
147

1. BÖLÜM:
İSTİKRAR, REFAH VE DEMOKRASİ İLE

BAĞDAŞAN BAŞKANLIK SİSTEMİ:
ABD BAŞKANLIK SİSTEMİ

Daha önce bu kitapta gördüğümüz üzere, başkanlık sisteminin
istikrar, demokrasi ve ekonomik refah getirdiği çok az ülke vardır.
Zor bir sistemdir; ya tıkanmalara ya da otoriter rejimlere yol açar.
Her ikisinde de sonuçta istikrarsızlık oluşur.

Dünyada başarılı başkanlık sisteminin neredeyse tek örneği,
ABD kabul edilir. Bu yüzden: Doğru başkanlık sistemi nasıl ol-
malı sorusuna cevap vermek için, gelin hep birlikte ABD siste-
mini daha yakından inceleyelim:

ABD BAŞKANLIK SİSTEMİNİN KİLİT ÖZELLİKLERİ:

ABD Başkanlık Sistemi’nin en temel iki özelliği:

–	 Katı güçler ayrılığı ve

–	 Denge-denetim mekanizmalarıdır.

ABD Anayasası, Aydınlanma Çağı’nın meyvesidir. Bu sebeple,
“başkan” adı altında yeni bir “kralın” doğmamasına özenle dik-
kat edilmiştir!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

148

Aşağıda ayrıntılı olarak göreceğiniz üzere, ABD Anayasası’nın
mantık silsilesi şöyledir:

Başkana verilen tüm yetkileri dengelemek ve frenlemek için,
demokratik bir sistem için:

–	 Güçlü bir yasama,

–	 Güçlü bir yargı,

–	 Güçlü bir medya,

–	 Güçlü eyaletler,

–	 Güçlü laiklik ve

–	 Güçlü hak ve özgürlükler/Güçlü vatandaşlar, oluşturulmuştur.

Bu tespitlerimi gelecek sayfalarda ayrıntılı ele alacağım.

1.1.	 ABD ANAYASASI’NDA EN ZAYIF ERK
YÜRÜTMEDİR!

Yukarıda izah ettiğim üzere, anayasanın önemli bir önceliği “yeni
bir mutlak kral” yaratmamak olmuş!

Bu yüzden ABD Anayasası’na baktığınızda esasında “kağıt üze-
rinde” en zayıf erk yürütmedir: Diğer bir ifadeyle; başkandır.

ABD Anayasası’nda başkana açıkça verilen yetkilere bakarsak şu
maddelerle karşılaşırız:

1-	 Uluslararası anlaşmaları akdetmek (Senato’nun üçte ikisinin
desteğini almak zorundadır),

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

149

2-	 Büyükelçileri atamak (Senato’nun onayını almak zorundadır),

3-	 Yüksek Mahkeme yargıçlarını atamak (Senato’nun onayını al-
mak zorundadır),

4-	 Kongre’nin belirleyeceği diğer önemli federal üst düzey bü-
rokratları atamak (Senato’nun onayını almak zorundadır),

5-	 Başkomutanlık görevini yürütmek (Savaş ilanı, savaş konuları
ile ilgili tüm önemli yetkiler Kongre’dedir),

6-	 Kanunları veto etmek (Kongre üçte iki çoğunluk ile bu vetoyu
aşabilir).

ABD Başkanı’na anayasada verilen yetkiler sadece bunlardan
ibarettir: 6 yetki! Hiçbirini de tek başına kullanamıyor! Hepsi
için, son derece güçlü ve bağımsız olan Senato veya Kongre’nin
(Temsilciler Meclisi ve Senato) desteğine ihtiyacı var.

Zamanla, pratikle ve içtihatla bu yetkiler biraz daha gelişmiş-
tir. Örneğin, başkana kararnameler (executive orders) çıkarma
yetkisi verilmiştir; ancak bu yetki, anayasada yazmadığı için “kı-
rılgan” bir yetkidir. Kongre ve Yüksek Mahkeme’nin izin verdiği
kapsam kadardır. Yüksek Mahkeme’nin içtihatlarına göre (özetle)
başkan ancak Kongre’nin kendisine açık - veya en azından zım-
ni (örneğin, “bu alanda kararname çıkarabilirsin”) yetki verdiği
alanlarda kararname çıkarabilir. Kongre bu alanı istediği takdirde
yasa ile daraltabilir.

Güncel bir soru: Yeni Başkan Donald Trump gibi
“güçlü bir karakter” yetkilerini nasıl kullanacaktır?

Haklı olarak, sizi duyar gibiyim: “ABD Anayasası’nda başkan en za-
yıf erk diyorsunuz; ancak Başkan Trump şimdiden onlarca karar-
name imzaladı, çok iddialı politika değişiklikleri ve projeleri var!”

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

150

Trump’ın başkanlığı, güncel bir örnek olarak, bazı konuları net-
leştirmek için güzel bir fırsat.

İzah edeyim:

i)	 “Kağıt üzerinde en zayıf erk” derken: “Güçsüz erk” demiyo-
rum. Burada vermek istediğim mesaj, özetle: Kongre’nin (ve
hukuki konularda Yüksek Mahkeme’nin) ve eyaletlerin, ABD
Anayasası’nda en geniş yetkilere sahip olduğudur. Başkanın
yetkileri daha dardır ve büyük çoğunluğunu kullanırken Kong-
re desteğine ihtiyacı vardır.

Ancak yine de, kanaatimce Trump başkanlığı (bu sadece bir ön-
görü) bize şunu gösterecektir: Başkanlık sisteminde, yapısal
olarak yürütme erki tek kişiye verildiği için, ABD Anayasası’nda
olduğu gibi çok kısıtlı yetkiler verilen bir başkan bile (isterse)
fiiliyatta kendine oldukça geniş bir etki alanı yaratabilir.

Ve başkanlık sisteminin “gücü kişiselleştirme” riski taşımasından
dolayı; başkan sadece toplumun yarısının görüşlerini yansıtan
politikaları yoğun şekilde savunursa, kutuplaşma riski yaratır.

Bu gerçeği de, bizdeki (cumhurbaşkanına son derece geniş yet-
kiler veren) anayasa teklifine baktığımızda hatırlamalıyız!

ii)	 Hemen yukarıdaki öngörüme rağmen, yine de göreceğiz ki
yoğun “denge-denetim” mekanizmalarından dolayı, Başkan
Trump, Kongre ve Yüksek Mahkeme’nin desteğini kazana-
mazsa önemli politikalarını gerçekleştiremez:

Birkaç somut örnekle izah edeyim:

-	 Meksika ile duvar: Biliyorsunuz, Trump’ın en önemli seçim
vaadi Meksika ile ABD arasına duvar örme meselesidir. Na-
sıl finanse edileceği halen tartışılıyor; ancak bir ihtimal Mek-
sika’dan gelen ithal ürünlere vergi konmasıdır. (Bazı istisnai

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

151

durumlarda başkan ithal vergileri ile oynayabilir). Bir diğer
ihtimal de önce bütçe ile finanse edip sonra Meksika’dan bu
parayı talep etmektir. Bütçeden yapacaksa Kongre’nin deste-
ği olmadan yapamaz: Üstelik “filibuster” mekanizmasından
dolayı Senato’daki 52 senatörlük Cumhuriyetçi çoğunluk ye-
terli de olmayabilir (60 senatör gerekebilir).

-	 Başkan Trump’ın korumacı politikaları ve Uluslararası Tica-
ret Anlaşmaları:

a)	 Trans-Pasifik Ortaklığı (TPP): Başkan Trump ilk günden bu
anlaşmadan çekilme kararnamesi imzaladı. Ancak, unutma-
yalım ki TPP’yi zaten ABD Kongresi onaylamamıştı, yani yü-
rürlükte değildi ve Kongre’de yeterli desteği yoktu. Özetle,
müzakereleri durdurma kararı sembolik olarak önemli olsa
da, bir nevi “malumun ilanı” niteliğindedir.

b)	 Başkan Trump, Kuzey Amerika Ticaret Anlaşması’na (NAF-
TA) da karşı olduğunu, tekrar müzakere edilmesi gerektiğini
söyledi. Uluslararası imzalanmış bir anlaşma olduğu için Baş-
kan Trump, Kongre’nin büyük bölümünün desteğini almadan
NAFTA’yı iptal edemez, değiştiremez. Ancak elbette bu süreci
başlatabilir ve Kongre’nin desteğini isteyebilir. Ancak kendisi
tek başına yapamaz.

-	 Yargı, başkanın her kararını kontrol edecektir: Örneğin, Baş-
kan Trump’ın bazı ülke vatandaşlarına ABD girişini geçici ola-
rak yasaklama kararnamesini, bir federal mahkeme durdur-
du. Bir sonraki adımları inceleyeceğiz; ama başkan her zaman
sıkı bir yargı denetimine tabi olacaktır.

Özetle: Başkan Trump’ın en önemli politikalarını yürürlüğe koy-
mak için hem Kongre’nin desteğine ihtiyacı olacaktır, hem de
her politikası sıkı bir (bağımsız) yargı denetimine tabi olacaktır.
Burada şunu da belirtelim: Başkan Trump şanslı: Uzun yıllardır

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

152

ilk defa hem Temsilciler Meclisi hem Senato’da Cumhuriyetçi ço-
ğunluk var, Yüksek Mahkeme’de de ona yakın siyasi görüşlü bir
çoğunluk olacaktır. Ancak, aşağıda göreceğimiz üzere bunların
hiçbiri “garanti bir destek” anlamına gelmez! Başkanın, millet-
vekillerini ve senatörleri her proje için ikna etmesi gerekecektir.
Yargı da ABD’de son derece bağımsız hareket eder her zaman.

“Tarz” olarak da Başkan Trump’ın ABD’de daha “otoriter” bir
başkanlık getireceği, örneğin medyaya “sert çıkışları olduğu”
konuşuluyor. Ancak, şunu belirtelim: Doğrudur, farklı bir tarzdır;
ancak ABD’de bu husus da hem başkanın hem medyanın ifade
özgürlüğü kapsamındadır. Neticede “sert çıkıştığı” tüm medya
kuruluşları aynı sertlikle cevap verip, “İstediğimiz gibi yazmaya
devam edeceğiz” demişlerdir ve (bildiğim kadarıyla) hiçbir gaze-
teciye karşı Başkan Trump, cezai işlem başlatmamıştır. Sadece
şahsi düşüncelerini ifade etmiştir.

