nedenlerle ihbar yapılmadıysa
stipulatio muaccel olur.”

Ancak satıcıdan kaynaklanan nedenlerle bu dava satıcıya bildirilemiyorsa
stipulatio duplae yine de muaccel olurdu ve satıcıdan talep edilebilirdi82.
Üçüncü kişinin alıcıya karşı açtığı davada, verilen karara karşı istinaf yoluna
başvuru süresinin kaçırılması şeklinde alıcının herhangi bir kusuru söz konu-
suysa stipulatio duplae nedeniyle satıcıya başvurulamazdı83.

Actio auctoritatis’te olduğu gibi stipulatio duplae’nin kararlaştırılması
halinde alıcının davayı satıcıya bildirmesiyle birlikte satıcı, davaya procurator
in rem suam veya cognitor in rem suam olarak katılabilirdi. Satıcının davaya
katılmaması veya katılması sonucunda olsa bile yukarıdaki metinde de görül-
düğü üzere dava kaybedildikten sonra, alıcının malı davacıya vermesi nedeniyle
malın rahat zilyetliği kaybedilmişse ya da uyuşmazlığın tespit edildiği miktar
(litis aestimatio) ödenmişse stipulatio duplae yapılmış olması koşuluyla alıcı,
satıcıdan satış konusu şeyin değerinin iki katını talep edebilirdi84. Ancak alıcının
stipulatio duplae’yi talep etmek için satıcıya başvurmasında dikkat edilmesi
gereken nokta, alıcının ya üçüncü kişiye karşı olan davayı kaybederek uyuş-
mazlık konusu şeyi üçüncü kişiye geri vermesi ya da uyuşmazlığın tespit edilen
miktarının (litis aestimatio) alıcı tarafından üçüncü kişiye ödenmesiydi85.

D. 21.2.56.1 (Paulus libro secundo ad edictum aedilium curulium)

“Si compromisero et contra me data fuerit sententia, nulla mihi actio de
evictione danda est adversus venditorem: nulla enim necessitate cogente id
feci.”

“Bir tahkim sözleşmesi yaptığımda ve hakem kararı benim aleyhime sonuçlan-
dığında satıcıya kaşı evictio nedeniyle dava açmakla yetkili değildim. Çünkü
(kararı) gerçekleştirmek için hiçbir zorunluluğum yoktu.”

Stipulatio duplae’nin muaccel olması için, üçüncü kişinin alıcıya karşı
açtığı davanın hakim önünde görülmesi gerekirdi. Yukarıda da belirtildiği üzere,
tahkim sözleşmesi neticesinde verilen bir kararın bağlayıcı niteliği olmadığından

82 Ayrıca bkz. Ulp. D. 21.2.56.4-7; C.8.44.8; Modestin. D. 21.2.63.2 (Wacke, s. 165).
83 Örn. bkz. Pomp. D. 21.2.20; Ulp. D.21.2.21.3; Paul. D. 21.2.53.1; Paul. D. 21.2.56.3; Pap.

D. 21.2.66 pr. Karş. Paul. D. 44.4.1.1.
84 Karş. Pomp. D. 21.2.29.1; Pomp. D. 21.2.39.1. Kunkel/Honsell, s. 313; Wacke, s. 149;

Ankum, cognitor et procurator in rem suam, s. 286, 289.
85 Kunkel/Honsell, s. 313.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2433

hakem önünde gerçekleşen yargılama, evictio nedeniyle alıcının satıcıya başvur-
masına neden olmazdı86.

D. 21.2.21.1 (Ulpianus libro vicesimo nono ad Sabinum)

“Inde iulianus libro quadragesimo tertio eleganter definit duplae
stipulationem tunc committi, quotiens res ita amittitur, ut eam emptori habere
non liceat propter ipsam evictionem.”

“Bu yüzden Iulianus [Digestası’nın] 43. Kitabında, satış parasının iki katı
değerindeki stipulatio’nun muacceliyet halinin sadece ziyanın alıcının satış
konusu şeyi artık zapt (evictio) nedeniyle zilyetliğinde bulundurmamasından
kaynaklanması durumunda olacağını tespit etti.”

Yukarıdaki metinde de görüldüğü üzere alıcının rahat zilyetliği (habere
licere) kaybetmesi, üçüncü kişinin o malı zapt etmesinden (evictio’dan) kay-
naklanmalıydı. Alıcının yeterli dikkat ve özeni göstermemesi nedeniyle kölenin
kaçması gibi, alıcının rahat zilyetliği evictio dışında kaybettiği durumlarda
stipulatio duplae’nin talebi için satıcıya başvurulamazdı87.

