

Genel Olarak Dünyada Hukuk Sistemleri İkiye Ayrılır:

1) Kıta Avrupası Hukuk Sistemi: Roma Hukukunun esas alındığı ve Avrupa'nın genelinde hakim olan hukuk sistemidir. Almanya ve Türkiye, bu sistem içinde yer alır. Bu sistemde mevzuat (yürürlükteki hukuki metinler) önemlidir. Hakimin hukuk yaratması yani verdiği kararlarla hukuk sistemini biçimlendirmesi sınırlıdır. Kamu hukuku ve özel hukuk ayrımı vardır.

2) Anglo-Amerikan Hukuk Sistemi (Common Law): İngiltere, Amerika Birleşik Devletleri, Kanada, Avustralya ve daha önce İngiliz sömürgesi olan Hindistan gibi ülkelerde görülmektedir. Bu sistemde ise "hakim, hukuku yaratır." Başka bir anlatımla yürürlükteki hukuki metinlerden çok mahkemelerinin verdiği kararlar, hukuk sisteminin temelini yani özünü oluşturur. Bu nedenle bu sisteme "Case-Law" adı da verilir. Kamu hukuku ve özel hukuk ayrımı bu sistemde görülmez.

Anayasalar ne işe yarar?

1. Temel hak ve özgürlükler anayasada düzenlenir ve böylece güvence altına alınır.
2. Yasama (legislative), yürütme (exekutive) ve yargı (judikative) erklerinin /kuvvetlerinin sınırlarını ve kimler tarafından yerine getirileceği belirtilir.
3. ÖZETLE İktidarı sınırlandırır.

Anayasal devlet= Sınırlı devlet

Not: Türkiye'de kuvvetler ayrılığı yani "**Gewaltenteilung**" prensibi geçerlidir.

(Legislative, Exekutive, Judikative yani yasama, yürütme ve yargı farklı makam ve kişiler tarafından kullanılır.

Yasama: Türkiye Büyük Millet Meclisi (TBMM)

Yürütme: Cumhurbaşkanı ve Bakanlar Kurulu (Başbakan ve bakanlar)

Yargı: Bağımsız Mahkemeler

Anayasanın Üstünlüğü İlkesi ve Normlar Hiyerarşisi:

Anayasa (Grundgesetz), yazılı hukuk sisteminde yer alan tüm işlemlerin kaynağıdır ve hiçbir işlem Anayasaya aykırı olamaz. Avusturyalı hukukçu Hans Kelsen, bunu Normlar Hiyerarşisi kuramı içinde ifade etmiştir. Kurallar arasında bir hiyerarşi vardır ve bu işlemlerin en üstünde Anayasa yer alır.

Türkiye'de Normlar Hiyerarşisi

1982 Anayasası

Temel Hak ve Özgürlüklere İlişkin Uluslararası Antlaşmalar

Kanunlar (=Yasalar) ve Kanun Hükmünde Kararnameler

Tüzük

Yönetmelik

Osmanlı-Türk Anayasaları

1876 tarihli Kanun-i Esasi (Osmanlı Devleti'nin ilk yazılı Anayasası)

1921 Anayasası

1924 Anayasası

1961 Anayasası

1982 Anayasası (Türkiye'de halen yürürlükte olan Anayasadır.)

Anayasanın Başlangıç Bölümü (=Präambel)

Anayasaların başlangıç bölümü, anayasaların neden ve hangi amaçla yapıldığını anlatır.

Örneğin 1982 Anayasasının başlangıç bölümü şu şekildedir:

"Türk Vatanı ve Milletinin ebedî varlığını ve Yüce Türk Devletinin bölünmez bütünlüğünü belirleyen bu Anayasa, Türkiye Cumhuriyetinin kurucusu, ölümsüz önder ve eşsiz kahraman Atatürk'ün belirlediği milliyetçilik anlayışı ve O'nun inkılâp ve ilkeleri doğrultusunda;

Dünya milletleri ailesinin eşit haklara sahip şerefli bir üyesi olarak, Türkiye Cumhuriyetinin ebedî varlığı, refahı, maddî ve manevî mutluluğu ile çağdaş medeniyet düzeyine ulaşma azmi yönünde;

