
AKSİYONER HUKUKÇULAR
w

DERNEĞİ BÜLTENİ

YIL:2015 SAYI:3
Bu sayıda neler var?

O DİN, HUKUK ve AZINLIKLAR
Mehmet A rif Koçer

A O İDARİ YARGIDA TANIK DELİLİ
* Av. Murat Değerli

A O KENTLERDEKİ MÜLTECİLER
1 ^ ve BAROLARIN MÜLTECİ

ALANINDAKİ SORUMLULUĞU
Av. Taner K ılıç

A A HUKUK MUHAKEMELERİ
1 ^ KANUNU ve ANADİLDE

SAVUNMA
Av. Orhan Avcı

A g ALACAK TAHSİLİNDE
1 İFLAS YÖNTEMİ ve İCRA

TAKİP YÖNTEMİ İLE
MUKAYESESİ
Av. A hm et A ğaç

4 0 PIRSGIREKA TIRKIYE:
U DESTÛRA BINGEHÎN

Prz. M ehm et R au f Ç içek

2 0 (YARI) BAŞKANLIK
SİSTEMİNE GEÇTİK Mİ?
Av. M urat D eğerli

YÜZLEŞMEK İSTEYENLER
İÇİN 28 ŞUBAT DAVASI
Av. Em rullah Beytar

Yayınlanan yazıların hukuki sorum luluğu yazarlarına aittir.

EDİTÖR’den

Üçüncü sayımızı çıkartırken, demek faaliyetlerinde ve

dergide emeği geçen herkese şükranlarımızı sunuyoruz.

Zaman hızla akıyor. Rahmetli Feyyat kardeşimizin

aramızdan ayrılalı 5 seneyi buldu. Ancak, sevdiklerimizden

ayrılmanın geçici olduğunu bilmek bizleri teselli ediyor. Zira

biliyoruz ki, hakikat ehlinin görüşmesine zaman ve mekan dahi

mani olamaz. Biri doğuda biri batıda, biri dünyada biri ahrette bile

olsa, manen görüşüp, sohbet edebilirler...

Bu sayımızda da, yazı gönderen dostlarımızın gönül

dünyaları ile buluşacak, değişik konulara bir başka pencereden

nazar edecek ve yine herkes için adalet diyeceğiz.

Çünkü, adil bir dünya mümkün. Hepimizin katkıları ile...

Baskı Tarihi: Temmuz 2015

İmtiyaz Sahibi:
Aksiyoner Hukukçular Demeği

Genel Yayın Yönetmeni:
M. Arif Koçer

Yayın Kurulu: Adres: Baskı:
Ergin Özaçmak Strazburg Cd. No:21/9 Şanal Matbaası
M. A rif Koçer S ıhhiye/ANKARA Tel: 459 82 82
M. İkbal Kavalcı Tel:0 312 231 79 28 Çamdibl / İZMİR
Suphan Erkan Web: www.ahud.org.tr

http://www.ahud.org.tr

DİN, HUKUK v e AZINLIKLAR
Mehmet Arif Koçer*

İslam hukukundaki temel
ilkelerden birisi, kimseye

(hiçbir şahsa ve hiçbir ırka)
eşitliği bozacak herhangi bir

ayrıcalık tanınmamasıdır.

İnsanlığın geldiği aşamada,
özellikle, son yüzyılda, insan hakları
yükselen bir değer olmuştur. İnsanın
yaratılıştan/ doğuştan getirdiği
varsayılan ve bireyden alınması veya
bireyin vazgeçmesi mümkün olmayan,
insanı insan yapan temel haklardan
birisi ve belki de en önemlisi, ayrımcılık
yasağıdır. Zira temel insan haklarına
yönelen tüm tehdit ve ihlallerin arka
planında ayrımcılık düşünce ve
uygulaması vardır. Ayrımcılığın
nedenlerinden olan din, dil, ırk, cinsiyet
v.b. gibi farklı özelliklere yönelik,
önyargılar neticesinde ihlaller
meydana gelmektedir.

Kuran'ın bütün genel hitapları ve
asıl tavsiyeleri insanlık ailesi içindir.
Allah insanı kendi ruhundan üflediği
varlık olarak tanımlar. Irkı, dili, rengi,
cinsiyeti ne olursa olsun, insan olarak
yarattığı varlığı, Kur'an’da layık görülen
bütün değerlere sahip kılar.
Hıristiyanlığın aksine, dünyaya gelen
her insanın sırtında günah kamburu
olmadan, saf ve temiz olarak geldiğini
belirtir. Kur'an bir masumun hayatını
tüm insanlıkla denk tutan (Maide, 5/
32, Nisa, 4/ 92- 93) üstün bir bakış
açısına sahiptir. Bu hitaptaki kıymet
verilen varlık, yalın olarak “insan”dır,
vurgu yapılan da, insanın kıymetidir.
Hukuk karşısında inanan, inanmayan
herkes eşittir. İnsanın vahye teslim
oluşu/ Müslümanlığı ile kazandığı
değer, fazilet ve ahiret noktasında bir
üstünlük olup, dünyevi hukuk

açısından bir üstünlük sebebi değildir.
Yine, Kur'ani bakış açısı, ırk

temelinde de hiçbir ayrım yapmaz,
çünkü kan, ten ve dillerin farklı oluşu,
yaratılışa ait İlahi ayetlerdendir, (Rum,
30/ 22) Bu bağlamda, farklı kavimde
yaratılmış olmak, insanın iradesi ile
etki edemediği özelliklerdendir, övünme
veya yerinme vesilesi yapılmak için
yaratılmış vasıflar değildir.

Hz. Peygamber’in (a.s.)
dezavantajlı gruplardan olan
gayrimüslimlerin hukukunu korumak
noktasındaki şiddetli tavsiyeleri ve bu
konudaki hassasiyeti, çıkış noktası din
olan bir adaletsizlikten bağlılarını
korumak, onları adil bir çizgide tutmak
içindir.

Aslında, aynı Yaratıcının kulları
olan, aynı kökenden gelen ve aynı
ihtiyaçlara sahip olan insanoğlunun,
aynı mertebede tutularak, eşit haklara
sahip olmasından daha doğal bir şey
de olamaz. Bu açıdan dünyaya gelen
ilk insan ile son insan arasında da fark
olmaması gerektir.1

Eşitliği bozan ve zulmün ahlaki ve
felsefi temellerinden olan bir konu da,
kendini büyük ve mükemmel,
başkalarını ise küçük ve kusurlu görme
yaklaşımıdır. Hâlbuki insanlar
ma’budluktan (kusursuz ve tapılacak
olmak) uzak olma noktasında eşit
oldukları gibi, yaratılmış ve kusurlu
olmak noktasında da eşittirler.

İslam hukukunda eşitlik esastır.
Ancak açık bir engel var ise genel
kuralın dışına çıkılabilir. Fertler veya
sınıflar arasında hukukta eşitliğin ortaya
konması için eşitliği gerektiren durumu
araştırmaya ihtiyaç duyulmaz, aksine
eşitliği bozan bir iddia var ise bunun
açık delillerle kanıtlanması gerekir.
Eşitliği ortadan kaldıran engeller,
gerçekleştikleri takdirde bu eşitliği
kaldırmada üstün bir yarar ya da
eşitliğin uygulanması halinde bir ciddi
bir zarar ortaya çıkacak olması gerekir.
Bunun dışındaki tüm durumlarda,
İslam hukukunda eşitlik esas ilkedir.2
Bu yüzden İslam hukukundaki temel
ilkelerden birisi, kimseye (hiçbir şahsa

ve hiçbir ırka) eşitliği bozacak
herhangi bir ayrıcalık tanınmamasıdır.3

Ayrımcılık, sadece sahip oldukları
etnik kimlik ya da inançlarından ötürü
belli insanların ya da grupların, tüm
insan haklarını sistematik bir biçimde
yok sayar. Tüm insan hakları ihlalleri
ayrımcı düşüncelerden beslenir,
kaynaklanır.4 Önyargılar tacize ve
mağdurlaştırıcı uygulamalara
dönüşebilir. Böylece, hak sahibine
hakkı verilmez, eşit olanlar arasında
eşit muamele yapılmayarak veya farklı
olanlara karşı bu farklılığı göz önüne
alınmayarak (engelliler gibi) eşit
muamele ile adaletten sapılır ve başlı
başına zulüm olan ayrımcı
muamelelere yol açılır.

İslam hukukuna göre, anlaşmalı ve
devlete vergi ödeyen zimmîlerin can,
mal ve namus güvenliği, uyrukluğuna
girdikleri İslâm devleti tarafından
sağlanır. Buna karşılık zimmîler de
devlete cizye vermekle yükümlüdür.
Mesela Osmanlı Devletinde bulunan
sürekli oturma hakkına sahip olan,
Hıristiyan ve Yahudi veya başkaca
dinden olanlara zimmi denilir.

Yahudi ve Hıristiyanların zimmi,
yani zimmet altında olması demek,
epistemolojik olarak Yahudi ve
Hıristiyanların OsmanlI'da
korunmasını getirmiştir.

Zımmilikte ise, zimmet esastır. Yani
zimmilerin tüm haklarının korunması
ve mevcudiyeti esastır. Bu vatandaşlar,
hukukunun koruması gereken kişiler
olup korunmadığı takdirde zimmet
suçu işlenmiş olur.5

Hadisi Şeriflerde bu husus açıkça
belirtilmiştir. Hz.Peygamber a.s.
“Kim bir zimmiye eziyet ederse ben
onun davacısıyım. Ben kime (bu

Temel insan haklarına
yönelen tüm tehdit ve
ihlallerin arka planında
ayrımcılık düşünce ve

uygulaması vardır.
Ayrımcılığın nedenlerinden

olan din, dil, ırk, cinsiyet
v.b. gibi farklı özelliklere

yönelik, önyargılar
neticesinde ihlaller

meydana gelmektedir.

2

dünyada) davacı olursam, kıyamet
gününde de davacı olunım.”
demiştir.6

Yine, Hz. Peygamber (s.a.v.),
Hıristiyan olan Ibn Harris b. Ka’b ve
dindaşlarına yazdırdığı anlaşma
metninde: “Şarkta ve Grapta yaşayan
tüm hıristiyanların dinleri, kiliseleri,
canları, ırzları ve malları Allah’ın,
Peygamberin ve tüm müminlerin
himayesindedir. Nasraniyet dini üzere
yaşayanlardan hiç kimse kerhen
İslam’a icbar edilmeyecektir.
Hıristiyanlardan birisi herhangi bir
cinayete veya haksızlığa maruz kalırsa
müslümanlar ona yardım etmek
zorundadırlar’’ maddelerini
yazdırdıktan sonra: ‘Ehl-i Kitap ile
ancak en güzel yöntemlerle mücadele
edin...(Ankebut, 29/46)" ayetini okudu.7

Bu konuda Hz. Ali: “Herkim ki bizim
zımmlmizdir, onun kanı bizimki kadar
kutsaldır, malları bizim mallarımız
kadar tecavüzden masundur” dedi.
Başka bir kaynakta, Hz. Ali'nin şöyle
dediği naklediliyor: “Zımmi durumunu
açıkça kabul edenlerin malları ve
hayatları bizimki (yani Müslümanlarınki)
gibi kutsaldır.’6 diyerek, Müslüman’ın
zorunlu olduğu bu husustaki hassasiyeti
dile getirmiştir.

Bir hekim gibi halkın nabzını tutarak,
Kur’andan ilaçlar yazan ve çözümler
üretmeye çalışan Bediüzzaman da,
Osmanlı İmparatorluğu’nun son
dönemlerinde bu konuya değinmiş,
birlikte yaşama iradesine ve hukukta
eşitliğe vurgu yapmıştır.

Bediüzzaman Said-i Nursi, II.
Meşrutiyetin başında doğudaki Kürt
aşiretlerini gezer ve onlara tavsiye ve
ikazlarda bulunur. Osmanlıda uzun
yıllar “millet-i sadıka” olarak geçen
Ermenilerin ırkçı düşünceler ile tahrik
edildiği, provoke edildiği bir dönemde
ortak paydaya ve sosyal hayatın
gerekliliklerine işaret eder. Bugün bile
önyargıların kol gezdiği böyle bir
alanda, asrın fıkhını okumuş bir İslam
âliminin bu konudaki sorulara verdiği
cevaplara bakmakta fayda
bulunmaktadır.

İkinci meşrutiyetin ilanından sonra,
“hürriyet iyidir, güzeldir. Fakat şu
Ermeniler’in hürriyeti çirkin görünüyor,
bizi düşündürür.” sorusuna “Onların
hürriyeti onlara zulmetmemek ve rahat
bırakmaktır. Bu ise şer’îdir.(İslamidir)
Bundan fazlası sizin fenalığınıza,

divaneliğinize karşı bir tecavüzleridir,
cehaletinizden bir istifadeleridir.”der.
Ayrıca sosyal hayata dönük faydacı bir
yaklaşımla “içimizdeki Ermeniler üç
milyon olmadığı gibi, gayr-ı müslimler
dahi on milyon yoktur. Halbuki bizim
milletimiz ve ebedî kardeşlerimiz üç
yüz milyondan ziyade iken, üç müdhiş
kayd ile mukayyed (kayıtlı, bağlı) olup,
ecnebilerin istibdad-ı maneviyelerinin
taht-ı esaretlerinde (manevi
baskılarının esirliği altında) ezilirler.

Yine “gayr-ı müslimlerle nasıl
müsavi(denk) olacağız?” sorusuna
insan hakları alanında eşitlik ilkesinin
esas olduğuna vurgu yaparak,
“müsavat ise fazilet ve şerefte değildir,

şu memleketin saadeti ve
selâmeti Ermenilerle ittifak

ve dost olmaya
vabestedir(bağlıdır). Fakat
mütezellilâne (zillet içinde)

dost olmak değil, belki
izzet-i milliyeyi (milli onuru)

muhafaza ederek,
musalâha (barış) elini

uzatmaktır.

hukuktadır. Hukukta ise şah ve geda
birdir. Acaba bir şeriat karıncaya ayak
basmayınız dese, tazibinden(azap
vermekten) men’ ederse, nasıl benî-
Âdem’in(insanoğlunun) hukukunu
ihmal eder?”diyerek devlet başkanı
olduğu dönemde, Hz.Alinin sıradan bir
Yahudi ile eşit koşullarda yargılanmasını
ve Kürtlerin övüncü olan Salâhaddin-i
Eyyubî’nin miskin bir Hıristiyan ile
karşılıklı muhakemesini buna delil
olarak getirir.

Ermenilere karşı, ‘İslamın adaletinin
hakkı ile gösterilemediğini, şeriat
dairesindeki haklarının istibdadın kötü
alışkanlıkları ve sonuçları sebebiyle
verilemediğini belirterek' özeleştiri
yapar.9

“Ermeniler bize düşmanlık edip, hile
ve hıyanet ediyorlar. Nasıl dostluk
üzerinde ittifak edeceğiz? sorusuna,
“Düşmanlığın sebebi olan istibdat
(baskıcılık, saltanat) öldü. İstibdadın
zevaliyle dostluk hayat bulacak. Size
bunu kat’iyen söylüyorum ki, şu
memleketin saadeti ve selâmeti
Ermenilerle ittifak ve dost olmaya

DİN, HUKUK ve AZINLIKLAR

vabestedir (bağlıdır). Fakat
mütezellilâne (zillet içinde) dost olmak
değil, belki izzet-i milliyeyi (milli onuru)
muhafaza ederek, musalâha (barış)
elini uzatmaktır.

Bir şey söyleyeceğim: Eğer
mümkündür, Ermeniler birden sahife-i
vücuttan (varlık aleminden) silinsin.
Olabilir; yalnız, size husumetin
(düşmanlığın) bir faydası olsun. Yoksa
mutlaka husumet zarardır. Halbuki
Âdem a.s. zamanından, yolda
arkadaşlık eden bizimle gelmiş büyük
bir unsurun zevali (yokolması) değil,
belki küçük bir kavmin mahvı dahi
imkansızdır. Ömerdılan kabilesi bin
senedir yine Ömerdılan'dır.

Hem de dostluğun sebebi vardır.
Zira komşudurlar. Komşuluk, dostluğun
komşusudur. Hem de onlar uyandılar,
dünyaya yayıldılar, terakkiyat
tohumlarını topladılar, vatanımızda
ekecekler. Bizi medeniyete mecbur,
terakkiye ikaz, bizdeki fikr-i milliyeti
hüşyar ediyorlar(uyandırıyorlar).

Özelde Kürtlerin, genelde İslam
toplumlarının en büyük düşmanlarının
cahillik, fakirlik ve ihtilaflar olduğunu,
cahilliğin İslam ile aydınlanmış bilgi,
fakirliğin sanat, tarım ve ticarete
verilecek önem ile ve ihtilafın,
sürtüşmelerin ise ittifak, birlik
silahlarıyla yenilebileceğini söyler.
“Amma, komşularımız ve bizi teyakkuz
ve terakkiye sevk eden Ermenilerle
kemal-i memnuniyetle dost olup elele
vereceğiz. Zira husumette fenalık var.
Husumete vaktimiz yoktur.” der.10

2.Meşrutiyetten sonra Ermenilerin
kaymakam ve vali olmalarını
yadırgayan bir soruya ise, Meşrutiyetin
milletin hâkimiyeti olduğunu, hükümetin
vali ve kaymakamının ise ücretli
hizmetkârlar olduğunu söyleyerek,
saatçi ve makineci ve süpürgeci
oldukları gibi kaymakam ve vali de
olmalarında bir sakınca olmadığını
belirtir.11

AZINLIK TANIMI VE TARİHSEL
SÜREÇ:

Türk Dil Kurumunca yayınlanan
Genel Türkçe Sözlük’te azınlık kavramı
şu şekilde tanımlanmaktadır: “1. Bir
toplulukta herhangi bir nitelik
bakımından ayrı ve ötekilerden sayıca
az olanlar, ekalliyet, çoğunluk karşıtı.
2. Toplum biliminde ise; Bir ülkede

3

DİN, HUKUK ve AZINLIKLAR

ayrı soydan veya inançtan olan ve
sayıca az bulunan topluluk, ekalliyet.”
“Azınlık” kavramı dünyada 16.
yüzyıldan bugüne kullanılmaktadır.

Milletler Cemiyeti döneminden bu
yana azınlık kavramının ölçütü üçlüdür:
etnik, dilsel, dinsel azınlıklar. Bununla
birlikte, Türkiye 1923 Lozan'da bunların
üçünü de kabul etmemiş ve yalnızca
gayrimüslim yurttaşların azınlık
olduğunu ve dolayısıyla uluslararası
azınlık korumasından
yararlanabileceğini kabul ettirmiştir.12

Bununla birlikte, aradan yaklaşık
seksen yıl geçmiş olduğu ve bu arada
dünyadaki azınlık kavramı, tanımı ve
hakları büyük gelişme gösterdiği için
Türkiye ciddi sıkıntılarla karşı karşıya
kalmaktadır. Üstelik 1990’dan sonra
azınlık hakları, hem mekân, hem de
nitelik olarak daha da genişlemiş ve
güçlenmiştir.

Bu sıkıntılar yalnızca Lozan’ın sınırlı
tanımından kaynaklanmamaktadır.
Türkiye, imzaladığı uluslararası
sözleşmelere getirdiği bir tür rezervle,
daha da dar bir kalıp ileri sürmektedir.
Bu ‘Yorum Beyanı”na göre, Türkiye,
Lozan'ın yanı sıra 1982 Anayasasının
kısıtlamalarını da uluslararası ortamda
ileri sürmekte, katıldığı sözleşmelerde
getirilen hakların Lozan’da kabul
edilenler dışındakilere de getirilmesi ve
1982 Anayasası tarafından yasaklanan
haklardan olması halinde
uygulanmayacağını bildirmektedir.

