


Geçiş Dönemi Adaleti Önündeki Engeller ve Fırsatlar: Hakikat ve Uzlaşma Komisyonları

Democratic
Progress
Institute

Geiş Dönemi Adaleti Önündeki Engeller ve Fırsatlar: Hakikat ve Uzlaşma Komisyonları

Democratic
Progress
Institute

Aralık 2013


Demokratik Gelişim Enstitüsü

11 Guilford Street
Londra WC1N 1DH
Birleşik Krallık
tarafından yayınlanmıştır.
www.democraticprogress.org
info@democraticprogress.org
+44 (0)203 206 9939

İlk baskı: Aralık 2013

ISBN: 978-1-905592-79-1

© DPI – Demokratik Gelişim Enstitüsü, 2013

DPI – Demokratik Gelişim Enstitüsü İngiltere ve Galler’de kayıtlı bir vakıftır. Vakıf Kayıt No. 1037236. Kayıtlı Şirket No. 2922108.

Bu yayının telif hakları saklıdır, eğitim amacıyla telif ödenmeksizin ya da önceden izin alınmaksızın çoğaltılabilir ancak yeniden satılamaz. Bu durumun dışındaki her tür kopyalama için yayıncılardan yazılı izin alınması gerekmektedir. Bu durumda yayıncılara bir ücret ödenmesi gerekebilir.

Önemli Not: Bu rapor yuvarlak masa toplantısında yapılan konuşmaların özet halini içermektedir. Raporadaki konuşma metinleri yapılan konuşmalarla birebir bir benzerlik içermediği gibi konuşmaların tam çözümünü de değildir.

İçindekiler

Önsöz.....	6
Giriş	9
Örneklemler	12
Hakikat ve Uzlaşma Komisyonlarının Önünde ki Engel ve Fırsatları Tespit	34
Kamusal Algı.....	35
Kamuya Açık veya Kapalı Duruşmalar.....	36
Ordunun Rolü	36
Uluslararası Kurumların Rolü.....	36
Af veya Soruşturma	37
Hakikat ve Uzlaşma Komisyonlarının kapsamı ve gücü	38
Kaynaklar	39
Geniş Reformlar Süreci.....	39
Toplumsal ve Kurumsal Güven Eksikliği	40
Devam Eden Şiddet.....	41
Beklentiler Tuzağı	41
Liderliğin Rolü.....	42
Sonuç.....	43
Kaynakça.....	45
Ek: DPI Yönetim Kurulu ve Uzmanlar Konseyi Üyeleri.....	47

ÖNSÖZ

Demokratik Gelişim Enstitüsü (DPI), Türkiye ve çevresindeki bölgelerde yaşanan temel sorunlara, demokratik yöntemlerle çözüm bulunması yol ve yöntemlerinin geliştirilmesi amacıyla, farklı kesimlerden düşünce insanlarını biraraya getirerek, fikirlerini, kaygılarını ve önerilerini paylaşabilecekleri bir ortam yaratmak için, çalışmalar yürütmektedir. Enstitünün çalışmaları, temelde araştırma ve pratik çalışmaların harmanlaştırılmasını kapsamaktadır.

Enstitü tarafından düzenlenen yuvarlak masa toplantıları, seminerler, çalışma atölyeleri ve konferanslar, amaca hizmet edecek tartışmalar için gerekli zemini sağlanmaktadır. Böylece, geniş toplumsal kesimlerin görüşleri senteze dönüştürülerek süreçlere katkı olanağı yaratılmaktadır.

Çalışmalarımızla, bir yandan, Türkiye’de bu yönde sürdürülen çabalara katkı sunarken, öte yandan, coğrafi açıdan faaliyet alanımızı genişletmeyi öngörmekteyiz.

DPI’nın araştırma ve tartışma çalışmalarında, çatışma sonrası yeniden oluşan toplumların anayasal reform süreçleri, çatışan toplumlarda anayasal değişimlerinin hazırlanması, çatışma sonrasında toplumların ifade ve örgütlenme özgürlükleri, kültürel ve dilsel hakları ile siyasal katılımları konu edilmektedir. Ayrıca farklı toplumsal kesimlerin temsili ve özellikle de çatışmaların çözümünde

kadınların rolü, hukuki temele ulaşmak için hakikat ve uzlaşma komisyonlarının kurulması başta olmak üzere, geçiř dönemi adalet mekanizmalarına erişim gibi stratejik alanlara yoğunlaşılacaktır.

DPI'nın amacı, hem Türkiye'den, hem de Türkiye dışından, farklı görüşteki uzmanların bir araya gelip, sorunları karşılařtırmalı biçimde tartışıp inceleyerek, olumlu sonuçlar çıkarılmasını sağlamaktır. Birbiriyle benzerlik gösteren toplumlarda, çatışmalar sonrasında, yaratılacak yeni dünyanın inşasına yarar sağlayacak sonuçlar elde edilmesi için, farklı görüş ve mekanizmaları karşılařtırmalı biçimde incelenmesi ve olumlu katkı ve dersler çıkarılması başlıca hedefimizdir.

Bu açıdan, Enstitünün çalışmaları, hem genel siyasal, hem de yerel düzlemde demokratik bir çözümün sağlanmasını hedeflemektedir. Bunun için, kilit özellikteki sorunlar üzerinde konsensüs sağlamaya imkan verecek çoğulcu bir siyasal zeminin geliştirilmesini destekler nitelikte çalışmalar yürütölmektedir.

Geçiř dönemi, bir toplumun çatışma sonrası daha adaletli, istikrarlı, barışçıl ve demokratik bir geleceğe yönelmesi için, çok önemli bir rol oynar. Hakikat ve uzlaşma komisyonu, geçiř döneminin adalet mekanizmaları arasında en geniş ölçekte kabul gören mekanizmadır.

Bu rapor dünyanın farklı yerlerindeki örnekleri inceleyerek, temel paydařlar arasında bağlantı kurmayı, sorunların taşıdığı karmaşık boyutlar karşısında, uluslararası toplumun oynadığı rol, toplumun adalet isteğini karşılayacak istikrarın sağlanması

karşılığında verilecek tavizler ve tablonun yarattığı gerginlikler gibi konular dahil, olmak üzere hakikat ve uzlaşma komisyonu mekanizmalarının taşıdığı temel sorunlara eğilmektedir.

Bu çalışmaya sunduğu katkılar nedeniyle Ellie Farrell'a özellikle teşekkür etmek istiyoruz.

DPI

DPI Çalışma Dosyası

Geçiş Dönemi Adaleti Önündeki Engeller ve Fırsatlar: Hakikat ve Uzlaşma Komisyonları

Giriş

Sierra Leone’de Hakikat ve Uzlaşma Komisyonu hakkında kamuoyunu bilgilendirmek üzere hazırlanan ve üzerinde ‘Gerçek acıdır ama savaş daha çok acıdır’ mesajı yer alan poster, bu komisyonların hem amacını, hem de sorunların kapsamını, çok ince bir dille ifade etmektedir.

Hakikat ve Uzlaşma Komisyonu yanlısı görüşlerin genel dayanağı kötü geçmişin tekrarlanmaması için, mirasıyla yüzleşmeyi gerektirir. Çünkü, yüzleşme bir daha çatışmaya geri dönmek üzere, yaraları sarma ve iyileşmenin argümanlarına dayanmaktadır. Posterdeki mesajın da ifade ettiği gibi, bu süreç son derece acı olabilir. Bazı kesimler, sonuçta elde edilen yararları göz önüne alarak, geçmişte yaşanan kötü duruma katlanacaktır. Bunlar, toparlanma ve geçiş sürecinin hassas aşamasında yaraların tekrar kanatılmasının, tehlikeli bir provokasyon olacağını düşüneceklerdir. Çatışmadan yeni çıkmış, veya otoriter bir yönetimden demokratik bir hayata geçme aşamasında olan ülkelerde, hakikat ve uzlaşma komisyonları kurulmasının getireceği yararlarla, zararların tartışma konusu olması doğaldır. Bu tartışmaların kökenine, en temel sorunlar olan adalet ile istikrar arasındaki gerilim hattının oturtulması da normaldir. Bu tür durumların yarattığı hassas dengeler sebebiyle, daha özel mekanizmaların geliştirilmesi gerekmiştir. Bu özel mekanizmalara, bir bütün olarak Geçiş Dönem Adaleti Mekanizmaları (Hakikat ve Uzlaşma Komisyonunda bunlardan biridir) denmektedir.

Geçiş sürecinde toplumlar, yaşanan çatışmalar sebebiyle, en başta insani duygu ve düşüncelerin kırılmasından başka, kurumsal ve sosyal yapılara verilen zararlarla baş etmek zorunda kalıyorlar. Bu bir gerekliliktir. Sorunların geleneksel hukuki yaklaşımla çözülmeye çalışılması sonrasında, ortaya çıkan güçlükler yüzünden, barışçıl ve kalıcı bir çözüme dair sorunlar da yaşanmaktadır. Ancak, siyasi ve pratik zorluklara rağmen, bir uzlaşının sergilenmesi, kalıcı barış için kaçınılmaz gerekliliktir. Şiddetin, hükümet ya da hükümete muhalif olan taraflarca yaygın olarak kullanıldığı durumlarda, hem siyasi hem de pratik açıdan taraflara karşı ceza hukuk sistemini işletmenin çekici bir yanı yoktur. Gözetilen siyasi hassasiyetler nedeniyle, geniş kapsamlı bir soruşturmanın yürütülmesi için yeterli kaynakların ve imkanların olmaması, bu tür soruşturmaları hantal hale getirir. Bu durumda, tam tersi bir öneri, çatışma sırasında yaşanan bütün olayları kapsayan genel aftır. Ancak, insani boyutta, ciddi insan hakları ihlalleri ve savaş suçlarının yaşandığı durumlarda, bu tür bir af, uluslararası hukukun ihlali anlamına da gelebilir. Ayrıca bu tür kapsamlı aflar, bir yandan cezasızlık kültürünün bir göstergesi gibi görülüyor, öte yandan, yeni demokratik kurumların güvenilirliğine ve insan haklarına bağlı olma taahhütlerinede gölge düşürebiliyor.

Cezai hukuka güvenden ziyade, hafıza ve tanıklığa yoğunlaşan hakikat ve uzlaşma komisyonları, sosyal ilişkileri yeniden inşa etmeye çalışan geçiş dönemi devletlerine, bir yandan geçmişle uğraşırken, öte yandan üçüncü yol seçeneği de sunmaktadır. Hakikat ve Uzlaşma Komisyonlarının farklı oluşumları mevcuttur. Komisyonların temel organizasyonu, az sayıdaki üyeden

oluşmaktadır. Komisyonların bunun yanısıra kurul üyelerine bu görevlerini yapmalarında yardımcı olan idari çalışanları ve çatışmanın sebepleri ile çatışma döneminde ihlal edilen hakları içeren araştırmaları yapmaktan sorumlu araştırmacılardan oluşan geniş bir personel kadrosuda vardır. Komisyona verilen yetkiler arasında tazminat tahsis etme ve çatışmanın yeniden canlanmasını önlemek için alınması gereken önlemler konusunda öneriler yapmak da yer almaktadır. Komisyonların ana amacı, mağdurlara yaşadıklarını anlatma, özgürce ifade etme imkanı vermek, insan olmaktan kaynaklı onurlarını korumaktır. Bu sayede yaşadıkları ihlalleri ve mağduriyetleri, karşı taraftan hesap sormak şeklinde kabul etmek, bunun sonucu olarak hakettikleri saygıyı göstermek, aşınmış saygıyı iade etmektir. Bir diğer hedef ise mağdurları uzlaşmaya teşvik etmektir. Hakikat ve Uzlaşma Komisyonu yanlıları bir toplumun (ve o toplum içinde ki muhalif kesimlerin) geçmişi kabul etmeden ve onunla kamuoyu karşısında yüzleşmeden barış içinde olamayacağını iddia etmektedirler. Bu görüşe göre bu süreçten doğacak acının temizleyici bir etkisi vardır. Çatışmalar sırasında işlenen suçlardan sorumlu olanlara bir adım öne çıkıp hatalarını kabul etme imkanı verilmekte, bunun karşılığında bu insanlarda affedilmektedir. Hakikat ve Uzlaşma Komisyonları, barış ve istikrarla uyumsuz ve kavgalı olmak yerine, dahil etme, hatırlama ve hesap verme kültürlerini teşvik etmeyi, uzun dönemde sosyal uyumu sağlamanın ayrılmaz bir parçası olarak görmektedirler.

