
T.C.

YALOVA ÜNİVERSİTESİ

LİSANSÜSTÜ EĞİTİM ENSTİTÜSÜ

5237 SAYILI TÜRK CEZA KANUNU’NDA

ÇOCUKLARIN CİNSEL İSTİSMARI SUÇU

YÜKSEK LİSANS TEZİ

Ecem Ceylan AKÇAY

Enstitü Anabilim Dalı: KAMU HUKUKU

Enstitü Bilim Dalı: KAMU HUKUKU

Tez Danışmanı: Dr. Öğr. Üyesi İsmail DURSUN

MAYIS 2021

i

LİSANSÜSTÜ EĞİTİM ENSTİTÜSÜ

YÜKSEK LİSANS / DOKTORA İNTİHAL YAZILIM RAPORU

BEYAN BELGESİ

Tez Başlığı: 5237 Sayılı Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu

Yukarıda başlığı belirtilen tez çalışmamın toplam 140 sayfalık kısmına ilişkin aşağıda

belirtilen filtrelemeler uygulanarak alınmış olan ve 01.04.2021 tarihinde aşağıda ismi yazılı

danışmanım tarafından şahsıma iletilen Turnitin intihal tespit programı raporuna göre

tezimin benzerlik oranı %20’tır.

Uygulanan filtrelemeler:

 1. Kaynakça hariç,

 2. Alıntılar dâhil,

 3. 5 kelimeden daha az örtüşme içeren metin kısımları hariç.

Bu bilgiler doğrultusunda tez çalışmamın herhangi bir intihal içermediğini; aksinin tespiti

halinde doğabilecek her türlü hukuki sorumluluğu kabul ettiğimi ve yukarıda vermiş

olduğum bilgilerin doğru olduğunu beyan ederim.

Gereğini saygılarımla arz ederim.

 İmza

Adı Soyadı : Ecem Ceylan AKÇAY

Öğrenci Numarası : 187211004

Ana Bilim Dalı : Kamu Hukuku

Programı : Kamu Hukuku

Türü : () Proje (X) Yüksek Lisans Tezi () Doktora Tezi

 Danışman

 Dr. Öğr. Üyesi İsmail DURSUN

ii

ÖNSÖZ

Çocukların cinsel istismarı suçu, ülkemizde ve dünyada yaygın görülen suç tiplerinden biri

olarak karşımıza çıkmaktadır. Özellikle son yıllarda, cinsel istismar suçunda meydana gelen

artış dikkat çekmektedir. Bu nedenle, çocuklar bakımından oldukça vahim sonuçlara sebep

olan bu istismar çeşidinin kapsamlı ve sistematik bir şekilde incelenmesi zorunluluğu

doğmaktadır.

Öncelikle tüm eğitim ve öğretim hayatım boyunca, başta annem Hülya AKÇAY ve babam

Necati AKÇAY olmak üzere bana yol gösteren ve bugünlere gelmemde katkısı olan tüm

değerli öğretmenlerime,

Bu çalışmanın hazırlanması sürecinde, benden yardımlarını ve desteklerini esirgemeyen

değerli hocam Bayram YILDIRIM’a, abim Aydoğan Çağlar AKÇAY’a, sevgili arkadaşlarım

Ece KIZILTUĞ, Elif Hazal USTA, Ersin USTA ve Kemal Can KÖK’e ve tez danışmanın

değerli hocam Dr. Öğr. Üyesi İsmail DURSUN’a, sonsuz teşekkürlerimi bir borç bilirim.

 Ecem Ceylan AKÇAY

iii

İÇİNDEKİLER

BEYAN BELGESİ .. i

ÖNSÖZ .. ii

İÇİNDEKİLER.. iii

KISALTMALAR LİSTESİ .. vi

ÖZET ... viii

ABSTRACT .. ix

GİRİŞ ... 1

BİRİNCİ BÖLÜM .. 4

KAVRAMSAL ÇERÇEVE VE ÇOCUKLARIN CİNSEL İSTİSMARA GENEL BİR

BAKIŞ ... 4

I. Kavramsal Çerçeve .. 4

A. Çocuk Kavramı .. 4

B. Çocuk İstismarı Kavramı ... 6

C. Çocuk İstismarının Türleri ... 7

1. Fiziksel İstismar ... 7

2. Duygusal-Psikososyal İstismar .. 9

3. Çocuk İhmali .. 10

4. Cinsel İstismar .. 10

II. Cinsel İstismara Genel Bakış .. 12

A. Cinsel İstismarda Risk Faktörleri ... 12

B. Cinsel İstismar Faillerinin Özellikleri ve Sınıflandırılması 12

C. Cinsel İstismarın Mağdur Üzerindeki Etkileri ... 16

D. Cinsel İstismarın Açığa Çıkarılması .. 18

E. Cinsel İstismarın Önlenmesi .. 19

F. Cinsel İstismarın Benzer Kavramlardan Farkı ... 20

1. Cinsel Sömürü .. 21

a. Çocuk Seks Ticareti ... 22

b. Çocuk Fuhuşu ... 24

c. Çocuk Pornografisi ... 26

d. Çocuk Evlilikleri .. 29

2. Ensest ... 31

İKİNCİ BÖLÜM .. 36

TARİHÇE, CİNSEL İSTİSMARIN ULUSLAR ARASI BELGELERDE VE

MUKAYESELİ HUKUKTA DÜZENLENİŞİ .. 36

I. Tarihçe ... 36

II. Cinsel İstismarın Uluslararası Belgelerde Düzenlenişi ... 42

A. Genel Olarak .. 42

B. Cenevre Çocuk Hakları Bildirisi .. 43

C. Birleşmiş Milletler Çocuk Hakları Bildirisi ... 43

iv

D. Birleşmiş Milletler Çocuk Hakları Sözleşmesi .. 44

E. Çocukların Cinsel Suistimal ve Cinsel İstismara Karşı Korunmasına İlişkin Avrupa

Konseyi Sözleşmesi .. 45

III. Cinsel İstismarın Mukayeseli Hukukta Düzenlenişi ... 46

A. Genel Olarak .. 46

B. Alman Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu 47

C. Fransız Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu 48

D. İtalyan Ceza Kanunu’nda Çocukları Cinsel İstismarı Suçu 49

E. İngiliz Cinsel Suçlar Kanunu’nda (2003) Çocukların Cinsel İstismarı Suçu 50

ÜÇÜNCÜ BÖLÜM .. 52

5237 SAYILI TÜRK CEZA KANUNU’NDA ÇOCUKLARIN CİNSEL İSTİSMARI

SUÇU’NUN DÜZENLENİŞİ .. 52

I. Genel Olarak ... 52

II. Cinsel İstismarın Mülga 765 Sayılı Türk Ceza Kanunu’nda Düzenlenişi 55

III. Korunan Hukuksal Yarar ... 60

IV. Suçun Maddi Unsuru ... 61

A. Konu ve Mağdur ... 61

B. Fail .. 66

C. Fiil .. 69

1. Cinsel İstismar .. 69

2. Sarkıntılık ... 74

V. Suçun Nitelikli Halleri ... 77

A. Cinsel İstismarın Vücuda Organ veya Sair Bir Cisim Sokularak İşlenmesi 77

B. Suçun Birden Fazla Kişiyle Birlikte İşlenmesi .. 83

C. Suçun İnsanların Toplu Olarak Bir Arada Yaşama Zorunluluğunda Bulunduğu

Ortamların Sağladığı Kolaylıktan Faydalanmak Suretiyle İşlenmesi 86

D. Suçun Üçüncü Derece Dâhil Kan veya Kayın Hısımı, Üvey Baba, Üvey Ana, Üvey

Kardeş, Evlat Edinen Tarafından İşlenmesi ... 86

E. Suçun Vasi, Eğitici, Öğretici, Bakıcı, Koruyucu Aile veya Sağlık Hizmeti Veren ya

da Koruma, Bakım veya Gözetim Yükümlülüğü Bulunan Kişiler Tarafından İşlenmesi 88

F. Suçun Kamu Görevinin veya Hizmet İlişkisinin Sağladığı Nüfuz Kötüye

Kullanılmak Suretiyle İşlenmesi .. 92

G. Cinsel İstismarın Birinci Fıkranın (a) Bendindeki Çocuklara Karşı Cebir veya

Tehditle ya da (b) Bendindeki Çocuklara Karşı Silah Kullanmak Suretiyle

Gerçekleştirilmesi ... 94

VI. Suçun Netice Sebebiyle Ağırlaşmış Halleri .. 96

A. Suçun Sonucunda Mağdurun Ruh veya Beden Sağlığının Bozulması 96

B. Suç Sonucu Mağdurun Bitkisel Hayata Girmesi veya Ölmesi 97

VII. Suçun Manevi Unsuru ... 99

VIII. Suçun Hukuka Aykırılık Unsuru .. 103

IX. Kusurluluk .. 105

X. Suçun Özel Görünüş Biçimleri.. 109

A. Teşebbüs ... 109

B. İştirak .. 115

v

C. İçtima .. 116

XI. Soruşturma ve Kovuşturma Usulü ... 120

XII. Yaptırım ve İnfaz Usulü .. 123

SONUÇ .. 128

KAYNAKÇA .. 132

ÖZGEÇMİŞ .. 141

vi

KISALTMALAR LİSTESİ

AİHM : Avrupa İnsan Hakları Mahkemesi

AİHS : Avrupa İnsan Hakları Sözleşmesi

 AYM : Anayasa Mahkemesi

 bkz : Bakınız

 BM : Birleşmiş Milletler

C : Cilt

CD : Ceza Dairesi

CGK : Ceza Genel Kurulu

CGTİHK : Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun

CHD : Ceza Hukuk Dergisi

CMK : Ceza Muhakemesi Kanunu

CUMK : Ceza Usulü Muhakemeleri Kanunu

ÇHS : Çocuk Hakları Sözleşmesi

ÇKK : Çocuk Koruma Kanunu

DSM-IV-TR: Ruhsal Bozuklukların Tanısal ve Sayımsal El Kitabı

E : Esas

E.T: Erişim Tarihi

ECPAT: End Child Prostitution, Child Pornography and Trafficking of

Children for Sexual Purposes

f : Fıkra

JAREN: Journal of Academic Research in Nursing (Hemşirelik Akademik

Araştırma Dergisi)

K : Karar

KHK : Kanun Hükmünde Kararname

md : Madde

NCCAN : National Center on Child Abuse and Neglect (Amerikan Ulusal

Çocuk İstismarı ve İhmali Merkezi)

RG : Resmi Gazete

S : Sayı

s : sayfa

ss: sayfalar

TBB : Türkiye Barolar Birliği

TCK : Türk Ceza Kanunu

TDK : Türk Dil Kurumu

TMK : Türk Medeni Kanunu

UNİCEF: United Nations International Children's Emergency Fund (Birleşmiş

Milletler Çocuklara Yardım Fonu)

vb : ve benzeri

vd : ve devamı

vs : vesaire

WHO : World Health Organization (Dünya Sağlık Örgütü)

vii

Y : Yıl

Yar : Yargıtay

YGCK : Yargıtay Ceza Genel Kurulu

yy: yüzyıl

viii

ÖZET

Tezin Başlığı: 5237 Sayılı Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu

Tezin Yazarı: Ecem Ceylan AKÇAY Danışman: Dr. Öğr. Üyesi İsmail DURSUN

Kabul Tarihi: 15.06.2021 Sayfa Sayısı: ix (ön kısım) + 140 (tez)

Anabilim Dalı: Kamu Hukuku Bilim Dalı: Kamu Hukuku

Tüm dünyada ve ülkemizde yaygın olarak görülen cinsel istismar; hukuk, tıp, psikoloji sosyoloji,

antropoloji gibi pek çok disiplini ilgilendiren kapsamlı ve karmaşık bir toplumsal sorun olarak

karşımıza çıkmaktadır. Bu bakımdan, çocuklar bakımından ağır psikolojik travmalara, çeşitli fiziksel

hastalıklara hatta ölüme bile sebep olabilecek derecede ağır sonuçları olan cinsel istismarla mücadele

etmek adına, ülkeler tarafından bu tür fiillerin ulusal mevzuatlarda suç olarak düzenlendiği

görülmektedir. Türk hukukunda da cinsel istismar niteliğindeki fiiller, 5237 sayılı Türk Ceza

Kanunu’nun “Kişiler Karşı Suçlar” bölümünde, “Cinsel Dokunulmazlığa Karşı Suçlar” başlığı

altındaki 103. Maddesinde, “Çocukların Cinsel İstismarı Suçu” adı altında düzenlenmiştir. Bu

çalışma, cinsel istismara ilişkin 5237 sayılı Türk Ceza Kanunu’nda yer alan bu düzenleme

çerçevesinde hazırlanmıştır. Çalışmanın ilk bölümünde, cinsel istismarın kavramsal analizi

yapıldıktan sonra cinsel istismar olgusu, tüm boyutlarıyla kapsamlı biçimde incelenmiştir. Çalışmanın

ikinci bölümünde, cinsel istismarın tarihçesi ile cinsel istismara ilişkin uluslar arası alanda ve

mukayeseli hukukta yapılan düzenlemelere yer verilmiştir. Çalışmanın üçüncü ve son bölümünde de

5237 sayılı Türk Ceza Kanunu’nun 103. maddesindeki Çocukların Cinsel İstismarı Suçu’na ilişkin

hükümler, günümüze kadarki süreç içerisinde maddede yapılan değişikliklerle birlikte ele alınmıştır.

Ayrıca, bu suça ilişkin uygulamada çıkan mevcut problemler, düzenlemedeki noksanlıklar ve tartışma

yaratan hususlar, doktrindeki görüşler ve Yargıtay’ın yerleşik içtihatları ışığında aydınlatılmaya

çalışılmıştır. Bununla birlikte bu bölümde, cinsel istismar niteliğindeki fiillere ilişkin mülga 765 sayılı

Türk Ceza Kanunu’nda yer alan düzenlemelere de yer verilmiştir.

Anahtar Kelimeler: Çocuk, istismar, cinsel istismar, cinsel suçlar, cinsel davranış.

ix

ABSTRACT

Thesis Title: The crime of child sexual abuse in 5237 numbered Turkish Penal Code

Thesis Author: Ecem Ceylan AKÇAY Advisor: Dr. İsmail DURSUN

Date of Acceptance: 15.06.2021 Total Number of Pages: ix (pre text) + 140 (main body)

Department: Public Law Field of Study: Public Law

Sexual abuse that is seen commonly worldwide and in our country is apparent as a cohesive and

complex problem concerning many disciplines such as law, medicine, psychology, sociology,

antropology etc. On this aspect, in order to fight against sexual abuse which result in serious

psychological traumas, various physical diseases and even death of children, these actions are

categorized as crimes in national laws by countries. In Turkish law, actions seen as sexual abuse are

dealt under the name of “Sexual Abuse of Children” on article 103, “Crimes Against Sexual

Privilige”, of 5237 numbered Turkish Penal Code’s section of “Crimes Against Individuals”. On the

first part of the study, the notion of sexual abuse is analyzed thoroughly with every aspect after

conceptual analysis of sexual abuse is made. On the second part of the study, chronology of sexual

abuse and regulations on international and comparative law are covered. On the third and last part of

the study, decrees of “Sexual Abuse of Children” on article 103 of 5237 numbered Turkish Penal

Code, along with changes made on this article, are discussed. Furthermore; problems on executing

this law, defaults on the decree and points that cause arguments are tried to be clarified. In addition,

on this part, decrees on former 765 numbered Turkish Penal Code regarding actions seen as sexaul

abuse are mentioned.

Keywords: Child, abuse, sexual abuse, sexual crimes, sexual behaviour.

1

GİRİŞ

Çocukların gelişim süreçlerine olumsuz etkilerde bulanan davranışlar bütünü olarak ifade

edilen çocuk istismarı, önemli bir sosyolojik problem olarak karşımıza çıkmaktadır.1

Çocuk istismarına insanlık tarihi boyunca her kültürde rastlanılmaktadır. Özellikle

toplumlardaki ataerkil zihniyet, katı inanç sistemi, düşük sosyo-ekonomik sınıf, kültürel

yapı, eğitim seviyesi ve ahlak anlayışı gibi etkenler çocuk istismarına yol açan toplumsal

risk faktörleri arasında sayılmaktadır. Bununla birlikte, toplumların belirlediği ve üyesi

olan bireyleri uymaya zorladığı bazı kurallar ya da normlar, evrensel kültür veya etik

kurallar açısından kabul görmeyen ve çocukların psiko-sosyal gelişimleriyle sağlıklı

büyümelerini olumsuz yönde etkileyen birçok hususu içerebilmektedir.2

Fiziksel istismar, duygusal istismar, cinsel istismar ve çocuk ihmal olmak üzere dört grup

halinde ele alınan çocuk istismarı türleri arasında en yaygın görülen ve aynı zamanda

karmaşık yapısı itibariyle açığa çıkması en zor istismar çeşidi cinsel istismardır. Cinsel

istismar, kişilik gelişimleri tam anlamıyla gerçekleşmemiş olan çocukların, yetişkinlerce

cinsel doyuma ulaşma aracı olarak kullanılması olarak tanımlanmaktadır.3 Cinsel

istismarın en ağır görünümünü de çocuğun güvendiği birinci derece yakını olan aile

üyeleri tarafından istismar edildiği durumlar oluşturmaktadır.4 Cinsel istismar, genellikle

çocuğa yakın olan yetişkin kişiler tarafından gerçekleştirildiği için uzun yıllar sürmekte

ve çocukta onarılması güç yıkımlara sebebiyet vermektedir.5 Bu bakımdan cinsel istismar,

böyle bir olayın vehametini anlayamayacak durumda olup aynı zamanda eyleme karşı

koyabilecek fiziksel ve mental gelişimi tamamlamamış çocuğa karşı yapılan zarar verici

bir saldırı olarak ifade edilmektedir.6 Gerçekten de cinsel istismarın çocuk üzerindeki

etkileri incelendiğinde, cinsel istismar mağduru çocuklarda; vajen ya da makatta kanama,

idrar zorluğu, bulaşıcı hastalıklar, tekrarlayan idrar yolu iltihabı gibi çeşitli fiziksel

sorunların yanında anksiyete bozukluğu, depresif bozukluk, travma sonrası stres

bozukluğu, madde bağımlığı, intihara yönelim, cinsel aktivite bozukluğu, çeşitli kişilik

bozuklukları gibi farklı psikolojik sorunların meydana geldiği gözlemlenmiştir.

Çocuklara yönelik gerçekleştirilen cinsel istismar, tüm toplumlarda yaygın görülen bir

şiddet türü olmasına rağmen toplumlar tarafından cinselliğin sosyal bir tabu olarak

görülmesi nedeniyle bu vakalar çoğunlukla gün yüzüne çıkarılmamaktadır. Yapılan

araştırmalar neticesinde, cinsel istismara maruz kalan çocuklarda; utanç, suçluluk,

güçsüzlük, lekelenmişlik, terk edilme korkusu gibi duyguların meydana geldiği ve bu

nedenle de çocuk tarafından cinsel istismar olgusunun saklandığı tespit edilmiştir. Bu

bakımdan cinsel istismar, genellikle eylem nedeniyle çocuğun saklanamayacak ölçüde

1 Kara, Bülent/Biçer, Ümit/Gökalp, Ayşe Sevim, Çocuk İstismarı, Çocuk Sağlığı ve Hastalıkları Dergisi,

Y:2004, C:47, S:2, s.140.
2 İnci, Yusuf, Çocukların Cinsel Suistimali ve İstismarının Sosyokültürel ve Ekonomik Boyutları, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara 2010, s.59.
3 Kara ve diğerleri, s.143.
4Karataş, Zeki, Çocukların Cinsel İstismardan Korunmasında Çocuk Adalet Sisteminin Önleyici

Fonksiyonu, Türkiye Sosyal Hizmet Araştırmaları Dergisi, Y:2018, C:2, S:2, s.133.
5 Karataş, s.132.
6Ziyalar, Neylan, Çocukların Cinsel İstismardan Korunması Bir Eğitim Modeli Önerisi, İstanbul

Üniversitesi Adli Tıp Enstitüsü, Sosyal Bilimler Anabilim Dalı, Doktora Tezi, İstanbul 1998, s.1.

2

fiziksel zarar uğradığı durumlarda, sağlık profesyonelleri tarafından tanılanmasıyla ortaya

çıkmaktadır.7

Tarihsel süreç içerisinde, toplumlar tarafından kabul görülmeyen bazı fiiller, suç olarak

görülerek çeşitli şekillerde yaptırımlara tabi kılınmıştır. Bu kapsamda, bireylerin cinsel

bütünlüklerini ihlal eden fiiller de her toplumda farklı biçimlerde düzenlenmiş ve

cezalandırılmış olsa da suç tipleri arasında yer alabilmiştir.8 Cinsel suçlar, cinselliğin bir

edep ve ahlak töresi olarak görüldüğü eski dönemlerde, genel adap ve aile düzenini

bozduğu gerekçesiyle kamuya karşı işlenen suçlar olarak kabul edilmekteyken, cinselliğin

bir özgürlük olarak görülmeye başlamasıyla kişilerin cinsel dokunulmazlıklarına karşı

suçlar olarak düzenlenmeye başlamıştır.

Uzun yıllar boyunca toplumlarca benimsenen çocukların; yetişkinlerin ve devletlerin

mülkiyetine tabi olduğu düşüncesinin terk edilmesiyle çocukların da hak sahibi birer

birey oldukları anlayışı kabul görmeye başlamıştır. Böylece çocuk haklarının ortaya

çıkmasıyla çocukların cinsel dokunulmazlıklarının da korunması düşüncesi işlerlik

kazanmış ve bu alana ilişkin gerek uluslar arası alanda gerekse ulusal mevzuatlarda çeşitli

düzenlemelere yer verilmiştir.

Türk Hukuku’nda da çocukların cinsel dokunulmazlıklarının korunması amacıyla,

çocuklara yönelik gerçekleştirilen cinsel istismar niteliğindeki fiiller, suç olarak

öngörülmüştür. Bu çerçevede, cinsel istismar fiilleri; mülga 765 sayılı TCK döneminde,

“Adabı Umumiye ve Nizamı Aile Aleyhinde Cürümler” bölümünde “Cebren Irza Geçen,

Küçükleri Baştan Çıkaran ve İffete Taarruz Edenler” başlığı altında

cezalandırılmaktayken, halen yürürlükte olan 5237 sayılı TCK’da “Kişilere Karşı Suçlar”

bölümünde, “Cinsel Dokunulmazlığa Karşı Suçlar” başlığı altındaki 103. maddede yer

verilen “Çocukların Cinsel İstismarı Suçu” kapsamında cezalandırılmaktadır.

Çocukların cinsel istismara maruz kalmaları, toplumumuz açısından yeni bir olgu

değildir. Ancak, son zamanlarda cinsel suçlara ilişkin vakalar, sosyal medya ve diğer kitle

iletişim araçlarının etkinlik kazanmasıyla daha kolay şekilde gün yüzüne çıkmaktadır.9

Bununla birlikte, cinsel istismarın açığa çıkarılması ve önlenmesi açısından sistematik ve

disiplinli bir çalışma yapılması büyük önem taşımaktadır. Bu amaçla yapılacak

bilinçlendirme ve farkındalık çalışmaları; çocukların, ailelerin, sağlık ve eğitim

çalışanlarının cinsel istismara karşı duyarlılığını artıracaktır.10

Bu çalışmanın ilk bölümünde; öncelikle çocuk ve istismar kavramları ele alındıktan sonra

cinsel istismara ilişkin risk faktörleri, fail ve mağdur profilleri, cinsel istismarın mağdur

üzerindeki etkileri ile açığa çıkarılması ve önlenmesi hususları açıklanmış ve nihayet

cinsel istismarın, cinsel sömürü ile ensest kavramlarından farkları ortaya koyulmuştur.

7 Keskin, Gülseren/Çam, Olcay, Çocuk Cinsel İstismarına Psikodinamik Bakış Açısı ve Hemşirelik

Yaklaşımı, Ege Üniversitesi Hemşirelik Yüksek Okulu Dergisi, Y:2005, C:21, S:2, s.193.
8 Nişancı, Doğukan, 6545 Sayılı Kanun ile Getirilen Yenilikler Işığında 5237 Sayılı Türk Ceza Kanunu’nda

Çocukların Cinsel İstismarı Suçu, Türkiye Barolar Birliği Dergisi, Y:2015, S:120, s.210.
9 Aygül, Hasan Hüseyin/Şensoy, Alara Fulya, Çocuklara Karşı İşlenen Cinsel Suçlara Verilen Cezalar ve

Beklenen Toplumsal Adalet, Gaziantep Üniversitesi Sosyal Bilimler Dergisi, Y:2018, C:17, S: 2, s.534.
10 Karataş, s.136.

3

Çalışmanın ikinci bölümünde; cinsel istismarın, tarihsel sürecinden bahsedildikten sonra

cinsel istismara ilişkin uluslararası alanda ve mukayeseli hukukta yer alan düzenlemelere

değinilmiştir.

Çalışmanın üçüncü ve son bölümünde ise 5237 sayılı TCK’nın 103. maddesi, 6545 sayılı

Kanun ve 6763 sayılı Kanunla getirilen değişikliklerle birlikte ele alınarak, doktrindeki

görüşler ve Yargıtay içtihatları ışığında incelenmiştir. Ayrıca bu bölümde, cinsel istismar

fiillerine ilişkin mülga 765 sayılı TCK’daki hükümlere de değinilmiştir.

4

BİRİNCİ BÖLÜM

KAVRAMSAL ÇERÇEVE VE ÇOCUKLARIN CİNSEL İSTİSMARA GENEL

BİR BAKIŞ

I. Kavramsal Çerçeve

A. Çocuk Kavramı

Çocuk kavramı, geçmişten günümüze kadarki süreç içerisinde toplumların kültür, inanç,

etnik köken, ekonomik yapıları gibi sosyolojik özelliklerine göre değişik şekillerde

tanımlanmıştır. Bu bakımdan çocuk kavramı, toplumsal yapıyı oluşturan ve toplumdan

topluma değişkenlik arz eden bu faktörlere bağlı olarak farklılaşmakta ve bu nedenle

herkesin üzerinde uzlaştığı bir tanım belirlemek mümkün olmamaktadır.11 Türkçede

çocuk, TDK tarafından “küçük yaştaki erkek veya kız; soy bakımından oğul veya kız,

evlat; bebeklik ile erginlik arasındaki gelişme döneminde bulunan oğlan veya kız, uşak”12

şekilde tanımlanmıştır. Toplumların yanında birçok bilim ve disiplinler de çocuk

kavramını ve çocukluk dönemini kendi alanları çerçevesinde farklı şekillerde ele almıştır.

Psikolojide çocukluk, bireyin gelişimine ve olgunlaşmasına bağlı olarak dört döneme

ayrılarak incelenmektedir. Bunlar; oral (0-2 yaş), ilk çocukluk (2-6 yaş), orta çocukluk (6-

12 yaş) ve ergenlik (12-18 yaş) dönemleri olarak sınıflandırılmıştır. Psikologlar, bireyin

çocukluk evresinden ergenliğe geçmesinden önce kısa bir geçiş dönemi kabul etmekte ve

bu dönemi “erinlik” olarak nitelendirmektedir. İşte bu erinlik dönemine ulaşılmasıyla

çocukluk evresinin sona erdiği ifade edilmektedir.13 Tıpta da çocukluk dönemi, bireyin

bedensel ve ruhsal gelişimi baz alınarak belirlenmeye çalışılmıştır. Bu kapsamdaki

çalışmalarda, bazı yaş kategorilerindeki çocuklarda benzer davranış modellerinin

bulunduğu saptanmıştır.14 Buna bağlı olarak da çocuğun gelişimi; süt çocukluğu (0-12

aylar), özerklik dönemi (12-36 aylar), oyun dönemi (3-6 yaş), ilkokul dönemi (6-11 yaş)15

ve çocuklukla erişkinlik arasındaki gençlik dönemi (adolescence çağı, 12-21 yaş)16 olarak

sınıflandırılmıştır.

Hukukta ise çocukluk evresi, yaş kriterine bağlı olarak şekillendirilmeye çalışılmıştır.17

Bu bağlamda, Çocuk Hakları Sözleşmesi18 md. 1’de; 18 yaşından küçük herkes çocuk

olarak kabul edilmekle beraber ulusal mevzuatlara göre 18 yaşından önce ergin kılınan

kişiler, bu kapsamın dışında tutulmuştur.

11 Memiş Kartal, Pınar, Türk Ceza Hukuku’nda Çocukların Cinsel İstismarı, Der Yayınları, İstanbul 2014,

s.6.
12 http://www.tdk.gov.tr, E.T: 01.05.2020.
13 Yıldız, Yakup, Çocukların Cinsel İstismarı Suçu ve İkincil Mağduriyet Sorunu, İstanbul Üniversitesi Adli

Tıp Enstitüsü Sosyal Bilimler Ana Bilim Dalı, Doktora Tezi, İstanbul 2012, s. 3.
14 Yörükoğlu, Atalay, Çocuk Ruh Sağlığı, 4. Baskı, Türkiye İş Bankası Kültür Yayınları, Ankara 1982, s.

15.
15 Yörükoğlu, s.17.
16 Yörükoğlu, s. 277.
17 Memiş Kartal, s. 6.
18 Anılan Sözleşme, BM Genel Kurulu tarafından 20 Kasım 1989 tarihinde kabul edilmiştir. Türkiye,

sözleşmeyi 14.09.1990 tarihinde ihtirazi kayıtla imzalamış ve sözleşme, 27.01.1995 gün ve 22184 S. Resmi

Gazete’de yayımlanarak yürürlüğe girmiştir.

5

Çocukların Cinsel Suistimal ve Cinsel İstismara Karşı Korunmasına İlişkin Avrupa

Konseyi Sözleşmesi19 md. 3/a’da da 18 yaşın altındaki kişilerin çocuk olarak kabul

edileceği belirtilmiştir.

Türk Hukuku’nda çocuk kavramı, farklı kanunlarda yer alan hükümlerle nitelendirilmeye

çalışılmıştır. 1982 tarihli Anayasa’nın 41. maddesiyle çocuklara birtakım haklar tanınmış,

devlete de çocukların korunması bir ödev olarak yükletilmiştir. Ancak anılan hükümde

çocuk tanımına yer verilmemiştir. Bunun dışında Anayasa’nın 67. maddesinde seçme ve

halkoylamasına katılma hakkına, 18 yaşını doldurmuş Türk vatandaşlarının sahip olacağı

belirtilmiştir. Yine benzer şekilde Anayasa’nın siyasi partilerle ilgili düzenlemeleri içeren

68. maddesinde de parti üyesi olabilmek için 18 yaşını doldurmuş olma şartı getirilmiştir.

Anayasanın bu hükümleri, Türk Medeni Kanunu’nun 11. maddesinde20 tanımlanan

erginlik yaşıyla paralellik arz etmektedir. Bu bakımdan, anılan düzenlemeler

çerçevesinde, 18 yaşını doldurmamış kişilerin çocuk statüsünde olacağı sonucuna

varılmaktadır. Bunun dışında, TMK md. 282’de yer alan hükümde çocuk kavramı, soy

bağı kavramıyla ilişkilendirilerek açıklanmaya çalışılmış, buna göre soy bağının çocuğun

ebeveynleriyle olan hukuki bağlantısını ifade ettiği belirtilmiştir.21 Dolayısıyla

ebeveynleriyle soy bağı ile bağlanmış kişi kanunen çocuk olarak kabul edilmektedir.22

TCK’da çocuk, md.6/b’de; 18 yaşını doldurmamış kişiler olarak açıklanmıştır. Madde

gerekçesinde bu tanımın, BM Çocuk Hakları Sözleşmesi’ndeki hükümler göz önüne

alınarak yapıldığı ifade edilmiştir. Ancak, anılan sözleşmede 18 yaşını doldurmamış

olmakla birlikte kanunen reşit kılınan kişilerin, çocuk kabul edilmeyeceği belirtilmiştir.

Buna karşın, Türk hukukunda da mahkeme kararıyla veya evlenme yoluyla erken yaşta

ergin kılınma durumları mevcut olmasına rağmen TCK kapsamında ergin kılınan

küçükler çocuk tanımı dışında tutulmamıştır. Bu bakımdan, 18 yaşından küçük olmakla

birlikte evlenme yoluyla ergin kılınan kişiye karşı rıza dışı yapılan cinsel içerikli

davranışların, cinsel saldırı mı yoksa cinsel istismar mı olarak nitelendirileceği buna bağlı

olarak da bu eylemlere, TCK md. 102’de düzenlenen ve yetişkinlere karşı yapılan cinsel

davranışlara tatbik edilen hükümlerin mi yoksa çocuklara yönelik gerçekleştirilen cinsel

davranışları suç olarak düzenleyen TCK md. 103’teki hükümlerin mi uygulanacağı

doktrinde tartışma konusu olmaktadır. Bu konuya ilişkin tartışmalar, çalışmanın 3.

bölümünde ele alınacaktır.

