
Mirastan Feragat 2893

MİRASTAN FERAGAT

Prof. Dr. Şeref ERTAŞ*

A. MİRASTAN FERAGAT KAVRAM VE UNSURLARI

Mirastan feragat sözleşmesi, TMK. 528/I hükmüne göre, mirasbırakan ile
muhtemel yasal mirasçısı arasında, ileride doğacak miras payından tamamen
veya kısmen ivazlı veya ivazsız olarak vazgeçmesine ilişkin bir miras sözleş-
mesi türüdür1.

Feragat sözleşmenin yapıldığı anda, henüz kazanılmış bir miras hakkı yok-
tur. Miras açılmadıkça beklenen bir hak söz konusudur. Mirasın mirasçı olması
da miras açıldığında sağ olması koşuluna bağlıdır.

Henüz edinilmemiş bir haktan feragat kural olarak geçerli değildir (TBK
285 II). Bu bakımdan TMK. 528.m. bu kuralın bir istisnasını oluşturur.

Muhtemel mirasçının henüz bir hakkı olmadığından, mirastan feragat söz-
leşmesi bir haktan feragat anlamına gelmez. Buradaki feragat, ilerideki doğması
muhtemel bir miras talebinden, mirasçı olmaktan feragattir. Başka deyişle, fera-
gat sözleşmesi mirasçı sıfatının kazanılmasına engel olur2. Mirastan feragat
sözleşmesinin mirasçılık sıfatını ortadan kaldırması kesin ve mutlak değildir.
Çünkü, mirasçının beklenen (muntazar) hakkı, herhangi bir sebeple, örneğin
feragat belirli bir kişi lehine yapılır ve o kişi mirasçılık sıfatını kazanamaması
halinde, feragat sözleşmesi hükümsüz olacağından, feragat eden kişinin mirasçı-
lığı gündeme gelir (TMK. m.529/I, EMK. m.476/c. 1)3.

Miras hakkı bir mutlak haktır. Mutlak haklardan feragat tek taraflı olarak
yapılabilir. Fakat 528.m. buna da bir istisna getirerek, mirastan feragati iki ta-
raflı bir işem haline getirmiştir. Bu bakımdan da 528.m. başka bir istisna oluştu-
rur. Mirasbırakanın sağlığında bir mirasçının tek taraflı olarak onun mirasından
feragati bir hüküm doğurmaz. Fakat Mirasçı, mirasbırakanın ölümünden sonra
tek taraflı irade beyanı ile mirası reddederek dolaylı olarak mirastan feragat
etmiş olabilir. Miras red TMK.609.m.ye göre ancak sulh hakimine ve miras
açıldıktan sonra TMK. 606.m.deki süre içinde yapılabileceğinden, mirasçının

* DEÜ Hukuk Fakültesi Emekli Öğretim Üyesi (e-posta: ertasseref@hotmail.com)
1 İnan/Ertaş/Albaş, Niras Hukuku, 9. bası, s. 260 vd.
2 Önceki MK’ya göre, kocasının rızasına ihtiyaç olmaksızın karı mirastan feragat sözleşmesi

yapabilir. Escher, agkomm. zu Art. 495, Nr. 2, sah. 351; Tuor, agkomm. zu Art. 495, Nr. 2,
sah. 289.

3 Tuor, agkomm. zu Art. 495, Nr. 2, sah. 289; Escher, agkomm. zu Art. 495, Nr. 4, sah. 352.

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 2893-2909

2894 Prof. Dr. Şeref ERTAŞ

feragat anlamına gelebilecek miras açılmasından önceki red beyanına da bir
hüküm doğurmaz.

1. Feragat Sözleşmesinin Şekil Sorunu4

Mirasçılar arasında veya mirasçılarla üçüncü kişiler arasında mirasbıraka-
nın katılımı veya hiç değilse onayı ile yapılan sözleşmeler mirastan feragat
sözleşmesi olmadıklarından yazılı şekilde yapılmaları yeterlidir (TMK. m.677)5.

Mirastan feragat sözleşmesinin şekli konusunda, TMK. 528.m.de bir geçer-
lilik şekli konmamıştır. Burada TBK. 12.m.den hareketle feragat sözleşmesinin
bir geçerlilik şekline bağlı olmadığını söylemek doğru değildir. Çünkü TMK.
Miras Hukuku Kitabı 2.kısım 3.ayrımda (H) başlığı altında miras sözleşmeleri
iki alt tür olarak düzenlenmiştir. Dolayısıyla TMK. 545.m.deki miras sözleşme-
lerinin resmi vasiyetname şeklinde düzenlenmesi gerektiğine ilişkin resmi şekil,
hem 527.ndeki olumlu miras sözleşmesini hem de 528.m.deki olumsuz yani
mirastan feragat sözleşmesini de kapsar. Nitekim bu konuda 11.2.1959 tarih ve
16/14 sayılı YİBK bu yönde karar vermiştir6.

Bu sebeple feragat sözleşmesinden tarafların dönmesi konusunda da,
TMK. 13.m. değil TMK. 546.m. uygulanarak iki tarafın adi yazılı bir sözleşme
ile mirastan feragat sözleşmesinden dönmesi mümkündür.

2. Mirastan Feragat Sözleşmesi Yapma Ehliyeti

Mirastan feragat sözleşmesi yapma ehliyeti açısından TMK.da özel bir
düzenleme yoktur. Şekilde olduğu gibi TMK. 503.m.de düzenlenmiş olan miras
mukavelesi yapma ehliyeti, mirastan feragat sözleşmeleri için de geçerlidir.

4 11.02.1959, T. 16/4 sayılı YİBK “Mirastan feragat sözleşmesi, miras sözleşmesinin bir

çeşidir, resmi şekilde yapılmalıdır” ve «Miras hakkından feragat maksadıyla muris ile mirasçı
arasında yapılan sözleşmenin nev’i bir miras mukavelesi olup, resmî vasiyet şeklinde tanzim
edilmedikçe muteber değildir» Tem. Mah. Kar. 2 HD. 1.3.1962, E. 1107 - K. 1391 (Ad. Derg.
sayı 3-4 (Mart-Nisan 1962) sah. 374); 2. HD. 19.7.1948, E. 3056 - K. 4390 (Kömürcüoğlu-
Ergüney, age. md. 475, sah. 97, aynı karar Tepeci, age. md. 475, sah. 446 vd.); 2. HD.
3.6.1950, (Tepeci, age. md. 475, sah. 446); İçt. Bir. K. 11.2.1959, E. 16 - K. 14 (RG.
5.6.1959, sayı 10223, sah. 21827 aynı karar İst. Baro Derg., 1959, Cilt XXXIII, sah. 133;
Olgaç, TMKŞ. md. 474 sah. 388 ve md. 475., sah. 339; Eranıl, age. sah. 254 vd.). 2. HD.
2.10.1992, YKD. 1993, 1983, sh. 7; 19.2.1987, İKİD 1987, 5073; 14.HD. 05.11.2015 T.,
2635 E. - 9871 K. (Talih Uyar, TMK. Miras Hukuku, C. I, s. 303).

5 «Yazılı mukavele ile gayrimenkul hissesinin MK. 612. md. göre temliki caizdir Tem. Mah.
Kar. 2. HD. 21.5.1950, E. 7532 - K. 5550 (Kömürcüoğlu-Ergüney, md. 612, sah. 208).
Buna mukabil Temyiz Mahkemesinin «gayrimenkullere ilişkin miras hissesinin temlikine
dair mukaveleler resmî şekilde yapılmalıdır» (Tem. Mah. Kar. 4. HD. 28.5.1950, E. 1569 - K.
1291 (İzmir Baro Derg., sene 4-5, sayı 15-18, sah. 234-235) şeklindeki kararında isabet
yoktur.

