

CEZA HUKUKUNDA SİSTEMATİK YORUM VE ULUSLARARASI SÖZLEŞMELERİN DEĞERİ

Yrd. Doç. Dr. Türkân Yalçın SANCAR (*)

Kamuoyunu yakından ilgilendiren, farklı yönlerden yoğun tartışmalara konu olan bazı olaylarla ilgili Yargıtay'ın yakın zamanlarda verdiği kararlar, hukuk uygulamamızda önemli bir sorunun yeni boyutlar kazanarak gündemin ön sıralarına yerleşmesine neden olmuştur. Kısaca "uluslararası sözleşmelerin iç hukuktaki değeri" olarak ifade edebileceğimiz bu sorun, farklı yoğunluklarda da olsa yargının bütün kollarını her zaman uğraştırmıştır. Yargıtay aşağıda ayrıntılı olarak ele alacağımız kararlarıyla, sorunun ceza ve ceza muhakemesi hukukundaki çözüm şekline ilişkin tespitler yapmıştır.

Uluslararası sözleşmelerin iç hukuktaki değeri, "hukukta kaynak sorunu" diye bilinen genel bir konunun önemli boyutlarından birini oluşturur. Bu sorunu tartışırken görmezden gelinemeyecek bir başka konu da "yorum"dur. Bu nedenle, bu kısa yazıda önce genel sorunun bu özgül görünüşleri üzerinde durulacak, daha sonra da Yargıtay'ın bu bağlamda yer alan önemli gördüğümüz dört kararı değerlendirilecektir.

I- YARGITAY KARARLARI

Bu yazıda yapmak istediğimiz tartışmanın kapsamını ve sınırlarını açık bir şekilde gösterebilmek için, öncelikle ilgili Yargıtay kararlarını kısaca aktarmakta yarar vardır.

1- Manisa'da İşkence Olayı

Burada ele alacağımız kararlardan ilki, "Manisa'da İşkence" diye bilinen olayla ilgilidir. Olay özetle şöyle gelişmiştir:

(*) Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyesi.

Manisa Emniyet Müdürlüğü Terörle Mücadele Şubesi görevlileri olan sanık polisler, yasadışı pankart asma olayı nedeniyle aralarında 16-17 yaşlarındaki öğrencilerin de bulunduğu kişileri yasadışı örgüt üyesi olabilecekleri ihtimalinden hareketle sorgulamaya başlamışlardır. Sorgulama ve gözaltı sürecinde, polislerin sanık sıfatıyla sorguladıkları kişilere suçlarını söyletmek için sürekli olarak maddi ve manevi işkence yaptıkları iddiası ortaya atılmıştır. Başlangıçta yapılan muayenelerde herhangi bir işkence izine rastlanmadığı söylenmiş, daha sonra bir milletvekilinin konuya gösterdiği ciddi ve ailelerin ısrarlı tutumu, yazılı ve görsel basın konuyu kamuoyuna yansıtması ve olayın boyutlarının ülke sınırlarını aşması dolayısıyla yeniden yapılan muayenelerde gözaltına alınıp sorgulanan tüm şahısların (mağdurların) maddi ve manevi işkenceye maruz kaldıkları anlaşılmıştır.

Yargıtay 8. Ceza Dairesi, mağdurlara yapılan muamelenin işkence boyutuna varıp varmadığını tartışırken, TCK'dan hareketle Anayasaya ve ilgili uluslararası sözleşmelere atıfta bulunmuş, bu çerçevede yaptığı değerlendirmenin ışığında polisler tarafından mağdurlara yapılan işkence olduğu sonucuna varmıştır. Bu değerlendirme aynen şöyledir:

"Raporların ve anlatımların ortak karakterlerinden, yoğunluk kazanan davranış biçimlerinin; hakaret, tehdit, göz bağlamak, yüksek volümlü marş dinletmek, çırılçıplak soymak, elektrik akımı vermek, basınçlı su sıkmak, ıslak battaniyeye sarmak, beden gücünün dayanamayacağı sabit hareketlere zorlamak, erkeklerin hayalarını sıkmak, kızlara cinsel taciz, makatlarından cop sokmak, fiziki cebir ve yek diğerine yapılan işkenceyi seyrettirmek şeklinde sonuç almaya yönelik süreklilik gösteren bezdirici, ızdırap verici nite-lik gösterdiği anlaşılmıştır.

Anayasamızın 17/3. maddesinde "kimseye işkence ve eziyet yapılamaz, kimse insan haysiyeti ile bağdaşmayan bir cezaya ve muameleye tabi tutulamaz" hükmü yer almış, İnsan Hakları Evrensel Beyannamesinin 5. maddesindeki ögeler 'işkence - torture', 'zalimane - cruel', 'gayri insani - inhuman', 'haysiyet kırıcı - actes-outrageants' deyimleriyle TCK.nun 243. maddesine aynen aktarılmıştır.

Ülkemiz, evrensel boyuttaki İnsan Hakları ile ilgili uluslararası sözleşmeleri benimsemiş ve İç Hukukumuzun bir bölümü olarak ya-

salastırmıştır. Anayasamızın 90/son madde ve fıkrasına göre usulünce yürürlüğe konulmuş Milletlerarası Sözleşmeler Kanun hükmündedir.