5237 sayılı TCK’da çocuk kavramı, ayrıca TCK md. 31’de çocuk faillerin cezai

sorumluluğuna ilişkin düzenlemede ele alınmış ve suça sürüklenen çocuklar bakımından

0-12, 12-15 ve 15-18 olmak üzere 3 farklı yaş kategorisi öngörülmüştür. Ancak, mağdur

çocuklar yönünden bu tarzda genel bir hüküm bulunmamaktır. Bununla birlikte, kanunun

özel hükümler kısmında, çocuğa karşı işlenen fiillerin bazen ayrı bir suç bazen de

19 Sözleşme, 25.10.2007 tarihinde, İspanya’nın Lanzarote Adasında imzaya açılmıştır. Türkiye, sözleşmeyi

07.12.2011 tarihinde onaylamış ve sözleşme, 01.04.2012 tarihinde yürürlüğe girmiştir.
20 TMK md. 11: “Erginlik on sekiz yaşın doldurulmasıyla başlar.”
21 Akıntürk, Turgut/ Ateş Karaman, Derya, Türk Medeni Hukuku Aile Hukuku, 13. Baskı, Beta Yayıncılık,

İstanbul 2011, s. 327.
22 Yenerer Çakmut, Özlem, Soybağının Belirlenmesi ve Ceza Hukuku’nda Çocuğun Soybağını Değiştirme

Suçu, Beta Yayıncılık, 2008, s.30.

6

yetişkinlere karşı işlenen suçların cezayı ağırlaştıran nitelikli halleri olarak düzenlendiği

görülmektedir.23

TCK md.6’daki tanıma paralel bir hüküm, 5395 sayılı Çocuk Koruma Kanunu md.3’te de

yer almaktadır. Ayrıca bu kanun, çocuk kavramını korunma ihtiyacı olan çocuk ve suça

sürüklenen çocuk 24 şeklinde ikiye ayırarak ele almıştır.

B. Çocuk İstismarı Kavramı

Arapça kökenli bir kelime olan istismar, “sömürme, kötüye kullanma, yararlanma,

işletme”25 şeklinde açıklanmaktadır. Çocuk istismarı ise genel olarak çocuğun gelişim

sürecini kötü anlamda etkileyen davranışlar bütünü şeklinde tanımlanabilir.26 Bu kavram,

ilk kez 1700’lü yıllarda bir avukatın, çocuklara karşı işlenmiş suçlara ilişkin sayısal

verileri ortaya koymak amacıyla yaptığı çalışmayla dikkat çekmeye başlamıştır.27 Çocuk

istismarının, sistematik olarak ele alınmasından önce ünlü yazarlar Victor Hugo ve

Charles Dickens’ın romanlarında, çocuk istismarına yer verildiği görülmektedir. 1860

yılında Tardieu, Paris Tıp Akademisi’nde yaptığı çalışmada dövülerek öldürülmüş 32

çocuğa yaptığı otopsilerden elde ettiği bulgulardan yola çıkarak cinsel ve fiziksel yönden

istismar kavramlarını tanımlamıştır.28 1946 yılında ise pediatrik radyolog John Caffey,

muayene ettiği hastalarında tespit ettiği kırılmış kemikler ile beyin kanaması bulgularını

çocuk istismarıyla ilişkilendirmiştir.29 Caffey, böyle bir kanıya çocuklardaki bu nedeni

belirlenememiş travmalardan anne ve babaların sorumlu olduğunu düşünerek varmıştır.30

Bu duruma, Caffey sendromu adı verilmiştir.31 Caffey’den sonra 1961 yılında Kempe,

anne ve baba veya evlat edinen kişiler tarafından fiziksel istismara maruz bırakılan

çocukları “hırpalanmış çocuk” (battered child) olarak tanımlayarak “hırpalanmış çocuk

sendromu”nu geliştirmiştir.32 Böylelikle Kempe tarafından çocuk istismarı, 18 yaşından

küçük çocuklara karşı yapılan ve çocukların fizyolojik, psikolojik, sosyolojik ve cinsel

gelişimlerini bozan her türlü eylem olarak tanımlanmıştır.33

23 Memiş Kartal, s.10; Örneğin; kanunda çocuklara yönelik gerçekleştirilen cinsel davranışlar (TCK md.103

ve TCK md.104) yetişkinlere yönelik yapılan cinsel davranışlardan (TCK md.102) ayrı olarak

düzenlenmişken çocuklara karşı yapılan cinsel taciz niteliğindeki eylemler, TCK md.105’te yer alan cinsel

taciz suçunun cezayı ağırlaştıran nitelikli bir hali olarak öngörülmüştür.
24 ÇKK md. 3/1-a: Korunma ihtiyacı olan çocuk; “bedensel, zihinsel, ahlaki, sosyal ve duygusal gelişimi ile

kişisel güvenliği tehlikede olan, ihmal veya istismar edilen ya da suç mağduru çocuğu”, suça sürüklenen

çocuk; “kanunlarda suç olarak tanımlanan bir fiili işlediği iddiası ile hakkında soruşturma veya

kovuşturma yapılan ya da işlediği fiilden dolayı hakkında güvenlik tedbirine karar verilen çocuğu” ifade

eder.
25 Yılmaz, Ejder, Hukuk Sözlüğü, 2. Baskı, Yorum Yayıncılık, Ankara 1982, s. 239; TDK, Türkçe Sözlük,

6. Baskı, Bilgi Basımevi, Ankara 1974, s.421.
26 Kara ve diğerleri, s.140.
27 Acehan, Selen/Bilen, Ayşegül/Ay, Mehmet Oğuzhan/Gülen, Müge/Avcı, Akkan/İçme, Ferhat; Çocuk

İstismarı ve İhmalinin Değerlendirilmesi, Arşiv Kaynak Tarama Dergisi, Y:2013, C:22, S:4, s.593.
28 Acehan ve diğerleri, s.593.
29 Kara ve diğerleri, s.141.
30 Sokullu Akıncı, Füsun, İstismar Mağduru Çocukların Suç Sonrası Sorunları ve Hukuksal Korunmaları,

Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi, Y:2013, C:19, S:2, s.6.
31 Acehan ve diğerleri, s.593.
32 Sokullu Akıncı, İstismar Mağduru Çocukların…, s.6.
33 Yiğit, Rana, Çocukların Cinsel İstismarı ve Ensest, Anadolu Hemşirelik ve Sağlık Bilimleri Dergisi,

Y:2005, C:8, S:3, s.90.

7

Çocuk istismarı olarak kabul edilecek davranışların, toplumların sosyolojik özelliklerine

göre farklılık göstermesi, kavramın kültürel açıdan da ele alınması gerekliliğini gündeme

getirmiştir.34 1975 yılında, çocuk istismarı tanımına kültür faktörü de eklenerek anne ve

babanın, çocuk yetiştirmedeki kültürel standartlara uygun olmayan ve çocuğa zarar veren

eylemleri, cinsel istismar olarak değerlendirilmiştir.35 1980 yılında ise Garbarino ve

Gilliam; çocuğa zarar veren, toplum kurallarına aykırı olan ve uzman kişilerce tespit

edilen eylemlerin çocuk istismarı olarak nitelendirilebileceğini belirterek kavramın

boyutunu genişletmiştir.36 Dünya Sağlık Örgütü (WHO) ise çocuk istismarını,

“çocukların sağlığını, sağ kalımını, gelişimlerini ya da ilişkilerindeki güven duygusunu

olumsuz olarak etkileyen fiziksel, duygusal, cinsel istismar, ihmal ve diğer sömürü

türleriyle sonuçlanan kötü davranışlar” olarak tanımlamıştır.37 WHO’ya göre istismar

olarak kabul edilen eylemlerin, çocuk tarafından bu şekilde algılanmaması veya

yetişkinler tarafından istismar niteliğinde görülmemesi yahut kasıtlı olarak yapılmaması

hallerinde de istismar olarak değerlendirilebileceğini belirtmektedir.38

C. Çocuk İstismarının Türleri

Çocuk istismarı; fiziksel istismar, duygusal-psikososyal istismar, çocuk ihmali ve cinsel

istismar olmak üzere 4 gruba ayrılarak incelenmektedir. Çocuk istismarı, bu istismar

türlerinden birinin çocuğa tatbiki şeklinde gerçekleşebileceği gibi birden fazla istismar

çeşidinin birlikte uygulanmasıyla da kendini gösterebilir. Bu bakımdan, özellikle çocuğun

fiziksel veya cinsel yönden istismarında, yapılan eylemin ayrıca çocuğun duygusal açıdan

istismarına da yol açtığı görülmektedir.39

1. Fiziksel İstismar

Çocuğun, ebeveynleri ya da bakımıyla sorumlu kişilerce “kaza dışı” yaralanması ya da

çocuğun bu kişilerce yeterince gözetilmemesi sonucu zarar görmesi olarak

tanımlanmaktadır.40 WHO’nun yaptığı tanımlamada, çocuğun sağlıklı bir yaşam

sürmesine, gelişimine ya da onura yönelik gerçekleştirilen ve çocuğu fiziksel açıdan

zarara uğratan ya da uğratabilecek vasıftaki kasti eylemler, fiziksel istismar olarak kabul

edilmiştir.41 Fiziksel istismar, çocuk istismarı türleri içerisinde en çok görülen ve en kolay

tanılanan istismar türüdür.42 Eski çağlardan beri çocukların aileleri tarafından fiziksel

istismara maruz kaldığı bilinmektedir. Antik Çağ’da, kusurlu doğan bebeklerin

34 Ziyalar, s.6.
35 Ziyalar, s.6.
36 Can, Muhammet/Tırtıl, Lale/Dokgöz, Halis, Çocuk İstismarı Olgularında Hekim Sorumluluğu, Klinik

Gelişim, Y:2009, C:22, Adli Tıp Özel S., s.89.
37 https://www.who.int/en/news-room/fact-sheets/detail/child-maltreatment, E.T: 21.03.2021.
38 Aksoy, Ercüment/Çetin, Gürsel/İnanıcı, Mehmet Akif/Polat, Oğuz/Sözen, M. Şevki/Yavuz, Fatih, Çocuk

İstismarı ve İhlali, https://www.ttb.org.tr/eweb/adli/7.html, E.T:09.05.2020.
39 Dedeler, Meryem/Öpöz, Tuğçe/Öztürk, Cansu, Çocukluk Çağı Cinsel İstismarına Yönelik Tedavi ve

Önleme Yaklaşımları: Bir Gözden Geçirme, AYNA Klinik Psikoloji Dergisi, Y:2016, C:3, S:1, s.3.
40 Kara ve diğerleri, s.142.
41 Çocuklara Kötü Muamelenin Önlenmesi: Bu Konuda Harekete Geçilmesine ve Kanıt Toplanmasına

Yönelik Bir Kılavuz, Dünya Sağlık Örgütü, 2006, s.10.

https://apps.who.int/iris/bitstream/handle/10665/43499/9241594365_tur.pdf?sequenc, E.T: 08.03.2021.
42 Yağmur, Fatih, Çocuk İstismarı ve İhmali, Sosyal Bilimler Araştırma Dergisi, Eylül 2008, S:12, s.72.

8

öldürülmesi savunulduğu gibi Orta Çağ Avrupası’nda, öğretmenlerin çocukları dövdüğü

bilinmektedir.43

Çocuğun fiziksel istismarı olarak kabul edilebilecek davranışlar, kültürel farklılıklar

nedeniyle toplumdan topluma göre farklılaşmaktadır. Özellikle, Batı toplumlarıyla Doğu

ve Uzak Doğu toplumları arasındaki farklılıklar dikkat çekmektedir. Bu bakımdan

örneğin, Batı toplumlarında çocuklar bağımsız birer birey olarak görülmekteyken, Uzak

Doğu toplumlarında çocukların disiplinli bir şekilde yetiştirilmesini ve çocuğun aileye

karşı itaatkâr bir birey olmasını sağlamak amacıyla azarlama, dövme, cezalandırma gibi

eylemlere başvurulması olağan karşılanmakta ve bu tür eylemler fiziksel istismar

niteliğinde görülmemektedir.44

Yapılan araştırmalarda, fiziksel istismara zemin hazırlayan bir takım çevresel faktörlerin

de var olduğu gözlemlenmiştir. Bu bakımdan, özellikle ekonomik sıkıntıların neden

olduğu işsizlik, fakirlik, sürekli göç etme, çevreye uyum sağlayamama gibi durumlar ve

bunlara bağlı gelişen stres, istismara neden olabilmektedir.45

Çocuğun fiziksel yönden istismarı; dövme, yakma, zehirleme, zorla su içirme, boğma gibi

farklı şekilde görülebilmektedir. Çocuğun vücudunda oluşan lezyonlar, istismarın

tespitinde yol gösterici olmaktadır. Ekimoz, hematom, yanıklar, sıyrıklar gibi ciltte oluşan

lezyonlar fiziksel istismara uğrayan çocuklarda yaygın olarak görülmektedir.46 Özellikle,

çocuğun vücudunun travmaya maruz kalabileceği baş, kulak, genital bölge, karın, diz,

dirsek, sırt, kalça gibi bölgelerinde ekimozlara rastlanması fiziksel istismar tanısı

açısından büyük önem arz etmektedir.47 Bunun dışında, fiziksel istismara uğrayan

çocuklarda, psikolojik bulguların da mevcut olduğu saptanmıştır. Özellikle istismara

uğrayan çocuklarda, yetişkin kişilerle veya aile bireyleriyle fiziksel temastan kaçınma,

kendine veya etrafına zarar verme eğiliminde olma, saldırgan ve içe kapanık davranış

sergileme, suç işlemeye yönelme, öğrenmede ve dil gelişiminde problem yaşama48, sosyal

ilişkilerden çekinme, karanlıktan korkma, huzursuzluk, insanlara karşı güven kaybı49 gibi

davranışsal bulgulara rastlanmıştır. Bununla birlikte, çocuklarda görülen bu tür

davranışların, her zaman istismara bağlı olarak ortaya çıkacağını söylemek mümkün

değildir. Ancak, bu tarz vakalarda istismar ihtimalinin göz önünde bulundurulması

gerekmektedir.50

Fiziksel istismar türlerinden sallanmış veya sarsılmış bebek sendromu, 5 yaşa kadarki

çocuklarda görülebilen ancak yaygın olarak 2 yaşından küçük çocukların maruz kaldığı

kafa travması şeklinde oluşan ve ağır neticelere yol açan istismar çeşididir.51 Bu sendrom

genellikle bebeğin, mamasını yememesi veya sürekli ağlaması sebebiyle kızan anne ve

babaları veya bakıcıları tarafından şiddetli biçimde sallandığında, beynin kafatası içerinde

43 Can ve diğerleri, s.89.
44 İnci, s.72.
45 İnci, s.73.
46 Can ve diğerleri, s.90.
47 Yağmur, s. 72.
48 Can ve diğerleri, s.90.
49 Dedeler ve diğerleri, s.3.
50 Can ve diğerleri, s.90.
51 Kara ve diğerleri, s. 142; Acehan ve diğerleri, s.595; Yağmur, s.72.

9

hareket etmesi sonucu bebekte oluşan subdural hematom, beyin kanamaları, retinal

kanamalar şeklinde ortaya çıkmaktadır. Bu vakalarda solunum güçlüğü, bilinç kaybı gibi

bulgulara sıkça rastlanılmaktadır.52

Fiziksel istismarın trajik bir diğer türü de Munchausen by Proxy (Polle) Sendromu’dur.

Munchausen Sendromu, ilk kez 1951 yılında Asher ve arkadaşları tarafından hasta

olmadığı halde hastalık hikâyesi uydurarak doktor muayenehanesine veya acil servise

gelen ve kendilerine cerrahi müdahale yapılmasına göz yuman insanları belirtmek

amacıyla kullanılmıştır. Munchausen by Proxy (Polle) Sendromu’nu ise 1977 yılında

Meadow ortaya koymuştur. Polle Sendromunda, çocuğun ailesi veya çocuğu koruyan

kişi, çocuğu hasta gibi göstererek tıbbı müdahaleye maruz bırakmaktadır. Bu

sendromdaki istismarcıların, çoğunlukla çocukların annelerinin olduğu tespit edilmiştir.

Bazı vakalarda çocuğun hasta görünmesi için annelerin, çocuğa zehir ve ilaç verdiği ya da

arı, böcek gibi hayvanlara çocuklarını sokturduğu görülmüştür.53

2. Duygusal-Psikososyal İstismar

Çocuklara, psikolojilerini bozacak kötü muamelelerde bulunmak veya çocukların ihtiyacı

olan ilgiyi, sevgiyi ve bakımı göstermeyerek onlara duygusal açıdan zarar verme durumu,

duygusal istismarı ifade etmektedir.54 Duygusal istismarın çocukta bıraktığı psikolojik

hasarın etkileri uzun süre devam etmektedir.

Duygusal istismar, genellikle çocuğa bakmakla yükümlü kişiler tarafından

gerçekleştirilen bir eylem olarak karşımıza çıkmaktadır. Çocuğa küfretme, bağırma,

kendini değersiz hissettirme, sevgi ve alaka göstermeme, çocuğu aşağılama, küçümseme,

korkutma, yalnız bırakma, sürekli olarak olumsuz eleştiriye maruz bırakma, başkalarıyla

kıyaslama, asosyal olmaya yönlendirme gibi davranışlar duygusal-psikososyal istismarı

oluşturmaktadır.55 Duygusal istismar sonucunda çocuklarda; ebeveynlerinden uzaklaşma,

gergin olma, bağımlı kişilik, kendini değersiz hissetme, uyumsuz ve saldırgan tavırlar

sergileme durumları meydana gelmektedir.56 Duygusal istismarın tespiti, fiziksel ve cinsel

istismara nazaran daha zor olmakla birlikle çocukta bıraktığı hasar çok daha uzun süre

etkisini sürdürmektedir. Bu bağlamda, duygusal yönden istismara uğrayan çocuklar,

çeşitli psikolojik sorunlar yaşamakla beraber özgüven eksiklikleri nedeniyle kendilerini

sosyal ortamlardan soyutlamakta ve başka insanların yanında kısıtlamaktadır.57 Bunların

dışında, çocukların fiziksel ve mental gelişimlerinde meydana gelen zarar nedeniyle

öğrenme güçlüğü, dikkat dağınıklığı gibi problemler yaşadığı da gözlemlenmiştir.58

52 Acehan ve diğerleri, s.595.
53 Hancı, Hamit/Eşiyok, Burcu, Munchausen by Proxy Sendromu: Vekaleten Hastalık, Haziran 2000, C:9,

S:6, https://www.ttb.org.tr/STED/sted0600/8.html, E.T:10.05.2020.
54 Kara ve diğerleri, s.143.
55 Dedeler ve diğerleri, s.4.
56 Kara ve diğerleri, s.143.
57 İnci, s.75.
58 Aral, Neriman/Gürsoy, Figen, Çocuk Hakları Çerçevesinde Çocuk İhmal ve İstismarı, Milli Eğitim

Dergisi,2001, S:151, https://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/aral_gursoy.htm,

E.T:10.05.2020.

10

3. Çocuk İhmali

Çocuk ihmali, ebeveynleri veya çocuğa bakmakla yükümlü olan kişiler tarafından

çocuğun; beslenme, bakım, giyim, korunma, gözetim, tıbbi gereksinimler gibi temel

ihtiyaçlarının veya duygusal gereksinimlerinin karşılanmaması ya da çocuğa ideal yaşam

koşulları için gereken ilginin gösterilmemesi şeklinde tanımlanmaktadır.59 Çocuk ihmali

daha geniş bir perspektifte devletin; sağlık, eğitim, sosyal yardım ve güvenlik

kurumlarının ihmali davranışlarını da kapsamaktadır.60

Çocuk ihmali; fiziksel ihmal, duygusal ihmal veya cinsel ihmal şeklinde

gerçekleşebilmektedir. Buna göre; ebeveynlerin veya çocuğa bakmakla yükümlü

olanların, çocuğa mevcut sosyal kaynakları sağlamaması fiziksel ihmal; çocuğun ihtiyaç

duyduğu sevgi, ilgi ve yakınlıktan mahrum bırakılması duygusal ihmal; çocuğun cinsel

gelişimine önem verilmemesi, çocuğun cinsel sömürü fiillerine karşı korunmaması veya

bu duruma ilgisiz kalınması da cinsel ihmal olarak ifade edilmektedir.61

Çocuk ihmalini çocuk istismarından farklılaştıran husus, ihmalde pasif istismarda ise aktif

gerçekleştirilen hareketlerin varlığıdır.62 Yapılan araştırmalar, çocuk istismar ve ihmaliyle

ebeveynlerin yaşamsal stresleri arasında doğrudan bağlantı olduğunu ortaya koymuştur.

Özellikle ekonomik, sosyal ve kültürel faktörlere bağlı olarak ebeveynlerde oluşan stres,

çocuk istismarına ve ihmaline zemin hazırlamaktadır. Aynı zamanda, ebeveynlerin ve

çocukların kişilik yapıları, ailenin çocuğa karşı gereğinden fazla beklenti içine girmesi

gibi etkenlere bağlı olarak da gelişebilmektedir. Bunların dışında, boşanmış aileler de

çocuk istismarı ve ihmali açısından büyük tehlike arz etmektedir. Bu bakımdan dağılmış

aile yapısı, çocuğun istismar ve ihmaline imkân verdiği gibi anne ve babası arasında

yaşanan tartışmalara ve şiddet içerikli davranışlara tanık olan çocukların, ileriki

zamanlarda ebeveynlerini örnek alarak istismarcı bir kişiliğe büründükleri de

görülmektedir.63

4. Cinsel İstismar

Çocukluk döneminde maruz kalınan cinsel istismar, çocuğun hastalanmasına bazen

ölmesine sebep olabilen ve yetişkinlik dönemine kadar devam edebilecek psikolojik ve

fizyolojik etkilere sahip olan bir şiddet türü olarak karşımıza çıkmaktadır.64 Cinsel

istismar, literatürde farklı şekilde tanımlanmaya çalışılmıştır. 1978 yılında Kempe

tarafından cinsel istismar kavramı, gelişimlerini tamamlamamış çocuk ve ergenlerin,

cinsel aktivitelerde bulundurulmaları veya ailevi rolleriyle ilgili sosyal tabulara aykırı

olarak kullanılmaları olarak tanımlanmıştır.65 Cinsel istismarı, Finkelhore ve Russell 16

59 Ziyalar, s.8.
60 Kara ve diğerleri, s.144.
61 Aral/Gürsoy, Çocuk Hakları Çerçevesinde Çocuk İhmal ve İstismarı, Milli Eğitim Dergisi, 2001, S:151,

https://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/aral_gursoy.htm, E.T:10.05.2020.
62 Kara ve diğerleri, s. 144.
63 Aral/Gürsoy, Çocuk Hakları Çerçevesinde Çocuk İhmal ve İstismarı, Milli Eğitim Dergisi, 2001, S:151,

https://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/aral_gursoy.htm, E.T:10.05.2020.
64 Keskin/Çam, s. 192.
65 Bulut, Sefa, Çocuk Cinsel İstismarı Hakkında Bir Derleme, Türk Psikolojik Danışma ve Rehberlik

Dergisi, C:3 S:28, s. 140; Z-Page, Ayten, Çocuk Cinsel İstismarı: Cinsel İstismara Neden Olan Etkenler ve

Cinsel İstismarın Çocuklar Üzerindeki Etkileri, Türk Psikoloji Yazıları, Y:2004, C: 7, S:13, s. 103.

11

yaşından küçüklere kendilerinden en az 5 yaş büyük kişilerce gerçekleştirilen rıza dışı

cinsel davranışlar şeklinde tanımlarken66 1991 yılında Kutchinsky, çocukların yetişkinler

veya kendilerinden yaş olarak büyük kişilerce cinsel doyuma ulaşmak maksadıyla

istismara uğratılması olarak ifade etmiştir.67 NCCAN’nın tanımlamasında ise çocuklar ile

erişkinler arasında gerçekleşen cinsel davranışlar, o erişkinin ya da başka bir kişinin

cinsel tatmini amacıyla yapılmışsa cinsel istismar niteliğinde olacaktır. Ayrıca, iki

çocuktan birinin diğeri üzerinde hâkimiyeti bulunuyorsa ya da biri diğerinden yaş olarak

çok büyükse, istismarın bu çocuk tarafından da gerçekleştirilebileceği belirtilmiştir.

 Cinsel istismar tipleri hakkında pek çok sınıflandırma yapılmakla beraber en kapsamlı

sınıflandırmalardan biri olan Foller’in sınıflandırmasına göre; cinsel istismar, temas

içermeyen cinsel davranışlarla gerçekleştirilebileceği gibi temas içeren cinsel

davranışlarla da gerçekleştirilebilecektir.

Temas içermeyen davranışlar: seksi konuşma (istismarcının, çocuğa cinsel önerilerde ve

yorumlarda bulunması), teşhircilik (istismarcı kişinin, çocuğun karşısında cinsellikle

bağdaştırılabilecek vücut kısımlarını teşhir etmesi ya da masturbasyon yapması),

röntgencilik (istismarcı tarafından açıkça veya gizlice çocuğun soyunurken veya çeşitli

cinsel faaliyetlerde bulunurken izlenmesi) olarak sınıflandırılmaktadır.

Temas içeren davranışlar: cinsel dokunma (istismarcının, çocuğun erojen bölgelerine

dokunma, okşama ve/veya masturbasyon yapma şeklindeki eylemleri ile aynı tür

eylemleri kendisine yönelik olarak çocuğa yaptırması), frotaj (istismarcının özel

bölgelerini çocuğun vücuduna veya giysilerine sürtündürmesiyle cinsel doyuma

ulaşması), oral-genital ilişki, interfemoral ilişki (failin penisi çocuğun bacakları arasına

yerleştirmesi), cinsel penetrasyon, cinsel sömürü ile bunların birkaçının birleşiminden ya

da çocuğu aşağılayıcı başkaca eylemlerle birlikte yapılan cinsel istismardan meydana

gelen istismar olarak sınıflandırılmaktadır.68

Cinsel istismar, hukuki açıdan da ele alınarak hem ulusal düzeyde hem de uluslararası

platformlarda, çocukların bu tür davranışlara karşı korunması amacıyla birçok

düzenlemeye konu edilmiştir. Türk Hukuku’nda da çocuklara yönelik gerçekleştirilen

cinsel istismar fiilleri, TCK md.103’te suç olarak düzenlenmiştir. Anılan maddede, cinsel

istismar olarak nitelendirilecek davranışlar, mağdurun yaşı ve algılama yeteneği baz

alınarak ikili bir ayrıma tabi tutulmuştur. Buna göre; 0-15 yaş aralığında olan çocuklar ve

15-18 yaş aralığında olup fiilin hukukî anlam ve sonuçlarını algılama yeteneği

gelişmemiş olan çocuklara karşı gerçekleştirilen her türlü cinsel davranış bu suçu

oluştururken, 15-18 yaş aralığında olan ve fiilin hukukî anlam ve sonuçlarını algılama

yeteneği gelişmiş çocuklara karşı ise yalnızca cebir, tehdit, hile veya iradeyi etkileyen

başka bir nedene dayalı olarak gerçekleştirilen cinsel davranışlar, cinsel istismar olarak

66 Gölge, Zeynep Belma, Cinsel Saldırıda Etkili Faktörler ve Suçlu Profili, İstanbul Üniversitesi Adli Tıp

Enstitüsü, Doktora Tezi, İstanbul 2005, s. 11.
67 Bulut, s. 140; Ziyalar, s.11.
68 Aktepe, Evrim, Çocukluk Çağı Cinsel İstismarı, Psikiyatride Güncel Yaklaşımlar, Y:2009, C:1, S:2, s.

98; Alpaslan, Ahmet Hamdi, Çocukluk Döneminde Cinsel İstismar, Kocatepe Tıp Dergisi, Y:2014, C:15,

S:2, s. 194; Ziyalar, s. 13-15; Polat, Oğuz, Tüm Boyutlarıyla Pedofili, Adli Tıp Bülteni, Y:2015, C:20, S:1,

s. 60-62.

12

kabul edilecektir. Bu hükümde belirtilen cinsel davranışlar deyimi, fiziksel temas ile

gerçekleştirilen fiilleri ifade etmektedir. Çocuklara yönelik gerçekleştirilen ve fiziksel

temas içermeyen cinsel nitelikli eylemler ise cinsel taciz olarak nitelendirilerek TCK md.

105’te ayrı olarak düzenlenmiştir.

II. Cinsel İstismara Genel Bakış

A. Cinsel İstismarda Risk Faktörleri

Yapılan araştırmalar sonucunda, çocuğun cinsel istismarı vakalarında birçok risk

faktörünün etkili olduğunu saptanmıştır. Özellikle; çocuğun bireysel özellikleri, aile

yapısı, sosyal çevre koşulları gibi faktörler istismar ihtimalini artırmaktadır.69

Riskli ailesi yapısı, çocuğun cinsel istismarında önemli bir etken olarak karşımıza

çıkmaktadır. Bu bakımdan, düşük sosyo-ekonomik sınıf, fakirlik, ailenin sosyal açıdan

izole bir yaşam sürdürmesi, boşanma, ebeveynler arasındaki çatışmalar, sözel ve fiziksel

şiddet ile cinsel uyum sorunları, baskıcı veya alkolik ebeveynler, aile bağlarının zayıflığı,

ebeveynlerden birinin yokluğu veya hasta olması, çocuğun anne sıcaklığından mahrum

kalması ve ebeveynlerin çocuğa karşı cezalandırıcı bir tutum sergilemeleri istismara yol

açan faktörler arasında sayılmaktadır.70 Bununla birlikte, çocuk ile ebeveynleri arasında

fiziksel ilişkinin yetersiz olması nedeniyle çocuğun bedeninin dokunmaya doygun

olmaması da onu istismara açık hale getirmektedir. Nitekim çocuk, canı acımadığı sürece

kendisine karşı yapılan istismarı sevgi ilişkisi gibi değerlendirebilmektedir.71 Bunun

dışında çocuğun zihinsel, fiziksel ve/veya gelişimsel bir engelinin olması ya da dikkat

eksikliği, dürtüsel bozukluklar gibi psikiyatrik bir rahatsızlığının bulunması da cinsel

istismara uğrama riskini artırmaktadır.72

B. Cinsel İstismar Faillerinin Özellikleri ve Sınıflandırılması

Çocuğu cinsel yönden istismar edenler; anne, baba, üvey baba, üvey anne, uzak akrabalar,

kardeşler, tanıdık kimseler, bakıcı, öğretmen veya yabancı bir kimse olabilmektedir.

Çocukları istismar edenlerin çoğunluğunu erkekler oluşturmaktadır ve bunların %85-

%90’ı çocuğa yakın kimselerdir. Bununla birlikte, erkek mağdurların %20’si, kız

mağdurların ise %52’si kadın failler tarafından istismara uğratılmaktadır.73

Tutuklu tecavüzcü erkekler üzerinde yapılan bir araştırmaya göre ise faillerin, dengesiz ve

şiddet içeren ailelerde büyüdüğü, babalarıyla zayıf ilişki içinde olup onlar tarafından kötü

muameleye maruz bırakıldığı, bir kısmının çocukken istismara uğradığı ve yaşamlarının

bir bölümünde alkol ve uyuşturucu madde kullandıkları görülmüştür.74

İstismarcılar, genellikle saygın görünümlerinin aksine özünde kendine güveni ve saygısı

olmayan, çekingen ve ürkek kişilerdir.75 Zekâ geriliği, çocukluk döneminde kendini

69 Karataş, s. 134.
70 Bulut, s. 145; Keskin/Çam, s. 194; Ziyalar, s.30.
71 Ziyalar, s. 30; Karataş, s. 135.
72 Alpaslan, s. 196.
73 Bulut, s. 142.
74 Aygül/Şensoy, s.535.
75 Ziyalar, s.27; Ovayolu, Nimet/Uçan, Özlem/Serindağ, Selver, Çocuklarda Cinsel İstismar ve Etkileri,

Fırat Sağlık Hizmetleri Dergisi, Y:2007, C:2, S:4, s.17.

