
114

* TASAM Uluslararas› ‹liflkiler Uzman›.
1 Bu konudaki de¤iflik görüfller için bkz. Çal›fl, fi. H., Türkiye – Avrupa Birli¤i ‹liflkileri, Kimlik Aray›fl›, Politik Aktörler ve De¤iflim, Ankara, Nobel, 2001, s. 39-46.
2 Baflvuru döneminde yaflan›lan geliflmeler için bkz. a.e., s. 32-58.
3 Sander, O., Türkiye’nin D›fl Politikas›, Ankara, ‹mge Yay›nlar›, 1998, s. 69.
4 Bu konuda yap›lm›fl güzel bir çal›flma için Ortayl›, ‹., ‹mparatorlu¤un En Uzun Yüzy›l›, ‹stanbul, ‹letiflim Yay›nlar›, 2005.

STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

S T R A T E J ‹ K A R A fi T I R M A L A R D E R G ‹ S ‹

Caner SANCAKTAR*

‹NSAN HAKLARI VE DEMOKRAS‹
TEMASI BA⁄LAMINDA TÜRK‹YE -

AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

Türkiye - Avrupa Birli¤i iliflkilerinde insan haklar› ve demokrasi temas› bafllang›çta gündeme gel-
memifl ve önemli bir rol oynamam›flt›r. Bu tema, ilk defa 1980’li y›llarda tart›fl›lmaya baflland› ve
1990 sonras›nda Türkiye-AB iliflkilerini son derece derinden etkiledi. Bu çal›flma, Türkiye-AB
iliflkilerinde insan haklar› ve demokrasi temas›n›n ortaya ç›k›fl sürecini ve bu süreci etkileyen
faktörleri inceleyip aç›kl›yor.

The Turkish – European Union Relations on the Basis of Human Rights and Democracy Theme

The theme of human rights and democracy has not been in the agenda of Turkish – European
Union relations and has not played an important role in the relations. This theme occurred in
the 1980s for the first time and began to affect very deeply the relations between Turkey and
the European Union in the 1990s. This study researches and explains emergence process of the
human rights and democracy theme and the factors that have affected this process in the
Turkish-European relations.

I. Giriş

Bu kısa çalışmanın amacı Türkiye’nin Avrupa Birliği ile
olan ilişkilerini her yönüyle ele almak değildir. Ayrıca bu-
rada Avrupa Birliği’nin oluşum ve gelişim süreci de ele
alınmamaktadır. Bu çalışma, Türkiye - Avrupa Birli ilişki-
lerinde insan hakları ve demokrasi boyutunu / meselesi-
ni / konusunu inceleyip açıklamaya çalışmaktadır.

İnsan hakları ve demokrasi bağlamında Türkiye ve Avru-
pa Birliği arasındaki ilişkileri üç dönemde incelemenin ve
açıklamanın uygun olacağını düşünüyorum: (1) İnsan
hakları ve demokrasi konusunun gündeme gelmediği
1960–1980 dönemi; (2) insan hakları ve demokrasi ko-
nusunun belirmeye ve etkili olmaya başladığı
1980–1990 dönemi; (3) insan hakları ve demokrasi ko-
nusunun son derece etkili ve belirleyici olduğu 1990
sonrası dönem.

II. 1960 – 1980 Dönemi

Türkiye Avrupa Ekonomi Topluluğu (AET) ilişkileri 31
Temmuz 1959’da başlamıştır. Türkiye bu tarihte AET’ye
üyelik başvurusunda bulunmuştur. Türkiye siyasal karar
alıcıları 8 Haziran 1959 tarihinde AET’ye üyelik başvuru-
sunda bulunan Yunanistan’ın Batı Avrupa devletleri ara-

sında Türkiye aleyhine bir pozisyon elde etme ihtimalini
göz önünde bulundurmuş ve böyle bir durumu engelle-
mek veya Yunanistan’ı dengelemek amacıyla AET’ye
başvuru kararı almışlardır. Yani Türkiye’nin hala sürmek-
te olan Avrupa Birliği macerası, AET’ye yönelik derin bir
analiz, perspektif ve strateji doğrultusunda değil, “komşu
düşman ülke”yi denetlemek amacıyla başlamıştır.1 Nite-
kim, Yunanistan’ın başvurusu Ankara’ya ulaşır ulaşmaz
bakanlar kurulu konuyu görüşmek üzere toplanmıştır. 30
Ağustos günü Başbakan Adnan Menderes verdiği bir
demeçte, Yunanistan’ın AET’ye girmesi durumunda se-
yirci kalmayacaklarını bildirmiş ve ertesi gün resmi baş-
vuru yapılmıştır. Başvuru yapılmadan önce konu
TBMM’ye getirilmemiş ve burada tartışılmamıştır.2

Fakat başvuru kararının alınmasında bir başka etken de
rol oynamıştır: Oral Sander’in de belirttiği gibi, Batı’ya
yönelim, Türk dış politikasının temel/yapısal bir özelliği-
dir ve sürekli bir politika tercihidir.3 Bu yapısal özellik ve
tercih, Osmanlı İmparatorluğu’nda III. Selim döneminde
başlamış olan Batılılaşma hareketlerinin ve amacının bir
ürünü olup 1923 Cumhuriyet Devrimi ile iyice belirgin
hale gelmiştir.4 Batılılaşma ve Batı ile ilişkilerini olumlu
yönde geliştirme modern Cumhuriyetin dış politikasında

ÖZET

ABSTRACT

süreklilik gösteren yapısal bir özellik ve tercihtir. İşte bu
durum Türkiye’nin AET’ye başvurmasında önemli bir rol
oynamıştır.

Ankara Anlaşması olarak bilinen Türkiye’nin ortaklık
başvurusu, 12 Eylül 1963 yılında imzalandı ve 1 Aralık
1964 yılında yürürlüğe girdi.5 Anlaşmaya göre Türki-
ye’nin AET ile bütünleşme sürecinde ilk aşama beş yıllık
bir Hazırlık Dönemi6, ikinci aşama on iki yıllık Geçiş Dö-
nemi ve üçüncü aşama beş yıllık Son Dönem idi. Anlaş-
maya göre bu süreler gerektiğinde uzatılabilecektir.

Başvurunun yapıldığı 1959 yılı ile Ankara Anlaşması’nın
imzalandığı 1963 yılı arasında7 1960 Askeri Darbesi ger-
çekleşmiştir. İçeriği ve yapılış nedeni ne olursa olsun as-
keri darbeler sonuç itibariyle, belli bir hukuk normuna
göre düzenlenen seçim ile iktidara gelen hükümetin, hu-
kuk ve seçim dışı bir yöntemle (zor ve şiddet yöntemi ile)
iktidardan uzaklaştırılması olduğu için anti-demokratik
bir harekettir ve siyasal özgürlüğün sınırlandırılması ve-
ya yok edilmesidir. Fakat, Ankara Anlaşması’nın imzala-
nıp yürürlüğe girmesi aşamasında bu anti-demokratik ve
siyasal özgürlüğü kısıtlayıcı/yok edici hareket (1960 as-
keri darbesi) AET açısından her hangi bir sorun çıkar-
mamıştır ve her hangi bir sorun anlamına gelmemiştir.
Bunu üç nedeni vardır:8

1. AET’yi kuran 1957 Roma Antlaşması insan haklarına
her hangi bir atıfta bulunmuyordu. Yani, insan haklarının
korunması ve geliştirilmesi ile demokratikleşme ve de-
mokrasinin korunup geliştirilmesi AET’nin amacı değildi.
AET’nin amacı adından da anlaşılabileceği gibi son de-
rece pragmatik bir amaçtı: Batı Avrupa ülkeleri arasında
ekonomi birliği oluşturmak ve bu yolla Batı Avrupa ülke-
lerini iktisadi yönden kalkındırmak, ABD ve SSCB karşı-
sında güçlendirmek. Bu nedenle, AET’nin gündeminde
insan hakları meselesi ve demokratikleşme gibi bir kay-
gı yoktu.

2. Darbeyi yapan askeri kadro, kısa bir süre içinde libe-
ral bir anayasa vasıtasıyla demokratik kurumların tekrar-
dan işlemesine izin vermiştir.

3. “Soğuk Savaş” ortamında, AET ülkeleri için SSCB’ye
ve komünist harekete karşı güvenlik çok önemli bir me-
seleydi ve Türkiye’ye bu mesele bağlamında bakıyorlar-

dı. Yani Batı Avrupa, güvenlik endişesini ön planda tut-
muş ve güvenlik açısından Türkiye’nin stratejik önemine
ağırlık vermiştir.

1966’da Türkiye ile Avrupa Topluluğu (AT)9 arasında ilk
Ortak Parlamento Komisyonu toplanmıştır. Aralık
1968’de Brüksel’de yapılan AT Ortaklık Konseyi toplan-
tısında Geçiş Dönemi şartlarının müzakere edilmesi ka-
rarı alındı. Bu karar, konuya iktisadi açıdan yaklaşan
Devlet Planlama Teşkilatı ile konuyu siyasi-ideolojik yön-
den irdeleyen Dışişleri Bakanlığı arasında ülkenin böyle
bir girişime hazır olup olmadığı tartışmasını başlattı.
Ama sivil kamuoyunun bu tartışma içine girdiği pek söy-
lenemez.10

1969 yılında AT ile Geçiş Dönemi koşulları görüşülmeye
başlandı ve bu ikinci dönemin koşullarını belirleyen 64
maddelik Katma Protokol 22 Temmuz 1970’te imzalan-
dı. Protokol, 1 Ocak 1973 tarihinde yürürlüğü girdi ve
böylece Türkiye için Geçiş Dönemi başlamış oldu.11 Kat-
ma Protokol, Türkiye’yi gümrük birliğine hazırlamayı
amaçlıyordu ve bu

bağlamda Türkiye’nin geçiş dönemi yol haritasını çizi-
yordu. Protokol’e göre, AT Türk sanayi mallarına uygula-
dığı yüksek oranlı tarifeleri indirecek, kota sınırlamaları-
nı azaltacak, bazı tarımsal ürünlere de kendi pazarına
girme kolaylığı sağlayacaktı. Buna karşılık Türkiye de AT
kökenli bazı sanayi ürünlerinin gümrüklerini 12-22 yıllık
bir süre içinde kademeli olarak indirecekti. Tarım ürünle-
ri ise bu sürecin dışında kalacaktı. 1970’li yıllarda AT ile
üç Mali Protokol imzalanmıştır ve bu çerçevede AT’den
mali yardımlar alınmıştır. Ama 1974–1975 Ekonomi Kri-
zi AT ülkelerini olumsuz etkileyince, bu ülkeler Türki-
ye’ye yönelik bazı taahhütlerini gerçekleştirmemişlerdir.
Türkiye de buna tepki olarak kendi üstüne düşen bazı
sorumlulukları yerine getirmemiştir. Örneğin, Türkiye
1976 yılından itibaren AT ülkelerine uyguladığı gümrük
indirimlerini durdurmuştur.