Avrupa İnsan Hakları Sözleşmesindeki hak ve hürriyetlerin başında yaşama, işkenceye, gayri insani yahut haysiyet kırıcı ceza ve muamelelere karşı korunma hakkı belirlenmiş, 3'ncü maddesi ile yasaklama getirilmiş, Avrupa Konseyi bünyesinde 1987 yılında imzalanan 'İşkencenin ve insanlık dışı veya küçültücü ceza ve muamelelerin önlenmesi' sözleşmesinin dibacesinde TCK'nun 243. maddesinde yazılı tanımlamalara aynen yer verilmiştir. Bu sözleşme sadece kural belirlemekle kalmamış (C.P.T.) işkencenin önlenmesi komitesi komisyonu kurarak taraf ülkelerde uygulamayı fiilen denetim almıştır. Bu komisyon üye ülkelerin cezaevlerinde ve emniyet birimlerinde inceleme yaparak kamusal açıklama (Public statement) ile kınama yetkisini haizdir. Yine Türkiye'nin taraf olduğu işkence ve diğer zalimane, gayri insani veya küçültücü muamele ve cezalara karşı Birleşmiş milletler Sözleşmesi'nin 1. maddesinde (İşkence terimi, bir şahsa veya bir üçüncü şahsa bu şahsın veya... üçüncü şahsın işlediği veya işlediğinden şüphe edilen bir fiil sebebiyle cezalandırmak amacıyla bilgi ve itiraz elde etmek için uygulanan fiziki veya manevi, ağır acı veya ızdırap veren bir fiil anlamına gelir) tanımına yer verilmiştir.

Bu değerlendirmelere göre mağdurların maruz bırakıldıkları hareketlerin işkence niteliğinde olduğunun kabulü kaçınılmazdır." (12.10.1998 tarih, Esas 1998/10667, Karar 1998/12819).

2- Mecliste Pankart Olayı

Burada ikinci olarak, üniversite harçlarını protesto etmek için yaptıkları yasal girişimlerden (imzalı dilekçeler vb.) sonuç alamayan bazı öğrencilerin, harç ödemeyen arkadaşlarının kayıtlarının silineceği şeklinde bir uygulamanın başlayacağı duyumunu almaları üzerine yaptıkları ve "Mecliste Pankart Açma" diye bilinen eylemle ilgili Yargıtay kararı üzerinde duracağız.

Bir grup öğrenci, isteklerini en etkili biçimde dile getirebilecekleri düşüncesiyle TBMM genel kurul toplantı salonunun dinleyici bölümüne girmişler, o sırada yapılmakta olan görüşmeleri sessizce

dinlemişler, sonra aralarından birinin getirdiği "Harçlara Hayır!" yazılı pankartı açıp göstermek istemişler, fakat güvenlik görevlilerinin müdahalesiyle engellenmişler, öğrencilerin bir kısmı "Eğitim Özgürlüğü Engellenemez!" şeklinde slogan atmaya çalışmışsa da, bu davranışları da engellenerek hep birlikte genel kurul salonundan çıkarılmışlardır.

Bu olay nedeniyle açılan davada ilk derece mahkemesi, öğrencilerin bu davranışlarını 2911 sayılı "Toplantı ve Gösteri Yürüyüşleri Hakkında Kanun"un 28/1. maddesindeki "yasaya aykırı eylem" şeklindeki genel ifadenin kapsamında değerlendirmiş ve öğrencileri mahkûm etmiştir. Ancak mahkeme, bu davranışların hangi "yasaya aykırı" düştüğünü belirtmemiş, suç tipini tasrih etmemiştir.

Yargıtay 8. Ceza Dairesi, mahkemenin kararlarını değerlendirirken ve özellikle öğrencilerin hareketlerinin "yasaya aykırı eylem" olup olmadığını tartışırken yine Anayasaya ve ilgili uluslararası sözleşmelere gönderme yapmıştır. Dairenin değerlendirmesi aynen şöyledir:

"Anayasamızın başlangıcında her Türk vatandaşının Anayasa-daki temel hak ve hürriyetlerden yararlanma hakkına sahip olduğu gösterilmiş, 12. ve izleyen maddelerinde de bu temel hak ve özgürlüklerin niteliklerini belirtmiştir.

2911 sayılı Kanununun 3. maddesi, sonraki sınırlamalara işaretlerle toplantı ve gösteri yürüyüşünü bir hak olarak saptamıştır.

Aynı Yasanın 2. maddesinin (a) bendinde 'toplantı', (b) bendinde 'gösteri yürüyüşü'nün tanımlaması yapılmıştır. Sanıkların hareket bütünlüklerinin bu tanımlamalara uyarlanması olanaklı bulunmamaktadır.

10.12.1948 tarihinde Türkiye tarafından da kabul edilen İnsan Hakları Evrensel Beyannamesinin 26. maddesinde; her kişinin eğitime hakkı olduğu, eğitimin parasız olması gereği ve yüksek öğrenimin herkese liyakatlarına göre açık olacağı öngörülmüş, Türkiye'nin de taraf olduğu İnsan Haklarının ve Temel Özgürlüklerin Korunmasına İlişkin Sözleşmeye ek 20.3.1952 tarihli Paris Protokolünün 2. maddesinde 'kimsenin öğrenim hakkından yoksun bırakılmayacağı' kuralı benimsenmiştir.

