

1

Hukukun Üstünlüğü ve Herkes İçin Hukuk

Son yıllarda Herakleitos‟un yıllar önce söylemiş olduğu, zihinlerde hiçbir zaman eskimeyen

ve geçerliliğini sürekli kanıtlayan, değişimin adeta bir zorunluluk olduğunu en veciz şekilde

ifade eden
1
“Değişmeyen tek şey değişimin kendisidir.” sözüne atıfta bulunarak Türkiye‟yi

analiz etmek sanırım yanlış bir analiz olmaz. Türkiye‟nin bir değişim süreci içerisinden

geçtiğini, demokratikleşme/normalleşme ve özgürleşme yolunda güçlü adımlar attığını ve

başarılı bir şekilde yürüt(e)müyor olsa da “fobilerinden” kurtulma çabasında olduğunu

görmekteyiz. Son dört beş yılda Anayasa‟dan Ticaret Hukuku‟na kadar pek çok yasada

reform niteliğinde yapılan önemli değişiklikler Türkiye‟deki transformasyonun bir parçasıdır.

Demokratikleşme ve özgürleşme yolunda atılan güçlü adımlar, yeni bir Türkiye anlayışını

yerleştirmiştir. Bürokratik ve askeri vesayetin makul bir vatandaş meydana getirme

sevdasından vazgeçmek zorunda kaldığını, dünya konjonktürünün ve elbette ki başta Türkiye

halkının artık bu çağdışı uygulamalara izin vermediğini söyleyebiliriz.

İllegal faaliyetlerin ve örgütlenmelerin ortadan kalkmasını istiyorsak en başta “âdil hukuk

kurallarına” ihtiyacımız olduğunu düşünüyorum. En nihayetinde hukuk, toplumsal düzeni ve

birlikteliği sağlayan normlar ise ancak adil bir hukuk anlayışı ile bu birlikteliği sağlayabiliriz.

Hukuk, bireylerin özel mülkiyet alanını koruyan, toplumsal barışı ve refahı sağlayan bir

araçtır. Dolayısıyla hukuk amacından saptırılmamalı ve toplumdaki en küçük azınlık olan

bireyin doğuştan var olan haklarına muhtelif gerekçelerle müdahale etmemelidir. Hukukun

kendi amacından sapması durumunda gerçekleşecek durumu ünlü düşünür Frederic Bastiat şu

cümlelerle izah etmiştir:
2
“Hukukunda kendi amacından sapabileceği, yani mülkiyet hakkını

korumak bir yana onu ihlal edebileceği düşüncesi toplumda kabul gördüğü sürece herkes, ya

1 Herakleitos, tr.wikipedia.org/wiki/Herakelitos
2 Bastiat, Frederic “Hukuk”, çev. Yıldıray Arsan, (Liberte Yayınları, Ekim 2005) s.12

2

kendini soyguna karşı korumak ya da kendisi soyguna katılmak için yasaların yapımına

iştirak edecektir.”

Türkiye‟de değişim rüzgârını devam ettirebilmek ve hukukun egemen olduğu toplumsal

anlayışı inşa edebilmek için öncelikle insanların yasalara saygınlığını kazanmamız gerekir.

Hukuk kurallarını kararlılıkla uyguluyor olmanız, o ülkede hukuk devleti anlayışını

yerleştirdiğiniz anlamına gelmez. Gerçek manada bir hukuk devleti anlayışından

bahsedebilmek için öncelikle yasaların halk tarafından benimsenmesi gerekir. Dolayısıyla

herkesi izole eden ve bir anlamda ötekileştirmenin yasal meşruiyetini sağlayan 1982 darbe

anayasası yerine, en temelde herkesi kucaklayan, bireylerin “negatif özgürlük” alanına

müdahale etmeyen, “makul vatandaş” portresi çizmeyen, toplumdaki herhangi bir azınlığı

ötekileştirmeyen ve en önemlisi muhtelif korkulardan(irtica, bölünme, iç mihraklar ve dış

mihraklar) arındırılmış olan yeni bir anayasaya ihtiyacımız var. Ayrıca yeni anayasa ile

birlikte hukuk devletinin temel taşlarından olan, hukukun üstünlüğü/önceliği ve yargının

tarafsızlığı ilkelerine de ihtiyacımız olduğunu düşünüyorum. Yazımda, bu konuların üstünde

duracağımı belirtmek isterim.

Reformist anayasa

1982 anayasası, hem yapılış yönünden hem de muhtevası bakımından anayasal demokrasi

çerçevesinde olmadığı yıllardır dile getiriliyor. Ayrıca bu anayasa, toplumun ve demokrasinin

kalıplarına dar gelen ve Türkiye‟deki normalleşmenin önüne sürekli engeller çıkaran,

toplumun bugün geldiği gelişmişlik ve çoğulculuk düzeyiyle uyumsuz bir anayasadır.

