

ÜLKEMİZDE AVUKATLIK VE SAVUNMA

Av. Saffet Nezih BÖLÜKBAŞI (*)

Doğal yaratıklardan sosyal yapıtlara kadar tanımak istediğimiz herşeyi hakkiyle tanıyabilmemiz, o şeyin doğuşu, gelişimi, bir kelimeyle geçmişi hakkında bilgi sahibi olmamızla mümkündür. O halde biz de avukatlık ve savunma sanatının gelişimi ile konumuza gireceğiz.

Her yaratık, saldırıya uğradığında çevresinin tanıdığı olanak ve kendi gücü oranında karşıkoyma içgüdüsünü kullanır. İşte bu, savunmadır. İnsana özgü olan sosyal yaşamda bu doğal içgüdü yer almış ve savunma, zaman içinde bir sanat olarak gelişmiştir. Bu sanatın profesyonel temsilcileri, avukatlardır. Şurasını herşeyden önce belirteyim ki, avukatlığın geçmişinden söz açtığımızda Batı'daki avukatlık ile bizdekini belli bir zamana kadar doğuş, amaç ve fonksiyon bakımından birbirinden ayırmamız gerekir. Aslında avukatlık, savunma için duyulan gereksinmenin sonucu olarak Batı'da doğmuş, Batı'da gelişmiş, eriştiği yücelik ve toplum içindeki güvenilirlik bakımından entellektüel bir görüş kazanmış halis bir Batı müessesesidir.

Bilindiği gibi bugünkü Batı uygarlığının iki orijini vardır: Bunlardan biri Eski Yunan, öteki Roma uygarlığıdır. İlk çağlarda gerek Yunan, gerek Roma uygarlıklarında büyük esir kitlelerine değil insanlar hattâ evcil olmayan hayvanlar için bile en tabii sayılması gereken haklar tanınmazken, bu ülkelerin azınlığını teşkil eden Patrisyenler canı, malı teminat altında hür ve haysiyetli kişilerdi. Patrisyenlerin haklarını sebepsiz ve hodbehod çiğnemek, hiçbir hükümdarın hakkı olmadığı için gerek hukuk, gerek ceza alanında Patrisyenlerin kutsal hakları korunmaya değer bir anlam taşırdı. İşte bu sebeptendir ki, ilk çağlardan başlayarak Roma'

(*) Ankara Barosunun 1958 - 60 ve 1964 - 66 dönemi Başkanı

da ve Yunan'da hakkı savunma, bir gereksinme olarak duyulmuştur. Bu işi bilgi ve özel bir sanat yeteneğiyle yapanlar ün kazanmışlardır, Demosten ve Çiçeron gibi.

Ancak bu ilk savunucular, birer avukat, yani savunma sanatının profesyonelleri değillerdi. Roma'da kendilerine ilk zamanlarda Ad-vocati, daha sonra Orator ve Patronuş sıfatları verilirdi. Bu ilk savunucular, bazan yakınları olan bir patrisyeni savunma için, bazan siyasal çıkarlar düşüncesiyle, fakat her halde canları istedikçe ve hiçbir karşılık (yâni ücret) söz konusu olmaksızın savunuculuk yaparlardı. Oysa, özellikle Roma'da hukukun gelişmesi, kuralların çeşitlenmesi yüzünden, zamanla savunuculuk sadece bir söz marifeti, güzel konuşma yarışması olmaktan çıktı. Özel yeteneklere ek olarak hukuk bilgisini gerektiren bir hal aldı.

Fakat Roma hukukunda (vekâlet), kardeşlik hukukundan sayılır. Bunun için bedava yapılması gereken bir temsil hizmetidir.

Ama vekâlet yolu ile savunuculuk, zamanla hukuk bilgisini gerektiren, yâni özel bir formasyon (bir hukukçu olarak yetişme), zaman sarfını gerektiren, çalışmayı zorunlu kılan bir nitelik kazanınca, bunun bedava yapılabilmesi olanağı, doğal olarak, ortadan kalktı.

Ama bu da birdenbire olmadı. Yaptıkları iş sanat haline gelmiş olmasına rağmen ilk profesyonel oratorlar, müvekkillerinden ücret isteyemezler, bu konuda bir (akit) yapamazlardı. Ama kendilerine yardım ettikleri, haklarını savundukları kişilerin bir minnettarlık nişanesi olmak üzere sundukları armağanları reddetmiyorlardı; fakat bu hediyeler zengin bağışlar haline geldi. (Oratorlar bu hediyeleri haberleri yokmuş gibi alabilmek için kukuletalı cüppeler giyerler, müvekkilleri de hediyeleri bu kukuletaların içine bırakırlardı .Bugün kukuletasız da olsa avukatların giymekte oldukları cüppeler o geleneğin devamıdır).

