

ÇOĞUNLUK VS. AZINLIK: DEMOKRATİK

HUKUK DEVLETİNİN GERÇEKLEŞME KOŞULU OLARAK
SİVİL İTAATSİZLİK

(MAJORITY VS. MINORITY: THE CIVIL DISOBEDIENCE AS A CONDITION TO
FULLFILLMENT DEMOCRATIC RULE OF LAW)

F. Ceren Akçabay∗

“Çoğunluğun mutlak hakimi olduğu bir hükümet adil, hatta in-

sanların bu kavramdan anladıkları kadar dahi adil olamaz… Çoğunluğa
uyan azınlık güçsüzdür, hatta böyle bir durumda azınlık bile sayılmaz.

Ama bütün gücünü koyduğu an yenilmez olacaktır.”
Henry D. Thoreau1

ÖZET
Sivil itaatsizlik kavramı, günümüzde sık sık kullanılmakla birlikte

hukuka uymama davranışı içermesi nedeniyle hukuk alanının dışında
tartışılan kavramlardan biridir. Ancak özellikle 21. yy devlet ve hukuk
tartışmaları düşünüldüğünde sivil itaatsizlik hukuk ile politika arasındaki
ilişkinin aydınlatılmaya çalışılmasına yardımcı olabilecek önemli bir
kavramdır. Sivil itaatsizliğin günümüz demokratik toplumlarındaki ço-
ğunluk ve azınlık ilişkileri üzerinden hukuk ve politika üzerindeki belir-
leyiciliği bu açıdan özellikle önem taşır.

Anahtar Kelimeler: Sivil itaatsizlik, Demokrasi, Çoğunluk,

Azınlık, Hukuk devleti, Direnme hakkı.

∗ Dr., Marmara Üniversitesi Hukuk Fakültesi, Hukuk Felsefesi ve Sosyolojisi Anabilim

Dalı.
1 Henry D. Thoreau, “Devlete Karşı İtaatsizlik Görevi Üzerine”, Kamu Vicdanına

Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 31.
Hannah Arendt’in ifadesi ile “sivil itaatsizliği, politik sözcük dağarcığımızın asli bir
parçası haline getiren “Thoreau, köleliğe göz yuman Amerikan hükümetine seçim
vergisini ödemeyi reddetmiş; kişisel vicdandan yola çıkarak daha sonra politik bir
eğilim kazanacak sivil itaatsizlik tartışmacılarının öncülerinden olmuştur.” Bkz.
Hannah Arendt, “Sivil İtaatsizlik”, Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup
Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 85-93.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

106

ABSTRACT
The concept of civil disobedience, although used often today,

discussed outside the field of law as it contains unlawful behavior.
However, if considering the state and law debates, especially in the 21st
century, civil disobedience is an important concept which can help to
clarify the relationship between law and policy. Civil disobedience has
an particular importance on the basis of majority and minority and the
law and policy relations in today's democratic societies.

Keywords: Civil disobedience, democracy, majority, minority, rule

of law, right to resistance.

I- Giriş
Sivil itaatsizlik, hukuk dışı eylemlerle beraber gündeme gelen bir

kavram olması sebebiyle genel itibariyle hukukun tartışma alanı dışında
görülmektedir. Oysa hukuka ilişkin felsefi ve sosyolojik yaklaşımlar,
hukuk alanının, normatif hukuk kuralları ya da hukuk uygulaması ile
sınırlı görülemeyecek çok boyutlu bir ilişkiler ağının bir parçası oldu-
ğunu tartışmasız şekilde ortaya koyar. Normatif yapısı, hukukun zorunlu
olarak değer içermesi sonucunu doğurmaktadır. Günümüzde değere iliş-
kin tartışmalar, her ne kadar politika ve etik alanlarına bırakılmış görülse
de, modern hukuk sisteminin varlığını sürdürmek için muhtaç olduğu
meşruluk bu tartışmalara bağlı olarak var olabilmektedir. Hukukun basit
bir kurallar manzumesinden, yasa koyucunun ise toplumun çoğunluğu-
nun iradesinden ibaret görülmesi; hukuka itaatin, siyasal iktidarın ve
hukukun meşruluğu yerine zora yani şiddete dayalı olarak oluşturulması
sonucunu doğurur.

21. yy modern devlet ve hukuk tartışmaları göz önüne alındığında
hukuk ve şiddet, hukuk ve meşruluk, hukuk ve politika özellikle de de-
mokrasi tartışmaları arasında kendine mütevazı ancak son derece önemli
bir yer bulan kavramlardan biri sivil itaatsizliktir. Dünyada ve ülkemizde
birbiri ardına ortaya çıkan ve giderek güçlenen toplumsal hareketlerin
tercih ettiği mücadele biçimlerinden biri olan sivil itaatsizlik, hukuk dışı
ve radikal bir kavram olarak görülerek tartışma dışına itilmediği takdirde
teorik olarak içerdiği olanaklar ve toplumsal gerçekliğe ilişkin sunduğu

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

107

ipuçları ile yeni yüzyılın gerektirdiği devlet ve hukuk sistemi hakkında
önemli fikirler verebilecek niteliktedir.

II- Devlet ve Şiddet
Şiddet, şüphesiz toplumu kontrol etmek için kullanılan en eski ve

en etkili araçtır. Bu nedenle, şiddet, toplumsal iktidarın siyasal biçiminin
tanımlayıcı unsuru olarak kabul edilmektedir. Hiçbir devlet, polis yahut
buna benzer askeri bir güce sahip olmaksızın var olamaz. Günlük hayat-
tan yola çıkıldığında şiddet ve siyasal iktidar arasındaki bu zorunlu ilişki
kimi zaman fazla görünür olmasa da, devlet, doğrudan doğruya ya da sık
sık başvurmasa dahi, şiddet araçları üzerinde kontrol sahibi olmaksızın
toplum üzerinde egemenlik sağlayamaz2. Siyasal iktidar meşruluğunu
kaybettiği oranda şiddete ya da şiddet tehdidine dayanarak itaati sağlar3.
Siyasal iktidarın meşruluğu, toplum üyeleri ya da en azından bunların
çoğunluğu tarafından tanınmasından gelir. Meşruluğu konusunda görüş
birliği olamayan iktidar, iktidar olmaktan çıkarak güce dönüşür ve ancak
kendisine boyun eğilmesini sağlayabildiği sürece varlığını sürdürür4.

Siyasal iktidar, şiddet araçları üzerinde, her zaman belli bir ölçüde
denetimi gerektirmekle birlikte, şiddet araçlarının kesinleşmiş sınırlar
içinde tekel altına alınması modern devlete özgüdür5. Modern devleti
şiddet tekeline bağlı olarak açıklayan Max Weber’e göre: “Devlet, belli
bir arazi içinde, fiziksel şiddetin meşru kullanımını tekelinde bulunduran
insan topluluğudur6.” Modern öncesi toplumlarda şiddetin yaygınlığı iç
barış açısından tehdit yaratarak güvensizliğe neden olduğu için, modern

2 Poggi, bu görüşü, Peter Berger’in zihin açıcı örneği ile pekiştirmektedir. Berger’e

göre: “Şiddet uygulamasında, uyarılar ve kınama cezası gibi çok sayıda aşama bulu-
nabilir. Ancak, tüm bu uyarılar göz ardı edildiğinde, trafik cezası ödemek kadar basit
bir meselede bile en sonunda karşı karşıya gelinecek durum, birkaç polisin kapıda
kelepçe ve polis arabası ile beklemesidir.”, aktaran Gianfranco Poggi, Devlet: Do-
ğası, Gelişimi ve Geleceği, Aysun Babacan (çev.), İstanbul Bilgi Üniversitesi Ya-
yınları, İstanbul, 2008, s. 4-5.

3 Münci Kapani, Politika Bilimine Giriş, Bilgi Yayınevi, Ankara, 2007, s. 92.
4 Maurice Duverger, Siyaset Sosyolojisi, Şirin Tekeli (çev.), Varlık yayınları, İstanbul,

2004, s. 132.
5 Antony Giddens, Modernliğin Sonuçları, Ersin Kuşdili (çev.) Ayrıntı yayınları, İstan-

bul, 2000, s. 58.
6 Max Weber, Sosyoloji Yazıları, Taha Parla (çev.), İletişim Yayınları, İstanbul, 2006,

s. 132.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

108

devletin şiddet tekelinin meşruluğunu toplumsal barış ve güvenliği sağ-
lama işlevinden aldığı kabul edilmektedir. Ancak, modern devletin
elinde topladığı şiddet gücü, toplumsal şiddetin önlenmesini sağlayabile-
ceği gibi kapsamlı bir baskı aygıtı ve pratiğinin doğmasına da yol aça-
bilecek niteliktedir. Bu noktada, şiddet tekeline sahip modern devletin
dizginlenmesi için başvurulan mekanizma hukuk devleti olmuştur. Mo-
dern devleti hukuktan hareketle temellendirmek ve örgütlemek olarak
açıklanabilecek hukuk devleti, şiddet tekelinin kullanımının ve potansi-
yel kullanım alanlarının hukuka göre belirlenip sınırlanmasını içerir7. Bu
noktada dikkat çekilmesi gereken ise, hukukun araçsal yapısının devlet-
şiddet ilişkisinde neden olduğu paradokstur.

Modern devlet şiddet tekeline sahip olmak için hukuku kullanır.
Şiddetin bireysel kullanımları hukuk normları ile engellenir8. Hukuk
normlarına aykırı davranışlar ise, devletin şiddet tekeli sayesinde örgüt-
lenen yaptırımlarla karşılaşır. Bu, hukukun, devletin şiddet tekeli ile il-
gili rolünün sadece bir boyutunu oluşturur. Diğer yandan, hukuk devle-
tinde, yani hukukun sadece bir kural bütünü olarak devletin yanında
varlık göstermekle yetinmeyip devletin faaliyetlerine egemen olduğu
koşullarda, hukukun esas rolü, devletin şiddet tekelinin denetlenmesidir.
Dolayısıyla hukuk devletinde, hukuk bir yandan devletin şiddet tekelinin
oluşumunu sağlarken bir yandan da şiddet tekelinin kontrolünü ve sınır-
lamasını sağlar.