Toplumun çoğulcu yapısı göz önünde bulundurularak, demokratik yöntemlerle hazırlanacak

yeni bir anayasa, 1982 darbe anayasasının getirmiş olduğu askeri vesayet anlayışını ve onun

pratik hayatta yansıması olan, toplumu kontrol altında tutma çabasını, tarihin karanlık

sayfasına yerleştirecektir. Aynı zamanda bu reform niteliğindeki değişim, toplumun devleti

3

yeniden kurmak üzere kaderini kendi ellerine almaya başladığının tarihsel bir sembolü

olacaktır.

Yeni anayasanın; özgürlük, adalet, fırsat eşitliği, özel mülkiyet, insan hakları gibi bireylerin

ve toplumun özgürleşmesine kaynaklık sağlayan konulara ağırlık vermesi gerektiğini

düşünüyorum. Yeni anayasa, liberal demokrasinin genel ve vazgeçilmez ilkelerini kendisine

şiar edinmelidir. Bunun için yeni anayasanın temel felsefesi, “devletin ideolojik tarafsızlığı”,

“çoğulcu demokrasi anlayışı”, “kültürel çeşitliliğin korunması”, “hukukun üstünlüğü ilkesi”

ve toplumların özgürlük yolunda ilerlemesi sağlayan ilkeler olmalıdır. Anayasanın temel

ilkeleri; illâki bir dinden, bilimden, ırktan, führerden, ulu önderlerden gelmek zorunda

değildir. Herkesin veya her şeyin birbirine benzetilmeye çalışıldığı ve tekçilik anlayışının

pratik hayatta uygulandığı, jakoben anlayış(Hitler’in Almanya’sı, İspanya’nın Franco’su,

İtalya’nın da Mussolini’ni) hiçbir zaman hayırla hatırlanmamıştır. Bugün dünyada “muz

cumhuriyetleri” olarak adlandırılan ülkeler bile tekçilik (tek dil, tek tarih, tek ulus, tek adam)

anlayışından vazgeçmiştir.

Adaletin tesisi için devletin ideolojiden arındırılması şarttır. Çünkü devlet ideolojisinin varlığı

özgürlükle de adaletle de bağdaşmaz. Resmi paradigmanın olduğu bir toplumda, sorunlar

özgürce tartışılamaz, toplumun içindeki farklı görüşler dile getirilemez. Hakeza böyle bir

durumda devlet de toplum içindeki farklı hayat tarzına “tahammül” edemez. Ve “farklılığın

zenginlik olduğu anlayışı” pratik hayatta popülist bir cümleden öteye geçemez.

Resmi ideoloji, tek düzeliği(tek dil, tek tarih, tek din, tek ulus, tek adam) amaç haline getirir.

Ayrıca resmi ideolojinin olduğu yerde, hukuk daha çok muhaliflere kullanılır. Sanırım

Brezilyalı diktatör Getulio Vargas‟ın
3
“Arkadaşlarım için her şey, düşmanlarım için hukuk”

sözü, söylediklerimi özetler niteliktedir. Resmi ideoloji ve resmi tarih bilinci, hukuku

yozlaştırır.

3
 Yayla, Atilla „Meşrutiyet‟in 100. Yılında Türkiye Demokrasisi‟, Köprü, Sayı: 103, Yaz/2008, s.81

4

Türkiye‟nin demokratikleşme yoluna adım attığı ilk günden belli, askeri darbelerle

demokratikleşme/normalleşme sürecinin sık sık kesintiye uğradığını görmekteyiz. Bu sebeple

Osmanlının son dönemi ile Cumhuriyet‟in ilânından belli, kendilerini “imtiyazlı” bir sınıf

olarak gören ve devletin diğer kurumları üzerinde de vesayetçi bir anlayışla hareket eden

silahlı kuvvetlerin, sivil denetim altına alınması gerektiğini düşünüyorum. Bunun için de

Genelkurmay Başkanlığı‟nın mutlaka Milli Savunma Bakanlığı'na bağlanması gerekir. Silahlı

kuvvetlerin denetim altında olması, demokratik rejimlerin esasları arasında görülmektedir.

Dünyada model oluşturan demokratik rejimleri de incelediğimizde bu prensibi görebiliriz.

