
www.freemedia.at

DEMOKRASİ
RİSK ALTINDA

IPI TÜRKİYE ÖZEL RAPORU, 2015

Kapak: Gazeteciler 19 Mart 2011’de
Ankara’da basın özgürlüğü için yürüyor.
Fotoğraf: Doğan Haber Ajansı

IPI kendisini basın özgürlüğünün korunup gelişti-
rilmesi, haber ve bilginin özgürce akmasının teşvik
edilmesi ve gazetecilik pratiklerinin iyileştirilmesi-
ne adamış editörlerden, medya yöneticilerinden ve
önde gelen gazetecilerden oluşan bir küresel ağdır.
1950’de Columbia Üniversitesi’nde bir araya gelen
15 ülkenin önde gelen 34 editörünün, özgür bir ba-
sının daha iyi bir dünyanın yaratılmasına katkıda
bulunacağı inancıyla kurduğu IPI’ın bugün 120’den
fazla ülkede üyesi vardır.

Spiegelgasse 2/29
1010 Viyana Avusturya

freemedia.at
+43 1 512 90 11
Twitter: @globalfreemedia

65 YILDIR
BASIN ÖZGÜRLÜĞÜNÜ
KORUYOR

Uluslararası Basın Enstitüsü (IPI)

Barbara Trionfi

Steven M. Ellis, IPI Savunu ve İletişim
Direktörü

Steven M. Ellis

Javier Luque, Steven M. Ellis

IPI; Türkiye Ulusal Komitesi üyeleri-
ne, Avrupa Basın Fotoğrafları Ajansı’na
(EPA), Doğan Haber Ajansı’na (DHA),
Gazetecilere Özgürlük Platformu’na
(GÖP), Gazetecileri Koruma Komitesi’ne
(CPJ), Türkiye Gazeteciler Sendikası’na
(TGS), Avrupa Gazeteciler Federasyo-
nu’na (EFJ) ve Türkiye Gazeteciler Cemi-
yeti’ne (TGC) bu raporun yazılmasındaki
yardımlarından dolayı teşekkür eder.

Yayıncı

IPI Geçici İcra Direktörü

Yazar

Editör

Sayfa Tasarımı

Teşekkür

Demokrasi
Risk Altında
IPI TÜRKİYE ÖZEL RAPORU, 2015

“Demokrasi Risk Altında:
IPI Türkiye Özel Raporu, 2015”
Creative Commons Attribution
4.0 Uluslararası Lisansı altında

lisanslanmıştır.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 2

Yönetici
Özeti

2015 SEÇİMLERİ YAKLAŞIRKEN
YAŞANAN HAK EROZYONU

T ürkiye son yıllarda medya üzerinde artan bir
baskıya şahit oldu. Bu baskı, her yere nüfuz
eden bir otosansür iklimi ile birlikte Avrupa’nın
en sorunlu basın özgürlüğü resimlerinden biri-

ni yaratan bir otoriteryanizme doğru kayışın parçasıydı.

Bu durumun ayırt edici özellikleri, IPI Ulusal Komitesi
Başkanı Kadri Gürsel’in 19 Şubat 2015’te Milliyet
gazetesinde yayınlanan köşesinde not ettiği gibi,
“astronomik vergi ve para cezaları, boykot çağrıları,
reklam ambargoları, el koyup yandaşlara peşkeş çekmeler,
yayın yasakları, gazetecilerin miting meydanlarında hedef
gösterilmesi, gazetecilerin kovdurulması, hapse atılması,
yıldırıcı hakaret davaları ve muhalif gazetecilerin sosyal
medyadaki troller, tetikçi internet siteleri ve görevli
köşeciler tarafından korkutma ve sindirme amacıyla hedef
alınmaları”dır.

Başlıca endişe kaynaklarından biri, ekonomik baskıyla
ilintili olarak; özellikle de başka ekonomik sektörlerde
faal olan şirketler, bazen hükümet yetkililerin sağladığı
iddia edilen lütuflar karşılığında daha fazla medya
kuruluşunu satın aldıkça artan otosansürdür. Hayatta
kalmak için devlet ihalelerine ve hükümet bağlantılarına
ihtiyaç duyan bu şirketler, böylece gazetecileri ya eleştirel
haberleri bastırma veya işlerini kaybetme seçenekleriyle
karşı karşıya bırakmıştır. Kutuplaşmış bir medya ve
siyaset ortamında bir gazetecinin işini kaybetmesi, fiilen
kariyerinin sonlanması anlamına gelmektedir.

Öte yandan hükümet yetkililerinin, özellikle de
Cumhurbaşkanı Recep Tayyip Erdoğan’ın medyaya
doğrudan baskı yapmak konusundaki istekliliği, son
derece endişe vericidir. Son yıllarda yalnızca medya
kuruluşlarına yönelik baskınlar yaşanmamış, medya
sahiplerine ve editörlere telefon edilip hangi konuların
nasıl haberleştirileceği konusunda direktifler verilmiş,

eleştirel seslerin kovulması çağrısı yapılmıştır. Aynı
ölçüde rahatsız edici olan, yetkililerin kamuoyuna yönelik
ifadelerinde gazetecileri “hain” diye anması, ülkeyi
istikrarsızlaştırmayı amaçladığı iddia edilen yabancı
komplolarının piyonları olarak göstermesidir.

Baskı, belirli konulara yönelik medya yasaklarını, belli basın
kuruluşlarının kamusal etkinlikleri haberleştirmesinin
akreditasyon uygulamalarıyla engellenmesini, eleştirel
medyaya yetkililerin gayriresmi olarak uyguladığı
demeç ambargosunu ve hükümet yetkililerine “hakaret”
konusunda özel koruma sağlayarak yolsuzluk iddialarını
haberleştirenlere hapis veya yıkıcı nitelikte para cezası
istenebilmesine neden olan yasaların kullanımını da
kapsamaktadır.

Kısıtlayıcı nitelikteki basın karşıtı mevzuat, -örneğin
Türkiye’yi bir dönem dünyada en çok gazeteci hapseden
ülke yapan aşırı geniş kapsamlı yasalar, hâlâ yerinde
durmaktadır ve düzenleyici devlet kurumlarının medyayı
taciz ettiği suçlamaları artmaktadır. Dahası, protestocuları
haberleştirenler de dahil olmak üzere gazetecilere
saldıranlar, ısrarla cezalandırılmamaktadır. Aynı zamanda,
geleneksel medya diz çöktürülmüş ve vatandaşlar bilgi
almak ve paylaşmak için online platformlara yönelmişken,
hükümet de dikkatini oraya yoğunlaştırmakta, bir kez
daha içerikleri ve bazı durumlarda kullanıcılar ile toptan
internet sitelerini yasaklama girişiminde bulunmaktadır.

Türkiye Haziran 2015 genel seçimine doğru ilerlerken,
ifade ve medya özgürlüğü de dahil insan hakları genel bir
erozyona uğramaktadır. Ne yazık ki iktidardakilerin tavır
ve davranışlarında temel bir değişim yaşanmadığından,
demokrasinin buna bağlı olarak, her gün kendisini
idame ettirip artıran bir döngüye dönüşüp giderek
zayıflamasıyla, ufukta bu erozyonun sona ereceğine dair
bir işaret görünmemektedir.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 20153

 İstanbul’da 1 Mayıs 2014’teki gösterileri haberleştirmeye çalışan gazeteciler polis aracından sıkılan tazyikli sudan kendilerini korumaya çalışıyorlar. TİMUR TARLIG/İSTANBUL (DHA)

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 4

Yönetici Özeti

Arka Plan Bilgisi

2007’den 2012’ye Gelişmeler

2012 IPI Basın Özgürlüğü Misyonu

2013’ten 2014’e Gelişmeler

2014 IPI-CPJ Basın Özgürlüğü Misyonu

2014-2015 Arası Gelişmeler

Basın Özgürlüğüne Yönelik Tehditler

 A. Ekonomik Baskı

 B. Zehirli Siyasi İklim

 C. Yasal Çerçevenin Manipülasyonu

 I. Terörle Mücadele Yasası ve Ceza Yasaları

 II. Hakaret ve İftira Suçuyla İlgili Yasalar

 III. Yayın Denetimleri

 IV. İçerik Yasakları

 D. İnternette İfade Özgürlüğüne Hükümet Baskısı

 E. Saldırıların Cezasız Kalması

Sonuç

IPI Tavsiyeleri

İÇİNDEKİLER
3

6

9

12

13

17

18

20

21

23

26

26

27

28

29

31

32

34

35

 İstanbul’da 1 Mayıs 2014’teki gösterileri haberleştirmeye çalışan gazeteciler polis aracından sıkılan tazyikli sudan kendilerini korumaya çalışıyorlar. TİMUR TARLIG/İSTANBUL (DHA)

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 20155

T ürkiye’de medya özgürlüğünün mevcut duru-
mu, kimisi yaklaşık 100 yıl öncesine dayanan
çok sayıda etkenin bir sonucudur ve bu bağ-
lam içinde değerlendirilmelidir. Avrupa’dan

Asya’ya uzanan ve Karadeniz’in girişini kontrol eden
stratejik konumunun bir gereği olarak Türkiye, yüzyıllar-
dır bölgede büyük bir etki sahibi olmuştur.

Modern, laik Türkiye Cumhuriyeti, 1923’te Mustafa
Kemal Atatürk’ün, Osmanlı İmparatorluğu’nun Birinci
Dünya Savaşı sonrası çökmesinin ardından Batılı güçlere
karşı verdiği bağımsızlık savaşında zafer kazanmasıyla
kurulmuştur.

Devletin laik doğasını, Türkiye’nin çok büyük bir
bölümü Müslüman olan nüfusunun dini inançlarıyla
bağdaştırma çabaları, Cumhuriyet’in tarihi boyunca sık
sık gerilim kaynağı olmuş, ülkenin demokrasi ve pazar
ekonomisine doğru ilerleyişi Atatürk’ün 1938’indeki
ölümünden sonraki on yıllarda durmuştur. Ordu
kendisini Anayasa’nın koruyucusu olarak görmüş ve

birçok vesileyle, laik değerlere meydan okuduğunu
düşündüğü hükümetleri devirmiştir. Bunlar, 1960,
1971 ve 1980 darbeleriyle, Refah Partisi’nden dönemin
başbakanı Necmettin Erbakan’ın hükümetinin askeri
baskı sonucu düştüğü 1997 ‘postmodern darbesi’ni de
içermektedir.

Islami muhafazakar Adalet ve Kalkınma Partisi (AKP) li-
derliğindeki mevcut hükümetin, darbe planı iddialarıyla
ilgili soruşturmaları güçlü bir şekilde destekleyip komplo
kurduğu öne sürülenlerin yargılanması için yasal deği-
şiklikleri yapmasının bir nedeni olarak bu tarihçe göste-
rilmektedir.

Bu tarihçe aynı zamanda; istihbarat, güvenlik hizmetleri,
ordu, yargı ve diğer gruplar içinde “Derin Devlet” denen
bir yapının varlığına dair bugün de süren inancı doğur-
muştur.

İddia edilen bu devlet içinde devletin gizlice çalıştığı,
bazen şiddete ve diğer anti demokratik yollara

DARBE KOMPLOSU DAVALARI
Son yıllarda yüzlerce subay, akademisyen, gazeteci ve diğerleri
AKP hükümetini devirmek için terörizmin kullanılacağı, Er-
genekon ve Balyoz gibi darbe komplosu iddialarıyla yargılan-
mıştır. Cumhurbaşkanı Erdoğan, başlangıçta soruşturmaları
desteklemişken, bugün bunların Fethullah Gülen’e bağlı dini
hareketin kendi darbe teşebbüsünü oluşturmak için tasarladığı
sahtecilikler olduğunu savunmaktadır.

ARKA PLAN
BİLGİSİ
SON OLAYLAR, TARİHİ
GELİŞMELERİN ÜRÜNÜ

Silivri’deki mahkeme önünde, 5 Ağustos 2013’te Ergenekon davasında
kararı bekleyen protestocular. EPA/TOLGA BOZOĞLU

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 6

Devletin laik doğasını, Türkiye’nin çok büyük bir bölümü Müslüman
olan nüfusunun dini inançlarıyla bağdaştırma çabaları,

Cumhuriyet’in tarihi boyunca sık sık gerilim kaynağı olmuştur.

başvurduğu, siyasi sistemi manipüle ettiği ve laik,
milliyetçi, korporatist çıkarları gözetmek için gerçek bir
kontrol sağladığı söylenmektedir.

Medya Atmosferi

Türkiye’de medya ortamı, siyasi yelpazedeki bakış
açılarını temsil eden medya kuruluşlarının bolluğu
sayesinde teoride hareketlidir. Ancak, bazı konulardaki
canlı kamusal tartışma ortamına rağmen diğer bazı
konular yasak bölgede kalmaktadır.

Bunların başlıca örnekleri, İslam’ın ve siyasetteki
rolünün eleştirilmesi; medya, iş dünyası ve hükümet
arasındaki ilişkinin incelenmesi ve Aralık 2013’te patlak
verip AKP’nin iktidardan düşmesi riskini doğuran geniş
kapsamlı yolsuzluk soruşturmalarından doğan iddialar
yahut soruşturmaların nasıl etkisizleştirildiği konusudur.

Geçmişte bu liste, genelde Kürtlerin daha geniş kültürel ve
siyasal haklar için çabalamasına, ama daha özelde yasadışı
bir grup olan ve ABD, AB ve Türkiye’nin terör örgütleri
listesinde bulunan Kürdistan İşçi Partisi’nin (PKK) 30 yıl
sürdürdüğü saldırı ve bombalama kampanyasına işaret
eden “Kürt sorununu” da içeriyordu. Artık bu tabu, Türk
hükümetiyle PKK’nın son yıllarda çatışmayı çözmek için
sürdürdüğü çabaların da etkisiyle bugün büyük ölçüde
aşılmıştır.

Türkiye’de çok sayıda medya kuruluşu bulunmasına kar-
şın, siyaset iklimi gibi medya iklimi de son derece kutup-
laşmıştır. Hepsi olmasa bile büyük medya kuruluşlarının
çoğu, şu beş geniş kategoriden birinde yer almaktadır:
(i) hükümetin veya hükümet hizasındaki iş adamlarının
doğrudan kontrolü altındakiler, (ii) hükümet baskısına
rağmen bağımsızlığını bir ölçüde koruyan Kemalist ve
laik eğilimli olanlar, (iii) benzer bir geleneğe sahip olma-
sına karşın hükümet baskısı karşısında fiilen rehin düş-
müş veya gönüllü olarak boyun eğer bir pozisyon almış
olanlar. (iv) Fethullah Gülen dini hareketiyle ilişkili med-
ya ve (v) Türkiye’nin Kürt nüfusuna hizmet eden medya.

Siyasi Durum

Türkiye’nin bugünkü devlet başkanı Recep Tayyip Er-
doğan iken, hükümeti kağıt üstünde AKP’li Başbakan
Ahmet Davutoğlu tarafından yönetiliyor. 2002 yılında
yapılan seçimlerden bu yana Türkiye Büyük Millet Mec-
lisi’nde çoğunluğu ve tek partili hükümet oluşturma gü-
cünü elinde tutan AKP, parlamentodaki 550 sandalyeden
312’sini kontrolü altında bulunduruyor.

AKP 2001 yılında, kapatılan İslamcı Fazilet Partisi dahil
olmak üzere o dönemde var olan partilerden katılımlarla
kuruldu. Parti kuruluş döneminde kendisini Batı yanlısı,
muhafazakâr bir toplumsal gündemin ve liberal piyasa
ekonomisinin savunucusu olarak tanıttı. Batılı güçler

AK SARAY
Erdoğan cumhurbaşkanlığı seçimini kazandıktan son-
ra, yeni başbakanlık olarak inşa edilen ve Ak Saray diye
bilinen kompleksi, kendi konutu olarak kullanacağını
açıklamıştır. 1.150 odalı saray Ankara’da koruma altında-
ki bir ormanın içinde, mahkeme kararları hiçe sayılarak
inşa edilmiştir. Hükümet ekonomiye zarar verebileceği
endişesiyle sarayın tam maliyetini açıklamamakta, ancak
eleştirmenler milyarlarca liraya vardığını iddia etmektedir.

Ekim 2014’teki haliyle Türkiye’nin yeni cumhurbaşkanlığı sarayı. EPA/ÖZGE ELİF KIZIL/ANADOLU AJANSI

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 20157

Türkiye’nin AKP yönetimi altında demokrasi ve İslam’ın
birlikte işleyebileceği bir siyasal ortama sahip olacağı dü-
şüncesiyle bu partinin yükselişini memnuniyetle karşı-
ladılar. Stratejik jeopolotik kaygıların da desteklediği bu
pozisyon, birçok Batılı ülkenin bu denli güçlü bir ortakla
arasına mesafe koyma gönülsüzlüğünden de kaynaklanı-
yordu.

İlk yıllarında AKP, açıkça Türkiye’nin AB üyelik sürecine
öncelik verse de, son dönemde bu konudaki çalışmalar
durdu. Üstelik parti güçlendikçe Batı ile daha mesafeli
bir ilişki kurmaya başladı. Son yıllarda AKP hükümetleri
ekonomik ve toplumsal meseleler karşısında daha mü-
dahaleci; bütün diğer sorunlar arasında, kadının rolü ve
aile, dini eğitim ve alkol tüketimi gibi konularda ise artan
oranda gelenekçi bir irade sergilediler.

