

ALMAN DEMOKRATİK CUMHURİYETİ'NDE SOSYALİST CEZA HUKUKUNUN GENEL İLKELERİ

Dr. Kayıhan İÇEL
Ceza Hukuku Asistanı

İkinci Dünya Savaşından sonra dört işgal bölgesine ayrılan Almanya'nın Amerikan, İngiliz ve Fransız işgal bölgeleri kesiminde 7 Eylül 1949 tarihinde Federal Almanya Cumhuriyeti'nin kurulmasından bir ay sonra, yani 7 Ekim 1949 da Sovyet işgal bölgesinde Alman Demokratik Cumhuriyeti olarak isimlendirilen sosyalist bir devlet kurulmuştur. Çeşitli alanlarda, bağlı olduğu siyasî doktrine uygun sistemler kurma çabasına girişen bu devlet, aynı çabayı ceza hukuku alanında da gösterdi. Ancak ceza hukukunda sosyalist reform çalışmalarının sonuçlarının elde edilmesi oldukça uzun bir zamana ihtiyaç duydu. Böylece sosyalist düşüncüyü izleyen yeni bir ceza kanunu ancak 1968 yılında yürürlüğe sokulabildi.

Yeni ceza kanunu hakkında ilk taslak Alman Demokratik Cumhuriyeti Adalet Bakanlığınca 1951 yılında hazırlandığı halde, bu Berlin — Karlshorst'taki Sovyet Askerî İdaresi (SMAD) (1) tarafından uygun bulunmadı. 1952 ve sonraki yılların adalet reformu dizisi içinde yeni bir Ceza Muhakemeleri Usulü Kanunu yürürlüğe girildikten sonra, 11 Aralık 1957 tarihli Ceza Hukuku Ek Kanunu'nun yayınlanmasıyla yeni bir ceza hukukunun yaratılması yolunda ilk adım atılmış oldu (2). 1958 Temmuzunda Alman Sosyalist Birlik Partisi

(1) Sowjetische Militär - Administration.

(2) Bu kanunun ihtiva ettiği siyasî suçlar için Bk.: Schmidhals, Die Neugestaltung des Strafrechtlichen Staatsschutzes in der Sowjetischen Besatzungszone, s. 6 v. son.

(SED) (3) nin sosyalizmin başarısını ısrarla iddia eden V. parti meclisinde yeni sosyalist hukuk sisteminin yaratılması sorunu önemle belirtildi. Bu anlayışa uygun olarak, Adalet Bakanlığı, 1 Ocak 1961 de yürürlüğe sokulmak üzere bir ceza kanununun hazırlanmasını öngören ayrıntılı ve kesin tarihli bir plân meydana getirdi (4). Plânın gerçekleştirilmesi için çalışmalara derhal başlandıysa da, bu çalışmalar devam etmedi ve «Neue Justiz», «Staat und Recht» ve «Der Schöffe» gibi resmî dergilerdeki birkaç makale ve yazıdan başka yeni ceza hukukuna dair hiç bir şey müşahade edilemeden plânın tesbit ettiği kesin tarihler geçip gitti.

Sosyalist Birlik Partisinin Ocak 1963 teki VI. parti meclisinde, ceza kanunu ve bu kanunla ilişkide bulunan kanunların da dahil olduğu tek bir sosyalist hukuk sisteminin meydana getirilmesi bir defa daha şiddetle talebedildi. Bunun üzerine Devlet Konseyi 4 Nisan 1963 tarihinde ceza kanununun hazırlanması amacıyla Adalet Bakanı Dr. Hilde Benjamin'in başkanlığında bir komisyon kurulmasına karar verdi. Bundan başka, Başsavcı Dr. Josef Streit'in başkanlığındaki ikinci bir komisyon ceza infaz kanununun hazırlanmasıyla görevlendirildi.

Ceza Kanunu Komisyonu 65 üyeden müteşekkil olup, tatbikatçı ve nazariyatçı hukukçuların yanısıra halka ait fabrikaların müdürleri, usta ve işçileri, ihtilâf ve hakem komisyonları üyeleri, çiftçiler, hekim, psikolog ve pedagoglar da komisyona dahil bulunuyorlardı. Komisyon 18 defa toplandı; buna karşılık bu komisyonun kurduğu 9 alt komisyon 100'ü aşkın üyeleri ile daha sık toplandılar. Üç yıllık çalışmadan sonra yeni Ceza Kanunu Taslağı tamamlandı ve 1967 yılının Şubat ayında açık tartışmaya sunuldu. Fakat bu kamusal tartışma Hilde Benjamin'in Devlet Konseyinde 7 Aralık 1967 tarihinde açıkladığı üzere (5), hemen hemen sadece uzman çevrelere inhisar ettirildi.

(3) Sozialistische Einheitspartei Deutschlands.

(4) Adalet Bakanlığınca hazırlanan plân şu dergide yayınlanmıştır: **Neue Justiz**, «Zeitschrift für Recht und Rechtswissenschaft», 1958, s. 551. (Bu dergi Alman Demokratik Cumhuriyeti Yüksek Mahkemesi tarafından çıkarılmaktadır).

(5) Gerçekten Hilde Benjamin kamusal tartışmaya katılacak çevreler olarak «sosyalist düzenimizde suçluluğu önleme ve geri itme esas sorumluluğunu taşıyan ve bu sorumluluğu geniş ölçüde müdrük çevreler» den söz etmiştir (Rosenthal, Das neue politische Strafrecht der «DDR», s. 8). Buna rağmen, kamusal tartışma sırasında halkın çeşitli kesimlerinden ka-

Bu kamusal görüşmelerin sonucu olarak, Ceza Kanununun, devlet konseyi tarafından onanan kanun tasarısından ayrıldığı, çeşitli, hatta kısmen önemli değişiklik ve eklere maruz kaldığı tesbit edilebilmektedir (6).

Ceza Kanunu ve diğer tamamlanan kanunlar 15 Aralık 1967 tarihinde Halk Meclisinde ve ondan sonra da Halk Meclisi komisyonlarında görüşüldü ve dört hafta sonra 12 Ocak 1968 de Halk Meclisi ikinci görüşmede kanunu kabul etti. Böylece, Alman Demokratik Cumhuriyetinde sosyalist ceza hukuku reformunun son adımı nihayet atılmış oldu (7).

Yeni Ceza Kanununun bir çok hükümleri suç siyaseti esasına dayanan ihtiyaçları karşılamaktadır. Esasen bugün 1871 Ceza Kanununun yürürlükte olduğu Federal Almanya'da da aynı ihtiyaçlar duyulmakta ve bu ihtiyaçları cevaplandırmak amacıyla reform çalışmaları orada da yapılmaktadır (8). Bunlar arasında ilk olarak, kısa süreli hürriyeti bağlayıcı cezalara hükmedilmesinin azaltılması ve tecil, şartla salıverme müesseselerinin genişletilmesi eğilimleri gelmektedir. Hürriyeti bağlayıcı cezanın hapis ve ağır hapis şeklindeki ayırımının ortadan kaldırılması, buna karşılık infazda bazı ayırımların yapılması imkânı ile birlikte tek cins hürriyeti bağlayıcı cezanın meydana getirilmesi de batıdaki tartışmanın konularındandır (9). Ceza hukukunun diğer alanlarındaki değişiklik ve kısıtlamalar da batının reform plânlarına uygundur. Meselâ, zina, kadının kendi çocuğunu düşürmesi, aynı cinsten olan yetişkinler arasındaki cinsi

nun taslağı hakkında 8141 teklifte bulunulduğu Alman Demokratik Cumhuriyeti makamlarınca iddia edilmektedir.

(6) Bk.: **Rosenthal**, Neues Strafrecht in Mitteldeutschland, Die Veränderung des Gesetzes gegenüber dem StGB - Entwurf (Recht in Ost und West, 1968, s. 64).