Türkiye'nin bu konudaki sıkıntılarını
iki noktada özetleyebiliriz:
1) Türkiye’nin bu sınırlayıcı tutumu,
dünyadaki eğilimlere gitgide ters
düşmektedir. BM İnsan Hakları
Komitesinin 1990’lardaki yorumundan
sonra eğilim, bir ülkede azınlık olup
olmadığını o ülkeye sormamak ve eğer
“etnik, dilsel, dinsel bakımdan farklılık
gösteren ve bu farklılığı kimliğinin
ayrılmaz parçası sayan” gruplar varsa,
o devlette azınlık bulunduğunu kabul
etmek yönündedir. Fakat bunlara
azınlık statüsü tanıyıp tanımamak
tamamen ulus-devletin yetki alanına
girer.

Burada hemen belirtelim ki Avrupa
Birliği’nin, Türkiye'den, farklı kültürel
gruplara azınlık statüsü ve hakları
tanınması yolunda bir talebi kesinlikle
yoktur. Yalnızca, kültürel bakımdan
farklı bütün yurttaşlara eşit muamele
yapılmasını istemektedir. Bu nokta çok

iyi anlaşılmak zorundadır.
2) Türkiye Lozan'ı da gerektiği gibi
uygulamamaktadır ve dolayısıyla, bu
kurucu antlaşmasının kimi hükümlerini
dahi ihlal etmektedir.

Bir kere, gayrimüslimlere getirilmiş
olan haklar tam olarak
uygulanmamaktadır. Hem de bu haklar
yalnızca üç büyük azınlığa (Ermeni,
Musevi, Rum) tanınmakta ve diğer
gayrimüslimlere (ör. Süryaniler için
madde 40'daki eğitim hakkı)
tanınmamaktadır, hem de Lozan
Kesim lll’ün bu gayrimüslimler
dışındakilere uluslararası koruma
olmaksızın getirdiği haklar devlet
tarafından görmezden gelinmektedir.
(Rapor, 30)

Bu madde, “bütün Türkiye
Cumhuriyeti yurttaşları”na, “dilediği dili
ticarette, açık ve kapalı toplantılarda,
her türlü basın ve yayın araçlarında
kullanma” hakkı getirmektedir. Yani bu
kullanımın tek istisnası, resmî
dairelerdir. Bu konuda, örneğin radyo
ve TV'lerde kimse istediği dilde yayın
yapamadığı için 03 Ağustos 2002’de
Üçüncü Uyum Paketi çıkartılmış, ama
o da uygulanamadığı için bir de 30
Temmuz 2003’te Yedinci Paketin
çıkartılması gerekmiştir. Kasım 2003
sonunda RTÜK bu konuda bir
yönetmelik hazırlamıştır. Burada da
zaman ve mekan kısıtlamaları
getirilmiştir.”

Raporun bu kısmında Lozan
Antlaşması’nın 39/4 üncü maddesinin13
uygulanmasının dört açıdan uygun
olacağı belirtilmekte, hükümete öneriler
sunulmakta ve şöyle denilmektedir:
“Oysa, örneğin Lozan 39/4 uygulansa,
Kürtçe yayın konusunun getirdiği ve
Türkiye’yi boşu boşuna meşgul eden
sıkıntılı tartışmalar kendiliğinden sona
erecektir. Böyle bir durum, Türkiye’nin
dört açıdan çok işine yarayacaktır:
1) Türkiye’nin, çok yakın bir gelecekte,
zaten bir yararını görmediği ‘Yorum
Beyanı”ndan vazgeçmek zorunda
kalacağı kesindir. Bunu AB zoruyla
değil, kendi iradesiyle yapması ulusal
egemenlik kavramı açısından çok
önemlidir ve bu da kendi kurucu
antlaşması Lozan’ın hükümlerini
uygulamasıyla olacaktır.
2) Bir gün, kaçınılmaz olarak, herkes
her dilde yayın yapabilecektir. Buna
geçişte yeni ve tartışmalı yasalar
çıkarmakla uğraşmak yerine, Lozan’ın

zaten en az anayasa değerinde olan
hükümlerinin uygulandığı gerekçesini
ileri sürmek devlet için büyük kolaylık
sağlayacaktır.
3) Türkiye’de uluslararası koruma
altında azınlık yaratmamak açısından,
bütün yurttaşlara mümkün olduğu
kadar geniş özgürlükler verilmesi
gerektiği açıktır ve bu madde “tüm
Türkiye Cumhuriyeti yurttaşları”ndan
söz etmektedir.
4) Türkiye’de devletin kendi insanına
daha insanca muamele yapmasının,
ülkede “birlik ve beraberlik” açısından
çok yararlı olacağına kuşku yoktur.
Çünkü “zorunlu yurttaşlardan oluşan
bir ülke zayıf bir ülkedir. İnsanları mutlu
ederek onları “gönüllü yurttaş’la r
haline getirmek bizzat devleti
kuvvetlendirecektir. Devletin en az
çekineceği vatandaş, hakkını verdiği
vatandaştır.” (Rapor 31)

Anayasa böyle olunca, kimi yasa ve
yönetmeliklerde de, “Türk” terimi,
vatandaşlık anlamında değil de, etnik
köken anlamında kullanılmakta ve
“garip” hükümler getirilebilmektedir.
Örneğin 28 Aralık 1988'de çıkartılan ve
1991’e kadar uygulanan “Sabotajlara
Karşı Koruma Yönetmeliği", hangi
kategorilerin sabotaj yapabileceklerini
sıralarken, gayrimüslim Türkiye
Cumhuriyeti vatandaşlarını da “Memleket
içindeki yerli yabancılar (Türk tebaalı) ve
yabancı ırktan olanlar" diyerek bu
kategoriye katmıştır. ‘Yabancılar
tarafından açılmış özel okullara “Türk
müdür başyardımcısı” atanmasına ilişkin
olan 625 sayılı Özel Öğretim Kurumlan
Kanununun 24/1 maddesi, Türk yurttaşı
olan azınlıkların okullarına da
uygulanmaktadır. Üstelik, md.24/1 bu
başyardımcının ‘Türk asıllı ve Türkiye
Cumhuriyeti uyruklu” olacağını
söylemektedir. Ancak 14.02.2007 tarihli
ve 5580 sayılı aynı husustaki yasa ile bu
kanun yürürlükten kaldırılmış ve ilgili
konudaki 8/4 ve devamı fıkrasına göre,
T.C. uyruklu olmak yeterli görülmüştür.

1940'lara kadar gayrimüslim
yurttaşların “ecanip” (yabancılar)
defterine kaydedilmiş olması, 1942
Varlık Vergisinin yasada bulunmayan
bir “G” (gayrimüslim) cetveli
uygulayarak bu yurttaşlardan
Müslümanlara oranla çok daha fazla
vergi almış bulunması, 1950’lere kadar
askerî okullara ve hatta sivil kurumlara
kabul edilmenin “T.C. tebaasından ve

4

DİN, HUKUK ve AZINLIKLAR

1936 Beyannam esinden sonra devlet tarafından el konulan
Beşiktaş Makmhyan Ermeni İlköğretim Okulu.

Türk ırkından olmak” şartına bağlı
kılınması, bütün bunlar, yalnızca
geçmişte kalmış olaylar değildir. Bugün
de TSK, Dışişleri, Emniyet, MİT başta
olmak üzere, üniversitelerde Türk
ırkından olanlar dışında gayrimüslim
memura rastlanmaz. Bu örnekler
“Türk" teriminin ırk ve hatta din
bağlamındaki kullanımını yansıttıkları
için, 21. Yüzyıl eşiğinde Türkiye’yi
uluslararası planda layık olduğu yere
ulaşmaktan ciddi biçimde alıkoyan ve
içte de ulusal birliği zedeleyen
uygulamalardır.”14

Bu “1936 Beyannamesi” konusu 02
Ocak 2003'te çıkartılan Dördüncü AB
Uyum Paketi’ne sokularak düzeltilmişse
de, uygulamada haksızlık bugün de,
olduğu gibi devam etmektedir. Nitekim
19 Haziran 2003'te çıkartılan Altıncı
Uyum Paketi’nde aynı husus
yinelenmek zorunda kalınmıştır.
Uygulamada ise henüz sonuç
alınabilmiş değildir.

Son olarak, 1936 Beyannamesi
kaldırıldığı halde, Surp Haç Ermeni
Lisesi Vakfı'na Hazine'nin Şubat
2003’te açtığı davada iddialarını
“İçişleri Bakanlığı Azınlık Tali
Komisyonu” kararına dayandırmış
olması, tek kelimeyle vahim bir durumu
yansıtmaktadır. Türkiye’de, dinleri
çoğunluktan farklı olan yurttaşların
malları söz konusu olduğunda, devlet
şemasında bulunmayan böyle bir Tali
Komisyon devreye girmektedir ki, etnik
ve dinsel ayrımcılık konusunda bundan
daha dorukta bir örnek vermek
herhalde zordur.15

Türkiye'de azınlıklar söz konusu
olduğunda Lozan Antlaşması’na atıfta
bulunulmakta, ancak bu antlaşma da
alabildiğine dar yorumlanmaktadır.
Lozan Antlaşması’nda hiçbir ayırt edici
ibare kullanılmaksızın, "gayrimüslimler"
den söz edilmesine rağmen, Türkiye
sadece Rum, Ermeni ve Yahudi'lerin
azınlık olduğunu, Türkiye'de başkaca
bir azınlık bulunmadığını beyan
etmektedir. Türk eşittir Müslüman gibi,
açıkça dile getirilmemiş bir formülü
temel alan bu yaklaşım dini azınlıkları,
etnik/ırksal temelden hareketle
tanımlamak gibi anlaşılması zor bir
tutum geliştirmiştir. Hal böyle olunca,
Süryaniler, Türk Protestanlar v.d
hukuken tanınmayan gruplar olarak
ortaya çıkmaktadır.16
AZINLIKLARIN MAĞDURİYETİNE

İLİŞKİN ÜÇ OLAY:

1) 1936 Beyannamesi:
Rahmetli Hırant Dink’in beyanı ile

konuyu irdeleyecek olursak; “1936
yılında çıkan yeni Vakıflar Yasası ile
devlet kilise vakıflarımızdan bir
beyanname istemiş, “Ne mülkünüz
varsa bir liste halinde verin” demiştir.
Aradan 40 sene geçmiştir, 1975
senesinde Yargıtay Genel Kurulu bir
karar vermiş ve “Azınlık vakıflarının

1936 yılında vermiş oldukları
beyanname dışında mal edinme
hakları yoktur, dolayısıyla bu tarihten
sonra edinilmiş bütün mallar, ister
bağış, ister satın alma yoluyla elde
edilmiş olsun eski sahiplerine iade
edilecektir” demiştir.

O gün bugün kira gelirleriyle
çocuklarımızı okuttuğumuz mülklerden
40’ı (Ermeni cemaatine ait) elimizden
bu yolla alınmıştır. Bu mülkler,
vakfetmiş olanın eski mirasçısına da

5

DİN, HUKUK ve AZINLIKLAR

geri gitmemiştir. İade edilecek mülkler
özenle seçilmekte ve mirasçıları ölmüş
olduğu için Vakıflar Genel Müdürlüğü’ne
geçmektedir. Bu süreç her yıl parça
parça açılan davalarla yürüdüğü için,
1936 sonrasında bağış ya da satın alma
yoluyla intikal etmiş 120 mülk henüz
elimizdedir. Herhalde bunların iadesi için
mirasçılarının ölmesi beklenmektedir.17

2762 sayılı yeni vakıflar yasası
gereği verilen 1936 beyannamesi’nin
uygulaması ile halen gayrimüslim
kurumlar, herhangi bir mülkü ne bağış
olarak kabul edebilmekte ne de satın
alabilmektedir. Uygulamada mal
edinilmesine izin vermemekle de
kalınmayıp, 1936 yılından sonra elde
edilmiş mülkler, Vakiflar Genel
Müdürlüğü"nce veya Maliye
Hazinesi"nce açilan davalarla
gayrimüslim kurumlarının elinden
alınmakta ve eski sahiplerine iade
edilmekte, mirasçısız kalan mülkler ise
mazbut vakıflar olarak hazine"ye
devredilmektedir18

Uyum yasaları ile bu konuda
iyileştirmeler yapılmıştır. Ancak halen
devam eden ve çözülmemiş
olumsuzluklar vardır.

Son kanun hükmünde kararname
azınlık vakıflarına, malik hanesi açık
bırakılmış taşınmazların iadesi,
mezarlıkların iadesi ve mülkiyeti zamanla
üçüncü kişilere geçen taşınmazlar
karşılığı ödemeyi öngörmesi yönüyle
olumludur. Fakat aşağıda sıralanan
hususlar hâlen çözüm beklemektedir:

so Mazbut vakıflarla (çoğu
manastır) ilgili değişiklik yoktur.
2008’de yürürlüğe giren Vakıflar
Yasası ile mazbataya alınma
kaldırılmıştır. Ancak hâlihazırda
mazbut vakıfların durumunun
meşrulaştırılmaya çalışıldı iddiası
vardır. “Hukukî ve hayrî hizmeti
kalmadığı” gerekçesiyle
kapatılmışlardır. Bir mabedin
tanımlanması konusunda yetkili
olması gereken Ortodoks Hıristiyanlık
anlayışında ise kilise veya manastırın
hayrî hizmetinin kalmadığının
söylenmesi mümkün değildir.

so Geçici 11. madde, kamulaştırma
yapılan taşınmazları kapsam dışı
tutmaktadır. Cemaat vakfı ve
gayrimüslim şahıs taşınmazlarındaki
kamulaştırmalarda mülkiyet gasbı
iddiaları bulunmaktadır.

sû 1936 Beyannamesi’nde yer

almayan mezarlıklar da kapsam
dışında bırakılmıştır.

so Geçici 11 .madde,Vakıflar Genel
Müdürlüğü (VGM) adına kayıtlı
taşınmazların iadesine izin vermiştir.
Ancak vaktiyle vakfa aitken, VGM'ce
idare edilen mazbut Müslüman
vakıfların (Sultan Abdülhamid Han
Vakfı gibi) adına kayıtlı taşınmazlar
kapsam dışı bırakılmıştır.

Kanunî değişiklik hakkında kamu
kurumlarının yeterince bilgilendirilme
mesi sebebiyle uygulamada problem
yaşanmaktadır.

so Cemaatlerde yeterli belge
sıkıntısı bulunmaktadır. Başta VGM
ilgili tüm devlet arşivlerinden
yararlanma isteği söz konusudur.19

2) 1942 Varlık Vergisi:
Yasa metni
11 Kasım 1942
Cumhuriyet tarihinin tartışılan

yasalarından biri olan "Varlık Vergisi",
Şükrü Saraçoğlu Hükümeti tarafından
9 Kasım 1942'de TBMM'ye sevkedildi.
Yasa, 11 Kasım'da Genel Kuml'da
kabul edildi ve 12 Kasım 1942'de
Resmi Gazete'de yayımlanarak
yürürlüğe girdi.

17 Eylül 1943 tarih ve 4501 sayılı
yasa ile bir kısım mükellefin vergi
borçları silindi.

15 Mart 1944 tarih ve 4530 sayılı
"Varlık Vergisi Bakayasının Terkinine
Dair Kanun" ile o tarihe kadar tarh
edilmiş, ancak tahsil edilememiş
vergilerin silinmesiyle "Varlık Vergisi"
uygulaması ortadan kalktı.

Yasanın Gerekçesi
Varlık Vergisi kanununun resmi

gerekçesi, hükümet tarafından
"olağanüstü savaş koşullarının yarattığı
yüksek kârlılığı vergilemek" olarak dile
getirilmiştir. Oysa basına kapalı olarak
yapılan CHP grup toplantısında

Varlık vergisini ödemiydiler
İlk kafile dün akşam
Askaleye yollandı

Kafile azalarından ikisi son dakikada 497,000
lira tediye ederek serbest bırakıldılar

A şkale yolcuları tıbkı Uludağ seyahatine
çıkar gibi giyinmişlerdi. Ayaklarında golf

pantalonları gözlerinde kar gözlükleri vardı
Vagon penceresinden duyulan ses: “Kuzum, mösyö Alber, para

meselesini çabuk bitir, belki A nkaradan dönerim i., „

6

DİN, HUKUK ve AZINLIKLAR

başbakan Şükrü Saraçoğlu'nun
vurguladığı gerekçeler farklıdır:

"Bu kanun aynı zamanda bir devrim
kanunudur. Bize ekonomik
bağımsızlığımızı kazandıracak bir fırsat
karşısındayız. Piyasamıza egemen
olan yabancıları böylece ortadan
kaldırarak, Türk piyasasını Türklerin
eline vereceğiz.

"Bu memleket tarafından gösterilen
misafirperverlikten faydalanarak
zengin oldukları halde, ona karşı bu
nazik anda vazifelerini yapmaktan
kaçınacak kimseler hakkında bu
kanun, bütün şiddetiyle uygulanacaktır.

Yasanın Uygulanışı
Başbakan Saraçoğlu, 5 Ağustos

1942'de okuduğu hükümet programında
"Biz Türküz, Türkçüyüz ve daima
Türkçü kalacağız. Bizim için Türkçülük
bir kan meselesi olduğu kadar ve
laakal o kadar bir vicdan ve kültür
meselesidir. (...) Biz ne sarayın, ne
sermayenin, ne de sınıfların saltanatını
istiyoruz. İstediğimiz sadece Türk
milletinin hakimiyetidir." diyerek yeni
hükümetin sosyal politikasını
açıklamıştır.

1942 yazı boyunca İstanbul
gazetelerinde hırsızlık, karaborsacılık,
vurgunculuk ve ihtikârla ilgili haber ve
yazılar ön plana çıkarıldı. Hemen her
gün ve her gazetede "karaborsacı
Yahudi" tiplemesini içeren karikatürler
yayınlandı.

12 Eylül 1942'de İstanbul
defterdarlığı görevine atanan Faik
Ökte'nin anılarında anlattığına göre,
Maliye Bakanlığı savaş dolayısıyla
fevkalade kazanç elde ettiği iddia
edilen kimselerin cetvelinin yapılarak
müslümanların M, gayrimüslimlerin G,
dönmelerin D harfiyle işaretlenmesini
talep etti.

11 Kasım'da Varlık Vergisi kanunu
TBMM'de hiç tartışılmadan kabul
edildi. Kanun her il ve ilçe merkezinde
kimin ne kadar vergi ödeyeceğini
belirleyecek servet tespit komisyonları
kurulmasını, komisyon kararlarının
nihai ve kati olmasını, vergi ödeme
süresinin 15 gün olmasını, bu süre
içinde tahakkuk eden vergiyi
ödemeyenlerin mallarının haczedilerek
icra yoluyla satılmasını, buna rağmen
borcunu ödeyemeyen mükelleflerin
borçlarını "bedenen çalıştırarak
ödetmek" amacıyla çalışma kamplarına
gönderilmesini öngörüyordu.

"kKaraborsacı Yahudi" tiplemesi
içeren karikatürlerden bir örnek...