6 Çerniş, Mirastan Feragat Sözleşmesi Şekle Tabi midir? (AD.1949/8, s. 1129); Gültekin,
Mirastan Feragat Sözleşmelerinin Geçerliliği (TNBD. 1999, s. 42-46).

Mirastan Feragat 2895

Bu bakımdan, mirastan feragat sözleşmesi yapacak kişilerin ergin, ayırma
gücüne sahip, kısıtlı olmaması gereklidir. Bu ehliyet her iki taraf için de aranır.
Çünkü kanımızca feragat sözleşmeleri her iki taraf için de bir ölüme bağlı
tasarruf teşkil eder. Bu bakımdan ayırma gücüne sahip kısıtlılar, vasilerinin izni,
mahkemenin onayı ile dahi Mirastan feragat sözleşmesi yapamazlar. Burada da
TMK. 463/5.m. hükmü uygulanmaz.

3. Mirastan Feragat Sözleşmesinin Tarafları

Mirastan feragat sözleşmesi, mirasbırakan ile yasalar mirasçılar arasında
yapılan bir ölüme bağlı tasarruf çeşididir.

Mirasçının ilk sırada mirasçı olması şart değildir. Daha ilerideki sıralarda
bulunan mirasçılarla dahi feragat sözleşmesi yapılabilir7. Mesela mirasbırakan
çocukları varken torunları ile de mirastan feragat sözleşmesi yapabilir.

Mirasbırakan 1.zümre içinde mirasçı olan evlatlığı ile de mirastan feragat
sözleşmesi yapabilir. EMK. 257/1.m.ye göre, evlatlığın mirasçılığını sınırlayan
veya tamamen kaldıran sözleşmelerin, evlat edinme akdinden önce yapılması
gerekli idi, bu sebeple evlatlık ilişkisi kurulduktan sonra evlat edinenle evlatlığın
mirastan feragat sözleşmesi yapamayacağı kabul olunurdu. Bu hüküm yeni
TMK. 314.m.ye alınmamıştır. Bu sebeple mirasbırakan diğer kan hısımları
mirasçıları ile nasıl mirastan feragat sözleşmesi yapabiliyorsa evlatlık ve altsoyu
ile de yapabilir. Yalnız evlatlığın bu şekilde feragat sözleşmesi yapabilmesi için
TMK. 503.m.deki fiil ehliyetine sahip olması lazımdır. Evlatlık tabi anne-baba-
sına karşı miras haklarını muhafaza ettiğinden kendi anne-babası ile de mirastan
feragat sözleşmesi yapabilir.

Feragat sözleşmesi atanmış mirasçı ile de yapılabilir. Böylece, mirasbı-
rakan miras sözleşmesiyle sağlamış bulunduğu mirasçılık sıfatını feragat sözleş-
mesi ile kaldırmak olanağına da sahip olur. Ancak uygun bir davranış olmaz.
Çünkü mirastan feragat sözleşmesi resmi şekle tabi iken, olumlu miras sözleş-
mesi ile atanmış mirasçı ve mirasbırakan, bu sözleşmeden dönmek için resmi bir
akit yapmalarına gerek yoktur, taraflar bu miras sözleşmesini TMK. 546.m.ye
göre isterlerse adi yazılı bir sözleşmeyle de ortadan kaldırabilirler.

Medenî Kanunumuzun 528. maddesi mirasbırakanın genel olarak mirasçı-
larıyla feragat sözleşmesi yapabileceğini beyan etmektedir. Halbuki, gerek saklı
paylı olmayan yasal mirasçıları, gerekse vasiyetyoluyla atanan mirasçıları,
ölüme bağlı tasarrufu ile her zaman terekeden miras değeri almasını engellemesi
mümkün olduğundan, bir başka ifade ile adeta onları mirasçı olmaktan uzaklaş-
tırması mümkün olduğundan, mirasbırakanın feragat sözleşmesini saklı payı
olmayan mirasçılarıyla yapmasına gerek yoktur8.

7 Tuor, agkomm. zu Art. 495, Nr. 4, sah. 290.
8 Escher, agkomm. zu Art. 495, Nr. 2, sah. 351; Tuor, agkomm. zu Art. 495, Nr. 5, sah. 290.

2896 Prof. Dr. Şeref ERTAŞ

Mirasbırakanın sağlığında bir mirasçının tek taraflı hukuki işlemle miras-
tan feragat etmesi mümkün değildir. Bir mirasçı TMK. 545.m.ye uygun olarak
bir beyanda bulunsa bile tek taraflı bu beyanın bir geçerliliği olmaz. Çünkü
mirasbırakanın iştiraki olmadan bir mirastan feragat sözleşmesi yapmak müm-
kün değildir.

Kanımızca mirasbırakanın tek feragat sözleşmesi ile birden fazla yasal
mirasçı ile mirastan feragat sözleşmesi yapması da mümkündür. Feragat sözleş-
mesinin sadece iki taraflı olması bir zorunluluk arz etmez. Ama mirasbırakanın
iştiraki olmadan yapmak mümkün değildir.

4. Feragattin Kapsamı

Mirastan feragatin konusu, miras payının tamamı olabileceği gibi, miras
payının bir kısmı da olabilir. Örneğin; miras payının 1/4’den 1/2’den veya saklı
payın üstündeki miras payından feragat edilebilir. Hatta terekedeki belirli yer-
deki villâ, fabrika gibi belirli bir maldaki miras hakkını feragate konu yapıla-
bilir9.

5. Mirastan Feragat Şarta Bağlanabilir Mi?

Mirastan feragat bir ölüme bağlı tasarruf çeşididir. Bu bakımdan TMK.
515.m.deki koşulu ve yüklemeli ölüme bağlı tasarruf çeşitlerinin yapılması,
mirastan feragat sözleşmeleri için de geçerlidir. Mesala eşler, mirastan feragat
sözleşmesini, boşanma koşuluna bağlayabilir.

6. Feragat Sözleşmesi Karşılıklı veya Karşılıksız Olabilmesi

Mirastan feragat eden, feragatine karşı mirasbırakandan herhangi bir ivaz
almamış olabilir. Fakat, mirastan feragat sözleşmesinde asıl olan onun bir karşı-
lık alınarak (ivazlı) yapılmasıdır. Bu anlamda karşılık, bir borç ilişkisine konu
olabilecek herhangi bir edim olabilir10. Karşılık alınarak yapılan feragatte, karşı-
lıklı edimleri içeren borç ilişkilerinde olduğu gibi, karşılık ile feragat belirli bir
bağlılık içinde bulunurlar. Kendisine karşılık ödenmeyen muhtemel mirasçı,
miras sözleşmesinden dönme hakkına sahiptir (TMK. m.547)11. Miras sözleş-
mesinin karşılık olması, aşağıda açıklanacağı gibi, feragatin feragat edenin alt
soyuna da etkisini sağlar.

Kanımızca karşılık maddi, parasal değeri olan bir edim olmalıdır. Parasal
değeri olmayan, sadece manevi nitelikte bir edim, TMK. 528.m. anlamında bir
karşılık kabul edilmez. Ayrıca bu edim, mirasbırakanın, feragat edene ifa edebi-

9 Tuor, agkomm. zu Art. 495, Nr. 7, 8, sah. 290 vd.; Escher, agkomm. zu Art. 495, Nr. 2, sah.

351.
10 Tuor, agkomm. zu Art. 495, Nr. 10-11, sah. 291; Escher, agkomm. zu Art. Nr. 2, sah. 351.
11 Tuor, agkomm. zu Art. 495, Nr. 12, sah. 292; Escher, agkomm. zu Art. 495, Nr. 4, sah. 352;

ayrıca bkz. Birinci Bölüm. 2. Ayırım İkinci Başlık § 15 II B. 2.

