

Adı Soyadı:
Numarası:

KAMU HUKUKUNUN TEMEL KAVRAMLARI - VİZE 2013-2014 – A GRUBU

Açıklamalar: Sınav süresi 45 dakikadır. Çoktan seçmeli soruları sayfanın sonundaki cevap kartına, metin sorusunu ise size verilen alana yazınız. Test soruları 5'er puan, metin sorusu 40 puandır. Başarılar Dileriz.

1) Avrupa İnsan Hakları Mahkemesi, bir kararında “Bir mahkemenin mensupları görevlerini yerine getirirken, sanığın iddia edilen suçu işlediği varsayımı ile işe başlamamalıdır; ispat yükü savcıya aittir ve tüm şüpheler sanığın lehine kullanılmalıdır.” ifadesine yer vermiştir.

Bu ifade ile yargı sistemine egemen olan ilkelere hangisine vurgu yapılmaktadır?

- a. Hümanizm İlkesi
- b. Hakimlik Teminatı
- c. Doğal Hakim İlkesi
- d. Masumiyet Karinesi**
- e. Bağımsızlık İlkesi

2) Görülmekte olan bir davada, Anayasa'ya aykırılığı saptanmış hükümlerin dikkate alınması ve uygulanması yargı sistemine egemen olan ilkelere hangisine veya hangilerine aykırılık teşkil etmektedir?

- I. Doğal Hakim İlkesi
- II. Masumiyet Karinesi
- III. Hukuk Devleti İlkesi
- IV. Eşitlik İlkesi
- V. Anayasa'nın Bağlayıcılığı ve Üstünlüğü

- a. Yalnız III
- b. III ve V**
- c. I ve V
- d. I-III-V
- e. I-IV-V

3) Aşağıdakilerden hangileri kamu hukuku-özel hukuk ayrımının ölçütlerindedir?

- I. Menfaat Kriteri
- II. Mütakabiliyet Kriteri
- III. Ayrıcalık Kriteri
- IV. İrade Serbestisi Kriteri
- V. Egemenlik Kriteri

- a. Yalnız I
- b. I-III-IV
- c. II-III-IV
- d. III-IV-V
- e. I-IV-V**

4) Normlar hiyerarşisi bakımından aşağıdakilerden hangisi doğru sıralamadır?

- I. Kanun Hükmünde Kararnameler
- II. Anayasa
- III. Tüzük
- IV. Kanun
- V. Yönetmelik

- a. II-I-IV-III-V
- b. II-IV-I-III-V**
- c. IV-II-I-V-III
- d. IV-I-II-V-III
- e. I-II-IV-III-V

5) 5682 sayılı Pasaport Kanunu'nun, “Hususi damgalı pasaport alabilecek durumda bulunanların yanında yaşayıp, evli bulunmayan ve iş sahibi olmayan kız çocuklarıyla, yine bunların yanında yaşayıp reşit bulunmayan erkek çocuklarına da hususi damgalı pasaport verilir.” şeklindeki hükmü, aşağıdakilerden hangisine aykırılık oluşturmaktadır?

- a. Kusursuz ceza olmaz
- b. Hümanizm ilkesi
- c. İdarenin düzenleyici işlemleri ile suç ve ceza koyma yasağı
- d. Kanuni hakim ilkesi
- e. Eşitlik İlkesi**

6) Aşağıdakilerden hangileri kamu hukuku disiplini?

- I. Anayasa Hukuku
- II. Milletlerarası Hukuk
- III. Ticaret Hukuku
- IV. Medeni Hukuk
- V. Ceza Hukuku

- a. I-II-V
- b. I-II
- c. I-II-V**
- d. Hepsi
- e. V-IV

7) Mevzuatımızda bedensel cezalara yer verilmemesi hangi ilkenin bir yansımasıdır?

- a. Kusursuz ceza olmaz
- b. Hümanizm ilkesi**
- c. İdarenin düzenleyici işlemleri ile suç ve ceza koyma yasağı
- d. Kanuni hakim ilkesi
- e. Eşitlik İlkesi

8) Anayasamıza göre “Hâkimler ve savcılar azlolunamaz, kendileri istemedikçe Anayasada gösterilen yaştan önce emekliye ayrılamaz; bir mahkemenin veya kadronun kaldırılması sebebiyle de olsa, aylık, ödenek ve diğer özlük haklarından yoksun kılınmaz.”

Bu madde ile yargı sistemine egemen olan ilkelere hangisine vurgu yapılmaktadır?

- a. Hakimlik Teminatı**
- b. Masumiyet Karinesi
- c. Doğal Hakim İlkesi
- d. Tarafsızlık İlkesi
- e. Bağımsızlık İlkesi

9) Aşağıdakilerden hangisi veya hangileri adli yargı koluna tabi değildir?