(1) 1974 Kıbrıs Harekâtı sonrasında ABD’nin Türkiye’ye
ambargo uygulaması, (2) AT ülkelerinin Türkiye’yi eleş-
tirmesi ve Kıbrıs meselesinde Türk tezlerinden çok Yu-
nan tezlerini haklı bulmaları, (3) AT – Yunanistan ilişkile-
rinin hızla gelişmesi/iyileşmesi12 neticesinde hem Türk

115STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

5 Ankara Anlaflmas› için bkz. Erhan, Ç. ve Arat, T., “AET’yle ‹liflkiler”, B. Oran (ed.), Türk D›fl Politikas›, cilt. 1, ‹stanbul, ‹letiflim Yay›nlar›, 2001, s. 831-837.
6 Haz›rl›k Dönemi boyunca TBMM’de grubu bulunan partilerden Adalet Partisi, Cumhuriyet Halk Partisi, Cumhuriyetçi Köylü Millet Partisi ve Yeni Türkiye
Partisi AET ile bir ortakl›k kurulmas›na tam destek vermifllerdir. Bu partiler, Cumhuriyet’in modernleflmeci-bat›c› d›fl politika çizgisini takip ederekten, iktisadi,
siyasi ve sosyo-kültürel nedenlerle Bat› Avrupa’daki bütünleflme hareketine dahil olunmas› gerekti¤ini savunmufllard›r. Söz konusu dönemde önce Meclis
d›fl›nda, 1965 seçimleri sonras›nda ise Meclis içinde AET’ye karfl› ç›km›fl olan tek siyasi parti Türkiye ‹flçi Partisi (T‹P) oldu. T‹P, neden AET’ye karfl›
olduklar›n› “ORTAK PAZARA HAYIR!” bafll›kl› bildiride aç›klad›: “Ortak Pazar antlaflmas›na bütün varl›¤›m›z ve gücümüzle karfl›y›z. Sa¤layabilece¤i ufak tefek
geçici istifadeler, para yard›m› ve borç umutlar› gerçekleflse bile – ki bunlar› da er geç faizleri ile emekçi halk›m›z ödeyecektir – Ortak Pazar, uzun vadeli bir
teflebbüs olarak, ba¤›ms›z varl›¤›m›z ve emekçi halk›m›z aleyhine sonuçlar do¤uracakt›r...Ortak Pazar, Frans›z, Alman, ‹talyan, Belçika, Hollanda,
Lüksemburg mali tekellerinin nüfuz ve hakimiyeti alt›nda bir gümrük ittihad› (kartel) antlaflmas›d›r. Ortak Pazar›n amac›, sömürgecili¤i yeni usullerle devam
ettirmektir. Türkiye gibi geri kalm›fl bir toplumun böyle bir ortakl›¤a kat›lmas› ve bundan herhangi bir istifade beklemesi, kurt a¤z›ndaki kuzunun yaflama hay-
alinden farks›zd›r...Ortak Pazar çemberi içinde kald›kça, Türkiye ucuz madde ihraç eden, pahal› mamul madde ithal eden ve aradaki fark›, yer alt›-yer üstü
zenginliklerini yabanc›ya peflkefl çekerek, halk›n karfl›l›¤› ödenmemifl al›n terini yabanc›ya sömürterek kapatan ba¤›ml› bir geri ülke olarak kalacakt›r.”
(Çayhan, E., “Türkiye’de Siyasal Partiler ve Avrupa Birli¤i”, B. Dedeo¤lu (ed.), Dünden Bugüne Avrupa Birli¤i, ‹stanbul, Boyut Kitaplar›, 2003, s. 480-481).
7 Yaklafl›k dört y›l sürmüfl olan bir anlaflma oluflturma çal›flmalar› hakk›nda ayr›nt›l› bilgi için bkz. Tekeli, ‹ ve ‹lkin, S., Türkiye ve Avrupa Toplulu¤u, Ankara,
Ümit Yay›nc›l›k, 1993, s. 134-194.
8 Bulaç, A., Avrupa Birli¤i ve Türkiye, ‹stanbul, Zaman Gazetesi Yay›nlar›, 2001, s. 27 ve Eralp, A., “So¤uk Savafltan Günümüze Türkiye – Avrupa Birli¤i
‹liflkileri”, A. Eralp (ed.), Türkiye ve Avrupa, Ankara, ‹mge Yay›nlar›, 1997, s. 87.
9 AET, Avrupa Atom Enerjisi Toplulu¤u ve Avrupa Kömür ve Çelik Birli¤i örgütleri 8 Nisan 1965 tarihinde Brüksel’de imzalanan bir antlaflma ile tek örgüt (Avrupa
Toplulu¤u) durumuna getirilmifllerdir. 1 Temmuz 1967 tarihinde yürürlü¤e giren bu antlaflmaya “Füzyon (Birleflme) Antlaflmas›” denmektedir. Antlaflmaya göre,
daha önceden var olan kurum ve faaliyetler birlefltirilmifllerdir. Böylece bu üç örgüt, Füzyon Antlaflmas› neticesinde Avrupa Toplulu¤u kurumlar› durumuna
gelmifllerdir. (Sönmezo¤lu, F. (ed.), Uluslararas› ‹liflkiler Sözlü¤ü, ‹stanbul, Der Yay›nlar›, 2005, s. 93).
10 Bu tart›flmalar için bkz. Çal›fl, a.g.e., s. 122-153.
11 Geçifl Dönemi hakk›nda genel bir bilgi için bkz. Erhan ve Arat, a.g.m., s. 844-852.
12 Yunanistan 1975 y›l›nda tam üyelik için baflvurdu ve 1976 y›l›nda AT bu ülke ile tam üyelik müzakerelerine bafllama karar› ald›. Befl y›l sonra Yunanistan
AT’ye girdi ve üye say›s› 10’a yükseldi.

‹NSAN HAKLARI VE DEMOKRAS‹ TEMASI BA⁄LAMINDA TÜRK‹YE - AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

kamuoyu hem de Türk devleti “Batı’ya dönük” politikayı
sorgulamaya başlamıştır. Bu sorgulama ABD’ye ve
AT’ye yönelik bir antipati oluşturdu. Böyle bir ortamda
Ecevit Hükümeti Ekim 1978’de AT ile ilişkileri dondurma
kararı aldı. Bir yıl sonra kurulan Demirel hükümeti ise
ilişkileri normalleştirme kararı aldı. İki taraf arasında 5
Şubat 1980 tarihinde bir toplantı yapıldı. Bu toplantıda
Türk tarafı dondurulmuş olan ortaklık sürecinin tekrar
başlatılmasını istedi. 30 Haziran 1980’de gerçekleştiri-
len Ortaklık Konseyi toplantısında AT, IV. Mali Protokol
adı altında bir yardım paketi kabul etti. Demirel hüküme-
ti Topluluğa tam üyelik için başvuru yapmaya hazırlandı-
ğı sırada 12 Eylül 1980 darbesi gerçekleşti ve iki taraf
arasında ilişkiler yeniden dondu.13 Böylece, Türkiye-AT
ilişkilerinde yeni bir dönem başladı.

III. 1980 – 1990 Dönemi

Görüldüğü gibi 1960–1980 döneminde Türkiye AET/AT
ilişkilerinde insan hakları konusu ve demokrasi sorunsa-
lı mevcut değildir. İnsan hakları boyutu ve demokrasi so-
runsalı 1980’li yıllarda ortaya çıktı. Bu durum, hem AT
içinde meydana gelen derinleşme yönündeki gelişim
hem de 12 Eylül Darbesi sonucunda oluştu.

1981’de Yunanistan’ı ve 1986’da İspanya ile Portekiz’i
içine alarak genişleme yönünde gelişme kaydeden AT,
aynı zamanda 1980’li yıllarda derinleşme yönünde de
gelişme kaydetmiştir. Bu derinleşme, siyasallaşma yö-
nünde kendisini göstermiştir. AT bu on yıl süresince si-
yasal bir topluluk olma yolunda iradesini ortaya koyma-
ya başladı. Avrupa Kömür ve Çelik Topluluğu’nu kuran
18 Nisan 1951 tarihli Paris Antlaşması’ndan itibaren ikti-
sadi topluluk olma yolunda ilerlemiş olan AT, 1980 son-
rasında siyasal topluluk olma yolunda adımlar atmaya
başlamıştır.

1981 yılında Almanya ile İtalya’nın inisiyatifi doğrultu-
sunda, Topluluğu ileride siyasal birliğe götürecek bir Av-
rupa Senedi gündeme geldi. Amaç, iktisadi yönden bü-
tünleşen (entegre olan) AT’yi, siyasal bütünleşmeye (en-
tegrasyona) taşımaktı. 1983 yılında, dış politika, kültür,
hukuk ve güvenlik alanlarında daha sıkı işbirliğini öngö-
ren Shtuttgart Deklarasyonu kabul edildi. Bir yıl sonra
ise, “Spinelli İnisiyatifi” olarak adlandırılan siyasal bütün-
leşmeye yönelik bir anlaşma taslağı Avrupa Parlamento-
su’nca onaylandı.14

1980 sonrasında gerçekleştirilen siyasal bütünleşmeye
yönelik girişimler Avrupa Tek Senedi ile somutlaştı. 17
Şubat 1986’da imzalanan ve 1 Temmuz 1987’de yürür-
lüğe giren Tek Senet, iktisadi, mali ve siyasi bakımdan
tekleşmeyi karara bağladı.15 Topluluk üyeleri ilk defa res-
mi olarak Tek Senet’te demokrasiyi koruma kararlılıkları-
nı ifade etmişlerdir. Üye devletlerin anayasalarında ve
kanunlarında, Avrupa İnsan Hak ve Özgürlükleri Sözleş-

mesinde ve Avrupa Sosyal Şartında tanınan temel hak-
lara saygı gösterileceği ve özellikle özgürlük, eşitlik ve
sosyal adalet değerlerinin destekleneceği belirtilmiştir.16

Senedin giriş bölümünde “demokrasinin, üye devletlerin
anayasa ve yasalarında, Avrupa İnsan Hakları Sözleş-
mesi ve Avrupa Sosyal Şartında yer alan temel haklara,
özellikle özgürlük, eşitlik ve sosyal adalete dayanarak
ilerletileceği”17 ifade edilmiştir.

1980 sonrasında AT’nin siyasallaşma (yani siyasal bü-
tünleşme) yönünde derinleşme kaydetmesi, AT’nin gün-
demine insan hakları ve demokratikleşme konusunu /
boyutunu / meselesini taşımıştır. Çünkü her siyasallaş-
ma ve bütünleşme, belli bir değer(ler) üzerinde gerçek-
leşir. AT, 1980 sonrasında kendi siyasallaşma sürecini
“insan hakları ve demokrasi” üzerine kurmaya başladı.
Böylece AT, aday ülkeleri değerlendirirken ve bu ülkeler
ile ilişkiler geliştirirken yeni bir kıstasa dikkat etmeye
başladı: insan hakları ve demokrasi. Bu durum, AT-Tür-
kiye ilişkilerine de yansıdı. 1980 sonrasında AT, insan
hakları ve demokrasi zemini üzerinde kendisini siyasal-
laştırdıkça ve siyasal bütünleşme yönünde adımlar attık-
ça, AT-Türkiye ilişkilerinde insan hakları ve demokrasi
boyutu/meselesi yavaş yavaş belirmeye başladı. 1980
sonrasında AT, Türkiye’deki demokrasi ve insan hakları
sorunlarına ilgi duymaya ve Türkiye’yi bu yönde eleştir-
meye başladı.18

Böyle bir ortamda (yani AT’nin siyasal bütünleşme yö-
nünde derinleşme yaşamaya başladığı zamanda) 12
Eylül Darbesi gerçekleşti. Bu darbe, AT-Türkiye ilişkile-
rinde insan hakları ve demokrasi boyutunun belirmeye
başlamasında ve AT’nin Türkiye’yi bu iki konuda eleştir-
meye başlamasında önemli bir rol oynadı.