(7) **Rosenthal**, Das neue politische Strafrecht der «DDR», s. 9. Yeni Ceza Kanununu ihtiva eden resmî gazete nüshası şudur: GBl. I, 1968, s. 1. İkinci Dünya Savaşından sonra kurulan komünist devletlerden biri olan Bulgar Halk Cumhuriyeti'nde de 15 Mart 1968 tarihinde Halk Meclisince yeni bir ceza kanunu kabul edilmiştir. 1 Mayıs 1968 de yürürlüğe giren bu kanun, ihtiva ettiği hükümler itibariyle Alman Demokratik Cumhuriyeti Ceza Kanununa benzemektedir. Bu benzerliğin nedeni muhakkak ki, sosyalist devletlerin genellikle Sovyet Ceza Hukukunu örnek almalarıdır (Bu konuda Bk.: Neues Strafgesetzbuch in Bulgarien «Zeitschrift der Internationalen Juristen - Kommission, Haziran 1969, Nr.: 2, s. 7»).

(8) Bk.: **Schönke - Schröder**, s. 1 v. son.

(9) Bk.: **Jescheck**, s. 501 v. son.

ilişki fiillerinin failleri artık cezaî sorumluluğa tabi değildir. Fuhşiyata tahrik sadece «fuhşiyattan çıkar elde etme» hainde suç olarak kabul edilmiştir. Sıhrî hısımlar arasındaki cinsî ilişki de ceza tehdidi altında değildir.

Alman Demokratik Cumhuriyeti Ceza Kanunu, sosyalist ceza hukukunun bütün özelliklerine sahip bulunması nedeniyle, çok sayıdaki ekonomik suçları özel kısmının bir babında ihtiva etmektedir. Böylece, cezalandırmayı bertaraf eden «ekonomi ve kalkınma rizikosu» kabul edildiği halde, ekonomik alanda faaliyet gösteren herkes için «inancı kötüye kullanma», «ekonomiye zarar verme» «yanlış beyan ve kurnazlıkla çıkar temini», «spekülatif eşya istifi» ve bunlara benzer çok sayıda suçlardan dolayı koğuşturulma tehlikesi vardır.

Bütün sosyalist devletler gibi, mevcut sosyalist düzeni korumak çabasında bulunan Alman Demokratik Cumhuriyeti de, Ceza Kanununda siyasî suçlara özel önem vermiş ve ihtiva ettiği hükümlerle hukuk devleti ilkelerine tamamiyle zıt bir eğilimi yansıtmıştır (10). Komünist Parti merkez organı «Neues Deutschland» 24 Ocak 1968 tarihli nüshasında «devletin korunması = yurttaşın korunması» formülünü zikrederek, sosyalist devletle yurttaş arasındaki çıkar ayniyeti üzerinde önemle durmuştur. Sosyalist devletin ve sosyalist toplum düzeninin korunmasıyla her yurttaş yakından ilgilenmeye mecbur olduğu için, Alman Demokratik Cumhuriyeti Ceza Kanunundaki siyasî suçlar da bu düşünceye uygun şekilde düzenlenmiştir.

Biz bu incelememizde, marksist - leninist dünya görüşünü en sert şekilde izleyen Alman Demokratik Cumhuriyetinde uygulanan sosyalist ceza hukukunun esaslarını açıklamak amacıyla, bu hukuk sisteminin asal kaynağını teşkil eden Ceza Kanununun sahip olduğu özellikleri göstermeye çalışacağız. Bunu yaparken, kanunda bulunan teknik kavramlar ve çeşitli suçlar üzerinde durmak yerine, Ceza Kanununun başındaki «başlangıç» kısmını ve genel ilkeleri incelemeyi uygun bulmaktayız. Çünkü sözü geçen «başlangıç» kısmı ve ilkeler kanunun tüm karakterini yansıtmaktadır.

(10) Alman Demokratik Cumhuriyeti'nin siyasî ceza hukuku için Bk.: Rosenthal, Das neue politische Strafrecht der «DDR», s. 30 v. son.

§ 1. Alman Demokratik Cumhuriyeti Ceza Kanunu'nun «Başlangıç» Kısmı

A. Genel olarak

Alman Demokratik Cumhuriyeti'nin bütün kanunlarında olduğu gibi, Ceza Kanununda da kanunun amacını ve karakterini gösteren bir «başlangıç» kısmı vardır. Bu durum, çoğunlukla İkinci Dünya Savaşından sonra rastlanan, anayasalara «başlangıç» kısmı koyma usulünün klâsik demokrasiyi reddeden devletlerde anayasanın dışındaki kanunlarda da izlenmesinin örneğidir.

Aşağıda göreceğimiz üzere, «başlangıç» kısmı sosyalist hukukun genel karakterini yansıtmakta ve bu yönden Devlet Konseyi tarafından formüle edilen sosyalist hukukun tanımı ile yakın ilişkide bulunmaktadır. 4 Nisan 1963 tarihli Yargı Kararnamesinde (11) Devlet Konseyi sosyalist hukuku «toplumsal gelişimi organize etmek ve insanların ortak sosyalist hayatlarını, yurttaşların birbirleriyle ve devletleriyle ilişkilerini düzenlemek için devletimizin önemli aracı» olarak tanımlamıştır. Böylece, sosyalist hukuk, maksist - leninist anlayış gereğince sosyalizmden komünizme doğru yönelmiş gelişime hizmet eden bir araç niteliğinde kabul edilmektedir.

B. Metin

Sosyalist hukukun yukarıdaki tanımına dayanan «başlangıç» kısmının metni aynen şöyledir: «Alman Demokratik Cumhuriyeti'nin, halkın öncü gücü işçi sınıfının kooperatif çiftçiler, sosyalist aydınlar ve halkın diğer çalışan tabakaları ile dayanışma suretiyle siyasî iktidarı icra ettiği sosyalist devlet olarak her yanda güçlendirilmesi, sosyalizmin kuruluşunun tamamlanması ve halkın huzurunun emniyet altına alınması için inkâr kabul etmez görevdir. Alman Demokratik Cumhuriyetinin hukuk düzeni, uyulmaları toplumun ve her yurttaşın çıkarına olan insanların birarada yaşamaları için zorunlu genel davranış kurallarını ihtiva eder. Alman Demokratik Cumhuriyeti'nin sosyalist hukuku halkın iradesine canlılık verir, yurttaşların haklarının korunmasına hizmet eder ve gerçek Alman hukuk devleti olarak Alman Demokratik Cumhuriyetini kuvvetlendirir.

(11) GBl. I, 1963, s. 21.

Sosyalist hukukun toplumun kamusal idaresinin aracı olarak sistematik şekilde tamamlanması, üretim güçlerinin ve sosyalist üretim şartlarının plânlı şekilde geliştirilmesi ve idaresine, sosyalist toplumun ve yurttaşların sorumluluk şuurlu davranışlarının güçlendirilmesine ve her cürmî fiile karşı olduğu gibi, düzenimizin düşmanlarına karşı korunmasına hizmet eder.

Sosyalist Ceza Kanunu, Alman Demokratik Cumhuriyeti hukuk sistemi birliğinin ayrılmaz parçasıdır .O, herşeyden önce, barışa ve Alman Demokratik Cumhuriyetine yöneltlen, Batı Almanya emperyalizminden ve onun müttefiklerinden gelen ve halkımızın yaşayış esaslarını tehdit eden saldırılara karşı azimkâr savaşa hizmette bulunur. O, aynı zamanda, kapitalist zamanların artıklarının faaliyetlerine devam etmelerinden doğan ve emperyalist devletlerden gelen düşmanca etkiler ve ahlâki yıkılışlar tarafından beslenen suçlara karşı mücadeleye hizmet eder. Böylece, sosyalist ceza hukuku, sosyalist devletin, toplum düzeninin ve sosyalist meşruiyetin etkili korunmasını sağlar.