Millet iradesinin mutlak üstünlüğü, egemenliğin kayıtsız şartsız Türk Milletine ait olduğu ve bunu millet adına kullanmaya yetkili kılınan hiçbir kişi ve kuruluşun, bu Anayasada gösterilen hürriyetçi demokrasi ve bunun icaplarıyla belirlenmiş hukuk düzeni dışına çıkamayacağı;

Kuvvetler ayrımının, Devlet organları arasında üstünlük sıralaması anlamına gelmeyip, belli Devlet yetki ve görevlerinin kullanılmasından ibaret ve bununla sınırlı medenî bir işbölümü ve işbirliği olduğu ve üstünlüğün ancak Anayasa ve kanunlarda bulunduğu;

(Değişik: 3.10.2001-4709/1 md.) Hiçbir faaliyetin Türk millî menfaatlerinin, Türk varlığının, Devleti ve ülkesiyle bölünmezliği esasının, Türklüğün tarihî ve manevî değerlerinin, Atatürk milliyetçiliği, ilke ve inkılapları ve medeniyetçiliğinin karşısında korunma göremeyeceği ve lâiklik ilkesinin gereği olarak kutsal din duygularının, Devlet işlerine ve politikaya kesinlikle karıştırılmayacağı;

Her Türk vatandaşının bu Anayasadaki temel hak ve hürriyetlerden eşitlik ve sosyal adalet gereklerince yararlanarak millî kültür, medeniyet ve hukuk düzeni içinde onurlu bir hayat sürdürme ve maddî ve manevî varlığını bu yönde geliştirme hak ve yetkisine doğuştan sahip olduğu;

Topluca Türk vatandaşlarının millî gurur ve iftiharlarda, millî sevinç ve kederlerde, millî varlığa karşı hak ve ödevlerde, nimet ve külfetlerde ve millet hayatının her türlü tecellisinde ortak olduğu, birbirinin hak ve hürriyetlerine kesin saygı, karşılıklı içten sevgi ve kardeşlik duygularıyla ve “Yurtta sulh, cihanda sulh” arzu ve inancı içinde, huzurlu bir hayat talebine hakları bulunduğu;

FİKİR, İNANÇ VE KARARIYLA anlaşılacak, sözüne ve ruhuna bu yönde saygı ve mutlak sadakatle yorumlanıp uygulanmak üzere,

TÜRK MİLLETİ TARAFINDAN, demokrasiye âşık Türk evlatlarının vatan ve millet sevgisine emanet ve tevdi olunur."

Alman Anayasasında başlangıç bölümü şu şekildedir:

Präambel

Im Bewußtsein seiner Verantwortung vor Gott und den Menschen,

von dem Willen beseelt, als gleichberechtigtes Glied in einem vereinten Europa dem Frieden der Welt zu dienen, hat sich das Deutsche Volk kraft seiner verfassungsgebenden Gewalt dieses Grundgesetz gegeben.

Die Deutschen in den Ländern Baden-Württemberg, Bayern, Berlin, Brandenburg, Bremen, Hamburg, Hessen, Mecklenburg-Vorpommern, Niedersachsen, Nordrhein-Westfalen, Rheinland-Pfalz, Saarland, Sachsen, Sachsen-Anhalt, Schleswig-Holstein und Thüringen haben in freier Selbstbestimmung die Einheit und Freiheit Deutschlands vollendet. Damit gilt dieses Grundgesetz für das gesamte Deutsche Volk.

Not: Bu iki başlangıç bölümünü ezberlemeyin lütfen sadece bu bölümlerin nelere önem verdiğine dikkat edin. Örneğin Türk Anayasasının başlangıç bölümünün daha uzun olduğunu ve 1982 Anayasasında daha edebi ve süslü kelimelerin kullanıldığını görmektesiniz.

Değiştirilemez maddeler: (Ewigkeitsklausel)

Bazen anayasalarda, yer alan bazı maddelerin (artikel) değiştirilmesi yasaklanır. Bu maddeler, anayasanın vazgeçilmez ve önem verdiği değerlerdir. Hem Türk hem de Alman Anayasasında değiştirilemez maddeler vardır.