AKP’ye uzun yıllar boyunca, kuruculardan biri olan Er-
doğan liderlik etti. Erdoğan, 2003’te hakkındaki kamu
hizmeti yasağı kalktıktan hemen sonra başbakan oldu.
Kamu hizmeti yasağı 1998’de, Erdoğan’ın savaş temalı,
İslamcı bir şiiri kamu önünde okumasının ve bu nedenle
“halkı din farklılığı gözeterek kin ve düşmanlığa tahrik
ettiği” suçlamasıyla yargılanıp 10 ay hapse mahkûm edil-
mesinin ardından konmuştu.

Cumhurbaşkanlarının geleneksel olarak siyasetin dışın-
da kaldığı Türkiye’de Erdoğan, 2014 yılında ülkenin halk
tarafından seçilen ilk Cumhurbaşkanı olma zaferini de
elde ederek partisinden istifa etti. Bu zafer, Cumhur-
başkanlığı seçimi konusunda 2007’de yapılan ve anaya-
sal referandumla onaylanan değişikliğin bir sonucuydu.
Erdoğan’ın başbakanlıktaki ve AKP’deki yerine ise, eski
Dışişleri Bakanı Davutoğlu geçti.

Ne var ki, uygulamada ve teamülün aksine, Erdoğan ül-
kenin iç siyaset sahnesinde oynadığı önemli rolü sürdür-
dü. Bir “Yeni Türkiye” inşa etmekte olduğunu söyleyen
Cumhurbaşkanı, en az Cumhuriyet’in kuruluşunun yü-
züncü yılı olan 2023’e kadar ülkesine hizmet etmeyi sür-
düreceğini açıkladı.

Ayrıca, bu konuda yayınlanan haberlere bakılırsa Er-
doğan, siyasi gücü cumhurbaşkanlığı bünyesinde mer-
kezileştirmek, bunun için kendine özgü bir idari model
geliştirmek -bir tür süper başkanlık- arzusunda, ki bu
niyet birçok açıdan Türkiye’de kuvvetler ayrılığını sona
erdirme ihtimali taşıyor.

TBMM’de sahip olduğu 125 koltukla, ana muhalefet par-
tisi konumundaki Cumhuriyet Halk Partisi (CHP), ülke-
nin en eski siyasi partisi. CHP kendisini “modern sosyal
demokrat, Cumhuriyet’in kurucu ilkelerine ve değerle-
rine sıkı sıkıya bağlı” bir siyasi parti olarak tarif ediyor.

TBMM’deki diğer büyük partiler ise, 52 milletvekiliyle
Milliyetçi Hareket Partisi (MHP) ve 2014’te Kürt yanlısı
Barış ve Demokrasi Partisi’ni (BDP) içererek kurulan ve
28 milletvekiline sahip olan solcu Halkların Demokrasi
Partisi (HDP). Meclis’te 12 bağımsız milletvekili bulunu-
yor; kalan 6 sandalye ise altı küçük siyasi partinin temsil-
cileri tarafından paylaşılıyor.

Erdoğan’ın İlk Başbakanlık Dönemi

Erdoğan başbakan olduğunda, Türkiye’de devletin başı,
inançlı bir laik olan Cumhurbaşkanı Ahmet Necdet Sezer
idi ve Erdoğan’ın bürokrasiyi kontrol yetisi sınırlanmıştı.
Erdoğan’ı sınırlayan kurumların başında ordu geliyordu.
Demokratik ilkelere aykırı olsa da bu durum, Erdoğan’ın
gücü merkezileştirme yetisini kontrol altında tutuyordu.

O dönemde, Türkiye’de ana siyasi hedef AB üyeliğiydi.
Liberaller, İslamcılar, medya ve sosyal demokratlar bu
hedefin oluşturduğu geniş ve ortak zeminde bir araya
geliyordu. Erdoğan hükümeti AB ilerleme raporlarını
ciddiye aldı ve raporlardaki yorumlara cevaben pozitif
demokratik reformlar gerçekleştirdi.

IPI’a konuşan gazeteciler bu dönemi bir “yatışma döne-
mi” olarak görüyorlar. Bu dönemde, medya-hükümet
ilişkileri sorunsuz olmasa da, bu sorunlar “idare edile-
bilir” nitelikteydi. Tartışma zemini genişlemiş, “Kürt so-
runu” gibi belli başlı konuların tartışılmasını engelleyen
tabular yıkılmıştı. Ne var ki, AB üyeliği yolundaki ivme
2008 yılında belirgin biçimde kayboldu.

Birçok Türk bu konuda Fransa ve Almanya’nın son on
yıl boyunca takındıkları tavrın yanı sıra, AB üyesi Yuna-
nistan ve Kıbrıs’ın, özellikle Türkiye’nin kendi iradesiy-
le Kuzey Kıbrıs Türk Cumhuriyeti’ni Kıbrıs sorununun
çözümü konusunda serbest bırakmasına rağmen ortaya
koydukları siyaseti suçluyor.

Uygulamada ve teamülün aksine,
Erdoğan ülkenin iç siyaset

sahnesinde oynadığı önemli
rolü sürdürdü. Bir ‘Yeni Türkiye’

inşa etmekte olduğunu söyleyen
Cumhurbaşkanı, en az 2023’e
kadar ülkesine hizmet etmeyi

sürdüreceğini açıkladı.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 8

AKP’nin 2007 genel seçimlerinden ezici bir ba-
şarıyla çıkmasının ardından atmosfer değişti.
Meclis’teki sandalyelerin neredeyse üçte iki-
sini elde eden AKP böylece, 1980 darbesiyle

başa geçen askeri yönetimden kalan düzenlemeye göre,
Anayasa’yı halk oylamasına sunmadan değiştirebileceği
parlamenter çoğunluğun sınırına dayanmış oldu.

Gözlemcilerin tespitlerine göre Erdoğan, ikinci başba-
kanlık döneminde daha saldırgan bir tutum takındı ve
kendi iktidarına yönelik denetim mekanizmalarını azal-
tarak devlet kurumları üzerinde daha büyük bir güce sa-
hip oldu. Ardından, yine 2007’de, AKP üyesi Abdullah
Gül’ün parlamento tarafından cumhurbaşkanı seçilme-
siyle Erdoğan’ın eli daha da rahatladı.

Aynı yıl bir dizi siyasi kumpas iddiasıyla yürütülen Erge-
nekon soruşturması başlatıldı. Bu soruşturmadan, AKP
hükümetinin istikrarını bozmak üzere teröre başvurmayı
ve bu şekilde yeni bir darbeye yol açmayı planladıkları

iddia edilen yaklaşık 250 siyasetçi, asker, akademisyen ve
iki düzine kadar gazeteci etkilendi. Bu dönemde ayrıca
Erdoğan’ın, hükümetine yönelik eleştirileri susturmak
üzere medyaya karşı vergi kurumlarını ve diğer hükü-
met mekanizmalarını da kullanmaya başladığı görüldü.
2008’de, Tasarruf Mevduatı Sigorta Fonu (TMSF), Ciner
Holding’e ait olan günlük gazete Sabah ve ATV kanalına,
şirketin borçlarına karşılık el koydu.

Ülkenin en çok satan gazetelerinden biri olan Sabah’ın
genel yayın yönetmeni ve birçok köşe yazarı işten atıldı.
ATV ve Sabah daha sonra, kamu bankalarının finansal
desteğiyle yapılan bir anlaşma çerçevesinde Erdoğan’ın
damadı tarafından yönetilen bir şirketçe devralındı.

Ertesi yıl, hükümet ülkenin en büyük medya grubunun
sahibi olan Doğan Holding’e, faiziyle birlikte 4.8 milyar
liraya (yaklaşık 2.3 milyar Euro) ulaşan bir vergi cezası
kesti. Kesilen cezanın holdingin değerinden daha büyük
olduğu bildirildi. Hükümetin bu hareketi, Doğan Grubu

2007’DEN 2012’YE
GELİŞMELER

AKP’NİN SEÇİM ZAFERİ
SONRASI İKLİM DEĞİŞTİ

Dönemin başbakanı Erdoğan, 20 Haziran 2007’de Trabzon’da bir seçim mitinginde. EPA/SASA STANKOVIC

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 20159

gazetelerinde AKP ile Almanya’da hakkında dolandırıcı-
lık skandalı çıkan bir hayır kurumu arasındaki bağlantı-
lara ilişkin haberlerin yayınlanmasına karşı bir intikam
girişimi olarak görüldü.

Mahkemeler Doğan Grubu’na kesilen cezaların büyük
bir bölümünü iptal etti ve şirket 2011’de, 1.2 milyar lira
ceza ödeyip elindeki büyük gazetelerden Milliyet ve Va-
tan’ın yanı sıra Star TV’yi satarak anlaşmaya vardı.

Bu dönemde, YouTube’a karşı, sitede Atatürk’e hakaret
içeren videolar yayınlandığı gerekçesiyle -biri tam iki yıl
süren- bir dizi yasak da uygulamaya konuldu. Ayrıca Er-
doğan, kendisini eleştiren pek çok gazeteci ve çizere kar-
şı, hakaret ettikleri gerekçesiyle ceza ve tazminat davaları
açtı. Yayınlanan haberlerden yola çıkılarak, Erdoğan’ın
başbakanlığı dönemi boyunca bu minvalde düzinelerce
dava açıldığı tahmin ediliyor.

OdaTV Davası

2010’da seçmenlerin, Erdoğan’ın Anayasa’da yaptırdığı
değişiklikleri onaylamasının ardından durum daha da
kötüleşti. Anayasa değişikliği hükümete, başka alanlarda
olduğu gibi, yargı kurumları üzerinde de daha geniş bir
kontrol imkânı tanıdı.

Şubat 2011’de yetkililer, darbe girişiminde bulunduğu ge-
rekçesiyle OdaTV adlı haber sitesinin ofisine baskın dü-
zenlediler. Savcılar, OdaTV’de ele geçirilen bilgisayarlar-
da sanıklar tarafından hazırlandığı anlaşılan bir “uygula-
ma planı” bulduklarını, buna göre OdaTV kurucuları ve
çalışanlarının, medyadaki çeşitli pozisyonları ve yazarları
kullanarak Ergenekon darbe planını hazırladıkları iddia
edilen kişilere, karşı karşıya kaldıkları hükümet soruş-
turmasına verilen kamuoyu desteğini azaltarak avantaj
sağlamayı planladıklarını iddia ettiler.

Ancak davalılar, bu dokümanların uydurma olduğunu
öne sürdüler ve bu iddia daha sonra bağımsız uzmanlar
tarafından da desteklendi. Davalılar ayrıca, İstanbul’da

kurulan bir özel güvenlik mahkemesi tarafından görülen
davanın, Fethullah Gülen Cemaati’ne ilişkin eleştirile-
ri susturmak ya da eleştirenlerin meşruiyetini ortadan
kaldırmak amacıyla açıldığını ifade ettiler. Erdoğan ve
AKP’ye destek veren bu cemaat adını, kurucusu olan ve
1999’da Pennsylvania’ya yerleşen yazar, eğitimci ve Müs-
lüman düşünürden alıyor. Cemaat taraftarlarının yargı
ve polis kuvvetleri içinde güçlü bir şekilde kadrolaştıkları
iddia ediliyor.

Erdoğan ve AKP yöneticileri bu iddiaları reddederek,
tanınmış gazeteci Ahmet Şık’ın da dahil olduğu sanıkla-
rın terör destekçisi oldukları iddiasını kamuya açık ko-
nuşmalarında da sürdürdüler. Kısa bir süre sonra polis,
Ahmet Şık’ın Gülen hareketinin etkinliğini incelediği ki-
tabın yayıncısına baskın düzenledi. Erdoğan ise, Avrupa
Konseyi’nin Parlamenterler Meclisi toplantısı öncesinde
yaptığı bir konuşmada, Şık’ın kitabını bir bombaya ben-
zetti.

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) Basın
Özgürlüğü Sorumlusu Dunja Mijatovic, Nisan 2011’de
OdaTV baskını ve diğer tutuklamalardan yola çıkarak,
Türkiye’de 54 gazetecinin parmaklıklar ardında olduğu
bilgisine yer veren bir rapor yayınladı. Ne var ki, iki ay
sonra gerçekleşen genel seçimlerde, AKP bir kez daha
ezici bir zafer kazandı ve muhalefet az sayıda sandalyeyle
yetinmek zorunda kaldı. Böylece Erdoğan’ın üçüncü baş-
bakanlık dönemi de başlamış oldu.

Uluslararası Misyon

Basın özgürlüğünde durumun giderek kötüleştiği yo-
lundaki yaygın eleştirilerin ardından, gazetecilerden ve
medya kurumlarının temsilcilerinden oluşan bir ulus-
lararası çalışma grubu, Kasım 2011’de Ankara ve İstan-
bul’da ziyaretlerde bulunarak, yetkililerin gazetecileri
hapsetmek amacıyla ceza ve terörle mücadele yasalarını
istismar ettikleri ve gazetecilere, yaptıkları eleştirel ha-
berleri engellemek üzere siyasi amaçlar doğrultusunda
ceza verildiği yolundaki iddiaları araştırdılar.

2011 DAVALARI
2011’de önce şubat ayında OdaTV davasında, sonra KCK

davasında onlarca gazeteci polis baskınlarıyla tutuklan-

dı. Fotoğrafta Türk gazeteci Nedim Şener (ortada) 5 Mart

2011’de mahkemeye götürülürken görülüyor. IPI Dünya

Basın Özgürlüğü Kahramanı Şener ile diğerleri, davalar

sürerken bir yıldan fazla bir zamanı hapishanede geçirdiler.

EPA/STR

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 10

Çalışma grubu IPI, Sınır Tanımayan Gazeteciler (Repor-
ters Without Borders, RSF), Alman Gazeteciler Derneği
(Deutscher Journalisten Verband, DJV), Avrupa Gazete-
ciler Derneği (European Association of Journalists, AEJ)
ve Avrupa Gazeteciler Federasyonu (European Federati-
on of Journalists, EFJ) temsilcilerinden oluşuyordu.

Durumun hakikaten kötüleştiği sonucuna varan çalışma
grubu, TBMM üyelerini, işlerini yaptıkları için hapsedi-
len tüm gazetecilerin bir an önce serbest bırakılması ve
Terörle Mücadele Yasası ile Ceza Yasası’nın söz konusu
hapsedilmelerin büyük bir çoğunluğuna sebep oluşturan
maddelerinin reforma tabi tutulması konusunda uyardı.

Ancak, hükümetin PKK’nın “şehir kanadı” diye adlan-
dırdığı bir şemsiye örgüt olan Kürdistan Topluluklar Bir-
liği’ne (KCK) karşı kısa süre sonra başlatılan soruşturma
kapsamında düzinelerce gazeteci daha gözaltına alındı.
44 gazeteci ve medya çalışanı, terör örgütünün propagan-
dasını yapmak, örgütü desteklemek ve kimi davalarda da
terör suçuna karışmak gibi iddialar dolayısıyla ‘KCK Ba-
sın Komitesi Davası’na dahil edildi. Davayı eleştirenler,
iddianamede birçok standart gazetecilik etkinliğinin suç
sayıldığını, sanıkların yetkililer aleyhinde haber yaptıkla-
rı ya da onları kızdırdıkları için hedef alındıklarını kay-
dettiler.

İlk Salıvermeler

Mahkeme sürerken, uluslararası baskı, aralarında Şık
ve araştırmacı gazeteci Nedim Şener’in de bulunduğu
OdaTV sanıklarının bir kısmının, Mart 2012’de salıve-
rilmesini sağladı. Fakat, bir aydan kısa bir zaman sonra,
Mijatovic bir izleme raporu daha yayınlayarak, 95 gazete-
cinin parmaklıklar ardında olduğunu açıkladı.

Raporda, hapsedilen gazetecilerin ‘aşırı uzun hapis ceza-
larına çarptırıldıkları’na dikkat çeken Mijatovic, hükü-
meti bu alanda geniş kapsamlı bir reform yapması, ceza
ve terörle mücadele yasalarındaki belirsizlikleri ortadan
kaldırması yolunda uyardı.

TBMM, aynı yılın yaz aylarında ‘Üçüncü Yargı Paketi’n-
de kimi değişiklikler yaparak bazı gazetecilerin serbest
kalmasını sağlamanın yanı sıra, özel yetkili mahkemele-
ri ve kimi suçlara karşılık öngörülen hapis cezalarını da
kaldırdı. Bu paket ayrıca, medya aracılığıyla işlenen suç-
lara karşılık öngörülen beş yıl ya da daha kısa süreli hapis
cezalarının askıya alınması ya da düşürülmesi olanağını
sağladı.

Ancak paket, söz konusu askıya alınma ya da düşürme
olanağını üç yıl boyunca benzer bir suçu işlememe zo-
runluluğuna bağlayarak gazetecilerin başına bir “De-
mokles Kılıcı” yerleştirmiş oldu. Buna göre, benzer bir
suç işleyenler cezaevine dönüp eski ve yeni cezalarını
ardarda çekme ihtimaliyle yüz yüze kalacaklardı. Bu ön-
lem, ceza ve terörle mücadele yasaları uyarınca yapılan
suçlamalar nedeniyle hapsedilmiş bulunan gazetecilerin
büyük bir bölümünün durumunda da hiçbir değişiklik
yapmadı.

Eylül 2012’de, IPI ve EFJ temsilcileri İstanbul’a giderek
gazeteciler hakkındaki davaları gözlemlediler. Bu ziya-
rette, çoğunluğu siyasi nedenlerle olmak üzere 76 gazete-
cinin halen cezaevinde bulunduğu tespit edildi.