Mirastan Feragat 2897

leceği bir edim olmalıdır. Mirasbırakanın feragat edene belli bir para bağışında
bulunması veya belli bir taşınmazı bağışlaması, ona bir iş kurması karşılığı
mirastan feragat etmiş olabilir. Feragat edene verilecek karşılık bir ölüme bağlı
kazandırma da olabilir. Mesela mirasbırakan terekesindeki bir oteli belirli mal
vasiyeti ile feragat edene bıraktığını açıklar, mirasçı da bunun karşılığı miras-
bırakanın terekesindeki diğer malları üzerindeki miras hakkından feragat ettiğini
beyan eder.

7. Zamanı

Mirastan feragat sözleşmesi, mirasbırakanla yapılması gereken bir söz-
leşme olduğundan ancak mirasbırakanın ölümünden önce yapılmış olması
gerekir.

Burada tartışılabilecek bir konu henüz muhtemel mirasçı sıfatını bile
kazanmamış biriyle mirasbırakan feragat sözleşmesi yapabilir mi? Bu özellikle
müstakbel eş ve evlatlık için önem arz etmektedir. Özellikle anne-babaların
2.evliliklerinde 1.evlilikten olma çocukları bu mirasa yeni bir ortak getirecek
2.evliliğe sıcak bakmazlar. Aynı şekilde bir kimsenin çocukları, eşi de mirasbı-
rakanın bir başkasını evlat edinmesine Sıçak bakmayacaklardır. İşte böyle du-
rumlarda endişeler mirastan feragat sözleşmesi ile giderilebilir. Ancak mirastan
feragat sözleşmesi yapılan 2.eş henüz muhtemel mirasçı değildir. Henüz müs-
takbel mirasçılık sıfatı dahi olmayan biriyle mirastan feragat sözleşmesinin yapı-
labilmesi haklı tereddütlere neden olacaktır. TBK. 285.m. 2.f.ya göre, “henüz
edinilmemiş bir haktan feragat etmek, bir mirası red etmek bağışlama sayıl-
maz.”. Madde sade, henüz edinilmemiş bir haktan feragat etmenin bağışlama
sayılmayacağın söylüyor bunun geçersiz olacağını söylemiyor. Mirastan feragat
zaten istisnai bir durumdur, zaten henüz edinilmemiş bir miras hakkından fera-
gat edilmektedir.

Belirttiğimiz kişilerle feragat sözleşmesi yapmayı yasaklayan bir yasal
hüküm de yoktur. Bu sebeple, henüz müstakbel mirasçılık sıfatını kazanmamış
bu kişilerle de mirastan feragat sözleşmesi yapılabileceği kanısındayız. MK.
257.m.de tam tersine bir hüküm vardı. Evlatlığın miras hakkını sınırlayabilecek
sözleşmeler bilakis evlatlık ilişkisinin kurulmasından önce yapılması gereki-
yordu ve bu hüküm bilinçli olarak yeni TMK.na alınmamıştır. Bu sebeple akdi
bağ ile (Evlenme, evlat edinme) mirasçılık sıfatını kazanabilecek mirasçılar da
bu bağın kurulmasından önce mirasbırakanın mirastan feragat sözleşmesi yapa-
bileceği kanısındayız.

B. HÜKÜMLERİ

1. Feragat Eden Mirasçı ve Altsoyu Bakımından

Mirastan tam feragat eden mirasçı miras açıldığında mirasçılık sıfatını ka-
zanamaz. Kısmi feragatte ise mirasçının bu şekilde mirasçılığı ortadan kalkmaz.

2898 Prof. Dr. Şeref ERTAŞ

Mirastan feragat sözleşmesinin hükümleri özellikle feragat eden mirasçı
bakımından önemlidir. Çünkü, feragat sözleşmesi yapmakla feragat eden kimse,
mirasa ilişkin beklenen (muntazar) bir haktan yoksun olur, mirasçı sıfatını
kazanamaz12.

Bu husus Medeni Kanunumuzun 528/II’de «Feragat eden, mirasçılık
sıfatını kaybeder» şeklinde ifade edilmiştir13. Mirastan tam feragat eden kimse
artık mirasın kendiliğinden ve kanun hükmü ile kazanılması kuralından (TMK.
m.599, EMK. m.539) yararlanamaz. Bundan dolayı tereke üzerinde hiç bir hak
talep edemeyecektir.

Tam feragatin her hangi bir karşılık alınmadan yapılmış olması halinde
dahi hüküm aynıdır. Feragat sözleşmesi yapmış olan mirasçının mirasçılık sıfa-
tını kayıp etmesi, tereke borçlarından da bazı istisnalar haricinde (Krş. MK.
m.530), sorumlu olmaması sonucunu doğurur.

Mirastan tam feragat halinde feragat eden mirasçılık sıfatını kaybedeceği
için, artık bu sıfatla dava açamaz, örneğin miras sebebiyle istihkak davası,
ölüme bağlı tasarrufların iptali davası açması mümkün değildir. Bu bakımdan
mahkemeden mirasçılık belgesi de talep edememesi ve mirasçılık belgesinde
kendine pay verilmemesi de gerekir. Ancak 2. HD. 13.5.1976 tarihli bir kara-
rında feragat edenin mirasçılık belgesi talep edeceği ve feragatin mirasın pay-
laşılması anında dikkate alınacağı şeklinde bir kararı vardır14.

Feragatin kapsamına gelince; feragat, feragat edenin sadece feragat sözleş-
mesi yaptığı mirasbırakan ile mirasçılığını ortadan kaldırır. Feragat edenin bu
mirasbırakana halefiyet yoluyla mirasçılığını engellemez. Örneğin, Mirasbırakan
(M) oğlu (A) ile feragat sözleşmesi yapmış ise, (M)’nin ölümü halinde (A), ona
mirasçı olamayacaktır, ancak bu durum onun (M)’den sonra ölen büyük baba-
sına halefiyet yoluyla mirasçı olmasını engellemeyecektir15.

Kısmî bir feragat varsa, feragat eden mirasçı sıfatını kayıp etmeyip feragat
oranında miras payı azalır. Ancak bu durum bu mirasçının tereke borçlarından
kısmi olarak sorumluluktan kurtulacağı anlamına gelmez.

Feragat sözleşmesi bir karşılık alınarak yapılmışsa, sözleşmede aksi
kararlaştırılmış olmadıkça, feragat edenin altsoyunun mirasçılığına da etki eder

12 «Dâvacının ivaz mukabilinde mahfuz hissesinden ve miras hakkından diğer mirasçılar lehine

feragat etmesiyle mirasçılık hakkı zayi olur» Tem. Mah. Kar. 2. HD. 9.1.1947, E. 3194 - K.
114 (Kömürcüoğlu-Ergüney, age. md. 476, sah. 98 vd.).

13 Bu kayıp edilenin miras hakkı olmayıp, muntazar (beklenen) bir hak olduğu hk. bkz. yukarıda
§ 10. II.

14 2. HD. 13.5.1976, E. 3889, K. 4138, Dalamanlı/Kazancı, md. 475, sah. 156.
15 2. HD. 23.12.1980 gün, E. 9138, K. 9494, (Dalamanlı/Kazancı) MK. 4475, sah. 155

“Feragat miras bırakanın ölüm anında terekesine dahil olan malvarlığı ile sınırlı olup, sonra-
dan meydana gelen ölümler sebebiyle miras bırakana gelecek mirası kapsamaz”.