Bu ulusal ve evrensel kriterlerin ışığında sanıkların bir kısım arkadaşlarının surf maddi güçlükleri nedeniyle üniversite kayıtlarının silinmesi kuşkusuyla, işlev ve potansiyeli yasama olan bir platformda masumane bir davranış biçimi ve demokratik bir tepki olarak sergiledikleri eylemin 2911 sayılı Yasa kapsamında değerlendirilmesi olanaklı bulunmadığı...” (27.3.1998, Esas 1998/26, Karar 1998/4491).

3- Tercüman Ücreti

İnceleyeceğimiz üçüncü karar, kamuoyunda diğer ikisi kadar bilinmemesine, hatta küçük gazete haberleri dışında yankı bulmasına rağmen, tartıştığımız konu bakımından bunlardan çok daha çarpıcı sonuçları olan Yargıtay 4. Ceza Dairesi'nin bir kararıdır.

Midyat'ta geçen bu olayda sanık, “yasal koşullara uymadan evlenme” (TCK. m. 237/5) suçundan mahkûm olmuştur. Yargılama sırasında Türkçe bilmeyen sanık için tercüman kullanılmış ve tercüman için takdir edilen ücret de yargılama giderlerine eklenerek sanıktan alınmıştır. Yargıtay 4. Ceza Dairesi, hükmü temyiz edilen diğer noktalardan onanmış, fakat tercüman ücretinin sanığa yüklenmesini hukuka aykırı bulmuştur. Dairenin bu sonuca varırken yaptığı kısa ve fakat son derece önemli değerlendirme şöyledir:

“Anayasanın 90. maddesi ve Avrupa İnsan Hakları Sözleşmesi'nin 6/3-c madde ve fıkrası gözetilmeden, tayin edilen çevirmen için takdir olunan ücretin yargılama giderine eklenerek sanıktan alınması yasaya aykırıdır.” (22.12.1997 tarih, Esas 97/10310, Karar 97/11272)

4- Domates Üreticileri Olayı

Son olarak, yine ilk ikisi kadar ünlü ve üçüncü kadar çarpıcı olmamakla birlikte, özellikle ikinci kararla yakından bağlantılı bir karar üzerinde duracağız. Yine Yargıtay 8. Dairesine ait olan bu kararda, doğrudan bir uluslararası sözleşmeye değil, ama Anayasada ifadesini bulan temel hak ve özgürlüklere, demokratik hakların kullanımına atıf yapılmıştır. Bu karara konu olan olayın gelişimi de şöyledir:

Domates üreticileri, alıcıların çok düşük fiyatlar vermeleri yüzünden zarara uğramışlar ve mahsul tarlada çürümüştür. Bunun üzerine çiftçiler sorunlarını anlatmak amacıyla karayolunda bir toplantı yapmak için başvuruda bulunmuşlar, fakat bu başvuru reddedilmiştir. Buna rağmen 500-600 civarında çiftçi bir araya gelerek Mut-Karaman karayolu Ermenek kavşağında eylem yapmışlardır. Bu eylem sırasında şikayetlerini ilgililere duyurmak için remörklü traktörleri yola çekmişler ve beraberlerinde getirdikleri domatesleri dökerek yolu kısmen kapatmışlardır. Konuşmalarını yaptıktan sonra da, zor kullanmadan dağılmışlardır.

Olay üzerine açılan davada mahkûmiyet kararı veren ilk derece mahkemesinin hükmünü inceleyen Yargıtay 8. Ceza Dairesinin olaya ilişkin değerlendirmesi şöyledir:

“Sanıkların eylemlerinin 2911 sayılı Kanununun 23. ve 27. maddelerinde tanımlanan ve 28 ile 34. maddelerde yaptırıma bağlanansuçları oluşturmadığı, demokratik hakların elde edilmesine yönelik bulunduğu gözetilmeden yazılı biçimde sanıkların mahkûmiyetine karar verilmesi bozmayı gerektirmiştir.” (9.9.1997 tarih, 1997/10518, Karar 1997/11621).

II. CEZA HUKUKUNDA KAYNAK SORUNU

1- Kavram

“Hukukun kaynağı” deyiminden (1), genellikle hukuk normlarını koyan süje anlaşılır. Kaynağın bu anlamı, “yaratıcı kaynak” tabiri ile de ifade edilir. Ceza hukukunun yegane yaratıcı kaynağı devlettir. Hatta kaynak başka bir hukuki süje tarafından yaratılmış olsa bile, bu işlem devletin o süjelere bahsettiği yetkiye dayandığından, ceza normunun asli kaynağı yine devlet olmaktadır (2).

- (1) Kavram hakkında ayrıntılı bilgi için bkz. Aldo Sandulli, “*Fonti del diritto*”, *Novissimo Digesto Italiano* içinde, 1961, s. 525 vd.; genel olarak kaynak sorunu ve soruna değişik yaklaşımlar için ise bkz. Ayhan Önder, *Ceza Hukuku Genel Hükümler*, C. I, İstanbul 1991, s. 79 vd.
- (2) Francesco Antolisei, *Manuale di diritto penale, parte generale*, undicesima edizione, Milano 1989, s. 55.