Gazeteciler hakkındaki soruşturmaların büyük kısmı
yasaklanmış sol örgütlerle, ayrılıkçı Kürtlerle ya da aşı-
rı sağcı-milliyetçilerle bağlantıda oldukları iddialarına
dayanıyor ve bu iddialar da terörle ilişkilendiriliyordu.
Destekçileri ise gazetecilerin bu iddialarla çoğunlukla bir
misilleme sonucu karşı karşıya kaldıklarını öne sürüyor-
lardı.

Temsilciler raporlarında bağımsız, muhalif gazeteciler
üzerinde süren baskının giderek büyüyen bir korku ikli-
mi yarattığını ve Üçüncü Yargı Paketi’nin medya özgür-
lüklerini garanti altına alacak gerçek yapısal reformlar
konusunda başarısızlığa uğradığını kaydettiler. Ayrıca,
gazetecilere ve özel yetkili mahkemelerde yargılanan
diğerlerine karşı yapılan eşitsiz muamelelerin de endişe
verici olduğunu ifade ettiler.

 IPI ETKİNLİĞİ
IPI ve Türkiye Ulusal Komitesi ile Viyana sekreteryası-

nın temsilcileri, Türkiye’de gazetecilerin hedeflendiği

ceza davalarına düzenli olarak katıldı, duruşmaları izle-

di ve mesleki dayanışma sergiledi. 14 Eylül 2012’de çeki-

len bu fotoğrafta IPI Türkiye Ulusal Komitesi Başkanı ve

Milliyet köşeyazarı Kadri Gürsel, OdaTV duruşmasına

verilen ara sırasında bir konuşma yapıyor.

EPA/STR

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201511

Düzinelerce gazeteci cezaevlerinde tutulurken
gözlemciler, bir yandan da hükümet yetkilile-
rinin gazetecileri “hakaret” suçlamasıyla he-
def aldıkları davaların sayısında kayda değer

bir artış olduğunu tespit ettiler. Temsilciler ayrıca AKP’li
yetkililerin, partinin Ekim 2012’deki Ankara toplantı-
sında olduğu gibi, kimi gazetecilerin haber yapmalarını
engelleme yolunda artan bir eğilim gösterdiklerine de
dikkat çektiler.

Bu gelişmeler, IPI’ı Aralık 2012’de, IPI Yönetim Kurulu
eski başkanı ve İngiliz Guardian gazetesinin eski editörü
Peter Preston öncülüğünde bir uluslararası çalışma gru-
bu oluşturarak üç gün sürecek bir inceleme gezisi daha
yapmaya yönlendirdi. Çalışma grubu, ceza ve terörle mü-
cadele yasalarında yapıldığı söylenen reformların etkile-
rini inceleyecek, savcıların gazetecileri işlerini yaptıkları
için soruşturmasına son verilmesini talep edecek ve ha-
len cezaevinde bulunan gazetecilerin serbest bırakılması-
nı sağlamaya çalışacaktı.

Preston’a, IPI’ın eski İcra Kurulu Başkanı ve Alman
yayıncı ZDF’nin eski hukuk işleri direktörü Prof. Dr.
Carl-Eugen Eberle ile IPI İcra Kurulu Üyesi ve The Hindu
Genel Yayın Yönetmeni Ravi Narasimhan katıldı. Öteki
delegeler arasında Washington Post’un kıdemli editörü
Milton Coleman, Avrupa Komisyonu eski yetkilisi ve
AB’nin eski Türkiye büyükelçisi Michael Lake, IPI eski
İcra Kurulu üyesi ve Nijerya Gazete Sahipleri Derneği
(NPAN) Başkanı Ismaila Isa ile IPI İcra Direktörü Alison
Bethel McKenzie de vardı.

Delegeler İstanbul’da yayıncılarla, gazetecilerle ve tutuklu
gazetecilerin aileleriyle buluştu. Ankara’da ise o dönemde
parlamentoda temsil edilen dört partinin yetkilileriyle
görüşmeler yapıldı. Bu yetkililer arasında Adalet ve

Kalkınma Partisi’nden dönemin Başbakan Yardımcısı ve
devlet bakanı Bülent Arınç ve CHP Genel Başkanı Kemal
Kılıçdaroğlu da vardı. Delegeler milletvekillerine, terörle
mücadele ve ceza yasaları ile medyaya karşı kullanılan
öteki yasalarda kapsamlı bir reform yapma çağrısında
bulundu.

Yoğun bir otosansür iklimiyle karşılaşan delegeler,
Türkiye’de birçok gazetecinin, muğlak terörle mücadele
mevzuatının yanısıra, terörist ile bir mesele hakkında yazı
yazan gazeteciyi ayırt edemeyen cezai yargı sisteminin
kurbanı oldukları sonucuna vardılar. Ayrıca özel yetkili
mahkemelerin gördüğü davalarda delillerin zayıf,
sahiciliklerinin çoğu kez şüpheli olduğunu; terörizm
ve terörist gruplar konusunda yapılan haberlerin bu
davalara destek olarak muamele edildiğini gözlemlediler.

Delegeler Üçüncü Yargı Paketi’nin olumlu bir
adım olduğunu kabul etmekle birlikte, özel yetkili
mahkemelerin kaldırılmasının devam eden yasal
süreçlere etki etmediğini saptadılar. Ayrıca paketin,
“basın suçları” nedeniyle mahkup olup cezaları ertelenen
gazetecileri otosansüre teşvik ettiğini gördüler.

2009’da Doğan Holding’in karşı başlatılan sürece atıfta
bulunan delegeler, ekonomik endişelerle bağlantılı olan
otosansürün; medya, iş dünyası ve hükümet arasındaki
artan ilişki göz önüne alındığında giderek daha büyük bir
sorun haline geldiğini tespit ettiler.

Eleştirel haberlerin bastırılması ve bu haberleri yapanla-
rın kovulması yönündeki baskının arttığına, Erdoğan’ın
milletvekillerine nutuk atarken ismini vererek eleştirdiği
köşe yazarlarının sık sık işini kaybettiğine kanaat getirdi-
ler. Delegeler, medya sahiplerini özel toplantılara çağır-
ması uygulaması nedeniyle de Erdoğan’da kusur buldular.

2012 IPI BASIN
ÖZGÜRLÜĞÜ MİSYONU
HEYET ÜYELERİ ‘REFORMLARI’ YERİNDE İNCELEDİ,
GAZETECİLERİN SALIVERİLMESİ ÇAĞRISI YAPTI

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 12

Ne yazık ki medya özgürlükleri gerilemeye de-
vam etti. Dördüncü Yargı Paketi “terörizmin”
tanımı amacıyla haber yapma ile bir fikre
destek verme fiilleri arasında bir ölçüde bir

ayrım koysa da, Arınç’ın 2012 tarihli misyon sırasında
delegelere söz verdiği reformlar tam olarak hayata geçi-
rilmedi.

Medya sahiplerinin hükümet bağlantılarına ekonomik
bağımlılığının sürmesi ve bunun gazeteciler üzerinde ya-
rattığı etki, o güne dek medya özgürlüğü için temel tehdit
olan terörle mücadele ve ceza yasalarının kullanımı ko-
nusunu gölgede bırakmaya başlamıştı.

Bu sorunu takiben, ateşli bir medya karşıtı söylemin
Erdoğan ve diğerleri tarafından giderek daha çok
kullanılması geliyordu. Erdoğan, İmralı Adası’nda
Kürt milletvekilleri ile PKK’nın hapisteki kurucusu
Abdullah Öcalan arasında yapılan ve grubun devam
eden silahlı isyanını bitirmeyi amaçlayan müzakerelere

dair tutunakları yayınladığı için Milliyet gazetesini Mart
2013’te kınadı. AKP’yi destekleyen tecrübeli gazeteci
Hasan Cemal, gazetenin haberi yayınlamasını köşesinde
savununca önce yazılarına ara verildi, ardından medya, iş
dünyası ve hükümet arasındaki ilişkiyi konu alan yazısını
geri çekmeyi reddedince işten atıldı.

Milliyet genel yayın yönetmeninin de işine son verildi.
Daha sonra sızdırılan ve bu döneme ait olduğu anlaşılan
bir telefon görüşmesinde başbakanın, Milliyet’in
sahibi Erdoğan Demirören’i azarladığı, Demirören’in
ise gözyaşlarına boğulup “Nasıl girdim bu işe,” dediği
duyuluyordu.

Mayıs 2013’e gelindiğinde AKP’nin sunduğu tahakküm
manzarasında bir çatlak meydana geldi. İstanbul’daki
Gezi Parkı’nın planlanan yıkımını protesto eden gösteri-
cileri polis şiddetle tahliye edince, Türkiye çapında pro-
testolar patlak vermişti. En az 126 gazeteci protestolar sı-
rasında polis tarafından dövüldüklerini, kendilerine gaz

2013’TEN 2014’TE
KADAR GELİŞMELER

PROTESTOLAR VE SKANDALLAR SÜRERKEN
MEDYA KARŞITI ÇABALAR ARTIYOR

Taksim Meydanı yakınlarında 8 Temmuz 2013’te düzenlenen hükümet karşıtı bir gösteri. EPA/TOLGA BOZOĞLU

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201513

fişeği veya plastik mermi isabet ettiğini, keyfi gözaltına
alındıklarını veya kayıtlarını silmeye zorlandıklarını bil-
dirdi. Radyo Televizyon Üst Kurumu (RTÜK) protestola-
rı canlı yayınlayan kanallara, halkı şiddete teşvik ettikleri
veya “çocukların ve gençlerin fiziksel, zihinsel,ruhsal ve
ahlaki gelişimini olumsuz yönde etkileyebilecek” yayın
yaptıkları gerekçesiyle ceza kesti.

Protestoları canlı yayınlamayan kanallar, özellikle de
CNN Türk kamuoyunun tepkisini çekti. Protestoları
canlı yayınlayan ABD’deki uluslararası kanalın aksine,
sadece ilk polis müdahaleleri sırasında altyazı geçerken
daha önce planlanan bir penguen belgeselini göstermeyi
sürdürdü.

Sonuçta bu kuşlar, protestoların ve hükümet baskısı
nedeniyle haberlerini kısıtlayan geleneksel medya
kuruluşlarının yaygın biçimde kullanılan bir simgesi
haline geldi.

Bu arada Erdoğan, CNN, BBC ve Reuters gibi yabancı
medya kuruluşlarını kamuoyu önünde “haber uydurmak”
ve “Türkiye’ye karşı komplo kurmak” ile suçluyordu.
İsim vermese de, kim olduğu kolayca anlaşılacak şekilde
muhabirleri ihanet ve yabancı ajanlarla komploya
karışmakla itham ediyordu.

Destekçileri de onun izinden gidiyordu; mesela BBC
muhabiri Selin Girit, Ankara belediye başkanının
kendisine karşı bir kampanya başlatması üzerine binlerce
tehdit mesajı aldığını söyledi.

Toplu İşten Çıkarmalar

Polis müdahalesini eleştiren gazeteciler veya medya
sahiplerinin hükümete bağımlılığı aleyhine konuşanlar
topluca işten çıkarıldı. Türkiye Gazeteciler Sendikası’na
göre protestoların başlamasından Ağustos 2013’e dek
geçen sürede en az 75 gazeteci işten atıldı veya istifa etti.

En önde gelen isimlerden biri, önce medya sahipleri ile
hükümetin bağlantılarını yazmaya çalışan, ardından
dış müdahaleye karşı editöryel bağımsızlığı korumanın
önemini vurgulayan Sabah gazetesinin okur temsilcisi
Yavuz Baydar’dı.

İstanbul’da ifade özgürlüğü savunucusu grupların çatı
örgütü “Gazetecilere Özgürlük Platformu” tarafından
düzenlenen 2. Gazetecilere Özgürlük Kongresi’nde,
üyeler, yargı bağımsızlığının teminatı için adımlar
atması, basın karşıtı yasalarda reforma gidilmesi ve
gazetecilik faaliyetinden dolayı tutuklanan gazetecilerin
serbest bırakılması konusunda hükümeti göreve çağırdı.

Ayrıca, sendikal faaliyet özgürlüğü ile toplumsal eylemler
de dahil olmak üzere güvenli çalışma koşullarına saygı
gösterilmesi; editöryel bağımsızlığın hükümet baskısına

karşı korunması ve sosyal medyada görüşlerini ifade
eden kişilere yönelik başlatılan soruşturmalara son
verilmesi talebinde bulunuldu.

Ancak bu önerilere kulak asılmadı. Ergenekon davasında
20’ye yakın gazeteci, beş yıldan başlayarak müebbet hapse
kadar değişen çeşitli cezalar aldı. Kasım ayında ise beş
gazeteci, Marksist Leninist Komünist Parti (MLKP) ile
bağlantılı oldukları iddiasıyla ömür boyu hapis cezasına
çarptırıldı.

Aralarında gazeteci Füsun Erdoğan’ın da bulunduğu bazı
sanıklar, cezadan önce hâlihazırda yedi yılı cezaevinde
geçirmişti. 2013 yılının sonunda, bazı tahliyelere rağmen,
cezaevlerinde 60 gazetecinin tutukluluk hali devam etti.

Bu arada, Erdoğan kendisini eleştiren isimlere yönelik
hakaret davaları açmayı, belirli medya organlarının hü-
kümet etkinliklerine katılmasını veya resmi gezilerde
kendisine eşlik etmesini yasaklamayı, ayrıca gazetecilere
yönelik aşırıya kaçan söylemlerini sürdürdü.

Aralık ayında yaptığı bir konuşmada, Taraf gazetesi
muhabiri Mehmet Baransu’nun “Gülen’i Bitirme Kararı
2004’te MGK’da Alındı” haberiyle “vatana ihanet suçu”
işlediğini söyledi. Savcılık, 52 yıla kadar hapse çarptı-
rılması istenen Baransu ve gazetenin editörü hakkında
önümüzdeki günlerde karar verecek.

AKP-Gülen Savaşı

“Eylem planı” açıklaması, Gülen hareketi ile AKP arasın-
da 2011’de hakim ve savcı atamalarının Gülen hareketini
kontrol etme çabası ile AKP’nin gazetecileri hedef aldığı
davalara dair eleştirileri yumuşatmaya yönelik olduğu-
na ilişkin spekülasyonlarla görünür olmaya başlayan ve
uzun zamandır devam eden çatlağı açığa vurdu.

Baransu’nun haberi ve hükümetin Gülen hareketinin fi-

Türkiye Radyo Televizyon Üst Kurulu
(RTÜK) Gezi Parkı protestolarını canlı
yayınlayan kanallara, “şiddete teşvik”
ve “çocukların ve gençlerin fiziksel ve
ruhsal gelişimini olumsuz etkileme”

gibi gerekçelerle ceza kesti.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 14

nansal ve insan kaynağı açısından ana dayanaklarından
biri olan dershaneleri kapatmaya yönelik planlarının ifşa
edilmesinden sonra, bu çatlak birden bire açık bir savaşa
dönüştü. .

17 Aralık 2013’te, emniyet güçleri geniş kapsamlı bir
yolsuzluk soruşturması çerçevesinde dört bakan, iş
insanları ve yerel politikacılar da dâhil olmak üzere, AKP
ile bağları bulunan onlarca devlet görevlisi ve onların aile
üyelerini gözaltına aldı.

İkinci bir gözaltı dalgasının yakın olduğu söylentileri
yayılınca, Erdoğan savcı ve polis memurlarına yönelik
geniş bir tasfiye operasyonu düzenledi. Yetkililer ayrıca,
soruşturmanın selameti açısından yolsuzluk iddialarına
ilişkin haberlere ve gazetecilerin emniyet binalarına
girmesine yasak getirildi.

Erdoğan alenen aralarında Wall Street Journal ve BBC’nin
de olduğu yabancı medya ile iş çevrelerini ülkenin yaşa-
dığı kaosa neden olmakla suçladı. O güne kadar OdaTV
ile gazetecilerin yargılandığı diğer davalarda, sanıkların
Gülen hareketini eleştirdikleri için hedef gösterdiği id-
dialarını reddeden Erdoğan, söylem değiştirerek, bu savı
kendisininmiş gibi kullanmaya başladı.

AKP’ye yönelik rüşvet ve yolsuzluk skandalının, hükü-
metine yönelik darbe girişiminde bulunan Gülen hare-
keti yandaşları tarafından delil üretilerek yaratıldığını
söyledi. Hareket böylece, Erdoğan’ın ‘Yeni Türkiye’sinde
giderek yayıldığı iddia edilen bir ‘Derin Devlet’ haline
geldi.

Dinleme Kayıtları

Türkiye, yolsuzluk soruşturması ve tasfiyelerle
çalkalanırken, bir dizi gizli dinleme kaydı Youtube ve
Twitter da dahil olmak üzere, çeşitli kanallarla internete
sızdırıldı. Bu kayıtlardan bazıları, Erdoğan ve oğlu da
dahil, skandala adı karışan AKP figürlerini, bazıları da
Erdoğan’ın medya patronları ile kurduğu ilişkiler ve
onlardan yayın akışında talep ettiği spesifik değişikliklerle
çalışanların işten çıkartılmasına yönelikti.

En kınanası kayıtlardan biri, Erdoğan ve aynı sene kabine
değişikliğiyle makamına başkası getirilen Adalet Bakanı
Sadullah Ergin arasında 2013’ün temmuz ayında geçen
bir diyalogdu. Bu diyalogda Erdoğan, Doğan Holding’e
açılan ve sonuç bekleyen bir davada ceza kesilmesini
talep ediyor ve Aydın Doğan ile ilgili “çok ağır bir şey
olacak” tahmininde bulunuyordu.

