
VATANDAŞ İÇİN BASİT HUKUK BİLGİLERİ 
Bu yazıda ortalama düzeyde eğitimli vatandaşlarımızı hukuksal konularda genel 

olarak bilgilendirmek için bazı basit bilgiler vereceğim. Bu yazı, bütün hukuksal konuları 
kapsayan, sistematik (şematik), akademik bir çalışma değildir. Halkın geneli bakımından 
önemli olan konular özet olarak belirtilmiştir. Bazı kavram ve terimler, halkın rahatça 
anlayabilmesi için, hukukçuların kullandığı özel anlamda değil, genel anlamda kullanılmıştır 
(örneğin, “geçerlilik”, “yürürlük”, vs.). Önemle hatırlatırım ki, vatandaşlarımız burada 
yazdığım bilgileri kendi anladıkları kadarıyla yorumlayarak hiçbir hukuksal işlem yapmamalı, 
hangi hukuksal meseleyle karşı karşıya iseler mutlaka o konuda uzman bir hukukçuya 
danışmalıdırlar. 

 
A) YASALAR (KANUNLAR) VE “MEVZUAT” 

Yasalar Yazılı Olur (Halka İlan Edilir) - Resmi Gazete (RG) 
Uluslararası Anlaşmalar (Sözleşmeler, Konvansiyonlar) 

B) MAHKEMELER 
Genel Sınıflandırma 
Adliye Binalarımız 
Adliye Çalışanları (Adli Personel) 

C) YARGIÇ (HAKİM) - SAVCI - AVUKAT 
Bazı Basit İstatistikler 
Yargıçlar (Hakimler) 
Savcılar (Cumhuriyet Savcıları) 
Avukatlar (Vekil, Müdafi, Muhami) 

Ç) ÇEŞİTLİ ADLİ KURUM VE KURULUŞLAR 
Polis (Emniyet, Güvenlik, Kolluk) 
Noterler 
Bilirkişiler (Ehlivukuf, Ehlihibre) 
Adli Tıp Kurumu 
Özel Hafiyeler (Dedektifler) 
Siciller (Kütükler) 

D) BAZI TEMEL KAVRAMLAR 
Dilekçe (Arzuhal, İstida) 
Dosya 
Müzekkere 
Duruşma 
Çapraz Sorgu 
Davacı - Davalı 
Karşı Davacı - Karşı Davalı 
Sanık - Mağdur - Müşteki (Şikâyetçi) - Müdahil - “SZG” 
Müdafi - Vekil 
Soruşturma - Takipsizlik (KYO) Kararı - İddianame - Kovuşturma 


Şüpheli (Zanlı) - Sanık - Hükümözlü - Mahkum 
Arama - Yakalama - Suçüstü (Cürm-ü Meşhud) - Gözaltı (Nezaret) - Gözlem Altı 
(Müşahede) - Tutuklama (Tevkif) 
El Koyma - Müsadere 
Tahliye (Salıverme) - Beraat - Davanın Düşmesi - Davanın Reddi - Davanın 
Kabulü - Kısmen Kabulü 
Temyiz - İstinaf - Yüksek Yargı - İçtihatı Birleştirme Kararı (İBK) 
İcra - İnfaz - Haciz - Şartlı Tahliye (Koşullu Salıverme) 
UYAP (Ulusal Yargı Ağı Projesi) 

 

A) YASALAR (KANUNLAR) VE “MEVZUAT” 
Devletimizin binlerce yasası vardır. Her yasa konusuna göre adlandırılır: Örneğin, 

“Ceza Yasası”, “Kira Yasası”, “Bankalar Yasası”, vb. Ayrıca, her yasaya özel bir numara 
verilir: Örneğin, “6570 sayılı yasa (Kira Yasası)”, “647 sayılı yasa (Ceza İnfaz Yasası)”, vb. 
Bazı yasalar kısadır; yalnızca birkaç maddeden (cümleden) ibarettir. Bazı yasalar ise uzundur; 
yüzlerce sayfa tutar, bazen binden fazla madde içerir. 

Yasaları Türkiye Büyük Millet Meclisi (“TBMM”) yapar. Kısaca “Meclis” veya 
“Parlamento” da deriz. Bazı ülkelerde, “kongre”, “senato”, “avam (halk) kamarası”, “lordlar 
kamarası”, vs. aynı anda birkaç meclis vardır. Yurdumuzda böyle farklı meclisler yoktur; 
Meclis tektir. 

Yasaları yaparken, milletvekillerimiz (mebuslarımız) beraberce, ortaklaşa karar 
verirler. Ama genellikle milletvekillerimizin hepsi anlaşamaz; yani, “oybirliği” sağlanamaz. 
Sonuçta, yasalar milletvekillerinin yalnızca belli bir çoğunluğunun istediği şekilde çıkar. 
Azınlıkta kalan milletvekillerinin istekleri reddedilmiş olur. 

TBMM dışında hiç kimse yasa çıkaramaz. Tek başına cumhurbaşkanı veya başbakan 
ya da topluca bakanlar kurulu (yani, hükümet) dahi yasa çıkaramaz. 

Yasaları çıkarma yetkisine (gücüne), “yasama erki” (eski tabirle, “teşri kuvveti”) 
denir. İşte bu yasama erki, TBMM’ye aittir. Ama, TBMM’nin dahi yasa yapma yetkisi sınırsız 
değildir. TBMM herhangi bir yasayı çıkardıktan sonra, Anayasa Mahkemesi o yasayı kısmen 
(yani, sadece bazı maddelerini) veya tamamen iptal edebilir (yani, geçersiz sayar, yürürlükten 
kaldırır). 

Çıkarılmış olan yasaları uygulama (tatbik etme) yetkisine (gücüne), “yürütme erki” 
(eski tabirle, “icra kuvveti”) denir. Yasaları çiğneyenleri (ihlal edenleri) yargılama (muhakeme 
etme) yetkisine (gücüne) ise, “yargı erki” (eski tabirle, “kaza kuvveti”) denir. 

Bütün medeni devletlerde aynen bu şekilde üçlü gruplandırma (sınıflandırma) vardır. 
Yani, devleti oluşturan yalnızca bu üç (3) kuvvet (yasama, yürütme ve yargı) vardır. Bu 
üç kuvvet dışında hiçbir kuvvet yoktur, olamaz; yeni bir kuvvet yaratılamaz. Örneğin, siyasi 
partiler, askerler, polisler, avukatlar, basın (yani, gazeteciler, televizyoncular, medya, vb.), 
bankalar, holdingler, şirketler, dernekler, vakıflar, sendikalar, üniversiteler, profesörler, 
köylüler, çiftçiler, işçiler, esnaflar, tacirler, tarikatlar, cemaatler, mezhepler, şeyhler, dervişler, 
müritler, vs. hiçbiri birleşerek veya ayrı ayrı, kendi aralarında, dördüncü, beşinci, altıncı, vs. 
şekilde hiçbir yeni devlet kuvveti kuramazlar. Yani, devletin yukarıda saydığım üç yetkisi 
(yasama, yürütme ve yargı) dışında kendi kendilerine devletin içinde yeni bir yetki (kuvvet) 
alanı oluşturamazlar. 

Ancak, dernekler, vakıflar, sendikalar, üniversiteler, siyasi partiler, basın, vb. kurumlar 
elbette toplumsal yaşamımızda etkilidirler. Bunlara, “baskı grupları” denir. Günümüzde, 


“sivil toplum kuruluşları” (STK’lar), başka bir deyişle, “sivil toplum örgütleri” (STÖ’ler) 
vardır. Bunlar özellikle dernekler, vakıflar ve sendikalardır. Yasal ve meşru yollardan devletin 
siyasetini, ekonomik yönetimini, sağlık, öğrenim, vb. pek çok alanı etkilemeye çalışırlar. 
Bunu yapmak yasak değildir. 

Yukarıda saydığım üç yetki (yasama, yürütme ve yargı), mutlaka ayrı kişilerde, 
birbirinden farklı devlet kurumlarında (kamu makamlarında) olur. Bu güçlerden ikisi veya üçü 
tek bir kişiye, tek bir devlet kurumuna bağlanamaz. Eskiden, krallar, padişahlar, sultanlar veya 
soylular sınıfı, aristokrat senatoları, aşiret meclisleri, vs. varken, bazen iki yetki, hatta bazen 
üç yetkinin hepsi birden, tek bir kuruma, hatta bazen de tek bir kişiye bağlı olabiliyordu. 
Örneğin, bir kral, kuralları (yasaları) hem kendisi koyuyordu, hem istediği zaman keyfine 
göre kendisi değiştiriyordu, hem kendisi uyguluyordu (sözlü veya yazılı emirler veriyordu), 
hem de kuralları çiğneyenleri yine bizzat kendisi yargılayıp cezalandırıyordu. Böyle krallar, 
sultanlar, vb. artık yalnızca çok geri kalmış ülkelerde görülebilir. Çağdaş ülkelerde, tabi ki 
bizim yurdumuzda da, halk bu şekilde yönetilmez. 

“Devlet başkanımız”, cumhurbaşkanımızdır. Aynı anda iki veya daha fazla kişi 
cumhurbaşkanı olamaz. Yani, devletimizin başında yalnızca tek bir kişi bulunur. Yukarıda 
belirttiğim “yürütme” yetkisi, cumhurbaşkanımıza aittir. Ama, fiiliyatta, kendisi bu 
yetkiyi “hükümete”, daha doğrusu, başbakana bırakır (devreder). 

“Hükümet başkanımız”, başbakanımızdır. Yani, hükümetimizin başında da tek bir 
kişi vardır; iki kişi birden başbakan olamaz. Başbakan, “bakanlar kurulunun” da 
başkanıdır. Cumhurbaşkanının fiilen başbakana devrettiği yürütme yetkisini, başbakan tek 
başına kullanmaz, kendisi de bu yetkisini fiilen bakanlarıyla beraberce, bölüşerek kullanır. 
Ama, tabi son söz başbakanındır. 

TBMM’nin (Meclis’in) de bir başkanı vardır, ona “Meclis Başkanı” deriz. Ama, 
Meclis Başkanı Meclis’i yönetmez, yani Meclis’e karşı üstün bir yetkisi yoktur. Genelde, 
Meclis’teki oturumları, tartışmaları, görüşmeleri, oylamaları yönetir, yani adeta tarafsız bir 
hakem gibidir. 

Meclis’te beş yüz elli (550) milletvekili (mebus) için yer vardır. Ölüm, istifa, vb. 
nedenlerle yerler boşalırsa, sonraki seçimlerde yerler yeniden doldurulur. Seçim yapılmadan, 
herhangi bir vatandaş boşalan yere milletvekili olarak atanamaz. Yasama erki, bir anlamda 
işte bu 550 milletvekili arasında eşit şekilde bölüşülmüştür. 

Mevzuat: Yasaların nispeten daha az önemli ve daha ayrıntılı olanları, “tüzük”, 
“yönetmelik”, vb. kurallardır. Bunlara topluca, özetle “mevzuat” denir. 

Aynen askeri hiyerarşideki gibi (onbaşı, yüzbaşı, binbaşı, vb.), yasa ve mevzuat 
arasında da hiyerarşi (ast - üst, memur - amir ilişkisi) vardır. En üstte Anayasa vardır. 
Önemine göre, büyükten küçüğe doğru, şöyle sıralanır: 

1) Anayasa (Teşkilatı Esasiye Kanunu, Kanunu Esasi): Her devletin yalnızca bir 
tane anayasası olur. Bazı devletlerde, örneğin İngiltere’de anayasa yoktur. Padişahlık biterken, 
cumhuriyet kurulurken ve kurulduktan sonra, bugüne kadar çeşitli anayasalarımız olmuştur. 
Anayasalarımız hangi yıl yapıldıysa ona göre adlandırılır (“1921 Anayasası”, “1924 
Anayasası”, “1961 Anayasası”, vb.). Son anayasamız, yani bugün geçerli (yürürlükte) 
olan anayasamız, 1982 Anayasası’dır. İlk defa 1982 yılında çıkarılmıştır ama bugüne kadar 
pek çok maddesi çeşitli yıllarda değiştirilmiştir; yine de adının başında “1982” yazılır. 1982 
Anayasası’ndan önceki anayasalarımız artık yürürlükten kalkmıştır (yani, artık geçersizdir). 

2) Yasalar (Kanunlar): Yasalar Anayasa’ya uygun olmak zorundadır. Yani 
yasalardaki kurallar Anayasadaki kurallarla çelişik (çatışmalı) olmamalıdır, birbirlerine ters 
düşmemelidir. Yasaların altında kalan kurallar da (tüzük, yönetmelik, vs. mevzuat) yasalara 
uygun olmak zorundadır. Örneğin, herhangi bir yasada “18 (on sekiz) yaşından küçüklere 
otomobil kullanma ehliyeti verilmez” diye bir yasak yazıyorsa, yasanın altındaki herhangi bir 


tüzükte, yönetmelikte, vs. “17 (on yedi) yaşındakilere de ehliyet verilebilir” diye bir serbestlik 
tanınamaz, çelişkili kural getirilemez. Tersi şekilde, “yalnızca 21 (yirmi bir) yaşından 
büyüklere ehliyet verilir” diye yasaya aykırı bir kısıtlama da getirilemez. Çünkü, yasa gerekli 
yaşı (18) kesin olarak belirlemiştir. Aşağı veya yukarıya oynatılamaz. Kısacası, aynen memur 
- amir ilişkisi gibi, alttaki kural üstteki kurala uymak zorundadır. 

3) “Kanun Hükmünde Kararnameler”, Kararnameler, Tüzükler 
(Nizamnameler): Bunları genelde hükümet (başbakan ve bakanlar kurulu beraberce) çıkarır. 
Hepsi, bir üstteki yasaya (bazen, “çerçeve yasa” denir) uygun olmak zorundadır. Tüzük 
yapmak için Danıştay’ın o konuda önceden iznini (yazılı onayını) almak gerekir. 

4) Yönetmelikler: Bunları genelde tek tek bazı bakanlar (bakanlıklar) veya nadiren de 
olsa birkaç bakanlık birlikte çıkarır. Herhangi bir yönetmelik çıkarmak için Danıştay’ın 
önceden iznini (yazılı onayını) almak gerekmez. Ama Danıştay sonradan o yönetmeliği 
kısmen (yani, sadece bazı maddelerini) veya tamamen iptal edebilir (yani, geçersiz sayar, 
yürürlükten kaldırır). 

5) Tebliğler, Sirkülerler, Genelgeler, Özelgeler, vb.: Bunları, devletin çeşitli 
organları, yani cumhurbaşkanı, başbakan, bakanlar, müdürler, müsteşarlar, vs. yetkililer 
çıkarabilir. 

Yasalar Yazılı Olur (Halka İlan Edilir) - Resmi Gazete (RG) 
Yasalar ve mevzuat mutlaka yazıya dökülür, yani yazılı olur, sözlü olmaz. Yalnızca 

herhangi bir yerde (halka açık konuşma, miting, radyo veya televizyon duyurusu, vs.) sesli 
olarak okunup vatandaşların hepsine ilan edilmiş varsayılamaz. Her vatandaşın bütün yasaları 
ve mevzuatı bulmak, okumak, öğrenmek hakkı vardır. 

Yazılı olma zorunluluğu, özellikle “ceza hukuku” bakımından önemlidir. Çünkü, ceza 
hukuku, vatandaşın hayatında diğer hukuk sahalarına göre daha ağır (ciddi) sonuçlar 
doğurur. 

Evlenme, boşanma, velayet, vesayet, evlat edinme, miras, ticaret, bankacılık, sigorta, 
kredi, borç, alım - satım, kira, işçi - işveren hakları, sendikalar, dernekler, vakıflar, vs. gibi 
hukuksal meseleler, genelde para kaybı veya kazanılması, yani tazminat ödenmesi, işten veya 
üyelikten çıkarılma, vb. sonuçlara yol açar. Ama, bu meselelerin hiç birinin sonunda 
tutuklanmak, hapse girmek yoktur (bazı çok istisnai durumlar hariç, örneğin, karşılıksız çek 
yazmak, vb.). Oysa, ceza hukukuyla ilgili meselelerin sonunda, tutuklanmak ve hatta 
mahkum olup hapis yatmak söz konusu olabilir. 

Bu nedenle, bütün vatandaşlarımız özellikle ceza yasalarımızı önceden bilmek, 
okumak, öğrenmek hakkına sahiptir. Hiçbir vatandaş, bir ceza yasasını çiğneyip de 
yakalandığında, “ben bunun suç olduğunu bilmiyordum” diyemez. Daha doğrusu, 
“bilmiyordum” diyerek kendisini savunamaz, cezadan kurtulamaz. Bütün çağdaş ülkelerde 
aynı kural vardır. Yani, yalnızca bizim devletimizin uydurduğu, zalimane bir kural değildir. 