NOT: Yazılı kural ne kadar iyi olursa olsun, her şey uygula-
yan insanlardadır:

Size çarpıcı bir örnek vermek isterim. ABD’nin “Kurucu Atası”,
Birinci Başkanı George Washington sadece 2 dönem başkanlık
yapmıştır. Üstelik Washington’un başkan olduğu dönemde, daha
2 dönemden fazlasını yasaklayan kural anayasaya yazılmamıştı!
Özetle, Washington’un önünde hiçbir engel yoktu. George Was-
hington, kendi iradesi ile 3. dönem başkanlığı reddetmiştir.

ABD’nin ilk başkanı olarak, “yeni bir kral” yaratılmaması için ör-
nek davranışlarda bulunmaya hep dikkat etmişti.

1789’dan 1951’e kadar, tam 162 yıl boyunca, yazılı yasak ol-
mamasına rağmen, George Washington’un örneği temelinde
ve demokrasiye saygı düşüncesi ile hiçbir ABD Başkanı 3. kez
seçilmeyi denememiştir!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

153

(228 yıllık ABD tarihinde tek istisna Franklin Delanoe Roose-
velt’tir. O da İkinci Dünya Savaşı’nın çok istisnai durum olması
nedeniyledir. Zaten bu yüzden, bir daha olmaması için, 1951’de
yazılı kural anayasaya eklenmiştir.)

Bu arada: bizde teklif edilen yeni anayasada: her ne kadar cum-
hurbaşkanına 2 dönem kuralı getirilse de, yeni anayasa madde
116’dan dolayı, esasında cumhurbaşkanları 3 dönem seçilebile-
cektir. Bu da toplamda 15 yıl eder. ABD’de en fazla 2 dönem ya-
pan bir başkan, toplamda en fazla 8 yıl görev yapabilir.

Özetle: En iyi kurallar yazılsa dahi, bunlarda “gri alanları” bula-
cak olanlar olduğu gibi, hiç yazılı kural olmadığında bile “doğru
olanı” yapacak olanlar vardır.

TESPİT 40:

ABD ANAYASASI’NDA ESASINDA EN ZAYIF ERK
YÜRÜTMEDİR, DİĞER BİR İFADEYLE BAŞKANDIR:

BİZDE TEKLİF EDİLEN ANAYASANIN TERSİ.

ANAYASADA BAŞKANA VERİLEN SADECE 6 YETKİ
VARDIR VE BU YETKİLERİN HEPSİ İÇİN KONGRE’NİN

ONAYINA/DESTEĞİNE İHTİYACI VARDIR. EĞER
KONGRE’DE, BAŞKANA MUHALİF BİR ÇOĞUNLUK
OLURSA, BAŞKAN PROGRAMINI İCRA ETMEK İÇİN

SÜREKLİ UZLAŞI ARAMAK ZORUNDA KALIR.

ABD BAŞKANI’NIN BİZLERE BU KADAR “GÜÇLÜ”
GÖRÜNMESİNİN BAŞLICA SEBEBİ: ABD’Yİ

ULUSLARARASI İLİŞKİLERDE BAŞKANIN TEMSİL
ETMESİDİR. ANCAK:

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

154

KANAATİMCE, TRUMP BAŞKANLIĞI BİZE ŞUNLARI
GÖSTERECEKTİR:

1) BAŞKANLIK SİSTEMİNDE BİR KİŞİYE YÜRÜTME
YETKİSİ VERİLDİĞİ İÇİN: ABD’DEKİ KADAR DAR

YETKİLER VERİLSE DAHİ, BAŞKAN İSTERSE KENDİNE
GENİŞ BİR ALAN YARATABİLİR,

2) BUNA RAĞMEN: ABD’DEKİ YOĞUN DENGE-
DENETİM MEKANİZMALARINDAN DOLAYI, BAŞKANIN
TÜM POLİTİKALARINI GERÇEKLEŞTİREBİLECEĞİ KESİN

DEĞİLDİR,

3) BAŞKANIN POLİTİKALARI BAŞARISIZ OLURSA: 2
YIL SONRA ABD SEÇMENİ KONGRE ÇOĞUNLUĞUNU

DEĞİŞTİRİP, POLİTİKALARINA FREN YARATABİLİR.

1.2. GÜÇLÜ VE BAĞIMSIZ YASAMA

ABD’de yasama erki Temsilciler Meclisi ve Senato’dan oluşur.
Birlikte “Kongre” olarak ifade edilir. (Bu kitapta kolaylık için,
“Kongre” veya “Meclis” olarak ifade ediyorum.)

1.2.1. KONGRE, BAŞKANDAN DAHA GÜÇLÜ

ABD’deki başkanlık sisteminin en belirgin noktası, katı güçler ay-
rılığı ve “denge ve denetim” (check and balances) mekanizma-
larıdır.

Katı güçler ayrılığı, en başta “güçlü ve bağımsız bir yasamanın”
varlığı anlamına gelir. Kongre, her zaman başkandan bir adım ön-
dedir. ABD Anayasası’na göre Kongre, demokrasinin bekçisidir.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

155

Demokrasinin bekçisi sayılan Kongre, anayasada da başkandan
önce gelir. Başkanlıktan daha önemli ve öncelikli bir kurum oldu-
ğunun altı çizilmiştir.

Bakınız ABD’de:

- Başkan hiçbir şart altında Kongre’yi feshedemez (bizde sunu-
lan yeni anayasa teklifinden farklı olarak),

- Ancak Kongre, başkanı birçok şart altında azledebilir!

Kongre, azil (görevden alma) süreci ile başkanı bir “misdemea-
nor”den, diğer bir ifadeyle: “Kusurlu davranıştan/hafif suçtan”
dolayı bile görevden alabiliyor!

ABD’de azil sebepleri: “Vatana ihanet, rüşvet, suç veya hafif suç-
tur.” Azil için Senato’nun 2/3 oyu gerek.

Özetle, Kongre, başkanı baskı altında tutmaktadır: ABD Başka-
nı ise Kongre’yi hiçbir şart altında feshedemez: Kongre üzerinde
baskı mekanizması yoktur.

Somut bir örnek vermek gerekirse, ABD’nin en popüler ve güç-
lü başkanları arasında yer almış Bill Clinton döneminde de buna
benzer bir süreci gördük. Clinton, yeminli ifade veren Monica
Lewinsky’yi “yalan ifadeye teşvik” ettiği iddiaları yüzünden, ne-
redeyse azlediliyordu!

TESPİT 41:

BAŞKAN, KONGRE’Yİ (MECLİSİ) FESHEDEMİYOR;

AMA KONGRE, BAŞKANI BİR “KUSURLU
HAREKETTEN” DOLAYI BİLE AZLEDEBİLİYOR!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

156

BİZDE TEKLİF EDİLEN YENİ ANAYASANIN
NEREDEYSE TAM TERSİ BİR DURUM!

ÖZETLE: ABD’DE HALKIN TAMAMINI TEMSİL EDEN
MECLİS, BAŞKANDAN DAHA GÜÇLÜ.

BİZDEKİ TEKLİFTE İSE TAM TERSİ!

1.2.2.	 SENATO, BAŞKANIN NEREDEYSE TÜM ATAMALARINI
VETO EDEBİLİR

Kongre’nin önemli bir parçasını oluşturan Senato, başkanın en ya-
kın çalışma arkadaşları olan kabine üyelerini dahi veto etme hak-
kına sahiptir. Başkanın yaptığı neredeyse tüm atamalar mutlaka
Senato incelemesinden geçmelidir ve Senato onayına bağlıdır.

Senato’dan alınması gereken onay öyle basit bir “formalite” de-
ğildir! Senatörler son derece güçlüdür ve hiçbir başkandan çe-
kinmezler. Her başkanın adaylarını uzunca sorguya tutarlar: Tüm
geçmiş birikimlerini, geçmişte verdikleri kararları, dürüstlükleri-
ni, en ince ayrıntıya kadar sorgularlar.

Bakınız bugünlerde Trump’ın kabine adaylarını Senato sorgulu-
yor. Sanırım hepimiz şunu net görüyoruz: Cumhuriyetçi bir Se-
nato çoğunluğu olmasına rağmen, Cumhuriyetçi senatörler,
Cumhuriyetçi başkanın adaylarını uzunca ve en zor sorularla
sorguluyorlar! (Bu husus da tabii ki bizdeki gibi “katı disiplinli
parti sistemi” olmamasına bağlı, bunun sebeplerini de biraz ile-
ride ayrıntılı ele alacağız).

ABD Başkanı, sadece bir büyükelçi atamak için bile Senato’nun,
uzunca süre sorgulamasından sonra onayını beklemek duru-
mundadır!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

157

2016’nın Şubat ayında Amerikan Yüksek Mahkemesi üyesi Antonin
Scalia’nın ani ölümünün ardından, Başkan Obama onun yerine aday
olarak Federal Temyiz Mahkemesi yargıçlarından Merrick Garland’ı
aday gösterdi. Twitter gibi sosyal medya hesaplarından da Garland
için aylarca her gün destek istedi! Cumhuriyetçi Parti’nin ağırlığı-
nı koyduğu Senato ise Obama’nın gösterdiği adayı onaylamak için
toplanmayacağını ve oylamayacağını ifade etti. Yakın dönemde ya-
şadığımız bu çarpıcı örnek bile Senato’nun denge ve denetim me-
kanizmasındaki rolünün ağırlığını göstermeye yetiyor.

Sonuçta bu kadar gayret göstermesine rağmen, onu destekle-
yen bir kamuoyu oluşturmasına rağmen, Başkan Obama istediği
yargıcı Yüksek Mahkeme’ye atayamadı.

Senato, federal hakim atamalarında da, ABD Başkanı’nın göster-
diği adayların ortalama dörtte birini reddetmektedir ki bu, ol-
dukça ciddi bir orandır.