Hukukun kaynağı deyiminin bundan başka bir anlamı daha vardır ve kaynaktan söz edildiğinde asıl anlaşılması gereken de budur. Hukukun bu anlamda kaynağı, “hukukun devlet hayatında aldığı biçimi (forma)” ifade eder. Buna hukukun şekli kaynağı denir (3).

Hukukun şekli kaynakları, doğrudan devletin iradesinin bir tezahürü olup olmamalarına göre, doğrudan ve dolaylı kaynaklar olarak ayrılırlar. Dolaylı kaynaklar tek başlarına zorunlu bir etkiyi hâiz olmayıp, ancak doğrudan kaynakların bunlara açık veya örtülü göndermede bulunmaları halinde mecburi nitelik kazanırlar (4).

2- Kanunilik İlkesi

Ceza hukukunda kaynak sorunu tartışmalarında “kanunilik ilkesi” (nullum crimen, nulla poena sine legge) merkezî öneme sahiptir. TCK'nun 1. ve Anayasanın 38. maddelerinde düzenlenmiş olan bu ilke, kısaca “kanunsuz suç ve ceza yaratılamayacağı anlamını taşır.

TCK'nun 1. maddesinden çıkan sonuçlar şu şekilde sıralanabilir (5):

a) Kanunun suç saymadığı ve ceza öngörmediği bir fiil suç oluşturmaz.

b) Kanun tarafından suç sayılan bir fiile kanun tarafından saptanan cezalardan başka cezalar verilemez.

c) Suç oluşturan fiil kanun tarafından açık bir şekilde tanımlanmak zorundadır; tipik fiil yeterli belirlilikte ve açık olmalıdır. Buna “kesinlik (tassatività) ilkesi” adı verilir.

(3) Bkz. Nevzat Toroslu, *Ceza Hukuku*, 4. Baskı, Ankara 1998, s. 17. Asli - şekli kaynak ayrımı hakkında ayrıntılı bilgi için bkz. Giuseppe Bettiol - Lucio Pettoello Mantovani, *Diritto penale*, dodicesima edizione, Padova 1986, s. 117 vd.

(4) Antolisei, s. 56.

(5) Bkz. Antolisei, s. 57-58.

Bu demektir ki, ceza hukukunun kaynakları bakımından başta gelen ve onu diğer hukuk dallarından ayırmaya yarayan özellik, bu hukuk dalının içerdiği hükümler itibariyle kesin açık ve belirli oluşudur (6).

Bu söylenenlerden anlaşılacağı üzere, ceza hukuku sistemimizde "biçimsel kanunilik ilkesi" geçerlidir (7). Biçimsel kanuniliğin bir sonucu olarak ortaya çıkan "kanunun tekelliliği ilkesi" gereği, yazılı olmayan kaynaklar ile kanun dışındaki yazılı kaynaklar ceza hukukunda kaynak olamazlar (8). Bu ilkenin, yani bir fiili suç saymak ve cezalandırmak yetkisinin yalnızca kanuna tanınmasının gerekçesi, bireylerin özgürlüklerinin sınırı hakkında açık bilgiye sahip olmalarını mümkün kılmaktır. Nelerin yasak olduğunu açıkça bilmeye bireylerin hakkı vardır (9).

Ceza hukukunda kanunilik ilkesinin pratik sınırı "kıyas yasağı"dır. Yargıç, kıyas yoluyla suç ve ceza yaratan normları, kanun koyucunun açıkça öngörmüş olduğu haller dışındaki hallere genişletemez. Su sayılan fiilleri ve bunların cezalarını belirlemek yetkisi kanun koyucundur. TCK'nun 1. maddesi, yargıcın ceza kanununu uygularken aşamayacağı bir sınır oluşturur (10).

Görüldüğü gibi kanunilik ilkesi bakımından ağırlık "kanun" kelimesinde toplanmıştır. TCK'nun 1. maddesi, "ceza kanunu"ndan değil, genel olarak "kanun"dan söz etmektedir. Çünkü suç ve cezalara ilişkin hükümler, sadece TCK'nda değil, hatta asıl ve başlıca

(6) Sulhi Dönmezer - Sahir Erman, *Nazari ve Tatbiki Ceza Hukuku*, C. I, 10. Baskı, İstanbul 1987, s. 17.

(7) Biçimsel kanunilik - öze ilişkin kanunilik ilkesi hakkında bkz. *Ferrando Mantovani, Dritto penale, parte generale*, seconda edizione, Padova 1988, s. 39 vd.

(8) Toroslu, s. 17.

(9) Faruk Erem - Ahmet Daşman - Mehmet Emin Artuk, *Ceza Hukuku Genel Hükümler*, 14. Baskı, Ankara 1997, s. 99.

