DEMOKRATİK TOPLUMLARDA SEÇİM VE TEMSİL
Doç. Dr. Emine YAVAŞGEL

İstanbul Üniversitesi İletişim Fakültesi
Seçimin olmadığı yerde özgürlük de yoktur.

Jean-Marie Cotteret ve Claude Emeri

1991
1. Giriş

Siyasal düzende meşruluğun ana kaynağı seçimlerdir. Seçilen kişiler, kendilerini seçen seçmen kitlesi adına konuşmak ve davranmak hakkını elde ederler. Meşrulukta bir inanç arayışı görülür. Bu nedenle, aslında salt seçim dönemlerinde değil, ister iktidarda olsun isterse muhalefette siyasal partiler meşru olduklarını halka inandırmaya aralıksız çalışmak durumundadırlar. Dolayısıyla, siyasal iletişimde aslında günlük bir meşruluk arayışı söz konusudur.

Seçim salt teknik bir kavram ya da olgu değildir. Siyasal rejimi tanımlayan en başat kavramlardan biridir. Demokratik siyasal rejime gelinceye kadar, insanlık tarihi monarşik, aristokratik, oligarşik, tiranlık gibi birbirinden farklı yönetim anlayışlarına sahip siyasal rejimler denemiş, ve salt seçim mekanizmasını işletiyor olması demokratik rejimi diğerlerinden ayırmaya yeterli olmuştur. Demokrasinin doğası gereği bu mekanizma ‘eşitlik ilkesi’ üzerine kurulmuştur, işleyişi de halkı yönetimde söz sahibi kılmaya yöneliktir. Amerika’da Demokrasi’de eşitliğe yönelişin, insanlık tarihine hakim olan ilke olduğunu söyleyen Alexis de Tocqueville, Avrupa’da da yediyüz yıldan bu yana adım adım eşitliğe doğru ilerlendiğini belirtmiştir. Eşitliğe doğru gidiş önüne geçilemeyen, evrensel ve kalıcı bir insanlık gelişimi olduğu için, tüm olaylar ve insanlar bu gelişmeye isteyerek ya da istemeyerek hizmet etmektedir.

Bugün, eşitlikçi düzenler yani demokratik toplumlar, hiyerarşik düzenlerin yani aristokratik toplumların yerlerini almışlardır. Demokratik toplumların sine qua non ilkesi eşitlik olduğu için, toplum içerisinde herkes eşit haklara sahiptir ve bunları elinde tutamayacağına dair de herhangi bir kaygıya kapılmaz. Ancak, yine de, ilkçağlardan bugüne gelinceye kadar toplum, devlet, iktidar, kişi hak ve özgürlükleri beraberinde eşitlik ilkesine ilişkin geliştirilen kavramların ve bunların bireyler ve toplumlar için yarattığı sorunların güncelliğini yitirdiğini istesek de söyleyemeyiz. İşte, bir anlamda bu sorunlara devamedegelen çözüm arayışları etrafında, siyasal sitemlere ve özellikle de siyasal sonuçlarına ilişkin bu inceleme gerçekleştirilmiş bulunulmaktadır.

Yönetilenlerin siyasal kararların alınmasına katılımını sağlayacak yöntemlerin arayışı, demokratik hükümetlerin tek meşru hükümet biçimi olarak kabul edilmesinden bu yana süregelmekte olan bir arayıştır. Bu arayış içerisinde de özellikle seçim sistemleri, iktidarın meşrulaştırılmasında temel rolü üstlenmiş bulunmaktadır. Kuşkusuz, “temsilci olarak nitelenen yöneticilerin otoritesini meşrulaştırmak her zaman kolay olmamış”
, yetkilerinin doğası ve genişliği konusu özellikle yoğun polemiklere yol açmış, bu durum da demokratik meşruiyet ile ilgili temsilde gerçeğe uygunluk fikrini temel alan pek çok kuramın üretilmesine ortam hazırlamıştır.

Genel olarak, seçim sistemleri ile ilgili siyasal tartışmalar, temsilde eşitlik sorunu üzerine yoğunlaşmıştır. Seçim yoluyla temsil fikirlerde çoğulculuğu koruma esasına dayılıdır. Bu nedenle, yurttaşların özgürlüğünü garanti altına alabilmek için, seçim sistemlerinin fikirlerde çoğulculuğu güvence altına alması zorunluluğu doğmuş, ve ancak, böyle bir anlayış çerçevesinde, seçimlerin tek bir partinin iktidar tekelini ortadan kaldırmaya gücünün yeteceği belirtilmiştir.

Bilindiği üzere, temsili rejim,
 seçimlerin izin verdiği ölçüde, yurttaşların kamu işlerinin yönetimine bir ölçü de olsa katılmalarını sağlayan bir rejim türüdür. Ve de seçim yoluyla belirlenmiş temsilcilerin meşru hükümetler kurmalarına olanak tanıyarak, tarihsel süreçte iktidarın aristokrasiden burjuvaziye geçişini sağlayan rejim türü olarak yerini almış bulunmaktadır. Ancak, yine de seçim yoluyla elde edilen meşruluk, iktidarın ‘kutsal’ niteliğini sona erdirmeye pek yetmiş görünmemektedir.

Tarihsel açıdan diyebiliriz ki, hemen hemen 18. yy’dan itibaren özellikle Batıda hükümdarı seçmen halk belirlemeye başlamış, kutsamanın yerini seçimler almıştır. Büyük bir mücadeleye sahne olsa da seçim akşamı seçimin galibiyeti için bu bir meşruiyet ilanı olmuştur. Bugün de durum bundan farklı değil. Dünyanın neresinde olunursa olunsun, seçim sonuçları kesinleştiği anda –resmi olmayan sonuçlara dayalı da olsa bu sonuç- galip taraf kutlamaları büyük bir heyecan tablosu içerisinde başlatmakta. Gerçekten de seçimler aracılığıyla insanlık, otoritenin tanrısal hukuka dayandığı hükümet tipi yerine seçimlerden kaynaklanan demokratik meşruiyete sahip çağdaş siyasal rejimlere kavuşmuş.

Seçim yoluyla temsil anlayışı çoğulcu devlet biçimine içkin (mündemiç)’dir. Bu nedenle, kimi kuramcılara göre de, bu tarz temsiliyet aslında iktidarın burjuva sınıfı tarafından ele geçirilmesini maskeler nitelik taşır. Hatta bu durumu Marx şu sözleri ile oldukça şiddetli bir biçimde eleştirmiştir: “Seçimler ezilenlerin, dört yılda bir kendilerini ezecek olanları seçmenlerini sağlayan bir araçtan başka bir şey değildir.”
 Daha sonra Marksist kuramcılar daha da fazlasını dile getirmişler, sınıf mücadelesinin olduğu toplumlarda temsil ilkesinin boşunalığına dikkatleri çekmek istemişlerdir.

Aslında seçimlerin tek işlevi yurttaşların temsili değildir. Çağdaş siyasal toplumda seçimlerin kazandığı bir başka anlam vardır. Öyle ki, seçimler siyasal karar alıcılarla siyasal kararın uygulandığı kişiler arasında iletişimi sağlama görevini üstlenmiş bulunmaktadır. Dolayısıyla seçim, yöneticilerle yönetilenler arasındaki iletişim sürecine ilişkin bulunmaktadır.

Yöneticilerin yönetilenlerce belirlenmesini sağlayan siyasal ve hukuksal eylemler bütünü olarak tanımlanabilecek ‘seçim olayı’, bu niteliklerinden ötürü çok sayıda toplumbilim disiplininin özel ilgi alanına girmiştir. Özellikle, yurttaşların seçmen niteliğini belirlemeye ve de seçimlerin oluşunu düzenlemeye yönelik kurallar bütünü oluşturmada Hukukun ve Siyaset Biliminin eşgüdümlüğü söz konusu olmaktadır. Seçimleri düzenleyen kurallar zamana göre değişime uğrayabilmektedir. Ancak bu durumun, söz konusu kuralları uygulayan siyasal rejimlerin doğasından kaynaklandığı da bilinmelidir.

Hayatının her evresinde belli şeyleri seçmekle yükümlü insan, seçimlerinde her zaman rasyonel davranamaz. Hayata dair her seçimde bu durum değişmez, bu nedenle parti seçimi söz konusu olduğunda da farklı bir yaklaşım sergilemesi beklenemez.

Temsili demokrasilerde halk kendisini yönetecek kişileri seçer. Gerçekten de rekabet toplumunda uzlaşmanın kilit mekanizması seçimlerdir. Oy vermenin tarihi çok eskilere uzanmasına karşın parlamenter demokrasi için aynı şey söylenemez. Üretim tarzının tarımdan sanayiye dönüşümü parlamenter demokrasinin tarih sahnesine çıkışına zemin hazırlamıştır.

Siyasal literatürde oldukça farklı kapsamlarda ele alınan parlamenter demokrasi, bu çalışmada özellikle seçim sistemleri açısından değerlendirilmiştir. Bugüne kadar denenmiş ve denenmeye devam eden seçim sistemleri karşılaştırmalı incelenirken, demokratik seçim sistemi arayışlarının tarihsel gelişimi de satırlara aktarılmış bulunmaktadır. Koşut olarak bu gelişim toplumsalın öteki yönlerine de yansımış ve dünyadaki tüm temsili demokratik rejimlerde bu yansımanın izleri gittikçe derinlik kazanmıştır. Türkiye’de de bu kilit mekanizma yüklendiği sorumluluğu hakkıyla yerine getirmektedir.

Temsili demokrasilerde birbirinden çok faklı ya da yakın pek çok seçim yöntemi (modeli) uygulanmaktadır. Özellikle, ayrıntılar arasındaki farklara bakıldığında tüm seçim yöntemlerinin birbirinden farklı, aynı zamanda da uygulandığı ülkenin siyasal kültürüne özgü olduğunu belirtmek gerekir. Arend Lijphart Çağdaş Demokrasiler’de yetmişten fazla seçim sistemi bulunduğunu ifade etmektedir. Ancak, bu çalışmada ortaya konduğu üzere, temsili demokrasilerde genel olarak en çok üzerinde durulan, ‘çoğunluk sistemi’ ve ‘nispi temsil sistemi’dir. Bunların yanı sıra da çok fazla uygulama alanı bulamamış olsa da ‘tercihli oy sistemi’ üçüncü bir tür seçim yöntemi olarak sayılmaktadır. Çoğunluk sistemi, diğer adaylardan daha fazla oy alan adayın kazanmasını esas alan sistemdir. Bu sistem en uygun olarak dar bölgeli seçimlerde sağlıklı siyasal sonuçlar doğurabilir. Nispi temsil sisteminde ise partilerin seçimlerde aldıkları oy oranına eşit şekilde parlamentoda temsil edilmeleri öngörülmektedir. Çoğunluk sisteminin aksine bu sistemde seçim bölgeleri geniş tutulmak durumundadır. Üçüncü türe, tercihli oy sistemine gelince de, bu sistemde seçmen hazırlanmış bir liste üzerinden adaylarla ilgili tercih hakkına sahiptir. Ancak, şu da vardır ki, tercih sistemi hem çoğunluk hem de nispi temsil sisteminde kullanılabilir.

Seçim sistemlerinin parti sistemlerine, dolayısıyla da siyasal hayata etkisi açıktır. Yalnız bu etkide, seçim sistemlerinin yanı sıra, partilerarası ittifakların, meclisin büyüklüğünün ve yönetim biçimlerinin - Parlamenter ya da Başkanlık Sistemi gibi - de katkısı büyüktür. Söz konusu etki, öncelikle seçimlerde partilerin aldıkları oy oranlarının farklılaşarak parlamentoda kazandıkları sandalye sayısına yansımasıyla gerçekleşmektedir. Bu duruma koşut olarak da parti oluşumu etkilenmekte, dolayısıyla çoğunluk partilere eğilim yükselmektedir.

Parlamenter sistemlerde Yasama, Yürütme ve Yargı Erkinin her durumda birbirinden tam bağımsız olarak çalışabildiğini ileri sürmek zordur. Bu durum, evrensel etik değerler doğrultusunda en erdemli siyaset biçimi olduğu düşünülen demokrasinin açmazları arasındadır.

Şüphesiz, “daha az temsil daha çok istikrar zihniyeti, sivil toplumun yapılanma olanaklarına set çekici niteliktedir. Sivil toplumun daha çok temsilin ortamı oluşu, politikayı geleneksel olarak dar bir kesimin işi olarak gören politik sınıfa, istikrarsızlığın kaynağı şeklinde gözükmektedir. Bu anlamda devlet iktidarını artırmak için, politik sınıf nezdinde meşru bir gerekçe de bulmuş gibidir: Daha çok temsil daha az istikrar, hatta istikrarsızlık olacağından, devlet iktidarı stratejik bir önem kazanmış olmaktadır.”

Hiç şüphe yok ki, ülkelerin istikrarlı hükümetlere sahip olabilmesi demokrasinin geleceği açısından son derece önem taşır. Ancak bununla beraber, “bir demokraside istikrarı sadece aritmetiksel oy çoğunluğu sağlamaz. Hükümetlerin kurulması ve çalışması demokratik istikrar açısından gerekli ama, yeterli değildir. Uyuşmazlıkların ılımlılaştırılması demokrasinin ayakta kalmasının başta gelen şartıdır. Bu ise aritmetik değil, siyasal kültür meselesidir.”

 Demokratik rejimlerde seçimler,
 yönetenlerle yönetilenler arasındaki ilişkiyi düzenleyerek siyasal iktidarın meşruiyet kazanmasına yardımcı olur. Oysa ki, “geleneksel toplumların çoğunda tek kişiye dayanan siyasal iktidarlar, kültür düzeyi düşük bireyleri etkileyen büyü ya da fiziki zorlamaya dayanan güce başvurarak düzenledikleri taç giyme törenlerinde halkın gözü önünde krallık durumunu tanrısallaştırmış, böylelikle kabullerini sağlamışlardır.”
 Günümüzde ise demokratik siyasal iktidarların varlıklarını yasallaştırmaları sine qua non bir zorunluluktur.

 Siyasal iktidarın güçlü ve sürekli olabilmesi için yönetilenler tarafından kabul ve destek görmesi kaçınılmazdır. Bu nedenle demokratik rejimlerde benimsenmiş ve dönüşümü hayal bile edilemeyecek şekilde yaygınlaşmış olan görüş iktidarın kökeninin halka dayandığıdır. Ülkelerin barındırdıkları nüfus çoğaldıkça doğrudan demokrasi işleyemez hale gelince temsili demokrasiye geçilmiş, bu nedenle halk, iktidarı seçtiği temsilcilerine devretmek durumunda kalmıştır. Dolayısıyla, demokrasilerin belirlenmesini sağladıkları için demokrasinin vazgeçilmez esaslarından sayılan seçimler “siyasal kararları alanlarla bu kararların uygulandığı kişiler arasında iletişimi gerçekleştiren bir bağ”
 haline dönüşmüşlerdir. Aslında, yönetenlerin seçimler yoluyla işbaşına gelmelerinin benimsenmesi oldukça uzun süren bir mücadeleyi gerektirmiştir.

 Ne var ki, seçimlerin demokrasiye katkısı tartışılmazsa da, yalnızca bir ülkede seçimlerin yapılması ve bu yapılan seçimler aracılığıyla yasaları yapan bir parlamentonun oluşturulmuş olması o ülkede tam demokrasiden söz edilebilmesi için yeterli koşulları sağlayamaz. Seçimler, gerçekten de demokrasinin gerekli şartıdır, ancak ne yazık ki yeterli şartını oluşturamaz. Diktatörlüklerde bile seçimle işbaşına gelmiş parlamentolar bulunabilmektedir.

 Yine de, seçimlerin bir anlamının olabilmesi için, seçimlerden önce toplumu ilgilendiren her konunun serbestçe tartışılması, bu konularda fikirlerin özgürce ifade edilebilmesi gerekir. Bu duruma koşut olarak da, farklı fikirlerin hayata de facto uygulanabilmesi için farklı seçenekler oluşturacak partilerin seçimlere katılmasının gerekliliği belirtilmelidir.

Günümüzde batı ülkelerinde demokrasiyi seçimle tanımlamak eğilimi yaygın olmakla birlikte seçim uzun süre yaygınlaşmamış ve halkın iktidar üzerinde etkili olmasını sağlayamamıştır. Oy hakkının genelleşmesi konusunda büyük mücadeleler verilmiştir. XVIII. yüzyılın sonları ve XIX. yüzyılda yeralan hemen tüm siyasal mücadeleler genel oy için olmuş, demokrasi için mücadele genel oy hakkı talebinde somutlaşmıştır.

Yukarıda da belirtildiği gibi demokrasi mücadelesi esasen genel oy hakkının elde edilmesi çabalarıyla birlikte gelişmiş bulunmaktadır. Oy hakkının genişletilmesinde de özellikle kendi siyasal ve ekonomik ayrıcalıklarının sınırlandırılacağı endişesine kapılan kimi grupların büyük engellemeleriyle karşılaşılmıştır. Tüm bu engellemelere karşın XVIII. ve XIX. yüzyılda yaygın biçimde benimsenen genel oy hakkı ile çağdaş anlamda demokrasiden söz edilebilir olmuştur.

 Günümüzde seçimin hem bir hak hem de bir vatandaşlık görevi olduğu artık tüm demokratik ülkelerde kabul görmüş bir görüştür. Ancak oy hakkı her ülkede farklı ölçütlere tabi tutularak yaygınlaşabilmiştir. Kısıtlı oy, seçme yeterliliği ve aday olabilme yönlerinden bu ölçütleri ele almak olasıdır.

 Genelde genel oy hakkı dünyada yaygınlaşmadan önce kısıtlamalar servete, vergiye, öğrenim durumuna, cinsiyete ve ırk ayrımına göre çeşitlilikler göstermiştir. Ancak, bugün bu türden kısıtlamalardan söz etmek güçtür. Yine de oy kullanabilmek için kimi asgari yeterlilikler aranmıyor değildir. Çağdaş demokratik uygulamalarda geçerliliği kalmamış ancak tarihin belli bir döneminde uygulanma fırsatı bulabilmiş kısıtlamalardan kısaca söz etmek gerekirse, servete, fikri yeteneğe, kültür derecesine, cinsiyete ve ırk ayrımına bağlı olarak gerçekleştirilmiş olduğu söylenebilir. Belirli miktarda servete sahip olmak oy kullanmak için yeterli görülmüştür. Fikri ve kültür derecesine bağlı kısıtlama ise okuma-yazma bilmeyen, eğitim düzeyi düşük kimselere oy hakkı tanınmaması fikrini savunan bir kısıtlama biçimidir. Cinsiyete bağlı kısıtlamaya gelince ise, bu kısıtlamanın kadınla erkek arasında geleneksel anlamda var olan tarihsel işbölümüne dayandırıldığı bilinir. Etkisinin tamamen yitip gitmiş olduğunu söyleyebilmenin pek mümkün olmadığı geleneksel muhafazakar görüşler nedeniyle kadınların siyasal hayata katılmaları uygun görülmemiştir uzun yıllar.
 Son olarak söz edilmesi gereken bir diğer kısıtlama ise ırk ayrımına bağlı olarak yapılmış olan kısıtlamadır. Genellikle İngiltere, Fransa gibi sömürgeci ülkelerin istila ettikleri ülke haklarına renklerinden, dinlerinden, dillerinden vs. ırksal özelliklerinden oluşan farklılıklarından ötürü oy hakkı tanınmamıştır. Yine aynı şekilde, faşist rejimle yönetilen ülkelerde de ırk ayrımına dayanan oy kısıtlaması uygulaması yapıldığı bilinmektedir. Bu konuda en çarpıcı örnek olarak, Hitler’in Nazi Almanyası’nda Museviler üzerine uygulanan oy kısıtlaması, dolayısıyla vatandaşlık kısıtlamaları gösterilebilir.

 Oysa ki, seçmen olabilmek için bazı önkoşulların aranması demokratik anlayışa ters düşmektedir. Ancak seçimlerle ilgili yukarıda belirtilen antidemokratik uygulamaların yanında genel olarak ‘seçme yeterliliği’ olarak tanımlanabilecek çağdaş kısıtlamalar da yok değildir. Bunlar esasında çoğunlukla seçmen yaşı, hakların kullanılmasında kısıtlı olmamak ve bazı mesleki özellikler üzerinde uygulanan kısıtlamalardır. Seçme hakkının kullanılması her ülkede asgari yaş düzeyine göre belirlenmiştir. Genelde söz konusu amaç için yaş sınır 18 ile 23 yaş arası değişmektedir. Türkiye’de oy kullanma yaşı 21’den 18’e indirilmiştir. Seçme yaşını 18’e indiren ülkeler arasında ABD, İngiltere, Hollanda sayılabilir. Seçime katılma yaşının yüksek tutulması siyasal bir taktiktir. Ancak genellikle dünyanın hemen her yerinde seçmen yaşını yüksek tutmayı yeğleyen partiler muhafazakar siyasal yaklaşım sergileyen partiler olmuştur. Son dönemde ise, sosyal demokratların yanı sıra, gerek liberal demokratlar gerekse de muhafazakar demokratlar seçmen yaşı üzerinde bir kısıtlamanın vatandaşlık ihlali olacağına dair bir ortak akıl geliştirmiş bulunmaktadırlar.

 Görüldüğü üzere siyasal iletişimin şekillenmesinde siyasal kültürün rolü yadsınamaz ölçüde önemli ve büyüktür de. İlter Turan’a göre de siyasal süreci şekillendirmede siyasal kültürün iki önemli işlevinden söz etmek gerekir. İlki “kültür, bazı inanç ve davranış kurallarının standartlaşması yoluyla siyasal sürecin işleyişini kolaylaştırmaktadır. İkincisi de; siyasal kültür, mevcut siyasal sistemin benimsenmesini, yönetmekte haklı görülmesini ve dolayısıyla devamlılığını sağlayan bir araç niteliği taşımaktadır.”
 Siyasal kültür bir toplumun temel siyasal değerlerine şekil verirken, kendisi de hem kamusal olayların hem de özel deneyimlerin etkisi altında kalmaktadır. Genel anlamda bir toplumun siyasal kültürü, “toplum üyelerinin siyasal nesneler karşısındaki değer ve yönelimleri ile siyasal semboller hakkındaki inançlarından oluşmaktadır.”
 Huntington ve Dominguez’e göre, siyasal kültür toplumsal kültürü oluşturan öteki ögelerden ve uluslararası kültür hareketlerinden ayrı tutulamaz; onları etkilediği gibi kendisi de onlardan açıkça etkilenir. Siyasal sistemi yönlendiren tüm siyasal aktörelerin de siyasal kültürün biçimlenmesindeki etkileri büyüktür. Dolayısıyla, siyasal kültürün bir toplumun maddi koşullarından, toplumsal kültürün öteki boyutlarından, siyasal sistemi yönetenlerin tercihlerinden ve de toplumsal olay ve deneyimlerden etkilendiği açıkça ortadır.

 Siyasal sistem içinde karar alma süreci için genel ortamı oluşturan siyasal kültür bireyin davranışlarını daha çocukluk döneminde ‘socialisation’ süreci aracılığıyla etkilemeye başlar. Bu nedenle siyasal kültürde yerleşmiş socio-politik normlar siyasal katılmayı doğrudan etkilemektedir. Bu derece önemli bir özelliği hiçbir siyasal sistem rastlantılara bırakmak istemeyeceği için, kimi resmi ya da bilinçli siyasal kültür benimsetme yöntemleri geliştirme yolunu yeğlemektedir. Ancak, siyasal kültürün toplumun yeni üyelerine aktarılmasının salt resmi ve bilinçli etkinlikler çerçevesinde değil, aynı zamanda toplumsallaşma sürecindeki çok farklı değişkenlerin de etkisi altında gerçekleşebilme şansına sahip olduğunu belirtmek gerekir. Öyle ki, Max Weber ve Talcott Parsons geleneğinden oldukça etkilenmekle birlikte, siyasal olayı o güne kadar kabul edilen yapısalcı ve işlevselci yaklaşımdan farklı bir biçimde açıklamaya yönelen David Easton ve Jack Dennis’in yapmış oldukları bir araştırmada elde ettikleri bulgulara göre, siyasal toplumsallaşma süreci dört temel aşamayı içermektedir:
 Küçük yaşta çocuk aile ve okul çevresinden daha farklı bir otorite olduğunu fark etmektedir. Bu algılama için fazla bir çaba sarfetmesi de gerekmez. Sözgelimi, bir gün trafik polisinin trafikte iken babasını durdurup ceza kesmesi, babasının da bunu itiraz etmeden ödemesiyle çocuk siyasal otoriteyle tanışmış olacaktır. Her ne kadar otorite konusunda bu aşamada genel ve muğlak ilk algılamalar oluşuyor olsa da, çocuk ailesinden ve de okuldaki öğretmenlerinden daha güçlü, itaat edilmesi gereken bir otoritenin bulunduğu fikrini edinecektir. İşte, bu türden ilk algılamalardan oluşan, saygı ya da çekinme içerebilecek, duygusal bir boyuta sahip siyasal toplumsallaşmanın bu ilk aşamasına Easton ve Dennis politikleşme (politicization) adını vermişlerdir.

 Easton ve Dennis bu aşamayı otoritenin kişiselleşmesinin (personalization) izlediğini ifade etmektedirler. Çocuk bu aşamada bir kişiyi siyasal otoriteyle özdeşleştirmektedir, bu kişi bir Kral, Kraliçe ya da bir Başkan, Başbakan, Cumhurbaşkanı olabilir. Bu aşamada çocukta henüz daha soyutlama yeteneği gelişmiş olmadığından siyasal sisteme ilişkin simgeleşen işleve sahip kişi ya da kişileri daha kolay algılayabilmektedir. Bu bağlamda, Easton ve Dennis, ABD’de çocukların önce Başkan’a yönelik hisler beslediklerini, ancak daha sonraları siyasal kurumları algıladıklarını belirtmişlerdir.

 Araştırmacılar siyasal toplumsallaşmanın üçüncü aşaması olarak idealleştirme (idealization)yi ileri sürmüşlerdir. Kişiselleştirmenin ardından çocuk siyasal otoriteyle özdeşleştirdiği kişiyi, iyiliksever, güvenilir, yardımcı, saygıya layık, vb., bir konumda olduğunu düşünmeye başlayarak idealleştirmeye yönelir. Bu aşamada kişiselleştirilmiş siyasal otorite (Kral, Başkan ya da Başbakan) çocuk tarafından hiç hata yapmayan, herkesten daha bilgili bir üstün güç olarak kabul edilir. Özellikle, araştırmacılar gerçekleştirdikleri bu incelemede siyasal toplumsallaşma sürecinin siyasal otoriteye karşı oldukça destekleyici, saygı ve sevgi dolu his ve duygularla bezenmiş olarak başladığı kanısını güçlü bir şekilde ispat eden sonuçlara ulaştıklarını belirtmektedirler. Elbette, bu aşamaya kadar çocuk ile siyasal otorite arasındaki duygusal bağın mutlaka olumlu hislerle yüklü olduğunu söylemek güçtür. Bu nedenle, çocukların mutlaka siyasal otoriteye güven, destek ve itaat etmek arzusu ve saygı ile dolu olarak siyasal toplumsallaşma sürecine adım attıklarını iddia etmenin olanaksız olduğu, ancak buna karşın, çocuk ile kişiselleştirmiş olduğu siyasal otorite arasındaki duygusal ilişkinin ya da bağın yuva ya da ilkokul döneminde mutlaka kurulmaya başladığı belirtilmektedir. Bu açıdan söz konusu bağın varlığı konusunda değil ama, içeriğinin olumlu ya da olumsuz olması konusunda bir genellemede bulunmanın olanaksız olduğu ifade edilmektedir.

 Easton ve Dennis’in ileri sürdüğü dördüncü aşama ise kurumsallaşma (institutionalization) aşamasıdır. Söz konusu aşamada siyasal öznelerin kişisel niteliklere indirgenmesi aşaması aşılır, bu özneler soyut bütünler ya da sürekli ve istikrarlı davranış kalıpları (kurumları) haline dönüşür. Artık, birey siyasal sistemi tüm kurumları ve süreçleriyle algılayabilmektedir. Bu aşama ergenlik çağında başlamakta, gençlik ve onu izleyen yıllarda da sürmektedir.

2. Siyasal temsilin doğuşu (kaynakları) ve gelişmesi

 Yasama işleminin yürütüldüğü meclisler her şeyden önce ‘temsili’ organlardır. Bu temsil siyasal nitelikte bir temsildir.
 Siyasal temsilin kaynaklarına inmek istendiğinde, Orta Çağ’ın sonlarına doğru başlayan toplumsal gelişmelere kadar gitmek gerekir. Feodal dönemde Batı Avrupa’da toplumsal tabakayı dört ayrı katman oluşturmuştur. Bunlar sırasıyla soylular, din adamları, köylüler ve serflerdir. Soylular ile rahipler ayrıcalıklı sınıfları oluştururken, özgür köylüler ile serfler ise hukuksal bakımdan ayrıcalıklı değillerdir. Ayrıcalık elde etmenin temel esası toprak (mülk) sahibi olmaktan geçmektedir.

 Ancak, bu çağın sonlarına doğru, salt idari ya da dinsel merkezler olarak görülen yerler yavaş yavaş gelişmeye ve ticaretin canlanışına koşut olarak da değişmeye başlamıştır. Bu durumun sonucunda, bir başka ifadeyle ticaretin ve zanaatların gelişmesi sonucunda, kentlerde yeni bir sınıf oluşmuştur. Bu sınıf, Fransızca’da düzenli olarak pazarların kurulduğu büyük kasabalara verilen addan “bourg”tan türetilen ve bu büyük yerleşim yerlerinde yaşayanlar; kentliler anlamına gelen burjuva (bourgeois) sınıfıdır.
 Orta Çağ’ın sonlarına doğru Batı’da ortaya çıkan söz konusu toplumsal gelişme, siyasal temsilde çok büyük değişmelerin yaşanmasına ortam hazırlayacaktır. Öyle ki, “burjuvaların serveti toprağa değil, kentlerde –daha henüz ilkel bir durumda olan- meta üretimine ve ticaretine dayanır. Savaş sanatıyla uğraşmadıkları gibi, toprak sahibi de olmadıklarından, soyluların yararlandıkları hukuksal ayrıcalıklardan yararlanamamaktadırlar. Gelecekte toplumun sosyal yapısını değiştirecek olan sınıf, üretim tekniğinin gelişmesi sonucunda yeni üretim araçlarını elinde toplayan, işte bu bujuva sınıfı olacaktır.”

 13. yüzyıldan itibaren başlayan yeni iktisadi ve toplumsal gelişmeler, öncelikle Fransa ve İngiltere’de ilk temsili organların kurulmasına yol açmıştır: Fransa’da Etats Généraux, İngiltere’de Parlamento. Bu dönemlerde önceleri soylular ve rahiplerin, sonraları da burjuvaların ayrı sınıflar halinde toplanması, Kralın da onayladığı bu siyasal temsil organlarının kurulmasına önayak oluşturmuştur. Ancak, bilindiği üzere “İngiliz feodalitesi ile Fransız feodalitesi birbirinden farklı bir biçimde yerleşip geliştiğinden, temsili rejimde İngiltere ve Fransa’da değişik yollardan gelişeceklerdir.”
 Gerçekten de, mutlak monarşiye karşı iktidar mücadelesi Fransa’da burjuvazinin yönetiminde Tiers Etat’nın başkaldırması biçiminde gelişmiştir. Soylularla bir kısım din adamının monarşinin yanında yer alması 1789 Devrimi’ne yol açmıştır. Oysa, “İngiltere’nin feodal yapısının farklılığı ve soyluların büyük bir bölümünün burjuvaziyi desteklemesi, burjuvazinin iktidara gelişinin aşamalı yoldan ve büyük patlamalara meydan vermeden gerçekleşmesini sağlamıştır. Fransa’da 1789 Devrimi’yle gerçekleşen burjuva egemenliği, İngiltere’de 1642-1699 yılları arasında gerçekleşmiştir. Bu olaya koşut olarak da, Fransa’da 1789’da, İngiltere’de ise aşamalı biçimde, ‘buyurucu vekalet’ten ‘yeni temsil anlayışı’na geçilmiştir.”

 Yeni temsil anlayışının gelişimi burjuvazinin siyasal iktidarı ele geçirmesiyle yakından ilgilidir. Bu nedenle, buyurucu ya da emredici vekalet feodal toplum yapısının ürünü iken, yeni temsil anlayışı da burjuvazinin eseridir. Ticaretin gelişimiyle ekonomik üstünlüğü ele geçiren burjuvazi, toplum bünyesindeki hukuksal ayrıcalıkları ortadan kaldırmak istemiş, ayrıcalıksız durumdaki halkın bütünü adına elbette kendi hesabına siyasal iktidarı ele geçirmeyi hedeflemiştir.

 Temsil ilişkisi ile toplumun yapısı arasındaki yakın bağ sonucu iktisadi üstünlüğü sağlayan sınıfın kendi siyasal emellerine ilişkin toplumdaki temsil anlayışını da biçimlendirdiği görülmüştür. Mutlak monarşiye karşı çıkarak buyurucu vekaletten yeni temsil anlayışına geçişi sağlayan burjuvazinin siyasal iktidarı ele geçirişinden bugüne kadar temsil anlayışında gözlemlenen değişiklikler temsiliyet ile toplumsal yapı arasındaki yakın bağıntıyı doğrular niteliktedir.

3. Seçim kurumunun gelişimi

 Seçim kurumunun gelişimi parlamentoların doğuşu ve gelişimiyle bir koşutluk gösterir. Burjuvazinin soylulara karşı mücadelesi parlamentolara önem kazandırmış, bu gelişme de beraberinde seçimle ilgili sorunları ön plana çıkarmıştır.

 Oy hakkına sahip olacakların belirlenmesi bu konuda yaşanan ilk sorunu oluşturmuştur. İlk başlarda, bu hak sınırlı bir kesime tanınmış, demokrasinin gittikçe gelişimiyle ilke olarak her yurttaşa oy hakkı tanınmıştır. Bu nedenle, sınırlı oy’dan genel oy’a yönelik gelişme sonucunda, bugün seçimlerde ‘genel oy’ ilkesini kabul etmeyen rejimler demokratik sayılmazlar. Hatta bu hak, İnsan Hakları Evrensel Sözleşmesi ile de uluslararası hukuk açısından güvenceye alınmış bulunmaktadır.

 Seçim kurumunun gelişimi açısından ikinci sorun, seçim yetkisinin hukuksal nitelikleri noktasında yaşanmıştır. Günümüz demokrasilerinde seçim yetkisi, hukuksal nitelikleri açısından kişiye bağlı, serbest, eşit ve gizli olarak kullanılması gereken bir haktır. Bu konu üzerinde ileriki bölümlerde daha açıklamalı durulacaktır.
 Bu konuda demokrasilerin yaşadığı bir başka anlaşmazlık, oy verme usulleri (yöntemleri) noktasında kendini göstermiştir. Seçimlerin tek dereceli mi, yoksa iki dereceli mi yapılması üzerinde uzunca tartışmalar yaşanmıştır. Temsilcilerin seçmenler tarafından doğrudan doğruya seçilmeleri halinde tek dereceli seçimler söz konusu olmuştur. Ancak, seçmenler temsilcilerinin seçimini yine kendilerinin seçecekleri ikinci derecede seçmenlere bıraktıkları durumlarda da iki dereceli seçimler yaşanmıştır. Bu iki farklı usul ayrı ayrı denenmiş ve ancak demokrasilerde gelişmenin ‘tek dereceli’ seçim usulünün kabul edilmesi yönünde olduğu görülmüştür. Türkiye’de de 1946 seçimlerine kadar milletvekili seçimi iki dereceli iken, bu tarihten sonraki seçimlerde ise tek dereceli uygulamaya geçilmiştir.

4. Seçimlerde demokratlaşma

 Sınırlı oy’dan genel oy’a geçiş

Çok partili siyasal hayatın temel ilkelerinden seçim, yönetilenlerin yönetenleri kendi iradeleri doğrultusunda seçmesi eylemidir. Demokratik bir rejimde ulusal iradeyi temsil edenlerin belirlenmesinde esas olan, seçimlerin hür bir ortamda, söz konusu iradeyi yönlendirecek herhangi bir engele olanak tanımayacak bir şekilde yapılmasıdır. Yöneticileri seçecek olan kişilerin, yani seçmen topluluğunun birtakım özelliklere sahip olması gerekmektedir. Bu özellikler yasalarla belirlenmiş durumdadır. Demokratik gelişim içerisinde birtakım özelliklere sahip olması gerekli seçmen topluluğu çok daha sınırlı tutulmuş, ancak zamanla bu sınır genişletilmiştir. Söz konusu aşamalar sonrasında da, bugün, en demokratik genel oy uygulamasına ulaşılmış bulunulmaktadır.

Genel oy, “seçmenlere servet, eğitim, cinsiyet ve ırk bakımından bir ayrıcalık tanımaksızın oy hakkının verilmesidir.”
 Öyle ki, “düşünceler arasındaki diyalog, ‘tüm halkın’ oluşturduğu bir ortamda cereyan etmelidir. O düşüncelerden hangisinin siyasal iktidara geçebileceğine de tüm halk karar verir. Toplumda, bir zümrenin ya da halkın bir kesiminin katıldığı ‘forum’ demokratik değildir. Katılma hakkı ‘genel’ olmalıdır. Bu ise, en başta ‘genel oy ilkesi’ni kabul etmekle gerçekleşir.”
 Ancak bu aşamaya gelinceye kadar az önce de kısaca değinildiği üzere insanlık tarihi belli kademelerden geçmiştir.

Yurttaşların seçmen olabilme hakkının ırk, cinsiyet, iktisadi varlık, eğitim gibi kayıtlarla sınırlanmaması genel oy ilkesi gereğidir. Elbette bu toplumdaki herkese ayrıcalıksız oy hakkını tanıma anlamına gelmemektedir. Demokratik rejimlerde Anayasalar oy hakkına sahip olabilmek için gerekli koşulları belirler: Başta o ülkenin uyruğu olmak gelir. Aynı zamanda akli, ruhsal ya da ahlaki yeterlilikle belli bir siyasal erginlik yaşını doldurmuş olmak gibi özelliklere de sahip olma koşulu mutlak aranır. Ne var ki, “halkın siyasal yaşama, seçimler dışında da tüm ağırlıkları ve etkinlikleri ile katılma hakları vardır. Bu açıdan demokrasi, salt seçimden seçime oy verme kalıbında, biçimsel, dural bir formülden ibaret değildir; halkın iktidarını ‘kitle eylemleri’ ve ‘baskı grupları’ aracılığıyla –sürekli olarak- kullanmasına, siyasal iradenin oluşumuna en etkili yollardan katkıda bulunmasına açık, dinamik bir süreçtir de.”

