

Anayasa Değişikliklerinin, Anayasanın Değiştirilemez Hükümleri Bakımından Yargısal Denetimi

Dr. Gürsel Özkan (*)

"İktidar kötüye kullanılabilir. Kötüye kullanılmaması için öyle düzenlemeler yapılmalıdır ki, bu düzenlemeler aracılığıyla bir iktidar diğerini durdurabilsin"

Montesquieu

I. Giriş

Anayasa, devletin temel yapısını, örgütlenişini ve işleyişini düzenleyen kuralları gösteren bir metindir.¹ Anayasa², bir devlet içindeki iktidarın hukukî durumunu, konumunu belirlemekte³, diğer bir deyişle devletin temel yapısını, kuruluşunu, iktidarın devrini ve devlet iktidarı karşısında bireylerin hak ve özgürlüklerini düzenlemekte⁴, devlet iktidarının sınırlandırılmasının hukukî belgesi, ya da devlet tüzel kişiliğinin statüsünü⁵ ifade etmektedir. Anayasa Mahkemesine göre, "Anayasa, Devlet yapısının temelidir. Devlet kuruluşlarının yapısı ve düzeni, bu kuruluşların yetkileri ve birbirleriyle olan ilişkileriyle karşılıklı durumları devlet ve kişilerin haklarıyla ödevleri, bu hukuksal yapının bütünü oluştururlar."⁶

* İdare Hukuku Doktoru

¹ ÖZKAN Gürsel, *Anayasa Değişikliğinin Değerlendirilmesi*, Türk Hukuk Enstitüsü Dergisi, Yıl 1, Sayı 1, Aralık 1995, s.4

² Anayasa sözcüğü, öteki yasalardan daha geniş kapsamlı, onlara kaynaklık eden yasa demektir. (TEZİÇ Erdoğan, *Anayasa Hukuku (Genel Esasalar)*, 12. Bası, Beta Basım Yayım Dağıtım A.Ş., İstanbul 2007, s.138)

³ YAYLA Yıldızhan, *Anayasa Hukuku Ders Notları*, 2. Baskı, Filiz Kitabevi, İstanbul 1986, s. 36

⁴ TEZİÇ, s.8

⁵ TEZİÇ, s.138

⁶ E. 1973/19, K. 11975/87, K.T. 15.4.1975, AMKD 13, s.428; E. 1976/38, K. 1976/46, K.T. 12.10.1976 AMKD 14, s.262-263.

⁷ "Her anayasa objektif bir hukuk fikrinin ve bu fikrin dayandığı belirli bir dünya görüşünün sem-

Yine Anayasanın, bir toplumun ekonomik ve sosyal ana yapısına ve bu ana yapıya hakim ideolojiye⁷, temel normlarla siyasî iktidarın ve devletin hukukî ve siyasî statüsü mahiyetini kazandıran ve genellikle adî kanunlardan farklı usullerle yapılabilen ve değiştirilebilen ana kanun olduğu bilinmektedir. Anayasa maddî ve şekli olmak üzere iki ayrı anlam taşımakta, maddî anlamda anayasa, devletin siyasî yapısı – şekli (tekil ya da federal), iktidarın kullanılışı ve yetkileri ile hükümetin şekli (monarşi ya da Cumhuriyet) ve kuruluşu ile işleyişi ve bireylerin hak ve özgürlükleri ile ilgili temel kuralların bütününe ifade ederken, şekli anlamda anayasa ise, düzenlediği kuralların içeriği ne olursa olsun adî kanunlardan farklı şekil ve usullere uyularak yapılan ve 'Anayasa' ismini alan temel kanunu⁸ anlatmaktadır.

Bu makalede, Anayasanın maddî anlamda içerdiği kuralların, şekli anlamda Anayasa niteliğini taşıyan kurallar olarak değiştirilmesinde, Anayasa-daki “değiştiremez hükümler” bakımından incelenmesi ve Anayasal denetimin niteliği ile Anayasa Mahkemesince Anayasal düzenin korunmasının önemi üzerinde durulacaktır.

II. Anayasalarda Değişiklik Gerekliği

Kuşkusuz bir anayasa metni hazırlanırken, içinde yaşanan zamanın ihtiyaçlarından hareketle, geleceğin de plânlanması ve konulan temel esasların uzunca bir süre geçerli olması istenmektedir. Ancak, özellikle çağımızın çoğulcu toplumlarında gelişmelerin ve değişmelerin yönünü tam olarak saptayabilmek, her zaman mümkün olamamaktadır. Bu nedenle, anayasaların sonsuza kadar geçerlikte kalabileceklerini sanmak bir yana, bazı hükümlerinin toplumun dinamizmine ne kadar dayanabileceklerini hesaplayabilmek bile, giderek imkânsızlaşmaktadır.

Anayasaların değişen koşullara uydurulmasının zorunlu olduğu, anayasanın zamana ve ihtiyaçlara göre, anayasa metninde saptanan usullerin ışığı altında değiştirilebileceği açıktır. Bilinmektedir ki, 1787 tarihli ABD ve daha sonra 1791 tarihli Fransız anayasaları başta olmak üzere diğer ülkelerde kabul edilen anayasalar, aradan geçen zaman içinde gerek anayasa metinlerinde yer alan usullerle, gerekse ihtilâller yoluyla birçok kez değişikliğe uğramıştır. Bu yöndeki gelişmelerin en ilginç yanı, II. Dünya savaşından sonra

bolüdür. Her anayasanın hedefi bir fikri ve bir dünya görüşünü devletin siyasî ve hukukî statüsünün temeli yapmaktır. Anayasanın ruhu denildiği zaman anayasanın özü olan bu ideoloji anlaşılmaktadır.” KUBALI Hüseyin Nail, Anayasa Hukuku Dersleri (Genel Esaslar ve Siyasî Rejimler), Kutulmuş Matbaası, İstanbul 1971, s. 80-81.

⁸ KUBALI, s. 79

geçmişten ders alınarak, büyük bir titizlikle hazırlanmış olan anayasaların dahi, tüm mükemmellik iddialarına rağmen, yeni koşullara uydurulmak üzere değiştirilmeleri zorunluğunun doğmuş olmasıdır. 1948 tarihli İtalya ve 1949 tarihli Alman anayasaları bu gelişmelerin en canlı örnekleridir. Denilebilir ki, modern anayasalarda değişmezlik ilkesi yalnızca üstün hukuk kuralları niteliğindeki bazı hükümler ile devletin şekli için öngörülmüştür.

Bilindiği gibi toplumsal gerçeklik dinamik, yasaları oluşturan kurallar ise statik yapıdadır. Yasaların amacı, genel bir tanımla, toplumsal ihtiyaçlara uygun bir biçimde kişiler arası ilişkileri düzenlemek olduğundan, her türlü sosyal, siyasal ve ekonomik etkilere ve gelişmelere açık olan ya da bunları bizzat doğuran toplumsal yaşam, özellikle çağdaş çoğulcu toplumlarda öylesine baş döndürücü bir hızla değişmektedir ki, yasalar kısa sürede ihtiyaçlara cevap veremez duruma düşmektedir. Hele teknolojik ilerlemelerin doğrudan doğruya etkilediği alanlarda yapılan yasal düzenlemeler, yasama organlarından geçip yürürlüğe girinceye kadarki kısa süre içinde bile eskiyebilmektedir.

Özellikle çağdaş anayasaların toplumsal yaşamı tüm yönleriyle kavrayan temel ilkeleri içerdiği dikkate alınacak olursa, toplumsal yapıda meydana gelen gelişmelerin önünde sonunda anayasa değişikliklerini gerekli kılacağını kabul etmek gerekir.

Anayasa değişikliklerinin gerekliliği açık olmakla birlikte, ülkemizde değişiklik gerekçeleri; anayasanın toplumsal ihtiyaçları karşılamadığı, Anayasa Mahkemesinin görev ve yetkileri nedeniyle verdiği kararlardan dolayı milli egemenlik ilisinin ihlâl edildiği, ülke gerçeklerine uymadığı, daha özgürlükçü bir demokrasiye imkân sağlamadığı, Genelkurmay Başkanlığının Milli Savunma Bakanlığına bağlı olmaması nedeniyle demokrat olmadığı ve Avrupa Birliği perspektifini gerçekleştirmediği, varlığı ileri sürülen etnik guruplardan biri olarak Türk milleti ve Türklük üzerine inşa edildiği, Diyanet İşleri Başkanlığı'nın anayasal konumu nedeniyle laiklik ilkesinin ihlâl edildiği ve dini özgürlüklere yeterince serbestlik tanımadığı, belli bir ideolojiyi esas alarak Atatürk milliyetçiliği, Türk milli menfaatleri, Türk varlığı, Atatürk ilke ve inkılâpları vurgusu nedeniyle liberal olmadığı, ekonomik ve kültürel kalkınmayı gerçekleştirmediği v.b. şeklindeki soyut iddialar olarak ileri sürülmektedir. Bunları ileri sürenlerin spekülâtif yetenekleri oranında, bu ve benzeri iddiaların aklın son sınırlarına kadar arttırılması mümkündür.

Titizlikle yapılan bilimsel çalışmalar sonucunda, önerilen anayasa değişikliği ile belli ihtiyaçlar arasında gerçek bir bağ bulunduğu kanıtlanabiliyorsa, bu takdirde somut gerekçeler söz konusudur.

Bu tür gerekçeler, anayasa değişikliklerinin hatta yeni bir anayasanın gerekli görüldüğü günümüzde, genellikle siyasal partiler ya da baskı grupları tarafından kamu oyunu oluşturmak amacıyla ortaya atılmaktadır. Ayrıntılı somut gerekçeler yerine sık sık ve aynen tekrarlanan soyut kalıpların geniş halk kitleleri üzerinde çok daha etkili olduğunu bilenler, kitle psikolojisinin bu zayıf yanından yararlanarak, gerekli olduğunu ileri sürdükleri anayasa değişiklikleri için elverişli ortamı hazırlayabilmektedirler.

Titizlikle yapılan bilimsel çalışmalar sonucunda, önerilen anayasa değişikliği ile belli ihtiyaçlar arasında gerçek bir bağ bulunduğu kanıtlanabiliyorsa, bu takdirde somut gerekçeler söz konusudur. Kuşkusuz bu alanda, herkesin tartışmasız kabul edebileceği ölçütler koymak zordur. Bilimsel yöntemlerin seçilmesi ve özellikle elde edilen verilerin değerlendirilmesi, bir çok durumda haklı eleştirilere neden olabilir. Çağımızda bilimsel verilerin, siyasal dogmalar ve çıkarlar uğruna nasıl kötüye kullanıldıkları, sayılarla yalan söyleme sanatının ne denli geliştiği hatırlanacak olursa, bu endişelere hak vermemek te mümkün değildir.

⁹ SAN Coşkun, *Anayasa Değişiklikleri ve Anayasa Gelişmeleri*, Ankara İktisadi ve Ticari İlimler Akademisi Yayınları No:85, Ankara 1974, s.55-58

Özellikle belirtmek gerekir ki, iktidarların hukuka uygun hareket etmelerinin sağlanmasında, kuşkusuz anayasaların etkisi büyüktür. Ancak, her şeyin hukuk tarafından sağlanması mümkün olmamaktadır. Hukukun da bir gücü ve gücünün de bir sınırı bulunmaktadır. **Anayasayı, bütün sorunları çözen bir araç, ya da sorunların kaynağı olarak görmek yanlış bir bakış açısı oluşturmaktadır.**¹⁰

III. Anayasa Değişikliklerinin Sınırları

Anayasanın değiştirilmesi; yürürlükte bulunan anayasanın anayasa değişikliğine ilişkin öngördüğü usul ve esas düzenlemelerine sadık kalınarak anayasanın içeriğinde gidilen değişikliklerin gerçekleştirilmesidir.¹¹ Ülkemizin geçtiğimiz dönemde gündemini işgal etmiş olan ve önümüzdeki dönemde de işgal edeceğe benzeyen önemli konu, hiç kuşkusuz anayasa değişikliklerinin sınırlandırılması sorunudur. Burada hemen belirtmek gerekir ki, anayasa değişikliklerinin az ya da çok oranda zorlaştırılmış usullere göre yapılması zorunluluğu gerçek bir sınırlandırma sayılamaz. Diğer bir ifadeyle, biçimsel açıdan yerine getirilmesi gerekli koşullar, değişikliklerin içeriğine hiçbir sınır koymamaktadır. Eğer değişiklik teknikleri etkili bir sınırlandırma olarak kabul edilirse, yetkili organların anayasada öngörülen biçimsel usullere uymak şartıyla istedikleri değişiklikleri yapmaları, böylece anayasa metninin kolaylıkla anayasaya aykırı hükümlerle dolması, temel ilkelerin değiştirilmesi ve anayasanın esas felsefesinin zedelenmesi kolaylıkla mümkün olabilir.