III- Kanun Devleti, Hukuk Devleti ve İnsan Hakları
Siyasal iktidarın sınırlandırılmasına yönelik arayışların düşünsel

kökleri oldukça erken dönemlere kadar götürülebilmekle birlikte, hukuk
devleti, modern devlete ilişkin bir sınırlandırma çabası olarak ortaya
çıkmıştır. Önceleri kapitalist toplumun üzerine inşa edilen modern dev-
letin meşruluğuna imkan sağlayan ve yasallığı meşruluk için yeterli gö-
ren biçimsel bir kavrayış ile başlayan bu arayış, sadece kendi koyduğu
ve istediği an değiştirebildiği yasalara uymanın modern devleti yeterince

7 Mithat Sancar, “Şiddet, Şiddet Tekeli ve Demokratik Hukuk Devleti” Doğu Batı

Düşünce Dergisi, Yıl: 4, Sayı: 13, s. 28, 36-38.
8 Kurtul Gülenç, “Hukuk ve Şiddetin ‘Hayaletimsi’ Birlikteliğinin Benjaminci Eleştirisi

Üzerine Bir İnceleme, HFSA 20. Kitap, İstanbul Barosu Yayınları, İstanbul, 2010, s.
59.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

109

sınırlandıramadığı görülerek zaman içinde, özgürlük ve insan onurunu
temel alan maddi bir içeriğe kavuşmuştur9.

Hukuku, devletin koyduğu kurallara indirgeyen otoriter kavrayış,
hukuk devletinden çok kanun devletine karşılık gelir. Kanun devleti,
devletin varlığının devamı gerekçesini öne sürerek siyasal iktidarın meş-
ruluk kaynağı olan hukuku, etik kurallar ile insan haklarını bağlamından
kopartarak yasaya indirger10. Gerçekte yasadan çok, vatan, lider ve milli
kahramanlık gibi insanı ikincil konuma düşüren insanüstü değerler11
etrafında meşrulaştırılmaya çalışılan bu iktidar biçiminin siyasal iktidarı
araç değil amaç olarak gören yaklaşımının aşılması için, devlete, içeriği
etik ilkeler ve insan hakları ile belirlenmiş anayasal bir statü kazandırıl-
ması gerekmektedir12. Bu nedenle, siyasal iktidarın sınırlanması ve hu-
kuki güvenliğin sağlanması için, yasama yetkisini kurallara bağlayacak,
siyasal katılım haklarını güvence altına alacak, insan hak ve özgürlükle-
rini temel normatif eksen haline getirecek anayasalar ve demokratik
parlamentarizm ortaya çıkmıştır13.

Otoriter ve totaliter rejimlerden anayasal demokrasiye geçişi sağ-
layan hukuk devleti, hukukun üstünlüğü, hukuk önünde eşitlik ve erkler
ayrılığı ilkeleri doğrultusunda siyasi iktidarın temel haklar ekseninde
sınırlandırılması anlamına gelmektedir. Hukuk devletinin minimum
standartları kabul edilen bu ilkelerin varlığı, dar anlamda hukuk devleti-
nin varlığı için yeterli görülmekte ve prosedürel hukuk devleti olarak
tanımlanmaktadır. Şüphesiz prosedürel hukuk devleti, sınırlandırılmamış
bir siyasi iktidara göre ileri bir noktayı temsil etmekle birlikte, meşru bir
anayasal demokrasinin varlığı için yetersizdir. Demokratik hukuk devle-
tinin meşruluğu hukuk devletinin belli bir içeriğe kavuşturulması ve hu-

9 Mithat Sancar, “Devlet Aklı” Kıskacında Hukuk Devleti, İletişim Yayınları, İstanbul,

2004, s. 34-35.
10 Kanun devleti, devlet aklı ya da hikmet-i devlet (raison détat) gibi kavramlar etra-

fında tartışılmaktadır. Bkz. Zühtü Arslan, “Devletin Hukuku, Hukuk Devleti ve Öz-
gürlük Sarkacı”, Doğu Batı Düşünce Dergisi, Yıl: 4, Sayı: 13, s. 70-75.

11 İnsanüstü değerler açısından ayrıntılı bir tartışma için bkz. Yasin Ceylan, “İnsan
Hakları ve İnsanüstü Değerler”, HFSA 13. Kitap, İstanbul Barosu Yayınları, 2004, s.
42-45.

12 Arslan’ın dikkat çektiği üzere kanun devletinin hukuk devletine dönüşebilmesi için
anayasaya sahip olması yeterli görülemez. Diğer hukuk düzenlemeleri gibi anayasa-
lar da keyfi hükümler taşıyabilir. Bu nedenle, hukuk devleti için anayasanın içeriği
konusunda kesin gereklilikler ekseninde belirlenmelidir. Bkz. Arslan, s. 79.

13 Mithat Sancar, “Devlet Aklı” Kıskacında Hukuk Devleti, s. 80-81.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

110

kuk dışı bir takım değerlere dayandırılması ile mümkün olabilir14. Daha
geniş bir hukuk devleti kavrayışına denk gelen ve içerikli hukuk devleti
olarak adlandırılan bu yaklaşım, hukuk devletini daha çok adalet ve hak
ekseninde geliştirilen tartışmalar doğrultusunda ortaya çıkan değerlerle
içeriklendirmektedir15.

Hukuk devleti tartışmalarının geldiği nokta itibariyle bugün, de-
mokratik hukuk devleti, bu iki yaklaşım bir araya getirilerek bütüncül
şekilde, modern devletin hem belirli yüksek hukuk ilkeleriyle ve değer-
lerle bağlanması, hem de belirli hukuki güvenceler ve süreçler sağlana-
rak biçimsel düzeyde sınırlanması olarak tanımlanmalıdır.16 Dolayısıyla,
hukuk devleti, hukuk sınırları içerisinde hareket eden devlet anlamına
gelmekle birlikte, hukuk devleti kavramının vurguladığı “hukuk”, dev-
letin vaaz ettiği hukuk değil, meşruluğunu evrensel değerlerden alan
hukuktur. Eşitlik, adalet ve insan hakları kavramlarının vücut bulmasını
sağlayan bu evrensel değerler, siyasal iktidarı sınırlandıracak anayasacı-
lık düşüncesinin de ahlaki zeminini oluşturur17.

Günümüz demokratik hukuk devleti içinde düşünüldüğünde, hu-
kuk, devletin şiddet tekelini bir baskı aygıtı yaratacak şekilde oluşturup
meşrulaştıran ve içeriği her türlü keyfiyet içerisinde belirlenebilen bir
normlar bütünü olmaktan çıkarak, güvenlik, eşitlik ve özgürlük gibi
toplumsal değer ve ihtiyaçların karşılanmasını sağlayabilir. Her ne kadar
modern devlet içinde hukuk, sadece araçsal imkanları ile öne çıkarıl-
mışsa da, hukuk, sadece meşruluk, değişim ve denetim sağlayan bir araç
değil, aynı zamanda toplumsal gerçekliği yansıtan ve adalet idesine yö-
nelmiş bir yapıdır. Hukuk normları, sadece yürürlük kazanmakla veya
herhangi bir biçime konulmuş olmakla hukuksallık özelliği edinmezler.
Hangi biçimde oluşturulursa oluşturulsun hukuk normları belirli değerler
içerirler. Bu nedenle, toplumsal gerçeklik ve adalete uygun olmayan

14 Michel Rosenfeld, “The Rule of Law and the Legitimacy of Constitutional

Democracy”, Southern Californian Law Review, Cilt: 74, 2000-2001, s. 1307-1314.
15 Johathan Rose, “The Rule of Law in The Western World: An Overview”, Journal of

Social Philosophy, Cilt: 40, No: 4, Kış 2004, s. 457-464.
16 Benzer bütüncül bir hukuk devleti tanımı, hiç de şaşırtıcı olmayacak biçimde Tür-

kiye’de “sivil itaatsizlik” tartışmalarının başlangıç noktasını ve belkemiğini oluşturan
Hayrettin Ökçesiz’in “Sivil İtaatsizlik” kitabında bulunabilir. Ayrıntılı bilgi için bkz.
Hayrettin Ökçesiz, Sivil İtaatsizlik, Eko Kitaplığı, İstanbul, 2001, s. 91-93.

17 Mustafa Erdoğan, “’Hikmet-i Hükümet’ten Hukuk Devletine Yol Var mı?”, Doğu
Batı Düşünce Dergisi, Yıl: 4, Sayı: 13, s. 53.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

111

normların da hukuk olarak kabul edileceğini söylemek hukuku yasa ko-
yucunun ya da yasa koyucuyu belirleyen çoğunluğun iradesine indirge-
mek anlamına gelir18. Oysa evrensel değerler içermeyen hukuk, siyasal
iktidara meşruluk yani dayanak kazandırmak bir yana kendisi dayanak-
sız kalacak, toplumsal gerçeklikten ve yaygın olarak kabul edilen adalet
anlayışlarından kopuk olduğu ölçüde toplumu belirleme yetisinden yok-
sun olacaktır19.

Normatif bir yapı yani kural sistemi olarak hukuk, zorunlu olarak
olması gerekene ilişkin bir içerik taşır; hukukun idesini teşkil eden top-
lumsal talepler ve adalet arayışının hukukla ilişkisinin gözlerden uzak
tutulması, hukukun içeriğinin siyasal iktidarın ihtiyaç ve beklentileri
çerçevesinde belirlenmesine ve baskıcı yönetimlerin ortaya çıkmasına
neden olmaktadır. Demokratik bir hukuk devleti arayışı, özgürlük ve
insan onuru gibi kavramlar etrafında örülen insan hakları doğrultusunda
siyasal iktidarın sınırlanmasını sağlayacağı gibi hukukun çok boyutlu
yapısının ortaya koyarak hukukun araçsal kullanımının da önüne geçil-
mesini sağlayabilir.

Demokratik hukuk devleti söz konusu olduğunda, dikkat çekilmesi
gereken bir diğer nokta, bu devlet yapısı içinde hukuk devletine içeriğini
veren evrensel değerlerin, siyasal iktidar gibi, siyasal iktidarın oluşma-
sını sağlayan demokrasiye de sınırlılıklar getirmesidir. Anayasal demok-
rasi olarak tanımlanan bu demokrasi kavrayışında parlamento yani yasa
koyucu mutlak bir güce sahip değildir. Siyasal iktidara karşılık gelen
çoğunluk20, azınlığın hak ve özgürlükleri ve anayasanın içerdiği evrensel
değerler doğrultusunda sınırlanır21. Demokratik hukuk devletinin
meşruiyetinin kaynağı, hukuku oluşturan parlamentonun gerisindeki
“milli irade” değil”, toplumu oluşturan özneler arasındaki ilişkiler ve
iletişim çerçevesinde geliştirilen hukuk idesidir. Bu açıdan bakıldığında,
parlamento siyasal iktidarın vücut bulduğu “yasa koyucu” değil, toplum-

18 Ahmet Gürbüz, Hukuk ve Meşruluk: Evrensel Erdem Üzerine bir Deneme, Beta

Yayınları, İstanbul, 2004, s. 68 vd.
19 Carl J. Friedrich, The Philosophy of Law in Historical Perspektive, TheUniversity of

Chicago Press, Chicago&London, 1963, s. 202-203.
20 Çoğunluğun kararı ancak karar alma süreçlerinde yeterli iletişime, herkesin düşünce-

sini açıklamasına izin veren, bunun için gerekli mekanizmaları oluşturan ve ifade
edilen düşünceleri ciddiye alan, gelişmeye, öğrenmeye açık yetenekli bir demokrasi
de anlamlıdır. Bkz. Coşar, s. 19.