TESPİT 42:

ABD’DE BAŞKANIN NEREDEYSE TÜM ATAMALARI,
SENATO ONAYINA TABİDİR. SENATO SON DERECE

KAPSAMLI BİR SORGULAMA SÜRECİ SONRASI
ONAYINI VERİR VEYA ADAYI VETO EDER.

BİZDE TEKLİF EDİLEN YENİ ANAYASADA
CUMHURBAŞKANININ ATAMALARI MECLİS

DENETİMİNE/ONAYINA TABİ DEĞİLDİR!

1.2.3.	 KONGRE’NİN “PATRONU” SEÇMENDİR: BAŞKAN
DEĞİL!

ABD’de Kongre’nin bu kadar güçlü olmasının altında ne yatıyor?
Elbette ki sıkı bir halk denetimi!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

158

- İki yılda bir seçim olduğu için, Temsilciler Meclisi üyeleri seç-
men görüşlerini çok önemsiyor: Seçildikten yaklaşık bir buçuk
yıl sonra tekrar seçmen önüne oy istemeye gidecekler! “Seç-
men ne der?” düşüncesi “Başkan ne der?” düşüncesinin önüne
geçiyor.

Kongre’deki 535 üyenin, 435’i Temsilciler Meclisi’nde, 100’ü de
Senato’da.

Temsilciler Meclisi üyelerinin dağılımı, her on yılda bir, yapılan
nüfus sayımlarına göre eyaletlere paylaştırılarak yapılır. Seçim-
ler, iki yılda bir gerçekleşir. Bu da halkın iki yılda bir yoklanması
demektir!

ABD Senatosu ise 50 eyaletin her birinden seçilen ikişer senatör-
le birlikte toplam 100 senatörden oluşur. Senato, federal yapının
bir yansımasıdır: Zira büyüklükleri ve nüfusları ne olursa olsun,
her eyaletin Senato’da 2 oyu vardır. ABD Senatosu’nun üçte biri,
her iki yılda bir yapılan seçimlerle yenilenir. Her senatörün bir
sonraki seçime kadar olan görev süresi ise altı yıldır.

Her dört yılda bir yapılan ve yürütmenin belirlendiği ABD baş-
kanlık seçimleriyle, her iki yılda bir gerçekleştirilen Temsilciler
Meclisi seçimlerinin farklı zamanlarda yapılması, Meclis çoğun-
luğu ile hükümeti, iki farklı partinin elinde bulundurmasını or-
taya çıkarabilir. Bu da yürütme üzerinde önemli bir denge ve
baskı aracıdır.

Başkandan memnun olmayan halk, iki yılın sonunda Meclis’te-
ki çoğunluğu değiştirerek, ona karşı durduğunu gösterebilir.
Kongre’nin birçok önemli yetkisi olduğu için de, başkana mu-
halif bir Kongre oluştuğunda, başkanın programını sürdürmesi
esaslı şekilde zorlaşır (Bkz. Örneğin, Bütçe bölümü).

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

159

TESPİT 43:

BİZDEKİ YENİ ANAYASA TEKLİFİNDE,
CUMHURBAŞKANI DA, MECLİS DE 5 YIL İÇİN

SEÇİLECEKLER VE İKİ ORGANIN DA SEÇİMİ AYNI
GÜN YAPILACAKTIR. ÖZETLE, BİZDEKİ TEKLİFTE:

MECLİS’TE DE BİR ÇOĞUNLUK ELDE EDEN
CUMHURBAŞKANI,

5 YIL BOYUNCA NEREDEYSE HİÇBİR DENETİM/
FREN OLMADAN ÜLKEYİ YÖNETEBİLECEKTİR.

OYSA ABD SİSTEMİNDE, FARKLI TARİHLERDE
SEÇİM VE TEMSİLCİLER MECLİSİ SEÇİMLERİNİN DE
SIK YAPILMASI SAYESİNDE, 2 YILDA BİR HALK YENİ

BİR EĞİLİM BELİRLEYEBİLİYOR:

BU EĞİLİM DE BAŞKANIN PROGRAMINI
ETKİLİYOR.

HALK, “BAŞARISIZ” GÖRDÜĞÜ BİR BAŞKANI,
SEÇİMİNDEN 2 YIL SONRA “FRENLEYEBİLİYOR”.

1.2.4.	 YASAMADA GÜÇLÜ TEMSİLCİLER VE GÜÇLÜ
SENATÖRLER

ABD’de Kongre’yi meydana getiren Temsilciler Meclisi’nde ve Se-
nato’da bireysellik öne çıkar. Bizdeki gibi “katı disiplinli partiler”
yoktur.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

160

Cumhuriyetçi bir Temsilciler Meclisi üyesi (“milletvekili” diye-
lim kolaylık için) veya senatör, pekala Demokrat bir milletvekili
veya senatörle aynı oyu kullanabilir. Oylamaya sunulan projeye
inancına bağlıdır. Cumhuriyetçi Parti ve Demokrat Parti, esasın-
da birbirinden çok da uzak olmayan ideolojilere sahip, liberal
ekonomiye inanmış, iki “merkez” partidir. Hatta güneyli bir De-
mokrat’ın, bir Cumhuriyetçi ile birçok fikirde birleştiğini gözlem-
lemek mümkündür!

Senatörlerin, Temsilciler Meclisi üyelerine kıyasla profilleri de
farklılaşmaktadır. Senatörleri, “akil insan” olarak nitelendirebili-
riz. Güvenilirlikleri, yüksek yaş ortalamaları ve seçildikleri bölge-
deki saygınlıklarıyla öne çıkarlar. Öyle ki temsil görevini başarıy-
la yerine getiren senatörlerin ömür boyu görevde kalmaları da
vakidir. Kongre’nin gelmiş geçmiş en yaşlı üyesi sayılan ve 2003
yılında ölen Güney Carolina Senatörü Strom Thurmond, 101 ya-
şına kadar görev yaptığı Senato’da 48 yıl boyunca yer aldı!

Thurmond örneğinden hareketle, senatörler, “devamlılığın” ve
“gelenekselliğin” taşıyıcı aktörleridir ve yerel önceliklerin (eya-
letlerin). Sahip oldukları saygınlığa bakınca, siyasi bir ikbal kay-
gısı taşıdıkları da pek söylenemez. Ağırlıklı biçimde, “Amerikan
halkında ve kendi bölgemde iyi bir isim bırakayım. Saygınlığım
devam etsin,” düşüncesini öncelerler.

1.2.5.	 TÜRKİYE’DEN FARKLI OLARAK: KATI PARTİ
DİSİPLİNİ YOK

ABD’de siyasetteki güçlü, bireysel perspektif; katı bir parti disip-
linin olmamasıyla da ilişkilidir. Aynı partiden olsalar bile Kongre
üyeleri, ABD Başkanı’nın her istediğini yapmazlar. Örneğin, Cum-
huriyetçi bir senatör, Başkan Donald Trump’ın bir projesine des-
tek vermeyi reddedebilir. Obama döneminde bunun örneklerine
de sıkça rastladık!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

161

Türkiye’de ise güçlü ve disiplinli siyasi partiler modeli olduğun-
dan, cumhurbaşkanı, başbakan ya da bir parti başkanı, büyük
ölçüde kendi partisine mensup milletvekillerinin nasıl oy vere-
ceğini kontrol ediyor. Milletvekilleri, parti disiplini içinde oy kul-
lanıyorlar. Bu da yasamanın, yürütmeden “bağımsız” olmasını
engelliyor.

Örneğin, Türkiye’de partiler Meclis’te “bağlayıcı grup kararları”
alabiliyor; her milletvekili partisinin bağlayıcı grup kararı yö-
nünde oy kullanmaya mecbur kalıyor. ABD’de böyle bir sistem
yok. Parti adına bir kanun projesi için destek toplamaya çalışan
“WHIP”ler var, doğru, ama bu sadece bir müzakere süreci, kesin-
likle mecburiyet yok ve WHIP’ler birçok kez başarısız olabiliyor.
Her milletvekilini tek tek ikna etmeye çalışmak zorunda kalıyor-
lar.

1.2.6.	 BAŞKAN PARTİ YÖNETİMİNDE DEĞİL:

ABD’de milletvekilleri ve senatörlerin bağımsız ve güçlü olma-
larının bir başka sebebi de başkanın parti yönetiminde olma-
masıdır.

Katı parti disiplininin olmaması, ABD’deki siyasal partilerin ya-
pısına dair en dikkat çekici olgudur. Öyle ki parti başkanlarının
adı genellikle bilinmez. Demokrat Parti (Democratic National
Committee) Genel Başkanı’nın Donna Brazile, Cumhuriyetçi Par-
ti (Republican National Committee) Genel Başkanı’nın ise Reince
Priebus olduğundan milyonlarca ABD’li bihaberdir!

Düşünün ki ABD’de neredeyse hiçbir önemli yetkisi olmayan,
kimsenin tanımadığı parti başkanları var. Bu ne demek oluyor?

ABD’de, milletvekilleri ve senatörler “bağımsız”. Vicdanlarına
uygun, seçmen beklentilerine uygun, (kendi kanaatlerince) ülke
menfaatinin gereklerine uygun oy kullanıyorlar.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

162

–	 Seçim sistemi, parti yönetiminden bağımsız milletvekilleri
ve senatörler ortaya çıkarıyor:

ABD’de her eyalette seçim sistemi farklıdır. Ancak, çoğu eyalette
adaylar (ister milletvekili, ister senatör, ister başkan adayları)
“açık ön seçimle” belirlenir. (Çoğu eyalette açık, bazı eyaletler-
de kapalı veya yarı kapalı ön seçim, bazılarında benzer bir sistem
olan “caucus”).

Ancak, şu bir gerçek ki, ABD’de bu sistemden dolayı parti yöne-
timinin milletvekilleri ve senatörler üzerinde neredeyse hiçbir
etki mekanizması yok. Ancak, elbette iki büyük partiden biri sizi
desteklemiyorsa işiniz daha zor olabilir; ancak yine de o partiden
seçilmeniz imkansız değildir.

