

Kemal Gzler
HUKUKA GİRİŞ

16 Nisan 2017 referandumuyla onaylanan 6771 sayılı
Anayasa Deęişikliği Kanununa gre gncellenmiştir.

Genişletilmiş
15. BASKI
Aęustos 2018

Bu metin, **Kemal Gzler, *Hukuka Giriř* (Bursa, Ekin, 15. Baskı 2018, XVI+528 s.)** isimli kitabımızdan tanıtım amacıyla yapılmıř bir “seki”dir. Kitaptan okuyucunun ilgisini ekeceęi tahmin edilen sayfalar seilmiřtir.

Sekideki sayfalar ardıřık deęildir. Bu metinde ileri srlen grřleri kendi btnlę iinde deęerlendirmek gerekir. Bunun iin de buradaki metinden deęil, kaęıt kitaptaki metinden alıntı yapılması nerilir. Her hlkrda bu metinden alıntı yapılacak ise, bilimsel yazma kurallarına uygun řekilde alıntı yapılmalı ve kaynaęı ařaęıdaki řekilde aıka gsterilmelidir: Kemal Gzler, *Hukuka Giriř*, Bursa, Ekin, 15. Baskı, 2018, sayfa nosu (<http://www.anayasa.gen.tr/hg-15b-secki.pdf>).

Bu Kitabın Tanıtım Sayfası: <http://www.anayasa.gen.tr/hg.htm>

İKTİBAS KONUSUNDA UYARILAR: 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 35’inci maddesine gre, bir kitaptan iktibas (alıntı) yapılabilmesi iin řu řartlara uyulması gerekir: (1) İktibas, bir eserin “*bazı cmle ve fıkralarının*” bir bařka esere alınmasıyla sınırlı olmalıdır (m.35/1). (2) İktibas, maksadın haklı gstereceęi bir nispet dahilinde ve mnderecatını aydınlatmak maksadıyla yapılmalıdır (m.35/3). (3) İktibas, belli olacak řekilde yapılmalıdır (m.35/5) [Bilimsel yazma kurallarına gre, aynen iktibasların tırnak iinde verilmesi ve iktibasın  satırdan uzun olması durumunda iktibas edilen satırların girintili paragraf olarak dizilmesi gerekmektedir]. (4) İktibas ister aynen, ister mealen olsun, eserin ve eser sahibinin adı belirtilerek iktibasın kaynaęı gsterilmelidir (m.35/5). (5) İktibas edilen kısmın alındıęı yer (sayfa numarası) belirtilmelidir (m.35/5). 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 71’inci maddesinin birinci fıkrasının nc bendi “bir eserden kaynak gstermeksizin iktibasta bulunan kiři”nin altı aydan iki yıla kadar hapis veya adlı para cezasıyla cezalandırılmasını ve beřinci bendi de “bir eserle ilgili olarak yetersiz, yanlış veya aldatıcı mahiyette kaynak gsteren kiři”nin, altı aya kadar hapis cezası ile cezalandırılmasını ngrmektedir.

Ayrıca Yargıtay İtihadı Birleřtirme Genel Kurulunun 18 řubat 1981 tarih ve E.1980/1, K.1981/2 sayılı İtihadı Birleřtirme Kararına gre “iktibas hususunda kullanılan *eser sahibininve eserinin adı belirtile bile eser sahibi, haksız rekabet hkmlerine dayanarak Borlar Kanununun 49. maddesindeki kořulların gerekleřmesi hlinde manevi tazminat isteyebilir*”.

Bu Kitaptan Yapılacak İktibaslar Konusunda Aıklamalar: (1) Bu kitabın metninden iktibas yapılırken yukarıdaki kořullara uyulmalı ve kaynak gsterilse dahi iktibas oranı haksız rekabet teřkil edecek dzeye ulařmamalıdır. (2) 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 35’inci maddesi, iktibası “*bazı cmle ve fıkraların* bir bařka esere alınması” ile sınırlandırdıęına gre, bu kitapta kullanılan kutu, řema, tablolar, yazarın yazılı izni olmaksızın, kaynak gsterilerek dahi iktibas edilemezler.

Kemal Gözler
HUKUKA GİRİŞ

Ekin Basım Yayın Dağıtım, ISBN: 978-605-327-700-2

(c) 2018. Her hakkı mahfuzdur.

Birinci Baskı: Eylül 1998

Onbeşinci Baskı: Ağustos 2018

Dizgi ve Sayfa Düzeni: Kemal Gözler

Onikinci Baskı Düzeltme: Melih Dalbudak, Umut Akyüz

Ondördüncü Baskı Düzeltme: Umut Akyüz

Kapak: Kemal Gözler (*Fikir*), Füsun Baykan (*Uygulama*)

Eleştirileriniz İçin: kgozler@hotmail.com

Kitabın Tanıtımı: www.anayasa.gen.tr/hukukagiris.htm

Baskı: Star Ajans Ltd. Şti. Alaettinbey Mah., 634. Sokak, NİLTİM, 2. Bölge,
Ayaz Plaza no 24, Nilüfer - BURSA Tel: 0224 249 23 20 *Sertifika No:* 15366

Yayınevi: Ekin Basım Yayın Dağıtım, Şehreküstü Mahallesi, Cumhuriyet Caddesi,
Durak Sokak No 2, Osmangazi- BURSA, *Tel:* 223 04 37; *Fax:* 0224-223 41 12
E-mail: info@ekinyayınevi.com; *Web:* www.ekinyayınevi.com
Sertifika No: 0607-16-008681

Kütüphane Tasnif Numaraları

Library of Congress: K230.G69 H85 2018 *Dewey:* 340.1 GÖZ 2018

KORSAN YAYINCILARA VE FOTOKOPİCİLERE UYARI: 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 71'inci maddesi, bir kitabı, yazarının yazılı izni olmaksızın, herhangi bir şekilde (fotokopi dahil) çoğaltanları, dağıtanları, satanları, her türlü işaret, ses veya görüntü nakline yarayan araçlarla umuma iletenleri, ticari amaçla satın alanları, elinde bulunduran ya da depolayanları **bir yıldan beş yıla kadar hapis veya adli para cezasıyla** cezalandırmaktadır.

İKTİBAS KONUSUNDA UYARILAR: 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 35'inci maddesine göre, bir kitaptan iktibas (alıntı) yapılabilmesi için şu şartlara uyulması gerekir: (1) İktibas, bir eserin "*bazı cümle ve fıkralarının*" bir başka esere alınmasıyla sınırlı olmalıdır (m.35/1). (2) İktibas, maksadın haklı göstereceği bir nispet dahilinde ve münderecatını aydınlatmak maksadıyla yapılmalıdır (m.35/3). (3) İktibas, belli olacak şekilde yapılmalıdır (m.35/5) [Bilimsel yazma kurallarına göre, aynen iktibasların tırnak içinde verilmesi ve iktibasın üç satırdan uzun olması durumunda iktibas edilen satırların girintili paragraf olarak dizilmesi gerekmektedir]. (4) İktibas ister aynen, ister mealen olsun, eserin ve eser sahibinin adı belirtilerek iktibasın kaynağı gösterilmelidir (m.35/5). (5) İktibas edilen kısmın alındığı yer (sayfa numarası) belirtilmelidir (m.35/5).

5846 Sayılı Fikir ve Sanat Eserleri Kanunu (m.71/3, 5), yukarıdaki şartlara aykırı olarak, "bir eserden kaynak göstermeksizin iktibasta bulunan" kişilerin altı aydan iki yıla kadar hapis veya adli para cezasıyla cezalandırılmasını öngörmektedir.

Ayrıca Yargıtay İçtihadı Birleştirme Genel Kurulunun 18 Şubat 1981 tarih ve E.1980/1, K.1981/2 sayılı İçtihadı Birleştirme Kararına göre "iktibas hususunda kullanılan *eser sahibinin ve eserinin adı belirtilse bile eser sahibi, haksız rekabet hükümlerine dayanarak Borçlar Kanununun 49. maddesindeki koşulların gerçekleşmesi hâlinde manevi tazminat isteyebilir*".

Bu Kitaptan Yapılacak İktibaslar Konusunda Açıklamalar: (1) Bu kitabın metninden iktibas yapılırken yukarıdaki koşullara uyulmalı ve kaynak gösterilse dahi iktibas oranı haksız rekabet teşkil edecek düzeye ulaşmamalıdır. (2) 5846 Sayılı Fikir ve Sanat Eserleri Kanununun 35'inci maddesi, iktibası "*bazı cümle ve fıkraların* bir başka esere alınması" ile sınırlandırdığına göre, bu kitapta kullanılan kutu, şema, tablolar, yazarın yazılı izni olmaksızın, kaynak gösterilerek dahi iktibas edilemezler.

Kemal GÖZLER

HUKUKA GİRİŞ

Güncellenmiş ve Düzeltilmiş
Onbeşinci Baskı

21 Ocak 2017 tarih ve 6771 sayılı Anayasa
Değişikliği Kanununa göre güncellenmiştir.

E K İ N

Basım Yayın Dağıtım

Bursa - Ağustos 2018

ÖNSÖZ

“Hukuka giriş” alanında yazılmış dört kitabımız vardır: **Birincisi** (*Hukukun Genel Teorisine Giriş*, Ankara, US-A Yayıncılık, 1998) yüksek lisans-doktora öğrencilerine ve bu alanın uzmanlarına yönelik olarak hazırlanmış teorik bir inceleme kitabıdır. **İkincisi** (*Hukuka Giriş*, Bursa, Ekin, 15. Baskı, 2018), hukuk fakültesi lisans öğrencilerine yönelik olarak hazırlanmış bir ders kitabıdır. **Üçüncüsü** (*Hukukun Temel Kavramları*, Bursa, 16. Baskı, 2018) iktisadî ve idarî bilimler fakültesi öğrencilerine yöneliktir. **Dördüncüsü** (*Genel Hukuk Bilgisi*, Bursa Ekin, 18. Baskı, 2018) ise meslek yüksekokulu öğrencilerine yönelik olarak hazırlanmış bir kısa ders kitabıdır.

Elinizde tuttuğunuz bu kitabın **ondördüncü baskısı**, toplam 16 sayfa genişletilmiştir. Özellikle “Bölüm 4: Hukukun Kısımları”, “Bölüm 7: Hukukun Kaynakları”, “Bölüm 13: Yorum”, “Bölüm 14: Çeşitli Yorum İlkeleri”, “Bölüm 15: Hukukta Akıl Yürütme”, “Bölüm 16: Hukuk Kuralları Arasında Çatışma” ve “Bölüm 18: Müeyyide” bölümlerinde genişletmeler olmuştur.

Kitabın **onbeşinci baskısı**, 9 Temmuz 2018 tarihinde bütün hükümleriyle birlikte yürürlüğe giren 21 Ocak 2017 tarih ve 6771 sayılı Anayasa Değişikliği Kanununa göre güncellenmiştir. **Değişiklikler neticesinde onbeşinci baskı toplam 16 sayfa artmıştır**. Bursa, 6 Ağustos 2018, K.G.

OKUYUCULARA UYARI

Elinizde tuttuğunuz kitap, kağıt ve mürekkepten ibaret değildir. Yazarın alın terinin ürünüdür. Keza bu kitabın ortaya çıkmasında yazardan başka, musahhah, grafiker, matbaacı, yayıncı gibi daha pek çok kişinin emeği vardır. Bir kitabın korsan baskısı veya fotokopi yoluyla çoğaltılması, başta yazar olmak üzere, bu kitabın ortaya çıkması için çalışan pek çok kişinin emeğinin çalınması anlamına gelir. **Korsan kitap satın alarak veya fotokopi çektilerem emek hırsızlığına alet olmayınız!** Lütfen bu kitabın korsan veya fotokopi nüshalarını satanları yayınevine (0224 223 04 37) veya yazara (kgozler@hotmail.com) bildiriniz.

Bir kitabın fiyatı ile o kitabın korsan baskısının veya fotokopi nüshalarının fiyatını karşılaştırmak gerekir. Bir kitabın fiyatı, kağıt ve baskı giderinin yanında, telif ücreti, dizgi ve grafiker ücreti, yayıncı ve dağıtımçı payı ve vergilerden oluşmaktadır. Korsan yayıncının veya fotokopinin ise kağıt ve mürekkepten başka bir gideri yoktur.

Bir kitabın kağıt değeri ile o kitabın emek değeri arasında nasıl bir fark olduğunu anlamamız için size şunu yapmanızı tavsiye ederiz: Bu kitabın sonunda yer alan dizini yapmaya çalışınız. Bunun için kitabı baştan sona ciddi bir şekilde okumanız, dizin girdisi olabilecek ortalama 400 adet kavramı tespit etmeniz, bunların kitapta kaçınıcı sayfalarda geçtiğini yanlarına yazmanız, sonra da bunları alfabetik olarak sıralamanız gerekmektedir. Böylece bu kitabın dört sayfadan oluşan dizinini siz yapmış olacaksınız. Bu iş için en az dört gün çalışmanız gerekir. Ancak sizin harcadığınız bu dört günlük emeği, bir başkası, bu kitabın dört sayfalık dizin bölümünü dört saniyede fotokopi yaparak çalabilmektedir.

Bir kitaptan yazar telif ücreti alamıyor; yayıncı kitaba yatırdığı parayı çıkaramıyorsa, o kitabın yeni baskı yapma ihtimali yoktur. Keza yazdığı kitaptan telif alamayan bir yazardan başka bir kitap yazmasını beklemek gerçekçi bir beklenti değildir. Eğer üniversite ders kitabı yazarları, bir gün, kitap yazmaktan vazgeçerlerse, bundan en büyük zararı üniversite öğrencileri görür. *Korsan veya fotokopi kitap alan öğrencilerin şunu çok iyi bilmesi gerekir: Bütün öğrencilerin korsan veya fotokopi kitap aldığı gün Türkiye’de yeni bir ders kitabı yayınlanmayacaktır ve o zaman bu öğrenciler fotokopi ettirecek kitap da bulamayacaklardır. Korsan baskı ve fotokopi, kitabı öldürmek üzere. Haberiniz olsun!*

İÇİNDEKİLER

GİRİŞ

I. Yaklaşım Biçimleri.....	1
A. Felsefî Yaklaşım Biçimi.....	1
B. Dogmatik Yaklaşım Biçimi.....	3
C. Hukukun Genel Teorisi Yaklaşım Biçimi.....	6
II. “Hukuka Giriş” Yerine “Hukukun Genel Teorisi”.....	7
III. Bu Kitabın Konusu.....	9

Bölüm 1

HUKUKUN BİLGİ KAYNAKLARI

I. Mevzuat.....	11
II. Yargı Kararları.....	12
III. Bilimsel Eserler.....	13

Bölüm 2

BEŞERÎ DAVRANIŞ KURALLARI

I. Kuralların Önemi.....	21
II. Beşerî Davranış Kurallarının Ortak Özellikleri.....	24
III. Hukuk Kuralları.....	25
A. Hukuk Kurallarının Normatifliği: Emir, Yasak veya İzin.....	25
B. Hukuk Kurallarının Konusu: İnsan Davranışı.....	25
C. Hukuk Kurallarının Koyucusu: İnsan İradesi.....	29
D. Hukuk Kurallarının Müeyyidesi: Cebir.....	33
IV. Din Kuralları.....	34
Din Kuralları ile Hukuk Kuralları Arasındaki Fark.....	35
V. Ahlâk Kuralları.....	39
A. Ahlâk Kurallarının Çeşitleri.....	39
B. Ahlâk Kuralları ile Hukuk Kuralları Arasındaki Farklar.....	40
VI. Görgü Kuralları.....	43
VII. Örf ve Âdet Kuralları.....	45
A. “Hukukî Örf ve Âdet Kuralları”-“Alelâde Örf ve Âdet Kuralları” Ayrımı.....	45
B. Alelâde Örf ve Âdet Kurallarının Unsurları.....	46
1. Maddî Unsur (Eskilik ve Süreklilik).....	46
2. Manevî Unsur (Genel İnanç, <i>Opinio necessitatis</i>).....	47
C. Alelade Örf ve Âdet Kuralları ile Hukuk Kuralları Arasındaki Farklar.....	48
D. Müeyyideleri Bakımından Örf ve Âdet Kurallarının Çeşitleri: Teamüller, Âdetler ve Örfler.....	49
VIII. Beşerî Davranış Kurallarının Ortak Fonksiyonu.....	52
IX. Haydut Çetesi Kuralları Üzerine Bir Not.....	53
Sonuç.....	55

Bölüm 3

HUKUK İLE İLGİLİ BAZI KAVRAMLAR

1. “Hukuk” Kelimesinin Değişik Anlamları.....	57
2. Pozitif Hukuk – Tabiî Hukuk	58
3. Norm.....	58
4. Maddî Varlık	59
5. Normatiflik.....	59
6. Hukukîlik	59
7. Bağlayıcılık.....	60
8. Geçerlilik	60
9. Adillik.....	60
10. Etkililik	61
11. Metrukiyet.....	61
12. Ahde Vefa (<i>Pacta Sunt Servanda</i>)	62
12. Kanuna Karşı Hile	62

Bölüm 4

HUKUKUN KISIMLARI

I. İç Hukuk - Uluslararası Hukuk Ayrımı.....	64
A. İç (Ulusal) Hukuk	64
B. Uluslararası Hukuk	64
1. Kısımları	64
2. Temeli.....	65
3. Uluslararası Hukuk - İç Hukuk Karşılaştırması	65
4. Uluslararası Hukukun Varlığına Yönelik Tartışma.....	68
C. İç Hukuk ile Uluslararası Hukuk Arasındaki İlişkiler	72
1. Düalist Teori	73
2. Monist Teori.....	73
II. Kamu Hukuku - Özel Hukuk Ayrımı	74
A. Kamu Hukuku - Özel Hukuk Ayrımının Ölçütleri	74
1. Menfaat Teorisi	75
2. İlişkilerin Tarafları Teorisi: Yönetenler - Yönetilenler.....	76
3. Kuralların Mahiyeti Teorisi: Emredicilik - İrade Serbestisi.....	76
4. Uygulama Yöntemi Teorisi: Re’sen Uygulama	77
5. Egemenlik veya Sûjeler Teorisi.....	78
6. Kamu Hukuku - Özel Hukuk Ayrımını Reddeden Teoriler	79
a) Duguit’ nin Teorisi.....	78
b) Kelsen’ in Teorisi.....	79
Kamu Hukuku - Özel Hukuk Ayrımının Değerlendirilmesi	80
B. Kamu Hukukunun ve Özel Hukukun Karşılıklı Özellikleri	81
C. Pratik Bilgiler	84
D. Kamu Hukukunun Dalları	88
1. Uluslararası Hukuk (Devletler Hukuku).....	89
2. Anayasa Hukuku	89
3. İdare Hukuku.....	90
4. Vergi Hukuku.....	91
5. Ceza Hukuku.....	91
6. Ceza Usûl Hukuku.....	92
E. Özel Hukukun Dalları.....	92
1. Medenî Hukuk.....	93
a) Kişiler Hukuku	94
b) Aile Hukuku.....	94

c) Miras Hukuku.....	94
d) Eşya Hukuku	95
2. Borçlar Hukuku	95
3. Ticaret Hukuku.....	96
a) Ticari İşletme Hukuku	97
b) Şirketler Hukuku	97
c) Kıymetli Evrak Hukuku.....	97
d) Sigorta Hukuku	97
e) Deniz Ticareti Hukuku.....	98
4. Devletler Özel Hukuku	98
a) Vatandaşlık (Tabiiyet) Hukuku.....	98
b) Yabancılar Hukuku.....	99
c) Kanunlar İhtilafı	99
d) Milletlerarası Usûl Hukuku.....	100
5. İş Hukuku.....	100
a) Bireysel İş Hukuku.....	100
b) Toplu İş Hukuku	101
6. Medenî Usûl Hukuku.....	102
7. İcra ve İflas Hukuku	103

Bölüm 5 YARGI ÖRGÜTÜ

Türkiye’de Yargı Kolları	105
I. Anayasa Yargısı	106
1. Kuruluşu	107
2. Görev ve Yetkileri	108
3. Anayasaya Uygunluk Denetimi Şekilleri (Denetim Yolları)	108
4. İç Yapısı ve Çalışma Düzeni	109
II. Adli Yargı.....	110
A. İlk Derece (Bidayet) Mahkemeleri.....	111
1. Hukuk Mahkemeleri	111
a) Sulh Hukuk Mahkemeleri.....	111
b) Asliye Hukuk Mahkemeleri	112
2. Ceza Mahkemeleri.....	113
a) Asliye Ceza Mahkemeleri	113
b) Ağır Ceza Mahkemeleri	114
B. Ara Derece (İstinaf) Mahkemeleri: Bölge Adliye Mahkemeleri.....	115
1. Kuruluşları	115
2. Görevleri	115
a) Adli Yargının Hukuk Kısmında İstinaf Yolunun İşleyişi.....	116
b) Adli Yargının Ceza Kısmında İstinaf Yolunun İşleyişi	117
C. Üst Derece (Temyiz) Mahkemesi: Yargıtay.....	117
1. Yapısı.....	118
2. Görevi	119
a) Hukuk Usûlünde Temyiz Yolu	119
b) Ceza Usûlünde Temyiz Yolu	120
III. İdarî Yargı.....	121
A. İlk Derece Mahkemeleri	122
1. İdare Mahkemeleri	122
2. Vergi Mahkemeleri.....	122
3. İlk Derece Mahkemesi Olarak Danıştayın Bir Dairesi	123
B. Ara Derece (İstinaf) Mahkemeleri: Bölge İdare Mahkemeleri	123
C. Üst Derece Mahkemesi (Temyiz Mahkemesi): Danıştay	123
İdarî Yargının İşleyişi	125
VI. Uyuşmazlık Yargısı: Uyuşmazlık Mahkemesi.....	129

VII. Yargı Organına Hâkim Olan Temel İlkeler.....	131
A. Tâbî (Kanunî, Olağan) Hâkim İlkesi.....	131
B. Hâkimlerin Bağımsızlığı İlkesi.....	132
C. Hâkimlik Teminatı.....	132
D. Hâkimlerin Özlük İşleri: Hâkimler ve Savcılar Kurulu.....	133
VIII. Avrupa İnsan Hakları Mahkemesi.....	135

Bölüm 6 HUKUK SİSTEMLERİ

I. Kara Avrupası Hukuk Sistemi.....	137
A. Tarihsel Gelişim.....	137
B. Kara Avrupası Hukuk Sisteminin Özellikleri.....	138
1. Tedvin Edilmiştir.....	138
2. Yazılıdır (Örf ve Âdet, Hukukun Ancak Tamamlayıcı Kaynağıdır).....	139
3. İçtihat Hukukun Asıl Kaynağı Değildir.....	139
4. Özel Hukuk – Kamu Hukuku Ayrımı Vardır.....	140
5. Yargı Ayrılığı Vardır.....	141
II. <i>Common Law</i> sistemi (Anglo-Sakson sistemi).....	141
A. İngiliz Hukukunun Doğumu ve Gelişimi.....	141
1. <i>Common Law</i>	141
2. <i>Equity Law</i>	142
3. <i>Statute Law</i>	142
B. Anglo-Sakson Sisteminin Özellikleri.....	142
1. Tedvin Edilmemiştir.....	143
2. Örf ve âdet, Hukukun Asli Kaynakları Arasında Yer Alır.....	143
3. İçtihadî Niteliktedir.....	143
4. Kamu Hukuku – Özel Hukuk Ayrımı Yoktur.....	144
5. Yargı Birliği İlkesi Geçerlidir.....	144
III. İslam Hukuku Sistemi.....	145
A. Kur'an (Kitap).....	147
B. Sünnet (Hadis).....	147
C. İcma.....	148
D. Kıyas (İçtihat).....	148
IV. Sosyalist Hukuk Sistemi.....	150
Sonuç ve Değerlendirme.....	151

Bölüm 7 HUKUKUN KAYNAKLARI

I. Kaynak Kavramı ve Kaynak Çeşitleri.....	154
A. Hukukun Yaratıcı Kaynakları (<i>Fontes Iuris Constituendi</i>).....	154
1. Maddî Kaynaklar.....	155
2. Şeklî Kaynaklar.....	155
B. Hukukun Bilgi Kaynakları (<i>Fontes Iuris Cognoscendi</i>).....	156
II. İç Hukukun Kaynakları.....	157
A. İç Hukukun Asıl Kaynakları.....	157
1. Yazılı Kaynaklar.....	158
a) Anayasa.....	159
b) Kanunlar.....	161
c) Uluslararası Andlaşmalar.....	167
d) Cumhurbaşkanlığı Kararnameleri.....	169
e) Olağanüstü Hâl Cumhurbaşkanlığı Kararnameleri.....	171
f) Yönetmelikler.....	172
g) Adsız Düzenleyici İşlemler.....	174

h) Diğerleri (Bireysel İşlemler, Sözleşmeler, vs.).....	175
1) 21 Ocak 2017 tarih ve 6771 sayılı Anayasa Değişikliği Kanunuyla Kaldırılan Hukukun Kaynakları	175
aa) Kanun Hükmünde Kararnameler	176
bb) Tüzükler	177
cc) Bakanlar Kurulu veya Başbakanlık Tarafından Çıkarılan Yönetmelikler ve Diğer Düzenleyici İşlemler.....	178
2. Yazısız Kaynak: Örf ve Âdet Hukuku.....	179
a) Maddî Unsur (Eskiden Beri Sürekli Tekrar).....	180
b) Manevî Unsur (Genel İnanç, <i>Opinio iuris</i> , <i>Opinio necessitatis</i>).....	180
c) Hukukîlik (Devlet Desteği).....	181
B. Yardımcı Kaynaklar	183
1. Bilimsel Görüşler (Doktrin, Öğreti).....	183
2. Yargısal Kararlar (İçtihatlar).....	186
III. uluslararası Hukukun Kaynakları.....	189
A. Uluslararası Hukukun Asıl Kaynakları.....	191
1. Yazılı Kaynaklar: Uluslararası Andlaşmalar	191
2. Yazısız Kaynaklar.....	191
a) Uluslararası Teamül.....	192
b) Hukukun Genel İlkeleri	192
B. Uluslararası Hukukun Yardımcı Kaynakları.....	195
1. Yargısal Kararlar: İçtihatlar.....	195
2. Doktrin: En Vasıflı Kamucuların Öğretileri	195

Bölüm 8 NORMLAR HİYERARŞİSİ

I. Genel Olarak Normlar Hiyerarşisi.....	196
A. Normlar Hiyerarşisi Teorisi.....	197
B. Normlar Hiyerarşisi Teorisinin Varlık Sebebi.....	198
C. Normlar Hiyerarşisinin Temeli: Organlar Hiyerarşisi.....	198
II. Normlar Hiyerarşisinin Basamakları (Yukarıdan Aşağıya).....	202
A. Birinci Basamak: Anayasa	202
B. İkinci Basamak: Temel Hak ve Özgürlüklere İlişkin Milletlerarası Andlaşmalar.....	203
C. Üçüncü Basamak	204
1. Kanunlar	204
2. Milletlerarası Andlaşmalar.....	205
3. Olağanüstü Hâl Cumhurbaşkanlığı Kararnameleri	206
4. Eski Dönemden Kalan Kanun Hükmünde Kararnameler	207
5. Örf ve Âdet Kuralları (Teamüller)	208
D. Dördüncü Basamak: İçtihatları Birleştirme Kararları	209
E. Beşinci Basamak: Cumhurbaşkanlığı Kararnameleri.....	210
F. Altıncı Basamak: İdare Hukukunda İçtihat (“İdare Hukukunun Temel İlkeleri”).....	211
G. Yedinci Basamak: Eski Dönemden Kalan Tüzükler.....	213
H. Sekizinci Basamak: Yönetmelikler	214
- Normlar Hiyerarşisinin Yönetmelik Basamağında İç Hiyerarşi	215
I. Dokuzuncu Basamak: Bireysel İşlemler	217
III. <i>Patere Legem</i> İlkesi: Düzenleyici İşlemler, Bireysel İşlemlerden Daima Üstündür	218
IV. Bazı Ek Sorunlar	221
A. Doktrin Normlar Hiyerarşisine Dâhil midir?	222
B. Yargısal İçtihatlar Normlar Hiyerarşisine Dâhil midir?.....	222
1. Anglo-Sakson Hukuk Sisteminde İçtihatlar Normlar Hiyerarşisine Dâhildir.....	222
2. Kara Avrupası Sisteminde ve Özelde Türkiye’de İçtihatlar Normlar Hiyerarşisine Kural Olarak Dâhil Değildir.....	223

V. Normlar Hiyerarşisinin Müeyyidesi.....	223
VI. Normlar Hiyerarşisinden Çıkan Bazı Sonuçlar.....	224

Bölüm 9

HUKUKUN TEMELİ HAKKINDA GÖRÜŞLER

I. Hukuku Bilinçli İrade Ürünü Sayan Görüşler	227
A. Tanrısal İrade Kuramı	227
B. Beşerî İrade kuramı	228
1. İradeci Pozitivizm.....	228
2. Normcu Pozitivizm.....	230
C. Genel İrade veya Toplumsal Sözleşme Kuramı	233
1. Thomas Hobbes.....	233
2. John Locke.....	234
3. Jean-Jacques Rousseau	234
II. Hukuku İrade Dışı Sayan Görüşler.....	235
A. Tabîî Hukuk Kuramı	235
1. İlk Çağda Tabîî Hukuk (“İnsan Tabiatının Hukuku”): Hukuk, İnsan Tabiatının Ürünüdür.....	235
2. Orta Çağda Tabîî Hukuk (“İlâhî Hukuk”): Hukuk Tanrısal İradenin Ürünüdür....	236
3. Yeni Çağda Tabîî Hukuk (“Aklî Hukuk”): Hukuk, İnsan Aklının Ürünüdür.....	237
B. Tarihi Hukuk Kuramı	238
C. Sosyolojik Hukuk Akımı.....	240
Sonuç.....	241

Bölüm 10

KANUNLAŞTIRMA

I. Kavramlar: Taknin, Tedvin, İktibas.....	242
II. Kanunlaştırma sebepleri	243
III. Kanunlaştırma Saikleri.....	244
IV. Kanunlaştırma Metotları	245
A. Somut Olay Metodu (Hadiseçi, Meseleçi Kazuist)	245
B. Soyut Kural Metodu (Mücerret, Soyut Metot).....	245
V. Belli Başlı Kanunlaştırma Örnekleri	245
A. Doğu Roma İmparatorluğu’nda Kanunlaştırma: <i>Corpus Iuris Civilis</i>	246
B. Almanya’da Kanunlaştırma	248
C. Fransa’da Kanunlaştırma.....	249
D. İsviçre’de Kanunlaştırma	250
E. Türkiye’de Kanunlaştırma	250
1. Ceza Hukuku Alanında	250
2. Ticaret Hukuku Alanında.....	251
3. Medenî Hukuk Alanında.....	251
4. Usûl Hukukları Alanında	254
VI. Sonuç ve Değerlendirme.....	254

Bölüm 11

HUKUK KURALLARININ ÇEŞİTLERİ

I. Emredici Hukuk Kuralları.....	256
A. Emredici Hukuk Kurallarının Konuluş Nedenleri.....	257
B. Emredici Hukuk Kurallarının Müeyyideleri	257
II. Tamamlayıcı Hukuk Kuralları	258
III. Yorumlayıcı Hukuk Kuralları.....	258
IV. Tanımlayıcı Hukuk Kuralları	259

Bölüm 12

HUKUK KURALLARININ YER VE ZAMAN BAKIMINDAN UYGULANMASI

I. Hukuk Kurallarının Yer Bakımından Uygulanması.....	260
A. Mülkîlik (Ülkesellik, Yersellik) İlkesi.....	261
B. Şahsîlik (Kişisellik) İlkesi.....	261
II. Hukuk Kurallarının Zaman Bakımından Uygulanması.....	262
A. Kanunların Yürürlüğe Girmesi	263
B. Kanunların Yürürlükten Kalkması	265
1. Kendiliğinden Yürürlükten Kalkma.....	265
2. Başka Bir Kanunla Yürürlükten Kaldırma: İlga.....	266
3. Anayasa Mahkemesinin Kararıyla Yürürlükten Kaldırma: İptal.....	267
Metrukiyet Üzerine Bir Not	268
C. Yürürlüğe Giren Kanunların Zaman Bakımından Uygulanması Sorunu.....	269
III. Kanunların Geçmişe Uygulanması Sorunu Hakkında Klasik Teori	275
A. Kural: Kanunların Geçmişe Uygulanmaması İlkesi	276
B. Kanunların Geçmişe Uygulanmaması İlkesinin İstisnaları	279
1. Özel Hukuk Alanında: Kamu Düzeninden Kaynaklanan İstisnalar Olabilir	279
2. Ceza Hukuku Alanında: Failin Lehine Olan Kanun Geçmişe Uygulanır (Aleyhine Olan Geçmişe Uygulanmaz).....	279
3. Muhakeme Hukuku Alanında: Derhâl Yürürlük İlkesi Geçerlidir	280

Bölüm 13

YORUM

I. Genel olarak.....	282
II. Yorum Çeşitleri	283
A. Yasama Yorumu.....	283
B. Yargısal Yorum	287
C. Bilimsel Yorum	288
III. Yorum Yöntemleri.....	288
A. Lafzî Yorum (Deyimsel Yorum, Gramatikal Yorum) Yöntemi	289
B. Tarihsel Yorum Yöntemi.....	292
C. Sistematik Yorum Yöntemi	294
D. Teleolojik (Gaî, Amaçsal, Fonksiyonel) Yorum Yöntemi	296
E. Kavramcı Yorum Yöntemi	297
F. Menfaatler İçtihadı YÖNTEMİ.....	297
IV. Yorum Teorileri.....	298
A. Klasik Yorum Teorisi.....	298
B. Realist Yorum Teorisi	299

Bölüm 14

ÇEŞİTLİ YORUM İLKELERİ

I. Yorum İlkelerinin Varlık Sebebi, Hukuk Uygulamasında Hâkimin Rolü, vs.....	309
1. Yorum İlkelerinin Varlık Sebebi	309
2. Hâkimin Hukuk Uygulamasında Görevinin Niteliği: “Hâkim Kanunun Ağzıdır”. 310	
3. Hâkimlerin Normatif İdeolojisi: Hâkimlerin Kanun Koyucuya İtaat Duygusu	313
II. Temel İlkeler	314
1. Dürüst Yorum İlkesi	314
2. <i>Interpretatio cessat in claris</i> (Açıklık Durumunda Yorum Yapılmaz)	316
3. <i>A verbis legis non est recedendum</i> (Kanunun Sözünden Uzaklaşılmalıdır).....	317