13

özdeşleştireceği birinin olmaması ve destek sistemlerinden yoksun kalmış olma bu

kişilerin diğer özellikleri olarak sayılmaktadır.76 Bu kişiler, narsistik yapıları dolayısıyla

başkalarını kendi gereksinimlerini karşılamakla sorumlu kişiler olarak görmektedir.77

Empati duyguları yoktur veya sınırlıdır. İktidar ve güç duygularını yüceltmek için

çocukları kullanırlar.78 Çocukları kendi istekleri doğrultusunda yönlendirebilmek

amacıyla tehdit, baştan çıkarma, oyun ya da ikna yöntemlerine başvururlar.79

Kendilerindeki düşük özsaygıyı ve suçluluk duygusunu bastırarak saldırgan bir davranış

biçiminde çocuğa yansıtmaktadırlar. İlişkilerinde benmerkezciliği ön planda çıkarmaları,

yetişkinlerle ilişkiye girmelerini engellemektedir.80 Bu bakımdan, çocuklarla

bitmeyeceğini düşündükleri bir ilişki kurmaya çalışmaları, patolojik düşünce yapılarının

temelini oluşturmaktadır.81

Çocuk cinsel istismarcıları, özelliklerine ve cinsel yönelimlerine göre araştırmacılar

tarafından çeşitli şekillerde sınıflandırılmaya çalışılmıştır. Günümüzde, bu

sınıflandırmalardan en yaygın olarak kullanılanı Groth ve arkadaşları tarafından

yapılmıştır. Bu sınıflandırmaya göre istismarcılar, saplantılı (takılmış) çocuk tacizcileri ve

regresse çocuk tacizcileri olarak ikiye ayrılmaktadır.82

i. Saplantılı çocuk tacizcileri: Bu kişilerin, öncelikli cinsel yönelimi çocuklardır ve

saplantılı bir biçimde çocuklara hayranlık duyarlar. Çoğunluğunda, ergenlik dönemi

öncesini de kapsayan en az 6 aylık dönemde sürekli olarak yoğun ve tekrarlayıcı cinsel

uyarılma fantezileri veya pedofili görülmektedir.83 Bu gruptaki tacizciler, yetişkinlerle

iletişim kurabilecek cinsel olgunluğa ulaşmamış kişilerdir. Bu nedenle, yetişkinlerle

yaşayacakları ilişkiyi kendileri için tehdit edici görmekte ve bu tarz ilişkilerde reddedilme

ve yetersiz performans gösterme korkusu yaşamaktadırlar.84 Buna karşın bu kişiler,

çocuklarla iyi iletişim kurabilmektedir.

ii. Regresse çocuk tacizcileri: Normalde yetişkinlerle ilişkiye giren ancak bazı stres

faktörlerine bağlı olarak cinsel ilişkilerinde çocuklara yönelmiş kişilerdir.85 İşsizlik,

evlilikle ilgili sorunlar, normal cinsel boşalımda yaşanılan güçlükler, alkol ve uyuşturucu

madde kullanımı gibi durumlar bu kişilerin özgüvenlerini sarsarak kendilerine cinsel

partner olarak bir çocuğu seçmeye yöneltmektedir.86 Bu tacizciler, kolayca

erişebilecekleri çocukları tercih ederler, bu nedenle genellikle istismar ettikleri çocuklar

kendi çocuklarıdır.87

76 Keskin/Çam, s.196.
77 Keskin/Çam, s.195.
78 Ziyalar, s.29.
79 Tülü, İsmail Altan, Tecavüz Suçlularında ve Çocuk Cinsel İstismarcılarında Suç Analizi, Ankara

Üniversitesi Sağlık Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara 2010, s. 15.
80 Keskin/Çam, s.195.
81 Keskin/Çam, s.196.
82 Tülü, s.42; Gölge, Cinsel Saldırıda…, s.35.
83 Tülü, s.42-43.
84 Gölge, Cinsel Saldırıda…, s. 35.
85 Polat, s.65.
86 Gölge, Cinsel Saldırıda…, s.35-36.
87 Tülü, s.43.

14

Cinsel istismarcılara ilişkin bir diğer önemli sınıflandırma Dietz’in sınıflandırmasıdır. Bu

sınıflandırmada istismarcılar, durumsal çocuk tacizcileri ile tercihsel çocuk tacizcileri

olmak üzere iki temel gruba ayrılmıştır.

1. Durumsal Çocuk Tacizcileri: Bu grup tacizciler, aslında cinsel partner olarak

yetişkinleri tercih eden ancak bazı nedenlerden dolayı cinsel tatmin sağlamak amacıyla

çocuklara yönelen kişiler olarak ifade edilmektedir.88

i. Regresse Çocuk Tacizcileri: Bu grup, Groth’un sınıflandırmasına benzer olarak

geliştirilmiştir. Bu kişilerin, özgüveni ve benlik saygısı düşüktür. Kolayca erişebilecekleri

çocuklara yönelirler ve çocuklarla zorlama yoluyla ilişkiye girerler.89

ii. Ahlaken Fark Gözetmeyenler: Bu kişiler, çevrelerindeki herkesi istismar etme

eğilimindedir.90 Fırsatçıdırlar, uygun buldukları herkesi istismar etme potansiyeline

sahiptirler ancak öncelikli kriterleri mağdurun güçsüz ve savunmasız olmasıdır. Başka

çocukları istismar edebilecekleri gibi kendi çocuklarını da istismar edebilmektedirler. Zor

kullanarak veya çocuğa tuzak kurarak onu elde etmeye çalışırlar.91

iii. Cinsellikte Fark Gözetmeyenler: Bu kişiler, farklı cinsel deneyim yaşamak maksadıyla

çocuklara yönelmektedir. Nitekim, çocuklarla cinsel ilişkiye girmek onlarda merak

uyandırmaktadır.92

iv. Yetersiz Olanlar: Bu gruptakiler; psikiyatrik veya mental hastalıklar, kişilik

bozuklukları, yaşlılık gibi sorunlar yaşayan kişilerdir. Bazıları, yaşadıkları sorunlardan

dolayı uğradıkları hayal kırıklığının acısını, çocuğa karşı cinsel işkence yaparak

çıkarabilirler.93 Sosyal becerileri yetersizdir ve kendilerine güvenemediklerinden yetişkin

kişilerle ilişki kuramamaktadırlar. Cinsel meraklarını gidermek için savunmasız olarak

gördükleri çocuklara yönelmektedirler.94

2. Tercihsel Çocuk Tacizcileri: Bu kişilerin cinsel tercihi çocuklardır. Cinsel açıdan

çocuklara yönelmelerinde, durumsal çocuk tacizcilerinde olduğu gibi stres faktörleri etkili

değildir. Çocuklardan etkilenirler ve cinsel fantezilerinin odağı çocuklardır.95

i. Baştan Çıkarıcı Olanlar: Çocukları baştan çıkararak istismar eden kişilerdir. Çocuklarla

iletişim kurmayı iyi bilirler. Çocuklara kur yaparak, hediyeler alarak veya ilgi göstererek

onları eyleme hazır hale getirirler. İstismar ettikleri kişiler aynı sınıf, aynı mahalle veya

aynı okul grubundaki çocuklar olabilmektedir.96

88 Polat, s.64.
89 Gölge, Cinsel Saldırıda…, s.37.
90 Polat, s. 65.
91 Gölge, Cinsel Saldırıda…, s.37.
92 Polat, s.65.
93 Gölge, Cinsel Saldırıda…, s.38.
94 Tülü, s.44.
95 Gölge, Cinsel Saldırıda…, s.40.
96 Gölge, Cinsel Saldırıda…, s.41.

15

ii. İçe Dönük Olanlar: Bu kişiler, sosyal açıdan yetersiz kişilerdir. Bu nedenle, küçük

yaştaki çocuklara yönelirler.97 Çocuk fuhuşu servislerini kullanırlar. Teşhircilik veya açık

telefon konuşması yaparak çocukları istismar edebilmektedirler.98

iii. Sadistik Olanlar: Cinsel olarak uyarılmaları için çocuklara fiziksel acı çektirirler. Bu

nedenle şiddete başvururlar.99

Tercihsel çocuk istismarcıları, klasik tanımlamada “pedofili”ye karşılık gelmektedir.

Ancak, sınıflandırma yapılırken pedofili yerine tercihsel çocuk istismarcıları terimi

kullanılmıştır. Çünkü pedofillerin hepsi çocuk istismarcısı değildir. Tercihsel çocuk

istismarcıları, pedofillerin çocuklara saldırıda bulunan grubunu oluşturmaktadır.100

Pedofili, çocukları seven kişi anlamına gelmekte olup cinsel sapkınlık olarak

nitelendirilmektedir.101 DSM-IV-TR’de öngörülen kriterlerde, pedofili tanısı için kişide

ergenliğe ulaşmamış bir çocukla cinsel münasebette bulunmaya dair yoğun cinsel

fantezilerin, dürtülerin veya davranışların en az 6 aylık bir süreçte devam etmesi

aranmaktadır. Ayrıca, kişinin 16 yaşını tamamlamış olması ve cinsel münasebete girdiği

çocukla aralarında en az 5 yaş farkı bulunması gerekmektedir.102 Bu bakımdan, her

istismarcı pedofilik değildir. WHO, pedofiliyi erişkin kişilerde kişilik ve davranış

bozukluğu kategorisindeki cinsel davranış bozukluğu bölümüne dâhil bir eylem olarak

sınıflandırmıştır.103 Pedofillerin, cinsel açıdan çocuklara yönelimlerinin genellikle

ergenlik döneminde ortaya çıktığı görülmekle beraber daha ileri yaşlarda da oluşabileceği

bilinmektedir.104

Pedofili, bir dürtü bozukluğu olarak nitelendirilmektedir ve pedofillerin, cinsel yönden

çocuklara meyilli olmaları, diğer çocuk cinsel istismarcılarından farklı olarak dış

etkenlere ya da stres faktörlerine bağlı değildir. Bu nedenle, belirli bir olaydan sonra

pedofili tanısı düşünülüyorsa kişinin mental durumunu etkileyen madde kullanımı veya

psikiyatrik bir bozukluğun varlığı araştırılmalı ve eğer böyle bir durum mevcutsa kişinin

pedofilik eyleminden önceki cinsel tercihleri de dikkate alınarak bir değerlendirme

yapılmalıdır.105

Pedofilik kişiler; içe kapanık, psikopatik, psikoseksüel ve sosyal yönden olgunlaşmamış

kişilerdir.106 Pedofillerin büyük çoğunluğunun erkek olduğu görülmektedir. Pedofilinin

oluşumunda gelişimsel, ailesel ve toplumsal faktörlerin etkili olduğu bilinmektedir.107

Pedofiller, farklı özellikleri dikkate alınarak çeşitli şekillerde sınıflandırılmıştır. Bu

bakımdan, istismar edilen çocukların yaşları baz alınarak ergenliğe girmiş veya ergenliğe

97 Tülü, s.44.
98 Gölge, Cinsel Saldırıda…, s.42.
99 Gölge, Cinsel Saldırıda…, s.42.
100 Gölge, Cinsel Saldırıda…, s.43.
101 Memiş Kartal, s.40.
102 Polat, s. 62; Erdoğan, Ayten, Pedofili: Klinik Özellikleri, Nedenleri ve Tedavisi, Psikiyatride Güncel

Yaklaşımlar, Y:2010, C:2, S:2, s.134-135.
103 Memiş Kartal, s.40.
104 Polat, s.64.
105 Polat, s.64.
106 Erdoğan, s.140.
107 Erdoğan, s.141.

16

girmemiş çocukları istismar edenler şeklinde sınıflandırıldıkları gibi yalnızca çocuklara

ilgi duyanlar ile çocuklarla birlikte yetişkinlere de ilgi duyanlar olarak ya da sadece karşı

cinse yönelenler, sadece aynı cinse yönelenler ile hem karşı cinse hem de aynı cinse

yönelenler olarak da sınıflandırılmaktadır.108

Pedofiller, diğer çocuk cinsel istismarcılarından farklı olarak ani bir davranışla hareket

etmezler. Tüm eylemlerini önceden planlayarak gerçekleştirirler. Çocuğu soymak veya

çıplak çocuğu seyretmek, çocuğun karşısında mastürbasyon yapmak, cinsel organını

çocuğa dokundurmak, oral seks, penetrasyon gibi çeşitli cinsel davranışta bulunabilirler.

Ancak diğer cinsel istismarcılarla kıyaslandığında pedofillerde, penetrasyon şeklindeki

davranışlara daha az rastlanılmaktadır.109

Pedofili, bir davranış bozukluğu olarak kabul edilmekle beraber failin ceza

sorumluluğuna etki eden bir akıl hastalığı olarak değerlendirilmemektedir. Bu nedenle

pedofiller, diğer cinsel istismar failleri gibi cezalandırılmaktadır.110

C. Cinsel İstismarın Mağdur Üzerindeki Etkileri

Cinsel istismara uğrayan çocukların, bu duruma özgü tipik davranım bozuklukları

gösterdikleri saptanmıştır.111 Cinsel istismar nedeniyle mağdurda meydana gelen tepkiler,

kısa ve uzun dönem etkileri şeklinde sınıflandırılarak incelenmektedir.

Kısa dönem etkileri, istismarın akabinde görülen, devamlılık arz etmeyen ve mağdurun

yaşına bağlı olarak birtakım sorunlara yol açan tepkileridir.112 Bu akut stres tepkileri;

fiziksel, psikolojik ve davranışsal açıdan farklı şekillerde ortaya çıkmaktadır. Fiziksel

olarak; genital bölgede ve vücudun diğer bölümlerinde sıyrıklar, morluklar, genital

bölgede şişlik, kaşıntı, ağrı, vajende veya makatta kanama, vajinada akıntı, idrar ya da

gaita yapmada güçlük, bulaşıcı hastalıklar görülebilmektedir.113 Psikolojik olarak;

çocukta dikkat eksikliği, öfke, depresyon, yoğun kaygı yaşama, insanlardan kaçma, uyku

bozuklukları gibi akut stres tepkileri gelişebildiği gibi çocuğun bu yaşantıdan bazı uyum

mekanizmaları kullanarak kaçmaya çalışmasına bağlı olarak çocukta travmatik amnezi,

kişilik çatışmaları ve kişilik bölünmeleri de meydana gelebilmektedir.114 Ayrıca, cinsel

istismar sonucunda çocukta, davranışsal olarak aşırı temizlenme ya da temizliği ihmal

etme, bebekçe davranma, hayali arkadaşlarla konuşma, yoğun cinsel merak ve cinsel

davranışlar gösterme, sosyal becerilerin gerilemesi gibi stres tepkileri de

görülmektedir.115

Cinsel istismarın uzun dönem etkilerinde ise çocuğun kendini algılamada, kişilerarası

ilişkilerde ve cinsel konularda çeşitli stres tepkileri gösterdiği saptanmıştır. Bu kapsamda;

depresyon, yeme bozukluğu, öfke, korku, kabus görme, yiyecek, ilaç veya alkol

bağımlılığı, aşırı suçluluk duygusu, utanç, çaresizlik ya da kendine zarar verme gibi

108 Erdoğan, s.138.
109 Polat, s.64.
110 Memiş Kartal, s.42.
111 Z-Page, s.107.
112 Bulut, s.146.
113 Alpaslan, s.198; Yiğit, Çocukların Cinsel İstismarı ve Ensest, s.93.
114 Z-Page, s.108.
115 Z-Page, s.108.

17

duygusal tepkiler görülmektedir.116 Bununla beraber, çocukta yaşanılan ruhsal travmaya

karşı savunma mekanizması olarak dissosiyatif amnezi117, disosiyatif kimlik bozukluğu118

ve borderline (sınırda) kişilik bozukluğu119 gelişebilmektedir.

Cinsel istismar çocuğun, kişilerarası ilişki kurma ve sosyal ilişkilerini sürdürme becerisini

de olumsuz yönde etkilemektedir. İstismara uğrayan çocukların, ilişki kurmaktan

kaçındığı yahut aşırı yakınlık ihtiyacı duyarak kontrollü ve beklentisi yüksek ilişkiler

içerisine girdikleri gözlemlenmiştir. Ayrıca cinsel istismar, düşük benlik saygısına ve

sosyal yalıtıma yol açtığından istismara uğrayan kişiler yetişkinlik dönemlerindeki

ilişkilerinde zorluklar yaşamaktadır. Bu kişilerde reddedilmeye karşı aşırı duyarlılık, terk

edilme korkusu, kimseye güvenmeme gibi durumlara sık rastlanılmaktadır.120

Cinsel istismarın bir diğer etkisi de kişilerde meydana gelen duygusal paylaşım

zorluğudur. Yapılan araştırmalarda, istismar edilen kişilerin sevme ve sevilmede güçlük

yaşadığı saptanmıştır. Bununla birlikte; cinsel isteksizlik, tatmin olamama, cinsel işlev

bozukluğu, sapkın cinsel davranışlar (pedofili vs.), cinsel bağımlı davranışlar

(pornografik film ve dergiler vs.) da bu kişilerde sıkça görülmektedir.121 Ayrıca, bu

kişilerin güvensizlik ve cinsel açıdan uyum sorunlarına sahip olmaları nedeniyle ayrılık

ya da boşanmayla sonuçlanan ilişkiler yaşadıkları ve bazılarının da hayat kadınlığına

yöneldiği bilinmektedir.122

Cinsel istismara uğrayan çocuklarda meydana gelen ruhsal sorunların temelinde dört

farklı “travmatik dinamik” olduğu, Finkelhor tarafından öne sürülmüştür. Bunlar;

travmatik cinsellik, ihanet duygusu, güçsüzlük ve damgalanmadır.

i. Travmatik Cinsellik: Çocuk, erken yaşlarda maruz kaldığı uygun olmayan cinsel

deneyimler nedeniyle sağlıklı olmayan anormal bir cinsel gelişme göstermektedir.123 Bu

bakımdan, istismar mağduru çocuklar, erotik davranışlar göstermekte ve yetişkinlik

dönemlerinde kompulsif bir şekilde cinsel deneyimlere yönelmektedir.124 Ayrıca bu

çocuklarda, olağan gelişim dönemlerinin gerektirdiğinden daha çok cinsellikle ilgilenme,

cinselleşmiş davranışlarda bulunma, cinselliğe karşı olumsuz tutum geliştirme, cinsel

kimlik karmaşası gibi durumlar yaşanmaktadır.125 Bunun dışında, cinsel istismara maruz

116 Bulut, s.147.
117 Travmatik veya stres verici özellikte olan kişisel bilgileri, alelade bir unutkanlıkla açıklanamayacak bir

biçimde anımsayamama durumudur. (Gölge, Zeynep Belma, Cinsel Travma Sonrası Oluşan Ruhsal

Sorunlar, Nöropsikiyatri Arşivi, Y:2005, C: 42, S:1-2-3-4, s.22).
118 Kişide, birden fazla farklı kimlik ya da kişiliklerin bulunması durumudur. (Gölge, Cinsel Travma…,

s.23).
119 Kişinin kendini değerlendirmesinde, duygulanımında ve ilişkilerinde dengesizlikle karakterize bir kişilik

bozukluğudur. (Gölge, Cinsel Travma…, s.23).
120 Bulut, s.147.
121 Bulut, s.148.
122 Z-Page, s.109.
123 Z-Page, s.107.
124 Keskin/Çam, s.198.
125Öztürk, Aslıhan Burcu, Çocuğun Cinsel İstismarı ve Aileyle Çalışma, Toplum ve Sosyal Hizmet,

Y:2009, C:20, S: 2, s.90.

18

kalmış kişiler, yetişkinlik dönemlerinde cinsel şiddet davranışlarına yönelebilmekte veya

kendi çocuklarını cinsel ya da fiziksel açıdan istismar edebilmektedir.126

ii. İhanet Duygusu: İstismara uğrayan çocuk, bir yetişkin tarafından kasten zarara

uğratıldığından güven duygusunu yitirerek kendisine ihanet edildiği hissine

kapılmaktadır.127 Çocuğun, tanıdığı biri tarafından istismar edilmesi, bu ihanet duygusunu

artırmaktadır. İstismarcının yabancı olduğu durumlarda ise çocuk, ailesinin kendisini

koruyamadığını düşünerek ihanete uğramışlık hissini onlara yöneltmektedir.128 Mağdur

çocuğun, kime güveneceğini belirleme konusunda kendine güvenmemesi durumu ise

ileride tekrar mağdur olma riskini artırmaktadır.129

iii. Güçsüzlük: Çocuğun, zorla ve güç kullanılarak istismar edilmesi kaygı, korku, çaresiz

hissetme gibi duygulara kapılmasına yol açmaktadır.130 Çocuk, uğradığı şiddeti ve cinsel

istismarı başkalarına yönelterek güçsüzlük hissini bastırmaya çalışabilir. Bazen de

güçsüzlük duygusunun ortaya çıkardığı öfkeyle kendine zarar verme veya intihar

durumlarının yaşandığı bilinmektedir.131

iv. Damgalanma: Cinsel istismarla birlikte çocukta oluşan utanç, suçluluk gibi duygular

çocuğun benlik algısını etkiler.132 Birçok mağdur çocuk, kendi vücudunu kirli ve iğrenç

olarak düşünmekte ve vücuduna karşı kızgınlık duymaktadır.133 Bu dinamik, istismarcının

çocuğa kötü, kirli ve suçlu olduğu yönündeki ithamları sonucunda meydana

gelmektedir.134 Damgalanma, çocuğun kendisini yalıtılmış, toplum dışına itilmiş

hissetmesine ve toplum tarafından kabul edilmeyen davranışlara yönelmesine neden

olmaktadır.135

D. Cinsel İstismarın Açığa Çıkarılması

Çocukluk çağı cinsel istismarı, yaygın görülen bir istismar türü olmasına rağmen çoğu

zaman çocuk tarafından söylenmediğinden gizli kalmaktadır. Birçok çocuk, bu durumdan

dolayı korku, utanç ve suçluluk duyarak uğradıkları şiddeti saklamaktadır.136 Bazı

durumlarda çocukların, istismarcıyı sevdikleri ve ona zarar gelmemesi için istismarı

sakladıkları bazen de istismar davranışının yanlış olduğunu bilmedikleri veya bu

davranışı sevgi ifadesi olarak algılayarak bu durumundan rahatsız olmadıkları için

sakladıkları görülmüştür.137

126 Keskin/Çam, s.199.
127 Keskin/Çam, s.198.
128 Öztürk, Çocuğun Cinsel İstismarı ve Aileyle Çalışma, s.90.
129 Gölge, Cinsel Travma Sonrası Oluşan Ruhsal Sorunlar, s.25.
130 Z-Page, s.107-108.
131 Öztürk, Çocuğun Cinsel İstismarı ve Aileyle Çalışma, s.90.
132 Ovayolu ve diğerleri, s.19.
133 Gölge, Cinsel Travma Sonrası Oluşan Ruhsal Sorunlar, s.26.
134 Bulut, s.146.
135 Öztürk, Çocuğun Cinsel İstismarı ve Aileyle Çalışma, s.90.
136 Ovayolu ve diğerleri, s.17.
137 Orak, Oya Sevcan, Annelere ve Çocuklara Uygulanan Koruyucu Temelli Psikososyal Girişimlerin

Çocukların Cinsel İstismardan Korunma Bilgi Düzeyine Etkisi, Atatürk Üniversitesi Sağlık Bilimleri

Enstitüsü, Psikiyatri Hemşireliği Anabilim Dalı, Doktora Tezi, Erzurum 2015, s.18.

19

Cinsel istismara maruz kalan çocukların sayısı tam olarak bilinmemektedir. Bunun

nedeni, istismar mağduru çocukların ve ailelerinin utanç, toplumdan dışlanma korkusu

gibi nedenlerle ruh sağlığı uzmanlarına veya yasal yollara başvurmaktan

kaçınmalarıdır.138

Yapılan araştırmalarda, istismara uğrayan çocukların %30’unun 2-5 yaş, %40’ının 6-10

yaş, %30’unun 11-17 yaş grubunda bulunduğu saptanmıştır.139 Finkelhor yaptığı

çalışmalar neticesinde, cinsel istismara uğrayan çocukların çoğunluğunu kız çocuklarının

oluşturduğunu ortaya koymuştur. Ancak, erkek çocukların uğradığı istismarın açığa

vurulması, kız çocuklarına göre daha azdır.140 Başka bir araştırmada ise erkek çocukların

kızlara göre daha çok fiziksel ve cinsel zorlanmaya maruz bırakıldıkları ve tehdit

edildikleri saptanmıştır.141 Günümüzde, tam rakamlar bilinememekle birlikte kız

çocuklarının dörtte birinin, erkek çocuklarının da onda birinin cinsel istismara maruz

kaldığı tahmin edilmektedir.142

Cinsel istismarın ortaya çıkması çoğu zaman tesadüfi olup istismar olgusu, çocukta

anormal davranışların gözlemlenmesi ya da çocuğun fiziksel yaralanma nedeniyle

doktora götürülmesi sonucunda fark edildiği gibi çocuğun üçüncü bir kişiye durumu

anlatması veya hamile kalmasıyla da öğrenilebilmektedir.143

E. Cinsel İstismarın Önlenmesi

Çocukların cinsel istismardan korunması çalışmaları birincil, ikincil ve üçüncül düzey

olmak üzere 3 düzeyde yapılmaktadır. Birincil düzey istismarı önleme çalışmalarını,

ikincil düzey erken tanı ve tedavi çalışmalarını, üçüncül düzey ise istismar mağdurlarının

rehabilite edilmesini içermektedir.144

Cinsel istismarla ilgili yapılan araştırmalar, cinsel istismarla mücadelede koruyucu

çalışmalara yoğunlaşılması gerektiğini ortaya koymuştur.145 Bu bakımdan, çocukların

cinsel istismardan korunabilmesi için çocukların, ailelerin ve öğretmenlerin eğitilmesine

dikkat çekilmektedir.146

Toplumsal farkındalığın ve araştırmaların artışıyla birlikte 1980’li yıllar boyunca Kuzey

Amerika’daki ülkelerde, cinsel istismarın önlenmesi amacıyla çeşitli programlar

oluşturulmuştur.147 Bu eğitim programları, çocukları ve ergenleri cinsel istismara karşı

138 Ziyalar, s. 21.
139 Karataş, s.132.
140 Keskin/Çam, s. 192; Ovayolu ve diğerleri, s.15.
141 Bulut, s.142.
142 Bulut, s. 141; Ziyalar, s.23.
143 Ovayolu ve diğerleri, s.17-18.
144 Demirtürk Selçuk, Ezgi/Karadeniz, Havva, Çocuk İstismarına Yol Açan Ailesel Nedenler ve Çocuğun

Korunmasına Yönelik Önlemler, Sağlık ve Toplum Dergisi, Y:20, S:1, Ocak-Nisan 2020, s.32-33.
145 Orak, s.23.
146 Mavi Aydoğdu, Saadet Gonca/Özsoy, Ülkü, Çocuk Hakları İhlali: Cinsel İstismar Journal of Academic

Research in Nursing (JAREN), Y:2017, C:3, Ek Sayı, s.59.
147 Çeçen, Ayşe Rezan, Çocuk Cinsel İstismarı: Sıklığı, Etkileri ve Okul Temelli Önleme Yolları,

Uluslararası İnsan Bilimleri Dergisi, Y: 2007, C: 4, S: 1, s.11.

20

korumak ve cinsel istismara uğramış çocuk ve ergenlerin tekrar istismara maruz

kalmalarını engellemek adına önemli uygulamalardır.148

Gelişmiş ülkelerde, çocukların cinsel istismar fillerine karşı korunmaları bakımından

kişisel güvenlik, iyi ve kötü dokunuş vb. eğitim programları uygulanmakta ve böylece

çocukların cinsel istismar konusunda uyanık, bilinçli ve donanımlı olmaları sağlanmaya

çalışılmaktadır.149

Cinsel istismar konusunda, çocukların eğitilmesinin yanında ebeveynlerin de çocuğun

söylediğine inanmak ve uygun tepkiler göstermek konusunda bilgilendirilmesi önem arz

etmektedir. Ebeveynlerin çocuklarıyla iletişiminin geliştirilmesi, çocuğu istismardan

korumada ve istismar olgusunun erken fark edilmesinde etkili olduğu gibi çocuğun

güvendiği ebeveyniyle iletişime geçebilmesini de kolaylaştırmaktadır.150 Ayrıca,

ebeveynlerin ve çocuğa yakın olan diğer kişilerin istismar mağduru çocuklara karşı

suçlayıcı ve cezalandırıcı davranışlardan kaçınarak anlayışlı, koruyucu ve destekleyici

tavırlar sergilemelerinin, çocuktaki travma belirtilerini tedavi ettiği bilinmektedir.151

Cinsel istismarın önlenmesinde, disiplinlerarası bir yaklaşımla psikolog, sosyal hizmet

uzmanı, öğretmen, çocuk psikiyatristi gibi uzmanların ekip olarak çalışması önem arz

etmektedir.152 Bu bakımdan, çocuklarla etkileşim halinde olacak bu kişilerin de cinsel

istismar konusunda eğitilmeleri gerekmektedir. Bu kişilerin, çocukların cinsel davranışları

konusunda bilgi sahibi olmaları, çocukların cinsel kimliklerine uygun olan ile sapkın

olarak nitelendirilebilecek davranışların neler olduğunu bilmeleri ve çocukları doğru

şekilde yönlendirebilmeleri gerekmektedir.153

F. Cinsel İstismarın Benzer Kavramlardan Farkı

Gerek uluslararası hukuk sistemlerinde gerekse de Türk Hukuku ekseninde, çocukların

cinsel açıdan istismarı, istismarcının cinsel doyuma ulaşmak amacıyla çocuğa yönelik

gerçekleştirdiği cinsel içerikli fiilleri ifade eden bir kavram olarak kullanılmaktadır. Bu

bakımdan cinsel istismar, çocuğun maddi kazanç sağlamak maksadıyla alınıp satıldığı

veya fuhuş, pornografi gibi araçlarla cinsel bakımdan sömürülmesini ifade eden “cinsel

sömürü” kavramından ayrılmaktadır. Ayrıca, evlenmeleri hukuken ve ahlaken

yasaklanmış yakın akraba olan kişiler arasındaki cinsel münasebetleri ifade eden “ensest”

de bu kişilerden birinin çocuk olduğu bazı durumlarda çocuğun cinsel istismarıyla

ilişkilendirilebilmekle birlikte farklı bir kavram olarak karşımıza çıkmaktadır.

Bu bölümde, çocuğun cinsel sömürüsü olarak kabul edilen “çocuk seks ticareti”, “çocuk

pornografisi”, “çocuk fuhuşu” ve “çocuk evlilikleri” kavramları ile ensest kavramı

açıklanarak cinsel istismarın bu kavramlarla benzer ve farklı yönleri ortaya koyulmaya

çalışılacaktır.

148 Orak, s.24.
149 Çeçen, s.11.
150 Aktepe, s.114.
151 Z-Page, s.110.
152 Karakartal, Demet, Çocuk Cinsel İstismarının Önlenmesinde Cinsel Eğitimin Önemi, Uluslararası Beşeri

Bilimler ve Eğitim Dergisi, Y:2020, C:6, S:13, s.150.
153 Karakartal, s.149.

21

1. Cinsel Sömürü

Sömürü, kelime olarak bir kimseden ya da şeyden haksız ve sürekli çıkarlar sağlamak154

anlamına gelen “sömürmek” eylemini ifade eden bir kavramdır. Birleşmiş Milletler,

cinsel sömürüyü genel bir bakış açısıyla; “Bir başkasının cinsel sömürüsünden parasal,

toplumsal ya da siyasal yarar sağlanması dâhil ancak bunlarla sınırlı kalmamak üzere,

bir kişinin güç durumda olmasından, aradaki güç dengesizliğinden ya da güven

duygusundan cinsel amaçlar için fiilen yararlanılması ya da bu yönde girişimde

bulunulması” olarak tanımlamıştır.155

Cinsel sömürü, genellikle cinsel istismar kavramıyla iç içe geçmiş durumları ifade

etmekle birlikte farklı bir kavramdır.156 İki kavram arasındaki en önemli farklardan biri

failin yöneldiği amaçtır. Cinsel istismarda fail, cinsel dürtülerini tatmin etme amacı

güderken cinsel sömürü de sömüren kişi maddi veya başkaca bir menfaat sağlamak

maksadıyla hareket etmektedir. Ayrıca, cinsel istismarda cinsel duyguların tatminine

yönelmiş tek bir istismar olgusu mevcutken cinsel sömürüde çocuk, cinsel bir meta olarak

kullanılmakta, alınıp satılmakta ve bu durum sistematik bir şekilde sürekli olarak

yapılmaktadır.157

Çocukları cinsel sömürüden korumak maksadıyla uluslararası alanda pek çok düzenleme

yapılmış ve çocuğun cinsel sömürüsü niteliğindeki eylemlerin neler olduğu açıklanarak

taraf devletlere kendi ulusal yasalarında bu konulara ilişkin düzenlemeler yapma

yükümlülüğü getirilmiştir. Bu düzenlemeler dikkate alındığında, cinsel sömürü

kavramının daha çok ticari ve ekonomik menfaat elde etmek amacıyla çocukların çeşitli

şekillerde cinsel açından sömürülmesi anlamında kullanıldığı görülmektedir.

Çocuk Hakları Sözleşmesi md. 34’te; devletlere, çocukların cinsel sömürü teşkil eden

fillerden korunmasını sağlama görevi yüklenmekle birlikte aynı maddenin b ve c

bentlerinde çocukların, cinsel sömürü maksadıyla fuhuşta ya da pornografik faaliyetlerde

kullanılmasına ya da başkaca yasal olmayan cinsel faaliyetlerde bulundurulmasına

özellikle vurgu yapılmıştır.

Avrupa Konseyi’nin Çocukların Cinsel Sömürüye Karşı Korunmasına İlişkin 2001 tarihli

ve 16 sayılı Tavsiye Kararı’nın tanımlar kısmında ise cinsel sömürü; çocuk pornografisi,

çocuk fuhuşu, seks köleliği ve bu amaçlara yönelik olarak yapılan çocuk ticaretini de

kapsayacak şekilde tanımlanmıştır.158

Cinsel sömürü olarak nitelendirilen eylemlere ilişkin uluslararası hukuk sistemlerinde

çeşitli düzenlemeler yapıldığı gibi Türk Ceza Kanunu’na da bu düzenlemelere paralel

hükümler koyulmuştur. Bu kapsamda, TCK’da yer alan insan ticareti, müstehcenlik ve

154 TDK, Türkçe Sözlük, s.724.
155Çocukların Cinsel Sömürü ve Cinsel İstismardan Korunması Terimler & Kavramlar Kılavuzu,

Uluslararası Çocuk Merkezi, ECPAT Türkiye 2019, s.22, https://koruncuk.org/uploads/blog/Luksemburg-

Terimler-ve-Kavramlar-Kilavuzu.pdf, E.T:13.06.2020.
156 Memiş Kartal, s.17.
157 Memiş Kartal, s.17.
158 İnci, s.81.