Bu kuralın vatandaşlar için avantajı da vardır. Şöyle ki, ceza yasaları bazen değişir. 
Eskiden yasak (suç) sayılan bir fiil (eylem), gün gelir yasak olmaktan çıkar. Örneğin, eskiden 
bizde “zina” suç sayılırdı. Sonra ceza yasası değişti ve bugün artık zina “suç” değildir (tabi, 
aldatılan eşe boşanmak hakkı verir, o başka). Zina suçu işlediği için yargılanmakta olan, hatta 
mahkum olmuş olup da hapiste yatmakta olan herkes yasak kalktığı için artık suçlu sayılmaz, 
cezaları düşer (silinir). Şimdi, ceza yasası yeniden değiştirilse ve zina tekrar yasaklansa, 
geçmişte zina işlemişseniz, suçlu sayılmazsınız. Ancak, yeni yasa yürürlüğe girdikten sonra 
zina işlerseniz suçlu sayılırsınız. 

Daha ayrıntılı bir örnek vereyim: Bugün, medeni nikâh kıydırmadan önce, dini nikâh 
(imam nikâhı, kilise nikâhı, vb.) kıydırmak suçtur. Yani, bir kişiyle imam nikâhı yapmadan 


önce, o kişiyle mutlaka medeni nikâh yapmak (resmi evlilik işlemi yaptırmak) 
zorundasınız. Medeni nikâhla evlendikten sonra, isterseniz imam nikâhı da yaptırabilirsiniz. 
Varsayalım ki, siz bugün yasaya uygun olarak önce resmi evlilik yaptınız, sonra da imam 
nikâhı kıydırdınız. Hemen yarın, ceza yasası değişse ve artık imam nikâhı yaptırmak tamamen 
yasaklansa, suç işlemiş sayılmazsınız. Çünkü, “ALEYHİNİZDEKİ” ceza yasası kuralları, 
GERİYE YÜRÜMEZ; yani, geçmişe doğru etki yapmaz. Yalnızca, geleceğe etkilidir. 

Tersi örnek de geçerlidir. Varsayalım ki, bugün imam nikâhı tamamen yasak olsun. Siz 
bu yasağı çiğneyip imam nikâhı kıydırıp da yakalanırsanız, yargılanmaya başlarsınız. Sizin 
yargılandığınız sırada, ceza yasası değişip de imam nikâhı serbest bırakılırsa, siz de artık 
yargılanmaktan kurtulursunuz. Çünkü, “LEHİNİZDEKİ” ceza yasası kuralları, GERİYE 
YÜRÜR; yani, geçmişe doğru etki yapar. Yalnızca geleceğe değil, geçmişe de etkilidir. 
Bir anlamda, sizin için geçmişe dönük olarak “af” çıkmış olur. Hatta, yargılanmanız bitmiş ve 
diyelim ki mahkum edilip hapse girmiş bile olsanız, yeni yasa imam nikâhını serbest bıraktığı 
için, hemen hapisten çıkarılırsınız. Hapis cezanız derhal iptal edilir, hatta adli sicil kaydınız da 
değiştirilir, bu suçla ilgili olarak siciliniz temizlenmiş olur (Not: Yasaya aykırı olarak imam 
nikâhı yapılırsa, hem erkek, hem kadın, yani eşlerin her ikisi de, ve hem de imam suçlu olur). 

Resmi Gazete (RG): Yasalar ve mevzuatın çoğu, çıkarıldıktan (yazıldıktan) sonra 
bütün halkımıza duyurulmak için yayınlanır. Yayınlanmazsa, yürürlüğe giremez, 
yayınlanana kadar geçerli olmaz. Devlet, her gün (milli ve dini bayramlar hariç) Ankara’da 
“Resmi Gazete” basar ve bütün yurtta dağıtır. Bazı günler, birden fazla Resmi Gazete 
yayınlanabilir. Bunlara “mükerrer” denir. Yasalar ve mevzuat dışında başka bazı resmi 
konular da (bazı mahkeme kararları, uluslararası anlaşmalar, kamu ihaleleri, vb.) Resmi 
Gazete’de yayınlanır. Amaç, bütün vatandaşları yasal konulardan, resmi işlerden haberdar 
etmektir. 

Dikkat! Resmi Gazete’de yasaların ve mevzuatın hepsi yayınlanmaz. Bazıları gizlidir, 
bu yüzden yayınlanmaz. Bazıları da önemsiz olduğu için yayınlanmaz. 

Resmi Gazete, bütün vatandaşlara tek tek dağıtılmaz. Bedava değildir, ücretle satılır. 
Ama, bakkalda, markette, vs.’de satılmaz. Baştan peşin para ödeyip gazeteye abone olmak 
lazımdır. 

Resmi Gazete’leri İnternet’te aşağıdaki bağlantıdan ilgili tarihlerine göre arayarak 
okuyabilirsiniz: 

Resmi Gazete 

Uluslararası Anlaşmalar (Sözleşmeler, Konvansiyonlar) 
Her devlet gibi, bizim devletimiz de, kendi isteğine bağlı olarak, başka devletlerle 

anlaşmalar (sözleşmeler) yapabilir; yeni hukuk kuralları kabul edebilir. Bu uluslararası hukuk 
kuralları, yalnızca devletin resmi organlarını değil, bazen doğrudan doğruya vatandaşlarımızı 
da (bireyleri de) olumlu veya olumsuz olarak etkileyebilir. Çünkü, bu uluslararası hukuk 
kurallarının bazıları “otomatik” olarak devletimizin yasaları arasına katılmış olur. 

Hatta, böylece kabul edilen uluslararası hukuk kuralları, bir anlamda kendi 
yasalarımızdan da üstün olur. Çünkü, Anayasa Mahkemesi, bazı yasalarımızı (yani, 
Anayasa’ya aykırı düşen kendi yasalarımızı) iptal etme yetkisine sahiptir ama uluslararası 
anlaşmaları, Anayasa’mıza aykırı düşseler bile, iptal etme yetkisine sahip değildir. Kısacası, 
devletimizin imzaladığı bir uluslararası anlaşma, Anayasa’ya aykırı düşerse, Anayasa’mız 
çiğnenmiş olur, uluslararası anlaşma Anayasa’mıza üstün gelmiş olur. 

Örneğin, bugün ülkemizde on sekiz (18) yaşındakilerin veya daha büyüklerin devletin 
resmi ruhsatına sahip genelevlere, randevu evlerine, vs. gitmesi serbesttir (kanunen yasak 
değildir). Devletimiz, uluslararası bir anlaşma imzalasa ve o anlaşmada, “bütün genelevler 

http://www.resmigazete.gov.tr


kapatılacaktır, genelev işletmek, genelevde çalışmak, geneleve müşteri olarak gitmek, vs. 
hepsi yasaktır”, şeklinde bir kural (yasak) yazılı olsa, artık bu yeni kural bizim de yasamız 
sayılır, hatta daha üstün sayılır. Çünkü, eğer bizzat bizim devletimiz böyle bir yasak 
getirseydi, belki Anayasa Mahkemesi bu yasayı iptal edebilirdi (yasağı kaldırabilirdi). Ama, 
böyle bir yasak artık devletimizin kabul ettiği (imzaladığı) uluslararası bir anlaşmada yazılan 
bir kural olursa, Anayasa Mahkemesi bu yasağı kaldıramaz (kuralı iptal edemez). 

B) MAHKEMELER 
Yazımın en başlarında belirttiğim gibi, devletimizde “yasama”, “yürütme” ve 

“yargı” olmak üzere, üç kuvvet (yetki) vardır. Tekrar hatırlatmak gerekirse, yasama yetkisi, 
TBMM’ye (Meclis’e) aittir. Bu yetki, adeta beş yüz elli milletvekilimiz arasında eşit olarak 
paylaşılmıştır. Yani, yasama yetkisinin sahibi tek bir kişi değildir. Oysa, yürütme yetkisi’nin 
sahibi, tek bir kişidir, o da cumhurbaşkanımızdır. Ama, yine yazımın en başlarında belirttiğim 
gibi, cumhurbaşkanımız bu yetkisini fiilen başbakana devretmiştir. Başbakanımız da, 
devraldığı bu yetkiyi, fiilen bakanlar kuruluyla beraber kullanır. Basitçe tekrarlarsak, 
cumhurbaşkanı, bir devlet dairesindeki müdür gibidir. Kendisine bir “vekil” (müdür muavini, 
müdür yardımcısı) atamıştır. İşte bu kişi başbakandır. Müdür yardımcısı da işleri emrindeki 
memurlar (yani, bakanlar) vasıtasıyla görür. 

Devletin “yargı” yetkisine gelirsek, bu kuvvetin başında da tek bir kişi yoktur. Bu 
yetki, yurdumuzdaki mahkemelerimizin (yani, yargıçlarımızın) hepsi arasında paylaşılmıştır. 
Kısacası, yargı yetkisi, binlerce yargıcımız arasında eşit şekilde bölüşülmüştür. En temel 
ilke (prensip) şudur ki, yargı yetkisi (kuvveti) bakımından, hiç kimse (adalet bakanı ya da 
başbakan ve hatta cumhurbaşkanı bile) yargıçlarımızın hiç birinden daha üstün değildir. 
Ayrıca, hiçbir yargıcımız da bir başka yargıcımıza karşı üstün değildir. Yani, yargıçlar da 
kendi aralarında eşittir. Her yargıç bağımsızdır, özerktir. Basit bir benzetme yaparsak, her 
yargıç bağımsız bir prens gibidir. Kraldan bile emir almazlar. Her prensin kendi toprağı, kendi 
yetki sahası vardır. Ne kral ne de diğer prensler bir başka prense karışamaz. 

Tekrarlıyorum ki, mahkemelerimiz tek bir merkezden yönetilmez, tek bir başkanları 
(baş yargıç, vb. bir kişi) yoktur. Şimdi, mahkemelerimizin görev ve yetkilerini inceleyelim. 

Genel Sınıflandırma 
Mahkemelerimiz, dava konuları ve kendi aralarındaki yetki dağılımına göre, çok 

çeşitlidir. Hepsinin farklı adı vardır. Örneğin, Anayasa Mahkemesi, Yargıtay, Danıştay, Askeri 
Yargıtay, Askeri Yüksek İdare Mahkemesi, Ankara Bölge İdare Mahkemesi, İstanbul Bölge 
İdare Mahkemesi, (vb. başka “bölge idare” mahkemeleri), Ankara 1. Ağır Ceza Mahkemesi, 
Ankara 2. Ağır Ceza Mahkemesi, vb., İstanbul 1. Ağır Ceza Mahkemesi, İstanbul 2. Ağır 
Ceza Mahkemesi, vb., illerimize ve ilçelerimize göre işte böyle “ağır ceza”, “asliye ceza”, 
“sulh ceza”, “asliye hukuk”, “sulh hukuk”, “idare hukuku”, “vergi hukuku”, “icra ve 
iflas hukuku”, “ticaret hukuku”, “iş hukuku (işçi - işveren anlamında)”, “tapu ve 
kadastro hukuku”, “aile hukuku (evlilik - boşanma, velayet, vb.)”, “tüketici hakları”, 
“çocuk hakları”, “deniz hukuku”, vs. adı altında pek çok mahkememiz vardır. Kısacası, 
bu şekilde sınıflandırırsak, yurdumuzda yaklaşık altı bin (6000) adet mahkeme bulunmaktadır. 

Yurdumuzdaki nüfusun artmasına, il ve ilçelere göre dağılımına, dava sayısının azalıp 
çoğalmasına ve çeşitlenmesine, yargıç ve savcı kadrosuna ve sayısına ve başkaca pek çok 
ölçüte (kıstasa) göre, devletimiz istediği zaman yeni mahkemeler açabilir, istediklerini 
kapatabilir, istediklerini birbiriyle birleştirebilir, istediklerini birbirinden ayırabilir, vs. 

Bütün illerimizde, her çeşit mahkeme bulunmaz. Nüfusu az olan illerimizde, az 
sayıda mahkeme bulunur. Çünkü, nüfus bakımından küçük illerimizdeki dava sayısı azdır. 


Nüfusu kalabalık olan illerimizde, daha fazla sayıda ve çok çeşitte mahkeme bulunur. Çünkü, 
büyük illerimizde dava sayısı çoktur. 

Örneğin, bazı illerimizde bir tane ağır ceza mahkemesi bulunabilir. Ama daha 
kalabalık illerimizde, genelde ilçelere göre dağılmış olarak, beş, on, hatta yirmi veya daha 
fazla ağır ceza mahkemesi bulunabilir. Tabi, büyük illerimizde de, her ilçede ağır ceza 
mahkemesi bulunmaz; kalabalık ilçelerde ağır ceza mahkemeleri bulunur, küçük ilçelerdeki 
ağır ceza davaları büyük ilçelerdeki ağır ceza mahkemelerinde görülür. Benzer şekilde, her 
ilimizde “Bölge İdare Mahkemesi” bulunmaz. Bu mahkemeler yalnızca büyük illerimizde 
bulunur. Bugün için yaklaşık otuz (30) ilimizde Bölge İdare Mahkemesi bulunmaktadır. 
Kısacası, mahkemelerin yurt çapındaki sayısı, çeşiti ve dağılımı, nüfus ve dava sayısına göre 
belirlenir. 

Mahkemelerimiz (yargıçlarımız), en temel ilke (prensip) olarak, yukarıda belirttiğim 
üzere, birbirlerinden bağımsızdır, özerktir. Hiçbiri, bir diğerine üstün değildir. Ama yine de, 
dava konusu açısından bakarsak, aralarında derece (alt - üst ilişkisi) vardır. Aşağıdan yukarıya 
doğru, basit bir şekilde şöyle sıralanabilir: 

“Sulh” mahkemeleri (“sulh hukuk” ve “sulh ceza” olarak ikiye ayrılır): En basit 
(kolay, az karmaşık olan, para değeri düşük veya vatandaşı ilgilendiren meselenin önemi az 
olan, hiç hapis cezası olmayan veya kısa hapis cezası olan, vb.) davalara bakar. Sulh ceza 
davalarında, duruşmada savcı bulunmaz. 

“Asliye” mahkemeleri (“asliye hukuk” ve “asliye ceza” olarak ikiye ayrılır): Sulh 
mahkemelerine nispeten daha önemli davalara bakar. Asliye ceza davalarında, duruşmada 
savcı da bulunur. 

“Ağır ceza” mahkemeleri: En ciddi (ağır) suçlara bakar. Bu nedenle, ağır ceza 
mahkemelerimizde, bir (1) yargıç değil, üç (3) yargıç bulunur. Amaç, davanın (suçun) 
ciddiyeti nedeniyle, meselenin çözümlenebilmesi için bir’den fazla yargıcın mesai harcaması 
ve yargıçlardan herhangi birinin ön yargılı (tarafgir) olmamasını (keyfi davranmamasını) 
sağlayabilmektir. 

Mahkemelerimizin çeşitlerinde, adlarına dikkat etmek gerekir. Hepsi birbirine paralel 
gitmez. Örneğin, “ağır ceza mahkemesi” diye bir mahkeme çeşiti vardır, ama “ağır hukuk 
mahkemesi” diye bir mahkeme çeşiti yoktur. “Sulh idare mahkemesi” veya “asliye idare 
mahkemesi” diye bir mahkeme çeşiti de yoktur. Normal vatandaşın bu teknik ayrıntıların 
hepsini bilmesi şart değildir. Bunları bilmek, davaları bu mahkeme çeşitlerine göre açmak, 
avukatların işidir. 

Yalnız, vatandaşlarımız özellikle şu konuda dikkatli olmalıdır: Önceden bir avukata 
(veya başka bir uzman hukukçuya) danışmazsanız, bu yüzden davanızı yanlış mahkemede 
açarsanız, yargıç davanızı reddeder (bir anlamda, davayı kaybetmiş olursunuz); boşuna zaman 
ve para harcamış olursunuz. Hatta, bazen hakkınızı tamamen kaybedersiniz. Sonradan doğru 
(yetkili) mahkemede dava açsanız bile, artık süreyi kaçırmış olduğunuz için, hakkınız 
tamamen geçmiş (zaman aşımına uğramış, bitmiş) olur. 

Adliye Binalarımız 
Mahkemelerimiz, resmi devlet binalarında bulunur. Davalar bu binalarda görülür; 

duruşmalar bu binalarda yapılır. Sokakta, lokantada, parklarda, bahçelerde, taşıt araçlarında 
(gemide, uçakta), vs. mahkeme kurulmaz, dava görülmez, duruşma yapılmaz. 

Bazı durumlarda, mahkemelerimiz (yani, yargıçlarımız) delil toplamak için, adliye 
binası dışına da (sokak, ev, iş yeri, dükkân, okul, hastane, vs.) gidebilirler, oralarda resmi 
işlemler de yapabilirler (ilgili kişilerden bilgi alırlar, tutanaklar tuttururlar, vs.). Buna “keşif” 
denir. 


