
ALI ASLAN • NEBI MIŞ • ABDULLAH EREN

AĞUSTOS 2014 SAYI: 103ANALİZ

TÜRKIYE’DE
CUMHURBAŞKANLIĞI’NIN

DEMOKRATIKLEŞMESI

AĞUSTOS 2014 SAYI: 103

TÜRKIYE’DE
CUMHURBAŞKANLIĞI’NIN

DEMOKRATIKLEŞMESI

ANALİZ

ALI ASLAN • NEBI MIŞ • ABDULLAH EREN

Katkıda Bulunanlar

HAZAL DURAN, NURBANU DURSUN, FATIMA ABUSHANAB, ALI RIZA TEZCAN

COPYRIGHT © 2014
Bu yayının tüm hakları SETA Siyaset, Ekonomi ve Toplum
Araştırmaları Vakfı’na aittir. SETA’nın izni olmaksızın yayının
tümünün veya bir kısmının elektronik veya mekanik (fotokopi,
kayıt ve bilgi depolama, vd.) yollarla basımı, yayını, çoğaltılması
veya dağıtımı yapılamaz. Kaynak göstermek suretiyle alıntı
yapılabilir.

Tasarım: 	 : M. Fuat Er
Uygulama	 : Ümare Yazar
Kapak Fotoğrafı	 : AA
Baskı	 : Turkuvaz Matbaacılık Yayıncılık A.Ş., İstanbul

SETA | SİYASET, EKONOMİ VE TOPLUM ARAŞTIRMALARI VAKFI
Nenehatun Caddesi No: 66 GOP Çankaya 06700 Ankara TÜRKİYE
Tel:+90 312.551 21 00 | Faks :+90 312.551 21 90
www.setav.org | info@setav.org | @setavakfi

SETA | Washington D.C. Office
1025 Connecticut Avenue, N.W., Suite 1106
Washington, D.C., 20036 USA
Tel: 202-223-9885 | Faks: 202-223-6099
www.setadc.org | info@setadc.org | @setadc

SETA | Kahire
21 Fahmi Street Bab al Luq Abdeen Flat No 19 Cairo MISIR
Tel: 00202 279 56866 | 00202 279 56985 | @setakahire

SETA | İstanbul
Defterdar Mh. Savaklar Cd. Ayvansaray Kavşağı No: 41-43
Eyüp İstanbul TÜRKİYE
Tel: +90 212 395 11 00 | Faks: +90 212 395 11 11

5s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

IÇINDEKILER

ÖZET	� 7

GİRİŞ	� 8

TÜRKİYE’DE DEMOKRATİKLEŞME	� 9

CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI	� 15

2014 CUMHURBAŞKANLIĞI SEÇİMLERİ VE AK PARTİ	� 23

2014 CUMHURBAŞKANLIĞI SEÇİMLERİ VE CHP-MHP KOALİSYONU� 27

2014 CUMHURBAŞKANLIĞI SEÇİMLERİ VE BDP/HDP	� 31

SONUÇ	� 36

6

ANALİZ

s e t a v . o r g

YAZARLAR HAKKINDA

Ali ASLAN
University of Delaware’de (ABD) Siyaset Bilimi ve Uluslararası İlişkiler okudu, 2012 yılında
aynı üniversiteden doktora derecesini aldı. SETA İstanbul’da Siyaset Araştırmaları alanında
araştırmacı olarak çalışmaktadır. Çalışma alanları arasında uluslararası tarihsel sosyoloji, Türk
dış politikası ve uluslararası siyaset yer almaktadır.

Nebi MİŞ
Lisans (2003) ve yüksek lisans (2005) eğitimini Sakarya Üniversitesi Uluslararası İlişkiler bö-
lümünde tamamlayan Nebi Miş, doktorasını ise (2012) Sakarya Üniversitesi’nde “Türkiye’de
Güvenlikleştirme Siyaseti 1923-2003” başlıklı teziyle tamamladı. Doktora eğitimi sürecinde
bir yıl süre ile Belçika Katholieke Universiteit Leuven’de araştırmacı olarak bulundu. Türki-
ye’de güvenlik siyaseti, demokratikleşme, İslamcılık, Ortadoğu’da demokratikleşme ve Su-
riye üzerine çalışmakta ve Sakarya Üniversitesi İİBF Siyaset Bilimi ve Kamu Yönetimi bölü-
münde dersler vermektedir. Ayrıca SETA İstanbul’da Siyaset Araştırmalarının direktörlüğünü
sürdürmektedir.

Abdullah EREN
Lisans eğitimini Boğaziçi Üniversitesi Sosyoloji bölümünde tamamladı, Yüksek Lisansını ise
Londra’da University of Westminster’da Diplomatik Çalışmalar alanında yaptı. Halen Sakarya
Üniversite’sinde Siyaset Bilimi alanında doktora eğitimi sürdüren Abdullah Eren SETA İstanbul
ofisinde Siyaset Araştırmaları alanında araştırmacı olarak çalışmalarına devam etmektedir.

7s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

Türkiye’de cumhurbaşkanlığı makamının demokratikleşmesi iki adımda gerçek-
leşti. İlk adım 2007 yılında muhafazakâr-dindar Abdullah Gül’ün Türkiye’nin
11. cumhurbaşkanı seçilmesiyle birlikte “ideolojik uyum” şartının ortadan kalk-
masıyla atıldı. İkinci adım ise, 12. cumhurbaşkanının direkt halk tarafından se-
çilmesiyle atılacak.

Vesayet döneminde cumhurbaşkanının seçiminde “ideolojik uyum” şar-
tı aranıyordu. Buna göre, sadece seküler-milliyetçi kimliğe sahip siyasi aktörler
cumhurbaşkanı seçilebiliyordu. Cumhurbaşkanının meclis tarafından seçilmesin-
de ise, halk devre dışı kalıyor ve cumhurbaşkanı meclis ile vesayet güçlerinin mü-
zakereleri sonucunda belirleniyordu. Bu müzakerelerde vesayet güçleri, özellikle
de ordu belirleyici taraftı.

Bu süreçlerden sonra, cumhurbaşkanlığı makamına oturan siyasi aktörler is-
ter istemez vesayetin siyasi amaçlarına uygun bir şekilde davranıyorlardı. Bu siyasi
amaçların en önde geleni, devletin halktan korunmasıydı. 12. cumhurbaşkanının
göreve başlamasıyla birlikte bu makama seçilecek siyasi aktöre kimlik dayatılma-
dığı ve bu aktör doğrudan halk tarafından seçileceği için, siyasi fonksiyonu da
önemli ölçüde değişecek. Böylece, cumhurbaşkanı devleti halktan koruyan bir
makam olmaktan çıkıp, devlet ile halk buluşmasının gerçekleştiği demokratik bir
makam haline gelecek. Gerçekten de, 12. cumhurbaşkanlığına aday olan siyasi
aktörlere baktığımızda, cumhurbaşkanlığı makamının değişen anlamını ve de-
mokratikleşmesini görebiliyoruz. Adaylar toplumun içerisinden, daha önce Ke-
malist devletin ötekisi olan muhafazakâr-dindar veya Kürt kimliklerine sahipler.

ÖZET

12.
cumhurbaşkanının
göreve
başlamasıyla
birlikte
cumhurbaşkanı
devleti halktan
koruyan bir
makam olmaktan
çıkıp, devlet ile
halk buluşmasının
gerçekleştiği
demokratik bir
makam haline
gelecek.

8

ANALİZ

s e t a v . o r g

GİRİŞ
Türkiye Cumhuriyeti 1923 yılında bir ulus-dev-
let olarak kuruldu. Devletin rejimi “egemenlik
kayıtsız şartsız milletindir” ilkesi gereğince Cum-
huriyet olarak ilan edildi. Ancak devleti toplu-
ma açık bir temsil makamı haline getiremedi.
Seküler-milliyetçi bir kimlik etrafında bir araya
gelen Kemalist güçler, 1950’li yıllara kadar devle-
ti “sahiplenerek” tamamıyla topluma kapadı. Bu,
devleti otonom ve toplumda gruplar-üstü kılma-
nın en önemli aracı olan siyaset kurumunun, Ke-
malist devlet tarafından rehin alınması demekti.
Çok-partili döneme geçilmesiyle birlikte siyaset
kurumu topluma açılsa da, tesis edilen “vesayet
rejimi” tarafından sıkı sıkıya kuşatıldı. Bu süreçte
siyaset kurumunun tam manasıyla özerklik ve iş-
lerlik kazanamaması, demokrasiye geçişin önün-
deki en büyük engel oldu.

Nihayet 2000’li yıllarda AK Parti iktidarı ile
birlikte demokratik siyasi düzenin önündeki en
büyük engel olan vesayet rejimi çözülmeye baş-
ladı. Bu süreci mümkün kılan iki önemli adım-
dan bahsetmek mümkündür. Öncelikle siyasi,
kültürel ve ekonomik açıdan Kemalist devletin
dışlayıcı politikalarına maruz kalan toplumsal
gruplar, AK Parti şemsiyesi altında vesayete karşı
yeni bir siyasi blok oluşturdular ve siyaset alanına

sahip çıktılar. AK Parti, demokratik siyasete ve
siyaset kurumunun özgürleşmesine sahip çıkarak
vesayet rejimini söylemsel düzeyde yıprattı. Bunu,
siyasi rekabetin daha demokratik bir ortamda
gerçekleşmesi için vesayetin önemli kurumsal
ayaklarına müdahalelerin gerçekleşmesi takip
etti. Vesayetin kurumsal düzeyde de güç kaybet-
mesiyle, siyasetin hareket alanı genişledi ve de-
mokratikleşme yönünde kapsamlı bir dönüşüm
başladı. Devlet topluma açıldı ve devlet-toplum
buluşması mümkün hale geldi. Bu kapsamda
atılan en önemli adımlardan birisi de, seçilmiş
hükümetleri devlet adına sınırlandırma görevi
gören cumhurbaşkanının, ideolojik uyum şartı
gözetilmeden doğrudan halk tarafından seçilmesi
yönünde yapılan değişikliklerdi.

Demokrasi öncesi otokratik bir dönemden
demokrasiye doğru bir geçiş sürecinin yaşandı-
ğı Türk siyasi hayatında, 10 Ağustos 2014’teki
cumhurbaşkanlığı seçimi, vesayete karşı halen
sürmekte olan demokrasi mücadelesinin ileri
bir noktaya taşınması anlamına geliyor. Vesayet
rejiminin önemli bir kurumu olan cumhurbaş-
kanlığı makamına halkın seçtiği bir aday otura-
cak. Böylece, temel fonksiyonu Kemalist devleti
seçilmiş hükümetlerden, yani halktan korumak
olan Cumhurbaşkanlığı makamı, topluma açı-
larak demokratik siyasete uygun bir hüviyet ka-
zanacak. Bu önemli gelişme, cumhurbaşkanlığı
kurumuna dair bazı soruların yeniden gündeme
alınmasını gerektirmektedir. Cumhurbaşkanlığı
kurumu ile vesayet arasındaki ilişkinin mahiyeti
nedir? Cumhurbaşkanı adaylarının siyasi kimliği
üzerindeki dayatmaların sona ermesi ve cumhur-
başkanını halkın seçmesi Türk siyasi hayatının
gelişimi açısından ne anlam ifade etmektedir? 12.
cumhurbaşkanının belirleneceği önümüzdeki se-
çime bu değişikliklerin etkisi nedir? Ve son olarak
bu seçimde siyasi partilerin pozisyonları nedir ve
nasıl bir söylemle hareket etmektedirler?

Bu sorular ışığında bu analiz, siyaset ala-
nının genişlemesi ve daralmasını temel alarak
Türkiye’de cumhurbaşkanlığı seçimi sürecinin

9s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

ve konumunun demokratikleşmesine odakla-
nıyor. Cumhurbaşkanlığı makamına ilişkin ya-
şanmakta olan dönüşümün, ülkede gerçekleşen
demokratikleşme sürecinin önemli bir parçası
olduğu tespitini yapıyor. Takip eden bölümde,
Türkiye’nin demokrasi tecrübesinin genel bir
çerçevesi çizilmektedir. Bu tecrübede cumhur-
başkanlığı makamının rolü ön plana çıkarılarak,
cumhurbaşkanının seçimi vesayet-demokratik-
leşme bağlamında tartışılıyor. Cumhurbaşkan-
lığı seçiminde vesayet döneminde demokrasiye
geçişte iki kritik dönüşüm gerçekleştiği üzerinde
durulmaktadır. Bu dönüşümlerden ilki ideolojik
uyum şartının sekteye uğradığı 2007 Cumhur-
başkanlığı seçimi, ikincisi ise seçimin ilk defa
direkt olarak halk tarafından yapılacağı 2014
seçimidir. Bu bağlamda, 2014 cumhurbaşkan-
lığı seçimine odaklanılmakta ve siyasi partilerin
pozisyonları ve tartışmalar ortaya konmaktadır.

TÜRKİYE’DE
DEMOKRATİKLEŞME
Kadim dünyanın bir parçası olan Osmanlı düze-
ninde otonom bir siyaset alanından bahsetmek
mümkün değildi.1 Osmanlı’da devlet ve toplum,
aşkın ve evrensel ilahi otorite tarafından belirle-
nen bir siyasi-toplumsal düzenin özerk unsurla-
rıydı. Egemenliğin kaynağı, devletin de milletin
de ötesinde, ilahi otoriteydi. Devlet-i Âliyye-i
Osmâniyye egemenliğin öznesi olarak, ilahi dü-
zenin dünyaya yansıması olan nizam-âlemi tesis
etmek ve korumakla yükümlüydü. Buna göre
devletin, toplumsal unsurların haklarını çiğne-
meden yerli yerinde olmalarını, yani adaleti sağ-
laması gerekiyordu. Dolayısıyla siyaset kurumu
tamamıyla, devlet-i ebed müddet payesine sahip
devletin uhdesindeydi ve esas fonksiyonu da ni-

1. Siyaset alanı sekülerleşme süreci ile birlikte otonom bir alan ola-
rak ortaya çıkmıştır. Daha fazla bilgi için bkz. Jeremy Larkins, From
Hierarchy to Anarchy: Territory and Politics Before Westphalia, (Palg-
rave Macmillan, New York: 2010).

zam-ı âlemin vaaz ettiği denge, hiyerarşi ve istik-
rarın bozulmasının önüne geçmekti.2

Ancak Osmanlı’da devletin kendiliğinden
bir değere ve dolayısıyla modern devlete has bir
aşkınlığa (hikmet-i hükümet) sahip olmaması,
siyasi iktidarın keyfi ve kişisel çıkarlar için kul-
lanılmasının önüne geçiyordu. Devlet şayet ken-
disine yüklenen nizam-âlemi koruma ve gözetme
görevini yerine getirmezse hukuken meşruiyetini
kaybetme tehdidiyle karşı karşıya kalmaktaydı.
Devlet iktidarının meşru sınırlarını çizen bu du-
rum, toplumu devlet karşısında özneleştiriyor ve
hak sahibi kılıyordu. Eğer devlet bu sınırlara ri-
ayet etmezse toplumun itiraz hakkı doğuyordu.

Diğer kadim medeniyetler gibi hiyerarşik ve
heterojen bir düzen arz eden Osmanlı, 19. yüz-
yılda modern zihni ve maddi yapıların meydan
okumasıyla karşı karşıya kaldı. Akabinde modern
siyaset zemininin peyderpey yerleşiklik kazanaca-
ğı uzun bir dönüşüm sürecine girildi. Kökten ya-
pısal bir değişim öngören bu sürecin tam olarak
ne zaman başladığına dair net bir tarih vermek
zordur. Ancak ilk somut adımın 1839 Tanzimat
reformlarıyla atıldığını söyleyebiliriz.3 Önce-
likle bu süreç, devlet ile toplumu direkt olarak
karşı karşıya getiriyordu. Daha önce çok daha
kapsamlı evrensel bir düzenin otonom unsurla-
rı olarak görülen devlet ve toplum, artık sekü-
ler bir düzende birbirleriyle yüzleşmek zorunda
kalıyorlardı. İlişkilerin yatay olarak düzenlendiği
bu yeni düzende devlet, sekülerleşip kimseye ait
olmayan bir temsil makamına doğru evrilerek,
evrenselliğin yeni lokasyonu haline geliyordu.4
Böylece, siyaset devletin kontrolünden çıkarak
otonomlaşıyor, devlet toplumsal alana açılıyor
ve tüm toplumsal gruplar devlet karşısında eşit
bir mesafeye çekiliyordu. Bu bir yandan Sünni/

2. Etyen Mahcupyan, Türkiye’yi Anlamak: Zihniyet, Değişim ve Kriz,
(İletişim, İstanbul: 2000).

3. Mehmet Ö. Alkan (ed.), Tanzimat ve Meşruiyetin Birikimi, (İle-
tişim, İstanbul: 2005).

4. Devletin demokratik rejimdeki anlam ve işlevi üzerine bkz. Clau-
de Lefort, Democracy and Political Theory, çev. David Macey (Polity
Press, UK, Cambridge: 1988).

10

ANALİZ

s e t a v . o r g

Hanefi cemaatin devletle olan organik bağını
koparıyorken, diğer taraftan da egemenliğin kay-
nağının dönüşmesi anlamına geliyordu. Nitekim
Birinci (1876) ve İkinci (1908) Meşrutiyet tecrü-
beleri, ortaya çıkan otonom siyaset alanını, dev-
letin topluma açılmasını ve egemenlikte yaşanan
dönüşümü gözler önüne seriyordu.

Bu süreç toplumsal alanı da derinden etkile-
mekteydi. Daha önce hiyerarşi ve heterojenliğin
hâkim olduğu bir toplumsal yapıdan eşitlikçi ve
homojen bir yapıya geçiliyordu. Dini cemaatler
temelinde oluşturulan ve çok hukuklu bir düzen
arz eden millet sistemi, yerini peyderpey eşitlikçi
ve tek hukuklu modern seküler bir topluma bıra-
kıyordu. Tanzimat reformlarıyla birlikte millet sis-
temi hiyerarşisinde en üste bulunan Sünni/Hanefi
cemaat ile onun altındaki gayri-Müslim cemaatler
eşit konuma getirilmekteydi. Aynı zamanda, ce-
maatlerin kendi bünyesinde de bir eşitlenme sü-
reci yaşanıyordu. Hiyerarşik bir şekilde organize
olan cemaat içi yapılar dağılırken, cemaati oluştu-
ran bireyler özgürleşerek eşit konuma gelmektey-
diler. Böylece, her bir bireyin vatandaş olarak dev-
letle birebir muhatap olduğu, bireyselleşmenin ve
özgürlüğün norm haline geldiği, eşitlikçi modern
bir siyasi düzene doğru yol alınıyordu.

Bu yapısal kırılmalar, doğal olarak siyasetin
konum ve fonksiyonunu da değiştirdi. Özerlik
kazanarak devlet ile toplum arasına yerleşen siya-
set kurumunun temel işlevi, toplumsal alandaki
özgürlük ve farklılık talepleri ile devlet katında
birlik ve bütünlüğün sağlanması arasında ince
bir dengenin kurulmasıydı. Bu minvalde, 19.
yüzyılda Osmanlıcılık, İslamcılık, Türkçülük ve
Batıcılık ideolojileri etrafında yapılan tartışmalar,
belli ölçüde otonomlaşan siyaset alanında devlet-
toplum ilişkisini ve bağını yeniden tanımlamaya
yönelik çabalar olarak karşımıza çıkmaktadırlar.5
Yeni siyasi şartlar altında belli bir kimlik etrafın-
da toplumu homojenleştirmeyi, daha doğrusu
heterojen bir toplumdan türdeş bir millet çıkar-

5. Ayrıntılar için bkz., Alkan (ed.), Tanzimat ve Meşruiyetin Birikimi.

mayı hedefleyen bu ideolojilerin ortaya çıkması
kaçınılmazdı. Lakin bu homojenleştirici eğilim-
ler karşısında toplumsal alanda etnik ve dini te-
melli karşı çıkışların ve imparatorluk düzeninden
modern devlete geçişte bir parçalanmanın yaşan-
ması da aynı ölçüde karşı konulmazdı.

Demokrasinin Ertelenmesi
1923’te ilan edilen Cumhuriyet, Tanzimat’tan
itibaren somutlaşarak devam eden modern sekü-
ler bir siyasete geçiş sürecini hızlandırdı. Evrensel
iktidar arzusunu imleyen imparatorluk, yerini ti-
kelliğe yaslanan modern egemen ulus devlete bı-
raktı. Egemenlik açık bir şekilde millet üzerinden
tanımlandı: “Egemenlik kayıtsız şartsız milletin-
dir.” Siyasi otoriteyi kuran anayasaya, seküler po-
zitif hukuk kaynaklık etmeye başladı ve devlet-
toplum-birey ilişkilerini belirlemede tek merci
haline geldi. Kadim döneme ait ve modern sekü-
ler siyaset ile bağdaşmayan hilafet ve hanedanlık
gibi evrensel otoriteler kaldırıldı.6 Bunların yeri-
ne yeni kurumlar ihdas edildi. Cumhurbaşkanlı-
ğı makamı da bu yeni kurumlardan birisiydi.