22

fuhuş suçlarına ilişkin düzenlemelerde, çocukların cinsel sömürüsü niteliğindeki

eylemlere ilişkin hükümlere yer verildiği görülmektedir.

Bu bölümde, çocukların cinsel sömürüsü olarak kabul edilen çocuk seks ticareti, çocuk

fuhuşu, çocuk pornografisi ve çocuk evlilikleri fiilleri, gerek uluslararası hukuk gerekse

de Türk Hukuku’ndaki düzenlemeler çerçevesinde incelenecektir.

a. Çocuk Seks Ticareti

İnsan ticaretinin, global alanda insanlığa yönelik hukuka aykırı şekilde gerçekleştirilen bir

eylem olduğu kabul edilmektedir.159 İnsan ticareti, genellikle örgütlü bir şekilde ve

profesyonel kişiler tarafından zorla çalıştırma, fuhuş, pornografik etkinlik, yasadışı organ

ticareti, kölelik gibi amaçlarla maddi bir menfaat elde etmek amacıyla yapılmaktadır.

İnsan ticaretinin tüm dünyayı etkisi altına alan bir olgu olması, devletlerin ulusal düzeyde

aldıkları önlemlerin etkisiz ve yetersiz kalmasına sebebiyet verdiğinden bu hususta

bölgesel ve uluslararası iş birliği yapma zorunluluğu doğmuştur.

İnsan ticaretinin, tarihsel süreçte genellikle kadınların ve kız çocuklarının ekonomik

kazanç sağlamak maksadıyla fuhuş yaptırmak, zorla evlendirmek, cinsel istismar

biçimlerine tabi kılmak, zorla çalıştırmak gibi saiklerle bulundukları yerden farklı yerlere

gönderilmeleri şeklinde gerçekleştirilmesi sebebiyle insan ticaretine dair yapılan ilk

uluslararası metinlerde bu konular kapsamında düzenlemelere yer verildiği

görülmektedir.

 İnsan ticaretinin güncel biçimine uygun en kapsamlı tanımı, 15 Kasım 2000 tarihli

“Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesine Ek, İnsan Ticaretinin,

Özellikle Kadın ve Çocuk Ticaretinin Durdurulmasına ve Cezalandırılmasına İlişkin

Protokol”160de yapılmıştır. Protokolün 3. maddesine göre; insan ticaretinin, “kuvvet

kullanarak veya kuvvet kullanma tehdidi ile veya diğer bir biçimde zorlama, kaçırma,

hile, aldatma, nüfuzu kötüye kullanma, kişinin çaresizliğinden yararlanma veya başkası

üzerinde denetim yetkisi olan kişilerin rızasını kazanmak için o kişiye veya başkalarına

kazanç veya çıkar sağlama yoluyla kişilerin istismar amaçlı temini, bir yerden bir yere

taşınması, devredilmesi, barındırılması veya teslim alınması” anlamına geldiği, burada

bahsedilen istismar teriminin ise kişilerin fuhuşunun istismarının yanında diğer cinsel

istismar şekillerini de kapsadığı ifade edilmiştir. İnsan ticareti kapsamında değerlendirilen

çocuk ticareti de sözleşme içerisinde ele alınmış ve aynı maddenin c bendinde, a bendinde

sayılan yöntemlere başvurulmasa da çocukların istismar maksadıyla temin edilmesinin,

bulundukları yerden farklı yerlere taşınmasının, devredilmesinin, barındırılmasının veya

teslim alınmasının insan ticareti olarak nitelendirileceği ifade edilmiştir.

Bunun dışında, çocukların cinsel amaçlı ticareti hakkında düzenlemeler öngören bir diğer

uluslar arası belge de 25 Mayıs 2000 tarihli “Çocuk Haklarına Dair Sözleşmeye Ek

159 Değirmenci, Olgun, Mukayeseli Hukukta ve Türk Hukuku’nda İnsan Ticareti Suçu, Türkiye Barolar

Birliği Dergisi, Y:2006, S:67, s.57.
160 Türkiye, bu Protokolü 30.01.2003 tarih ve 4804 sayılı Kanunla onaylamıştır. Protokol, 18.03.2003 tarih

ve 25052 S. Resmi Gazete’de yayınlanmıştır. Protokol’ün tam metni için bkz.

https://www.tbmm.gov.tr/kanunlar/k4804.html, E.T: 20.07.2020.

23

Çocuk Satışı, Çocuk Fahişeliği ve Çocuk Pornografisi ile İlgili İhtiyari Protokol”161 dür.

Burada çocuk satışı, ücret veya başkaca bir menfaat karşılığında çocukların kişiler

arasında devredilmesi olarak ifade edilmiş ve Protokolün md.3/1-a bendinde, çocuk satışı

çerçevesinde çocuğun cinsel yönden istismar edilmesinin suç olarak öngörülmesi

hususunda taraf devletlere yükümlülük getirilmiştir.

Uluslararası hukuk sistemlerinde olduğu gibi Türk Hukuku’nda da çocuk ticaretine dair

düzenlemeler yapılmıştır. İnsan ticareti, 4771 sayılı Kanun ile mülga 765 sayılı TCK’nın

201/b. maddesine ilave edilen hükümle ilk kez Türk Hukuku’na girmiştir.162 Halen

yürürlükte olan 5237 sayılı TCK’da ise insan ticareti suçu, 80. maddede düzenlenmiştir.

Anılan hükümde yer alan ve konumuz kapsamında değerlendirdiğimiz insan ticareti

suçunun “fuhuş yaptırmak” saikiyle icra edilmesi durumu, mülga TCK’da yer almadığı

gibi 5237 sayılı TCK’daki düzenlemenin ilk halinde de mevcut değildi. Kanunda insan

ticaretinin en yaygın gerçekleştirilme şekillerinden biri olan fuhuş amaçlı sömürüye yer

verilmemesi doktrinde eleştirilmekteydi.163 Bu nedenle, 5560 sayılı Kanun ile madde

metninde yapılan değişiklikle “fuhuş yaptırmak” saiki, TCK md.80’deki düzenlemeye

ilave edilmiştir.164

TCK’daki İnsan Ticareti Suçu’na ilişkin hüküm dikkate alındığında, İnsan ticaretinin ve

dolayısıyla çocuk ticaretinin cinsel amaçlarla gerçekleştirilmesinde yalnızca “fuhuş

yaptırma” maksadına dair düzenleme yapıldığı görülmektedir. (TCK md.80). Ancak,

insan ticaretine ilişkin BM Protokolünde, insan ticaretinin cinsel istismarın diğer

biçimlerini de içeren maksatlarla yapılmasına dair hüküm bulunmaktadır. Bu bakımdan,

Protokoldeki düzenleme gerek yetişkinlerin gerekse çocukların fuhuş dışında örneğin

pornografik materyallerde kullanılması gibi cinsel içerikli başkaca amaçlarla ticarete

konu edilmesi durumlarında da koruma sağlarken TCK’daki düzenleme yalnızca “fuhuş

yaptırma” maksadıyla sınırlı bir koruma getirmektedir. Dolayısıyla, kişilerin pornografik

materyallerin üretilmesinde kullanılmak üzere insan ticaretine konu edilmesi durumunda,

TCK md. 80’de düzenlenen suç gerçekleşmeyecektir. Ancak buradaki eylem, madde

kapsamında yer alan “zorla çalıştırmak, hizmet ettirmek, esarete tabi kılmak

maksatlarıyla” bağdaştırılabildiği ölçüde faillerin TCK md.80 kapsamında sorumluluğu

doğabilecektir.165 Kanaatimizce bu husus, önemli bir eksiklik olup kanunda bu duruma

ilişkin açık bir düzenleme yapılması gerekmektedir.

161 http://cocukhaklari.barobirlik.org.tr/dokuman/mevzuat_uamevzuat/cocukhaklarinadairsozlesmeyeek.pdf,

E.T: 20.07.2020.
162 Değirmenci, s.73; Arslan, Çetin, İnsan Ticareti Suçu (TCK md.201/b), Ankara Üniversitesi Hukuk

Fakültesi Dergisi, Y:2004, C:53 S:4, s.23.
163 Tezcan, Durmuş/Erdem, Mustafa Ruhan/Önok, Rıfat Murat, Teorik ve Pratik Ceza Özel Hukuku,

Güncellenmiş 18. Baskı, Seçkin Yayıncılık, Ankara 2020, s.124.
164 Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, Ahmet Caner, Ceza Hukuku Özel Hükümler, Gözden

Geçirilmiş Yenilenmiş 11. Baskı, Turhan Kitabevi, Ankara 2011, s.96.
165 Artuk/Gökcen/Yenidünya, s.104.

24

b. Çocuk Fuhuşu

Fuhuş kelimesi, “değişik erkeklerle münasebette bulunarak onların cinsi zevkini menfaat

karşılığı tatmin etme sanatı”166 şeklinde tanımlanmaktadır. Bu bakımdan, fuhuşta kazanç

elde etmek amacı ile bir kişinin kendi bedenini başka bir kişiye onun cinsel arzularını

tatmin etme maksadıyla kullandırması söz konusu olmaktadır.167

Çocukların cinsel sömürüsü olarak nitelendirilen eylemlere dâhil olan çocuk fuhuşu ise

ÇHS’ye Ek Çocuk Satışı, Çocuk Fahişeliği ve Çocuk Pornografisi ile İlgili İhtiyari

Protokol’ün 2. maddesinde; çocuk fahişeliği adı altında çocukların para ya da başkaca bir

menfaat karşılığında cinsel faaliyetlerde kullanılmaları olarak tanımlanmıştır. Çocukların

Cinsel Suistimal ve Cinsel İstismara Karşı Korunmasına İlişkin Avrupa Konseyi

Sözleşmesi (Lanzarote Sözleşmesi)’nin 19. maddesinde de bu düzenlemedekine benzer

bir tanıma yer verilmiştir.

Çocukların ticari amaçlarla cinsel açıdan sömürülmesinin engellenmesi amacıyla

uluslararası alanda pek çok düzenleme yapılmıştır. Bu amaçla, ÇHS’nin 34. maddesinde

çocukların cinsel sömürüden korunma hakkı düzenlenmiş ve taraflara, çocukları cinsel

sömürü ve cinsel suistimal fiillerinden korumak için gerekli önlemleri alma yükümlülüğü

getirilmiştir. Anılan maddenin b bendinde de çocukların “fuhuş yoluyla sömürülme”

durumlarına karşı korunması hususu ayrıca vurgulanmıştır.

Bir diğer düzenleme olan Lanzarote Sözleşmesi’nin 19. maddesinde, çocuk fuhuşu

kapsamında değerlendirilecek fiiller açıklanmıştır. Buna göre; çocuğa fahişelik yaptırma,

çocuğun fuhuşta bulunmasına sebep olma, çocuğu fuhuş yapmaya zorlama veya çocuk

üzerinden bu amaçlar doğrultusunda kazanç sağlama veya çocuğu başka şekillerde

suistimal etme ile çocuk fuhuşuna katılma eylemleri, suç olarak öngörülmüş ve taraf

devletlere, bu maddedeki hükümlere paralel yasal düzenlemeler yapma ve gerekli olan

diğer tedbirleri alma yükümlülüğü getirilmiştir.

Türk Hukuku’nda fuhuşa ilişkin düzenlemeler, “Genel Kadınlar ve Genelevlerin Tabi

Olacakları Hükümler ve Fuhuş Yüzünden Bulaşan Zührevi Hastalıklar Mücadele

Tüzüğü”nde yer almaktadır. Burada fuhuş kelimesi tanımlanmamakla beraber “genel

kadınlar”, “genel evler” ile “tek başına fuhuş yapılan evler” kavramları açıklanmıştır.

Anılan tüzükte, isabetsiz olarak fuhuş yapan erkekler ile homoseksüel kişilere dair bir

düzenlemeye yer verilmemiştir. Bu husus önemli bir eksikliktir, zira fuhuş yalnızca

kadınlara özgü bir faaliyet değildir. Buna karşılık, TCK md.227’de yer alan fuhuş suçu

kapsamında fuhuşa teşvik edilen kişiler açısından cinsiyet bir önem taşımamaktadır.

Dolayısıyla, erkeklerin fuhuşa teşvik edildiği durumlarda da TCK md.227’deki suç

meydana gelecektir.

Türk Hukuku’nda Fuhuş Suçu, 765 sayılı TCK’da “fuhşiyata tahrik” başlığı altındaki

435. maddede düzenlenmişti. Anılan hükümde, fuhşiyata tahrik suçu kapsamında

cezalandırılacak fiiller; “kandırarak fuhşa teşvik etme ve bunun yolunu kolaylaştırma”

166 Zafer, Hamide, Fuhuş Suçu (TCK m.227), Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi, Prof. Dr.

Durmuş Tezcan’a Armağan, Y:2019, C:21, Özel S., s.3160.
167 Zafer, s.3160-3161.

25

olarak ifade edilmiştir. Ayrıca, mağdurun yaşı baz alınarak üç ayrı yaş grubu belirlenmiş

ve bu fiillerin 15 yaşını doldurmamış küçüğe karşı işlenmesi, 15-21 yaş aralığındaki

kişilere karşı işlenmesi ile 21 yaşını doldurmuş kişilere karşı işlenmesi hallerine göre

farklı cezalar öngörülmüştür. Kanunda bu tür bir ayrım yapılmasının nedeni, 765 sayılı

TCK dönemindeki çocuk tanımından kaynaklanmaktaydı.168 765 sayılı Kanunda, çocuk

tanımına ilişkin genel bir hüküm bulunmamakla beraber, Kanun kapsamında düzenlenen

suçlara ilişkin bazı hükümlerde çocuktan ne anlaşılması gerektiği belirtilmiş bazı

hükümlerde de nasıl bir yaş aralığı benimsendiği ifade edilmişti.169 Düzenlemedeki bir

diğer önemli husus, maddenin ilk fıkrasında, mağdur bakımından 15 yaşını doldurmamış

“küçük”, ikinci fıkrasında da 15 yaşını doldurmuş ancak 21 yaşını bitirmemiş “kimseler”

ibaresi kullanıldığı için bu fıkralar açısından mağdur kadın veya erkek olabilecektir.

Ancak, son fıkrada fuhşa teşvik fiilinin 21 yaşını doldurmuş “kız ve kadınlara” karşı

yapılmasından söz edilmesi, bu hükmün sadece kadın mağdurlara yönelik olarak

düzenlendiğini göstermektedir.170 Bununla birlikte, 21 yaşını doldurmuş kişileri fuhşa

teşvik eden kişinin yalnızca mağdurun kocası, annesi, babası veya kardeşleri olması

halinde cezalandırılacağı öngörülmüştür.171 Maddede ayrıca, 15 yaşını doldurmamış ya da

15-21 yaş aralığında olan mağdurların; üstsoyu, kardeşleri, kendisini evlat edinenler yahut

velisi, vasisi, öğretmenleri, eğiticileri, hizmetçileri veya koruma altına verildikleri kişiler

tarafından fuhuşa teşvik edilmesi, suçun cezayı ağırlaştıran nitelikli hali olarak

düzenlenmiştir. Bunun dışında, 15-21 yaş aralığındaki mağdurlar bakımından ayrıca

failin, mağdurun kocası olması durumu da cezada artırım yapılması gereken nitelikli bir

hal olarak öngörülmüştür.172

5237 sayılı Türk Ceza Kanunu’nda ise fuhuş, 227. maddede “Genel Ahlaka Karşı Suçlar”

bölümünde düzenlenmiştir. Bu hükümde, çocukların ve yetişkinlerin fuhuşu olmak üzere

ikili bir ayrım yapılmıştır. Konumuz kapsamında olan çocuk fuhuşuna ilişkin düzenleme

maddenin 1. fıkrasında yer almaktadır. Anılan hükümde çocukların fuhuşa teşvik

edilmesi, bunun kolaylaştırılması, çocukların bu amaçla tedarik edilmesi, barındırılması

veya çocuk fuhuşuna aracılık edilmesi fiilleri suç olarak öngörülmüştür. Ayrıca

uluslararası metinlerde, çocukların fuhuşa sürüklenmesine ilişkin yapılan hazırlık

hareketlerinin de tamamlanmış suç gibi cezalandırılacağını öngören hükümlerin maddeye

işlendiği görülmektedir.173 Maddenin 2. fıkrasında, yetişkin kişilerin fuhuşa teşviki

düzenlenmiştir. Maddenin 4., 5. ve 6. fıkralarında ise ilk iki fıkrada belirtilen suçların

nitelikli hallerine yer verilmiştir. Fuhuş suçu münferit şekilde işlenebileceği gibi fuhuş

yaptırma maksatlı insan ticareti suçunun işlenmesi durumunda da gündeme

gelebilmektedir. TCK md.80/1’e göre; fuhuş yaptırmak maksadıyla tehdit, baskı, cebir,

şiddet uygulayarak, nüfuzu kötüye kullanarak, kandırarak veya kişiler üzerindeki denetim

olanaklarından veya çaresizliklerinden yararlanarak kişilerin rızalarını elde etmek

168 Zafer, s.3161.
169 Memiş Kartal, s.36.
170 Otacı, s.357.
171 Zafer, s.3161.
172 Otacı, s.360.
173 Parlar, Ali/Banko, Meltem, 6545 Sayılı Kanun ile Yapılan Değişiklikler Çerçevesine Cinsel Suçlar, 1.

Baskı, Adalet Yayınevi, Ankara 2014, s.548.

26

suretiyle bu kişileri ülkeye sokan, ülke dışına çıkaran, tedarik eden, kaçıran, bir yerden

başka yere götüren, sevk eden veya barındıran kimseler insan ticareti suçundan

cezalandırılacaktır. Bununla birlikte, çocukların fuhuş maksadıyla tedarik edilmeleri

kaçırılmaları, bir yerden başka bir yere götürülmeleri, sevk edilmeleri veya

barındırılmaları durumlarında ise 1. fıkrada öngörülen araç fiillere başvurulmamış olsa

bile insan ticareti suçu oluşacaktır. (TCK md.80/3).

Fuhuş suçu ile insan ticareti suçu birbirinden bağımsız suçlardır. Bu nedenle, failin bu iki

suçtan dolayı ayrı ayrı cezalandırılması gerekmektedir.174 Ancak, konumuz itibariyle

çocukların fuhuş amaçlı tedarik edilmesi ile barındırılması durumlarında failin fiili hem

fuhuş hem de insan ticareti suçuna vücut verecektir. Bu durumda faile verilecek ceza fikri

içtima kurallarına göre belirlenecektir.175

Çocuk fuhşuyla çocukların cinsel istismarı karşılaştırıldığında, fuhuşta bir menfaat

karşılığında başkalarının cinsel tatminin sağlanması amacıyla çocuğun tedariki söz

konusuyken cinsel istismarda kişi kendi cinsel arzularını tatmin etmek için çocuğu

kullanmaktadır.176 Ancak, fuhuş yaptırma maksadıyla tedarik edilen ya da fuhuşa teşvik

edilen çocukla ilişkiye giren kişi, çocuğu cinsel doyuma ulaşma maksadıyla

kullandığından bu kişi tarafından çocuğun cinsel istismara uğratıldığı söylenebilecektir.177

Bu bakımdan, çocukla ilişkiye giren kişinin somut olayın özelliklerine göre cinsel

istismar veya reşit olmayanla cinsel ilişki suçları kapsamında sorumluluğu gündeme

gelecektir.

c. Çocuk Pornografisi

Pornografi, Fransızca “pornographie” kelimesinin dilimize yansıması olup “açık saçık

yazı, resim veya film gibi şeyler”178 anlamında kullanılmaktadır. Çocukların cinsel

sömürü biçimlerinden biri olan çocuk pornografisinin özellikle internetin

yaygınlaşmasıyla birlikte ciddi boyutlara ulaşması, bu sorunun çözümüne yönelik

uluslararası alanda pek çok düzenleme yapılması sonucunu doğurmuştur.179

Lanzarote Sözleşmesi’nin 20. maddesinde çocuk pornografisi, “çocuğu gerçek veya

temsili açık bir cinsel davranış içinde görsel olarak gösteren herhangi bir materyal veya

çocuğun cinsel organlarının esas itibariyle cinsel amaçlarla gösterilmesi” şekilde

tanımlamıştır. Ayrıca Sözleşme ile taraf devletlere, md. 20/1’de belirtilen çocuk

pornografisi üretmek, sunmak veya temin etmek, bunları dağıtmak, iletmek, tedarik

etmek, bulundurmak, bilgi ve iletişim teknolojilerini kullanarak çocuk pornografisine

bilerek erişim sağlamak fiilleri ile md.21’deki çocuğu pornografik gösterilerde

çalıştırmak, bu tür gösterilere katılmasına neden olmak, bunlara katılmaya zorlamak,

174 “…insan ticareti ile fuhuş suçlarının birbirlerinden bağımsız olmaları sebebiyle sanıklar ..., ... ile ...’nın,

mağdurlar ... ile ...’ya yönelik eylemlerinden ayrıca “fuhuş” suçundan da cezalandırılabilme ihtimalleri

bulunduğundan,…” (Yargıtay 18. CD, 20.12.2017, 29935/15179, Zafer, s.3180).
175 Zafer, s.3180.
176 Memiş Kartal, s.37-38.
177 İnci, s.101.
178 Yılmaz, s.389.
179 Güngör, Devrim, Türk Ceza Kanunu’nda Çocuk Pornografisi, Ankara Üniversitesi Yayınları No: 459,

Prof. Dr. Nevzat Toroslu’ya Armağan Cilt II, Ankara 2015, s.545.

27

çocuktan bu amaçlar doğrultusunda kar elde etmek, çocuğu başka şekillerde suistimal

etmek ile çocukların katıldığı pornografik performanslara bilerek katılmak fiillerini yasal

mevzuatlarında suç olarak düzenlemeleri hususunda yükümlülük getirilmiştir.

Çocuk Pornografisi hususunun düzenlendiği önemli bir sözleşme olan “Avrupa Birliği

Siber Suç Sözleşmesi”180nin 9. maddesinde de Lanzarote Sözleşmesi’ndeki hükümlere

benzer bir düzenleme bulunmaktadır.

Çocuk pornografisi konusunda, önemli yeniklikler getiren bir diğer belge Avrupa Birliği

Konseyi’nin 2003 tarihli Çocukların Cinsel İstismarı ve Çocuk Pornografisi ile

Mücadeleye İlişkin Çerçeve Kararı’dır. Bu Kararda çocuk pornografisi, görünüşte ve

sanal çocuk pornografileri kavramlarını de kapsayacak şekilde genişletilmiştir.181

Çocuk pornografisi içerisine dâhil edilen görünüşte çocuk pornografisi kavramı, gerçekte

küçük olmayan ancak küçüklere benzeyen kişiler kullanarak pornografik materyal

üretilmesini, sanal çocuk pornografisi kavramı da bilgisayarda üretilen pornografik

materyalleri ifade etmektedir.182

Türk Ceza Hukuku’nda çocuk pornografisine dair hükümler, TCK’nın 226. maddesinde

“Genel Ahlaka Karşı Suçlar” bölümünde “Müstehcenlik” adı altına düzenlenmiştir.

Müstehcen, kelime olarak “açık, saçık, edepsizce olan”183 anlamına gelmektedir. Mülga

765 sayılı TCK md.426’da müstehcenlik, “halkın ar ve haya duygularını inciten veya

cinsi arzuları tahrik ve istismar eder nitelikte genel ahlâka aykırılık” olarak ifade

edilmekteydi. 5237 sayılı TCK’daki düzenlemede ise müstehcenlik kelimesinin tanımı

yapılmamıştır. Madde gerekçesinde, normatif nitelikte olan bu kavramın, toplumsal değer

yargıları dikkate alınarak yorumlanması gerektiği belirtilmiştir.184 Kavram, doktrinde de

tartışılmıştır. Dönmezer’e göre; eser bütün ile şehvet ve safahat eğilimlerini tahrik edecek

ar ve haya ile adabı rencide edebilecek nitelikte ise müstehcen olarak

nitelendirilmelidir.185 Özbek’e göre de şehvet duygusuna yönelmiş, bu duyguyu tahrik

eden ve ar ile haya duygularını rencide edici nitelikteki şeyler müstehcen olarak kabul

edilmelidir.186

Çocukların, müstehcen sayılan fiillere karşı korunmasına yönelik olarak 5237 sayılı TCK

md. 226’nın 1. fıkrasının a ve b bentleri ile 3. ve 5. fıkralarındaki suçlar öngörülmüştür.

Anılan hükümlerde, çocukların korunması düşüncesinin ön planda tutulduğu

görülmektedir. Mülga 765 sayılı TCK’daki düzenleme, genel nitelikte olup maddede

çocukların mağdur olduğu durumlara ilişkin ayrı ve özel bir hüküm bulunmamaktaydı.

180 Sözleşme için bkz. https://www.bg.org.tr/Doc/AvrupaBirligiSiberSuclarSozlesmesi.doc, E.T:

20.07.2020.
181 Güngör, s.546.
182 Yıldız, Sevil, Uluslararası ve Ulusal Yasal Düzenlemeler Çerçevesinde İnternet Üzerinde Çocuk

Pornografisi, Erciyes İletişim Dergisi, Ocak 2009, C: 1, S:1, s.183.
183 Yılmaz, s.352; TDK, Türkçe Sözlük, s.590.
184 Özgenç, İzzet, Türk Ceza Kanunu Gazi Şerhi Genel Hükümler, 3. Baskı, Ankara Açık Ceza İnfaz

Kurumu Matbaası, Ankara 2006, s.965.
185 Dönmezer, Sulhi, Genel Adap ve Aile Düzenine Karşı Cürümler, İstanbul Üniversitesi Yayınları, 4.

Baskı, İstanbul 1975, s. 205.
186 Özbek, Veli Özer, Müstehcenlik Suçu, 1. Baskı, Seçkin Yayıncılık, Ankara 2009, s.18.

28

Ancak, 1117 sayılı Küçükleri Muzır Neşriyattan Koruma Kanunu187’nda, TCK

md.226/1’de yer alan hükümlere paralel düzenlemeler mevcuttu. Bu bakımdan, 5237

sayılı TCK md. 226, Mülga TCK’daki düzenlemeler ile 1117 sayılı Kanundaki hükümleri

kapsar şekilde hazırlanmıştır. Anılan düzenleme dikkate alındığında, kanun koyucunun

özellikle son zamanlarda ciddi bir sorun haline gelen müstehcenlikle mücadeleye önem

verdiği görülmektedir.

5237 sayılı TCK’nın 226. maddesindeki çocuk mağdurlara yönelik olarak getirilen

hükümler dikkate alındığında, md.226/1-a’da; çocuklara müstehcen görüntü, yazı ya da

sözleri içeren ürünleri vermek ya da bunların içeriklerini göstermek, okumak, okutmak

veya dinletmek, md.226/1-b’de; müstehcen ürünleri çocukların girebilecekleri veya

görebilecekleri yerlerde ya da alenen göstermek, sergilemek, okumak, okutmak,

söylemek, söyletmek fiilleri suç olarak düzenlenmiştir. Bu hükümdeki suçların basın-

yayın yoluyla gerçekleştirilmesi durumunda da md.226/2’deki suç oluşacaktır.188 TCK

md.226/3’te; müstehcen nitelikteki ürünlerde çocukları, temsili çocuk görüntülerini veya

çocuk gibi görünen kişileri kullanmak ile bunları ülkeye sokmak, çoğaltmak, satışa arz

etmek, satmak, nakletmek, depolamak, ihraç etmek, bulundurmak ya da başkalarının

kullanımına sunmak fiilleri cezalandırılmaktadır. Anılan hüküm dikkate alındığında,

çocuk pornografisi kavramının, görünüşte çocuk pornografisi ile sanal çocuk

pornografisini de kapsayacak şekilde genişletilmesi düşüncesinin, çeşitli uluslararası

metinlerde ve mukayeseli hukuktaki düzenlemelerde olduğu gibi Türk Hukuku’ndaki

düzenlemeye de işletildiği görülmektedir.189 TCK md.226/5’te ise md.226/3’de belirtilen

ürünlerin basın-yayın yoluyla yayınlanması, buna aracılık edilmesi veya bunların

çocuklar tarafından görülmesinin, dinlenmesinin veya okunmasının sağlanması

durumları, suçun cezayı ağırlaştıran nitelikli halleri olarak düzenlenmiştir.

Çocuk pornografisi, çocuğun cinsel sömürü biçimlerinden biri olarak karşımıza çıksa da

bazı hallerde çocukların cinsel istismarına da yol açabilmektedir. Bu bakımdan, TCK

md.226/3 kapsamında çocukların pornografik materyallerin üretiminde kullanılması

durumunda, bazen çocuğun cinsel istismara uğraması söz konusu olabilmektedir. Burada,

pornografik ürünlerin üretilmesinde çocukların kullanımının cinsel istismar boyutuna

varması gerekli olmamakla birlikte yapılan hareketler cinsel istismar boyutuna ulaşırsa

TCK md.103’teki cinsel istismara ilişkin hükümler de dikkate alınmalıdır. Bu kapsamda,

TCK md.103/1-a hükmündeki çocuklar bakımdan rızalarıyla da olsa bedensel temas

içeren her türlü cinsel davranış, bu suça vücut verecektir. TCK md.103/1-b hükmündeki

çocuklara karşı ise ancak rızaları dâhilinde yapılan ve cinsel ilişki boyutuna varmayan

davranışlar suçun oluşumunu önleyeceğinden, bu çocuklara yönelik rıza dışı yapılan

cinsel davranışlar ile bu çocuklarla rızaen de olsa girilen cinsel ilişki, cinsel istismar

olarak nitelendirilecektir.

187 RG, 07.07.1927, S:627.
188 Taneri, Gökhan, Müstehcenlik Suçu, Erciyes Üniversitesi Hukuk Fakültesi Dergisi, Y: 2018, C:13, S:1,

s.593.
189 Anılan düzenleme, 24/03/2016 tarihli 6698 sayılı Kanunun 30. maddesiyle yapılan değişikle madde

kapsamına dâhil edilmiştir.

29

d. Çocuk Evlilikleri

Çocuk evlilikleri; çocukların gerek ruhsal gerekse de mental açıdan henüz evlenme, evlat

sahibi olma vb. sorumlulukları alabilecek olgunluğa erişmeden evlendirilmelerini ifade

eden bir kavramdır.190 Çocuk evliliklerinin nedenleri, toplumdan topluma farklılık

göstermekle beraber ailelerin ve bireyin eğitim seviyesinin düşüklüğü, ailenin

sosyoekonomik yapısı, gelenekler, inanışlar, cinsiyetler arası eşitsizlik, aile içinde

yaşanan şiddet, doğal afetler ile savaşlar başlıca nedenler olarak sayılmaktadır.191

Çocuk evlilikleri, evlenen kişilerden birinin veya her ikisinin çocuk olduğu evlilikleri

ifade etmektedir.192 UNİCEF ise çocuk evliliklerinin, 18 yaş öncesinde yapılan resmi

nikâh veya gayri resmi birliktelikleri ifade eden bir kavram olduğunu belirtmiştir.

UNİCEF’in bu tanımlamasında, medeni nikâh olmaksızın yapılan evlilikler ile gayri

resmi birlikteliklerin de çocuk evlilikleri kavramına dâhil edilmesinin önemini

vurguladığı görülmektedir.193

Erken yaşta evlenme oranı dünya genelinde azalıyor olsa da halen kızların büyük

çoğunluğunun çocuk yaşta evlendirildiği görülmektedir.194 Erken yaştaki evlilikler,

kişilerin her çeşit sömürü, şiddet ve istismar fiilleriyle yoksulluğa maruz kalma risklerini

artmaktadır.195 Henüz biyopsikososyal gelişimlerini tamamlamadan evlendirilen kız

çocukları; küçük yaşlarda evliliğin beraberinde getirdiği sorumlulukları üstlenmekte,

yaşıtlarından koparılmakta ve eğitim-öğretim hayatından mahrum bırakılmaktadır.196

Çevrelerindeki kişiler tarafından sürekli olarak kısıtlanan, sosyal gelişimlerini

tamamlanmamış ve kişilikleri oturmamış çocukların evliliklerinde mutsuz olduğu

gözlemlenmiştir.197 Yapılan araştırmalarda, çocuk yaşta evlenen eşler arasında şiddet

vakalarının daha fazla görüldüğü özellikle de 15-19 yaş aralığında olup eğitim seviyesi

düşük olan kız çocuklarının, eşleri tarafından fiziksel ve cinsel şiddete maruz bırakılma

riskinin yüksek olduğu saptanmıştır.198 Bununla birlikte, çocuk yaşta evlilik yapan

kadınlarda, yetişkin yaşta evlenen kadınlara göre ruhsal hastalık tanısı ve psikiyatrik

destek alma oranının daha yüksek olduğu199 ayrıca 10-17 yaş aralığındaki evli çocukların

evli olmayan çocuklara nazaran intihara yönelme oranının daha fazla olduğu

görülmüştür.200 Erken yaşta yapılan evliliklerin başka bir sakıncası da gebelikten

190 Boran, Perran/Gökçay, Gülbin/Devecioğlu, Esra/Eren, Tijen, Çocuk Gelinler, Marmara Medical Journal,

Y:2013, C: 26, S:2, s.58.
191 Çocuk evliliklerinin nedenlerine ilişkin ayrıntılı bilgi için bkz. Aktepe, Evrim/Atay, İnci Meltem, Çocuk

Evlilikleri ve Psikososyal Sonuçları, Psikiyatride Güncel Yaklaşımlar, Y: 2017, C:9, S:4, s.412-415.
192 Lüksemburg Terimler ve Kavramlar Kılavuzu, s.65.
193 Lüksemburg Terimler ve Kavramlar Kılavuzu, s.66.
194 Soylu, Nusret/Ayaz, Muhammed, Adli Değerlendirme İçin Yönlendirilen Küçük Yaşta Evlendirilmiş

Kız Çocuklarının Sosyodemografik Özellikleri ve Ruhsal Değerlendirmesi, Y:2013, C:14, S:2, s.137.
195 Aktepe/Atay, s.419.
196 Soylu/Ayaz, s.137.
197 Kaynak Malatyalı, Meryem, Türkiye’de Çocuk Gelin Sorunu, Nesne Psikoloji Dergisi, Y:2014, C:2, S:3,

s.31.
198 Boran ve diğerleri, s.61.
199 Aktepe/Atay, s.417.
200 Kaynak Malatyalı, s.31-32.