Önümüzdeki en somut örnek: Donald Trump! Hatırlarsanız, ya-
rışın başında, Cumhuriyetçi Parti’nin neredeyse tüm önde gelen-
leri Trump’a karşı olduklarını çok açık şekilde ifade etmişlerdi.
Ona rağmen, Trump, Cumhuriyetçi Parti’nin başkan adayı olmayı
başarmıştır ve neticede başkan da seçilmiştir!

Türkiye’de, var olan haliyle, seçim ve siyasi parti reformları ya-
pılmadan, milletvekillerinin tam bağımsızlığı sağlanmadan, ne
kadar istenirse istensin, sağlıklı ve demokratik bir başkanlık sis-
teminin kurulması imkansızdır.

Böyle bir durumda, denge-denetim (check and balances) meka-
nizmaları, anayasaya yazılsa dahi (ki şu anki yeni anayasa tekli-
finde bunlar zaten yok) kağıt üzerinde kalırlar.

Ayrıntılarıyla irdeleyeceğimiz, ABD’deki başkanlık sistemine ol-
dukça benzer olan Meksika’daki başkanlık sistemi buna örnek
olarak verilebilir.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

163

Meksika’da partilerin gücü ve kontrolü nedeniyle yasama, baş-
kandan, ABD’deki gibi bağımsız olamamıştır. Önde gelen birçok
siyaset bilimciye göre bu nedenle Meksika’da gerçek ve demok-
ratik bir başkanlık sisteminden bahsedilemez.

TESPİT 44:

ABD’DE SEÇİM SİSTEMİ VE SİYASİ PARTİLER
YAPISINDAN DOLAYI, MİLLETVEKİLLERİ VE

SENATÖRLER GERÇEKTEN PARTİ YÖNETİMİNDEN
BAĞIMSIZ VE GÜÇLÜ. PARTİ YÖNETİMİ VEYA

BAŞKANIN İSTEKLERİNE KARŞI DURABİLİYORLAR.
BAŞKAN DA ZATEN PARTİ YÖNETİMİNDE DEĞİL.

BÖYLECE ABD’DE YASAMA GERÇEKTEN BAĞIMSIZ
BİR ERKTİR.

TÜRKİYE’DE SEÇİM SİSTEMİ VE SİYASİ PARTİLER
REFORMU YAPILMADAN, GETİRİLECEK BİR

BAŞKANLIK SİSTEMİNDE: YASAMA BAŞKANDAN
BAĞIMSIZ OLAMAZ. BAŞKANLIK SİSTEMİNİN

GEREKTİRDİĞİ DENGE VE DENETİM KURULAMAZ.

1.2.7.	 ABD, GELECEĞİNİ ORTAK AKILDA GÖRÜYOR:
GELİŞMEK İÇİN KARAR ALMADA “HIZ” DEĞİL,
“UZLAŞI” VE “DOĞRU ÇÖZÜM”

ABD siyasetinin önde gelen olgularından biri de ortak akıl ve uz-
laşı kültürünün hakimiyetidir. Başkanın ABD’ye dair hayallerini
gerçekleştirebilmesi için Kongre desteği şarttır. Bu destek ise ikna
kabiliyetinin yüksekliği ve ortak aklın savunusuyla açığa çıkar.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

164

ABD’de herhangi bir yasanın çıkması için bir kere hem Temsil-
ciler Meclisi hem Senato’nun çoğu kez aylarca görüşüp ortak
bir metin üzerinde anlaşmaları gerekiyor. Sonra da başkana su-
nuluyor, onun da görüşleri alınıyor, veto ve karşı-veto durumları
ortaya çıkıyor. Bu süreç bazen aylar bazen yıllar sürebiliyor.

(Üstelik -burada ayrıntısına girmeyeceğim çünkü oldukça karma-
şık bir mesele- ama bazı durumlarda “filibuster” mekanizması
devreye sokularak, bir projenin onaylanması için 60 senatörün
desteği gerekli kılınmıştır. Bazı karşı-mekanizmalar kullanılarak
yine 51 senatör çoğunluğuna dönüş yapılabilir. Buna rağmen,
birçok kez “filibuster” kullanılmıştır, bu da genel olarak uzlaşıya
verilen değere ilginç bir örnektir).

Sonuç nedir? ABD yasama konusunda “hızı” değil, iyi düşünül-
müş, ortak akla önem vererek oluşturulmuş kararları önemsi-
yor.

Tek aklın aldığı kararların kalıcılığı ise bir kişinin o anki tercihine
bağlı olduğu için kolayca değişebiliyor. Bu değişkenlik, istikrarın
önünde engel oluşturuyor.

Türkiye’de de ortak aklın dışarıda bırakıldığı politik adımların ba-
şını, “torba yasa” gerçeği çekiyor. Son birkaç yılda torba yasayla
Meclis’ten geçen yasa maddesi sayısı 5 binin üzerinde. Cumhuri-
yet tarihinin en yüksek oranıdır. Sürekli “hızlı olmaktan” bahsedi-
len bir ortamda Meclis’in adeta bir noter işlevi gördüğü yasalarla
karşılaşmaya devam ediyoruz.

Üstelik bu hız da yeterli görülmeyip, Türkiye’de başkanlık sistemi
ve yeni anayasa için öne sürülen argümanlarda: “Daha da hızlı
karar alacağız. Güçler uyumu olacak, Türkiye kalkınacak,” de-
niliyor.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

165

BU AŞAMADA ÖNEMLİ BİR SORU SORACAĞIM VE ÜZE-
RİNDE BİRAZ DÜŞÜNMENİZİ RİCA EDECEĞİM:

ABD’de vatandaşlar bizden ortalama 5 buçuk kat zengin! De-
mek ki doğru bir şeyler yapıyorlar!

ABD, dünyanın en gelişmiş teknolojisine sahip, uzaya her türlü
araç gönderen, bilimde en önde olan bir ülke: Demek ki eğitimli
iyi düşünebilen insanları var. Dünyadaki politikalarını beğenelim
veya beğenmeyelim: Kendi vatandaşları açısından “başarılı” bir
ülke.

ABD’liler bu başarıyı, başkana nispeten az yetki veren, çok güçlü
bir yasama, yargı, medya, vatandaş hakları öngören bir anayasa
ile ulaşmadılar mı?

Anayasaları 1787’den beri neredeyse hiç değişmedi. Dünyanın
en uzun süre dayanan anayasası. Demek ki, 200 küsur yıldır, or-
tak akla önem vererek bu başarıyı elde etmediler mi?

200 küsur yıldır neredeyse aynı anayasa ile yönetilen bir ülkede
kimse de çıkıp “Daha hızlı karar alalım, neredeyse tüm yetkileri
başkana verelim ve rahat edelim,” demedi. Neden?

Acaba uzaya araç gönderen ve bizden kişi başı 5 buçuk kat zengin
olan ABD bunu akıl edemedi mi?

Yoksa,

“Güçler ayrılığının olduğu yerde daha iyi kararlar verilir, halkın
menfaatine olur,” deyip böyle arayışlara girmediler mi?

Sizce hangisi?

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

166

TESPİT 45:

ABD ANAYASASI “ORTAK AKLA” BÜYÜK ÖNEM VEREN
BİR ANAYASA. ORTAK AKLIN HUKUKİ TERCÜMESİ:

GÜÇLER AYRILIĞIDIR!

SİSTEMDE HER AŞAMADA SON DERECE GÜÇLÜ VE
BAĞIMSIZ MİLLETVEKİLLERİ VE SENATÖRLER İKNA

EDİLMELİDİR. NEDEN ABD’DE BİZDEKİ YENİ ANAYASA
TEKLİFİ GİBİ ÇOK YETKİLİ BİR BAŞKAN VE AZ YETKİLİ

BİR YASAMA DÜŞÜNÜLMEDİ?

“DAHA HIZLI KARAR” ALIRLARDI?

YOKSA ABD’NİN BAŞARISININ SIRRI;

ORTAK AKLA – GÜÇLER AYRILIĞINA VE GÜÇLÜ
YASAMAYA – ÖNEM VERMEK OLMASIN?

1.3.	 GÜÇLÜ VE BAĞIMSIZ YARGI

1.3.1.	 BAŞKANIN YARGIYA İLİŞKİN ATAMA HAKLARI
KISITLIDIR:

ABD’deki katı güçler ayrılığı, güçlü ve bağımsız bir yargıyı ortaya
çıkarmaktadır. ABD Başkanı, Amerikan Yüksek Mahkemesi (Ana-
yasa Mahkemesi) yargıçları ile federal yargıçları atama hakkı dı-
şında yargıya ilişkin herhangi bir yetkiye sahip değildir.

Burada esasında en önemli kural şudur: Yüksek Mahkeme üye-
leri ve federal yargıçlar “ömür boyu” atanıyorlar. İngilizce tam

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

167

karşılığı: “As long as in good behaviour.” (“İyi halde oldukları sü-
rece”). Uygulamada bu terim şu anlama geliyor: Yargıçlar ömür
boyu atanıyorlar, sadece çalışmalarını engelleyen ağır bir hastalık
veya aşırı yaşlılık veya elbette ağır bir suç işlemeleri durumunda
çekilmeleri söz konusudur. (Suç durumunda görevden alınmaları
Kongre’de ağır ve uzun bir azil süreci sonrası ancak mümkündür).

Ömür boyu atanma kuralının önemli sonuçları oluyor:

1)	 Ömür boyu atanan bir yargıcın artık gelecek ve kariyer kay-
gısı yoktur. Yeri ömür boyu “garantidir”. Diğer bir ifadeyle,
başkana veya herhangi bir yetkiliyi “memnun ederek” ulaşa-
cağı bir şey yoktur.

Üstelik federal yargıçlar ABD’de çok da iyi bir gelire sahipler.
Amerikan sisteminde yargıçlar, toplumun en önemli meslek dal-
larından birini temsil eder. Adalete verilen önem büyüktür, bu
yüzden ayrılan bütçe de haklı olarak büyüktür. Bir federal yargı-
cın yıllık geliri, yılda 200-250 bin dolar civarındadır. Türk lirası ile
ifade etmek istersek: Federal yargıçların aylık gelirleri yaklaşık
75 bin Türk Lirası!