Erdoğan Teziç’in Siyasal Sistemler’de belirttiği gibi gerçek anlamda genel oy, bu hakkın kadınlara da tanınması sonucunda belirginlik kazanabilecek bir anlayıştır. Kadınlara oy hakkı İngiltere’de 1928, Fransa’da 1946, Türkiye’de ise 1934
 yılında tanınmıştır.

Yukarıda kısaca değinildiği üzere, genel oy uygulamasına geçilmeden önce sınırlı oy kullanılmakta idi. Söz konusu bu uygulama seçmen olabilmek için kimi kısıtlamalar getirmiştir. Oy hakkı “servet esasına, yani belirli bir geliri olan veya belirli bir ölçüde vergi ödeyenlere tanınmışsa buna servet esasına dayanan oy (suffrage censitaire), şayet oy hakkı öğrenim şartına bağlanmışsa buna yeteneğe bağlı oy (suffrage capacitaire)”
 adı verilmiştir. Ve genel oy’a geçinceye kadar da Batı demokrasilerinde seçmenle seçim kurumu arasındaki hukuksal ilişki, bugün artık tarihe karışmış durumdaki, seçim vatandaşlara tanınmış bir ödev midir yoksa bir hak mıdır tartışması etrafında biçimlenmiştir.

Genel oy’un kabul edildiği siyasal bir sistemde her seçmen eşit olarak bir tek oy’a sahiptir. Buna seçimin eşitliği ilkesi adı verilir. Zengin, yoksul, işçi, patron herkesin bir tek oy’u vardır. Ancak bazı Avrupa ülkelerinde birden çok oy adı verilen ve çok sayılı oy ile kat sayılı oy olmak üzere iki şekilde görülen farklı bir uygulama da denenmiştir.
 1893 ile 1921 yılları arasında Belçika’da çok sayılı oy uygulaması görülmüştür. Buna göre, “her Belçikalı erkek ilke olarak bir oy vermek yetkisine sahiptir. Fakat seçmen bir takım niteliklerine göre birden çok oy kullanabilir. Bu nitelikler: aile reisi olmak, belirli miktarda vergi vermek, yükseköğrenim görmüş olmak ya da kanunun gösterdiği belirli görevlere sahip olmak, örneğin öğretmen olmak gibi. Bir Belçikalı bu niteliklerin her biri için bir oy hakkına sahip olmuştur. Ancak bunların toplamı üçü geçemezdi.”
 I. Dünya Savaşı’ndan sonra Belçika’da bu uygulamaya son verilmiştir. Fransa’da da bir dönem çifte uygulamaya gidilmiş ve 1820 yılında çıkarılan Çifte Oy Kanunu ile en çok vergi ödeyenlere iki oy kullanma hakkı tanınmıştır. Çifte oy uygulamasının bir diğer uygulama şekli olan kat sayılı oy’un da 1951 yılına kadar İngiltere’de uygulandığı görülmüştür. Kat sayılı oy’lamaya göre, seçmen bazı şartların varlığı halinde birden çok seçim bölgesinden seçmen olabilirdi. “Bir İngiliz, işi dolayısıyla ilgisi bulunduğu yerde bir oy, ikametgahının bulunduğu yerde bir oy, bir gayrimenkule sahipse bunun bulunduğu yerde de bir oy verme hakkına sahipti.”
 Ancak, 1918 yılında çıkarılan bir yasa ile seçimlerin yurt genelinde aynı günde yapılması esası getirilince bu uygulama fiilen hükümsüz kalmıştır. İngiltere’de demokratikleşme yönünde girişilen mücadelelerin ilk ürünü 1832 yılında kabul edilen Reform Kanunu ile verilmiştir. Seçme hakkının egemen sınıflardan halk yığınlarına geçişi ağır bir oluşum geçirmiştir. Gerçekten de oligarşiden demokrasiye geçiş 1832’den sonra 1867, 1884, 1885 ve 1918 tarihlerinde çıkarılan reform kanunları ile ancak yüz yıldan fazla bir sürede gerçekleştirilmiştir. İngiltere’de seçim ve parlamenter temsil konularına ilişkin 1918 tarihli Halkın Temsili Kanunu (Representation of the People Act) ile önemli bir demokratik adım atılmış ve seçim çevrelerinde oy verebilmek için servet şartı kaldırılmış ve ayrıca 30 yaşını doldurmuş kadınlara da ilk defa seçme hakkı tanınmıştır. Ancak söz konusu kanun çoğul oy sistemini kabul ettiği için üniversite mezunlarına ve iş yeri sahiplerine birden çok oy verme hakkı getirmiş, bu nedenle de tam olarak genel oy sistemine geçilmesini sağlayamamıştır. İngiltere’de cinsiyet ayrımına son vererek kadınlara da erkeklerle aynı yaşta (21 yaşında) oy kullanma hakkı tanıyan kanun ancak 1928 yılında yürürlüğe girmiş, çoğul oy sistemini kaldıran kanun ise 1946 yılında çıkarılabilmiştir. Böylelikle gerçekleşen tek kişi tek oy uygulamasıyla İngiliz siyasal hayatında seçme hakkı demokratik temeller üzerine oturtulabilmiştir.

Genel oy seçimlerde eşitlik demektir. Eşit seçim de temsilde adaleti sağlayan özü gereği nispi seçim sistemiyle ancak gerçekleşebilme olanağına sahiptir. Bu nedenle nispi temsil sistemi genel oy’un bir tamamlayıcısı olmaktadır. Nispi temsil sistemiyle toplumdaki tüm partilerin güçleri oranında parlamentoda yer alabilmeleri olanaklı olabilmektedir. Bu açıdan yaklaşıldığında “nispi temsili özellikle demokrasinin ve de genel oy’un zorunlu bir sonucu”
 olarak kabul eden görüşlerle karşılaşılmaktadır.

Siyasal partiler seçim, oy ve parlamento oluşumlarıyla aynı zamanda doğmuş, gelişimleri bu kurumsal oluşumlara koşutluk göstermiştir. Bir bakıma kitle demokrasilerinin sine qua non unsurları haline gelmişlerdir. Öyle ki, “demokratik düzen kitleye dayandıkça, parti denilen siyasal örgüt bu düzen içinde ampirik ve kaçınılmaz bir araç olarak yerini koruyacaktır. Kısaca parti, şekilsiz ve dağınık durumdaki kitlelere yön, biçim ve bilinç kazandırmıştır.”

Siyasal temsilin ve dolayısıyla seçme hakkının demokratikleşmesi, ayrıcalıklı sınıfların tekelinden kamu yönetiminin kurtarılmasını sağlamış bulunmaktadır. Yalnız, tüm bu gelişmeler 19. ve 20. yüzyılda, özellikle kara Avrupası’nda, öncelikle aristokrasi ile burjuvazi, daha sonra da burjuvazi ile proleterya arasındaki kamu yönetiminde iktidar mücadelesine tabi kalmıştır diye belirtmek gerekir

Seçim sistemleri ise seçimlerle ilgili yaşanan en önemli sorunu oluşturur. Bunun nedenleri ileriki bölümlerde ayrıntılı tartışılacaktır.

5. Demokrasi ve temsil

Doğrudan demokrasi adı verilen yönetim şekli bugün geçerliliğini yitirmiş durumdadır. Büyük topluluklarda vatandaşları her sorun için bir araya getirip, sorunlara çözüm yolları aramak olası olmadığı gibi, tüm halkı belli bir yerde toplamak da söz konusu değildir. Aynı zamanda, uzmanlık gerektiren son derece çok sayıda karmaşık sorunların çözümlenmesi için bütün toplum üyelerinin gerekli bilgi, yetenek ve zamana sahip olduğunu söylemek de çok zordur. Bütün bu durumlar git gide büyüyen, bu nedenle de sorunları karmaşıklaşan toplumlara uygun temsili sağlayacak yeni yöntemler arayışı içerisindeyken temsili demokrasi doğmuştur. Yönetilenlerin, belli süreler için görev yapmak üzere belli sayıda temsilci seçmesi anlamına gelen temsili demokraside, devlet yönetiminin gerçekleştirilebilmesi için alınması gerekli kararlar, millet adına bu temsilciler tarafından alınmaktadır.

Bütün kararlarda temsilcilerin özgür olması ilkesiyle hareket eden ve her bir temsilcinin bütün seçmenleri -milleti- temsil etmesi esasına dayanan ‘temsili demokrasi’, temsilcilerin salt kendilerine oy veren seçim bölgelerindeki seçmenlerine karşı sorumlu olmasını ifade eden ‘emredici vekalet’ anlayışının da böylelikle siyasi gelişim sürecini tamamlamasına neden olmuştur. Temsili demokraside, emredici vekaletin tersine, seçilen temsilciler kendilerini seçen kişilerin vekili olarak değil, bütün halkın -ya da milletin- temsilcisi olarak görev yaparlar. Ancak temsilciler, seçmenlerinin görüşlerini ve mensup oldukları siyasi partinin programını dikkate almak durumundadırlar.

Demokrasinin güvencesi durumundaki seçimler oylama işlemi aracılığıyla yönetimin halktan onay almasını sağlar. Demokrasi kuramına göre bir iktidarın meşru olabilmesi için kaynağını yönetilenlerin rıza ve onayından alması gerekir.
 Yönetilenler siyasi iktidara karşı, düzenli aralıklarla yapılan seçimlerde onay verir. Seçmeler hukuki ve siyasal bir yöntem olan seçim yoluyla iktidara onay vermek, önceki onayı yenilemek ya da geri almak şeklinde irade belirtebilirler.
 Böylelikle yönetilenler, yönetenler karşısında iktidarı belirleme ve denetleme hakkını yerine getirmiş olmaktadırlar.

Demokratik siyasal sistemi belirlemede göz önünde tutulması gereken niteliklerin başında, “her vatandaşın yalnızca bir oya sahip olduğu genel oy hakkı ile katılacağı seçimler vasıtasıyla iktidarın halkın elinde olması” ve “en az iki büyük partinin makul aralıklarla yapılan dürüst seçimlerde adaylarını ve programlarını halkın seçimine sunması” gelmektedir.
 Bilindiği üzere, seçim, demokratik bir rejimin varlığı için zorunlu, ancak tek başına yeterli olmayan bir unsurdur. Seçimin yapılacağı ortamın, demokratik bir rejimin diğer zorunlu unsurlarından olan temel hak ve özgürlüklerle de yakın bir ilişkisi bulunmaktadır. Bu nedenle, toplumdaki değişik düşüncelerin açıklanabilmesi ve siyasi eğilimlerin siyasi partiler aracılığıyla örgütlenerek, serbest bir yarışma ortamında seçime katılabilmesi halinde ancak demokratik seçimlerden söz edilebilir.
 Dolayısıyla demokratik bir rejimden söz edebilmemiz için bir ülkede uygulanmakta olan seçimlerin aşağıdaki koşulları karşılaması gerekmektedir:

1. Bir ülkenin reşit nüfusunun tamamının oy hakkına sahip olması (genel oy hakkının kabulü) ve seçimlerde fiilen oy kullanma olanağının sağlanması.

2. Belirli zaman aralıkları içinde seçimlerin düzenli olarak yapılması.

3. Toplumda önemli bir ağırlığı bulunan grupların parti kurmasına ve seçime katılmasına izin verilmesi.

4. Yasama meclisinin bütün üyeliklerinin seçime dahil edilmesi (seçimle belirlenmesi).

5. Seçim kampanyalarının, adayların görüşlerini ve özelliklerini açıklamalarına ya da seçmenlerin onlarla haberleşme ve görüşmelerde bulunmalarına olanak tanımayan hukuksal ve fiili engellerin olmadığı makul bir ortamda yürütülmesi.

6. Oy’un serbest ve gizli olarak kullanılması; oyların açık sayım ve dökümünün yapılması; seçimleri kazanmış bulunan temsilcilerin yeni bir seçim yapılıp görev süreleri sona erinceye kadar görevde kalması.
Bu nitelikler göz önünde bulundurularak yapılan seçimlere, demokrasilerde ‘yarışmacı seçimler’ (competitive elections) adı verilir. İşte seçimlerin demokratik bir sistemde taşıdığı bu anlam demokratik sistemleri, totaliter sistemlerden ayıran unsurların başında gelmektedir. Gerçekten de en önemli ve etkin bir siyasal katılma yolu olan seçimler, totaliter sistemlerde çok değişik bir nitelik taşır. Tek-partiye dayalı totaliter sistemlerde, seçimler, birbiriyle yarışan partiler arasında bir tercih yapma olanağını tanımak yerine, daha çok tek-parti adaylarının ezici çoğunluklarla onaylandığı ‘bir rejime bağlılık gösterisi’ olmaktan öteye gitmez. Aslında totaliter sistemlerde demokratik bir seçimin en zorunlu unsuru olan yarışmacılık söz konusu bile olamaz. Bu durumda da, hangi ölçüde olursa olsun seçme özgürlüğünün ve olanağının varlığından söz edilemez.
 Demokrasilerde halk seçim yoluyla yönetime doğrudan doğruya katılamasa bile, hiç değilse yönetici kadroyu -siyasi iktidarı- belirleme ve denetleme olanağını elinde bulundurur. Bu da demokratik rejimi totaliter ve otoriter rejimlerden ayıran en temel niteliktir.
 Bir ülkede uygulanan rejimin adı ne olursa olsun, demokratik bir seçimin taşıması zorunlu olan unsurlarının olup olmadığı araştırılarak, o ülkede yapılan seçimlerin; yarışmacı (competitive), yarı-yarışmacı (semi-competitive) ya da yarışmasız (non-competitive) –bir başka ifadeyle partisiz ya da tek-partili seçim- seçimler olduğu saptanabilir.

Klasik demokrasi halkın kendi kendisini yönetmesi, egemenliğini ve özellikle yasama işlevini kendisi kullanması anlamına gelmektedir. Ancak daha önce de belirttiğimiz gibi, günümüz devletlerinin ülke unsurları açısından son derece genişlemesi, demokrasinin de bu klasik anlamında işletilmesi olanağını ortadan kaldırmaktadır. Bugün, çağcıl toplumlarda siyasal sorunlar ve yönetim konuları o kadar karmaşık bir durum almıştır ki, bu gelişme karşısında siyasal iktidara tüm vatandaş kitlesinin doğrudan katılımı konusunda bir olanaktan söz etmek olası değildir.

Temsili demokraside siyasetin yürütülmesi temsilcilerden siyasi partilere geçmiştir. Bu nedenle, siyasi partiler demokratik bir sistemin vazgeçilmez unsurları haline gelmiştir. Ancak şu da vardır ki, seçim özellikle çoğulcu ve katılımcı demokratik sistemler için siyasal katılmanın tek yolu değildir. Çoğulcu ve katılımcı demokrasilerde seçim, yine temel önemini yitirmiş olmamakla birlikte, sivil toplum örgütleri aracılığıyla yönetilenlerin siyasi iktidarın kararlarını yeri geldiğince etkileyebildikleri de bir gerçektir.

Demokrasilerde farklı seçim sistemleri farklı sonuçlar doğurduğundan, seçimler ve seçim sistemlerinden beklenen amaçlar da birbirinden farklıdır. Dolayısıyla, amaçlara göre belirlenen seçim sistemleriyle de, gerçekleşmesi istenen sonuçlar tercih edilmiş olmaktadır. Seçimlerle gerçekleştirilmek istenen başlıca amaçlar ya da sonuçlar da şöyle belirtilmektedir:

· Toplumun temel siyasi eğilimlerini yansıtan bir parlamentonun oluşmasını sağlamak.

· Seçmen çoğunluğunun tercihine uygun bir hükümetin kurulmasını sağlamak.

· Yönetim (yasama) işlevi için en uygun nitelikleri taşıyan temsilcilerin seçilmesini sağlamak.

· Güçlü ve istikrarlı bir hükümetin çıkmasını sağlamak.

6. Demokrasilerde seçim düzenlemeleri ve seçim sorunları

Seçim sistemi tercihi ve seçime ilişkin diğer konulardaki düzenlemeler genelde ülkeden ülkeye değişiklik gösterir. Seçime ilişkin düzenlemeler konusunda ve sorunların çözümünde demokratik standartların geliştirilmesi gerektiği düşünülmektedir. Sonuçta, bir ülkede seçimlerin nasıl yapılacağına ve oyların parlamentoda sandalyelere nasıl dönüştürüleceğine söz konusu ülkenin anayasasını ve kanunlarını yapanlar karar verir. Demokratik anlamda serbest, yarışmacı seçimlerin benimsenmesi gerçekten son derece yeni bir olaydır.
 Öyle ki, demokratik yönetim anlayışına sahip ülkelerde genel oy, eşit oy, seçimlerin serbestliği, tek dereceli seçim, oyun gizliliği, açık sayım ve döküm, seçimlerin yönetim ve denetimi gibi demokratik seçim ilkelerinin tam anlamıyla kabulü uzun siyasi mücadeleler sonucunda gerçekleşmiş bulunmaktadır.

Benimseme şekilleri açısından ‘yarışmacı seçimler’e dayalı demokratik toplumların seçim sistemlerini üç ana kategoride toplamak olasıdır:

1. Tekamül yoluyla ortaya çıkan seçim sistemleri: Bu kategoride İngilizce konuşulan ülkelerle, İskandinav ülkelerinin seçim sistemleri bulunmaktadır. Bu ülkelerde yarışmacı seçimlerin uzun bir tarihi gelişimi vardır. Dolayısıyla buralardaki seçim sistemleri, yüzyıl ya da daha fazla süren böyle bir gelişim sürecinde çeşitli değişimlere uğrayarak demokratik bir seçimin taşıması gerekli olan niteliklere ulaşabilmiştir.

2. Yapısal bir değişimden sonra kabul edilen seçim sistemleri: Bu kategoride ise Fransa, Batı Almanya, İtalya ve Avusturya gibi ülkelerin seçim sistemleri bulunmaktadır. Bu ülkeler bugün oldukça yerleşmiş bir seçim sistemine sahiptir. Fakat bu ülkelerden her birinin mevcut anayasası İkinci Dünya Savaşından sonra kabul edilmiş ve köklü rejim değişimi normal olarak seçim sisteminde de bir değişime yol açmıştır.

3. Otoriter rejim sonrası kabul edilen seçim sistemleri: Bu kategoride bulunan ülkelerde de günümüzde yarışmacı seçimler vardır. Ancak demokratik ilkelere tam uygun bir seçim sistemi, bu ülkelerde tamamen kurumlaşamayan (yani, yapısal olarak yerleşemeyen) bir otoriter yönetim sürecinden sonra kabul edilmiştir. Otoriter bir rejimde yarışmacı olmayan seçimler, siyasi yapının değişmesiyle beraber, yerini, demokratik bir rejime ve yarışmacı seçimlere ve bunu sağlayabilecek nitelikte bir seçim sistemine bırakmıştır. Otoriter bir tek-parti yönetiminden, çok-partili siyasal hayata geçiş, seçimlerin yarışmacı bir özelliğe sahip olması için bir önkoşul niteliğindedir. Bu kategoriye İspanya, Portekiz, Yunanistan ve Türkiye’yi sokmak mümkündür. Türkiye’de seçimlerin ve seçim sistemlerinin 1876 Anayasası ile başlayan uzun bir gelişme süreci olmakla beraber, yarışmacı, yani demokratik seçimler ve seçim sistemi çok-partili siyasi hayata geçişten sonra ortaya çıkmıştır. 1876 Anayasası ile başlayan seçim süreci, Osmanlı İmparatorluğu döneminde monarşi ve meşrutiyet rejimleri, Cumhuriyet döneminde ise tek-partili bir vesayet yönetimi nedeniyle demokratik anlamda yarışmacı bir nitelik kazanamamıştır. Çok-partili siyasal hayata geçildikten sonra da zaman zaman ortaya çıkan askeri müdahaleler, Türkiye’de demokrasisinin ve yarışmacı seçimlerin kesintisiz bir istikrara sahip olmasını engellemiştir.

Yarışmacı seçimlere ve iyi yerleşmiş seçim sistemlerine sahip olan demokratik ülkelerin seçim düzenlemeleri incelendiğinde, temsili demokrasinin bekaası için siyasetçilerin aldıkları bir dizi kararlar silsilesi göze çarpar. Demokratik toplumlarda yönetim kademelerine kimlerin geçeceği seçimlerle belirlendiği için seçim sistemini düzenleyen kanunlar son derece önemli olmaktadır. Bu nedenle, özellikle demokratik bir ülkede anayasa salt seçimlerin yürütülmesi için gerekli olan kuralları koymakla kalmayıp, aynı zamanda seçmenlerin seçimle belirleyecekleri devlet görevlerini ve organlarını da düzenleme görevini üstlenmiş bulunmaktadır.

Demokrasilerde parlamentonun seçimi, siyasal devletin sine qua non koşuludur diye belirtilmişti. Bir ülkede seçimle oluşan bir meclis yoksa, orada demokrasi de yoktur. Hatta, eğer devletin seçilmiş tek yöneticisi yürütmenin başından ibaretse, bu durumda seçimler kolayca bir kişinin otoritesini onaylama anlamına gelen bir ‘plebisit’e dönüşmektedir. Fransa siyasal tarihinde bir süre kendinden söz ettiren Bonapartist yönetim anlayışı bu duruma örnek gösterilebilir. Bugüne kadar oluşturulan temsili meclislerin ise genel olarak iki farklı şeklinden söz etmek gerekir. Bunlardan biri tek-meclisli bir parlamento tipidir ki, bu tipte meclis üyeleri mutlaka seçim yoluyla belirlenir.
 Diğeri ise, biri genel oy’la seçilen, ikincisi ise seçim, atama ya da daha değişik yöntemlerle belirlenen iki-meclisli bir parlamento tipidir.
 Ancak bu ikinci meclislerin niteliği ülkelere göre farklılık göstermektedir.

Seçim kanunlarında gözetilmesi gereken en önemli ilkelerden biri bölgesel ayniyetin sağlanmasıdır. Bu kurala makul sınırların getirilmesi gereken durumlarda bile eşitlik ilkesi ihlal edilmemelidir. Siyasi partiler, bölgesel ayrım yapmadan bütün ülke seçmenlerinin oylarını almak için yarışmak durumundadırlar, işte temsilde adaletin sağlanabilmesi için bu yarışmanın ülkenin her yerinde aynı seçim esaslarına göre yapılması gerekir.

Bir parlamentonun üye sayısı Batı ülkelerinde genellikle ülke nüfusuna -nüfus oranı esası- göre belirlenmektedir. Aynı zamanda, bu konuda ‘nüfus oranı’ esasının yanında bir de ‘değişmez sayı’ esası bulunmaktadır ki, değişmez sayı esasında ülke nüfusu ne olursa olsun, parlamentonun üye sayısı belli bir sayı ile dondurulmaktadır.

Yarı-doğrudan demokrasi kurumlarından biri kabul edilen referandumu ise, demokratik ülkelerde temsili hükümetler oldukça sınırlı kullanmayı yeğlemişlerdir.
 Ancak, genellikle, halkın siyasal ve kültürel bakımdan iyi bir düzeyde olduğu demokrasilerde referandumun önemli bir siyasal katılma aracı olarak kullanıldığı üzerinde durulmaktadır.
 Ülke yönetimi için söz konusu olan parlamento seçimleri dışında, söz edilmesi gereken yerel yönetim seçimleri ile bazı ülkeler için geçerli başkanlık ya da cumhurbaşkanlığı seçimleri bulunmaktadır. Ayrıca, yalnızca Avrupa Topluluğu ülke halkları için söz konusu olan bir de Avrupa Parlamentosu üyelerinin seçimleri vardır. İki-meclisli ülkelerde birinci meclisler için yapılan seçimler gibi, ikinci meclis üyelerinin belirlenmesi için de genel seçim yapılabilmektedir. Sözgelimi, başkanlık sisteminin yürürlükte bulunduğu ABD’de meclis ve başkanlık seçimleri ayrı ayrı genel seçimler şeklinde yapılmaktadır. Buna karşılık parlamenter hükümet sisteminin uygulandığı İngiltere, Batı Almanya, İtalya ve Türkiye gibi ülkelerde ise tek bir genel seçimle, yürütmenin –Bakanlar Kurulu- de içinden çıkacağı meclis üyeleri seçilmiş olmaktadır.

Demokrasilerde genel oy hakkı uzun yıllar süren bir mücadelenin sonunda kazanılabilmiştir. Parlamento kurumlarının kabulü ise genel oy hakkının tanınmasından çok daha önce gerçekleşmiş demokratik ilerlemelerdir. Ancak siyasal iktidarı tam anlamıyla bünyesinde taşıyabilen ve de bu iktidarı denetleme hakkını elinde bulundurabilen bir parlamentonun doğuşu 19. yüzyılda gerçekleşmiştir. Oy hakkının genelleşerek hem erkeklere hem de kadınlara tanınması 20. yüzyıla kadar uzamıştır. Genel oy hakkının uzun süren bir gelişme sürecinden sonra kabul edilmesi, bütün Batı ülkelerini olumlu yönde etkilemiştir. Dolayısıyla, Batı demokrasilerindeki oy yeterliliğine ilişkin seçim düzenlemeleri birbirine oldukça benzerlik gösterir. Bugün demokratik ülkelerde oy kullanma yeterliliği için aranan ilk koşul ‘vatandaşlık’ hakkına sahip olunup olunmadığıdır. Bir diğer önemli koşul da, ‘seçmenlik yaşı’ üzerine getirilmiştir. Seçmenlik yaşı konusunda çok değişik görüşler ve tartışmalar olmakla birlikte, genellikle 18 yaş olarak öngörülmüş bir koşuldur.

Batı demokrasilerinde seçime katılma konusunda genellikle ihtiyari oy ilkesi kabul edilmiştir. Bazı ülkelerde ise zorunlu oy benimsenmiştir, Türkiye de bu ülkelerden biridir. İhtiyari oy, seçmenin oylamaya katılmama hakkına sahip olması anlamına gelir. Oy serbestisi ilkesi ise ihtiyari oy kavramından farklı olup, seçmen üzerindeki her türlü dış engelin ya da baskının yokluğu ve kullanacağı oy’a hiçbir müdahalenin yapılmaması anlamına gelir. İhtiyari oy, sadece seçime katılmama hürriyetinin tanınması demektir. İhtiyari oy’un karşısında yer alan zorunlu oy sisteminin amacı da, demokratik toplumlarda seçmenlerin seçime katılma oranlarını artırmak ve böylece siyasal katılımı güçlendirmektir.
 Bugün, zorunlu oy ve ihtiyari oy sistemlerinden hangisinin daha demokratik olduğu konusu son derece tartışmalı bir seçim sorunudur. Yukarıda değinildiği üzere, Türkiye’de ilk 1982 Anayasasının halkoyuna sunulmasında zorunlu oy sistemi öngörülmüş ve daha sonra da seçim kanunlarında yer alması sağlanmıştır.

Üzerinde durulması gereken bir başka konu da, seçimin zamanlaması, adayların belirlenmesi ve seçmenlere sunulması gibi konulardır. İktidar partilerinin kendi lehlerine olabilecek düzenleme ve uygulamalara giderek seçim kampanyalarını yönlendirmesi olasılığı güçlüdür. İktidar olsun olmasın her parti doğal olarak seçim ortamının kendi lehine oluşmasını ister, elbette bu isteği yerine getirebilmek iktidar partisi için çok daha kolaydır. Bu nedenle, özellikle seçimin zamanlaması ve adayların belirlenmesi konuları yarışmacı seçimlere katılan bütün partileri yakından ilgilendirir. Seçimin zamanlaması bazen parlamentonun normal süresini tamamlamasından önce, iktidar partisi ya da koalisyon ortaklarının tercihine göre ayarlanabilmektedir. Özellikle, parlamenter sistemlerde parlamentonun normal süresini doldurmasının önü zaman zaman kesilir. Türkiye’de erken seçim genellikle tek bir partinin iktidarda olduğu ve kendisini güçlü hissettiği dönemlerde gerçekleştirilmiştir.
 Koalisyon hükümetleri döneminde ise, erken seçime gidilmesi sık görülen bir durum değildir. Demokratik ülkelerde genellikle seçimler yasalarca belirlenen düzenli aralıklarda yapılırken, zaman zaman erken seçime de başvurulmuyor değildir. Ancak, Norveç, İsviçre ve ABD gibi ülkelerde seçim zamanları değişmez –sabit- olarak düzenlendiğinden erken seçime gidilmesi hukuken olası değildir.
 Seçimlerin öne alınması, İngiltere’de olduğu gibi, iktidarın bir parti çoğunluğunun elinde bulunduğu ülkelerde söz konusu olabilmekte ve iktidar partisi kendisi için en uygun ortamda seçime gitme kararını meclise aldırabilmektedir. Koalisyon hükümetlerinde ise ancak ortaklardan birinin ya da bir kaçının çekilmesi durumunda, hükümet kurma sorununu çözmek amacıyla erken seçimlere gidilebilmektedir. Yapılan araştırmalar sonucunda genellikle yapılan seçimlerin çoğunda iktidar partilerinin az ya da çok oy kaybına uğradığı saptanmış bulunmaktadır. Dolayısıyla, bu durumda erken seçimler iktidar partileri için kurtarıcı olabilmektedir.

Yarışmacı seçimlerin yapıldığı demokratik ülkelerin hepsinde, seçime katılacak adaylarda da bir takım aranan koşullar vardır. Bu koşulların başında yukarıda değinildiği üzere vatandaşlık, yaş, öğrenim derecesi ve kısıtlı olmamak gelmektedir. Bunların dışında ülkelere göre değişen ikametgah, kamu hizmetlerinden yasaklı olmamak gibi bazı koşulların da arandığı belirtilmişti. Adayların belirlenmesi konusunda ise farklı uygulamalar bulunmaktadır. Adaylık bağımsız adaylık ve siyasal parti adaylığı olmak üzere iki şekilde olabilmektedir. Adayların tespiti siyasal parti adaylığında oldukça önem taşır. Siyasal parti adaylarının belirlenmesinde ya önseçime gidilir ya da adayların parti organlarınca belirlenmesi esası uygulanır. Parti organlarınca belirleme, parti yöneticileri, delegeler ya da parti üyelerinin bütünü tarafından yapılabilir. Adayların delegeler ya da parti üyeleri tarafından seçilmesi, parti yöneticileri tarafından belirlenmesine oranla parti içi demokrasinin gerçekleştirilmesine daha uygun bir yöntemdir. Adayların önerilmesi konusunda ise ülkelere göre değişen, belli miktarda depozit yatırılması ya da belli sayıda imza toplanması gibi koşullar aranabilmektedir.

Seçimlerin demokratlaşması mücadelesinde karşılaşılan bir başka sorun da, sistem-karşıtı ya da rejim muhalifi olarak adlandırılan siyasal partilerin durumudur. “Sistem-karşıtı partiler, anayasanın demokratik esaslarını ya da ülkenin toprak bütünlüğünü tehdit eden ve seçimler yoluyla iktidarı ele geçirmek isteyen ve bu amaca yönelik bir siyasi eğilim ve programa sahip olan partilerdir.”

Demokratik toplumlarda üç tip sistem-karşıtı oy ve dolayısıyla üç tip sistem-karşıtı parti tespit edilebilmiştir. Bunlardan ilki, kendisini sistem-karşıtı olarak kabul eden komünist partiler, ikincisi saldırgan aşırı sağ partiler ve üçüncüsü de özellikle Belçika, İrlanda, İtalya ve İngiltere gibi etnik ve bölgesel azınlıkların bulunduğu ülkelerde görülen milliyetçi partilerdir. Bunlara ‘dini esasları benimseyen’ sistem-karşıtı partileri de eklemek mümkündür. Bu bağlamda, siyaset bilimcileri, parti sistemlerinin yedi ideolojik boyutuna işaret etmektedirler: 1. Sosyo-ekonomik boyut, 2. Dinsel boyut, 3. Kültürel-etnik boyut, 4. Şehirsel-kırsal boyut, 5. Rejim desteği boyutu, 6. Dış politika boyutu, 7. Maddecilik sonrası sorunlar boyutu. Özellikle, İkinci Dünya Savaşı sonrasında siyasal partilerin bu boyutlara -ideolojilik sorunlar- dayalı olarak ortaya çıktığı görülmektedir.

Tam da bu noktada belirtilmesi gereken şu önemli nokta da vardır ki, sistem-karşıtı partilerin yasaklanması ve siyasal parti faaliyetlerinin ayrıntılı düzenlemelerle sınırlandırılması yoluna başvurulmasında en büyük zorluk, siyasi sorunlara hukuki çözümler getirmeye çalışılırken, siyasal hayatın gerçekleriyle bağdaşılmasında yaşanmaktadır.
 Soysal’a göre, bu sorunların çözümünü, gerçekte siyasi hayatın gelişmesini sağlayan ve gidişatını yönlendiren, sosyal, ekonomik ve kültürel önlemlerde aramak daha tutarlı bir yol olabilir.
 Hiç şüphesiz, seçimlerin, bütün partiler ve adaylar bakımından geçerli olacak kurallara göre, adil ve dürüst bir şekilde, yapılmasına gereken tüm özeni göstermek demokrasi gereğidir.

7. Seçim sistemleri ve siyasal sistemler

 Seçim sistemlerinin, siyasal sistemlerin demokratik özelliğini ne ölçüde güvence altına alıp almadığı konusu, uzun süre seçim sistemleri ile siyasal sistemler arasındaki bağıntının incelenmesini gündeme getirmiştir. Özellikle, 1950’li yıllarda özellikle seçim sistemlerinin siyasal rejimler üzerindeki etkisi ölçülmeye başlanmıştır. O yıllardan itibaren, seçim sisteminin siyasal partiler sistemini belirlediği, siyasal partiler sisteminin de o toplumdaki siyasal rejimi ortaya koyduğu yönünde görüşler ortaya atılmıştır. Oysa, esasında seçim sistemi siyasal sistemin ögelerinden yalnızca biridir. Söz konusu siyasal gücün, ayrıcalıklı, üstünlük tanınan değişkenlerinden biri gibi yorumlanmamalıdır. Seçim, seçmenlerin siyasal kararların alınmasına katılma olanaklarından biridir. Seçmen, böylelikle kendisine önerilen siyasal düzeneği ve bu düzeneği kendisine sunanları kabul ya da reddeder. Dolayısıyla, artık salt yönetenleri seçme yollarından biri şeklinde tanımlanmamalıdır.

Elbette, seçimin en temel işlevi yönetilenlerin temsilcilerini belirlemektir. Ancak, zamanla seçim mekanizması bu sistem içerisinde sine qua non duruma gelen siyasal aktörleri de doğurmuştur. Siyasal partiler bu mekanizmanın en bilenen yeni aktörlerindendir. Örneğin, İngiltere’de “1832 yasası, seçmen topluluğunu önemli ölçüde genişletince, seçim bölgelerinde kütüğe yazılma işlemlerini kolaylaştırmak ve seçmenleri bu işlemlere uymaya yöneltmek için adaylarla bağlantılı çalışan kayıt dernekleri kurulmuştur. Muhafazakar parti ile liberal parti oldukça kısa bir süre içinde seçim komitelerine dönüşen bu derneklerin zamanla gruplaşmasından doğmuştur. Seçim komiteleri oy kullanma hakkının genişlediği anda ortaya çıkmıştır. Gerçekten de oy kullanma hakkının çok kısıtlı olduğu durumlarda toplumsal açıdan oldukça gelişmiş, sayıları da çok az olan seçmenlerin bir parti tarafından önerilmemiş adaylar arasından seçme yapmaları için kadrolaştırılmalarına gerek yoktur.”
 Siyasi partiler ise seçmenlerle seçilecek yöneticiler arasında zorunlu aracı kurum haline geldikleri için, seçimler sayesinde zamanla gelişip yapısallaşmışlar, ve siyasal rejimlerin yapısını büyük ölçüde belirleyen kurumlar haline dönüşmüşlerdir.

İlke olarak, aristokrasinin yönetimini ortadan kaldıran temsili demokrasi, gerçekten de çeşitli toplumsal sınıfların seslerini duyurmalarını sağlar. Seçkinler yönetimine son veren söz konusu yönetim anlayışı ve yarattığı seçim sisteminin uygulamaya geçirilişi insanlık tarihi açısından son derece yeni bir olaydır. Öyle ki, Batı Avrupa’da XIX. yüzyıl ortalarına kadar vergiye bağlı oy kullanma hakkının
 toprak aristokrasisi ile büyük burjuvazi arasında bir rekabete yol açtığı bilinmektedir.

Seçim sisteminin en vazgeçilmez aktörleri siyasal partiler doğal olarak seçim mekanizmasındaki değişikliklerden etkilenirler. Bir seçim yasasının ilk hedefi seçilenlerin seçmenleri temsil etmelerini sağlamaktır. Toplumbilimsel anlamıyla temsil, seçilenlere hiçbir ayrım yapmadan seçmenlerin bütün gereksinimlerini dile getirme olanağı yaratmalıdır. Eğer, “bir partinin aldığı oyların yüzdesi ile aynı partinin kazandığı sandalye yüzdesi arasındaki oran 1’e eşitse, temsil kusursuzdur. Oran 1’in üstündeyse, parti aşırı temsil ediliyor, 1’den eksikse, yeterince temsil edilmiyor demektir.”

Seçim sistemlerinin siyasal partiler üstündeki etkisi çok açık bir etki değildir. Özellikle listeli oylamalarda bu etki açıkça ortaya çıkar. Bu nedenle, seçim rekabetini ülke boyutlarına çeken ve adaylar üzerinde parti yöneticilerinin egemenliğini yaratan nispi temsil, söz konusu etkiyi en fazla artıran yöntemlerden biri olarak gösterilir. İngiltere örneğinde rastladığımız tek dereceli çoğunluk oylaması da siyasal partilerin örgütlenmesinde çok güçlü bir merkezileşmeye yol açar, ve bu durum da yine parti yöneticilerinin seçilenler üzerindeki egemenliğine işaret eder. Seçim sistemlerinin partilerin sayıları üzerinde yaptığı etkiyi derinlemesine inceleyen Maurice Duverger’ye göre;

1. Nispi temsil, çok sayıda, katı ve bağımsız partiler sistemine götürme eğilimi göstermektedir,

2. İki dereceli çoğunluk sistemi ise, çok sayıda, esnek ve birbirine bağımlı partiler sistemine götürme eğilimi göstermektedir,

3. Tek dereceli çoğunluk sistemi de, ikili partiler sistemine götürme eğilimi göstermektedir.

Marice Duverger’nin de açıkça belirttiği gibi, tek dereceli çoğunluk oylaması ikili partiler sistemi doğurur. Öyle ki, partilerin ikililiği, yani iki partililik bu türden oylamanın yapılmadığı yerlerde asla görülmez. ABD’deki Cumhuriyetçi Parti ile Demokrat Parti arasındaki ikililik ile İngiltere’de Muhafazakar Parti ile İşçi Partisi arasında yaşanan ikililiğin temel nedeni işte salt bu seçim sisteminin uygulanıyor olmasıdır. Dolayısıyla tek dereceli çoğunluk oylaması üçüncü partilerin yıpranmasına yol açar. Yukarıda değinilen iki ülkede de siyasal hayatın iki kutbunu oluşturan adı geçen partilerin tekeline son vermek için girişilen bütün çabalar başarısızlıkla sonuçlanmıştır.