Alman Anayasası Artikel 79 (3) Eine Änderung dieses Grundgesetzes, durch welche die Gliederung des Bundes in Länder, die grundsätzliche Mitwirkung der Länder bei der Gesetzgebung oder die in den Artikeln 1 und 20 niedergelegten Grundsätze berührt werden, ist unzulässig.

Artikel 1

(1) Die Würde des Menschen ist unantastbar. Sie zu achten und zu schützen ist Verpflichtung aller staatlichen Gewalt.

(2) Das Deutsche Volk bekennt sich darum zu unverletzlichen und unveräußerlichen Menschenrechten als Grundlage jeder menschlichen Gemeinschaft, des Friedens und der Gerechtigkeit in der Welt.

(3) Die nachfolgenden Grundrechte binden Gesetzgebung, vollziehende Gewalt und Rechtsprechung als unmittelbar geltendes Recht.

Artikel 20

(1) Die Bundesrepublik Deutschland ist ein demokratischer und sozialer Bundesstaat.

(2) Alle Staatsgewalt geht vom Volke aus. Sie wird vom Volke in Wahlen und Abstimmungen und durch besondere Organe der Gesetzgebung, der vollziehenden Gewalt und der Rechtsprechung ausgeübt.

(3) Die Gesetzgebung ist an die verfassungsmäßige Ordnung, die vollziehende Gewalt und die Rechtsprechung sind an Gesetz und Recht gebunden.

(4) Gegen jeden, der es unternimmt, diese Ordnung zu beseitigen, haben alle Deutschen das Recht zum Widerstand, wenn andere Abhilfe nicht möglich ist.

1982 Anayasasında Değiştirilemez Maddeler ise şunlardır:

Devletin şekli

MADDE 1.– Türkiye Devleti bir Cumhuriyettir.

Not: Cumhuriyet (Republik), yönetimin halka ait olması demektir.

II. Cumhuriyetin nitelikleri

MADDE 2.– Türkiye Cumhuriyeti, toplumun huzuru, millî dayanışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan, demokratik, lâik ve sosyal bir hukuk Devletidir.

III. Devletin bütünlüğü, resmî dili, bayrağı, millî marşı ve başkenti

MADDE 3.– Türkiye Devleti, ülkesi ve milletiyle bölünmez bir bütündür. Dili Türkçedir.

Bayrağı, şekli kanununda belirtilen, beyaz ay yıldızlı al bayraktır.

Millî marşı “İstiklal Marşı”dır.

Başkenti Ankara’dır.

Hukuk Devletinin Özellikleri:

1. Hukukun üstünlüğü
2. Kuvvetler ayrılığı (her zaman önemli bir özelliği olmasa da hukuk devletinin güvencesidir.)
3. Mahkemelerin/hakimlerin bağımsızlığı
4. Demokratik devlet olmanın gerektirdiği özelliklerin varlığı
5. Temel hak ve hürriyetlerin korunması
6. İdarenin tüm eylem ve işlemlerine karşı yargı yolunun açık olması

Demokratik Devletin özellikleri:

1. Düzenli aralıklarla seçimlerin yapılması
2. Genel ve eşit oy hakkının varlığı

Not: Seçimler ve halkoylaması serbest, eşit, gizli, tek dereceli, genel oy, açık sayım ve döküm esaslarına göre, yargı yönetim ve denetimi altında yapılır. Ancak, yurt dışında bulunan Türk vatandaşlarının oy hakkını kullanabilmeleri amacıyla kanun, uygulanabilir tedbirleri belirler.

Genel oy: Cinsiyet, ırk, etnisite gibi farklılıklara bakılmaksızın herkesi oy kullanmasını ifade eder.

Eşit oy: Herkesin sadece bir oya sahip olduğunu belirtir.