(10) Antolisei, s. 58; Dönmezer - Erman, s. 19 ve s. 162 vd. Ceza hukukunda kıyas yasağı kesin bir kural olmasına karşılık, ceza muhakemesi hukukunda sanığın savunma hakkının gerekli kıldığı hallerde kıyas yoluna başvurulabilir.

konusu suç ve ceza olan özel kanunlarda değil, diğer herhangi bir kanunda da yer alabilir (11).

3- Uluslararası Sözleşmelerin Kaynaklık Değeri

Suç ve ceza yaratma bakımından ceza hukukunun asli kaynağı kanun olunca, uluslararası sözleşmelerin ceza hukukunda nasıl bir değere sahip olacakları önemli bir sorun oluşturur.

Genel olarak uluslararası sözleşmelerin hukuk düzenimizdeki yeri ve değeri konusu, Anayasada buna ilişkin bir hüküm bulunmasına rağmen, tartışmalıdır. Anayasanın 90. maddesinin son fıkrasına göre, "usulüne göre yürürlüğe konulmuş milletlerarası sözleşmeler kanun hükmündedir. Bunlar hakkında anayasaya aykırılık iddiasıyla Anayasa Mahkemesine başvurulamaz".

Bu hükmün yorumundan doğan farklı görüşleri kabaca iki grupta toplamak mümkündür. Anayasanın lafzından hareket eden yaklaşıma göre, uluslararası sözleşmeler yasalarla eşdeğerdir. Buna karşılık, anayasaya aykırılık iddiasında bulunulamaması olgusundan hareket eden yaklaşım ise, sözleşmelerin iç hukuka üstünlüğü ilkesini savunur. Konumuz açısından önem taşıyan husus şudur ki, her iki yaklaşımda da, uluslararası sözleşmelerin kanundan daha düşük düzeyde bir değere sahip olmadığı konusunda bir tereddüt yoktur. Tartışma, sözleşmelerin bundan daha üstün bir geçerlik gücüne sahip olup olmadıklarına ilişkindir.

Öte yandan hangi yaklaşım benimsenirse benimsensin, tereddütsüz kabul edilmesi gereken bir husus da, anayasa ve yasaların uluslararası sözleşmelere uygun bir şekilde yorumlanmaları gereğidir. Buna göre, Anayasanın 90. maddesinin sahip olabileceği asgari anlam, "uluslararası hukuka uygun yorum" şeklindeki ilkenin pozitif kaynağı olarak görülmesidir (12).

Ceza hukukçularının soruna ilişkin yaklaşımlarına gelince; bir çok yazar, uluslararası sözleşmeleri ceza hukukunun doğrudan

(11) Erem - Danışman - Artuk, s. 101; Toroslu, s. 21.

(12) Bkz. Mithat Sancar, *Temel Hakların Yorumu*, Yayımlanmış Doktora Tezi, Ankara 1995, s. 316.

kaynakları arasında kabul eder (13). Gerçekten de, Anayasanın 90. maddesinin son fıkrasına göre, uluslararası sözleşmeler onanmalarına ilişkin kanunun yayınlanmasından itibaren kanun hükmü haline gelirler. Şu halde, usulüne göre yürürlüğe konulmuş bir uluslararası sözleşme, artık bir sözleşme sıfatıyla değil, fakat iç hukukta kanun hükmü olduğu için, ceza hukukunun kaynakları arasına girer (14).

Bu konuda oldukça dikkat çekici bir hüküm, Türkiye'nin de taraf olduğu Avrupa İnsan Hakları Sözleşmesinin 7/2. maddesinde yer almaktadır. Buna göre, "işlendiği zaman uygar uluslarca benimsenmiş genel hukuk ilkelerine göre suç sayılan bir fiil veya ihmâl"i ulusal kanunlar suç haline sokmamış olsa bile, bunlardan dolayı failer cezalandırılır. II. Dünya Savaşından sonra savaş suçluları yargılanırken kanunilik ilkesi açısından gelebilecek itirazları gelecek yönünden karşılamak için konulmuş olan ve uluslararası ceza hukukunda örf ve adetin bir kaynak işlevi gördüğünü açıklamaya amaçını güden bir hüküm (15), iç hukukta uygulanması söz konusu olduğunda önemli sorunlar yaratacak niteliktedir. Bir defa bu hükümde tanımlanan fiil veya ihmaller açısından, yani suç yaratma bakımından uluslararası hukuk kaynak olarak kabul edilebilir. Ancak bu durumda, sözkonusu suçun failinin nasıl yargılanacağı ve hangi cezayla karşılanacağı sorunlarına yanıt bulmak gerekecektir ki, bu konuda benimsenecek her hareket tarzı bir çok

(13) Dönmezer - Erman, s. 127 vd.; Erem - Danişman - Artuk, s. 102; Bahri Öztürk - Mustafa Ruhan Erdem - Veli Özer, *Uygulamalı Ceza Hukuku ve Emniyet Tedbirleri Hukuku*, Ankara 1998, s. 40; Doğan Soyaslan, *Ceza Hukuku Genel Hükümler*, Ankara 1998, s. 68 vd.