Buna karşın, nispi temsil sisteminin partilerin sayısı üzerindekini etkisini ölçmek daha güçtür. Nispi temsilde “ilke olarak, her eğilim asgari bir temsil umut edebileceğine göre, temsil edilen partilerin sayısı sonsuza kadar çoğalabilir.”
 Aynı zamanda, nispi temsil, tek dereceli çoğunluk sistemine göre son derece güç olan varolan partilerin bölünmesini de destekleyici niteliklere sahiptir. Bu durumda, çoğunluk sistemlerinin statu quo’yu korumaya eğilimlerinin daha yüksek olduğu ortaya çıkar ve siyasal istikrarı nispi temsile oranla daha fazla sağlayıcı yönlere sahip oldukları anlaşılır.

Siyasal partiler ile siyasal sistemlerin arasında yapısal bağıntılar olduğu ortadadır. Ancak, bu bağıntı biçimi üç farklı siyasal partiler sistemine göre farklılık taşımaktadır. Şöyle ki, çok partili, yani ikiden fazla partili, iki partili ve tek partili sistemlerde belirgin farklı bağıntı biçimleri söz konusudur. Bilindiği üzere, çok partili sistemde kurulan koalisyon hükümetleri a priori olarak istikrarsızlık ögesidirler. Koalisyon hükümetlerinin devamını sağlayabilmek son derece güçtür. Öncelikle, kabine kurulması için sağlam bir taban bulmak amacıyla sürekli olarak ve genellikle de boş yere tekrarlanan deneme süreçleri demokrasi adına oldukça zaman kaybedicidir. Hiç şüphesiz, olayların bu şekilde gelişmesinin temel nedenlerinden biri seçim sistemi olmaktadır.

İki partililik durumunda ise, seçim sistemlerinin etkisini görebilmek daha kolaydır. İki partili sistemde söz konusu etki şu dört ögenin birleşmesiyle belirginlik kazanır: “iki siyasal partinin seçim tekeli; bu partilerin güçlü bir biçimde yapılaşması; siyasal oyunun kuralı üstünde anlaşmaları; aralarında iktidara el değiştirtmeleri.”
 İki partili sistemin siyasal sistemin yapısını gerçekten belirlediği söylenebilir. İktidardaki parti hem yasama hem de yürütme erkini elinde tutar, bu nedenle söz konusu olan Montesquieu’nun koyduğu ilkelere uygun bir güçlerin ayrımı rejimi değildir. Yalnız iki parti arasındaki son derece küçük oy farkı halka büyük bir önem kazandırır. Halk aslında bu seçim sisteminde son derece etkendir. Bir anlamda iktidarın anahtarı tam anlamıyla halkın elindedir.

Tek parti sistemine gelince de, gerçek bir parti diktatörlüğünden söz edilebilir. Siyaset Bilimi’ne göre bir siyasal sistemin demokratik olup olmadığının temel ölçütü seçimlerdir. Serbest ve rekabete dayanan seçimlerin olmadığı yerde demokrasiden söz edilebilmesi olası değildir. Tek parti sistemi zamanla siyasal eylemi tek parti yararına tekelleştirir ve sonunda da olay parti ile devletin özdeşleştirilmesine kadar gider.

Elbette ki, siyasal sistemi etkileyen tek unsur seçim sistemi değildir. Siyasal sistem ekolojik, anayasal, toplumsal, iktisadi ve kültürel ögelerden de oldukça etkilenir. Ancak, yine de seçim sistemini bu mekanizmanın salt mekanik bir parçası gibi görmek, yalnızca bir temsil aracı olarak yorumlamak yanıltıcı olabilir. Dolayısıyla, yönetenlerle yönetilenler arasında az ya da çok özgür bir iletişim ortamı yaratabilmesiyle, ve böylelikle gelişen toplumsal işleviyle öteki ögelere göre daha bir farklı anlam taşımaktadır.

Yönetenlerle yönetilenler arasında iletişimi sağladığı için seçim sisteminin düzenleyici, ayrıcalıklı bir araç olduğu söylenebilir. Bu anlamda, referandum ile plebisit arasında bir yerde bulunur, ancak plebisite göre referanduma daha yakındır. Seçmenin bir siyaseti onaylaması ya da reddetmesi bu durumu yaratır. Plebisite de benzer tarafları vardır, çünkü seçmen aslında salt temsilcisini değil aynı zamanda iktidara aday bir grubun siyasal programını da ya onaylamaktadır ya da reddetmektedir. “O zaman seçimi iletişim terimleriyle çözümlemek gerekir: iletişim, taraflar arasında bir değiş-tokuş gerektirir. Bu anlamda, seçmenlerle seçilenler arasında seçim de, bir siyasete verilen cevap ile bir hükümet ekibine verilen güven oyudur.”

Kitle iletişim araçlarının gelişmesiyle seçmen ile seçilecek adaylar arasındaki ilişki yerel bir ilişki olmaktan çıkmıştır artık. Özellikle, radyo ve televizyonlarda seçim propagandaları büyük önem kazanmış, bu durum da görsel-işitsel araçlar üzerinde belli bir tekelciliğin gelişmesine yol açmıştır. Elbette, radyo ve televizyonlardaki seçim kampanyaları, en çok onay almayı, yani oylama günü en çok oy almayı amaçlayan somut bir siyaset açıklamasından başka bir şekilde tanımlanamaz.
 Bugün artık seçmen seçimini özgürce yapamamaktadır.

Geleneksel partilerin uzun cursus honorum (unvan ve mevkiler dizisi)’unun yerini teknokrasinin kısa yolu almaktadır; partiler artık Jacques Ellul’ün ‘teknisyenler’ (iktisat planlamacıları, milli savunma uzmanları, ideologlar, propagandacılar, halkla ilişkiler uzmanları) adını verdiği sınıfa başvurmak zorundadır.

Seçimlerin siyasal sistemin önemli parçalarından biri olduğu hiçbir varsayımda geçerliliğini yitirmez, iletişim demokrasilerinde
 taşıdığı önem ise çok daha belirgindir. Öyle ki, günümüzde seçimler bütün kamuoyunu harekete geçirerek siyasal sistemi biçimlendirir. Bunun için, siyasal toplumların yaşamasını sağlayan öncelikle bir katılma, bir başka ifadeyle aynı zamanda da bir birleşme biçimidir.

8. Seçme hakkının demokratik ilkeleri

Seçme hakkının demokratikleşmesi süreci oldukça uzun sürmüş, söz konusu evrim 20. yüzyıla kadar devam etmiştir. Bugün rahatlıkla demokratik seçme hakkından söz edebiliyoruz artık. Elbette ki, günümüzde demokratik siyasal rejimlerde bile seçme yetkisi her durumdaki insana kayıtsız ve şartsız tanınmış bir yetki değildir. Seçme hakkından anlaşılması gereken insanların salt doğuş, ırk, servet, cinsiyet ve öğrenim koşullarına göre seçme hakkının dışında bırakılamayacağı olmalıdır. Ancak bu durumdan çocukların ve akıl hastalarının da oy hakkına eşit şekilde sahip olacağı anlaşılmamalıdır. Çağdaş toplumda seçme hakkını daha kamu yararına kılmak amacıyla yasa koyucu tarafından kimi kısıtlamalara gidildiği bir gerçektir. Ancak, bu gerekli kısıtlamalara karşın seçme hakkının her şeyden önce en temel insan hakkı olduğu gerçeği göz ardı edilmemeye çalışılmıştır. Bugün seçme hakkının genel, eşit, bireysel, gizli ve serbest olması ona demokratik niteliği kazandırmaktadır.

a. Eşitlik ilkesi

Seçme hakkının eşitliği ilkesi ‘tek kişi tek oy’ anlayışından kaynaklanmış bir ilkedir. Seçimlerde her seçmenin tek ve eşit oy kullanması şartını gerekli kılar. “Ekonomik ve sosyal durumu, zenginlik ve öğrenim derecesi ne olursa olsun herkesin bir tek oya sahip olmasına eşit oy ilkesi denmektedir.”

Sınırlı oy dönemlerinde bir kişiye birden çok oy hakkı tanındığı olmuştur. Örnek vermek gerekirse, 1893 yılında Belçika Anayasasına göre 35 yaşında, evli ve çocuk sahibi vatandaşlar ile yılda en az 5 frank vergi ödeyebilenlere birden fazla oy kullanma hakkı tanınmıştır. Ayrıca bir üniversite diploması taşıyorsa kişi ya da yüksek bir memuriyet görevi varsa üçüncü bir oy hakkına sahip olabilmiştir. Ancak, hiç kimseye üç oydan daha fazla oy kullanma hakkı verilmemiştir. Aynı şekilde İngiltere’de de 1948 yılına kadar çoğul oy hakkı geçerliliğini korumuştur. Bu tarihe kadar bir İngiliz vatandaşı hem oturduğu yerde, hem de en az 10 İngiliz lirası değerinde bir iş yerine sahip bulunduğu çevrede oy kullanabilmiştir.
 Çoğul oy kullanımı ile ilgili bir başka uygulamaya da Fransa’da rastlanır. Fransa’da I.Dünya Savaşı sırasında doğumların azalmasından ötürü, toplumda nüfus artışını özendirmek amacıyla aile reislerine, çocukları ve eşleri için de bir oy daha kullanma hakkı verilmiştir. Aile oyu olarak da tanımlanan söz konusu çoğul oy hakkına ilişkin bir başka gerekçeye göre de “aile oyu yöntemiyle seçilecek bir parlamento, milleti daha gerçek bir şekilde temsil eder, çünkü toplumun gerçek temelini kişilerden çok aile birlikleri temsil etmektedir. Bu bakımdan seçme hakkı kişiye değil aileye tanınmalıdır.”

Çoğul oy kullanma hakkı tanıyarak ‘tek kişi tek oy’ ilkesini zedeleyen bu uygulamalar, o dönemlerde toplum içerisinde bazı kişilerin oylarının daha değerli görülmesiyle doğrudan ilgilidir. Bir anlamda sınıflı toplum anlayışının bir ürünüdür. Toplumdaki her bireyin aklı, bilgisi ve yetenekleri elbette birbirine eşit olamaz. Ancak bu durum, temsilci seçimi için fazladan bir oy daha kullanma hakkı tanıyorsa, bu toplumdaki kimi vatandaşlara ayrıcalık tanımak anlamına gelir, toplum sağlığı açısından da tehlikeli durumlar yaratabilir. Bu nedenle, Avrupa’da bu haksız eşitsiz uygulamadan I. Dünya Savaşı sonunda vazgeçilmiş, bunun yerine ‘one man one vote’ deyimi ile açıklanan ‘tek kişi tek oy’, yani eşitlik ilkesi benimsenmiştir. Temsilde bu temel ilkeyi doğuran da siyasal demokrasinin temel ilkeleri olmuştur. Öyle ki, “siyasal demokrasinin temel ilkelerine göre temsil hakkı olabildiğince eşit ve adil ölçülere dayanmak zorundadır. Eğer bir ülkede, siyasal temsil eşitlik ve dengeden yoksun ise, o ülkede siyasal demokrasinin özü boşalmış demektir.”

b. Genellik ilkesi

20. yüzyılın en büyük demokratik mücadelesi oy hakkının genelleştirilmesi çerçevesinde yaşanmıştır. Ve uzunca bir zaman alan bu mücadelenin arkasından genel oy ilkesinin demokratik bir yönetimin temeli olduğu düşüncesi yerleştirilmiş bulunmaktadır. Mümtaz Soysal’ın tanımına göre de ”ekonomik ve sosyal durumu ne olursa olsun her vatandaşın oy sahibi olmasına ‘genel oy’ ilkesi denmektedir.”
 Günümüzde genel ve eşit oy ilkesi demokratik yönetimlerin tümünde benimsenmiş durumdadır. Elbette ki temsilde adaleti sağlayabilecek bir seçim sistemi için salt bu ilkeleri uygulamak yeterli değildir. Genel ve eşit oyun gerçek iradeyi yansıtabilmesi gerekmektedir.
 Bu durum da seçmenler üzerinde oluşabilecek tek taraflı birtakım etkileri önlemek adına kimi önlemlerin alınmasını zorunlu kılmaktadır. Bu ilkenin önemi ve bu aşamaya gelinceye kadar özellikle Avrupa ülkelerinde sınırlı oyun genişletilerek genel oy’a doğru gidilmesi evreleri ayrıntılı biçimde ‘Genel Oy’ konusunun incelendiği bölümde anlatılmıştır.

c. Bireysellik ilkesi

Seçme hakkının bireyselliği ilkesine göre seçmen kendisine ait bir oyu başkası aracılığıyla kullanamaz. Seçme hakkının kişiye bağlı oluşundan anlaşılması gereken, seçmenin sandık başına giderek oyunu kendi elleriyle kullanması olmalıdır. Bu nedenle, söz konusu hakkın vekalet ya da temsil yoluyla kullanılabilmesi uygun olmadığı için bireysellik özelliğinden söz edilir. Hatta “seçme işleminin seçmenin kendisi tarafından yapılması gereken ve bir başkasına geçirilmesi mümkün bulunmayan resmi bir işlem olduğundan bile söz edilir.”
 Bu nedenle, siyasal bir hak olarak seçme hakkının her zaman kişisel bir nitelik taşıdığı benimsenmiş bulunmaktadır. Ancak, seçim günü birtakım engellerden ötürü sandık başına gidemeyen vatandaşların oylarının boşa gitmemesi için seçim hukuku alanında kimi idari ve hukuki uygulamalar oluşturulmuş ve denenmiştir. Seçmenin sandık başına giderek oy kullanma olanaksızlığını gidermek, bu konuda bir kolaylık sağlamak amacıyla, örneğin Amerika Birleşik Devletleri, Federal Almanya, Fransa, İngiltere, Danimarka, İsveç gibi ülkelerde, bir süre gıyabi oy uygulanmıştır. Gıyabi oy yönteminde temel amaç, demokratik düzenin devamı için olabildiğince çok sayıda vatandaşın seçimlere katılmasını sağlamak ve bu nedenle de bazı engellerden ötürü sandık başına gidemeyecek kişilerin oy haklarını yitirmelerini önlemek olarak belirtilmiştir. Ve söz konusu yöntemi uygulayan ülkelerde de kimlerin gıyabi seçmen olabileceği farklı kategorilerde toplanarak aşağıdaki gibi sınıflandırılmıştır:

· İşlerinin, hizmet ve mesleklerinden ötürü seçim gününde seçim çevresinden uzakta bulunanlar (örneğin denizaşırı ülkelerde görevli silahlı kuvvetler mensupları, dışişleri görevlileri, uzun yol kamyon şoförleri, denizciler),

· Körler, hastalar, lohusalar, yatalaklar, yaşlılar,

· Oy verme gününde deniz ya da hava yoluyla yolculuk yapmak zorunda kalanlar

· Oy verme gününde seçim işlerini yürütmekle yetkili kimseler tarafından gerek güvenlik ve gerekse seçimle ilgili başka işler için görevlendirilmiş olanlar,

· Oy verme merkezlerinden çok uzak yerlerde oturanlar veya bu merkezlere hava ya da deniz yolculuğu yapmaksızın gidemeyecek durumda olanlar, gıyabi oy verme usullerinden yararlanabilirler.

İşte yukarıda belirtilen kategorilere giren seçmenler Amerika Birleşik Devletleri, İngiltere, Fransa, vb. ülkelerde gıyabi seçmen işlemine tabi tutulmuşlardır. Söz konusu yönteme göre seçmenlerin oylarını gıyaben kullanabilmeleri için iki yol belirlenmiştir. Bunlardan biri posta yoludur; ötekisi ise bir vekil aracılığıyla oy vermedir. Bu iki yoldan birini seçme hakkı seçmenlere bırakılmıştır. Bazı Avrupa ülkesinde özellikle posta yoluyla oy kullanmanın kapsamı geniş tutulurken, bazılarında ise bu hak belli şartlara bağlı tutulmuştur. Vekil aracılığıyla gıyabi oy kullanma hakkında da belli şartlar aranmış, özellikle bir vekilin aynı seçimde ikiden çok seçmen adına oy kullanması yasaklanmıştır. Ancak, seçmene kamu hayatına katılma kolaylılığı sağlama amaçlı düşünülen gıyabi oy uygulamasının, oy’un serbestliği ve gizliliği ilkelerini örselemesini engelleyecek önlemleri almak kolay olmamıştır. Hatta, bu sorun yanında, uygulamada doğabilecek aksaklıklar yüzünden -sözgelimi posta hizmetlerindeki gecikmeler gibi- seçmeni oy vermeye itecek yerde, seçimlere katılma isteğini büsbütün ortadan kaldırma tehlikesini de içinde taşımıştır.

ABD hukukunda ise halen vekaleten oy kullanma sistemine ilişkin bir çok kurum bulunmaktadır. Özellikle seçim müfettişleri vekalet hakkının kanunlara uygun kullanımını denetler, aynı zamanda da sayım işlerini yürütürler. Ancak vekaletin geçerliliği konusunda eyalet kanunları arasında farklı düzenlemeler söz konusudur. Kanunda aksi kararlaştırılmış olmadıkça bir vekalet iptal edilene kadar ya da vekalette belirtilen zaman periyodu sürecince geçerli olacaktır.

Yine, gıyaben oy kullanma yöntemini halen kullanmakta olan öteki ülkelere ilişkin düzenlemelere baktığımızda, her ülkenin kendi hukuki rejimine göre bu yöntemi uyguladığını görmekteyiz. Sözgelimi, Avustralya Federal Parlamentosu iki meclisten oluşmaktadır: Temsilciler Meclisi ve Senato. Parlamentonun bu iki meclisinin farklı seçim sistemleri vardır. Temsilciler Meclisi seçimleri için Avustralya 148 seçim bölgesine bölünmüştür. Her bir bölgede yaklaşık 80.000 seçmen bulunmaktadır. Her bir bölgedeki seçmenler kendilerini Temsilciler Meclisinde temsil etmek üzere bir kişiyi vekil olarak seçerler. Bu meclis, Millet Meclisi ya da Alt Meclis olarak da anılır. Aynı zamanda her bir eyalet ve bölge, Senatoda kendilerini temsil etmeleri için senatörler seçerler. Eyaletlerin 12 senatörü, Kuzey Bölgesi ve Başkent bölgesinin ise 2 şer senatörü vardır. Senato, Eyaletler Meclisi ve Üst Meclis olarak da anılır. Avustralya Federasyonunda söz konusu meclis seçimleri için önceden oy verme ya da mektupla oy verme izni için geçerli bulunan etkenler ise şunlardır: iş, seyahat, hastalık, sakatlık, dini inançlar ve de seçim sandığından 8 km’den daha uzak mesafede oturmak. Özellikle, mektupla oy veren seçmen olarak kayıt yaptırabilmenin koşulları da şu şekilde belirtilmiştir: seçim sandığından 20 km’den daha uzak mesafede oturmak, bir sakatlığı olmak, hasta veya hasta bakıcısı olmak, seçim gününde oy vermenizi engelleyen dini inanışlarınızın olması.

Bu konuda 732 üyeden oluşan Avrupa Parlamentosu’na 19 üye ile katılan İsveç seçim sisteminde benzer uygulamalar söz konusudur. Avrupa Parlamentosuna her devletten kaç üyenin seçileceği ülkenin nüfusuna bağlıdır. İsveç te bu parlamentoya göndereceği vekilleri belirlemek için yaptığı seçimde seçmenlere vekil aracılığıyla oy kullanma hakkı tanır. İsveç hukukuna göre vekil aracılığıyla oy kullanabilecek kişiler şöyle belirlenmiştir: Hasta veya özürlü kişiler ya da yaşlılık nedeniyle seçim yerine gidemeyecek durumda olanlar, tutukevi ya da cezaevinde bulunuyor olanlar. İsveç hukuku vekil olabilecek kişilere ilişkin de bir sınırlama getirmiştir: Kişilerin ancak eşleri, birlikte yaşadıkları kişiler, yani partnerleri, bakıcıları ya da çocukları vekilleri olabilirler. Vekaleten oy kullanmada, İsveç seçim kanunu, bir şahit eşliğinde oy kullanmayı zorunlu kılmaktadır. Kanun, aynı zamanda, şahit olarak yakın akrabaları onamamaktadır.

Türk seçim hukuku ise Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkındaki Kanunun 2. maddesindeki “seçmen oy’unu kendisi kullanır” ifadesiyle seçme hakkının bireyselliğini açıkça belirtmiş bulunmaktadır. Bu nedenle ilgili kanuna göre gıyaben oy kullanma hakkından söz edilemez.

d. Gizlilik ilkesi

Yukarıda incelenen diğer ilkeler gibi gizlilik ilkesi de seçme hakkının en önemli ilkelerinden birini oluşturur. Seçmenin oyunu gizli olarak kullanması seçimlerin güvenilirliği için son derece önemlidir. Gizli oy, “ seçmenin seçme hakkını hiçbir etki ya da baskı altında kalmaksızın yalnız kendi duygu ve inançlarına göre kullanmasını sağlamak amacıyla kabul edilmiş ve benimsenmiş bir ilkedir.”
 19. yüzyıla kadar oy verme genellikle bir kamu görevi sayılmış, bu nedenle de açık yapılması gereği düşünülmüştür. Daha önceki yüzyıllarda hatta seçimler açık oy’un en eski şekli sayılan ‘viva voce’, yani sözlü oy denilebilecek bir yöntemle yapılmıştır.
 Çağcıl seçimler için ise, açık oy tüm geçerliliğini yitirmiş durumdadır. Günümüzün seçmen toplulukları düşünüldüğünde ‘viva voce’nin maddi anlamda olanaksız bir yöntem olduğu açıktır. Açık oy yönteminin yararlarını savunan Stuart Mill, Montesquieu gibi düşünürler daha çok seçmenin kendi çıkarını değil, kamu çıkarını düşünerek oy vermesi gerektiğinden yola çıkmışlardır. Ancak bugün, gizli oy yöntemi açık oy’un yol açtığı sakıncaları ortadan kaldırmak amacıyla uygulanagelen bir yöntem olarak üzerindeki tartışmaları noktalamıştır. Oy’un gizliliği daha çok ta seçme hakkının genelleşmesi doğrultusunda ortaya çıkmış bir ilkedir. Dolayısıyla, bir dönem genel oy yöntemine karşı çıkan sınıflar gizli oy’a da bu nedenle karşı koymuşlardır. Bu ilke, seçmenin nasıl oy kullandığının hiç kimse tarafından bilinmemesine dayanmaktadır. Bunun için efendinin uşağı, patronun da işçisi üzerindeki nüfuzlarını azaltmış bir seçim hakkıdır. İlk defa Avustralya’da uygulanmaya başladığı için buna bazen Avustralya usulü gizli oy da denilmiştir.
 Serbest seçimlerin açık bir belirtisi olduğu için “seçmenin seçme hakkını hiçbir etki ya da baskı altında kalmaksızın, yalnız kendi iç duygu ve inançlarına göre kullanmasını sağlamak amacıyla kabul edilmiş”
 bir ilkedir. Özellikle seçmeni çevresinin etkilerinden bir an olsun uzak tutmak amacını taşıyan gizli oy, bu şekilde seçmenin özerk iradesini kullanabilmesinin yolunu açmayı başarmaktadır.

 Türkiye’de de hem anayasada hem de seçim kanunlarında oy’un gizli verilmesini sağlayacak maddeler bulunmaktadır. Ancak, bugüne kadarki seçim tarihimizde gizli oy kullanımını sağlayacak kapalı oy verme yerinden açıkça ilk söz eden kanun 5258 sayılı ve 1948 tarihli Milletvekilleri Seçimi Kanununun bazı maddelerinin değiştirilmesine ilişkin kanundur. Gerçekten, “ilk kez bu kanunda kapalı oy verme yerlerinden söz edilmiş ve seçmenin oy pusulasını kimse görmeden kapalı oy yerinde zarfa koyması gerekli tutulmuştur. Gizli oy ve açık sayım ilkesini kesin şekilde benimseyen ilk seçim kanunu ise, 1950 tarihli ve 5545 sayılı Milletvekilleri Seçimi Kanunu olmuştur.”

e. Serbestlik ilkesi

Serbest seçim hakkı demokratik her yönetimin tanıması gereken hakların başında gelir. Her türlü baskıdan uzak oy kullanmaktır. Seçmen oy’unu istediği adaya serbestçe verebilir. Hiç kimsenin bu tercihte kimi baskı, korkutma, yıldırma gibi eylemlerle başka birini etkileme hakkı bulunamaz. Yasalarca da bu türden baskı eylemleri engellenmiş durumdadır.

Demokratik yönetimlerin vazgeçilmez, temel ilkelerinden kabul edilen bu ilke oy verme eyleminin boyutlarını tartışmaya açmıştır. Oy verme eylemi zorunlu mu tutulmalı yoksa isteğe bağlı mı bırakılmalıdır? Oy verme eylemini soyut, salt ahlaki bir eylem olarak sayanlarla, bunu bir kamu görevi şeklinde değerlendirenler arasında yaşanmıştır bu tartışma. Hukuki yönden çok tartışılmış olmakla birlikte, bugün gelinen nokta demokratik yönetimlerde serbestlik ilkesinin kabul edilmesi olmuştur. Öyle ki, bu eylemi bir kamu görevi sayıp tamamen zorunlu tutulduğunda belki katılım artacaktır, ancak özerk iradeler seçim yapmış olmayacaktır. Bu görüş doğrultusunda demokratik gelişmeden söz edebilmekle birlikte tüm demokratik ülkelerde birebir benzer bir uygulama yapıldığını söyleyemeyiz. Kimi ülkelerde doğrudan oy verme kişinin isteğine bağlı bir eylem olarak düşünülürken, kimilerinde ise oy verme yine de zorunlu tutulmuş, oy vermeyenler hakkında cezai yaptırım getirilmiştir.

Bu zorlu konuda ilk ortaya atılan seçim sistemi, ‘Çoğunluk Sistemi’ olmuştur. Özellikle, çoğunluk sisteminin basit çoğunluk yöntemi, uygulama ve hesaplama kolaylılığı yüzünden ilk ortaya atılan seçim yöntemi olarak siyasal tarihte yerini almıştır. Ancak, daha sonraları, oy hakkının yaygınlaşması sonucunda, parlamentoda temsil hakkı için mücadele eden sınıfların varlık mücadelelerini 19. yüzyıl ortalarında uygulanmaya başlanan nispi temsil sistemi ile kazandıkları görülmüştür. Halen, en çok uygulanan sistemlerden biridir nispi temsil. Aynı zamanda bu iki temel sistemin dışında yarı nispi temsil sistemi ile bu temel sistemlerin birlikte kullanıldığı karma sistemleri de belirtmeden geçmemek gerekir.

9. Seçim sistemlerinin temel unsurları

En genel anlamda seçim sistemi, yöneticilerin belirlenmesinde kullanılan teknik bir yöntemi ifade eder. Elbette seçim sistemleri yalnızca oyların sandalyelere dönüştürülmesini sağlayan teknik yöntemlerdir demek yanıltıcı olacaktır. İlk bakışta tamamen teknik bir sorun gibi görünmekle birlikte, seçim sistemlerinin gerçekte teknik olduğu kadar siyasi yanı da bulunmaktadır. Her seçim sisteminin siyasi hayat üzerinde değişik sonuçlar doğuran bir ağırlığı bulunduğu gerçeği tartışılmazdır.

Seçim kurumunun ortaya çıkışından bugüne kadar geçen sürede, kuramsal olarak üretilmiş ve de değişik toplumlarda uygulanmış bulunan seçim sistemlerinin sayısı oldukça fazladır. Demokratik olsun olmasın seçime yer veren siyasal sistemlerde birbirinden farklı seçim sistemleri uygulanmaktadır. Bu nedenle en iyi ya da en kötü seçim sisteminin hangisi olduğu konusunda, kimi aşırı değerlendirmeler dışında, oluşmuş kesin bir kanı söz konusu değildir.

Seçim sistemleri seçmenden onay alan düşünce ve siyasi eğilimleri temsil edilme olanağı yaratan siyasal araçlardır. Seçmenler tarafından kullanılan oyların bir meclisteki sandalyelere dönüştürülmesi yöntemi olarak belirtilen dar anlamının dışında, geniş anlamda ‘seçim sistemi’ kavramı, seçme ve seçilme yeterliliği, adaylığa ilişkin kurallar, oy verme yöntemleri, seçim çevrelerinin belirlenmesi, seçim ilkelerinin saptanması, seçimlerin düzenlenme biçimleri ile seçimlerin yönetim ve denetimi gibi konuları içermektedir.

Genel olarak seçim sistemleri, eşitlik ve adalet ilkelerine ağırlık veren nispi temsil sistemleri ile siyasal istikrar, bir başka ifadeyle toplumsal fayda ilkesine dayanan çoğunluk sistemleri olmak üzere iki ayrı sınıfta incelenmektedir. Bunların yanında çeşitli karma sistemlerden ve alt sistemlerden de söz edilmektedir. Nispi temsil sistemleri eşitlik ilkesinden hareket ederek, seçimlerde yarışan bütün siyasi eğilim ve tercihlerin olabildiğince parlamentoya aynen yansımasını amaçlar. Çoğunluk sistemleri ise nispi temsilin karşısında yer alarak, bütün siyasi eğilimlerin temsilinden çok, büyük partilere avantaj sağlamak suretiyle, özellikle güçlü bir hükümetin oluşmasını sağlamaya çalışır. Bir ülkenin belli bir seçim sistemini kabul etmesinde, öncelikle seçim sisteminin sözü edilen bu özellikleri ve doğurabileceği siyasi sonuçlar göz önünde tutulur. Bunların dışında seçim sistemi tercihinde rol oynayan başka bir takım etkenler daha vardır ki, onlar da o ülkenin tarihi gelenekleri ile siyasi ve kültürel yapısıdır. Esasen bir ülkenin tarihi, siyasi ve kültürel etkenlerini göz ardı eden seçim reformlarının çoğu kez amacına ulaşamadığı görülmektedir. Siyasal gerçeklikte seçim sistemi tercihini etkileyen önemli bir etken de, belli bir ülkede seçim sistemini kabul edecek olan mevcut siyasal iktidarın, büyük olasılıkla kendi yararına işleyebilecek nitelikte bir seçim sistemi ortaya çıkarma çabasıdır. Doğal olarak salt iktidar partisi değil, muhalefet de kendi yararına olacak bir seçim sisteminin kabul edilmesini ister ve bu yönde etkinlikte bulunur. Sözgelimi, belli bir partinin iktidarda ve muhalefette olmasına göre, değişik zamanlarda farklı seçim sistemlerinin kabul edilmesi yönünde siyaset izlediği çok sık görülen bir durumdur.

Yönetenlerle yönetilenler arasındaki iletişimi seçim sistemi biçimlendirir. Yönetenlerin, gerçek anlamda yönetilenleri temsil ettikleri oranda rejimin demokratlığından söz edilebilecektir. Çağdaş siyasal toplumlarda kitle haberleşme araçlarının sürekli yanlı yayınları karşısında seçmenin yaptığı iş bir temsilci seçmek değil, yönetime aday olanların vaat ettikleri siyasal düzene ‘evet’ ya da ‘hayır’ demekten ibarettir.
 Burada önemli olanın seçmene özgür bir seçme ortamının sağlanmasıdır, yoksa çoğulcu bir seçme hakkının tanınmış olması değildir, olamaz da. Yoğun yönlendirmeler ya da kimi baskılar özgürce seçme hakkını elinden alıyorsa bireyin, o zaman bu hakkın değerinden söz edilmemelidir. İşte bu bağlamda yaşanan sorunları ortadan kaldırmada yetkili kanun koyucudan serbestçe, özgür seçim ortamı sağlayacak seçim düzenlemeleri ortaya koyması beklenmelidir.

Bu noktada, seçim sistemleri ile siyasal sistemler arasında karşılıklı bir etkileşim olduğunu belirtmek gerekir. Ancak, seçim sistemleri, siyasal sistemin devinimlerini belli bir dereceye kadar etkileyebilmektedir. Ancak söz konusu sistemler arasındaki etkileşimin “yasalaşma derecesinde mutlak olduğunu ileri sürmek de olası değildir. Seçim sistemlerinin, bir ülkenin bir çok unsurunun etkisiyle zamanla yerleşmiş olan siyasal sistemini, parti sistemini, siyasi davranış normlarını ve geleneklerini tek başına değiştirebileceği düşüncesinin ne kadar yanıltıcı olduğunu, 20.yüzyıl Fransız siyasal tarihi göstermeye yeterlidir.”

Temsili rejim, daha yalın ifade etmek gerekirse, oy hakkı için verilen mücadele demokrasi mücadelesi ile iç içe geçmiş bir mücadeledir. Birbirlerinden soyutlanmaları olası değildir. Yurttaşların kamu işlerinin yürütülmesine belli bir ölçüde katılımını sağlayan temsili rejim, bu anlamda yalnızca seçim yoluyla gerçekleşebilir.

“Demokratik toplumlarda iktidarın kaynağı halkın mutabakatına (uzlaşma = consensus) dayanır. Bu ‘mutabakat’ belirli aralıklarla yapılan serbest seçimlerle açıklanır. Seçim, demokratik bir toplumun varlığı için zorunlu bir unsurdur ama, başlı başına yeterli değildir. Seçimin yapılacağı ortamı, hürriyetler rejiminin bütününden soyutlamak mümkün değildir. Farklı görüşlerin açıklanabildiği ve bu görüşlerin siyasi partiler yolu ile örgütlenebildiği, iktidar yarışı için siyasi rekabetin serbestçe uygulandığı rejimlerde, demokratik seçimlerden söz edilebilir. İşte bu noktada, bütün seçme imkanlarının ortadan kaldırıldığı monist rejimler ile seçme imkanlarının değişik biçimleriyle var olduğu çoğulcu rejimler arasındaki farklılık ortaya çıkmaktadır.”

Oy verme eyleminin sistematiği açısından seçim sistemlerini iki ana grup içerisinde toplayarak incelemek gerekir. Demokratik ülkelerde ilk denenen sistem çoğunluk sistemidir, daha sonra nispi temsil sistemi kullanılmaya başlanmıştır. Çoğunluk sisteminin en belirgin özelliği, sonuçta en çok oy alan aday ya da aday listesinin seçilmiş sayılmasıdır.
 Nispi temsil sisteminde ise esas olarak partiler elde etmiş oldukları oy oranında ya da buna yakın bir oranda temsilcilik (sandalye) kazanabilmektedirler.
 Ancak bu iki sistemin de kendi içinde farklı uygulamaları vardır. Ayrıca bu iki ana sistemin belli ölçülerde birleştirilmesi, bir başka ifadeyle her ikisinin farklı unsurlarının kullanılması, ya da her ikisinde de bulunmayan kimi unsurların biraraya getirilmesi suretiyle üretilen karma sistemlerin kullanılması da söz konusu olmaktadır.

Bir seçim tek turlu (oylamalı) yapılabileceği gibi, iki ya da daha çok turlu olarak da yapılabilir. Uygulamada genellikle tek turlu seçimin kullanıldığı görülmektedir. Nispi temsil sisteminde sandalyelerin dağıtılması için ikinci bir turun yapılmasına gerek yoktur, seçim bir turda tamamlanarak partilere aldıkları oy oranında sandalye dağıtımı yapılır. Dolayısıyla, iki turlu seçim ancak çoğunluk sistemi içinde uygulanabilir.

Tek turlu çoğunluk sisteminde belli bir seçim çevresinde oyların basit çoğunluğunu alan aday ya da parti listesi o bölgede seçimi kazanmış olur. İki turlu seçim sisteminde ise adayların seçimi kazanabilmeleri, ilk turda yarıdan fazla (salt) çoğunluğu kazanmalarına bağlıdır. İlk turda yarıdan fazla çoğunluk hiçbir aday tarafından sağlanamamışsa, bu durumda birinci tur sonuçlarına göre belirli şartları taşıyan (örneğin, belli bir oranda oy almış olmak gibi) adaylar, ikinci bir oylamaya (tura) katılırlar. İkinci turda, birinci turdan geçerek gelen adaylar arasından basit çoğunluğu elde eden aday seçilmiş olur. İki turlu seçim sistemi seçmenin ilk turda açık tercihini ortaya koymasını sağlarken, partilere de ikinci turda gruplaşma imkanı verir.

Seçimlerin tek ya da iki turlu olması, tek dereceli ya da iki dereceli olmasından tamamen farklı bir anlam taşır. Tek dereceli seçimde seçmenler doğrudan temsilciler için oy kullanır. Buna karşılık iki dereceli seçimde seçmenler önce ikinci seçmenleri, bunlar da daha sonra ikinci bir seçimle asıl temsilcileri seçerler. Ayrı ayrı iki seçim vardır ve her bir seçimin seçmenleriyle seçilenleri farklıdır.

Tek isimli seçim ve listeli seçim kavramları ise, tamamıyla seçim çevrelerinin dar ya da geniş olmasıyla ilgilidir.
 Tek isimli seçimde, belli bir seçim çevresinde seçime katılan her partinin oy pusulasında tek aday bulunur. Liste usulünde ise, ya önceden parti tarafından ya da oylama esnasında seçmenler tarafından seçilecek milletvekili sayısı kadar aday belirlenir. Yani liste usulünde, bir seçim çevresinde birden çok temsilci seçilecektir. Tek isimli seçim çevresinde ise sadece bir temsilci seçilmiş olacaktır. Liste usulünün de kendi içinde çeşitli şekilleri vardır. İçerdiği yöntemi dolayısıyla tek isimli seçim yalnızca çoğunluk sisteminde uygulanabilirken, listeli seçim, hem nispi temsil sistemi hem de çoğunluk sisteminde kullanılabilir.

