

T.C.

İSTANBUL ÜNİVERSİTESİ
ADLİ TIP ENSTİTÜSÜ

Danışman: Prof. Dr. Gürsel ÇETİN

KADIN EŞE KARŞI
YAPILAN CİNSEL SALDIRI

SUÇU

SOSYAL BİLİMLER ANABİLİM DALI
YÜKSEK LİSANS TEZİ

SABAHAT ERLER

PSİKOLOG

İSTANBUL 2008

Bu çalışmaya başlamadan önce İstanbul Üniversitesi Cerrahpaşa

Tıp Fakültesi Etik Kurulu’ndan 10.03.2008 tarih ve 2008/7175 Sayılı

izin alınmıştır.

ÖNSÖZ

 Her şeyden önce, bana farklı bir bilimsel bakış açısı kazandıran

ve adli tıp alanında bilimsel çalışma yapma imkânı tanıyan ve ayrıca

hukuk sisteminin işlemesine bilgi üretmek adına önemli katkılar

sağlayan İstanbul Üniversitesi Adli Tıp Enstitüsü Müdürlüğü’ne,

mesleki ve kişisel gelişimime yapmış olduğu katkılardan dolayı teşekkür

ederim.

 Tezimin başından sonuna kadar yardımlarını esirgemeyen,

desteğini çalışmamın her aşamasında hissettiğim ve bilimsel açıdan bana

iyi bir yol gösterici olan, değerli hocam ve tez danışmanım Sayın Prof.

Dr. Gürsel ÇETİN’e teşekkürlerimi sunarım.

 Tez çalışmamın birçok aşamasında bana iyi bir yol gösterici olan,

yoğun çalışmalarının arasında bana elinden geldiğince destek olan çok

sevdiğim hocam Sayın Prof. Dr. Oğuz POLAT’a teşekkürü bir borç

bilirim.

 Tez çalışmamın nihayete ulaşmasında beni her daim motive

eden, tezimin her aşamasında ve her konuda yardımını esirgemeyen

Sayın Psk. Dr. Zeynep Belma GÖLGE’ye sevgi ve saygılarımı sunarım.

 Benim için bu tez çalışması sırasında elinden gelen her şeyi

yapan, umutsuzluğa düşmemem için moral veren, desteğini benden

esirgemeyen sevgili arkadaşım Psikolog Anıl ÇAKIR’a kucak dolusu

sevgi ve saygılarımı sunarım.

 Bu çalışmanın ana kaynağını teşkil eden verilere ulaşmamı

sağlayan ve aynı zamanda değerli zamanlarını ayırarak çok özel

yaşantılarıyla ilgili bilgilerini benimle paylaşan araştırma grubundaki

tüm katılımcılara ve bu katılımcılara ulaşmamı sağlayan herkese çok

özel teşekkürlerimi sunarım.

 Hayatımın her alanında sevgi ve desteklerini her zaman

hissettiğim canım aileme özel olarak sevgi, saygı ve şükranlarımı

sunarım.

Psikolog Sabahat ERLER

 Temmuz,2008

İÇİNDEKİLER

 Sayfa No
TABLOLAR.. .i

GRAFİKLER... vi

KISALTMALAR... ix

1.GİRİŞ VE AMAÇ1

2.GENEL BİLGİLER4

 2.1.Cinsel Saldırı4

 2.1.1.Cinsel Saldırı Kavramı4

 2.2.Cinsel Saldırının Hukuki Boyutu .. .6

 2.2.1.765 Sayılı Eski Türk Ceza Kanunu’nun İlgili Maddeleri....... .6

 2.2.2.5237 Sayılı Yeni Türk Ceza Kanunu’nun İlgili Maddeleri8

 2.3.Cinsel Saldırının Nedenleri ... 12

 2.3.1.Çocukluk Dönemi ve Anne-Baba İlişkilerinin Etkisi.............. 12

 2.3.2.Aile İçi Şiddet ve Çocuk İstismarının Etkisi 14

 2.3.3.Psikolojik Etkenler .. 15

 2.3.4.Sosyo-Kültürel Etkenler .. 17

 2.3.5.Fizyolojik Etkenler .. 21

 2.3.6.Alkol-Madde Kullanımının Etkileri .. 23

 2.4.Cinsel Saldırılarda Saldırganın ve Mağdurun Profili 25

 2.4.1.Saldırganın Profili.. 25

 2.4.2.Mağdurun Profili ... 28

 2.5.Evlilik İçi Kadına Yönelik Cinsel Saldırı 29

 2.6.Cinsel Saldırıya Uğrayan Kadınlarda Görülen Sorunlar 31

 2.7.Cinsel Saldırıların Adli Makamlara Bildirilme Oranları 34

3.GEREÇ VE YÖNTEM... 36

 3.1.Çalışma Grubu.. 36

 3.2.Düzen ve İşlemler ... 36

 3.3.Gereçler .. 37

 3.3.1.Aydınlatılmış Rıza Formu ... 37

 3.3.2.Anket Formu.. 37

 3.4.Analiz.. 38

4.BULGULAR .. 39

5.TARTIŞMA.. 111

6.SONUÇ VE ÖNERİLER.. 120

7.ÖZET .. 122

 7.1.Özet... 122

 7.2.Abstract... 123

8.KAYNAKLAR... 124

EKLER .. 133

ÖZGEÇMİŞ... 144

i

TABLOLAR
Tablo 1: Araştırma Grubunun Yaş Grupları

Tablo 2: Araştırma Grubunun En Uzun Süre Yaşadıkları Bölge

Tablo 3: Araştırma Grubundaki Katılımcıların Çalışma Durumları

Tablo 4: Araştırma Grubundaki Katılımcıların Eşlerinin Yaş Grupları

Tablo 5: Araştırma Grubundaki Katılımcıların Eşlerinin En Uzun Süre

Yaşadıkları Bölge

Tablo 6: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Eşinin

Öğrenim Durumu Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen

Ki-kare Analizi

Tablo 7: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Eşinin

Mesleği Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare

Analizi

Tablo 8: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Eşinin

Çalışma Durumu Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-

kare Analizi

Tablo 9: Araştırma Grubundaki Katılımcıların Eşlerinin Aylık Gelirleri

Tablo 10: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Eşinin Aylık

Geliri Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare

Analizi

Tablo 11: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evlenme

Yaşı Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare

Analizi

Tablo 12: Araştırma Grubundaki Katılımcıların Kaç Yıldır Evli Oldukları

Tablo 13: Araştırma Grubundaki Katılımcıların Boşandılar ya da Eşleri

ii

Vefat Ettiyse Evliliklerinin Ne Kadar Sürdüğü

Tablo 14: Araştırma Grubundaki Katılımcıların Evliliklerinin Görücü

Usulü İle Gerçekleşmesi

Tablo 15: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evliliğin

Görücü Usulü ile Gerçekleşmesi Durumu Arasındaki İlişkinin Araştırılması

İçin Gerçekleştirilen Ki-kare Analizi

Tablo 16: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Kişiye Âşık

Olarak Evlenme Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 17: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Mantık

Evliliği Yapma Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 18: Araştırma Grubundaki Katılımcıların Evliliklerinin Akraba

Evliliği Olarak Gerçekleşmesi

Tablo 19: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Akraba

Evliliği Yapma Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 20: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evlenmeden

Önce Cinsel İlişkiye Girme Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 21: Araştırma Grubundaki Katılımcıların Evlenmeden Önce Cinsel

İlişkide Bulundularsa Eşleri Tarafından Sorun Oluşturup Oluşturmadığı

Tablo 22: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evliliğinde

Sorun Olma Durumu Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen

Ki-kare Analizi

iii

Tablo 23: Araştırma Grubundaki Katılımcıların Evliliklerindeki Sorunların

Ne Zaman Başladığı

Tablo 24: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evlilikteki

Sorunlar Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare

Analizi

Tablo 25: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Cinsel

Yaşantıda Sorun Olma Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 26: Araştırma Grubundaki Katılımcıların Ayda Ortalama Rızasıyla

Kaç Defa Cinsel İlişkiye Girdikleri

Tablo 27: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Ortalama

Rızasıyla Kaç Defa Cinsel İlişkiye Girme Durumu Arasındaki İlişkinin

Araştırılması İçin Gerçekleştirilen Ki-kare Analizi

Tablo 28: Araştırma Grubundaki Katılımcıların Evlilik İçi Rızasız Cinsel

İlişkiyi Tecavüz Olarak Algılayış Biçimleri

Tablo 29: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Evlilik İçi

Rızasız Cinsel İlişkiyi Tecavüz Olarak Algılayış Biçimleri Arasındaki

İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare Analizi

Tablo 30: Araştırma Grubundaki Katılımcıların Yakın Çevrelerinde Cinsel

Saldırıya Uğrayan İnsanlar Olması

Tablo 31: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Esnasında

Tehdide Maruz Kalma Durumu

Tablo 32: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Esnasında

Nasıl Bir Tehdide Maruz Kaldıkları

Tablo 33: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Sonrasında

iv

Adli Makamlara Başvurmaları

Tablo 34: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Sonrasında

Herhangi Bir Sosyal Yardım Kuruluşuna Başvurmaları

Tablo 35: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Sonrasında

Herhangi Bir Sağlık Kuruluşuna Başvurmaları

Tablo 36: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Evliliklerinin Olumsuz Yönde Etkilenmesi Durumu

Tablo 37: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Saldırı Sonrasında Hamile Kalıp Kalmamaları Durumu

Tablo 38: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Saldırı Sonrasında Boşanmayı Düşünüp Düşünmedikleri

Tablo 39: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Cinsel

Saldırı Sonrasında Boşanmayı Hiç Düşünme Durumu Arasındaki İlişkinin

Araştırılması İçin Gerçekleştirilen Ki-kare Analizi

Tablo 40: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Eşlerinin Zorla Cinsel İlişkiyi Algılayış Biçimleri

Tablo 41: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Eşlerinin Cinsel Saldırı Sonrasında Pişmanlık Duyup Duymadıkları

Tablo 42: Araştırma Grubundaki Cinsel Saldırıya Uğrayan Katılımcıların

Eşleri İle Neden Cinsel İlişkiye Girmek İstemedikleri

Tablo 43: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Aile İçi

Cinsel Saldırının Gizlenmesi Hakkındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 44: Araştırma Grubundaki Katılımcıların “Her kadının bir tecavüze

uğrama fantezisi vardır”. Düşüncesi Durumu

v

Tablo 45: Araştırma Grubundaki Katılımcıların Eşleri İle Birlikte

Pornografik Görüntüler İçeren Yayınları İzlemeleri

Tablo 46: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve İstemediği

Halde Kadınların Eşlerini İlişkiye Zorlama Durumu Arasındaki İlişkinin

Araştırılması İçin Gerçekleştirilen Ki-kare Analizi

Tablo 47: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Madde veya

Alkol Kullanma Durumu Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 48: Araştırma Grubundaki Katılımcıların Ne Sıklıkla Madde veya

Alkol Kullandıkları

Tablo 49: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Eşin Madde

veya Alkol Kullanma Arasındaki İlişkinin Araştırılması İçin

Gerçekleştirilen Ki-kare Analizi

Tablo 50: Araştırma Grubundaki Katılımcıların Eşlerinin Ne Sıklıkla

Madde veya Alkol Kullandıkları

Tablo 51: Cinsel Yaşantıda İstek Dışında İlişkiye Zorlanma ve Cinsel

Saldırıdan Sonra Cinsellik Hakkında Nasıl Bir Fikir Değişikliği Olduğu

Durumu Arasındaki İlişkinin Araştırılması İçin Gerçekleştirilen Ki-kare

Analizi

vi

GRAFİKLER
Grafik 1: Araştırma Grubunun Doğum Yerleri
Grafik 2: Araştırma Grubunun Öğrenim Durumları

Grafik 3: Araştırma Grubunun Meslek Grupları

Grafik 4: Araştırma Grubundaki Çalışan Kadınların Aylık Gelirleri

Grafik 5: Araştırma Grubundaki Kadınların Medeni Durumları

Grafik 6: Araştırma Grubundaki Katılımcıların İstekleri Dışında Cinsel

İlişkiye Zorlanma Durumları

Grafik 7: Araştırma Grubundaki Katılımcıların Eşlerinin Doğum Yerleri

Grafik 8: Araştırma Grubundaki Katılımcıların Eşlerinin Öğrenim

Durumları

Grafik 9: Araştırma Grubundaki Katılımcıların Eşlerinin Meslekleri

Grafik 10: Araştırma Grubundaki Katılımcıların Eşlerinin Çalışma

Durumları

Grafik 11: Araştırma Grubundaki Katılımcıların Kaç Yaşında Evlendikleri

Grafik 12: Araştırma Grubundaki Katılımcıların Çocuk Durumları

Grafik 13: Araştırma Grubundaki Katılımcıların Çocuk Sayıları

Grafik 14: Araştırma Grubundaki Katılımcıların Evliliklerinin Kişiye Âşık

Olarak Gerçekleşmesi

Grafik 15: Araştırma Grubundaki Katılımcıların Evliliklerinin Mantık

Evliliği Olarak Gerçekleşmesi

Grafik 16: Araştırma Grubundaki Katılımcıların Evlenmeden Önce Cinsel

İlişkide Bulunmaları

Grafik 17: Araştırma Grubundaki Katılımcıların Evliliklerinde Sorun Olup

Olmadığı Durumu

vii

Grafik 18: Araştırma Grubundaki Katılımcıların Evliliklerindeki Sorunları

Grafik 19: Araştırma Grubundaki Katılımcıların Cinsel Hayatlarındaki

Sorunlar

Grafik 20: Araştırma Grubundaki Katılımcıların Cinsel Saldırıya Uğrama

Sıklığı

Grafik 21: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Esnasında

Şiddete Maruz Kalma Durumu
Grafik 22: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Esnasında

Neler Hissettikleri
Grafik 23: Araştırma Grubundaki Katılımcıların Cinsel Saldırı Sonrasında

Hangi Adli Makama Başvurdukları
Grafik 24: Araştırma Grubundaki Katılımcıların Yakınlarından Destek

Alma Durumu
Grafik 25: Araştırma Grubundaki Katılımcıların Eşleriyle Cinsel Saldırı

Olayını Konuşmaları

Grafik 26: Araştırma Grubundaki Hamile Kalan Katılımcıların Ne

Yaptıkları

Grafik 27: Araştırma Grubundaki Katılımcıların Saldırı Sonrasında Neden

Boşanmadıkları

Grafik 28: Araştırma Grubundaki Katılımcıların Eşlerinin Neden Cinsel

Saldırıda Bulunmuş Olabilecekleri

Grafik 29: Araştırma Grubundaki Katılımcıların Eşlerinden Cinsel Saldırı

Olmaksızın Şiddete Maruz Kalıp Kalmadıkları

Grafik 30: Araştırma Grubundaki Katılımcıların Nasıl Bir Şiddete Maruz

Kaldıkları

viii

Grafik 31: 250 Katılımcının Cinsel Saldırı Olayının Gizlenip

Gizlenmemesi Gerektiği Düşünceleri

Grafik 32: Araştırma Grubundaki Katılımcıların Cinsel Sorunları

Olduklarında Doktordan Yardım Alıp Almadıkları

Grafik 33: Araştırma Grubundaki Katılımcıların Eşleriyle Cinsel Konuları

Rahatça Konuşup Konuşmadıkları

Grafik 34: Araştırma Grubundaki Katılımcıların Eşlerini İstemediği Halde

Cinsel İlişkiye Zorlamaları

Grafik 35: Araştırma Grubundaki Katılımcıların Madde veya Alkol

Kullanımları

Grafik 36: Araştırma Grubundaki Katılımcıların Eşlerinin Madde veya

Alkol Kullanımları

Grafik 37: Araştırma Grubundaki Katılımcıların Cinsel Saldırıdan Sonra

Cinsellikle İlgili Fikirlerinin Değişmesi

Grafik 38: Araştırma Grubundaki Katılımcıların Cinsel Saldırıdan Sonra

Cinsellikle İlgili Fikirlerinde Ne Gibi Değişiklik Olduğu

ix

KISALTMALAR

TCK : Türk Ceza Kanunu

TSSB : Travma Sonrası Stres Bozukluğu

EDAM : Evlilik Danışma Merkezi

1.GİRİŞ VE AMAÇ

 Cinsel suç kavramını açıklayabilmek için kişilerin sahip olduğu

cinsel varlıkları ile değerlerine yönelmiş bulunan “cinsel saldırı”

kavramından hareket etmek gerekir. Genel anlamda cinsel saldırı, “rızası

olmayan veya yaşının küçüklüğü, akıl hastalığı gibi herhangi bir

nedenden dolayı rızasının varlığı da kabul edilmeyen bir kişinin, fiziksel

güç kullanımı da olmak üzere tehdit, korku, hile ve kandırma gibi

zorlamalarla cinsel içerik taşıyan bir davranışa maruz kalması” şeklinde

ifade edilebilir. Cinsel saldırı olarak ifade edilen söz konusu davranışlar,

cinsel amaçlı bir dokunuştan ırza geçmeye kadar geniş bir alan içinde

değerlendirilmektedir (1,2).

 Evlilik süresince kadınlar, evlilik içi cinsel saldırıya maruz

kalırlar, ancak günlük yaşamlarında, bu eylemin bir suç oluşturduğunu

bilmezler. Bu nedenle, evlilik içi cinsel saldırı suçu, adli makamlara

sıklıkla yansımaz, uygulamada karşılaşması güçtür (3).

 Sokaktaki bir adamın cinsel saldırısına maruz kalmış olan bir

kadın, cinsel saldırının adını kolaylıkla koyabilir. Fakat yuvasında eşinin

cinsel saldırısına tekrar tekrar uğramış olan kadın, bir saldırgan ile evli

olduğunu ve sokakta cinsel saldırıya uğrayan kadın gibi bir sorun

yaşadığını kendi kendine bile tanımlamaz. İstemediği zaman bile, eşini

kırmamak için cinsellik yaşamaya kendini mecbur kılar.

 Türk toplumunda evlilik kurumuna bakış açısı bazı davranışların

suç olarak belirlenmesinde güçlükler ortaya koymaktadır. Aile içi şiddetin

suç teşkil etmesine rağmen, birçok olguda şikâyet konusu dahi olmaması,

şikâyet konusu olanların önemli bir bölümümde şikâyetten vazgeçilmesi

buna örnek gösterilebilir (4). Şiddetin cinsel saldırı şeklinde

tamamlanması veya cinsel saldırının başlı başına ortaya çıkması

durumunda aile bütünlüğü unsurunun daha fazla gündeme geleceği ve

şikâyetin çok daha az oranda ortaya çıkacağı söylenebilir. Aile içi

yaşamda özellikle kadın eşin neyi cinsel saldırı olarak algıladığı neyi aile

düzenindeki cinsel yaşamın bir parçası olarak gördüğü, dolayısı ile Türk

Ceza Kanunu’nda bahsedilen suç ve bu suçun kendisine karşı

işlenmesinin ne kadar farkında olduğu ayrı bir sorundur.

 5237 Sayılı Türk Ceza Kanunu’nun altıncı bölümünde “Cinsel

Dokunulmazlığa Karşı Suçlar, Cinsel Saldırı” başlığında 102. maddenin

1. fıkrasında cinsel davranışlarla bir kimsenin vücut dokunulmazlığını

ihlal eden kişi, mağdurun şikâyeti üzerine, 2 yıldan 7 yıla kadar hapis

cezası ile cezalandırılır hükmü getirilmiştir. Aynı maddenin 2. fıkrasında

ise fiilin vücuda organ veya sair bir cisim sokulması suretiyle işlenmesi

durumunda, 7 yıldan 12 yıla kadar hapis cezasına hükmolunur. Bu fiilin

eşe karşı işlenmesi halinde, soruşturma ve kovuşturmanın yapılması

mağdurun şikâyetine bağlıdır denmiştir (5).

 5237 Sayılı Türk Ceza Kanunu cinsel saldırıları eski kanuna göre

farklı biçimde ele almış, cinsel davranışlarla yapılan her türlü vücut

dokunulmazlığı ihlalini suç kabul ederken bu ihlalin vücuda organ veya

cisim sokularak yapılmasını ağırlaştırıcı sebep kabul etmiştir. Ağırlaşmış

haldeki suçun eşe karşı işlenmesi halini de şikâyete bağlı olmak kaydıyla

suç kabul etmiştir. Bu durumun pratikte bazı sıkıntılara yol açabileceği

açıktır. Böyle bir davranış karşısında hareketin hangi noktada suç

sayılacağı, eşin rızasının olmayışının veya kabul edilmeyişinin nasıl

saptanacağı başlı başına sorun teşkil etmektedir. İkinci bir nokta, böyle

bir şikâyetin yapılıp yapılmayacağı yapıldığı takdirde ne tür sonuçlar elde

edilebileceğidir (5).

 Bu çalışmanın amacı, evliliğini sürdüren veya evlilik sürecinden

geçmiş kadınların evlilik yaşamları süresince cinsel saldırıya maruz kalıp

kalmadıklarını, neleri evlilik içinde cinsel saldırı olarak

değerlendirdiklerini, böyle bir olgu ve algılamaları oldu ise yasalar

çerçevesinde şikâyetçi olup olmadıklarını veya şikâyetçi olmayı düşünüp

düşünmediklerini, evlilik sürecinde nelerin zorla cinsel ilişkiyi

etkilediğini belirlemektir.

2.GENEL BİLGİLER
2.1.Cinsel Saldırı

2.1.1. Cinsel Saldırı Kavramı

Cinsel saldırı, insanın temel hak ve özgürlüğüne, bireysel

özgürlüğüne ve bütünlüğüne yönelmiş en ağır fiziksel saldırıdır.

Cinsellik kavramının boyutlarının çok karmaşık olması nedeniyle “cinsel

saldırı” topluma ve kültüre göre farklılık gösteren evrensel bir sorundur

(1).

Searles ve Berger cinsel saldırıyı, karşılıklı uzlaşmayı içermeyen,

vücuda zarar verme tehdidiyle ve güç kullanarak yapılan oral, anal ya da

vajinal penetrasyon olarak tanımlamışlardır (6).

Brownmiller’e göre cinsel saldırı, bedenin cinsel yönden zorla

kuşatılması, özel ve kişisel iç alanın kişinin rızası olmaksızın saldırıya

uğramasıdır, kısaca, birçok yoldan ve birçok yöntemden biri kullanılarak

gerçekleştirilen duygusal, bedensel ve akılsal bir bütünlüğün bilerek

bozulmasına neden olan bir saldırıdır (7).

Cinsel saldırı Gise’ye göre, bir çeşit cinayet, kişinin iç ve en özel

kısmının ihlalidir (8).

Moscarello cinsel saldırıyı bir kişinin başka bir kadın veya erkeği

zorla öpme, okşama veya cinsel ilişkide bulunmak şeklinde seksüel

aktivitede bulunmak olarak tanımlamaktadır (8).

Yavuz’un tanımına göre cinsel saldırı; rızası olmayan veya

herhangi bir sebepten dolayı rızası kabul edilmeyen bir kişinin, fiziksel

güç kullanımı, tehdit, korku, hile ve kandırma gibi zorlamalarla cinsel

içerik taşıyan bir davranışa maruz kalmasıdır. Bu yasal olmayan

davranışlar cinsel amaçlı bir dokunuştan ırza geçmeye kadar geniş bir

spektrum içerir (9).

Cinsel saldırı suçunun dünya üzerinde kabul gören geleneksel

hukuki tanımı; “Kadının rızası dışında ve zorla yaşadığı cinsel

deneyimdir.”Cinsel deneyim terimi yalnızca penisin vajinaya girişini

içerir; diğer cinsel saldırılar dışlanmıştır.

Bu genel tanım dışında son yıllarda birçok ülkede cinsel saldırı

suçunun tanımı ve ilgili kanunlarla yenileştirmeye gidilmiştir. Cinsel

saldırı, cinsel kötü davranış, suç oluşturan cinsel girişim ya da

penetrasyon, suç oluşturan cinsel tavır, kaba cinsel üste çıkış, rızasız

cinsel ilişki gibi saldırganın eylemlerini, cinsel saldırının cinsel boyutu

yanında içerdiği şiddeti de vurgulayan yeni tanımlar oluşturulmuştur

(10,11).

Bu konuda yapılan çalışmalar sonucunda bugün dünyada genel

olarak kabul gören tanım şunları kapsamaktadır. “Kadın ve erkek

arasında, kurbanın rızası olmadan vajinal ilişki ve cinsiyet ayrımı

olmaksızın anal ilişki, yüzeysel de olsa vajinal ya da anal girişin olduğu

durumlar eşi de kapsamak koşuluyla suç oluşturur” (2).