Sosyalist ceza hukuku bir cürüm veya cünhadan suçlu herkesin sorumlu tutulmasını emreder. O, sosyalist düzene, yurttaşların barış içinde yaşamalarına karşı düşmanca tertipler ve bütün gayri meşruluk ve sorumsuzluk görünüşleri karşısında uyanık ve müsamahasız olmaları hususunda bütün yurttaşlara, kamusal ve toplumsal organlara ve bütün birliklere hitabeder. O, suçların önlenmesi, cürüm ve cünhaların meydana çıkarılması, bunların sebep ve şartlarının yok edilmesi hususunda herkesi aktif bir şekilde işbirliğine çağırır. Toplumsal hayatın her alanında disiplinin kuvvetlendirilmesi ve hukukun gerçekleşmesi amacıyla her yurttaşın sorumluluğunun artırılması Alman Demokratik Cumhuriyeti Ceza Hukukunun kuvveden fiile çıkmasının esasıdır.».

C. «Başlangıç» kısmına hâkim fikirler

I — Yurttaşların çıkarı ile toplumun ve devletin çıkarları arasındaki uygunluk

«Başlangıç» kısmına hâkim fikirlerden ilki, her yurttaşın çıkarı ile toplumun ve devletin çıkarları arasında uygunluk bulunduğu fikridir.

Bu fikir, Ulbricht (12)'in, Alman Demokratik Cumhuriyeti'nde «insanın kendi kişisel hayat şartlarını toplumsal şartlar ve gelişim kanunları ile şuurlu uygunluk içinde teşkil etmesi ve kişisel güçlerini sosyalist toplumda serbestçe geliştirebilmesi» önşartlarının yaratıldığı iddiasının olağan sonucu olarak gözükmektedir. Çıkarlar arasında böyle bir uygunluk kabul edilince, kişi ve devlete suçluluğa karşı mücadelede ortak sorumluluk yüklenmesinin nedeni kendiliğinden ortaya çıkmaktadır.

II — Sosyalist ceza hukukunun fonksiyonları: koruma ve eğitim

«Başlangıç» kısmına hâkim ikinci fikir sosyalist ceza hukukunun koruma fonksiyonu yanında eğitim fonksiyonuna da sahip olduğudur. Yine Ulbricht (13) bu konuda aynen şöyle demektedir: «Her yurttaş, ceza kanununun ve onunla ilgili diğer kanunların sadece tek bir amaca hizmet ettiklerine inanabilir: Alman Demokratik Cumhuriyetimizi, çalışan halkımızın elde ettiği sosyalist değerleri ve her yurttaşın huzur içinde ve düzene uygun yaşayışını bütün emperyalist saldırılara ve diğer hücumlara karşı korumak. Herkes, Alman Demokratik Cumhuriyeti Ceza Kanunu'nun, adaletin ruhu, gerçek insanîyet, insanın özgürlük ve haysiyetinin gerçekleşmesi ve korunması ve herkesin kanun önünde eşitliği ilkesi ile dolu olduğuna inanabilir. Bu vesika ile Alman Demokratik Cumhuriyeti Ceza Hukukunun devletler umumî hukuku ilkelerine uygun bir ceza hukuku olduğunu bütün dünya daha açık görebilecektir». Ulbricht'in bu beyanlarının, ceza kanununun sosyalist düzenin korunmasında önemli bir araç olduğu hususundaki Devlet Konseyi'nin görüşlerine uygun nitelikte bulunduğu ve otoriter rejimlerde çoğunlukla görülen çeşitteki beyanlardan olduğu meydandadır.

(12) Ulbricht, Das Programm des Sozialismus und geschichtliche Aufgabe der SED, Berlin, s. 165 v. son

(13) Ulbricht, Das neue Strafrecht - ein bedeutsamer Schritt zur Festigung unseres sozialistischen Staates, Schriftenreihe «Aus der Tätigkeit der Volkskammer und ihrer Ausschüsse», herausg. von der Kanzlei des Staatsrats, Heft 4, 5, Wahlperiode, 1968, s. 7 (Rosenthal, Das neue politische Strafrecht der «DDR», s. 15 ten naklen).

III — Alman Demokratik Cumhuriyetinde tesbit edilen suçluluğun kökleri

Ceza Kanununun «başlangıç» kısmı, Alman Demokratik Cumhuriyeti'ndeki suçluluğun kökleri olarak, Federal Almanya'dan ve onun müttefiklerinden geldiği iddia edilen emperyalist saldırıları ve kapitalist devrenin kalıntılarını göstermektedir. Böylece, sözü geçen kökler kurutulduğu takdirde suçluluğun da yok olacağı fikri aşılacaktır.

§ 2. Alman Demokratik Cumhuriyeti Ceza Kanununun «İlkeler» kısmı

A. Genel olarak

Ceza Kanununun genel kısmınının 1. babı «Alman Demokratik Cumhuriyeti Ceza Hukukunun İlkeleri»ne tahsis edilmiştir. Bu kısma verilen özel önem nedeniyle, sözü geçen ilkeler paragraflar halinde değil, fakat maddeler şeklinde kaleme alınmıştır; böylece genel kısmın ikinci babı § 1 ile başlamaktadır.

Bu ilkelerin niteliği hakkında kanun tasarısının yayınlanmamış gerekçesinde (14) şöyle denmektedir: Bu ilkelerle, «suçulluğa karşı tüm toplumsal mücadele ve onun kamusal idaresi için kanunî bir rehber verilmiştir. Bunlarla, sözü geçen mücadeleye iştirak eden herkesin hak ve görevleri esaslı bir şekilde düzenlenmiş ve sosyalist devletin ve toplum düzeninin korunması ile yurttaşların haklarının korunması arasında ilişki kurulmuştur. Hükümler, bütün kamusal organlara, toplumsal kuruluş ve birliklere ve yurttaşlara hitabetmektedir».

B. İlkeler

I — Sosyalist devlet düzeninin ve sosyalist toplumun korunması ve güvenliği

İlk ilkeyi ihtiva eden 1. madde şöyledir: «Alman Demokratik Cumhuriyetinin egemenliğinin ve elde edilen sosyalist değerlerin,

(14) Rosenthal, Das neue politische Strafrecht der «DDR», s. 15 ten naklen.

barış içinde yaşamının ve insanların yaratıcı çalışmasının, her yurttaşın serbest gelişiminin ve haklarının emin bir şekilde korunmasının garanti edilmesi, sosyalist toplumun, devletin ve her vatandaşın ortak çıkarıdır. Suçluluğun her görünüşüne, özellikle barışa, Alman Demokratik Cumhuriyetinin egemenliğine, işçi ve köylü devletine yöneltmiş cürmî saldırılara karşı mücadele, sosyalist toplumun, onun devletin ve yurttaşın ortak konusudur. Sosyalist devlet, kamusal, ekonomik ve askerî sınırlarını her tarafta herkese karşı korur».

Gerek bu maddeden ve gerek «başlangıç» kısmından anlaşılacağı üzere, Alman Demokratik Cumhuriyeti Ceza Hukukunun birinci derecedeki fonksiyonu olarak, Batı Almanya'dan gelmesi muhtemel her türlü müdahalenin önlenmesi kabul edilmektedir. Esasen Doğu Almanya'daki komünist müelliflerden Renneberg (15) in iddiasına göre, Alman Demokratik Cumhuriyeti dahilinde kamusal iktidara karşı saldırılar artık bulunmamakta ve saldırılar Batı Almanya «Monopol Kapital»inin saldırgan güçlerinden gelmektedir. İşte bu çeşit saldırıları önlemek için en sağlam yol olarak, suçluluğa karşı mücadelede, toplumun, siyasî iktidarın ve yurttaşların ortak çıkarı kavramı meydana getirilmiştir. Şu durum bize gösteriyor ki, Federal Almanya'nın ekonomik, sosyal ve endüstriyel alanlarda süratli bir şekilde gelişmesi Doğu Almanya'daki siyasî iktidarın başlıca korku kaynağıdır.

