

MAĐDUR HAKLARINA YÖNELİK KURUMSAL YAPILAR (SULH VE UZLAŐTIRMA)

Dr. Adem YILDIRIM*

Özet: Mađdur haklarına yönelik kurumsal yapıların ele alındığı bu çalışmada, fıkıh literatüründe var olan sulh sisteminin Osmanlı Devletindeki uygulama şekli ele alınmış ardından batı kaynaklı hukuk sistemlerinde sulh sisteminin benzeri olan uzlaőtırma kurumu konu edilmiştir. Çalışmada Osmanlı sulh sistemi ile günümüz hukuk sisteminde uygulanan uzlaőtırma kurumu arasında büyük oranda benzerlik olduğu görülmüş, ayrıntıkları noklaların davaya konu olan bazı suç çeşitlerinde olduğu tespit edilmiştir. Diğer taraftan günümüz uzlaőtırma sisteminde tarafların anlaşacağı edimin üst limiti konusunda belli bir ölçünün tespit edilmediği görülmüş bu durumun tarafların nizamı sona erdirip sulha ulaşmalarının önündeki muhtemel engellerden biri olabileceği sonucuna ulaşılmıştır.

Anahtar Kelimeler: Ceza hukuku, onarıcı adalet, uzlaőtırma, sulh, mađdur hakları.

For Victims Rights Institutional Buildings (Peace and Conciliation)

Abstract: In this study has examined institutional structures for victims' rights. This system is available with the name of peace in Islamic law. In this study, both the system and the application on the ottoman in contemporary legal practice are discussed. Similarities and differences between these two applications have been identified. The two systems are largely revealed homology to each other. Decomposition of the point that constitute the range of offenses. On the other hand the present system has not been a certain extent in the upper limit of the deed. In our opinion, a certain upper limit for the good functioning of the system must be determined.

Keywords: Criminal law, restorative justice, conciliation, peace, victims' rights.

GİRİŐ

Batılı ceza hukuk sistemleri suçluluđu azaltmak, suça engel olmak, genel ve özel önleme yöntemleriyle faili ıslah etmek gibi amaçlarla yola çıkmıştır. Ceza adalet sisteminin suçu önleme, faili ıslah etme ve mađduru tatmin etme konusunda yetersiz kalması, mahkemelerde iş yükünün çođalması, davaların uzun süre sonuçlanamaması bilim adamlarını farklı arayışlara yöneltmiştir.

Söz konusu bu tıkanıklıktan çıkış arayışları adına *onarıcı adalet* fikri hukukçular arasında tartışmaya açılmış, fail ve mađduru yüzleştiren aralarındaki uyumsuzluğu mahkemeye taşımadan kendi aralarında çözme yöntemi olan *uzlaőtırma kurumu* devletlerin yasalarına girmeye başlamıştır.

* Diyanet İşleri Başkanlığı İ.H. e-mail: ademyildirim@hotmail.com

Çalışmamızda uzlaştırma kurumunun tarihteki benzer uygulama şekli olan sulh sistemini ve günümüz uzlaştırma kurumunu ele alacak, sonra da konuya yönelik değerlendirmemize yer vereceğiz.

I. İSLAM HUKUKU'NDA SULH (UZLAŞTIRMA) SİSTEMİ (Osmanlı Devleti Örneği)

A. SULH'UN TARİFİ

Sözlük anlamı olarak sulh “*barışma, barış, uzlaşma, uyuşma, hasımlar arasında husumeti kaldırma, insanların arasını uzlaştırma*” manalarına gelmektedir.¹ *Sulh* kelimesi *fesat* kelimesinin zıddıdır.² Kelime fıkıh literatüründe “*Müddeî ile müdde-i aleyh aralarında rızalarıyla nızai ref’ ve izale eden bir akit*”³ olarak tarif edilir.⁴ Diğer bir ifadeyle sulh “*fertler arasında mevcut bir anlaşmazlığın karşılıklı rıza ile ortadan kaldırılmasını konu alan akit veya görülmekte olan bir davanın anlaşmayla sona erdirilmesi*”⁵ “ *taraflar arasında anlaşmazlık ve ihtilafı kaldırmak için yapılan anlaşma*”⁶ olarak tarif edilmektedir.

Mecelle’de sulh şu şekilde tarif edilmektedir: “*Sulh, bitterazi nızai ref’ eden bir akiddir ki icab ve kabul ile mün’akid olur.*”⁷ Genişçe yapılmış bir tarifine göre sulh, “*ister münazaalı haklara, ister sadece münazaalı olması muhtemel haklara dair olsun ve isterse tereddütlü bir hakkın mevcudiyetine, doğumuna veya şumulüne müteallık olsun doğmuş bir ihtilafı bitirmek veya doğacak bir ihtilafın önüne geçmek üzere ivaz mükabilinde karşılıklı anlaşmayı havi mukavele*” dir.⁸

B. CEZANIN AMACI VE SULH

Sulh, İslam hukukunda iyi ve güzel bir akit olarak sayılmış ve الصلح سيد الاحكام (es-Sulh’u, Seyyidü’l-Ahkâm) “*sulh hükümlerin efendisidir*” sözü adeta bir darb-ı mesel gibi tanınmıştır. Sulh birçok durumda hakkın ayaklar altına alınmasına değil, yükselmesine hizmet ettiği gibi sulh olanların haysiyetini de kuvvetlendi-

1 Ebu Abdurrahman Halil b. Ahmet el-Ferâhîdî (v.175/791), *Kitâbu’l-Ayn*, thk. Mehdi el-Mehzûmî, İbrahim es-Semerrâî, Müessesetü Dâru’l-Hicre, II. Bs., y.y., 1410, s. 451; Abdulkâdir er-Râzî, *Muhtârü’s-Sıhah*, el-Müessesese el-hadise li’l-kitab, Trablus, Lübnan, t.y., s. 313; İbn Fâris, *Mücmelü’l-Luga*, C. II, s. 539; Ebu’l-Hüseyn, Ahmed b. Fâris b. Zekerîyya İbn Fâris, *Mu’cemu Mekâyisil-Luga*, C. I-VI, Thk. Abdusselam Muhammed Harun, Beyrut, t.y., C. III, s. 303; Mehmet Doğan, *Büyük Türkçe Sözlük*, 11. Bs., İstanbul, İz Yayıncılık, 1996, s. 1002.

2 İbn Abbâd ed-Dâlekânî es-Sâhib (v. h. 385), *el-Muhid fi’l-Lügah*, thk., Muhammed Osman, C. I-III, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2010, C. 1, s. 319; Abdullah İbn Mahmud İbn Mevdûde el-Mevsîlî, el-Hanefî, *el-İhtiyâr li Ta’lîlil-Muhtâr*, İstanbul, Çağrı Yay., 1996, C. 3, s. 5.

3 Karşılıklı rıza ile davalı ile davacı arasındaki anlaşmazlığı kaldıran akit.

4 Bilmen, *Hukuki İslâmiyye ve İstilahatı Fıkhiyye Kamusu*, İstanbul, Bilmen Yayınevi, t.y. C. 8, s. 5.

5 Atar, “Sulh” mad., *DİA*, C. XXXVII, s. 481.

6 Fahrudin Osman b. Ali Zeylaî, (ö.734/1342), *Tebyinü’l-Hakâik Şerhu Kenzi’d-Dekâik*, C. I-V, Beyrut, Dâru’l-Ma’rife, t.y., C. V, s. 29.

7 Mecelle, mad.: 1531., “Sulh iki tarafın razı olmasıyla kavga ve çekişmeyi kaldırıp gideren bir akittir ki icab ve kabul ile neticeye bağlanır.”

8 S. Şakir, Ansay, “Sulh”, *Ankara Üniversitesi Hukuk Fakültesi Dergisi*, C. I, sayı 2, 1943, s. 201,

ren bir müessesedir.⁹ Hz. Ömer'in *“tarafı sulha yönlendirin, çünkü davaların mahkeme kararıyla hükme bağlanması onlar arasında düşmanlık meydana getirir”* sözü sulhun sahabe tarafından da teşvik edilip uygulanan bir usul olduğunu göstermektedir.¹⁰

C. SULH'UN HUKUKÎ KAYNAĞI

Sulh akdinin aslı kaynağı Kur'an-ı Kerim'dir. Hz. Peygamberin hadisleri bu konudaki ayetleri beyan eden ve konunun uygulama şeklini gösteren vazgeçilmez dini kaynak ve dayanaktır.

1. SULH'UN KUR'AN'DAN KAYNAĞI

Kur'an-ı Kerim'de sulh'u teşvik ve tavsiye eden birçok ayet-i kerime vardır. Bunlardan bir kısmı doğrudan sulh'tan bahsederken bir kısmı dolaylı olarak bahsetmektedir.