10. Seçim sistemlerinin sınıflandırımı
Seçim sistemlerinin tam bir sınıflandırmasını yapmak kolay değildir. Günümüze kadar uygulama alanında görülen ya da kuramsal olarak adı geçen seçim sistemlerinin kesin bir sayısını çıkarmak güçtür. Ancak yine de, söz konusu sistemler ‘eşitlik ve adalet’ ilkelerine dayanan nispi temsil sistemi ile ‘fayda esası’na ağırlık veren çoğunluk sistemi olmak üzere iki ana grupta toplanabilmiştir. Nispi temsil sistemi ile çoğunluk sistemini birbirinden ayırmada gözetilen en önemli unsur da, bu sistemlerin sandalyeleri paylaştırma yöntemleridir. Aynı zamanda, yukarıda değinildiği üzere, bu iki ana sistemin dışında, farklı karma seçim sistemleri de bulunmaktadır. Tüm bu yaklaşımlardan hareketle, yarışmacı seçimlere dayalı demokrasilerde yürürlükte bulunan seçim sistemlerini aşağıdaki gibi sınıflandırmak olasıdır:

i)
Çoğunluk sistemleri

1.
Tek isimli tek turlu çoğunluk sistemi

2.
Tek isimli iki turlu çoğunluk sistemi

3. Listeli çoğunluk sistemi

4.
Tercihli tek turlu çoğunluk (alternatif oy) sistemi

ii)
Nispi (Orantılı) temsil sistemleri

1. Nispi temsil sisteminin temel unsurları

a. Seçim çevreleri

b. Seçim sayısı (seçim kotası) ve seçim barajları

b1. Çevre seçim sayısı

b2. Değişmez tek sayı

b3. Ulusal seçim sayısı

c. Liste türleri

d. Artık oy’ların dağılması

2.
Listeli nispi temsil

2.1. Tam nispi temsil

2.1.1. Nispi temsilin saf şekli

2.1.2. Ulusal artık sistemi

2.1.3. Değişmez tek sayılı ulusal artık sistemi

2.2. Yaklaştırmalı nispi temsil

2.2.1. En yüksek artık

2.2.2. En büyük ortalama

2.2.3. d’Hondt sistemi

3.
Devredilebilir tek oy

iii)
Karma sistemler

İlk aşamada, seçim sistemlerinin bu sınıflandırımı çerçevesinde seçim sistemlerinin dar anlamı, bir başka ifadeyle oyların sandalyelere dönüştürülmesi yöntemleri incelenecektir. Sonrasında da, seçim sistemlerinin siyasal sonuçları ve etkileri ile özellikle siyasal parti sistemiyle ilişkileri ele alınacaktır.

i) Çoğunluk sistemleri

Çoğunluk sistemlerinin temelini, seçimlerin sonunda verilen oyların çoğunluğunu alan adayın ya da partinin seçimleri kazanmış sayılacağı ilkesi oluşturmaktadır.
 Daha az oy alan aday ya da partiler için ise seçim kaybedilmiş olur. Ancak yine de, kazanmak için gerekli olan oy oranına göre çoğunluk sistemi, nispi çoğunluk ve salt çoğunluk olmak üzere ikiye ayrılabilir. Bu ayrım oylama turlarının sayısı ile ilgili yapılmaktadır. Dolayısıyla, çoğunluk sisteminde tek turlu ya da iki turlu oylamadan söz edilir. Aynı zamanda, çoğunluk sistemi tek isimli (dar bölge) ya da çok isimli (geniş bölge) seçim çevrelerinde uygulanabilmektedir. Tek isimli oylamada, bir seçim çevresinden yalnızca bir kişi seçilecektir. Çok isimli oylamada ise birden fazla üyenin seçilmesi söz konusudur. Çok isimli oylamada adaylar parti listeleriyle seçmenlere sunulur. Çoğunluk sistemi ile ilgili belirtilmesi gereken bir ayrım da, oylamanın tercihli de olabilmesidir. Tercihli çoğunluk sistemi, iki turlu sistemin sonuçlarını tek turda ortaya çıkaran bir yöntemdir.

1. Tek isimli tek turlu çoğunluk sistemi

Bu sistem ‘dar bölge sistemi’ olarak da adlandırılmaktadır, ve bugün ABD’de uygulanmaktadır. Seçmenler tek bir temsilci seçecekleri için seçim çevresi oldukça daraltılmıştır. Tek isimli ve tek turlu çoğunluk sisteminde, belli bir seçim çevresinde kullanılan geçerli oyların basit –nispi- çoğunluğunu sağlayan aday seçilmiş olmaktadır. Bu yöntemde partiler, tek bir temsilci seçileceği için, her bir seçim çevresinde bir adayla seçime katılırlar. Tek isimli tek turlu sistemin, salt (mutlak) çoğunluk sisteminden farkı, seçim çevresindeki toplam oyun yarısından fazlasının değil, diğer adaylara oranla daha fazla oy alınmasının seçilmek için yeterli olmasıdır. Bir başka ifadeyle, seçmen çoğunluğunun seçilmiş olan adaya oy vermiş olması gerekmemektedir. Çoğunluk sisteminin bu şekli bir orantısız –gayrinisbi- temsil mekanizmasıdır. Bir seçim çevresinde en yüksek oy oranını sağlayan aday, oy’un belli bir oranı aşıp aşmadığına bakılmaksızın seçimi kazanmış olur.

Bir seçim çevresinde oylamanın aşağıdaki gibi sonuçlandığı kabul edilirse, milletvekili dağılımı şöyle olacaktır:

Kullanılan geçerli oy sayısı
:
 75.000

Oyların adaylara dağılımı
: 24.000 (A)

 29.000 (B)

 22.000 (C)

Bu durumda seçmenlerin yüzde 60’ı diğer adaylara oy vermiş olmasına karşın, oy’ların yüzde 40’ını alan (A) adayı seçilmiş olacaktır. O halde (A)’nın bir azınlık tarafından seçildiği rahatlıkla söylenebilir.

Son derece basit bir mekanizmaya sahip bu sistemde genellikle bir parti parlamentoda çoğunluğu sağlama olanağını elde etmektedir.
 Bilindiği üzere, çoğunluk sistemlerinin temel amacı da güçlü bir hükümetin ortaya çıkmasını sağlamaktır. Bu nedenle, çoğunluk sisteminin yapay bir parlamento çoğunluğu oluşturmanın en meşru yolu olduğu söylenebilir.
 Öyle ki, çoğunluk sistemi, nispi temsilin temel özelliği sayılan ‘siyasi eğilimlerin tam temsilinin sağlanmasını’, siyasal iktidara bir partinin sorumlu olmasını sağlayacak bir seçimin gerçekleştirilmesinden daha fazla değer yüklemez. Temsili rejimde çoğunluk sistemi, bir partinin salt çoğunluk kazanması sonucunu da ortaya çıkarabilmektedir. Seçmenler, tek başına iktidarda bulunan partiyi daha yakından tanıyabildiklerinden, seçimde de rahatlıkla iktidarın devamına ya da değiştirilmesine yönelik oy kullanabilmektedirler. Bu durum da, sonuçta, ya iktidardaki partiye ya da onun en güçlü muhalifi olan partiye, mutlak bir çoğunluk sağlayabilecek elverişli bir ortam hazırlar, ve genellikle de, tek isimli tek turlu sistemde seçmenler iki büyük partiden birini desteklemek yoluna giderler.
 Söz konusu sistem büyük partilere avantaj sağlayıcı nitelikte olduğundan, küçük partilerin taraftarları oylarının boşa gitmemesi düşüncesiyle kendilerine en yakın gördükleri bir büyük partiye oy’larını verirler. Hatta, bu yöntemin uygulandığı ülkelerde, büyük partilerin kendilerine bağlı seçim çevreleri, bir başka söyleyişle kemikleşmiş oy bölgeleri oluşmaktadır. Bir de seçimden seçime tutumları değişen ‘marjinal seçim çevreleri’ vardır ki, bu bölgelerin oyları seçimbilim literatüründe ‘yüzen oylar’ olarak geçer.
 Özellikle, seçim sonuçlarını büyük ölçüde etkileyen bu yüzen oylardır. Bu nedenle, büyük partiler seçim kampanyalarını bu oy’ları elde etmeye yönelik hazırlamaya son derece dikkat ederler, dolayısıyla, seçim etkinliklerini de yüzen oyların çok olduğu seçim çevrelerinde yoğunlaştırırlar.

Tek isimli tek turlu çoğunluk sisteminde seçimleri kazanan bir partinin, bir seçim çevresinde temsilcilik kazanabilmek için salt çoğunluğu sağlaması aranmadığından, parlamentoda mutlak bir çoğunluk sağlamış olsa bile ülke genelinde en çok oy alan parti olmayabilir.
 Örnek vermek gerekirse, İngiltere’de seçimler iki kez buna benzer bir durumla sonuçlanmıştır. 1951 genel seçimlerinde Muhafazakar Parti yüzde 48 oy ile Avam Kamarasında 312 sandalye elde ederken, İşçi Partisi yüzde 48.8 oy ile 295 sandalye kazanmıştır. Muhafazakar Parti bu sonuçla parlamentoda mutlak çoğunluğu sağlamış ve hükümeti kurmuştur. Şubat 1974 seçimlerinde ise bu defa Muhafazakar Parti yüzde 37.9 oy ile 297 sandalye kazanmış, buna karşılık İşçi Partisi yüzde 37.2 oy oranıyla 301 sandalye elde ederek bir azınlık hükümeti kurmuştur.

Ancak böyle bir sonuçla çok sık karşılaşılmaz. Genellikle, seçimlerde oyların çoğunluğunu kazanan parti, parlamentoda da çoğunluğu sağlayan parti olur.
 Ancak, yine de, oyların mutlak çoğunluğunu elde etmek de çok sık rastlanılan bir durum değildir. Sözgelimi, tek isimli tek turlu seçim sistemi bir İngiliz sistemi olarak bilindiği için, İngiltere’de bile 1935’den bu yana parlamento çoğunluğunu sağlayan hiçbir parti aynı zamanda oyların mutlak çoğunluğunu da elde edebilmiş değildir.

Tek isimli tek turlu çoğunluk sisteminin adaletsizliği özellikle iki-partili sistemlerde daha fazla olmaktadır. Bu sistemin uygulandığı İngiltere gibi ülkelerde iki parti ya da partiler ittifakının seçime katılması halinde, partilerin ya da parti bloklarının aldıkları oy ile parlamentoda kazanmış oldukları sandalye sayısı arasındaki ilişki ‘küp kanunu’ ile açıklanmaktadır. Küp kanununa göre her partinin kazandığı sandalye oranı, elde ettiği oy oranının küpüne eşittir. Öyle ki, “A ve B partileri arasındaki oy oranı A/B ise, kazanılan sandalye sayısı oranı, kazanan A kaybeden B olarak gösterilince, A3 / B3 olmaktadır. Örneğin, A partisi kullanılan geçerli oyların 3/5’nü, B partisi 2/5’ni elde etmişlerse, bunların parlamentodaki temsil oranları 3/2 değil, yukarıdaki formüle göre 33 / 23 = 27/8’dir.”

Tek isimli tek turlu çoğunluk sistemi ağırlıklı olarak iki partili bir siyasal hayata ortam hazırlamaktadır. Bu nedenle, iktidarın yalnızca büyük iki parti arasında değiştiği bir ortamda, üçüncü bir partinin yarışa katılabilmesi oldukça zordur. Bu sisteme göre, seçimin tek turlu olması partiler arasında bir seçim ortaklığının ya da anlaşmanın yapılmasının önünü kesmektedir. Aynı zamanda seçmenler genellikle siyasal iktidarı elde etme şansı yüksek partilerden birine oy’larını verirlerken, hiç beğenmedikleri bir adayın seçilmemesi için daha az beğenmedikleri bir adayın kazanmasına yönelik tavır sergileyebilmektedirler. İşte bu durum, yani seçmenlerin oyunu en yararlı olacak biçimde kullanmaları, üçüncü partilerin gelişmesini engelleyen en önemli etkenlerden birini oluşturmaktadır. Aynı zamanda, tek isimli tek turlu çoğunluk sisteminde dar bir seçim çevresinde yalnızca bir temsilcinin seçilmesi söz konusu olduğundan, temsilci ile seçmenler arasında, partilerle seçmenler arasında kurulmaya çalışılan ilişkiden daha yoğun bir ilişki oluşmaktadır. Bu nedenle, tek isimli tek turlu çoğunluk sistemi siyasal partilerin seçimlerdeki rolünün önemini azaltan bir yapıya da sahip bulunmaktadır.

Bu sistemin yol açtığı bir başka önemli durum da, bir seçim çevresinde seçimin kazanılabilmesi için gerekli olan oy sayısının önceden bilinememesidir. Bu oy sayısının ne kadar olacağı, seçim çevresindeki adayların sayısına ve oyların adaylar arasında nasıl dağılacağına bağlı bulunmaktadır.
 Kazanacak olan adayın bir seçim çevresinde oyların yarısından fazlasını alabilmesi için normal olarak yalnızca iki adayın seçimlere girmesi gerekir. Bir seçim çevresinde bir adayın oyların yarısından fazlasını alması, ikiden fazla adayın seçimlere katıldığı durumlarda son derece güçtür. Dolayısıyla, ikiden fazla adayın bulunduğu seçim çevrelerinde, bir adayın oyların yarısından fazlasını kazanması olasılığı ancak seçim çevresinin sosyo-ekonomik özelliklerine bağlı görülmektedir. Sözgelimi, İngiltere’de işçi sınıfının ağırlıkta olduğu bir seçim çevresinde İşçi Partisine öteki partilere oranla daha fazla oy çıkması olasılığı son derece yüksektir. Ancak, bugün için şöyle bir gerçeklikten de söz etmeden geçmemek gerekir. Şöyle ki, artık seçim çevrelerinin çoğunluğu toplumsal sınıf açısından belli oranda karışık –heterojen- bir konuma gelmiştir. Dolayısıyla da, oyların üç ya da daha fazla aday arasında paylaşılması olasılığı daha sık gündeme gelmektedir.

Tek isimli tek turlu çoğunluk sistemini uygulayan bir çok ülke için örnek model oluşturan ülke öncelikle İngiltere olmuştur.
 Özellikle çoğunluk sisteminin bu türü –tek isimli tek turlu çoğunluk sistemi- İngiltere’de ve onun etkilediği ülkelerde en fazla kullanılmıştır.

2. Tek isimli iki turlu çoğunluk sistemi

İngiliz sistemi olarak adlandırılan ‘tek isimli tek turlu seçim sistemi’ne karşın ‘tek isimli iki turlu çoğunluk’ daha çok geleneksel Fransız sistemi
 olarak bilinmektedir. Bu sistem en yalın anlatımla, bir mutlak çoğunluk sistemidir. Mutlak çoğunluk sistemleri, basit çoğunluk sistemlerinden farklı olarak tek üyeli bir seçim çevresinde bir adayın azınlık oyuyla -salt çoğunluğun altında kalan oy- seçimi kazanması olasılığını ortadan kaldırmayı amaçlar. İki turlu sistemde birinci turun sonuçları, bir seçim çevresinde ikinci turda yarışabilecek olan adayları belirlemektedir. Ancak ilk turda bir aday salt çoğunluğu elde etmişse doğrudan seçimi kazanmış sayılır, bu nedenle söz konusu seçim çevresi için artık ikinci tura gereksinim duyulmaz.

Tek isimli iki turlu seçim çevresinde, bir adayın birinci turda seçilebilmesi için iki koşul aranmaktadır. Birincisi, adayın seçim çevresinde kullanılan geçerli oyların salt çoğunluğunu (yarıdan fazlasını); ikincisi de, o seçim bölgesindeki toplam seçmen sayısının ¼’ni elde etmesi gerekir. Birinci turda seçilebilmek için, yalnızca salt çoğunlukla yetinilmeyip, ayrıca o seçim çevresindeki seçmen sayısının ¼’ne eşit sayıda oy elde etme koşulunun aranması, katılma oranının çok düşük olduğu bir ortamda, adayın seçilmesini önlemek içindir. Birinci turda bu iki koşulu yerine getirmeyen adaylara, “balotaj’da olanlar” (en bellotage) denir ve bir hafta sonra ikinci tur bir seçim daha yapılır. İkinci turda seçilebilmek için, kullanılan geçerli oyların basit çoğunluğunu elde etmek yeterlidir.

Bu sisteme göre adayların ikinci tura katılabilmeleri için ilk turda belli bir oy yüzdesine ulaşmaları gerekir. Örneğin, Fransa’da adayların ikinci tura katılabilmeleri için ilk turda en az yüzde 12.5 oy oranını elde etmiş olmaları aranmaktadır. Dolayısıyla, tek isimli iki turlu çoğunluk sisteminde bir adayın yalnızca mutlak çoğunlukla seçilmesi amaçlanıyorsa, bu durumda ikinci tur oylamaya ancak birinci turda en çok oy alan iki adayın katılması öngörülmektedir. İkinci turda da salt çoğunluğu elde eden iki adaydan biri zorunlu olarak seçilmiş olacaktır.

Tek isimli iki turlu çoğunluk sisteminde eğer adaylardan biri birinci turda salt çoğunluğu elde edemezse, bu durumda ikinci turda bir adayın seçimi kazanması için nispi çoğunluk yeterli sayılır. Fransa’da 1986 yılına kadar Millet Meclisi seçimlerinde bu yöntem uygulanmıştır.
 Nispi sisteme geçtikleri 1986 tarihine kadar Fransa’da Millet Meclisi seçimlerinde bir adayın birinci turda seçilebilmesi için, seçim çevresindeki toplam seçmen sayısının en az yüzde 25 oranında bir salt çoğunluğu elde etmesi koşulu aranmıştır.
 Bu şekilde, seçime katılma oranının düşük olduğu bir seçim çevresinde bir adayın birinci turda seçilmesi önlenmiştir. Birinci turda balotaj’da kalanların, daha açık ifadeyle, birinci turda en az % 12.5 oy oranını elde edebilmiş olanların, ikinci turda seçilebilmesi için mutlak çoğunluk aranmamış, nispi çoğunluk yeterli sayılmıştır.

Bu sistemin işleyişini açıklayıcı şöyle bir örnek verebiliriz: Birinci tur oylamasında bir seçim çevresinde;

Kullanılan geçerli oy sayısı
: 52.000

Oyların adaylara dağılımı
:
26.001 (A)

13.000 (B)

12.500 (C)

 499 (D)

Aday (A), sistemin ilk koşulu olarak, salt çoğunluk olan 26.001 oyu elde etmiştir. Sistemin ikinci koşulu olarak da, yüzde 25 oranındaki 13.000 sayısını aşmıştır. Bu durumda da (A) ikinci turun yapılmasına gerek kalmadan birinci turda seçilmiş olacaktır.

Birinci turda alınan sonucun;

 23.000 (A)

 15.000 (B)

 6.000 (C)

3.000 (D) olması halinde ise, adaylardan hiç biri 26.001 oyu gerektiren salt çoğunluğu sağlayamadığı için ikinci tur yapılır. Ancak bu ikinci oylamaya, birinci turda 6.000 ve 3.000 oy alarak yüzde 12.5 oranının (6.500 oy) altında kalan (C) ve (D) partileri katılamayacaktır. İkinci turda alınan oylar; 30.000 (A), 20.000 (B) olduğu takdirde, ikinci turda seçilebilmek için basit çoğunluk yeterli olduğundan, 30.000 oy ile nispi çoğunluğu sağlamış bulunan (A) seçilmiş olacaktır.

Yinelemek gerekirse, tek isimli iki turlu çoğunluk sisteminde adaylardan hiç biri oyların salt çoğunluğunu sağlayamazsa eğer, ikinci bir tura gidilmektedir. Ve ikinci turda seçilebilmek için de nispi çoğunluk yeterli olmaktadır. İki turlu seçimde amaç, seçim çevrelerinde adayların olabildiğince daha çok -salt çoğunluk- seçmen tarafından seçilmesini sağlamaktır. Bu şekilde de azınlık seçmenin iktidar olmasını engellemek hedeflenmiştir. Bu nedenle, ideolojileri ve parti programları birbirine yakın duran partiler arasında, birinci tur ile ikinci tur arasındaki sürede anlaşmalar yapılabilmesi için belli bir zaman tanımak uygun görülmüştür. Örneğin, bu süre Fransa’da bir hafta olarak belirlenmiştir.
 Söz konusu anlaşma gereği de, ideolojileri ve parti programları birbirine yakın partiler, seçim çevrelerindeki birinci tur oylamasının sonuçlarından hareketle, özellikle kendi ideolojilerine yakın durmayan rakip partilerin kazanmasını engellemek için, biri seçmen kitlesine diğerini desteklediğini açıklayarak ikinci turda seçimlerden çekilebilmektedir. Bu anlaşmalar da seçimleri büyük ölçüde etkilemekte ve sonuçları da değiştirmektedir. Bu nedenle, denilebilir ki, sandalyelerin partilere dağılımı bakımından iki turlu çoğunluk sistemi ile tek turlu çoğunluk sistemi sonuçları birbirinden oldukça farklı olabilmektedir.

İki turlu çoğunluk sistemi yalnızca ilk turda uygulandığı ülkenin siyasal eğilimlerini ve bu orantısal dağılımlarını yansıtabilir. İkinci tur daha çok partiler arası anlaşmalara bağlı olarak sonuçlanır.

 Genellikle, eğer ilk turda desteklediği aday seçimi kaybederse, seçmen ikinci turda seçilme olasılığı yüksek olan ve siyasal eğilimi açısından kendisine en yakın duran adaya oy’unu verir. Böylelikle, seçmen gerçek siyasal eğilimine oy verme olanağını bulamasa da, seçilme olasılığı olan kendisine en yakın adaylardan birisini destekleyerek seçilmesini sağlayabildiği gibi istemediği bir adayın seçilmesini de önleyebilmektedir. Bu özelliğinden ötürü, tek isimli iki turlu çoğunluk sistemi kısaca ‘ilk turda seçme, ikinci turda eleme’
 yöntemidir diye de tanımlanmaktadır.

İki turlu çoğunluk sistemi, tek turlu çoğunluk sisteminden farklı olarak, çok partili siyasal hayatın oluşmasında elverişli bir ortam yaratmaktadır. Çünkü seçimin iki turlu olması, bütün partilere, ilk turda şanslarını deneme fırsatı vermesi ve iki tur arasındaki ‘seçim pazarlıkları’, ya da seçim anlaşmaları, özellikle yerel açıdan işi örgütlü küçük partilerin de varlıklarını sürdürebilmelerine olanak tanımaktadır. Bu bakımlardan, tek turlu İngiliz sistemine oranla, bu sistem ikiden çok partinin gelişmesini kolaylaştırmaktadır. Fakat iki turlu çoğunluk sistemi, parlamentoda bir partinin tek başına çoğunluğu sağlamasına imkan vermediği için, daima koalisyon hükümetlerine ve giderek de sık sık hükümet buhranlarına yol açabilmektedir.

Yukarıda da açıkça belirtildiği gibi, tek isimli iki turlu çoğunluk siteminde partiler arası işbirliği yapma olanakları, tek turlu basit çoğunluk sistemine göre daha fazladır. İki turlu sistemde partiler, belli seçim çevrelerinde zayıf durumda olan adayların daha güçlü olanların lehine seçimden çekilmesi yoluna başvurarak, bütün seçim çevreleri düzeyinde bir dengenin oluşmasına da yol açarlar. Aynı zamanda, birkaç parti birleşme yoluna başvurarak da ikinci tura katılabilirler. Tek turlu çoğunluk sisteminde ise olası tek anlaşma şekli, seçimden önce siyasal görüşleri açısından birbirine yakın partilerin kendi aralarında karşılıklı olarak seçim çevrelerindeki durumlarına göre adaylarını çekme yoluna başvurmalarıdır. Bu şekilde anlaşma yapan iki ya da daha fazla partiden oluşan ittifakın bir seçim çevresinde, yalnızca bir adayı bulunur.

Mutlak çoğunluk -iki turlu sistem ve alternatif oy- sistemleriyle nispi çoğunluk sistemlerinin ortak bir temel özelliği bulunmaktadır: “Bu sistemlerin ikisinde de bir partinin elde edeceği sandalye sayısı yalnızca kazanılan oyların sayısına değil, aynı zamanda bu oyların seçim çevreleri itibarıyla nasıl bir dağılım gösterdiğine de bağlıdır. Ancak iki turlu çoğunluk sisteminde bir partinin seçim başarısını belirleyen bir başka etken daha vardır ki, o da bir partinin siyasal görüşüne yakın partilerle ittifaklar oluşturabilme olanağıdır.”

Bu sistem de öteki çoğunluk sistemlerinden farklı sonuçlar doğurmaz. Elde edilen oylarla kazanılan sandalye sayısı arasındaki oran orantılı olmaz. Bu nedenle, genellikle, beklenilmeyen sonuçlarla karşılaşılır. Dolayısıyla, iki turlu çoğunluk sisteminin, tıpkı tek turlu çoğunluk sistemi gibi temsilde eşitsizlik, yani adaletsizlik yarattığı söylenebilir. Özellikle, birinci tur sonunda kazanılan sandalye sayısı ne kadar düşükse, temsildeki haksızlık da o derece belirgin olmaktadır. Birinci turda salt çoğunluğun, ikinci turda ise basit çoğunluğun aranması bu duruma yol açar.

Bu sistemde, birinci tur ile ikinci tur arasında kazanma olasılığı zayıf görülen adaylar arasında gerçekleşen ‘vazgeçme ve çekilmeler’
 sonucunda, ikinci tura genellikle iki aday çıkar. Bu durumda da, kimi siyasal eğilimlerin temsil edilebilmesi zayıflar. Örnek vermek gerekirse, “Fransa’da 1958 seçimlerinde Komünist Parti yüzde 20 oranında oy almasına karşılık, parlamentoda yüzde 7 oranında temsil olanağı elde edebilmiştir. Oysa ki, Bağımsız Cumhuriyetçiler Koalisyonu toplam yüzde 44 oy alarak, parlamentodaki sandalyelerin yüzde 70’ini ele geçirebilmiştir.”

3. Listeli çoğunluk sistemi

Listeli çoğunluk sisteminde, çok üyeli, yani geniş seçim çevrelerinde birden fazla temsilcilik için yarışan parti listeleri söz konusudur. Siyasal partilerin seçmenlere sundukları listelerdeki aday sayısı, o çevrenin sahip olduğu temsilcilik sayısı kadardır. Bir başka ifadeyle, “bu sistemde çok üyeli bir seçim çevresinde yarışacak aday sayısı, seçime katılan siyasi parti listelerinin sayısı ile o bölgeden seçilecek milletvekili sayısının çarpımına eşittir. Sözgelimi, 4 üyeli seçim çevresi ve 5 parti listesi varsa, 4.5=20 aday yarışıyor demektir. Ancak bu sistemde kullanılacak liste türleri farklı olabilmektedir. Kapalı liste yönteminde, yalnızca listeler arasında yarışma vardır. Serbest liste yönteminde ise, bir partinin adayları hem kendi aralarında hem de öteki partilerin adayları ile yarışma halindedirler.”
 Birden çok adaya oy verilmesi nedeniyle bu sisteme ‘çok isimli seçim’
 de denmektedir.

Listeli çoğunluk sisteminin en temel özelliği, her partinin bir seçim çevresinde seçilmesi gereken temsilci sayısı kadar aday ismini bir liste halinde düzenleyerek seçimlerde seçmenlere sunması ve seçmenlerin de tercih ettikleri listeyi oylamalarıdır.
 Listenin belirlenmesinde farklı yöntemler kullanılabilmektedir. Bunlar kapalı –bloke- liste ve karma listedir. Kapalı liste yönteminde seçmen kendisine sunulan aday listelerinden birisini tercih ederek, üzerinde hiçbir değişiklik yapmadan olduğu gibi sandığa atmak zorundadır. Karma liste usulünde ise seçmen, listede değişiklik yapmak, yani listedeki bazı isimleri silerek yerine başka listelerde yer alan adayları yazma olanağına sahiptir.
 Dolayısıyla, seçmen, partiler tarafından kendisine sunulan aday listelerindeki isimlerden seçme yaparak kendi listesini oluşturmakta tamamen serbest bırakılmaktadır.

Listeli çoğunluk sisteminin değinilmesi gereken bir başka özelliği de, bu sistemin tek turlu ya da iki turlu uygulanabilmesidir. Listeli çoğunluk tek turlu olarak uygulandığında, parti listesinin bir seçim çevresinde seçimi kazanabilmesi için nispi, yani basit çoğunluğu, iki turlu olarak uygulandığında ise bu durumda da mutlak çoğunluğu sağlamaları gerekmektedir.
 Tek turlu listeli çoğunluk sistemi Türkiye’de çok-partili siyasal dönemde 1946-1960 yılları arasında uygulanmıştır.
 Öyle ki, tek turlu listeli çoğunluk sistemine göre, bir seçim çevresinde kullanılan oyların nispi –basit- çoğunluğunu elde eden partinin listesinde bulunan tüm adaylar seçimi kazanmış olmaktadır.
 İki turlu listeli çoğunluk sistemini örneklendirmek gerekirse, bu sistem III. Cumhuriyet döneminde Fransa’da uygulanmıştır. Sisteme göre, “bir parti listesinin birinci turda seçimleri kazanabilmesi için, kullanılan geçerli oyların salt çoğunluğunu ve o çevredeki seçmen oylarının en az ¼’ünü alması gerekirdi. Bu koşullar gerçekleşmediği takdirde, bir süre sonra yapılan ikinci tur seçimlerde, en çok oy alan parti listesi seçimi kazanırdı, seçimi kazanmak için ikinci turda yalnızca mutlak çoğunluk aranırdı.”

Listeli çoğunluk sistemi
 de, tıpkı tek isimli çoğunluk sistemi gibi ‘artık ve eksik’ temsil meydana getirerek temsilde eşitlik sağlayamamaktadır. Hatta bu sistemde, diğerine göre, temsilde adaletsizlik daha da belirgindir. Öyle ki, liste yönteminde, bir seçim çevresinde, çok az bir farkla da olsa çoğunluğu elde eden parti oradaki bütün sandalyeleri kazanmış olur. Örneğin, “Türkiye’de 1957 seçimlerinde, DP 4.394.893 geçirli oyla (%48) 424 milletvekilliği (%69.1) elde ederken, muhalefet partileri (CHP – CMK – Hür P.) aldıkları toplam 4.770.717 geçerli oyla (%52) ancak 186 milletvekili (%30.9) çıkarabilmişlerdir.”
 Dolayısıyla, bu sonuçlara göre, Demokrat Parti %21(oranında bir artık temsil elde etmiştir.

4. Tercihli tek turlu çoğunluk [alternatif oy] sistemi

Tercihli tek turlu çoğunluk sistemi de bir mutlak çoğunluk sistemidir. Tek üyeli seçim çevrelerinde uygulanan tercihli bir oylama şeklidir. Daha çok da alternatifli oy sistemi diye anılır. Sistemin en belirgin özelliği, iki turlu çoğunluk sisteminin sonuçlarını tek turda birleştirmesidir. Tercihli tek turlu çoğunluk sisteminde bir seçim çevresinde seçimin kazanılabilmesi için mutlak çoğunluk aranmaktadır.

Tercihli tek turlu çoğunluk sisteminde tek isimli bir seçim çevresinde seçmen, bütün adayların isimlerinin bulunduğu bir listeden seçilmesini istediği adaya oyunu verir. Ayrıca liste üzerindeki adaylar arasından, ikinci derecede seçilmesini istediği adayı da belirler. Daha sonra üçüncü derecede tercih ettiği adayı belirler ve bu şekilde de listedeki bütün adaylar için tercih belirtebilmiş olur.

Oyların tasnifi yapılırken önce seçmenlerin birinci tercihleri esas alınır ve böylece her adayın aldığı oy hesaplanır. Birinci tasnif sonucunda adaylardan birisi salt çoğunluğu elde ederse seçilmiş olur. Eğer adaylardan hiçbiri mutlak çoğunluğu sağlayamamışsa, bu durumda birinci tasnifte en az oy almış olan aday elenir. Sonra ikinci bir tasnif yapılarak elenen adayın oy pusulalarındaki “ikinci tercihler”den geride kalan adaylara ait olanlar bunların birinci derecede oylarına ilave olunur. Bu ikinci tasnifte adaylardan birisi salt çoğunluğu sağlayacak olursa seçilmiş olur. Ancak bu defa da hiçbir aday salt çoğunluğu elde edememişse, o zaman daha önce elenen adaydan çok, fakat diğerlerinden az “birinci derecede” oy almış olan aday elenerek, bunun oy pusulalarındaki “ikinci derece” oylar kalan adaylara dağıtılır. Bu işleme bir adayın mutlak çoğunluğu elde ederek seçilmesine kadar devam edilir.

Örneğin;
 tek isimli bir seçim çevresinde 4 aday yarışmış ve aşağıdaki sonuçlar elde edilmiştir:

Kullanılan geçerli oy sayısı
:
 100.000

(Birinci tercihli oylar)

Oyların adaylara dağılımı
:
 40.000 (A)

 28.000 (B)

 20.000 (C)

 12.000 (D)

Görüldüğü gibi 50.001 oyu gerektiren salt çoğunluğu hiçbir aday sağlayamamıştır. Bu durumda en az oy alan (D) (12.000 oy) elenir. (D)’nin oy pusulalarındaki ikinci tercihli oylar (A), (B) ve (C)’ye dağıtılır. (D)’nin oy pusulalarındaki ikinci tercihler şöyledir:

(A): 11.000, (B): 800, (C): 200

(A): 40.000 + 11.000 = 51.000

(B): 28.000 + 800 = 28.800

(C): 20.000 + 200 = 20.200

Buna göre (A) ikinci tasnifte salt çoğunluğu elde ettiğinden seçimi kazanmış olacaktır.

Tercihli tek turlu çoğunluk sisteminde seçilebilmek için mutlak çoğunluk aranmaktadır, ancak ülke genelinde böyle bir sonucu elde edebilmek partiler için oldukça zordur. Oyların ülke düzeyinde değil de, seçim çevreleri düzeyinde dengeli dağılması genellikle bir partinin parlamentoda çoğunluğu elde etmesine yol açar. Bu nedenle, denebilir ki, tercihli çoğunluk sistemi, öteki çoğunluk sistemlerinde de görülen ‘orantısız bir temsil esasını’ yapısında taşımaktadır. Öyle ki, bu sistemin uygulandığı bir seçimde, ülke düzeyindeki belli oranda iyi bir oy oranına sahip küçük partiler hiçbir seçim çevresinde temsilcilik kazanamayabilir. Alternatif oy sisteminin, özellikle, tek isimli tek turlu çoğunluk sistemindeki gibi parlamentoda yapay çoğunluklar doğurduğunu belirtmek gerekir. Ancak bu sonuç, oyların seçim çevrelerindeki dengeli dağılımına olduğu kadar bir partinin diğer partilerin taraftarlarından ikinci tercihli oy almasına da belli oranda bağlı bulunmaktadır.

Tercihli tek turlu çoğunluk -alternatif oy- sistemi, seçimlerde partiler arasında işbirliğine gidilmesine olanak tanımaktadır. Şöyle ki, bu sistemde iki partinin ittifak oluşturarak seçime katılmaları olasıdır. Sözgelimi;

Bu iki partinin adayları, birinci tercihli oyları elde etmek için hem birbirleriyle hem de üçüncü partilerle yarışabilirler. Ancak ikinci tercihli oylar için ittifak oluşturan iki parti kendi aralarında rekabet edemez. Bu partiler, kendi aralarında anlaşarak seçim çevrelerinde karşılıklı olarak yardımlaşırlar. Yani bir seçim çevresinde ittifak oluşturan partilerden hangisinin adayı desteklenecekse, diğer partinin taraftarları ikinci tercihlerini tek bir aday için kullanmaya yönlendirilir. Bu durumda her iki partinin taraftarları da, birinci tercihlerini kendi partileri için, ikinci tercihlerini ise desteklenmesi öngörülen partinin adayı için kullanırlar. Birinci tasnifte ittifak dışındaki partilerin salt çoğunluğu kazanması zor olduğundan, bu taktiğin uygulanmasında bir sakınca görülmemektedir. İşte bu sebepledir ki, bu sistem aslında geniş bir kitleye hitap eder, ancak seçmenlerin büyük çoğunluğuyla bağdaşmayan bir partinin aleyhine işler. Seçimde partilerin gerçek gücünü (seçmen desteğini) ortaya çıkaran veri, birinci tercihli oyların partilerce dağılımı sonucunda elde edilen oy oranlarıdır.

Sistemin en belirgin özelliği tek bir turda salt çoğunluğu elde edebilen adayı ortaya çıkarabilmesidir. Ancak, ikinci tercih konusunda kimi pazarlıkları da gündeme getirebilme olasılığından ötürü, seçimlerin ahlaki yönünün zaman zaman zedelenme tehlikesi geçirebileceğini de belirtmeden geçmemek gerekir.

Aslında, tercihli tek turlu çoğunluk -alternatif oy- sistemi ile iki turlu çoğunluk sistemi arasında büyük bir fark olduğu söylenemez. Açıkçası, her iki sistem de temsilcilerin seçim çevrelerinde mutlak oy çoğunluklarıyla seçilmesini sağlamaya yönelik hazırlanmıştır. Bu nedenledir ki, orantısız sonuçlar doğuran bir nitelik taşırlar. Yine her iki sistem de, küçük partilere, yani taraftarı az olan partilere parlamentoda temsil hakkı kolay kolay tanımaz. Her iki sistemin en belirgin ortak özelliği, bilindiği üzere, seçmenlere birden fazla tercih yapma olanağı sağlamalarıdır. Ancak tercihli tek turlu sistem bu olanağı seçmene tek bir turda sağlarken, iki turlu sistemde seçmenlere iki ayrı turda iki ayrı tercih yapma şeklinde bu olanak yaratılmaktadır. Ayrıca, şunu da eklemek gerekirse, iki turlu sistem birinci tur ile ikinci tur arasında geçen süre içerisinde adaylara ve dolayısıyla partilere anlaşma yapma olanağı vermektedir.

ii) Nispi (Orantılı) temsil sistemleri

Nispi temsil, oylar ile sandalyeler arasındaki ilişkiyi daha orantılı, birbirine yakın bir düzeye getirmeye çalışan seçim sistemlerini ifade etmek için kullanılan genel bir kavramdır.
 Ve genellikle çok üyeli seçim çevrelerinde uygulanmaktadır.