Darbe ile iktidarı ele geçiren askeri yönetim, Avrupa
Konseyi’ne, Avrupa İnsan Hakları Sözleşmesi
(AİHS)’nin 15. Maddesi19 çerçevesinde bazı önlemler
alacağını belirtmiştir. Buna karşılık, Avrupa Konseyi Par-
lamenterler Meclisi, bir ülkede asker ya da sivil bir gru-
bun demokratik yöntemlerle seçilmiş bir iktidarı devire-
rek yönetimi ele geçirmenin herhangi bir gerekçe ile izah
edilebilir bir durum olmayıp Avrupa Konseyi üyesi olma
statüsü ile bağdaştırılamayacağını açıklamıştır.

Darbenin gerçekleştiği gün AT Komisyonu bir bildirgeyle
Türkiye’deki gelişmeleri “büyük bir kaygıyla izlediklerini”
bildirdi. Komisyon ayrıca, insan haklarına saygı gösteril-
mesini ve en kısa zamanda demokratik kurum ve kural-
ların tekrar tesis edilmesini talep etti.20 Bir yıl sonra ise
AT Parlamentosu, askeri hükümetten, bir demokrasiye
geçiş takvimi hazırlamasını talep etti. İlişkilerin normal-
leşmesi için insan haklarına saygılı olunması ve demok-
rasiye geçilmesi gerektiği vurgulandı. 1981 yılı boyunca
AT, demokrasiye geçilmesi ve insan haklarının gözetil-

116

13 Sönmezo¤lu, II. Dünya Savafl›’ndan Günümüze Türk D›fl Politikas›, ‹stanbul, Der Yay›nlar›, 2006, s. 287.
14 Canbolat, ‹. S., Uluslarüstü Siyasal Sistem: Avrupa Toplulu¤u-Avrupa Birli¤i, Bursa, Ezgi Kitapevi, 1994, s. 84-85.
15 Dedeo¤lu, B., “Avrupa Bütünleflme Süreci II: Avrupa Birli¤i’nin Yak›n Geçmifli”, Dedeo¤lu (ed.), a.g.e., s. 56.
16 Arsava, F., “Avrupa Topluluklar› Adalet Divan› ve Temel Haklar”, A.Ü. S.B.F. Dergisi, cilt 52, say› 1, Ankara, A.Ü. S.B.F. Yay›nlar›, 1997, s. 117.
17 Karakafl, A. I., “Avrupa Birli¤i’nde Temel Hak ve Özgürlüklerin Korunmas›”, Gümrük Birli¤i Sürecinde Türkiye, Eylül-Aral›k 1996, say› 25-26, s. 18.
18 Eralp, a.g.m., s. 100-101.
19 Bu maddenin 1. f›kras›nda flöyle bir ifade yer almaktad›r: “Savafl yada milletin varl›¤›n› tehdit eden di¤er genel bir tehlike halinde bir Yüksek Akid Taraf
gereken ölçüde ve devletler hukukundan do¤an di¤er yükümlülükleriyle çeliflmemek kayd›yla bu Sözleflmede öngörülen yükümlülüklerine ayk›r› önlemler ala-
bilir.” (Ak›ll›o¤lu, T. (ed.), ‹nsan Haklar›n›n Korunmas› Alan›nda Uluslararas› Temel Belgeler, Ankara, Bilgi Yay›nevi, 1995, s. 81.)
20 Da¤›, ‹., “‹nsan Haklar› ve Demokratikleflme: Türkiye-Avrupa Birli¤i ‹liflkilerinde Siyasal Boyut”, Eralp (ed.), a.g.e., s. 126.

Caner SANCAKTAR

STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

S T R A T E J ‹ K A R A fi T I R M A L A R D E R G ‹ S ‹

mesi konusunda ısrarcı davrandı. Askeri rejim tarafın-
dan siyasi şahsiyetlere yönelik açılan davalar ve davla-
rın işleyiş biçimi AT’nin sert eleştirilerine neden oldu. Bü-
lent Ecevit’in mahkeme kararıyla mahkûm edilmesinin
ardından, bir yaptırım ve uyarı olarak Avrupa Komisyo-
nu 4. Mali Protokolü durdurdu. Ayrıca insan hakları ihlal-
leri ve siyasi davalar kınandı. Ekim 1981’de siyasi parti-
lerin kapatılması sert biçimde eleştirildi.21 AT, Mart
1982’de Türkiye ile olan ilişkiler süresiz olarak dondur-
du.22 Temmuz 1982’de 5 Batı’lı ülke (AT üyesi olan Hol-
landa ve Fransa ile AT üyesi olmayan İsveç, Danimarka
ve Norveç) Türkiye’yi insan hakları ihlalleri nedeniyle Av-
rupa İnsan Hakları Komisyonu (AİHK)’na şikâyet ettiler.23

Askeri darbeyi takip eden anti-demokratik uygulamaları
ve insan hakları ihlallerini sert biçimde eleştiren ve kına-
yan çok sayıda rapor hazırlandı.24

Her ne kadar anti-demokratik bir seçim yasası ile baskı-
cı bir ortamda düzenlenmiş olsa da, Kasım 1982 anaya-
sa halk oylaması ve ardından gelen Kasım 1983 seçim-
leri Türkiye ile AT arasındaki gerginliği yumuşattı.25 Ka-
sım 1983 seçimleri sonrasında sivil hükümetin (Turgut
Özal başbakanlığındaki Anavatan Partisi Hükümeti) ku-
rulması ile birlikte AT, askeri yönetimin anti-demokratik
ve insan haklarını ihlal eden uygulamaları / politikaları
nedeniyle askıya almış olduğu ilişkileri tekrardan başlat-
tı. Fakat 1983 sonrasında bile AT-Türkiye ilişkileri son
derece yavaş ilerledi / iyileşti.

Bu dönemin önemli bir özelliği ise şudur: AT, Türkiye’ye
baskı uygulamanın, Türkiye’nin insan hakları ve demok-
ratikleşme performansını olumlu etkileyen bir yöntem ol-
duğunu keşfetti (veya böyle bir algılama içine girdi).26

Böylece, bu keşif / algılama doğrultusunda hareket eden
AT (ve daha sonradan AB), Türkiye’ye karşı sürekli bu
“baskı yöntemi”ni kullanacaktır.

Bu baskı karşısında Türkiye, insan hakları ve demokra-
si adına olumlu adımlar attı: Türkiye’de yaşayan Rumla-
rın mal varlıklarını donduran 1964 tarihli karar iptal edil-
di; Avrupa İnsan Hakları Divanı’nı zorunlu yargı yetkisi
kabul edildi; AİHK’ye bireysel başvuru hakkı tanındı; in-
san hakları ihlallerini inceleyecek ve izleyecek olan bir
Meclis Komisyonu kuruldu; işkenceyi yasaklayan Avru-
pa ve Birleşmiş Milletler (BM) Sözleşmeleri onaylandı;
mahkemelerce kararı alınmış ve TBMM’de onay bekle-
yen yaklaşık 200 idam kararı onaylanmadı; yayınlarda
Kürtçe dilinin kullanılmasına izin verildi; Türk Ceza Ka-
nunu (TCK)’nun 141., 142. ve 163. maddeleri kaldırıldı;
ölüm cezaları 20 yıla ve müebbet hapis cezaları 15 yıla
indirildi; çok sayıda siyasi mahkum serbest bırakıldı.27

Tüm bu gelişmelerin yaşandığı bir ortamda ANAP Hükü-

meti 14 Nisan 1987’de AT’ye tam üyelik için resmen baş-
vurdu.28 ABD tarafından desteklenmiş olan bu başvuru,
AT üyelerince sıcak karşılanmadı. Başvuru, AT’nin iç iş-
leyiş mekanizması gereği önce AT Konseyi tarafından
incelendi. Konsey, kendi kararını aldıktan sonra konuyu
AT Komisyonu’na gönderdi. Komisyon kapsamlı bir ra-
por hazırladı. Bu rapor 18 Aralık 1989’da açıklandı. Bu
raporda Türkiye’nin üye olabilecek ülkeler kategorisi içe-
risinde yer aldığı, fakat bunun gerçekleşebilmesi için si-
yasi ve iktisadi koşulların yerine getirilmesi gerektiği be-
lirtildi. Raporda ekonomik engeller olarak, bazı yapısal
problemler, makro ekonomik dengesizlikler, iç piyasanın
yüksek derecede korunuyor olması ve sosyal güvenlik
sistemindeki bazı eksiklikler gösterildi. Siyasi engeller
olarak ise, insan hakları ihlalleri (dayak, işkence, kötü
muamele, vs...) ve azınlıklara (özellikle Kürtlere) demok-
ratik hakların verilmemesi gösterildi. Ayrıca raporda,
Türkiye ile AT üyesi olan Yunanistan arasındaki anlaş-
mazlıklar (özellikle Kıbrıs sorunu) üyeliğe bir engel ola-
rak gösterildi. Tüm bu engellerden dolayı tam üyelik gö-
rüşmelerinin başlatılmayacağını açıklayan rapor, Türki-
ye’nin AT ile ilişkilerini geliştirmek amacıyla 1995 yılı so-
nuna kadar taraflar arasında gümrük birliği oluşturulma-
sı ve mali, sanayi, bilimsel, teknolojik, siyasi, kültürel
alanlarda işbirliği geliştirilmesi yönünde bazı öneriler
sundu. Bu şekilde özetleyebileceğimiz Komisyon rapo-
ru, AT Bakanlar Konseyi’nde 5 Şubat 1990’da görüşül-
dü. Bakanlar Konseyi, Komisyon raporunu olduğu gibi
kabul etti.29

IV. 1990 Sonrası Dönem

IV. 1. Avrupa Birliği’nde insan hakları ve demokrasi

konusunun yükselişi

9-10 Aralık 1991 tarihinde Hollanda’nın Maastricht ken-
tinde yapılan AT Konseyi toplantısında Topluluğu yeni-
den ve derinden biçimlendirecek olan “Avrupa Birliği
Antlaşması” hazırlandı ve 7 Şubat 1992’de imzalandı.
“Maastricht Antlaşması” olarak bilinen ve 1 Kasım 1993
tarihinde yürürlüğe giren bu antlaşma ile AT, “Avrupa Bir-
liği (AB)”ne dönüştürüldü. 3 Mart 1994 Brüksel Zirve-
si’nde genişleme kararı alınmış, 25 Haziran Korfu Zirve-
si’nde Finlandiya, Norveç, İsveç ve Avusturya ile “Katı-
lım Anlaşması” imzalandı. 1 Ocak 1995’de İsveç, Fin-
landiya ve Avusturya AB’ye katılarak üye sayısını 15’e
çıkardılar.