Bu hediye kabulü bile Roma Hukuku'nun ana kurallarına aykırı görülerek tepkiyle karşılandı. 550. Roma yılında çıkarılan Çinçia yasası ile armağanların kabulü yasak edildi. Daha sonra İmparator Ogüst, hediye kabul eden oratorun, kabul ettiği armağan değerinin 4 katı para cezasına çarptırılacağına dair bir emirname çıkardı.

Ama bütün bunlar boş gayretlerdi .Yaşam yürüdükçe gereksinmeler çeşitlenir. Toplumda savunma, gereksinme haline gelmişti. Bir insan olarak oratorun da faaliyetini değerlendirerek geçinmesi gerekiyordu. Böyle olduğu içindir ki alınan bütün önlemlere karşın, profesyonel, yâni emeğinin karşılığını alan bir savunucu sınıfın doğmasına engel olunamadı. İmparator Claud zamanında savunucuların ücret almaları kabul edildi..

Roma Hukuku'nun etkisi altında bulunan bütün ülkelerde savunma sanatı, çeşitli biçimlerde olmakla beraber mutlaka var olmuştur.

Yalnız şu noktaya özellikle dikkat etmemiz gerekir ki, bilebildiğimiz kadar avukatlığın Batı'daki başlangıcı bir gereksinme sonucu olduğu kadar daima entellektüel bir sanat anlayışına ulaşmıştır.

Bunu kısa da olsa böylece saptadıktan sonra memleketimize gelelim.

Bizdeki durumu Tanzimat'tan önce, Tanzimat'tan sonra ve Cumhuriyet'ten sonra olmak üzere 3 döneme ayırmak yerinde olur.

İstanbul Barosu'nun 1921 yılında çıkardığı (Mahamat) adlı derginin 4. sayısında, bizdeki avukatlığın tarihi hakkında bir yazısı çıkmış olan o dönemin çok yaşlı ve o nisbette aydın avukatlarından Mardinî Muhtar Beyin bildirdiğine göre, bizde şer'îye mahkemelerinin kuruluşu ile birlikte (vekâlet) başlamıştır; fakat ilk vekiller, bir bakıma bizim ilk meslektaşlarımız, öyle okumuş, yazmış, belli bir öğrenim görmüş kişiler değil, mahkeme mübaşirleri, o zamanın deyimiyle (muhzirler)dir. Çünkü vekile karşı Doğu'daki gereksinmenin biçimi ve nedeni, Batı'daki gereksinmenin biçim ve nedeninden bambaşka!

Yüzyıllar boyunca etkisi altında kaldığımız İslâm uygarlığındaki sosyal yaşamla Batı âleminin sosyal yaşamındaki büyük ayırım, bu alanda da kendini apaçık göstermekte!

Gerçekten İslâm'da Batı'da olduğu gibi hür insanlar ve esirler varsa da, İslâm âlemindeki hür olma niteliği ancak esirlere ve öbür hür insanlara karşı anlamı olan bir sıfattır. Hükümdara karşı bu-

nun hiçbir geçer yanı yoktur. Teb'a ister hür olsun, ister esir; ma-
lıyle, canıyla hükümdarın kuludur. Onun içindir ki, örneğin Os-
manlı İmparatorluğunda aristokrat bir sınıf hiçbir zaman meyda-
na gelmemiştir. Çünkü köle, bugünün vezir-i âzamı, yarın hüküm-
darın (cellât!) sözcüğünü söylemesiyle boğduruluveren bir insan-
dır. Esasen (cellât) sözcüğünün söylenmesiyle, cellâdın işini gör-
mesi arasına bir savunma sığdırmak mümkün olmayacak kadar
kısa bir zamandır.

Hükümdar boğdurduğu kulunun, şayet vakfetmek suretiyle
mallarının mülkiyetini Allah'a nakletmemişse, bütün malına da el
koyardı. Bunu yargılayacak ne mahkeme, ne hâkim vardı. O halde
elbette ki (savunucu) da yoktu. Böyle bir gereksinme duyulma-
mıştır.

Daha önce bizde şer'îye mahkemelerinin kuruluşu ile birlikte
(vekâlet) başlamıştır, demiştik. O halde bu sözle «savunucu da yok-
tu.» sözü arasında bir çelişki yok mu? Hayır, yok! Çünkü hemen
açıklamalıyım ki, (vekâlet) ve (savunuculuk) ayrı ayrı şeylerdir.
Her savunucu vekildir, ama her (vekil) (savunucu) değildir. Bizim
şer'îye mahkemelerindeki (vekiller) de savunucu değil, varlığını İs-
lâm hukukundan alan bir çeşit vekildirler.

Bunlara duyulan gereksinmenin biçim ve nedeninin de ayrı
olduğunu daha önce belirttim. Gerçekten de öyle! Şer'îye mahke-
melerindeki vekil, bir kimsenin hakkını savunan kişi olmadığı gibi,
daha enteresanı kendisini temsil ettiği kimseden vekâlet almış da
değildir.