Bu yeni şartlar altında Cumhuriyet, modern
demokratik siyasetin temel meselesi ile yüzleş-
mek zorundaydı. Toplumdaki farklılıkların ko-
runması ile devlet düzeyinde birlik ve bütünlü-
ğün aynı anda sağlanması nasıl gerçekleşecekti?
Siyasete hâkim olan Kemalist güçler birlik ve
bütünlüğün seküler-milliyetçi bir ulus etrafında
gerçekleşmesini arzuluyorlardı. Modern demok-
ratik siyaset açısından böyle bir amaç gayrı-meş-
ru değildi; çünkü egemenliğe milletin kaynaklık
ettiği bu siyasette, farklılıklar alanı olan toplum-
dan türdeş bir millet çıkarmak kaçınılmazdır.
Demokratik siyaset açısından gayrı-meşru olan
durum, iktidarı ele geçirdikten sonra Kemalist
güçlerin siyaset alanını kapayarak devleti diğer
toplumsal gruplardan koruma ve kollama gibi
anti-demokratik bir siyaset ortaya koymalarıydı.

6. Hakan Özoğlu, From Caliphate to Secular State: Power Struggle
in the Early Turkish Republic, (Praeger, Santa Barbara, CA: 2011).

11s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

Demokratik rejimlerde toplumsal grupların ikti-
dar için serbest rekabet şartlarına sahip olmaları
esastır. Böylece belli bir toplumsal grup tarafın-
dan “sahiplenilen” Türkiye Cumhuriyeti devleti,
evrenselliğini ve tarafsızlığını koruyamamış olu-
yor ve devlet olma niteliğini yitiriyordu.

Devleti ele geçirdikten sonra Kemalist güç-
ler demokratik zihniyete karşıt bir tavır takındı-
lar. Demokratik siyasetin en temel niteliklerin-
den birisi, toplumsal gerçekliğin göreceli olması
ve dolayısıyla da ilkesel olarak toplum için iyi
olanın hiç kimse tarafından bilinememesidir.7
Ancak Kemalist güçler, pozitivist-materyalist bir
anlayışla toplumsal gerçekliğin tek, somut ve ob-
jektif olarak bilinilebilir olduğuna inanıyorlardı.
Bunu takiben, toplum için en iyi olanın bilgisi-
ne, en modern toplumsal grup olmak kaydıyla,
sadece kendilerinin sahip olduklarını iddia edi-
yorlardı. Böylece modernlik, Kemalist güçlerin
elinde ucu açık bir süreç olmaktan çıkıp, bir
kimliğe ve diğer toplumsal gruplara karşı siyasi
mücadelede bir silaha dönüşmekteydi.8 Demok-
ratik meşruiyetten yoksun olan Kemalist devlet
böylece kendisine epistemolojik bir meşruiyet
zemini açıyordu. Buna göre, modernleştirici güç
olmak devlet iktidarına sahip olmak için yeterli
bir meşruiyet sağlıyor ve aynı zamanda demok-
rasinin ertelenmesini de mümkün kılıyordu. Do-
layısıyla, Türkiye’de her ne kadar Cumhuriyetin
kuruluşuyla “egemenlik kayıtsız şartsız milletin-
dir” ilkesi kabul edilmiş olsa da, pratikte otonom
bir siyaset alanının ve işleyen demokratik bir reji-
min var olduğunu söylemek imkânsızdır.

1950 yılına kadar geçen dönemde özgürlük-
ler alanı olan siyaset kurumu tamamıyla kapalı
tutulmuş ve işlevsizliğe mahkûm edilmiştir. İkti-
dara hâkim olan Cumhuriyet Halk Partisi’nden
ayrı olarak Terakkiperver Cumhuriyet Fırkası
(1924) ve Serbest Cumhuriyet Fırkası (1930)
gibi siyasi partiler kurulsa da, çok partili siyasal

7. Etyen Mahçupyan, Batı’yı Anlamak: Zihniyet, Değişim ve Kriz,
(İletişim, İstanbul: 2008).

8. Mahçupyan, 2000.

sisteme geçiş denemeleri kalıcı olamamıştır.9 Bu
partiler kuruluşlarından kısa bir süre sonra dev-
letin ve rejimin güvenliğini tehdit ettikleri, yani
yeterince “modern” olmadıkları gerekçe gösteri-
lerek kapatılmıştır.10 Aynı nedenle, siyaset kuru-
munun önemli bir parçası olan kamusal alanda
özgür tartışma ve müzakere ortamı da devlet
tarafından baskı altına alınmıştır. Toplumsal
gruplar arasında epistemolojik açıdan bir eşitlik
öngörülmediğine göre, doğal olarak serbest tar-
tışmaya da ihtiyaç yoktu. Kısaca, totalitaryen bir
şekilde çok partili hayatın, serbest seçimlerin ve
sivil toplumun eksikliğinde devlet, topluma ve
demokratik kontrole kapalı tutulmuştur.11

Aynı zamanda, 1930’larla birlikte hızlı bir
Batılılaşma politikası izleyen Kemalist devlet,
daha da ileri giderek topluma seküler-milliyetçi
bir kimlik dayatmak kaydıyla toplumsal alandaki
diğer kimlik ve farklı siyasi eğilimleri radikal bir
şekilde yeniden şekillendirme yolunu seçmiştir.12
Kamusal alanda toplumdan bir millet çıkarma du-
rumunun çok ötesine geçerek özel hayat alanının
sınırlarına dayanan bu tutum, çokluk ve farklılığı
sekteye uğratarak toplumsal alanda yeni bir hiye-
rarşi ve içe kapanmanın baş göstermesine sebep

9. Cemil Koçak, Belgelerle İktidar ve Serbest Cumhuriyet Fırkası,
(İletişim, İstanbul: 2006).

10. Erik J. Zürcher, Turkey: A Modern History, (I. B. Tauris, Londra
ve New York: 2004).

11. Dragos C. Mateescu, “Kemalism in the Era of Totalitarianism:
A Conceptual Analysis”, Turkish Studies, v. 7 No. 2 (2006), s.
225–241.

12. Taha Parla, Türkiye’de Siyasal Kültürün Resmi Kaynakları: Kemalist
Tek-Parti İdeolojisi ve CHP’nin Altıoku, (İletişim, İstanbul: 1992).

Cumhuriyetin ilk yıllarında totalitaryen bir
şekilde çok partili hayatın, serbest seçimlerin
ve sivil toplumun eksikliğinde devlet, topluma
ve demokratik kontrole kapalı tutulmuştur.

12

ANALİZ

s e t a v . o r g

olmuştur. Bu nedenle hem toplumsal gruplar ara-
sında hem de devlet ile toplum arasında yabancı-
laşma ve gerilim had safhaya ulaşmış, devlete karşı
Anadolu’da çeşitli toplumsal başkaldırılar, Kürt
ve Alevi isyanları, yaşanmıştır.13 Toplumun ana
gövdesini oluşturan muhafazakâr-dindar kesimin
önde gelenleri ise ağırlıklı olarak kapanan siyaset
alanını terk edip içe kapanarak Kemalist devletten
saklanma yolunu seçmiştir.14 Saklanma siyaseti ve
özellikle de isyanlar Kemalist devletin güvenlikçi
politikalarını ve dolayısıyla da etki alanını daha da
genişletmesiyle sonuçlanmıştır.

Vesayet Rejimi
Türkiye’nin gerçek manada demokratik bir reji-
me geçişi, 1950 yılında çok partili hayata adım
atılmasıyla, yani devletin toplumsal ve uluslarara-
sı baskılar neticesinde siyaset alanını baskılamak-
tan vazgeçip topluma kendini açmasıyla gerçek-
leşmiştir.15 Böylece devletin tek-parti iktidarının
elinden kurtarılmasının, kimseye ait olmayan
bir güce dönüşmesinin ve toplumsal gruplar-
üstü, tarafsız bir konuma yükseltilmesinin önü
açılmıştır. 1950, 1954 ve 1957 tarihlerinde ya-
pılan genel seçimler sonucunda Demokrat Parti
(DP) hükümetleri kurulmuştur.16 Aynı zamanda,
İkinci Dünya Savaşı sonundan itibaren devletin

13. Cemil Koçak, Tek Parti Döneminde Muhalif Sesler, (İletişim,
İstanbul: 2011).

14. M. Hakan Yavuz, Islamic Political Identity in Turkey, (Oxford
University Press, Oxford: 2003).

15. John M. VanderLippe, The Politics of Turkish Democracy: Ismet
Inonu and the Formation of Multi-Party System, 1938-1950, (State
University of New York Press, Albany, NY: 2005).

16. Cem Eroğul, Demokrat Parti ve İdeolojisi, (İmge, Ankara: 2003).

başlattığı dini ve etnik toplumsal farklılıklara öz-
gürlük ve tanıma siyaseti DP hükümetleri döne-
minde daha da ileri taşınmıştır.

Ancak devletin kontrolünü kuruluşundan
itibaren elinde bulunduran Kemalist askeri ve
sivil bürokrasi ve toplumdaki uzantıları olan
seküler-milliyetçi kesimler, devletin toplumun
etkisine bu denli açılmasına sert tepki göster-
mişlerdir. Devletin “sahipliğini” kaybetmeyi ve
devlet karşısında diğer toplumsal gruplarla eşit
bir konumda yer almayı kabullenememişlerdir.
Devletin modern demokratik standartlarda bir
tarafsızlığa ulaşmasından duyulan bu rahatsızlık
1960 askeri darbesiyle neticelenmiştir.17

Darbenin akabinde 1961 Anayasası ile or-
taya konulan siyasi yapıda, devleti tekrardan
tek-parti dönemine benzer bir yöntemle toplu-
ma kapama yolu tercih edilmemiştir. Çok par-
tili hayat ve serbest seçimlere bir kısıtlama geti-
rilmemiştir. Aynı şekilde, sivil toplum alanı geç-
mişe nazaran daha da özgür bir alana dönüştü-
rülmüştür. Bu tercih hiç şüphesiz, aynı zamanda
meşruiyetini Batılı modern bir devlet olmaktan
alan Kemalist devletin, iç ve dış politikadaki
siyasi gereklilikleri dengeleme politikasının bir
sonucudur. Çünkü 1945 sonrasında, normatif
sınırlarını Batı’nın çizdiği modern uluslararası
toplumun meşru bir üyesi olmanın birincil şartı
demokratik bir rejime sahip olmaktı. Modern
uluslararası toplumun bir üyesi olmadan Ke-
malizm’in ne devlete sahip olması ne de ayakta
kalması mümkündü.18

Dolayısıyla, bu dönemde siyaset alanını
topluma kapama değil, belli mekanizmalar-
la kontrol altında tutma ve daraltma siyaseti
devreye sokulmuştur. Siyaset alanını boyundu-
ruk altına alma hedefi güden bu vesayetçi re-
jimin iki sacayağından –söylemsel-ideolojik ve

17. Kemal Karpat, “Military Interventions: Army-Civil Relations
in Turkey Before and After 1980”, State, Democracy and the Mili-
tary: Turkey in 1980s içinde, der. M. Heper ve A. Evin, (Walter de
Gruyter, Berlin ve New York: 1988), s. 137-158.

18. Pınar Bilgin, “Securing Turkey through Western-Oriented Fore-
ign Policy”, New Perspectives on Turkey, no. 40, (2009), s. 105-125.

Devletin modern demokratik standartlarda
bir tarafsızlığa ulaşmasından duyulan

rahatsızlık 1960 askeri darbesiyle neticelendi.

13s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

kurumsal-biçimsel– bahsedilebilir. Söylemsel
düzeyde vesayet, siyaset alanına kimlerin dâhil
olup olmayacağının ve hangi söylem ve eylem-
lere özgürlük tanınacağının belirlenmesini kap-
samaktaydı. Yani siyaset alanının tam anlamıyla
herkese açıldığını söylemek zordur. Siyaset ala-
nında özgürlüğün sınırı Kemalist kimlik ve he-
gemonyayı tehdit etmeme üzerine kurulmuştur.
Siyaset alanına dâhil olacak toplumsal grupla-
rın kimlikleri önceden anayasa ile sınırlandırıl-
mıştır. Mesela din (İslam) ve ırk (Kürt) temelli
siyaset yapmak en baştan yasaklı durumdadır,
çünkü bunlar siyaset alanına egemen olan din
karşıtlığı üzerinden tanımlanan laiklik ve tüm
toplumu Türk etnisitesine indirgeyen milliyet-
çilik ile bağdaşmamaktadır.

Bu, seküler-milliyetçiliğin sınırları dışı-
na çıkanların otomatik olarak siyaset alanına
dâhil olamayacağı, dışarıda kalacağı anlamına
gelmekteydi. Bu dışlama siyaseti, dönemin siya-
setine damgasını vuran sağ-sol ayrışmasının Ke-
malizm’in, “ötekileri”ni başarılı bir şekilde içine
çekmesiyle bir süreliğine ertelenmiştir. Kürt ve
Alevi gruplar sol, İslamcı-muhafazakârlar ise sağ
siyasette konumlanmışlardır. Sağ ve sol, Kema-
list hegemonyanın sınırları dâhilinde birbirine
karşıt iki siyasi pozisyondu. Kemalizm’e karşı
değil, Kemalizm zemininde tanımlanmışlar-
dı. Sol ve sağda kendisini konumlandıran Ke-
malizm’in ötekileri, seküler-milliyetçi kimliği
tehdit etmeden ve bu kimliğin sınırları dâhi-
linde kalarak siyaset yapabiliyorlardı. Kemalist
kimliğin karşısında ya da çizdiği meşruiyet sı-
nırlarının dışında alınacak bir siyasi pozisyon,
“gericilik” ve “bölücülük” yaftalarıyla güvenlik-
leştirilerek, otomatikman siyaset alanının dışı-
na itilmekle karşı karşıya kalıyordu. Nitekim
Soğuk Savaş’ın sona ermesiyle birlikte Kema-
lizm’in ötekileri, sağ ve sol siyasi yelpazenin dı-
şında pozisyon almaları neticesinde Kemalizm
ile karşı karşıya geldiler. Kemalist hegemonya
kapsamında değil, Kemalizm’e karşı bir pozis-
yon alarak “meşru” siyaset sınırlarının dışına çı-

kan bu toplumsal güçler, artan bir şekilde siyasi
yasaklar ve parti kapatmalara maruz kaldılar.19

Vesayetin diğer sacayağı ise siyaset kurumu-
nu daha somut bir şekilde, kurumlarla sarmala-
yarak sınırlandırmayı hedefliyordu. Kurumsal
düzeyde vesayet, böylece seçimle iş başına ge-
len yürütmenin etkisini sınırlandıracak bir dizi
kurumsal önlem alınması şeklinde gerçekleşti.
Devlet bünyesinde eski rejimin temsilcilerinin
temsil ettiği sivil ve askeri bürokrasiden oluşan
atanmışlar, devleti toplumdaki diğer gruplar-
dan koruma ve kollama rolü oynamaya başladı.
Buna göre, 1961 Anayasası’nda güçler ayrılığı
ilkesi, parlamenter rejim standartlarında, be-
nimsenerek devlet iktidarı parçalandı. Seçimle
işbaşına gelen siyasi partilerin devlete yüksek
düzeyde nüfuz etmelerinin önüne geçildi.20
Yani güçler ayrımı ilkesi demokratik bir amaç
için değil, tam tersine anti-demokratik bir siyasi
amaç için devreye sokuluyordu.

Aynı şekilde, devletin topluma açılan yüzü
olan yürütme ve yasama karşısında yargı erki
güçlendirilmekteydi. Örneğin, 1961 Anayasası
ile egemenliğin millet adına “parlamento” tara-
fından kullanılmasından, “yetkili organlar” ara-
cılığıyla kullanılmasına geçilmiştir. Bu egemenlik
anlayışında radikal bir değişim gerçekleştirmiş ve
TBMM’nin sistem içindeki konumunu zayıflat-
mıştır.21 Bu noktada yasamanın (1980’e kadar),
Cumhuriyet Senatosu ve Temsilciler Meclisi şek-
linde ikiye bölünerek hiyerarşik bir şekilde dü-
zenlendiğini de unutmamak gerekir.

Ayrıca, yürütmenin elini kolunu bağlayan
Milli Güvenlik Kurulu (MGK) ve Anayasa Mah-
kemesi gibi yeni bürokratik mekanizmalar inşa
edildi. Ayrıca 1980 darbesinden sonra kabul edi-
len 1982 Anayasası ile vesayete Hâkimler ve Sav-

19. Hasan Bülent Kahraman, Türk Siyasetinin Yapısal Analizi – I,
(Agora, İstanbul: 2008).

20. 61 Anayasası için bkz., http://www.tbmm.gov.tr/anayasa/ana-
yasa61.htm.

21. Hikmet Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Se-
çimleri, (Remzi, İstanbul: 2007), s. 26.

14

ANALİZ

s e t a v . o r g

cılar Yüksek Kurulu (HSYK) ve Yüksek Öğrenim
Kurulu (YÖK) gibi yeni kurumlar eklendi. Özet-
le yürütme, bürokratik kontrole tabi tutuldu.

Yine, seçimle iş başına gelen yürütme iki-
ye bölünerek daha da zayıflatıldı. Bu kollardan
biri olan cumhurbaşkanlığı makamı, özel yetki-
lerle donatılarak vesayetin tarafına çekildi. Daha
sonra 1982 Anayasası ile daha da güçlendirilen
cumhurbaşkanlığı makamı adeta yarı-başkanlık
yetkileriyle donatıldı. Bir taraftan devlet başkanı
diğer taraftan da yürütmenin bir parçası olarak
hükümetin Kemalist devletle ideolojik uyumu-
nu sağlamakla görevliydi. Ayrıca, 1982 Anaya-
sası’nın 104. maddesine göre yüksek yargıya,
HSYK ve YÖK’e atamalar yapmak, üniversite
rektörlerini seçmek, MGK’ya başkanlık etmek,
Türkiye Büyük Millet Meclisi’nin (TBMM) ka-
bul ettiği kanunların tekrar görüşülmesine ka-
rar vermek gibi vesayet rejimine hizmet edecek
yetkilerle donatılıyordu.22 Sonuç olarak, cum-
hurbaşkanlığı makamı, iddiaların aksine, devleti
temsil eden “sembolik” bir makam olmanın çok
ötesinde bir siyasi rol ve işleve sahipti.

Siyasi sistemdeki konumu ve fonksiyo-
nu itibariyle vesayet düzeninin bir parçası olan
cumhurbaşkanlığı makamının seçimi de vesayet
düzenine uyumlu bir şekilde gerçekleşiyordu. Bu
seçimlerin iki boyutundan bahsedilebilir. Birin-
cisi, vesayetin sembolik sacayağının bir yansıması
olarak, adayın Kemalist devlet ile ideolojik olarak
uyumlu olup olmadığı hususu seçim süreçleri-
ne damgasını vuruyordu. Bu makama oturacak
kişinin laik Cumhuriyetin değerlerini taşıması
esastı.23 Örneğin, 1973 seçimlerinde cumhurbaş-
kanında olması gereken vasıflardan birisi basında
şu şekilde yer almaktaydı: “27 Mayıs’a ve 1961
Anayasası’na karşı olmamak.”24 28 Şubat darbesi-
nin arkasından gelen 2000 seçimlerinde ise, “ül-
kenin bütünlüğü, üniter yapısı ve cumhuriyetin

22. 82 Anayasası için bkz., http://www.anayasa.gen.tr/1982ay.htm

23. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 17.

24. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 228.

laik niteliğiyle” uyumlu birisinin ordu tarafından
istendiği belirtiliyordu.25

İkincisi ise, vesayetin kurumsal sacayağının
bir unsuru olarak, cumhurbaşkanının doğrudan
halk tarafından değil, TBMM tarafından seçil-
mesidir.26 Seçimi vesayetin amaçlarına uygun bir
şekilde düzenleyerek, istenmeyen bir sonucun
önüne böylece çok daha kolay geçilebiliyordu.
Bu şekilde, laik Cumhuriyet ile uyumlu bir aday
profili üzerinde “en geniş uzlaşmanın” sağlanma-
sı ve dolayısıyla olası bir krizin yaşanmaması çok
daha muhtemeldi.27 Meclis, cumhurbaşkanlığı
adaylarının belirlenmesinde ve cumhurbaşka-
nının seçiminde vesayetin en temel aktörü olan
ordunun beklentilerinin karşılanması gerektiği-
ni çok iyi biliyordu. Örneğin, mecliste istediği
adayı seçebilecek çoğunluğu elinde bulunduran
Adalet Partisi lideri Süleyman Demirel’in 1966
cumhurbaşkanlığı seçimi ile ilgili, “Askerler bize
bir cumhurbaşkanı dayatmadan biz kendimiz
onların elinden alıp, kendimiz bir askeri [Cevdet
Sunay] seçelim,” yolunu tercih ettiklerini belir-
ten anekdotu bu durumu net bir şekilde gözler
önüne sermektedir.28

Ancak yine de ordu ile meclis arasındaki
pazarlıklarda yaşanan anlaşmazlıklar ciddi siya-
si krizlere sebep olabiliyordu. 1973 seçimlerin-
de böyle bir durumla karşılaşılmıştı. Köşk için
asker ile sivil güçler arasında sıkı bir pazarlık ve
mücadele gerçekleşmişti. Genelkurmay Başkanlı-
ğı’ndan istifa ederek cumhurbaşkanlığına adaylı-
ğını koyan Orgeneral Faruk Gürler, bir yandan
seçim öncesinde basın yoluyla parlamentoya
yönelik psikolojik kuşatmaya girişmekte,29 diğer
yandan da parlamentoyu oylamanın gerçekleştiği
seçim sürecinde açıkça darbe ile tehdit etmektey-
di.30 Fakat tüm baskılara rağmen Gürler, 13 Mart

25. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 457.

26. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 48.

27. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 17.

28. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 202.

29. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 239.

30. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 242.

15s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

1973’te yapılan oylamada istediği neticeyi alama-
yıp büyük bir hayal kırıklığına uğrayarak, cum-
hurbaşkanlığı mücadelesini kaybediyordu. Lakin
bu durum, bu süreçteki önemli siyasi aktörlerden
biri olan Demirel’in de belirttiği gibi, ordunun
meclis karşısında zayıf ve etkisiz kalmasından
değil, komutanların kendi aralarında bölünmele-
rinin bir neticesiydi.31 Eğer orduda bir bölünme
yaşanmamış olsaydı, ordunun istediği adayın se-
çilmesi oldukça muhtemeldi.

2000’deki seçiminde ordu, 1973’te Faruk
Gürler’in seçilmesi ve Cevdet Sunay’ın da ikin-
ci kez cumhurbaşkanı olması için girişilen mü-
cadelede siviller karşısında başarısız olmaları ve
ayrıca Avrupa Birliği (AB) sürecinin de etkisiyle
oldukça temkinli davranmaktaydı. Ancak yine
de Genelkurmay Başkanı Orgeneral Hüseyin
Kıvrıkoğlu, adayların belirlenmesi sürecindeki
açıklamaları ile ordunun arzu ettiği vasıfları –
cumhuriyetin ilkelerine bağlılık, yolsuzluğa bu-
laşmamış olmak ve koltuğu dolduracak güçlü bir
kişi– sıralayarak meclise bazı muhtemel aday-
ların (mesela Mesut Yılmaz) en baştan hesaba
katılmaması gerektiği mesajını gönderiyordu.
Neticede mecliste çoğunluğu elinde bulunduran
DSP-MHP-ANAP koalisyon hükümetinin parti
liderleri, 24 Nisan 2000’de Anayasa Mahkemesi
Başkanı Ahmet Necdet Sezer’in adaylığı üzerinde
uzlaştıklarını ilan ediyorlardı. Her ne kadar koa-
lisyon hükümetinin en büyük ortağı DSP lideri
ve Başbakan Bülent Ecevit, Sezer’in aday olması
kararının ordunun bilgisi dâhilinde alındığı ha-
berlerini ısrarla yalanlasa da, aday belirleme sü-
recinde Avrupa Birliği ile ordunun beklentilerini
aynı anda karşılayacak bir isim üzerinde durduk-
larını belirtmekteydi.32

Bu iki boyutu, yani ideolojik uyum ve cum-
hurbaşkanının meclis tarafından seçilmesi, bir
araya getiren anahtar kelime ise “uzlaşma”dır. Uz-
laşmadan kasıt, demokratik parlamenter sistem

31. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s. 224.

32. Özdemir, Atatürk’ten Günümüze Cumhurbaşkanı Seçimleri, s.
466–467.

gereğince toplumdaki farklı görüşleri yansıtan si-
yasi parti temsilcilerinin mecliste eşit şartlarda bir
araya gelerek, rasyonel bir müzakere sonucunda
ortak bir isim üzerinde karara varması değildi.
Uzlaşma daha çok Kemalist devletin ideolojisiyle
uyumlu bir adayın meclise dayatılmasından iba-
retti. Yani uzlaşmada taraflar, toplumsal gruplar
değil, Kemalist devlet ile parlamentodaki tem-
silcileri üzerinden geniş halk kesimleriydi. Hiç
şüphesiz bu karşılaşmada Kemalist devletin halk
karşısında mutlak bir üstünlüğü söz konusuydu
ve son sözü de vesayet güçleri söylemekteydi.

CUMHURBAŞKANLIĞI’NIN
DEMOKRATIKLEŞMESI
Dolayısıyla cumhurbaşkanlığı seçimi, “cumhu-
run” başkanının seçilmesinden daha çok, cum-
hurdan ayrı düşünülen “devletin” başkanının
seçilmesi anlamına geliyordu. Cumhurbaşkanlı-
ğının bu anlam ve işlevinin dönüştürülmesinin
yolu, seçilme sürecinin çerçevesini çizen şartların
değiştirilmesinden geçiyordu. Bu şartlar, AK Par-
ti iktidarının başlattığı demokratikleşme süreci
ve siyasi mücadele kapsamında aşamalı olarak
değişti. AK Parti şemsiyesi altında toplanan top-
lumsal muhalefetin vesayet güçleri karşısında ser-
gilediği mukavemetin de etkisiyle, 2007 seçimin-
de muhafazakâr-dindar Abdullah Gül vesayetin
tüm itirazlarına rağmen cumhurbaşkanı seçildi.
Böylece, ilk etapta “ideolojik uyum” şartı rafa
kalkmış oldu. Bu, asker ya da sivil fark etmek-
sizin “meşru” cumhurbaşkanı profilinin sınırla-

Cumhurbaşkanlığı seçimlerinde sıklıkla
gündeme getrilen “uzlaşma”dan kasıt Kemalist
devletin ideolojisiyle uyumlu bir adayın
meclise dayatılmasından ibaretti.

16

ANALİZ

s e t a v . o r g

rını çizen vesayetin söylemsel boyutuna önemli
bir darbe vuruyordu. Böylece vesayet, iktidarının
epistemolojik dayanağını, söylemsel üstünlüğü-
nü kaybediyordu.

Cumhurbaşkanlığının demokratikleşme-
sinde ikinci adım ise, cumhurbaşkanının direkt
olarak halk tarafından seçilmesiydi. Halkın seç-
mesinin demokratikleşme açısından anlamı,
seçim sürecinde rekabet halinde olan tarafların
artık devlet ile halk değil, farklı toplumsal grup-
lar olmasıydı. Toplumda farklı eğilimlere sahip
gruplar, kendi aralarında siyasi rekabete girerek
ve demokratik ikna süreçlerine başvurarak cum-
hurbaşkanını belirleme noktasına geliyorlardı.
Yukarıda da değinildiği gibi eski sistemde mec-
lis, vesayet tarafından bir güvenlik subabı ola-
rak kullanılmaktaydı. Buna göre, halk devre dışı
kalıyor, vesayet “meşru” gördüğü adayı meclise
dayatıyordu. Cumhurbaşkanını halkın seçme-
si bu kurumsal düzeneği ortadan kaldırdı. İde-
olojik uyum şartı ile beraber düşünüldüğünde
cumhurbaşkanlığı makamı, seçimin direkt halk
tarafından yapılmasını öngören değişikliğin ar-
dından tam manasıyla demokratikleşmiş oldu.
Yeri gelmişken bu değişimlerin, siyasetin işleyi-
şi açısından bir demokratikleşme öngördüğünü,
zihniyet açısından demokratikleşmenin bununla
ilişkili ancak bir o kadar da bağımsız olduğunu
belirtmek gerekir.

Cumhurbaşkanlığı makamının devlet er-
kini kullanmak açısından sembolik olması ve
sahip olduğu olağanüstü yetkiler nedeniyle de-

mokratikleşmeye doğru atılan bu adımlar kolay
bir şekilde gerçekleşmemiştir. Kemalist vesayeti
organik krize sokan ve sert siyasi mücadelelere
sahne olan bu süreç oldukça sancılı geçmiştir.
Cumhurbaşkanlığı makamı etrafında yaşanan
bu mücadele, birbiriyle bağlantılı farklı cephe-
lerde gerçekleşmiştir.

2007 Cumhurbaşkanlığı Süreci
2007 cumhurbaşkanlığı seçim tartışmaları, 2007
yılından önce başlamıştı. 2005 yılının başlarından
itibaren, muhalefet ısrarla cumhurbaşkanlığı seçi-
mi öncesinde erken seçim kararı alınmasını talep
ediyordu. Bu süreçte muhalefet partilerinin ilk tak-
tiği, erken seçime gitmek ve yeni Meclis’in cum-
hurbaşkanını seçmesi üzerine oldu. Yapılan açıkla-
malarda asıl vurgu, bu Meclis’in cumhurbaşkanını
seçemeyecek kadar yıpranmış olduğu üzerineydi.
CHP lideri Deniz Baykal “Cumhurbaşkanını da
biz seçeriz diyorlar. Git sandığa, al vatandaşın gü-
venoyunu yeni bir meclisle seç cumhurbaşkanını.
Böylesine önemli bir makamı, eskimiş bir meclisle
seçmektense yenilenmiş bir meclisle seçelim” çağ-
rısını 2005 yılının ilk aylarından itibaren yapmaya
başlamıştı.33 DYP Genel Başkanı Mehmet Ağar
da “Cumhurbaşkanlığı seçimlerinde Türkiye’nin
değerleri oylanamaz” açıklamasıyla erken seçim
kararı alınması çağrısı yaparak bu süreçte Baykal’a
destek oldu.34 ANAP Genel Başkanı Erkan Mum-
cu ise, erken seçim kararı alınmasının doğru olaca-
ğını ifade ederken, bu kararı yalnızca hükümetin
alabileceğinin üzerinde duruyordu.35

Yapılan erken seçim çağrıları, AK Parti ta-
rafından iyi niyetli olmamakla yorumlanmış-
tı. Başbakan Recep Tayyip Erdoğan, Haziran
2005’te yaptığı “Cumhurbaşkanlığı seçimine 2
yıl var. Bunu gündeme taşıyanlar, bu ülkeye ve-
recek hiçbir şeyi olmayanlardır. Cumhurbaşkan-
lığı seçimi nasıl yapılır, ne kadar zamanda yapılır,

33. “Baykal: Seçimi konuşmak gerek”, Hürriyet, 12 Ocak 2006.

34. Tarhan Erdem, “Seçim Menzili”, Radikal, 7 Haziran 2005.

35. “Erkan Mumcu geleceğe bakıyor”, Yeni Şafak, 23 Haziran 2005.

Cumhurbaşkanlığı makamı, seçimin
doğrudan halk tarafından yapılmasını

öngören değişikliğin ardından
demokratikleşme sürecine tam olarak

dahil olacaktır.

17s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

bunların hepsi bellidir. Vakti, saati geldiğinde bu
seçimi bu parlamento yapacaktır” açıklamasıyla
tartışmalara bir nokta koymaya çalışmaktaydı.36

Fakat erken seçim talebi, sürecin ilerleyen
dönemlerinde de gündemde kalmaya devam etti.
Özellikle Baykal, mevcut Meclis’in cumhurbaş-
kanını seçmek için fazlasıyla yıpranmış olduğu-
nu iddia ediyordu.37 Erken seçim taleplerinin
arkasındaki ana nedenlerden birisi, yenilenen
mecliste AK Parti’nin cumhurbaşkanını belir-
leyecek güce sahip olamayacağına dair kanaatti.
Bu da o süreçte basın-yayın organlarında sıkça
dile getirilen bir iddia olarak yer aldı.38 Hatta AK
Parti’nin düşüşe geçeceği ve merkez sağ partilerin
tekrardan yükselişe geçeceği vurgusu yapılıyor-
du.39 Yani 1990’ların merkez sağda birleşme vur-
gusu tekrar gündeme geliyordu. Tüm bu siyasi
manevralar, daha o dönemde 2007 seçimlerinin
çok tartışmalı geçeceğini ortaya koymaktaydı.
Meclis Başkanı Bülent Arınç “Cumhurbaşkanlığı
seçimine giderken bazı tertipler, bazı komplolar
önümüze çıkabilecektir” açıklamasıyla süreçte
yaşanabilecek olağan dışı gelişmelere karşı hazır-
lıklı olunmasını telkin ediyordu.40

Aday Tartışması
Sürecin diğer bir ayağında yapılan tartışmalar,
muhtemel adaylar üzerinden yürütüldü. Mevcut
Başbakan Erdoğan’ın cumhurbaşkanlığına aday
olup olmayacağı en tartışmalı konuların başında
gelmekteydi. Muhalefetin temel itiraz noktala-
rından birisi de bu konu üzerineydi.

24 Nisan 2007’de Erdoğan’ın Gül’ü parti-
nin cumhurbaşkanı adayı olarak açıklamasına

36. “Cumhurbaşkanı’nı bu parlamento seçecek”, Yeni Şafak, 15
Haziran 2005.

37. “Çankaya’da türban Türkiye’yi krize sokar”, Radikal, 13 Hazi-
ran 2005.

38. “Sayın Başbakanım durum budur”, Vatan, 20 Ekim 2006;
Ömer Laçiner, “Cumhurbaşkanlığı Seçimi: ‘Çankaya Savaşları’”
Birikim, (Ocak 2007); “SONAR Anketinde AKP %2 fark yedi”,
Haber7.com, 21 Kasım 2006.

39. “AKP oy kaybediyor seçmen ‘milliyetçi merkez sağa’ kayıyor”,
Vatan, 23 Nisan 2005.

40. “Arınç: Komplolar önümüze çıkacak”, Hürriyet, 13 Aralık 2006.

kadar gelinen süreçte, muhalefet söylemini Erdo-
ğan karşıtlığı üzerinden oluşturuyordu. Baykal,
Erdoğan’ın olası bir cumhurbaşkanlığı adaylığı-
na karşı çıkacaklarını net bir biçimde ifade edi-
yordu. Erdoğan aday olduğu takdirde son çare
olarak sine-i millete döneceklerini belirtirken,
Erdoğan olsun ya da olmasın AK Parti’nin ada-
yının Çankaya Köşkü’ne çıkmasını, “80 yıllık
Cumhuriyet’in açıkça kırılma noktası” olarak
betimliyordu.41 O süreçte, Erdoğan’ın Cumhur-
başkanı adayı olmasının siyasi kariyeri için erken
olduğunu vurgulayan Tarhan Erdem ve Mehmet
Keçeciler gibi isimler de vardı. Keçeciler “Erdo-
ğan’ın yerinde olsam anayasayı değiştirir, parla-
menter sistemi güçlendirirdim. Cumhurbaşka-
nının yetkileri fazla. Yarı başkanlık sisteminde
görülen yetkiler. O yetkileri parlamentoya veya
hükümete alırdım. Böylece, cumhurbaşkanı
normal statüsüne, başbakan ise parlamenter sis-
temdeki rolüne kavuşturulur. İngiltere, Almanya
ve İtalya’daki gibi güçlü başbakan olur. Yani, bu
yetkileri Başbakana aktarır; kendim Cumhurbaş-
kanlığı Köşkü’ne çıkmazdım” açıklamasıyla Çan-
kaya Köşkü’nün Erdoğan için uygun olmadığını
dile getiriyordu.42 Hatta AK Parti kadroları içeri-
sinde de, Erdoğan’ın adaylığının henüz erken ol-
duğunu, başbakanlıkta kalması gerektiğini açıkça
ifade eden Ersönmez Yarbay gibi isimler vardı.43
Başbakan’ın yetkilerinin artırılması ve cumhur-
başkanlığı makamının parlamenter sisteme uy-
gun olarak sembolik bir makam haline getirilme-
sini savunan bu görüş, doğru adımın ancak bu
şekilde atılabileceğini savunuyordu.

Başörtülü Cumhurbaşkanı Eşi
Yaklaşık iki yıl süren 2007 cumhurbaşkanlığı
seçim tartışmalarında kriz yaratma çabalarının
bir diğer tarafında, seçilecek cumhurbaşkanının

41. “Gerekirse sine-i millete döneriz”, Hürriyet, 16 Mayıs 2006.

42. Tarhan Erdem, “Erdoğan parti liderliğini bırakır mı?”, Radikal,
14 Haziran 2005; Zekai Özçınar, “Mehmet Keçeciler: ‘Güçlü Baş-
bakan olur, Köşk’e çıkmazdım’”, Aksiyon, 16 Ocak 2006.

43. “Köşk’e çıkma pişman olma”, Hürriyet, 13 Mart 2006.

18

ANALİZ

s e t a v . o r g

eşinin başörtülü olup olamayacağı konusu vardı.
Aslında sürecin tartışılmaya başlandığı günden
itibaren, asıl mevzunun odaklandığı mesele bu
oldu. Türbanlı bir cumhurbaşkanı eşinin dev-
let için bir kimlik krizi yaratacağını iddia eden
Baykal “Bu, türbanı resmileştirme, türbanı Tür-
kiye’nin resmi, anayasal devlet düzeninin içine
yerleştirme mücadelesidir. Buna direnenler de
türbanın kendisine yönelik tepkiden çok, devle-
tin türbanlaştırılmasına, devlete bir türban takıl-
masına yönelik kaygıları dolayısıyla tepki göste-
riyorlar. Çünkü düşünüyorlar ki, devlete türban
giydirirseniz başı açık dolaşmak kolayca müm-
kün değil. Bunu bir özgürlük problemi olarak
ortaya koyuyorlar. Aslında bu tam tersi sonucu
doğuracaktır” açıklamalarıyla bu konudaki tavrı-
nı net bir biçimde ortaya koyuyordu.44

O dönem, başörtülü vekil eşlerinin resepsi-
yonlara katılmasını engellemek için eşsiz dave-
tiyeler yollanıldığı bir dönemdi. Dolayısıyla ba-
şörtülü bir cumhurbaşkanı eşi konusunda kimi
çevrelerin reaksiyonları vardı. Fakat siyasi partiler
cephesine bakıldığında, ANAP ve DYP başör-
tüsü sorununun tartışılmasının ülkenin lehine
olmayacağını, gereksiz bir tartışma olduğunu
düşünüyorlardı. Mumcu “Türkiye’nin sorunla-
rı çözüm beklerken, 2007’deki bir seçime ilişkin
kılık-kıyafet üzerinden tartışma yaratmak, düpe-
düz kayıkçı kavgasıdır” şeklinde düşüncelerini
aktarırken, Ağar da başörtüsü sorununun çözü-
mü için gerekli adımları atmaya hazır olduklarını
dile getirmekteydi.45

Fakat türban konusu o dönemde hararet-
le tartışılmaya devam edildi. Hatta gazetelerde
Köşk’te türban yasağının olmadığını ama bunun
için gerekli düzenlemeler yapılmasını isteyen ya-
zılar çıkarken, Erdoğan cumhurbaşkanı olduğu
takdirde eşine başını “açtırmasını” söyleyen, aksi
takdirde ordunun müdahale edebileceğini ifade

44. “Çankaya’da türban Türkiye’yi krize sokar”, Radikal, 13 Hazi-
ran 2005.

45. “Yeni kayıkçı kavgası”, Radikal, 14 Haziran 2005; Mustafa
Ünal, “Türbana özgürlük”, Zaman, 9 Şubat 2005.

eden AK Parti milletvekilleri ortaya çıkıyordu.46
2007 yılına girerken, asıl seçim tartışmaları bu
konular üzerinden ilerliyordu. Bu süreçte Başba-
kan Erdoğan ise, cumhurbaşkanı adayı konusun-
da henüz bir karar almadıklarını belirtiyordu.47

“367 Krizi”nin Ortaya Çıkışı
2007 cumhurbaşkanlığı seçim tartışmalarının
başlangıcında, daha çok muhalefetin erken se-
çim kararı istemesi ve CHP’nin başörtüsü krizi
yaratma çabaları etkili olmuştu. Fakat bu süreçte
asıl kriz, 1 Aralık 2006’da Dünya Gazetesi’nde
“Köşk Seçiminde Anayasadaki Püf Nokta” baş-
lıklı yazıda eski SPK başkanı Ali İhsan Karacan’ın
cumhurbaşkanlığı seçiminin ilk iki turunun ge-
çerli olması için, meclis tam üye sayısının üçte
ikisinin, yani 367 milletvekilinin mecliste hazır
bulunması gerektiğini iddia etmesiyle baş göster-
di. Karacan, bu şartın Özal’ın seçiminde uygu-
lanmadığını, fakat “bunun yaratacağı politik so-
runların 2007’de 1989’a kıyasla kaldırılamayacak
kadar ağır ve büyük” olduğunu ileri sürüyordu.48

Karacan’ın bu tezi, esas popülerliğini 21
Aralık 2006 günü Cumhuriyet gazetesinde
“Onursal Yargıtay Cumhuriyet Başsavcısı” Sa-
bih Kanadoğlu’nun “Cumhurbaşkanı seçimi
için yapılacak ilk iki oylamada üye tamsayısının
üçte iki çoğunluğu arandığına göre, oylamaya
en az 367 milletvekili katılmamışsa, “birinci
oylama yapılmamış sayılacaktır” cümleleriy-
le kazandı.49 Bu tarihten itibaren muhalefetin,
özellikle CHP’nin seçim stratejisi bu tez üzerine
bina edilmeye başlandı.