Bu çalışma karşılaştırmalı bir metot aracılığıyla Hakikat ve Uzlaşma Komisyonlarının en güçlü ve en zayıf yönleriyle değerlendirmek

üzere hazırlanmıştır. Geiş döneminde bulunan toplumlardan alınmış zengin örneklerin incelenmesiyle, Hakikat ve Uzlaşma Komisyonları önündeki engel ve olanakların neler olduğu tespit edilmeye çalışılmıştır. Bu tesbitleri yaparken, elbette Birleşmiş Milletler başta olmak üzere, uluslararası kurumların etkisi hesaba katılmıştır. Bu faktörler, Hakikat ve Uzlaşma Komisyonlarının kültürel ve tarihsel hasssiyetler gözetilerek uygulanması durumunda, ortaya çıkacak sorunların genel bir çerçevesini ortaya çıkarmak için de kullanılacaktır. Ayrıca, geiş dönemi adalet mekanizmalarının elde ettiği başarı ve kabul edilme durumlarını açıklamak içinde değerlendirilecektir.

Örneklemler

Örneklemlerden amaç, her bir olay hakkında ayrıntılı bir hesap dökümü yapmak değil, daha çok her birinden belli etkenler elde ederek, Hakikat ve Uzlaşma Komisyonlarının dinamiklerini daha fazla anlamamıza katkı sağlamak, temsil ettikleri temel fırsat ve engellere dikkat çekmektir.

Güney Afrika Hakikat ve Uzlaşma Komisyonu, ülkenin Aparthayt rejimiyle yönetildiği, siyasal şiddetin ve ciddi insan hakları ihlallerinin yaşandığı yılların sonrasında kurulmuştur. Güney Afrika'nın tecrübe ettiği demokratik geiş döneminin en belirgin özelliği, geçmişe paralel olarak, yaşanan gerçeklerle barışçıl ve yapıcı bir yaklaşım içinde yüzleşme yönünde sergilenen çabalardır. Bu

çabalar, siyasal katılımı içeren “Gökkuşığı Ulusu” yaklaşımında somutlaşmış, buna geniş bir silahsızlanma, silahlı kesimlerin terhisi ve yeniden entegrasyon programı eklenmiş, yeni bir anayasa hazırlanmıştır. Elbette, bunun için Hakikat ve Uzlaşma Komisyonu kurulmuştur. Bütün bu süreçlerde, geçmişle herhangi bir şekilde intikam hissi güdülmeyen yüzleşilmesi noktasında yoğunlaşmıştır. Güney Afrika Hakikat ve Uzlaşma Komisyonu, 1960 ile 1994 yılların arasında yaşanan ciddi insan hakları ihlallerinin sebep ve boyutlarını araştırmak, mağdurlara tanıklık yapma imkanı verilerek onurlarını geri kazandırmak, belli koşullarda af kararı vermek, Devlet başkanıyla, Parlamenteoya alınması gereken telâfi edici, uyum amaçlı rehabilitasyon önlemleri konusunda öneriler yapma yetkisi çerçevesinde çalışmak üzere, 1995 yılında kurulmuştur. Hakikat ve Uzlaşma Komisyonu, Aparthayt rejimini soruşturmaktan ziyade, bu rejim döneminde uygulanan yasadışı uygulamaları incelemekle yetkiliydi. Silahlı kuvvetler, polis, paralı askerler ve siyasi partilerin (Afrika Ulusal Kongresi ve Aparthayt yanlısı Ulusal Parti dahil olmak üzere) yaptıklarını incelemek, bu yetki kapsamına girmektedir. Hakikat ve Uzlaşma Komisyonunun oldukça geniş bir bütçesi, etkili bir gücü (arama ve el koyma, mahkemece desteklenecek şekilde celp kararı çıkarma ve bireyleri affetme gibi) vardı. Ayrıca, bundan önce Güney Amerika’da kurulmuş benzer komisyonlardan, daha büyük kapsam alanı ve yetkiye sahipti. Soruşturmalar sırasında, mağdurlardan 20.000’den fazla ifade almıştır. Medya’nın oldukça büyük bir ilgi gösterdiği, halka açık çok sayıda duruşma yapmıştır.

Bu tablo, elbette Hakikat ve Uzlaşma Komisyonunun, bir bütün olarak bütün taraflarca memnuniyetle karşılandığı anlamına gelmez. Pekçok insan, Aparthayt dönemindeki uygulamalardan sorumlu olan kişilerin hukuki yargılamaya tabi tutulmaması ve affedilmesine karşıydı. Eksik yargılama ve affa karşı çıkanlar, bu yaklaşımı eski iktidar partisiyle yapılmış kirli bir pazarlığın sonucu olarak, adaletten ayrılma çabası şeklinde yorumluyordu.

Devlet Başkanı Nelson Mandela ve Komisyon Başkanı Başpiskopos Desmond Tutu, komisyona açık destek vererek, eleştirileri yumuşatmakla kalmadılar, komisyonunun meşrulaşmasına çok büyük bir katkı sağladılar. Özellikle komisyon başkanı Desmond Tutu, ulusal ölçekte af ile cezai soruşturma arasında, bir üçüncü yola ihtiyaç olduğuna, sürekli olarak vurgu yapmıştır. O nedenle, kapsamlı ve genel bir aftan ziyade, sadece siyasi nedenlerle suça karıştığını, Komisyon karşısında itiraf edenlere bu tür bir af sağlanmıştır.

Güney Afrika Hakikat ve Uzlaşma Komisyonunu eleştirenler, komisyon çalışmaları sırasında, siyah olmayan kesimlere karşı işlenen şiddet saldırılarına, yeterince vurgu yapılmadığını ifade etmişlerdir. Bu eleştiriler, kaynağını daha çok Tutu'nun, "komisyonunun, ülke acılarını bir bütün olarak kabul edeceğini, sadece bir toplum, yada grubun yaşadıklarını tanımakla sınırlı kalmadığını" ifade etmesinden kaynaklanmaktaydı. Hakikat ve Uzlaşma Komisyonuna, aynı zamanda ihlallere dar yaklaşma, sadece ciddi insan hakları ihlallerine yoğunlaşma, ama benzer oranda yıkıcı olan ekonomik adaletsizlik gibi yapısal yıkıcılığa sahip olan

ihlallere eğilmeme şeklinde de eleştiriler getirilmiştir. Komisyonun, Aparthayt rejimi ihlallerine eğilmesinin önündeki engelin sebebi, zamanın sınırlı olması faktörü olabilir. Aparthayt rejimi sonrasında kurulan hükümet, her ne kadar, kadın haklarını insan haklarının ayrılmaz bir parçası olarak kabul etme konusunda önemli başarılarla imza atsa da, Hakikat ve Uzlaşma Komisyonu soruşturmalarında, toplumsal cinsiyetler hakkında, yeterince hassas davranmadığı için çeşitli eleştirilere maruz kalmıştır. Kadınlar ve erkekler, Aparthayt rejimi boyunca doğrudan şiddete maruz kaldılar. Ancak Hakikat ve Uzlaşma Komisyonu, bir anlamda öldürme, dövme ve işkence gibi ihlallere yoğunlaşarak, kadınların dolaylı yollardan maruz kaldığı ihlallere (örneğin yoksulluğun rolü) kayıtsız kalmıştır. Komisyon çalışmaları sırasında, kadınların yaşadıklarından ziyade, daha çok onların erkek yakınlarının yaşadıkları hakkında tanıklık yapması yönünde, bir eğilim gözlemlenmiştir. Öyle ki, bütün tanıklıkların sadece %17'si, kadınların yaşadıkları ile doğrudan ilişkilidir.¹

Ancak, bu soruna yanıt bulmak üzere, daha sonra sadece kadınların yaşadıklarını konu alan özel duruşmalar yapılmıştır.

Komisyon, çalışmaları sırasında mağdurlardan 20.000'den fazla ifade almış, Güney Afrika'da yaşayan çok farklı kesimlerden insanlara Apartayt rejiminin uyguladığı vahşet konusunda, tanıklık yapma imkanı sağlamıştır. Fakat, bu yapılanın, herkes açısından rahatlatıcı olduğunu söylemek mümkün değildir. Komisyonun çalışmalarının

1 Graybill, Lynn (2001), 'The Contribution of the Truth and Reconciliation Commission Towards the Promotion of Women's Rights in South Africa'(Güney Afrika'da Kadın Haklarının Teşvik Edilmesinde Hakikat ve Uzlaşma Komisyonlarının Katkısı, s8), p8

bitiminde yapılan bir ankete göre, Güney Afrikalıların üçte ikisi, komisyon hakkında eskiye oranla daha kızgın olduğunu ifade etmiş, komisyonun ırklar arası ilişki ve çelişkilerine olumlu katkıdan ziyade, zarar verdiğini düşündüklerini ifade etmişlerdir. Yakınlarını kaybeden insanlardan bazıları, tür ihlallerden sorumlu olanların yargı karşısına çıkarılmamasından dolayı üzgün olduklarını ifade etmişlerdir. Ancak, bütün bunlara rağmen, yakınlarını kaybedenlerle, mağdurların affedici davrandığı da çok yaygın olarak anketlere yaşanmıştır. Bu tepkiler üzerine, Komisyon Başkanı başpiskopos Tutu, Hakikat ve Uzlaşma Komisyonunun amacının bir bütün olarak uzlaşmayı sağlamak olmadığını, daha çok birleştirici olma amacıyla kurulduğunu ifade etmiştir.

Hakikat ve Uzlaşma Komisyonu, toplumun taşıdığı yaraları her ne kadar istenen oranda iyileştirmemişse de, geçmiş sürecinin şiddete dayanmayan bir yaklaşımla yüzleşilmesi konusunda, bir platform yaratmıştır. Herşeye rağmen, bu komisyon istikrar için çok önemli olan barışçıl etkileşimde, önemli bir örnek haline gelmiştir. Hakikat ve Uzlaşma Komisyonu çalışmalarına başladıktan sonra, intikam sebebiyle öldürme olaylarının yaşanmamış olması da, başarı hanesine olumlu bir gelişme olarak yazılmalıdır.² Güney Afrika Hakikat ve Uzlaşma Komisyonunun, ülkede hukuk sistemi, güvenlik sektörü ve siyasal kurumlar alanlarını içeren çok geniş reformların yapıldığı bir dönemde, çalışma yürüttüğünü de ayrıca not etmek gerekir.

2 Tupperman, Jonathan (2002), 'Truth and Consequences' (Hakikat ve Sonuçları, s145), *Foreign Affairs*, p145

Guatemalâdaki iç savař, 1960 ile 1996 yılları arasında yařanmıř ve bu çatıřmaların sonucu olarak 200.000 civarında insan hayatını kaybetmiřtir.