Başka bir resmi devlet kurumunun olduğu yerde (mekânda) mahkeme olmaz. Örneğin, 
Başbakanlık veya Adalet Bakanlığı binasında, herhangi bir ilimizin valilik binasında (vilayet 
konağında), herhangi bir ilçemizin kaymakamlığında, il veya ilçe emniyet müdürlüklerinde, 
askerlik şubelerinde, belediye binasında, tapu veya nüfus müdürlüğünde, devlet hastanesinde, 
vs. mahkeme olmaz. 

Örneğin, herhangi bir vatandaşımız, “ben valiye giderim, konuşurum, derdimi 
anlatırım, olmazsa ona dilekçe veririm, dava açarım”, diye düşünmemelidir. Dava açmak için 
mutlaka ilgili mahkemeye gitmek gereklidir. Valiye dilekçe vermekle dava açılmaz. Vilayet 
binasının içinde mahkeme de bulamazsınız. Mahkemenin bulunduğu binaya gidip davanızı 
orada açmalısınız. 

Adliye binalarında pek çok departman, daire, birim, oda bulunur. Örneğin, 
yargıçlarımızın ve savcılarımızın çalışma odaları (makamları), onlara yardımcı olmak 
üzere, bir anlamda sekreterlik (yazı işleri, kâtiplik) hizmeti sağlayan “kalem” odaları, 
duruşma salonları, müracaat savcılığı, nöbetçi savcılık, dosyaların saklandığı arşiv 
deposu, vatandaşın adli sicil kayıtlarını çıkartabileceği odalar, baro odaları, fotokopi, 
faks, bilgisayar ve internet odaları, vestiyer, delillerin muhafaza edildiği adli emanet 
bürosu, mahkeme harçları için para yatırma veznesi, acil durumlar için sağlık ilk 
yardım odası, polis odası, kütüphane, postane (PTT), yemekhane, çayhane (çay ocağı), 
büfe (tost, sandviç, ayran, vs.), kafe, tuvaletler, vb. pek çok yer vardır. 

Tabi, bunların hepsi her mahkememizde (her adliye binasında) bulunmaz. Küçük 
adliyelerde bunların bazıları bulunur, büyük adliyelerde, hepsini bulabilirsiniz. 

Adliye Çalışanları (Adli Personel) 
Adliyelerimizde genel olarak karşılaşacağınız kişiler, yargıçlar, savcılar, başsavcı, 

icra/iflas müdürleri ve memurları, kalem müdürleri ve memurları, zabıt (tutanak) 
kâtipleri, mübaşirler, emniyet görevlileri (“kolluk kuvveti”, yani polisler), arşiv 
memurları, odacılar, çaycılar, vb. görevlilerdir. Bu kişilerin çoğu devlet memurudur. 
Sınavla seçilirler, kurs ve staj görürler, çeşitli memuriyet görevlerine atanırlar, yurdumuzun 
çeşitli yerlerinde görev yaparlar, zaman zaman yeniden sınava girerler, terfi ederler, daha üst 
kademede memurluğa geçerler. 

Adliyelerimizde yukarıda sayılanlar dışında en çok karşılaşacağınız kişiler arasında 
avukatlar, avukat stajyerleri ve hukuk fakültesi öğrencileri vardır. Avukatlar devlet memuru 
değillerdir (istisnaen, memur olanlar da vardır). Ama yine de Avukatlık Kanunu’na göre, 
“kamu hizmeti” yaptıkları varsayılır ve nispeten “resmi” görevli sayılırlar. 

Avukatlar, “serbest meslek mensubu” sayılırlar. Genelde, kendi büroları vardır. Ama, 
bazı avukatlar kendi adına çalışmaz, bir başka avukatın yanında veya herhangi bir şirkette, 
dernekte, vakıfta, vb. özel kurumlarda sigortalı olarak (bir anlamda, “işçi” olarak) çalışırlar. 

Bazı avukatlar, isterlerse devlet memuru da olabilirler. Bunun için özel sınava girerler, 
kurs ve staj görürler, sonra devlet adına avukatlık yapmaya başlarlar. Artık onlar da resmen 
devlet memuru sayılırlar (örneğin, “Hazine avukatları”). 

Kalem Müdür ve Memurları: Yukarıda da belirttiğim üzere, yargıçlarımız ve 
savcılarımıza yazı işlerinde (müzekkere yazılması, tutanak tutulması, çeşitli devlet daireleriyle 
muhaberat (haberleşme), fotokopi çekilmesi, dosyaların düzenlenmesi, vb. işlerde) yardımcı 
olmak üzere bir anlamda “sekreterlik” (kâtiplik) görevi gören memurlar vardır. Bu memurlar, 
adliyelerde “kalem” adı verilen odalarda görev yaparlar. Bir kalem odasında genelde birkaç 
memur çalışır ve bunların başında bir de kalem müdürü bulunur. 

Genelde, her mahkemenin (örneğin, Ankara 1. Asliye Hukuk Mahkemesi, Ankara 2. 
Hukuk Mahkemesi, vs.) ayrı kalemi (yani, kalem odası) olur. Kalemler de örneğin şöyle 


adlandırılır: “Ankara 1. Asliye Hukuk Mahkemesi Kalemi”, “Ankara 2. Asliye Hukuk 
Mahkemesi Kalemi”, vs. 

Savcılarımız, başsavcılarımız, icra müdürlerimiz için de aynı şekilde onlara yardımcı 
olmak üzere ayrı kalem odaları vardır. 

Duruşma yapma, ifade alma, keşif yapma, vb. iş ve işlemler dışında, vatandaşlarımız 
dilekçelerini sunarken, sözlü açıklamalar yaparken, sorular sorarken, bilgi talep ederken, vs. 
işlerde normal olarak yargıçlarımız ve savcılarımız vatandaşla doğrudan muhatap 
olmazlar. Vatandaş, bu işlemlerini kalem odasında bulunan memurlar vasıtasıyla 
yapmak zorundadır. Kısacası, istisnai durumlar dışında, vatandaş doğrudan yargıçların, 
savcıların odalarına girerek dilekçeler veremez, belgeler sunamaz, sorular soramaz, bilgi 
alamaz. 

Bunun nedeni, yargıç ve savcılarımızın mesailerinin gereksiz (yani, sekreterlik işlerine 
bakan kalem memurlarının kolayca halledebileceği) işlerle bölünmemesidir. Ayrıca, bazen 
yargıç ve savcılarımız odalarında bulunmayabilirler. Çünkü, duruşmada olabilirler, adliye 
dışında keşfe gitmiş olabilirler, vb. daha pek çok işleri olabilir. Bazen saatlerce, hatta günlerce 
odalarında bulunamayabilirler. Oysa, ilgili kalem memurlarını mesai saatleri içinde her 
zaman odalarında bulabilirsiniz. Bu sayede, vatandaşlar boşuna saatlerce beklemeden, 
zaman kaybetmeden, resmi işlemlerini kalem memurlarıyla halledebilirler. 

Mübaşirler: Mübaşir adı verilen memurlar da bir kaleme bağlı çalışırlar. Genelde 
dosyaların muhafazası, sıralanması, getirilip götürülmesi, taşınması, vb. işlere bakarlar. 

Ayrıca, duruşma görülürken genelde duruşma salonunda emre hazır bir şekilde 
beklerler, duruşmayı yöneten yargıcın çeşitli emirlerini yerine getirirler, duruşmaların sırasına 
göre ve düzenli (disiplinli) bir şekilde yapılmasını sağlarlar, her davanın duruşmasından 
hemen önce duruşmanın az sonra başlayacağını yüksek sesle duyurarak ilgili tarafların 
(davalı, davacı, şüpheli, sanık, mağdur, vb.) ve tanık, avukat, vb. diğer ilgililerin duruşma 
salonuna çağrılmaları, salona alınmaları, duruşmadan sonra salondan çıkarılmaları, vb. işleri 
görürler. 

C) YARGIÇ (HAKİM) - SAVCI - AVUKAT 
Adliyelerde, mahkemelerde, savcılıklarda, duruşmalarda, kısacası, genel olarak bütün 

“hukuk” dünyamızda, en önemli üç kişi (taraf), yargıçlar, savcılar ve avukatlardır. Yukarıda 
bu kişiler hakkında bazı bilgiler verdim. Şimdi başka bilgiler vereceğim. 

Bazı Basit İstatistikler 
Ülkemizde yaklaşık dört bin (4000) savcı ve sekiz bin (8000) yargıç görev 

yapmaktadır. Oysa, yargıç ve savcı toplam kadro sayısı, yaklaşık on beş bin (15.000) 
adettir. Yani, yaklaşık üç bin (3000) kişilik yargıç ve savcı açığımız bulunmaktadır. 
Aslında, boş kadrolar doldurulsa bile, 15.000 kişilik kadro ülkemizin nüfusuna ve dava 
sayısına göre çok azdır. Ülkemizin nüfusu yaklaşık yetmiş dört milyon (74.000.000)’dur. 
Ayrıca, açılmış ve sürmekte olan milyonlarca dava bulunmaktadır. 

Çeşitli kaynaklarda belirtildiğine göre, Avrupa standartları esas alınırsa, toplam en az 
otuz bin (30.000) yargıç ve savcımız bulunmalıdır. 

Nüfusumuza oranlarsanız, yaklaşık olarak, her on sekiz bin (18.000) 
vatandaşımıza yalnızca bir (1) savcı, her dokuz bin (9000) vatandaşımıza ise yalnızca bir 
(1) yargıç düşmektedir. Görüleceği üzere, vatandaşlarımızın ihtiyaçlarını karşılamak için 
gereken yargıç ve savcı sayısı çok azdır. 

Maalesef, işte özellikle bu yüzden ülkemizde davalar çok uzun sürmektedir. 
Aslında, devletimiz, zaman geçtikçe, yargıç ve savcı sayısını arttırmaktadır. Örneğin, on (10) 


yıl önce, toplam yargıç ve savcı sayımız yaklaşık altı bin (6000) idi. 
Elbette, hukuksal sorunlarımızı, davalarımızı çözmek için yalnızca yargıçlar ve 

savcılar görev yapmamaktadır. Yurdumuzda, avukatlar da, devlet memuru olmasalar bile, 
vatandaşların hukuksal sorunlarının büyük bir bölümünü çözmeye yetkilidirler ve böyle 
yapmaya da çalışmaktadırlar. 

Avukatlık Kanunu’na göre, avukatlar da “kamu hizmeti” yapan kişiler arasındadırlar. 
Avukatlar, vatandaşlar arasındaki pek çok ihtilafı (uyuşmazlığı), daha dava aşamasına 
geçmeden halledebilmektedirler. Sulh (barış), uzlaşma, ihtarname/protesto çekmek, sözleşme, 
taahhütname yazmak, vb. yollar kullanabilmektedirler. İşte bu sayede, mahkemelerimizin, adli 
personelimizin, emniyet güçlerimizini (polisimizin), vb. kamu görevlilerimizin iş yükünü bir 
nebze de olsa hafifletebilmektedirler. 

Ülkemizde ilgili il barolarına kayıtlı yaklaşık yetmiş bin (70.000) avukat 
bulunmaktadır. Ancak, bunların hepsi avukatlık mesleğini sürdürmemektedirler (faal 
değildirler, başka işler yapmaktadırlar, yazarlık, akademisyenlik, gazetecilik, siyaset, ticaret, 
vs.). Örneğin, İstanbul Barosu’na kayıtlı yaklaşık yirmi beş bin (25.000) avukat vardır 
ancak bunların yaklaşık beş bini (5000) fiilen avukatlık yapmamaktadır. Basit bir 
hesapla, İstanbul’daki avukatların yüzde yirmisi (%20) fiilen avukatlık yapmamaktadır. 

Aynı yüzdelik oranı, ülkemizde barolara kayıtlı toplam avukat sayısına (70.000) 
oranlarsak, bugün ülkemizde fiilen avukatlık yapan yaklaşık elli beş bin (55.000) kişi 
bulunduğunu varsayabiliriz. Bu da demektir ki, ülkemizde her bin üç yüz (1300) 
vatandaşımıza bir (1) avukat düşmektedir. Görüleceği üzere, daha yukarıda yaptığımız 
hesaplamaya göre, aynen yargıç ve savcı sayımızın yetersizliği gibi, yurdumuzdaki 
avukat sayısı da yetersizdir. 

Yargıçlar (Hakimler) 
Yargıçlarımız, hukuk fakültesi mezunu olmak zorundadır (bazı idare mahkemeleri 

yargıçları istisna olarak iktisat, maliye, mülkiye, vb. mezunu olabilirler). Fakülteden mezun 
olduktan sonra, isterlerse devletin açtığı sözlü ve yazılı sınavlara girerler, kazanırlarsa 
devlet kadrosuna geçerler (memur olurlar). Sonra birkaç yıl kurs (staj) görürler. Daha sonra 
da, belirli bir kadro ünvanıyla ve memuriyet derecesiyle görevlerine başlarlar. 

Genelde, öncelikle “adli” veya “idari” yargıç olarak ayrılırlar. Adli yargıçların 
bazıları da görevlerine önce “savcı” olarak başlar, bazıları mesleklerine savcı olarak devam 
eder, bazıları ise sonradan yargıçlığa geçirilirler. 

Bilindiği üzere, çok çeşitli devlet memuru vardır. Devlet tabibi (doktor, hekim), 
öğretmen, emniyet görevlisi (polis), asker (subay, general, vb.), vali, kaymakam, vergi 
memuru, şoför, odacı, temizlik işçisi, vb. yüzlerce memur çeşiti vardır. Yukarıda belirttiğim 
üzere, yargıçlarımız da devlet memurudurlar ama diğer devlet memurlarının çoğuna 
göre bazı üstünlükleri, bazı özel hakları, ayrıcalıkları vardır. 

En başta, bağımsız ve özerk olmaları, bazı özel “özlük haklarına” (maaş, tazminat, 
izin, vb.) sahip olmaları gelir. Çoğu devlet memuru, üstlerinin, amirlerinin emrine tabidir, çok 
sayıda emir ve talimat alırlar ve bunlara uymamazlık (yani, emir ve talimatları yerine 
getirmemezlik) edemezler. Aksi takdirde, disiplin cezası alırlar. Oysa, yargıçlarımıza emir 
ve talimat verebilecek kişi yoktur. Ama, elbette yargıçlarımız da yasalarla ve kendi 
mesleklerinin gerektirdiği disiplin kurallarıyla bağlıdırlar. Hatta, bu disiplin kuralları diğer 
mesleklere göre oldukça sıkıdır (ağırdır). Duruma göre, yargıçlar da disiplin cezası 
alabilirler, hatta meslekten atılabilirler. Belli bir yaştan sonra zorunlu olarak emekli 
edilirler. Yani, sağlıkları, zindelikleri, çalışabilme kabiliyetleri yerinde olsa ve kendileri 
mesleğe devam etmek isteseler bile, buna izin verilmez. 


Savcılar (Cumhuriyet Savcıları) 
Halk dilinde kısaca “savcı” deriz ama aslında, bugün, resmi ünvanları “Cumhuriyet 

Savcısı” şeklindedir. Eski tabirle, “müddeiumum”, yani, kamu, amme, halk adına iddiada 
(suçlamada) bulunan kişi demektir. 

Savcılarımızın statüsü de yargıçlarımızınkine çok benzer. Savcılar da hukuk fakültesi 
mezunu olmak zorundadırlar. Mezuniyetten sonra sınavla devlet memuriyetine alınırlar ve 
yukarıda yargıçlar hakkında belirttiğim şekilde mesleklerine başlarlar ve ilerlerler. 

Savcılarımız, genelde yalnızca “ceza hukuku” ile ilgili davalara, yani, suçlarla 
ilgili sorunlara bakarlar. Örneğin, terör, adam öldürme, yaralama, tecavüz (cinsel saldırı), 
hırsızlık, gasp (yağma), dolandırıcılık, sahtekârlık, kalpazanlık, rüşvet, kaçakçılık (silah, 
uyuşturucu, vs.), hakaret, iftira, vs. yüzlerce çeşit suç vardır. Oysa, yargıçlarımız, hem ceza 
davalarına hem de hayatımızın her alanını ilgilendiren diğer bütün davalara bakarlar. 
Örneğin, ticaret, alım-satım, kredi-borç, tapu (gayrımenkul, yani taşınmaz), kira, miras, 
boşanma, velayet, vesayet, işçi-işveren hakları, bankacılık, sigortacılık, vs. binden fazla dava 
çeşiti vardır. 

Savcılar, görevleri icabı, vatandaşı “suçlayan” taraftır. Tabi ki, bu suçlamayı kamu, 
yani halk adına yaparlar. Suçlanan vatandaş, işlediği suçla, halka bir zarar vermiş sayılır 
(örneğin, gıda maddelerine zehir katmak, bir binayı bombalamak, orman yakmak, vs). Bazen, 
doğrudan bütün halka topluca herhangi bir zarar gelmemiş ve fakat, bir veya daha çok 
vatandaşımıza zarar gelmiş olabilir (örneğin, adam öldürmek, birinin malını çalmak, birine 
hakaret etmek, vs.). Bu durumda, savcı, bir veya daha fazla vatandaşımız adına, yani, onların 
haklarını savunmak için, başkaca bir veya daha fazla vatandaşımızı suçlar. Yani, bu gibi 
durumlarda savcı adeta vatandaşın avukatlığını yapar. 