Mirastan Feragat 2899

(TMK. m.528/III), yani onların da mirasçı olmasını önler16. Bu hüküm emredici
olmadığından, taraflar ivazlı feragatin feragat edenin alt soyuna etki etmeyece-
ğini de kararlaştırmaları mümkündür.

Bu hüküm karşılığın kısmi olması halinde de geçerli olacak mıdır. Örneğin
bir mirasçı değeri 10 milyon lira olan miras payından sadece 1 milyon lira alarak
feragat etmiş ise onun alt soyunun bu şekilde miras dışı kalması ne derece doğ-
rudur? Kanımızca TMK. 528.m. 3.f.hükmü altsoyun saklı payının ihlal edilme-
mesi koşulu ile geçerli olabilir. Bu bakımından alınan bedel, feragat edenin saklı
payının değerinden daha yüksek ise, feragat edenin altsoyların için hüküm ifade
eder. Yukarda verdiğimiz örnekte verilen ivaz en az 5 milyon lira değerinde
olmalıdır ki torunlar için etkili olabilsin.

TMK. 528 III de ivazlı feragatte, altsoya olumsuz etkisinin aksi kararlaş-
tırılabileceği belirtilmektedir. Yani ister tam ister kısmi ivaz alınmış olsun, taraf-
lar feragat edenin altsoyunun mirasçılığının devam edeceğini kararlaştırabilirler.
Bu durumda feragat edene ödenen ivaz diğer mirasçılar için bir tenkis davası
konusu olabilir (TMK. 565 II).

Feragat ivazsız ise, feragat edenin altsoyunun mirasçılığı devam eder. Bu
diğer mirasçıların dikkat etmesi gereken bir durumdur. Mesela miras bırakanın
eşi ve A, B, C üç çocuğu varsa (A)’nın (D) isimli çocuğu varsa, Mirasbıran eşi
(E)’nin tek mirasçı olabilmesi için ivazsız olarak A, B, C ile feragat sözleşmesi
yapmış olsa; Bu durumda mirasın 3/4’ünü D, 1/4’ünü de eş (E) alacak miras-
bırakanın düşündüğü gibi mirasın tamamı (E)’nin olmayacaktır. Bunun için (D)
ile de mirastan feragat sözleşmesi yapması gerekirdi. Çünkü A ile yapılan ivaz-
sız feragat sözleşmesi (A)’nın altsoyu (D)’nin mirasçılığını etkilemeyecektir.

530.m. 3.f.da ivazlı feragatin sadece feragat edenin alsoyuna etki ederek
onları miras dışında bıraktığı söylenmektedir. Feragat edeninin iradi mirasçıla-
rının zaten burada zümre içi halefiyetten yararlanamayacakları için mirasbıra-
kanın mirasından yararlanması mümkün değildir. Ancak feragat eden yasal
mirasçıları sadece altsoyundan ibaret değildir.

TMK. 528 III.m.nin evlat edinenin evlatlıkla yapacağı mirastan feragat
sözleşmeleri için de geçerli olduğu düşüncesindeyiz (TMK. 500).

Feragat edenin yasal mirasçısı eşine gelince, ivazlı feragat onu da miras
dışında bırakacak mıdır? TMK. 538 III ivazlı feragatin sadece feragat edenin
altsoyunu miras dışında kalacağını söylediğinden, lafzi bir yorumla feragat ede-
nin eşinin mirasçılığının devam edeceği söylenebilir mi? Mesela bir çocuğu ve
bu çocuktan bir torunu olan mirasbırakanın oğlu 50 milyon lira alarak mirastan
feragat etmiş olsa, oğlu ve torunu miras dışında kalacak fakat feragat edenin eşi

16 İsv. MK. (ZGB) 495 md. II. fık. göre, aksi kararlaştırılmamışsa ivazlı ve ivazsız feragat

mukavelesi, feragat edenin füruna da tesir icra eder. Bkz. Escher, agkomm. zu Art. 495, Nr.
8, sah. 353; Tuor, agkomm. zu Art. 495, Nr. 14, sah. 293.

2900 Prof. Dr. Şeref ERTAŞ

tek başına mirasa hak mı kazanacaktır? Esasen bu sorular tartışılması gereksiz
olacaktır. Çünkü feragat edenin eşinin feragat edene halef olarak mirasçı olabil-
mesi zaten mümkün değildir. Daha açık ifade ile gelinin halefiyet yoluyla kayın-
peder (mirasbırakan) mirasçı olması mümkün değildir. Feragatin ivazsız olması
halinde de sonuç aynıdır.

2. Tereke Alacaklıları Bakımından

Feragat sözleşmesi bir karşılık alınarak yapılmış olsa dahi, feragat eden
kimse, tereke borçlarından esas itibariyle sorumlu tutulamaz. Fakat, Medeni
Kanunun 530. maddesinde, tereke alacaklılarının herhangi bir haksızlığa uğra-
masını önlemek amacıyla bazı şartlar altında bir karşılık alarak feragat edeni ve
mirasçılarını tereke alacaklarından sorumlu tutmuştur17. Kanunda öngörülen bu
sorumluluk ancak,

a. Tereke, borçlarını karşılayamıyorsa ve

b. Mirasçıların red veya acizleri sebebiyle tereke borçlarını ödememeleri
halinde söz konusu olur.

Bundan başka, TMK. 530. maddesi feragat edenin ve mirasçılarının sorum-
luluğunu, mirasbırakanın ölümünden önceki son beş yıl içinde mirasbırakandan
almış oldukları karşılıktan, mirasın açılması anındaki zenginleşmeleri tutarında
sorumludur.

Mirasbırakandan alınan “karşılık” sözü açık değildir. Kastedilen karşılık
sadece mirastan feragat karşılığı feragat sözleşmesinde edinilen karşılık mıdır,
yoksa 5 yıllık periyot içinde bunun dışında edinilen diğer ivazsız kazandırmalar
da buna dahil midir. 530.m. mirastan feragat sözleşmesini kullanarak mirasçı-
ların tereke borçlarından sorumluluğunun dolanılmasını yani kanuna karşı hileyi
engellemek için konulduğu düşünülürse, diğer karşılıksız kazandırmalarda, fera-
gat edenin sorumluluğunun kapsamı için de sayılmalıdır. Mesela mirasçı karşı-
lıksız olarak mirastan feragat etmiştir. Daha sonra mirasbırakan 50 milyon lira
değerinde bir taşınmazını bu mirasçıya bağışlamıştır. Bu 50 milyon liralık bağış
feragat sözleşmesinin dışında diye mirasçının sorumluluğu olmayacak mıdır?

TMK.530.m. sadece feragat eden mirasçıyı değil bu mirasçının mirasçıla-
rını da aynı ölçüde tereke borçlarından sorumlu tutmaktadır. Bu mirasçılar
alınan ivazdan hiç yararlanmamışlar da olsa sorumlu tutulmaktadır. İvazlı fera-
gat feragat erdendi miras dışı bıraktığına göre onun mirasçısından kasıt kimdir?
Burada neden onun altsoyu değil de mirasçısı sözü kullanılmıştır. Feragat edenin
eşi ona mirasçıdır fakat mirasçının altsoyu değildir. Ancak burada yukarıda
açıklandığı üzere, feragat edenin yerine zaten eşi mirasçı olamayacağı, sadece

17 Ayrıntılı açıklamalar için bkz. G. Antalya, Mirastan Feragat Sözleşmesi, s. 198 vd.; Baygın,

sh. 117 vd.

Mirastan Feragat 2901

feragat edenin altsoyu mirasçı olabileceğinden 530 m.de altsoy yerine mirası
ifadesinin kullanılmış olması her hangi bir sorun yaratmayacaktır.

Aynı sonuç feragat edenin iradi mirasçıları için de geçerlidir.