III. Söze Anlam Yüklemeyle İlgili İlkeler.....	319
1. Kelamın İ' mali, İhmalinden Evlâdır (Mecelle, m.60).	319
2. Kelâmda Aslolan Manayı Hakikîdir (Mecelle, m.12)	320
3. Manayı Hakikî Müteazzir Oldukta Mecaza Gidilir (Mecelle, m.61).....	321
4. Bir Kelamın İ' mali Mümkin Olmaz ise İhmal Olunur (Mecelle, m.62).....	322
IV. Kaide ve İstisna ile İlgili İlkeler	322
1. Yorum Yoluyla İstisna Üretilemez	325
2. Kaideler Geniş Yorumlanır	327
3. <i>Exceptiones sunt strictissimae interpretationis</i> (İstisnalar Dar Yorumlanır).....	329
4. İstisnanın İstisnası Geniş Yoruma Tâbi Tutulur.....	332
V. Düzenleme Şekillerine İlişkin İlkeler.....	334
1. <i>Expressio unius est exclusio alterius</i> (Bir Şeyi Zikretmek, Diğerini Dışlamaktır) 334	
2. “ <i>Unius positio non est alterius exclusio</i> (Bir Şeyin Belirtilmesi, Diğer Şeylerin Hariç Tutulduğu Anlamına Gelmez)”	337
VI. “Sıfat-ı Arızada Aslolan Ademdir” İlkesi ve Bu İlkeden Çıkan Diğer İlkeler	339
1. Sıfat-ı Arızada Aslolan Ademdir (Mecelle, m.9) (Aslı Niteliğin Varlığı, Arızî Niteliğin Yokluğu Asıldır).....	339
2. Beyyine Hilaf-ı Aslı İspat İçindir (Delil, Aslın Aksini İspat İçindir).....	341
3. Beraet-i Zimmet Asıldır (Mecelle, m.8) (Hak ve Borçtan Uzak Olmak Asıldır)....	342
4. Sıfat-ı Asliye Kaide, Sıfat-ı Arıza ise İstisnadır (Asıl Olan Şey Kuraldır, Arızî Olan Şey İse İstisnadır).....	343
5. Kaidenin Değil, İstisnanın Varlığı İspata Muhtaçtır.....	343
VII. Yetkilerle İlgili İlkeler	344
1. Devlet Organlarının Yetkisiz Olması Asıl, Yetkili Olmaları ise İstisnadır	344
2. <i>Potestas stricte interpretatur</i> (Yetkiler Dar Yorumlanır)	346
3. Yetki Dar, Hürriyet Geniş Yorumlanır.....	347
4. Hürriyet Asıl, Sınırlama İstisnadır; Hürriyet Geniş, Sınırlama Dar Yorumlanır	348
5. Sayılmış Yetkiler Dar, Bakiye Yetkiler Geniş Yoruma Tâbi Tutulur.....	349
6. <i>Delegata potestas non potest delegari</i> (Devredilmiş Yetki Devredilemez)	350
7. <i>Derativa potestas non potest esse major primitiva</i> (Türemiş Yetki, Aslı Yetkiden Daha Büyük Olamaz).....	351
8. Yetki ve Usûlde Paralellik İlkesi (<i>Unumquodque eodem modo quo colligatum est dissolvitur</i> (Bir Şey Yapıldığı Şekilde Çözülür)	352
9. <i>Qui potest maius, potest etiam minus</i> (Çoğu Yapmaya Yetkili Olan Azı Yapmaya da Yetkilidir).....	353

Bölüm 15 HUKUKTA AKIL YÜRÜTME (Kıyas, Aksiyle Kanıt ve Evleviyet)

I. Kıyas (<i>Argumentum a simili</i>)	355
A. Kıyasın Unsurları.....	355
B. Kıyasın Şartları (Kıyas Yasakları).....	356
1. Kıyaslanan Şey, Kıyaslanılan Şeyin Benzeri Olmalı, Ama Tam Benzeri de Olmamalıdır	356
2. Kıyaslanan Şey Hakkında Kanunda Hüküm Mevcut Olmamalıdır	357
3. “Asl, Muhtassun Binna Olmamalıdır”.....	357
4. Aslın Hükümü, Bir İstisnaî Hüküm Olmamalıdır (İstisnaî Hükümlerde Kıyas Yapılamaz).....	358
5. Aslın Hükümü, “ <i>Expressio unius est exclusio alterius</i> ” İlkesinin Geçerli Olduğu Bir Hüküm Olmamalıdır (<i>Expressio Unius</i> Durumunda Kıyas Yapılamaz).....	359
6. Aslın Hükümünde <i>Numerus Clausus</i> Sayma Yapılıyorsa Kıyas Yapılamaz.....	361
C. Kıyas Her Zaman Yapılabilir mi?	362

II. Aksiyel Kanıt (Mefhum-u Muhalefet, <i>Argumentum a contrario</i>).....	363
III. Evleviyet (Öncelik, <i>Argumentum a fortiori</i>).....	367
A. <i>Argumentum a maiori ad minus</i> (Büyükten Küçüğe Doğru Akıl Yürütme).....	367
B. <i>Argumentum a minori ad maius</i> (Küçükten Büyüğe Doğru Akıl Yürütme).....	368

Bölüm 16

HUKUK KURALLARI ARASINDA ÇATIŞMA SORUNU

I. Üç İlke.....	370
A. <i>Lex Superior</i> (Üst Kanun) İlkesi.....	370
B. <i>Lex Posterior</i> (Sonraki Kanun) İlkesi.....	372
C. <i>Lex Specialis</i> (Özel Kanun) İlkesi.....	373
II. İlkelerin Uygulanması.....	375
A. <i>Lex Superior</i> , <i>Lex Posterior</i> ve <i>Lex Specialis</i> 'in Tespiti.....	375
1. Üst Hükümün (<i>Lex Superior</i> 'un) Tespiti.....	375
2. Sonraki Hükümün (<i>Lex Posterior</i> 'un) Tespiti.....	375
3. Özel Hükümün (<i>Lex Specialis</i> 'in) Tespiti.....	376
B. İlkelerin Uygulanma Sırası.....	381
III. Çapraz Çatışmalar.....	381
A. Çatışan Hükümler Arasında Hiyerarşi Varsa.....	381
B. Çatışan Hükümler Normlar Hiyerarşisinde Aynı Seviyede Yer Alıyorsa.....	383
IV. Gerçek Çatışma (<i>Antinomie</i>).....	385
V. Fıkıh Usûlünde Çatışma (Tearuz).....	386

Bölüm 17

HAKİMİN HUKUK YARATMASI VE TAKDİR YETKİSİ

I. Hâkimin HUKUK YARATMASI.....	388
A. Hâkimin Hukuk Yaratması Konusundaki Görüşler.....	388
B. Türk Medenî Kanununun Sistemi.....	389
C. Hukuk Yaratma Yetkisinin Gerekliliği.....	390
D. Hukuk Yaratmanın Şartı: Kanun Boşluğu.....	391
E. Kanun Boşluğu Çeşitleri.....	391
F. Hâkimin Hukuk Yaratırken Gözeteceği İlkeler.....	392
G. Hâkimin Koyduğu Kuralın Niteliği.....	392
H. Ceza Hukuku Alanında Hâkim Hukuk Yaratamaz.....	393
II. Hâkimin Takdir Yetkisi.....	393
A. Genel Olarak.....	393
B. Çeşitleri.....	394
C. Hâkime Takdir Yetkisi Verilip Verilmediği Nasıl Anlaşılır?.....	395
D. Takdir Yetkisinin Kullanılmasının Şartları.....	396
Hâkimin Hukuk Yaratması – Hâkimin Takdir Yetkisi.....	397

Bölüm 18

HUKUK KURALLARININ MÜEYYİDESİ

I. Genel Olarak.....	398
A. Müeyyidenin Tanımı.....	399
B. Müeyyide Gereksiz mi?.....	400
C. Müeyyidesiz Hukuk Kuralları Olabilir mi?.....	400
1. Bir Hukuk Düzeninde Müeyyidesiz Hukuk Normları Olabilir Görüşü.....	401
2. Müeyyidesiz Hukuk Normlarının Olamayacağı Görüşü.....	402
D. Ödül Hukukun Müeyyidesi Olabilir mi?.....	404

E. Hukukun Cebri - Çetenin Cebri.....	405
F. Hukukî Cebri Değişik Görünümleri.....	406
G. Müeyyidenin Tarihî Gelişimi.....	407
H. Uluslararası Hukukun Müeyyidesi.....	407
II. Müeyyide Çeşitleri.....	408
A. Özel Hukuk müeyyideleri.....	409
1. Cebri İcra	409
2. Tazminat	410
3. Geçersizlik	411
a) Yokluk.....	411
b) Butlan.....	411
aa) Mutlak Butlan.....	412
bb) Nispi Butlan (İptal Edilebilirlik).....	413
B. Kamu Hukuku Müeyyideleri	414
1. Cezaî Müeyyideler (Ceza Hukuku Müeyyideleri).....	414
2. İdarî Müeyyideler (İdare Hukuku Müeyyideleri).....	414
a) Özel Kişilere Karşı Müeyyideler	415
b) İdareye Karşı Müeyyideler.....	415

Bölüm 19 ADALET KAVRAMI

I. Adalet Fikrinin Göreceliliği.....	403
II. Adalet Çeşitleri	406
A. Denkleştirici Adalet	406
B. Dağıtıcı Adalet.....	407
III. Nesafet (Hakkaniyet) Kavramı	408

Bölüm 20 HAK KAVRAMI

I. Terminoloji.....	424
II. Hak Kavramının Niteliği Hakkında Teoriler.....	425
A. İrade Teorisi	425
B. Menfaat Teorisi.....	426
C. Karma Teori	426
D. Hak Kavramını Reddeden Teoriler	427
III. Hak Kavramının Tanımı ve Unsurları.....	427
A. Kişi Unsuru	427
B. Menfaat Unsuru	428
C. Hukuk Düzeni Tarafından Tanınma ve Korunma Unsuru.....	429
IV. Hak Kavramının Benzer Kavramlardan Ayrılması	429
A. Hak–Hürriyet Ayrımı.....	429
B. Hak–Ödev Ayrımı.....	431
V. Hakların Çeşitleri.....	433
A. Kamu Hakları	434
1. Negatif Statü Hakları	435
2. Pozitif Statü Hakları	435
3. Aktif Statü Hakları.....	436
B. Özel Haklar	436
1. Niteliklerine Göre Özel Hak Çeşitleri.....	437
a) Mutlak Haklar	437
aa) Mallar Üzerindeki Mutlak Haklar.....	437

bb) Kişiler Üzerindeki Mutlak Haklar	439
b) Nispi Haklar	439
2. Konularına Göre Özel Hak Çeşitleri	440
a) Malvarlığı Hakları	440
b) Kişilik Hakları	440
3. Kullanılmalarına Göre Özel Hak Çeşitleri	440
a) Devredilebilen Haklar	441
b) Devredilemeyen Haklar	441
4. Amaçlarına Göre Özel Hak Çeşitleri	441
a) Yenilik Doğuran Haklar (İnşai Haklar)	441
b) Yenilik Doğurmayan Haklar (Alelade Haklar)	442
VI. Hakların Korunması	442
A. Talep Yolu	442
B. Dava Yolu	442
1. Özel Hukukta: Eda Davası, Tespit Davası ve İnşai Dava	443
2. Ceza Hukukunda: Kamu Davası	443
3. İdare Hukukunda: İptal Davası ve Tam Yargı Davası	443
C. Kişinin Kendi Hakkını Bizzat Koruması Yolu	444
1. Meşru Müdafaa	444
2. İztırar Hâli	444
3. Kendi Hakkını Kendi Gücüyle Koruma Yolu	445

Bölüm 21

HUKUKİ OLAYLAR, FİİLLER VE İŞLEMLER

I. Hukukî Olaylar	447
II. Hukukî Fiiller	448
A. Hukuka Aykırı Fiiller	448
B. Hukuka Uygun Fiiller	449
III. Özel hukukta Hukukî İşlemler	449
A. Hukukî İşlemin Unsurları	450
B. Hukukî İşlemlerin Çeşitleri	451
IV. Kamu Hukuku İşlemleri	453
A. Yasama İşlemleri	453
B. Yargı İşlemi	454
C. Yürütme İşlemleri veya İdarî İşlemler	454

Bölüm 22

YARGI FONKSİYONU VE ORGANI

I. Yargı Fonksiyonu (Fonksiyonel Anlamda Yargı)	457
A. Yargı Fonksiyonunun Tanımı	457
1. Yargı Fonksiyonunun Maddî Açından Tanımlanması (Maddî Kriter)	457
2. Yargı Fonksiyonunun Organik Açından Tanımlanması (Organik Kriter)	461
B. Yargılama Yetkisi	463
C. Yargı Fonksiyonunun Yerine Getiriliş Usûlü: Dava Kavramı	464
1. Tanım	465
2. İtham Sistemi – Tahkik Sistemi	465
a) İtham Sistemi	465
b) Tahkik Sistemi	470
3. Başlıca Yargılama Usûlleri: Hukuk, Ceza ve İdarî Yargılama Usûlleri	472
a) Hukuk Usûlü	473
b) Ceza Usûlü	473

c) İdarî Yargılama Usûlü	474
4. Yargılama Usûlüne Hâkim Olan İlkeler (Davayı Yöneten İlkeler)	474
a) Çelişme İlkesi.....	475
b) ALENİLİK İlkesi	476
c) Sözlülük / Yazılılık İlkeleri	478
D. Yargı İşlemi (Mahkeme Kararı).....	479
1. Yargı İşlemi Kavramının Tanımı.....	479
2. Yargı İşlemlerinin Biçimi.....	480
3. Yargı İşlemlerinin (Mahkeme Kararlarının) Sonuçları (Etkileri)	481
a) İcraîlik	481
b) Hâkimin İşten El Çekmesi	482
c) <i>Res Judicata</i>	482
İi. Yargı Organı (Organik Anlamda Yargı)	486
A. Yargı Organının Tanımı ve Diğer Devlet Organlarından Ayrılması.....	487
1. Fonksiyonel (İşlevsel) Açıdan Yargı Organı Tanımı.....	487
2. Yapısal Açıdan Yargı Organının Tanımı.....	488
Yargı Fonksiyonu ve Organının Tanımı Konusunda Sonuç	491
B. Yargı Organının Dereceli Yapısı.....	491
1. İlk Derece Mahkemeleri.....	492
2. İkinci Derece Mahkemeler	493
3. Üçüncü Derece Mahkemeler	493
C. Yargı Organının Örgütlenmesi Bakımından Sistemler: Yargı Birliği ve Yargı Ayrılığı Sistemleri (Yargı Kolları).....	494
1. Yargı Birliği Sistemi.....	494
2. Yargı Ayrılığı Sistemi.....	495
D. Tek Hâkimli Mahkeme – Kurul Hâlinde Mahkeme	496
E. Hâkim Kavramı.....	497
1. Hâkim Kavramının Tanımı	497
2. Hâkim Çeşitleri: Meslekten Hâkimler - Meslekten Olmayan Hâkimler	499
3. Tabîî Hâkim İlkesi.....	501
4. Hâkimlerin Bağımsızlığı.....	501
5. Hâkimlik Teminatı.....	502
6. Hâkimlerin Atanması ve Özlük İşleri.....	503
F. Jüri	504
Bibliyografya	507-517
Dizin	518
Özdeyişler Dizini	509
Yazarın Özgeçmişi ve Yayın Listesi	512

KISALTMALAR

AY: Anayasa

BK: Borçlar Kanunu

CK: Ceza Kanunu

CBK: Cumhurbaşkanlığı Kararnamesi

CMUK: Ceza Muhakemeleri Usûlü Kanunu

CMK: Ceza Muhakemesi Kanunu

HUMK: Hukuk Usûlü Muhakemeleri Kanunu

HMK: Hukuk Usûlü Muhakemeleri Kanunu

İİK: İcra ve İflas Kanunu

İYUK: İdarî Yargılama Usûlü Kanunu

KHK: Kanun hükmünde kararname

m.: Madde

MK: Medeni Kanun

RG: Resmî Gazete

s. K.: sayılı Kanun

TCK: Türk Ceza Kanunu

TK: Ticaret Kanunu ■

GİRİŞ

PLÂN

I. Yaklaşım Biçimleri

A. Felsefi Yaklaşım Biçimi

B. Dogmatik Yaklaşım Biçimi

C. Hukukun Genel Teorisi Yaklaşım Biçimi

II. "Hukuka Giriş" Yerine "Hukukun Genel Teorisi"

III. Bu Kitabın Konusu

Öncelikle belirtelim ki, bu konuda yazılmış ders kitaplarının ismi üzerinde uzlaşma yoktur. Bu tür kitaplara “hukuka giriş”, “hukuk başlangıcı”, “hukuk bilimine giriş”, “temel hukuk”, “hukukun temel kavramları”, “genel hukuk bilgisi” gibi isimler konulmaktadır. Biz en yerleşik olarak gördüğümüz “hukuka giriş” ismini tercih ettik.

I. YAKLAŞIM BİÇİMLERİ

Mevcut hukuka giriş kitapları incelendiğinde, konuların seçiliş ve işleniş tarzı açısından başlıca iki eğilim görülmektedir: Felsefî yaklaşım biçimi ve dogmatik hukuk yaklaşımı biçimi.

A. FELSEFÎ YAKLAŞIM BİÇİMİ

Felsefî yaklaşım biçimi, esas itibarıyla hukuk felsefecisi olan hocaların yazdıkları hukuka giriş kitaplarında görülür. Bu kitaplarda daha ziyade hukuk felsefesi konuları incelenir. Klasik hukuka giriş konuları incelenirse de, bu konuların incelenmesinde hâkim olan düşünce tarzı felsefidir.

Felsefî yaklaşım tarzının en tipik örnekleri Orhan Münir Çağıl¹ ve Vecdi Aral²’ın ders kitaplarında görülür. Bu yazarların işledikleri konular aslında hukuk felsefesi kitaplarında bulunabilir. Daha yumuşak bir felsefî yaklaşım ise Adnan Güriz³’de gözlemlenir. Bu yazar esas itibarıyla klasik hukuka giriş konularına sadık kalmakla birlikte, kitabının dördüncü bölümünü hukuk

-
1. Orhan Münir Çağıl, *Hukuk Başlangıcı Dersleri*, İstanbul, İstanbul Üniversitesi Hukuk Fakültesi Yayınları, Birinci Kitap, İkinci Baskı, 1963, *passim*.
 2. Vecdi Aral, *Hukuk ve Hukuk Bilimi Üzerine*, İstanbul, İÜHF Yayınları, 2. Bası, 1975, *passim*.
 3. Adnan Güriz, *Hukuk Başlangıcı*, Ankara, Siyasal Kitabevi, Altıncı Bası, 1997, *passim*.

akımlarına ayırmıştır. Bu yaklaşım tarzına Selahattin Keyman⁴ ve Erdoğan Göğer⁵'i de dahil edebiliriz.

Hukuka giriş dersinde felsefî yaklaşım tarzının benimsenmesi gerektiği Orhan Münir Çağıl tarafından açıkça savunulmuştur. Çağıl, kitabında “hâkim tefekkür tarzının *felsefî*” olduğunu belirttiikten sonra şöyle demektedir: “Hukuk başlangıcı, *hukuka felsefî* bir giriştir; bir *felsefî hukuk başlangıcıdır*”⁶. Çağıl’a göre, “hukuk başlangıcına hâkim tefekkür tarzı” felsefî olmalıdır; zira yazar, “hukukun iç âlemi” ve “hukukun dış âlemi” şeklinde bir ayırım yapmakta, dış âlemde kanunların, iç âlemde ise hukukî değerlerin, yani adalet ve hürriyet idelerinin bulunduğunu ileri sürmektedir. Hukukun iç âlemi, dış âleminde gerçekleşmek ister. Keza hukukun dış âlemi de, hukukun iç âleminde “huzura kavuşmak ister”. Dolayısıyla iç ve dış âlem bir bütün oluşturur. Hukukun dış cephesinde hâkim olan pozitif-dogmatik yaklaşım tarzı iç âlemi aydınlatamaz. O hâlde hukukun iç âlemini, manevî, fikrî cephesini incelemek gerekir⁷. Bu da felsefî bir yaklaşımla yapılabilir. Hukuka giriş dersinin görevi de budur.

Eleştiri.- Kanımızca hukuk olgusunu anlamak için hukuka felsefî açıdan yaklaşmakta da büyük yarar vardır. Ancak hukuk felsefesi değerler âleminde faaliyet gösterir ve faaliyetinin ürünü değerlendirmedir. Hukuk felsefesi olan değil, olması gereken ile uğraşır. Hukuk felsefesi yaklaşımıyla “olan” âleminde bulunan hukuk olgusu ve hukuk düzeni anlaşılabilir.

Diğer yandan eğer hukuka giriş dersi felsefî yaklaşımla işlenecekse, hukuka girişin hukuk felsefesinden ne farkı olduğu hâliyle sorulabilir. Zaten hukuk fakültesi öğrencileri hukuk felsefesi dersini izleyen yıllarda ayrıca göreceklerdir. Bu nedenle hukuk fakültelerinde felsefî yaklaşımlı hukuka giriş dersinin okutulması anlamsız ve gereksizdir.

İktisadî ve idarî bilimler fakültelerinde ise felsefî yaklaşımla bu dersin okutulması, bizatihi bu dersin bu fakültelerdeki varlık sebebine aykırı olur. Zira bu fakültelerde okutulan bu dersin amacı, hukukun metafizik sorunlarını tanıtmak değil, onun ne olduğu hakkında fikir vermektir.

4. Selahattin Keyman, *Hukuka Giriş ve Metodolojisi*, Ankara, Doruk Yayınları, 1981, *passim*. Selahattin Keyman’ın hukuka giriş konusundaki ikinci kitabının (*Hukuka Giriş*, Lefkoşa, Yakın Doğu Üniversitesi Yayınları, 1997), 1 ila 24’üncü sayfaları arasında hukuk normu ve hukuk düzeni gibi hukukun genel teorisi konuları incelenmiştir. Kitabın 24 ila 164’üncü sayfaları arasında ise, hukuk kurallarının anlam ve zaman bakımından uygulanması, hukukun kaynakları, hukukî fiiller, hukukî işlemler, haklar gibi dogmatik ağırlıklı klasik hukuka giriş konuları açıklanmıştır. Bu kitabın geri kalan kısmının (s.164-256) konusunu ise tabii hukuk, hukukî pozitivizm ve sosyolojik hukuk anlayışları oluşturmuştur. Selahattin Keyman’ı yukarıdaki iki yaklaşım tarzından belirli ölçüde uzak ve hukukun genel teorisi yaklaşım biçimine yakın bir yazar olarak görmek daha uygun olur.
5. Göğer’in hukuka giriş kitabı iki cilttir. İkinci cildindeki yaklaşım tarzı tamamıyla felsefidir. Erdoğan Göğer, *Hukuk Başlangıcı Dersleri*, Ankara, AÜHF Yay., 1976, cilt 2, *passim*.
6. Çağıl, *op. cit.*, s.VIII.
7. *Ibid.*, s.VIII-IX.

Bölüm 1

HUKUKUN BİLGİ KAYNAKLARI

PLÂN

I. Mevzuat

II. Yargı Kararları

III. Bilimsel Eserler

Hukuka giriş konularına geçmeden önce, “hukukun bilgi kaynakları (*literary sources of law*)”nı, yani hukuk kurallarının bulunacağı yerleri ve bu kurların içerikleri hakkında bilgi edinilecek metinleri kısaca görmek gerekir. Hukukun bilgi kaynakları “mevzuat”, “yargı kararları” ve “bilimsel eserler” olmak üzere üçe ayrılır:

KUTU 1.1: Yan Bilgi: Maddî Kaynak–Bilgi Kaynağı Ayrımı.- “Maddî kaynak (*material sources*), kuralları koyan, oluşturan, yaratan, kurallarının kendisinden kaynaklandığı işlemlerdir. Örneğin kanun, uluslararası antlaşma, yönetmelik hukuk kuralını “maddî kaynağı”dır. Maddî kaynakların bulunduğu yerler ve keza maddî kaynakların kapsamı hakkında bilgi edilecek belgeler ise “bilgi kaynağı (*information source, literary source*)”dır. Örneğin kanunun kendisi maddî kaynak, kanunun yayımlandığı *Resmî Gazete* bir “bilgi kaynağı”dır.

I. MEVZUAT

Hukukun bilgi kaynaklarından birincisi mevzuattır. “Mevzuat (*legislation*)”, anayasa, kanun, Cumhurbaşkanlığı kararnamesi, uluslararası andlaşma, tüzük, yönetmelik ve diğer düzenleyici işlemlerden oluşur. Mevzuata ulaşmanın en sağlam kaynağı *Resmî Gazete*dir. “*Resmî Gazete (Official Gazette)*”, *RG* harfleriyle kısaltılır. *Resmî Gazete*, internet ortamında Cumhurbaşkanlığınca [Hukuk ve Mevzuat Genel Müdürlüğünce] yayımlanır (10 sayılı CBK, m.2’). Ayrıca lüzum görüldüğü takdirde, ihtiyaç duyulan sayıda basılı ortamda da yayımlanabilir”. *Resmî Gazete*, ulusal bayram ve genel tatil günleri dışında her gün yayımlanır. Gerekli durumlarda aynı gün içerisinde tekrar yayımlanabilir (m.3). Bu sayıya mükerrer sayı denir ve o günün sayısı ile aynı sayıyı taşır. Birden fazla mükerrer sayı da olabilir. *Resmî Gazetenin* 1921’den bu yana olan bütün sayılarına internet üzerinden www.resmigazete.gov.tr adresinden ücretsiz olarak ulaşılabilir ve bu sitede mevzuat araması yapılabilir.

Kanun, Cumhurbaşkanlığı kararnamesi, çeşitli yönetmelik ve tebliğlere internet üzerinden ücretsiz olarak Mevzuat Bilgi Sisteminden (e-mevzuat) (www.mevzuat.gov.tr) ulaşılabilir. Kanunların hazırlık çalışmalarına (teklif

Bölüm 2

BEŞERÎ DAVRANIŞ KURALLARI

PLÂN:

- I. Kuralların Önemi
- II. Beşerî Davranış Kurallarının Ortak Özellikleri
- III. Hukuk Kuralları
- IV. Din Kuralları
- V. Ahlâk Kuralları
- VI. Görgü Kuralları
- VII. Örf ve Âdet Kuralları
- VIII. Beşerî Davranış Kurallarının Ortak Fonksiyonu
- IX. Haydut Çetesi Kuralları Üzerine Bir Not

İnsan davranışları, hukuk, din, ahlâk, görgü, örf ve âdet kuralları gibi çeşitli kurallar ile düzenlenmiştir. Bunlara biz kısaca “beşerî davranış kuralları (*rules of human behavior*)”¹ diyoruz.

Beşerî davranış kurallarını tek tek görmeden önce, genel olarak “kurallar”ın önemini ve beşerî davranış kurallarının ortak özelliklerini görelim:

I. KURALLARIN ÖNEMİ: NON SUB HOMINE, SED SUB LEGE

Georges Burdeau, “*insan, insana itaat etmemek için devleti icat etti*” diyor². Biz de Burdeau’dan esinlenerek, “*insan, insana itaat etmemek için kuralları icat etti*” diyebiliriz.

İnsanın insana itaat etmesi dünyanın en kötü şeyidir. İnsanın insana itaat etmesi keyfilik demektir. M. Ö. birinci yüzyılda yaşamış, kendisi de azat edilmiş bir köle olan düşünür Publilius Syrus, “*miserrimum est arbitrio alterius vivere* (en büyük sefalet, başkalarının iradesine bağlı olarak yaşamaktır)” demiştir³. Bir ihtimal bir insan gönüllü olarak köle olmayı seçse bi-

-
1. Bizim burada “beşerî davranış kuralları” dediğimiz şeye yazarların çoğu “sosyal hayatı düzenleyen kurallar”, “içtimaî nizam kaideleri”, “toplumsal düzen kuralları” gibi isimler vermektedirler (örneğin Bilge, *op.cit.*, s.12-30; Güriz, *Hukuk Başlangıcı, op.cit.*, s.1-16; Gözübüyük, *Hukuka Giriş, op.cit.*, s.10-12; Seyfullah Edis, *Medeni Hukuka Giriş ve Başlangıç Hükümleri*, Ankara, AÜHF Yayınları, 1983, s.26-31; Erdoğan Göğer, *Hukuk Başlangıcı Dersleri*, Ankara, AÜHF Yayınları, Dördüncü Bası, 1976, Cilt I, s.18-24; Atar *et alii*, *op. cit.*, s.1-10; Görgün, *op.cit.*, s.1-16; Akıntürk, *Temel Hukuk, op. cit.*, s.3-9; Fendoğlu, *op. cit.*, s.7-11; Çağıl, *op. cit.*, s.52-70; Aral, *op. cit.*, s.70-85; Sadri Maksudi Arsal, *Hukukun Umumi Esasları*, Ankara, Ankara Hukuk Fakültesi Neşriyatı, 1937, s.40-74).
 2. *L’homme a inventé l’État pour ne pas avoir à obéir à l’homme* (Georges Burdeau’dan aktaran Vlad Constantinesco ve Stéphane Pierré-Caps, *Droit constitutionnel*, Paris, PUF, 2004, s.12).
 3. Publilius Syrus, *Sententiae* (M.Ö. 1. yüzyıl) (<http://www.thelatinlibrary.com/syrus.html>, Erişim Tarihi: 19 Temmuz 2017).

le değişen bir şey olmaz: Sevilen ve her isteği seve seve yerine getirilen efendi, yarın fikrini değiştirebilir ve ona yaranmak için çırpınan köle sopayı yiyebilir.

Oysa insan insana değil, kurallara itaat ederse, herkes kendi davranışını önceden bilinen ve olaydan sonra da değişmeden kalacak olan kurallara göre ayarlayabilir ve böylece kötü sürprizlerle karşılaşmadan güvenli bir şekilde yaşayabilir.

Hukuk, insanın insana değil, insanın kurallara itaat ettiği varsayımına dayanır. Kural ise önceden konulan, ilân edilen ve uygulandıktan sonra geçmişe etkili olarak değiştirilemeyen bir şeydir. Kurallar, içeriğinin iyi ve kötü olmasından bağımsız olarak, insanlara güvenlik sağlar. Kural, içerik olarak ne kadar kötü olursa olsun, önceden konulacağı ve ilân edileceği ve keza uygulandıktan sonra geçmişe etkili olarak değiştirilmeyeceği içindir ki insanlara hukukî güvenlik sağlar. Kuralın muhatapları, kuralın ne olduğunu önceden bilirler ve davranışlarını ona göre ayarlarlar. O nedenle en kötü kural bile keyfilikten iyidir.

Dahası kural dediğiniz şey, sadece kuralın muhataplarını değil, kuralı koyan kişileri de bağlar. Bu ilke, hukuk biliminde Latince olarak “*patere legem quam ipse fecisti*” (kendi koyduğun kurala uy)” özdeyişiyle ifade edilir. Bu ilkeye göre, kural koyma yetkisine sahip kişi, kendi koyduğu kuralı yine aynı usûle uyararak ilga edebilir veya değiştirebilir. Ancak bu kişi kendi koyduğu kuralı ilga etmedikçe veya değiştirmedikçe, bu kurala uymak zorundadır; bu kural, o kişiyi de bağlar⁵. Bu ilkenin temelinde “başkalarından yapmasını istediğin şeyi sen de yap” şeklindeki ahlâkî emir bulunur.

Patere legem quam ipse fecisti ilkesi öylesine önemli bir ilkedir ki, bu ilkeye göre şunu söyleyebiliriz: Kötü kalpli bir diktatör tarafından konulan ama kendisi tarafından da uyulan bir kural, halk tarafından seçilen bir yönetici tarafından konulan ama kendisi tarafından uyulmayan bir kurala göre daha iyidir.

Johann Wolfgang von Goethe'nin Faust isimli meşhur trajedisinde Faust ile Mefisto arasında bir anlaşma yapılır. Önce Faust, Mefisto ile anlaşma yapmaya yanaşmaz. Ancak şöyle bir olay olur: Faust ile Mefisto bir odada bulunurlar. Mefisto odadan çıkmak ister; ancak çıkamaz. Faust'a kapıdan dışarı çıkamayacağını söyler. Faust, Mefisto'nun neden kapıdan çıkamayacağını sorar. Mefisto ise kapının eşliğindeki cin ayağı işaretini (pentagram) göstererek, bu işaret yüzünden dışarı çıkamayacağını söyler. Faust da kapıdan içeriye nasıl girebildiğini sorar. O da pentagramın dışarıya bakan çizgisinin iyi çizilmediğini, açık kaldığını, dışarıdan içeri girilebildiğini, ama içeriden

4. René Chapus, *Droit administratif général*, Paris, Montchrestien, 15. Baskı, 2001, c.I, s.1012.

5. Jean-Marie Auby ve Roland Drago, *Traité de contentieux administratif*, Paris, LGDJ, İkinci Baskı, 1975, c.II, s.347-348.

Bu söz günümüzde, aşağıdaki fotoğrafta görüldüğü gibi, Harvard Üniversitesi Hukuk Fakültesi Kütüphanesinin giriş kapısının üstünde kazılıdır⁹.

Fotoğraf 2.1: Harvard Hukuk Fakültesi Kütüphanesi (Kaynak: <http://hls.harvard.edu/library/>)

Bu söz şunu diyor: İnsanlar, insanlara değil, Tanrıya ve kanuna itaat etmelidir. Diğer bir ifadeyle, insanlar, insanların değil, Tanrının ve kanunun emri altında yaşamalıdır. Hukuk devletinin bundan daha güzel bir tanımı olamaz.

II. BEŞERÎ DAVRANIŞ KURALLARININ ORTAK ÖZELLİKLERİ

Beşerî davranış kurallarını tek tek incelemeden önce, bu kuralların ortak özelliklerini kısaca görelim.

1. Normatiflik: Emir, Yasak veya İzin.- Bütün beşerî davranış kuralları ya belirli bir şeyin yapılmasını emreder, ya belirli bir şeyin yapılmasını yasaklar, ya da belirli bir şeyin yapılmasına izin veya yetki verir. Diğer bir ifadeyle beşerî davranış kuralları daima, emir, yasak, izin veya yetki içeren kurallardır. Bu emre, yasağa, izne, yetkiye, “olması gereken (alm: *Sollen*)” denir. Beşerî davranış kurallarının bu özelliğine “normatiflik (ing: *normativity*; fr: *normativité*)” denir. Böyle bir emir ve yasak koymayan işlemler, normatiflik unsurundan mahrumdur, bir “kural (ing: *rule*, fr: *norme*)” olamaz.

Hukuk, din, ahlâk, görgü, örf ve âdet kuralları arasında normatiflik bakımından bir fark yoktur. Hepsisi normatif niteliktedir. Bunlar bir şeyi emretmekte, yasaklamakta veya bir şeye izin vermektedir. Ahlâk kurallarının sadece emrettiği, yetki vermediği söylenebilir. Bu hususu ahlâk kurallarını inceledikçe tekrar göreceğiz.

8. Latince “*sub*” “altında” demektir. Bu cümle Türkçeye aslına sadık bir şekilde “*insanın altında değil, ama Tanrı'nın ve kanunun altında*” diye çevrilebilir. Nitekim söz konusu cümle İngilizceye yaygın olarak “*not under man, but under God and the law*” şeklinde çevrilmiştir. Ancak biz Bracton'un bu vecizesini “*insana değil, ama Tanrıya ve kanuna itaat et veya tabi ol*” şeklinde çevirmeyi tercih ediyoruz.

9. <http://hls.harvard.edu/library/about-the-library/history-of-the-harvard-law-school-library/quotations-in-the-langdell-reading-room/> (Erişim Tarihi: 19 temmuz 2017).

Diğer yandan bu ayırmadan yola çıkarak bazı yazarlar, din kurallarının önemli bir kısmının uhrevî olmasına karşılık, hukuk kurallarının tamamının dünyevi olduğunu ileri sürmüşlerdir⁸¹. Kanımızca bu görüşte isabet yoktur. Yukarıdaki örneği ele alalım. Namaz kılmayanlara bu dünyada bir ceza verildiğini varsayalım. Artık ortada bir hukuk kuralı vardır. Ve bu kural köken itibarıyla uhrevîdir. Kişinin Tanrıyla olan ilişkisini düzenlemektedir.

Sonuç olarak, din kuralları ile hukuk kuralları arasında çeşitli farklar olduğu ileri sürülmüşse de bunlar arasındaki asıl fark, müeyyideleri bakımındandır. Hukuk kuralları cebrî müeyyideli, din kuralları ise manevî müeyyidedir. Yani hukuk kuralının ihlâlî hâlinde cebirle; din kuralının ihlâlî hâlinde “cehennem azabı çekme korkusuyla” karşı karşıya kalınır. Tabî bu sonucusu ancak inanan insanlar için söz konusudur. O hâlde din kurallarını şu şekilde tanımlayabiliriz:

TANIM.- *Din kuralları*, ilâhî irade tarafından konulduğuna inanılan ve beşerî davranışları düzenleyen, öbür dünyada cehennem azabı çekmek korkusu ile müeyyidelenendirilen emir ve yasaklardır.