Nispi temsil sisteminin esası, çoğunluk sistemlerinin adil olmayan sonuçlarını ortadan kaldırmak ve her siyasal partiye sayıca gerçek değerine eşit olmasa bile büyük ölçüde orantılı bir temsil olanağı sağlamak olarak belirtilmiştir.
 Bu sistemi ortaya koyan temel düşünce, ülke yönetimini bir azınlığın eline veren çoğunluk sistemlerinin adalet, eşitlik ve gerçek demokrasi ilkelerine ters düşmesidir.
 Çoğunluk sistemlerinin aksine, nispi temsil sistemi ise halkın siyasal tercih ve eğilimlerini tam olarak yansıtmaya çalıştığından ötürü adalet, eşitlik ve demokrasi ilkelerine daha yakın durmaktadır. Bu nedenle, nispi temsil demokratik ülkelerin çoğu tarafından benimsenmiş bir sistemdir.
 Bu sistemin belirtilmesi gereken en temel özelliği, partilerin ülke genelindeki oy oranlarıyla, parlamentodaki sandalye oranlarının birbirine son derece yakın olmasıdır. Aslında bu seçim sisteminin ulaşmak istediği tam da budur, çoğunluk sistemlerinde olduğu gibi yürütme erkinin tek bir partide olmasını amaçlamamaktadır.

Nispi temsil sistemi, genel özellikleri orantısızlık olan çoğunluk sistemlerinin tam karşısında yer alan bir sistemdir ve seçim sistemlerinin iki ana yönteminden birisini oluşturmaktadır. Nispi temsil sistemleri içinde en çok kullanılanı liste sistemleridir. Ancak devredilebilir tek oy adı verilen seçim sistemi türü de yine bu sistem içerisinde değerlendirilmektedir.

1. Nispi temsil sisteminin temel unsurları

 a. Seçim çevreleri

Seçim çevrelerinin oluşturulması bir yandan seçilecek parlamento üye sayısının belirlenmesine, öte yandan da seçmenlerin aynı oranda temsil edilmesine bağlıdır. Öyle ki, seçim çevrelerinin dar ya da geniş oluşu kararı seçim sistemi türü için de belirleyici bir etken olmaktadır. Bir seçim çevresi, dar (tek isimli) ya da geniş bölge (çok isimli) olabilir. Özellikle dar bölge zorunlu olarak çoğunluk sistemine yol açar. Nispi temsil sistemleri, parlamento üyelerinin çok isimli (geniş bölge) seçim çevrelerinden seçilmesini gerektirir. Bu seçim çevrelerinin büyüklüğü, iki üyeli seçim çevreleri ile bütün temsilcilerin seçileceği ülke düzeyinde tek bir seçim çevresi arasında değişebilmektedir.
 Nispi temsilin uygulandığı ülkelerde, seçim çevrelerinin büyüklüğü değişik şekillerde düzenlenmiştir. Genellikle, Batı ülkelerinde ülke çok sayıda seçim çevresine bölünür.
 Seçim çevresi büyüklüğü ile nispi temsil sistemlerinin sağlayabileceği nisbilik derecesi arasında bir ilişki vardır. Bir seçim çevresinden seçilecek olan parlamento üyesi sayısı arttıkça, nisbilik derecesi de artar.
 Örneğin, ülke genelinde yüzde 10’luk bir halk kitlesini temsil eden bir partinin 2 ila 9 arasında üyesi bulunan seçim çevrelerinde temsilcilik kazanması çok zordur. Bu parti ancak, 10 ve daha çok üyeli seçim çevrelerinde başarı sağlayabilecektir. İki üyeli seçim çevreleri nispi temsil ile bağdaşmaz. Ülke çapındaki tek bir seçim çevresi ise, nisbilik konusunda en elverişli olan seçim çevresi şeklidir.
 Küçük partiler için oyların sandalyelere dönüştürülmesinde, seçim çevrelerinin büyük olması daha yararlıdır. Nisbiliği sağlamak açısından, seçim çevresinin büyüklüğü, uygulanacak nispi temsil formülünden çok daha önemli bir işleve sahiptir.
 Batı ülkelerindeki eğilim büyük seçim çevrelerine doğrudur.
 Bir ülkede bir seçim çevresinin büyüklüğünü (genişliğini), öncelikle o ülkenin nüfusunun coğrafi dağılımı belirler. Ayrıca eyalet, bölge ve şehirlerin tarihi ve siyasi sınırları da rol oynar. Ancak bu konuda bazen en önemli etken, siyasal tercihler olabilmektedir. Bu nedenle, nispi temsili uygulayan ülkelerde seçim çevresi büyüklükleri eşit değildir. Örneğin, “yaklaşık olarak Türkiye ile aynı nüfusa sahip ülkelerden İngiltere’de Avam Kamarası 659, Fransa’da Milli Meclis 577, Federal Almanya’da Bundestag 669, İtalya’da Milletvekilleri Meclisi 630 üyeden oluşuyor. Ülkelere göre parlamento üye sayısının farklı olması, bunun belirlenmesinde uygulanan yöntemin tercihinden kaynaklanır. Bu konuda iki yöntem vardır: Birincisi önceden belirlenen değişmez sayı, ikincisi de nüfus oranı.”

Değişmez sayı, ülke nüfusu ne olursa olsun, parlamentonun üye sayısının önceden belli bir sayı ile dondurulmasıdır. Örneğin, Türkiye’de 1961 Anayasası (m.67), Millet Meclisi’nin 450 üyeden, 1982 Anayasası (m.75) ise, ilk biçiminde tek meclisli TBMM’nin 400 üyeden oluşmasını öngörüyordu.
 Ancak, 17.5.1987 tarih ve 3361 sayılı kanun ile Anayasanın 75. maddesi değiştirilerek TBMM üye sayısı 450 olarak belirlendi. En sonunda da, 23.7.1995 ve 4121 sayılı Anayasa değişikliğine ilişkin kanun ile TBMM üye sayısı 550 olmuştur. Nüfus esası ise, belli sayıdaki vatandaşlara bir temsilci belirlenmesi demektir. Örneğin, Türkiye’de 1960 öncesi genel seçimlerinde, her 40.000 vatandaş için bir milletvekili esas alınmaktaydı.

Parlamentodaki üye sayısının saptanmasından sonra bunların seçim çevrelerine göre adaletli nasıl dağıtılacağı sorunu için üç çeşit seçim çevresi modeli ileri sürülmüştür. Aslında, seçim çevrelerinin büyüklüğünün saptanması bir siyasi tercih sorunudur. Bu nedenle, sözü edilen üç model; ülke bütününü tek bir seçim çevresi kabul etme ya da geniş çevre modelini benimseme veya da dar seçim çevresi modelinde karar kılma ülkeden ülkeye değişmektedir. Ülke bütününü tek bir seçim çevresi kabul görme bugün İsrail, Monako ve Orta Afrika Cumhuriyeti’nde milletvekili seçimlerinde, Japonya ve Hollanda da ise yalnızca ikinci meclis (Senato) seçimlerinde uygulanmaktadır.

Ülke bütününü tek bir seçim çevresi kabul eden modelde seçim çevrelerinin oluşturulmasında karşılaşılan güçlükler ortadan kalktığı için teknik açıdan en rahat uygulanabilir bir modeldir. Geniş çevre modeli ise birden çok milletvekilinin seçilebildiği bölgeyi ifade etmektedir. Bu model, nispi temsil sisteminin yanında çoğunluk sisteminin de uygulanabilmesini sağlayabilmektedir. Oysa, ülke bütünlü seçim çevresinde salt nispi temsil sistemi uygulanabilmektedir. Son model olarak belirtilmesi gereken dar seçim çevresi modelinde de, seçim çevresinin yalnızca bir milletvekili çıkaracak biçimde oluşturulması söz konusu olmaktadır. Bir tek temsilcinin seçilebileceği şekilde oluşturulan bu seçim çevresi nispi temsil sisteminin uygulanmasına elverişli değildir. Bu nedenle, daha çok İngiltere’de olduğu gibi tek turlu çoğunluk sisteminin ya da Fransa’da görülen iki turlu çoğunluk sisteminin uygulanmasına uygun bulunmaktadır.

Seçim çevrelerine ilişkin yaşanan en teknik sorun seçmenlerin eşit şekilde temsil edilip edilememesidir. Temsil niteliği güçlü olan bir parlamentonun seçilmiş her üyesinin eşit sayıda seçmeni temsil etmesi gerekir. Sözgelimi, “A seçim çevresinde 100.000 seçmen 1 milletvekili seçiyorsa, B çevresinde 1.000.000 seçmenin 10 milletvekili seçmesi gerekir. Eğer B seçim çevresi yalnızca 5 milletvekili seçiyorsa, o zaman A seçim çevresindeki her seçmen B seçim çevresindeki her seçmene oranla iki oy’a sahip demektir ve bunun sonucunda da her iki seçim çevresi arasında temsil edilme eşitsizliği ortaya çıkmaktadır.”

Yukarıda da kısaca değinildiği üzere, seçim çevrelerinin hangi modele göre oluşturulması tamamen bir siyasal tercih sorunudur ve kesinlikle kanunla düzenlenir. Ancak, seçim çevreleri düzenlenirken, kamu yararı düşüncesi tamamen bir kenara itilip salt çıkar sağlama amacı ile hareket edildiğinde seçim hukuku terminolojisinde ‘Gerrymandering’
 denilen bir uygulamayla karşılaşılır. Bir örnekle açıklamak gerekirse;

Birbirine komşu iki seçim çevresinden birincisinde 50.00 seçmenin sağ ve 15.000 seçmenin de sol partilere, öteki seçim çevresinde ise 25.000 seçmenin sağ, 30.000 seçmenin de sol partilere oy verdiklerini kabul edelim. İşte birbirine komşu olan bu iki seçim çevresinin sınırları değiştirilirken, geçmiş seçimlerdeki oy dağılımı ince bir ustalıkla değerlendirilerek, birinci seçim çevresinden 10.000 muhafazakar seçmen, ikinci seçim çevresine kaydırılarak, oylardaki dağılışı değiştirmek ve oyları avantajlı kılmak olanaklı hale getirilebilmektedir.

Türkiye’de 1950-1960 yılları arasında iktidar partisinin seçimlerde kendisine oy vermeyen seçmenleri cezalandırmak için çıkardığı seçim çevrelerine ilişkin yeni yasal düzenlemeler
 tipik gerrymandering uygulaması olarak gösterilmektedir.

 b. Seçim sayısı (seçim kotası) ve seçim barajları

Parlamentonun sandalye sayılarının nispi temsile göre dağıtılabilmesi için ilk etapta yapılması gereken seçim sayısının bulunmasıdır. Bu seçim sayısı, bir seçim çevresinde bir sandalye kazanabilmek için elde edilmesi gereken en az oy sayısını ifade eder.
 Öyle ki, bir seçim çevresinde partilerin elde ettikleri oy sayısında seçim sayısı kaç defa varsa, her parti o kadar temsilcilik kazanmış olacaktır. Söz konusu bu sayısı üç şekilde belirlenebilmektedir:

 b1. Çevre seçim sayısı

 Bu yönteme göre, çevre seçim sayısı, bir seçim çevresinde kullanılan geçerli oyların o çevrenin çıkaracağı temsilci sayısına bölünmesiyle elde edilmektedir.
 Seçim sayısı her seçim çevresi için aynı değildir. Kullanılan geçerli oy sayısı ve çıkarılacak milletvekili sayısı her seçim çevresinde değişmektedir. Ancak, seçim çevrelerinden her birinin ve ülkenin çıkaracağı milletvekili sayısı, seçim kanunlarıyla önceden belirlenmektedir.

 b2. Değişmez tek sayı

 Değişmez tek sayı, ülkenin bütün seçim çevrelerinde sandalye dağıtımında uygulanmak üzere kanun koyucu tarafından seçimden önce belirlenen ve değişmez nitelikte olan sayıdır.
 Sözgelimi, değişmez seçim sayısı kanunla 10.000 olarak öngörülmüşse eğer, bu durumda bir seçim çevresinde, partilerin almış olduğu geçerli oy 10.000 ile bölünerek, elde ettikleri milletvekili sayısı hesaplanır. Öyle ki, bu yöntemde çevre seçim sayısı önceden bilinirken, her bir seçim çevresinin ve ülkenin çıkaracağı temsilci sayısı önceden belirlenmemektedir. Sonuçta, seçilecek temsilci sayısı, kullanılacak geçerli oy sayısına göre de değişmektedir.

 b3. Ulusal seçim sayısı

 Bu yönteme göre, siyasi partilerin ve bağımsız adayların seçim çevrelerinde elde ettiği bütün oylar toplanarak, bütün ülkede seçilecek olan temsilci sayısına bölünür. Böylelikle, elde edilen sayı, ulusal seçim sayısını oluşturur.
 Her bir seçim çevresinde oyların sandalyelere dönüştürülmesinde, bu ulusal seçim sayısı partilerin kazandığı oy içinde kaç defa varsa, elde ettikleri temsilci sayısı da o kadar olmaktadır. Bu yöntemin temel amacı, “nispi temsilin tam uygulamasını gerçekleştirmek, her milletvekilinin temsil ettiği seçmen sayısının aynı olmasını ve partilerin oy yitirmelerini önlemektir.”
 Ve bu amaçla da, ülkenin çıkaracağı toplam milletvekili sayısı, değişmez tek sayıdan farklı olarak, önceden belirlenmiş bulunmaktadır.

Nispi temsil sistemlerinde, bir seçim çevresinde bir milletvekilliği kazanmak için aşılması gereken seçim sayısı, o seçim çevresi için ‘seçim çevresi barajı’nı oluşturmaktadır. Denilebilir ki, her nispi temsil sisteminde, seçim çevrelerinde oyların sandalyelere dönüştürülmesi aşamasında seçim barajları işin içine girer. Eğer, bir seçim çevresinde yalnızca birkaç sandalye varsa, bu baraj yükselmektedir. Buna karşın, seçim çevrelerinde seçilecek temsilci sayısı arttıkça, seçim çevresi barajı da düşer. Sözgelimi, üç üyeli bir seçim çevresinde, bir partinin başarılı olabilmesi için oyların en az 1/3’ni, dört üyeli bir seçim çevresinde ise en az ¼’ni alması gerekir.
 Şunu da belirtmek gerekirse, “seçim çevresi barajının toplam geçerli oy sayısının seçilecek temsilci sayısına bölünerek belirlendiği bir nispi temsil sisteminde, bu şekilde seçilecek temsilci sayısı arttıkça, baraj da düşecektir. İşte bu şekilde ortaya çıkan baraj, gizli (zımnî) bir baraj niteliğindedir.”

c. Liste türleri

Listeli seçimi öngören nispi temsil sistemlerinde dört çeşit listeden söz etmek gerekir: Bunlar kapalı liste, esnek liste, açık liste ve serbest listedir.
 Liste türleri, parti listelerinde yer alan adaylardan hangilerinin seçildiğinin saptanmasına dayalı bir sorundan kaynaklanmaktadır.

Kapalı listede -bloke liste- seçmenler, partilerin kendilerine sunmuş olduğu listeler üzerinde hiçbir değişiklik yapamazlar. Bu türde seçmenler, adaylarla ilgili olarak bir değerlendirme olanağına sahip olmadıklarından, gerçekte adaylara değil de, doğrudan belli bir partiye oy vermektedirler.
 Bir seçim çevresinde her bir parti ne kadar milletvekilliği kazanmışsa, kendisinin belirlemiş olduğu listeden sırasıyla aynı sayıda aday seçilmiş olacaktır.
 Esnek liste adı verilen türde, seçmene, sınırlı da olsa bir seçme yetkisi tanınmaktadır. Öyle ki, seçmen, bir parti listesindeki adayları kendi tercihine göre sıralandırabilir. Ancak adaylar üzerinde bir değişiklik yapılamaz. Seçmenler bu tercihlerini, istedikleri adayların isimlerinin karşısına bir işaret koymak suretiyle kullanırlar.
 Ancak seçmenlerin yapabileceği tercih sayısı sınırlandırılmaktadır. Açık liste türünde, seçmene, aday sıralaması yapılmış listeler yerine alfabetik sıraya göre adayların yazılı bulunduğu listeler sunulur. Seçmenler, alfabetik liste içinden tercih ettikleri adayları işaretlemek suretiyle aday sıralamasını belirlemiş olacaklardır.
 Bu sistemde listedeki adayların sırasını belirleme konusunda seçmene tam yetki verilmiş bulunulmaktadır. Bu özelliklerinden ötürü, esnek liste ve açık liste, genellikle tercihli oy yönteminin iki alt çeşidi olarak kabul edilmektedir. Esnek listede seçmenin bir liste içinden yapacağı tercih sayısı sınırlandırılabilir. Açık listede ise, aynı liste içinde adayların sıralandırılmasını tamamen seçmenler yapmaktadır. Herhangi bir sınırlama yoktur. Liste türlerinin son şekli serbest liste ya da karma liste adı verilen türdür. Seçmene en geniş tercih yapma olanağı veren liste türü budur. Serbest liste türünde, seçmene kendisine sunulan değişik parti listelerindeki adaylar ve bağımsız adaylar arasından dilediklerini seçerek, ayrı bir liste oluşturma yetkisi tanınmıştır. Yine bu türde seçmen, bir partinin listesindeki bazı isimleri silerek, onların yerine başka partilerin adaylarını ya da bağımsız adayları yazabilir. Ancak seçmenin, listesine, o çevreden çıkacak temsilci sayısından fazla aday ismi yazma hakkı yoktur.
 Ancak, hiç şüphe yok ki, böylesine geniş kapsamlı seçme olanağı veren bir liste türünün her toplumda uygulanabilme şansı bulunmaz. Eğitim düzeyi yüksek bir toplumu öngörmektedir. Nispi temsili uygulayan ülkelerde genellikle öngörülen liste türleri, seçmene, bir partiyi tercih etme ve eğer istiyorsa partilerin belirlemiş olduğu aday sıralamasında bir değişiklik yapma yetkisini veren sistemlerdir.

d. Artık oy’ların dağıtılması

Nispi temsil sistemi uygulamada her zaman artık oy ve buna bağlı olarak da açıkta kalan milletvekillikleri sorununu ortaya çıkarır. Daha açık ifade etmek gerekirse;

Partilerin elde ettikleri geçerli oy sayısı, seçim sayısına bölündüğünde, her partinin artık oy’ları ya da temsil edilmeyen oyları kaldığı gibi, o çevrede seçilmesi gereken milletvekili sayısına ulaşılmaz, yani açıkta kalan sandalyeler olur. Hemen belirtmek gerekir ki, bu durum değişmez tek sayı yönteminde söz konusu olmaz; çünkü değişmez tek sayıda, seçilecek milletvekili sayısı önceden saptanmadığı için, milletvekili sayısı kullanılacak geçerli oy miktarına bağlıdır ve artık oylar da dikkate alınmaz. Artık oy’ların kullanılması ya da değerlendirilmesi konusunda iki yol vardır: Bu ya yerel planda, yani seçim çevreleri içinde, ya da ülke çapında, yani ulusal çerçevede değerlendirilir. Artık oy’ların seçim çevreleri içinde değerlendirilmesine, ‘yaklaştırmalı nispi temsil’, ulusal çerçevede değerlendirilmesine de ‘nispi temsilin tam uygulanması’ denir.

Genellikle, nispi temsil sisteminin uygulandığı seçimlerde küçük partiler, oylarının seçim çevrelerinde dağılması nedeniyle sandalye elde etmede çok başarılı olamazlar. Bu nedenle, ‘artık oy’ların ulusal düzeyde paylaştırılmasıyla seçim çevresi barajının etkisi bir ölçüde zayıflatılmaya çalışılır. Ancak yine de, bu ulusal paylaştırmaya küçük partilerin katılabilmesi için, ya seçim çevrelerinde kazanılması gereken asgari bir milletvekili sayısı ya da ülke çapındaki toplam oy’un belli bir yüzdesini sağlamış olma koşulu aranabilmektedir.
 Ulusal düzeyde aranan bu koşullar da -milletvekili sayısı ya da oy oranı- gizli ya da açık olabilir.

Yukarıda da belirtildiği üzere, bir seçim çevresinde büyük miktarda artık oy’un ortaya çıkması durumu, bütün nispi temsil sistemleri için oldukça yaygın ve ortak bir sorundur.
 Ve “artık oy sorunu, bir seçim çevresinde belli bir seçim sayısı esas alınarak milletvekilliği paylaşımı yapıldıktan sonra, bu seçim sayısının altında kalan (yani, seçilmek için gerekli olan oy sayısının altında kalan) oyların, geriye kalan temsilciliklerin belirlenmesinde nasıl kullanılacağı konusundan kaynaklanır.”
 Artık oy’ların dağıtılmasında kullanılan birkaç çözüm yöntemi bulunmaktadır. Birinci yöntemde, bütün seçim çevrelerinde ortaya çıkan artık oy’lar için ulusal seçim çevresi düzeyinde ‘artık oy havuzu’ oluşturularak, artık oy’lar burada toplanmakta ve kalan sandalyeler ulusal düzeyde partilere dağıtılmaktadır. İkinci yöntemde ise, birkaç seçim çevresinde ortaya çıkan artık oy’lar bir ‘bölgesel artık oy havuzu’nda toplanmakta ve kalan sandalyelerin partilere dağıtımı da bölge düzeyinde yapılmaktadır. Bunların dışında, her bir seçim çevresinde ortaya çıkan artık oy’lar nedeniyle açıkta kalan milletvekillikleri belli paylaştırma yöntemlerine göre partilere ikinci bir işlemle dağıtılabilmektedir.

Dolayısıyla, yukarıda da belirtildiği gibi, nispi temsil sisteminin yol açtığı bu artık oy’lar sorununa çözüm yolu arayan dağıtım şekilleri nispi temsili iki ana çeşide ayırmış bulunmaktadır. Buna göre, artık oy’ların ülke düzeyinde değerlendirilmesine ‘tam olarak uygulanan nispi temsil’ ya da ‘tam nispi temsil’, seçim çevreleri içinde değerlendirilmesine de ‘yaklaştırmalı nispi temsil’ adı verilmiştir.

2. Listeli nispi temsil sistemleri

 2.1. Tam nispi temsil

Tam nispi temsil için önemli olan, toplumdaki siyasal eğilimlerin eksiksiz parlamentoya yansıtılmasıdır. Bunun için de, temsil edilmeyen oyların son derece azaltılması amaçlanmaktadır.
 Seçim çevresi ne kadar geniş, bir başka deyişle bir seçim çevresinden seçilecek temsilci sayısı ne kadar fazla olursa, nispi temsilin doğuracağı nisbilik de o oranda fazla olacaktır. İşte denebilir ki, nispi temsilin tam olarak uygulanması; geniş seçim çevreleri ve artık oy’ların ulusal ya da bölgesel dağıtımı gibi yöntemlerin kullanılmasıyla yüksek nisbiliği sağlamayı başarmaktadır. Tam nispi temsil sisteminde kullanılan, söz edilmesi gereken başlıca üç yöntemle karşılaşılmaktadır: Nispi temsilin saf şekli; Ulusal artık sistemi; Değişmez tek sayılı ulusal artık sistemi.

 2.1.1. Nispi temsilin saf şekli / Ulusal seçim sayısı

Bu sistemin temel esası, bütün ülkenin, parlamentoya seçilecek temsilcilerin tamamını içerecek şekilde tek bir seçim çevresi olarak kabul edilmesi, bu nedenle de sandalye dağıtımının ülke düzeyinde yapılmasıdır. Bütün ülke için ulusal seçim sayısı, kullanılan geçerli oy sayısının seçilecek toplam temsilci sayısına bölünmesi yöntemiyle elde edilir.

Kısaca, bu yöntemle ülkenin tamamı tek bir seçim çevresi olarak kabul edilir. Ve ulusal düzeyde yapılan dağıtımda, ulusal seçim sayısı her partinin aldığı toplam geçerli oy sayısında kaç defa bulunuyorsa, o parti o kadar sandalye kazanır. Sözgelimi;

Bir ülkede seçilecek toplam milletvekili sayısı 400, geçerli oy sayısı 20.000.000 olduğu takdirde; ulusal seçim sayısı 20.000.000 : 400 = 50.000 olacaktır. Buna göre, aşağıdaki gibi partilerin aldıkları geçerli oylar seçim sayısına bölünerek her birinin elde ettiği ve açıkta kalan milletvekili sayısı bulunmaktadır:

(A) Listesi 10.365.000 : 50.000 = 207 sandalye ve 15.000 artık oy

(B) Listesi 6.345.000 : 50.000 = 126 sandalye ve 45.000 artık oy

(C) Listesi 3.290.000 : 50.000 = 65 sandalye ve 40.000 artık oy

Açıkta kalan iki milletvekilliğinin listeler arasında paylaştırılmasında en yüksek artık ya da en büyük ortalama yöntemlerinden birini kullanmak olasıdır. Bu nedenle, seçim sistemleri içerisinde artık-eksik temsil doğurmayarak en yüksek nisbiliğe ulaşabilen sistemin bu olduğu söylenebilir.

 2.1.2. Ulusal artık sistemi

Ulusal artık sistemi, seçim çevrelerinde çevre seçim sayısına göre yapılan milletvekilliği dağıtımından sonra, siyasal partilerin seçim çevrelerinden çıkan artık oyları ve açıkta kalan milletvekillikleri ulusal düzeyde değerlendirilmek üzere bir merkezde birleştiren bir sistemdir. Artık oyların ulusal düzeyde değerlendirilmesinden önce, çok isimli, yani geniş seçim çevrelerinde listeler arasındaki sandalye dağılımı nispi temsile göre yapılmaktadır. Artık oyların ve açıkta kalan milletvekilliklerinin ülke çapında değerlendirilmesinde ise her partinin ülke düzeyindeki artık oylarının toplamı, ülke çapındaki açık milletvekilliği sayısına bölünerek bir ‘ulusal seçim sayısı’ bulunmaktadır. Bu seçim sayısı her partinin artık oyunda kaç defa varsa, o parti artık oylarıyla o kadar daha milletvekilliği kazanmış olmaktadır.

Ulusal artık sistemi Türkiye’de 1965 milletvekili genel seçimlerinde uygulanmıştır. Bu sisteme göre;

Ulusal artık sisteminde ülke çapında açıkta kalan milletvekillikleri dağıtıldıktan sonra yine açık milletvekilliği kalmaması için Hagenbach-Bishoff sistemi
 geliştirilmiştir. Bu sistemde seçim sayısının partilerin artık oylarından yüksek olması halinde, dağıtılacak artık sandalyelere bir birim daha eklenerek ulusal seçim sayısı düşürülür. Bir başka ifadeyle, partilerin ülke çapında almış oldukları artık oy sayısı, açıkta kalan sandalye sayısının bir fazlasına bölünür. Sonra her bir partinin artık oy sayısı, bu şekilde bulunan ulusal seçim sayısına bölünerek kazanacağı sandalye sayısı belirlenir. Ancak, Hagenbach-Bishoff formülünün uygulanmasından sonra da, açık milletvekilliği kalabilmektedir. Bu durumda ‘artık sandalye’ sayısına bir birim daha eklenerek ulusal seçim sayısının yeniden düşürülmesi gerekir.
 Ya da geriye kalan sandalyelerin, en yüksek artık bırakan partilere verilmesi yoluna da gidilebilmektedir.

Ulusal artık sistemi, saf nispi temsilden sonra yüksek nisbiliği sağlamaya en elverişli sistem kabul edilir ve küçük partilerin yararına sonuç doğurduğu belirtilir. Daha açıkçası, artık-eksik temsili son derece azaltarak büyük parti avantajını ortadan kaldırabilmektedir.

 2.1.3. Değişmez tek sayılı ulusal artık sistemi

Değişmez tek sayılı ulusal artık sisteminde
 ise seçim sayısı, bütün seçim çevrelerinde uygulanmak üzere önceden kanunla belirlenmek durumundadır. Bu nedenle, bu sistemde her bir temsilci eşit sayıda oy ile seçilmiş olmaktadır. Daha açık ifade etmek gerekirse, seçim sayısı kanunla 20.000 olarak öngörülmüşse, parlamentoya seçilen temsilcilerin her biri 20.000 seçmenin oyuyla seçilmiş demektir. Her seçim çevresinde partilerin aldığı geçerli oy, seçim sayısına bölünerek o çevreden kazandığı milletvekilliği sayısı bulunmaktadır. Partilerin seçim çevrelerinden çıkan artık oyları ise, önce bölge düzeyinde, sonra da ülke düzeyinde olmak üzere iki aşamada değerlendirmeye tabi tutulmaktadır. İlk aşamada, birkaç seçim çevresinden oluşan ‘seçim çevreleri birliği’ oluşturulmakta ve seçim çevreleri birliklerinde, seçim çevrelerinden gelen artık oylar değişmez seçim sayısı ile bölünerek açık sandalyeler partilere paylaştırılmaktadır. Bu işlemlerden sonra da artık oy kalacak olursa ikinci aşamaya geçilerek, artık oylar ülke düzeyindeki bir merkezde toplanmakta ve yine değişmez seçim sayısı esas alınarak değerlendirmeye tabi tutulmaktadır.

Değişmez tek sayılı ulusal artık sisteminde ülkenin çıkaracağı toplam milletvekili sayısı önceden bilinemez. Ancak seçim tamamlandıktan sonra bu sayı ortaya çıkar. Seçime katılan seçmen sayısı ne kadar çok olursa, parlamento üyelerinin sayısı da o kadar artacaktır.
 Bu sistemde nispi temsil tam uygulanmaktadır.

 2.2. Yaklaştırmalı nispi temsil

Yaklaştırmalı nispi temsil, esas itibariyle, sandalyelerin tamamının seçim çevrelerinde dağıtılmasını öngörür. Tam nispi temsilden farklı olarak burada artık oy’ların değerlendirilmesi de yalnızca seçim çevrelerinde yapılmaktadır. Özellikle, bir seçim çevresinde kullanılan geçerli oyların, o çevreden çıkarılacak temsilci sayısına bölünmesi ile seçim çevresi sayısı bulunmakta, ve bu sayı her seçim çevresi için ayrıca hesaplanmaktadır. “Nispi temsil geniş seçim çevrelerinde uygulanmaya daha elverişli olduğundan, küçük seçim çevrelerinin yapısına uygun düşmez. Çünkü bir seçim çevresinden seçilecek olan temsilci sayısı ne kadar az olursa, kullanılan oyların bu temsilci sayısına bölünmesiyle elde edilecek olan seçim sayısı da o derece yüksek olacaktır. Bu durumda bir seçim çevresinde bir çok partinin alabileceği oy, seçim sayısının altında kalabilecek ve sandalye paylaşımını zorlaştıracaktır.”
 İşte bu nedenlerden ötürü, milletvekilliklerinin seçim çevrelerinde tam olarak partilere dağıtılmasını sağlamak amacıyla bir takım yaklaştırmalara başvurma gereği ortaya çıkmıştır.
 Bu amaçla kullanılmakta olan en belli başlı yöntemler şunlardır: En Yüksek Artık; En Büyük Ortalama ve D’Hondt Yöntemi.
 2.2.1. En yüksek artık sistemi

Bilindiği üzere, nispi temsil büyük sayılara uygun bir seçim sistemidir. Bu nedenle, küçük seçim çevrelerinin dar çerçevesine uygun bulunmaz. Dolayısıyla, bu özelliğinden ötürü de, uygulandığı geniş seçim çevrelerinde de kimi yaklaştırmalı yöntemlere başvurulması zorunluluğunu gerektirmektedir. İşte bunlardan biri olan en yüksek artık oy sisteminde de geriye kalan milletvekilliği artık oy’u en çok alan partiye verilmektedir. Hangi partinin fazla artık oy’u kalmışsa, o parti geriye kalan milletvekilliğini almaktadır. Bu konuyu örnekle açmak gerekirse;

Bir seçim çevresinde kullanılan geçerli oy sayısı 200.000 olup, o seçim çevresinden beş milletvekili seçilecek ise burada seçim sayısı

 200.000 : 5 = 40.000 olacaktır.

 Bu seçim çevresinde seçime katılan A, B, C ve D partilerinin aldığı geçerli oylar:

(A) Partisi 86.000

(B) Partisi 56.000

(C) Partisi 38.000

(D) Partisi 20.000

Bu seçim çevresinde seçim sayısına göre sandalyelerin partiler arasında dağıtımı yapılır. Buna göre:

(A) Partisi 86.000 : 40.000 = 2 sandalye ve 6.000 artık oy

(B) Partisi 56.000 : 40.000 = 1 sandalye ve 16.000 artık oy

(C) Partisi 38.000 : 40.000 = 0 sandalye ve 38.000 artık oy

(D) Partisi 20.000 : 40.000 = 0 sandalye ve 20.000 artık oy

Görüldüğü gibi paylaştırma sonucunda seçim çevresinde iki sandalye ve 80.000 oy açıkta kalmıştır. Bu durumda yukarıda sözü edilen yaklaştırma yöntemleri kullanılarak ‘artık oy’ların sandalyelere dönüştürülmesi sağlanabilir.

Bu şekilde açıkta kalan sandalyeler sırasıyla en fazla artık oy bırakan partilere dağıtılır.
 Bu nedenle, hangi partilerin sandalye dağıtımından sonra geriye fazla oyu kalmışsa, kalan sandalyeler onlara verilir. Bu durumda en yüksek oy bırakan (C) partisi 38.000 artık oy’la dördüncü, sonra gelen (D) partisi de 20.000 artık oy’la beşinci sandalyeyi almış olur. Ve böylelikle de, en yüksek artık formülü uygulayan bir nispi temsil sistemine göre beş sandalyeli bu seçim çevresindeki milletvekili dağılımı şöyle sonuçlanır: (A) partisi 2, (B) partisi 1, (C) partisi 1 ve (D) partisi de 1 sandalye. Ancak sonuçtan da anlaşılacağı üzere, bu sistem tam anlamıyla nispi özellik taşımaz. Daha çok küçük partiler lehine işlemektedir.
 Öyle ki, (B) partisi, (D) partisinden çok fazla oy almasına karşın her iki parti de ancak birer sandalye kazanmışlardır.

 2.2.2. En büyük ortalama

En başta söylenmesi gereken, en büyük ortalama sistemi en yüksek artık oy sisteminin aksine büyük partilerin daha fazla milletvekilliği kazanmasını sağlamaktadır. Öyle ki, en büyük ortalama yönteminde açıkta kalan sandalyeler, oy sayısı dolayısıyla en büyük ortalamaya sahip olan parti listelerine verilmektedir. En büyük ortalamayı belirlemek için her parti listesinin seçim sayısına göre elde ettiği sandalye sayısına ‘1’eklenerek, ayrı ayrı partilerin oyları ortaya çıkan bu sayıya bölünür. Seçim sayısına ulaşamadığı için hiç sandalye kazanamayan partilerin oyları ‘1’e bölünür. Bu işlem sonucunda en büyük ortalamayı sağlayan parti, açıkta kalan sandalyelerden birisini alır. Açıkta kalan bütün sandalyeler dağıtılıncaya kadar söz konusu işleme devam edilir.
 Jean-Marie Cotteret ve Claude Emeri’nin Seçim Sistemleri’nde bu uygulama için verdikleri örnekten yine hareket edersek;

Beş temsilcinin seçileceği seçim çevresinde, sandalyelerden üçü seçim sayısına göre partilere dağıtılmış, geriye iki sandalye kalmıştır. Buna göre dördüncü sandalyenin hangi partiye verileceğinin belirlenmesi için yukarıdaki formül uygulandığında;

(A) Partisi 86.000 : (2+1) = 28.666

(B) Partisi 56.000 : (1+1) = 28.000

(C) Partisi 38.000 : 1 = 38.000

(D) Partisi 20.000 : 1 = 20.000

Burada en büyük ortalama 38.000 oy ile (C) partisine ait olduğundan dördüncü milletvekilliği ona verilir. Aynı işlem bir önceki işlemin sonuçları üzerinden, bu defa beşinci sandalyenin sahibini belirlemek amacıyla tekrarlanır:

(A) Partisi 86.000 : (2+1) = 28.666

(B) Partisi 56.000 : (1+1) = 28.000

(C) Partisi 38.000 : (1+1) = 19.000

(D) Partisi 20.000 : 1 = 20.000

Burada ise en büyük ortalama (A) partisine aittir. Bu nedenle beşinci sandalyeyi (A) partisi alır. Bu dağıtıma göre de, en büyük ortalama yönteminin uygulandığı bir nispi temsil sisteminde ortaya çıkan seçim sonucu şöyle olmaktadır:

(A) partisi 3, (B) partisi 1, (C) partisi 1 ve (D) partisi 0 sandalye.

Bu durumda, en büyük ortalamanın en yüksek artık formülünden oldukça farklı bir sonuç doğurduğu görülmektedir. En yüksek artık küçük partiler lehine sonuç verirken, en büyük ortalamanın büyük partilere daha fazla avantaj sağladığı açıkça ortaya çıkmaktadır.

 2.2.3. D’Hondt sistemi

Belçikalı matematik profesörü D’Hondt tarafından geliştirildiği için bu isimle anılan sistem, en büyük ortalama sistemine benzer bir sonuç ortaya çıkarmaktadır. D’Hondt sisteminde bir seçim çevresinde sandalyelerin parti listeleri arasında paylaştırılmasında seçim sayısı ve artık oylar sorunu ortaya çıkmamaktadır. Bu sistemde sandalyelerin partiler ve bağımsız adaylar arasında paylaştırılmasında, her bir parti ve bağımsız adayın almış olduğu oy sayısı alt alta yazılarak sırasıyla önce bire, sonra ikiye, sonra üçe, vs., o çevrenin çıkaracağı milletvekili sayısına ulaşılıncaya kadar bölünür. Bu işlem sonucunda elde edilen sayılar, seçilecek milletvekili sayısı kadar büyükten küçüğe doğru sıralanır.
 Böylece artık oy ve sandalye bırakılmadan, tam olarak sandalyelerin dağıtımı sağlanmış olur.

Örneğin, 200.000 geçerli oyun kullanıldığı ve 5 milletvekilinin seçileceği bir seçim çevresinde d’Hondt sistemine göre sandalyeleri paylaştıracak olursak, yapılacak işlem şöyle olacaktır:

Partiler
 1. Bölme
2. Bölme 3. Bölme 4. Bölme
 5. Bölme

 A
86.000
43.000
28.666
21.500
17.200

 B
56.000
28.000
18.666
14.000
11.200

 C
38.000
19.000
12.666
 9.500
 7.600

 D
20.000
10.000
 6.666
 5.000
 4.000

Elde edilen bu sayıları, seçilecek milletvekili sayısına (5 sandalye) ulaşıncaya kadar, büyükten küçüğe doğru sıralayacak olursak; 86.000 (A), 56.000 (B), 43.000 (A), 38.000 (C) ve 28.666 (A) olacaktır. Sonuç olarak, (A) partisi 3, (B) partisi 1, (C) partisi 1 sandalye elde ederken, (D) partisi sandalye kazanamamaktadır.