30

korunma yöntemlerini bilmeyen kız çocuklarının istenmeyen gebelik yaşama201 ve cinsel

yolla bulaşan hastalıklara maruz kalma riskinin yüksek olmasıdır.202

Çocukların cinsel sömürü şekillerinden biri olarak kabul edilen çocuk evlilikleri,

uluslararası alanda özellikle de Birleşmiş Milletler bünyesinde yapılan pek çok

düzenlemeye konu edilmiştir. BM Genel Kurulunca yapılan 1962 tarihli “Evlenmeye

Rıza, Evlenme için Asgari Yaş ve Evliliklerin Tescili Hakkında Sözleşme”nin Başlangıç

kısmında, “İnsan Hakları Evrensel Bildirgesi”nin evlenme hakkını düzenleyen 16.

maddesine atıf yapılmakla beraber Sözleşmenin 1. maddesinde, evliliğin yasalarda

öngörülen usullerde resmi şekilde yapıldığı ve tarafların özgür rızalarının bulunduğu

hallerde geçerli olacağı öngörülmüştür. Sözleşmenin 2. maddesinde ise taraf devletlere,

ulusal mevzuatlarında evlilik için asgari bir yaş şartı belirleme yükümlülüğü getirilerek

yetkili makamlarca ciddi gerekçelerle evlenmeye istekli eşlerin menfaati icabı evlenme

yaşı bakımından bir istisna getirilmiş durumlar hariç olmak üzere belirlenen asgari yaşın

altındaki kişilerin yasal olarak evlenemeyeceği ifade edilmiştir. Ancak, Sözleşmede

spesifik bir yaş sınırı belirtilmemiştir. 1965 tarihli BM Genel Kurulu’nun “Evlenmeye

Rıza, Evlenme için Asgari Yaş ve Evliliklerin Tescili Hakkında Tavsiye Kararı”nda ise

1962 tarihli Sözleşmeye paralel düzenlemeler öngörülmekle birlikte bu Sözleşmeden

farklı olarak evlilik için asgari yaş sınırı “15 yaş” olarak öngörülmüştür.203

Birleşmiş Milletler tarafından yapılan bir diğer sözleşme olan 1979 tarihli “Kadınlara

Karşı Her Biçimiyle Ayrımcılığın Ortadan Kaldırılması Sözleşmesi”nin204 16.

maddesinde; kişilerin evlenmede ve eşlerini seçmede özgür olmaları, evlilikte eşlerin eşit

haklara sahip olmaları, evlenmede asgari yaş sınırı, resmi kayıt tutulması vb. konulara

ilişkin düzenlemeler öngörülmüştür. Ayrıca, çocuk evliliklerine ilişkin md.16/2’de yer

verilen hükümle, çocukların nişanlanması ve evlendirilmesi yasaklanmıştır.205

Avrupa Konseyi tarafından da konuya ilişkin çeşitli düzenlemelere yer verilmiştir.

Bunlardan biri, 2004 tarihli Avrupa Konseyi Parlamenterler Meclisi’nin “Ev

Hizmetlilerinin Köleleştirilmesi: Kulluk, Çocuk Bakıcıları ve Posta ile Sipariş Edilen

Gelinler Konusundaki Tavsiye Kararı”dır.206 Kararda, çocuk ticareti şeklinde

gerçekleştirilen çocuk evliliklerinin devletlerce yasaklanması konusunda tavsiyelere yer

verilmiştir.207

Avrupa Konseyi bünyesinde yapılan önemli düzenlemelerden biri de “Kadına Yönelik

Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye Dair Avrupa Konseyi

201 Aktepe/Atay, s.419.
202 Boran ve diğerleri, s.61; Aktepe/Atay, s.419.
203 Anılan düzenlemelere ilişkin ayrıntılı bilgi için bkz. Gemalmaz, Mehmet Semih, Ulusalüstü İnsan

Hakları Hukuku’nun Genel Teorisine Giriş, 7. Baskı, Legal Kitabevi, İstanbul 2010, s.595-600.
204 Sözleşme, BM Genel Kurulunca 18.12.1979 tarihinde kabul edilmiş ve 03.09.1981 tarihinde yürürlüğe

girmiştir. Sözleşme, Türkiye tarafından 24.07.1985 tarihinde onaylanmış ve 19.01.1986 tarihinde yürürlüğe

girmiştir.
205 Sözleşmeye dair ayrıntılı bilgi için bkz. Gemalmaz, Mehmet Semih, Ulusalüstü İnsan Hakları Hukuku

Belgeleri II. Cilt, Uluslararası Sistemler, İstanbul, Legal Kitabevi, İstanbul 2010, s.489-514.
206 Anılan karara ilişkin ayrıntılı bilgi için bkz. Kurt Yücekul, Gülşah, İnsan Ticareti Suçu, Galatasaray

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul 2011, s.114-115.
207 Memiş Kartal, s.25.

31

Sözleşmesi (İstanbul Sözleşmesi)”dir.208 Sözleşmede, çocuk evlilikleriyle ilgili hükümler

“Zorla Yapılan Evlilikler” başlıklı 37. maddede düzenlenmiştir. Anılan hükümde,

çocuğun kasten evlenmeye zorlanması ile evliliğe zorlamak maksadıyla kasten

kandırılarak söz konusu çocuğun ikamet ettiği yerden başka yere götürülmesi

eylemlerinin cezalandırılması için gerekli tedbirleri almaları hususunda taraf devletlere

yükümlülük getirilmiştir.

Türk Hukuku’nda ise TMK’nın 124. maddesinde, evlilik için asgari yaş sınırı

öngörülmüştür. Buna göre, kadın veya erkeğin 17 yaşını doldurmuş olmadıkça yasal

olarak evlenemeyeceği ancak olağanüstü hallerde ve önemli bir sebebin varlığı halinde 16

yaşını bitirmiş kişilerin evlenmesine hâkim tarafından karar verilebileceği belirtilmiştir.

Ancak, TMK’daki yaş sınırına aykırı olarak çocukların evlendirilmesi durumu, Türk Ceza

Kanunu’nda suç olarak düzenlenmemiştir. Bu bakımdan, çocuk evlilikleri ancak

koşulların varlığı halinde TCK md. 103’teki çocukların cinsel istismarı suçu kapsamında

değerlendirilebilecektir. Bununla birlikte, TMK’nın evlilik için öngördüğü hükümlere

uygun olarak evlenen ve kanunen ergin kılınan 18 yaşını doldurmamış küçüklere rızaları

çerçevesinde gerçekleştirilen cinsel davranışlar, TCK md.103’te düzenlenen suçu

oluşturmayacaktır. Ancak, resmi bir nikâh olmaksızın hukuken geçerli olmayan dini

nikâhla yapılan evlilikler neticesinde çocuğa karşı gerçekleştirilen cinsel davranışlar,

somut olaya göre cinsel istismar suçunu (TCK md.103) veya reşit olmayanla cinsel ilişki

suçunu (TCK md.104) oluşturacaktır. Bu kapsamda, gayri resmi şekilde evlendirilen 15

yaşın altındaki veya 15-18 yaş aralığında olup fiilin hukuki anlam ve sonuçlarını algılama

yeteneği gelişmemiş çocuklara karşı gerçekleştirilen her türlü cinsel davranış, cinsel

istismar suçunu meydana getirecektir. Kanun kapsamında, anılan çocukların herhangi bir

cinsel davranışa karşı gösterecekleri rıza hukuken geçerli kabul edilmediğinden bu

çocukların, yapılan eyleme rıza göstermeleri suçun oluşumunu engellemeyecektir.

Bununla birlikte, gayri resmi evlendirilen 15-18 yaş aralığında olup algılama yeteneği

gelişmiş çocuklara karşı ise yalnızca cebir, tehdit, hile veya iradeyi etkileyen başka bir

sebebe dayalı olarak gerçekleştirilen cinsel davranışlar cinsel istismar suçunu

oluşturacaktır. Bu nedenle, anılan çocuklara yönelik rızaları dâhilinde gerçekleştirilen

fakat cinsel ilişki boyutuna varmayan cinsel davranışlar suç teşkil etmemektedir. Ancak,

bu çocuklarla rızaları dâhilinde girilen “cinsel ilişki” ise TCK md.104 kapsamında

cezalandırılacaktır.

2. Ensest

Ensest kelimesi, Latin kökenli “incestus” kelimesinden gelmekte olup “pis, kirlenmiş,

temiz olmayan” anlamda kullanılmaktadır.209 Kelimenin, Türkçede karşılığı olmamakla

birlikte Arapçadaki fücur kelimesiyle karşılık gelmektedir. Fücur kelimesi, fitne210 günah,

208Türkiye sözleşmeyi imzaya açıldığı tarih olan 11.05.2011 tarihinde imzalamış ve 14.03.2012 tarihinde

onaylanmıştır. Sözleşme, 01.08.2014 tarihinde yürürlüğe girmiştir. Sözleşme için bkz.

https://rm.coe.int/1680462545, E.T:20.07.2020.
209 Yalçın Sancar, Türkan/Yaşar, Tuğçe Nimet, Ensest, Genel Ahlak ve Alman Anayasa Mahkemesi’nin

Kararı, Türkiye Barolar Birliği Dergisi, Y:2009, S:80, s.246.
210 TDK, Türkçe Sözlük, s.304.

32

zina, ahlaka aykırılık211 anlamına gelmektedir. Ayrıca, ensest-fücur kavramları,

“evlenmeleri yasak olan yakın akrabalar arasındaki evlenmeler veya evlenme dışı cinsel

ilişkiler”212 şeklinde de tanımlanmaktadır. Amerikan Sağlık, Eğitim ve Koruma

Bölümü'nün 1980 yılında yaptığı tanımlamada ise aile içinde ana-baba konumundaki

kişiler tarafından çocuğun cinsel istismara uğratılması olarak ifade edilmiştir.213

Klasik anlamda ensest, yalnızca aralarında kan bağı olan kişiler arasındaki ilişkileri ifade

etmektedir. Bu bakımdan, geleneksel olarak biyolojik açıdan akrabalık bağı olan aile

bireyleri arasındaki ilişkiler, ensest ilişki olarak nitelendirilmektedir.214 Ancak,

günümüzde parçalanmış ailelerin artması nedeniyle üvey anne-baba ve çocuklar ile üvey

kardeşler arasındaki cinsel içerikli ilişkilerin de ensest ilişki olarak değerlendirilmesi

gerekliliği gündeme gelmiştir.215 Bu anlayış doğrultusunda, bir tarafın çocuk olduğu

ensest ilişkilerde çocuğu cinsel açıdan istismar edenlere çocuğun üstsoy ve yansoy kan

hısımlarının yanında çocuk üzerinde otorite sahibi olan diğer akrabalar (enişte, üvey

anne-baba ile üvey kardeş vb.) da dâhil edilmiştir.216 Ayrıca, son yıllarda ensest ilişki

kavramı, yalnızca cinsel ilişkiyi değil her türlü cinsel nitelikteki davranışı kapsayacak

şekilde genişletilmiştir.217

Çocukluk dönemi cinsel istismarı içerisinde değerlendirilen ensest vakalar, tüm cinsel

istismar vakalarının üçte birini oluşturmaktadır.218 Yapılan araştırmalarda, çocuklara

yönelik cinsel istismar niteliğinde kabul edilen ensest ilişkilerin, 6-11 yaşlarında başladığı

görülmüştür.219 Bu bakımdan, ensest mağdurları diğer mağdurlara göre daha küçük

yaşlarda istismar edilmeye başlamaktadır. Bunun nedeni, ensest mağduru çocukların,

çoğu zaman saldırganla aynı ortamda çoğunlukla aynı evde olmaları sebebiyle saldırganın

bu çocukları korkutmasının veya ikna etmesinin daha kolay olmasıdır.220

Aile içi ensest vakalarında, erkek çocukların da istismar edildiği bilinmekte birlikte

mağdurlar genellikle kız çocukları olup yaygın olarak öz baba-kız ensesti şeklinde

gerçekleşmektedir.221 Bununla birlikte, aynı evde yaşayan kız veya erkek çocuklar da

birlikte veya ayrı olarak istismara uğrayabilmektedir.222 Türkiye’deki araştırmalar

neticesinde, istimarcıların %57'si öz babalar, %4'ü öz abiler, %13'ü yakın akrabalar,

%26'sının da 2. derece akrabalar olduğu saptanmıştır.223

211 https://www.luggat.com, E.T: 05.08.2020.
212 Yılmaz, Hukuk Sözlüğü, s.155.
213 Çalvin Bozbeyoğlu ve diğerleri, s.5.
214 Ataç, s.872.
215 Tuğrul, Ahmet Ceylani, Cinsel Dokunulmazlığa Karşı Suçlar ve Ensest İlişkiler, 2. Baskı, Adalet

Yayınevi, Ankara 2013, s.2.
216 Çalvin Bozbeyoğlu ve diğerleri, s.6.
217 Saygılı, Sefa/Gönenli, Sinem, Aynı Ailede Görülen Çoklu Ensest, Düşünen Adam Dergisi, Y:2008,

C:21, S:1-4, s.33.
218Yüksel, Şahika/Saner, Suzan, Çocuk Cinsel İstismarı ve Zor Açığa Çıkması,

http://www.aktuelpsikoloji.com/d/file/cocukcinsel_istismar_bilgilendirme_dosyasi.pdf, E.T: 06.08.2020.
219 Tuğrul, s.5.
220 Ertur, Esen/Yaycı, Nesime, Erkek Mağdur Açısından Ensest, Adli Tıp Dergisi, Y:2011, C:25, S:3, s.205.
221 Tuğrul, s.5.
222 Çalvin Bozbeyoğlu ve diğerleri, s.8.
223 Çalvin Bozbeyoğlu ve diğerleri, s.6.

33

Ensestin meydana geldiği aileler üzerinde yapılan bazı çalışmalarda, ebeveynlerin

çocuklarına duygusal yönden uzak olduğu ve ev içerisinde cinsel nitelikte davranışların

görüldüğü saptanmıştır.224 Alkol ve madde bağımlılığı, fiziksel yakınlaşmalar, boşanmış

ebeveynler, ailenin nüfusunun fazla olması ve sosyal açıdan izole bir yaşam sürdürmesi

ensestin görülme sıklığını etkileyen faktörler olarak karşımıza çıkmaktadır.225 Ensestin

bulunduğu bazı ailelerde ebeveynlerin de ensest mağduru olduğu bazılarında ise annenin

kendi ebeveynleriyle sorunlar yaşadığı görülmüştür.226

Ensestin aile içinde yaşanması, toplum tarafından yasaklanan ve kabul edilmeyen bir olgu

olması sebebiyle ortaya çıkarılması oldukça zordur.227 Bu nedenle, ensest vakalarının

büyük bir bölümü uzun yıllar saklı kalmakta bazen de hiç ortaya çıkmamaktadır. Bu

özelliği nedeniyle ensest vakaların çoğunluğu kriminolojik açıdan “siyah sayılar” olarak

tabir edilen bilinmeyen suçluluk alanı içerisinde değerlendirilmektedir. Siyah sayılar, suç

istatistiklerinin göstermediği, çoğu bilinmeyen fakat gerçekte var olan suçluluğa ait

rakamları ifade eden bir kavramdır.228 Doktrinde, suçta siyah sayıların oluşmasına etki

eden faktörler, mağdurların yol açtığı nedenler ile mağdurlar dışındaki faktörlerin yol

açtığı nedenler olarak sınıflandırılmıştır.229 Bununla birlikte, bilinmeyen suçluluğun

büyük bir kısmının suç mağdurlarının davranışları sebebiyle meçhul kaldığı ifade

edilmektedir.230 Bu kapsamda, ensest vakalarının çoğunluğunun açığa çıkarılamamasında;

çocuğun yaşadığı durumun yanlış olduğunu bilmemesi veya ifade edememesi,

istismarcının baskı ve tehditleri veya çocuk üzerinde ya da diğer aile bireyleri üzerindeki

otoritesi, diğer aile üyelerinin istismarı fark etmemesi veya çocuğa inanmamaları,

toplumdaki yaygın namus anlayışı ve toplumsal baskı gibi faktörlerin etkili olduğu ortaya

koyulmaktadır.231

Ensest mağduru çocuklarda; kâbus görme, travma sonrası stres bozukluğu, depresyon,

şiddete yönelim, madde bağımlılığı gibi durumların ortaya çıktığı gözlemlenmiştir.232

Ensest mağduru çocukların istismara maruz kalma süresi aile dışı cinsel istismar

mağdurlarına nazaran daha uzun sürmekte ancak enseste, saldırgan tarafından çocuğa

tatbik edilen şiddet diğer istismar vakalarına göre daha az olmaktadır.233

Ceza Hukuku açısından ensest, aralarında evlenme yasağı bulunan reşit kişilerin rızaen

cinsel ilişkiye girmeleri olarak nitelendirilmektedir.234 Bu bakımdan, ceza kanunlarında

suç olarak düzenlenen ensest, taraflardan birinin mağdur olduğu cinsel suçlardan farklı

224 Okan İbiloğlu, Aslıhan/Atlı, Abdullah/Oto, Remzi/Özkan, Mustafa, Çocukluk Çağı Cinsel İstismar ve

Ensest Olgularına Çok Yönlü Bakış, Psikiyatride Güncel Yaklaşımlar, Y:2018, C: 10, S:1, s.87.
225 Saygılı/Gönenli, s.33.
226 Kır, Ebru, Çocuklara Yönelik Cinsel Taciz ve İstismara Karşı Önleyici Eğitim Çalışmaları, İstanbul

Üniversitesi Hukuk Fakültesi Mecmuası, Y:2013, C:71, S: 1, s.792.
227 Saygılı/Gönenli, s.33.
228 Dönmezer, Sulhi, Kriminoloji, Filiz Kitabevi, 7. Bası, İstanbul 1984, s.42.
229 Konuya ilişkin ayrıntılı bilgi için bkz. Sokullu Akıncı, Füsun, Siyah Sayılar ve Viktimoloji, İstanbul

Üniversitesi Hukuk Fakültesi Mecmuası, Y:1974, C:40, S:1-4, ss.219-241, s.228-234.
230 Dönmezer, Kriminoloji, s.43.
231 Ensestin açığa çıkmasını engelleyen faktörler hakkında ayrıntılı bilgi için bkz. Çalvin Bozbeyoğlu ve

diğerleri, s.17-25.
232 Ertur/Yaycı, s.207.
233 Ertur/Yaycı, s.207.
234 Yalçın Sancar/Yaşar, s.247.

34

olarak her iki tarafın da fail olduğu diğer bir deyişle çok failli bir suçtur.235 Ensest

ilişkiler, kişilerin cinsel yaşam özgürlüğüyle birlikte ele alındığında özel yaşama saygı

hakkı kapsamında değerlendirilmektedir.236 Ancak, ensest fiilleri suç olarak düzenleyen

ceza yasalarına bakıldığında, kişilerin cinsel özgürlerinin karşında genel ahlak, aile

birliğinin ve yapısının korunması, gelecek nesillerin potansiyel sağlığı gibi çeşitli

hukuksal değerlerin üstün tutulduğu görülmektedir.237

Türk Hukuku’nda evlenmeleri yasak olan ve cinsel münasebetleri ensest ilişki

kapsamında değerlendirilebilecek kişiler, TMK’nın 129. maddesinde belirtilmiştir. Anılan

hükümde üstsoy ile altsoy arasında; kardeşler arasında; amca, dayı, hala ve teyze ile

yeğenleri arasında; evlilik sona ermiş olsa bile, eşlerden biri ile diğerinin üstsoyu veya

altsoyu arasında, evlât edinen ile evlâtlığın veya bunlardan biri ile diğerinin altsoyu ve eşi

arasında evlenme yasaklanmış ve TMK md. 145’te de bu kişilerin evliliklerinin kanunen

geçersiz sayılacağı hüküm altına alınmıştır.

Mülga TCK döneminde md. 237/1’de aralarında evlenme yasağı bulunanların evlenmeleri

hali suç olarak düzenlenmişti. Anılan hükümde, evlenmeleri yasak olan kişilerin bu

durumu bilerek evlenmesi halinde, evlenenlerle birlikte onları evliliğe sevk eden ya da

buna izin veren veli ve vasilerle nikâh akdini yapan memurlar da cezalandırılmaktaydı.238

Ancak, bu düzenleme anılan kişileri yalnızca evlenmeleri durumunda cezalandırmaktaydı.

Dolayısıyla evlilik dışı cinsel ilişkiler, madde kapsamına dâhil değildi. 5237 sayılı

TCK’da ise mülga TCK’da yer alan bu düzenlemeye benzer bir düzenlemeye yer

verilmemiştir. Ancak, 5237 sayılı TCK md.102/3-c ve md.103/3’te yer alan hükümlerde

cinsel saldırı ve cinsel istismar suçlarının, üçüncü derece dâhil kan veya kayın hısımlığı

ilişkisi veya evlatlık ilişkisi çerçevesinde veya üvey baba, ana veya kardeş tarafından

işlenmesi ile TCK md.104/2’de reşit olmayanla cinsel ilişki suçunun mağdurla aralarında

evlenme yasağı olan kişiler tarafından işlenmesi durumları, cezayı ağırlaştıran nitelikli

haller olarak öngörülmüştür. Ensest kavramını geniş yorumlayan bazı ceza hukukçuları,

anılan hükümlerde belirtilen mağdurla belirli yakınlık içerisinde bulunun kişiler

tarafından gerçekleştirilen rızaya dayanmayan veya geçerli rızaya dayanmayan cinsel

davranışların da ensest kapsamında olduğunu ve bu nedenle kanunda ensest fiillerin

kısmen de olsa cezalandırıldığını ifade etmektedir.239 Bununla birlikte, yetişkinler

arasındaki rıza dayalı ensest ilişkiye dair kanunda bir düzenleme bulunmadığından bu

fiillerin cezalandırılması mümkün değildir. Bu durum, doktrinde tartışılmıştır. Bazı

yazarlara göre; yetişkinler arası rızaya dayalı ensest ilişkilerin toplumsal ahlaka aykırı

olması ve aile yapısı ile düzenini ihlal etmesi, ceza hukuku bağlamında suç olarak

düzenlenmesi için yeterli görülmemektedir.240 Bu görüş, cezalandırmanın son çare olması

ilkesinden yola çıkarak ensest eylemlerin cezalandırılmasının, korunmak istenen

menfaatlere bir fayda sağlamayacağını öngörmektedir. Bu bakımdan, evlenme yasağı

235 Yalçın Sancar/Yaşar, s.247.
236 Ataç, s.874.
237 Ataç, s.873.
238 İçel, Kayıhan/Ünver, Yener, Karşılaştırmalı Ceza Hukuku Yasaları, 1. Baskı, Beta Yayıncılık, İstanbul

2002, s.169.
239 Yalçın Sancar/Yaşar, s.247.
240 Ataç, s.877-878.

35

bulunan yetişkinlerin rızaen girdikleri cinsel ilişkilerin, hukuk alanıyla değil din ve ahlak

kurallarıyla düzenlenmesinin daha yerinde olacağı savunulmuştur.241 Ancak bazı yazarlar,

taraflardan birinin çocuk olduğu ensest fiillerin ayrı bir düzenlemede ele alınması

gerekliliğine vurgu yapmaktadır.242 Ensest fiillerin, TCK’da suç olarak düzenlenmesi

halinde ensestin nitelendirilmesinde kan bağının aranıp aranmayacağı, kan bağı olmasa da

aynı evde yaşamanın yeterli kabul edilip edilmeyeceği veya kan bağı söz konusu

olduğunda kaçıncı dereceye kadar hısımlığın kapsama alınacağı gibi hususlar, toplumsal

yapı ile suç ve ceza politikasına göre şekillenecektir.243 Bununla birlikte, ensest ilişkinin

cinsel ilişkiyle sınırlı olarak yahut cinsel ilişki dışındaki cinsel nitelikteki davranışları da

kapsayacak şekilde kapsamının belirlenmesi de gerekecektir.

241 Yarsuvat, Duygun, Mukayeseli Hukukta Cinsel Suçlar ve Müeyyideleri, İstanbul Üniversitesi Hukuk

Fakültesi Mecmuası, Y: 1964, C:30, S:1-2, s.115.
242 Memiş Kartal, s.52.
243 Memiş Kartal, s.53.

36

İKİNCİ BÖLÜM

TARİHÇE, CİNSEL İSTİSMARIN ULUSLAR ARASI BELGELERDE VE

MUKAYESELİ HUKUKTA DÜZENLENİŞİ

I. Tarihçe

Cinsellik, tıpkı toplumlar gibi sürekli değişen bir olgudur. İnsanın da toplumsal bir varlık

olması, beşeri cinselliğin doğadaki cinsellikten farklı olarak toplumsal kurallara tabi, etik

bir değer olması sonucunu doğurmuştur.244 Bu nedenle, tarihsel süreç içerisinde cinsellik,

biyolojik bir olgudan sosyal bir olguya dönüşmüş ve uzun yıllar çeşitli yasaklar ve

kurallarla düzenlenirken zamanla özgürleşmenin konusu haline gelmiştir.245

İnsanlar, toplum halinde yaşamaları sebebiyle toplumun huzurunu, güvenini ve devamını

tehdit edici nitelikte gördükleri bazı fiilleri suç olarak kabul edip cezalandırma yoluna

gitmişlerdir.246 Bu bakımdan, bireylerin cinsel bütünlüğünü ihlal eden fiiller de tarih

boyunca toplumlar tarafından suç olarak görülmüş ve çeşitli yaptırımlara tabi

tutulmuştur.247 Ancak, eski dönemlerde bu fiillerin cezalandırılmasında bireylerin

özgürlüklerinin ve güvenliklerinin sağlanması değil genel ahlakın korunması

amaçlanmaktaydı.248 Bu anlayışla, eski hukuk sistemlerinde cinsel suçların en ağır biçimi

olarak görülen tecavüz, toplumun genel ahlakını ve aile düzenini bozması nedeniyle

kamuya karşı işlenen bir suç olarak kabul edilmekteydi.249

Eski uygarlıklarda, tecavüzün (ırza geçme) yalnızca hür ya da efendi olarak nitelendirilen

kimselere karşı işlenen bir suç olduğu kabul edilmekteydi. Bununla birlikte kölelerin,

efendilerinin cinsel isteklerini karşılama yükümlülüğü olduğu kabul edildiğinden

efendilerin kölelerine karşı tecavüz eylemleri suç sayılmamaktaydı.250 Ancak, başkasının

kölesinin ırzına geçilmesi halinde, köle sahibinin mülkiyet hakkına saldırı yapıldığı

gerekçesiyle cezalandırma yapılmaktaydı.251

Ur-Nammu Yasaları’nda252, bir adamın bakire olan kölesinin bekâretini bozma suçu ile

zina iftirası suçuna yer verilmiştir.253 Hammurabi Yasası’nda ise ırza geçme suçuna ölüm

cezası, zina suçuna ise suda boğmak suretiyle ölüm cezası öngörülmüştür.254

244 Hafızoğulları, Zeki, Beşeri Cinsellik ve Yeni Türk Ceza Kanunu,

http://www.abchukuk.com/cezahukuku/cinsel-suclar.html, E.T: 10.06.2020.
245 Taner, Fahri Gökçen, Türk Ceza Hukuku’nda Cinsel Özgürlüğe Karşı Suçlar, Genişletilmiş ve

Güncellenmiş 2. Baskı, Seçkin Yayıncılık, Ankara 2017, s.49.
246 Dülger, İbrahim, Irza Geçme Suçunun Tarihi Gelişimi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, Y:2000, S:6, s.81.
247 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.81.
248 Korkusuz, Gülşah, Cinsel Saldırı Suçu (TCK md. 102), İstanbul Üniversitesi Hukuk Fakültesi

Mecmuası, 2013, C:71, S:1, s.815.
249 Konan, Belkıs, Osmanlı Hukukunda Tecavüz Suçu, Osmanlı Tarihi Araştırma ve Uygulama Merkezi

Dergisi, Y:2011, S:29, s.149.
250 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.81.
251 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.82.
252 Ur-Nammu Kanunları, Sümerlere ait ve günümüze ulaşmış kanun maddeleri içeren, bilinen en eski yazılı

tablettir. M.Ö. 2100-2050 yıllarına ait olup Sümerce yazılmıştır. https://tr.wikipedia.org/wiki/Ur-

Nammu_Kanunlar%C4%B1#:~:text=Ur%2DNammu%20kanunlar%C4%B1%3B%20S%C3%BCmerlere%

20ait,o%C4%9Flu%20Shulgi'ye%20isnat%20ederler, E.T: 12.03.2021.
253 Avcı, Mustafa, Osmanlı Ceza Hukuku Özel Hükümler, Mimoza Yayıncılık, Konya 2014, s.201.

37

Roma İmparatorluğu döneminde, 8.yy’a kadar cinsel suçlara ceza verme yetkisi, aile

babalarına ya da “censor”lara tanınmıştı.255 Daha sonra, ahlaka aykırı fiilleri

cezalandırmak adına “Lex Julia de Adulteris” adlı kanun kabul edilmiş ve bu kanun

kapsamında zina, birden fazla evlenme ile ensest fiilleri cezalandırılmıştır.256 Cumhuriyet

devrinde, ırza geçme eylemi kadınların rızası hilafina gerçekleştiğinden zina olarak

değerlendirilmeyip cebren kadın kaçırma suçu kapsamında ele alınarak bir şiddet suçu

olarak görülmüş ve mağdur kadınların özgür ya da köle olduğu gözetilmeksizin failler,

ölüm cezasıyla cezalandırılmıştır.257 İmparatorluk döneminde ise bu fiiller, kişi

özgürlüğüne karşı suçlar arasında düzenlenmiştir.258 Bu dönemde, ırza geçme suçunu

işleyenler, ölüm cezasıyla cezalandırılmış ayrıca bu kişilerin malvarlığının 1/3’ü de

müsadere edilmiştir.259 Son dönemlerde de vesayetleri altında bulunan kişilere tecavüz

eden vasileri cezalandıran düzenlemeler yapılmıştır.260

Orta Çağ Hukuku’nda, kişilerin ahlaki değerleri benimsemesi ve genel ahlakın korunması

amacıyla cinsel suçlar ihdas edilmiştir.261 Bu dönemdeki ceza kanunlarına bakıldığında,

cinsel suçlara ilişkin düzenlemelerin dinsel nitelikte olduğu ve bu nedenle suç ile günah

kavramlarının kesin bir sınırla ayrılmayıp iç içe geçmiş şekilde ele alındığı

görülmüştür.262

Erken Orta Çağ Avrupasında, kadınlar bir mal gibi görülmüş ve kadınlara yönelik

gerçekleştirilen şiddet eylemleri, tabi bulundukları erkeklerin mülkiyet hakkına bir saldırı

olarak değerlendirilmiştir.263 Bu anlayış, kökeni Antik Yunan’a dayanan kadının,

toplumsal alanda babası veya kocasına tabi olduğu düşüncesinin bir uzantısı olarak

görülmektedir.264

Geç Orta Çağ erken Rönesans olarak adlandırılan dönemde ise mağdurlar, uğradıkları

cinsel saldırıya kendileri sebep olmuşçasına suçlu gibi görülerek ölüme varacak şekilde

ağır cezalara maruz bırakılmıştır. Bu sebeple, bu döneme ait cinsel saldırılara dair

kayıtlara pek fazla rastlanılmamaktadır.265

Germen Hukuku’nda, ırza geçme eyleminin suç olarak düzenlenmesi, evlilik kurumunun

korunması amacına yönelmiştir.266 Cermen Hukuku’nda, ırza geçme suçunun

cezalandırılması, mağdurun namuslu bir kadın olması şartına bağlanmakla beraber bu

254 Avcı, s.201.
255 Dönmezer, Genel Adap…, s.22.
256 Yokuş Sevük, Handan, 5237 Sayılı Türk Ceza Kanunu’nda Cinsel Saldırı ve Cinsel Taciz Suçları,

Türkiye Barolar Birliği Dergisi, Y:2005, S:57, s.244.
257 Konan, s.151.
258 Yokuş Sevük, Cinsel Saldırı ve Cinsel Taciz Suçları, s.244.
259 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.83.
260 Yarsuvat, s.115-116.
261 Kılıç, Abbas, Cinsel Hâkimiyet ve Yeni Türk Ceza Kanunu’nda Cinsel Saldırı Suçu (TCK M. 102),

Türkiye Barolar Birliği Dergisi, Y:2008, S:78, s.174.
262 Yokuş Sevük, Cinsel Saldırı ve Cinsel Taciz Suçları, s.245.
263 Topal, Ahmet Hamdi, Uluslar arası Ceza Yargılamalarında Cinsel Suçlar, On iki Levha Yayıncılık,

İstanbul 2009, s.57.
264 Korkusuz, s.815.
265 Memiş Kartal, s.59.
266 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.85.