II — Ceza hukuku sorumluluğunun temelleri ve amacı

Kanunun 2. maddesi ceza hukuku sorumluluğunun temellerinden ve amacından söz etmektedir: «Sosyalist toplum düzeni, kendi dahilindeki her yurttaşın, haysiyet, özgürlük ve insan haklarının tam olarak gerçekleştiği bir düzendeki hayatına, sosyalist toplum, devlet ve yurttaşların hak ve çıkarları ile anlaşarak, şekil vermesini garanti eder. Buna rağmen bir suç işleyen kimse, toplum karşısında sorumlu olur. Ceza hukukunun adilane uygulanması, her suçun meydana çıkarılmasını ve suçlunun cezalandırılmasını gerektirir. Ceza hukuku sorumluluğunun amacı, sosyalist devlet ve toplum düzenini, yurttaşları ve onların haklarını cürmî fiillerden korumak, suçları önlemek ve kanunları ihlâl eden kişileri, toplumsal ve kişisel hayat-

(15) Renneberg, Die Grundsätze des sozialistischen Strafrecht der DDR (Neue Justiz, 1967, s. 105).

taki sosyalist devlet disiplini ve sorumluluk şuurlu davranışlar için eğitmektir.

Ceza hukuku sorumluluğu, kanunu ihlâl eden kişi üzerinde kamusal ve toplumsal kesin etki, liyâkatin ispatı ve zararların telâfisi suretiyle gerçekleştirilir.

Hürriyeti bağlayıcı ceza, sosyalist devlet ve toplum düzeninin ve yurttaşların haklarının etkili şekilde korunmasını ve ağır suç işleyen veya devletin ve toplumun eğitimsel etkisine inatçı tarzda direnen suçluların kesin eğitimini sağlayan en ağır ceza hukuku sorumluluğu tedbiridir.

Daha hafif fiillerden dolayı sorumlu tutulmaları gereken failer hakkında toplumsal yargı organlarının tedbirleri ve hürriyetten yoksun bırakmayan cezalar uygulanır».

Kanunun bu maddesi Devlet Konseyi'nin 30 Ocak 1961 tarihli kararındaki (16) düşünceyi benimsemiştir. Bu düşünceye göre, herkes kendi yetenekleri ve çalışması derecesinde kazanılan değerlere katılmak hakkına sahip olduğu için hiç kimsenin suçlu olmaya ihtiyacı yoktur ve sosyalist toplum düzeninde fazla suç işlenmez (17). Bu ön yargıdan hareket eden Ceza Kanunu «cezaî sorumluluk tedbirleri» kavramını cezaların üstünde ana kavram olarak kullanmakta ve genel kısmında «cezalandırılabilme»den söz etmemekte, buna karşılık belirli bir davranışın ceza hukuku sorumluluğuna sebep olduğunu veya ceza hukuku sorumluluğu tedbirlerini sonuçladığını belirtmektedir.

Ceza hukuku sorumluluğunun amacı olarak, 2. madde devletin ve toplumun korunması fonksiyonu yanında genel ve özel önleme fonksiyonunu da önemle kaydetmiştir. Toplum karşısında failin liyâkatinin ispatı ve fiilin zararlarının telafisi ilkesine de maddede açık olarak yer verilmiştir. Bu ilkeler, fiili ile kendisi ve toplum arasındaki aykırılığın bertaraf edilmesi konusunda, bizzat hukuku ih-

(16) GBl I, 1961, s. 3.

(17) Alman Demokratik Cumhuriyeti Devlet Konseyi'nin, bütün komünist ülkelerde siyasî iktidarlar tarafından da ileri sürülen bu iddiasına rağmen, milletlerarası kongrelerde demirperde gerisi ülkelerinin delegeleri tarafından sunulan raporlardan, bu ülkelerde özellikle çocuk suçluluğunun son yıllarda büyük artış gösterdiği anlaşılmaktadır. Yine bu raporlardan anlaşıldığına göre en çok işlenen suç hırsızlıktır (Bk.: Schneider, Kriminologie in Ostdeutschland und Osteuropa, Monatsschrift für Kriminologie und Strafrechtsreform, Mai 1966, Heft 3, s. 128-129).

lâl eden kişi tarafından gerçekleştirilebilecek bir faktörü kapsamaktadır (18).

Maddenin 4. fıkrasında hürriyeti bağlayıcı cezadan «ceza hukuku sorumluluğunun en ağır tedbiri» olarak söz edilmiştir. Oysa ki, kanunun özel kısmında yer alan yirmibir adet suç tipi ölüm cezası ile tehdit edilmiştir. Bu duruma rağmen, kanunun ilkeler kısmında ölüm cezasına hiç değinilmemesi garip gözükmemektedir (19).

Kanun, suçları cürüm ve cünha olarak ikiye ayırmış ve ek olarak «Verfehlungen» ismini verdiği yeni bir kategori yaratmıştır. Cürümler, kusurlu olarak işlenen, toplum için tehlikeli fiillerdir; buna karşılık cünhalar topluma aykırı fiiller şeklinde tanımlanmaktadır. Böylece «toplum için tehlikeliliğin derecesi» ayırıcı kriter olarak uygulanmaktadır. Kanun bütün siyasî suçları cürüm olarak kabul ettiği halde, diğer suçlardan sadece hayat aleyhine işlenenleri cürüm saymıştır. Bundan başka, sosyalist meşruiyete ağır aykırılığı ifade eden ve bu nedenle asgarî 2 yıl hürriyeti bağlayıcı ceza ile tehdit edilen veya hakkında 2 yıldan fazla hürriyeti bağlayıcı cezaya hükmedilen bütün suçlar cürümdür (20). Şu durum göstermektedir ki, klâsik demokrasinin egemen olduğu ülkelerin ceza hukuku sistemlerinden farklı olarak, Alman Demokratik Cumhuriyeti'nde mahkeme tarafından verilen cezanın miktarı bir cezanın cürüm veya cünha şeklinde nitelendirilmesini mümkün kılmaktadır. Bunun, yan cezalara, meselâ mal varlığının müsaderesine hükmedilmesi bakımından ne derecede önem gösterdiği meydandadır.

«Verfehlungen» ismi verilen yeni kategori ise, «toplumun veya yurttaşların hukuken korunan çıkarlarının ihlâlidir ki, bunlarda fiilin tamamlanması veya failin kusuru önemsizdir». Bu kategoriye giren fiiller gerçekte suç değillerdir ve suçluluğun ve suç istatistiklerinin kapsamına sokulmazlar. Bu tip fiillerden (meselâ mesken dokunulmazlığını ihlâl, 50 marktan az zarara sebebiyet veren mal aleyhine fiiller, sövme, iftira) birini işleyen kişi, topluma uygun davranış şekline uydurulmak amacıyla, polis kararı ile 150 marka kadar para cezası ile cezalandırılır veya bir toplumsal yargı organı önüne sevk edilir. Toplumsal yargı organından maksat, halka ait fabrikalarda

(18) Rosenthal, Das neue politische Strafrecht der «DDR», s. 18.

(19) Ölüm cezasını gerektiren suçların büyük bir çoğunluğu siyasî suçlardır.

(20) Rosenthal, Das neue politische Strafrecht der DDR, s. 18.

ve kamusal idarelerde teşkil edilmiş 21218 İhtilâf Komisyonu ve ikâmet bölgeleri ve kooperatifler için kurulmuş 5620 Hakem Komisyonu'dur (21).

III — Kamusal ve toplumsal organların suçların önlenmesinden sorumlulukları

Kanunun 3. maddesi bütün kamusal ve toplumsal organların yüküklük ve sorumluluklarını düzenlemektedir: «Fabrikaların, kamusal organ ve kuruluşların müdürleri, kooperatiflerin başkanları ve toplumsal organizasyonların idarecileri, düşmanca saldırılar ve düşmanca ideolojik etkiler karşısında uyanık bulunmaları ve sosyalist meşruiyet ve disiplinin ihlâlleri hallerinde müsamahasız olmaları hususunda yurttaşları eğitmekle görevlidirler.

Bu kişiler, görev alanlarında bilimsel idarî faaliyet ve eğitimsel çalışma yoluyla yurttaşlarla sıkı işbirliği yaparak suçların önlenmesinden ve kanunu ihlâl eden kişilerin haysiyetli ve sorumluluk şuurlu davranışlar için yetiştirilmelerinden sorumlu ve bu konuda hesap vermekle yükümlüdürler. Bu amaçla, bunlar suçların sebep ve şartlarını bertaraf etmeye, meşruiyet ve disiplini kuvvetlendirmeye ve emniyet ve düzeni garanti etmeye mecburdurlar.