O halde bugünkü anlayışımız ve alışık olduğumuz (vekâlet)
fikriyle, o günün (vekâlet bilhusûme), yâni dâvaya vekâlet mües-
sesesini birdenbire kavramaya imkân yoktur. İşin içyüzü şu : İs-
lâm hukukunda (gıyap) müessesesi yoktur. Onun içindir ki bir
hukuk dâvasının taraflarından biri (kadı)nın huzuruna gelmezse,
onun gıyabında duruşma yapılamaz. Onun için mahkeme huzuru-
na getirilmesi mümkün olmayan dâvanın taraflarından birine, ya-
hut mütevellisi olmayan vakfa, vasisi olmayan küçük veya mahcura
Kadı Efendi bir vekil tayin ederdi.

(Kadı)nın tayin ettiği vekilin müvekkiliyle irtibat ve teması ol-
madığı için, doğal olarak, dâvaya ait ne olgular, ne de hukukî ne-

denleri bilemeyeceği için elbette dâvayı savunamazdı. Onun yapmakla görevli olduğu tek iş, hasmın iddialarını inkârdan ibaretti. İddiası vekil tarafından inkâr olunan taraf, her sözünü delil ile isbata zorunlu tutulurdu. İşte İslâm hukukundaki (vekâlet bilhusus- me) bundan ibaretti.

Yine sözünü ettiğim (Mahamat) dergisinin 6. sayısında bir yazısı çıkan, 1875 yılından başlayarak İstanbul'da avukatlık yapmış olan Artin Toptaş Efendinin bildirdiğine göre de, mahkeme mübaşirlerinden sonra memleketimizde ilk defa, mahkeme huzuruna çıkararak tarafları temsil suretiyle değil, fakat şunun bunun mahkemede işlerini ücret karşılığında takip etmek suretiyle bir çeşit dava vekilliği yapanlar, Niğde'nin İncesu'nun, Karaman'ın Rum halkından olup da İstanbul'da mahalle bakkallığı yapan kişilerdir. Bunlar özel bir bilgileri olduğu için değil, fakat dükkânlarındaki alış veriş nedeniyle tanıdıkları (Kadı) veya mahkeme başkâtibi gibi kimselere olan yakınlıklarını kullanmak suretiyle mahkemede evrak takibi, (Kadı)dan iltimas sağlanması gibi işlerle meşgul olurlarmış.

Görülüyor ki, Batı'da avukatlık uygar bir gereksinme olarak ortaya çıktığı ve her zaman entellektüel bir sanat anlayışına ulaşmış bulunduğu halde, bizde mesleğimizin başlangıcı, pek üzücüdür ki, bunun tam tersine bir manzara göstermektedir.

Ama kanımca, gıyap müessesesinin bulunmaması nedeniyle, (Kadı)nın mahkeme mübaşirini gaibe vekil tayin ettiği, mahalle bakkallarının mahkemede iş takip ettiği bu ilk dönemi, Türk avukatlığının başlangıcı olarak kabul doğru olmaz.

Avukatlık sırf bir başkasını mahkeme huzurunda temsilden ibaret olmayıp hakkın savunulması mesleğin asıl fonksiyonu olduğuna göre, Türkiye'de mahkeme huzurunda -ceza ve hukuk alanında - hakkın savunulmasının mümkün olduğu dönemi, Türk avukatlığının başlangıcı olarak kabul etmek daha yerinde olur.

Bu da Tanzimat'tan sonraki dönemdir.

Biliyoruz ki Tanzimat, memleketimizden Batı'ya açılan ilk penceredir. 1838 yılında Gülhane Hattı, 1856'da da Islahat Fermamı yayınlanmıştır. Bu tarihlerden sonra devlet idaresinde, asker-

likde, fakat özellikle hukuk alanında Batı modellerinden faydalanılan yenilikler meydana getirilmiştir.

Biraz önce de belirttiğim gibi, Tanzimata kadar Osmanlı tebası canıyla ve malıyla padişahın kulu idi. Bir ceza yasası olmadığı için suçların belli bir cezası yoktu. Padişah adına memleketi yönetenler, suçluları padişahın aldıkları kudret ve selâhiyetle canları nasıl isterse o yolda cezalandırır, idam eder veya işkence ederdi.

Yine Medeni Kanun ve Borçlar Hukuku'nun esasları Kur'an'da bulunduğu halde, derli toplu bir kanun biçiminde elde olmadığı için medreselerde yarım yamalak Fıkıh okumuş Kadı'lar halk arasındaki medenî hukuk ilişkilerini, esasen kıt olan anlayışları ölçüsünde uygularlardı.