Aynı zamanda, “d’Hondt sisteminde
 bir seçim çevresinde sonuncu –verilen örnekte beşinci- sandalyeyi alan sayı, örnekteki 28.666, ‘ortak bölen’ olarak adlandırılmaktadır. Partilerin almış olduğu oylar bu ortak bölenle (28.666) bölündüğünde kazanmış oldukları sandalye sayısı değişik bir yolla da bulunmuş olur.”

3. Devredilebilir tek oy
Nispi temsilin diğer bir türü de devredilebilir tek oy sistemidir.
 Bu sistemde seçmenler seçim çevrelerinde parti listelerine değil de tek tek adaylara oy verirler. Bu özelliğiyle listeli nispi temsilden ayrılmaktadır.
 Devredilebilir tek oy sistemi, çok isimli seçim çevrelerinde tercihli oylamayı sağlayan bir seçim yöntemidir. Bu yöntemin iki temel özelliği, “siyasal eğilimlerin nispi olarak temsilini sağlamaya çalışması ve partiler arasında olduğu kadar adaylar arasında da seçmene tercih yapma olanağı yaratmasıdır.”

Devredilebilir tek oy yöntemi, tercihli tek turlu çoğunluk (alternatif oy) sistemine işleyiş bakımından benzemektedir, ancak daha karmaşık bir uygulamadır. Bu sistemde de iki türlü oy devri söz konusu olmaktadır. İlk olarak, bir seçim çevresinde seçilmek için aşılması gereken seçim sayısını elde eden adayların bu seçim sayısını aşan oyları, sonraki adaya devredilmektedir. Sonra da, en az oy alan aday elenmekte ve onun oyları da aynı şekilde öteki adaylara devredilmektedir. Bu işlemlere bütün sandalyeler dağıtılıncaya kadar devam edilmektedir. “Bir seçim çevresinde seçmen önce en çok istediği bir aday için oy verecek ve bundan sonra da ikinci, üçüncü, dördüncü, vs., derecelerde tercih ettiği adayları belirtecektir. Seçim sayısı da, kullanılan geçerli oy sayısının seçim çevresinden çıkacak temsilci sayısının ‘1’ fazlasına bölünmesi sonucunda çıkan sayının ‘1’ ile toplanması şeklinde elde edilmektedir. Sonuçta, aldığı oylar seçim sayısını aşan her aday seçilmiş olacaktır. Buna göre bütün sandalyeler tam olarak dağıtılamıyorsa, bu durumda seçim sayısını aşarak seçilmiş olan adayların fazla oyları ile en az oy alan adayın oyları diğerlerine devredilerek, kalan sandalyeler de paylaştırılacaktır.”

Örnek vermek gerekirse; bir seçim çevresinde 3 temsilcinin seçileceğini, 4 adayın bunun için yarıştığını ve seçim sonucunda da 100 oy’un kullanıldığını varsayalım.

Seçim sayısı
 : 100 : (3 + 1) = 25 + 1 = 26

Oyların adaylara dağılımı
 : (A) 33, (B) 24, (C) 23, (D) 20

Bu durumda 33 oy alan (A) seçim sayısını aşmış olduğundan seçilmiş olur. Ancak, (A)’nın fazladan (33-26 =) 7 oyu vardır. Bu 7 oy, ikinci tercihler göz önünde tutularak öteki adaylara dağıtılır. (A)’nın 33 oyundaki ikinci tercihler şöyledir; (B) 20, (C) 7 ve (D) 6. İşte burada (A)’nın 7 oyu diğer adaylara dağıtılırken 33 oyun üzerindeki ikinci tercihlerin oranı esas alınır. Buna göre (A)’nın 7 oyundan 4’ü (B)’ye, 2’si (C)’ye ve 1 oy da (D)’ye verilecektir.

Sonuç olarak; (B) (24+4=) 28, (C) (23+2=) 25, (D) (20+1=) 21 oy almış olurlar. Böylece (B) de seçim sayısını aşarak 28 oy almış olur. Böylece (B) de seçim sayısını aşarak seçilmiş olur. Ancak bir sandalye açıkta kalmıştır. Bu defa en az oy alan (D) elenerek, onun 20 oyu, üzerindeki ikinci tercihler esas alınarak diğer adaylara paylaştırılır. Geride sadece aday (C) ve 1 sandalye kalmıştır. Bu durumda (C), (D)’nin oylarını alarak seçilmiş olur.

Devredilebilir tek oy sistemi, tek tek adaylar üzerinde geniş bir tercih olanağı sağlaması ve nispi sonuçlar doğurması gibi olumlu özelliklerine karşın, İrlanda ve Avustralya gibi çok az sayıda ülke tarafından kullanılmıştır.
 Nedeni açıktır, bu sistem uygulamada çok zor işlemektedir. Devredilebilir tek oy, çoğunluk sistemlerine karşı nispi sonuçlarından dolayı büyük umutlarla ortaya çıkarılmasına karşılık, bugün sanayileşmiş demokratik toplumlarda elverişli bir sistem olarak kabul edilmemektedir.

iii) Karma seçim sistemleri

Seçim sistemlerinin iki temel türü niteliğindeki çoğunluk sistemleri ile nispi temsil sistemlerinin, varılmak istenen amaca göre kaynaştırılmasıyla elde edilen farklı teknik ve yöntemlere yeni unsurların da katılması sonucunda çok çeşitli karma seçim sistemleri elde edilebilmiştir.
 Bu şekilde karma seçim sistemi üretilmesi etkinliğine de ‘seçim mühendisliği’ adı verilmektedir. Gerçekten de, seçim mühendisliği ile elde edilebilecek karma sistemlerin bir sınırı yoktur.

Karma seçim sistemlerinin üretilmesi ve uygulanmasının çok değişik amaçları vardır. Genellikle iki ana sistemin sakıncalarını gidermek amacı güdülür. Yukarıda da değinildiği üzere, çoğunluk sistemlerinin en büyük sakıncası, oy ve sandalyeler arasındaki orantıyı koruyamamasıdır. Orantılılıktan uzak bir seçim sistemi, bütün siyasal eğilimlerin parlamentoda temsil edilmelerine olanak tanımamaktadır. Hatta, toplumda önemli bir etkisi bulunan partilerin dahi yeterli bir oranda parlamentoya girmesini engelleyebilmektedir. Buna karşılık, oy ve sandalyeler arasındaki orantılılığı sağlamaya en elverişli durumdaki nispi temsil sistemleri de, bütün siyasal eğilimleri parlamentoda etkili hale getirerek güçlü hükümetlerin kurulmasını zorlaştırmaktadır. İşte karma seçim sistemlerinin en önemli amacı, iki ana seçim sisteminin bu temel olumsuz etkilerinin, uygun teknik ve yöntemlerin sisteme katılmasıyla ortadan kaldırılmasıdır.
 Ancak, şu da var ki, kimi zaman karma seçim sistemleri, siyasal iktidarlar tarafından kısa vadeli bir takım pratik sonuçlar elde etmek amacıyla da üretilebilmektedir. Özellikle, parlamentodaki varolan sandalye dengesinin bozulmasını istemeyen siyasal iktidarlar, yürürlükteki seçim sistemine bu amacı gerçekleştirmeye elverişli bir takım unsurlar ekletme yolunu seçebilmektedir.

Karma sistemlerin üretilmesinde kullanılan teknikler; seçim çevrelerinin yeniden düzenlenmesi için söz konusu çevrelerin ya daraltılmasını ya genişletilmesini ya da sınırlarının değiştirilmesini sağlar. Aynı zamanda, ya salt seçim çevresi ya da genel olarak ülke düzeyinde seçim barajlarının konulmasına yönelik kullanılır. Bunların yanında, oyların sandalyelere dönüştürülmesinde kullanılan kurallarının değiştirilmesi ya da kontenjan adaylığı esasının getirilmesinde olduğu gibi amacından saptırılmasında da kullanıldığı görülmüştür. Genellikle, söz konusu bu amaçlarla üretilen karma sistemlerde, gerek çoğunluk sisteminin gerekse nispi temsilin unsurları ağır basabileceği gibi, her ikisine ait unsurların dengeli olarak birleştirilmesi de olası olabilmektedir.
 Bunların dışında her iki sistemde de olmayan yeni yöntem ve tekniklerin üretilerek kullanıldığı karma sistemler de yok değildir.

Bu nedenle, karma seçim sistemi kavram olarak oldukça geniş bir alana sahiptir. Dolayısıyla, çoğunluk sistemi ya da nispi temsilin unsurlarını açık bir şekilde bünyesinde taşımayan yarı-nispi sistemler, azınlıkların temsilini sağlayan sistemler v.b., ayrımlar altında incelenen seçim sistemlerini de karma sistemler kategorisi içinde sınıflandırmak yanlış olmaz. Bu sistemlerin üretilmesinin de amacı, genellikle, büyük partilere avantaj sağlayan, bu nedenle orantılı oy ve sandalye dağıtımını sağlayamayan çoğunluk sistemlerinin etkilerini hafifletmektir.
 İşte çoğunluk sistemlerinin söz konusu bu olumsuz etkilerini azaltıcı belli başlı karma sistemler şunlardır: Sınır Oy, Devredilmez Tek Oy ve Yığmalı Oy.

Sınırlı oy sisteminde seçmene bir seçim çevresinde, o seçim çevresinin çıkaracağı milletvekili sayısından daha az tercih yapma olanağı verilir. Böylelikle seçmen, oy pusulasına seçim çevresinin çıkaracağı milletvekili sayısı kadar aday ismi yazamamaktadır. Örneğin, “bir seçim çevresinin çıkaracağı milletvekili sayısı beş ise, sözgelimi yalnızca üç aday ismi seçmen tarafından yazılabilecektir. Sınırlı oy sisteminde seçmenlere bu şekilde sınırlı tercih hakkı verilmesinin temel amacı, çoğunluk partilerinin bir seçim çevresindeki bütün milletvekilliklerini almasını önleyerek, azınlık partilerinin (küçük partilerin) de temsilci kazanmasını sağlamaktır.”
 Öyle ki, bu sistem, bir seçim çevresinde seçmenlerin sınırlı tercih yapma haklarından ötürü en güçlü partiyi, seçilecek milletvekilliklerinden daha az aday göstermeye zorlar. Bu şekilde de, büyük partiler istemeseler de birkaç sandalyeyi rakiplerine (küçük partilere) bırakmak durumunda kalırlar.
 Sınırlı oy sistemi, 1867-1885 yılları arasında İngiltere’de parlamento seçimleri için bazı seçim çevrelerinde kullanılmış bir sistemdir.

Devredilmez tek oy sistemi ise, çok üyeli bir seçim çevresinde seçmene yalnızca tek oy veren, yani seçilecek temsilcilerden yalnızca bir tanesinin ismini yazma olanağı veren bir sistemdir. Bu nedenle, sözgelimi bir seçim çevresinde dört milletvekili seçilecekse, seçmen oy pusulasına yalnızca bir aday ismi yazabilir. Bu özelliği nedeniyle devredilmez tek oy, sınırlı oyun özel bir şekli olarak da kabul edilebilir. Bu sistemde, bir partinin adayları bir dereceye kadar birbirleriyle de yarışmaktadır. Seçmen, tek aday için oy verdiği halde, seçim çevresinden birden fazla milletvekilinin seçilmesi gerekmektedir. Kazanmak için gerekli oy oranının ne olacağı ya da bir partinin seçilebilecek adaylarının sayısı kestirilememektedir. Elbette, seçim çevrelerindeki gücünü iyi hesaplayabilen ve aynı zamanda bu gücü dolayımında seçmenlerle ilişkilerini geliştirerek gerekli güven duygusunu yaratabilmiş partiler daha avantajlı olacaklardır.

Sınırlı oy ve devredilmez tek oy sistemleri azınlıkların temsilini kolaylaştırmakta ve çoğunluk sistemine oranla daha orantılı sonuçlar doğurabilmektedir. Ancak, bu sistemlerin sakıncalı yanları da yok değildir. Bu durumdan ötürü, seçim reformcuları tarafından genellikle itibar edilmemişlerdir.

Yığmalı oy sisteminde ise, her seçmenin çok üyeli seçim çevrelerinde, seçilecek milletvekili sayısı kadar oyu vardır. Seçmeler bu tercih haklarını istedikleri şekilde kullanabilirler. Bir seçmen bütün oy hakkını bir aday için kullanabileceği gibi, her adaya bir tercih verebilir ya da tercihlerini birkaç adaya paylaştırabilir. Sözgelimi, dört üyeli bir seçim çevresinde dört oy hakkı bulunan seçmen, tercihlerinin dördünü tek bir adaya verebilir ya da eğer isterse dört tercihini dört aday arasında ya da yalnızca ikisi arasında dağıtabilir. Seçilebilmek için nispi çoğunluk yeterli olmaktadır. Buna göre de, bir seçim çevresinde, parti listelerinde bulunan adaylardan sırasıyla en çok oy alan adaylar seçilmiş olur.
 Yığmalı oy sisteminin olumlu yanı azınlık partilerine, bir seçim çevresindeki oylarını bir ya da iki aday üzerinde yoğunlaştırarak sandalye elde etme olanağı sağlamasıdır. Ancak bunun için, partinin az sayıda aday göstermesi çok önemlidir, aynı zamanda da seçmenlerini yönlendirebilmesi gerekmektedir.
 Şu da var ki, azınlık, yani küçük partilere sağladığı bu durum sistemin sakıncası olarak da yorumlanmaktadır. Sonuçta, yığmalı oy sistemine göre, seçmelerini iyi denetleyebilen ve yönlendirebilen partiler seçimlerinden daha kazançlı çıkacaklardır.

Buraya kadar değinilmiş bulunulan bu karma sistemler, çoğunluk sistemlerinin yarattığı orantısız sonuçları bir nebze de olsa gidererek, azınlıkların da temsilini sağlamayı amaçlayan sistemler olarak değerlendirilmelidirler. Bunların dışında, nispi temsilin de parlamentoda artık-eksik temsil doğurmayarak toplumdaki bütün siyasal eğilimleri yansıtabilen özelliğini daha çok büyük partiler lehine kırmayı amaçlayarak üretilmiş bulunan başka karma sistemler de bulunmaktadır. Bunların sayısı oldukça fazladır,
 burada en önemlileri üzerinde kısaca durulacaktır. Birleşik Listeli Nispi Temsil Sistemi, Çift Oylu Alman Seçim Sistemi ile Çift ve Kontenjan Barajlı Türk Seçim Sistemi’dir.

Birleşik Listeli Nispi Temsil Sistemi 1951 yılında Fransa’da kullanılmış bir karma seçim sistemidir. Fransa’da IV. Cumhuriyet döneminde kabul edilen bu sistem, nispi temsil ile çoğunluk sisteminin kaynaştırılmasıyla elde edilmiştir. 9 Mayıs 1951 tarihli kanunla yürürlüğe giren bu seçim sistemiyle güdülen amaç, rejime karşı olan sağ ve sol uçtaki aşırı partileri etkisiz bırakmak, böylelikle de merkez partilerin güçlenmesini sağlamaktır.
 Nispi temsili korumakla birlikte çoğunluğa bir üstünlük tanıyan bu sistem, bu amaç için il seçim çevresi düzeyinde listeli seçimi öngörmüştür. Partilerin seçim öncesinde aralarında anlaşarak birleşik listeler sunabilmesi olanağı da sağlanmıştır. Bu birleşik listelerde, salt anlaşan partilerin adayları vardır. Ancak bu adayların sayısı, bir seçim çevresinin çıkaracağı temsilci sayısından fazla olamaz. Bu sistemin işleyişini açmak gerekirse;

Birleşik listeler sunmuş olan partiler grubu, kullanılan geçerli oyların salt çoğunluğunu kazandıkları taktirde, o seçim çevresinden seçilebilecek bütün temsilcilikleri elde etmiş olurlar. Daha sonra ise, birleşik liste sunmuş olan bu partiler kendi aralarında nispi temsilin ‘en büyük ortalama’ yöntemine göre sandalyeleri paylaşırlar. Ancak partiler birleşik liste sunmuş olmakla birlikte, bir seçim çevresinde salt çoğunluğu elde edememişlerse, bu durumda sandalyeler seçime katılan bütün partiler arasında yine en kuvvetli ortalama yöntemine göre dağıtılmakta, ancak bu dağıtımda birleşik liste sunan partilerin oyları bir bütün olarak toplanarak değerlendirilmektedir. Bu genel dağıtımdan sonra, bu defa birleşik liste sunan partiler, kazandırdıkları sandalyeleri kendi aralarında aynı esasa göre, yani en büyük ortalama yöntemine göre yeniden paylaşırlar. Son bir olasılık da, eğer partiler birleşik liste sunma yoluna gitmemişlerse, seçim çevrelerinde sandalyelerin seçime katılan bütün partiler arasında paylaştırılması en büyük ortalama yöntemine göre yapılır.

Kalkış noktası nispi temsil olmakla birlikte, çoğunluk sisteminin büyük partilere daha fazla sandalye kazandıran unsurlarının kullanıldığı bu karma sistem, bu konudaki beklentileri tam anlamıyla gerçekleştirememiş, bu nedenle uygulamasından vazgeçilmiştir.

Çift Oylu Alman Seçim Sistemi’ne gelince, bu sistem “çoğunluk ve nispi temsil arasında dengeli bir kaynaştırma yapmakta ve seçmenlerin hem adaya hem de siyasal partiye oy vermesini gerçekleştirmektedir.”
 Bu özelliğinden ötürü, bu karma sisteme ‘çift oy sistemi’ ya da ‘kişiselleştirilmiş nispi temsil sistemi’ denilmektedir.

Alman seçim sistemine göre, 496 milletvekilinden oluşan Bundestag’ın (Birinci Meclis) üyelerinin yarısı (248 üyesi) tek isimli seçim çevrelerinden (wahlkreis) tek turlu basit çoğunluk sistemine göre, diğer yarısı (248 üye) ise ulusal düzeyde d’Hondt yönteminin kullanıldığı bir listeli nispi temsil sistemine göre seçilmektedir.
 Nispi temsile göre oylama ‘Länd’ adı verilen daha büyük seçim çevrelerinde yapılır ve listelerin hazırlanmasında bu seçim çevreleri esas alınır. Ancak oyların değerlendirilmesi ulusal düzeyde yapılır. Bu sistemde her seçmenin iki oyu vardır; Bunlardan birini kendi seçim çevresindeki (wahlkreis) çoğunluk sistemine göre seçilecek olan adaylardan birisi, diğerini ise nispi temsilin uygulandığı büyük seçim çevresindeki (Land) parti listelerinden birisi için kullanır. Seçmenler her iki oyu da bir pusula üzerinde kullanırlar. Temsilciliklerin partiler ve bağımsız adaylar arasında paylaştırılması ile oyların sayım ve dökümü iki aşamada tamamlamaktadır. Birinci aşamada, tek isimli seçim çevrelerinde basit çoğunluk sistemine göre en çok oy alan adaylar seçilmiş sayılmaktadır. Bu sonuçların belli olmasından sonra ikinci aşamada, ulusal düzeyde parti listeleri arasında geriye kalan sandalyelerin nispi temsile göre paylaştırılması yapılır. Partilerin ulusal düzeyde yapılan bu paylaştırmaya katılabilmeleri için; ya ülke çapında toplam oy’un en az yüzde beşini elde etmiş olmaları ya da en az üç tek isimli seçim çevresinde başarılı olmaları (yani, en az üç milletvekilliği kazanmış olmaları) gerekmektedir. Bu barajların konulmasının nedeni ise, küçük partilerin çoğalmasını ve aşırı partilerin temsilini engellemektir.

Sandalyelerin tek isimli seçim çevreleri (wahlkreis) düzeyindeki dağıtımı genellikle orantılı değildir. Oy’ların dağıtımı basit çoğunluk esasına göre yapılmaktadır.
 Sandalyelerin yarısının nispi temsile göre belirlenmesi kuralı ise, çoğunluk dağıtımının orantısızlığını uygulamada ortadan kaldırır. Belirtmek gerekirse, bu sistemde temsilde adalet ilkesi doğrultusunda partilerin etkinliği ile seçmen ve adayın serbestliği bağdaştırılmaya çalışılmıştır.
 Aynı zamanda, bu karma sistemde “seçmenler her iki oylamayı, İngiltere’deki gibi en yararlı olacak biçimde, yani oylarını seçimi kazanma olasılığı olan partiler için kullanmaktadırlar. Ancak, tek adaya verilen oylarla parti listesine verilen oylar arasında genellikle bir koşutluk ortaya çıktığı gözlemlenmektedir. Bu da İngiltere’de olduğu gibi, oyların iki büyük partiye yönelmesine yol açmaktadır. Böylece nispi temsil sisteminin çok partili bir siyasal hayatı oluşturma özelliği de kaybolmaktadır.”
 Bu uygulamaya ilişkin Pactet, Institutions politique et droit constitutionnel’de aşağıdaki örneği vermektedir:

Bir Länd içinde seçilecek milletvekili sayısı 20 olup, 10 seçim çevresinde kullanılan geçerli toplam oy sayısının 1.800.000 olduğunu kabul edelim. İlk aşamada, küçük çevrelerden tek turlu çoğunluk sistemi ile, partilerin elde ettiği milletvekili sayısı (A) 5, (B) 4 ve (C) 1 olur. İkinci aşamada, partilerin Länd içindeki 10 seçim çevresinde elde ettikleri geçerli oy sayıları nispi temsilin en büyük ortalama yöntemine göre şu sonucu verir:

A partisi: 756.000 (% 42), toplam olarak 9 sandalye

B partisi: 828.000 (% 46), toplam olarak 10 sandalye

C partisi: 144.000 (% 8), toplam olarak 1 sandalye

D partisi 72.000 (% 4) oy’la ülke çapında kullanılan geçerli oyların %5’ni ve de küçük seçim çevrelerinden bir milletvekilliği elde edemediği için, nispi temsile göre sandalyelerin bölüştürülmesine katılamadığı varsayımında ise, partilerin listeli seçime göre elde edecekleri milletvekili sayısı aşağıdaki gibi olacaktır:

A partisi 9 - 5 = 4 sandalye listeden

B partisi 10 – 4 = 6 sandalye listeden

C partisi 1 – 1 = 0 listeden sandalye elde edemiyor.

Çift ve Kontenjan Barajlı Türk Seçim Sistemi ise, 1987 ve 1991 Milletvekili Genel Seçimlerinde uygulanmış karma bir seçim sistemidir. Bilindiği üzere, 10 Haziran 1983 tarih ve 2839 sayılı Milletvekili Seçimi Kanunu ile Türkiye’de milletvekili seçiminin nispi temsil sistemine göre yapılacağı ilkesi kabul edilmiş bulunulmaktadır. Seçim sisteminin esası nispi temsil olmasına karşın, küçük partilerin parlamentoda temsilini önlemek ve yasama erki etkinliklerinde, hükümetlerin sürekliliğine istikrar sağlama gerekçesiyle, ilki ülke düzeyinde ‘ ülke barajı’, ikincisi de seçim çevrelerinde uygulanmak üzere ‘seçim çevresi barajı’ adı verilen iki aşamalı baraj getirilmiştir. Bu barajların öngörülmesinin ve sonradan bunlara ayrıca eklenen ‘kontenjan adaylığı’ hükmünün kabulü
 ve seçim çevrelerinin son derece daraltılması ile de artık nispi temsil sistemi çoğunluk sistemine benzer bir nitelik kazanmıştır. Bu anlamda, Türk seçim sistemini de karma seçim sistemleri arasında değerlendirme tartışmaları söz konusu olmuştur.

Ülke barajı, her siyasal partinin ülke çapında elde ettiği geçerli oy toplamının Türkiye genelindeki geçerli oy toplamına bölünmesi ile elde edilir. Ülke barajı ülkemizde ilk kez 1983 yılında kabul edilen 2839 sayılı Milletvekili Seçimi Kanunu’nda yer almıştır. Kanunun 33. maddesinin 1. fıkrası, “Genel seçimlerde ülke genelinde, ara seçimlerde seçim yapılan çevrelerin tümünde, geçerli oy’ların yüzde 10’unu geçemeyen partiler milletvekili çıkaramazlar” biçiminde düzenlenmiş bulunmaktadır. Söz konusu maddede 1987 yılında 3377 sayılı kanunla değişiklik yapılmış 1. fıkrasına şu hüküm eklenmiştir: “Bir siyasi parti listesinde yer almış bağımsız adayların seçilebilmesi de, listesinde yer aldığı siyasi partinin ülke genelinde ve ara seçimlerde seçim yapılan çevrenin tümünde yüzde 10’luk barajı aşmasıyla mümkündür.”
 Türkiye’de 1983 yılından bugüne kadar yapılmış olan Milletvekili Genel Seçimlerinin tümünde yüzde 10 oranındaki ülke barajı uygulanmıştır.

Seçim çevresi barajı ise, Türkiye’de, bir seçim çevresindeki geçerli oyların o seçim çevresinden çıkarılacak olan milletvekili sayısına bölünmesiyle elde edilen bir sayıya ilişkin uygulanır. Bir seçim çevresindeki geçerli oyların hesaplanması da 298 sayılı kanunun 94. maddesinin (h) bendinde şöyle belirtilmiştir: “Her seçim çevresinde geçerli toplam oyu, gümrük seçim kurullarından gelen toplam oyun diğer seçim kurullarından gelen oylara bölünmesiyle elde edilen oranda artırılır. O seçim çevresinde kullanılan toplam oylarla bu şekilde hesaplanan toplam oy arasındaki fark partilere; gümrük kapıları seçim kurullarından gelen toplam oydaki hisseleri oranında taksim edilir ve elde edilen rakamlar o seçim çevresinde aldıkları geçerli oylara ilave edilir. Böylece 2839 sayılı Milletvekili Seçim Kanununun 34. maddesine esas seçim çevresinde kullanılan geçerli toplam oy miktarı ve partilerin aldıkları toplam geçerli oy miktarı bulunur.”

Seçim çevresi barajının altında kalan partiler o çevreden milletvekili çıkaramazlar. Hatta, seçim çevresi barajını aşamayan partiler ülke genelindeki % 10’luk barajı aşmış olsalar bile, o çevredeki milletvekilliği paylaşımına katılamazlar. Milletvekillikleri çevre seçim barajını aşabilen partiler arasında paylaştırılır. Örneğin;

Bir seçim çevresinde 4 milletvekili seçilecektir. Kullanılan geçerli oy sayısı 132.00’dir. Ülke genelinde % 10’luk barajı aşan A, B ve C partilerinin elde ettikleri geçerli oylar şöyledir: A = 54.000, B = 48.000, C = 30.000

Bu seçim çevresinde baraj sayısı 132.000 : 4 = 33.000’dir. C partisi 30.000 geçerli oy’u ile çevre barajını aşamadığı için milletvekillikleri A ve B partileri arasında paylaştırılır.

Seçim çevresi barajını aşan partiler ile bağımsız adaylar arasında milletvekilliklerinin dağıtımı d’Hont sistemine göre gerçekleştirilir. 1983 tarih ve 2849 sayılı Milletvekili Seçimi Kanunu 34. maddesinde Yüksek Seçim Kurulu tarafından gerçekleştirilen bu dağıtım işlemi şöyle açıklanmıştır: Seçime katılan siyasi partilerin ve bağımsız adayların adları alt alta ve aldıkları geçerli oy sayıları da hizalarına yazılır. Siyasi partilerin oy sayıları, önce bire, sonra ikiye, sonra üçe... ila o çevrenin çıkaracağı milletvekili sayısına ulaşıncaya kadar bölünür. Elde edilen paylar ile bağımsız adayların aldıkları oylar ayrım yapılmaksızın en büyükten en küçüğe doğru sıralanır. Seçim çevresinden çıkacak milletvekili sayısı kadar bu payların sahibi olan partilere ve bağımsız adaylara rakamların büyüklük sırasına göre milletvekili tahsis olunur. Son kalan milletvekilliği için birbirine eşit rakamlar bulunduğu takdirde, bunlar arasında ad çekilmek suretiyle tahsis yapılır.

Yukarıdaki örnek sonuçlardan hareketle seçim çevre barajını aşan A ve B partilerinin geçerli oyları üzerinden 34. maddede açıklanan işlem uygulandığında aşağıdaki sonuçlar elde edilir:

1. bölme
2. bölme
3. bölme
4. bölme

 A Listesi
54.000

27.000

18.000

13.5000

 B Listesi
48.000

24.000

16.000

12.000

O çevreden 4 milletvekilliği çıkarılacağı için bu sayılar en büyükten küçüğe doğru dört sayı belirlenir. Buna göre;

1. 54.000
→
A partisi

2. 48.000
→
B partisi

3. 27.000
→
A partisi

4. 24.000
→
B partisi

A partisi 2 milletvekilliği, B partisi de 2 milletvekilliği elde edecektir.

Ancak, seçime katılan partilerden ve bağımsız adaylardan hiçbiri çevre barajını aşamamışsa, o zaman klasik d’Hont sistemine göre, aynı işlem o çevrede seçime katılan bütün partiler ve bağımsız adaylar için uygulanır. Bugüne kadarki sonuçlar da göstermiştir ki, bu seçim sisteminde bağımsız adayların şansları oldukça zayıftır.

Kontenjan adaylığı mekanizmasına gelince, bu adaylık Türk seçim sistemine çoğunluk ilkesinin girmesine yol açmış, bu durumda da seçim sistemi nispi temsil / çoğunluk sistemi karışımı karma bir sisteme dönüşmüştür. Öyle ki, “kontenjan adaylığı basit çoğunluğu elde eden partilere tek başına iktidar olma yolunda büyük bir avantaj sağlamıştır.”
 1987 genel seçimlerinde parlamentoya 46 üye kontenjan adaylığından çoğunluk sistemi ile girmişlerdir. O dönemde kontenjan adaylığının Anayasaya aykırılığı nedeniyle Anayasa Mahkemesi’ne başvurulmuş, ancak açılan iptal davasına Anayasa Mahkemesi,
 “Yasakoyucu, seçimler konusundaki anayasal ilkelere uymak koşuluyla, uygun gördüğü sistemi benimseyebilir” gerekçesiyle, kontenjan adaylığının Anayasaya aykırı olmadığı kararına varmıştır.

Sistemin işleyişini açımlamak gerekirse, Milletvekili Seçimi Kanununda yapılan değişiklikle, eğer bir seçim çevresinde 6 milletvekili seçilecekse partilere bu çevreden bir kontenjan adayı gösterme hakkı tanınmıştır. Bu nedenle, çevre seçim sayısını bulmak için bölme işlemi bir eksiği ile yapılmış, böylelikle de yeni bir baraj -kontenjan barajı- söz konusu olmuştur. Bu durumda, “partilerin aldıkları geçerli oy’lar beşe kadar bölünür, beş milletvekilliğinin dağıtımı partilere göre yapıldıktan sonra, o seçim çevresinde en çok oy’u almış siyasi parti altıncı milletvekilliğini elde eder. Böylece, oyların çoğunluğunu sağlayan partinin kontenjan adayı, seçim çevresi barajını aşmasa da seçilmiş sayılır.”

Örneğin, bir seçim çevresinde 6 milletvekili seçilecektir, o çevrede kullanılan geçerli oy sayısı 300.000’dir. Ülke genelinde % 10’luk barajı aşan A, B, C ve D partilerinin geçerli oyları da şöyledir:

A = 130.000
B = 77.500
C = 70.000
D = 42.500

Bu seçim çevresindeki baraj sayısı, geçerli oyların seçilecek milletvekili sayısının bir eksiğine bölünmesi ile (300.000 : 5 = 60.000) elde edilir. D partisi 42.500 geçerli oy ile çevre seçim barajını aşamadığı için, milletvekilleri A, B ve C partileri arasında paylaşılır.

1. bölme
2. bölme
3. bölme
4. bölme
5. bölme

A Listesi
130.000

65.000

43.333

32.500

26.000

B Listesi
77.500

38.750

25.833

19.375

15.500

C Listesi
70.000

35.000

23.333

17.500

14.000

Bölme sonuçlarına göre;

130.000 77.500 70.000 65.000 43.333

 (A)

(B)
 (C)
 (A)
 (A)

Çevreden seçilecek 6. milletvekilliği kontenjan adaylığı nedeniyle en çok oy’u alan A partisine verilir. Böylece A partisi 4, B partisi 1, C partisi de 1 milletvekilliği elde eder. Dikkat edilirse, A partisinin 4. milletvekilliği 32.500 oy ile seçilirken, B partisinin 38.750 oy elde eden adayı seçilememektedir.

1987 ve 1991 Milletvekili Genel Seçimlerinde kullanıldığı gibi, 7.12.1988 tarih ve 3507 sayılı yasa ile 1989 Yerel Seçiminde de kullanılması öngörülen kontenjan adaylığı, 27.10.1995 tarih ve 4125 sayılı kanunun 21. maddesi uyarınca yürürlükten kaldırılmıştır.

Bütün siyasal görüş ve eğilimlerin seçimler aracılığıyla yasama erkinde temsil olanağı bulması demokrasinin temel gereklerinden biridir. Bu nedenle, çoğunluk sistemlerinin orantısız -adil olmayan- sonuçlarını hafifleterek küçük partilerin temsiline olanak sağlanması amacıyla başvurulduğunda, karma sistemlerin demokrasinin gelişimine son derece olumlu katkıları olduğu söylenebilir. Buna karşılık, nispi temsil sistemlerinin toplumdaki farklı siyasal eğilimleri tam olarak parlamentoya yansıtmasını engellemek, böylelikle de küçük partileri, özellikle sistem-karşıtı partilere temsil hakkı tanımamak ve de merkez ağırlıklı büyük partileri daha da güçlendirmek gibi bir takım amaçlar için, seçim mühendisliği aracılığıyla orantılılığı azaltıcı çeşitli teknik ve yöntemlerle elde edilen karma sistemler içinse aynı şeyleri söylemek güçtür. Genel olarak, belirtmek gerekir ki, nisbiliği, yani oy ve sandalye dağılımındaki orantılılığı ortadan kaldırıcı nitelikte üretilen karma sistemler, büyük partilerin temsil hakkını güçlendirerek belki siyasal istikrarı güçlendirmiş olabilirler, ancak bu toplum içindeki çok sesliliği engelleyerek gerçekleştirildiği için siyasal kültür açısından olumlu bir gelişme olarak yorumlanmaz.

11. Siyasal istikrar ve seçim sistemleri

Türkiye’de seçim sistemine ilişkin tartışmalar ışığında genelleyecek olursak, kuşkusuz bütün beklentiler adil bir seçim sistemine yöneliktir. Demokrasinin olmazsa olmazı durumundaki iki koşulu da yerine getirmesi beklenilmektedir. Bunlar da sistemin hem katılımcılığı sağlayabilmesi, hem de çoğulculuğu kavrayabilmesidir.

Demokratik rejimlerde seçim sistemleri, halkın iradesini yasama meclisine yansıtma ya da yansıtamama sonucunu yaratır. Demokrasi, çoğunluk yönetiminde azınlık haklarının korunmasını garanti altına alan bir yönetim biçimidir. İşte bu sağlanabildiği oranda siyasal istikrar da sağlanır. Oysa, bugünkü uygulamada seçmen önüne konulan listelere, kimin milletvekili olacağını, kendisini kimin temsil edeceğini bilmeden oy’unu vermektedir. Listeler
 parti merkezlerinde merkez yoklamayla, genellikle de parti liderlerinin istekleri doğrultusunda hazırlanmaktadır.

Oysa, demokrasiyi var kılan önemli kilometre taşlarından biri seçim sistemleri ve bu seçimler aracılığıyla oluşturularak yasama erkini yürüten parlamentolardır. Bunun için seçim sistemini alt yapısı iyi biçimlendirilmiş ve ülke gerçeklerine uygun bir sistem olarak hazırlamak gerekir. Göz önünde bulundurulması gereken temel ölçütler de temsilde adalet, siyasette istikrar, geniş yelpazede karar sürecine katılım, çeşitli eğilimleri parlamentodan dışlamayan baraj sistemidir.

Elbette ki, sivil otoritenin egemen olacağı bir yönetim anlayışının ön koşulu, ulusal iradenin güdümsüz bir biçimde parlamentoya yansıtılmasıdır. Bu nedenle, seçim sistemleri bir amaç değildir, yalnızca ulusal iradenin meclise yansımasını sağlayan bir araçtır. Elbette, en önemli soru bu aracın nasıl hazırlanması gerektiği konusuna gelecektir. Anayasanın 67. maddesinin son fıkrası, “seçim kanunları, temsilde adalet ve yönetimde istikrar ilkelerini bağdaştıracak biçimde düzenlenir” ibaresiyle yapılması gerekene işaret etmektedir. Ancak bu iki ilkenin bağdaştırılması oldukça zordur.
Demokrasi, bilindiği üzere ulus egemenliği fikrine dayanır. Halk bu yönetimi seçeceği temsilcileri aracılığıyla yapar. Ancak, temsilcilerini seçerken halk, kendi iradesi dışında adaylardan oluşturulmuş listeleri oy sandığına atmak durumunda bırakılmamalıdır.
Bu önerileri dikkate alarak öncelikle demokratik seçimlerin çağdaş ve evrensel ilkelerini ortaya koymak gerektiği ortadadır. Öyle ki, bu evrensel ilkeler seçimlerin demokratik yapısını sağlamlaştırıcı nitelik taşımalıdır. Genel oy ilkesi, eşit oy ilkesi, tek dereceli oy yöntemi, seçimlerin önceden belirlenen dönemlerde yapılması ilkesi, gizli oy açık sayım ilkesi, serbestçe ve eşit yarışabilme ilkesi, yargı yönetimi ve denetimi ilkesi belirtilmesi gereken demokratik seçimlerin a priori ilkeleridir. Ve her seçim sistemi için tartışmasız geçerliliği olan ilkelerdir.

Seçimlerin belirlenen yasal dönemlerde yapılmasının siyasal istikrar ve ülke ekonomisi açısından taşıdığı önem kabul edilmelidir. Aynı zamanda, genel seçimler ile yerel seçimlere birlikte gidilmesinin de yine kamu yararı açısından taşıdığı önem göz ardı edilmemelidir.