Norveç ise katılım için yapılan referandumdan olumsuz
sonuç çıkınca Birliğe katılmadı. 1957 Roma Antlaşması,
1986 Tek Senet ve 1992 Maastricht Antlaşması’ndan
sonra Birliğin dördüncü anayasası niteliği taşıyan Ams-
terdam Antlaşması 2 Ekim 1997’de imzalandı ve 1 Ma-

117STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

21 Vardar, D., “Türkiye-Avrupa Toplulu¤u ‹liflkileri”, F. Sönmezo¤lu (ed.), Türk D›fl Politikas›n›n Analizi, ‹stanbul, Der Yay›nlar›, 1994, s. 126-127 ve Da¤›,
a.g.m., s. 128.
22 Sönmezo¤lu, Türk D›fl Politikas›, s. 403.
23 Alpkaya, G., “‹nsan Haklar› Konusu (1980-1990)”, B. Oran (ed.), Türk D›fl Politikas›, cilt II, ‹stanbul, ‹letiflim Yay›nlar›, 2001, s. 195.
24 Eralp, a.g.m., s. 101.
25 Da¤›, a.g.m., s. 133.
26 A.m., s. 131.
27 Çakmak, C., “Türkiye-AB ‹liflkilerinde ‹nsan Haklar› Boyutu: AB ve Avrupa Konseyi’nin Etkileri”, Stratejik Öngörü, say› 3, ‹stanbul, TASAM Yay›nlar›, 2004,
s. 38.
28 Bu baflvuru, o zamanki Mecliste bulunan ve Bat›c› (ABD-Avrupa) d›fl politika çizgisini takip eden di¤er siyasi partiler (DYP, SHP ve DSP) taraf›ndan da olum-
lu karfl›land› ve desteklendi. (Çayhan, a.g.m., s. 486).
29 Daha fazla bilgi için bkz., Erhan, Ç. ve Arat, T., “AT’yle ‹liflkiler (1980-90)”, B. Oran (ed.), Türk D›fl Politikas›, cilt. I1, ‹stanbul, ‹letiflim Yay›nlar›, 2001, s. 89-101.

‹NSAN HAKLARI VE DEMOKRAS‹ TEMASI BA⁄LAMINDA TÜRK‹YE - AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

yıs 1999’da yürürlüğe girdi. Aralık 2000’de toplanan Ni-
ce Zirvesi’nde Avrupa Birliği Haklar Temel Şartı kabul
edildi. 26 Şubat 2001’de imzalanan Nice Antlaşması ise
1 Şubat 2003 tarihinde yürürlüğe girdi. Bugün AB organ-
ları (Parlamento, Komisyon, Konsey, Bakanlar Konseyi,
AB Konsey Genel Sekreterliği, Adalet Divanı ve Sayış-
tay) Nice Antlaşması’na göre işlemektedir. 1 Mayıs 2004
tarihinde Kıbrıs Cumhuriyeti, Letonya, Litvanya, Eston-
ya, Macaristan, Polonya, Slovenya, Malta, Çek Cumhu-
riyeti, Slovakya ülkeleri, 1 Ocak 2007’de de Bulgaristan
ve Romanya Birliğe katılarak üye sayısı 27’ye ulaştı.

Maastricht Antlaşması, AB’yi üç temele oturtmuştur: (1)
Birlik vatandaşlığı, ortak politikalar ile Ekonomik ve Pa-
rasal Birlik konularını kapsayan Topluluk boyutu; (2) Or-
tak Dış ve Güvenlik Politikası; (3) adalet ve iç işlerinde
işbirliği boyutu. AB, bu üç boyutta hızlı bir derinleşme ya-
şamıştır. 21-22 Haziran 1993 tarihinde Avrupa Konseyi
Kopenhag Zirvesi toplandı ve “Kopenhag Kriterleri” ola-
rak bilinen AB’nin iktisadi ve siyasi kriterleri yayınlandı.
26 Temmuz 1995 tarihinde ortak polis teşkilatını kuran
Europol Sözleşmesi üye devletlerce imzalandı ve 1
Ekim 1998’de yürürlüğe girdi. 1997 Amsterdam Antlaş-
ması ile “Ortak Dış ve Güvenlik Politikası” oluşturuldu. 1
Haziran 1998’de Avrupa Merkez Bankası Frankfurt’ta
kuruldu ve 1 Ocak 1999’da tek para (EURO) yürürlüğe
girdi. 1 Ocak 2002’de EURO 12 üye ülkede tek resmi
para olarak kullanıma geçti ve 28 Şubatta ulusal paralar
tedavülden kalktı. 14 Mart 2003’te ise AB – NATO Gü-
venlik Paktı imzalandı. 6.500 kişilik AB Askeri Gücü (Eu-
ropean Union Force - EUFOR), 2 Aralık 2004 tarihinde
Bosna-Hersek’te görev yapan NATO Gücünün askeri-
güvenlik misyonunu devraldı.30

AB 1992 yılında Tek Pazar oluşumunu yani iktisadi bü-
tünleşme sürecini tamamlamıştır. Dolayısıyla 1990 son-
rası dönem AB için artık siyasal bütünleşmeyi gerçekleş-
tirme dönemi haline gelmiştir. AB halen bu doğrultuda
hareket etmektedir. 14-15 Aralık 2001 tarihinde Lae-
ken’de toplanan AB Konseyi, “Avrupa Birliği’nin Gelece-
ği Üzerine Laeken Deklarasyonu” yayınladı. Schuman
Deklarasyonu’ndan sonra Avrupa’nın ikinci doğum bel-
gesi olarak nitelendirilen Laeken Deklarasyonu, Avrupa
Anayasası taslağının hazırlık çalışmalarını başlatmıştır.
Bu amaçla Şubat 2002’de çalışmalarına başlayan Avru-
pa’nın Geleceği Hakkında Konvansiyon, Temmuz
2003’te bir Avrupa Anayasası taslağı hazırlamıştır. Tas-
lak (Avrupa Anayasal Antlaşması), 29 Ekim 2004 tarihin-
de AB üye ve aday ülkeleri devlet veya hükümet başkan-
ları tarafından Roma’da imzalanarak kesinleştirilmiş ve
üye devletlerin onayına sunulmuştur.31 Üye devletlerin
bazıları taslağı referanduma sunmuştur. Fransa’da yapı-
lan referandum taslağı kabul etmeyince AB Anayasası
projesi daha ileri ki bir tarihe ertelenmiştir.32 28 Mayıs

2006 tarihinde AB dışişleri bakanlarının Viyana’da yap-
tıkları toplantıda, “Anayasa Krizi”nin 2009’a kadar çözül-
mesi gerektiği vurgulandı.33

AB bütünleşme süreci, Avrupa Kömür ve Çelik Toplulu-
ğu Antlaşması’nın 18 Nisan 1951 tarihinde imzalanıp 23
Temmuz 1952 tarihinde yürürlüğe girmesi ile bir iktisadi
bütünleşme hareketi olarak başlamıştır. İktisadi bütün-
leşme 1992 yılında tamamlanmıştır. 1990 sonrası dö-
nemde AB süreci, siyasal bütünleşme süreci olarak yo-
luna devam etmiştir ve etmektedir. Gerçekleştirilen ikti-
sadi bütünleşme sayesinde Birliğin iktisadi mekanı bir
ulus-devlet mekanına benzemiştir. Artık mesele ve
amaç, Birliğin politik mekanını da bir ulus-devlet meka-
nına benzetmektir.34 Bu nedenledir ki, 1990 sonrasında
gündemin merkezinde iktisadi bütünleşme değil, siyasi
bütünleşme vardır. Gündem merkezi iktisadi alandan si-
yasi alana kaymıştır. Bu siyasi alanın merkezinde ise
“insan hakları ve demokrasi” konusu /meselesi / boyutu
vardır. Çünkü AB’nin siyasi bütünleşme süreci “insan
hakları ve demokrasi” zemini üzerinde yükselmektedir.
Yani AB’nin siyasi bütünleşme süreci “insan hakları ve
demokrasi” değerleri üzerine dayanmaktadır. Bu neden-
le ki, 1990 sonrasında AB gündeminde insan hakları ve
demokrasi konusu ağırlığını ve önemini gittikçe arttır-
mıştır.

Maastricht Antlaşması’nın F.2 düzenlemesi şu ifadeyi
içermiştir: “Avrupa Birliği, 4 Kasım 1950 tarihinde imza-
lanan İnsan Hakları ve Temel Özgürlükler Avrupa Söz-
leşmesi tarafından güvencelenen ve topluluk hukukunun
genel prensipleri olarak üye ülkeler ortak anayasal gele-
neklerinden kaynaklanan temel haklara saygı gösterir.”35

Ayrıca Ortak Dış ve Güvenlik Politikası ile ilgili V. Başlık,
Md. J. 1 fıkra 2’de “... demokrasi ve hukuk devleti ve in-
san haklarına ve temel özgürlüklerine saygının geliştiri-
lip pekiştirilmesi ...”; Adalet ve İçişlerinde İşbirliği ile ilgili
VI. Başlık, Md. K. 2’de “... 4 Kasım 1950 tarihli İnsan
Haklarını ve Temel Özgürlükleri koruma Avrupa Sözleş-
mesi ile saygı içinde ...” gibi insan hakları ve demokrasi
yönünde düzenlemeler getiren bir takım önemli ifadeler
yer almıştır.36

AB, 1993 yılında Kopenhag Kriterleri’ni kabul etti ve üye
olmak isteyen ülkelerin bu standartları sağlaması gerek-
tiğini ilan etti. Bu kriterler üç grupta sıralanmıştır: Siyasal
Kriterler, İktisadi Kriterler, Topluluk Mevzuatının Benim-
senmesi. Siyasi Kriterler altında dört ana kriter saptan-
mıştır: İstikrarlı ve kurumlaşmış bir demokrasinin varlığı;
hukuk devleti ve hukukun üstünlüğü; insan haklarına
saygı; azınlıkların korunması. Bu kriterler sadece yazılı
olarak kabul edilmemeli pratik hayata uygulanmalıdır.
Kopenhag Kriterlerinde, insan hakları ve demokrasi ko-
nusunu içeren siyasi kriterler diğer iki kriterler grubuna

118

30 Ayr›nt› için bkz. www.euforbih.org ve Sancaktar, C., “Avrupa’da Bir Kriz: ABD ve AB Aras›nda Bosna-Hersek Cumhuriyeti”, Stratejik Öngörü, say› 3, ‹stan-
bul, TASAM Yay›nlar›, 2004, s. 70-73.
31 Avrupa Anayasa Tasla¤› ve Antlaflmas›’n›n haz›rlan›fl süreci ve içeri¤i hakk›nda bkz. Selçuk, E. “Avrupa Anayasas› ve Türkiye” Stratejik Öngörü, say› 3,
‹stanbul, TASAM Yay›nlar›, 2004 ve Selçuk, “Anayasas›n› Arayan Avrupa: Avrupa Anayasal Antlaflmas› Tasar›s› Üzerine”, Hukuk ve Adalet, say› 3, 2004.
32 1990 sonras›nda AB içinde yaflan›lan geniflleme ve derinleflme sürecinin k›sa bir özeti için bkz. Dedeo¤lu, a.g.m, s. 57-63 ve Tezcan, E., “Avrupa Birli¤i’nin
Kurumsal Yap›s› ve Karar Alma Mekanizmas›: Üye Devletlerin Rolü Üzerine De¤erlendirme”, Dedeo¤lu (ed.), a.g.e., s. 65-90, 116-130.
33 http://www.ntvmsnbc.com/news/374834.asp.
34 Selçuk, “Anayasas›n› Arayan Avrupa: ...”, s. 63.
35 Aktaran Selçuk, “Avrupa Anayasal Düzeninde Temel Haklar›n Serüveni”, ‹.Ü. SBF Dergisi, ‹stanbul, SBF Yay›nlar›, Mart 2005, s. 22.
36 Arsava, a.g.m., s. 118.