2. Stipulatio Habere Licere

Stipulatio habere licere ile satıcı, stipulatio duplae’den farklı olarak alıcıya
o şeyi muhafaza etmesindeki menfaat kadar miktarı taahhüt ederdi88. Bu
stipulatio, res nec mancipi’lerin satışından kaynaklanmış olabileceği gibi, en
azından Klasik Hukuk Dönemi’nin sonlarından itibaren sadece satıcının kendi-
sinin ve mirasçılarının o mala el atması hali için başvurulurdu. Çünkü belirtilen
dönemden itibaren stipulatio habere licere’nin amacı olan alıcının menfaatini
tazmin etme, actio empti ile yerine getirildiğinden stipulatio habere licere de
uygulama alanındaki amacını kaybetmişti. Belirtilen dönemden itibaren
stipulatio habere licere’nin uygulama alanı actio empti ile kapsandığından,
hukukçular da stipulatio habere licere’yi sadece satıcı ve mirasçılarıyla sınırlan-
dırmış olmalıydı89.

D. Actio Empti

1. Satıcının Kötüniyeti (Dolus) Olması Halinde Actio Empti’ye
 Başvuru

İlk olarak satıcının kötüniyeti söz konusuysa alıcı Roma hukukunun her
döneminde actio empti’ye (alım satım sözleşmesinden kaynaklanan alıcının

86 Wacke, s. 150-151.
87 Wacke, s. 152-153.
88 Bkz. Ulp. D. 45.1.38 pr.-2. Aksi görüşler hakkında ayrıca bkz. Kaser, Max: “Das Ziel der

actio empti nach Eviktion”, Zeitschrift der Savigny-Stiftung für Rechtsgeschichte,
romanistische Abteilung, Bd. 54, 1934, s. 176 vd.

89 Girard/Senn, s. 593; Kaser, actio empti, s.169, 177-178, 180, 188; Kaser, RP II, s. 391, dn.
54; Kaser/Knütel/Lohsse, s. 263.

2434 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

davası) başvurabilmekteydi90. Yani satıcı daha sözleşmeyi yaparken malın
başkasına ait olduğunu veya üçüncü kişinin irtifak hakkını ya da rehin hakkını
biliyorsa Roma hukukunda alıcı, her zaman actio empti ile korunmuştu91.

O halde denilebilir ki, evictio halinde actio empti ilk olarak satıcının
başkasına ait ya da intifa veya rehin hakkıyla yüklü olan bir malı bilerek satması
hali için, yani satıcının kötüniyetli olduğu durumlarda tanınmaktaydı92. İrtifak
haklarında da kötüniyetli satıcının sorumluluğu, en eski hukukçulardan (veteres)
Klasik Hukuk Dönemi’nin sonlarına kadar actio empti kapsamında çözüme
ulaştırılmaktaydı93. Bu nedenle de birçok alım satım sözleşmesinde satıcının
kötüniyeti olmadığı yönünde bir şart olmasına rağmen, zaman içerisinde bu
sonuç iyiniyetten (bona fides) çıkarılır olmuştu. Bunlara ek olarak satıcı evictio
konusundaki taahhütlerinden de sorumluydu. Bu taahhütleri nedeniyle kendisine
evictio öncesinde de dava açılabilirken, davanın sonucu alıcının menfaatine
yönelik olurdu94.

2. Stipulatio Duplae’nin Actio Empti’nin Kapsamında Kabul Edilmesi

Klasik Hukuk Dönemi’ndeki hukukçuların zaptla ilgili olarak actio
empti’ye başvurdukları ikinci bir durum daha vardı. Klasik Hukuk Dönemi
boyunca alıcı, satıcıyı actio empti ile stipulatio duplae’nin yapımına zorlarken,
stipulatio duplae yapılmasa da bu stipulatio ile ne kadar taahhüt edilecekse actio
empti onu kapsardı95. Roma hukukunda alım satım sözleşmesi, iyiniyet sözleş-
melerinden olduğu için alıcı, evictio’nun gerçekleşme olasılığına karşılık olarak
satıcıdan stipulatio duplae yapılmasını talep ettiğinde bu isteği gerçekleşmezse
iyiniyete aykırı davranıldığını düşünerek, satıcı actio empti ile bu teminatın
verilmesine zorlanabilirdi96:

D. 21.1.31.20 (Ulpianus libro primo ad edictum aedilium curulium)

“Quia adsidua est duplae stipulatio, idcirco placuit etiam ex empto agi posse,
si duplam venditor mancipii non caveat: ea enim, quae sunt moris et
consuetudinis, in bonae fidei iudiciis debent venire.”

90 Afr. D. 19.1.30.1 metni için bkz. aşa. II, D, 3.
91 Harke, s. 129.
92 Wacke, s. 159.
93 Örn bkz. Mod. 19.1.39; Ulp. D. 19.1.1.1. Satıcının alım satım sözleşmesinde kötüniyetle

hareket ettiği hallerde, hukukçular genellikle alıcıya söz konusu ayni davada yalnız başına
hareket etmesini ve tespit edilen uyuşmazluk miktarını (litis aestimatio) ödedikten sonra,
stipulatio duplae ile dava konusu edilen şeyin iki katını veya zararını actio empti çerçeve-
sinde satıcıdan talep etmeyi tavsiye etmiş olabilirdi (Ankum, cognitor et procurator in rem
suam, s. 286, 291; Backhaus, s. 68-69).