21 Arslan, s. 81-82.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

112

sal talepler ve adalet konusunda toplumsal iletişimin gerçekleştiği siya-
sal bir alan olarak görülmelidir22.

Özgürlük, eşitlik ve adalet gibi evrensel değerler bu anlamda de-
mokrasinin olmazsa olmazları olarak görülmelidir. Özellikle adalet kav-
ramı, demokratik hukuk devletinde toplumsal talepleri ve insan haklarını
yaşamsal kılacak en anlamlı kavramdır. Bu nedenle, demokrasi ancak
hukuk devleti içinde adalet kavramına dönük hukuk normlarının oluşma-
sını sağladığı ölçüde anlamlıdır. Bu anlamda adalet, hukukun oluşumu
açısından bir tür hedef ve yön belirleyicidir. Adalet kavramı içeriksiz bir
isteme ilkesi olarak anlaşıldığında demokrasi ve insan hakları arasında
bir çeşit köprü oluşturarak hukukun evrensel değerler ışığında belirlenen
insan haklarına uygun şekilde oluşturulmasını sağlayabilir23.

Adalet, çoğu zaman sanıldığının aksine belirli içerikli ilkelerin et-
kin kılınması değil, toplumsal ve siyasal ilişkileri düzenleyen normlara
ilişkin bir taleptir. Bir isteme ilkesi olarak adaletin ortaya koyduğu talep,
toplumsal, siyasal ve hukuksal kararlar belirlenirken insan haklarının
gerektirdiği ilkelerin baz alınmasıdır. Dolayısıyla, adalet bir talep ol-
makla birlikte hukukun dayandığı ilkeler, bu talebin konusunu oluşturan
insan haklarından türemektedir24. Hak, kişinin toplumdan isteyebileceği,
kullanabileceği yetkilerdir. İnsan hakları ise bireylerin salt insan olmala-
rından kaynaklı olarak kazandıkları haklardır25.

İnsan hakları, insanların insan oldukları için özel bir muamele
görmeleri gerektiği düşüncesine dayanır. Belirli tarihsel koşullarda insa-

22 Bu görüş Jurgen Habermas’ın siyasal iktidarın meşruluğu açısından insan hakları ile

halk egemenliğini birbirine denk gören bakış açısı ile temellendirilebilir.
Habermas’ın yaklaşımına ilişkin ayrıntılı tartışmalar için bkz. Jurgen Habermas,
Between Facts and Norms: Contribution to a DiscourseTheory of Law and
Democracy, William Rehg (çev.), The MIT Press, Cambridge, 1996, s. 127. Ancak,
Sururi Aktaş’ın belirttiği gibi, bu kavrayış, müzakereci demokrasi içinde insan hakla-
rının halk egemenliği tarafından devre dışı bırakılamaması sonucunu doğurabilir. Bu
nedenle, meşruluk esas olarak insan onurunu temel alan bir haklar zeminine oturtul-
malıdır. Bkz. Sururi Aktaş, “Müzakere (Söylem) Etiği, Demokrasi ve Meşruluk”,
EÜHFD, Cilt: 15, Sayı: 1-2, Haziran 2012, s. 1-20.

23 Nesrin Kale, “Hukukun Adalete Uygunluğu”, HFSA 9. Kitap, İstanbul Barosu
Yayınları, İstanbul, 2004, s. 60-63.

24 Ioanna Kuçuradi, “Adalet Kavramı”, Çağdaş Hukuk Felsefesi ve Hukuk Kuramı
İncelemeleri, Hayrettin Ökçesiz (haz.), Alkım Yayınevi, 1997, s. 322-329.

25 Ioanna Kuçuradi, İnsan Haklarının FelsefiTemelleri, Metaksan Ld., Ankara 1982, s.
7.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

113

nın yapısal olanaklarına ilişkin değerin bilgisinden türer. Herhangi bir
hakkı, insan hakkı yapan özellik bu tür muameleye ilişkin bir talep ge-
tirmesidir. Devlet açısından bakıldığında, insan hakları, insana uygun
muameleyi mümkün kılan koşulları ortaya çıkaran normlardır. Hukukun
oluşturulmasında ve uygulanmasında temel alınması gereken öncüller
insan haklarında ifadesini bulan etik ilkelerden oluşmaktadır. Hukukun
birbiriyle çatışan kişisel ve grupsal çıkarların korunması vasıtasına dö-
nüşmemesi için, adaletin gerçekleşmesi ve insan onurunun korunması
için insan haklarına dayalı bir hukuk sisteminin varlığı zorunludur26.
Aksi takdirde, salt “milli irade” gibi insanüstü bir değerle meşrulaştırılan
siyasal iktidarın buyruğu ile eş anlama gelecek olan hukuk, siyasal ikti-
dar nasıl gerekli görürse o şekilde kullanılacak basit bir araca dönüşe-
cektir27.

Evrensel adalet arayışı ve insan haklarına yönelik toplumsal ta-
leplerin gelişimi ile orantılı şekilde demokratik hukuk devletine ilişkin
yaklaşımlar da gelişim göstermekle birlikte, günümüzde demokratik
hukuk devletine ilişkin genel olarak kabul gören bir takım asgari özel-
liklerin varlığından söz edilebilir. Bu özelliklerden başlıcaları; seçme ve
seçilme özgürlüğü, ifade ve örgütlenme özgürlüğü, yasa önünde eşitlik,
mahkemelerin bağımsızlığı, kuvvetler ayrılığı, kişinin bedeni ve psiko-
lojik bütünlüğünün dokunulmazlığı, gelir farklılıklarına rağmen insanla-
rın genel olarak kendilerini gerçekleştirme koşullarının varlığı, azınlık
hakları28 ve çoğulculuk kuralı olarak sayılabilir. Demokratik hukuk
devletinin varlığından bahsedilebilmesi, adalet ve insan haklarına ilişkin
toplumsal taleplerden yola çıkılarak gelişen bu temel ilke ve hakların
varlığına bağlıdır. Bunun yanında mutlak ve ebedi adil bir demokrasiden
ya da hukuk devletinden söz edilmesi mümkün olmayacağı için yasala-

26 Ioanna Kuçuradi, “Etik İlkeler ve Hukukun Temel İlkeleri Olarak İnsan Hakları”,

HFSA 13. Kitap, İstanbul Barosu Yayınları, İstanbul, 2005 s. 36-41.
27 Bu sonuç, Marksist geleneğin hukukun üstünlüğüne yönelttiği “sınıf eksenli” eleştiri-

ler ile örtüşür niteliktedir. Frankfurt Okulu içinde gelişen bu bakış açısına göre, hu-
kuk devleti ile sağlanmaya çalışılan hukukun üstünlüğü, siyasal iktidarın temsilcisi
olduğu kişisel ve sınıfsal çıkarları korumanın bir aracı haline gelen hukuku gizle-
mekten başka bir anlama gelmez. Hukukun üstünlüğüne ilişkin Marksist eleştiri için
bkz. Arslan, s. 84.

28 Demokraside, son kertede çoğunluk karar verecektir ancak çoğunluk, birinci olarak
azınlık haklarının da dahil olduğu dokunulmaz ve devredilmez insan haklarına aykırı
karar vermemeli ve karar verme sürecinde herkesin sözünü söylemesine olanak tanı-
malıdır. Bkz. Coşar. 20.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

114

rın birden fazla kez görüşülmesi, anayasa yargısı ve sivil itaatsizlik gibi
düzeltici mekanizmalara gereksinim olduğu da açıktır29. Dolayısıyla,
günümüzde, dikkatli ve ölçülü şekilde başvurulduğu takdirde sivil itaat-
sizlik, düzenli ve özgür seçimler ve bağımsız mahkemeler kadar adalet
ve insan haklarına ilişkin ve demokratik hukuk devletinin varlığı ve de-
vamı için gereklidir.30

IV- Direnme Hakkı ve Sivil İtaatsizlik
Hiç bir devlet kendiliğinden ve sürekli şekilde hukuk devleti kim-

liği taşıyamaz. Devletin hukuk devleti sınırları içinde tutulması için di-
rence ihtiyaç vardır. Bu direncin kaynağı, hukuk devletinin varlık sebe-
bini oluşturan insandır. Hukuk devleti, özellikle demokratik hukuk dev-
leti, bir düzen olmaktan çok insan direncini olanaklı kılarak var olan bir
programdır31. Hukukun idesini insan haklarına göre belirleyen hukuk
devleti, durağan bir yapı olmayıp kişilerin karşılıklı iletişimleri ile oluş-
turulup geliştirilen bir içeriğe sahip bir süreçtir32. Hukuk devletine ilişkin
tüm tartışmalar direnme hakkının izlerini taşır. Direnme hakkı, günü-
müzde modern hukuk sistemleri tarafından içerilmemekle birlikte mo-
dern devlet ve hukuk düzeninin ortaya çıkmasını sağlayan köken hak-
tır33. Hukuk devleti, daha önce de açıklanmaya çalışıldığı gibi; hem in-

29 Coşar, s. 16-17 ve 20.
30 John Rawls, “Sivil İtaatsizliğin Tanımı ve Haklılığı”, Kamu Vicdanına Çağrı: Sivil
İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 70.