V. AHLÂK KURALLARI⁸²

“Ahlâk kuralları (*moral rules*)”, insanların gerek kendilerine, gerekse diğer insanlara karşı olan ödevlerini gösteren ve düzenleyen birtakım davranış kurallarıdır⁸³. Hukuk ve din kuralları gibi ahlâk kuralları da insan davranışlarını düzenler.

A. AHLÂK KURALLARININ ÇEŞİTLERİ

Ahlâk kuralları kişisel ve toplumsal ahlâk kuralları olmak üzere ikiye ayrılır⁸⁴. Kişisel ahlâk kurallarına “subjektif ahlâk kuralları”, toplumsal ahlâk kurallarına “objektif ahlâk kuralları” da denir.

1. Kişisel Ahlâk Kuralları.- İnsanın kendi nefesine karşı ödevlerini gösteren ahlâk kurallarıdır. Örneğin “içini temiz tut”, “dürüst ol”, “başkaları hakkında iyi düşün” gibi emirler kişisel ahlâk kurallarıdır.

2. Toplumsal Ahlâk Kuralları.- İnsanın diğer insanlara karşı olan ödevlerini düzenleyen ahlâk kurallarıdır. “Yoksullara yardım et”, “hırsızlık yapma”, “otobüste yerini yaşlılara ver” gibi kurallar toplumsal ahlâk kurallarına örnek teşkil eder.

Şimdi hukuk kuralları ile ahlâk kuralları arasında nasıl ayırım yapıldığını araştıralım:

81. Atar *et alii*, *op.cit.*, s.8; Edis, *op.cit.*, s.28.

82. Bilge, *op.cit.*, s.19-22; Güriz, *Hukuk Başlangıcı*, *op.cit.*, s.15-16; Gözübüyük, *Hukuka Giriş*, *op.cit.*, s.10-12; Edis, *op.cit.*, s.28-30; Göger, *op.cit.*, s.1. .21-24; Atar *et alii*, *op. cit.*, s5-6; Özsunay, *op. cit.*, s.18-20; Görgün, *op.cit.*, s.12-14; Akıntürk, *Temel Hukuk*, *op. cit.*, s.5-6; Çağıl, *op. cit.*, s.52-61; Arsal, *op. cit.*, s.46-74; Aral, *op. cit.*, s.70-83; Esener, *op. cit.*, s.21-26.

83. Edis, *op.cit.*, s.28-29; Atar *et alii*, *op.cit.*, s.5.

84. Arsal, *op.cit.*, s.46; Bilge, *op.cit.*, s.20; Edis, *op.cit.*, s.29; Güriz, *Hukuk Başlangıcı*, *op.cit.*, s.15; Atar *et alii*, *op.cit.*, s.5; Gözübüyük, *Hukuka Giriş*, *op.cit.*, s.11.

Bölüm 3

HUKUKLA İLGİLİ BAZI KAVRAMLAR

Bibliyografya.- Özsunay, *op. cit.*, s.4-5; 11-14; Bilge, *op. cit.*, s.44-47; Göğer, *op. cit.*, s.9-18; Atar *et alii*, *op. cit.*, s.11-15; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.4-5; Tekinay, *op. cit.*, s.1-2; Umar, *op. cit.*, s.12-13; Ataay, *op. cit.*, s.20-23; Du Pasquier, *op. cit.*, s.21-22.

PLÂN:

1. “Hukuk” Kelimesinin Değişik Anlamları
2. Pozitif Hukuk–Tabii Hukuk
3. Norm
4. Maddî Varlık
5. Normatiflik
6. Hukukîlik

7. Bağlayıcılık
8. Geçerlilik
9. Adillik
10. Etkililik
11. Metrukîyet
12. Ahde Vefa
13. Kanuna Karşı Hile

1. “Hukuk” Kelimesinin Değişik Anlamları¹

“Hukuk (*law, droit*)” kelimesinin değişik anlamları vardır. Daha doğru su kullanıldığı bağlama göre, bu keliminin anlamı değişebilmektedir.

a) “Hukuk” kelimesi, birinci olarak “*haklar*” demektir. Gerçekten de, “hukuk” kelimesinin kökeni Arapça “hak” kelimesidir. “Hukuk” kelimesi, “hak” kelimesinin çoğuludur. Örneğin “Müdafaa-i Hukuk Cemiyeti” tamlamasındaki “hukuk”, “haklar” demektir.

b) Bazen “hukuk” kelimesi, iki kişinin arasındaki *iyi dostluk ilişkilerini* anlatmak için kullanılır. “Onunla hukukumuz eskidir” ifadesinde olduğu gibi².

c) Bazen de “hukuk” kelimesi *bağlayıcı kurallar sistemini* ifade eder. “Bu hukuka aykırıdır”, “hukuk bunu emreder”, “Türk hukuku”, “Alman hukuku” ifadelerinde olduğu gibi. Bu dersin asıl konusu, işte bu anlamda hukuktur.

d) Bazen de “hukuk” sözcüğü, hukuk kurallarını inceleyen *bilim* anlamında kullanılır. “Hukuk bilimi” demek yerine, kısaca “hukuk” denir. Örneğin “hukuk fakültesi” tamlamasındaki “hukuk” aslında “hukuk bilimi” demektir. “Hukuk kitabı”, “hukuk profesörü”, “hukuk öğrencisi” tamlamalarında da aynı şey söz konusudur.

e) “Hukuk” kelimesinden bazen *özel hukuk* anlaşılır. Yani bu anlamda “hukuk”, “kamusal”ın, “idarî”nin, “cezaî”nin tersidir. Örneğin “*hukuk* davası”ndan medenî hukuk, borçlar hukuku ve ticaret hukuku alanındaki bir dava anlaşılır. Yani birisi “hukuk” davasından bahsediyorsa biliniz ki bahsettiği

1. Tekinay, *op. cit.*, s.1-2; Umar, *op. cit.*, s.12-13; Göğer, *op. cit.*, s.9-10.

2. Ataay, *op. cit.*, s.1.

Bölüm 4

HUKUKUN KISIMLARI

Bibliyografya.- Sabri Şakir Ansay, *Hukuk Bilimine Giriş*, Ankara, Güzel İstanbul Matbaası, Yedinci Baskı, 1958; Sadri Maksudi Arsal, *Hukukun Umumi Esasları*, Ankara, Ankara Hukuk Fakültesi Neşriyatı, 1937, s.110-126; Cevdet Atay, *Hukuka Giriş*, Bursa, Marmara Kitabevi, 1997, s.3-13; Güriz, *Hukuk Başlangıcı*, *op. cit.*, s.83-88; Bilge, *op. cit.*, s.120-122; Atar *et alii*, *op. cit.*, s.93-94; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.22-24; Göğer, *op. cit.*, s.63-65; Umar, *op. cit.*, s.95-97; Fendoğlu, *op. cit.*, s.84-90; Görgün, *op. cit.*, s.80-84; Akıntürk, *Temel Hukuk*, *op. cit.*, s.14-17; Akıntürk, *Medenî Hukuk*, *op. cit.*, s.22-33; Ahmet Kılıçoğlu, *Medenî Hukuk Bilgisi*, Ankara, Banka ve Ticaret Hukuku Araştırma Enstitüsü, 1993, s.23-38; Edis, *op. cit.*, s.13-22; Özsunay, *op. cit.*, s.22-47; Tekinay, *op. cit.*, s.16-21; Ataay, *op. cit.*, s.28-47; Esener, *op. cit.*, s.87-125; Ali Şafak, *Hukuk Başlangıcı*, Ankara, Alkım Yayınları, 3. Baskı, 1994, s.61-93; Hasan Pulaşlı, *Hukukun Temel Esasları*, Konya, Mimoza, 9-12; Gridel, *op. cit.*, s.71-135; Paul Roubier, *Théorie générale du droit*, Paris, Librairie du Recueil Sirey, Deuxième édition, 1951, s.291-312; Claude du Pasquier, *Introduction à la théorie générale et à la philosophie du droit*, Neuchatel, Delauchaux & Niestlé S.A., 3ème édition, 1948, s.23-44; Hermann Beakaert, *Introduction à l'étude du droit*, Bruxelles, Etablissements Emile Bruylant, 1963, s.148-167.

PLÂN:

I. İç Hukuk - Uluslararası Hukuk Ayrımı

A. İç Hukuk

B. Uluslararası Hukuk

C. İç Hukuk ile Uluslararası Hukuk Arasındaki İlişkiler

II. Kamu Hukuku - Özel Hukuk Ayrımı

A. Kamu Hukuku - Özel Hukuk Ayrımının Ölçütleri

B. Kamu Hukukunun ve Özel Hukukun Karşılıklı Özellikleri

C. Pratik Bilgiler

D. Kamu Hukukunun Dalları

E. Özel Hukukun Dalları

Hukuk kuralının tanımını yukarıda gördük (s.25-34). “Hukuk”, hukuk kurallarının toplamından oluşur. Diğer bir ifadeyle hukuk, hukuk kurallarından oluşmuş bir bütündür. Bununla birlikte, bu bütün, geleneksel olarak çeşitli kısımlara ayrılır. Bu bütün, öncelikle “iç (ulusal) hukuk” ve “uluslararası hukuk” olmak üzere ikiye ayrılır. İç hukuk da kendi içinde “kamu hukuku” ve “özel hukuk” olmak üzere ikiye ayrılır. Kamu hukukunun da özel hukukun da kendi içinde alt dalları vardır.

Burada önce iç hukuk-uluslararası hukuk ayrımını, sonra da kamu hukuku - özel hukuk ayrımını göreceğiz.

I. İÇ HUKUK - ULUSLARARASI HUKUK AYRIMI

Yukarıda da belirtildiği gibi hukuk, öncelikle kendi içinde “iç hukuk” ve “uluslararası hukuk” olmak üzere ikiye ayrılır.

A. İÇ (ULUSAL) HUKUK

“İç hukuk (*internal law, domestic law*)”a, “ulusal hukuk (*national law*)” da denir. İç hukuk, bir devletin kendi ülkesi içinde geçerli olan hukuktur. Türk hukuku, Fransız hukuku, Alman hukuku gibi. Bir devletin kendi ülkesi içinde geçerli olan yazılı ve yazısız hukuk kurallarının toplamı iç hukuku oluşturur.

İç hukuk, kaynakları bakımından anayasa, kanun, tüzük, yönetmelik gibi yazılı; örf ve âdet gibi yazısız kurallardan oluşur. İç hukukun kaynaklarını aşağıda 7’nci Bölümde göreceğiz.

İç hukuk, kendi içinde konusuna göre kamu hukuku ve özel hukuk olmak üzere önce ikiye ayrılır. Bunlardan her biri de kendi içinde alt dallara ayrılır. Biraz aşağıda (s.75 vd.) kamu hukuku-özel hukuk ayrımını göreceğiz.

Dünyada tek bir iç hukuk yoktur. Ne kadar devlet var ise o kadar iç hukuk vardır. Hâliyle Türkiye’de iç hukuktan bahsedildiğinde bununla Türk iç hukuku kastedilir. Burada Türk iç hukuku hakkında daha fazla bir şey söylemeye gerek yoktur. Çünkü bu kitabın büyük kısmında incelenen şey zaten Türk iç hukukudur.

B. ULUSLARARASI HUKUK

İç hukukun karşısında uluslararası hukuk bulunur. “Uluslararası hukuk (*international law*)” veya “uluslararası kamu hukuku (*public international law*)” iki veya daha fazla devlet arasında geçerli olan hukuk kurallarının bütününden oluşur.

1. Kısımları

Sadece iki devlet arasında geçerli olan uluslararası hukuk kuralları olduğu gibi, pek çok devlet arasında geçerli olan uluslararası hukuk kuralları da vardır. Bu açıdan “bölgesel (*regional*)” ve hatta “evrensel (*universal*)” uluslararası hukuktan bahsedildiği de olur. Birleşmiş Milletler çerçevesinde akdedilen bir uluslararası sözleşme, “evrensel uluslararası hukuk kuralı”na; Avrupa Konseyi çerçevesinde akdedilen bir sözleşme ise “bölgesel uluslararası hukuk kuralı”na örnek teşkil eder. Mesela “Her Türlü Irk Ayrımcılığının Ortadan Kaldırılmasına İlişkin Uluslararası Sözleşme” bir evrensel uluslararası hukuk kuralı iken, “Avrupa İnsan Hakları Sözleşmesi” bir bölgesel uluslararası hukuk kuralıdır.

Bölüm 5

YARGI ÖRGÜTÜ

Bibliyografya.- Ramazan Arslan ve Süha Tanrıver, *Yargı Örgütü Hukuku*, Ankara, Yetkin, 2001; Baki Kuru, Ramazan Arslan ve Ejder Yılmaz, *Medenî Usûl Hukuku*, Ankara, Yetkin, 14. Baskı, 2002, 125, 126, 551-560, 730-731, 785-805; Nurullah Kunter ve Feridun Yenisey, *Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku*, İstanbul, Beta, 12. Baskı, 2002, Birinci Kitap, s.43-45, 58-60, 155-161, 243-244, 438-444; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.180-188; Akıntürk, *Temel Hukuk*, *op. cit.*, s.360-383; Bilge, *op. cit.*, s.110-115; Görgün, *op. cit.*, s.154-166; Atar *et alii*, *op. cit.*, s.151-172.

PLÂN

I. Anayasa Yargısı

II. Adli Yargı

A. İlk Derece (Bidayet) Mahkemeleri

1. Hukuk Mahkemeleri

2. Ceza Mahkemeleri

B. Ara Derece (İstinaf) Mahkemeleri: Bölge Adliye Mahkemeleri

C. Üst Derece (Temyiz) Mahkemeleri: Yargıtay

III. İdarî Yargı

A. İlk Derece (Bidayet) Mahkemeleri

1. İdare Mahkemeleri

2. Vergi Mahkemeleri

B. Ara Derece (İstinaf) Mahkemeleri: Bölge İdare Mahkemeleri

C. Üst Derece (Temyiz) Mahkemesi: Danıştay

IV. Uyuşmazlık Yargısı: Uyuşmazlık Mahkemesi

V. Yargı Organına Hâkim Olan İlkeler

A. Tabii Hâkim ilkesi

B. Hakimlerin Bağımsızlığı ve Teminatı

VI. Avrupa İnsan Hakları Mahkemesi

Montesquieu'den kaynaklanan bir ayrıma göre devlette üç fonksiyon vardır: Yasama, yürütme ve yargı fonksiyonları.

Yasama fonksiyonu, genel ve soyut norm koyma, değiştirme ve kaldırma faaliyetidir. Anayasamızın 7'nci maddesine göre, yasama fonksiyonu, Türk milleti adına Türkiye Büyük Millet Meclisi tarafından icra edilir.

Yürütme fonksiyonu, genel ve soyut normların belli kişi ve durumlara uygulanmasıdır. Anayasamıza göre, yürütme fonksiyonu “Cumhurbaşkanı ve Bakanlar Kurulu tarafından Anayasaya ve kanunlara uygun olarak kullanılır ve yerine getirilir” (m.8).

Yargı fonksiyonu ise hukuk kurallarının belli bir olaya uygulanması faaliyetidir¹. Diğer bir ifadeyle, yargı fonksiyonu, hukukî uyuşmazlıkları ve hukuka

1. Baki Kuru, *Medenî Usûl Hukuku*, Ankara, AÜHF Yayınları, 1983, s.1.

aykırılık iddialarını çözümleyen ve karara bağlayan bir devlet fonksiyonudur². Anayasamızın 9’uncu maddesine göre, “yargı yetkisi, Türk milleti adına bağımsız ve tarafsız mahkemelerce kullanılır”. Anayasamızın 138’inci ve devamı maddeleri, yargı bağımsızlığını ve tarafsızlığını ayrıca düzenlemiştir. Buna göre yargı fonksiyonunu şu şekilde tanımlayabiliriz: *Yargı fonksiyonu, hukukî uyumsuzlukların ve hukuka aykırılık iddialarının Türk milleti adına bağımsız mahkemelerce kesin olarak çözülmesi faaliyetidir.*

Anayasamızda açıkça belirtildiği gibi yargı fonksiyonu “bağımsız mahkemeler” tarafından yerine getirilir. İşte bu bölümün konusu bu “bağımsız mahkemeler”in neler olduğunu ve birbirleriyle ilişkilerini incelemektir.

Not 1: Yargı Fonksiyonunun Tanımlanması.- Yargı fonksiyonunun organik ve maddî açıdan tanımlanması konusunda aşağıda “Yargı” başlıklı 22’nci Bölüme bakınız (I, A, s.450-455).

Not 2: Yargı Birliği ve Yargı Ayrılığı Sistemleri.- Dünyada “yargı örgütü”nün kuruluşu bakımından görülen iki büyük sistem vardır: Bunlardan birincisi Anglo-Sakson ülkelerinde uygulanan “yargı birliği” sistemidir. Diğerleri ise Almanya, Fransa, İtalya gibi kara Avrupası ülkelerinde uygulanan “yargı ayrılığı” sistemidir. Ülkemizde de bu ikinci sistem uygulanmaktadır. Yargı birliği ve yargı ayrılığı sistemleri hakkında aşağıda “Yargı” başlıklı 22’nci Bölüme bakınız (II, C, s.487-588).

TÜRKİYE’DE YARGI KOLLARI

Türkiye’de yargı sistemi alanında Fransız sistemini benimsemiştir. Fransız *Conseil d’Etat*’sı örnek alınarak, 1868 yılında Mithat Paşa’nın başkanlığında bir “Şurayı Devlet” kurulmuştur. Şurayı Devletin başlıca görevi, “hükümet ile eşhas beyninde” olan davalara bakmak idi³. Şurayı Devlet Cumhuriyet döneminde de korunmuştur. Bugünkü ismi Danıştaydır. Günümüzde de ülkemizde “yargı ayrılığı sistemi” uygulanmaktadır.

Tarihsel Bilgi: 16 Nisan 2017 referandumuyla onaylanan 6771 sayılı Anayasa Değişikliği Kanunununla lağvedilmeden önce, Türkiye’de yargı ayrılığı, sadece adli yargı - idarî yargı ayırımından ibaret değildi; askerî ceza yargısı ve askerî idarî yargı da vardı.

Yargı Kolu (Yargı Düzeni) Kavramı.- Yukarıdan da anlaşılacağına göre, “yargı düzeni” veya “yargı kolu (*branches of judiciary, ordre juridictionnel*)”, kararları aynı yüksek mahkemede temyiz edilen mahkemelerin oluşturduğu düzen olarak tanımlanabilir. Bu tanımda geçen yüksek mahkeme terimini de tanımlamak gerekir. *Yüksek mahkeme*, kesin hüküm verme yetkisine sahip ve başka bir mahkemeye tâbi olmayan mahkeme demektir. “Kesin hüküm (*res judicata*)”, artık kendisine karşı başvuru yolları tüketilmiş karar demektir. Diğer bir ifadeyle kendisine itiraz edilemeyen, bir başka mahkemede temyiz edilemeyen ve hukuk düzenin kendisine hukukî sonuç bağladığı karar *res judicata* (kesin hüküm) teşkil eder. İşte kesin hüküm yetkisine sahip ve başka mahkemelere de tâbi olmayan her mahkeme bir yüksek mahkemedir. Her yüksek mahkeme bir yargı kolunu temsil eder. Bir yargı kolu bir tek ilk derece mahkemesinden dahi

2. Günday, *op. cit.*, s.10.

3. Gözübüyük, *Yönetmelik Yargı, op. cit.*, s.15.

Bölüm 6

HUKUK SİSTEMLERİ

Bibliyografya.- Özsunay, *op. cit.*, s.51-87; Gözübüyük, *op. cit.*, s.12-14; Göğer, *op. cit.*, s.65-69; Bilge, *op. cit.*, s.73-75; Esener, *op. cit.*, s.17-20; Fendoğlu, *op. cit.*, s.34-38; Coşkun Üçok ve Ahmet Mumcu, *Türk Hukuk Tarihi*, Ankara, AÜHF Yayınları, 1982, s.289-303; René David ve Camille Jouffret-Spinosi, *Les grands systèmes du droit contemporains*, Paris, Dalloz, 10. Baskı, 1992.

Günümüzde çeşitli ülkelerde değişik hukuk sistemleri uygulanmaktadır. Bu sistemler kabaca “Kara Avrupası hukuk sistemi”, “Anglo-Sakson sistemi”, “İslam hukuku sistemi” ve “sosyalist hukuk sistemi” olarak dört gruba ayrılabilir. Dolayısıyla bu bölümün planı şu şekilde olacaktır:

PLÂN:

- I. Kara Avrupası Hukuk Sistemi
 - A. Tarihi Gelişim
 - B. Kara Avrupası Hukuk Sisteminin Özellikleri
- II. *Common Law* Sistemi (Anglo-Sakson Sistemi)
 - A. İngiliz Hukukunun Doğumu ve Gelişimi
 - B. Anglo-Sakson Sisteminin Özellikleri
- III. İslam Hukuku Sistemi
- IV. Sosyalist Hukuk Sistemi

Kara Avrupası hukuk sistemiyle başlayalım:

I. KARA AVRUPASI HUKUK SİSTEMİ¹

“Kara Avrupası” veya “Kıta Avrupası” deyiminden İngiltere hariç Avrupa anlaşılır. “Kara Avrupası hukuku” terimiyle de kastedilen, büyük ölçüde Roma hukuku kaynaklı olan Fransız, Alman, İtalyan, İsviçre, İspanyol vs. hukuk sistemleridir². Hukuk devriminden sonra yapılan resepsiyonlarla Türk hukuk sistemi de bu sisteme dahil olmuştur. Bu sistemin ilk önce kısaca tarihi gelişimini, sonra da başlıca özelliklerini görelim.

A. TARİHSEL GELİŞİM

Kara Avrupası hukuk sistemi büyük ölçüde Roma hukuku kökenlidir. Roma hukuku, Roma şehrinin kuruluş tarihi olarak kabul edilen M.Ö. 753

1. Özsunay, *op. cit.*, s.56-57; Gözübüyük, *op. cit.*, s.12-13; Bilge, *op. cit.*, s.74; Göğer, *op. cit.*, s.66-67; Fendoğlu, *op. cit.*, s.34-35; Üçok ve Mumcu, *op. cit.*, s.290-303.
2. İngilizler, kendi ülkelerinin öncülük ettiği *common law* sisteminin uygulanmadığı ülkelere *civil law countries* diyorlar.

yılından Doğu Roma İmparatoru Iustinianus'un M.S. 565 yılında ölümüne kadar geçen zaman içinde Roma'da ve Roma egemenliği altında bulunan ülkelerde uygulanmış olan hukuktur³. Doğu Roma İmparatoru Iustinianus (M.S. 527-565), Roma hukuk kurallarını yazılı bir hale getirmiş ve *Corpus Iuris Civilis* adı verilen bir eserde toplamıştır (M.S. 528-534)⁴. İtalyan üniversiteleri 11 ve 12'nci yüzyıllarda hukuk eğitiminde Roma hukukunu esas aldı. Değişik batı Avrupa ülkelerinden gelen öğrenciler bu hukuku öğrendiler ve ülkelerine döndüklerinde bu hukuku öğretmeye ve uygulamaya başladılar⁵. Böylece Roma hukuku İtalya'dan Kara Avrupasına yayıldı. Bu suretle Roma hukuku Kara Avrupası ülkeleri tarafından iktibas (*réception*) edilmiş oldu. Ancak bu iktibas yerel hukukları bertaraf edememiştir.

Corpus Iuris Civilis, 5 Cilt, Antverpia, Christophori Plantini, 1567 Baskısı (www.the-saleroom.com/...)

B. KARA AVRUPASI HUKUK SİSTEMİNİN ÖZELLİKLERİ

Şüphesiz Kara Avrupası sistemine dahil ülkelerin hukukları arasında sayısız farklılıklar vardır. Ama bunların arasında ortak özellikler olup, diğer sistemlerden (örneğin *common law* sisteminden) bu ortak özellikleriyle ayrılırlar. Şimdi bu ortak özellikleri kısaca görelim.

1. Tedvin Edilmiştir

Kara Avrupası hukuk sistemi tedvin (*codification*) edilmiş hukuklardan oluşur. Tedvin, ileride onuncu bölümde göreceğimiz gibi, yazısız hâlde bulunan kuralların derlenip bir kanunname (*code*) toplanması demektir. Roma hukuku *corpus iuris civilis* ile bizzat tedvin edilmiştir. Modern anlamda ilk tedvin hareketleri Fransa'da XIV. Louis zamanında başlar. 1669 yılında medenî usûl hukuku, 1670 yılında ceza usûl hukuku, kararname adı verilen kanunlarla tedvin edilmiştir. Ama Fransa'da asıl tedvin, medenî hukuk alanında, ihtilalden sonra 1804 tarihli kendisine Napolyon Kanunu (*Code napoléon*) da denilen Medenî Kanun (*Code civil*) ile olmuştur⁶. Almanya'da 1800'lerin başından itibaren hukukun tedvin edilmesi hararetle tartışılmış olmasına rağmen, ancak 1896'da bir Alman Medenî Kanunu kabul edilebilmiştir (1900 yılında yürürlüğe giren bu kanun BGB harfleriyle kısaltılır)⁷.

3. Özcan Karadeniz-Çelebican, *Roma Hukuku*, AÜHF Yayınları, 3'üncü Bası, 1982, s.1.

4. Karadeniz-Çelebican, *op. cit.*, s.42-43. Bu eserin oluşması ve bölümleri hakkında bkz. Karadeniz-Çelebican, *op. cit.*, s.47-56.

5. Karadeniz-Çelebican, *op. cit.*, s.76.

6. Üçok ve Mumcu, *op. cit.*, s.291-292.

7. Almanya'da tedvin hareketleri için bkz. Üçok ve Mumcu, *op. cit.*, s.293-301.

Bölüm 7

HUKUKUN KAYNAKLARI

Bibliyografya.- Du Pasquier, *op. cit.*, s.48-80; Gridel, *op. cit.*, s.176-295; Roubier, *op. cit.*, s.8-22; Bekaert, *op. cit.*, s.167-309; Julien Bonnecase, *Introduction à l'étude de droit*, Paris, Sirey, 1926, s.42-69; Özsunay, *op. cit.*, s.168-176; Bilge, *op. cit.*, s.40-107; Çağıl, *op. cit.*, s.96-103; Aral, *op. cit.*, s.92-112; Akıntürk, *Temel Hukuk*, *op. cit.*, s.59-72; Güriz, *Hukuk Başlangıcı*, *op. cit.*, s.49-55; 64-75; Atar et alii, *op. cit.*, s.27-50; Selahattin Keyman, *Hukuka Giriş*, Lefkoşa, Yakın Doğu Üniversitesi Yayınları, 1997, s.48-79; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.38-54; Görgün, *op. cit.*, s.42-50; Fendoğlu, *op. cit.*, s.63-86; Umar, *op. cit.*, s.73-94; Göğer, *op. cit.*, s.69-90; Edis, *op. cit.*, s.59-105; Ataay, *op. cit.*, s.81-110; Şafak, *op. cit.*, s.45-50.

Önce bu bölümün plânını verelim:

PLÂN:

I. Kaynak Kavramı ve Kaynak Çeşitleri

A. Hukukun Yaratıcı Kaynakları (*Fontes iuris constituendi*)

1. Maddî Kaynaklar

2. Şeklî Kaynaklar

B. Hukukun Bilgi Kaynakları (*Fontes cognoscendi iuris*)

II. İç (Ulusal) Hukukun Kaynakları

A. Hukukun Asıl Kaynakları

1. Yazılı Kaynaklar

a) Anayasa

b) Kanunlar

c) Uluslararası Andlaşmalar

d) Cumhurbaşkanlığı Kararnamesi

e) Olağanüstü Hâl Cumhurbaşkanlığı Kararnameleri

f) Yönetmelikler

g) Adsız Düzenleyici İşlemler

h) Diğerleri (Bireysel İşlemler, Sözleşmeler, vs.)

i) 21 Ocak 2017 tarih ve 6771 sayılı Anayasa Değişikliği Kanunuyla Kaldırılan Hukukun Kaynakları

aa) Kanun Hükmünde Kararnameler

bb) Tüzükler

cc) Bakanlar Kurulu veya Başbakanlık Tarafından Çıkarılan Yönetmelikler ve Diğer Düzenleyici İşlemler

2. Yazısız Kaynak: Örf ve Âdet Hukuku

B. Yardımcı Kaynaklar

1. Doktrin (Bilimsel Görüşler)

2. İçtihatlar (Yargı Kararları)

III. Uluslararası Hukukun Kaynakları

A. Uluslararası Hukukun Asıl Kaynakları

1. Yazılı Kaynaklar: Uluslararası Andlaşmalar

2. Yazısız Kaynak

a) Teamül

b) Hukukun Genel İlkeleri

B. Yardımcı Kaynaklar

1. İçtihat: Yargı Kararları

2. Doktrin: En Vasıflı Kamucuların Öğretileri

Şimdi bu plân dahilinde konuyu incelemeye başlayalım:

I. KAYNAK KAVRAMI VE KAYNAK ÇEŞİTLERİ

“Kaynak (menşe, *fonte*, *source*)”, bir şeyin kendisinden çıktığı şey veya yer demektir. Örneğin bir suyun kaynağı, bu suyun toprağın üstüne ilk çıktığı yerdir.

“Hukukta kaynak”, hukukun kendisinden kaynaklandığı şeyleri ifade eder. Diğer bir ifadeyle “hukukun kaynakları (*fontes iuris*, *sources of law*, *sources du droit*)”, hukuk kurallarının kendisinden doğduğu, kendisinden çıktığı şeyleri ifade eder.

Hukukun kaynakları önce “hukukun yaratıcı kaynakları (*fontes iuris constituendi*)” ve “hukukun bilgi kaynağı (*fontes cognoscendi iuris*)” şeklinde ikiye ayrılır. Bunlar da kendi içinde ikiye ayrılır. Önce ayrımı bir şema olarak gösterelim:

Şimdi bu şemaya göre hukuk kaynaklarını görelim:

A. HUKUKUN YARATICI KAYNAKLARI (*FONTES IURIS CONSTITUENDI*)

“Hukukun yaratıcı kaynakları (*fontes iuris constituendi*)¹”, hukuk kurallarının kendisinden doğduğu şeylerdir. Hukukun yaratıcı kaynaklarına Latince olarak “*fontes iuris originis*”² de denir. Bunlar hukuk kuralları yapma,

1. Antonio Sanchez-Bayon ve Sebastian J. Sanchez-Rivera, “Global Politics and Law: Why Scholars do not Understand Each Other and What are the Veils of Confusion”, in *Philosophical Challenges of Plurality in a Global World* (Ed.: David Díaz-Soto, Delia Manzanero ve Bianca Thoilliez), New Castle, Cambridge Scholars Publishings, 2015, s.35.

2. *Fontes originis* terimini İlhan Akipek kullanmaktadır. İlhan Akipek, *Devletler Hukuku, Birinci Kitap Başlangıç*, Ankara, Başnur Matbaası, İkinci Baskı, 1965, s.62.

1. Yazılı Kaynaklar

“Yazılı kaynaklar (*written sources*)” adı üstünde yazılıdır. Hukuk kurallının emrettiği, yasakladığı veya izin verdiği şey, *yazı* ile, yani harflerin yan yana gelerek oluşturdukları kelimelerle ifade edilmiştir. “Yazılı kaynaklar”ın, Resmî Gazetenin kağıt versiyonunda olduğu gibi elle tutulan veya Mevzuat Bilgisi Sisteminde (mevzuat.gov.tr) olduğu gibi gözle görülen bir metni, yani bir *instrumentum*’u vardır.

İşte bir devletin iç hukukunda yetkili makamlar tarafından konulmuş olan yazılı hukuk kurallarının bütünü hukukunun yazılı kaynaklarını oluşturur.

Hukuk literatüründe bir devlette yetkili organlar tarafından konulmuş ve yürürlükte bulunan hukuk kurallarının bütününe “pozitif hukuk (mevzuu hukuk, konulmuş hukuk, *positive law, enacted law*)” veya kısaca “**mevzuat (legislation)**” denir. Hukukun yazılı kaynakları, diğer bir ifadeyle, “mevzu hukuk” veya “mevzuat”, Anayasa, kanunlar, uluslararası andlaşmalar, Cumhurbaşkanlığı kararnameleri, olağanüstü hâl Cumhurbaşkanlığı kararnameleri, yönetmelik, adsız düzenleyici işlemler, bireysel işlemler, sözleşmeler, vb.lerinden oluşur. Bunlara eski dönemden kalan kanun hükmünde kararnameler, tüzükler, Bakanlar Kurulu veya Başbakanlık tarafından çıkarılan yönetmelikler ve diğer düzenleyici işlemler de eklenir.

Normlar Hiyerarşisi.- Anayasa, kanun, yönetmelik gibi hukukun yazılı kaynakları, bir hukuk düzeninde yan yana veya rastlantısal bir şekilde bulunmaz. Bunlar arasında hiyerarşik bir sıralanma vardır. Üstünlük sırasıyla anayasa, kanun, tüzük, yönetmelik şeklinde sıralanırlar. Bunu yandaki şekildeki gibi gösterebiliriz.

Hukuk kurallarının bir hiyerarşi içinde yer almalarının anlamı şudur: Türkiye’de bir kanun Anayasaya aykırı olamaz. Keza bir Cumhurbaşkanlığı kararnamesi de Anayasa veya kanuna aykırı olamaz. Yönetmelik Anayasaya, kanunlara veya Cumhurbaşkanlığı kararnamelerine aykırı olamaz. Kısacası normlar hiyerarşisinin alt basamağında yer alan bir norm, üst basamakta yer alan normlara aykırı olamaz.

Hukuk normlarının bu şekilde sıralanması ilk defa Hans Kelsen tarafından sistematik bir şekilde açıklanmıştır. Bu nedenle buna “Kelsen’in normlar hiyerarşisi” veya “hukuk düzeni piramidi” ismi verilir. Hans Kelsen’e göre bir hukuk düzeni içinde bulunan bütün normların geçerliliğinin temeli kendisinin üstünde bulunan bir başka normdur.

Not.- Normlar hiyerarşisi konusunu aşağıda sekizinci bölümde ayrıca göreceğiz.

değil, yayınlama veya beğenmediği kanunları bir kez daha görüşülmek üzere meclise geri gönderme yetkisi vermektedir.

KUTU 7.3: TÜRKİYE'DE "İSDAR" MESELESİ

Neredeyse Türkiye dışında bütün ülkelerde, kanunların parlamento tarafından kabul edilmesi ile resmî gazetede yayınlanmaları arasında "ısdar (*promulgation*)" denen bir aşama bulunur. Bu aşamada kanunlar devlet başkanı tarafından ısdar edilir. İsdar işlemi şöyle gerçekleşir: Devlet başkanları, kanun metninin üstüne veya altına söz konusu metnin parlamento tarafından kabul edilen metin olduğunu belirten bir cümle yazar²² ve sonra söz konusu metnin devletin kanunu olarak uygulanacağını belirten bir formülü²³ yazıp imzalar.

Devlet başkanı ısdar işlemi ile, kanunun ülkenin meşru parlamentosu tarafından kabul edildiğini ve yayınlanacak kanun metninin parlamento tarafından kabul edilen metinle aynı metin olduğunu tespit eder.