3. Muhalefetin iktidar olabilme şansı
4. Temel hak ve hürriyetlerin korunması
5. Bağımsız bir medyanın/basının varlığı

Sosyal Devletin özellikleri:

1. İnsan hayatına yaraşır asgari hayat standardı sunmak
2. Vergilendirme (gelirle orantılı vergi)
3. Sosyal hakların güvence altına alınması (eğitim hakkı, grev hakkı, emeklilik hakkı gibi)
4. Devletin bazı araçlara sahip olması:
5. Kamulaştırma, devletleştirme gibi mekanizmaların varlığı

Laik devletin özellikleri:

1. Devletin resmi bir dininin olmaması
2. Devletin tüm dinlere eşit mesafede olması
3. Din ve vicdan özgürlüğünün korunması

Türkiye’de Anayasa Mahkemesi (Bundesverfassungsgericht)

17 üyesi bulunmaktadır.

Ankara'dadır.

Kanunların ve bazı diğer işlemlerin anayasaya uygun olup olmadığını denetler.

Parti kapatma davalarına bakar.

Başbakan, cumhurbaşkanı, bakan, meclis başkanı, üst yargı hakimi, genelkurmay başkanı veya kara-deniz-hava-jandarma komutanı GÖREVİ nedeniyle işlediği suç işlerse bu kişiler, Yüce Divan'da yani Anayasa Mahkemesi'nde yargılanır.

Ayrıca Türkiye’de, 2010 yılında anayasa değişikliğiyle anayasa şikayeti (bireysel başvuru) yani "Vervassungsbeschwerde" kabul edildi. 2010 ve 2012 yılları arasında Anayasa Mahkemesi, bireysel başvurulara bakabilmek için gerekli hazırlıkları yaptı ve 2012'den itibaren bireysel başvurulara bakmaya başladı.

Bireysel Başvurunun Koşulları:

1. Herkes başvurabilir. Sadece Türk vatandaşları değil siyasi haklar hariç yabancılar da bu yola başvurabilir.
2. Anayasada güvence altına alınmış temel hak ve özgürlüklerinden, Avrupa İnsan Hakları Sözleşmesi kapsamındaki herhangi birinin kamu gücü tarafından, ihlal edilmesi (zarara uğramış olması) gerekir.
3. Başvuruda bulunabilmek için olağan kanun yollarının tüketilmiş olması şarttır. (Tüm mahkemelere gitmiş olmanız ve bu konuda karar verilmiş olması gerekir.)

Bireysel Başvuru Konusunda Örnek: TWİTTER KARARI

Özet: Türkiye'de Twitter'ın kapatılmasından sonra bazı kişiler, ifade ve haberleşme hürriyetinin ihlal edildiği gerekçesiyle Ankara 15. İdare Mahkemesi'ne başvurmuştur. Mahkeme de yürütmenin durdurulması kararını vermiştir yani idarenin yaptığı işlemin karar verilene kadar zarar doğurabileceğini ortaya koymuştur. Özetle karar verene kadar şimdilik Twitter'ın açılmasına hükmetmiştir.

Ancak Mahkeme'nin bu kararına rağmen Twitter'ın açılmasından sorumlu olan Türkiye Telekomünikasyon İletişim Başkanlığı (TİB) bir an önce Twitter'ı açmamıştır. Yargı kararları en geç 30 gün içinde yerine getirilmelidir. Bu süre üst sınırdır. Kural, olabildiğince en kısa zamanda yargı kararının yerine getirilmesidir.

Ayrıca TİB'in Twitter'ın tamamını kapatması mümkün değildir Çünkü kapatma kararı sadece bazı adresler için uygun görülmüştür. Tüm sitenin erişime engellenmesi ancak hâkim kararı ile verilebilir, hâkim tarafından ise sadece URL bazında kısmi engelleme kararı verilmesine rağmen TİB'in sitenin tamamen erişime kapatılmasına karar vermesi mümkün değildir. Söz konusu işlem, bu nedenle Avrupa İnsan Hakları Mahkemesinin (AİHM) Sözleşmenin (AİHS) 10. maddesinde güvence altına alınan ifade özgürlüğüne ilişkin bir ihlaldir.