Peki, 367 krizi olarak da adlandırılacak bu
kriz hukuki dayanağını nereden alıyordu? Ka-
nadoğlu’na ve bu görüşü savunan isimlere göre,

46. Engin Ünsal, “Köşk’te giysi yasağı yok!”, Radikal, 1 Temmuz
2005; “Dülger: Ordu bildiri çıkarır”, Milliyet, 5 Ocak 2006.

47. “Çankaya’ya dışarıdan biri de aday olabilir”, Hürriyet, 23 Aralık
2006.

48. Ali İhsan Karacan, “Köşk seçiminde Anayasadaki püf nokta”,
Dünya, 1 Aralık 2006.

49. Sabih Kanadoğlu, “Akp’nin sayısı Köşk’e yetmez”, Cumhuriyet,
21 Aralık 2006.

19s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

Anayasa’ya göre ilk turda cumhurbaşkanlığı
seçimi için aranan meclis üye tamsayısının salt
çoğunluğu, toplantının açılması için gereken
en az milletvekili sayısını da göstermekteydi.
Anayasa’nın 96. Maddesi’ne göre, “Anayasada
başkaca bir hüküm yoksa Türkiye Büyük Mil-
let Meclisi üye tam sayısının en az üçte biri ile
toplanır” hükmü geçerliydi. Fakat Anayasa’nın
cumhurbaşkanlığı seçimlerini düzenleyen 102.
Maddesi’ne göre ise, “Cumhurbaşkanı, Türkiye
Büyük Millet Meclisi üye tamsayısının üçte iki
çoğunluğu ile ve gizli oyla seçilir… En az üçer
gün ara ile yapılacak oylamaların ilk ikisinde
üye tamsayısının üçte iki çoğunluk oyu sağlana-
mazsa üçüncü oylamaya geçilir, üçüncü oylama-
da üye tamsayısının salt çoğunluğunu sağlayan
aday cumhurbaşkanı seçilmiş olur. Bu oylamada
üye tamsayısının salt çoğunluğu sağlanamadığı
takdirde üçüncü oylamada en çok oy almış bu-
lunan iki aday arasında dördüncü oylama yapı-
lır, bu oylamada da üye tamsayısının salt çoğun-
luğu ile cumhurbaşkanı seçilemediği takdirde
derhal Türkiye Büyük Millet Meclisi seçimleri
yeniler” hükmü geçerliydi. Yani, Kanadoğlu,
cumhurbaşkanlığı seçimlerini düzenleyen 102.
Madde’deki, “yapılacak oylamaların ilk ikisinde
üye tamsayısının üçte iki çoğunluk oyu sağlan-
ması” şartını yalnızca cumhurbaşkanının seçil-
mesi için değil, toplantı yetersayısı için de bir
şart olarak yorumluyordu.

Bu tezin ortaya atılmasının ardından, Anaya-
sa hukukçuları konu ile ilgili görüşlerini açıkladı.
Bu süreçte Ece Göztepe, Erdoğan Teziç, Mümtaz
Soysal, Fazıl Sağlam, Ülkü Azrak, Süheyl Batum,
İbrahim Kaboğlu, Necmi Yüzbaşıoğlu, Aydın
Aybay, Yekta Güngör Özden, Güven Dinçer,
Nuri Alan gibi hukukçular; 102. Madde’deki
Cumhurbaşkanı’nın seçilmesi için gerekli 367
milletvekili sayısının aynı zamanda toplantı ye-
tersayısı için de geçerli olması gerektiğini savunu-
yorlardı. Diğer taraftan Ergun Özbudun, Zafer
Üskül, Hikmet Sami Türk, Cem Eroğul, Levent
Köker gibi isimler ise, bu sayının yalnızca ilk iki

turda seçilme için şart olduğunu düşünüyorlar-
dı.50 Kanadoğlu, bu kuralın Özal’ın seçiminde
neden uygulanmadığı sorusuna cevaben “O dö-
nemde TBMM İçtüzüğü’nde cumhurbaşkanlığı
seçimine ilişkin bir düzenleme yoktu. Bu nedenle
anayasal denetim yapılamadı. İçtüzüğe 1996’da
Anayasa’nın 102. Maddesi’ne atıfta bulunan
madde eklendi. Bu nedenle 367 milletvekili oy
kullanmamışsa, içtüzük ihdası nedeniyle Ana-
yasa Mahkemesi seçimi iptal edebilir” cevabını
veriyordu.51 Cem Eroğul ise bu iddiaya cevaben,
1980’de cumhurbaşkanlığı seçiminin kilitlenme-
si nedeniyle 1982 Anayasası’nda TBMM’nin her
koşulda üçte bir çoğunlukla toplanabilmesi kura-
lının getirildiğini anımsatıyordu.52

O dönemde, AK Parti’nin Meclis’te 354
milletvekili bulunuyordu. CHP 153, ANAP 19,
DYP 4, SHP 1, HYP 1 ve GP 1 milletvekiline
sahipti ve 10 bağımsız milletvekili vardı. Yani,
AK Parti’nin tek başına 367 milletvekili sayısına
ulaşması imkânsızdı. Bu durum, CHP’nin seçim
sürecinin geri kalanında 367 argümanına sıkıca
sarılmasına sebep oldu. Baykal, 2006 Aralık’ında
“Uzlaşma olmazsa, eğer Arınç’ın dediği gibi ‘184
oyla meclisi toplarım, oylamayı yaparım’ olursa,
birinci tur biter bitmez, Anayasa Mahkemesi
mesai saatleri içindeyse 10 dakika içinde, değilse
hemen sabah dilekçe hazırlanır, başvuru yapılır.
Herkes hazırlıklı olsun, Anayasa Mahkemesi de
işi bu noktaya götürmeye kararlı olanlar da hazır-
lıklı olsun” açıklamasını yapmaktaydı. O süreçte

50. Cem Eroğul, “2007 Cumhurbaşkanı Seçim Bunalımından Çı-
karılacak Dersler”, AÜ SBF Dergisi, no: 62, Giriş Bölümü.

51. “‘367’ heyecanı!”, Milliyet, 28 Aralık 2006.

52. “‘367’ heyecanı!”, Milliyet, 28 Aralık 2006.

Abdullah Gül Köşk’e çıkmadan önce 367
krizi ve e-muhtıra yaşandı.

20

ANALİZ

s e t a v . o r g

ANAP, DYP ve diğer vekiller henüz Meclis’e gi-
rip girmeme konusunda kesin karar almadıkları-
nı açıklıyorlardı.53

Cumhuriyet Mitingleri ve
E-muhtıra Krizi
2007 yılının ilk ayları, 367 krizinin yanısıra bir
başka krize daha sahne olmaya başlamıştı. Türk
siyasetinin “kaçınılmaz sonu” olarak, askerin de
sürece müdahil olması için çağrılar yapılmaya
başlanıyordu. Türkiye Emekli Subaylar Derne-
ği’nin 2006 Aralık’ında Genelkurmay Başkanı
Yaşar Büyükanıt’a gönderdiği “Ordu cumhur-
başkanlığı seçim sürecinde görüşlerini söylesin”
tavsiyesinin yer aldığı mektup, her ne kadar der-
nek tarafından yalanlansa da uzun süre konuşul-
du.54 O dönemde, bazı köşe yazarları da askeri
sürece müdahil olmaya davet ediyordu.55 Baykal,
söylemini eleştirenlere “Asker konuşmasın, karış-
masın diye böyle konuşuyorum” derken, aslında
bu tehlikeyi beslemiş oluyordu.56

İlk olarak “Çankaya Aydınlık Kalacak” tarzı
oluşumlar, “Cumhuriyet’in son kalesini koru-
mak” için herkesi göreve çağırıyordu.57 Newswe-
ek’te Zeyno Baran imzalı bir yazı da, 2007 yılın-

53. “AKP 13 milletvekili arayacak mı?”, Haber7.com, 7 Nisan 2007.

54. Abdülkadir Selvi, “Mektup ortada kaldı”, Yeni Şafak, 12 Aralık
2006; “Emekli subaylardan 14 Nisan mitingine destek”, Hürriyet,
9 Nisan 2007.

55. Yalçın Bayer, “Orgeneral Hilmi Özkök’e çağrı”, Hürriyet, 2 Şu-
bat 2006.

56. “1980 sonrasının en kritik seçimi...”, Vatan, 27 Mart 2007.

57. Özdemir İnce, “Mersin Yurttaş Bildirisi: ‘Çankaya aydınlık ka-
lacak’”, Hürriyet, 30 Aralık 2006.

da yüzde 50 ihtimalle bir darbe gerçekleşeceği
ihtimalinden bahsediliyordu.58 Tüm bu süreçte,
askerin sesi daha yüksekten duyulmaya başlan-
dı. Genelkurmay Başkanı Büyükanıt’ın 2007
Nisan’ında “Cumhuriyetin temel değerlerine,
devletin üniter yapısına, laik demokratik devle-
te sözde değil özde bağlı bir cumhurbaşkanının
seçileceğini umut ediyorum” açıklaması askerin
sürece açıkça müdahil olduğunu gösteriyordu.

Fakat bu süreçte “Cumhuriyet değerlerinin”
tehlikede olduğu vurgusu en net biçimde cum-
huriyet mitinglerinde yapıldı. Bu mitingler, 2007
yılının Nisan ve Mayıs aylarında, Ankara, İstan-
bul, Çanakkale, Manisa ve İzmir’de düzenlendi.
ADD, ÇYDD, DİSK, TGB gibi sivil toplum
örgütlerinin, CHP ve İşçi Partisi yöneticilerinin
katıldığı bu mitinglerde bir yandan “Ne şeriat ne
darbe” sloganları atılırken, diğer yandan “Yaşar
paşa çok yaşa,” “En büyük asker bizim asker” gibi
sloganlar dillendiriliyordu.59 ADD Başkan Yar-
dımcısı Nur Serter “Bir Türk vatandaşı olarak,
bir ulusalcı olarak TSK’ya şükranlarımı sunuyo-
rum” açıklamasını yapıyordu.60 ÇYDD Başkanı
Türkan Saylan da “Bu ülkede yasalara, çağdaşlığa
aykırı küçük bir kitle her zaman olacak. Ama o
ucun Türkiye’ye hâkim konuma gelmesine asla
izin veremeyiz. Buna ne derseniz deyin. Bizim
ordumuz bir yandan savaşır, sınırlarımızı korur,
bir yandan cumhuriyeti ve laik düzeni korur, bir
yandan da sivil toplum örgütü gibi çalışır” sözle-
riyle konuya yaklaşımını ortaya koyuyordu.61

Cumhuriyet mitinglerinin sivilliği o süreçte
çokça tartışıldı. Bülent Arınç, “mitinge katılacaklar
kimin peşinden gittiğini iyi düşünsün” açıklama-
sıyla bu şüpheye dikkat çekiyordu.62 Zira, miting-
lerin hemen öncesinde, Nokta Dergisi’nde Mart

58. “Newsweek’ten ‘darbe’ çığırtkanlığı”, Zaman, 26 Kasım 2006.

59. “‘Yaşar Paşa çok yaşa’ sloganları!”, Haber 5, 29 Nisan 2007.

60. Yıldırım Türker, “Çağlayan’dan Taksim’e!”, Radikal, 30 Nisan
2007.

61. “Saylan’dan itiraf: ‘Ordu mitinge katkı yaptı’” Zaman, 15 Mayıs
2007.

62. “Mitinge katılacaklar kimin peşinden gittiğini iyi düşünsün!”,
Yeni Şafak, 12 Nisan 2007.

E-muhtıraya karşı Hükümet “... Anayasamıza
göre Genelkurmay Başkanı, görev

yetkilerinden dolayı Başbakan’a
sorumludur” açıklamasını yaptı.

21s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

ayında yayınlanan bir yazıda, ADD Genel Başkanı
Şener Eruygur’un Sarıkız ve Ayışığı darbe planları
hazırlayarak hükümeti devirmeye yönelik strate-
jiler geliştirdiği iddia edilmişti. Dolayısıyla bu ey-
lemlerin sivilliği ve demokratlığı tartışmaya açıktı.63

24 Nisan 2007’de AK Parti, Abdullah Gül’ü
cumhurbaşkanı adayı olarak açıkladı. Yine AK
Parti’den Ersönmez Yarbay cumhurbaşkanlığı
için aday oldu. Baykal, her ne kadar Erdoğan’ın
aday olmamasını demokrasinin zaferi olarak yo-
rumlasa da, 367 yetersayısı ısrarı devam ediyor-
du. Seçimlerin ilk turu, 27 Nisan günü yapıldı.
CHP’nin 367 ısrarı sebebiyle oylamaya katıl-
mayacağı ve 367 sayısına ulaşılmadığı takdirde
bunu Anayasa Mahkemesi’ne götüreceği açıktı.
Bu sebeple seçimin kaderini, Meclis’e girip gir-
meyecekleri henüz netlik kazanmayan DYP ve
ANAP belirleyecekti. Her ne kadar her iki parti
de süreç boyunca CHP’ye nazaran daha ılımlı
bir tavır içerisinde olsalar da, oylamaya katıl-
mama kararı aldılar. Daha sonraki süreçlerde, o
gün, emekli subaylar Eski Genelkurmay Başka-
nı İsmail Hakkı Karadayı ve Emekli Orgeneral
Tuncer Kılınç’ın rahatsızlıklarını telefonla Erkan
Mumcu’ya bildirdiklerine dair haberler çıktı.64
Sonuçta ilk turda oylamaya bazı bağımsız millet-
vekilleri ile CHP, DYP ve ANAP’tan partilerinin
kararlarına karşı çıkan birkaç vekil katıldı. Top-
lamda 361 vekilin oylamaya katıldığı ve Abdul-
lah Gül’ün 357 oy aldığı açıklandı.

CHP, ilk turda 367 toplantı yeter sayısına
ulaşılamadığı gerekçesiyle Anayasa Mahkeme-
si’ne ilk turun iptali için başvurdu. Baykal “Ana-
yasa Mahkemesi 367 kararını onaylamazsa ülke
çatışmaya gider” açıklamasıyla Anayasa Mahke-
mesi’nin kararını etkileyebilecek bir açıklama
yapmış oluyordu.65 27 Nisan gecesinde Genel-
kurmay Başkanlığı’nın resmi internet sitesinde

63. “‘Ayışığı’ ve ‘Sarıkız’ darbe planlarını Nokta ortaya çıkardı”, Za-
man, 20 Eylül 2007.

64. “367’de ikinci telefon iddiası”, Sabah, 2 Şubat 2009.

65. “Türkiye darbecilikle hesaplaşırken CHP de kendi geçmişiyle
hesaplaşmak zorunda”, Milliyet, 18 Şubet 2011.

yayınlanan bir bildiri, süreçte yeni bir krize daha
sebep oldu. Bildiride geçen “Son günlerde, cum-
hurbaşkanlığı seçimi sürecinde öne çıkan sorun,
laikliğin tartışılması konusuna odaklanmış du-
rumdadır. Bu durum, Türk Silahlı Kuvvetleri ta-
rafından endişe ile izlenmektedir. Unutulmama-
lıdır ki, Türk Silahlı Kuvvetleri bu tartışmalarda
taraftır ve laikliğin kesin savunucusudur. Ayrıca,
Türk Silahlı Kuvvetleri yapılmakta olan tartışma-
ların ve olumsuz yöndeki yorumların kesin ola-
rak karşısındadır, gerektiğinde tavrını ve davra-
nışlarını açık ve net bir şekilde ortaya koyacaktır.
Bundan kimsenin şüphesinin olmaması gerekir.
…Türk Silahlı Kuvvetleri, bu niteliklerin korun-
ması için kendisine kanunlarla verilmiş olan açık
görevleri eksiksiz yerine getirme konusundaki
sarsılmaz kararlılığını muhafaza etmektedir ve bu
kararlılığa olan bağlılığı ile inancı kesindir” ifade-
leri, askerin görüşünü ortaya koyuyor ve sürece
müdahale olarak yorumlanıyordu.66

Olaydan sonra hükümet cephesinden açıkla-
ma yapan hükümet sözcüsü Cemil Çiçek, “Başba-
kanlığa bağlı bir kurum olan Genelkurmay Baş-
kanlığı’nın herhangi bir konuda hükümete karşı
bir ifade kullanması demokratik hukuk devletinde
düşünülemez. Genelkurmay Başkanlığı, hükü-
metin emrinde görevleri anayasa ve ilgili yasalar-
la tayin edilmiş bir kurumdur. Anayasamıza göre
Genelkurmay Başkanı, görev yetkilerinden dolayı
Başbakan’a sorumludur” ifadelerini kullanmak-
taydı.67 Fakat muhtıra, CHP cephesinden mem-
nuniyetle karşılandı. Genel Başkan Yardımcısı
Onur Öymen’in “Genelkurmay’ın tespitleri bizim
tespitlerimizden farklı değildir. Altına imzamızı
atarız. ‘Ne mutlu Türküm diyene’ sözünü kimse
küçümseyemez ve bunu küçümseyenleri devletin
düşmanı sayarız. Türkiye’yi Atatürk düşmanlarına
teslim etmeyeceğiz” açıklamaları partinin muhtı-
raya yönelik düşüncesini ortaya koydu.68

66. “Genelkurmay’dan çok sert açıklama”, Sabah, 29 Nisan 2007.

67. “Türkiye’nin kaderinin döndüğü gün”, Haber7.com, 28 Nisan
2012.

68. Reşat Petek, “27 Nisan Muhtırası ve Cumhurbaşkanlığı’nın İş-
gali”, Haber7.com, 28 Nisan 2014.

22

ANALİZ

s e t a v . o r g

Anayasa Mahkemesi, 1 Mayıs 2007’de mah-
keme üyeleri Haşim Kılıç ve Sacit Adalı’nın karşı
oylarına rağmen oy çokluğu ile 367 sayısının top-
lantı yeter sayısı olduğunu, dolayısıyla 1. turun ip-
tal edildiğini açıkladı. 27 Haziran 2007’de Resmi
Gazete’de yayınlanan gerekçeli karara göre, 367
sayısı toplantı yetersayısı için de gerekliydi. Fakat
önde gelen Anayasa hukukçularından bazıları, ka-
rarın siyasi olduğunu ve hukuksal açıdan doğru ol-
madığını savundular. En net ifade, Anayasa Mah-
kemesi Başkan Yardımcısı Haşim Kılıç’tan geldi.
Kılıç, ret oyu vermesinin gerekçesinde “Anayasa’yı
yorum yoluyla dolaylı yoldan değiştirmek anla-
mını taşır… Ne yazık ki bu zorunluluğa rağmen
karar öncesi kimi kişi, kurum ve mercilerin mah-
kemeyi etkilemeye dönük eylem ve davranışlarını
onaylamak mümkün değildir. ... Çatışma çıkacağı
tehdidi ya da ülkeyi koruma adına yapılan açıkla-
malar” şeklinde ifadeler kullanarak kararın siyasal-
lığını vurguluyordu. Başbakan Erdoğan da yargı-
nın kararı için “yüz karası” ifadesini kullandı.69

6 Mayıs’ta yeniden yapılan 1. tur oylamasında
367 toplantı yetersayısına ulaşılamadı. Süreç, ciddi
bir krizle tıkanmıştı. Tek çare, erken seçim kararı
görünüyordu. Bu sebeple seçimler erkene alındı.
22 Temmuz seçimlerine gidilirken, AK Parti’nin
önerisiyle genel seçimlerin dört yılda bir yapılması,
Meclis’in tüm işlemlerinde toplantı yeter sayısının
üçte bir çoğunluk olarak kesinleştirilmesi, cum-
hurbaşkanının halk tarafından iki turlu oylamayla
seçilmesi, yedi yıl olan görev süresi beş yıla düşü-
rülmesi ve iki kez seçilebilmesinin önünün açılma-
sını öngören bir anayasa değişikliği teklifi sunuldu.
Yeni bir cumhurbaşkanı seçilemediği için görev sü-
resi uzayan Ahmet Necdet Sezer, yasayı ikinci kez
veto edemediğinden onaylamak zorunda kaldı ve
halk oylamasına sunulmasına karar verdi.