Cinsel davranışlar toplumların gelenek, görenek, ahlaki değerler

ve yasal yaptırımlarına bağlı olarak farklı biçimlerde değerlendirilseler

de, ülkemizde hukuksal boyutta bir cinsel davranışın suç olarak

nitelendirilmesinde bazı ortak kavramlar bulunmaktadır. Bunlar;

1. Davranışın rızası olmayan bir kişiye yönelik olması,

2. Yasalarda belirtilen yaş gruplarındaki kişilere karşı yapılması,

3. Mental veya beden hastalığından yararlanılması,

4. Zor kullanılması,

5. Kişiyi alkol, uyutucu, uyuşturucu bir madde etkisi altında

bırakarak yapılması,

6. Hile ve kandırma yolu ile gerçekleştirilmesi.

2.2.Cinsel Saldırının Hukuki Boyutu

2.2.1.765 Sayılı Eski Türk Ceza Kanunu’nun İlgili Maddeleri

765 Sayılı Eski Türk Ceza Kanunu’na göre; “Genel Adap ve Aile

Düzenine Karşı Suçlar” aşağıdaki maddelerle düzenlenmiştir. İlgili

kanunun maddelerini şu şekilde sıralayabiliriz.

Madde 414 – (Mefruz Cebirle Irza Geçme) ; Her kim 15 yaşını

bitirmeyen bir küçüğün ırzına geçerse beş seneden aşağı olmamak üzere

ağır hapis cezasına mahkum olur. Eğer fiil cebir ve şiddet veya tehdit

kullanılmak suretiyle veya akıl veya beden hastalığından veya failin

fiilinden başka bir sebepten dolayı veya failin kullandığı hileli

vasıtalarla fiile mukavemet edemeyecek bir halde bulunan bir küçüğe

karşı işlenmiş olursa ağır hapis cezası 10 seneden az olamaz.

Madde 416 – (Zorla Irza Geçme ve Tasaddi) ; On beş yaşını bitiren

bir kimsenin cebir ve şiddet veya tehdit kullanmak suretiyle ırzına geçen

veyahut akıl veya beden hastalığından veya kendi fiilinden başka bir

sebepten veya kullandığı hileli vasıtalardan dolayı fiille mukavemet

edemeyecek bir halde bulunan bir kimseye karşı bu fiili işleyen kimse

yedi seneden aşağı olmamak üzere ağır hapis cezası ile cezalandırılır.

Yine bu suretle ırz ve namusa tasaddiyi tazammun eden diğer bir

fiil ve harekette bulunursa üç seneden beş seneye kadar hapsolunur.

 Reşit olmayan bir kimse ile rızasıyla cinsi münasebette

bulunanlar fiil daha ağır cezayı müstelzim bulunmadığı takdirde altı

aydan üç seneye kadar hapis cezası ile cezalandırılır.

Madde 417 – (Cezayı Artıran Şahsa Bağlı Haller) ; Yukarıdaki

maddelerde yazılan fiil ve hareketler birden ziyade kimseler tarafından

işlenir veya usulden biri veya veli ve vasi veya mürebbi ve muallimleri

ve hizmetkârları veya terbiye ve nezaret veya muhafazaları altına

bırakılan veya buna düçar olanların üzerlerine hüküm ve nüfuzu olan

kimseler tarafından vuku bulursa kanunen muayyen olan ceza yarısı

kadar artırılır.

Madde 418 – (Cezayı Artıran Fiile Bağlı Haller) ; Yukarıdaki

maddelerde yazılı fiil ve hareketler mağdurun ölümünü mucip olursa

faile müebbet ağır hapis cezası verilir.

Eğer bu fiil ve hareketler bir marazın sirayetini veya mağdurun

sıhhatine sair büyük bir nakisa irasını veya maluliyet veya mayubiyetini

müstelzim olursa cezanın yarısı ilave edilerek hükmolunur.

2.2.2.5237 Sayılı Yeni Türk Ceza Kanunu’nun İlgili Maddeleri

5237 Sayılı Yeni Türk Ceza Kanunu’na göre ise, bu tür suçlar

“Cinsel Dokunulmazlığa Karşı Suçlar” başlığı altında düzenlenmiştir.

İlgili kanunun maddelerini şu şekilde sıralayabiliriz.

Madde 102 - (1) Cinsel davranışlarla bir kimsenin vücut

dokunulmazlığını ihlâl eden kişi, mağdurun şikâyeti üzerine, iki yıldan

yedi yıla kadar hapis cezası ile cezalandırılır.

(2) Fiilin vücuda organ veya sair bir cisim sokulması suretiyle işlenmesi

durumunda, yedi yıldan on iki yıla kadar hapis cezasına hükmolunur. Bu

fiilin eşe karşı işlenmesi hâlinde, soruşturma ve kovuşturmanın

yapılması mağdurun şikâyetine bağlıdır.

 (3) Suçun;

 a) Beden veya ruh bakımından kendisini savunamayacak durumda
bulunan kişiye karşı,

 b) Kamu görevinin veya hizmet ilişkisinin sağladığı nüfuz kötüye
kullanılmak suretiyle,

 c) Üçüncü derece dâhil kan veya kayın hısımlığı ilişkisi içinde
bulunan bir kişiye karşı,

 d) Silâhla veya birden fazla kişi tarafından birlikte,

 İşlenmesi hâlinde, yukarıdaki fıkralara göre verilen cezalar yarı
oranında artırılır.

(4) Suçun işlenmesi sırasında mağdurun direncinin kırılmasını

sağlayacak ölçünün ötesinde cebir kullanılması durumunda kişi ayrıca

kasten yaralama suçundan dolayı cezalandırılır.

(5) Suçun sonucunda mağdurun beden veya ruh sağlığının bozulması

hâlinde, on yıldan az olmamak üzere hapis cezasına hükmolunur.

(6) Suç sonucu mağdurun bitkisel hayata girmesi veya ölümü hâlinde,

ağırlaştırılmış müebbet hapis cezasına hükmolunur.

 Çocukların Cinsel İstismarı

Madde 103 - (1) Çocuğu cinsel yönden istismar eden kişi, üç yıldan

sekiz yıla kadar hapis cezası ile cezalandırılır. Cinsel istismar

deyiminden;

 a) On beş yaşını tamamlamamış veya tamamlamış olmakla birlikte

fiilin hukukî anlam ve sonuçlarını algılama yeteneği gelişmemiş olan

çocuklara karşı gerçekleştirilen her türlü cinsel davranış,

 b) Diğer çocuklara karşı sadece cebir, tehdit, hile veya iradeyi

etkileyen başka bir nedene dayalı olarak gerçekleştirilen cinsel

davranışlar, anlaşılır.

(2) Cinsel istismarın vücuda organ veya sair bir cisim sokulması

suretiyle gerçekleştirilmesi durumunda, sekiz yıldan on beş yıla kadar

hapis cezasına hükmolunur.

(3) Cinsel istismarın üstsoy, ikinci veya üçüncü derecede kan hısmı, üvey

baba, evlat edinen, vasi, eğitici, öğretici, bakıcı, sağlık hizmeti veren

veya koruma ve gözetim yükümlülüğü bulunan diğer kişiler tarafından

ya da hizmet ilişkisinin sağladığı nüfuz kötüye kullanılmak suretiyle veya

birden fazla kişi tarafından birlikte gerçekleştirilmesi hâlinde,

yukarıdaki fıkralara göre verilecek ceza yarı oranında artırılır.

(4) Cinsel istismarın, birinci fıkranın a bendindeki çocuklara karşı cebir

veya tehdit kullanmak suretiyle gerçekleştirilmesi hâlinde, yukarıdaki

fıkralara göre verilecek ceza yarı oranında artırılır.

(5) Cinsel istismar için başvurulan cebir ve şiddetin kasten yaralama

suçunun ağır neticelerine neden olması hâlinde, ayrıca kasten yaralama

suçuna ilişkin hükümler uygulanır.

(6) Suçun sonucunda mağdurun beden veya ruh sağlığının bozulması

hâlinde, on beş yıldan az olmamak üzere hapis cezasına hükmolunur.

(7) Suçun mağdurun bitkisel hayata girmesine veya ölümüne neden

olması durumunda, ağırlaştırılmış müebbet hapis cezasına hükmolunur.

Reşit Olmayanla Cinsel İlişki

Madde 104 - Cebir, tehdit ve hile olmaksızın, on beş yaşını bitirmiş

olan çocukla cinsel ilişkide bulunan kişi, şikâyet üzerine, altı aydan iki

yıla kadar hapis cezası ile cezalandırılır.

 Cinsel Taciz

Madde 105 - (1) Bir kimseyi cinsel amaçlı olarak taciz eden kişi

hakkında, mağdurun şikâyeti üzerine, üç aydan iki yıla kadar hapis

cezasına veya adlî para cezasına hükmolunur.

(2) Bu fiiller; hiyerarşi, hizmet veya eğitim ve öğretim ilişkisinden ya da

aile içi ilişkiden kaynaklanan nüfuz kötüye kullanılmak suretiyle ya da

aynı işyerinde çalışmanın sağladığı kolaylıktan yararlanılarak işlendiği

takdirde, yukarıdaki fıkraya göre verilecek ceza yarı oranında artırılır.

Bu fiil nedeniyle mağdur; işi bırakmak, okuldan veya ailesinden

ayrılmak zorunda kalmış ise, verilecek ceza bir yıldan az olamaz.

2.3.Cinsel Saldırının Nedenleri

Cinsel saldırılar insanlık var olduğundan beri kültür, dini inanç,

sosyo-ekonomik düzey, rejim farkı olmaksızın, bütün toplumlarda

bireyin mahremiyetine, kişiliğine, fiziksel ve ruhsal varlığına ve

çevresine karşı işlenen, cinayetten sonra en ağır suç olarak süregelen bir

şiddet biçimidir (2,13).

Toplumsal düzeyde cinsel saldırı, eşitsizliğin bir sonucu ve daha

zayıf bireylerin, çoğunlukla kadınların tahakküm altına alınma

mekanizması olarak görülmektedir (13). Bir takım çalışmalar cinsel

saldırının nedenlerine sosyo-kültürel etkenleri, kişiler arası ilişkileri,

psikolojik etkileri, alkol ve madde kullanımını, cinsel deneyimleri,

çocukluk dönemi ve anne-baba ilişkilerini sebep göstermektedir (14).

2.3.1.Çocukluk Dönemi ve Anne-Baba İlişkilerinin Etkisi

Yapılan araştırmalara göre, özellikle aile içinde yaşanan erken

çocukluk deneyimlerinin kişilerin gelecekteki davranışlarını belirleyecek

en önemli unsur olarak, diğer tüm etkilenimlerin ya da sonradan

edinilenlerin üzerinde bir önceliği vardır. Özellikle cinsel saldırılarla

ilgili olarak kadının hâkim olduğu ailelerde yetişen erkek çocukların

“fazla erkeksi” oldukları ileri sürülür. Bu sava göre, bu tür ailelerde

yetişen erkek çocuklar dişil kimliklerini aşırı ölçüde dengelemeye ve

çoğunlukla kadınlara yönelttikleri saldırgan davranışlarla erkekliklerini

ispat etmeye çalışırlar (15).

Örneğin Ohio’daki bir erkek okulunda suçlular üzerinde yapılan

bir araştırmada annenin hâkim olduğu evlerde yetişen erkek çocukların

erkeklik ve sertlikle ilgili abartılı algılara sahip oldukları sonucu ortaya

çıkmıştır. Bunun yanında sert davranışlara büyük önem verdikleri, cinsel

atletikliği ve kadınların ele geçirilmesi gereken nesneler oldukları fikrini

vurguladıkları, daha itkisel ve düşmanca oldukları ve fazlasıyla baskı

uygulamaya eğilimli ve heyecan merkezli, riski yüksek davranışlara

eğilimli oldukları sonucu ortaya görülmektedir.

Öte yandan, eğer ataerkil toplumlardaki anne-baba ilişkileri

ailedeki yetişkin bireylerin taşıdığı cinsel şiddet ile bağlantılıysa, bu

araştırmanın bulguları kuvvetli bir şekilde göstermektedir ki, suçlu olan

öncelikle anneler değil babalardır. Babanın rolü ile ilgili kültürel

beklentilerden yoksun olunduğu için, babanın olmayışın ya da uzak

oluşu erkek çocukların toplumsal ve psikolojik gelişimleri üzerinde

olumsuz bir etki yaratmaktadır.

 Görülüyor ki çocukluk dönemindeki anne baba ilişkileri

ilerleyen zamanlarda ortaya çıkabilen cinsel saldırı nedenleri arasında

önemli bir etken olmaktadır. Evlilik içi ilişkilere bakıldığında erkek,

çocukluk dönemindeki anne-baba ilişkilerinin etkisi altında kalmakta,

anne ve babanın kişilik özelliklerini, davranış ve tutumlarını, evlilik ve

cinselliklerini model almakta ve bunu evliliklerinde eşlerine

uygulamaktadırlar. Alınan yanlış modeller evlilik içinde erkek tarafından

eşine karşı yapılan birer cinsel saldırı olgusu olarak geriye dönüş

şeklinde kendini gösterebilmektedir (16).

2.3.2.Aile İçi Şiddet ve Çocuk İstismarının Etkisi

Ailede var olan şiddete yönelik açıklamalar, çocuğun istismarı ve

özellikle çocukluk yıllarındaki cinsel taciz, erkek cinsel şiddetinin temel

nedenlerinden biri olarak büyük ölçüde kabul görmektedir (17).

Çelişkiler olmasına rağmen araştırmalar cinsel saldırıda bulunanların,

bulunmayanlarla karşılaştırıldığında çocukken belli oranlarda cinsel

mağdur olduklarını ortaya koymuştur (16).

Cinsel istismarın yanında bir diğer etkili faktör de fiziksel

istismardır. Cinsel saldırıda bulunanlarda çocukluk çağı fiziksel istismarı

yaşantısı oldukça sık görülmektedir. Cinsel ve fiziksel istismara uğramış

çocuklar istismar edilmemiş çocuklara göre cinsel suçlara 4,7 ve 4,1 kat

daha yatkındırlar. Çocukluklarında fiziksel istismara tanıklık etmenin de

cinsel saldırı olasılığını arttırdığı belirtilmektedir. Fiziksel istismara

tanıklık eden erkek çocukları, direkt olarak fiziksel istismara uğrayan

erkek çocukları ile karşılaştırıldıklarında benzer uyum problemleri

göstermektedirler. Bu, onların bilişsel, duygusal ve davranışsal

gelişimlerine yansımaktadır. Bu nedenle şiddet görüntüleri ve yaşanan

fiziksel istismar benzer tepkiler doğurabilmektedir.

Eşe karşı yapılan cinsel saldırı durumlarına bakıldığında, eşlerine

cinsel saldırıda bulunan birçok erkeğin geçmiş yaşamlarında aile içi

şiddetle büyüdükleri, aile içinde şiddete ve cinsel istismara tanıklık

ettikleri ve ayrıca kendilerine karşı yapılan çocuk istismarına maruz

kaldıkları görülmektedir. Buradan da görülüyor ki, cinsel istismarı

yaşamak ve tanıklık etmek, ilerleyen zamanlarda kurulan bir aile

ortamında eşe karşı uygulanmaktadır (15).

2.3.3.Psikolojik Etkenler

Cinsel saldırı nedenleri ile ilgili belki en sık tekrarlanan

açıklamalar, erkekleri bu suçu işlemeye iten şeyin psikolojik bir

bozukluk olduğu yönündedir. Birçok çalışmada özellikle antisosyal

kişilik bozukluğunun şiddet dayanışına risk oluşturduğu bildirilmektedir.

“Psikopati” tanısı alanların genel popülâsyondaki oranı %1 iken

saldırganlar arasında %15 - %25 oranındadır. Bu nedenle psikopati ve

kriminal davranış arasında ilişki kurulmaktadır (18). Genel hükümlü

popülasyonları arasında yetişkine yönelik cinsel saldırıda bulunanların

%12.2’si, çocuk tacizcilerinin %7.5’i psikopati tanısı almışlardır (19).

Saldırganların psikolojik özellikleri, mağdurların yaşlarına göre

farklılaşmaktadır. Psikopati tanısı konan saldırganların %38.9’u yalnızca

yetişkin mağdura, %16.8’i yetişkin ve çocuğa, %4.2’si yalnızca ensest,

%3.2’si aile dışından çocuklara, %1.1’i hem aile içi hem de aile dışından

çocuklara saldırıda bulunmuştur. Seto ve Barbaree’nın çalışmasında da

yetişkine yönelik cinsel saldırıda bulunanlar, ensest saldırıda bulunan ve

aile dışı saldırıda bulunan çocuk tacizcileri arasında psikopati skorları

açısından anlamlı farklılıklar saptanmıştır. Aynı çalışmada psikopati

skorları yüksek olan saldırgan erkeklerin daha genç, daha düşük eğitim

ve sosyoekonomik düzeye sahip olduğu belirlenmiştir (20).

Cinsel saldırganların sosyal olarak güvensiz, suçluluk duyan,

izole olmuş ve yetersiz kişiler olduğuna ve bu yetersizliklerini kapatmak

için tepkisel olarak saldırgan olduklarına işaret edilmiştir. Saldırganların

özsaygıları zayıf, sosyal becerileri yetersiz, sosyal olarak izole, pasif,

çekingen, hakkını arayamayan, duygusal kontrol stratejileri zayıf, kendi

duygu ve düşünceleri üzerinde durup, partnerinin duygu ve ihtiyaçlarına

dikkat etmeyen kişiler olduğu vurgulanmaktadır (19,21). Cinsel

saldırganlarda narsistik ve bağımlı kişilik bozuklukları sıktır ve bazı

pedofililer katı kişilik örüntüleri sergileyen, çocuklar ile cinsel

aktivitelerini ussallaştıran kişilerdir (21).

Yapılan bir çalışmada Eysenck Kişilik Envanteri sonuçlarına

göre pedofililerin içedönük, çekingen, duygusal ve depresif oldukları

görülmüştür. Kişilik testi sonuçlarını güçlendiren bu hususlara ilaveten

duygusal olarak olgunlaşmamış, yetişkin heteroseksüel ilişkilerden

korku, sosyal çekilme bulunmuştur (22).

Eşe karşı yapılan cinsel saldırı olaylarında da, eşlerine karşı

cinsel saldırıda bulunan bazı erkeklerin birtakım psikolojik

problemlerinin olduğu, özellikle antisosyal bir kişilik yapıda

bulundukları, bazı yetersizliklerini kapatmak için eşlerine karşı tepkisel

davranışlarda bulundukları gözlenmiştir (22).

2.3.4.Sosyo-Kültürel Etkenler

Cinsel saldırı nedenlerini araştırmaya yönelik yapılan

araştırmalar cinsel saldırının kültürel tutumlara, kadınların, yaşadığı

topluluğun erkeklerine göre bulundukları toplumsal ve ekonomik statüye

ve toplumdaki diğer şiddet biçimlerinin miktarına bağlı olduğu

göstermektedir (23,24).

Sosyo-kültürel yapı ve bunların uzantısı olan toplumun ideolojik

yapısı cinsel saldırı sıklığını ve tavırlarını etkileyen en önemli

faktörlerden biridir. Çoğu toplumlarda erkeklik ve erkek genital organı

ile kuvvet, kudret, saldırganlık arasında sembolik bir bağ vardır.

Kültürün mesajları her zaman kadının edilgen, erkeğin ise daima

cinselliğe istekli ve hazır olduğunu öğretmektedir. Kişinin cinsel

gelişimi erkeklerin cinsel ilişkileri başlattığı ve kontrol ettiği, kadınların

ise cinsel arzularını dile getiremedikleri, hayır derken aslında evet

demek istedikleri şeklindeki cinsiyet rollerine ilişkin kalıp yargılardan

etkilenmektedir (25). Cinsel kimliği ortaya koyuş kalıpları, kadının daha

öte cinselliğe hayır deme hakkını elinden alarak, erkeği cinsel

yönlendirici konumuna koyup, kadını da bundan sorumlu göstererek

saldırıyı desteklemektedir (26). Genelde toplumda öğretilen cinsel

kalıplar, gençler çıktıklarında erkeğin cinselliği yaşamak için her yolu,

stratejiyi denemesi, kızların da buna sessizce katılmaları ya da

cinsellikten kaçınmak için her yolu kullanmaları biçiminde oluşmuştur.

Daha da ötesi birçok genç kız ve erkeğe “Kadın evet demek isterken bile

hayır diyordur.” kalıbı öğretilmiştir. Birçok erkek “Erkeğin kadından

daha fazla cinsel hakları” olduğuna inanarak toplumsallaşmışlardır. Ve

bu toplumsallaşma da cinsel saldırıya neden olan ya da tetikleyen bir

durum haline gelmiştir (27).

Araştırmalarında Sanday, “cinsel saldırı görülmeyen” ve “cinsel

saldırı görülen” toplumlar arasındaki farkları incelemiştir. Bu

araştırmaya göre, toplumların dişil doğurganlık yetenekleri yerine eril

yıkıcı becerilerine dayanmasına koşut olarak, erkek egemenliğinin ve

kadınları zorla denetim altında tutma eğiliminin arttığını ileri sürmüştür.

Cinsel şiddeti, dişil yetenek ve becerilerinin küçümsenmesine bağlayan

Sanday’a göre cinsel saldırı, şiddet kültürünün bir unsuru ve erkek

egemenliğinin ifadesidir (28).

Farklı kültürlerde kadınlar üzerinde yaptığı incelemeler

sonucunda Blumberg, kayda değer bir ekonomik güçlerinin bulunmadığı

durumlarda, kadınların cinsel şiddet konusu da başta olmak üzere birçok

konuda ezilme olasılığının arttığını ve önlerine farklı yaşam

seçeneklerinin çıkmadığını ileri sürmüştür. Schwendinger ve

Schwendinger de Bumberg gibi araştırmalarında benzer bir sonuca

varmışlar ve cinsel saldırının cinsler arası eşitsizliğe, kadınların

toplumsal üretime katılımına ve şiddetin kültürün başka yanlarında ne

kadar kurumsallaştığına bağlı olarak değiştiğini savunmuşlardır (16).

Yaygın olarak inanılan, ancak doğruluk payı az olan bazı cinsel

inanışlar mit olarak adlandırılmaktadır. Cinsel saldırılarla ilgili mitleri

şöyle sıralayabiliriz:

“Kadınlar ayaklarını yerden kesen kuvvetten hoşlanırlar.” , “İyi

kızlara cinsel saldırıda bulunmaz.” , “İstemeyen bir kadına saldırıda

bulunmak imkânsızdır”. , “Hayır, aslında evet demektir.” , “Cinsel

ilişkiyi erkek başlatmalıdır.” gibi cinsel mitler sosyal etkileşim sonucu

cinsel agresif tutum ve modellere maruz kalma ile öğrenilir (26).

ABD’li araştırmacı Frank Costin ve arkadaşlarının dört ayrı

ülkede yaptıkları araştırma sonuçlarına göre; bu yanlış inanış ve mitlerin

benimsenmesi veya reddi, o bireyin kadınların toplumsal rol ve haklarına

değin tutumuyla paralellik göstermektedir. Bir başka deyişle, genel

olarak kadınların cinsel saldırı suçuna yol açtıkları, ortam hazırladıkları

şeklindeki inanışları, mitleri benimseyen bireyler, kadınların toplumsal

rol ve haklarının erkeklere göre daha kısıtlı olmasını desteklemek

eğilimindedirler (29).

Fincancı, Sözen ve İnce’nin cinsel suçlara toplumsal yaklaşım

içerikli yaptıkları bir anket çalışmasında; değişik yaş ve eğitim

düzeylerinden 42’si kadın, 32’si erkek 74 kişiye, cinsel suçları algılayış

biçimini, zarar gören kişilere karşı bakışı ve cinsler arasındaki

değerlendirme farklılığını ortaya çıkarmayı hedefleyen bir anket formu

uygulanmıştır.

 Cinsel saldırıdan erkeği sorumlu bulanlar tüm ankete katılanların

%59.4’ünü kapsamaktadır ve %26.6’sı cinsel saldırının gerçekleştiği

olaylarda kadının direnme gücünün önemli olduğunu düşünürken, %59.4

önemli olmadığını belirtmiştir. Cinsel saldırının gerçekleşmesinde kadın

cazibesinin davetkar tavrının payı sorulduğunda, katılanların %20.3’ü

olumlu, %60.8’i olumsuz görüş bildirmiştir. Uyuşturucu kullanan

kadınların cinsel ilişki için istekli olup olmadığı sorusunu %32.4 olumlu,

%21.7 olumsuz, %44.6 ise yorumsuz olarak yanıtlamıştır.