İstanbul'da kurulan üç komisyon
tahakkuk eden vergi listelerini 18 Aralık
1942'de açıkladı. Tahakkuk eden
vergilerin %87'si gayrimüslim, %7'si
müslim mükelleflere yüklenmişti. Geri
kalan %6 değişik kalemlerde olup,
bunların da çoğu gayrimüslim
azınlıklar ve ecnebilerdi. Ocağa kadar
vergisini ödemeyen mükelleflere birinci
hafta için %1, sonraki haftalar için %2
gecikme zammı uygulanacağı ilan
edildi.

Aralık 1942 ve Ocak 1943'te
İstanbul'da gayrimüslimlere ait binlerce
taşınmaz mülk el değiştirdi. El değiştiren
mülkler arasında İstiklal Caddesi'ndeki
yapıların büyük bir kısmı bulunuyordu.
Satılan mülklerin %67 kadarı müslüman
Türkler, %30 kadarı resmi kurum ve
kuruluşlar tarafından alındı. 21 Ocak
1943'ten itibaren İstanbul'da binlerce
gayrimüslime ait ev ve işyerleri
haczedilerek haraç mezat satıldı.

1943 tarihli Cumhuriyet gazetesinde
ödeme yapmayan 31 kişinin Erzurum
Aşkale'deki toplama kampına
gönderileceği yazıyordu.

27 Ocak ile 3 Temmuz 1943
arasında, tümü gayrimüslimlerden
oluşan toplam 1229 kişi çalışmak
üzere Erzurum Aşkale'ye yollandı.
Sözlü anlatımlara göre bu kişilerin
aileleri Aşkale'ye sürülenlerin "sağ
dönmeyeceğine" inanıyordu.
Sürgünlerden 900 kişi 8 Ağustos
1943'te yük vagonlarıyla Eskişehir

Sivrihisar'a nakledildi.
9 - 1 3 Eylül 1943 tarihlerinde New

York Times gazetesinde Cyrus
Sulzberger imzasıyla Türkiye'deki
Varlık Vergisi uygulamasını eleştiren
bir dizi yazı çıktı. Bu yazılardan hemen
sonra 17 Eylül'de toplanan TBMM,
henüz tahsil edilmemiş olan Varlık
Vergisi borçlarının silinmesine karar
verdi. Aralık ayının ilk günlerinde
Aşkale ve Sivrihisar sürgünleri yaklaşık
on aylık esaretten sonra evlerine
gönderildi. Çünkü, o dönem ikinci
Dünya Savaşı'nın kritik günleriydi ve
Türkiye bu durumdan etkilenmek
istememişti.

Varlık Vergisinin sonuçları
Varlık Vergisi kanunu ile toplam
314.900.000 TL vergi tahsil edildi. Bu
sayının %70'i İstanbul'da toplandı.
Toplam tahsilat, 394 milyon TL olan
1942 devlet bütçesinin %80'ini
buluyordu.
1935 sayımında Türkiye nüfusuna
oranı %1,98 olan gayrimüslim
azınlıklar, vergiden sonra başlayan göç
nedeniyle 1945'te %1,56'ya ve 1955'te
%1,08'e düştü.20

3) 6-7 Eylül Olayları:
1955'ten itibaren Demokrat Parti

hükümeti gittikçe zorlaşan bir
ekonomik durumla karşı karşıya kalmış
ve özellikle yüksek enflasyon
nedeniyle hayat standardı düşen
kesimin güvenini kaybetmiştir; şüpheli
metotlarla muhalefeti susturma
çabaları ise basının, aydınların ve
öğrencilerin de Demokrat Parti'den
soğumasına yol açmıştır. Örneğin
Alman Dışişleri'nin bir raporuna göre
daha olaylardan 15 gün evvel,
muhalefeti kontrol amacıyla 7 Eylül
1955 günü İstanbul, Ankara ve İzmir'de
sıkıyönetim ilan edilmesine karar
verilmiştir. 1956 yılında muhalefeti
baskı altına almak için Basın ve Toplantı
Yasası'na getirilen kısıtlamalar da
büyük ölçüde 6-7 Eylül olaylarıyla
gerekçelendirilmiştir. Menderes
hükümetinin de, azınlıklara karşı
baştaki liberal politikası, gittikçe
zorlaşan ekonomik koşullarla değişir
ve ilişkiler gerginleşir.

"Atamızın Evi Bomba ile Hasara
uğradı" (İstanbul Ekspres) konulu bir
haber toplumu provake edecek şekilde
yayınlanır.

Kıbrıs Türklerine yapılan baskılar,

7

DİN, HUKUK ve AZINLIKLAR

1955 yılında Türkiye kamuoyunun
gündeminde baş köşeye oturmuştur. O
dönem Türkiye'de en çok satan gazete
olan Hürriyet'in başlığında İstanbul'daki
Rum azınlığın aralarında bağış
toplayarak Kıbrıs Rumlarının ENOSİS
çetelerine gönderdiği haberi çıkar.
Dışişleri yetkilileri Londra'da Kıbrıs
temaslarına devam ederken,
Atatürk'ün Selanik'teki evinde bir
bomba patlamasıyla ilgili haber, önce 6
Eylül 1955 günü saat 13.00
haberlerinde radyoda yayımlanır.
Bunun üzerine, “Atamızın evi
bombalandı” manşetiyle ikinci baskı
yapan Mithat Perin'in sahibi, Gökşin
Sipahioğlu'nun yazı işleri müdürü
olduğu DP yanlısı İstanbul Ekspres
gazetesi genelde tirajı 20.000
civarında olduğu halde 6 Eylül'de
290.000 basmış ve o dönemde
kurulmuş olan Kıbrıs Türktür Derneği
üyelerince bütün İstanbul'da satılmaya
ve halkı galeyana getirmek üzere
kullanılmaya başlanır.

Aynı baskıda Kıbrıs Türktür Derneği
genel sekreteri Kamil Önal
Mukaddesata el uzatanlara bunu çok
pahalıya ödeteceğiz, ödeteceğimizi
alenen söylemekte de bir mahzur
görmüyoruz, diye yazmıştır.

Kıbrıs Türktür Cemiyeti'nin önayak
olması ve diğer gençlik örgütleri,
meslek kuruluşları, DP teşkilatı, bazı
resmi ve gayriresmî makamların telkin
ve teşvikiyle yerel kalabalıklar ve şehre
dışarıdan getirilmiş olan kitlelerce 6
Eylül akşamı Cumhuriyet tarihinde
görülmemiş bir yağma ve yıkım eylemi
gerçekleştirilmiştir.

İlk saldırı saat 19.00 sıralarında
Şişli'deki Haylayf Pastanesi'ne yapılır.
Ardından büyüyen kalabalık Kumkapı,
Samatya, Yedikule, Beyoğlu'na
geçerek gayrimüslimlerin toplu olarak
yaşadığı birçok semtte önce Rumların,
ardından da Ermeni, Yahudi ve hatta
yanlışlıkla bazı Türklerin dükkânlarına
saldırarak yağmaya başlar. İstanbul'daki
Rum azınlığın ev, işyeri ve ibadet
yerlerine yönelik bu saldırılarda
emniyet pasif bir tutum sergiler. Rum
vatandaşların adresleri hakkında
önceden bilgi sahibi olan, yirmi-otuz
kişilik organize birliklerin kent içindeki
ulaşımı özel arabalar, taksi ve
kamyonların yanı sıra otobüs, vapur
gibi araçlar yardımıyla sağlanır. 7 Eylül
sabahına kadar süren saldırılarda

aralarında kilise ve havraların da
bulunduğu 5.000'den fazla taşınmaz
tahrip edilir ve milyonlarca dolarlık mal
sokaklara saçılıp, yağmalanır.

İstanbul'un her yerinde yağmalar
aynı yöntemle yapılır. Dükkânlara
saldıranlar önce vitrinleri taşlayarak
kırmış ya da demir parmaklıkları
kaynak makineleri ve tel makasları
yardımıyla açarak, içerideki alet ve
makineleri dışarı çıkararak
paramparça ederler.

Kiliseler ve mezarlıklar da payını
alır: Kiliselerin içindeki kutsal resimler,
haçlar, ikonalar ve diğer kutsal eşyalar
tahrip edildiği gibi, İstanbul'da bulunan
73 Rum Ortadoks kilisesinin tamamı
ateşe verilir.

İzmit ve Adapazarı'ndan gelen
yağmacılar geri dönmek üzere
Haydarpaşa Istasyonu'na
geldiklerinde, üzerlerinde
yağmaladıkları mallarla yakalanırlar.
Bunların büyük bir bölümünün başka
şehirlerden getirildiği ortaya çıkar,
(örneğin Sivas’tan 145, Trabzon’dan
117, Kastamonu’dan 116, Erzincan’dan
111 kişi.)

Hasarlar
Türk basınına göre 11 kişi, bazı

Yunan kaynaklarına göre 15 kişi
öldürülmüştür. Sabancı Üniversitesi
öğretim üyesi Dr. Dilek Güven'in
Sabah gazetesine verdiği röportaja
göre ölü sayısının az oluşu gruplara
"ölü olmasın" emri verilmesi
sebebiyledir. Resmî rakamlara göre 30
kişi, gayriresmî rakamlara göre 300
kişi yaralanmıştır. Güven'e göre resmi
rakamlara göre altmış olan tecavüze
uğrayan ve utanmalarından veya
korkmalarından dolayı şikayette
bulunamayan kadın sayısının 400'e
yakın olduğu tahmin edilmektedir.

4.214 ev, 1.004 işyeri, 73 kilise, bir
sinagog, iki manastır, 26 okul ile
aralarında fabrika, otel, bar gibi
yerlerin bulunduğu 5.317 mekân
saldırıya uğramıştır.

Maddi hasarın, o günün değerine
göre 150 milyon -1 milyar Türk Lirası
arasında olduğu tahmin edilmektedir.
[12] Demokrat Parti hükümeti zarara
uğrayıp tescil ettirenlere toplam 60
milyon Türk Lirası civarında tazminat
ödemiştir.

Zamanın gazetelerine göre "asıl
suçlu, Türkleri provoke eden Rumlardır".
Halbuki 6-7 Eylül olaylarının sadece

Kıbrıs'la ilgili olarak Rumlara yapılmış
bir misilleme olmadığının bir göstergesi,
tahrip edilen işyerlerinin sadece yüzde
59'u Rumlara aitken, kalan yüzde
17'sinin Ermenilere, yüzde 12'sinin
Yahudilere ait olması, hatta dönmelere
ve Müslüman olmuş Beyaz Ruslara ait
mekânların bile saldırıya uğramasıdır.

Sonrası
Olayların başladığı saatlerde

İstanbul'da olan başbakan Adnan
Menderes saldırıların kontrol
edilememesi üzerine Sapanca'dan
çağrılır ve sıkıyönetim ilan edilir.
Olaylarla ilgili olarak önce 3.151 kişi
tutuklanır. Sonradan bu sayı 5.104'e
yükselir.

10 Eylül 1955 günü dönemin İçişleri
Bakanı istifa eder. Başlangıçta
soruşturmalar Kıbrıs Türktür Cemiyeti
ve gençlik örgütleri etrafında
yoğunlaşan ve o günlerde ilan edilen
sıkıyönetim savcıları tarafından
yapılan ilk soruşturma ve yargılamalar,
daha sonra DP iktidarının bastırması
sonucunda komünistlerin
suçlanmasına evrilmiştir.[4] Aralarında
Aziz Nesin, Nihat Sargın, Kemal Tahir,
Asım Bezirci, Haşan İzzettin Dinamo
ve Hulusi Dosdoğru'nun bulunduğu
yaşayan fişlenmiş komünistler ile
ölmüş dört komünist hakkında dava
açılır. Tutukluların çoğu Aralık 1955'te
serbest bırakılır. Bunun en önemli
nedenlerinden biri, muhalefet lideri
İsmet İnönü'nün, hükümeti ağır bir dille
eleştiren ve gerçek suçluları takip
yerine suçsuz vatandaşlara işkence
yapılmasıyla suçlayan konuşmasıdır.
Dava beraatle sonuçlanır. Kısa süre
sonra Kıbrıs Türktür Cemiyeti de
kapatılır.[6] 1960 darbesinden sonra,
bu olaylar Yassıada yargılamalarının
gündemine oturdu. 27 Mayıs darbesinden
sonra cunta tarafından organize edilen
Yassıada yargılamalarında olayların
DP hükümetinin başbakanı Adnan
Menderes'in provokasyonu sonucu
kontrolden çıktığı iddia edilir ve cunta
mahkemesi Demokrat Parti yönetimini
6-7 Eylül olayları nedeniyle de
cezalandırılır.

Dr. Dilek Güven'e göre:
Kıbrıs Türktür Cemiyeti Başkanı

Hikmet Bil ve üyeleri cezaevine girer.
Ama "Ya bizi serbest bırakırsınız ya da
biz bazı şeyleri ifşa ederiz" deyince
serbest bırakılırlar. Olaylar halkın
üzerine kalır. Çünkü mahkemede,

8

DİN, HUKUK ve AZINLIKLAR

Medeni bir topluma yakışan
geçmişin hataları üzerinden kan

davası gütmek ve acıları
yarıştırmak değil, karşılıklı

empati ile yanlışlarla yüzleşmek,
geleceğe dönük barış içinde

yaşanacak bir iklimi inşa
etmektir.

"Türk milleti galeyana geldi, olayları
gerçekleştirdi" denilir. Kimse ceza
almaz. İkinci dava Yassıada açılır.
Menderes ve hükümet üyeleri bu
suçtan da yargılanır. Bu davada da
olaylar sadece hükümet üyeleri
üzerine yıkılır. Menderes, defalarca
MAH yani MİT Başkanfmn mahkemeye
çağrılmasını ister. Ama hep reddedilir
ve olaylar aydınlatılamaz.

Olayların ardından, Türkiye'de
yaşayan binlerce Rum Türkiye'den göç
etmiştir. Rum nüfusun zamanla
azalmasıyla Rumların ekonomideki
etkisi zayıflamaya başlamış ve daha
önceki azınlıklara yönelik eylemlerde
olduğu gibi Türklerin sermayeye hakim
olması hızlanmıştır. Birkaç bin Rum ise
özellikle Mersin ve Tarsus'a
yerleşmişlerdir. Zamanla kalan Rumların
da büyük çoğunluğu İstanbul'u
terketmiştir. Nüfus mübadelesi
sonucunda 1925 yılında yaklaşık
100.000'e düşen İstanbul'daki Rum
nüfus, 2006 yılında 2.500 kişiye kadar
düşmüştür.

6-7 Eylül 1955 olaylan, Rumlann büyük
göç dalgalanyla ülkeden aynlmasına
neden olur. Gayrimüslimlerin büyük bir
kısmı için, yaşananlar, Türk vatandaşı
olarak kabul görmediklerinin kanıtı
olmuştur. Hangi parti iktidarda olursa
olsun, gelecekte de ayrımcılıklara
maruz kalacakları düşüncesiyle ve
kendilerini güvende hissetmedikleri
için, özellikle Rumlar yurtdışına göç
kararı vermişlerdir. Nesiller boyu bu
topraklarda yaşamış olan, İstanbul'un
gayrimüslim yerlileri, bu gibi davranışlar
sonucu evlerini ve anavatanlarını terk
etmek durumunda bırakılmışlardır.

6-7 Eylül olaylarının olduğu sırada
Seferberlik Tetkik Kurulu'nda görevli
olan, 1988-1990 yılları arasında MGK
genel sekreterliği yapan Sabri
Yirmibeşoğlu, gazeteci Fatih
Güllapoğlu'na verdiği röportajda 6-7 Eylül
olayları hakkında şu demeci vermiştir.

"6-7 Eylül de bir Özel Harp işidir.
Muhteşem bir örgütlenmeydi. Amacına
da ulaştı. (Bu sözleri Sabri Yirmibeşoğlu
21.09.2010 da bir televizyon kanalındaki
röportajında yalanlamıştır)"

Netice olarak, etik olarak ve
inancımızdan gelen bir zorunluluk
olarak, tüm gayrimüslimler ve
Ermeniler, Müslümanlar için canı, malı,
ırzı bizlerin zimmetinde olan
vatandaşlarımızdır. Değil onlara karşı
ırkçı yaklaşımlarla dışlayıcı, ürkütücü
bir tavır almak, aksine onların böylesi
ayrımcı muamelelere karşı yanında
olmak bizlere yakışandır. OsmanlI'nın
son dönemlerinde, Batıdan gelen
ırkçılık virüsünün toplumun içine
girmesiyle, Türklere ırkçılık aşılayanlar,
Araplara giderek Arapçılık, Ermenilere
ise Ermenicilik aşılamışlardır. Toplum
olarak aynı menfur odakların oyununa
gelmiş, bazı çetelerin yaptığı zulümler
sebebiyle, bu zulme katılmamış, hatta
taraftar bile olmayan insanlara
yerlerinden yurtlarından edilerek büyük
bedeller ödetilmiştir. Medeni bir
topluma yakışan geçmişin hataları
üzerinden kan davası gütmek ve
acıları yarıştırmak değil, karşılıklı
empati ile yanlışlarla yüzleşmek,
geleceğe dönük barış içinde
yaşanacak bir iklimi inşa etmektir.
İmparatorluk bakiyesi çok dinli, çok dilli
bir toplumun devamı olmak yönüyle bu
konuda tarihi altyapı vardır. Yeter ki,
başkalarını aşağılamayı esas yapan
ırkçı düşünceleri, zihin dünyamızdan
ve şuur altımızdan tümüyle çıkartıp, bu
virüsten temizlenebilelim...Bu ülke
hepimize fazlasıyla yeter...