Nisa Suresi 128. ayet her ne kadar özelde karı-koca arasında çıkan bir anlaşmazlığın sulh yoluyla çözülmesini tavsiye etmekteyse de, ayette tavsiye edilen sulh'un genel anlamda anlaşılmasına engel herhangi bir neden yoktur. İslam hukukçuları, bu ayetin sulhun meşru olduğuna delil teşkil ettiğini belirtirler.¹¹ Ayette geçen *وَالصُّلْحُ خَيْرٌ* *“Sulh daha hayırlıdır”* buyruğu umumî ve mutlak bir lafızdır. Bu ifade ruhları teskin eden ve anlaşmazlıkları izale eden gerçek sulhun, kayıtsız ve şartsız olarak hayırlı olmasını gerektirir. Karı-koca arasında meydana gelecek bütün sulhler de bu kapsamdadır.¹²

Kur'an-ı Kerim'de sulh'un uygulama örneklerinden bir diğeri yine Nisa Suresi 35. ayette geçmektedir. Karı-koca arasında ayrılık endişesi oluştuğunda, Allah Teâlâ topluma şöyle bir görev yüklemektedir. Toplum, kadın ve erkeğin ailesinden olmak üzere birer arabulucuyu kadın ve erkeği uzlaştırmak üzere görevlendirir. Şayet eşler uzlaşma ve aile yuvasını tekrar tesis etme isteği içindelerse Allah onları bu arzularına muvaffak kılar. Ayette geçen *إِنْ يُرِيدَا إِصْلَاحًا يُوَفِّقِ اللَّهُ بَيْنَهُمَا* *“Şayet o ikisi sulh/ıslah olmayı isterlerse Allah onların arasını birleştirir”* ifadesi, sulh müessesesinin toplum ve aile içinde bize bir uygulamasını vermesi açısından önemlidir.

Toplumsal ilişkilerde sulh müessesesinin önemini ortaya koyan ve sulh'u teşvik eden ayetlerden bir diğeri Enfal Suresi'nin 1. ayetidir. Ayette Allah'a karşı takva

9 Ansay, “Sulh”, s. 200.

10 Atar, “Sulh” mad., *DİA*, C. 37., s. 482.

11 el-Kâsânî, Alaaddin Ebubekir Mesud b. Ahmet, *Bedâiü's-Sanâi*, C. I-VII, 3. bs., Beyrut, Daru'l-Kitabi'l-Arabi, 1982. C. VI, s. 40; Ebü'l-Velid Muhammed b. Ahmed İbn Rüşd, (v. 595/1198), *Bidâyetü'l-Müctehid ve Nihâyetü'l-Muktesid*, 2 c., 4.bs., Matbaatu Mustafa el-Bâbi el-Halebi ve Evlâduhu, Kahire, 1975/1395. C. II, s. 293; Bilmen, *Kâmus*, C. VIII, s. 8.

12 Ebu Abdullah Muhammed İbn Ahmed el-Ensârî el-Kurtûbî, *el-Câmi li Ahkâmî'l-Kur'an*, Beyrut, Daru'l-Kütübî'l-İlmiyye, 1988. C. VII, s. 161.

emrinden sonra, toplum fertlerinin kendi aralarında sulh'u tesis etmeleri **فَاتَّقُوا اللَّهَ** وَأَصْلِحُوا ذَاتَ بَيْنِكُمْ **“Allah'tan korkun ve aranızı düzeltin.”** ifadeleriyle emredilmektedir.

Uyuşmazlık ister fert isterse toplum arasında olsun, tarafları bir araya getirip sulh ve barışı sağlamanın birtakım ilkeleri olmalıdır. Hucurât Suresi'nin 9. ayeti musaleha'da en temel ilkeyi لِنَعْلَمَ **“adalet”** olarak ikame etmektedir. Taraflar arasında adaletle sulh etme görevi de yine aynı surenin 10. ayetinde geçen فَأَصْلِحُوا بَيْنَ أَخْوَابِكُمْ **“kardeşlerinizin arasında sulh edin”** emriyle müminlere tevdi edilmektedir.¹³

Bunlardan başka Kur'an-ı Kerim'de sulh'u dolaylı olarak teşvik ve tavsiye eden ayetler de mevcuttur. Öfkeyi yutup, insanları affetmeyi tavsiye eden Âl-i İmran Suresi'nin 134. ayeti,¹⁴ kötülüğü iyilikte savmayı tavsiye eden Fussilet Suresi'nin 34. ayeti,¹⁵ toplum olarak hep birlikte Allah'ın ipine (emirlerine) sarılmayı tavsiye eden Âl-i İmran Suresi'nin 103. ayeti¹⁶ ve müminlerin birbirleriyle çekişmelerini yasaklayan Enfal Suresi'nin 46. ayeti¹⁷ bu grup ayetler arasında sayılabilir.

2. SULH'UN HADİS'TEN KAYNAĞI

Hadislerde sulh'un vasıfları beyan edilmiş, Hz. Peygamber bizzat kendi uygulama örnekleriyle sulh'u teşvik ve tavsiye etmiştir. Geçerli sulh'un ölçütlerinden biri olan **“helali haram kılmama veya haramı helal kılmama”** vasfını Peygamberimiz şöyle ifade etmektedir: **“Müslümanlar arasında sulh geçerlidir. Ancak helali haram kılan veya haramı helal kılan sulh geçersizdir. Müslümanlar şartlarına bağlıdır. Ama helali haram kılan haramı helal kılan şartlar geçersizdir.”**¹⁸ Diğer bir hadiste Hz. Peygamber **“müslümanlar arasında sulh caizdir”**¹⁹ buyurmaktadır.

Sulh'te Kur'an-ı Kerim'in aradığı **“adaletin tesisi”** şartı, Hz. Peygamberin uygulamasında da görülmektedir: Ümmü Seleme validemizden gelen rivayete göre, Peygamber Efendimize bir miras davasında hüküm vermesi için iki kişi müracaat

13 “Eğer müminlerden iki topluluk birbirleriyle savaşırlarsa aralarını düzeltiniz; eğer biri diğeri üzerine saldırırsa, saldırımlarla Allah'ın buyruğuna dönmelerine kadar savaşınız; eğer dönerlerse aralarını adaletle bulunuz, adil davranınız, şüphesiz Allah adil davrananları sever. Müminler ancak kardeşlerdir. Oyleyse kardeşlerinizin arasında düzeltin ve Allah'tan korkun ki esirgenesiniz.” (Hucurât 49/9-10.)

14 “Onlar bollukta ve darlıkta sarfederler, öfkelerini yenerler, insanların kusurlarını affederler. Allah iyilik yapanları sever.” (Âl-i İmran 3/134).

15 “İyilik ve fenalık bir değildir. Ey inanan kişi: Sen, fenalığı en güzel şekilde sav; o zaman, seninle arasında düşmanlık bulunan kişinin yakın bir dost gibi olduğunu görürsün.” (Fussilet 41/34).

16 “Toptan Allah'ın ipine sarılın, ayrılmayın. Allah'ın size olan nimetini anın: Düşmandınız, kalblerinizin arasında uzlaştırdı da onun nimeti sayesinde kardeş oldunuz. Bir ateş çukurunun kenarında idiniz, sizi oradan kurtardı. Allah, doğru yola erişesiniz diye size böylece ayetlerini açıklar.” (Âl-i İmran 3/103).

17 “Allah'a ve Peygamberine itaat edin; çekişmeyin, yoksa korkar başarısızlığa düşersiniz ve kuvvetiniz gider. Sabredin, doğrusu Allah sabredenlerle beraberdir.” (Enfal 8/46).

18 Tirmizi, Ahkâm, 17; İbn Mâce, Ahkam, 23. الصلح جائز بين المسلمين إلا صلحا حرم حلالا أو أحل حراما والمسلمون على شروطهم إلا شرطا حرم حلالا أو أحل حراما

19 Ebu Davud, Akziyye, 12. الصلح جائز بين المسلمين Bu konudaki diğer hadisler için bkz., Buhari, Sulh, 12; Müslim, Akdiye, 3; Ebu Davud, Akdiye, 7; İbn Mace; Ahkam, 23.

eder. Dâvayı çözecek delilleri olmayınca Hz. Peygamber “*Siz bana gelip dâva açtıyorsunuz. Ben de bir beşerim. Belki sizin biriniz diğerinden daha düzgün ve beliğ bir şekilde ifadede bulunabilir. Ben de işittiğime göre hüküm veririm. Şunu iyi biliniz ki zahir delillere istinaden kime hakkı olmadığı halde kardeşinin hakkını vermiş olursam o, bunu almasın. Zira bu durumda ben ona cehennemden bir ateş parçası vermiş olurum.*”²⁰ buyurmuştur. Taraflar arasında adaletle hükmetmesi için yeterli delili elde edemeyen peygamberimiz, davayı taraflar arasında sulh yapmaya havale etmiştir. Zira hadisin devamında tarafların “*benim hakkım sana helal olsun*” ifadesi tarafların sulh’e razı olduklarını göstermektedir.