31 Hayrettin Ökçesiz, “Hukuk Devletinde Direnme Hakkı”, HFSA 10. Kitap, İstanbul
Barosu Yayınları, İstanbul, 2004 s. 124-129

32 Hayrettin Ökçesiz, Sivil İtaatsizlik, Eko Kitaplığı, İstanbul, 2001,s. 100.
33 18.yy devrimlerini meşrulaştırarak modernitenin manifestoları kabul edilen Ameri-

kan Bağımsızlık Bildirgesi (1776) ve Fransız İnsan ve Yurttaş Hakları Bildirgesi’nin
(1789) ortaya çıkmasını sağlayan, baskıya karşı direnme hakkı yahut direnme hakkı,
modern hukukun ideolojisini oluşturan liberal hukuk anlayışı tarafından “hukuk ve
düzenin korunması” gerekçesi ile itina ile reddedilmesine rağmen tamamen
sönümlenmemiştir. Özellikle uluslararası hukukun pragmatik çizgisi ile “ulusların
kendi kaderini belirleme hakkı” çerçevesinde 20. yy’a taşınan direnme hakkı, II.
Dünya Savaşı’nı izleyen soğuk savaş döneminde de savaş karşıtı protestolar ve çevre
hareketleri ile ifade özgürlüğü kapsamında hukukta, sivil itaatsizlik eylemleri ile de
politikada tartışılmaya devam edilmiştir. Bkz. Costas Douzinas, “The “Right to the
Event”, The Legality and Morality of Revolution and Resistance”, Metodo.
International Studies in Phenomenology and Philosophy, Vol. 2, No. 1, (2014), s.
151-167.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

115

san haklarının, dolayısıyla hukukun, devletin meşruluğunun merkezine
alınması, hem de siyasal katılım olanaklarının genişletilmesi ile yasaya
muhatap olan kişiyi özne haline getirerek itaati farklı bir noktaya taşı-
mıştır34.

Demokratik hukuk devleti, meşruluğu basit bir yasallığa dayan-
dırmadığı için, talep edeceği itaat mutlak bir itaat değil, nitelikli bir ita-
attir35. Siyasal iktidar, yaslandığı meşruluk zemini itibariyle direnç sa-
hibi insanın onayına yani “sivil itaat”e ihtiyaç duyar. “Sivil itaat”, hukuk
devletinde direnme hakkının sürekli güncel tutulması anlamına gelir36.
Sivil itaatin var olmadığı durum ise sivil itaatsizliğin koşullarını hazırlar.
Bu nedenle, sivil itaatsizliğin sadece bir hak değil, aynı zamanda toplu-
mun tutarsızlıklarını açığa çıkarıp düzeltme amacına yönelmiş bir görev
olduğu da ileri sürülmektedir37. Sivil itaatsizlik, hukuk düzenine karşı
değil, hukuk düzeni içindeki var olan ya da ortaya çıkabilecek haksız-
lıklara ya da hukuk düzeninin bozulma tehlikesine karşı bir araç görevi
görür38.

Sivil itaatsizlik, günümüz demokratik hukuk devletlerinde direnme
hakkının aldığı yeni şekildir39. Gerçekten sivil itaatsizlik, Henri D.
Thoreau, Mohandas K. Gandi ve Martin L. King gibi tarihin önde gelen
sivil itaatsizleri tarafından uygulanıp başarılı toplumsal sonuçlar doğur-
duktan sonra teorize edilmiştir40. Sivil itaatsizlik kavramı, “şu ya da bu

34 Sivil itaatsizliğin önemli savunucularından olan Hannah Arendt’e göre bunun nedeni,

yasanın egemenliği alında yaşayan insanların yabancı bir iradeye değil kendi iradele-
rine itaat ettiklerini kabul etmeleri ve bu sayede kamu ve birey menfaatleri arasındaki
çatışmanın ortadan kalkmasıdır. Bkz. Hannah Arendt, “Sivil İtaatsizlik”, Kamu Vic-
danına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013,
s. 106.

35 Jurgen Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Al-
manya’da Otoriter Legalizm Karşıtlığı”, Kamu Vicdanına Çağrı: Sivil İtaatsizlik,
Çev. Yakup Coşar, Ayrıntı Yayınları, İstanbul, 2013, s. s. 130.

36 Hayrettin Ökçesiz, “Hukuk Devletinde Direnme Hakkı”, s. 126.
37 Bayard Rustin, “Sivil İtaatsizlik Üzerine”, Sivil İtaatsizlik ve Pasif Direniş, C. Hakan

Arslan (çev.), Vadi Yayınları, Ankara, 1999, s. 127.
38 Yakup Coşar, “Sivil İtaatsizlik”, Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup

Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 16.
39 Douzinas, s.151-167; Vahap Coşkun, “Direnme Hakkı”, HFSA 5. Kitap, İstanbul

Barosu Yayınları, İstanbul, 2002, s.76.
40 Sivil itaatsizlik eylemlerinin tarihçesi hakkında bkz. Walter Harding, “Sivil İtaatsiz-

lik’e Giriş”, Sivil İtaatsizlik ve Pasif Direniş, C. Hakan Arslan (çev.), Vadi Yayınları,
Ankara, 1999, s. 23-40.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

116

ölçüde adil” ilişkilerin hüküm sürdüğü demokratik bir sistemde ortaya
çıkan ciddi haksızlıklara karşı, hukuki yolların tüketildiği noktada son
çare olarak başvurulan ve kendisine anayasayı ya da toplumsal sözleşme
gibi kuramsal tartışmalarda ifadesini bulan ortak adalet anlayışını temel
alan şiddet içermeyen yasa dışı politik eylem olarak tarif edilebilir41.
Bunun yanında, sivil itaatsizlik, farklı düşünürler tarafından yapılan ay-
rıntılı tartışmalarda çeşitli şekillerde tanımlanmıştır. Örneğin John
Rawls, sivil itaatsizliği, sınırlı da olsa adil ve demokratik bir devletin
anayasayı meşru kabul eden vatandaşları açısından geçerli gördüğünü
belirterek sivil itaatsizliği, yönetim siyasetinin ya da yasaların değişme-
sini isteyen, aleni, şiddetsiz, vicdani, fakat aynı zamanda siyasi olan,
yasa dışı bir eylem olarak tanımlar. Sivil itaatsizliği, demokrasinin ah-
laki temeline ilişkin bir denek taşı olarak gören Rawls’a göre, bu tür ey-
lemlerle toplumun çoğunluğunun adalet duygusuna hitap edilmekte ve
topluma enine boyuna düşündükten sonra, eşit ve özgür insanlar arasın-
daki toplumsal işbirliği ilkelerinin dikkate alınmadığı sonucuna varıldığı
mesajı verilmektedir42.

Sivil itaatsizlik, dar anlamda yasa karşıtı olmasına rağmen anaya-
sayı ve toplumsal kurumları düzenleyen adalet ilkelerine dayanır ve ana-
yasal sistemi korumanın ahlaki olarak savunulabilecek doğru yolunu
oluşturur. Bu nedenle, politik ilkeler dışında dini ya da pasifist herhangi
bir referansa başvurmamalı, herkesten uyması beklenebilecek adalet ve
sağduyuya dayalı ilkeleri temel almalıdır. Rawls’a göre, böylece sivil
itaatsizlik sadece yasaya dayalı olan iktidar anlayışını geliştirecek özgür
yönetim sistemi teorisinin bir parçasını oluşturacaktır. Toplum, eşit in-
sanlar arasında bir işbirliği sistemi olarak algılandığında, haksızlığa uğ-
rayanlar boyun eğmek zorunda değillerdir. Sivil itaatsizlik, bu toplum-
larda anayasal sistemin istikrarını sağlayan eylemlerden biridir43.

41 Coşar, s. 10.
42 Rawls, ünlü yapıtı “A Theory of Justice”in sivil itaatsizliğe ilişkin bölümünde asıl

olarak Hugo A. Bedaus’un sivil itaatsizlik tanımından hareket etmektedir. Bedaus,
sivil itaatsizliğin unsurlarını, yasadışılık, aleniyet, şiddet içermeme, vicdanilik ve
doğrudan ya da dolaylı olarak çiğnenen bir yasa ile belirli bir hükümet politikasını
değiştirmeyi hedeflemek olarak açıklar. Bkz. Hugo A. Bedaus, “On Civil
Disobedience”, The Journal of Philosophy, Cilt: 58, No: 21, Aralık 1961, s. 653-665.
Rawls’ın tanımı için bkz. Rawls, s. 55-78.

43 Rawls, s. 70-72.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

117

Jürgen Habermas’a göre ise, sivil itaatsizlik yalnızca kişiye özgü
inançların ve çıkarların temel alınamayacağı ahlaki bir protestodur. Ku-
ral olarak, önceden bildirilmiş ve hesaplanabilir kamuya açık bir eylem-
dir; hukuk düzeninin bütününe olan itaati etkilemeksizin, tekil normların
kasıtlı olarak çiğnenmesini içerir; normun çiğnenmesinin hukuki sonuç-
larından sorumlu olmaya hazır bulunmak tutumunu gerektirir; sivil itaat-
sizliğin gerçekleştiği norm ihlali sembolik bir karaktere sahiptir. Bura-
dan da zaten protesto araçlarının şiddetten uzak bulunması gerektiği sı-
nırlaması doğmaktadır44. Habermas’a göre, sivil itaatsizlik, modern
anayasal devletin ahlaki olumlamaya duyduğu gereksinimden ileri gel-
mektedir. Pozitif hukuk kuralları, itaati, geçerliliklerini demokratik ve
anayasal işleyişe dayandırarak açıklasa da, hukuk devletinin bütünlüğü
söz konusu olduğunda anayasanın geçerlilikleri pozitif hukuka bağlı
olmayan ilkeler üzerine kurulmuş olması gerekir. Bu nedenle, demokra-
tik bir devlette, hukuk düzeninin bütününe ilişkin olarak beklenebilecek
itaat mutlak değil, ilkeseldir. Sivil itaatsizlik, hukuk devleti sınırları
içinde, çoğunluğa yapılan bir çağrı olarak vatandaşın yönetime katılma
rolü çerçevesinde herkes açısından makul görülebilecek evrensel içerikli
anayasal ilkeler yaratılmasını ve hukuk devletinin meşruiyetinin sürme-
sini sağlar; bu bağlamda olgun bir politik kültürün vazgeçilmez unsuru-
dur45.

Hannah Arendt’e göre ise, sivil itaatsizlik bir bireyin tekil davra-
nışı ile ortaya çıkmaz. Ortak çıkardan çok, ortak bir düşünce ve hükümet
politikasına karşı çıkma kararıyla bir araya gelmiş siyasi azınlığın, ya-
saya aykırı, aleni ve barışçıl bir protesto biçimidir. Arendt, sivil itaatsiz-
lik bakımından ahlak ve politika arasındaki farka da değinerek, eylemin
vicdan ve bundan çıkan bireysel sorumluluk ile değil politik bir bakış
açısıyla tartışılması gerektiğini vurgular. Bu açıdan bakıldığında
Arendt’e gore, bir fikrin gücü vicdana değil, politik olarak gündeme ge-
tirilmesine ve onu paylaşanların sayısına bağlıdır. Sivil itaatsizlik ey-
lemcisi, bir grup adına onun iradesine uygun şekilde, kendisi için bir

44 Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Almanya’da

Otoriter Legalizm Karşıtlığı”, s.128.
45 Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Almanya’da

Otoriter Legalizm Karşıtlığı”, s. 129-133 ve 135.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

118

istisna oluşturmak için değil, temel bir anlayış farkından dolayı yasaya
ve iktidara karşı çıkar46.