*Turgutlu 2.Noteri

6-7 Eylül 1955 olayları

1- Sahip Beroje, “ İslam ve Batı Felsefesi Açısından
Haklar Perspektiği ve Günümüzdeki İnsan Hakları
İhlallerine Etkisi” Tezkire dergisi, Düşünce, Siyaset,
Sosyal Bilim Dergisi, Sy.45, Ekim, Aralık, 2006,139.
2 -Aşur, İslam Hukuk Felsefesi Gaye Problemi, 102,

103.
3- El-Asl ademü’l- hususiyye: Asıl olan kimseye

ayrıcalık tanınmamasıdır.
4- Erişim: [http://www.amnesty.org.tr/ai/node/1021],

Erişim tarihi: 10.11.2009].
5- Erişim: [http://tr.wikipedia.org/wiki/Zimmi] Erişim

tarihi: 20.03.2012
6 -Acluni, Keşfu’l-Hafa’ II, 218
7- Erişim:

[http://www.fikirbahcesi.org/hukuk/zimmilerle-ilgili-
hukumler.html] Erişim tarihi: 20.03.2012

8- Islamda Devlet Nizamı, Ebu-I A’la-EI Mevdudi,
Hilal Yayınları, 1967, s. 76

9- Nursi, İçtimai Dersler, Münazarat, 107
10- Nursi, İçtimai Dersler, İki Mekteb-i Musibetin
Şehadetnamesi, 160
11- Nursi, İçtimai Dersler, Münazarat, 114
12- Başbakanlık İnsan Hakları Danışma Kurulu
“Azınlık Hakları Ve Kültürel Haklar Çalışma Grubu”
Raporu Ekim 2004 - (Çalışma Grubu üyelerince
Temmuz 2003 toplantısında imzalanan raporun, 01
Ekim 2004 itibariyle güncelleştirilmiş ve Genel Kurulca
kabul edilmiş biçiminin 22 Ekim 2004 tarihinde
Başbakanlığa takdim edilmiş şeklidir)(Rapor, 29)
13- Lozan Antlaşması’nın 39. maddesinin 4. fıkrası
şöyledir: “Her hangi Türkiye tebaasının gerek
münesabatı hususiye veya ticariyede, gerek din,
matbuat veya her nevi neşriyat hususunda ve gerek
içtimaatı umumiyede her hangi bir lisanı serbestçe
istimal etmesine karşı hiçbir kayıt va’zedilmeyecektir.”
14- Başbakanlık İnsan Hakları Danışma Kurulu
“Azınlık Hakları Ve Kültürel Haklar Çalışma Grubu”
Rapor- 32, kısım 3, Ekim 2004
15- Mazlumder (İnsan Hakları ve Mazlumlarla
Dayanışma Demeği), Türkiye’de Etnik Ayrımcılık
Raporu, Mazlumder Genel Merkez, 2011, Ankara, 65
16-Türkiye'nin Dini Azınlıkları, Orhan Kemal Cengiz,
http://www.tesev.org.tr/etkinlik/okemal_cengiz_sunum.
php web sitesinde mevcuttur.
17- Erişim
: http://arsiv.ntvmsnbc.eom/news/436541.asp#storyCo
ntinues Erişim tarihi:14.11.2012
18-
Erişi m: http://www.zi bidi.com/1936_beyannamesi.html
Erişim tarihi:14.11.2012
19-
http://www.aksiyon.com.tr/aksiyon/newsDetail_getNe
wsByld.action;jsessionid=40E0101A056634941792C
8310AAFE0F8?newsld=31535
20- http://tr.wikipedia.org/wiki/Varl%C4%B1 k_Vergisi

9

http://www.amnesty.org.tr/ai/node/1021
http://tr.wikipedia.org/wiki/Zimmi
http://www.fikirbahcesi.org/hukuk/zimmilerle-ilgili-
http://www.tesev.org.tr/etkinlik/okemal_cengiz_sunum
http://arsiv.ntvmsnbc.eom/news/436541.asp%23storyCo
http://www.zi
http://www.aksiyon.com.tr/aksiyon/newsDetail_getNe
http://tr.wikipedia.org/wiki/Varl%C4%B1

İDARİ YARGIDA TANIK DELİLİ
Murat Değerli*

2577 sayılı İdari Yargılama Usulü
Kanunu(İYUK)'nun 1. maddesi 2.
fıkrasında yer alan, “Danıştay, bölge
idare mahkemeleri, idare mahkemeleri
ve vergi mahkemelerinde yazılı
yargılama usulü uygulanır ve inceleme
evrak üzerinde yapılır.”hükmü, idari
yargıda tanık dinlenmemesinin yasal
ana temelini oluşturmaktadır. Anılan
Yasa'nın özel hukuk yargılamasına
gönderme yapan ve Hukuk Usulü
Muhakemeleri Kanunu'nun hangi
müesseselerinin idari yargıda da
geçerli olacağını düzenleyen 31.

maddesinde tanığa yer verilmemesi
ikincil temeldir. Ayrıca, idari yargıya
hüviyetini veren özelliklerden biri olan
ve İYUK'un 20. maddesinin 1.
fıkrasında düzenlenen re'sen tahkik
ilkesi de tanık dinlenilmesinin bir engeli
olarak değerlendirilmektedir.

Takdiri bir delil olan tanıklık,
davanın tarafları dışındaki üçüncü
kişilerin,dava ile ilgili bir olay
hakkında,dava dışında bizzat edinmiş
oldukları bir bilgiyi mahkemeye
bildirmeleridir.1 İdari yargıda, maddi

olayın tespiti açısından, uygulamada
bazı davalarda tanık dinlenilmesine
ihtiyaç duyulduğu ancak pozitif hukuk
bakımından bunun mümkün olmadığı
kabul edilmektedir.2 Vergi hukuku
açısından da, vergilendirme
aşamasında tanık dinlenilmesi
mümkün iken, yargılama aşamasında
kabul edilmemekte ve doktrinde bu
durum eleştirilmektedir.3 Ancak, 213
sayılı Vergi Usul Kanunu'nun mükerrer
378 nci maddesi ile vergi yargısında
belirli kişilerin tanık benzeri olarak
dinlenilmesi kabul edilmiştir.4
Danıştay'ın yerleşik içtihadı, idari
yargıda tanık dinlenilmesinin mümkün
olmadığı yönündedir.5 Ancak 5326
sayılı Kabahatler Kanunu ile Avrupa
İnsan Hakları Mahkemesi içtihatları
mevcut kabul ve uygulamayı
değiştirecek veya değiştirilmesini
gerektirecek niteliktedir. Şöyle ki;

Kabahatler Kanunu'nun 1 Haziran
2005 tarihinde yürürlüğe girmesiyle,
idari yaptırımlar yeni bir hukuki rejime
kavuşmuştur. Esas olarak idare
hukuku alanında değerlendirilen idari
yaptırımların, ceza hukuku ile olan
bağıntıları güçlendirilmiştir. Birer idari
yaptırım olan vergi cezaları ile Rekabet
Kurulu gibi bağımsız idari otoriteler
tarafından verilen idari para cezaları
da tartışmasız anılan Kanun
kapsamındadırlar. Bu sayılanları
diğerlerinden ayıran fark, bu işlemlere
karşı açılacak davalarda idari yargı
organlarının görevli olmasıdır.
Kabahatler Kanunu ek 1. maddesinde
“04.01.1961 tarih ve 213 sayılı Vergi
Usul Kanunu'nda yer alan vergi
mahkemelerinin görevine ilişkin
hükümler saklıdır” hükmüne yer
verilmek suretiyle vergi cezalarına
karşı, Kanun'un 27. maddesi ile genel
başvuru yeri olarak öngördüğü sulh
ceza mahkemesi yerine vergi
mahkemelerinin görevli olmaya devam
edeceği düzenlenmiştir. Kimi bağımsız
idari otoriteler tarafından verilen idari
para cezalarına karşı açılacak iptal
davalarının, ilk derece mahkemesi

10

olarak Danıştay'da görüleceği ise özel
kanunlarında düzenlenmiştir.6

Kabahatler Kanunu'nun “Genel
Kanun Niteliği" başlıklı 3. maddesi,
diğer kanunlarda aksine hüküm
bulunması halinde kanun yoluna ilişkin
hükümlerin uygulanmayacağı, ancak
diğer genel hükümlerinin idari para
cezası gerektiren bütün fiiller hakkında
uygulanacağı kuralını getirmiştir.7

Bu noktada üzerinde düşünülmesi
gereken, Kabahatler Kanunu'nun idari
yaptırımlara karşı adli yargıya
başvurulduğunda başvuranlar için
öngördüğü savunma imkânlarından,
idari yargı organlarına başvurulması
halinde ne ölçüde
yararlanılabileceğidir. Kanun'un 28.
maddesi 5. fıkrasında yer alan, “Ceza
Muhakemesi Kanunu'nun tanıklığa...
ilişkin hükümleri, bu başvuru ile ilgili
olarak da uygulanır” hükmü sadece
adli yargı için mi geçerli olacaktır,
yoksa yargı yolundan bağımsız olarak
dava konusunun niteliğinden
hareketle; birer idari yaptırım olan
vergi cezası veya idari para cezasına
karşı idari yargıda dava açıldığında,
davacı tanık dinletme imkanına sahip
olacak mıdır? Bu soruların yanıtını
hukuk devleti ilkesinde, adil
yargılanma hakkında, idarenin yargısal
denetiminde bulmak mümkündür.
Bireylerin kamu otoritesine karşı
korunmasını doğuş ve varlık sebebi
sayan idari yargı organlarının,
bireylerin bir başka yargı kolunda
sahip oldukları savunma haklarından
mahrum kalmaları sonucunu
doğuracak bir kabul içinde olmamaları
doğal olarak beklenendir.

Tanıklığın idari yargıda kabulünü
gerektiren ikinci etken, Avrupa İnsan
Hakları Mahkemesi'nin artık yerleşik
hal almış içtihadıdır. Mahkeme, Engel
kararı ile benimsediği ve kararın adıyla
anılan üçlü kriteri a) iç hukukta suçun
sınıflandırılması b) suçun niteliği c)
ilgili kişinin çarptırıldığı cezanın ağırlık
derecesi- kümülatif veya ayrı ayrı
kullanmak suretiyle, geleneksel olarak
idare hukuku alanında değerlendirilen
bir dizi idari yaptırımı cezai alana
taşımış ve bu suretle Avrupa İnsan
Hakları Sözleşmesi'nin 6. maddesi
kapsamına almıştır. Sözleşme'nin 'adil

yargılanma hakkı' başlıklı anılan
maddesinin 1. fıkrası uyarınca “herkes,
gerek medeni hak ve yükümlülükleriyle
ilgili nizalar, gerek cezai alanda
kendisine yöneltilen suçlamalar
konusunda karar verecek olan,
yasayla kurulmuş bağımsız ve tarafsız
bir mahkeme tarafından davasının
makul bir süre içinde, hakkaniyete
uygun ve açık olarak görülmesini
istemek hakkına sahiptir” ve 3. fıkra (d)
bendine göre de “iddia tanıklarını
sorguya çekmek veya çektirmek,
savunma tanıklarının da iddia
tanıklarıyla aynı koşullar altında
çağırılmasının ve dinlenmesinin
sağlanmasını istemek” bir suç ile itham
edilen herkesin hakkıdır.

Avrupa İnsan Hakları Mahkemesi
tarafından yukarıda alıntı yapılan 6.
madde kapsamında değerlendirdiği
idari yaptırımlara örnek olarak şunları
sıralayabiliriz: Sosyal Sigortalar
Kurumu tarafından uygulanan idari
para cezası (Turan - Türkiye kararı, 4
Mart 2008); trafik cezaları (Öztürk -
Almanya kararı, 21 Şubat 1984); vergi
cezaları (Büyük Daire kararı, Jussila -
Finlandiya, 23 Kasım 2006).

Mahkemeye göre duruşma
yapmamayı haklı gösterebilecek
istisnai durumlar haricinde,
başvuranların “kendisinin dinlenmesi”
ve özellikle sözlü olarak kendisini
savunma, aleyhindeki beyanları
dinleme, tanıkları sorgulama ve karşı
sorgulama imkânlarından
faydalanabildiği ceza hukuku alanında
duruşma gerçekleştirilmesi özel bir
önem taşımaktadır. Duruşmayı da
doğal olarak sadece davanın
taraflarının dinlendiği bir oturum olarak
değil, tanıkların ifadelerine başvurulan,
çapraz sorgu imkânının tanındığı bir
hak olarak görmektedir. Bu anlamda
Türk idari yargı sisteminde idari para
cezaları ve vergi cezalarına karşı idari
yargıda açılan davalarda tanık
dinlenmemesi Sözleşmeye aykırılık
oluşturmaktadır.

Sonuç olarak; idari bir işlem dava
konusu edildiğinde, yargı organı
işlemin hukukiliğini denetlerken idareyi
işlem yapmaya sevk eden sebep
öğesini de kaçınılmaz olarak
incelemektedir. İşlemin sebep öğesini
bir hukuk kuralı oluşturabileceği gibi,

İDARİ YARGIDA TANIK DELİLİ

maddi bir olay da teşkil edebilmektedir.
Bu bakımdan maddi olayın nasıl ve ne
şekilde tecelli ettiğinin tespitinde, idari
davanın tarafları haricindeki üçüncü
kişilerin bilgisine başvurulması
yargısal denetimin kapsamında
değerlendirilmelidir.8 ” Örneğin olaya
kıyasen tatbiki mümkün olan 213 sayılı
Vergi Usul Kanunu'nun 3. maddesinin
(B) bendi, vergilendirmede vergiyi
doğuran olay ve bu olaya ilişkin
muamelelerin gerçek mahiyetini esas
almış ve vergiyi doğuran olayla ilgisi
tabii ve açık bulunan tanık beyanını bir
ispat vasıtası olarak düzenlemiştir.
İdari aşamada kabul edilen bu
vasıtanın, yargısal aşamada mümkün
olmadığının kabulü yargısal denetimin
etkinliğini zedelemektedir.

*Mersin Barosu

1- Baki KURU, Hukuk Muhakemeleri Usulü, Demir
Demir Yayınları, İstanbul 2001, C. 3, s. 2567. Ayrıca
ceza yargılamasında tanıklık için Bkz. Metin
FEYZİOĞLU, Ceza Muhakemesi Hukukunda Tanıklık,
US-A Yayıncılık, Ankara 1996, s. 28

2- Selçuk HONDU, “ İdari Yargılama Usulünde
Tanık” , I. Ulusal İdare Hukuku Kongresi, Birinci Kitap,
İdari Yargı, 1-4 Mayıs 1990, Ankara 1991, s. 264 vd.
İdari yargıda tanık dinlenilmesi konusunda aslında
yasal bir engel olmadığı, bu nedenle içtihat
değişikliğinin yeterli olduğu yönündeki görüş için Bkz.
Ramazan ÇAĞLAYAN, “İdari Yargılama Usulünde
Tanık Delilinin Yeri” , SÜHFD, Cumhuriyetimizin 80. Yıl
Armağanı, C. 11, Sayı: 3-4, 2003, s. 195 vd.

3- Yusuf KARAKOÇ, “Vergi Yargılaması Hukukunda
Tanık Beyanının Delil Olması", DEÜHF Yayınları,
İzmir 1997, s. 475

4- Mükerrer md. 378 - {Ek: 21.01.1983 - 2791/13 md.)
Danıştay ve Vergi Mahkemelerinde yapılacak
duruşmalarda, iddia ve savunmanın gerekli kıldığı
hallerde, mahkeme vergi davasına konu olan
tarhiyatın dayanağı incelemeyi yapmış bulunan
inceleme elemanları ile mükellefin duruşmada hazır
bulundurduğu mali müşaviri veya muhasebecisini de
dinler.

5- D. 8. D.'nin, 25.02.2004 tarih ve E.2003/3369, K.
2004/917 sayılı Kararı. Dn. 3. D.'nin, 25.12.1990 tarih
ve E. 1989/3460, K. 1990/3569 sayılı Kararı; Aynı
Daire'nin benzer yöndeki Kararları: 12.12.1990 tarih
ve E. 1989/1724, K. 1990/3422 sayılı; 24.12.1986 tarih
ve E. 1986/1201, K. 1986/2706 sayılı Kararları.

6- Örneğin 4054 sayılı Rekabetin Korunması
Hakkında Kanun'un 55 nci maddesi
7- Kabahatler Kanunu

Madde 3- (Değişik: 06.12.2006-5560/31 md.)
(1) Bu Kanunun;
a) İdarî yaptırım kararlarına karşı kanun yoluna ilişkin
hükümleri, diğer kanunlarda aksine hüküm
bulunmaması halinde,
b) Diğer genel hükümleri, İdarî para cezası veya
mülkiyetin kamuya geçirilmesi yaptırımını gerektiren
bütün fiiller hakkında uygulanır.

8 -Artuk ARDIÇOĞLU Ankara Ünv. Hukuk Fakültesi,
İdare Hukuku Anabilim Dalı Araştırma Görevlisi

11

Kentlerdeki Mülteciler ve Baroların
Mülteci Alanındaki Sorumluluğu

Taner Kılıç*

Türkiye'ye sığınma amacıyla gelen
sığınmacılar sığınma başvurularını
kayda geçirip sığınma prosedürüne
girebilme başarısını gösterebilmişlerse
İçişleri Bakanlığının belirlediği
kentlerde sığınma prosedürlerini takip
etmek zorundadırlar. “Uydu kent”
denilen bu şehirlerde kapalı merkez
veya kamplarda tutulmazlar ve kent
içinde “istedikleri yerde” ve serbestçe
yaşamalarına izin verilir. Yerine
getirmeleri gereken tek sorumluluk
şehirden ayrılmamak ve şehirden

sığınmacılar bu uydu kentlerde
-Suriyeli mültecilerin kitlesel
durumundan ayrık olarak- en azından
niceliksel olarak çok daha görünür
duruma gelmişlerdir.

Nisan 2011’de başlayıp halen artarak
devam eden Suriyeli mültecilerin
ülkemize yönelik nüfus hareketi ve
şehirlere dağılımı çok daha dramatiktir.
Suriyeli mültecilere yönelik kimi zaman
politik bir zeminden beslenen nefret
söylemi sadece Suriyeli mültecilerle

kadar varlık göstermemeleri halinde o
şehir şehre gönderilen ve burada ne
kadar kalacağını bilmeyen
sığınmacılar için adeta birer “açık
hava hapishanesi” işlevi görmektedir.
Avrupa'ya ulaşma yollarında tır
kasalarında nefessiz kalarak veya
denizlerde ölen ve hemencecik “kaçak
göçmen” damgası vurulan insanların
önemli bir kısmı bu “açık hava
hapishanesi” kentlerin ve genel
anlamda Türkiye'deki sığınma
prosedürünün koşullarına

ayrılmadığını ispat etmek için
belirlenen periyotlarda imza atmaktır.
Kent halkı ile temas kurabilmek için
güzel ve yürütebilmek için de kolay gibi
görünen bu sistem sığınmacıların
kapalı ve/ya izole mekanlarda
tutulması düşüncesine göre kuşkusuz
kulağa daha hoş gelmektedir. Ancak
uygulama hiç de öyle değildir.

Türkiye'ye sığınan sığınmacı sayısı
son yıllarda çok ciddi oranda artmıştır.
Bu artışa rağmen Türkiye’nin 1951
Cenevre Sözleşmesine koymuş olduğu
coğrafi sınırlamayı halen muhafaza
etmesinden dolayı Türkiye'den mülteci
kabul ederek “yeniden yerleştirme”
yapılan 3. Ülkeler alım kotalarını
arttırmadıklarından her yıl Türkiye’den
ayrılan mülteci sayısı oransal olarak
azalmıştır. Bundan dolayı sığınmacılar
için öteden beri uydu kent olarak
belirlenen şehir sayısı 2010 sonunda
51’e, 2012 sonunda 63’e çıkarılmıştır.
Şehirlere gönderilen sığınmacı sayısı
da ciddi olarak arttırılmıştır ve

sınırlı kalmamakta, medya ve özellikle
sosyal medya üzerinden ülkedeki tüm
mültecileri hedef almaya çalışmaktadır.
Bu konuda pro-aktif tedbirler
alınmazsa 10 yıla kalmadan
Yunanistan’daki gibi göçmen ve
mültecilere fiziki saldırıların
başlamasını tahmin etmek kehanet
olmayacaktır. Yakın zamanda 7
şehirde inşaatları bitirilecek olan
750’şer kişi kapasiteli Kabul, Barınma
ve Tarama Merkezleri ile Türkiye ilk
kez şehir içlerinde “kamp”
sayılabilecek mülteci yerleşkeleri
modelini tecrübe etmeye başlayacaktır
ve başta bu şehirler olmak üzere
Türkiye bu modele tamamen
hazırlıksızdır.

İltica alanına ilişkin mevzuat
Türkiye’nin her yerinde aynı olmasına
karşılık şehirden şehire sığınmacılara
yönelik uygulama ve sağlanan
hizmetler çok ciddi değişkenlikler
gösterebilmektedir. İlgili kamu ve sivil
toplum aktörlerinin hiç veya yeteri

dayanamayan sığınmacılardır.