Feragat edenin evlatlığı ise, sadece evlat edinen mirasçıya mirasçı olabi-
leceğinden, evlat edinenin mirasbırakanına mirasçı olamayacağından TMK.
530.m.ye göre sorumlu tutulamaz.

Burada alınan karşılıklardan istifade edemediği halde sorumlu tutulan
altsoy için hakkaniyete aykırı ortaya çıkabilecek sonuçlar, 530.m.de feragat eden
ve mirasçılarının sorumluluğunun “mirasın açılması anındaki zenginleşme tutarı
ile” sınırlanarak giderilmeye çalışılmıştır.

11.11.1994 tarihli YİBK18 dikkate alındığında alınan bu karşılığın talep
tarihindeki değerinin esas alınması hakkaniyete uygun olacaktır.

3. Saklı Paylı Diğer Mirasçıları Bakımından

Miras Hukuku Sistemimize göre, bir karşılık alınarak yapılan mirastan
feragat sözleşmesi, tereke alacaklılarını haklarından yoksun bırakmak için yapı-
lamayacağı gibi, saklı payı düzenleyen hükümleri ortadan kaldırmak için de
yapılamaz. Bu hususu dikkate alan, TMK. m.573/I. hükmünde: «Mirasbırakan,
mirastan feragat eden mirasçıya, sağlığında terekenin tasarruf edilebilir kısmını
aşan edimlerde bulunmuşsa;» diğer mirasçıların bunun tenkisini isteyebileceği
düzenlenmiştir. Bu hüküm aslında, «miras haklarının ölümden önce tasfiyesi
maksadıyla yapılan kazandırmalar»ın tenkise tabi olduğunu bildiren TMK.
m.565/I, b.2 (EMK. m.507/I, b.2) hükmünün tekrarından ibarettir.

TMK. 574. maddesi mirasçılıktan feragat edene, mirasbırakandan hayatta
iken aldıklarının tenkise tabi tutulması halinde, aldıklarını iadeye mecbur olursa,
feragat edene bir seçimlik hak tanımaktadır.

1- isterse tenkise tabi değeri iade eder,

2- veya isterse, mirasbırakanın hayatında kendisine verilenlerin tamamını
terekeye geri verir. Bu sonuncu halde ise, feragat etmemiş gibi paylaş-
maya katılır.

Bu iade ve tenkis konusunda 11.11.1994 tarihli YİBK. kıyasen dikkate
alınmalıdır. Buna göre ivaz bir taşınmaz ise o taşınmazın hüküm tarihindeki
değeri esas alınacaktır.

Feragatin, feragat edenin saklı paylı altsoyu bakımından sonuçlarını, ivazlı
feragatin, feragat edenin alt soyunu da miras dışında bırakmasını ise yukarıda
B.1 altında açıklamış bulunuyoruz.

18 YİBK. 11.11.1994 t. 4/4. (İBD. 1994/10-11-12, sh. 165 vd.)

2902 Prof. Dr. Şeref ERTAŞ

4. Feragatten Kimler Yararlanır

Feragat eden artık mirasçı olamayacağına göre, onun feragatinden kimler
yararlanacaktır?

İvazsız feragatte, feragat edenin altsoyları mirasçı olmaya devam edece-
ğinden, ivazsız feragatte sadece feragatten edenin altsoyu yararlanır. Feragat
edenin eşi ve evlatlığı bundan yararlanamaz. Evlatlık ve altsoyu sadece evlat
edinen durumunda olan mirasçıya mirasçı olabilir, feragat edenin mirasbıraka-
nına mirasçı olamaz (TMK. 500). Aynı durum feragat edenin eşi bakımından
geçerlidir. Örneğin mirasbırakan, (E) ile evli altsoyu olmayan oğlu (A) ile ivaz-
sız feragat sözleşmesi yapmış olsa, mirasbırakan öldüğünde (E)’nin, (A)’ya
halef olarak mirasçı olması mümkün değildir. Bu halde feragat edenin miras
payı, mirasbırakanın tasarruf oranına eklenmektedir19.

Feragat edenin altsoyu yoksa, mirasbırakan feragat ister ivazlı ister ivazsız
olsun feragat edenin miras payı üzerinde dilediği gibi tasarruf edebilir. Diğer
mirasçıların buna karşı tenkis davası açması mümkün değildir. Mirasbırakanın
bu tasarruf özgürlüğü, feragat sözleşmesinde, belli bir kişi lehine yapıldığı karar-
laştırılabilir. Lehine feragat edilen başka bir yasal mirasçı olabileceği gibi fera-
gat lehtarı 3.bir kişi de olabilir. Eğer feragat yasal mirasçı olmayan 3.bir kişi
lehine yapılmış ise bu TMK. 678.m. anlamında miras payının devri niteliğini
kazanır.

Feragat edenin bir altsoyunun olmaması veya feragatin ivazlı olmasına kar-
şılık, mirasbırakan feragat edenin miras payı üzerinde hiçbir tasarrufta bulunma-
mışsa, bu feragatten kimler yararlanacaktır? Bu soruya TMK. 579.m. 2.f. cevap
vermektedir. “Mirastan feragat sözleşmesi belli bir kişi lehine yapılmamışsa, en
yakın ortak kökün altsoyu lehine yapılmış sayılır.”. Burada söylenen ortak kök
kimdir? Eğer mirasbırakanla, feragat edenin ortak kökü ise, 1.zümrede yapılan
feragat sözleşmelerinde, murisin anne babası olacaktır ki, bu da 1.zümrede
başka mirasçılar varken 2.zümredeki kardeş ve yeğenlerin mirasçı olabilmesi
demektir ki bizim zümrelerin önceliği ana ilkemiz ile bağdaşmaz. Burada ortak
kökten kasıt bizim kanımızca, mirasbırakandır ve feragat lehtarı da mirasbıraka-
nın diğer alsoylarıdır. Mirasbırakan bir çocuğu ile feragat sözleşmesi yapmış ise,
feragat edenin miras payı yasal miras payları oranın da, mirasbırakanın diğer
altsoylarına yanı feragat edenin kardeş ve yeğenlerine intikal edecektir. Feragat
edenin eşinin bu feragatten yararlanması mümkün değildir. Altsoyu olmayan
Mirasbırakan annesi ile feragat sözleşmesi yapmış ise; feragat ivazsız ise fera-
gatten annenin altsoyu (annenin kardeşi) yararlanır, annenin altsoyu yoksa veya
feragat ivazlı ise feragatten baba yararlanacak (TMK 496 III), feragat eden
annenin payının 3.zümre geçmesi veya murisin eşi varsa ana intikali söz konusu

19 İnan/Ertaş/Albaş, Miras Hukuku, 9.bası, s. 350, Esin, Mirasbırakanın Mahfuz Hisseli

Mirasçı İle Yaptığı İvazlı Mirastan Feragat Sözleşmesinin Tasarruf Nisabına Etkisi, Prof. Dr.
Turhan Esener Armağanı, s. 2000).

Mirastan Feragat 2903

olmayacaktır. Tabi ki feragat sözleşmesinde, feragat edenin miras payının,
feragat edenin eşine (örneğin murisin gelinine) intikal edeceği düzenlenebilir.

C. FERAGATİN HÜKÜMDEN DÜŞMESİ

Yukarda açıklandığı gibi, feragat belirli mirasçılar lehine olabileceği gibi,
bir mirasçı belirlemeksizin diğer mirasçılar lehine de yapılmış olabilir. Feragat
mirasçı olmayan üçüncü bir şahıs lehine de yapılabilir.

TMK. 529.m.ye göre, lehine feragat edilen mirasçı olamaz ise, feragat
eden tekrar mirasçı olabilir. Buna feragatin hükümden düşmesi demekteyiz.