94 Bkz. Iul.-Ulp. D. 19.1.11.15; Iul.-Ulp. D. 19.1.11.18; Iul.-Afr. D. 19.1.30.1; Paul. D.
19.1.45.1. Karş. Lab.-Ulp. D.39.5.18.3 (Wacke, s. 159, dn. 66-67).

95 Bu hususta bkz. Ner.-Ulp. D.21.2.37.1.
96 Zimmermann, s. 297; Pichonnaz, s. 466-467.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2435

“Satış parasının iki katı değerindeki stipulatio [evictio durumu için] devamlı
yapıldığından, kölenin satıcısı, satış parasının iki katı değerinde güvence
vermediğinde de alım satımdan doğan davaya başvurulabilmesi görüşü üstün-
lük kazanmıştır. Çünkü örf ve âdete uygun olan şey, iyiniyet davalarıyla talep
edilebilmelidir.”

D. 21.2.37pr . (Ulpianus libro trigesimo secundo ad edictum)

“Emptori duplam promitti a venditore oportet, nisi aliud convenit:…”
“Farklı bir şey kararlaştırılmadıkça, satıcı tarafından alıcıya semenin iki katı
kadar taahhüt yapılmalıdır: …”

D. 21.2.37.1 (Ulpianus libro trigesimo secundo ad edictum)

“Quod autem diximus duplam promitti oportere, sic erit accipiendum, ut non
ex omni re id accipiamus, sed de his rebus, quae pretiosiores essent, si
margarita forte aut ornamenta pretiosa vel vestis serica vel quid aliud non
contemptibile veneat. per edictum autem curulium etiam de servo cavere
venditor iubetur.”
“Semenin iki katının kararlaştırılması dediğimiz zaman, bunun her şey için
değil de, bilakis inci, kıymetli mücevher veya ipekli bir elbise ya da başka bir
değerli eşyanın satımında kabul edildiği anlaşılmalıdır. Aedilis curulis’lerin
edictum’una göre satıcıya bir kölenin satımında da [semenin iki katı mikta-
rında] taahhüt etmesi emri verilir.”

Yukarıdaki metinlerde görüldüğü üzere, Klasik Hukuk Dönemi’nin sonla-
rından itibaren stipulatio duplae alım satım sözleşmesinin bir parçası haline
gelmişti. Yani satıcı, evictio hali için stipulatio duplae’yi önceden taahhüt
etmese de evictio gerçekleştikten sonra sanki stipulatio yapılmış gibi bu miktar
satıcıdan talep edilebiliyordu. Bu konuda da satıcının sorumluluğu, onun kusu-
rundan bağımsızdı97. Satıcı stipulatio duplae’yi yapmak istemese de, alıcının
açtığı davada yine semenin iki katını vermeye mahkum edilirdi98:

D. 21.2.2 (Paulus libro quinto ad Sabinum)

“Si dupla non promitteretur et eo nomine agetur, dupli condemnandus est
reus.”

“Semenin iki katı [evictio hali için] taahhüt edilmediğinde ve bu nedenle dava
edildiğinde davalı, semenin iki katını ödemeye mahkum edilir.”

D. 21.2.37.2 (Ulpianus libro trigesimo secundo ad edictum)

“Si simplam pro dupla per errorem stipulatus sit emptor, re evicta
consecuturum eum ex empto neratius ait, quanto minus stipulatus sit, si modo
omnia facit emptor, quae in stipulatione continentur: quod si non fecit, ex
empto id tantum consecuturum, ut ei promittatur quod minus in stipulationem
superiorem deductum est.”

97 Harke, s. 127.
98 Zimmermann, s. 297.

2436 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

“Alıcı, semenin iki katı yerine hatası nedeniyle simplum’u taahhüt ettirdiğinde,
Neratius’un söylediği gibi eşyanın evictio’sundan sonra stipulatio’da yer
alması gereken kadar az taahhüt edilen miktarı actio empti ile elde edilebilir.
Elde edemediyse önceki stipulatio’da ne kadar az taahhüt edildiyse o kadarı
stipulatio yoluyla ona actio empti ile taahhüt ettirilir.”

3. Hukukçu Iulianus’un Kabul Ettiği Yenilikler

Yukarıda belirtildiği üzere alım satım sözleşmesine ek olarak evictio’ya
karşı yapılan gerçek ceza koşulu niteliğindeki stipulatio’lar, Klasik Hukuk
Dönemi’nin sonlarından itibaren iyiniyet davası (bonae fidei iudicium) niteliğin-
deki actio empti kapsamında talep edilebiliyordu. Ancak hukukçu Iulianus99, bir
adım daha ileri gitmiş ve evictio’ya karşı yapılan ceza koşulu niteliğindeki
stipulatio’ların, alım satımdan doğan semeni elde etmesi karşılığında satıcının
genel bir yükümlülüğü olduğunu kabul etmişti. Böylece istisnaen alıcının satı-
cıya evictio nedeniyle başvuramadığı durumlarda bile Iulianus, semenin iadesi
nedeniyle satıcıya başvurulabileceğini kabul etmişti. Örneğin evictio’dan
sorumlu olunamayacağı açıkça kararlaştırılmasına rağmen satıcının kötüniyeti
(dolus) söz konusuysa ya da evictio gerçekleştikten sonra söz konusu mal
legatum yoluyla alıcıya vasiyet edilmişse Iulianus, actio empti ile semenin talep
edilebileceğini kabul etmişti100:

D. 19.1.11.18 (Ulpianus libro trigesimo secundo ad edictum)

“Qui autem habere licere vendidit, videamus quid debeat praestare. et multum
interesse arbitror, utrum hoc polliceatur per se venientesque a se personas
non fieri, quo minus habere liceat, an vero per omnes. nam si per se, non
videtur id praestare, ne alius evincat: proinde si evicta res erit, sive stipulatio
interposita est, ex stipulatu non tenebitur, sive non est interposita, ex empto
non tenebitur. sed iulianus libro quinto decimo digestorum scribit, etiamsi
aperte venditor pronuntiet per se heredemque suum non fieri, quo minus
habere liceat, posse defendi ex empto eum in hoc quidem non teneri, quod
emptoris interest, verum tamen ut pretium reddat teneri. ibidem ait idem esse
dicendum et si aperte in venditione comprehendatur nihil evictionis nomine
praestatum iri: pretium quidem deberi re evicta, utilitatem non deberi: neque
enim bonae fidei contractus hac patitur convenitone, ut emptor rem amitteret
et pretium venditor retineret…”

“Bir malı sadece “sahip olabilmek” için (yani rahatsız edilmeden zilyetliğine
geçirmek için) satan bir kimsenin neyden sorumlu olması gerektiğini incele-
mek istiyoruz. Yalnızca satıcının vaat etmesinin mi ya da kendisinin veya

99 Iulianus Salvius: Hadrianus zamanında yaşayıp, onun emriyle edictum perpetuum’u

oluşturan ve Iustinianus kaynaklarında en çok bahsedilen hukukçudur (Umur, Lügat, s. 96).
100 Bu hususta bkz. Iul. D. 30.84.5 (Girard/Senn, s. 595, dn. 4, 597; Kaser, actio empti, s. 165

vd.; Ankum, Hans: “Das Ziel der ‘actio empti’ nach Eviktion”, Sodalitas 7, Scritti in onore di
Antonio Guarino, Napoli, 1984, s. 3218 vd.; Harke, s. 128; Mındız, s. 11).

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2437

kanuni haleflerinin vaat etmesinin mi yoksa hiç kimsenin söz vermemesinin mi
alıcının rahatsız edilmeden sahip olabilmesini sağlamasında büyük bir fark
oluşturacağı görüşündeyim. Çünkü “sadece satıcının vaat etmesi” sonucunda
satıcı üçüncü bir kişinin malı zilyetliğini eline geçirmesinden sorumlu olmaz.
Bu sebeple malın zilyetliği alınırsa, vaatte bulunulmuşsa ne bu vaatten dolayı
vaatte bulunulmamışsa ne de satıştan sorumlu olur. Fakat Iulianus
Digesta’sının onbeşinci kitabında satıcı ne kendisi ne de mirasçıları tarafından
alıcının rahatsız edilmeden zilyetliğine geçirebilmesinin sağlanacağını açıkça
açıklasa da, satıcının alıcının satıştan dolayı uğradığı zararından sorumlu olma-
makla beraber satış bedelini iade etmekle sorumlu olacağı görüşünün savuna-
bileceğini yazar. Iulianus bu kitapta sözleşmeye zilyetliğin zapt edilmesinde
dolayı sorumlu olunmayacağı hükmü açık bir şekilde konulmuş olsa bile aynı
şeyin söylenebileceğini belirtir. Doğruluk ve dürüstlük ilkesi doğrultusunda
akdedilen bir sözleşme, alıcının malı kaybedebileceği ve satıcının satış bede-
lini iade etmeyeceği şeklinde bir içerikle kararlaştırılmasına cevaz etmez…”101

Hukukçu Iulianus tarafından getirilen diğer ve belki de en önemli yenilik
de, alıcının menfaati neyi gerektiriyorsa (onun) (id quod interest) tazmin edile-
bilmesiydi. Bu zararlar, bazen alıcının rahat zilyetliği sağlama yükümlülüğüyle
ortaya çıkan zarardan çok olabilmekteydi. Iulianus’tan itibaren bu zararlar da
tazmin edilebilir olmuştu. Bu nedenle de günümüzde kabul edilen görüşe göre,
Iulianus’tan itibaren üçüncü kişi alıcıya karşı rei vindicatio ya da actio
Publiciana veya actio Serviana gibi ayni davalar açıp bu davalardan üçüncü kişi
lehine karar çıktığında, alıcının satıcıya karşı açtığı actio empti’de id quod
interest’e hükmedilirdi102.