"İsdar" işlemi "onay" işleminden farklı bir işlemdir. Devlet başkanının "onay" yetkisi sadece monarşilerde bulunur. Bu durumda, kralın onay iradesi, kanunu oluşturan iradelerden biridir. İsdar ise kanunu oluşturan iradelerden biri değildir. Kanun zaten ısdar işleminden önce vardır. İsdar, var olan kanunun içeriğinin parlamento tarafından kabul edilen kanunun içeriğiyle aynı olduğunu tespit ve tasdik eder.

Türkiye'de kanunların metni, Türkiye Büyük Millet Meclisi tarafından kabul edildiği şekliyle olduğu gibi yayınlanmakta, kanunun başında veya sonunda, Kanunun Cumhurbaşkanı tarafından ısdar edildiğine veya bu metnin TBMM tarafından kabul edilen metin olduğuna ilişkin bir ifade kullanılmamaktadır.

Türkiye'de Anayasaya göre Cumhurbaşkanının sadece kanunları Resmî Gazetede "yayınlama" yetkisi vardır. Anayasamız "ısdar"dan bahsetmemektedir. Erdoğan Teziç, Türkiye'de kanunların Cumhurbaşkanınca "yayınlanması"nı "ısdar" niteliğinde bir işlem olarak görmektedir²⁴.

Oysa "yayın", yukarıda açıkladığımız gibi bir "hukukî" işlem değil, bir "maddî işlem", bir "fiil", bir "amelîye"dır. Yayın, kanun metninin Resmî Gazetede basılması ve Resmî Gazetenin dağıtılması işlemidir. Bu fiil, Cumhurbaşkanı tarafından değil, Başbakanlık Mevzuatı Geliştirme ve Yayın Genel Müdürlüğünce yapılır. Cumhurbaşkanının yaptığı şey, TBMM tarafından kabul edilen kanun metnini bir "yayın tezkeresi" ile Başbakanlığa göndermesidir. Belki bu "yayın tezkeresi"nin Türkiye'de bir nevi ısdar işlemi olduğu düşünülebilir. Ancak gelgelelim, söz konusu "yayın tezkeresi" veya bu tezkerenin içeriğindeki cümle veya cümleler Resmî Gazetede yayınlanmamaktadır. Yayın tezkeresinin muhatabı sadece Başbakanlıktır (Mevzuatı Geliştirme ve Yayın Genel Müdürlüğüdür). Cumhurbaşkanı TBMM ile Başbakanlık arasında bir nevi postacılık yapmaktadır.

Kanımızca, Türkiye'de açıkça "ısdar" işleminin Anayasayla veya kanunla kabul edilmesinde yarar vardır. Cumhurbaşkanı kanun metninin üstüne veya altına kanunun "Türkiye Büyük Millet Meclisi tarafından kabul edilen kanun olduğunun tasdik ettiğini" belirten bir ifadeyi

22. Örneğin Fransa'da "*L'Assemblée nationale et le Sénat ont adopté* (Millet Meclisi ve Senato kabul etti)", Belçika'da "*De l'assentiment de la Chambre des Députés donné...* (Milletvekilleri Meclisimiz rıza verdiğiinden...)" ifadeleri kullanılır. Örnek ısdar işlemleri için bkz. Kemal Gözler, *Anayasa Hukukunun Genel Teorisi*, Bursa, Ekin, 2011, s.842-843.

23. Örneğin Fransa'daki formül şöyledir: "*La présente loi sera exécutée comme loi de l'Etat* (İşbu kanun devletin kanunu olarak uygulanacaktır)". Belçika'daki formül ise şudur: "*Avons ordonné et ordonnons* (Emrettik ve emrediyoruz)" der. Örnek ifadeler için bkz. Gözler, *Anayasa Hukukunun Genel Teorisi*, op. cit., s.842-843.

24. Teziç, *Anayasa Hukuku*, op. cit., s.47.

yazıp, bu ifadenin veya formülün altını imzalamalıdır. Bu ısdar ifadesi veya formülü ve keza Cumhurbaşkanının imzası da Resmî Gazetede yayınlanmalıdır.

Osmanlı döneminde kanunlar ısdar işlemi ile yayınlanıyordu. Kanunun son maddesinin altına Padişah *"Meclisi Ayan ve Mebusanca kabul olunan işbu lâyihanın kanuniyetini ve kavanin-i devlete ilâvesini irade eyledim"* diye yazıp imzalardı. İşte bu ifade ve padişahın imzası "ısdar" işlemi demektir. Aşağıya bir Osmanlı kanunundaki ısdar formülünün orijinali ve yazı çevrimi alınmıştır:

Meclisi Ayan ve Mebusanca kabul olunan işbu lâyihanın kanuniyetini ve kavanin-i devlete ilâvesini irade eyledim.

14 Rebiyülahir 1333 16 Şubat 1330 (1914)

Mehmet Reşat

Maliye Nazırı Vekili

Sadrâzam

Talat

Mehmet Said

Kaynak: Takvim-i Vekayi, 20 Rebiülahir 1333 - 22 Şubat 1330, Pazar, Numero 2104.
http://gazeteler.ankara.edu.tr/dergiler/milli_kutup/865/865_35/0535.pdf

ısdar meselesi konusunda bkz.: Kemal Gözler, "Türkiye'de Bir Bilinmeyen: ısdar", *Prof. Dr. Erdal Onar'a Armağan*, Ankara, Ankara Ü. Hukuk F. Yay., 2013, c.II, s.897-950 (www.anayasa.gen.tr/ısdar.pdf).

Yürürlüğe Giriş Tarihi

(*Entry into Effect Date*).- Kanunlar, hangi tarihte yürürlüğe gireceklerini çoğunlukla sonradan bir önceki maddelerinde belirtirler. Eğer bir ihtimal kanun, kendi yürürlüğe gireceği tarihi belirtmemiş ise, kanun, Resmî Gazetede yayınladığı gün yürürlüğe girer (10 sayılı Resmî Gazete Hakkında Cumhurbaşkanlığı Kararnamesi, m.7). (10 Temmuz 2018'den önce, Resmî Gazetede yayımlandığı günü izleyen günden itibaren 45 gün sonra yürürlüğe girerdi).

KUTU 7.4: Örnek Kanun

VAKIFLAR KANUNU

Kanun No.5737

Kabul Tarihi: 20/2/2008

Amaç

MADDE 1- Bu Kanun; vakıfların yönetimi, faaliyetleri ve denetimine, yurt içi ve yurt dışındaki taşınır ve taşınmaz vakıf kültür varlıklarının tescili, muhafazası, onarımı ve yaşatılmasına, vakıf varlıklarının ekonomik şekilde işletilmesi ve değerlendirilmesinin sağlanmasına ilişkin usûl ve esasların belirlenmesi; Vakıflar Genel Müdürlüğünün kuruluşu ile Genel Müdürlüğün teşkilât, görev, yetki ve sorumluluklarının düzenlenmesi amacıyla hazırlanmıştır.

Kapsam

MADDE 2- Bu Kanun; mazbut, mülhak ve yeni vakıflar, cemaat ve esnaf vakıfları ile Vakıflar Genel Müdürlüğünü kapsar.

(...)

Yürürlük

MADDE 81- Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 82- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

(RG, 27 Şubat 2008, Sayı 26800)

Kabul Tarihi, Yayın Tarihi ve Yürürlüğe Giriş Tarihi Farklıdır.-

Bir kanunun kabul edildiği tarih ile Resmî Gazetede yayımlandığı tarih birbirinden farklıdır. Keza kanunun yürürlüğe girdiği tarih ile Resmî Gazetede yayın tarihi aynı olabileceği gibi farklı da olabilir. Bir kanun kendi yürürlüğe giriş tarihini Resmî Gazetede yayın tarihinden daha sonraki bir tarih olarak tespit edebilir. Örneğin 6098 sayılı yeni Türk Borçlar Kanunu 11 Ocak 2011 tarihinde kabul edilmiş ve 4 Şubat 2011 tarihli Resmî Gazetede yayınlanmıştır. Ama bu Kanun kendi hükmü gereği 1 Temmuz 2012 tarihinde yürürlüğe girmiştir. Buna göre 4 Şubat 2011 tarihi itibarıyla yeni Türk Borçlar Kanunu hukuken vardır ve geçerlidir. Örneğin bu Kanuna karşı süresi içinde Anayasa

B. YARDIMCI KAYNAKLAR

Anayasa, kanun, tüzük, yönetmelik gibi yazılı kaynaklar ve örf ve âdet gibi yazısız kaynaklardan biri varsa, hâkim bunlarla bağlıdır. Olan kuralı uygulamak zorundadır. Bu nedenle bu kurallar aslî (asıl, esas) niteliktedir. Buna karşılık hâkimin önündeki meseleyi çözümlerken başvurduğu, doktrin ve yargısal içtihatlar gibi başka kaynaklar da vardır. Ancak hâkim bu kaynaklardan sadece “yararlanır”. Bu kaynaklara uymak zorunda değildir. İşte bu kaynaklara bu nedenle “yardımcı kaynaklar (*auxiliary sources of law*)” denir.

Yukarıda da belirtildiği gibi, esas kaynaklar – yardımcı kaynaklar ayrımı medenî hukuk kökenlidir ve Türk Medenî Kanununun 1’inci maddesinde ifadesini bulur. Bu maddenin birinci ve ikinci fıkrasında hâkimin kanuna ve örf ve âdete göre hükmedeceği, üçüncü fıkrasında ise hâkimin “karar verirken bilimsel görüşlerden ve yargı kararlarından yararlanacağı” belirtilmiştir. Kanun ile örf ve âdet, “asıl (esas, aslî)”; “bilimsel görüşler” ve “yargı kararları” ise kendilerinden “yararlanılan”, yani “yardımcı” kaynaklardır.

“Bilimsel görüşler (doktrin)” ve “yargı kararları (içtihatlar)” olmak üzere başlıca iki yardımcı kaynak vardır.

1. Bilimsel Görüşler (Doktrin, Öğreti)⁵¹

“Doktrin” veya “öğreti” de denen “bilimsel görüşler (*doctrine, books of authority*)”, tartışmalı olan hukukî konularda hukuk bilim adamlarının ileri sürmüş oldukları düşünce ve kanaatlerdir.

Hâkim, doktrin ile bağlı değildir. Ancak hukuk kurallarını uygularken ondan yararlanır. Tarihte doktrin, bazen bağlayıcı bir güce sahip olmuştur.

a) Hukuk Tarihinde Doktrin⁵².- Roma hukukunda kanunların belirsiz oldukları durumlarda hukuk biliminin en yetkin uzmanları çözüm önerirlerdi (*responsa praedentium*)⁵³. Roma’da Augustus döneminde ise, bazı hukukçulara mahkemeler tarafından izlenmesi zorunlu görüş bildirme yetkisi tanınmıştır (*ius publice respondendi ex auctoritate principis*)⁵⁴. Böylece doktrin bağlayıcı bir hukuk kaynağı hâline gelmiştir. Buna doktrin “*ratione auctoritatis* (otoritesi nedeniyle)” bağlayıcılığı deniyordu. Eski Fransız hukukunda ise “hocaların ortak kanısı (*communis opinio doctorum*)” hâkimi büyük ölçüde bağlıyordu. Ancak doktrin bu bağlayıcılığı, onun otoritesi

51. Gridel, *op. cit.*, s.262-267; Du Pasquier, *op. cit.*, s.66-70; Bekeart, *op. cit.*, s.300-305; Roubier, *op. cit.*, s.13; Ansay, *op. cit.*, s.35-37; Bilge, *op. cit.*, s.104-107; Güriz, *op. cit.*, s.73-76; Akıntürk, *op. cit.*, s.68-70; Ataay, *op. cit.*, s.105-107; Aral, *op. cit.*, s.111-112.

52. Gridel, *op. cit.*, s.262-263; Bonnetcase, *op. cit.*, s.53.

53. Gridel, *op. cit.*, s.263.

54. 426 yılında çıkan bir Roma Kanunu beş ünlü hukuk bilgininin, Papinien, Ulpian, Paul, Modestin ve Gaius’un yazdıklarına hâkimleri bağlayıcı mutlak bir otorite veriyordu (Roubier, *op. cit.*, s.13).

nedeniyle değil, haklılığı nedeniyleydi (*non ratiōne auctoritaris, sed auctoritate ratiōnis*)⁵⁵.

İslam hukukunun kaynaklarından icma ve içtihat da aslında “hukukun kaynağı olarak doktrin”den başka bir şey değildir. Kanımızca aynı şey, eski hukukumuzda görülen fetva müessesesi hakkında da söylenebilir. Fetva örneğinde *ratiōne auctoritatis* bağlayıcı bir doktrin vardır.

KUTU 7.16: Mülteka'l-Ebhur'un Otoritesi.- İbrâhim Halebî tarafından 1517 yılında yazılan *Mülteka'l-Ebhur* isimli fıkıh kitabı⁵⁶, Osmanlı İmparatorluğunda büyük bir prestij kazanmış, padişahlar, kadılar ve müftüler tarafından sanki bir kanunmuş gibi izlenmiştir. Bu durumu gözleyen James Lewis Farley, “Sultan Türklere, Kur'an ve Mülteka da Sultana hükmeder (*The Sultan rules over Turks, but the Koran ve the Mülteka rule the Sultan*)” demiştir. Oysa Mülteka bir kanunname değil, bir yazarın yazdığı bir bilimsel eserdir.

Farley, *Turks and Christians*, 1876, s.156:
“*Cadis and Muftis take it [the Mülteka], with other similar books, as a guide to their decisions, as our judges consult the decisions of their predecessors. It is, however, of a far greater authority than any such decisions can be amongst ourselves; because it is a fundamental principle in Turkey that no one, neither the Sultan nor Government combined, can change or abrogate the Canon Law of that country. The Sultan rules over Turks, but the Koran ve the Mülteka rule the Sultan*” (J. Lewis Farley, *Turks and Christians: A Solution of the Eastern Question*, London, Simkin, Marshall & Co. Publishers, 1876, s.156).

b) Doktrinin Önemi.- Hâkimler çoğunlukla işlerinin yoğunluğu ve gecikmeden karar verme zorunluluğu yüzünden kendilerine sunulan bir hukukî uyuşmazlığı derinlemesine incelemek imkanına sahip değildirler. Hâkimler bu durumlarda o konuda kendisinden daha çok zamanı ve bilgisi olan bilim adamlarının yazdıklarına başvurabilirler⁵⁷. Böylece doktrin hâkime yardımcı olmuş olur.

c) Doktrinin Etkisi.- Hukukun gelişmesinde doktrinin büyük rolü vardır. Hukuk bilim adamları sadece mevzu hukuku açıklamakla kalmazlar, bu hukukun eleştirisini, değerlendirmesini de yaparlar. Bazen mevcut hukuk kuralının nasıl uygulanması veya yorumlanması gerektiği konusunda önerilerde bulunurlar. Bu önerilerin hâkimi bağlayıcı bir değeri yoktur. Ama bu öneriler çözüm arayan hâkimlerin imdadına yetişir. Bazen tartışmalı olan bir konuda, bilim adamlarının kanaatleri hep aynı noktada yoğunlaşıyor; doktrinin çoğunluğu belli bir görüş ileri sürüyorsa, genelde, hâkimler bu görüşe uyarlar. Buna “hâkim görüş”, yahut “baskın doktrin” denir. Hâkimler genelde “baskın doktrin”e karşı gelen hükümler vermekten çekinirler. Bazen hâkimler, özellikle yüksek mahkemeler, tartışmalı olan konularda verdikleri kararları meşrulaştırmak için bilim adamlarının eserlerinden alıntılarda bulunurlar. Onlara atıf yaparlar. Doktrinin çoğunlukla yasama üzerinde de etkisi vardır⁵⁸. Yaptığı eleştiriler ve önerilerle yasamanın yeni yasalar yapmasına yol açar. Hatta birçok önemli yasa, bizzat doktrin tarafından hazırlanır.

55. Gridel, *op. cit.*, s.263.

56. Kitap hakkında bkz.: <https://islamansiklopedisi.org.tr/multekal-ebhur>.

57. Güriz, *Hukuk Başlangıcı, op. cit.*, s.74.

58. Du Pasquier, *op. cit.*, s.63; Gridel, *op. cit.*, s.267.

Bölüm 8

NORMLAR HİYERARŞİSİ

PLÂN :

I. Genel Olarak Normlar Hiyerarşisi

A. Normlar Hiyerarşisi Teorisi

B. Normlar Hiyerarşisinin Varlık Sebebi

C. Normlar Hiyerarşisinin Temeli: Organlar Hiyerarşisi

II. Normlar Hiyerarşisinin Basamakları

A. Birinci Basamak: Anayasa

B. İkinci Basamak: Temel Hak ve Özgürlüklere İlişkin Milletlerarası Andlaşmalar

C. Üçüncü Basamak

1. Kanunlar

2. Milletlerarası Andlaşmalar

3. Olağanüstü Hâl Cumhurbaşkanlığı Kararnameleri

4. Eski Dönemden Kalan Kanun Hükmünde Kararnameler

5. Örf ve Âdet Kuralları (Teamüller)

D. Dördüncü Basamak: İçtihatları Birleştirme Kararnaları

E. Beşinci Basamak: Cumhurbaşkanlığı Kararnameleri

F. Altıncı: İdare Hukukunda İçtihat ("İdare Hukukunun Temel İlkeleri")

G. Yedinci Basamak: Eski Dönemden Kalan Tüzükler

H. Sekizinci Basamak: Yönetmelikler

Normlar Hiyerarşisinin Yönetmelik Basamağında İç Hiyerarşi veya Yönetmeliklerin Kendi Arasında Hiyerarşi Meselesi

I. Dokuzuncu Basamak: Bireysel İşlemler

III. *Patere Legem* İlkesi: Düzenleyici İşlemler, Bireysel İşlemlerden Daima Üstündür

IV. Bazı Ek Sorunlar

A. Doktrin Normlar Hiyerarşisine Dâhil midir?

B. Yargısal İçtihatlar Normlar Hiyerarşisine Dâhil midir?

1. Anglo-Sakson Hukuk Sisteminde İçtihatlar Normlar Hiyerarşisine Dahildir

2. Kara Avrupası Sisteminde ve Özelde Türkiye'de İçtihatlar Normlar Hiyerarşisine Kural Olarak Dâhil Değildir

V. Normlar Hiyerarşisinin Müeyyidesi

VI. Normlar Hiyerarşisinden Çıkan Bazı Sonuçlar

Yukarıdaki plân dâhilinde konuyu işleyelim:

I. GENEL OLARAK NORMLAR HİYERARŞİSİ

Burada önce normlar hiyerarşisi teorisini, sonra da bu teorinin varlık sebebini görelim:

A. NORMLAR HİYERARŞİSİ TEORİSİ

Önceki bölümde, anayasa, kanun, Cumhurbaşkanlığı kararnamesi, yönetmelik gibi hukukun yazılı ve örf ve âdet kuralları gibi hukukun yazısız kaynaklarını inceledik. Orada görüldüğü gibi hukukun kaynakları çeşitlidir. Dahası bu kaynaklar da kendi içinde türlere ayrılmaktadır. Mesela çıkarıldığı makam bakımından çok değişik yönetmelikler vardır.

Bir hukuk düzeni bu kadar çeşitli olan hukuk kurallarının toplamından oluşur. Ama hukuk düzeni kendi içinde *tutarlı bir bütündür*. Buna “hukuk düzeninin bütünlüğü ilkesi” ismini verebiliriz. Bu bütünlüğü sağlamak için, hukuk kuralları, yan yana veya rastlantısal bir şekilde sıralanmaz; bunlar alt alta, üst üste, yani hiyerarşik bir yapı oluşturacak şekilde sıralanır.

Bu sıralamanın ayrıntısını biraz aşağıda göreceğiz. Ama Türk hukuk düzeninde, güçlerine göre hukuk kurallarının kabaca, aşağıdaki şekilde gösterildiği gibi anayasa, kanun, tüzük, yönetmelik şeklinde sıralandığını söyleyebiliriz. Bu sıralama bir piramit şekliyle gösterilir. Bu nedenle de normlar hiyerarşisine “hukuk düzeni piramidi (*pyramide de l'orde juridique*)” de denir.

Şekil 8.1: Hukuk Düzeni Piramidi veya Normlar Hiyerarşisi (Basitleştirilmiş)

Hukuk normlarının bu şekilde sıralanması ilk defa **Hans Kelsen** (1881-1973) tarafından sistematik bir şekilde açıklanmıştır.

KUTU 8.1: Hans Kelsen, *Reine Rechtslehre*.- Hans Kelsen, “normlar hiyerarşisi” teorisini ilk basısı Viyana’da 1934 yılında yapılan *Reine Rechtslehre* (Saf Hukuk Teorisi) isimli kitabında geliştirmiştir. Bu kitabın 31 nolu başlığı normlar hiyerarşisine adanmıştır (Hans Kelsen, *Reine Rechtslehre*, Viyana, Verlag Deuticke, 1934). Bu kitap ikinci baskısını 1960’ta yapmıştır (Hans Kelsen, *Reine Rechtslehre*, Viyana ve Leipzig, Verlag Franz Deuticke, 1960). Hans Kelsen ikinci baskının 35 nolu başlığında normlar hiyerarşisi teorisini açıklamaktadır.

İlk baskının İngilizce çevirisi için bkz.: Hans Kelsen, *Introduction to the Problems of Legal Theory*, (Çev: Bonnie Litschewski Paulson ve Stanley L. Paulson), Oxford, Clarendon Press, 1997. Bu kitabın 63 ilâ 76 sayfaları arasında 31 nolu “*The Hierarchical Structure of Legal Order* (Hukuk Düzeninin Hiyerarşik Yapısı)” başlığında normlar hiyerarşisi teorisi açıklanmaktadır. Birinci baskının Fransızca çevirisi için bkz.: Hans Kelsen, *Théorie pure du droit*, (Çev.: Henri Thévenaz), Neuchatel, Editions de la Baconnière, 1953.

İkinci baskının İngilizce çevirisi için bkz.: Hans Kelsen, *Pure Theory of Law*, (Çev.: Max Knight), Berkeley, University of California Press, 1967; Clark, New Jersey, The Law Book Exchange, 2005). Bu kitabın 221 ilâ 278’nci sayfaları arasında yer alan 35 nolu “*The Hierarchical Structure of Legal Order* (Hukuk Düzeninin Hiyerarşik Yapısı)” başlığında bütünüyle normlar hiyerarşisi açıklanmaktadır. İkinci baskının Fransızca çevirisi için bkz.: Hans Kelsen, *Théorie pure du droit*, (Çev.: Charles Eisenmann), Paris, Dalloz, 1962. Bu kitabın 299 ilâ 369’uncu sayfaları arasında yer alan “*La pyramide de l'orde juridique* (Hukuk Düzeni Piramidi)” başlığında tamamıyla normlar hiyerarşisi teorisi açıklanmaktadır.

Şekil 8.3: Normlar Hiyerarşisi veya Hukuk Düzeni Piramidi (Ayrıntılı)

III. PATERE LEGEM İLKESİ: DÜZENLEYİCİ İŞLEMLER, BİREYSEL İŞLEMLERDEN DAİMA ÜSTÜNDÜR

Yukarıda normlar hiyerarşisinin en alt basamağında bireysel işlemlerin bulunduğu söyledik. Keza düzenleyici işlemlerin kendi arasında ve bireysel işlemlerin de kendi arasında, bu işlemlerin kendisinden çıktığı makamların arasındaki hiyerarşiye bağlı olarak hiyerarşi olabileceğini söyledik.

Acaba bireysel işlemler ile düzenleyici işlemler arasında, bunların kendisinden çıktığı makamlara bağlı olmaksızın bir hiyerarşi var mıdır? Yani idarî hiyerarşide alt makamda yer alan bir makamın yaptığı düzenleyici işlem, acaba üst makamın yaptığı bireysel işlemden üstün müdür? Diğer bir ifadeyle, üst makam, alt makamın düzenleyici işlemine aykırı bireysel işlem yapabilir mi?

Hemen belirtelim, düzenleyici işlemler, hangi makamdan çıkarsa çıksın, daima bireysel işlemlerden üstündür. Yani düzenleyici işlemler ile bireysel işlemler arasında hiyerarşi vardır. Bu hiyerarşi, şeklî (organik) kriterle değil, maddî kriterle açıklanır. Bu şu anlama gelir: Düzenleyici işlem, genel ve kişilik dışı düzenleme yapar; yani “kural” koyar. Bireysel işlem ise kural koymaz; belli bir kişi veya durum için belli bir hukukî sonuç doğurur. Bu nedenle, “kural”, mahiyeti gereği “bireysel işlem”den daima üstündür. Hâliyle burada kullanılan bakış açısı şeklî (organik) değil, maddî bir bakış açıdır. Düzenle-

Bölüm 9

HUKUKUN TEMELİ HAKKINDA GÖRÜŞLER

Bibliyografya.- Roubier, *op. cit.*, s.119-211; Bilge, *op. cit.*, s.164-170; Esener, *op. cit.*, s.61-70; Umar, *op. cit.*, s.78; Gözübüyük, *Hukuka Giriş, op. cit.*, s.15-17.

PLÂN:

- I. Hukuku Bilinçli İrade Ürünü Sayan Görüşler
 - A. Tanrısal İrade Kuramı
 - B. Beşeri İrade Kuramı
 - 1. İradeci Pozitivizm
 - 2. Normcu Pozitivizm
 - C. Genel İrade veya Toplumsal Sözleşme Kuramı
 - 1. Thomas Hobbes
 - 2. John Locke
 - 3. Jean-Jacques Rousseau
- II. Hukuku İrade Dışı Sayan Görüşler
 - A. Tabii Hukuk Kuramı
 - 1. İlk Çağda Tabii Hukuk
 - 2. Orta Çağda Tabii Hukuk
 - 3. Yeni Çağda Tabii Hukuk
 - B. Tarihçi Hukuk Kuramı
 - C. Sosyolojik Hukuk Akımı

Yukarıda “Hukukun Kaynakları” başlıklı Yedinci Bölümün başında hukukun kaynaklarının maddî ve şeklî olarak ikiye ayrıldığını ve adı geçen bölümde sadece şeklî kaynakları incelediğimizi belirtmiştik.

Yine yukarıda Yedinci Bölümde gördüğümüz gibi, “hukukun maddî kaynakları (*sources matérielles du droit*)” dendiği zaman, hukuk kurallarının kendisinden kaynaklandığı güçler anlaşılır. Hukuk kurallarını kim veya hangi güçler koymaktadır? Hukukun maddî kaynağı olarak, hukukun temelinde neyin yattığını, hukukun neyin ürünü olduğunu incelemek gerekir. İşte biz bu bölümde “hukukun temeli nedir”, “hukuk neyin ürünüdür” gibi sorulara cevap arayacağız. Bu bölüme başlık olarak “hukukun şeklî kaynakları”yla karışmaması için “hukukun maddî kaynakları” başlığını vermedik. Onun yerine “hukukun temeli” terimini tercih ettik. Burada hukukun temeli sorununu derinlemesine inceleyecek de değiliz. Sadece bu konuda ileri sürülmüş görüşleri özetleyeceğiz. Bu nedenle bu bölüme başlık olarak “hukukun temeli hakkındaki görüşler” başlığını kullandık.

Hukukun temeli hakkındaki görüşleri “hukuku bilinçli irade ürünü sayan görüşler” ve “hukuku irade dışı sayan görüşler” olmak üzere başlıca iki grupta toplayabiliriz. Her iki görüş de kendi içinde alt ayrımlara ayrılmaktadır. Önce bu görüşleri bir şema hâlinde gösterelim; sonra da tek tek inceleyelim:

I. HUKUKU BİLİNÇLİ İRADE ÜRÜNÜ SAYAN GÖRÜŞLER¹

Bu görüş mensuplarına göre hukuk, bilinçli bir iradenin ürünüdür. Yani hukuk, bir varlık tarafından önceden düşünülmüş ve konulmuştur. Bununla birlikte hukukun hangi iradenin ürünü olduğu konusunda bu görüşte olanlar arasında farklılıklar vardır. Hukuk, kimilerine göre Tanrı'nın, kimilerine göre bir egemen kişinin, kimilerine göre ise toplumun iradesinin ürünüdür. Bu tür görüşler hukuk felsefesinde “hukukî iradecilik (*volontarisme juridique*)” başlığı altında incelenir².

A. TANRISAL İRADE KURAMI³

İradeci hukuk teorisi, hukuk teorilerinin en eskisidir. Köklerini antikitede bulur⁴. İradeciliğin de ilk şekli, tanrısall irade kuramıdır⁵. Bu kurama göre, evrendeki tüm varlıklar gibi hukuk da Tanrı tarafından yaratılmıştır⁶. Hukukun değiştirilmesi ve kaldırılması da onun iradesine bağlıdır. Peygamberlerin insanlara aktardığı kuralların yaratıcısı Tanrı'dır. Bu kuralların temelinde tanrısall irade vardır. Bu teori, Tanrı'yı tek ve asıl kanun koyucu olarak kabul etmektedir. Tanrı koyduğu hukuk kurallarını görevlendirdiği Peygamberler aracılığıyla insanlara bildirir.

1. Bilge, *op. cit.*, s.164-165; Umar, *op. cit.*, s.78; Gözübüyük, *Hukuka Giriş, op. cit.*, s.16.

2. Christophe Grzegorzcyk, “La dimension positiviste des grands courants de la philosophie du droit”, in Christophe Grzegorzcyk, Françoise Michaut ve Michel Troper (Ed.), *Le positivisme juridique*, Paris, Bruxelles, L.G.D.J., Story-Scientia, 1992, s.34-38; 69-82.

3. Bilge, *op. cit.*, s.164-165; Umar, *op. cit.*, s.78-79; Roubier, *op. cit.*, s.121-122.

4. Grzegorzcyk, “La dimension positiviste des grands courants de la philosophie du droit”, *op. cit.*, s.34.

5. *Ibid.*, s.34.

6. Bilge, *op. cit.*, s.164.

Bölüm 10

KANUNLAŞTIRMA

Bibliyografya.- Özsunay, *op. cit.*, s.101-148; Bilge, *op. cit.*, s.71-97; Güriz, *Hukuk Başlangıcı, op. cit.*, s.117-121; Umar, *op. cit.*, s.108-122; Gözübüyük, *Hukuka Giriş, op. cit.*, s.55-58; Edis, *op. cit.*, s.45-55; Tekinay, *op. cit.*, s.26-33; Üçok ve Mumcu, *op. cit.*, s.289-340; Ataay, *op. cit.*, s.51-71.

PLÂN:

I. Kavramlar: Taknin, Tedvin, İktibas

II. Kanunlaştırma Sebepleri

III. Kanunlaştırma Saikleri

IV. Kanunlaştırma Metotları

V. Belli Başlı Kanunlaştırma Örnekleri

1. Doğu Roma İmparatorluğu'nda Kanunlaştırma : *Corpus Iuris Civilis*

2. Almanya'da Kanunlaştırma

3. Fransa'da Kanunlaştırma

4. İsviçre'de Kanunlaştırma

6. Türkiye'de Kanunlaştırma

VI. Sonuç ve Değerlendirme

I. KAVRAMLAR: TAKNİN, TEDVİN, İKTİBAS

“Kanunlaştırma”, biri genel, diğeri özel olmak üzere başlıca iki anlamda kullanılmaktadır. *Genel anlamda* kanunlaştırma, kanun hâlinde kural koyma, kısaca kanun yapma demektir¹. Buna eski dilde “taknin (*fr: légiférer*)” denirdi². *Özel anlamda* kanunlaştırma ise belirli bir alana ilişkin, dağınık bir hâlde mevcut olan yazılı veya yazısız bütün hukuk kurallarının sistemli olarak derlenmesi demektir³. Bu anlamda kanunlaştırmaya “tedvin” denilir. Tedvinin Fransızca karşılığı “*codification*”dur (“kodifikasyon” okunur). Bu kelime Türkçe’ye de geçmiştir. Arapça, “tedvin” kelimesini kullanmak istemeyenler, Fransızca “kodifikasyon” kelimesini kullanırlar. Bazen de onun *participe passé*’sini kullanarak, bir alanın “kodifiye (*codifié*)” edilmesinden bahsederler.

1. Ataay, *op. cit.*, s.51; Edis, *op. cit.*, s.45.

2. Bilge, *op. cit.*, s.71; Edis, *op. cit.*, s.45.

3. Bilge, *op. cit.*, s.71; Edis, *op. cit.*, s.45.

Biz burada genel anlamda kanunlaştırmayı değil, özel anlamda kanunlaştırmayı, yani tedvini inceleyeceğiz.

Fransızlar, tedvin yani kodifikasyon faaliyeti sonucunda meydana gelen yazılı metne kanun (*loi*) değil, *code* (kod okunur) diyorlar. (*Code*'ün Latince kökü *codex*'tir). Bu anlamda medenî kanun, ceza kanunu gibi büyük kanunlara, kanun dememekte, *code* demektedirler: *Code civil*, *Code pénal* gibi. Türkçede *code*'a karşılık bir kelime yoktur. Osmanlı İmparatorluğu döneminde *code* için “kanunname” kelimesi kullanılırdı⁴.

Diğer yandan kanunlaştırma kavramının yanında *iktibas* (*réception*, reepsiyon okunur) kavramını da görmemiz gerekir. İktibas, yabancı bir hukukun veya yabancı bir kanunun, bazı değişikliklerle de olsa, kabulü demektir⁵. Örneğin 1926 tarihli Türk Medenî Kanunu böyle bir iktibas örneğidir. Ancak iktibas isteyerek yabancı hukukun alınmasıdır. Bir de bir ülkenin kendi hukukunu sömürgesi olan başka bir ülkeye zorla benimsetmesi vardır ki, buna *zorla benimsetme* (*imposition*) denir⁶.

Yeryüzünde ilk tedvin faaliyeti Doğu Roma İmparatoru Iustinianus tarafından yapılmıştır (M.S. 527-565). Roma hukuku kuralları *Corpus Iuris Civilis* adı altında derlenmiştir (M.S. 528-534)⁷. Bu ilk tedvin bir yana bırakılırsa, modern anlamda ilk tedvin hareketleri 1700'lerin ikinci yarısında başlamıştır.

“Tedvin” kelimesi pek eski bulunduğundan, “*codification*” kelimesi de Fransızca olduğundan, biz burada, yaygın olarak kullanıldığı üzere, “kanunlaştırma” kelimesini kullanacağız. Ancak unutulmamalıdır ki, biz kanunlaştırmayı “tedvin (*codification*)” karşılığında kullanıyoruz.

Biz burada ilk önce kanunlaştırma sebeplerini ve saiklerini, sonra kanunlaştırma metodlarını ve en son da çeşitli ülkelerde yapılan kanunlaştırma örneklerini göreceğiz

II. KANUNLAŞTIRMA SEBEPLERİ

Kanunlaştırma çeşitli sebeplerle yapılmaktadır:

A. Birleştirme.- Avrupa'da kanunlaştırmalardan önce aynı devletin çeşitli yörelerinde değişik hukuk kuralları uygulanmakta idi. Gerçekten de feo-

4. Cumhuriyet döneminde ise bu kelime kullanılmaz oldu. Medenî “Kanun” (*code*), Ceza “Kanunu” (*code*'u) gibi büyük *code*'larımıza da bir iki maddelik birer kanunmuş gibi “kanun” denmektedir. Ya “kanunname” kelimesini “*code*” anlamında tekrar kullanmalıyız yahut Fransızca *code* kelimesini dilimize “kod” şeklinde kazandırmalıyız.

5. Ataay, *op. cit.*, s.52; Edis, *op. cit.*, s.48.

6. Özsunay, *op. cit.*, s.75.

7. Karadeniz-Çelebican, *op. cit.*, s.42-43. Bu eserin oluşması ve bölümleri hakkında bkz. Karadeniz-Çelebican, *op. cit.*, s.47-56.