Örneğin, tecavüze (cinsel saldırıya) uğrayan bir kadın, isterse bir avukat tutar ve 
tecavüzcüyü bulmasını, yakalatmasını, mahkemede yargılatmasını, sonunda hapse attırmasını 
bu avukattan isteyebilir. Bunun karşılığında, tecavüze uğrayan kadın, normal olarak, 
avukata bir ücret ödemek zorundadır. Oysa, kadın istemezse avukat tutmaz. Avukat tutmak 
yerine, savcıya (veya isterse polise) şikayet eder ve savcı, avukatın normalde ücret karşılığı 
yapacağı yukarıda yazdığım bütün işleri tecavüze uğrayan kadının haklarını savunmak için 
“bedavaya” yapar. Tabi, savcılarımız da ücretlerini (daha doğrusu, maaşlarını) zaten 
devletten almaktadırlar. 

Savcılarla yargıçlarımızın görevlerini ve yetkilerini basit bir şekilde karşılaştırırsak 
(mukayese edersek), yargıçlarımız, aynen savcılarımız gibi devlet memurudurlar ama 
yargıçlarımız hiçbir zaman “suçlayan” kişi olmazlar. Yargıçlarımız, her zaman 
“tarafsız” (objektif, ön yargısız, peşin hükümden uzak) olmak zorundadırlar. Yargılama 
(yani, duruşma) yaparken, vatandaş ister “tanık” olsun, hatta isterse “sanık” olsun, 
yargıçlarımız “suçlarmış gibi” konuşamaz, vatandaşa o şekilde (yani, vatandaş peşinen 
suçluymuş gibi) davranamaz, o şekilde imâlarda bulunamaz. Birini suçlamak işi, yalnızca 
savcıların görevidir. Yargıçlarımız, adeta tarafsız bir “hakem” gibidirler. 

Basitçe söylersek, savcı suçlar, avukat savunur, yargıç ise tarafsız olarak hem savcıyı, 
hem avukatı dinler ve sonunda, savcıyı veya avukatı kayırmadan, yani hiçbirinin tarafını 
tutmadan, adil olarak karar verir. Savcı sırf devlet memuru olduğu için, avukata karşı bir 
üstünlüğü yoktur. Yargıçlar, mesleki yakınlık, memur dayanışması, vs. nedenlerle savcıları 
kayıramaz, onların tarafını tutamaz, “savcı mutlaka doğru biliyordur, doğru söylüyordur, 
avukat ise yanlış bilir, yalan söyler”, vs. diye düşünerek ön yargılı davranamazlar. Bu yasaktır. 
Yargıçlar, bu yasağa uymazlarsa, vatandaşa karşı suç işlemiş sayılırlar ve meslekten 
atılırlar. 


Avukatlar (Vekil, Müdafi, Muhami) 
Çok eskiden, barolar kurulmadan önce, avukatlık (davalarda savunma) işlerini 

yapanlara “muhami” denirdi. Bugün ise, “vekil” veya (ceza davalarında, sanık avukatları için) 
“müdafi” denir. Avukatlar hakkında yukarıda yeri geldikçe bazı bilgiler verdim. Şimdi başka 
bilgiler vereceğim. 

Avukatlar, mutlaka hukuk fakültesi mezunu olmak zorundadırlar. Elbette, bir hukuk 
fakültesi öğrencisi, mezuniyetinden sonra, istemezse avukat olmaz. Kendi isteğine göre, başka 
pek çok meslekle uğraşabilir (ticaret, siyaset, gazetecilik, yazarlık, vs.). 

Hukuksal konularda resmi olarak danışmanlık yapmak (mütalaa vermek, sözlü 
veya yazılı olarak görüş bildirmek), başkaları adına davalar açmak, başkalarını 
davalarda savunmak, vb. hukuksal, yasal işleri yapabilmek için mutlaka “avukat” 
olmak gerekir. Basitçe söylersek, her hukuk fakültesi mezunu “hukukçu” sayılır ama 
“avukat” sayılmaz. Avukat olmayan kişilerin hukuk danışmanlığı yapması, başka bir vatandaş 
adına dava açması, başka bir vatandaşı bir davada savunması yasaktır. 

Avukat olabilmek için, öncelikle bir başka avukatın yanında “staj” (kurs) görmek 
gerekir. 

Stajdan sonra, hangi şehirde (ilde) avukatlık yapmak isteniyorsa, o ilin “baro” 
kuruluşuna (teşkilatına, örgütüne) üye olmak gerekir. Yurdumuzda, büyük illerimizin 
hepsinde bir baro vardır. Örneğin, Ankara Barosu, İstanbul Barosu, İzmir Barosu, vs. 
Bazı küçük illerimizde baro yoktur. Bu yüzden, bu küçük illerimizin yakınlarındaki daha 
merkezi illerimizden birinde, “bölge” barosu bulunur. Avukatlık yapmak istediğiniz böyle 
küçük şehirlerimizde baro yoksa, işte bu “bölge” barolarına kayıt olmanız gerekir. Bütün il 
barolarının bağlı olduğu merkez, Türkiye Barolar Birliği (TBB)’dir. Ankara’dadır. 

Avukat, baroya kayıt yaptırdıktan sonra, fiilen avukatlık yapacaksa, bir “büro” 
(yazıhane) açmak zorundadır. Avukatlık yapmayacaksa, büro açması zorunlu değildir. 
İsterse tek başına büro açabilir. İsterse, başka avukatlarla ortaklaşa büro açabilirler. 
Hiç büro açmadan da avukatlık yapılabilir. Örneğin, bir avukat, bir şirket, dernek, 
vakıf, vb. kuruma bağlı olarak avukatlık yapacaksa, büro açması gerekmez. 

Serbest çalışan, yani, kendi bürosu veya başka avukatlarla ortaklaşa bürosu olan 
avukatlar, “serbest meslek mensubu” sayılırlar ve bağımsız olarak “vergi mükellefi” 
olurlar. Yukarıda da belirttiğim gibi, başkalarının yanında (örneğin, başka bir avukatın 
yanında, bir şirkette, vs.) çalışan avukatlar ise, SSK’lı (sigortalı) olurlar, “işçi” statüsünde 
sayılırlar. 

Yine yukarıda belirttiğim gibi, bazı avukatlar, isterlerse sınava girip devlet 
memuriyetine geçebilirler (örneğin, Hazine avukatı, vb.). Yurdumuzda çok nadiren görülse 
de, bir avukat kendisi isterse, belli bir yaş haddini (sınırını) aşmamışsa (yani, fazla yaşlı 
değilse), sınava girerek yargıç veya savcı da olabilir. 

Avukatlar her ne kadar “devlet memuru” sayılmasalar bile, yine de “kamu 
hizmeti” yapıyor sayılırlar. Bu nedenle, bazı özel yetkileri ve ayrıcalıkları vardır. 

Örneğin, avukatlar görevlerini yaparken en basit bir suçu işleseler bile, mutlaka 
“ağır ceza” mahkemesinde yargılanırlar. Çünkü, ağır ceza mahkemelerinde (yukarıda 
belirttiğim üzere) bir (1) değil, üç (3) yargıç bulunur. Bu kural, suç işleyen avukatların kendi 
yararlarınadır (yukarıda nedenini açıklamıştım). Yoksa, “avukatlar en basit suçu işleseler bile 
çok büyük suç işlemiş sayılırlar, bu yüzden ‘ağır ceza’ mahkemesinde yargılanırlar”, anlamına 
gelmez. 

Avukatlar, bazı özel mesleki disiplin kurallarına bağlıdırlar. Bu kurallara 
uymazlarsa, disiplin cezası alırlar. Hatta, meslekten de atılabilirler ve bir daha ömür 


boyu avukatlık yapamazlar. 
Avukatlar, yaptıkları işler karşılığında müvekkillerinden mutlaka ücret alırlar. Parasız 

olarak (bedavaya) hizmet görmeleri (baro kuralları uyarınca) yasaktır. Ama, istisnai 
durumlarda buna izin verilir. Ayrıca, avukatlar, Türkiye Barolar Birliği’nin her yıl belirleyip 
Resmi Gazete’de ilan ettiği “asgari ücret tarifesine” göre ücret almak zorundadırlar. Daha 
doğrusu, isterlerse daha yüksek ücret de alabilirler ama asgari tarifeden daha az ücret almaları 
yasaktır. Yoksa, başka avukatlara (meslektaşlarına) karşı haksız rekabet etmiş olurlar. 

Son olarak, çok önemli bir kuralı vatandaşlarımıza hatırlatmak isterim: Hiçbir 
vatandaşımız, hiçbir zaman, hiçbir hukuksal, yasal işte avukat tutmak zorunda değildir. 
Yani, her vatandaşımız, her türlü hukuksal, yasal işlerini bizzat kendisi halledebilir. 
Sözleşmelerini (mukavelelerini) kendisi yazabilir, imzalayabilir, evini, arabasını satabilir, 
dava açabilir, kendisini davalarda savunabilir, noterden ihtarname çekebilir, devlet 
dairelerinde, kamusal (resmi) ve özel kurumlarda, bankalarda, vs. bütün işlerini, işlemlerini 
bizzat kendisi yapabilir. Hiç kimse, hiçbir işte, vatandaşa, “senin bu işi yapmaya hakkın yok, 
git bir avukat tut, o gelsin senin adına yapsın”, diyemez. 

FAKAT, eğer bir vatandaşımız, kendisi adına değil de, bir başka kimse adına bazı 
önemli hukuksal, yasal işler yapmaya kalkışırsa, bu kabul edilmez; yasaktır. Mutlaka avukat 
tutmak gerekir. Yani, kendisi avukat olmayan bir kimse, başka bir kişi adına dava 
açamaz, başka bir kişiyi davalarda savunamaz. 

Adına dava açmak veya savunmak istediğiniz kişi, en yakınınız olsa bile (karınız, 
kocanız, oğlunuz, kızınız, anneniz, babanız, kardeşiniz, vb.), eğer kendiniz avukat 
değilseniz, o yakınınız yerine (yani, onun adına) dava açamazsınız, onu savunamazsınız. 
Yakınınız her kimse, bu işleri ya bizzat kendisi, kendi adına yapmak zorundadır, ya da 
avukat tutmak zorundadır. Sırf siz onun yakınısınız diye, kendi yetkilerini, haklarını, 
size devredemez, size vekâlet veremez (verse bile geçersiz olur), sizin vasıtanızla (sizi 
kullanarak) kendisi adına dava açtıramaz, kendisini sizin savunmanızı isteyemez (istese 
bile, mahkemedeki yargıç bunu kabul etmez). 

Tabi ki, eğer siz bir avukatsanız, elbette bütün yakınlarınızı savunabilirsiniz, onlar 
adına davalar açabilirsiniz. Yani, yakınınızın, sırf siz onun yakınısınız diye, sizden vazgeçerek 
başka bir avukat tutması gerekmez. Tabi, kendisi isterse, sizden başka avukat tutabilir. Sırf siz 
onun yakınısınız diye, avukat olarak sizi tutmak zorunda da değildir. 

Ç) ÇEŞİTLİ ADLİ KURUM VE KURULUŞLAR 
Yukarıda, mahkemelerimizi, adliyelerimizi, adli personelimizi, yargıç, savcı ve 

avukatlarımızın yetki ve görevlerini özetlemeye çalıştım. Tabi, hukuk dünyamızda daha başka 
resmi ve özel kurumlar, kuruluşlar, görevliler, memurlar da vardır. Şimdi bunların bazılarını 
kısaca anlatacağım. 

Polis (Emniyet, Güvenlik, Kolluk) 
Halk arasında kısaca “polis” dediğimiz kişilerin aslında resmi olarak çok çeşitli başka 

genel ve özel adları, ünvanları vardır: “Emniyet Teşkilatı”, “Emniyet Görevlileri”, “Kolluk 
Kuvveti”, “Güvenlik Amir ve Memurları”, “Komiser”, “Başkomiser”, “Şube Müdürü”, 
“Karakol Amiri”, vb. Hatta, kısmen Silahlı Kuvvetlerimize (yani, ordumuza) dahil olan 
Jandarma ve Sahil Güvenlik Teşkilatı da, yerine göre bu kapsama girer. 

Polislerimiz de, adli işlerimizde çok önemli görevler görürler. Vatandaşlara, savcılara, 
yargıçlara, avukatlara yardımcı olurlar. Yasal işlerin halledilmesinde çok önemli yetkilere 
sahiptirler. Örneğin, suçluları yakalamaya çalışırlar, gerekirse silahlı çatışmaya girerler 
(normal vatandaşların “meşru müdafaa” dışında silahlı çatışmaya girme hakkı (yetkisi) 


yoktur), suç işlendikten sonra delilleri (parmak izi, mermi kovanları, kan lekeleri, cam 
kırıkları, sahte paralar, vb. binlerce çeşit delil) toplarlar, suç işlenmeden önce evlerde, iş 
yerlerinde, sokaklarda aramalar yaparlar, bomba olduğundan şüphelenilen paketleri imha 
ederler, şüpheli şahısları, tanıkları, şikayetçi vatandaşları dinlerler, sorgularlar, resmi 
tutanaklar tutarlar, şüphelileri ve sanıkları gerekirse gözaltına alırlar, savcıların, yargıçların 
huzuruna götürürler, adresi bulunamayan kişilerin, kaçakların adreslerini araştırırlar, vb. 
yüzlerce görev yaparlar. 

Böyle işleri, genelde başka hiçbir vatandaş, hatta başka adli personel, yani, 
yargıç, savcı, avukat, kalem memuru, mübaşir, vs. dahi yapmaz, yapamaz. Çünkü bazen 
yetkileri yoktur, bazen de uzmanlıkları yeterli değildir. Bunun için, çoğu adli personel, polis 
teşkilatının desteğine muhtaçtır. 

Polis teşkilatımız, İçişleri Bakanlığına bağlıdır. Adalet Bakanlığına bağlı değildir. 
Bu yüzden, bazen karışıklıklar olmaktadır. Bu karışıklıkları halletmek için, Adalet 
Bakanlığına bağlı olarak, yurdumuzda ayrı bir polis teşkilatı kurulması 
düşünülmektedir. 

Bugün, İçişleri Bakanlığına bağlı bulunan polis teşkilatına “idari kolluk” 
denmektedir. Adalet Bakanlığına bağlı olacak şekilde yeni kurulması düşünülen polis 
teşkilatına ise, “adli kolluk” adı verilecektir. Uzun yıllardır planlanmakta olsa da, henüz “adli 
kolluk” maalesef kurulamamıştır. Kurulamamasının bir nedeni, devletteki bütçe ve kadro 
yetersizliğidir. Ama, bir başka nedeni ise, hükümette hangi iktidar olursa olsun, İçişleri 
Bakanlıkları ile Adalet Bakanlıkları arasındaki yetki, iktidar ve otorite çekişmesidir. 

Adli kolluk kurulursa, özellikle savcılarımız ve yargıçlarımıza çok büyük bir 
yardım sağlanacaktır. Çünkü, böyle özel bir polis teşkilatı, özellikle adli işlerle 
ilgilenecektir, bu konularda uzmanlaşacaktır. Diğer polis teşkilatımızın (yani, İçişleri 
Bakanlığına bağlı olan “idari kolluk” teşkilatının) iş yükü hafifleyecektir; onlar özellikle 
kendilerini ilgilendiren işlerle ilgilenecektir. Örneğin, bugün polis teşkilatımız “çevik kuvvet” 
olarak sokak eylemlerini, isyanları bastırmak, vatandaşın pasaport işlemlerini yapmak, vs. çok 
çeşitli işlerle uğraşmaktadır. Yeni kurulacak “adli kolluk” işte böyle işlerle uğraşmayacak, 
yalnızca yargıçlara, savcılara yardımcı olacaklardır. 

Noterler 
Noterler (noterlikler) tam olarak devlet kurumu sayılmasalar bile, çok önemli resmi 

işlemler gerçekleştirirler. Noterler de avukatlar gibi kamu hizmeti görürler. Noterlik 
yapabilmek için devletten izin (ruhsat) almak gerekir. Noterlerin de kendi özel meslek 
kuruluşları vardır, merkezi Ankara’dadır (Türkiye Noterler Birliği). Noterler için de özel 
disiplin kuralları vardır. 

Noterler de illerimizin, ilçelerimizin nüfusuna göre farklı sayılarda büro açarlar. 
Büyük illerimizde yüz (100)’den fazla noter vardır. Büyük ilçelerimizde de onlarca noter 
vardır. Avukatlar gibi, her noterin yalnızca bir (1) tane bürosu olur. Yani, şirket, banka, vs. 
gibi “şubeler” açamazlar. 