3. FIKIHTA VE OSMANLI KANUNNAMELERİNDE SULH

Sulh akdinin meşru olduğu konusunda İslam hukukçuları görüş birliği içindedirler.²¹ Ceza hukukunda sulh, genelde kısas ve diyet cezalarında tarafların bir meblağ karşılığında karşılıklı yaptıkları sözleşmeyi ifade eder.²²

Taraflar arasında meydana gelen uyumsuzluğa bir çözüm yolu olan sulh’u fıkıh kitaplarının muâmelatla ilgili bölümlerinde bulmak mümkündür. Fıkıh eserlerinin nikâh bölümünde eşler arasında meydana gelen anlaşmazlıkların çözümünü sağlayacak sulh; edebü’l-kâdi/kazâ, cinâyet ve kısas bölümlerinde, görülmekte olan bir davayı tarafların karşılıklı rızaları ile sonlandıracak sulh; feraiz bölümünde mirasçılarının tereke ile ilgili gerçekleştirdikleri sulh; siyer bölümünde isyankârlarla veya başka devletlerle yapılan anlaşmayı ifade eden sulh mevzuları işlenmektedir.²³

Osmanlı döneminde sulh anlaşmalarına dair bir düzenleme I. Selim Kanunnamesi’nde yer almıştır.²⁴ Sulh’e dair en kapsamlı düzenleme 1855 tarihli Mecelle’de, *Kitabu’s-sulh ve’l-ibra* ismiyle iki ayrı bölümde yer almaktadır. Bu bölümler bir mukaddime ve dört bâb’dan oluşmaktadır. Mukaddime bölümünde 8 madde, birinci bâb’da sulh akdi ve ibra’ya dair 6 madde, ikinci bâb’da sulh bedeli ile iddia edilen ve istenen şeyle ilgili durum ve şartlara dair 3 madde, üçüncü bâb’da, iddia edilen ve istenen şey hakkında 8 madde, dördüncü bâb’da sulh ahkâmı ve ibra hakkında 16 madde olmak üzere toplamda 41 madde mevcuttur.²⁵

Osmanlı hukuk sisteminde var olan, sonraları Mecelle’de kanunlaştırılan sulh uygulaması, İslam hukuku orijinli olup yukarıda değinildiği gibi fıkıh kitaplarında “*Kitabu’s-sulh ve’l-ibra*” başlığı altında etraflıca anlatılmaktadır.²⁶

20 Ebu Davud, Akziyye, 7.

21 İbn Rüşd, *Bidayetü’l-Müctehid*, C. II, s. 293; Ebu Ahmed Abdullah İbn Ahmed İbn Kudâme, *el-Muğni*, C. I-X, Beyrut, Daru’l-Fikr, 1405. C. V, s. 3; Bilmen, *Kâmus*, C. VIII, s. 8.

22 Mevsilî, *el-İhtiyâr*, C. III, s. 5.

23 Atar, “Sulh”, *DİA*, C. 37, s. 481.

24 Zeynep Abacı Dörtok, “Bir Sorun Çözme Yöntemi Olarak Sulh: 18. Yüzyıl Bursa Kadı Sicillerinden Örnekler ve Düşündürdükleri”, *OTAM (Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi)*, Sayı: 20 Sayfa: 105-115 Yayın Tarihi: 2006, s. 108.

25 *Mecelle-i Ahkâm-ı Adliyye*, Hikmet Yayınları, s. 321-332, 1968, İstanbul.

26 Abdülmecit Mutaf, “Osmanlı Hukuk Sisteminde Dostane Çözüm: “Sulh” Uygulaması”, *Yeni Ümit Dini İlimler Der-*

D. SULH'UN ÇEŞİTLERİ

Sulh “*Âdî*” ve “*adlî*” olmak üzere iki çeşittir. “*âdî sulh*” herhangi bir şekle tâbi olmayan, “*adlî sulh*” ise mahkeme kontrolünde belli şekli hüviyete sahip sulh'tur.²⁷

1. MAHKEME DIŞINDA (ÂDÎ) SULH

Aralarında hukuki bir dava bulunan tarafların mahkemeye müracaat etmesizin kendi aralarında yapmış oldukları sulhtur. Herhangi bir yönlendirme veya hukukî prosedür gerektirmeyen bu tür bir anlaşmaya varmak taraflar adına her zaman mümkündür. Şer'iyeye sicillerinde bu tür sulh kayıtları az da olsa mevcuttur. Bu tür kayıtlara sulh kaydı değil de, *borç ibrâsı ikrârı* demek daha doğru bir isimlendirme olacaktır.²⁸

2. YARGI SİSTEMİ İÇİNDE (ADLÎ) SULH

Yargı sistemi bünyesindeki adlî sulh iki çeşittir. Bunlardan birincisi ‘*kadı*’ (*hâkim*)’in nezaretinde gerçekleşen sulhtur. Hâkim davalı ve davacıyı sulh olmaya eğilimli görüyorsa tarafları sulha davet eder. Ancak bunu yaparken dava hakkındaki görüş ve kanaatini bildirmekten kaçınması gerekir. Hâkimin bu aşamada rolü, sulhun hukukî şartlarına uygun bir şekilde yapılıp yapılmadığını kontrol etmektir. Sulh sahih bir akid şeklinde tamamlanmışsa hâkim davanın sulh yoluyla sona erdiğini tespit ve tescil eder.²⁹

İkinci çeşit sulh, taraflar arasında vukû bulan anlaşmazlığın mahkeme içinde veya dışında, kendi aralarında veya üçüncü kişinin/kişilerin (muslihûn) nezaretinde çözüme kavuşturulduğu sulhlardır. Hem kadı'nın hem de diğer üçüncü kişilerin muslihûn (arabulucu) sıfatıyla davalı ve davacı arasında var olan uyuşmazlığı çözüme kavuşturup sulh etmeleri, mahkemenin onayıyla belgelenir ki bu belgeye “*sulh akdi hücceti*” denir.³⁰

E. SULH KAPSAMINA GİRİP GİRMEME AÇISINDAN DAVALAR

Sulh ancak alacak, borç, tazminat, öldürmeden doğan dem-i diyet, ta'zir gibi kul hakkının (hukukû'l-ibâd) mevcut olduğu davalarda yapılabilir. Zina ve içki içme, hırsızlık³¹ gibi ceza davalarında (hukûkullah) sulh geçerli değildir.³²

gisi, Sayı 70., 2005.

27 Atar, “Sulh”, *DİA*, C. 37., s. 481.

28 Mutaf, “Osmanlı Hukuk Sisteminde Dostane Çözüm: “Sulh” Uygulaması”; Abacı Dörtok, “Bir Sorun Çözme Yöntemi Olarak Sulh”, s. 109.

29 Atar, “Sulh”, *DİA*, C. 37, s. 482.

30 Abacı Dörtok, “Bir Sorun Çözme Yöntemi Olarak Sulh”, s. 109.

31 Hırsızlık suçunda failin işlediği suç henüz yargıya intikal etmemiş, konu fail ile mağdur arasında bir mesele olarak kalmışsa, diğer bir ifade ile suç alenileşmemişse bu suç sulha konu olabilmelidir.

32 Atar, “Sulh”, *DİA*, C. 37, s. 482-283; Mutaf, “Osmanlı Hukuk Sisteminde Dostane Çözüm: “Sulh” Uygulaması”;

F. SULH'TA TARAFLAR

Sulhta tabii olarak bir müddeî (davacı) ve bir de müdde-i aleyh (davalı) bulunur. Müddeî iddiasını belirttiikten sonra müdde-i aleyh söz konusu iddiaya karşı üç tür davranış gösterir. Birincisi *an ikrârin sulhtur*. Müdde-i aleyh iddiayı ikrar (kabul) ederse taraflar arasında *ikrar yolu ile sulh* gerçekleşmiş olur. İkincisi *an inkârın sulhtur*. Müdde-i aleyh iddiayı inkâr (red) ederse neticede yapılan sulh *inkâr yolu ile sulh* adını alır. Üçüncüsü, *an sükûtin sulhtur*. Müdde-i aleyh iddia karşısında ikrar veya inkâr etmeyip sükût ederse (susarsa) yapılan sulh *sükût yolu ile sulh* şeklinde isimlendirilir.³³

Sulhta diğer bir taraf *muslihûn* (arabulucu)'dır. Davalı ve davacı arasında uzlaşmayı sağlayan kişiler muslihûn olarak adlandırılır. Muslihûn belli bir kişi veya zümre değil, tarafların anlaşmaları için onları bir araya getirip uzlaşmayı sağlayan arkadaşları, komşuları, akrabaları, mahalle büyükleri, esnaf ve sanatkârlardan vs. kimselerden olabilir.³⁴

Sulh'un bir diğer tarafı *şuhûdü'l-hâl*'dir. Bu kişiler Osmanlıda, mahkemede yargılamaya veya sulh meclisinde sulha *müşahit sıfatıyla katılan seçkin kimselerdir*. "*Udûli'l-Müslimin*" olarak da isimlendirilen bu kişiler yargılamaya veya sulha gözlemci olarak katılır, fakat davaya müdahil olmazlardı. Şehrin önemli 5-6 kadar hukukçusundan veya seçkin kişilerinden oluşan şuhûdü'l-hâl, hâkimin veya muslihûnun adalet ilkesine uygun hüküm vermesine dolaylı bir etki yaparlardı. Sulh meclislerinde, sulh neticesinde düzenlenen ve mahkemeye ibraz edilen "sulh akdi hüccetinde" (sulh belgesinde) şuhûdü'l-hâl'in de imzası bulunurdu.³⁵

G. SULH SÖZLEŞMESİNDE YAPTIRIM ÇEŞİTLERİ (BEDEL-İ SULH)

Sulh anlaşmaları birkaç şekilde sonuçlanabilir. Sulh karşılığında davalının davacıya taahhüt ettiği bedele "*bedel-i sulh*" (musâlehunaleyh/musâleh bih) denir. Bedel-i sulh, mal ya da menfaat olabilir.³⁶ Genelde alacak davalarında nakit olarak borç verilen para yine nakit olarak ödenir. Sulhta davacının talep ettiği miktar bedel-i sulhla aynı olmayabilir. Bu, ya davalının borcu inkârından, ya borca itirazından veya ödeme gücünün bulunmamasından kaynaklanabilir. Bedel-i sulh nakit olmayacaksa, borcun yaklaşık değerindeki malla ödenir.³⁷ Buna "*aynî sulh*" denir. Sulh'ta bir diğer sonuç "*meccânen sulh*" (bir haktan karşılıksız vazgeçme) olabilir ki bu, sulhun "*af*" ile sonuçlanması³⁸ anlamına gelir.³⁹

Bilmen, *Kâmus*, C. VIII, s. 5.