Ömür boyu garanti ile atanan ve ayda 75 bin Türk lirası kazanan
bir yargıcın gelecek kaygısı yoktur, tüm vaktini sadece en doğru
kararları bağımsız şekilde vermeye odaklanabilir. Başkandan
da tam bağımsızdır.

2)	 Federal yargıçlar prensip olarak ömür boyu atandıkları için,
başkanın bir dönemde, atayabileceği federal yargıç sayı-
sı kısıtlıdır. Örneğin her başkan, kendi döneminde, Yüksek
Mahkeme’ye ortalama bir yargıç atayabilmiştir. Başkan Jim-
my Carter mesela hiçbir Yüksek Mahkeme yargıcı atayama-
mıştır!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

168

1.3.2.	 YARGIÇLARIN ÇOĞU, BAŞKANLA HİÇ İLGİSİ
OLMAYAN EYALET YARGIÇLARIDIR:

Sistemin unutulmaması gereken belki de en önemli özelliği,
ABD’de yargıçların büyük çoğunluğunun eyalet yargıcı olduğu
gerçeğidir!

Federal yargıçlar toplam yargının azınlık bölümünü teşkil eder ve
sadece bazı tür davalara bakarlar (eyaletler arası ticaret, patent
davaları vs.).

Eyalet yargıçları ise o eyaletin kanunlarına göre ve belirgin liyakat
sistemlerine göre, atanırlar veya seçilirler. Ama her halükarda,
ABD Başkanı’nın eyalet yargıçlarına ilişkin hiçbir yetkisi yoktur!

1.3.3.	 ABD’DEKİ YARGI SİSTEMİNİN ÖNEMLİ BİR KARAR
ALICISI DA “HALK JÜRİSİ”DİR:

ABD Anayasası, her vatandaşa bağımsız bir “halk jürisi” tarafın-
dan yargılanma hakkını veriyor. Çoğu davada esasa ilişkin karar,
yargıçlar tarafından değil, halk jürisi tarafından veriliyor. Örne-
ğin: Cinayetle suçlanan birisinin suçlu veya masum olduğuna
dair kararı jüri veriyor. Yargıç ise jürinin verdiği karara kanunun
öngördüğü hükümleri (örneğin cezayı) uygulamakla yetkili.

Bu yüzden, ABD Başkanı’nın hiçbir şekilde karışamadığı bir karar
alıcı daha var: Halk jürisi.

1.3.4.	 BAŞKANIN YARGIÇ ATAMALARI SENATO’NUN
TAVSİYESİNE VE ONAYINA TABİDİR:

Yukarıda gördüğümüz üzere, başkanın tüm atamaları zorlu bir
Senato sorgusundan geçiyor. Özellikle yargıya ilişkin atamalarda,
Senato, başkanın teklif ettiği üyelerin ortalama dörtte birini red-
dediyor. Üstelik düşünün ki, başkanlar adaylarının seçilme şansı-
nı arttırmak için, çoğu kez son derece birikimli, tecrübeli, başarılı
ve “ılımlı” adaylar gösteriyorlar. Ona rağmen!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

169

Başkan ve Senato ağırlıklı olarak farklı siyasi görüşe sahipseler
bile herkesin üzerinde uzlaşabileceği adaylar öne çıkmakta ve
seçilmektedir. Liyakat, anahtar kelimedir.

Yukarıda kısaca değindiğimiz üzere: Başkan Obama 2016 yılın-
da, aylarca Yüksek Mahkeme’ye bir yargıç atamayı denedi (Yargıç
Garland), ancak Senato adayı dinlemeyi dahi reddetti. Obama da
istediği yargıcı Yüksek Mahkeme’ye atayamadı.

1.3.5.	 ABD’DE YÜKSEK MAHKEME BAŞLI BAŞINA ÇOK
GÜÇLÜ BİR ERKTİR:

ABD Anayasası, 7 madde ve 27 ek (tadil) maddeden oluşur. Dün-
yanın sanırım en kısa anayasası!

Peki, toplamda 34 maddeden oluşan bu kısa anayasa, 200 kü-
sur yıldır, dünyanın en büyük devletlerinden birini “yönetme-
ye” nasıl yetmiştir?

Esasında ABD Anayasası: Bu 34 madde ve Yüksek Mahkeme’nin
içtihatlarının toplamıdır!

Yüksek Mahkeme bu 34 maddeyi zamana uygun yorumlamıştır, aç-
mıştır ve değişen değerlere uyarlamıştır. Bu yüzden de Yüksek Mah-
keme, en az yürütme ve yasama kadar etkili ve önemli bir erktir.

TESPİT 46:

ABD’DE BAŞKAN ÇOK KISITLI SAYIDA YARGIÇ ATAMA
YETKİSİNE SAHİPTİR.HER BAŞKAN ORTALAMA 1
YÜKSEK MAHKEME YARGICI VE KISITLI SAYIDA

FEDERAL YARGIÇ ATAMA ŞANSI YAKALIYOR. AYRICA
BU YARGIÇLARIN ÇOK YÜKSEK GELİRLE, “ÖMÜR

BOYU” ATANMALARI, ONLARA BÜYÜK BİR GÜÇ VE
BAĞIMSIZLIK SAĞLIYOR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

170

AYRICA ÜLKEDEKİ YARGIÇLARIN BÜYÜK ÇOĞUNLUĞU
EYALET YARGIÇLARIDIR: BAŞKANIN BU YARGIÇLARA

İLİŞKİN HİÇBİR ATAMA YETKİSİ YOKTUR.

BAŞKANIN YARGI SİSTEMİNE İLİŞKİN BAŞKA HİÇBİR
YETKİSİ YOKTUR.BİZDEKİ GİBİ YARGIYI YÖNETEN BİR

“HSK” (HSYK) YAPISI DA YOKTUR.

BİZDEKİ YENİ ANAYASA TEKLİFİNE GÖRE:
CUMHURBAŞKANI, HSK ÜYELERİNİN YARISINA

YAKININI VE BAŞKANINI ATAYACAKTIR.YENİ ANAYASA
İLE YARGININ, ABD’DEKİ GİBİ BAĞIMSIZ VE GÜÇLÜ

OLMASI ÇOK ZAYIF İHTİMALDİR.

1.3.6.	 YARGIDA ATAMALAR, BÜROKRASİDE OLDUĞU GİBİ
SİYASETTEN MÜMKÜN OLDUKÇA UZAK OLMALI:
BU, “VESAYET” ANLAMINA GELMEZ!

“Bipartisan” adaylar “iki partiye de eşit mesafede adaylar” de-
mektir. ABD yargısında; bürokraside olduğu gibi, kapsamlı liyakat
kriterleri temelinde atamalar, “bipartisan” temellere dayanır.

Bizde, yeni anayasa teklifini savunanlar şöyle bir argüman ge-
liştiriyor:

 “Halk tarafından seçilen cumhurbaşkanı; yargıyı da bürokrasi-
yi de istediği gibi yenileyebilmeli. Vesayetçi anlayışa son!”

Oysa gelişmiş demokrasilerde, yargı da bürokrasi de, tüm va-
tandaşlara eşit mesafede durmalıdır, siyasallaşmamalıdır! Daha
önce bu konuyu ayrıntılı izah emiştim. Siyasallaşan bir yargı ve
bürokrasi hem “eşit yurttaş” kavramının sonunu getirir hem de

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

171

yargı ve bürokraside kalitenin düşmesine yol açar. Zira birikimli,
kaliteli kişilerdense, aynı siyasi görüşlü kişilere öncelik verilir.

ABD’de de, halk tarafından seçilen başkan var, ancak yargıya
ilişkin son derece kısıtlı atama hakları vardır.

ABD’liler: “Milli irade bu başkanı seçti, bu yüzden vesayete son
vermek için, başkan tüm yargıyı ve bürokrasiyi atasın!” demiyor-
lar! Ve buna rağmen herhalde kimse ABD için “vesayetçi” anlayış
var diyemez.

TESPİT 47:

BİZDE YENİ ANAYASAYI TEKLİF EDENLER,
“VESAYETÇİ” ANLAYIŞA SON VERMEK İÇİN YARGININ

DA (BÜROKRASİ GİBİ) HALKIN SEÇTİĞİ BAŞKAN
TARAFINDAN ATANMASINI SAVUNUYOR. BUNUN,
“MİLLİ İRADE GEREĞİ” OLDUĞUNU SAVUNUYOR.

OYSA TÜM GELİŞMİŞ DEMOKRASİLERDE, YARGI SİYASİ
OTORİTEDEN TAMAMEN BAĞIMSIZ OLMALIDIR.

HEM BİR ÜLKEDE “YÜZDE 50’NİN YARGISI”
OLAMAZ (EŞİT YURTTAŞLIK OLMALI), HEM DE GÜN

GELİR YARGI, VATANDAŞI SİYASİ İKTİDARA KARŞI
KORUYABİLMELİDİR.

ABD “VESAYETÇİ” BİR DEMOKRASİ Mİ? HAYIR.

OYSA ABD’DE HALK TARAFINDAN SEÇİLEN BAŞKANIN
YARGIYA İLİŞKİN ÇOK AZ YETKİSİ VARDIR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

172

1.4. GÜÇLÜ VE ÖZGÜR VATANDAŞ!

Aydınlanma Çağı’nın Etkisi: Anayasada Öncelik, Bireyin
Mutluluğu

“Aydınlanma Yüzyılı” (Le Siêcle des Lumiêres), 18. Yüzyıl’ın, Rö-
nesans ve Reform hareketlerinin rüzgarını arkasına alarak yarat-
tığı düşünsel ve siyasal etkiler, hem insanların hem de devletle-
rin kaderini değiştirdi.

İnsan aklını ve özgürlüğünü öne çıkaran bu yüzyılda, başta mo-
narşi olmak üzere siyasi yönetim biçimleri de değişti.