Bu arada, ÷lkede iç savařtan önceki süreçlerde, bir dizi askeri darbe yařanmıř, iř bařına gelen sađcı yönetimlerle, solcu kesimler arasında ciddi gerilimler meydana gelmiřtir. Bu tablo bir siyasal cepheleřmeyi beraberinde getirmiřtir. Ancak, bütün bu geliřmeler boyunca, önemli olan nokta, silahlı çatıřmaların bařladıđı dönemde, neredeyse nüfusun yarısını teřkil eden Mayalarla, yönetici elit kesimler arasında açılan mesafedir. Bu savař sürecinde en belirgin özellik, uygulanan vahřet ve sistemli insan hakları ihlalleriydi. Maya halkı, çok ölçüsüz oranda bu uygulamalara maruz kaldı. Birleřmiř Milletlerin desteklediđi barıř konuřmaları sonrasında, önce 1995 yılında ateřkes, 1996 yılında da barıř deklarasyonu ilan edildi. Barıř anlaşmasının taahütlerinden birisi, Tarihi Aydınlatma Komisyonu adı verilen bir oluřuma gidilmesiydi.

Tarihi Aydınlatma Komisyonunun gücü ve kaynakları, Güney Afrika Hakikat ve Uzlaşma Komisyonuna kıyasla daha sınırlıydı. Örneđin, bu Komisyonun arama ve el koyma, mahkemece desteklenecek şekilde celp kararı çıkarma gibi yetkileri yoktu. Kamuoyuna açık duruřmalar da yapılmamıřtır. Hatta, komisyon daha çalıřmalarına bařlamadan, bařta bu ciddi insan hakları ihlallerinden sorumlu olanları kapsamak üzere, genel bir af ilan edilmiřti.

Komisyonun, bu kadar gevřek bir çerçevede oluřturulmasının gerekçesi olarak, ÷lkedeki barıřın çok hassas bir yapıya sahip olması

gösterilmeye alışılmıştır. Yürütülecek etin soruşturmaların, atışmanın yeniden başlamasına sebep olacağından korkulmaktaydı. Komisyonun yetki alanı olarak, “savaş boyunca yaşanan şiddetin boyutunu ve ihlal edilen hakların neler olduğunu açığa ıkarmak, bulgulara ilişkin bir rapor hazırlamak ve hükümete ulusal uyumu teşvik edecek önerilerde bulunmak” olarak belirlenmiştir.

Pek ok kesim, komisyonu, sorumluların isimlerini açıklamadığı ve dolayısıyla, soruşturma kapsamını sınırladığı için eleştirirken, bir diğerkesim de bu türden bir kısıtlamanın, şiddetin baş göstermesine sebep olan daha geniş kapsamlı sosyal, siyasal ve kültürel sorunlar üzerine yoğunlaşmasına imkan sağladığını ifade etmiştir.

Guatemala Ordusu ise yeminli ifade vermeyi reddetmiş ve gerekli belgeleri sunmayarak, komisyonla yeterince işbirliği yapmamıştır. Ordu, bu nedenle eleştirilmiştir. Komisyonun bulgu raporunda, ülkedeki vahşet uygulamalarından dolayı, orduyu sert bir şekilde eleştirdiği dikkate alındığında, askerlerin neden bu kadar ketum davrandığının sebebi, artık şaşırtıcı değildi.

Komisyon tarafından hazırlanan rapora yöneltilen en son eleştiri, Ladino toplumuna yönelik şiddette, gerekli önemin verilmemesiydi. Bazı eleştirmenler, bu durumun komisyon güvenilirliğine gölge düşürdüğünü ifade etmektedir. Raporda, özellikle Maya halkına yoğunlaşılmasına sebep olarak, bu halkın soykırım derecesinde saldırılara maruz kalması gösteriliyor.

Komisyon, kuruluşundaki sıkıntılara ve soruşturmaya karşı geliştirilen direnişe rağmen, son derece mahkum edici bir rapor hazırlamış, 200 binden fazla insanın ölümüyle sonuçlanan iç savaş için, çoğunlukla devleti ve ordu'yu sorumlu tutmuştur. Raporunda, iç savaş sürecinde, yaşanan her türlü insani hak ihlallerinin % 93'ünden devlet güvenlik güçlerini sorumlu tutmuştur.³ Rapor, Maya halkının yaşadığı ölçsüz orandaki acılara da, özellikle eğilmiştir. Komisyon raporunun yaptığı öneriler arasında, ölenler için resmi yas günü ilan edilmesi, anılarına anıt dikilmesi, ulusal ölçekte bir tazminat programının geliştirilmesi, demokratik kurumların güçlendirilmesi, ordu'da reforma gidilmesi ve bu suçlardan sorumlu kilit konumdaki personelin yargılanması yer almaktadır. Ancak, o dönemin devlet başkanı Arzú bu raporu hoş karşılamamıştır. Devlet başkanı, raporun üzerinden 1 yıl geçmeden görevden ayrılmış, yerine ise sivil savaş döneminde yaşanan ihlallerden sorumlu olanlarla bağlantısı olan başka bir kişi seçilmiştir. Bu nedenle, daha sonra göreve gelen hükümetler, raporda yapılan önerileri yerine getirmekte başarısız olmuşlardır.

Raporunda, çok ciddi bulgulara yer verilmiş olmasına rağmen, sadece bir kaç tane soruşturma yapılmıştır. Bu soruşturmalarda da, daha çok düşük rütbelilere yönelik kalmıştır. Üst rütbelilerle ilgili soruşturmalara ilişkin olarak, sadece 2011 yılında eski general Ríos Montt'a yönelik olarak, 15 ayrı katliamda yer almaktan dolayı soruşturma açılmıştır. Diğer, üst düzey rütbelilerin soruşturulmasına ilişkin girişimler ise Savunma Bakanlığı tarafından engellenmiştir.

3 Tarihi Aydınlatma Komisyonu raporundan (Final Report of CEH)

Raporda yapılan önerileri uygulamak üzere, gözültüne alınıp kaybedilen kurbanlar hakkında, bilgi temin etme çabaları felce uğratılmıştır.

Herhangi bir Hakikat ve Uzlaşma Komisyonunun kurulmadığı **Kuzey İrlanda ise**, farklı ve ilginç bir örneğe işaret etmektedir. Kuzey İrlanda'da Komisyon kurulmamasına gerekçe olan sebepler, bir yandan geçiş dönemi adaleti ile ilgili bazı gerginliklere ışık tutarken, öte yandan Kuzey İrlanda'nın geçmişiyile nasıl hesaplaştığı gerçeği de Hakikat ve Uzlaşma Komisyonlarına farklı bir alternatif sunmaktadır. İrlanda'nın 1920'li yıllarda bölünmesinden sonra ki dönemde Kuzey İrlanda uzun yıllar boyunca aralıklı olarak şiddet tecrübesi yaşamıştır. Aralıklı şiddet olayları, 1968 yılında aniden yükselmiş ve adına Troubles (Sıkıntı Yılları) denilen süreç başlamıştır. 1998 yılında imzalanan ve çatışan taraflar arasında şiddeti sonlandıran Hayırlı Cuma Anlaşmasına kadar geçen süre içinde, barışçıl çözüm bulma yönündeki bütün çabalar başarısızlıkla sonuçlanmıştır. 1998 yılından itibaren, zaman zaman şiddet yaşansa da bölgenin önemli oranda bir istikrara kavuştuğunu söylemek mümkündür.

Sıkıntı Yıllarının arkasında, nasıl bir miras bıraktığı konusunda, kamusal alanda çok sayıda tartışma yürütülmüştür. Bu tartışmalar, temelde Cumhuriyetçi siyasi mahkumların serbest bırakılması, silahların teslimi, bazı mesleki alanlarda eşit imkanlar, polis kuvvetleri ve geçmişin mirasıyla kamusal alanda nasıl yüzleşileceği gibi konularında gelişmiştir. Özellikle geçmişin yarattığı mirasla

nasıl mücadele edileceđi konusu, bu alıřma raporunun ana maddesiyle doğrudan ilişkilidir. Geçmişle anıt ve hatırlama günü anmalarıyla mı, yoksa resmi soruşturmalar yoluyla mı yüzleşmek gerektiđi, başlıca tartışma konusu olmuştur.

Ancak resmi birimler, Hakikat ve Uzlaşma Komisyonu kurulması imkanını birkaç sebepten dolayı reddetmişlerdir. Hayırlı Cuma Anlaşmasının imzalandığı dönemde, geçmişe yönelik bu tür kapsamlı bir soruşturmanın henüz yeni kazanılmış olan ve hassas durumda bulunan suskunluđa zarar verebileceđi endişesini dile getirmişlerdir. Bazı kesimlerse, güç dengesinde ciddi bir kırılma olmadığı için, Britanya hükümetinin mevcut olan kurumların meşruluđunu sorgulayacak bu türden bir komisyona karşı çıkabileceđini ifade etmişlerdir.

Komisyunun kurulmamasının bir diđer sebebi ise, Kuzey İrlanda'daki ana kesimler arasında mevcut olan derin güvensizlik idi. Bu durum karşısında, kurulacak bir komisyonun, geçmişe dair tek yanlı bir yaklaşıma girebileceđine dair bir korku vardı. Birleşik Krallık yanlısı Birlikçi kesimler, kurulacak bir Hakikat ve Uzlaşma Komisyonunun Cumhuriyetçilerin kontrolüne geçebileceđinden ve onların tarihi yeniden yazmaya girişirken, geçmişte yaşananların sorumluluđunu kendi üzerlerine yıkmaya çalışacaklarından açıkça çekinmekteydiler.

Barışa karşılık bir jest olarak, Cumhuriyetçi siyasi mahkumların serbest bırakılmasının ardından, kamuoyundan yükselen tepkiler,

barışı tesis etmek için atılması gereken adımlar ile adaletin yerini bulması talepleri arasındaki hassas durumu son derece iyi bir şekilde göstermektedir. Bölünmüş toplumun öbür yarısı yani Katolik ve Milliyetçi kesimler, bu geçmişten sorumlu olan devletin 'sorumlu' rolünün unutulduğu, geçmişte yaşanan olaylar için, resmi bir yeni senaryo yazıldığını düşünmekteydi. Bir yandan, devletin sıkıntı yıllarındaki ölümlerden yaklaşık % 10'undan sorumlu olduğu tahmini yapılmaktayken, öte yandan devletin aynı zamanda Birlikçi paramiliter kesimlerle işbirliği içinde hareket ettiği de ifade edilmekteydi.⁴

İnsanların resmi anmalardan husursuz olması neticesinde, geçmişle farklı yönlerden hesaplaşmak üzere bağımsız, ama halka yakın çalışan örgütler, kurulmaya başlamıştır. Bu tür kurumlaşmalar arasında mağdur ve adalet örgütleri, sözlü tarih grupları ve çeşitli topluluklar tarafından kurulan anma gruplarını saymak mümkündür. Bu türden yerel faaliyet grupları hem Milliyetçi, hem de Birlikçi topluluklar içinde kurulmuştur. Bu oluşumlar yaptıkları çalışmalarla, mağdur kesimleri biraraya getirmeyi başarsa da, kıt kaynaklara sahip oldukları için, etkileri sınırlı kalmıştır. Ayrıca bu oluşumlar, Hakikat ve Uzlaşma Komisyonları gibi geniş ölçekli geçiş dönemi adaleti mekanizmalarının aksine, kapsamalarını sınırlı tutup, ulusal boyutta topluma erişmekten ziyade sadece mağdurlar üzerinde yoğunlaşmışlardır.