D. 19.1.30.1 (Africanus libro octavo quaestionum)

“Si sciens alienam rem ignoranti mihi vendideris, etiam priusquam evincatur
utiliter me ex empto acturum putavit in id, quanti mea intersit meam esse
factam: quamvis enim alioquin verum sit venditorem hactenus teneri, ut rem
emptori habere liceat, non etiam ut eius faciat, quia tamen dolum malum
abesse praestare debeat, teneri eum, qui sciens alienam, non suam ignoranti
vendidit: id est maxime, si manumissuro vel pignori daturo vendiderit.”

“Başka birisine ait olduğunu bildiğin ama benim bilmediğim bir malı bana
satman durumunda, mal benden zaptedilmeden önce de malın mülkiyetinin
bana ait olması halinde elde edeceğim menfaatim tutarında ex empto dola-
yısıyla bir dava açabileceğim görüşünü [Iulianus] savunmuştur. Çünkü satıcı-
nın, malı alıcının mülkiyetine geçirmesiyle değil de, sadece alıcının mala
rahatsız edilmeden sahip olabilmesiyle sorumlu olacağı gerçek olsa da, kendi-
sine değil de başkasına ait olan bir şeyi bilerek iyiniyetli üçüncü bir kişiye

101 Türkçe metin Topuz, Murat: İsviçre ve Türk Borçlar Hukuku ile Karşılaştırmalı Olarak

Roma Borçlar Hukukunda Maddi Zarar ve Bu Zararın Belirlenmesi, 1. Baskı, İstanbul, 2011
s. 416, dn. 324.

102 Kaser, actio empti, s.169 vd.; Ankum, actio empti, s. 3215; Harke, s. 129; Topuz, s. 410.

2438 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

sattığında, dolus’un söz konusu olmaması gerektiği için sorumlu olur. Bu
özellikle, alıcının özgür veya rehin bırakmasını istediği bir köleyi satıcının
satması halinde geçerlidir.”103

Yukarıdaki metne göre bazen alıcı, satıcıdan satın aldığı malın mülkiyetine
sahip olduğu düşüncesiyle bazı hukuki işlemler yapmak isteyebilirdi. Ancak
satıcının, alıcıya malın mülkiyetini geçirme gibi bir borcu olmadığından,
normalde bu hukuki işlemlerden doğan zararı için satıcıya başvuramazdı. Fakat
satıcının başkasına ait bir malı bilerek başkasına satması halinde evictio henüz
gerçekleşmese bile, id quod interest’i, yani menfaati neyi gerektiriyorsa onun
tazmin edilmesi için satıcıya başvurabilirdi104.

Her ne kadar yukarıda id quod interest ile ilgili olarak dolus’un geçtiği bir
örnek verilmiş olsa da Iulianus’tan itibaren artık satıcının kötüniyetinin olup
olmadığına dikkat edilmeden de evictio halinde, alıcının zararları actio empti ile
tazmin edilir olmuştu. Örneğin evictio tehlikesine karşılık stipulatio’nun yapıl-
masının yaygın olmadığı bir arazinin satılması durumunda actio empti’ye başvu-
rulabilirdi. Aynı şekilde alıcı, sonradan gerçek malikten malın mülkiyetini elde
etmişse yine actio empti’ye başvurulabilirdi. Son olarak evictio nedeniyle alıcı-
nın zararı, semenin iki katını aşıyorsa actio empti ile bu zararlar da tazmin
edilebilirdi105.

Roma hukukunda actio empti’de Iulianus’tan itibaren sadece semenin değil
de alıcının menfaati neye yönelikse onun (id quod interest) tazmin edilmesi
gerektiği görüşü, günümüzde ağırlıklı olarak kabul edilen görüştür106. Malın
zapt edilmesi halinde, actio empti’de hükmedilmesi gereken davacının menfaati
neye ilişkinse onun (id quod interest) kapsamına, bu zapt nedeniyle alıcının
uğramış olduğu bütün menfaatler girmekteydi. Roma hukukunda zapt halinde,
alıcının uğramış olduğu zararı belirlemede çıkış noktası semen olsa da id quod
interest’in tespit edilmesi somut olaya göre değişiklik gösterirdi. Bu nedenle, id
quod interest kavramının içine olumsuz zararlar dahil olabilirken, olumlu
zararlar da dahil olabilirdi. Bu hususta kaynaklarda görüş birliğinin olmamasının
nedeni, menfaatin belirlenmesinin ve kapsamının somut olaya dayanmasıydı.
Yani somut olayda alıcının menfaati, hangi zarar türüne yönelikse, hakim ona
uygun şekilde karar verirdi. Örneğin satıcının bilerek başkasına ait bir malı sat-
ması durumunda, “o sözleşmeyi hiç yapmasaydı veya hileye maruz kalmasaydı
hangi durumda bulunacak idiyse o duruma getirilmeye çalışıldığından” olumsuz
zararı tazmin edilirdi. Ancak bazen de evictio olmasaydı, menfaati neyi işaret
ediyorsa ona hükmetmeyle de (“quanti tua interst rem evictam non esse” ya da