Hukukun egemen olduğu özgür bir toplumun anayasası, elbette herkes için hürriyet ve adaleti,

herkesin tüm konularda eşit derecede söz söyleme hakkını, güvence altına almalı ve toplumun

çoğulcu yapısını tanıyan bir anlayışa sahip olmalıdır. Devletin ideolojik tarafsızlığı, kültürel

çeşitliliğin ve toplumun çoğulcu yapısının korunması, maddi bir zorunluluk olmaktan çok

ahlâki bir zorunluluktur. Çünkü hiçbir yaşam şekli ve hiçbir kültür başkalarına üstünlük

iddiasında bulunamaz. Nasıl ki başkalarının yaşam tarzımıza, kültürümüze, dilimize,

inancımıza/inançsızlığımıza müdahale etmesini istemiyorsak, ahlâki olarak bizim de aynı

tutumu sergilememiz gerekir.

Kısaca ifade etmek gerekirse; yeni anayasa, kimsenin etnik kimliği, dili, cinsiyeti, cinsel

yönelimi, inancı ve siyasi görüşü nedeniyle ayrımcılık görmeyeceği, tüm insanların barış

içinde yaşayabileceği demokratik bir yaşamı, güvence altına almalıdır.

İnsanların, farklı kimlikleri, inançları/inançsızlıkları, fikirleri ve yaşam tarzlarının farklı

olması en az kışın kar yağması kadar doğaldır.

http://www.milliyet.com.tr/index/ayrimcilik

5

Herkes için hukuk

Hukuk, zorlayıcı olmamalı ve insanların (başkasına zarar verilmediği sürece) nasıl

davranmaları gerektiğine karar vermemelidir.
4
“Bireye, maddi ya da manevi olsun, kendi

hayrı için müdahale yeterli bir gerekçe değildir. Hiçbir kimse, bir şeyi yapmaya veya buna

katlanmaya, sırf böyle yapması onun için hayırlı olacaktır diye, onu daha mesut kılacaktır

diye, başkalarının düşüncelerine göre böyle yapması akıllıca yahut doğru olacak diye mecbur

edilemez. Bu hiçbir şekilde haklı değildir.” Meşruluk dayanağını hukuktan alarak böyle

girişimlerde bulunulması, o ülkede hukukun, hangi amaçla kullanıldığını gözler önüne sermek

için yeterli bir ipucu olacaktır. Böyle bir durumda hukuk, insanların “negatif özgürlük”

alanını koruyan bir araç olmaktan çıkıp, imtiyazlı bir grubun elinde toplum mühendisliği için

bir araç haline gelmiştir. Ancak şu unutulmamalıdır ki, hukuku bir “silah” olarak kullanan bir

grup toplum mühendisi sevdalıları, çok güvendikleri “statülerini” bir gün kaybettiklerinde ve

iktidarın, kontrol altına almaya çalıştığı insan(cık)ların ellerine geçtiğinde, “silah” haline

getirdikleri hukukun “mağdurlarından” olacaktırlar.

Türkiye‟de hukuk, genellikle siyasal iktidarların, iktidardaki sürelerini uzatmak, yaptıklarına

meşruiyet kazandırmak veya toplumu isteği doğrultusunda şekillendirmek amacıyla

kullandıkları bir günah çıkarma aracıdır. İktidarların değişmesi, sadece mazlum ve zalim

rolünü oynayacak oyuncuları değiştiriyor. Sözgelimi belli dönemlerde “kamusal alanlardan”

dışlananlar, siyasal iktidarı elde ettiğinde, yine aynı şekilde(kendilerinden öncekilerin hareket

ettiği gibi) kendilerine benzemeyen herkesi ve her grubu dışlamıştır. Bu durumu kısaca,

“nöbetleşe ötekileştirme” kavramıyla adlandırmanın doğru olduğunu düşünüyorum.

 Hukuk, devlet yöneticilerinin elinde bir silaha dönüşmemeli ve keyfi uygulamalara

alet edilmemelidir. Ashford'un son derece veciz söylemiyle:
5
"Kanun hâkimiyeti ile keyfi

güçlerin arasındaki fark, gideceğimiz yere varmamız için arabamızla hangi yolu takip

4 Mill, John Stuart „Hürriyet Üstüne‟, çev. Mehmet Osman Dostel. (Liberte Yayınları, Temmuz 2003) s.47
5
 Ashford, Nigel „Özgür Toplumun İlkeleri‟, çev. Can Madenci, (Liberte Yayınları, Şubat 2009) s.124

6

etmemiz gerektiğini bize gösteren bir işaret levhası ile nereye ne zaman gidebileceğimizi bize

söyleyerek hareket özgürlüğümüzü kısıtlayan bir devlet arasındaki fark kadar büyüktür.”