TMK. m.529/I m. hükmüne göre, feragat belirli kişi lehine yapılmış olup
bu kişinin mirasbırakandan daha evvel ölümü, mirası reddetmeleri, mirasçılıktan
çıkarılmaları veya mirastan yoksun olmaları gibi sebeplerle mirasçı olamamaları
halinde feragat hükümden düşer. Bu durumda, feragat eden yine miras hissesini
alır. Buna karşılık, birden fazla mirasçı lehine feragat yapılmışsa, bunlardan
yalnız bir kısmının mirasçı olamaması halinde ise, aksi kararlaştırılmadıkça,
feragat hükümsüz kalmaz20. Bu durumda lehine feragat edilip de mirasçı olama-
yanların miras payının ne olacağının açıklanması lazımdır. Benim kanım bu
payların mirasçı kalan diğer feragat lehtarlarına intikal etmesidir.

Bir karşılık alınarak yapılan feragat sözleşmesine de TMK. m.529/I
hükmünün uygulanıp uygulanamayacağı tartışmalıdır. Bir kısım yazarlar21,
TMK. m.529/I hükmünün karşılık alınarak yapılmış olan feragat sözleşmesine
uygulanamayacağını, dolayısıyla bu yöndeki feragat sözleşmesinin yürürlükte
kalacağını, ancak feragat edenin aldığı karşılık miras payına denk değilse, fera-
gat edenin yalnız aldığı karşılıktan fazla miras payından karşılıksız olarak fera-
gat ettiğini ve bu miktar hakkında feragat sözleşmesinin hükümsüz olduğunu
savunurken; diğer bazı yazarlar22, kanunun açık ve mutlak ifadesine dayanarak
TMK. m.529/I hükmünün bir karşılık alınarak yapılan feragat sözleşmelerine de
uygulanacağını kabul ederler.

Düşüncemize göre, bir karşılık alınarak yapılan mirastan feragatte, feragat
hükümsüz kaldığında, TMK. 529.m.ye göre feragat eden tekrar mirasçılık sıfa-
tını kazanmalı ancak alınan karşılık, denkleştirmeye tabi bir kazandırma (TMK.
669) gibi bir sağlararası karşılıksız kazandırma biçiminde değerlendirilmelidir.
Böylelikle biz 2.görüşe katılmış oluyoruz.

20 Escher, agkomm. zu Art. 496, Nr. 3, sah. 356; Tuor, agkomm. zu Art. 496, Nr. 3, sah. 294;

Kocayusufpaşaoğlu, age. § 25, sah. 207; İmre, age. § 25, sah. 286; Bu halde mirasçılık
sıfatını kazanmayanların hisseleri nisbetinde feragat mukavelesinin hükümsüz olacağı hk.
Saymen, agn. § 3 IV, sah. 202; Gönensay-Birsen, § II, sah. 168; Oğuzoğlu, age.72;
Belgesay, age. md. 476, NR. 1, sah. 64.

21 Curtı-Forrer, age. md. 496, Nr. 1, sah. 88; Rossel-Mentha, age. Nr. 967, sah. 81;
Gönensay-Birsen, age. § II, sah. 168; Oğuzoğlu, age. sah. 72.

22 Escher, agkomm. zu Art. 496, Nr. 2, sah. 356; Tuor, agkomm. zu Art. 496, Nr. 2, sah. 294;
Berki (Ali Himmet), age. sah. 225; Ayiter, age. § 11, sah. 97; Oğuzman, age. sah. 195.

2904 Prof. Dr. Şeref ERTAŞ

TMK. 529/II m. hükmüne göre, miras sözleşmesi belirli bir kişi lehine
yapılmamışsa, en yakın ortak kökün altsoyu lehine yapılmış sayılır ve bunların
herhangi bir sebeple mirasçı olamaması halinde feragat yine hükümden düşer23.
Aynı şekilde “feragat edene en yakın ortak kökün altsoyunda başka bir mirasçı
yoksa, feragat yine hükümsüz kalmaktadır”24. Burada kastedilen “en yakın ortak
kök terimi, yukarıda da belirtildiği gibi”, feragat eden ile diğer kan hımsı miras-
çıların en yakın ortak köküdür. Örneğin: kendisinden başka iki kardeşi daha olan
A(hmet), babasının mirasından diğer mirasçılar lehine feragat etmiş olsa, baba-
sının ölümünde miras payı kardeşlerine veya onların altsoyuna geçer, daha ile-
riye gidemez. Yani A(hmet)’in kardeşleri, babasından önce ölmüş ve altsoyu da
bırakmamışlarsa A(hmet)’in büyük babası ve büyük anası ile onların altsoyu ve
mirasbırakanın sağ kalan eşi, feragat edenin miras payından yararlanamaz25.
Başka deyişle, böyle bir durumda feragat hükümsüz kalır ve feragat edenin
mirasçılığı tekrar canlanır26.

Feragat belirli bir 3.kişi lehine yapılmış ve bu kişi her hangi bir neden-
den mirasçılık sıfatını kazanamamış ise, onun yerine altsoyu geçemeyeceğinden
feragat eden tekrar mirasçılık sıfatını kazanabilir. Çünkü burada feragat edenin
miras payı iradi bir işlemde başkasına bırakılmaktadır. İradi mirasçılıkta ise
zümre içi halefiyet geçerli değildir. Bu durumdan TMK. 529.m.nin açık hükmü
karşısında sadece feragat eden yararlanır, feragat edenin altsoyu yararlanamaz.

İvazsız feragatte ise, feragat edenin yerine, halefiyet kuralı gereğince alt-
soyu geçecektir. Dolayısıyla, ivazsız feragatte feragatin kimin lehine olduğu
açıklanmamış ise, TMK. 528 III.m. gereğince feragat edenin yerine altsoyu
geçer, dolayısıyla TMK. 529 II.m. burada uygulanmaz.

Yalnız ivazsız feragatte, feragat edenin altsoyunun sadece saklı payını aşan
miras payı kısmı, bir başkası lehine feragat edilebilir. Bu halde lehine bu şekilde
feragat edilen mirasçılık sıfatını kazanamaz ise, feragat eden bu oranda tekrar
mirasçı olabilir (TMK. 529 I). Örneğin altsoyun saklı miras payı 1/2 ise, saklı
payı ise 1/4’dür, feragat eden saklı payını aşan 1/4’lük miras payını ivazsız ola-
rak bir başkası lehine feragatte bulunabilir.

D. FERAGAT SÖZLEŞMELERİNİN FESHİ, DÖNME

Mirastan feragat sözleşmesi, miras sözleşmelerinin bir türü olduğundan,
TMK. 546, 547.m.lerinde düzenlenmiş olan, miras sözleşmesinin feshi, dön-
meye ilişkin kurallar, mirastan feragat sözleşmeleri içinde geçerlidir27. Örneğin

23 Bu konulara ilişkin değerlendirmeler için bkz., Albaş, H., Mirastan Feragat Sözleşmesi ve

Hükümlerine İlişkin Bazı Sorunlar, DEÜHFD Cilt: 9, Özel Sayı, 2007, s. 535-552.
24 Bkz. Gençkan, age, s. 418.
25 Escher, agkomm. zu Art. 496, Nr. 4, sah. 357; Tuor, agkomm. zu Art. 496, Nr. 11, sah. 296.
26 Bu son halde feragat sözleşmesinin hükümsüz kalması halinde feragat eden kanun hükmüne

(MK. md. 444/I) göre mirasbırakanın hayatta kalan eşi ile mirası paylaşır.
27 Bkz. İnan/Ertaş/Albaş, age, s.202-207.