22 Temmuz seçimlerinden AK Parti güçle-
nerek çıktı. Bu siyasi zafer, vesayetin en başın-
dan itibaren yürürlükte olan ideolojik uyum

69. “Başbakan 367 Kararına Sert Çıktı”, Samanyolu Haber, 29 Ma-
yıs 2007.

şartını ortadan kaldırıyordu. Buna Meclis’e giren
MHP’nin, yeni Meclis’in yapacağı cumhurbaş-
kanlığı seçimlerinde oylamaya katılacağını bildir-
mesinin de önemli katkısı vardı. Bu sayede, ikin-
ci bir 367 krizi yaşanmadı. Çünkü toplantı yeter
sayısını 184 olarak netleştiren Anayasa değişikliği
henüz gerçekleştirilememiş, Ekim ayında gerçek-
leştirilecek halk oylamasına bırakılmıştı. Fakat
CHP Meclis’e girmese de MHP’nin girmesi yeni
bir krizi başından engellemişti. Zaten, seçim-
lerde AK Parti’nin oylarını belirgin bir biçimde
arttırması, ANAP ve DYP’nin siyaset sahnesin-
den adeta silinmesi ve CHP’nin istediği başarıyı
yakalayamamasının arkasında siyaset dışı mü-
dahalelerle sürecin engellenmesine halkın tepki
vermiş olması gerekçe olarak gösteriliyordu. 20
Ağustos’ta gerçekleştirilen ilk turda AK Parti ada-
yı Abdullah Gül, MHP adayı Sabahattin Çakma-
koğlu ve DSP adayı Tayfun İçli yarıştı. Abdullah
Gül ilk turda 341, 2. turda ise 337 oy aldı. 28
Ağustos’ta yapılan 3. turda 339 oy alarak Türkiye
Cumhuriyeti’nin 11. Cumhurbaşkanı oldu.

Cumhurbaşkanlığı Referandumu
2007 cumhurbaşkanlığı seçim sürecinin 367 krizi
sebebiyle tıkanması, hem krizin aşılması hem de
benzer krizlerin tekrar yaşanmaması için bazı dü-
zenlemeler yapılmasını zorunlu kılmıştı. Bu amaç-
la AK Parti ANAP ile işbirliği yaparak, Meclis’in
yapacağı seçimler dâhil bütün işlerinde üye tam-
sayısının en az üçte biri ile toplanmasına ve cum-
hurbaşkanını halkın seçmesine dair bir Anayasa
değişikliği önerisi sundu. Dönemin Cumhurbaş-
kanı Ahmet Necdet Sezer, bu değişiklik önerisinin
referanduma götürülmesi kararını aldı.

Cumhurbaşkanını halkın seçmesi, Türkiye
gündeminde daha önce de tartışılmıştı. Başba-
kan Erdoğan, “Yıllar yılı, bizden önceki iktidar-
lar döneminde de tartışılmış bir karar. Bunlar
bilinmeyen şeyler değil. Bunlara parlamento ha-
zır” açıklamasıyla bu hususa değindi.70 Bu anaya-

70. “Erdoğan’ın konuşmasının tam metni”, Hürriyet, 2 Mayıs 2007.

23s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

sa değişikliğiyle, 12. Cumhurbaşkanı ve ondan
sonra gelecekleri seçme yetkisinin milletin elinde
olacağının da altını ısrarla çizdi.71

21 Ekim 2007 tarihinde yapılan referan-
dumla, Anayasa’nın cumhurbaşkanlığı seçimini
düzenleyen 102. Maddesi, yüzde 68,95’lik bir
oranla kabul edilerek değiştirildi. Yapılan deği-
şikliklere göre; cumhurbaşkanı seçimi, cumhur-
başkanının görev süresinin dolmasından önceki
altmış gün içinde; makamın herhangi bir sebep-
le boşalması halinde ise takip eden altmış gün
içinde tamamlanmalıydı. Genel oyla yapılacak
seçimde, geçerli oyların salt çoğunluğunu alan
aday cumhurbaşkanı seçilmiş olacaktı. İlk oyla-
mada bu çoğunluk sağlanamazsa, bu oylamayı
izleyen ikinci pazar günü ikinci bir oylama ya-
pılacak ve bu oylamaya, ilk oylamada en çok oyu
almış bulunan iki aday katılacaktı. Bu turda ge-
çerli oyların çoğunluğunu alan aday cumhurbaş-
kanı seçilmiş olacaktı.72

2014
CUMHURBAŞKANLIĞI
SEÇİMLERİ VE AK PARTİ
2007 Cumhurbaşkanlığı seçimlerinin “367 kri-
zi” üzerinden kilitlenmesi, krizi üretenlerin bek-
lemediği bir sonuca yol açtı. Önceki sayfalarda
ayrıntılandırılan bu krizin, Türkiye siyaseti açı-
sından en önemli sonucu, Cumhurbaşkanını
halkın seçmesine yönelik anayasa değişikliğinin
yapılmasıydı. Halkın ilk defa doğrudan seçim-
le kimin cumhurbaşkanı olacağını belirleyeceği
cumhurbaşkanlığı makamının AK Parti açısın-
dan mahiyeti ise, Türkiye siyasetindeki dönüş-
türücü misyonunun tamamlanmasıydı. Bu bağ-
lamda, Recep Tayyip Erdoğan’ın kişisel siyasi se-
rüveninde il başkanlığından başbakanlığa kadar,
icracı olduğu her makamı dönüştüren ve reforme

71. “Yarınlar için “evet” deyin”, Türkiye, 3 Ekim 2007.

72. Bkz., http://www.tbmm.gov.tr/anayasa/anayasa_2011.pdf.

eden siyaset etme tarzı, Cumhurbaşkanlığı maka-
mı için de geçerli olacaktı.

AK Parti’nin lideri Erdoğan, 12 yıllık ikti-
darı döneminde Türkiye’nin değişim paradigma-
sının çerçevesini belirleyerek, bu anlamda kendi-
sinden önceki birçok siyasi liderden de farklılaştı.
Tarihsel olarak kronikleşen ülke sorunlarının
üzerine cesaretle giderek hem iç hem de dış poli-
tikada radikal bir dönüşümün öncülüğünü yaptı.
Ekonomi alanında gerçekleştirilen iyileşme ve
büyüme, iç politikada yapılacak restorasyona ko-
laylaştırıcı bir etki sağladı. Ekonomik kalkınma-
nın halka yansıması, daha önceden ekonomiden
en az pay alan geniş toplumsal kesimlerin Erdo-
ğan’a yönelik destekleyici pozisyonunu her seçim
döneminde artırarak devam ettirmesini doğurdu.
Bunun sonucunda da ülkenin demokratik kon-
solidasyonu merkeze konularak, din-devlet ilişki-
leri, asker siyaset ilişkileri, Kürt meselesi gibi ül-
kenin yüzyıllık kronik sorunları restorasyona tabi
tutuldu. Cumhurbaşkanını halkın seçmesi de iç
politik alanda yaşanan değişimin bir sonucudur.

AK Parti açısından Abdullah Gül’ün cum-
hurbaşkanı olmasının ardından cumhurbaşkan-
lığı makamının halka açılması ve demokratik
bir yöne evrilmesi önemliydi. Ancak bu seçimle
birlikte, bizzat cumhurbaşkanlığı kurumunun
kendisi de demokratikleşecektir. Yine AK Parti,
cumhurbaşkanlığı seçiminin milli iradeye dayan-
masını, kendi iktidarı döneminde vesayetçi ku-
rumları dönüştürmede elde ettiği başarının son
halkası olarak görmektedir. Böyle bir sürecin ar-

Son dönemde asker-siyaset ilişkileri, Kürt
meselesi gibi ülkenin yüzyıllık kronik sorunları
restorasyona tabi tutuldu. Cumhurbaşkanını
halkın seçmesi de iç politik alanda yaşanan
restorasyonun bir sonucudur.

24

ANALİZ

s e t a v . o r g

dından Çankaya’ya çıkan tüm cumhurbaşkanları
seçimle belirleneceği için devletten daha çok hal-
kın yönelimlerini dikkate almak zorunda kala-
caktır. Bu zorunluluk, yasal olarak cumhurbaşka-
nının yetkileri değişmese bile, bizzat bu kurumu
demokratik yönde değişmeye zorlayacak ve diğer
kurumsal mekanizmalarda yaşanan restorasyon
süreci bu makamda da yaşanacaktır.73

Aday Belirleme Süreci
30 Mart yerel seçimleri, Türkiye’de daha önce
benzeri görülmemiş şekilde yerel seçimin adeta
hükümet için güvenoyuna dönüştürüldüğü bir
seçim oldu. 30 Mart yerel seçimlerinin sonucu
sadece yerel yönetimlerin değil 5 ay sonra yapıla-
cak cumhurbaşkanlığı seçimlerinin de belirleyi-
cisi olma anlamını taşıyordu. 17-25 Aralık süreci
ile birlikte, muhalefet gittikçe siyasal söylemini
sertleştirerek, siyaseten en etkili argüman olabile-
cek “yolsuzluk” söylemi üzerinden bir algı oluştu-
rarak, hükümetin ve Erdoğan’ın yerel seçimlerde
başarılı olamayacağı beklentisi içerisine girdiler.
Ancak 30 Mart’tan bir önceki yerel seçime göre
oylarını 6 puan arttırarak, yüzde 45’e çıkaran AK
Parti, cumhurbaşkanlığı seçimleri için en güçlü
adayı belirleme tekelini elinde tuttu. Nitekim
yerel seçim sonrası kamuoyunda konuşulan, di-
ğer partilerin adaylarının kim olacağından ziyade

73. Nebi Miş “Cumhurbaşkanlığı Kurumunun Demokratikleşme-
si”, Sabah, 28 Haziran 2014.

AK Parti’nin kimi aday göstereceği konusuydu.74
AK Parti, yerel seçimlerde elde ettiği başarı-

nın güveniyle adayını açıklama konusunda acele
etmedi. Recep Tayyip Erdoğan’ın 12 yıllık ikti-
darı boyunca, siyasi karar alma süreçlerini kendi
takvimi içerisinde yapması, erken seçimlere karşı
olması, vakti gelmeden hamle yapmaması bu se-
çimde de adayın, sürecin normal seyri içerisinde
açıklanacağı beklentisini doğurdu. AK Parti’nin
cumhurbaşkanlığı adaylık sürecinde en büyük
avantajı muhalefetin cumhurbaşkanlığı adayla-
rını Erdoğan karşıtlığı üzerinden kurgulama po-
litikasıydı. MHP lideri Devlet Bahçeli ve CHP
lideri Kemal Kılıçdaroğlu defalarca Erdoğan’ın
cumhurbaşkanı olamayacağını öne sürdüler. An-
cak hem AK Parti hem de muhalefet açısında
aday belirleme süreci Erdoğan’ın aday olup ol-
maması tartışmalarının gölgesinde geçti. Bu se-
beple, muhalefet Erdoğan karşıtı aday profilini
yine Erdoğan’a oy veren seçmen kitlesini hedefle-
yerek belirlemeye çalıştı.

Aday tartışmalarını yerel seçimden sadece
dört gün sonra 3 Nisan günü resmi ziyaret kap-
samındaki Kuveyt gezisinde, “Köşk adaylığına
Başbakan ile birlikte karar vereceğiz” diyerek
başlatan Cumhurbaşkanı Abdullah Gül, AK Par-
ti açısından da sürecin ilk adımını atmış oldu.75
Gül’ün bu erken görülen açıklamasına karşın,
Başbakan sorulan sorulara cevap vermemeyi seç-
ti. Parti içi istişare mekanizmalarının sonuna ka-
dar işletileceği, STK’lar, kanaat önderleri ve geniş
halk kesimleriyle görüş alışverişi yapıldıktan son-
ra partinin adayının açıklanacağını her defasında
tekrarladı.76 Bu süreçte, parti delegelerinin77 ve
parti teşkilatlarının fikrinin alınacağı ve adayın
ittifakla belirleneceği ısrarla vurgulandı. Erdo-

74. “Kılıçdaroğlu: Hayatımda duyduğum en saçma tartışma”, Ra-
dikal, 2 Mayıs 2014.

75. “Köşk adaylığına Başbakan ile birlikte karar vereceğiz,” Star, 3
Nisan 2014.

76. “AK Parti toplantısında Köşk seçimi ve 3 dönem görüşüldü,”
Hürriyet, 16 Nisan 2014.

77. “Delegeler Çankaya için ‘Erdoğan’ dedi,” Sabah, 25 Nisan
2014.

AK Parti, cumhurbaşkanlığı seçiminin
milli iradeye dayanmasını, kendi

iktidarı döneminde vesayetçi kurumları
dönüştürmede elde ettiği başarının son

halkası olarak görmektedir.

25s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

ğan’ın muhtemel adaylığı, parti tabanında ve
geniş toplum kesimlerinde daha önceden netleş-
miş olsa da; Erdoğan, adaylık konusunda her an
“ters köşe yapabiliriz” açıklamasıyla toplumdaki
beklentiyi de canlı tutarak bu süreci kendi lehine
yönetmesini bildi.

“Yeni Türkiye Yolunda Vizyon Belgesi”
AK Parti, 30 Mart yerel seçimlerinden, adayın
açıklandığı 1 Temmuz tarihine kadar geçen üç
aylık süreçte cumhurbaşkanlığı adaylık tartışma-
larını iyi yöneterek süreci kendi istediği bir yöne
kanalize etti. Erken açıklanabilecek bir adaylık
muhalefetin kendi pozisyonunu revize etmesi-
ne imkân verebilecekti. AK Parti ise 30 Mart’ta
CHP ve MHP’nin bazı il ve ilçelerde ortak aday
göstermesinden ve daha öncesinde Erdoğan kar-
şıtlığı üzerinden söylem birliği oluşturmasından
“çatı aday” konusunda zaten hazırlıklıydı. Erdo-
ğan, uzun bir bekleme sürecinden sonra, takvimi
sonuna kadar işletilerek 1 Temmuz günü Anka-
ra’da partinin tüm yetkili organlarının davet edil-
diği geniş katılımlı bir toplantıda AK Parti’nin
adayı olarak açıklandı.

Erdoğan’ın adaylık konuşmasının çerçe-
vesi, yakın bir siyasi tarih okuması temelinde,
Türkiye’nin demokratikleşme serüveni üzeri-
ne inşa edilmişti. Tam da bu çerçevenin içinde
cumhurbaşkanlığı makamının tarihsel anlamını
“vesayetçi” bir konuma yerleştirerek, cumhur-
başkanını halkın seçmesi ile birlikte söz konusu
makamın da demokratikleşeceğine vurgu yapan
bir konuşma yaptı. Bu anlamda Erdoğan’a göre
“Çankaya artık halka karşı devletin bekçisi olarak
değil, halkın cumhurbaşkanının makamı olarak
şekillenecekti”78 Erdoğan seçim kampanyasını
iktidarı boyunca mücadele ettiği ‘üçlü karşıtlık’
üzerine kurgularken, “Devlet’e karşı Millet”,
“Statükoya karşı Değişim” ve “Eski Türkiye’ye
karşı Yeni Türkiye”yi savunacaklarını belirtti.79

78. “AK Parti’nin Köşk Adayı Açıklandı”, Trthaber, 1 Temmuz 2014.

79. Ali Bayramoğlu, “Erdoğan’ın Yeni Türkiye Planı”, Yeni Şafak,
12 Temmuz 2014.

Erdoğan’ın kampanyasının merkezinde olan
“vizyon belgesi” de “Yeni Türkiye Yolunda” söyle-
mi üzerine inşa edildi. Bu üst başlık altında Yeni
Türkiye’nin üç ana başlık altında gelişmeye de-
vam edeceği vaat edildi: “Demokratik yönetim”,
“refah toplumu” ve “öncü ülke”. Erdoğan’ın viz-
yon belgesinden anlaşılan, başbakanlığı döne-
minde, “demokratikleşme”, “refah”, “kalkınma”,
“şehirleşme”, “uluslararası ilişkiler” alanlarında
yaşanan restorasyon süreci, cumhurbaşkanı ol-
ması halinde de aksamadan ve bir kırılma ol-
madan devam etmeliydi. Bu anlamda vizyon
belgesinin açıklandığı konuşmada kendisi bizzat
bu konuların takipçisi olacağının da ipuçlarını
verdi. Erdoğan’ın makamı değişse de, vizyonun-
da süreklilik sağlanacağı iddiası kampanyanın
merkezine oturtuldu.

Muhalefetin adayını belirlerken doğrudan
Erdoğan’ı hedef alması, Erdoğan’ın yürüteceği
seçim kampanyasını kolaylaştırdı. Çünkü AK
Parti’ye yönelik bir strateji olarak uygulanan ku-
tuplaştırma söylemi üzerinden yürütülen tüm söy-
lemler, seçim kampanyasından önce tüketilerek
işlevsizleştiği için, çatı adayı İhsanoğlu’nun söylem
üretmekte zorlanması kaçınılmazdı. Dolayısıyla
da diğer adaylar seçime “AK Parti’nin söylemsel ve
stratejik hâkimiyeti” altında girdi. Bu bağlamda,
tüm eleştirilere rağmen “siyasal sistemi dönüştür-
me iradesini temsil eden” 80 AK Parti’nin kampan-
yası somut politikalara referansla yürütüldüğü için
seçmene daha kolay ulaşacaktı.

Ekmeleddin İhsanoğlu’nun aksine, Erdoğan
seçim kampanyasını daha önceki seçimlerde uygu-
ladığı strateji üzerine bina etti. Bu bağlamda Tür-
kiye’yi dolaşarak meydan mitinglerine ağırlık ver-
di. Seçim meydanlarında Erdoğan, daha önceden
aktif siyasetin içerisinde bulunmaması ve seçmen
için yeni bir profil olması sebebiyle, uzun süre çatı
adayı İhsanoğlu’nu görmezden geldi. Bunun yeri-
ne CHP ve MHP’nin kendi partilerinden bir aday

80. Burhanettin Duran, “Çatı Aday ve AK Parti’nin Gücü”, Sabah,
27 Haziran 2014.

26

ANALİZ

s e t a v . o r g

bile çıkaramamalarını sorunsallaştıran bir söylem
inşa etti. Bu söylemini, İhsanoğlu’nun eski Türki-
ye’nin temsilcileri tarafından bir proje olarak, bu
partilerinde inisiyatifinin dışında bir dayatma ile
belirlendiğini vurgulayarak gerekçelendirdi.

Fakat İhsanoğlu’nun İsrail-Filistin mesele-
sinde Türkiye’nin tarafsız kalarak arabulucu rolü-
nü üstlenmesi gerektiğini söylemesi81 ve Suriyeli
mülteciler konusunda, “Türkiye’nin buna kapı
açmaması lazımdı. Ama kapıyı açanlar, herkes
gelsin diyenler nerede”82 gibi açıklamalarının ar-
dından Erdoğan doğrudan İhsanoğlu’na yönelik
eleştirilerini yoğunlaştırdı. Yine İhsanoğlu’nun
İİT genel sekreterliğine seçilmesini kendi başarısı
olarak göstermesi ve hükümetin bazı konularda
kendisine yeterince destek vermediğini açıkla-
ması, İhsanoğlu ile ilgili daha önceden gazetelere
yansıyan bir konunun Erdoğan tarafından açık-
lanmasını beraberinde getirdi. İhsanoğlu’nun
genel sekterliği döneminde, Suudi Arabistan’la
yaşadığı sıkıntı yüzünden, Arabistan makamları
İhsanoğlu’nu geri çekmesi için Türkiye’ye başvur-
muştu. Ancak, seçimle gelen bir genel sekreterin
prensip olarak geri çekilmesinin mümkün olma-
dığı Arabistan makamlarına Türkiye tarafından
iletilerek, söz konusu istek geri çevrilmişti.

Erdoğan’ın Cumhurbaşkanlığının
Anlamı
AK Parti açısından cumhurbaşkanlığı seçimleri
mevcut sistemi revize etme ve dönüştürme nok-
tasında bir adım olarak düşünülmektedir. Cum-
hurbaşkanlığı makamının, halkın direk seçmesiyle
daha etkin bir yapıya dönüşmesi ve Erdoğan’ın
anayasanın verdiği tüm yetkileri kullanacağını
söylemesi,83 bir çeşit yarı başkanlık sistemine ge-
çiş olarak görülmektedir. Bülent Arınç, cumhur-
başkanlığı seçimlerinin halk tarafından yapılacağı

81. “İhsanoğlu’ndan şok Filistin ve İsrail yorumu”, Haber7.com, 4
Temmuz 2014.