Tanzimat'ın hukuk alanındaki hizmeti çok büyük olmuştur. O zamana kadar hiçbir güvence ve kefalet altında bulunmayan hayat gibi, mülkiyet gibi doğal haklar, Osmanlı tarihinde ilk defa devletin güvencesi ve kefaleti altına girmiş, bunu yapabilmek için de bir takım kanunlar ya yeniden düzenlenmiş, ya da başka dillerden çevrilmiştir.

Nitekim esasları şeriata dayanmakla beraber Roma Hukuku'ndan da yararlanan ve o zamana göre düzenli bir medenî kanun demek olan (Mecelle), 1872'de yürürlüğe girmiş. 1879 yılında bir (Arazi Kanunnamesi) çıkarılmak suretiyle Osmanlı ülkesindeki gayr-ı menkul mallar yasal esaslara bağlanmıştır. Yine o tarihe kadar asla mevcut olmayan ceza kanunu, kara ve deniz ticareti kanunları çevrilerek yürürlüğe konmuştur.

İş bu kadarla da kalmamış, bu yeni kanunların uygulamasını yapmak üzere ilk defa, o zaman (Mehakim-i Nizamiye) adı verilen adalet mahkemeleri kurulmuş ve bu mahkemeler için yine o tarihe kadar hiç bilinmeyen ceza ve hukuk muhakeme usulü kanunları Fransa'dan alınmıştır.

Görüyorsunuz ki Tanzimat ile birlikte başlayan batılılaşma hareketi, etkisini en fazla hukuk alanında göstermiş, kısa zamanda kanunlarıyla, mahkeme teşkilâtıyla, Batı'daki adalet teşkilatını ve kuruluşlarını andıran bir eserin ortaya çıkarılması başarılmıştır.

Yazımın başındaki, Batı'da neden müdafanın bir gereksinme olarak duyulduğu ve avukatlık mesleğinin yüzyıllarca önce doğdu-

ğuna, buna karşılık neden aynı gereksinmenin Doğu'da duyulmadığına ve böyle bir mesleğin ortaya çıkmadığına ilişkin açıklamalarıma dikkat ettinizse Tanzimat'dan sonra adli alanda meydana getirilen yenilikler, kanunlar ve mahkemelerin Türk toplumunda da savunma gereksinmesini uyandıracığına ve avukatlık mesleğinin doğmasının gerekeceğine hükmetmişsinizdir.

Tanzimat'ın yarattığı veya çeviri suretiyle ortaya getirdiği kanunların uygulamasını yapacak hâkimlere de ihtiyaç vardı. O zamana kadar şeriat mahkemelerinin hâkimi demek olan (Kadı)lar, medreseden yetişirdi. İskolâstik eğitim yapan medreselerin, Tanzimat'ın getirdiği yenilikleri kabul edebilmesine, ayak uydurabilmesine imkân yoktu. Onun içindir ki, yeni kanunların uygulamasını yapabilecek hâkimler yetiştirmek amacıyla 1873 yılında, o zaman (Mekteb-i Sultanî) denilen şimdiki Galatasaray Lisesi binasında bir sınıf açılmış ve orada hukuk dersleri okutulmaya başlanmıştır.

İşte Galatasaray'ın bu hukuk sınıfından mezun olanlardan yeni kurulan mehakim-i nizamiyeye hâkimler tayin edilirken bu mezunlardan bazıları memleketimizde ilk defa -hiçbir teşkilâta bağlı olmaksızın dâva vekili - bugünkü anlamıyla - avukat olmuşlardır. Merhum üstadığımız Avukat Ali Haydar Özkent'in 1924 yılında yazdığı (Mahami) (*) adlı kitabın başlangıcında belirttiğine göre Türkiye'de ilk mektepli dâva vekilleri (avukatlar) sonradan Mebuslar Meclisi başkanı da olan Hasan Fehmi Paşa, Mehmet Reşit Efendi, daha önce adından söz ettiğim Artin Toptaş Efendidir. Hernekadar mesleğimizin yurdumuzda öncüleri olan bu zatlar, avukatlığı kendilerine meslek edinmişlerse de, o zamanlar meslek, bir teşkilâta sahip olmadığı için gerek şer'î mahkemelere, gerek nizamî mahkemelere herhangi bir kimsenin vekil sıfatıyla girmesine, dâva takibinde bulunmasına engel olan bir kanun hükmü yoktu. Yâni bugün avukatlara özgü haklar bilinmemekte, bunlar herkesin kullanımına açık bulunmaktaydı.

☆

Galatasaray Sultanîsi'ndeki hukuk sınıfı, yeni ve modern kanunları uygulayacak hâkimleri hızla yetiştirmek endişesiyle kurulmuş olduğu ve tam bir hukuk kültürü vermeye kâfi gelmediği içindir ki, 1880 yılında ilk defa İstanbul'da bir hukuk mektebi kurul-

(*) Avukat

muştur. Yâni bugünkü İstanbul Hukuk Fakültesi, 1880 yılında doğmuştur.