Avrupa’yı derinden sarsan 1789 Fransız Devrimi’nin felsefi altya-
pısını kuran Jean-Jacques Rousseau, Voltaire gibi filozoflar, “in-
san hakları” kavramıyla birlikte, devrimle özdeşleşen “özgürlük,
eşitlik, kardeşlik” (liberté, égalité, fraternité) kavramlarının inşa-
sında önemli rol oynamıştır.

Avrupa’da esen özgürlük rüzgarlarının sadece bu sınırlarda kaldı-
ğını düşünmek, büyük yanılgı olur. Zira Amerika Kıtası’nın keşfin-
den sonra bu topraklara Avrupa’dan göç ederek gelen insanlar,
koloniler halinde yaşamaya başladılar.

Fransız Devrimi ile aşağı yukarı aynı yıllarda yazılan ABD Anaya-
sası, Fransız Devrimi’nin fikirlerinden önemli ölçüde etkilenmiş
bir anayasadır.

Amerikan devletinin kuruluş felsefesine ve anayasasına da bu
nedenle devletin değil, bireyin mutluluğunu öne çıkaran dü-
şünce damga vurdu.

Amerikan Anayasası’nın 1. Maddesi,

“Biz, Birleşik Devletler Halkı, daha mükemmel bir birlik yarat-
mak, adaleti sağlamak, ülke içinde huzuru güvence altına almak,

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

173

ortak savunmayı gerçekleştirmek, genel refahı artırmak ve öz-
gürlüğün nimetlerini kendimize ve gelecek kuşaklara sağlamak
için bu Amerika Birleşik Devletleri Anayasası’nı takdir ve tesis
ediyoruz,” cümleleriyle başlar.

Amerikan Anayasası’nın kurucu maddesinde temel hedef, refah
içinde yaşayan, özgürlüğün nimetlerinden faydalanan bir halktır.
Bu yaklaşımla yazılan bir anayasadan bugün dünyanın en güçlü
devleti ortaya çıkmıştır!

Amerikan Anayasası da, Fransız Devrimi’yle zirveye çıkan Ay-
dınlanma düşüncesi de, biat eden toplumdan “Mutlu olmaya
hakkım var,” diyen topluma geçişi resmeder.

Küçük bir not: Bildiğiniz üzere, Mustafa Kemal Atatürk de Fran-
sız Devrimi düşünürlerinden çok etkilenmişti, ilham almıştı.
Evini gezdiğinizde, kendi eliyle not aldığı Jean-Jacques Rousse-
au ve Voltaire kitaplarını görebilirsiniz. Kurduğu Cumhuriyet’in
temel felsefelerinde de Aydınlanma Çağı’nın etkilerini görebi-
lirsiniz. Özellikle, Türkiye’nin en yetkili makamı olarak kurduğu
Türkiye Büyük Millet Meclisi’nde.

ABD Anayasası’nın bu hususta temel maddesi:

Ek Madde 1: Din, vicdan, ifade ve toplanma özgürlüğüne
kısıtlamayı yasaklıyor

Önemli bir örnek olarak, Amerikan Anayasası’nın İlk Ek Madde-
si’ni (First Amendment) verebiliriz. 15 Aralık 1791’de kabul edi-
len ilk on tadil maddesinden birincisi olan bu maddede; “Kong-
re, bir dinin kurulmasını öngören veya serbest ibadetini yasak-
layan; ya da ifade özgürlüğünü, basın özgürlüğünü kısıtlayan;
ya da halkın sükûnet içinde toplanma ve şikâyete neden olan
bir halin düzeltilmesi için hükümetten talepte bulunma hakkını
kısıtlayan herhangi bir yasa yapmayacaktır,” denilmektedir.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

174

ABD Anayasa Mahkemesi (“Supreme Court” – Yüksek Mahke-
me), bu bir cümlelik madde temelinde onlarca çok önemli karar
almış ve ABD vatandaşlarının hak ve özgürlüklerini korumuştur.

ABD’de Laiklik: Onlarca farklı inanca sahip 325 milyon in-
sanın birlikte özgürce ve huzur içinde yaşamasının teme-
lidir:

–	 Din ve devlet işlerinin ayrılmasını ABD’nin kurucuları vurgu-
lamıştır:

ABD’de laiklik anlayışının sonucu olarak devletin dine karışma-
ması gerektiği ilk başkanların ve “kurucu ataların” söylemleri
arasında önemli bir yer tutmaktaydı.

George Washington, din ve devlet yönetiminin ayrılması gerek-
tiğini vurgulamıştır. Sebebini ise şöyle özetlemişti: “Dini ihtilaflar
her zaman, diğer tüm ihtilaflardan daha fazla çözümsüz nefret
yaratmıştır”.

Thomas Jefferson: “ABD Başkanı’na siyasi yetkiler verilmiştir: Va-
tandaşlarının dini ibadetlerini yönlendirme yetkisi verilmemiştir.”

John Adams: “ABD devleti yönetimi hiçbir şekilde Hristiyanlık
dini üzerinde kurulmamıştır.”

–	 ABD Anayasası’nda laiklik çok önemli bir ilkedir:

ABD Anayasasının 1. Ek Maddesi, devletin bir din kurmasını veya
bir dini engellemesini yasaklamıştır.

ABD Yüksek Mahkemesi içtihatlarına göre de, Devletin herhangi
bir dine (maddi) destek vermesi de yasaktır, herhangi bir dini ve
ibadetini yasaklaması da aynı derecede yasaktır.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

175

Bu anlayışla, ABD’de oldukça dindar (dünyanın en dindar top-
lumları arasında yer alırlar), ancak her kesimin farklı inançlar
ile barışık yaşayan bir toplum oluşmuştur.

TESPİT 48:

ABD’DE LAİKLİK ÖNEMLİ BİR İLKEDİR.
BUNA RAĞMEN – VEYA BU SAYEDE -

İNSANLARIN DİNİ DUYGULARININ
EN GÜÇLÜ OLDUĞU

VE DİNDARLIKLARINI EN YOĞUN BİÇİMDE
YAŞADIKLARI ÜLKELERDEN BİRİNİN

ABD OLMASI DİKKAT ÇEKİCİDİR.

–	 İfade özgürlüğü sayesinde onlarca farklı etnik köken-
den, siyasi görüşten, 325 milyon insan huzurlu şekilde
birlikte yaşıyor.

Bir ülkeyi, bir milleti bir arada tutan, güçlü kılan: İfade özgür-
lüğüdür.

Kutuplaşmış ülkemizde, bugünlerde herkes gayretle “ortak de-
ğerlerimizi” arıyor. Oysa bir ülkede herkesin “aynı değerleri”
paylaşması mümkün mü? Mümkün değil. Peki şart mı? Hiç de
değildir!

Bir milleti bir arada tutmak ve güçlü kılmak için tek bir değere
saygı göstermek yeterlidir. O değer; her vatandaşın din, vicdan
ve düşünceyi ifade özgürlüğüdür.

Tüm demokratik (şiddet içermeyen) düşüncelerin birbirine saygı
çerçevesinde yeşerdiği bir ülkede insanlar daha mutlu olur, ay-

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

176

rıca ekonomi ve bilim AR-GE gelişebilir. Farklı etnik kökenden,
farklı dini inançtan, farklı siyasi görüşten insanlar birlikte saygı
içinde yaşayabilir: Kutuplaşma, bölünme, riski yaşanmaz.

Bunun en çarpıcı örneği kanaatimce, onlarca farklı etnik köken
ve dini inançtan 325 milyon insanı bir arada tutabilen ABD’dir.
ABD Anayasası’na göre ifade özgürlüğüne hiçbir kısıtlama ge-
tirilemez.

Maddenin yorumunu ise Supreme Court (Yüksek Mahkeme)
yapmıştır. Getirdiği tek sınır: İfadenin “açık ve mevcut tehlike”
yaratmasıdır (“ifade sahibi suç işlenmesi amacını gütmüş olmalı,
tehlike büyük-açık-mevcut-kaçınılmaz olmalı”), sınırlamada ise
“ölçülülük” kriteri getirmiştir.

ABD Yüksek Mahkemesi’ne göre, “güvenlik” kavramı bir “temel
hak olan ifade özgürlüğünü” ortadan kaldırmayı gerektirmiyor.
Yüksek Mahkeme’ye göre, “Anayasayı yapanlar, ulusal güvenlik
ihtiyacının farkında olmuşlar ve bunu ifade, basın, toplantı ve din
özgürlüğünü anayasal koruma altına alarak sağlamaya çaba sarf
etmişlerdir.”

Özetle ABD Yüksek Mahkemesi, ifade özgürlüğü verilirse, daha
büyük güvenlik sağlanır diye düşünmekte. “Kamusal sorunların
açıkça tartışılması ve fikir alışverişinin demokratik bir toplum
için ne kadar önemli olduğunu” vurgulamıştır.

Avrupa İnsan Hakları Sözleşmesi’ne baktığınızda, aynı mantık,
aynı içtihatlar söz konusudur. Ve yine, Avrupa Birliği’nde, yüz
milyonlarca çok farklı insan (farklı etnik köken, farklı din, farklı
siyasi görüş) belli ortak bir çerçeve içinde barışçıl şekilde yaşa-
maktadır.

Bir de Ortadoğu ülkelerine bakınız! Her kutuplaşmış grup; belli
bir değeri, belli bir inancı, belli bir siyasi görüşü hakim kılmak
peşindedir. Bunun sonucu ise, kan, gözyaşı, şiddet, yoksulluk ve
mutsuzluk!

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

177

TESPİT 49:

ABD’DE ANAYASA, GÜÇLÜ VE ÖZGÜR VATANDAŞLIĞI
ÖNGÖRMÜŞTÜR.

VATANDAŞLARIN DİN, VİCDAN, İFADE VE
TOPLANMA ÖZGÜRLÜĞÜNE HİÇBİR KISITLAMA

GETİRİLEMEYECEĞİNİ MUTLAK ŞEKİLDE
ÖNGÖRMÜŞTÜR.

ABD’DE LAİKLİK VARDIR: DEVLET HİÇBİR DİNİ
KURAMAZ, ANCAK AYNI ZAMANDA (ŞİDDET
İÇERMEDİKÇE) HİÇBİR DİNİ VE İBADETİ DE

ENGELLEYEMEZ.