KUTU 10.1: HUKUK EĞİTİMİ VE *CORPUS IURIS CIVILIS*

İstanbul'da M.S. 528-534 yıllarında Doğu Roma İmparatoru Jüstinyen tarafından hazırlatılıp yürürlüğe konulan *Corpus Iuris Civilis*'ten önce Roma İmparatorluğunda hukuk eğitiminde tam bir kaos vardı. *Corpus Iuris Civilis*'ten önce hukuk kuralları dağınık hâldeydi. Hukuk kitapları ise uzun, karışık ve anlaşılmazdı. Üstelik F. H. Lawson'ın ifadesine göre "hiçbir servetin satın alınamayacağı ve hiçbir yeteneğin sindiremeyeceği (*no fortune could purchase and no capacity could digest*)" sayıda hukuk kitabı vardı²³. Jüstinyen, *Corpus Iuris Civilis*'in bir parçası olan *Digesta*'nın başlangıcında "kanunların insanın anlama kapasitesini aşan sonsuz bir karmaşa içinde (*ita esse confusum, ut in infinitum extendatur et nullius humanae naturae capacitate concludatur*)" olduğunu söylüyordu²⁴.

Dolayısıyla hukuk eğitimi olağanüstü derecede zordu. Rivayete göre hukuk öğrencileri, hukuk hocalarını İmparator Jüstinyen'e şikayet ederler²⁵. Bunun üzerine imparator Jüstinyen bir yandan dağınık hukuk kurallarının derlenmesini emreder ki ortaya *Corpus Iuris Civilis*'in bir parçası olan *Codex* çıkar (7 Nisan 529). Jüstinyen diğer yandan, hukuk öğrencileri için, açık ve basit bir ders kitabı hazırlanmasını emreder ki ortaya *Institutiones (Dersler)* çıkar (M.S. 21 Kasım 533). Bu husus, Jüstinyen'in ağzından daha *Institutiones* başlangıcında (*Proemium*) "hukuka âşık gençler (*cupidae legum iuventuti*)"e hitaben şu şekilde açıklanır:

"Şimdiye kadar karmakarışık olan kanunlarımızı uyumlu hâle (*constitutiones antea confusas in luculentam ereximus consonantiam*) getirdikten sonra, artık kulaklarınız ve beyniniz gereksiz ve yanlış şeyler (*tam aures quam animae vestrae nihil inutile nihilque perperam positum*) işitmesin, ama sadece uygulanabilecek olan şeyler öğrenesiniz diye (*sed quod in ipsis rerum optinet argumentis*), Tribonian, Theofilus ve Dorotheus'u, hukuk biliminin temel unsurlarını (*legitimae scientiae prima elementa*) içeren bu kitabı hazırlamakla görevlendirdik. Bu kanunları şevk ve arzuyla öğreniniz ve kendinizi öyle yetiştiriniz ki, öğreniminizin sonunda, devletimizin size emanet edilecek kısımlarını yönetmeye ehil olun"²⁶.

Aynı bakış açısı *Institutiones*'in birinci kitabının ilk başlığının ikinci paragrafında da şu şekilde açıklanır:

"Hukukun öğretilmesinde en uygun yol, konuları önce açık ve basit bir şekilde (*si primo levi ac simplici*) açıklamak, sonra da her bir konuyu ayrıntılarıyla ve tam olarak (*post deinde diligentissima atque exactissima interpretatione singula*) incelemektir. Yok eğer henüz acemi ve bilgisiz olan öğrencinin beynini daha başlangıçta pek çok şeyle doldurmaya (*ab initio rudem adhuc et infirmum animum studiosi multitudine ac varietate rerum oneraverimus*) kalkarsak, şu iki şeyden biri olur (*duorum alterum aut*): Ya öğrenci hukuk eğitimin den kaçar (*desertorem studiorum*); ya da nor-

ticaret, gerekse medenî hukuk alanında Alman kanunlaştırmalarından önce-
dir. Mecelle Alman Medenî Kanunundan 20 küsur yıl önce tedvin edilmiştir.

Fransa, Almanya, İsviçre gibi ülkeler belli alandaki hukuklarını tedvin
etmişlerdir. Bunların kanunları orijinaldir.

Türkiye’de ise, Ahmet Cevdet Paşanın eseri olan Mecelle dışında orijinal
tedvin çalışmalarına başvurulmamış; Fransız, Alman veya İsviçre kanun-
larının iktibas yoluyla gidilmiştir. İktibas yoluyla gidilmesi bu bakımdan
eleştirilmemelidir. Türkiye dışında daha pek çok ülke iktibas yoluyla gitmiş-
tir. Örneğin, Fransız Medenî Kanunu, aynen veya kısmen değiştirilmek sure-
tiyle, İtalya, Belçika, İspanya, Hollanda, Romanya ve birçok Güney Amerika
ülkesinde kabul edilmiştir⁵⁷. Keza Alman Medenî Kanunu eski Çin ve Ja-
ponya tarafından bazı değişikliklerle iktibas edilmiştir⁵⁸. Yeni bir alanın ori-
jinal bir çalışmayla tedvin edilmesi, on yıl, yirmi yıl gibi uzun bir zaman al-
makta ve disiplinli bir ekip çalışması gerektirmektedir. Dahası bu şekilde ha-
zırlanan bir kanunun kabulü için de ülkede büyük siyasî istikrara ihtiyaç var-
dır. Böyle bir tedvin hazırlığı içinde ülkede siyasî iktidar değişirse bu hazır-
lık da muhtemelen sonuçsuz kalacaktır. İktibas ise birkaç ayda gerçekleştiri-
lebilir. Tedvin ile iktibas arasındaki fark ideolojik olmaktan çok pratiktir.
Disiplinli ve enerjik çalışma komisyonları ve istikrarlı hükûmetler olmaksızın
bir tedvin faaliyetini sonuçlandırmak mümkün değildir. Ülkemizin bu
alandaki kusuru, kendi ihtiyaçlarımıza göre kanun yapma ideolojisinin yok-
luğu değil, Ahmet Cevdet Paşa örneğindeki gibi disiplinli ve enerjik hukuk-
çuların ve istikrarlı hükûmetlerin yokluğudur.

Cumhuriyet dönemi iktibasları konusunda belirtmek gerekir ki, bu ikti-
basların önemi, bazen övmek, bazen de yermek amacıyla zaman zaman abar-
tılmaktadır. Her şeyden önce iktibas, Cumhuriyet yönetiminin keşfettiği bir
şey değildir. Tanzimattan sonra Osmanlı İmparatorluğu her çeşit iktibas tanı-
mıştır. Yukarıda gördüğümüz gibi Türkiye’de ilk iktibas, 1840’ta yapılmış-
tır. Zaten Cumhuriyet dönemine gelindiğinde, medenî hukuk dışında, başta
ceza hukuku, ticaret hukuku, usûl hukukları olmak üzere her alan yabancı
ülkelerden iktibas edilmiş kanunlarla düzenlenmişti. Cumhuriyet yönetimi-
nin devrimci saikle ilga ettiği kanunlar, Mecelle dışında, yine yabancı ka-
nunlardır. Genelde Osmanlı döneminde iktibas edilmiş Fransız kanunları,
Cumhuriyet döneminde ilga edilmiş, yerlerine Alman, İtalyan ve İsviçre ka-
nunları iktibas edilmiştir. Mecelle de baştan ilga edilmek istenmemiş, geliştiri-
lmesi için Cumhuriyetin ilk yıllarında encümenler kurulmuş, ancak bu en-
cümenler çalışmalarında başarısız kalınca medenî hukuk alanında da iktibasa
gidilmesi düşüncesi galip çıkmıştır. Özetle Cumhuriyet dönemi kanunlaştı-
rmaları, Türk kanunlaştırma hareketleri bakımından bir başlangıç değildir;
Tanzimatla başlamış bir sürecin kendini geliştirerek devamıdır. ■

57. Bilge, *op. cit.*, s.97.

58. *Ibid.*, s.97.

Bölüm 12

HUKUK KURALLARININ YER VE ZAMAN BAKIMINDAN UYGULANMASI

Bibliyografya.- Bilge, *op. cit.*, s.171-176; Güriz, *Hukuk Başlangıcı, op. cit.*, s.126-129, 131; Atar *et alii, op. cit.*, s.74-81; Ataay, *op. cit.*, s.157-186; Gözübüyük, *op. cit.*, s.64-69; Du pasquier, *op. cit.*, s.224-250; Şafak, *op. cit.*, s.52-55; Özsunay, *op. cit.*, s.177-180; Keyman, *Hukuka Giriş*, 1997, *op. cit.*, s.36-46; Edis, *op. cit.*, s.160-173; Du Pasquier, *op. cit.*, s.232-250.

PLÂN:

I. Hukuk Kurallarının Yer Bakımından Uygulanması

A. Mülkîlik (Ülkesellik, Yersellik) İlkesi

B. Şahsîlik (Kişisellik) İlkesi

II. Hukuk Kurallarının Zaman Bakımından Uygulanması

A. Kanunların Yürürlüğe Girmesi

B. Kanunların Yürürlükten Kalkması

C. Kanunların Geçmişe Uygulanması Sorunu

1. Kural: Kanunların Geçmişe Uygulanmaması İlkesi

2. Kanunların Geçmişe Uygulanmaması İlkesinin İstisnaları

III. Kanunların Geçmişe Uygulanması Sorunu Hakkında Klasik Teori

A. Kural: Kanunların Geçmişe Uygulanmaması İlkesi

B. Kanunların Geçmişe Uygulanmaması İlkesinin İstisnaları

1. Özel Hukuk Alanında: Kamu Düzeninden Kaynaklanan İstisnalar Olabilir

2. Ceza Hukuku Alanında: Failin Lehine Olan Kanun Geçmişe Uygulanır

3. Muhakeme Hukuku Alanında: Derhâl Yürürlük İlkesi Geçerlidir

Hukuk kurallarının önce yer bakımından sonra da zaman bakımından uygulanmasını görelim:

I. HUKUK KURALLARININ YER BAKIMINDAN UYGULANMASI¹

Genelde “hukuk kuralları”, özelde “kanunlar” hangi yerde, yani coğrafi alanda uygulanacaktır? Normalde bu sorunun çok basit bir cevabı olduğu söylenebilir. Kanun, hangi devlet tarafından çıkarılmış ise o devletin topraklarında, yani ülkesinde uygulanacaktır. Ancak bu konuyu biraz daha detaylı olarak görmek gerekir. “Kanunların yer bakımından uygulanması (*territorial application of laws*)”nda “mülkîlik ilkesi” ve “şahsîlik ilkesi” olmak üzere iki ilke vardır:

1. Bilge, *op. cit.*, s.171-172; Güriz, *Hukuk Başlangıcı, op. cit.*, s.131; Ataay, *op. cit.*, s.157-158; Gözübüyük, *op. cit.*, s.64-65; Du pasquier, *op. cit.*, s.224-230; Şafak, *op. cit.*, s.52.

A. MÜLKÎLİK (ÜLKESELLİK, YERSELLİK) İLKESİ

“Mülkîlik (ülkesellik, yersellik) ilkesi (*principle of territoriality*)”ne göre kanun, ülkenin sınırları içinde bulunan yerli veya yabancı herkese uygulanır. Diğer bir ifadeyle devletin ülkesi içinde bulunan herkes, o devletin hukukuna tabidir. Kural olarak, *kamu hukuku alanında* kanunların mülkîliği ilkesi geçerlidir². Örneğin ceza hukuku alanında bu böyledir. Belli bir ülkenin sınırları içinde suç işleyen kişi, ister vatandaş olsun, ister yabancı olsun, sınırları içinde suçu işlediği devletin ceza kanunlarına göre yargılanır. Örneğin 5237 sayılı yeni Türk Ceza Kanununun 8’inci maddesine göre, Türkiye’de suç işleyen kimse Türk kanunlarına göre cezalandırılır. Ancak bu konuda, diplomatik muafiyetlerde olduğu gibi istisnalar vardır³.

B. ŞAHSÎLİK (KİŞİSELLİK) İLKESİ

“Milliyet ilkesi (*principle of nationality*)” de denen “şahsîlik (kişisellik) ilkesi (*personality principle*)”ne göre ise, bir devletin vatandaşı yabancı ülkede bulunsa bile yine vatandaşı olduğu devletin kanunlarına tâbidir. Buna göre kişi nereye giderse gitsin vatandaşlığını taşıdığı devletin hukuku onu takip eder. Şahsîlik ilkesi kamu hukuku alanında değil, özel hukuk alanında geçerli olabilen bir ilkedir⁴. Medenî hukukun kişiler hukuku, aile hukuku, miras hukuku alanlarında daha ziyade şahsîlik ilkesinin geçerli olduğunu söyleyebiliriz. Yani kişi yabancı ülkede de olsa, örneğin kişilik, ehliyet, isim, hısımlık, nişanlanma, evlenme, boşanma, velayet, vesayet, nafaka, mirasçılık gibi sorunlar kendi ülkesinin kanunlarına göre çözümlenir⁵. Ancak şahsîlik ilkesinin özel hukuk alanında mutlak olarak geçerli olduğu söylenemez. Örneğin bina, arsa gibi taşınmaz mallarla ilgili uyuşmazlıklarda genellikle şahsîlik ilkesi değil, mülkîlik ilkesi, yani taşınmazın bulunduğu ülkenin hukuku uygulanır. Ancak bu alanda da birçok istisnalar, özel düzenlemeler mevcuttur. Özel hukuk ilişkileri alanında mülkîlik ilkesinin mi, yoksa şahsîlik ilkesinin mi uygulanacağına saptanması oldukça güç ve karmaşık bir sorundur. Bu konuda çıkacak uyuşmazlıkların çözümlenmesi esas itibarıyla devletler özel hukukunun kanunlar ihtilafı ve milletlerarası usûl hukukunun alanına girer.

2. Bilge, *op. cit.*, s.171; Güriz, *Hukuk Başlangıcı, op. cit.*, s.132.

3. Ceza hukuku kurallarının yer ve şahıs bakımından uygulanması için bkz. Dönmezer ve Erman, *op. cit.*, s.219-287.

4. Bilge, *op. cit.*, s.171; Güriz, *Hukuk Başlangıcı, op. cit.*, s.132.

5. Yukarıda örnek olarak sayılan konularda kişinin kendi ülkesinin kanunu bulunduğu ülkenin kamu düzeniyle çakışmıyorsa şahsîlik ilkesi uygulanamaz. Örneğin bir Suudi Arabistan vatandaşı Türkiye’de birden fazla kadınla evlenemez.

Bölüm 13

YORUM

Bibliyografya.- Kemal Gözler, *Hukukun Genel Teorisine Giriş: Hukuk Normlarının Geçerliliği ve Yorumu Sorunu*, Ankara, US-A Yayıncılık, 1998, s.149-224; Kemal Gözler, “Realist Yorum Teorisi ve Mekanist Anayasa Anlayışı”, *Anayasa Yargısı*, Cilt 15, 1998, s.207-249; Adnan Güriz, *Hukuk Başlangıcı*, Ankara, Siyasal Kitabevi, 6. Baskı, 1997, s.58-63; François Terré, *Introduction générale au droit*, Paris, Dalloz, 6. Baskı, 2003, 429-445; Jean-Louis Bergel, *Théorie générale du droit*, Paris, Dalloz, 3. Baskı, 1999, s.243-256; Jean-Pierre Gridel, *Notions fondamentales de droit et droit français*, Paris, Dalloz, 1992, s.554-563; Claude du Pasquier, *Introduction à la théorie générale et à la philosophie du droit*, Neuchatel, Delauchaux & Niestlé S.A., 3. Baskı, 1948, s.181-204; Hermann Bekaert, *Introduction à l'étude du droit*, Bruxelles, Etablissements Emile Bruylant, 1963, s.217-223; Chaïm Perelman, *Logique juridique: nouvelle rhétorique*, Paris, Dalloz, 1976, s.16; Ali Himmet Berki, *Hukuk Mantığı ve Tefsir*, Ankara, Güney Matbaacılık, 1948; Georges Kalinowski, “Philosophie et logique de l'interprétation en droit”, *Archives de la philosophie du droit*, 1972, s.39; Jerzy Wroblewski, “L'interprétation en droit: théorie et idéologie”, *Archives de la philosophie du droit*, 1972, s.53; Aulis Aarnio, *Le rationnel comme raisonnable: la justification en droit*, Trad. par Geneviève Warland, Bruxelles et Paris, E. Story-Scientia, L.G.D.J., 1992, s.85; “L'interprétation en droit”, *Archives de la philosophie du droit*, t.XVII, 1972, s.3-185; Travaux de l'Association Henri Capitant, *L'interprétation par le juge des règles écrites (Journées louisianaises)*, Paris, Economica, 1980; Yüksel Metin, *Anayasanın Yorumlanması*, Ankara, Asil Dağıtım, 2008; Jeffrey Goldsworthy, *Interpreting Constitutions: A Comparative Study*, Oxford, Oxford University Press, 2006; Ali Nazım Sözer, *Hukukta Yöntembilim*, İstanbul, Beta, 2008, s.85.

Hukuk biliminin en önemli konularından biri yorumdur. Ama Türk hukuk eğitiminde üzerinde en az durulan konulardan birisi de “yorum”dur¹.

1. Türk hukuk literatüründe, yorum konusu birkaç genel eserin içinde işlenmiştir. Tespit edebildiğimiz kadarıyla şu eserin dışında yorum konusuna adanan bir monografi yoktur: Ali Himmet Berki, *Hukuk Mantığı ve Tefsir*, Ankara, Güney Matbaacılık, 1948. Her nedense, bu değerli eser, Türk hukuk literatüründe görmezden gelinmiştir. Aslında yorum konusuna bu ilgisizlik Türkiye’de Cumhuriyet dönemine has bir şeydir. Ali Himmet Berki’nin eseri ve bu eserde zikredilen çalışmaların gösterdiği gibi Osmanlı hukukçuları yorum sorunuyla çok daha yakından ilgilenmişlerdir. Bu dönemde gerek usûlü fıkıh, gerek tefsir ilmi ayrı bir bilim dalı olarak gelişmiştir. Keza Mecelle’deki yorum konusundaki ilkeler, Medenî Kanunla karşılaştırılmayacak derecede fazladır. Ali Himmet Berki’nin belirttiği gibi, Osmanlı hukuk fakültelerinde “usûl-ü fıkıh” ve “tefsir ilmi” okutulmakta iken, hukuk inkılabından sonra bu dersler hukuk fakültelerinden çıkarılmış, fakat bunların yerini dolduracak bir kürsü ihdas edilmemiştir (Berki, *op. cit.*, s.4). Hukuk inkılabından sonra hukuk fakültelerinde her ne kadar hukuka giriş derslerinde “tefsir ve içtihaddan bahsedilirse de bu şöylece konuya bir temastan ibarettir. hâlbuki tefsir ilmi başlı başına üzerinde durulmaya ve fikir yormağa değer bir ilimdir. Diğer ilimler gibi bunun da kaide ve zabita ve incelikleri vardır” (*Ibid.*).

Biz bu bölümde yorumun tanımını, yorum çeşitlerini, yorum yöntemlerini, ve realist yorum teorisini, izleyen bölümde de çeşitli yorum ilkelerini göreceğiz. Aslında izleyen bölümün konusu olan “Çeşitli Yorum İlkeleri” bu bölümün bir başlığı olabilir. Ancak hacim bakımından bu başlık diğerlerinden çok daha geniş bir başlık olacağı için bu başlığı ayrı bir bölüm hâline getirmeyi uygun bulduk. Buna göre bu bölümün planı şu şekilde olacaktır:

PLÂN:

- I. Genel Olarak
- II. Yorum Çeşitleri
 1. Yasama Yorumu
 2. Yargı Yorumu
 3. Bilimsel Yorum
- III. Yorum Yöntemleri
 1. Lafzî Yorum Yöntemi
 2. Tarihsel Yorum Yöntemi
 3. Sistemantik Yorum Yöntemi
 4. Teleolojik Yorum Yöntemi
 5. Kavramcı Yorum Yöntemi
 6. Menfaatler İhtihadi Yöntemi
- IV. Yorum Teorileri
 1. Klasik Yorum Teorisi
 2. Realist Yorum Teorisi

Şimdi bu plân dâhilinde konuyu işlemeye başlayalım:

I. GENEL OLARAK

Genelde “yorum (*interpretation*)”, bir metnin anlamının belirlenmesi faaliyetidir. Bu tanımı hukuka uygulayarak şöyle bir tanım verebiliriz:

TANIM: *Hukukta yorum, bir hukuk kuralının metninin, daha açıkçası, anayasa, kanun, tüzük, yönetmelik gibi hukuk kaynaklarındaki bir madde veya fıkra ve hatta bir cümle metninin anlamının belirlenmesi faaliyetidir.*

Yorumun Konusu: Metindir.- Burada hemen belirtelim ki, hukukta çoğunlukla “hukuk *kurallarının* veya *normlarının* yorumlanması”ndan bahsedilir. Aslında bu ifade çok yaygın olsa da yanlış bir ifadedir. Çünkü yorumlanan şey, hukuk kuralı (normu) değil, bu kuralın kendisiyle dile getirildiği “metin (*text*)”dir. Hukuk kuralı, gerçekte, bir anayasa veya kanun maddesinin *metni* değil, bu metnin *anlamıdır*. Zira metinler canlı varlıklar değildir; kendi kendilerinin ne anlama geldiklerini söyleyemez. Bir hukuk kuralının yazılı bulunduğu metni bir insan okur ve bu insanın zihninde bir *anlam* belirir. İşte hukuk kuralı, insanın zihninde beliren bu “anlam”dır. Açıkçası bir metnin ne anlama geldiğini onu okuyan insan söyler. İşte metni okuyan insanın, o metnin ne anlama geldiğini söylemesine yorum denir.

Otantik Yorum.- Yorum, bir hukukî metnin kendisi değil, onun anlamı olduğuna ve metinler kendi kendilerini yorumlayamadıklarına göre yorum,

luyla somut olaylara uygulamakla yetinmelidir²⁰. Bu doğrultuda Fransa’da 16-24 Ağustos 1790 tarihli Kanun, hâkimlere kanunları yorumlamayı açıkça yasaklıyordu. Bu Kanunun 12’nci maddesine göre, “mahkemeler kanunların yorumlanmasına gerek duydıkları zaman, hüküm vermeyecekler, ama yasama organına başvuracaklardır”²¹. Aslında yorum türlerinden biri olan “yasama yorumu”nun altında yatan ana fikir, hâkimlerin yorum yapmaya yetkilerinin olmadığı düşüncesidir.

**KUTU 13.1: 2018 YILINDA TÜRKİYE’DE İCAT EDİLMİŞ BİR YORUM ÇEŞİDİ:
“CUMHURBAŞKANI YORUMU”**

10 Temmuz 2018 tarihli Resmî Gazete yayınlanan 3 sayılı Üst Kademe Kamu Yöneticileri ile Kamu Kurum ve Kuruluşlarında Atama Usûllerine Dair Cumhurbaşkanlığı Kararnamesinin “tereddütlerin giderilmesi” başlıklı 13’üncü maddesine şöyle bir hüküm konulmuştur: “*Bu Cumhurbaşkanlığı Kararnamesinin uygulanmasında ortaya çıkabilecek tereddütleri gidermeye Cumhurbaşkanı yetkilidir*”. Benzer hükümler 703 sayılı KHK’nin bazı maddelerinde de vardır. Örneğin adı geçen KHK ile 3011 sayılı Resmî Gazete’de Yayımlanacak Olan Yönetmelikler Hakkında Kanununun 1’inci maddesine eklenen son fıkraya göre, “bu maddenin uygulanması bakımından hangi yönetmelik ve tebliğlerin Resmî Gazete’de yayımlanacağı ile ilgili oluşabilecek *tereddütleri gidermeye* Cumhurbaşkanlığı yetkilidir”.

Bu tür hükümlerle şimdiye kadar görülmemiş oldukça ilginç bir “yorum” çeşidi icat edilmiştir. Bu yorum çeşidine “Cumhurbaşkanının yorumu” ismini verebiliriz. Bu bir nevi yukarıda gördüğümüz gibi “yasama yorumu” benzeri “yürütme yorumu”dur. “Yasama yorumu” artık yok olurken Türkiye’de “Cumhurbaşkanının yorumu” diye bir yorum türünün icat edilmesi tuhaf bir gelişmedir.

Bu yorum çeşidine pek çok **eleştiri** yöneltilebilir: (1) Cumhurbaşkanı bu yorumu nasıl yapacaktır? Yasama yorumundan benzer bir şekilde bir “yorum kararı”, bir “tefsir kararı” mı olacaktır? Bu karar Resmî Gazetede hangi başlık altında yayınlanacaktır? Yoksa hukukumuzda “tereddütlerin giderilmesi kararı” isimli yeni bir karar çeşidi mi girecektir?

(2) Yorum yapmaya yargı organı yetkilidir. Şüphesiz kuralın koyucusu, koyduğu kuralda boşluk olduğunun veya tereddüde yol açan durumların bulunduğu farkına varmış ise istediği her zaman koyduğu kuralda değişiklik yaparak bu boşluğu doldurabilir veya tereddüdü giderebilir. Ancak bunun için “usûlde ve şekilde paralellik ilkesi”ne uyması gerekir. Yani Cumhurbaşkanlığı kararnamesindeki tereddüdü gidermesi için yeni bir Cumhurbaşkanlığı kararnamesi çıkarması gerekir. Haliyle yeni Cumhurbaşkanlığı kararnamesi de ancak Resmî Gazete yayımlandıktan sonra yürürlüğe girebilir.

(3) Cumhurbaşkanı, Cumhurbaşkanlığı kararnamesini değiştirmeden, kararnamedeki kuralın ne anlama geldiğini, kuraldaki tereddüdün nasıl giderileceğini, yani kuralın nasıl yorumlanacağını söyleyemez. Bu yetki Cumhurbaşkanına değil, Cumhurbaşkanlığı kararnamesini uygulayacak makama ve uyumsuzluk konusu olduğunda da yargı organlarına aittir. Anayasamızın 9’uncu maddesine göre yargı yetkisi Cumhurbaşkanına değil, mahkemelere aittir.

(4) Ayrıca Cumhurbaşkanının kendi çıkardığı kararnameyi yorumlaması, tereddütleri gidermesi, hukuk güvenliği ilkesine aykırı olacaktır. Çünkü böyle bir şey, kararnamedeki kuralın geçmişe etkili olarak değiştirilmesi anlamına gelecektir ki Cumhurbaşkanı böyle bir şeye yet-

20. Chaïm Perelman, *Logique juridique: nouvelle rhétorique*, Paris, Dalloz, 1976, s.16.

21. *Ibid.*

Bölüm 14

ÇEŞİTLİ YORUM İLKELERİ

Bibliyografya.- John Bouvier, *A Law Dictionary*, Philadelphia, Childs & Petersons, 6. Baskı, 1856, Vol II. s.124-150; Bryan A. Garner (Ed.), *Black's Law Dictionary*, St. Paul, Minn., West Group, 7. Baskı, 1999, s.1615-1701; Ali Himmet Berki, *Mecelle-i Ahkam-ı Adliye*, Ankara, BTHA Enstitüsü, 1959; Ali Haydar Efendi, *Dürrü'l Hukkam Serhu Mecelleti'l Ahkam* (Yazı çevrimi: Raşit Gündoğdu ve Osman Erdem), İstanbul, Gül Neşriyat, Tarih Yok (2006?), IV cilt; Türk Hukuk Kurumu, *Türk Hukuk Lügati*, Ankara, Türk Hukuk Kurumu Yayınları, 1943 (Tıpkı Baskı, Başbakanlık Basımevi, 1991); Ali Himmet Berki, *Hukuk Mantığı ve Tefsir*, Ankara, Güney Matbaacılık, 1948; Ömer Nasuhi Bilmen, *Hukukî İslamiyye ve Islahatı Fıkhiyye Kamusu*, İstanbul, Bilmen Yayınevi, 1968, (Tıpkı Baskı, Sarmaşık, Tarih Yok), 8 Cilt; Elmalılı M. Hamdi Yazır, *Alfabetik İslam Hukuku ve Fıkıh İstılahaları Kamusu*, İstanbul, Eser Neşriyat, 1997, 5 Cilt.; François Terré, *Introduction générale au droit*, Paris, Dalloz, 6. Baskı, 2003, 429-445; Jean-Pierre Gridel, *Notions fondamentales de droit et droit français*, Paris, Dalloz, 1992, s.554-563 ; Mehmet Erdoğan, *Fıkıh ve Hukuk Terimleri Sözlüğü*, İstanbul, Ensar Neşriyat, 2. Baskı, 2005, s.96; Gabriel Adeleye (et al.), *World Dictionary of Foreign Expressions: A Resource for Readers and Writers*, Gabriel Adeleye (et al.), *World Dictionary of Foreign Expressions: A Resource for Readers and Writers*, Bolchazy-Carducci Publishers, 2000; René David, "Sources of Law", *International Encyclopedia of Comparative Law* (Edited by K. Zweigert and K. Drobniç, 20; Vol. II: The Legal Systems of the World: Their Comparison and Unification. Chief Editor René David, II, 1984.

Hukukta yorum yapılırken kendisinden yararlanan çeşitli "yorum ilkeri (*canons of interpretation, maxims of interpretation*)"ne uyulmalıdır.

Yorum ilkeleri konusunu şu plân dâhilinde göreceğiz:

PLÂN:

I. YORUM İLKELERİNİN VARLIK SEBEBİ, HUKUK UYGULAMASINDA HÂKİMİN ROLÜ, VS.

1. Yorum İlkelerinin Varlık Sebebi
2. Hâkimin Hukuk Uygulamasında Görevinin Niteliği: "Hâkim Kanunun Ağzıdır"
3. Hâkimlerin Normatif İdeolojisi: Hâkimlerin Kanun Koyucuya İtaat Duygusu

II. TEMEL İLKELER

1. Dürüst Yorum İlkesi
2. *Interpretatio cessat in claris* (Açıklık Durumunda Yorum Durur)
3. *A verbis legis non est recedendum* (Kanunun Sözünden Uzaklaşılmalıdır)

III. SÖZE ANLAM YÜKLEMEYLE İLGİLİ İLKELER

1. Kelamın İ'mali, İhmalinden Evlâdır (Mecelle, m.60)
2. Kelâmda Aslolan Manayı Hakikîdir (Mecelle, m.98)
3. Manayı Hakikî Müteazzir Oldukta Mecaza Gidilir (Mecelle m.61)
4. Bir Kelamın İ'mali Mümkün Olmaz ise İhmal Olunur (Mecelle, m.62)

IV. KAİDE VE İSTİSNA İLE İLGİLİ İLKELER

1. Yorum Yoluyla İstisna Üretilemez
2. Kaideler Geniş Yorumlanır
3. *Exceptiones sunt strictissimae interpretationis* (İstisnalar Dar Yorumlanır)
4. İstisnanın İstisnası Geniş Yoruma Tâbi Tutulur

V. DÜZENLEME ŞEKİLLERİYLE İLGİLİ İLKELER

1. *Expressio unius est exclusio alterius* (Bir Şeyi Zikretmek, Diğerini Dışlamaktır)
2. *Unius positio non est alterius exclusio* (Bir Şeyin Belirtilmesi, Diğer Şeylerin Hariç Tutulduğu Anlamına Gelmez)”

VI. “SIFAT-I ARIZADA ASLOLAN ADEMĐİR” İLKESİ VE BU İLKEDEN ÇIKAN DİĞER İLKELER

1. Sıfat-ı Arızada Aslolan Ademdir (Mecelle, m.9) (Aslı Niteliğin Varlığı, Arızı Niteliğin Yokluğu Asıldır).
2. Beyyine Hilaf-ı Aslı İspat İçindir (Delil, Aslın Aksini İspat İçindir)
3. Beraet-i Zimmet Asıldır (Mecelle, m.8) (Hak ve Borçtan Uzak Olmak Asıldır)
4. Sıfat-ı Asliye Kaide, Sıfat-ı Arıza ise İstisnadır (Asıl Olan Şey Kuraldır, Arızı Olan Şey ise İstisnadır).
5. Kaidenin Değil, İstisnanın Varlığı İspata Muhtaçtır.

VII. YETKİLERLE İLGİLİ İLKELER

1. Anayasal Organların Yetkisiz Olması Asıl, Yetkili Olmaları ise İstisnadır
2. *Potestas stricte interpretatur* (Yetkiler Dar Yorumlanır)
3. Yetki Dar, Hürriyet Geniş Yorumlanır
4. Hürriyet Asıl, Sınırlama İstisnadır; Hürriyet Geniş, Sınırlama Dar Yorumlanır
5. Sayılmış Yetkiler Dar, Bakiye Yetkiler Geniş Yoruma Tâbi Tutulur
6. *Delegata potestas non potest delegari* (Devredilmiş yetki devredilemez)
7. *Derativa potestas non potest esse major primitiva* (Türemiş Yetki Asli Yetkiden Daha Büyük Olamaz)
9. Yetki ve Usûlde Paralellik İlkesi (*Unumquodque eodem modo quo colligatum est dissolvitur* (Bir Şey Yapıldığı Şekilde Çözülür)
9. *Qui potest majus, potest etiam minus* (Çoğu Yapmaya Yetkili Olan Azı Yapmaya da Yetkilidir)

Yukarıda listelediğimiz yorum ilkelerini tek tek görmeden önce, yorum ilkeleri konusunda kullandığımız bibliyografik kaynaklar hakkında bilgi verelim:

Kaynaklar.- Bu ilkelerin çoğu Roma hukukunda ve özellikle de *Iustinianus*'un *Digestası*nda ifadesini bulmuştur. Yorum ilkelerinin hemen hemen hepsi, Latince özdeyişler şeklinde ifade edilmektedir. Biz aşağıda her ilkenin Latincesini vermeye çalıştık. Latince özdeyişler konusunda başlıca iki kaynaktan yararlandık. Birincisi ve asıl olanı John Bouvier'nin *A Law Dictionary*'sinin 1856 baskısının ikinci cildinin 124 ile 150'nci sayfaları arasında *Maxims* maddesi altında yer alan Latince özdeyişlerdir¹. Latince kayna-

1. John Bouvier, *A Law Dictionary*, Philadelphia, Childs & Petersons, 6. Baskı, 1856, Vol II. s.124-150. Bu kitabın tam metnine <http://books.google.com.tr>'dan ulaşılabilmektedir.

Dürüst yorum ilkesini, Ergun Özbudun'dan yaptığımız şu alıntıyla bitirelim:

“Hukuk biliminde ve uygulamasında dürüst yorum farkları her zaman görülebilir. Ancak bugün belli bir kesimin belli siyasi amaçlar doğrultusunda hukuk kurallarını çarpıtma gayretine karşı sessiz kalırsa, yarın başka bir kesimin bambaşka amaçlar uğrunda o kuralları çiğnemesine karşı söyleyecek sözümüz olmaz. Hukuk, herkes için, her zaman gereklidir”²⁰.

2. *Interpretatio cessat in claris* (Açıklık Durumunda Yorum Yapılmaz)²¹

Interpretatio cessat in claris ilkesi “*in claris non fit interpretatio* (açıklık durumunda yorum yapılmaz)” özdeyişiyle de dile getirilir. Yine aynı anlamda Latince olarak “*quando verba et mens congruunt, non est interpretationi locus* (kelime ve niyet uyuştugu zaman, yoruma yer yoktur)”²² denmektedir. Keza “*verbis standum ubi nulla ambiguitas*²³ (belirsizlik yoksa söz ayakta tutulmalıdır)”; yani anlamı açık olan söz, bağlayıcıdır.