- I. Hukuk Genel Kurulu
- II. Ceza Genel Kurulu
- III. Asliye Hukuk Mahkemeleri
- IV. İdari Davaya Daireleri Kurulu
- V. Bölge Adliye Mahkemeleri

- a. Yalnız III **b. Yalnız IV** c. III ve IV
d. I-III-IV e. I-III-V

10) Aşağıdakilerden hangisi veya hangileri hukukun yardımcı kaynaklarıdır?

- I. Anayasa II. Kanun III. Doktrinler
- IV. Tüzük V. İçtihatlar

- a. III-V** b. Yalnız II c. I-II-III
d. IV-V e. Yalnız V

11) Aşağıdakilerden hangisi bir yargı kolu değildir?

- a. Uyuşmazlık Yargısı
- b. Seçim Yargısı
- c. İdari Yargı
- d. Hakimler ve Savcılar Yüksek Kurulu**
- e. Anayasa Yargısı

12) Bakmakta olduğu davada uygulanacak X Kanunu'nda yer alan bir maddede geçen "konut" kavramının, otel odasını da içine alacak şekilde mi yorumlanacağı konusunda tereddüte düşen mahkeme heyeti, Kanunun hazırlık çalışmalarına, TBMM komisyonunda ve parlamentoda yapılan görüşmelere ve tartışmalara bakmaya karar vermişlerdir.

Heyetin uygulamaya karar verdiği usul, hukuk kurallarının yorumlanmasına ilişkin usullerden hangisidir?

- a. Mantıki Yorum Metodu
- b. Lafzi Yorum Metodu
- c. Tarihi Yorum Metodu**
- d. Teolojik (Amaçsal, Fonksiyonel) Yorum Metodu
- e. Sistematik Yorum Metodu

• **Suçta ve cezada kanunilik ilkesini anlatınız.**

Ceza hukuku alanında vatandaşın hukuki güvenliğini sağlayan mekanizma, suçta ve cezada kanunilik ilkesidir. Hukuk düzeni, cezalandırma yetkisinin kullanılmasına sınırlamalar getirmek ve böylece vatandaş devletten keyfi ve aşırı müdahalesine karşı korumasız bırakmamak zorundadır. Bu nedenle, kişi hak ve özgürlüklerinin güvence altına alınabilmesi için, hangi fiillerin suç teşkil ettiğinin ve bu fiillerin işlenmesi halinde uygulanacak yaptırımın ne olduğunun kanunda açık bir şekilde gösterilmesi gerekmektedir.

Belirlilik ilkesi gereğince; suçları tespit eden kanun hükümlerinin tanımları belirli olmalı, yani açık ve seçik nitelik göstermeli, farklı anlamlara gelen, belirsiz ve çok kapsamlı terimler kullanılmamalı ve suç teşkil eden fiiller ve sonuçları yeterli belirlilikte tarif edilmelidir.

İdarenin Düzenleyici İşlemleriyle Suç ve Ceza Konulması Yasağı gereğince; suç ve cezalar, ancak teknik olarak kanun niteliği taşıyan yasama tasarrufuyla konulabilecektir.

Türk Ceza Kanununda "Kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz" denilerek kıyas yasağının yalnızca ceza kanunu bakımından değil, suç ve ceza içeren diğer kanunlardaki tüm hükümler bakımından da geçerli olduğu belirtilmiştir. "Suç ve ceza içeren hükümler, kıyasa yol açacak biçimde geniş yorumlanamaz" hükmü ile genişletici yorum adı altında kıyas yapmak yasaklanmıştır.

Geçmişe yürüme yasağı gereğince, işlendiği zaman cezalandırılmayan bir fiil, yeni çıkarılan bir kanunla geçmişe yürürlü olarak cezalandırılmayacaktır ve aynı şekilde işlendiği zamanın kanununa göre cezalandırılabilir bir eylem için daha ağır bir ceza türü öngören bir kanunun geçmişe yürürlü olarak uygulanamayacaktır. Bununla birlikte, işlendikten sonra yürürlüğe giren kanuna göre suç sayılmayan bir fiilden dolayı da kimse cezalandırılmaz ve hakkında güvenlik tedbiri uygulanamaz. Böyle bir ceza veya güvenlik tedbiri hükmolünmüştü infazı ve kanuni neticeleri kendiliğinden kalkar. Ayrıca "Suçun işlendiği zaman yürürlükte bulunan kanun ile sonradan yürürlüğe giren kanunların hükümleri farklı ise, failin lehine olan kanun uygulanır ve infaz olunur" denilerek lehteki yasanın geçmişe yürüyeceği kabul edilmiştir.

	1	2	3	4	5	6	7	8	9	10	11	12
A								x		x		
B		x		x			x		x			
C						x						x
D	x										x	
E			x		x							