İşte avukatlığa özgü haklar, bu hukuk mektebinin kuruluşu ile birlikte meydana çıkmış, mevzuatta yer almıştır. Şu suretle ki :

Bu mektebin kuruluşu hakkında 1880 tarihli bir tüzük yayınlanmıştır. Bu tüzükten anlaşıldığına göre, mektebin kuruluş amacı ikidir :

Birincisi hâkim yetiştirmek, ikincisi de o zaman ki deyiimiyle (dâva vekili) yetiştirmek. Mektep tüzüğünün 33 üncü maddesinde aynen şöyle der :

«Mezuniyet şhadetnamesi alan talebedeb dâva vekâletinde bulunmak isteyenler, sâmiinden (dinleyici) olarak mehâkim-i Nizamiye'ye alettevalî (kesintisiz) bir yıl devam eyledikleri halde vekâlet ruhsatnamesine müstehak olacaklardır.»

Görülüyor ki, aşağı - yukarı bugünkü avukat olabilme şartlarına denk şartlar!

Tüzüğün 35 inci maddesi önemli! Çok önemli :

«33 üncü maddede yazılı şeraiti haiz olarak dâva vekili ruhsatnamesi almayan kimse mehâkim-i nizamiyede dâva vekilliği yapamaz.»

Demek ki mevzuatımızda ilk defa bu hükümlerle avukatlara özgü bir hak yer almış, hukuk mektebinden diploma almamış ve bunun üzerine mehâkim-i nizamiyede kesintisiz bir yıl staj yapmak suretiyle dâva vekili ruhsatnamesine sahip olmamış kimseler, dâva vekâleti yapmaktan men'olunmuşlardır. Bu ileri, hattâ o tarihe kadar (107 yıl önce) pek çok ileri bir adımdır. Çünkü meslek, kendi mensuplarına özgü haklara sahip, haysiyetli bir anlam kazanmıştır.

Bu arada İstanbul'da bir de dernek şeklinde baro kurulmuştur. (İstanbul Dâva Vekilleri Cemiyeti) adını taşıyan bu derneğin mensupları çoğunlukla İtalyan, Fransız gibi tam yabancı veya Rum, Ermeni, Musevi gibi yerli azınlıklardan kuruludur. Türk mensubu yok denecek kadar az olmakla beraber, avukatlık mesleğinin Batı usul ve geleneklerine uymasına çalışan, hizmetleri minnet ve şükranla anılmak gereken bir varlık olmuştur. Elde mevcut ilk Baro

levhasına göre 1879'daki İstanbul Dava Vekilleri Cemiyeti'nin yönetim kurulunu teşkil eden zatların adları : Başkan Rusolâto Efendi, ikinci başkan Hançeryan Nazerate Efendi, üye Karekin Melekyan, üye Edvard, üye Mehmet Ali, üye Manuk Narlıyan)

Mesleğimizin bundan 108 yıl önceki manzarası bu! Parlak değil, fakat iyiye doğru bir gidiş var. Yazık ki, bu iyi tutum, bu iyiye gidiş uzun sürmemiş, 1886'da çıkan bir iradei seniye, yâni padişah buyrultusu ile dâva vekâletinin serbest olduğu, herkes tarafından yapılabileceği ilân edilmiş. Adliye Nezareti'nin verdiği ruhsatnamelele Dâva Vekilleri Cemiyeti'ne kayıtlı olmanın bir tekel ifade etmeyip ancak bir tavsiye niteliğinde olduğu gibi padişah buyrultusunda belirtilmiştir.

Bu padişah buyrultusu, avukatlığa özgü hakların ortadan kaldırılması suretiyle geriye doğru atılan ve mesleğe yeniden bir sürü cahil, şarlatan ve ahlâk düşkününün musallat olmasına yol açan çok kötü bir adımdır. Ne yazık ki, memleket avukatlığını Batı usul ve geleneklerine adım uydurmuş bir hale getiren 1880 tarihli tüzük, ancak 6 yıl dayanabildiği halde yeteneksizlere, ahlâksızlara, hattâ sabıkâlılara dava vekilliği yapabilme imkânı sağlayan 1886 tarihli iradei seniye hükmü 1924 tarihine kadar, tam 38 yıl yürürlükte kalmıştır.

Avukatlığı hukuk mezunlarına hasreden Hukuk Mektebi ve İstanbul Dava Vekilleri Cemiyeti tüzüğünün hayırlı uygulamaları apaçık ortadayken bu kötüye ve geriye dönüş neden icap etmiştir?