Caner SANCAKTAR

STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

S T R A T E J ‹ K A R A fi T I R M A L A R D E R G ‹ S ‹

göre daha fazla ön plana çıkmıştır. AB’ye katılabilmek
için bu kriterlerin tamamının yaşama geçirilmesi zorunlu
olmakla birlikte, 12-13 Aralık 1997 tarihli Lüksemburg
zirvesinde, AB’ye katılım müzakerelerinin başlamasının
ön koşulu siyasal kriterlerin gerçekleştirilmesine bağlan-
mıştır. Bu durum 10-11 Aralık 1999 tarihli Helsinki zirve-
sinde de vurgulanmıştır.37

Amsterdam Antlaşması’nın 6 (1) düzenlemesi ise AB’yi
şu şekilde tanımlamıştır: “Avrupa Birliği, üye ülkelerde
ortak prensipler; hürriyet, demokrasi, insan hakları ve te-
mel hürriyetlere saygı ve böylelikle hukuk devleti üzeri-
ne kuruludur.”38 Madde 49 ise “Bu Antlaşmanın 6 (1)
Maddesi’nde belirtilen ilkelere saygı duyan her Avrupa
devleti, Birliğe üye olmak için başvurabilir...”39 ibaresini
içermiştir. Amsterdam Antlaşması kapsamında yer alan
Ortak Dış ve Güvenlik Politikası’nın amaçlarından birisi
“demokrasi ve hukuk devleti ile insan haklarına ve temel
özgürlüklere saygının geliştirilmesi ve güçlendirilmesi”40

olarak belirlenmiştir. Ayrıca bu antlaşama ile ilk kez, in-
san hakları ile temel hak ve özgürlüklere ilişkin hüküm-
lere aykırı davranan üye devletin AB Konseyi’ndeki oy
hakkı, diğer üyelerin oybirliği ile askıya alınabileceği ka-
bul edildi.41

Maastricht Antlaşması, AB için politik nitelikli hedefler
oluşturmuştur. Bu antlaşmanın temel mantığını gelişti-
ren Amsterdam Antlaşması ise, “hürriyet, demokrasi, te-
mel haklar ve hukuk devleti prensiplerini Birlik kamu ikti-
darının tüm faaliyetlerine yön veren en üstün kurucu/yö-
netici prensipler olarak” kabul etmiştir. Böylece “Maas-
tricht (Antlaşması)’in mirasını daha da zenginleştiren
Antlaşma (Amsterdam Antlaşması), Birlik’in ekonomik
kamu düzenine bitişik politik bir kamu düzeni” oluştur-
muştur.42

3-4 Haziran 1999’da Köln’de toplanan AB Konseyi, in-
san haklarına saygının AB’nin kurucu ilkelerinden biri ve
Birliğin meşrutiyetinin vazgeçilmez şartı olduğunu, Birli-
ğin insan haklarına saygı ile yükümlü bulunduğunu ve

artık bir temel haklar Şartı düzenlenmesinin gerekli oldu-
ğunu karara bağladı. Ayrıca aynı karar, düzenlenecek
olan Şartın, (a) özgürlük ve eşitlik haklarını, (b)
AİHS’nden ve üye devletlerin anayasal geleneklerinden
kaynaklanan ve Birliğin genel hukuk ilkelerini oluşturan
hakları, (c) Birlik vatandaşlarının genel haklarını, (d) Av-
rupa Sosyal Şartı ile AB Temel Sosyal İşçi Hakları Şar-
tı’nın kapsadığı ekonomik ve sosyal hakları içermesi ge-
rektiğini vurgulamıştır. Bu amaçla 15-16 Haziran’da
Tampere’de toplanan AB Konseyi, Avrupa Temel Haklar
Şartı’nın kimler tarafından ve hangi yöntemle hazırlana-
cağını belirledi. Şart’ın hazırlanması için 62 kişilik bir
Konvansiyon oluşturuldu.43

Konvansiyon’un hazırladığı “Avrupa Birliği Temel Haklar
Şartı”44 Aralık 2000 Nice Zirvesinde kabul edildi. Yedi bö-
lüm ve toplam 54 madde’den oluşan Şart “insan hakları
ve demokrasi” konusunun önemini ve ağırlığını Birlik
içinde iyice arttırdı. Şart, temel hakların AB içinde korun-
masına adli bir güvence getirdi ve bu zamana kadar sa-
dece içtihadi açıdan gelişmiş olan sistemi geride bıraka-
rak normatif bir referans oluşturmuş oldu.45

Ve nihayet 2004 Avrupa Anaysa Taslağı (Avrupa Anaya-
sal Antlaşması)’nın I-2 maddesi, AB’nin iktisadi bütün-
leşme sonucunda oluşmuş olan iktisadi kamu düzenine
bitişik bir “politik kamu düzeni” inşa etmiştir. Bu politik
kamu düzeni, “insan hakları ve demokrasi” değerleri
üzerine kurulmuştur:

“Birlik, insan onuruna saygı, özgürlük, demokrasi, eşitlik,
hukuk devleti ve azınlıklara mensup kişilerin hakları da-
hil, insan haklarına saygı değerleri üzerine kuruludur. Bu
değerler çoğulculuk, ayrımcılık yasağı, hoşgörü, adalet,
dayanışma ve kadın erkek eşitliği ile nitelenen bir top-
lumda, üye devletlerin hepsi için ortaktır.”46

Taslağın I-9. maddesi ise, “insan hakları ve temel özgür-
lüklerin korunması” işini / işlevini, AB Hukukunun bir par-
çası olarak kabul etmiştir: “İnsan Hakları ve Temel Öz-
gürlüklerin Korunması Avrupa Sözleşmesi tarafından
güvencelenen temel haklar ile üye ülkeler ortak anaya-
sal geleneklerinden kaynaklanan temel özgürlükler, ge-
nel prensipler nitelemesiyle Birlik Hukuku’nun bir parça-
sını oluşturur.”47

Açıkça görülüyor ki; Maastricht Antlaşması (1992), Ko-
penhag Kriterleri (1993), Amsterdam Antlaşması (1997),
Avrupa Birliği Temel Haklar Şartı (200) ve nihayet Avru-
pa Anayasa Taslağı (2004), “insan hakları ve demokra-
si” konusunu / meselesini / boyutunu sürekli artan bir bi-
çimde AB gündeminin ve bütünleşme sürecinin merkezi-
ne / kalbine yerleştirmiştir ve Birliğin hukuksal yapısında
temel insan haklarını bir blok olarak ortaya çıkarmıştır.

119STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

37 Bilener, T., “AB’nin Az›nl›k Haklar› Anlay›fl› ve AB’ye Bütünleflme Sürecinde Orta ve Do¤u Avrupa Ülkeleri”, Dedeo¤lu (ed.), a.g.e., s. 171.
38 Aktaran Selçuk, “Avrupa Anayasal Düzeninde ...”, s. 25.
39 Aktaran Türkmen, F., “Avrupa Birli¤i ve ‹nsan Haklar›”, Dedeo¤lu (ed.), a.g.e., s. 149.
40 Aktaran a.m., s. 151.
41 Sönmezo¤lu (ed.), Uluslararas› ‹liflkiler Sözlü¤ü, s. 29.
42 Selçuk, “Anayasas›n› Arayan Avrupa: ...”, s. 64.
43 Türkmen, a.g.e., s. 152.
44 Bildirge’nin Türkçe çevirisi için bkz. Aln›ak, M.O., ‹nsan Haklar› ve Avrupa Birli¤i (Çeliflkiler ve Yorumlar), ‹stanbul, Turk Yay›n, 2006, s. 78-94.
45 Bkz. Selçuk, “Avrupa Anayasal Düzeninde . . .”, a.g.m., s. 37-42 ve Türkmen, a.g.m., s. 153-159.
46 Aktaran Türkmen, a.g.m., s. 43.
47 Aktaran a.m., s. 44.

‹NSAN HAKLARI VE DEMOKRAS‹ TEMASI BA⁄LAMINDA TÜRK‹YE - AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

Bu durum AB’nin diğer ülkeler ile (özellikle aday ülkeler
ile) olan ilişkilerini yakından ve derinden etkilemiştir.
Aday ülkeler ile ilişkilerde, daha önceleri iktisadi kriterle-
re vurgu yapan AB, 1990 sonrası dönemde siyasi kriter-
leri ön plan çıkarmıştır. Özellikle, aday ülkeler (ve ta-
bi ki Türkiye) iktisadi kriterleri yerine getirdikçe, siya-
si kriterler daha da fazla önem kazanmakta ve ön plana
çıkmaktadır. Siyasi kriterlerin özünü ise “insan hakları ve
demokrasi değerleri” oluşturmaktadır. Dolayısıyla, 1990
sonrası yıllarda Türkiye – AB ilişkilerinde insan hakları
ve demokrasi konusu gittikçe artan biçimde önem ka-
zanmıştır ve kazanmaya devam etmektedir.

IV. 2. Türkiye – Avrupa Birliği ilişkilerinde insan hak-

ları ve demokrasi boyutu

1990 öncesinde AT’ye üye olmak için iktisadi kriterleri
yakalamak daha çok aranan kriter iken, 1990 sonrasın-
da siyasal kriterler bağlamında demokrasi ve insan hak-
ları meseleleri/konuşları daha çok vurgulanmaya baş-
landı. Bu durum Türkiye’yi derinden etkiledi. 1980 dar-
besi sonrasında kurulan ANAP hükümetleri, serbest pi-
yasaya geçiş ve liberal ekonominin gerektirdiği kriterleri
yakalama doğrultusunda çalışmışlardır. Bu konuda ol-
dukça başarılı olan Türkiye ekonomisi, 1990’larda başka
bir alanla karşılaştı: insan hakları ve demokrasi. AB artık
Türk tarafından bu iki konuda başarı ve ilerleme arıyor-
du. Nitekim Türkiye hükümetleri 1993’ten sonra bu iki
alanda AB’nin talep ettiği kriterleri yakalamak için çaba
sarf etmiştir. Bu çabaların bir ürünü olarak Türkiye 1998
yılında AİHM’nin zorunlu yargı yetkisini tanımıştır. Yani,
AB’nin insan hakları ve demokrasi konularındaki taleple-
ri ve baskıları Türkiye’nin Avrupa Konseyi ile olan ilişki-
lerini de etkilemiştir.48

AB, 1993 yılından itibaren düzenli olarak Türkiye’ye “in-
san haklarını ve sivil toplumu geliştirmeyi ve savunmayı
amaçlayan eylemler” için finans desteği sağladı. Böyle-
ce insan hakları ve demokrasi alanında reformlar yapan
Türkiye AB’ye tam üyelik hedefinden vazgeçmediğini
gösterirken, AB de Türkiye’nin demokrasi ve insan hak-
ları konusunda gelişme kaydetmesini istediğini göster-
miş oluyordu.

1990 sonrasında AT-Türkiye ilişkilerine damgasını vuran
konu kimileri tarafından “PKK Terörü”, kimileri tarafından
ise “Kürt Sorunu” olarak adlandırılan konu / mesele ol-
muştur. PKK’nın silahlı eylemlerine karşılık veren Türk
Silahlı Kuvvetleri (TSK), gerçekleştirdiği askeri operas-
yonlarda kırsal kesimde yaşayan Kürt sivil halkına da
bazı zararlar verince, AB tarafından sert eleştirilere ma-
ruz kalındı. Bu konuda en sert davranan Almanya ol-
muştur. Alman hükümeti, TSK’nin 1991 yılında Kuzey
Irak’ta PKK’ya karşı yaptığı operasyon nedeniyle 1992
yılı içinde Türkiye’ye verilmesi gereken 250 milyon
marklık askeri yardımı askıya aldı. Mart 1992 Nevruz
Olayları sırasında Cizre, Şırnak ve Nusaybin’de yaklaşık
100 kişi öldü. Bu olayın ardından Almanya, ikili anlaşma-
lar ve NATO çerçevesinde Türkiye’ye yapmakta olduğu
askeri yardımı durdurdu ve konuyu AB platformuna taşı-

dı.

Devletin “Köy Boşaltma” politikası AB’nin sert tepkisine
neden oldu. “Kürt Sorunu” üzerine yazılı veya sözlü
açıklamalar ve analizler yapan bazı aydınlara yönelik
davaların açılması ve bu davalardan bazılarının mahku-
miyet ile sonuçlanması AB’yi kızdıran bir başka konu ol-
muştur. Ayrıca, Temmuz 1993’te Halkın Emek Partisi’nin
ve Haziran 1994’te (HEP’in devamı olan) Demokrasi
Partisi’nin “bölücülük yapma ve bölücülüğü teşvik etme”
suçundan dolayı kapatılmaları da AB’nin sert eleştirisine
ve tepkisine neden oldu. Örneğin AB Parlamentosu,
DEP’li milletvekillerinin tutuklanması ve partinin kapatıl-
masını bir insan hakkı ihlali olarak yorumladı ve devam
etmekte olan gümrük birliği toplantılarını erteleme yö-
nünde bir tavsiye kararı aldı. 15 Aralık 1994 tarihinde
ise, AB Parlamentosu TBMM’nin artık Türkiye’nin Güney
Doğusu’nu, bu anlamda ülkenin tümünü temsil etmediği-
ni iddia etti.

90’lı yıllar boyunca AB Parlamentosu Kürt Sorunu ile ya-
kından ilgilenmiş ve çok sayıda raporlar yayınlamıştır.
Pek çok olay insan hakları ihlalleri olarak kınandı. Hatta,
PKK dahil Kürt örgütleri ile görüşülerek soruna siyasal
bir çözüm bulunması sıkça talep edildi. Ayrıca, TSK’nin
ve Doğu illerindeki polis teşkilatlarının bazı davranışları
ve operasyonları eleştirilmiştir. 1995 yılı baharında, TSK
Kuzey Irak’ta PKK’ya yönelik askeri operasyon yaptı. AB
ülkeleri bu operasyona sert tepki gösterdi, AB Parlamen-
tosu harekâtı kınayan bir karar kabul etti, Almanya Tür-
kiye’ye yönelik silah satışı ve askeri yardımı durdurdu.
Konu Avrupa Konseyi içinde de ele alındı ve Avrupa
Konseyi Parlamenterler Meclis askeri operasyonu kına-
yarak Türkiye’nin Avrupa Konseyi ilkelerine aykırı dav-
randığı yönünde bir açıklama yaptı. Parlamenterler Mec-
lisi bu olaydan sonra da Türkiye’ye yönelik eleştirilerini
sürdürdü.

Öte yandan, PKK ve bölücülük propagandası yaptıkları
gerekçesiyle çok sayıda sivil toplum örgütü / dernek ka-
patıldı. Tüm bunlar AB tarafından örgütlenme özgürlüğü-
nün ihlali olarak değerlendirildi ve kınandı. Bu tür kapa-
ma kararları ve olayları AİHM’ne de taşındı. AİHM, 2002
yılında Türkiye’yi örgütlenme özgürlüğünü ihlal ettiği ge-
rekçesiyle 200 bin Euro tazminat ödemeye mahkum et-
ti.

PKK’nın silahlı eylemleri nedeniyle zarar gören ve milli-
yetçileşen Türk kamuoyu AB’yi “ikiyüzlülük”, “Türkiye’yi
arkadan vurma”, “PKK’yı destekleme” ile suçlamıştır.
Türk kamuoyunda “AB, PKK vasıtasıyla Türkiye’yi böl-
meye çalışıyor” duygu ve düşüncesi yayıldı. Bu duygu
ve düşüncenin gelişmesinde özellikle oy kaygısı ile ha-
reket eden bazı partilerin popülist politikaları da rol oy-
nadı. PKK terörü üzerinden prim yapmak isteyen bazı
partilerin bu tavrı, zaten son derece hassa olan kamu-
oyunun AB’yi yanlış algılamasında ve AB-Türkiye ilişki-
lerinin gerilmesinde önemli rol oynamıştır. Böyle bir ger-
gin duygu ve düşünce ortamda, AB’den Türkiye’ye insan
hakları ve demokrasi konusunda gelen her türlü eleştiri

120

48 Bu konuda yap›lm›fl güzel bir çal›flma için bkz. Kalayc›o¤lu, E. ve Batum, S., Türkiye’de Demokratikleflme Perspektifleri ve AB Kopenhag Siyasal Kriterleri,
‹stanbul, TÜS‹AD Yay›nlar›, 2001.

Caner SANCAKTAR

STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

S T R A T E J ‹ K A R A fi T I R M A L A R D E R G ‹ S ‹

ve talep, kamuoyu tarafından “AB’nin PKK’yı destekle-
mesi” olarak algılandı ve değerlendirildi.

1990 sonrasında insan hakları ve demokrasi konuların-
da talepler, iç kamuoyundan çok AB’den gelmiştir. Buna
bağlı olarak da, 1990 sonrası dönemde Türk hükümetle-
ri tarafından gerçekleştirilen reformlar Türkiye halkından
gelen talep ve baskı neticesinde değil, AB’den gelen ta-
lep ve baskı neticesinde gerçekleşmiştir. 1999 yılında
PKK Genel Başkanı Abdullah Öcalan’ın yakalanması ve
TSK’nin başarılı askeri operasyonları neticesinde PKK
zayıflatıldı. PKK’nın faaliyetleri azalınca, Türk hükümet-
lerinin insan hakları ve demokrasi konularında reformlar
yapması ve ilerleme kaydetmesi kolaylaştı.49

AB Parlamentosunun “Türkiye’deki insan hakları ve de-
mokrasi sorunları”na ilişkin tavrı Türkiye’nin Birlik ile
olan ilişkilerini derinden etkiledi. AB Parlamentosu, 1995
yılında Türkiye ile imzalanan Gümrük Birliği Anlaşma-
sı’nı birkaç ay boyunca, Türkiye’deki insan hakları so-
runlarından dolayı onaylamadı. 1996 Eylülünde ise aldı-
ğı bir kararla Avrupa Parlamentosu, Komisyon’a MED
Demokrasi Programı çerçevesinde Türkiye’ye yapılacak
proje yardımlarını bloke edilmesi konusunda tavsiyede
bulundu.50

1997 Lüksenburg Zirvesi’nde Türkiye’nin aday ülke sta-
tüsü alamamasının önemli nedenlerinde birisi olarak in-
san hakları ve demokrasi ihlalleri gösterildi. Zirvenin so-
nuç bildirisinde “Konsey, Türkiye’nin AB’ye üyeliğe ehil
olduğunu teyit etmektedir” ifadesi yer almış ve Türki-
ye’nin aday ülke statüsü alabilmesi 4 koşula bağlanmış-
tır: “. . . insan hakları alanındaki norm ve uygulamaların
AB’ninkilerle uyumlaştırılması; azınlıklara saygı gösteril-
mesi ve azınlıkların korunması; Yunanistan ile Türkiye
arasında tatmin edici ve istikrarlı ilişkilerin oluşturulması;
Kıbrıs’ta siyasi bir çözüme ulaşmak amacıyla BM’nin ko-
ruması altında yürütülen müzakerelere Türkiye’nin des-
tek vermesi . . .”51

İki yıl sonra toplanan Helsinki Zirvesi’nde Türkiye’ye
aday ülke statüsü verildi. Zirvede, Türkiye’nin Birlik’ten
alacağı mali yardımlar insan hakları konularındaki dü-
zenlemelere bağlandı. Demokrasi ilkelerinin, hukukun
üstünlüğü prensibinin, insan hakları ve temel özgürlükle-
rin ile uluslararası hukukun ihlali halinde, AB Konse-
yi’nin, AB Komisyonu’nun önerisi üzerine, nitelikli çoğun-
lukla gerekli tedbirleri alacağı kararlaştırıldı. Ayrıca, hü-
kümetlerin, yerel yönetimlerin ve sivil toplum örgütlerinin
yararlanabileceği projelerin finanse edilebilmesi açısın-
dan demokrasinin gelişmesi, hukukun üstünlüğü, insan
hakları, azınlıklara ve kültürel kimliklere saygı gibi konu-
lara öncelik verilmiştir.52

29 Nisan 2000’de Türkiye – AB Ortaklık Konseyi toplan-
tısı Lüksenburg’ta yapıldı. Bu toplantıda alınan kararlar-
dan hareketle, 8 Kasımda AB Komisyonu Türkiye için
Katılım Ortaklığı Belgesi (KOB) hazırladı ve bu belge 4
Aralıkta AB Bakanlar Konseyi tarafından kabul edildi.
Hukuksal niteliği bakımından AB’nin tek taraflı irade be-
yanı olan KOB, AB’nin Türkiye’den taleplerini içeren bir
belge idi. Bu talepleri karşılayacak olan taraf Türkiye, ta-
leplerin karşılanıp karşılanmadığını takip edecek olan
taraf ise AB idi. KOB’da, Türkiye’den talep edilen kriter-
lerden birisi Siyasi Kriterler idi. Siyasal Kriterler başlığı
altında AB, Türkiye’den toplam 20 reform talebine bulun-
du. Bu reform taleplerinin hepsi insan hakları ve demok-
rasi konuları ile ilgiliydi.53

Aday statüsü alan Türkiye, KOB sonrasında yoğun bir
reform süreci başlattı. Ağustos 2000’de, BM Kişisel ve
Siyasal Haklar Sözleşmesi ile BM Ekonomik, Sosyal ve
Kültürel Haklar Sözleşmesi onaylandı. 19 Mart 2001’de
KOB’a uygun bir biçimde “Avrupa Birliği Müktesebatının
Üstlenilmesine İlişkin Türkiye Ulusal Programı” Bakanlar
Kurulu’nca kabul edildi. 6 ana başlıktan oluşan Ulusal
Program’da, bir “Siyasal Kriterler” ana başlığı yer alıyor-
du. Siyasal Kriterler ana başlığı altında, KOB’a uygun
olarak 20 reform konusu saptandı. Bu reformları hayata
geçirmek için çok sayıda Anaysa değişiklikleri yapıldı.54

Kasım 2002’de toplanan Kopenhag Zirvesi’nde Türki-
ye’nin adaylığının bir kez daha teyit edilmesi ve Kopen-
hag siyasal kriterleri sağlandığı taktirde 2004 yılında tam
üyelik müzakerelerine başlanacağı garantisi verilmesi
üzerine, reformlar kapsamları genişletilerek daha da hız-
landırıldı. Türkiye’yi AB Kriterleri’ne ulaştıracak olan çok
sayıda “uyum paketleri” TBMM’den geçirildi. Anayasada
temel hak ve hürriyetleri esas alan önemli değişiklikler
yapıldı. Örneğin, kabul edilen ve onaylanan uluslararası
anlaşmaların kanun değerinde olduğunu söyleyen Ana-
yasa maddesi, temel hak ve hürriyetler ile ilgili düzenle-
meler içeren uluslararası anlaşmaların kanundan üstün
olduğu ve kanun ile hak ve hürriyetler hakkında bir ulus-
lararası anlaşma çatıştığı taktirde uluslararası anlaşma-
nın dikkate alınacağı şeklinde değiştirildi.55

2003’te Türkiye için yeni bir KOB hazırlandı. Türkiye de
buna cevaben gözden geçirilmiş yeni bir Ulusal Program
hazırladı. Türkiye’nin gerçekleştirdiği büyük çaplı re-
formlar (uyum paketleri) AB’nin takdiri ile karşılandı. İn-
san hakları ve demokrasi alnında gerçekleştirilen re-
formlar 2004 yılında büyük ölçüde tamamlanmış oldu. 6
Ekim 2004’te AB, Türkiye hakkında bir İlerleme Raporu
yayınladı.56 Raporda, Türkiye’nin Kopenhag siyasal kri-
terlerine yeterli ölçüde uymakta olduğu vurgulandı ve

121STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

49 PKK ve Kürt Sorununun AB - Türkiye iliflkilerine etkisi hakk›nda bkz. Alpkaya, “‹nsan Haklar› Konusu (1990-2001), Oran (ed.), a.g.e., s. 524-539 ; Baflçeri,
E.Y., “Avrupa Birli¤i ve Türkiye ‹liflkilerinde ‹nsan Haklar› Konusu”, F. Sönmezo¤lu (ed.), De¤iflen Dünya ve Türkiye, ‹stanbul, Ba¤lam Yay›nlar›, 1996, s. 87-
102 ; Sönmezo¤lu, Türk D›fl Politikas›, s. 529-534 ; Nas, Ç., “Avrupa Parlamentosu’nun Etnik Az›nl›klara Bak›fl› ve Türkiye”, Sönmezo¤lu (ed.), Uluslararas›
Politikada Yeni Alanlar, Yeni Bak›fllar, ‹stanbul, Der Yay›nlar›, 1998, s. 396-401 ; Da¤›, ‹.D., “‹nsan Haklar›, Uluslararas› Sistem ve Türk D›fl Politikas›”, ‹.D.
Da¤› (ed.), Türk D›fl Politikas›nda Gelenek ve De¤iflim, Ankara, Siyasal Kitabevi, 1998, s. 37-50 .
50 Türkmen, a.g.m., s. 145.
51 “Gündem 2000” raporundan aktaran Baykal, S. ve Arat, T., “AB’yle ‹liflkiler (1990-2001), Oran (ed.), a.g.e., s. 346-347.
52 Karakafl, A. I., “Avrupa Birli¤i-Türkiye ‹liflkilerinde ‹nsan Haklar› Sorunsal›”, F. Sönmezo¤lu (ed.), Türk D›fl Politikas› Analizi, ‹stanbul, Der Yay›nlar›, 2004,
s. 1040-1041.
53 Bkz. Baykal ve Arat, a.g.m., s. 355-360.
54 Bkz. a.m., s. 362-365.
55 Çakmak, a.g.m., s. 41.
56 Bkz. “AB Komisyonu 2004 Türkiye ‹lerleme Raporu ve Tavsiye Karar› Analizi”, Stratejik Öngörü, say› 3, ‹stanbul, TASAM Yay›nlar›, 2004, s. 239-243.

‹NSAN HAKLARI VE DEMOKRAS‹ TEMASI BA⁄LAMINDA TÜRK‹YE - AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

tam üyelik müzakerelerin başlatılması tavsiye edildi. Bu
raporun tavsiyesi doğrultusunda, 16-17 Aralık 2004
Brüksel Zirvesi’nde tam üyelik müzakerelerinin 3 Ekim
2005 tarihinde başlatılmasına karar verildi. 3 Ekimde
başlatılan müzakerelerin başlangıç ayağını “tarama sü-
reci” oluşturdu. Tarama süreci yaklaşık 8 ay sürdü ve 12
Haziran 2006 tarihinde 35 müzakere başlığını içeren “fii-
li müzakereler” başlatıldı.

V. Sonuç

Bu kısa çalışmada Türkiye – AB ilişkileri, “insan hakları
ve demokrasi” boyutu / konusu / meselesi bağlamında
üç döneme ayırarak incelenmiştir: (1) 1960-1980 döne-
mi; (2) 1980-1990 dönemi; (3) 1990 sonrası dönem.

Birinci dönemde insan hakları ve demokrasi konusu iki
taraf arasındaki ilişkilerde gündeme gelmemiştir ve iliş-
kileri etkilememiştir. AET / AT – Türkiye ilişkilerinde
1960-1980 yılları arasındaki dönemde insan hakları ve
demokrasi bağlamında herhangi bir sorun yaşanmamış-
tır. Bu dönemde 1960 darbesi ve 1971 muhtırası gibi de-
mokrasiyi ve insan haklarını derinden yaralayan olaylar
gerçekleşmiş olsa da, bunlar iki taraf arasındaki ilişkileri
etkilememiştir. Bunun iki nedeni vardır: Birinci neden,
AET / AT’nin kendi iç yapısıyla ilgilidir. Bu dönemde Top-
luluk’un temel ve tek amacı kapitalist Batı Avrupa içinde
iktisadi birlik oluşturmak idi. Bu nedenle Topluluk, insan
hakları ve demokrasiden çok piyasa mekanizması ve li-
beral ekonomi kriterleri ile ilgilenmiştir. Başka bir ifadey-
le, AET / AT, başlangıçta insan haklarını ve demokrasiyi
korumak, geliştirmek ve yaymak amacıyla kurulmamış-
tır; kapitalist Batı Avrupa ülkeleri arasında iktisadi birlik
kurmak amacıyla yola çıkılmıştır. Bu nedenle, Topluluk
diğer aday ülkelerle ilişki kurarken siyasal kriterlere de-
ğil, iktisadi kriterlere önem vermiştir. Dolayısıyla, böyle
bir bütünleşme anlayışı ve hareketi içinde Türkiye ile
Topluluk arasında insan hakları ve demokrasi konusu
gündeme gelmemiştir. İkinci neden, dönemin uluslarara-
sı sistem yapısı ile ilgilidir. II. Dünya Savaşı sonrasında
ABD ve kapitalist Batı Avrupa ile SSCB ve sosyalist Do-
ğu Avrupa arasında kutuplaşma gerçekleşmiştir. Böyle
bir sistemde asıl sorun insan hakları değildir; asıl sorun
kapitalizm – sosyalizm rekabetidir. Dolayısıyla AET / AT
ülkeleri için insan haklarından daha önemli olan şey sos-
yalizmin yayılmasını engellemek, sosyalist hareketi za-
yıflatmak ve nihayet yok etmektir. Böyle bir uluslararası
sistem içinde Türkiye, ABD ve kapitalist AET/AT için sos-
yalizme karşı bir müttefik idi. Bu nedenle, Türkiye’de ya-
pılan insan hakları ve demokrasi ihlalleri, kapitalizm –
sosyalizm rekabetinin/çatışmasının gölgesinde kalıyor-
du ve AET/AT için pek bir anlam ifade etmiyordu. Yani,
siyasi, iktisadi ve ideolojik tercihlerini kapitalist bloktan
yana kullanan, NATO içinde yer alıp komünizme karşı
mücadele eden ve dış politikasını kapitalist blok (ABD
ve Batı Avrupa) lehine uygulayan müttefik Türkiye, insan
hakları ve demokratikleşme gibi “önemsiz konular” ile
rahatsız edilmek istenmiyordu!

1980-1990 döneminde iki gelişme yaşandı: Birincisi, ik-
tisadi bütünleşme alanında büyük mesafe kaydetmiş
olan AT, siyalaşmaya yani siyasal bütünleşme alanında

önemli adımlar atamaya başladı. AT, siyasal bütünleşme
sürecini insan hakları ve demokrasi değerleri üzerine
kurmaya başladı. Bu nedenle Topluluk diğer ülkeler ile
kurduğu ilişkilerde insan hakları ve demokrasi konusuna
önem vermeye başladı. İktisadi Kriterler’in yanında Si-
yasi Kriterler de önem kazanmaya başladı. Siyasi Kriter-
ler’i oluşturan şey ise insan hakları ve demokrasi konu-
ları oldu. İkinci gelişme, kapitalist blok ile sosyalist blok
arasındaki gerginliğin azalması ve yumuşaması oldu.
Her ne kadar henüz sosyalist rejimler yıkılmamış olsalar
da, iki blok arasındaki ilişkiler eskisi gibi gergin ve korku-
tucu değildi. İşte bu iki yeni gelişmeden dolayı, 1980-
1990 döneminde Türkiye – AT ilişkilerinde insan hakları
ve demokrasi konusu belirmeye başladı. Daha önceden
1960 darbesi ile 1971 muhtırasına ses çıkarmamış olan
Topluluk, 12 Eylül 1980 darbesini sert biçimde eleştirdi
ve tek taraflı olarak ilişkileri askıya aldı. Türkiye, AT’nin
sert tutumuna bir takım reformlar ile karşılık verince iliş-
kiler tekrardan normalleşti ve 1987’de tam üyelik için
başvuru yapıldı. Fakat başvuru kabul edilmedi. Böyle bir
ortamda 1990’lara gelindi.