Dworkin, sivil itaatsizliğin, hükümetin ve politik birliğin meşrui-
yetini esas olarak kabul eden kişilerin vatandaş olarak üzerine düşen
sorumluluklarından kaynaklandığını; politik, etik ve stratejik sorunlarla
ilgili fikir ayrılıkları dolayısıyla geliştiğini belirtir47. Anayasanın toplu-
mun çıkarlarını ilgilendiren sıkıntılar karşısında yetersiz kalması halinde,
vatandaşlar tek tek bireyler halinde özgün egemenlik haklarına sahip
çıkabilmelidir. Bu anlamda demokratik hukuk devleti meşruluğun ko-
runmasına muhtaçtır48.

Bu tanımların ortaklıkları üzerinden sivil itaatsizliğe ilişkin genel
bir yaklaşıma ve sivil itaatsizliğin içerdiği belli unsurlara ulaşmak müm-
kündür. Bu çerçevede incelediğinde, sivil itaatsizlik, “yasal protesto bi-
çimlerine karşı bir hukuki normun çiğnenmesiyle; bencil ve olağan hu-
kuk ihlallerine karşı dikkate ve saygıya değer bir ahlaki-siyasi motivas-
yonla işlenmesiyle; gizlice işlenen kriminel fiillere karşı kamuya açık
olmasıyla; geleneksel, klasik direnme hakkı, devrim, ihtilal, hükümet
darbesine karşı, duruma göre kamuya açıklığı ve şiddetsizliği ile; siyasi
teröre ve dinsel terörizme karşı, protesto edilen devlet ediminin haksızlı-
ğının diğer üçüncü kişilerce de görülebilir, anlaşılabilir ve yine kendisi-
nin kaba güçten ayrılmış olmasıyla; ileri sürülebilecek samimiyetsizlik
iddialarına karşı edimin sonuçlarına katlanmaya hazır bulunmak tutu-
muyla temelde ayrılmaktadır49.” Dolayısıyla, sivil itaatsizlik, yasaya
aykırılık, demokratik hukuk devleti ile örtüşen ahlaki-siyasal değerlerin
savunulması, kamuya açıklık (alenilik), şiddetsizlik, hukuk sisteminin
geneline değil tekil haksızlıklara karşı oluşu ve politik ve hukuki so-
rumluğun üstlenilmesi unsurlarını içerisinde barındırır.

Sivil itaatsizliğin içerdiği bu unsurlardan hukuk uygulaması açı-
sından en tartışmalı olanları şiddetsizlik ile politik ve hukuki sorumlulu-
ğun üstlenilmesidir. Sivil itaatsizlik eylemlerinin ortaya çıkmasının en
önemli nedeni devletin yasama, yürütme ve yargı erklerinin toplumdaki

46 Arendt, s. 83-84, 87-88, 93,99.
47 Ronald Dworkin, “Sivil İtaatsizliğin Etiği ve Pragmatiği”, Kamu Vicdanına Çağrı:

Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 146-160.
48 Ronald Dworkin, Taking Rights Seriously, Cambridge, 1977, s. 206.
49 Hayrettin Ökçesiz, Sivil İtaatsizlik, s. 109.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

119

adaletsizlik ve çelişkileri dengeli şekilde ele alamıyor oluşudur. Devletin
gelişmesi ve toplumsal sorunlara ilişkin görüş birliğinin sağlanması için
harekete geçen toplumsal kesimlerin siyasal ve hukuksal zeminde önle-
rinin tıkanması sivil itaatsizlik eylemlerinin ortaya çıkmasına neden
olur50. Ancak, daha önce de tartışıldığı gibi, “hukuk devleti”nden uzakla-
şıldığı, hukukun üstünlüğü ilkesini reddedildiği oranda, meşruiyet zemi-
nini yitiren siyasal iktidar, güçlenen muhalefeti sahip olduğu şiddet te-
kelini kullanarak geriletmeye ve itaat üretmeye çalışır. Dworkin’in be-
lirttiği gibi, belli bir ahlaka aykırılığa, haksızlığa ya da toplumun hatta
çoğunluğun kendi çıkarları açısından dahi saçma ve anlamsız görülen
politik karar ve eylemler konusunda gerçekleştirilen sivil itaatsizlik ey-
lemleri, asıl olarak ikna stratejisi üzerine kurulur; ikna edici sivil itaat-
sizlik olanaklarının yokluğu durumunda ise şiddet içermeyen, başarı
şansına sahip yıldırıcı stratejiler benimsenebilir51. Habermas ise eylem-
lere ilişkin tartışmaya farklı bir pencereden bakarak siyasi iktidarın tas-
vip ettiği protesto şeklini kinayeli bir şekilde açıklar. Buna göre, en iyi
protesto biçimi salonlarda yapılan gösterilerdir; gösteriler dışarıda yapıl-
dığında yetişkin, düzgün giyimli vatandaşların düzenli yürüyüş kolu
biçimindeki görüntüden sapmaması ve vilayet önünde yapılan konuşma
ile sonlandırılması gerekir. Polisin ilk çağrısının ardından hemen eve
gitmeyenler “huzur bozucu” olarak görülüp güvenlik açısından tehdit
olarak nitelenir52.

Sivil itaatsizlik eylemlerinin şiddet boyutu tartışılırken kuşkusuz
yaşanması muhtemel mağduriyetler bağlamında meşru müdafaadan ve
hukuka aykırı olmayan şiddet eylemlerinden söz edilebilir53. Gerçekten
de barışçıl gösteriler esnasında kendilerini, devlet güçleri tarafından
kullanılan orantısız güç karşısında bulan kişilerin eylemlerinin “şiddet-
sizlik” unsurunun kuramsal bir düzlemde ele alınması ile anlaşılabilmesi
oldukça zordur. Örneğin, sivil itaatsizliğin en başarılı uygulayıcılarından
olan Martin Luther King’e göre, şiddetsizlikten anlaşılması gereken hu-
zur ortamı değildir; gerginlik yaratmak şiddetsiz direniş eylemleri yürü-

50 Bayard Rustin, s. 131
51 Dworkin, s. 146-160.
52 Jurgen Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Al-

manya’da Otoriter Legalizm Karşıtlığı”, s. 123.
53 Hans Saner, “Demokrasilerde Direnme Sorumluluğu Üzerine”, Kamu Vicdanına

Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s.170.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

120

tenlerin görevlerinin bir parçasıdır ve kararlı bir biçimde şiddete ve yı-
kıcı gerginliğe karşı olduğunu vurgulamasına karşın gelişme için elzem
olan yapıcı, şiddete dayalı olmayan gerginliğe ihtiyaç vardır54.

Dworkin’in belirttiği gibi, sivil itaatsizlik bencillik, öfke ve çılgın-
lıktan kaynaklanan sıradan yasa dışı eylemden farklıdır. Sivil itaatsizlik
eylemcileri, kendilerini toplum dışında görmedikleri gibi asıl olarak ikti-
darın ve siyasal birliğin meşruiyetini kabul ederler. Böylece sorumlu-
luktan kaçmayıp aksine vatandaşlık görevlerinin kendilerine yüklediği
sorumluluk ile hareket ederler55. Demokratik hukuk devletinin çerçeve
koşullarından doğan sivil itaatsizlik, siyasal iktidarın meşruluğunun sar-
sılması ile ortaya çıkar, hukukun üstünlüğü çerçevesinde iş görmeyen,
anayasal hak ve özgürlüklere değer vermeyen otoriter bir siyasal iktida-
rın önüne geçmek için birey olma bilincine vurgu yapar ve yeni hakların
gelişiminde ön açıcı olur56. Dolayısıyla, sivil itaatsizlik tekil hukuk
normlarının çiğnenmesiyle ortaya çıkmasına rağmen anayasal sistemin
istikrarını sağlayan ve devamından yana eylemlerdir57.

Sivil itaatsizlik, siyasal iktidarın meşruluk kaybı üzerine hukuk
devletinin anayasal ve demokratik yapısını korumak yönünde bir çaba
olarak algılandığında, siyasal düzeyde meşru olduğu kadar hukuki
alanda da meşru kabul edilmesi gerektiği savunulmaktadır. Sivil itaat-
sizliğin bir unsuru olarak ortaya konan eylemin siyasi ve hukuki sorum-
luluğunun üstlenilmesi, sivil itaatsizlik eyleminin samimiyetinin ve hu-
kuk sisteminin bütününe karşı olmadığının bir ifadesi olarak düşünül-
mektedir58. Sivil itaatsizlik eylemlerinin yasaya karşı itaatsizlik içermesi
nedeniyle ortaya çıkan hukuki sorumluluğun reddedilmesi ve eylemlerin
hukuka uygun sayılması, sivil itaatsizliği normalleştirerek çoğunluğa
yönelik çağrının etkisini düşüreceği gerekçesi ile eleştirilere konu ol-

54 Martin Luther King, “Birmingham Cezaevi’nden Mektup”, Kamu Vicdanına Çağrı:

Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s.199-200.
55 Dworkin, “Sivil İtaatsizliğin Etiği ve Pragmatiği”, s. 146-147.
56 İbrahim Ö. Kaboğlu, Özgürlükler Hukuku, 4. Baskı, Afa Yayınları, İstanbul, 1998, s.

140; İbrahim Ö. Kaboğlu, “Bildiri: Sivil İtaatsizlik”, İç. Sivil İtaatsizlik,
Disiplinlerarası Kolokyum 7–9 Kasım 1997 Uludağ/Bursa, Hayretin Ökçesiz (Yayına
Hazırlayan), İstanbul: Dünya Yerel Yönetim Ve Demokrasi Akademisi (Wald) Ya-
yını, 1999, s.189-203.

57 John Rawls, “Sivil İtaatsizliğin Tanımı ve Haklılığı”, Kamu Vicdanına Çağrı: Sivil
İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, s. 68.

58 Hayrettin Ökçesiz, Sivil İtaatsizlik, s. 128.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

121

maktadır59. Ancak, hukuk sisteminin meşruluğunun tartışmaya girdiği
koşullarda, bu meşruluğu yeniden yaratma adına girişilen eylemlerden
dolayı cezalandırmayı kabul etmek bir paradoks olarak da nitelendirile-
bilir. Bu nedenle, sivil itaatsizliğin sonucu doğan hukuki sorumluluğun,
yargılama sürecinin sonunda, eylem hukuka uygun görülerek geriye dö-
nük olarak hukuki meşruluk kazanabilecektir60. Yasaya karşı itaatsizli-
ğin, sadece yasa ihlalcisinin eyleminden dolayı verilecek cezayı kabul
etmesi koşuluyla haklı kabul edilmesi, sivil itaatsizliğin dayandığı ada-
lete ilişkin esas tartışmayı yadsımak anlamına gelecektir61.