Dava vekilliğinin disipline bağlanması kuşkusuz ki, daha önce bu yoldan rahat rahat adam dolandıran birçok kimsenin çıkarını engelliyordu. Dâva vekilliğinin mekteplilere, staj yapmış olanlara, Dâva Vekilleri Cemiyeti'ne kaydedilenlere özgü bir sanat haline getirilmiş olmasını, bunlar tekel olarak vasıflandırıyor ve sanki Osmanlı toplumu her bakımdan özgürlük içindeymişçesine, bu hali çalışma özgürlüğüne aykırı göstererek kıyameti koparıyorlardı. Bu dalavereciler alayının sarayda koruyucuları bulunduğu için, dâva vekilliğinin anlamı ve niteliği hakkında fikri olmayan padişahı (Abdülhamit II) kandırmak suretiyle 16 Eylül 1886 tarihli iradei seniye elde etiler. Bu suretle meslek ufuklarının cehalet ve ahlâksızlık bulutlarıyla karartılmasını sağladılar.

Avukatlara özgü hakları ortadan kaldıran bu iradei seniye, aydın dâva vekilleri çevresinde doğal olarak tepkiyle karşılandı. Elimizde İstanbul Dâva Vekilleri Cemiyeti Heyet-i Daimesi'nin (yönetim kurulunun) 1888 tarihini taşıyan bir gündemi var. Bu gündemde yer alan maddeler şunlar :

- 1 — Umumî heyeti içtimaa davetle bütçe için mezuniyet almak,
- 2 — Bir adet ahlâk sicili defteri tanzim etmek,
- 3 — Bir hukukî müşavere heyeti kurmak,
- 4 — İnhisarın geri alınması ve iç tüzüğün tasdikini Adliye Nezareti'nden istemek,
- 5 — Adliyedeki cemiyet odasının tanzimi için tedbir düşünmek.

Bu gündemin 4 üncü maddesindeki (inhisarın geri alınması) avukatlara özgü hakların geri alınması demektir. Bundan anlıyoruz ki, o zamanın barosu demek olan (İstanbul Dava Vekilleri Cemiyeti) padişahın iradesine karşı hareketsiz kalmamış, bunun iptali için mücadeleye girişmiştir.

Ne yazık ki bu mücadele daha uzun yıllar sürecek ancak, Cumhuriyet'ten sonra istenen sonuç elde edilecektir.

Avukatlık hayatımızda birinci aşamanın Tanzimat'dan önce, ikinci aşamanın da Tanzimat'dan Cumhuriyete kadar olan zaman olduğunu daha önce belirtmiştim.

Dava vekilliğini her türlü şarttan azâde kılan 16 Eylül 1886 tarihli iradei seniyenin yürürlüğünde 1908 Meşrutiyetini idrak eden mesleğimiz, batılılaşmak yolundaki çabalarını arttırmasına ve zaman zaman dâvasında başarıya doğru yol almasına rağmen kesin bir sonuç alamadan Cumhuriyet dönemine ulaşmıştır.

Bu dönem, yâni meşrutiyet ile cumhuriyet arasındaki zaman Balkan Savaşı, Birinci Dünya Savaşı, Kurtuluş Savaşı gibi milletçe ölüm kalım dâvaları içinde geçmemiş olsaydı, belki mesleğimiz batılı anlamı ile daha çabuk kendini bulabilirdi. Harplere darplara, gürültüye, patırtıya rağmen zamanın avukatları mesleği kurtarmak için büyük çaba göstermişler, hattâ ufak tefek başarılarla da erişmişlerdir. Örneğin, meşrutiyet evriminden sonra 1909 yılında, Baronun şiddetli baskısı sonucu olarak Adliye Nezareti 96 maddelik bir (Ma-

hamiler Kanunu Lâyihası) hazırlamıştır. Bu tasarı hiçbir zaman kanunlaşmamış olmakla beraber, o zamanın zihniyetine ve alışkanlığına rağmen böyle bir tasarıyı olsun hazırlamak mecburiyetini hissettirecek bir havanın yaratılabilmiş olması, o kuşaktaki meslektaşlarımızın işi ciddiye alıp ağırlıklarını koyduklarının, varlıklarını duyurabildiklerinin açık bir göstergesidir.

Bununla beraber, memleket avukatlığına batılı anlamdaki varlığını kazandırabilmek, bütün gayretlere rağmen cumhuriyetin ilânına kadar mümkün olmamış, bir taraftan hukuk öğrenimi görmüş, aydın, meslek ideali taşıyan avukatların yanında, 1886 iradei seniyesinin yarattığı olan cahil, fakat kurnaz, dalavereci, ahlâksız bir dâva vekili gurûhu diğerleriyle eşit haklara sahip olarak, kendilerinden çok mesleğin adını kötüye çıkararak faaliyette bulunmaya devam etmişlerdir.

Mesleği bunlardan kurtarmak için tam 38 yıl süren mücadele ilk meyvesini Cumhuriyetin birinci yılında (1924) kabul edilen (Mahamat Kanunu) ile vermiştir. Atatürk Devrimleri, Atatürk'ün kurduğu müesseseler, Atatürk'ün sosyal hayat anlayışı ve ulusuna bu yolda yaptığı telkinler üzerinde düşünürseniz, bunların tümünün (tek ilke)ye, (başka hiçbir şeye değil) **batılılaşmaya** dayandığını görürsünüz.