BU SAYEDE İNANÇLAR DA ÖZGÜRCE GELİŞMİŞTİR.

BU KURALLAR SAYESİNDE, ABD’DE ÇOK FARKLI
ETNİK KÖKENDEN, ÇOK ÇEŞİTLİ DİNİ İNANÇTAN 325
MİLYON İNSAN HUZUR VE BARIŞ İÇİNDE ÖZGÜRCE

YAŞAMAKTADIR.

BİR DE ORTADOĞU’YA BAKINIZ: BİR ÜLKEDE 2 FARKLI
MEZHEP OLDUĞUNDA BİLE İÇ SAVAŞ, KAN VE ŞİDDET!
HER KESİM KENDİ “DEĞERİNİ” DİĞERLERİNE EMPOZE

ETMEYE ÇALIŞIYOR!

BU YÜZDEN: İHTİYACIMIZ OLAN TEK ORTAK
DEĞER: (ŞİDDET İÇERMEDİĞİ VE DİĞERLERİNİN
ÖZGÜRLÜKLERİNİ KISITLAMADIĞI SÜRECE) HER

BİREYİN ÖZGÜRLÜKLERİNE SAYGIDIR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

178

HER DEMOKRATİK DÜŞÜNCENİN, İNANCIN, HAYAT
TARZININ, ÖZGÜRCE İFADE EDİLEBİLMESİ BİR ÜLKEYİ

DAHA GÜÇLÜ KILAR: ABD BUNUN DÜNYADAKİ EN
ÇARPICI ÖRNEĞİDİR.

HUZUR VE MUTLULUĞA EK OLARAK, BU ANLAYIŞ
AYNI ZAMANDA EKONOMİK GELİŞMEYİ DE

BERABERİNDE GETİRİR:

GİRİŞİMCİLİK RUHU GELİŞİR, BİLİM VE BERABERİNDE
YÜKSEK TEKNOLOJİ GELİŞİR,

O ÜLKE DÜNYADA DAHA BAŞARILI OLUR,
VATANDAŞLARI İSE DAHA ZENGİN OLUR!

1.5. GÜÇLÜ VE BAĞIMSIZ MEDYA:

–	 Medya ve İfade Özgürlüğü, 1791 Yılında ABD Anayasa-
sı’na Girdi

Demokrasinin ve insan haklarının güçlü olduğu ülkelerde, yasa-
ma, yürütme ve yargının yanına “dördüncü güç” olarak “medya”
eklenir.

Medya, toplum adına işleyen en önemli denetim mekanizması
olmakla kalmayıp yönetimin şeffaflığı açısından da neredeyse
tek kaynaktır.

ABD, medya ve ifade özgürlüğünü anayasal güvence altına alan
ilk devletlerden biridir. Anayasanın 1. Tadil Maddesi’nde açıkça
Kongre’nin basın özgürlüğünü kısıtlayan herhangi bir yasa yapa-
mayacağı belirtilmiştir.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

179

–	 Medya Özgürlüğünü ABD Yüksek Mahkemesi de içti-
hatlarıyla her zaman korumuştur:

ABD Yüksek Mahkemesi, bu basit bir cümlelik 1. Tadil Maddesi
bazında onlarca çok önemli karar alarak, insan hakları ve özgür-
lükleriyle birlikte medya ve ifade özgürlüğünü de her zaman ön
planda tutmuştur.

Bu özgürlüğün tek sınırı “açık ve mevcut tehlike” yaratılması ris-
kidir.

TESPİT 50:

ABD’DE, TÜM GELİŞMİŞ DEMOKRASİLERDE OLDUĞU
GİBİ: MEDYA, HALK ADINA SİYASİLERİ DENETLEYEN

“DÖRDÜNCÜ GÜÇTÜR”.

DENGE-DENETİM MEKANİZMALARININ İYİ İŞLEMESİ
İÇİN HALKIN BİLGİ SAHİBİ OLMASI GEREKİR,

MEDYANIN DA GÖREVİ BUDUR.

MEDYA BAĞIMSIZ VE GÜVENİLİR OLMALI.

MEDYA AYRICA GÜÇLÜ OLMALI, AÇIK VE MEVCUT
TEHLİKE YARATMADIKÇA ÖZGÜRCE YAZABİLMELİ.

1.6. GÜÇLÜ EYALETLER:

ABD’de devlet yapısı federaldir. ABD bir federasyondur. Diğer bir
ifadeyle: eyaletlere bölünmüştür. Her eyaletin;

i)	 Eyalet halkı tarafından seçilmiş yürütmesi ve başkanı (“gover-
nor” – vali),

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

180

ii)	 Eyalet halkı tarafından seçilmiş yasaması,

iii)	Eyalet halkı tarafından seçilmiş veya liyakat kurallarına göre
atanmış yargıçları vardır.

Her eyaletin kendine özgü kanunları vardır.

Bir Amerikalının gündelik yaşamının yüzde 90’ı eyaletler seviye-
sinde belirleniyor.

Eyaletlerin, federal (merkezi) hükümetin veya kongrenin veya
yargını karışamadığı çok önemli öz yönetim alanları vardır. Hatta
şöyle ifade edilebilir: Anayasa tarafından açıkça federal (mer-
kezi) idareye verilmeyen tüm yetki alanları eyaletlerindir (ABD
Anayasası, Ek Madde 10).

ABD Anayasası’nın sadece toplamda 34 maddeden oluştuğunu
hatırlarsak, en büyük alanın esasında eyaletlere kaldığını tah-
min edebiliriz!

Vergi çıkarmak, para basmak, uluslararası ilişkileri düzenlemek,
eyaletler arası ticareti düzenlemek vb. gibi federal devletin alanı
içine giren yetkiler dışında; eyalet yasalarının uygulanması, eya-
let bütçesinin onaylanması, eyalet kapsamındaki atamaların ya-
pılması gibi yetkiler, eyaletlerdeki yasama organının uhdesinde.

Bu kitapta, başkanlık sisteminin neden federasyonlar için tasar-
landığını ve neden federasyonlarda daha iyi işlediğini ayrıntılı
olarak izah ettim. Türkiye için neden hayırlı görmediğimi de aynı
bölümde açıklamıştım.

Özetle: Federasyonlarda halkı ilgilendiren konuların çoğu eyalet
seviyesinde kararlaştırıldığı için, federal sistemde bir “tıkanma”
halkı daha az etkiliyor. Ayrıca, eyaletlerin gücü, Başkanın otori-
terleşmesine karşı da bir güvence oluşturduğu için, eyaletlerin
varlığı sistemi “dengeliyor”.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

181

TESPİT 51:

ABD’DE ÇOK GÜÇLÜ VE YETKİ ALANLARI ÇOK GENİŞ
EYALETLER VARDIR. HER EYALETİN KENDİ YÜRÜTMESİ,

KENDİ YASAMASI, KENDİ YARGISI VARDIR.

HER EYALETİN KENDİ KANUNLARI VARDIR.

BAŞKANLIK SİSTEMİNİN İYİ İŞLEMESİ ÇOK ZORDUR.
DEMOKRATİK KURULURSA, SIKÇA TIKANMALARA YOL

AÇAR. DEMOKRATİK KURULMAZSA DA OTORİTER
BAŞKANLARA YOL AÇAR.

EYALETLERİN GÜCÜ BU İKİ SAKINCAYI DA
HAFİFLETİYOR:

1- TIKANMA OLSA DA, HALKIN İLGİLENDİREN
ÇOĞU KONU EYALETLERDE KARARLAŞTIRILDIĞI

İÇİN GÜNLÜK HAYAT AZ ETKİLENİYOR,

2- OTORİTER BAŞKANLAR DAHA ZOR OLUŞUYOR,
ZİRA EYALETLER BAŞKANDAN BAĞIMSIZ!

BAŞKANLIK SİSTEMİ FEDERASYONLAR İÇİN
TASARLANMIŞTIR VE FEDERASYONLARDA

DAHA İYİ İŞLEMEKTEDİR.

KORKUM, ZAMANLA BAŞKANLIK SİSTEMİNİN
FEDERASYON TARTIŞMALARINI DA BERABERİNDE

GETİRMESİDİR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

182

TÜRKİYE İÇİN FEDERASYON YAPISININ HAYIRLI
OLMADIĞINI DÜŞÜNÜYORUM!

2. KISIM

1. BÖLÜM SONUÇ TESPİTİ:

DÜNYADA,

İSTİKRAR, DEMOKRASİ VE EKONOMİK REFAH İLE
BAĞDAŞMIŞ NEREDEYSE TEK BAŞKANLIK SİSTEMİ,

ABD’DEDİR!

BU BÖLÜMDE GÖRDÜĞÜMÜZ ÜZERE,
ABD BAŞKANLIK SİSTEMİNİN BAŞARIYLA

UYGULANMASININ ABD’YE ÖZEL BİRÇOK SEBEBİ
VARDIR:

- ANAYASADA, BAŞKAN EN ZAYIF ERK OLARAK
TASARLANMIŞ,

(BUNA RAĞMEN, YÜRÜTME YETKİSİ BİR KİŞİYE
VERİLDİĞİ İÇİN, BAŞKAN İSTERSE YİNE OLDUKÇA

GENİŞ BİR ALAN YARATIR KENDİNE)

- BUNA KARŞILIK SON DERECE GÜÇLÜ VE BAĞIMSIZ
BİR YASAMA (KONGRE), GÜÇLÜ VE BAĞIMSIZ BİR

YARGI, GÜÇLÜ HAKLARI OLAN VATANDAŞLAR (DİN,

�o lK<O�OM

1o lffl(Q)DnM ��llJJ� �(r)M�

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

183

VİCDAN, İFADE ÖZGÜRLÜĞÜ), GÜÇLÜ VE BAĞIMSIZ
BİR MEDYA VE GÜÇLÜ VE BAĞIMSIZ EYALETLER

VARDIR.

SİSTEMİN DENGESİNİ BU AYRI GÜÇLER SAĞLAR.