 Ankete katılan kadın ve erkeklerin yanıtları ayrı ayrı

değerlendirildiğinde; oranların değiştiği gözlenmektedir. Kadınların

3/4’ü cinsel saldırıdan erkeği sorumlu tutarken, erkeklerin ancak 1/3’i

erkeğin sorumlu olduğunu düşünmektedir. Ancak, her iki grubun da

cinsel saldırıya uğrayan kadını büyük oranda masum bir mağdur olarak

gördüğü dikkati çekmektedir. Her iki grubun da önemli bir bölümü,

kadının toplumsal kimliğinin cinsel saldırı suçunu hafifletici bir etken

sayılamayacağı görüşünde olmakla birlikte, kadınların %43’ü, erkeklerin

ise %59’u toplumsal kimliğin cinsel saldırı iddiasının inandırıcılığını

azaltacağını belirtmektedir (30).

Kültürlerin normal davranışlar kadar, belirli koşullarda kabul

gören sapkın davranışlara da zemin hazırladığı gözleminden yola

çıkarak, cinsel saldırının çoğu zaman toplumsal olarak öğrenilmiş bir

davranış olduğu belirtilmektedir. Scully’e göre davranışlar toplumsal

olarak başkalarıyla kurulan dolaysız ilişkiler ve kültürel olarak

başkalarıyla kurulan dolaylı ilişkilerle öğrenilmektedir (21).

Yapılan araştırmalar sonucunda görülüyor ki; sosyo-kültürel

etkenler evlilik içi eşe karşı yapılan cinsel saldırı nedenleri arasında

önemli bir rol oynamaktadır. Cinsel mitler, erkek egemen aileler, eşler

arasındaki ekonomik ve kültürel farklılıklar evlilik içi cinsel saldırıların

olmasında önemli ölçüde etkili olmaktadır (23,26).

2.3.5.Fizyolojik Etkiler

 Cinsel saldırganlığın gelişiminde rol oynayan fizyolojik faktörler

olarak cinsel uyarılma ve hormon düzeyleri gösterilmektedir. Ancak bu

konuda yapılan çalışmalar bir yorum yapmaya izin vermeyen

birbirleriyle çelişkili sonuçlar verdiği için fizyolojik faktörlerin, cinsel

saldırganlık davranışını güdülemek veya ortaya çıkarmak için önemli bir

faktör olduğu söylenememektedir.

 Cinsel saldırganlığı cinsel uyarılma paterniyle açıklamaya çalışan

görüş, cinsel saldırganların uyarıcıya daha fazla genital uyarılma

sergiledikleri bulgusuna dayanmaktadır. Yetmişlerin sonu seksenlerin

başlarındaki çalışmalar cinsel saldırganların cinsel uyarılma

paternlerinin saldırgan olmayanlardan farklı olduğunu savunmaktadır.

Fallometrik ölçümlerle bu görüş desteklenmeye çalışılmıştır. Fallometrik

ölçümler erkeklerin normal ve sapmış uyarılara verdikleri penil cevapları

ölçerek cinsel tercihlerini belirlemeyi amaçlamaktadır. Bu ölçümlerde

işitsel ve görsel uyarılar kullanılarak, kişilerin cinsel saldırıda zorlama

veya şiddet kullanımı ya da mağdurun yaş ve cinsiyeti gibi uyaranlara

verdikleri cevapları belirler. Oysa bazı fallometrik çalışmalarda cinsel

saldırgan olanlar ile olmayanların fallometrik profilleri benzer

bulunmuştur. Her iki grubun da cinsel uyarılma düzeylerini birbirine çok

yakın bulan çalışmalar vardır. Bu çalışmalarda iki grupta, zorlayıcılık

özelliği taşımayan rızaya dayalı cinsel ilişki uyaranına nazaran, cinsel ve

cinsel olmayan saldırı özelliği taşıyan davranışlara daha az cinsel

uyarılma düzeyi sergilemişlerdir (19).

 Cinsel saldırganlığın ortaya çıkışında hormonların özellikle de

testosteronun etkili olduğunu ileri süren görüşler, cinsel istek, cinsel

birleşme ve cinsel fantezi gibi görüntülerin testosterona bağlı olduğunu

söylerler. Testosteron, maskülen karakteristiğin oluşumunu ve gelişimini

sağlayan bir androjendir (31). Saldırganlığın fizyolojik boyutu ile ilgili

açıklamalarda testosteronunu etkili olduğu öne sürüldüğünden

testosteron, psikoloji ve kriminolojinin de ilgi odağı olmuştur.

 İnsanlarda testosteron ve agresyon arasındaki ilişkiyi araştıran

çalışmalar çelişkili sonuçlarla yaklaşık otuz yıldır devam etmektedir.

Ancak hala çelişkili sonuçlar mevcuttur Çeşitli çalışmalar testosteron ve

cinsel saldırganlık arasındaki ilişkiyi gösterecek sonuçlar ortaya

koymamıştır. Cinsel şiddet öyküsü olan ve olmayan erkek mahkûm

gruplarını karşılaştıran çalışmada şiddet derecesi fazla olanların

testosteron düzeyi, şiddet derecesi az olanlara nazaran yüksek

bulunmuştur. Archer ve arkadaşlarının yaptıkları bir çalışmada, bir

partnere yönelik fiziksel şiddet kullandığını rapor eden grubun yalnızca

çok azında testosteron düzeyi yüksek bulunmasına rağmen genel

ilişkilerde gösterilen agresyon ile testosteron arasında anlamlı bir ilişki

bulunamamıştır (32,33).

 Cinsel saldırganlarla yapılan çalışmalarda da benzer farklılıklar

dikkati çekmektedir. Rada, Laws ve Kellner’ın çalışmasında 5 şiddet

uygulayan tecavüzcü, 47 düşük derecede şiddet uygulayan tecavüzcü, 12

çocuk tacizcisi ve 48 kişiden oluşan kontrol grubu karşılaştırılmıştır.

Gruplar arasında plazma testosteron düzeyleri açısından; düşük derecede

şiddet uygulayan tecavüzcüler, çocuk tacizcileri ve kontrol grubu

arasında anlamlı bir farlılık bulunmazken, ağır şiddet uygulayan

tecavüzcülerin diğer gruplar ile karşılaştırılmasında bu grubun

testosteron düzeyleri yüksek bulunmuştur. Rada ve arkadaşlarının bir

diğer çalışmasında bu kez çocuk cinsel istismarcıları arasında şiddet

kullanan bir grubun testosteron düzeyleri - istatistiksel olarak anlamlı

olmasa da – ortalamadan yüksek bulunmuş, fakat diğer gruplar arasında

da anlamlı bir farklılık saptanmamıştır (33).

 Fizyolojik etkiler ile cinsel saldırı arasındaki ilişkiyi araştırmak

adına yapılan pek fazla çalışma bulunmamaktadır. Yapılan çalışmalarda

fizyolojik etkilerin özellikle de testosteron hormonunun eşe karşı yapılan

cinsel saldırı olaylarında zaman zaman etkili olduğu gözlenmektedir.

Açıkçası yapılan çalışmaların çelişkili sonuçlar vermesinden dolayı,

fizyolojik faktörlerin etkisi hakkındaki şüphelerin bulunduğunu

vurgulamak gerekir.

2.3.6.Alkol-Madde Kullanımının Etkileri

Alkol ve madde kullanımının cinsel agresyonunun kontrolünü

ortadan kaldıracağından mağdura yönelik agresyonu arttırdığı ileri

sürülmektedir. Alkol ve madde kullanımı, cinsel uyarılmadan

kaynaklanan stimülüs kontrolünü engellemektedir. Bazı saldırganlarda

da aşırı kontrol edilmiş düşmanlık, alkol ve madde kullanımı ile

kontrolün ortadan kalkması sonucu ortaya çıkmakta ve kişi cinsel

saldırıda bulunmaktadır (16).

Polat ve Batuk tarafından Bakırköy bölgesinde eşleri tarafından

şiddet gördükleri için Adli rapor almaya gelen 100 kadın üzerinde bir

çalışma yapılmıştır. Çalışmanın sonuçlarına göre; araştırma dâhilindeki,

eşleri tarafından cinsel saldırıya maruz kalan kadınların %18’inin

eşlerinin alkollü iken cinsel saldırılarına maruz kaldıkları tespit

edilmiştir (34).

Cinsel saldırı mahkûmları ile yapılan bir araştırmada, alkol ve

uyuşturucu madde kullananların %77’si alkol ve uyuşturucu

kullanmalarını cinsel saldırıda bulunmalarının sebebi olarak

göstermişlerdir (16).

Cinsel saldırı ile ilgili diğer araştırmalar alkol ve madde

kullanımı ile cinsel saldırı arasında bir ilişki olduğunu ortaya

koymaktadır, ancak Coid’in işaret ettiği gibi, kadınlara karşı cinsel

saldırı ile alkol-madde arasındaki özgül bağlantı konusunda şaşırtıcı

ölçüde az araştırma yapılmıştır. Örneğin Groth, bir yandan

araştırmasındaki cinsel saldırganların kullandıkları alkol-madde

miktarının alıştıkları miktardan fazla olmadığına işaret ederken, diğer

yandan da alkolün cinsel saldırıya sebep olmasa da bu süreci etkileyen

hızlandırıcı rolünün olabileceğini belirtmiştir (35).

Cinsel saldırı ile alkol-madde arasındaki ilişkiyi desteklemeyen

bir araştırma da Carpenter ve Armenti tarafından yapılmıştır. Bu

araştırmaya göre, alkol ve maddenin vücuttaki kimyasal etkisi ile cinsel

arzu arasında bir ilişki kurulamamıştır. Aynı şekilde Brain de

araştırmalar üzerine yaptığı incelemelere dayanarak, alkol ve maddenin

insanları saldırgan yapmadığı görüşünü desteklemiştir (36,37).

Yapılan bazı çalışmalar alkol ile cinsel saldırının ilişkisini açıklar

nitelikte olsa da bazı çalışmalar da ilişkiyi açıklayamamaktadır. Fakat

evlilik içi eşe karşı yapılan cinsel saldırı olaylarında, kadınların eşlerinin

alkollü olduğu zamanlarda cinsel saldırının daha sık gerçekleştiğini

belirttikleri de göz ardı edilmemelidir (38).

2.4.Cinsel Saldırılarda Saldırganın ve Mağdurun Profili

2.4.1.Saldırganın Profili

Yapılan araştırmalara göre cinsel saldırıda bulunanların profili

dört grup halinde ele alınmıştır:

1- Güç Pekiştirme Eğilimi Olanlar

Aralarında en az vahşi ve agresif olan gruptur. Kendilerine güven

eksikliği ve yetersizlik hissi yaşarlar, sosyal becerileri düşüktür. Geçmiş

hayatları incelendiğinde, çoğunluğunun tek ebeveynle yaşadığı

görülmüştür. Bu tip saldırganlar sessiz ve pasif olurlar. Çalıştıkları

ortamdakiler tarafından güvenilir bir çalışan olarak görülürler. Cinsel

sapkınlıkları olabilir (39). Bu gruptaki kişilerin cinsel saldırıda

bulunmaktaki esas amaçları kendilerine olan güvenlerini yükseltmektir.

Birincil amaç cinseldir. Cinsel ilişki, o kişiye kendisinin önemli

olduğunu onaylayan bir olaydır. Kendisini, zavallı hisseden bu kişiler,

bir başka kişiyi kontrol altına aldıklarında kendilerini önemli hissederler.

Bu davranış biçimi ile cinsel fantezilerini ortaya koyarlar. Kafalarında,

saldırıda bulundukları kişinin bu olaydan zevk aldığı düşüncesi vardır.

Eşlerine karşı cinsel saldırıda bulunan erkeklerde de çoğu zaman bu

profile rastlanmaktadır. Eşlerini belli bir kontrol altında tutmayı severler.

Hayatlarındaki eksiklikleri, komplekslerini bu yolla kapatmayı

düşünürler. Eşlerinin de onların bu davranışlarından zevk alacaklarını

düşünürler (40,41).

2- Öfke Misillemesi Yapanlar

Bu gruptaki saldırganların davranışlarının altında, kendisine zarar

vermiş olan tüm kadınlardan öç almak, onları incitmek yatmaktadır.

Sosyal becerileri gelişmiş olan bu kişilerin, çocukluklarında fiziksel

tacize uğradıkları görülebilir. Bu tip saldırganlarda kendilik algısı

önemlidir. Kendilerini erkeksi bulurlar. Maço imajlarını korumak için

evlilik dışı ilişkilere girerler. Genelde çok çabuk sinirlenen bir yapıya

sahiptirler. Kontrol edemedikleri bir saldırganlık dürtüsüne sahiplerdir

(41). Bu gruptaki saldırganlar için öncelikli amaç cinsellik değil,

öfkelerini ifade etmektir. Evlilik içi eşlerine karşı cinsel saldırıda

bulunan erkeklerin birçoğunda bu profil görülmektedir. Geçmiş

yaşamlarında hem aile içinde anneye hem de onu olumsuz durumlarla

karşı karşıya getiren tüm kadınlara karşı beslenen öfkeyi, evlenince bu

yolla eşlerinden çıkarmaktadırlar (40,42).

3- Güç Gösterisinde Bulunanlar

Bu gruptaki saldırganlar için önemli olan hükmetmektir. Bu

kişiler erkek olduklarından dolayı kendilerini daha yüksekte görürler. Bu

tip saldırganlara göre kadınlar, cinsellik için, onlara saldırmak için

vardır. Geçmiş hayatlarına bakıldığında, bu tip kişilerin %70’inin tek

ebeveynli ailelerden geldiği ve %75’inin fiziksel tacize uğramış olduğu

belirlenmiştir. İmajına çok önem veren bu kişiler, gösterişli giyinmeyi

severler (40).

Bu gruptaki saldırganlar aniden cinsel saldırıda bulunma ihtiyacı

duyarlar ve agresyonları karşılarındakine istediklerini yaptırabilmek

içindir. Bu tip kişilerin dürtü kontrolleri çok kuvvetli değildir.

Psikiyatrik bir hastalıkları olmasa da bir kişilik bozuklukları olduğu

kesindir. Onları psikopat ya da sosyopat olarak da tanımlamak mümkün

olabilir. Bu tip erkekleri de eşlerine karşı cinsel saldırıda bulunurken

görebilmekteyiz. Dürtü kontrolüne sahip olamayan, birtakım psikolojik

rahatsızlıkları bulunan ve geçmişinde tacize uğramış, eşlerine hükmeden

ve eşlerini sadece cinsellik için var olan biri gibi gören erkekler az

sayıda bulunmadığı da belirtilmektedir (43).

4- Sadist Olanlar

En tehlikeli olan gruptur. Buradaki saldırının amacı saldırganın

cinsel-agresif fantezilerini uygulaması, fiziksel ve psikolojik acıyı

yaşatmak istemesidir. Bu gruba dahil olanların çoğunun antisosyal

kişilik bozukluğuna sahip olduğu, sosyal hayatlarında da agresif ve

eleştiri kabul etmeyen kişiler oldukları görülmüştür (40,44). Bu kişilerin

de çocukluklarında tek ebeveynle yetişme ve fiziksel tacize uğramış

olmaları görülebilmektedir. Çoğunlukla cinsel bozuklukların açıkça

gözlendiği evlerde yetiştirilmişlerdir. Bu kişilerin saldırılarındaki

agresyon unsuru sadece kontrol sağlamak için değil, ayrıca zarar vermek

içindir. Eşlerine karşı cinsel saldırıda bulunan sadist yapıdaki erkeklerin

sayısı diğer profillere göre fazla sayıda bulunmamakla beraber, yine de

eşlerine fantezilerini fiziksel ve psikolojik acıyı yaşatarak gösteren

erkekler bulunmaktadır (45).

2.4.2.Mağdurun Profili

Cinsel saldırı olgularında ele alacağımız bir mağdur profili

olacağı gibi, mağdurun toplum içinde herkesin olabileceğini, bu gibi

durumların herkesin başına gelebileceğini belirtmek gerekir. Mağdura

uygulanan saldırı, yaş, sosyoekonomik durum, din, etnik kökenden pek

de etkilenmemektedir. Ancak gebelik, bekârlık, boşanmış olmak veya

eşinden ayrı yaşamak, mağdurun saldırı görme riskini arttırmaktadır

(46).

 Saldırıya maruz kalan kadın, özellikle de eşi tarafından cinsel

saldırıya maruz kalan kadın duygusal açıdan katı bir aile ortamında pasif

olmaya yöneltilmiştir, sosyal açıdan yalnızdır (46). Karşılaştığı durumun

bütün ailelerde, eşler arasında olduğuna inanmaktadır, eşinin

davranışlarından kendini sorumlu tutmaktadır, onun bir gün

değişeceğine dair inancını hiç kaybetmez, bu nedenle itaatkârdır. Öz

benlik saygısı az ve bağımlı kişilik özelliği bulunan bu kadınlar, oldukça

fizyolojik ve psikolojik sorunları olmasına karşılık, yaşadıkları saldırıyı

inkâr etme eğilimindelerdir. Toplum içinde farklı algılanacakları

düşünceleri zaman zaman onları içe dönük bir hale getirebilmektedir.

Ayrıca, eşleri tarafından cinsel saldırıya maruz kalan bu kadınların aile

içi ve çevresindeki rolü de gelenekselci bir yapıdadır (47).

2.5.Evlilik İçi Kadına Yönelik Cinsel Saldırı

Evliliğin doğal sonuçlarından birisi cinsel ilişkidir. Ancak eşler,

evlilik bağıyla yalnızca karşılıklı rızanın olduğu bir cinsel ilişkiyi kabul

etmişlerdir. Rızanın olmadığı bir cinsel ilişki kişinin cinsel özgürlüğüne

karşı yapılmış bir saldırıdır ve evlilik bağı, zorla cinsel ilişkiyi suç

olmaktan çıkaramaz (17).

Kadınlar evlilik içinde birkaç tür cinsel şiddet yaşıyorlar.

Bunların tümü de erkeğin sahip olduğunu düşündüğü hükümranlık

haklarından kaynaklanan, kadının bedenine yönelik davranışlardır (48).

Erkek, evlilikle kadının bedenini sahiplenme ve kadının cinsel yaşamını

kontrol etme hakkını elde ettiğini, istediği zamanda, yerde ve şekilde

kadının kendisiyle cinsel ilişkiye girmek zorunda olduğunu düşünüyor

(49).

Mor Çatı’ya başvuran kadınların maruz kaldıkları cinsel saldırı

içeren davranış oranı %31.7 olarak belirtilmiştir. Fiziksel şiddetle

beraber cinsel saldırı içeren davranışın görülme oranı ise %29.8 olarak

açıklanmıştır. Eşleri tarafından cinsel saldırıya maruz kalmış kadınlar,

cinselliği şiddetle iç içe yaşadıklarını belirtseler de, evliliği kocaman

cinselliğin tatmin edildiği bir anlaşma şeklinde görmeye

şartlandırıldıklarından, bireysel haklarını bilmediklerinden, çoğu zaman

eşinin davranışını saldırganlık olarak tanımlayamıyorlar (50).

Yine ülkemizde yapılan kadına yönelik aile içi şiddet olgularının

Adli Tıp uygulaması çerçevesinde değerlendirildiği bir araştırmada, aile

içi fiziksel şiddet nedeniyle adli mercilere başvuran kadınların %61.7’si

eşinin cinsel yönden zor kullandığını, istemediği halde cinsel ilişkiye

zorlandıklarını bildirmektedirler (51).

Ankara’da yaşayan 18-67 yaş arasındaki 155 kadın ile yapılan bir

araştırmada kadınların %7.2’si “ara sıra”, yine %7.2’si “bazen”, %1.3’ü

ise “sık sık” eşinin cinsel saldırısına maruz kaldığını bildirmektedirler

(52).

Türkiye’nin Doğu ve Güneydoğu’sundaki çeşitli kentlerde 599

kadın ile yapılan bir araştırmaya göre; kadınların %16.3’ü “sık sık”,

%35.6’sı “bazen” eşlerinin cinsel saldırısına maruz kaldıklarını

bildirmektedirler (53).

Yavuz, Gölge ve Safran’ın yaptıkları evlilik içi zorla cinsel ilişki

üzerine bir anket çalışmasında, 170’i hukuk mezunu, 480’i toplumun

çeşitli kesimlerinden olmak üzere toplam 650 kişinin evlilik içi zorla

cinsel ilişki konusundaki görüşlerini belirleyen bir anket formunun

sonuçları değerlendirilmiştir. Çalışmaya katılanların %65’inin,

hukukçuların, %45’inin ve toplumdan katılanların %71’inin kocanın

karısıyla zorla cinsel ilişkide bulunmasının bir ırza geçme suçu

oluşturacağına inandıkları görülmektedir. Çalışmaya katılanların yarıdan

fazlasının bu görüşte olması evlilik içi zorla cinsel ilişkinin ırza geçme

suçu olarak düzenlenmesi yolundaki tartışmalara basamak

oluşturmaktadır.

 Araştırma bulgularına bakıldığında, hem hukukçular hem de

toplum grubunda, kadınların eşleriyle cinsel ilişkiye girmemeleri için

gösterdikleri haklı nedenler arasında en yüksek oranda kadınların regl

olması almıştır. En az oranda ise kadınların hamile kalmaktan korkması

gösterilmiştir. Kadınların, eşlerinin çok sık cinsel ilişkide bulunmak

istemesi, kocasını sevmemesi, eşlerin dargın olmaları, kocanın kadının

hoşlanmadığı pozisyonlar istemesi gibi durumları, erkeklere nazaran

daha yüksek oranda haklı neden olarak gösterdikleri belirtilmiştir.

 Yapılan bu anket çalışmasının sonucuna göre, gerek toplum

grubunun çoğunluğunun gerekse hukukçuların yaklaşık yarısının görüşü

evlilikte zorla cinsel ilişkinin ırza geçme suçu olarak değerlendirildiği

görüşündedir (17).

2.6.Cinsel Saldırıya Uğrayan Kadınlarda Görülen Sorunlar

 Cinsel saldırı iç benlik uyumu ile çevre arasındaki dengeyi bozan

bir olaydır. Cinsel saldırı sonrası cinsel travma çoğunlukla erkeklerden

kadınlara yönelmektedir (54). Kişinin kendi isteği dışında ona yönelen

veya onu katılmaya zorlayan cinsel yaklaşımlar cinsel travmaya neden

olabilir (55).

 Çoğunlukla cinsel travmaya uğramış ya da cinsel yönden kötüye

kullanılmış kişilerde, ilerde hangi tür ve sıklıkla cinsel sorunların ortaya

çıktığı kesin olarak bilinmemektedir (56). Bununla birlikte, cinsel

saldırı öyküsü olan erişkinlerde ruhsal belirtiler ve bozuklukların

gelişme riski vardır. Ek olarak cinsel işlev bozuklukları, cinsel

isteksizlik, cinsellikten kaçınma, seçimsiz cinsel yakınlıklara girme gibi

farklı cinsel sorunlar yoğunluk kazanır (55).

 Cinsel saldırıya uğrayan kadınlar, hem bedensel hem psikolojik

boyutları olan ciddi bir travma yaşarlar. Gözlemler ve bazı çalışmalardan

elde edilen kanıtlar yaşanan zorlukların her zaman kolay kolay

geçmediğini göstermektedir (57). Cinsel travmalar sonrasında psikolojik

travma belirtileri bir yıl içinde azalabildiği gibi, cinsel isteksizlik, cinsel

uyum güçlüğü gibi cinsel zorluklar çok daha uzun sürmektedir. Cinsel

saldırı mağdurlarında maruz kaldıkları travmadan sonra cinsel ilişki

sıklığı düşmektedir. Saldırı sonrası oluşan cinsel problemleri mağdurun

tekrar cinsel ilişki kurmasını engellemektedir. Çünkü cinsel uyaranlar

cinsel saldırı mağdurları için anksiyete yaratan ve istenmeyen anıları

canlandırdıklarından, mağdurlar cinsel ilişkiden kaçınmaktadırlar (58).

 Cinsel travma, kadının kendisine saygısında daima bir hasar

meydana getirdiği gibi kadında, bilişsel düzeyde de bir çarpıklık ve

tahrifat oluşturur ve buna bağlı olarak; “Ben kötüyüm.”, “Haz almayı

hak etmiyorum.”, “Cinsel haz, başkaları içindir.”, “Cinsellik içinde ağrı,

korku, öfke ve kızgınlık barındırır.” Türü düşüncelere sahip olur (59).

 Cinsel saldırı sonrası cinsel işlev bozukluklarının uzun bir süre

devam etmesinin önemli bir sorun olduğu bilinmektedir. Saldırıdan bir

ay sonra mağdurların %51’i, cinsellikten korkma, tiksinme, istek ve

uyarılma sorunları ve orgazm sorunları gibi cinsel problemlerin bir veya

daha fazlasını yaşadıklarını, mağdurların %71’i saldırıdan bir yıl sonra

bu sorunların bir veya daha fazlasının hala devam ettiklerini

bildirmişlerdir (58).