İşte 1924 tarihinde, Cumhuriyet henüz bir yaşındayken kabul edilen (Mahamat Kanunu); adındaki alaturkalığa rağmen (ki bu da bir yıl sonra Avukatlık Kanunu diye değiştirilmiştir.) evet, adındaki alaturkalığa rağmen Türk avukatını Batılı bir avukat gibi kabul eden, ona özgü hakları tanıyan, mesleği batılı anlamında teşkilâtlandıran bir kanun olarak, Atatürk'ün esprisini temsil etme bakımından büyük bir değer taşır.

Gerçekten bu kanun, bütün medenî âlemin avukat ve baro için kabul etmiş olduğu ana kurallara yer vermiş bulunuyordu. (Savunmayı) 1886 iradei seniyesinden bu yana, herkesin yapmakta serbest olduğu bir kaba (zenaat) halinden ince bir sanat haline getiriyor ve bunu yalnız onu yapmaya maddî ve manevî yeteneğini ispat ederek hak kazanmış kimselere hasrediyordu.

14 yıl yürürlükte kalan bu kanun 1938 yılında yerini 3499 sayılı kanuna bıraktı. Bu kanun da esprisi bakımından batılı ilkelere dayanan bir kanundur. Bugün için sosyal hayatın gelişmeleri, özel-

likle 1961 Anayasasının getirdiği kurallar, telâkkilerdeki değişiklikler nedeniyle devrini tamamlamış bir kanun olduğu için yerini. 1969 yılında 1136 sayılı kanuna bırakmıştır.

Batıdaki ve bizdeki avukatlığın geçmişine böylece kısa bir göz attıktan sonra avukatlık mesleği, bununla birlikte avukat ve yazımda sık sık tekrarladığım (avukatlığa özgü haklar) konularına geçebiliriz.

Üzerinde düşünmüşseniz takdir edersiniz ki sosyal hayatta avukatlık derecesinde gerek birey, gerek toplum hayatına etkileri çeşitli ve kuvvetli hiçbir meslek yoktur. Örneğin, hekim insanın yalnız hayatını ve sağlığını korumak ödevini taşıyan bir meslek adamıdır. Ama avukat, yerine ve olayına göre hayatından başlayarak özgürlüğü, namusu, maddî varlığı, geçmişi ve geleceği ile insana ve insan topluluğuna yardımcı olmak ödevindedir.

Bunun içindir ki (avukatlık) Batı'da yüzyıllar boyu denenmiş birtakım meslek kurallarının klâsik hale gelmiş sonuçlarını temsil eden bir kavramı ifade eder. Bu kuralların en başında geleni, kuşkusuz batılı anlamdaki avukatlığın manevî temelini teşkil eden meslek ahlâkıdır. Avukatlık kadar mensuplarının özel hayatını dahi meslek ahlâkı ve meslek kurallarının etkisi altında bulandıran başka hiçbir meslek yoktur.

Yürürlükte bulunan Avukatlık Kanunu'muzun 34 üncü maddesi bu konuda kesin fikir verecek açıklıktadır :

«Avukatlar yüklendikleri görevleri, bu görevin kutsallığına yakışır bir şekilde özen, doğruluk ve onur içinde yerine getirmek ve avukatlık ünvanının gerektirdiği saygı ve güvene yakışır bir şekilde hareket etmekle yükümlüdürler.»

Avukatlıktan başka hiçbir meslek kanununda, o meslek mensuplarının meslek dışı tutum ve davranışlarını da düzenleyen bir hükme rastlamak mümkün değildir.

Üstelik avukatlık kanunu, avukatın meslek faaliyetleri dışındaki tutum ve davranışının da meslek vekâr ve haysiyetine uygun olması gerektiğini yalnız 34 üncü maddede temenni kâbilinden hükümlendirmekle kalmamıştır. 134 üncü madde ile de bunlar yaptırıma bağlanmıştır.

34 üncü maddenin koyduğu meslek vekâr ve haysiyeti ile birleşmesi mümkün olmayan tutum ve davranıştan avukatların çekin-

mesi lâzım geldiği kuralı o derece genişdir ki, bunların neler olabileceğini düşünüp sayabilmeye imkân yoktur. İşte bu hüküm, yüzyıllardan beri avukatlığın en üstün ahlâkı temsil eden bir meslek olması hususunda önce yazılı olmayan kuralların, sonra gelenek haline gelen belli tutumların, nihayet bir kanun hükmü şeklinde ortaya çıkan sonucudur.

Demek ki (avukatlık), ahlâk dediğimiz manevî temel üzerine kurulmuş bir meslek yapısıdır.