38

suçu işleyen failler ölüm cezasına çarptırılmaktaydı.267 Ölüm cezası, failinin canlı olarak

toprağa gömülmesi suretiyle infaz edilmekteydi.268 Bununla birlikte, suçun hayat

kadınlarına karşı işlenmesi halinde fail cezalandırılmamaktaydı.269

Orta Asur Kanunları’nda ise sarkıntılık suçu ile tecavüz suçuna ilişkin düzenlemeler

mevcuttu.270 Asur Hukuku’ndaki düzenlemelerde, suçlu kişilerin hür olup olmamaları ile

suçluların veya mağdurların evli ya da bekâr olmaları hallerine göre farklı cezalar

öngörülmüştür.271 Orta Asur Yasası md. 9’da, başkasının karısına elle sarkıntılık edenin

parmağının, öpenin ise dudağının kesileceği belirtilmiştir.272 Hür bir adamın karısının

zorla ırzına geçilmesi halinde, fail ölüm cezasıyla cezalandırılmaktaydı.273 Evli bir

kadının kandırılarak gizli bir evde kocasından başka biriyle cinsel ilişkide bulunmasına

sebep olunması halinde, olayı itiraf eden kadın cezalandırılmamaktaydı. Ancak, kadının

itirafı olmadan bu durumun bir şekilde öğrenilmesi durumunda ise kadının cezasını

kocası tayin etmekteydi.274 Bu duruma aracılık eden kişi ile kadınla cinsel ilişkiye giren

erkek ise ölüm cezasıyla cezalandırılmaktaydı.275 Evli bir erkeğin, bakire bir kızın ırzına

geçmesi durumunda, failin karısı mağdurun babasına verilir ve aynı fiil failin karısına

yaptırılırdı. Failin evli olmaması halinde ise fail tarafından mağdurun babasına ağır

tazminat ödetilirdi.276

İslam Hukuku’nda, ırza geçme suçu ayrı bir suç olarak düzenlenmemiş had cezasıyla

cezalandırılan zina suçu kapsamında değerlendirilmiştir.277 Keza, fücur (ensest) fiiller de

zina suçu içerisinde ele alınmış ve idam cezasıyla cezalandırılmıştır.278 İslam Hukuku’na

göre, ırza geçme suçunun mağduru, kadın veya erkek olabilmekle beraber çocukların da

bu suçun mağduru olabileceği kabul edilmekteydi.279

Zina, aralarında bir nikâh akdi veya evlilik şüphesi veya efendi-cariye ilişkisi bulunmayan

bir erkekle kadının, rızaen cinsel ilişkiye girmeleri olarak tanımlanmaktadır.280 İslam

Hukuku’nda zina, had suçları içerisinde telaffuz edilmekteydi. Hadler, miktarı ve

keyfiyeti Kur’an ve Sünnet nasslarıyla belirlenmiş, Allah haklarına yönelik olan

suçlardır.281 İslam Hukuku anlayışında, “Allah hakkı” ifadesi ile belirli kişileri veya

zümreyi değil kamu yararı ve düzenini ilgilendiren haklar kastedilmektedir.282 Zina

267 Konan, s.151.
268 Yarsuvat, s.117.
269 Konan, s.151.
270 Anılan suçlara ilişkin hükümler için bkz. Konan, s.150.
271 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.86.
272 Avcı, s.201.
273 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.86.
274 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.86.
275 Avcı, s.201-202.
276 Konan, s.150.
277 Konan, s.152.
278 Avcı, s.200.
279 Konan, s.154.
280 Cin, Halil/Akyılmaz, Gül, Türk Hukuk Tarihi, Sayram Yayınları, Konya 2011, s.253.
281 Cin/Akyılmaz, s.252.
282 Cin/Akyılmaz, 252.

39

suçuyla nesebin, genel ahlakın, genel iffetin, ailenin ve kamu düzeninin korunması

hedeflenmiştir.283

Zina suçuyla, evli kişilerin eşlerinden başka kimselerle cinsel ilişkiye girmeleri ile bekâr

ya da dul olan kişilerin gayrimeşru cinsel ilişkileri cezalandırılmaktaydı.284 Zina suçunun

maddi unsurunu cinsel ilişki oluşturmaktadır. Bu bakımdan, cinsel birleşme olmaksızın

öpmek, okşamak, yalnızca konuşmak gibi eylemler günah sayılsa da zina suçu

kapsamında değerlendirilmemekteydi.285 Zina suçundaki cinsel ilişkinin, şekli ve kapsamı

konusunda dönemin hukukçuları tarafından çeşitli görüşler ileri sürülmüştür. Ebu Hanife,

zina fiilini dar kapsamda yorumlayarak birleşmenin vajinal yoldan olması gerektiğini

bunun dışındaki yollarla girilen cinsel ilişkilerin ise zina suçunu oluşturmayacağını bu

bakımdan bu tür fiillerin had cezası ile değil ta’zir cezasıyla cezalandırılması gerektiğini

ifade etmiştir.286 Ebu Hanife ayrıca iki erkek veya iki kadın arasındaki cinsel ilişkileri de

(livata (ters ilişki), homoseksüellik, lezbiyenlik) zina kapsamına dâhil etmemiş ve

dolayısıyla bu fiillerin de had cezası ile değil ta’zir cezasıyla cezalandırılacağını

belirtmiştir.287 Çoğunluğu oluşturan diğer İslam hukukçuları ise erkekle kadın arasındaki

ters ilişkiler ile aynı cinsten kişiler arasındaki cinsel ilişkilerin de zina suçunu

oluşturacağını ve bu fiillerin de had cezasıyla cezalandırılması gerektiğini

savunmuşlardır.288

İslam Hukuku’nda zina suçunu işleyenler, iki kategoriye ayrılarak incelenmiş ve her bir

kategori açısından farklı cezalar öngörülmüştür. Buna göre, hukuken “muhsan” olarak

nitelendirilen tam ehliyetli ve başından geçerli ve fiilen başlamış bir evlilik geçmiş

kişilerin zinası289 ile muhsan olmayan kişilerin zinası farklı şekilde cezalandırılmıştır.

Kişinin muhsan sayılması için suçun işlendiği sırada evli olması gerekmeyip kişinin

hayatında evlilik içinde cinsel ilişkide bulunmuş olması yeterli görülmüştür.290 Zina

suçunu, muhsan olan kadın veya erkeğin işlemesi halinde “recm” yani taşlanarak

öldürülme, muhsan olmayanların işlemesi halinde ise yüz değnek cezası (celde) ile sürgün

cezası verilmekteydi.291 Zina suçunun köleler tarafından işlenmesi halinde ise elli değnek

cezası verilmekteydi.292 Ancak, kişilerin zina suçundan cezalandırılabilmesi için özel

ispat şartları öngörülmüştü. Buna göre, zina suçunun ispat edilmesi için ya dört erkek

şahidin zina fiilini gördüklerine dair şahitlik etmesi ya da zina suçunu işleyenlerin ayrı

oturumlarda dört defa suçlarını ikrar etmeleri gerekmekteydi.293

283 Avcı, s.202.
284 Avcı, s.199.
285 Yiğit, Yaşar, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, Detay Yayıncılık, Ankara 2012, s.48;

Üçok, Coşkun, Osmanlı Kanunnamelerinde İslâm Ceza Hukukuna Aykırı Hükümler, Ankara Üniversitesi

Hukuk Fakültesi Dergisi, Y: 1946, C:3, S:1, s.132.
286 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.48.
287 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.48.
288 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.49.
289 Cin/Akyılmaz, s.254.
290 Üçok, Coşkun/Mumcu Ahmet, Türk Hukuk Tarihi, Gözden Geçirilmiş 6. Baskı, Savaş Yayınları, Ankara

1987, s.72.
291 Üçok, s.133.
292 Üçok/Mumcu, s.72.
293 Cin/Akyılmaz, s.253-254.

40

Zina suçu, kasten işlenebilen bir suçtur. Bu bakımdan, zinanın haram olduğunu bilmeyen

kişilere de suç işleme kastları olmadığından zina suçunun cezası uygulanmamaktadır.294

Bununla birlikte, zina kastının mevcudiyetinin kabulü için kişilerin serbest iradeye ve

temyiz kudretine sahip olması gerekmektedir.295 Bu bakımdan, çocuklar ile akıl hastaları,

rızalarıyla cinsel temasta bulunsalar bile isnat yetenekleri olmadığından sorumlu

tutulmamaktadır.296 Ancak, bu kişilerle cinsel münasebette bulunan isnat kabiliyetine haiz

kişilere had cezası uygulanmaktadır.297 Burada, akıl hastaları ile çocukların kendilerine

yapılan fiili algılayamayacak durumda olmaları nedeniyle, fiilin mefruz cebirle işlendiği

kabul edilmekte ve bu kişilerle girilen cinsel ilişki, ırza geçme kapsamında

değerlendirilmektedir.298 Benzer şekilde, cinsel ilişkiye zorlanan kişilere de suç işleme

kastlarının bulunmaması sebebiyle zina suçunun cezası uygulanmamaktadır.299 Burada da

fiilin maddi cebir (şiddet kullanma) veya manevi cebir (tehdit) altında işlenmesi söz

konusu olduğundan yapılan eylem ırza geçme olarak nitelendirilmekte ve ırza geçen kişi,

zina suçunun cezasıyla cezalandırılmaktadır.300 Ancak suçun; cebir, tehdit gibi dıştan

gelen bir zorlamayla işlendiğini iddia eden kişiler, iddialarını ispat etmekle yükümlü

kılınmıştır.301 Maliki ve Hanefi mezhepleri, kocanın kendi karısıyla zorla cinsel ilişkiye

girmesi halinde ise kocanın karısı üzerinde hâkimiyet hakkı olduğu gerekçesiyle eylemi

ırza geçme olarak nitelendirmemiştir.302

Temeli İslam Hukuku’na dayanan Osmanlı Hukuku’nda ise ırza geçme, tıpkı İslam

Hukuku’nda olduğu gibi zina suçu içerisinde değerlendirilmiş ancak Osmanlı

Hukuku’nda şer’i hukuk sisteminin yanı sıra örfi hukuk sisteminin de benimsenmiş

olması nedeniyle padişahların koydukları kanunlarda, saf İslam Hukuku kurallarından

farklı hükümlere de yer verildiği görülmüştür.303 Tanzimat’a kadarki dönemde çıkarılan

Fatih Kanunnamesi ile Kanuni Sultan Süleyman Kanunnamesi’nde, zina suçunu işleyen

kişilere, evli veya bekâr olma ile hür veya kul olma durumlarına göre farklı cezalar

öngörülmüş ve genel olarak para cezaları uygulanmıştır.304 Her iki Kanunnamede, ırza

geçme suçu ayrı olarak düzenlenmeyip zina suçuna ilişkin hükümler içerisinde ele

alınmıştır. Buna göre; Fatih Kanunnamesi’nde bir kişinin başka birinin evine rızası

olmadan ve zina kastıyla girmesi halinde, zina suçuna ilişkin hükümlerin uygulanacağı

belirtilmiştir.305 Kanuni Kanunnamesi’nde ise zorla bir kimsenin evine girerek ırza geçme

eylemini gerçekleştiren kişinin cinsel organının kesilerek cezalandırılacağı

öngörülmüştür.306 Yavuz Sultan Selim Kanunnamesi’nde ise ırza geçme suçu ayrı olarak

düzenlendiği gibi karşı tarafın rızası olmadan öpme, laf atma, sarkıntılık etme suçlarına

294 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.50.
295 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.50.
296 Avcı, s.216.
297 Avcı, s.217.
298 Konan, s.154.
299 Yiğit, İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, s.50.
300 Konan, s.154-155.
301 Üçok, s.134.
302 Konan, s.153.
303 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.92.
304 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.92.
305 Konan, s.157-158.
306 Avcı, s.221.

41

da yer verilmiştir. Anılan hükümlerde; öpme, laf atma, sarkıntılık etme suçlarını

işleyenlerin, sopa ve para cezasıyla cezalandırılacağı öngörülmüştür. Kadın veya kıza

tecavüz eden kişiye ise mahkemece nikâh yapması teklif edileceği ve nikâh yapması

halinde cezanın düşürüleceği belirtilmiştir. Ayrıca, tecavüz eden kişinin suçu inkâr etmesi

halinde, tanık dinletileceği ve tanığın, kadın veya kız mağdurun yalan söylediğini ve

sanığa iftira attığını ispatlaması halinde, mağdurun sopa ve para cezasıyla

cezalandırılacağı öngörülmüştür.307

Tanzimat Dönemi’ne gelindiğinde, hicri 1256 (1840) yılında ilk ceza kanunu olan

“Kanun-i Ceza” yürürlüğe girmiştir. Bu kanunda, herkesin ırzının ve namusunun

korunacağı belirtilmiş ancak ırza geçme suçuna ilişkin bir düzenleme yapılmamıştır.308

Daha sonra, 1840 tarihli Kanunun noksanlarını ortadan kaldırmak amacıyla hicri 1267

(1851) yılında “Kanun-i Cedid” çıkarılmıştır. Bu Kanuna, 1256 tarihli Kanunda olmayan

bazı suçlar ve cezalar ilave edilmiş ve şer’i cezalara ağırlık verilerek cezaların infazına

dair hükümler öngörülmüştür.309 Kanunda, ırza ve namusa yönelik saldırıların, had

cezasıyla cezalandırılacağı ancak ta’zir cezasının uygulanmasını gerektiren durumların

varlığı halinde ise failin sosyal statüsüne göre ceza tayin edileceği belirtilmiştir.310

Islahat Fermanı’nın ilan edilmesiyle, Fermanda bulunan talimat uyarınca hicri 1274

tarihli “Ceza Kanunname-i Humayunu” çıkarılmış ve bu Kanunda, 1256 ve 1267 tarihli

Kanunlarda bulunun hükümlere yer verilmiştir.311 1274 tarihli Kanunun, esas

kaynaklarından biri 1810 tarihli Fransız Ceza Kanunu olmakla birlikte kanun tekniği ve

ta’zir suçlarının yazılışı hususlarında bütün Avrupa Kanunları göz önünde

bulundurulmuştur.312 Bu kanunda, daha önceleri çıkarılan padişah kanunnamelerinden

farklı olarak müslüman-gayrimüslim, kadın-erkek, evli-bekâr veya özgür-köle gibi

ayrımlara yer verilmeden devlette yaşayan herkese eşit olarak uygulanan ceza

hükümlerine yer verilmiştir.313

Irza geçme suçu, ilk kez 1274 tarihli Kanunun 2. babının üçüncü faslında 197-200.

maddeleri arasında düzenlenmiştir.314 Ayrıca 1277 tarihinde, Kanunun 202. maddesine

eklenen hükümle, söz atma ve sarkıntılık suçları düzenlenmiştir. Anılan hükümde, erkek

veya kadın genç kimselere söz atanlarla elle sarkıntılık edenlerin cezalandırılacağı

belirtilmiştir.315

Kanunun 197. maddesinde, 11 yaşından küçük çocukların ırzına geçilmesi halinde, failin

6 aydan az olmamak üzere muvakkat hapis cezasıyla cezalandırılacağına

307 Anılan madde metni için bkz. Konan, s.158.
308 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.93.
309 Gökcen, Ahmet Tanzimat Dönemi Osmanlı Ceza Kanunları ve Bu Kanunlardaki Ceza Müeyyideleri,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul 1987, s.19.
310 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.93.
311 Gökcen, s.21.
312 Akgündüz, Ahmet, Kanunâmelerdeki Ceza Hukuku Hükümleri ve Şer’i Tahlili, İslami Araştırmalar

Dergisi, Y:1999, C: 12, S:1, s.16.
313 Konan, s.168.
314 Akgündüz, Said Nuri, Tanzimat Dönemi Osmanlı Ceza Hukuku Uygulaması, Marmara Üniversitesi

Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul 2010, s.140.
315 Gökcen, s.221.

42

hükmedilmiştir.316 Bu hükümde, çocuklara karşı gerçekleştirilen cinsel istismarın, suç

olarak düzenlendiği görülmektedir. Hicri 1341 yılında, madde metninde yapılan

değişiklikle ırza geçme suçunun, akıl hastaları ile şuuru geçici olarak yerinde olmayan

kişilere karşı işlenmesi hali de düzenlemeye dahil edilmiştir.317

Kanunun 198. maddesinde, cebren ırza geçen erkeklere, muvakkaten kürek cezası

verileceği belirtilmiş, maddeye 1277 yılında yapılan ilave hükümle, suçun teşebbüs

aşamasında kalması hali için faile 3 aydan az olmamak üzere hapis cezası verileceği

öngörülmüştür.318

Kanunun 199. maddesinde, cebren ırza geçme suçunun kişinin mürebbisi, velisi veya

aylıklı hizmetçisi tarafından işlenmesi hali, cezayı ağırlaştıran bir sebep olarak

öngörülerek bu kişilerin en az beş sene kürek cezasıyla cezalandırılacağı belirtilmiştir.319

Maddede suçun, mağdurun velisi tarafından işlenmesi halinin cezalandırılması, kanun

kapsamında ensest fiillerin kısmen de olsa suç olarak kabul edildiğini göstermektedir.

1341 yılında yapılan değişiklikle, suçun mağdurun ölümüne, hastalık kapmasına ve bu

nedenle sağlığının ağır zarara uğramasına sebebiyet vermesi durumları ile suçun birden

fazla kişi tarafından işlenmesi halleri de maddeye eklenmiştir.320

Kanunun 200. maddesinde ise bakire birinin cebren ırzına geçilmesi halinde, failin kürek

cezasının yanında tazminata mahkum edileceği belirtilmiş, 1332 yılında maddede yapılan

değişiklikle, failin mağdurla evlenmesi durumunda cezanın ortadan kaldırılacağı

öngörülmüştür.321

II. Cinsel İstismarın Uluslararası Belgelerde Düzenlenişi

A. Genel Olarak

Uzun yıllar boyunca, çocukların hayatlarını kontrol etme gücüne sahip olmamaları

sebebiyle kendi kaderlerini tayin etme hakkına sahip olamayacakları düşüncesi kabul

görmüştür.322 Bu nedenle, 19. yy’a kadarki süreçte çocukların korunması dinsel niteliğe

haiz kuruluşlar tarafından gerçekleştirilmiştir. 19. yy’a gelindiğinde ise çocukların

korunması düşüncesi dini etkenlerden uzaklaşarak toplumsal çerçevede kurumsallaşmaya

başlamış323 böylece, çocuklar üzerinde yetişkinlerin veya devletlerin mülkiyet hakkının

bulunduğu anlayışı terk edilerek çocukların da hak sahibi birer birey olduğu kabul

edilmeye başlanmıştır.324 Nihayet, çocuk haklarının ortaya çıkışıyla birlikte çocukların

cinsel istismarı konusunda da etkin bir mücadeleye girişilmiştir.325

316 Gökcen, s.219.
317 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.93.
318 Gökcen, s.219.
319 Akgündüz, Tanzimat Dönemi…, s.140.
320 Dülger, Irza Geçme Suçunun Tarihi Gelişimi, s.94.
321 Akgündüz, Tanzimat Dönemi…, s.140, dn:420.
322 Savaşcı, Bilgehan, Çocukların Cinsel İstismarı Suçu, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü,

Yüksek Lisans Tezi, Ankara 2010, s.18.
323 Dervişoğlu, Suat, Çocuk İstismarı ve İhmali Açısından Sokakta Çalışan Çocuklar ve Avrupa Birliği

Uygulamaları, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul 2012, s.38.
324 Savaşcı, s.18.
325 Memiş Kartal, s.62.

43

B. Cenevre Çocuk Hakları Bildirisi

Uluslararası alanda çocukların korunmasına yönelik en önemli adım, BM tarafından 1924

yılında “Cenevre Çocuk Hakları Bildirisi”nin326 yayımlanmasıyla atılmıştır. Anılan

Bildirge, Birinci Dünya Savaşı sonrası, çocukların daha özenli bir şekilde korunması

gerektiği düşüncesinden hareketle hazırlanmıştır.327 Bildiride, çocukların bedensel ve

ruhsal açıdan normal bir gelişim göstermeleri bakımından gerekli olanakların

oluşturulması, aç ve hasta olan çocuklara bakılması, öğrenme geriliği olan çocuklara

yardım edilmesi, suç işleyen çocukların ıslah edilmesi, yetim/öksüz, kimsesiz çocukların

korunması ve bu çocuklara yardım edilmesi, tehlike durumunda öncelikle çocukların

kurtarılması, çocukların kendi yaşamlarını idame ettirebilecek duruma getirilmeleri ve her

türlü sömürüden korunmaları ile çocukların sahip oldukları yetileri insanların hizmetine

sunma bilinciyle yetiştirilmeleri hususlarının gerekliliği vurgulanmıştır.

C. Birleşmiş Milletler Çocuk Hakları Bildirisi

BM Çocuk Hakları Bildirisi328, BM Genel Kurulu tarafından 20.11.1959 tarihinde kabul

edilmiştir. Bildirinin başlangıç bölümünde, Cenevre Çocuk Hakları Bildirisi ile İnsan

Hakları Evrensel Bildiri’ne gönderme yapılmıştır.

Bildiride, çocuk haklarına dair 10 ilkeye yer verilmiştir. 1. ilkede; Bildirgede yer alan

haklardan herhangi bir ayırım yapılmaksızın bütün çocukların yararlanacağı belirtildikten

sonra müteakip ilkelerde, çocukların özel olarak korunması, özgürce ve haysiyet içinde

her açıdan sağlıklı koşullarda yetiştirilmesi, ad, vatandaşlık, sosyal güvenlik, özel bakım

ve korunma hakları, fiziksel, zihinsel veya sosyal açıdan özürlü çocuklara ihtiyaçları olan

tedavi, eğitim ve bakımın sağlanması, çocukların sevgi ve anlayışla yetiştirilmesi, eğitim

hakkı, her durumda öncelikli korunma ve yardım görme hakları, çocukların her çeşit

istismara, ihmale ve sömürüye karşı korunması, hiçbir surette ticarete konu yapılmaması,

çocukların sağlığını, eğitimini ve gelişimini olumsuz etkileyecek işlerde zorla

çalıştırılmalarının yasaklanması, çocukların her çeşit ayrımcılığa karşı korunması ile

anlayış, barış, dostluk, evrensel kardeşlik ortamı içerisinde ve sahip oldukları yetenekleri

insanlığın hizmetine sunma bilinciyle yetiştirilmesi konuları düzenlenmiştir.329

Çocuk Hakları Bildirisi, sözleşme formunda olmadığından hukuken bağlayıcılığı olmasa

bile hem İnsan Hakları Evrensel Bildirisi’nin genel kapsamda yürüttüğü işlevin bir

benzerini çocuk hakları çerçevesinde etkinleştirmesi hem de 1989 tarihli BM Çocuk

326 Memiş Kartal, s.63; Çocuk Hakları Bildirgesi, Türkiye tarafından 1931 yılında onaylanmıştır. Cenevre

Çocuk Hakları Bildirisi’nin maddeleri için bkz. Gemalmaz, Ulusalüstü İnsan Hakları Hukuku’nun Genel

Teorisine Giriş, s.661.
327 Kurt, Sevil Lale, Çocuk Haklarına İlişkin Temel Uluslararası Belgeler ve Türkiye Uygulaması, Sosyal

Politika Çalışmaları Dergisi, Y:16, S:36, Ocak-Haziran 2016, s.104.
328https://tr.wikisource.org/w/index.php?title=%C3%87ocuk_Haklar%C4%B1_Bildirgesi&oldid=77894,

E.T:26.08.2020.
329 Çocuk Hakları Bildirisi’nde açıklanan ilkeler ve bu ilkelerin Türk Hukuku’na yansımaları hakkında

ayrıntılı bilgi için bkz. Akyüz, Emine, Çocuk Hakları Bildirisi ve Türk Hukuk Sistemi, Ankara Üniversitesi

Eğitim Bilimleri Fakültesi Dergisi, Y:1980, C:13, S:1, s.342-362.

44

Hakları Sözleşmesi üzerinde büyük ölçüde etkili olması bakımından önemli bir

metindir.330

D. Birleşmiş Milletler Çocuk Hakları Sözleşmesi

Uluslararası alanda, çocuk haklarına ilişkin ilk düzenlemeler olan Cenevre Çocuk Hakları

Bildirisi ile Çocuk Hakları Bildirisi, taraf devletlerce kabul edilerek imzalanan belgeler

olmasına rağmen hukuken bağlayıcı niteliğe haiz olmadıklarından yeterince etkili

olamamıştır. Bu bakımdan, Birleşmiş Milletler tarafından 20 Kasım 1989 tarihinde

“Çocuk Hakları Sözleşmesi”331 kabul edilmiştir. Bu Sözleşme, 49/1. maddesinde

öngörülen 20. onay veya katılım belgesinin, BM Teşkilatı Genel Sekreterliği’ne tevdi

edildiği tarihten sonraki 30 günün geçmesiyle 02/09/1990 tarihinde yürürlüğe girmiştir.

Türkiye tarafından bu Sözleşme, 1990 yılında ihtirazi kayıtla imzalanmış332 ve 1995

yılında onaylanarak yürürlüğe koyulmuştur.

Çocuk Hakları Sözleşmesi, uluslararası alanda çocuk hakları konusundaki evrensel

ilkeleri düzenleyen ve hukuken bağlayıcılığa haiz ilk sözleşme olarak karşımıza

çıkmaktadır.333 Sözleşme, önsözün akabinde 3 kısım halinde toplam 54 maddeden

oluşmaktadır. Sözleşmede çocuklara ilişkin medeni, ekonomik, sosyal, kültürel haklar

belirlenmiş334 ve Sözleşme kapsamındaki düzenlemelerin etkin vasıtalarla erişkinler ile

çocuklar tarafından yaygın bir şekilde öğrenilmesinin sağlanması hususunda taraf

devletlere yükümlülük getirilmiştir (md.42). Ayrıca, bu yükümlülüklerin ne ölçüde yerine

getirildiğinin denetlenmesi amacıyla Çocuk Hakları Komitesi kurulmuştur. Çocuk

Hakları Komitesi’nin görevleri, üyelerinin seçimi ve çalışma usulleri yine sözleşme

içerisinde düzenlenmiştir (md.43).

Çocuk Hakları Sözleşmesi, uluslararası alanda çocukların cinsel istismarını da içeren her

türlü istismara, ihmale, kötü muameleye ve sömürüye karşı korunması bakımından büyük

önem arz eden bir metindir. Bu amaçla, Sözleşmenin 19. maddesinde, taraf devletlere

çocukların korunması bakımından gerekli olan yasal ve diğer tüm tedbirleri alma

yükümlülüğü getirilmiştir.335

Sözleşmede, cinsel istismara ilişkin doğrudan bir tanım verilmemekle birlikte 34.

maddede taraflara, çocukları cinsel istismar ile cinsel sömürü fiillerinden koruma

yükümlülüğü getirilerek çocukların özellikle korunması gerektiği eylemler 3 bent halinde

açıklanmıştır. Bu maddenin a bendinde belirtilen “çocukların yasadışı bir cinsel faaliyete

girişmek üzere kandırılması veya zorlanması” eylemleri cinsel istismar kapsamında

değerlendirilebilecektir. Bununla birlikte, maddenin b ile c bentlerinde açıklanan eylemler

ise çocukların cinsel sömürüsü niteliğindeki eylemlerdir.

330 Gemalmaz, Ulusalüstü İnsan Hakları Hukuku’nun Genel Teorisine Giriş, s.664.
331 https://www.unicefturk.org/public/uploads/files/UNICEF_CocukHaklarinaDairSozlesme.pdf,

E.T:27.08.2020.
332 Türkiye; ÇHS’nin 17, 29 ve 30. maddelerini, 1982 Anayasası ile Lozan Antlaşması’nın hükümleriyle

ruhuna uygun yorumlama hakkını saklı tutmuştur. (İnan, Ali Naim, Çocuk Haklarına Dair Sözleşme,

Ankara Üniversitesi Hukuk Fakültesi Dergisi, Y:1995, C:44, S:1, s.766, dn: 4).
333 Savaşcı, s.20.
334 Sözleşmede yer verilen haklara ilişkin ayrıntılı bilgi için bkz. İnan, s.768-772.
335 Memiş Kartal, s.71.

45

Sözleşmenin 39. maddesinde ise her çeşit şiddet mağduru çocukların, bedensel ve ruhsal

açıdan sağlıklarına tekrar kavuşmaları ve toplumla yeniden bütünleşmeleri adına gereken

tüm önlemlerin alınması hususunda taraflara yükümlülükler getirilerek bu faaliyetlerin

çocukların sağlığını, özgüvenini ve saygınlığını geliştirecek bir ortamda yapılması

gerektiğine işaret edilmiştir.

E. Çocukların Cinsel Suistimal ve Cinsel İstismara Karşı Korunmasına

İlişkin Avrupa Konseyi Sözleşmesi

Avrupa Konseyi, toplumsal düzenin sağlanması amacına yönelik olarak pek çok konuda

düzenlenmeler yaptığı gibi çocuklar bakımdan da çocuklara yönelik şiddet eylemleri,

sosyal haklar, medeni haklar, çocuk işçiliği ile engelli çocuklara ilişkin konularda çeşitli

düzenlemelere yer vermiştir.336 Cinsel istismar konusunda, yalnızca Avrupa Konseyi

bünyesinde değil tüm uluslararası platformlarda yapılan düzenlemeler içerisinde en

kapsamlı hükümler öngören metin, “Çocukların Cinsel Suistimal ve Cinsel İstismara

Karşı Korunmasına İlişkin Avrupa Konseyi Sözleşmesi (Lanzarote Sözleşmesi)”dir.337

Lazarote Sözleşmesi, gerek Avrupa Konseyi Bakanlar Komitesi’nin tavsiye kararlarıyla

Avrupa Konseyi bünyesinde hazırlanan diğer sözleşmelere gerekse farklı uluslararası

kuruluşlara ait kararlar ile sözleşmelere dayanılarak oluşturulmuştur.338

Sözleşmenin amacı 1. maddesinde; çocukların cinsel suistimal ve cinsel istismara

uğramalarını engellemek, bu tür eylemlerle mücadele etmek, mağdur çocukların haklarını

korumak ile bu hususlarda gerek ulusal gerekse uluslararası iş birliğini yaygınlaştırmak

olarak açıklanmış ve müteakip maddelerde önemli düzenlemelere yer verilmiştir. Ayrıca,

bu Sözleşmeyle uluslararası alanda ilk kez cinsel istismar ve cinsel sömürü kavramları,

maddi ceza hukuku anlamında tanımlanmıştır.339

Cinsel istismar terimi, Sözleşmenin 18. maddesinin 1. fıkrasında; “ulusal yasanın ilgili

hükümlerine göre cinsel faaliyet için yasal yaşa ulaşmamış bir çocukla cinsel

faaliyetlerde bulunmak” ve “baskı, zorlama, tehdit kullanılarak veya aile içi de dâhil

olmak üzere, tanınmış bir güven, otorite veya nüfuz suistimal edilerek ya da çocuğun,

zihinsel veya fiziksel bir engeli veya bağımlı durumda olması nedeniyle, özellikle zayıf

durumunun suistimal edilmesi suretiyle çocukla cinsel faaliyetlerde bulunmak” şeklinde

ifade edilmiş ve taraf devletlere, bu eylemlerin suç olarak öngörülmesi bakımdan gerekli

olan her türlü tedbiri alma yükümlülüğü getirilmiştir. Maddenin 2. fıkrasında, çocuklarla

cinsel faaliyete girmenin yasak olacağı yaş sınırının belirlenmesi konusu, taraf devletlerin

insiyatifine bırakılmış ve maddenin 3. fıkrasında, çocuklar arasında karşılıklı rızaya

dayalı olarak gerçekleştirilen cinsel faaliyetlerin bu kapsama dâhil edilmediği

belirtilmiştir.

Sözleşmenin 11. maddesinde, mağdur çocukların korunmasına ilişkin bir düzenleme

öngörülmüştür. Anılan hükümle taraf devletlere, mağdur çocuklar, onların yakın

336 Memiş Kartal, s.76.
337 Savaşcı, s.24.
338 Memiş Kartal, s.84; Lanzarote Sözleşmesi’ne dayanak oluşturan metinler Sözleşme’nin giriş kısmında

açıklanmıştır. Bkz. https://www.ailevecalisma.gov.tr/media/6763/lanzarote-soezle%C5%9Fmesi.pdf,

E.T:28.08.2020.
339 Savaşçı, s.24.

46

akrabaları ile onlara bakmakla yükümlü olanlara destek sağlamak için etkin sosyal

programlar ve multidisipliner yapılar oluşturma yükümlülüğü getirilmiştir.