 Cinsel suçları da kapsayan suç içeren eylemlere maruz kalan

Travma Sonrası Stres Bozukluğu (TSSB) olgularında yapılan bir

çalışmada cinsel işlev bozuklukları daha sık (%41) bulunmuştur. Bunu

%38 ile major depresyon, %27 ile obsesif-kompulsif bozukluk ve %18

ile fobik bozukluklar izlemiştir (60). Cinsel olmayan travmalardan sonra

ortaya çıkan Travma Sonrası Stres Bozukluğu ve depresyon gibi

rahatsızlıklar da cinsel fonksiyonu olumsuz etkileyebilmektedir. Yani

salt travmadan değil travma sonrasında gelişen sorunlardan da cinsel

sorunlar kaynaklanabilmektedir (61).

 Saldırı sırasında kişinin vücut bütünlüğü ve zaman zaman hayatı

tehlikeye girmiş olduğundan kişi, yoğun bir heyecan ile korku yaşar.

Cinsel saldırıya uğrayan kişi, bu dönem içerisinde hayatı üzerindeki

kontrolü kaybeder ve mağdur saldırı sonrasında günlerce hatta aylarca

süren ve kişinin savunma mekanizmalarını bozup felce uğratan

psikolojik reaksiyonlar gösterir (62).

Erberk ve arkadaşlarının (2004) Bakırköy Ruh ve Sinir

Hastalıkları Eğitim ve Araştırma Hastanesi Evlilik Danışma Merkezi’ne

(EDAM) psikiyatr yardım almak için başvuran, mahkeme tarafından

psikolojik yardıma ihtiyaç duyup duymadıklarının belirlenmesi amacıyla

EDAM’a yönlendirilen ve normal popülasyonu temsil eden evli çiftlerle

yaptıkları araştırmada, boşanmak üzere mahkemeye başvuran grupta

cinsel ilişkiye zorlanma açısından kontrol grubuna göre anlamlı düzeyde

yüksek bulunmuştur. Mahkeme grubunda erkeklerin %26’sının bezen,

%10’unun sıklıkla, %6’sının her zaman eşlerini cinsel ilişkiye

zorladıkları saptanmıştır (35).

 2.7.Cinsel Saldırıların Adli Makamlara Bildirilme Oranları

 Cinsel saldırı suçlarının mağdur kadınlar tarafından adli

makamlara bildirilmemesinin çeşitli sebepleri bulunmaktadır. Bunlar

arasında; mağdur tarafından suç işlendiğinin farkında olunmaması,

cinsel saldırıya uğrayanlara karşı önyargılı ya da eleştirel bir bakış açısı

olabileceği düşüncesi, bu durumdan dolayı utanma, yaşanılan bu olayın

unutulmaya çalışılması, mağdurun olaydan kendini sorumlu hissetmesi,

toplumda sahip olunan statüyü koruma düşüncesi, gelecek endişesi,

yasal işlemler ve tutuklanma korkusu, suçlu kişi tarafından zarar

görebileceği düşüncesi, çocukların ve ekonomik özgürlüğün engel

olabilmesi yer almaktadır (63).

 Cinsel saldırı olaylarının %50 ile %90 oranında olmasına rağmen

genellikle rapor edilmediği belirtilmektedir. Cinsel saldırı sonrasında

kadınlar, genellikle neler olduğu hakkında ne yakınları ile ne de özellikle

tıbbi ve kanun uygulayıcı kişilerle konuşabilirler (64,65).

 Diğer suçlarla karşılaştırıldığında, adli makamlara bildirilen

cinsel saldırıların çok düşük bir oranda olduğu görülmektedir. Cinsel

saldırıların %15’inin adli makama bildirilirken, araba hırsızlıklarının

%98’inin, ev soygunlarının %70’inin, kişiye yönelik hırsızlıkların

%48’inin adli makamlara bildirildiği belirtilmektedir (66).

 Adalet istatistiklerine göre, ülkemizde 1994 yılında ırza geçme

ve ırza tasaddi suçları, tüm suçların sadece %2.1’ini oluşturmaktadır

(67). Cinsel suçların ana grubunu oluşturan ırza geçme ve ırz ve namusa

tasaddi eylemlerinin ne yazık ki çok küçük bir oranı (%5- 10) adli

makamlara yansıtılmaktadır (68).

 Cinsel saldırı mağdurlarıyla yapılan anket çalışmaları, cinsel

saldırıya uğrayıp bunu adli makamlara bildirmeyen kadınların oranının

%90’dan fazla olduğunu göstermektedir (69,70).

 Cinsel saldırıya maruz kalan kadınlar genellikle toplum

tarafından yargılanırlar. Toplum, bu durumu kadının provake ettiğini

düşündüğü için kadın suçlanır. Bu durum kadına daha büyük bir

psikolojik baskı yükler. Bu da cinsel saldırıya maruz kalan kadınların bu

yaşantıyı bildirme olasılığını düşürür (71).

3. GEREÇ VE YÖNTEM
3.1.Çalışma Grubu

Eşleri tarafından cinsel saldırıya maruz kalıp kalmadığını tespit

etmek amacıyla gerçekleştirilen bu çalışma, random olarak seçilmiş evli

veya evlilik sürecinden geçmiş, 65 yaş altı 250 gönüllü kadından oluşan

bir grup ile gerçekleşmiştir.

 Çalışma, araştırmacı tarafından çalışmanın içeriği hakkında

bilgilendirilmiş ve birebir görüşme tekniği ile gerçekleştirilmiştir.

3.2.Düzen ve İşlemler

 Çalışma; araştırmanın hangi kurum tarafından, hangi amaçla

yapıldığına, soruların içeriğine, bilgilerin gizliliğine, herhangi bir

soruyu reddetme veya görüşmeyi istediği zaman bitirme haklarına

yönelik teminatların yer aldığı ayrıntılı bir izin formu (Aydınlatılmış

Rıza Formu) araştırma grubundaki katılımcılara okutulduktan sonra ve

hiçbir kimlik bilgisini yazmamaları söylenip başlatılmıştır.

 Anket formu, araştırmacı tarafından hiçbir yönlendirme

yapılmadan çalışma grubundaki kadınlara uygulanmıştır. Uygulama

ortalama 15- 20 dakika arasında sürmüştür. Bu gruptaki okuma yazması

olmayan katılımcılara tüm anket formu, araştırmacı tarafından

okunmuştur.

3.3.Gereçler

3.3.1.Aydınlatılmış Rıza Formu

 Katılımcıların çalışma hakkında aydınlatılması amacıyla

hazırlanmış “Aydınlatılmış Rıza Formu”; araştırmanın hangi amaçla,

nerede ve kim tarafından yapıldığını, içeriğini, elde edilecek verilerin

nerede kullanılacağını, verilen cevapların kişisel bazda kesinlikle gizli

tutulacağını, kimlik bilgilerinin kesinlikle tezde kullanılmayacağını,

muhtemel cevaplama süresi ve cevaplamayı istedikleri zaman

bırakabilecekleri gibi bilgileri içermektedir.

3.3.2.Anket Formu

 Araştırmacı tarafından hazırlanan anket formunda, katılımcının

kendisinin ve eşinin sosyodemografik özellikleri (yaş, eğitim, meslek,

yaşanılan yer, medeni durum, aylık gelir) ile birlikte evlilik süresi,

çocuk sayısı, evlenme biçimi, evlilik öncesi ve sonrası cinsel deneyimi,

varsa evlilikteki sorunlar ve cinsel sorunları, aylık ortalama cinsel ilişki

sayısı, cinsel saldırıyı algılayış biçimi, istek dışı cinsel saldırının

gerçekleşip gerçekleşmediği, şiddet ve tehditin olup olmadığı, saldırı

esnasında neler hissedildiği, herhangi bir resmi makama, sağlık

kuruluşuna ya da sosyal yardım kuruluşuna başvurulup başvurulmadığı,

alkol-madde kullanımına ve eşle cinsel yaşama ilişkin olmak üzere 68

madde yer almaktadır.

3.4.Analiz

Çalışmada elde edilen verilerin analizi SPSS 16 (Statistical

Package for Social Sciences) istatistik programı kullanılarak yapılmıştır.

Grupların tanımlayıcı bilgileri verilmiştir. Kategorik ifadelerden oluşan

değişkenler arasındaki farklılığa ki-kare testi ile bakılmıştır. Ki-kare (χ2)

testi özellikle sosyal bilimler alanındaki araştırmacılarca çok çeşitli

amaçlar için kullanılmaktadır. Uyumluluk seviyesi testi, ilişkilerin var

olup olmadığının testi ve iki değişkenin birbirinden bağımsız olup

olmadıklarının testi kullanım alanlarından bazılarıdır. Ki-kare testinde,

Null hipotezi Ho olarak değişkenler arasında ilişki yoktur varsayımı

yapılmaktadır. Esasen χ2 testi iki değişken arasında sistematik bir

ilişkinin olup olmadığını belirlemeye yardımcı olur. Başka bir ifade ile

χ2 testi bir çapraz tabloda yer alan değişkenler arasındaki gözlenen

ilişkinin istatistiksel açıdan anlamlı olup olmadığını test etmek için

kullanılır.1 Ki-kare analizinin güvenilir olması için çapraz tablo

gözelerinde ki birim sayısının 5’in altında olmaması gerekmektedir.

Göze sayısının 5’in altında olduğu durumlarda ilgili grupların

birleştirilmesi ile sorun giderilmeye çalışılır. Bazen bu birleştirme

yetersiz cevap nedeni ile mümkün olamamaktadır. Böyle bir durumda

değişkenler arasındaki ilişkinin değerlendirilmesi daha çok çapraz tablo

üzerinden yapılmaktadır.

4. BULGULAR
 Bu bölümde, araştırmada elde edilen verilerin istatistiksel

sonuçları yer almaktadır.

 Araştırma grubunda anket uygulanan 250 kadının yaşları

değerlendirildiğinde; 25 kişinin 21-25 yaş grubunda, 60 kişinin 26-30

yaş grubunda, 41 kişinin 31-35 yaş grubunda, 42 kişinin 41-45 yaş

grubunda, 24 kişinin 46-50 yaş grubunda ve son olarak da 12 kişinin 51

yaş ve üstü grupta yer aldığı saptanmıştır (Tablo 1).

Tablo 1: Araştırma Grubunun Yaş Grupları

 Yaş Grupları N %

21-25 25 10,0

26-30 60 24,0

31-35 41 16,4

36-40 46 18,4

41-45 42 16,8

46-50 24 9,6

51 ve üstü 12 4,8

Toplam 250 100,0

 Araştırma grubundaki kadınların doğum yerleri

değerlendirildiğinde; 121 kişinin Marmara Bölgesi’nde, 9 kişinin

Akdeniz Bölgesi’nde, 13 kişinin Ege Bölgesi’nde, 33 kişinin Karadeniz

Bölgesi’nde, 29 kişinin İç Anadolu Bölgesi’nde, 26 kişinin Doğu

Anadolu Bölgesi’nde, 12 kişinin Güneydoğu Anadolu Bölgesi’nde ve

son olarak da 7 kişinin yurtdışında doğdukları saptanmıştır (Grafik 1).

Grafik 1: Araştırma Grubunun Doğum Yerleri

 Araştırma grubundaki kadınların en uzun süre yaşadıkları bölge

değerlendirildiğinde; %77.6’sının Marmara Bölgesi’nde, %2’sinin

Akdeniz Bölgesi’nde, %3.2’sinin Ege Bölgesi’nde, %4.8’inin Karadeniz

Bölgesi’nde, %6.8’inin İç Anadolu Bölgesi’nde, %3.6’lık bir kısmının

Doğu Anadolu Bölgesi’nde, %0.8’inin Güneydoğu Anadolu Bölgesi’nde

ve %1,2’sinin de yurtdışında yaşadığı görülmektedir (Tablo 2).

Tablo 2: Araştırma Grubunun En Uzun Süre Yaşadıkları Bölge
 En Uzun Süre

Yaşanılan Bölge N %
Marmara Bölgesi 194 77.6
Akdeniz Bölgesi 5 2,0
Ege Bölgesi 8 3.2
Karadeniz Bölgesi 12 4.8
İç Anadolu Bölgesi 17 6.8
Doğu Anadolu Bölgesi 9 3.6

Güneydoğu Anadolu
Bölgesi 2 0.8

Yurtdışı 3 1.2

Toplam
 250 100,0

 Araştırma grubundaki kadınların öğrenim durumları

değerlendirildiğinde; 5 kişinin okuma yazma bilmediği, 6 kişinin okur-

yazar olduğu, 45 kişinin ilkokul mezunu olduğu, 32 kişinin ortaokul

mezunu olduğu, 91 kişinin lise mezunu olduğu, 5 kişinin üniversite

mezunu ve 15 kişinin de lisansüstü öğrenim gördüğü görülmektedir

(Grafik 2).

Grafik 2: Araştırma Grubunun Öğrenim Durumları

 Araştırma grubundaki katılımcıların meslek grupları

incelendiğinde; 125 kişinin ev hanımı, 96 kişinin serbest meslek sahibi,

21 kişinin memur, 7 kişinin emekli ve 1 kişinin de öğrenci olduğu

saptanmıştır (Grafik 3).

 Grafik 3: Araştırma Grubunun Meslek Grupları

 Araştırma grubundaki kadınlar çalışma durumlarına göre

değerlendirilmiştir. %47.6’sının çalıştığı, %52.4’ünün çalışmadığı

saptanmıştır (Tablo 3).

Tablo 3: Araştırma Grubundaki Kadınların Çalışma Durumları

 Çalışma
Durumları

 N %

Evet 119 47,6

Hayır 131 52.4

Toplam 250 100,0

 Araştırma grubundaki çalışan kadınların aylık gelirlerine

bakıldığında; çalışan 119 kişiden 7 kişinin 500 YTL’den az, 33 kişinin

500-1000 YTL arası, 55 kişinin 1000-2000 YTL arası ve 24 kişinin de

2000 YTL üstü aylık gelire sahip olduğu saptanmıştır (Grafik 4).

Grafik 4: Araştırma Grubundaki Kadınların Aylık Gelirleri

 Medeni durumlarına göre katılımcılar değerlendirildiğinde; 214

kişinin evli, 14 kişinin dul ve 22 kişinin de boşanmış olduğu

görülmektedir (Grafik 5).

Grafik 5: Araştırma Grubundaki Kadınların Medeni Durumları

 Araştırma grubundaki katılımcıların cinsel yaşantılarında

istekleri dışında ilişkiye zorlanıp zorlanmadıkları değerlendirildiğinde;

55 kişinin cinsel yaşantılarında istekleri dışında ilişkiye zorlandıkları,

195 kişinin de zorlanmadığı görülmektedir (Grafik 6).

Grafik 6: Araştırma Grubundaki Katılımcıların İstekleri Dışında

Cinsel İlişkiye Zorlanma Durumları

 Araştırma grubundaki katılımcıların eşlerinin yaşları

değerlendirildiğinde; %1.6’sının 21-25 yaş grubunda, %16.8’inin 26-30

yaş grubunda, %16.4’ünün 31-35 yaş grubunda, %19.4’ünün 36-40 yaş

grubunda, %14.8’inin 41-45 yaş grubunda, %14’ünün 46-50 yaş

grubunda ve %16.8’inin de 51 ve üstü yaş grubunda oldukları

saptanmıştır (Tablo 4).

Tablo 4: Araştırma Grubundaki Katılımcıların Eşlerinin Yaşları

 Yaş Grupları N %

21-25 4 1.6

26-30 42 16.8

31-35 41 16.4

36-40 49 19.4

41-45 37 14.8

46-50 35 14.0

51 ve üstü 42 16.8

Toplam 250 100.0

 Araştırma grubundaki katılımcıların eşlerinin doğum yerleri

incelendiğinde; 107 kişinin Marmara Bölgesi’nde, 13 kişinin Akdeniz

Bölgesi’nde, 8 kişinin Ege Bölgesi’nde, 34 kişinin Karadeniz

Bölgesi’nde, 25 kişinin İç Anadolu Bölgesi’nde, 45 kişinin Doğu

Anadolu Bölgesi’nde, 11 kişinin Güneydoğu Anadolu Bölgesi’nde ve

son olarak da 7 kişinin yurtdışında doğdukları saptanmıştır (Grafik 7).

Grafik 7: Araştırma Grubundaki Katılımcıların Eşlerinin Doğum

Yerleri

 Araştırma grubundaki katılımcıların eşlerinin en uzun süre

yaşadıkları bölge değerlendirildiğinde; %77.6’sının Marmara

Bölgesi’nde, %2’sinin Akdeniz Bölgesi’nde, %3.2’sinin Ege

Bölgesi’nde, %4.8’inin Karadeniz Bölgesi’nde, %6.8’inin İç Anadolu

Bölgesi’nde, %3.6’lık bir kısmının Doğu Anadolu Bölgesi’nde,

%0.8’inin Güneydoğu Anadolu Bölgesi’nde ve %1,2’sinin de

yurtdışında yaşadığı görülmektedir (Tablo 5).

Tablo 5: Araştırma Grubundaki Katılımcıların Eşlerinin En Uzun

Süre Yaşadıkları Bölge

 En Uzun Süre
Yaşanılan
Bölge N %

Marmara
Bölgesi

197 78,8

Akdeniz
Bölgesi

5 2,0

Ege Bölgesi 4 1,6

Karadeniz
Bölgesi

13 5,2

İç Anadolu
Bölgesi

14 5,6

Doğu Anadolu
Bölgesi

12 4,8

Güneydoğu
Anadolu
Bölgesi

3 1,2

Yurtdışı 2 0,8

Toplam 250 100.0

 Öğrenim durumlarıma göre araştırma grubundaki katılımcıların

eşleri değerlendirildiğinde; 1 kişinin okuma yazma bilmediği, 6 kişinin

okur yazar, 35 kişinin ilkokul, 39 kişinin ortaokul, 83 kişinin lise, 75

kişinin üniversite ve 11 kişinin de lisansüstü öğrenim gördüğü

saptanmıştır (Grafik 8).

Grafik 8: Araştırma Grubundaki Katılımcıların Eşlerinin Öğrenim

Durumları

Tablo 6: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve eşinin

öğrenim durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız

mı?

Evet Hayır

Toplam

15 27 42
35,7% 64,3% 100,0% Okuryazar/İlkokul

Mezunu
27,3% 13,8% 16,8%

15 24 39
38,5% 61,5% 100,0% Ortaokul Mezunu
27,3% 12,3% 15,6%

14 69 83
16,9% 83,1% 100,0% Lise Mezunu
25,5% 35,4% 33,2%

11 75 86
12,8% 87,2% 100,0%

Eşinizin
öğrenim
durumu

Üniversite ve
Üzeri

20,0% 38,5% 34,4%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=16,287 ; p=0,001

 Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,001) kişinin cinsel ilişkiye zorlanma durumu ile eşinin

öğrenim durumu arasındaki ilişki istatistiksel olarak anlamlıdır. Çapraz

tablo incelendiğinde, cinsel ilişkiye zorlananların eşlerinin %27,3’ü

okuryazar/ilkokul mezunu, %27,3’ü ortaokul mezunu, %25,5’i lise

mezunu ve %20’si üniversite ve üzeri mezunudur (Tablo 6).

 Araştırma grubundaki katılımcıların eşlerinin mesleklerine

bakıldığında; 221 kişinin serbest meslek, 14 kişinin memur, 9 kişinin

işsiz ve 6 kişinin de emekli olduğu görülmektedir (Grafik 9).

88,40%

5,60%
3,60%

2,40%

Serbest

Memur

İşsiz

Emekli

Grafik 9: Araştırma Grubundaki Katılımcıların Eşlerinin

Meslekleri

Tablo 7: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve eşinin

mesleği arasındaki ilişkinin araştırılması için gerçekleştirilen Ki-kare

analizi

Cinsel yaşantınızda isteğiniz dışında
ilişkiye zorlandınız mı?

 Evet Hayır Toplam
50 171 221

22,6% 77,4% 100,0%

Serbest

90,9% 87,7% 88,4%
2 12 14

14,3% 85,7% 100,0%

Memur

3,6% 6,2% 5,6%
2 7 9

22,2% 77,8% 100,0%

İşsiz

3,6% 3,6% 3,6%
1 5 6

16,7% 83,3% 100,0%

Eşinizin
mesleği

Emekli

1,8% 2,6% 2,4%
55 195 250

22,0% 78,0% 100,0%

 Toplam

100,0% 100,0% 100,0%
X²=0,635;0,888

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,888) kişinin cinsel saldırıya uğrama durumu ile eşin

mesleği arasındaki ilişki istatistiksel olarak anlamsızdır. Eşi serbest

meslekle uğraşanların %22,6’sı, memur olanların %14,3’ü, işsiz

olanların %22,2’si ve emekli olanların %16,7’si cinsel saldırıya

uğramıştır (Tablo 7).

 Araştırma grubundaki katılımcıların eşleri çalışma durumlarına

göre değerlendirilmiştir. Buna göre; 223 kişinin çalıştığı, 27 kişinin de

çalışmadığı görülmektedir (Grafik 10).

Grafik 10: Araştırma Grubundaki Katılımcıların Eşlerinin Çalışma

Durumları

Tablo 8: Cinsel ilişkiye zorlanma durumu ve eşinin çalışma durumu

arasındaki ilişkinin araştırılması için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz dışında
ilişkiye zorlandınız mı?

 Evet Hayır Toplam
43 179 222

19,4% 80,6% 100,0%

Evet

78,2% 91,8% 88,8%
12 16 28

42,9% 57,1% 100,0%

Eşiniz
çalışıyor
mu?

Hayır
21,8% 8,2% 11,2%

55 195 250
22,0% 78,0% 100,0%

 Toplam

100,0% 100,0% 100,0%
X²=7,944;0,005

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,005) kişinin cinsel ilişkiye zorlanma durumu ile eşinin

çalışma durumu arasındaki ilişki istatistiksel olarak anlamlıdır. Eşi

çalışanların %19,4’ü, çalışmayanların ise %42,9’u cinsel ilişkiye

zorlanmıştır (Tablo 8).

 Araştırma grubundaki katılımcıların eşlerinin 239 kişilik

bölümünün aylık gelirleri incelendiğinde; %6,3’ünün 500 YTL’den az,

%26,4’ünün 500-1000 YTL arası, %37,2’sinin 1000-2000 YTL arası,

%30,1’inin 2000 YTL üstü aylık gelire sahip olduğu saptanmıştır.

(Tablo 9).

Tablo 9: Araştırma Grubundaki Katılımcıların Eşlerinin Aylık

Gelirleri

 Eşlerin Aylık
Gelirleri N %

500 YTL’den az 15 6,3

500-1000 YTL 63 26,4

1000-2000 YTL 89 37,2

2000 YTL üstü 72 30,1

Toplam 239 100,0

Tablo 10: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve eşinin

aylık geliri durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz dışında
ilişkiye zorlandınız mı?

 Evet Hayır Toplam
7 8 15

46,7% 53,3% 100,0%
500
YTL'den
az 14,0% 4,2% 6,3%

17 46 63
27,0% 73,0% 100,0%

500–1000
YTL

34,0% 24,3% 26,4%
14 75 89

15,7% 84,3% 100,0%
1000–2000
YTL

28,0% 39,7% 37,2%
12 60 72

16,7% 83,3% 100,0%

Eşinizin
aylık
geliri?

2000 YTL
üstü

24,0% 31,7% 30,1%
50 189 239

20,9% 79,1% 100,0%

 Toplam

100,0% 100,0% 100,0%
X²=0,647;0,022

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,022) kişinin cinsel ilişkiye zorlanma durumu ile eşinin

geliri arasındaki ilişki istatistiksel olarak anlamlıdır. Cinsel ilişkiye

zorlananların %14’ünün eşinin aylık geliri 500 YTL’den az, %34’ünün

500–1000 YTL arası, %28’inin 1000–2000 YTL arası ve %24’ünün

2000 YTL ve üzeridir (Tablo 10).

 Araştırma grubundaki kadınlar kaç yaşında evlendiklerine göre

incelenmiştir. Buna göre; 103 kişinin 20 yaş ve altında, 135 kişinin 21-

30 yaş arasında, 12 kişinin de 31-40 yaş arasında evlendiği

görülmektedir (Grafik 11).

Grafik 11: Araştırma Grubundaki Katılımcıların Kaç Yaşında

Evlendikleri

Tablo 11: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

evlenme yaşı arasındaki ilişkinin araştırılması için gerçekleştirilen

Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız mı?