Halbuki, parlamento bu denli sınırsız bir yetkiye asla sahip değildir. Kaldı ki, anayasada somutlaşan halk iradesi dahi, gerek yeni bir anayasanın kabulünde, gerekse anayasa değişikliklerinin yapılmasında sınırsız değildir. Ancak burada önemle belirtmek gerekir ki, anayasa değişikliklerinin sınırlandırılması sorunu, yalnızca özgürlükçü demokrasi rejiminin tam anlamıyla uygulandığı ülkeler için söz konusudur. Özünde tek olan demokrasinin, «başka biçimde» yorumlandığı ya da kısır siyasal çıkarların gerçekleştirilme aracı sayıldığı toplumlarda, anayasa değişikliklerinin sınırlandırılmasının hiçbir pratik değeri olamayacağı açıktır. Anayasa değişikliği, asla bazı ilkelere “yok edilmesi” anlamına gelemez ve bu amaca hizmet edemez. Değiştirici gücün yetkileri, kurucu gücün karşısında sınırlıdır. Kaldı ki, kurucu güç bile herşeye “kadir” değildir ve üstün hukuk kurallarına uymak zorundadır.¹²

¹⁰ ÖZKAN, s. 4

¹¹ ATAY Ender Ethem, *Anayasanın Hazırlanması ve Değiştirilmesi*, Global Strateji Enstitüsü Dergisi, Eylül 2008, s.27

¹² SAN, s.75

A . Kurucu ve Kurulmuş İktidar Ayrımı

Bir devletin temel siyasal yapısını belirleme iktidarına, yani anayasanın yapılmasına kurma ya da kuruculuk işlevi, diğer bir deyişle, devleti hukukî ve siyasal bir kurum olarak kuran iktidara, ya da güce, “kurucu iktidar” denmektedir.¹³ Kurucu iktidar tarafından yapılan anayasa ile hukukî ve siyasî statüleri belirlenen devlet organları(yasama, yürütme ve yargı) da “kurulmuş iktidar”dır. Kurucu iktidar, anayasanın yapılmasını ifade eden, kaynağı ve yetkileri bakımından “aslı kurucu iktidar”, anayasanın değiştirilmesini ifade eden “kurulmuş(türev yada tali kurucu) iktidar” olarak ikiye ayrılmaktadır.

1) Asli Kurucu İktidar : Daha önceden konmuş hiç bir hukuk kuralı ile

Kurucu iktidar, anayasanın yapılmasını ifade eden, kaynağı ve yetkileri bakımından “aslı kurucu iktidar”, anayasanın değiştirilmesini ifade eden “kurulmuş(türev yada tali kurucu) iktidar” olarak ikiye ayrılmaktadır.

bağlı ve kayıtlı olmaksızın, bir devleti kuran, ona hukukî/siyasî statüsünü veren; anayasayı ilk kez yada yeniden yapan bağımsız, özerk¹⁴ iktidardır. Aslı kurucu iktidar, yeni bir hukuk düzeni oluştururken, eski hukuk düzeninin ortadan kalktığı, ya da hukukî bir boşluk bulunduğu varsayımına dayanır.¹⁵ Aslı kurucu iktidar, bir devletin kurulması halinde veya mevcut bir devletin yabancı istilâsı ile ortadan kalkmasından sonra yeniden kurulması halinde veyahut bir rejimin dayandığı anayasanın bir ihtilâl ile ortadan kaldırılması durumunda söz konusu olmaktadır.¹⁶

Aslı kurucu iktidar, iktidarını kullanırken, iradesini her hangi bir şekilde kısıtlayan veya kayıtlayan yazılı ve üstün bir hukuk kuralı ile bağlı olmayan, kendisinin üstünde başka her hangi bir iktidar veya otorite bulunmayan teorik bakımdan tam anlamıyla bağımsız ve üstün bir iktidar yetkisine sahiptir. Ve bu yetkisini kullanarak, yeni bir sistem, yeni ilkeler ve yeni bir ideoloji temelinde dayanan yepyeni bir anayasa meydana getirebilmektedir.¹⁷ Ancak bu

¹³ KUBALI, s. 96; TEZİÇ, s. 151; ÖZBUDUN, s. 147;

¹⁴ KUBALI, s.96

¹⁵ TEZİÇ, s.151

¹⁶ Özer Attila, *Anayasa Hukuku(Genel İlkeler)*, Geliştirilmiş 2. Baskı, Turhan Kitabevi, Ankara 2005, s.18

¹⁷ KAPANİ Münci, *Politika Bilimine Giriş*, 12. Basım, Bilgi Yayınevi, İzmir 1987, s.64

belirleme hukukî açıdan geçerli olup, sosyal ve politik anlamda geçerliliği, toplumda hakim olan **değer yargılarına** ve **meşruluk anlayışına**¹⁸ saygı gösterilmesine bağlıdır. Nitekim, demokratik değerleri benimsemiş, insan haklarına saygı, hukuka bağlılık, laik ve sosyal, üniter-millî devlet gibi kavramları özümsemiş bir toplum için kurucu iktidar tarafından hazırlanacak bir anayasanın, bu ilke ve değerlere yer vermemesi düşünülemez.

Aslı olan kurucu iktidar gerçekte fiilî bir iktidardır. Çünkü anayasaya dayanılarak, mevcut bir anayasanın koyduğu usul ve şekillere uyularak kurulmamıştır. Tersine, ihtilâllerde olduğu gibi, daha önce mevcut bir anayasanın koyduğu usul ve kurallar dışında kurulmuş olan ve mevcut anayasayı kısmen veya tamamen ortadan kaldıran bir iktidardır. Belirtmek gerekir ki, mevcut anayasanın dayandığı dünya görüşü yerine bir ihtilâl ile konmak istenen yeni dünya görüşü insanı insan yapan düşünce özgürlüğü başta olmak üzere demokratik özgürlüklere saygılı değilse, yapılan ihtilâl başarı ile sonuçlansa da, hukukî ve ahlâkî olmak niteliğinden yoksundur ve bu sebeple meşru değildir.

¹⁸ «Meşruluk» kavramı, hukuksal meşruluğun dar kalıpları dışına taşan ve toplumsal meşruluğu da kapsayan daha geniş bir anlamdadır. Bu nedenle, esasen göreceli nitelik taşıyan “meşruluk” kavramı, her hangi bir kuralın geçerli olduğuna ilişkin geniş halk kitleleri tarafından beslenen “inancı” ifade etmektedir.

2) **Kurulmuş (türev- tali kurucu) iktidar** ise, yürürlükte olan anayasayı değiştirme yetkisini ifade etmektedir. Mevcut anayasanın kuralları değiştirilirken, ya da buna yenileri eklenirken yürürlükteki anayasanın koyduğu kurallar çerçevesinde hareket edilmesi zorunluluğu bulunmaktadır.

Belirtildiği gibi, hukukî açıdan anayasa da bir kanundur ve her kanun gibi zaman içinde değiştirilebilir niteliktedir. Siyasî açıdan ise, anayasanın belli bir dönemin siyasal ve sosyal şartlarına göre devlet teşkilatını, insan haklarını belirlemesi nedeniyle bu şartların zaman içinde değişmesine bağlı olarak değiştirilmesi kaçınılmazdır. Ancak, aslı kurucu iktidar tarafından, oluşturulan rejimin sürekliliğinin sağlanması amacıyla anayasada **rejimin temelini** oluşturan kuralların değiştirilmesinin önlenmesi istenmekte ve anayasalarda buna ilişkin sınırlamalar getirilmektedir.

«Kurucu güç» ile anayasa değişikliklerinin sınırlandırılması sorunu arasında çok sıkı bir bağlantı bulunmaktadır. Nitekim kurucu gücün sonsuz ve mutlak yetkilerle donatılmış, başka bir deyişle, herşeye «kadın» olduğunu savunan görüşlerle, anayasa değişikliklerinin sınırlandırılması sorununun bağdaştırılması mümkün değildir. Ancak kurucu gücün iradesi gerçekten mutlak mıdır? Klâsik milli egemenlik anlayışına göre, halkın tümünün aldığı kararlara herhangi bir sınır çekilemez. Bu görüşün doğal bir sonucu olarak da, kurucu güç hiç bir kural ya da değerle bağlı olmaksızın, istediği biçimde bir anayasa kabul edebilir ve gene aynı sınırsızlık içinde istediği değişiklikleri yapabilir.

Eğer milli egemenlik anlayışının, hükümdarların mutlak egemenliğine bir tepki olarak doğduğu hatırlanırsa, söz konusu anlayışın iç çelişkisi belirgin bir biçimde ortaya çıkacaktır. Çünkü “hükümdarın mutlak egemenliği” yerine “halkın mutlak egemenliği” konduğu takdirde, söz konusu sınırsız yetki yalnızca sahip değiştirmiş olmaktadır. Böylesine mutlak bir yetkiyi halkın da kötüye kullanabileceği, hemen hemen her ülkenin geçirdiği deneyimler ile yeterince kanıtlanmış bulunmaktadır. Demek ki, belli hak ve özgürlükleri güvence altına alabilmek için egemenliğin el değiştirmesi yeterli olmamaktadır. Asıl önemli olan husus, adına ister milli egemenlik, ister halk iradesi ya da kurucu güç densen, bu mutlak yetkilerin sınırlandırılmasıdır.¹⁹

Kurucu gücü sınırlayan etkenler, değiştirici güç için de söz konusudur. Bunun yanında, değiştirilemeyeceği anayasada kapalı ya da açıkça belirtilen hükümler, anayasa ilkelerinin özünden çıkarılabilecek bazı esaslar ve ana-

¹⁹ SAN, s.76

yasa metninde yer almamış bile olsa üstün hukuk kuralları, derece derece anayasa değişikliklerini sınırlandırır.

3) Tali Kurucu İktidarın Sınırları

Asli kurucu iktidar, hiçbir pozitif hukuk kuralı ile, daha önce mevcut bir anayasa ile sınırlanmamış olan bağımsız bir kuruculuk hakkına sahip iken, tali kurucu iktidar asli kurucu iktidar tarafından yapılmış olan anayasa ile, onun «lâfzı ve ruhu- sözü ve özü» ile bağlı bulunmaktadır. Kuruculuk yetkisi mutlak olmayıp sınırlandırılmıştır. Böyle olması da doğaldır. Çünkü aksi halde asli kurucu iktidar ile tali kurucu iktidar arasında hukukî yönden hiçbir fark kalmayacağı gibi siyasî yönden anayasa ile kurulmuş olan devlet statüsü, tali kurucu organın tehlikeli etkilerine açık tutulmuş olacaktır. Bu nedenle, tali kuruculuk iktidarı mevcut anayasanın şekli ve maddî yönlerden koyduğu hukuki sınırlarla sınırlanmıştır.

a) **Şekli Yönden:** Katı anayasa sisteminde anayasaların, belirli usul ve kurallara uyularak değiştirilmekte olduğu bilinmektedir. Tali kurucu iktidarın anayasanın herhangi bir maddesini değiştirirken bu şekil şartlarına uyması gerekmektedir. Bu hukukî zorunluluk, üzerinde kuşkuya düşülmeyecek kadar açıktır. Bu zorunluluk, anayasanın üstünlüğünün, anayasanın katılığı, anayasa ve âdi kanun ayırımı ilkelerinin uygulamaya geçmesini sağlayan, anayasanın emredici hükmüne dayanan mutlak bir zorunluluktur.

b) **Maddî Yönden :** Anayasanın tali kurucu iktidarı şekli yönden bağlaması tartışma konusu olmadığı halde, maddî yönden, yani içerik bakımından da bağlayıp, bağlamayacağı ve ya ne ölçüde bağlayacağı hususunda görüş birliği bulunmamaktadır.

Bir görüşe göre, tali kurucu iktidar da, asli kurucu iktidar gibi, serbesttir. Anayasayı dilediği gibi değiştirebilir ve ya yepyeni bir anayasa yapabilir. Tali kurucu organ anayasanın içeriği bakımından hiçbir hukukî sınırlamaya tâbi değildir, onu ancak bazı siyasî ve fiili etkiler sınırlayabilir. Bazı anayasalarda görülen açık değiştirilme yasakları sadece bir takım siyasî temennilerden ibarettir.²⁰

Bu görüşü savunanlara göre, tali kurucu organ millete ait olan kuruculuk iktidarını, milletin temsilcisi olarak, dilediği gibi kullanmak hakkına sahip olup, onun kuruculuk iktidarını sınırlamak kuruculuğun amacına uymaz ve hiçbir hukuki değer ifade etmez, olsa olsa siyasî ve fiili bir anlam taşır.

²⁰ KUBALİ, S.101-102

Halbuki, tali kurucu iktidar için anayasanın içeriği de, koyduğu şekil şartları gibi, yalnız siyasî ve fiili yönden değil, hukukî yönden de bağlayıcıdır. Çünkü bu bağlayıcılık aslî ve tali kurucu iktidar ayırımının zorunlu bir sonucudur. Millete ait kuruculuk iktidarını kayıtsız ve şartsız kullanan aslî kurucu iktidar tali kurucu iktidarın yetkilerini, yaptığı anayasa ile hukuken sınırlamıştır. Tali kurucu iktidarı anayasanın lâfzî ve ruhu ile hukuken de bağlamıştır. Aksi halde tali kurucu iktidar kendisini kuran anayasayı, onun dayandığı temelleri yıkmak imkânını elde etmiş olur. Bu ise akla ve mantığa aykırıdır. Ayrıca, tali kurucu iktidarın anayasanın içeriği bakımından da hukuken bağlı olduğunu kabul etmemek anayasanın istikrarı ilkesine de aykırıdır.²¹

Anayasanın içeriği ile ilgili olan ve onun nisbî istikrarını sağlayan bağlayıcılığı yalnız fiili ve siyasî değil, aynı zamanda hukukî bir değer taşımaktadır.

Anayasanın içeriği ile ilgili olan ve onun nisbî istikrarını sağlayan bağlayıcılığı yalnız fiili ve siyasî değil, aynı zamanda hukukî bir değer taşımaktadır. Tali kurucu iktidarın hukuken sınırsız olduğunun kabulü mümkün değildir. Çünkü, yürürlükteki hukuka bağlı olmak gerektiği halde, tali kurucu iktidarın mevcut anayasa ile hukuken bağlı sayılmaması, yalnız fiilî ve siyasî yönden bağlı olduğunun kabulü, çelişki oluşturmaktadır.