4 Lundy, Patricia and McGovern, Mark (2001), 'The Politics of Memory in Post-Conflict Northern Ireland' (Çatışma Sonrasının Kuzey İrlandasında Hatırlama Siyasetleri, s28), *Peace Review*, p28

Kuzey İrlanda'da, ayrıca bireysel olayları incelemek üzere, bir kaç komisyon kurulmuştur. Bu komisyonlar arasında, en bilineni 1972 yılında Britanya askerlerinin sivilleri öldürdüğü Kanlı Pazar olayını araştırmak üzere kurulan Saville Soruşturma Komisyonudur. Komisyon tarafından hazırlanan rapor, asker saldırısının haksız ve hiç bir provokasyona dayalı olmadan gerçekleştiği belirtmiştir. Raporun elde ettiği bulgular ve hemen sonrasında, Britanya Başbakanı David Cameron bu olaydan dolayı özür dilemiş olması, mağdurların aileleri tarafından da olumlu karşılanmıştır.

Hem zaman, hem de kaynak konusunda kısıtlamalar yaşayan bireysel komisyonların hakikat, adalet ve uzlaşma konularıyla kapsamlı olarak ilgilenmesi için, sınırlı kapasiteli olduğu da gerçektir. Yine de, önemli ölçekte işlev görmüştür.

Geçmişle yüzleşmek için yapılan bir diğer girişim, mağdur sorunlarıyla ilgilenmek amacıyla kurulan komisyonlardır. Bu girişimlerin farklı başarılar elde ettiğini ve değişen oranda hoşgörü ile karşılaştığını ifade etmek gerekir. 1997 yılında kurulan Mağdur Komisyonu, hazırladığı raporda, mağdurların bazı hizmetlere erişimine olan ihtiyaca vurgu yapmıştır. Bu rapor, ayrıca Sıkıntı Yılları mağdurları ve kurbanları anısına anıtlar kurulması, yine kendileriyle görüşülen bazı mağdurların talebi doğrultusunda Hakikat ve Uzlaşma Komisyonu kurulması yönündeki taleplere yer vermiştir. Ancak bu komisyon Cumhuriyetçiler karşıtı ve tek yanlı olmakla eleştirilmiştir. Komisyon başkanının çatışmaların sürdüğü dönemde, uzun bir süre üst düzey devlet görevlisi olarak

çalıştığının eleştirisi konusu olduğunu da ifade etmek gerekir. Daha sonra kurulan Kurbanlar ve Mağdurlar Komisyonu ise geçmişini soruşturmaktan ziyade, daha çok mağdurlara özgü olan hizmetlere erişim sorunları hakkında, farkındalık artırma üzerine yoğunlaşmıştır. Son olarak Kuzey İrlanda'nın geçmişine, çatışmaya sebep olan alanlar hakkında, bir dizi reform yapma yoluna gitmiş, bu alanda da yüzleşme başlamıştır. Örneğin, polis kuvvetleri alanında yapılan reformları takip etmek üzere, ayrı bir bağımsız komisyon kurulmuş, bunun yanı sıra İnsan Hakları Komisyonu ve Eşitlik Komisyonu gibi komisyonlar kurulmuş, Haklar Sözleşmesi kabul edilmiştir. Böylece insan hakları ve sivil haklara eşitlikçi normatif bir yaklaşım geliştirilmiş, Katolik/Milliyetçi toplum ile Protestan/Birlikçi toplum arasında barışçıl bir etkileşim sağlanması için, gerekli toplumsal yapılanmalara zemin hazırlanmıştır.

Geçmişin izleri, hala her iki tarafta da sınırlarını korumaktadır. Zaman zaman etkisini, göstermekte, bazı gelişmeleri etkilemektedir. Bunu en açık örneği, 2011 yılında yapılan İrlanda Cumhuriyeti Devlet Başkanlığı seçimi olmuştur. Halen Sinn Fein'in en üst düzey siyasetçilerinden biri olan, geçmişte IRA'nın üst düzey üyelerinden Martin McGuinness, Güney ile Kuzey arasındaki siyasetin ne kadar normalleştiğini görmek amacıyla, seçimlerde devlet başkanlığına adaylığını koymuştur. Ancak, hem kamuoyunun, hem de medyanın McGuinness'in cumhuriyetçi geçmişi ile yoğun bir şekilde meşgul olması, geçmişin hala siyaset üzerinde bir etkisi olduğunu açıkça ortaya koymuştur. Hayırlı Cuma Anlaşması sonrasındaki, siyasal yapılanma ile geçmişin mirası bir bütün olarak açığa çıkarılması

arasında yaşanan gerilimi bundan daha net biçimde ortaya koyan başka bir örnek olamaz. Bu bakımdan, Kuzey İrlanda'nın, son 15 yıllık dönem içinde çok önemli aşamalar kaydetmekle birlikte, geçmişle hesaplaşma sürecini tamamladığını söylemek çok zordur. Son dönemlerde, geçiş dönemi adaletinin, bazı boyutlarının uluslararasılaşma yönünde bir geleneğin kendini daha fazla belli ettiği ve uluslararası kuruluşların bu alandaki rolünün arttığı da gözlemlenmektedir. Nuremberg ve Tokyo mahkemeleri, bir yandan uluslararası toplumca desteklenen duruşmalara örnek olurken, öte yandan insanlığa karşı işlenen suçların, yerel yasalara rağmen temel manevi normların ihlali olduğunu bize tekrar hatırlatmaktadır. Holocaust döneminde işlenen vahşet, Nazi Almanyasının o zamanki kanunlarına göre yasaldı. Uluslararası mahkemeler ise, ihlallerden sorumlu olan önde gelen insanların, yerel yasaların üstünde yeralan uluslararası hukuk çerçevesinde, insanlığa karşı suç işledikleri gerekçesiyle cezalandırıldıkları görülmüştür.

Bu prensip, daha sonra Yugoslavya iç savaşı sırasında daha da geliştirilmiş, Birleşmiş Milletler Güvenlik Konseyi 1993 yılında aldığı bir kararla, ağır ve ciddi insan hak ihlallerinin uluslararası barış ve istikrara bir tehdit oluşturduğunu ifade etmiştir. Bu karar, daha sonra iç savaşlara uluslararası müdahaleleri haklı göstermek için kullanılmış, ayrıca eski Yugoslavya ve Ruanda'da yaşanan vahşetten sorumlu savaş suçlularının yargılandığı uluslararası mahkemelerin hazırladığı iddianamelerin esasını oluşturmuştur. Eski Yugoslavya ve Ruanda'da yaşananlar hakkında oluşturulan uluslararası mahkemeler, Birleşmiş Milletler Güvenlik Konseyi

kararları yoluyla kurulmuşlardır. 2002 yılında soykırım, insanlığa karşı suçlar ve savaş suçları ile ilgili davalara bakacak sürekli bir mekanizma olarak, Uluslararası Ceza Mahkemesi kurulmuştur. Ancak bütün ülkeler, uluslararası ceza mahkemesini kabul ettiklerini beyan eden anlaşmaya, henüz imza atmamışlardı. Bu sebeple, ülkelerin bütünü mahkemenin yargı alanına girmiyor. Bu mahkemenin yargı yetkisini kabul etmeyen ülkeler arasında Amerika Birleşik Devletleri, Çin Halk Cumhuriyeti, Hindistan, İsrail ve Türkiye de yer almaktadır.

Uluslararası özellikteki geçiş dönemi adalet inisiyatiflerini destekleyen görüş, genel olarak uluslararası aktörlerin yerellere göre daha bağımsız olacağı argümanına dayanmaktadır. Siyasal bir meşruiyete ve toplumsal ahlak normlarına sahip olan Birleşmiş Milletler gibi kurumsal yapılar, uluslararası dahiliyet çerçevesinde geçiş dönemi, adalet mekanizmalarına dahil olabilir. Guetemala örneği incelendiği zaman, yerel gündemin (burada Ordunun gündemi sözkonusudur) yasal mekanizmaların adaleti sağlamasını nasıl sınırlayabileceği rahatlıkla görülebilir. Birleşmiş Milletlerin Guatemala'daki varlık sebebi, yerli halkın çatışmada yaşadıklarının hassas bir şekilde ele alınmasını garanti altına almaktır.⁵ **El Salvador** örneğinde ise yerel aktörlerin, taraflı olacaklarına yönelik ciddi kaygılar sebebiyle, Hakikat ve Uzlaşma Komisyonuna uluslararası aktörlerin öncülük etmesine karar verilmiş, bu konuda ki öncü rolü üzerine Birleşmiş Milletler almıştır.

5 Newman, Edward (2002), 'Transitional Justice: The Impact of Transitional Norms and the UN' (Geçiş Dönemi Adaleti: Birleşmiş Milletler ve Geçiş Dönemi Normlarının Etkileri, s31), *International Peacekeeping*, p31

Birleşmiş Milletler, Avrupa Birlięi ve dięer bölgesel kurumların geiş dönemi adaletine yaptıkları bir dięer somut katkı da, Hakikat ve Uzlaşma Komisyonu ve dięer geiş dönemi adalet mekanizmalarına fon sağlamalarıdır. Bölgesel kurumlar, aynı zamanda dış politika ve siyasi iltimas güçlerini kullanarak geiş dönemi adalet mekanizmalarıyla, işbirlięi yapılmasını teşvik edip, bu tür sorunlara yanıtın bulunmadıęı ülkelerde geiş dönemi adalet mekanizmalarının oluşturulması için bir tesir yaratılabilirler.

Önde gelen uluslararası kurumlar, barış ve istikrarın sağlanması için geiş dönemi adaletin taşıdığı önemin farkındadırlar. Birleşmiş Milletler Genel Sekreteri Ban Ki Moon, 2010 yılında yayınlanan kılavuz notunda barış müzakereleri sırasında, geiş dönemi adalet mekanizmalarının dikkate alınması gerektiğini belirtmiştir.

Bazı kesimler evrensel olması gereken uluslararası adalet kurallarının, yerel hukuk kuralları ile çelişki yada çatışma içinde olabileceğini belirterek, uluslararası geiş dönemi adalet mekanizmalarını eleştirmektedir. Geiş döneminin başarılı olabilmesi için, yerelin sürece sahiplik etmesi gerektięi akla getirildiğinde, uluslararası süreç bu durumu baltalayabilir. Çok açıktır ki yerel hukuk mekanizmalarının geçmişin mirasını ele alabilecek bir konuma erişebilmeleri, çok önemlidir. Uluslararası dahiliyetin yerelin kapasitesini zarara uğratmak için kullanılmaması gerekir.

Bazı durumlarda, uluslararası hukuk kurallarının yerel hukuk mekanizmaları ile çatışması sözkonusu olabilir. Özellikle Hakikat

ve Uzlaşma Komisyonları aracılığıyla af ilan edilen durumlar için geçerlidir. Çünkü uluslararası hukuk, soykırım, savaş suçu ve ciddi insan hakları ihlallerinden sorumlu olanların, mutlaka soruşturulmalarını gerektirir. Uluslararası mahkemeler ise sadece bir avuçluk kilit durumdaki ihlal sorumlusuyla meşgul olmaktadır. Zaman ve kaynaklar konusundaki kısıtlamalar göz önüne alındığında, belki bu durum anlaşılırdır. Ama bu dar yoğunlaşmanın Hakikat ve Uzlaşma Komisyonunun amaçladığı toplumun bir bütün olarak rehabilite edilmesi amacına katkı sunmadığını görmek gerekir.