Interpretatio cessat in claris ilkesine göre, anlamı açık ve kesin olan bir hükmün yoruma ihtiyacı yoktur. Aynı ilke, Mecellenin 13'üncü maddesinde “*tasrih mukabelesinde delaletle itibar yoktur*” denilerek ifade edilmiştir. Tasrih, sarih olarak, yani açıkça söyleme demektir²⁴. Delalet ise, bir şeyin durumundan bir başka şeyin anlaşılması²⁵, bir şeyin bir başka şeye işaret etmesi demektir. Dolayısıyla “*tasrih mukabelesinde delaletle itibar yoktur*” demek, bir sözün anlamının açık, yani sarih olması durumunda, o sözün ne anlama geldiğinin araştırılmasına, bu konunun tartışılmasına gerek yoktur demektir.

Dealet, birtakım delillerden yola çıkarak bir sözün manasının bulunmasıdır. Fıkıh usûlünde “*sarâhat, delâletten akvadır*²⁶ (kuvvetlidir)” denir. Yani bir sözün açık anlamı, o sözün yorumlanmış anlamından üstündür.

Aynı anlamda “*sarahat karşısında delâlete itibar yoktur*”²⁷ veya “*zahir olan sözlerin tefsire ihtiyacı yoktur*” da denir²⁸.

Örnek.- Türk Anayasa Mahkemesi, kamuoyunda “367 kararı” olarak bilinen 1 Mayıs 2007 tarih ve E.2007/45, K.2007/54 sayılı kararıyla, “Anayasa'nın 102. maddesinin ilk fıkrasında Cumhurbaşkanı'nın seçimi için öngörülen üçte iki çoğunluk, dava konusu Meclis kararına ilişkin birinci oylama yönünden hem toplantı hem de karar yetersayısını kapsamakta” olduğuna karar vermiştir. Oysa 102'nci

20. Ergun Özbudun, “Cumhurbaşkanı Seçimi ve Anayasa”, *Zaman*, 17 Ocak 2007.

21. Gridel, *op. cit.*, s.556; Terré, *op. cit.*, s.430. Bu ilkenin kelime kelime çevirisi “açıklık durumunda yorum durur” şeklindedir.

22. Bouvier, *op. cit.*, c.II, s.142 (<http://books.google.com.tr>).

23. *Black's Law Dictionary*, *op. cit.*, s.1699.

24. Ferit Devellioğlu, *Osmanlıca-Türkçe Ansiklopedik Lügat*, Ankara, Aydın Kitabevi, 1984, s.1242.

25. Mehmet Erdoğan, *Fıkıh ve Hukuk Terimleri Sözlüğü*, İstanbul, Ensar Neşriyat, 2. B., 2005, s.96.

26. Ali Haydar, *op. cit.*, c.II, s.42.

27. Ali Himmet Berki, *Hukuk Mantığı ve Tefsir*, Ankara, Güney Matbaacılık, 1948, s.146.

28. *Ibid.*, s.141

11. Üzerinde yer alan matbu yazıların ve şekillerin dışında yazılar veya harfler veya sayılar yazılmış veya şekiller çizilmiş olan, birleşik oy pusulaları geçerli değildir.
(...)

Muhtarlık seçimlerinde, bu maddede belirtilen geçersizlik sebeplerinin dışında oy pusulalarının hangi sebeplerle geçersiz sayılacağı Yüksek Seçim Kurulu tarafından belirlenir”.

Sorular: 1. Acaba yukarıdaki 298 sayılı Kanunun 101’inci maddesinde 11 bent hâlinde yapılan sayma, bir sınırlandırıcı sayma mıdır? Yoksa bir örneklendirici sayma mıdır?

2. Aynı maddenin “Muhtarlık seçimlerinde, bu maddede belirtilen geçersizlik sebeplerinin dışında oy pusulalarının hangi sebeplerle geçersiz sayılacağı Yüksek Seçim Kurulu tarafından belirlenir” hükmünde bir sayma var mıdır? Varsa bu sayma nasıl bir sayma dır?

3. Milletvekili seçimlerinde kullanılan oy pusulaları için YSK, 101’inci maddede sayılan geçersizlik sebeplerine benzer diğer sebeplerle de oyların geçersizliğine karar verebilir mi?

4. Muhtarlık seçimlerinde kullanılan oylar için YSK, 101’inci maddede sayılan geçersizlik sebeplerine benzer diğer sebeplerle de oy pusulalarının geçersizliğine karar verebilir mi?

VI. “SIFAT-I ARIZADA ASLOLAN ADEMĐİR” İLKESİ VE BU İLKEDEN ÇIKAN DİĞER İLKELER

Gerek hukukun, gerek mantığın temel ilkelerinden biri Mecellenin 9’uncu maddesinde ifadesini bulan “*sıfat-ı arızada aslolan ademdir*” ilkesidir. Önce bu ilkeyi sonra da bu ilkeden çıkan diğer ilkeleri görelim:

1. Sıfat-ı Arızada Aslolan Ademdir (Mecelle, m.9) (*Aslî niteliğin varlığı, arizi niteliğin yokluğu asıldır*).

Sıfat (nitelik), vasıf kelimesinden türemiş olup, hâl (durum), keyfiyet (nitelik), suret, özellik demektir⁸⁶. Yani sıfat, bir kişinin veya bir şeyin hâl veya vasfı, niteliğidir⁸⁷. Sıfat, “sıfat-ı asliye” ve “sıfat-ı arıza” olmak üzere iki çeşittir.

Sıfat-ı asliye, nitelenen şeyde bizzat bulunan, yani o şeyin kendisinde bulunan durum, nitelik veya özelliktir⁸⁸. Sıfat-ı asliye için biz aşağıda “*aslî nitelik*” terimini kullanacağız. “Aslî”, “asl”ın sıfatı olup, “asla mensup” demektir⁸⁹. “Asıl” ise, kök, temel, esas, kaide, kural demektir. Sıfat-ı asliye” için Latince olarak “*essentialia*”, İngilizce olarak “*original attribute*” terimleri kullanılabilir. Sıfat-ı asliye, tabir caiz ise, bir şeyin “*default* (varsayılan) niteliği”dir. Yine sıfat-ı asliye, cihazların “fabrika ayarları”na benzetilebilir. Aksi kararlaştırılmadıkça geçerli olan niteliktir; şeylerin ilk hâlidir.

86. Ferit Devellioğlu, *Osmanlıca-Türkçe Ansiklopedik Lügat*, Ankara, Aydın Kitabevi, 1984, s.1137; Mehmet Erdoğan, *Fıkıh ve Hukuk Terimleri Sözlüğü*, İstanbul, Ensar Neşriyat, 2. Baskı, 2005, s.506; Elmalılı M. Hamdi Yazır, *Elfabetik İslam Hukuku ve Fıkıh İstilahları Kamusu* (Hazırlayan: Sıtkı Güllü), İstanbul, Eser Neşriyat, 1997, Cilt IV, s.431.

87. Abdullah Yeğin, *Yeni Lügat*, İstanbul, Hizmet Yayınları, Tarih Yok (200?), s.627.

88. Ali Haydar, *op. cit.*, c.I, s.35.

89. Devellioğlu, *op. cit.*, s.56.

KUTU 14.6: EŞYADA ASLOLON İBÂHEDİR

İslam hukukunda “eşyada aslolon ibâhedir” ilkesi geçerlidir. İbâhe, mübah olma, helâl olma, serbest olma anlamına gelir. “Eşyada aslolon ibâhedir” demek, “bir şeyin serbest olması asıldır” demektir. Bu ilkeye göre, bir davranışın helâl veya haram olup olmadığına tereddüt edilirse o davranışın helâl olduğu kabul edilir. Bir davranışın yasak olduğunu veya haram olduğunu iddia eden ona delil getirmek mecburiyetindedir. Nass veya tanzimi tasarrufla yasaklanmamış her davranış serbesttir. Bir davranışın yasaklanması, haram kılınması ancak açık bir hüküm ile mümkündür¹¹⁹. Örneğin acaba ramazan veya kurban bayramı günlerinde çalışmak haram mıdır? Belki bayram günlerinde çalışılmasa daha iyi olacağını, bayramın amacınının çalışmanın yasaklanmasını gerektirdiğini düşünebiliriz. Ne var ki bu konuda bir nass yoktur. Dolayısıyla bayram günleri çalışmak haram değildir. Yorumla, içtihatla haram üretilemez. Sigara içmek haram mıdır? Sigaranın insan sağlığına zarar verdiği tartışmasızdır. Haram olmasında yarar vardır. Ne var ki, sigara konusunda bir nass yoktur. Dolayısıyla sigara içmek haram değildir. Çünkü yasak, haram, ancak açık bir hükümle konulur ve eşyada ibâhe asıldır; yani açıkça yasaklanmamış, haram kılınmamış her şeyin kullanılması, içilmesi, yenmesi, mübahdır; serbesttir.

“Eşyada aslolon ibâhedir” kuralının temelinde En'am Suresinin 119'uncu ayetindeki “size haram olanlar ayrı ayrı açıklanmıştır¹²⁰ (وَقَدْ فَصَّلَ لَكُمْ مَا حَرَّمَ عَلَيْكُمْ) (ve kad fassale lekum mâ harrame aleykum)” hükmü bulunur. Yani ayete göre, haram olanlar, Kuranda ayrıca ve açıkça belirtilmiştir. Dolayısıyla Kuranda ayrıca ve açıkça haram olduğu belirtilmeyen şeyler, haram değildir.

5. Sayılmış Yetkiler Dar, Bakiye Yetkiler Geniş Yoruma Tâbi Tutulur

Hukukta pek çok durumda bir kişi ile diğer bir kişi, bir organ ile diğer bir organ, bir makam ile diğer bir makam arasında yetki paylaşımı yapılır. Örneğin Türkiye’de merkezî idare ile mahallî idareler arasında ve keza mahallî idarelerin kendi arasında (yani il özel idaresi, belediye ve köy arasında), yetki paylaşımı vardır. Özellikle de federal sistemlerde “federal devlet (merkezî yönetim)” ile “federe devletler (eyaletler, *states*)” arasında yetki paylaşımı yapılır. İki kişi veya iki makam arasında (örneğin A ve B) arasında yetki paylaşımı yapılacaksa, bunun iki yolu vardır: Ya A’nın, ya da B’nin yetkileri sayılır. A’nın yetkileri sayılmış ise, sayılmayan yetkiler (geri kalan yetkiler) hâliyle B’nin olur. B’nin yetkileri sayılmış ise, sayılan yetkilerin dışında kalan diğer yetkiler A’nın olur. Yetki paylaşımında bu şekilde sayılan yetkilere “sayılmış yetkiler (*enumerated powers, compétences énumérées*¹²¹)”; bu yetkiler dışında sayılmadan geriye kalan yetkilere ise “bakiye yetkiler (*residual powers*¹²², *compétences résiduelles*)” denir. Bu durumda bakiye yetkiler, “genel yetki (*general power, compétence de droit commun*)”; sayılmış yetkiler ise “istisnaî yetki (*compétence d’exception*)” veya “verilmiş

119. Servet Armağan, *İslam Hukukunda Temel Hak ve Hürriyetler*, Ankara, Diyanet Vakfı, 6. Baskı, 2006, s.82.

120. Ayetin Türkçe meali için bakınız: Elmalılı Hamdi Yazır: “...haram kıldığı neler ise ayrı ayrı bildirmiş...”; Diyanet İşleri: “...size neleri haram kıldığını tek tek açıklamış...”.

121. Elisabeth Zoller, *Droit constitutionnel*, Paris, PUF, İkinci Baskı, 1999, s.373.

122. Rod Hague, Martin Harrop ve Shaun Breslin, *Comparative Government and Politics: An Introduction*, Houndmilles, Palgrave Macmillan Press, Dördüncü Baskı, 2001, s.169.

Bölüm 15

HUKUKTA AKIL YÜRÜTME

(Kıyas, Aksiyle Kanıt ve Evleviyet)

Bibliyografya.- John Bouvier, *A Law Dictionary*, Philadelphia, Childs & Petersons, 6. Baskı, 1856, Vol II. s.124-150; Bryan A. Garner (Ed.), *Black's Law Dictionary*, St. Paul, Minn., West Group, 7. Baskı, 1999, s.1615-1701; Ömer Nasuhi Bilmen, *Hukukî İslamiyye ve Islahatı Fıkhiyye Kamusu*, İstanbul, Bilmen Yayınevi, 1968 (Tıpkı Baskı, Sarmaşık, Tarih Yok), c.I, s. s.91, 172-177; Chaïm Perelman, *Logique juridique: nouvelle rhétorique*, Paris, Dalloz, 1976; Kalinowski, *Introduction à la logique juridique*, op. cit., s.163.

PLÂN:

I. Kıyas (*Argumentum a simili*)

A. Kıyasın Unsurları

B. Kıyasın Şartları (Kıyas Yasakları)

1. Kıyaslanan Şey, Kıyaslanılan Şeyin Benzeri Olmalı, Ama Tam Benzeri de Olmamalıdır
2. Kıyaslanan Şey Hakkında Kanunda Hüküm Mevcut Olmamalıdır
3. "Asl, Muhtassın Binna Olmamalıdır".
4. Aslın Hükümü, Bir İstisnâ Hüküm Olmamalıdır (İstisnâ Hükümlerde Kıyas Yapılamaz).
5. Asıl Hüküm, "*Expressio Unius Est Exclusio Alterius*" İlkesinin Geçerli Olduğu Bir Hüküm Olmamalıdır (*Expressio Unius Durumunda Kıyas Yapılamaz*)
6. Aslın Hükümde *Numerus Clausus* Sayma Yapılıyorsa Kıyas Yapılamaz

C. Kıyas Her Zaman Yapılabilir mi?

II. Aksiyle Kanıt (Mefhum-u Muhalefet, *Argumentum a contrario*)

III. Evleviyet (Öncelik, *Argumentum a fortiori*)

A. *Argumentum a maiori ad minus* (Büyükten Küçüğe Doğru Akıl Yürütme)

B. *Argumentum a minori ad maius* (Küçükten Büyüğe Doğru Akıl Yürütme)

Varsayalım ki hukuk kuralında bir şey hakkında hüküm vardır; ama aynı kuralda o şeyin dışındaki bir şey hakkında hüküm yoktur. Acaba böyle bir durumda, kuralda düzenlenmemiş şey hakkında, kuralda düzenlenen şeye bağlanan hüküm uygulanabilir mi? Örneğin, X hakkında konulmuş olan H hükmü, hakkında hüküm bulunmayan Y'ye de uygulanabilir mi? Böyle bir durumda, hakkında hüküm bulunmayan şey (Y), hakkında hüküm bulunan şeye (X'e) nispetle, yani onunla karşılaştırılarak, yani bunların arasındaki ilişkiye bakılarak, üç tür sonuca ulaşılmaktadır:

- (1) X ile Y arasında hükmün konuluş sebebi bakımından ortaklık varsa, X'in tâbi olduğu hüküm (H), Y'ye de uygulanabilir.
- (2) X ile Y arasında karşıtlık varsa, X'in tâbi olduğu H hükmünün karşıtı olan \sim H hükmü Y'ye de uygulanabilir.
- (3) X, Y'den daha büyük veya daha küçük ise, X'in tâbi olduğu H hükmü, belirli şartlar altında, Y'ye de uygulanabilir.

Yukarıdaki bu üç önermeden birincisine hukuk metodolojisinde “kıyas”, ikincisine “aksiyle kanıt”, üçüncüsüne ise “evleviyet” yolu denir. Şimdi bunları görelim:

I. KIYAS (*ARGUMENTUM A SIMILI*)

Yukarıdaki birinci önermenin kıyas anlamına geldiğini söyledik. Bu önermeyi tekrarlayalım:

X'in hakkında hüküm var, Y'nin hakkında hüküm yok ise ve X ile Y arasında hükmün konuluş sebebi bakımından ortaklık varsa, X'in tâbi olduğu hüküm, Y'ye de uygulanabilir.

Yani kanunda belirli bir şey hakkında hüküm var; ama bu şeyin dışında kalan diğer bir şey hakkında hüküm yok ise, hakkında hüküm bulunan şey ile hakkında hüküm bulunmayan şey birbiriyle *kıyaslanır*; yani karşılaştırılır. Bu iki şey arasında bir hükmün konuluş sebebi bakımından bir ortaklık varsa, hakkında hüküm bulunmayan şeyin de, hakkında hüküm bulunan şeyin tâbi olduğu hükme tâbi olduğu söylenir. İşte bunun böyle bir akıl yürütme yapılarak söylenmesine “kıyas (*analogia, argumentum a simili*)” denir. Yani kıyas, aralarında illet ortaklığı bulunan iki şeyden biri hakkında olan hükmün diğerine de uygulanmasıdır.

Bir örnekle yola çıkalım:

Kural: “Trende sigara içilmesi yasaktır”.

Mesele: Acaba trende pipo içilmesi de yasak mıdır?

Şimdi kıyas yoluyla meseleyi çözelim: Örnekte trende pipo içilmesini yasaklayan ayrı bir kural yoktur. Ancak pipo da sigara gibi çıkardığı duman ile başkalarını rahatsız etmektedir. Bu bakımından pipo sigaraya benzemektedir. O hâlde trende pipo içilmesi de yasaktır.

A. KIYASIN UNSURLARI

Yukarıdaki örnekten de görüleceği üzere kıyasın dört tane unsuru vardır:

I. ÜÇ İLKE

Bu ilkeler, *lex superior*, *lex posterior* ve *lex specialis* olmak üzere üç tanedir. Şimdi sırasıyla bunları görelim:

A. LEX SUPERIOR (ÜST KANUN) İLKESİ

Bu ilke, Latince “*lex superior derogat legi inferiori* (üst kanun alt kanunları ilga eder)” özdeyişinde ifadesini bulur. Bu ilkenin temelinde normlar hiyerarşisi teorisi yatar. Buna göre hukuk düzeni yan yana dizilmiş normlardan değil; alt alta, üst üste dizilmiş normlardan oluşur. Hukuk kuralları arasında güçleri itibarıyla hiyerarşik sıra vardır. Örneğin Türk hukuk düzeninde normlar yukarıdan aşağıya Anayasa, kanun, tüzük, yönetmelik şeklinde sıralanmıştır.

Buna göre aynı konuda yönetmelik başka şey, kanun başka şey diyorsa, uygulanacak olan kural, kanunda yer alan kuraldır. Örneğin Yükseköğretim Kanunu ders geçme notunu 60 olarak belirlemişse, buna karşın üniversite sınav yönetmeliği ders geçme notunu 50 olarak belirliyorsa burada uygulanacak olan hüküm üst kural olan, Yükseköğretim Kanununda yer alan hükümdür. Böyle bir durumda kanun ile yönetmelik arasındaki “çatışma” yetkili yargı organınca (örneğin idare mahkemesince) çözümlenir.

Keza kanun ile Anayasa arasında da çelişki olabilir. Örneğin Anayasa yüksek öğrenim bedavadır diyor, ama Yükseköğretim Kanunu öğrenciler harç öderler diyorsa, burada Kanun ile Anayasa arasında bir çatışma söz konusudur. Anayasamızın 11’inci maddesine göre, “kanunlar Anayasaya aykırı olamaz”. Eğer bir kanunun Anayasa ile çatıştığı düşünülüyorsa, bu sorunun çözümü için bizzat Anayasa başlıca iki yol öngörmüştür. Birincisine *soyut norm denetimi* (*iptal davası*) denir. Anayasaya aykırı olduğu düşünülen kanun hakkında, kanunun yayımından itibaren 60 gün içinde (Anayasa, m.151) Cumhurbaşkanı, iktidar ve anamuhalefet partisi meclis grupları ve Türkiye Büyük Millet Meclisi üye tamsayısının en az beşte biri tutarında üye Anayasa Mahkemesinde iptal davası açabilir (m.150).

Anayasa ile kanun arasında çatışma gidermenin ikinci yolu, kendisine “itiraz yolu” da denen “somut norm denetimi”dir. Yürürlükte olan bir kanun bir mahkemede uygulanırken onun Anayasayla çatıştığı düşünülebilir. Böyle bir çatışma kanaati bizzat mahkemede oluşabilir. Veya taraflar böyle bir çatışma olduğunu iddia edebilirler. İşte mahkeme, gerek re’sen bu kanaate varmışsa, gerekse tarafların ileri sürdüğü bu yoldaki iddiayı ciddi bulmuşsa, mahkeme çatışmanın çözümü için Anayasa Mahkemesine başvurur (Anayasa, m.152). Anayasa Mahkemesi gerek iptal davası yoluyla, gerekse itiraz yoluyla kendine gelen kanunun anayasayla çatışması sorununu inceler. Ka-

madde kendiliğinden tam olarak uygulamaya girer. 15'inci madde uygulamadan çekilir; uykuya yatar. Keza olağanüstü yönetim usûllerinin devamı süresince de, olağanüstü yönetim usûllerine tabi olmayan durumlarda 13'üncü madde uygulanmaya devam eder.

d) Son olarak belirtelim ki olağanüstü yönetim usûllerinde 13'üncü maddenin uygulanmaması, bu maddenin *ihlâl* edildiği anlamına gelmez. Çünkü bunun sebebi yine Anayasanın 15'inci maddesidir ve bu madde ile 13'üncü madde arasında hiyerarşi yoktur.

Bu konuda daha fazla bilgi için bkz.: Kemal Gözler, *İnsan Hakları Hukuku*, Bursa, Ekin, 2017, s.406-410.

B. İLKELERİN UYGULANMA SIRASI

Aralarında çatışma olan kurallar arasında altlık/üstlük ilişkisi varsa çatışma *lex superior* esasına göre; çatışan kurallar arasında altlık/üstlük ilişkisi olmamakla beraber, öncelik/sonralık ilişkisi varsa, çatışma *lex posterior* esasına göre; çatışan kurallar arasında altlık/üstlük ilişkisi ve öncelik/sonralık ilişkisi de yoksa çatışma *lex specialis* esasına göre çözümlenir.

Yani çatışmada ilk önce çatışan kurallar arasında *lex superior* (üst kanun) var mı diye bakılır; varsa *lex superior* esasına göre çatışma çözümlenir. Çatışan kurallar normlar hiyerarşisinde aynı seviyede yer alıyorsa bunlardan hangisi *lex posterior* (sonraki kanun) diye bakılır. Hangisi *lex posterior* ise uygulanır. Ancak her iki kural da aynı tarihli olabilir. Böyle bir durumda ise, çatışan kurallardan hangisi *lex specialis* (özel kanun) diye bakılır. *Lex specialis* olan uygulanır. Özetle bu üç ilkenin uygulama sırası şöyledir: Önce *lex superior*, sonra *lex posterior* ve daha sonra *lex specialis* ilkeleri uygulanır.

III. ÇAPRAZ ÇATIŞMALAR

Ancak hukuk kuralları arasında her zaman yukarıdaki paragrafta dile getirildiği gibi düz çatışmalar çıkmaz. Bazen de “çapraz çatışmalar” çıkar. “Çapraz çatışma” terimi ile neyi kastettiğimiz aşağıdaki kombinasyonlar görülünce anlaşılacaktır. Bu kombinasyonları da çatışan hükümlerin arasında hiyerarşi olup olmamasına göre ikiye ayırarak incelemek gerekir:

A. ÇATIŞAN HÜKÜMLER ARASINDA HİYERARŞİ VARSA

Çatışan hükümlerin arasında hiyerarşinin, yani altlık/üstlük ilişkisinin bulunduğu çapraz çatışma kombinasyonları şunlardır:

1. Önceki tarihli üst kanun ile sonraki tarihli alt kanun çatışabilir.
2. Genel nitelikli üst kanun ile özel nitelikli alt kanun çatışabilir.
3. Genel, sonraki ve üst hüküm ile özel, önceki ve alt hüküm çatışabilir.
4. Genel, önceki ve üst hüküm ile özel, sonraki ve alt hüküm çatışabilir.
5. Özel, sonraki ve üst hüküm ile genel, önceki ve alt hüküm çatışabilir.

Aralarında hiyerarşi bulunan hükümlerin çapraz çatışmalarında, çatışma daima *lex superior* (üst kanun) ilkesine göre çözümlenir. *Lex superior* olan kural, ister özel kanun, ister genel kanun, ister sonraki tarihli, ister önceki

Bölüm 17

HÂKİMİN HUKUK YARATMASI VE TAKDİR YETKİSİ

Bibliyografya.- Edis, *op. cit.*, s.106-145, 179-213; Özsunay, *op. cit.*, s.199-220, 221-229; Ataay, *op. cit.*, s.188-199, 199-202; Tekinay, *op. cit.*, s.70-77; Gözübüyük, *Hukuka Giriş, op. cit.*, s.73-75; Göğer, *op. cit.*, s.96-103; Aral, *op. cit.*, s.20-219; Bilge, *op. cit.*, s.182; Karayalçın, *op. cit.*, s.62-65; Du Pasquier, *op. cit.*, s.199-203.

PLÂN:

I. Hâkimin Hukuk Yaratması

- A. Hâkimin Hukuk Yaratması Konusundaki Görüşler
- B. Türk Medenî Kanununun Sistemi
- C. Hukuk Yaratma Yetkisinin Gerekliliği
- D. Hukuk Yaratmanın Şartı: Kanun Boşluğu
- E. Kanun Boşluğu Çeşitleri
- F. Hâkimin Hukuk Yaratırken Gözeteceği İlkeler
- G. Hâkimin Koyduğu Kuralın Niteliği
- H. Ceza Hukuku Alanında Hâkim Hukuk Yaratamaz

II. Hâkimin Takdir Yetkisi

- A. Genel Olarak
- B. Çeşitleri
- C. Hâkime Takdir Yetkisi Verilip Verilmediği Nasıl Anlaşılır?
- D. Takdir Yetkisinin Kullanılmasının Şartları
 - Hâkimin Hukuk Yaratması – Hâkimin Takdir Yetkisi

I. HÂKİMİN HUKUK YARATMASI

Hâkim hukuk yaratabilir mi? Yani hukuk kuralı koyabilir mi? Bu konuda önce görüşleri görelim:

A. HÂKİMİN HUKUK YARATMASI KONUSUNDAKİ GÖRÜŞLER

1. 19'uncu yüzyılda Fransa'da egemen olan “şerhçi okul (*Ecole de l'exégèse*)”a göre, kanunda “boşluk (*lacune*)” yoktur. Her türlü mesele hakkında kanunda çözüm bulunur. Hâkim sadece kanunun uygulayıcısıdır. Kanunda her konu için bir çözüm bulunduğuna göre, kanun karşısında hâkim herhangi bir serbestiye sahip olamaz. Kanun yapılırken öngörülmemiş bir hukukî ilişki veya olay ortaya çıksa bile hâkimin durumu farklı değildir. O kanunu yorum yoluyla uygulayıp sorunu çözmek zorundadır¹.

1. Edis, *op. cit.*, s.106.

2. Aynı yüzyılda Almanya'da egemen olan “kavramlar içtihadı (*Begriffsjurisprudenz*)” okuluna göre de kanunlardaki boşluklar önemli değildir. Bunlar yine kanunlardan çıkarılacak “kavramlar” ile doldurulmalıdır. Eğer, kanunlardaki hükümlerden olayın çözümüne yarayacak bir kavram çıkarılmazsa, hâkim kendisi hukuk yaratamaz, yasama organına başvurmalıdır. Bu usule “*référé législatif*” denir².

3. Hâkime boşluk doldurma yetkisi vermeyen yukarıdaki bu iki okula tepki olarak “serbest hukuk okulu (*Freirechtsschule*)” ve “serbest bilimsel araştırmalar okulu (*Libre recherches scientifiques*)”³ ortaya çıktı. Bu okullara göre ise, genel olarak, hâkim kanunun amacını, iş hayatının gereklerini, hukukî ihtiyaçları, göz önünde bulundurarak kanunu serbestçe uygular. Hâkim sadece kanunun açık metni ile bağlıdır. Kanunun açık metninin değinmediği konularda karşılıklı çıkar uyumsuzluklarını dikkate alarak serbestçe kural koyabilir. Bu okullar hâkime büyük ölçüde hukuk yaratma imkanı verir. Hukuk güvenliğinin sarsılabileceği düşüncesiyle bu okulların fikirleri eleştirilmiştir⁴.

B. TÜRK MEDENÎ KANUNUNUN SİSTEMİ

Türk Medenî Kanunu yukarıda belirtilen üç görüşü de kabul etmemiştir. Medenî Kanunun 1'inci maddesine göre:

“Kanun, sözüyle ve özüyle değindiği bütün konularda uygulanır. Kanunda uygulanabilir bir hüküm yoksa, hâkim, örf ve âdet hukukuna göre, bu da yoksa kendisi kanun koyucu olsaydı nasıl bir kural koyacak idiyse ona göre karar verir”.

Bu maddeye göre, hâkim kanunda hüküm varsa ilk önce kanunu uygulayacaktır. Üstelik kanunu uygularken de, kanunun “sözünün” (lafzının) fazla esiri olmayacak, onun “ruhu”nu da (özünü de) araştıracaktır. Eğer kanunda buna rağmen bir hüküm bulamazsa, hâkim örf ve âdete bakacak, orada bir kural varsa ona göre karar verecektir. Yok eğer örf ve âdette dahi kural yoksa, hâkim kendisi kanun koyucu olsaydı, nasıl kural koyacak idiyse ona göre karar verecektir (*modo legislatoris*).

Dolayısıyla Medenî Kanun, hâkime belirli şartlarda hukuk yaratma yetkisini tanımıştır.

Kanunun öngördüğü sistem şu şekilde şemalaştırılabilir:

2. *Ibid.*

3. Bu okullar hakkında bkz. Hamide Topçuoğlu, *Hukuk Sosyolojisi Dersleri*, Ankara, Ankara Üniversitesi Hukuk Fakültesi Yayınları, 1963, s.30-79.

4. Edis, *op. cit.*, s.108.

Bölüm 18

HUKUK KURALLARININ MÜEYYİDESİ

Bibliyografya.- Bilge, *op. cit.*, s.31-35; Güriz, *op. cit.*, s.41-44; Atar *et alii*, *op. cit.*, s.20-26; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.8-10; Göğer, *op. cit.*, s.36-42; Akıntürk, *Temel Hukuk*, *op. cit.*, s.11-14; Hafizoğulları, *Ceza Normu*, *op. cit.*, s.137-170; Görün, *op. cit.*, s.23-25; Esener, 127-150; Du Pasquier, *op. cit.*, s.112-115; Gridel, *op. cit.*, s.35-49; Bekaert, *op. cit.*, s.423-468; J. Haesaert, *Théorie générale du droit*, Bruxelles, Etablissements Emile Bruylant, 1948, s.93-104.

PLÂN:

I. Genel Olarak

- A. Müeyyidenin Tanımı
- B. Müeyyide Gereksiz mi?
- C. Müeyyidesiz Hukuk Kuralları Olabilir mi?
- D. Ödül Hukukun Müeyyidesi Olabilir mi?
- E. Hukukun Cebri - Çetenin Cebri
- F. Hukukî Cebri Değişik Görünümleri
- G. Müeyyidenin Tarihi Gelişimi
- H. Uluslararası Hukukun Müeyyidesi

II. Müeyyide Çeşitleri

- A. Özel Hukuk Müeyyideleri
 1. Cebri İcra
 2. Tazminat
 3. Geçersizlik (Yokluk ve Butlan)
- B. Kamu Hukuku Alanında Başlıca Müeyyideler
 1. Cezaî Müeyyideler
 2. İdarî Müeyyideler

I. GENEL OLARAK

Hukuk kurallarının bir insan davranışını emrettiğini veya yasakladığını daha önce söylemiştik. Hukuk kurallarının emrettiği davranışı insanlar çoğunlukla kendiliğinden yaparlar. Keza, hukuk kurallarının yasakladığı davranıştan da insanlar genellikle kendiliğinden uzak dururlar. Hukuk kuralları, konusunu oluşturan insan davranışının yapılmasını veya yapılmamasını kişilerin isteğine bırakmaz. Hukuk kurallarının emrettiği veya yasakladığı insan davranışı muhatapları için zorunludur. Bu zorunluluk, bu bağlayıcılık, hukukta “müeyyide” ile sağlanır. Hukuk kuralının uygulanmaması hâlinde kişi bir müeyyide ile karşılaşır. Diğer bir ifadeyle, hukuk kurallarının uyulması-

nın nihai nedeni müeyyidedir. Kişi hukuk kurallarına ya uyar, ya da müeyyideye maruz kalır. İşte bu bölümde biz hukuk kurallarının müeyyidesini göreceğiz.

A. MÜEYYİDENİN TANIMI

Önce “müeyyide (yaptırım, *sanction*)”nin¹ tanımını verelim:

TANIM: Müeyyide, bir hukuk kuralının ihlâline tepki olarak gösterilen ve hukuk düzeni tarafından öngörülen cebirdir².

Bu tanımdan müeyyidenin unsurlarını çıkarabiliriz:

1. *Müeyyide hukuk kuralının ihlâline tepki olarak gösterilir.* Hukuk kuralının ihlâline tepki olarak gösterilmiyorsa, kişinin maruz kaldığı cebir, isterse bu cebir devlet tarafından uygulansın, ceza hukuku bakımından bir suç, borçlar hukuku bakımından bir haksız fiil oluşturur.

2. Gösterilen bu tepki, kişinin hoşuna gitmeyen bir tepkidir. Diğer bir ifadeyle kişiye zarar veren bir tepkidir. Biz böyle bir tepkiye hukuk dilinde “cebir (*coercion, contraint*)” diyoruz. Cebir, kişinin yaşamına, sağlığına, özgürlüğüne, malvarlığına verilen bir zarardır. Örneğin idam cezası, kişinin yaşamına son vermekte, kırbaç cezası kişinin sağlığına ve onuruna, hapis cezası kişinin özgürlüğüne, tazminat ise kişinin malvarlığına zarar vermektedir. Şüphesiz kişinin hoşuna gitmeyecek durumlar bundan ibaret değildir. Örneğin evliliğinin iptal edilmesi de kişinin hoşuna gitmez, bu anlamda evliliğin geçersizliğine hükmedilmesi de bir cebirdir. Keza kişiye yarar sağlayan bir sözleşmenin iptal edilmesi de yine böyle bir cebirdir.

3. Hukuk kuralının ihlâline tepki olarak gösterilen bu cebir, herhangi bir cebir değil, hukuk düzeni tarafından öngörülmüş bir cebirdir. Bir hukuk kuralı ihlâl edilmiş olsa da, bu ihlâlden dolayı, herkes, hatta o kuralın ihlâlinde zarar gören kişi, tepki göstermeye yetkili değildir. Modern hukuk düzenlerinde cebir, merkezî bir suretle örgütlenmiştir. Yani, bu cebrin hangi şartlarda, hangi usûl içinde ve kim tarafından uygulanacağı hukuk düzenince önceden saptanmıştır. Kural olarak, Türk hukuk düzeninde, bir normun ihlâl edilip edilmediğini saptamaya yetkili organlar, mahkemelerdir. Bu mahke-

1. *Terim Sorunu:* “Müeyyide (müeyyid, teyid eden)”, Arapça kökenli bir kelime olup, sağlamlaştıran, kuvvetlendiren, doğrulayan, yardım eden anlamına gelir. Müeyyide yerine “yaptırım” kelimesi de kullanılmaktadır. Erdoğan Göğër, “yaptırım” kelimesinin müeyyideyi tam karşılamadığını düşünmektedir. Biz bu tartışmalara girmiyoruz. Kanımızca, hukuk kitaplarının çoğunda hâlâ “yaptırım” kelimesine nazaran “müeyyide” kelimesi daha sıklıkla kullanılmaktadır. Biz en yaygın olan kelimeleri tercih ediyoruz. Bir gün “yaptırım” kelimesi de aynı ölçüde yaygınlaşırsa onu kullanacağız.