33 Mecelle mad.1535; Bilmen, *Kâmus*, C. VIII, s. 7, El-Mevsli, *el-İhtiyâr*, C. 3. s. 6.

34 Abacı Dörtok, "Bir Sorun Çözme Yöntemi Olarak Sulh", s. 109.

35 Bahriye Yıldız, "232 numaralı Maraş Şer'iyye Sicilinin 1-75. Sahifelerinin Transkripsiyonu ve Değerlendirilmesi", *Kahramanmaraş Sütçü İmam Üniversitesi, Yüksek Lisans Tezi*, s. 8, 2008.

36 Bilmen, *Kâmus*, C. VIII, s. 5.

37 Mutaf, "Osmanlı Hukuk Sisteminde Dostane Çözüm: "Sulh" Uygulaması".

38 "Meccanen sulh" ile "ibra" birbirinden farklı kavramlardır. İbra, "bir hakkın tamamından feragat"tır. Diğer bir ifadeyle ibra, "bir kimseyi bir haktan beri kılmak, onu hakkında davadan ve hak talebinden vazgeçmek"tir. (Bilmen, *Kâmus*, C. VIII, s. 5.)

39 Atar, "Sulh" mad., *DİA*, C. 37, s. 483.

H. SULH AKDİ HÜCCETİ (UZLAŞMA BELGESİ) İÇERİĞİ

Taraflar arasında uzlaşma sağlandıktan sonra varılan sonuç “*sulh akdi hücceti*” adında bir belge olarak *Şer’iye Sicillerine* kaydedilir ve belgenin birer nüshası taraflara verilir.⁴⁰ Bir *sulh akdi hücceti* dokuz tür bilgiyi içermek durumundadır.

Sulh akdi hüccetinde davacının adı ve adresi, davalının adı, anlaşmazlık konusu, sulh olmak için üzerinde anlaştıkları meblağ, sulh bedelinin peşin olarak ödendiği (bedel veresiye de olabilir ki bu takdirde ödeme zamanı ve varsa kefilin ismi yazılmalıdır), taraflar arasında artık anlaşmazlığın kalmadığı, tarafların bu anlaşmayı kabul ve itiraf ettikleri, muamelenin yapıldığı tarih ve son olarak şahitlere ait bilgiler yer almaktadır.⁴¹

Bedel-i sulh ve ikrar kısmında, üzerinde uzlaşılan bedel, nakit olarak ödenecekse ne kadar olduğu; mal olarak ödenecekse mallar vasıflarıyla birlikte teker teker yazılır. Sulh meccanen sağlanmışsa veya davadan feragat edilmişse bu durumlar sulh akdi hüccetinde açıkça yer alır. Ayrıca sulh bedeli peşin olarak sulh meclisinde ödenmişse bu ikrar edilir. Bedel veresiye ödenecekse ödeme takvimi ve kefilin kimliği açıkça yazılır. Taraflar arasında husumet kalıp kalmadığı ve sulh uygulamasına kaynaklık eden ayet ve hadisler de yine bu bölümde yer alır. İbrâ ve iskat bölümünde, sulh bedelini teslim alan davacı, davalının borcunu ibra edip, o dava hakkında tekrar bir talebi olursa mahkemece bu talebinin dikkate alınmaması gerektiğini ifade eden beyanlar yer alır.⁴²

I. SULH SİSTEMİNİN DEĞERLENDİRİLMESİ

Osmanlı hukukunda uygulanan gerek mahkeme dışındaki (âdî) sulh, gerekse yargı sistemi içindeki adlî sulh uygulaması, taraflar arasındaki uyuşmazlıkların kısa ve hızlı şekilde çözüme kavuşturulması adına önemli işlevler gören bir yapıya sahip olduğu görülmektedir.

Osmanlı hukuk sisteminde zina, hırsızlık ve diğer had cezalarının sulh kapsamı dışında kalıp, kişiler arasındaki borç, alacak, diyet, tazir gibi kişisel davaları (hukukul’ibâd) konu edinmesi, sulh sistemini batı kaynaklı hukukta var olan uzlaştırma kurumundan ayıran en önemli farklardan birini oluşturmaktadır. Zira aşağıda da izah edileceği gibi günümüz uzlaştırma kurumunda uzlaşma kapsamına girmeyen birçok suç çeşidi Osmanlı hukuk sisteminde sulhe konu olan suç çeşitleri arasında bulunmaktadır.

Osmanlı uygulamasında mağduru **şahıs** olan suçların sulha/uzlaşmaya konu edildiği, mağduru **toplum** olan suçların sulh/uzlaşma kapsamı dışında tutulduğu görülmektedir.

40 Mutaf, “Osmanlı Hukuk Sisteminde Dostane Çözüm: ‘Sulh’ Uygulaması”, s. 65.

41 Abdulaziz Bayındır, *İslâm Muhakeme Hukuku (Osmanlı Devri Uygulaması)*, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul, 1986., s. 19.

42 Mutaf, “Osmanlı Hukuk Sisteminde Dostane Çözüm: ‘Sulh’ Uygulaması”, s. 65.

II. BATI KAYNAKLI HUKUKTA ONARICI ADALET (UZLAŞTIRMA KURUMU)

A. GENEL OLARAK

Batı kaynaklı hukukta cezanın temel amacının insanların ceza hukuku kurallarına uymalarını sağlayarak suç oranını azaltmak olduğu, bunun da genel önleme ve özel önleme yoluyla gerçekleşebileceği söylenmektedir.⁴³ Daha açık ifadelerle ceza hukukunun asıl amacı “*barış esasına dayalı toplum düzeninin devamının sağlanması, kamu düzeni ve güvenliğinin korunması ile suç işlenmesinin önlenmesi ve suç işleyen insanın yeniden sosyalleştirilmesi ve toplumsal sorumluluğa sahip bir birey durumuna getirilmesi*” olarak ifade edilmektedir.⁴⁴

20. yüzyılın sonlarına doğru ceza hukuk sisteminin, ifade edilen bu amaçları sağlayıp sağlayamadığı sorgulanmaya başlanmıştır. Ceza adalet sisteminin bir kere daha tartışılmaya başlanmasının temel nedeni mevcut cezalandırma sisteminin suçu önleme ve faili ıslah konusunda yetersiz kalması, hapisanelerin suçluluğu azaltma konusunda sadra şifa bir çözüm ortaya koyamamış olmasıdır. Oluşan bu krizin temel etmenlerinden birisi de ceza adalet sisteminde unutulmuş ve dışlanan suç mağdurlarıdır. Neticede geleneksel ceza adalet sistemine duyulan memnuniyetsizlik yeni bir kavram olarak ortaya konan “*onarıcı adalet*” fikrini tartışmaya açmıştır.⁴⁵

Onarıcı adalet özellikle Kanada, Amerika Birleşik Devletleri, İngiltere, Yeni Zelanda ve Avustralya’da oldukça yaygın olarak kullanılan, Anglo-Sakson menşeli bir kavram olduğu söylenece de, içeriği incelendiğinde onarıcı adalet fikri temelde Osmanlı hukukundan esinlenerek ortaya konulan bir uygulama olduğu izlenimi vermektedir. Batı kaynaklı hukukta yeni ve gelişmekte olan bir kavram olarak sunulan onarıcı adalet fikri temelde, suçtan doğrudan etkilenen taraf olan mağdur, fail ve topluma, suç verilecek tepkinin (ceza) belirleneceği sürece doğrudan katılma imkânının verilmesi ve mağdurun uğradığı zararın giderilmesi düşüncesine dayanmaktadır.⁴⁶

B. ONARICI ADALET FİKRİNİN KURUMSAL UYGULAMASI OLARAK “UZLAŞTIRMA”

Onarıcı adalet fikri temelde suç neticesinde, fail-mağdur-toplum üçgeninde bozulan ilişkilerin onarılması esasına dayanmaktadır. Onarıcı adalet fikrine göre, bir haksızlığı gidermek ve haksızlığın tekerrürünü engellemek için, haksızlığı doğuran ilişki düzeltilmeli ve eşitlik sağlanmaya çalışılmalıdır. Onarıcı adalet düşün-

43 İçel, Sokullu-Akıncı, Özgeç, Sözüer, Mahmutoğlu, Ünver, *Yaptırım Teorisi*, 3. Kitap, II. Bası, İstanbul, Beta, 2002, s. 28.

44 Ekrem Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, *Gazi Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku ABD*, Basılmamış Doktora Tezi, Ankara, 2008, s. 2.

45 Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, s. 3.

46 Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, Ankara, 2009, s. 11.

cesinde taraflar arasında bozulan ilişkiyi “*neyin*” düzeltereği değil, bunun yerine ilişkinin “*nasıl*” düzeltereği sorusunun yanıtı aranmaktadır. Onarıcı adalet düşüncesine göre ceza adaletinin temel işlevi barışı sağlamak, yaraları iyileştirmek ve zararları gidermek olmalı, sistem intikama değil, barıştırmaya, uyuşmazlıkların devamına değil çözümüne, husûmet içerisindeki tarafları ayırmaya değil bir araya getirmeye odaklanmalıdır.⁴⁷

Onarıcı adalet düşüncesinin öngördüğü bu amaçları gerçekleştirecek bir kurumsal yapının, ceza adalet sistemi içerisinde varlığı son yıllarda tüm dünyada oluşmaya başlamıştır. Bu kurumsal yapı birçok ülkede felsefi, bölgesel ve kültürel farklılıklardan dolayı birbirinden farklı isimlerle⁴⁸ ifade edilebilirken, ülkemizde “*uzlaştırma*” olarak isimlendirilmektedir.⁴⁹

C. UZLAŞTIRMA SİSTEMİNİN AMACI

Uzlaştırma düşüncesine göre suç öncelikle soyut kuralların ihlalden ziyade belirli bir kişiye karşı işlenmiş haksızlık olarak algılanmaktadır. Buna göre uzlaştırma failin yaptığı haksızlıktan kendisinin sorumlu tutulduğu, meydana gelen zararın giderilmesinin ve en önemlisi de mağdurun uğradığı zararın telafi edilmesinin amaçlandığı, tarafların suçun etki ve sonuçlarını gerçek nedenleriyle anlayarak suçun önlenmesine çalışıldığı bir sistemdir. Buna göre “*uzlaştırmanın amacı, suç nedeniyle ortaya çıkan maddi ve manevi zararın mümkün olduğu ölçüde giderilmesi için mağdur ve failin aktif olarak katılacakları bir süreçte uyuşmazlığın çözümüne imkân sağlanması; fail ve mağdura suçu tartışmaları, duygularını açıklamaları ve sorularına cevap bulmaları için fırsat verilmesi; suç nedeniyle ortaya çıkan zararı dikkate alarak tarafların karşılıklı olarak kabul edebilecekleri bir telafi planının hazırlanmasına imkân verilmesidir.*”⁵⁰

D. UZLAŞTIRMA SİSTEMİNİN KARAKTERİSTİK ÖZELLİKLERİ

1. ONARICI / ZARARI TAZMİN EDİCİ VASFI

Uzlaştırma düşüncesinde suça karşı verilecek toplumsal tepkiye (cezaya) mağdurun, maruz kaldığı zararın mümkün olduğu kadar giderilmesinden başlanmak-

47 Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, s. 27.

48 Orijinal adı *mağdur-fail arabuluculuğu* (*victim-offender-mediation*) olan *Uzlaştırma* terimi dünyada bundan başka şu isimlerle de anılmaktadır: “Mahkeme dışı suç çözümü (out-of-court offence resolution), Mağdur fail barışması (victim-offender-reconciliation), Mağdur fail uyuşmazlık çözümü (victim-offender dispute resolution), Suç Uzlaştırması (crime-act-mediation), Mağdur-fail dengesi (victim-offender-balancing), Mağdur-fail diyalogu (victim-offender dialogue), Mağdur-fail konferansı (victim-offender-conferencing), Mağdur-fail toplantıları (victim-offender meetings). (Çetintürk, a.g.e., s. 29.)

49 Onarıcı adalet kurumunun orijinal ve en yaygın ismi olan *mağdur-fail arabuluculuğu* (*victim-offender-mediation*) kavramı yerine ülkemizde, Ceza Muhakemesi Kanununda 5560 sayılı Kanunla yapılan değişiklik neticesinde “*uzlaştırma*” terimiyle ifade edilmeye başlanmıştır. (Çetintürk, a.g.e., s. 29.)

50 Çetintürk, a.g.e., s. 30.

tadır. Ceza adalet sisteminde mağdurun dava sürecinde rolü suçu yetkili makamlara bildirmek ve olaya tanıklık yapmayla sınırlıdır. Suçu yetkili makama bildirmek hem zaman alıcı hem de sıkıntılı bir işlemdir. Uzlaşma sisteminde mağdurun bu tür sıkıntıların birçoğunu yaşamaması öngörülmektedir. Faille yüz yüze gelen mağdur, uğramış olduğu zararı faile anlatma imkânı bulmakta, fail de mağdura vermiş olduğu zararı yakından görme fırsatını yakalamakta, böylelikle taraflar arasındaki uyuşmazlık birincil yoldan çözülebilmektedir.⁵¹

2. AFFEDİCİ / SORUN ÇÖZÜCÜ VASFI

Klasik ceza yargılama sistemi kanuna aykırılık teşkil eden fiilin insani sonuçlarıyla değil kanuni sonuçlarıyla ilgilenmektedir. Fail cezaevine girse dahi mağdur genellikle korku ve acılarıyla baş başa kalmaktadır. Özellikle ağır nitelikli ve belli bir mağduru olan suçlarda, fail cezasını çekip topluma katıldıktan sonra mağdur ve fail birbiriyle karşılaşmaktan son derece korkmaktadırlar.⁵² Adalet sistemi muhtemel bu korkuyu gidermek için herhangi bir şey yapmamaktadır. Oysa uzlaştırma sistemi temelde uyuşmazlığın karşılıklı konuşup müzakere yoluyla çözümüne dayandığı için yukarıda sayılan sakıncaların uzağında bir çözüm sistemi olarak ortaya çıkmıştır. Uzlaşının temeli mağdurun zararının giderilmesine ve barış yoluyla sorunlara çözüm arama sürecine dayanmaktadır.

3. KATILIMCI / ESNEK VASFI

Uzlaştırma düşüncesinde mağdura, suçun etkilerini doğrudan faile anlatabilmesi, ona sorular sorabilmesi ve suç nedeniyle ortaya çıkan zararın en iyi şekilde giderilmesi amacıyla faille bir araya gelmesi için fırsat verilmesi esastır. Bu süreci kolaylaştırmak amacıyla toplum üyeleri de bu uzlaşmaya katkı sağlayabilirler. Diğer taraftan klasik ceza yargılamasında bütün suçlara aynı tepkilerin (cezaların) verilmesi mağdurun ihtiyaçlarının karşılanması açısından olumsuz neticeler verebilmektedir. Uzlaştırma sisteminde ise aynı suçların mağdurlar üzerinde farklı etkiler yapacağı fikri kabul edilmektedir.⁵³

E. UZLAŞTIRMA KURUMUNUN YASAL TEMELİ

1. AVRUPA KONSEYİ BAKANLAR KOMİTESİ TAVSİYE KARARLARI

Avrupa Konseyi tarafından hazırlanan çeşitli belgelerde ve Bakanlar Komitesinin çeşitli tavsiye kararlarında, ceza muhakemesi hukukunda uzlaştırma vb. programların geliştirilmesi gerektiği vurgulanmaktadır. Avrupa Konseyi Çocuk

51 Çetintürk, "Ceza Adalet Sisteminde Uzlaştırma", s. 96-97.

52 Çetintürk, a.g.e., s. 98-99.

53 Çetintürk, a.g.e., s. 100.

Haklarının Kullanılmasına İlişkin Avrupa Sözleşmesinin 13. Maddesi sözleşmeye taraf olan devletlerin, arabuluculuğun kurumsallaşmasını ve kullanılmasını teşvik etmelerini gerekli kılmaktadır. Yine Avrupa Konseyi Bakanlar Komitesinin R (85) 11 sayılı “*ceza hukukunda mağdurun durumu*” başlıklı kararına göre, mağdurun menfaatlerinin korunması ve ihtiyaçlarının karşılanması ceza adaletinin temel işlevlerinden biri olmalıdır.⁵⁴

Uzlaştırma hakkında asıl dayanak, Avrupa Konseyi Bakanlar Komitesinin “*Ceza Uyuşmazlıklarında Arabuluculuk Hakkında Uzmanlar Komitesi*” tarafından hazırlanan ve Bakanlar Komitesince 15 Eylül 1999 tarihinde kabul edilen R (99) 19 sayılı tavsiye kararıdır.⁵⁵

2. TÜRKİYE’DE YASAL TEMELİ

1 Haziran 2005 tarihi itibarıyla yürürlüğe giren 5237 sayılı Türk Ceza Kanununda ve 5271 sayılı Ceza Muhakemesi Kanununda yapılan değişiklikler Türk ceza adalet sisteminde köklü bir değişime neden olmuştur. Bu değişikliklerden birisi de dünyadaki gelişmelere uygun olarak mağdurun konumunun güçlendirilmesi, haklarının daha sağlam koruma altına alınması ve mağduriyetinin giderilmesi için çeşitli imkânların sağlanmasıdır.⁵⁶ 5271 sayılı Ceza Muhakemesi Kanununun 253. maddesi, 06/12/2006 tarih ve 5560 sayılı Çeşitli Kanunlarda Değişiklik Yapılmasına İlişkin Kanun’la değiştirilmiştir. Yapılan değişikliklerle beraber uzlaştırmanın iç hukuk açısından bir ceza muhakemesi kurumu olduğu belirlenmiştir.⁵⁷

TCK ve CMK değişiklikleriyle, mağdurlar bakımından yapılan en önemli gelişme, uzlaştırma kurumu olmuştur. Bu yeni kurumla birlikte mağdurlar ilk defa kendi uyuşmazlıklarının sahibi olmuşlar ve bu uyuşmazlığın çözümü konusunda söz hakkı kazanmışlardır. Artık mağdur şikâyetçi ve tanık konumundan, maruz kaldığı maddi ve manevi zararları faile anlatabilme, bu zararların telafisi noktasında fikrini söyleme imkânına kavuşmuştur.⁵⁸

E. UZLAŞTIRMA SİSTEMİNİN FAYDALARI

1. FAİL/ŞÜPHELİ/SANIK AÇISINDAN FAYDASI

Uzlaşma sisteminin fail açısından en başta gelen avantajı, mahkûmiyet riskinin ortadan kalkmasıdır. Mahkûmiyet olmayacağı için, fail mahkûmiyete bağlı

54 Mustafa Serdar Özbek, Avrupa Konseyi Bakanlar Komitesinin “Ceza Uyuşmazlıklarında Arabuluculuk” Konulu Tavsiye Kararı, s. 1. (Çevrimiçi) www.uzlasma.adalet.gov.tr/doc/mevzuat/tavsiye.pdf, 24/04/2013.