Buna karşılık, AKP’li milletvekilleri bazı olumlu adımlar
da attı. 2014’ün başlarında, OdaTV davasının da
görüldüğü özel yetkili mahkemeler kaldırıldı. Ayrıca,
Anayasa Mahkemesi’nin uzun tutukluluk sürelerinin
anayasaya aykırı olduğunu belirten kararlarıyla uyumlu
olarak, tutuklu yargılanma süresi 10 yıldan beş yıla
indirildi.

Tesadüfmüş gibi, Gülen hareketiyle ilişkili savcıların
haklarında delil ürettiğini iddia eden çeşitli gazeteciler
serbest bırakıldı. Çifte standart suçlamalarının ardından,
diğer davalarda yargılanan gazeteciler de ilerleyen
aylarda tahliye edildi.

TİB’e Sansür Yetkisi

Ancak 2014’ün başlarında kanun koyucular ayrıca ale-
lacele, Telekomünikasyon İletişim Başkanlığı’nın (TİB)
internet sitelerine erişimi yasaklayabilmesini ve internet
trafik bilgilerinin depolanmasını öngören bir yasa paketi
geçirdi. Ancak sonradan, TİB’in 24 saat içinde mahke-
me onayı almasını ve 48 saat içinde bu onay çıkmadığı
takdirde erişim yasağının kaldırılmasını şart koşan bir
değişiklik getirildi.

Ülke mart ayı sonunda gerçekleşen yerel seçimlere
giderken rahatsız edici dinleme kayıtları sızmaya devam
ediyor ve bir TİB raporu, yarım milyon kişinin son iki
sene boyunca dinlendiğini, yetkililerin yeni bir gücü
kullanıma soktuğunu ortaya koyuyordu. İlk olarak,
yolsuzluk iddialarının paylaşıldığı Twitter’a erişim yasağı
getirildi.

Ardından, Milli İstihbarat Teşkilatı’nın (MİT) Müsteşarı
ile Dışişleri Bakanı arasında Suriye’ye yapılacak olası

GÖP
Gürsel Temmuz 2013’te Gazetecileri Özgürlük Platformu’nun

(GÖP) ikinci kongresine hitap ediyor. 2010’da kurulan ve sırası

geldiğinde dönem başkanlığı IPI Türkiye Ulusal Komitesi tarafından

üstlenilen bu çatı örgüt, Türkiye’de ifade özgürlüğünü savunan

yaklaşık 100 ulusal ve yerel kuruluştan oluşuyor.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201515

bir müdahalenin meşrulaştırılması için bir kışkırtma
operasyonu yapılabileceği yönünde ifadeler içerdiği iddia
edilen bir görüşmenin sızdırılması ile Youtube kapatıldı.

Her iki yasak da sonradan Anayasa Mahkemesi kararıyla
kaldırıldı. Twitter yasağını inceleyen mahkeme, yasağın
“yasaya aykırı, keyfi ve bilgi edinme hakkında getirilen
ciddi bir kısıtlama” olduğuna hükmetti. Bu arada, geniş
çaplı hile iddialarına ve devlet kanalı TRT’nin AKP
yanlısı yayınlarına ilişkin suçlamalarına rağmen, AKP
yerel seçimlerde zafer kazandı.

AKP’li kanun koyucular, PKK ile sürdürülen
görüşmelerin gizliliğini korumak adına, istihbari bilgi
ve belgeleri yayımlayan gazetecilerin 10 yıla kadar hapis
cezasına çarptırılmasını öngören bir değişiklik geçirdi
ve MİT yetkililerini insan hakları ihlallerinden muaf
tutacak ve gizli belgelere her türlü erişimlerini sağlayacak
yasal dokunulmazlık zırhı getirildi.

Kanun koyucular hükümetin elini güçlendirmeye
devam ederken, Erdoğan kendi dönemini eleştirenlere
saldırmayı sürdürdü. Mayıs 2014’te Soma’da gerçekleşen
patlamada 301 işçinin ölmesinin ardından, Başbakan
facianın işçi güvenliğini sağlayamayan gevşek hükümet
politikalarını eleştiren köşe yazarları aleyhinde konuştu.
Ailelerin gazetecileri dava etmesini önerdi ve bazı aileler
suç duyurusunda bulundu.

Facianın kurbanlarıyla röportaj yapan BBC ve Der
Spiegel muhabirleri, internet üzerinden tehditlere maruz
kaldılar. Der Spiegel muhabiri güvenlik gerekçesiyle
ülkeyi terk etmek zorunda kaldı.

IŞİD militanlarının Türkiye’nin Irak’taki Musul
Konsolosluğu’nu ele geçirerek 49 kişiyi rehin almasının

ardından, bir mahkeme olaya ilişkin haberlere yayın
yasağı getirdi. Milli güvenlik ve rehinelerin selameti
gerekçesiyle getirilen yasak, eylül ayında serbest
bırakılmalarından sonra da devam etti.

Söz konusu yasak, Türkiye’de basını susturmaya yönelik
bir dizi yasağın sonuncusuydu.

Şubat 2014’te Suriye’ye silah gönderildiğini açığa çıkaran,
sınırda MİT’e ait tırların incelenmesine ilişkin haberlere
getirilen yasak, Haziran 2013’te muhalefet partileri ile
bağı olan iş insanlarının devlet ihalelerine girmesinin
engellenmesi için MİT’in fişleme faaliyeti yaptığı
iddialarını yayımlayan Taraf gazetesine getirilen yasak
ve Mayıs 2013’te Reyhanlı’da 46 kişinin ölümüne neden
olan patlamaya ilişkin getirilen yayın yasakları da kayda
geçti.

Cumhurbaşkanı Erdoğan

AKP Erdoğan’ı 2014 Ağustos’undaki ilk cumhurbaşkanlığı
seçiminde aday olarak gösterdiğinde, parti bazı kanallara
medya akreditasyon yasağı koydu. Seçim süreci boyunca
da devlet yayıncısı TRT diğer adayları görmezden geldi.

Erdoğan seçimi kazanacaksa da gazetecileri hedef
göstermeye devam etti. Dikkat çeken bir vakada, The
Economist temsilcisi Amberin Zaman’ı “edepsiz kadın”
olarak tanımladı ve haddini bilmesini söyledi.

Bu sözler Zaman’ın bir söyleşide ana muhalefet liderine
Müslüman bir toplumun, doğası gereği otoriteyi
sorgulayıp sorgulayamayacağını sorması üzerine geldi.

Bir sonraki ay Meclis, özel internet servis sağlayıcıları
yerine TİB’in kullanıcıların trafik bilgilerini saklayacağı
bir torba yasayı geçirdi. Trafik bilgileri, mahkeme
kararıyla başka kurumlarla da paylaşılabilecek. Paket
ayrıca TİB’i “milli güvenliği ve toplum düzenini korumak,
suçu önlemek” amacıyla internet sitelerini engelleme
yetkisi veriyor.

Servis sağlayıcılar bu emirleri dört saat içinde yerine
getirmek zorunda.

Aynı ay New York Times, muhabiri Ceylan Yeğinsu’nun
Ankara’da IŞİD grubunun militan topladığına dair
haberine Erdoğan ile Davutoğlu’nun bir camiden
çıkarken gösteren fotoğrafını koydu. Bunun üzerine
Yeğinsu yetkililerin ve hükümet yanlısı medyanın sözlü
saldırılarına maruz kaldı, sosyal medyada tehdide uğradı.

Her ne kadar gazete daha sonra fotoğrafın yanlış
yorumlandığını söyleyip bir düzeltme yayınlasa da
yetkililer ve hükümet yanlısı medya Yeğinsu ve Times’ı
“taraflı” oldukları iddiasıyla kınadılar ve muhabir
binlerce tehdit mesajı aldı.

1 Mayıs 2014’te İstanbul’da göstericilerin attığı taşlar altında gaz
maskeleriyle çalışan gazeteciler. TİMUR TARLIG/İSTANBUL (DHA)

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 16

Bu gelişmeler, IPI ve Gazetecileri Koruma Ko-
mitesi’ni (CPJ) Türkiye’ye yeni bir uluslararası
misyon düzenlemeye itti. Her iki grubun üye-
leri; hâlâ cezaevinde olan gazetecilerin yaşadığı

zorlukları, gazetecilere ve medya kanallarına devam eden
politik ve ekonomik baskıları, bazı konuların tartışılma-
sına dair artan yasakları incelemek üzere 28 Eylül-2 Ekim
2014 tarihleri arasında İstanbul ve Ankara’ya gittiler.

Gruplar diğer konuların yanında; editoryal politikalara
müdahale, medya sahiplerinin üzerindeki yazı işlerini
eleştirel seslerden temizlemelerine dair baskılar,
iktidarın üst kademelerinden gelen hararetli medya
karşıtı söylemlerinin getirdiği fiili etkiler ve basın
akreditasyonlarına sınırlayıcı uygulamalar üzerine
eğildiler.

IPI heyetinin liderliğini, Rusya’daki Araştırmacı
Gazetecilik Vakfı –19/29 Vakfı başkanı olan IPI Yönetim
Kurulu Başkanı Galina Sidorova ile dönemin IPI Kıdemli
Basın Özgürlüğü Danışmanı Steven M. Ellis yaptı.

Onlara IPI Yönetim Kurulu Başkan Yardımcısı ve Miami
Herald dünya editörü John Yearwood ile IPI Yönetim
Kurulu üyelerinden Pakistan Uluslararası Basın (PPI)
Başkanı Owais Aslam Ali, The Hindu’nun genel yayın
yönetmeni Ravi Narasimhan, Stavanger Aftenblad
editörü Tom Hetland, Chunichi Shimbun danışmanı
Toshihiko Uji ve Azerbaycan merkezli Uluslararası
Avrasya Basın Fonu (IEPF) Başkanı Umud Mirzayev
eşlik ettiler.

Yearwood, Ali, Ravi, Hetland ve Mirzayev aynı zamanda
sırasıyla Kuzey Amerika, Pakistan, Hindistan, Norveç ve

Azerbaycan IPI Ulusal Komitelerine başkanlık ediyorlar.

Diğer delegeler ise Nihon Shimbun Kyokai (Japonya
Gazete Yayıncıları ve Editörleri Birliği’nin teknoloji ve
telekomünikasyon bölümü) yöneticisi ve IPI Japonya
Ulusal Komitesi temsilcisi Ito Fujitaka, Azeri gazeteci
Ayaz Nizamioglu ve IPI’a bağlı kurulış Güneydoğu
Avrupa Medya Organizasyonu’nun (SEEMO) genel
sekreteri Oliver Vujovic’ti.

Toplantılarda ve İstanbul’daki yazı işleri ziyaretlerinde
delegeler yurtiçi ve yurtdışı gazetelerden, TV ve online
medya kanallarından, haber ajanslarından gazetecilerle
konuştular.

Bu toplantılarda hükümet yetkililerinin hedefinde yer
aldıktan sonra işlerini kaybeden ya da zarar gören ve son
yıllarda hapsedilen gazeteciler de bulundular.

Delegeler geleneksel Kemalist ve laik medyada, Gülen
hareketiyle ilişkide olan medya ve Türkiye’nin Kürt
nüfusuna seslenen medya temsilcileriyle de buluştular.
Akademisyenler, medya avukatları ve sivil toplum
temsilcileriyle de buluşuldu.

Misyonu düzenleyenler devlet kanalları ve hükümet
yanlısı medya kanalları ile de görüşmek istediler, ancak
istekleri kabul edilmedi.

Delegeler Ankara’ya gidip sırasıyla Cumhurbaşkanı
Erdoğan, Başbakan Davutoğlu ve Adalet Bakanı Bekir
Bozdağ, Anayasa Mahkemesi Başkanı Haşim Kılıç,
Anayasa Mahkemesi yargıcı Zehra Ayla Perktaş ve CHP
Genel Başkanı Kemal Kılıçdaroğlu ile buluştular.

2014 IPI-CPJ BASIN
ÖZGÜRLÜĞÜ MİSYONU

DELEGELER GAZETECILERLE VE ÜST DÜZEY
HÜKÜMET YETKILILERIYLE BULUŞUYOR

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201517

Misyon sonucunda, delegeler bir sonuç çı-
karıp tespitlerinden oluşan bir raporun
taslağını hazırlarken Türkiye’de olay-
lar hızla gelişti. Günler içinde Anayasa

Mahkemesi, Meclis’in internet yasasındaki Eylül 2014
değişikliklerini anayasaya aykırı addetti. Bu, olumlu bir
gelişmeyse de münferitti.

Ekimde, ana muhalefet partisi 12 yıllık AKP iktidarında
1863 gazetecinin işlerini kaybettiğini ortaya koyan bir
rapor yayımladı. Bu rapor ayrıca 2009’da yüzde 21 olan
Türkiye’deki sendikalı gazeteci oranının 2014’te yüzde 5’e
gerilediğini gösterdi.

Aynı ay, bir mahkeme ağırlıklı olarak Kürtlerin yaşadığı
bir ilçe olan Hakkari, Yüksekova’da Türkiye hükümetinin
PKK’ya yüklediği ancak örgütün reddettiği bir saldırıda
üç Türk askerinin öldürülmesiyle ilgili yayın yasağı
getirdi.

Haftalar sonra Erdoğan IPI ve CPJ’yi üstü örtülü bir
şekilde eleştirdi, uluslararası medyayı Türkiye’ye karşı
“psikolojik savaş” başlatmakla suçladı ve yerel medya

kanallarını bu sözümona kampanyanın işbirlikçileri ilan
etti.

Kasım ayında bir mahkeme, yetkililerin talebiyle, dört
eski bakanla ilgili 2013 yolsuzluk soruşturması nedeniyle
yapılan komisyon çalışmalarına yayın yasağı getirdi. 2014
sonunda bu soruşturmaya müdahil olan bütün savcıların
görev yeri değişmişti. AKP’nin domine ettiği Meclis bu
dört eski bakanı Yüce Divan’a yollamama kararı aldı ve
soruşturmayı sonlandırdı.

Sonra, aralık ayında bir gün, Erdoğan Fethullah Gülen’e
ve destekçilerine karşı yeni bir kampanya başlattı ve AKP
yolsuzluk skandalını kapattıktan neredeyse bir yıl sonra
yetkililer bu din adamıyla bağı olan Zaman gazetesinin
ve Samanyolu Medya Grubu’nun merkezlerini bastı.

Yetkililer editörleri ve diğerlerini, Gülen karşıtı bir grup
aleyhine sahte deliller üreten ‘silahlı terör örgütü’nün
parçası olmakla suçlayıp gözaltına aldılar. Kısa süre sonra
Türkiye, Gülen için yakalama kararı çıkardı.

2015 Ocak ayında Fransız mizah dergisi Charlie

2014-2015 ARASI
GELİŞMELER
MEDYAYA YÖNELİK YENİ BASKINLAR, YOLSUZLUK
SORUŞTURMASININ ETKİSİZLEŞTİRİLMESİ

GÜLEN MEDYA BASKINI
Zaman’da yayınlanan bu fotoğrafta gazete çalışanları, 14 Aralık 2014

baskını sırasında polisle tartışırken görülüyor. Polis Zaman Genel

Yayın Yönetmeni Ekrem Dumanlı’yı gözaltına aldı. Dumanlı daha

sonra salıverildi. Cumhurbaşkanı Erdoğan, Fethullah Gülen hareketi

hizasındaki Zaman gibi medya kuruluşlarının, “paralel devletin” AKP

hükümetini devirme çabalarının bir parçası olduğunu savunuyor.

EPA/SELATTİN SEVİ

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 18

Hebdo’nun sekiz çalışanının katliamını takiben,
Davutoğlu dünya liderleriyle birlikte saldırıyı protesto
etmek üzere yürüdü.

Bir hafta sonra Türk polisi İstanbul’daki Cumhuriyet ga-
zetesinin matbaasına, Charlie Hebdo ile dayanışma için
basılan ve yetkililerin Hz. Muhammed’in resimlerini
içerdiğinden korktukları nüshanın dağıtımını engelle-
mek için baskın yaptı.

Daha sonra Charlie Hebdo’nun saldırıdan sonraki ilk
sayısının, böyle bir resim içeren kapağını basmaya cesaret
eden medya kanallarına soruşturma başlatıldı. Buna ek
olarak, Cumhuriyet’in bu kapağı köşelerine taşıyan iki
yazarı ölüm tehditleri aldılar.

1 Mart 2015’te yetkililer, hâlihazırda hükümetin Gülen’i
hedef alan ‘eylem planı’nı ortaya çıkardığı için 52 yıl
hapis cezasıyla karşı karşıya kalan Taraf yazarı Mehmet
Baransu’yu gözaltına aldılar.

Bu kez Baransu Balyoz davasındaki rolüyle ilgili hedef
alınmıştı. Ergenekon gibi bu dava da yeni bir darbenin
yolunu hazırlamak amacıyla şiddet kullanmayı planladığı
iddia edilen ordu içindeki unsurları merkeze alıyordu.

Yine Ergenekon’daki gibi sanıklar komployu oluşturan
ve onlarla ilişkilendiren delillerin sahte olduğunu öne
sürüyordu.

Baransu komplonun hikâyesinin ortaya çıkmasında et-
kili olmuş, medyaya yansıyan haberlere göre daha sonra
savcılara teslim ettiği aleyhte materyaller elde etmişti.
2012’de yüzlerce sanık davada hüküm giydi.

Ancak Türkiye Anayasa Mahkemesi 2014’te yeniden yar-
gılama istedi, böylece deliller yeniden incelendi ve uz-
man raporları delillerin sahte olduğunu teyit etti. Baran-
su şimdi yasadışı bir örgüt kurulmasına yardım ile gizli
belgeleri yayınlamak ve yok etmekle suçlanıyor.