Kamusal ve toplumsal yargı organları, tecrübeleri ile devlet ve ekonomi organlarına, fabrikalara, kuruluşlara, kooperatif ve kütle

(21) Rosenthal, Das neue politische Strafrecht der «DDR», s. 19 Ceza Kanunu bir çok hallerde, sanığın, ceza hukukunu ihlâl eden davranışlarından dolayı toplumsal bir yargı organı önünde sorumlu tutulacağını öngörmüştür. Yeni Anayasa'nın 92. maddesi ise Toplum Mahkemeleri'nden söz etmektedir. 11 Haziran 1968 tarihli Toplum Mahkemeleri Kanunu'nun 22. paragrafı, bu mahkemelerin Ceza Kanunu tarafından «Toplumsal Yargı Organları» olarak isimlendirilen müesseseler olduğunu açıklamıştır. Toplumsal Yargı Organları diğer sosyalist ülkelerde de bulunmakta ve kuruluşları ve yetkileri bakımından birbirlerine çok benzemektedirler. Meselâ Sovyet Rusya'daki «Yoldaş Mahkemeleri» fabrika, ikâmet bölgeleri, kollektif çiftlikler, üniversite gibi yerlerde kurulan ve hukukçu olmayan hâkimlerden meydana gelen sosyal kuruluşlardır (Bk.: Yarsuvat, Sovyet ve Amerikan ceza hukuklarında kıyas prensibinin değerlendirilmesi, Mukayeseli Hukuk Araştırmaları Dergisi, Yeni Seri, Yıl 1, No. 2'den ayrı bası, s. 15) Bulgar Halk Cumhuriyetinde «Yoldaş Mahkemeleri» nin kuruluşu hakkında Bk.: Politische Rehabilitation und Parastengesetzgebung in Bulgarien: Widersprüchliche Entwicklungstendenzen (Bulletin der Internationalen Juristen - Kommission, April 1953, Nr. 15, s. 1 v. son.).

organizasyonlarına ve suçluların toplumsal eğitimine etkili şekilde yardım etmek ve aynı zamanda idarî faaliyet ve eğitim çalışmalarının mükemmelleştirilmesini hedef edinmekle yükümlüdürler.».

Maddenin muhtevassından anlaşılacağı üzere, bu hükümlerle, hukuk ihlallerinin önlenmesi ve suçların işlenmesini teşvik eden şartların ortaya çıkarılması ve bertaraf edilmesi görevleri sevk ve idare faaliyetinin ayrılmaz parçası olarak kabul edilmişlerdir. Bundan başka, kamusal ve toplumsal yargı organları bu madde gereğince, ekonomik ve toplumsal organlara yardım etmek ve onların eğitim, sevk ve idare faaliyetlerini mükemmelleştirmekle yükümlüdürler. Bütün bu görevler yerine getirilirken, yurttaşların sorumluluk şuurlu davranışları için maddî ve manevî şartların geliştirilmesi amaç edilecektir.

IV — İnsanın haysiyet ve haklarının korunması

Anayasal bir hüküm niteliğinde olan 4. madde insanın haysiyet ve haklarının korunmasıyla ilgilidir: «İnsanın haysiyeti, özgürlüğü ve hakları sosyalist devlet ceza kanunlarının himayesi altında bulunur.

Sosyalist toplumun kanunu ihlâl eden kişi karşısında da bağlı bulunduğu insan haysiyetine saygı esası, kamusal ve toplumsal ceza yargısı faaliyeti ve ceza infazı için mutlak emirdir.

Bir kimse sadece kanunlarla tam uygunluk halinde ceza hukuku alanında kovuşturulabilir ve sorumlu tutulabilir. Bir fiil sadece işlenmesi sırasında kanunca öngörülmüş, fail kusurlu olarak hareket etmiş ve kusur şüphesiz şekilde ispat edilmişse, cezalandırılabilir. Kanunların ilgilinin aleyhine geçmişe yürürlüğü ve kıyasen uygulanması caiz değildir.

Kişilik hakları, haberleşme gizliliği ve mesken dokunulmazlığı garanti edilmiştir. Bunlar sadece kanunen caiz ve zorunlu olduğu zaman sınırlanabilirler. Yakalama ve tevkif kanun esasına göre icra edilir.

Hiç kimse, kanunen icra edilmiş bir muhakemede mahkeme veya toplumsal yargı organı tarafından suçu şüphesiz bir şekilde ispat ve kesinleşmiş olarak tesbit edilmeden önce suçlu sıfatı ile muamele göremez.

Savunma hakkı garanti edilmiştir.

Bu kanundaki anlamında cezalara sadece mahkemeler tarafın-

dan hükmedilir. Hiç kimse kanunî hâkiminden yoksun bırakılamaz. İstisnaî mahkemeler yasaktır.».

Bu madde, 6 Nisan 1968 tarihli Anayasa (22) nın 4, 30, 31, 37, 99, 101 ve 102. maddelerindeki ilkelerin bazılarını kelime kelime ihtiva etmektedir.

Görüldüğü üzere, maddenin 3. fıkrasında, kanunların ilgilinin aleyhine geçmişe yürürlü olmayacakları ve kıyasen uygulanamayacakları ilkesi bulunmaktadır. Bu ilkenin kanuna sokuluşunda, 1960 Sovyet Sosyalist Cumhuriyetler Birliği Ceza Kanununun etkili olduğu söylenebilir. Gerçekten 1926 Ceza Kanununun kıyasa imkân veren hükümlerini 1960 Ceza Kanunu Sovyet hukuk sisteminden çıkarmıştır (23). Sovyet hukuk sisteminin diğer sosyalist ülkelere daima örnek teşkil ettiği düşünülürse (24), sözü geçen ilkenin Alman Demokratik Cumhuriyeti Ceza Kanununa konuluşunun nedeni anlaşılır.

Maddenin 5. fıkrasında yeralan «kusursuzluk karinesi ilkesi» sadece kamusal ceza organları hakkında değil, fakat aynı zamanda diğer kamusal ve toplumsal organ ve kuruluşlar için de geçerlidir. Kanun tasarısı hakkındaki gerekçede basın, radyo ve televizyon haberlerinde de bu ilkeye uyulmak zorunluğu belirtilmiştir. Ancak, kanun tarafından konulan bu ilkeye rağmen, siyasî ceza davaları hakkındaki haberlerde şimdiye kadar görülen uygulamanın pek değişmeyeceği söylenebilir. Meselâ Komünist Parti merkez organı «Neues Deutschland» in 11 Ekim 1967 tarihli nüshasında yeni başlamış bir dava hakkındaki haber «Gizli servisler ve konserler Alman

(22) GBl. I, 1968, s. 199.

(23) Sovyet Sosyalist Cumhuriyetler Birliği Yüksek Şurası 1958 yılında Ceza ve Ceza Muhakemeleri Hukuku alanında düstur niteliğini gösteren 47 maddeden ibaret çeşitli ilkeler kabul etmiştir. Bu ilkelerin getirdiği en önemli yenilik Suçların Kanuniliği İlkesi'dir. 27 Ekim 1960 tarihli Ceza Kanunu da bu ilkelere uymuştur (İlkeler için Bk.: Die Grundsätze der Strafgesetzbuch der UdSSR und der Unionsrepubliken, Herausgegeben von Reinheit Maurach und Walther Rosenthal, Herrenalb - Schwarzwald, 1960, s. 13 v. son.). Kıyas ilkesinin Rus hukukunda geçirdiği gelişmeler için Bk.: Tosun, Suçların Kanuniliği Prensibi ve Sovyet Rusya Ceza Hukuku (İHFM., 1964, sayı 1-2, s. 21 v. son.); Yarsuvat, Sovyet ve Amerikan Ceza Hukuklarında kıyas prensibinin değerlendirilmesi (Mukayeseli Hukuk Araştırmaları Dergisi, Yeni Seri, Yıl 1, No. 2'den ayrı bası, s. 4 v. son.).