Evet Hayır

Toplam

33 70 103
32,0% 68,0% 100,0% 20 yaş ve

altı
60,0% 35,9% 41,2%

22 125 147
15,0% 85,0% 100,0%

Kaç
yaşında

evlendiniz?
20 yaş üzeri

40,0% 64,1% 58,8%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=10,287; p=0,001

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,001) kişinin cinsel ilişkiye zorlanma durumu ile

evlenme yaşı arasındaki ilişki istatistiksel olarak anlamlıdır. Çapraz

tablo incelendiğinde, cinsel ilişkiye zorlananların %60’ı 20 yaş ve

altında, %40’ı ise 20 yaş üzerinde evlenmiştir (Tablo 11).

 Araştırma grubundaki kadınların kaç yıldır evli oldukları

incelendiğinde; 214 kadından 10’unun 1 yıldan az zamandır evli olduğu,

51 kişinin 1-5 yıldır, 43 kişinin 6-10 yıldır, 33 kişinin 11-15 yıldır, 28

kişinin 16-20 yıldır ve 49 kişinin de 21 yıl ve üzeri yıldır evli oldukları

saptanmıştır (Tablo 12).

Tablo 12: Araştırma Grubundaki Katılımcıların Kaç Yıldır Evli

Oldukları

 Kaç Yıldır
Evli Oldukları N %

1 yıldan az 10 4,7

1-5 yıl 51 23,8

6-10 yıl 43 20,1

11-15 yıl 33 15,4

16-20 yıl 28 13,1

21 yıl ve üstü 49 22,9

Toplam 214 100,0

 Araştırma grubundaki kadınların boşandılar ya da eşleri vefat

ettiyse evliliklerinin kaç yıl sürdüğü değerlendirildiğinde; 36 kişiden

%8.3’ünün evliliğinin 1 yıldan az, %25’inin 1-5 yıl, %25’inin 6-10 yıl,

%11,1’inin 11-15 yıl, %13,9’unun 16-20 yıl, %16,7’sinin de 21 yıl ve

üstü yıl sürdüğü saptanmıştır (Tablo 13).

Tablo 13: Araştırma Grubundaki Katılımcıların Boşandılar ya da

Eşleri Vefat Ettiyse Evliliklerinin Ne Kadar Sürdüğü

 Evliliklerinin
Ne Kadar
Sürdüğü N %

1 yıldan az 3 8,3

1-5 yıl 9 25,0

6-10 yıl 9 25,0

11-15 yıl 4 11,1

16-20 yıl 5 13,9

21 yıl ve üstü 6 16,7

Toplam 214 100,0

 Araştırma grubundaki katılımcılar çocuklarının olup olmadığına

göre değerlendirildiğinde; 185 kişinin çocuk sahibi olduğu, 65 kişinin de

çocuk sahibi olmadığı görülmektedir (Grafik 12).

Grafik 12: Araştırma Grubundaki Katılımcıların Çocuk Durumları

 Araştırma grubunda çocuğa sahip olan 185 katılımcının çocuk

sayıları değerlendirildiğinde; 58 kişinin 1 çocuk, 86 kişinin 2 çocuk, 26

kişinin 3 çocuk ve 15 kişinin de 4 ve üzeri çocuk sahibi olduğu

saptanmıştır (Grafik 13).

Grafik 13: Araştırma Grubundaki Katılımcıların Çocuk Sayıları

 Araştırma grubundaki katılımcıların evliliklerinin görücü usulü

ile gerçekleşip gerçekleşmediği değerlendirildiğinde; 87 kişinin görücü

usulü ile evlendiği, 163 kişinin görücü usulü ile evlenmediği

görülmektedir (Tablo 14).

Tablo 14: Araştırma Grubundaki Katılımcıların Evliliklerinin

Görücü Usulü İle Gerçekleşmesi

 Görücü Usulü
İle Evlenme N %

Evet 87 34.8

Hayır 163 65.2

Toplam 250 100,0

Tablo 15: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

evliliğin görücü usulü ile gerekleşmesi durumu arasındaki ilişkinin

araştırılması için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

25 62 87
28,7% 71,3% 100,0% Evet
45,5% 31,8% 34,8%

30 133 163
18,4% 81,6% 100,0%

Evliliğiniz
görücü usulü

mü
gerçekleşti? Hayır

54,5% 68,2% 65,2%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=3,528 ; p=0,060

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,060) kişinin cinsel ilişkiye zorlanma durumu ile görücü

usulü evlenme durumu arasındaki ilişki istatistiksel olarak anlamsızdır.

Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların %45,5’i görücü

usulü ile evlenmiştir (Tablo 15).

 Araştırma grubundaki katılımcıların evliliklerinin kişiye âşık

olarak gerçekleşip gerçekleşmediği değerlendirildiğinde; 114 kişinin

evliliklerinin eşlerine âşık olarak gerçekleştiği saptanmıştır (Grafik 14).

Grafik 14: Araştırma Grubundaki Katılımcıların Evliliklerinin

Kişiye Âşık Olarak Gerçekleşmesi

Tablo 16: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve âşık

olarak evlenme durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

19 95 114
16,7% 83,3% 100,0% Evet
34,5% 48,7% 45,6%

36 100 136
26,5% 73,5% 100,0%

Evliliğiniz
kişiye âşık
olarak mı

gerçekleşti? Hayır
65,5% 51,3% 54,4%

55 195 250
22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=3,474 ; p=0,062

 Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,062) kişinin cinsel ilişkiye zorlanma durumu ile âşık

olarak evlenme durumu arasındaki ilişki istatistiksel olarak anlamsızdır.

Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların %34,5’i

evlendiği kişiye âşık olarak evlenmiştir (Tablo 16).

 Araştırma grubundaki katılımcıların evliliklerinin kişiye mantık

evliliği olarak gerçekleşip gerçekleşmediği değerlendirildiğinde; 32

kişinin evliliğinin mantık evliliği olarak gerçekleştiği görülmektedir

(Grafik 15).

Grafik 15: Araştırma Grubundaki Katılımcıların Evliliklerinin

Mantık Evliliği Olarak Gerçekleşmesi

Tablo 17: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve mantık

evliliği yapma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

5 27 32
15,6% 84,4% 100,0% Evet
9,1% 13,8% 12,8%

50 168 218
22,9% 77,1% 100,0%

Evliliğiniz
mantık
evliliği

olarak mı
gerçekleşti? Hayır

90,9% 86,2% 87,2%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=0,869 ; p=0,351

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,351) kişinin cinsel ilişkiye zorlanma durumu ile mantık

evliliği yapma durumu arasındaki ilişki istatistiksel olarak anlamsızdır.

Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların %9,1’inin

evliliği mantık evliliği, %90,9’unun ise mantık evliliği değildir (Tablo

17).

Araştırma grubundaki katılımcıların evliliklerinin kişiye akraba

evliliği olarak gerçekleşip gerçekleşmediği değerlendirildiğinde;

%6.8’inin evliliğinin akraba evliliği olarak gerçekleştiği saptanmıştır

(Tablo 18).

Tablo 18: Araştırma Grubundaki Katılımcıların Evliliklerinin

Akraba Evliliği Olarak Gerçekleşmesi

 Akraba
Evliliği Olarak
Evlenme N %

Evet 17 6.8

Hayır 233 93.2

Toplam 250 100,0

Tablo 19: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve akraba

evliliği yapma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız mı?

Evet Hayır

Toplam

8 9 17
47,1% 52,9% 100,0% Evet
14,5% 4,6% 6,8%

47 186 233
20,2% 79,8% 100,0%

Evliliğiniz
akraba

evliliği olarak
mı

gerçekleşti? Hayır
85,5% 95,4% 93,2%

55 195 250
22,0% 78,0% 100,0% Toplam

100,0% 100,0% 100,0%
X²=6,675 ; p=0,010

 Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,010) kişinin cinsel ilişkiye zorlanma durumu ile akraba

evliliği yapma durumu arasındaki ilişki istatistiksel olarak anlamlıdır.

Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların %14,5’i akraba

evliliği ile evlenmiştir (Tablo 19).

 Araştırma grubundaki katılımcıların evlenmeden önce cinsel

ilişkiye girip girmedikleri değerlendirildiğinde; 31 kişinin evlenmeden

önce eşiyle birlikte cinsel ilişkiye girdiği, 16 kişinin başkasıyla cinsel

ilişkiye girdiği ve 203 kişinin de evlenmeden önce cinsel ilişkiye

girmediği saptanmıştır (Grafik 16).

Grafik 16: Araştırma Grubundaki Katılımcıların Evlenmeden Önce

Cinsel İlişkide Bulunmaları

Tablo 20: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

evlenmeden önce cinsel ilişkiye girme durumu arasındaki ilişkinin

araştırılması için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

10 21 31
32,3% 67,7% 100,0% Evet, eşimle

girdim
18,2% 10,8% 12,4%

1 15 16
6,3% 93,8% 100,0% Evet, başkasıyla

girdim
1,8% 7,7% 6,4%

44 159 203
21,7% 78,3% 100,0%

Evlenmeden
önce cinsel

ilişkiye
girmiş

miydiniz?
Hayır,

girmedim
80,0% 81,5% 81,2%

55 195 250
22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=4,226; p=0,121

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,121) kişinin cinsel ilişkiye zorlanma durumu ile

evlenmeden önce cinsel ilişkiye girme durumu arasındaki ilişki

istatistiksel olarak anlamsızdır. Çapraz tablo incelendiğinde, cinsel

ilişkiye zorlananların %18,2’si evlenmeden önce eşi ile, %1,8’i başkası

ile ilişkiye girmiş, %80’i evlenmeden önce ilişkiye girmemiştir (Tablo

20).

 Araştırma grubundaki katılımcıların evlenmeden önce cinsel

ilişkiye girdilerse eşlerinin bu durum açısından bir sorun oluşturup

oluşturmadığı değerlendirildiğinde; evlenmeden önce cinsel ilişkiye

giren 47 kişiden %14,9’unun eşlerinin evlenmeden önce cinsel ilişkiye

girmelerine karşı sorun oluşturduğu ve %85,1’inin sorun oluşturmadığı

saptanmıştır (Tablo 21).

Tablo 21: Araştırma Grubundaki Katılımcıların Evlenmeden Önce

Cinsel İlişkide Bulundularsa Eşleri Açısından Sorun Oluşturup

Oluşturmadığı

 Evlenmeden
önce cinsel
ilişkinin eş
tarafından
sorun
oluşturması N %

Evet 7 14,9

Hayır 40 85,1

Toplam 47 100,0

 Araştırma grubundaki katılımcıların evliliklerinde sorun olup

olmadığı incelendiğinde; 93 kişinin evliliğinde sorun olmadığı, 123

kişinin her evlilikte olduğu kadar sorun yaşadığı ve 34 kişinin de sık sık

sorun yaşadığı saptanmıştır (Grafik 17).

Grafik 17: Araştırma Grubundaki Katılımcıların Evliliklerinde

Sorun Olup Olmadığı Durumu

Tablo 22: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

evliliğinde sorun olma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız

mı?

Evet Hayır

Toplam

7 86 93
7,5% 92,5% 100,0% Hayır

12,7% 44,1% 37,2%
26 97 123

21,1% 78,9% 100,0%
Evet, her
evlilikte

olduğu kadar 47,3% 49,7% 49,2%
22 12 34

64,7% 35,3% 100,0%

Evliliğinizde
sorunlar

varmıydı?

Evet, sık sık
sorun yaşarız

40,0% 6,2% 13,6%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=47,541 ; p=0,000

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,000) kişinin cinsel ilişkiye zorlanma durumu ile

evliliğinde sorun olma durumu arasındaki ilişki istatistiksel olarak

anlamlıdır. Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların

%12,7’sinin evliliğinde sorun yoktur. %47,3’ünde her evlilikte olduğu

kadar, %40’ında sık sık sorun yaşanmaktadır (Tablo 22).

 Araştırma grubundaki katılımcıların evliliklerindeki sorunların

ne zaman başladığı değerlendirildiğinde; evliliğinde sorun yaşayan 157

kişiden 62’sinin evliliğin ilk yılında sorunlarının başladığı, 90’ının 1-5

yıl arasında sorunlarının başladığı, 4’ünün 6-10 yıl arasında sorunlarının

başladığı, 1’inin de 11-15 yıl arasında sorunlarının başladığı saptanmıştır

(Tablo 23).

Tablo 23: Araştırma Grubundaki Katılımcıların Evliliklerindeki

Sorunların Ne Zaman Başladığı

 Sorunların Ne
Zaman Başladığı N %

Evliliğin ilk yılında 62 39,5

1-5 yıl arasında 90 57,3

6-10 yıl arasında 4 2,5

11-15 yıl arasında 1 0,6

Toplam 157 100,0

 Araştırma grubundaki katılımcıların evliliklerindeki sorunlar

incelendiğinde; evliliğinde sorun yaşayan 157 kişinin 74’ü karakter

uyuşmazlığı, 23’ü kıskançlık, 23’ü maddi sorunlar, 9’u çocuklardan

kaynaklı sorunlar, 28’i de eşlerinin ilgisizliği ve sorumsuzluğu ile ilgili

sebeplerden dolayı sorun yaşadığı saptanmıştır (Grafik 18).

Grafik 18: Araştırma Grubundaki Katılımcıların Evliliklerindeki

Sorunları

Tablo 24: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

evlilikteki sorunlar arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

23 51 74
31,1% 68,9% 100,0% Karakter

uyuşmazlığı
47,9% 46,8% 47,1%

7 25 32
21,9% 78,1% 100,0% Kıskançlık
14,6% 22,9% 20,4%

6 17 23
26,1% 73,9% 100,0% Maddi

sorunlar/Çocuklar
12,5% 15,6% 14,6%

12 16 28
42,9% 57,1% 100,0%

Evliliğinizde
ne gibi

sorunlar
yaşadınız?

Eşin sorumsuzluk
ve ilgisizliği

25,0% 14,7% 17,8%
48 109 157

30,6% 69,4% 100,0% Toplam
100,0% 100,0% 100,0%

X²=3,358 ; p=0,340

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,340) kişinin cinsel ilişkiye zorlanma durumu ile

evliliğindeki sorun arasındaki ilişki istatistiksel olarak anlamsızdır.

Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların %47,9’unda

karakter uyuşmazlığı, %14,6’sında kıskançlık, %12,5’inde maddi

sorunlar/çocuklar ve %25’inde eşin sorumsuzluk ve ilgisizliği evlilik

sorunlarındandır (Tablo 24).

 Araştırma grubundaki katılımcıların cinsel hayatlarındaki

sorunlar değerlendirildiğinde; 27 kişinin cinsel isteksizliği, 2 kişinin

cinsel ilişki azlığı olduğunu belirttiği, 7 kişinin eşlerinin cinsel

isteksizliği olduğu, 4 kişinin eşinin erken boşalma sorunu, 3 kişinin

eşinin sertleşme sorunu olduğu, 6 kişinin diğer sorunlar yaşadığı, 1

kişinin ten uyumunun olmayışını belirttiği ve 200 kişinin de hiçbir sorun

yaşamadığı saptanmıştır (Grafik 19).

Grafik 19: Araştırma Grubundaki Katılımcıların Cinsel

Hayatlarındaki Sorunlar

Tablo 25: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve cinsel

hayatında sorun olma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

18 18 36
50,0% 50,0% 100,0%

Cinsel
isteksizlik/İlişki

azlığı/Ten
uyuşmazlığı ve

diğer..
32,7% 9,2% 14,4%

5 9 14
35,7% 64,3% 100,0% Eşte isteksizlik/Erken

boşalma/Sertleşmeme
9,1% 4,6% 5,6%

32 168 200
16,0% 84,0% 100,0%

Cinsel
hayatınızda

sorunlar
varmıydı?

Varsa
neler?

Sorun yok
58,2% 86,2% 80,0%

55 195 250
22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=22,178 ; p=0,000

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,000) kişinin cinsel ilişkiye zorlanma durumu ile cinsel

hayatında sorun olma durumu arasındaki ilişki istatistiksel olarak

anlamlıdır. Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların

%32,7’si Cinsel isteksizlik/İlişki azlığı/Ten uyuşmazlığı ve diğer, %9,1’i

Eşte isteksizlik/Erken boşalma/Sertleşmeme konularında cinsel sorunlar

yaşarken, %58,2’si herhangi bir cinsel sorun yaşamamaktadır (Tablo

25).

Araştırma grubundaki katılımcıların ayda ortalama kaç defa

rızasıyla cinsel ilişkiye girdikleri değerlendirildiğinde; %6,8’inin hiç

ilişkiye girmediği, %13,2’sinin 1-2 kez, %22,8’inin 3-4 kez, %18,8’inin

5-6 kez, %17,2’sinin 7-8 kez ve %21,2’sinin de 9-10 kez ilişkiye girdiği

saptanmıştır (Tablo 26).

Tablo 26: Araştırma Grubundaki Katılımcıların Ayda Ortalama

Rızasıyla Kaç Defa Cinsel İlişkiye Girdikleri

 Ayda
Ortalama
Cinsel İlişki
Sayısı N %

Hiç 17 6,8

1-2 kez 33 13,2

3-4 kez 57 22,8

5-6 kez 47 18,8

7-8 kez 43 17,2

9-10 kez 53 21,2

Toplam 250 100.0

Tablo 27: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve ayda

rızası ile cinsel ilişkiye girme sayısı arasındaki ilişkinin araştırılması

için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız

mı?

Evet Hayır

Toplam

7 10 17
41,2% 58,8% 100,0% Hiç
12,7% 5,1% 6,8%

26 64 90
28,8% 71,2% 100,0% 1-4 kez
47,27% 32,8% 36%

22 121 143
15,4% 84,6% 100,0%

Ayda
ortalama kaç
defa rızanızla

cinsel
ilişkiye

giriyorsunuz?
5-10 kez

40% 62% 57,2%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=9,779 ; p=0,0075

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,01’den küçük

olduğu için (p=0,0075) kişinin cinsel ilişkiye zorlanma durumu ile rızası

ile bir ayda cinsel ilişkiye girme sayısı arasındaki ilişki istatistiksel

olarak anlamlıdır (Tablo 27).

 Araştırma grubundaki katılımcıların evlilik içi rızasız cinsel

ilişkiyi tecavüz olarak algılayıp algılamadıkları incelendiğinde; 173

kişinin evlilik içi rızasız cinsel ilişkiyi tecavüz olarak algıladığı, 77

kişinin de tecavüz olarak algılamadığı saptanmıştır (Tablo 28).

Tablo 28: Araştırma Grubundaki Katılımcıların Evlilik İçi Rızasız

Cinsel İlişkiyi Tecavüz Olarak Algılayış Biçimleri

 Cinsel İlişkiyi
Tecavüz Olarak
Algılayış
Biçimleri N %

Evet 173 69.2

Hayır 77 30.8

Toplam 250 100,0

Tablo 29: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

“Evlilik içi rızasız cinsel ilişki sizce tecavüz müdür?” ifadesi

hakkındaki düşüncesi arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

36 137 173
20,8% 79,2% 100,0% Evet
65,5% 70,3% 69,2%

19 58 77
24,7% 75,3% 100,0%

Evlilik
içi

rızasız
cinsel
ilişki
sizce

tecavüz
müdür?

Hayır
34,5% 29,7% 30,8%

55 195 250
22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=0,464; p=0,496

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,121) kişinin cinsel ilişkiye zorlanma durumu ile

“Evlilik içi rızasız cinsel ilişki sizce tecavüz müdür?” ifadesi hakkındaki

düşüncesi arasındaki ilişki istatistiksel olarak anlamsızdır. Çapraz tablo

incelendiğinde, cinsel ilişkiye zorlananların %65,5’i bu ifadeyi

onaylamaktadır. %34,5’i ise evlilik içi rızasız cinsel ilişkinin tecavüz

olmadığını savunmaktadır (Tablo 29).

 Araştırma grubundaki katılımcıların eşleri tarafından cinsel ilişki

biçimlerine göre zorlanıp zorlanmadığı değerlendirildiğinde; 202 kişinin

zorlanmadığı, 19 kişinin vajinal ilişkiye zorlandığı, 18 kişinin anal

ilişkiye zorlandığı ve 11 kişinin de oral ilişkiye zorlandığı saptanmıştır .

 Araştırma grubundaki katılımcıların cinsel ilişkiye zorlanma

sıklığı incelendiğinde; 212 kişinin hiç cinsel ilişkiye zorlanmadığı, 38

kişiden de 8’inin 1-2 kez zorlandığı, 14 kişinin 3-4 kez zorlandığı ve 16

kişinin de 5 ve üzeri kez zorlandığı saptanmıştır (Grafik 20).

Grafik 20: Araştırma Grubundaki Katılımcıların Cinsel İlişkiye

Zorlanma Sıklıkları

 Araştırma grubundaki katılımcıların yakın çevrelerinde eşleri

tarafından cinsel ilişkiye zorlandığı bilinen insanların olup olmadığına

göre değerlendirildiğinde; %30’unun yakın çevresinde eşleri tarafından

cinsel saldırıya uğradığını bildiği insanlar olduğu, %70’inin de olmadığı

saptanmıştır (Tablo 30).

Tablo 30: Araştırma Grubundaki Katılımcıların Yakın

Çevrelerinde Cinsel İlişkiye Zorlanan İnsanlar Olması Durumu

 Yakın Çevrede Cinsel
İlişkiye Zorlandığı
Uğradığı Bilinen
İnsanlar N %

 Evet 75 30

 Hayır 175 70

 Toplam 250 100

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı esnasında şiddete maruz kalıp kalmadığı

değerlendirildiğinde; cinsel saldırıya uğrayan 38 kişiden 15’inin cinsel

saldırı esnasında şiddete maruz kaldığı, 23’ünün de şiddete maruz

kalmadığı saptanmıştır (Grafik 21).

Grafik 21: Araştırma Grubundaki Saldırıya Uğrayan Katılımcıların

Cinsel Saldırı Esnasında Şiddete Maruz Kalma Durumu

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı esnasında tehdide maruz kalıp kalmadığı incelendiğinde;

%44,7’sinin cinsel saldırı esnasında tehdide maruz kaldığı, %55,3’ünün

de maruz kalmadığı görülmektedir (Tablo 31).

Tablo 31: Araştırma Grubundaki Cinsel İlişkiye Zorlanan

Katılımcıların Cinsel Saldırı Esnasında Tehdide Maruz Kalma

Durumu

 Tehdide maruz
kalma N %

Evet 17 44,7

Hayır 21 55,3

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı esnasında nasıl bir tehdide maruz kaldıkları

değerlendirildiğinde; cinsel saldırı esnasında tehdide maruz kalan 17

kişinin 10’unun fiziksel tehdide, 6’sının duygusal tehdide ve 1’inin de

ekonomik tehdide maruz kaldığı saptanmıştır (Tablo 32).

Tablo 32: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Zorlanma Esnasında Nasıl Bir Tehdide Maruz

Kaldıkları

 Nasıl Bir Tehdide
Maruz Kalındığı N %

Fiziksel tehdit 10 55,6

Duygusal tehdit 7 38,9

Ekonomik tehdit 1 5,6

Toplam 18 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı esnasında neler hissettikleri değerlendirildiğinde; cinsel

saldırıya uğrayan 38 kişinin 9’unun cinsel saldırı esnasında korku,

11’inin öfke, 2’sinin eşine olayda hak verdiğini, 6’sının tiksinme, 5’inin

acı, 3’ünün zevk alma, 2’sinin kendinden iğrenme gibi hislerle

karşılaştığı saptanmıştır (Grafik 22).

Grafik 22: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Zorlanma Esnasında Neler Hissettikleri

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı sonrasında adli makama başvurmaları değerlendirildiğinde;

38 kişiden %10,5’inin adli makama başvurduğu, %89,5’inin adli

makama başvurmadığı saptanmıştır (Tablo 33).

Tablo 33: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Saldırı Sonrasında Adli Makamlara

Başvurmaları

 Adli Makama
Başvurma N %

Evet 4 10,5

Hayır 34 89,5

Toplam 38 100,0

Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı sonrasında hangi adli makama başvurdukları

incelendiğinde; adli makama başvuran 4 kişiden 1’inin karakola, 1’inin

jandarmaya ve 2’sinin de savcılığa başvurduğu saptanmıştır (Grafik 23).

Grafik 23: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Zorlanma Sonrasında Hangi Adli Makama

Başvurdukları

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı sonrasında herhangi bir sosyal yardım kuruluşuna

başvurmaları incelendiğinde; 38 kişinin %2,6’sının sosyal yardım

kuruluşuna başvurduğu, %97,4’ünün de başvurmadığı saptanmıştır

(Tablo 34).

Tablo 34: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Saldırı Sonrasında Herhangi Bir Sosyal

Yardım Kuruluşuna Başvurmaları

 Sosyal yardım
kuruluşuna
başvurulma N %

Evet 1 2,6

Hayır 37 97,4

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı sonrasında herhangi bir sağlık kuruluşuna başvurmaları

incelendiğinde; 38 kişiden 4’ünün sağlık kuruluşuna başvurduğu,

34’ünün de başvurmadığı görülmektedir (Tablo 35).