2. Gözler, *Hukukun Genel Teorisine Giriş*, *op. cit.*, s.43; Jean-François Perrin, *Pour une théorie de la connaissance juridique*, Genève Librairie Droz, 1979, s.85; Michel Virally, *La pensée juridique*, Paris, L.G.D.J., 1961, s.68.

Bölüm 19

ADALET KAVRAMI

Bibliyografya.- Güriz, *Hukuk Başlangıcı, op. cit.*, s.199-207; Güriz, *Hukuk Felsefesi, op. cit.*, s.68-75; Göğer, *op. cit.*, s.42-44; Aral, *op. cit.*, s.30-42; Çağıl, *op. cit.*, s.30-52; Fendoğlu, *op. cit.*, s.3-6; Esener, *op. cit.*, s.28-40; Gridel, *op. cit.*, s.55-63; Roubier, *op. cit.*, s.210-226; Bekaert, *op. cit.*, s.72-73, 117-118, 126-130.

PLÂN:

- I. Adalet Fikrinin Göreceliliği
- II. Adalet Çeşitleri
 - A. Denkleştirici Adalet
 - B. Dağıtıcı Adalet
- III. Nesafet (Hakkaniyet) Kavramı

I. ADALET FIKRİNİN GÖRECELİLİĞİ

Hukuk düşüncesinde en çok tartışılan kavramlardan birisinin “adalet (*justice*)” olduğundan hiç şüphe yoktur. İlk çağdan beri birçok düşünür adalet kavramını tartışmıştır.

Aristo’ya (M.Ö. 384-322) göre adalet, “fazilet” demektir. Fazilet ise, kişinin insanlık uğrunda gereken görevleri yerine getirmesidir¹. Aristo, adaletin toplum hayatı ve devlet yönetimi açısından taşıdığı önemi vurgulamıştır². Ünlü Roma hukukçusu Ulpianus’a göre ise adalet, “şerefli yaşamak, başkasına zarar vermemek ve herkese ait olanı vermektir (*honeste vivere, alterum non laedere, suum cuique tribuera*)”³. Aynı düşünür, bir adalet tanımı daha yapar: “Adalet herkese ait olanı vermek konusunda devamlı ve istikrarlı bir iradedir (*Iustitia est constans et perpetua voluntas ius suum cuique tribuendi*)”⁴.

Hollandalı Hugo Grotius’a göre ise adalet “söze bağlılık (ahde vefa, *pacta sunt servanda*)”tır⁵. İngiliz düşünürü Hobbes’a göre ise sözleşmeye uyulmaması adaletsizliktir⁶. Alman filozofu Kant da Ulpianus’un tanımından hareket etmiş; adaleti “şerefli yaşa”, “kimseye zarar verme”, “herkese payına düşeni ver” ilkelerinden hareketle tanımlamıştır⁷.

1. Göğer, *op. cit.*, s.43.

2. Güriz, *Hukuk Başlangıcı, op. cit.*, s.200.

3. *Digesta*, I, 1’den zikreden Roubier, *op. cit.*, s.213.

4. *Ibid.*

5. Güriz, *Hukuk Başlangıcı, op. cit.*, s.200.

6. *Ibid.*

7. Güriz, *Hukuk Felsefesi, op. cit.*, s.69.

Bölüm 20

HAK KAVRAMI

Bibliyografya.- Bilge, *op. cit.*, s.184-199; Güriz, *Hukuk Başlangıcı, op. cit.*, s.44-47; Güriz, *Hukuk Felsefesi, op. cit.*, s.129-146; Özsunay, *op. cit.*, s.233-286; Akıntürk, *Temel Hukuk, op. cit.*, s.73-87; Akıntürk, *Medenî Hukuk, op. cit.*, s.35-49; Keyman, *Hukuka Giriş, 1997, op. cit.*, s.117-135; Atar *et alii, op. cit.*, s.181-201; Göger, *op. cit.*, s.121-130; Ahmet Kılıçoğlu, *Medenî Hukuk Bilgisi*, Ankara, Banka ve Ticaret Hukuku Araştırma Enstitüsü Yayınları, 1993, s.50-61; Esener, *op. cit.*, s.152-179; Pulaşlı, *op. cit.*, s.15-39; Şafak, *op. cit.*, s.94-101.

PLÂN:

I. Terminoloji

II. Hak Kavramının Niteliği Hakkında

Teoriler

A. İrade Teorisi

B. Menfaat Teorisi

C. Karma Teori

D. Hak Kavramını Reddeden Teoriler

III. Hak Kavramının Tanımı ve Unsurları

A. Kişi Unsuru

B. Menfaat Unsuru

C. Hukuk Düzeni Tarafından Tanınma ve Korunma Unsuru

IV. Hak Kavramının Benzer Kavramlardan Ayrılması

A. Hak–Hürriyet Ayrımı

B. Hak–Ödev Ayrımı

V. Hakların Çeşitleri

A. Kamu Hakları

1. Negatif Statü Hakları

2. Pozitif Statü Hakları

3. Aktif Statü Hakları

B. Özel Haklar

1. Niteliklerine Göre Özel Hak Çeşitleri

2. Konularına Göre Özel Hak Çeşitleri

3. Kullanılmalarına Göre Özel Hak Çeşitleri

4. Amaçlarına Göre Özel Hak Çeşitleri

VI. Hakların Korunması

A. Talep Yolu

B. Dava Yolu

1. Özel Hukukta: Eda Davası, Tespit Davası ve İnşâî Dava

2. Ceza Hukukunda: Kamu Davası

3. İdare Hukukunda: İptal Davası ve Tam Yargı Davası

C. Kişinin kendi Hakkını Bizzat Koruması Yolu

1. Meşru Müdafaa

2. İztırar Hâli

3. Kendi Hakkını Kendi Gücüyle Koruma Yolu

I. TERMİNOLOJİ¹

“Hak (*right, droit*)”, hukukun temel kavramlarından birisidir. Öylesine temeldir ki, Arapçada “hukuk” kelimesi “hak” kelimesinden türemiştir. “Hukuk” kelimesi “hak” kelimesinin çoğuludur; yani “haklar” demektir². Latince, Fransızca, Almanca, İtalyanca gibi dillerde ise “hak” ile “hukuk” kelimeleri arasında bu küçük fark dahi yoktur. Bu dillerde, hak ile hukuk için aynı kelime (Latince, *ius*; Fransızca: *droit*; Almanca: *Recht*; İtalyanca: *diritto*) kullanılır. Bu nedenle, hukuk ve hak kavramları için aynı kelimenin kullanılması zaman zaman karışıklıklara yol açar. O kelimenin “hukuk” anlamında mı, yoksa “hak” anlamında mı kullanıldığı konusunda tereddüde düşülür. Bu karışıklığı önlemek için “hukuk” kastedildiğinde, Fransızlar “*droit objectif*”, Almanlar “*objektives Recht*” demektedirler. Keza “hak” kastedildiğinde ise Fransızlar, “*droit subjectif*”, Almanlar da “*subjektives Recht*” diyorlar³. Türkçe, bu noktada bu dillerden daha zengin olduğu için “objektif hukuk”, “sübjektif hukuk” gibi tuhaf deyimler üretmeye gerek yoktur.

KUTU 20.1: *Droit, Diritto ve Law* Kelimeleri.- “Hukuk” anlamına gelen Fransızca “*droit*”, İtalyanca “*diritto*” ve İspanyolca “*derecho*” kelimeleri, Latince “*directum*” kelimesinden gelir⁴. Oysa Romalılar hukuk için “*directum*” değil, “*ius*” kelimesini kullanırlardı. İlginçtir; “*ius*”tan batı dillerinde “*justice* (adalet)” kelimesi türemiştir. “Hukuk (*droit, diritto, derecho*)” kelimesi ise, düzeltmek, yönlendirmek, doğrultmak, hizaya getirmek gibi otorite ile ilgili olan anlamları olan “*directum*”⁵ kelimesinden türemiştir. İlginçtir Fransa, İtalya ve İspanya’da “hukuk” kelimesi için Romalıların kullandığı “*ius*” kelimesini kullanmak veya bundan bir başka kelime türetmek imkânları var iken bu yapılmamış, hukuk kavramını ifade etmek için “otorite” anlamı çağrıştıran “*directum*” kelimesinden “*droit*”, “*diritto*”, “*derecho*” kelimelerini türetmişlerdir. Buna bakarak Fransız, İtalyan ve İspanyol hukuk kültürlerinin adaletten çok otoriteye önem veren kültürler olduğu fikri insanın aklına gelmektedir.

İngilizcede ise hem “hukuk”, hem de “kanun” için *law* kelimesi kullanılmaktadır. Yani, Latince “hukuk” kelimesi ile “adalet” kelimesi arasında; İngilizcede ise “hukuk” kelimesi ile “kanun” kelimesi arasında ortaklık vardır. Buna bakarak Roma hukuk kültürünün nispeten tabii hukukçu, İngiliz hukuk kültürünün ise daha pozitivist olduğu akla gelebilir.

Gerek kamu hukukunda, gerekse özel hukukta devamlı olarak birtakım “hak”lardan bahsedilir. Örneğin grev hakkı, konut hakkı, dernek kurma hakkı, seçme, seçilme ve siyasi faaliyette bulunma hakkı, dilekçe hakkı, kişilik hakkı, mülkiyet hakkı, intifa hakkı, velayet hakkı, vesayet hakkı, nafaka hakkı, tedip hakkı, vs. Acaba hak kavramını nasıl tanımlayabiliriz?

1. Du Pasquier, *op. cit.*, s.20-21; Özsunay, *op. cit.*, s.233-234; Ataay, *op. cit.*, s.22; Atar *et alii*, *op. cit.*, s.181.
2. Devellioğlu, *op. cit.*, s.453 (“hukuk” maddesi).
3. Du Pasquier, *op. cit.*, s.20-21; Özsunay, *op. cit.*, s.233-234; Ataay, *op. cit.*, s.22; Atar *et alii*, *op. cit.*, s.181.
4. Du Pasquier, *op. cit.*, s.20
5. A. Gariel, *Dictionnaire Latin-Français*, Paris, Hatier, 1988, s.181.

Bölüm 21

HUKUKÎ OLAYLAR, FİİLLER VE İŞLEMLER

Bibliyografya.- Tekinay, *op. cit.*, s.95-96; Ataay, *op. cit.*, s.255-260; Özsunay, *op. cit.*, s.283; Keyman, *Hukuka Giriş*, 1997, *op. cit.*, s.85-117; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.124-125; Kılıçoğlu, *op. cit.*, s.41-49; Arsal, *op. cit.*, s.132-139; Atar *et alii*, *op. cit.*, s.202-210.

PLÂN:

I. Hukukî Olaylar

II. Hukukî Fiiller

A. Hukuka Aykırı Fiiller

B. Hukuka Uygun Fiiller

III. Özel Hukukta Hukukî İşlemler

A. Hukukî İşlemin Unsurları

1. İrade Açıklaması

2. Hukukî Sonuç

B. Hukukî İşlemlerin Çeşitleri

1. Tek Taraflı- Çok Taraflı

2. Sağlararası-Ölüme Bağlı

3. İvazlı-İvazsız

4. Taahhüt-Tasarıf

5. Sebeye Bağlı-Bağlı Olmayan

IV. Kamu Hukuku İşlemleri

A. Yasama İşlemleri

B. Yargı İşlemi

C. Yürütme İşlemleri veya İdarî İşlemler

1. Tek-Yanlı İdarî İşlemler

a) Bireysel İdarî İşlemler

b) Düzenleyici İdarî İşlemler

2. İki-Yanlı İdarî İşlemler: İdarî Sözleşmeler

I. HUKUKÎ OLAYLAR¹

“Genel anlamda olay”, doğadaki tüm değişikliklerdir. Güneşin doğup batması, ağaçların çiçek açması, yağmurun yağması, kuşların uçması, insanların doğmaları, ölmeleri, konuşmaları, kavga etmeleri hep birer “olay (*event*)”dır. “Genel anlamda olaylar” çoğunlukla hukuku ilgilendirmez. Ancak bunlardan bazıları, bazı durumlarda hukuku ilgilendirir. Bazı olaylar hukuk alanında bir etki yapar; bir hukukî sonuç doğurur. Bu sebeple de “hukukî olay (*legal event*)” niteliğini kazanır. İşte biz, *hukuk düzeninin kendisine hukukî sonuç bağladığı olaylara hukukî olay diyoruz*.

Örneğin kuşların ötmesi, bulutların yer değiştirmesi, insanların ağlaması, gülmesi, şarkı söylemesi bir hukukî olay değildir. Çünkü bunlara hukukî bir sonuç bağlayan bir hukuk kuralı yoktur. Buna karşılık örneğin insanın doğumu hukukî bir olaydır. Zira Medenî Kanununun 28’inci maddesi, “kişilik, çocuğun sağ olarak tamamıyla doğduğu anda başlar” diyerek doğum olayına bir hukukî sonuç (kişilik) bağlamıştır. Hukuken “kişi” olmak ise hak sahibi olmak ve borç altına girebilmek demektir. O hâlde doğum, bir hukukî olaydır. Keza delirmek de bir hukukî olaydır. Zira temyiz kudretini yitiren kişi,

1. Tekinay, *op. cit.*, s.95-96; Ataay, *op. cit.*, s.255-260; Gözübüyük, *Hukuka Giriş*, *op. cit.*, s.124-125; Kılıçoğlu, *op. cit.*, s.41-49; Arsal, *op. cit.*, s.132-139; Atar *et alii*, *op. cit.*, s.202-203.

Bölüm 22

YARGI FONKSİYONU VE ORGANI

Bibliyografya.- Türkçe: Ramazan Arslan ve Süha Tanrıver, *Yargı Örgütü Hukuku*, Ankara, Yetkin, 2001; Baki Kuru, *Hukuk Muhakemeleri Usûlü*, İstanbul, Demir Demir Ltd., Altıncı Baskı, 2001, Cilt I, s.2-77, 884; Baki Kuru, Ramazan Arslan ve Ejder Yılmaz, *Medenî Usûl Hukuku*, Ankara, Yetkin, 14. Baskı, 2002, 125, 126, 551-560, 730-731, 785-805; Nurullah Kunter ve Feridun Yenisey, *Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku*, İstanbul, Beta, 12. Baskı, 2002, Birinci Kitap, s.43-45, 58-60, 155-161, 243-244, 438-444; Saim Üstündağ, *Medenî Yargılama Hukukunun Esasları*, İstanbul, İÜHF Yayınları, 1973, s.137-153, 418-439; İlhan E. Postacıoğlu, *Medenî Usûl Hukuku Dersleri*, İstanbul, İÜHF Yayınları, 3. Baskı, 1966, 488-511; 20-24, 132-138, 488-511. **Fransızca:** Jean-Pierre Gridel, *Notions fondamentales de droit et droit français*, Paris, Dalloz, 1992, s.459-529; Jean-Louis Bergel, *Théorie générale du droit*, Paris, Dalloz, 3. Baskı, 1999, s.311-339; François Terré, *Introduction générale au droit*, Paris, Dalloz, 6. Baskı, 2003, s.531-580; Jean Vincent, Serge Guinchard, Gabriel Mantagnier, André Varinard, *Institutions judiciaires*, Paris; Dalloz, 7. Baskı, 2003, s.269-271, 349-360, 607-835; Boris Starck, Henri Roland ve Laurant Boyer, *Introduction au droit*, Paris, Litec, 5. Baskı, 2000, s.239-336; Xavier Labbé, *Introduction générale au droit*, Lille, Presses universitaires du Septentrion, 2. Baskı, 2003, s.80-108; René David, *Les grands systèmes de droit contemporains*, Paris, Dalloz, 7. Baskı, 1978, s.19-27; Michel Fromont, *Grands systèmes de droit étrangers*, Paris, Dalloz, 5. Baskı, 2005, s.6-9; Duguit, *Manuel de droit constitutionnel*, op. cit., s.90-120; Jean-Marie Auby ve Roland Drago, *Traité de contentieux administratif*, Paris, LGDJ, 2. Baskı, 1975, c.I, s.10-45; Hermann Bekaert, *Introduction à l'étude du droit*, Bruxelles, Bruylant, 1963, s.453. **İngilizce:** Frederick G. Kempin, *Historical Introduction to Anglo-American Law*, St. Paul, Minn., West Publishing Co., Third Edition, 1990, 4th reprint, 2003, s.48-73; Francis Lyall, *An Introduction to British Law*, Baden-Baden, Nomos Verlagsgesellschaft, 2. Baskı, 2002, s.209; Richard Ward ve Amanda Wragg, *Walker & Walker's English Legal Systems*, Oxford, Oxford University Press, 9. Baskı, 2005, s.329-344; Fiona Cownie, Anthony Bradney ve Mandy Burton, *English Legal System*, Oxford, Oxford University Press, 2005, s.365-374; Peni Derbyshire, *English Legal System*, London, Sweet & Maxwell, 2004, s.57-63.

“Yargı (kaza, *jurisdiction*)” teriminden bahsedildiğinde bu terimden “fonksiyonel anlamda yargı” ve “organik anlamda yargı” olmak üzere genellikle iki değişik şey anlaşılmaktadır. Fonksiyonel anlamda yargıya kısaca “yargı fonksiyonu (*fonction juridictionnelle*)”, organik anlamda yargıya ise “yargı organı (*organe juridictionnel*)” denir. O hâlde burada ilk önce “yargı fonksiyonu”nu, sonra da “yargı organı”nı görelim. Buna göre plânımız şu şekilde olacaktır:

ğimsızdır; ancak yürütme ve yasama organından mutlak bir surette bağımsız oldukları sanılmamalıdır. Bu kurullar karma yapıda kurullardır. Bu kurulların üyeleri sadece yargı organları tarafından değil, yürütme ve yasama organları tarafından da seçilmektedir.

Demokratik ülkelerde hâkimlerin atanmasının yürütme organına verilmesi mümkündür. Keza, hâkimlerin atanması için bir kurul oluşturulmuşsa, bu kurulun sadece yargı organı tarafından seçilmiş bağımsız hâkimlerden oluşması şart değildir. Üyelerinin bir kısmı ve hatta çoğunluğu yasama ve yürütme organları tarafından seçiliyor olabilir. Bunda da demokrasi ilkesine bir aykırılık yoktur. Bir demokraside, bütün makamlar, halka veya halkın temsilcilerine karşı sorumlu olmalıdır. Meslek mensuplarının yine o mesleğin mensupları tarafından seçildiği, yani hâkimlerin hâkimler tarafından atandığı bir kooptasyon sistemi, demokrasi ilkesiyle bağdaşmaz. Bu nedenle hâkimleri atamaya yetkili kurulların içinde hâkim olmayan kişilerin bulunması yadırganmamalıdır.

Hâkimlerin atanması usûlü konusunda ayrıntılar için anayasa hukuku kitaplarına bakılmalıdır¹⁸⁴.

F. JÜRİ

Bibliyografya.- Frederick G. Kempin, *Historical Introduction to Anglo-American Law*, St. Paul, Minn., West Publishing Co., Third Edition, 1990, 4. Baskı, 2003, s.48-73; Francis Lyall, *An Introduction to British Law*, Baden-Baden, Nomos Verlagsgesellschaft, 2. Baskı, 2002, s.209; Richard Ward ve Amanda Wragg, *Walker & Walker's English Legal Systems*, Oxford, Oxford University Press, 9. Baskı, 2005, s.329-344; Fiona Connie, Anthony Bradney ve Mandy Burton, *English Legal System*, Oxford, Oxford University Press, 2005, s.365-374; Peni Derbyshire, *English Legal System*, London, Sweet & Maxwell, 2004, s.57-63; Lyall, *op. cit.*, s.208.

Bazı ülkelerde bazı tür mahkemelerde “jüri (*jury*)” bulunur. Jüri, belli bir davada maddî mesele hakkında karar vermek üzere halk arasından seçilen vatandaşlar topluluğudur. “Jüri üyeleri (*jurors, jurés*)” kurayla seçilir. Jüri üyesi olmak zorunludur.

Jürinin Tarihsel Temeli.- Ortaçağ İngiltere’inde Norman fethinden (1066) önceki dönemde mahkemelerde başlıca delil “yemin (*oath*)” idi. Davalı kendisine atfedilen suçu veya borcu inkâr ederse, mahkeme davalıya yemin etmesini ve yemini desteklemek için on bir kişiyi (*oath-helpers*) getirmesini emrederdi. Eğer davalı suçlu veya borçlu olmadığı konusunda yemin eder ve getirdiği on bir kişi de bu kişinin doğru söyleyen bir kişi olduğu (yani yalancı olmadığı) konusunda Kitab-ı Mukaddes üzerine yemin ederlerse davalı davayı otomatik olarak kazanırdı¹⁸⁵. Burada not edelim ki, “yemin

184. Örneğin bkz.: Gözler, *Anayasa Hukukunun Genel Esasları, op. cit.*, s.390-392

185. Kempin, *op. cit.*, s. s.49.

yardımcısı (*oath-helpers*)” olan bu on bir kişi davalının suçsuz olduğuna ve ya borçlu olmadığına şahitlik yapmamakta, davalının yalancı birisi olmadığı konusunda yemin etmektedirler. Bu ispat yöntemi bugün için garip karşılan- sa da o zaman için işliyordu. Çünkü herkesin herkesi tanıdığı küçük bir yer- de, yalancı olan birinin kendisinin yalancı olmadığı konusunda yemin ede- cek on bir kişiyi bulması zordu. Ayrıca yalan yere yemin etmek dinî bir suç- tu ve yalan yere yemin ettiği sonradan anlaşılan kişiye çeşitli cezalar verilir ve aynı zamanda bu kişi “aforoz (*excommunication*)” edilirdi. Aforoz edil- mekten korkan kişiler de yalan yere yemin etmezlerdi.

KUTU 22.2: “Jüri” Kelimesinin Etimolojisi.- İngilizce *jury* kelimesi, “yemin etmek” anlamına gelen Anglo-Norman *jurere* (yemin etmek) fiilinin *past participle*'i olan *juree*'den gelmektedir. İngilizce jüri üyesi demek olan *juror* kelimesi, Latince “yemin eden” demek olan *jurator* (*iurator*) kelimesinden gelmektedir. Bu kelime de Latince “yemin etmek” anlamına gelen *jurare* (*iurare*) fiilinden türemiştir¹⁸⁶. Aynı şekilde, Fransızca jüri üyesi demek olan *juré* kelimesi, aynı dilde yemin etmek anlamına gelen *jurere* fiilinin partisip passesinden başka bir şey değildir. Uzun lafın kısıası, “jüri üyesi” demek olan İngilizce *juror* ve Fransızca *juré* kelime- leri, “yemin eden” demektir. Bu etimolojik açıklama da yukarıdaki tarihsel açıklamayla tama- myla uyumaktadır.

Norman istilasından (1066) sonra ceza davalarında “soruşturma (*in- quest*)” usûlü kabul edildi. Bu usûle göre bir kişinin yargılanabilmesi için öncelikle on iki kişiden oluşan bir kurul tarafından suçlandırılması gereki- yordu¹⁸⁷. Bu usûl, 1166 tarihli *Clarendon Assize*'i tarafından zorunlu hâle getirilmiştir.

1215 tarihli *Magna Carta* tarafından kabul edilen “eşleri tarafından yar- gılama (*judgment by peers*)” prensibi de jürinin temelinde yatan bir prensip olarak gösterilmektedir. Bu prensibe göre bir özgür kişi ancak kendi eşleri (*parium, peers*) tarafından mahkûm edilebilir¹⁸⁸. *Magna Carta*'daki bu pren- sibin temelinde, kimseyi yalan yere suçlandırmamaya yemin etmiş on iki öz- güür kişi (*thegns*) tarafından suçluların suçlandırılmasını öngören 997 yılında Ethelred II tarafından ısdar edilen *Wantage Code*'nun bulunduğu belirtil- mektedir¹⁸⁹.

186. *The American Heritage Dictionary*, Boston, New York, Houghton Mifflin, 4. Baskı, 2000, s.950.

187. Kempin, *op. cit.*, s.55-56.

188. 39. Nullus liber homo capiatur, vel imprisonetur, aut disseisiatur, aut utlagetur, aut exuletur, aut aliquo modo destruat, nec super cum ibimus, nec super cum mittemus, nisi per legale iudicium parium suorum vel per legem. (39. No freemen shall be taken or imprisoned or disseised or exiled or in any way destroyed, nor will we go upon him nor send upon him, except by the lawful judgment of his peers or by the law of the land.)

189. Ralph V. Turner, “The Origins of the Medieval English Jury: Frankish, English, or Scandinavian?”, *The Journal of British Studies*, Vol. 7, No. 2. (May, 1968), s.2-3 (ss.1-10) (jstor.org)

DİZİN

- Açıklık Durumunda Yorum Yapılmaz, 304, 316
- Adalet Çeşitleri, 406
- Adalet Fikrinin Göreceliliği, 403
- Adalet Kavramı, 417-422**
- Âdetler, 49
- Adillik, 60
- Adli Yargı, 110
- Adsız Düzenleyici İşlemler, 174
- Ağır Ceza Mahkemeleri, 114
- Ahde Vefa (*Pacta Sunt Servanda*), 62
- Ahlâk Kuralları, 39**
- Ahlâk Kuralları-Hukuk Kuralları, 40
- Ahlâk Kurallarının Çeşitleri, 39
- Aile Hukuku, 94
- Aksiyle Kanıt (Mefhum-u Muhalefet), 363
- Aktif Statü Hakları, 436
- Alelaide Örf ve Âdet Kuralları, 45-48
- Alenîlik İlkesi, 476
- Alman Tarihçi Okulu, 297
- Almanya'da Kanunlaştırma, 248
- Alternatif Pükümler, 379
- Amaçlarına Göre Özel Hak Çeşitleri, 441
- Anayasa Hukuku, 89
- Anayasa Mahkemesinin Kararıyla Yürürlükten Kaldırma: İptal, 267
- Anayasa Yargısı, 106
- Anayasa, 159, 202
- Anayasaya Uygunluk Denetimi Şekilleri, 108
- Anglo-Sakson Hukuk Sisteminde İçtihatlar, 222
- Anglo-Sakson Sistemi, 141
- Anglo-Sakson Sisteminin Özellikleri, 142
- Ara Derece (İstinaf) Mahkemeleri: Bölge Adliye Mahkemeleri, 115, 123
- Argumentum a contrario*, 363
- Argumentum a fortiori*, 367
- Argumentum a minori ad maius*, 368, 16
- Asıl (Kıyasta), 357
- Aslın Hükmü, 359
- Asliye Ceza Mahkemeleri, 113
- Asliye Hukuk Mahkemeleri, 112
- Augustinus, 55, 238
- Austin, 229
- Avrupa İnsan Hakları Mahkemesi, 135
- Bağımlı Normlar, 402
- Bağlayıcılık, 60
- Bakanlar Kurulu veya Başbakanlık Tarafından, Yönetmelikler
- Bakiye Yetkiler, 349
- Başka Bir Kanunla Yürürlükten Kaldırma, 266
- Belli Başlı Kanunlaştırma Örnekleri, 245
- Beraet-i Zimmet Asıldır, 342
- Beşerî Davranış Kuralları, 21-56**
- Beşerî Davranış Kurallarının Ortak Fonksiyonu, 52
- Beşerî Davranış Kurallarının Ortak Özellikleri, 24
- Beşerî İrade Kuramı, 228
- Beyyine Hilaf-ı Aslı İspat İçindir, 341
- Bilimsel Eserler, 13
- Bilimsel Görüşler (Doktrin, Öğreti), 183
- Bilimsel Yorum, 288
- Bireysel Başvuru, 109
- Bireysel İş Hukuku, 100
- Bireysel İşlemler, 217
- Borçlar Hukuku, 95
- Bölge İdare Mahkemeleri, 123
- Bracton, 23
- Butlan, 411
- Büyük İskender, 55
- Büyükten Küçüğe Doğru Akıl Yürütme, 367
- Cebir, 33
- Cebrî İcra, 409
- Cep Telefonu-Yorum-Anlam, 298
- Ceza Hukuku Alanında Hâkim Hukuk Yaratamaz, 393
- Ceza Hukuku, 91
- Ceza Hukukunda: Kamu Davası, 443
- Ceza Mahkemeleri, 113
- Ceza Usûl Hukuku, 92
- Ceza Usûlü, 473
- Ceza Usûlünde Temyiz Yolu, 120
- Cezaî Müeyyideler (Ceza Hukuku Müeyyideleri), 414
- Code*, 243, 246
- Common Law* Sistemi, 141
- Communis Opinio Doctorum*, 183
- Corpus Iuris Civilis*, 246
- Cumhurbaşkanının Yorumu, 286
- Cumhurbaşkanlığı Kararnemeleri, 169, 210
- Çapraz Çatışmalar, 381
- Çatışan Hükümler, 381
- Çelişme İlkesi, 475
- Çeşitleri, 394
- Çeşitli Yorum İlkeleri, 307-353**
- Çete, 55,
- Çoğu Yapmaya Yetkili, 353

- Dağıtıcı Adalet, 407
 Dava Yolu, 442
De Iuri Belli et Pacis, 237
 Defi Yolu, 108
 Denetim Yolları, 108
 Deniz Ticareti Hukuku, 97
 Deniz Ticareti Hukuku, 98
 Denkleştirici Adalet, 406
 Derhal Uygulanma, 270
 Derhâl Yürürlük İlkesi, 280
 Derogasyon, 379
 Devlet Organlarının Yetkisiz Olması, 344
 Devletler Hukuku, 89
 Devletler Özel Hukuku, 98
 Devredilebilen Haklar, 441
 Devredilemeyen Haklar, 441
 Devredilmiş Yetki Devredilemez, 350
 Deyimsel Yorum, 289
 Din ile Hukuk Fark, 35
 Din Kuralları, 34
 Dogmatik Yaklaşım Biçimi, 3
 Doğu Roma'da Kanunlaştırma, 246
 Doktrin - Normlar Hiyerarşisi, 222
 Doktrin (Uluslararası Hukuk), 195
 Doktrin, 183
Droit Kelimesi, 424
 Duguit, 78, 427
 Düalist Teori, 73
 Dürüst Yorum İlkesi, 314
 Düzenleme Şekillerine İlişkin İlkeler, 334
 Düzenleyici İşlemler, 178
 Düzenleyici İşlemler-Bireysel İşlemlerden, 218
 Eda Davası, 443
 Egemenin Emri, 229
 Egemenlik veya Stjeler Teorisi, 78
 Ek Hükümler, 379
 Eksik Hukuk, 401
 Emir, Yasak veya İzin, 25
 Emredici Hukuk Kuralları, 256-257
 Emredicilik - İrade Serbestisi, 76
 Emsal, 186
 En Vasıflı Kamucuların Öğretileri, 195
Equity Law, 142
 Ertelemiş Etki, 270
 Eski Dönemden Kalan Kanun Hükümünde Kararnameler, 207
 Eskilik ve Süreklilik, 46
 Eşya Hukuku, 95
 Etkililik, 61
 Evleviyet (*Argumentum a fortiori*), 367
Exceptiones sunt strictissimae interpretationis, 329
Expressio unius, 334
 Faust, 22
 Felsefî Yaklaşım Biçimi, 1
 Fıkıh İlmi (Mecelleden), 145
 Fıkıh Usûlü, 8
 Fıkıh Usûlünde Çatışma (Tearuz), 386
 Fonksiyonel (İşlevsel) Açından Yargı, 487
Fontes Iuris Constituendi, 154, 156
 Fransa'da Kanunlaştırma, 249
 Geçerlilik, 60
 Geçersizlik, 411
 Geçmiş Etki, 270
 Genel Hükümler (Borçlar Hukuku), 95
 Genel İnanç (*Opinio necessitatis*), 47
 Genel İrade Kuramı, 233
 Genel Olarak Normlar Hiyerarşisi, 196
Generalia Regula, 327
Generalia Verba, 327
 Gerçek Çatışma (Antinomie), 385
 Görgü Kuralları, 43
 Gramatikal Yorum, 289
 Grotius, 237
 Hadiseçi, Meseleci, Kazuist Metot, 245
Hak Kavramı, 423-446
 Hak Kavramını Reddeden Teoriler, 427
 Hak Kavramının - Benzer Kavramlar, 429
 Hak Kavramının Niteliği Teoriler, 425
 Hak Kavramının Tanımı ve Unsurları, 427
 Hak-Hürriyet Ayrımı, 429
 Hâkim Kanunun Ağzıdır, 310
 Hâkim Çeşitleri: Meslekten Hâkimler - Meslekten Olmayan Hâkimler, 499
 Hakim Kavramı, 489, 497
 Hâkime Takdir Yetkisi Verilip Verilmediği Nasıl Anlaşılır?, 395
Hakimin Hukuk Yaratması, 388-397
 Hâkimin İşten El Çekmesi, 482
 Hâkimin Koyduğu Kuralın Niteliği, 392
Hâkimin Takdir Yetkisi, 393
 Hâkimler ve Savcılar Kurulu, 133
 Hâkimlerin Atanması ve Özlük İşleri, 503
 Hâkimlerin Bağımsızlığı İlkesi, 132, 501
 Hâkimlerin Kanun Koyucuya İtaat Duygusu, 313
 Hâkimlerin Normatif İdeolojisi, 313
 Hâkimlerin Özlük İşleri, 133
 Hâkimlik Teminatı, 132, 502
 Hakların Çeşitleri, 433
 Hakların Korunması, 442
 Hak-Ödev Ayrımı, 431
 Haydut Çetesi Kuralları Üzerine Bir Not, 53
 Hiyerarşisinin Yönetmelik Basamağında İç Hiyerarşi, 215
 Hocaların Ortak Kanısı 183