Uluslararası kurumların geçiş dönemi adaletine etkisini gösteren en önemli örnek, **Sierra Leone**'dir. Ülkenin geçiş dönemi adalet süreci, onyıllar boyunca süren şiddetli çatışma ve yanlış idare sonrası dönemde başlamıştır. Gerçekleştirilen bir dizi askeri darbe, iç çatışmalar ve hükümetin dahil olduğu yolsuzluklar, ülkenin siyasi, ekonomik ve sosyal altyapısını felce uğratmıştır. 1991 ile 2002 yılları, hükümet ile Charles Taylor'un desteklediği Devrimci Birleşik Cephe (Revolutionary United Front – RUF) arasında yaşanan, ama daha sonra Devrim Konseyi Silahlı Güçleri (Armed Forces Revolutionary Council - AFRC) isimli örgütün de dahil olduğu sivil savaş sırasında, şiddet doruğa ulaşmıştır. Savaş sırasında, sivillere yönelik uygulanan vahşet ciddi bir boyuta ulaşmış, öldürme, vücut organlarının kesilmesi, tecavüz ve çocukları zorla silah altına alma gibi ihlaller sıklıkla yaşanmıştır. Ordu ve hükümetin sivillere yönelik bu ihlallerdeki suç ortaklığı, ülkede devlet kurumlarına olan inancı ciddi bir sarsıntıya uğratmıştır.

1999 yılında hükümet ile RUF arasında Lomé barış anlaşması imzalanmıştır. Bu anlaşma, bir Hakikat ve Uzlaşma Komisyonu kurulmasına, ayrıca 1991 yılından buyana savaş faaliyetlerine katılanlara kapsamlı bir af verilmesini öngören maddeler içeriyordu. Birleşmiş Milletler bu anlaşmanın ortak imzacısı olmasına rağmen, soykırım ve ciddi insan haklarından sorumlu olanlara af verilmesi prensibini kabul etmemiştir. Parlamento kararıyla, Hakikat ve Uzlaşma Komisyonu kurulmuş ve bu komisyon, 2002-2004 yılları arasında faaliyet yürütmüştür. Komisyona, yaşanan vahşetin tarihsel bir kaydını oluşturma, cezasızlık sorununa çözüm üretme, mağdurların ve kurban yakınlarının ihtiyaçlarına yardımcı olma, iyileşmeyi teşvik etme, uzlaşma zemini sağlayıp bu tür olayların gelecekte, bir daha olmamasını garanti altına alma gibi çalışmaları yürütme yetkisi verilmiştir. Yetki çerçevesinin belirlenmesi sırasında, yasayı yapanlar sivil toplum ile karşılıklı istişarede bulunmuş, böylece sivil toplum yetkinin çerçevesinin belirlenmesi sürecine yardım etmiştir.

Hakikat ve Uzlaşma Komisyonunun yedi üyesi de, ülkenin devlet başkanı tarafından seçilmiştir. Bu üyelerden üç tanesi, ülke vatandaşı değildi. Birleşmiş Mİlletler İnsan Hakları Yüksek Komiserliği, komisyon çalışmalarını koordine etmiş, ayrıca fon ve idari işler konusunda da komisyona yardım etmiştir. Bu örnek sırasında uluslararası dahiliyet sayesinde hükümet partisi ile komisyon üyeleri arasındaki yakın ilişki dengeli bir hale getirilmiştir. Uluslararası temsilciler komisyon çalışmalarında çok büyük ve önemli bir rol oynamışlardır. Yerel üyeler özellikle çocuk kurbanlar gibi Sierra

Leone'ye özgü olan durumun komisyonun ilgi alanında kalmasına imkan sağlamışlardır.

Hakikat ve Uzlaşma Komisyonunun kurulmasına dair düzenleme, 2000 yılında yapılmasına rağmen, Sierra Leone'de devam eden ciddi güvenlik durumu sebebiyle, komisyon, düzenlemenin üzerinden ancak 2 yıl geçtikten sonra, çalışmalarına başlayabilmiştir. Hakikat ve Uzlaşma Komisyonunun çalışmalarına başladığı dönem içinde, yani savaş döneminde yaşanan ciddi ihlallerden sorumlu olanlar hakkında, soruşturma yürütmek üzere bir uluslararası mahkemede kurulmuştur. Bu Özel Mahkeme devlet başkanının Birleşmiş Milletler Güvenlik Konseyinden talep etmesi üzerine kurulmuştur. Mahkeme Hakikat ve Uzlaşma Komisyonundan daha dar bir kapsama sahipti ve 1996 yılından itibaren yaşanan olayları soruşturmakla yükümlüydü.

Mahkeme çalışanları, hem yerli hemde yabancı isimlerden oluşmaktaydı. Bu karma yapılanma, ülkenin hukuk sisteminin ve kaynaklarının savaş sırasında ciddi oranda zarar gördüğü düşünüldüğünde, bir denge yaratmak ve tarafsızlığı etkisiz kılmaktan kaynaklı ortaya çıkan ihtiyaçtan dolayısıdır. 2002 yılının başlarında, Birleşmiş Milletler bir planlama ekibini ülkeye göndererek, koşulların böyle bir mahkemenin kurulması için yeterli olup olmadığını incelemiştir. Heyetin vardığı sonuçlara göre, bu türden koşullar “ya çok zayıf, ya da hiç mevcut” değildi.

Hakikat ve Uzlaşma Komisyonu, tümüyle ülkenin hukuk kurallarına dayalıyken, özel mahkeme uluslararası hukuka dayalıydı. Hem Sierra Leone hükümeti, hem de uluslararası toplum RUF lideri Foday Sankoh'un yargılanmasının ülkedeki gerginliği arttırıp, hassas bir durumda olan sessizliğe zarar vereceğini düşünüyordu. Öte yandan, Sierra Leone'de kurulan bu mahkemenin daha önce, eski Yugoslavya ve Ruanda'da yaşanan olayları soruşturmak üzere kurulan, ancak yavaş çalıştıkları, yerel katılımı içermedikleri ve yüksek giderleri sebebiyle eleştirilen mahkemelerin, daha geliştirilmiş bir hali olması beklentisi mevcuttu. Dengeleri gözeterek kurulan ve daha karma bir yapısı olan Sierra Leone özel mahkemesinin, ulusal egemenliği pekiştirmesi ve böylece ülkenin hukuki altyapısını yeniden inşa etmeye katkı yapması arzu ediliyordu.

Özel Mahkemenin, Hakikat ve Uzlaşma Komisyonunun çeşitli kısıtlamalar sebebiyle ilgilenemediği en kötü ihlallerden sorumlu olarak suçlananların soruşturulması konusunda bir önceliği vardı. İlk dönemlerde, her iki mahkemenin aynı zamanda faaliyet göstermesi sebebiyle, ortaya bir tekrarın ve çekişmenin çıkabileceği, ayrıca her kurumlaşmanın farklı hedeflerinin yerel toplumda bir kafa karışıklığı yaratabileceği konusunda, endişelerde vardı. Ayrıca bazı sanıklar, Hakikat ve Uzlaşma Komisyonu karşısında ifade vermekten çekinmişlerdir. Çünkü bu ifadelerin, daha sonra özel mahkeme tarafından kendilerine karşı bir soruşturma açmak için kullanılabileninden çekiniyorlardı. Ancak, ifadelerin böyle bir amaçla kullanılmayacağı açıklığa kavuşturulunca çoğu insan, ifade vermeye başladı ve bütün ifadelerin yaklaşık % 13'ü bu şekilde

toplanmış oldu.⁶

Hakikat ve Uzlaşma Komisyonu, 2003 yılında özel mahkeme tarafından tutuklanan bireylere ulaşarak, çatışma hakkında daha fazla bilgi sahibi olmak için, onlarla görüşme yapmaya çalıştı. Özel mahkeme ise Hakikat ve Uzlaşma Komisyonuna, bunun ancak bu görüşmelerin kendi temsilcisinin gözlemi altında ve onun tarafından kayıt altına alınması durumunda mümkün olabileceği yanıtını verdi. Bu talep, Hakikat ve Uzlaşma Komisyonu tarafından kabul edilmedi. Bu olay her iki kurum arasındaki renkli ilişkiyi ve ortaya çıkan gerginlikleri gösteren önemli bir örnektir.

Yerelin, uluslararası dahiliyetin arkasındaki motivasyon göz zönüne alındığında, yerel olmayan kesimlerin geçiş dönemindeki anlaşma sürecine dahil olmasının, bir tarafın zafer elde ettiği yönünde oluşan izlenimi ortadan kaldıracacağı, ayrıca uluslararası aktörlerin varlığını hisseden RUF ve AFRC gibi örgütlerin siddet kullanmaktan vazgeçeceği düşünülmekteydi. Yerel kaynaklar ve ülkedeki iç hukuk düzenlemelerinin, bu ölçekteki suçlarla başa çıkmakta yetersiz kalabileceği de dikkate alınmıştı.

Sierra Leone'deki geçiş dönemi adaletinin belli yönleri, Hakikat ve Uzlaşma Komisyonunun bazı dinamiklerini, özellikle kadın sorunu ve kadınlara nasıl davranıldığını anlamamıza katkısı olacaktır. Güney Afrika komisyonu, kadınların yaşadıklarını, özellikle

6 International Centre for Transitional Justice (2004), 'The Sierra Leone Truth and Reconciliation Commission: Reviewing the First Year' (Sierra Leone Hakikat ve Uzlaşma Komisyonu: İlk Yıl Değerlendirmesi, s4), p4

cinsel şiddet konusunu özel oturumlarda değerlendirmiştir. Bu konularda konuşmak isteyenler için, sadece kadın komisyon üyeleri ve kadın komisyon çalışanlarının katıldığı kapalı oturumlar düzenlenmekteydi.

Not edilmesi gereken bir diğer konu, kurulan Hakikat ve Uzlaşma Komisyonunun gerçekten az bir bütçesinin olmasıydı. Öyle ki, bir dönem sadece iki tane çalışanı vardı. Bu durum komisyonun fon sorunu çözülene kadar, çalışma kapasitesini sınırlamıştır.

Bazı yorumlara göre, medya tarafından Hakikat ve Uzlaşma Komisyonuna olumlu yönde ciddi bir destek verilmesine rağmen, halk arasında çok düşük bir desteğe sahipti. Bir diğer gerçek ise Hakikat ve Uzlaşma Komisyonu eski yaraları tekrar açtığı ve çatışmaya dair hatıraları canlandırdığı için, bazı savaşçıların, özellikle de çocuk yaştaki savaşçıların yeniden entegrasyon sürecinde sorun çıkarmıştır. Çünkü silahsızlanma, Terhis ve Yeniden Entegrasyon süreci, Sierra Leone’de en hassas sorunlardan biriydi. Bu noktada Hakikat ve Uzlaşma Komisyonunun kullandığı metod, insanların hakikat, uzlaşma ve adalet anlayışının tam tersi istikamette gelişmesine sebep olmuştu.

Yapılan diğer çalışmalar, eski savaşçıların komisyon hakkında zaman içinde bilgilenmeye başlamasıyla birlikte, Hakikat ve Uzlaşma Komisyonuna verdikleri desteği arttırdıklarını göstermiştir. Hakikat ve Uzlaşma Komisyonu bundan sonra raporunu yayınlamış, ancak komisyonun yaptığı önerilerin hepsi uygulanmamıştır. Sadece belli

alanlarda bir ilerleme sağlanmıştıır. Özellikle Birleşmiş Milletlerin destek verdiği tazmin programları uygulanmıştır.

Hakikat ve Uzlaşma Komisyonlarının Önünde ki Engel ve Fırsatları Tespit

Ulusal ve uluslararası geçiş dönemi adaleti mekanizmaları üzerine yapılan vaka arařtırmaları, genel anlamda geçiş dönemi ve özellikle de, hakikat ve uzlaşma komisyonu ile ilgili en önemli sorunları açığa çıkarmıştır. Şimdi bu sorunları konulara ayırarak Hakikat ve Uzlaşma Komisyonunun önündeki en temel engel ve imkanları tespit etmeye çalışacağız.