Sivil itaatsizliğin tanımı gereği yasaya aykırı oluşu, onun hukuken
cezalandırılması gereken bir eylem olarak görülmesini gerektirmeyeceği
gibi, aksine bu durum sivil itaatsizliğin demokratik hukuk devletine
ulaşma hedefine ulaşmasında yargı mekanizmasının önemine işaret et-
mektedir62. Hukukun normal işleyişi yetersiz olduğunda, hukuk, hukuk
dışı güçler tarafından kuşatıldığında, demokratik ve uzlaşmacı bir yolla
hukuk çerçevesinde değişiklik getirilebilmesi için sivil itaatsizlik ey-
lemlerinin bağımsız bir yargı tarafından ele alınması gerekmektedir63.
Nitekim, ABD ve İngiltere gibi, yargı bağımsızlığının geliştiği ve yargı
kararlarının hukuk içinde önemli yer tuttuğu ülkelerde, sivil itaatsizlik
eylemleri hakkında verilen ve eylemleri evrensel insan hakları ilkeleri
çerçevesinde hukuka uygun olarak tanımlayan yargı kararları önemli

59 Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Almanya’da

Otoriter Legalizm Karşıtlığı”, s. 135.
60 Hayrettin Ökçesiz, Sivil İtaatsizlik, s. 128.
61 Arendt, s. 82-83.
62 TÖS (Türkiye Öğretmenler Sendikası)’na ilişkin olarak Türkiye’deki yargı

makamlarının verdiği kararlar bu noktada önemli bir örnek olarak görülmektedir.
Bkz. Sibel Yılmaz, “Demokratik Hukuk Devletinde Sivil İtaatsizlik Olgusu”,
http://www.umut.org.tr/UserFiles/SibelYilmaz_demokratik_hukuk_devletinde_sivil_
itaatsizlik_olgusu.pdf (16.02.2014). Yakın tarihte, Denizli’de açılan Gezi davasında
verilen gerekçeli karar da sivil itaatsizliğin hukuk-politika ve demokrasi tartışmala-
rındaki yerine ilişkin bir makale olarak okunabilir niteliktedir. Kararda şu ifadelere
yer verilmiştir: “Ayakta duranı, oturanı, yürüyeni, tencere tava çalanı, ışık yakıp
söndüreni tehdit, tehlike olarak görmek, sesini kesmek için mücadele etmek bırakın
ilerisini demokrasi ile bağdaşmaz. Şiddet unsuru taşımayan sadece etkiye tepki öl-
çüsü doğrultusunda tepki gösteren bu sanıkların suç işleme kastı ile hareket etme-
diklerinin düşünülmesi gerekir…” 12 Mart 2014 tarihli Hürriyet Gazetesi Haberi,
http://www.hurriyet.com.tr/gundem/25993323.asp; (25.04.2014)

63 Harrop A. Freeman, “Sivil İtaatsizlik Üzerine”, Sivil İtaatsizlik ve Pasif Direniş, C.
Hakan Arslan (çev.), Vadi Yayınları, Ankara, 1999, s. 109-119.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

122

hukuki ve toplumsal değişimlerin ortaya çıkmasına neden olmuştur64.
Rawls ve Dworkin gibi düşünürler sivil itaatsizlik eylemleri için katı
olmayan bir cezai takibin uygun olduğunu vurgularken, Habermas, ha-
kimlerin sivil itaatsizlik eylemlerinin adi suçlardan farklı olduğunu açık
bir biçimde ortaya koymak zorunda olduklarını savunur. Habermas’a
göre, hukuk kurallarını ihlal eden sivil itaatsizlik eylemcilerinin eliter bir
zihniyet veya narsist güdülerden değil demokratik meşruluk iddiasından
yola çıktıkları unutulmamalı, bugün yasadışı kabul edilen yahut yarın da
haksız bir konumda olacak insanlara karşı saygı muhafaza edilmelidir.
Hakim ve savcıların, sivil itaatsizlik eylemlerinin demokratik hukuk ey-
lemleri açısından önemini görmezden gelip söz konusu eylemleri sıradan
hukuka aykırılıklarla eş görmeleri “otoriter yasacılık zemini”nin ortaya
çıkışına neden olur65. Hukuk devletinden kopuş anlamına gelebilecek
otoriter yasacılık zemininin yaratımı ise, hukukun tartışmalı meşrulu-
ğuna vurulacak son darbedir.66 Sivil itaatsizlik, politik pratiğin yasa dışı
ama gerekli bir düzelticisi olarak görüldüğünde ise, sivil itaatsizlik hakkı
kabul edilerek ya da eylemciler cezalandırılmayarak daha “adile yakın
bir sistem”in varoluş koşulları hazırlanabilir67.

64 Bu konuda en bilinen örnek, insan haklarının gelişimi açısından tarihi bir adım olarak

görülen Amerikan Yüksek Mahkemesinin Montgomery Otobüs Eylemi sonrası ver-
diği “Browder v. Gayle” kararıdır. Rosa Parks adlı siyahi bir kadının toplu taşıma
sisteminde uygulanan ırkçı kuralları çiğnemesi ile başlayan sivil itaatsizlik eylemle-
rine Martin L. King önderlik etmiş, yüksek mahkeme sivil itaatsizlik eylemleri ardın-
dan verdiği kararda söz konusu hukuk kurallarını anayasaya aykırı bulmuştur. Ayrın-
tılı bilgi için bkz. Joel B. Grossman, Mary H. Grossman, Law and Change in Modern
Amerika, California: Goodyear Publishing Company, 1971, s. 357 vd.

65 Habermas, “Sivil İtaatsizlik Demokratik Hukuk Devletinin Denektaşı. Almanya’da
Otoriter Legalizm Karşıtlığı”, s. 134-136.

66 Bu noktada hatırlatılması gereken bir diğer husus, günümüz hakimlerinin ulusal
hukuk anlayışlarını aşıp uluslararası hukuk kuralları doğrultusunda önlerindeki olayı
ele alma zorunluluklarıdır. Yasalar yorumlanırken ve dosya incelenirken evrensel
değerleri ve insan olmanın başlı başına bir değer olduğuna kanaat getirmeyen hakim
hüküm vermeye yetkin görülmemelidir. Aksi takdirde müdahale ve eleştirinin olma-
dığı durağan bir hukuk sitemi ortaya çıkacak ve otoriter siyasal anlayışa kapı arala-
yacak, yapılan ezbere uygulamalarla hukuk idesi ile örtüşmeyen yargı kararları or-
taya çıkacaktır. Bkz. Ceylan, s. 45; Tepe, s. 62.

67 Saner, s. 173.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

123

V- Sivil İtaatsizlik Tartışmaları Bağlamında Çoğunluk ve
Azınlık Kavramları

Sivil itaatsizliğe ilişkin kuramsal tartışmalarda en sık başvurulan
kavramlardan ikisi çoğunluk ve azınlık kavramlarıdır. Sivil itaatsizliğin,
genel itibariyle, demokratik hukuk devletinin gelişimi açısından düzeltici
bir araç olarak görüldüğü düşünüldüğünde, çoğunluk ve azınlık kav-
ramlarının bu tartışma açısından belirleyiciliği ortaya çıkmaktadır. Daha
önce de üzerinde durulduğu gibi, hukuk devleti, demokrasilerde siyasi
iktidara karşılık gelen çoğunluğun karar ve eylemlerinin sınırlandırıl-
ması anlamına gelirken; kanun devletinden farklı olarak meşruluk açı-
sından otoriter yasacılık zemini yerine adalet ve insan haklarına dayalı
bir hukuk anlayışı kurarak çoğunluğa karşı azınlığı koruyan çoğulcu bir
anlayışı beraberinde getirir.

Demokrasinin özü, siyasal eşitlik ve çoğunluğun ülkeyi anayasa ve
hukuka uygun şekilde yönetmesi düşüncesine dayanır. Demokrasilerde,
siyasi iktidarın çoğunluğun iradesi olarak ortaya çıktığı düşünülürse,
yönetimin bir “sayı üstünlüğüne” indirgenmemesi için çoğunluk ilkesi-
nin hak ve özgürlükler ekseninde sınırlandırılması gerekir. Çoğunluğun
sınırlanmaması halinde, kendisini sürekli çoğunluk haline getirebilmesi
zor değildir. Azınlığa dönüştürülemeyen bir çoğunluğun olduğu yerde
demokrasiden söz edilemez. Dolayısıyla demokrasi, çoğunluğa dayan-
makla birlikte, azınlığı yok sayan ve sınırlanmayan bir çoğunluk demok-
rasinin yokluğu anlamına gelecektir. Aksini savunmak, Almanya’daki
Nasyonal Sosyalist rejimi, demokratik bir rejim olarak kabul etmeyi ge-
rektirir68.

Hukuku değerden bağımsız bir normlar sistemi olarak ele alan
Kelsen’e göre dahi, çoğunluk ilkesi hiçbir zaman mutlak egemenlik an-
lamına gelmez; tanımı gereği azınlığın varlığının kabulünü gerektirir.
Demokrasilerde her ne kadar hukuk düzeni çoğunluğun iradesine göre
biçimlendirilse de, herhangi bir azınlığın hukuk düzeninin yaratımına
katılmasının sınırlandırılması, bu sınırlandırma çoğunluğun kararı ile
gerçekleştirilse bile, demokratik görülemez. Bu nedenle, mutlak ege-

68 Mehmet Turhan, “Anayasacılık Açısından Çoğunluk İlkesi”, Yıl: 1995, AÜHF Der-

gisi Cilt: 50, sayı:1, s. 401-413.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

124

menliğinin önlenmesi için çoğunluk, azınlığın yararına olacak şekilde
sınırlandırılabilir69.

Hukuk, hukuk devletine içeriğini kazandıran adalet ve haklar bağ-
lamında değere bağlı bir kavrayış ile tanımlandığında ise, çağdaş demok-
rasi, hukukun düzenlenmesi ve devletin örgütleniş sürecine insan hakla-
rını temel alan bir yaklaşımın varlığına bağlıdır. Bu açıdan demokrasi-
nin, kamunun yönetimine ilişkin kararların ilgili bütün vatandaşların
katılımıyla alındığı yönetim şekli olarak tarif edilmesi gerekmektedir.
Bu noktada başka bir zorunluluk ise karar alımına katılan bu vatandaşla-
rın devletin, toplumdaki herkesin temel hak ve özgürlüklerini korumak
için var olduğunun bilincinde olmalarıdır. Demokrasi, çok partili siyasal
hayat ve seçimlerle özdeşleştirilerek, çoğunluğun kural koyma ve yö-
netme hakkına indirgendiğinde, insan haklarını tehdit eder bir görünüme
bürünebilmektedir70.