Sözleşmede düzenlenen önemli bir diğer konu da uluslar arası işbirliğidir.340 Sözleşmenin

38. maddesinde yer alan hükümle taraf devletlere, cinsel suistimal ile istismar eylemlerini

önleme, bu fiillerle mücadele etme, mağdur çocukları koruma, onlara yardım sağlama ile

bu Sözleşmede yer alan suçlara ilişkin soruşturma ve kovuşturma yapma konularında

işbirliği yapma yükümlülüğü getirilmiştir.

Sözleşmede ayrıca öngörülen suçların ağırlaştırıcı halleri, yaptırımlar ve tedbirler, suça

yardım, yataklık ve teşebbüs etme, yargı yetkisi, soruşturma ve kovuşturma usulleri,

zamanaşımı, ihbar yükümlülüğü gibi konulara ilişkin hükümler de bulunmaktadır.

III. Cinsel İstismarın Mukayeseli Hukukta Düzenlenişi

A. Genel Olarak

Cinsel suçlar, 21.yy’a kadarki süreçte, Türk Hukuku’nda olduğu gibi farklı ülkelerin

mevzuatlarında da cinsel özgürlüğe karşı değil genel adaba ve aile düzenine karşı işlenen

suçlar olarak nitelendirilmekteydi.341 Ancak, giderek ceza hukukunun ahlaktan

ayrışmasıyla cinsel suçların, bireylerin cinsel özgürlüğü adına cezalandırılması anlayışı

kabul görmeye başlamıştır.342 Bununla birlikte, cinselliğin genel ahlaktan ayrıştırılarak

özgürlükle bağdaştırılması, cinsel suçlarla korunmak istenen hukuksal yararın “cinsel

özgürlük” olduğu düşüncesine ağırlık kazandırmıştır.343 Bu anlayışla örneğin, 1871 tarihli

Alman Ceza Kanunu 1973’te değiştirilerek cinsel suçlar, ahlaka değil cinsel özgürlüğe

karşı suçlar olarak düzenlenmiştir.344 Keza, 1994 tarihli Fransız Ceza Kanunu, 1810

tarihli Kanundan farklı olarak cinsel suçları genel adaba karşı suçlar altında değil kişilere

karşı suçlar bölümünde düzenlemiştir.345

Mukayeseli hukukta, farklı mevzuatlardaki hükümler dikkate alındığında; cinsel suçların,

her ülkenin toplumsal yapısına, örf ve adetlerine göre farklı şekillerde düzenlendiği

görülmektedir. Bu bakımdan örneğin, cinsel istismar suçu, bazı ülke mevzuatlarında

bağımsız bir suç olarak düzenlenmişken bazılarında cinsel saldırı suçunun nitelikli hali

olarak düzenlenmiştir. Bununla birlikte, bazı ülkelerde cinsel suçların, failinin ve

mağdurunun kadın veya erkek olabileceği kabul edilmesine rağmen bazılarında failin

yalnızca erkek bazılarında ise mağdurun yalnızca kadın olabileceği öngörülmüştür.346

Yine benzer şekilde, cinsel rüşt yaşı ile cinsel istismar fiillerine uygulanan ceza miktarları

da ülkelerin yasal düzenlemelerinde farklı şekillerde öngörülmüştür.347

340 Memiş Kartal, s.86.
341 Memiş Kartal, s.65.
342 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.49.
343 Tezcan/Erdem/Önok, s.393.
344 Kılıç, s.182.
345 Dülger, İbrahim, Cinsel Özgürlüğe Karşı İşlenen Suçlardan Irza Geçme Suçu, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, Doktora Tezi, Konya 1998, s.50-51.
346 Memiş Kartal, s.90.
347 Şirin, Memduh Cemil, Çocuğun Cinsel İstismarı-Ceza Kanunu Maddesi- Raporu, Çocuk Hukuku

Bakışıyla Cinsel İstismar, Çocuk Vakfı Çocuk Araştırmaları Merkezi, Ekim 2016, Rapor No:17, s.15.

47

B. Alman Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu

Alman Ceza Kanunu’nun 13. bölümünde yer alan “Kendi Cinsel Davranışını Tayin

Hakkına Karşı Suçlar” başlıklı 174. maddesinde himaye altında olan kişilerin cinsel

istismarı, 176. maddesinde çocukların cinsel istismarı, 182. maddesinde ise gençlerin

cinsel istismarı suçları düzenlenmiştir.348 Anılan hükümler dikkate alındığında, cinsel

istismar fiillerinin ayrıntılı olarak düzenlendiği görülmektedir.

Kanunun 174. maddesinde; çocuğun, himayesi altına verildiği kişiler tarafından istismar

edilmesine ilişkin bir düzenleme yer almaktadır. Anılan hükümde, çocukların terbiye,

öğretim ya da yaşam tarzlarının yönlendirilmesi amacıyla teslim edildikleri kişiler

tarafından istismar edilmesi, 16 yaşını tamamlamamış olan çocuklar ile 18 yaşını

tamamlamamış çocuklar bakımından ayrı olarak ele alınmıştır. Maddede ayrıca, 18 yaşını

tamamlamamış çocukların, hizmet veya iş ilişkisi içerisinde bu ilişkinin sağladığı nüfuzun

kötüye kullanılması suretiyle istismar edilmesi ile 18 yaşını tamamlamamış çocukların öz

anne-babaları veya kendilerini evlat edinen kişi tarafından istismar edilmeleri de

düzenlenmiştir.

Kanunun 176 maddesinin 1. fıkrasında, 14 yaşını tamamlamamış bir çocuğa cinsel

davranışta bulunan veya bu tür davranışları kendisi üzerinde çocuğa yaptıran kişiye 6

aydan 10 yıla kadar hapis cezası verileceği belirtilmiştir. Maddenin 2. fıkrasında, çocuğun

başkalarına karşı cinsel nitelikteki davranışlarda bulunmaya sevk edilmesi ile başkalarının

kendisine karşı bu tür davranışlarda bulunmasını kabul etmeye sevk edilmesi

durumlarında da faile 1. fıkradaki cezanın verileceği öngörülmüştür. Maddenin 3.

fıkrasında ise çok ağır hallerde faile verilecek cezanın 1 yıldan az olamayacağı son fıkra

da bu suça teşebbüsün de cezalandırılacağı belirtilmiştir. Dava zamanaşımının ise

çocuğun 18 yaşını doldurmasıyla başlayacağı ifade edilmiştir.349

Kanunun 176a maddesinde, cinsel istismar suçunun cezayı ağırlaştıran nitelikli halleriyle

netice sebebiyle ağırlaşmış hallerine yer verilmiştir. Anılan hükme göre, 18 yaşını

tamamlamış birinin çocukla cinsel ilişkiye girmesi veya vücuda organ sokmaya benzer bir

davranışı çocuk üzerinde gerçekleştirmesi veya bu tür bir davranışı kendisine yönelik

olarak çocuğa yaptırması, suçun birden fazla kişiyle işlenmesi, suç nedeniyle çocuğun

sağlığının bozulması, ölüm tehlikesine maruz bırakılması, bedensel veya ruhsal

gelişiminin tehlikeye düşürülmesi ile çocuğa ağır bir biçimde kötü davranılması

hallerinde ceza ağırlaştırılacaktır.

Kanunun 176b maddesinde ise failin, en az ağır dikkatsizliği veya ilgisizliği sebebiyle

çocuğun ölümüne neden olması halinde müebbet hapis veya 10 yıldan az olmamak üzere

hapis cezasıyla cezalandırılacağı belirtilmiştir.

Kanunun 182. maddesinde “gençlerin cinsel istismarı suçu” öngörülmüştür. Buna göre,

maddenin 1. fıkrasında 18 yaşını tamamlamış kişilerin, 2. fıkrasında ise 21 yaşını

tamamlamış kişilerin, 16 yaşını tamamlamamış bir kişiye karşı cinsel davranışta

348 Yenisey, Feridun/Plagemann, Gottfried, Alman Ceza Kanunu, Beta Yayıncılık, İstanbul 2009, s.240-

258; Alman Ceza Kanunu’nda çocuk terimi, 0-14 yaş aralığındaki kişileri ifade etmek için kullanılmakta,

14-18 yaş aralığındaki kişiler ise genç olarak nitelendirilmektedir. (Şirin, s.37, dn:10).
349 Memiş Kartal, s.103.

48

bulunması veya bu kişiye bu tür davranışları kendisi üzerinde yaptırması veya bu kişiyi,

üçüncü bir kişiye karşı cinsel davranışlarda bulunmaya ya da üçüncü kişinin kendisine

yönelik cinsel davranışlar gerçekleştirmesine sevk etmesi halleri düzenlenmiştir. Ancak,

bu tür fiillerin 18 yaşını tamamlamış kişiler tarafından mağdurun içinde bulunduğu zor

durumu kötüye kullanmak suretiyle veya bir menfaat karşılığında gerçekleştirilmesi

aranmakla beraber 21 yaşını tamamlamış kişiler bakımından ise mağdurun kendi cinsel

davranışlarını yönlendirme yeteneğinin olmamasından faydalanarak gerçekleştirilmesi

aranmaktadır. Ayrıca, maddenin 2. fıkrasındaki suç bakımından, soruşturma ve

kovuşmanın özel kamu yararı bulunun haller hariç şikâyete tabi olduğu belirtilmiştir.

Maddenin son fıkrasına göre ise 1. ve 2. fıkrada belirtilen suçların mağdurlarının

davranışları göz önüne alındığında, fiilin haksızlık içeriğinin az olması halinde

mahkemece ceza vermekten vazgeçebilecektir.

C. Fransız Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu

Fransız Ceza Kanunu’nda cinsel suçlar, “Kişilere Karşı Cürüm ve Cünhalar” başlıklı

ikinci kitabın, “Kişinin Fiziksel ve Psişik Bütünlüğüne Karşı Suçlar” başlıklı ikinci

faslının, “Cinsel Saldırılar” başlıklı üçüncü bölümünde düzenlenmiştir.350

Kanunda, vücuda temas yoluyla işlenen cinsel suçlar; “tecavüz” ve “diğer cinsel

saldırılar” olmak üzere ikili bir ayrıma tabi tutularak ele alınmıştır. Bu bakımdan;

penetrasyon suretiyle gerçekleştirilen cinsel davranışlar md. 222-23’te tecavüz suçunu,

penetrasyon içermeyen ve fakat vücut temasıyla gerçekleştirilen diğer cinsel davranışlar

da md. 222-27’deki diğer cinsel saldırılar suçunu oluşturmaktadır.351 Bununla birlikte,

Kanunun 222-22. maddesinde, cinsel saldırı olarak nitelendirilen bu iki suçun da şiddet,

baskı, tehdit ya da hile ile işlenmiş cinsel fiillerden meydana geldiği ifade edilmiştir.352

Yani, her iki suç bakımından da eylemin; şiddet, baskı, tehdit ya da hile ile işlenmesi,

suçun maddi unsurunu oluşturmaktadır. Tecavüz suçu ile diğer cinsel saldırı suçlarının,

on beş yaşından küçük bir çocuğa işlenmesi durumu ise suçun cezayı ağırlaştıran nitelikli

hali olarak öngörülmüştür.353 Burada, çocukların şiddet, baskı, tehdit ya da hile ile cinsel

istismarına ilişkin bir düzenleme yapıldığı görülmektedir.

Şiddet, baskı, tehdit ya da hile olmaksızın yapılan cinsel istismar eylemleri ise Kanunun

“Aileye ve Küçüklere Karşı Suçlar” başlıklı dördüncü faslında “Küçükleri Tehlikeye

Koyma” başlıklı beşinci bölümünde, 227-25, 227-26 ve 227-27. maddelerinde

düzenlenmiştir.354

Kanunun 227-25. maddesinde, yetişkin bir kimsenin 15 yaşından küçük çocuklara karşı

şiddet, zorlama ve tehdit olmaksızın gerçekleştirdiği cinsel davranışların 5 yıl hapis ile

75000 avro para cezası ile cezalandırılacağı belirtilmiştir.

Kanunun 227-26. maddesinde, suçun üstsoy tarafından veya mağdur üzerinde hukuki

veya fiili olarak otorite sahibi olan bir kişi tarafından veya işi sebebiyle sahip olduğu

350 Dülger, Irza Geçme Suçu, s.50-51.
351 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.55-56.
352 Dülger, Irza Geçme Suçu, s.51.
353 Memiş Kartal, s.92.
354 Memiş Kartal, s.92; Anılan kanun maddeleri için bkz. Şirin, s.40-41.

49

otoriteyi suiistimal eden veya çocukla elektronik iletişim ağlarını kullanarak iletişim

kuran kişi tarafından işlenmesi halleri ile suçun, birden fazla kişiyle veya sarhoşluk ya da

uyuşturucu madde etkisiyle işlenmesi halleri cezayı ağırlaştıran nitelikli haller olarak

öngörülmüştür.

Kanunun 227-27. maddesinde, 15 yaşından büyük çocuklara karşı şiddet, zorlama ya da

tehdit olmaksızın yapılan cinsel davranışların aile bireyleri, hukuki ya da fiili açıdan

mağdur üzerinde otoritesi olan kişiler ya da işi sebebiyle sahip olduğu otoriteyi kötüye

kullanan kişiler tarafından gerçekleştirilmesi hallerinde failin, üç yıl hapis ve 45000 avro

para cezasıyla cezalandırılacağı belirtilmiştir.

Çocuğa karşı gerçekleştirilen aile içi istismar eylemleri ise 2010 tarihli Ensest Kanunu ile

Fransız Ceza Kanunu’na dâhil edilerek 222-31-1 ve 222-31-2 maddeleriyle düzenlenmiş

ve anılan hükümlerde çocuğa, aralarında kan bağı olsun veya olmasın aile içerisinde

beraber yaşadığı kişiler tarafından gerçekleştirilen cinsel davranışlar, ensest kapsamında

değerlendirilmiştir.355

D. İtalyan Ceza Kanunu’nda Çocukları Cinsel İstismarı Suçu

İtalyan Ceza Kanunu’nda cinsel suçlar, kişi özgürlüğüne karşı suçlar başlığı altında

düzenlenmiştir.356 Kanunun 609-bis maddesinde cinsel şiddet suçu, 609-ter maddesinde

cinsel şiddet suçunun nitelikli halleri, 609-quarter maddesinde küçüklerle gerçekleştirilen

cinsel davranışlar düzenlenmiştir.357

İtalyan Ceza Kanunu’nun 609-bis maddesinde, cinsel şiddet suçuna yer verilmiş ve cebir,

tehdit ya da otoritenin kötüye kullanılması suretiyle bir başkasını cinsel davranışlar

yapmaya veya bunlara katlanmaya zorlayan kişilerin 5 yıldan 10 yıla kadar hapis

cezasıyla cezalandırılacağı belirtilmiştir. Ayrıca failin, mağdurun fiziksel veya psikolojik

zayıflığından yararlanması veya kendisini başka bir kişi gibi gösterip mağduru cinsel

davranışlar yapmaya veya bunlara katlanmaya ikna etmesi halleri bakımdan da aynı ceza

öngörülmüştür.

Kanunun 609-ter maddesinde, 609-bis maddesinde yer alan suçun çocuklara karşı

işlenmesi halinde, cezanın ağırlaştırılacağına dair hükümlere yer verilmiştir. Buna göre,

suçun; 14 yaşını bitirmemiş çocuklara karşı veya 16 yaşını bitirmemiş çocuklara karşı

üstsoy, ebeveyn, evlat edinen veya vasi tarafından işlenmesi halleri ile suçun ağır şiddetle

ya da tekrarlanan hareketlerle işlenmesi sebebiyle mağdurun ağır zarara uğraması

durumlarında faile, 6 yıldan 12 yıla kadar hapis cezası verileceği öngörülmüştür. Suçun,

10 yaşını bitirmemiş çocuklara karşı işlenmesi durumunda ise faile 7 yıldan 14 yıla kadar

hapis cezası verilecektir.

Kanunun 609-quarter maddesinde, küçüklere karşı gerçekleştirilen ve 609-bis’te yer alan

suçun kapsamı dışında kalan cinsel davranışlar cezalandırılmaktadır. Burada, 609-bis ve

609-ter maddelerinden farklı olarak cebir, tehdit gibi iradeyi etkileyen nedenler

olmaksızın yani çocuğun rızası dâhilinde gerçekleştirilen cinsel davranışlar

355 Memiş Kartal, s.95.
356 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.53.
357 Anılan madde metinleri için bkz. Memiş Kartal, s.98-101.

50

cezalandırılmıştır.358 Buna göre, fiilin gerçekleştiği sırada 14 yaşını bitirmemiş kişiyle

cinsel davranışta bulunulması halinde 609-bis’te öngörülen cezanın uygulanacağı

öngörülmüştür. Maddede ayrıca üstsoy, ebeveyn, evlat edinen veya onunla birlikte

yaşayan kişi, vasi veya bakım, terbiye, eğitim, gözetim veya nezaret nedeniyle çocuğun

bırakıldığı başka bir kişinin veya bu kişiyle birlikte yaşayan kişinin, 16 yaşını bitirmemiş

kişiyle cinsel davranışta bulunması halinde, 609-bis’te öngörülen cezanın uygulanacağı

ancak anılan kişilerin, pozisyonları sebebiyle sahip oldukları yetkilerini kötüye kullanarak

16 yaşını bitirmemiş kişiyle cinsel davranışta bulunmaları halinde ise 3 yıldan 6 yıla

kadar hapis cezasıyla cezalandırılacakları belirtilmiştir. Bununla birlikte, 10 yaşını

bitirmemiş mağdura karşı 609-bis maddesindeki haller dışında cinsel davranışta

bulunulması halinde de 609-bis’te yer alan ceza uygulanacaktır. Maddede yer alan diğer

bir hükme göre 609-bis maddesinde öngörülen durumlar haricinde, 13 yaşını tamamlamış

bir çocukla cinsel davranışlarda bulunan diğer çocuk, aralarındaki yaş farkı üçü aşmıyorsa

bu fiilden dolayı cezalandırılmayacaktır. Burada İtalyan Ceza Kanunu, çocuklar

arasındaki rızaya dayalı cinsel ilişkileri korumuş ancak yaş farkı nedeniyle mağdurun fail

karşısında savunmasız durumda kalmasını önlemek amacıyla üç yaş sınırını getirmiştir.

Bu hükmün, cinsel istismarın suç olarak düzenlenmesini öngören ancak çocuklar arası

rızaya dayalı cinsel ilişkileri kapsam dışı bırakan Lanzarote Sözleşmesi’nin ilgili

hükümlerine paralel bir düzenleme olduğu görülmektedir. Ancak, İtalyan Ceza

Kanunu’nun Lanzarote Sözleşmesi’ne nazaran daha dar kapsamlı bir serbestlik

öngördüğü görülmektedir.

E. İngiliz Cinsel Suçlar Kanunu’nda (2003) Çocukların Cinsel İstismarı

Suçu

İngiliz Hukuku’nda cinsel suçlar, İngiliz Ceza Kanunu’ndan ayrı olarak 2003 tarihli

Cinsel Suçlar Kanunu’nda düzenlenmiştir. Çocuklara karşı işlenen cinsel suçlara ilişkin

hükümler de bu kanunda yer almaktadır. Kanunun 5 ile 8. maddeleri arasında on üç

yaşına kadar olan çocuklara karşı tecavüz ve diğer cinsel saldırı suçları yer almakla

birlikte Kanunun 9. maddesinde çocuklarla cinsel faaliyet suçu düzenlenmiştir.359

Kanunun 5. maddesinde, 13 yaşından küçük çocuğa karşı yapılan tecavüz suçu

düzenlenmiştir. Hükme göre, failin kasten cinsel organını mağdur çocuğun cinsel

organına, anüsüne veya ağzına sokması halinde ömür boyu hapis cezasıyla

cezalandırılacağı belirtilmiştir.

Kanunun 6. maddesinde, failin 13 yaşından küçük çocuğun cinsel organına veya anüsüne

kasten ve cinsel amaçlı olarak vücudunun bir parçasını veya organ dışında bir nesne

sokması halinde, ömür boyu hapis cezasıyla cezalandırılacağı öngörülmüştür.

Kanunun 7. maddesinde ise 13 yaşından küçük çocuğa karşı duhal gerçekleştirilmeksizin

yapılan cinsel davranışlar düzenlenmiş ve failin çocuğa kasten ve cinsel amaçlarla

dokunması halinde fail hakkında jürili yargılamalar ile jürisiz yargılamalar bakımından

farklı cezalar verileceği öngörülmüştür.

358 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.292.
359 Memiş Kartal, s.108; Anılan kanun maddeleri için bkz. Şirin, s.39-40.

51

Kanunun 8. maddesinde, failin 13 yaşından küçük çocuğu, onun vajinasına, anüsüne ya

da ağzına kendi cinsel organını sokmaya veya çocuğun vajinasına ya da anüsüne kendi

vücudunun bir parçasını ya da sair bir cisim sokmaya veya çocuğun cinsel organını kendi

ağzına sokturmaya teşvik etmesi durumları için ömür boyu hapis cezası öngörülmüştür.

Kanunun 9. maddesinde, 18 yaşında olan veya 18 yaşından büyük failin, 13 yaşından

küçük mağdurlar ile 16 yaşından küçük mağdurlara kasten ve cinsel amaçlı olarak

dokunması halinde cezalandırılacağı belirtilmiştir. Ancak, 16 yaşından küçük mağdurlar

bakımından faile ceza verilebilmesi için failin, mağdurun 16 yaşında veya daha büyük

olduğuna dair bir yanılgıya düşmemiş olması gereklidir. Maddenin 2. fıkrasındaki hükme

göre ise 1. fıkrada belirtilen dokunma eyleminin, mağdurun anüsüne ya da vajinasına

failin vücudunun bir parçasının ya da bir nesnenin sokulması veya failin penisinin

mağdurun ağzına sokulması veya failin, mağdurun vücudundan bir parçayı kendi anüsüne

ya da cinsel organına veya mağdurun penisini kendi ağzına sokturması suretiyle

gerçekleştirilmesi hallerinde faile, on dört yılı geçmeyen hapis cezası verilecektir.

Kanunun 13. maddesinde ise 9. maddede yer alan suçun, 18 yaşından küçük biri

tarafından işlenmesi halinde failin, 18 yaşındaki biri gibi muamele göreceği ifade

edilmiştir.

2003 tarihli Cinsel Suçlar Kanunu’nda ensest fiiller de suç olarak öngörülerek 25 ila 29.

maddeler arasında düzenlenmiştir. Bu kanunda ensest suçları için aile ilişkisi aranmış ve

mağdurla kan bağına sahip olanların yanında, evlat edinme ilişkisi içinde olanlar, aynı

evde yaşayan kişiler ve bu kişilerin yakınları ile aynı ev içinde daha önce yaşamış olan

kişiler de ensest kapsama dâhil edilmiştir.360

360 Memiş Kartal, s.55-56.

52

ÜÇÜNCÜ BÖLÜM

5237 SAYILI TÜRK CEZA KANUNU’NDA ÇOCUKLARIN CİNSEL İSTİSMARI

SUÇU’NUN DÜZENLENİŞİ

I. Genel Olarak

5237 sayılı TCK’da cinsel suçlar, mülga 765 sayılı Kanundan farklı olarak modern hukuk

anlayışı çerçevesinde kaleme alınmıştır. Mülga TCK’da cinsel suçlar, genel ahlaka ve aile

düzenine karşı suçlar arasında düzenlenmişti. Bu düzenleniş biçimi dikkate alındığında,

Kanunun cinselliği toplumsal bir ahlak ve edep töresi olarak kabul ettiği görülmektedir.

Kanun sistematiğinde, suç teşkil eden cinsel davranışların genel adabın korunması adına

cezalandırılması, kişilerin ruhsal ve fiziki bir bütün teşkil eden cinsel yaşamlarının ve

cinsel özgürlüklerinin korunması düşüncesinin arka plana itilmesine sebep olmuştur.361

5237 sayılı TCK ise çağdaş hukuka paralel bir anlayışla, cinselliği bir özgürlük değeri

olarak ele alıp bu suçları, “Kişilere Karşı Suçlar” içerisinde “Cinsel Dokunulmazlığa

Karşı Suçlar” başlığı altında düzenlemiştir.

Çocuklara yönelik gerçekleştirilen cinsel istismar niteliğindeki davranışlar, 5237 sayılı

TCK’nın 103. maddesinde “Çocukların Cinsel İstismarı Suçu” adı altında

düzenlenmiştir. Anılan hüküm dikkate alındığında, cinsel istismar suçunun, yetişkinlere

yönelik yapılan cinsel davranışları cezalandıran cinsel saldırı suçuna (TCK md.102)

paralel olarak düzenlendiği görülmektedir. Bununla birlikte Kanunun, çocuklara yönelik

gerçekleştirilen cinsel suçları yetişkinlerden ayrı olarak düzenleme yoluna gitmesi,

çocukların bu tür fiillere karşı daha etkin bir biçimde korunması ve cinsel açıdan sağlıklı

bir gelişim göstermeleri amacına yönelmektedir.362 Nitekim, cinsel istismara ilişkin

düzenlemede, çocukların cinsel bilgilerinin sağlıklı bir şekilde oluşumunu sağlamak,

sapma niteliğinde olan hareketlere yönelmelerini engellemek, cinsel alanda özgürce seçim

yapabilmelerini sağlamak ve cinsel suç mağduru konumuna düşmelerini önlemek

amacıyla TCK md.102’deki hükümlere nazaran daha katı düzenlemelere yer verildiği

görülmektedir.363

Kanunun ilk kabul edildiği yıldan itibaren uygulamada çıkan sorunlar ve cinsel suçların

toplumda yarattığı infial de göz önünde bulundurularak 28.06.2014 tarihinde “6545 sayılı

Türk Ceza Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile cinsel

suçlara ilişkin hükümlerde bazı değişiklikler yapılmış ve öngörülen cezalar

ağırlaştırılmıştır.364

6545 sayılı Kanunun 59. maddesiyle, TCK md. 103’te yapılan değişiklikle, öngörülen

cezalar artırılmakla birlikte cinsel istismarın sarkıntılık düzeyinde kalması durumu, faile

daha az ceza verilmesini öngören bir hal olarak düzenlenmiştir. Sarkıntılık düzeyinde

361Centel, Nur, 5237 Sayılı TCK’da Cinsel Saldırı Suçu ve Cinsel Suçlar Değişiklik Tasarısı’nın

Değerlendirilmesi, Türkiye Barolar Birliği Dergisi, Mart-Nisan 2012, S:99, s.271.
362 Üzülmez, İlhan, Çocukların Cinsel İstismarı Suçu, Erciyes Üniversitesi Hukuk Fakültesi Dergisi,

Y:2009, C:4, S:2, s.41.
363 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.285-286.
364Yokuş Sevük, Handan, 6545 sayılı Kanun ile Cinsel Dokunulmazlığa Karşı Suçlarda Yapılan

Değişikliklerin Değerlendirilmesi, Ceza Hukuku ve Kriminoloji Dergisi, Y:2015, C:3, S:2, s.120.

53

kalan cinsel istismar failinin çocuk olması halinde ise soruşturma ve kovuşturmanın

şikâyete tabi tutulacağı belirtilmiştir. Ayrıca suçun, cezayı ağırlaştıran nitelikli halleri

genişletilmiş ve mağdurun suç sonucu ruh ve beden sağlığının bozulması durumu, madde

metninden çıkarılmıştır.365

6545 sayılı Kanun ile söz konusu 103. maddede yapılan değişiklikten sonra yeni

düzenlemede yer verilen bazı hükümler, Anayasaya aykırı olduğu gerekçesiyle somut

norm denetimi usulüyle Anayasa Mahkemesi’ne taşınmıştır.

Sivas 2. Ağır Ceza Mahkemesi tarafından TCK md.103/2’nin iptali için Anayasa

Mahkemesi’ne yapılan başvuruda, anılan mahkemece söz konusu hükümde 6545 sayılı

Kanunla cezaların ağırlaştırılmasının adalete, hakkaniyete, suç ve cezaların orantılılığı

ilkesine aykırılık teşkil ettiği, kırsal yerlerde küçük yaştaki çocukların evlendirildikleri,

şehirlerde de küçük çocukların cinsel birlikteliklerinin yaygın olduğu ve çocuk sanıkların

ağır yaptırımlardan haberdar olmadığı belirtilmiş ve yeni düzenleme kapsamında mağdur

çocuğun ruh sağlığının bozulup bozulmadığı araştırılmaksızın sanki bozulmuş gibi failin

cezalandırıldığı bir sistemin öngörüldüğü aynı zamanda yakın yaşlardaki mağdur

çocuklara yönelik gerçekleştirilen fiillere farklı yaptırımların uygulanmasının eşitsizliğe

yol açtığı ifade edilmiştir.

Anayasa Mahkemesi’nin esasa ilişkin yaptığı inceleme neticesinde; “Ancak, mahkemeye

olaya özgü takdir marjı tanımayan ve onarıcı hukuk kurumları öngörmeyen kuralda

düzenlenen ceza yaptırımının alt sınırının on altı yıldan aşağı olmamak üzere hapis cezası

olarak belirlenmesi; fiilin farklı yaş kategorilerindeki mağdurlara karşı işlendiği veya

failin de küçük olduğu ya da fiilden sonra mağdurun yaşının ikmali ile fiili birlikteliğin

resmi evliliğe dönüşmesi gibi her bir somut olayın özellikleri dikkate alınarak ceza tayin

edilmesi veya onarıcı adalet kurumunun uygulanması imkânını ortadan kaldırmakta ve

bazı durumlarda somut olayın özellikleriyle bağdaşmayacak ve suçla yaptırım arasında

bulunması gereken adil dengeyi ortadan kaldıracak ölçüde ağır cezaların verilmesi

sonucunu ortaya çıkarabilecek bir niteliğe sahip bulunmaktadır. Bu nedenle kuralda

belirlenen ceza miktarının, bu ceza ile ulaşılmak istenen amacı her somut olayda

gerçekleştirebilecek orantıda ve ölçüde olduğu söylenemez. Kural bu haliyle ölçüsüz bir

yaptırım öngördüğünden hukuk devleti ilkesine aykırılık taşımaktadır.” gerekçesiyle

anılan hükmü iptal etmiştir. Ancak, iptal kararıyla oluşacak hukuksal boşluk sebebiyle

kamu yararının ihlal edilmemesi amacıyla kararın, Resmî Gazete'de yayımlanmasından

başlayarak bir yıl sonra yürürlüğe gireceği kararlaştırılmıştır.366

Anayasa Mahkemesi’nin dokuz oya karşı sekiz oyla aldığı bu iptal kararı ve dayandığı

gerekçeler, gerek karşı oy kullanan üyeler gerekse de doktrindeki yazarlar tarafından

isabetli görülmemiştir. Bu kapsamda, Mahkemece hükmün hukuk devleti ilkesine

aykırılık teşkil ettiği gerekçesiyle iptal edilmesi karşısında hükmün, anılan ilkenin temel

unsurları olan öngörülebilirlik, erişilebilirlik ve belirlilik kavramlarına aykırı olmadığı

365 Koca, Mahmut/Üzülmez, İlhan, Türk Ceza Hukuku Özel Hükümler, 6. Baskı, Adalet Yayınevi, Ankara

2019, s.353.
366 Anayasa Mahkemesi, 12.11.2015, 2015/26-2015/100, R.G:11.12.2015-29559,

https://normkararlarbilgibankasi.anayasa.gov.tr/ND/2015/100?EsasNo=2015%2F26&KararNo=2015%2F1

00, E.T: 15.05.2021.

54

dolayısıyla kanunilik ilkesine de aykırılık teşkil etmediği belirtilmiştir.367 Karşı oy

gerekçesinde ise her somut olay bakımından farklı cezaların öngörüldüğü bir

düzenlemenin yapılmasının mümkün olmayacağı ancak yargılamayı yapan mahkemenin,

TCK’nın 61. maddesi kapsamında, somut olaya göre cezayı bireyselleştirebileceği aynı

zamanda TCK md.62 kapsamında cezada takdiri indirim yapabileceği ifade edilmiştir.368

Öte yandan, failin küçük olması durumunda ceza indirimi yapılmasını veya faile hiç ceza

verilmemesini öngören TCK’nın 31. maddesinde belirtilen farklı yaş kategorileri baz

alınarak ceza tayini yapılacağı belirtilmiştir.369 Bununla birlikte kararın, küçük yaşta

çocuklarla evlenmeyi meşrulaştıracağı ve bu durumun, hükmünden beklenen faydadan

ziyade zarara yol açacağı ifade edilmiştir. Nitekim, Türk toplumunun bazı kesimlerinde,

15 yaşından küçük çocukların başlık parası karşılığında, kendilerinden büyük kişilerle

genellikle dini nikah usulüyle evlendirildiklerinin bilindiği, burada ceza kanunlarının

topluma uydurulmasından ziyade toplumun modern yaşama ters düşen geleneklerinin

değiştirilmesi hususunda, ceza hukukunun araç olarak kullanılması gerektiği

savunulmuştur.370

Bu iptal hükmünün akabinde Bafra Ağır Ceza Mahkemesi, TCK’nın 103. maddesinin; 1.

fıkrasının (b) bendi dışında kalan bölümünün, 2. fıkrasının ve 3. fıkrasının (a) bendinin

iptali istemiyle Anayasa Mahkemesi’ne başvurmuştur.