Tablo 35: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Saldırı Sonrasında Herhangi Bir Sağlık

Kuruluşuna Başvurmaları

 Sağlık
kuruluşuna
başvurma N %

Evet 4 10,5

Hayır 34 89,5

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

yakınlarından destek alıp almadıkları incelendiğinde; 38 kişiden 7

kişinin yardım isteyip almadığı, 24’ünün yardım istemediği, 7’sinin de

yardım isteyip aldığı saptanmıştır (Grafik 24).

Grafik 24: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Yakınlarından Destek Alma Durumu

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırı olayını eşleriyle konuşup konuşmadıkları

değerlendirildiğinde; 38 kişiden 15’inin cinsel saldırı sonrasında bu olayı

eşleriyle konuştuğu, 23’ünün de eşleriyle konuşmadığı saptanmıştır

(Grafik 25).

Grafik 25: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Eşleriyle Cinsel Saldırı Olayını Konuşmaları

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

evliliklerinin olumsuz yönde etkilenip etkilenmediği incelendiğinde; 38

kişinin %52,6’sının cinsel saldırı sonrasında evliliklerinin olumsuz

yönde etkilendiği, %47,4’ünün de olumsuz yönde etkilenmediği

saptanmıştır (Tablo 36).

Tablo 36: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Evliliklerinin Olumsuz Yönde Etkilenmesi Durumu

 Evliliğin
olumsuz yönde
etkilenmesi N %

Evet 20 52,6

Hayır 18 47,4

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

saldırı sonrasında hamile kalıp kalmadıkları incelendiğinde; 38 kişiden

11’inin cinsel saldırı sonrasında hamile kaldığı, 27’sinin hamile

kalmadığı saptanmıştır (Tablo 37).

Tablo 37: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Saldırı Sonrasında Hamile Kalıp Kalmamaları

Durumu

 Hamile kalma
durumu N %

Evet 11 28,9

Hayır 27 71,1

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

saldırı sonrasında hamile kaldıktan sonra ne yaptıkları incelendiğinde;

hamile kalan 11 kişinin 3’ünün aldırdığı, 8’inin de doğurduğu

saptanmıştır (Grafik 26).

Grafik 26: Araştırma Grubundaki Cinsel Saldırıya Uğrayıp Hamile

Kalan Katılımcıların Ne Yaptıkları

. Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

saldırı sonrasında boşanmayı düşünüp düşünmedikleri

değerlendirildiğinde; 38 kişiden 21’inin cinsel saldırı sonrasında

boşanmayı düşündüğü, 17’sinin de boşanmayı düşünmediği saptanmıştır

(Tablo 38).

Tablo 38: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Saldırı Sonrasında Boşanmayı Düşünüp

Düşünmedikleri

 Boşanmayı
düşünme N %

Evet 21 55.3

Hayır 17 44.7

Toplam 38 100.0

Tablo 39: Eşi tarafından cinsel ilişkiye uğrama sıklığı ve cinsel ilişki

ye zorlama sonrasında hiç boşanmayı düşünme durumu arasındaki

ilişkinin araştırılması için gerçekleştirilen Ki-kare analizi

Eşiniz tarafından herhangi bir cinsel
zorlanmaya uğradıysanız, sıklığı nedir?

 Hiç 1-2 kere 3-4 kere
5 ve
üzeri Toplam

0 4 4 13 21
0,0% 19,0% 19,0% 61,9% 100,0%

Evet

0,0% 66,7% 33,3% 81,3% 55,3%
4 2 8 3 17

23,5% 11,8% 47,1% 17,6% 100,0%

Cinsel
ilişkiye

zorlanma
sonrasında

hiç
boşanmayı

düşündünüz
mü?

Hayır
100,0% 33,3% 66,7% 18,8% 44,7%

4 6 12 16 38
10,5% 15,8% 31,6% 42,1% 100,0%

Toplam

100,0% 100,0% 100,0% 100,0% 100,0%
X²=11,961;0,008

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,008) kişinin cinsel ilişkiye zorlanma sıklığı ile cinsel

saldırı sonrasında boşanmayı düşünme durumu arasındaki ilişki

istatistiksel olarak anlamlıdır. Cinsel saldırı sıklığı arttıkça, boşanmayı

düşünme durumu da artış göstermektedir (Tablo 39).

Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

saldırı sonrasında neden boşanmadıkları incelendiğinde; 30 kişiden

14’ünün bu durumu boşanma sebebi olarak görmediği, 11’inin çocukları

yüzünden boşanmadığı, 1 kişinin ekonomik özgürlüğünün olmayışından,

2’sinin eşini sevdiği için, 2 kişinin de eşinin boşanmayı istememesinden

dolayı boşanmadığı saptanmıştır (Grafik 27).

Grafik 27: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Saldırı Sonrasında Neden Boşanmadıkları

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

eşlerinin zorla cinsel ilişkiye girmeyi doğal bir durum olarak görüp

görmedikleri incelendiğinde; 38 kişinin eşlerinin %52,6’sının zorla

cinsel ilişkiye girmeyi doğal bir durum olarak gördüğü, %47,4’ünün de

doğal bir durum olarak görmediği saptanmıştır (Tablo 40).

Tablo 40: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Eşlerinin Zorla Cinsel İlişkiyi Algılayış Biçimleri

 Zorla cinsel ilişkiyi
Algılayış biçimleri N %

Doğal bir durum 20 52,6

Doğal bir durum değil 18 47,4

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

eşlerinin cinsel saldırı sonrasında pişmanlık duyup duymadıkları

incelendiğinde; 38 kişinin eşlerinden %18,4’ünün cinsel saldırı

olayından pişmanlık duyduğu, %28,9’unun pişmanlık duymadığı,

%52,6’sının da eşlerinin pişmanlık duyup duymadığını bilmediği

saptanmıştır (Tablo 41).

Tablo 41: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Eşlerinin Cinsel Saldırı Sonrasında Pişmanlık Duyup

Duymadıkları

 Eşlerin
pişmanlık
duyması N %

Evet 7 18,4

Hayır 11 28,9

Bilmiyorum 20 52,6

Toplam 38 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

eşlerine neden cinsel saldırıda bulunmuş olabilecekleri düşünceleri

incelendiğinde; 38 kişiden 7’si eşlerinin dürtülerini kontrol

edemediğinden, 4’ünün eşlerinin psikolojik sorunları olduğundan,

2’sinin eşlerinin cinsel saldırıyı fantezi olarak gördüğünden, 2 kişinin

eşinin alkollü olduğundan, 17’sinin eşlerinin cinsel istek duyduğu için ve

6 kişinin eşinin de kendilerinden kaynaklı sorunlardan dolayı cinsel

saldırıya uğradıkları saptanmıştır (Grafik 28).

Grafik 28: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Eşlerinin Neden Cinsel Saldırıda Bulunmuş

Olabilecekleri

 Araştırma grubundaki katılımcıların eşlerinden cinsel ilişkiye

zorlanma olmaksızın şiddete maruz kalıp kalmadıkları

değerlendirildiğinde; 85 kişinin cinsel saldırı olmaksızın eşleri

tarafından şiddete maruz kaldığı, 165 kişinin de şiddete maruz kalmadığı

görülmektedir (Grafik 29).

Grafik 29: Araştırma Grubundaki Katılımcıların Eşlerinden Cinsel

İlişkiye Zorlama Olmaksızın Şiddete Maruz Kalıp Kalmadıkları

 Araştırma grubundaki cinsel ilişkiye zorlanma olmaksızın eşleri

tarafından şiddete maruz kalan katılımcıların nasıl bir şiddete maruz

kaldıkları değerlendirildiğinde; şiddet gören 165 kişiden 39’u fiziksel

şiddet, 39’u duygusal şiddet ve 9’u da ekonomik şiddete maruz kalmıştır

(Grafik 30).

34,00%

66,00%

Evet

Hayır

Grafik 30: Araştırma Grubundaki Cinsel İlişkiye Zorlama

Olmaksızın Şiddete Maruz Kalan Katılımcıların Nasıl Bir Şiddete

Maruz Kaldıkları

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

eşleri ile neden cinsel ilişkiye girmek istemedikleri incelendiğinde; 38

kişinin %13.2’si regl döneminde olduğu için, %10,5’i yorgunluktan

dolayı, %42,1’i isteksizlikten, %2,6’sı eşin alkollü oluşundan, %31,6’lık

bir bölümü de eşin zorlamasından dolayı cinsel ilişkiye girmek

istemedikleri saptanmıştır (Tablo 42).

Tablo 42: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Eşleri İle Neden Cinsel İlişkiye Girmek İstemedikleri

 Cinsel İlişkiye
Girmeme
Sebepleri N %

Regl dönemi 5 13,2

Yorgunluk 4 10,5

İsteksizlik 17 42,1

Eşin alkollü oluşu 1 2,6

Zorlamasından
dolayı

 11

 31,6

Toplam 38 100,0

 Araştırma grubundaki toplam 250 katılımcının aile içi cinsel

saldırı olayının gizlenip gizlenmemesi hakkındaki düşünceleri

değerlendirildiğinde; 70 kişi tarafından cinsel saldırı olayının gizlenmesi

gerektiği, 180 kişi tarafından da gizlenmemesi gerektiği saptanmıştır

(Grafik 31).

Grafik 31: 250 Katılımcının Aile İçi Cinsel Saldırı Olayının Gizlenip

Gizlenmemesi Hakkındaki Düşünceleri

Tablo 43: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve aile içi

cinsel saldırının gizlenmesi hakkındaki düşüncesi arasındaki

ilişkinin araştırılması için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

23 47 70
32,9% 67,1% 100,0% Evet
41,8% 24,1% 28,0%

32 148 180
17,8% 82,2% 100,0%

Sizce aile içi
cinsel saldırıdan

sonra bu olay
gizlenmelimidir? Hayır

58,2% 75,9% 72,0%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=6,679; p=0,010

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten küçük

olduğu için (p=0,010) kişinin cinsel ilişkiye zorlanma durumu ile aile içi

cinsel saldırının gizlenmesi hakkındaki düşüncesi arasındaki ilişki

istatistiksel olarak anlamlıdır. Çapraz tablo incelendiğinde, cinsel

ilişkiye zorlananların %41,8’i aile içi cinsel saldırının gizlenmesi

gerektiğini düşünmektedir (Tablo 43).

 Araştırma grubundaki katılımcılara göre “Her kadının bir

tecavüze uğrama fantezisi vardır”. düşüncesi değerlendirildiğinde;

%20,4’ünün kadınların böyle bir fantezi düşüncesine sahip olduğu,

%79,6’sının da sahip olmadığı saptanmıştır (Tablo 44).

Tablo 44: Araştırma Grubundaki Katılımcıların “Her kadının bir

tecavüze uğrama fantezisi vardır”. Düşüncesi Durumu

 Her kadının bir
tecavüze uğrama
fantezisi vardır
düşüncesi
 N %

Evet 51 20,4

Hayır 199 79,6

Toplam 250 100.0

 Araştırma grubundaki katılımcıların cinsel sorunları olduklarında

doktordan yardım alıp almadıkları değerlendirildiğinde; 139 kişinin

cinsel sorunları olduğu zaman doktordan yardım aldığı, 111 kişinin de

yardım almadığı saptanmıştır (Grafik 32).

Grafik 32: Araştırma Grubundaki Katılımcıların Cinsel Sorunları

Olduklarında Doktordan Yardım Alıp Almadıkları

 Araştırma grubundaki katılımcıların cinsel konularla ilgili

eşleriyle rahatça konuşup konuşamadıkları değerlendirildiğinde; 180

kişinin cinsel konularla ilgili eşleriyle rahatça konuştuğu, 70 kişinin de

rahatça konuşamadığı saptanmıştır (Grafik 33).

72

28

0
10
20
30
40
50
60
70
80

Evet Hayır

Grafik 33: Araştırma Grubundaki Katılımcıların Eşleriyle Cinsel

Konuları Rahatça Konuşup Konuşmadıkları

 Araştırma grubundaki katılımcıların eşleriyle birlikte pornografik

görüntüler içeren dizi, film gibi yayınları hiç izleyip izlemedikleri

incelendiğinde; %38’inin eşleriyle birlikte pornografik görüntüler içeren

yayınları izlediği, %62’sinin de izlemediği saptanmıştır (Tablo 45).

Tablo 45: Araştırma Grubundaki Katılımcıların Eşleri İle Birlikte

Pornografik Görüntüler İçeren Yayınları İzlemeleri

 Pornografik
görüntüler
izleme N %

Evet 95 38.0

Hayır 155 62.0

Toplam 250 100.0

 Araştırma grubundaki katılımcıların eşleri istemediği halde

eşlerini cinsel ilişkiye zorlayıp zorlamadıkları incelendiğinde; 50 kişinin

eşlerini, eşleri istemediği halde cinsel ilişkiye zorladığı, 200 kişinin de

zorlamadığı görülmektedir (Grafik 34).

Grafik 34: Araştırma Grubundaki Katılımcıların Eşlerini

İstemediği Halde Cinsel İlişkiye Zorlamaları

Tablo 46: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve

istemediği halde kadınların eşlerini ilişkiye zorlama durumu

arasındaki ilişkinin araştırılması için gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

10 40 50
20,0% 80,0% 100,0% Evet
18,2% 20,5% 20,0%

45 155 200

22,5% 77,5% 100,0%

Eşiniz
istemediği
halde siz
onu hiç
cinsel

ilişkiye
zorladınız

mı?

Hayır

81,8% 79,5% 80,0%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=0,146; p=0,703

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,703) kişinin cinsel ilişkiye zorlanma durumu ile

istemediği halde eşini ilişkiye zorlama durumu arasındaki ilişki

istatistiksel olarak anlamsızdır. Çapraz tablo incelendiğinde, cinsel

ilişkiye zorlananların %20’si istemediği halde eşini cinsel ilişkiye

zorlamıştır (Tablo 46).

 Araştırma grubundaki katılımcıların madde veya alkol kullanıp

kullanmadıkları incelendiğinde; 34 kişinin madde veya alkol kullandığı,

216 kişinin de kullanmadığı saptanmıştır (Grafik 35).

Grafik 35: Araştırma Grubundaki Katılımcıların Madde veya Alkol

Kullanımları

Tablo 47: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve madde

veya alkol kullanma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

4 30 34
11,8% 88,2% 100,0% Evet
7,3% 15,4% 13,6%

51 165 216
23,6% 76,4% 100,0%

Siz madde
veya alkol
kullanıyor
musunuz? Hayır

92,7% 84,6% 86,4%
55 195 250

22,0% 78,0% 100,0% Toplam
100,0% 100,0% 100,0%

X²=2,402; p=0,121

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,121) kişinin cinsel ilişkiye zorlanma durumu ile madde

veya alkol kullanma durumu arasındaki ilişki istatistiksel olarak

anlamsızdır. Çapraz tablo incelendiğinde, cinsel ilişkiye zorlananların

%7,3’ü madde veya alkol kullanmaktadır (Tablo 47).

 Araştırma grubundaki katılımcıların ne sıklıkla madde veya alkol

kullandıkları incelendiğinde; madde ya da alkol kullanan 34 kişinin

%13,6’sının haftada 1-2 kez alkol kullandığı, %86,4’ünün de çok nadir

alkol kullandığı saptanmıştır (Tablo 48).

Tablo 48: Araştırma Grubundaki Katılımcıların Ne Sıklıkla Madde

veya Alkol Kullandıkları

Madde-alkol
kullanımının
sıklığı

N %

Alkol-haftada 1-2
kez

8 13.6

Alkol-çok nadir 26 86.4

Toplam 34 100.0

 Araştırma grubundaki katılımcıların eşlerinin madde veya alkol

kullanıp kullanmadıkları incelendiğinde; 85 kişinin eşinin madde veya

alkol kullandığı, 165 kişinin eşinin de kullanmadığı saptanmıştır (Grafik

36).

Grafik 36: Araştırma Grubundaki Katılımcıların Eşlerinin Madde

veya Alkol Kullanımları

Tablo 49: Cinsel ilişkiye zorlanma durumu ve eşin madde veya alkol

kullanma durumu arasındaki ilişkinin araştırılması için

gerçekleştirilen Ki-kare analizi

Cinsel yaşantınızda isteğiniz
dışında ilişkiye zorlandınız mı?

 Evet Hayır Toplam
22 63 85

26,5% 73,5% 100,0%

Evet

40,0% 31,4% 34%
33 132 165

19,9% 80,1% 100,0%

Eşiniz
madde
veya
alkol
kullanıyor
mu?

Hayır

60,0% 68,6% 66%
55 195 250

22% 78% 100,0%

 Toplam

100,0% 100,0% 100,0%
X²=1,412;0,235

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,235) kişinin cinsel saldırıya uğrama durumu ile cinsel

eşin madde veya alkol kullanımı arasındaki ilişki istatistiksel olarak

anlamsızdır. Cinsel saldırıya uğrayanların %40’ının eşi madde ve alkol

kullanmakta, %60’ının eşi madde ve alkol kullanmamaktadır (Tablo 49).

 Araştırma grubundaki katılımcıların eşlerinin ne sıklıkla madde

veya alkol kullandıkları incelendiğinde; madde ya da alkol kullanan 85

kişiden 9’unun her gün alkol kullandığı, 38’inin haftada 1-2 kez alkol

kullandığı ve 38’inin de çok nadir olarak alkol kullandığı görülmektedir

(Tablo 50).

Tablo 50: Araştırma Grubundaki Katılımcıların Eşlerinin Ne

Sıklıkla Madde veya Alkol Kullandıkları

 Eşlerin madde-alkol
kullanımının sıklığı N %

Alkol-her gün 9 10,6

Alkol-haftada 1-2 kez 38 44,7

Alkol-çok nadir 38 44,7

Toplam 85 100,0

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırıdan sonra cinsellikle ilgili fikirlerinin değişip değişmediği

değerlendirildiğinde; 31 kişiden %71’inin cinsellikle ilgili fikirlerinin

değiştiği, %29’unun da fikirlerinin değişmediği saptanmıştır (Grafik 37).

Grafik 37: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Saldırıdan Sonra Cinsellikle İlgili Fikirlerinin

Değişmesi

 Araştırma grubundaki cinsel saldırıya uğrayan katılımcıların

cinsel saldırıdan sonra cinsellikle ilgili fikirlerinde ne gibi bir değişiklik

olduğu değerlendirildiğinde; cinsellikle ilgili fikirleri değişen 22 kişiden

17’sinde cinsel isteksizlik olduğu, 5’inin de cinsellikten korktuğu

saptanmıştır (Grafik 38).

Grafik 38: Araştırma Grubundaki Cinsel Saldırıya Uğrayan

Katılımcıların Cinsel Saldırıdan Sonra Cinsellikle İlgili Fikirlerinde

Ne Gibi Değişiklik Olduğu

Tablo 51: Cinsel yaşantıda istek dışında ilişkiye zorlanma ve cinsel

saldırıdan sonra cinsellik hakkında nasıl bir fikir değişikliği olduğu

durumu arasındaki ilişkinin araştırılması için gerçekleştirilen Ki-

kare analizi

Cinsel yaşantınızda
isteğiniz dışında ilişkiye

zorlandınız mı?

Evet Hayır

Toplam

14 3 17
82,4% 17,6% 100,0% Cinsel isteksizlik
73,7% 100,0% 77,3%

5 0 5
100,0% 0,0% 100,0%

Cinsellik
hakkında
fikrinizde
nasıl bir

değişiklik
oldu?

Cinsellikten
korkma

26,3% 0,0% 22,7%
19 3 22

86,4% 13,6% 100,0% Toplam
100,0% 100,0% 100,0%

X²=1,022; p=0,312

Ki-kare değerlerine ilişkin anlamlılık düzeyi 0,05’ten büyük

olduğu için (p=0,312) kişinin cinsel ilişkiye zorlanma durumu ile cinsel

saldırıdan sonra cinsellik hakkında gerçekleşen fikir değişikliği

arasındaki ilişki istatistiksel olarak anlamsızdır. Çapraz tablo

incelendiğinde, cinsel ilişkiye zorlananların %73,7’sinin cinsel

isteksizlik, %26,3’ünde ise cinsellikten korkma şeklinde fikir

değişiklikleri yaşanmıştır (Tablo 51).

5. TARTIŞMA
 Kişilerin cinsel dokunulmazlığı modern hukuk sistemlerinde

önemli derecede korunan değerlerden bir tanesidir. Nitekim 5237 Sayılı

Türk Ceza Kanunu’nda da bu konu altıncı bölümde “Cinsel

Dokunulmazlığa Karşı Suçlar” başlığı altında incelenmiş ve geniş

kapsamlı olarak cinsel saldırının tanımı yapıldıktan sonra, tanımlanan ve

suç teşkil eden davranışlara ağır cezalar getirilmiştir.

 Cinsel bir eylemin veya davranışın suç oluşturmaması için gerekli

olan unsurlardan bir tanesi kişinin bu davranış ve eylemleri isteği ve

iradesi dâhilinde gerçekleştirmesidir. Kişinin evli oluşu ve isteği

dışındaki bazı cinsel eylemlerin eşi tarafından gerçekleştirilmiş olması,

yapılan eylemi hukuka uygun hale getirmemektedir. Evli olmanın

getirdiği fark, sadece nitelikli eylemin suç teşkil etmesi, basit cinsel

eylemlerin ise suç teşkil etmemesidir. Türk Ceza Kanunu’nun 102.

Maddesinde 1. Fıkrada “Cinsel davranışlarla bir kimsenin vücut

dokunulmazlığını ihlal eden kişi, mağdurun şikâyeti üzerine 2 yıldan 7

yıla kadar hapis cezası ile cezalandırılır”. Denirken 2. Fıkrasında “Fiilin

vücuda organ veya sair bir cisim sokulması suretiyle işlenmesi

durumunda, 7 yıldan 12 yıla kadar hapis cezasına hükmolunur. Bu fiilin

eşe karşı işlenmesi halinde, soruşturma ve kovuşturmanın yapılması

mağdurun şikâyetine bağlıdır”. hükmü getirilmiştir.

 Yavuz ve arkadaşları (12) tarafından 170’ hukuk mezunu, 480’i

toplumun çeşitli kesimlerinden olmak üzere toplam 650 kişi üzerinde

1998 yılında yapılan bir araştırmada elde edilen sonuçlara göre

katılanların %91 gibi büyük bir oranı evliliğin kocaya eşi ile zorla cinsel

ilişki hakkını vermediğini düşünmekte, %65’i ise bunun yasalarda bir suç

olarak yer almasını istemektedir. Bu araştırmanın sonuçlarına göre de

yeni yasada yapılan değişiklik olumlu olmuştur. Nitekim ABD’de

gerçekleştirilen çalışmalarda da evlilik içi zorla cinsel ilişkinin yasalarda

ırza geçme suçu olarak yer almasını isteyenlerin oranı farklı çalışmalarda

%35 ile %51 arasında değişmektedir (12, 72, 73)

 Çalışmada uygulanan anket sonuçlarına göre, toplam 250

kadından 55’inin (%22) evliliğindeki cinsel yaşantısında isteği dışında

cinsel ilişkiye zorlandığı anlaşılmaktadır (Grafik 6). Bunun yüksek bir

oran olduğunu düşünüyoruz. Çalışmadan elde edilen sonuçlar, evlilik

içerisindeki zorla cinsel ilişkinin kadın tarafından algılanış biçimi ve

buna karşı gösterilen reaksiyonun faklılık gösterdiğini ortaya

koymaktadır. Nitekim isteği dışında cinsel ilişkiye zorlandığını belirten

kadın sayısı 55 iken, eşi tarafından “cinsel saldırıya uğradığını” belirten

kadın sayısı 38’dir (%15,2) (Grafik 21). Mor Çatı Kadın Sığınağı Vakfı

(49) tarafından 1997 yılında yapılan bir çalışmada Mor Çatı’ya başvuran

kadınların maruz kaldıkları cinsel şiddet içeren davranış oranı %31,7

olarak bildirilmiş olup, söz konusu çalışmadaki popülasyonun özelliği

göz önüne alındığında bu çalışmada elde edilen %15,2’lik oranın oldukça

yüksek olduğu söylenebilir.

 Bu durumun şikâyet konusu yapılması ise tamamen farklı bir

süreç olup, çalışmanın sonuçlarına göre resmi bir makama şikâyetçi

olarak başvuran kadınların sayısı 4’tür (Tablo 33) Yani, eşi tarafından

cinsel saldırıya uğradığını düşünen 38 kadının %10,5’i resmi makamlara

şikâyette bulunmuştur. Bu oran ilk anda düşük gibi görülmekle birlikte

toplumumuzun bu konulardaki kapalılığı ve evlilik dışı cinsel saldırılarda

yapılan resmi şikâyetlerin oranının da nispeten düşük olduğu göz önüne

alındığında aslında oranın düşük sayılamayacağı söylenebilir.