BU SAYEDE SİSTEM ABD’DE DIŞLAYICI OLMUYOR,
EŞİT YURTTAŞLIK HAKLARI KORUNUYOR.

 (TÜM BUNLARA RAĞMEN, BUGÜNLERDE
GÖRDÜĞÜMÜZ ÜZERE: BAŞKANLIK SİSTEMİNİN

GÜCÜ KİŞİSELLEŞTİRMESİNDEN DOLAYI, - ABD’DE
BİLE - SİSTEM KUTUPLAŞTIRICI OLABİLİYOR)

ABD ANAYASASI DÜNYANIN EN KISA
ANAYASALARINDAN BİRİDİR.

TÜRKİYE’DE BU ANAYASAYI AYNEN KOPYA
ETSEK BİLE, ONLARCA FARKLI ALANDA KÖKLÜ

REFORMLAR YAPMADAN (SİYASİ PARTİLER
YASASI, SEÇİM YASALARI, YARGI REFORMU,
HAK VE ÖZGÜRLÜKLERE TAM KORUMA VB)

BİZDE SİSTEM BAŞARIYLA İŞLEMEZ.

ÜSTELİK ABD’DE SİSTEMİN EN TEMEL
UNSURLARINDAN BİRİ DE FEDERASYON YAPISIDIR

Kİ, BUNUN TÜRKİYE İÇİN KESİNLİKLE UYGUN
OLMADIĞI DÜŞÜNCESİNDEYİM.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

184

SON OLARAK ŞU HUSUSU DA BELİRTMEK GEREKİR:

BİZDE TEKLİF EDİLEN YENİ ANAYASANIN ABD
ANAYASASI İLE ZATEN HİÇBİR İLGİSİ YOKTUR!

YENİ ANAYASA TEKLİFİNDE KATI GÜÇLER
AYRILIĞI VE DENGE DENETİM SİSTEMLERİ

ÖNGÖRÜLMEMİŞTİR.

BURADA DA KISACA TEMEL FARKLILIKLARDAN
BİRKAÇ ÖRNEK.

ABD’DE:

- KATI GÜÇLER AYRIMI VARDIR: BAŞKAN, HİÇBİR
ŞART ALTINDA MECLİS’İ (KONGRE’Yİ) FESİH VE

KONTROL EDEMEZ. TAM TERSİNE, MECLİS, BAŞKANI
“KUSURLU HAREKETTEN” DOLAYI GÖREVDEN

ALABİLİR.

- DENGE-DENETİM VARDIR: BAŞKANIN NEREDEYSE
TÜM KARARLARI, ATAMALARI, MECLİS’İN DENETİM

VE ONAYINA TABİDİR.

- GÜÇLÜ VE BAĞIMSIZ YASAMA VARDIR: MECLİS
ÜYELERİ, 2 YILDA BİR SEÇİME GİRDİĞİNDEN, ABD

BAŞKANI PARTİ YÖNETİMİNDE OLMADIĞINDAN VE
DİSİPLİNLİ PARTİ SİSTEMİ OLMADIĞINDAN, YASAMA

GERÇEK ANLAMDA GÜÇLÜ VE BAĞIMSIZDIR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

185

SEÇİM REFORMU VE SİYASİ PARTİLER REFORMU
YAPILMAZSA BİZDE DENGE-DENETİM SİSTEMLERİ
KURULSA BİLE “KAĞIT ÜZERİNDE” KALIR. GÜÇLÜ
PARTİ VE LİDER KONTROLÜ NEDENİYLE YASAMA

GERÇEKTEN BAĞIMSIZ OLAMAZ.

- GÜÇLÜ YARGI VARDIR: ABD BAŞKANI, FEDERAL
YARGIÇLAR HARİCİNDE YARGIDA HERHANGİ BİR
ATAMA YAPAMAZ. HER BAŞKAN GÖREV YAPTIĞI

SÜRE İÇİNDE ORTALAMA BİR TANE YÜKSEK
MAHKEME ÜYESİ ATAMAKTADIR ZİRA BU MAHKEME

ÜYELERİ ÖMÜR BOYU GÖREV YAPAR.

YARGIYI ŞEKİLLENDİREN VE YÜRÜTMENİN ETKİN
OLDUĞU HSYK TARZINDA BİR YAPI YOKTUR.

- GÜÇLÜ MEDYA VE İFADE ÖZGÜRLÜĞÜ VARDIR:
MEDYA VE İFADE ÖZGÜRLÜĞÜ, BAĞIMSIZ-TAM BİR
KORUMA ALTINDADIR. MEDYA, DÖRDÜNCÜ GÜÇ

OLARAK, DEMOKRASİNİN BEKÇİLERİNDEN BİRİSİDİR.

- GÜÇLÜ EYALETLER VARDIR: EYALETLERİN KENDİ
YÖNETİMLERİ VARDIR. ABD BAŞKANI, DEVLETİ DIŞ

DÜNYADA TEMSİL EDECEK VE EYALETLER ARASINDA
İLİŞKİYİ SAĞLAYAN BİR “KOORDİNATÖR” OLARAK
DÜŞÜNÜLMÜŞTÜR VE FEDERASYONLARA UYGUN

BİR ROLÜ VARDIR.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

186

HALKI İLGİLENDİREN BİRÇOK KONU, EYALET
SEVİYESİNDE KARARLAŞTIRILIR. BU, BAŞKANIN

GÜCÜNE GETİRİLEN ÇOK ÖNEMLİ BİR
SINIRLAMADIR.

BİZDE TEKLİF EDİLEN YENİ ANAYASA VE ABD’DEKİ
BAŞKANLIK SİSTEMİ ARASINDAKİ SOMUT

MUKAYESEM:

SADE BİR TABLODA:

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

187

“Cumhurbaşkanlığı/Başkanlık ” TEKLİFİ ve
ABD Başkanlık Sistemi mukayesesi:

Başkan Meclis Yargı Eyaletler
•	 CB/Başkan – sebepsiz

– Meclisin seçimle-
rini yenileyebilecek.
ABD’de: Başkan hiçbir
şart altında meclisi
feshedemiyor.

•	 CB, tüm «üst kademe
kamu yöneticilerini»»
(Bakanları, Büyükel-
çileri, Rektörleri vs)
hiçbir denetime tabi
olmadan atayabile-
cek. ABD’de Başkanın
atamaları Senato
onayına tabi + daha
kısıtlı kapsamda +
detaylı Liyakat kural-
larına bağlı.

•	 CB, geniş kapsamlı
Kararnameler çıka-
rabilecek. ABD’de,
AY’da bu yetki açıkça
Başkana verilmemiş.
Kararnamelerin kap-
samı çok daha dar
ve Kongre’nin verdiği
yetkiye bağlı.

•	 CB, Kanunları veto
edebilecek. ABD ile
benzer, [ABD’de nite-
likli çoğunluk gerek].

•	 CB, 3 dönem seçilebi-
lecek Mde 116 [Mde
101 ile çelişiyor].
ABD’de 2 dönemden
fazlası mümkün
değil.

•	 Meclis her an CB’nın
«erken seçim»
baskısı altında: güçlü
değil. ABD’de tam
tersi.

•	 CB, Parti Genel
Başkanı olacak:
bizdeki Parti ve Seçim
sisteminden dolayı,
MV’lerin kaderi elin-
de olacak. ABD’de
MV seçimleri açık
ön seçim/2 yılda bir
seçim* sistemiyle ya-
pılıyor. Disiplinli Parti
yapısı yok: Başkan,
Parti yönetiminde
değil. [*2 yılda bir
halk isterse, Başkanı
«frenleyecek» bir
Kongre çoğunluğu
oluşturabilir.]

•	 CB, BÜTÇEYİ belirler.
Meclis onay vermez-
se eski yılın Bütçesi.
ABD’de Meclis tam
yetkili

•	 Meclis, ancak 400
MV ile CB’nı Yüce Di-
vana sevk edilebile-
cek. Suçlamalar ağır
cezai suçlar. ABD’de
Senato, Başkanı
kusurlu hareketten
dolayı bile görevden
alabiliyor (2/3 ile).

•	 CB, Yargıyı şekil-
lendirebilecek:
Yargıyı yöneten
HSYK’nın (artık
«HSK») 13 üyesin-
den 6’sını ve güçlü
HSK Başkannı
atayabilecek. Yargı
Siyasallaşacak.
ABD’de Başkan, kı-
sıtlı sayıda Federal
yargıç atayabilir
(*ömür boyu atan-
dıkları için), ve bu
atamalar Senato
denetim ve onayı-
na tabidir (Senato
ortalama dörtte
birini reddeder).
Üstelik ABD’de
Yargının büyük
bölümü Eyalet Yar-
gıçlarından oluşur
ve bunlarla ilgili
Başkanın hiçbir
etkisi/yetkisi yok.

•	 Ayrıca, ABD’de da-
vanın esasına iliş-
kin bağımsız «halk
Jürisi» karar verir:
çoğu hakimin tek
görevi, Jürinin yap-
tığı tespite sadece
kanun hükmünü
uygulamaktır.

•	 Türkiye Federasyon
değildir.

•	 Oysa Başkanlık Sis-
temi Federasyonlar
için tasarlanmıştır.
Başkan, Eyaletlerin
Koordinatörü/tem-
silcisi olarak düşü-
nülmüş, Eyaletler,
Başkanın gücünü
dengeleyen «4üncü
güçtür».

•	 ABD’de Eyaletlerin
yetkileri çok geniş-
tir ve Başkanın hiç
karışamadığı kendi
yürütme, yasama
ve yargıları vardır.
Halkı ilgilendiren
çoğu konu Eyalet
seviyesinde karara
bağlanır. Bu yüzden
Başkanlık sistemi
Federasyonlara
uygundur (ABD
Federasyondur ve
Latin Amerika’da
nüfusun üçte ikisi
Federasyonlarda
yaşar).

Av. Ece Güner Toprak
Siyah renk: bizde teklif edilen yeni Anayasa.

Kırmızı renk: ABD Anayasasındaki durum.

"Çare Başkanlık Mı?" Av. Ece Güner Toprak

	001 yenianayasa