JE SUIS CHARLIE
Polis, Fransız dergisi Charlie Hebdo’nun saldırı sonrası çıkardığı

ilk sayının kapağındaki Hz. Muhammed karikatürünü yayınladı-

ğı korkusuyla 14 Ocak 2015’te Cumhuriyet gazetesinin matbaası-

nı bastı. Polis sonuçta gazetenin dağıtılmasına izin verdi ve gaze-

tecileri dışarıda gösteri yapan İslamcıların muhtemel saldırıları-

na karşı korumak üzere gazete binasında kaldı. Hükümet ynalısı

medya Cumhuriyet’i kınadı ve gazete çalışanları tehditler aldı.

Kasımda bir mahkeme, 2013’teki AKP yolsuzluk
soruşturmasından kaynaklanan ve dört bakana yönelik

yolsuzluk suçlamalarını inceleyen meclis komisyonunun
çalışmalarıyla ilgili genel bir yayın yasağı için

yetkililerin talebini kabul etti.

EPA/SEDAT SUNA

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201519

Türkiye’nin basın özgürlüğü sorunları, ülkenin
tarihi, yasal gelenekleri ve mevcut ekonomik
durumun dâhil olduğu birçok etkenin ürünü.
Ülke, tarihinde, özellikle darbeleri takiben ku-

rulan askeri hükümetler yönetiminde birçok basın özgür-
lüğü tehdidi gördü.

Ancak şu anda birincil tehdit, AKP iktidarında gittikçe
yükselen otoriterlik eğilimi. Partinin demokrasi muha-
fızlarını koruyacağına ve Avrupa’ya yakınlaşacağına
dair umutlara rağmen, kuvvetler ayrılığı zayıfladı ve bel-
ki de son on yılda hiç olmadığı kadar AB’den uzaklaştı

Ülkedeki basın özgürlüğü de dibe vurdu. Farklı bakış
açılarına sahip bir medya manzarası varsa da, istenmeyen
bilgi ve fikirlerin paylaşılmasının bedeli ağır hale geldi.
Kırmızı çizgilere kulak asmayan gazeteciler ya da medya
kanalları bunun sonuçlarıyla yüzleştiler. Bu, meşru
kamu yararına bakmaksızın, özellikle hükümetle ilgili

suçlamalar ya da AKP’nin görevi kötüye kullanmasıyla
ilgili durumlarda geçerliydi.

Yakın tarih gösteriyor ki, Türkiye’de iktidardakiler
medyayı demokrasinin bekçisi olarak değil; kontrol
edilmesi gereken bir tehdit olarak görüyorlar. Bunun için
yapılanlar üç ana kategoriye ayrılıyor:

(1) Medyayı kendi lehlerine çevirmek için ekonomik
baskı yapan politikacıların aktif çabaları, (2) iktidarın
üst kademelerinden yayılan bağnaz ve medya karşıtı
söylemle dikkat çeken zehirli siyasi iklimin beslenmesi
ve (3) yargı uygulamalarının ve yasal çerçevenin
manipülasyonu.

Bu etki, bireylerin online olarak bilgi alabilmeleri ve
paylaşabilmeleri, düşük düzeyde de olsa gazetecilere
karşı işlenen suçlarda hesap verebilmeleri üzerinde
hükümet kontrolünü genişleten çabalarla birleşiyor.

BASIN ÖZGÜRLÜĞÜNE
YÖNELİK TEHDİTLER
LİDERLERİN HASMANE TUTUMU VE
BASKILAR, CİDDİ BİR TEHLİKE ARZ EDİYOR

Erdoğan ve Davutoğlu, Erdoğan’ın parti liderliğindeki halefini seçmek üzere 27 Ağustos 2014’teki AKP Kongresi’nde. EPA/STR

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 20

Türk yetkililerin gazetecileri tehdit ve hapset-
mek için muğlak yasalar kullanmaları, 2013
protestolarındaki beceriksiz engellemeleri ve
eleştiriye tahammülsüzlüklerine rağmen; son

yılların en çok alarm veren gelişmesi medyanın ekono-
mik baskı karşısında kendisini otosansüre itecek kadar
oranda zafiyetini kullanmaktaki başarıları oldu.

En doğrudan örnek devlet kurumlarının medya
kuruluşlarını hedef almaktaki istekliliğiydi ki en
kaydedeğeri, 2009’da Doğan Holding’e kesilen ve Milliyet,
Vatan, Star TV’yi AKP ile daha yakın ilişkide olan
işadamlarına satmasına yol açan vergi cezası ile yaşandı.

Benzer bir hareket, 2012’de vergi memurlarının
Taraf gazetesini hurda kağıt satışı üzerinden hedef
alması ve 2014’te, hükümet yanlısı gazetelerin benzer
uygulamalarda bulunduğuna dair iddialara rağmen 5.5
milyon lira vergi cezası kesmesi oldu.

Yakın zamanda da vergi memurları gelecek seçimlerde
AKP oylarının yüzde 40’ın altına düştüğünü gösteren bir
anket yayınlayan Gezici Araştırma Şirketi’nin İstanbul
ofisine baskın yaptı.

Benzer bir baskı, 2008 yılında TMSF’nin daha önce Ciner
Holding’e satılmış olan Sabah ve ATV’ye el koymasıydı.
İki kanal da Erdoğan’ın damadının kontrolündeki bir
şirkete satıldı ve AKP’nin ateşli savunucusu haline geldi.
Son yıllarda TMSF medya endüstrisine gittikçe daha fazla
müdahale etti, vergi borçları ve diğer zorunluluklarla pek
çok kanalın alınıp sıklıkla AKP destekçilerine satılmasını
sağladı.

Türkiye’nin medya sahnesi uzun zamandır patronların
şeffaf olmamasından muzdarip. Bu da gazetecileri neyin
yazılabileceği konusunda belirsiz bırakıyor, okur da
hangi medyaya güveneceğini bilmiyor.

Daha kötüsü, Türkiye’deki medya kuruluşlarının inşaat,
enerji ve kaynak geliştirme gibi devlet sözleşmelerine
bağımlı diğer sektörlerde de çıkarları var. Bu sektörlerin
hassasiyeti, burada uygulanan baskıların patronların
medya kuruluşlarını yönetmelerini etkileyeceği anlamına
geliyor.

Şeffaflık noksanlığı ve farklı sektörlerde yatırımlara
sahip olmak, Türk yetkililerinin medya patronluğu
yapısının altını oymalarına ve kendi çıkarlarına göre
değiştirebilmelerine zemin hazırladı. Bu durum en iyi
şekilde ‘havuz medyası’nda görülebilir. 2013 sonlarında
Sabah ve ATV, bu yılın başında hükümetle üçüncü
havalimanını inşa etmek üzere sözleşme imzalayan ve
protestolara yol açan Gezi Parkı inşaatıyla ilişkilendirilen
Kalyon Grubu’na satıldı.

Bu satışın yine de yardıma ihtiyacı vardı ve muhaliflerin
dediğine göre bir hükümet görevlisinin inşaat
sektöründekileri zorla içine kattığı bir fon haline geldi.
Muhaliflere göre bunun karşılığında o firma sahiplerine
hükümet ihalelerinde ayrıcalık sağlandı ve daha yüksek
fiyatlı sözleşmeler yapıldı.

Gözlemciler, devlet ihalesi arayan işletmelerin “oyuna
girmek için parayı ödediği” bu genel uygulamann devam
ettiğini söylüyorlar. Onların iddiasına göre bu şişirilmiş
ihalelerin karşılığında, ihaleleri alanların, belirli eğitim ve
medya hesaplarının fonların katkı sağlaması bekleniyor.

Buna karşın katkı sağlayanların bu hesaplarda
doğrudan kontrolü olmuyor. Bunun yerine bu hesaplar
AKP sempatizanları tarafından yönetiliyorlar. Bu
sempatizanlar medya kanallarının -AKP bağlantıları ya
da diğer ticari çıkarlarındaki ekonomik baskılara karşı
zayıflıkları nedeniyle -güvenilir bulunan yeni patronlar
tarafından satın alınabilmesi için paraları bir havuzda
topluyorlar. Böylece kanalların kabul edilemez hedefleri
eleştirmelerine engel oluyorlar.

Muhalifler Erdoğan’ın medya sahipliği yapısını kendi
lehine değiştirmek ve medya manzarasını bir gözlemcinin
ifadesiyle “Balkanlaştırılmış ve sömürgeleşmiş”
bırakmak için bütün fırsatlardan yararlandı. Gözlemciler,
Türkiye’deki büyük medya kuruluşlarının çoğunluğunun
Erdoğan ile bağlantılı bireyler ya da gruplar tarafından
kontrol edildiğini ve çok etkin bir şekilde “hükümetin
sözcüleri” gibi hareket ettiklerini belirtiyor.

Cumhurbaşkanı, belli oyuncuları oyun dışı bırakmaya
zorlayarak ve medya patronluğunu hükümete yakın
ya da en azından bağlı olan işadamlarına geçirerek, bir

A. EKONOMİK
BASKI

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201521

propaganda makinesi ağı yaratmayı başardı: Hükümeti
ve onun politikalarını savunan birbiriyle bütünleşmiş ve
planlanmış bir çaba.

Bu değişiklikler; Erdoğan’ın medya patronlarına
gazetenin içeriğini değiştirmeleri ya da editörleri ve köşe
yazarlarını kovmaları için baskı yaparken duyulduğu
birçok ses kaydında da sergileniyor. Kovulmaları
istenen bu gazetecilerin büyük bölümü 2013’teki Gezi
protestolarının ardından geleneksel medyadan çok geniş
ölçüde temizlenen muhalif seslerdi.

Bu gelişmeler her yere nüfuz eden bir otosansür iklimine
katkıda bulundu; medya patronları kârlarını muhafaza
etmek için eleştiriyi bastırıyorlar, gazeteciler işlerini
korumak için eleştiriyi bastırıyorlar ve sonuçta Türk
halkı bilinçli karar verebilecek ve liderlerinden hesap
sormak için gerekli bilgiden mahrum kalıyor.

Bu hareketler, hükümeti eleştiren medya kuruluşlarını
cezalandırmak amacıyla, onları reklam gelirinden
mahrum bırakmak için medyada şu andaki iş modelinin
çok önemli bir bileşeni olan reklam pazarını çarpıtmak
çabalarıyla da desteklendi. Bunun için en belirgin yöntem,
devlet tarafından verilen resmi ilanları kullanmak yoluyla
kazananları ve kaybedenleri belirlemek oluyor.

Ancak muhalifler aynı zamanda özel reklam gelirinin
de hükümet yandaşı medyaya yönlendirilmesi ya da
reklamın “yanlış” konukları ya da konuları yayınlayan
medya kuruluşlarından çekilmesi için yapılan baskıyı
da anlatıyorlar. Muhalif medyaya reklam veren özel
şirketlerin, bunun karşılığında medyayla ilgisi olmayan
başka sektörlerdeki işlerine yönelik baskı gördüklerini
söylüyorlar.

IPI delegelerinin 2014 misyonu sırasında kendileriyle
paylaşılan bir anekdotta, hükümet yandaşı bir medya
kuruluşuna reklam vermeyen bir özel şirkete, bu
eksikliğin giderilmesi gerektiğini ima eden boş bir fatura
gönderildiği belirtildi.

Hükümetin Cevabı

Ancak hükümet temsilcileri devletin ya da diğer resmi
yetkililerin medya kuruluşlarını kontrol etmek amacıyla
baskı uyguladığı suçlamalarını reddetti. Son olarak, 26
Şubat 2015’te, Sermaye Piyasaları Kurulu’ndan üç uzman,
Taraf gazetesinin haber merkezi toplantısına katılarak
gazeteyi hedef alan finansal teftişlerin hükümete yönelik
muhalif yayınlarla ilgisi olmadığını savundular.

Ekim 2014’te IPI ve CPJ heyetleriyle olan görüşmelerinde
hem Erdoğan hem de Davutoğlu benzer şekilde,
dile getirilen bu kaygıları reddetti. Cumhurbaşkanı,
patronlarının başka sektörlerindeki işlerinden gelen
gelire bağımlı olan medya kuruluşlarının, ideolojik
duruşları nedeniyle bu durumda oldukları, haberleri
hakkaniyetli bir şekilde vermekteki başarısızlıkları
nedeniyle kar edemedikleri konusunda ısrar etti.

Medya patronlarıyla yaptığı telefon konuşmaları ve iş
yapabilmenin medya organı satın alıp onu sessiz hale
getirmeye bağlı olduğuna ve reklam satışlarının muhalif
medya üzerinde baskı kurmak amacıyla kullanıldığına
dair iddialar kendisine sorulduğunda, Erdoğan bu
iddiaların hepsinin kesinlikle “yalan” olduğunu ilan etti.
Erdoğan, hiçbir medya patronunun bu şartları kabul
etmeyeceğini belirterek, asıl kurbanın kendisi olduğunu
ve kendisini iktidardan düşürmek için özellikle geniş bir
yalan haber kampanyasının yürütüldüğünü söyledi.

Ayrı bir toplantıda Erdoğan’ın söylediklerini tekrar eden
Davutoğlu, medya manzarasındaki değişimlerin işadam-
larının düşmanlarına karşı medyayı bir “silah” olarak
kullanmak amacıyla satın almalarının bir parçası oldu-
ğunu ileri sürdü. Bunun en belirgin uygulaması olarak
bu “silahlar”, hükümet yandaşı yayınların sesini kısmak,
özel şirketlerden gelen reklam gelirini çarpıtmak ya da
en azından bu gelirin hükümetten yana medya kuru-
luşlarına aktarılmaması yönünde onlara baskı yapmak
amacıyla siyasi muhalefete ve AKP destekçilerine doğru
çevrilecekti.

ANA MUHALEFET
(Soldan saga) CPJ İcra Direktörü Joel Simon, Steven M. Ellis,

Milliyet muhabiri Burcu Karakaş, ana muhalefet CHP’nin lideri

Kemal Kılıçdaroğlu ve Hürriyet Daily News Yayın Koordinatörü

Emre Kızılkaya 2 Ekim 2014’de Ankara’da. Kızılkaya IPI Türkiye

Ulusal Komitesi Başkan Yardımcısı, Karakaş üyesidir. Toplantıda

Kılıçdaroğlu, Cumhurbaşkanı’nın medya sahiplerinin içeriği

“vitrin” gibi yönetmesi beklentisini eleştirdi.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 22

B. ZEHİRLİ
SİYASİ İKLİM

Son yedi yıldır Türkiye’deki siyasi iklim, başta Er-
doğan tarafından sergilenen hoşgörüsüz ve tol-
erans yoksunu davranışlarla temsil ediliyor hale
geldi. Cumhurbaşkanı, kendisinin savunduğu

kısıtlayıcı önlemleri bir tarafa koyan Anayasa Mahkemesi
hakimleri ve siyasi rakipleri de dahil olmak üzere kendis-
ine muhalif olanlara karşı hoşnutsuzluğunu ifade etme-
kte açık davranıyor. Benzer şekilde medyada aleyhinde
yazanları kınarken de benzer şekilde lafını esirgemiyor,
bunu da genellikle halka hitap ettiği açık konuşmalarda
yapıyor.

Başbakanken, salı günleri düzenlenen haftalık grup
toplantılarında yaptığı konuşmalarda Erdoğan genelde
bir ya da birden fazla köşe yazarını hedef alıp azarlardı.
Maalesef, cumhurbaşkanlığına geçişi fazla bir şeyi
değiştirmedi.

Rutin olarak medyadaki muhaliflerini tekrar tekrar halka
şikayet ediyor, küçümseyen ve hor gören bir söylemle
ortaya çıkan demeçlerinde onlara ağır bir şekilde sözle
saldırıyor.

Hükümetin hoşuna gitmeyen bilgi ya da görüşleri
yayınlayan yerli ve yabancı gazeteciler “vatan hainleri”
ya da “yabancı ajanlar” olarak damgalandı, çalıştıkları
medya kuruluşlarıysa- özellikle de uluslararası medya-
her nasılsa ülkeyi zayıflatma peşindeki bir küresel

komplonun oyuncuları olarak tanımlandı.

Bu türde ve bu derecede medya karşıtı söylem tehlikelidir.
En kötüsü bu durum, şiddete teşvik olarak algılanabilir,
en iyi ihtimalleyse tehditlere veya saldırılara göz yummak
olarak yorumlanabilir. Son yıllarda AKP figürleri
tarafından gazetecilere yönelik yapılan sözlü saldırıların
ardından online ve diğer platformları kullanarak aynı
gazetecileri taciz ve tehditlerle yaylım ateşine tutan ve
bazen sayıları binleri bulan bazı kişilerce alınan mesajın
da bu olduğu anlaşılıyor.

Bu tehlike, hükümetin 2013’teki Gezi Parkı protestoları
sonrasında sosyal medya hesapları açmaları için 6000
kişiyi işe almasının ardından daha da alevlendi: Bu,
hükümet yetkililerinin açıkça kabul ettiği bir gelişmeydi.
Muhalifler, hükümetin online ordusu olan ve düzenli
olarak taciz edip gözdağı veren bu “AK Trollerin” fiili
bir gerçeklik haline geldiğini ve kimliği belirsiz hesaplar
kullanarak kamuoyu görüşünü manipüle ettiklerini
söylüyor.

Zehirli siyasi iklim, belli medya kuruluşlarını olaylar
hakkında haber yapmaktan alıkoyma çabalarına da
yansıdı. Erdoğan, başbakan ve cumhurbaşkanı olarak,
belli kuruluşları resmi olayları takip etmekten ya da
yurtdışına yapılan resmi gezilerde kendisine eşlik
etmekten düzenli olarak alıkoydu. Temel olarak laikleri

Medya patronlarıyla yaptığı telefon konuşmaları ve iş yapabilmenin
medya organı satın alıp onu sessiz hale getirmeye bağlı olduğuna ve

reklam satışlarının muhalif medya üzerinde baskı kurmak amacıyla kul-
lanıldığına dair iddialar kendisine sorulduğunda, Erdoğan bu iddiaların

hepsinin kesinlikle “yalan” olduğunu ilan etti. Erdoğan, hiçbir medya
patronunun bu şartları kabul etmeyeceğini belirterek, asıl kurbanın

kendisi olduğunu ve kendisini iktidardan düşürmek için özellikle geniş
bir yalan haber kampanyasının yürütüldüğünü söyledi.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201523

ve Kürt basınını hedef alan yasaklı kuruluşlar listesi,
benimsenmeyen yayınlar yapan, özellikle de 2013 AKP
rüşvet soruşturmasının ertesinde Gülen hareketiyle
ilişkili olan yayınlara kadar uzadı.

Bu medya kuruluşları aynı zamanda siyasi tartışma
programlarının Türk halkı arasında genel bir popülerliği
olmasına karşın, hükümet tarafından yayına katılma
yönünde bu kanallara de facto bir ambargo uygulandığını
söylüyor ve bunu eleştiriyorlar.

Eleştirel çevreler; hükümet temsilcilerinin medyayla
sadece haber yayınları kapsamında konuştuğunu, ancak
bakanların ve idari figürlerin “muhalif ” kanallarda
gözükmeyi reddettiğini söylüyor. Bu da televizyon
yayınlarını açık bir tartışma platformu fonksiyonuna
sahip olma kabiliyetinden mahrum bırakıyor.

Bir gözlemci, 2002 yılındaki genel seçimlerden bu yana
parti liderleri tarafından televizyonda açık tartışma prog-
ramı yayınlanmadığını belirtti. Muhalifler bu tip prog-
ramların da sayılarının azaldığını belirterek, 2014 yerel
seçimleri sırasında benzer şekilde (rakip) adayları tele-
vizyonda bir araya getirmenin imkansız olduğunu söy-
lediler.

Hükümetin Cevabı

Ancak Erdoğan 2014’teki IPI ve CPJ delegasyonlarıyla
olan görüşmesinde bu tür bir (siyasi) iklimi yarattığını
reddetti ve onlara şunları söyledi: “Burası bir otokrasi
değil, ben de (Mısır’ın) General Sisi’si değilim.” Genel
atmosfere ilişkin de medya mensuplarının siyaset
dünyasının mensuplarından daha özgürce konuştuklarını
iddia etti.

Cumhurbaşkanı, gazeteciler üzerindeki ekonomik
baskıyla ilgili bir soruyla ilişkili olarak sorulan ve halka
açık konuşmalarında gazetecileri açık bir şekilde vatan
haini diye etiketlediğine dair iddiaların “tamamen yalan”
olduğunu söyledi. New York Times muhabiri Ceylan
Yeğinsu’nun kendisinin ve diğer devlet yetkililerinin
Yeğinsu’ya yönelik sert tenkitlerinin ardından binlerce
tehdit aldığına ilişkin bir soru sorulduğunda bu iddiaya
inanmadığını söyledi. “Eğer bu iddia doğru olsaydı hâlâ
burada kalır mıydı?” diye sordu.

Cumhurbaşkanı, bunun yerine, attığı adımları
“Herkülvâri” diye tanımlayarak bu adımların amacının
medyayla pozitif bir ilişki kurmak olduğunu, bunun
bir parçası olarak da başbakanken medya patronlarını
kendisiyle düzenli olarak görüşebilecekleri bir
“yüksek basın konseyi” kurmaları yönünde girişimde
bulunduğunu anlattı.

Cumhurbaşkanı, bu zehirli iklimin oluşmasında hatanın
Gülen Hareketi ve onun “paralel yapısı” da dâhil olmak

üzere muhaliflerinde olduğunu belirterek, “medyayla
siyasetin iç içe geçtiğinden” şikâyet etti.

Cumhurbaşkanı, “medyanın eleştirme özgürlüğüne
sadece doğru, isabetli ve sorumlu olması şartıyla
inandığını” savundu. Ancak, kendisi ve ailesinin
gerçeklerle ilgisi olmayan bir biçimde her zaman
kamu önünde linç kampanyasına maruz kaldığından
şikâyet etti. Cumhurbaşkanı bu durumu şöyle açıkladı:
“Çocuklarım hiçbir zaman devlet işlerine falan
karışmamışlardır. Ancak yaptıkları işleri yüzünden,
basın ve yargı her zaman onlara hakaret etmenin ve olana
bitene karıştırmanın bir yolunu bulmuştur.”

Erdoğan, medya kuruluşlarında kendisine karşı
yapılan eleştirilerin bu yayınların siyasi muhalefeti
desteklediğinin kanıtı olduğunu savundu. Erdoğan,
özellikle Hürriyet ve Cumhuriyet gazetelerine atıfta
bulunarak, “hasım” medya kuruluşları tarafından
kendisinin “akla gelebilecek her türlü” hakaretle hedef
alındığını söyledi. Aynı zamanda bu tür “manipüle
edilmiş” bir habercilik yayınıyla iktidarına karşı
potansiyel bir tehdit oluşturulduğunu savundu.

“Gezi sırasında medyadaki haberler doğru değildi”
dedi ve ekledi: “CNN International’ın yayınına aldırış
etmemek imkansızdı. Bu kadar çok yalan bir arada nasıl
telaffuz edilir hep merak ettim. Haberleri seyrederken
sivil bir darbe oluyormuş gibiydi. Basına yaptığım bir
açıklamada; ‘(Protestoculara yönelik) Siz (Gezi Parkı’na)
20 bin kişi getirebilirsiniz, ben de İstanbul’un en büyük
meydanına 1.2 milyon kişiyi getiririm. Lütfen benim
ülkemi karıştırmayın’ dedim.”

Erdoğan, delegelere cumhurbaşkanlığı seçimlerinde
oyların yaklaşık yüzde 52’sini aldığını hatırlatarak,
muhaliflerinin “Türkiye’de ihlal edilemez bir kuralı –
‘egemenlik kayıtsız şartsız milletindir’ kuralını ihlal
ettiklerini” söyledi. (Erdoğan), geleneksel değerleri yerle
bir etmeye ve kendisinin oluşturmaya çalıştığı refah

Cumhurbaşkanı, “medyanın eleştirme
özgürlüğüne sadece doğru, isabetli

ve sorumlu olması şartıyla inandığını”
savundu. Ancak, kendisi ve ailesinin

gerçeklerle ilgisi olmayan bir biçimde
her zaman kamu önünde linç kampan-
yasına maruz kaldığından şikayet etti.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 24

toplumunu yıkmaya çalışan bir şiddet yanlısı azınlık
olduğunu iddia etti.

“Ben çoğunluğun azınlığa baskı yapmasına karşıyım,
ama azınlığın çoğunluğa baskı yapmasına da karşıyım”,
dedi. “Benim mitinglerimde yağmacılık yoktu. Gezi’de,
her kamu aracı yakıldı. Dükkanlar yağmalandı. Bu
insanların amacı hükümeti düşürmekti ve yaptıkları tek
şey ağaçların sökülmesini durdurmak oldu.”

Davutoğlu da benzer yorumlarda bulundu. Bir
dizi gazetecinin 1997’deki “postmodern darbenin”
desteklenmesine dahil olmuş olduğuna işaret eden
Davutoğlu, “piyasadaki gazetelerin yüzde 70’inin
kendilerine karşı olduğunu” iddia etti. Başbakan, basın

özgürlüğünün “orman kanunu” olarak tanımladığı
kurallarla idare edilemeyeceği hususunda ısrar etti.

Davutoğlu, Türkiye’nin, gazetecilerin haberlerle tahrik
etmek için hücum ettiği, sansasyonel bir biçimde
kendilerini ünlü yapacak “bir büyük haber” peşinde
koştukları bir iklimden çektiğini söyledi.

Davutoğlu’na, Yeğinsu’ya yöneltilen tehditler
sorulduğunda, New York Times’ın “Türkiye’ye karşı
kurulan komplonun bir parçası” olduğunu söyledi. Daha
sonra da (delegasyona) Türkiye’nin şu andaki liderlerine
yöneltilen tarz eleştiriler Barack Obama’ya yöneltildiği
takdirde Obama’nın bu durumu hoşgörüyle karşılayıp
karşılamayacağını sordu.

ERDOĞAN’IN ‘YENİ TÜRKİYE’Sİ
Cumhurbaşkanı Erdoğan, Filistin Devlet Başkanı Mahmud Abbas’ı 12 Ocak 2015’te

Cumhurbaşkanlığı sarayında karşılarken, tarihteki 16 Türk devletini temsil ettiği söylenen

tören kıtasının arasından yürüyor. Bazı eleştirmenler dönemin silahlarını kuşanmış ve

takma sakallar takmış tören kıtasının, Erdoğan’ın yeni Osmanlıcılık anlayışını sergilediğini

savundular. Diğerleri bunun, cumhurbaşkanının İslamcı eğilimlerini ve otoriteryanizmini

özellikle de seçimler öncesinde milliyetçilikle gizlerken bir yandan da kendisini eskiden

müttefiki olan şimdiki hasmı Fethullah Gülen’den daha dindar olduğunu göstermek üzere

tasarlanmış bir sahte muhafazakarlık olduğunu öne sürdüler.

EPA/ADEM ALTAN/AFP/POOL

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201525

C. HUKUKİ
ÇERÇEVENİN
MANİPÜLASYONU

Temel endişe; son yıllardaki mütevazı bir takım
değişikliklere rağmen hâlâ çok geniş ve muğlak
bir şekilde tanımlanmış olan terörle mücadele
ve ceza kanunlarının varlığını sürdürmesidir.

Bu durum; terörizm ve terörist gruplarla ilgili haber ya-
pan gazetecileri teröre destek verme suçuyla itham edil-
me riskiyle baş başa bırakıyor.

Bu değişiklikler bir şekilde cezaevindeki tutuklu
gazetecilerin sayısına ilişkin durumda iyileşmeler
sağladı. 2012’de yaklaşık 100 gibi taşkın sayıda gazeteci
parmaklıkların arkasındayken, haber sitesi Bianet’in
verdiği rakamlara göre 1 Ocak 2015 itibarıyla 22
gazeteci ve 10 gazete dağıtıcısı parmaklıkların arkasında
bulunuyor. Bu gazetecilerin ve dağıtımcıların 14’ü Kürt
basınından.

Bununla beraber Türkiye; Avrupa’daki tüm ülkelerden
daha fazla sayıda gazeteciyi hapseden ülke olmaya ve
dünyada cezaevinde en yüksek sayıda gazeteci hapseden
ülkelerden biri olmaya devam ediyor.

Daha da fazlası, şu andaki rakam 2014’ün sonlarına
kıyasla daha da artmış durumda; bu rakam Gülen
hareketiyle bağlantılı medya kuruluşlarına yapılan
baskınlarda tutuklanan gazetecileri de içeriyor.

Aynı zamanda şunu hatırlamak da önemli; son yıllarda
serbest bırakılan gazetecilerin çoğu, eğer haklarında
verilen kararlar temyizde kaldırılırsa hapse yeniden
geri dönme potansiyeli taşıyor. Şu anda tutuklu
olmayan ancak özel yetkili güvenlik mahkemelerinin

kaldırılmasına rağmen davaları devam eden gazeteciler
için de aynı şey geçerli.

Hükümetin Cevabı

Türkiye’nin adalet bakanı, başbakanı ve cumhurbaşkanı,
Ekim 2014’te IPI-CPJ delegasyonuyla yaptıkları
görüşmelerde ülkede sadece yedi gazetecinin cezaevinde
olduğunu savundular. Her biri bu gazetecilerin şiddetli
suçlular olduklarını ve bunun gereği olarak, çoğu
terörizm suçu olmak üzere iddia edilen suçlardan dolayı
tutuklandıkları yorumunda bulundu. Yetkililer, bu
davaların gazetecilikle ilgisi olmadığı yönünde ısrar etti.

Bazı sanıkların aleyhine sahte delil üretilmiş olabileceği
ya da gazetecilikte yaptıkları bazı işler nedeniyle
hedef alınmış olabilecekleri yönündeki argümanları
dikkate almayı reddettiler. IPI delegeleri, Adalet Bakanı
Bozdağ’ın, Türkiye dışından bir avukatın, parmaklıkların
arkasındaki gazetecilerin dava dosyalarına yönelik
bağımsız bir yeniden inceleme yürütmesine izin
verileceğine söz vermesini memnuniyetle karşıladı.

Ancak yerel kaynaklar, bu dosyaların şu anda Türkiye’deki
avukatlar için zaten incelenmesinin mümkün olduğuna
işaret ettiler, bu da bir şekilde verilen sözün değerini azalttı.
Daha da ötesi, Erdoğan, - delegasyonun misyonunu takip
eden haftalarda tekrar ettiği açıklamalarında- temyizden
sonra son kararı açıklanan davaların yeniden görülmesini
kategorik olarak reddetti ve (bu gazetecileri) herhangi bir
şekilde (cezaevinden) kurtarma şansını etkili bir şekilde
bertaraf etmiş oldu.

I. TERÖRLE MÜCADELE
VE CEZA YASALARI

Hükümetin medyaya baskı uygulamak için vergi müfettişlerini ve diğer enstrümanları kul-
lanmasının yanısıra, Türkiye’deki hukuk çerçevesinin bazı tarafları da genellikle birbirleriyle
örtüşen bir şekilde istismar etmeye elverişli olmayı sürdürüyor. Bunlar; hakaret ve iftiraya

ilişkin geriye dönük kanunları da içeren terörle mücadele ve ceza kanunun yanlış kullanımını
ve belli bir takım içeriklerin haberleştirilmesinin cezalandırılmasını ve uygulanabildiği yerler-

de; bu içeriklerin haberleştirilmesinin tamamen önlenmesine ilişkin önlemleri de içeriyor.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 26

II. HAKARET VE IFTIRA
SUÇUYLA ILGILI YASALAR

Türk Ceza Yasası, “hakareti” (bir kimseye onur,
şeref ve saygınlığını rencide edebilecek nite-
likte somut bir fiil veya olgu isnat eden veya
sövmek suretiyle bir kimsenin onur, şeref ve

saygınlığına saldırı) suç olarak kabul eder. Yasa üç ila iki
yıl hapis cezası öngörür.

Fakat hakarete uğrayan kişi kamu görevlisi ise, asgari ceza
bir yıl hapistir. Eğer bu şahıs cumhurbaşkanıysa, ceza
dört yıl hapse kadar çıkabilir hatta medya aracılığıyla
hakaret edildiyse daha da artabilir.

IPI bu derece kuvvetlendirilmiş korumanın, Avrupa
İnsan Hakları Mahkemesi ve diğer uluslararası
kurumların koyduğu standartlara ters olduğunu not
eder. Bu kurumlar, kamunun güvenine sahip görevlilerin
daha üst seviyede eleştirileri kabul etmeye niyetli olması
gerektiğini belirtmiştir.

Türkiye’de hakikat, bir savunma olabilir. Fakat
mahkemelerin kamunun çıkarı mevzubahisse başka
kanıtlara izin verme hürriyeti olsa da; genelde hakaret
etmekle suçlanan kişinin, hakaretin hedefinin isnat
edilen suçu gerçekten işlediğini göstermesi talep edilir.

Bir yandan da yasa, olguları görüşlerden ayırmıyor.
Ayrıca devleti ve sembollerini, dini sembollerle
inananların hislerini ve ölmüş kişilerin hatıralarını
korumayı kapsıyor.

Eleştirilere baskı uygulamakta kullanılabilen cezai
hakaret yasaları istismara açık bir davettir. Yasanın
sağladığı rahatlıkla, önde gelen AKP’li isimler; yasayı
kendilerini eleştirenleri, özellikle de görevi kötüye
kullanma iddialarında bulunanları hedef almak için
kullanmıştır. Bu özellikle de 2013’te AKP’ye yolsuzluk
soruşturmasıyla bağlantılı suçlamalar çerçevesinde
gerçektir.

2010 civarında, medyada çıkan haberler Erdoğan’ın
başbakanlığının ilk döneminden beri kendisini

eleştirenlere onlarca hakaret suçu duyurusunda
bulunduğunu göstermiştir. Bu sayı Erdoğan
cumhurbaşkanı seçildikten ve daha kuvvetlendirilmiş
bir korumaya hak kazandıktan sonra muazzam biçimde
artmıştır. Son çıkan haberler geçtiğimiz ağustos ayından
beri Türkiye’de çoğunluğu gazeteci yaklaşık 70 kişiye
karşı suç duyurusunda bulunulduğunu işaret etmiştir.

Cumhurbaşkanı, kendisine ya da ailesine yönelik küçük
çaplı önemsiz eleştirilere açtığı davaların gösterdiği gibi;
kamu hizmetinin gerektirdiği titiz denetlenmeyi kabul
etmek istemiyor gibi gözüküyor.

Davaların birçoğu, Cumhuriyet’in Genel Yayın Yönetmeni
Can Dündar’ı; 2013’teki yolsuzluk soruşturmasını yeri
değiştirilene kadar yürüten bir savcıyla yaptığı söyleşide
kullandığı ifadeler nedeniyle hedef alan; yakın zamanlı
suç duyurusu gibi siyasi muhalifleri ve gazetecileri
içeriyor.