BAŞVURU KAYNAKLARI

A.Şeref Gözübüyük, Anayasa Hukuku, Ankara, Turhan Kitabevi Yay., 1995

A.Raşit Kaya, “Siyasetsiz Seçimler Üzerine Tartışma Ögeleri”, Doğu Batı Düşünce Dergisi, 6/21, 2003

Abdullah Özkan, Siyasal İletişim / Partiler, Seçimler, Stratejiler, İstanbul, Nesil Yay., 2004

Ahmet N. Yücekök, Siyasetin Toplumsal Tabanı – Siyaset Sosyolojisi, Ankara, AÜSBF Yay., No.565, 1987

Ahmet Taner Kışlalı, Siyaset Bilimine Giriş, Ankara, A.Ü. Basın Yayın Yüksekokulu Yay., No.9, 1987

Ahmet Taner Kışlalı, Siyasal Sistemler / Siyasal Çatışma ve Uzlaşma, 6. Basım, Ankara, İmge Yay., 2003(1991)

Alexis de Tocqueville, Amerika’da Demokrasi, Çev., İlhan Sezal ve Fatoş Dilber, Ankara, Yetkin Yay., 1994

André Siegfried, L’Influence des systèmes électoraux sur la vie politique, Paris, L’Association française de science politique, 1953

Arend Lijphart, Çağdaş Demokrasiler, Çev., Ergun Özbudun ve Ersin Onulduran, Ankara, Yetkin Yay., 1991

Arif T. Payaslıoğlu, Seçimler ve Oy Verme Üzerine Yapılan Araştırmalarda Kullanılan Metodlar, Ankara, AÜSBF Yayınları,
 Sayı 57-39, 1956

Aristoteles, Poetika, Çev., İsmail Tunalı, 7. Basım, İstanbul, Remzi Kitabevi Yay., 1998

Ayferi Göze, Siyasal Düşünceler ve Yönetimler, 5. Basım, İstanbul, Beta Yay., 1989

Aysel Aziz, Siyasal İletişim, Ankara, Nobel Yay., 2003

Bülent Daver, Siyaset Bilimine Giriş, Ankara, AÜSBF Yay., No. 251, 1968

Bülent Tanör, Osmanlı-Türk Anayasal Gelişmeleri, 3. Basım, İstanbul, Afa Yay., 1996

Bülent Tanör, Türkiye’de Demokratikleşme Perspektifleri, İstanbul, TÜSİAD Yay., 1997

Cem Eroğul, Devlet Yönetimine Katılma Hakkı, Ankara, İmge Kitabevi Yay., 1991

Cem Eroğul, Çağdaş Devlet Düzenleri, 3. Basım, Ankara, İmaj Yay., 2001

Deniz Baykal, Siyasal Katılma / Bir Davranış İncelemesi, Ankara, AÜSBF Yay., No.302, 1970

Erdoğan Teziç, Seçim Sistemleri, İstanbul, İÜHF Yay., 1967

Erdoğan Teziç, 100 Soruda Siyasi Partiler (Partilerin Hukuki Rejimi ve Türkiye’de Partiler), 1.Basım, İstanbul, Gerçek Yay., 1976

Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003(1991)

Ergun Özbudun, “Seçim Sistemleri: Bazı Doğrular ve Yanlışlar”, Bülten, Ankara, TDV Yay., Sayı 10, 1991

Ergun Özbudun, Demokrasiye Geçiş Sürecinde Anayasa Yapımı, Ankara, Bilgi Yay., 1993

Ergun Özbudun, Ersin Kalaycıoğlu ve Levent Köker, Türkiye’de Demokratik Kültür, Ankara, Türk Demokrasi Vakfı Yay., 1995

Ergun Özbudun, Türk Anayasa Hukuku, 4. Basım, Ankara, Yetkin Yay., 1995

Erol Tuncer ve Necati Danacı, Çok Partili Dönemde Seçimler ve Seçim Sistemleri, Ankara, TESAV Yay., 2003

Erol Tuncer, Osmanlı’dan Günümüze Seçimler (1877-2002), Ankara, TESAV Yay., 2003

Ersin Kalaycıoğlu, Çağdaş Siyasal Bilim, İstanbul, Beta Yay., 1984

Esat Çam, Siyaset Bilimine Giriş, İstanbul, Der Yay., 1987

Esat Öz, “Seçimler, Partiler ve Siyaset: Yeniden Yapılan(dır)ma, Kriz ve Parçalanma”, Liberal Düşünce, Cilt 2, Sayı 6, Ankara,
 1997

Eser Köker, Politikanın İletişimi İletişimin Politikası, Ankara, Vadi Yay., 1998

Fahir Armaoğlu, Seçim Sistemleri, Ankara, AÜSBF Yay., No.34, 1953

Fevzi Demir, Seçim Sistemleri Hakkındaki Görüşlerimiz, İzmir, EBSO Yay., No.7, 1995

Fevzi Demir, Siyasi Partiler Yasası, İzmir, EBSO Yay., No.6, 1995

Fevzi Demir, Türkiye’de Siyasi İstikrar Sorunu ve Çözüm Yolları, İzmir, İTO Yay., 1998

Fuad Aleskerov, Hasan Ersel ve Yavuz Sabuncu, Seçimden Koalisyona: Siyasal Karar Alma, İstanbul, YKY, 1999

Georges Lachapelle, Les Régimes électoraux, Paris, Armand Colin, 1934

Giovanni Sartori, Karşılaştırmalı Anayasa Mühendisliği, Çev., Ergun Özbudun, Ankara, Yetkin Yay., 1997

Harold Laski, Politikaya Giriş, Çev., Ali Seden, İstanbul, Çınar Matbaası, 1966

Henry Mayo, Demokratik Teoriye Giriş, Ankara, Türk Siyasi İlimler Derneği Yay., No.6, 1964

Hıfzı Topuz, Seçim Savaşları, İstanbul, Milliyet Yay., 1977

Hıfzı Topuz, Seçimlerde İletişim Politikaları, İstanbul, TÜSES Yay., 1991

Hikmet Sami Türk, ve Erol Tuncer, Türkiye İçin Nasıl Bir Seçim Sistemi? Sistem Önerileri, Seçim Uygulamaları, Ankara, TESAV
 Yay., No.6, 1995

Hikmet Sami Türk, “Seçim Sisteminin Siyasete Etkileri”, TÜSİAD-KALDER İşbirliğinde 5. Ulusal Kalite Kongresi, İstanbul, 1996

Hikmet Sami Türk, Seçim Hukukunun Temel Sorunları ve Çözüm Önerileri, Ankara, TESAV Yay., No.13, 1997

Hüseyin Bayaz, Nisbi Temsil mi? Dar Bölge mi?, Gaziantep, Zema Yay., 1961

Hüseyin Nail Kubalı, Anayasa Hukuku Dersleri, İstanbul, İÜHF Yay., No.312, 1969

I. Vladimir Danilov, Çok Partili Sisteme Geçiş Türk Demokrasisinin Gelişmesinin Önemli Bir Safhası, Ankara, Türk Tarih Kurumu
 Yay., 1994

İlter Turan, Siyasal Sistem ve Siyasal Davranış, İstanbul, Der Yay., 1986

İsmail Cem, Geçiş Dönemi Türkiyesi (1981-1984), İstanbul, Cem Yay., 1984

Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçel, İstanbul, Gelişim Yay., 1991

Kemal Galip Balkar, Seçim Hukuku, İstanbul, İsmail Akgün Matbaası, 1949

Kemal Gözler, Türk Anayasa Hukuku Dersleri, Bursa, Ekin Yay., 2004

Leslie Lipson, Politika Biliminin Temel Sorunları, 4. Basım, Çev., Tunçer Karamustafaoğlu, Ankara, Birlik Yay., 1986

Maurice Duverger, Seçimle Gelen Krallar, Çev., Necati Erkurt, İstanbul, Kelebek Yay., 1986

Maurice Duverger, Siyasal Rejimler, İstanbul, Kültür Dizisi 14, Sosyal Yay., 1986

Maurice Duverger, Siyasi Partiler, Çev., Ergun Özbudun, 4. Basım, İstanbul, Bilgi Yay., 1993

Mehmet Ali Yalçın, Siyasi Partiler Kanunu ve Seçim Kanunları, İstanbul, Vatan Gazetecilik ve Matbaacılık Yay., 1965

Mete Tunçay, Batı’da Siyasal Düşünceler Tarihi – 2 , 1. Basım, Ankara, Teori Yay., 1986

Mete Tunçay, Batı’da Siyasal Düşünceler Tarihi – 3 Yakın Çağ, Ankara, AÜSBF Yay., No.289, 1989

Murat Erdoğan, Seçim Sistemimizde Tercihli Oy: Düzenlenişi ve Etkileri Açısından Bir Değerlendirme, Ankara, Demokrasi Vakfı

 Yay., 1992

Murat Sarıca, Fransa ve İngiltere’de Emredici Vekaletten Yeni Temsil Anlayışına Geçiş, İstanbul, İÜHF Yay., No.318, 1969

Murat Şeker, Türkiye’de Seçmenin Algılama Süreci, Ankara, İmaj Yay., 1995

Mümtaz Soysal, Dinamik Anayasa Anlayışı, Ankara, AÜSBF Yay., No.272, 1969

Mümtaz Soysal, Anayasaya Giriş, Ankara, AÜSBF Yay., No.271, 1989

Mümtaz Soysal, Anayasanın Anlamı, 10. Basım, İstanbul, Gerçek Yay., 1993

Münci Kapani, Politika Bilimine Giriş, 2. Basım, Ankara, A.Ü. Hukuk Fak. Yay., No.431, 1978

Namık Kemal Öztürk, Cumhurbaşkanı ve Parlamenter Sistem, Ankara, Atila Kitabevi Yay., 1999

Nermin Neftçi, Reşit Ülker, Nizameddin Neftçi ve Tarhan Erdem, Nisbi Temsil Nedir?, İstanbul, Demokratik Bilgi Serisi No.1, 1960

Niyazi Berkes, Siyasi Partiler, İngiltere, Amerika ve Fransa’da, İstanbul, Yurt ve Dünya Yay., No.7, 1946

Norman Nie vd., Siyasal Katılma, Kamuoyu ve Oy Verme Davranışı, Çev., İlter Turan ve Tunçer Karamustafaoğlu, Ankara, Siyasi
 İlimler Derneği, 1989

Oğuz Ünal, Türkiye’de Demokrasinin Doğuşu, Tek Parti Yönetiminden Çok Partili Rejime Geçiş Süreci, 1.Basım, İstanbul, Milliyet

 Yay., 1994

Oya Araslı, Adaylık Kavramı ve Türkiye’de Milletvekili Adaylığı, Ankara, AÜHF Yay., 1972

Oya Araslı, Türkiye’deki Seçim Sistemlerinin Getirdikleri, Ankara, AÜHF Yay., 1977

Özer Gürbüz, Aday Tespiti ve İdeal Seçim Sistemi İçin Öneriler, Türk Parlamenterler Birliği Yay., Ankara, 1997

Özer Gürbüz, Seçim Sistemleri ve Parti İçi Demokrasi, Ankara, 1998

Pierre Pactet, Institutions politiques / Droits constitutionnel, 14ème Edition, Paris, Masson / Armand Colin, 1995

Rabia Bahar Üste, Türkiye’de Seçim Sistemi Arayışları ‘Bir Alternatif Model’, İzmir, Dokuz Eylül Üniversitesi Yay., 1999

Robert A. Dahl, Demokrasi ve Eleştirileri, Ankara, Türk Siyasi İlimler Derneği, Türk Demokrasi Vakfı Yay., 1993

Sabri Sayari, Parlamenter Demokrasilerde Koalisyon Hükümetleri, İstanbul, Yayımlanmamış Doçentlik Tezi, 1977

Sacid Adalı, Oy Hakkının Tarihi Gelişimi, Ankara, A.Ü. İşletme Fak. Dergisi Yay., 2(1), 1976

Saim Sezen, Seçim ve Demokrasi, İstanbul, Gündoğan Yay., 1995

Serap Yazıcı, Başkanlık ve Yarı Başkanlık Sistemleri – Türkiye İçin Bir Değerlendirme, 1. Basım, İstanbul, Bilgi Üniversitesi Yay.,

 No.23, 2002

Server Tanilli, Anayasa Hukukuna Giriş, İstanbul, İÜHF Yay., 1974

Server Tanilli, Devlet ve Demokrasi / Anayasa Hukukuna Giriş, İstanbul, Çağdaş Yay., 1996(1981)

Server Tanilli, Fransız Devrimi’nden Portreler, 3. Basım, İstanbul, Cem Yay., 1995

Seyfettin Gürsel, Seçim Sistemi Tartışması ve İki Turlu Sistem, İstanbul, TÜSİAD Yay., No.T/95-4/197, 1996

Sırrı Öztürk, ‘Seçim’, Hesaplaşmanın Marksist Yorumu, 1. Baskı, İstanbul, Sorun Yay., 1996

Siyasi Partiler ve Demokrasi, Sempozyum, No.8, Ankara, TESAV Yay., 1995

Şaban Sitembölükbaşı, Parti Seçmenlerinin Siyasal Yönelimlerine Etki Eden Sosyoekonomik Faktörler, Ankara, Nobel Yay., 2001

Şeref İba, “Türkiye’de Parlamenter Rejimin İşleyişi Açısından 3 Kasım 2002 Seçimlerinin Sonuçları”, Gerçek, İstanbul, Bahar 2003

Taner Tatar, Siyaset Sosyolojisi, İstanbul, Turan Yay., 1997

Tarhan Erdem, Anayasalar ve Seçim Kanunları (1876-1982), İstanbul, Milliyet Yay., 1982

Tarık Şahım, Siyasal Katılım ve Baskı Grupları, Ankara, Makro Yay., 1994

Tarık Zafer Tunaya, Siyasal Kurumlar ve Anayasa Hukuku, 4. Basım, İstanbul, İÜHF Yay., No.554, 1980

Thomas Hobbes, Leviathan, Çev., Semih Lim, İstanbul, Yapı Kredi Yay., 1993

Timur Taner, Türkiye’de Çok Partili Hayata Geçiş, İstanbul, İletişim Yay., 1994

Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, AÜHF Yay., No.262, 1970

Tunçer Karamustafaoğlu, Yasama Meclislerinin Fesih Hakkı, Ankara, AÜHF Yay., No.465, 1982

Tülay Özüerman, “Seçim Sistemi Arayışlarının Türk Demokrasisine Etkileri”, Ekonomik Vizyon, İzmir Ticaret Odası Dergisi, Yıl

 67, Sayı 15, İzmir, 1995

TÜSİAD, Siyasal İstikrar ve İki Turlu Dar bölge Seçim Sistemi Simülasyon Modeli, İstanbul, Yayın No. 21/241, 1998

Vernon Bogdanor, Multy-Party Politics and the Constitution, Londan, Cambridge University Press, 1983

William H. Riker, Siyasi Manipülasyon Sanatı, Çev., Hakan Yurdakul, İstanbul, Nehir Yay., 1997

Yaşar Gürbüz, Karşılaştırmalı Siyasi Sistemler, İstanbul, Deta Yay., 1987

Yaşar Karayalçın, “Siyasi Partiler ve Seçim Sistemi”, Anayasa ve Seçim Sistemi Semineri, İstanbul, Tercüman Gazetesi Yay., 1980

Yavuz Atar, Türkiye’de Seçim Sistemlerinin Gelişimi ve Siyasi Hayat Üzerindeki Etkileri, Yayımlanmamış Doktora Tezi, Konya,

 1990

Yavuz Sabuncu, Anayasaya Giriş, 8. Basım, Ankara, İmaj Yay., 2002

Yıldızhan Yayla, Anayasa Hukuku Ders Notları, İstanbul, Marmara Üniversitesi Hukuk Fakültesi Yay., No.1, 1985

� Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçel, İstanbul, Gelişim Yay., 1991, s.9

� Değişik adlarla çağrılan temsili yönetim, cumhuriyet, demokrasi, demokratik cumhuriyet ya da parlamenter sistem gibi tüm bu yeni siyasal sistemler, halka dayalı yönetimin kuram ve uygulamalarıyla şehir devletlerin sınırını aşarak daha büyük devletlere ya da ulus devletlere yayılmıştır. Bu sistemleri, Yunan demokrasisinden, Roma cumhuriyetinden, Orta çağ ve Rönesans İtalyası’ndan ayıran aşağıdaki yedi ayrı kurumu biraraya getirmiş olmalarıdır:

Siyaset hakkında alınacak kararlar Anayasal olarak seçilmişlere bırakılmıştır.

Seçilmişler, düzenli aralıklarla adil, özgür ve zora dayanmayan seçimlerle belirlenmekte ve aynı şekilde barışçıl bir durumda görevlerinden uzaklaştırılmaktadır.

Prensip olarak bütün yetişkinlerin oy kullanma hakkı vardır.

Birçok yetişkin ayrıca bu seçimlerde kamu kurumları için yarışma hakkına da sahiptirler.

Vatandaşlar, liderlere ya da yönetimdeki partiye karşı eleştiri ve muhalefet de dahil olmak üzere ifade özgürlüğü hakkına sahiptir.

Vatandaşlar, devlet ya da başka herhangi bir grup tarafından sınırlandırılmamış bilgi kaynaklarına ulaşma hakkına sahiptir.

Vatandaşlar siyasi parti veya çıkar grupları da dahil olmak üzere siyasal kurumlar oluşturabilirler ya da bunlara üye olabilirler; bu haklar etkin bir şekilde güvence altındadır. Bu konuda bkz., Robert A. Dahl, Modern Political Analysis, Fifth Edition, Yale University, Prentice Hall, Englewood Cliffs, New Jersey, ss.71-80’den aktaran Memduh Aslan “Poliarşiler ve Poliarşi Olmayan Rejimler”, � HYPERLINK "http://www.canaktan.org/demokrasi/makaleler/poliarşi.htm" ��http://www.canaktan.org/demokrasi/makaleler/poliarşi.htm�, 29 Ekim 2004

� Agy., s.10

� Demokrasi mücadelesi, devlet iktidarının stratejik önemini artırırken, özellikle kitle demokrasisi ile birlikte gelişen rekabetçi parti siyaseti, açık parlamento tartışmalarını güçleştirmektedir. Bkz., John Keane, Demokrasi ve Sivil Toplum, İstanbul, Ayrıntı Yay., 1994, s.208

� L. Diamond ve M. F. Plattner (der.), “Demokrasinin Üç Paradoksu”, Demokrasinin Küresel Yükselişi, Çev., Mehmet Turhan, Ankara, Yetkin Yay., 1995, s.137

� Halkın, kendi kendini doğrudan yönetmesi, bugünün koşullarından olanaklı olmadığından, halkı temsil edecek kişilerin halkın arasından seçilmesi gereği doğmuştur ki, işte bu işleme seçim adı verilmektedir. Seçim, “seçim heyetini (seçmenler kitlesi) vücuda getiren vatandaşlara, vasıtasız veya temsilcileri vasıtasıyla, siyasi hayata iştirak selahiyetinin, hükümetin hareket tarzı hakkındaki isteklerini açıklamak hakkının kanunla tanınmasıdır.” Tarık Zafer Tunaya, Milletvekili Seçimi Kanunu, İstanbul, İsmail Akgün Kitabevi Yay., 1954, Önsöz’den

� Esat Çam, Siyaset Bilimine Giriş, İstanbul, Der Yay., 1990, s.439

� Agy., s.439

� “1789 Fransız Devriminde burjuvazi iktidarı aristokrat sınıfından elinden alırken geniş bir seçmen topluluğuna dayanmıştır. İngiltere’de oy hakkının genişletilmesi 1832’de ve 1867’de yürürlüğe konan yasalarla gerçekleşmiş ve oy hakkı orta sınıflara devrime gerek kalmaksızın tanınmıştır. Amerika Birleşik Devletleri’nde de genel oy hakkı, aristokrasinin yokluğu nedeniyle, diğer batı ülkelerinden önce ve bir devrim geçirmek zorunda kalınmadan elde edilmiştir. Demokratik rejimi öncelikle kabul eden bu ülkelerde seçim ve demokrasi birbirinden ayrılmaz iki kavram olmuştur.” Bkz., Esat Çam, agy., s.440

� Bkz., Esat Çam, agy., s.44. “Kadınlara siyasal hakların verilmesi mücadelesi, XIX. yüzyılın ikinci yarısında hızlanmıştır. Kadınlara seçim hakkı, ilk kez 1869 yılında A.B.D.’nin Wyoming eyaletinde tanınmıştır. Birinci Dünya Savaşına gelinceye kadar sadece birkaç devletçe kadınlara oy hakkı tanınıyordu; Yeni Zelanda 1893, Avustralya 1902, Finlandiya 1903, Norveç 1918 yıllarında seçim yetkisini kadınlara da vererek genişleten ülkelerdir. Birinci Dünya Savaşından sonra İngiltere 1918, ABD 1919 yıllarında kadınlara erkeklerle eşit seçme ve seçilme hakları vermişlerdir. Kadınların oy hakkının yaygınlaşması ve devletlerin çoğunluğu tarafından kabul edilmesi İkinci Dünya Savaşından sonra olmuştur. Fransa’da kadınların oy hakkı 1944 yılında Belçika’da 1949 yılında kabul edilirken, Türkiye’de tarihsel sıra olarak kadına oy hakkı birçok Avrupa ülkesinden önce 1930 yılında tanınmıştır. Kadınlara seçim hakkını Avrupa’da en son tanıyan ülke İsviçre olmuştur. Öyle ki, İsviçreli kadınlar oy verme haklarını 1970’de elde etmişlerdir.”

� İlter Turan, Siyasal Sistem ve Siyasal Davranış, İstanbul, İstanbul Üniversitesi İktisat Fakültesi Yay., 1977, s.33

� Samuel P. Huntington, Jorge I. Dominguez, Siyasal Gelişme, Çev., Ergun Özbudun, Ankara, Siyasi İlimler Derneği Yay., 1995, s.19

� Agy., s.34

� Bkz., David Easton ve Jack Dennis, Children in the Political System: Origins of Political Legitimacy, Chicago, Univ. Of Chicago Press, 1969, ss. 111-287’den aktaran Ersin Kalaycıoğlu, Çağdaş Siyasal Bilim / Teori, Olgu ve Süreçler, İstanbul, Beta Yay., 1984, ss. 146-149

� Bkz., Server Tanilli, Devlet ve Demokrasi, İstanbul, Çağdaş Yay., 1996(1981), s.247

� Daha ayrıntılı bilgi için bkz., Meydan Larousse, Cilt 3, Sabah Yay., s.472

� Server Tanilli, agy., s.248

� Agy., s.248

� “Buyurucu vekalet feodal yapıya uygun olarak bölgesel çıkarların temsilini sağlamaktadır aslında. Öte yandan, vekillerin yasama yetkisine sahip olmayışları, seçmenlerden aldıkları talimatlara bağlı kalmalarını kolaylaştırmaktadır. Nitekim, çeşitli sınıfların vekillerinden oluşan meclislerin, danışma organı olmaktan çıkıp burjuvazinin egemen olduğu ve yasama yetkisini ele geçiren parlamentolar haline gelmeleriyle, buyurucu vekaletten yeni temsil anlayışına birlikte geçilmiştir.” Bkz., Server Tanilli, agy., ss.248-249. Ayrıca bkz., Murat Sarıca, Fransa ve İngiltere’de Emredici Vekaletten Yeni Temsil Anlayışına Geçiş, İstanbul, 1969

� “İngiltere’de burjuvazi, bu mücadelesinde, kendisine –eski düzenden gelen- ayrıcalıklı yardımcılar bulmuş, böylece ‘daha yumuşak’ davranmak olanağını elde etmiştir. Fransa’da ise burjuvazi iktidara gelebilmek için, -kendini destekleyen halkla birlikte- ayrıcalıklara karşı yoğun bir mücadeleye girdiğinden, iktidara sahip olma ve onu kullanma konusunda ‘radikal görüşler’ getirmiştir.” Bkz., Server Tanilli, agy., s.249

� “Oy verme usullerinde ortaya çıkan bir ‘tek adlı’, ya da ‘listeli oy usulü’ sorunu var. Oldukça geniş seçim bölgeleri saptanarak, onlardan her biri üzerinde yaşanan yurttaşlarla orantılı olarak, birden fazla temsilci seçilmesi usulüne ‘listeli seçim’; ülkeyi pek çok sayıda seçim bölgelerine ayırıp her biri üzerinde yaşayan seçmenlere bir tek temsilci seçtirmeye ise ‘tek adlı seçim’ usulü denir. İkinci usul, bugün İngiltere’de uygulanmaktadır. Türkiye’de ise, uygulama, öteden beri, ‘liste usulü’ne sadık kalmıştır.” Bkz., Server Tanilli, agy., ss.252-253

� Erdoğan Teziç, Seçim Sistemleri, İstanbul, Filiz Kitabevi Yay., 1967, s.5

� Server Tanilli, Devlet ve Demokrasi, İstanbul, Çağdaş Yay., 1996(1981), s.41

� “Burjuvazi, iktidara geçtikten sonra, halk kitlelerini siyasal yaşamdan, giderek siyasal iktidarda söz sahibi olmaktan uzak tutmak için, çeşitli önlemler almıştı. Seçimlerde oy hakkını, ‘belli bir iktisadi varlığı olanlar’a tanımak bunlardan biriydi. O hakkı, böylece, varlıklı sınıf ve zümrelerin, giderek iktidardaki ‘burjuvazi’nin tekeline alınmış oluyordu. ‘Kadınlar’ın da –hangi sosyal sınıftan olurlarsa olsunlar- oy hakları yoktu. Birleşik Amerika’da bu kısıtlama zencileri de içine alıyordu. Oy hakkı, önce ‘iktisadi’ kısıtlamalardan kurtarılır. Kadınların oy hakkı elde etmeleri ise çok sonraları, 20. yüzyılda gerçekleşir. Batı’da bütün bir 19.yüzyıl –20.yüzyıla da taşacak biçimde- ‘kısıtlı oy’dan ‘genel oy’a geçilmesi uğrunda verilen savaşımlarla doludur. Öyle ki, genel oy uğrundaki savaşımla demokrasi uğrundaki savaşım bir görülüyordu; genel oy’la demokrasi özdeşleşmişti bir yerde.” Bkz., Server Tanilli, agy., ss.41-42

� Server Tanilli, agy., s.42 vd. Batı demokrasilerine aynı zamanda ‘katılımcı demokrasi’ denmesinin nedenlerinden biri de budur. Çoğulculuk, genel katılma ve çoğunluğun yönetme hakkı Batı demokrasisinin ana ilkelerini oluşturur. Bu anlamda, toplumda değişik düşüncelerin varlığını ve yaşama hakkını tanıması çoğulculuk özelliğinden kaynaklanır. Çoğulculuk siyasal liberalizmin özüdür. Buna göre hiçbir düşüncenin ayrıcalığı yoktur: Her düşünce özgürdür; özgürce açıklanır, özgürce örgütlenir. Ve her düşüncenin iktidara gelme hakkı vardır.(...) Demokraside karar halkındır. Halk kararını genel bir katılmayla seçimlerde verecektir. Kararın sonucunda da iktidarın yetkilerini çoğunluk kullanmalıdır. Ancak çoğunluk nasıl sağlanacaktır? İşte bu soru Batı demokrasisinin biçimsellikten öteye geçişinin zorluğuna işaret etmektedir. Bu sorunu çözümlemede Anglo-Sakson dünyası ile Kara Avrupası’nda farklı parti sistemleri ve seçim yöntemleri yürütülmektedir. Anglo-Sakson dünyasında çift parti ve tek turlu çoğunluk seçim sistemi yürürlüktedir. Çift parti sistemi de genellikle tek turlu çoğunluk seçim yönteminin bir sonucu olmaktadır. Kara Avrupası’nda ise ikiden fazla parti siyasal yaşamda etkin rol oynar. Bu ülkelerde de seçimlerde çoğunlukla ya nispi temsil ya da iki turlu çoğunluk yöntemi uygulanır.

� Türkiye’de kadınlar seçme ve seçilme hakkını Avrupa’daki pek çok ülkeden çok daha önce, 1934 yılında yasal olarak elde etmişlerdir.

� Batı ülkelerinde 19. yüzyıl sonlarına kadar uygulanan bu ‘suffrage censitaire’ topluma hakim olan varlıklı sınıfın (burjuvanın) seçme ve seçilmeyi kendi sınıfının bir imtiyazı olarak kabul etmesinden ileri geliyordu. Örneğin, Fransa’da 4 Haziran 1814 Anayasası’nın 40. maddesine göre seçmen olabilmenin şartı 300 F. Vergi vermekti. Yeteneğe bağlı oy hakkı ise teorik olarak belli bir öğrenim seviyesinde olanlara bu hakkın tanınmasıdır. Uygulamada ise bu iki biçimde kendini gösterir. İlk olarak serveti olmayan fakat buna karşılık belli bir öğrenim görmüş olanlara da seçme hakkı tanıyarak ‘censitaire’ rejimin adaletsizlikleri tashih edilmek ve seçmen topluluğu daha genişletilmek istenir. Fakat öğrenimin de sonunda paraya dayandığı ve ancak varlıklı aile çocuklarının bu imkandan yararlandığını düşünecek olursak sonuç gene ‘suffrage censitaire’ ile aynı kapıya çıkar. Bunun yanında ikinci olarak görülen okuma yazması olmayanlara seçmenlik hakkının tanınmamasıdır. Uzun yıllar ABD’de de seçmen olabilmek için anayasayı okuyup açıklayabilme şartı aranmıştır. Bkz., M. Duverger, Institutions politiques et droit constitutionnel, Prais, 1965, s.89 ve A. Harriou, Droit constitutionnel et institutions politiques, 2. Baskı, Paris, 1967, ss.376-383’den aktaran Erdoğan Teziç, agy., ss.6-7

� Amerika’da ise seçme hakkı öteki ülkelerden daha önce bir tarihte genişletilmiştir. Örneğin, seçme hakkı üzerindeki ekonomik kayıtlar daha çabuk kalkmıştır. Çünkü, Amerika Avrupa gibi bir Feodalizm denemesi geçirmemiştir. Üstelik Amerikan toplumu Avrupa’da olduğu gibi sosyal sınıflara ayrılmamıştır. Ayrıca Amerika’da halkın eğitimine çok daha önceleri önem verilmeye başlanmıştır. Bununla birlikte Amerika’da demokratik nitelikte seçme hakkına yirminci yüzyıla gelinceye kadar tam anlamıyla erişilememiştir. Öyle ki, ‘Birleşik Devletler vatandaşlarının seçme hakkı cinsiyet gerekçesiyle reddolunamaz veya daraltılamaz’ diyen anayasa hükmü, ancak 1919’da anayasa metnine girebilmiştir. Öte yandan sınırlı oy sisteminin bir çeşidi olarak gösterilen seçim vergisi (Poll-tax) anayasaya ancak 1964 yılında konulan bir Ek’le kaldırılabilmiştir. Burjuva Anayasacılığını hazırlayan düşünce iklimine toplu bakış için bkz., Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, A.Ü. Hukuk Fakültesi Yayınları No.262, 1970, ss.57-76

� Erdoğan Teziç, agy., s.10

� Agy., s.10

� Bu defa ‘İngiliz Burjuva Anayasacılığı’nı hazırlayan reform kanunları için bkz., Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, A.Ü. Hukuk Fakültesi Yayınları No.262, 1970, ss.76-85

� Erdoğan Teziç, agy., s.19

� Tunçer Karamustafaoğlu, agy., s.91

� Bu konuda daha ayrıntılı bilgi için bkz., Fahir Armaoğlu,, Seçim sistemleri, Ankara, 1953, ss.7-18. Server Tanilli, Devlet ve Demokrasi, Ankara, Çağdaş yay., 1996(1981), ss.247-265. Oya Araslı, Adaylık Kavramı ve Türkiye’de Milletvekili Adaylığı, Ankara, A.Ü.Hukuk Fak. Yay., No.311, 1972, ss.7-37. TBMM Kütüphane ve Dokümantasyon Müdürlüğü, Seçim, Seçim sistemleri ve Türkiye’deki Uygulamalar, Ankara, 1982, ss.11-15. Soysal, Mümtaz, 100 Soruda Anayasanın Anlamı, İstanbul, Gerçek Yay., 1993, ss.293-296. Arend Lijphart, Çağdaş Demokrasiler (Yirmibir Ülkede Çoğunlukçu ve Oydaşmacı Yönetim Örüntüleri), Çev., Ergun Özbudun, Ersin Onulduran, Ankara, Yetkin Yay., ss.11-132

�	Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, A.Ü. Hukuk Fak. Yay.,

 No.262, 1970, s.XIII

�	Agy., s.XIV

�	Arend Lijphart, Çağdaş Demokrasiler (Yirmibir Ülkede Çoğunlukçu ve Oydaşmacı Yönetim Örüntüleri), Çev., Ergun Özbudun, Ersin Onulduran, Ankara, Yetkin Yay., ss.1-2

� 	Erdoğan Teziç, Seçim Sistemleri, İstanbul, Filiz Kitabevi Yay., 1967, ss.6-17

�	Bu konuda bkz. Ergun Özbudun, “Institutionalizing Competitive Elections in Developing Societies”, Myron Weiner and Ergun Özbudun, eds., Competitive Elections in Developing Countries, Washington, 1987, s.393’ten aktaran Yavuz Atar, agç., s.12

�	Günümüzde totaliter özelliklere sahip olan Doğu Avrupa ülkelerindeki demokratikleşme hareketlerine başvurulan en önemli girişim, tek-parti hakimiyetinden zamanla çok-partili hayat ve yarışmacı seçimlere geçme çabalarıdır. Bütün bu gelişmeler de demokrasiye yaklaşma sürecinde yarışmacı seçimlerin ne derece önem taşıdığını ortaya koymaktadır. Bkz., Münci Kapani, Politika Bilimine Giriş, İstanbul, Bilgi Yay., 1992

�	Agy., s.139

�	Yarışmacı, yarı-yarışmacı ve yarışmasız seçim kavramları hakkında daha ayrıntılı bilgi ve örnekler konusunda bkz., Richard Rose, Elections without Choice, London, 1978, ss.196-212’den aktaran Yavuz Atar, agç., s.13

�	Aynı zamanda bir seçim sistemi aracılığıyla sağlanmaya çalışılan amaçlar şu şekilde sıralanmaktadır: i) Katılma (participation) ii) Temsil (representation) iii) Eşitlik (equality) iv) Uzlaşım (consensus) v) İstikrar (stability) vi) Çoğunlukçuluk (majoritarianizm) vii) Güçlü hükümet (strong government). Bu konuda daha geniş açılım için bkz. Jeane J.Kirkpatrik, Democracy at the Polls, Washington, 1981, ss.344-346’den aktaran Yavuz Atar, agç., s.15

�	Seçimlerin demokratikleşmesi konusunda bkz., Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, AÜHF Yay., No.262, 1970, ss.57-83

�	Bu konuda bkz. Erdoğan Teziç, Seçim Sistemleri, İstanbul, Filiz Kitabevi Yay., 1967, ss.5-19

�	Bu gruplandırma için bkz. Richard Rose, Elections without Choice, London, 1978, s.20. Aynı zamanda ABD, İngiltere, Fransa, Almanya, İtalya, Yunanistan, Yeni Zelanda, Hindistan, Güney Afrika, Avustralya, Kanada, Danimarka, Norveç ve İsveç’te uygulanan seçim sistemleri için bkz. David Butler, Democracy and Elections, Cambridge, 1983, ss.46-148’den aktaran Yavuz Atar, agç., ss.16-18

�	Sözgelimi Danimarka, Finlandiya, İsrail, Lüksemburg, Yeni Zelanda, İsveç ve Türkiye tek meclisli parlamentoya sahiptir. Bu konuda diğer örnekler için bkz., Arend Lijphart, Çağdaş Demokrasiler (Yirmibir Ülkede Çoğunlukçu ve Oydaşmacı Yönetim Örüntüleri), Çev., Ergun Özbudun, Ersin Onulduran, Ankara, Yetkin Yay.,s.60

�	Örnek vermek gerekirse, Avustralya, Japonya, İsviçre, ABD, İngiltere, İtalya, Belçika, Kanada, İrlanda (ve 1961 Anayasası döneminde Türkiye) iki-meclisli parlamentoya sahip ülkelerdir. Bkz., Arend Lijphart, agy., s.60. Özellikle de Türk parlamenter yapısı için bkz., Cem Eroğul, Türk Anayasa Düzeninde Cumhuriyet Senatosunun Yeri, Ankara, AÜSBF. Yay., 1977

�	İkinci meclisler, federal, siyasi (aristokratik ve demokratik) ve sosyo-ekonomik ikinci meclisler olmak üzere üç çeşittir. Örneğin, ABD’nde federal, İngiltere’de aristokratik, Fransa’da demokratik ve İrlanda’da da ise sosyo-ekonomik nitelikte ikinci meclisler vardır. Türkiye’de 1961 Anayasası dönemindeki Cumhuriyet Senatosu da demokratik nitelikteydi. İkinci meclisler konusunda ayrıntılı bilgi için bkz., Arend Lijphart , agy., ss.60-69

� 	Örneğin, Almanya, Lüksemburg ve Hollanda’da 1945’ten bu yana tek bir referandum bile yapılmamıştır. Diğer bazı Avrupa ülkelerinde çok seyrek de olsa birkaç defa kullanılmıştır. Bu konuda geçmiş dönemlere ilişkin ayrıntılı bir inceleme için bkz., Richard Rose, Elections without Choice, London, 1978, s.23’den aktaran Yavuz Atar, agç., s.20

� 	Referandumla ilgili daha geniş tartışmalar için bkz., Münci Kapani, Kamu Hürriyetleri, Ankara, Yetkin Yay., 1993, ss.299-300. Ve Arend Lijphart, agy., ss.132-138

�	Agy., s.159

� 	Bkz., 2839 sayılı Milletvekili Seçimi Kanunu 3270 sayılı 1986 tarihli değişik 63. maddesi

� 	Örnek vermek gerekirse, 1957 erken seçimleri Demokrat Partinin, 1987 erken seçimleri ise Anavatan Partisinin tek başına iktidar olduğu dönemlerde gerçekleştirilmiştir.

�	Bkz., Richard Rose, agy., s.27

� 	Siyasal partilerin adaylarınn tespitinde en önemli aşama, partiye aday olmak üzere başvuran kişiler arasından, partice aday gösterileceklerin ayrılmasıdır. Partiler bu ayrımı yaparak, kimlerin parti adayı olacağını ve hatta bu kişilerin parti listelerindeki sıralarını tespit ederken, çeşitli usuller kullanırlar. Kullanılan usuller ne denli değişik olursa olsun, adayların tespiti sırasında bir takım unsurlar büyük ölçüde etki yaparlar. Parti adaylarının tespitinde etkili olan unsurlar konusunda geniş bilgi için bkz., Oya Araslı, Adaylık Kavramı ve Türkiye’de Milletvekili Adaylığı, Ankara, AÜHF. Yay., No.311, 1972, s.65 vd.