Demokrasilerde, çoğunluk karar alma süreçlerinde belirleyici ol-
makla birlikte, insan haklarına dolayısıyla azınlıkların haklarına aykırı
kararlar alamayacağı gibi, karar alma sürecinde herkesin sözünü söyle-
mesine olanak tanır71. Habermas’a göre, günümüz toplumunda ortak
kimlikler ve değerler bölünüp çeşitlenirken, yaşamsal sorunlara ilişkin
olarak demokrasilerde çoğunluğa dair bakış açısı değişmeksizin sürerse,
ulusal, etnik, dini azınlıklarla olduğu gibi bölünmeler olacak yani ço-
ğunluk prensibinin asli işleyiş ve geçerlilik koşullarının zedelendiğinin
göstergesi olan ayrımcılık gündeme gelecektir. Çoğunluk kuralının meş-
ruiyetini koruyabilmesi asgari bir takım koşulların varlığına bağlıdır72.

İçinde farklı dini, etnik, kültürel, ideolojik vs grupları barındıran
heterojen toplumlarda, otoriter rejimlerden farklı olarak demokratik hu-
kuk devletlerinde, çoğunluğun azınlık üzerinde baskı kurmasının önlen-
mesi için temel hak ve özgürlüklerin korunması büyük önem taşımakta-
dır73. Azınlık kavramı denilince ilk akla gelen, dini, etnik ve bölgesel

69 Hans Kelsen, General Theory of Law and State, Anders Wedberg (çev.), The

Lawbook Exchange Limited, New Jersey, 2007, s. 287.
70 İoanna Kuçuradi, “Yirmibirinci Yüzyılın Eşiğinde Demokrasi Kavramı ve Sorun-

ları”, Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, Cumhuriyetimizin 75. Yılı
Özel Sayısı, s. 24-25.

71 Coşar, s. 20.
72 Habermas, s. 140-141.
73 Rosenfeld, s. 1310-1311.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

125

azınlıklar olmakla birlikte, günümüzde azınlık kavramı çerçevesinde
farklı yaşam ve davranış biçimlerine sahip tüm gruplar gelmektedir74.
Her çoğunluk demokrasisi içinde etnik kökeni, dini ya da dili vb farklı
azınlıkların ya da benzeri özellikleri olan bölgelerin seslerini bastırma,
bunlarla ilişkileri içinde kendisini otoriter bir çoğunluk yönetimine dö-
nüştürme tehlikesini bünyesinde barındırır. Bu nedenle, çağdaş bir de-
mokrasinin azınlıkları koruması, demokratik hükümet ve kurumların
iktidarın sınırları olduğunu kabul etmesi özel önem taşımaktadır75.

Sivil itaatsizlik, bu noktada, kurumlar dışı olmakla birlikte, politik
pratik ve demokrasinin işleyişi açısından, en az bağımsız yargı ve kuv-
vetler ayrılığı kadar önem taşıyan, sembolik özellikte, yasal olmayan
ancak meşru bir araçtır. Demokrasi, olgunluğunu, bu çağrılara karşı ge-
liştirdiği tepki ile gösterir. Gelişkin bir demokratik hukuk devletinin
varlığı, sivil itaatsizlik eylemlerinin meşruluğunun kabul edilerek ceza-
landırma yerine katılım olanaklarının geliştirilmesi ve toplumda konsen-
süs oluşturulmaya çalışılması, söz konusu uygulama ya da yasanın tep-
kiler doğrultusunda yeni baştan ele alınmasına bağlıdır76. Böyle bir
demokrasi, mutlak doğrunun varlığına inanmayan ve kendisini mutlak
doğrunun temsilcisi olarak görmeyen, kendine güvenen, gelişmeye öğ-
renmeye açık demokrasidir77.

Demokratik hukuk devletinin sağlıklı olarak işlemediği durum-
larda, örneğin, yüksek mevkilerdeki bireylerin cehaletleri ya da bireysel
çıkarları nedeniyle yasaların sınırlarını aşmaları, rüşvet işlerine bulaş-
maları, açıkça yalan söylemeleri, güç alanlarını genişletmeleri ya da in-
san haklarını ihlal etmeleri durumlarında, parlamenter kontrol ve bağım-
sız mahkemeler gibi kurumsal denetim mekanizmalarının işletilememesi
halinde, ölçülülük ve etkinlik unsurları gözetilerek şiddet içermeyen
bütün direniş biçimleri kullanılabilir. Bu biçimlerden bazıları, yayımcı-

74 Coşar, s. 18.
75 Saner, s. 168.
76 Arendt’e göre, toplumsal muhalefetin susturularak devletin halk üzerinde egemenlik

kurduğu totaliter rejimlerde, sivil itaatsizlik gibi aleni eylemler ile kamuoyuna çağ-
rıda bulunmaları beklenmez; bu noktada vatandaşlara düşen sorumluluk baskıyı içer-
den onaylamamaları ve caniyane eylemlere katılmamalarından ibarettir. Hannah
Arendt, “Diktatörlük Dönemlerinde Kişisel Sorumluluk”, Yakup Coşar, “Sivil İtaat-
sizlik”, Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayın-
ları, İstanbul, 2013, s. 191-192. Saner, s.172-173.

77 Coşar, s.20.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

126

lık, eleştiri, propaganda, gösteri ve propaganda vb, normal koşullar al-
tında yasaldır ve vatandaşlık haklarının kullanılması anlamına gelir78. Bu
yasal direniş biçimlerinin kullanımının zorlaştırılması ise sivil itaatsizlik
eylemlerini hukuki ve ahlaki açıdan bir zorunluluk haline getirecektir.
Rawls’a göre, çoğunluğun kötü niyetini ve düşmanca hedeflerini açıkça
ortaya koyması durumunda ise sivil itaatsizlik bile çok yumuşak bir karşı
çıkış olarak değerlendirilmelidir. Neticede, kamuoyuna yönelik bir çağrı
olan sivil itaatsizliğin başarısı, toplumun adalet ilkelerinin, özgür ve eşit
bireylerin işbirliği olarak algılanmasına bağlıdır79.

Sivil itaatsizlik, ortak bir çıkardan ziyade ortak bir düşünce etra-
fında ve çoğunluğun desteğine rağmen hükümet politikalarına karşı
çıkma kararı ile bir araya gelmiş örgütlü azınlıklar tarafından gerçekleş-
tirilir. Bu açıdan önemli olan sayısal büyüklükten çok, sahip oldukları ve
etrafında birleştikleri düşüncelerin niteliğidir80. Hukuka dolayısıyla da
siyasi iktidara meşruluğunu veren adalet arayışı, çoğunluğun gücüne
rağmen kendi konumundan vazgeçmesine ve sivil itaatsizlik içinde olan
bireylerin taleplerini önemsemesine neden olmalıdır. Çoğunluk ve itaat-
sizlik eylemi içindeki azınlık grupların adalet anlayışlarındaki tüm farka
rağmen, karşılıklı olarak yer değiştirmeleri durumunda yaşanacakları
öngörmeleri, benzer adalet ilkeleri etrafında buluşmalarına ve adalet
duygusunun canlı bir politik güç olarak ortaya çıkmasına neden olabilir.
Vatandaşların adalet tasarımları arasında uyumun varlığı ve sivil itaat-
sizlik eylemlerinin dayandığı meşru zeminin kabulü, toplumsal barış ve
düzenin sağlanması için bir zorunluluktur81. Bu nedenle, sivil itaatsizlik
eylemini ortaya koyan örgütlü azınlıkların varlığı ve ortaya konan dü-
şüncelerin niteliği, süreç içerisinde çoğunluğun ruh hali ve düşünceleri
üzerinde önemli ölçüde etkili olabilmektedir82.

78 Saner, s. 174-178.
79 Rawls, s. 65 ve 69.
80 Arendt, “Sivil İtaatsizlik” s. 84 ve 100.
81 Rawls, s. 74-75 ve 78.
82 Arendt, “Sivil İtaatsizlik” s. 118.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

127

VI- Sonuç
Hukuk devleti, hukuka sahip bir devletten öte anlamlar içermekte-

dir. Hukuku devletin koyduğu kurallara indirgeyen otoriter kavrayış,
siyasal iktidarı vatan, millet, lider gibi insanüstü değerler etrafında meş-
rulaştırarak hukuku toplumu belirlemeye yarayan basit bir araca dönüş-
türmeye meyillidir. Oysa toplumsal gerçekten bağımsız ve adalet idesine
yönelmeyen bir hukuk toplumu belirleme yetisinden de büyük ölçüde
yoksundur. Bu nedenle, demokratik hukuk devletinin sağlıklı olarak iş-
lemediği, yani siyasal iktidarın toplumsal talepler ve etik ilkeler doğrul-
tusunda sınırlandırılmadığı, siyasal katılım olanaklarının oluşturulmadığı
ve parlamentonun toplumsal iletişimin gerçekleştiği siyasal bir alan ola-
rak değil, çoğunluğun temsili olarak algılandığı koşullarda, hukuka itaat,
yerini direnişe bırakmaya başlar.

Günümüzde direnişin en çok rastlanılan görünümü dar anlamda
yasa karşıtı olmasına rağmen anayasayı ve toplumsal kurumları düzenle-
yen adalet ilkelerine dayanan sivil itaatsizliktir. Sivil itaatsizlik, demok-
ratik hukuk devletinin varlığı ve devamı açısından özgür seçimler ve
bağımsız mahkemeler kadar gerekli bir düzeltici mekanizmadır. Özel-
likle, demokratik hukuk devletinin önemli ölçüde zarar gördüğü, parla-
menter kontrol ve bağımsız mahkemeler gibi kurumsal denetim meka-
nizmalarının işletilemediği, yayımcılık, eleştiri, gösteri ve propaganda
vb yasal direniş biçimlerinin kullanılamadığı hallerde sivil itaatsizlik
siyasal iktidarın meşruluk zeminini tartışmaya açmak için önemli bir
işlev görmektedir.