Noter bürolarına kişi (şahıs) adı verilmez, sırasıyla resmi ünvan verilir. Örneğin, 
Çankaya 1. Noterliği, Çankaya 2. Noterliği, vs. 

Noterler, genelde kendi bürolarında görev yaparlar ama özel durumlarda büro dışına 
da giderler (örneğin, hastanede, hapishanede olan kişilerin işlemlerini yapmak için, vb.). 

Noterler, genelde tasdik (onay) işleri görürler. Yani, resmi veya özel belgeleri, 
defterleri, makbuzları, vb. onaylarlar. İlgili belgenin fotokopisini çıkarıp aslına uygun 
olduğunu tasdik ederler. Örneğin, vatandaşların kimlik (nüfus cüzdanı) bilgilerini bir belgeye 
yazıp bunu onaylayabilirler. 


Tabi, noterler, onaylama dışında yüzlerce başka işlem de yaparlar. Özel sözleşmeler 
düzenlerler (“gayrımenkul (taşınmaz) satış vaadi sözleşmesi, vb.), vatandaşların 
vekâletnamelerini, vasiyetnamelerini, vs. taleplerini yazarlar, resmi çeviri (tercüme) 
belgelerini onaylarlar, bazı olayları şahit (tanık) gözüyle tasdik ederler (piyango 
çekilişleri, vb.), ihtarname, ihbarname, protesto, vb. tebligatlar gönderirler, vs. Bu 
sayede, hem vatandaşlarımızın hem de mahkemelerimizin, avukatlarımızın işlerini 
kolaylaştırırlar. 

Noterler de, avukatlar gibi, yaptıkları işler için ücret alırlar. Ama, noterlerin ücretleri 
sabittir, yani belli bir tarifeye bağlıdır. Bu tarifede yazılandan daha yüksek veya daha 
düşük ücret alamazlar. Oysa, avukatlar, isterlerse asgari ücret tarifesinde yazılı olandan daha 
yüksek ücretler de isteyebilirler. 

Noterler, genelde yardımcılarla çalışırlar. Bir noterin bürosuna gittiğinizde, “baş 
kâtip”, “noter vekili”, “kâtip”, “veznedar”, vb. görevlilerle karşılaşırsınız. Yapılan her 
işlemi, kâtiplerin yazdığı her belgeyi, mutlaka bizzat noter kendisi veya baş kâtip imzalar. 

Bilirkişiler (Ehlivukuf, Ehlihibre) 
Bilirkişilerin bazıları devlet memurudur, bazıları değildir. Bilirkişilik işini yaparlarken 

resmi görevli sayılırlar, ciddi sorumluluk taşırlar. Davaların çözümlenebilmesi için teknik 
konularda sözlü veya yazılı olarak görüş bildirirler. Şöyle ki, bazı davalarda hukuksal 
meselelerin halledilebilmesi için önce hukuk dışında tıp (hekimlik), mühendislik, mimarlık, 
bilgisayar uzmanlığı, elektrik teknisyenliği, eczacılık (zehirler, uyuşturucu maddeler, 
ilaçlar, vs.), uydu yayıncılığı, cep telefonları, ateşli silahlar, patlayıcı maddeler, yangın ve 
itfaiye uzmanlığı, parmak izi, kan grubu, DNA, el yazısı, sahte imza, vb. pek çok teknik 
konuda delillerin toplanması ve bu delillerin değerlendirilmesi (takdir edilmesi, mukayese 
edilmesi) gerekir. Elbette ki, yargıçlar, savcılar, avukatlar bu konularda uzman değillerdir. 
Mecburen, işte böyle teknik uzmanlık konularında bilirkişiler mahkeme emriyle 
görevlendirilir ve onlara uzmanlık soruları sorulur, bilirkişiler de bu sorular hakkında 
raporlar yazıp mahkemeye sunarlar. Yargıçlar, savcılar, avukatlar da bu raporlara göre 
davanın hukuksal yönlerini çözmeye çalışırlar. Gerekirse, bilirkişiler duruşmaya da 
çağrılır, orada sözlü olarak da sorulara cevap verirler. 

Devlet, genelde bilirkişilerin resmi bir listesini tutar, zaman zaman listeleri yeniler 
(güncel hale getirir), yeni bilirkişileri listeye ekler, bazılarını çıkarır ve son durumdaki listeleri 
yayınlar. Yargıçlar, bilirkişileri işte bu listelerden seçerek görevlendirirler. 

Bu resmi bilirkişiler dışında, resmi olmayan bilirkişiler de vardır. Davalarda bazen 
taraflar (davacılar, davalılar, sanıklar, bunların avukatları, vb. kişiler) kendi iddia ve 
savunmalarını ispatlayabilmek (teknik açıdan destekleyebilmek) için isterlerse dışarıdan 
(mahkeme harici) bilirkişiler de tutabilirler. Yani, yargıç kendisi emir vermese bile, taraflar 
isterlerse böyle ihtiyari şekilde de bilirkişi raporları alabilirler ve mahkemeye sunabilirler. 

Yargıçlar, bilirkişi raporlarıyla “bağlı” değillerdir. Yani, bilirkişilerin raporlarına 
inanmak zorunda değillerdir. Sonuçta, her şeye yargıçlar kendileri karar verirler; bilirkişi 
raporlarını isterlerse kabul ederler, istemezlerse kabul etmezler. Hatta, isterlerse, yalnızca bir 
kez değil, birkaç kez farklı bilirkişilerden raporlar isteyebilirler. Amaç, teknik uzmanlık 
gerektiren konularda iyice sağlam bir fikir (kanaat) sahibi olabilmektir. Bu yüzden, bazen 
farklı bilirkişiler tayin edip sonra da her birinin görüşlerini detaylı bir şekilde mukayese etmek 
gerekir. Bazen, bilirkişiler dahi farklı, hatta birbiriyle çatışan (çelişen) bilgiler ve 
görüşler öne sürebilirler. Örneğin, bir bilirkişi bir imzanın sahte olduğunu söyleyebilir, bir 
başka bilirkişi ise sahte olmadığını söyleyebilir. İşte bu yüzden, nihai takdir (karar) yetkisi 
yargıçlarındır. 


Davanın tarafları da (davalı, davacı, sanık, bunların avukatları, vb. kişiler) bilirkişi 
raporlarını kabul etmeyebilirler, bu raporlara itiraz edebilirler. Tabi, “keyfi” olarak itiraz 
edilemez. Mutlaka açıklamalar, gerekçeler sunmak gerekir. O zaman, duruma göre yargıç 
başka bilirkişilerden de rapor alınmasını isteyebilir. Elbette, taraflar her defasında kendi 
aleyhlerindeki raporlara itiraz edebilirler ama tabi en sonunda (yani, birkaç bilirkişiden çeşitli 
raporlar alındıktan sonra) yargıç itirazları kesmek (reddetmek) zorunda kalır, yoksa dava 
hiçbir zaman sonuçlandırılamaz, uzayıp gider. 

Resmi bilirkişilere devletin resmi tarifesine göre ücret ödenmesi gerekir. Bu ücret, 
baştan (peşin olarak) devlet tarafından veya bazen davacı ya da, nadiren de olsa, davalı 
tarafından ödenir ama davanın sonunda kim haksız çıkarsa, ona yükletilir. Örneğin, yargıç 
dava sürerken bilirkişi ücretini ödemesini davacıdan isteyebilir, davacı taraf da ücreti öder, 
ama davanın sonunda davacı haklı çıkarsa, bu defa onun peşinen ödediği bu ücret, kaybeden 
tarafa (yani, davalıya) yükletilir. Kısacası, davanın en sonunda kaybeden (haksız çıkan) taraf 
bilirkişi ücretini ödemek zorunda kalır. 

Adli Tıp Kurumu 
Adli Tıp Kurumu devletin resmi kurumudur ve yukarıda açıklanan “bilirkişilik” 

görevini yapar. Mahkemelerden gelen emirlere göre çok çeşitli konularda mahkemelere 
raporlar sunar. Adli Tıp Kurumunda pek çok uzmanlık dairesi (departman, birim, şube) vardır, 
buralarda çok sayıda uzman memur çalışır. 

Kurumun adında “tıp” kelimesi yer almaktadır ama yalnızca tıp (hekimlik) 
konularında değil, daha başka çok çeşitli konularda da uzmanlığa sahiptir; pek çok konuda 
yetkili ve görevli sayılır. Örneğin, silahlar (balistik), teknolojik cihazlar, ses ve görüntü 
(kamera) kayıtları, vb. 

Yurdumuzda bazı özel (gayrı resmi) adli tıp kuruluşları da vardır. Genelde büyük 
hastanelerde, polikliniklerde, vb. sağlık kuruluşlarında bulunurlar. Davalarda bunlardan alınan 
raporlar da kullanılabilir ama genelde yargıçlar bunlara pek güvenmezler, çünkü bunlar resmi 
kuruluşlar değillerdir. 

Özel Hafiyeler (Dedektifler) 
Bazı yabancı ülkelerde ücret karşılığı tutulan özel hafiyeler (dedektifler) vardır. Bunlar 

“özel” (gayrı resmi) veya “yarı resmi” hatta bazen “resmi” sayılabilirler. Genelde polislerin 
yaptığı bazı işleri haricen yaparlar. Örneğin, aranan kaçak kişilerin yerlerini, adreslerini 
bulmak, vs. 

Ülkemizde resmi anlamda özel hafiyeler yoktur. Yeni bir yasa (“dedektiflik yasası”) 
çıkartılarak böyle hafiyelere de bazı resmi yetkiler verilmesi düşünülmektedir ama henüz 
böyle bir yasa çıkmamıştır. Yine de, yurdumuzda bazı özel dedektiflik büroları vardır. 
Bunlar, “kaçak”, “yasaya aykırı” çalışıyor değillerdir. Çünkü, yaptıkları işler genelde her 
vatandaşın isterse yapabileceği serbest (yasal) işlerdir. Örneğin, eşinizin sizi aldattığından 
kuşkulanıyorsanız, böyle dedektiflik bürolarına başvurup eşinizi takip ettirebilirsiniz, delil 
(fotoğraf, vb.) toplattırabilirsiniz. Zaten, isterseniz aynı işi bizzat kendiniz de yapabilirsiniz 
veya güvendiğiniz bir arkadaşınıza, akrabanıza da aynı işi yaptırabilirsiniz. Sonuçta, yasaya 
aykırı bir durum yoktur. 

Siciller (Kütükler) 
Kişisel, mesleki, sosyal ve ticari hayatımızın pek çok alanında, özellikle hukuksal 

konularda, ister davalar, soruşturmalar gibi zorunlu işler, ister daha serbest (alış - veriş, 
evlilik, pasaport, vb.) iş ve işlemler için, kişiler, mallar (ev, otomobil, vb.), şirketler, dernekler, 


vb. pek çok konuda merkezi, resmi kayıtlar (istatistikler) tutulur. Bunlara “sicil” (“kütük”) 
denir. Bunlar, adeta çok büyük kütüphaneler, arşivler, depolar gibidir. Sicillerde, belgeler, 
defterler, gazeteler, vb. pek çok şeyin asılları (orijinalleri) veya onaylı (tasdikli) ya da onaysız 
fotokopileri muhafaza edilir, çoğu bilgiler kolaylık olsun diye bilgisayara da kaydedilir. 

Bu siciller, devletin tek bir organı tarafından tutulmaz, her sicil ilgili kamu 
kurum veya kuruluşu tarafından tutulur; hepsi tek bir merkezde (tek mekânda) 
bulunmaz. Hepsi konularına (hususiyetlerine) göre yurdun çeşitli yerlerine (illere, ilçelere, 
mahallelere, vb.) dağılmıştır. Yurdumuzda böyle binden fazla sicil vardır. 

Örneğin, her ilde bir “ticaret sicili” bulunur. Bu sicilde, o ildeki şirketlerin, şahıs 
tüccarların isim listeleri, haklarındaki ticari bilgiler muhafaza edilir. Buna benzer şekilde, 
örneğin, “esnaf sicili” de tutulur. Ayrıca, motorlu taşıtlar sicili, gemi sicili, tapu sicili 
(araziler, binalar, evler, dükkânlar, iş yerleri, vb. gayrımenkuller (taşınmazlar) için), 
dernekler sicili, vakıflar sicili, nüfus sicili, vb. pek çok sicil vardır. 

İşte bu siciller, ihtiyacı olan vatandaşların hizmetine açıktır. Vatandaşlar, davalar ve 
soruşturmalar için, veya bir mal (otomobil, tekne, apartman dairesi, vs.) satın alırken, 
evlenirken, boşanırken, evlat edinirken, bir derneğe üye olurken, vb. pek çok iş ve 
işlemlerinde, ilgili olan sicile gidip bazı bilgileri görebilirler. İsterlerse, oradaki belgelerin 
bazılarının fotokopilerini alabilirler, hatta resmi olarak tasdik ettirebilirler, bu sicillere 
yazılı olarak dilekçeler verip istedikleri soruları sorabilirler, resmi makamlar da bu 
sorulara resmi olarak yazılı şekilde cevap verirler. İşte bütün bunlar, hukuksal (adli) 
işlerimizin halledilmesinde vatandaşın çok işine yarar. 

“Adli Sicil”: Suç işleyip ceza alan her vatandaş için özel (şahsi) bir adli sicil (kayıt) 
tutulur. Hiç suç işlememiş olan vatandaşların, adli sicil kaydı yoktur. Bazı basit suçlar, adli 
sicile yazılmaz. Önemli suçlar, sicile yazılır ama belli bir süre geçtikten sonra, bu suçlardan 
bazıları da silinir. Amaç, vatandaşın adli sicili kötü göründüğü için çok uzun yıllar boyunca 
halk nezdinde, resmi işlemlerde (iş başvurusu, vb.) mağduriyet yaşamamasıdır. Bir anlamda, 
vatandaşa “sicil affı” sağlanmış olur. 

D) BAZI TEMEL KAVRAMLAR 
Son olarak, vatandaşlarımızın hukuksal sorunlarıyla ilgili olarak çok sık karşılaştıkları 

bazı temel kavramları kısaca, basit bir şekilde aşağıda anlatmaya çalışacağım. 

Dilekçe (Arzuhal, İstida) 
Vatandaşların devlet birimleriyle (bakanlıklar, valilik, kaymakamlık, belediye, 

muhtarlık, emniyet (polis), savcılık, mahkeme, vb.) ilişkilerinin başlatılıp yürütülmesi 
genellikle “yazılı” şekilde olur. Yani, vatandaş devletten bir şey istediği zaman, çoğunlukla 
bu isteğini yazılı olarak, yani bir “dilekçe” yazarak ve altını imzalayarak sunmak zorundadır. 
Bazı dilekçeler yalnızca birkaç satır olabilir, bazı dilekçeler ise yüzlerce sayfa tutabilir; yani 
herhangi bir yasal sınırlama yoktur. Bazı dilekçeler için hazır formlar (basılı örnekler) 
vardır; çoğunlukla bu formlara uymak zorunludur. Dilekçelere gerekli belgeler de 
eklenebilir (örneğin, kimlik fotokopisi, vs.). 

Dilekçelerde çoğu zaman dilekçenin sunulduğu günün tarihi yazılır, talepte bulunan 
vatandaşın adı, soyadı, adresi, vb. bilgileri de yazılır ve dilekçeyi veren (sunan) kişi tarafından 
mutlaka imzalanmalıdır. Okuma yazma bilmeyen vatandaşlarımız, imza yerine parmak da 
basabilirler. Parmakları olmayan (sakat) vatandaşlarımız, özel mühürler (damgalar, kaşeler) 
kullanabilirler. 

Çoğu devlet kurumumuz, dilekçe verilmezse vatandaşın işini yapmayabilir, yani, isteği 
kabul etmeyebilir. Çünkü, bazı durumlarda, yasal zorunluluk nedeniyle mutlaka yazılı 


dilekçe sunmak gerekir. Ama, bazı durumlarda, sözlü başvurular da kabul edilir. İlgili 
resmi kurumun memuru, sözlü istekleri dinler, bunları tutanağa geçirir, sonra da vatandaşa 
imzalatır. Poliste, savcılıkta, mahkemede, vb. pek çok kurumda, hem dilekçe sunarak hem de 
böyle sözlü şekilde (tutanak tutturarak) işlemler yaptırılabilir, her durumun ayrı özelliği, 
hususi kuralları vardır. Örneğin, bir dava açarken, genelde mutlaka dilekçe yazmak gerekir. 
Mahkemenin kalemine gidip oradaki memura sözlü olarak olayları anlatıp dava açmak çok 
nadir durumlarda kabul edilebilir. 