Bir diğer yakın zamanlı dava da BirGün’ün Genel Yayın
Yönetmeni Barış İnce’yi gazetesi her paragrafın başındaki
harflerden oluşan bir akrostişle Cumhurbaşkanı’na
“Hırsız” dediği bir haberi yayınladıktan sonra hedef aldı.

Erdoğan’ın davaları tarafından hedef alınan diğerlerinin
arasında; Erdoğan’ın başbakanlığı döneminde sarf edilen
hakaretlere cumhurbaşkanıymış gibi ceza öngörülmesiyle
başa çıkmaya çalışan sanatçılar, karikatüristler ve hatta
ergen çocuklar var. Yakın zamanda Cumhurbaşkanı, bir
sosyal medya hesabında mizahi bir şiir paylaşan eski bir
Türkiye güzeline ve bir gösteride Erdoğan karşıtı sloganlar
atan öğrencilere karşı suç duyurusunda bulundu.

Hükümetin Cevabı

Bu tarz davaların kullanımının artması demokrasi için
tehlikeli bir gelişmedir. IPI bu mesajı Ekim 2014’te Erdo-
ğan’la toplantısında iletmeye çalışmıştır. Fakat cumhur-
başkanı (“Her zaman eleştiriden yararlandığını” kabul
etmesine rağmen) “medyaya asla insanlara hakaret etme

Eleştirilere baskı uygulamakta kullanılabilen cezai hakaret yasaları istismara
açık bir davettir. Yasanın sağladığı rahatlıkla, önde gelen AKP’li isimler; yasayı

kendilerini eleştirenleri, özellikle de görevi kötüye kullanma iddialarında
bulunanları hedef almak için kullanmıştır.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201527

özgürlüğünün verilmemesi gerektiği” cevabıyla karşılık
vermiştir. Yasal eleştiri ve hakaret arasında çizginin ne-
rede olduğu kendisine sorulunca, Türk kültürel değer-
lerinin kendisine “neyin hakaret ya da iftira olduğunu”
anlamada yardımcı olduğunu öne sürmüştür.

Mevcut yasayı savunan Erdoğan ailesine yönelik eleştiri-
lere sert çıkarken aynı zamanda ironik bir şekilde Gülen

hareketinin üyelerinin bu yasaları; damadının medya şir-
ketlerine karşı haksız şekilde kullanmak icin birçok kez
girişimde bulunduğunu söylemiştir.

Cumhurbaskanı’nın “gerçek olmayan eleştirilere cevap
vermekte şüphe duymadığını“ söylemiştir. Bir adım daha
da ileri giderek “herkesi ağır hakaret ya da iftiraya karşı
duruş sergilemeye” davet etmiş ve “el sıkışmaya çalışıyor-
san kapalı bir yumruk kabul edilemez” gözlemini yap-
mıştır.

Talihsiz bir şekilde, Davutoğlu da eleştirilere karşı
aynı hassaslığa ve kendisine yönelik eleştirileri Türkiye
karşıtlığıyla eş tutmak isteğine sahip gibi gözüküyor.

Başbakan hakaret yasasını savunmak için, 2014
cumhurbaşkanlığı seçiminde CNN Türk’un bir
seyircinin “Eğer Davutoğlu başbakan olursa, hepimiz
s....k” yorumunu öne çıkarmasına işaret etti. Davutoğlu,
IPI ve CPJ heyetlerine “Eğer ben kendi onurumu
savunamazsam, milletinkini nasıl savunurum? Türk
milleti bu şekilde hakaret edilmeyi kabul edemez”
argümanını dile getirdi.

III. YAYIN DENETIMLERI

Hükümeti eleştirenler, kamu yayıncısı
TRT‘nin tepe yöneticilerinin atanması yo-
luyla hükümeti, kanalın AKP‘ye iltimas
geçmesini sağlamakla suçluyor. Durumu

açıklamak için, 2014‘teki yerel ve cumhurbaşkanlığı
seçimlerinde AKP adaylarını öne çıkaran tek taraflı yay-
ıncılığa işaret ediyorlar. Benzer “objektiflik eksikliği”
iddiaları resmi haber ajansı Anadolu Ajansı‘na karşı da
gündeme getirildi.

Eleştiriler ayrıca AKP’nin üst yayıncılık kurumu RTÜK
üzerindeki etkili kontrolünü kullanarak; bağımsız
kanalların yayınlarını kontrol etmekle suçluyor.
RTÜK’ün üyeleri meclis tarafından parti kotalarına göre
atanıyor, AKP üyeleri çoğunluğu sağlayabiliyor.

Üst denetleyici bir kurumun bulunmadığı ve yasal
bir ihlalin mahkemeye taşınması gerektiği gazetelerin
aksine, Türkiye’de radyo ve televizyon medyası hayli
sınırlayıcı bir yasal çerçevenin öznesi. RTÜK idari bir
organ olarak Türk yayın yasalarının ihlali durumunda
reklam gelirleri üzerinden ceza kesme ve belli ihlaller sık
tekrarlandığında karartma uygulama gücüne sahip.

Yasaklı içerikler Türkiye’nin yayıncılık yasasının ek
maddelerindeki A’den Z’ye alt paragraflarında belirtilmiş
durumda. En sık kullanılan ek maddelerden biri olan,
“Türk gençliğinin fiziki ve ruhsal esenliğine zarar
verebilecek” içeriği yasaklamak Gezi Parkı protestolarını
canlı yayınlayan kanalları cezalandırmada kullanıldı.

Diğer yasaklı kategoriler, dini hassasiyetlere ya da
Atatürk’e hakaret eden veya ulusal güvenliği ihlal eden
içerikleri kapsıyor. RTÜK’ün kararları mahkemede
temyiz edilebiliyor fakat gözlemciler yaptırımlar aleyhine
nadiren karar çıktığını ve genellikle davaların yıllarca
sürdüğünü belirtiyor.

Ayrıca küçük kanallar için cezaların büyük zorluklar
getirdiğini vurguluyorlar. Son olarak, RTÜK’ün önceden
hazırlanmış içerik ve canlı yayınlardaki beyanlar arasında
fark gözetmediğini öne sürüyorlar.

Sonuç olarak, eleştirenler yasanın RTÜK’e “eyleme
geçmesi için bir çerçeve” verdiğini belirtip kurumu belli
yayıncılara ceza vermek için içerikte “dikkatlice arama
yapmakla” suçluyorlar.

Müslüman din adamı Fethullah Gülen, Pennsylvania’daki konutunda
Zaman gazetesine 15 Mart 2014’te verdiği bir röportaj sırasında. EPA/
SELAHATTIN SEVI/ZAMAN

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 28

Eleştirenler ayrıca bazı davalarda gelecek cezaları
öngörmenin mümkün olduğunu söylüyorlar. Eğer
hükümet yanlısı bir kanal ceza aldıysa “hükümet karşıtı”
bir kanalın da dengeyi korumak için benzer bir ceza
alacağı tahmin ediliyor. Gözlemciler yine de RTÜK’ün
yaratıcılığını takdir ediyor; potansiyel ihlal nedenlerinin
çokluğu karşısında karartmayı engellemek için dilenirse
farklı ek maddelere başvurulabiliyor.

Medyayı dize getirmek için diğer önlem-
ler başarısız olduğunda, Türk hükümeti
içerik üzerinde doğrudan yasakları son
yıllarda benimseme isteği göstermiştir.

Bu sadece daha önce belirtilen RTÜK‘ün kullanılmasını
değil, online içeriğin yasaklanması için telekomünika-
syon üst yönetimi ve mahkemelerden yayın yasağı çı-
kartarak bilginin yayınlanmasını engellemeyi de kapsa-
maktadır.

Bir Türk gözlem sitesi olan EngelliWeb, Türkiye’de idare
ya da mahkemeler tarafından 66.000’den fazla siteye
erişimin yasaklandığını bildirmektedir. Ayrıca Hürriyet
gazetesine göre, son dört yılda 150’den fazla içerik
yasaklama kararı medyaya uygulanmıştır.

Pek çok vakada, yayın yasağının gerekçesi ulusal güvenlik,
hakareti engelleme ya da soruşturmanın gizliliği olarak
verilmiştir. Fakat gözlemciler belirtilen sebeplerin başka
araçlar işe yaramadığında, yetkilileri küçük düşürecek
bilginin paylaşımını engellemek için bahane olarak
kullanıldığını belirtmektedir.

Ulusal güvenlik, IŞİD’in Musul’da Türk konsolosluğunda
çalışanları rehin alması, istihbarat örgütüne ait TIR’ların
iddiaya göre Suriye’ye silah taşırken aranması ve 2013’te
Reyhanlı saldırısıyla ilgili haberler yayın yasağı için
gerekçe olmuştur.

Ulusal güvenlik endişesi öyle bir boyuta gelmiştir ki
PKK’yla müzakerelerin ifşa edilmesinden sonra yasa
koyucular başka sorunlu yasalara ek olarak, sızdırılmış
istihbarat bilgilerini yayınlayan gazeteci ve editörlere
10 yıla kadar hapis cezası öngören yeni bir yasayı
onaylamıştır.

Bazı haberlere göre ulusal güvenlik Mart 2014’te
Youtube’a; iddiaya göre Türk yetkililerin Suriye’ye
müdahaleyi meşrulaştıracak bir sahte saldırıyı konuştuğu
bir ses kaydının yüklenmesinin ardından getirilen erişim
yasağının da temelinde yatmaktadır.

Daha sonra yapılan açıklamalara göre Youtube’a erişim
yasağı sitenin Atatürk’e hakaret ettiği öne sürülen
bir içeriği kaldırmaması nedeniyle getirilmiştir. Bu
durum erişim yasaklarının nedenleriyle ilgili karışıklığı
göstermektedir.

IV. İÇERIK YASAKLARI

EngelliWeb’e göre Türkiye’de şu
anda 66.000’den fazla site, idari
tedbir veya mahkeme kararıyla

yasaklı durumda. Hürriyet’e göre
son dört yılda medyaya 150’yi aşkın

yayın yasağı getirildi.

Bir protestocu İstanbul’da bir mahkeme önüne 18 Aralık 2014’te sahte
dolar banknotlarıyla dolu ayakkabı kutularını getirirken. Polisin Aralık
2013’te dönemin Halkbank genel müdürü Süleyman Aslan’ın evinde
gizlenmiş ayakkabı kutularının içinde 14.5 milyon lira nakit para
bulduğundan beri bu nesne, AKP yolsuzluk soruşturmasının simgesi
olmuştur. Aslın hakkındaki suçlamalar düşse de haberlere göre para ona
iade edilmemiştir. Bazı Türkler Cumhurbaşkanı Erdoğan’ın katıldığı
etkinliklerde protesto için ayakkabı kutuları göstermiş, ardından bu
nedenle ceza soruşturmasına maruz kalmıştır. EPA/SEDAT SUNA

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201529

2014’te, hakaret bu sefer de mart ayındaki yerel seçimler
öncesinde Twitter’ı engelleme için gerekçe olarak
kullanılmıştır. 2013’te AKP yolsuzluk soruşturmasında
adı geçenlerin görevi kötüye kullandığı iddiaları kabul
edilemez bulunmuştur.

Gene de hakaret gerekçesi bir süre sonra; “süregiden
soruşturmanın gizliliğini koruma” gerekçesiyle yer
değiştirmiştir. Bu iddia en şoke edici içerik yasaklama
kararında kullanılmıştır. Kasım 2014’te dört eski bakan
hakkında yolsuzluk suçlamalarının soruşturmasını
yürüten bir AKP üyesi, Türk medyasının soruşturmayı
haberleştirmesini “eski bakanların haklarını korumak”
için yasaklamıştır.

Yayın yasağı tam da iki eski bakan savunmalarını yapacağı
sırada getirilmiştir. Fakat yayın yasağını bakanlar talep
etmemiştir. Aslında, haberlere göre bir bakan Erdoğan’ı
dahil etmesi beklenen savunmasının kamuya açık
olmasını istemiştir.

Hükümetin Cevabı

Başbakan Davutoğlu, Ekim 2014’te IPI ve CPJ’le
toplantısında içerik yasaklamalarını savunmuş ve

gazetecilerin “mahremiyet ve hukuk devletine” saygı
duymaları gerektiğini öne sürmüştür.

IŞİD’in rehin aldığı kişileri örnek göstererek; gazetecilerin
zarar verebilecek bilgiyi ifşa etmemek konusunda
etik sorumluluğa sahip olduklarını söylemiştir. Fakat
rehinelerin serbest bırakılmasının ardından yasağın
devam etmesinin bu amaca nasıl hizmet ettiği açık
değildir.

Aynı şey, yolsuzluk iddialarını soruşturan meclis
araştırmasına getirilen yasak için de söylenebilir. Yayın
yasağı geniş tepki çekmiş ve soruşturmanın iddiaları
araştırmaya değil; aklamaya niyet ettiği suçlamalarını
körüklemiştir.

Birçok yayın yasağında bu suçlama dile getirilmiştir.
IPI, görevi kötüye kullanma ya da hükümetin
başarısızlıklarının denetlenmesine karşı kalkan oluşturan
yayın yasaklarının, özde korumaya niyet ettiği ilkelere
zarar verdiği görüşündedir.

Yasaklar soruşturmaların güvenilirliğini korumaktan
çok, iddiaları körükler ve kamunun güvensizliğini
çoğaltarak demokrasiye zarar verir.

 Erdoğan ve Davutoğlu 27 Ağustos 2014’te Ankara’daki AKP kurultayında yeni parti liderini seçerken. EPA/RAŞİT AYDOĞAN

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 30

Birçok durumda hükümetin tasarruflarının
eleştirilmesinin baskılanması ve iddia edilen
görevi kötüye kullanmanın ifşa edilmesini en-
gellemede başarıya ulaşılmasıyla sonuçlanan

geleneksel medyaya yönelik baskının boyutu gözönüne
alındığında, Türkiye‘de muhalif haberciliğin önemli bir
oranı online mecraya göç etmiştir.

Online yayınlar ve sitelerle sosyal medyanın etkisini
abartmamakla birlikte pek çok kişi şimdilik internetin;
Türkiye‘de özgürce sarf edilmiş ifadeler için kalan son
alan olduğunu düşünüyor.

Bunun bir sonucu olarak son yıllarda hükümet
destekçilerini, çoğunlukla taciz ve küçük düşürmeyle
bitecek şekilde; internette muhalif seslere karşılık vermek
üzere harekete geçirmek bir yandan da online içeriklerin
kontrolü ve internet sitelerine erişimi engellemek için
çabalarını arttırdı. Bu özellikle de iddia edilen yolsuzlukla
ilgili bilgi veren siteler için geçerli.

Bu, yasa koyucuların, 2014’te hükümete internet
kullanıcıları üzerinde devasa gözetleme imkanı ve
online trafiğin kaydını tutma, hükümete siteleri daha
kolay biçimde erişime kapama yetkisi ve sınırlandırılmış
yasal denetim getirme çalışmalarında görülebilir.
Destekleyenler sınırsız derecede geniş tanımlanmış bu
önlemleri, “ulusal güvenliği ve kamu düzenini koruma”
ve “suçla mücadeleyi” dile getirerek meşrulaştırmıştır.

Hükümetin bireylerin sosyal medya hesaplarını kapatma
çabasının artmasıyla internette ifade özgürlüğüne
baskı çabalarının da yoğunlaştığı görülebilir. Özellikle
Gülen hareketiyle bağlantılı medyadan gazetecilerin ve
sosyal medyada hükümet eleştirisi paylaşan ortalama
vatandaşlara karşı açılan cezai hakaret davalarının
artışında bu durum mevcuttur.

Hükümetin Cevabı

Ekim 2014’te IPI-CPJ heyetiyle toplantısında,
Cumhurbaşkanı Erdoğan bu tarz kısıtlamaların çocuk
pornografisi ve şiddete başvuran köktencilerle mücadele

etmek için gerektiğini söyledi. IŞİD’in internet üzerinden
kişi toplama çabasına işaret ederken delegelere “Sivri bir
araç kesiklere ya da zarara neden olur. Türklerin elindeki
interneti çok zarar verici görüyorum,” dedi. Fakat IPI
delegeleri, Türkiye’nin internet üzerindeki denetimini
arttırmasının IŞİD’in komşu Suriye ve Irak’taki
yükselişinden önce başladığını not etmişlerdir.

Adalet Bakanı Bozdağ delegelerle toplantısında benzer
bir değerlendirme yaparak, “İnsanları internetten
koruyacak uluslararası bir konvansiyona ihtiyacımız var”
argümanını dile getirmişti. Fakat çocuk pornografisi
dâhil zararlı içeriği engelleme konusunda geniş yetki
tanıyan, bir yandan da belli ölçüde yargısal denetlemeye
yer veren halihazırdaki yasanın, bahsi geçen tehlikeleri
ele almada neden yetersiz kaldığı açık değildir.

Bu durum söz konusu gerekçelerin internette ifade
özgürlüğünü kısıtlamak için bahane olarak kullanıldığı
argümanını desteklemektedir. Şüphesiz ki internet
üzerinde daha büyük bir hükümet kontrolünü meşru
kılmayı isteyen Erdoğan; IPI ve CPJ delegelerine Gülen
hareketinin geleneksel medyadaki varlığının yanısıra
“internet dünyasında önemli bir yeri olduğunu”
belirtmiştir. Dediğine göre bu durum kendisini “gün
geçtikçe internete karşı bir pozisyonda bırakıyor.”