Tali kurucu iktidarın anayasanın değiştirilmesi hakkındaki yasaklayıcı hükümleri ile lâfzen bağlı olduğu da kuşku götürmez.

B. Değiştirilemez Hükümler

Anayasada değiştirilemez hükümler bulunmalı mıdır? Bu tür hükümlerin anayasada yer alması günümüz hukuk ve demokrasi anlayışı ile uyumlu mudur? Anayasadaki değiştirilemez hükümlere aykırı olarak yapılan/yapılacak anayasa değişiklikleri, Anayasa Mahkemesince yargısal bir denetime tabi tutulmalı mıdır? şeklindeki soruların doğru cevaplanması ve ilgili kesimlerce bilinmesinin sağlanması anayasal düzen bakımından yaşamsal ö-

²¹ Anayasa bir toplumun temel kuruluşu ile ilgili olduğu, devletin hukukî ve siyasî statüsünü oluşturduğu için istikrarlı olması yani ikide bir ve ulu orta değiştirilmemesi gerekir. Ancak bu istikrar mutlak olamaz. Çünkü siyasî toplumun ihtiyaçları, hatta kuruluşu ve bu ihtiyaca ve kuruluşa etki eden fikirler, görüşler ve inançlar zamanla değiştiği için anayasanın da bu değişikliklere uydurulması gerekir. Aksi durumda içi boş bir kalıp haline gelmeye ve etkisiz kalmaya mahkûmdur. Bu nedenle, anayasanın devamlılığı ile değişme ihtiyacını bağdaştırmak gerekir. Bu da ona nisbî bir istikrar sağlamakla mümkündür. Nisbî istikrar ise tali kurucu iktidarın yetkisini yalnız değiştirme prosedürü bakımından değil, anayasanın içeriği bakımından da, yani bu içeriği ifade eden ve çerçeveleyen lâfzî ve ruhu ile de sınırlamayı gerektirir. KUBALİ, s. 102-103

Anayasa Değişikliklerinin Denetimi

nem taşımaktadır.

Değişiklik usullerine ilişkin hükümlerin anayasadan tamamen çıkarılması mümkün değildir ve söz konusu hükümlerin bertaraf edilmezliği, anayasa değişikliklerinin mutlak sınırlarından birini oluşturmaktadır.

Anayasa koyucusunun, bazı ilkelerin değiştirilemeyeceğini açıkça belirtmiş ve bu yasak hükümlerini anayasa maddeleri haline getirmiş olması da mümkündür. Değiştirilmeleri böylece yasaklanan ilkeler, genellikle daha önce geçirilen acı siyasal tecrübelerle bir tepki olarak anayasalara konmaktadır. Örneğin, Cumhuriyet şeklinin değiştirilmesinin yasaklanması, günün birinde monarşik yönetime bir dönüş yapılmasını önlemek amacıyla yöneliktir.

Anayasa değişikliklerini sınırlayan hükümlerin yer verildiği anayasalarda, kurallar arası bir aşama sırası (öncelik-sonralık) meydana gelmekte ve bu hükümler birinci derecede ilkeler niteliğini kazanmaktadır. Böylece, nasıl yasama organları anayasa kuralları ile bağlı ise, anayasayı değiştirme yetkisine sahip olan parlamento da bu yasak hükümlerine uymak zorundadır. Değişiklik hükümleri buna rağmen çiğnendiği takdirde, meşru bir anayasa değişikliği değil, anayasa ihlâli, hatta bir ihtilâl söz konusudur.²² Hukuksal dayanağı ne olursa olsun, bazı ilkelerin değiştirilmesini yasaklayan anayasa hükümleri, biçimsel açıdan anayasa değişikliklerini sınırlandırmaktadır. Başka bir deyişle, söz konusu hükümler köklü değişiklikler yapmaya pek hevesli parlamentolara kırmızı ışık yakmakta ve belli anayasal ilkelerin güvencesi olmaktadır. Bu hükümlerin normal zamanlarda yapılan anayasa değişikliklerini etkili bir biçimde sınırladıkları tartışmasızdır.

1. Türk Anayasalarında Değiştirilemez Hükümler

Bir toplumun kendine özgü şartları dolayısıyla, anayasanın hiç değiştiremeyecek (hukukî yoldan değiştirme olanağının tanınmadığı) hükümleri bulunmaktadır. 1982 Anayasanın 4 üncü maddesindeki hüküm de bu niteliktedir.

1924 Teşkilatı Esasiye Kanununun 102, 1961 Anayasasının 9uncu maddeleri gibi 1982 Anayasası belirtilen 4 üncü maddesinde, aynı esası koruduktan başka, değiştirilmezlik kapsamını genişleterek, Cumhuriyetin, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan, DEMOKRATİK, LAİK, SOSYAL, HUKUK Devleti niteliklerini; ülkenin bütünlüğünü, İstiklâl Marşı'nın milli marş olmasını;

²²SAN, s.81-82

beyaz ay yıldızlı al bayrağını ve Başkentini Ankara olmasını da bu koruma çerçevesine almıştır.

1924 Anayasası'nın 102 nci maddesine “Devlet şeklinin Cumhuriyet olduğuna ilişkin birinci maddede değişiklik yapılamayacağı ve teklif bile edilemeyeceğine” ilişkin hüküm konulmuş; bu hüküm 1961 Anayasası'nın 9ncu maddesinde, “Devlet şeklinin Cumhuriyet olduğu hakkındaki Anayasa hükmünün değiştirilemeyeceği ve değiştirilmesinin teklif de edilemeyeceği” şeklinde korunarak Anayasa'da yer almıştır.

1982 Anayasasının 4 üncü maddesinde de, “Anayasanın 1 inci maddesindeki Devletin şeklinin Cumhuriyet olduğu hakkındaki hüküm ile 2 nci maddesindeki Cumhuriyetin nitelikleri ve 3 üncü maddesi hükümleri değiştirilemez ve değiştirilmesi teklif edilemez.”²³ hükümlerine yer vermiştir.

Yine 1982 Anayasası inkılâp kanunlarının korunmasına ilişkin 174 üncü maddesi, “Anayasanın hiçbir hükmü, Türk toplumunu çağdaş uygarlık seviyesinin üstüne çıkarma ve Türkiye Cumhuriyetinin laiklik niteliğini koruma amacını güden, aşağıda gösterilen²⁴ inkılâp kanunlarının, Anayasanın halkoyu ile kabul edildiği tarihte yürürlükte bulunan hükümlerinin, Anayasaya aykırı olduğu şeklinde anlaşılabilir ve yorumlanamaz” şeklinde ayrı bir yasaklama da getirmiş bulunmaktadır.

Anayasa'ya konulan ve değiştirilemezliği öngörülen hükümler, hukuk devleti ve demokratik siyasî hayatı donduran değil, yaşanması arzulanmayan geçmişteki acı deneyimlerin tekrar ortaya çıkmasını önlemek ve devletin temel niteliklerinin korunmasını sağlamakla sınırlı bulunmaktadır.

²³ Madde 1 - Türkiye Devleti bir Cumhuriyettir. Madde 2 - Türkiye Cumhuriyeti, toplumun huzuru, milli dayanışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan, demokratik, laik ve sosyal bir hukuk devletidir. Madde 3 - Türkiye Devleti, ülkesi ve milletiyle bölünmez bir bütündür. Dili Türkçedir. Bayrağı, şekli kanunda belirtilen, beyaz ay yıldızlı al bayraktır. Milli marşı “İstiklal Marşı”dır. Başkenti Ankara'dır.

²⁴ 1. 3 Mart 1340 tarihli ve 430 sayılı Tevhidi Tedrisat Kanunu; 2. 25 Teşrinisani 1341 tarihli ve 671 sayılı Şapka İktisası Hakkında Kanun; 3. 30 Teşrinisani 1341 tarihli ve 677 sayılı Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Bir Takım Unvanların Men ve İlgasına Dair Kanun; 4. 17 Şubat 1926 tarihli ve 743 sayılı Türk Kanunu Medenisiyle kabul edilen, evlenme akdinin evlendirme memuru önünde yapılacağına dair medeni nikâh esası ile aynı kanunun 110 uncu maddesi hükmü; 5. 20 Mayıs 1928 tarihli ve 1288 sayılı Beynelmilel Erkamın Kabulü Hakkında Kanun; 6. 1 Teşrinisani 1928 tarihli ve 1353 sayılı Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun; 7. 26 Teşrinisani 1934 tarihli ve 2590 sayılı Efendi, Bey, Paşa gibi Lâkap ve Unvanların Kaldırıldığına dair Kanun; 3 Kanunuevvel 1934 tarihli ve 2596 sayılı Bazı Kisvelerin Giyilemeyeceğine Dair Kanun.

2. Mukayeseli Hukukta Değiştirilemez Hükümler

1787 ABD Anayasasının Anayasa değişiklikleri başlıklı V. maddesinde, “Hiç bir federe devlet, kendi rızası olmaksızın Senato'daki diğer federe devletlerle eşit olan oy hakkından yoksun bırakılamaz”²⁵ hükmü bulunmaktadır.

Bazı Latin Amerika ülkelerinde, devlet başkanlarının bir ya da iki hizmet döneminden sonra tekrar seçilemeyecekleri belirtilerek, diktatörlüğe giden yollar kapatılmak istenmiştir. Yine aynı kaygıyla, Alman Federe devletlerinin anayasalarında demokratik rejimin değiştirilmesi, kesin bir biçimde yasaklanmıştır. Temel hakların özüne dokunulamayacağı, Federal devlet yapısının değiştirilemeyeceği gibi yasak hükümleri de, geçirilen tarihsel deneyimlere bir tepki niteliğindedir. Bunların dışında, genel bir ifadeyle «anayasanın ruhuna ya da temel ilkelerine» aykırı değişikliklerin yasaklanmasına da rastlanmaktadır.

Değişiklikleri yasaklayıcı hükümler koymak hususunda en ileri giden çağdaş anayasa, hiç kuşkusuz 1949 tarihli Alman anayasasıdır. WEIMAR devrinin, özellikle nasyonal-sosyalist iktidarın yozlaştırıcı uygulamalarına karşı sert ve bilinçli bir tepki niteliğinde olan 1949 Federal Almanya Cumhuriyeti Anayasasının, Anayasanın değiştirilmesi başlıklı 79 maddesinin 3. fıkrası, yalnızca devletin federatif yapısının değil, 1. maddede yer alan

²⁵ GÜRBÜZ Yaşar, *Anayasalar*, Filiz Kitabevi, İstanbul 1991, s.34

insan hakları ile 20. maddede belirlenen demokratik hukuk devleti esaslarının da değiştirilmesini yasaklamış, “Federasyonun eyaletlere bölünmesine, eyaletlerin yasamaya katılmaları ilkesine ya da 1.ve 20. maddelerde yazılı esaslara ilişkin bir Anayasa değişikliği olanaksızdır”²⁶ hükmüne yer verilmiştir. Anayasanın 20. maddesinde, Anayasal ilkeler ve direnme hakkı²⁷ düzenlenmiş, 20/(3). maddesinde, “Yasama, Anayasal düzene, yürütme ve yargı organları ise yasa ve hakka bağlıdır” hükmü yer almış, ayrıca, 139. madde de, Nasyonal sosyalizm ve militarizm konusunda yasaklar getirilmiş ve “Alman halkının Nasyonal sosyalizm ve Militarizmdan kurtulması için çıkarılan tüzükler, bu Anayasanın hükümleriyle değiştirilemez” şeklindeki hükme yer verilmiştir.

1958 Fransız Anayasasının Anayasanın değiştirilmesi başlıklı 89. maddesinde, “Ülkenin bütünlüğüne zarar verecek hiç bir değişiklik usulüne girilemez ve böyle bir usûl sürdürülemez.” ve “Hükümetin Cumhuriyet niteliği değişiklik konusu yapılamaz”²⁸ hükümleri yer almaktadır.

Fransa'da “Korsika'nın hukukî statüsünü belirleyen kanunun (La loi Portant Statut de la Collectivité Territoriale de Corse) 1. maddesi Korsika halkını tanımlarken “Fransız halkını oluşturan Korsika Halkı” ifadesini kullanmış, bu hüküm, Fransız Anayasa Konseyi tarafından Anayasa'ya aykırı bulunarak iptal edilmiştir. Konsey'e göre, “Korsika Halkı” ibaresi, hukukî olarak, Fransız halkını oluşturan bir parça olarak “Korsika Halkı” tanımlaması yapmaktadır. Böyle bir tanımlama, “Fransız halkının tekliği” (L'unicité du Peuple Français) ilkesini öngören 1958 Anayasası'nın giriş bölümüne, “Cumhuriyetin bölünmezliği” (L'indivisibilité de la République) ilkesini düzenleyen 1. maddeye ve “milli egemenliğin” (La Souveraineté Nationale) halka ait olduğunu kurala bağlayan 3. maddeye aykırıdır.²⁹

²⁶ GENÇ Alişan, *Türkische Übersetzung des Grundgesetzes der Bundesrepublik Deutschland*, s.29

²⁷ 20. maddenin (4). fıkrasında, “Bu Anayasa düzenini ortadan kaldırmak isteyen herkese karşı, başka bir olanağın bulunmaması halinde, bütün Almanların direniş hakkı vardır” kuralı düzenlenmiştir.