- Hukuk Dogmatigi, 3
Hukuk Düzeni Tarafından Tanınma ve Korunma Unsuru, 429
Hukuk İle İlgili Bazı Kavramlar, 57-62
Hukuk Kelimesinin Anlamları, 57
Hukuk Kelimesinin Değişik Anlamları, 57
Hukuk Kuralları Arasında Çatışma Sorunu, 369-387
Hukuk Kuralları, 25
Hukuk Kurallarının Çeşitleri, 256-259
Hukuk Kurallarının Konusu: İnsan Davranışı, 25
Hukuk Kurallarının Koyucusu: İnsan İradesi, 29
Hukuk Kurallarının Müeyyidesi, 398-416
Hukuk Kurallarının Normatifliği: Emir, Yasak veya İzin, 25
Hukuk Kurallarının Yer Bakımından Uygulanması, 260-262
Hukuk Kurallarının Zaman Bakımından Uygulanması, 262-280
Hukuk Mahkemeleri, 111
Hukuk Sistemleri, 137-151
Hukuk Usûlü, 473
Hukuk Usûlünde Temyiz Yolu, 119
Hukuk Yaratma Yetkisinin Gerekliliği, 390
Hukuk Yaratmanın Şartı: Kanun Boşluğu, 391
Hukuka Aykırı Fiiller, 448
Hukuka Uygun Fiiller, 449
Hukuken Anlamsız Normlar, 402
Hukukî Cebri Değişik Görünümleri, 406
Hukukî Fiiller, 448
Hukukî İşlemin Unsurları, 450
Hukukî İşlemlerin Çeşitleri, 451
Hukukî Olaylar, 447
Hukukî Olaylar, Fiiller ve İşlemler, 447-455
Hukukî Örf ve Âdet Kuralları, 45
Hukukîlik (Devlet Desteği), 181
Hukukîlik, 32
Hukukîlik, 59
Hukukta Akıl Yürütme, 354-368
Hukuku İrade Ürünü Sayan Görüşler, 227
Hukuku İrade Dışı Sayan Görüşler, 235
Hukukun Bilgi Kaynakları (*Fontes Iuris Cognoscendi*), 156
Hukukun Bilgi Kaynakları, 11-20
Hukukun Cebri - Çetenin Cebri, 405
Hukukun Genel İlkeleri, 192
Hukukun Genel Teorisi Yaklaşım Biçimi, 6
Hukukun Genel Teorisi, 7
Hukukun Kaynakları, 153-195
Hukukun Kısımları, 64-103
Hukukun Temeli Hakkında Görüşler, 226-241
- Hukukun Yaratıcı Kaynakları (*Fontes Iuris Constituendi*), 154
Hürriyet Asıl, Sınırlama İstisnadır, 348
Instrumentum, 158
Interpretatio cessat in claris, 316
Institutiones, 246
Isdar, 165
Iztırar Hâli, 444
İbahe, 349
İcma, 148, 184
İcra ve İflas Hukuku, 103
İcrafilik, 481
İç (Ulusal) Hukuk, 64
İç Hukuk - Uluslararası Hukuk Ayrımı, 64
İç Hukuk ile Uluslararası Hukuk Arasındaki İlişkiler, 72
İç Hukukun Asıl Kaynakları, 157
İç Hukukun Kaynakları, 157
İç Yapısı ve Çalışma Düzeni, 109
İçtihadı Birleştirme Kararları, 188
İçtihadî Niteliktedir, 143
İçtihat (İslam Hukuku), 184
İçtihat Hukukun Asıl Kaynağı Değildir, 139
İçtihatları Birleştirme Kararları, 209
İdare Hukuku, 90
İdare Hukukunda İçtihat, 211
İdare Hukukunun Temel İlkeleri, 211
İdare Mahkemeleri, 122
İdarî Müeyyideler, 414
İdarî Yargı, 121
İdarî Yargılama Usûlü, 474
İdarî Yargının İşleyişi, 125
İnkak-ı Haktan İmtina, 390
İhtisas Mahkemeleri, 112
İhtiyari (Cumhurbaşkanlığı Kararnamesi), 170
İkinci Derece Mahkemeler, 493
İkincil Normlar, 403
İktibas, 242
İlgilisine Duyurma, 263
İlişkilerin Tarafları Teorisi, 76
İlk Çağda Tabii Hukuk (“İnsan Tabiatının Hukuku”), 235
İlk Derece (Bidayet) Mahkemeleri, 111, 122, 492
İlk Niyet, 293
İllet Ortaklığı, 356
Imperium Yetkisi, 464
İngiliz Hukukunun Doğumu ve Gelişimi, 141
İnşaf Dava, 443
İptal Davası, 443
İptal, 267
İrade Açıklaması, 450
İrade İşlemi, 304

- İrade Serbestisi, 76
 İrade Teorisi, 425
 İradeci Pozitivizm, 228
 İslam Hukuku Sistemi, 145
 İstinaf Yolunun İşleyişi (Ceza), 117
 İstinaf Yolunun İşleyişi (Hukuk), 116
 İstisnaî Hükümlerde Kıyas Yapılamaz, 358
 İstisnalar Dar Yorumlanır, 329
 İstisnanın İstisnası, 332
 İstisnanın Varlığı İspata Muhtaçtır, 343
 İsviçre'de Kanunlaştırma, 250
 İş Hukuku, 100
 İşçi, 100
 İşveren, 100
 İtham Sistemi – Tahkik Sistemi, 465
 İtham Sistemi, 465
 İtiraz Yolu, 109
 Jean-Jacques Rousseau, 234
 Jellinek, 434
 John Locke, 234
Jurisdictio Yetkisi, 464
Jus Cogens, 193
 Jüri, 504
 Kaide ve İstisna İle İlgili İlkeler, 322
 Kaideler Geniş Yorumlanır, 327
 Kamu Düzeni, 279
 Kamu Hakları, 434
Kamu Hukuku - Özel Hukuk Ayrımı, 74
 Kamu Hukuku İşlemleri, 453
 Kamu Hukuku Müeyyideleri, 414
 Kamu Hukukunda Kıyas, 363
 Kamu Hukukunun Dalları, 88
 Kamu Hukuku-Özel Hukuk, 81
 Kanon, 162
 Kanun Boşluğu Çeşitleri, 391
 Kanun Boşluğu, 391
 Kanun Hükmünde Kararnameler, 176
 Kanun Kelimesi, 165
 Kanuna Karşı Hile, 62
 Kanunlar İhtilafı, 99
 Kanunlar, 161, 204
 Kanunların Geçmişe Uygulanmaması İlkesi, 276, 279
 Kanunların Geçmişe Uygulanması Sorunu Hakkında Klasik Teori, 275
 Kanunların Yürürlüğe Girmesi, 263
 kanunların Yürürlükten Kalkması, 265
 Kanunlaştırma Sebepleri, 243
 Kanunlaştırma Metotları, 245
 Kanunlaştırma Saikleri, 244
Kanunlaştırma, 242-255
 Kanunname-i Ticaret, 251
 Kanunun Sözü, 317
 Kara Avrupası Hukuk Sistemi, 137
 Karma Teori, 426
 Kavramcı Yorum Yöntemi, 297
 Kaynak Kavramı ve Kaynak Çeşitleri, 154
 Kaynakları, 175
 Kazanılmış Hakları Saygı, 277
 Kazuist Metot, 245
 Kelâmda Aslolan Manayı Hakikîdir (Mecelle, m.12), 320
 Kelamın İ'mali, 322
 Kelsen (Normlar Hiyerarşisi), 158
 Kelsen, 71, 230
 Kelsen'in Teorisi, 79
 Kendi Hakkını Kendi Gücüyle Koruma Yolu, 445
 Kendiliğinden Yürürlükten Kalkma, 265
 KHK Uygulamasa, 177
 Kıyas (*Argumentum a simili*), 355
 Kıyas (İçtihat), 148
 Kıyas Her Zaman Yapılabilir mi?, 362
 Kıyasın Şartları (Kıyas Yasakları), 356
 Kıyasın Unsurları, 355
 Kıyaslanan Şey Hakkında Kanunda Hüküm Mevcut Olmamalıdır, 357
 Kıyaslanan Şey, 356
 Kıymetli Evrak Hukuku, 97
 Kişi Unsuru, 427
 Kişiler Hukuku, 94
 Kişiler Üzerindeki Mutlak Haklar, 439
 Kişilik Hakları, 440
 Kişinin Kendi Hakkını Bizzat Koruması Yolu, 444
 Klasik Yorum Teorisi, 298
 Konularına Göre Özel Hak Çeşitleri, 440
 Korsan, 55
 Kullanılmalarına Göre Özel Hak Çeşitleri, 440
 Kur'an (Kitap), 147
 Kuralların Mahiyeti Teorisi: Emredicilik - İrade Serbestisi, 76
 Kuralların Önemi, 21
 Kurucu İktidar, 159
 Küçükten Büyüğe Doğru Akıl Yürütme, 368, 16
 Lafzî Yorum (Deyimsel Yorum, Gramatikal Yorum) Yöntemi, 289
Lex Imperfecta, 295
Lex Posterior (Sonraki Kanun) İlkesi, 372
Lex Specialis (Özel Kanun) İlkesi, 373
Lex Superior (Üst Kanun) İlkesi, 370
 Maddî Kaynaklar, 155
 Maddî Unsur (Eskiden Beri Sürekli Tekrar), 180
 Maddî Unsur (Eskilik ve Süreklilik), 46

- Maddî Varlık, 31, 59
 Mahfuz Alan (Cumhurbaşkanlığı Kararnamesi), 170
 Mahkeme Kavramı, 488
 Makaleler, 186
 Mallar Üzerindeki Mutlak Haklar, 437
 Malvarlığı Hakları, 440
 Manayı Hakikî, 321
 Manevî Unsur (Genel İnanç), 47, 180
 Mecelle 99 Madde, 252-253
 Mecelle, 145
 Medenî Hukuk Alanında, 251
 Medenî Hukuk, 93
 Medenî Usûl Hukuku, 102
 Mefhum-u Muhalefet 363
 Menfaat Teorisi, 75, 426
 Menfaat Unsuru, 428
 Menfaatler İçtihadı Yöntemi, 297
 Meseleci Metot, 245
 Meşru Müdafaa, 444
 Metrukiyet, 61
 Mevrid-i Nass, 317
 Mevzuat, 11
 Milletlerarası Andlaşmalar, 205
 Milletlerarası Usûl Hukuku, 100
 Milletlerarası Usûl Hukuku, 99
 Miras Hukuku, 94
 Monist Teori, 73
 Monografiler, 185
 Montesquieu, 302
 Muhakeme Hukuku Yürürlük, 280
 Muhtassun Binnaş, 357
 Mutlak Butlan, 412
 Mutlak Haklar, 437
 Müçtehit, 148
 Müeyyide Çeşitleri, 408
 Müeyyide Gereksiz mi?, 400
 Müeyyidenin Tanımı, 399
 Müeyyidenin Tarihî Gelişimi, 407
 Müeyyidesiz Hukuk Kuralları Olabilir mi?, 400
 Müeyyidesiz Hukuk Normları, 401
 Müeyyidesiz Hukuk Normlarının Olamayacağı Görüşü, 402
 Mülkîlik (Ülkesellik, Yersellik) İlkesi, 261
 Mülteka'l-Ebhur, 184
 Müspet Hukuk, 58
 Napolyon Kodu, 249
 Negatif Statü Hakları, 435
 Nesafet (Hakkaniyet) Kavramı, 408
 Nispi Butlan (İptal Edilebilirlik), 413
 Nispi Haklar, 439
 Niteliğin Yokluğu Asıldır., 339
 Niteliklerine Göre Özel Hak Çeşitleri, 437
Non Sub Homine, 21
 Norm, 58
 Normatiflik, 25, 59
 Normcu Pozitivizm, 230
 Normlar Hiyerarşisi Teorisi, 197
 Normlar Hiyerarşisi Teorisinin Varlık Sebebi, 198
Normlar Hiyerarşisi, 196-225
 Normlar Hiyerarşisinden Çıkan Bazı Sonuçlar, 224
 Normlar Hiyerarşisinin Basamakları (Yukarıdan Aşağıya), 202
 Normlar Hiyerarşisinin Müeyyidesi, 223
 Normlar Hiyerarşisinin Temeli: Organlar Hiyerarşisi, 198
Novellae, 246
Numerus Clausus Sayma, 361
Obiter Dictum, 186
 Olağanüstü Hâl Cumhurbaşkanlığı Kararnameleri, 171, 206
Opinio necessitatis, 47
 Organlar Hiyerarşisi, 198
Original Intent, 293
 Orta Çağda Tabii Hukuk ("İlâhî Hukuk"): Hukuk Tanrısâl İradenin Ürünüdür, 236
 Otantik Yorum, 305
 Ödül Hukukun Müeyyidesi Olabilir mi?, 404
 Öğreti, 183
 Öncelik (*Argumentum a fortiori*), 367
 Örf ve Âdet Hukuku, 179
 Örf ve Âdet Kuralları (Teamüller), 208
 Örf ve Âdet Kuralları, 45
 Örf ve Âdet, Hukukun Asli Kaynakları Arasında Yer Alır, 143
 Örfler, 49
 Örneklendirici Sayma, 337
 Özel Haklar, 436
 Özel Hukuk – Kamu Hukuku Ayrımı Vardır, 140
 Özel Hukuk Müeyyideleri, 409
 Özel Hukukta Hukukî İşlemler, 449
 Özel Hukukun Dalları, 92
 Özel Hükmün (Lex Specialis'in) Tespiti, 376
 Özel Kanun İlkesi, 373
 Özel Kişilere Karşı Müeyyideler, 415
 Özeli Özel, 378
Pacta Sunt Servanda, 62
 Pandect Hukuku, 246
Patere Legem İlkesi, 22, 218
Potestas stricte interpretatur (Yetkiler Dar Yorumlanır), 346
 Pozitif Hukuk – Tabii Hukuk, 58

- Pozitif Statü Hakları, 435
 Pratik Bilgiler, 84
Precedent, 186
 Prusya Genel Memleket Kanunu, 249
Qui potest maius, 353
Ratio Decidendi, 186
Ratio Legis, 296
Ratione Auctoritatis, 183
 Realist Yorum Teorisi, 299, 14
Res Iudicata, 482
 Resmî Gazete Yayan, 264
 Responso Preidentium, 183
 Sarih İlga, 267
 Savigny, 238
 Sayılmış Yetkiler, 349
 Sayılmış Yetkiler, 349
 Sayma, 335
 Sıfat-ı Arıza, 343
 Sıfat-ı Arızada Aslolan Ademdir İlkesi, 339
 Sıfat-ı Asliye, 343
 Sigorta Hukuku, 97
 Sistemik Eserler, 185
 Sistemik Yorum Yöntemi, 294
 Siyak Ve Sibak, 295
 Somut Norm Denetimi, 109
 Somut Olay Metodu, 245
 Sonraki Hükmün (*Lex Posterior*' un) Tespiti, 375
 Sonraki Kanun İlkesi, 372
 Sonuç ve Değerlendirme, 254
 Sosyal Güvenlik Hukuku, 101
 Sosyalist Hukuk Sistemi, 150
 Sosyolojik Hukuk Akımı, 240, 241, 10
 Soyut Kural Metodu (Mücerret, Soyut Metot), 245
 Soyut Norm Denetimi, 108
 Söze Anlam Yüklemeyle İlgili İlkeler, 319
 Söze Bağlılık, 62
 Sözleşmeler, 175
 Sözlülük / Yazılılık İlkeleri, 478
Statute Law, 142
 Sulh Hukuk Mahkemeleri, 111
 Sübjektif Yöntem, 293
 Sünnet (Hadis), 147
 Süreklilik, 46
 Şahsîlik (Kişisel) İlkesi, 261
 Şekli Kaynaklar, 155
 Şerhler, 185
 Şirketler Hukuku, 97
 Tabîî (Kanunî, Olağan) Hâkim İlkesi, 131
 Tabîî Hâkim İlkesi, 501
 Tabîî Hukuk Kuramı, 235
 Tahkik Sistemi, 470
 Takdir Yetkisinin Kullanılmasının Şartları, 396
 Taknin, Tedvin, İktibas, 242
 Talep Yolu, 442
 Tam Yargı Davası, 443
 Tamamlayıcı Hukuk Kuralları, 258
 Tanım, 465
 Tanımlayıcı Hukuk Kuralları, 259
 Tanrısal İrade Kuramı, 227
 Taraflarca Tasarruf İlkesi, 466
 Tarihçi Hukuk Kuramı, 238
 Tarihçi Okul, 297
 Tarihsel Gelişim, 137
 Tarihsel Yorum Yöntemi, 292
 Tazminat, 410
 Teamüller, Âdetler ve Örfler, 49
 Tearuz, 386
 Tebliğ, 264
 Tedvin, 138, 143, 242
 Tek Hâkimli Mahkeme – Kurul Hâlinde Mahkeme, 496
 Teleolojik (Gaî, Amaçsal, Fonksiyonel) Yorum Yöntemi, 296
 Temel Hak ve Özgürlüklere İlişkin Milletlerarası Andlaşmalar, 203
 Temel İlkeler, 314
 Temeli, 65
 Terminoloji, 424
 Tespit Davası, 443
 Thomas Aquinas, 237
 Thomas Hobbes, 233
 Ticaret Hukuku Alanında, 251
 Ticaret Hukuku, 96
 Ticari İşletme Hukuku, 97
 Toplu İş Hukuku, 101
 Toplumsal Sözleşme Kuramı, 233
 Türk Medenî Kanununun Sistemi, 389
 Türkiye'de Kanunlaştırma, 250
 Türkiye'de Yargı Kolları, 105
 Tüzükler, 177
 Ulusal Hukuk, 64
 Uluslararası Adaylık Divanı Statüsü, m.38, 190
 Uluslararası Andlaşmalar, 167
 Uluslararası Hukuk - İç Hukuk Karşılaştırması, 65
 Uluslararası Hukuk (Devletler Hukuku), 89
 Uluslararası Hukuk, 64
 Uluslararası Hukukun Asıl Kaynakları, 191
 Uluslararası Hukukun Kaynakları, 189
 Uluslararası Hukukun Müeyyidesi, 407
 Uluslararası Hukukun Varlığına Yönelik Tartışma, 68
 Uluslararası Hukukun Yardımcı Kaynakları, 195

- Uluslararası Teamül, 192
 Usûl Hukukları Alanında, 254
 Uygulama Yöntemi Teorisi: Re'sen Uygulama, 77
 Uyuşmazlık Mahkemesi, 129
 Üç İlke, 370
 Üçüncü Derece Mahkemeler, 493
 Üst Derece (Temyiz) Mahkemesi: Yargıtay, 117
 Üst Derece Mahkemesi (Temyiz Mahkemesi):
 Danıştay, 123
 Üst Hükmün (*Lex Superior*' un) Tespiti, 375
 Üst Kanun İlkesi, 370
 Vatandaşlık (Tabiiyet) Hukuku, 98
 Vergi Hukuku, 91
 Vergi Mahkemeleri, 122
 Verilmiş Yetkiler, 349
 Yabancılar Hukuku, 99
 Yaklaşım Biçimleri, 1
 Yapısal Açından Yargı Organının Tanımı, 488
 Yaratması – Hâkimin Takdir Yetkisi, 397
 Yardımcı Kaynaklar, 183
 Yargı Ayrılığı Sistemi, 494
 Yargı Ayrılığı - Kara Avrupası, 141
 Yargı Birliği İlkesi – Anglo-Sakson, 144
 Yargı Birliği Sistemi, 494
 Yargı Düzeni, 105
 Yargı Fonksiyonu (Fonksiyonel Anlamda Yargı), 457
Yargı Fonksiyonu ve Organı, 456-506
 Yargı Fonksiyonunun Maddî Açından Tanımlanması (Maddî Kriter), 457
 Yargı Fonksiyonunun Organik Açından Tanımlanması (Organik Kriter), 461
 Yargı Fonksiyonunun Tanımı, 457
 Yargı Fonksiyonunun Yerine Getiriliş Usûlü:
 Dava Kavramı, 464
 Yargı İşlemi (Mahkeme Kararı), 479
 Yargı İşlemi Kavramının Tanımı, 479
 Yargı İşlemi, 454
 Yargı İşlemlerinin (Mahkeme Kararlarının) Sonuçları (Etkileri), 481
 Yargı İşlemlerinin Biçimi, 480
 Yargı Kararları, 12
 Yargı Kelimesi, 459
 Yargı Organı (Organik Anlamda Yargı), 486
 Yargı Organına Hâkim Olan Temel İlkeler, 131
 Yargı Organının Dereceli Yapısı, 491
 Yargı Organının Tanımı ve Diğer Devlet Organlarından Ayrılması, 487
Yargı Örgütü, 105-135
 Yargılama Usûlleri, 472
 Yargılama Usûlüne Hâkim Olan İlkeler (Davayı Yöneten İlkeler), 474
 Yargılama Yetkisi, 463
 Yargısal İçtihatlar - Normlar Hiyerarşi, 222
 Yargısal Kararlar (İçtihatlar), 186, 195
 Yargısal Yorum, 287
 Yasa Kelimesi, 161
 Yasak Alan (Cumhurbaşkanlığı Kararnamesi), 170
 Yasak veya İzin, 25
 Yasama İşlemleri, 453
 Yasama Yorumu, 283
 Yayın (Kanunların), 164
 Yazılı Kaynaklar, 158
 Yazılı Kaynaklar: Uluslararası Andlaşmalar, 191
 Yazılıdır (Örf ve Âdet, Hukukun Ancak Tamamlayıcı Kaynağıdır), 139
 Yazısız Kaynak: Örf ve Âdet Hukuku, 179
 Yazısız Kaynaklar, 191
 Yeni Çağda Tabii Hukuk (“Aklî Hukuk”): Hukuk, İnsan Aklının Ürünüdür, 237
 Yenilik Doğuran Haklar (İnşaf Haklar), 441
 Yenilik Doğurmayan Haklar (Alelâde Haklar), 442
 Yetki Dar, Hürriyet Geniş Yorumlanır, 347
 Yetki ve Usûlde Paralellik İlkesi, 352
 Yetkiler Dar Yorumlanır, 346
 Yetkilerle İlgili İlkeler, 344
 Yokluk, 411
 Yorum Çeşitleri, 283
 Yorum İlkelerinin Varlık Sebebi, 309
 Yorum İlkelerinin Varlık Sebebi, Hukuk Uygulamasında Hâkimin Rolü, vs, 309
 Yorum Yoluyla İstisna Üretilemez, 325
 Yorum Yöntemleri, 288
Yorum, 281-306
 Yorumlayıcı Hukuk Kuralları, 258
 Yönetmelikler, 172, 214
 Yürürlüğe Giren Kanunların Zaman Bakımından Uygulanması Sorunu, 269
 Yürürlüğe Giriş, 166
 Yürürlük, 262
 Yürütme İşlemleri veya İdarî İşlemler, 454
 Yürütmenin Yorum, 286
 Zımnî İlga, 267
 Zorla Benimsetme, 243 ■

ÖZDEYİŞLER DİZİNİ

(Özdeyişten sonraki rakam, özdeyişin bu kitabın 13. baskısında geçtiği sayfa numarasını gösterir.)

A verbis legis non est recedendum (Kanunun sözünden uzaklaşılmalıdır), 305

Animus hominis est anima scripti (İnsanın niyeti, yazının ruhudur), 272

Argumentum a simili valet in lege (Kıyas yoluyla yapılan çıkarsama hukukta geçerlidir), 351

Asl, muhtassun binnas olmamalıdır, 346

Audit alterem partem (Diğer tarafı da dinle), 471

Barika-ı hakikat müsademe-i efkardan çıkar, 471

Bellum omnium contra omnes (Herkesin herkesle savaşı), 225

Benignius leges interpretaendae sunt, quo voluntas earum conservetur (Kanunlar, onların amaçlarını koruyacak şekilde yorumlanmalıdır), 281

Beyyine hilaf-ı aslı ispat içindir, 329

Bir şeyi zikr ile tahsis etmek, maadasına münafi olmaz, 324

Chose jugée a force de vérité legale (Hükmedilen şey, kanunî hakikat gücüne sahiptir), 470

Cornu bos capitur, voce ligatur homo (Öküzler boynuzlarıyla, insanlar sözleriyle bağlanır), 62

Davacı yoksa, dava da yoktur, 455

Davasız yargılama olmaz, 450

Delegata potestas non potest delegari (Devredilmiş yetki devredilemez), 235

Delegatus non potest delegare (Yetki almış kişi, bir başkasına yetki veremez), 235

Delil, aslın aksini ispat içindir, 335

Derativa potestas non potest esse major primitiva (Türemiş yetki asıl yetkiden büyük olmaz), 236

Ejus est interpretari cujus est condere (Kanunu koyan onu yorumlamaya da yetkilidir), 274

Exceptiones sunt strictissimae interpretationis (İstisnalar dar yorumlanır), 316, 320

Expressio unius est exclusio alterius (Bir şeyi zikretmek, diğerini dışlamaktır), 320, 321, 323, 348, 352

Expressio unius non est exclusio alterius (Bir şeyin zikredilmesi, diğerinin dışlanması demek değildir), 324, 352

Generale dictum generaliter est interpretandum (Bir genel ifade, genel olarak yorumlanır), 314

Generalia verba sunt generaliter intelligenda (Genel kelimeler, genel anlamda anlaşılmalıdır), 314, 315

Generalis regula generaliter est intelligenda (Bir genel hüküm, genel anlamda anlaşılmalıdır), 314

Hakim ihkakı haktan imtina edemez, 373

Hakimler, kanunun sözlerini telaffuz eden birer ağızdan başka bir şey değildirler (*Les juges... ne sont que la bouche qui prononce les paroles de la loi*), 300

Homo homini lupus (İnsan insanın kurdudur), 225

Honeste vivere (Şerefli yaşa), 396

Interpretatio cessat in claris (Açıklık durumunda yorum durur), 304

In claris non fit interpretatio (Açıklık durumunda yorum yapılmaz), 304

In dubiis, non praesumitur pro potentia (Tereddüt halinde yetki lehine karine yoktur), 335

In favorem libertatis (Hürriyetten yana), 336

Inclusionem unius fit exclusio alterius (Bir şeyi dahil etmek, diğerlerini hariç tutmak demektir), 319, 352

- Inter easdem personas, eadem quaestio* (Aynı kişiler arasında aynı sorun), 471
- Interpretatio cessat in claris* (Hükmün anlamı açıksa yorum yapılmaz), 289, 304, 305
- Iustitia est constans et perpetua voluntas ius suum cuique tribuendi* (Adalet herekese ait olanı vermek konusunda devamlı ve istikrarlı bir iradedir), 300
- İstisnaî hükümlerde kıyas yapılamaz, 347
- İstisnanın istisnası geniş yoruma tâbi tutulur, 320
- Judex bonus nihil ex arbitrio suo faciat, nec propositione domesticae voluntatis, sed juxta legis et jura pronunciet* (İyi bir hakim kendi kanısına ve özel isteklerine göre değil, kanuna göre karar vermelidir), 299
- Judex est lex loquens* (Hakim konuşan kanundur), 300
- Judex non de legibus, sed secundum leges debet judicare* (Hâkim, kanunu yargılamamalı, kanuna göre yargılama yapmalıdır), 300
- Judicis est jus dicere, non dare* (Hakim, kanunu söyler; kanun yapmaz, 300
- Kaideler geniş, istisnalar dar yorumlanır, 313
- Kanunsuz suç ve ceza olmaz, 376
- Kıyas yoluyla istisna üretilemez, 319
- Kimse kendi davasında hâkim olamaz (*Nemo iudex in sua causa*), 475, 484
- Lege non distinguente non nobis est distinguere*, 314
- Lex posterior derogat legi priori*, 360
- Lex specialis derogat legi generali*, 361, 362
- Lex superior derogat legi inferiori*, 358
- Maledicta est expositio quae corrumpit textum* (Metni ifsad eden yoruma lanet olsun), 316
- Müstesna, müstesna minhin lâfzile olunca ondan ekal olmalıdır, 310
- Ne eat iudex ex officio*, 62
- Nemo aliquam partem recte intelligere potest antequam totum perlegit* (Kimse, bütünü okumadan, bir parçayı doğru olarak anlayamaz), 283
- Nemo praesumitur donare*, 334
- Non de legibus, sed secundum leges iudicandum est* (Kanun üzerinde değil, kanun uyarınca hüküm verilmelidir), 298
- Non esse lex quae justa non ferit*, 407
- Non est interpretatio, sed divinatio, quae recedit a litera. Cum receditur a litera, judex transit in legislatorum* (Sözden uzaklaşan yorum, yorum değil; kehanettir. Hakim sözden uzaklaşırsa, kanun koyucu haline gelir), 291, 305
- Nulla crimen et poena sine lege* (Kanunsuz suç ve ceza olmaz), 337, 376
- Nullum crimen sine lege* (Kanunsuz suç olmaz), 355
- Nullum tributum sine lege* (Kanunsuz vergi olmaz), 355
- Omne totum est maius sua parte* (Her bütün kendi parçasından büyüktür), 332
- On lie les boeufs par les cornes et les hommes par les paroles* (Öküzleri boynuzlarıyla bağlarlar, insanları sözleriyle) (Antoine Loysel), 62
- Patere legem quam ipse fecisti* (Kendi koyduğun kurala göre davran), 211
- Positio unius non est exclusio alterius*, 324, 354
- Potestas stricte interpretatur* (Yetkiler dar yorumlanır), 335
- Powers are narrow, rights broad* (Yetkiler dar, haklar geniş), 336
- Quando verba et mens congruunt, non est interpretationi locus* (Kelime ve niyet uyduğu zaman, yoruma yer yoktur), 304
- Qui dicit de uno negat de altero* (Bir şeyi kabul eden, diğerini inkar ediyor demektir), 322, 352

- Qui potest maius, potest minus* (Çoğu yapmaya yetkili olanın azı da yapmaya yetkilidir), 342
- Qui potest majus, potest et minus eodem sub respectu*, 341
- Qui potest plus, potest minus* (Çoğu yapmaya yetkili olan azı da yapmaya yetkilidir), 355
- Quotiens dubia interpretatio libertatis est, secundum libertatem respondendum erit* (Hürriyete ilişkin yorumda tereddüt varsa, hürriyet lehine karar verilir), 336
- Res inter alios iudicata aliis neque nocere neque prodesse potest* (Tarafların arasında olan şeyin başkalarına ne yararı, ne de zararı vardır, 471
- Res iudicata facit ex albo nigrum, ex nigro album, ex curvo rectum, ex recto curvum* (Res iudicata (hükmedilen şey), beyazı siyah, siyahı beyaz; eğriyi doğru, doğruyu eğri yapar), 470
- Res iudicata pro veritate accipitur* (Hükmedilen şey, hakikat olarak kabul edilir, 470
- Sarahat karşısında delalete itibar yoktur, 304
- Sarâhat, delâletten akvadır, 304
- Sensus verborum est anima legis* (Kelimelerin anlamı, kanunların ruhudur), 305
- Sıfat-ı arızada aslanan ademdir, 328
- Sözlerin anlamı açık ise yorum yapılmaz (*Interpretatio cessat in claris*), 245
- Summum ius, summa iniura* (aşırı hak [hukuk], aşırı haksızlık), 411
- Suum cuique tribuere* (Herkesine hakkını ver), 406
- Tasrih mukabelesinde delalete itibar yoktur, 256
- Tout ce que la loi ne défend pas est permis* (Kanunun yasaklamadığı her şey serbesttir), 337
- Ubi eadem est ratio legis, ibi eadem est legis dispositio* (Kanunun sebebi aynı ise, hüküm de aynıdır), 351
- Ubi eadem est ratio, eadem est lex* (Sebepe aynı ise, kanun da aynıdır), 351
- Ubi eadem ratio, ibi idem lex* (Sebebin aynı olduğu yerde kanun da aynıdır), 351
- Ubi lex non distinguit neque interpretis est distinguere* (Kanunun ayrıma gitmediği yerde, yorumcu da ayırım yapamaz), 314
- Ubi lex non distinguit, nec nos distinguere debemus* (Kanunun ayırım yapmadığı yerde, bizim de ayırım yapmamamız gerekir), 315
- Ubi lex voluit dixit, ubi noluit tacuit* (Kanun istediği zaman söyler; istemediği zaman ise susar), 262, 313, 322
- Unius positio non est alterius exclusio* (Bir şeyin belirtilmesi, diğer şeylerin hariç tutulduğu anlamına gelmez), 322, 354
- Unumquodque eodem modo quo colligatum est dissolvitur* (Bir şey yapıldığı şekilde çözülür), 340
- Verba ligant homines, taurorum cornua funes* (Sözler insanı bağlar, boynuzlarındaki ip boğaları), 62
- Verba sunt indices animi* (Kelimeler niyetlerin göstergesidir), 306
- Verba volant, scripta manent* (Söz uçar, yazı kalır), 465
- Verbis standum ubi nulla ambiguitas* (Belirsizlik yoksa söz ayakta tutulmalıdır), 304
- Vicarius non habet vicarium* (Vekil, vekil atayamaz), 337
- Viperina est expositio quae corrodit viscera textus* (Metnin içini kemiren yorum, zehirli yalandır), 306
- Yetki dar, hürriyet geniş yorumlanır, 336
- Yorum itaatsizliğin entelektüel bir biçimidir (*l'interprétation est la forme intellectuelle de la désobéissance*), 301
- Yorum yoluyla istisna üretilemez, 302
- Zahir olan sözlerin tefsire ihtiyacı yoktur, 304 ■

KİTABIN BÖLÜMLERİ

- Bölüm 1.- Hukukun Bilgi Kaynakları
Bölüm 2.- Beşerî Davranış Kuralları
Bölüm 3.- Hukukla İlgili Bazı Kavramlar
Bölüm 4.- Hukukun Kısımları
Bölüm 5.- Yargı Organları
Bölüm 6.- Hukuk Sistemleri
Bölüm 7.- Hukukun Kaynakları
Bölüm 8.- Normlar Hiyerarşisi
Bölüm 9.- Hukukun Temeli
Bölüm 10.- Kanunlaştırma
Bölüm 11.- Hukuk Kurallarının Çeşitleri
Bölüm 12.- Hukuk Kurallarının Yer ve Zaman Bakımından Uygulanması

- Bölüm 13.- Yorum
Bölüm 14.- Çeşitli Yorum İlkeleri
Bölüm 15.- Hukukta Akıl Yürütme: Kıyas, Aksiyle Karar ve Evleviyet
Bölüm 16.- Hukuk Kurallarının Arasında Çatışma Sorunu
Bölüm 17.- Hakim Hukuk Yaratması ve Takdir Yetkisi
Bölüm 18.- Hukuk Kurallarının Müeyyidesi
Bölüm 19.- Adalet Kavramı
Bölüm 20.- Hak Kavramı
Bölüm 21.- Hukukî Olaylar, İşlemler, Sözleşmeler
Bölüm 22.- Yargı Fonksiyonu ve Organları

Hukuka Giriş başlıklı bu kitap, lisans öğrencilerine yönelik olarak hazırlanmış bir ders kitabıdır. Bu kitapta konular, üniversite birinci sınıf öğrencilerinin anlayabileceği bir açıklıkta ve sistemde işlenmiştir. Bu kitapta öğrenmeyi kolaylaştırmak amacıyla bazı konular şema ve tablolar ile özetlenmiştir. Öğrenciler bu şema ve tablolar yardımıyla konuları daha kolay bir şekilde öğrenebileceklerdir.

Bu kitabın sekizinci baskısında “yorum” ve “hukuk kuralları arasında çatışma sorunu” başlıklı bölümler baştan sona yeniden yazılmış ve “çeşitli yorum ilkeleri”, “hukukta akıl yürütme” ve “yargı” olmak üzere kitaba üç yeni bölüm eklenmiştir. Neticede yedinci baskıda 320 sayfa olan kitabımız, sekizinci baskıda 448 sayfaya çıkmış, yani toplamda 128 sayfa genişlemiştir.

Dokuzuncu baskıda kitaba “normlar hiyerarşisi” başlıklı yeni bir bölüm eklenmiş ve çeşitli bölümlerde genişletilmiştir. Neticede dokuzuncu baskıda sayfa sayısı 56 sayfa artmıştır.

Kitabın ondördüncü baskısı, toplam 16 sayfa genişletilmiştir. Özellikle “Hukukun Kısımları”, “Hukukun Kaynakları”, “Yorum”, “Çeşitli Yorum İlkeleri”, “Hukukta Akıl Yürütme” ve “Hukuk Kuralları Arasında Çatışma” bölümlerinde çeşitli eklemeler yapılmıştır.

Kitabın onbeşinci baskısı, 9 Temmuz 2018 tarihinde bütünüyle yürürlüğe giren 21 Ocak 2017 tarih ve 6771 sayılı Anayasa Değişikliği Kanununa göre güncellenmiştir. Değişiklikler neticesinde onbeşinci baskı toplam 16 sayfa artmıştır.

Hukukun Genel Teorisi Giriş

Hukukun Temel Kavramları

Genel Hukuk Bilgisi

Hukuka Giriş

Türk Anayasa Hukuku Sitesi
www.anayasa.gen.tr

Türk İdare Hukuku Sitesi
www.idare.gen.tr

ONLINE SATIŞ İÇİN
www.ekinayinevi.com

On Kapak Fotoğrafı: Adalet Tanrıçası, Hamburg Ceza Mahkemeleri Binası (*Justitia am Strafjustizgebäude in Hamburg-Neustadt*) (Fotoğrafçı: Jannus Werner) (Fotoğraf www.canstockphoto.com'dan satın alınmıştır).

EKİN Basım Yayın Dağıtım

Şehreküstü Mah. Cumhuriyet Cad.
Durak Sk. No 2 Osmangazi / Bursa
Tel :0.224. 220 16 72 - 223 04 37
Fax :0.224. 223 41 12
e-mail:info@ekinayinevi.com

ISBN : 978-605-327-700-2

9 786053 277002