D. İNTERNETTE IFADE
ÖZGÜRLÜĞÜNE
HÜKÜMET BASKISI

Online yayınlar ve sitelerle sosyal
medyanın etkisini abartmamakla

birlikte pek çok kişi internetin;
Türkiye‘de ifade özgürlüğü için
geriye kalan son alan olduğunu

düşünüyor.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201531

Bu açıklamaların ışığında, IPI delegeleri Ekim 2014’teki
toplantıda gazetecileri kötü yönde etkileyen “korku

atmosferine” karşı direniş çağrısında bulunan Türkiye
Anayasa Mahkemesi Başkanı Haşim Kılıç’ın yorumlarını
memnuniyetle karşılamışlardır.

Kılıç’ın mahkemesi 2014’te oybirliğiyle Twitter ve
YouTube yasaklarını; geniş ölçüdeki internet denetimini
ve erişim engelleme yetkilerini iptal etmiştir. Kılıç
delegelere “giderek yayılan nefret ve kin söylemlerinden
endişe duyduğunu” söylemiş ve “siyasi kurumların
yapımında rol oynadığı bir iklimi” tasvir etmiştir.

“Temel insan haklarının mücadele gerektirdiğini” öne
süren Kılıç delegelere şunları demiştir: “İfade özgürlüğü
en önemli, en öncelikli haktır. Tahmin ediyorum bu bir
abartı olarak algılanacak fakat inanıyorum ki bu, yaşama
hakkından bile daha değerlidir.”

AYM Başkanı Kılıç delegelere şöyle demiştir: “İfade özgürlüğü en önemli,
en öncelikli haktır. Tahmin ediyorum bu bir abartı olarak algılanacak fakat

inanıyorum ki bu, yaşama hakkından bile daha değerlidir.”

E. SALDIRILARIN
CEZASIZ KALMASI

Gazetecilere karşı son yıllarda gerçekleşen
saldırıların sayısı, en azından 2013 Gezi
Parkı protestolarına kadar olan dönemde
önceki on yıllara kıyasla ciddi bir düşüş kay-

detse de, geçmiş saldırıları düzenleyenler ve özellikle de
bu saldırıların planlayıcıları cezasızlıktan yararlanmaya
devam ediyor.

Güney Marmara’da Yaşam yayınının yöneticisi Cihan
Hayırsevener’in Bandırma’da vurulduğu Aralık 2009’dan
beri Türkiye’de işinden dolayı öldürülen bir gazeteci
olmadı. Ancak Nisan 2010’da Kürtçe günlük gazete
Azadiya Welat’ın gazetecisi Metin Alataş Adana’da bir
ağaca asılı halde bulundu. Ölümü çözülebilmiş değil.
Ekim 2014’te bisikletiyle gazete dağıtımı yapan Azadiya
Welat çalışanı Kadir Bağdu’nun ölümü de çözülemedi.

Türkçe ve Ermenice yayın yapan Agos Gazetesi’nin
2007’de gazete ofisinin önünde vurularak öldürülen
yayın yönetmeni Hrant Dink’in cinayetindeki
sorumluların adalet önüne getirilmesi çabaları devam
ediyor. Suçu işlediği dönemde ergen olan Ogün Samast,
çocuk mahkemesinde hüküm giymişti. 2012’de başka
bir şahıs daha cinayete azmettirmekten mahkûm oldu
ama mahkeme onu ve diğer 18 sanığı suç örgütü üyesi
oldukları iddiasından beraat ettirdi.

Yargıtay, 2013’de yeniden yargılama kararı aldı. Dava
ve Dink’in hayatının tehlikede olduğu bilinmesine
rağmen onu korumayan resmi görevlilerin araştırılması
devam ediyor. Ancak Dink’in ailesi hem süreçle ilgili
hayal kırıklığı hem de adaletin yerini bulacağıyla ilgili
şüphelerini ifade ediyor.

(Soldan sağa) Emre Kızılkaya, Burcu Karakaş, Reuters eski genel
yayın yönetmeni David Schlesinger, Anayasa Mahkemesi Baş-
kanı Haşim Kılıç, NPR özel muhabiri Anne Garrels ve Steven M.
Ellis. Schlesinger ve Garrels, CPJ Yönetim Kurulu üyesidir.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 32

Hükümetin Cevabı

Adalet Bakanı Bekir Bozdağ IPI ve CPJ delegelerine,
2013’teki Gezi Parkı protestolarını takip eden
gazetecilerin polis saldırılarıyla ilgili sayısız şikâyetleriyle
ilgili soruşturmaların devam ettiğini söyledi. Ancak,
birilerinin sorumlu tutulmasıyla ilgili bir ilerleme
sağlanmış görünmüyor.

Dahası, bu soruşturmalarda ilerleme olasılığı az
görünüyor zira Adalet Bakanı’nın delegelere gazetecilerin
meslekleri sebebiyle hedef olmadığı ve güvenlik güçleri
tarafından şiddet gördüğünü belirtenlerin şiddet olayına
karışmış olduğu genellemesini yaptı.

Benzer şekilde, hükümet yetkililerine sosyal medya
yoluyla hakaret ettikleri iddiasıyla sayısız bireyin davası
devam etmesine rağmen IPI gazetecilere aynı platformda
yöneltilmiş tehditlerle ilgili bir davadan haberdar değil.
Bu tehditler çoğunlukla hükümet yetkililerinin karalama
kampanyasının ardından gelmektedir.

Başbakan Ahmet Davutoğlu’nun gazetecilere şiddet
tehditlerinin kabul edilemez olduğu ve bu tür tehditler
alan gazetecilerin destek için ofisine başvurabileceği
sözlerini delegeler memnuniyetle karşılamıştır.

Ancak hali hazırdaki siyasi iklimde AKP’nin rolü göz
önüne alındığında gazetecilerin bu teklifi ne derece
kabullenebileceği ve Başbakan’ın desteğini ne kadar
alabilecekleri belirsiz.

Bianet’e göre 1 Ocak 2015 itibariyle 22 gazeteci

ve 10 gazete yayıncısı Türkiye’de hapistedir.

Bu gazetecilerinden 14’ü ve yayıncıların

tamamı Kürt medyasındandır.

Erdoğan Ağustos 2014’te cumhurbaşkanı

seçilmesinden bu yana gazetecilere,

sanatçılara, karikatüristlere, sosyal medya

kullanıcılarına, okul çocuklarına ve

diğerlerine en az 70 hakaret davası açmıştır.

Dokuzu uluslararası medyadan olmak üzere

en az 126 gazeteci, 28 Mayıs-13 Temmuz 2013

tarihleri arasındaki protestoları haberleştirirken

güvenlik güçleri tarafından dövüldüklerini,

yaralandıklarını, engellendiklerini veya

hakarete uğradıklarını iddia etmiştir.

22
Türkiye’de şu anda mahkûm

veya tutuklu olarak
cezaevinde bulunan gazeteci

sayısı

70
Cumhurbaşkanının açtığı
hakaret iddialı ceza davası

sayısı.

126
Gezi Parkı protestoları sırasında
polisin kötü muamelesine maruz

kaldığını iddia eden gazeteci
sayısı.

2013’teki Gezi Parkı protestolarını
haberleştirmeye çalışırken polisin

saldırısına uğrayan gazetecilere dair
çok sayıda ihbar soruşturulmaya

devam ediyor. Ancak ilerleme
sağlanabilmiş değil.

Göstericiler Hrant Dink cinayetinin sekizinci yıldönümü olan 19 Ocak 2015’te İstanbul’da protestoda. EPA/TOLGA BOZOĞLU

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201533

Ekim 2014’deki Türkiye misyonundan sonra IPI,
ülkenin hükümetiyle diyaloğun yeniden açıl-
masını memnuniyetle karşıladığını derhal be-
lirtmiştir. Delegeler, Başbakan Davutoğlu’nun

tehdit gören gazetecilerin destek için makamına başvura-
bileceklerine ve IPI’ın uluslararası standartlara uymayan
hukuki koşullarla ilgili öneri verebileceğine dair demeç-
lerini bir başlangıç olarak olsa da olumlu karşılamıştır.
Benzer şekilde Adalet Bakanı Bozdağ’ın hapisteki gazete-
cilerle ilgili davaların bağımsız taraflarca değerlendirile-
bileceği vaadi de delegelerce olumlu karşılanmıştır.

Ama bu vaatler basın özgürlüğüyle ilgili ortadaki
sıkıntılı durumu gidermemektedir. IPI delegeleri hem
Türkiye’nin gazetecileri hapse en çok gönderen ülkeler
arasında olmaya devam ettiği, hem de demokrasinin
çeşitli tehditlerle yıpratıldığı sonucuna varmıştır. Bu
tehditler, hükümetin doğrudan veya dolaylı olarak
gazetecilere ve medya kuruluşu sahiplerine yaptığı
baskılar, zayıflamış bir denge ve denetleme mekanizması
ve zehirli, medya karşıtı söylemlerle kutuplaşmış bir
siyasi iklim yaratılmasını içermektedir.

Dahası, Cumhurbaşkanı Erdoğan ve Başbakan
Davutoğlu’nun hem medya kuruluşu sahipleri
hem de bireysel gazeteciler üzerindeki baskılar ve
Türk vatandaşlarının giderek daha fazla görüşlerini
dillendirdikleri internet platformları üzerindeki baskıları
dahil olmak üzere dikkatlice belgelenmiş basın özgürlüğü
ihlal vakalarına karşı saldırgan ve itibarsızlaştırıcı
tepkileri, delegelerin endişelerini daha da artırmıştır.

Bir arada bakıldığında, bu gelişmelerin gösterdiği
kadarıyla Türkiye, kağıt üstünde de olsa, bir demokrasi
olarak kalmayı sürdürmektedir. Buna karşın yetkililerin,
en temel insan haklarından bilgi edinme ve paylaşma

hakkını korumayı başaramaması ve hatta bazı
durumlarda bu hakkın azalması için aktif adımlar atması
bu demokraside ciddi eksikliklere neden olmakta ve
demokrasinin geleceğini riske atmaktadır.

SONUÇ

VAATLER, ENDİŞE VERİCİ MANZARAYI
DÜZELTMEYE YETMİYOR

Yetkililerin, bilgi paylaşmaya ve bilgi
almaya dair temel insan haklarını
korumadaki başarısızlığı ve bazı

durumlarda bu hakların altını oyan
adımlar atması, Türkiye demokrasisinde
ciddi eksikliklere yol açmış ve geleceğini

önemli ölçüde riske etmiştir.

Taksim Meydanı’nda 20 Temmuz 2013’te düzenlenen bir protesto. EPA/
SEDAT SUNA

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 34

IPI TAVSİYELERİ

MEVCUT TRENDLERİN DEĞİŞMESİ İÇİN
ATILMASI GEREKEN ADIMLAR

Son yıllarda Türkiye’de basın ve ifade özgürlüğünün gördüğü zararın onarılması
için IPI’ın önerdiği öncelikli adımlar şunlardır:

Maliye Bakanlığı, TMSF ve diğerleri de dâhil olmak üzere devlet otoriteleri,
hükümet kaynaklı veya siyasi müdahalelerden bağımsız hareket etmeli ve bu
otoritelerin, eleştirel medyaya yönelik olarak, baskınlar ve diğer yöntemlerle
yapılan tacizler de dâhil baskılara ve ayrıca aşırı, zarar verici cezalara son
verilmelidir.

Medya kuruluşlarına el koyup mülkiyetini hükümet yanlılarına verme yöntemi
sona erdirilmelidir; medyanın yasal olarak devlet kurumları tarafından el
konduğu durumlarda, daha sonraki aşamalardaki satış ihalelerinde gerçek bir
çoğunluk sağlanması için adil ve şeffaf yöntemler izlenmelidir.

Medya kuruluşu sahiplerinin devlet ihaleleriyle ödüllendirilmesiyle olumlu veya
olumsuz- hiçbir şekilde bir bağı olmamalıdır veya bundan etkilenmemeleri için
gerekli mekanizmalar oluşturulmalıdır.

Yazı işlerinin editoryel tercihlerine müdahale edilmesi veya baskı yapılması
yöntemi sonlandırılmalı ve medya kuruluşu sahiplerine eleştirel sesleri işe alma
veya platform sağlama hakkı verilmelidir.

Benzer şekilde reklamverenlere, bir medya kuruluşuna reklam verme veya
vermeme kararları üzerinde baskı oluşturulmamalıdır.

Aşırı sert medya karşıtı söylemlerden vazgeçilmeli; özellikle belli medya kuru-
luşlarının boykot edilmesi çağrıları veya belli medya kuruluşları ve gazetecilerin
“hain” yahut “yabancı ajan” diye etiketlendiği, tarafların Türkiye aleyhine “kum-
pas” veya “komplo” içinde olduklarının vurgulandığı ateşli miting konuşmaları
sonlandırılmalıdır.

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201535

Resmi hükümet etkinlikleri veya resmi görevlilerin gezilerini takip edebilmeleri
için bütün medya kuruluşlarına eşit basın akreditasyonu imkanı verilmelidir.

Hükümetin her seviyesinden yetkili, Türk halkının hükümetin icraatları ve
politikalarıyla ilgili bilgi alma hakkı için kamu yararına medya kuruluşu
temsilcileriyle iletişim içinde olmalıdır.

Muhalif seslere karşı tehdit, korkutma ve tacizlerin sona ermesi için çağrıda
bulunarak basın ve ifade özgürlüğünün temel bir insan hakkı olduğunun
vurgulanmalı ve sağlıklı bir demokraside bunun çok önemli bir rol oynadığı
açıklanmalıdır.

Gazetecilere veya fikrini özgürce ifade edenlere karşı korkutma veya tacizde
bulunulmaması hükümet destekçilerine bildirilmeli ve bu tür faaliyetlerde
bulunan internet siteleri, köşe yazarları veya diğer seslere tüm maddi destek ve
diğer destekler kesilmelidir.

İddia edilen suçlarla ilgili kanıtları da sunup mahkûm gazetecilerin davaları
hakkında bilgi vererek Türkiye’deki mahkûm gazetecilerin belirlenmesi için
uluslararası gruplarla işbirliği yapılmalıdır.

Söylenen kanıtların suçlamaları destekleyip desteklemediğinin belirlenmesi
için gazetecileri hedef alan ceza davalarıyla ilgili tam bir değerlendirme yaparak
sonuçları kamuoyuyla paylaşılmalıdır.

Doğrulanmamış suçlanmalar nedeniyle veya gazetecilik yaptıkları için cezaevine
konan tüm gazeteciler serbest bırakılmalıdır.

Medyayı hedef almak için kullanılan aşırı geniş ceza ve terörle mücadele yasaları
dâhil kısıtlayıcı, basın özgürlüğü karşıtı yasalar reforma tâbi tutulmalıdır.
Uluslararası standartlara uygun olarak karalama ve hakareti suç kapsamından
çıkarıp medeni hukuk çözümlerinin zararla orantılı olmasını garantileyen yasal
düzenleme hayata geçirilmelidir.

Kamu yararı olan konularda eleştiri sunan bireylere ve bu konuda haber yapan
gazetecilere açılan davalar durdurulmalı, kamu görevlilerinin resmi görevleriyle
ilgili daha yüksek derece bir kamusal incelemeye tâbi olduğunu kabul ettikleri
mesajı açıkça verilmelidir.

RTÜK ve TİB dâhil olmak üzere kamu medya düzenleyicilerinin hükümetin

Cumhurbaşkanı Erdoğan 30 Ağustos 2014’teki Zafer Bayramı kutlamasında. EPA/MURAT ETINMUHURDAR

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 2015 36

veya siyasetin müdahalesi olmadan özgürce çalışmaları sağlanmalı ve aynı
uygulama devlet kanal ve ajanslarında da yapılmalıdır.

Kamu yararı olan bilgilerin haberleştirilmesini engelleyen yayın yasakları ve
diğer kısıtlamalara son verilmelidir.

Bireylerin kendilerini özgürce ifade etmeleri ve engelleme olmadan internette
bilgi paylaşmalarına hakkına açıkça destek verilmesi ve internette bilgi
paylaşmanın önüne konan engellemelerin yasal gözetim altında kalması teminat
altına alınmalıdır.

Yargı, ifade özgürlüğüyle ilgili aldığı kararların Avrupa İnsan Hakları Mahkemesi
ve diğer ilgili uluslararası standartlarla uyumlu olması konusunda her adımı
atması için teşvik edilmelidir.

İnternet üzerinden yapılanlar da dâhil gazetecilere karşı tehdit veya saldırılara
cezasızlığa, bu suçlara karşı tam teşekküllü ve şeffaf soruşturmalar yürütüp,
failleri, onları yönlendirenlerle birlikte adalete teslim ederek son verilmelidir.

Polis veya güvenlik güçlerinin çalışan gazetecilere uyguladıkları aşırı güç
iddialarının her yönüyle soruşturulmalı ve bu soruşturmaların sonuçları halkla
paylaşılarak aşırı güç kullandığı belirlenen tüm yetkililer cezalandırılmalıdır.

TEHDİT SÜRÜYOR
Gazeteciler, Türkiye ve Hollanda vatandaşı meslektaşları Füsun Erdoğan ve

diğer dört kişinin, hükümetin terör örgütü kabul ettiği MLKP’ye üye oldukları

iddiasıyla müebbet hapse çarptırılması üzerine İstanbul’da 5 Kasım 2013’te

gösteri yapıyor. 2014’te serbest kalmış olsalar da Erdoğan ve meslektaşları,

son yıllarda salıverilen diğer birçok insan gibi, mahkûmiyetlerinin temyizde

onanması durumunda hapse geri dönebilirler. EPA/SEDAT SUNA

EPA/SEDAT SUNA

Demokrasi Risk Altında n IPI Türkiye Özel Raporu, 201537