 “Evlilik içi rızasız cinsel ilişki sizce tecavüz müdür?” sorusuna

“evet” cevabı verenlerin sayısı 173 (%69,2) olup, beklenenin aksine

evlilik içi rızasız cinsel ilişkiyi bir cinsel saldırı olarak algılayan

kadınların oranı oldukça yüksektir (Tablo 29).

 Bu çalışmada evlilik içinde cinsel ilişkiye zorlama durumunun

hangi etkenlere bağlı olduğu ayrıntılı sorularla araştırılmıştır. Bunlardan

biri, cinsel ilişkiye zorlayan eşin öğrenim durumudur. Tablo 6

incelendiğinde cinsel yaşantıda kadının isteği dışında cinsel ilişkiye

zorlanması ile eşin öğrenim durumu arasında istatistiksel açıdan anlamlı

bir ilişki olduğu görülmektedir. Eşin öğrenim seviyesi arttıkça cinsel

ilişkiye zorlama oranı azalmaktadır. Eğitim ve öğretimin her alanda

olduğu gibi, bu alanda da olumlu katkısı beklenir bir sonuçtur.

 Eşin mesleği ile evlilik içi cinsel ilişkiye zorlama arasında bir

ilişki olup olmadığı araştırıldığında (Tablo 7) istatistiksel olarak anlamlı

bir ilişki saptanmamıştır. Ancak burada meslek grupları belirtilirken

%88,4 gibi çok yüksek orandaki katılımcının eşlerinin mesleğini “Serbest

meslek” olarak bildirmiş olmasının etkili olduğunu düşünüyoruz.

 Eşin çalışma durumu ile evlilik içi cinsel ilişkiye zorlama

arasında istatistiksel olarak anlamlılık mevcuttur (Tablo 8). Eşi çalışan

kadınların %19,4’ü, çalışmayanların ise %42,9’u zorlamaya maruz

kalmıştır. Aradaki oran farkının çok yüksek olduğunu düşünüyoruz.

Bunun nedeni, bir işte çalışmamanın getirdiği problemlerin evliliğe

dolayısıyla cinsel yaşama olumsuz etkisi olabilir.

 Eşin gelir durumu ile cinsel ilişkiye zorlama arasındaki ilişkide de

istatistiksel olarak anlamlılık mevcuttur (Tablo 10). Tablo 10 çapraz

olarak incelendiğinde gelir azaldıkça cinsel ilişkiye zorlama oranının

belirgin biçimde arttığı görülmektedir. Bunun nedeni de yine gelir

azlığının evliliğe dolayısıyla cinsel yaşama olumsuz etkisi olabilir. Bu

tablo değerlendirilirken, gelir grupları arasında değil, gelir gruplarının

kendi içerisindeki “evet” ve “hayır” oranlarının karşılaştırılmasının daha

anlamlı sonuçlar vereceği inancındayız.

 Tablo 11 incelendiğinde; cinsel yaşantıda kadının isteği dışında

ilişkiye zorlanması ile evlenme yaşı arasında istatistiksel açıdan anlamlı

bir farklılık olduğu ve yaş azaldıkça zorlamanın arttığı anlaşılmaktadır.

Bu durumun, kişinin sosyal olgunluğa erişmesi ile ilişkili olduğunu

düşünüyoruz.

 Tablo 15 incelendiğinde; evlilik içi ilişkiye zorlanma ile evliliğin

görücü usulü gerçekleşmesi arasında her ne kadar istatistiksel olarak

anlamlı bir ilişki saptanmadığı anlaşılmakta ise de görücü usulü

evlenenlerde zorlama durumunun daha yüksek oranda ortaya çıktığı

dikkati çekmektedir.

 Evlilik içi cinsel ilişkiye zorlanma ile kişiye âşık olarak evlenme,

mantık evliliği yapma ve evlilik öncesi cinsel ilişkiye girme arasında

istatistiksel olarak anlamlı ilişkiler saptanmamış olmakla beraber (Tablo

16, Tablo 17 ve Tablo 20) akraba evliliği yapanlarda (Tablo 19)

istatistiksel olarak anlamlı bir ilişki saptanmıştır. Akraba evliliği

yapanlarda bu durumun niçin daha yüksek olduğu hususunda tarafımızca

bir yoruma gidilememiştir.

 Evlilik içi cinsel yaşantıda zorlamaya maruz kalma ile evlilikte

başka sorunların yaşanması arasında istatistik olarak anlamlı bir farklılık

olup, cinsel ilişkinin de zaten başlı başına evlilik içi bir sorun olduğunu

dolayısıyla bu bulgunun beklenen bir sonuç olduğunu düşünüyoruz. Her

ne kadar evlilik içi sorun tipleri arasında istatistiksel bir anlamlılık

saptanmamışsa da (Tablo 24) eşler arasında karakter uyuşmazlığının en

önemli etken olduğu dikkati çekmektedir.

 Çalışmanın sonuçlarına göre evlilikte cinsel yaşam ile ilgili

sorunların olması evlilik içi cinsel ilişkiye zorlamayı artırmaktadır. Bu

sorunlardan en yüksek oranda görülenin cinsel isteksizlik olması

kanaatimizce ilginç bir bulgudur (Tablo 25). Burada cinsel yaşamın

evliliğin bir parçası olduğu ve kadının cinsel isteksizliği karşısında

erkeğin zorla ilişkide bulunmaya kalkışmasının veya bulunmasının

hukuki yorumu farklı olmalıdır. Cinsel isteksizliğin başlı başına bir

boşanma sebebi olabileceği ancak cinsel isteksizlik bahane edilerek

yapılan zorla cinsel ilişkinin ceza kanununda belirtilen suçu ortadan

kaldırmayacağı dikkate alınmalıdır.

 Cinsel isteksizlikle bağlantılı olduğunu düşündüğümüz diğer bir

bulgu evlilik içi cinsel yaşantıdaki rıza ile girilen cinsel ilişki sayısı ile

istek dışı cinsel ilişkiye zorlama arasındaki bağlantıdır. Tablo 27

incelendiğinde aylık ortalama cinsel ilişki sayısı ile istek dışı cinsel

ilişkiye zorlama arasında istatistiksel açıdan anlamlı bir ilişki olduğu

görülmektedir.

 Evlilik içi rızasız cinsel ilişkinin tecavüz olarak algılanıp

algılanmadığı incelendiğinde istatistiksel olarak anlamlı bir farklılık

görülmemekle beraber cinsel yaşantılarında cinsel ilişkiye zorlanan

kadınların 36’sı evlilik içi cinsel ilişkinin tecavüz olduğunu

düşünmektedir (Tablo 29).

 Araştırmaya katılan 38 kişi farklı sıklıkta cinsel saldırıya

uğradığını belirtmiştir (Grafik 21). Bu 38 kişi zorlama aşılarak istekleri

dışında ve zorla cinsel ilişkiye girmiştir. Evlilik içi cinsel saldırıya

uğrayan 38 kişinin 15’i aynı zamanda şiddete maruz kaldığı (Grafik 22),

17’sinin aynı zamanda tehdide maruz kaldığı anlaşılmaktadır (Tablo 31).

Evlilik içinde olan ve zorla saldırı şeklinde gerçekleşmiş bir cinsel

ilişkide aynı zamanda şiddet ve tehdidin de bulunması beklenir bir

durumdur. Tehditlerin en yüksek oranda fiziksel tehdit olarak

gerçekleşmesi ve bunu duygusal tehdidin izlemesi kanaatimizce yine

beklenen bir durumdur (Tablo 32). Frieze ve Browne (69) tarafından

yapılan çalışmada evlilikte fiziksel şiddete maruz kalan kadınların %33

ile %46’sının cinsel şiddete maruz kaldığı belirtilmekte, diğer yayınlarda

(70,71) evlilik içi fiziksel şiddete maruz kalan kadınların zorla cinsel

ilişkiye maruz kalma oranlarının da yükseldiği belirtilmektedir. Mor Çatı

Kadın Sığınağı Vakfı (49) tarafından yayınlanan kitapta fiziksel şiddete

uğrayan kadınların büyük bölümünün cinsel şiddete de uğradığı, fiziksel

şiddete uğrayan kadınların büyük bir çoğunluğunun dayaktan hemen

sonra şiddet uygulayan erkeğin cinsel ilişki kurma isteği ile karşılaştığı

reddedince de tecavüze uğradığı belirtilmektedir. Çalışmamızda elde

edilen sonuçlar diğer çalışmalar ile uyumludur.

 Saldırı sonrası en yüksek oranda öfke duygusunun hissedilmiş

olması beklenir bir bulgudur (Grafik 23). Bunu %23,7 gibi yüksek bir

oran ile korkunun izlemesi davranışın beraberinde şiddet ve tehdit

içermesinden kaynaklanabilir. Tiksinme, acı ve kendinden iğrenme

duyguları yine bir cinsel saldırıda beklenen durumlardır. İlgili literatürde

koca tarafından gerçekleştirilen zorla cinsel ilişkinin kadında oluşturduğu

fiziksel ve duygusal hasarın ağırlığının diğer ırza geçme olaylarından

daha az olmadığı hatta bazılarında zararın daha yüksek oranlarda

görüldüğü belirtilmektedir (75,76,77). Evlilik içi zorla cinsel ilişkide

şiddet kullanılması ve kadının ruh sağlığının bozulması hukuksal açıdan

önem taşımaktadır. Türk Ceza Kanunu’nun Madde 102 4. Fıkrasında

“Suçun işlenmesi sırasında mağdurun direncinin kırılmasını sağlayacak

ölçünün ötesinde cebir kullanılması durumunda kişi ayrıca kasten

yaralama suçundan dolayı cezalandırılır” ve 5. Fıkrasında “Suçun

sonucunda mağdurun beden veya ruh sağlığının bozulması halinde 10

yıldan az olmamak üzere hapis cezasında hükmolunur” hükümleri

getirilmiştir. Ancak ruh sağlığının bozulmasına yol açan etkenin evlilik

içindeki zorla cinsel ilişkinin yol açıp açmadığının tıbbi açıdan

saptanmasının çok kolay olmayacağı ve önemli sorunlar yaratacağı

kanaatindeyiz.

 Cinsel saldırıya uğradığını belirten toplam 38 kişiden 4’ü adli

makamlara başvurduğunu belirtirken (Tablo 33), sadece 1 tanesi sosyal

yardım kuruluşuna başvurmuştur (Tablo 34). Sosyal yardım kuruluşuna

başvurmanın nispeten düşük oluşu, bu durumdaki kadınların nereye

başvuracaklarını bilmemeleri yanında şikâyetçi olsalar dahi evlerinden

ayrılmak istememeleri rol oynayabilir.

 Cinsel saldırı sonrasında boşanmayı düşünme ile cinsel saldırının

sıklığı arasında istatistiksel olarak anlamlı bir ilişki bulunduğu

saptanmıştır (Tablo 38). Bunun doğal bir sonuç olduğu kanaatindeyiz.

Saldırı olarak nitelendirdiği bir davranışa maruz kalmasına rağmen

kadının ilk anda bunu boşanma sebebi olarak düşünmemesi ancak aynı

davranışın defalarca tekrarlaması durumunda boşanmayı düşünmesi

beklenir bir davranıştır.

 Evlilik içi cinsel saldırıya uğrayan 38 kadından 20’si eşinin zorla

cinsel ilişkiyi doğal bir durum olarak gördüğünü ifade etmektedir (Tablo

40). Bu son derece ilginç bir bulgudur. Kadınların eşlerinin düşüncelerini

doğru olarak algıladığı kabul edildiğinde evlilik içi cinsel saldırıda

bulunan erkeklerin neredeyse yarısının yaptığı hareketin bir suç

olduğunun farkında olmadığı söylenebilir. Nitekim 38 kadının 11’i

eşlerinin yaptığı davranıştan pişmanlık duymadığı kanaatindedir (Tablo

41).

 Cinsel saldırıya uğradığını belirten toplam 38 kadının eşleri ile

neden cinsel ilişkiye girmek istemedikleri araştırıldığında, en yüksek

oranı isteksizliğin oluşturduğu görülmektedir (Tablo 42). Burada eşin

yaptığı hareketin suç olduğunu düşünmeden bu hareketi doğal bir

davranışmış gibi algılamasının nedeni kadının genel anlamdaki

isteksizliği olabilir. İkinci sırada gelen “zorlamasından dolayı” sebebi de

aslında “isteksizlik” sebebi ile bağlantılıdır.

 Toplam 250 katılımcıdan 70’i (%28) aile içi cinsel saldırı olayının

gizlenmesi gerektiğini düşünmektedir. İsteği dışında cinsel ilişkiye

zorlanan 55 kişinin ise 23’ü (%41,8) olayın gizlenmesi gerektiğini

düşünmektedir. Bu oranlar aile içi zorla cinsel ilişkilerde olayın şikâyet

edilmesi açısından oldukça önemlidir. Olayın gizli kalması gerektiğini

düşünen kişiler muhtemelen şikâyetçi de olmayacaktır (Tablo 43).

 Bu araştırmanın ilginç sonuçlarından biri toplam 250 katılımcı

kadından 50’sinin (%20) evlilik içinde eşini, istemediği halde cinsel

ilişkiye zorlamasıdır. Böyle bir durum hiç şüphesiz ki kadın için de yasal

açıdan suç oluşturabilir. Ancak cinsel saldırı suçunun eşe karşı işlenmesi

nitelikli haller için söz konusu olup, vücuda organ veya sair bir cisim

sokulması şartı gerekmektedir. Bu nedenle, kadın açısından fiilin suç

oluşturması pratik olarak mümkün olmakla birlikte uygulamada çok

ender olarak ortaya çıkacağı kanaatindeyiz. Böyle bir durumun

gerçekleşebilmesi için kadının eşinin istemi dışında anüs veya ağız gibi

vücut boşluklarına bir organ veya cisim sokması gerekecektir. Ancak

kadının eşine karşı yaptığı zorlama ile erkeğin eşine karşı yaptığı zorlama

arasında istatistiksel açıdan anlamlı bir ilişki saptanmamıştır (Tablo 46).

 Her ne kadar cinsel yaşantıda isteği dışında ilişkiye zorlanması ile

kendisinin veya eşinin madde veya alkol kullanımı arasında istatistiksel

olarak anlamlı bir ilişki saptanmamışsa da (Tablo 47, Tablo 49) cinsel

zorlamaya maruz kalan kadınların eşlerindeki %40 madde ve alkol

kullanma oranının oldukça yüksek olduğunu düşünüyoruz.

6. SONUÇ VE ÖNERİLER
1. Bu çalışmadan elde edilen sonuçlara göre katılımcı kadınların %22’si

evliliği esnasında isteği dışında cinsel ilişkiye zorlanmıştır.

2. Katılımcı kadınların %15,2’si evliliği esnasında değişen sayılarda eşi

tarafından zorla cinsel ilişkiye maruz kalmıştır.

3. Eşi tarafından zorla cinsel ilişkiye maruz kalan katılımcı kadınların

%10,5’i resmi makamlara şikâyette bulunmuştur.

4. Katılımcı kadınların %69,2’si evlilik içi rızasız cinsel ilişkinin tecavüz

olduğu fikrini taşımaktadır.

5. Eşin öğrenim durumunun, çalışma ve gelir durumunun, kadının

evlenme yaşının evlilikte sorunlar yaşanmasının, kadının cinsel

isteksizliği ve ortalama rıza ile cinsel ilişki sayısının evlilik içerisindeki

zorla cinsel ilişkiyi etkilediği saptanmıştır.

6. Evlilik içi zorla cinsel ilişkiye maruz kalan katılımcı kadınların önemli

bir bölümü fiziksel ve duygusal şiddete maruz kalmıştır.

7. Evlilik içi zorla cinsel ilişki kadınların ruhsal sağlığını etkilemiştir.

8. Evlilik içi cinsel saldırıya uğrayan kadınların çok azı sosyal yardım

kuruluşlarına başvurmuştur.

9. Evlilik içi cinsel saldırı tekrarlayıcı olduğu takdirde, katılımcı kadınlar

açısından bir boşanma sebebi olarak görülmektedir.

10. Katılımcı kadınların %28’i aile içi cinsel saldırının gizlenmesi

gerektiğini düşünmektedir.

11. Katılımcı kadınların %20’si evlilik içinde eşini istemediği halde

cinsel ilişkiye zorladığını belirtmektedir.

12. Katılımcıların beyanına göre, evlilik içinde eşini cinsel ilişkiye

zorlayan erkeklerin %40’ı alkol ve madde kullanmaktadır.

13. Katılımcı kadınların beyanına göre evlilik içinde eşini rızası dışında

cinsel ilişkiye zorlayan erkeklerin önemli bir bölümü yaptığı davranışın

normal olduğunu düşünmektedir.

14. Araştırmanın sonuçlarına göre evlilik içi kadının eşi tarafından zorla

cinsel ilişkiye maruz kalma oranı yüksek, şikâyet ve bir sosyal yardım

kuruluşuna başvuru oranı düşüktür. Bu davranışın suç teşkil ettiği

konusunda toplumun bilgilendirilmesi gerekmektedir.

7.ÖZET

7.1.Özet

Cinsel saldırının ne anlama geldiği 5237 Sayılı Türk Ceza

Kanunu’nun altıncı bölümünde “Cinsel Dokunulmazlığa Karşı Suçlar”

başlığında 102. maddede tanımlanmış ve 2. fıkrada belirtilen hallerde bu

fiilin eşe karşı işlenmesi halinde soruşturma ve kovuşturmanın

mağdurun şikâyetine bağlı olduğu belirtilerek eski uygulamaların aksine

bir cinsel ilişkinin bazı şartlarda, resmi nikâhlı eşler arasında da suç

oluşturacağı belirlenmiştir.

 Bu çalışmada evli veya bir müddet evli kalmış olan 250 kadına

bir anket uygulanarak evlilik içinde cinsel ilişkiye zorlanıp

zorlanmadıkları, evlilik içi cinsel saldırıya maruz kalıp kalmadıkları,

bunu etkileyen nedenler, kendilerinin nasıl etkilendiğine yönelik 71 adet

soru yöneltilmiş ve alınan cevaplar istatistiksel olarak

değerlendirilmiştir.

 Çalışmadan çıkan sonuçlara göre, ankete katılan kadınların 55’i

(%22) evlilik içinde cinsel ilişkiye zorlanmış, 38’i (%15,2) farklı sayıda

cinsel saldırıya maruz kalmış, cinsel saldırıya maruz kalanların 4’ü

(%10,5) resmi makamlara şikâyette bulunmuştur.

7.2.Abstract

The interpretation of sexual assault has been defined in the 102th

Article under the heading of "Crime on Sexual Immunity", in the 6th

Chapter of Turkish Penal Code with article number 5237, and it has been

stated that, in in situations stated in the 2nd paragraph, when this action

is exercised on a spouse the prosecution and police investigation will

depend on the submission of a complaint by the victim; and in contrast

to the previous cases it was determined that a sexual relationship may in

some circumstances form criminal offence even between officially

married couples.

In this study a research is carried out on 250 women who is, or

was for sometime, married and statistics were analysed based on

answers to 71 questions on whether they have been forced to have sexual

relationship within marriage, whether they have been subject to sexual

assault by their spouses, the reasons affecting this and how they have

been affected as a result.

According to the research findings, 55 participant women (22%)

have been forced to have sexual relationship within marriage, 38

(15.2%) has been subject to sexual assault on different number of

occasions, and 4 of those who has been offended with a sexual assault

(10.5%) filed a compaint with official authorities.

8.KAYNAKLAR

1. Lehmann, D.(1991) Sexual Assault in Pernoll. Current Obstretrics and

Gynecologic Diagnosis and Treatment, Seventh Edition Prentice Hall

International Inc. USA, pp.1144-1145.

2. Polat, O. (2006) Klinik Adli Tıp Uygulamaları, s.199-200, Seçkin

Yayıncılık, Ankara.

3.http://www.tased.edu.au/tasonline/twhn/domest.htm,(Erişim: 10.5.2008).

4. Akvadar, Y., Yüksel, Ş., (1993) Cinsel Tecavüze Uğrayan Kişilere

Karşı Alınan Tavır, Nöropsikiyatri Arşivi, 30 (2): s.347-351.

5.http://homepage.mac.com/didemaydin/TCK_cinseldokunulmazlik.

html, (Erişim: 22.05.2008)

6. Koss, M. (1993) Rape: scope, impact, interventions and public policy

respons, American Psychologist, 48: pp.1062-1069.

7. Brownmiller, S. (1984) Cinsel Zorbalık, Irza Tecavüz Olgusunun Bir

Tarihçesi. Dizerkonca Matbaası. İstanbul.

8. Moscarello, R. (1990) Psychological Management of Victims of

Sexual Assault , Can J. Psychiatry , Feb 35 (1): pp.25-30.

9. Yavuz, M.F. (1997) Yayınlanmamış Cinsel Suçlar Ders Notları, İ.Ü.

Adli Tıp Enstitüsü, İstanbul.

10. Knight, B., (1995) Adli Tıp, (Ed. Birgen N.)10.baskı, Bilimsel ve

Teknik Yayınları Çeviri Vakfı, Istanbul. s.235-48.

11. Durm, S.F, Gilchrist, J., (1993) Sexual Assault. Primary Care Jun; 20

(2): 359-73.

http://www.tased.edu.au/tasonline/twhn/domest.htm�

12. Yavuz, M.F., Gölge, Z.B., Safran, N., (1998) Evlilik içi zorla cinsel

ilişki üzerine bir anket çalışması. Adli Tıp Bülteni, 3 (1): s.46-50.

13. Ward, C., Inserto, F., (1990) Victims of sexual violence: A handbook

for helpers. Singapore, Singapore University Press .

14. Plumbo, M.A., (1995) Delayed reporting of sexual assault. J. Nurse

Midwifery, Sep, 40 (5): pp.424-427.

15. Kaufman, K.L., Hilliker, D.R., Lathrop, P., Daleiden, E.L. (1993)

Assessing child sexual offenders' modus operandi: Accuracy in self-

reported use of threats and coercion. Annals of Sex Research, 6: pp.213-

229.

16. Scully, D. (1994) Tecavüz-Cinsel Şiddeti Anlamak, (Çev.Tekeli, Ş.,

Aytek, L.) Metis Yayınları, İstanbul.

17. Scully Jr.J., (2001) The National Medical Series for Independent

Study 4th Edition Psychiatry, pp.22-29, Lippincot Wiliiams and Wilkins,

Maryland, USA.

18. Porter, S., Firweather, D., Drugge, J., Herve, H., Birt, A. ve Boer,

D.P. (2000) Profiles of Psychopaty in Incarcerated Sexual offenders.

Criminal Justice and Behaviour, 27: pp.216-234.

19. Marshall, W.L. ve Seran, G.A. (2000) Current Issues in the

Assessment and Treatment of Sexual Offenders. Clinical Psychology

and Psychotherapy, 7: pp.85-96.

20. Seto, M.C., Babraree, H.E. (1999) Psychopathy, Treatment

Behaviour and Sexual Offender Recidivism. Journal of Interpersonal

Violence, 14(12): pp.1235-1249.

21. Murray, K.B. (2000) Psychological Profile of Pedophiles and Child

Molesters. Journal of Psychology Interdisciclinary and Applied, 7:

pp192-200.

22. Chesire, J.D. (2004) Review: Critique and Synthesis of Personality

Theory in Motivation to Sexuallly Assault. Aggression and Violent

Behaviour, 9: pp.633-634.

23. Gölge, Z.B. (2005) Cinsel Saldırıda Etkili Faktörler ve Suçlu Profili,

Doktora Tezi, İstanbul Üniversitesi Adli Tıp Enstitüsü, İstanbul.

24. Taroni, F., Coquoz, R., Margot, P., (1993) Sexual Assault : could the

perpetrators not be identified more often, Sclmeiz Rundsch Medprax. Sep,

82 (39): pp.1067-1071.

25. Benson, D., Charlton, C. ve Goodhart, F. (1992) Acquaintance Rape

on Campus: A Literature Review. Colloge Health, 40: pp.157-165.

26. Birgen, N., İlkay, E. (1995) Cinsel Suçlarda Sosyo-Kültürel

Faktörlerin Etkisi, 8. Ulusal Adli Tıp Günleri, Poster Sunum Kitabı

s.101-103.

27. Barbarcc, H.E., Marshall, W.L., (1991) The role of male sexual

arousal in rape: Six models. Journal of Consulting and Clinical

Psychology 59: pp.621-630.