103 Türkçe metin için bkz. ve krş. Topuz, s. 415.
104 Harke, s. 131.
105 Bkz. Gai. D. 21.2.6; Ulp. D.21.2.37.1; Iul. D.21.28 (Zimmermann, s. 298).
106 Diğer görüş hakkında bkz. Kaser, actio empti, s.163 vd.; Ankum, actio empti, s. 3215;

Harke, s. 129; Topuz, s. 410.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2439

“omne quod interest emptoris servum non evinci”), olumlu zararı tazmin edil-
mekteydi107. Id quod interest’in belirlenmesinde alıcı tarafından malın kıymetini
arttıran108 veya malın kötüleşmesine sebep olan durumlarla, alıcının mal için
yaptığı harcamalar göz önünde bulundurulurdu. Ancak satıcıyı, satılan malın
tasavvur edilemeyecek şekilde değerini arttıran durumlarla yükümlü tutmak,
haksızlık oluştururdu109. Ancak bu yönde genel bir kural da bulunmamaktaydı.
Bunlara ek olarak, zaptla birlikte malın alıcı için değerini yitirmesi de dikkate
alınırdı110 111.

Böylece Iulianus’tan itibaren bütün evictio durumları için actio empti’ye
başvurulabilirken, davanın sonucu da alıcının menfaatine (quanti interest rem
evictam non esse) yönelik olurdu. Hatta stipulatio duplae yapılmışsa davacının
menfaatine göre iki dava birbiriyle yarışırdı112. Ancak Iulianus’un hakkaniyeti
sağlama çabalarıyla gelen bu çözüm tarzı, Iustinianus Dönemi’nde zararın malın
değerinin iki katını aşamayacağı kuralı113 nedeniyle uygulanmaz olmuştu114.

SONUÇ

Türk Hukuku’nda zapttan sorumluluğa denk gelen, Roma hukukunda
satıcının evictio nedeniyle sorumluluğu, gelişen hukuk zihniyetinin bir ürünüdür.
Günümüzde mülkiyetin kazanılmasında iyiniyet korunduğundan, zapttan sorum-
luluk hükümlerinin uygulaması sınırlıdır. Ancak yine de, malikin rızası olmadan
elinden çıkan mallar için zamanaşımı süresi geçmemişse, alıcı zapttan sorum-
luluk hükümleri kapsamında satıcıya başvurabilmektedir. Roma hukukuna göre
alım satım sözleşmesinde, satıcının sattığı malın rahat zilyetliğinde bir engel
çıkmaması gerekirdi. Satıcının borcu, sadece malın rahat zilyetliğini sağlamak-
tan ibaret olduğu için, üstün hakka sahip kimse tarafından evictio gerçekleştikten
sonra alıcı, satıcıya çeşitli hukuki nedenlere dayanarak başvurabilmekteydi.

107 Zimmermann, s. 299.
108 Bkz. Iul. D. 21.2.8.
109 Bkz. Afr. D. 19.1.43.
110 Bkz. Paul. D. 21.2.70; Paul. D. 19.1.45 pr.
111 Topuz, s. 94, 133, 174, 203, 404-419.
112 Kaser, RP II, s. 391, dn. 54, 393; Kunkel/Honsell, s. 314.
113 C.7.47.1: “Cum pro eo quod interest dubitationes antiquae in infinitum productae sunt,

melius nobis visum est huiusmodi prolixitatem prout possibile est in angustum coartare.
Sancimus itaque in omnibus casibus, qui certam habent quantitatem vel naturam, veluti in
venditionibus et locationibus et omnibus contractibus, quod hoc interest dupli quantitatem
minime excedere…” “Zararın tazmini hakkında uzun zamandır sonu gelmeyen şüpheli sorular
oluştuğu için, bu konu hakkındaki alışılmışın üstündeki yorumların olabildiğince sınırlanması
bize son derece uygun görünmektedir. Bu nedenle, konusu belirli bir tutar veya şey olan
durumlarda -alım satım, kira, hizmet, eser sözleşmelerindeki gibi- sözleşmelerdeki tazminat
talebini (sözleşme konusu değerinin) iki katını geçmemesi olarak düzenliyoruz…”

114 Di Marzo, s. 439; Zimmermann, s. 300; Mındız, s. 11.

2440 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

Roma hukukunda satıcının zapta karşı sorumluluğu (evictio), ilk olarak
satıcının auctoritas sorumluluğu çerçevesinde başvurulan actio auctoritatis’te
görünüm kazanmıştı. Satıcının auctoritas sorumluluğu, mancipatio yapılmışsa
ipso iure meydana gelirdi ve şartların gerçekleşmesi halinde alıcı, ödediği seme-
nin iki katındaki tutar için actio auctoritatis ile satıcıya başvurabilmekteydi.
İlerleyen zamanlarda, evictio nedeniyle sorumluluk için oluşan farklı hukuki
işlemler, hep auctoritas sorumluluğu ve actio auctoritatis göz önünde bulundu-
rularak ona benzeyen kapsamda meydana gelmişti. Zira mancipatio’nun uygu-
lanmadığı satışlarda repromissio veya satisdatio secundum mancipium kullanıl-
mış olsa da zapttan sorumluluk alım satım sözleşmesinin kapsamında kabul
edilmediği için stipulatio duplae uygulaması da çok yaygındı. Alım satım söz-
leşmesine ek olarak yapılan bu stipulatio ile evictio tehlikesine karşı semenin iki
katının ödeneceği, satıcı tarafından önceden taahhüt edilirdi. Ancak ilerleyen
zamanlarda, bu taahhüdün verilmemesine karşılık olarak ya da alıcının satıcıya
evictio nedeniyle başvuramadığı durumlarda bile actio empti uygulanabilir
olmuştu. Son olarak Iulianus’un actio empti ile alıcının menfaati neyi gerektiri-
yorsa onun (id quod interest) tazmin edilmesini kabul etmesi, evictio nedeniyle
sorumluluğu günümüz hukukundaki düzenlemelere en çok yaklaştıran aşama
olmuştu.

Roma hukukunda yabancılarla gelişen ticari hayat, farklı hukuki anlaşmaz-
lıkların da nedeni olmuştu. Hukuki uyuşmazlıkların farklılaşması, bu uyuşmaz-
lıkların çözümü için hukukçuları hakkaniyet düşüncesinin egemen olduğu farklı
kararlar vermeye yöneltmişti. Roma hukuku gerçek maliki korumuş olsa da
evictio nedeniyle satıcıya başvuru için bazı koşulların aranması satıcıyı korurdu
ve önceleri götürü miktar, sonralarıysa alıcının tüm zararını kapsar nitelikteki
miktarın talep edilmesi, alıcıyı korumaktaydı. Bu nedenle, günümüz Türk
Hukuku’nda zapttan sorumluluk hükümlerinin temelini oluşturan Roma huku-
kunda alıcının evictio nedeniyle satıcıya başvuru yolları, Romalı hukukçuların
somut olaylara hakkaniyetli çözümler bulma arayışından kaynaklanmıştı.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2441

KAYNAKÇA

Ankum, Hans: “L’auctio auctoritatis appartenant à l’acheteur mancipio
accipiens a-t-elle existé?”, Accademia Romanistica Costantiniana Atti III
Convegno Internazionale, Libreria Universitaria: Perugia, 1979, 3-45
(Ankum, mancipio accipiens).

Ankum, Hans: “Das Ziel der “actio empti” nach Eviktion”, Sodalitas 7, Scritti
in onore di Antonio Guarino, Napoli, 1984, s. 3215-3230 (Ankum, actio
empti).

Ankum, Hans: “Der Verkäufer als cognitor und als procurator in rem suam im
römischen Eviktionsproze der klassischen Zeit”, Mandatum und
Verwandtes, Beiträge zum römischen und modernen Recht (Hrsg. Dieter
Nörr, Shigeo Nishimura), Berlin, Heidelberg, New York, London, Paris,
Tokyo, Hong Kong, Barcelona, Budapest, 1993, s. 285-306 (Ankum,
cognitor et procurator in rem suam).

Ankum, Hans: “Noch einmal: die repromissio und die satisdatio secundum
mancipium im klassischen römischen Recht”, Liber amicorum Christoph
Krampe zum 70. Geburtstag (Hrsg. Matthias Armgardt, Fabian Klinck,
Ingo Reichard), Berlin, 2013, s. 13-28 (Ankum, repromissio et satisdatio
secundum mancipium).

Backhaus, Ralph: “Die Einstandspflicht des Verkäufers eines mit einer Servitut
belasteten Grundstücks”, Festschrift für Rolf Knütel zum 70. Geburtstag,
Heidelberg, 2009, s. 57-75.

Behrends, Okko/Knütel, Rolf/Kupisch, Berthold/Seiler, Hans Hermann:
Corpus Iuris Civilis, Text und Übersertzung, Bd. II (1-10), Heidelberg,
1995; Bd. III (11-20), Heidelberg, 1999; Bd. IV (21-27), Heidelberg, 2005.

Berger, Adolf: Encyclopedic Dictionary of Roman Law, Philadelphia, 1953.
Brägger, Rafael: Actio auctoritatis, Berlin, 2012.
Di Marzo, Salvatore (çev.: Ziya Umur): Roma Hukuku, İkinci Baskı, İstanbul,

1959.
Erdoğmuş, Belgin: Hukukta Latince Teknik Terimler – Özlü Sözler, 2. Baskı,

İstanbul, 2008.
Erdoğmuş, Belgin: Roma Borçlar Hukuku Dersleri (Borçlar Hukuku),

1.7.2012’de yürürlüğe giren Yeni Türk Borçlar Kanunu’na Göre
Hazırlanmış Yeni Bası, İstanbul, 2014 (Erdoğmuş, Borçlar Hukuku).

Ernst, Wolfgang: Rechtsmängelhaftung, Tübingen, 1995 (Ernst,
Rechtsmängelhaftung).

Ernst, Wolfgang: Kommentar von §§ 434-445 (Sach- und
Rechtsmängelhaftung) (HKK §§ 434-445), in Historisch-kritischer
Kommentar zum BGB, Bd. III Schuldrecht: Besonderer Teil §§433-853, 1.

2442 Arş. Gör. Dr. Nilgün DİNÇER ARAZ

Teilband: vor §433-§656, Tübingen 2013, s. 75-1289 (HKK/Ernst §§ 434-
445).

Girard, Paul Frédéric/Senn, Félix: Manuel Élémentaire de Droit Romain, Paris,
1929.

Günal, Nadi: Roma Hukukundan Günümüze Kazandırıcı Zamanaşımı ile
Mülkiyetin İktisabı (Usucapio), Ankara, 2006.

Heumann, Hermann Gottlieb/Seckel, Emil: Handlexikon zu den Quellen des
römischen Rechts, 10. Aufl., Graz, 1958.

Harke, Jan Dirk: Römisches Recht, Von der klassischen Zeit bis zu den
modernen Kodifikationen, München, 2008.

Jörs, Paul/Kunkel, Wolfgang/Wenger, Leopold (neu bearb. von Honsell,
Heinrich/Mayer-Maly, Theo/Selb, Walter): Römisches Recht, 4. Aufl.,
Berlin, Heidelberg, New York, London, Paris, Tokyo, 1987 (Kunkel/İlgili
yazarın ismi).

Kaser, Max: “Das Ziel der actio empti nach Eviktion” (actio empti), Zeitschrift
der Savigny-Stiftung für Rechtsgeschichte, romanistische Abteilung, Bd.
54, 1934, s.162-188 (Kaser, actio empti).

Kaser, Max: Das Römische Privatrecht, Erster Abschnitt Das Altrömische Das
Vorklassische und Klassische Recht, 2. Aufl., München, 1971 (Kaser, RP
I).

Kaser, Max: Das Römische Privatrecht, Zweiter Abschnitt Die Nachklassischen
Entwicklungen, München, 1975 (Kaser, RP II).

Kaser, Max/Knütel, Rolf/Lohsse, Sebastian: Römisches Privatrecht, 21. Aufl.,
München, 2017.

Koschaker, Paul/Ayiter, Kudret: Modern Özel Hukuka Giriş Olarak Roma
Özel Hukukunun Ana Hatları, İzmir, 1993.

Manthe, Ulrich: Geschichte des römischen Rechts, 4. durchgesehene Auflage,
München, 2011.

Mındız, Emine: “Roma Hukukunda Alım-Satım (Emptio-Venditio)
Sözleşmesinde Satıcının Hukukî Ayıplardan (Evictio) Sorumluluğu”,
Fasikül Aylık Hukuk Dergisi, S.46, Eylül 2013, s. 7-12.

Nörr, Dieter: “Probleme der Eviktionshaftung im klassischen römischen Recht”,
Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, romanistische
Abteilung, Bd. 121, 2004, s. 152-188.

Pichonnaz, Pascal: Les fondements romains du droit privé, Genève, Zurich,
Bâle, 2008.

Rado, Türkan: Roma Hukuku Dersleri, Borçlar Hukuku, İstanbul, 1978.
Topuz, Murat: İsviçre ve Türk Borçlar Hukuku ile Karşılaştırmalı Olarak Roma

Borçlar Hukukunda Maddi Zarar ve Bu Zararın Belirlenmesi, 1. Baskı,
İstanbul, 2011.

Roma Hukukunda Satıcının Evictio Dolayısıyla Sorumluluğu 2443

Umur, Ziya: Roma Hukuku Lügatı (Lügat), İstanbul, 1975 (Umur, Lügat).
Umur, Ziya: Roma Hukuku Ders Notları, Usul Hukuku, Borçlar Hukuku, Eşya

Hukuku, Miras Hukuku (Roma Hukuku) 3. Baskı, İstanbul, 1999 (Umur,
Roma Hukuku).

Wacke, Andreas: “Die verschuldete Eviktion. Dogmengeschichtliches und
Rechtsvergleichendes zu §440 Abs. 2 und Abs. 3 BGB”, Festschrift für
Hubert Niederländer zum siebzigsten Geburtstag am 10. Februar 1991
(Hrsg. Erik Jayme, Adolf Laufs, Karlheinz Misera, Gert Reinhart, Rolf
Serick) Heidelberg, 1991, s. 141-179.

Wolf, Joseph Georg: Rezension zu Rafael Brägger: Actio auctoritatis
[Freiburger Rechtsgeschichtliche Abhandlungen, Neue Folge-Band, 67]
(Berlin, Duncker&Humblot, 2012)”, IVRA, Rivista Internazionale di
Dritto Romano e Antico, LXII, 2014, s. 365-377.

Zimmerman, Reinhard: The Law of Obligations, Roman Foundation of the
Civilian Tradition, Cape Town, Wetton, Johannesburg, 1990.