Tarafsız yargı

Hukuk devleti anlayışını yerleştirebilmek için önemli olan bir diğer husus, yargının

tarafsızlığıdır. Türkiye‟nin modern toplumlar arasında çok fazla dikkat çekememesinin en

önemli sebebi, yargının siyasallaşması veya daha önceden olduğu gibi askeri ve bürokratik

vesayet altında hareket etmesidir. Türkiye‟de özellikle siyasal davalarda “yargının

tarafsızlığı” gibi bir ilkenin çok fazla kullanılmadığını, hatta çoğu durumda bu ilkenin yargı(ç)

için hiçbir anlam ifade etmediğini görebiliyoruz. Bunun en somut örnekleri; “Hâkim ve

Savcılar Yüksek Kurulu (HSYK)” ve “Anayasa Mahkemesi (AYM)”dir. AYM birçok

kararıyla, ancak özellikle 1 Mayıs 2007‟de almış olduğu “367 kararı” ve AKP–MHP'nin

yaptığı anayasa değişikliğini (Anayasanın, 10. ve 42. maddesinde) iptal kararıyla, hukukun

düzenleyici ve âdil olduğunu düşünenlere adeta bir darbe vurmuştur. HSYK için ise 20 Nisan

2006 tarihli Ferhat Sarıkaya ile ilgili kararına bakmak yeterli olacaktır diye düşünüyorum.

6
“Tutukevlerinden “esrarengiz biçimde” kaçırılan veya cinayet dosyaları “kayboluveren”

milliyetçi seri katillerimizin bolluğu da o “tarafsız”lığın özel bir tezahürüdür.”

 Ayrıca hukuki ilkelerin egemen olduğu bir toplumda yaşam sürdürebilmek ve

demokratikleşme yolundan sapmamak için hukuk devleti anlayışı ile birlikte hukukun

üstünlüğü/önceliği prensibini de takip etmemiz gerektiğini düşünüyorum. Hukukun üstünlüğü

ilkesinin egemen olduğu toplumlarda, ön planda olan devletin hakları değil, bireyin haklarıdır.

Devlet, toplumun çoğulcu yapısını ve bireylerin haklarını dışarıdan gelebilecek saldırılara

karşı korumakla yükümlüdür. Birey ve devlet hukukun karşısında eşit konumdadır. Hiçbir

birey veya kurum yapmış olduğu hukuk dışı eylemlerinden dolayı imtiyazlı görülmemelidir.

6
 Laçiner, Ömer “Türkiye'de "Adalet" ve "Hukuk" Kültürü”, www.birikimdergisi.com/birikim/dergiyazi.aspx?

(ET: 27.03.2011)

http://www.birikimdergisi.com/birikim/dergiyazi.aspx

7

Hukuk, devletin yapmış olduğu illegal faaliyetleri “kamu yararı” gibi muğlâk bir sloganla

meşruiyet kazandırmaya çalışmamalıdır. Ashford‟un son derece yerinde ifadesiyle:
7
"Gerçek

adalet kimin ne yaptığıyla değil, yapılan şeyle ilgilenir.”

Sonuç olarak

 Hukuk devleti ilkesini Türkiye‟ye kanalize edebilmek için tek başına kurumlar üzerinde bir

değişim yetmez, bunun yanında zihinsel bir transformasyona da ihtiyacımız var.

Ayrıca yasalar, baskıcı veya temel hak ve hürriyetleri sınırlandırıcı bir şekilde

düzenlenmemelidir. Önceden belirlenen soyut hukuk kurallarının herkese uygulanacak

olması, baskıcı olabilme ihtimalini düşürür. Hayek‟in ifadesiyle:
8
“Yasaların yönetilenler

kadar yöneticilere(ve kanun yapanlara) de uygulanacak olması, baskıcı kanunların yapılması

ihtimalini azaltacaktır.”

Türkiye‟de yıllardır devlet, hikmetinde sual olmaz, en değerli güç birimi ve ilahi kutsal gücün

bileşik biçimlenişi olarak kendisini sunmuştur. Ancak akli melekeleri yerinde olan her insan

şunu çok iyi bilir ki; hiçbir devlet, iktidar, padişah, cumhurbaşkanı ve özellikle hiçbir

komutan Yaratıcının yeryüzündeki temsilcisi değildir. Devlet ve “seçilmiş iktidarlar” yalnızca

bireyin haklarını koruyan araçlardır. Birincil olan daima bireydir. Hikmetinden sual olunmaz

devlet anlayışı, hep bir durumu saklamak için ortaya atılmış ve devleti putlaştırmaya

götürmüş bir “argümandır.”

Her şeyi ile “nev‟i şahsına münhasır bir ülke” olan Türkiye, kendine özgü bir adalet anlayışı

“inşa etme” çabalarını bir kenara bırakarak, modern toplumların “hukuk devleti” anlayışı

prensibini takip etmesi tüm insanlık için daha hayırlı olacaktır.

Cevdet Acu

7
 Ashford, Nigel a.g.e. s.120

8
 Hayek,F.A., The Constitution of Liberty, (The University of Chicago Press, 1960) s.210