Uydu kentlerin kamu idarecileri ve
sivil toplumu şehirlerine gönderilen bu
yabancılar hakkında büyük oranda
bilgisiz ve her anlamda hazırlıksızdır.
Türkiye’nin iltica alanını içeren ilk
yasası olan 6458 sayılı Yabancılar ve
Uluslararası Koruma Kanunu’nun
(YUKK) kabulü ve Türkiye’de bu
alanda çalışmak üzere kurulan ilk
“sivil” kurum olan Göç İdaresi Genel
Müdürlüğünün (GİGM) kurulması
günümüzden geleceğe fırsatlar
sunmaktadır. Ancak bu aşamada
şehirlerde bu konuda “otomatik” olarak
işleyen bir mekanizma yoktur. İşte tam
da bu noktada ulusal ve yerel düzeyde
kısa, orta ve uzun vadeli strateji ve
eylem planlarını düşünecek kamu
otoriteleri, yerel idare, meslek odaları,
sivil toplum ve üniversite olarak multi-
disipliner ortak bir koordinasyon ve
yönetişime ihtiyaç bulunmaktadır.
Sığınmacıları kendisine yük olarak
değil, insani dayanışma

12

sorumluluğunun ve onurunun
paylaşımı olarak gören bir bakış
açısıyla ülke çapında ve o şehre özgü
koordinasyonların kurulması
gerekmektedir.

Baroların Sorumluluğu

Diğer tüm meslek odaları gibi
Baroların da uzun zamandır büyük
oranda bu alana bilgisiz ve ilgisiz
kaldığını söylemek sanırım haksız bir
değerlendirme olarak sayılmayacaktır.
Belki de bundan dolayı 6458 sayılı
YUKK’nun hazırlanmasında yasa
koyucu -başkaca kanun ve
düzenlemelerde 1136 sayılı Avukatlık
Kanununun adli yardım hükümlerine
atıf yapma gereği duymazken- 57/7 ve
81. maddeleri ile Avukatlık Kanununa,
adli yardım hükümlerine ve dolayısıyla
Barolarımıza somut atıf yapmıştır. Bu
haliyle adeta yasanın hazırlanmasında
çok sözü edilen ve göç alanında
oluşturulmasının arzulandığı ifade
edilen “check and balance” sisteminin
yerleşmesinde Barolara pozitif bir
sorumluluk yüklenmiştir. Türkiye
tarihinde ilk kez bir yasa ile yeni
uygulaması olacak bu sahanın bazı
idari ve yargısal denetim
mekanizmalarının sadece kağıt
üzerinde kalmayıp Barolar aracılığı ile
etkin denetimi imkanı oluşturulmuştur.
Bu denetimin ne kadar etkin ve nitelikli
olacağı meselesi kanaatimce şu anda
Barolarımızın önünde durmakta olan
en önemli insani ve hukuki sorumluluk
alanlarından birisidir. Ancak bu duruma
ilişkin halen Baroların tamamının ciddi
bir farkındalık içinde olduğunu
söyleyebilmek mümkün değildir. Yeni
yasanın Barolara getirdiği
sorumluluğun tam olarak
kavranmaması bir tarafa, değişik
nedenlerle adli yardım bütçesinin bu
“yabancı” kesimden esirgenmesine
yönelik kimi yaklaşımlara da
rastlanabilmektedir.

Elbette, Baroların sağladığı adli
yardımın sığınmacılar nezdinde etkin
olarak işlerlik kazanmasında ciddi
yapısal, finansal ve insan kapasitesine
yönelik sorunlar vardır. İşin kötüsü bu
sorunlar kanunun henüz yürürlük
kazandığı ve Barolara ihtiyaç
duyulduğu bu aylarda tam olarak fark
edilip çözüm imkanları oluşturulmuş da

değildir. Türkiye göç ve mülteci hukuku
kanaatimce henüz ilkel dönemini
yaşamaktadır. Bu alandaki içtihat
hukukunun gelişmesinin önünde büyük
ve ciddi engeller vardır. Eğer avukat
meslektaşlarımızın ve Barolarımızın bu
alana yoğun ve nitelikli bir şekilde dahil
olması sağlanmaz ise bu hukuk alanı
Türkiye’de gelişmemeye, dolayısıyla
idarenin tek başına herhangi bir yargı
denetimi olmaksızın tüm uygulamayı
kontrol etmesine mahkumdur. Bu
nedenle Türkiye’de bu alana ilişkin
oldukça tarihi bir noktada
bulunduğumuzu düşündüğümü
belirtmek isterim.

Türkiye’deki sığınmacıların, hele
özgürlüğünden alıkonularak Geri
Gönderme Merkezlerinde (GGM) idari
gözetim altında bulunan yabancıların
Baroların adli yardım hizmetlerinden
yararlanabilmeleri açısından normal bir
vatandaşa nazaran çok ciddi zorluklar
ve dezavantajlar içinde bulunduğunun
öncelikle fark edilmesi ve buna göre bir
pratiğin uygulanmasının kabul edilmesi
gerekir. Gerçekten, TBB Adli Yardım
Yönetmeliğinin adli yardım
mekanizmasının işleyişini düzenleyen
5. maddesinin bu durumda bulunan
yabancıların başta hukuk ve dil bilmez
kişiler olarak birçok dezavantajlarını
gözeterek uygulanması adeta bir fiili
zorunluluk olarak karşımızda
durmaktadır. Buna göre adli yardım ön
büroya fiilen erişim, fakirlik durumunun
kabulünde birçok belge istemek yerine
bu hususta bir karine kabulü,
başvurunun kabulünde ve
görevlendirmede normal prosedür
takip edilmeyip yapılacak adli
başvurulardaki çok kısa zaman kısıtı
göz önüne alınarak çok hızlı
davranılması gereği adli yardımdan bu
alandaki görevlendirmelerde adeta
uyulması zorunlu hususlardır.

Adli yardımdan avukat görevlendirmesi
ile de sorunlar bitmiş olmamakta,
esasen yeni başlamaktadır. Nitekim,
görevlendirilen avukatın GGM’de veya
dışarıda müvekkili ile görüşmesinde
başta güvenilir, yetkin ve bağımsız bir
tercüman sorunu vardır. Her ne kadar
bu hususta YUKK’da düzenleme
bulunsa da uygulamada bu sorun
çözülmüş değildir. Baroların adli
yardım bütçesinden bir tercüman

kalemi oluşturulması avukatların
güvenebileceği en iyi çözüm olacaktır.
Bunun dışında GGM'de bulunup,
pasaportu olmayan ve henüz iltica
prosedürü içine girip TC Yabancı
Kimlik numarası alamamış kişilerin
noterden vekaletname çıkarmasında
fiili ve hukuki sorunlar vardır. Bu
durumdaki kişiler için adli yardımdan
görevlendirilen avukatların HMK
madde 77 kapsamında açtığı
davalarda Ankara 1. İdare Mahkemesi
davayı kabul etmekte ancak noter
vekaletini sonradan ibraz edemeyen
avukatların vekilliğinin düşürülmesine
karar vermektedir. Bu nedenle burada
artık ilgili yabancının hukuku kadar
avukatlık mesleğinin de savunulması
gerekmektedir.

Bu bariyerlerin aşılmasından sonra
etkili ve nitelikli bir hukuki yardımın
sağlanabilmesi için Baroların adli
yardım listelerine kayıtlı avukatlar
içinden bu alanda görev almak isteyen
avukatlara sertifikalı bir ön eğitimin
verilmesi gerekmektedir. Hatta bu
eğitimlerin gelişen mevzuat ve
Mahkeme kararlarını da takip edecek
şekilde belirli zaman dilimlerinde
tekrarlanması adeta bir zorunluluk
olarak görülmektedir. Yine, bundan
sonra Barolar içinde veya tüm
Türkiye'deki Baroların hepsinin birden
yararlanabileceği elektronik ortamda
hazırlanmış ve avukatların erişimine
açık bir “menşe ülke veri tabanı” bilgisi
nitelikli dilekçeler ve ülkelerdeki tehlike
faktörünü tartışabilmek için son derece
önemli olacaktır. Ancak bu durumda bu
türden davalar olması gereken hukuki
yetkinlikte olabileceklerdir.

Bu nedenlerle Türkiye’de yeni bir
yasa ve yeni bir genel müdürlük ile bu
alanda yepyeni bir uygulama başladığı
görüldüğüne göre avukatların ve
Barolarımızın bu sahada üzerine
düşen sorumluluğu yerine
getirmesinde önemli bir tarihi kavşakta
olduğumuzun bilinmesi gerekir. Ya bu
sorumluluk ile Barolar nezdinde etkili,
nitelikli, şeffaf, adil, insan onuru ve
insanlık dayanışmasına uygun bir adli
yardım hizmeti sağlanacak, ya da
hiçbir insiyatif alınmayarak her türlü
istismar ve suistimale açık bu kesim
kendi kaderlerine bırakılacaktır.

*İzmir Barosu

13

Hukuk Muhakemeleri Kanunu
ve Anadilde Savunma

Orhan Avcı*

İnsanlık tarihi boyunca çeşitli
kavimler kendi kültürlerini
oluşturmuşlar ve geleceğe
deneyimlerini aktarmışlardır.
Toplumların gelişimi bu yöntem ile
gerçekleşmiştir. Toplumların
oluşturdukları; kendi içlerindeki
bağları güçlü kılan ve kültür
aktarımını sağlayan en mühim unsur
ise kuşkusuz “dil”dir. “Dil"; genelde
toplumların, özelde bireylerin
varoluşlarından gelen tabii
hakkıdır.Genelde dil hakları, özelde
isim hakkı; uluslararası hukukun
geniş ölçüde kabul ettiği, gelişmekte
olan, yerleşik temel insan haklarının
ayrılmaz bir parçasıdır. Dili, ad ve
soyadı; kişilerin, aileleri ve toplum
içinde tanınmasının araçlarından
biridir ve özel yaşamın ayrılmaz bir
parçasıdır. Hiçbir makam, bu hakka
keyfi, yasal olmayan, adaletsiz bir
biçimde müdahale edemez. Dilsel
farklılık, dünyanın kültürel mirasının
bir elementi ve geleceğidir. Dünya
üzerinde konuşulan tüm diller bunda
hayati öneme sahiptir. Bu kapsamda
dile atfedilen önem çok kullanılan
dillerin kullanılarak uluslararası
iletişimin kolaylaştırılması değil, farklı
dillerin yaşatılması kaygısındandır.

Avrupa'daki toplam dil sayısı 220 ve
bu dillerden en sık konuşulanların
sayısı ise 40 olarak ifade edilmektedir.

Uluslararası literatürde “dil kırım” bir
dili ve lehçeyi tümüyle veya kısmen
yok etmek veya doğal gelişmesini
engellemek kastıyla, aşağıdaki
eylemlerden birinin gerçekleştirilmesi
olarak tanımlanmaktadır.

Dil hakları, uluslararası hukukun
geniş ölçüde kabul ettiği, 20. yüzyılın
sonu itibariyle gelişme kaydeden,
yerleşik ve temel insan haklarının
ayrılmaz bir parçasıdır. Başta İnsan
Hakları Evrensel Beyannamesi'nin 2
nci maddesinde şu ifade yer almaktadır:
“Herkes, ırk, renk, cinsiyet, dil, din,
siyasi veya diğer herhangi bir akide,

milli veya içtimai menşe, servet, doğuş
veya herhangi diğer bir fark
gözetilmeksizin işbu Beyannamede
ilan olunan tekmil haklardan ve bütün
hürriyetlerden istifade edebilir" İnsan
Hakları ve Temel Özgürlüklerin
Korunmasına İlişkin Sözleşme'nin 14
uncu maddesinde de tanınan hak ve
hürriyetlerin “hiçbir ayrımcılık”
yapılmaksızın uygulanacağı hükme
bağlanmıştır. Türkiye'de 23 Mart 1976
tarihinde onaylanarak yürürlüğe giren
“Siyasi ve Medeni Haklar Uluslararası
Sözleşmesi”nin 2 nci Maddesi'nde ise
şöyle denilmektedir: “Bu sözleşmeye
taraf her devlet, bu sözleşmede
tanınan hakları, ırk, renk, cinsiyet, dil,
din, siyasal veya diğer bir fikir, ulusal
veya sosyal köken, mülkiyet, doğum
veya diğer bir statü gibi herhangi bir
nedenle ayrımcılık yapılmaksızın,
kendi toprakları üzerinde bulunan ve
egemenlik yetkisine tabi olan bütün
bireyler için güvence altına almayı ve
bu haklara saygı göstermeyi taahhüt
eder. Bu ve buna benzer Uluslar arası
sözleşmelerin altını imzalayan ve iç
hukuk hükmü haline getiren Türkiye
Cumhuriyet'i yıllarca bu maddelerin
aksine davranmıştır. Türkçeden başka
bir dilin veya lehçenin doğal gelişmesini
engellemek maksadıyla baskıcı
tedbirler dayatmıştır. Farklı dil
konuşan bir etnik grubun isteğine
rağmen, bu dilin kamu okullarında
öğretilme ve kitle iletişim araçlarında
(basın, radyo, tv, vb) kullanılma hakkını
tanımamıştır.

Tek tipleştirme ve asimilasyon
politikalarının en temel dayanağı “dil
kırım” uygulamalarıdır. Başbakan
Sayın Recep Tayyip Erdoğan'ın da yurt
dışı gezilerinde Türklere yönelik
konuşmalarında belirttiği gibi
asimilasyon bir insanlık sucudur. Bu
nedenle başta Kürtçe olmak üzere
Türkiye'de konuşulan dil ve lehçelerin,
engellenmesi biryana, geliştirilip bir
sonraki kuşaklara aktarılabilmesi için
maddi ve manevi olarak desteklenmesi
gerekmektedir.

Yıllarca mahkemelerde süren
yargılamalarda, kişilerin “anadilde
savunma” yapmak yönündeki talepleri
çeşitli gerekçelerle reddedilmiş ve
kişilerin savunma hakkı hukuksuz bir
biçimde yok sayılmıştır. Doğal bir insan
hakkı olan anadilde savunma hakkı,
hukuk eliyle gasp edilmiştir.

Mahkemelerin bu tutumu yukarıda
belirtilen Uluslar arası sözleşmelere
aykırı olduğu gibi Anayasa'nın “Hak
Arama Hürriyeti” başlıklı 36.
Maddesinde yer alan “Savunma
Hakkını Engelleme” hükmünü de ihlal
etmiştir. Bu ihlalleri önlemek amacıyla
5271 sayılı Ceza Muhakemesi
Kanununda değişiklik yapılması
zorunluluğu doğmuştur. Bu değişiklik
ceza mahkemeleri için şimdilik yeterli
görülmüştür. Ancak ileride bu
değişiklikte yeterli görülmeyecek ve
daha yeni tamamıyla ana dilde
savunmayı serbest bırakacak
düzenlemelerin yapılması bir
zorunluluk olacaktır.

Ceza yargılamasında durum bu
iken hukuk yargılamasında durum
nasıldır. Hukuk mahkemelerindeki
durum Ceza mahkemelerinin bu
durumundan farklı mıdır?

6100 Sayılı Hukuk Muhakemeleri
Kanunun'Tercüman Ve Bilirkişi
Kullanılması" başlıklı 263.
maddesinin 1 .Bendi" (1) Tanık Türkçe
bilmezse tercümanla dinlenir" şeklinde
düzenleme yapmıştır. Bu düzenleme
incelendiğinde sadece tanığın Türkçe
bilmemesi durumunda tercüman ile
dinleneceği yönünde düzenleme
yapıldığı görülmektedir. Davacı veya
davalı Türkçe bilmezse durum ne
olacak,mahkeme veya bu kişiler nasıl
davranacak. Mahkeme resen kanuni
düzenleme olmadan davacı veya
davalıya tercüman atayabilecek mi?

Bilindiği gibi mahkemeleri yapılmış
olan hukuki düzenlemeler ile
bağlıdırlar. Bu durumda herhangi bir

14

HUKUK MUHAKEMELERİ KANUNU ve ANADİLDE SAVUNMA

yasal düzenleme olmadığından
hakimin davacıya veya davalıya
tercüman ataması zordur. Türkçeyi
bilmeyen özellikle güneydoğuda
yaşayan Kürt vatandaşlar için bu
kanun önünde hak arama ilkelerini
zedelemekte hatta bazen İmkansız
hale getirmektedir. Kaldı kİ mahkeme
kanuna aykırı bir şekilde tercüman
atadı. Bu durumda hukuki bir savaş
olan duruşmalarda hukukçu olmayan
kişilerin yapacağı tercümanlığın ne
önemi olacak. Bu durum sık sık
yukarıda belirtmiş olduğum tanığın
tercüman vasıtasıyla dinlenilmesi
sırasında bile trajikomik durumların
ortaya çıkmasına sebebiyet
vermektedir.

Yeteri derecede Türkçe bilmeyen
tanıkların dinlenilmesi için
mahkemeler, yukarıdaki kanuni
düzenleme doğrultusunda tercüman
atamaktadırlar. Bu konuda herhangi bir
tercümanlık listesi olmadığından
duruşmada hazır bulunan mübaşir
hemencecik tercüman oluvermekte.
İşin traji komik tarafı bundan sonra
başlamakta. Yeterince Kürtçe bilmeyen
tercüman çat pat Kürtçesiyle tanığın

dediklerini aktarmaya çalışmakta.
Hukukta bir kelimenin yerinin
değiştirilmesinin ne sonuçlar
doğuracağını herkes bilmekte. Ancak
mübaşir tercüman için bu durumun bir
önemi yok. Rastgele amacının aşacak
şekilde tercümesini yapmakta. Eğer
davacı ve davalının avukatı yoksa
hakime söylenenlerin yüzde ellisi
aktarılmakta. Bir tarafın avukatı varsa
lehine olan kısma itiraz etmemekte. Oh
ne güzel yargılama çok adil bir şekilde
yürümekte.

Ceza yargılamasında ana dilde
savunma hakkı verilene kadar sanıklar
tarafından savunma verilmemiş
böylece yargılama kilitlenmişti. Bir nevi
hak verilmemiş alınmıştı. Hukuk
mahkemelerinde davacıların savunma
vermeyip yargılamayı kilitleme gibi bir
yaptırımları da bulunmamaktadır.

Devletin mahkemelerde ana dilde
yargılama yapılması gibi bir düzenleme
yapmayacağı açıktır. Bu durumda
alternatif yoların denenmesi gerektiği
kanaatindeyim. Son günlerde özellikle
güneydoğu ve doğuda görev yapan ve
buralardaki üniversitelerde okuyan

doktorların Kürtçe öğrenmek için ders
aldıkları ve bu dili öğrendikleri
görülmektedir. Ayrıca bu bölgelerde
görev yapan emniyet güçlerinin de
Kürtçeyi öğrendikleri ve sokakta halk
arasında Kürtçe konuştukları basından
haber konusu yapılmaktadır.
Yargılamayı yapan hakim ve
savcılarında bu eğitimden geçmesi
özellikle bu bölgelere gönderilen hakim
ve savcıların gönderilmeden önce
Kürtçe dilini öğrenmeleri için eğitimden
geçirilmeleri durumunda yargılamanın
daha adil ve güvenli bir şekilde
yapılacağı kanaatindeyim. Ana dilde
yargılama yapılmayacaksa, ana dili
anlayan hakim ve savcıların yargılama
yapmasının geçici olarak sorunu
çözeceği kanaatindeyim.