Mirastan Feragat 2905

ivazlı feragat sözleşmesinde mirasbırakan taahhüt ettiği ivazı ifa etmez ise,
feragat eden TMK. 547.m.sine göre feragat sözleşmesinden dönebilir28. TMK.da
belirtilen bu sebepler yoksa taraflar mirastan feragat sözleşmesinden tek taraflı
dönemez29.

TMK.546/1.m.ye göre taraflar adi yazılı bir sözleşme ile mirastan feragat
sözleşmesinden dönebilir. Burada kast edilen taraflar mirastan feragat sözleş-
mesini yapan mirasbırakan ve mirasçıdır. Lehine feragat edilen sözleşmeye taraf
olmadığından, mirastan feragat eden ve lehine feragat edilenin bu sözleşmeyi
anlaşıp feshetme yetkileri yoktur.

Ancak olumlu miras sözleşmesinde olduğu gibi, feragat eden mirasbıra-
kandan önce ölmüş olması durumunda TMK. 548.m.sine göre mirastan feragat
sözleşmesini ortadan kaldırmaz.

Miras sözleşmelerindeki irade sakatlıklarının, mirastan feragat sözleş-
melerini de TMK. 504, 557/2.m.lerine göre sakatlar. Mirasbırakan sağlığında
504.m.ye göre, feragat sözleşmesindeki irade bozukluğunu öğrendikten bir yıl
içinde feragat sözleşmesini fesih etmemiş ise, ölümünden sonra artık diğer mi-
rasçılar bu sakatlığa dayanamazlar. Ayni durum feragat eden için de geçerlidir.

Boşanma ve evliliğin butlanı kararı ile eşler arasındaki ölüme bağlı tasar-
ruflar hükümsüz hale gelir (TMK. 181, 159). Mirastan feragat sözleşmesi bir
ölüme bağlı tasarruf olmakla birlikte, bu kuralı mirastan feragat sözleşmesine
uygulayıp, feragat eden eşi boşandıktan sonra mirasçı kılmak doğru değildir.
Kanımızca bu TMK. 181.m. 2.f.nın uygulanması halinde de geçerli olmalıdır.
Boşanma davası devam ederken feragat eden eş ölmüş ise, feragat edenin miras-
çıları TMK. 181.m. 2.f.ya göre davam edip sağ kalan eşin boşanmada daha ağır
kusurlu olduğunu tespit ettirseler bile feragat sözleşmesi varlığını sürdürece-
ğinden, feragat eden eş TMK. 181.m. 1.f. uyarınca mirasçı olamayacaktır.

E. FERAGAT SÖZLEŞMELERİNİN İPTALİ

Mirastan feragat sözleşmeleri bir ölüme bağlı tasarruf türü olduğundan,
TMK 557-559.m.lerinde düzenlenmiş olan, ölüme bağlı tasarrufların iptaline
ilişki kurallar, mirastan feragat sözleşmeleri için de geçerlidir30.

Mirastan feragat sözleşmesinin iptalini iptalden menfaati bulunan miras-
çılar ve vasiyet alacaklıları açabilir. Feragat 3.kişi lehine yapılmış, o kişinin
mirasçılık veya vasiyet olacaklısı sıfatı yoksa, iptal davası açamaz. Ancak iptali
istenilen mirastan feragat sözleşmesi ile menfaat sağladığından bu davanın

28 Bkz. Tunç, İvazlı Mirastan Feragat Sözleşmesinde, Sağlararası Edim Borçlusunun

Temerrüdü (Legal Hukuk Dergisi, 2016, Ağustos s. 4209).
29 Bkz. Gençkan, Miras Hukuku, 2016 bası, s. 418.
30 Bkz. İnan/Ertaş/Albaş, age, s. 275 vd.; Gençkan, age, s. 419.

2906 Prof. Dr. Şeref ERTAŞ

davalısı olabilir31. Bu bakımdan, 3.kişi lehine yapılmış olan mirastan feragat
sözleşmesinin iptali için lehine feragat yapılan kişi hasım gösterilmelidir (TMK.
558 III). Halbuki Yargıtay 14.HD.si 05.11.2015 tarih 11115 E. 9907 K. sayılı
(Talih Uyar, age s.304), lehine feragat yapılan, mirasbırakanla ölünceye kadar
bakma sözleşmesi yapılmış olan üçüncü kişinin mirastan feragat sözleşmesinin
tarafı olmadığı için, bakım görevini ifa etmeyen bu kişiye karşı iptal davası
açılamayacağı sonucuna varmaktadır.

Bunların dışında biz Borçlar Kanunda düzenlenmiş olan imkansızlık,
muvazaa, gabin (TBK. 19, 27, 28 gibi) Medeni Kanunda düzenlenmemiş geçer-
sizlik nedenlerinin işin mahiyetine uygun düştüğü oranda mirastan feragat söz-
leşmelerinde de geçerli olduğu görüşündeyiz32. Örneğin mirasbırakan ifası
imkansız bir edimi feragat karşılığı taahhüt etmiş ise, feragati geçerli sayıp onun
bağlı olduğu edimi hükümsüz addetmek doğru olmaz, hem feragat hem de
imkansız mirasbırakanın edimi birlikte geçersizdir.

Mirasbırakan, feragat edenin zor durumundan yararlanarak edimler ara-
sında aşırı bir fark yaratmış ise feragat eden TBK. 28.m.deki gabinden yararla-
narak mirastan feragat sözleşmesini fesih edebilir.

Feragat sözleşmesi bozucu bir şarta bağlanmış ise bozucu şartın gerçekleş-
mesiyle de geçersiz hale gelmesi mümkündür.

F. BENZER MİRAS HUKUKU MÜESSESELERİ İLE
 KARŞILAŞTIRILMASI

Mirastan feragat, benzer sonuçlar doğuran diğer Miras Hukuku kurumları
ile karşılaştırırsak şu farklar ve benzerlikleri görürüz.

a. Miras Payının Devri

Mirastan feragat, diğer mirasçıların miras paylarını artırıcı etkisi vardır.
Çünkü mirastan belli bir diğer mirasçı lehine feragat edildiğinde, lehine feragat
edilenin miras payı ölçüde artabilir. Mesele tüm çocukların babaları ile anne
lehine mirastan feragat sözleşmesi yaparsa anne (eş) mirasın tamamına sahip
olabilir.

Mirasbırakanın sağlığında Miras payının devri TMK. 678.m.ye göre ancak
mirasbırakanın katılımı ile yapılacak bir sözleşme ile yapılabilir33. Miras payının
devrinde şekli hakkında bir hüküm yoktur. Genel kanaat bunun 677.m.deki
şeklin kıyasen uygulanmasıyla adi yazılı şekilde yapılabileceği şeklindedir34.

31 Aksine bir karar Yargıtay 14.HD. 05.11.2015 T., 11115 E. - 9907 K. (T. Uyar, TMK. m.528,

s. 304, Miras Hukuku, C.I).
32 Bkz. İnan/Ertaş/Albaş, age, s. 289.
33 İnan/Ertaş/Albaş, Miras Hukuku, 9. bası, s. 581.
34 Bkz. İnan/Ertaş/Albaş, age, s. 582, dipnot 223 zikredilen eserler.

Mirastan Feragat 2907

Halbuki aşağıda belirtileceği gibi mirastan feragat sözleşmesinin resmi şekilde
yapılması bir geçerlilik şekli olarak kabul olunur.

Bu şekilde miras payının devrinin de ivazlı-ivazsız yapılması mümkün
olabilir. Fakat bu devrin devrenin altsoyuna etkisi TMK. 528/3.m.deki gibi dü-
zenlenmemiştir. Kanımızca eğer miraspayının devri ivazlı ise, devrin devredenin
altsoyuna da etki etmesi doğru olur.