(14) Dönmezer - Erman, s. 127-128. Yazarlara göre, 90. maddenin son fıkrasında yer alan ve andlaşmalar hakkında anayasaya aykırılık iddiasıyla Anayasa Mahkemesine başvurulamayacağını öngören hüküm, "suçların ve cezaların kanuniliği" ilkesine yer veren Anayasanın 38. maddesini bertaraf edemez. 90. maddenin ikinci fıkrası gereğince bu andlaşmalar kişi hallerine dokunamayacağından, bunlarla suç yaratılamaz. Ancak andlaşma kanunun verdiği yetkiye dayanılarak yapılmışsa, bunlarla suç yaratılması mümkündür. Bunun için de, yetki kanununda suç yaratılacak alan ve cezaların gösterilmesi şarttır.

(15) Bkz. Dönmezer - Erman, s. 128.

yeni sorunu beraberinde getirecektir. Bu yazının çerçevesi mesele-
nin ayrıntılarına girmeye elverişli olmadığından, sözkonusu hük-
mün pratik işlevinin, taraf devletleri, uygar uluslarca benimsen-
miş genel hukuk ilkelerine göre suç sayılan eylemleri, şayet iç hu-
kuklarında suç olarak belirlenmemişse, suç sayacak düzenlemele-
ri yapmaya yöneltmek olduğunu söylemekle yetinebiliriz.

III. CEZA HUKUKUNDA YORUM SORUNU

Genel olarak yorum, bir normun anlamını bulmaya ve açıkla-
maya yönelik zihinsel bir faaliyettir (16). Bu faaliyet olmaksızın
bir normun somut olaya uygulanması mümkün değildir.

Hukukta en önemli sorunlardan biri olarak kabul edilen yorum
(17) hakkında ayrıntılara girmek, yazının sınırlarını çokça aşaca-
ğından, burada sadece sorunun doğrudan doğruya konumuzu ilgi-
lendiren yönleri üzerinde kısaca durulacaktır.

Geleneksel yaklaşımda, ceza kanunlarının diğer kamu hukuku
ve özel hukuk kanunlarına göre sahip oldukları farklı özelliklerin,
ceza hukukunda, geniş anlamda bir mantık işleme olan yorum akı-
şımı belirli ve sınırlı hale getirdiği savunulur (18). Özellikle ceza
hukukunda kanunilik ilkesinin egemen olması nedeniyle yorum
faaliyetinin daraltıcı bir nitelik gerektiği belirtilir (19). Oysa bu-
gün doktrinde genellikle konu ve amaçtaki özelliğin, ceza huku-
kunda ayrı bir yorum sorunu doğurmadığı kabul edilir.

Buna göre, bugün doktrinde, aksi de savunulmakla birlikte, ge-
nellikle kabul gören düşünce, ceza kanunlarının yorumunun diğer
bütün kanunların yorumunda - kıyas hariç - geçerli olan esaslara

(16) Kavram için bkz. Mario Rotondi, "Interpretazione della legge", *Novissimo
digesto italiano* içinde, C. VIII, 1962, s. 895 vd.; Ludovico Matteo Ben-
tivoglio, "Interpretazione della norma internazionale", *Enciclopedia del
diritto* içinde, C. XXII, 1972, s. 311 vd.

(17) Yorumun "hukuk bilimi"nde taşıdığı büyük önem hakkında bkz. Francesco
Begni, *L'interpretazione della legge*, Napoli 1909, s. 1 vd.; Emilio Betti, *In-
terpretazione della legge e degli atti giuridici*, Milano 1949.

(18) Bkz. Eröm - Danışman - Artuk, s. 103.

(19) Tartışmalar için bkz. Önder, s. 99.

tabi olduğu yolundadır (20). Bu durumda, bir ceza normu da, hukukun diğer alanlarında kullanılan yöntemlerle yorumlanacaktır. Ceza hukukunda "boşluk" düşünülemediğinden, "kıyas" mümkün değildir. TCK'nun 1. ve Anayasanın 38. maddelerinden kaynaklanan bu yasak gereğince, kanunun suç ve ceza yaratma dışındaki konularda kıyas yoluna başvurulabileceği genellikle kabul edilmekte ve buna örnek olarak hukuka uygunluk nedenleri, isnat yeteneğini azaltan veya kaldıran nedenler gösterilmektedir (21).

Bu yazıda tartışılan kararlar bakımından belirleyici ağırlığa sahip olan "uluslararası sözleşmelerin ceza hukukundaki değeri", önemli bir boyutu itibariyle yorum sorunu çerçevesine giren bir konu olarak görülebilir; bu çerçevede de, özellikle "sistemik yorum" yöntemiyle bağlantılıdır.

Klasik biçimde anlaşılan sistemik yorum yöntemine göre, kanunda mevcut bir norm, kanunun hangi babında, hangi faslında yer almışsa buna uygun olarak yorumlanacaktır (22). Bu anlayışta "sistem", ceza normlarının içinde yer aldıkları kanunun sistemiyle özdeştir. Kuşkusuz yorumlanacak normu içeren kanunun sistemi de yorumda dikkate alınacaktır. Ancak sistemik yorum yöntemi, bu kadar dar bir çerçeveye hapsolünamaz. Geleneksel hukuksal yorum öğretisinin babası sayılan Savigny de zaten sistemik yorumu bu dar kalıplar içinde düşünmemiştir. Savigny'ye göre sistemik yorum, yasanın münferit hükümleri arasındaki içsel bağlantıya değil, bütün hukuksal kurum ve kuralları büyük bir birlik içinde toplayan içsel bağlantıya ilişkindir ve yorumlaması sözkonusu olan normun hukuk düzeninin bütünüyle nasıl bir ilişki içinde olduğunu araştırma amacına hizmet eder (23). Şu halde, bir normun anlamı araştırılırken onun genel hukuk sistemi içindeki yerine, bu bağlamda, anayasaya ve taraf olunan uluslararası sözleşmelere de bakılması lazım geldiği tereddütsüzce kabul edilmelidir. Yukarıda da belirttiğimiz gibi, uluslararası sözleşmelerin asgari işlevi, yorum ölçütü olmalarıdır.

(20) Bkz. Antolisei, s. 75; Dönmezer - Erman, s. 162.

(21) Bkz. Toroslu, s. 27; Antolisei, s. 89.

(22) Bkz. Önder, s. 96.

(23) Bkz. Sancar, s. 48; ayrıca bkz. Erem - Danişman - Artuk, s. 116.

IV. DEĞERLENDİRME

Yukarıda özetle aktardığımız kararlarda ilk göze çarpan ortak nokta, hepsinde sonuca götüren yöntem olarak "sistematik yorum"un kullanıldığıdır. Ayrıca sistematik yorum, klasik anlayıştaki gibi dar kalıplar içinde düşünülmemiş, çağdaş yaklaşıma uygun bir şekilde hukuk düzeninin bütünü bir "sistem" olarak kabul edilip dikkate alınmıştır. Bu bütün, kuşkusuz öncelikle öncelikle anayasayı içine alır; hatta anayasa, bu bütünün varlık şartı ve temelidir. Hukuk düzeni, aslında anayasada yer alan ilkelerin somutlaşmasından başka bir şey olmamak durumundadır. Bu bakımdan hukuk düzeni içinde yer alan hiçbir norm, ilke olarak anayasaya aykırı olamaz. Ancak anayasanın etkisi, hukuk koyma aşamasında bitmez; hukukun uygulanması sürecine de uzanır. Bir hukuksal uyuşmazlığın, temel haklarla ilgili, bunları sınırlayan veya somut olayda bu tür sınırlayıcı bir etki yaymaya elverişli normlara göre karara bağlanması sözkonusu olduğunda, etkilenmesi mümkün ve muhtemel olan temel hakların ve anayasal ilkelerin, yorumu yönlendirici tarzda işin içine sokulmaları gerekir.

Öte yandan, uluslararası sözleşmeler de, hukuk düzeninin ayrılmaz bir parçasını oluşturur. Sözleşmelerin bu niteliğe sahip olması, herşeyden önce anayasal düzenlemenin (m. 90/son) zorunlu bir sonucudur. Kaldı ki, çağdaş gelişmeler, uluslararası insan hakları standartlarının, bunlara vücut veren sözleşmeler onaylanmış olsun ya da olmasın, evrensel düzeyde dikkate alınmaları gerektiği yönündedir.

Bu açıdan bakıldığında, Yargıtay'ın burada ele aldığımız kararlarında, olması gerekenin yapıldığı kolaylıkla söylenebilir. Ancak ceza hukukunda kökü eskilere dayanan ve bu nedenle egemenlik kurmuş olan anlayış açısından, burada varılan sonuçlar hiç de "normal" veya "olağan" sayılamaz. Çünkü klasik yaklaşımda ceza hukukunun işlevi, hukuk düzeninin mutlaklığını güvencelemek, toplumun etik değerlerini vurgulamak ve kamu düzenini temin etmektir. Anayasa hukuku ise, en iyi ihtimalle devletin cezalandırma yetkisinin sınırlarını işaretler; fakat onu temellendirmez. Anayasal ilkelerin ceza hukuku açısından sahip olduğu bu sınırlı işlev, örneğin anayasanın demokrasi, hukuk devleti, insan haklarına

saygı gibi yapısal ilkelerinin ceza normlarının uygulanması sürecinde dikkate alınmasını engeller. İncelediğimiz Yargıtay kararlarında, işte bu klasik anlayışın dışına çıkmış olması, başlıbaşına önemli bir gelişmedir.

Her bir kararı bu çerçevede değerlendirmek gerekirse, kısaca şu belirlemeler yapılabilir :

1) "Manisa'da işkence olayı"na ilişkin kararın özelliği, işkencenin tanımı konusunda uluslararası sözleşmelerin doğrudan kaynak olarak kullanılmış olmasıdır. Olaya esas olan TCK'nun 243. maddesinde işkence sözü geçmekte, ancak işkencenin tanımı yapılmamaktadır. Yargıtay işkencenin tanımını, Türkiye'nin taraf olduğu konuyla ilgili uluslararası sözleşmelere başvurarak yapmış ve bu tanımdan hareketle sanık polislerin davranışlarının işkence niteliği taşıdığına karar vermiştir.