82. “İhsanoğlu: Türkiye Suriyelilere kapı açmamalıydı”, Yeni Şafak,
8 Temmuz 2014.

83. “Erdoğan’dan Köşk açıklamaları,” Hürriyet, 16 Nisan 2014.

için fiilen yarı başkanlık sistemini getirdiğini ifade
etmesi84 bu düşüncenin bir yansımasıdır. Diğer
taraftan, AK Parti halkın seçtiği bir cumhurbaş-
kanının sistemde yaratacağı sorunları bildiği için
en başından itibaren başkanlık ya da partili cum-
hurbaşkanlığı formülünü gündeme getirmiştir. Bu
öneriler diğer partiler tarafından benimsenmediği
için anayasal bir dönüşüm mümkün olmamıştır.
Ancak, 2015 seçimlerinde AK Parti, parlamentoya
daha güçlü bir şekilde gelerek, anayasa değişikliği
ile sistemi dönüştürmeyi bir seçenek olarak gün-
deminde tutmaktadır. Bu düşünce zaman zaman
partinin yetkili aktörleri85 tarafından çeşitli açık-
lamalarla dile getirilmektedir. Çünkü AK Parti
aktörleri, halkın seçtiği bir cumhurbaşkanlığı sis-
teminde, mevcut yasal çerçeveyi dönüştürmeden
yetki tartışmasının her zaman gündemde olabile-
ceğini düşünmektedir. Erdoğan’ın uzun süreden
beri, başkanlık ya da partili cumhurbaşkanı siste-
mini savunduğu dikkate alındığında, Erdoğan’ın
cumhurbaşkanı seçilmesi bir anlamda bu görüşün
de halk nezdinde karşılık bulduğunun bir yansı-
ması olarak okumak mümkün olabilecektir.

Erdoğan’ın “etkin bir cumhurbaşkanı” ola-
rak, “icra” makamlarını “yönlendirici ve şekillen-
dirici” bir minvalde görev yapacak olması, cum-
hurbaşkanlığı seçim sürecinde muhalefetin tüm
enerjisini bu alana yoğunlaştırmasını beraberinde
getirmiştir. Muhalefetin bu konu üzerindeki en
önemli eleştirisi “icracı” ama “sorumsuz” bir cum-
hurbaşkanlığı makamının yasama organı ile ne tür
bir ilişki düzeyi geliştireceği konusudur. Ancak bu
tartışmalar Türkiye siyasetinin geleceği açısından
olumlu bir sonuç üretmiştir. Bu tartışmalarla “yeni
cumhurbaşkanlığı makamının”, eskisinden çok
farklı olacağına, geniş toplumsal kesimler “muha-
lefet eliyle” de hazır hale getirilmiştir.86

84. “Bülent Arınç: AK Parti cumhurbaşkanı adayını belirledi,” Ak-
şam, 31 Mayıs 2014.

85. AKP’li Şahin: Başkanlık Sistemini Getireceğiz” , Zaman, 1
Temmuz 14.

86. Nebi Miş “Seçim Sürecinin Türkiye Siyasetine Kalıcı Etkileri”,
Sabah, 12 Temmuz 2014.

27s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

Halkın seçtiği ve dolayısıyla da siyasi gücü
arkasına alan Erdoğan, “siyasi etki gücü yüksek
bir kişi olarak”, anayasada tanımlanmış “her yet-
kiyi” kullanarak, söz konusu makamda da kendi
ağırlığını hissettirerek, sistemi değişime zorlaya-
caktır.87 Kampanya sürecinde konuşmalarından
anlaşılan Erdoğan, etkin bir cumhurbaşkanı
olarak, başbakanlığı döneminde gerçekleştirdiği,
başlattığı ve planladığı proje ve siyasetin takip-
çisi olacaktır. Bu bağlamda 2023 vizyonu teme-
linde uygulamaya koyduğu siyaset çerçevesinde
devam eden prestij projelerinin akamete uğra-
masına müsaade etmeyecektir. Kürt meselesinin
çözümünde alınan mesafenin takipçisi olacak ve
doğrudan bu konuda inisiyatif alacaktır. Ayrıca,
siyaseti dizayn etmeye çalışan her türlü vesayetçi
yapılarla mücadelenin sürmesi için siyaset kuru-
munu cesaretlendiren bir konumda bulunacağını
şimdiden ilan etmiştir.

Cumhurbaşkanlığında Erdoğan dış politika-
da süregelen aktif, risk alan ve uluslararası siste-
min işleyişindeki sorunları yüksek sesle dile geti-
ren dış politika perspektifini sürdürmeye devam
edecektir. Erdoğan’ın başbakanlığı döneminde,
2003 ile 2014 yılları arasında, 5 kıtada 93 farklı
ülkeye toplam 305 resmi ziyaret gerçekleştirdiği
göz önüne alınırsa aynı dinamikliği cumhurbaş-
kanlığın da göstereceğini tahmin etmek zor de-
ğildir.88 Hem adaylık konuşmasında hem vizyon
belgesini açıklarken, Erdoğan dış politikada aktif
olarak ilgileneceğinin ipuçlarını vermiştir. Bu
bağlamda, İslam dünyasının meseleleriyle ya-
kından ilgilenen, Suriye, Mısır ve Filistin mese-
lelerinde uluslararası arenada sesini yükselten ve
pozisyonunu muhafaza eden konumunu sürdü-
recektir. Türkiye’deki iç siyasi ve iktisadi dönüşü-
mün bölge ülkelerinde de yaşanmadan bölgenin
huzura kavuşamayacağını ve Türkiye’nin istikra-
rının bölge istikrarıyla paralel olduğunu vurgula-
yan bir dış politika tasavvurunu devam ettirecek-

87. Yalçın Akdoğan, “Etkili Cumhurbaşkanı”, Star, 27 Haziran 2014.

88. Ceren Kenar, “Cumhurbaşkanlığı Adaylarının Dış Politika Kar-
nesi: Recep Tayyip Erdoğan”, Türkiye, 3 Temmuz 2014.

tir. Erdoğan, son yıllarda iç politikada tartışma
ve kriz alanları doğurma pahasına dış politikada
bağımsız bir tavır sergilenmesi konusundaki ısra-
rını sürdürecektir.

2014
CUMHURBAŞKANLIĞI
SEÇİMLERİ VE CHP-MHP
KOALİSYONU
2007 yılında gerçekleşen devrim niteliğindeki de-
ğişikliklerden sonra cumhurbaşkanlığı seçimi yeni
bir şekle büründü. Yeni siyasi denge ve şartlar-
da, vesayetin siyasetteki temsilcisi konumundaki
CHP ve koalisyon ortağı MHP, geçmiş zamanlar-
daki “ideolojik uyum” şartını hiçe sayan bir çatı
adayı belirlediler. Ayrıca, cumhurbaşkanını halkın
direkt olarak seçmesine yönelik bazı cılız itirazla-
rın dışında bir itiraz yükselmedi. Eskiden dillen-
dirilen, “henüz yeterince demokratik olgunluğa
erişmemiş olan halkın yanlış bir adayı seçeceği”
iddiaları, yerini seçilecek adayın “tarafsız” olama-
yacağı tartışmasına bıraktı. Bu odak kayması, hal-
ka ve demokratik süreçlere duyulan güvensizliğin
büyük ölçüde aşıldığının önemli bir göstergesiydi.
Aynı şekilde adayların kimlikleri de eski zaman-
larda olduğu gibi büyük bunalımlara yol açmadı.
Vesayet rejiminin alerjisinin olduğu iki kimlik,
muhafazakâr-dindar ve Kürt kimlikleri, devletin
ve cumhurun başı olmak için seçimde aday oldu-

Halkın seçtiği ve dolayısıyla da siyasi
gücü arkasına alan Erdoğan, “siyasi etki
gücü yüksek bir kişi olarak”, anayasada
tanımlanmış “her yetkiyi” kullanarak, söz
konusu makamda da kendi ağırlığını
hissettirerek, sistemi değişime zorlayacaktır.

28

ANALİZ

s e t a v . o r g

lar. Dolayısıyla daha önceki seçimlerde yaşanan
“rejim krizi” tartışmalarına rastlanmadı. Tüm par-
tiler hiçbir seçimde olmadığı kadar belli projelerle
halka gitmeyi ve kendilerini anlatmayı tercih etti-
ler. Aday belirleme süreçleri ve seçim kampanyala-
rı, 12. cumhurbaşkanının seçiminin Cumhuriyet
tarihinin en demokratik cumhurbaşkanlığı seçim
süreci olarak akıllara kazındı.

Bu noktada, en kritik pozisyonda CHP ve
MHP bulunuyordu. Yeni siyasi şartlar ile seçmen
tabanları arasına sıkışan muhalefet partileri, aday
belirleme ve seçim kampanyası sürecinde zorun-
lu olarak ideolojik yalpalamalara maruz kaldılar.
Bu durum özellikle CHP için geçerliydi.

“Çatı aday” Ekmeleddin İhsanoğlu
2013 yılında yaşanan Gezi süreci ve 17–25 Ara-
lık operasyonları sonrasında 30 Mart 2014 yerel
seçimleri adeta bir referanduma dönüşmüştü. AK
Parti’nin yüzde 45 oy oranıyla seçimi kazanma-
sı, Ağustos ayında yapılacak cumhurbaşkanlığı
seçimlerinin de yol haritasını belirliyordu. Cum-
hurbaşkanlığına ilişkin temel mesele partilerin
adayları değil, bir sonraki cumhurbaşkanının Ab-
dullah Gül mü yoksa Recep Tayyip Erdoğan mı
olacağı tartışmasıydı. Ana muhalefet partisi CHP,
cumhurbaşkanlığı seçiminin bu tartışmaya sıkış-
masından oldukça rahatsızdı. Kılıçdaroğlu tepki
olarak “bu tartışma hayatımda duyduğum en saç-
ma tartışma” diyordu.89 Ancak öte taraftan da Kı-

89. “Kılıçdaroğlu: Hayatımda duyduğum en saçma tartışma”, Ra-
dikal, 2 Mayıs 2014.

lıçdaroğlu, kendisinin CHP’nin cumhurbaşkanı
adayı olmayacağını ifade etmekteydi. Dikkatleri
de daha çok kimin cumhurbaşkanı olacağından
ziyade, “nasıl bir cumhurbaşkanı olmalı” sorusu-
nun sorulması gerektiğine çekmeye çalışıyordu.90

Tüm bu tartışmalar sürerken, MHP lideri
Devlet Bahçeli meşhur üçgen metaforuyla muha-
fazakâr kimlikli fakat toplumun her kesimini ku-
caklayabilecek bir çatı aday profili bulmaları ge-
rektiğini belirtiyordu.91 Bu teklifle Bahçeli, daha
sonra CHP ile ortak çıkaracakları “çatı aday”
fikrini de ortaya atmış oluyordu. MHP seçim sü-
recinde kendine biçtiği rolü son derece önemse-
mekteydi. MHP’li yetkililer ortak aday çıkarma
isteklerinin sıradan siyasi rekabetin bir sonucu
olmadığını, asıl amaçlarının cumhurbaşkanlığı
seçimlerinin siyasi bir “krize mahal vermeden”
atlatılması olduğunu sıklıkla ifade ettiler.92 Bu
bağlamda, cumhurbaşkanı adayı belirleme süre-
cinde önümüzdeki yıllarda da takip edilebilecek
bir tür gelenek oluşturmak olduğu vurgulandı.
Örneğin MHP lideri Devlet Bahçeli, “MHP ola-
rak halk tarafından seçilecek cumhurbaşkanlığı
seçimlerine bir de gelenek oluşturmaya çalışıyo-
ruz. Bundan sonra halkımız cumhurbaşkanları-
mızı seçecek ise bu bir gelenek içerisinde sürdü-
rülsün, herhangi bir siyasi kaosla, krizle veyahut
başka türlü sıkıntılarla muhatap olmasın diye dü-
şünmekteyiz” şeklinde bir açıklama yapıyordu.93

Bu noktada, CHP ve MHP’nin 2007 cum-
hurbaşkanlığı seçimi sürecinden bu yana, özellik-
le referandum ve yerel seçimlerde, bazı şehirlerde
AK Parti iktidarına karşı beraber hareket ettikle-
rini hatırlamakta yarar var. 2009 yerel seçimle-
rinde Akdeniz ve Ege’nin birkaç ilinde yapılan
işbirliği, 30 Mart yerel seçimlerinde Ankara’da
milliyetçi kökenli Mansur Yavaş’ın CHP’den be-

90. “CHP lideri Kılıçdaroğlu Cumhurbaşkanı adayı olacak mı?”,
Akşam, 7 Mayıs 2014.

91. “MHP’den çatı aday”, Hürriyet, 7 Mayıs 2014.

92. “Bahçeli: Krize mahal verilmesin”, Takvim, 14 Nisan 2014.

93. “Bahçeli’nin Çatı aday ziyaretleri sürüyor”, Ortadoğu, 4 Hazi-
ran 2014.

Yeni siyasi denge ve şartlarda, vesayetin
 siyasetteki temsilcisi konumumdaki CHP

ve koalisyon ortağı MHP, geçmiş
zamanlardaki “ideolojik uyum” şartını

hiçe sayan bir çatı adayı belirlediler.

29s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

lediye başkan adayı olarak gösterilmesiyle zirve-
ye ulaşmıştı. CHP ve MHP çatı aday anlaşması
için gereken hem görüşme zeminini hem de AK
Parti’ye karşı ortak siyaset üretme arayışı zaten
denenmiş ve kısmen de başarılı olmuştu.

Ancak yine de ortak bir adayın çıkarılması
fikrinden ziyade, ortak adayın kim olacağı so-
rusu iki partinin de parti içi dengeleri açısından
önemliydi. Kılıçdaroğlu, 8 Mayıs günü Bahçe-
li’nin yaptığı çatı aday önerisini değerlendire-
bileceklerine yönelik bir açıklama yaptı.94 30
Mayıs’ta görüşen iki lider çatı aday konusunda
mutabık kalabileceklerini belirttiler.95 Kılıçda-
roğlu ise cumhurbaşkanının “sıcak siyasetin için-
de mümkün olduğunca yer almamış, siyaseten
yıpranmamış, şaibesi olmayan, saygın, uluslara-
rası itibarı yüksek, Türkiye’yi temsil kabiliyetine,
sakin, uzlaşmacı bir kişiliğe sahip ve herkese eşit
mesafe durabilecek bir isim”96 olması gerektiğini
ifade ediyordu.

Bahçeli de çatı adayın niteliklerini milli-
yetçi, muhafazakâr, manevi değerlere sahip, laik
ve demokrat olarak sıralıyor ve ancak ardından
“Cumhuriyet’in değerlerini içine sindirmiş” ifa-
desini ekliyordu.97 Bir başka konuşmasında ise
Bahçeli, bu şartlara haiz çatı adayının toplumun
genelini temsil etme gücüne sahip olacağını şu
sözlerle ifade etmekteydi: “Ortak çatı adayı mil-
letimizi tümüyle kavrayandır. Ortak çatı adayı
herkesi bağrına basan, ruhunda eritendir mille-
timizi tümüyle kavrayandır.”98 Fakat konuşması-
nın devamında çatı adayının başka yönlere sahip
olmasından da bahsediyordu: “Bizim çağrımız
Kandil ile iş tutanlara, İmralı’da nöbet bekle-
yenlere değildir. PKK’ya teslim olan buruşmuş
zihinlere değildir. Bölücülüğe demir atan hain-

94. “Kılıçdaroğlu’ndan Bahçeli’ye yeşil ışık”, Haber7.com, 8 Mayıs
2014.

95. “Kılıçdaroğlu ve Bahçeli’den ‘çatı aday’ görüşmesi”, Anadolu
Ajansı, 30 Mayıs 2014.

96. Serpil Çevikcan ,“Neden İhsanoğlu?”, Milliyet, 17 Haziran 2014.

97. “Bahçeli’den “Üçgen” formülü”, Cumhuriyet, Mayıs 2014.

98. “MHP çatı aday için harekete geçiyor”, Aljazeera.com.tr, 13
Mayıs 2014.

lerine değildir. Rüşvete ve yolsuzluğa peştamal
bağlayan hırsızlara değildir.”99

Özetle, çatı adayında ön plana çıkan iki hu-
sus vardı. Birincisi muhalefet tarafından “çatış-
macı”, “kutuplaştırıcı”, “yıpranmış”, “otoriter,”
“kaba saba” olarak lanse edilen Erdoğan’ın karşıtı
bir profile sahip olmalıydı. İkincisi ise toplumun
çoğunluğunu oluşturan muhafazakar-dindar ve
milliyetçi kesimlerin benimseyebileceği ama aynı
zamanda da laik kesimlerin tepkisini çekmeye-
cek birisi olmalıydı. Özellikle belirtmek gerekir
ki, bu denklemde halkın ve halkın değerlerinin
Cumhuriyet tarihi boyunca hiç olmadığı kadar
ciddiye alınmış olması demokratikleşme ve siyasi
normalleşme açısından kritik bir öneme sahipti.

Bu denklem ortaya konduktan sonra, birçok
farklı isim gündeme geldi. Ortak aday arayışında
öncelikle meclis dışından ya da siyaseten yıpran-
mamış bir isim üzerinde uzlaşılmaya çalışıldı. Sü-
recin başında CHP’nin kadın aday gösterme yö-
nündeki eğilimi üzerine Tülay Tuğcu, Deniz Ülke
Arıboğan, Şafak Pavey ve Emine Ülker Tarhan
gibi isimler medyada anıldı.100 Ancak CHP’nin
“Herhangi bir parti ile bağı olmayan”, “herkesi
kucaklayacak bir isim”, “iyi dil bilen”, “hukukun
üstünlüğüne saygılı” tanımlamalarıyla tartışmaya
açmayı planladığı muhtemel isim Işıl Karakaş’tı.
Öte yandan parti örgütünde Yılmaz Büyükerşen
ön plana çıkmaya başlamıştı.101 Büyükerşen’in
yanı sıra Ümit Boyner, İlker Başbuğ, Haşim Kı-
lıç, Ahmet Üzümcü, Hikmet Çetin, Mehmet Ha-
beral, Deniz Baykal, Sami Selçuk, Rıza Türmen102
gibi isimler de medyada yer aldı.103 Ancak 16 Ha-
ziran’da Kılıçdaroğlu ve Bahçeli kameraların kar-

99. “MHP çatı aday için harekete geçiyor”, Aljazeera.com.tr, 13
Mayıs 2014.

100. “Baykal’dan Köşk’e MHP ve HDP’nin oy verebileceği ortak
aday önerisi”, Taraf, 6 Mayıs 2014.

101. “Baykal’dan Köşk’e MHP ve HDP’nin oy verebileceği ortak
aday önerisi”, Taraf, 6 Mayıs 2014.

102. Ali Bayramoğlu, “İhsanoğlu nasıl bir aday ve şansı var mı?”,
Yeni Şafak, 17 Haziran 2014.

103. “Baykal’dan Köşk’e MHP ve HDP’nin oy verebileceği ortak
aday önerisi”, Taraf, 6 Mayıs 2014.

30

ANALİZ

s e t a v . o r g

şısına geçerek ortak adaylarının Türkiye’nin İslam
İşbirliği Teşkilatı’ndan (İİT) tanıdığı Ekmeleddin
İhsanoğlu olduğunu ilan ettiler.

Mayıs ayının başından Haziran ortasına ka-
dar birçok STK ve siyasi parti ziyareti yapan Kı-
lıçdaroğlu, yaptıkları tüm görüşmeler neticesin-
de İhsanoğlu’nun en doğru aday olduğunu ifade
ediyordu. Kılıçdaroğlu sıkça devlet başkanı değil,
yetkileri anayasa ile sınırlanmış bir cumhurbaş-
kanı seçtiklerini vurgulayarak bu adayın siyaset-
üstü olması gerektiğini söylüyordu.104

İhsanoğlu tercihi, ideolojik uyum şartının
ortadan kalkmasının CHP tarafından da benim-
sendiğini göstermekteydi. Bazı partililer muhafa-
zakâr kimliğiyle bilinen İhsanoğlu’nun aday gös-
terilmesini, CHP’nin kendi tarihini inkârı etmesi
olarak değerlendiriyordu.105 Bu durumu doğru-
layan gelişme, parti içerisindeki ulusalcı kanadın
aday tercihine yönelik ciddi eleştiri ve itirazlar
dile getirmesiyle açığa çıktı. Deniz Baykal ve ulu-
salcı milletvekilleri kendileriyle istişare edilme-
mesi ve parti meclisinde konunun görüşülmeme-
sini gerekçe göstererek İhsanoğlu’nun açıklandığı
grup toplantısına katılmazken, Baykal cumhur-
başkanı adayının kurnazlıkla belirlenmemesi106
gerektiğini söylüyordu. Yine CHP’li eski 42 vekil
İhsanoğlu’nun adaylıktan çekilmesi yönünde bir
bildiri yayımladılar.107 Her ne kadar itirazlar olsa
da, Kılıçdaroğlu partiden ikinci bir aday çıkama-
yacağını net bir dille ifade etmekteydi.108

“Ekmek için Ekmeleddin”
İhsanoğlu’da adaylık kampanyası süresince ver-
diği demeçlerle uzlaşı adayı olduğunun altını

104. “Kılıçdaroğlu: Devlet başkanı değil, cumhurbaşkanı seçiyo-
ruz”, Zaman, 17 Haziran 2014.