55 Avrupa Konseyi Bakanlar Komitesinin R (99) 19 Sayılı Tavsiye Kararı’nın ayrıntısı için bk., Özbek, Avrupa Konseyi Bakanlar Komitesinin “Ceza Uyuşmazlıklarında Arabuluculuk” Konulu Tavsiye Kararı, s. 3.

56 Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, s. 224.

57 Çetintürk, a.g.e., s. 230.

58 Çetintürk, a.g.e., s. 224.

hak yoksunluklarına da tabi tutulmayacaktır. Klasik yargı sisteminde fail edilgen konumda iken, uzlaşma sisteminde fail uyuşmazlığın bir tarafı olacak, sürece doğrudan müdahil olacaktır. Dolayısıyla sosyal barışa uzlaşmanın katkısı klasik muhakemedekinden daha fazla olacaktır. Aynı zamanda uzlaştırma sistemiyle fail işlediği suç sebebiyle mağdur üzerinde yaptığı etkiyi yakından görme imkânına sahip olacak, bu da uzlaşma sürecini hızlandıracaktır. En nihayet mağdur uzlaşma neticesinde tatmin olacağı için fail aleyhine yeni bir intikam alma ihtimali de kaybolacaktır.⁵⁹

2. MAĞDUR AÇISINDAN FAYDASI

Uzlaştırma kapsamına giren suçlar kamu hukukunu değil daha çok şahıs hukukunu ilgilendiren suçlardır. Klasik yargılama sonucunda davaların uzaması sebebiyle failin aldığı ceza mağduru yeterince tatmin etmemektedir. Uzlaştırma sisteminde mağduru suçtan hemen sonra tatmin olması öngörülmektedir. Diğer taraftan uzlaştırma sisteminde mağdur uyuşmazlığın çözümüne direkt müdahil olabilmekte, uzlaşmanın sonucunda etkin rol alabilmektedir. Böyle bir yöntemin sosyal barışın tesisine daha fazla ve daha kalıcı bir etki bırakması beklenmektedir.⁶⁰

Klasik yargılama sistemi yapısı itibariyle maliyetli bir işlem iken, uzlaştırma sistemi daha az külfet gerektiren bir yapıya sahiptir. Bu sistem sayesinde mağdur yanıtını sadece failin verebileceği sorularının cevabını alma imkânına kavuşur. Faille görüşen, onunla konuşan mağduru korkularının azalması ve faile duyduğu intikam hissinin hafiflemesi beklenmektedir.⁶¹

3. CEZA YARGILAMASI AÇISINDAN AMACI

Klasik yargılama sonucunda verilen kararlar tarafları tatmin etmediği zamanlarda bu durum, yeni suçların işlenmesine sebep olacak bu da yargı sistemine yeni iş yükü olarak yansiyacaktır. Uzlaşma sisteminde uyuşmazlık tarafların özgür iradeleriyle sonuca bağlandığından yargı sistemi hem o davadan kurtulabilecek hem de muhtemel yeni davalardan kurtulmuş olacaktır.⁶²

F. UZLAŞTIRMA SİSTEMİNİN TEMEL İLKELERİ

1. GİZLİLİK

Uzlaştırmanın temel ilkelerinden birisi, uzlaştırmanın gizliliği ilkesidir. Uzlaştırmanın uygulanmasına yönelik Adalet Bakanlığı yönetmeliğinin 19. maddesinde ilke kayıt altına alınmıştır. Buna göre **“uzlaştırma müzakereleri gizli olarak**

59 Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, s. 34.

60 Adalet Bakanlığı, a.g.e., s. 33.

61 Adalet Bakanlığı, a.g.e., s. 33.

62 Adalet Bakanlığı, a.g.e., s. 35.

yürütülür”, “uzlaştırma sürecinde yapılan açıklamalar herhangi bir soruşturma, kovuşturma ya da davada delil olarak kullanılamaz. Müzakerelere katılanlar bu bilgilere ilişkin olarak tanıklık yapmak zorunda bırakılamaz.” “uzlaştırmacı tarafından gerekli görülmesi halinde tutulan tutanak veya notlar, kapalı bir zarf içerisinde Cumhuriyet savcısına verilir.”⁶³

Uzlaştırma sürecinde taraflar arasında gerçekleşen görüşmeler ve paylaşılan bilgiler daha sonra ne mahkemede ne de basın yayın organları yoluyla hiçbir şekilde kullanılmamalıdır. Aksi durumda uzlaştırma taraflar için potansiyel tehlike içeren bir süreç haline alacaktır. Uzlaştırmada gizlilik şartı, uyumsuzluğun etkili bir şekilde çözümü için gerekli olan, düşüncelerin özgürce paylaşılması gerekliliğinin temelini teşkil etmektedir.⁶⁴

2. GÖNÜLLÜLÜK

Ceza muhakemesi kanununa göre uzlaştırmanın uygulanmasına ilişkin yönetmeliğin temel ilkelerinden biri de, uzlaştırmanın gönüllülük ilkesine göre yürütülmesidir. Buna göre *“Uzlaştırma, şüpheli veya sanık ile mağdur veya suçtan zarar görenin özgür iradeleri ile rıza göstermeleri dâhilinde gerçekleştirilir. Bu kişiler anlaşma yapılmaya kadar iradelerinden vazgeçebilirler.”⁶⁵*

Fail ve mağdurun uzlaşmaya katılması ve bu müzakereden netice alınması, uzlaştırmanın gönüllülük ilkesiyle yakından ilişkilidir. Uzlaştırmanın amacı, uyumsuzluğu tarafların özgür iradeleri doğrultusunda bir uzlaşıyla çözüme kavuşturmasıdır. Bu amacın gerçekleşmesi tarafların uzlaşma masasına gönüllü olarak katılmalarıyla sağlanabilir. Uzlaştırmada gönüllülük ilkesi gereğince uzlaştırmacı, fail ve mağdura uzlaştırma öncesinde uzlaşma teklifini kabul edip etmeme haklarının her zaman için var olduğunu, uzlaşmanın ancak tarafların ortak istekleriyle sürdürülebileceğini etraflıca anlatmalıdır. Taraflara verilen bu hak onların müzakereye olan ilgilerini ve sonuca yönelik güven ve adalet duygularını pekiştirecektir. Gönüllülük özellikle mağdurun uzlaştırmaya katılması bakımından son derece önemlidir. Mağdur özgür iradesiyle her zaman uzlaşmaya katılmayı veya uzlaştırmayı sürdürmeyi reddetme hakkına sahip olduğunu bilmelidir. Bu sayede mağdur süreç esnasında istemediği bir durumla karşılaştığında veya sürecin sonunda kâbulenmediği bir neticeyle karşılaştığında süreci bitirebilme özgüveninin vermiş olduğu güçle uzlaştırmayı daha kolay benimseyebilecektir. Bu ilke mağdur için ne kadar önemliyse fail için de o kadar önemlidir. Zira fail sürece gönüllü katılmakla yaptığı haksızlığın sonuçlarını giderme noktasında üzerinde daha çok sorumluluk hissedecek bu da uyumsuzluğun olumlu neticelenmesine katkı sağlayacaktır.⁶⁶

63 Adalet Bakanlığı, Ceza Muhakemesi Kanununa Göre Uzlaştırmanın Uygulanmasına İlişkin Yönetmelik, Madde 19/1-4.

64 Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, s. 81-82.

65 Adalet Bakanlığı, Ceza Muhakemesi Kanununa Göre Uzlaştırmanın Uygulanmasına İlişkin Yönetmelik, Temel İlkeler, Madde 5/1.

66 Çetintürk, a.g.e., s. 79-81.

3. MENFAATLERİN KORUNMASI

Ceza muhakemesi kanununa göre uzlaştırmanın uygulanmasına ilişkin yönetmeliğin temel ilkelerinden biri de, uzlaştırmada menfaatlerin korunması ilkesidir. Buna göre *“Uzlaştırma, şüpheli veya sanık ile mağdur veya suçtan zarar görenin temel hak ve hürriyetlerine uygun olarak, menfaatlerin korunması esaslı gözetilerek yürütülür. Uzlaştırmaya katılan şüpheli, sanık, mağdur veya suçtan zarar gören müzakereler sırasında, kanunun tanıdığı temel güvencelere sahiptir.”*⁶⁷

4. UZLAŞTIRMA SONUCUNUN MAHKEMEYE SUNULMASI VE RAPORUN İÇERİĞİ

Uzlaştırmanın uygulanmasına ilişkin yönetmeliğin temel ilkelerinden bir önemli maddesi de uzlaştırma raporunun savcılığa sunulmasıdır. Buna göre uzlaştırmacı, uzlaştırma işleminin sonuçlarıyla ilgili diğer bazı belgeleri ve gider pusulalarını cumhuriyet savcısına teslim eder. Tarafların imzalarını taşıyan uzlaşma raporunda tarafların ne surette uzlaştıklarına dair ayrıntılı bilgi yer alır. *“Cumhuriyet savcısı, uzlaşmanın tarafların özgür iradelerine dayandığını ve edimin hukuka uygun olduğunu belirlerse raporu mühür ve imza altına alarak soruşturma dosyasında muhafaza eder. Cumhuriyet savcısı, uzlaşmanın tarafların özgür iradelerine dayanmadığını ve edimin hukuka uygun olmadığını belirlerse raporu onaylamaz. Onaylamama gerekçesini rapora yazar. Bu durumda uzlaşma gerçekleşmemiş sayılır.”*⁶⁸