Kural olarak feragat edenin saklı payı murisin tasarruf nisabına eklenir.
Aynı sonucu miras payının TMK.678.m.ye göre devrinde kabul etmek mümkün
değildir. Bu devir murisin muvafakatine dayandığından artık murisin bu pay
üzerindeki tasarruf yetkisi ortadan kalkar.

Diğer taraftan, eğer feragat ivazlı ise, feragat eden TMK. 530.m.ye göre
mirasbırakanın borçlarından sorumlu olabilir. Benzer bir düzenleme miras payı-
nın devrinde TMK. 678.m.de yoktur. TMK.530.m.nin dolanılmasını önleme ba-
kımından miras payının 678.m.ye devrinde de kıyasen uygulanması doğru olur.

TMK. 529.m.ye göre feragat belli bir kişi lehine yapılmışsa, o kişinin
mirasçı olamaması halinde feragat hükümsüz hale gelir. Buna karşılık miras
payı belli bir kişi lehine yapılmış o kişi mirasçı olamamış ise miras payının devri
sözleşmesinin geçerli kalıp kalmayacağı TMK.da düzenlenmemiştir. Miras payı-
nın devri diğer bir yasal mirasçı lehine yapılmış ve o mirasçı mirasçı olama-
mışsa devir o mirasçının altsoyu yararlanabilir mi? Kanımızca miras payının
devrinde de TMK. 529.m.yi kıyasen uygulamak gerekir.

b. Mirasın Reddi

TMK.611.m.ye göre yasal bir mirasçı mirası reddederse, onun payı dolaylı
olarak diğer yasal mirasçılara intikal eder. Aynı sonuç TMK. 528.m.ye göre
yapılan feragatte doğar. Ayrıca TMK. 614.m.ye göre başka bir mirasçı lehine de
mirasın reddi mümkündür. Bu da miras payının devri gibi sonuçlar yaratır.

Mirastan feragat resmi sözleşme ile yapıldığı halde, mirasın reddi TMK.
609.m.ye göre sulh hakimine yazılı hatta sözlü olarak da yapılabilir.

Red kural olarak rededenin altsoyuna etki etmez, rededenin yerine altsoyu
geçer. Reddin ivazlı olarak yapılması söz konusu değildir.

Reddin mirasın açılmasından önce de yapılması mümkün değildir. Halbuki
mirastan feragat miras açılmadan önce yapılmalıdır.

Mirastan feragat iki taraflı bir işlem olduğu halde, mirasın reddi tek taraflı
yenilik doğurur bir işlemdir.

Mirası reddedenin alacaklılarının TMK. 617.m.ye karşı reddin iptali için
dava hakkı vardır. Aynı hak alacaklılarını zarara sokmak için mirastan feragat
edenin alacaklılarına tanınmamıştır.

2908 Prof. Dr. Şeref ERTAŞ

Tereke alacaklıları bakımından ise feragatteki tereke alacaklılarının korun-
masına ilişkin TMK. 530.m.deki hükmün benzeri mirasın reddinde TMK.
618.m.de de düzenlenmiştir.

Aynı sorun mirasın reddinde de vardır. TMK. 529.m.ye göre feragat belli
bir kişi lehine yapılmışsa, o kişinin mirasçı olamaması halinde feragat hükümsüz
hale gelir. Buna karşılık mirasın reddi belli bir mirasçı lehine yapılmış o kişi
mirasçı olamamış ise mirasın reddinin geçerli kalıp kalmayacağı TMK.da
düzenlenmemiştir. Mirasın reddi diğer bir yasal mirasçı lehine yapılmış ve o
mirasçı mirasçı olamamışsa redden o mirasçının altsoyu yararlanabilir mi? Kanı-
mızca mirasın reddinde TMK. 529.m.yi kıyasen uygulamak mümkün değildir.
Çünkü mirasın reddi yenilik doğurur bir işlemdir geri dönüşü mümkün değildir.
Böyle bir durumda artık TMK. 611.m.ye göre diğer mirasçılar yararlanacak-
lardır.

G. MİRASTAN FERAGAT SÖZLEŞMESİNİN AÇILMASI,
 MİRASÇILIK BELGESİ

TMK. 595.m.de sadece vasiyetnamelerin mahkemece açılması düzenlen-
miş olduğundan miras sözleşmelerinin açılması için mahkemeye başvurulma-
yacağı kabul olunmaktadır35. Kanımızca özellikle olumlu miras sözleşmeleri
için bu düşünce doğru olamaz. Çünkü TMK.590.m.2.f. vasiyetname ve miras
sözleşmesi ayrımı yapmadan, mirasçı atanan veya lehine mal vasiyeti yapanların
da sulh mahkemesinden mirasçılık belgesi alabileceğini düzenlemektedir. Eğer
miras mukavelesi için bir açılma prosedürü olmayacaksa bu şekilde mirasçı ata-
nan kişiler nasıl bu belgeyi alabilirler? Mirastan feragat sözleşmelerinde, feragat
eden için bu sözleşmelerin açılması bir anlam taşımaz ise de lehine feragat yapı-
lanlar veya yasa gereği yararlananların, feragat sözleşmelerinin sulh mahkeme-
since açılmasında yararları vardır.

Feragat sözleşmelerinin bir açılma usulü olmaması iki önemli mahzur
yaratmaktadır. Birincisi, feragat edenin bunu gizleyerek mirasçılık belgesi alıp36,
feragat ettiği miras payı üzerinde diğer mirasçıları zarara sokabilecek tasarruf-
larda bulunabilmesidir. İkincisi ise, feragat ivazlı ise, aldığı ivaz nispetinde
tereke borçlarından sorumlu tutulabilmesidir. Bu sebeple feragat edenin tere-
keyle ilişkisi tamamen kesilmez, menfi olarak mirasçılık sıfatı devam eder37.

35 Aynen bu yönde 04.03. 2013 T., 2012/5335 E. - 5509 K. (Talih Uyar, age, s. 317); 2.HD.

20.01.2012 T., 211/22243 E. - 874 K. (Talih Uyar, age, s. 319).
36 7.HD.si 13.02.2009 tarih, 602 E. - 523 K. (Talih Uyar, age, s. 323) “mirastan feragat sözleş-

mesi olması, mirasçılık belgesi istenilmesine engel olmayıp bu halin varlığı halinde hukuki
sonuçların terekenin bölüştürüleceği sırada gösterileceği hususu hüküm yerinde işaret edile-
rek tüm mirasçıların ve miras paylarını gösterir biçimde hüküm kurulması zorunludur”.

37 Bu soruna işaret eden 14.HD. 12.06.2015 T., 2088 E. - 6518 K. (Talih Uyar, age, s. 308).

Mirastan Feragat 2909

Miras feragat sözleşmelerinin uygulamada açılması usulü olmamakla
birlikte, yasal mirasçılar mirasçılık belgesi talep ettiğinde mahkemenin feragat
sözleşmesi varsa bunu dikkate alarak belgeyi düzenlemesi gerekir. Bu sebeple
14.HD.si 12.06.205 tarih, 2154 E. 6570 sayılı (Talih Uyar, age s.306-3089)
kararında, “mirastan feragat eden mirasçılar varsa, düzenlenecek mirasçılık bel-
gesinde, mirasçılık sıfatına sahip kişiler ile bunların miras paylarının gösteril-
mesi ve mirastan feragat edenlerin işaret edilmesi yeterli değildir. Mirastan
feragat nedeniyle mirasçılık sıfatını kaybedenlerin ve bunların miras paylarının
kime kalacağının da gösterilmesi gerekir” demektedir.