Meşruluğun, toplumdaki farklı beklenti ve talepler gözetilmeksizin
sayı üstünlüğüne dayalı şekilde çoğunluk iradesi etrafında şekillendiril-
mesi, hukuk devleti etrafında örgütlenmeyen demokrasilerin en önemli
açmazlarından biridir. Bu noktada, toplumda konsensüsün yeniden inşa
edilerek demokratik hukuk devletinin yeniden oluşturulması ise azınlık
olarak nitelendirilen farklı toplumsal grupların tepkilerinin önemsenmesi
ve hukukun bu doğrultuda yeniden ele alınması ile mümkündür. Hukuk
devletinin güvencelerinden yararlanamayan azınlıkların örgütlü tepkileri
sırasında başvurduğu en önemli eylem biçimlerinden olan sivil itaatsizlik
eylemleri, bu nedenle, sadece yasadışı görülerek kamusal tartışmanın
dışına itilmemeli aksine adalet ilkelerine dayalı olarak yapılmış bu ka-
musal çağrılara kulak verilerek sistem içindeki düzeltici işlevini yerine
getirmesi sağlanmalıdır. Aksi takdirde, çok az bir farkla çoğunluğa ge-
çen toplumsal gruplar otoriter bir yasacılık zemini ile diğer toplumsal

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

128

grupları kamusal alanının dışına iterek zora dayalı ve sınırsız bir siyasal
iktidarın ortaya çıkmasını sağlayabilecektir. Bu durumda ise, etkiye karşı
olarak ortaya çıkacak tepki de zora dayalı olacak ve demokratik hukuk
devleti, yerini toplumsal kargaşaya bırakma tehdidi ile karşı karşıya ka-
lacaktır.

KAYNAKÇA
Aktaş, Sururi, “Müzakere (Söylem) Etiği, Demokrasi ve Meşru-

luk”, EÜHFD, Cilt: 15, Sayı: 1-2, Haziran 2012, ss. 1-20.
Arendt, Hannah, “Sivil İtaatsizlik”, Kamu Vicdanına Çağrı: Sivil

İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, ss. 79-
122.

Arendt, Hannah, “Diktatörlük Dönemlerinde Kişisel Sorumluluk”,
Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı
Yayınları, İstanbul, 2013, ss. 182-195.

Arslan, Zühtü, “Devletin Hukuku, Hukuk Devleti ve Özgürlük
Sarkacı”, Doğu Batı Düşünce Dergisi, Yıl: 4, Sayı: 13, ss. 65-87.

Bedaus, Hugo A., “On Civil Disobedience”, The Journal of
Philosophy, Cilt: 58, No: 21, Aralık 1961, ss. 653-665.

Ceylan, Yasin, “İnsan Hakları ve İnsanüstü Değerler”, HFSA 13.
Kitap, İstanbul Barosu Yayınları, 2004, ss. 42-46.

Coşar, Yakup, “Sivil İtaatsizlik”, Kamu Vicdanına Çağrı: Sivil
İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul, 2013, ss. 9-
29.

Douzinas, Costas, ‘The Right to the Event’, The Legality anda
Morality of Revolution and Resistance, Metodo. International Studies in
Phenomenology and Philosophy, Vol. 2, No. 1, (2014), ss. 151-168.

Duverger, Maurice, Siyaset Sosyolojisi, Şirin Tekeli (çev.), Varlık
Yayınları, İstanbul, 2004.

Dworkin, Ronald, Taking Rights Seriously, Cambridge, 1977.
Dworkin, Ronald, “Sivil İtaatsizliğin Etiği ve Pragmatiği”, Kamu

Vicdanına Çağrı Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları,
İstanbul, 2013, ss. 144-165.

Erdoğan, Mustafa, “’Hikmet-i Hükümet’ten Hukuk Devletine Yol
Var mı?”, Doğu Batı Düşünce Dergisi, Yıl: 4, Sayı: 13, ss. 45-59.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

129

Freeman, Harrop A., “Sivil İtaatsizlik Üzerine”, Sivil İtaatsizlik ve
Pasif Direniş, C. Hakan Arslan (çev.), Vadi Yayınları, Ankara, 1999, ss.
110-126.

Friedrich, Carl J., The Philosophy of Law in Historical
Perspektive, TheUniversity of Chicago Press, Chicago&London, 1963.

Giddens, Antony, Modernliğin Sonuçları, Ersin Kuşdili (çev.) Ay-
rıntı Yayınları, İstanbul, 2000.

Grossman, Joel B., Mary H. Grossman, Law and Change in Mo-
dern Amerika, California: Goodyear Publishing Company, 1971.

Gülenç, Kurtul, “Hukuk ve Şiddetin ‘Hayaletimsi’ Birlikteliğinin
Benjaminci Eleştirisi Üzerine Bir İnceleme”, HFSA 20. Kitap, İstanbul
Barosu Yayınları, İstanbul, 2010, ss. 59-67.

Gürbüz, Ahmet, Hukuk ve Meşruluk: Evrensel Erdem Üzerine bir
Deneme, Beta Yayınları, İstanbul, 2004.

Habermas, Jurgen, Between Facts and Norms: Contribution to a
Discourse, Theory of Law and Democracy, William Rehg (çev.), The
MIT Press, Cambridge, 1996.

Habermas, Jurgen, “Sivil İtaatsizlik Demokratik Hukuk Devletinin
Denektaşı. Almanya’da Otoriter Legalizm Karşıtlığı”, Kamu Vicdanına
Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları, İstanbul,
2013, ss. 122-144.

Harding, Walter, “Sivil İtaatsizlik’e Giriş”, Sivil İtaatsizlik ve Pasif
Direniş, C. Hakan Arslan (çev.), Vadi Yayınları, Ankara, 1999, ss. 23-41.

Hürriyet Gazetesi, 12 Mart 2014, http://www.hurriyet.com.tr/
gundem/25993323.asp.

Kaboğlu, İbrahim Ö., Özgürlükler Hukuku, 4. Baskı, Afa Yayın-
ları, İstanbul, 1998.

Kaboğlu, İbrahim Ö., “Bildiri: Sivil İtaatsizlik”, Sivil İtaatsizlik,
Disiplinlerarası Kolokyum 7–9 Kasım 1997 Uludağ/Bursa, Hayretin
Ökçesiz (haz.), Dünya Yerel Yönetim Ve Demokrasi Akademisi (Wald)
Yayını, İstanbul, 1999, ss.189-203.

Kale, Nesrin, “Hukukun Adalete Uygunluğu”, HFSA 9. Kitap, İs-
tanbul Barosu Yayınları, İstanbul, 2004, ss. 60-67.

Kapani, Münci, Politika Bilimine Giriş, Bilgi Yayınevi, Ankara,
2007.

Çoğunluk Vs. Azınlık: Demokratik Hukuk Devletinin Gerçekleşme
Koşulu Olarak Sivil İtaatsizlik

Anayasa Hukuku Dergisi - Cilt: 3 / Sayı:6 / Yıl:2014

130

Kelsen, Hans, General Theory of Law and State, Anders Wedberg
(çev.), The Lawbook Exchange Lİmited, New Jersey, 2007.

King, Martin Luther, “Birmingham Cezaevi’nden Mektup”, Kamu
Vicdanına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları,
İstanbul, 2001, ss. 195-216.

Kuçuradi, Ioanna, “Adalet Kavramı”, Çağdaş Hukuk Felsefesi ve
Hukuk Kuramı İncelemeleri, Hayrettin Ökçesiz (haz.), Alkım Yayınevi,
1997, s. 322-329.

Kuçuradi, Ioanna, İnsan Haklarının Felsefi Temelleri, Metaksan
Ld., Ankara 1982.

Kuçuradi, Ioanna, “Etik İlkeler ve Hukukun Temel İlkeleri Olarak
İnsan Hakları”, HFSA 13. Kitap, İstanbul Barosu Yayınları, İstanbul,
2005 ss. 36-42.

Kuçuradi, Ioanna, “Yirmibirinci Yüzyılın Eşiğinde Demokrasi
Kavramı ve Sorunları”, Hacettepe Üniversitesi Edebiyat Fakültesi Der-
gisi, Cumhuriyetimizin 75. Yılı Özel Sayısı, ss. 21-27.

Ökçesiz, Hayrettin, Sivil İtaatsizlik, Eko Kitaplığı, İstanbul, 2001.
Ökçesiz, Hayrettin, “Hukuk Devletinde Direnme Hakkı”, HFSA

10. Kitap, İstanbul Barosu Yayınları, İstanbul, 2004 ss. 122-130.
Poggi, Gianfranco, Devlet: Doğası, Gelişimi ve Geleceği, Aysun

Babacan (çev.), İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008.
Rawls, John, “Sivil İtaatsizliğin Tanımı ve Haklılığı”, Kamu Vic-

danına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı Yayınları,
İstanbul, 2013 ss. 55-79.

Rose, Johathan, “The Rule of Law in The Western World: An
Overview”, Journal of Social Philosophy, Cilt: 40, No: 4, Kış 2004, ss.
457-470.

Rosenfeld, Michel, “The Rule of Law and the Legitimacy of
Constitutional Democracy”, Southern Californian Law Review, Cilt: 74,
2000-2001, ss. 1307-1352.

Rustin, Bayard, “Sivil İtaatsizlik Üzerine”, Sivil İtaatsizlik ve Pasif
Direniş, C. Hakan Arslan (çev.), Vadi Yayınları, Ankara, 1999, ss. 126-
132.

Sancar, Mithat, “Şiddet, Şiddet Tekeli ve Demokratik Hukuk
Devleti”, Doğu Batı Düşünce Dergisi, Yıl: 4, Sayı: 13, ss.25-45.

F. Ceren Akçabay

Journal of Constitutional Law - Volume: 3 / Issue:6 / Year: 2014

131

Sancar, Mithat ““Devlet Aklı” Kıskacında Hukuk Devleti”, İleti-
şim Yayınları, İstanbul, 2004.

Saner, Hans, “Demokrasilerde Direnme Sorumluluğu Üzerine”,
Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı
Yayınları, İstanbul, 2013, ss. 165-188.

Thoreau, Henry D. “Devlete Karşı İtaatsizlik Görevi Üzerine”,
Kamu Vicdanına Çağrı: Sivil İtaatsizlik, Yakup Coşar (çev.), Ayrıntı
Yayınları, İstanbul, 2013, ss. 29-55.

Turhan, Mehmet. “Anayasacılık Açısından Çoğunluk İlkesi”,
AÜHF Dergisi Yıl: 1995, Cilt: 50, sayı:1, ss. 401-413.

Weber, Max, Sosyoloji Yazıları, Taha Parla (çev.), İletişim Yayın-
ları, İstanbul, 2006.

Yılmaz, Sibel, “Demokratik Hukuk Devletinde Sivil İtaatsizlik Ol-
gusu”, http://www.umut.org.tr/UserFiles/SibelYilmaz_demokratik_hukuk_
devletinde_sivil_itaatsizlik_olgusu.pdf.