Uzlaştırma, faille mağdurun aralarında var olan uyuşmazlıkların gönüllülük esasına dayalı çözümünü içeren bir süreç olduğundan, uzlaşmanın sonucu sadece maddi yaptırıma veya tazminata bağlanmayabilir. Bu yaptırım bazen bir özür dileme, bazen suçun nasıl ortaya çıktığına dair bir açıklama, bazen mağdurun yaşadığı acıyı failin hissetmesi ve bunu mağdura ikrar etmesi şeklinde de olabilir. Bu yönüyle uzlaştırma mağdurun maddi yönünü ele aldığı kadar manevi ihtiyaçlarını da dikkate almaktadır. Uzlaşma teklifinin kabulünde ve diğer süreçlerde olduğu gibi uyuşmazlığın çözüm noktası olan uzlaşma raporu da tarafların gönüllülük esasına uygun olarak kayda alınmalıdır.⁶⁹ Netice itibarıyla gönüllülük esasının şart olduğu uzlaşma raporunun içeriği genelde özür dileme, zararın tazmini amacıyla belli bir miktar paranın ödenmesi, zarar gören şeyin onarılması ve eski haline getirilmesi, belli bir davranışta bulunulması, toplum veya mağdur adına kişisel bir hizmet görülmesi ve belli bir eğitim veya tedavi programına katılma gibi çok farklı yaptırımlardan oluşabilmektedir.⁷⁰

67 Adalet Bakanlığı, Ceza Muhakemesi Kanununa Göre Uzlaştırmanın Uygulanmasına İlişkin Yönetmelik, Temel İlkeler, Madde 5/2-3

68 Adalet Bakanlığı, Ceza Muhakemesi Kanununa Göre Uzlaştırmanın Uygulanmasına İlişkin Yönetmelik, Madde 21/1-5

69 Çetintürk, “Ceza Adalet Sisteminde Uzlaştırma”, s. 84-85.

70 Çetintürk, a.g.e., s. 89.

III. UZLAŞTIRMA SİSTEMİNİN DEĞERLENDİRİLMESİ

A. UZLAŞTIRMA SİSTEMİNİN OLUŞUM AMACI YÖNÜYLE DEĞERLENDİRİLMESİ

Uzlaştırma sisteminin ortaya çıkışı bize şu gerçeği açıkça göstermektedir. Batı kaynaklı ceza hukuku mağduru zayıf haklarını telafi etme noktasında yetersiz kalmıştır. Klasik ceza yargılamasında, davaların gereğinden fazla uzaması, hapis cezasının mahkûmun veya zanlının ailesini olumsuz yönde etkilemesi toplumda yeni mağdurlar üretebilmektedir.

Uzlaştırma sisteminin özüne baktığımızda, sistemin adaletin tesisine dair bir tez olarak değil, klasik ceza yargı sisteminin zayıf görülen yönlerini kapatmaya yönelik bir antitez olarak oluştuğunu söyleyebiliriz. Diğer bir ifadeyle uzlaştırma sistemi bir zorunluluktan doğmuştur. Bu zorunluluk, klasik ceza sisteminin işleyişinin tüm dünyada tıkanmış olmasından kaynaklanmaktadır. Uzlaştırmanın amacı sistemde oluşan bu tıkanmayı tahliye etmektir. Nitekim bu gerçekler, birçok bilim adamı tarafından da açıkça itiraf edilmektedir. Uzlaşma sisteminin masaya yatırıldığı Adalet Bakanlığı çalıştayında Prof. Dr. Cumhur Şahin, bu gerçeği şu ifadelerle dile getirmektedir:

“Sorun tekerin, çarkın döndürülmesidir. Uzlaşmayı uygularsak yargının yükünün azaltılması gerçekleşebilecektir, uzlaştırmanın amacı bu olmalıdır. Diğerleri tali konulardır. İş yükü bizi bu amaca götürmektedir. Almanya’da yüksek mahkemelerdeki dosya sayısı bizdeki bir ceza dairesinin dosya sayısı kadardır....”⁷¹

Yukarıda yer alan ifadeler uzlaştırma sisteminin temel çıkış argümanının mağdur haklarının öncelenmesi değil, *“adalet sisteminin tıkanmışlığına çareler arama”* gerçeği olduğunu açıkça göstermektedir.

B. UZLAŞTIRMA SİSTEMİNİN KUR’AN CEZA İLKELERİ YÖNÜYLE DEĞERLENDİRİLMESİ

Taraflar arasında bir uyuşmazlık çözüm yöntemi olan uzlaştırma, temelde mağduru zararlarını tazmin etme ve mağduru manen tatmin etme hedefiyle, İslam ceza hukukunun amaçladığı hedeflere de uygun bir düşüncedir. Batı kaynaklı hukukta var olan uzlaştırma düşüncesi, genel hatlarıyla klasik İslam hukuk kaynaklarında *“Kitabu’s-Sulh”* başlığı altında işlenmekte olup, sistemin Osmanlı Devleti’ndeki uygulamasının *“Musâlaha”* olarak isimlendirildiğini yukarıda görmüştük. Uzlaştırma sistemini Kur’an ceza ilkeleri⁷² yönüyle değerlendirdiğimizde sisteme yönelik tespitlerimizi iki başlık altında toplayabiliriz:

71 Adalet Bakanlığı, “UNDP, Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi Projesi, Çalıştay Raporu”, 30-31 Ekim 2008, İstanbul, s. 2.

72 Adem Yıldırım, *Kur’an-Sünnet İşığında Cezanın Amacı*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, 2013, s. 34-101.

1. UZLAŞTIRMA DÜŞÜNÇESİNE YÖNELİK LEHTE ELEŞTİRİMİZ

Klasik ceza yargılama sistemi daha çok fail/zanlı üzerinde yoğunlaşmakta, failin nasıl ıslah edilip topluma kazandırılacağı sorusu üzerinde durmaktadır. Şüphesiz bunlar bir ceza sisteminde gözetilmesi gereken hedeflerdir. Fakat batı kaynaklı ceza yargılama sisteminde mağdur, suçtan zarar gören taraf olarak adalet sisteminin muhatabı olamamış, sadece zarar gördüğü davada şikâyetçi ve tanık konumunda kalmıştır. Uzlaştırma sistemi tam bu noktada klasik ceza yargılama sisteminde adeta unutulmuş mağdur haklarını önceleme yönüyle haklı olarak dikkat çekmektedir. İslam ceza hukukunda cezanın öncelikli amaçlarından birisinin mağdurun zayı olan maddi-manevi haklarını mağdura ödemek olduğundan, İslam ceza hukukunun ön gördüğü bu amacın genel hatlarıyla uzlaştırma sisteminde de gözetildiğini ifade edebiliriz.

2. UZLAŞTIRMA DÜŞÜNÇESİNE YÖNELİK ALEYHTE ELEŞTİRİMİZ

a. Uzlaştırma Kapsamına Girmeyen Suçlara Yönelik Eleştirimiz

Mevcut uygulamada taraflar arasındaki her türlü uyuşmazlık, uzlaştırma kapsamına alınmamaktadır. Buna göre Türk Ceza Kanununda etkin pişmanlık hükümlerine yer verilen suçlar⁷³ uzlaşma kapsamına girmeyen suçlardandır.⁷⁴

Uzlaştırma sisteminin temelde taraflar arasında var olan uyuşmazlıkların etkin bir yöntemle çözümünü amaçlayan bir sistem olduğu gerçeğinden hareket ettiğimizde, uzlaştırma kapsamına alınmayan suç tasniflerinin mağdur lehine tekrar gözden geçirilmesi gerekmektedir. Zira kanunda yer alan “*Etkin Pişmanlık Hükümlerine Yer Verilen Suçlar*”a bakıldığında bu suçların birçoğunun şahıs aleyhine işlenen suçlar olduğu görülecektir. Madem ki uzlaştırma sistemi fail ile mağdur arasında vuku bulan uyuşmazlıklara çözüm amacıyla ortaya konmaktadır, şu halde suçtan etkilenen tarafın “*şahıs*” olduğu her suç türünü uzlaştırma kapsamına dahil etmek öncelikle uzlaşmanın ruhuyla uyuşan bir yaklaşım olacaktır.⁷⁵

Diğer taraftan mağduru “*şahıs*” değil de “*toplum*” olan suçların, diğer bir ifadeyle mağdurun “*kamu tüzel kişisi/kamu*” olduğu suçların uzlaşma kapsamına alınmaması ilkesel olarak yerinde bir uygulamadır. Zira İslam hukukuna göre

73 “Etkin Pişmanlık Hükümlerine Yer Verilen Suçlar” şunlardır: 1) Mal varlığına karşı suçlar; organ ve doku ticareti suçu; hırsızlık, yağma, mala zarar verme, güveni kötüye kullanma, dolandırıcılık, hileli iflas, taksirli iflas, karşılıksız yararlanma suçları. 2) Uyuşturucu ve uyarıcı maddelerle ilgili suçlar. 3) Para ve kıymetli damgalarda sahtecilik suçları. 4) Suç işleme amacıyla örgüt kurma. 5) Zimmet suçu. 6) Rüşvet suçu. 7) İftira suçu. 8) Yalan tanıklık suçu. 9) Hükümlü ve tutuklunun kaçması suçu. (Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, s. 38.); Bunların dışında, cinsel dokunulmazlığa karşı suçlar ve mağdurun kamu tüzel kişisi olduğu suçlar uzlaştırma kapsamına girmeyen suçlardır. (Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, s. 37.)

74 Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, s. 38.