1990 sonrası yeni dönemde iki önemli gelişme yaşandı:
Birincisi; 1992’de Topluluk iktisadi bütünleşmeyi tamam-
lamış oldu ve Maastricht Antlaşması ile birlikte Avrupa
Topluluğu, Avrupa Birliği’ne dönüştürüldü. Artık AB’nin
asıl amacı siyasi bütünleşmeyi sağlamak idi. Siyasal bü-
tünleşme yönünde adımlar atıldıkça insan hakları ve de-
mokrasi konusu AB için gittikçe daha fazla önem taşıma-
ya başladı. 1992 Maastricht Antlaşması’nı takip eden
1993 Kopenhag Kriterleri, 1997 Amsterdam Antlaşması,
2000 AB Temel Haklar Şartı ve 2004 Avrupa Anayasal
Antlaşması insan hakları ve demokrasi konusunu Birli-
ğin kalbine yerleştirdi. Artık AB, insan hakları ve demok-
rasi değerleri bağlamında tanımlanmaya başlandı. İkinci
önemli gelişme; uzun yıllardır Avrupa’da gezinmekte
olan “komünizm hayaleti”nin 1990’lı yılların başında öl-
mesi oldu. II. Dünya Savaşı sonunda başlayan kapitalist
blok - sosyalist blok rekabeti böylece tarihe karıştı. Artık
“komünizm tehlikesi” var olmadığı için Türkiye’nin strate-
jik önemi de Batı Avrupa devletlerinin nezrinde iyice
azaldı. Başlayan yeni dönemde Rusya Federasyonu
hariç eski sosyalist ülkelerin tamamı AB ile bütünleşme
sürecine girdi. Avrupa kıtasının ve milletlerinin AB içinde
bütünleşme süreci “insan hakları ve demokrasi değerle-
ri” üzerine oturtuldu.

İşte böyle bir ortamda Türkiye – AB ilişkilerinde insan
hakları ve demokrasi konusu ağırlığını ve etkisini iyice
arttırdı. 1990 sonrası dönemde AB, Türkiye ile kurduğu
ilişkilerde iktisadi kriterlerden çok siyasal kriterler başlığı
altında insan hakları ve demokrasi konularına önem ver-
di. Bu dönemde “PKK ve Kürt Sorunu”, AB-Türkiye ilişki-
lerinde insan hakları ve demokrasi boyutu çerçevesinde
ele alındı ve ilişkilerde gerginliklerin yaşanmasına ne-
den oldu. Fakat her şeye rağmen Türkiye, 1993 Kopen-
hag Kriterlerine ulaşabilmek için insan hakları ve de-
mokrasi konularında çok sayıda reformlar gerçekleştirdi.
1999 yılında iki önemli gelişme yaşandı: Birincisi, PKK
Genel Başkanı Abdullah Öcalan yakalandı ve örgüt iyice
zayıflatıldı. İkincisi, Helsinki Zirvesi’nde Türkiye’ye aday

122

Caner SANCAKTAR

STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

S T R A T E J ‹ K A R A fi T I R M A L A R D E R G ‹ S ‹

ülke statüsü verildi. Bu iki olay Türkiye’nin insan hakları
ve demokrasi alanındaki reform çalışmalarını iyice hız-
landırdı. Ve nihayet, insan hakları ve demokrasi alanın-
da gerçekleştirilen reformlardan memnun kalan AB yet-
kilileri, Türkiye ile tam üyelik müzakerelerini başlatma
karırı aldı.

KAYNAKÇA

“AB Komisyonu 2004 Türkiye İlerleme Raporu ve Tav-
siye Kararı Analizi”, Stratejik Öngörü, sayı 3, İstanbul,
TASAM Yayınları, 2004.
Akıllıoğlu, T. (ed.), İnsan Haklarının Korunması Alanın-
da Uluslararası Temel Belgeler, Ankara, Bilgi Yayınevi,
1995.
Alnıak, M.O., İnsan Hakları ve Avrupa Birliği (Çelişkiler
ve Yorumlar), İstanbul, Turk Yayın, 2006.
Alpkaya, G., “İnsan Hakları Konusu (1980-1990)”, B.
Oran (ed.), Türk Dış Politikası, cilt II, İstanbul, İletişim
Yayınları, 2001.
Alpkaya, G., “İnsan Hakları Konusu (1990-2001), B.
Oran (ed.), Türk Dış Politikası, cilt II, İstanbul, İletişim
Yayınları, 2001.
Arsava, F., “Avrupa Toplulukları Adalet Divanı ve Temel
Haklar”, A.Ü. S.B.F. Dergisi, cilt 52, sayı 1, Ankara:
A.Ü. S.B.F. Yayınları, 1997.
Başçeri, E.Y., “Avrupa Birliği ve Türkiye İlişkilerinde İn-
san Hakları Konusu”, F. Sönmezoğlu (ed.), Değişen
Dünya ve Türkiye, İstanbul, Bağlam Yayınları, 1996.
Baykal, S. ve Arat, T., “AB’yle İlişkiler (1990-2001)”, B.
Oran (ed.), Türk Dış Politikası, cilt. II, İstanbul, İletişim
Yayınları, 2001.
Bilener, T., “AB’nin Azınlık Hakları Anlayışı ve AB’ye
Bütünleşme Sürecinde Orta ve Doğu Avrupa Ülkeleri”,
B. Dedeoğlu (ed.), Dünden Bugüne Avrupa Birliği, İs-
tanbul, Boyut Kitapları, 2003.
Bulaç, A., Avrupa Birliği ve Türkiye, İstanbul, Zaman
Gazetesi Yayınları, 2001.
Canbolat, İ. S., Uluslarüstü Siyasal Sistem: Avrupa
Topluluğu-Avrupa Birliği, Bursa: Ezgi Kitapevi, 1994.
Çakmak, C., “Türkiye-AB İlişkilerinde İnsan Hakları
Boyutu: AB ve Avrupa Konseyi’nin Etkileri”, Stratejik
Öngörü, sayı 3, İstanbul, TASAM Yayınları, 2004.
Çalış, Ş. H., Türkiye – Avrupa Birliği İlişkileri, Kimlik
Arayışı, Politik Aktörler ve Değişim, Ankara, Nobel,
2001.
Çayhan, E., “Türkiye’de Siyasal Partiler ve Avrupa Bir-
liği”, B. Dedeoğlu (ed.), Dünden Bugüne Avrupa Birli-
ği, İstanbul: Boyut Kitapları, 2003.
Dağı, İ., “İnsan Hakları ve Demokratikleşme: Türkiye-
Avrupa Birliği İlişkilerinde Siyasal Boyut”, A. Eralp
(ed.), Türkiye ve Avrupa, Ankara, İmge Yayınları,
1997.
Dedeoğlu, B., “Avrupa Bütünleşme Süreci II: Avrupa
Birliği’nin Yakın Geçmişi”, B. Dedeoğlu (ed.), Dünden
Bugüne Avrupa Birliği, İstanbul, Boyut Kitapları, 2003.

Eralp, A., “Soğuk Savaştan Günümüze Türkiye – Avru-
pa Birliği İlişkileri”, A. Eralp (ed.), Türkiye ve Avrupa,
Ankara, İmge Yayınları, 1997.
Erhan, Ç. ve Arat, T., “AET’yle İlişkiler (1960-1980)”, B.
Oran (ed.), Türk Dış Politikası, cilt. I, İstanbul, İletişim
Yayınları, 2001.
Erhan, Ç. ve Arat, T., “AT’yle İlişkiler (1980-1990)”, B.
Oran (ed.), Türk Dış Politikası, cilt. II, İstanbul, İletişim
Yayınları, 2001.
Kalaycıoğlu, E. ve Batum, S., Türkiye’de Demokratik-
leşme Perspektifleri ve AB Kopenhag Siyasal Kriterle-
ri, İstanbul, TÜSİAD Yayınları, 2001.
Karakaş, A. I., “Avrupa Birliği’nde Temel Hak ve Özgür-
lüklerin Korunması”, Gümrük Birliği Sürecinde Türkiye,
Eylül-Aralık 1996, sayı 25-26.
Karakaş, A. I., “Avrupa Birliği-Türkiye İlişkilerinde İn-
san Hakları Sorunsalı”, F. Sönmezoğlu (ed.), Türk Dış
Politikası Analizi, İstanbul, Der Yayınları, 2004.
Nas, Ç., “Avrupa Parlamentosu’nun Etnik Azınlıklara
Bakışı ve Türkiye”, F. Sönmezoğlu (ed.), Uluslararası
Politikada Yeni Alanlar, Yeni Bakışlar, İstanbul, Der Ya-
yınları, 1998.
Ortaylı, İ., İmparatorluğun En Uzun Yüzyılı, İstanbul,
İletişim Yayınları, 2005.
Sander, O., Türkiye’nin Dış Politikası, Ankara, İmge
Yayınları, 1998.
Selçuk, E., “Anayasasını Arayan Avrupa: Avrupa Ana-
yasal Antlaşması Tasarısı Üzerine”, Hukuk ve Adalet,
sayı 3, 2004.
Selçuk, E., “Avrupa Anayasal Düzeninde Temel Hakla-
rın Serüveni”, İ.Ü. SBF Dergisi, no: 32, İstanbul, SBF
Yayınları, Mart 2005.
Selçuk, E. “Avrupa Anayasası ve Türkiye” Stratejik Ön-
görü, sayı 3, İstanbul, TASAM Yayınları, 2004.
Sancaktar, C., “Avrupa’da Bir Kriz: ABD ve AB Arasın-
da Bosna-Hersek Cumhuriyeti”, Stratejik Öngörü, sayı
3, İstanbul, TASAM Yayınları, 2004.
Sönmezoğlu, F., II. Dünya Savaşı’ndan Günümüze
Türk Dış Politikası, İstanbul, Der Yayınları, 2006.
Sönmezoğlu, F. (ed.), Uluslararası İlişkiler Sözlüğü, İs-
tanbul, Der Yayınları, 2005.
Tekeli, İ ve İlkin, S., Türkiye ve Avrupa Topluluğu, An-
kara, Ümit Yayıncılık, 1993.
Tezcan, E., “Avrupa Birliği’nin Kurumsal Yapısı ve Ka-
rar Alma Mekanizması: Üye Devletlerin Rolü Üzerine
Değerlendirme”, B. Dedeoğlu (ed.), Dünden Bugüne
Avrupa Birliği, İstanbul, Boyut Kitapları, 2003.
Türkmen, F., “Avrupa Birliği ve İnsan Hakları”, B. De-
deoğlu (ed.), Dünden Bugüne Avrupa Birliği, İstanbul,
Boyut Kitapları, 2003.
Vardar, D., “Türkiye-Avrupa Topluluğu İlişkileri”, F.
Sönmezoğlu (ed.), Türk Dış Politikasının Analizi, İstan-
bul, Der Yayınları, 1994.
www.euforbih.org
www.ntvmsnbc.com

123STRATEJ‹K ÖNGÖRÜ SAYI : 12 2008

‹NSAN HAKLARI VE DEMOKRAS‹ TEMASI BA⁄LAMINDA TÜRK‹YE - AVRUPA B‹RL‹⁄‹ ‹L‹fiK‹LER‹