105. “CHP’den İhsanoğlu’nun adaylığına sert tepkiler”, Sol Portal,
16 Haziran 2014.

106. “Cumhurbaşkanı adayı kurnazlıkla seçilmez”, Habertürk, 26
Haziran 2014.

107. “42 CHP’li İhsanoğlu’nun adaylığına itiraz etti”, Yeni Şafak,
23 Haziran 2014.

108. “Kılıçdaroğlu: CHP’de İkinci Bir Aday Olmaz, İzin Vermem”,
Hürriyet, 20 Haziran 2014.

çiziyordu. Ancak bir yandan da parti tabanla-
rını, özellikle de CHP tabanını tatmin etmek
amacıyla, rejimin mahremlerini gözetecek açık-
lamalar yapmayı da ihmal etmedi. Ekmeleddin
İhsanoğlu aday olduktan hemen sonra Atatürk
devrimleriyle, kazanımlarıyla ve laiklikle bir
sorunu olmadığını ifade etmek durumunda
kalıyor109 ve Anıtkabir ziyaretiyle ulusalcıların
endişelerini izale etmeye çalışıyordu.110 Yine,
seçim çalışmaları nedeniyle Taksim Gezi Par-
kı’nı ziyaret eden İhsanoğlu, bir soruyu “Ben
devletin bekçisiyim” diye cevaplıyordu.111 Aynı
şekilde, ulusalcı Türk Solu dergisinin kendisini
kapak yaptığı sayısıyla poz veriyordu.112 Buna
rağmen, İhsanoğlu’nun yeterince tanınmaması
ve çalıştığı kurumların da CHP seçmeni açısın-
dan yaratacağı güven sorununu hesaba katarak
Kılıçdaroğlu, İhsanoğlu’nu tanıdıkça insanların
daha çok seveceğini söylüyordu.113

Her ne kadar CHP’nin yeni siyasi şartla-
ra uyum gösterdiğine yönelik emareler olsa da,
CHP bir yandan da eski alışkanlıklarına savru-
labilmekteydi. Bu noktada, CHP’nin cumhur-
başkanlığı seçimini bir sistem tartışmasına dön-
dürmek istediği gözlerden kaçmadı. Kılıçdaroğlu
müteaddit defalar devlet başkanı değil, cumhur-
başkanı seçtiklerini ifade etti. CHP’ye yakın ya-
zarlar da, bunun bir rejim değişikliği seçimi ol-
duğunu, Erdoğan’ın kazanması halinde yarı-baş-
kanlık sisteminin başlamış olacağını ve hatta tüm
yetkilerin tek bir elde toplanacağı bir başkanlık
sistemine, “tek adam yönetimine” gidişat olacağı
görüşünü savundular.114

109. “Ekmeleddin İhsanoğlu CNN Türk’te canlı yayında”, Cnn-
turk.com, 3 Temmuz 2014.

110. “Ekmeleddin İhsanoğlu’ndan Anıtkabir ziyareti”, Hürriyet, 30
Haziran 2014.

111. “Ben devletin bekçisiyim!”, Milliyet, 7 Temmuz 2014.

112. “Ekmel Bey’in Türk Solu pozu tartışma yarattı”, Radikal, 7
Temmuz 2014.

113. “İhsanoğlu’nu yeteri kadar tanımıyoruz”, Haber7.com, 19
Temmuz 2014.

114. Koray Çalışkan, “Büyük Kumar: Ekmeleddin İhsanoğlu”, Ra-
dikal, 17 Haziran 2014.

31s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

Bu hükümet ve Erdoğan karşıtı negatif siyasi
söylem, pozitif bir kampanyayla destekleniyordu.
Buna göre, İhsanoğlu seçim kampanyasını buğday
ve ekmeğe referansla “Ekmek için Ekmeleddin”
sloganıyla başlatıyordu. Kamuoyunda çok fazla
ilgi çekmeyen ve hatta şaşkınlık yaratan bu slogan,
Türkiye’nin 2000’li yıllardan bu yana geldiği de-
mokratik aşamayı ve halkın isteklerini iyi okuya-
mamakla eleştirildi.115 Zamanla geri plana düşen
kampanyanın bu etkisiz pozitif boyutu, yerini gi-
derek iç ve dış politika meseleleri üzerinden AK
Parti iktidarı ve Erdoğan eleştirisine bıraktı.

Seçim kampanyası sürecinin bir başka boyu-
tu da İhsanoğlu’nun birden fazla partinin adayı
olmasına karşın CHP ile çok fazla özdeşleştiril-
mesi meselesiydi. İhsanoğlu kendisinin çatı aday-
dan fazlası olduğunu sadece iki partinin değil bir-
çok partinin adayı olduğunu ısrarla vurgulamak
durumunda kalıyordu.116 Bu, İhsanoğlu’nun
CHP ile özdeşleştirilmesinden duyduğu rahat-
sızlığın bir göstergesiydi. Ayrıca, CHP’nin Alevi
seçmenleri için de İhsanoğlu çok bilinmeyenli bir
denkleme dönüştü. Aleviler İhsanoğlu’na blok oy
şeklinde destek vereceklerini yalanladılar.117

Yine, İhsanoğlu’nun seçim kampanyası sü-
recinde CHP, MHP’ye oranla çok daha aktif
rol aldı. Kılıçdaroğlu İhsanoğlu’nun adaylığının
açıklanmasından sonraki süreçte, parti tabanını
ve seçmenleri ikna etmek maksatlı konuşmalar
yaptı. Hatta tabandaki ulusalcılardan yükselen
itirazlara karşı sert çıkarak, “tıpış tıpış sandığa
gideceksiniz”118 şeklinde bir konuşma yapmak
zorunda kaldı. Kılıçdaroğlu, İhsanoğlu’nun so-
nuna kadar arkasında durmaya çalıştı.

Bu süreçte, MHP çok daha geri planda kal-
maya özen gösterdiği gözlerden kaçmamaktay-

115. Mücahit Küçükyılmaz, “Sorun şu ki; ekmek değil pasta istiyo-
ruz!”, Star Açık Görüş, 13 Temmuz 2014.

116. “İhsanoğlu’nu destekleyen parti sayısı 10’a yükseldi”, Haber-
türk, 22 Temmuz 2014.

117. “Aleviler: CHP blok oyu unutsun”, Star, 17 Temmuz 2014.

118. “Kılıçdaroğlu: Tıpış tıpış gideceksiniz”, Hürriyet, 14 Temmuz
2014.

dı. Dolayısıyla, MHP’nin yönetici kadrosunun
İhsanoğlu’nu destekleyen demeçlerinin azlığı ve
zamanla daha da azalması adayın CHP ile özdeş-
leştirilmesine yol açtı.

2014
CUMHURBAŞKANLIĞI
SEÇİMLERİ VE BDP/HDP
30 Mart yerel seçimlerinin ardından, Türkiye
gündemi cumhurbaşkanlığı seçimleri üzerine
yoğunlaştı. Doğuda BDP batıda ise HDP çatısı
altında seçimlere giden Kürt siyasal hareketinin
ulaştığı sonuç, cumhurbaşkanlığı seçimi açısın-
dan da önemliydi. HDP’nin cumhurbaşkanlığı
seçim stratejisinin ne olacağı seçimlerin hemen
ardından tartışılmaya başlanmıştı. 30 Mart se-
çimlerine doğru giden süreçte olduğu gibi, cum-
hurbaşkanlığı seçimlerinde de belirleyici paradig-
manın “çözüm süreci” olacağına dair bir görüş
hâkimdi. Yapılan ilk açıklamalar, bu görüşü doğ-
rular nitelikteydi.

Çözüm Sürecinin Önemi
BDP/HDP cephesinden yapılan ilk açıklamalar-
da da görüldüğü üzere, çözüm sürecinin AK Parti
dışında başka herhangi bir parti ile yürütülmesi-
nin zorluğu Kürt siyasi hareketi tarafından kabul
edilmişti. Bu sebeple, Cumhurbaşkanlığı seçim-
lerinde AK Parti’nin göstereceği adayın destek-
lenip desteklenmeyeceğine dair sorulara kesin
yanıtlar verilmiyordu.

Pervin Buldan, AK Parti’nin adayı Erdoğan
olduğu takdirde AK Parti’ye yönelik tavırlarının

30 Mart seçimlerinde olduğu gibi,
cumhurbaşkanlığı seçimlerinde de belirleyici
paradigmalardan biri “çözüm süreci”ydi.

32

ANALİZ

s e t a v . o r g

ne olacağı sorusuna “Bizim alacağımız kararın
barış ve müzakere süreci ile bağlantılı olduğunu,
hükümetin atacağı adımlarla bağlantılı olduğu-
nu düşünüyorum. Yani hükümet, bakalım sürece
ilişkin nasıl adımlar atacak? Basit, gözle görülür,
Kürtleri tatmin edecek ve taleplerini karşılaya-
cak adımlar olursa BDP ve HDP de buna iliş-
kin önemli kararlar alabilir. Ama şu aşamada
destekleriz ya da desteklemeyiz diye bir şey söy-
lemek pek doğru değil” açıklamasını yaparken,
Erdoğan’ın desteklenmesi hususunda açık kapı
bırakıyordu.119 Altan Tan ise BDP’nin cumhur-
başkanlığı seçim sürecindeki olası tavrıyla alakalı
olarak “BDP, Türkiye’ye demokrat, yeni bir ana-
yasa yapacak birisinin cumhurbaşkanı olmasını
istiyor. Bu profil AK Parti’de mi ortaya çıkar,
CHP-MHP’nin destekleyeceği adayda mı çıkar?
Herkesin kendi adayı mı çıkar, ikinci turda mı
belli olur, şu an bu stratejilerin hiçbiri belli de-
ğil” cümlelerini sarf etmekteydi. Tan’ın ifadesi de
olası bir işbirliği durumunun yaşanabileceğinin
sinyallerini veriyordu.120

BDP’nin cumhurbaşkanlığı seçim strateji-
sinin sürecin gidişatına göre şekilleneceği belli
olmuştu. Yine de ana muhalefet partisi lideri
Kemal Kılıçdaroğlu, BDP’nin AK Parti’yi des-
tekleyeceğine ihtimal vermediğini söylüyor-
du.121 Parti yönetiminde bir hiyerarşi olmama-

119. “Pervin Buldan: Sürece göre Erdoğan’a destek verebiliriz”, Ra-
dikal, 4 Nisan 2014.

120. “Tan: BDP bocalıyor”, Aljazeera.com.tr, 14 Nisan 2014.

121. “Kılıçdaroğlu: İşbirliği olabilir”, Cumhuriyet, 2 Nisan 2014.

sı, BDP’nin cumhurbaşkanlığı seçim politikası
konusunda net bir bilgi edinilmesini engelleyen
bir diğer unsurdu. Yine de süreç ilerledikçe,
yapılan açıklamalar partinin kendi adayını çı-
karma eğiliminde olduğunu ortaya koyuyordu.
HDP Eş Başkanı Sebahat Tuncel partinin ken-
di adayını çıkarma eğiliminde olduğunu ifade
ederken “Bizim ilkesel kriterlerimize sahip ola-
cak, politikalarımızı ifade edecek bir arkadaş
olacağı kesin. Aralarında kadınlar da var” açık-
lamasıyla isim üzerinde henüz mutabakata var-
madıklarını ortaya koyuyordu.122

CHP lideri Kılıçdaroğlu, cumhurbaşkanlığı
seçimlerinde destek istemek için BDP/HDP’nin
kapısını çalıyordu. Bu görüşmede, BDP Eş Baş-
kanı Selahattin Demirtaş, kendi adayları 2. tura
çıkamadığı takdirde bu turdaki adaylar arasından
halkların kardeşliğini önemseyen, çözüm süre-
cini devam ettireceğinden endişe duymadıkları,
hukukun üstünlüğünü benimsemiş, demokrasiyi
özümsemiş bir adayı desteklemek istediklerini
belirtmekteydi. Eğer çıkarılacak aday bu özel-
liklere sahipse, CHP’nin adayını destekleyebile-
ceklerini söylüyordu.123 BDP cephesinden gelen
bu açıklama, seçim stratejisinde partinin tavrının
süreç içerisinde gözden geçirilebileceğini tekrar
ortaya koymaktaydı. BDP/HDP’nin çatı aday
için telaffuz edilen Deniz Baykal ve Yılmaz Bü-
yükerşen gibi isimlere mesafeli dururken, eski
AİHM yargıcı ve İzmir milletvekili Rıza Tür-
men’e vatandaşlık tanımı konusundaki görüş-
lerini makul buldukları için destek verebileceği
kulislerde dillendiriliyordu.124

BDP/HDP cephesinin seçim sürecinde hassa-
siyetlerini net bir biçimde ortaya koyduğu görül-
mektedir. Cumhurbaşkanının sahip olması gere-
ken özellikler net bir biçimde ifade edilmektedir.
Partinin adayı açıklanmadan önce parti yetkilileri

122. “Sebahat Tuncel: Cumhurbaşkanlığı için aday çıkarma eğili-
mindeyiz”, Radikal, 9 Nisan 2014.

123. “Kılıçdaroğlu, HDP’den umduğunu bulamadı”, Haber7.com,
12 Haziran 2014.

124. “Kılıçdaroğlu HDP’nin de Kapısını Çalacak”, Milli Gazete, 5
Haziran 2014.

10 Ağustos seçimleri HDP eksenli Kürt siyasal
hareketinin seçim barajı dolayısıyla tam

olarak belirlenemeyen oy oranını ölçmesi
ve çözüm sürecinin gidişatını belirlemesi

açısından oldukça önemlidir.

33s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

sendikalar ve pek çok sivil toplum kuruluşuyla
aday gösterecekleri isime destek turuna çıktılar.
Genel söyleme bakıldığında, demokrasi hususuna
yapılan vurgu ön planda gözüküyor. Parti yetkilile-
rinin yalnızca cumhurbaşkanı seçilmeyeceğini, de-
mokrasi açısından çok önemli bir karar verileceğini
vurgulaması da bu durumu doğrular nitelikte.125

Halkların Demokratik Kongresi ve
Selahattin Demirtaş’ın Adaylığı
30 Mart yerel seçimlerinde “Türkiyelileşme”
projesi doğrultusunda batı illerinde HDP çatısı
altında seçime giden Kürt siyasal hareketi, cum-
hurbaşkanlığı seçimlerine giderken HDP çatısı
altında birleşme kararı aldı. Bu kararla birlikte,
partinin tüm toplumu temsil etme kabiliyeti-
nin artacağı düşünülmekteydi. Ayrıca, 30 Mart
seçimlerinde her ne kadar aynı siyasi hareketin
farklı siyasi parti adlarıyla temsil edildiği, özünde
ise iki partinin amaçlarının aynı olduğu vurgu-
lansa da, batıda seçime giden HDP’nin demok-
ratik özerklik konusunu BDP kadar vurgulama-
dığı, söylemde hitap edilen kitleye bağlı olarak
bazı değişiklikler olduğu açıktır. Bu kararla, par-
tinin söylemini yeniden düzenleme ihtiyacı du-
yacağı yorumu da yapılabilir.

Her ne kadar siyasal hareket HDP çatısı al-
tında birleşse de, BDP sahada varlığını sürdür-
meye devam edecekti. Birleşme kararını açıkla-
yan BDP Eş Başkanı Selahattin Demirtaş “BDP
başka bir formatla daha çok da yerel, ekonomik,
sosyal, eğitim, sağlık sorunlarının çözümünde
sahada daha çok yer alacak. BDP kendini tama-
men feshetmeyecek. Bizde tek başına kurtuluş
yok, ya hep beraber ya hiçbirimiz şiarıyla hareket
edeceğiz. Artık HDP’yi bütün Türkiye genelinde
büyütme, bütün ezilenlerin ortak cephesi haline
getirme çabası vardır. HDP’nin yolu açık olsun”
açıklamasıyla durumu netleştiriyordu.126

125. “HDP Cumhurbaşkanlığı temaslarını sürdürüyor”, Hdp.org,
28 Mayıs 2014.

126. “Demirtaş ‘HDP’yle devam’ dedi”, Aljazeera.com.tr, 22 Nisan
2014.

Partide meydana gelen yapısal değişiklikle
birlikte, muhtemel cumhurbaşkanı adayları da
yüksek sesle tartışılmaya başlandı. Sabahat Tuncel
kadın bir ismi de aday gösterebileceklerini belirtir-
ken, basında güçlü bir biçimde Selahattin Demir-
taş ismi telaffuz edilmeye başlandı.127 HDP cep-
hesi ise ismin henüz belli olmadığını belirtirken,
parti içi mutabakat ile adayı kesinleştireceklerini
ve çalışmalarının o doğrultuda ilerlediğini bildi-
riyordu. HDP Eş Başkanı Sebahat Tuncel aday
isim üzerinde nasıl çalıştıkları konusunda da bilgi
verdi. Tuncel açıklamasında “Cumhurbaşkanlığı
konusunda biz de uzun zamandır bir çalışma yü-
rütüyoruz. Sivil toplum örgütleri, sendikalar, halk
toplantıları yaparak görüş ve öneriler aldık. Bayağı
uzun bir liste oluştu bu görüş ve öneriler konusun-
da. Komisyonumuz o konuda çalışıyor. Sanırım
bir hafta sonra en çok ismi geçen arkadaşlarımız-
la istişare yapıp, ikinci tura kalmamızı sağlayacak
bir aday etrafında olur mu olmaz mı, hangi aday
olacak bunu birlikte belirleyeceğiz” sözlerini sarf
etmekteydi.128 Partinin herkesi memnun edecek
bir aday çıkarma çabasında olduğu açıktı. Üstelik
yalnızca Kürt siyasi hareketinin değil, tüm Türki-
ye’nin kapsayacağı bir isim çabasında olunduğu
hem HDP çatısında birleşmeden hem de aday
belirleme sürecindeki kriterlerden anlaşılmaktadır.

22 Haziran’da gerçekleşen HDP kongresin-
de BDP ile birleşme gerçekleşti. Yine bu kongre-
de partinin ismi Halkların Demokratik Kongresi
olarak revize edildi. Kongreye damgasını vuran
olay ise, Abdullah Öcalan’ın mesajı oldu. Öca-
lan mesajında her türlü ayrılıkçı dayatmaya son
vermek istediklerini belirtirken, bu birleşmeye
HDP’nin kendisine siyasette yeni bir alan açtığı-
nı savunuyordu.129

HDP’nin aday isim gösterme tartışmaları,
30 Haziran’da HDP Eş Başkanı Selahattin De-

127. “HDP’nin Cumhurbaşkanı adayı kim olacak?”, Ajanshaber.
com, 3 Haziran 2014.

128. “HDP, cumhurbaşkanı seçimine ilk turda kendi adayı ile gire-
cek”, Bugün, 13 Haziran 2014.

129. “Öcalan’dan HDP Kongresi’ne mesaj”, Etha.com.tr, 22 Ha-
ziran 2014.

34

ANALİZ

s e t a v . o r g

mirtaş’ın aday gösterilmesiyle son buldu. Selahat-
tin Demirtaş adaylık açıklamasında “İlkelerimiz-
le birlikte, halk olarak Çankaya’ya adayız. Halkın
içinden çıkmış değiliz. Halkın içindeyiz. Karşı-
mızda kaç aday olursa olsun. İki çizgi olacaktır.
Birincisi demokrasiyi, özgürlüğü, barışı temsil
eden biz ve merkezi elit geleneklerle kendilerini
üstün zannedenlerin çizgisi olacaktır. Cumhur-
başkanlığı adaylığında en büyük eksik bir kadın
adayın olmayışıdır. Ama kadın özgürlüğü, rengi
bu kampanyaya damgasını vuracaktır” ifadelerini
kullanmaktaydı.130 Bu açıklama ile Cumhurbaş-
kanlığı seçiminde adayları iki çizgiye ayırması, 2.
turda HDP cephesinin diğer adaylardan birisini
destekleyeceği ihtimalini de azaltıyordu. Zira
kullanılan dille, HDP kendisi ile diğer adayları
keskin bir biçimde ayırmış oluyordu.