75 İslam hukukunda *kasten adam öldürme* suçu dahil, mağduru şahıs olan birçok suç uzlaştırma kapsamına dahildir. Bunun istisnası yargıya intikal etmiş ve kesinleşmiş zina, hirabe ve hamr gibi birkaç suç türüdür. Bu suçlar kişisel değil, toplumsal yapıları ön plana çıktığı için uzlaşma kapsamı dışında kalmaktadır. (Bkz. Adem Yıldırım, *Kur'an-Sünnet Işığında Cezanın Amacı* Basılmamış Doktora Tezi, s. 80-87.)

de topluma yönelik işlenen suçların af ve uzlaşmaya kapalı olması⁷⁶ bu uygulamanın yerindeliliğini teyit etmektedir. Daha önce de ifade edildiği üzere **hırsızlık** suçu örneğinde olduğu gibi toplumsal suçlarda konu yargıya intikal etmeden (suç alenileşmeden) önce taraflar arasında uzlaşma sağlanabilmelidir. Suç yargıya intikal etmiş ve kesinlik kazanmışsa artık toplumsal suçlarda sulh ve af geçerli olmayacaktır.

b. Tarafların Üzerinde Uzlaşacağı Edimin⁷⁷ Miktarına Yönelik Eleştirimiz

Uzlaştırma sisteminde mağdurun zararının giderilmesinin en önemli edim türü olduğu, zarar miktarının tazminat hukukunun prensipleri dikkate alınarak ve orantılılık ilkesi göz önünde tutularak taraflarca tespit edileceği ifade edilmektedir.⁷⁸ Edimin orantılılık ilkesine göre tespit edilmesi, mağdurun uğramış olduğu zararın failden tazmin edilmesi anlamına gelmektedir. Diğer bir ifadeyle mevcut uygulamada faile uygulanacak edim hukuka, ahlaka ve uzlaşmanın amacına aykırı olmamalıdır. Şüphesiz bunlar mağdurun kaybettiği haklara kavuşması açısından uzlaşmada uyulması gereken hususlardandır. Fakat burada **“orantılılık”** ilkesine dair bir oranın verilmemiş olması kanaatimizce sistem adına eksiklidir. Mevcut haliyle uzlaştırma sistemi, edimin tespiti noktasında hem mağdur hem de fail adına adaleti tesis edecek genel bir ilkeden yoksundur. Aralarında zaten ihtilaf olan fail ve mağdurun uzlaşmalarını sağlayacak net bir **“ölçünün”** olmayışı, tarafların uzlaşmalarını sağlayamadığı gibi ihtilafın derinleşmesine sebep olabilecektir.

Teklifimiz, mağdurun failden alacağı maddi-manevi tazminat için ilkesel bir üst limitin tespit edilmesi gerektiği yönündedir. Buna göre fail tespit edilen üst limitin üzerinde bir edimle yükümlü tutulmamalı, mağdur da bu limitin üstünde bir tazmin isteminde bulunamamalıdır. Bununla birlikte mağdur failden limitin altında bir edim talebine sahip olmalıdır. Diğer bir ifadeyle mağdur her zaman için hakkından kısmen veya tamamen vazgeçerek faili affetme yetkisini elinde bulundurmalıdır. Faille mağdur arasında tespit edilip üzerinde uzlaşmaya varılacak edim miktarı şüphesiz her suç için farklı olacaktır. Edimin tespiti her suç için önceden ayrı ayrı tespit edilemeyeceğine göre burada Kur'an ve Sünnet'te var olan genel ceza ilkesi devreye girmelidir. Buna göre fail ile mağdur arasındaki maddi-manevi uyumsuzluk “suça misliyle mukabele/mumâselet” ilkesine göre çözümlenmelidir.⁷⁹

Netice olarak, hem fail hem de mağdur aralarındaki uyumsuzluğu mahkemeye intikal ettirmeksizin kendi aralarında uzlaşıyla sonuçlandırmak için gerekli gayretti gösterdikleri zaman, bu durumun her ikisinin de maddi-manevi lehine sonuç-

76 “Rasulullah, kendi aleyhine yapılan kötülüklerden dolayı asla intikam peşinde koşmadı. Fakat Allah'ın bir yasağı ihlâl edilince Allah için cezasını mutlaka verirdi.” (Buhârî, Edeb, 80.) “Allah'ın koyduğu cezalardan birinin infazı, yeryüzünde kırk sabah yağmur yağmasından daha hayırlıdır.” (İbn Mâce, Hudûd, 3.; Sünen-i Nesâî, Katu's-Sârik, 7.)

77 Alacaklının talep hakkına sahip olduğu, borçlunun ifa ile yükümlü olduğu konu.

78 Adalet Bakanlığı, *Ceza Uyuşmazlıklarında Uzlaşma El Kitabı*, s. 53.

79 Bkz. Yıldırım, *Kur'an-Sünnet Işığında Cezanın Amacı; İslam Hukukunda Suça Misliyle Mukabele Prensibi*, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, basılmamış yüksek lisans tezi, 2007; Suat Erdoğan, *Kur'an-Sünnet Işığında Suç Ceza Uygunluğu*; basılmamış doktora tezi, 2014.

lanacağını önceden bilmeleri sağlanmalıdır. Bu farkındalık ve hukukî düzenleme, hem tarafların lehine sonuç verecek hem de mahkemenin iş yükünü hafifletecek ve devletin yargılama masraflarını aza indirecektir.

SONUÇ

Mağdur haklarına yönelik kurumsal yapıların Osmanlı uygulaması olan *sulh sistemi* ve batı kaynaklı hukuk uygulaması olan *uzlaştırma sistemini* incelediğimiz araştırmamızda ulaştığımız sonuçları şu şekilde özetleyebiliriz:

Gerek Osmanlı Devleti'nde uygulanan **sulh sistemi** gerekse batı kaynaklı hukukta kurumsallaşan **uzlaştırma kurumu**, mağdur haklarının tespit ve telâfisi açısından üzerinde durulması ve geliştirilmesi gereken bir yapı olarak dikkat çekmektedir.

Osmanlı hukukunda uygulanan sulh sisteminin kaynağı, klasik fıkıh külliyyatının “Kitâbu’s-Sulh” bölümlerine dayanmaktadır. Söz konusu sistem sadece Osmanlıya ait bir yapı olmayıp, İslam fıkının belli bölümünü oluşturarak her zaman ve zeminde uygulanabilirliğe sahiptir. İslam hukuk sisteminde var olan musâlahâ sisteminin, Kur’an ceza ilkeleri ile bütünleştirilerek değerlendirilmesi gerektiği hususu öne çıkmaktadır. Bu husus ceza hukuku içinde sistemleştirilerek yerini aldığı taktirde fail ve mağdur arasındaki uyuşmazlıklar daha hızlı çözülecek, taraflarda oluşması beklenen tatmin duygusu gerçekleşecektir.

Batı kaynaklı hukukta yerini alan uzlaştırma, takdim edildiğinin aksine yeni bir kurum olmayıp, İslam hukukunda var olan ve Osmanlı hukuk sistemi içinde yüzyıllarca uygulanan bir yapı olduğu gerçeği belirginleşmiştir. Diğer taraftan uzlaştırma kurumunun mevcut ceza hukuk sistemi içinde bu denli ön plana çıkartılması, bizlere sulh sisteminin önemini bir keza daha hatırlatmış ve üzerinde yeni çalışmalar yapılması gerektiği gerçeğini ortaya koymuştur.

Batı kaynaklı hukukun sunduğu uzlaştırma kurumunun bizâtihi mağdur haklarının önemine binaen ortaya konulmadığı, aksine mevcut ceza sisteminin tıkanıklığını aşmak ve mahkemelerin iş yükünü hafifletmenin bir yolu olarak düşünüldüğü bizzat sistemi geliştiren bilim insanları tarafından ifade edilmektedir.

Uzlaştırma kapsamına giren ve girmeyen suçlar açısından sistem ele alındığında sulh sistemi ile uzlaştırma kurumu arasında bâriz farkın olduğu görülmekte olup, İslam hukukunda kişiler arası hukuku ilgilendiren uyuşmazlıklar sulh’a konu olabilirken, batı kaynaklı hukukta çerçeve mağdur aleyhine daha dar tutulmuştur.

Günümüz uzlaştırma kurumunda uzlaşmanın tarafları olan fail ve mağdurun bir araya gelip uyuşmazlığı çözüme gayretinin birçok avantajı beraberinde getirdiği haklı olarak ortaya konmuşken, söz konusu uyuşmazlığın sonucu olan “edim”in “hangi ölçü” içerisinde çözülmesi gerektiği hususu somut olarak ortaya koyul-

mamış, bu husus “orantılılık” gibi çerçevesi çizilmemiş bir ifadeyle tarafların inisiyatifine bırakılmıştır. Taraflar uzlaşmaya otururken daha işin başında, ***uzlaşma ölçüsünde üst limitin suçun mislini aşmaması*** gerektiği ve bu limitin altında kalan herhangi bir noktada uzlaşabilecekleri ilkesini bilip kabul edilecek olsa kanaatimizce ortaya çıkacak muhtemel adaletsizlikler daha baştan engellenmiş olacaktır.

Uzlaşmanın olumsuz neticelenmesi durumunda uyuşmazlık mahkemeye intikal ettirilmelidir. Bu durumda mağdurun uğradığı mağduriyet mahkeme kararıyla faile tazmin ettirilmeli, ayrıca faile işlediği suça karşılık, suçun “misli” olacak bir ceza yükletilmelidir.