²⁸ ÖZEREN Ahmet Şükrü, *Fransız Anayasası*, Danıştay Matbaası, Ankara 1994, s.30

²⁹ SEZGİNER Murat, *Türklük ve Türk Devleti Üzerine Tartışmalar*, in “Çok Kültürlülük ve Türkiyelilik”, Ankara 2005, s.37 “Görüldüğü üzere Fransız Anayasası devleti oluşturan insan topluluğunu “tek bir millet” olarak tanımlamakta ve bu milleti oluşturan alt topluluk tanımlamalarını reddetmektedir. Bu Yasal düzenlemeler ve ilgili Anayasa Konseyi kararı ısrarla “halkın tekliği” vurgusu yapmaktadır. Fransız Senatosu'nun resmi web sayfalarından birinde de yukarıda belirtilen Anayasa Konseyi kararı değerlendirilirken, “bölünmezlik” (indivisibilité) kavramı kullanılmıştır. Buna göre, Kanunda Fransız Halkını oluşturan halklardan biri olarak “Korsika Halkı” ifadesinin

Anayasa Değişikliklerinin Denetimi

1948 İtalyan Cumhuriyeti Anayasasının 139. maddesinde, “Devlet şeklinin Cumhuriyet olduğu, bir Anayasa değişikliğine konu teşkil edemez”³⁰ düzenlemesine yer verilmiştir.

1975 Yunanistan Anayasasının, Anayasanın değiştirilmesine ilişkin 110/(1). maddesinde, “Anayasa hükümleri, hükümet şeklini Parlamenter bir Cumhuriyet olarak belirleyen hüküm ile 2. maddenin 1. fıkrası, 4. maddenin 1, 4 ve 7. fıkraları, 5. maddenin 1 ve 3. fıkraları, 13. maddenin 1. fıkrası ve 26. madde hariç olmak üzere değiştirilebilir”³¹ hükümleri düzenlenmiştir. Ayrıca Yunanistan Anayasasının 120. maddesinde, direnme hakkı düzenlenmiş ve Anayasaya sadakat, Anayasayı cebren ilga etmeye teşebbüs edecek herkeşe karşı mümkün olan her vasıta ile direnme hakkına ve ödevine, Yunanların sahip olduğu belirtilmiştir.

1976 Cezayir Anayasasının Anayasanın değiştirilmesine ilişkin (VI. Bölümü) 194. maddesinde, “Ulusal toprakların bütünlüğünü bozucu hiç bir değişiklik önerisinde bulunulamaz”, 195. maddesinde de, “Hiç bir Anayasa değişikliği önerisi aşağıdaki hususlara dokunamaz: 1) Hükümetin Cumhuriyetçi şekli, 2) Devletin dini, 3) Sosyalist seçim, 4) insan ve vatandaş temel özgürlükleri, 5) Genel, doğrudan ve gizli oy ilkesi, 6) Ülkenin bütünlüğü” hükümleri düzenlenmiştir.³²

1979 İran İslam Cumhuriyeti Anayasasının 177. maddesinde, “Sistemin İslami oluşu, tüm yasa ve kuralların İslami esaslara uygun olmasının gereği, İran İslam Cumhuriyeti'nin amaçları ve onun inanç esasları, hükümet şeklinin Cumhuriyet olduğu, Velâyet-i emr, İmamet-i ümmet ve hükümet idaresinin halkın oylarıyla olduğunun belirtildiği ve İran'ın resmi din ve mezhebini belirten maddeler değiştirilemez”³³ hükümleri bulunmaktadır.

1993 Rusya Federasyonu Anayasasının³⁴ 135/1. maddesinde, Anayasa-

kullanımı, Anayasa Konseyi'ne “Fransız halkı ve onun bölünmezliği kavramı” nı güçlü bir şekilde vurgulama imkânı vermiştir. Oluşturucu “Korsika Halkı” ifadesi Anayasa'ya aykırıdır (Geniş Bilgi için bakınız. SEZGİNER, s.37 vd).”

³⁰ KIZILKEÇİLİ Uluğ, T.B.M.M. Matbaası, Ankara (tarihsiz), s.65

³¹ YAZICI Serap, Yunanistan Anayasası, İstanbul Bilgi Üniversitesi Yayınları, İstanbul 2005, s.102

³² GÜRBÜZ, s.433-434

³³ ÜNLÜ Abdullah, İran İslam Cumhuriyeti Anayasası, Evrensel Yayıncılık, İstanbul 1996, s.106

³⁴ EREN Abdurrahman-Alesker ALESKERLİ, Yeni Anayasalar- Bağımsız Devletler Topluluğu ve Baltık Cumhuriyetleri, TİKA Yayınları:82, Ankara 2005, s.471

nın 1., 2. ve 9. bölüm hükümlerinin değiştirilemeyeceği kabul edilmiştir. 1. ve 2. bölümler anayasal düzen ve insan ve vatandaş haklarına ilişkin olup, 9. bölüm ise, anayasada düzeltmeler ve anayasanın değiştirilmesine ilişkin bulunmaktadır.

1994 tarihli Tacikistan Cumhuriyeti Anayasasının 100. maddesinde, “Cumhuriyet yönetim şekli, toprak bütünlüğü, devletin demokratik, hukukî, dünyevî ve sosyal niteliği değiştirilemez.”³⁵

1995 tarihli Kazakistan Cumhuriyeti Anayasasının 91/2. maddesinde³⁶, “Anayasada belirlenen devletin toprak bütünlüğü ve üniterliği, cumhuriyet yönetim şekli değiştirilemez” hükmü yer almıştır.

1995 tarihli Ermenistan Cumhuriyeti Anayasasının³⁷ 114. maddesinde, 1., 2. ve 114. maddelerinin değiştirilemeyeceği düzenlenmiş, 1. ve 2. maddeler cumhuriyetin nitelikleri ve egemenliğe ilişkin iken 114. madde, değiştirilme yasağının düzenlendiği maddedir.

1995 tarihli Azerbaycan Cumhuriyeti Anayasasının³⁸ Azerbaycan Cumhuriyeti Anayasasında Değişiklikler Teklif Etme Teşebbüsünün Sınırlandırılması başlıklı 155. maddesinde, “Anayasanın 1.,2.,6.,7. 8. ve 21. maddeleri ile insan ve vatandaş hak ve özgürlüklerinin iptali ve taraf olunan uluslararası anlaşmalarda öngörüldüğünden fazla sınırlandırılmasına ilişkin tekliflerin referanduma sunulamayacağı” belirtilmiş, bu maddelerde egemenlik, cumhuriyet, egemenliğin zorla ele geçirilmesinin yasaklanması, devletin demokratik, hukuk, laik(dünyevî), üniter bir cumhuriyet olduğu ve Cumhurbaşkanı ile resmi dile ilişkin kurallar bulunmaktadır.

1999 İsviçre Anayasasına göre, federal yapının kaldırılması ile ilgili değişiklik yapılamaz, devletin federal yapısı değiştirilemez.

Anayasasına değiştirilemez hükümler koyan ülkelere bakıldığında, bu hükümlerin o ülkelerin tarihsel deneyimlerinin yansıması olduğu görülmektedir. Hatta sürekli savaş içerisinde bulunan bazı Afrika ülkelerinin Anayasalarında, devlet sınırlarının değiştirilemezliği yolunda hükümler bile bulunmaktadır.

³⁵ EREN-ALESKERLİ, s. 506

³⁶ EREN-ALESKERLİ, s.276

³⁷ EREN-ALESKERLİ, s. 158-183

³⁸ EREN-ALESKERLİ, s. 104

C. Anayasanın Ruhunda(Özünde) Saklı Bulunan Gerçek Sınırlar

Anayasanın temel felsefesinde, bir bütün olan yapısında, çeşitli ilkelerini oluşturan toplumsal değerlerde, kısacası anayasanın özünde saklı bulunan sınırlar, anayasa değişikliklerinin gerçek sınırlarını teşkil etmektedir. Kuşkusuz bunlar, belli değişiklikleri yasaklayan anayasa hükümleri kadar açık ve kesin değildirler. Ancak, etkinlikleri, demokratik anayasa uygulamasının tüm boyutları ile gerçekleştirildiği ülkelerde, çok daha kalıcı niteliktedir.

Yürürlükteki anayasa ile öngörülmuş olan değiştirilebilme, anayasayı ilga ettirme yetkisi sonucunu doğuramaz.³⁹ Bu bir anlamda, “bindiği dalı kesmek olur”. Kurulmuş iktidar, anayasa-daki usullere bağlı kalarak anayasayı değiştirirken “özünü” ihlâl etmiş ise, ortada “anayasaya karşı hile vardır”. Örneğin, İtalya'da, Mussolini'nin, 1925 yılından başlayarak yürürlüğe koyduğu kanunlarla “rejimin özünü” değiştirdiği, Hitler'in, 24 Mart 1933 ve 31 Ocak 1934 tarihli kanunlarla Weimar Anayasasını değiştirerek, yepyeni bir anayasa düzeni oluşturduğu bilinmektedir. Yine, Doğu Avrupa ülkelerinde, 2. Dünya Savaşı sonrası Marksist rejimler, daha önce yürürlükte olan anayasalarda usulüne uygun yapılan değişikliklerle kurulmuştur.⁴⁰ Bu bakımdan, tali kurucu iktidarın, yürürlükteki anayasanın yalnız açık sınırlamalar getiren “sözü” ile değil, anayasanın “özü” ile de bağlı olduğu kuşkusuzdur.⁴¹ Belli bir anayasanın temelinde yatan değerlerin çiğnenmesi sonucunda gerçekleştirilen değişiklikler, «anayasaya aykırı anayasa kuralları»nın ortaya çıkmasına neden olabilir. Bu nedenle, anayasa normları arasında bir aşama sırası vardır ve üstün hukuk kuralları niteliğindeki anayasa normları değişiklikleri etkin bir biçimde sınırlamaktadır.⁴²

1924 Anayasasının 2 nci maddesi ona hakim ruhu ifade etmektedir. 1961 Anayasasının 2 nci maddesi gibi 1982 Anayasasının 2 nci maddesindeki Cumhuriyetin niteliklerine ilişkin kurallar, anayasaya hakim olan “ruhu” ortaya koymaktadır. Nitekim, Anayasanın başlangıcında «Türk

Anayasanın temel felsefesinde, bir bütün olan yapısında, çeşitli ilkelerini oluşturan toplumsal değerlerde, kısacası anayasanın özünde saklı bulunan sınırlar, anayasa değişikliklerinin gerçek sınırlarını teşkil etmektedir.

³⁹ TEZİÇ, s.172

⁴⁰ TEZİÇ, s.172

⁴¹ KUBALI, s.105

⁴² SAN, s. 83

Vatanı ve Milletinin ebedi varlığını ve Yüce Türk Devletinin bölünmez bütünlüğünü belirleyen bu Anayasa, Türkiye Cumhuriyetinin kurucusu, ölümsüz önder ve eşsiz kahraman Atatürk'ün belirlediği milliyetçilik anlayışı ve onun inkılâp ve ilkeleri doğrultusunda», «...Millet iradesinin mutlak üstünlüğü, egemenliğin kayıtsız şartsız Türk Milletine ait olduğu ve bunu millet adına kullanmaya yetkili kılınan hiçbir kişi ve kuruluşun, bu Anayasada gösterilen hürriyetçi demokrasi ve bunun icaplarıyla belirlenmiş hukuk düzeni dışına çıkamayacağı»;«... Hiçbir faaliyetin Türk milli menfaatlerinin, Türk varlığının, devleti ve ülkesiyle bölünmezliği esasının, Türklüğün tarihi ve manevî değerlerinin, Atatürk milliyetçiliği, ilke ve inkılâpları ve medeniyetçiliğinin karşısında korunma göremeyeceği ve laiklik ilkesinin gereği olarak kutsal din duygularının, devlet işlerine ve politikaya kesinlikle karıştırılmayacağı» şeklinde yer verilen, yine «...egemenliğin kullanılması belli bir kişiye, zümreye veya sınıfa bırakılamaz» şeklindeki 6/3. maddesi ile «... Siyasî partilerin tüzük ve programları ile eylemleri, Devletin bağımsızlığına, ülkesi ve milletiyle bölünmez bütünlüğüne, insan haklarına, eşitlik ve hukuk devleti ilkelerine, millet egemenliğine, demokratik ve laik Cumhuriyet ilkelerine aykırı olamaz; sınıf veya zümre diktatörlüğünü veya herhangi bir tür diktatörlüğü savunmayı ve yerleştirmeyi amaçlayamaz; suç işlenmesini teşvik edemez.» diyen 68/4 üncü maddesindeki hükümlerden anlaşılıyor ki, Anayasaya hakim ruh diğer Batı Anayasaları ile ortak olan özgürlükçü demokrasi ve laik üniter milli devlet ruhudur. Bu demokratik ruh, Türkiye'ye özel olarak, Anayasanın 174. maddesinde koruma altına alınan inkılâp kanunlarını da içine almaktadır.