Ama sadece bundan, yâni mücerret bir yüksek ahlâktan ibaret midir, avukatlık? Hayır.. Avukatlık aynı zamanda bir bilgi işidir.

Bilgi dediğimiz zaman, kuşkusuz, akla gelen herşeyden önce hukuk bilgisidir. Bununla beraber avukattan bir hukuk bilgini olmasını istemek, biraz fazla şey istemek olur. Avukatlık hukuk ilminden çok daha fazla hukuk sanatıdır. Bunu biraz sonra açıklayacağım. O halde, avukatın bir hukuk profesörü kadar bilgin olmasına lüzum yoktur. Ama yalnız hukuk bilgisiyle de yetinmemesi gerekir. Çünkü avukat, meslek icabı girmeye mecbur olduğu hayatın her alanı hakkında fikir sahibi olmaya, gerek birey olarak insanın, gerek toplum olarak insan kalabalığının her türlü davranışını değerlendirebilecek çeşitli bilgilere sahip olmak, daha yerinde ve derli toplu deymi ile, kültürlü insan olmak zorunluğundadır.

Ve nihayet avukat, sadece yüksek ahlâk sahibi kültürlü bir insandan ibaret de değildir. Avukatlık bir sanattır ve avukat bir sanatçıdır. Bir savunma yazısı köylü mektubu gibi yazılmaz. Hukukî yönüyle, psikolojik etki yaratacak düzeniyle, ince trükleriyle ve nihayet edebî üslûbu ile bir sanat yapıtıdır. Onu yazan avukat sanatkâr titizliği taşıyan, yapıtından sanat zevki duyan bir insan değilse, istediği kadar hukuk bilsin, muhakkak ki mesleğinde tam başarılı olmayacaktır.

İdeal hüviyetiyle bütün bu meziyetleri nefsinde toplamaya zorunlu olan avukatın bir de kendi mesleğine karşı bazı mükellefiyetleri vardır ki, ayrıca onlara da uymaya zorunludur. Bunların başında avukatın bağımsız bir kişi olması, avukatlıktan başka (kanunun açıkça izin verdikleri dışında) hiçbir hizmet, vazife, iş ve meslekle uğraşmaması gelir. Kuşkusuz, bundaki amaç, avukatı, avukatlık ahlâk, gelenek, kural ve icaplarına sıkı sıkıya bağlı tutmaktır.

Şu halde avukat, hiç abartmadan, kendini mesleğine adanmış adamdır.

Görüyorsunuz ki (avukatlık), meslek içi ve meslek dışı etkileri bakımından avukat olan kişi için muazzam bir külfettir. Bu muazzam külfetin tek nimeti, kanunumuzda sayılan hak ve selâhiyetlerin avukatlara özgü oluşundan ibarettir. Kanunumuzun 35. maddesi bunu açıkça göstermektedir.

35. maddenin avukata tanıdığı hak ve selâhiyetler için avukatın yüklendiği muazzam külfetlerin tek nimeti deyimini kullandım Acaba öyle mi? Acaba, bütün hayatını hukukî reyinin isabetini sağlamak için çalışmaya hasretmiş, bütün enerjisini, dikkatini ve tecrübesini dâvalarına ve savunmalarına bağlamış, özel hayatını bile mesleğinin esareti altına koymuş avukatın varlığı, bu hizmetler bakımından bir nimet değil mi?

Görüyorsunuz ki avukata özgü hizmetle, avukatın o hizmete adanmış öz varlığı o derece birbirine kaynaştırmıştır ki hangisinin öteki için nimet teşkil ettiğini ayırdetmeye imkân yoktur.

Anlaşıyor ki, Batı anlamındaki avukatlığın doğal icabı ve sonucu olan bu hizmete nefsinin adamak karşılığında hizmeti mesleğe tahsisten vazgeçmeye, daha doğrusu bu karşılıklı kurulmuş düzeni, dengeyi bozmadan değiştirmeye imkân yoktur.

Onun içindir ki Tanzimat ile Batı'dan aldığımız bu hayırlı düzenin bir padişah iradesiyle geri alınmasının, memleketin sosyal bünyesinde meydana getirdiği dengesizliği düzeltmek, eski hali jade etmek için tam 38 yıl mücadele eden meslek ulularımızın bu uğrındaki derin anlama ,daha birinci yılında mesleğe medenî anlayışla esprisini kazandıran Cumhuriyet'e ve onun büyük kurucusuna hayran olmamak mümkün değildir.

Buraya kadar ülkemizdeki avukatlığın gelişimi üzerine bazı konuları aktarmaya çalıştım. Mesleğimizle ilgili yasalardan söz ettim. Yasalar uygulamalarıyla biçimlenir, renklenir. Bundan sonraki yazımda savunmanın nasıl yapıldığını, nasıl yapılmakta olduğunu, dün ve bugün nasıl karşılandığını anlatmaya çalışacağım.