(24) Bk.: Neues Strafgesetzbuch in Bulgarien (Zeitschrift der Internationalen Juristen - Kommission, Juni 1969, Nr. 2, s. 7).

Demokratik Cumhuriyetine karşı ortaklaşa çalışıyorlar — Amerikan Casusluk Teşkilâtı ve Federal Millî Servis ajanları sanık iskemlesinde» başlığı ile süslenmiş ve aynı günlü «Berliner Zeitung» da, sadece okunan iddianameye dayanarak, büyük puntolarla «Amerikan Casusluk Teşkilâtı ve Federal Millî Servis Alman Demokratik Cumhuriyeti'nin yağma edilmesi emrini verdiler» başlığını koymuştur. Görüşümüze göre, şu durum duruşmanın daha ilk gününde bu davadaki sanıkların suçlu olarak muamele görmeleri demektir. Özellikle, gazetenin herhangi bir gazete olmayıp Komünist Parti merkez organının söz konusu bulunması ve bu nedenle karar verecek mahkemenin mutlaka etki altında kalacağı gerçeği karşısında durum çok daha ciddî bir nitelik göstermektedir (25).

Maddenin 6. fıkrasında garanti edilen savunma hakkı Ceza Muhakemeleri Usulü Kanunu'nun 61 ve son. paragraflarında ayrıntılı olarak düzenlenmiştir. Bilindiği gibi, savunma hakkının önşartı, sanığın yapılan ithamı bilmesidir. Bunun için ise, iddianamenin tebliği şarttır. Şayet iddianame ve son soruşturmanın açılması kararı devletin emniyeti gibi mülahazalarla yasaklanır ve sadece sanığa bilgi verilmekle yetinilirse, bu durum sanığın savunma hakkına önemli bir tecavüz anlamını taşır. Sanığın savunma hakkına böyle bir tecavüze doğrudan doğruya Ceza Muhakemeleri Usulü Kanunu tarafından imkân verilmiştir (26).

Sanık tarafından seçilen veya mahkeme tarafından tayin edilen müdafî Devlet Konseyi'nin çıkardığı avukatlarla ilgili kararnâmelere tabidir. Konseyin 4 Nisan 1963 tarihli Yargı Kararnâmesi'nden avukatlık mesleğine siyasî bir görev niteliği verildiği anlaşılmaktadır. Yine aynı kararnâmeye göre, avukat müvekkilinin sadece haklı çıkarlarını koruyabilir ve ancak toplumsal çıkarlara uygun olanlar

(25) Rosenthal, Das neue politische Strafrecht der «DDR», s. 21-22.

(26) Alman Demokratik Cumhuriyeti Ceza Muhakemeleri Usulü Kanunu'nun bu konuyla ilgili hükümleri şöyledir: § 203 «Sanığın daveti — (2) İddianame ve son soruşturmanın açılması kararı en geç duruşmaya davet ile birlikte tebliğ edilir. En geç son soruşturmanın açılması kararının tebliği ile beraber tazminat dilekçesinin sureti tebliğ edilmelidir. (3) Şayet § 211 fıkra 3 gereğince aleniyetin kaldırılması için önşartlar varsa, iddianame ve son soruşturmanın açılması kararı hakkında sanığa sadece bilgi verilebilir.». § 211 «Aleniyet ve aleniyetin kaldırılması - (3) Mahkeme, ayrıca, alenî duruşma devletin emniyetini tehlikeye sokacaksa ve belirli olayların gizli tutulması zorunluğu gerektiriyorsa, aleniyeti kaldırabilir.».

haklı çıkarlardır. Toplumun çıkarları marksist - leninist parti tarafından tesbit edildiğine göre, bu partinin amaç ve çıkarlarına karşı bir savunma pek tabii söz konusu olamaz. Durum böyle olunca, Alman Demokratik Cumhuriyetinde kişilerin savunma hakkının bulunmadığını söylemek çok daha yerindedir. Bu nedenle, bizce, 4. maddedeki savunma hakkıyla ilgili hüküm kâğıt üzerinde kalmaya mahkûmdur.

V — Kanun karşısında eşitliğin sağlanması

Bu ilkeyi kanunun 5. maddesi şu şekilde düzenlemiştir: «Ceza hukuku ve ceza hukuku yargısı, sosyalist eşitliğin temel ilkesi olan kanun karşısında eşitliği garanti ederler. Hiç kimse, milliyeti, ırkı, dinî inancı, dünya görüşü nedeniyle veya bir sınıfa veya sosyal tabakaya tabiiyetinden dolayı kovuşturulamaz veya ızzar edilemez. Ceza yargısındaki eşitlik, işleniş çeşidi ve şekli, neticeleri, sebep ve şartları, failin kusuru gibi fiilin objektif ve sübjektif şartları ve failin kişiliği gözönünde tutularak, failin, sosyalist toplumun eşit hak ve yükümlere sahip bir üyesi olarak eğitimi imkânlarının tesbitini ve herkes için geçerli kanunlara göre mahkûm edilmesini gerektirir.»

Madde, ilk iki cümlesiyle Anayasanın 20. maddesine uygundur. Diğer hükümleri ise, Devlet Konseyi'nin mahkemelere gönderdiği 30 Ocak 1961 tarihli «ceza hukuku yargısının gelişimi hakkında karar» daki talimata uymaktadır.

Sözü geçen maddedeki «failin kusuru» kavramından ne anlaşılması gerektiğini tesbit edebilmek için, kanunun 5. paragrafındaki tanıma başvurmak lâzımdır. Bu paragrafa göre, «Failin, kendisine tanınan topluma uygun davranış imkânına rağmen, sorumsuz davranışla bir cünha veya cürmün kanunî tipini gerçekleştirmesi halinde, fiil kusurlu işlenmiştir».

Burada şu noktaya değinmek isteriz ki, 4. maddede olduğu gibi, 5. maddedeki ilkeler de klâsik demokrasinin egemen olduğu ülkelerdeki ilkelere ismen benzemekte iseler de, belirli bir sosyal sınıfın egemenliği esasına dayanan bir rejimde bu ilkelerin tam anlamı ile gerçekleşmesi düşünülemez.

VI — Yurttaşların kamu hizmetlerine girme hakkı

Alman Demokratik Cumhuriyeti Ceza Kanununun 6. maddesi

şöyledir: «Yurttaşların bütün kamusal ve toplumsal hizmetlere girme hakkı ceza hukuku yargısında en geniş şekilde gerçekleştirilir.

Yurttaşlar, kamusal ceza hukuku yargısına ,herşeyden önce, seçilmiş, hâkimle aynı haklara sahip hukukçu olmayan hâkim ve toplumsal birlik ve organizasyonların delegeleri olarak iştirak ederler. İhtilâf ve hakem komisyonları, hukuka riayet amacıyla sosyalist toplumun yaptığı mücadelede, suçların önlenmesi ve kanunu ihlâl eden kişilerin toplumsal eğitimi hakkındaki yargının önemli görevlerine dikkat ederler ve kendilerine faaliyetlerinde her yönden yardım edilir.».

Maddede yurttaşın yargı faaliyetine fiilî iştiraki öngörülmüştür.

17 Nisan 1963 tarihli Mahkeme Teşkilâtı Kanunu (27), 46 ve 62. paragraflarında hukukçu olmayan hâkimlerin, hâkimlik fonksiyonunu tamamen ve hukukçu hâkimlerle aynı rey hakkına sahip olarak icra edeceklerini belirtmiştir. Aynı kanunun 45 ve 63. paragrafları ise, hukukçu olmayan hâkimlik için şartları göstermiştir. Bu paragraflara göre, Alman Demokratik Cumhuriyetinin seçme hakkına sahip, 25 yaşını doldurmuş ve kişiliğine göre Anayasa ilkeleri ve kanunlar gereğince fonksiyonunu icra etmeyi, sosyalizmin savunuculuğunu yapmayı ve işçi - köylü iktidarına sadakat göstermeyi garanti eden her yurttaş hukukçu olmayan hâkim olarak seçilebilir.

Maddede zikredilen toplumsal birlik ve organizasyonların delegeleri ile «birliklerin temsilcileri», «toplumsal davacılar» ve «toplumsal müdafiler» kastedilmiştir. Bunların durum ve görevleri Yüksek Mahkeme Genel Kurulu'nun 14 Aralık 1966 tarihli ve 22 sayılı talimatında ve Ceza Muhakemeleri Usulü Kanunu'nun 53-56. paragraflarında ayrıntılı olarak gösterilmiştir. Bu hükümler gereğince, «birlik temsilcisi», sanığın çevresinin, yani sosyalist tugay, kooperatif, mesken birlikleri ve diğer birliklerin görevli temsilcisi olup, birliğin, suç, suçun sebep ve şartları, bunların bertaraf edilmesi için elde bulunan imkânlar hakkındaki görüşünü açıklamakla görevlidir. Temsilci aynı zamanda failin kişiliğini, özellikle iş ahlâkını ve randımanını değerlendirmek ve failin birlikte, toplumda ve iş yerinde meydana çıkan problemlerde nasıl davrandığını ve boş zamanlarını nasıl geçirdiğini açıklamakla yükümlüdür. Ceza Muhakemeleri Ka-

nununun 24. paragrafına göre birlik temsilcilerinin beyanları delil olarak kabul edilir.

«Toplumsal davacı ve toplumsal müdafiler» ise, halk temsilcileri ve millî birliklerin, millî birlik komisyonlarının, sendikaların, işçi ve köylü müfettişlikleri fahri organlarının, toplumsal organizasyon ve fabrika birliklerinin temsilcileri olarak görevlendirilen kimselerdir. Bunlar duruşmalarda «birlik temsilcileri» nden farklı durumdadırlar; beyanları delil niteliğinde olmayıp, kendilerini görevlendiren birliklerin sanığın kişiliği ve fiil hakkındaki görüşlerini açıklarlar; duruşmada delil gösterebilecekleri gibi, cezalandırma ve ceza ölçüsü ile ilgili fikirlerini belirtebilirler. Mahkeme, görevlerinin icrasında «toplumsal davacı ve toplumsal müdafiler» e yardım etmek ve kararında onların beyanları hakkında mütalâa ileri sürmek zorundadır (28).

İhtilâf ve hakem komisyonlarında 240.000 civarında yurttaş faaliyette olup, 1966 yılında ihtilâf komisyonları tarafından 23810, hakem komisyonları tarafından ise 21065 hafif derecedeki fiiller karara bağlanmıştır (29).

Şurası muhakkaktır ki, ihtilâf ve hakem komisyonları huzurunda mevcut kamusal baskı ve hâkim olan «müsamahasızlık atmosferi» (30) sayesinde suçlulukla mücadelede başarı sağlanabilir. Fakat bu müessese ve eğilimler karşısında, 4. maddede öngörülen kursosuzluk karinesi ilkesinin uygulamada gerçekleşmesinin çok şüpheli olduğunu gözden uzak tutmamak gerekir.

VII — Ceza içtihadında adalet ve kanuniyetin sağlanması

Bu ilkeyi öngören 7. maddeye göre, «Ceza içtihadında sosyalist adalet ve kanuniyet,

— İçtihatlarında sadece Anayasa'ya ve kanuna bağlı bulunan ve seçimleriyle yüklendikleri görevlerin icrası için parlamento'ya karşı sorumlu olan hâkimlerin bağımsızlığı ve demokratik seçimleri,

(28) 1966 yılında 11600 kişinin «toplumsal dâvacı ve toplumsal müdafi» ve 40.000 kişinin de «birlik temsilcisi» olarak mahkemelere çıktığı Hilde Benjamin tarafından 15 Aralık 1967 tarihinde Halk Meclisi huzurunda açıklanmıştır (Bk.: Rosenthal, Das neue politische Strafrecht der «DDR», s. 25.

(29) Bu rakamları da Hilde Benjamin Halk Meclisinde açıklamıştır.

(30) Bk.: Streit, Einige Fragen zur Vorbereitung der Richterwahl (Neue Justiz, 1959, s. 37).

— içtihadın sadece seçilmiş üst mahkeme tarafından sevk ve idaresi,

— yurttaşların içtihatlarla demokratik iştirakleri,

— aleniyet ve Alman Demokratik Cumhuriyetinin Halk Meclisi ve Devlet Konseyi tarafından bütün cumhuriyet için icra edilen halkın temsili sayesinde içtihadın demokratik kontrolü ile sağlanır.».

Kanunun bu maddesi Anayasa'nın 47. maddesinde düzenlenmiş bulunan Ceza Yargısında Demokratik Merkeziyetçilik İlkesi'ni ihtiva etmekte ve bu meyanda Anayasa'daki kamu hukuku ile ilgili ilkeleri göstermektedir (31).

Şimdiye kadar incelediğimiz ilkelere Alman Demokratik Cumhuriyeti Ceza Kanunu'nun ve dolayısıyla Ceza Hukukunun özellikleri açık şekilde anlaşılmaktadır. Buna rağmen Ulbricht, 7 Aralık 1967 tarihinde Devlet Konseyinde Doğu Almanya Ceza Hukukunun başka özelliklerinin de bulunduğunu, bilimsel olmaktan çok siyasî nitelikteki bir ifadeyle ileri sürmüştür: «Alman Demokratik Cumhuriyeti Ceza Hukuku, halkın çıkarlarına ve barışa hizmet ettiği, antifaşist ve antiemperyalist olduğu, bizzat yurttaşlar tarafından teşkil edildiği, yurttaşların yargıya kapsamlı ve doğrudan doğruya iştiraklerine bağlı olduğu için demokratiktir. Gerçek ihtilâlin büyük ahlakî değerlerinin ruhu, kardeşlik, insaniyet, özgürlük ve eşitlik ile dolu olduğu için hümanistir. Barışın muhafazasına ve Alman huzur devletinin, sosyalist Alman Demokratik Cumhuriyeti'nin korunmasına yöneldiği için millîdir. Bilimsel anlayışa dayandığı, ileri toplum düzenine ve sosyalist toplumun gereklerine hizmet ettiği için ileridir.» (32).

VIII — Ceza kanunlarının uygulanma alanı hakkındaki ilkeler

Ceza Kanununun 8. maddesi ceza kanunlarının uygulanma alanı hakkındaki genel ilkeleri göstermiştir: «Ceza kanunlarının uygulanma alanı, Alman Demokratik Cumhuriyeti'nin ülkesi, egemenliği, Alman Demokratik Cumhuriyeti Yurttaşlarının, devletlerinin kanunlarına tabiiyeti, barışın korunması ve kuvvetlendirilmesi hak-

(31) Bu ilkeler Anayasa'nın 93-95. maddelerinde bulunmaktadır.

(32) Ulbricht'in bu konuşması, Resenthal, Das neue politische Strafrecht der «DDR», s. 27 den alınmıştır.

kında devletlerarası görevlere ve milletlerarası sözleşmelerde tesbit edilen yükümlere göre tayin edilir.».

Muhtevası itibariyle 8. madde 1. babın diğer ilkelerinden farklı bir nitelik taşımaktadır. Gerçekten, diğer maddelerdeki ilkeler daha çok anayasal hakları yansıttıkları halde, 8. madde ceza kanunlarının uygulanma alanı ile ilgilidir. Bu maddede, Ceza Kanununun 80. paragrafında bulunan Alman Demokratik Cumhuriyeti Ceza Kanunu'nun yer itibariyle uygulama alanı hakkındaki ayrıntılı kurallara esaslı ve devletler hukuku normlarına uygun bir önem verildiği söylenebilir.

Ceza Kanununun 80. paragrafına göre, «(1) Alman Demokratik Cumhuriyeti Ceza Kanunu, ülke içinde işlenen veya neticeleri bu alanda meydana gelen veya meydana gelmesi gereken bütün suçlarda uygulanır. (2) Alman Demokratik Cumhuriyeti'nin bir yurttaşı, Alman Demokratik Cumhuriyeti ülkesi dışında kendi kanunlarına göre suç teşkil eden bir fiil işlerse, kendi ceza kanunları gereğince sorumlu tutulur. Bu, Alman Demokratik Cumhuriyeti içinde devamlı ikametgâhı olan vatansızlar için de geçerlidir. Bu hallerde, Alman Demokratik Cumhuriyeti ülkesi dışında aynı fiilden dolayı uygulanan ceza mahsubedilebilir. (3) Diğer devletlerin yurttaşları ve diğer kişiler, Alman Demokratik Cumhuriyeti ülkesi dışında işlenen bir suçtan dolayı,

1 — Alman Demokratik Cumhuriyeti egemenliğine, barışa, insanlığa ve insan haklarına karşı bir suç işlemişlerse,

2 — cezalandırılmaları özel milletlerarası sözleşmeler tarafından öngörülmüşse,

3 — Alman Demokratik Cumhuriyetine karşı bir suç işlemişlerse,

4 — Alman Demokratik Cumhuriyeti ülkesinde bulunmakta olup, geriverme vukubulmamış ve fiil işlenme yerinde veya failin devletinde cezayı gerektiriyorsa,

Alman Demokratik Cumhuriyeti ceza kanunlarına göre sorumlu tutulabilirler. Orada öngörülen cezadan daha ağır bir cezaya hükmedilemez.

Bu suçlar, sadece Alman Demokratik Cumhuriyeti Başsavcısının muvafakati veya talebi ile kovuşturulabilir.».

Alman Demokratik Cumhuriyeti Ceza Kanununun uygulanma alanının oldukça geniş olduğu görülmektedir. Kanun «yersellik ilkesi» ile birlikte «kişisellik ilkesi» ni ve «koruma ilkesi» ni de kabul

etmiştir. Böylece kanunun özel kısmının ilk iki babındaki suçlar yabancı ülkede bir yabancı tarafından işlense de Alman Demokratik Cumhuriyeti Ceza Kanunu uygulanacaktır.

Ceza Kanununun uygulama alanının geniş olması bizce, marksist - leninist karakterinin bir sonucu sayılamaz (33). Gerçekten, Federal Almanya Ceza Kanunu'nun 4. paragrafının 3. fıkrası da benzer bir uygulama alanı kabul etmiştir (34). Öte yandan, bu suçların kovuşturulmasının, Başsavcının muvafakat veya talebine bağlı tutulması kısmî bir teminat olarak kabul edilebilir.

Durum böyle olmakla beraber, yabancı ülkede infaz edilen cezaların mahsubu imkânının sadece Alman Demokratik Cumhuriyeti yurttaşları yönünden öngörülmesi ve koruma ilkesine dayanan 3. fıkradaki hallerde böyle bir imkândan söz edilmemesi adalet ve eşitlik ilkelerine aykırıdır (35).

S O N U Ç

Alman Demokratik Cumhuriyeti yeni Ceza Kanununun gerek «Başlangıç» kısmı, gerek bir düstur niteliğinde olan genel ilkeler kısmı, kanunun marksist - leninist karakterini ortaya koymaktadır. Kanunun asıl amacı marksist - leninist sistemi korumak ve bu sisteme yöneltilen her türlü tecavüzle savaşmaktır.

Kanunda rejime yöneltilen fiillerle diğer cezayı gerektiren fiiller arasında fark gözetilmiş, suçluluğun yegâne kaynağı olarak emperyalist saldırılarla kapitalist devrenin kalıntıları gösterilmiştir. Emperyalist saldırılar önlendiği, kapitalist devrenin kalıntıları yok edildiği takdirde, suçluluğun da ortadan kalkacağı, toplumsal ve kişisel hayatın huzura kavuşacağı fikri telkin edilmeye çalışılmıştır.

Batı demokrasilerine yabancı olan ihtilâf ve hakem komisyonları şeklindeki mahkemelerin kurulması, rejimin ayakta tutulması için kullanılan en önemli aracın terör olduğunu göstermektedir.

(33) Karşı görüş: Rosenthal, Das neue politsche Strafrecht der «DDR», s. 29.

(34) Ceza Kanunumuzun 4. maddesinin kabul ettiği esaslar da aynıdır.

(35) Federal Almanya Ceza Kanunu ise, yabancı ülkelerde infaz edilen cezaların mahsubunu genel bir hüküm olarak kabul etmiştir.

Kişinin en doğal hakkı olan, yargı mercileri önünde kendini savunması hakkı da, avukatın müvekkilinin sadece haklı çıkarlarını koruyabilmesi, ve sadece toplumsal çıkarlara uygun olanların haklı çıkar şeklinde nitelendirilmesi suretiyle önemli derecede kayıtlanmaktadır. Toplumun Komünist Parti tarafından tesbit edilen çıkarlarının dışında haklı çıkar bulunmadığına göre, savunma hakkının uygulamada gerçekleşemediği söylenebilir.

Sonuç olarak diyebiliriz ki, Alman Demokratik Cumhuriyeti Ceza Hukuku Sistemi, adalet ve eşitlikten çok marksist - leninist saplantıya hizmet eden bir sistemdir. Batı demokrasilerinde uygulama alanında görülen solcu ceryanlara müsamaha eğilimine karşılık marksist - leninist ceza hukuku sisteminde her türlü karşı eğilim sert bir tepkiyle karşı karşıyadır. Bu nedenle, Ulbricht'in, özgürlük ve eşitlik ilkeleri ile dolu olduğu için, Alman Demokratik Cumhuriyeti Ceza Hukukunun hümanist karaktere sahip bulunduğu iddiası gerçekte bağdaşmamaktadır.

Asistan Dr. Kayihan İÇEL

YARARLANILAN KAYNAKLAR

Die Grundsätze der Strafgesetzbuch der UdSSR und der Unionsrepubliken, Herausgegeben von Reinheit Maurach und Walther Rosenthal, Herrenalb - Schwarzwald, 1960.

Jescheck, Lehrbuch des Strafrecht, Allgemeiner Teil, Berlin, 1969.

Neues Strafgesetzbuch in Bulgarien (Zeitschrift der Internationalen Juristen - Kommission, Juni 1969, Nr. 2).

Politische Rehabilitation und Parasitengesetzgebung in Bulgarien: Widersprüchliche Entwicklungstendenzen (Bulletin der Internationalen Juristen - Kommission, April 1963, Nr. 15).

Renneberg, Die Grundsätze des sozialistischen Strafrecht der DDR (Neue Justiz, 1967).

Rosenthal, Das neue politische Strafrecht der «DDR», Frankfurt am Main - Berlin, 1968.

Rosenthal, Neues Strafrecht in Mitteldeutschland, Die Veränderung des Gesetzes gegenüber dem StGB - Entwurf (Recht in Ost und West, 1968).

Schmidhals, Die Neugestaltung des Strafrechtlichen Staatsschutzes in der Sowjetischen Besatzungszone, Berlin, 1962.

Schneider, Kriminologie in Ostdeutschland und Osteuropa (Monatsschrift für Kriminologie und Strafrechtsreform, Mai 1966, Heft 3).

Schönke - Schröder, Strafgesetzbuch, Kommentar, 14. Auflage, München, 1969.

Streit, Einige Fragen zur Vorbereitung der Richterwahl (Neue Justiz, 1959).

Tosun, Suçların Kanuniliği Prensibi ve Sovyet Rusya Ceza Hukuku (İHFM., 1964, sayı 1-2).

Ulbricht, Das Programm des Sozialismus und geschichtliche Aufgabe der SED, Berlin, 1963.

Yarsuvat, Sovyet ve Amerikan Ceza Hukuklarında kıyas prensibinin değerlendirilmesi (Mukayeseli Hukuk Araştırmaları Dergisi, Yeni Seri, Yıl 1, no. 2 den ayrı bası).