Bu durumda, nasıl TBMM kanunları yaparken anayasanın sözüne ve ruhuna uymak zorunda ise, Anayasanın değiştirilmesine ilişkin 175 inci maddenin verdiği yetkiye dayanarak tali bir kurucu organ sıfatı ile anayasada herhangi bir değişiklik yaparken de, anayasanın yalnız yukarıda belirtilen açık yasakları ile değil, aynı zamanda ruhu ile de bağlı bulunmaktadır. TBMM hak ve özgürlükleri kanunla düzenlerken bir hak ve özgürlüğün nasıl özüne dokunamazsa, anayasayı değiştirirken de onun özüne, yani ruhuna dokunamaz. Bu, üzerinde kuşkuyla yer bırakmayacak ölçüde açık bir gerçektir. Aksi halde TBMM Anayasanın dayandığı dünya görüşünden farklı bir dünya görüşünü devletin hukukî ve siyasî statüsüne temel yapmak isteyen bir ihtilâlcî meclis, bir asli kurucu iktidar gibi hareket etmiş olur veya fiilen o mahiyeti almış olur.⁴³

⁴³KUBALI, s.105

TBMM bir tali kurucu organ olarak örneğin, Anayasa Mahkemesinin kuruluş yapısını ve üyelerin niteliklerini değiştirdiği takdirde anayasanın ruhuna aykırı olmayan değişiklikler yapmış sayılır. Ancak kuvvetler ayrılığı ilkesini yok edici yani Anayasa Mahkemesinin denetim yetkisini sınırlandırıcı, yargı bağımsızlığını önleyici değişiklik yapamayacağı gibi, Cumhurbaşkanı'na TBMM'nin kanun yapma yetkisini kısıtlayıcı yetkiler tanıyan, kadınları seçmenlik haklarından mahrum eden, çok partili sistemin yerine tek parti sistemini koyan, bir dini resmî din haline sokan, mülkiyet hakkını kaldıran veya Anayasaya «Türkiye Devleti federal bir cumhuriyettir» şeklinde bir hüküm koyan, Anayasanın 2nci maddesindeki veya 174 üncü maddesindeki hükümleri kaldıran bir değişiklik yapamaz. Yaptığı takdirde anayasanın ruhuna tecavüz etmiş, anayasanın benimsediği ideoloji ile zımnen koyduğu yasağı çiğnemiş, tali kurucu iktidar hüviyetinden sıyrılarak kendisine fiili ve aslı bir kurucu iktidar hüviyetini vermiş olur.

Bu durumda ise, mevcut anayasanın demokratik ideolojisine ve Cumhuriyetin niteliklerine aykırı bir ideolojiyi benimseyen bir «karşı devrim»

yapılmış demektir. Böyle bir tutumun yaptırımını çiğnenen temel hukuk fikrini ve ideolojiyi korumak hedefini güden «yeni bir ihtilâldir».⁴⁴ Nitekim, Anayasanın başlangıç bölümünde, Anayasanın «...TÜRK MİLLETİ TARAFINDAN, demokrasiye âşık Türk evlâtlarının vatan ve millet sevgisine emanet ve tevdi» olduğuna ilişkin “görev” her Türk için bir “hak” halini alacaktır.

Bütün bunlar göstermektedir ki, talî kurucu iktidar, anayasayı değiştirmek yetkisine sahiptir, ancak bu yetki asla kuruculuk yetkisi gibi mutlak değildir. Tali kurucu iktidar değiştirme yetkisini ancak kendisine meşruluk ka-

Tâlî kurucu iktidar, anayasayı değiştirmek yetkisine sahiptir, ancak bu yetki asla kuruculuk yetkisi gibi mutlak değildir.

zandıran anayasanın lâfzı ve ruhu ile hukuken bağlı olmak şartı ile kullanabilir. Anayasanın ruhunun ne zaman ihlâl edilmiş sayılacağına takdir ise öncelikle mevcut anayasanın koruyucusu olan, Anayasa Mahkemesine ve sonra kamu oyunun, aydın ve sivil toplum örgütlerinin bir ihtilâle kadar varabilecek tepkisinin şekline ve yoğunluğuna bağlıdır.⁴⁵

D. Temel Hak ve Özgürlükler

Anayasada güvence altına alınan temel hak ve özgürlükler, siyasal iktidarın keyfi davranışlarına karşı dikilen engeller niteliğinde olup, özgür bir siyasal hayatın ön koşulunu oluşturmaktadır. Bu nedenle, söz konusu özgürlükler ortadan kaldırılamaz, ya da etkileri büyük ölçüde kaybolacak biçimde sınırlandırılmaz.

Kişi güvenliği, vicdan, fikir, basın, toplanma özgürlüğü, mülkiyet, vatandaşlık hakları gibi klasik özgürlükler; ailenin korunması, sağlık, öğrenim, çalışma, sosyal güvenlik, sendika kurma, grev, toplu sözleşme hakları gibi sosyal ve ekonomik haklar, kişilerin ya da grupların temel hak ve özgürlükleri olarak, hemen hemen tüm anayasalarda ayrıntılı hükümler halinde belirtilmiş bulunmaktadır. İşte bu ve bunun gibi temel hak ve özgürlükler, anayasa değişikliklerinin en önemli sınırlarını teşkil etmektedir. Temel hak ve özgürlüklerin, «sözünde» değişiklik yapılması mümkün olmakla birlikte, bu ilkelerin «özüne» dokunulamaz. Kuşkusuz, «öz» ün ne olup ne olmadığını her hak ve özgürlük açısından ayrı ayrı saptamak, Anayasa Mahkemesinin görevidir.

⁴⁴ KUBALI, s.105

⁴⁵ KUBALI, s.105

E. Anayasanın Üstünlüğü

Anayasayı değiştirmeye yetkili organın, değişikliği yaparken anayasadaki usullerle bağlı olması, “anayasanın üstünlüğü” ilkesinin bir sonucudur.⁴⁶ Yazılı bir anayasaya ve hukuk normları hiyerarşisi yönünden “anayasanın üstünlüğü” ilkesine dayanan rejimlerde, siyasal iktidar en üstün otorite değildir.⁴⁷ Böyle bir devlet düzeninde siyasal iktidar, karar alma, emir verme ve bu karar ve emirlerini gerektiğinde kuvvete başvurarak yerine getirme imkânlarına sahip olmakla birlikte, sonucu itibariyle sınırlandırılmış bir iktidardır. İktidarın sınırları ise belirtildiği gibi devletin temel hukuk düzenini kuran, iktidarın hangi organlar tarafından, nasıl ve hangi sınırlar içinde kullanılacağını belirten, herkes için bağlayıcı üstün anayasa kurallarını koyan kurucu iktidarın anayasada gösterdiği sınırlar oluşturmaktadır. Bu durum, bir kısım anayasa hükümlerinin öteki anayasa hükümlerinden üstün olduğu sonucunu doğurmaktadır.⁴⁸

Anayasa normları arasında da bir “aşama sırası” mevcuttur ve bu nedenle bazı temel ilkeler diğer hükümler karşısında daha üstün bir öneme sahiptirler.⁴⁹ Örneğin, Anayasanın “Cumhuriyetin nitelikleri”ni belirleyen 2. maddesi ile “Ormanların korunması ve geliştirilmesi”ne ilişkin 169. maddesi arasında karşılaştırma yapılamıyacak kadar büyük farklar vardır. Kaldı ki, ormanların korunması aslında sıradan yasalarda ele alınması gereken bir husustur ve bunun gerçek bir anayasa ilkesi sayılması bile mümkün değildir. İşte bu bakımdan, aşama sırasında üstün bir yer tutan bir anayasa ilkesi ile çelişen anayasa değişikliği hükmünün, anayasaya aykırı olabileceğini kabul etmek gerekir. Yine, anayasa değişikliğini yasaklayan hükümler, diğer hükümlerden öncelikli diğer bir deyişle birinci derecede ilkeler niteliğini kazanmaktadır.⁵⁰

Bir devletin temel düzeni ve dayandığı hukuk fikri anayasa ile belirlenip geçerlilik kazanmaktadır. Bunun doğal sonucu, o devletteki bütün iç hukuk

Yazılı bir anayasaya ve hukuk normları hiyerarşisi yönünden “anayasanın üstünlüğü” ilkesine dayanan rejimlerde, siyasal iktidar en üstün otorite değildir.

⁴⁶ TEZİÇ, s.176

⁴⁷ KAPANİ, s. 62

⁴⁸ YAYLA, s. 44

⁴⁹ SAN, s.134

⁵⁰ SAN, s. 81; YAYLA, s.44

metinlerinin(kanunların ve diğer hukukî işlemlerin) anayasaya aykırı olmasıdır. Kuşkusuz, anayasa her şeyi öngörmez. En geniş kural koyma yetkisi yasama organındadır. Ancak, yasama organı dahi yetkisini, irade gücünü, anayasadan aldığına göre, kanunları da anayasaya aykırı olmamak kaydıyla çıkarabilecektir. Nitekim, Anayasanın bağlayıcılığı ve üstünlüğü başlıklı 11 inci maddesinde, «Anayasa hükümleri, yasama, yürütme ve yargı organlarını, idare makamlarını ve diğer kuruluş ve kişileri bağlayan temel hukuk kurallarıdır. Kanunlar Anayasaya aykırı olamaz.» hükmü bulunmaktadır.

Anayasaların esas bakımından üstün olma nitelikleri, bu hukukî işlemlerin şekil yönünden de, çoğu zaman, farklı düzenlemelere tâbi tutulmasını gerektirmiştir.

Anayasa, bu üstünlüğü sayesinde, hem yöneticileri sınırlayacak, hem de onların iradelerinin, anayasaya uygunluk süzgecinden geçmeleri yüzünden, meşru sayılmalarını sağlayacaktır. Anayasadan kaynaklanmayan hiç bir devlet yetkisi kullanılamayacağına göre, bir organ, yalnız kendisine tanınmış bir yetkiyi başka bir organa da devredemeyecektir.⁵¹ Çünkü, yetkiler organların takdiriyle değil egemen gücün kabul ettiği anayasa aracılığıyla verilmiştir. Bir organ, yetkiyi

kendi iradesiyle değil, uymak zorunda olduğu anayasadan alınca, bu yetkiyi devretme gibi bir serbestliğe de sahip olamayacaktır.

Anayasaların esas bakımından üstün olma nitelikleri, bu hukukî işlemlerin şekil yönünden de, çoğu zaman, farklı düzenlemelere tâbi tutulmasını gerektirmiştir. Anayasalarda, kolay değiştirilemeyecek, değiştirme için daha ağır şartlara bağlanan kurallar öngörülmüştür. Bir anayasanın değiştirilmesi, özel usul, şekil ve yetki kurallarına bağlanmışsa, katı bir Anayasa; aksi durumda ise, esnek veya yumuşak bir anayasa söz konusudur. Katı anayasanın bulunduğu bir ülkede, anayasa, iç hukuk düzeninde, kurallar kademelenmesinde, en üstün yeri alır. Alt kademede yer alan işlemlerin bir üsttekine uygun olması, nihayet kanunların da anayasaya uygun olmasını gerektirir.

Anayasanın katı olması, öteki iç hukuk işlemlerinin hepsinden üstün tutulması, bu üstünlüğün bir müeyyidesi (yaptırım) yoksa gerçekten güvence altında sayılmasına yetmez. Çünkü, o zaman bütün iş, yöneticilerin takdirlerine, hukuk anlayışlarına kalır. Gerçi, toplumsal tepkiler, uzun vadede meydana gelen olaylar, anayasaya aykırı davranışları müeyyidelenidirebilir, ancak, bu, hukukî olmadığı gibi etkili de değildir. Üstelik, hukukun, özellikle de

⁵¹ Anayasanın 6. maddesinde, «...Hiç kimse veya organ kaynağını Anayasadan almayan bir Devlet yetkisi kullanamaz.»

Anayasa Değişikliklerinin Denetimi

anayasanın sağlamak durumunda olduğu düzen ile de bağdaşmamaktadır.

Anayasanın üstünlüğü ilkesinin bir anlam ifade edebilmesi için, bunu güvenceye alacak bir mekanizmanın öngörülmesi zorunludur. Aksi halde, anayasanın üstünlüğü ilkesi bir temenni olmaktan öteye geçemez. Çünkü parlamentodaki geçici çoğunlukların, çıkardıkları kanunlarla, anayasaya aykırı kurallar koyarak, kanun yolu ile de baskı yönetimleri kurabilmeleri mümkündür. Bu bakımdan, çoğunluğun baskısı, baskıların en tehlikelisi ve korkuncu olabilmektedir.

Bu durumda yapılması gereken, yasama organının çıkardığı kanunların anayasaya uygunluğunun yargısal teknik ve usullerle denetlenebilmesidir.

F. Kuvvetler Ayrılığı

Siyasal gücün sınırlandırılmasını sağlayan bir diğer yol da, bilindiği gibi yasama, yürütme ve yargı işlevlerinin birbirinden ayrılmasıdır. Yasama, Yürütme ve Yargı kuvvetleri arasında organik ve fonksiyonel ayrılık esasına dayanan bu ilke⁵², egemenliğin sınırlanmasında zorunlu olduğu kabul edilen bir sistemdir.

Kuvvetler ayrılığı ilkesi teorik anlamda, Yasama ve Yürütme kuvvetleri ile Yargı kuvveti arasında mutlak bir ayrılığı gerektirir.

Kuvvetler ayrılığı ilkesi teorik anlamda, Yasama ve Yürütme kuvvetleri ile Yargı kuvveti arasında mutlak bir ayrılığı gerektirir. Yargı kuvvetinin yürütme ile yasama organı karşısında tam bağımsızlığını sağlayan bu mutlak ayrılık yargının-adaletin ilk ve temel güvencesidir. Anayasada yer alan yargının bağımsızlığına ilişkin kurallar bu anlamda yaşamsal önem taşımaktadır.⁵³

Yasama ve Yürütme kuvvetleri(organları) arasındaki ayrılık uygulamada değişik derece ve şekillerde gerçekleşmekte ve buna göre çeşitli hükümet şekilleri ortaya çıkmaktadır.