*Diyarbakır Barosu

15

ALACAK TAHSİLİNDE İFLAS YÖNTEMİ ve
İCRA TAKİP YÖNTEMİ İLE MUKAYESESİ

Ahmet Ağaç*

GENEL OLARAK:

İcra İflas kanunu adından da
anlaşıldığı gibi, devlet kuvvetinin
istihdam edilerek, hakkın sahibine
teslimi eylemidir. İhdas edilen bütün
kanunlar, toplumda adaleti
gerçekleştirmek için vaaz edilmiştir.
Kanunlar adaleti gerçekleştirdiği
oranda toplum hayatını kolaylaştırır ve
kabul görür. İcra İflas kanunumuzun da
bu kanunlar nevinden biri olarak,
ancak iyi uygulanması ile güzel ve adil
sonuçlar ortaya çıkabilir. Kanunu
uygulamakla görevli her fert, bir hakkın
sahibine teslimi saikiyle hareket
etmelidir ki, adalet gerçekleşsin.
Hakkın sahibine teslimi için lazım olan
eylemleri düzenleyen icra iflas
kanununu uygulamakla görevli Adliye
dairesindeki hakimden tutun, Bankada
görevli memura kadar, kanunun
uygulamasında görevli her ferdin,
adaletle, hakkın sahibine teslimi,
saikıyla hareket etmesi gerekir.

Alacak tahsilinde daha çok İflas
Yöntemi anlatılacaktır. İflas
yönteminin alacak tahsilinde hangi
durumlarda daha avantajlı olduğu,
İcra-Haciz veya iflas takip
yöntemlerinden hangisinin somut olaya
uygulanması halinde, daha etkili sonuç
alınacağı anlatılmaya çalışılacaktır,
icra Hukuku şekli bir hukuktur. Atılacak
bütün adımlar, yapılacak talep ve
işlemlerin şekil şartına uygun olması
gerekir. Yapılan tüm işlemler için,
ancak itiraz gelmesi halinde, yanlış
olup olmadığı tartışma ve yargılama
konusu yapılır.

İCRA TAKİBİ İLE İFLAS TAKİBİ
MUKAYESESİ:

Alacak tahsilinde, hukukumuzda
benimsenmiş iki takip usülü
bulunmaktadır. İcra takibi, haciz
isteyerek yapılan takip şekli olup

münferit bir takip ve tahsil yöntemidir.
İflas takibi, külli bir takip şeklidir. Müflis
(borçlunun) malvarlığının toptan haczi
ile alacaklılar arasında bölüştürülmesi
esasına dayanır. İflas takibi, pahalı ve
bilinmeyen bir yöntem olduğu için
tercih edilmemektedir. Fakat yüksek
rakamlı alacakların takibinde, yada
satışı zor malvarlığının haczinde
tavsiye edilen bir yöntemdir. Alacaklı
tarafın takip ve talebine gerek
görülmeden nispeten alacaklı
açısından daha kolay bir yöntemdir.
Kolay olması şundan
kaynaklanmaktadır, iflas kararından
sonraki işlemlerin alacaklı tarafından
takibi mecbur değildir. Haciz ve satış
işlemlerini, alacaklılar namına iflas
idaresi yaparak, tahsil edilen parayı
alacaklılar arasında dağıtır.

1- İcra takibi münferit bir takip şekli
olup, takibin her aşamasında alacaklı
tarafından taleple işlemler yürür. Bu
sebeple sıkı takip gerektirir. Bununla
birlikte masrafı azdır. Ufak meblağlı
alacaklarda, likit, kolay paraya
çevrilebilecek varlıkların haczinde
gayet kolay ve süratli bir alacak tahsil
yöntemidir.

2- İcra - Haciz yöntemi ile satışı ve
haczi zor malvarlığının haczi icap
ediyorsa, ileriki aşamalarda çıkan
zorluklar sebebiyle sıkıntıya ve
bıkkınlığa sebep olur. Bu türden
durumlarda takip şeklini iflasa çevirip
borçlunun iflasını istemek daha az
zahmetle sonuç almak anlamına gelir.
Özellikle alacak ilama bağlı ise, Ticaret
Mahkemesinden borçlunun doğrudan
iflası istenebilir. Fakat Borçlunun
tüccar olması gerekir. İflasın sadece
tacirler için mümkün olduğu
unutulmamalıdır.

3- Her halükarda, avukatın
borçlunun ödeme isteği ve kabiliyetini,
haczedilecek malvarlığının niteliğini

nazara alması gerekir. İflas takibi
yapmanın avantajları aşağıdaki gibi
sıralanabilir.

4- ödeme kabiliyeti olduğu tahmin
edilip de icra marifetiyle tahsilat
yapılmayacağı anlaşılan alacaklarda,
alacak miktarı da düşünülerek iflas
takibi cihetine gidilmesi daha
uygundur. Çünkü alacak tahsili
konusunda atanmış iflas idaresinin tek
bir borçluya yoğunlaşmış olması
nedeniyle, borçlunun mal kaçırma
işlem ve eylemlerini çözmesi daha
kolaydır.

5- Borçlunun çalışan bir tezgahı
mevcut ise ve icra yöntemi ile tahsilat
yapmak güçlüğü varsa, iflas yöntemi
ile takip yapılmasında fayda vardır.
Çünkü iflas yöntemi borçlunun çalışan
tezgahını bozar. Müflisin faaliyetine
son verildiği için, ticaret ve üretime
devam edememek, borçlu müflisler için
ağır bir yaptırımdır.

6- Malvarlığı haczinde sıkıntılar
çıkacağı, borçlunun haciz esnasında
zorbalık yapacağı, mallarını gizleyip
kaçıracağı düşünülüyorsa, iflas takibi
yapmak daha avantajlıdır. Çünkü iflas
durumunda, müflisin defter ve evrakına
el konulduğu için kayden görülen
malların tamamı kendisinden
istenecektir. Vermediği takdirde
borçlulardan malvarlığı kaçırmak veya
gizlemek suçunu işlemiş olacaktır.
Hileli iflas veya taksiratı ı iflas gibi
yaptırımlara da muhatap olacaktır.

7- Yine malvarlığı bulunmayıp,
büyük hacimli ticari işlemler yaptığı
görülenler açısından şahsi iflas veya
şirketinin iflası ödemeye sebep
olacaktır. Çünkü iflas sebebiyle iş
yapamama durumu borçluyu sıkıntıya
sokarak, faaliyetinin sonlanmasını
sağlayacaktır.

16

8- İcra ve iflas suçları açısından,
müflis borçluları, hileli iflas, taksiratlı
iflas gibi suçlar ve diğer icra ceza
suçları açısından cezalandırmak, icra
takibine göre daha kolaydır. İflas
suçlarının cezası daha ağır olup tazyik
hapsi değildir. Hem de çeşit olarak
icra- haciz yönteminden daha çoktur.

9- İflas takip yönteminin, daha evvel
malvarlığı haczedilmiş ve sonra konan
hacizlere bir şey kalmayacağı
anlaşılan borçlular hakkında
uygulanması tavsiye edilir. Bu
durumda malvarlığı üzerindeki hacizler
kalkacağından, İİK 206 ya göre,
garameten paylaştırma yapılır ve hiçbir
şey alamayacak olan alacaklıda
kısmen tahsilat yapmış olur.

10- Kamu alacakları açısından,
daha evvel konan hacizler sebebiyle
kamu alacağı icra haciz yönteminde

garemeye iştirak edecekken, Kamu
borçlusu şahsın iflas ettirilmesi
halinde, adi (ticari) alacakların önüne
geçecek olup, icabında alacağı
tamamen tahsil edebilir, bunu her bir
münferit olaya göre teker teker
değerlendirmek gerekir.

11- İflas yöntemi, borçlular üzerinde
itibar kaybı, çalışamamak, hileli iflas
gibi cezai müeyyideler, borçlu taraf
için, katlanması zor bur durum
olduğundan, daha kolay tahsilât
yapılmasına sebep olabilmektedir.
Bazen rızaen ödeme bile sağlanabilir.

Son yıllarda Vergi Dairelerinin
yanlış bir anlayışla İflas Masalarını
vergi sorumlusu olarak tanımaları
sebebiyle alacaklıdan alınması
gereken iflas avansı miktarı
çoğalmıştır. Fakat verilen mücadele
sonunda ilk derece yargı mercileri ve

Bölge İdare Mahkemelerinden, İflas
masalarının ne kendi adlarına ne de
Müflis Şirketler adına Vergi
Mükellefiyetleri bulunmadığı
konusunda yargı kararları çıkmıştır.
Danıştayın onayından geçmesi halinde
uygulama düzelecektir.

İflas yöntemi az bilinen bir
yöntem olduğundan, iflas masası
kuruluşu ve yönetimi konusunda
sıkıntılar çıkmaktadır. Fakat İstanbul
iflas Müdürlükleri şablon ve basılı
formlarını ve bilgilerini, ilk defa iflas ile
muhatap İcra Müdürlükleri ile
paylaşarak yardımcı olmaktadırlar.
Neticede alacak tahsilinde hangi
yöntemin daha etkin olduğunu
değerlendirecek kişi vekil avukat
olacaktır.

*lstanbul Hazine Avukatı

17

Pırsgıreka Tirkiye: Destûra Bıngehîn
Prz. Mehmet Rauf Çîçek*

Destûra Bingehîn a devvletan rih,
fikr û ramanân we devvlete û
hemvvelatiyen we devvlete nîşan dide.
Mixabin ev 90 salî zedetir e ku komara
Tirkiye ava bûye çend Destûren
Bingehîn çebûne le li dûre ve rastiye
ye. Loma hewcadariya Destûreke nû
herdem di rojeve da bûye.

Beriya hilbijartina 2009an hemû
partiyen sîyasî hewcedariya Destûreke
Bingehîn a sîvîl dianîn ziman û bi ve
soza Destûra Bingehîn hilbijartin bûn.

Piştî hilbijartine jî partiyen di
meclîse de biryarek dan ku ji bo
amadekariya Destûrek Bingehîn
komîsyonek ava bibe û ava bû.

Ev komîsyon ji we deme ve li ser
kare xwe berdevvam e.

Le encameke berbiçav xuya nake.
Tişte ku xuya dike ev e ku hemû partî ji
bo deng û rayen xwe winda nekin
tevger dikin. Ev jî komîsyone nagihîne
armanca avabûna komîsyone.

Niha cardin dema hilbijartinan were
le söze ku dane naye cih.

Digel vana ji hela hikumete ve niha
hinek mineqeşeyen din jî ten kirin. Yek
ji bo reveberiye peşniyara Sîstema
Serokatiye. Ya din jî bo darizandine
Yek Dadgehek Bilind.
Niha ev pâşniyar ten nîqaşkirin.

CHP û MHP em dikarin bibejin
guherandina tişten esasî pir naxwazin.

Daxwazen kurdan ku ji ve Destûra
Bingehîn ev e ku di Destûra Bingehîn
de mafen wan werin qeydkirin û ji bo
xwe bi re ve bibin sîstema revebiriyeke
heremî di Destûra Bingehîn de cih
bigire.

Pevajoya heta niha nîşane me da
ku xala herî giring helvvest û niyeta
hikumete ye. Levvra him ji hela jimara
parlamenter him ji heza çapemeniya
ku bi wan re tevdigere, him jî bavvariya

gel a bi wan re ev eşkere dike.

Rola CHP û MHPe ewqas giring
nabînim lewra di vî warî de dengderen
wan ten qaîlkirin.

Rola kurdan girîng e. Lewra ji ev sî
salî zedetir e şerekî dijvvar heye.
Oaîlbûna wan jî bicihanîna xwesteken
wan e û hemû xwesteken wan jî
maqûlin.

Hikumet ku ji bo amadekirina
Destûrek Sîvîl samîmî be tu asteng li
ber we nîne.

Ez bi xwe niyet û helvvesta
hikumete he jî eşkerekirî nabînim.
Hikumet perspektifa xwe eşkere nake.

Ji bo li Tirkiye tişt ben guhertin
karen reformî dive. Eve reforme jî rîsk
dive, vverekbûn dive, sebat divğ
fedakarî dive.

Li Tirkîyâ guhertin ji bo
berjevvendiyen patiyan an jî dengdaren
wan ten kirin. Mixabin li Tirkîye dema
zagon/qanûn ten amadekirin van tiştan
didin ber çav. Ango partî vana didin ber
çavan.

Ji ber vî qasî j î mirov bi şik li van
xebatan dinere.
Em dixwazin gere hikumet di vî warî
de ji raya giştî re edî projeyen xwe,
reformân xwe bi awayekî samîmî û ji
bo çi dixwaze armanca wî çiye, ji van
gotinan yeko yeko îzah bike.
Wek paketek ji gel re bide îzahkirin.

Bi vî şeklî peşniyara xwe a Destûra
Bingehîn jî ji gel re peşkeş bike.

Piştî ku peşkeş kir en ku xwest ew
we deme dikare gotinen xwe beje,
fikren xwe bîne ziman. Jixwe heta niha
bi hezaran peşniyar di vî warî de ji
komîsyone re hatine şandin. Tevjî
qeydkirî ne.

Li vir wek ku min got mifte di deste

hikumete da ye. Di deste îktidare da
ye. A rastî jî di destâ birâz Erdoğan da
ye.

Wî, ji ber berjevvendiyen partiya
xwe niyeta xwe heta niha rasterast
eşkere nekiriye.

Ez bavverim dema vvere eşkerekirin
de di nav gel de baştir vvere fehmkirin
û nîqaşkirin.

Di vî warî de hikumet gere çavva
bilive ango di kîjan vvarî de hesas be?

Gere hestân milletî, hesten gel,
hevvcedariya rastiya gel, nakokiyen
damezrandina Komare, zilm û
neheqiya bi zagonen leşkerî hatine
kirin bide ber çav.

Gere hikumet zanibe ku demî hene
ku em dibejin refleks. Ev hesten demî
an jî refleksî hesten sunî ne. Levvra bi
reya navgînen ragihandine pir rehet
ten îknakirin. Mirov kare pevajoya
diyaloga bi îmraliye re tete meşandin
vvek mînakek balkeş bide nîşandin.
Levvra heta niha bi birez Ocalan re
diyalog vvek sûcekî mezin dihate dîtin.
Le niha ji bo çareserkirina pirsgireka
Kurd vvek mifteyekâ t§ dîtin.

Bi ve minasebete ez dixwazim bi
çend peşniyaren ku li ser nave
Komelaya Hiqûqnase Aksiyoner, ji
komîsyone re hatiye peşkeşkirin nivîsa
xwe davvî bikim:

1- Makezagona nû; ne ferd, grûb û
sinifan ; dive devvletâ sînordar bike.
Dive devvlet, di nabeyna ferd, grûb û
sinifan de, rola hakemiye hilbigire.
Dive devvlet li hemberî hemvvelatiyen
xwe; heya je te zelal be.

2- Di nav civaka giştî ya ku ji pir
dînî û pir etnîsîteyî pek te, dive tene
nasnameya grûbeke esas neye girtin û
li ser vve, penasa hemvvelatiye neye
kirin. Dive penaseyeke vvisa be ku
hemû nasnameyan bixe bine
temînateke makezagonî.
“Hemvvelatîya Makezagonî” dive vvisa
be danasîn ku evv bi pevvendiyeke

18

w
hiqûqî ya ku bikaribe nasnameyen
cüda di digel hev bide jiyîn. Di ve
penaseya hemvvelatiya makezagonî
de, weke Tirkîtiye, dive balkişandin ne
li ser neteweyekî be. Nasmeya raser;
ji hela yen cüda ve, dive weke
“nasnameya hevpar” were
formulekirin.

Makezagona 1921'e, ne “ji Dewleta
Tirk”, “Ji Dewleta Tirkiyeye” behs dike.
(x. 3, 10) Herwisa, we qanûna ku
Qanûna Teşkîlaya Esasiye ya bi
hejmara 364 û bi dîroka 29 Çiriya
Peşîn 1923 a ku Komar avakiribû jî,
guherandi bû; ne “ji Tirkan”, “ji
Tirkiyeye” behs dikir.

3- Laîsîzm, dive îşarete wan
şîroveyen ku azadiyan sînordar dike,
neke. Dive Laîsîzm, bi penaseya ne “çi
nîn e” nebe; bi avvayekî zeiai wek “çi
ye”, were penasekirin. Her wekî din,
penaseya laîsîzme ne tene di vvare
hîma bawerî û azadiya vvijdane de
azadiya dînî negire nava xwe; di
heman deme de dive destûre bide wan
fikren ji referansen dînî yen di
minaqeşe û peşniyaren siyasî, civakî
û hiqûqî de jî. Dive Serokatiya
Karûbaren Dînî, li hember sîstemen
bavveriye yen cüda, bi avvayekî zeiai
xwe bi cî bike û digel ve dive bibe
xweser (otonom).

4- Di vvare pirçandinî pirnetevvîtiye
de, dive ji yen cüda re, pesend hebe.
Ji bo parastina çanden civaki yen
cüda; di vvare mafen komî û ferdî de ,
mafâ xwerâvebirin§, mafân çandî,
mafen zimanî û mafen nûneriye yen
taybet, dive vvere dayîn. Mafen
pervverde û hînkirine yen bi zimane
dayike yen hemvvelatiyan, mafen wan
en herî meşrû ne û dive devvlet jî re li
ber van zimanan veke ku di vvare
saziyen fermî de ben bikaranîn. Ev
mijar, di bin temînata devvlete deye.
Dive xwestekân siyasî û îdarî yen
hereman, li ber çavan bâ girtin û
sîstemeke ademe merkeziyet a îdarî
ya jî hem îdarî û hem siyasî vverev
tesîskirin. Bi ve reye, we hîma devvlete
ya hegemonîk a ku desthilatdarîya
siyasî, burokratîk û merkeziyetbûnî di
yek destî de girtibû , dive be guhertin.

5- Pevvendiya evvlehiya bürokrasiye
û siyaseta sîvîl, çawa ku di
beyannameya Mafen Mirovan a

Vîrgînîa (1776) de jî cî girtibû, û dihat
gotin ku“hezen leşkerî di her hal û karî
de dive bi avvayekî teqez tabi'e îdareya
sivîl be. ” eynî vvisa li vira jî dive vvere
çekirin. Di ve çarçoveye de, dive
Serokatiya Erkane Giştî, bi VVezareta
Parastina Netevvî ve be giredan.
Fermandariya Giştî ya Cendermeyan jî
bi VVezareta Hundîrîn ve bi giredan û
bibe wek “Polese Çoltere”.

6- Dive demokrasî ne wek
sîstemeke ku fraksiyonen siyasal en
cuda xwe te de bi rexistin dikin, be; di
heman deme de vvek bi destûrdayîna
ji pircûretiya sîstema daraziye, vvere
şîrovekirin. Di ve çarçoveye de digel
dada gişkî (kamu hukuku) de hevpar;
le di dada taybet (özel hukuk) de,
hiqûqeke ku ew tabi'e we bibin, dive ji
hilbijeneran re derfet be dayîn. Di
îxtîlafen ku terefen we ji yekî zâdetirin
de, mexdûr tabi'e kîjan hiqûqe be,
dive ew hiqûq esas be girtin. Di
sazîbûna daraza îdarî de,ji vvan
mekanîzmayen ku prensîba vvekhevî
û beterefiye dixe bine siya xwe, dür
vvere sekinadin û bi vî avvayî vvere
sazîkirin.

7- Dive îmze ji bo vvan hemû
peymanen navnetevvî yen derbare
azadiye û mafen bingehîn de, vvere
avetin û dûreperez (çekînce)dive bân
rakirin.