Dilekçeleri vermeden önce, “havale” almak gerekir. Çünkü, genelde üst düzey devlet 
memurlarımız (amirler, müdürler, savcılar, yargıçlar, vb.) dilekçelerle doğrudan muhatap 
olmazlar (yukarıda nedenini açıklamıştım). Dilekçeleri, o kişilerin sekreterleri, kâtipleri, 
kalem memurları alırlar. Ama, onlar almadan önce de, üst düzey görevlinin dilekçeyi hızlı bir 
şekilde görmesi, uygun bulması gerekir. Bu yüzden, dilekçelerin üstüne önce üst düzey 
kişiden “havale” alınır (imza veya paraf, tarih, kaşe, mühür, el yazısıyla kısa bir not, vb.) 
sonra ilgili memurlara (kâtip, sekreter, vb. kişilere) teslim edilir. 

Dosya 
Vatandaşların dilekçeleri, her türlü yazışmalar, belgeler, fotokopiler, makbuzlar, 

vb. kağıtlar (evraklar) ilgili kamu kurumunda genellikle bir dosyada tutulur (muhafaza) 
edilir. Her iş ve işlem için ayrı dosyalar olur ve her dosyaya özel numaralar, isimler, 
kodlar, kısaltmalar verilir. Örneğin, mahkemelerde, savcılıklarda mutlaka her soruşturma ve 
dava için mutlaka bir dosya açılır ve muhafaza edilir. 

Örneğin, bir mahkeme dosyası, genelde ilgili yıl ve o yılda gelen ve kapanan dosya 
sırasına göre şöyle numaralandırılır (kodlanır): 2004/1919E, 2011/1881K. Yani, demektir ki 
dava 2004 yılında açılmış, gelen davalar arasındaki sırasına göre 1919 “(e)sas” sayısı 
verilmiş, sonra dava görülmüş ve 2011 yılında dava kapanmış (bitmiş), kapanan davalar 
arasındaki sırasına göre de 1881 “(k)arar” sayısı verilmiş. Daha başka pek çok dosya 
sınıflandırma formülü olabilir, her kurumun kendine göre ayrı bir sınıflandırması (düzeni) 
vardır. 

Herhangi bir davanızla ilgili bilgi almak isterseniz, adliyeye gidip sizin davanıza 
bakan mahkemeye bağlı olan “kalem” odasındaki memurlara başvurup (yukarıda ayrıntısını 
anlatmıştım), davanızın dosyasını çıkarttırabilirsiniz. Dosyanın içinde dilekçeler, deliller, 
duruşma tutanakları, vb. pek çok belge olabilir. Davayla ilgili bütün belgeler işte bu 
dosyadadır. Bu dosyanız dışında (harici) hiçbir yerde davanızla ilgili bilgi ve belge 
tutulmaz. Bu belgelere bakarak, davanızın gidişatı (safahati) ve gelinen son durum 
hakkında kolaylıkla bilgi edinebilirsiniz. 

Normalde, kalemdeki memurlar veya savcılar ya da yargıçlar ya da herhangi bir başka 
adliye görevlisi, davanız hakkında size sözlü açıklamalarda bulunmazlar, yol göstermezler, 
hukuksal danışma sağlamazlar. Bunları yapmak, hem onların görevi değildir, hem de zaten 
bazı açılardan yasaktır (çünkü, “tarafsız” olmak zorundadırlar). Bu yüzden, dosyanızdaki 
belgeleri okuyup anlamak size düşer. Şayet anlayamıyorsanız, uzman bir hukukçuya (örneğin 
bir avukata) danışmanız gerekir. 

Müzekkere 
Bunlar, devletin resmi görevlilerin kendi aralarında yaptıkları yazışmalardır. 

Vatandaşlar müzekkere yazma yetkisine sahip değildir. Örneğin, bir yargıç bir polis makamına 
“müzekkere” yazar ve belli bir işin yapılmasını ister. 

Duruşma 


Mahkemelerde bazı davaların sonuçlandırılabilmesi için mutlaka duruşma yapılması 
gerekir. Ama, bazı basit davalar duruşma yapılmadan da halledilebilir. Buna “dosya 
üzerinden karar vermek” denir. Yani, dilekçeler, yazılı iddialar, talepler, savunmalar yargıç 
tarafından okunur ve yargıç kendisi karar verir, mutlaka duruşma yapmak zorunda değildir. 

Duruşma yapıldığı zaman, mutlaka “aleni” (halka açık) olur. Yani, isteyen her 
vatandaş, duruşma salonuna girip, seyirciler için ayrılmış bölüme oturup duruşmaları 
izleyebilir. Tabi, buna her zaman izin verilmeyebilir. Örneğin, duruşma salonunda yer 
kalmazsa, elbette her vatandaş duruşma salonuna giremez; böyle kalabalıklık yaşanması 
durumlarında, yargıç, istediği kişileri duruşma salonuna alır, istemediklerini almaz. 

Duruşma salonlarının kapılarının duruşma sırasında mutlaka açık tutulması 
gerekir. Bu da, “aleniyet” kuralı gereğidir. Ama, elbette dışarıda çok gürültü varsa, 
yargıç kapıyı kapattırabilir. 

Bazı özel davalarda (tecavüz (cinsel saldırı), kızlık (bekâret) bozma, akıl hastalığı, 
boşanma, vb.) ilgili vatandaşların özel hayatlarının gizliliği (mahremiyet) bakımından ya da 
güvenlik bakımından (cinayet, kan davası, çete, mafya, vb.) yargıçlar duruşmaları 
vatandaşlara kapalı şekilde de yapabilirler. 

Bazen duruşmalar çok uzun sürer, bu yüzden ara verilir (halk arasında buna 
“erteleme” denir ama aslında resmi anlamda erteleme değildir), başka bir gün yeniden 
duruşma yapılır. Aslında, her bir duruşmaya “celse” (“oturum”) denir. Yani, duruşma 
ertelenmez, oturum ertelenir. Örneğin, bir duruşma 18 Mayıs 2011 günü başlayıp, pek çok kez 
ara verilip, tekrar toplanılıp, en sonunda başka bir gün (haftalar, aylar veya yıllar sonra) 
bitebilir (örneğin, 22 Nisan 2013 günü). Arada, on, yirmi, otuz, vs. defa “celse” (oturum) 
yapılmış olabilir. Ama, sonuçta duruşma tek bir duruşma sayılır. Örneğin, bir tanık bir 
oturumda bir kez dinlendikten (ifade verdikten) sonra, bir daha çağrılamaz diye bir kural 
yoktur. Aynı tanık, farklı oturumlarda tekrar mahkemeye (duruşmaya) çağrılabilir, defalarca 
ifade vermek zorunda kalabilir. 

Çapraz Sorgu 
Çapraz sorgu, halk arasında genellikle yanlış bilinmektedir. Pek çok vatandaş, 

çapraz sorgunun, aynı anda bir kişi tarafından değil de, en az iki (2) veya daha fazla kişi 
tarafından sorgulanmak, şaşırtmacalı, aldatmacalı, kandırmacalı, tuzak sorularla, kelime 
oyunlarıyla yanıltılmak, psikolojik baskı altında zorla sorgulanmak, vs. anlamlara geldiğini 
zannetmektedir. Oysa, çapraz sorgu kesinlikle böyle bir şey değildir. 

Çapraz sorguda, sorgulayanlar, mutlaka birbirine zıt (karşıt) iki taraf olur. Bu 
nedenle “çapraz” kelimesiyle ifade edilir. Sorgulayan kişilerden biri, lehte, diğeri aleyhte 
olur. Aslında, sorgulayan her iki tarafın da “tarafsız” (objektif) olması, adalete hizmet 
etmeye, gerçeği ortaya çıkarmaya çalışması gerekir. 

Çapraz sorgu, halk arasında bilindiği şekilde “iyi polis/kötü polis” oyunu şeklinde de 
olmaz. Sorgulanan kişinin “ağzından laf almak”, sonra da bu lafları çarpıtarak (bazen, “tevilli 
ikrar” denir) o kişiyi suçlamak da hukuka aykırıdır. Çapraz sorgu, bütün bunlardan daha 
ciddi bir iştir. 

Doğru, hukuka uygun bir çapraz sorguda, en basit örnek şudur: Bir tarafta, sanığı 
suçlayan savcı olur, onun zıt tarafında da sanığı savunan avukat olur. Her ikisi de kendi iddia 
ve savunmalarını ispatlayabilmek (kanıtlayabilmek) için duruşmaya tanık getirtirler. 

Duruşma yapılırken, bazen (yargıcın takdirine göre), önce savcı duruşmaya getirttiği 
kendi tanığını sorgular (ifadesini aldırır), sonra da sıra avukata gelir; avukat da aynı tanığı 
sorgular. Bütün bunların hepsi, duruşmada, herkesin gözü önünde yapılır. İşte, avukatın 
sonradan yaptığı işe “çapraz” sorgulama denir. Çünkü, avukat kendi getirttiği tanığı değil, 


savcının getirttiği tanığı sorgulamış olur. Savcının daha önce yaptığı işe, “çapraz” sorgulama 
denmez, “doğrudan” (direkt) sorgulama denir. Çünkü, savcı, kendi getirttiği tanığı 
sorgulamış olur. 

Bazen de (yine, duruşma esnasında ve yargıcın takdirine göre), durum tersine olur. 
Önce avukat duruşmaya getirttiği kendi tanığını sorgular (ifadesini aldırır), sonra sıra 
savcıya gelir; savcı da aynı tanığı sorgular. Bu defa da, savcının sonradan yaptığı işe 
“çapraz” sorgulama denir, avukatın daha önce yaptığı işe ise “doğrudan” (direkt) sorgulama 
denir. 

Henüz ceza davası başlamadan önceki aşamalarda, yani, karakolda (polis 
sorgulamasında) ve sonraki savcılık aşamasında yapılan sorgulamalara “çapraz sorgu” 
denmez, çünkü zaten bu aşamalarda tek taraflı sorgu yapılır. Çapraz sorgu, ancak yargılama 
aşamasına geçildikten sonra, yani mahkemede, “duruşmada” yapılır. 

Çapraz sorguda keyfi olarak her soru sorulamaz. Duruşmayı yöneten yargıç, gereksiz, 
haksız soruların ne savcı ne de avukat tarafından sorulmasına izin vermemelidir. Özellikle, 
sanığı veya tanığı yönlendiren, yani ondan istenilen şekilde cevap alabilmek için onu 
zorlayıcı veya ona yol (kolaylık) gösterici mahiyette sorular sorulamaz. 

Örneğin, bir cinayeti ihbar etmemiş bir tanığı sorumluluktan kurtarmak (veya, tam 
tersine onu kandırıp sorumlu tutabilmek) için, “korktuğunuz için ihbar etmediniz, değil mi?” 
diye soru sorulamaz (tabi, istisnai durumlar hariç). Çünkü, belki tanık başka bir nedenden 
dolayı ihbarda bulunmamış olabilir. Onun için, sorunun daha doğru olarak şöyle sorulması 
gerekir: “Cinayeti neden ihbar etmediniz?”. Yani, tanığa nasıl cevap vereceği hakkında 
serbestlik tanınması gerekir. 

Ayrıca, haksız şekilde ön yargı (peşin hüküm) oluşturabilecek sorular da 
sorulamaz. Örneğin, kocasını öldürmüş bir kadına (ister “sanık” sıfatıyla isterse “tanık” 
sıfatıyla sorgulanmakta olsun), “siz zaten erkek düşmanısınız, değil mi?” şeklinde soru 
sorulamaz. Veya, “siz zaten şu siyasi partiye oy vermişsiniz, demek ki aşırı solcusunuz, değil 
mi” (veya, şeriatçısınız, ya da ülkücü faşistsiniz, vs.), şeklinde sorular sorulamaz. 

Rivayete (söylenti ve dedikoduya) veya faraziyelere (varsayımlara) dayanan ya 
da yoruma açık, nisbi (göreceli, rölatif, sübjektif), aşırı genellemelere dayanan sorular 
da sorulamaz. Örneğin, “sanık hakkında diyorlar ki aşırı paraya düşkün birisiymiş, sizce de 
öyle mi?” şeklinde soru sorulamaz. 

Genelde basit, kısa, karmaşık olmayan sorular sorulması gerekir. Tanık veya sanık, 
kolayca “evet” veya “hayır” ya da “yaptım/yapmadım”, “gördüm/görmedim”, 
“duydum/duymadım”, vb. şekilde cevap verebilmelidir. Ama, tabi bazen daha ayrıntılı 
yanıtlar (anlatımlar) gerektiren, olayların, duyguların ve düşüncelerin açıklanmasının istendiği 
(beklendiği) sorular da sorulabilir. 

Özetle, çapraz sorgu, halkın gereksiz yere korkması gereken bir olay değildir. Teknik 
bir meseledir. Yukarıda çok kısaca anlatmaya çalıştığım soru yöntemleri dışında pek çok 
başka kuralları da vardır. İyi hukukçular tarafından çapraz sorgu yapıldığında, gerçeğin ortaya 
çıkarılması daha çabuk olur. 

Davacı - Davalı 
Ceza davaları dışındaki davalarda (yani, hukuk davalarında ve idari davalarda) 

taraflardan birine “davacı”, diğerine “davalı” denir. Davacı, davayı açan, yani mahkemeye 
başvurup işlemleri ilk başlatan taraftır. Örneğin, bir para alacak - verecek meselesinde, 
alacaklı taraf dava açar ve “davacı” olur, borçlu taraf ise “davalı” olur. Örneğin, bir boşanma 
davasında, boşanmak isteyen taraf “davacı” olur, öbür eş ise “davalı” olur. 

Bazı davalarda, ortada kimseye karşı bir husumet, bir çekişme (ihtilaf), 


anlaşmazlık, vs. olmaz. Örneğin, bir kişi öldüğü zaman, onun mirasının belirlenip akrabaları 
arasında paylaştırılabilmesi için mahkemeden “veraset ilamı” çıkarmak gerekir. Bu dava 
“hasımsız” (“ihtilafsız”, “çekişmesiz”) davadır. Yalnızca davacı vardır, ama davalı 
yoktur. Örneğin, bir kişi kendi adını veya soyadını beğenmiyorsa (adı veya soyadı çirkinse, 
ahlaka aykırı çağrışımlar yapıyorsa, vb. durumlarda), adını değiştirmek için bir dava açabilir 
(“isim tashihi” davası). Bu dava da “hasımsız” davadır. Böyle pek çok “hasımsız” dava çeşiti 
vardır. 

Karşı Davacı - Karşı Davalı 
Bazı durumlarda bir kimse bir başka kişiden alacaklı olabilir ve aynı zamanda ona 

borçlu da olabilir. Örneğin, iki kişi birbirlerine mal satmışlardır ve her ikisi de birbirine olan 
borcunu ödememiştir. Böyle bir durumda, biri diğerine dava açınca, diğeri de ona karşı dava 
açabilir. İşte o zaman, taraflardan birine “davacı - karşı davalı” denir, ötekine ise “davalı - 
karşı davacı” denir. 

Sanık - Mağdur - Müşteki (Şikâyetçi) - Müdahil - “SZG” 
Ceza davalarında taraflara “davacı” veya “davalı” denmez. Suçlanan kişiye 

“sanık” denir. O kişi hakkında şikâyetçi olan kişiye ise “müşteki” denir. İşlenen suçtan 
doğrudan doğruya (direkt) zarar görmüş olan kişiye “mağdur” denir. Doğal olarak, 
genellikle, “müşteki” ile “mağdur” aynı kişidir. 

Ama bazen, bir kimse kendisi bizzat şikayetçi olmasa bile, bir başka kişi o kişi adına 
şikayetçi olabilir. Örneğin, tecavüze (cinsel saldırıya) uğrayan küçük yaşta (18 yaşın altında) 
bir kişi adına, annesi veya babası da şikâyette bulunabilir. Bu durumda, tecavüze uğrayan kişi 
“mağdur” sayılır ama “müşteki” sayılmaz. Buna karşılık, annesi veya babası “müşteki” sayılır 
ama “mağdur” sayılmazlar. 

Bir de “suçtan zarar gören” kişi (“SZG”) vardır. Örneğin, yukarıdaki olayda, 
tecavüze uğrayan kişinin bir sözlüsü veya nişanlısı olabilir. İşte, bu kişi de, “mağdur” 
sayılmaz, ama doğrudan doğruya olmasa bile, dolaylı olarak suçtan zarar görmüş sayılır. Bu 
kişiye, “suçtan zarar gören” kişi denir; onun da davada özel hakları vardır. 

Bazı suçlar basit (kişisel) suçlar sayılır, hiç kimse şikâyetçi olmazsa, savcı dava 
açmaz, açamaz (hakkı, yetkisi yoktur), açsa bile mahkeme kabul etmez, savcının 
iddianamesini reddeder. Böyle basit suçlara “şikâyete bağlı suç” denir. 

Bazı büyük suçlar ise bütün toplumu (halkı, kamuyu) ilgilendirir, bunlara “kamu 
davası” denir. Hiç kimse şikâyetçi olmasa bile savcılar dava açmak zorundadır. Örneğin, 
Atatürk’e (daha doğrusu, onun anısına, hatırasına) hakaret etmek, gıda maddelerine 
zehir katmak, mahkemede yalan söylemek (yalancı tanıklık yapmak), doğaya zarar vermek 
(çevreyi kirletmek), vb. suçlar. 