“Kanunları yapma”-Yasama, “kanunları uygulama”-Yürütme ve “uyuşmazlıkları çözme”-Yargı olarak bu üç işlevden her birinin ayrı bir devlet organına verilmesi halinde, her organın kendi alanında kalması ve kuvvetin

⁵² Devlet iktidarının bölüşülmesi, paylaşılması ve sınırlandırılması ilkesi, sadece yasama, yürütme ve yargı kuvvetlerinin ayrı organlara verilmesini değil, bazan tek bir kuvvetin çeşitli organlar arasında bölüşülmesini de içerebilir. Parlâmanter rejimde yürütme kuvvetinin, sorumsuz devlet başkanı ile sorumlu başbakan ve bakanlar kurulu arasında bölüşülmesi, bunun bir örneğidir. Başka bir örnek, yasama yetkisinin iki ayrı meclis arasında bölüşülmesi anlamına gelen iki meclis sistemidir.

⁵³ Anayasa mad. 138-140.

kuvveti durdurması sağlanarak hak ve özgürlükler de güvence altına alınmış olmaktadır.

Kuvvetler, milli egemenliğin parçalarıdır. Millet, temsilcilerini seçerken, bunlara kendi sahip olduğu kudretlerden birer parçasını vermiştir. Bir kısmına, kanun koyma; bir kısmına yürütme, bir kısmına da (seçilmiş olmasalar bile) yargılama kudretlerini devretmiştir.⁵⁴

Belirtmek gerekir ki, kuvvetler ayrılığının çağdaş anlamı, yasama ve yürütme arasındaki ayrılıktan çok yargı organının bu iki siyasal nitelikli organ karşısındaki bağımsızlığını ön plâna çıkarmaktadır. Özellikle hükümetin ancak parlâmentonun güveni ile görevde kalabildiği parlâmenter sistemde çoğunluk partisi (veya partileri) bu iki organ arasında kuvvetler ayrılığı teorisinin öngörmediği ölçüde sıkı bir siyasal bağ yaratmıştır. Bu durumda, yasama-yürütme ayrılığının eski önemini korumadığı gerçek olmakla birlikte, yargı organının bağımsızlığı, benimsenen hükümet sistemi ne olursa olsun, bütün özgürlükçü demokrasilerin vazgeçilmez bir unsurudur.

Kuvvetler ayrılığının çağdaş anlamı, yasama ve yürütme arasındaki ayrılıktan çok yargı organının bu iki siyasal nitelikli organ karşısındaki bağımsızlığını ön plâna çıkarmaktadır.

Anayasa, egemenliğin kayıtsız şartsız millette olduğunu belirtmektedir (Any.mad. 6). Tarihi gelişimin bir ürünü olan bu ilke, 1921 Anayasasından farklı olarak, doğrudan doğruya ve tek başına T.B.M.M'nin kullanacağı bir güç olarak düzenlenmemiştir. 1961 Anayasasında olduğu gibi, 1982 Anayasasında da, egemenliğin kendisi yalnız ve yalnız millettir. Millet adına karar verme yani yetki kullanma durumunda bulunan devlet organları «Yasama, Yargı ve bir ölçüde Yürütme», egemenliğin sahibi değil devlet ikti-

darının kullanıcısıdır.

Egemenlik, gerçekte, bir özneyi bir de nesneyi gerektirir. Yani, egemenlik, bir gücün başka bir güç üzerinde hâkimiyeti demektir. Ama, egemenlik bütün millete ait olunca, bunun anlamı, hiç bir kişinin zümrenin veya sınıfın millete hâkim olamayacağıdır. Nitekim, Anayasa da (Any. mad. 6/3) bunu açıkça dile getirmiştir.

Millet egemenliğini, Anayasanın koyduğu esaslara göre yetkili organlar eliyle kullanması ilkesi (Any mad. 6/2) de, 1924 Anayasasında olduğu gibi

⁵⁴ Nitekim, 1982 Anayasasının «Başlangıç» ında, şu satırlar yer almaktadır : «Kuvvetler ayrımının, Devlet organları arasında bir üstünlük sıralaması anlamına gelmeyip, belli devlet yetkilerinin kullanılmasından ibaret ve bununla sınırlı medenî bir iş bölümü ve işbirliği olduğu...».

T.B.M.M.'nin yegâne ve hakiki temsilci sayılmayacağını göstermektedir. Yetkili organlar, herşeyden önce, T.B.M.M. ve yargı organıdır. Yalnız, 1982 Anayasası, bu hususta, Yürütmeyi de «Yetkili Organ» statüsüne sokmuştur.

Egemenliğin halkta olması, demokrasi fikrinin gerçekleşmesinin sonucudur. Anayasa metinlerine bakıldığında, ilk defa 1921 Teşkilatı Esasiye Kanununun 1. maddesinde, Millet Egemenliğinin yer aldığını görüyoruz. Bu maddede «Hâkimiyet bilâ kayd ü şart milletindir» denilmektedir. 1961 Anayasasına kadar, milli egemenliğin yegâne ve hakikî temsilcisi sayılan TBMM, bazı siyasî iktidarların anlayışına göre, temsilcilikten de öteye geçerek, âdeta, milletin kendisi kabul edilmiştir. Böyle bir görüşün/fikrin yaratabileceği tehlike ise açıktır: Egemenliğin, Milletten Meclise, hatta Meclisteki çoğunluğa geçmesi; böyle varsayılması.⁵⁵

Nitekim; uygulamada, özellikle çok partili döneme(1945-1960) geçişten sonra görülen bu anlayışın yarattığı sakıncalar, toplumu 27 Mayıs 1960 ihtilâline kadar götürmüştür. Bu nedenle, 1961 Anayasası, 4 üncü maddesiyle, egemenliğin kullanımını yani iktidarı tekbir organa değil, yetkili organlara, yasama ve yargı organlarına bırakmıştı. 1982 Anayasası da, aynı temel ilkeyi tekrarlamış, fakat bu defa, yürütme organını yalnız görevli değil, aynı zamanda ve açıkça «yetkili» saymıştır.⁵⁶

⁵⁵YAYLA, s. 60

⁵⁶Anayasa madde 6: "Egemenlik, kayıtsız şartsız Milletindir. Türk Milleti, egemenliğini, Anayasa-

Egemenliğin millete geçmesi ile devletin egemen güçle özdeş olmaktan çıkması, özellikle temsili demokrasinin yasama meclisini, siyasî olmayan bir yoldan da denetleme gerekliliği, bağımsız yargı organının, Millet adına, yasanın işlemlerini, başta kanunlar olmak üzere denetlemesi sonucunu doğurmuştur.

Kuşkusuz, egemenliğin sahibi aynı zamanda yasama işi yaptığında böyle bir denetim işletilemez. Hattâ, Millet Meclisinin Milletin kendisi sayıldığı dönemlerde bile, üstelik egemenliğin millete ait olduğu açıkça belirtildiği

Hukuk devletinin gerçekleşmesi, «kendi yetkisini sınırlama» yeteneğini ve olgunluğunu gösterebilen hâkimlerin varlığına - sanıldığından da fazla- bağlıdır.

halde, yasanın işlemlerini yargısal denetime bağlı kılmak mümkün değildir. Günümüzde, siyasî iktidar ile egemen gücün ayrı olduklarının kabulü; egemenliğin sahibi milletin, iktidarın statüsünü belirleyen anayasa yoluyla, EGEMENLİĞİ DEĞİL, İKTİDARIN KULLANIMINI Devlet Organlarına vermesi; bu organlardan biri olan Yargının, Anayasanın üstünlüğünü müeyyideli edebilmesi yolunu açmıştır.

Hukuk devletinin gerçekleşmesi, «kendi yetkisini sınırlama» yeteneğini ve olgunluğunu gösterebilen hâkimlerin varlığına - sanıldığından da fazla- bağlıdır. Çünkü, böyle bir «Devlette», olağanüstü haller bir yana bırakılırsa, siyasî iktidarın eskiden sahip bulunduğu kabul edilen kendi kendini sınırlama yetkisi, son çare olarak «yargı»ya aktarılmıştır.

IV. Anayasa Değişikliklerinin Anayasa Mahkemesince Denetimi

A. Yargısal Denetimin Niteliği

Kanunların anayasaya uygunluğunun yargısal denetimi ilk defa ABD'de ortaya çıkmıştır. Kıta Avrupasında kanunların anayasaya uygunluğu anlamında yargısal denetim sistemi konusundaki gelişme, II. Dünya savaşının bitimini izleyen dönemde gerçekleşmiştir.⁵⁷ XX. Yüzyılın ikinci yarısında Avrupa anayasa hukukunda en önemli olay, Kıta Avrupası hukuk ve siyasal sistemlerinde anayasa yargısının gelişimidir. Nitekim, 1949 yılında Batı Almanya ve 1948 yılında İtalya anayasaları yargısal denetim sistemini benimse-

nin koyduğu esaslara göre, yetkili organları eliyle kullanır. Egemenliğin kullanılması, hiçbir surette hiçbir kişiye, zümreye veya sınıfa bırakılamaz. Hiçbir kimse veya organ kaynağını Anayasadan almayan bir Devlet yetkisi kullanamaz.”

⁵⁷ ATAY Ender Ethem, Anayasa Yargısı Kıta Avrupa Modeli, Prof. Dr. Ali Naim İnan'a Armağan, Seçkin Yayınevi, Ankara 2009, s.2

Anayasa Değişikliklerinin Denetimi

dikleri gibi Avusturya'da savaştan önce kabul ettiği anayasa yargısına 1945 yılında tekrar dönmüştür.⁵⁸

Federal Alman Anayasası 1961 yılında kurulan Türk Anayasa Mahkemesinin kuruluşuna örnek oluşturmuştur. 1970'lerde otoriter sistemlerden kurtulan İspanya(1978 tarihli Anayasa ile) ve Portekiz(1982 yılında değişikliğe uğramış olan 1976 tarihli Anayasa ile) gibi Akdeniz ülkeleri ve 1980'lerin sonlarında komünist rejimlerden demokrasiye geçen Doğu Avrupa ülkeleri izlemiştir. İsimleri farklılık gösterse de 'özel mahkeme- Anayasa Mahkemesi' kurulması suretiyle kanunların anayasaya uygunluğu; içerisinde Ülkemizin de bulunduğu Avusturya, Fransa, Almanya, İtalya, İspanya, Portekiz ve Belçika mevcuttur.

Ülkemizde ise Anayasa Mahkemesi, belirtildiği gibi 1961 Anayasası ile kurulmuştur. Şimdi önemi bakımından anayasa değişikliklerinin Anayasa Mahkemesince denetiminin niteliğine ilişkin bilgi vermek yararlı olacaktır.

1982 Anayasasına göre⁵⁹ Anayasa Mahkemesi, Anayasa değişiklikleri hakkındaki yasaları sadece “**şekil**” yönünden inceleyecektir. Ancak şekil yönünden denetim de, “**teklif ve oylama çoğunluğuna, ivedilikle görüşülememe koşuluna**” uyulup uyulmadığı ile sınırlandırılmıştır. Bu durumda, Anayasa'da “**teklif ve oylama çoğunluğu**” ibaresinin ne anlama geldiği önem taşımaktadır. Çünkü teklif yönünden de Anayasa Mahkemesi'nin sadece teklif çoğunluğuna uyulup uyulmadığı yönünden denetimi sınırlı yapması, teklif çoğunluğu dışında, “**teklif edilebilir olup olmama**” yönünden yapılacak bir incelemenin, sonuçta esas yönünden yani içeriğe yönelik bir inceleme sayılıp sayılmayacağıdır.

1982 Anayasasına göre Anayasa Mahkemesi, Anayasa değişiklikleri hakkındaki yasaları sadece “**şekil**” yönünden inceleyecektir.

⁵⁸ TUNÇ Hasan, *Karşılaştırmalı Anayasa Yargısı*, (Denetimin Kapsamı ve Organları), Yetkin Yayınları, Ankara 1997, s.118-129

⁵⁹ Anayasanın 175. maddesinde, “Anayasanın değiştirilmesi Türkiye Büyük Millet Meclisi üye tamsayısının en az üçte biri tarafından yazılı teklif edilebilir. Anayasanın değiştirilmesi hakkındaki teklifler Genel Kurulda iki defa görüşülür. Değiştirme teklifinin kabulü Meclisin üye tamsayısının beşte üç çoğunluğunun gizli oyuyla mümkündür. Anayasanın değiştirilmesi hakkındaki tekliflerin görüşülmesi ve kabulü, bu maddedeki kayıtlar dışında, kanunların görüşülmesi ve kabulü hakkındaki hükümlere tâbidir. Cumhurbaşkanı Anayasa değişikliklerine ilişkin kanunları, bir daha görüşülmek üzere Türkiye Büyük Millet Meclisine geri gönderebilir. Meclis, geri gönderilen Kanunu, üye tamsayısının üçte iki çoğunluğu ile aynen kabul ederse Cumhurbaşkanı bu Kanunu halkoyuna sunabilir. Meclisce üye tamsayısının beşte üçü ile veya üçte ikisinden az oyla kabul edilen Anayasa değişikliği hakkındaki Kanun, Cumhurbaşkanı tarafından Meclise iade edilmediği takdirde halkoyuna sunulmak üzere Resmî Gazetede yayımlanır...” hükümleri yer almaktadır.

“Teklif ve oylama çoğunluğu” ibaresindeki “ve” sözcüğü burada “virgül” anlamındadır. Anayasa değişikliklerinin kabulü için, kuşkusuz Anayasa'da öngörülen “oylama çoğunluğu” gerekmektedir. Bu nedenle oylama için çoğunluk sözcüğünün kullanılması yerindedir. Oysa 550 milletvekilinden oluşan TBMM'nde Anayasa değişikliği teklifleri için çoğunluk değil, tamsayının en az üçte biri tarafından imzalanması koşulu aranmaktadır.

Teklif için aranan üçte birlik sayı ise, tamsayı gözetildiğinde çoğunluk kavramı ile değil, ancak yetersayı kavramı ile ifade edilebilir. Bu nedenle “teklif ve oylama çoğunluğu” ibaresindeki teklif sözcüğü, aksi amaçlanmış olsa bile Anayasa'da sadece sayısal boyutuyla düzenlenmiş kabul edilemez.

Anayasa Mahkemesi, Anayasa değişikliği hakkındaki yasaları sadece şekil denetimi yaparak incelerken, bu kapsamda teklif yönünden de inceleyecek, ancak teklif yönünden incelerken ise, teklifin en az üçte bir imza ile verilip verilmediği yanında, teklife konu metnin “teklif edilebilir olup olmadığı yönünden de” inceleme yapacaktır. “Teklif edilebilir olup olmadığı yönünden inceleme yapmak, kaçınılmaz olarak teklifin içeriğini de incelemek anlamını taşımaktadır”. Bu ise “Anayasa Mahkemesi esaslı denetim yapıyor, kaynağını Anayasa'dan almayan bir devlet yetkisi kullanıyor” eleştirilerine neden olmaktadır. Anayasa'da teklif yasakları ve değiştirilemez hükümler bulunduğu göre, bu tür eleştirilerin amacı aştığı ortadadır. Dolayısıyla, Anayasa Mahkemesinin bu denetimi yapması kaçınılmazdır ve hiçbir biçimde engellenemez.

Belirtiliği gibi, TBMM yani yasama organı, kaynağını Anayasadan almayan hiçbir yetki kullanamaz. TBMM her konuda yetkili değildir, Anayasa'nın kendisine tanıdığı alanda yetkilidir. O alan ise, kuşkusuz Anayasanın ilk dört maddesi dışında kalan(-ve yine Anayasanın 174ncü maddesinde koruma altına alınan) alandır. Çünkü ilk dört maddenin değiştirilmesi ve değiştirilmesinin teklif edilmesi bile olanaksız olduğuna göre, TBMM'nin yani talî kurucu iktidarın yetkileri sınırlıdır. Anayasanın ilk dört maddesine dokunulmadan, diğer maddelerde yapılacak değişikliklerle, ilk dört maddenin sulandırılması yoluna gidilmesine de, yine ilk dört madde engel oluşturmaktadır.

Kuşkusuz Anayasanın değiştirilemez ve değiştirilmesinin teklif bile edilemeyecek hükümlerinin, değiştirme ve teklif konusu edilmemesi gerekmektedir. Bu durumda, yasama yetkisi, teklif yasakları ile sınırlandırılmasına rağmen, T.B.M.M kaynağını anayasadan almayan bir yetkiyi kullanmış olacaktır.

Anayasa Değişikliklerinin Denetimi

1982 Anayasasının 4ncü maddesinde, Anayasanın ilk üç maddesinin değiştirilemeyeceği ve değiştirilmesinin de teklif edilemeyeceği düzenlenmiştir. Anayasa'nın 4ncü maddesinin değiştirilmesine açıkça yasak getirilmediği için, 4ncü maddenin değiştirilmesi ve yasama organına getirilen bu sınırlamanın kaldırılması da olanaklı değildir. Çünkü 4ncü maddedeki düzenleme, ruhu itibarıyla 4ncü maddeyi de değiştirilemezlik kapsamına sokmaktadır. O halde, Anayasanın ilk dört maddesi değiştirilemeyeceği ve değiştirilmesi teklif bile edilemeyeceğine göre, buna aykırı bir yasama işlemi yapıldığında ne olacaktır?

Elbette Anayasa Mahkemesi'nin yaptığı gibi⁶⁰, Anayasa değişiklikleri şekil yönünden "teklif edilebilirlik" boyutuyla incelenip denetlendiğinden, ilk dört maddeyle ilgili bir konuda, söz konusu olabilecek bir anayasa değişiklik teklifinin, teklif edilebilir olup olmadığını, Anayasa Mahkemesi teklif yönünden inceleyecektir. Bu inceleme Anayasa Mahkemesi'nin yetkisini aşarak "esas" denetimi yaptığı şeklinde değerlendirilemez. Aksi durumda Anayasadaki teklif yasaklarının hiç bir anlamı kalmayacaktır.

1961 Anayasası döneminde, Anayasa Mahkemesi, bu Anayasanın 9 ncu maddesini, Cumhuriyetin niteliklerini kapsayacak genişlikte yorumlamış ve

⁶⁰ Anayasa Mahkemesinin 5.5.2008 günlü, E:2008/16, K:2008/116 sayılı kararı

bazı anayasa değişikliklerini bu yoruma dayanarak iptal etmişti.⁶¹ Yine, Anayasa Mahkemesi, «Türk toplumunu geriletici, temel hak ve hürriyetleri, hukuk devleti ilkesini yok edici...» değişikliklerin yapılamayacağına karar vermiştir.⁶² 1982 Anayasası döneminde de, “5735 sayılı Türkiye Cumhuriyeti Anayasasının Bazı Maddelerinde Değişiklik Yapılmasına Dair Kanun'un iptaline ilişkin” kararı vermiştir.⁶³

Anayasa Mahkemesi,
«Türk toplumunu geriletici, temel hak ve hürriyetleri, hukuk devleti ilkesini yok edici...» değişikliklerin yapılamayacağına karar vermiştir.

Anayasa Mahkemesinin yorumlarına bakılarak denilebilir ki, **değiştirilmesi yasaklanan hükümlerde dolaylı bir değişiklik de yapılamaz.** Yani, sözkonusu 1, 2, ve 3 ncü maddelere dokunulmaksızın, daha sonraki maddelerden bir kısmı da kaldırılamaz veya belirli bir yönde değiştirilemez. Örneğin; egemenliğin millete ait olduğunu belirten 6 ncı madde kaldırılabilir mi? Bu 2 nci maddedeki «demokratik» devlet ilkesini de boş bir kalıp haline getirmek olmaz mı? Ya da, 80 nci maddedeki «milletin temsili» esası yerine «bölge temsili» kuralı koyan bir Anayasa

değişikliği yapılırsa bu 3 ncü maddedeki «Devletin bütünlüğü» ilkesini dolaylı yönden kaldırmak anlamına gelmez mi? Bu soruların cevabı evettir. Yaptırım ise, Anayasa mahkemesince verilecek “iptal” kararı veya “yokluk tespiti”dir.

Anayasa Mahkemesi kararlarının “kanun gücü”ne sahip kılındığı ve tüm anayasal kuruluşlar için “bağlayıcı” olduğu dikkate alınırsa, ünlü Amerikalı yargıç HUGHES'in “**anayasa, yargıcın ne olduğunu söylediği şeydir**”⁶⁴ şeklindeki tanımını pek yadırgamamak gerekir. Ancak tüm yetkilerde olduğu gibi, anayasal yargı denetiminin de “sınırsızlığı” söz konusu değildir. Ne var ki, anayasa mahkemelerinin özelliği bu sınırların kurumsallaştırılmasına,

⁶¹ Anayasa Mahkemesinin 16.6.1970 günlü ve E. 1970/1, K. 1970/31 sayılı, 13.4.1971 günlü ve E.1971/41, K. 1971/37 sayılı, 15.4.1975 günlü ve E. 1973/19, K. 1975/87 sayılı, 23.3.1976 günlü ve E. 1975/167, K. 1976/19 sayılı, 12.10.1976 tarih ve E. 1976/38, K. 1976/46 sayılı, 27.1.1977 günlü ve E. 1976/43, K. 1977/4 sayılı ve son olarak 27.9.1977 günlü ve E. 1977/82, K. 1977/117 sayılı kararları.

⁶² An. Mahk. Kar. Derg. Sayı 4, S. 269. Anayasa Mahkemesi 1961 Anayasası döneminde, T.C.K. Md. 141 -142 ile ilgili E. 1963/173 sayılı kararında da, 155. Md. deki değişiklik yetkisinin sırf «Anayasanın ruhuna uygun değişmelere imkân sağlamak maksadıyla kabul edilmiş olduğu» na karar vermiştir. (An. Mahk. Kar. Derg. Sayı 4. S. 269).

⁶³ Anayasa Mahkemesinin 5.5.2008 günlü, E:2008/16, K:2008/116 sayılı kararı.

⁶⁴ SAN, s. 134-135

Anayasa Değişikliklerinin Denetimi

daha açık bir deyişle, anayasa mahkemesi kararlarının da denetlenmesine engeldir. Esasen denetim zincirinin halkalarını sonsuza kadar uzatmanın hiç bir pratik yararı yoktur. Fakat bu, anayasa mahkemesi yargıçlarının belli ilkelere bağlı kalarak karar verme zorunda olmadıkları anlamına gelmemelidir.

Anayasa'da teklif yasakları olduğu sürece, açıkça anayasada yazılmasa bile Anayasa Mahkemesi bu yasaklara aykırı davranılıp davranılmadığını incelemek ve denetlemek durumundadır. Çünkü teklif yasaklarının varlığı, yasama organının kendi alanı dışına çıkıp çıkmadığının hukuksal denetimini zorunlu kılmaktadır. Tekrar etmek gerekir ki, burada teklif yasaklarının kapsamı, devletin tartışılmasını istemediği kuruluş felsefesinde yatmaktadır. Doğal olarak, Anayasa Mahkemesinin yapacağı denetimin kapsamı da buna göre belirlenecektir.

1924, 1961 ve 1982 Anayasalarına bakıldığında, 1982 Anayasasında teklif yasaklarının kapsamının artmış olduğu görülmektedir. Bu da o süreçte yaşananlardan hareketle olmuştur. Ancak ilk dört maddede yatan temel esprî Türkiye Cumhuriyeti'nin "demokratik, laik ve sosyal bir hukuk devleti" niteliğiyle var olması, bu özelliklerinin tartışılmaması, tartışma konusu edilmemesi, kuruluş felsefesiyle sonsuza kadar yaşatılmasıdır. Aksinin yapılması, devletin kuruluşunun tartışmaya açılması anlamına gelecektir.

B. Anayasa Mahkemesinin Anayasa Değişikliğini İptal Kararının Değerlendirilmesi

Bilindiği gibi 5735 sayılı Türkiye Cumhuriyeti Anayasasının Bazı Maddelerinde Değişiklik Yapılmasına Dair Kanun'un 1. ve 2. maddeleriyle Anayasanın 10. ve 42. maddelerinde değişikliğe gidilmiştir. Bu değişikliklerin Anayasanın 2. maddesinde belirtilen Cumhuriyetin niteliklerini de değiştirip değiştirmediğini belirledikten sonra, değiştirdiğine karar verilmesi halinde bu hükümlerin Anayasanın 4 üncü maddesindeki değiştirme yasağına aykırılık nedeniyle iptal edilmesi istemiyle dava açılmıştır.

Anayasa Mahkemesi 5.5.2008 günlü, E:2008/16, K:2008/116 sayılı kararıyla Anayasa değişikliğine ilişkin Yasayı iptal etmiştir.