8- Dive xwediye her bavveriye, li
gorî bavveriyen xwe bikaribe zaroken
xwe pervverde bike. Devlet div§ ji bo
ve, îmkanan bide û ji bo ve dive
tehaqûqa desteke bide. Dive
çarçoveye de dive qanûnaTewhîha
Tedrîsate (Qanûna Yekîtiya
Pervverdehiye) vvere rakirin. We
Peymana Mafen Mirovan A Evvropaye
(2.yemîn madeya l.emîn Protokol e
20/03/1952 Parîs) ya ku Tirkiyeye bi
îtîrazî (çekînce) ere kiribû, di madeya
we ya derheqe mafen pervverdehiyâ
de; ku te gotin; “Tu kes, ji mafen
pervverdehiye nikare vvere mehrûm
kirin. Devvlet, di qada pervverde û
hînkirine, vvezîfeyen ku dikeve ser mile
we, ew bi cî tîne, li gorî daxwazen de û
baven vvan û li gorî bavveriyen vvan en
dînî û fe lse fî, ji vvan re li hember van
mafen vvan reze digire” evv madeya
hane di duruskirina makezagone de
dive esas be girtin.

PIRSGIREKA TIRKIYE: DESTURA BİNGEHÎN

9- Dive beşa destpeka
makezagone tunebe. Heke hebe jî
îşarete, li ser rûmeta însanan û mafen
vvan en bingehîn bike. Dive ji
îdeolojîyan vvere paqijkirin û ji teksteke
ku dûpate hemvvelatîbûna
makezagone ya ku evv jepara hevpar
dûpat dike, bibe.

10- Civaka Tirkiyeye, civakeke
pirmezhebî û pirdînî ye. Ji ber ve yeke,
dive vvan kesen ku di karen devvlete de
dixebitin, bikaribin vvezîfeyen xwe ye
dînîbi cî bînîn. Ev bicîanîna vvan, dive
di binğ temînata devvlete de be. Dive
çarçoveye de, te dîtin ku mislimanen
ku di karen devvlete de dixebitin,
nikarin vve îbadeta xwe ya ferz bî cî
bînin. Di ve mijare de dive ev mesele
bi avvaye qanûnî vvere duristkirin.

*Baroya Amede

19

(Yarı) Başkanlık Sistemine Geçtik mi?

Muammer Öz*

2015 yılına girdiğimiz bu günlerde
başkanlık ve yarı-başkanlık sistemi
tartışmalarının artarak devam ettiğini
görmekteyiz. 2007 Anayasa değişikliği
ile cumhurbaşkanın doğrudan halk
tarafından seçilmesi benimsenmiş ve
2014 yılında yapılan genel seçimle
Recep Tayyip Erdoğan halk tarafında
seçilerek cumhurbaşkanı olmuştur.

Buradan sonra akla gelen soru 2015
tarihi itibarı ile Türkiye’nin sahip olduğu
sistem nasıl tanımlanacaktır. Bu
konuyu tartışmadan önce yönetim
sistemlerini özet olarak tanımlamakta
fayda vardır. Yönetim sistemleri,
genellikle yasama ve yürütmenin birbiri
ile ilişkileri açısında
sınıflandırılmaktadır. Yargı kuvvetinin
yapısı gereği bu iki kuvvetten bağımsız
olması gerekmektedir.

Güncel olarak uygulamasını büyük
oranda kaybeden meclis hükümeti bir
tarafa bırakılırsa; yönetim sistemleri
başkanlık sistemi, parlamenter sistem
ve yarı-başkanlık sistemi olarak
sınıflandırılmaktadır.

Başkanlık sisteminin temel özellikleri,
başkanın ve meclisin belirli süre için
halk tarafından seçilmesi, başkanın ve
meclisin biri birinin görevlerine son
verememesidir. Başkanın yürütmeye
tam bir hakimiyeti vardır. Bakanlar ise
başkanın emrinde çalışan görevlilerdir.

Amerikan sistemi olarak adlandırılan
bu sistem Amerikan özel şartları içinde
yaşamaya devam etmektedir. Özellikle
Amerika’da var olan ikili parti düzeni,
bu sistemin işlemesini
kolaylaştırmaktadır. Amerikan partileri
ideolojik olarak birbirine yakın ve parti
disiplini zayıftır. Buna rağmen başkan
ile meclisin çoğunluğunun faklı
partiden olması durumunda önemli
sorunlar çıkmaktadır. Bu sistemi
benimsemeye çalışan ülkelerin
çoğunda sistem diktatörlüğe
dönmüştür.

Parlamenter sistem ise İngiltere’de
tarihi şarlar içinde aşama aşama
oluşan bir sistemdir. Fakat bu gün
itibarı ile dünyada pek çok ülke
tarafında benimsenmiş ve birbiri içinde

önemli farklılıklar içermektedir.
Parlamenter sistemin temel özellikleri;
yürütme kuvvetinin bakanlar kurulu ve
devlet başkanı arasında bölüşülmüş
olması, devlet başkanını sorumsuz ve
sembolik yetkilere sahip olması,
yasama ve yürütme organlarının
karşılıklı olarak birbirini etkilemesi
olarak sınıflandırılmıştır.

Bu ikili ayrım VVeimar Anayasa’sı1
gibi devlet başkanının doğrudan seçildiği
bazı sistemleri açıklayamamaktadır. Aynı
şekilde 1958 Fransız Anayasası’nda
1962'de yapılan değişlik sonrası
cumhurbaşkanın doğrudan halk
tarafından seçilmesi ile oluşan sistemi
de açıklayamamaktadır. Bu sistemlerin
yarı-başkanlık sistemi olarak
tanımlanması gerektiğini ilk defa 1980
yılında Duverger savunmuştur.
Duverger, yarı-başkanlık sisteminin
halk tarafında seçilen cumhurbaşkanı,
meclis tarafında oluşturulan bakanlar
kurulunun bulunması ve buna ek
olarak cumhurbaşkanın yetkilerinin
oldukça fazla olması şeklinde
sınıflandırmaktadır.2

Fakat Duverger'in bu sınıflandırması
özellikle Sartori tarafında eleştirilmiştir.
Sartori bu sınıflandırmanın halk
tarafında seçilen ve anayasada
yetkileri çok olduğu halde gerçekte
bunların kullanılmadığı Avusturya,
İzlanda ve İrlanda gibi sistemleri
Fransız Sisteminden farkını ortaya
koyamadığını savunmuştur. Sartori
cumhurbaşkanının yetkilerinin
anayasada yazmanın ötesinde aktif
şekilde kullanılması gerektiğini
belirtmiştir.3

Cumhurbaşkanının yetkilerini
kullanması sadece bir anayasada
düzenlenme işi olmayıp, bunu bir çok
faktör etkilemektedir. Bunlar arasında
siyasi kültür, partilerin sayısı ve yapısı,
parti disiplini, cumhurbaşkanını
karizması ve çoğunluk partisi ile ilişkisi
ve önceki cumhurbaşkanlarının
oluşturduğu gelenek etkilemektedir.

Türkiye’nin şu an ki sistemini
tanımlaya bilmek için iki aşamalı bir
inceleme gerekmektedir. Öncelikle

Anayasa'daki düzenlemeler
değerlendirilecektir. İkinci aşamada
ülkede var olan siyasi kültürden,
Cumhurbaşkanının kişiliğine kadar
cumhurbaşkanının yetkilerini
kullanmasını etkileyen faktörler dikkate
alınacaktır.

1982 Anayasa’sı önceki anayasalara
kıyasla cumhurbaşkanının yetkilerini
artırmıştır. Bu yetkiler arasında
cumhurbaşkanı’nın Anayasa
Mahkemesi’ne, Danıştay’a, Sayıştay’a,
YÖK’e üye ataması, rektörleri seçmesi,
üst düzey bürokratları ataması,
Anayasa değişikliklerini referanduma
gönderme yetkisi, Anayasa, kanun ve
iç tüzük değişikliklerine karşı Anayasa
Mahkemesine başvurma yetkisi,
kararname imzalama ve istediği
zaman bakanlar kuruluna başkanlık
yapma yetkisi sayılabilir. Bu yetkilerin
oldukça geniş olduğu, hatta Fransa
cumhurbaşkanının sahip olduğu
yetkilerden daha geniş olduğu
söylenebilir.

Bunun yanında cumhurbaşkanının
doğrudan halk tarafından seçilmesi
sebebi ile demokratik meşruluğu
bakanlar kuruluna göre daha doğrudan
temsil ettiği izlenimi vermektedir.
Cumhurbaşkanı Recep Tayyip
Erdoğan'ın , halk tarafında ilk turda
seçilmesi ve önemli miktarda kamuoyu
desteğine sahip olması yetkilerin
kullanmak açısında önem arz
etmektedir. Yukarda anayasa üzerinde
yaptığımız incelemede Türkiye’nin
yarı-başkanlık sisteminin temel
şartlarını taşıdığı görülmektedir.

Anayasa dışındaki faktörlere
gelindiğinde, öncelikle Türkiye’de çok
kuvvetli bir cumhurbaşkanlığı geleneği
olduğu söylenebilir. Atatürk ve İsmet
İnönü'nün Anayasa'da düzenlenen
yetkilerine kıyasla çok geniş bir şekilde
yetki kullandığı görülmektedir. Hatta
cumhurbaşkanlığı makamının
tamamen sembolik olarak düzenlendiği
1961 Anayasa’sı döneminde bile;
Korutürk’ün bazı bakanları, Cevdet
Sunay’ın ise bütün bakanlar kurullunu
reddetmesi Türkiye’deki güçlü

20

cumhurbaşkanlığı geleneğine işaret
etmektedir. Her ne kadar Anayasa’da
cumhurbaşkanlığı tarafsız ve siyaset
üstü bir makam olarak görülse de
uygulamada bunun sağlandığını
söylemek zordur.

Son olarak Cumhurbaşkanın şahsı
ve çoğunluk partisi ile ilişkisinin de
değerlendirilmesi gerekmektedir.
Cumhurbaşkanı Recep Tayyip
Erdoğan kişilik itibarı ile siyasete
meraklı, gündem belirlemeyi seven bir
kişiliğe sahiptir. Cumhurbaşkanı
olmadan önceki demecinde “Ben
Köşk'e çıkarsam bütün yetkileri
kullanırım. Protokol cumhurbaşkanı
olmam. Bu seçimlerde cumhur,
başkanını seçecek” demiştir.4
Cumhurbaşkanı seçildikten sonra 2015
yılında itibaren bakanlar kurulunu
başkanlığında toplama yetkisini
kullanmaya başlayacağını belirtmiştir.5

19 Ocak 2015 günü Bakanlar Kurulu
15 yıl aradan sonra ilk defa
Cumhurbaşkanı başkanlığında
toplanmıştır.6 Başbakan Yardımcısı
Bülent Arınç; bu durumun normal
olduğunu, her Pazartesi günü Bakanlar
Kurulunun Cumhurbaşkanı
başkanlığında toplanmasını olağan
karşılamak gerektiğini belirtmiştir.7

Cumhurbaşkanının kurucusu olduğu
ve uzun süre başkanlığını yaptığı

Adalet ve Kalınma Partisi ile ilişkiler
oldukça iyidir. Başkanı olduğu süreç
içinde parti içinde sıkı bir disiplin
kurmuştur. Hali hazırda bu ilişkinin
hukuki olmasa da fili olarak devam
ettiği görülmektedir. Yürütmenin diğer
başı olan Bakanlar Kurulu ise
Cumhurbaşkanı ile uzun süre beraber
çalışmış ve Recep Tayip Erdoğan’ın
liderliğini kabul etmiş kişilerden
oluşmaktadır. Bu gün itibariyle
Bakanlar Kurulu’nun,
Cumhurbaşkanından bağımsız siyaset
yapmak arzusunda olduğunu
söylemek güçtür. Başbakan
Davutoğlu’nun yakın zamanda
TÜSlAD’ın, Cumhurbaşkanının
muhatap alınması gerektiği yönündeki
açıklamasını dikkate almak
gerekmektedir.8

Buraya kadar yaptığımız
açıklamaları özetlersek, 2007
değişikliği sonrası cumhurbaşkanının
halk tarafından seçilmesi ve
cumhurbaşkanının Anayasa’daki
yetkileri dikkate alındığında yarı-
başkanlık sisteminin şekli şartları
oluşmuştur. Buna ek olarak mevcut
Cumhurbaşkanı'nın kişiliği ve çoğunluk
partisi ile ilişkisi dikkate alındığında
yürütme ve yasama üzerinde etkili
olacağı öngörülebilir. Bu duruma kaşı
çıkacak parti içi ve dışı kuvvetlerin

olmaması bu süreci
kuvvetlendirmektedir. Netice olarak
Türkiye'nin yarı-başkanlık sistemine
geçtiği sonucuna varılabilir.

*İstanbul Barosu

1 - http://tr.wikipedia.org/wiki/Welmar_Cumhuriyetl
(21.1.2015)

2- DUVERGER, Maurice, “Yeni Bir Siyasal Sistem
Modeli: Yarı Başkanlık Hükümeti", çev. Mehmet
TURHAN, Prof. Dr. Fadıl H. Sur“un Anısına Armağan
içinde, Ankara, 1983, s. 502.

3- SARTORI, Giovanni, Karşılaştırmalı Anayasa
Mühendisliği, Çev. Ergun ÖZBUDUN, Yetkin Yayınları,
Ankara, 1997, s. 168

4- http://t24.com.tr/haber/erdogan-ben-cikarsam-
koskte-tum-yetkileri-kullanirim,258202 27.1.2015

5- http://www.yeniakit.com.tr/haber/erdogan-2015te-
baskanlik-yetkisini-kullanacak-37394.html (21.1.2015)

6- http://www.sabah.com.tr/gundem/2015/01/19/
bakanlar-kurulu-saat-11 de-erdogan-baskaniiginda-
topianiyor (27.1.2015)

7- http://www.diken.com.tr/arinc-ozgul-agiriigini-
konusturdu-erdoganin-kabineyi-pazartesi-ak-saraya-
cagirmasi-garip-kacabilir/ (21.1.2015)

8- http://www.sabah.com.tr/ekonomi/2015/01/01/
basbakan-davutoglundan-tusiada-rest (21.1.2015)

21

http://tr.wikipedia.org/wiki/Welmar_Cumhuriyetl
http://t24.com.tr/haber/erdogan-ben-cikarsam-
http://www.yeniakit.com.tr/haber/erdogan-2015te-
http://www.sabah.com.tr/gundem/2015/01/19/
http://www.diken.com.tr/arinc-ozgul-agiriigini-
http://www.sabah.com.tr/ekonomi/2015/01/01/

YÜZLEŞMEK İSTEYENLER İÇİN 28 ŞUBAT DAVASI

Emrullah BEYTAR*

28 Şubat’a Giden Yol
1995 genel seçimlerinin birinci partisi

olan Refah Partisi, içeride ve dışarıda
birçok kesimin paniklemesine,
korkmasına hatta uyanmasına sebep
olmuştur. Çünkü antidemokratik kurallar
üzerine inşa edilmiş olan sistemin
dışlamış olduğu üç kesimden biri olan
dindarlar ilk defa kimliklerini gizlemeden
ve kendilerini o şekilde tanımlayarak
genel seçimlerde birinci parti olmuştu.
Aslında bu gelişme beklenmeyen bir
gelişme değildi. Çünkü 1991 ’li yıllarda
hazırlanmış olunan Yavuz psikolojik
harekât planındaki değerlendirmelerde
yakın tarihte böyle bir tehlikenin
varlığına işaret etmişlerdi. Bugün 28
Şubat olarak bilinen sürecin başlangıç
tarihi, kanaatimce bu planın hazırlanıp
uygulamaya konulmasıyla başlamıştır.
95 seçimlerinde değişimi “adil düzen”
sloganıyla topluma vaad etmiş olan
Refah Partisi halkın önemli bir
kesiminin güven ve itibarını kazanarak
birinci parti olmuştur. O döneme ışık
tutan kitaplardan biri dönemin TBMM
başkanı Mustafa Kalemli'nin
kaleminden çıkmıştır. Sayın Kalemli o
dönemde bilhassa o dönemin vesayet
makamı olan askerin, Refah-Anap
arasında yapılmış olan nişanın nasıl
bozdurularak düğünün yapılmasına
engel olduğunu ayrıntılı bir şekilde dile
getirir. Bugün 28 Şubat Davasında
sanık olarak yargılanan dönemin asker
bürokratları mahkeme sorgularında
sayın Kalemlinin anlatımlarını tekzip
etseler de, o dönemin Deniz kuvvetleri
komutanı olan ve mertçe
konuşmalarından dolayı mahkemede
her söz aldığımda ona rahmet
okuduğum Güven Erkaya’nın Tamer
Baytok'a vermiş olduğu söyleşideki
anlatımları Kalemli’yi doğrulamaktadır.
Bu kitabın görüntülü bir şekilde kayıt
altına alınmış olan cd çözümleri
neticesinde yazılmış bir kitap olduğu
notunu düşmek isterim. Askeri
vesayetin tüm çaba ve gayretlerine
rağmen Refah'sız bir koalisyonun
kurulması mümkün olmamıştı. Doğruyol
Partisi ile yapılan görüşmeler
neticesinde Türkiye Cumhuriyeti’nin 54.

Hükümeti 8 Temmuz 1996 yılında
güvenoyu olarak göreve başlamıştır.

Vesayet Odağı, Refahyol’u Öldürmek
İçin Gölcük’te Toplanıyorlar

Refahyol hükümeti kurulduktan
hemen sonraki ilk MGK toplantısında
irtica ile mücadele konuları konuşulmak
istenmiş ancak Erbakan'ın erteleme
taktiklerindeki başarısı ve Güven
Erkaya’nın bir toplantı tarihinde yurt
dışında oluşundan dolayı bu konular
etraflı bir şekilde tartışılmamıştır. Aralık
1996 tarihindeki MGK toplantısından
Güven Erkaya’nın başbakana yönelik
sert konuşması ve bu konuşmasının
diğer Kuvvet komutanlarınca
desteklenmesi vesayet makamını belli
arayışlara götürmüştür. Bu amaçla
Ocak 1997 tarihinde Genelkurmay
Başkanı, Kuvvet Komutanları, J
Başkanları ve ilgili karargâhtaki bazı
daire başkanları Gölcük Donanma
komutanlığında bir araya gelmişledir.
Bugün sanık olarak yargılananlar bu
toplantının mahiyetinin bir harp oyunu
seyretmek olduğunu söyleseler de, bu
toplantıya ev sahipliği yapmış olan
Deniz Kuvvetleri Komutanı Güven
Erkaya, meşhur söyleşisinde, toplantıda
Refahyol'dan nasıl kurtulunabileceğinin
konuşulduğu, orada gelecek MGK
toplantısının araç olarak kullanılması
kararı alındığı, bu nedenle de 28 Şubat
kararları olarak bilinen kararların orada
yazıldığını söylemiştir. Dönemin
Cumhurbaşkanı olan Süleyman Demirel
de merhum M. Ali Birand’a vermiş
olduğu demeçte Güven Erkaya’nın bu
beyanını destekler mahiyette şunları
söylemiştir. MGK toplantısından önce
Genelkurmay başkanı ve MGK'ya
katılan komutanların kendisine geldiğini
ve şu kararların MGK toplantısından
geçirilmesini istediklerini söylediğini,
kendisinin de bu kararlardaki bazı ağır
ve hakaret içerikli kelimeleri metinden
çıkardığını ve o metindeki maddelerin
MGK toplantısından geçirildiğini dile
getirmiştir.