Bazı suçlar, hem kişiseldir hem de bütün toplumu ilgilendirir. Örneğin, insan 
öldürmek, ciddi (ağır) şekilde insan yaralamak, bir kimseyi ağır bir şekilde dolandırmak, vs. 
İşte böyle durumlarda da, hiç kimse şikayetçi olmasa bile savcı dava açar, buna da “kamu 
davası” denir. Böyle davalarda, “mağdur” olan kişi şikâyetçi olsa bile, resmi olarak o kişiye 
“müşteki” denmez, “müdahil” (“katılan”) denir. Çünkü, dava “kamu davası”dır; mağdur kişi 
hem kendisinin hem de toplumun iyiliği (yararı) için açılan bu davaya “müdahil” olur. Tabi, 
istemezse “müdahil” olmaz ama o zaman, davayla ilgili bazı haklarını (örneğin, temyiz 
hakkını, vb.) kaybeder. 

Müdafi - Vekil 
Ceza davalarında, sanığın avukatına “müdafi” (“savunman”) denir; “vekil” 


denmez. Ceza davasındaki diğer tarafların (müşteki, mağdur, müdahil ve SZG) avukatına ise 
“vekil” denir. 

Ceza davaları dışındaki bütün davalarda görev alan avukatlara da “vekil” denir. 
Küçük (basit) suçlar için sanık istemezse avukat (müdafi) tutmaz. Hatta, başkaları 

(yakınları) onun için bir veya birden fazla avukat tutsalar bile, sanık hiçbir avukatı kabul 
etmemek hakkına sahiptir. Ama, büyük, önemli suçlar için, sanık istemese bile devlet ona 
bir avukat tutmak zorundadır. Bu avukatlara halk arasında genellikle “baro avukatı” 
denir. Yargıç (hatta, davadan önceki aşamalarda polis veya savcı) emir verir ve ilgili barodan 
resmi olarak bir avukat gönderilir. Bu avukat gelmezse, bazı işlemler yapılamaz, ertelenir. 
Çünkü, sanığın ciddi, önemli haklarının çiğnenmemesi (kaybedilmemesi) gerekir. 

Soruşturma - Takipsizlik (KYO) Kararı - İddianame - Kovuşturma 
Suçlarla ilgili olarak polislerin ve özellikle savcıların yaptıkları iş ve işlemlere genel 

olarak “soruşturma” (eski tabirle, “hazırlık soruşturması”) denir. 
Önce polisler, daha sonra da savcı işlemlerini tamamladıktan sonra, savcı gerek 

görürse (kesin karara varırsa) bir “iddianame” hazırlar ve “ceza davası” açılması için 
mahkemeye (yargıçlara) gönderir. 

Eğer mahkeme savcının iddianamesini kabul ederse (bazen, örneğin delil yetersizliği, 
vb. durumlarda kabul etmeyebilir), ceza davası açılmasına karar verir. İşte o andan itibaren 
“soruşturma” aşaması bitmiş sayılır; “kovuşturma” (yargılama, yani ceza davası) aşamasına 
geçilir. 

Bazı durumlarda, savcı soruşturmasını tamamlar ve ceza davası açmamaya karar verir. 
Örneğin, delil yetersizliği, yasaların sonradan değişmesi, suçta özel af nedeni olması (bazı 
akrabalar arasındaki suçlar suç sayılmaz, dava açılamaz), vb. durumlarda. O zaman, savcı 
“kovuşturmaya yer olmadığına dair karar” (“takipsizlik kararı”) verir. 

Savcının bu kararına karşın, şikâyetçiler, yetkili (yani, coğrafi sınırlara göre yetkisi 
olan) ağır ceza mahkemesine başvurup (itiraz edip) savcının bu kararının kaldırılmasını, 
yani ceza davası açılmasını isteyebilirler. Ağır ceza mahkemesinin başkanı (reisi), duruma 
göre karar verir. İsterse dava açılması (daha doğrusu, iddianame hazırlanması) veya meselenin 
daha fazla soruşturulması için savcıya emir verir, ya da itirazı (şikâyetçilerin isteğini) 
reddedebilir. Red durumunda, yeni deliller elde edilmedikçe (veya, başka istisnai olaylar 
olmazsa), artık soruşturma tamamen kapanmış demektir. Başvurulabilecek başka makam ve 
merci yoktur. 

Şüpheli (Zanlı) - Sanık - Hükümözlü - Mahkum 
Suçlanan kişiye soruşturma aşamasında “şüpheli” (eski tabirle “zanlı”) denir. 

Kovuşturma aşamasına geçilince, suçlanan kişi artık “şüpheli” sayılmaz, daha ciddi 
(ağır) bir kelimeyle, “sanık” sayılır. 

Kovuşturma (yani mahkemedeki ceza davası yargılaması) sonunda sanık suçlu 
bulunursa “mahkum” edilir. Ama, aslında bu aşamada tam anlamıyla “mahkum” (hükümlü) 
sayılmaz. Onun yerine, “hükümözlü” sayılır. Çünkü, bazı basit (küçük) suçlar dışında, her 
sanığın temyiz (yani, bir üst mahkemeye başvurmak, itiraz etmek) hakkı vardır. Yani, sanığın 
cezası henüz kesinleşmiş sayılmaz. Ancak yüksek derecedeki mahkeme de cezayı onaylarsa, o 
zaman ceza kesinleşir ve sanık artık “mahkum” sayılır. 

Arama - Yakalama - Suçüstü (Cürm-ü Meşhud) - Gözaltı (Nezaret) - Gözlem Altı 
(Müşahede) - Tutuklama (Tevkif) 

“Arama” kelimesi çeşitli anlamlarda kullanılır: 


Bir kişinin yeri (adresi) bilinmiyorsa (örneğin, kaçaksa), bu kişinin bulunması için 
yapılan işe arama denir. 

Bir kişinin üstünün - başının aranması (yani, üzerindeki giysilerinin elle, teknik 
cihazlarla yoklanması, incelenmesi) anlamına da gelir. 

Bir kişinin evinin (konutunun, meskeninin) veya iş yerinin (büro, dükkan, şirket, depo, 
vs.) içinin (eşyalarının) ya da aracının (otomobil, tekne, gemi, uçak, vs.) aranması anlamına 
da gelir. 

Bütün bunların yapılabilmesi için bazen yetkili polisin, ama çoğunlukla savcının 
ya da duruma göre yargıcın emri (izni) gerekir. 

“Yakalama”, bir kişinin bedensel olarak tutulması, zapt edilmesi, istediği başka bir 
yere gitmesine izin verilmemesi anlamına gelir. Gerekirse kelepçe takılır, kelepçe yoksa 
elleri başka türlü bağlanabilir. Ama, örneğin ayakları veya gözleri bağlanmaz, ağzı 
bantlanmaz, ağzının içine bez tıkılmaz, kafasına çuval geçirilmez, boynuna zincir vurulmaz, 
vb. zalimane muameleler yapılamaz. 

Herhangi bir vatandaşı yakalamak için mutlaka bir yargıcın veya savcının emir 
vermesi gerekir. Polis, yalnızca çok istisnai durumlarda böyle bir emir olmadan da bir 
kimseyi yakalayabilir. 

Yine bazı istisnai durumlarda, savcı, polise bir kimsenin bir yerden alınıp başka bir 
yere götürülmesi (genellikle savcının kendi huzuruna getirilmesi) emri verebilir. Bu, resmi 
anlamda bir “yakalama” emri değildir. Buna, genellikle “mevcutlu (veya, mevcuden) 
getirmek” denir. Bazen, “karakola davet” de denmektedir. Aslında, vatandaş bu “mevcutlu 
getirme” emrine (karakola davete) istemezse uymaz. 

“Suçüstü” (eski tabirle, “cürm-ü meşhud”) durumunda (yani, suçun işlendiği anda 
veya hemen akabinde (sonrasında), sıcağı sıcağına), polis, hatta her vatandaş bir başka 
vatandaşı yakalayabilir; yani herkesin suçüstündeki bir başka kişiyi yakalama hakkı ve yetkisi 
vardır. 

Bir kimseyi “gözaltına” (“nezarete”) almak için yetkili savcının emri gerekir. 
Polisler, kendileri karar vererek hiç kimseyi gözaltına alamazlar. 

Bir kimseyi “gözlem” (“müşahede”) altına almak ile “gözaltına almak” aynı şey 
değildir. İkisi farklı işlemlerdir. Örneğin, uyuşturucu bağımlısı veya alkolik bir kişi ya da 
tecavüze (cinsel saldırıya) uğramış bir kişi, kriz (travma, psikolojik, ruhsal bunalım, vb. 
yaşamasın diye) “gözlem altına” alınabilir. Bu, o kişinin “gözaltına alınması” demek değildir. 

Bir kimsenin gözaltına alınabilmesi için mutlaka önce hakkında yakalama emri 
çıkarılması gerekmez. Örneğin, bazen bir kimse karakola veya savcılığa kendiliğinden 
(kendi isteğiyle) gidip teslim olabilir. Tabi ki, o zaman ayrıca yakalama emri çıkarılması 
gerekmez. Savcı, duruma göre, o vatandaşın hemen (doğrudan) gözaltına alınmasını 
emredebilir. 

Bazen, bir kimse, teslim olmak için değil de, örneğin bir şikâyette veya ihbarda 
bulunmak, tanıklık yapmak, vb. işlemler için de bizzat karakola ya da savcılığa gitmiş olabilir. 
Ama, anlattığı olaylara göre, onun da suçlu olması olasılığı (ihtimali) varsa, savcının emriyle 
hemen gözaltına alınabilir. 

Bir kimseyi “tutuklama” (“tevkif”), gözaltına almaktan da ağır (ciddi) bir işlemdir. 
Yetkili (yani, coğrafi bakımdan yetkisi olan) yargıç dışında hiç kimse başka bir kimseyi 
tutuklama emri veremez. Polisler, savcılar, hatta başbakan ya da cumhurbaşkanı bile 
hiç kimse hakkında tutuklama emri veremez. 

Gözaltına alınan bir kişinin tutuklanması (yani, hakkında tutuklama kararı verilmesi) 
gerekiyorsa, savcılar tarafından, en geç belli bir süre sonra (genelde bir (1) gün (24 saat), 
bazen birkaç gün, büyük suçlarda (terör, çete, suç örgütü, vs.) yaklaşık bir (1) hafta) yetkili 
mahkemenin (genelde “sulh ceza yargıcının”) huzuruna çıkarılır ve tutuklama kararını ancak 


bu yargıç verebilir. 
Tabi, bazı durumlarda, savcı önce bir kimseyi gözaltına aldırabilir ama sonra vazgeçip 

bu kişiyi serbest bırakabilir; yani tutuklanmasını istemeyebilir. O zaman o kişi elbette 
yukarıdaki şekilde mahkemeye (sulh ceza yargıcının huzuruna) sevk edilmez. 

Savcının tutuklama talebiyle huzuruna bir kimse sevk edilince, yargıç, istemezse o 
kişiyi tutuklama kararı vermez ve serbest bırakır. Bu durumda, o kişi hakkında önceden 
verilmiş bir “gözaltı” kararı varsa, bu karar da kendiliğinden (otomatikman) kalkmış olur. 
Kişi, tamamen serbest kalır, istediği yere gidebilir. 

Yargıç, mutlaka “tutuklama” veya “serbest bırakma” yönünde karar verir. Yani, 
ikisinin ortası olmaz. Örneğin, “şimdilik hiçbir karar vermiyorum, şüpheli kişi gözaltına 
alınmışsa gözaltında kalmaya devam etsin, sonra düşünürüm”, diye karar veremez. 

Yargıç tarafından tutuklanmasına karar verilen kişi, polis veya jandarma tarafından 
hemen tutukevine (hapishanenin, cezaevinin, ceza infaz kurumunun tutuklular için 
mahkumlardan ayrılmış olan özel (hususi) bölümüne) gönderilir. 

El Koyma - Müsadere 
Herhangi bir suçta (yani, suçun işlenmesinde) kullanılan her türlü eşyaya devlet önce 

geçici olarak el koyabilir. Örneğin, her türlü silah (bıçak, tabanca, tüfek, vs.), uyuşturucu 
madde, sahte paralar, sahte evraklar, kamyon, otomobil, motosiklet, tekne, gemi, uçak, 
helikopter, hatta cep telefonu, bilgisayar, kalem, şişe, tencere - tava, ayakkabı, vs. her şey 
suç aleti olabilir. Hepsine el koyma kararı verilebilir. 

Tabi ki, herhangi bir suç işlenerek elde edilen gelire de el koyulur. Örneğin, sahte rakı 
üretip satılarak elde edilen paralara devlet el koyar. 

Ceza davasının (yargılamanın) sonunda, duruma göre el koyma kararı kaldırılabilir ve 
eşya sahibine iade edilebilir. Duruma göre, el koyma kararından da sert bir karar olarak, ilgili 
eşya hakkında “müsadere” kararı verilir. O zaman, eşya artık tamamen devletin 
(Hazine’nin) malı olmuş sayılır, sahibine iade edilmez. 

Müsadere edilen eşyalar, bazı durumlarda, imha edilir (yakılır, eritilir, parçalanır, 
yok edilir, vs.). Örneğin, sahte paralar, zehirli maddeler, bazı uyuşturucu maddeler, vb. Bazı 
durumlarda ise, devlet bu eşyaları yeniden halka satışa (ihaleye, açık arttırmaya) 
çıkarabilir. Örneğin, taşıt araçları, cihazlar, aletler, giyim maddeleri, vb. her türlü işe yarayan 
eşyalar. 

Tahliye (Salıverme) - Beraat - Davanın Düşmesi - Davanın Reddi - Davanın 
Kabulü - Kısmen Kabulü 

Beraat etmek, ceza davası sonunda suçsuz, masum bulunmak (aklanmak) 
demektir. 

“Tahliye” (“salıverme”), bir kişinin tutukluluğunun kaldırılıp serbest bırakılması 
anlamına gelir. Ama, o kişi hakkında ceza davası sürüyorsa, o kişi “beraat” etmiş (aklanmış, 
masum, yani suçsuz bulunmuş) anlamına gelmez. Hakkındaki yargılama devam eder. 
Böylece, o kişi “tutuksuz” yargılanır. Tabi, gerekirse mahkeme emriyle tekrar 
tutuklanabilir. Şartlara göre tekrar serbest bırakılabilir, vs. Yani, bir kimse hakkında birden 
fazla kez tutuklama ve serbest bırakma kararı verilebilir. 

Bir kimse hakkında “beraat” kararı verildiği anda, o kişi tutukluysa, tabi ki, mutlaka 
tahliyesine de karar verilir. Yani, örneğin, “seni suçsuz bulduk, beraat ettin ama bir hafta daha 
tutuklu kalacaksın”, vs. denemez. 

Hakkında ceza davası açılan herkesin en baştan hemen tutuklanması şart 
değildir. Bazı kişiler (küçük, basit suç işleyenler, ağır, ciddi suç işlemiş olsa bile 


kaçmayacağına inanılan kişiler, çok yaşlılar, sakatlar, çocuklar, bazı hafif deliler (basit 
akıl ve ruh hastaları), vb.) hiç tutuklanmayabilir. 

Bazı davaların sonunda, sanık ne suçlu ne de suçsuz sayılır. O zaman, dava 
“düşürülür”. Sanık yine serbest kalır. 

Ceza davalarında, sonuçta böyle çeşitli kararlar verilebilir. Örneğin, “hükmün 
açıklanmasının geriye bırakılması” (“HAGB”), “adli kontrol”, “denetimli serbestlik”, 
“cezanın ertelenmesi”, “hapis cezasının para cezasına çevrilmesi”, vb. 

Ceza davaları dışında (hukuk davalarında ve idari davalarda), “beraat” (masum), 
“mahkumiyet” (suçlu), vb. şekilde ceza hukuku kavramlarıyla karar verilmez. Hukuk 
davalarında ve idari davalarda, bazen davanın “kabulüne” karar verilir. O zaman, davacı 
haklı, davalı haksız çıkmış demektir. 

Bazen, davanın “reddine” karar verilir. O zaman ise, davacı haksız, davalı haklı 
çıkmış demektir. 

Bazen de, davanın “kısmen kabulüne, kısmen reddine” karar verilir. O zaman, 
davacı biraz haklı ama biraz da haksız, davalı ise keza biraz haklı ve biraz da haksız 
çıkmış sayılır. Örneğin, davacı (alacaklı), davalıdan (borçludan) bin (1000) lira almak için 
dava açabilir. Mahkeme, dava sonunda, davacının kısmen haklı olduğuna karar verip, altı yüz 
(600) liraya hükmedebilir. Böylece, davanın altı yüz (600) liralık kısmını kabul etmiş, dört 
yüz (400) liralık kısmını da reddetmiş sayılır. 