“Türkiyelilik” Söylemi
Demirtaş’ın adaylığı Kürt siyasi hareketinin ge-
lişimi açısından dikkate değerdir. 10 Ağustos
seçimleri hareketin seçim barajı dolayısıyla tam
olarak belirlenemeyen oy oranını ölçmesi ve çö-
züm sürecinin gidişatını belirlemesi açısından
oldukça önemlidir.131 Bu durum, seçim sürecin-
de Erdoğan’a karşı kullanılan dili de belirlemek-
teydi. Bunun bir örneği olarak Pervin Buldan’ın
“En güçlü aday Demirtaş’tır. Rakip olarak Sayın
Başbakan var karşımızda. Biz Ekmeleddin Bey’i
rakip olarak görmüyoruz” açıklaması örnek gös-
terilebilir. Her ne kadar HDP diğer adaylara kar-
şı bir duruş sergilese de, Erdoğan’ın adaylığını
ve gücünü daha çok dikkate aldığını bu şekilde
ortaya koyuyordu.132

Demirtaş’ın adaylığına yönelik en büyük eleş-
tiri, MHP cephesinden geldi. MHP lideri Devlet
Bahçeli, “Terör örgütüyle bağlantısı ortadadır,

130. “HDP’nin adayı Demirtaş oldu”, Yeni Şafak, 30 Haziran
2014.

131. Hatem Ete, “Demirtaş neyi temsil ediyor?”, Akşam, 10 Tem-
muz 2014.

132. “HDP Köşk yarışında onu rakip görmüyor”, Haber7.com, 1
Temmuz 2014.

adaylığı yasalara aykırıdır” açıklamasıyla Demir-
taş’ın adaylığının meşru olmadığını iddia etmek-
teydi. Buna cevaben Demirtaş ise “Bakın birileri
bizim adaylığımız için ‘meşru değildir’ diyor. Ben
özellikle Sayın Ekmeleddin İhsanoğlu’nun buna
cevap vermesini bekliyorum… Önce siz haddini-
zi bileceksiniz. Biz Türkiye toplumunun aydınlık
geleceği için halklarımızın özgürlüğü için canımız-
dan vazgeçeriz” ifadelerini kullanmaktaydı.133 De-
mirtaş’ın cevap beklediği Ekmeleddin İhsanoğlu
ise, Demirtaş’a yüce meclisin vekillerinin teveccüh
ettiğini söyledi. Bir anlamda, MHP liderinin söz-
lerine destek vermemiş oluyordu.134

Süreç ilerlerken Selahattin Demirtaş’ın
CNN Türk’te katıldığı programda verdiği cevap-
lar bazı önemli sorulara cevap vermesi açısından
önem taşıdı. Demirtaş, kendisinin ikinci tura ka-
lacağını iddia ederek, Erdoğan’ı desteklemeyece-
ğini net bir ifadeyle ortaya koydu. Böylece 2. tura
kalmadığı takdirde de kendi değerlerini seçim
için temel kıstas almaktan vazgeçmeyeceklerini
ilan etmiş oluyordu. Demirtaş’ın sözleri, seçim
2. tura kaldığı takdirde HDP’nin seçimi boykot
edeceğine dair yorumları da güçlendirmiş oldu.135
Kendisini ne Erdoğan ne de İhsanoğlu karşıtı
olarak tanımlamadığını belirten Demirtaş, bir
araya gelinerek sorunlar hakkında konuşulması
gerektiğini savunuyordu.

30 Mart seçimleri, BDP/HDP cephesinde
bir referandum havasında geçmişti. Cumhurbaş-
kanlığı seçimleri de “Türkiyelileşme” projesinin
ikinci adımı olarak yorumlanabilir. Demirtaş bu
duruma uygun olarak konuşmalarında Kürtler ve
Aleviler başta olmak üzere toplumun farklı ke-
simlerini de kapsayan bir dil kullandı. Yine De-
mirtaş’ın söyleminin bir diğer noktasını “kadın-
ların cumhur meclisi, engellilerin cumhur mec-

133. “Demirtaş’tan Bahçeli’ye: Haddini Bil!”, Yeni Şafak, 7 Tem-
muz 2014.

134. “Ekmel Bey’den Bahçeli’yi kızdıracak sözler!”, Haber7.com, 8
Temmuz 2014.

135. “Ne İlk Turda Ne de İkinci Turda Çekilirim”, Diyarbakirgun-
dem.com, 8 Temmuz 2014.

35s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

lisi, kimliklerin cumhur meclisi” gibi kavramlar
oluşturuyordu. Demirtaş, kendisinin adaylığını
tüm dışlanmış kesimler için önemli bir adım ola-
rak görmekteydi. “Bir Kürt olarak bu ülkenin en
üst makamına talip olmam Rumlar, Ermeniler,
Yahudiler, Aleviler adına bir önyargının kırılma-
sı, bir tür normalleşme anlamına geliyor” açıkla-
masıyla bu noktaya işaret ediyordu.136 HDP’nin
ezilen kesimlerin, Türklerin, Kürtlerin, Erme-
nilerin, işçilerin, kadınların, Yahudilerin, Ale-
vilerin, dindarların ortak temsil merkezi olmayı
hedefleyerek yeni bir siyaset oluşturma iddiasıyla
kurulduğuna dikkat çekerken, kendisinin aday-
lığını da bu bağlamda görüyordu. Demirtaş’ın
seçim söyleminde yalnızca Kürtlere değil, toplu-
mun tüm dışlanmış kesimlerine yer vermesi de
bu iddiayı doğrular nitelikteydi. Seçim kampan-
yası boyunca, devletin yıllarca dışladığı kesimle-
rin HDP’de yer bulacağını dile getirdi.

Demirtaş, CHP ile yapılan görüşmelerin
içeriğine dair bilgiler verirken, asla bir isim üze-
rinde konuşmadıklarını da belirtti. “Biz Kılıçda-
roğlu ile buluştuğumuzda bana açıkça sormuştu:
Sizin AKP ile anlaştığınız söyleniyor. Bu doğru
mu? Kendisine böyle bir şeyin söz konusu olma-
dığını anlattık. O toplantıda Rıza Türmen dâhil
kimsenin adı konuşulmadı. Bizimle yola çıkma-
ya hazır bir tavır olsaydı, Türmen ismi onlardan
gelseydi biz HDP olarak destekleyecektik. CHP
ile birlikte bir şey yapmaya yakındık. Fakat biz
böyle düşünürken onlar çoktan adayını belir-
lemiş. Meğer o gün toplantıyı yaparken zaten
Ekmeleddin Bey isminde karar kılınmış. Bunun
böyle olduğunu sonradan öğrendim. Bu nokta-
dan sonra bizim CHP ile yollarımız ayrılmıştır”
açıklamasıyla CHP’ye destek söylentilerine de set
çekmiş oluyordu.137

Selahattin Demirtaş’ın cumhurbaşkanlığı
adaylığı, bazı hususlarda söylem değişikliğine git-

136. Ezgi Başaran, “Kürtler bölünmek istese beni aday göstermez-
di”, Radikal, 10 Temmuz 2014.

137. Ezgi Başaran, “Kürtler bölünmek istese beni aday göstermez-
di”, Radikal, 10 Temmuz 2014.

mesine de neden olmuştur. 20 Mart seçimlerinin
kampanya sürecinde demokratik özerklik husu-
suna çok önem veren Demirtaş, bu konudaki dü-
şüncelerini şöyle açıklıyordu: “Özerk Doğu ola-
cak. Özerk Orta Karadeniz olacak, aynı zamanda
Demokratik Türkiye, Özerk Kürdistan olacak…
TBMM devam edecektir. İstiklal Marşı, Türki-
ye’de okunmaya devam edecektir. Bölgesel par-
lamentolardan bir tanesi de Kürdistan Bölgesel
Parlamentosu olacaktır. Türk bayrağının yanında
benim dedelerimin, hepinizin dedelerinin de kat-
kısı ile ödemiş olduğu bedelle elde edilen ve ası-
lan bayrağın yanında elbette ki Kürt halkının da
yerel renkleri, bayrağı da gökyüzünde olacaktır.”138
Fakat cumhurbaşkanlığı seçimlerinde özerklik
vurgusu yapmadığı gibi, buna karşı olduğunu da
“Böyle bir talebimiz yoktur. Bütün Türkiye’deki
belediyelerin güçlendirilmesini istiyoruz. Benim
cumhurbaşkanlığına aday olmam, aynı zaman-
da bu ülkede bir arada yaşamak istediğimizin en
açık mesajıdır” şeklinde belirtiyordu.139 Demir-
taş’ın söylemi, Kürt siyasi hareketinin yeni bir
düzlem arayışında olduğunu da göstermektedir.

Yine Demirtaş’ın bu süreçte en çok eleş-
tirildiği konulardan birisi de Gezi Parkı olay-
ları oldu. HDP seçmeni dışında sol kesimden
de oy alacağı düşünülen Demirtaş, Gezi Parkı

138. Şener Aktürk, ““Demokratik özerklik” ve anadil”, Sabah, 6
Ağustos 2011.

139. “Adaylığım birlikte yaşama isteğimizdir”, Gazeteport.com.tr,
10 Temmuz 2014.

Demirtaş’ın cumhurbaşkanlığı söylemi
Kürt siyasi hareketinin genel söyleminden
farklılaşmıştır. Eleştirel bir dil kullanmayı
bırakan Demirtaş, genel söylemine
bakıldığında HDP’nin Türkiyelileşme projesine
uyumlu bir dil kullanmaktadır.

36

ANALİZ

s e t a v . o r g

olaylarına mesafeli durmuştu. O dönem neden
mesafeli olduğu konusunda sorulan sorulara
“Gezi direnişiyle değil, bu halk hareketini as-
keri darbeye kadar götürebilir miyiz diyenlerle
aramıza mesafe koyduk. Çarpıtanlara duyuru-
lur. Ergenekon’dan medet umanlarla, askerleri
göreve davet edenlerle mesafe koyduk. İlk gün-
den bu yana demecimi çarpıtıp yayanlara şunu
söyleyeyim: Gezi direnişi gerçek bir halk direni-
şi ve özgürlük arayışıdır, özgürlük için direnen
herkesin tam da yanındayız” cevabını vermiş-
ti.140 Fakat adaylığından sonra, Gezi Parkı sıkça
konuşmalarında yer aldı. Daha önce eleştirdiği
anlayışı öven Demirtaş “Biz ağaca baktığında
huzur bulan anlayışı temsil edeceğiz. Ağaçtan
kereste yapanlara karşı ağaçtan devrim yapabi-
lenler olarak bu yolu hep birlikte yürüyeceğiz”
sözleriyle düşüncelerini açıklamaktaydı.141 Üs-
telik seçim kampanyasında Gezi Parkı’nda bir
bankta oturduğu fotoğrafını kullanıyordu.

Bu noktada da görüldüğü gibi, Demirtaş’ın
cumhurbaşkanlığı söylemi Kürt siyasi hareketinin
genel söyleminden farklılaşmıştır. Eleştirel bir dil
kullanmayı bırakan Demirtaş, genel söylemine
bakıldığında HDP’nin Türkiyelileşme projesine
uyumlu bir dil kullanmaktadır. Özellikle seçimler-
de kilit bir rol oynayacağı ortada olan Demirtaş,
bu avantajı kullanıp Kürt siyasi hareketinin çözüm
sürecinde masadaki elini güçlendirebilir.

140. “BDP lideri Demirtaş, Gezi Parkı eleştirine yanıt verdi”, Ha-
bertürk, 31 Temmuz 2013.

141. “Demirtaş: Seçilirsem Allah Erdoğan’a yardım etsin”, Hürriyet,
15 Temmuz 2014.

SONUÇ
Demokrasinin işlemesinin en temel şartı, siyaset
alanının özgür ve devletin tüm toplumsal gruplara
açık olmasıdır. Türk siyasi hayatında siyaset alanı
uzun süre özgür ve otonom olamadı. Topluma
açık boş bir temsil makamı olması gereken dev-
let, Kemalist güçler tarafından anti-demokratik
uygulamalarla rehin alındı. Tek-parti döneminde
demokrasi tamamıyla ertelenirken, 1950’lerden
2000’li yıllara kadar olan dönemde ise bir vesayet
rejimi tesis edildi. Vesayet rejimi, söylemsel ve ku-
rumsal olarak siyaset kurumunu kuşattı ve demok-
ratik siyaseti kötürüm etti. AK Parti çatısı altında
yeni bir siyasi bloğun ortaya çıkmasıyla birlikte bu
kuşatma çözülmeye başladı ve gerçek manada bir
demokratik düzene geçiş süreci yaşandı.

Vesayetin önemli bir kurumu olan cumhur-
başkanlığı makamı etrafında yaşanan tartışmalar
ve gelişmeler bu değişimi gözler önüne sermek-
tedir. 2007’de AK Parti’nin kurucularından mu-
hafazakâr-dindar Abdullah Gül’ün Türkiye’nin
11. Cumhurbaşkanı seçilerek Çankaya Köşkü’ne
çıkması, cumhurbaşkanının Kemalist devlet ile
“ideolojik uyum” içerisinde olması şartını orta-
dan kaldırdı. Yine aynı yıl içerisinde yapılan re-
ferandumda, cumhurbaşkanını halkın seçmesine
yönelik anayasa değişikliği kabul edildi. Bu deği-
şiklik ile birlikte cumhurbaşkanının seçilmesinde
işleyen vesayetçi mekanizma ortadan kaldırıldı.
Bu mekanizmaya göre, cumhurbaşkanını seçme
görevine sahip meclis, vesayet rejiminin dayattığı
bir adayı seçmekten öte bir işleve sahip değildi.
Bu siyasi mücadelede taraflar Kemalist devlet
ile meclisteki temsilcileri aracılığıyla toplumdu.
Halkın cumhurbaşkanını direkt olarak seçtiği
yeni durumda ise taraflar, rekabet halindeki farklı
toplumsal kesimler oldu.

Bu değişimin etkileri 2014 seçiminde açık
bir şekilde gözlemlenmektedir. Cumhurbaşkanlığı
adaylarının üçü de, vesayet rejiminin rıza göster-
meyeceği profile sahip kişiler. Bu durum, ideolojik
uyum şartının ne derece geçerliliğini yitirdiğini
gözler önüne sermektedir. Aynı şekilde, cumhur-

Cumhurbaşkanının artık millet tarafından
seçilmesi, cumhurbaşkanı adaylarının

devleti değil, milleti muhatap alma
zorunluluğunu da getirdi.

37s e t a v . o r g

TÜRKIYE’DE CUMHURBAŞKANLIĞI’NIN DEMOKRATIKLEŞMESI

başkanının ilk defa halk tarafından seçildiği bu sü-
reçte, cumhurbaşkanı adayları artık devleti değil,
halkı muhatap alıyor. Dolayısıyla, rejimi ne ölçüde
sahiplendikleri ve rejime tehdit oluşturup oluştur-
madıkları meselesinden ziyade, toplumun değerle-
rini kendi şahıslarında ne ölçüde barındırdıkları ve
toplum için ne tür projelere sahip oldukları mese-
leleri seçime damgasını vuruyor.

Bu değişim açısından en kritik noktada,
CHP-MHP’nin çatı adayı Ekmeleddin İhsanoğ-
lu duruyor. Kemalist vesayetin siyaset alanındaki
temsilcisi CHP’nin muhafazakâr-dindar kimliği
ile öne çıkan bir adayı desteklemesi, demokra-
tikleşme ve siyasi normalleşme bakımından Tür-
kiye’nin yaşadığı dönüşümü ve ulaştığı noktayı
gösteriyor. Ancak İhsanoğlu tercihinin, CHP
tabanında rahatsızlığa sebep olduğu da bir ger-
çek. Bu nedenle İhsanoğlu, seçim kampanyası
sürecinde “Cumhuriyetin değerlerini” benimse-
diğini gösterir açıklamalar yapmak zorunda kal-
dı. “Ekmek için Ekmeleddin” sloganı etrafında
şekillenen seçim kampanyası da aynı gerekçeyle,
halkın taleplerini iyi okuyamamak ve “eski Tür-
kiye” özlemini yansıtmakla eleştirilmektedir. Bu
ikircikli tavır Kemalist siyasetin, yeni siyasi şart-
lara ve demokratikleşmeye ayak uydurma sancı-
ları olarak yorumlanabilir.

HDP/BDP partinin eş başkanı Selahattin
Demirtaş’ı aday göstermeyi tercih etti. Bunun
en temel gerekçesi, cumhurbaşkanlığı seçiminin
HDP/BDP için 2015’te yapılması planlanan ge-

nel seçimlerin bir provası olarak görülmesi var.
Çözüm sürecinde alınan mesafenin tetiklediği
yeni siyasi ortamda HDP/BDP, iddiasını Türki-
ye geneline yayarak halktaki karşılığını görmek
istemektedir. Seçim kampanyasında öne çıkan
“Türkiyelilik” söylemi de HDP/BDP’nin, AK
Parti iktidarı tarafından dışlandığını düşündüğü
– Kürtler, Aleviler, liberal-sol, kadınlar, eşcinsel-
ler gibi– toplumsal grupları toparlayacak yeni
bir siyaset dili arayışını gözler önüne sermektedir.

AK Parti açısından cumhurbaşkanlığı se-
çimi, “yeni Türkiye” için demokratikleşme sü-
recinin devam ettirilmesi, yeni bir anayasa için
zemin oluşturulması ve başkanlık sistemi için
halkın nabzının yoklanmasını kapsamaktadır.
Öncelikle, Başbakan Erdoğan’ın 2007’de cum-
hurbaşkanlığı için adaylığına gösterilen tepkile-
rin, yedi yıl sonra cılız ve etkisiz kalması ülkede
yaşanan siyasi değişimi gözler önüne serdiğini
belirtmek gerekir. Gelinen noktada, Erdoğan’ın
AK Parti’nin tartışmasız adayı olması ve seçim
kampanyasının da genel seçim havasına sokması
oldukça doğaldı. Seçim kampanyasının muhafa-
zakâr demokrasi anlayışını yansıtan “milli irade”
ve “milli güç” sloganları temelinde kurulması,
yürütmenin daha etkin kılınacağı yeni bir siya-
si düzene geçme arzusunu ortaya koymaktadır.
Vesayet ile mücadelenin büyük oranda nihayete
erdiği düşünülerek, önümüzdeki dönemde ülke-
de kapsamlı ve tarihi bir siyasi restorasyonun ger-
çekleşeceğinin sinyallerini vermektedir.

ANKARA • İSTANBUL • WASHINGTON D.C. • KAHİRE

www.setav.org

Türkiye’de cumhurbaşkanlığı makamının demokratikleşmesi iki adımda ger-
çekleşti. İlk adım 2007 yılında muhafazakâr-dindar Abdullah Gül’ün Türki-
ye’nin 11. cumhurbaşkanı seçilmesiyle birlikte “ideolojik uyum” şartının or-

tadan kalkmasıyla atıldı. İkinci adım ise, 12. cumhurbaşkanının direkt halk tarafın-
dan seçilmesiyle atılacak.

Vesayet döneminde cumhurbaşkanının seçiminde “ideolojik uyum” şartı ara-
nıyordu. Buna göre, sadece seküler-milliyetçi kimliğe sahip siyasi aktörler cum-
hurbaşkanı seçilebiliyordu. Cumhurbaşkanının meclis tarafından seçilmesinde ise,
halk devre dışı kalıyor ve cumhurbaşkanı meclis ile vesayet güçlerinin müzakereleri
sonucunda belirleniyordu. Bu müzakerelerde vesayet güçleri, özellikle de ordu be-
lirleyici taraftı.

Bu süreçlerden sonra, cumhurbaşkanlığı makamına oturan siyasi aktörler is-
ter istemez vesayetin siyasi amaçlarına uygun bir şekilde davranıyorlardı. Bu siyasi
amaçların en önde geleni, devletin halktan korunmasıydı. 12. cumhurbaşkanının
göreve başlamasıyla birlikte bu makama seçilecek siyasi aktöre kimlik dayatılmadı-
ğı ve doğrudan halk tarafından seçileceği için, siyasi fonksiyonu da önemli ölçüde
değişecek. Böylece, cumhurbaşkanı devleti halktan koruyan bir makam olmaktan
çıkıp, devlet ile halk buluşmasının gerçekleştiği demokratik bir makam haline gele-
cek. Gerçekten de, 12. cumhurbaşkanlığına aday olan siyasi aktörlere baktığımızda,
cumhurbaşkanlığı makamının değişen anlamını ve demokratikleşmesini görebili-
yoruz. Adaylar toplumun içerisinden, daha önce Kemalist devletin ötekisi olan mu-
hafazakâr-dindar veya Kürt kimliklerine sahipler.

