
Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 461

ANLAMI, KAPSAMI VE SINIRLARIYLA
TEMEL HAKLAR VE ANAYASALARIMIZ

Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU*

GİRİŞ

Bu çalışmada, 1982 Anayasası’nın içeriği eksen alınarak pozitif hukukumuzun
ve bu hukuka egemen zihniyetin hak ve özgürlük yaklaşımı çeşitli yönleriyle değer-
lendirilmiş, bu amaçla Anayasa metni, yargı kararları ve doktrinde savunulan çeşitli
görüşler, yürürlükteki hukukumuzun açıklanmasında çerçeve olarak kullanılmıştır.
Hak ve özgürlüklere ilişkin kuramsal açıklamalar, konunun gerekli kıldığı ölçüyle
sınırlıdır.

Ağırlıklı olarak “temel hakların sınırlanması” yönündeki 1982 Anayasa
normlarını inceleme konusu yapmamız, ‘temel hakları anayasal sınırlar içinde tanıyıp
güvence altına alma gerekliliği’ doğrultusundaki bir görüş nedeniyle değil; temel
hakların gerçekleştirilme ve kullanılma koşullarının anayasal olarak nasıl yaratıldığı
konusunda bir düşünce egzersizi yapmak istememiz nedeniyledir.

I’de “İNSAN HAKLARINDAN TEMEL HAKLARA” ana başlığı altında;
“temel hak” kavramının doğuşuna kaynaklık eden ‘insan hakları’nın kavramsal
olarak yükselişi, kavramın gelişim sürecinde, çağlar içinde kazandığı görünüm ve
algılanma biçimi, insan hakları konusunda gösterilen ulusal ve ulusalüstü duyarlığın
nedenleri ve amaçları konularına değinilmeye ve insan haklarının sınırlı devlet
düşüncesine koşut olarak anlamca yükselişine işaret edilmeye çalışılmıştır.

II’de anayasal olarak tanınıp güvenceye kavuşturulmakla “temel hak” statüsü
kazanan hakların, Türkiye Cumhuriyeti Devleti’nin en üstün hukuk belgesi olan 1982
Anayasasası’na nasıl taşındığı, tanımsal ve kurumsal düzenleniş biçimi ve haklara
getirilen sınırlamaların nedenleri üzerinde durularak açıklanmaya çalışılmıştır. Bu
açıklamalarda 1961 Anayasası’nın aynı konudaki düzenlemeleri ile karşılaştırma
yöntemi uygulanmıştır. Böylece temel hak ve özgürlüklerin kurumsallaşmasında
anayasal gelişme evrimimizin de daha yakından gözlenmesi amaçlanmıştır.

III’te, temel hak ve özgürlüklere anayasal olarak getirilen “sınırlamaların
sınırları” üzerinde durulmuştur. Hak ve özgürlüklerin Anayasa ve yasalarla sınır-
lanması; bir hak ve özgürlüğün kullanımını toplumsal düzen içinde ve diğer bireylerin
hak ve özgürlüklerini de koruyarak mümkün kılacağı için, çağdaş anayasacılığın
benimsediği bir yöntemdir. Ancak sınırlamada yasa koyucuya, yetkilerini keyfi ve

* Dokuz Eylül Üniversitesi Hukuk Fakültesi Genel Kamu Hukuku Anabilim Dalı Öğretim Üyesi

462 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

gelişigüzel kullanabileceği geniş bir takdiri alan bırakmamak, siyasi iktidarı temel hak
ve özgürlükler üzerinde bir tehdit unsuru haline getirmemek için bu sınırlamaların
yine anayasada öngörülmüş ve kabul edilmiş bir takım sınırlar dahilinde yapılması
gerekir ki, temel hak ve özgürlükler rejimini anayasal olarak en güvenceli kılan da
anayasanın “sınırlamanın sınırları” konusunda getireceği açık ve ayrıntılı düzenle-
melerdir.

1982 Anayasası’nın 15. maddesinde düzenlenen “Olağanüstü hal, sıkıyönetim
ve savaş halinde temel hak ve özgürlüklerin kullanılmasının kısmen veya tamamen
durdurulması veya Anayasa’da öngörülen güvencelere aykırı tedbirler alınması”
konusuna bu çalışma içinde girmemeyi yeğledik. Çünkü bu konu, yine Anayasamızda
düzenlenen “Olağanüstü Hal Rejimi” ve bu rejime özgü uygulamalar eşliğinde
derinlemesine bir araştırmayı gerektirdiğinden, bir makale hacmini aşma olasılığı
taşımaktadır.

“Temel haklar” kavramını ve temel hakların 1982 Anayasası’nda düzenleniş
biçimini “temel hakların sınırlanması” ekseninde çözümleme amacına yönelik ve dar
bir çerçeve içinde tutmaya özen gösterdiğimiz bu çalışma, son aylarda Türkiye
gündemini işgal eden “temel hak anayasa reformu” tartışmalarını içermez. Mevcut
hak ve özgürlük düzenlemelerine çeşitli yönlerden getirdiğimiz bazı eleştiriler, hak ve
özgürlükler rejimimizin, çoğulcu demokratik bir anayasal sistem olma yönündeki
niyet ve kararlılığımızı gölgelediği şeklindeki yargımızın henüz gerekçelendirilmemiş
özetidir.

I. İNSAN HAKLARINDAN TEMEL HAKLARA

1. Kavramsal Olarak İnsan Hakları

a. İnsan Hakkı-Temel Hak İlişkisi

İnsan haklarının tanınması ve korunması, anayasal sistemlerin temel amacıdır.
Çağdaş anayasalara “temel hak” deyimi ile yerleşmiş ve siyasal iktidar karşısında
güvenceli bir statüye kavuşturulmuş olan insan hakları, felsefi ve ahlaki kökleri olan
bir kavramdır. İşlevsel niteliği, onun tarihsel gelişimi açısından devletin sınırlan-
dırılması amacına hizmet eden bir doktrin içinde geliştirilmesini zorunlu kılmıştır.
Ancak bu kavram, pozitif hukuk tarafından tanınmış olsun olmasın, belli bir tarihsel
aşamada insanların sahip olmaları gerekli sayılan bütün hak ve özgürlükleri ifade
eder. Bu nedenle pozitif hukukun dışında ve üstünde bir anlam taşır. Yalnız olanı,
yani kamu otoritelerince tanınanı değil, olması gerekeni de içine alır. Bu açılardan
insan hakları deyimi benzerlerinin en kapsamlısıdır1. Bu kavram günümüzde o kadar
yaygın bir biçimde kullanılmaktadır ki, hukuk ve siyaset teorisi gibi sosyal bilimlerin
ve felsefi tartışmaların merkezinde de yerini almıştır ve temel sorunsallardan birini
oluşturmaktadır. Günümüz dünyasında insan haklarından hareket etmeyen veya

1 Bülent TANÖR; Türkiye’nin İnsan Hakları Sorunu, BDS yay., 3. bası, İstanbul 1998, s.13.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 463

referans noktası olarak insan haklarını almayan bir sosyo-politik öneri ciddiye alınma
şansını peşinen kaybetmiştir2.

b. İnsan Hakları Düşüncesinin Felsefi Gelişimi

İnsan hakları, uzun bir tarihsel gelişim sürecinde yaşanan siyasi ve toplumsal
olaylara eşlik eden çok çeşitli felsefi, siyasi ve kültürel düşüncelerle biçim ve içerik
kazandığı için, meşruluk temeli zengin kaynaklarla beslenmiş ve güçlendirilmiş bir
kavramdır.

Doğal hukuk ve doğal haklar doktrini, tarih içinde hep aynı tezi savunmuştur:
Ulusal veya uluslararası hukuka yol gösteren evrensel ilkeler vardır. Bunların en
önemlisi insan haklarına saygıdır. Bu yüzden insan hakları teriminin içeriğini
dolduran hammadde hukuk ise; ona yön çizen ve ivme kazandıran asıl itici güç,
kendini dar hukuk kalıpları içine hapsetmeyen felsefi düşünce ve siyasal eylemdir.
Böylece insan hakları her zaman anayasa ve yasaların tanıdığı hak ve özgürlükler
kataloğunun önünde koşar3.

Devleti herşeyin üstünde tutan ve onu putlaştıran klasik Yunan düşüncesinden
“Devlet herşeyin üstünde değildir; onun üstünde akıl vardır, kanun vardır, hukuk
vardır.” diyen Stoacı düşünürlere ulaştığımızda, devleti yasayla, akılla ve hukukla
sınırlayan Stoisyen düşüncenin etkisiyle insan haklarına doğru bir yol açıldığını da
görüyoruz. Stoisyenler, devletin kanunlarının üstünde evrensel bir doğal kanun
bulunduğunu, bütün insanların herşeyden önce akıl yoluyla kavrayacağı bu kanuna
uymak zorunda olduklarını ve bu kanunun insanlara birbirlerini sevmelerini
emrettiğini belirtmişlerdir. Stoisizm, insana devlet dışında ilk defa olarak manevi alan
tanıması ve bütün insanlar arasında eşitlik ve kardeşlik fikirlerini yayması dolayısıyla,
insan hakları doktrininin en eski felsefi kaynaklarından biri sayılmıştır. Ancak
Stoisizm, bir siyasal doktrin olmaktan çok, ruh asaletine ve yüceliğine dayanan bir
ahlak felsefesidir. Bu ahlaki sistem, hürriyet ve insan hakları kavramlarını, 18.
Yüzyılda Doğal Hukuk Okulu’nun yapmış olduğu gibi siyasal açıdan ele alarak
değerlendirmiş değildir4.

Aydınlanma çağında daha güçlü bir söylemle yeniden ortaya çıkan insan hakları
kavramı, terminolojik olarak doğal hukuk anlayışından kaynaklanmaktadır. Doğal
hukuk anlamında insan hakları, insanın doğasına bağlı, ona zarar vermeksizin
tanımazlık edilemeyen bir haklar bütününü içerir. Doğal Hukuk anlayışında insan
hakları, hukuki pozitivizm anlamında bir “haklar” değildir, fakat bir “ideal”dir. Bir
devlet mevzuatınca tanınmasa veya çiğnense bile insan hakları, üstün bir insan

2 Mustafa ERDOĞAN; “İnsan Hakları ve Türkiye”, Yeni Türkiye Dergisi, İnsan Hakları Özel Sayısı,

S: 21, s.44-62.
3 B. TANÖR; Türkiye’nin..., s.114.
4 Bkz. Münci KAPANİ; Kamu Hürriyetleri, AÜHF yay., 6. bası, Ankara 1981, s.17-18.

464 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

doğasının varlığına inananlar için varlığını yitirmez. Bu anlayışa göre insan hakları
kavramı, pozitif hukukun dışında ve üstünde yeralır5.

İnsan haklarının felsefi temeli de, terminolojisi gibi doğal hukuk anlayışında
aranmalıdır. Bilindiği gibi bu anlayışa göre insanlar, zaman ve mekana bağlı
olmaksızın bütün çağlar boyu geçerli olmak üzere değişmeyen evrensel nitelikteki
haklara sahiptir. Doğal hukuk, yazılı bir kurallar dizisi değildir, Doğal hukuk bilinci,
insanda moral bilincinin gelişmesine uygun olarak yavaş yavaş yerleşmiştir. İnsan,
akıl sahibi bir varlık olarak kendi kaderini belirleyebilir ve aklıyla, doğasında varolan
doğal düzeni keşfederek ona uygun davranışlar gösterir6. İnsan haklarının kaynağı da
insanlık veya insan doğasıdır. İnsan haklarına, “hayat” değil, “onurlu bir hayat” için
ihtiyaç duyulur. Uluslararası insan hakları sözleşmelerinde belirtildiği gibi, insan
hakları “insanın özündeki onur” dan kaynaklanır. İnsan haklarına temel oluşturan
“insan doğası”, ahlaki bir postüladır, insan olarak varolabilmeye ilişkin ahlaki bir
görüştür7. Bu nedenle insan hakları da en üstün ahlaki haklardır ve siyasal hayatın
temel yapı taşlarının ve siyasal yaşamın düzenleyicisidirler. Diğer ahlaki, siyasi ve
hukuki taleplerden önce gelirler. Bu boyutlar “insan haklarının ahlaki evrenselliği”
olarak ifade edilmektedir8.

c. İnsan Haklarının Kavramsal Gelişim Süreci

20. Yüzyıl, insan haklarının gelişip boy attığı bir dönem olmuştur9. İnsan hakları
konusu 2. Dünya Savaşı’na kadar münferit devletlerin bir iç işi sayılmış, klasik
devletler hukuku ise devletlerarası ilişkileri düzenleyen, devletlerin egemenlik hak ve
bölgelerini belirleyen bir disiplin olarak değerlendirilmiştir. Bu anlayış, 2. Dünya
Savaşı’ndan sonra temelinden değişmiştir. İnsan hakları artık sadece tek tek devletleri
ilgilendiren bir konu olmaktan çıkmış, bu hakların ihlali, devletler hukukunun da
ihlali sayılarak diğer devletlerin müdahalelerine yolaçmıştır10. Birleşmiş Milletler
Antlaşması’nı imzalayan devletler, Antlaşma’da öngörülen amaçların gerçekleşti-
rilmesi, insanlığa ve insan haklarına yapılan saldırıların önlenmesi amacıyla tüm halk
ve ulusların benimseyeceği kuralların saptanması için yeni bir çaba içine girmişlerdir.

5 İbrahim KABOĞLU; Kollektif Özgürlükler, DÜHF yay., Diyarbakır 1989, s.21-22.
6 Şeref ÜNAL; Temel Hak ve Özgürlükler ve İnsan Hakları Hukuku, Yetkin yay., Ankara 1997, s.28.
7 Jack DONNELY; Teoride ve Uygulamada Evrensel İnsan Hakları (çev. Mustafa Erdoğan-Levent

Korkut), Yetkin Yay., Ankara 1995, s.27-28.
8 J. DONNELY; Teoride..., s.11 (Giriş).
9 Hak ve Özgürlükler alanında 20. Yüzyıl’a ulaşıncaya değin epeyce yol alınmış, bir kısım haklar ve

özgürlükler bazı ulusal belgelerde açıkça yerlerini almışlardır. Ancak bu çalışmada konumuzu “1982
Anayasası’nda Temel Hakların Sınırlanması” olarak seçtiğimiz için, insan haklarından temel haklara
evrimsel dönüşümün ayrıntılarına girmeyi gereksiz buluyoruz. Bu konuda Bkz. Münci KAPANİ;
Kamu Hürriyetleri, AÜHF Yay., 6. bası, Ankara 1981, s.41 vd..., Zafer GÖREN; Anayasa Hukukuna
Giriş, Barış yay., İzmir 1997, s.237 vd..., İlhan F. AKIN; Kamu Hukuku, Beta yay., 6. bası, İstanbul
1990, s.307 vd...88

10 Şeref ÜNAL; Temel Hak ve Özgürlükler ve İnsan Hakları Hukuku, Yetkin yay., Ankara 1997, s.35.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 465

Bunun sonucu olarak 10 Aralık 1948’de Birleşmiş Milletler Genel Kurulu tarafından
“İnsan Hakları Evrensel Beyannamesi” kabul edilmiştir. Özellikle 2. Dünya
Savaşı’nın Avrupa’da yolaçtığı siyasal, toplumsal ve ekonomik çöküntü, yeni bir
Avrupa’nın kurulması düşüncesinin benimsenmesini sağlamıştır. Avrupa’da
kurulacak bu birliğin, yeni diktatörlüklerin doğmasını, Avrupa’nın yok edici bir
savaşın içine yeniden düşmesini önleyeceği inancı devlet adamları arasında egemen
olmuştur. Bu anlayış içinde Avrupa’nın ilk siyasal kuruluşu olan Avrupa Konseyi’ne
ilişkin statü, on devlet tarafından 5.5.1949’da Londra’da imzalanmış ve 3.8.1949’da
yürürlüğe girmiştir. Avrupa Konseyi’nin amaçları arasında en önemli ilkeyi oluşturan
“insan haklarının ve temel özgürlüklerin geliştirilmesi ve korunması”, Statü’sünün 3.
maddesinde, “her üye devletin, hukukun üstünlüğü ilkesini ve kendi yetki alanı içinde
bulunan herkesin insan haklarından ve temel özgürlüklerden yararlanma ilkesini kabul
ettiği” açıkça belirtilmekle güvenceye alınmıştır. Statü bununla da yetinmeyerek 8.
maddesinde; “insan haklarına ve temel özgürlüklere uymayan, bunları ciddi bir
biçimde çiğneyen üye devletlerin Konsey’den çıkarılması” yolunu öngörerek, insan
haklarına saygılı olmayı bir yaptırıma bağlamıştır.

Avrupa Konseyi kurulur kurulmaz, insan haklarının korunması ve geliştirilmesi
sorununa öncelik vermiş, en kısa sürede Avrupa İnsan Hakları Sözleşmesi’ni
hazırlamıştır. Sözleşme, aralarında Türkiye’nin de bulunduğu onbeş devlet tarafından
4.11.1950’de Roma’da imzalanmış, 3.9.1953’te de yürürlüğe girmiştir. Türkiye
18.5.1954’te Sözleşme’yi onaylamıştır.

Avrupa İnsan Hakları Sözleşmesi’nin kısa sürede hazırlanmasında ve içeriğinde
“İnsan Hakları Evrensel Bildirisi”nin etkisi büyüktür. Sözleşmenin “Başlangıç”ında;
“Bildiri’de açıklanan hakların her yerde etkin biçimde tanınmasını ve uygulan-
masını sağlamanın amaçlandığı, bazı hakların topluca güvenceye bağlanmasını
sağlama yolunda ilk adımları atmanın kararlaştırıldığı” belirtilmiştir11.

İnsan haklarının uluslararası belgelere taşınması, çağdaş dünyada insan haklarını
bu açıdan da evrensel kılmıştır. J. Donnely, “en üstün ahlaki haklar olmaları ve bütün
diğer taleplerden önce gelmeleri nedeniyle ahlaki evrenselliğe sahip olmakla”
nitelediği insan haklarının, uluslararası belgelere yansıyan yönüyle “uluslararası
normatif evrenselliğe” de sahip olduğunu savunur12. Gerçekten de devletler,
uluslararası insan hakları normlarını kabul ettiklerini ve bunlara bağlı olduklarını
düzenli olarak ilan etmektedirler. İnsan haklarını ihlal suçlaması, uluslararası ilişkiler
alanında yapılabilecek en güçlü suçlamalar arasında yer almaktadır. Ancak burada en
önemli sorun, uluslararası belgelerle tanınmış ve güvence altına alınmış insan hak-
larını gerçekleştirmenin büyük ölçüde ulusal çaba ve faaliyet gerektirmesidir. İnsan
haklarının evrenselliği, sorunun pratik çözümünde, özgül ulusal faaliyetin merkezi

11 Bkz. Feyyaz GÖLCÜKLÜ- Şeref GÖZÜBÜYÜK; Avrupa İnsan Hakları Sözleşmesi ve

Uygulaması, Turhan yay., 2. bası, Ankara 1996, s.4-7.
12 J. DONNELY; Teoride..., s.11 (Giriş).

466 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

önemiyle bir arada düşünülmelidir. Zaten Avrupa İnsan Hakları Sözleşmesi’nin insan
haklarının korunması açısından sağladığı güvencenin ikincil nitelikte olduğu
belirtilmiştir. Bireyin, Sözleşme’nin sağladığı güvenceden yararlanabilmesi için
öncelikle iç hukuk yollarının tüketilmesi koşulu, insan haklarının sağlanmasının,
temelde iç hukuk sorunu olduğunu ortaya koymaktadır13. Bunun içindir ki, insan
haklarının anayasalarla tanınıp korunması sorunu ve bu soruna bağlanabilecek tanıma
ve korumada ölçütler, sınırlar vb. sorunlar, insan hakları konusundaki teorik tartış-
maları pratik bir düzlemde, teknik hukuk mantığı ve disiplini içinde yeniden ele
almayı zorunlu kılmıştır.

2. Anayasal Deyimleniş: Temel Hak

a. Gerekçe : İnsan Hakları İle Devleti Sınırlamak

İnsan hakları doktrininin amacı, devletin sınırlandırılmasıdır. Sınırlandırma,
devletin meşruiyeti için de zorunluluktur. Buna, “siyasi meşruiyetin ölçütü” de
diyebiliriz. Devletlerin kendi içindeki anayasa ve diğer yasalar ile uluslararası
antlaşmalar, hem yasal hem de ahlaki geçerlik temeline dayanmalıdır. Bütün
insanların özgür ve eşit olduğunu belirten ahlaki yasayı referans almayan bir
düzenlemenin meşru sayılması mümkün değildir14. İnsan haklarına dayanan iddia ve
taleplerin hedefi, siyasal iktidarın kendisidir. İnsan hakları doğrudan doğruya devlete
karşı ileri sürülebildiği için, anayasal alan ve sınırlar içinde yeniden tanımlanmış ve
‘temel haklar’ adıyla yeni bir kimliğe büründürülmüştür. Ancak bu, bir temel hakkın
aslında insan hakları kavramından doğma ve insan hakkıyla doğrudan ilgili bir hak
tipi olduğu gerçeğini değiştirmez.

İnsan hakkı, anayasal bir düzenlemenin konusu olmadan önceki haliyle, ahlaki
anlamda bir haktır. En üstün ahlaki talepleri ifade eden bir hak olmasının nedeni,
insan hakkının koruduğu temel değerin en üstün ahlaki değer olmasındadır. Bu
üstünlüğün pratik anlamı ise, bu haklara dayanan iddia ve taleplerin başka bütün hak
iddiaları karşısında öncelikli olmasıdır. Bunun içindir ki, özgürlükçü anayasal
modeller insan haklarını, en az insan hakkı kadar güçlü bir vurgu taşıyan başka bir
kavramla “temel hak” kavramı ile yeniden tanıyıp, ahlaki içeriğini hukuksal bir kalıba
sokup anayasal bir konuma oturtmuşlardır. Bu yapılırken, insan haklarının devletçe
tanınıp korunması gereken temel bir hak olarak kabulüne neden olan kriterler, o temel
haklarının korunma, kullanılma ve kullanılabilir kılınma kriterleri olarak anayasal
açıklamalara kavuşturulmuştur. İnsan haklarının ahlaki meşruiyeti, evrensel özgürlük
ve eşitlik ilkeleri ile bu ilkelerin korunması için ahlaken gerekli yasal araçların
varolduğu varsayımına dayanmaktadır. Bu yasal araçları kullanacak olan devlettir. Bu

13 GÖLCÜKLÜ-GÖZÜBÜYÜK; Avrupa İnsan Hakları Sözleşmesi ve Uygulanması, s.13.
14 Tore LINDHOLM; “İnsan Haklarının Ortaya Çıkışı ve Gelişmesi”, Uluslararası Demokrasi Hukuk

ve İnsan Konferansı, Diyarbakır Büyükşehir Belediyesi yay., Diyarbakır 1997’den AKTARAN:
Vahap COŞKUN; “İnsan Hakları ve Kültürel Rölativizm”, KHukA, Haziran 1999, sayı: 67-176,
s.133-140.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 467

nedenle insan haklarına dayanan iddialar devlete karşı ileri sürülür. Amaç devletin bu
haklara dayandırılması ve devletin bütün uygulamalarında bu hakları gözetmesidir.
Bu bakımdan insan hakları en geniş anlamda siyasal meşruluğun bir ölçütüdür.
Hükümetler ve onların uygulamaları insan haklarını koruduğu ölçüde meşrudurlar15.
İnsan haklarının anayasal deyimlenişi olarak adlandırabileceğimiz “temel hak”kın
doktrinde bir diğer anlamca yakını “kamu hakları ve özgürlükleri”dir. Kamu
özgürlükleri; “yasayla tanınan ve idareye karşı”; temel hak ve özgürlükler ise
“Anayasa ile tanınan ve yasamaya karşı” ileri sürülen hukuki çıkar ve değerleri ifade
eder. “İnsan hakları”nın ifade ettiği ise, sadece belli bir ülkede belli bir alanda
anayasayla ve yasalarla tanınan hak ve özgürlükler değil, insanlığın ulaştığı her
gelişme aşamasında bütün insanlara tanınması gereken hak ve özgürlüklerdir.
Muhatap ta sadece idare ve yasa koyucu değil, anayasa koyucudur16. Çağımızda insan
haklarına duyulan saygı, insan haklarının pozitif hukuk kuralları tarafından tanım-
lanmasını da ortak bir ideal haline getirmiştir. İnsana, insan olmasından kaynaklanan
onuruna uygun davranma zorunluluğu tek ve evrensel bir uygulama biçimine
dönüşmektedir17

R. Wasserstorm’a göre herhangi bir insan hakkı en azından şu dört gerekliliği
karşılamalıdır: Birincisi, insan hakları tüm insanlar tarafından, sadece insanlar
tarafından sahip olunan haklar olmalıdır. Bunlar, mutlaka tüm insanlar tarafından eşit
biçimde sahip olunan haklar olmalıdır. Üçüncüsü, insan hakları tüm insanlar
tarafından eşit biçimde sahip olunan haklar olduğu için, bir kimsenin herhangi bir özel
statü ya da ilişkiye sahipliğinden hareketle, bu hakları olası talep olarak kural haline
getirmek gerekir. Ve dördüncüsü, eğer herhangi bir insan hakkı varsa bunlar tüm
dünyaya karşı bir söylem şeklinde ek bir ileri sürülebilmek niteliğine de sahiptirler18.

İnsan haklarının, “temel hak” kalıbı içinde anayasalarca düzenlenmesinde
gözetilen en önemli ilke özgürlüktür. Hatta insan hakkı; “bireyin kendi seçtiği
amaçlar doğrultusunda kendi yargısına göre eylemde bulunma özgürlüğünün
tanınması” olarak tanımlandığında, insan hakkı kavramının temelindeki özgürlük
daha açık olarak ortaya çıkar.

b. İnsan Haklarının Kurumsallaşması : Temel Hak

İnsan hakları, insani olanakların altında yatan ahlaki görüşü gerçekleştirmek için
belli kurum ve uygulamaların gerekliliğini gösterir; bir başka deyişle bu hakların
uygulamaya geçirilmesini ve korunmasını gerektirir. İnsan hakları, insan onuru ve

15 Jack DONNELY; Teoride ve Uygulamada Evrensel İnsan Hakları, çev. Mustafa Erdoğan-Levent

Korkut, Yetkin yay., Ankara 1995, s.25.
16 Bülent TANÖR; Türkiye’nin..., s.14.
17 Bülent TAHİROĞLU; Açılış konuşması, İnsan Hakları ve Yargı, T.C. Adalet Bakanlığı Eğitim

Dairesi Başkanlığı, Haziran 1998.
18 Aktaran: Mehmet Semih GEMALMAZ; Ulusalüstü İnsan Hakları Hukukunun Genel Teorisine

Giriş, Beta yay., İstanbul 1997, s.333.

468 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

potansiyeline ilişkin belli bir görüşün, temel hakların kurumsallaştırılması yoluyla
gerçekleştirilmesini amaçlayan bir sosyal pratiktir19. İnsan hakları devletten önce de
var olan haklardır ve bunlara devlet güvencesi sağlanacak olursa, “temel hak” olarak
adlandırılır20. Bir başka deyişle, insan hakları anayasalarda somutlaşınca temel haklar
haline gelirler. Temel haklar, insan hakları kataloğundan pozitif hukuk metinlerine
geçen, somut özelliği belirgin haklardır. Mevzuatla ya da yargı kararıyla tanındığında
bir hak, temel hak niteliği kazanır21. Başka bir görüşe göre “temel hak, bütün diğer
haklardan yararlanmanın esası olan bir haktır.” H. Shue bu nitelikte en azından üç hak
bulunduğunu savunur: güvenlik, geçim ve özgürlük22.

Hiçbir temel hak listesi eksiksiz olamaz. Ayrıca bir temel hakkın diğerlerinden
mutlaka daha değerli olduğu da savunulamaz. Ancak temel haklar, hakların
işlevsellikleri gözetilerek tanımlandığı sürece, temel hakların diğer haklardan daha
önemli ve bu hakları kullanmanın da temeli olduğu düşüncesini kabul etmemiz
zorunludur.

Çekinceleri ortaya koyduktan sonra, yine de hiçbir anayasal demokrasinin
tanımak ve korumak yükümlülüğünden kaçamayacağı, üzerinde az çok uzlaşı
sağlanmış bir temel hak kategorisi yaratmak mümkündür: Bunlar; varlığını sürdürme,
işkenceye karşı korunma, ayrımcılığa karşı korunma, beslenme, hayat, özgürlük,
mülkiyet, güvenlik, ifade, basın ve toplanma özgürlükleri, keyfi yakalama ve
tutuklamaya karşı korunma, geçmişe yürür kanunlara karşı korunma, kanun önünde
tanınma, düşünce ve din özgürlüğü, yargılamasız infaza karşı korunma, ortadan
kaybolmaya karşı korunma23 olarak sayılabilir.

19 J. DONNELY; Teoride..., s.28.
20 Z. GÖREN; Anayasa ve Sorumluluk, C. 1, DEÜHF yay., 2. bası, Ankara 1995, s.5.
21 Z. GÖREN; Anayasa Hukukuna Giriş, Barış yay., İzmir 1997, s.346. Başka temel hak tanımları için

Bkz. Zafer GÖREN; Temel Hak Genel Teorisi, DEÜHF yay., 3. bası, Ankara 1995, s.15’te 18 no’lu
dipnot. “Temel haklar, devletin etki alanları karşısında bireyin toplumsal özgürlük alanının anayasal
garantileridir.”

“Temel haklar birey haklarıdır, devleti yükümlendirirler ve ondan haklı çıkarılma (meşruluk) isterler.
Bu nedenle devletten önce gelirler.”

Temel hakları, Anayasa’daki teşkilat kurallarından ayırıcı başka bir tanım da şu şekilde olabilir;

“Temel haklar, Anayasa’daki teşkilat kurallarından subjektif haklar garanti etmeleri nitelikleri ile
ayrılırlar.”

22 H. SHUE; Basic Rights: Subsistence, Affluence and U.S. Foreign Policy, s.19’dan Aktaran: J.
DONNELY; Teoride ve..., s.48.

23 Bu temel hak listesi, çeşitli düşünürlerin temel hak listelerinde ortak olan haklardan derlenerek
oluşturulmuştur. Bu konuda Bkz. J. DONNELY; Teoride ve..., s.50 vd... Temel hak türleri arasındaki
başka ayrım da “sert çekirdekli temel haklar” tanımına göre yapılmaktadır. 1982 Anayasası’nın 15.
maddesinde olağanüstü hallerde getirilebilecek temel hak sınırlamalarına özgü kural açıklanırken
korunan bir hak demeti vardır ki, Z. Gören bunu, Anayasa’nın “savaş, sıkıyönetim, olağanüstü
hallerde temel hak ve özgürlüklerin kullanılmasının kısmen veya tamamen durdurulabileceğine
ilişkin kural içinde getirilen bir istisna sayar ve Anayasa md. 15’in bir kısım temel haklara

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 469

c. Kavramsal Olarak Temel Hak

Temel hakkın niteliğini kavrayabilmek için önce “hak” kelimesinin anlamını
irdelemek gerekiyor. Hukuk terminolojisinde de yaygın olarak kullanılan bu kelime
“hak” kavramının özünde bulunan; “sahip olunan bir yetki veya meşru bir talebin
ifade edilmesi” biçiminde tanımlanabilir. Hakkın varlığından söz edebilmek için şu
unsurlar öncelikle aranmalıdır24:

- Yetki: Hakkın özü birşeyi yapabilme yetkisidir. O şeyi yapıp yapmamak
konusunda hak sahibi serbesttir. Kişi hakkını kullanmaya zorlanamaz.

- Talep: Her hak, sahibine olumlu veya olumsuz bir talepte bulunma yetkisi
verir.

Daha açık bir deyimle bir hak başkalarına sırf bir kaçınma yükümlülüğü
yükleyebileceği gibi, bir edim veya yerine getirme yükümlülüğü de yükleyebilir. Bu
nedenle haklar hem negatif hem de pozitif taleplere dayanak oluşturur. Genellikle
özgürlük hakkı ve özgürlükten türeyen haklar, negatif taleplerin kaynağıdır.

- Saygı gösterilme zorunluluğu: Bir hak iddiası, hakkın konusundan yararlanma
yetkisinin genel olarak veya bir ilişkiye bağlı olarak tanınmasını istemek, ona saygı
gösterilmesini meşru olarak beklemek demektir25.

Öğretide “temel haklar” kavramının tanımı ve kapsamı üzerinde görüş birliği
bulunmamaktadır. Temel haklar, yukarda da belirttiğimiz gibi bazan insan hakları
kavramının karşılığı olarak kullanılmaktadır. Fakat yazarların çoğu, bu iki kavram
arasında önemli bir farkın varlığına işaret etmektedir. Bu fark, temel hakkın pozitif
hukuk kaynaklı bir hak olmasına karşın, insan haklarının pozitif hukuku aşan, onun
dışında ve üstünde bir kavram olması şeklinde ifade edilebilir. İnsan hakları kavramı,
hakların uygulamada kazandığı değerden çok, ideal bir haklar listesini, ulaşılacak
hedefler programını deyimlemesi nedeniyle, bu alanda kullanılan kavramların en
genişidir. Temel haklar ise anayasalarda düzenlenen, güvence altına alınan, yasama ve
yürütme organlarının tasarrufu ile kolayca kaldırılamayan haklardır. Bu bağlamda
temel hakları “anayasal haklar” olarak nitelendirmek yanlış olmaz26.

M. Kapani’ye göre teorik olarak bütün insanlara tanınması gereken ideal bir
haklar listesini ifade eden “insan hakları” teriminin yanında, “kamu hürriyetleri”

dokunulmazlık tanıdığını belirtir. Bunlar sert çekirdekli temel haklardır: Kişinin yaşama hakkı, din,
vicdan, düşünce ve kanaatlerini açıklamaya zorlanamaması, suç ve cezaların geriye yürütülememesi,
suçluluğu mahkeme kararıyla sabit oluncaya kadar kimsenin suçlu sayılamaması... Bu haklara
Avrupa İnsan Hakları Sözleşmesi de md. 15/II’de yer vermiştir. Bkz. Z. GÖREN; Temel Hak Genel
Teorisi, s.30.

24 Bkz. M. ERDOĞAN; Anayasal Demokrasi, s.125 vd...
25 Mustafa ERDOĞAN; Anayasal Demokrasi, s.127.
26 Oktay UYGUN; 1982 Anayasasında Temel Hak ve Özgürlüklerin Genel Rejimi, Kazancı yay.,

İstanbul 1992, s.4.-5.

470 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

kavramı bu ideal programın gerçekleşmiş kısmıdır, yani insan haklarının devlet
tarafından tanınmış ve pozitif hukuka girmiş olan bölümünü ifade eder27.

Temel hak ve insan hakkı kavramlarının farklı anlamları nedeniyle birbiri yerine
kullanılamayacağı genellikle kabul edilmesine karşın28, haklar ve özgürlükler çeşitli
belgelerde ve hukuk sistemlerinde bu farklılığın doğurduğu sonuçlar pek gözönünde
bulundurulmadan, aynı anlama gelebilecek şekilde farklı kavramlarla ifade edilebil-
mektedirler. Örneğin Amerikan hukuk terminolojisinde(Türkçe’ye “kişi hakları”,
“kamusal haklar”, “yurttaşlık hakları” gibi birbirinden farklı deyimlerle aktarılan),
“civil rights-civil liberties” kavramları yerleşmiştir. Fransa’da yazarların çoğu “kamu
özgürlükleri” (Libertes Publiques) kavramını benimsemişlerdir. Azınlığı oluşturan bir
grup, “insan hakları”nı (Droits de I’Homme), bazı yazarlar da her iki kavramı
birarada kullanmaktadır.29 Federal Alman Cumhuriyeti Anayasası’nda ve Alman
hukuk terminolojisinde kullanılan kavram “temel haklar”dır (die Grundrechte)30. Bu
kavram özellikle 1. Dünya Savaşı’nı izleyen yıllarda yürürlüğe giren bazı
anayasalarda31 ve bu arada 1961 ve 1982 Türk Anayasalarında kullanılmıştır. Türk
öğretisinde 1980’li yıllarda ve sonrasında yaygın bir şekilde benimsenen kavram
“insan hakları”dır. 1980 öncesine ait eserlerde ise “kamu hürriyetleri”, “temel haklar”
gibi pozitif hukuk kaynaklı kavramlar “insan hakları”na oranla daha sık
kullanılmıştır32.

d. İnsan Hakları ve Temel Haklar Anlayışının Temeli: İnsan Onuru

Temel hakların amacı insanın, devletin, toplumun veya ekonominin münhasıran
alelade bir objesi haline gelmesine engel olmaktır. Dolayısıyla insan onurunun
korunması, temel hakların anayasal olarak tanınıp korunması vasıtasıyla gerçekleşir33.

İnsan onurunu bir üstün değer kılan, onun temel haklar yoluyla kendisini
gerçekleştirebilmesinden çok, insanın kendisine olduğu kadar başkalarına saygı

27 Münci KAPANİ; Kamu Hürriyetleri, AÜHF yay., 6. bası, Ankara 1981, s.14.
28 Bkz. İlhan F. AKIN; Kamu Hukuku, Beta Yay., 5. bası, İstanbul 1987, s.259 vd..., Mümtaz

SOYSAL; Anayasanın Anlamı, Gerçek Yayınevi, 6. bası, İstanbul 1986, s.188 vd...
29 Oktay UYGUN; 1982 Anayasası’nda Temel Hak ve Özgürlüklerin Genel Rejimi” Kazancı yay.,

İstanbul 1992, s.3.
30 Turhan Tufan YÜCE; “Temel Hakların Özü Kavramı ve Sınırlanması Problemi”, A. Recai Seçkin’e

Armağan, Ankara 1974, s.637-656.
31 Bu anayasalara örnek olarak; 1925 tarihli Şili, 1936 tarihli Sovyet Sosyalist Cumhuriyetler Birliği,

1949 tarihli Hindistan, 1968 tarihli Demokratik Alman Cumhuriyeti anayasaları gösterilmektedir.
Bkz. Coşkun SAN; “Temel Hak ve Özgürlüklerin Çağdaş Gelişme Eğilimleri”, AİTİAD, C. 6, 1974,
Sayı: 1-2 s.95-96.

32 Bülent TANÖR, doğal hukuk ve pozitif hukuk kaynaklı kavramların belirli dönemlerde öne
çıkmasının Türkiye’nin siyasi ve hukuki gelişme çizgisi ile paralellik gösterdiğini belirtmektedir.
Bkz. B. TANÖR; Türkiye’nin İnsan Hakları Sorunu, BDS yay., İstanbul 1990, s.17 vd...

33 Bkz. M. S. GEMALMAZ; Ulusalüstü İnsan Hakları Hukukunun Genel Teorisine Giriş, Beta yay.,
İstanbul 1997, s.348.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 471

duyma yetisini de içermesidir. İnsan, insan onuruna ilişkin değerleri ve bunun açığa
konma biçimlerini oluşturmakta, bunları paylaşmakta ve korunması hedefini ortaya
koymaktadır. İnsan hakları, dayandırıldığı ve geniş ölçüde paylaşılan değerlere ilişkin
istemler olarak kavrandığında, birbirlerine bağlı olan değerler, saygı görmeye,
iktidardan pay almaya, refaha, sağlığa, yetileri geliştirmeye, bilgi edinmeye, dürüst ve
adil düzene vb. gibi alanlara ilişkin istemler olarak belirmektedir34. Ancak eşitlik,
özerklik, eşit ilgi ve saygı gibi değerler çok farklı biçimlerde anlaşılabilen soyut
değerlerdir. Yine de insan haklarını bu değerler ekseninde tanıyan ve geliştiren bir
liste üstünde uluslararası düzeyde bir düşünce birliği oluşturulabilmiştir. J. Donnely’e
göre bu düşünce birliği, büyük ölçüde söz konusu listenin insan onuruna yöneldiği
düşünülen belli başlı tehditlere cevap olduğu gerçeği ile açıklanabilir. Herhangi bir
insan hakları listesi belirli bir alanda insan onuruna yönelik belli başlı standart
tehditlerin de bir listesidir35.

Türk Anayasa Mahkemesi bir kararında, insan onurunun insan hakları ile
bağlantısını kurarken şu tanımı yapmıştır: “İnsan onuru kavramı, insanın ne durumda,
hangi şartlar altında bulunursa bulunsun, sırf insan oluşunun kazandırdığı değerin
tanınmasını ve sayılmasını anlatır. Bu öyle bir davranış çizgisidir ki, ondan aşağı
düşünce ve muamele ona muhatap olan insanı insan olmaktan çıkarır36.”

Temel haklar için düşünsel anlamda bir başlangıç noktası olarak kabul edilen
insan kişiliğinin içeriğini oluşturan insan onurunun dokunulmaz olduğuna ilişkin
kural, 1982 Ay. Md. 17/1’de; “Herkes yaşama, maddi ve manevi varlığını koruma
ve geliştirme hakkına sahiptir” biçiminde ifade edilmiştir. Ayrıca yine
Anayasamızın 2. maddesi ‘insan haklarına saygılı olma’yı, Cumhuriyet’in temel
nitelikleri arasında saymıştır. Anayasa Mahkemesi de insan haklarını pek çok
kararında “üstün kural (supranorm)” olarak kabul etmektedir. Örneğin
Anayasamızda direnme hakkına ilişkin bir kural bulunmadığı halde, bu hakka parti
programında yer veren Sosyalist Parti’ye karşı Anayasa’ya aykırılık iddiasıyla açılan
parti kapatma davasında Anayasa Mahkemesi, insan haklarına ilişkin tarihsel
belgelere ve Federal Alman Anayasası’nın 2. maddesinin IV. fıkrasına yollamada
bulunarak direnme hakkını bireysel özgürlüklerle ilgili olduğu gerekçesiyle tanımış ve
partinin kapatılması istemini reddetmiştir37.

34 M.S. GEMALMAZ. Ulusalüstü..., s.348.
35 J. DONNELY; Teoride ve..., s.36.
36 AYM’nin 28.6.1966 tarih, 1963/132E. 1966/29 K. sayılı kararı, AYMKD, S: 4, s.187.
37 Zafer GÖREN; Anayasa Hukukuna Giriş, Barış yay., İzmir 1997, s.345. Zafer GÖREN; Anayasa ve

Sorumluluk , C. 1, DEÜHF yay., 2. bası, Ankara 1995, s.32.AYM’nin 1988/2 E., 1988/1 K. sayılı
kararı, RG. 16.5.1989-20167, s.59.

472 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

3. Temel Hak Türleri

a. Sivil Haklar - İktisadi-Sosyal Haklar Ayrımı

Bu ayrım, hakkın niteliğine göre yapılan bir ayrımdır. Soruna temel hakların
aslında bir insan hakkı olduğu gerçeğiyle bakanlar açısından, insan hakları karşılıklı
olarak birbirine bağımlıdır ve bölünemezler. Böyle bir düşünce için insan haklarını
sivil-siyasal ve iktisadi-sosyal olarak ayırmak sadece bir reflekstir. Ayrıca böyle bir
ayrım, iki kategorinin birbirinin karşıtı olduğunu düşündürmesi açısından sakıncalıdır.
Özellikle zaten siyasal çekişmelerden doğmuş insan hakları açısından böyle bir ayrım
yanlıştır. Çünkü bu haklar, tarihsel bir evrim sürecinde hakların içerik olarak zen-
ginleşmesi ile ortaya çıkmışlardır; fakat insan hakkı olma niteliğini yitirmemişlerdir38.

Karşıt görüş savunucuları ise, geleneksel ayrımın yalnızca çağdaş insan hakları
normlarının doğuş sırasını değil, aynı zamanda bu haklar arasındaki öncelik sırasını
da yansıttığını düşündürecek şekilde, iktisadi ve sosyal hakların aslında insan hakkı
olmadığını ileri sürmüşlerdir. M. Cranston “hayat, hürriyet ve mülkiyetten oluşan
geleneksel sivil ve siyasal hakların evrensel, üstün, mutlak ahlaki haklar olduğunu,
iktisadi ve sosyal hakların ise “ne evrensel ve pratik ne de üstün ve değerli olup, farklı
bir mantıki kategoriye ait olduklarını”; bir başka deyişle bunların doğru anlamda
insan hakkı sayılamayacağını savunmuştur39. Bu savunu “uygulanabilirlik” ölçütüne
dayandırılmaktadır. Buna göre; siyasal haklar yasama faaliyeti ile kolayca güvence
altına alınabilirler. İktisadi ve sosyal haklar ise tek başına yasama faaliyeti ile nadiren
güvenceli kılınabilirler. Bu hakları pozitif haklara dönüştürmek konusunda hiçbir
yasal zorluk yoktur; oysa birçok iktisadi ve sosyal hakkın gerçekleştirilmesi çoğu
ülkede tamamen imkansızdır. Haklar karşılığında ödevler de yükledikleri ve “ödev”de
“olanak”ı zımnen içerdiği için, iktisadi ve sosyal hakların, hayali hedeflerden başka
bir şey olmadığını kabul zorunludur çünkü “hiç kimsenin imkansız olanı yapma ödevi
yoktur.”40.

Bu tür argümanların altında, başkalarına yalnızca kaçınma yükümlülüğü getiren
negatif haklarla, gerçekleştirilmeleri başkalarının bir takım edimlerini gerektiren
pozitif haklar arasındaki ayrım yatmaktadır. Henry Shue, bu ayrımın temel hakları
kategorize etmekte kullanılamayacağını ortaya koyar. Örneğin işkenceye karşı
korunma hakkının genellikle tipik negatif hak olduğu ileri sürülür. Bu hak, devletin
kişisel özgürlük ve beden tamlığına müdahaleden kaçınmasından “daha fazla bir şey”
gerektirmez. Ne var ki, bu müdahalelerin olmamasını sağlamak, bir başka deyişle bu
negatif hakkı pratik bir siyasal sorun olarak güvenceye bağlamak, hemen hemen her
durumda polisin ve güvenlik güçlerinin eğitim ve denetimiyle ilgili ciddi pozitif

38 Bkz. J. DONNELY; Teoride ve.., s.39 vd...
39 Maurice CRANSTON; What Are Human Rights, Basic Books, New York 1964, s.4o ve 54’ten

Aktaran: J. DONNELY; Teoride ve.., s.41.
40 M. CRANSTON; What Are Human Rights, s.37, 41 ve 68’den Aktaran: J. DONNELY; Teoride

ve..., s.42.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 473

programları gerektirir. Her durumda insanları işkenceye karşı korumak, devletin ciddi
pozitif çabaları ile mümkündür. Tersine, pozitif izlenim veren sağlıklı beslenme hakkı
da, devleti kısıtlayarak gerçekleştirilebilir. Shue, gıda maddelerinin geleneksel olarak
iç tüketimde kullanılması yerine ihracat yoluyla para kazanmayı teşvik eden kalkınma
programları örneğini vermektedir. Bu durumda devlet, tarımsal teşvik politikası
uygulamayarak müdahaleden kaçınsa idi beslenme hakkı daha iyi gerçekleştirilmiş
olurdu41.

Bu örnekler de gösteriyor ki, insan hakları ayrım kabul etmez bir bütündür. Tüm
insan hakları hem pozitif eylemi, hem de devletin sınırlanmasını gerektirir. İnsan
haklarının anayasaların temel hak kataloğu içine yerleştirilmesi, devletin pozitif
eylem alanını ve haklara karşı mesafesini; hakların gerçekleştirilme, kullanılma ve
korunmasında tasarruf alanının sınırlarını belirlemek için gereklidir.

İnsan haklarının “temel olan” ve “olmayan” biçiminde ayrıma konu edileme-
yeceğini ileri süren Y. Madiot’a göre bu ayrımı sağlayacak bir ölçüt bulunamaz42.

b. Klasik Temel Hak Fonksiyonlarına Göre Temel Hak Türleri

Birey-devlet arasındaki ilişkide temel haklar, klasik fonksiyonlarına göre
G.Jellinek tarafından :

- Negatif Statü (devletten yana özgürlük)

- Pozitif Statü (devletten pozitif edimlerde bulunulmasını isteme hakkı)

- Aktif Statü (Vatandaşlık hakları)

olarak ayrıma tabi tutulmuştur.

Burada statü, her defasında bireyin devlet karşısında çeşitli temel haklar
şeklinde ortaya çıkmış ve garanti edilmiş olan bir durumu anlatmaktadır43.

Bu ayrım içinde negatif statü hakları bireye, devlete karşı bir savunma
pozisyonu veren haklar, yani onu belli saldırılardan koruyan haklardır. 19. Yüzyıl’ın
devlet doktrini temel hakların bu fonksiyonunu şu formülle anlatmıştır: “Temel
haklar, özgürlük ve mülkiyete yapılacak saldırılara karşı korurlar.”

Aktif statü, bireyin özgürlüğünü devlet içinde ve devlet için kullandığı
durumdur. Vatandaşlık hakları ile biçimlenir ve garanti edilir. Vatandaşlık haklarıyla
bireye Anayasa’da seçmen ve temsilci olmak (md. 67), kamu hizmetlerine girmek
(md. 70); vatan hizmetini yerine getirmek (md. 74) garanti edilmiştir.

41 Henry SHUE; Basic Rights: Subsistence, Affluence and United States Foreign Policy, Princeton

1980, s.41-45’ten Aktaran: J. DONNELY; Teoride ve..., s.43.
42 O. UYGUN; 1982 Anayasası’nda ..., s.5.
43 Bu konu için Bkz. Zafer GÖREN; Temel Hak Genel Teorisi, DEÜHF yay., 3. bası, Ankara 1995,

s.24 vd...

474 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

Bu hak anlayışında bireysel özgürlük ile devlet düzeni fonksiyonel açıdan
biribirini kapsar.

Pozitif statü hakları ise modern devleti yurttaşına karşı, sosyal güvenceleri ve
kültürel gelişimi bakımından sorumlu kılan bir hak anlayışına dayanır. Bu olgu,
temelde Anayasamızın 10. maddesindeki “eşitlik” ilkesi ve 2. maddesindeki “sosyal
devlet” ilkesinden kaynaklanmaktadır. Bununla aynı zamanda sosyal devlette temel
hakların sosyal yönü ile yorumlanması ve eşitlik ilkesi ile bu haklar arasındaki bağın
kanıtlanması da mümkün kılınmış olacaktır.

Pozitif statü, bireyin özgürlüğüne devlet olmaksızın kavuşamadığı, tersine özgür
varlığının yaratılması ve korunması için devlet tedbir ve güvencelerine gereksinmesi
olduğu bir durumdur. Bu durum, edimde bulunulmasını isteme hakkı, paydaşlık ve
katılma hakları olarak nitelendirilen temel haklar içinde şekillenmiş ve garanti
edilmiştir. Örneğin 1982 Anayasası’nda yer alan temel haklardan bazıları, bu kategori
içindeki hakları belirginleştirmektedir. Md. 41, aile, çocuk ve annenin devletten
koruma ve dayanışma isteğini içerir. Md. 36/2 davanın görülmesi ve mahkeme
kararının verilmesi hakkını içerir. Bu hak md. 37’deki yasal yargıç güvencesi ve md.
36/1’deki iddia ve savunma haklarıyla pekiştirilmiştir44.

c. Anayasal Sınıflandırmaya Uygun Ayrım

Bu ayrım, çalışmanın konusu kapsamında kalınarak ve Anayasa’daki temel
haklarla sınırlı olarak konunun çerçevesini belirleyeceğinden çok daha işlevseldir.
Felsefi düzlemde değerleri yönünden hak ve özgürlükleri temel - temel olmayan
haklar biçiminde ayırmanın güçlüğüne karşın, pozitif hukuk düzleminde, hukuk
tekniği yönünden belirttiğimiz kolaylıkları sağlaması açısından böyle bir ayrım
yapılabilir. Bu durumda temel haklar; pozitif hukuk tarafından güvence altına alınan,
yasama ve yürütme organlarının tasarrufları ile kolayca kaldırılamayan haklar haline
gelirler45; bir başka deyişle temel haklar, insan hakları kataloğundan pozitif hukuk
metinlerine geçen, somut özelliği belirgin haklardır. Yani, insan hakları mevzuatla ya
da yargı kararıyla tanındığında temel hak niteliği kazanırlar46. Örneğin Türkiye’nin,
üyesi bulunduğu Avrupa Konseyi’nce yürürlüğe konulan İnsan Haklarını ve Temel
Özgürlükleri Korumaya İlişkin Sözleşme’nin 25. maddesinde düzenlenmiş olan
Avrupa İnsan Hakları Komisyonu’na bireysel başvuru hakkını, bazı “çekince beyanı”
ya da “yorum beyanı” ve “bütün hukuk yollarının tüketilmiş olması” koşuluyla
tanıdığını Avrupa Konseyi Genel Sekreterliği’ne 28 Ocak 1987 tarihinde bildir-

44 Z. GÖREN; Temel Hak Genel Teorisi, s.24 vd...
45 Zaim M. Nedjati; Human Rights and Fundamental Freedoms., Nicosa, 1972, s.2’den Aktaran: O.

UYGUN; 1982 Anayasasında..., s.5.
46 Zafer GÖREN; Anayasa Hukukuna Giriş, s.346, E. CANSEL; Genel Rapor, VIII. Avrupa Anayasa

Mahkemeleri Konferansı, Ankara 7-10 Mayıs 1990, Türk Anayasa Mahkemesi Yayınları, No: 16, C.
1, s.42.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 475

mesiyle, o zamana kadar var olmayan bu hak, mevzuatla Türk pozitif hukukuna
geçerek “temel haklar” arasına girmiştir47.

Çağdaş anayasal sistemlerin hemen tamamı, klasik ayrım yöntemi ile
isimlendirilen tüm hak tiplerini ve türlerini mümkün olduğunca anayasal korumadan
yararlandırmıştır. Bu hakların korunma biçim ve dereceleri, bu haklara atfedilen önem
dereceleri, sınırlama kayıtları her hak türünün özelliğine göre farklı olabilir; fakat
egemen eğilim, tüm hak tiplerinin hangi nitelikte olurlarsa olsunlar, insan hakkı
olduğu bilinci içinde anayasal bir statüye kavuşturulmasıdır. Türkiye Cumhuriyeti
Anayasaları’nın içeriği de bu bilinçle oluşturulmuştur. Hak ve özgürlüklerin anayasal
düzenlenişinde sistematik bir değerlendirmeyi olanaklı kılacak bir ayrım şöyle
yapılabilir:

ca. Bireysel Haklar (veya Bireyin Hakları)

Bu haklar, bireyin maddi ve manevi bütünlüğünün asgari güvencelerini
sağlar.Yaşam, her türlü ayrımcılığa karşı korunma, köleleştirilmeme, yasa önünde
tanınma, işkenceye karşı korunma ve yurttaşlık hakları (İnsan Hakları Evrensel
Bildirisi 1., 2. ,4., 5., 6., 15. maddeler) bu kategoriye girer.

cb. Hukuki Haklar (veya Kişi Güvenliğine İlişkin Haklar)

Bu haklar hukuki ve siyasi sistemle ilişkilerinde (özellikle ceza hukukunda)
bireylere usuli güvenceler sağlar. Evrensel Bildiri’nin 9.-11. maddelerinde belirtilen
“tarafsız mahkemece adil ve aleni yargılanma”, “keyfi yakalama ve tutuklamaya karşı
korunma”, “suçsuzluk karinesi” ve “kanunların geçmişe yürümezliği” hakları bu
türdendir.

cc. Sivil Özgürlükler48

Bu haklar, bazı etkinlik alanlarını devletin müdahalesinden korur ve onurlu bir
yaşamın, kamusal söylem ve etkinliğe girmeyi mümkün kılacak olumlu düşünce ve
toplanma-dernekleşme özgürlüklerini gerektirdiği düşüncesiyle devlete getirilen
olumsuz sınırlamaları kapsar. Sivil özgürlükler, hem vicdan ve inanç alanını, hem de
aynı zamanda kamusal yönleri bulunan bu özel konuların serbestçe ifade edilebileceği
bir kamusal alanı tanımlar. Evrensel Bildiri bu gruptan düşünce, vicdan, ifade, basın,
dernek ve toplanma özgürlüğü haklarına (m.18-20) yer vermektedir.

cd. Siyasal Haklar

Bu haklar yurttaşa, devlete katılma ve sonuç olarak onu denetleme olanağı verir.
Evrensel İnsan Hakları Bildirisi’nde bu hak, “yönetime katılma hakkı” olarak 21.
maddede düzenlenmiştir. Seçme ve seçilme hakkı, siyasi partilere üye olma vb.
hakları bu kategori içinde düşünebiliriz.

47 Bkz. Z. GÖREN; Anayasa Hukukuna..., s.346.
48 “civil rights” kavramı, Avrupa İnsan Hakları Sözleşmesi’nin 6. maddesinde kullanılmıştır.

476 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

Çağdaş anayasaların “İktisadi, sosyal ve kültürel haklar” gibi genel bir başlık
altında topladığı hak türlerini de aynı biçimde çeşitlendirmek olanağı vardır.

II. TEMEL HAKLARIN ANAYASAL NORM ALANI

1. Kısa bir Karşılaştırma

Temel haklar soyut ve ilke değerinde kavramlar olduklarından, genellikle
anayasalarda ayrıntılı bir şekilde düzenlenmezler. Bu tarz bir düzenlemenin temel hak
kataloğunda toplumsal gelişmeye koşut olarak belirebilecek olası genişlemeyi
engellediği ve bu kataloğu anayasal olarak dondurduğu, bu nedenle sakıncalı olduğu
da ileri sürülmüştür.

Örneğin 1958 tarihli Fransız 5. Cumhuriyet Anayasası, özgürlükleri kısa ve özlü
bir şekilde belirttikten sonra 1798 Fransız İnsan ve Yurttaş Hakları Bildirisi’ne ve
1946 Anayasası’nın Başlangıç kısmına yollama yapmakla yetinmektedir49.

ABD’de hak ve özgürlüklerin ayrıntılı pozitif düzenlemelerden çok, Yüksek
Mahkeme’nin kararlar pratiği ile somutlaştırıldığı söylenir. Temel hakkı “Anayasa
yargıcının tanıdığı hak” olarak tanımlamak bu açıdan doğrudur. 1787 tarihli ABD
Anayasası’nda “Bill of Rights” olarak bilinen ilk on değişiklik, 1791’de gerçekleş-
tirilmiştir. Bu düzenlemelerle kişi güvenliği konusunda ayrıntılı hükümler getirilmiş,
fakat diğer bazı özgürlükler yalnızca “ad” olarak belirtilmiştir. Örneğin Birinci
Değişiklik, tek bir cümle içinde inanç özgürlüğü, söz ve basın özgürlüğü, dilekçe
hakkı ve toplanma özgürlüğünü güvence altına almaktadır50.

Hamilton bir makalesinde “Anayasa’nın kendisi, çok akılcı bir anlamda ve çok
faydalı bir yönde nihayet bir haklar bildirisi mahiyetindedir... Bu haklar bildirisinin
yeterince geniş olmadığını iddia edebiliriz; fakat Anayasa’da böyle bir şeyin
bulunmadığını söylemek doğru olmaz. Vatandaşların hakları, devlet idaresini kuran
belgenin şu veya bu kısmında bulunduktan sonra, bunların ortaya konuşunda ne gibi
bir sıra takip edildiği hiç önemli olmasa gerek.51“ diyerek Amerikan anayasacılığının
hak ve özgürlükleri tanıma ve düzenleme konusundaki temel mantığını ortaya
koymuştur.

1949 tarihli Federal Alman Cumhuriyeti Anayasası, temel haklar konusunda
daha ayrıntılı bir düzenleme getirmekle birlikte, sosyal haklara yer vermemiştir. Bu

49 Bkz. Yaşar GÜRBÜZ; Anayasalar, Filiz Kitabevi, İstanbul 1981, s.106’da: “Fransız halkı 1789

Bildirgesi ile saptanmış ve 1946 Anayasasının başlangıcı ile doğrulanıp tamamlanmış biçimleriyle
insan haklarına ve ulusal egemenlik ilkelerine bağlılığı açıkça ilan eder.”(Başlangıç p. 1)

50 Amerika ve Fransa’da temel hakların pozitif hukuka aktarılması konusunda ayrıntılı bilgi için Bkz.
Zafer GÖREN; Temel Hak Genel Teorisi, DEÜHF yay., 3. bası, Ankara 1995, s.9 vd...

51 Bkz. HAMILTON; “Haklar Bildirisi”, İçinde: HAMILTON-MADISON-JAY; Anayasa Üzerine
Düşünceler (Federalistlerin Makalelerinden Seçmeler), Çev. Mümtaz Soysal, Türk Siyasi İlimler
Derneği Yayınları, İstanbul 1962, s.91-95.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 477

Anayasa’da temel haklar ve bunların genel hukuki rejimine ilişkin konular 19 madde
ile düzenlenmiştir.

1947 tarihli İtalyan Cumhuriyeti Anayasası’nda ise hak ve özgürlüklere ayrıntılı
olarak yer verilmiştir. Bu Anayasa’da hak ve özgürlükler “medeni ilişkiler”, “etik ve
sosyal ilişkiler”, “iktisadi ilişkiler”, “siyasi ilişkiler” başlıkları altında dört bölüm ve
toplam 42 maddede düzenlenmiştir52.

Türkiye Cumhuriyeti’nin 1982 Anayasası öncesi 1924 ve 1961 tarihli
Anayasalarındaki temel hak ve özgürlüklerin düzenlenme biçimine gelince;

1924 Anayasası 5. BÖLÜM’de “Türklerin Kamu Hakları” başlığı altında yer
verdiği 68-83. maddeleri arasında (bu maddeler dahil) hak ve özgürlükleri
düzenlemektedir. 68. maddenin ilk cümlesinde özgürlüğün tanımı yapılır. Buna göre;
“Her Türk hür doğar, hür yaşar. Hürriyet başkasına zarar vermeyecek herşeyi
yapabilmektir.” İkinci ve üçüncü cümleler, hürriyetin sınırını çizen bir anlatım
taşırlar. “Tabii haklardan olan hürriyetin herkes için sınırı, başkalarının hürriyeti
sınırıdır. Bu sınırı ancak kanun çizer.”

Yasa önünde eşitlik 69. maddede yer almış; “kişi dokunulmazlığı, vicdan,
düşünme, söz, yayım, yolculuk, bağıt, çalışma, mülk edinme, malını ve hakkını
kullanma, dernek kurma, ortaklık kurma olanakları ve hürriyetleri Türklerin tabii
haklarındandır” biçiminde düzenlenen 70. maddeye çok geniş bir hak ve özgürlük
kataloğu yerleştirilmiştir. Bunların dışında “can, mal, ırz ve konut dokunulmazlığı 71.
maddede, kişi güvenliğine ilişkin hükümler 72. ve 73. maddede, kamulaştırmayı açık
ve ayrıntılı koşullara bağlayarak kişisel mülkiyet hakkına güvence getiren hüküm 74.
maddede, din ve vicdan özgürlüğü 75. maddede, konut dokunulmazlığı 76., basın ve
yayın serbestisi 77. maddede düzenlenmiştir. Ancak bu maddeler, aynı zamanda
düzenledikleri temel hakkın kullanım sınırlarını da çizen maddelerdir; sınırın kanunla
çizileceğini söylemekte, fakat kanunun, hakkın kullanım alanlarının sınırını saptarken
hangi ölçütlere uyacağı konusunda açıklık taşımamaktadırlar. Örneğin “bağıt,
çalışma, mülk edinme ve hak ve mal kullanımı, toplanma, dernek ve ortaklıkların
serbestlik sınırının kanunla çizileceğini” belirten 79. maddede, hakkın
sınırlanmasında yasa koyucuya hiç bir sınır getirmeyen bir ifade boşluğunu açıkça
görmek mümkündür. Devam eden maddelerde düzenlenen eğitim ve öğretim (md.
80), haberleşme (md. 81), dilekçe ve şikayet hakkı (md. 82) için de aynı şeyleri
söylemek mümkündür. 1924 Anayasası doğal haklar anlayışını benimsediği açıkça
anlaşılan bir içerikle hak ve özgürlükleri saymış; ancak “kamu hürriyetleri” başlığını
kullanmakla, doğal hakları pozitif anayasacılık anlayışı içinde, devletçe tanınan ve
korunan haklar olarak gördüğünü de belirtmiş ve fakat yasa koyucu tarafından
hakların kullanımına getirilecek sınırlamaların kayıt ve ölçülerini ayrıntılı olarak
düzenlemeyerek, hakların kullanımını siyasi iktidarın keyfiliğine açık bir tehdit altına

52 Y. GÜRBÜZ; Anayasalar, s.102.

478 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

sokmuştur. Buna ek olarak 1924 Anayasası, sosyal devlet anayasacılığının en temel
göstergesi olan sosyal hakları tanımamıştır.

2. 1961 ve 1982 Anayasalarında Temel Hakların Normatif Düzenleme Alanı

1961 Anayasası’nı, temel hakların konu, kapsam ve sınırları bakımlarından en
titiz düzenleme yapan Türk Anayasası olarak saymak mümkündür. Bu düzenleme
sistematiği 1982 Anayasası’nı da etkilemiş ve her iki Anayasa’da da temel hakların
düzenlenmesine dört bölüm ayrılmıştır. “Temel Haklar ve Ödevler” başlığı altında
sıralanan bu bölümler şunlardır: “Genel Hükümler”, “Kişinin Hakları ve Ödevleri”,
“Sosyal ve Ekonomik Haklar ve Ödevler”, “Siyasi Haklar ve Ödevler”. Bu dört
bölüm 1961 Anayasası’nda 53, 1982 Anayasası’nda 63 maddeden oluşmaktadır.

1961 ve 1982 Anayasalarında temel hakların anayasa metni içine sistematik
yerleştirilişi birbirine benzer görülmekle birlikte, yakından incelendiğinde bazı
anlamlı farklılıklar hemen göze çarpmaktadır. İçerikleri yönünden bakıldığında,
farklılıkların daha da keskinlik kazandığı söylenebilir. Her iki Anayasa’nın normatif
düzenleme alanlarına karşılaştırmalı kısa bir bakış, hakların sınırlanması konusunda
getirilen ilkeler ve kurallar açısından benzerlik ve farkları yakalamakta da yardımcı
olacaktır. Bu nedenle içerikleri konusunda fazla ayrıntıya girmeden, 1982
Anayasası’nın 1961 Anayasası’ndan farklı şekilde düzenlediği başlıca temel hak
maddeleri her bölüm bakımından şöyle özetlenebilir:

a. Kişinin Hakları ve Ödevleri Bölümü

1982 Anayasası’nda kişi dokunulmazlığı konusunda 1961 Anayasası’na göre
ayrıntılı hükümler getirilmiştir. Bu hükümlerin bir bölümü, temel hakkı sınırlama
olanaklarını çoğaltmakta, bir bölümü de kişi dokunulmazlığını daha iyi tanımla-
maktadır. Bu bağlamda 17. maddenin ikinci fıkrasında “tıbbi zorunluluklar dışında
kişinin vücut bütünlüğüne dokunulamayacağı, rızası olmadan tıbbi ve bilimsel
deneylere tabi tutulamayacağı” belirtilmiştir. Aynı maddenin üçüncü fıkrasında insan
haysiyeti ile bağdaşmayan cezaların yanısıra, bu nitelikteki muameleler de yasak-
lanmıştır. Maddenin son fıkrasında ise, yaşama hakkının istisnaları ayrıntılı olarak
belirtilmiştir.

Zorla çalıştırma yasağı 1961 Anayasası’nda sosyal ve iktisadi haklar bölümünde
düzenlenmişti. 1982 Anayasası’nda bu konu, kişinin hakları ve ödevleri bölümüne
alınmıştır (md. 18).

Kişi güvenliği ile ilgili 19. madde, Anayasa’nın en uzun maddelerinden biridir.
Bu maddede genel olarak 1961 Anayasası’nda belirtilen esaslar yinelenmiş, ayrıca
Avrupa İnsan Hakları Sözleşmesi’nden alınan bazı yeni hükümler getirilmiştir.
Maddenin en önemli yönlerinden biri, 1961 Anayasası’ndan farklı olarak gözaltı
süresine olağanüstü hallerde üst sınır çizilmemiş olmasıdır.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 479

Din ve Vicdan Özgürlüğü ile ilgili maddeye din kültürü ve ahlak öğretiminin ilk
ve orta öğretim kurumlarında okutulan zorunlu dersler arasında yeralacağı hükmü
eklenmiştir (md. 24/4).

Düşünce Özgürlüğü (md. 25) ile Düşünceyi Açıklama Özgürlüğü (md. 26) ikiye
ayrılmış ve Açıklama Özgürlüğü ayrıntılı sınırlama hükümleri içeren bir madde
olarak düzenlenmiştir.

Bilim ve Sanat Özgürlüğünün, Anayasa’nın ilk üç maddesini değiştirmek
amacıyla kullanılamayacağı belirtilmiş (md. 27/2), ayrıca bu özgürlüğün yabancı
yayınların ülkeye girmesi ve dağıtımının yasayla düzenlenmesine engel olmayacağı
vurgulanmıştır (md. 27/3).

Basın ve Yayım ile ilgili hükümler, 1961 Anayasası’nda olduğu gibi ayrıntılı
olarak düzenlenmiştir. Fakat 1961 Anayasası’nda ayrıntılı düzenleme, bu özgürlüğün
kullanımını güvence altına alma amacına yönelik olduğu halde, 1982 Anayasası’nda
kötüye kullanımı önleme ve sınırlama olanaklarını sağlamlaştırma amacına yöneliktir.
Basın özgürlüğü ile ilgili önemli değişikliklerden biri, belirli koşulların gerçekleşmesi
durumunda basın araçlarının zapt ve müsaderesine olanak tanınmasıdır (md. 30).

Dernek kurma hakkının izne bağlanamayacağı esası korunmuş, fakat bu hak için
yeni sınırlama ve yasaklar öngörülmüştür. 13. maddede belirtilen genel sınırlamalara
aykırı hareket etme ve siyaset yasakları (md. 33/4) ile, bu hakkın bazı kişiler
bakımından tamamen yasaklanabileceğini belirten 33/7 fıkra hükmü gibi...

Toplantı ve Gösteri Yürüyüşü Hakkı ile ilgili olarak getirilen sınırlama ve
yasaklamalar, ilgili Anayasa maddesini, kişinin hakkını güvence altına alan bir madde
olmaktan çıkarmış, yöneticilerin haklarının daha doğrusu yetkilerinin güvence altına
alındığı bir madde haline dönüştürmüştür. Bu konudaki en önemli hüküm, yetkili
mercilere toplantı ve gösterileri erteleme ve yasaklama yetkisi tanıyan Anayasa’nın
34/4. maddesidir. 34. maddenin son fıkrasında yer alan bir yasaklama hükmüne göre
de “dernekler, vakıflar, sendikalar ve kamu kurumu niteliğindeki meslek kuruluşları
kendi konu ve amaçları dışına toplantı ve gösteri yürüyüşü düzenleyemezler.”

Mülkiyet Hakkı (md.35), “Sosyal ve İktisadi Haklar” bölümünden alınarak,
1982 Anayasası’nda “kişinin hakları ve ödevleri” bölümüne konulmuştur.

“Hakların korunması” ile ilgili bölümler (md. 36-40), 1961 Anayasası’na göre
daha ayrıntılı olarak düzenlenmiş ve önemli bir yenilik olarak, hak ve özgürlük
ihlallerine karşı yetkili makama başvuru hakkı (md. 40) tanınmıştır.

b. Sosyal ve Ekonomik Haklar ve Ödevler Bölümü

Bu bölümde, 1961 Anayasası’nda yeralmayan bazı yeni haklar getirilmiştir.
Kıyılardan yararlanma hakkı (md. 43), yabancı ülkelerde çalışan Türk vatandaşlarının
korunması (md. 62), sanatın ve sanatçının korunması (md. 64) gibi...

480 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

Diğer hak ve özgürlükler bakımından başlıca farklılıklar şunlardır:

Eğitim ve Öğrenim hakkı (md. 42), 1961 Anayasası’nda “bilim ve sanat
özgürlüğü ile öğrenimin sağlanması” başlıkları altında düzenlenen bazı esasları
biraraya getirmekte, bunlara yeni sınırlama ve yasaklama hükümleri eklemektedir.

Kamulaştırma ile ilgili 46. maddede, kamulaştırma bedelinin tespitinde 1961
Anayasası’nın öngördüğü “vergi beyanı”nın yanı sıra, “kıymet takdirleri”, “taşınmaz
malların birim fiyatları”, “maliyet hesapları” gibi objektif ölçülerin dikkate alınacağı
esasına yer verilmiştir.

Kamulaştırma bedelinin takside bağlanarak ödenmesinin kabul edildiği durum-
larda, 1961 Anayasası’nda öngörülen 10 ve 20 yıllık ödeme süreleri beş yıla
indirilmiş ve takside bağlanan kısımlara devlet borçları için öngörülen en yüksek faiz
haddinin uygulanacağı belirtilmiştir.

Sendika kurma hakkını, izne bağlı olmaksızın “işçiler ve işverenler” bakımından
anayasal güvenceye bağlayan 51. ve 52. maddelerde, 1961 Anayasası’nda
bulunmayan pekçok sınırlama ve yasaklama hükmü yeralmıştır. Sendikaların, 13.
maddede sayılan genel sınırlama nedenlerine aykırı hareket edemeyecekleri, siyasi
amaç ve faaliyet içinde olamayacakları, siyasi partilerden destek göremeyecekleri ve
onlara destek olamayacakları bu hükümlerden bazılarıdır.

1982 Anayasası’nda Toplu İş Sözleşmesi ve Grev Hakkının yanısıra “lokavt”a
da yer verilmiştir (md. 54). Grev hakkı yalnızca “toplu iş sözleşmesi görüşmelerinde
uyuşmazlık çıkması halinde” güvenceye bağlanmış ve “siyasi amaçlı grev”,
“dayanışma grevi”, “genel grev”, “iş yavaşlatma” gibi direnişler yasaklanmıştır (md.
54/5).

c. Siyasi Haklar ve Ödevler Bölümü

Seçme, seçilme ve siyasi faaliyette bulunma hakları bakımından 1982
Anayasası, 1961 Anayasası’ndan önemli farklılıklar içermektedir.

Anayasa’nın 67. maddesinde (Anayasa değişikliklerinde istisnai olarak)
“halkoylaması” kurumu öngörülmüştür. 1961 Anayasası’nda yasal düzenlemeye
bırakılan seçmen yaşı, 67. maddenin 3. fıkrasının ilk şeklinde 21 yaşını doldurmuş
olmak, 17.5. 1987 tarih ve 3361 sayılı Yasa ile değiştirilen şeklinde “yirmi yaşına
girmek” ve nihayet 23. 7. 1995 tarih 4121 sayılı Yasayla 67. maddede yapılan en son
değişiklikle (3. fıkrada) seçmen yaşı, “onsekiz yaşını doldurmak” olarak saptanmıştır.

Ayrıca siyasi parti üyesi olabilmek için md. 68/1’de 21 yaşını bitirmek koşulu
aranmaktadır. Siyasi partilere üye olmak ve partileşme hakkının kullanım alanı ile
ilgili 68. ve 69. maddeler, maddelerin ilk şeklinde birçok yasaklayıcı hüküm içer-
mesine rağmen, 23.7.1995 tarih ve 4121 sayılı Yasa ile maddede yapılan değişiklikle,
bu hak kullanımı açısından daha demokratik bir niteliğe büründürülmüştür.

Genel olarak 1982 Anayasası’nın, 1961 Anayasası’nda yerverilen hakları
koruduğu, bazı yeni haklar getirdiği, fakat daha önemli bir özellik olarak; düzenlediği

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 481

hak ve özgürlükler için çok ayrıntılı sınırlama ve yasaklama hükümlerine yer verdiği
görülmektedir.

Temel hak maddelerinin düzenlenmesinde ayrıntıya inilmesi, 1961
Anayasası’nın temel bir özelliği idi. Bu özellik 1982 Anayasası’nda çok daha belirgin
kılınmıştır. Anayasa’da hak ve özgürlüklerin esasını belirleyen soyut kavramlardan
başka, bir yasa ya da tüzük konusu olabilecek ayrıntılı hükümlere de yer verilmiştir.
Bunun nedenini araştırırken, her iki Anayasa’nın hak ve özgürlükler karşısında
duyarlığını belirleyen etkenleri gözönünde bulundurmak gerekir. Temel hak ve
özgürlükler bakımından 1961 Anayasası’nda ayrıntılı düzenlemeye gidilmiş
olmasının nedenini, bu Anayasa’nın bir tepki anayasası olmasında aramak gerekir.
1924 Anayasası’nın, temel hakları yalnızca ilke olarak belirten ve düzenlemeleri
konusunda yasa koyucuya geniş takdir yetkisi tanıyan sistemi, uygulamada yasalarla
özgürlüklerin ortadan kaldırılmasına varacak ölçüde sınırlama yapılmasına olanak
sağlamıştır. Bu durumu gözönüne alan 1961 Anayasa koyucusu, temel hakların
kullanımını güvence altına alan ayrıntılı hükümler getirmiş ve yasa koyucunun takdir
yetkisini sınırlayan genel kriterler öngörmüştür53. Bu konu, “Normun Sınırlama
Alanı” başlığı altında daha ayrıntılı incelenecektir.

Aynı konuda nedenleri 1982 Anayasası için araştırdığımızda tamamen farklı
gerekçelerle karşılaşıyoruz. 12 Eylül 1980’de yeni bir anayasa hazırlanmasına yol
açan nedenler, 27 Mayıs 1960 öncesinde ortaya çıkan nedenlerden bütünüyle
farklıdır.

1961 Anayasası döneminde geniş hak ve özgürlüklerden yararlanan çeşitli
toplum kesimlerinin giderek artan örgütlü istem ve muhalefeti karşısında, siyasal
iktidarlar anayasanın öngördüğü ilkeleri gerçekleştirememişlerdir. Bu ortamda gelişen
sosyal ve siyasal karmaşadan Anayasa sorumlu tutulmuş ve iki kez değiştirilmiştir.

1971 ve 1973 Anayasa değişikliklerinin temelinde, bozulmaya yüztutan sosyal,
siyasal ve ekonomik yapının, ‘özgürlüklerin kısıtlanıp yürütmenin güçlendirilmesi’ ile
düzeltileceği düşüncesi yatıyordu. Fakat Anayasa değişiklikleri bu amacı gerçekleş-
tiremediği gibi, toplumsal karmaşanın giderek anarşi ve teröre dönüşmesini de
engelleyemedi54. 1982 Anayasası’na temel hak ve özgürlükleri düzenlemede egemen
olan mantık, yaşanan kötü deneyimlerin tekrarlanmaması için gerektiğinde hak ve
özgürlükleri sınırlayacak olanakları güçlendirme yönünde idi.

53 Bkz. O. UYGUN; 1982 Anayasasında..., s.13 vd...
54 Bkz. Muzaffer SENCER; “1961 Anayasasından 1982 Anayasasına”, İHY, c. 5-6, 1983-1984, s.3-49.

482 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

3. Temel Hakların Normatif Sınırlama Alanı

a. Temel Hak ve Özgürlüklerin Genel Hukuki Rejimine İlişkin Kurallar

Temel haklara ilişkin özel maddelerin yanısıra, özgürlüklerin genel hukuki
rejimine ilişkin kurallar bakımından da 1982 Anayasası ile 1961 Anayasası arasında
önemli farklar vardır. Herşeyden önce bu konudaki düzenlemenin kaynakları farklıdır.

1961 Anayasası, temel hak ve özgürlüklerin genel hukuki rejimi bakımından
Federal Alman Cumhuriyeti Anayasası’na paralel düzenlemeler getirmiştir. Federal
Alman Anayasası’nın 19. maddesinde düzenlenen “öze dokunma yasağı” ilkesine yer
verilerek, temel hak ve özgürlüklerin belirli nedenlerle ve belirli ölçüler içinde
sınırlanabileceği esası benimsenmiştir.

1982 Anayasa koyucusu, 1961 Anayasası’nda benimsenen “öze dokunmama”
ilkesi yerine Avrupa İnsan Hakları Sözleşmesi’nden alınan “demokratik toplum
düzeninin gerekleri” ilkesini getirmiştir. Anayasa koyucu, ayrıca temel hakların
olağanüstü hallerdeki rejimi ile (md.15) kişi dokunulmazlığı (md.17), kişi güvenliği
(md. 19) gibi bazı temel haklar bakımından da Sözleşme ile özdeş veya ona çok yakın
düzenlemeler öngörmüştür.

1982 Anayasası’nın temel haklara ayrılan 2. Kısmının “Genel Hükümler”
başlığını taşıyan 1. Bölüm’ü özgürlüklerin genel hukuki rejimini düzenlemektedir. Bu
kısımda yer alan diğer üç bölüm, doğrudan doğruya temel hak maddelerine ve onların
özel hukuki rejimine ayrılmıştır.

“Genel Hükümler” bölümünde beş konu düzenlenmiştir.

Bunlar sırasıyla; “Temel Hak ve Özgürlüklerin Niteliği” (md. 12), “Temel Hak
ve Özgürlüklerin Sınırlanması” (md. 13), “Temel Hak ve Özgürlüklerin Kötüye
Kullanılamaması” (md. 14), “Temel Hak ve Özgürlüklerin Kullanılmasının
Durdurulması” (md. 15) ve “Yabancıların Durumu” dur (md.16).

1982 Anayasası’nın “Genel Hükümler” bölümünün “Temel hak ve
özgürlüklerin niteliği” kenar başlığını taşıyan ilk maddesi, 1961 Anayasası’nda
“temel hak ve özgürlüklerin niteliği ve korunması” başlığı ile yer almıştır. Başlıktaki
bu farklılığın yanısıra, içerik olarak ta iki madde birbirinden farklıdır.

“Genel Hükümler” bölümünün, “temel hak ve özgürlüklerin sınırlanması”,
“temel hak ve özgürlüklerin kötüye kullanılamaması” başlıklarını taşıyan ikinci ve
üçüncü maddeleri (13. ve 14. maddeler), 1961 Anayasası’nda tek bir madde olarak
düzenlenmişti (md. 11)55.

55 Temel hakların kötüye kullanılamamasına ilişkin hükümler 1961 Anayasası’na 1971 değişikliği ile

konmuştur. Bu tarihten önce 11. madde yalnızca temel hak ve özgürlüklerin sınırlanmasına ilişkin
esasları içermekteydi. Maddenin ilk şekli: “ Temel hak ve hürriyetler, Anayasa’nın sözüne ve ruhuna
uygun olarak ancak kanunla sınırlanabilir.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 483

“Genel Hükümler” bölümünde yeralan diğer bir madde “temel hak ve
özgürlüklerin kullanılmasının durdurulması”dır. Temel hakların olağanüstü hallerdeki
rejimini düzenleyen bu maddenin benzeri 1961 Anayasası’nda bulunmamaktadır.

1961 Anayasası’nda “Genel Hükümler” içinde düzenlenen “eşitlik” kenar
başlıklı madde (md.12), 1982 Anayasası’nda “temel hak ve özgürlükler” bölümünün
dışında, Anayasa’nın Birinci Kısmında (md.10) düzenlenmiştir.

“Yabancıların durumu” kenar başlıklı hüküm, her iki Anayasada da “Genel
Hükümler” bölümünün son maddesi olarak aynı içerikle düzenlenmiştir. (1961 Ay.
md.13; 1982 Ay. md.16).

Temel hakların genel hukuki rejimine ilişkin kurallar bunlardan ibaret değildir.
“Genel Hükümler” bölümünde yer almamakla birlikte temel haklar bakımından
“genel hüküm” niteliğinde olan bazı kurallar, Anayasa’nın diğer bölümlerinde
bulunmaktadır.

Bu kurallardan bir kısmı “kişinin hakları ve ödevleri” bölümünün sonunda yer
alan hakların korunması ile ilgili hükümlerdir. Bunlar, hak arama özgürlüğü (md. 36),
kanuni hakim güvencesi (md. 37), suç ve cezalara ilişkin esaslar (md. 38), ispat hakkı
(md. 39) ve temel hak ve özgürlüklerin korunması (md. 40) olarak sıralanmıştır.

Bir başka kural, Anayasa’nın 5. maddesinde yer alan özgürlüklerin gerçekleşti-
rilmesini “devletin temel amaç ve görevleri” arasında sayan hükümdür. Bu hüküm
temel hak ve özgürlüklerin düzenlenmesi bakımından yasa koyucu için yön gösterici
bir kural niteliğindedir.

1982 Anayasası’nın Başlangıç kısmında yer alan bazı hükümler de (p. 7 ve 8
gibi...) özgürlüklerin genel hukuki rejimini ilgilendirmektedir56. Aslında, temel haklar

Kanun, kamu yararı, genel ahlak, kamu düzeni, sosyal adalet ve milli güvenlik gibi sebeplerle de olsa
bir hakkın ve hürriyetin özüne dokunamaz.”

20. 9. 1971 tarih-1488 sayılı kanunla yapılan değişiklikle 11. madde şu şekli almıştır: “ temel hak ve
hürriyetler devletin ülkesi ve milleti ile bütünlüğünün, Cumhuriyetin, milli güvenliğin, kamu
düzeninin, kamu yararının, genel ahlakın ve genel sağlığın korunması amacıyla veya Anayasanın
diğer maddelerinde gösterilen özel sebeplerle Anayasa’nın sözüne ve ruhuna uygun olarak ancak
kanunla sınırlanabilir.

Kanun, temel hak ve hürriyetlerin özüne dokunamaz.

Bu Anayasa’da yeralan hak ve hürriyetlerden hiçbirisi insan hak ve hürriyetlerini veya Türk
Devletinin ülkesi ve milleti ile bölünmez bütünlüğünü veya dil, ırk, sınıf, din ve mezhep ayrımına
dayanarak, nitelikleri Anayasa’da belirtilen Cumhuriyeti ortadan kaldırmak kastı ile kullanılamaz.

Bu hükümlere aykırı eylem ve davranışların cezası kanunda gösterilir.”
56 T. AKILLIOĞLU, Anayasa’nın 17. maddesinde düzenlenen “kişinin maddi ve manevi varlığını

koruma ve geliştirme” hakkını da bu nitelikte bir kural olarak görmektedir.

Yazara göre söz konusu kural, “kişinin hakları ve ödevleri” başlığını taşıyan temel hakların özel
bölümlerinden birinde düzenlenmiş olmakla birlikte, aynı kurala Anayasa’nın başlangıç kısmında
devletin amaç ve görevlerini belirten 5. maddede de yer verilmiştir. Ayrıca söz konusu hak,
Anayasa’nın 15. maddesi uyarınca olağanüstü dönemlerde bile sınırlanamaz niteliktedir. Bu çerçeve

484 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

Anayasa’da çoğunlukla kısa fakat o derece kapsamlı biçimde ifade edilmişlerdir ki
(örn. “Herkes mülkiyet ve miras hakkına sahiptir”, “Herkes yerleşme ve seyahat
özgürlüğüne sahiptir” gibi...) çoğu kere hukukun bir genel ilkesi etkisi uyandırırlar.
Bu nedenle yargısal içtihatların ve bunu hazırlayan ve geliştiren temel hak
dogmatiğinin rolü küçümsenemez57. Anayasa’nın temel haklar konusundaki
düzenlemesini ve bunun hukuksal rejimini de açıklayan hükümlerini, yargısal
içtihatlarla biçimlenmeye ve yeni içerik kazanmaya açık bir ilkeler demeti olarak
görmek ve yorumlamak gerekir. Temel hak ve özgürlüklerin yargısal güvence
mekanizması sayabileceğimiz Anayasa Mahkemesi’nin vazgeçilmez işlevi burada
ortaya çıkmaktadır.

b. Temel Hakların Sınırlanması

Temel hak sahiplerinin, temel hak ve özgürlükleri kontrolsüzce ve aşırı
kullanması kamu yararıyla veya diğer temel hak sahiplerinin haklarıyla çatışabilir. Bu
nedenle temel haklara müdahale edilmekte ve temel hakların kullanımına sınırlar
çizilmektedir. Bir temel hakkın koruma alanı kapsamına giren bir davranış, bireye
devlet tarafından yasaklandığı takdirde devletin temel hakka bir müdahalesinden,
sınırlama ve kayıtlamasından sözedilir.58

1982 Anayasası’nın temel haklara, içeriğinde nasıl ve hangi sistematik dahilinde
yer verdiğine ve temel hakların tabi olduğu hukuki rejime ilişkin kurallara ilişkin
saptamalarımızı, 1961 Anayasası ile karşılaştırmalı olarak yapmaya çalıştık.

Temel hak ve özgürlükler, doğal hak öğretisi içinde kendini bulan en geniş
tanım ve düzenleme alanı içinde dahi sınırı “başkalarının hak ve özgürlüğü” ile
çizilen bir koruma alanı içindedir. Pozitif anayasal belgeler bu sınırları koruyabilmek

içinde düşünüldüğünde “kişinin maddi ve manevi varlığını koruma ve geliştirme hakkı” Anayasa’nın
tümünü kapsayan genel bir kural niteliğindedir. Bkz. Tekin AKILLIOĞLU; “1982 Anayasası’nda
Temel Hakların Genel Kuralları “, İHY, C. 5-6, 1983-1984, s.57.

Bu yaklaşım Federal Alman Cumhuriyeti Anayasası’nın 2/1. maddesinin Alman öğretisindeki
yorumu ile benzerlik göstermektedir. “Kişiliği geliştirme hakkı”nı düzenleyen 2/1. madde Alman
öğretisinde genel bir hüküm olarak kabul ediliyor. Buna göre Anayasa’da düzenlenen haklar içine
girmeyen her türlü insan eylemi 2/1. maddenin koruma alanı içine girmekte ve anayasal güvenceden
yararlanmaktadır. Böylece “kişiliğini geliştirme hakkı” genel fiil özgürlüğü niteliğine bürünmüş
oluyor. Bu konuda Bkz. Fazıl SAĞLAM; Temel Hakların Sınırlanması ve Özü, AÜSBF yayını,
Ankara 1982, s.41 vd...

Alman Federal Anayasa Mahkemesi’nin içtihatları da bu yöndedir. Mahkeme, anayasa şikayeti yolu
ile baktığı bir davada, pasaport vermenin reddi işlemini yasaya uygun bulan bir yargı kararını
incelemiş ve Anayasa’da temel hak olarak düzenlenmeyen “yurt dışına çıkma özgürlüğü”nü 2/1.
maddenin kapsamı içinde değerlendirmiştir. Bkz. Bakır ÇAĞLAR; Anayasa Bilimi, BFS yayınları,
İstanbul 1989, s.124.

57 Zafer GÖREN; Temel Hak Genel Teorisi; DEÜHF yay., 3. bası, Ankara 1995, s.2.
58 Z. GÖREN; Temel Hak Genel Teorisi, s.78.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 485

için hak ve özgürlüklerin kullanımına yasal ve anayasal bir takım sınırlar
getirilebileceğini öngören bir mantık ve yaklaşım içinde kaleme alınmışlardır.

1982 Anayasası’nın temel haklara ilişkin düzenlemesinde de aynı eğilim çok
açık olarak görülmektedir.

1982 Anayasası’nın 12. maddesi, 1961 Anayasası’nın 10. maddesindeki formülü
benimseyerek; “herkes kişiliğine bağlı, dokunulmaz, devredilmez temel hak ve
hürriyetlere sahiptir.” demektedir. Ancak aynı maddenin ikinci fıkrası temel hak ve
hürriyetlerin, kişinin topluma, ailesine ve diğer kişilere karşı ödev ve sorumluluklarını
da içerdiğini belirtmektedir. E. Özbudun’a göre; Anayasa’nın ‘Başlangıç’ bölümü
“Her Türk vatandaşının bu Anayasadaki temel hak ve hürriyetlerden... yararlanarak...
maddi ve manevi varlığını bu yönde geliştirme hak ve yetkisine doğuştan sahip
olduğu”nu ifade etmek suretiyle ilk bakışta “doğal hak” doktrinini benimsemiş olduğu
izlenimini uyandırmaktaysa da; “bu Anayasa’daki temel hak ve hürriyetler”
deyiminde anlatımını bulan “pozitivist hak” anlayışının “doğal hak” görüşü ile
bağdaştırılması mümkün değildir.59” Temel haklar konusunda bu yaklaşımı
benimseyen 1982 Anayasa koyucusu için, hakların tanım ve kullanılmasına getirilen
anayasal kayıt ve sınırlamalar da aynı yaklaşım çerçevesinde biçimlenecektir.

c. Sınırlamada Anayasal Kurallar

ca. Anayasa’nın Öngördüğü Yasal Sınırlama Kriterleri

1982 Anayasası’nın temel hak ve hürriyetlerin sınırlandırılması konusunda
kabul ettiği temel kural (md. 13), bazı noktalarda 1961 Anayasası’nın benimsediği
sisteme (md. 11) benzemekte, bazı noktalarda ise ondan ayrılmaktadır. Benzer
unsurlar, sınırlamanın “Anayasanın sözüne ve ruhuna uygun olması” ve “kanunla
yapılması”dır. Fark, sınırlama sebepleri bakımından ortaya çıkmaktadır. 1961
Anayasası, genel olarak her temel hak ve hürriyetin hangi sebeplerle
sınırlanabileceğini o hürriyetle ilgili maddede belitmiş; fakat bunun yanında 11.
maddenin ikinci fıkrasında “kanun, kamu yararı, genel ahlak, kamu düzeni, sosyal
adalet ve milli güvenlik gibi sebeplerle de olsa bir hak ve hürriyetin özüne
dokunamaz” hükmüne yer vermiştir. Bu hükmün, her maddede belirtilen özel
sınırlama sebeplerine ek bir “genel sınırlama sebebi” mi oluşturduğu, yoksa, sadece
anılan sebeplerle de olsa, bir hak ve hürriyetin özüne dokunulamayacağını belirtmek
amacıyla mı kaleme alındığı bu dönemde çok tartışılmıştır. 11. madde, 1971 yılında
1488 sayılı Kanunla yapılan değişiklikle şu şekli almıştır: “Temel hak ve hürriyetler
devletin ülkesi ve milletiyle bütünlüğünün, Cumhuriyetin, milli güvenliğin, kamu
düzeninin, kamu yararının, genel ahlakın, genel sağlığın korunması amacıyla veya
Anayasa’nın diğer maddelerinde gösterilen özel sebeplerle Anayasa’nın sözüne ve

59 Ergun ÖZBUDUN; Türk Anayasa Hukuku, Yetkin yay., 2. bası, Ankara 1990, s.81. Aynı görüş için

Bkz. Bülent TANÖR; İki Anayasa, 1961-1982, Beta, İstanbul 1986, s.31.

486 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

ruhuna uygun olarak ancak kanunla sınırlanabilir. Kanun temel hak ve hürriyetlerin
özüne dokunamaz.” (md. 11/1-2)

Ancak bu değişiklikten sonra da doktrin alanındaki tartışmalar sona ermemiş;
bazı hukukçular, sınırlama sebepleri ile ilgili maddelerde belirtilmiş veya hiçbir
sınırlama sebebi gösterilmemiş hürriyetler bakımından 11. maddenin gene de genel
sınırlama sebebi olarak uygulanamayacağını ileri sürmüşlerdir60.

1982 Anayasası’nın 13. maddesindeki düzenleme bu tartışmaya son verir bir
içerikle kaleme alınmıştır. Bu maddeye göre: “Temel hak ve hürriyetler devletin
ülkesi ve milleti ile bölünmez bütünlüğünün, milli egemenliğin, Cumhuriyetin, milli
güvenliğin, kamu düzeninin, genel asayişin, kamu yararının, genel ahlakın ve genel
sağlığın korunması amacıyla ve ayrıca Anayasa’nın ilgili maddelerinde öngörülen
özel sebeplerle, Anayasa’nın sözüne ve ruhuna uygun olarak kanunla sınırlanabilir.
Temel hak ve hürriyetlerle ilgili genel ve özel sınırlamalar demokratik toplum
düzeninin gereklerine aykırı olamaz ve öngörüldükleri amaç dışında kullanılamaz. Bu
maddede yer alan genel sınırlama sebepleri temel hak ve hürriyetlerin tümü için
geçerlidir.”

Maddenin son fıkrası, genel sınırlama sebeplerinin temel hak ve hürriyetlerin
tümü için geçerli olduğunu ifade ettiği gibi, bu nokta gerek Danışma Meclisi’nin,
gerek Milli Güvenlik Konseyi’nin gerekçelerinde de açıkça belirtilmiştir61.

60 Bkz. Fazıl SAĞLAM; Temel Hakların Sınırlanması ve Özü, s.84-110, Bülent TANÖR;

“Anayasamızın Yeni 11. Maddesi Genel Bir Sınırlama Kuralı Getirmiş midir?”, Onar Armağanı,
İstanbul 1977, İÜHF yayını, , s.873-881.

61 Bkz. Ergun ÖZBUDUN; Türk Anayasa Hukuku s.83. “ Danışma Meclisi Anayasa Tasarısı’nın
“Temel Haklar ve Ödevler” kısmına ilişkin genel gerekçesine göre; “temel hak ve hürriyetlerin
kayıtlanması konusunda kabul edilen bu sınırlama sebeplerinin bir grubu genel nitelikte, yani bütün
hak ve hürriyetler için geçerlidir. Bu “genel sebepler”den birinin yahut birkaçının belli bir hak ve
hürriyet konusunda uygulanabilmesi için, o hürriyete ait özel maddede ayrıca belirtilmelerine gerek
yoktur. Sınırlama nedeni olarak kabul edilen bir diğer grup sebep ise ‘özel’ niteliktedir. Kullanılan
‘özel’ teriminden de kolayca anlaşılabileceği gibi bu sebepler, her hak ve hürriyete ait bulunan
maddelerde yer almaktadır. Eğer herhangi bir hak ve hürriyete ait bulunan maddede, böyle ‘özel’ bir
sebep gösterilmemişse o hak ve hürriyet yalnızca genel sınırlama sebebi teşkil eden kavramlara
dayanılarak sınırlanabilecektir. Bu duruma göre hak ve hürriyetler ‘genel’ ve bunlara ilaveten mah-
sus maddelerde yer alan ‘özel’ sebeplere dayanılarak sınırlanabilecek, kayıt altına alınabilecektir.”

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 487

Aynı düşünce 13. maddenin gerekçesinde de tekrarlanmıştır62. Bir temel hak ve
hürriyetin hem ait olduğu maddede gösterilen özel sınırlama sebeplerine, hem de
Anayasa’nın 13. maddesinde sayılan genel sınırlama sebeplerinden bir veya birkaçına
dayanılarak sınırlandırılabilmesi, 1982 Anayasası’nı, 1961 Anayasası’nın özgürlük-
lerin sınırlandırılması konusunda kabul ettiği “kademeli sistem”den uzaklaştırmıştır.
Bu sistem, bazı özgürlüklerin hiç sınırlanmaması, bazılarının ancak Anayasa’nın ilgili
maddelerinde belirtilen sebeplerle sınırlanabilmesi (nitelikli yasa kaydı), bazılarının
ise yasa koyucunun takdirine göre sınırlanabilmesi (basit yasa kaydı)ni ifade
etmektedir.

Z. Gören, temel hakları, bu sınırlama ölçütüne göre; basit yasa sınırlamalı temel
haklar, nitelikli yasa sınırlamalı temel haklar ve sınırlamasız temel haklar olarak üç
kategoride incelemiştir63. 1982 Anayasası, her temel hak ve özgürlüğün kendisine
özgü özellikleri ve niteliğine bakılmaksızın 13. maddede gösterilen sebeplerden
herhangi biri ile sınırlandırılabileceğini kabul etmekle bütün hak ve özgürlüklerin
sınırlanmasında “basit yasa kaydı”nı kabul etmiş görünmektedir. Bu 1982
Anayasası’nın bir eksikliğidir. “İnsan haklarına saygı”yı devletin temel nitelikleri
arasında sayan bir Anayasa’nın, haklar ve özgürlüklerin sınırlanmasında daha
güvenceli bir yöntem benimsemesi gerekirken, bu konuda takdiri tamamen yasama
organına bırakmasının sakıncaları açıktır.

cb. Temel Hak ve Özgürlüklerin Anayasa İle Sınırlanması

Bu sınırlar hakkın tanımında yer alır ve onun anayasal sınırlarını oluşturur.
Diğer bir deyimle Anayasa, hakkı ancak o sınırlar içinde tanımıştır. Örneğin toplantı
ve gösteri yürüyüşü hakkı ancak onun “silahsız ve saldırısız” olması halinde
mevcuttur. Hak arama hürriyeti ancak “meşru vasıta ve yollardan faydalanarak” hak
aramayı kapsar (md.36). Bilim ve sanatı yayma hakkı “Anayasanın 1., 2., 3.
maddelerinin değiştirilmesini sağlamak” amacına yönelik olmamak şartıyla tanınır
(md.27). Düzeltme ve cevap hakkı, ancak kişilerin haysiyet ve şereflerine
dokunulması veya kendileriyle ilgili gerçeğe aykırı yayınlar yapılması hallerinde
tanınır (md. 32). İbadetler, dini ayin ve törenler, Anayasa’nın 14. maddesi
hükümlerine aykırı olmamak şartıyla serbesttir (md. 24/2).

62 “Hak ve hürriyetlerin sınırlanmasını hüküm altına alan bu genel maddenin birinci fıkrasında önce,

bütün hak ve hürriyetler için geçerli yani ‘genel nitelikte’ olan sınırlama nedenleri gösterilmiştir... Bu
nedenlerden herhangi birisi tekbaşına yahut birkaçı birarada, belli bir hak ve hürriyetin
sınırlanmasına meşru gerekçe teşkil eder....Genel nitelikteki bu sınırlama nedenlerinin belli bir hak ve
hürriyet konusunda uygulanabilmesi için o hak ve hürriyete ait özel maddede ayrıca öngörülmüş
olması yani açıkça kendisinden sözedilmiş bulunması gerekmez.... Temel hak ve hürriyetler genel
sınırlama nedenleri yanında ve bunlara ilaveten herbir hak ve hürriyete mahsus özel maddede açıkça
öngörülen özel sebeplerle de sınırlanabilecektir.” Bkz. E. ÖZBUDUN; Türk Anayasa Hukuku, s.83-
84.

63 Bu konuda Bkz. Z. GÖREN; Temel Hak Genel Teorisi, s.87 vd..., F. SAĞLAM; Temel Hakların
Sınırlanması ve Özü, s.29-30, s.99-110.

488 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

AYM; 1961 Anayasası döneminde verdiği bir kararda, anayasal sınırın varlığı
halinde “hakkın özü” kavramının geçerli olmayacağını kabul etmiştir. Bu karara göre;
“ Anayasa’nın 11.maddesi uyarınca temel bir hakkın ve özgürlüğün özüne dokunula-
mayacağı ilkesi, temel hak ve özgürlüklere yalnızca yasalarla konulacak
sınırlandırmalar için sözkonusu olduğundan... Anayasa’nın öngördüğü bir temel hak
ve özgürlüğün yine Anayasaca sınırlandırılması durumunda Anayasa’nın 11.
maddesinin uygulanma yeri olamaz.64“

cc. Hak ve Özgürlüklerin Objektif Sınırları

Her hak ve özgürlüğün Anayasa’da belirtilmiş olmasa bile, o özgürlüğün
niteliğinden doğan (eşyanın doğasında mevcut) sınırları vardır. Örneğin basın
hürriyeti, kişilerin şeref ve haysiyetine tecavüzü, düşünceleri yayma hürriyeti suç
işlemeyi kışkırtmayı kapsamaz65. Temel hak ve özgürlüklerin kullanılışında hak
sahiplerinin bu objektif sınırlar içinde kalması bir zorunluluktur. Anayasa veya
yasalar eşyanın doğasına uygun olan bu sınırlama nedenlerini açıkça saymamış veya
öngörmemiş olsalar dahi bir temel hak ancak bu sınırlar çerçevesinde kullanılabilir ve
bu sınırların aşılıp aşılmadığı her somut olayda yargıcın kararıyla saptanabilir.

4. Temel Hak ve Özgürlüklerin Sınırlanmasında 1961 ve 1982 Anayasaları
 Arasındaki Temel Farklar

1982 Anayasası’nda temel hak ve özgürlüklerin kanunla sınırlanma sebepleri
artırılmıştır.

Sınırlamada 1961 Anayasası “hakkın özü” ölçütünü kabul etmişken, 1982
Anayasası’nın kabul ettiği kriter; “demokratik toplum düzeninin gerekleri” dir.

1982 Anayasası’nda, doğrudan doğruya Anayasa’dan kaynaklanan, bir başka
deyişle hakkın anayasal tanımında yer verilen sınırlamalar 1961 Anayasası’ndakine
göre çok fazladır66.

III. SINIRLAMALARIN ANAYASAL SINIRLARI

1. Sınırlamanın Anayasa’da Gösterilen Sınırları

Anayasamız, temel hak ve özgürlüklerin ancak Anayasada belirtilen şartlarla
sınırlanabileceğini öngörmüş, böylece sınırlamanın da bazı sınırlarını kabul etmiştir.

Sınırlamada uyulacak anayasal sınırlar şunlardır:

64 AYM’nin 12.1.1971 tarih, 1969/31 E., 1971/3 K. sayılı kararı. AYMKD, Sayı: 9, s.148.
65 E. ÖZBUDUN; Türk Anayasa Hukuku, s.86.
66 B. TANÖR, 1982 Anayasasının temel hak ve özgürlükleri sınırlamada benimsediği yöntem için;

“Özgürlüklerin genel rejimi açısından ana yenilik ‘katmerli sınırlama sistemi’ diyebileceğimiz bir
mekanizmanın getirilmiş olmasıdır. Birbiri üstüne eklenen halkalar özgürlüğün sıkıca
çemberlenebilmesini mümkün ve bazan da zorunlu kılmaktadır.” demektedir. Bkz. B. TANÖR; İki
Anayasa 1961-1982, Beta, 3. bası, İstanbul 1994, s.134.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 489

-. Sınırlama ancak kanunla yapılabilir.

-. Sınırlama Anayasa’nın sözüne ve ruhuna uygun olmak zorundadır.

-.Yasal sınırlama, ancak Anayasa’nın 13. maddesinde gösterilmiş bulunan genel
sınırlama sebeplerine ve ilgili maddede o özgürlük için öngörülmüş olan özel
sınırlama sebeplerine dayanabilir. Anayasa’nın herhangi bir sınırlama sebebinden söz
etmeksizin sadece “kanunla sınırlanabilir” veya “kanunla düzenlenebilir” deyimlerini
kullandığı durumlarda kanun koyucu sınırlamayı ancak “genel sınırlama sebepleri”ne
dayanarak yapabilir. Sınırlamanın sebebe bağlı olması bu “genel” veya “özel”
sınırlamaların “öngörüldükleri amaç dışında” kullanılamamalarını da gerektirir (md.
13/2). Örneğin kamu düzeninin korunması amacıyla getirilen bir sınırlama genel
sağlığın korunması amacıyla kullanılamaz.

490 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

-. Ölçülülük (Oranlılık) İlkesi:

Bu ilke sınırlamada başvurulan aracın sınırlama amacını gerçekleştirmeye
elverişli olmasını; bu aracın, sınırlama amacı açısından gerekli olmasını ve araçla
amacın ölçüsüz bir oran içinde bulunmamasını ifade eder. Ölçülülük ilkesi, Alman
Anayasa Mahkemesi kararlarında sınırlamanın denetiminde başvurulan temel kriter
olarak geniş yer tutmaktadır67. Türk Hukukunda ise ne 1961 Anayasası’nın 11.
maddesinde, ne de 1982 Anayasası’nın 13. maddesinde “ölçülülük” kriterine
rastlanmamaktadır. Bununla birlikte 1982 Anayasası’nın “temel hak ve hürriyetlerin
kullanılmasının durdurulması”nı düzenleyen 15. maddesinde; “ Savaş, seferberlik,
sıkıyönetim veya olağanüstü hallerde, milletlerarası hukuktan doğan yükümlülükler
ihlal edilmemek kaydıyla durumun gerektirdiği ölçüde temel hak ve hürriyetlerin
kullanılması kısmen veya tamamen durdurulabilir veya bunlar için Anayasa’da
öngörülen güvencelere aykırı tedbirler alınabilir.” denilmektedir. Olağanüstü durum-
larda bile temel hak ve özgürlüklerin kullanılmasının tamamen veya kısmen
durdurulabilmesine ancak “durumun gerektirdiği ölçüde” izin verildiğine göre, bunun
normal zamanlarda öncelikle geçerli olması gerekir. Danışma Meclisi Anayasa
Komisyonu’nun 13. madde gerekçesinde de bu konu açıkça belirtilmiştir:
“...Öngörülen amaçlar yahut nedenler bahane edilerek, başka bir amaca ulaşmak için
hak ve hürriyetler sınırlanmayacak; yahut meşru amaç güdülerek sınırlanmış olsalar
bile, getirilen sınırlama bu amacın zorunlu yahut gerekli kıldığından fazla
olmayacaktır. Diğer bir deyimle amaç ve sınırlama orantısı herhalde korunacaktır.68”
Bazı yazarlar, ölçülülük ilkesinin hukuk devletinin zorunlu bir sonucu olduğunu
savunmuşlardır. Bu ilkenin gerçekleşmesi için şu koşullar aranmaktadır:

- Devlet tarafından güdülen amaç takip edilebilir olmalıdır.

- Devlet tarafından kullanılan araç kullanılabilir olmalıdır.

- Aracın kullanılması amaca ulaşmak için elverişli olmalıdır.

- Aracın kullanılması amaca ulaşmak için zorunlu olmalıdır.

Elverişlilik, devletin müdahale ile yarattığı durum ile güdülen amacın
gerçekleşmiş olarak değerlendirildiği durumun, gerçeklik konusundaki günlük yaşam
deneyimlerinden çıkan bir nedensellik bağı içinde bulunmaları anlamına gelmektedir.

Zorunluluk, müdahale ile yaratılan durum dışında devletin daha büyük zahmete
girmeden yaratabileceği başka bir durumun olmaması, bu durumun vatandaş için daha
az külfetli olması, bu durumun güdülen amacın gerçekleşmiş olarak değerlendirildiği

67 F. SAĞLAM; Temel Hakların Sınırlanması ve Özü, s.110-128. E. ÖZBUDUN; Türk Anayasa

Hukuku, s.87.
68 Bkz. E. ÖZBUDUN; Türk Anayasa Hukuku, s.87-88.

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 491

durumla gerçeklik konusunda günlük yaşam deneyimlerinden çıkarılan bir
nedensellik bağı içinde olması demektir69.

2. Hakkın Özü ve Demokratik Toplum Düzeninin Gerekleri

1961 Anayasası m. 11/2’de “kanunun temel hak ve hürriyetlerin özüne
dokunamayacağı”nı kabul etmiştir. Aynı yasak Federal Alman Cumhuriyeti
Anayasası’nda da vardır.

 Bir hak ve hürriyetin özünü veya içeriğini bütün hak ve hürriyetler için genel
bir biçimde tanımlamak mümkün değildir. Her hak ve hürriyetin özgün niteliği, bu
özün farklı biçimde tanımlanmasını gerektirir. Genel düzeyde ise bir hak ve hürriyetin
özü için ancak şunu söylemek mümkün olabilir: “Bir hak ve hürriyetin özü, onun
vazgeçilmez unsuru, dokunulduğunda söz konusu hürriyeti anlamsız kılacak olan asli
çekirdeğidir.” AYM de çeşitli kararlarında “hakkı özü” ile ilgili olarak benzer
görüşler ileri sürmüştür. Bir kararında “Bir hakkın veya hürriyetin kullanılmasını
açıkça yasaklayıcı veya örtülü bir şekilde yapılamaz hale koyucu veya ciddi surette
güçleştirici ve amacına ulaşmasını önleyici ve etkisini ortadan kaldırıcı nitelikteki
yasal sınırlamalar o hakkın özüne dokunur.70” diyen Mahkeme, başka bir kararında da;
“Bir hak ve hürriyetin gayesine uygun şekilde kullanılmasını son derece zorlaştıran
veya onu kullanılmaz duruma düşüren kayıtlara tabi tutulması halindedir ki, o hak ve
hürriyetin özüne dokunulmuş olması sözkonusu edilebilir.71” biçiminde görüş bildir-
miştir.

1982 Aneayasası “hakkın özü” kavramına yer vermeyerek, onun yerine
“demokratik toplum düzeninin gerekleri” kriterini kabul etmiştir. 1982 Ay md.
13/2’ye göre: “Temel hak ve hürriyetlerle ilgili genel ve özel sınırlamalar demokratik
toplum düzeninin gereklerine aykırı olamaz.”

Danışma Meclisi Anayasa Komisyonu’nun gerekçesine göre “hak ve
hürriyetlere getirilecek sınırlamalar yahut bunlar konusunda öngörülecek sınırlayıcı
tedbirler demokratik rejim anlayışına aykırı olmamalı; genellikle kabul gören
demokratik rejim anlayışı ile uzlaşabilir olmalıdır. Getirilen bu kıstas, 1961
Anayasası’nın kabul ettiği “öze dokunmama” kıstasından daha belirgin, uygulanması
daha kolay olan bir kıstastır. Esasen uluslararası sözleşme ve bildiriler de bu kıstası
kabul etmiştir.72”.

Gerekçedeki “genellikle kabul gören” ifadesi, “içinden bir parçasını seçmek”
anlamında değil, “herkesin kabul ettiğidir” anlamında yorumlanmıştır73. Bu durumda

69 Zorululuk ve elverişlilik konusundaki tanımlamalar Z. GÖREN’e aittir. Bkz. Z. GÖREN; Temel

Hak Genel Teorisi, s.93.
70 AYM’nin 4.1.1963 tarih, 1962/208 E., 1963/1 K. sayılı kararı. AYMKD, Sayı: 1, s.74.
71 AYM’nin 8.4.1963 tarih, 1963/25 E., 1963/87 K. sayılı kararı. AYMKD, Sayı: 1, s.228.
72 E. ÖZBUDUN; Türk Anayasa Hukuku, s.88-89.
73 Z. GÖREN; Temel Hak Genel Teorisi, s.100.

492 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

“demokratik toplum düzeninin gerekleri” kavramıyla, çağdaş, çoğulcu ve özgürlükçü
demokrasi anlayışının benimsendiği görüşüne varılabilir74.

Hak ve özgürlüklerin kısıtlanmasında bu ölçütün kabul edilmiş olmasının,
Anayasa Mahkemesi’nin yargısal denetimine güç kazandırıcı ve özgürlükler rejiminin
korunmasını kolaylaştırıcı bir yönü bulunduğu da ileri sürülmüştür. Demokratik
toplum düzeninden ne anlaşılması gerektiği konusunda Anayasa mahkemesinin kısa
aralıkla verilmiş iki kararında iki farklı eğilim hemen göze çarpmaktadır. AYM,
6.10.1986 tarihli kararında, “... Burada sözü edilen ‘demokratik toplum düzeni’yle hiç
kuşkusuz Anayasamızda gösterilen hürriyetçi demokrasi ve bunun icaplarıyla
belirlenen hukuk düzeni kastedildiğinde duraksamaya yer yoktur75“ görüşünü
savunurken; başka bir kararında, demokrasinin daha özgürlükçü bir yorumuna
dayanmıştır. Buna göre: “... getirilen sınırlamaların Anayasa’nın 2. maddesinde
ifadesini bulan Cumhuriyetin temel niteliklerine de uygun olması gerekir. Bu anlayış
içinde özgürlüklerin yalnızca ne ölçüde kısıtlandığı değil, kısıtlamanın koşulları,
nedeni, yöntemi, kısıtlamaya karşı öngörülen yasa yolları, hep ‘demokratik toplum
düzeni’ kavramı içersinde değerlendirilmelidir. Özgürlükler, ancak istisnai olarak ve
demokratik toplum düzeninin sürekliliği için zorunlu olduğu ölçüde sınırlanabilir.
Demokratik hukuk devletinde güdülen amaç ne olursa olsun, özgürlük kısıtlamaları
bu rejimlere özgü olmayan yöntemlerle yapılmamalı ve belli bir özgürlüğün
kullanılmasını ortadan kaldıracak düzeye vardırılmamalıdır.76”. Anayasa Mahkemesi,
bu kararında ileri sürdüğü görüşle, özellikle “demokratik hukuk devletlerinde”
ibaresinde anlamını bulacak biçimde “demokratik düzenin gerekleri” ölçütünü, salt
Anayasamızda belirlenen demokrasi anlayışı ile değil, evrensel demokratik değerlere
bağlı kalarak uyguladığını ortaya koymuştur ki, bu sevindirici bir gelişmedir. 1961
Anayasası döneminde verdiği bazı kararlarında da demokrasiyi “çağdaş özgürlükçü
demokrasi”, “batı uygarlığınca benimsenen demokrasi” olarak kabul etmişti77.
İçtihadında süreklilik sağlaması bakımından demokrasinin böyle anlaşılıp böyle
yorumlanması çok yerinde olmuştur. Bu, aynı zamanda 1982 Anayasası’nda yer
almayan “hakkın özü” kavramının Anayasa Mahkemesi tarafından demokrasinin
temel değerleri içinde kabul edildiğini de gösterir.

74 M. TURHAN; Anayasamız ve Demokratik Toplum Düzeninin Gerekleri, s.409’dan Aktaran: Z.

GÖREN; Temel Hak Genel Teorisi, s.101.
75 AYM’nin 6.10.1986 tarih, 1985/21 E., 1986/23 K. sayılı kararı. AYMKD, sayı: 22, s.197-224.
76 AYM’nin 26.11.1986 tarih, 1985/8 E., 1986/27 K. sayılı kararı. AYMKD, Sayı: 22, s.323 vd (s.365-

366).
77 AYM’nin 9.2.1972 tarih, 1970/48 E.-1972/3 K. sayılı kararı. AYMKD, Sayı: 10, s.111 vd (s.128).

Anlamı, Kapsamı ve Sınırlarıyla Temel Haklar ve Anayasalarımız 493

S O N U Ç

Bir görüşe göre 1982 Anayasası’nın temel hak ve özgürlükleri sınırlama
konusunda benimsediği anlayış, ilkeler ve getirdiği düzenleme 1961 Anayasası
dönemi uygulamalarına duyulan tepkiyi yansıtır. Temel hak ve özgürlüklerle ilgili
bölüm, kişiyi siyasal iktidara karşı koruma amacını güden liberal anayasacılık
anlayışına duyulan tepkiyle düzenlenmiştir. Burada devleti topluma ve kişiye, zaman
zaman da toplumu kişiye karşı koruma içgüdüsünün açıkça ağır bastığı görül-
mektedir78.

Anayasamızın sınırlama nedenlerini belirleyen 13. maddesi, hak ve özgürlük-
lerin kötüye kullanılamayacağını düzenleyen 14. maddesi ve bazı hallerde temel hak
ve özgürlüklerin kullanılmasının kısmen veya tamamen durdurulabilmesi ile ilgili 15.
maddesini, her hak ve özgürlüğün ait olduğu madde içindeki düzenleniş biçimi ile
birlikte okuduğumuzda bu düşüncenin doğru olduğu sonucuna varıyoruz. Gerçi
yukarda da belirttiğimiz gibi, sınırlama konusunda Anayasa’nın öngördüğü ilkelere
uyulup uyulmadığı ile ilgili olarak Anayasa Mahkemesi’nin yapacağı denetimin, 1982
Anayasa uygulamasını temel hak ve özgürlükleri boğan unsurlardan arındırması
beklenebilir. Ancak bizzat Anayasa’nın özgürlükler rejimini böylesi sert ve katı bir
kurallar tablosu içine hapsetmiş olması Anayasa koyucunun tepkisel davranışının yasa
koyucunun ve yürütmenin uygulamaları ile pekişmesi yolunda potansiyel bir tehlike
yaratmaya elverişlidir.

Temel hak ve özgürlükleri, içeriği geniş tutulan bir genel sınırlama hükmü ile
(md.13) yasamanın keyfi uygulamalarına açık kılmak, bu yetmiyormuş gibi ait
oldukları maddelerde yer verilen özel sınırlama sebepleriyle de ikinci bir kuşatma
çemberi içine almak, 14. madde ile “temel hak ve hürriyetlerin kötüye kullanılma
ihtimaline binaen ek bir emniyet halkası oluşturmak 1982 Anayasası düzeninde temel
hak ve özgürlüklerin demokratik çoğulcu bir toplum yapısı içinde kullanılabilirliğini
neredeyse ortadan kaldırmaktadır.

Anayasa md. 13’teki sınırlama sebeplerinin “milli egemenlik, milli güvenlik,
kamu düzeni, genel asayiş, kamu yararı, genel ahlak, genel sağlık vb..” kaypak ve
içeriği her şekilde doldurulmaya açık kavram çerçevesi içinde sayılması siyasal karar
organlarının takdir alanının genişletmektedir. Aynı nedenle yargı organları da
olumsuz etkilere açıktırlar. Yasal ve idari işlemlere karşı bireyi, hukukun ve
Anayasanın üstünlüğünü korumakla görevli idare mahkemeleri ve Anayasa
Mahkemesinin (ellerinde açık ve net ölçüler bulunmadığı için) kararları siyasi
dalgalanmalara ister istemez açık olacaktır.

1982 Anayasası’nın temel hak tanımı ve temel haklar kategorisi çağdaş
anayasacılık anlayışına uygun ilkelerle biçimlenmiştir ve bu yönüyle pek fazla
eleştiriyi hak etmez. Ancak temel hak ve özgürlüklerin sınırlanması söz konusu

78 B. TANÖR; İki Anayasa, s.134.

494 Yrd.Doç.Dr. Meltem DİKMEN CANİKLİOĞLU

olduğunda 1982 Anayasası oldukça kapsamlı sınırlama sebepleri, araçları ve
yöntemleri getirmiştir. Bu haliyle özgürlüklerin kullanılmasını siyasi iktidarların
takdir ve insafına bırakmakta, harekete geçirilmesi zor koşullara bağlanan anayasa
yargısı sistemi, ihlalleri önlemekte cılız ve yetersiz kalmakta ve özgürlükler rejimi
potansiyel tehdit altında varlığını sürdürmeye çalışmaktadır. 1982 Anayasası, temel
hak ve özgürlük sınırlamaları konusunda getirdiği düzenleme yönünden çağdaş
demokratik anayasacılık ilkelerinin dışında biçimlenmiş bir anayasa olduğu izlenimi
uyandır-maktadır.