İptal gerekçeleri ise; "Bir devletin hukuksal yapısının temelini oluşturan, ulus adına yetki kullanacak anayasal organları, yetkilerin sınırlarını ve birbirleriyle olan ilişkilerini belirleyen, anayasayı yapma veya değiştirme işlevi olan aslî kurucu iktidarın meydana getirdiği anayasal düzenin, kurulu iktidar olarak tanımlanan yasama, yürütme, yargı organları ile bunların alt birimlerini bağladığı, bu kurumların işlem ve eylemlerinin hukuksal geçerlik kazanabilmesi için aslî kurucu iktidarın oluşturduğu "hukuksal otorite"

sınırları içinde hareket etmeleri gerektiği, Anayasa'nın 6. maddesinde yer alan "hiçbir kimse veya organ kaynağını Anayasa'dan almayan bir devlet yetkisi kullanamaz" hükmüyle, herhangi bir istisna tanınmaksızın kurulu bir organ olarak yasama organının da sistem dışı yetki kullanımının hukuksal açıdan geçerli olamayacağı, Anayasanın 175. maddesinde anayasayı değiştirme yetkisinin Türkiye Büyük Millet Meclisi'ne ait olduğu ve bu yetkinin hangi yöntemlerle kullanılacağı belirtilmekle beraber, yetkinin her şeyden önce aslı kurucu iktidar tarafından kullanılmasına izin verilen bir yetki olması gerektiği, Anayasa'nın 4. maddesinde "Anayasanın 1 inci maddesindeki Devletin şeklinin Cumhuriyet olduğu hakkındaki hüküm ile, 2nci maddesindeki Cumhuriyetin nitelikleri ve 3üncü maddesi hükümleri değiştirilemez ve değiştirilmesi teklif edilemez" denilmek suretiyle, 175. maddede belirlenen yetkinin kullanılamayacağı, kullanılsa dahi hukuken geçerli olamayacağı alanların açıkça belirlendiği, Anayasa'nın 148. maddesinde öngörülen teklif ve oylama çoğunluğuna uyulmaksızın gerçekleştirilecek bir Anayasa değişikliğinin hukuken geçerli olamayacağı gibi, değiştirilmesi teklif edilemeyecek bir Anayasa kuralına yönelik değişiklik teklifinin yasama organının yetkisi kapsamında bulunmadığından, yetkisiz olduğu bir alanda yasama faaliyetine hukuksal geçerlilik tanımının da mümkün olmadığı, Anayasa değişikliklerinin Anayasa normlarının bütünlüğünden doğan ve Anayasanın ilk üç maddesinde somutlaşan temel tercihe uygun olması gerektiği, bu çerçevede Anayasa'nın yetki normu olan 175. maddesi, bu yetkinin sınırını çizen 4. maddesi ve bu sınırların dışına taşan yetki kullanımının hukuksal müeyyidesini belirleme yetkisini öngören 148. maddesinin birlikte değerlendirilmesinin zorunlu olduğu, Anayasa'nın 175. maddesine göre kullanılacak Anayasa'yı değiştirme yetkisinin, hukuksal geçerlilik ve etkinlik kazanabilmesi için Anayasa'nın 4. maddesinde teklif edilemez olarak belirlenen hükümlere ilişkin olmaması, teklif ve oylama çoğunluğuna uyularak ve nihayetinde ivedi görüşme yasağı ihlâl edilmeden kullanılmış olması gerektiği, teklif edilebilir olmayan bir Anayasa değişikliğinin 148. maddenin ikinci fıkrasında öngörülen teklif çoğunluğu koşulunu yerine getirmiş olmasının hukuken geçersiz nitelikteki bir yasama tasarrufunun sırf sayısal çokluğun gücüyle etkin kılınmasının gerekçesi olamayacağı, zira kurulu iktidar olan yasama organının işlem ve eylemlerinin geçerliliğinin aslı kurucu iktidarın öngördüğü anayasal sınırlar içinde kalması koşuluna bağlı olduğu, Anayasanın 148.nci maddesindeki, Anayasa değişikliklerinde şekil denetiminin "teklif... şartına uyulup uyulmadığı" hususlarıyla sınırlı olduğunu ifade eden hükmün, yukarıdaki açıklamalar ışığında, "geçerli teklif koşulunun bulunup bulunmadığına yönelik olarak yapılacak bir denetimi de içerdiği, yürürlükteki Anayasa-

Anayasa Değişikliklerinin Denetimi

nın öngördüğü düzenin, anayasal normlar bütünü ve bu bütünü somutlaştıran ilk üç maddede ortaya çıkan bir anayasal düzen olduğu, kurucu iktidarın siyasal düzene ilişkin temel tercihinin Anayasanın ilk üç maddesinde, bunun somut yansımalarının ise diğer maddelerde ortaya çıktığı. 4. maddede ise ilk üç maddenin güvencesi olma niteliği itibariyle doğal olarak değiştirilmezlik özelliğine sahip olduğu, bu durumda Anayasa'nın 4. maddesi dâhil olmak üzere her bir maddede yapılacak değişikliklerin siyasal düzende değişikliklere ve kurucu iktidar tarafından belirlenen anayasal düzende dönüşümlere yol açmasının kaçınılmaz olduğu, bu bağlamda Anayasa'nın diğer maddelerinde yapılacak değişikliklerle Anayasa'nın 4. maddesinin yasama organı için çizdiği sınırların aşılma olasılığının göz ardı edilemeyeceği, Anayasanın ilk üç maddesinde değişiklik öngören veya Anayasanın sair maddelerinde yapılan değişikliklerle doğrudan doğruya veya dolaylı olarak aynı sonucu doğuran herhangi bir yasama tasarrufunun da hukuksal geçerlilik kazanması mümkün olmadığından, bu doğrultudaki tekliflerin sayısal yönden Anayasaya uygun olmasının tasarrufun geçersizliğine engel oluşturmayacağı" şeklinde açıklanmıştır.

Anayasa Mahkemesi'nin, 5735 sayılı Kanun'un 1. ve 2. maddelerinin Anayasa'ya uygunluğunun incelenebileceği ve söz konusu maddelerin Anayasa'nın 10. ve 42. maddelerini değiştiren hükümlerinin, Cumhuriyetin Anayasa'nın 2. maddesinde belirtilen niteliklerine aykırı olup olmadığı, aykırı olduğuna karar verilmesi halinde bu hükümlerin Anayasa'nın 4. maddesindeki değiştirme yasağına aykırılık nedeniyle iptal edebileceğinin kabulü gerektiği belirtilerek Anayasanın 10. ve 42. maddelerinde yapılan düzenlemenin, Anayasanın 2. maddesinde belirtilen Cumhuriyetin temel niteliklerini dolaylı bir biçimde değiştirmek suretiyle, Anayasanın 4. maddesinde ifade edilen değiştirme ve değişiklik teklif etme yasağına aykırı olduğu, dolayısıyla Anayasa'nın 148. maddesinin ikinci fıkrasında öngörülen teklif koşulunun yerine getirilmediği nedeniyle iptaline karar verilmiştir.

Anayasa Mahkemesi bu kararıyla, 5735 sayılı Yasa'yla yapılan anayasa değişikliğini şekil yönünden denetlemekle birlikte, şekil yönünden yaptığı denetimin şekil içerisinde esas denetimi yoluyla yapıldığı sonucu ortaya çıkmaktadır. Yürürlükte olan anayasayı değiştirme yetkisi olan tali kurucu iktidarın, anayasayı değiştirme yetkisini Anayasanın 175. maddesinden aldığı, dolayısıyla anayasayı değiştirme gücü olduğunu ancak anayasayı değiştirme gücünün aslî kurucu iktidar karşısındaki hukuksal durumunu tartıştıktan sonra, kurulu iktidar tarafından yapılacak anayasa değişikliklerinin ancak asli kurucu iktidarın belirlediği sınırlar içinde verilen bağlı yetki çerçe-

vesinde mümkün olduğunu kabul etmiştir.

Aslı kurucu iktidar tarafından yasaklanan alanlarda yapılacak değişikliğin yasama organının yetkisinde olmadığı, bunun da Anayasanın 6. maddesinde yer alan “hiçbir kimse veya organ kaynağını Anayasa dan almayan bir devlet yetkisi kullanamaz” kuralıyla kabul edildiği belirtilmiştir.

Anayasanın 148. maddesinde getirilen Anayasa değişikliklerinde yapılacak şekli denetiminin kapsamını belirleyen “teklif ve oylama çoğunluğuna ve ivedilikle görüşülemeyeceği şartına uyulup uyulmadığı” yönündeki hükmünün geçerli teklif yapıp yapılmadığı hususunu da kapsadığı, dolayısıyla yasama organı tarafından yapılacak anayasa değişikliği teklifinin geçerli bir teklif olup olmadığı yönünden de incelenmesi gerektiği belirtilmiştir. Yasama organınca yapılacak Anayasa değişikliği teklifinin geçerli olup olmadığının ise aslı kurucu iktidar tarafından Anayasanın ilk 3 maddesinde belirtilen siyasal düzene ilişkin temel tercihlere uygun olup olmadığı yönünden yapılacak inceleme sonucu karar verilecektir, bu gerekçeyle birlikte Anayasa Mahkemesi şekil denetiminin kapsamını genişleterek, Anayasanın ilk üç maddesinde değişiklik öngören veya Anayasa'nın diğer maddelerinde yapılan değişikliklerle doğrudan doğruya veya dolaylı olarak aynı sonucu doğurma niteliğindeki değişiklik tekliflerinin de Anayasanın 4, 175 ve 148. maddesini birlikte değerlendirmek suretiyle yapacağı denetim sonucunda hukuksal müeyyidesini belirleyecektir..

Anayasa Mahkemesi'nin yaptığı bu denetim yani şekil denetimi kapsamında içeriğe ilişkin denetim yeni değildir. Nitekim, Anayasa Mahkemesi, değiştirilemezlik kuralının yalnızca devlet şeklinin Cumhuriyet olduğuna ilişkin 1. maddeyle sınırlı kabul edildiği 1961 Anayasası döneminde verdiği bir çok kararında hüküm altına almıştır.⁶⁵

Bu kararlarda, anayasal düzenin hukukun üstün kurallarına ve çağdaş uygarlığın gereklerine aykırı düşen nitelikte yeni ilkelere bağlanmasının bu düzenin bütünlüğünü bozabileceği, Anayasa'nın 1. maddesinde yer alan “Türkiye Devleti bir Cumhuriyettir” kuralı ile bunu tamamlayan ve Cumhuriyetin temel niteliklerini belirleyen 2. maddesini değiştirecek derecede etkisi olacak bir değişikliğin yapılamayacağı, aksi takdirde değişiklikten sonraki yeni düzenin önceki Anayasa'da tanımlanan biçimde işleyemeyeceği, bu gibi sonuçların önlenmesi için, çağdaş Anayasaların kendilerini böyle değişikliklere karşı koruyan ve güvence altına alan hükümleri ve kuruluşları birlikte getirme yolunu seçtikleri belirtilmiş, buna dayalı olarak da Anayasa deği-

⁶⁵ 61 nolu dipnot.

Anayasa Değişikliklerinin Denetimi

şikliğine ilişkin tekliflerin her şeyden önce Anayasa'nın Başlangıç bölümü ile 1. ve 2. maddelerinde yer alan ilkelerde en küçük bir sapmayı veya değişikliği öngöremeyecekleri, değişikliklerin sözü geçen ilkelerin tümünü veya herhangi birisini hedef alması durumunda teklif edilemeyecekleri ve yasama meclislerince kabul edilemeyecekleri, teklif edilmeleri ve kabul edilmeleri durumunda ise Anayasa'nın 9. maddesinde belirtilen biçim koşullarına aykırılı olacağı belirtilmiştir.⁶⁶

Dolayısıyla Anayasa Mahkemesinin verdiği bu karar içtihatları doğrultusunda verilmiştir. Aslî kurucu iktidar tarafından Anayasanın ilk 3 maddesinde hükme bağlanan devletin temel niteliklerini değiştirmeye yönelik doğrudan veya dolaylı anayasa değişikliği tekliflerinde Anayasa Mahkemesi'nce bu yola gidilmesi zorunlu olup, devletin temel düzeninin korunması bakımından başka da bir yol bulunmamaktadır.

V. Sonuç Yerine

“Anayasa Mahkemesi, Anayasa değişikliklerinin Anayasanın değiştirilemez hükümleri bakımından yargısal denetimini yaptığında, yapılan denetimden hoşnut olmayanlar, peki Anayasa Mahkemesini kim denetleyecektir?” şeklinde düşünmemelidir. Çünkü Anayasa Mahkemesi, yaptığı denetimle Anayasa tarafından kendine verilen yetkiyi kullanmakta ve Cumhuriyeti koruma görevini yerine getirmektedir.

Bilinmelidir ki, hukuk eşittir yasa demek değildir. Hukuk, hak ve adalet esasına dayanır. Yeni Anayasa yapımı⁶⁷ adı altında Anayasanın değiştirilmez hükümlerinin değiştirilmesi amacına yönelik bir girişimin görüldüğü gibi Anayasa Mahkemesince iptal edilmek suretiyle sonuçsuz kalacağı açıktır. Bir de Anayasa Mahkemesinin yapısını tartışmaya açmak ve mahkemenin yapısını değiştirmeye girişmek, Anayasa Mahkemesine yasama müdahalesi sonucunu doğuracaktır.

Türkiye'nin 12 Eylül Anayasası ile yoluna devam edip etmemesi ayrı bir konudur. Ancak uzlaşma ve toplumsal sözleşme boyutuyla bir Anayasayı

⁶⁶ Any. Mah. E. 2008/16, K.2008/116, K.T. 5.6.2008

⁶⁷ 2007 yılında yeni Anayasa adı altında Bilim Kuruluna hazırlatılan Anayasa Taslak Taslağı hakkında eleştiri için bakınız. AKYILMAZ Bahtiyar, Anayasa Taslak Taslağı'nın Başlangıç Hükümleri ve Genel Esaslar Kısmına İlişkin Notlar, Türk Hukuk Enstitüsü Dergisi, Sayı:128, Aralık 2007, s. 10-13; AKYILMAZ Gül, Anayasa Taslak Taslağı'nın Uluslaşma Süreci Açısından Değerlendirilmesi, Türk Hukuk Enstitüsü Dergisi, Sayı:129, Ocak 2008, s.22-25

Dr. Gürsel Özkan

ancak kurucu meclis yapabileceğine, mevcut yasama organı kendisine kurucu meclis görevi yükleyemeyeceğine göre, 12 Eylül'e haklı olarak duyulan tepkiden yararlanarak, Anayasanın değiştirilemez maddelerini tartışmaya açmaya, devlete yeni tanımlar getirebilecek adımlar atmaya, bir başka ifade ile hukuku dolanmaya da hukukun sessiz kalamayacağı unutulmamalıdır.

Savaş meydanlarında kan ve gözyaşı ile gerçekleştirilen Bağımsızlık Savaşı sonucunda kurulabilen Cumhuriyet'in değer ve fazileti, Anayasa Mahkemesinin Türk demokrasi hayatındaki yer ve konumu, Türkiye için her türlü tecrübe ile sabit olduğuna göre, Türkiye'de hiç kimse hukuk düzeninin varlığı ve hukuk devletinin devamı için bu tecrübeyi görmezden gelmeye ve heba etmeye kalkışmamalıdır.