28. Sanday, P.R. (1979) The Socio-Cultural Contex of Rape.

Washington, USA. Department of Commerce, National Technical

Information Services.

29. Kaptanoğlu, C., Seber,G., Erkmen, H., Tekin, D. (1988) Kadınlık

Rolü ve Irza Tecavüz Olgusuna Değin Tutumların Karşılaştırılması.

XIV. Nörolojik ve Psikiyatri Bilimler Kongresi Serbest Bildiriler,

Ankara.

30. Fincancı, Ş.K., Sözen, Ş., İnce, N., İnce, H. (1994) Cinsel Suçlara

Toplumsal Yaklaşım-Bir Anket Çalışması. Adli Bilimler Kongresi

Kitabı, s.376-377.

31. Mazur, A., Booth, A. (1998) Testosterone and Dominance in Men.

Behavioral and Brain Sciences, 21: pp.353-397.

32. Archer, J. (1991) The Influence of Testosterone on Human

Aggression. British Journal of Psychology, 82: pp.337-343.

33. Archer, J. (1994) Testosterone and Aggression. Journal of Offender

Rehabilitation, 21: pp.3-25.

34. Rada, R.T., Laws, D.R., Kellner, R. (1976) Plasma Testosterone

Levels in the Rapist. Psychosomatic Medicine, 38: pp.257-267.

35. http://www.adlitıp.org, (Erişim: 03.06.2008).

36. Groth, A. (1979) Men Who Rape: The Psychology of the Offender.

New York, Plenum.

37. Carpenter, J.A., Nicholas, P. (1972) Some Effects of Ethanol on

Human Sexual and Aggressive Behaviour, The Biology of Alcoholism,

2. New York, Plenum.

38. Brain, P. (1986) Alcohol and Aggression. London Croom Helm.

39. Knight, R.A., Warren, J.I., Reboussin, R., Soley, B.J., (1998)

Predicting rapist type by crime scene variables, Criminal Justice and

Behavior 25: pp.46-80.

http://www.adlitıp.org/�

40. Holmes, R., Holmes, S. (2002) “Profiling Violent Crimes:An

Investigative Tool”, Third Edition, Sage Publications, Ins. Clifornia.

41. Hazelwood, R.R. (1995) Analyzing the rape and profiling the

offender. In: Hazelwood, R.R. and Burgess, A.W. Editors, (1995)

Practical aspects of rape investigation: A multidisciplinary approach

CRC Press, Boca Raton, FL, pp.155-183.

42. Hazelwood, R.R. and Warren, J.I. (1995) The relevance of fantasy in

serial sexual crime investigation. In: Hazelwood, R.R. and Burgess, A.W.

Editors, (1995) Practical aspects of rape investigation: A

multidisciplinary approach CRC Press, Boca Raton, FL, pp.155-183.

43. Brown, S.L., Forth, A.E. (1997) Psychopathy and sexual assault:

Static risk factors, emotional precursors and rapist subtypes, Journal of

Consulting and Clinical Psychology 65: pp.848-857.

44. Dietz, P.E., Hazelwood, R.R., Warren, J.I. (1990) The sexually

sadistic criminal and his offenses. Bulletin of the American Academy of

Psychiatry and the Law, 18: pp.163-178.

45. Hazelwood, R.R., Warren, J.I. and Dietz, P.E. (1993) The compliant

victims of the sexual sadists. Australian Family Physician 22: pp.474-

479.

46. Lowdermilk, D.L., Perry, S., Babak, I.M. (2000) Maternity and

Women’s Health Care, pp.224-226, Mosby Inc,USA.

47. Barbaree, H.E., Marshall, W.L., Hudson, S.M. (1993) The juvenile

sexual offender, New York, Guilford.

48. Randall, M., Haskell, L. (1995) Sexual violence in women's lives:

findings from The Women's Safety Project, a community-based survey.

Violence against women, March, pp.6-31.

49. Evlilikte Cinsel Şiddet, Geleceğim Elimde (1998) s.76, Mor Çatı

Yayınları, İstanbul.

50. Yüksel, Ş. (1996) Tecavüz İktidar Amaçlı Cinsel Saldırganlık,

Evdeki Terör, s.113, Mor Çatı Yayınları, İstanbul.

51. Günay, Y., Sözen, Ş., Yavuz, M.F., Ramadanoğlu, E. (1996) Kadına

Yönelik Aile İçi Şiddet Olguları: Adli Tıp Uygulaması Çerçevesinde Bir

Değerlendirme, Adli Tıp Dergisi, 12: s.69-79.

52. Gülçür, L. (1996) Ankara Araştırması, Sıcak Yuva Masalı, Metis

Yayınları, İstanbul.

53. İlkkaracan. P. (1998) Women for Women's Human Rights Exploring

the Context of Women's Sexuality in Eastern Turkey, Reproductive

Health Matters, 6(12): pp.66-75.

54. Ruch, L.O., Amadeo, S.R., Leon, J.J., Gartrell, J.W. (1991) Repeated

sexual victimization and trauma change during the acute phase of the

sexual assault trauma syndrome. Women -Health, 17(1): pp.1-19.

55. Yüksel, Ş. (1998) Olağandışı Durumların Ruh Sağlığına Etkisi ve

Onarılması, s.282-294; İçinde: Psikiyatri Ders Kitabı, Düzenleyen:

Adam, E., Şar, V., Tikel, R., Üçok, A., Yazıcı, O., İkinci Baskı, Emek

Matbaacılık, İstanbul.

56. Sungur, M.Z. (1993) Seks terapilerinin dünü, bugünü ve yarını, Türk

Psikiyatri Dergisi, 4(3): s.195-201.

57. Woim, A.M, Johansen, M.S, Nielsen, N.H, (1997) Sexual abuse

assessed by forensic examinations, Ugeskr Laeger, Dec, 160(1): pp.41.

58. Van, B., Ensink, B. (2000) Problems With Sexuality After Sexual

Assault. Animal Review of Sex Research, 11: pp.235-258.

59. Goodwin, A.J., Agronin, M.E. (1997) A Woman's Guide to

Overcoming Sexual Fear and Pain, New Harbinger Publications, Inc.

Oakland-Canada, pp.59-118.

60. Kaya, B. (2000) Travma sonrası stres bozukluğunda komorbidite.

Psikiyatri Dünyası, 4(2): s.37-43.

61. De, Silva. (2001) Impact of trauma on sexual functioning and sexual

relationships. Sexual and Relationship Therapy, 16(3): pp.269-278.

62. The American College of Obstetricians and Gynecologists Technical

Bulletin. (1993) Sexual Assault. In: Gynecol Obstet, 42: pp.67-72.

63. Mezey, G. (1987) Male Victims of Sexual Assault. Med.Sci.Law,

27(2), pp.122-24.

64. Gribbin, C. (2004) Sexual assault and rape. Current Obstetrics and

Gynecology, 14: pp.356-362.

65. Gise, L.H., Paddison, P. (1988) Rape, Sexual Abuse, and Its

Victims. Psychiatric Climes of North America, 11(4): pp.629-648.

66. Edward, K.E., Macleod, M.D. (1999) The Reality and Myth of Rape:

Implications for the Criminal Justice System, Expert Evidence, 7: pp.37-

58.

67. Yavuz, M.F., Özarslan, A., Yavuz, S. (1997) Sexual assault cases in

Turkey, Adli Tıp Dergisi, 13: s.21-25.

68. Yavuz, M.F. (1996) Cinsel saldırı olgularının değerlendirilmesinde

yeni bir yaklaşım. Adli Tıp Dergisi, 12(1-4): s.155-160.

69. Abarbanel, G., Richman, G. (1990) The Rape Victim in Crisis

Intervention Book 2: The Practitioner's Sourcebook for Brief Therapy.

Ed: Parad, L. G., Family Service America, Milwaukee Wisconsin.

70. Gallagher, B., Bradford, M., Pease, K. (2002) The Sexual abuse of

children by strangers: Its extent, nature and victims' characteristics,

Children and Society, 16: pp.346-359.

71. Watts, C., Zimmerman, C. (2002) Violence against women: global

scope and magnitude. The Lancet 359(6): pp.1232-1237.

72. Jeffords, C.R., Dull, R.T. (1982) Demographic variations in attitudes

towards marital rape immunity, Journal of Marriage and the Family, 44:pp.

755-62.

73. Rich, R.F., Sampson, R.J. (1982) Public perceptions of criminal justice

policy, Does victimization make adifference? Violence and Victims.

5:pp.109-18.

74. Frieze, I.H., Browne, A. (1989) Violence in Marriage, In: Ohlin L.,

Tonry M., eds. Family Violence Crime and Justice, A Review of

Research, Chiago, pp.163-218.

75. Council on Scientific Affairs, American Medical Association,

Violence against women: relevance fo medical practitioners, Journal of

the American Medical Association, (1992); 267(23): pp.3184-9.

76. Sheridan, D.J. (1993) The role of the battered woman specialist, J.

Psychosoc Nurs. Ment. Health Serv., 31(11):pp.31-7.

77. Browne, A. (1993) Violence Against Women by Male Partners,

Prevalence, Outcomes and Policy Implications, American Psychologist,

48(10):pp.1077-87.

EK-A

AYDINLATILMIŞ RIZA FORMU

 Bu form İstanbul Üniversitesi Adli Tıp Enstitüsü Sosyal Bilimler

Anabilim Dalı Yüksek Lisans öğrencisi, Sabahat ERLER tarafından

hazırlanan “ Kadın Eşe Karşı Yapılan Cinsel Saldırı Suçu” konulu tez

çalışması ile ilgilidir.

 Çalışmaya katılacak gönüllü sayısı, halen evli veya evlilik

sürecinden geçmiş 65 yaş altı 250 kadındır. Bu araştırmada gönüllü

katılımcılara birebir görüşme tekniği ile 68 sorudan oluşan ve 15- 20 dk

arası süren bir anket uygulanacaktır.

 Türk Ceza Kanunu’nda resmi nikâhlı eşler arasındaki rızaya dayalı

olmayan cinsel ilişki şikayete bağlı bir cinsel saldırı suçu olarak kabul

edilmekte olup, bu çalışmanın amacı, evlilik birlikteliği içerisindeki eşler

arasında bu anlamda bir cinsel saldırı suçunun gerçekleşip

gerçekleşmediğinin veya ne oranda gerçekleştiğinin kapsamlı olarak

araştırılmasıdır.

 Araştırmanın katılımcıya herhangi bir etkisi yoktur. Gönüllü,

araştırmaya katılmaya red etme hakkına sahiptir. Gönüllü istediği anda

araştırmacıya haber vererek araştırmadan çekilmek isteyebilir ve

araştırmacı katılımcının anketini derhal çalışmadan çıkaracaktır. Ayrıca

araştırmacı tarafından da gerek görülürse katılımcının anketi araştırma

dışı bırakılacağı bildirilebilir.

 Gönüllü katılımcı, araştırma için yapılacak harcamalarla ilgili

herhangi bir parasal sorumluluk altına girmeyecektir ve kendisine bir

ödeme yapılmayacaktır. Gönüllü katılımcıya uygulanacak olan anket

sadece adı geçen çalışmada kullanılacaktır.

 Gönüllü katılımcının kimlik bilgisi bulunmayacaktır. Katılımcıya

sadece onam formu imzalatılacak ve kişisel bilgiler son derece gizli

tutulup, hiçbir surette kimse ile paylaşılmayacaktır. Ancak, konunun

hassasiyetinden dolayı, kişilerin isim ve soyadlarını vermek

istemeyecekleri göz önünde bulundurulursa, rıza formu dâhilinde

kişilerin ya hiçbir bilgileri alınmamalı ya da sadece imzaları alınmalıdır.

Sayın Psikolog Sabahat ERLER tarafından İstanbul Üniversitesi

Adli Tıp Ensititüsü Sosyal Bilimler Anabilim Dalı’nda yapacak olduğu

“Kadın Eşe Karşı Yapılan Cinsel Saldırı Suçu” konulu yüksek lisans tezi

için yapılacağı belirtilerek araştırma ile ilgili yukarıdaki bilgiler bana

aktarıldı. Bu bilgilerden sonra böyle bir araştırmaya “katılımcı” (denek)

olarak davet edildim.

Bana yapılan tüm açıklamaları ayrıntılarıyla anlamış

bulunmaktayım. Kendi başıma belli bir düşünme süresi sonunda adı

geçen bu araştırma projesinde “katılımcı” (denek) olarak yer alma

kararını aldım. Bu konuda yapılan daveti büyük bir memnuniyet ve

gönüllülük içerisinde kabul ediyorum. İmzalı bu form kâğıdının bir

kopyası bana verilecektir.

Yukarıda gönüllüye araştırmadan önce verilmesi gereken bilgileri

gösteren metni okudum. Bunlar hakkında bana yazılı ve sözlü

açıklamalar yapıldı. Bu koşullarla söz konusu klinik araştırmaya kendi

rızamla hiçbir baskı ve zorlama olmaksızın katılmayı kabul ediyorum.

Gönüllünün Adı - Soyadı İmzası

Tarih:

Araştırmacının Adı – Soyadı İmzası

Sabahat Erler

EK-B
ANKET FORMU

Değerli Katılımcı,

 İstanbul Üniversitesi Adli Tıp Enstitüsü tarafından yüksek lisans
tezi olarak oluşturulan bu çalışma, evliliğini sürdüren veya bir süre evli
kalıp boşanmış kadınların evlilik yaşamları süresince cinsel saldırıya
maruz kalıp kalmadıklarını, neleri evlilik içinde cinsel saldırı olarak
değerlendirdiklerini, böyle bir algılamaları oldu ise yasalar çerçevesinde
şikâyetçi olup olmadıklarını veya şikâyetçi olmayı düşünüp
düşünmediklerini belirlemeyi hedeflemektedir. Aşağıda bu amaçla
oluşturulan bir anket formu yer almaktadır. Sorulara vereceğiniz
cevaplar sadece bilimsel amaçla kullanılacaktır. Araştırmaya
katılabilmek için 65 yaş altında, evli ya da evlilik sürecinden geçmiş
olmanız gerekmektedir.

 Bu çalışmada tüm bilgiler gizli tutulacaktır. Katılım isteğe
bağlıdır ve sonuçlar genel olarak değerlendirilecektir. Anket formunu
dikkatlice okuyup büyük bir içtenlikle cevap vereceğinize inanıyorum.

Katılımınız için şimdiden teşekkürler

1) Yaşınız: ……………

2) Doğum yeriniz : …………………………………

3) En uzun süre yaşadığınız şehir : ………………………………

4) Öğrenim durumunuz:
□ Okuma-yazma bilmiyor □ Okur-yazar □ İlkokul □
Ortaokul □ Lise □ Üniversite □ Lisans üstü

5) Mesleğiniz: ………………………………………….

6) Çalışıyor musunuz?
□ Evet □ Hayır

7) Aylık geliriniz:
□ 500 YTL den az □ 500-1000 YTL □ 1000-2000 YTL
□ 2000 YTL üstü

8) Medeni Durumunuz: □ Evli □ Dul □ Boşanmış

9) Eşinizin yaşı : …………….

10) Eşinizin doğum yeri : ……………………………

11) Eşinizin en uzun süre yaşadığı şehir
:…………………………...

12) Eşinizin öğrenim durumu:
□ Okuma-yazma bilmiyor □ Okur-yazar □ İlkokul □
Ortaokul □ Lise □ Üniversite □ Lisans üstü

13) Eşinizin mesleği : ………………………………
14) Eşiniz çalışıyor mu?
□ Evet □ Hayır

15) Eşinizin aylık geliri :
□ 500 YTL den az □ 500-1000 YTL □ 1000-2000 YTL □
2000 YTL üstü

16) Kaç yaşınızda evlendiniz? ……………….

17) Kaç yıldır evlisiniz? …………………

18) Boşandıysanız ya da eşiniz öldüyse evliliğiniz kaç yıl sürdü?
…………….

19) Çocuğunuz var mı?
□ Evet □ Hayır

20) Varsa kaç çocuğunuz var ve yaşları kaç?
Çocuk sayısı: ……….
Yaşları: …….., ………, ………., ……….,……….,
……….,……….

21) Evliliğiniz görücü usulü ile mi gerçekleşti?
□ Evet □ Hayır

22) Evliliğiniz kişiye aşık olarak mı gerçekleşti?
□ Evet □ Hayır

23) Evliliğiniz mantık evliliği olarak mı gerçekleşti?
□ Evet □ Hayır

24)Evliliğiniz akraba evliliği olarak mı gerçekleşti?
□ Evet □ Hayır

25) Evlenmeden önce cinsel ilişkiye girmiş miydiniz?
□ Evet,eşimle girdim.
□ Evet,başkasıyla girdim.
□ Hayır,girmedim.

26) Evlenmeden önce cinsel ilişkiye girdiyseniz bu, eşiniz
açısından bir sorun oluşturdu mu?
□ Evet □ Hayır

27) Evliliğinizde sorunlar var mı/mıydı?
□ Hayır
□ Evet her evlilikte olduğu kadar
□ Evet sık sık sorun yaşarız

28) Evliliğinizde sorunlar var ise ne zaman başladı?
…………………………

29) Evliliğinizde ne gibi sorunlar
yaşadınız?...
………………………………………………………………………
………………………

30) Cinsel hayatınızda sorunlar var mıydı? Varsa
neler……...

31) Ayda ortalama kaç defa rızanızla cinsel ilişkiye
giriyorsunuz?
□ Hiç □ 1-2 □ 3-4 □ 5-6 □ 7-8 □ 9-10

32) Cinsel yaşantınızda isteğiniz dışında ilişkiye zorlandınız mı?
□ Evet □ Hayır

33) Evlilik içi rızasız cinsel ilişki sizce tecavüz müdür?
□ Evet □ Hayır

34) Eşiniz tarafından aşağıdakilerden zorlandığınız oldu mu?
□ Hayır
□ Vajinal ilişki
□ Anal ilişki
□ Oral ilişki

35) Eşiniz tarafından herhangi bir cinsel saldırıya uğradıysanız,
sıklığı nedir?
………………………………………………………………………
……………………….

36) Yakın çevrenizde eşi tarafından cinsel saldırıya uğradığını
bildiğiniz insanlar var mı?
□ Evet □ Hayır

37) Cinsel saldırı esnasında eşiniz size şiddet uyguladı mı?
□ Evet □ Hayır

38) Saldırı esnasında sizi tehdit etti mi?
□ Evet □ Hayır

39) 38. soruya cevabınız Evet ise;
□ Fiziksel tehdit
□ Duygusal tehdit
□ Ekonomik tehdit

40) Cinsel saldırı esnasında neler hissettiniz? (Birden fazla şık
işaretlenebilir)
□ Korku □ Öfke □ Eşime hak verdim
□ Tiksinme □ Acı □ Zevk aldım
□ Suçluluk □ Kendinden iğrenme
□ Diğer:
………………………………………………………………………
………..…..

41) Cinsel saldırı sonrasında resmi bir makama şikayette
bulundunuz mu? □ Evet □ Hayır

42) 41. soruya yanıtınız Evet ise hangi makam/lar?
………………………………………………………………………
………………………

43) Cinsel saldırı sonrasında herhangi bir sosyal yardım
kuruluşuna başvurdunuz mu?
□ Evet □ Hayır

44) Cinsel saldırı sonrası herhangi bir sağlık kuruluşuna
başvurdunuz mu?
□ Evet □ Hayır

45) Yakınlarınızdan destek isteyip yardım aldınız mı?
□ İstedim -almadım
□ İstemedim
□ İstedim -aldım

46) Cinsel saldırı sonrasında bu olayı eşinizle konuştunuz mu?
□ Evet □ Hayır

47) Saldırı sonrasında evliliğiniz olumsuz yönde etkilendi mi?
□ Evet □ Hayır

48) Saldırı sonrasında hamile kaldınız mı?
□ Evet □ Hayır

49) Hamile kaldıysanız ne yaptınız?
………………………………………………………………………
…………………….....

50) Cinsel saldırı sonrasında hiç boşanmayı düşündünüz mü?
□ Evet □ Hayır

51) Neden boşanmadınız?
Çünkü
………………………………………………………………………
………………

52) Eşiniz zorla cinsel ilişkiye girmeyi doğal bir durum olarak mı
görüyor?
□ Evet □ Hayır

53) Eşiniz cinsel saldırı sonrasında pişmanlık duydu mu?
 □ Evet □ Hayır □ Bilmiyorum

54) Eşiniz size neden cinsel saldırıda bulunmuş olabilir?
………………………………………………………………………
……………….………

55) Daha önce cinsel saldırı olmaksızın eşinizden şiddet
gördünüz mü?
□ Evet □ Hayır

56) Şiddet gördü iseniz ne tür bir şiddetti?
□ Fiziksel
□ Duygusal
□ Ekonomik

57) Eşinizin istek ve zorlamasını cinsel saldırı olarak
nitelendirdiğiniz cinsel ilişki esnasında, siz neden ilişkiye girmek
istemediniz?
………………………………………………………………………
……………………….

58) Sizce aile içi cinsel saldırıdan sonra bu olay gizlenmeli midir?
□ Evet □ Hayır

59) “Her kadının bir tecavüze uğrama fantezisi vardır.”
düşüncesi doğru mudur?
□ Evet □ Hayır

60) Cinsel bir sorununuz olduğu zaman bir doktordan yardım
alıyor musunuz?
□ Evet □ Hayır

61) Eşinizle cinsel konularla ilgili rahatça konuşabiliyor
musunuz?
□ Evet □ Hayır

62) Eşinizle birlikte pornografik görüntüler içeren dizi, film gibi
yayınları hiç izlediniz mi?
□ Evet □ Hayır

63) Eşiniz istemediği halde siz onu hiç cinsel ilişkiye zorladınız
mı?
□ Evet □ Hayır

64) Siz madde veya alkol kullanıyor musunuz?
□ Evet □ Hayır

65) Yukarıdaki soruya cevabınız Evet ise hangisini, ne sıklıkla,
ne kadar süredir?
………………………………………………………………………
…………

66) Eşiniz madde veya alkol kullanıyor mu?
□ Evet □ Hayır

67) Yukarıdaki soruya cevabınız Evet ise hangisini, ne sıklıkla,
ne kadar süredir?
………………………………………………………………………
…………..

68) Eşiniz cinsel saldırı esnasında herhangi bir uyuşturucu
madde veya alkol kullanmış mıydı?
□ Evet □ Hayır

69) Siz cinsel saldırı esnasında herhangi bir uyuşturucu madde
veya alkol kullanmış mıydınız?
□ Evet □ Hayır

70) Cinsel saldırıdan sonra, cinsellikle ilgili fikirleriniz değişti
mi?
□ Evet □ Hayır

71) Yukarıdaki soruya cevabınız Evet ise nasıl bir değişiklik
oldu?
………………………………………………………………………
…………………….…

ÖZGEÇMİŞ

KİŞİSEL BİLGİ:
Adı Soyadı : Sabahat ERLER
Unvanı : Psikolog
Doğum Tarihi : 10.07.1983
Doğum Yeri : İstanbul
Yabancı Dil : İngilizce
İletişim Adresi : Prof. Naci Şensoy Cad. No:94 / 1 Fatih /İstanbul
E-mail : sabahaterler@gmail.com

EĞİTİM BİLGİLERİ:

1998 – 2001 Çapa Anadolu Öğretmen Lisesi - İstanbul

2002 – 2006 İstanbul Ticaret Üniversitesi Psikoloji Bölümü

MESLEKİ GÖREVLER:
- SBM Sigara Bırakma Merkezi (10.2007- 02.2008) Psikolog
- Şifa Özel Eğitim ve (03.2007- 10.2007) Psikolog
Rehabilitasyon Merkezi

KATILDIĞI EĞİTİMLER
 Eğitimin Adı Eğitim Kurumu

-Şema Terapi Eğitimi Psikonet Psikoterapi ve Eğitim Merkezi
-Bütüncül Psikoterapi Eğitimi Psikoterapi Enstitüsü
-Travma ve Travma Sonrası Ekol Psikolojik- Pedagojik
-Stres Tepkileri ve Başa Danışmanlık ve Eğitim Merkezi
Çıkma Becerileri
-Cinsel İstismarın Gün Yüzüne Sokak Çocukları Derneği /
Çıkartılması Projesi Destek Hattı Sağlık Bakanlığı ve AB
Operatör Eğitimi Projesi
-Bilişsel Davranışçı Terapi Kognitif ve Davranış Terapileri
Eğitimi Derneği
-DSM-IV’e göre Yapılandırılmış Kocaeli Üniversitesi
Klinik Görüşme SCID-CV Eğitimi Tıp Fakültesi Psikiyatri ABD

	KİŞİSEL BİLGİ:
	EĞİTİM BİLGİLERİ:
	MESLEKİ GÖREVLER:

