

İFADE HÜRRİYETİNİN UNSURLARI

ADNAN KÜÇÜK

*İnsan Hakları Çerçevesinde
Düşünce ve İfade Özgürlüğü
Araştırma Yarışması İkincilik Ödülü*

Adnan KÜÇÜK

İfade Hürriyetinin Unsurları

Liberal Düşünce Topluluğu 2003

Tüm hakları saklıdır

Eylül-2003

ISBN:975-8836-00-5

Yayına Hazırlayan

Haluk Kürşad Kopuzlu

İç Tasarım

Asuman Köse

Kapak

Oğuz Çetin

Basım

Cantekin Matbaası

Bu kitap Avrupa Komisyonu'nun sponsorluğunda yayınlanmış olup, herhangi bir ticari amaç taşımaksızın, ücretsiz olarak ilgili kişi ve çevrelere dağıtılmaktadır.

Liberal Düşünce Topluluğu

GMK Bulvarı No: 108/17

06570 Maltepe- Ankara

Tel (312) 231 60 69 Fax : (312) 230 80 03

e-mail: info@liberal-dt.org.tr

www.liberal.org.tr

İÇİNDEKİLER

Takdim.....	
1. Giriş.....	
2. Terminoloji Sorunu.....	
3. Fikir Hürriyetinin Unsurları ve Tanımı.....	
3.1. Bilgi Edinme (Enformasyon) ve Düşünme Hürriyeti....	
3.1.1. Bilgi Edinme (Enformasyon) Hürriyeti....	
3.1.2. Düşünme Hürriyeti.....	
3.2. Düşünce (inanç ve Kanaat) Hürriyeti.....	
3.3. Düşünceyi İfade Hürriyeti.....	
4. Sonuç.....	

TAKDİM

İfade özgürlüğünün varlığı ve azami koruma altında olması, hiç şüphesiz, bir demokrasiyi hakiki demokrasi kılan temel unsurlardandır. Oysa Türkiye’de ifade özgürlüğüyle ilgili problemler değil azalmak, daha da kesifleşerek yaşanmaya devam ediyor. İfade özgürlüğünü kullanmaktan dolayı meydana gelebilecek bazı risklerin, yine en iyi şekilde, ifade özgürlüğü aracılığıyla bertaraf edileceği düşüncesi bir türlü anlaşılmiyor; yahut anlaşılmak istenmiyor. Türkiye, bu alanda, Avrupa İnsan Hakları Mahkemesi’nde karşı karşıya olduğu davaların da gösterdiği gibi, hayli problemler yaşayan bir ülke.

Liberal Düşünce Topluluğu, ifade özgürlüğünün tam anlamıyla kavranması ve önündeki çeşitli engellerle, bu engellerin aşılmasını sağlayacak perspektifleri, yaklaşımları ve çözümleri ortaya koymak amacıyla Avrupa Komisyonu ile birlikte yürüttüğü “Yasal Çerçeve Türkiye’de İfade Özgürlüğü Araştırma Yarışması” düzenlemiştir. Elinizdeki kitap bu yarışmada ikincilik ödülünü kazanmıştır.

Türkiye’nin özellikle ifade özgürlüğü konusunda, korkularını ve hatta hezeyanlarını aşması temennisiyle *İfade Hürriyetinin Unsurları* başlıklı bu eseri beğeninize sunuyoruz.

FİKİR HÜRRIYETİNİN UNSURLARI

Dr. Adnan KÜÇÜK*

1. Giriş

Liberal demokratik sistemin temelini temel hak ve hürriyetler oluşturmaktadır. Günümüzde demokrasilerin olmazsa olmaz şartlarından birisi haline gelen insan haklarının, II. Dünya Savaşı öncesi ve savaş döneminde geçirdiği acı tecrübeler akabinde, 20. yy'ın ikinci yarısında insan haklarına ilişkin çok önemli gelişmeler gerçekleşmiştir. Bu gelişmelerin sonucunda, kişi ulusal hukukun öznesi olmasının yanında, uluslararası hukukun da öznesi haline gelmiş¹ ve neticede insan hakları evrenselleşerek ülkelerin iç sorunu olmaktan çıkmış ve ekonomik ve teknolojik gelişmişlik düzeyleriyle birlikte devletlerin ve ulusların saygınlığının temel ölçütlerinden birisi haline gelmiştir². II. Dünya Savaşı akabinde geçirdiği büyük gelişim neticesinde manevi ve toplumsal değerler alanında ön planda yer alması karşısında içinde yaşadığımız çağı vurgulu bir şekilde niteleyebilmek için kullanabileceğimiz en uygun kavramlardan birisinin de “insan hakları çağı” olduğunu düşünüyorum³.

Liberal demokrasilerin temelini oluşturan temel hak ve hürriyetler içinde en ayrıcalıklı bir konuma sahip olan, demokratik rejimin işlerliğini sağlayan ve bu rejimi sairlerinden nitelikli bir şekilde farklı kılan hürriyet, fikir hürriyetidir. Fikir hürriyeti, demokrasilerin “olmazsa olmaz” şartı hükmündedir. Yumurtasız omletin olmasını düşünmek nasıl imkânsız ise, demokrasileri de fikir hürriyeti olmaksızın düşünmek o derece imkânsızdır. Fikir hürriyeti, yaşama hakkı ile birlikte, tüm temel hak ve hürriyetlerin olmazsa olmaz nitelikte en esaslı bir unsuru ve ön-şartıdır. İnsanı sair varlıklardan farklı, etkin ve üstün kılan en önemli özellik, düşünme yeteneğine sahip olmasıdır⁴. Düşünmek ve düşünce üretmek insanın özünü oluşturan, insanı insan kılan bir faaliyettir. Fikir hürriyeti, insan haysiyeti ve onun maddi ve manevi varlığını geliştirme temel hakkına dayanır. İnsan haklarının ihlal edilmesi durumunda nasıl insanın şahsiyetinin özündeki haysiyeti zedeleniyorsa, fikir hürriyetinin engellenmesi

* İnönü Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü Hukuk Bilimleri Anabilim Dalı Öğretim Elemanı.

¹ İsmet Giritli/Hasan Atilla Güngör, Günümüzde İnsan Hakları, Der y., İstanbul, 2002, s. 3.

² Uğur ALACAKAPTAN, “Fikir ve Düşünce Özgürlüğü ve Tehlike Suçları Çağdaş Batı Hukukunda Bu Konudaki Düşünce ve Uygulamalar”, Ankara Barosu Hukuk Kurultayı-2000 içinde, 12/16 Ocak 2000, s. 14; Ahmet GÖKCEN, Halkı Kin ve Düşmanlığa Açıkça Tahrik Cürmü (TCK Madde 312/2), Liberal Düşünce Topluluğu y., Ankara, 2001, s. 119 vd.

³ GİRİTLİ/GÜNGÖR, s. 1; Anıl ÇEÇEN, İnsan Hakları, 1. B., Selvi y., Ankara, 1990, s. 245.

⁴ Reyhan SUNAY, İfade Hürriyetinin Muhtevası ve Sınırları, Liberal Düşünce Topluluğu y., Ankara, 2001, s. 8; Bekir ÖZGEN, Düşünce Özgürlüğü ve Laiklik, Çınar y., İstanbul, 1995, s. 17-18.

halinde de, kişinin haysiyetli bir hayat sürdürme, maddi ve manevi varlığını geliştirme hakkı elinden alınmış olunur⁵. Düşünme ile insanın varoluşu arasındaki ilişkiyi Descartes, “düşünüyorum öyleyse varım” şeklinde açıklamaktadır. Aristoteles’e göre de, insanı sair varlıklardan ayırt eden en önemli özellik, onun, düşünce ve bunun ifade edilmesi olan dil gücüne sahip olmasıdır. Bu niteliklerinden dolayı, fikir hürriyeti, öncelikle bireyin saygınlığını gerçekleştiren bir hürriyet olarak önem kazanmaktadır⁶.

Ayrıca, fikir hürriyeti, sadece birey açısından değil, farklı ve yeni fikirlerin yayılmasını sağlaması itibariyle toplum açısından da büyük bir önem arz etmektedir. İnsanoğlu, düşünerek ve muhakeme yaparak geliştirdiği bilimsel değerlerle hem bireysel ve toplumsal ihtiyaçlarını gidermeye ve hem de olay ve olgulara hükmetmeye ve bunları organize etmeye çalışmış ve bu konuda da tarih boyunca büyük bir gelişim kaydetmiştir. Dolayısıyla insanlığın bireysel ve kollektif olarak gelişiminin temel dinamiğini fikir hürriyeti oluşturmaktadır. AİHM de, vermiş olduğu muhtelif kararlarında, fikir hürriyetinin tanınmasının demokratik bir toplumun esaslı temellerinden, ilerlemesinin ve her bireyin özgürleşmesinin birincil koşullarından birisini oluşturduğunu belirtmiştir⁷. Kısaca demokrasi fikir hürriyetine dayanır ve onunla beslenir. İnsanlığın katetmiş olduğu gerek her türlü bilimsel ve teknolojik gelişimi ve gerekse manevi/ruhi gelişim ve olgunlaşması fikir hürriyetinin mevcudiyetine bağlıdır. Bu vesileyle, fikir hürriyeti insanın en asil haklarından birisi ve onun şahsiyet ve haysiyetinin bir nevi dışavurumudur⁸. Dolayısıyla, fikir hürriyetinin gerek normatif olarak ve gerekse uygulama itibariyle, nitelikli bir güvence mekanizmasına kavuşturularak reel anlamda hayata geçirilebilmesine imkan verecek hukuki ve kurumsal mekanizmaların oluşturulması büyük bir önem arz etmektedir.

Bu çalışmada fikir hürriyetini, alt unsurları ile bir bütünlük içinde ele alınacaktır. Fikir hürriyetinin sadece pozitif hukuk normları ile, biçimsel olarak hukuki ve kurumsal güvenceye kavuşturulmaları, bu hürriyetin gerçek anlamda güvencelenirilebilmesi ve nitelikli bir şekilde işlerliğinin sağlanabilmesi için yeterli olamamaktadır. Burada, hukuki normlarla birlikte var olması gerekli bazı gereklilikler de gündeme gelmektedir. Bu gereklilikler olmaksızın gerçek anlamda fikir hürriyetinin varlığından ve işlerliğinden bahsetmeye imkan

⁵ SUNAY, s. 8-9.

⁶ İbid., s. 12.

⁷ Case of United Communist Party of Turkey and Others v. Turkey, Par. 45

⁸ Klaus FİNKELBURG, “Demokraside İfade Özgürlüğü”, (Çev. Nihat ÜLNER), Düşünce Özgürlüğü içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 198

yoktur. Bu arada, bir de fikir hürriyeti ile alakalı terminolojiye ilişkin bazı sorunlar da mevcuttur. İlk bu soruna değineceğim.

2. Terminoloji Sorunu

Bir konunun açıklanmasında kullanılan kavramların büyük bir önemi vardır. Bazı kavramların yerli yerine kullanılmaması, bazı durumlarda anlamda sapmalara ve kavram kargaşasının ortaya çıkmasına, metin içinde neyin kastedildiğinin doğru bir şekilde tespitinin zorlaşmasına veya ortadan kalkmasına neden olabilmektedir⁹. Burada tartışma konusu kavramlardan ilki “fikir hürriyeti” ve onun yerine kullanılan sair kavramlarla ilgilidir. “Fikir hürriyeti” yerine kullanılan kavramların bir kısmı anlam kargaşasına neden olduğu gibi, bir kısmı da kapsayıcılıktan uzak kalmaktadır. Doktrinde, fikir hürriyeti yerine kullanılan kavramlardan bir kısmını; “düşünce hürriyeti”¹⁰, “düşünce ve tartışma hürriyeti”¹¹, “söz (konuşma) hürriyeti”¹², “düşün hürriyeti”¹³, “düşünsel hürriyet”¹⁴, “fikir ve düşünce hürriyeti”¹⁵ ve “ifade hürriyeti”¹⁶ şeklinde sıralayabiliriz. Kullanılan kavramların bir hayli çok oluşu

⁹ Konuya ilişkin tartışmalar için bkz. SUNAY, s. 5 vd.; GÖKCEN, s. 219; Osman CAN, “Düşünceyi Açıklama Özgürlüğü: Anayasal Sınırlar Açısından Neler Değişti”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001, s. 89-91; Yusuf Şevki HAKYEMEZ, *Militan Demokrasi Anlayışı ve 1982 Anayasası*, I. B., Seçkin y., Ankara, 2000, s. 37-38; Arif T. PAYASLIOĞLU, “Anayasalarımızda Düşünce Özgürlüğü”, *Mülkiyeliler Birliği D.*, C. XXI, S. 202, Ağustos-Eylül 1997, s. 4-7.

¹⁰ İbrahim Ö. KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, TÜGİK, İstanbul, 1997; John BURY, *Düşünce Özgürlüğünün Tarihi*, (Çev. Durul BARTU), Erdini y., İstanbul, 1978; ÖZGEN, s. 17 vd.; Muammer AKSOY, “Türkiye’de Düşünce Özgürlüğü”, *Türkiye’de İnsan Hakları Semineri içinde*, (05/11 Aralık 1968), Ankara, 1970, s. 170 vd.; Mehmet TURHAN, “Düşünce Özgürlüğü ve 1982 Anayasası”, *Dicle Üniversitesi Hukuk Fakültesi D.*, S. 4, 1988, s. 88 vd.; Fazlı Hüsnü ERDEM, “Düşünce Özgürlüğü ve Demokrasi”, *Ankara Barosu D.*, Yıl 54, S. 1998/1, s. 5 vd.; İoanni KUÇURADI, “Düşünce Özgürlüğü: Nedir Acaba”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 17 vd.; İzzet ÖZGENÇ, “Düşünceyi Açıklama Hürriyeti ve Ceza Hukuku”, *75. Yılında Cumhuriyet ve Hukuk Sempozyumu içinde*, (Editör. İlyas DOĞAN), Diyarbakır, 1998, s. 180 vd.; Ahmet İNAM, “Düşünce Özgürlüğünden Özgür ve Özgürleştirici Düşünceye”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 37 vd.; Doğan CÜCEOĞLU, “Düşünce Özgürlüğü İç Dünyamızın Çin Kumaşı”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 139 vd.; GÖKCEN, s. 119 vd.

¹¹ J. Stuart MİLL, *Hürriyet*, (Çev. Mehmet Osman DOSTEL), M.E.B. y., İstanbul, 1998, s. 28 vd.

¹² Nicholas CAPALDI, *Clear and Present Danger The Free Speech Controversy*, Western Publishing, New York, 1969

¹³ Sami SELÇUK, “Düşün Özgürlüğü”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 193.

¹⁴ Yılmaz ALİEFENDİOĞLU, “Düşünce Özgürlüğü ya da Düşünsel Özgürlük”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 234 vd.

¹⁵ ALACAKAPTAN, s. 6 vd.

¹⁶ David A. STRAUSS, “Persuasion, Autonomy And Freedom of Expression”, *Columbia Law Review*, Vol. 91, 1991, s. 334; Sait GÜRAN, *İfade Hürriyeti Üzerinde İdarenin Yetkileri*, İstanbul Üniversitesi y., İstanbul, 1969; Füsün SOKULLU, “Amerikan Yüksek Mahkemesinin İfade Özgürlüğüne İlişkin Bazı Kararları”, *Mukayeseli Hukuk Araştırmaları D.*, Yıl 7, S. 10, 1973, s. 131 vd.; SUNAY; Mehmet Semih GEMALMAZ, “İnsan Hakları Hukuku Açısından İfade Özgürlüğü”, Prof. Dr. Sahir Erman’a Armağan içinde, İstanbul, 1999, s. 290 vd.; Jean MORANGE, “İfade Özgürlüğünün Hukuki Esasları”, (Çev. Tuğba BALLIGİL), *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 87 vd.; Herman KLENNER, “İfade Özgürlüğünün Tarihi ve Sorunları Üzerine”, (Çev. Nihat ÜLNER), *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 97 vd.; FİNKELENBURG, s. 196 vd.; Jean François THERY, “İfade Özgürlüğü ile Çocuklar ve Yeni Yetmelerin Korunması Arasında Uzlaşma”, (Çev. Tuğba BALLIGİL), *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 282; Wojciech SADURSKI, *İfade Özgürlüğü ve Sınırları*, I. B., Liberal Düşünce Topluluğu y., Ankara, 2002.

kullanılacak kavramın doğru olarak belirlenmesi gerekliliğini ortaya çıkarmaktadır. Türk literatüründe genellikle “düşünce hürriyeti” ve “ifade hürriyeti” kavramlarında yoğunlaşma mevcuttur. Aslında bu iki kavram da sorunludur. Ya kapsayıcılık açısından ya da kavram kargaşası açısından sorunlu.

“Düşünce hürriyeti”, hem bir üst kavram olarak, düşüncenin oluşumu öncesi evresi olan bilgi edinme ve düşünme, düşüncenin oluşumu evresi olan düşünce ve düşüncenin kamusal alana¹⁷ aktarılması evresini oluşturan ifade hürriyetlerinin bütünü kapsayacak ve ifade edecek şekilde kullanılıyor ve hem de bir üst kavram olan “düşünce hürriyeti”nin bir alt unsurunu/evresini ifade etmek için kullanılıyor¹⁸. Bu vesileyle, metin içinde kullanılan “düşünce hürriyeti” kavramı, düşüncenin oluşum evresini ifade eden “düşünce hürriyeti” anlamında mı, yoksa bir üst kavram olarak mı kullanıldığı konusunda bir belirsizlik ve anlam ve kavram karmaşası ortaya çıkmaktadır. Hatta bir kısım yazarlar düşünce hürriyeti kavramını düşünceyi ifade hürriyetinin yerine kullanarak¹⁹ bu karmaşayı daha da artırmaktadır. Oysa ki

¹⁷ Kamusal alan ile alakalı olarak gerek felsefi ve gerekse siyaset bilimi açısından derinlemesine ve ayrıntıya varan boyutta çeşitli kavramsal tartışmalar mevcut olmakla birlikte, ben burada bu tartışmalara derinlemesine girmeksizin, fikir hürriyeti ile alakalı boyutuna kısaca temas etmek istiyorum. Her ne kadar “kamu” (public) kavramı hukuki bir kavram olarak “herkese açık” anlamını içerse de (Ali Yaşar SARIBAY, Kamusal Alan, Diyalojik Demokrasi, Sivil İtiraz, 1. B., Alfa y., İstanbul, 2000, s. 3), kamusal alan kavramı siyaset biliminin alanına giren bir kavramdır. Kamusalın “herkese açık” anlamı en çok Arendt’in kavramlaştırmasında görülür. Arendt’e göre, kamusal alanın bir özelliği, zuhur olunan ortam ise, diğer özelliği bizi bir arada tutan dünya oluşudur. Zuhur ortamı oluşu ile kamusal alan her şeyin herkes tarafından mümkün olan en açık bir şekilde görülebilmesi ve duyulabilmesidir. Ancak bu sayede deneyimler paylaşılır, eylemler yorumlanabilir ve kimlikler açıklanabilir. Esasen gerçekliği inşa eden de budur. Arendt’e göre, çeşitli topoğrafik yerler, eğer o yerler konuşmalar ve ikna yoluyla ortak eylem ve iktidar yerleri haline geliyorsa kamu alanı sayılabilir. Örneğin, bir kent meydanı; kamusal alan sayılmayabilir; ama insanların bir sunuş dinlemek için bir araya geldikleri bir yemek salonu ya da muhaliflerin yabancılarla toplandıkları bir oda kamusal alan sayılabilir. Seyla BENHABİB, “Kamu Alanı Modelleri”, Çev. Doğan ŞAHİNER, *Cogito*, S. 8, C. 3, Yaz-1996, s. 242; SARIBAY, s. 5; Habermas da kamusal alanı, özel şahısların kamusal meseleleri ve ortak çıkarı tartışmak üzere bir araya gelmeleri şeklinde görmektedir. Habermas’a göre, kamusal alan konuşma aracılığıyla politik katılımın canlandırıldığı bir tiyatrodur. Böyle bir alanda yurttaşlar, müşterek meselelerine dair düşüncelerini açıklarlar ve böylece söylemsel (discursive) bir etkileşimde bulunurlar. Bu alan kavramsal olarak devletten ayrıdır. Hatta devletin kritik edildiği söylemlerin üretildiği ve dolaştırıldığı bir alandır. Habermas’ın kamusal alanı, Pazar ilişkilerinin ortamı olarak görülmez. Alım satımdan çok tartışmanın ve düşüncenin canlandırıldığı bir tiyatroyu simgeleyen söylemsel ilişkilerin bir türüdür. SARIBAY, s. 4-5; Mustafa ERDOĞAN’a göre “kamu alanı”, bütün toplumun ortak iyiliğini sağlamaya dönük tartışma ve etkinliklerin içinde gerçekleştiği sivil hayat alanıdır. Kamu alanı, daha bildik bir deyimle, esas itibariyle siyasetin alanıdır. Kamu alanının işaret ettiği siyaset, dar anlamda değil, geniş kapsamlı, öznesi bütün yurttaşlar olan ve ufku bütün kamu meselelerini kuşatan siyasettir. Demokrasi Laiklik Resmi İdeoloji, 2. B., Liberte y., Ankara, 2000, s. 35-36; Dolayısıyla, karşılıklı konuşma eyleminin kurumsallaşmış bir arenasından ibaret olan kamusal alan düşüncesi, demokratik kuram ve uygulama açısından hayati öneme sahiptir. Arendt ve Habermas’ın unutulmaz eserleri olan kamusal alan kuramı, yapısal zorlama ya da yönlendirmeden bağımsız olan bir karşılıklı konuşma alanı için gerekli olan asgari koşulları kuramlaştırmaya çabalamaktadırlar. Dana R. VİLLA, “Post Modernlik ve Kamusal Alan”, Çev. Bahar Öcal DÜZGÖREN, *Cogito*, S. 8, C. 3, Yaz-1996, s. 259.

¹⁸ “...düşünce özgürlüğü, ‘düşünce özgürlüğü’ ve ‘düşünceyi açıklama özgürlüğü’ diye ikiye ayırarak...” şeklindeki metinde, birinci “düşünce özgürlüğü” kavramı bir üst kavram olarak bütünü temsilen kullanılırken; ikinci “düşünce özgürlüğü” kavramı alt bir kavram olarak düşüncenin oluşum evresini ifade etmek için kullanılmıştır. ERDEM, s. 34.

¹⁹ CAN, s. 89

bu iki hürriyet birbirinden farklılık arzeden ve bir bütünün iki unsurunu oluşturan iki hürriyet türüdür. Dolayısıyla bunların karıştırılmamaları gerekmektedir²⁰. Benzer sorun “ifade hürriyeti” açısından da geçerlidir. “İfade hürriyeti” kavramı, hem bir üst kavram olarak kullanılmakta ve hem de düşüncenin kamusal alana aktarımını ifade eden alt-unsur kavram olarak kullanılmakta ve bu kullanım şekli ile de anlam ve kavram kargaşasına neden olmaktadır. Ben bu konuda meydana gelebilecek bu tür kargaşalarının önüne geçebilmek için “fikir hürriyeti” kavramını kullanmayı tercih etmekteyim. “Fikir hürriyeti” kavramı, bilgi edinme ve düşünme hürriyeti, düşünce hürriyeti ve ifade hürriyeti evrelerinin/unsurlarının tamamını kapsayan üst kavram olarak kullanılacaktır. Bir üst kavram olarak “fikir hürriyeti” kavramının kullanılması yoluyla, bu hürriyetin unsurlarını oluşturan hürriyetler arasında kavramsal benzerlik/aynılıktan kaynaklanan anlam ve kavram kargaşalığının önüne geçilmektedir. Fikir hürriyeti bütünü içinde, düşüncenin oluşumu evresini/unsurunu oluşturan hürriyeti ifade etmek için de “düşünce hürriyeti” kavramını kullanacağım.

Tartışmaya konu olan ikinci kavram ise; düşüncenin harici aleme aktarılmasını temsil eden kavramla ilgili olanıdır. Bu konuda da çeşitli kavramlar kullanılmaktadır. Bunlardan bazıları; düşünceyi “açıklama”²¹, “ifade”²², “açıklama ve yayma”²³, “söz”²⁴ “açıklama ve anlatım”²⁵ “konuşma”²⁶ ve “söyleme”²⁷ hürriyeti şeklindedir. Burada kullanılan kavramlardan düşüncenin harici aleme aktarılmasını yansıtmaya noktasından en kapsayıcı olanının düşünceyi ifade ya da kısaca “ifade hürriyeti” olduğunu düşünüyorum. Çünkü “düşünceyi açıklama” dahil kullanılan sair kavramların tamamı, “ifade” kavramına nazaran daha dar bir içerik ve kapsama sahiptirler. “İfade” kavramı, bütün bu kavramların anlamlarını içerecek şekilde daha

²⁰ İbid., s. 89-90

²¹ İbid., s. 89 vd.; Bülent TANÖR, Türkiye’nin İnsan Hakları Sorunu, 3. B. BDS y., İstanbul, 1994, s. 59 vd.; ÖZGENÇ, s. 180 vd.; ALACAKAPTAN, s. 7 vd.; ERDEM, s. 5 vd.; Çetin ÖZEK, “Temel Hak ve Özgürlükler”, Türkiye’nin Demokratikleşme Sorunu (Sempozyum II, 21 Nisan 1995) içinde, İÜHF y., İstanbul, 1996, s. 19 vd.; SELÇUK, Düşün Özgürlüğü, s. 303; ALİEFENDİOĞLU, s. 234; GÖKCEN, s. 226 vd.; SUNAY, s. 63 vd.; HAKYEMEZ, s. 37 vd.; Server TANİLLİ, Devlet ve Demokrasi, Anayasa Hukukuna Giriş, 3. B., Say y., İstanbul, 1981, s. 191.

²² Zeki HAFIZOĞULLARI, Laiklik İnanç, Düşünce ve İfade Hürriyeti, USA y., Ankara, 1997, s. 73 vd; Ernst-Joachim LAMPE, “Düşünce Özgürlüğü, İfade Özgürlüğü, Demokrasi”, (Çev. Nihat ÜLNER), Düşünce Özgürlüğü içinde, (Haz. Hayrettin Okçesiz), Afa y., İstanbul, 1998, s. 127; Bülent TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, Öncü Kitabevi, İstanbul, 1969, s. 27; KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 33.

²³ 1982 Anayasasının 26. maddesinde bu kavrama yer verilmektedir. Ayrıca bkz, TURHAN, s. 87; TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 27; KABOĞLU, Düşünce Özgürlüğü, s. 115 vd.

²⁴ Walter GELLHORN, Amerikan Hakları, (Çev. Ünsal Oskay), Türk Siyasi İlimler Derneği y., Ankara, 1965, s. 37 vd. HAKYEMEZ, s. 37-38.

²⁵ AİHM bu ifadeyi kullanmaktadır. Handyside/Birleşik Krallık, 07.12.1976, par. 49.

²⁶ Mümtaz SOYSAL, 100 Soruda Anayasanın Anlamı, 7. B., Gerçek y., İstanbul, 1987, s. 215; HAKYEMEZ, s. 38.

²⁷ MİLL, s. 100.

geniş bir kapsama sahip bulunmaktadır. “Düşünceyi açıklama” kavramı, “izah yapmak, herhangi bir konuyu aydınlığa kavuşturmak amacıyla konuşmak ya da yazmak”²⁸ şeklinde, bir düşüncenin sözlü ve yazılı olarak harici aleme aktarılmasını ifade etmektedir. Yayma kavramı ise, harici aleme aktarılan düşünce, kanaat ve inançların toplumda yaygın bir kabul görmesinin sağlanması hedef ve amacını güden ve “ifade”nin kapsamı içinde, “açıklama”yı tamamlayıcı nitelikte yer alan bir kavramdır. “Düşünceyi yayma” kavramını, ifade hürriyetine mümkün olduğunca geniş bir etki alanının sağlanması çabası olarak nitelendirmek mümkündür²⁹. Oysa ki, düşünce, kanaat ve inançların harici aleme aktarılması faaliyeti sadece “sözlü” ve “yazılı” anlatım şekilleriyle gerçekleştirilmemektedir. Düşüncelerin haricileştirilmesinde yararlanılan bunların dışında daha başka faaliyet türleri de vardır. İşte burada “düşünceyi ifade” kavramının kapsayıcılığı ön plana çıkmaktadır. “İfade”, düşüncelerin sözlü ve yazılı açıklanmaları ile yayma faaliyetini de içerecek şekilde, ifadeye konu olabilecek tüm unsurların her türlü ifade şekillerinden yararlanılarak harici aleme aktarılması anlamına gelmektedir³⁰. Sözlü ve yazılı ifade dışında, toplantı ve gösteri yürüyüşü kapsamında salt yürüme ve alkışlama bile, gösteri ve yürüyüşün amacı doğrultusunda belli bir düşüncenin dışa vurumu şeklinde düşüncenin ifadesi kapsamında değerlendirilir. Hatta bazen kişinin susması bile, bir düşüncenin dışarıya yansımaları şeklinde değerlendirilerek hukukun ilgi ve düzenleme alanına girebilmektedir. Yani kişi hiçbir sözlü ve ya yazılı açıklama yapmaksızın sessiz kalarak da belli konulardaki bazı düşüncelerini dış aleme yansıtabilir ki, “ifade” kavramı bu tür faaliyetleri de kapsamaktadır. Örneğin, İspanya’da, Herri Batasuna Partisine ilişkin Yüksek Mahkeme’nin üç yıllık süreyle “faaliyetten men” kararının ağırlıklı gerekçelerinden birisi de, bu parti organlarının, bir terör örgütü olan ETA’nın insanlık dışı terör eylemlerini kınamamasıdır³¹. Yüksek Mahkeme, bu partinin susmak şeklindeki negatif davranışını bir düşüncenin ifadesi şeklinde değerlendirmiş ve bu zımni ifadenin içeriğini hukukun koruma alanının dışına çıkarmıştır.

²⁸ Türk Dil Kurumu, Türkçe Sözlük, C.1, Genişletilmiş 7. B., Türk Dil Kurumu y., Ankara, 1983, s. 7.

²⁹ CAN, s. 94

³⁰ CAN, gerek BM Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşmenin 19/2. fıkrası, gerekse 1982 Türk Anayasası’nın 26/1. fıkrası hükümlerinin, düşünceyi açıklama özgürlüğünü de kapsayacak şekilde ifade özgürlüğünü düzenlediğini belirtmektedir. s. 90-91

³¹ İlgili mahkeme kararına gerekçe gösterilen 23 maddelik listeden en çok dikkat çeken husus, Herri Batasuna Partisi’nin, bir terör örgütü olan ETA’nın 04 Ağustos 2002 tarihinde Santa Polo sahil kentinde düzenlediği ve 6 yaşında bir kız çocuğu ile 57 yaşındaki bir adamın ölümüne sebep olan bombalı saldırıyı kınamaması olmuştur. 23 maddelik gerekçeden 6’sı, Herri Batasuna Partisi’nin ETA’nın insanlık dışı terör eylemlerini kınamaması ile bağlantılıdır. “Terörü Kınamadı Diye Kapatılıyor”, *Milliyet Gzt.* Dış Haberler Sayfası, 25.08.2002; “Ayrılıkçı Partiye Üç Yıl Kapatma”, *Milliyet Gzt.* Dış Haberler Sayfası, 27.08.2002; Batasuna’nın terörü kınamaması, eylemi kınayamayacak kadar teröre yakın olduğunun kanıtı kabul edildi. Ferai TINÇ, “İspanya ve Demokrasinin Sınırı”, *Hürriyet Gzt.*, 30.08.2002, s. 18.

3. Fikir Hürriyetinin Unsurları ve Tanımı

Fikir hürriyetinin unsurları, sadece fikir hürriyeti için gerekli fikirleri ve düşünceleri değil, aynı zamanda, bu hürriyetin var olabilmesi için zaruri olan hukuki imkanlarla, bu hürriyetin birleştirici ve onsuz olmaz şartı niteliğindeki bir takım hürriyetleri de içermektedir. Gerçekten de bölünmez bir bütünlük oluşturan fikir hürriyeti, kendisini meydana getiren ve tek başına da hiçbir anlam ve değer taşımayan bir takım birleştirici unsurlardan teşekkül etmektedir. Bu kurucu unsurlardan herhangi birisinin yokluğu, inkarı ya da önemli ölçüde kısıtlanması fikir hürriyeti bütünü de zedeler³². Fikir hürriyetinin üç unsuru/evresi mevcuttur. Bunlardan birincisi, düşüncenin oluşum öncesi evresidir. Bu evrede hukuka düşen, düşüncelerin serbestçe edinilmesini ve oluşumunu sağlayacak liberal ortamın yerine getirilmesi ödevidir. Fikir hürriyetinin bu evresine tekabül eden unsur, “bilgi edinme ve düşünme hürriyeti”dir. İkinci evre/unsur, oluşmuş, edinilmiş, fakat o an itibarıyla henüz ifade olunmamış düşünce, kanaat ve inançlara ilişkin tercihlerin söz konusu olduğu saf düşünce aşamasıdır. Bu evre/unsur kapsamına ise, düşünce hürriyeti girmektedir. Bu hürriyet kapsamında, kanaat, vicdan ve inanç hürriyetleri yer almaktadır. Üçüncü evre/unsur ise, düşünce ve kanaatlerin her türlü ifade araçlarından yararlanmak suretiyle harici aleme aktarılması aşamasıdır³³. Bu unsur kapsamında da düşünceyi ifade hürriyeti yer almaktadır. Bu unsurların bütününden fikir hürriyetinin tanımına ulaşmamız mümkündür. Kısaca, fikir hürriyetini, düşüncelerin oluşumuna imkan veren bilgi/haberleri serbestçe elde edebilme ve düşünebilme (hür düşünme), düşünme faaliyeti neticesinde düşünce, kanaat ve inanç değerleri arasında serbestçe tercihte bulunabilme ve bu tercihlerinden dolayı kınanmama, rahatsız edilmeme, suçlanmama, kaygı duymama ve bunları her türlü meşru ifade araçları ile harici aleme aktarabilme imkan ve serbestisi şeklinde tanımlayabiliriz³⁴.

3.1. Bilgi edinme (Enformasyon) ve Düşünme Hürriyeti

3.1.1. Bilgi Edinme (Enformasyon) Hürriyeti

Bilgi edinme (enformasyon) hürriyeti, düşüncenin oluşumu öncesi evreye ilişkindir. Kişilerin iç aleminde gerçekleşen düşüncelerin oluşabilmesi için, bilgi ve haberin kaynaklarına hür bir şekilde ulaşabilmeleri, seçme ve tercihlerde bulunabilmeleri ve

³² TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 23.

³³ İbid, s. 15; İNAM'a göre fikir hürriyetinin üç aşaması bulunmaktadır. 1. Düşüncenin mutfağında, alışılmış anlamı ile zihnimizde, kafamızda, içimizde olduğu aşama. 2. Mutfaktan gün ışığına çıkarıldığı, sözle ya da yazıyla toplum içinde dile getirildiği, dışa vurulduğu aşama. 3. Dile getirilen düşünce doğrultusunda dünyayı değiştirme, yönlendirme, yönetimi ele geçirme amacıyla, medyayı, siyasi mücadeleyi öngören aşama. s. 44; Ayrıca bkz. ALACAKAPTAN, s. 15; SUNAY, s. 8; Erdoğan TEZİÇ, “Türkiye’de Siyasal Düşünce ve Örgütlenme Özgürlüğü”, *Anayasa Yargısı*, C. 7, Ankara, 1990, s. 33; TURHAN, s. 90; HAKYEMEZ, s. 37.

³⁴ Fikir hürriyetine ilişkin daha başka tanımlar için bkz. TEZİÇ, s. 33; TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 15; İbrahim Ö. KABOĞLU, *Özgürlükler Hukuku, İnsan Haklarının Hukuksal Yapısı Üzerine Bir Deneme*, 3. B., Afa y., İstanbul, 1996, s. 175; ERDEM, s. 9; ÇEÇEN, s. 229; SUNAY, s. 8.

bunlardan serbestçe sonuçlar çıkarabilmeleri ve istedikleri kanaatlere varabilmeleri gerekir³⁵. Toplum içinde yaşayan ve gelişimini sürdüren insan, düşünen, muhakeme yapan, duygusal ve toplumsal bir varlık olarak, her halükarda başkaları ile sürekli iletişim içinde bulunmak durumundadır. Düşüncelerin başkalarına iletilmesi, insanın elemanter bir ihtiyacıdır. Bilgi edinme hakkı, kişilik haklarına göre ayrıcalıklı bir yere sahiptir. Bilgi edinme hakkı bu özelliği nedeniyle Avrupa’da eşitler arasında birincidir³⁶. Bilgi edinme hürriyeti, fikir hürriyetinin bir parçası, düşünme hürriyeti ile düşünme süreci neticesinde gerçekleşen düşünce ve kanaatlerin oluşumunun olmazsa olmaz ön-şartıdır. Düşünce kendiliğinden oluşan bir süreç değildir. İnsanın belli bir çaba ve emek sarfetmesini gerektirir. Her türlü bilgi ve haberlere ulaşmanın yanında, deneylerle beslenip sezgi ve duygularla güçlendirilmesi gerekir³⁷.

Kişilerin bilgi birikimi, kelime dağarcığı, algılama ve sorgulama yeterlilikleri, birbirleri ile yakından ilgili ve bağlantılı konulardır. İnsan beyni dış dünyanın arzemiş olduğu algılamalara göre düşünür. Şayet bu girdiler sınırlı ve eksik ise, tabii olarak düşünme etkinliği de sınırlı ve verimsiz olacak, neticede düşünce ve kanaatlerin üretilmesinde ve tercihlerin belirlenmesinde yanılğı payı o denli artacaktır. Çoğulculuk, serbest tartışma, bilimsel, teknolojik ve kültürel gelişimin temeli, fikir hürriyeti kapsamında bilgilenmeye endekslidir. İyi bir eğitim ve bilgi alışverişi ile bilgi birikimini zenginleştiren bir insanın düşünme gücü ve yeterliliği ile, bu konuda yetersiz olan kişilerin düşünme gücü ve yeterliliği tabii olarak aynı olmayacaktır³⁸. Demokratik sistemlerin, hür bir şekilde ifade hürriyetinden yararlanan ve hür bir şekilde karar verebilen, bilgi sahibi bireylere ihtiyacı vardır. Çünkü, ancak kapsamlı ve manipüle edilmemiş bilgilere sahip olan kişiler, demokratik bir devlette, sorumluluklarını yerine getirebilirler³⁹. Bilgi edinme hürriyeti, bilgilenme ve düşünme imkanlarını geliştirerek düşünce ve kanaatlerin oluşumuna gerekli imkan ve hammaddeyi sağladığı için, fikir hürriyetinin en önemli unsurunu, ön ve temel şartını oluşturmaktadır⁴⁰.

Bilgi edinme hürriyetinin, hem bireysel ve hem de demokratik yönü vardır. Bireysel yönü, “mümkün olduğunca çok kaynaktan yararlanmanın, kişisel bilgi hazinesini geliştirmenin, böylece birey olarak serpilmenin” insanın temel ihtiyaçlarından birisi olduğu

³⁵ GÖKCEN, s. 223; ÇEÇEN, s. 229.

³⁶ İbrahim Ö. KABOĞLU, “Pozitif Anayasa Hukukunda Düşünce Özgürlüğünün Sınırları”, Düşünce Özgürlüğü içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998, s. 207; Türkiye’de Düşünce Özgürlüğü, s. 28.

³⁷ İNAM, s. 37.

³⁸ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 25.

³⁹ FINKELNBURG, s. 204.

⁴⁰ TEZİÇ, s. 33; GÖKCEN, s. 223; KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 25, 29.

düşüncesine dayanır. Demokratik yönü ise, hür ve gerçek manada demokratik bir kamuoyu olmaksızın demokratik bir sistemin yaşayamayacağı şeklindeki görüşe dayanır⁴¹.

Bilgi edinme hürriyetinin üç boyutu bulunmaktadır. i. Edinilen bilgi ve haberleri iletme hürriyeti. Bu boyut, devlet açısından enforme etme ödevinin yerine getirilmesi, birey ve grupları açısından ise, ifade hürriyetinin kapsamı içinde bilgi verme hürriyetinin kullanılması şeklinde değerlendirilir. ii. Karşılıklı olarak enformasyon alış verişinde bulunma hürriyeti. Bu da, çoğulculuk temeline dayalı demokratik bir serbest tartışma ortamı şartlarının oluşumu ile mümkün olabilir. iii. Enforme edilme ve bilgileri edinme hakkı⁴².

Bilgi edinme hürriyeti, kamuya açık bilgi ve haber kaynaklarından engellenmeksizin bilgi edinme hakkı olarak tanımlanabilir. Bu hak, aynı zamanda doğru olan bilgi ve haberlerin edinilmesi hakkını da içerir. İnsanın şahsiyetinin olgunlaşması için, onun içinde yaşadığı ve genel olarak evrende gelişen ve kişiliğinin olgunlaşması için önem arzeden olaylar hakkında doğru bir şekilde bilgi edinmesi gerekir⁴³. AİHM'ne göre, AİHS'nin 10. maddesi, halkı bilgilendirmek için sadece basın hürriyetinin varlığını değil, aynı zamanda halkın doğru olarak bilgilendirilme hakkını da güvence altına almaktadır⁴⁴. Bilgi gerçek değilse hata kaçınılmaz olur. Kişinin gerçek bilgileri elde edebilmesi, tüm duyu organlarıyla, özellikle okuma, görme, işitme yetenekleriyle ve edindiği tecrübelerle algılayabildiği bir olgudur⁴⁵. Demokratik sistemlere işlerlik sağlamanın yolu, bireylerin sağlıklı bir şekilde siyasi tercihlerde bulunabilmelerine, o da olguları ve gerçekleri olduğu gibi öğrenerek ve öğreterek, bilgilendirme ve bilgilendirme imkanlarının varlığına bağlıdır⁴⁶. Bilgi edinme hürriyeti, Avrupa planında, ifade hürriyetinin alışılmış sınırlarını aşarak siyasi, dini ve felsefi söylemleri kapsamına alır. Bilgi edinme hürriyeti, bilgi ve haberleri alma ve bunları iletme hürriyeti olmak üzere iki kurucu unsuru içermektedir⁴⁷.

Bilgilendirme sadece bireyin şahsı ile sınırlı kalmamaktadır. Bilgi edinme hürriyetinin, bir yönüyle, herkesin kendini ilgilendiren bilgilere ulaşma hakkını tanıyan bireysel bilgi edinme hürriyeti, diğer yönüyle de halkı ilgilendiren bilgi ve haberlere ulaşabilmeyi güvenceleyen toplu hürriyet yönü mevcuttur. Dolayısıyla, çağımızda çoğulcu, uzlaşmacı ve dönüşümcü özellikleri bünyesinde barındıran demokratik sistemlerde, bireyin gerçekleri

⁴¹ FINKELNBURG, s. 202.

⁴² KABOĞLU, Pozitif Anayasa hukukunda Düşünce Özgürlüğünün Sınırları, s. 207.

⁴³ ÖZGENÇ, s. 205.

⁴⁴ Sunday Times/Birleşik Krallık, 26.04.1979, par. 66.

⁴⁵ ALİEFENDİOĞLU, s. 236.

⁴⁶ ALACAKAPTAN, s. 17.

⁴⁷ İbrahim Ö. KABOĞLU, "Düşünce Özgürlüğü", İnsan Hakları içinde, Y.K.Y., İstanbul, 2000, s. 109.

öğrenmesi, bilgilenmiş bireyin yanında, giderek “bilgilenmiş toplum”un oluşturulması, vazgeçilmesi kabil olmayan bir gereklilik haline gelmektedir⁴⁸. Hem bireysel ve hem de yığınsal bilgilenme, şeffaf demokratik yapılanma için zorunlu bir unsur olarak kendini göstermektedir. Bilgilenme, tercihlerin sağlıklı olmasını, çok yönlü bilgilenmeyi, toplumsal uzlaşmayı, demokratik denetlemeyi, bilinçli siyasi örgütlenmeyi ve siyasi katılmayı ve “çağdaş doğrudan demokrasi”yi sağlayan bir olgudur⁴⁹.

Bilgi ve haberlerin kaynağı iki türdür. Birincisi, devlet kaynaklıdır. Buna bireylerin devlette bulunan bilgi ve belgelere ulaşabilme hakkı da denir. Diğeri ise, her türlü iletişim araçları ile ifade hürriyeti kapsamında kamusal alana aktarılan bilgi ve haberlerdir. Bireysel bilgi edinme hakkı, iletişim araçları açısından da haberin kaynağına ulaşma imkanını sağlayan bir haktır⁵⁰.

Bireylerin devlet kaynaklı bilgi ve belgelere ulaşabilmeleri, ya “pasif açıklık” kapsamında bireyin idareye belli konularda bilgi edinmek için müracaat etmesi üzerine idarenin vereceği bilgi ve belgelerle gerçekleşir; ya da “aktif açıklık” kapsamında, idarenin kendi inisiyatifini kullanarak kamuoyunu ilgilendiren konularla alakalı olarak basın toplantısı, yazılı veya sözlü bildirim, açıklamalar, yayınlar vb. yollarla, kamuoyuna açıklamalarda bulunarak, kitle iletişim araçlarını bilgilendirmesi yoluyla gerçekleşir⁵¹. Bireylerin bilgi ve belgelere ulaşabilme hakkı, idari usul hukukuna ilişkin çok önemli bir ilkedir. İdari bilgi ve belgelere ulaşabilme hakkı, esas itibarıyla idarenin işlemleri, tutum ve davranışları hakkında kişilerin bilgilenme ihtiyacından doğmuş ve bu olgu zamanla idarenin elindeki bilgi ve belgelere ulaşma konusunda bir kamusal hakka dönüşmüştür. Bireyler, bu hak kapsamında, idarenin tek yanlı iradesiyle hukuk düzeninde gerçekleştirdiği değişiklikler kapsamında yapmış olduğu işlem ve eylemlerinin niteliği ve sonuçları hakkında bilgi sahibi olabilme imkan ve ortamına kavuşurlar⁵².

⁴⁸ ÖZEK, Temel Hak ve Özgürlükler, s. 20.

⁴⁹ İbid., s. 20.

⁵⁰ Çetin ÖZEK, “Kitle İletişim Özgürlüğü”, İnsan Hakları içinde, I. B., Y.K.Y., İstanbul, 2000, s. 165.

⁵¹ İbid., s. 167; Lütfi DURAN, “İdari Usul İlkeleri ve Kapsadığı Konular”, İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998, s. 30-31; Patrick GOFFAUX, “Belçika’da İdari Şeffaflık ve İdari Davaların Açık Gereçekleri”, İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998, s. 187; Ramazan YILDIRIM, “İdare Hukuku Açısından Bilgi Edinme Hak ve Özgürlüğü”, İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998, s. 232.

⁵² Musa EKEN, “Bilgi Edinme Hakkı”, *İnsan Hakları Yıllığı*, Muzaffer Sencer’e Armağan, C. 17-18, Yıl. 1995-1996, s. 63; YILDIRIM, s. 227.

İnsanın kendisini ve çevresini ilgilendiren iktisadi, siyasi, sosyal ve kültürel meseleler hakkında gerekli bilgi ve haberleri elde etme hakkı, birey açısından “bilgi edinme hakkı”nı, devlet açısından da “şeffaflık” ilkesini gerekli kılar⁵³. Bireyler, bilgi ve belgelere ulaşabilme hakkı kapsamında, kendisini ilgilendiren konularda kanunların öngördüğü bilgi ve haberleri idari otoritelerden alabilirler. Bu hak “şeffaf yönetim” sisteminin olmazsa olmaz bir ön-şartıdır. Şeffaflık, kişinin kendisi ile alakalı olarak, idarenin elinde bulunan verilerin ya da devlet sırrı sayılmayan genel bilgilerin iletilmesini isteyebilme, idarenin karar oluşturma sürecinden haberdar olabilme ve buna etkide bulunabilme haklarını içeren bir ilkedir⁵⁴.

Demokratik sistemlerde, siyasal gücün bireylerden saklayabileceği bir şeyi olamayacağı kabul edildiğinden, günümüzde demokrasi ile “şeffaf yönetim-gün ışığında yönetim” neredeyse eş anlamlı olarak kabul edilmekte⁵⁵ ve bu ilkeler günümüz demokratik yönetimlerinin giderek büyük oranda önem verdikleri bir güvence mekanizması oluşturmaktadır⁵⁶. Demokratik şeffaf bir yönetim düzenini benimsemeyen ve devletin kendine özgü korunması gerekli çıkarlarının olduğunu varsayan siyasi iktidarlar, devleti bireye karşı korumak bahanesi altında bireyin bilgilenme hakkını sınırlandırma yoluna gidebilmektedirler. Bu anlayış, devlet ile birey arasında çıkar çelişmesi sebebiyle, siyasal gücün bireylerden saklayabileceği bazı şeylerin olduğu anlamına gelir. Bu anlayışla “şeffaf yönetim” esasını bağdaştırmaya çalışmak çelişki oluşturur⁵⁷. Devletin kendine mahsus korunması gerekli yararlarının olduğu anlayışına dayanan siyasi iktidar düzenlerinde, bireyin bilgilenmesi ne bir hak ne de bir görevdir. Despotik sistemlerde bireylerin bilgilenme hakkının sınırlandırılması “devlete mahsus yarar” kapsamında gerçekleşmektedir⁵⁸.

Gerçi, idarenin öyle işlemleri vardır ki bunların bireyler ve kamuoyu tarafından bilinmesi bazı sakıncalı sonuçların ortaya çıkmasına neden olabilecektir. Kanun koyucu, özüne dokunmamak ve demokratik toplum düzeni esasları ile çelişmemek kaydıyla, idari bilgi ve belgeleri edinme hürriyeti hakkında da sınırlayıcı bir takım hukuki düzenlemeleri benimseyebilir. Bazı durumlarda, idarenin elinde mevcut olan bazı nitelik ve içeriğe sahip bilgi ve belgelerin bireyler tarafından bilinmesi, elde edilmesi ve bu konuda kamuoyuna açıklama yapılması istenmeyebilir. Burada temin edilmek istenen husus, idarede mevcut bilgi ve belgelere ulaşmadaki bireysel çıkarlarla, bunların saklanmasıyla kamusal çıkarlar

⁵³ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 29.

⁵⁴ TANÖR, Türkiye’nin İnsan Hakları Sorunu, s. 167.

⁵⁵ İbid., s. 165.

⁵⁶ TANÖR, Türkiye’nin İnsan Hakları Sorunu, s. 167.

⁵⁷ ÖZEK, Kitle İletişim Özgürlüğü, s. 166.

⁵⁸ İbid., s. 170.

arasındaki hassas dengenin oluşturulabilmesidir⁵⁹. Dolayısıyla gizlilik ve devlet sırrı kapsamında değerlendirilen bilgi ve belgelerle, bireyin ve kamunun bilgilenmesine açık bilgi ve belgelerin belirlenmesi sorununun çözümü, demokratik şeffaf yönetimin temin ve tesisi açısından büyük bir önem arz etmektedir.

Bireylerin idari bilgi ve belgeleri elde edebilme hakkını ve şeffaf yönetim esasını engelleme konusunda benimsenen en etkili araç, “gizlilik” ve “devlet sırrı” sistemidir. “Sır”, bilme hakkı olan kişiler dışında kalanların bilgi ve haberlere ulaşamamaları anlamına gelmektedir⁶⁰. Vatandaşların devleti, içine girilmez, içeride neler olup bittiği bilinmez bir yapı olarak tanımasının en büyük nedeni, yönetim sistemine egemen olan “gizlilik” ve “kapalılık”tır. Gizlilik, bir güç belirtisi olup, halkı idari faaliyetlerden uzak tutar ve esrarlı bir perde oluşturur. Gizlilik, yönetimin işleyişi aşamasında oluşan bilgi, belge ve sair verilerin kamunun bilgilenmesine kapatılmasıdır. Kapalılık ise, kamu kurum ve kuruluşlarının, dışarıdan gelen her türlü etkileme faaliyetlerine karşı duyarsız kalmasını, çoğu idari işlem ve eylemlerin dışarıdan görülememesini ve alınan kararların gerekçelerinin açıklanmamasını ifade eder⁶¹. Demokratik şeffaf rejimlerde, gizlilik ve sır kapsamında değerlendirilen bilgi edinmeye kapalı alanların mümkün olduğunca daraltılarak bilgi edinme hakkı alanının genişletilmesi esası benimsenmiştir. Sır sayılması gereken bilgi ve haberler konusunda, ulusal savunma, uluslararası ilişkiler ve demokratik anayasal düzeni korumaya yönelik bilgiler örnek gösterilebilir⁶². Resmi sırların mevcudiyeti, şeffaflık ilkesi ve bilgi edinme hakkı ile uzlaştırılmalıdır. Bu uzlaştırma, bilgi edinme hürriyetine resmi sır yoluyla getirilen sınırlamaların kural değil istisna olduğu anlayışı ile gerçekleştirilir. Bu anlayışın tabii sonucu olarak, kamu iktidarlarının faaliyetlerine ilişkin resmi sır alanı sınırlı bir kapsama sahiptir⁶³.

Bilgi edinme hakkı bakımından asıl sorun, bilgi ya da belgelerin kolayca gizlilik ve devlet sırrı kapsamına dahil edilebilmesi riskinin mevcut olmasıdır. Gerek “devlet emniyeti” ve gerekse “milli güvenlik” gibi kavramlar, idarenin takdir yetkisini kolaylıkla ve keyfi bir şekilde gizlilik yönünde kullanabilmesine imkan ve ortam sağlayabilecek ölçüde

⁵⁹ YILDIRIM, s. 234.

⁶⁰ ÖZEK, Kitle İletişim Özgürlüğü, s. 170.

⁶¹ Ahmet BAŞÖZEN, “Kamu Bürokrasisi ve Denetim Yolları”, *Kamu Hukuku Arşivi*, S. 1, Şubat 1999, s. 45; EKEN, s. 270.

⁶² KABOĞLU, Pozitif Anayasa hukukunda Düşünce Özgürlüğünün Sınırları, s. 210. İspanya Ceza Kanununun 598-603. maddelerine göre, sadece ulusal savunmaya ilişkin bilgi/olgular devlet sırrı kapsamına girer. Portekiz Ceza Kanununun 316. maddesine göre, devlet sırrı kapsamındaki bilgi ve haberler, ulusal savunma ve devletin bütünlüğüne ilişkin olanlardır. Alman Ceza Kanununa göre, sadece devletin dış güvenliği açısından tehlike yaratan bilgi/haberler devlet sırrı kapsamına girer. ÖZEK, Kitle İletişim Özgürlüğü, s. 171.

⁶³ KABOĞLU, Pozitif Anayasa hukukunda Düşünce Özgürlüğünün Sınırları, s. 210.

belirginlikten uzak kavramlardır. Oysa ki asıl amaç, bu hakkın fiilen kullanılmasını engelleyici keyfi davranışların mümkün olduğu kadar önüne geçebilmektir⁶⁴. Bunu takdir etme yetkisinin idareye bırakılması durumunda, onların istediği her türlü idari tasarrufu gizlilik ve devlet sırrı nitelemesi altında bireyin ve kamunun bilgilenmesine kapatabilmesi riskini bünyesinde taşıyarak bilgi edinme hürriyeti engellenebilecektir⁶⁵. Bu vesileyle ne tür bilgi ve belgelerin gizlilik esasına tabi olacağı, ilgili kanuni düzenlemede açıkça belirtilmelidir⁶⁶.

Bilgi edinme hürriyetinin ikinci kaynağı ise, her türlü kitle iletişim araçlarıdır. İletişim hürriyetinin iki bileşiminden birisi basın hürriyeti, diğeri ise görsel-işitsel kitle iletişim hürriyetidir. Günümüzdeki kalabalık ve karmaşık toplumlarda, genel olarak bilgi dolaşım sürecini gerçekleştirme, bilgi edinme ve düşüncelerin ifadesinde en önemli ve etkin araçlar, basın ve sair görsel-işitsel kitle iletişim araçlarıdır. Bunlar, radyo, televizyon, sinema, internet, basın vb.dir. Her türlü kitle iletişim araçları, bilginin dolaşımını süreci neticesinde, kişilerin bilgi edinme hakkının kullanımını sağlayan birer görev ve işlevi yerine getirirler. Kitle iletişim araçlarının görevi, kamuoyunu aydınlatmaktır. Bu yolla, toplumdaki bireyler, kendilerini ilgilendiren gerek kişisel ve gerekse toplumsal olay ve olgular hakkında bilgilendirilerek, fikir ve kanaatlerin oluşumunun sağlanmasında besleyici temel malzemeler sağlanır⁶⁷. Bu hürriyet, her türlü ifade ve kitle iletişim araçları ile bilgi ve haberlerin ülke sınırları söz konusu olmaksızın serbest dolaşımının sağlanmasını ve iletişim teknik araçlarına herkese serbestçe girebilme imkanının sağlanmasını gerekli kılmaktadır⁶⁸.

Kitle iletişim hürriyetinin ikili yönü bulunmaktadır. Bir yönüyle basın girişimlerini kurma, basma ve yayma, diğeri yönü itibariyle de, bilgi edinciler açısından tercihlerine göre

⁶⁴ İhtar GÖZAYDIN, “Yönetimde Şeffaflık Üzerine Notlar”, İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde, (Kitabı Yayına Hazırlayan: Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998, s. 128.

⁶⁵ DURAN, s. 29-30; Nitekim uygulamada, gizlilik niteliği taşımayan bir çok belge ve dosyaya gizlilik damgası vurularak ilgililerin incelemesine mani olunabiliyor. YILDIRIM, s. 235-237; Remzi FINDIKLI, “Şeffaf Polislik”, *Türk İdare Dergisi*, Yıl. 65, S. 401, Aralık 1993, s. 456.

⁶⁶ Bilgi edinme hakkının sınırlandırılmasını gerektiren hususların neler olduğuna ilişkin geniş bilgi edinmek için bkz. YILDIRIM, s. 235-237; GÖZAYDIN, s. 128; Bahtiyar AKYILMAZ, “Yeni Bir İdari Usul Kanunu Örneği: İspanya Kamu İdarelerinin Hukuki Rejimi ve Genel İdari Usul Hakkında Kanun”, İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde, (Kitabı Yayına Hazırlayan: Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998, s. 44-45; DURAN, s. 29; Belçika İdarede Şeffaflık Sağlama Hakkında Kanununun 6. maddesinde sır kapsamında değerlendirilen hallerin neler olduğu tek tek sayılmıştır. GOFFAUX, s. 191-193. İspanya Kamu İdarelerinin Hukuki Rejimi ve Genel İdari Usul Hakkında Kanununun 37. maddesinde sır kapsamında değerlendirilen haller sayılmıştır. Fransa’da 1978 Tarihli İdari Belgeleri Öğrenme Hakkına İlişkin Kanununun 6. maddesinde, 1968 Tarihli İsviçre Federal İdari Usul Kanununun 27. maddesinde bunlar sayılmıştır.

⁶⁷ ÖZGENÇ, s. 205-206; KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, s. 87.

⁶⁸ KABOĞLU, *Düşünce Özgürlüğü*, s. 109.

bilgi ve haberleri alma hürriyetlerini birlikte kapsamına alır. İletişim hürriyetinin bünyesinde taşıdığı bu özelliğinden dolayı, bu hürriyetin öznelere sadece bilgi ve haberleri toplayıp yazanlar, yayanlar, yayımlayanlar değil, aynı zamanda, bilgi ve haberlerin müşterileri konumundaki kesimdir. Yazar, yayımcı ve basımcı bilgi ve haber verme hakkını kullanırken, diğer kesim de bilgi edinme hakkını kullanırlar. Dolayısıyla bilgi ve haberleri verme ve alma serbestisi bir bütünlük içinde iletişim hürriyetini oluşturur⁶⁹.

Devletin ya da özel kişi ve gruplarının ellerinde bulunan kitle iletişim araçları, insan düşüncesinin belli bir biçimde biçimlendirilmesi konusunda etkili bir rol oynamaktadırlar. Bir düşüncenin serbest bir şekilde oluşumunun sağlanabilmesi için, farklı kanaat ve eğilimlerin, bireylere bilgi ve haberleri edinme ve seçme imkanlarını sağlayacak bir ortamın oluşumunun sağlanması geniş ölçüde hukukun temel işlevlerinden birisidir⁷⁰. Çoğulcu demokrasilerde, seçkin (elitist) anlayışın benimsediği gibi, toplum, aydınlatılması, dönüştürülmesi, terbiye edilmesi gerekli bir topluluk olarak değerlendirilmez. Bu vesileyle, basının asıl işlevi, toplumu değiştirmek ve yönlendirmek değil, haberleri salt olarak, doğru bir şekilde doğrudan aktarmaktır. Dolayısıyla, medya, müdahaleci bir tavırla halkın olaylara nasıl bakacağı ya da bakması gerektiği konusunda her hangi bir dayatma, şartlandırma ve yönlendirmede bulunamaz. İster resmi politikalar doğrultusunda olsun, isterse onun karşısında yer alan alternatif politikalar doğrultusunda olsun, herhangi bir yönlendirme ya da dayatmayı ifade eden bir faaliyeti, ne basın hürriyetinin gerçek anlamı ile ve ne de basının sorumluluğu ve halkın serbestçe bilgi edinme ve haber alma olgusu ile bağdaştırmak mümkündür⁷¹. Kısaca, her bireyin gerçekleri bilme ve öğrenme hakkı vardır. Bireylerin doğru bilgileri öğrenme hakkının tabii bir sonucu olarak, kitle iletişim araçları ile kamusal alana sunulan bilgi ve haberler, toplumu yönlendirici, terbiye edici ve hizaya getirici, her türlü doğru-yanlış karışımı bilgi ve haberler değil, doğru ve gerçeğe uygun bilgi ve haberler olmalıdır⁷².

Bilgi edinme, bireyin temel bir hakkı olduğu için, artık siyasi açıdan bir takım yeni yükümlülük ve sorumlulukları da beraberinde gelir. Günümüzde bilgi edinme hakkı, sadece devletin ve kamusal makamların müdahaleden kaçınmaları şeklindeki negatif bir tavır ile gerçekleşemez. Kitle iletişim hürriyeti kapsamında sahip olunan ifade, bilgi ve haber aktarım araçlarının büyük bir yaygınlık ve etkinliğe sahip olmaları, bunların suiistimal edilerek bilgi ve haberlerin çarpıtılması yoluyla dayatma ve yönlendirmelere açık olmaları ve sair bireysel

⁶⁹ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 87-88.

⁷⁰ TEZİÇ, s. 32.

⁷¹ SUNAY, s. 181-182.

⁷² ÖZGENÇ, s. 205-206.

ve kamusal çıkarları ihlale elverişli olmaları, ayrıca, iletişim hürriyetinin, ifade hürriyetinin ayrıcalıklı ve etkin araçlarından birisi, insan hakları ve demokrasinin olmazsa olmaz bir şartı olması gibi nedenlerle, bu alanın, kurumsal ve hukuki düzenleme ve mekanizmalarla güvence sistemine kavuşturulması büyük bir gereklilik arz etmektedir. Kısaca sosyal devlet, bilgi edinme hakkını önlemler olarak gerçekleştiren devlettir⁷³.

Düşünce ve kanaatlerin oluşumunda, basın ve sair kitle iletişim araçlarının tabii oldukları hukuki rejim büyük bir önem arz etmektedir. İletişim araçları ile kamusal alana aktarılan yayınların içeriği, hem devletin ve hem de sosyal grupların müdahale alanının dışında tutulmalıdır. Bu şekilde çok sayıda düşünce ve kanaatlerin kitle iletişim araçları yoluyla ifade edilebilmesinin güvencelenmesi yoluyla, kapsamlı bir bilgi arzının sağlanması ortamının güvence altına alınması gerekmektedir⁷⁴. Günümüzde iletişim araçları, bilgi ve haberleri dolaştırarak bireyin bilgilenmesini sağladığına göre; bilgi ve haberin kaynağına ulaşmaktan, bunların tüketiciye ulaştırılmasına kadarki süreç içinde, bilgi dolaşımını engelleyen idari, kanuni ve yargısal nitelikteki her türlü sınırlamaların sansür kapsamında değerlendirilmesi gerekmektedir. Birey ve toplumun bilgilenmesinden korkmayan çağdaş demokratik sistemler, çoğulcu, uzlaşmacı, şeffaf yönetimlerdir. Böylesi bir siyasal sistemin oluşturulmasının olmazsa olmaz şartı, sağlıklı bir bireysel ve toplumsal bilgilenme sisteminin oluşturulmasıdır⁷⁵.

Bilgi edinme hakkının anayasal güvenceye kavuşturulduğu ülkelerde, bireysel ve toplumsal bilgilenmeden beklenen işlevlerin gerçekleşmesi ve bunların doğru bilgi ve haberlerle bilgilendirilmesi imkanının sağlanabilmesi için, bilgilenmeye uygun bilgi dolaşım sisteminin yasal zemini oluşturularak saptırılan bilgi ve haberleri denetleyen bir denetim sistemlerinin oluşturulması yoluyla, çok yönlü, gerçek⁷⁶ ve saptırılmamış bilgi ve haberlerin dolaşımının güvenceye kavuşturulması gerekmektedir⁷⁷. Ayrıca bilgi edinme hürriyetinin gerçekleşmesi için, bu hürriyetin üç boyutu ile birlikte yasal düzenlemelerle güvenceye

⁷³ KABOĞLU, Pozitif Anayasa hukukunda Düşünce Özgürlüğünün Sınırları, s. 211; GÖKCEN, s. 223.

⁷⁴ FİNKELNBURG, s. 203.

⁷⁵ ÖZEK, Kitle İletişim Özgürlüğü, s. 153-154, 165; Temel Hak ve Özgürlükler, s. 20.

⁷⁶ Haberin gerçeğe uygun olması ile kastedilen, haberin kaynağının araştırılması, elde edilen bilgi ve haberlerin birkaç kaynaktan teyit edilmesidir. SUNAY, s. 177.

⁷⁷ Almanya’da enformasyon hakkının işlerliğinin sağlanması için komiserlik, Fransa’da İdari Dokümanlara Giriş Komisyonu, İsveç’te Data Inspection, ABD’de Federal Trade Commission adını taşıyan bağımsız yönetsel birimler, enformasyon hakkını güvenceleyen organlardır. KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 29; Musa EKEN, “Bilgi Edinme Hakkı”, *İnsan Hakları Yıllığı*, Dr. Muzaffer Sencer’e Armağan, C. 17-18, Yıl 1985-1986, s. 68-72; Romanya’da, Anayasanın IV. Başlığı altında, “L’Avvocato del Popolo” (ombudsman) adlı bir denetim sistemi oluşturulmuştur. Ayrıca, Macaristan ve Polonya’da konuya ilişkin olarak benimsenen organlar hakkında bilgi edinmek için bkz. ÖZEK, Kitle İletişim Özgürlüğü, s. 159.

kavuşturulmaları doğrultusunda devlete bir takım yükümlülüklerin yüklenmesi de gerekmektedir⁷⁸. Kitle iletişim alanında mali şeffaflığın sağlanması, her türlü kitle iletişim araçlarında gerçekleştirilecek tekelleşmeye yönelik oluşumların engellenmesi, bu alanda çoğulculuğunun sağlanması için gerekli etkili önlemlerin alınması suretiyle “çoğulculuğun güvence” altına alınması gibi önlemlerin alınması, saptırılmamış gerçek bilgilerin serbest dolaşımının temin ve tesisi açısından büyük bir gereklilik arz etmektedir. Fikir hürriyeti ile mali şeffaflığın sağlanması arasında sıkı bir ilişki mevcut olduğu için, kitle iletişim alanında şeffaflık ve çoğulculuğun sağlanması, bu hürriyetin güvencesi olarak değerlendirilir⁷⁹.

Düşüncenin ifadesinin sınırlandırılması ile bilgi edinme hürriyeti arasındaki bu sıkı ilişki ve etkileşim sebebiyle, ifadeye getirilecek her sınırlama bilgi edinme hürriyetinin engellenmesi anlamına geleceği için, bu sınırlamalar artık bireysel nitelikte bir sınırlama olma özelliğini aşarak toplumsal bir sınırlama niteliğine bürünür ve bu şekilde ulaşılamayan, kamuya kapalı bilgilenme alanları yaratılır⁸⁰. Bilgi ve haberlerin edinilmesine kaynaklık eden düşüncelerin ifadesine sınırlamaların getirilmesi, bu sınırın aşılmasının suç olarak değerlendirilmesi, “ifadesine izin verilmeyen düşünce” ve dolayısıyla bireysel ve toplumsal bilgilenmeye kapalı “saklı alanlar” yaratılması, siyasal gücün bilgilenme sürecini sınırlayıp saptırması anlamına gelir. Oysa, bilgi edinme hürriyetinin demokratik temellerinin oluşumu, kamuya kapalı bilgi alanlarının elden geldiğince daraltılmaları ölçüsünde mümkündür⁸¹. Dolayısıyla, devletin pasif konumdan uzaklaşarak müdahale/düzenleme şeklinde aktif bir tavır takınma zorunluluğunun ortaya çıkması, onun bu etkinlikte sınırsızlığı anlamına gelmez. Bilgi edinme hürriyeti, ancak demokratik bir sistemde, devletin etkilemediği, sansüre tabi tutmadığı hür bir iletişim sistemine sahip olunması ile mümkündür. Hür haber dolaşımını ve bireysel ve yığımsal “bilgilenme” imkanlarını demokratik çoğulculuk esasları ile çelişecek şekilde engelleyen ve sınırlayan her kanuni düzenleme ve uygulama, demokratik siyasi yapıyı zedeler/yok eder⁸².

3.1.2. Düşünme Hürriyeti

⁷⁸ İspanya Anayasasının 53. ve 54. maddelerinde hakların ve dolayısı ile “bilgilenme hakkı”nın güvencesi ile yönetsel ve yasal kurallara yer verilmiştir. Federal Almanya Anayasasının 5. maddesi, İspanya Anayasasının 21. maddesi, Rusya Federasyonu Anayasasının 29. maddesi, Romanya Anayasasının 31. maddesi ve Ukrayna Anayasasının 51. maddesinde de benzeri hükümler mevcuttur. ÖZEK, Kitle İletişim Özgürlüğü, s. 158-159; KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 29-30; Yaşar GÜRBÜZ, Anayasalar, Filiz Kitabevi, İstanbul, 1981, s. 48.

⁷⁹ Devletin bu kapsamdaki sair yükümlülükleri için bkz. ÖZEK, Kitle İletişim Özgürlüğü, s. 161, 174-175; KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 88-89.

⁸⁰ ÖZEK, Kitle İletişim Özgürlüğü, s. 162; Temel Hak ve Özgürlükler, s. 20.

⁸¹ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 28.

⁸² ALACAKAPTAN, s. 17-18; FİNKELNBURG, s. 202.

Fikir hürriyetinin, en az düşünce ve ifade hürriyeti kadar önemli olan bir unsuru/evresi de düşünme hürriyetidir. Düşünme, insan beyninin yerine getirdiği hem fiziki, hem de felsefi anlamda insanın iç aleminde gerçekleştirdiği bir etkinliktir. Gözümüzle görür, kulağımızla işitir, beynimizle de düşünürüz. İnsanın beyni harici alemin sunduğu algılamalara göre düşünür. Bu girdiler sınırlı ise, düşünme faaliyeti de sınırlı olacağı için, girdilerin azlığına paralel olarak, oluşacak düşüncedeki hata payı o denli fazla olacaktır⁸³. Düşünme insanın bir melekesidir. Buna tefekkür melekesi de denir. Bu melekenin inkişafı seçme süreci ile gerçekleşir. Düşünebilmek için ilkin insanın anlama ve algılama melekesinin inkişaf etmiş olması gerekir. Düşünme kendi varlığının bilincinde olan insanın kendi çevresinde cereyan eden vakaları ve olguları algılaması ve bunlardan belli birtakım sonuçlar çıkarması sürecidir⁸⁴. Kişi, sürekli işitme, görme, tecrübe etme, sezme ve düşünme işlevlerinin uygulanması neticesinde elde ettiği fikri malzemeler çerçevesinde gerçekleştireceği tahlillerle karşılaştırmalar yapar, bazı fikirleri elemine ederek bir takım tercihlerde bulunur. Bilincin yapısında mevcut olan seçme, tercihte bulunma süreci, düşünme hürriyetini sürekli kılar. Düşünme melekesi, düşünce, kanaat ve inanç değerlerine ilişkin tercihlerin oluşumunda belirleyici bir etkiye sahiptir⁸⁵.

Burada asıl önemli olan husus, hür düşünmenin ortamının oluşumudur⁸⁶. Düşünme ve düşüncenin oluşumunu büyük oranda dış etkenler belirler. Toplumsal ve siyasi yapılar, iktisadi şartlar ve kültürel miraslar fikri hayatın belirleyicileridirler⁸⁷. Dolayısıyla düşünme faaliyetini nitelikli bir şekilde gerçekleştirebilmek pek kolay bir davranış değildir. Bir ülkede, düşünme hürriyeti neticesinde, bireysel ve toplumsal gelişimin nitelikli bir şekilde gerçekleşmesinin sağlanması amaçlanıyorsa, gerek hukuki ve gerekse sair unsurlar itibarıyla hür düşünme ortamına mani olucu bütün etkenlerin ortadan kaldırılarak tefekkür melekesinin azami inkişafına ortam sağlayacak şartların oluşumunun sağlanması ve bu yolla tefekkürde derinleşebilen insanların sayısının artırılması gerekmektedir.

Düşünme kavramının özel anlamı nedeniyle, her insan nitelikli ve hür bir şekilde düşünemez. Çoğu kez basmakalıplarla, alışkanlıklarıyla yüzeysel olarak düşünür. Yargılama gücü eksiktir. Ancak düşünebilme konusunda maharet kazananlar düşünme melekesini nitelikli bir şekilde kullanabilirler. Kişinin hür düşünebilmesi, dış ve iç şartların

⁸³ SELÇUK, *Düşün Özgürlüğü*, s. 293; ALACAKAPTAN, s. 18.

⁸⁴ ÖZGENÇ, s. 181-182; SELÇUK, *Düşün Özgürlüğü*, s. 295.

⁸⁵ KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, s. 25.

⁸⁶ SELÇUK, *Düşün Özgürlüğü*, s. 295.

⁸⁷ KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, s. 19.

etkilemelerine açıktır. Burada dış şartlar, içinde bulunduğumuz düşünme hürriyeti alanını, iç şartlar ise iç alemimizde, duygu, düşünce ve arzularımız arasındaki ilişkilerde belirleyicidir⁸⁸. Baskı, düşünme faaliyetimiz açısından hareket alanımızı daraltan güçlerden birisidir. Bu baskıcı güçler, ya siyasi, hukuki ve toplumsal boyutlarıyla dışımızdan; ya da anılar, bilgiler, duygular, düşünceler, yargılar, önyargılar şeklindeki unsurların ilişkilerinden kaynaklanan içimizdeki polis gücünün çalışmasıyla içimizden kaynaklanmaktadır. Genellikle hürriyet deyince dış baskıların ortadan kaldırılması akla gelir. Oysa ki, içi hür olmayan bir kişinin üzerindeki “dış” kaynaklı baskıların kaldırılmasının tek başına bir anlamı olamaz⁸⁹. Hür insan, düşünebilme gücü olan muktendir insandır. Bu gücü olmayan birisinin düşünme hürriyetinden bahsedilebilmek zordur. Ayrıca, düşünemeyen, düşünce ve tercihleri olmayan bir insanın düşüncelerinin baskı altında olduğundan bahsetmek de zordur. Tıpkı, ayakları olmayan birisinin, “yürümemi nasıl kısıtlarsınız” diye şikayette bulunması ne kadar anlamsız ise, düşünemeyen, belli bir düşünce ve fikri tercihleri olmayan birisinin de baskı altında olduğundan bahsetmesinin gerçek bir anlamı olamaz⁹⁰.

Düşünme faaliyeti kişinin iç aleminde gerçekleştiği için, bireyler düşüncelerini ifade yoluyla yaymaya çalışmadıkları sürece, dış algılamalar yoluyla onların düşünüp düşünmediklerini veyahut da neyi düşündüklerini tespit etmemiz imkansız olduğu için, ilk bakışta düşünmeye müdahale etmenin imkansız olduğu sanılabilir. Nitekim, Özek, konu ile alakalı olarak, “salt düşünce kişinin iç dünyası ile ilgili bir olgudur. Kişinin ‘düşünmek’ yeteneğinin sınırlandırılması olanağı da yoktur”⁹¹ şeklindeki ifadesiyle, hem kişinin beyninde gerçekleşen “düşünme” evresini fikir hürriyetinin tanımının kapsamına dahil etmemekte ve hem de bunun sınırlanmasının imkansızlığını vurgulamaktadır. Lipson da, konuya ilişkin olarak, “...düşünce, bir yemeğin sindirilmesi gibi, içsel bir eylemdir, dışardan gelecek baskı ne düzeyde olursa olsun, engellenemez”⁹² şeklinde bir değerlendirmede bulunmaktadır. Oysa, Hacikadiroğlu, düşünmeyi baskı altına almanın, sınırlamanın ve hürce düşünmeyi önlemenin dolaylı olarak da olsa, çok sayıda etkili yollarının mevcudiyetinden bahsetmektedir⁹³.

Düşünme hürriyetinin, hukukun doğrudan kısıtlayıcı düzenleme alanı dışında kalması, hem insan haysiyetinin hem de demokrasinin olmazsa olmaz gerekliliği ise de; bu hürriyetin

⁸⁸ İNAM, s. 40-41.

⁸⁹ İbid., s. 41.

⁹⁰ İbid., s. 41.

⁹¹ ÖZEK, Temel Hak ve Özgürlükler, s. 19-20.

⁹² Leslie LİPSON, Demokratik Uygarlık, (Çev. Haldun GÜLALP), 1. B, İş Bankası y., Ankara, 1984, s. 452.

⁹³ Vehbi HACIKADİROĞLU, “Bilginin Sağladığı Özgürlük”, Düşünce Özgürlüğü içinde, (Haz. Hayrettin ÖKÇESİZ), Afa y., İstanbul, 1998, s. 31.

gerek hukuki, gerekse toplumsal, siyasi ve kültürel bir takım şartların etkisi altında kalarak işlevsizleşmesi mümkün olabilmektedir. Bu vesileyle, düşünme hürriyetinin oluşumu, salt hukuki düzenlemelerle ya da hukukun müdahalesinin olmaması ile gerçekleşebilecek bir olgu değildir. Düşünme hürriyeti, “hür düşünme hürriyeti”⁹⁴ ortamının oluşması meselesidir. Bu ortamın oluşumunun gerçekleşebilmesi için, hukuki gereklilikler yanında onunla ilişkili olan veya olmayan diğer bir takım gerekliliklerin varlığı da bir bütünlük içinde zorunluluk arz etmektedir. Somut bir takım unsurlar, somut olarak bir takım kanaatlerin oluşumuna ve gelişmesine fiili engeller oluşturabilmektedir. Bir düşüncenin serbestçe oluşturulabilmesi, bireylerin bilgi edinme ve haber alma yollarıyla farklı kanaat ve eğilimlere ulaşabilmelerini sağlayıcı bir ortamın oluşumunu zorunlu kılmaktadır. Böyle bir ortamın yaratılması, geniş ölçüde hukukun temel işlevlerinden birisidir⁹⁵. Ben burada, bu çalışmanın sınırını taşmamak amacıyla, düşünme hürriyetini etkileyen, birey-toplum arasındaki etkileşim, toplumdaki egemen görüş ve değer yargıları, gelenek ve ahlaki kurallar⁹⁶, ekonomik gelişmişlik ve eğitim düzeyi vb. sair etkenlere değinmeksizin, hukuki düzenlemelerle az veya çok, doğrudan veya dolaylı ilişki ve etkileşim içinde olan bazı gerekliliklere değineceğim. Düşünme hürriyetinin oluşumu için varlığı zorunluluk arzeden gereklilikleri şu şekilde sıralayabiliriz:

1. Düşünce ve kanaatlerin oluşumu sürecinde, beynin düşünceyi üretme işlevini nitelikli bir şekilde icra edebilmesi için, çoğulculuğun sağlanması büyük bir gereklilik arz etmektedir. Çoğulculuk, genel olarak kişisel düzeyde farklı olma hakkı, kurumsal düzeyde ise siyasi ve toplumsal çoğulculuğun korunması anlamına gelir⁹⁷. Fikri çoğulculuk, her türlü görüş ve düşüncenin, oyunun kuralları dışına çıkılmadıkça, aykırı, mevcut düzeni sarsıcı ve sorgulayıcı nitelikte de olsa, kamusal alanda serbestçe ifade edilebilme serbestisini zorunlu derecede gerekli kılar. Toplumun tabii çoğulcu yapısının siyasi alandaki yansıması olan siyasi çoğulculuk ise, farklı dünya görüşlerine sahip kişi ve kuruluşların serbestçe örgütlenerek siyasi iktidar yarışına katılabilme serbestilerini ifade eder⁹⁸. Çoğulculuk ortamının oluşmadığı bir toplumda düşünme hürriyetinin işlevselliğinden bahsetmeye imkan yoktur.

Düşünme hürriyeti ortamının oluşumu, hukuki gereklilikler kapsamında, bilgi edinme hürriyetinin kaynağı olan ifade hürriyetinin kullanımı yoluyla her türlü düşünce ve kanaatlerin

⁹⁴ Düşünmenin bir serüven olduğunu, bu serüvenin özgürlükle olanaklı olduğunu düşünürsek, bu anlamda düşünme özgürlüğü, özgür düşünmenin özgürlüğüdür. İNAM, s. 43.

⁹⁵ TEZİÇ, s. 32.

⁹⁶ ALİEFENDİOĞLU, s. 236

⁹⁷ SUNAY, s. 107; Bakır ÇAĞLAR, “Anayasanın Hukuku ve Anayasanın Yargıcı Yenilenen Anayasa Kavramı Üzerine Düşünceler”, *Anayasa Yargısı*, C. 8, Ankara, 1991, s. 36; Naz ÇAVUŞOĞLU, *İnsan Hakları Avrupa Sözleşmesi ve Avrupa Toplulukları Hukukunda Temel Hak ve Hürriyetler Üzerine*, Ankara, 1994, s. 42.

⁹⁸ ERDEM, s. 21.

kamusal alana aktarılmasına, serbest tartışma ortamında her türlü görüş ve düşüncenin tartışılmasına, oyunun kuralları dışına çıkılmadıkça serbesti sağlayacak hukuki düzenlemelerin yapılmasını gerekli kılar. Hukuki metinlerin, bireyin meşru dairede ulaşabileceği bilgi kaynaklarının önünü tıkayıcı ve çoğulculuğu zedeleyici hiçbir hükmü içermemesi gerekir. Bu kapsamda, çoğulcu demokrasilerde, hukuki düzenlemelerle düşünce suçunun oluşturulmasına yer yoktur. Düşünce suçu, belli bir görüşü, düşünceyi, ideolojiyi, doktrini, inancı, siyasi sistemi vb. savunma, yayma ya da başkalarına aktarmaya çalışmanın cezalandırılması anlamına gelir⁹⁹. Düşünce suçunu içermeyen hukuk sistemlerinde, düşünce, kanaat ve inançlar mutlak hak konumundadırlar. Sadece totaliter ve teokratik ceza hukuku sistemlerinde “düşünce ve inanç suçları” kategorisine yer verilmektedir¹⁰⁰. Demokratik bir toplumda “zararlı” ve “çarpık” düşünce ve ideolojilerden söz edilerek bunların taraftarlarının cezalandırılmasını savunanlar, ancak ve ancak hükmetme içgüdülerinin tazyiki altında kendi talep ve tercihlerinin toplumda egemen kılınarak herkese zorla kabul ettirilmesini isteyen diktatör ruhlu insanların uydurdukları bir bahaneden başka bir şey değildir¹⁰¹.

Demokratik düzenlerinde, bir düşünce ne kadar tehlikeli ya da aykırı görülürse görülsün, düşüncenin bizzat kendisi yasağın konusu olamaz. Ancak düşüncenin cebri içeren ifadesi yasağın konusu olabilir¹⁰². Çoğulcu demokrasilerde, genellikle kötüleyici, tahkir edici, aşağılayıcı, saldırgan, sövgü içeren, kaba, bayağı, müstehcen, bilimsel ya da sanatsal değerden yoksun, sırf ar ve haya duygularını incitmeyi amaçlayan, insanlığı tehdit eden ırkçılık ve savaş kışkırtıcılığı ve bunların propagandası, suça teşvik, tahrik, iştirak, suç oluşturan fiili övme niteliğindeki beyanlarla, hukuka aykırı bir şekilde şiddeti kullanmayı öneren¹⁰³ ifadeler, fikir hürriyeti kapsamı dışında kalmaktadır¹⁰⁴. Bu tür beyanların dışında kalan ve çoğulculuk ortamında ifadesine hoşgörü ile bakılabilecek olan her türlü düşüncelerin ifadesine ilişkin yasaklamalar “düşünce suçu” kapsamına girmektedir.

⁹⁹ SELÇUK, Düşün Özgürlüğü, s. 295.

¹⁰⁰ HAFIZOĞULLARI, Laiklik İnanç, Düşünce ve İfade Hürriyeti, s. 73.

¹⁰¹ Sami SELÇUK, Özlenen Demokratik Türkiye 2000-2001 Adli Yıl Açılış Konuşması, Yeni Türkiye y., Ankara, 2000, s. 61; Hüseyin BATUHAN, “Fikir Suçu Üzerine”, *Cogito*, Barış ve Savaş Özel Sayısı, S. 3, 1995, s. 115-117.

¹⁰² HAFIZOĞULLARI, Liberal Demokratik Bir Hukuk Düzeninde İfade Hürriyetinin Sınırı, s. 11

¹⁰³ İfade hürriyeti kısıtlanırken, “düşüncede şiddet” kriteri esas alınırsa, totaliter bir hukuk düzeni ortaya çıkar. “ifadede şiddet” kriteri esas alındığında ise mümkün olan en geniş bir hürriyet alanı sağlandığından liberal bir hukuk düzeni ortaya çıkar. HAFIZOĞULLARI, Laiklik İnanç, Düşünce ve İfade Hürriyeti, s. 77-78; SUNAY, s. 10-11; GÖKCEN, s. 250; Tekin AKILLIOĞLU, “Düşünce ve Anlatım Özgürlüğü ve Kamu Görevlileri”, İnsan Hakları ve Kamu Görevlileri Sempozyumu içinde, (Haz. Mesut Gülmez), TODAİE y., Ankara, 1992, s. 26.

¹⁰⁴ TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 62; GÖKCEN, s. 240; ALACAKAPTAN, s. 18; SUNAY, s. 10-11; TEZİÇ, s. 36.

Düşünce suçunun varlığı, bireylerin demokratik rejimlerde serbestçe ulaşabileceği bazı bilgi ve haberlerden mahrum kalması sonucunu doğurur. Düşünceyi cezalandırmaya yönelik yasaklar, bireyin bilincini kitleyerek düşünmeyen/az düşünen ya da düşünenleri az olan bir toplumun ortaya çıkması sonucunu doğuracaktır. Düşüncelerin ifadesine getirilecek düşünce suçu niteliğindeki yasaklamalarla düşünme faaliyetinden uzaklaştırılan, bilgi ve haberlere ulaşma imkan ve ortamından yoksun kılınan toplumlarda insanların düşünme ve fikri tercihlerde bulunma melekeli felce uğrar ve hür düşünme ortamını yok olur. Artık bu tür toplumlarda, insanlar, “içinden düşün” denilerek düşünme eyleminden uzaklaştırılırlar. Bu tür toplumlar, deyim yerinde ise kendi bindiği dalı kesen ya da kendi elleri ile oksijen tüpünü çeken hastalıklarla malul bir toplumdur¹⁰⁵.

2. Çoğulculuğun gerekli kıldığı esaslardan birisi de, “tek doğru”, “resmi ideoloji” ya da “korunan doğru” yasağıdır. Tek doru diye nitelendirilen ve totalitarizmin nüvelerini içinde barındıran bu anlayışı liberal demokrasinin çoğulculuk esası ile bağdaştırmaya imkan yoktur. Çoğulcu anlayış, bir görüşün salt gerçek diğer bir görüşün salt yanlış olduğu görüşünü reddeder. Tek-mutlak doğru ve dogma yoktur¹⁰⁶. İdeolojik alanda dogmatizme ve tekilciliğe dayanan ve kendisinin belirlediği görüşlerin tek doğru olduğunu savunarak farklı düşüncelere tahammül etmeyen, saygı duymayan ve onlara karşı yok etme savaşı açan devlet modelini çoğulcu düşünceyle bağdaştırabilmek zordur¹⁰⁷.

Çoğulcu demokrasilerde, rasyonalist anlayış doğrultusunda, kendini demokrat olarak niteleyen belli bir aydın kesiminin benimseyip öngördüğü sabit belli bir takım özellikleri taşıyan ve ulaşılması gereken bir toplum projesinin ve hayat tarzının benimsetilmesi ve dayatılması esası söz konusu değildir. Aksi hal, birbirleri ile bütünleşmesi kabil olmayan jakobenizmle demokrasinin, birbirinin “mütemmim cüzü” olarak görülmesinin olağanlaşması olgusunu ortaya çıkarır. Oysa ki, bu anlayış, aslında, demokrasi yaftası giydirilmiş bir tür totalitarizmden başka bir şey değildir¹⁰⁸. Çünkü, bu tür bir “rasyonalist-projeci” demokrasi modelinin altında, tek bir düşünce ve hayat tarzının, güç aracılığıyla herkese genelleştirilmesi düşüncesi yatmaktadır. Bu tasarımda, çoğulculuğa, çeşitliliğe, farklılaşmaya, farklılıkları korumaya, yaşatmaya ve güvencelemeye yer yoktur. Bu aslında, bireysel ve kamusal

¹⁰⁵ SELÇUK, *Düşün Özgürlüğü*, s. 306.

¹⁰⁶ TANÖR, *Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası*, s. 31, 36, 40, 43; Raymond ARON, *Demokrasi ve Totalitarizm*, (Çev. Vahdi Hatay), 1. B., M.E.B. y., İstanbul, 1976, s. 233, ERDEM, s. 20.

¹⁰⁷ ERDEM, s. 7.

¹⁰⁸ Mustafa ERDOĞAN, *Demokrasi Laiklik, Resmi İdeoloji*, 2. B., Liberte y., Ankara, 2000, s. 14.

alanlarda tek biçimliliğin resmileştirilmesinden başka bir şey değildir¹⁰⁹. Demokrasi, bir kesimin kendi görüş ve hayat tarzı anlayışının başkalarına dayatılmasının bir aracı olarak değil; aksine, farklı insanların ve grupların barışçı birlikteliğinin kurulmasının ve sürdürülmesinin kurucu unsuru olarak işlemeli ve işlev görmelidir¹¹⁰. Çoğunluğu oluşturan toplum kesiminden farklı olan ve toplumda azınlıkta kalan birey ve gruplarının fikir hürriyeti kapsamında sahip oldukları hakları, çoğunluktan farklı olabilme, “öteki”liğini sürdürebilme, farklı kanaatlere sahip olabilme, farklı seçenekler sunabilme, seçenekler arasında tercihte bulunabilme ve bunları ifade edebilme, hayatına yön veren tavır ve davranışlarını, hür iradesi ile benimsediği tercihleri doğrultusunda belirleyebilme serbestisinin hukuki ve kurumsal mekanizmalarla gerçek anlamda güvencelenmesi ile anlamlı kılınabilir¹¹¹.

Demokrasilerde, devlet bize neyi ne şekilde düşünmemiz ve nasıl yaşamamız gerektiğini söyleyemez. Demokrasi zorunlu bir hayat tarzı olarak değil, sadece bir müşterek hayat zemini veya platformu olarak yaşmalıdır. Demokrasilerde toplumun kendisi, kurgulanması gereken bir organizasyon değil, kendiliğinden oluşan bir düzendir¹¹². Kurucu rasyonalist bir zihniyetin ürünü olan hukuki pozitivizm anlayışında, toplumun belli bir irade ve tasarım doğrultusunda kurgulanması ve yeniden inşası mümkün ve gerekli görüldüğü ve bu amacın gerçekleşmesi için hukuktan bir araç olarak yararlanılarak¹¹³ bu amaçla çelişen düşünce ve önerilerin boğulması amaçlandığı için, bu anlayışı çoğulcu demokratik sistemle bağdaştırmaya imkan yoktur.

Devletin bir takım düşünce ve hayat tarzlarını benimseyerek farklı olanları dışlamasının ve bu doğrultuda müdahalede bulunmasının temel gerekçesi, her şeyden önce kişiyi rasyonel bir varlık olarak değil, yönlendirilmeye muhtaç eksik birisi olarak algılamasıdır. Bu anlayışta, gerçeğin ve doğrunun tek belirleyicisi devlettir. Bu anlayışı benimseyen devlet, farklı düşünce ve hayat tarzlarının varlığını sürdürmesine izin vermez. Farklı düşüncelerin varlığı ve yayılması, toplum düzeni açısından bir tehdit olarak değerlendirilir¹¹⁴. Böylesi bir devlette, her türlü fikri, dini, kültürel ve ideolojik farklılıklar

¹⁰⁹ İbid., s. 15.

¹¹⁰ İbid., s. 15.

¹¹¹ SUNAY, s. 16.

¹¹² ERDOĞAN, Demokrasi Laiklik, Resmi İdeoloji, s. 20-21.

¹¹³ İbid., s. 23-24.

¹¹⁴ SUNAY, s. 18.

bastırılmaya, var olan toplum temelinden yenilenecek toptan değiştirilmeye¹¹⁵ ve kişi insani var oluşun hemen her yönü itibariyle tek tip bir varlık haline getirilmeye çalışılır¹¹⁶.

Çoğulculuk esasına dayalı anlayışın tabii bir sonucu olarak, çoğunluğun görüş ve iradesi, ulusal irade veya genel irade gibi soyut metafizik değerlerle¹¹⁷ bütünleştirilmek suretiyle, bunların toplumun tamamının görüş ve düşüncelerini yansıttığı kabul edilerek, eleştirilemez, tartışılmaz, aksine görüş beyan edilemez doğru ve iyi anlayışlarına dönüştürülemez. Çoğunluğun eğilimlerini yansıtan görüş ve düşünceler genel/ulusal irade olarak yansıtılıp tek doğru olarak kabul edilmesi halinde, azınlıkta kalan kesimin doğru ve iyilik anlayışları ile temsil ettikleri görüş ve düşünceleri reddolunarak boğulur. Bu vesileyle, tek doğru anlayışı, liberal demokrasinin herkesin sahip oldukları doğru ve iyi anlayışlarını ve farklılıkları yok etmeksizin, uzlaşma ortamı içinde, koruma ve yaşatma esası ile çelişmektedir. Çoğulcu demokratik rejim, dayatmacı ve hegemonyacı kimliği kabul etmez.

Anayasal ve yasal metinlerde yansımaları bulan doğru anlayışları mutlak ve dogma niteliğinde değişmez, tartışılmaz ve eleştirilmez ideolojik değerler değildirlir. Bunlar, aksi her zaman, zemin ve ortamda savunulabilir nispi nitelikteki doğrulardır¹¹⁸. Keza, bunların yanlış ve hatalı olduğu, zaman içinde serbest tartışma neticesinde anlaşılması durumunda değiştirilebilirler de. Pozitif hukuk içinde gerçekleştirilen anayasal ve yasal değişiklikler bunun en belirgin görünümüdür. Bu değerler, her türlü eleştiri, tartışma ve değişime açık nispi doğrulardır. Bu esasın inkarı, anayasal ve yasal normları totaliter değerler bütününe dönüştürür. Dolayısıyla, demokratik sistemlerde, devlet neyin iyi veya kötü olduğu yönündeki tercihi bireyin kendisine bırakır. Bireyin değerlendirme hakkını teslim eder¹¹⁹. Halk, bilgisiz, cahil, bön değil, değerlendirme yapan, kendi doğrularını tercih edebilen etken bir öznedir¹²⁰.

Çoğulcu anlayışın tabii sonuçlarından birisi de, demokratik devletin, ideolojik, siyasi ve felsefi her türlü dünya görüşleri, mezhepler dahil her türlü dini inançlar karşısında tarafsız

¹¹⁵ ARON, s. 77, 233.

¹¹⁶ SELÇUK, Düşün Özgürlüğü, s. 294; SUNAY, s. 19.

¹¹⁷ ÖZEK, Temel Hak ve Özgürlükler, s. 22; Atilla YAYLA, Demokrasiyi Koruma Kılavuzu, Liberte y., Ankara, 2001, s. 32-33.

¹¹⁸ GELLHORN, s. 39; TEZİÇ, s. 33.

¹¹⁹ ABD Federal Yüksek Mahkemesi bir kararında, “...halkı zararlı düşünce akımlarına karşı korumaya kalkışmak devletin ne görevi ne de hakkıdır. Anayasa koyucuları bizim adımıza doğru ile yanlış arasında bir ayırım yapmak için hiçbir yönetime güvenmediklerinden, gerçeği aramda herkesin kılavuzu yine kendisi olmak gerekir” demiştir. Karar için bkz. Thomas v. Collins, 323, U.S. 116 (1945); GELLHORN, s. 41; TANÖR, Türkiye'nin İnsan Hakları Sorunu, s. 61.

¹²⁰ SELÇUK, Özlenen Demokratik Türkiye, s. 62.

olmasıdır¹²¹. demokratik devlet, hukuki açıdan bütün ideolojileri hoş gören, her birisine aynı mesafede olan ve her birisine karşı tarafsız bir tutum sergileyen devlettir. Bu vesileyle, tüm düşünceler, içerikleri ne olursa olsun, hukuk önünde eş değer bir konuma sahiptir. Devlet, belli ideoloji ve doğru anlayışları ile özdeşleşip muhalifleri bertaraf edemez. Aksi hal, demokrasinin çoğulculuk anlayışının özünü zedeler.

Kısaca, resmi ideolojinin değişmez tek doğru olarak benimsenmesi o rejimi totaliter bir rejime dönüştürür. Bu anlayış kapsamında, resmi ideoloji, başta ilmi hayat olmak üzere, her alanın denetiminde kullanıldığından, çoğulculuk inkar olunarak düşünce dünyasının her alanına müdahalede bulunulur¹²². Oysa, çoğulcu demokrasilerde, katı ve kalıplaşmış fikirlerin dayatılması ve bireysel ve kamusal hayatın, her yönüyle tasarlanmış belli bir model doğrultusunda biçimlendirilmesi esası yerine, farklı hayat tarzlarının meşruluğu anlayışı benimsenmiştir¹²³. Fikir hürriyetinin yöneticilerle ve çoğunlukla aynı şeyleri düşünme serbestisi şeklinde algılandığı rejimler, ancak Hitler, Mussolini, Stalin vb. totaliter rejimlerdir. Bu rejimlerde, kurulu düzeni eleştiren ve sorgulayan, her türlü düşünce ve ifade şekilleri ve yaşam tarzları, cebir ve şiddeti içermese ve eyleme dönüşmese de suç sayılmakta¹²⁴ ve devlet kutsallaştırıldığı için, tek doğru olarak belirlenen düşüncelerden farklı düşünceleri benimseyenlere hayat hakkı tanınmamaktadır¹²⁵. Bu tür rejimlerde, doğruluğu benimsenen ideolojilerden farklı düşünce ve ideolojileri benimseyen muhalif kesimler, artık yasal korumadan yararlanan meşru bir kesim değil, ideoloji düşmanı ve adi hukuk suçlularından daha ağır suçlu kişilerdir. Bu tür rejimlerde ilkelere tastamam uyma şartının bulunması, yönetenlerle ve hakim ideoloji ile aynı görüşte olmamayı tehlikeli kılar¹²⁶.

3. Demokrasilerin çoğulculuk esasının temeli serbest tartışmadır. Yeni ve daha iyi fikirlerin ortaya çıkmasının zeminini, serbest tartışma esasına dayanan fikir hürriyeti oluşturur. Birbirlerinden farklı çeşitli fikirlerin olması ve bunların serbestçe tartışılması, bireylere farklı düşünceler arasında tercihte bulunabilme imkanı sunmaktadır. Demokratik serbest tartışma ortamında, herkes kendi görüş ve düşüncelerini ifade ederek kamusal alanda

¹²¹ ERDOĞAN, Demokrasi Laiklik, Resmi İdeoloji, s. 10; AİHM Linges vakasına ilişkin kararında, devletin tarafsızlığı konusunda, “...felsefi, ideolojik ya da dinsel olsun, denetim dışı kalan bireysel kanaatler ve toplu anlayışlar karşısında devlet ve organları tam bir tarafsızlık gözetmekle yükümlüdür” ifadesine yer vermiştir. Lingens/Avusturya Kararı, 08.07.1986. Aktaran KABOĞLU, Özgürlükler Hukuku, s. 177-178.

¹²² SUNAY, s. 18; Mustafa ERDOĞAN, Rejim Sorunu, Vadi y., Ankara, 1997, s. 125.

¹²³ SUNAY, s. 16-17; Mustafa ERDOĞAN, Anayasal Demokrasi, 3. B. Siyasal Kitabevi, Ankara, 1999, s. 224-225.

¹²⁴ SUNAY, s. 19; TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 32.

¹²⁵ SUNAY, s. 18.

¹²⁶ ARON, s. 128, 233.

sergilerler¹²⁷. Liberal demokratik bir toplumda, kimin haklı ve neyin doğru olduğuna karar vermenin yegane meşru yolu, eleştirme ve sorgulama yoluyla herkesin herkesi denetlemesine dayanan açık uçlu bir kamusal tartışmadır. Düşüncelerin serbestçe ifade edilemediği bir toplumda, kamusal meseleler hakkında sağlıklı bilgi edinip, neyin kamunun iyiliğine olup olmadığını ve neticede “ortak iyi”nin ne olduğunu hep birlikte tespit etmemize imkan verecek bir tartışma ve müzakere ortamı oluşturmak mümkün değildir¹²⁸.

Çoğulcu demokrasilerde, bütün fikirler, eşit değerdedir, fikir piyasasında serbestçe yarışır. Fikir hürriyeti açısından öncelik arzeden husus, düşünceler arasında herhangi bir ayrımcılığın yapılmaması ve bu hürriyetten herkesin yararlanabilmesinin güvence altına alınmasıdır. Aksi halde bazı düşünceler kutsal sayılıp sorgulamadan muaf tutulması, bazı düşüncelerin de susturulmaya çalışılması çabaları baş gösterir¹²⁹. Hür bir eleştiri ortamı, ancak her türlü düşüncelerin her türlü ifade araçları ile ifade olunmasının serbest olduğu yerde mümkündür. İfade hürriyeti kapsamında eleştiride bulunma hürriyeti, yöneticilerin veya kamu makamlarının hoşuna gidecek şeyleri söyleme hakkı değil, her türlü düşünceyi serbestçe ifade edebilme hürriyetidir¹³⁰.

Eleştiri ve serbest tartışmanın yapılmasından maksat doğru değerlere ulaşabilmektir. Mill, bütün görüşleri üçe ayırır. Bunlardan bazıları doğru, bazıları yanlış, bazıları da doğru ve yanlışın karmasıdır. Bu türlerin üçü de tam bir özgürlük içinde açıklanmalıdır. Bu mantık, doğru görüşlerin çok açık bir nedenle doğru oldukları, yanlış görüşlerin yanlışlıklarının ancak doğrulukla karşılaşınca ortaya çıkacağı ve karma görüşlerin de, açık tartışma neticesinde doğru olan kısımlarının doğru olmayanlarından ayrılacağı şeklindeki esasa dayanır¹³¹. Mill’e göre, doğruluğu ispat ve delile gerek kalmayacak kadar açık ve bedihi kabul edilen fikirlerin yanlış ve bunun neticesinde, başka bir fikrin doğru olabileceğinin, yahut da, bedihi olduğu kabul edilen bir fikrin, tamamen doğru olduğunun anlaşılabilmesi için bunların, hatalı kabul edilen düşüncelerle çarpışması gerekir¹³².

4. Çoğulculuğu tamamlayan ve düşünme hürriyetinin işlevselliği açısından önemli bir yere sahip olan diğer bir husus da, “hoşgörü” anlayışıdır. Çoğulculuk, çeşitli insani iyi ve

¹²⁷ Vahit BIÇAK, “Avrupa İnsan Hakları Mahkemesi Kararları Işığında İfade Özgürlüğü”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001, s. 55.

¹²⁸ Mustafa ERDOĞAN, “Demokratik Toplumda İfade Özgürlüğü: Özgürlükçü Bir Perspektif”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001, s. 9.

¹²⁹ SUNAY, s. 13.

¹³⁰ BIÇAK, s. 55.

¹³¹ MİLL, s. 87; LİPSON, s. 452-453.

¹³² MİLL, s. 87.

doğru değerlendirmelerinin ve hayat tarzlarının hepsinin eşit değerde saygıyı hak ettiğini kabul eder. Karşılıklı saygı, fikrimizi değiştirmeye hazır olmada geniş bir isteklilik ve beceri gerektirir. Herkesin inanç ve düşüncelerinin değerli olduğunu kabul etme ve başkalarının bireysel tercihlerine saygı duyma esası, bireylerin birbirlerine karşı ilişkilerinde olduğu kadar, siyasi (anayasal-hukuki) düzenlemelerin de temeli olmalıdır¹³³. Buradaki “tanıma” ve “saygı” esasına dayalı “hoşgörü” anlayışı, “kendim”le “başkaları” arasında oluşturulabilecek bir hiyerarşi esası çerçevesinde üstün bir konumunda olan “hoşgören” ve bir de daha aşağı bir konumda bulunan “hoşgörülen” esasını reddeden bir “hoşgörü” anlayışıdır¹³⁴. Bu anlayış çerçevesinde, başkalarının başkalarına karşı “hoşgörü”lü olma, onların başkalarına “katlanma” veya “tahammül etme” şeklinde değil, bunu bir “hak” olarak değerlendirme şeklinde olmalıdır¹³⁵. Demokrat insan, “öteki benden büyük” demese de, “öteki benim eşitim” diyebilen, ötekinin düşünce ve kanaatlerine meydan okusa da, ona saygı duyan, onunla tartışan, benimsemediği, eleştirdiği kişilerin hak ve hürriyetleri çiğnendiği zaman kendisinin hak ve hürriyetleri çiğnenmişçesine çiğneyenlere tepki gösteren, “görüşlerinize katılmıyorum ama onları dile getirme hakkınızı sonuna değin savunacağım” şeklinde ifade eden Voltaire’nin bu düşüncesini içtenlikle benimseyen insandır. Bu vesileyle, demokrasilere esas itibarıyla “Voltaire yaklaşımı”nın egemen olduğu rejimler demek yanlış olmaz kanaatindeyim¹³⁶. Barışçıl ve medeni bir siyasi toplum, bu farklılıklarla birlikte var olan, her türlü farklı görüşleri meşru kabul eden, onların serbestçe ifade olunabilmelerine imkan sağlayan toplumdur¹³⁷.

Başta fikir hürriyeti olmak üzere, bütün insan hakları ve demokrasi, ancak çoğulculuk, hoşgörü ve uzlaşının yaşanan bir gerçeklik olarak var olabildiği toplumlarda bir anlam ifade edebilir. Bu değerlerin, devlet tarafından tanınmasına ilaveten, bunların, toplum tarafından hazmolunarak günlük hayata aktarılabilmesi gerekir¹³⁸. Fikirler doğru veya yanlış olabilir. İnsanlar bazı görüşlerin yanlış olduğu kanaatine ulaşabilir. Fakat neyin doğru ve neyin yanlış olduğu serbest tartışmanın tabii şartları çerçevesinde belirlenir¹³⁹. İnsan neslinin en asil iletişim biçimi diyalogdur. Farklı görüşe sahip kişiler bir birlerinden kopmamalı, sürekli

¹³³ Mustafa ERDOĞAN, *Liberal Toplum Liberal Siyaset, Yenilenmiş 2. B.*, Siyasal Kitabevi, Ankara, 1998, s. 198.

¹³⁴ *Ibid.*, s. 198.

¹³⁵ SELÇUK, *Özlenen Demokratik Türkiye*, s. 168.

¹³⁶ *Ibid.*, s. 168; SUNAY, s. 17.

¹³⁷ ERDEM, s. 21; ERDOĞAN, *Anayasal Demokrasi*, s. 190.

¹³⁸ GİRİTLİ/GÜNGÖR, s. 47.

¹³⁹ SUNAY, s. 17.

diyalog kanalları açık tutulmalı¹⁴⁰, birbirlerinin düşüncelerine saygı duyarak onların da doğruyu bilebileceğini kabul etmelidir. Ancak birbirlerini tanıyan, saygı duyan, karşılıklı olarak birbirlerinin düşüncelerine değer veren, etkileşime açık insanlar serbest tartışma ortamında hür düşünme ortamının oluşumu neticesinde reel gerçeklere ulaşabilirler.

5. İnsan beyninin algılama, bilgi edinme, serbest tartışma ve düşünce geliştirme sürecini tıkayan en önemli etkenlerden birisi de insan beyninin önyargılarla kuşatılmış olmasıdır¹⁴¹. Önyargılı beyin, çoğulculuk ve serbest tartışma ortamını tamamen işlevsizleştirerek demokrasiyi biçimselleştiren en önemli etkenlerden birisidir. Bireyin gerçeğe ulaşabilmesi, nitelikli ve hür bir düşünme ortamında düşünme etkinliğini gerçekleştirebilmesi önyargıların aşılmasına bağlıdır. Devletin belirlemiş olduğu resmi ideoloji anlayışı ile şekillenen dogma ve önyargılar, insanları tamamen kuşatır. Bu tür insanların beyinleri, resmi ideolojik bilgilerle, klişelerle, önyargı ve sloganlarla tıka basa dolmuştur¹⁴². Varlığını belli bir ideolojinin yaşamasına ve korunmasına adanmış bir devlet, daha düşüncenin oluşumu evresinde kişilerin beyinlerine muhakeme polisleri yerleştirmiştir¹⁴³.

Doğrunun ne olduğunun devlet tarafından belirlendiği ve farklı düşüncelerin ifadesine izin verilmediği ülkelerde, bir süre sonra bu doğrular sloganlaşarak dogmalaşır. Bir şey nazarımızda şüphesiz hale geldiği andan itibaren, insanlar onun üzerinde düşünmeyi bırakmaya meylederler. Onların hatalarının yarısının sebebi bu öldürücü temayüldür. Mill'e göre, herhangi bir mesele için insanların, "artık onu hallettik. Düşünülecek bir tarafı kalmadı" demeleri, fikirleri uyuşturarak onları derin bir rehavet uykusuna daldırır¹⁴⁴. Önyargıların hükmettiği bir ortamda, serbest tartışma olmayacağı için, sadece fikrin mesnetleri değil, aynı zamanda çoğu kere o fikrin bizzat manası da unutulur. Onu ifade eden kelimeler artık o fikirleri vermez olurlar, yahut ilk ifadesinde yüklü oldukları fikirlerin artık sadece küçük bir kısmını verirler. Berrak bir anlayış ve canlı bir inanma yerine, sadece papağan gibi ezberlenmiş birkaç söz kalır; yahut mananın, o da kalırsa, yalnızca dış kabuğu ve süprüntüsü kalır, güzel özü kaybolur¹⁴⁵.

Dogma ve önyargıların kuşattığı insanlar gerçeğin arayıcısı ve sarrafi değildirler. Bunlar, kendilerine verilen ve beyinlerine enjekte edilen bilgilerin, tasvip ederek kabul eden

¹⁴⁰ SELÇUK, Özlenen Demokratik Türkiye, s. 63, Dn. 38.

¹⁴¹ SELÇUK, Düşün Özgürlüğü, s. 294.

¹⁴² İbid., s. 295.

¹⁴³ İbid., s. 294.

¹⁴⁴ MİLL, s. 82.

¹⁴⁵ İbid., s. 74.

gerçek sahipleri değil, sadece beyinlerini dolduran önyargı ve doğruların esiri olarak, onları destekleyici ve besleyici bilgileri arayan, seçme yeterliği olmayan ve onlara tevarüs eden militan taşıyıcılarıdır. Burada, hakiki ve yürekte duyulan bir kanaatin akıl veya tecrübe yoluyla inkişaf etmesini men eden suri bir ikrar hali söz konusudur¹⁴⁶. Bu rejimlerde bilgi edinme hakkının yerini, doğruluğu resmi olarak belirlenen seçenekleri alma ve onların doğruluğuna inanma hakkı almıştır. Halkın bilgi edinme ve haber alma kanalları tek bir çizgide yönlendirildiğinden, sadece belli doğruların ezberlenmesi söz konusudur. Ezberlenen bilgi ve düşünceler, ezberleyen kişilerce sorgulanmaksızın ve tartışmaksızın alınırlar¹⁴⁷. Kişiler emir-itaat ilişkisi çerçevesinde birilerinin belirlediği doğrulara uyarlar. İnsanların düşünceleri, kendi yetenekleri, seçicilik ve yaratıcılıkları ile değil, devletin belirlemiş olduğu ve beyinini dolduran ve sorgulamaksızın alınan belirleyicilerle şekillenir. Birden fazla fikri seçenekler arasında herhangi bir tercihte bulunma söz konusu değildir. Bu tür rejimlerde amaç, bireylerin, tartışarak, sorgulayıp yargılayarak¹⁴⁸ elde ettiği bilgi birikimi neticesinde kendi tercihlerini hür iradesi ile etkin bir şekilde oluşturabilmesinin sağlanması değil, düşünmeden ve tahlil etmeksizin kendisine sunulanları edilgen olarak almasının ve doğruyu bulmasının sağlanmasıdır. Bu ortamda, fikir hürriyeti, sadece rejimin belirlediği doğruların savunulması ve geliştirilmesi amacıyla kullanılabilir¹⁴⁹.

Önyargılı insan, düşünemez, sorgulayıp yargılayamaz, düşünme melekeleri zaafa uğradığı için tartışamaz. Sorgulama, yargılama ve yargılanmaktan hoşlanmayan, farklı doğrulara ve değişime kapalı insanlarla, serbest tartışma ortamını gerçekleştirebilmek ve neticede demokratik bir kamuoyu oluşturabilmek mümkün değildir. Bunlar, her türlü farklılıkların ve kendi doğruları dışında doğruların olabileceğini peşinen ret ettikleri için, değişime de kapalıdır. Onlar, kendilerinin doğruları dışında doğruların olabileceğini düşünmezler bile. Hatta farklı görüş ve düşüncelerin yanlışlığı ispata gerek olmayacak kadar açıktır. Dolayısıyla, çoğulculuğun erdemi kabul edilen “değişime açık olma” ilkesi¹⁵⁰ bunların çok uzağındadır. Bu tür insanlar, kendileri değişime kapalı oldukları gibi, kendilerinden farklı düşünenlerin de mutlak anlamda değişime kapalı olduklarına inanırlar. Bunların konuşmaları neticesinde (tartışma değil) nitelikli sonuçlara ulaşılabilmesi muhtemel değildir. Bunlara göre,

¹⁴⁶ İbid., s. 100-101; ALİEFENDİOĞLU, s. 235.

¹⁴⁷ Ezberlenen inançları hiç kimse sorgulayamaz. SELÇUK, *Düşün Özgürlüğü*, s. 294; MİLL, s. 75..

¹⁴⁸ Yargılama, kişiye bağlı sürekli düşünsel bir akış, dayanılan bilgiler (veriler) karara varan atlama taşları durumundadır. ALİEFENDİOĞLU, s. 235.

¹⁴⁹ SUNAY, s. 19; CAPALDI, s. XV.

¹⁵⁰ Kanıların, daha sonra verilerle (bilgilerle) yanlışlığının anlaşılması karşısında değiştirilebilmesi, düşünsel özgürlüğün erdemidir (Düşünsel yetinin düzeltme (feed back) özelliği). ALİEFENDİOĞLU, s. 235.

ya kendisi gibi düşünen ve yaşatılması gereken insanlar ya da farklı düşünen ve yok edilmesi gereken düşmanlar vardır. Önyargılı beyin, farklı düşünen düşman cephesindeki (muhalefet cephesi değil) kesimin görüş ve düşüncelerini peşinen mahkum ettiği ve onların hiçbir zaman doğruya ulaşamayacaklarına kesin kanaat getirdiği için, bunların ikna edilmesi yerine tamamen imha edilmesi (mağlup edilmesi değil) gerektiğine inanır. Dolayısıyla bu beyin, mutlaka yok edilmesi gerekli farklı düşünce ve ideolojileri sürekli püskürtmekle meşgul hastalıklı bir organdır¹⁵¹. Uzlaşma ve farklılıkları tanıma esasına dayalı birlikte yaşama ve hoşgörü, bu anlayışın saflarında yeri olmayan değerlerdir.

Fikir hürriyetinin asıl işlevi, sorgulayıcı ve eleştirel nitelikteki ifadelerin korunması bakımından ortaya çıkmaktadır. Descartes, “doğrulardan kuşkulanın. Doğruları akıl yoluyla arayın” şeklindeki ifadeleriyle düşünme ve tartışmanın esas itibarıyla bir sorgulama süreci olduğunu vurgulamaktadır¹⁵². Sağlıklı hür bir beyin, önyargıları dikkatli bir iz sürücü gibi sorgulayıp eşeleyerek, kör noktaları aydınlığa kavuşturup yeniden yaparak ilerlemeyi bilmelidir¹⁵³. Kişinin nitelikli tercihlerde bulunabilmesi, kendisini sair canlılardan farklı kılan düşünme melekesini geliştirerek düşünmede hür olabilmesine bağlıdır¹⁵⁴. Bilgi, gerçeğe ulaşmanın olmazsa olmaz bir şartı olmakla beraber, bilginin varlığı tek başına gerçeğe ulaşabilmenin yeterli bir unsuru değildir. Bunun daha başka değerlerle desteklenmesi gerekmektedir. Kişilerin bilgiyi doğru algılaması, ulaşılan bilgi ve haberlerin değerlendirilmesi ve süzülmesi neticesinde, yaratıcı düşüncelerin oluşturulabilmesi, ancak kamusal alana aktarılan her türlü düşünce ve kanaatlerin elde edilmesi, bunların tartışılarak kullanılabilir hale getirilmesi, edinilen bilgilerin başkalarına aktarılması, sahip olunan bilgilerin mutlak olmadığı ve başkalarının doğruları ile yanlışlanabileceği yönündeki temel ilkenin özümsemiş olunması, her türlü düşüncelerin derinlemesine sorgulanıp sarraf titizliği ile ölçülüp tartılarak değerlendirilmesi ile mümkün olabilir. Bu ortamda gizli kapaklı bir şey kalmaz. Bu aynı zamanda sağlamlık belirtisidir¹⁵⁵.

Düşünme hürriyeti, fikir hürriyetinin beynini oluşturur. Bu evre olmaksızın diğer evrelerin pek bir anlamı yoktur. Nasıl fikir hürriyeti, temel hak ve hürriyetler içinde en önemli ve ayrıcalıklı bir yere sahipse, düşünme hürriyeti de fikir hürriyetinin en önemli unsurudur. Bu hürriyet nitelikli bir şekilde gerçekleşmediği takdirde, fikir hürriyetinin sair unsurları

¹⁵¹ SELÇUK, *Düşün Özgürlüğü*, s. 294.

¹⁵² SUNAY, s. 13.

¹⁵³ SELÇUK, *Düşün Özgürlüğü*, s. 295.

¹⁵⁴ ALİEFENDİOĞLU, s. 236.

¹⁵⁵ KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, s. 25; ALİEFENDİOĞLU, s. 236; Sami SELÇUK, “Dar Ufuklu Demokrasiyle Yetinmenin Bunaltıcı Dayanılmazlığı”, *Yeni Türkiye*, Yıl. 3, S. 17, 1997, s. 9.

tamamen değersizleşir. Fikir hürriyeti bütünü içinde, nasıl, bilgi edinme ve haber alma yoluyla elde edilen bilgi ve haberler fikir hürriyeti açısından hammaddeye benzetilebilirse, düşünme hürriyeti evresi de, düşünce ve kanaatlerin üretilmesi sonucunu doğuran bir “fikri fabrika”ya benzetilebilir. Nasıl ki, herhangi bir fabrikanın üretimde bulunabilmesi hammadde girişine bağlı ise, bu fikri fabrika benzetmesindeki düşünme evresinin fikri ürünlerinin (düşünce, kanaat, inanç değerlerine ilişkin tercihler) elde edilebilmesi de, her türlü iletişim kanallarından yararlanılarak kamusal alana aktarılan bilgi ve haberlerin elde edilmesini gerekli kılar. Bu girdilerden nitelikli, çözümleyici ve gelişime dinamik olabilecek düşüncelerin üretilmesi de, düşünmede yoğunlaşma ve derinleşme ile gerçekleşir. Düşünmede derinleşme, her türlü düşünce ve görüşlerin derinlemesine tahlil edilmesi, gereksizlerin ayıklanması, elde edilen fikirlerin deyim yerinde ise hamur gibi yoğrulması ve neticede bir takım tercihlere/neticelere ulaşılması ile fikri fabrikanın üretim süreci tamamlanır. Aksi halde, her türlü gelişimin temel dinamiği olan düşünme ve bilgi üretme melekesi felce uğrar. İnsanlar düşünüyormuş gibi görünseler de, yaptıkları iş hiçbir şey düşünmeksizin içlerini dinlemekten ibarettir. Bu unsurların her birisi, fikri fabrikanın yeri doldurulmaz nitelikte birer aksamı hükmündedir. Bunlardan herhangi birisindeki eksiklik fikri ürünlerde nitelik zafiyetine neden olur. Kısaca, “hür düşünme hürriyeti” diye adlandırdığımız düşünme hürriyeti, ancak bu ortam ve şartların tahakkuku ile gerçekleşir¹⁵⁶.

3.2. Düşünce (Kanaat ve İnanç) Hürriyeti

Düşünce, düşünmenin elle tutulup kavranmayan, görülmeyen, fakat hissedilen ve hem toplumun hem de bütün insanlığın hayatına yön veren, gelişimini derinden etkileyen ve renklendiren, insanın en değerli bir ürünüdür¹⁵⁷. Düşünce hürriyeti, fikir hürriyetinin çok önemli bir evresini/unsurunu oluşturur. Bu evre, niteliği itibariyle bireyin iç aleminde gerçekleşen düşünme sürecinin son evresidir. Düşünce, kanaat ve inanç alanı (düşünce hürriyeti) içsel bir işlem olarak insanın ruhi ve fikri alanına ilişkin buldukları ve açığa vurulmadıkları için harici alemde olumlu veya olumsuz herhangi bir etki ve sonuç doğurması ve başkalarına zarar vermesi kabil değildir. AİHK tarafından da ifade edildiği gibi, bireyin iç aleminde (forum internum) cereyan eden bir olgu olarak değerlendirilir¹⁵⁸. Bu niteliği sebebiyle, düşünce hürriyetinin hukuki düzenlemelere konu olup olamayacağı meselesi gündeme gelmektedir. İlk bakışta düşünce, kanaat ve inançlara ilişkin meselelerin hukukla hiç bir bağlantısının

¹⁵⁶ SELÇUK, *Düşün Özgürlüğü*, s. 295.

¹⁵⁷ GÖKCEN, s. 238.

¹⁵⁸ Şeref ÜNAL, *Avrupa İnsan Hakları Sözleşmesi*, TBMM y., Ankara, 1995, s. 202-206; CAN, s. 90; LAMPE, s. 128.

olmadığı, onun metot ve aletleriyle insanın iç aleminde gerçekleşenleri tespit edip belirleyebilmenin mümkün olmadığı, dolayısıyla, insanın iç aleminin derinliklerinde kalan ve tespit edilmesi de kabil olmayan bu alanın mahiyeti gereği hiçbir hukuki düzenlemeye konu olamayacağı¹⁵⁹ akla gelebilir.

Bu alanın hukuki düzenlemeye tabi tutulup tutulmaması ile sınırlandırılıp sınırlandırılmaması konularını birbirinden ayırdetmek gerekmektedir. Düşünce hürriyetinin mutlak sınırlama yasağı kapsamında değerlendirilmesi bu alanın hukukun kesin düzenleme alanı dışında kaldığı anlamına gelmez. Sınırlayıcı nitelikteki hükümler hukuki düzenlemelerin sadece bir kesimini oluşturmaktadır. Hukuk kurallarının bir de güvence sağlayan kesimi mevcuttur. İnsanın iç aleminde kalan bu hürriyetler hukuki düzenlemelerle kısıtlanamaları da, güvence sağlayan düzenlemelerin konusu olabilirler. İnsan haklarına ilişkin uluslararası belgelerde de, bu hürriyet herhangi bir sınırlamaya tabi tutulmaksızın sadece güvenceleri içerecek şekilde düzenlenmiştir¹⁶⁰. Bu metinlerde, düşünceleri serbestçe edinme ve ifade hürriyetlerine ilaveten, aynı zamanda kişilerin düşünce ve görüşlerinden dolayı rahatsız edilmemelerinden ve bunları açıklamaya zorlanamamalarından da bahsedilmektedir. Bu vesileyle, kişilerin düşünce, kanaat ve inançları, onların iç alemlerinde kalıp ifade yoluyla kamusal alana aktarılsa da, hukuk bu alanı düzenleyerek güvenceye kavuşturmak istemektedir. Bu alanın hukuki normlarla sınırlandırılması çabalarını demokratik ilkelerle bağdaştırmaya imkan yoktur. Aksi yöndeki bir hukuki metnin varlığı, insanın haysiyet ve huzurunu derinden etkileyerek, onu zedeleyici/ortadan kaldırıcı yönde bir takım uygulamaların ortaya çıkmasına yol aralayabilecektir¹⁶¹. Kişilerin iç alemlerine de hükmetmeyi amaçlayan her türlü müdahale, totaliter rejimlere mahsus bir eylem olup liberal demokrasi esasları ile bağdaştırmaya imkan yoktur. Dolayısıyla bu alan, hukukun mutlak sınırlama alanı dışında kalan doğal alanı ve insan haklarının sert çekirdeğini oluşturur¹⁶². Bu

¹⁵⁹ TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 14.

¹⁶⁰ AIHS, madde 9'da, "herkes düşünce, din ve vicdan hürriyetine sahiptir", madde 10'da, "herkes görüşlerini anlatma ve ifade hürriyetine sahiptir. Bu hak kanaat hürriyetini ...de içerir". BM Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşmesi madde 18'de, "Herkesin düşünce, vicdan ve din hürriyetine hakkı vardır. Bu hak, istediği dine veya inanca sahip olmak veya istediği bir din veya inancı kabul etmek hürriyeti ...içerir". "Hiç kimsenin istediği bir dine veya inanca sahip olmak veya istediği bir din veya inancı kabul etmek hürriyetine dokunabilecek zorlama yapılamaz". Madde 19'da, "Hiç kimse kanaatleri için rahatsız edilemez". İnsan Hakları Evrensel Beyanamesi madde 18'de, "Herkesin düşünce, vicdan ve din hürriyetine hakkı vardır. Bu hak, din ve inanç değiştirmek özgürlüğünü ...içerir". madde 19'da, "Bu hak fikirlerinden ötürü rahatsız edilmemek ...hakkını içerir" hükümlerine yer verilmektedir.

¹⁶¹ CAN, s. 90

¹⁶² KABOĞLU, Türkiye'de Düşünce Özgürlüğü, s. 27.

hürriyetin sahip olduğu bu nitelik ve önemine binaen, 1982 Anayasası, bu alanı, olağanüstü yönetim usullerinin uygulandığı ortam ve şartlarda bile güvence altına almaktadır¹⁶³.

Düşünce, kanaat ve inanca yönelik bireysel tercihler, birer netice ve fikri semerelerdir. Birey, düşünme süreci neticesinde, düşünce ve kanaat semerelerine ulaşırlar. Düşünce, rasyonel fikri işlemlerin ürünü, insanın, kendi zihni ameliyeleri yoluyla bir biçimde rasyonel olarak somutlaştırılabilir ve ifade edilebilir kılınmış kanaat ve sanatsal bilinç özü, sonuçta sesli, idrak edilebilir, duyulabilir düşünme ve sanatsal yaratmanın kendisi, her halükarda bunları dışarı vuran insanın kendi zihni başarı ve eseridir¹⁶⁴. Düşünceyi, mütalaa, bir şey olarak görme ve kabul etme, yargılama ve sorgulama unsurlarıyla biçimlenmiş olarak algılamak gerekir. Düşünce kavramı, düşünme etkinliğinin çok çeşitli ürünlerini –fikir, görüş, düşünce, gözlem, yaklaşım, mütalaa, ide, muhakeme, anlayış, kanaat, inanç, gereklilik, yargı vb. önermeleri- kapsar¹⁶⁵. Bireyin siyasi, sosyal, ekonomik vb. olaylar yahut da kişisel sorunlar karşısında, beyin fonksiyonları yoluyla biçimlenmiş pozitif, negatif ya da nötr tutumu düşünce kavramını kısmen de olsa tanımlamaktadır¹⁶⁶.

Bireylerin sahip oldukları fikri semereler (düşünce, kanaat ve inançlar), harici aleme aktarılmadıkları sürece kişisel olup taşıyıcılarına aittirler. Bunlar hep birilerinin düşünce ve kanaatleridir. Bir kişinin sahip olduğu fikri değerler, ancak kamusal alana aktarılmaları ile birlikte başkalarının fikri tercihlerine konu olabilirler. Ortaya konulan her türden önermelerden -bilgi niteliğinde olan veya olmayan, doğru, yanlış, saçma vb.- her birisi insanların inanma ve kanaatlerinin konusunu ve içeriğini oluşturur. Düşünce hürriyeti öncelikle sübjektif bir hürriyet olduğu ve bireysel algılamaya dayandığı için, bu hürriyet kapsamına giren düşünceler açısından, “değerli-değersiz”, “yararlı-yararsız”, “iyi-kötü”, “etiğe uygun veya aykırı”, “anayasaya uygun ya da aykırı” ayrımını yapmak, tutarlı olmadığı kadar, bu hürriyeti hürriyet olmaktan da çıkarır¹⁶⁷.

Fikir hürriyetinin kalbini oluşturan ve mutlak korumaya sahip olan düşünce hürriyeti, felsefi, siyasi, dini vb. hangi alanla alakalı olursa olsun, kişinin edindiği bilgileri değerlendirmesi neticesinde doğruluğuna inandığı düşünce, kanaat ve inançları tercih edebilme ve benimseyebilme hürriyetidir¹⁶⁸. Bu tercihin konusu dini ve ahlaki alanlar ise,

¹⁶³ 1982 Anayasası'nın 15. maddesi: “Savaş, seferberlik ve olağanüstü hallerde ...kimse din, vicdan, düşünce ve kanaatlerini açıklamaya zorlanamaz ve bunlardan dolayı suçlanamaz”.

¹⁶⁴ CAN, s. 92

¹⁶⁵ İbid., s. 92; KUÇURADİ, s. 24.

¹⁶⁶ CAN, s. 92.

¹⁶⁷ İbid., s. 92.

¹⁶⁸ GÖKCEN, s. 225.

inanç (din ve vicdan) hürriyetinden bahsedilir. İnsanların yaratıcı olan Allah ile, dinler karşısındaki düşünce, kanat, inanç ve davranışları, inanç hürriyeti kapsamında hukukun güvencesi altındadır. Meselenin inanç yönü, kişinin vicdan ve iç aleminin en içsel yanısıdır¹⁶⁹. Vicdan hürriyeti, kişinin dini nitelikte olmayan inançlarını da kapsayarak her türlü siyasi ve felsefi görüşleri de güvence altına alır¹⁷⁰. Kişi inanç konusunda, istediği tercihte bulunabileceği gibi, hiçbir dini/ilahi inanca inanmama seçeneğini de benimseyebilir. Bu sebeple, inanan kişilerin yararlandıkları, dini inançlarından dolayı kınanmama, suçlanmama ve rahatsız edilmeme güvencelerinden hiçbir ilahi/dini inancı benimsemeyenler de yararlanırlar¹⁷¹.

İnsan, yoğun ve yorucu serüveninin sonunda ulaştığı ve tercih ettiği düşünce, kanat ve inanç değerleri ile kamusal alana katılmaya, yaratıcı fikirleri ile kamuoyunun oluşumuna katkıda bulunmaya hazır hale gelmiştir. Kişinin hayatını, davranışlarını, demokratik sistemin temel gereklerinden olan seçimlerde sergileyeceği tercihlerini, benimsemiş olduğu bu fikri değerler belirler. Kişinin, yazdığı yazı, söylediği söz, çizdiği resim ve karikatürlerin, gerçekleştirdiği her türden davranışlarının kaynağı, hep sahip olduğu bu düşünce, kanaat ve inanç değerleridir. Şayet kişinin benimsemiş olduğu düşünce ve kanaatleri yoksa, onun ifade edebileceği fikri sermayesi de yoktur. Hatta bir adım daha ileri giderek ifade etmek istersek, bu tür insanlara ifade hürriyetinin tanınmasının çok nitelikli bir anlamı da olmaz. İfade hürriyeti, düşünen, kanaat ve inanç sahibi, belli bir düşünce ve bilgi birikimine sahip kişiler için değerli ve işlevseldir. Sair insanlar için biçimsel değerden öteye bir anlam taşımaz.

Düşünce hürriyetinin güvencelenmesinin bir takım gereklilikleri mevcuttur. Bu hürriyet, sadece kanaatlerin açıklanmasını tehlikeye sokan her şeye karşı güvenceleri değil, aynı zamanda siyasi, felsefi ya da dini inançları nedeniyle bireyleri rahatsız eden ya da bunların benimsenmesini engelleyen her türlü olumsuz etmene karşı güvencenin teminini de gerekli kılar¹⁷². Bu gerekliliklerden birisi, herkesin sahip oldukları düşünce ve kanaatlerinin iç alemlerinde saklı kalması, başkalarının bilmemesi, açıklamaya zorlanmaması yönlerinden mutlak hak ve hürriyete sahip olması şeklindedir¹⁷³. Bu anlamda, kişi, herhangi bir düşünce ve kanaati tercih etmenin sonuçlarına karşı, bunları ifade etme öncesinde koruma ve güvence

¹⁶⁹ Bülent TANÖR, “İnanç ve Din Özgürlüğü”, İnsan Hakları içinde, 1. B., YKY., İstanbul, 2000, s. 98; TEZİÇ, s. 33.

¹⁷⁰ ÜNAL, s. 210.

¹⁷¹ AİHM’ne göre, AİHS’nin 9/1. fıkra hükmü, sadece inananların kişilik ve hayat anlayışını değil, inançsızların, din düşmanları ve şüphecilerin dünya görüşlerini de korumaktadır. Koskotas/Yunanistan, 25.05.1993.

¹⁷² KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 20, 27; Özgürlükler Hukuku, s. 175, ERDEM, s. 9; GÖKCEN, s. 225; SUNAY, s. 57.

¹⁷³ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 27.

altına alınmaktadır. Düşünce hürriyeti, kişinin düşünce ve kanaatlerini ifade etmeye “zorlanmaması” şeklindeki güvenceden dolayı, “konuşmama, konuşmaktan kaçınma hürriyeti”¹⁷⁴ ya da “susma hürriyeti” olarak da ifade edilmektedir. Bu hürriyet, kişinin inandığı ve benimsediği düşünce ve kanaatlerini söylememe, kamusal alana aktarmama hakkını sağlamaktadır. Kişiler, kamu makamları önünde, tercih ettikleri ve doğruluğuna inanarak benimsemiş oldukları düşünce ve kanaatlerini itiraf etme zorlamalarına karşı korunmaktadır. Genellikle tahliller, bu hürriyetin üç ayrı görünümü üzerinde yapılmaktadır. İlki, kişinin inandığı bir şeyi söylememe hakkı; ikincisi, kişinin inandığı bir şeyi söylememe hakkı; üçüncüsü de, kişinin bildiği bir şeyi söylememe hakkı şeklindedir¹⁷⁵.

Bu hürriyetin diğer bir gerekliliği de, eşitlik ilkesi gereğince devletin tarafsızlığı ve farklı muamelelerden kaçınması yükümlülüğüdür. Kişilerin düşünce ve kanaatlerinin öğrenilmesi yönünde sergilenen çabalar, bünyelerinde, bireylerin tercihleri nedeniyle farklı muamelelere tabi tutulabilmeleri tehlikesini taşımaktadır. Her hangi bir düşünce ve kanaate sahip olduğunun bilinmesi neticesinde, o kişinin düşman şeklinde görülmesi, baskı veya bir takım farklı negatif muamelelere maruz kalması şeklinde sonuçların ortaya çıkması durumunda, belli bir tercihi ve benimsemeyi yansıtan düşünce hürriyeti gerçek anlam ve işlevini yitirecek, artık devletin tarafsızlığından bahsetmeye imkan kalmayacaktır. Kişilerin düşünce ve kanaatleri yönünden farklı olma hakkının eşitlik ilkesi yönünden anlamı, özellikle kamu hizmetleri yönünden kendini gösterir. Farklı olma hakkının gereği sonucunda, ne ilgili kişiye ek ödevler yüklenebilir, ne de kimi imkan ve hizmetlerden yoksun kılınabilir. Dolayısıyla farklı olma hakkı kamu işlerinde ayırım yapılmamasında anlam kazanır¹⁷⁶. Anayasadaki, kanun önünde eşitlik ilkesi ile bu farklılıklar güvence altına alınırlar. Bu aynı zamanda insanın haysiyeti ile düşüncesi arasında mevcut ayrılması kabil olmayan ilişkiyi ortaya koyar. İnsanların dil, siyasi düşünce, felsefi inanç, din, mezhep vb. sebeplere istinaden ayrı muamelelere tabi tutulmamaları, söz konusu temel nitelikleri yönünden farklı olmalarının teminat altına alınması demektir. Bütün insanlar haysiyet itibarıyla eşit bir konuma sahiptirler. Bu hakların ihlali hem devletin tarafsızlığı ilkesinin ve hem de insan haysiyetinin ihlal olarak zedelenmesi olgusunu ortaya çıkarır¹⁷⁷.

¹⁷⁴ Konuşmama hürriyeti, konuşmaya zorlamaya yönelik olarak idari bir baskının bulunması durumunda, baskıya karşı sessiz durma hürriyetine delalet eder. GELLHORN, s. 88; SUNAY, s. 8, 58; GÖKCEN, s. 225; ERDEM, s. 9; KABOĞLU, Özgürlükler Hukuku, s. 175.

¹⁷⁵ GELLHORN, s. 88.

¹⁷⁶ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 27; Özgürlükler Hukuku, s. 177;

¹⁷⁷ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 27-28.

Diğer bir gereklilik ise, kişinin düşünce ve kanaatlerinden dolayı kınanmaması, rahatsız edilmemesi ve suçlanmamasıdır. Düşünce hürriyeti, demokratik bir toplumun zorunlu bir unsuru olarak, ister azınlıkta olsun, ister tahrik edici nitelikte olsun, kişilerin sahip olduğu düşünce ve kanaatleri sebebiyle kaygı duymamalarını gerekli kılar¹⁷⁸. Hatta, insanın sahip olduğu inanç ve düşünceleri, batıl, yanlış ve insan için zararlı olduğu şeklinde değerlendirilse bile, bunlar yine de kınanamaz, suçlanamaz. Yeter ki, hukuka aykırı ve suç oluşturan bir fiil bu batıl ve yanlış olarak değerlendirilen inanca göre işlenmemiş olsun¹⁷⁹.

Türkiye’de kişilerin dini inançlarının devlet tarafından öğrenilmesi ve düşünce ve inançlarından dolayı farklı muamelelere tabi tutulmaları yönündeki tartışmalar muhtelif defa AYM’nin önüne gelmiştir. Birinci vaka. Dava konusu olayda, nüfus kütüğünün “dini” hanesine kişilere ilişkin dini bilgilerin kaydedilmesi zorunluluğunu öngören kanun hükmünün anayasaya aykırılığı yönündeki ihtilaf konusu ile alakalıdır. AYM, vermiş olduğu kararında, nüfus kütüğünde yazılan “din” kaydının bireyin kişilik tanıtımına ilişkin bilgilerden olduğu, ayrıca gerek “din” kaydının ve gerekse diğer bazı bilgilerin milletin demografik yapısının kamu yararını ilgilendirmesi nedeniyle, şahsi hal bilgisi olarak nüfus kütüklerine kaydolunduğu, devletin, vatandaşların özelliklerini bilme yönündeki isteğinin, kamu düzeni ve yararı ile siyasi, ekonomik ve sosyal ihtiyaçlara dayandığı, bu konuda anayasaya aykırılık oluşturan hususlardan birisinin, laiklik ilkesine aykırı olarak kişinin dini ile alakalı bilginin, belirli bir dine mensup olanlardan sorulup sair dinlerin mensuplarından sorulmaması şeklinde ayırım yapılması konusu olduğu, sonuç olarak, somut olayda ilgili kanunun, demografik bilgi olarak seçilen dinin kütükte yer almasını öngördüğü ve bu haliyle bireyi inançlarını açıklamaya zorlamadığı, şeklindeki gerekçelere istinaden, ilgili hükmü (Nüfus Kanununun m. 43) Anayasaya aykırı bulmamıştır¹⁸⁰. İkinci vaka, CMUK’un 61. maddesindeki “tanığa tanıklıktan önce dini sorulur” metnindeki “dini” kelimesini içeren hükmün, anayasaya aykırılık oluşturduğu iddiasıyla ilgilidir. AYM vermiş olduğu kararında, itiraz konusu hükmün, devlette egemen ve etkin gücün dini kurallar değil akıl ve bilim olduğu, kişinin inanç dünyasının düzenleyicisi olan dinin devlet işlerinde söz sahibi olarak hukukun yerine geçip kanuni düzenlemelerin kaynağı olmasının düşünülemezliği, itiraz konusu kuralda tanığa sorulacak sorular arasında dininin sorulması hususunun yer alması ile kamusal ilişkilerde dinin belirleyici bir rol oynaması ihtimaline yol açıldığı, dolayısıyla bu hükmün

¹⁷⁸ KABOĞLU, Özgürlükler Hukuku, s. 177; Türkiye’de Düşünce Özgürlüğü, s. 27.

¹⁷⁹ ÖZGENÇ, s. 185.

¹⁸⁰ AYM, E. 1995/17, K. 1995/16, K.T. 21.06.1995, *AYMKD.*, C. 2, S. 31, s. 538-548. Konunun ayrıntılı tahlili için bkz. SELÇUK, *Düşün Özgürlüğü*, s. 297-303; SUNAY, s. 59-60.

uygulanması neticesinde kişilerin mensup oldukları dinlerinin ne olduğunu açıklamak zorunda bırakılması olgusunun ortaya çıkabileceği gibi gerekçelerle Anayasanın 2. ve 24. maddelerine aykırılık oluşturduğuna hükmetmiştir¹⁸¹. Batıda, nüfus kütüklerinde bireylerin tercih etmiş oldukları dinlerinin ne olduğunun kaydolunması konusundaki uygulamalara, çok ender görülen istisnalar dışında pek rastlanmamaktadır¹⁸². Ayrıca, Avrupa Parlamentosu da, 1993 yılında almış olduğu bir kararında, kimlik belgelerinde “din” kaydına yer verme mecburiyetinin din hürriyetine aykırılık oluşturduğu yönünde karar vermiştir¹⁸³.

Üçüncü vaka. Kamu görevlileri ile öğrencilere ilişkin türban yasağı ile ilgili yasal düzenleme ve uygulamalardır. Konu muhtelif defa Danıştay ve AYM'nin gündemine gelmiştir. Türbana ilişkin yasaklama hükmü ve uygulaması, Türkiye'deki uygulaması itibariyle, hem fikir hürriyetinin dini inançları ifade ve hem de düşünce hürriyeti unsurlarını ihlal etmektedir. Danıştay 8. Dairesi, vermiş olduğu muhtelif kararlarında, türbana ilişkin yasaklama konusunda, kendi toplumsal çevrelerinin baskısına boyun eğmeyecek ölçüde eğitim gören bazı kızlarımızın ve kadınlarımızın, sırf laik cumhuriyet ilkelerine karşı çıkarak dine dayalı bir devlet düzenini benimsediklerini belirtmek amacı ile başlarını örtüklerinin belirlendiği, bu kişiler için başörtüsü masum bir alışkanlık olmaktan çıkarak kadın özgürlüğüne ve cumhuriyetimizin temel ilkelerine karşı bir dünya görüşünün simgesi haline gelmekte olduğu, bu nedenle, yüksek öğrenim görmek üzere okula geldikleri sırada dahi başörtülerini çıkarmamakta direnecek ölçüde laik devlet ilkelerine karşı bir tutum içinde bulunan davacıların okula alınmamalarında yasalara aykırılık olmadığı¹⁸⁴ şeklindeki gerekçelerle yasağı onaylamıştır. AYM'de konuya ilişkin olarak vermiş olduğu ilk kararında¹⁸⁵, yüksek öğretim kurumlarında giyilen başörtüsü ve türbanın dini inanca dayandırılmasının çağın gereklerine aykırılık oluşturduğu, dini, çağdışı bir kurum olarak tanıtan başörtüsü kullanımında belli biçim ve zorunluluğun, vicdan ve dini inanç hürriyetleri ile uyuşmadığı, giysi durumunun salt bir biçimsel görünüm konusu olmadığı, dini olsun-olmasın, çağdaşlığa aykırı, devrim yasalarının öngördüğü düzenleme ile çelişen giysilerin uygun karşılanamayacağı, Anayasanın 10. maddesindeki hukuki eşitlik kavramıyla güdülen

¹⁸¹ AYM, E. 1995/25, K. 1996/5, K.T. 02.02.1996, *AYMKD.*, C. 2, S. 32, s. 558-560. Konunun ayrıntılı tahlili için bkz. SELÇUK, *Düşün Özgürlüğü*, s. 297; SUNAY, s. 59-60.

¹⁸² TANÖR, *İnanç ve Din Özgürlüğü*, s. 100.

¹⁸³ *İbid.*, s. 100.

¹⁸⁴ Danıştay 8. Dairesi, E. 1983/142, K. 1983/2788, K.T. 20.12.1983; E. 1983/207, K. 1984/330, K.T. 23.12.1984; E. 1984/636, K. 1984/1574, K.T. 13.12.1984. Aktaran, İHhan ÖZAY, *Devlet İdari Rejim ve Yargısal Koruma*, Filiz Kitabevi, İstanbul, 1986, s. 32-35; TANÖR, *Türkiye'nin İnsan Hakları Sorunu*, s. 54.

¹⁸⁵ İptal davasına konu olan Kanun hükmü, 3511 Sayılı Kanunun 2. maddesi ile 2547 Sayılı Kanuna eklenen Ek 16. madde hükmüdür.

amacın aynı durumdaki kimselerin yasalarla aynı işleme tabi tutulmasını sağlamak ve yasalar karşısında dil, ırk, renk, cinsiyet, siyasi düşünce ve felsefî inanç, din, mezhep ve benzeri ayırım gözetilmesini önlemek olduğu, aynı durumda olanlar için ayrı uygulamanın eşitlik ilkesine aykırılık oluşturduğu¹⁸⁶ gibi gerekçelerle, yüksek öğretim kurumlarında dini inançların gereği türban takma serbestisi getiren kanun hükmünü iptal etmiştir. AYM, daha sonra, bu kez dini inanç temeline dayandırılmaksızın türban serbestisini amaçlayan başka bir kanun hükmünü¹⁸⁷ de anayasaya uygunluk açısından denetlemiş ve neticede “yorumlu bir ret kararı” vererek, bu hükmü Anayasaya uygun bulmuşsa da, bunun, AYM’nin daha önce türbana ilişkin vermiş olduğu kararını ortadan kaldırmadığı, dolayısıyla türbanın anayasaya aykırılığının devam ettiği yönünde karar vermiştir¹⁸⁸. Yüksek yargı organının bu kararlarında, türban ve bu giyim tarzının arkasındaki düşünce ve inanç değerleri, laiklik karşıtlığı, kadın özgürlüğü ve cumhuriyetin temel ilkelerine karşı bir dünya görüşünün simgesi olarak değerlendirilmek suretiyle çağdaşlığa, anayasa ve kanunlarda ifadesini bulan belli doğru anlayışlarına aykırı bulunarak¹⁸⁹ kişiler belli imkanlardan yararlanmaktan mahrum kılınmaktadır. Bu uygulamalar neticesinde, hem düşünce hürriyetinin gereklerinden olan, “değerli-değersiz”, “yararlı-yararsız” “iyi-kötü”, “etiğe ve anayasaya uygun ya da aykırı” düşünce ayrımını reddeden temel ilke ve hem de kişilerin sahip oldukları düşünce ve inançlarından dolayı farklı muamelelere tabi tutulamayacakları (hukuki eşitlik)¹⁹⁰ yönündeki temel ilke ihlal olunmak suretiyle, fikir hürriyetinin dokunulmaz alanını oluşturan düşünce hürriyeti evresi zedelenecek fikir hürriyetinin esaslı bir şekilde ihlal olunması olgusu ortaya çıkmaktadır.

¹⁸⁶ AYM, E. 1989/1, K. 1989/12, K.T. 07.03.1989, R.G. 05.07.1989-20216 Sayılı. s. 15-41.

¹⁸⁷ İptal davasına konu olan Kanun, 422 Sayılı KHK’nin yasalastırılmasına ilişkin 3670 Kanun ile 2547 Sayılı Kanuna eklenen Ek 17. madde hükmüdür. Bu maddeye göre, yürürlükteki kanunlara aykırı olmamak kaydıyla Yüksek Öğrenim Kurumlarında kılık kıyafet serbesttir.

¹⁸⁸ AYM, E. 1990/36, K. 1991/8, K.T. 09.04.1991, *AYMKD*, S. 27/1, s. 285 vd. TANÖR, Türkiye’nin İnsan Hakları Sorunu, s. 57.

¹⁸⁹ Türbanı, laiklik karşıtlığının simgesi sayarken, hiçbir sosyolojik araştırmaya, uzman görüşüne ihtiyaç duyulmamıştır. Halbuki, sosyolojik araştırmalar, türbanlıların homojen olmadığını, genelde “modernleşmeye katılım, gelenekçilikten, köylülükten emansipasyon” gibi “seküler” saiklerle hareket ettiklerini gösteriyor. Taha AKYOL, “Hukuk ve Yasak”, *Milliyet Gzt.*, 26.11.2002, s. 15.

¹⁹⁰ AYM, kararında, türban serbestisi ile, bunların sahiplerine ayrıcalık tanındığını ileri sürmekte ise de, aslında bu anlayışta doğruluk payının olmadığını düşünüyorum. Çünkü, bu bir ayrıcalık değil hürriyetin kullanımıdır. Asıl kişililer bu hürriyetin kullanımı sebebi ile farklı muamelelere tabi tutulmaları durumunda eşitlik ilkesi ihlal olunur. Hatta bu uygulama, aynı zamanda, liberal demokrasinin “çoğulculuk” esasının gereklerinden olan, kişilerin “farklılıklarına saygı”, “farklılıklarının korunması ve güvencelenmesi” ve “tek tipleştirme”nin benimsenmemesi şeklindeki temel ilkelerle de çelişmektedir. Mustafa ERDOĞAN da, iptal davasına konu olan bu hükmün, çağdaş bir değer olan “kanun önünde eşitlik” ilkesi ile uyumlu olduğunu belirtmektedir. Anayasacılık, Parlamantarizm, Silahlı Kuvvetler, Siyasal Kitabevi, Ankara, 1993, s. 193; Konuya ilişkin olarak ayrıca bkz. Nuray MERT, “Başörtüsüz Demokrasi”, *Radikal Gzt.* 26.11.2002, s. 6; SUNAY, s. 69; AKYOL, Hukuk ve Yasak, s. 15; Farklı görüşler için bkz. TANÖR, Türkiye’nin İnsan Hakları Sorunu, s. 56-57; KABOĞLU, Özgürlükler Hukuku, s. 192-195; Türkiye’de Düşünce Özgürlüğü, s. 67-89.

Kişilerin dini inançlarını öğrenmeye yönelik uygulamalar dışında, bir de siyasi nitelikteki düşünce ve görüşlerini öğrenme yönünde bazı uygulamalara rastlanmaktadır. Bu konuya ilişkin bazı uygulamalara McChartizm döneminde ABD’de rastlanmıştır. ABD’de bu dönemde çıkarılan bir kanunla, sendika yöneticilerinin, sendikaların Milli İş Münasebetleri Kurumuna¹⁹¹ girebilmeleri için “komünizm aleyhtarı olduklarına dair yemin etmeleri” öngörülmekte idi. Çok geçmeden bu yemin şartının düşünce, ifade ve dernek kurma hürriyetini ihlal ettiği gündeme geldi ise de, Federal Yüksek Mahkeme, bu görüşü ret ederek kanunu anayasaya uygun bulmuştur¹⁹². ABD’de daha sonraki yıllarda da benzer içerik ve işlevlere sahip bir çok kanun çıkarılarak uygulamaya konulmuştur¹⁹³. McChartizm döneminin sona ermesiyle birlikte, bu tür uygulamalar, ya kanunların iptal olunması ya da kaldırılmaları yoluyla büyük oranda terk olunmuştur¹⁹⁴. Benzer diğer bir vakaya da, F. Almanya’da rastlanmıştır. Alman Anayasasının 129/1 fıkra hükmüne göre, memurlar ve sair kamu görevlileri, Anayasa ve kanunlara sadık kalarak faaliyette bulunmakla yükümlüdürler. Alman vatandaşlarından, Kosiek ve Glasenapp, Alman Anayasasına sadakat yemini şartını yerine getirmediği, için aday memurluk statülerine son verilmiştir. Uyuşmazlık daha sonra AİHM’nin huzuruna gelmiştir. Divan, bu davada, kamu görevine girişte istenen sadakat mecburiyetinin, kanaat hürriyetinin ihlali anlamına gelmediğini, buradaki asıl sorunun kamu görevine girme ve bu görevde kalma hakkı ile alakalı olduğunu, kamu görevlerine talip olan adayların kanaat ve davranışlarının değerlendirilmesinin kamu makamlarının hakkı olduğunu ve bu tür denetimin adayların üstleneceği görevi gereği gibi yapıp yapmayacağını anlaşılması açısından zorunlu olduğunu belirterek, bu uygulamanın kanaat hürriyetini zedelediği ve AİHS’ne aykırılık oluşturmadığı yönünde karar vermiştir¹⁹⁵.

¹⁹¹ McChartizm döneminde ABD’de, devlet, sendikaları ve üyelerini işverenlerin adaletsiz tatbikatlarına karşı korumak için özel bir mahkeme olan Milli İş Münasebetleri Kurumunu (The National Labor Relation) kurmuştu. Bu mahkemenin hedefi işçi ve işveren aralarındaki kolektif iş müzakerelerine nezaret etmektir. Bir çokları, komünist güdümlü sendikaların yararlarının korunup geliştirilmelerini istemiyorlardı. Çünkü bu sendikalar (ekonomik olmaktan çok) siyasal grevlerle işiğal etmek ve buhran anlarında milletin en büyük menfaatlerini ihlale hazır olmakla itham edilmişlerdi. Neden, deniliyordu, devlet bu çeşit sendikaları kuvvetlendirmek için elindeki imkan ve gereçleri kullansın? GELLHORN, s. 93.

¹⁹² Geniş bilgi için bkz. İbid., s. 95-96.

¹⁹³ Bu kanunlar ve uygulamaları için bkz. İbid., s. 96-98.

¹⁹⁴ Münci KAPANİ, Kamu Hürriyetleri, Ankara Üniversitesi Hukuk Fakültesi y., Ankara, 1981, s. 225; Federal Yüksek Mahkemenin liberal eğilimleri içeren bazı kararları için bkz. Harisiades v. Schaughnessy, 342 U.S. 580, (1952); Yates v. U.S. 354 (1957); Edwards v. South Carolina, 372 U.S. 229 (1963); Thomas v. Collins, 323 U.S. 116; TANÖR, Türkiye’nin İnsan Hakları Sorunu, s. 60-61; West Wirginia States Board of Education v. Barnette, 319 U.S. 624 (1943); GELLHORN, s. 91; Brandenburg v. Ohio, 395 U.S. 444 (1965), Lee EPSTEIN/Thomas G. WALKER, Constitutional Law For A Changing America, Rights, Liberties, and Justice, Second Edition, Division of Congressional Quarterly Inc. Press, Washington, 1995, s. 234 vd.; S. EMANUEL, Constitutional Law, 4. th. Edition, New York, 1986, s. 477-478.

¹⁹⁵ AİHM, Glasenapp/ F. Almanya Kararı, 28.08.1986; KABOĞLU, Özgürlükler Hukuku, s. 177.

Herkesten davranışlarında anayasa ve kanunlara uygun davranmalarını beklemek, her hukuk devletinin hukuki bir hakkıdır. Fakat her bir anayasanın toplumsal ve siyasi hayata yönelik bir takım tercihleri ve doğru anlayışları bulunduğunu düşünürsek, burada aranan sadakatin, hukuki kurallara uymanın da ötesinde, kuralların dayandığı ilke ve anlayışlara uygun davranma zorunluluğu şeklinde de anlaşılabilir. Bu durumda sadakat ödevinin çerçevesini, anayasa ve kanunların felsefesi, özü ve hakim olan esas anlayış oluşturacaktır¹⁹⁶. Ayrıca anayasaya sadakatın belli bir ölçüsünün olup olmayacağı ya da belli bir takım kanaat ve inançların bu konuda “ölçüt” olarak değerlendirilmesinin doğruluğu da tartışmaya açık bir konudur. Çünkü, çoğulcu demokratik toplumlarda hiçbir kimse anayasaya uygun düşünce ve kanaatleri benimsemek, özümsemek ve savunmak zorunda olmadığı gibi, bu insanlar da anayasanın hukuki güvencesi altındadır. Dolayısıyla anayasal doğruları benimsemeyen kişilerin, salt bu düşünce ve kanaatlerinden dolayı kamu görevine alınmamaları, devletin tarafsızlığı ve kanun önünde eşitlik ilkelerine aykırılık oluşturur. Ayrıca memur olmayan vatandaşların muaf, memurların da yükümlü oldukları “sadakat ödevi”, bu kesimi sair insanlardan daha fazla kısıtlamaktadır¹⁹⁷. Farklı olma hakkı, ne ilgiliye ek ödevler yükleyebilir, ne de onu kimi imkan ve hizmetlerden mahrum kılabilir; dolayısıyla kamu hizmetlerinde ayırım yapılmamasında anlam kazanır¹⁹⁸.

3.3. Düşüncüyü İfade Hürriyeti

İnsan sadece düşünme ile yetinmeyeceği ve tek başına değil, belli bir toplum içinde yaşamak durumunda olduğu için, zorunlu olarak düşüncelerini başkalarına iletme yollarını arayacaktır. Nitekim, 1789 Fransız İnsan ve Yurttaş Hakları Beyannamesinin 11. maddesinde belirtildiği gibi, “düşünce ve kanaatlerin başkalarına iletilmesi insanın en değerli haklarından birisidir”. Tabii olarak her düşünce kendisine taraftar kazanmak ister¹⁹⁹. İnsan, manevi ve ruhi hayatı ile sınırlı bir varlık olmadığı için, sahip olduğu düşünce ve inançları onun davranışlarını şekillendirir. Kişi, sahip olduğu fikri değerleri gerçekleştireceği çeşitli etkinliklerle harici aleme aktarır. Her düşünce geçicidir ve tabii olarak iletişimseldir. Söz, yazı, öğretim ve sair ifade araçlarıyla, düşünce, kanaat ve inanç değerlerinin iletişimi, toplumsal bir fenomen olarak doğrudan doğruya hukukun ilgilenme alanına girer²⁰⁰.

¹⁹⁶ AKILLIOĞLU, s. 31; SUNAY, s. 62.

¹⁹⁷ SUNAY, s. 62-63.

¹⁹⁸ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 27.

¹⁹⁹ TEZİÇ, s. 32.

²⁰⁰ KABOĞLU, Türkiye’de Düşünce Özgürlüğü, s. 19.

İfade hürriyeti kapsamında, fikirlerin harici aleme aktarılması, kişinin iç aleminden ve egemenlik alanından çıkarak başkalarının algılanabilir hale gelmiş bir eylemdir. Bu vesileyle, düşünce, kanaat ve inançların harici aleme aktarılması neticesinde kamusal alanda olumlu ya da olumsuz bir takım etki ve sonuçlar meydana geldiği ya da doğurması amaçlandığı için, bu hürriyetin liberal demokrasilerde bazı nedenlerin varlığı durumunda kısıtlanabileceği esası benimsenmiştir. Gerçek anlamda fikir hürriyetinin varlığından bahsedebilmemiz için sadece bilgi ve haberlere ulaşma, belli bir bilgi birikimine sahip olma ve neticede bir takım tercihlerde bulunabilme imkan ve ortamının varlığı yeterli değildir. Bu sürecin, ifade hürriyeti evresi ile tamamlanması gerekir. Fikir hürriyetinin birinci ve ikinci evreleri ifade hürriyeti ile değer kazanır. Bu evrede, bireylerin geliştirdikleri ve benimsemiş oldukları fikri ürünler (düşünce, kanaat ve inançlar), kamusal alanda düşünce eksenli serbest rekabet pazarına aktarılır. Gerçeğin en iyi sınavı, fikirlerin serbest rekabet pazarında kendini kabul ettirebilmesindedir. Kişiler kendi düşünce, kanaat ve inanç değerlerinin doğru veya yanlış olduğunu fikir hürriyeti kapsamında gerçekleşen tartışma ortamında test edebilir. Her türlü düşünce, kanaat ve inanç değerleri serbest fikir piyasasında birbirleri ile kıyasıya yarışınlar ki “hakikat” ortaya çıksın²⁰¹. İfade hürriyeti, demokratik sistemin özünde mevcut olan, bir siyasi yapının demokratik bir niteliğe sahip olup olmadığının ölçütünü oluşturan bir kavramdır²⁰². Eğer bu evre olmazsa, hür beynin ürünlerinden sair bireyler ve toplum yararlanamayacağı gibi, bilgi edinme, düşünme ve düşünce hürriyetleri de anlamsızlaşır. Hatta elde edilen bilgiler ve benimsenen tercihler bazı veçheleri itibariyle değer yitimine uğrar. İnsanın beynine hapsedilerek haricileşme şans ve imkanına sahip olmayan bir düşünce, o düşüncenin sahibini hoşnut etmediği gibi, hatta ona elem de verir²⁰³. Dolayısıyla, düşünce hürriyetini ifade hürriyetinden bağımsız ve soyut olarak düşünmeye imkan yoktur. İfade ile sonuçlanmamış bir düşünme tamamlanmamış değildir²⁰⁴. Özek, düşünce hürriyetinin özellikle ifade edilebilen düşünceler için önemli olduğu belirterek, düşünce özgürlüğü yerine düşünceyi açıklama özgürlüğü ifadesini kullanmış ve bunu da, “belirli bir düşüncenin açıklanması ve açıklanan düşünce etrafında örgütlenilmesi hakkının kullanılması” şeklinde tanımlamıştır²⁰⁵.

Bazı düşünürler, İfade hürriyeti ile düşünce hürriyeti arasındaki bu sıkı ve yakın etkileşim ve ilişkiyi “ifade edilmeyen düşünce, düşünce değildir” şeklindeki özlü bir ifade ile

²⁰¹ ERDOĞAN, Demokratik Toplumda İfade Özgürlüğü: Özgürlükçü Bir Perspektif, s. 10.

²⁰² ALACAKAPTAN, s. 16.

²⁰³ ERDEM, s. 9; John B. BURY, Düşünme ve Söz Özgürlüğü, (Çev. Avni BAŞMAN), Kavaklıdere Kültür y., Ankara, 1995, s. 3; Düşünce Özgürlüğünün Tarihi, s. 1.

²⁰⁴ SELÇUK, Düşün Özgürlüğü, s. 303; ÖZGENÇ, s. 182.

²⁰⁵ ÖZEK, Temel Hak ve Özgürlükler, s. 19-20.

vurgulamışlardır²⁰⁶. Hafizoğulları, bu tespite, “...bu tür görüşler düşüncenin özneliliği ile nesnelleşmesini birbirine karıştırmaktadırlar” şeklindeki gerekçelerle katılmamıştır²⁰⁷. Meseleyi kısaca aydınlığa kavuşturmak gerekirse; birinci tespit, düşüncüyü bütünün parçası itibariyle ele alırken, ikinci tespit, düşüncüyü son evreden soyut olarak, bireyin iç aleminde sahip olduğu yer ve değer itibariyle değerlendirmektedir. Aslında her iki tespit de doğrudur. Fakat, bu doğrular birbirlerini tamamlayan doğrulardır. Meselenin, bir fikirlerin kamusal alana aktarılmasının yanında, bir de kişinin iç aleminde sahip olduğu değer boyutu bulunmaktadır. Meseleye birinci tespit açısından yaklaşmak gerekirse, düşünce ve kanaatlerin her türlü ifade araçlarından yararlanılarak kamusal alana aktarılması, kamuoyunun oluşumu, sair bireylerin bilgi edinme hakkı, düşüncüyü oluşturma sürecinin nitelik ve işlevselliği, tercihlerin nitelikli bir şekilde kullanılabilmesi yeterlilikleri vb. açılarından yeri doldurulamayacak öneme, değer ve yarara sahiptir. İlk tespit meselenin bu yönü itibariyle doğrudur²⁰⁸. Meseleye ikinci tespit açısından bakmak gerekirse; dışarıya aktarılmasalar da, her bir düşünce ve inanç değeri, bireylerin iç alemlerine ve özyüklerine ait fikri ürünlerdir. Bireylerin tercihlerine konu olan bu fikri ürünler, sahipleri açısından mutlak anlamda koruma ve güvencelemeyi zorunlu kılan önemli bir değere sahip oldukları için, bunlar, ait olduğu kişiler açısından kıyasa ve ölçüme giremeyecek derecede üstün bir değere sahiptir. Hafizoğulları'nın tespiti ve vurgusu da, meselenin bu yönü itibariyle doğru ve isabetlidir.

İfade hürriyeti, düşüncüyü söz, yazı ya da başka vasıtalarla başkalarına aktarabilme, anlatabilme, yayabilme ve onları kendi düşünce ve inançlarının doğruluğuna ikna edebilme, inandırabilme, tercihleri doğrultusunda tutum ve davranışlarda bulunabilme hakkını ifade eder²⁰⁹. İfade hürriyeti, kişilerin düşünce ve görüşlerini ifade etmelerinin devletçe keyfi olarak engellenmemesi ve ifade ettikleri düşüncelerinden dolayı kamu otoritelerinin baskıcı muameleleriyle karşılaşmalarının yanında, devletin, sair kişi ve gruplardan gelebilecek baskılara karşı bu hürriyetin öznelerini korumasını da gerektirir²¹⁰. İfade hürriyeti, insanların tek başına ya da toplu olarak düşünce, kanaat ve inançlarını yayma ve ona uygun bir şekilde davranma ve eylemlerde bulunma imkanını kapsar. Dini alanda buna ibadet hürriyeti denir²¹¹.

²⁰⁶ ERDEM, s. 8-9; BURY, *Düşünce Özgürlüğünün Tarihi*, s. 1; *Düşünme ve Söz Özgürlüğü*, s. 1-2; TANÖR, *Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası*, s. 27; ALACAKAPTAN, s. 15-16; GÖKCEN, s. 226; SELÇUK, *Düşün Özgürlüğü*, s. 303; HAKYEMEZ, s. 38-39.

²⁰⁷ Zeki HAFIZOĞULLARI, “Liberal Demokratik Bir Hukuk Düzeninde İfade Hürriyetinin Sınırı”, *İnsan Hakları Merkezi D.*, C. II, S. 2, Ekim-1994, s. 10.

²⁰⁸ BURY, *Düşünce Özgürlüğünün Tarihi*, s. 1.

²⁰⁹ TANÖR, *Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası*, s. 27.

²¹⁰ ERDOĞAN, *Demokratik Toplumda İfade Özgürlüğü: Özgürlükçü Bir Perspektif*, s. 9.

²¹¹ TEZİÇ, s. 33.

İfade hürriyetinin konusu, düşünce, kanaat, fikir, vicdan, inanç, ahlak ve din gibi kavramlarla anlatılmak istenen değerlerdir²¹². İfade hürriyeti, kullanılan araçlar itibariyle hayli zengin bir konuma sahiptir. Bireyler düşüncelerini ifade edebilme açısından çok sayıda ve çeşitte ifade imkan ve araçlarına sahiptirler. Kişiler, düşüncelerini ifade kapsamında, dile getirme, savunma, anlatma, tanıtma, ilan etme, yaratma, eleştirme, reddetme, çağrıda bulunma, karşı çağrıda bulunma, ikna etme, açıklama, yayma, yayımlama, benimsetmeye çalışma, propaganda ve bir düşünce için mücadele yapma²¹³, yazma, konuşma, görüntü, resim, oyun, sinema, tiyatro, miting, örnekleme vb. ifade araçlarından yararlanabilirler. Sözlü ifade, bireysel ifadenin en asli unsuru olan konuşulan söz olabileceği gibi, terennüm ve marş söyleme şeklinde de olabilir²¹⁴. Ayrıca, ses dalgaları yoluyla ifade yanında, elektromanyetik dalgalar (plaklar, audio-kasetler, telefon vb.) da düşünceyi ifade araçlarıdır. İfade, gizli simge, resim ve çizimlerle de olabilir. Ayrıca, el, daktilo ve bilgisayarla yazılmış tüm belgeler, el ilanları, pankartlar, mektuplar vb. ifade araçlarının yanında, elektronik aktarım biçimleri ile yapılan düşünce aktarımları da muhatapta yazılı bir biçimde algılanabildiği takdirde, ifade kapsamında değerlendirilmektedir²¹⁵. Ayrıca, jest, üniforma ve sembollerin taşınması ve müzik gibi araçlar da ifadede kullanılan araçlardır. Sözle ve davranışla sergilenen ifadelerin yanında, iletişim hürriyeti kapsamında değerlendirilen her türlü görsel ve işitsel kitle iletişim araçları, ifade hürriyetinin kullanılmasında kullanılan araçlardır. Düşünceyi ifade araçları konusunda bazı ülkelerde rastlanan bazı uygulamalar da dikkat çekmektedir. Örneğin, grev esnasında veya iş ilişkileri alanlarındaki protesto ve ikaz gösterileri anlamına gelen “picketing”, ABD Federal Yüksek Mahkemesi tarafından düşünceyi ifade ve yayma aracı olarak değerlendirilmiştir²¹⁶. Öte yandan, sivil itaatsizlik denilen, birey ya da grupların haksız bir uygulama karşısında, kamuoyuna karşı çağrı niteliğindeki şiddet içermeyen eylemleri de, giderek yaygın bir şekilde kullanılmaya başlanan düşünceyi ifade araçlarından birisi kabul edilmeye başlanmaktadır²¹⁷.

Bilgi verme ve eleştiri sınırları aşılmaksızın görüş açıklamalarında bulunularak bir fikre taraftar kazanmayı, bireylerin tutum ve davranışları üzerinde kontrol kurmayı, fikirleri

²¹² KABOĞLU, Pozitif Anayasa Hukukunda Düşünce Özgürlüğünün Sınırları, s. 213.

²¹³ İbid., s. 213; CAN, s. 94; GÜRAN, s. 369.

²¹⁴ CAN, s. 95.

²¹⁵ İbid., s. 95.

²¹⁶ SUNAY, s. 11.

²¹⁷ İbid., s. 11-12; Nitekim Habermas, kendinden emin her demokratik devletin, siyasi kültürün zorunlu bir unsuru olarak sivil itaatsizliğe izin verdiğine işaret etmektedir. Jürgen HABERMAS, “Sivil İtaatsizlik: Demokratik Hukuk Devletin Denek Taşı, Almanya’da Otoriter Legalizm Karşıtlığı”, Kamu Vicdanına Çağrı Sivil İtaatsizlik içinde, (Çev. Yakup Coşar), Ayrıntı y., İstanbul, 1997, s. 119.

sistemli bir şekilde başkalarına benimsetmeye çalışmayı amaçlayan her türlü propaganda faaliyetleri de ifade hürriyetinin kapsamı içinde yerini almaktadır²¹⁸. Propaganda kavramı, açıklama ve yayma kavramlarının ifade ettiği pasif anlamları aşan, başkaları üzerinde bir idrak, fikir, eğilim, heyecan ve çeşitli ruhi ve manevi olaylar yaratmayı amaçlayan bir anlam taşımaktadır. Bu nedenle fikir hürriyeti, sadece düşüncelerin müstağni bir şekilde yayılmasını ve açıklanmasını değil, aynı zamanda aktif, sistemli ve inandırıcı bir şekilde başkalarına aşılmasını, telkin ve tavsiyesini de zorunlu derecede gerekli bir hak olarak içerir²¹⁹. Propagandanın belli bir maksat gütmesi, kendine taraftar kazanma ve belli bir düşünce ve inançlar doğrultusunda eyleme geçirme amacına yönelmesi, muhataplarını etkilemesi ve heyecanlandırması, düşünceyi ifadenin çok etkili bir dozda olması anlamını içerse de, bütün bu maksat ve usuller, şiddet ve zor kullanımı ortamını hazırlamadıkça veya bunları araç olarak önermedikçe, ifade hürriyetinin olağan kapsamı içinde yerini alır²²⁰. Düşünceye yandaş sağlayarak, hukuka uygun yöntemlerle geçerliliğini yaygınlaştırmaya yönelik propaganda faaliyetinin yasaklanması, gerçekte düşüncenin yasaklanması ve suç sayılması anlamına gelir²²¹. Düşünceleri yayma faaliyeti de ifade hürriyeti kapsamı içinde yer alır. bu faaliyet, ifade hürriyetine mümkün olduğunca geniş bir etki alanı sağlama çabasını nitelendirmektedir. Açıklanan bir düşüncenin muhataplarda etki doğurması, onların düşünce ve kanaatlerini değiştirme amacını taşıması, o ifade şeklini anayasal korumadan mahrum kılmaz. İnteraktif iletişim içinde, üçüncü kişilerde etki doğurmak, onları ikna etmek, her halükarda düşünceyi ifade etmenin varlık şartıdır²²².

İfade hürriyeti, kişiye öncelikle, beğenmedikleri uygulamaları eleştirebilme, fikir ve inançlarına uygun bir şekilde davranabilme ve doğru olduğuna inandığı düşünce ve inançları başkalarına aktarabilme imkanlarını vermektedir. Kamusal sorunların nitelikli bir şekilde tartışılabilmesi, her şeyden önce farklı fikirlerin karşı karşıya gelmesi ile mümkündür. Çoğulcu bir felsefi zemin üzerine kurulu olan liberal demokrasilerde, farklı fikirlerin savunulması ve belli bir proje olarak kamusal alana sunulması olağan ve tabii sayılmaktadır. Eleştiride çeşitli olayların aktarılması ve açıklanması ile yetinilmemekte, hadiselerle bunların içinde yer alan kişilerin tutum ve davranışları belli bir değerlendirmeye tabi tutulmaktadır.

²¹⁸ SUNAY, s. 11.

²¹⁹ TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 28; Çetin ÖZEK, 141-142, Ararat y., İstanbul, 1968, s. 236; GÜRAN, s. 375.

²²⁰ TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, s. 29; CAN, s. 94.

²²¹ ÖZEK, Temel Hak ve Özgürlükler, s. 20.

²²² Alman AYM'ne göre, düşünceyi ifadenin anlamı, harici alemde fikri etkinin doğmasını sağlamak, düşünce oluşturucu ve ikna edici bir biçimde genelin üzerinde etki bırakmakta kendini gösterir. CAN, s. 94.

İfade edilen düşünce ve kanaatler, eleştiri mahiyetinde olunca, onun bir övgü olmayışı, sert ve haşin olması onun tabii bir sonucudur²²³.

Düşünceyi ifade etmenin diğer bir tezahür şekli de, kişinin kendi düşünce ve inanç değerlerine uygun adımlar atabilmesi, eylem ve etkinliklerde bulunabilmesi şeklindedir²²⁴. Bu kapsamda, kişilerin tek başına ya da başkaları ile bir araya gelerek, düşünce ve inançlarına uygun bir şekilde davranışlarda bulunabilme haklarını ifade eder. Bir bakıma, düşüncelerin bir başka şekilde ifade etme biçimlerinden olan dernek ve siyasi parti kurma, örgütlenme ve üye olma, toplantı ve gösteri yürüyüşü hürriyetleri, bir diğer bakımdan da düşüncelerine uygun davranışlarda bulunabilme hürriyetleri grubuna girer²²⁵.

Düşüncelerin ifadesi bireysel olarak gerçekleştirilebileceği gibi, toplu olarak da olabilir. Toplantı ve gösteri yürüyüşleri, dernek, sendika ve siyasi partiler şeklindeki örgütlü faaliyetler düşüncenin toplu ifade şekilleridirler. Dolayısıyla bu tür toplu olarak kullanılan hürriyetler, ifade hürriyetinin bir bakıma değişik tarzlarından, uzantılarından başka bir şey değildir²²⁶.

Düşüncelerin ifadesi, geniş bir hürriyet yelpazesi ile sıkı ve yakın bir ilişki ve etkileşim içinde bulunmakta ve bunlarla bitişiklik arz etmektedir. İfade hürriyeti ile bitişiklik arzeden hürriyetleri şu şekilde sıralayabiliriz: Kitlesele iletişim hürriyetleri (basın ve görsel-ışışsel iletişim hürriyeti kapsamında radyo, televizyon, video), kültürel haklar kapsamında, bilim ve araştırma hürriyeti, eğitim-öğrenim hürriyeti, sanatsal yayma ve yaratma hürriyeti, toplu hürriyetler kapsamında, siyasi parti, dernek, sendika vb sivil toplum örgütlenmeleri, toplantı, gösteri ve yürüyüşlerdir²²⁷. Fikir hürriyetine getirilecek kayıtlayıcı nitelikteki hukuki düzenleme ve uygulamalar, dolaylı olarak bu tür hürriyetleri de etkileyecektir. Bunlar, fikir hürriyetinin gerçekleşmesine hizmet eden hürriyet kategorileridir²²⁸.

²²³ GÖKCEN, s. 235.

²²⁴ ÇEÇEN, s. 229.

²²⁵ TANÖR, *Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası*, s. 29-30.

²²⁶ İbid., s. 28; İlhan AKIN, *Temel Hak ve Hürriyetler*, İÜHF y., İstanbul, 1968, s. 145; "Dernek Kurma Özgürlüğü", *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, C. XXXII, S. 2-4, s. 474.

²²⁷ KABOĞLU, *Pozitif Anayasa hukukunda Düşünce Özgürlüğünün Sınırları*, s. 214; ERDEM, s. 11; ÇEÇEN, s. 230; GÖKCEN, s. 235.

²²⁸ SUNAY, s. 10; TANÖR, *Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası*, s. 16.

4. Sonuç

Fikir hürriyeti birçok unsur hürriyetten teşekkül eden bir hürriyettir. Bu unsur hürriyetlerden herhangi birisinde veya birkaçında meydana gelebilecek bir eksiklik ya da zaafiyet, fikir hürriyetini, negatif yönde bir etkileşim içine girdirecektir. Fikir hürriyetinden beklenen işlevlerin nitelikli ve etkin bir şekilde gerçekleşebilmesi, ancak bu unsurların fikri hayatta yaşayan bir gerçeklik olarak varlığı ile mümkündür. Bu unsurlar birbirlerini destekleyerek ve besleyerek fikir hürriyeti bütünü oluştururlar. Bu bütünlük kamil manada gerçekleşmedikçe, fikir hürriyetinin demokratik manada tam anlamıyla gerçekleştiğinden bahsetmemiz mümkün değildir.

İfade hürriyeti ve kitlesel iletişim hürriyeti bilgi edinme hürriyetinin hammaddesini oluşturur. Bilgi edinme hürriyeti, bu hürriyetler olmadığı takdirde fikri gıdadan ve verilerden yoksun kalır. Bilgi edinme hürriyeti de, düşünme hürriyetinin verimliliği ve işlevselliği için gerekli hammadde işlevi görecektir fikri verileri sağlamaktadır. Bu verilerdeki eksiklik ve zaafiyet, fikri üretimin gerçekleşme evresi olan düşünme ve düşünmede derinleşme, kısaca hür düşünme faaliyetini negatif yönde etkileyecektir. İnsanların hür düşünebilmeleri ve düşünmede derinleşip yoğunlaşabilmeleri bireylerin bilgi edinme kanallarıyla gelecek fikri verilerle elde edeceği bilgi birikimine ve ulaşabildikleri düşünce ve kanaatlerdeki çeşitliliğe bağlıdır. Bu çeşitliliğin varlığı da ifadede çoğulculuğun varlığını gerekli kılmaktadır. İfadeye ilişkin olarak demokratik toplum esasları ile çelişecek şekilde aşırıya kaçan ve düşünce suçu niteliğinde olan her bir yasaklayıcı düzenleme ve uygulama, bu çoğulculuğa zarar verecek; düşünce adamları yasaklanan bu fikri verilerden mahrum bir şekilde düşünme faaliyetini gerçekleştirmek durumunda kalacaklardır. Bu da, nasıl ki, bir fabrikada bazı katkı maddelerindeki eksiklikler üretilen mamullerin kalitesinde zaafiye neden oluyorsa; fikir hürriyeti alanına ilişkin aşırıya kaçan her bir yasaklama da, düşünmede derinleşebilmeyi zorlaştıracığı veya belki de tamamen ortadan kaldırabileceği için, bu faaliyet neticesinde

ortaya çıkacak fikri ürünleri (düşünceler, kanaatler, inanç değerleri vb.) nitelik zaafiyetine uğratabacak ve belki de, insanlar düşünemeyen, sorgulama yeterliğinden yoksun olarak, birilerinin belirlemiş olduğu doğru anlayışlarını (dogma ve nasları) edilgen bir konumda kabul eden bir konuma düşeceklerdir.

Keza, dogma ve önyargıların etkisi ile düşünmede derinleşemeyen, sorgulama ve yargılama yeterliğinden yoksun olarak kendi öz fikri ürünlerini geliştirebilme ve tercihlerde bulunabilme yeterliğinden yoksun olan insanların serbest fikri pazarda sergileyebileceği, başkalarına aktarabileceği ve gerçek anlamda sahibi oldukları fikri ürünleri mevcut değildir. Bu tür insanların, hiç bir fikri ürünleri mevcut değildir. Bu kişiler başkalarının kendilerine enjekte ettiği bazı bilgi ve haberleri, düşünce ve kanaatleri sorgulamaksızın, düşünüp elemine ederek rafine etmeksizin körü körüne edilgen bir şekilde kabul eden konumdadırlar. Bu tür insanlar, kendilerine verilen malumatların gerçek sahipleri değil; bunlara emaneten tevarüs eden militan taşıyıcıları hükmündedirler. Dolayısıyla bunların serbest fikir pazarında sergileyebilecekleri, başkaları ile rekabet etmelerini sağlayabilecekleri öz fikri ürünleri mevcut değildir. Bunlar sadece başkalarının kendilerine verdiği fikri ürünlerin pazarlayıcıları konumundadırlar. Dolayısıyla bu tür kişilere sağlanacak bir ifade hürriyeti, gerçekte bu fikirleri pazarlayanlara tanınan bir hürriyet olmayacak, aksine bu fikirlerin sahiplerine tanınmış olacaktır. Bu kişilere sağlanacak ifade hürriyetinin, o kişi açısından gerçek bir değeri olmayacaktır.

Ayrıca, dogma ve önyargılarla muhaliflerin bertaraf edilmesi (imha etme) şeklindeki çatışmaların gerçekleştiği bir zeminde, fikir hürriyeti ile serbest tartışma ortamında meşru yollarla uzlaşma içinde elde edilebilecek her türlü müspet neticelere ulaşabilmek mümkün olmayacaktır. Sürekli kavganın ve tasfiyenin olduğu bir toplumsal ortamda, sorunların, meşru serbest fikri tartışma, uzlaşma ve hoşgörü içinde çözümlenebilmesine, insanların barış ve mutluluk içinde yaşayabilmelerine imkan yoktur. Toplumun dost ve düşman şeklinde farklı kamplara bölüldüğü bir ortamda gerçek anlamda fikir hürriyetinin varlığından ve işlevselliğinden bahsedebilmek zordur.

Serbest tartışma, karşılıklı birbirini tanıma esasına dayalı hoşgörü ortamının temin ve tesisi, düşünme ve düşünce hürriyetinin temel esasını oluşturmaktadır. Başkalarının hak ve hürriyetlerinin varlığını tanımayan, onların da doğruyu ve gerçeği bilebileceğini önceden kabul etmeyen, tek doğrunun kendisinin tekelinde olduğunu kabul eden unsurlarla fikir hürriyeti bütünlüğünü oluşturacak bir şekilde fikri tartışma ortamını gerçekleştirebilmeye imkan yoktur. Bu tür insanlar ya tek taraflı fikirleri başkalarına zorla kabul ettirmeye çalışan

zorba bir konumda olacaklar ya da kabul etmeyenleri zor kullanarak bertaraf etme yolunu tercih edeceklerdir. Fikir hürriyeti, zorbalığı ve zorla kabul ettirmeyi reddeder. Fikir hürriyetinin temelini, “hoşgörü” ve barışçıl fikri tartışma ortamının temin ve tesisi oluşturur.

KAYNAKÇA :

- GİRİTLİ, İsmet / GÜNGÖR, Hasan Atilla, *Günümüzde İnsan Hakları*, Der y., İstanbul, 2002.
- Uğur ALACAKAPTAN, “Fikir ve Düşünce Özgürlüğü ve Tehlike Suçları Çağdaş Batı Hukukunda Bu Konudaki Düşünce ve Uygulamalar”, *Ankara Barosu Hukuk Kurultayı-2000* içinde, 12/16 Ocak 2000
- GÖKCEN, Ahmet, *Halkı Kin ve Düşmanlığa Açıkça Tahrik Cürmü* (TCK Madde 312/2), Liberal Düşünce Topluluğu y., Ankara, 2001.
- Anıl ÇEÇEN, *İnsan Hakları*, 1. B., Selvi y., Ankara, 1990.
- Reyhan SUNAY, *İfade Hürriyetinin Muhtevası ve Sınırları*, Liberal Düşünce Topluluğu y., Ankara, 2001.
- Bekir ÖZGEN, *Düşünce Özgürlüğü ve Laiklik*, Çınar y., İstanbul, 1995.
- Klaus FINKELNBURG, “Demokraside İfade Özgürlüğü”, (Çev. Nihat ÜLNER), *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- Osman CAN, “Düşünceyi Açıklama Özgürlüğü: Anayasal Sınırlar Açısından Neler Değişti”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001.
- Yusuf Şevki HAKYEMEZ, *Militan Demokrasi Anlayışı ve 1982 Anayasası*, 1. B., Seçkin y., Ankara, 2000.
- Arif T. PAYASLIOĞLU, “Anayasalarımızda Düşünce Özgürlüğü”, *Mülkiyeliler Birliği D, C. XXI*, S. 202, Ağustos-Eylül 1997.
- İbrahim Ö. KABOĞLU, *Türkiye’de Düşünce Özgürlüğü*, TÜGİK, İstanbul, 1997
- John BURY, *Düşünce Özgürlüğünün Tarihi*, (Çev. Durul BARTU), Erdini y., İstanbul, 1978
- Muammer AKSOY, “Türkiye’de Düşünce Özgürlüğü”, *Türkiye’de İnsan Hakları Semineri* içinde, (05/11 Aralık 1968), Ankara, 1970.

- Mehmet TURHAN, “Düşünce Özgürlüğü ve 1982 Anayasası”, *Dicle Üniversitesi Hukuk Fakültesi D.*, S. 4, 1988.
- Fazlı Hüsnü ERDEM, “Düşünce Özgürlüğü ve Demokrasi”, *Ankara Barosu D.*, Yıl 54, S. 1998/1.
- İoanni KUÇURADI, “Düşünce Özgürlüğü: Nedir Acaba”, *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- İzzet ÖZGENÇ, “Düşünceyi Açıklama Hürriyeti ve Ceza Hukuku”, *75. Yılında Cumhuriyet ve Hukuk Sempozyumu* içinde, (Editör. İlyas DOĞAN), Diyarbakır, 1998.
- Ahmet İNAM, “Düşünce Özgürlüğünden Özgür ve Özgürleştirici Düşünceye”, *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- Doğan CÜCEOĞLU, “Düşünce Özgürlüğü İç Dünyamızın Çin Kumaşı”, *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- J. Stuart MİLL, *Hürriyet*, (Çev. Mehmet Osman DOSTEL), M.E.B. y., İstanbul, 1998.
- Nicholas CAPALDI, *Clear and Present Danger The Free Speech Controversy*, Western Publishing, New York, 1969.
- Sami SELÇUK, “Düşün Özgürlüğü”, *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- Yılmaz ALİEFENDİOĞLU, “Düşünce Özgürlüğü ya da Düşünsel Özgürlük”, *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- David A. STRAUSS, “Persuasion, Autonomy And Freedom of Expression”, *Columbia Law Review*, Vol. 91, 1991.
- Sait GÜRAN, *İfade Hürriyeti Üzerinde İdarenin Yetkileri*, İstanbul Üniversitesi y., İstanbul, 1969.
- Fusun SOKULLU, “Amerikan Yüksek Mahkemesinin İfade Özgürlüğüne İlişkin Bazı Kararları”, *Mukayeseli Hukuk Araştırmaları D.*, Yıl 7, S. 10, 1973.
- Mehmet Semih GEMALMAZ, “İnsan Hakları Hukuku Açısından İfade Özgürlüğü”, Prof. Dr. *Sahir Erman'a Armağan* içinde, İstanbul, 1999.
- Jean MORANGE, “İfade Özgürlüğünün Hukuki Esasları”, (Çev. Tuğba BALLIGİL), *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.

- Hermann KLENNER, “İfade Özgürlüğünün Tarihi ve Sorunları Üstüne”, (Çev. Nihat ÜLNER), *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- Jean François THERY, “İfade Özgürlüğü ile Çocuklar ve Yeni Yetmelerin Korunması Arasında Uzlaşma”, (Çev. Tuğba BALLIGİL), *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- Wojciech SADURSKI, *İfade Özgürlüğü ve Sınırları*, 1. B., Liberal Düşünce Topluluğu y., Ankara, 2002.
- Ali Yaşar SARIBAY, *Kamusal Alan, Diyalojik Demokrasi, Sivil İtiraz*, 1. B., Alfa y., İstanbul, 2000.
- Seyla BENHABİB, “Kamu Alanı Modelleri”, Çev. Doğan ŞAHİNER, *Cogito*, S. 8, C. 3, Yaz-1996.
- Mustafa ERDOĞAN, *Demokrasi Laiklik Resmi İdeoloji*, 2. B., Liberte y., Ankara, 2000
- Dana R. VİLLA, “Post Modernlik ve Kamusal Alan”, Çev. Bahar Öcal DÜZGÖREN, *Cogito*, S. 8, C. 3, Yaz-1996.
- Bülent TANÖR, Türkiye'nin İnsan Hakları Sorunu, 3. B. BDS y., İstanbul, 1994.
- Çetin ÖZEK, “Temel Hak ve Özgürlükler”, *Türkiye'nin Demokratikleşme Sorunu* (Sempozyum II, 21 Nisan 1995) içinde, İÜHF y., İstanbul, 1996.
- Server TANİLLİ, Devlet ve Demokrasi, Anayasa Hukukuna Giriş, 3. B., Say y., İstanbul, 1981.
- Zeki HAFIZOĞULLARI, Laiklik İnanç, Düşünce ve İfade Hürriyeti, USA y., Ankara, 1997.
- Ernst-Joachim LAMPE, “Düşünce Özgürlüğü, İfade Özgürlüğü, Demokrasi”, (Çev. Nihat ÜLNER), *Düşünce Özgürlüğü* içinde, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998
- Bülent TANÖR, Siyasi Düşünce Hürriyeti ve 1961 Türk Anayasası, Öncü Kitabevi, İstanbul, 1969.
- Walter GELLHORN, Amerikan Hakları, (Çev. Ünsal Oskay), Türk Siyasi İlimler Derneği y., Ankara, 1965.
- Mümtaz SOYSAL, 100 Soruda Anayasanın Anlamı, 7. B., Gerçek y., İstanbul, 1987.
- Türk Dil Kurumu, Türkçe Sözlük, C.1, Genişletilmiş 7. B., Türk Dil Kurumu y., Ankara, 1983.

- Ferai TINÇ, “İspanya ve Demokrasinin Sınırı”, *Hürriyet Gzt.*, 30.08.2002,
- Erdoğan TEZİÇ, “Türkiye’de Siyasal Düşünce ve Örgütlenme Özgürlüğü”, *Anayasa Yargısı*, C. 7, Ankara, 1990.
- İbrahim Ö. KABOĞLU, *Özgürlükler Hukuku, İnsan Haklarının Hukuksal Yapısı Üzerine Bir Deneme*, 3. B., Afa y., İstanbul, 1996.
- İbrahim Ö. KABOĞLU, “Pozitif Anayasa Hukukunda Düşünce Özgürlüğünün Sınırları”, *Düşünce Özgürlüğü içinde*, (Haz. Hayrettin Ökçesiz), Afa y., İstanbul, 1998.
- İbrahim Ö. KABOĞLU, “Düşünce Özgürlüğü”, *İnsan Hakları içinde*, Y.K.Y., İstanbul, 2000.
- Çetin ÖZEK, “Kitle İletişim Özgürlüğü”, *İnsan Hakları içinde*, 1. B., Y.K.Y., İstanbul, 2000.
- Lütfi DURAN, “İdari Usul İlkeleri ve Kapsadığı Konular”, *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde*, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998.
- Patrick GOFFAUX, “Belçika’da İdari Şeffaflık ve İdari Davaların Açık Gerekçeleri”, *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde*, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998.
- Ramazan YILDIRIM, “İdare Hukuku Açısından Bilgi Edinme Hak ve Özgürlüğü”, *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde*, (Haz. Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998.
- Musa EKEN, “Bilgi Edinme Hakkı”, *İnsan Hakları Yıllığı*, Muzaffer Sencer’e Armağan, C. 17-18, Yıl. 1995-1996.
- Ahmet BAŞÖZEN, “Kamu Bürokrasisi ve Denetim Yolları”, *Kamu Hukuku Arşivi*, S. 1, Şubat 1999.
- İştar GÖZAYDIN, “Yönetimde Şeffaflık Üzerine Notlar”, *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde*, (Kitabı Yayına Hazırlayan: Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998.
- Remzi FINDIKLI, “Şeffaf Polislik”, *Türk İdare Dergisi*, Yıl. 65, S. 401, Aralık 1993.
- Bahtiyar AKYILMAZ, “Yeni Bir İdari Usul Kanunu Örneği: İspanya Kamu İdarelerinin Hukuki Rejimi ve Genel İdari Usul Hakkında Kanun”, *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu içinde*, (Kitabı Yayına Hazırlayan: Gürol BANGER/Gürsel ÖZKAN), T.C. Başbakanlık Basımevi, Ankara, 1998.
- Musa EKEN, “Bilgi Edinme Hakkı”, *İnsan Hakları Yıllığı*, Dr. Muzaffer Sencer’e Armağan, C. 17-18, Yıl 1985-1986.

- Yaşar GÜRBÜZ, Anayasalar, Filiz Kitabevi, İstanbul, 1981.
- Leslie LİPSON, Demokratik Uygarlık, (Çev. Haldun GÜLALP), 1. B, İş Bankası y., Ankara, 1984.
- Vehbi HACIKADİROĞLU, “Bilginin Sağladığı Özgürlük”, Düşünce Özgürlüğü içinde, (Haz. Hayrettin ÖKÇESİZ), Afa y., İstanbul, 1998.
- Bakır ÇAĞLAR, “Anayasanın Hukuku ve Anayasanın Yargıcı Yenilenen Anayasa Kavramı Üzerine Düşünceler”, *Anayasa Yargısı*, C. 8, Ankara, 1991.
- Naz ÇAVUŞOĞLU, İnsan Hakları Avrupa Sözleşmesi ve Avrupa Toplulukları Hukukunda Temel Hak ve Hürriyetler Üzerine, Ankara, 1994.
- Sami SELÇUK, Özlenen Demokratik Türkiye 2000-2001 Adli Yıl Açılış Konuşması, Yeni Türkiye y., Ankara, 2000.
- Hüseyin BATUHAN, “Fikir Suçu Üzerine”, *Cogito*, Barış ve Savaş Özel Sayısı, S. 3, 1995.
- Tekin AKILLIOĞLU, “Düşünce ve Anlatım Özgürlüğü ve Kamu Görevlileri”, İnsan Hakları ve Kamu Görevlileri Sempozyumu içinde, (Haz. Mesut Gülmez), TODAİE y., Ankara, 1992.
- Raymond ARON, Demokrasi ve Totalitarizm, (Çev. Vahdi Hatay), 1. B., M.E.B. y., İstanbul, 1976.
- Mustafa ERDOĞAN, Demokrasi Laiklik, Resmi İdeoloji, 2. B., Liberte y., Ankara, 2000.
- Atilla YAYLA, Demokrasiyi Koruma Kılavuzu, Liberte y., Ankara, 2001.
- Mustafa ERDOĞAN, Rejim Sorunu, Vadi y., Ankara, 1997.
- Mustafa ERDOĞAN, Anayasal Demokrasi, 3. B. Siyasal Kitabevi, Ankara, 1999.
- Vahit BIÇAK, “Avrupa İnsan Hakları Mahkemesi Kararları Işığında İfade Özgürlüğü”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001.
- Mustafa ERDOĞAN, “Demokratik Toplumda İfade Özgürlüğü: Özgürlükçü Bir Perspektif”, *Liberal Düşünce D.*, Yıl 6, S. 24, Güz-2001.
- Mustafa ERDOĞAN, Liberal Toplum Liberal Siyaset, Yenilenmiş 2. B., Siyasal Kitabevi, Ankara, 1998.
- Sami SELÇUK, “Dar Ufuklu Demokrasiyle Yetinmenin Bunaltıcı Dayanılmazlığı”, *Yeni Türkiye*, Yıl. 3, S. 17, 1997.
- Şeref ÜNAL, Avrupa İnsan Hakları Sözleşmesi, TBMM y., Ankara, 1995.

- Bülent TANÖR, “İnanç ve Din Özgürlüğü”, İnsan Hakları içinde, 1. B., YKY., İstanbul, 2000.
- İlhan ÖZAY, Devlet İdari Rejim ve Yargısal Koruma, Filiz Kitabevi, İstanbul, 1986.
- Taha AKYOL, “Hukuk ve Yasak”, *Milliyet Gzt.*, 26.11.2002.
- Mustafa ERDOĞAN, Anayasacılık, Parlamantarizm, Silahlı Kuvvetler, Siyasal Kitabevi, Ankara, 1993.
- Nuray MERT, “Başörtüsüz Demokrasi”, *Radikal Gzt.* 26.11.2002.
- Münci KAPANİ, Kamu Hürriyetleri, Ankara Üniversitesi Hukuk Fakültesi y., Ankara, 1981.
- Lee EPSTEİN/Thomas G. WALKER, Constitutional Law For A Changing America, Rights, Liberties, and Justice, Second Edition, Division of Congressional Quarterly Inc. Press, Washington, 1995.
- S. EMANUEL, Constitutional Law, 4. th. Edition, New York, 1986.
- John B. BURY, Düşünme ve Söz Özgürlüğü, (Çev. Avni BAŞMAN), Kavaklıdere Kültür y., Ankara, 1995.
- Zeki HAFIZOĞULLARI, “Liberal Demokratik Bir Hukuk Düzeninde İfade Hürriyetinin Sınırı”, *İnsan Hakları Merkezi D.*, C. II, S. 2, Ekim-1994.
- Jürgen HABERMAS, “Sivil İtaatsizlik: Demokratik Hukuk Devletinin Denek Taşı, Almanya’da Otoriter Legalizm Karşıtlığı”, Kamu Vicdanına Çağrı Sivil İtaatsizlik içinde, (Çev. Yakup Coşar), Ayrıntı y., İstanbul, 1997.
- Çetin ÖZEK, 141-142, Ararat y., İstanbul, 1968.
- İlhan AKIN, Temel Hak ve Hürriyetler, İÜHF y., İstanbul, 1968
- İlhan AKIN, “Dernek Kurma Özgürlüğü”, *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, C. XXXII, S. 2-4

Yasal ve Sosyal Yönleriyle Türkiye’de İfade Özgürlüğü Projesi

Türkiye’nin Avrupa Birliğine tam üyelik sürecinde yerine getirilmesi öngörülen Kopenhag siyasi kriterleri arasında önemli bir boyut olan düşünce ve ifade özgürlüğü konusunda Liberal Düşünce Topluluğu tarafından bir araştırma ve yayın projesi başlatılmıştır.

Proje Avrupa Komisyonu İnsan Hakları Vakfı tarafından desteklenmektedir. 30 ay sürecek projenin bütçesinin %90’ı Avrupa Komisyonu tarafından karşılanacaktır.

“Yasal ve Sosyal Yönleriyle Türkiye’de İfade Özgürlüğü Projesi” ismini taşıyan projenin amaçları:

1. Türkiye mevzuatında düşünce ve ifade özgürlüğünü kısıtlayan hükümlerin ayrıntılı bir dökümünü sunmak ve mevzuatın ıslahıyla Kopenhag siyasi kriterlerinin karşılanması doğrultusunda öneriler geliştirmek,

2. Düşünce ve ifade özgürlüğü konusunda kamuoyunun duyarlılık düzeyini tespit etmek, insan hakları taleplerinin “toplumsal tabanının” bir analizini yaparak siyasal yapı ve uygulamalara yol gösterici veriler hazırlamak,

3. Yayınlar ve toplantılar yoluyla düşünce ve ifade özgürlüğü alanında kamuoyunu ve karar vericileri bilgilendirmek.

Evrensel standartlara uygun bir insan hakları rejiminin ve liberal-demokratik bir hukuk devletinin oluşmasına katkıda bulunmak üzere proje çerçevesinde 5 ana alanda faaliyet gösterilecektir. Bunlar;

1. Uluslar arası (1) ulusal (2) ve bölgesel sempozyumlar düzenlemek,

2. Türk mevzuatında (Anayasa, yasalar, tüzük ve yönetmeliklerde) düşünce ve ifade özgürlüğüne ilişkin ayrıntılı bir tespit ve öneriler paketi hazırlamak,

3. Türkiye kamuoyu ve karar önderleri arasında düşünce ve ifade özgürlüğüne ilişkin sorun/çözüm algılama biçimlerini tespit edecek kapsamlı bir “sosyal araştırma” yürütmek,

4. Düşünce ve ifade özgürlüğü üzerine araştırmalar yayınlamak,

5. Düşünce ve ifade özgürlüğü inceleme yarışması düzenlemek,

Düşünce ve ifade özgürlüğü konusunda Türkiye'nin yasal ve sosyal bir “envanterini” hazırlayacak olan proje, Türkiye'nin Avrupa Birliği'ne uyum sürecine önemli bir katkısı olacaktır.

Liberal Düşünce Topluluğu

Liberal Düşünce Topluluğu, 26 Aralık 1992'de Ankara'da informel bir şekilde tesis edildi. Dernek olarak kuruluşunu ise, 1 Nisan 1994'te tamamladı ve bu tarihten itibaren faaliyetlerine resmen başladı. Topluluğun amacı, çağdaş medeniyetin temelinde yatan fikri geleneklerin Türkiye'de tanıtılmasını temin etmek; piyasa ekonomisi, etik, özgürlük, insan hakları, adalet, barış, eşitlik, hoşgörü, hürriyetçi demokrasi gibi, insanların güven, düzen ve refah içerisinde yaşamasını sağlayan değerlerin ve kurumların anlaşılmasına ve benimsenmesine yardımcı olacak çalışmalar yapmak; vatandaşlarımızın düşünme ve muhakeme kabiliyetlerini geliştirmek için başvurabilecekleri fikri, felsefi, empririk kaynakların oluşumuna katkıda bulunmak; dernek amaçlarına uygun araştırma ve inceleme faaliyetlerinde buluna kimselere maddi ve manevi destek sağlamak ve buna benzer faaliyetlerde bulunmaktır. Topluluk, ayrıca bu doğrultuda Türkiye'nin temel problemlerine liberal ilkelerle bağdaşan çözüm yolları bulmayı ve kamu politikasının oluşturulmasında etkili ve yetkili odakları yeniden eğitmeyi ve bilgilendirmeyi hedeflemektedir.

Liberal Düşünce Topluluğu aktif politikayla ilgilenmemektedir. Partilere karşı bağımsızdır. Bir fikir grubu olarak faaliyet göstermektedir.

Topluluk bu çerçevede özgürlüğe, piyasa ekonomisine, insan haklarına, liberal demokrasiye inanan, bunu fikri veya mesleki çalışmalarıyla kanıtlamış, bu değerlerin ve kurumların gelişmesi ve yaygınlaşması için entelektüel düzlemde mücadele etmeye istekli, kabiliyetli ve verimli insanları bünyesinde toplamaya yönelmektedir. Topluluk, ayrıca, isteyen vakıflara, derneklere ve gayri resmi topluluklara, gerek liberalizmin tarihinin ve başlıca tezlerinin, gerekse muhafazakarlık, sosyalizm, sosyal demokrasi, komüniteryenizm gibi modern sosyal teorilerin ve adalet, özgürlük, hoşgörü, insan hakları gibi çağdaş siyaset

felsefesinin temel kavramlarının öğretilmesine yönelik paket eğitim programları sunmaktadır. Liberal Düşünce Topluluğu üç aylık fikir dergisi *Liberal Düşünce*'yi; üç aylık iktisadiyat dergisi *Piyasa*'yı ve www.liberal.org.tr sayfasında *Açık Toplum* ismiyle elektronik bir dergi yayınlamaktadır. Bundan başka LDT, kimisi yabancı dilde olup Türkçe'ye çevrilerek, kimisi de Türk yazarların yüze yakın eseri ya bizzat yayınlanmış ya da bir çoğu Liberte Yayınları tarafından ve başka yayınevleri tarafından okuyuculara sunulmuştur. Ayrıca LDT, Türkiye'nin dört bir tarafından piyasa ekonomisi ve hukuk devleti taraftarı, liberal eğilimli ve özgürlükçü özellikle genç, fikir insanlarına ve akademisyenlere birbirlerini tanıma ve fikir alışverişinde bulunma imkanını veren iki akademik kongre düzenlemektedir. Aynı zamanda uluslar arası bir niteliği olan bu kongreler, LDT'nin davet ettiği konularında uzman ve öncü olan yabancı akademisyenlerle tanışma ve tartışma fırsatını da sunmaktadır. Liberal İktisatçılar Kongresi her yıl Nisan ayının son haftasında, Siyaset Bilimciler ve Hukukçular Kongresi ise her yıl Ekim ayının son haftası yapılmaktadır.