Kadınlar ve çocukların aralarında bulunduğu Korumasız Kesimler, Hakikat ve Uzlaşma Komisyonuyla ilişkilendirme noktasında fiziki ve pratik engellerle karşılaşmaktadırlar. Bu kesimler, statükocu kesimler aleyhinde açıklamalarda bulunurlarsa, olumsuz yansımaları olabileceğini düşünüp, çekingen davranabilirler. Bunun yanısıra, özellikle kadınlar, yaşadıkları cinsel şiddetten bahsederlerse, bunun sosyal anlamda ayıplamalara neden olacağından korkabilir, yada bunun getireceği utançtan çekinip konuşmayabilirler. Kadınların erkeklere göre ikincil konumda olduğu toplumlarda, kadınların bu tür konulardan bahsetmeleri oldukça zor olabilir. Bir Hakikat ve Uzlaşma Komisyonunun etkili olabilmesi için, toplumun değişik kesimlerinden tanıklıklara ihtiyacı vardır. Toplumun yarısının, yani kadınların sürece katılmaması, yada katılmasının engellenmesi, komisyonun etkisini ciddi oranda etkileyecektir. Bu sorunun

üstesinden, ancak kadınların yaşadıklarını anlatmalarına imkan sağlayacak özel duruşmalar düzenlenmesi yoluyla gelinebilir. Bu tür özel oturumların çok incelikli bir şekilde tasarlanması, insanlara kimliklerini gizleme garantisinin verilmesi, duruşma oturumları sırasında kadın personele görev verilmesi ve hem inceleme, hem de soruşturma sırasında toplumsal cinsiyet ile ilgili konulara karşılık, kültürel anlamda hassasiyetleri dikkate alan bir yaklaşım sergilenmesi gerekir.

Kamusal Algı: Toplumun Hakikat ve Uzlaşma Komisyonunu nasıl algılayıp, onunla nasıl ilişkilendiği başarı açısından can alıcı bir konudur. Toplumlar arasındaki ilişki kalitesinin, buna ciddi bir etkisi vardır. Kuzey İrlanda örneğinden anlaşılacağı üzere, toplumlar arasında güven ve iletişimin olmadığı durumlarda, Hakikat ve Uzlaşma Komisyonu gibi bir yapılanmayı hayata geçirme imkanı çok sınırlıdır. Bir Hakikat ve Uzlaşma Komisyonunun başarılı olabilmesi için, geçmişini temize çıkaran yada olayları bir tarafın penceresinden yansıtan bir yapının görülmemesi gerekir. Uzmanlar, bir olay ile ilgili gerçeklerin tek yanlı olarak belirlenmesinin, ‘Hakikat’ olarak kabul edilmesini zorlaştıracığını ifade etmektedirler.⁷ Bundan kaçınmak için Hakikat ve Uzlaşma Komisyonunun mümkün olduğu kadar kendisini, nesnel ve tarafsız göstermesi, yansızlığın personel seçimi, yetki alanı ve soruşturma usulüne de yansıtılması gerekir. Ordu dahil olmak üzere, devlet kurumları ve organlarının Hakikat ve Uzlaşma Komisyonlarına karşı, nasıl yaklaşım sergiledikleri, ne kadar işbirliği yaptıkları, ne

7 Tupperman, Jonathan (2002), ‘Truth and Consequences’ (Hakikat ve Sonuçları, s131), *Foreign Affairs*, p131

kadar şeffaf davrandıkları başarıyı etkileyen faktördür.

Kamuya Açık veya Kapalı Duruşmalar: Kamuya açık duruşmalar düzenleyip düzenlememe, komisyon üyelerine kalmış bir durumdur. Açık duruşmalar yapılması, hem şeffaflığı öne çıkarır, hem de kamusal katılımı ifade eder. Ancak verilen ifadeler, yapılan itiraflar çatışmanın doğasını ve boyutunu ortaya çıkardıkça, gerginlikte artabilir. Bu duruma, özel duruşmalar yoluyla engel olunabilir. Özel duruşmaların, gerçeklerin gizlendiği yada yaşanmışlıkların üstünün örtüldüğü gibi bir his yaratması mümkündür. Bu tür bir his, özellikle halkın Hakikat ve Uzlaşma Komisyonuna çok güçlü bir güveninin olmadığı durumlarda, daha belirgindir. Hakikat ve Uzlaşma Komisyonlarının hazırlanması aşamasında, hangi seçeneğin daha tercih edilir olduğu bazı faktörler (kamunun görüşü, grup siyasetinin doğası, medyanın rolü gibi) gözetilerek kararlaştırılabilir.

Ordunun Rolü: Devletin en temel kurumlarından olan ordunun Hakikat ve Uzlaşma Komisyonlarındaki rolü önemsiz görülemez. Guetemala örneğine bakıldığında, burada ordunun yapıcı bir rol oynamadığı görülmüştür. Ordunun, toplumda önemli bir etkisinin olduğu durumlarda, Hakikat ve Uzlaşma Komisyonunun ordu veya herhangi bir başka grubu, on yargılarla günah keçisi haline getirmeyeceğine dair ikna çalışması yapılması gerekebilir.

Uluslararası Kurumların Rolü: Uluslararası kurumların ve uluslararası aktörlerin Hakikat ve Uzlaşma Komisyonlarına

katılması, noktasında hassas dengelere özen gösterilmeli, yerelin sürece hakim olduğu hissini korumasına, sürecin yerel kural ve değerlerini yansıtmasına özen gösterilmelidir. Yerel aktörlerin tarafsız olmasının zor olduğu, yada tarafsız olamayacağı düşünüldeği durumlarda, dışardan aktörler aradaki gerginliğı ortadan kaldırıp, nesnel yaklaşımın önemine vurgu yapabilir. Özellikle toplumlar arasında gerginliğin olduğı durumlarda, bu tür dış aktörler daha etkili ve kullanışlı olabilir. Bu açıdan Hakikat ve Uzlaşma Komisyonunda bir yada birden fazla uluslararası üyenin yer alması, sürece dahil olan bütün paydaşların komisyonu kabulünü kolaylaştırabilir.

Af veya Soruşturma: Hakikat ve Uzlaşma Komisyonundan önce ilan edilecek kapsamlı bir affın, sonuç vermesi pek ihtimal dahilinde değildir. Hakikat ve Uzlaşma Komisyonunun temel amacı, uzlaşmayı teşvik etmek, çatışmanın sebepleri ve dinamiklerini tespit etmektir. Bu açıdan, genel ve kapsamlı bir af dokunulmazlık kültürünü yaygınlaştırırken, etkili bir uzlaşma yaratma ihtimalinden de yoksundur. Aynı zamanda, Hakikat ve Uzlaşma Komisyonunun cadı avına çıkmış bir yapılanma gibi algılanması da, aynı oranda zarar vericidir. Taviz verilmesi, geçiş dönemi adaleti açısından kimi zaman idaresi zor bir durum olsa bile, yine de gerekli bir durumdur. Bu konuda Güney Afrika'nın almış olduğı tutum, oldukça başarılı bir örnektir. Bu örnekte ceza verme yoluna gitmeden uzlaşma sağlama ve toplumlar arasında köprüler kurma yolu seçilmiş, aynı zamanda ciddi insan haklarının yaşanması önlenmesi garanti altına alınmaya çalışılmıştır.

Hakikat ve Uzlaşma Komisyonlarının kapsamı ve

gücü: Hakikat ve Uzlaşma Komisyonunun başarısı ,aynı zamanda iç yapısına yani, yetki alanına, mali kaynaklarına ve personel yapısına da bağlıdır. Buna ilişkin detaylar, sorunun tarafı olan kesimler ile komisyonun kurulması için gerekli sorumluluğu veren kesimler (Devlet başkanı, parlamento veya barış anlaşması yoluyla) arasında karşılıklı verilecek tavizler sonunda belirginleşir. Bu sürece sadece hükümet ve Ordu gibi temel kurumlar değil, aynı zamanda muhalefet partileri ve sivil toplum kuruluşları da dahil olabilir. Hakikat ve Uzlaşma Komisyonu kurulmadan önce, yürütülecek geniş ve şeffaf bir istişare süreci komisyonun herkesi kapsadığı anlayışının gelişmesini sağlayabilir. İstişare yapılan kesimler arasında, güçlü bir iletişimin olması, süreci daha yapıcı hale getirir. Hakikat ve Uzlaşma Komisyonunun uzun dönemdeki etkisi, komisyona yetkiyle verilmiş gücü, süreç içinde nasıl kullandığının tespit edilmesiyle daha rahat anlaşılacaktır. Guetamala'da kurulan komisyon gibi başından itibaren zayıf olan komisyonların, kısa yada orta vadede kalıcı ve olumlu değişimlere etki yapması zor olacaktır. Güney Afrika'daki komisyon gibi sürecin başından itibaren çok çeşitli kesimlerin desteğini almış olan ve sürekli olarak toplumun farklı kesimlerini sürece dahil etmeye çalışan komisyonların başarılı olma şansı daha yüksektir. Buna rağmen Güney Afrika örneğinin, evrensel anlamda her örnekte aynı etkide bulunamayabileceği de görülmektedir.

Burada Hakikat ve Uzlaşma Komisyonlarının kapsamlı ve yapısal sorunlardan ziyade, bireysel ihlaller üzerine yoğunlaştığı için

eleştiriye maruz kaldığını belirtmek gerekir. Bireylerin affedilmesi yada af yoluyla toplumsal bir uzlaşma sağlanması, çatışmaya tesir eden ana sebeplerden uzaklaşılmasına neden olabilir. Bu sebeple, her türlü faktör dikkate alınarak, Hakikat ve Uzlaşma Komisyonun, kendisine paralel olarak yürütülecek geniş bir reform süreci ile desteklenmesi gerekir.

Kaynaklar: Komisyonun başarısında, belirgin bir rol oynayan diğer faktör ise mali kaynak miktarı ve işgücü oranıdır. Hakikat ve Uzlaşma Komisyonunun kendi potansiyeline en üst düzeyde ulaşabilmesi için, bu ikisinin sağlanması, sürdürülebilir olması gerekir. Komisyonun kurulduğu ülkede kurumsal kaynakların (işleyen bir hukuki altyapı) mevcut olması da son derece önemlidir.

Geniş Reformlar Süreci: Yukarıda da bahsedildiği üzere, Hakikat ve Uzlaşma Komisyonunun büyük, veya küçük ölçekli başarıları sözkonusu olabilir. Güney Afrika örneğinin en etkili yanı, komisyonun Aparthayt rejiminin ortaya çıkardığı sistematik sorunlarla baş etmek üzere, uygulanan geniş bir reform sürecinin parçası olarak kurulmuş olmasıdır. Bu reform süreci güvenlik sektörü reformu, silahsızlanma, terhis ve yeniden entegrasyon programları, yeni anayasa hazırlanması ve siyasal kurumların yeniden canlandırılmasının tamamlanmasını içermekteydi. Bu süreç sadece ülkenin kurumlarını değil bununla birlikte aynı zamanda sosyal, siyasal ve ahlaki değerlerindeki deęiştirmeyi amaçlayan dönüştürücü bir süreçti. Güney Afrika'da toplumlar arasındaki güvensizlik ve sürtüşme, bunu idealist bir projeden ziyade, siyasi olarak zorunlu

hale getirmiştir.

Bütünsel reformlar, ülke meşruyetinin evrensel anlamda yeniden kabulüne katkı sunarken, aynı zamanda, bütün toplumsal kesimlerin süreçte söz sahibi olduğuna dair inancı güçlendirir. Kuzey İrlanda örneği, özellikle polis ve meclis gibi uyumsuzlukla ilişkili kurumlar üzerinde yapılacak reformların önemini gösteren etkin bir örnektir. Bu örnek, ayrıca güçlü ve katılımcı bir barış süreci, istikrarı sağlamak için ateşkes, reform ve uzlaşma gibi konuların taşıdığı önemide göstermektedir.

Toplumsal ve Kurumsal Güven Eksikliği: Kuzey İrlanda'da bir Hakikat ve Uzlaşma Komisyonu kurulması fikrinden vazgeçilmesinin temel sebebi, Milliyetçi ve Birlikçi toplumlar arasında var olan güven eksikliğidir. Bir Hakikat ve Uzlaşma Komisyonunun işlerlik kazanabilmesi için, toplumlar arasında en temel düzeyde bir güven ve iletişimin mevcut olması şarttır. Hakikat ve Uzlaşma Komisyonları kurulurken, algının “kazanan adaleti” şeklinde oluşmaması için özen göstermek, geçmişin sadece bir yönden değil, daha kapsayıcı bir şekilde anlaşılması için gerekli çabaların sergilenmesi gerekir. Örneğin, hükümetin, yada ordunun komisyon üzerinde fazla etkisinin olduğu hissedilirse, bu bazı toplumsal kesimler nezdinde meşruyet sorunu yaşamasına neden olabilir. Yine aynı şekilde, komisyonun tek bir topluluk yada itirafta bulunan kesime daha sempatik davranması, hükümetin yanısıra, sınırlı yada geniş başka toplumsal kesimler arasında da destek kaybetmesine sebep olabilir.

Devam Eden Şiddet: Hakikat ve Uzlaşma Komisyonu sürecinde, üzerinde zımnî olarak anlaşılın nokta, şiddetin geçmişte kaldığıdır. Hakikat ve Uzlaşma Komisyonuna sunulabilecek en önemli şey, her kesimin saygı duyduğu kalıcı bir barış anlaşmasıdır. Bu konuların dikkate alınması, Hakikat ve Uzlaşma Komisyonunun zamanlamasını da doğrudan etkilemektedir. Geçmişle hesaplaşmaya, sürecin başında başlamak faydalı olsa da, barışın hassas bir dengede olduğu veya zaman zaman şiddetin yaşandığı koşullar varlığını sürdürüyorsa, o zaman bu süreci başlatmak için beklemek daha faydalı olabilir.

Beklentiler Tuzağı: Yüksek beklentilerin taşıdığı tehlikeye en iyi örnek olarak, Güney Afrika tecrübesi gösterilebilir. Komisyonunun muhtemel getirilerini topluma çekici hale getirebilmek için, Hakikat ve Uzlaşma Komisyonu hakkında kamuoyu ile olumlu bir iletişim kurulmalıdır. Komisyon, uzlaşma noktasında kusursuz, yada eksiklerin olmadığı bir süreç olarak sunulmamalıdır. Komisyonun kendisi de, herhangi bir diğer geçiş dönemi adalet mekanizması gibi gerginlikler yaratabilir. Çünkü, komisyonların çok azının, en iyi şekilde işlediğine tanık olunmaktadır. Hakikat ve Uzlaşma Komisyonu kurulmasına karar verileceği zaman, sürece dahil olan bütün paydaşların, bu tür noksanlıkların farkında olması, özünde ‘hakikat’ ile ‘uzlaşma’ arasında bir gerginlik olduğunu ve taviz ile pragmatizmin, sürdürülen sürecin vazgeçilmez unsuru olduğunu kabul etmeleri gerekir.

Hakikat ve Uzlaşma Komisyonu sürecinin kamuoyu ile paylaşılması

sürecinde, bu mesajın yaratacağı kısa süreli acıya rağmen, mümkün olan en geniş şekilde yaygınlaştırılması gerekir. Çatışma, yada herhangi bir iç gerginlik yaşayan toplumun geçmişle hesaplaşması için, mutlaka katılımcı ve herkesi kapsayan kanalları bulması gerekir.

Liderliğin Rolü: Güney Afrika, geiş dönemi adaleti süreci için, ilham veren bir liderliğin ne kadar önemli olduğunu gösteren en önemli örnektir. Orada, Hakikat ve Uzlaşma Komisyonu kurulması için, Nelson Mandela ve Desmond Tutu çok tesirli olmuştur. Her ikisi de Hakikat ve Uzlaşma Komisyonunun tonunun kapsayıcı olması, beyaz toplumun şeytanileştirilmiş bir kesim olarak algılanmasını en aza indirmek için, elinden geleni yapmışlardır. Her iki ismin Aparthayt rejimi sırasında yaşadıkları uzun ve acı dolu tecrübeler göz önüne alındığında, bu çabalarının daha anlamlı olduğu görülür.

Sonuç

Geçiř dönemi adalet mekanizmaları oldukça karmařık durumlarda, siyasal, sosyal ve kültürel açıdan da çok hassas kořullarda gerçekteřmektedir. Bu özel kořullar, belli yetkinliklere sahip özel adalet mekanizmalarına olan ihtiyaç ile bu tür mekanizmaları uygulamanın, neden bu kadar zor olduđunu kanıtlarıyla göstermektedir.

Bu çalıřmada, örnek olarak kullanılan bütün geçiř dönemi adalet mekanizmaları kendine has özellikleri olan, belirli tarihi, siyasal ve kültürel kökenlere dayanan iřleyiřlerdir. Bu mekanizmaların birinden elde edilen dersler, bir diđerine olduđu gibi uygulamayacađı gibi, ancak bu mekanizmaların doğurduđu sorunları karřılařtırmalı olarak inceleyebilirsek, Hakikat ve Uzlařma Komisyonlarını daha derinlikli ve geniř olarak algılayabiliriz. Hakikat ve Uzlařma Komisyonlarını anlamının en kolaylařtırıcı yönü istikrar, adalet ve uzlařma arasında bir gerginliđin mevcut olduđunu kabul etmektir. Geçiř dönemindeki toplumlarda, adaleti sađlamak için karřılıklı tavize ihtiyaç vardır.

Eđer bu taviz dođru bir řekilde dengelenmezse, o zaman Hakikat ve Uzlařma Mekanizmalarının olumlu etkileri ortadan kalkabilir. Geçiř dönemi adaletine ‘mümkün olanın sanatı’ anlayıřıyla yaklařmak gerekir. Bunun anlamı Hakikat ve Uzlařma Komisyonları dizayn edilirken, mevcut durumunun ortaya çıkardıđı fırsat ve engeller, komisyonun yetki alanının belirlenmesi, halkın ve

sorunun tarafı olan kesimlerin, komisyonu nasıl ve ne şekilde algıladığı, kaynak mevcudiyeti, toplumlar arasındaki gerginlik, geniş bir reform sürecinin söz konusu olup olmadığı ve uluslararası toplumun oynadığı rol gibi konuların ivedilikle dikkate alınması gerekmektedir. Ancak, fırsatların ve engellerin farkında olunması sayesinde, geçmişle anlamlı ve yapıcı bir şekilde yüzleşilebileceği gibi barış ve istikrar da teşvik edilebilir.

Kaynakça

Amnesty International, 'Justice and Impunity: Guatemala's Historical Clarification Commission Ten Years On' (2009)

Bloomfield Report, via <http://cain.ulst.ac.uk/issues/violence/victims.htm>

Davis, Laura (2010), The European Union and Transitional Justice, pub. Institute for Peacebuilding

Final Report of the CEH, via <http://shr.aaas.org/guatemala/ceh/report/english/toc.html>

Graybill, Lynn (2001), 'The Contribution of the Truth and Reconciliation Commission Towards the Promotion of Women's Rights in South Africa', Women's Studies International Forum, Vol. 24, No. 1

Hayner, Priscilla (2001), Unspeakable Truths, pub. Routledge

International Centre for Transitional Justice, 'The Sierra Leone Truth and Reconciliation Commission: Reviewing the First Year' (2004)

And 'The Special Court for Sierra Leone Under Scrutiny' (2006)

Lundy, Patricia and McGovern, Mark (2001), 'The Politics of Memory in Post-Conflict Northern Ireland', Peace Review, Vol. 13, No. 1

Newman, Edward (2002), 'Transitional Justice: The Impact of Transitional Norms and the UN', International Peacekeeping, Vol. 9, No. 2

Shaw, Rosalind (USIP, 2005), Rethinking Truth and Reconciliation Commissions: lessons from Sierra Leone. Accessed online.

Tejan-Cole, Abdul (2003), 'Complementary and Conflicting Relationship between the Special Court of Sierra Leone and the Truth and Reconciliation Commission', Yale Human Rights and Development Law Journal

Tupperman, Jonathan (2002), 'Truth and Consequences', Foreign Affairs, Vol. 81

United Nations (2010, Guidance Note of the Secretary General), United Nations Approach to Transitional Justice.

Van Zyl, Paul (1999), 'Dilemmas of Transitional Justice: The Case of South Africa's Truth and Reconciliation Commission', Journal of International Affairs, Vol. 52, No. 2

Verwoerd, Wilhelm (2003), 'Towards Inclusive Remembrance after the Troubles: A South African Perspective', Working Papers in British-Irish Studies (UCD), No.35

Yildiz, Kerim (2010), 'The Kurdish Conflict: International Humanitarian Law and Post-Conflict Mechanisms', pub. Routledge,

Ek: DPI Yönetim Kurulu ve Uzmanlar Konseyi Üyeleri

DPI Yönetim Kurulu

Kerim Yıldız (Direktör)

Uluslararası insan hakları hukuku ve azınlık hakları alanında uzmandır. Uluslararası insan hakları mekanizmaları ve uluslararası insancıl hukuk üzerine çok sayıda yazılı yapıtı mevcuttur. Çalışmaları sebebiyle bir dizi ödüle layık görülen Yıldız, 1996 yılında İnsan Hakları İçin Avukatlar Komitesi tarafından insan hakları ve hukukun üstünlüğünü koruma alanında yaptığı çalışmalar sebebiyle verilen ödülün yanısıra, 2005 yılında Sigrid Rausing Vakfı tarafından Yerli toplumlar ve Azınlık Hakları alanında yaptığı çalışmalar için ödüllendirilmiş, 2011 yılında da Gruber Adalet ödülüne layık görülmüştür.

Nick Stewart QC (Yönetim Kurulu Başkanı)

Avukat ve Birleşik Krallık Yüksek Mahkemesi (Chancery and Queen's Bench Birimi) İkinci Hakimidir. Geçmişte İngiltere ve Galler Barosu İnsan Hakları Komitesi Başkanlığı (Bar Human Rihts Committee of England and Wales) ve Uluslararası Avukatlar Birliği (Union Internationale des Avocats) başkanlığı görevlerinde bulunmuştur.

Prof. Penny Green (Genel Sekreter)

İngilterede kurulu King's College isimli üniversitenin Hukuk Fakültesinin Araştırma ve Doktora Programlarının Başkanlığını yapmaktadır. Aynı zamanda King's College öncülüğünde Harward Humanitarian Initiative ve the University of Hull ile ortaklaşa kurulan Uluslararası Devlet Suçları İnisiyatifinde (ISCI) Başkanlığını yürütmektedir.

Priscilla Hayner

Geiş Dönemi Adaleti için Uluslararası Merkez (International Center for Transnational Justice) isimli kurumun kurucularından olan Priscilla Hayner, Hakikat Komisyonları, Geiş Dönemi Adaleti İnsiyatifleri ve Mekanizmaları konusunda dünyanın önde gelen uzman ve yazarlarından biridir. Ford Vakfı, BM İnsan Hakları Yüksek Komiserliği ve daha pek çok kuruluşa danışmanlık yapmaktadır.

Arild Humlen

Avukat ve aynı zamanda Norve Barosu Hukuk Komitesi direktörüdür. Uluslararası medeni hukuk ve insan hakları gibi yargı alanları üzerine çok sayıda yazısı yayınlanmıştır. Norvete ki bir dizi üniveritenin hukuk fakültelerinde dersler vermiştir. Oslo Barosunun Sığınma ve Göçmenlik Hukuku Dava Çalışma Grubu Başkanı olarak yaptığı çalışmalardan dolayı Oslo Barosu Onur Ödülüne layık görülmüştür.

Jacki Muirhead

Cleveland Hukuk Firmasının İş Direktörüdür. Daha önce Counsel's Chambers Limited isimli avukatlık odasında şef katip ve Avukatlar Fakültesinde (Faculty of Advocates) Pazarlama Müdürü olarak çalışmıştır. Geçmişte Batı Galler Barosunda da çalışmıştır.

Prof. David Petrsek

Geçmişte Uluslararası Af Örgütü Eski Genel Sekreterine başdanışmanlık yapan Prof. David Petrsek, Kanada'da kurulu bulunan Ottawa Üniversitesi'nde Uluslararası Siyasal İlişkiler alanında Profesör olarak görev yapmaktadır. Uzun yıllar boyunca İnsan Hakları, İnsani Hukuk ve Uyuşmazlıkların Çözümü konularında çalışmalar yürüten Prof. Petrsek aynı zamanda bu çalışma alanları üzerine önde gelen bir uzman ve yazardır. 1990-96 yılları arasında Uluslararası Af Örgütü, 1997-98 yılları

arasında Birleşmiş Milletler İnsan Hakları Yüksek Komiserliği, 1998-2002 yılları arasında İnsan Hakları Politikası üzerine Uluslararası Konsey ve 2003-2007 yılları arasında da İnsani Diyalog Merkezinde Politika Bölümü direktörü olarak çalışmıştır.

Antonia Potter Prentice

İnsani durum, kalkınma, barış yapma ve barış inşaaı gibi konular uzmanlık alanlarıdır. Kadın, barış ve güvenlik konularının yanısıra stratejik konularda başta Centre for Humanitarian Dialogue (İnsani Diyalog için Merkez), Avrupa Barışın İnşaaı İrtibat Bürosu (European Peacebuilding Liaison Office), Kadın Barışyapıcılar Küresel Ağı (Global Network of Women Peacemakers), MediatEU ve Uluslararası Federasyon (Terre des Hommes) gibi kurumlara konsültasyon hizmeti vermektedir.

DPI Uzmanlar Konseyi Üyeleri

Prof. Christine Bell

Temel uzmanlık alanları Geiş Dönemi Adaleti, Barış Müzakereleri, Anayasa Hukuku ve İnsan Hakları olan Kuzey İrlanda'lı hukuk uzmanı Prof. Bell, aynı zamanda bu konularda diplomat, arabulucu ve hukukçulara eğitim vermektedir.

Cengiz Çandar

Kıdemli bir gazeteci ve köşe yazarı olan Çandar özellikle Kürt Sorunu üzerinde uzmanlaşmıştır. Bir dönem savaş muhabirliğide yapmış olan Çandar, Türkiye eski Cumhurbaşkanı merhum Turgut Özal'a özel danışmanlık da yapmıştır.

Yılmaz Ensaroğlu

Halen Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (SETA)'da, Hukuk ve İnsan Hakları Koordinatörü olarak görev yapmaktadır. İnsan Hakları Ortak Platformunun Yönetim Kurulu Üyeliğinin yanısıra, İnsan Hakları Gündemi Derneği ve İnsan Hakları Araştırmaları Derneğinin üyesidir. İnsan Hakları İçin Diyalog Dergisinde Genel Yayın Yönetmenliğini yapmaktadır.

Prof. Mervyn Frost

Halen Londra'da kurulu bulunan King College'in Savaş Çalışmaları bölümünün başkanlığını yapmaktadır. Evvelce Durban'da kurulu bulunan Natal Üniversitesinin Siyaset Bölümünün başkanlığını yapmıştır. Geçmişte Güney Afrika Siyaset Çalışmaları Enstitüsü Balkanlığı görevinde bulunan Profesör Frost, İnsan Hakları ve Uluslararası İlişkiler, İnsani Müdahale, Dünya Siyasetinde Adalet, Küresel Yönetimin

Demokratikleştirilmesi, Yeni Savaşlar Döneminde Adil Savaş Geleneği ve Küreselleşen Dünyada Etik gibi konularda uzman bir isimdir.

Dr. Edel Hughes

East London Üniversitesi'nde öğretim görevlisi olarak çalışmaktadır. Uluslararası İnsan Hakları Hukuku ve İnsancıl Hukuk alanında uzman olmakla birlikte özellikle İrlanda'da kişisel özgürlükler, Terörle Mücadele Kanunu/Olağanüstü Hal Kanunu, Uluslararası Ceza Hukuku ve Türkiye'de İnsan Hakları ve Türkiye'nin Avrupa Birliği'ne giriş süreci konularıyla ilgilenmektedir. Uluslararası Af Örgütünde araştırmacı olarak çalışmış ve Değişim için İnsan Hakları'nın kurucuları arasında yer almıştır.

Dr Salomón Lerner Febres

Peru Hakikat ve Uzlaşma Komisyonu eski başkanıdır. Peru Katolik Üniversitesi (Pontifical Catholic University of Peru) Demokrasi ve İnsan Hakları Merkezi Başkanlığı görevini sürdürmektedir.

Martin Griffiths

Birleşmiş Milletler eski genel Sekreteri Kofi Annan'a Suriye konusunda baş danışmanlık yapan Martin Griffiths, İnsani Diyalog Merkezi (Centre for Humanitarian Dialogue) isimli kurumun kurucu başkanıdır. İngilterenin diplomasi servisine verdiği hizmetlerin yanısıra sivil toplum kuruluşlarında faaliyet yürütmüştür. Bir dönem Action Aid isimli sivil toplum kuruluşunun başkanlığında yapmıştır. Birleşmiş Milletlerin Cenevre Ofisinde İnsani Faaliyetler Bölümünde yönetici, Yine BM'nin New York ofisinde Acil Yardım Koordinatörü yardımcılığı görevlerinde bulunmuştur. Bu görevlerinin yanısıra BM için Büyük Göller (Great Lakes) bölgesinde İnsani Yardım Koordinatörü, Balkanlarda BM

Bölgesel Koordinatörü ve BM Genel Sekreteri Asistanlığı görevlerinde de bulunmuştur.

Prof. Ram Manikkalingam

Amsterdam Üniversitesi Siyaset Bilimi Bölümü'nde misafir Profesör statüsünde görev yapmaktadır. Sri Lanka devlet başkanına barış süreci için en üst düzey danışmanlık yapmıştır. Uzmanlık alanları arasında Çatışma, Çok kültürlülük, Demokrasi gibi konular bulunan Prof. Ram Manikkalingam, Laksham Kadirgamar Stratejik Çalışmalar ve Uluslararası İlişkiler Enstitüsü'nün kurucu üyesi ve yönetim kurulu üyesidir.

Bejan Matur

Türkiye'nin önde gelen şair ve yazarlarından biridir.2012 yılının başına kadar Zaman gazetesinde yazdığı düzenli köşe yazılarında Kürt siyaseti, Ermeni sorunu, gündelik siyaset, azınlık sorunları, cezaevi yazıları ve kadın sorunu gibi konuları işlemiştir. Yayıtları 17 değişik dile çevrilen Matur çok sayıda edebiyat ödülü sahibidir. Diyarbakır Kültür ve Sanat Vakfı Kurucu Başkanlığı görevinde bulunmuştur.

Jonathan Powell

Britanyalı eski bir diplomat olan Jonathan Powell, Birleşik Krallık Eski Başbakanı Tony Blair döneminde 1997- 2007 yılları arasında Başbakanlık Personel Daire Başkanlığı görevinde bulunmuştur. 1998 yılında imzalanan Hayırlı Cuma anlaşmasına kadar süren barış görüşmelerinde Birleşik Krallık adına başmüzakereci olarak görev almıştır. Halihazırda Birleşik Krallıkta kurulu bulunan Inter Mediate isimli, devletten bağımsız arabulucuk kurumunun İcra Kurulu Başkanlığını yapmaktadır.

Sir Kieran Prendergast

İngiltere Dışişleri Bakanlığı bünyesinde aralarında Kıbrıs, Türkiye, İsrail, Hollanda, Kenya gibi ülkeler ve ABD'nin New York şehrinin olduğu alanlarda diplomat olarak çalışmıştır. İngiltere'nin Dışişleri ve Milletler Topluluğu Bürosuna (Foreign and Commonwealth Office) başkanlık etmiş, Güney Afrikadaki Apartheid rejimi ve Namibya konuları ile ilgilenmiştir. BM Genel Sekreterliği altında kurulu bulunan Siyasi İşler Bölümüne Barış ve Güvenlik konularında siyasi danışmanlık yapmıştır. BM Genel Sekreterinin Barış ve Güvenlik konulu Yönetim Kurulu toplantılarının düzenleyiciliğini yapmış, Afganistan, Burundi, Kıbrıs, Demokratik Kongo Cumhuriyeti, Doğu Timor gibi bölgelerdeki barış çalışmalarına dahil olmuştur.

Rajesh Rai

1993 yılında İngiltere ve Galler Barosuna kaydolmuştur. İnsan hakları Hukuku, Göçmenlik ve Sığınma hakkı hukuku ile kamu hukuku temel uzmanlık alanlarıdır. Çevre ve çeşitli insani sorunlar üzerine hem Birleşik Krallık hemde dünyanın pekçok yerinde Sivil toplum kuruluşları ve şirketlerle yaptığı çalışmalar aracılığıyla önemli tecrübeler kazanmıştır. HIC isimli Kamerun'da kurulu bulunan Sivil Toplum örgütü ile Uganda'da kurulu Human Energy isimli şirketin kurucusudur. Bir dönem The Joint Council for the Welfare of Immigrants – JCWI – (Göçmenlerin Refahı için Ortak Konsey) isimli kurumun direktörlüğünü yapmıştır. Başta İngiltere ve Galler Barosu İnsan Hakları Komisyonu adına olmak üzere uluslararası alanda özellikle Avrupa, Asya, Afrika, ABD ve Hindistan'da çok çeşitli hukuki konular üzerine seminer ve dersler vermiştir.

Prof. Naomi Roht-Arriaza

Amerika Birleşik Devletlerinde kurulu bulunan Berkeley Üniversitesi'nde profesör olarak görev yapmaktadır. Geçiş Dönemi Adaleti, İnsan Hakları

İhlalleri, Uluslararası Ceza Hukuku ve Küresel Çevre Sorunları gibi konular uzmanlık alanına girmektedir.

Prof. Dr. Mithat Sancar

Ankara Üniversitesi'nde Hukuk Profesörü olarak görev yapan Prof. Sancar'ın temel uzmanlık alanları arasında Anayasal Vatandaşlık ve Geçiş Dönemi Adaleti yer almaktadır. Uzmanlık alanlarında çok sayıda yazılı eseri bulunan Prof. Sancar ayrıca bir süre günlük yayınlanan Taraf gazetesinde köşe yazarlığı yapmıştır.

Democratic
Progress
Institute

11 Guilford Street
London WC1N 1DH
United Kingdom
+44(0)203 206 9939
info@democraticprogress.org
www.democraticprogress.org