Süleyman Demirel de meşhur 28
Şubat MGK toplantısından önce Genel
Kurmay başkanı, kuvvet komutanları ve

dönemim MGK genel sekreterinin
köşke geldiğini, Refahyol’dan şikayetçi
olduğunu dile getirdiğini, ortalığı
yatıştırmak amacıyla kendilerinden bir
brifing talebinde bulunduğunu ve 1997
Ocak ayı sonlarında karargahta
kendisine bir brifing verildiğini, brifingde
dile getirmiş olduğu kaygıları ve bu
kaygılara dayanak olan irtica görünümlü
55 olayın araştırdıktan sonra konuşmak
istediğini söylediğini ve akabinde bu 55
olayın Cumhurbaşkanlığı genel
sekreterliğince araştırıldığını, bu
olaylardan yaklaşık otuzun asılsız ve
gazete haberleri olduğunu dile
getirmiştir.

MGK Tutmazsa B Planı Devreye
sokulacak

Gölcük toplantısında aslında
Refahyolu hükümetini görevden
uzaklaştırmak için A ve B planlarının
hazırlandığını Güven Erkaya,
söyleşisinde dile getirmiş olduğu gibi o
dönemde vuku bulmuş olaylar silsilesi
de Erkaya'nın beyanlarını
desteklemektedir.

Gölcük toplantısındaki A planı, hem
ulasal hem de uluslar arası
kamuoyunun tepkisini çekmemek için
Karargah destekli silahsız kuvvetlerin
öncülüğünde belli planlar dahilinde
hükümeti sindirip korkutarak görevden
uzaklaştırmaktı. Bu amaçla ilk adım bu
toplantıdaki kararları 28 Şubat'daki
MGK toplantısında resmiyete
dönüştürmek olacaktı. Bu kararlar
resmiyete dönüştüğünde bu kararlara
dayanılarak başka yapılanmalara
gitmek ve silahsız güçleri harekete
geçirmek daha kolay olacaktı. Bu
toplantıdaki diğer önemli bir konu da
daha sonra Türkiye toplumu üzerinde
bir karabasan korkusunu yayacak olan
Batı Çalışma Grubunun kurulma fikrinin
ilk defa konuşulmuş olmasıdır. Güven
Erkaya kendi söyleşisinde bununla ilgili;
..MİT Başbakanlığa, Polis ise İçişleri
Bakanlığı’na bağlı olduğu için güvenilir
bilgi alma imkanının olmadığı ve
silahsız kuvvetlerin başarısız olması
halinde sokaktan gelecek tepkiyi kontrol
etmek amacıyla bir yapıya ihtiyaç

22

YÜZLEŞMEK İSTEYENLER İÇİN 28 ŞUBAT DAVASI

olduğunu söylediğini ve bu fikrinin kabul
gördüğünü.... İşte İrtica ile ilgili güvenilir
bilgilere sahip olmak için toplantıların
karargah merkezli ancak kuvvet
komutanlıklarında ve bunların ait
birliklerinde yapılanması fikrinin
kendisine ait olduğunu..” söyler.

Sincan’daki Kudüs Gecesi Bahâne,
Her şey Hükümeti Korkutma Amaçlı

Ocak 1997'nin sonunda yapılmış olan
ikinci Kudüs Gecesi'ndeki sıradan
konuşmaları “rejime meydan okuma”
şeklinde topluma aktaran silahsız
kuvvetlerin bileşenlerinden olan bir
kısım yazılı ve görsel medya tankların
Sincan’dan yürütülmesi için zemin
oluşturma gayretleri içerisindeydi.
Nihayet 6 ay öncesinden tarihi ve yeri
planlanmış olan bir eğitim çalışmasının,
karargâhtan gelen bir gece yarısı
telefonla 4 Şubat sabahı yapılması
emredilmiştir. Dönemin Zırhlı Birlikler
komutanı yıllık iznini kullanmak üzere
Uludağ’da olduğu, eğitime katılacak
tank ve askeri araçların hazır olmadığı
halde tank ve askeri araçlar tatbikat
mahalline trenle taşınma yerine, ilçe'nin
en işlek caddesinden başlayarak
tatbikat mahalline intikali yapılması
sağlanmıştır. Bir tank ise bozuk olduğu
iddiası ile gün boyu Sincan İlçe
Merkezinde bırakılmıştır.

5 Şubat 1997 tarihli silahsız
kuvvetlere mensup gazeteler,
manşetlerine Sincan'daki tank geçişini,
bu geçişinin sebebini ve geçişten dolayı
toplumsal algıyı taşımışlardır. Silahsız
Kuvvetlerin Medya bileşenlerine göre
bu geçiş demokrasiye bir balans
ayarıydı ve askerin hükümetten
memnun olmadığının açık bir
göstergesiydi.

28 Şubat Davasının sanıklarından çift
beyinli lakabıyla meşhur ve dönemin
komutanlarından olan İzzettin Yenigün
hem savcılık hem de mahkeme
sorgusunda gece yarısı gelen telefonu,
telefona verdiği cevabı, o günkü
duruşunu, 3 Şubat tarihli Ceride’nin
kapatılmış olmasına rağmen sonradan
neden değişikliğe gidildiğine dair
sorulara vermiş olduğu cevaplarda 4
Şubat tarihli tank geçişinin önceden
planlanmış bir geçiş olmadığını
belirtmektedir. Zaten Güven Erkaya da
söz konusu söyleşisinde; “Laikliğin
korunması lüzumuna bizi fazlasıyla iten
olaylardan birisi, elbette Sincan'da
cereyan eden olaylar olmuştur. Sincan
olayları, MGK dahil her düzeydeki

toplantıda ele alındı. Buna rağmen,
hükümet çevrelerinde hiçbir reaksiyon
gelmemesini bir süre üzüntüyle
karşıladık. Bu böyle devam etmezdi...
Genelkurmay’da Kara Kuvvetleri
Komutanı Hikmet Koksal, Çevik Bir ve
ben bir araya geldik. Hikmet Paşa,
hükümetin bir şey yapacağı yok, bizim
buna mutlaka bir şey yapmamız lazım,
halk bunu bizden beklemektedir, ben
Genelkurmay başkanının da emrini alıp
planlanmış bir program tahtında
tatbikata katılacak tank birliklerini
Sincan’dan geçirterek, eğitim alanına
oradan gönderirim dedi. Ve ertesi gün
tanklar yürüdü. Sincan'dan geçtiler.
Tankların geçişi beklenen etkiyi
gösterdi. Hem de fazlasıyla..” demiş
olmasına rağmen sanıkların çoğu
Güven Erkaya'nın bu beyanına
Erkaya’nın ölmüş olduğu gerekçesi ile
cevap vermekten kaçınmışlardır.

28 Şubat MGK Toplantısı’nda Neler
Yaşanmış

Uzun kış akşamlarından biri olan 28
Şubat akşamı diğer akşamlara nazaran
özellikle merhum Erbakan için daha bir
uzun olmuştur. Sivil iktidardan memnun
olmayan vesayet makamı sivil hükümeti
iktidardan uzaklaştırma amacıyla
Gölcük’te hazırlamış oldukları A
planının ilk aşaması 28 Şubat’ta
yapılacak MGK toplantısı ile hayata
geçirilecekti. Planın ilk aşamasında
eğer başarılı olamazlarsa B planı olan;
silahlı güçlerin devreye sokacak olan
plan uygulamaya konulacaktı. Ancak
uzun 28 Şubat MGK toplantısının
sonunda A planın uygulanabilirliğine
dair bir zemin oluşmuştur. Göçlük’te
hazırlanmış olan kararlar MGK
toplantısının kararlarına dönüştürülmüş
ve o bu kararları o gece başbakan
imzalatmak istemelerine karşılık,
başbakan tepkisini ortaya koyarak bu
işin aceleye getirilmemesi gerektiğin
söyler ve Sayın Demirel’in desteği ile
kararlar o gece imzalatılmaz. O tarihli
MGK kararı 4 maddelik olmasına
rağmen, bir maddede eklere atıf
yapılmış, ancak o atıf yaptığı ekteki
maddelerin yazılı olduğu metin sadece
MGK sekreterinin imzasını
taşımaktadır. Dönemin MGK sekreteri
olan Ilhan Kılıç, sorgusu aşamasında
sorduğumuz sorulara maalesef
kamuoyunu tatmin edici cevaplar
verememiştir. 28 Şubat MGK kararları
beş gün aradan sonra dönemin 54
hükümetin başbakanı olan Erbakan

tarafından imzalanmıştır. Erbakan'ın bu
imzalaması üzerine bu kararların
uygulaması amacıyla 13 Mart 1997
tarihli genelge yayınlattığını ve BÇG'nin
bu genelge çerçevesinde kurulduğunu
söyleseler de ortada böyle bir genelge
bulunmamaktadır.

Silahsız Kuvvetler’in Eğitimi Başlatılıyor
Gölcükteki A planın ilk aşaması

hasarsız bir şekilde uygulamaya
konulduktan sonra ikinci aşama olan
hükümete yönelik psikolojik harekât
başlatma aşaması olacaktı. Bunun
içinde Karargâh destekli bir silahsız
kuvvetlerin oluşturulup eğitilmesi
gerekiyordu. Bunun için öncelikle sivil
görünümlü yapılarla işbirliğine gidilmesi
gerekiyordu. İşte bu sivil görünümlü
yapıların başında gelen bazı yapılarla
ilk buluşmalarını brifingler zincirinin ilk
halkası olan 28-29 Nisan 1997 tarihli
brifingle gerçekleştiriyorlar. Medya,
YÖK, yargı mensupları, sendikalar ve
demeklerin katılım gösterdiği bu
brifinglerin kamuoyunda en fazla ses
getireni ise 11 Haziran 1997 tarihli
brifing olmuştur. Çünkü bu brifinge
katılmış olan gazeteciler ve gazete
yöneticileri bir sonraki günkü gazete
manşetlerini ve köşelerini askerin sivil
hükümete karşı duyduğu kin ve
güvensizliği üzerinden hazırlamışlardı.
Bu tarihli brifingin en önemli
özelliklerinden biri, Karargâhta Batı
Çalışma Grubunun varlığından ilk defa
bahsediyor olması ve bu grubun
kuruluş amacının da 54 Hükümetin
irtica ile mücadeledeki isteksizliğinden
kaynaklı olup Türkiye’deki irtica
haritasının çıkarılması olduğunu
söylemiştir. Yine bu brifinge katılmış
olan gazetecilerden biri olan İsmet
Berkan 12 Haziran 1997 tarihli “BÇG ve
Meleklerin Cinsiyeti” başlıklı yazısıyla
Türkiye toplumu ilk defa BÇG hakkında
kapsamlı bir bilgiye sahip oluyordu.
Gazeteci Berkan söz konusu yazısında
üst düzey bir komutana dayandırarak
aktardığı bilgilere göre; BÇG’nin
karargâh merkezli olup, kuvvet
komutanlıklarında ve taşra
teşkilatlarından uzantılarının olduğunu
ve her gün merkeze oluk oluk bilgi
geldiğini söyler. Berkan'ın bir üst düzey
askeri yetkiliye dayandırdığı bu sözlerin
doğru olduğunu, daha sonra Onbaşı
Kadir Sarmusak’ın sızdırdığı
belgelerden dolayı açılan soruşturma
ve mahkeme evraklarından
öğrenmekteyiz.

23

YÜZLEŞMEK İSTEYENLER İÇİN 28 ŞUBAT DAVASI

BÇG’nin Kuruluşu ve Çalışması
11 Haziran 1997 tarihinde karargâhta

verilen brifingin metninden de açıkça
anlaşılacağı üzere 54. hükümetin irtica
ile mücadeledeki isteksizliğinden vazife
çıkartarak, bir istihbarat ağını
kurdukları, bu istihbarat ağı üzerinden
Türkiye'deki irtica haritasını çıkartmak
şeklinde beyan etmişlerdir. BÇG
üzerinden gelecek bilgiler ışığında
hükümeti korkutup, evhamlandırarak
hükümeti istifaya zorlamak, daha
sonrada sivil siyaseti ve sivil toplumu
yeniden dizayn etmekte
kullanacaklardı. Daha sonraki
süreçlerde gelişen olaylar BÇG'nin
toplum ve sivil siyaset üzerinde önemli
tahribatlar yaptığını ortaya koymaktadır.

4, 7,10 Nisan 1997 tarihi, Karargâhta
yapılan toplantılarla, BÇG’nin kurulduğu
tarih olarak kayıtlara geçmiştir. Batı
Çalışma Grubu’na ait 29 Nisan 1997
tarihli BÇG Rapor Sistemi konulu belge,
05 Mayıs 1997 tarihli BÇG Bilgi
İhtiyaçları konulu belge, 6 Mayıs 1997
Tarihli Batı Harekât Konsepti konulu
belge, 27 Mayıs 1997 tarihli Batı Eylem
konulu belgeler sanıkların önemli bir
kısmı tarafından varlıkları inkâr edilse
de sanıklardan bir kısmı bu belgelerin
varlığını kabul etmiş, Genel Kurmay
Başkanlığı Adli müşavirliği kayıtlarında
da BÇG Batı Eylem Planının var
olduğuna dair mahkemeye bildirimde
bulunmuştur. Yine Onbaşı Kadir
Sarmusak soruşturmasında, sızdırılan
bu belgelerin asıllarının olup olmadığı
ve gizlilik derecesi Genelkurmay
İstihbarat Daire Başkanlığından
sorulmuş ve cevabi yazıda asıllarının
olduğu ve devletin güvenliğine ilişkin
birinci derecede gizli belge olduğu
cevabı verilmiştir. Kısacası BÇG'ye ait
bu belgelerin varlığı sanıkların önemli
bir kısmı tarafından inkâr edilse de
1997 yılında Deniz Kuvvetleri
Komutanlığı askeri savcılığın yapmış
olduğu soruşturma ve mahkemenin
yapmış olduğu yargılama, bu belgelerin
asıllarının var olduğunu ortaya
koymuştur. BÇG yukarıda dile getirmiş
olduğumuz eylem planı çerçevesinde
faaliyetlerini sürdürmüş olmasına
rağmen bu sürede başbakanlıkta askeri
danışmanlık birimi olmasına karşılık,
gerek bu birime ve gerekse
başbakanlığa verilmiş herhangi bir bilgi
bulunmamaktadır.

Genel Kurmay Başkanlığı’nın 1997
tarihçesinde BÇG'nin son toplantısının
16 Haziran 1997 tarihi olduğu, 54.

Hükümetin düşürülme tarihi olan 28
Haziran 1997 tarihinden sonra bir
toplantısının olmadığı anlaşılmaktadır.
Ancak Güven Erkaya söz konusu
söyleşisinde 55. Hükümet döneminde
de BÇG’nin faaliyetlerine davam
ettiğini, 55. Hükümetin başbakanlık
uygulama ve takip koordinasyon
kurulunu kurmasının temel sebebi
BÇG’nin anlamsızlığını ortaya koyarak
bunun lağv edilmesini sağlamak
olduğunu, ancak daha sonraki süreçte
BÇG’nin aksine lağv edilmeyerek
başbakanlıktaki birimin bilgi kaynağı
olduğunu dile getirmiştir.

54 Hükümetin Düşürülmesi ve
Dindarlara Yönelik Cadı Avının
Başlatılması

Silahsız kuvvetlerin sokak eylemleri,
Genel Kurmay Karargahında merkezi
bulunan ancak kuvvet
komutanlıklarında da yapılanması
bulunan BÇG’ye ait bir kısım belgelerin
onbaşı Kadir Sarmusak tarafından
Emniyet istihbarat Başkan ve
yardımcısına sızdırılması ve bunlarında
karargahta bir darbe hazırlığı olduğu
gerekçesiyle bu evrakları kayda
sokmayarak belgeleri hükümetin ilgi
makamlara ulaştırması neticesinde
kamuoyunda askerin her an silahla
müdahale edeceği havası
oluşturulmuştur. Güven Erkaya söz
konusu söyleşisinde askerin silahla
müdahale etme niyetinin olmadığı
ancak hükümeti korkutarak görevden
uzaklaştırma yöntemini kullandıklarını,
bu belgelerin sızdırılması ile hükümetin
kendisine yönelik bir darbe hazırlığı
içerisinde olduğu korkusunu vermek
olduğunu, sızdırılan bu belgelerle de
hedeflerine ulaştığını dile getirmiştir.

54. Hükümetin düşürülmesinden
sonra kurulan 55. hükümet’in
başbakanı, demokrasi laikliğe feda
edilmez çıkışını yaptıktan sonra askerin
muhtırasıyla karşılaşmıştır. 55. hükümet
antidemokratik bir yapı olan ve illegal
yöntemlerle çalışan ve kamuoyunda
büyük bir tepki uyandıran BÇG’nin lağv
edilmesine zemin oluşturmak ve
askerleri ikna etme amacıyla
Başbakanlık bünyesinde Başbakanlık
uygulama, takip ve koordinasyon kurulu
oluşturmuştur. Ancak Güven Erkaya'nın
beyanlarına göre bu kurulun daha
sonra BÇG’nin istihbaratından
faydalanmak zorunda kaldığı ve
uygulamaların çoğunun BÇG'den gelen
bilgiler üzerinden gerçekleştiği

yönündedir.
Ocak 1997 tarihinde Gölcük’te

yapılmış olan toplantı ile başlayan
darbe süreci, 16 Haziran 1997 tarihinde
54. hükümetin düşürülmesi son
bulmuşken, bu tarihten sonra sivil
toplumun yeniden dizaynı çalışmasına
başlanılmıştır. Amaç daha sonraki
dönemlerde Refah ve onu çizgisindeki
hareketlerin iktidar olmasını
engellemektir. Sanıklar savunmalarında
28 Şubat olmasaydı AKP iktidar
olamazdı tezini savunsalar da benim
onlara cevabım, 28 Şubat olmasaydı Ak
Parti iktidara daha erken gelecekti,
şeklinde olmuştu.

Darbecilerin yapması gereken ilk iş
yukarıda dile getirmiş olduğum
gerekçelerden dolayı, toplumun
yeniden dizayn edilmesiydi. Bunun için
dindar insanlar üzerine silahsız
kuvvetlerinden medya ve yargıyı
gönderecekti. Medya asparagas
haberleriyle yargıyı harekete geçirecek,
yargı ise kanun adına kanunsuzluk
yaparak dindar insanların geleceğini
karartma rolünü oynayacaktı. Önce
genellikle dindar insanların yetiştiği
imam Hatiplerin önünü kesmek veya
onları en az zararlı hale getirmek için 8
yıllık zorunlu eğitim BÇG’nin baskısıyla
yasalaştırılacaktı. Daha sonra genç
nesil olan dindarları etkisizleştirmek için
önce başörtüsü yasağını, arkasında da
kamuda çalışan insanları, derin devlet
destekli din görünümlü terör örgütleriyle
irtibatlandırarak brifingli yargıya teslim
edeceklerdi.

Bu süreçte BÇG tarafından tehlikeli
görünen vakıflar önce fişlenmiş,
arkasından kapatılma istemli davaların
açılması için Vakıflar Genel
Müdürlüğüne talimatlar verilmiştir. Bu
talimatlar çerçevesinde açılan kapatma
davalarının tamamı, mahkemelerin
kapatma kararı ile neticelenmiştir. Hatta
Zehra Vakfı başkanı ve Hakyol vakıf
başkanları karanlık cinayet ve kazalara
kurban edilmiş ve Zehra vakfı ve Milli
Gençlik Vakfı brifingli yargı tarafından
kapatılırken, Hakyol vakfı kendini
feshetmek zorunda bırakılmıştır. Kısaca
28 Şubat olarak bilinen süreç, önce 54.
hükümetin düşürülmesine neden olmuş,
arkasından da toplumda büyük
travmalara sebep olan toplum
mühendisliği çalışmaları yapılmıştır.

*Ankara Barosu

24