Mahkeme, sonuç olarak şu kararı vermiştir:

"Anayasa'nın 13. maddesine göre temel hak ve özgürlüklere ilişkin sınırlandırmalar kanunla öngörülmeli ve sınırlamalar kanuna uygun olmalıdır. Somut olayda, erişimin engellenmesinin URL bazında değil de tüm bir siteye yönelik erişimin engellenmesi şeklinde uygulandığı görülmektedir. 5651 sayılı Kanun'da yer alan düzenlemeler dikkate alındığında TİB'in kararına dayanak gösterdiği mahkeme kararlarını aşan ve milyonlarca kullanıcısı bulunan bir sosyal medya ağı olan twitter.com sitesine erişimin tamamen engellenmesini öngören işlemin kanuni dayanağının bulunmadığı ve bu sosyal paylaşım sitesine erişimin kanuni dayanağı olmaksızın ve sınırları belirsiz bir yasaklama kararı ile engellenmesinin demokratik toplumların en temel değerlerinden biri olan ifade özgürlüğüne ağır bir müdahale oluşturduğu açıktır.

Bu durumda, bireysel başvuruya konu edilen ihlal iddiasının konusunu oluşturan ifade özgürlüğünün demokratik hukuk devletindeki önemi dikkate alındığında TİB tarafından twitter.com isimli internet sitesine erişimin engellenmesi yalnızca bu engellemeye dayanak gösterilen ve URL bazlı verilen kararların muhataplarını değil, twitter.com ağından yararlanan tüm kullanıcıların ifade özgürlüğüne yönelik ağır müdahale niteliğinde olduğu ve hukuki dayanağının olmaması nedeniyle başvurucuların Anayasa'nın 26. maddesinde korunan ifade özgürlüğünün ihlal edildiğine karar verilmesi gerekir."

V. HÜKÜM

Açıklanan nedenlerle;

A. Başvurunun KABUL EDİLEBİLİR OLDUĞUNA,

B. Başvurucuların Anayasa'nın 26. maddesinde güvence altına alınan ifade özgürlüğünün İHLAL EDİLDİĞİNE,

C. Başvuruculardan Yaman Akdeniz'e 206,10 TL bireysel başvuru harcı ve 1.500,00 TL vekalet ücreti toplamı olan 1.706,10 TL'nin, Mustafa Sezgin Tanrıkulu'na 206,10 TL bireysel başvuru harcı ve 1.500,00 TL vekalet ücreti toplamı olan 1.706,10 TL'nin, Kerem Altıparmak'a 206,10 TL bireysel başvuru harcından oluşan yargılama giderlerinin ÖDENMESİNE,

D. Ödemelerin, kararın tebliğini takiben başvurucuların Maliye Hazinesine başvuru tarihinden itibaren dört ay içinde yapılmasına; ödemede gecikme olması halinde, bu sürenin sona erdiği tarihten ödeme tarihine kadar geçen süre için yasal faiz uygulanmasına,

E. Kararın birer örneğinin 6216 sayılı Kanun'un 50. maddesinin (1) ve (2) numaralı fıkraları uyarınca, İHLALİN VE SONUÇLARININ ortadan kaldırılmak üzere Bilgi ve İletişim Teknolojileri Kurumu, Telekomünikasyon İletişim Başkanlığı ve Ulaştırma Denizcilik ve Haberleşme Bakanlığına gönderilmesine,

2/4/2014 tarihinde **OY BİRLİĞİYLE** karar verildi.

Not: Sınav için özellikle şu konulara dikkat edin lütfen; Hukuk devleti, demokratik devlet, değiştirilemez maddeler ve Twitter kararının özeti. Ayrıca derste aklınızda kalan ve sizin en çok dikkatinizi çeken konuyu soracağım. Bu soruya istediğiniz cevabı verebilirsiniz.

Türk Hukukunda ilginizi çeken konular için kitap önerisinde bulunabilirim. Aklınıza takılan sorular olursa yine bana sorabilirsiniz. (safakevran@yahoo.com)

İzmir'de de görüşmek dileğiyle...

Sevgiler ve iyi çalışmalar,

Şafak E. Topuzkanamış