�	Bu konuda bkz., Arend Lijphart, agy., ss.85-94

� 	Ergun Özbudun, Siyasal Partiler, Ankara, AÜHF. Yay., 1983, s.166

� 	Mümtaz Soysal, 100 Soruda Anayasanın Anlamı, İstanbul, Gerçek Yay., 1993, s.278

� Örneklendirmek gerekirse, kimi Avrupa ülkelerinde sistem-karşıtı aşırı partilerin 1982’den önce yapılan son seçimler itibarıyla almış oldukları oy oranları şöyledir:

	�
Aşırı sol partiler�
Aşırı sağ partiler�
Milliyetçi partiler�
�
Belçika�
% 2.3 (*)�
% 0�
% 11.9�
�
Danimarka�
 1.1 (*)�
 0�
 0�
�
Fransa�
 0.3�
 0�
 0�
�
Almanya�
 0.2�
 0.2�
 0�
�
İrlanda�
 0�
 0�
 4.2�
�
İtalya�
 1.4 (*)�
 5.3�
 0.9�
�
Lüksemburg�
 5.8�
 0�
 0�
�
Hollanda�
 2.1 (*)�
 0�
 0�
�
İngiltere�
 0.1�
 0.6�
 2.6�
�
	(*) Komünist Partilerin oyları hariçtir.

	Bu tablo için bkz., Richard Rose, Elections without Choice, London, 1978, s.30’dan aktaran Yavuz Atar, agç., ss.31-32. Aynı zamanda, “bu ülkelerde (ABD ve diğer demokratik ülkeler dahil) son derece geniş bir güvenlik payı mevcut olduğu içindir ki, en aşırı anti-demokratik fikirlerin serbestçe ifade edilmesine ve bu eğilimlerin siyasi partiler vasıtasıyla seçimlerde yarışmasına izin verilmektedir.” Bkz., Münci Kapani, Kamu Hürriyetleri, Ankara, Yetkin Yay., 1993, ss.22-98

� Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, ss.89-90

� “Liberal yazarlar genel oy sistemi’nin bambaşka bir sonuç vereceğini ve bütün halkın yönetimine yol açacağını düşündüler. O tarihlerde yalnızca Karl Marx, bunun tersinin olacağını düşünüyor gibiydi; parlamento demokrasisinin sosyalizme giden en kısa yol olmadığını açıklıyordu. O’na göre, temsili yöntem, sınıf mücadelesini yumuşatan bir teknikti ancak, proletaryanın iktidara gelmesine izin vermiyor, egemen sınıf burjuvazi iktidara el koymaya devam ediyordu. Marx’a göre seçim, sınıflara bölünmüş bir toplumda bir aldatmacaydı ancak.” Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.92

� Agy., s.96

� Agy., s.102

� Jean-Marie Cotteret ve Claude Emeri, agy., s.107

� Agy., s.113

� Agy., s.118

� “Radyo ve televizyonlarda açıklanan partilerin programları karmaşık doktrin sistemlerine başvuramaz. Televizyon düşünceleri değil, görüntüleri aktarır; bu yüzden basit olmak gerekir, çünkü erişilmek istenen seçmenin düzeyi yüksek değildir ve başarı ya da başarısızlık da ona erişmeye bağlıdır – ve çünkü televizyon hiçbir karmaşık açıklamaya izin vermez. Bugün Fransız siyasetinde ‘bir program açıklamak’tan çok bir siyaset tanımlamaktan söz edilir.” Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.119

� Agy., s.124

� Bu terim Jean-Marie Cotteret ve Claude Emeri tarafından kullanılmıştır.

� Mümtaz Soysal, Anayasaya Giriş, Ankara, 1968, s.61

� Bkz., Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, A.Ü. Hukuk Fakültesi Yayınları No.262, 1970, ss.130-131

� Tunçer Karamustafaoğlu, agy., s.132

� F.H. Lawson, D.J.Bentley, Constitutional and Administrative Law, London, 1961’den aktaran Tunçer Karamustafaoğlu, agy., s.134

� Mümtaz Soysal, Anayasaya Giriş, Ankara, AÜHF. Yay., 1969

� TBMM Ktüphane ve Dokümantasyon Müdürlüğü, Seçim Sistemleri ve Türkiye’deki Uygulamalar, Ankara, Yayın No.5, 1982, s.20

� Tunçer Karamustafaoğlu, , Seçme Hakkının Demokratik İlkeleri, Ankara, AÜHF. Yay., No.262, 1970, s.141

� Agy., ss.141-142

� Daha ayrıntılı bilgi için bkz., Australian Electoral Commission, www.aec.gov.au

� TBMM Kütüphane ve Dokümantasyon Müdürlüğü, Seçim Sistemleri ve Türkiye’deki Uygulamalar, Ankara, Yayın No.5, 1982, s.21

� Gizli oy’un öncüsü sayılan ‘Ballotta’ sisteminin eski çağlardan beri Sümerler’de, Atina ve Roma’da ve daha sonra Venedik Cumhuriyeti ile Katolik Kilisesinde kullanıldığı ileri sürülmektedir. İtalyanca’da küçük yuvarlak anlamına gelen (günümüzde seçmenin sandığa attığı kağıt parçası veya oy pusulası) ballotta usulü, Roma’da Lex Gabinia kanunu ile kabul edilmiştir. O dönemde, her Romalı seçmene oy verme sırasında adayların adlarını taşıyan bir liste ya da tabela ile birer tahta yuvarlak verilmiş, seçmen yuvarlakları bir oy çömleğinin içine atarak oy’unu kullanmıştır. Bkz., Harold F.Gosnell, Ballot, ESS., C: I, II, s.410’dan aktaran Tunçer Karamustafaoğlu, , Seçme Hakkının Demokratik İlkeleri, Ankara, AÜHF Yayınları, No.262, 1970, s.151. Eski Yunan’da da Atina demokrasisi gereğince oylar uygun kaplara atılan ‘psephos’ adı verilen her rengi farklı bir adayı temsil eden renkli çakıl taşlarıyla kullanılırdı. Bkz., Emine Yavaşgel ve Veli Polat, “Epistemolojik Açıdan Seçimbilim (Psephology) ve Problematiğine Eleştirel Yaklaşımlar”, Kocaeli, Kilad (Kocaeli Ünv. İletişim Fak. Araştırma Dergisi), 2003, s.28

� Gizli oy, Avustralya ve Fransa’da 1852’de; İtalya’da 1859’da; İngiltere’de 1872’de; Belçika’da 1877’de; ABD’de ise 1888’de uygulanmaya başlanmıştır. Bkz., Harold F.Gosnell, Ballot, ESS., C: I, II, s.410’dan aktaran Tunçer Karamustafaoğlu, Seçme Hakkının Demokratik İlkeleri, Ankara, AÜHF. Yay., No.262, 1970, s.155

� Tunçer Karamustafaoğlu, agy., s.156

� Agy., s.158

� 	Vernon Bogdanor and David Butler, Democracy and Elections: Electoral Systems and their Consequences, Cambridge, 1983, s.1’den aktaran Yavuz Atar, Türkiye’de Seçim Sistemlerinin Gelişimi ve Siyasi Hayat Üzerindeki Etkileri, Yayımlanmamış Doktora Tezi, Konya, 1990. Ayrıca Lijphart’ın istikrarlı 22 demokrasiyi esas alarak yapmış olduğu bir sınıflandırmaya göre de, 1945-1980 yılları arasında demokratik yönetimlerin 15 tanesinde (Avusturya, Belçika, Danimarka, Fransa IV, Almanya, İtalya, İzlanda, İsrail, Norveç, İsviçre, İrlanda, Finlandiya, Lüksemburg, Hollanda, İsveç) nispi temsil, 6 tanesinde (ABD, İngiltere, Kanada, Fransa, Yeni Zelanda, Avustralya) çoğunluk sistemi, birisinde ise (Japonya) yarı-nispi bir seçim sistemi kullanılmaktadır. Bkz. Arend Lijphart, Çağdaş Demokrasiler: Yirmibir Ülkede Çoğunlukçu ve Oydaşmacı Yönetim Örüntüleri, Çev., Ergun Özbudun ve Ersin Onulduran, Ankara, Yetkin Yay., 1988, s.101 şekil 9.1.

� 	Bu konuda bkz. Bülent Daver, Seçim Sistemi ve Anayasa Yargısı, Anayasa Yargısı 5, Ankara 1989, s.137

� 	Bkz. Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, ss.47-48

� 	Agy., s.9

�	Vernon Bogdanor ve David Butler, Democracy and Elections, Cambridge, 1983, s.VII’den akataran Yavuz Atar, agç., s.3. 1986 yılında Millet Meclisi Seçimlerinde Fransa, adeta kendisiyle özdeşleşmiş bulunan iki-turlu çoğunluk sisteminden vazgeçerek nispi temsil sistemini kabul etmiştir. Bkz. Ergun Özbudun, Türk Anayasa Hukuku, Ankara, Yetkin Yay., 1986, s.221

� Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 8. Bası, 2003, s.240

� 	Bkz., Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, s.49

� 	Agy., s.61

� 	Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 1998, s.284

� Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.50

� Bkz., Erdoğan Teziç, agy., s.284

�	Tek isimli seçim-listeli seçim kavramları, seçim çevresi sistemleriyle doğrudan ilgilidir. Seçim çevrelerinin oluşturulmasında bir çok faktör rol oynar. Ancak bunların en önemlisi bu konudaki siyasi tercihlerdir. Seçim çevreleri seçim sisteminin bir unsurudur. Örneğin, tek isimli (dar bölge) seçim çevreleri, çoğunluk sisteminin uygulanmasını zorunlu kılar. Seçim çevreleri üç şekilde olabilmektedir: a) Dar çevre sistemi: Seçim çevresinin sadece bir temsilci çıkarması anlamına gelir ki, bu seçim çevrelerinde sadece tek isimli seçimden söz edilebilir. b) Geniş çevre sistemi: Bu sistemde belli bir bölgede birden çok temsilcinin seçilmesi öngörülmüş olmaktadır. Bu seçim çevrelerinde siyasi partiler adaylarını liste halinde seçmenlere sunarlar. Ya da seçmenler, listelerden adayları da kendileri seçerek sıralayabilirler. c) Milli çevre sistemi: Bütün ülkenin tek bir seçim çevresi olarak kabul edilmesi anlamına gelir. Böyle bir sistemde partilerin parlamentonun bütün üyelikleri için adaylarını liste halinde seçmenlere sunması gerekir. Seçim çevreleri hakkında daha ayrıntılı bilgi için bkz., Erdoğan Teziç, agy., ss.265-272

�	 Agy., s.284

�	 “Nispi temsil ile tek isimli nispi ve mutlak çoğunluk sistemleri arasındaki ikili ayrım, seçim sistemlerinin tasnifinde gerçekten en önemli sınırı oluşturursa da, bunun dışında bazı önemli ek ayrımlar yapılması ve daha iyi işlenmiş bir tipoloji geliştirilmesi gerekir”. Bkz., Arend Lijphart, agy., s.100. Batı demokrasilerinde yürürlükte bulunan seçim sistemlerini Bogdanor ve Butler de şöyle bir sınıflandırmaya tabi tutmuştur: I. Nispi çoğunluk sistemleri A- Tek isimli tek turlu sistem B- Blok oy II. Salt çoğunluk sistemleri A- Alternatif oy B- İki turlu sistem III. Yarı-nispi sistemler A- Sınırlı oy B- Devredilmez tek oy IV. Nispi temsil sistemleri A- Devredilebilir tek oy B- Liste sistemleri 1) Milli liste ve milli düzeyde paylaştırma 2) Bölgesel ya da mahalli liste ve milli düzeyde paylaştırma 3) Bölgesel ya da mahalli liste ve bölgesel paylaştırma. Bu sınıflandırma konusunda bkz., Vernon Bogdanor and David Butler, Democracy and Elections: Electoral Systems and their Consequences, Cambridge, 1983, s.17’den aktaran Yavuz Atar, agç., ss.36-37

�	 Jean-Marie Cotteret ve Claude Emeri, agy., s.49

�	Çoğunluk sistemi ve uygulamaları ile ilgili bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta yay., 8. Bası, 2003, ss.275-28 ve Seçim Sistemleri, İstanbul, Filiz Kitabevi Yay., 1967, ss.23-32. Erol Tuncer, Osmanlı’dan Günümüze Seçimler (1877-2002), Ankara, TESAV Yay., 2003, ss.105-135. TBMM Kütüphane ve Dokümantasyon Müdürlüğü, Seçim Sistemleri ve Türkiye’deki Uygulamalar, Ankara, Yayın No.5, 1982. Server Tanilli, Devlet ve Demokrasi (Anayasa Hukukuna Giriş), İstanbul, Çağdaş Yay., 8. Bası, 1996(1981), ss.251-265. Orhan Aldıkaçtı, “Yaşadığımız Kriz ve Anayasanın Değiştirilmesi”, Anayasa ve Seçim Sistemi Semineri, Tercüman Gazetesi, 19 Nisan 1980, ss.7-21. Servet Armağan, Memleketimizde Anayasa, Seçimler ve Anayasa Mahkemesi, İstanbul, İÜHF Yay., 1975, ss.81-200. Fahir Armaoğlu, “Seçim Sistemleri ve Türkiye’de Seçim Sistemi Konusu”, Seçim Semineri, Hürriyet Gazetesi, 1972, ss.9-16. Tevfik Alyot, Türkiye’de ve Yabancı Memkleketlerde Seçim Mevzuatı, Ankara, Başbakanlık Devlet Matbaası, 1949, ss.13-27. Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, ss.47-129

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, ss.44

� Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 8. Bası, 2003, s.275

�	Jean-Marie Cotteret ve Claude Emeri, agy., s.54

�	Seçim sistemlerinin ortaya çıkardığı yapay çoğunluklar konusunda bkz., Arend Lijphart, agy., ss.111-112

�	Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 1998, s.285

�	Erdoğan Teziç, agy., s.285

�	Jean-Marie Cotteret ve Claude Emeri, agy., s.56

�	Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003, s.276

�	Bu konuda bkz., Arend Lijphart, agy., ss.111-112

�	Liberaller en son 1906’da yarıdan fazla (% 55) oy alırken, İşçi Partisi hiçbir seçimde oyların salt çoğunluğunu kazanamamıştır. Muhafazakar Parti ise son olarak 1935 genel seçimlerinde oyların yarısından fazlasını (% 54) elde etmiştir. Bkz., Richard Rose, Elections without Choice, London, 1978, s.31’den aktaran Yavuz Atar, agç., s.41

�	Erdoğan Teziç, agy., s.277

�	Aynı durum, listeli tek turlu çoğunluk sistemi için de geçerlidir. Bu sistemde adayların yerini listeler almaktadır ki, bir partinin listesinin ne kadar bir oy oranıyla o seçim çevresinde seçimi kazanacağı, seçime katılan partilerin sayısı ile seçim çevrelerinin sosyo-ekonomik özelliklerine bağlıdır. Ancak listeli tek turlu çoğunluk sisteminde sosyo-ekonomik özellikler, seçim çevrelerinin çok büyük olması sebebiyle, belli bir partiye avantaj sağlayacak homojenliği (uyumu) gittikçe yitirmektedirler. Bkz, Richard Rose, Elections without Choice, London, 1978, s.31’den aktaran Yavuz Atar, agç., s.42

� Agy., s.31

� Agy, s.31

� Fransa’da 1852-1871; 1875-1885; 1898-1919 yılları arasında ve 1927 yılından İkinci Dünya Savaşına kadar uygulanmış olup, 1958 yılından itibaren Milli Meclis Seçimleri için öngörülmüştür. Yalnızca 1986 seçimlerinde bir kez uygulanan nispi temsil sisteminden sonra, tekrar tek isimli iki turlu çoğunluk sistemine dönülmüştür. Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta yay., 8. Bası, 2003, s.278

� Erdoğan Teziç, agy., s.278

�	Bkz., Arend Lijphart, agy., s.101

�	Bkz., Ergun Özbudun, Türk Anayasa Hukuku, Ankara, Yetkin Yay., 2000, s.225. Fransa’da 1986 yılına kadar Millet Meclisi seçimlerinde bu sistem kullanılmıştır. 1986 yılından itibaren de nispi temsile geçilmiştir.

�	Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 1998, s.288

� 	Fransız seçim sistemi uygulamaları konusunda daha geniş bilgi için bkz., Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., 1975, s.50

�	Bu konuda daha fazla örnek için bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.50. Erdoğan Teziç, agy., ss.289-290

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.50

�	Bu konuda daha geniş açılım için bkz., Erdoğan Teziç, agy., s.290

�	Bkz., Jean- Marie Cotteret ve Claude Emeri, agy., s.50

� Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003, s.280 	

�	Vernon Bogdanor ve David Butler, Democracy and Elections: Electoral Systems and their Consequences, Cambridge, 1983, ss.6-7’den aktaran Yavuz Atar, agy., s.51

�	Bkz., Jean- Marie Cotteret ve Claude Emeri, agy., s.58

� Fransa’da çekilme ve vazgeçme arasında şu ayrım yapılıyor: Çekilme’de birinci turda az oy alan parti, kendisine yakın olan ama daha çok oy almış güçlü parti lehine seçimlerden çekilir. Vazgeçme’de ise, ikinci tur seçimlerinden çekilen bir parti, ya da aday, seçmenlerini ismen belirlediği parti, ya da adaylardan birine oy vermeye davet eder. Bkz., Marice Duverger, L’Influence des systèmes électoraux sur la vie politique, Paris, Armand Colin, 1950, s.28’den aktaran Erdoğan Teziç, agy., s.279

�	Bkz., Jean- Marie Cotteret ve Claude Emeri, agy., s.58

�	Yavuz Atar, agç., s.44

� Listeli seçim, bazen çok isimli seçim ile eşanlamlı olarak kullanılmaktadır. Ancak aralarında farklar vardır. Her listeli seçim çok isimlidir ama, her çok isimli seçim listeli seçim değildir. Aslında listeli seçim, seçmenin oy verme biçimi ile ilgili değil, fakat adayların seçmenlere sunuluş biçimi ile ilgilidir. Adayların, o çevreden seçilecek milletvekili sayısına eşit olarak siyasi partiler tarafından açıklandığı durumda listeli seçim vardır. Bu bakımdan her listeli seçim tanımı gereği zorunlu olarak da çok isimlidir. Zira, adayların listeler halinde gruplandırılmaları, seçmenlerin birden çok temsilci seçme zorunda oldukları içindir. Günümüzde bu listeler siyasi partiler tarafından aday yoklamaları ya da önseçim mekanizması ile hazırlanır. Buna karşılık, her çok isimli seçim listeli seçim değildir. Çok isimli seçimde, seçmenler birden çok aday için oy kullanabilmekte, fakat listeli seçimden farklı olarak, adaylar kendilerini tek tek sunmaktadırlar. Seçmen, oy pusulasını, o seçim çevresinden seçilecek temsilci sayısına eşit olarak, mevcut adaylar arasından oluşturmaktadır. Bkz., Erdoğan Teziç, agy., s.282

�	Agy., s.282

�	Agy., s.282

�	Agy., ss.282-283

�	Aslında 1877’de yapılan ilk seçimden günümüze kadar ülkemizde birçok seçim sistemi uygulanmıştır. 1877 seçimlerinde İstanbul dışındaki seçim çevrelerinde –temelde iki dereceli olan- özel bir seçim yöntemi uygulanmış, İstanbul il sınırları içindeki 20 seçim çevresinde ise iki dereceli seçim sisteminin ilk uygulaması yapılmıştır. 1908 yılında kabul edilen İntihab-ı Mebusan Kanun-ı Muvakkatı ile bütün ülkede iki dereceli seçim sistemi yürürlüğe konmuştur. 1920 seçimlerinde yine iki dereceli özel bir seçim yöntemi uygulanmıştır. TBMM döneminde yapılan 1923 seçimleri ile Cumhuriyet Döneminde 1927-1943 yılları arasında yapılan seçimlerde, iki dereceli seçim sistemi uygulanmıştır. 1946 seçimleri öncesinde çıkarılan bir kanun ile tek dereceli seçim sistemine geçilmiştir. O tarihten günümüze kadar tek dereceli seçmi sisteminin değişik usulleri uygulanmıştır. 1946-1960 arasında ‘Liste Usulü Çoğunluk Sistemi’ benimsenmiş, 1960 sonrasında ‘Nispi Temsil Sistemi’ne geçilmiştir. Bkz., Erol Tuncer, Osmanlı’dan Günümüze Seçimler (1877-2002), Ankara, TESAV Yay., 2003, s.107

�	Bkz., Erdoğan Teziç, agy., ss.282-283

�	Agy., s.282

� Türkiye’de çok partili dönemi geçildiğinde ‘Liste Usulü Çoğunluk Sistemi’ kabul edilmiş, bu sistemin yürülükte olduğu dönemde, iki seçim kanunu çıkarılmıştır: 5 Haziran 1946 tarih ve 4918 sayılı Mebus Seçimi Kanunu ile 16 Şubat 1950 tarih ve 5545 sayılı Milletvekilleri Seçimi Kanunu. 1946-1960 yılları arasında yürürlükte olan sistemin özüne yönelik değişiklikler yapılmamış, ancak uygulamaya dönük bazı düzenlemeler yapılmıştır. Özellikle, 1950 sonrasında, seçim kanunuda yapılan bazı değişikliklerle karma liste kullanılmasına ilişkin önemli kısıtlamalar getirilmiştir. Bilindiği üzere, ‘Liste Usulü Çoğunluk Sistemi’nde seçmenler değişik partilerin adaylarından ya da bağımsızlardan oluşan karma oy pusulası kullanabilmekteydiler. Bkz., Erol Tuncer, Osmanlı’dan Günümüze Seçimler (1877-2002), Ankara, TESAV Yay., 2003, ss.115-116

�	Agy., s.283

(Muhalet partilerinin oy oranları toplamı: %52 + %30.9 = 82.9 olduğuna göre DP’nin oy oranı yurt genelinde geçerli oyların %100 - %82.9 = %21’ne denk gelir.

�	Jean-Marie Cotteret ve Claude Emeri, agy., s.51. Tercihli tek turlu çoğunluk sisteminin bir başka şekli daha vardır. Bu yöntemde, seçmen aynı şekilde çeşitli adaylar üzerinde 1, 2, 3, vd., olarak tercihlerini belirtir. Birinci tercihler bakımından salt çoğunluğu sağlayan seçilmiş olur. Ancak hiçbir aday salt çoğunluğa ulaşamamışsa, bu durumda bütün adayların bütün oy pusulalarındaki ikinci derece oyları, birincilere eklenir. Salt çoğunluk yine sağlanamazsa, bu defa da üçüncü derece oylar da ilave olunarak salt çoğunluk elde edilinceye kadar işleme devam edilir. Bu yöntemin daha geniş bir açıklaması ve örnekler için bkz., Fahir Armaoğlu, Seçim Sistemleri, Ankara, 1953, s.40 vd.

�	Yavuz Atar, agç., s.54. Ayrıca, bu konuda benzer örnekler için bkz. Jean-Marie Cotteret ve Claude Emeri, agy., s.51

�	Fahir Armaoğlu, agy., s.39

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.52

�	Vernon Bogdanor ve David Butler, Democracy and Elections, Cambrige, 1953, s.VII’den aktaran Yavuz Atar, agy., s.

�	Daha geniş bilgi için bkz., Ergun Özbudun, Türk Anayasa Hukuku, Ankara, Yetkin yay., 1998, s.225

�	Bkz., Fahir Armaoğlu, agy., s.90

�	Lijphart’ın yaptığı araştırmada yirmiiki demokratik ülkenin yarısından çoğunun nispi temsili kullandığı belirtilmektedir. Bkz., Arend Lijphart, agy., s.101

�	Bu konuda bkz., Arend Lijphart, agy., ss.101-102. Ve aynı zamanda Jean-Marie Cotteret ve Claude Emeri, agy., ss.83-84

�	Bkz., Arend Lijphart, agy., s.103

�	Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 1998, s.267

�	Bkz., Arend Lijphart, agy., s.103

�	Ülke bütünü ile tek bir seçim çevresi olarak kabul edildiğinde, her parti, parlamentodaki sandalye sayısına eşit sayıdaki aday listesini hazırlayarak, seçmenlere ayrı ayrı sunar. Örneğin, 350 üyeli bir parlamento için her parti 350 milletvekili adayını içeren bir liste hazırlayarak seçmenlerin tercihine sunar. Kuşkusuz böyle bir durumda, partilerin, seçimlerde aldıkları oy oranında parlamentoda temsil edilmelerini sağlayabilmek için nispi temsil sisteminin tam olarak uygulanması gerekir. Çok partili bir hayatta ulusal liste yöntemi çoğunluk sistemi ile bağdaşmaz. Zira, çoğunluğu elde eden parti bütün sandalyelere sahip olacağından iktidar muhalefet ilişkisi ortadan kalkacaktır. Bkz., Erdoğan Teziç, agy., s.258

�	Agy., s.103

�	Parlamento üye sayısının belirlenmesi, siyasi bir sorun olması bakımından üzerinde bir uyuşma sağlanması oldukça güçtür. Bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003, s.257

� Türkiye’de 1982 Anayasasının hazırlık çalışmaları sırasında, Danışma Meclisi Anayasa Komisyonunun isteği üzerine görüş bildiren İ.Ü. Hukuk Fakültesi, TBMM üye sayısının 500 civarında olmasını önerirken, meclis komisyonları için gerekli asgari sayıyı rahatlıkla çıkaracak üyeye sahip bir meclisin varlığını zorunlu görmüştür. Gerekçe olarak da “Az üyeli meclisler, partilerin çıkardıkları milletvekillerinin sayıca birbirine çok yakın olması sorununu doğurmaktadır. Böyle olunca, az üye çıkaran partiler anahtar rolü oynamakta veya bir parti, ihtiyacını duyduğu milletvekillerini kendi saflarına çekebilmek için tasvip edilmeyecek yollara sapmaktadır. Üye sayısının yeterli olması bu sakıncayı da ortadan kaldıracaktır.” diye belirtilmiştir. Bkz., İstanbul Üniversitesi Hukuk Fakültesi Kurulu’nun Yeni Anayasaya İlişkin Görüş ve Önerileri, İÜHF Yay., No.646, İstanbul, 1982, s.29’dan aktaran Erdoğan Teziç, agy., s.258

� Agy., s.258

� Bkz., Erdoğan Teziç, agy., s.259

� Agy., s.260

� Seçim çevrelerinin belli bir siyasal partiyi veya bir adayı kayırmak amacıyla çizilmesi uygulamasına gerrymandering adı verilmektedir. Bu isim, 1812’de Massachussetts eyaletini semender (salamander) denen bir sürüngen hayvanı andıran bir biçimde seçim çevrelerine bölen Vali Elbridge Gerry’nin isminden türetilmiştir. Bkz., Olivier Duhamel ve Yves Mény (der.), Dictionnaire constitutionnel, Paris, PUF, 1992, s.461’den aktaran Kemal Gözler, Anayasa Hukuku, Bursa, Ekin Kitabevi Yay., 2004, ss.127-143

� Erdoğan Teziç, agy., s.262

� Abana ilçe merkezinin Bozkurt-Pazaryeri ilçesine nakli, Malatya’dan Adıyaman, Kocaeli’den Sakarya illerinin oluşturulması, Kırşehir’in ilçe haline getirilerek Nevşehir’in il yapılması gibi. Bkz., Erdoğan Teziç, agy., s.262

�	Bkz., Ergun Özbudun, agy., s.226

�	Bkz. Erdoğan Teziç, agy., ss.295-296

� Bkz., Ergun Özbudun, agy., s.226

�	Genelde nispi temsilin uygulandığı ülkelerde seçim sayısı yöntemi uygulanır. Türkiye’de de çevre seçim sayısı kullanılmaktadır.

�	Bkz., Hüseyin Nail Kubalı, Anayasa Hukuku Dersleri, İstanbul, İÜHF Yay., 1971, s.274

�	Bkz., Erdoğan Teziç, agy., s.296

�	Agy., s.285

� Bkz., Yavuz Atar, agç., s.62

� Vernon Bogdanor ve David Butler, Democracy and Elections, Cambridge, 1953, ss.15-16’den aktaran Yavuz Atar, agç., s.62

� Liste türleri için bkz., Vernon Bogdanor ve David Butler, agy.,, s.17’den aktaran Yavuz Atar, agç., s.63

�	Bkz., Ergun Özbudun, Türk Anayasa Hukuku, İstanbul, İÜHF Yay., 1971, s.224

�	Bkz., Vernon Bogdanor ve David Butler, agy.,, ss.13-14’den aktaran Yavuz Atar, agç., s.64

�	Bkz., Fahir Armaoğlu, agy., s.161

�	Bkz., Vernon Bogdanor ve David Butler, agy.,, ss.15-17’den aktaran Yavuz Atar, agç., s.65

�	Bkz., Fahir Armaoğlu, agy., ss.165-167. Ve aynı zamanda karşılaştırmalı inceleme için bkz., Ergun Özbudun, agy., s.224

� Bkz., Yavuz Atar, agç., ss.65-66

� Erdoğan Teziç, agy., s.285

�	Bkz., Arend Lijphart, agy., s.103

� Bkz., Erdoğan Teziç, agy., s.296

� Bkz., Arend Lijphart, agy., s.103

� Agy., ss.103-104

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.61-63. Ve aynı zamanda bkz., Erdoğan Teziç, agy., s.296; Esat Çam, Siyaset Bilimine Giriş, İstanbul, Der Yay., 1990, ss.452-453

�	Erdoğan Teziç, agy., s.299

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.61

� Erdoğan Teziç, agy., s.289

�	Seçim sistemleri ve memleketimizde seçimlerle ilgili bkz., Servet Armağan, Memleketimizde Anayasa, Seçimler ve Anayasa Mahkemesi, İstanbul, İÜHF Yay., 1975, s.132

�	Erdoğan Teziç, agy., ss.289-290 300

� İsviçreli fizikçi Hagenbach Bishoff tarafından geliştirilen bu sistem, fizikçinin adıyla anılmaktadır.

�	Ayrıca bu konuda bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.70

� Yine karşılaştırmalı inceleme için bkz., Servet Armağan, agy., ss.131-132

� Bu sistem, Fransız matematikçi Henri Poincaré (1854-1912) tarafından ortaya atılmıştır.

�	Bkz., Erdoğan Teziç, agy., s.290

�	Bkz., Servet Armağan, agy., ss.133-134

� Jean- Marie Cotteret ve Claude Emeri, agy., ss.63-64. Ve yine aynı görüşler için bkz., Yavuz Atar, agç., ss.71-72

�	Yaklaştırmalı nispi temsil yöntemleri için bkz., Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003; Jean-Marie Cotteret ve Claude Emeri, Seçim Sistemleri, Çev., Tanju Gökçöl, İstanbul, Gelişim Yay., ss.47-129; Servet Armağan, Memleketimizde Anayasa, Seçimler ve Anayasa Mahkemesi, İstanbul, İÜHF Yay., 1975;Esat Çam, Siyaset Bilimine Giriş, İstanbul, Der Yay., 1990. Ergun Özbudun, Türk Anayasa Hukuku, İstanbul, İÜHF Yay., 1971

�	Bu örnek için bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.63 vd.

�	Agy., ss.63-64

�	“Çünkü küçük partiler az sayıda milletvekili çıkaracak ve ancak oy’ları artmış olacaktır. Ve bu artık oy’ları büyük partilerden her zaman fazla olacaktır. Bu nedenle en yüksek artık oy sistemi küçük partilerin lehine sonuçlar doğurmaktadır.” Bkz., Servet Armağan, Memleketimizde Anayasa, Seçimler ve Anayasa Mahkemesi, İstanbul, İÜHF Yay., 1975, s.128

�	Bu işlem için bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.64-65

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.65-66

�	Bkz., Erdoğan Teziç, agy., s.287

�	Bkz., Ergun Özbudun, agy., s.227

�	Örnekler için bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.66-67

� Fransız matematikçisi Sainte-Laguä her parti listesinin geçirli oylarını tek sayılara (1,3,5,7,9 gibi) bölerek, d’Hont sisteminde bir düzeltme yapmıştır. Büyük partilere daha da büyük avantaj sağlayan Sainte-Laguä sistemi 1950’li yıllarda İsveç, Norveç ve Danimarka’da uygulanmıştır.

�	Jean-Marie Cotteret ve Claude Emeri, agy., ss.83

�	Bkz., Vernon Bogdanor ve David Butler, agy., s.17’den aktaran Yavuz Atar, agç., s.76

�	Bkz., Arend Lijphart, agy., s.102

�	Jean-Marie Cotteret ve Claude Emeri, agy., ss.83

�	Bkz., Servet Armaoğlu, agy., ss.114-117

�	Bu konuda farklı örnekler için bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.83-84

�	Vernon Bogdanor ve David Butler, agy., ss.8-12’den aktaran Yavuz Atar, agç., s.78. Aynı zamanda, bkz., Fahir Armaoğlu, agy., s.118. Bu sistemin belirtilmesi gereken bir özelliği de, parti disiplinini olumsuz yönde etkiliyor olmasıdır. Yönteme göre, adaylar seçim çevrelerinde seçmenler tarafından tercih edilerek seçildiklerinden dolayı, milletvekillerinin partilerine olan bağlılıkları azalmaktadır. Bu nedenle, hükümetin kurulması seçim sonuçlarından çok, seçilen disiplinsiz milletvekillerinin partiler arasındaki transfer durumlarına göre belli olabilmektedir.

�	Devredilebilir tek oy sistemi, liste sistemlerindeki kadar yüksek olmamakla birlikte, çoğunluk sistemlerinden çok daha iyi bir nisbilik derecesi ortaya çıkarmaktadır. Ancak uygulamada (örneğin, İrlanda ve Avustralya’da) bir takım nedenlerle ‘artık-eksik temsil’ durumları ortaya çıkararak nisbiliği azaltabilmektedir. Bu konudaki tartışmalar için bkz., Vernon Bogdanor ve David Butler, agy., ss.10-12’den aktaran Yavuz Atar, agç., s.78

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.79

�	Agy., s.79

�	Agy., s.79

�	Agy., s.80

� Fahir Armaoğlu, Seçim Sistemleri, Ankara, AÜSBF Yay., No.34, 1953, s.64

�	Sınırlı oy konusu için bkz., Fahir Armaoğlu, agy., ss.160-161

�	Bkz., Yavuz Atar, agç., s.81

�	Bkz., Servet Armağan, agy., s.161

�	Yığmalı oy sistemi hakkında daha fazla bilgi için bkz. Fahir Armaoğlu, agy., ss. 76-80

� Agy., s.79

�	Çoğunluk ve nispi temsil sistemlerinden yola çıkılarak oluşturulan karma sistem değerlendirmeleri için bkz., Fahir Armaoğlu, agy., ss.143-154

�	Bkz., Erdoğan Teziç, agy., s.294				

�	Agy., ss.81-82

�	Fransa’da uygulanan bu sistemin bir benzeri 1953 yılında İtalya’da kabul edilmiş ve 1956‘da da yürürlükten kaldırılmıştır. İtalya’da uygulanan sisteme göre, siyasal partiler ülke çapında birleşik listeler sunabilmişlerdir. Aralarında anlaşan partiler bütün ülke çapında oyların salt çoğunluğunu almaları halinde, sandalyelerin yüzde 65’ini kazanmış kabul edilmişlerdir. Sonra da bu yüzdeye denk gelen sandalye sayısını aralarında ulusal seçim sayısı ve en yüksek artık yöntemine göre paylaşmışlardır. Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., ss.82-83

� Erdoğan Teziç, agy., s.295

�	Bkz., Jean-Marie Cotteret ve Claude Emeri, agy., s.85

�	Agy., s.86

�	Bkz., Yavuz Atar, agç., s.87

� Agç., s.87

� Bkz., Erdoğan Teziç, agy., s.297

� C. Pactet, Institutions politique et droit constitutionnel, 19e Ed., Paris, Armand Colin, 2000, s.128’den aktaran Erdoğan Teziç,

 Anayasa Hukuku, İstanbul, Beta Yay., 2003 (1998), ss.297-298

� 1986 yılından sonra Milletvekili Seçimi ve Siyasal Partiler Kanununda yapılan değişikliklerle, ’kontenjan adaylığı’ dolayısı ile, genel baraja ve seçim çevresi barajına bir de ‘kontenjan barajı’ eklenmiştir. Kontenjan adaylığı Siyasi Partiler Kanunu’nun 38. maddesinin 1. fıkrasında ve 2839 sayılı Milletvekili Seçim Kanunu’nun 34. maddesinde yapılan değişikliklerle öngörülmüştür. Buna göre birden fazla seçim çevrelerine bölünen illerin 4, 5 ve 6 milletvekili çıkartan seçim çevreleri ile 6 milletvekili çıkartan illerde, seçimlere katılan siyasi partiler, kontenjan adayı göstermek zorundadırlar ve buralarda en çok oy alan siyasi partiler kontenjan milletvekilliğini de kazanmış sayılmışlardır. ‘Kontenjan adaylığı’ ile ‘merkez adaylığı’ birbirinden farklı kavramlardır. Gerçi her ikisi de yerel parti örgütlerince değil, merkez organlarınca saptanmaktaydı ama, merkez adaylığı SPK değişik 40. maddesinde (3270/23.08.1986) düzenlenerek, parti liste sıralamasına girmesine karşın kontenjan adayı bu sıralamaya alınmamıştır. (SPK değişik 38. madde, 3377/23.05.1987) Bkz., Erdoğan Teziç, agy., s.299

� Erol Tuncer, Osmanlı’dan Günümüze Seçimler (1877 – 2002), İstanbul, TESAV Yay., 2003, s.113

� Erdoğan Teziç, Anayasa Hukuku, İstanbul, Beta Yay., 2003 (1998), s.300

� Agy., s.300

� M. Turhan, Çoğunluk İlkesi, Diyarbakır, Dicle Üniversitesi Hukuk Fakültesi Dergisi, 1990, s.67’den aktaran Erdoğan Teziç, agy., s.302

� E. 1986 / 17, K. 1987 / 11, k.t. 22.5.1987, AMKD 23, s.225’den aktaran Erdoğan Teziç, agy., s.302

� Erdoğan Teziç, agy., s.301

� Milletvekili adayları ya merkez yoklamayla ya da önseçim ile belirlenir. Ülkemizde siyasal partiler genellikle merkez yoklamayı tercih ederler. Bu konuda daha ayrıntılı bilgi için bkz., Oya Araslı, Adaylık Kavramı ve Türkiye’de Milletvekili Adaylığı, Ankara, AÜHF Yay., 1972, passim

PAGE
2