2) "Mecliste pankart olayı"nda, Yargıtay, öğrencilerin üniversite harçlarını protesto etmek için TBMM genel kurul salonunda yaptıkları eylemi "tipik" bulmamış, Anayasaya ve ilgili insan hakları sözleşmelerine atıfta bulunarak, bu eylemi "demokratik bir tepki" olarak değerlendirmiştir.

Bu karar, çağdaş anlamda sistematik yorumun son derece güzel bir örneğini oluşturmaktadır. Anayasada güvence altına alınmış bir hakkın kullanılması dolayısıyla açılan ceza davalarında, karar verilirken öncelikle anayasanın bu hakla ilgili ilkelerine bakmak gerekir. Bu ilkelerin başında, Yargıtay'ın da isabetle belirttiği gibi "demokrasi" gelir. Siyasal protestonun değişik veya alışılmamış ifade biçimleri ceza tehdidiyle karşılanacak olursa, demokrasinin gerçekleşmesi ve gelişmesi engellenmiş olur. Bir simge olarak mecliste pankart olayı, demokrasiye hanel getirmez; tam tersine katılım imkanlarını genişlettiği için onu zenginleştirir. Buna ilaveten eğer özgürlük, devletin bireysel ve toplumsal alanlara düzenleyici ve cezalandırıcı müdahalelerde bulunma serbestisi olarak değil, bireylerin ve grupların kendilerini gerçekleştirme imkanı olarak anlaşılırsa, burada verilen karar düşünülebilecek tek doğru karar olur. Ayrıca ceza hukuku ilkeleri açısından bakıldığında, suç yaratan normların çok açık ve net olmaları, keyfi yorumlara yol açma-

maları gereği "kanunilik ilkesi"nin bir sonucudur. "Yasaya aykırı eylem" şeklinde genel bir ifade, bir fiili suç haline getirmeye elverişli ve yeterli bir formül değildir. Şayet somut olaya uygulanacak kanunda böyle bir ifade yer almaktaysa, yargıcın yapması gereken, bunu yukarıda belirttiğimiz ilkeler ışığında yorumlamaktır.

Yargıtay'ın domates üreticilerinin eylemleriyle ilgili kararı da, benzer nitelik taşıdığı için, aynı ilkelere dayanmıştır. Bu kararı burada aktarmamızın nedeni, Yargıtay'ın konuya yaklaşımını fazladan bir örnekle daha iyi sergilemektir.

3) "Tercüman ücreti" ile ilgili karar, ceza muhakemesi hukukunda kıyas yoluyla doldurulan bir "boşluğu", uluslararası insan hakları belgelerine başvurarak doldurması açısından, son derece önemli bir gelişmeye işaret etmektedir.

CMUK'nda tercümanın yapması gereken bazı işlemlerle ve çevirmen ücretiyle ilgili bir hüküm yoktur. Bu boşluk, ceza muhakemesinde caiz bir yöntem olan kıyas yoluna başvurulmuş, tercümanın bilirkişiye benzetilmesi suretiyle doldurulmaktadır (24). Bunun sonucu olarak da, bilirkişi ücretinin mahkûm olan sanıktan alınmasına benzer bir uygulamayla, tercüman ücreti de sanığa yüklenmektedir. Yargıtay, bu olayda Avrupa İnsan Hakları Sözleşmesinin 6/3-c maddesine atıfta bulunarak, bu uygulamanın hukuka aykırı olduğuna karar vermiştir. Aslında sanığın savunmasını yaparken müdafiden yardım alma hakkını düzenleyen bu hüküm, olayla doğrudan bağlantılı görünmemektedir. Buna karşılık AIHS'nin somut olayı birebir karşılayan ve buradaki sorunu doğrudan düzenleyen başka bir hükmü vardır ki, bu da aynı madde nin aynı fıkrasının (e) bendidir. Buna göre, kendisine bir suç yüklenen herkes "duruşmada kullanılan dili anlamadığı veya konuşmadığı takdirde bir tercümanın yardımında ücretsiz faydalanma" hakkına sahiptir.

Sonuç olarak Yargıtay, bu olayda uluslararası sözleşmeyi doğrudan uygulayarak sorunu çözmüş; böylece somut olayı doğrudan dü-

(24) Blz. Nurullah Kunter - Feridun Yenisey, *Ceza Muhakemesi Hukuku*, 10. Baskı, İstanbul 1998, s. 446.

zenleyen bir sözleşme hükmü varken, başka bir kaynağa başvurulmadan bu hükmün esas alınması gerektiği yolunda bir ilke geliştirmiştir. Uluslararası insan hakları standartlarının iç hukuka aktarılması yolunda önemli bir katkı oluşturan bir yaklaşım, insan hakları alanında önemli sıkıntıların yaşandığı bir dönemde gerçekten de övgüye değerdir.

Demokratik ilkelerin ve insan haklarının toplumsal bilince güçlü bir şekilde yerleşmesi, kaçınılmaz bir biçimde hukuk uygulayıcılarının da etkileyecektir. Bunun tersi de geçerlidir; yani, bu bilinçteki bir uygulayıcı, toplumsal bilincin bu yönde dönüşmesine katkıda bulunabilir. Yargıtay'ın buradaki kararlarını bu bağlamda değerlendirmek ve bu yaklaşımın yaygınlaşarak sürmesini temenni etmek gerekir.