Bazı durumlarda, hakim davayı (dosyayı) işlemden kaldırır (müracaata bırakır). 
Örneğin, bir davacı dava açtıktan sonra kendisi veya avukatı aracılığıyla davayı takip 
etmezse, duruşmalara gelmezse (veya avukatını göndermezse), mahkemenin istediği şeyleri 
zamanında yapmazsa, vb. şartları yerine getirmezse, mahkeme dosyayı (davayı) bir anlamda 
geçici olarak askıya alır. Yasal süre geçtikten sonra dahi davacı eksik işleri tamamlamazsa, 
dava tamamen ortadan kaldırılır. Duruma göre, sonradan davacı yeniden dava açabilir ama 
bazen de hakkını tamamen kaybetmiş olur, bir daha o meseleyle ilgili olarak dava açamaz. 

Temyiz - İstinaf - Yüksek Yargı - İçtihatı Birleştirme Kararı (İBK) 
“Temyiz”, basitçe özetlersek, alt kademedeki bir mahkemenin verdiği bir kararı, üst 

kademedeki başka bir mahkemenin incelemesi (yeniden gözden geçirmesi, denetlemesi, 
kontrol etmesi) demektir. Çoğu zaman, ilk mahkemenin verdiği karar “kesin” (nihai, son) 
karar sayılmaz. Kesin kararın verilebilmesi için, alttaki mahkemenin verdiği kararın üstteki 
mahkeme tarafından da tasdik (teyid) edilmesi, “onaylanması” (“onanması”) gerekir. 
Üstteki mahkeme, alttaki mahkemenin kararını bazen onaylar, bazen “bozar” (iptal eder, geri 
çevirir, durdurur, askıya alır, reddeder), bazen de önce düzeltir (alttaki mahkemenin kararını 
biraz değiştirir) ve düzeltilmiş şekliyle onaylar (“düzelterek onama”). İşte bu işlemlere genel 
olarak “temyiz” (yüksek yargılama) denir. 

Yazımın başlarında belirttiğim gibi, mahkemelerimiz arasında hiyerarşi (ast - üst) 
ilişkisi vardır. Örneğin, çeşitli illerimizde ve ilçelerimizde bulunan sulh mahkemesi, asliye 
mahkemesi, ağır ceza mahkemesi, vs. İşte bunların hepsinin üstünde, yalnızca başkentimiz 
Ankara’da bulunan en yüksek (merkezi) mahkemeler vardır. Bunlara “yüksek 
mahkemeler” denir. 

Yüksek mahkemelerimiz şunlardır: 
- Anayasa Mahkemesi 
- Yargıtay 
- Danıştay 
- Askeri Yargıtay 
- Askeri Yüksek İdare Mahkemesi (AYİM) 


Bunların dışında bir de Sayıştay vardır. Tam anlamıyla bir mahkeme değildir. Genelde 
devletin, hükümetin mali (parasal) işlerini (bütçe, kesin hesap, vb.) kontrol eder, denetler. 

Yukarıda sıralanan beş (5) adet yüksek mahkememizin hepsi (her biri) en üst 
mahkeme sayılır. Yani, bunların hepsi birbirine eşit kademededir; hiçbiri diğerinin işine 
karışamaz, hepsinin görevleri ve yetkileri ayrıdır. Örneğin, genel olarak, Yargıtay sivil 
vatandaşların “adli” (yani, hukuk ve ceza) davalarına bakar, Askeri Yargıtay ise askerlerin 
davalarına bakar. Birbirlerine karşı ast - üst ilişkisi yoktur. Benzer şekilde, Danıştay, sivil 
vatandaşlarla devlet (bakanlıklar, valilikler, kaymakamlıklar, belediye, vb.) arasındaki “idari 
davalara” bakar. Askeri Yüksek İdare Mahkemesi ise, askeri işlerle ilgili idari davalara 
bakar. Örneğin, askerler ile komutanları arasındaki davalar, Kara, Deniz ve Hava Kuvvetleri, 
Genelkurmay, vb. makamlarla ilgili davalar. 

Yalnızca sivil idare hukuku açısından, ilgili yüksek mahkemeden (yani, Danıştay’dan) 
önce, “Bölge İdare Mahkemeleri” (“BÖM”) vardır. Bölge İdare Mahkemeleri, her ilimizde 
bulunmaz; yalnızca Ankara, İstanbul, vb. merkezi bazı illerimizde bulunur. Her Bölge İdare 
Mahkemesi’ne, o mahkemenin en yakınında bulunan illerin idare mahkemeleri bağlıdır. 

Birkaç yıl önce, merkezi illerimizde buna benzer başka “bölge” mahkemeleri de 
kurulması kararlaştırılmıştır (“Bölge Adliye Mahkemeleri”). Bunlar da, Yargıtay’dan önce, 
bir ara kademe olarak, sivil - adli davaları kontrol edecektir. Ama, henüz resmen faaliyete 
geçmemişlerdir. 

Genelde, bütün çağdaş devletlerde, bizdeki gibi böyle “temyiz” mahkemeleri (yüksek 
mahkemeler) vardır. Ayrıca, bazı devletlerde, bizdeki “bölge” mahkemeleri gibi, “istinaf” 
mahkemeleri vardır. İstinaf mahkemeleri, genel (basit) anlamıyla, en alttaki en küçük 
mahkemelerle, en üstteki en yüksek mahkemeler arasında, orta derecedeki (ara kademedeki) 
mahkemelerdir. 

Nüfusu çok fazla olan ülkelerde, hele vatandaşları arasında çok dava olan ülkelerde, 
istinaf (ara kademe) mahkemeleri kurulması gereklidir. Yoksa, en basit davalar bile, temyiz 
için, en alttaki mahkemeden doğrudan (direkt) en üstteki (merkezdeki) mahkemeye 
gönderilmek zorunda kalır. O zaman da en üstteki mahkemenin iş yükü çok artar, davalar 
yıllarca uzar. Kısacası, böyle üç (3) dereceli mahkeme sistemi kurulması doğru bir iştir. Ama, 
tabi ondan sonra dört (4), beş (5), vs. dereceli mahkeme sistemi (düzeni) de olmaz. O zaman 
da davalar iyice karışır, adalet iyice gecikir. 

Zaten, iş yükünü hafifletmek için, en üstteki merkezi (yüksek) mahkemelerde bile 
“daireler” (departmanlar, alt birimler) bulunur. Örneğin, bizde Yargıtay’da 1. Ceza Dairesi, 2. 
Ceza Dairesi, 3. Ceza Dairesi, 1. Hukuk Dairesi, 2. Hukuk Dairesi, 3. Hukuk Dairesi, vb. pek 
çok daire vardır. Hepsi, uzmanlığına (iş bölümüne) göre yalnızca belirli davalara bakar. 
Örneğin, terör, cinayet, yaralama, hırsızlık, boşanma, işçi hakları, denizcilik hukuku, vb. pek 
çok dava konusuna göre, davalar işte bu daireler arasında paylaştırılır. Her dairede de, birden 
fazla yargıç vardır. Hatta, bu yargıçlara yardım etmek için “tetkik” (ön inceleme) yargıçları 
vardır. 

Bazen, dava konuları birbirine karışır, iç içe geçer. Çünkü, yasalar, tüzükler, 
yönetmelikler, vs. birbiriyle çelişir (çatışır). Ayrıca, zaman geçtikçe, toplumsal koşullar 
değişir, teknoloji ilerler, fiyatlar artar veya azalır, vb. önemli değişiklikler yaşarız. İşte 
bunların hepsi birbirine karıştığı zaman, yüksek mahkemelerin bizzat kendi içlerindeki 
dairelerin kararları bile birbirleriyle ters düşer; çelişkili, çatışmalı kararlar ortaya çıkar. İşte o 
zaman, yüksek mahkemenin kendi içinde özel bir daire, yani en yüksek daire, yeknesak 
(tekdüze), toparlayıcı, birleştirici, telif edici bir karar vermek zorunda kalır. 

Örneğin, Yargıtay’da, bütün ceza dairelerinin üstünde, “Ceza (Daireleri) Genel 
Kurulu” ve bütün hukuk dairelerinin üstünde “Hukuk (Daireleri) Genel Kurulu” vardır. 
Danıştay’da da benzer şekilde, “İdari Dava Daireleri Genel Kurulu” vardır. 


İşte bu genel kurulların verdikleri yargısal kararlara “içtihatı birleştirme kararları” 
(“İBK”) denir. Yani, daireler arasındaki farklı, çelişkili, çatışmalı kararlar tek bir karara, 
tutarlı bir sonuca bağlanır. Bu kararlar “yasalar” (kanunlar) kadar güçlüdür, geçerlidir, 
etkilidir. Genelde herkes (vatandaşlar, polisler, avukatlar, savcılar, yargıçlar, hatta başbakan, 
cumhurbaşkanı da dahil) bu kararlara kesinlikle uymak zorundadır. Bu kararlar ancak yeni bir 
yasa çıkartılarak ortadan kaldırılabilir. Yoksa, yürürlükte kalır. 

Yüksek mahkemelerin verdikleri kararların bazıları Resmi Gazete’de, bazılarıysa özel 
olarak Yargıtay Dergisi, Danıştay Dergisi, vb. dergi, bülten, mecmua, İnternet, vb. yerlerde 
yayınlanmaktadır. Yüksek mahkemelerimiz dışındaki mahkemelerin kararları, halkın 
erişebileceği bir şekilde, düzenli olarak, herhangi bir yerde yayınlanmamaktadır. 

İcra - İnfaz - Haciz - Şartlı Tahliye (Koşullu Salıverme) 
Mahkemelerimizin verdikleri kesin (nihai) kararlar, emirler, hükümler, hemen 

(doğrudan, otomatikman, direkt olarak) uygulanmaz (tatbik edilmez). Yargıçlar bile kendi 
verdikleri kararları bizzat, kişisel olarak uygulayamazlar; çünkü bunu yapmaya hakları 
(yetkileri) yoktur. Yargıçlar yalnızca karar verirler, işlerin gerisini devletin diğer yetkili 
görevlilerine (polis, jandarma, infaz memuru, icra memuru, haciz memuru, vb.) 
bırakmak zorundadırlar. 

Mahkemelerin kesin kararlarının hayata (fiiliyata) geçirilmesi için işte bu yetkili 
devlet görevlilerinin bu mahkeme kararlarını “icra” veya “infaz” etmeleri gerekir. 

Ceza hukukunda, mahkemelerin kesin kararlarının uygulanmasına “infaz” 
denir. Örneğin, sanığın (mahkumun) hapishaneye konulmasına, para cezasının ondan tahsil 
edilmesine, bir malının müsadere edilmesine, vb. işlere “infaz” denir. 

Ceza hukuku dışındaki davalarda, benzer işlere “infaz” denmez, “icra” denir. 
Örneğin, birinin malının (parasının, eşyalarının, evinin, otomobilinin, vs.) “haczedilmesi”, 
banka hesabının dondurulması (bloke edilmesi), bir çocuğun zorla alınıp boşanmış olan 
annesine veya babasına verilmesi, bir kiracının evinden veya dükkanından “tahliyesi” 
(çıkartılması), vb. işlerin hepsi “icra” yoluyla olur. 

Ceza davaları dışında, özellikle alacak - verecek, para, çek, senet (bono), poliçe, vb. 
meselelerde, bazen hiç mahkemeye gitmek (dava açmak) gerekmez. Doğrudan devletin 
yetkili “icra dairesine” başvurulur. Yasal bir engel çıkmazsa, “icra müdürü” ve onun 
emrindeki “icra memurları” alacak - borç meselesini fiilen (resmen, yasal olarak) hallederler. 

Bir kişinin malı haczedilirse, bu mala devlet el koymuş demek değildir. Yani, mal 
devletin malı olmaz, devletin hesabına (Hazine’ye) geçmez. Resmi memurlar bu malı 
istedikleri kişiye veremezler (satamazlar). Söz konusu mal genellikle “açık arttırmaya 
(ihaleye)” çıkarılır, halktan isteyen (en yüksek pey süren, en sonunda gereken bedeli ödeyen) 
kişiye satılır. Satış bedeli de borçlunun borcuna karşılık olarak (yani, borç miktarını eksiltmek 
için) kullanılır. 

Şartlı tahliye (koşullu salıverme): Hapiste cezasını çekmekte olan bir mahkumun, iyi 
halli (uslu, disiplinli) davranması durumunda, şartlı (geçici) olarak serbest bırakılmasıdır. 
Tabi, bunun için, hapiste belli bir süre yatmış olması gerekir. Bu süre, mahkumun suçuna göre 
uzun veya kısa olabilir. Mahkum, şartlı tahliye edildikten sonra yeniden suç işlerse, şartlı 
tahliye hakkı yanar (iptal edilir), yeniden hapsedilir. 

UYAP (Ulusal Yargı Ağı Projesi) 
Devletimiz, birkaç yıl önce, hem vatandaşlarımıza hem de resmi (adli) görevlilere 

(yargıç, savcı, avukat, vb.) yardımcı olmak için, bilgisayarlar (İnternet) ve cep telefonları ve 
de uyumlu sabit hat telefonları (SMS, KMS, kısa mesaj servisi) üzerinden yeni bir sistem 


(haberleşme, muhabere, yazışma, telekomünikasyon) başlatmış bulunmaktadır. Bu sisteme 
kısaca UYAP (Ulusal Yargı Ağı Projesi) denmektedir. Bu proje, zaman geçtikçe 
geliştirilmektedir, büyümektedir, yaygınlaşmaktadır. Bu sistem sayesinde, her vatandaş, 
özellikle de adli görevliler, çeşitli yasal konularda, mahkemeler, davalar, icra - iflas işlemleri, 
vb. hakkında kolayca bilgi sahibi olabilmektedir. 

Aşağıdaki İnternet adresinde, UYAP hakkında ayrıntılı bilgileri öğrenebilirsiniz: 
UYAP 
UYAP sistemini kullanarak, sizi (şahsınızı) ilgilendiren adli meselelere T.C. kimlik 

(vatandaşlık) numaranızı yazarak kolayca ulaşabilirsiniz. Hatta, eğer elektronik imzanız 
(“e-imza”) veya cep telefonu ya da benzer bir cihaza bağlı olarak (SIM kart, vs.) imzanız 
varsa (“mobil imza”, “m-imza”, vb.), daha fazla bilgiye daha kolayca ulaşabilirsiniz. 
 
Av. Tahsin Dirse Yalçın 
25 Ocak 2011 

http://www.uyap.gov.tr

	VATANDAŞ İÇİN BASİT HUKUK BİLGİLERİ 
	A) YASALAR (KANUNLAR) VE “MEVZUAT” 
	Yasalar Yazılı Olur (Halka İlan Edilir) - Resmi Gazete (RG) 
	Uluslararası Anlaşmalar (Sözleşmeler, Konvansiyonlar) 

	B) MAHKEMELER 
	Genel Sınıflandırma 
	Adliye Binalarımız 
	Adliye Çalışanları (Adli Personel) 

	C) YARGIÇ (HAKİM) - SAVCI - AVUKAT 
	Bazı Basit İstatistikler 
	Yargıçlar (Hakimler) 
	Savcılar (Cumhuriyet Savcıları) 
	Avukatlar (Vekil, Müdafi, Muhami) 

	Ç) ÇEŞİTLİ ADLİ KURUM VE KURULUŞLAR 
	Polis (Emniyet, Güvenlik, Kolluk) 
	Noterler 
	Bilirkişiler (Ehlivukuf, Ehlihibre) 
	Adli Tıp Kurumu 
	Özel Hafiyeler (Dedektifler) 
	Siciller (Kütükler) 

	D) BAZI TEMEL KAVRAMLAR 
	Dilekçe (Arzuhal, İstida) 
	Dosya 
	Müzekkere 
	Duruşma 
	Çapraz Sorgu 
	Davacı - Davalı 
	Karşı Davacı - Karşı Davalı 
	Sanık - Mağdur - Müşteki (Şikâyetçi) - Müdahil - “SZG” 
	Müdafi - Vekil 
	Soruşturma - Takipsizlik (KYO) Kararı - İddianame - Kovuşturma 
	Şüpheli (Zanlı) - Sanık - Hükümözlü - Mahkum 
	Arama - Yakalama - Suçüstü (Cürm-ü Meşhud) - Gözaltı (Nezaret) - Gözlem Altı (Müşahede) - Tutuklama (Tevkif) 
	El Koyma - Müsadere 
	Tahliye (Salıverme) - Beraat - Davanın Düşmesi - Davanın Reddi - Davanın Kabulü - Kısmen Kabulü 
	Temyiz - İstinaf - Yüksek Yargı - İçtihatı Birleştirme Kararı (İBK) 
	İcra - İnfaz - Haciz - Şartlı Tahliye (Koşullu Salıverme) 
	UYAP (Ulusal Yargı Ağı Projesi) 