Mahkemece sunulan itiraz gerekçesinde, anılan düzenlemeler çerçevesinde farklı yaş

gruplarındaki mağdurlara yönelik gerçekleştirilen fiillere aynı yaptırımların uygulandığı,

bu kapsamda 4 yaşındaki mağdurlar ile 14 yaşındaki mağdurlara yönelik yapılan cinsel

istismar fiillerine aynı cezanın tatbik edildiği, 12-15 yaş aralığında olan ve kendilerine

karşı yapılan eylemlerin anlam ve mahiyetini algılama yetenekleri gelişmiş mağdurların

rızalarının hukuken geçersiz sayıldığı, bu eylemler bakımından öngörülen cezanın yüksek

olduğu ve hükümde mağdurlar açısından yaş sınırının 15 olarak belirlenmesi sebebiyle

korunan hukuksal yararla öngörülen yaptırımlar arasında orantısızlık olduğu ifade

edilmiştir.

Anayasa Mahkemesince yapılan inceleme neticesinde, sadece TCK md. 103/1’in birinci

ve ikinci cümlelerinin a bendinde yer alan “…tamamlamamış…” sözcüğü yönünden

iptaline karar verilmiştir. Anılan kararda, 2015/26 esas ve 2015/100 karar sayılı iptal

kararında açıklanan gerekçelere dayanıldığı belirtilmiştir. Mahkemece, bu karar

bakımından da meydana gelecek hukuksal boşluk sebebiyle kamu yararının ihlal

367 Şen, Ersan, Anayasa Mahkemesi’nin TCK md.103/2’yi İptali, www.hukukihaber.net, E.T: 11.11.2020.
368 Aydın, Murat, Çocukların Cinsel İstismarı ve Reşit Olmayanla Cinsel İlişki Suçu, Genişletilmiş ve

Güncellenmiş 3. Baskı, Seçkin Yayıncılık, Ankara 2018, s.172; Şen, Anayasa Mahkemesi’nin TCK

md.103/2’yi İptali, www.hukukihaber.net, E.T: 11.11.2020.
369 Aydın, s.173.
370 Taner, Fahri Gökçen, Anayasa Mahkemesi’nin Çocukların Cinsel İstismarına ve Evlenmenin Dinsel

Törenine İlişkin İptal Kararlarının Ardından Çok Katmanlı Bir Çözüm Önerisi, Türkiye Barolar Birliği

Dergisi, Y:2016, S:124, s.230.

55

edilmemesi amacıyla kararın, Resmî Gazete'de yayımlanmasından itibaren 6 ay sonra

yürürlüğe gireceği kararlaştırılmıştır.371

Söz konusu iptal kararlarının akabinde, 24.11.2016 gün ve 6763 sayılı “Ceza

Muhakemesi Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” ile TCK

md.103/1 ve 2 yeniden düzenlenmiş ve mağdurun 12 yaşını tamamlamamış olması hali

bakımından faile verilecek cezaya alt sınır getirilmiştir.

II. Cinsel İstismarın Mülga 765 Sayılı Türk Ceza Kanunu’nda Düzenlenişi

Mülga TCK’da cinsel suçlar, “Adabı Umumiye ve Nizamı Aile Aleyhinde Cürümler”

bölümünde, “Cebren Irza Geçen, Küçükleri Baştan Çıkaran ve İffete Taarruz Edenler”

başlığı altında müstehcenlik, fuhuş, hayasızca hareketler gibi günümüzde de genel ahlaka

karşı suçlar bölümünde yer alan suçlarla birlikte düzenlenmişti.372 Kanunda, cinsel suçlar

çerçevesinde ırza geçme, ırza tasaddi, söz atma ve sarkıntılık suçlarına yer verilmekte ve

çocuklara yönelik cinsel istismar niteliğindeki fiiller de bu suçlara ilişkin hükümlere göre

cezalandırılmaktaydı.

Irza geçme suçu, mülga 765 sayılı TCK’nın 414. maddesinde düzenlenmişti. Maddenin 1.

fıkrasında, mefruz (varsayılan) cebirle küçüklerin ırzına geçilmesi düzenlenmiş ve 15

yaşını bitirmemiş bir küçüğün ırzına geçilmesi halinde failin, beş seneden az olmamak

üzere ağır hapis cezasıyla cezalandırılacağı belirtilmiştir. Maddenin 2. fıkrasında ise

suçun cebir, şiddet ya da tehdit kullanılarak veya akıl ya da beden hastalığından ya da

failin gerçekleştirdiği fiilden başka bir sebeple veya fail tarafından kullanılan hile

sebebiyle fiile mukavemet edemeyecek durumda olan bir küçüğe karşı işlenmiş olması

durumları cezayı ağırlaştıran nitelikli haller olarak öngörülmüş ve bu durumların varlığı

halinde, faile verilecek cezanın 10 seneden aşağı olamayacağı belirtilmiştir. Ancak,

maddede ırza geçme kavramına dair bir tanımlamaya yer verilmemiştir. Yargıtay ise ırza

geçmeyi, “failin penisinin, mağdurun normal veya anormal yoldan vücuduna, cinsi

teması sağlayacak şekilde ithali fiili” olarak tanımlanmıştır.373 Bu bakımdan, fiilin ırza

geçme olarak nitelendirilmesi için duhulün gerçekleşmesi aranmıştır. Bu dönemde,

Yargıtay ve doktrin tarafından ırza geçme fiilinin kapsamı, failin cinsel organının

mağdurun vücuduna vajinal ya da anal yoldan ithalini içermekteydi. Bu nedenle, oral

yoldan yapılan birleşmeler ile cinsel organ dışındaki bir organın veya sair bir cismin

mağdurun vajinasına ya da anüse ithali, ırza geçme olarak kabul edilmemiş ancak bu tür

fiiller ırza tasaddi olarak nitelendirilmiştir.374 Anılan düzenlemede, cinsel ilişki değil ırza

geçme fiili cezalandırıldığından suçun mağdurunun kadın veya erkek olabileceği fakat

failin yalnızca erkekler olabileceği doktrinde ve yargı kararlarında kabul edilmiştir.375

Bununla birlikte kadının, erkeği ırzına geçmesi için zorlaması halinde, pasif kişinin ırzına

371 Anayasa Mahkemesi, 26.05.2016, 2015/108-2016/46, R.G: 13.07.2016-29769,

https://normkararlarbilgibankasi.anayasa.gov.tr/ND/2016/46?EsasNo=2015%2F108&KararAramaRaporu=

1&KararNo=2016%2F46, E.T: 15.05.2021.
372 Dursun, Selman, Türk Ceza Hukuku’nda Cinsel Suçlara Genel Bir Bakış, Ceza Hukuku Dergisi, Nisan

2014, S:24, ss.57-73, s.58.
373 Yar. 5. CD., 24.09.1975, 2280/2434, Otacı, s.50.
374 Centel, s.274-275.
375 Yalçın Sancar, Türkan, Türk Ceza Kanunu Tasarısı’nın (2000) Bazı Hükümleri Hakkında Düşünceler,

Ankara Üniversitesi Hukuk Fakültesi Dergisi, Y:2002, C:51, S:3, s.4.

56

geçilmesinin mümkün olmadığı ve ırza geçirtme fiilinin madde kapsamında

cezalandırılmadığı gerekçesiyle kadınların bu suçun faili olamayacakları ancak şartları

mevcutsa tehdit, özgürlüğü kısıtlama veya müessir fiil suçlarından

cezalandırılabilecekleri savunulmuştur.376 Ancak, kadınların koşulların varlığı halinde

erkekler tarafından işlenen ırza geçme suçuna iştirakten sorumlu tutulabileceği ifade

edilmiştir.377 Kadınlar arasında gerçekleşen cinsi münasebetler ise bazı yazarlar

tarafından “ırza tasaddi” olarak değerlendirilmiştir.378

Irza geçme suçunun eşler arasında işlenip işlenmeyeceği hususunda kanun metninde açık

bir hüküm olmamakla birlikte Yargıtay, kocanın tehditle karısına ters ilişkide

bulunmasını ırza geçme suçu olarak değil “aile efradına kötü muamele suçu” (md. 478)

kapsamında cezalandırma yoluna gitmiştir.379 Bununla birlikte doktrinde, kadına karşı

kocası tarafından zorla gerçekleştirilen vajinal ilişki ise ırza geçme olarak

nitelendirilmediği gibi aile efradına kötü muamele olarak da kabul edilmemiştir. Burada,

evliliğin kadına cinsel ilişkiye rıza gösterme mükellefiyeti yüklediği ve bu nedenle

nikâhın devam ettiği süre boyunca ırza geçme suçunun oluşmayacağı ifade edilmiştir.380

Irza geçme suçu, kasten işlenebilen bir suç olarak düzenlenmiş olmakla birlikte suçun

oluşumu bakımından cinsel saik aranmamaktadır. Bu bakımdan örneğin, batıl bir inanışla

hareket ederek zührevi bir hastalıktan kurtulmak için bakire biri ile cinsel temasta

bulunan fail bakımından da suçun oluştuğu söylenebilecektir.381

Kanunun 415. maddesinde, 15 yaşını bitirmemiş küçüklere karşı gerçekleştirilen “ırza

tasaddi suçu” düzenlenmiş ve bu suç kapsamında 414. maddenin 2. fıkrasında belirtilen

durumların gerçekleşmesi halinde faile verilecek cezanın ağırlaştırılacağı öngörülmüştür.

Anılan hükümde, “ırza tasaddi” kavramından ne anlaşılması gerektiği açıklanmamış

ancak gerek doktrinde gerekse de yargı kararlarında bu kavram farklı şekillerde

tanımlanmaya çalışılmıştır. Doktrinde bu kavram, aynı ya da farklı cinsiyetten bir

kimseye yönelik olarak cinsel duyguları tatmin amacıyla gerçekleştirilen ancak ırza

geçme ve ırza geçmeye teşebbüs niteliğinde olmayan veya sarkıntılık düzeyini aşacak

şekilde devamlılık arz eden davranışlar şekilde tanımlanmıştır.382 Irza tasaddi suçunun

gerçekleştirilebilmesi için ayrıca failin, mağdura bedeni temasta bulunması aranmıştır.383

Yargıtay CGK ırza tasaddiyi; “mağdur üzerinde izlenen ve cinsel birleşme kastı

taşımayan, devamlılık gösteren şehevi davranışlar olarak” tanımlamış ve mağdurun

cinsel organını okşama, öpme, emme veya failin kendi organını mağdura okşatma,

emdirme veya ırza geçme kastı olmadan mağdura cinsel organını sürtme gibi davranışları

376 Bakıcı, Sedat, Açıklamalı-İçtihatlı Genel Adap ve Aile Düzenine Karşı Cürümler, Adalet Yayınevi,

Ankara 1994, s.4-5.
377 Dülger, Irza Geçme Suçu, s.69.
378 Artuk, Mehmet Emin/Yenidünya, Ahmet Caner, Evlilik İçinde Irza Geçme, İstanbul Üniversitesi

Cumhuriyetin 75. Yıl Armağanı, İstanbul, 1999, s.57.
379 Yargıtay 4.CD., 07.07.1994, 2788/6217, Otacı, s.40-41.
380 Yalçın Sancar, Türk Ceza Kanunu Tasarısı’nın…, s.5.
381 Erem, Faruk/ Toroslu, Nevzat, Türk Ceza Hukuku Özel Hükümler, 8. Baskı, Savaş Yayınları, Ankara

2000, s.299-300.
382 Artuk/Gökcen/Yenidünya, s.165.

57

ırza tasaddiye örnek olarak göstermiştir.384 Yargıtay 5.CD ise ırza tasaddiyi; “şehevi

hislerin cinsel birleşme dışında tatminine yönelik, devamlılık arz eden ve sarkıntılık

hududunu aşan eylemler” olarak ifade etmiştir.385

Irza geçme suçunun teşebbüs aşamasında kalması durumuyla ırza tasaddi suçunun ayrımı,

önemli bir husus olarak karşımıza çıkmaktadır. Burada, fiilin ırza geçmeye teşebbüs veya

ırza tasaddi olarak kabulünde failin kastı önem taşımaktadır.386 Bu bakımdan, ırza geçme

suçunda failin kastı, mağdurla cinsel ilişkide bulunma olmasına karşın ırza tasaddi

suçunda fail, cinsel istek ve arzularını cinsel ilişkiye girmeksizin mağdur üzerinde

gerçekleştirdiği şehevi nitelikteki hareketlerle tatmin etmektir.387 Doktrindeki bir anlayışa

göre, fail ve mağdur arasında belirli bir uzvun duhal edilmesi şeklinde gerçekleşen vücut

teması, cinsi teması oluşturur. Cinsi temas dışında kalan vücut temasları ise tasaddi

niteliğindedir.388 Diğer görüşe göre de yapılan hareketlerden ırza geçme iradesi açıkça

anlaşılamıyorsa ırza geçmeye teşebbüsün değil ırza tasaddinin varlığının kabulü

gerekir.389

Irza geçme suçundan farklı olarak bu suçun faili, kadın veya erkek olabilmektedir.

Mağdur ise 15 yaşını bitirmemiş küçüklerdir. Bu suçun mağduru da kadın veya erkek

olabilmektedir.

Kanunun 416. maddesinin 3. fıkrasında, reşit olmayan bir kişiyle rızası dâhilinde cinsi

münasebette bulunan kişilerin cezalandırılacağı belirtilmiştir. Maddedeki reşit olmayan

kişi ibaresi, 15 yaşından büyük ancak 18 yaşından küçük olan kişileri ifade etmektedir.390

Zira 15 yaşından küçük kişilerle rızaya dayalı olarak girilen cinsi münasebetlerde,

küçüğün rızası geçerli sayılmadığından eylem, 414/1 kapsamında cezalandırılmaktadır.

Maddede yer alan cinsi münasebetin mevcudiyeti için vajinal ya da anal yoldan duhulün

gerçekleşmesi gerekmekte olup oral birleşmeler bu kapsama dâhil edilmemektedir.391

Suçun mağduru, erkek veya kadın olabilirken suçun faili, ırza geçme suçunda olduğu gibi

sadece erkekler olabilmektedir.392

Kanunun 417. maddesinde; 414, 415 ve 416. maddelerde yer alan suçların cezayı

ağırlaştıran nitelikli hallerine, 418. maddesinde de bu suçlara ilişkin netice sebebiyle

ağırlaşmış hallere yer verilmiştir. 417. maddeye göre anılan suçların; birden fazla kişi

tarafından veya usulden biri, veli, vasi veya eğitici, öğretmenleri, hizmetkârları tarafından

veya terbiye, nezaret veya korumaları altına bırakılan veya mağdur üzerinde hüküm ve

nüfuzu olan kişiler tarafından işlenmesi hallerinde, faile verilecek cezada yarı oranında

artırım yapılacağı belirtilmiştir. 418. maddede ise suçun işlenmesi sırasında yapılan fiil ve

384 Yargıtay CGK, 04.06.1990, 5-101/156, Otacı, s.55.
385 Yargıtay 5. Ceza Dairesi kararlarında, sanığın mağdurun elbiselerini soyarak göğüslerini okşaması,

cinsel organını mağdura sürtmesi (Yar. 5 CD., 27.01.1994, 4541/244); sanığın parmağını mağdurenin cinsel

organına cinsi münasebet dışında şehevi arzularını tatmin amacıyla sokması (Yar. 5.CD., 07.12.1993,

4120/4395) eylemlerini ırza tasaddi olarak kabul etmiştir. (Otacı, s.55).
386 Dülger, Irza Geçme Suçu, s.220.
387 Dülger, Irza Geçme Suçu, s.220.
388 Erem/Toroslu, Özel Hükümler, s.300-301.
389 Erem/Toroslu, Özel Hükümler, s.301.
390 Erem/Toroslu, Özel Hükümler, s.303.
391 Otacı, s.73.
392 Otacı, s.73.

58

hareketler nedeniyle mağdurun ölmesi halinde faile müebbet hapis cezası verileceği;

mağdurun bir hastalığa yakalanması veya bedensel ya da ruhsal sağlığına zarar gelmesi

veya herhangi bir uzvunu veya kabiliyetini kaybetmesi (maluliyet)393 veya ayıplı hale

gelmesi (mayubiyet)394 hallerinde ise cezanın yarısı oranında artırılarak hükmedileceği

ifade edilmiştir.

Kanunun 434. maddesinde; 414, 415 ve 416. maddelerde belirtilen suçları da kapsayan

bir hükme yer verilmiştir. Buna göre mağdur ile failin evlenmesi halinde, fail koca için

açılan kamu davasının ve hüküm verilmişse cezanın infazı tecil edilecektir. Ancak

zamanaşımı süresi içinde kocanın haksız olarak meydana getirdiği bir sebepten dolayı

boşanmanın gerçekleşmesi halinde, davaya devam olunacağı ve ceza verilmişse infaz

edileceği belirtilmiştir. Bu hüküm, 5237 sayılı TCK kapsamına alınmamıştır.

Kanunun 421. maddesinde ise söz atma ve sarkıntılık suçlarına yer verilmiştir.395

Sarkıntılık suçu, kanunun ilk halinde yer almamış 1933 tarihinde 2275 sayılı Kanunla

yapılan değişiklikle maddeye dâhil edilmiştir.396 Hükümde, herhangi bir yaş sınırlaması

yapılmadan kadınlara ve erkeklere söz atan ve sarkıntılık edenlerin cezalandırılacağı

belirtildiğinden anılan suçlar, çocuklara karşı da işlenebilmektedir. Bununla birlikte,

anılan fiiller Kanunda tanımlanmamış ancak doktrin ve yargı kararlarıyla açıklanmaya

çalışılmıştır.

Doktrinde söz atma; belirli bir kişiye karşı şehevi duygularla gerçekleştirilen, sarkıntılık

aşamasına varmamış sözlü saldırılar olarak tanımlanmıştır.397 Söz atma suçunda sözün,

şehvet duygusu ile söylenmiş olması gereklidir ancak anlamlı olup olmaması veya özel

bir anlam taşıması gerekmemektedir.398 Söz atma suçu, yalnız sözlü olarak değil mektup

veya e-posta yoluyla da işlenebilmektedir.399 Ayrıca, söz atma suçu ani ve münferit

hareketlerle işlenebilmekte olup aynı zaman dilimde gerçekleştirilen söz atma eylemleri

tek suç olarak değerlendirilmektedir.400 Ancak Yargıtay, söz atma fiilinin, sürekli

tekrarlanmak suretiyle sırnaşıkça bir hale gelmesi durumunda, sarkıntılık suçunu

oluşturacağına hükmetmiştir.401

393 Örneğin; mağdurun, gerçekleştirilen fiil neticesinde bir organını kaybetmesi ya da çocuk yapma veya

cinsel ilişkide bulunabilme yeteneği gibi bazı kabiliyetlerini yitirmesi, maluliyet olarak

değerlendirilmekteydi. (Otacı, s.115).
394 Mayubiyet hali, uygulamada genellikle mağdurun kızlık zarının bozulması durumunda gündeme

gelmekteydi. (Otacı, s.116).
395 Maddenin ilk halinde, kadınlara ve genç erkeklere söz atan veya sarkıntılık edenlerin cezalandırılacağı

belirtilmişti. Ancak, Anayasa Mahkemesi’nin 20.03.2002 gün 2002/35 sayılı kararıyla “genç” kelimesi

madde metninden çıkarılmıştır. (İçel/Ünver, s.237).
396 Dülger, Irza Geçme Suçu, s.228.
397 Otacı, s.140.
398 Üzülmez, İlhan, Söz Atma ve Sarkıntılık Suçları, Milletlerarası Hukuk ve Milletlerarası Özel Hukuk

Bülteni, Y:2002, C:22, S:2, s.1005.
399 Otacı, s.141.
400 Üzülmez, Söz Atma ve Sarkıntılık Suçları, s.1007.
401 Otacı, s.144; “Sanığın müteaddit defalar müştekiye telefon ederek kendisini sevdiğini söylemesinden

ibaret söz atma eylemlerinin tümü itibariyle sırnaşıkça bir hal alması nedeniyle sarkıntılık suçunu

oluşturduğu…” (Yargıtay 5. CD., 02.02.1998, 4842/145, Otacı, s.156.); “Cevapsız kalmasına rağmen

mağdureye mektup yazmayı sürdüren sanığın eylemi, bütünü ile mağdureyi rahatsız eden sırnaşıkça

hareketler olup sarkıntılık suçunu oluşturur.” (Yargıtay 5. CD., 10.11.1994, 2848/3257, Otacı, s.157.)

59

Sarkıntılık, Yargıtay CGK’nın tanımlamasıyla; belirli bir kimseye karşı işlenen, o şahsın

edep ve iffetine dokunan, ani ve hareketler yönünden kesiklik gösteren ve şehvet kastıyla

işlenen edepsizce davranışlardır.402 Burada, sarkıntılık suçunun oluşabilmesi bakımından

vücut temasının varlığı şart olarak öngörülmemiş ve “ıslık çalmak, mağdurenin peşinden

giderek sırnaşıkça hareketlerde bulunmak, cinsel organını göstermek veya mağdurun

cinsel organını seyretmek, birden fazla aşk mektubu yazmak” gibi fiiller sarkıntılık

suçuna örnek olarak sayılmıştır.

Doktrinde bazı yazarlar, sarkıntılık suçunun, söz atma suçu ile ırza tasaddi suçu arasında

yer aldığını403 bazı yazarlar ise hayasızca hareketler, ırza geçmeye teşebbüs ve ırza

tasaddi suçları arasında yer alan fiillerden meydana geldiğini savunmaktadır.404

Sarkıntılık suçu, söz atma suçundan mağdurun vücuduna yönelik maddi bir teması ya da

mağdura yönelik fiziki bir hareketi gerektirmesi yönüyle ayrılmaktadır.405 Bununla

birlikte, sarkıntılık suçu da sözle veya yazıyla işlenebilmektedir. Ancak sözle

gerçekleştirilen sarkıntılık münferit olmaması, süreklilik arz edip sırnaşıkça bir hal alması

yönüyle söz atma suçundan ayrılmaktadır.406 Bu bağlamda örneğin Yargıtay, evli bir

kadına yapılan para karşılığında cinsel ilişki teklifini söz atma değil sarkıntılık olarak

nitelendirmiştir.407

Irza tasaddi suçu ile sarkıntılık suçu, ırza tasaddinin mutlaka mağdurun vücuduna teması

içeren ırza ve namusa yönelik yapılan saldırılar şekilde gerçekleştirilmesi, sarkıntılığın ise

mağdurun vücuduna temas edilmesi dışında sözle, yazıyla veya başkaca hareketlerle de

işlenebilmesi bakımından ayrılmaktadır.408 Bununla birlikte, temas ile gerçekleştirilen

sarkıntılık suçu da ırza tasaddi suçundan farklılık göstermektedir. Bu bakımdan, vücuda

temas içeren ani nitelikteki davranışlar sarkıntılık olarak nitelendirilirken409 vücuda temas

ile yapılan sarkıntılığın, ırza geçme veya ırza geçmeye teşebbüs kapsamında

sayılmayacak şekilde süreklilik arz etmesi durumunda eylem, ırza tasaddi olarak

değerlendirilmektedir.410

Doktrinde sarkıntılık, ırza tasaddi ve ırza geçme suçları geçitli suçlar olarak kabul

edilmiştir.411 Bu bakımdan, ırza geçme ve ırza tasaddi suçlarını işleme kastıyla icra

hareketlerine başlayan failin, fiilin icrasından gönüllü olarak vazgeçmesi halinde o ana

kadar yapılan hareketler sarkıntılık seviyesinde kalmışsa failin sarkıntılık suçundan

cezalandırılacağı belirtilmiştir. Nitekim, Yargıtay da bir kararında; sanığın, mağdureyi

hile ile evine getirip kapıyı içeriden sürgüledikten sonra mağdurenin rızası dışında ve

ırzına geçmek amacıyla donuna el attığı ancak mağdurenin “seni anneme söylerim”

402 Yargıtay CGK, 24.12.1990, 5-343/361, Otacı, s.150.
403 Otacı, s.144.
404 Üzülmez, Söz Atma ve Sarkıntılık Suçları, s.1017.
405 Üzülmez, Söz Atma ve Sarkıntılık Suçları, s.1018.
406 Artuk, Mehmet Emin/Alşahin, Mehmet Emin, Sarkıntılık Fiili, Ankara Üniversitesi Hukuk Fakültesi

Dergisi, Y:2016, C:65, S:4, s.3246.
407 Yargıtay 4. CD., 30.12.1981, 7441/7556, Otacı, s.153.
408 Üzülmez, Söz Atma ve Sarkıntılık Suçları, s.1019.
409 Artuk/Alşahin, s.3248.
410 Otacı, s.144-145.
411 Üzülmez, Söz Atma ve Sarkıntılık Suçları, s.1033.

60

demesi üzerine ırza yönelik eyleminden dıştan başkaca bir engel olmaksızın vazgeçtiği

olayda, gerçekleştirilen eylemin sarkıntılık olarak kabul edilmesi gerektiğine

hükmetmiştir.412

Burada değinilmesi gereken bir diğer suç da Kanunun 423. maddesinde yer alan evlenme

vaadi ile kızlık bozma suçudur. Anılan düzenlemede, on beş yaşını dolduran bir kızı

evlenme vaadiyle kandırarak kızlığını bozan kişinin cezalandırılacağı ifade edilmiştir.

Madenin 2. fıkrasında ise suçun işlenmesinden sonra fail ile mağdurun evlenmesi halinde,

davanın ve cezanın tecil edileceği ancak kocanın aleyhine evlenmeden itibaren beş sene

içinde boşanmaya hükmedildiği takdirde tecil olunan davaya devam edileceği ya da

verilmiş olan cezanın infaz edileceği belirtilmiştir. Bu suç, isabetli olarak 5237 sayılı

TCK kapsamına dâhil edilmemiştir.

III. Korunan Hukuksal Yarar

Çağdaş hukuk anlayışı doğrultusunda cinsel özgürlüğün korunması düşüncesiyle, 5237

sayılı TCK’da cinsel suçlar, mülga Kanundan farklı olarak “Cinsel Dokunulmazlığa Karşı

Suçlar” adı altında düzenlenmiştir. Çocukların cinsel istismarı suçu da bu bölümde yer

almaktadır. Bu nedenle, öncelikle teknik hukuk açısından bir değerlendirme yapıldığında,

bu suçla çocukların cinsel dokunulmazlıklarının hukuki bir değer olarak korunduğu

söylenebilecektir.413 Ancak doktrinde cinsel dokunulmazlığın, cinsel özgürlüğün negatif

görünümünü oluşturduğu dolayısıyla suçun hukuki konusu değil hukuki korumanın

sonucu olması sebebiyle bu suçla asıl olarak cinsel özgürlüğün korunduğu belirtilmiştir.

Bu görüş, kişilerin doğuştan itibaren korunmaya değer bir cinsel özgürlüğe sahip

olduğunu ve çocukların cinsel gelişimlerini dış müdahalelere maruz kalmadan

tamamlamasının cinsel özgürlük kavramı içerisinde değerlendirilmesi için çocukların bu

özgürlük üzerinde tasarrufta bulunabilme imkânına sahip olmasının zorunlu olmadığını

ifade etmiştir.414 Karşı görüş ise çocukların üzerinde tasarrufta bulunamayacağı bir

özgürlüğün, sırf özgürlükçü bir yaklaşım benimseme amacıyla korunan hukuki menfaat

yönünden tercih edilmesinin, bu düzenlemenin ruhu ile bağdaşmayacağını belirterek

burada korunan hukuksal menfaatin, çocukların cinsel dokunulmazlıklarıyla ruh ve beden

gelişimleri olduğunu ifade etmiştir.415 Bununla birlikte doktrinde, cinsel istismar suçuyla

korunan hukuksal değerin; çocukların cinsel özgürlüklerinin yanında erken cinsel

deneyimlere karşı korunarak engelsiz biçimde cinsel gelişimlerinin sağlanması416, mağdur

çocuğun yararı ile cinsel dokunulmazlığının, ruh ve beden bütünlüğünün korunması417,

412 Yargıtay 5. CD., 09.11.1983, 3415/3721, Otacı, s.164.
413 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.26; Meran, Necati, Kişilere Karşı Suçlar, 2. Baskı, Seçkin

Yayıncılık, Ankara 2008, s.344; Bayraktar, Köksal/Keskin Kiziroğlu, Serap/Yıldız, Ali Kemal/Memiş

Kartal, Pınar/Altunç, Sinan/Bostancı Bozbayındır, Gülşah/Erman, Barış/Eroğlu Erman, Fulya/Kurt,

Gülşah/Sınar, Hasan, Özel Ceza Hukuku Cilt II, Kişilere Karşı Suçlar 1, 1. Baskı, On İki Levha Yayıncılık,

İstanbul 2017, s.502.
414 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.287; Aydın, s.25.
415 Memiş Kartal, s.143.
416 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.26; Koca/Üzülmez, Özel Hükümler, s.350.
417 Tezcan/Erdem/Önok, s.451; Artuk, Mehmet Emin/Gökcen Ahmet/ Alşahin, Mehmet Emin/Çakır,

Kerim, Ceza Hukuku Özel Hükümler, Yenilenmiş Gözden Geçirilmiş 19. Baskı, Adalet Yayınevi, Ankara

2021, s.400.

61

cinsel dokunulmazlıkla birlikte çocuğun gelişim ve sağlık hakkı418, temel olarak çocuğun

cinsel dokunulmazlığının ve çocuğun yararının yanında çocuğun cinsel istismara karşı

korunması ve çocuğun gelişimi419, çocukların cinsel yönden istismar edilmeme hak ve

özgürlükleri420 olduğu şeklinde farklı görüşler de ileri sürülmüştür.

Cinsel istismarın, çocukların sağlığı ve psikososyal gelişimleri üzerinde yarattığı olumsuz

etki göz önüne alındığında cinsel istismarın suç olarak düzenlenmesiyle çocukların

iyiliğinin ve yüksek yararının korunduğu söylenebilir.421 Çocukların, genellikle

kendilerine yönelik gerçekleştirilen davranışların cinsel nitelikli olduğunun farkında

olmamaları sebebiyle422 kanun koyucunun çocukların iradi olarak bile pasif, aciz ve

çaresiz kaldıkları varsayımından hareketle bu tür fiilleri istismar olarak nitelendirmesi

sonucunu doğurmuştur.423 Nitekim, Kanunda çocuklara yönelik cinsel davranışlar için

“cinsel saldırı” yerine “cinsel istismar” deyimini tercih edildiği424 ve cinsel istismarın

yetişkinlere ilişkin düzenlemeden ayrı olarak ele alınarak daha ağır şekilde

cezalandırıldığı görülmektedir.425

IV. Suçun Maddi Unsuru

A. Konu ve Mağdur

Cinsel istismar suçunun konusu, cinsel nitelikteki davranışların üzerinde gerçekleştirildiği

çocuğun vücududur.426 Suçun mağduru, Kanunda da belirtildiği üzere erkek veya kız

“çocuk” olabilmektedir. TCK md. 6’ya göre, 18 yaşın altındaki kişiler, çocuk statüsünde

olacaktır. Bununla birlikte, kanunda cinsel istismar suçu bakımından mağdurun yaşı ve

algılama yeteneği baz alınarak ikili bir ayrım yapılmış ve her bir grup açısından tipikliğin

unsurları farklı şekilde düzenlenmiştir. TCK md. 103/1-a’ya göre; 15 yaşını

tamamlamamış veya 15 yaşını tamamlamış olmakla birlikte fiilin hukuki anlam ve

sonuçlarını algılama yeteneği gelişmemiş olan çocuklara yönelik gerçekleştirilen her türlü

cinsel davranış, bu suçu oluşturacaktır. Görüldüğü üzere Kanun koyucu, 0-15 yaş

aralığında olan ve 15-18 yaş aralığında olmakla birlikte algılama yeteneği gelişmemiş

çocukların, cinsel açıdan psişik ve fiziki olgunluğa ulaşmadıkları gerekçesiyle cinsel

özgürlükleri üzerinde tasarruf edemeyeceklerini mutlak ve aksi ispatlanamaz bir karine

olarak kabul etmiş ve bu çocukların herhangi bir cinsel eyleme gösterdikleri rızayı

hukuken geçerli saymamıştır.427 Diğer bir deyişle, bu grup çocukların cinsel istismar

suçunun gerek basit hali gerek sarkıntılık düzeyindeki hali gerekse vücuda organ veya

sair cisim sokulması suretiyle işlenen nitelikli hali kapsamındaki cinsel davranışlara

gösterdikleri rıza, fiili hukuka uygun hale getirmemektedir. Bu bakımdan, bu gruptaki

418 Memiş Kartal, s.144; Bayraktar ve diğerleri, s.502.
419 Yokuş Sevük, Handan, Türk Ceza Hukuku Özel Hükümler, 2 Baskı, Adalet Yayınevi, Ankara 2019,

s.144; Taneri, Gökhan, Cinsel Suçlar, 2. Baskı, Bilge Yayınevi, Ankara 2014, s.109.
420 Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker, Türk Ceza Hukuku Özel Hükümler,

Genişletilmiş ve Güncellenmiş 11. Baskı, Seçkin Yayıncılık, Ankara 2017, s.347.
421 Yokuş Sevük, Özel Hükümler, s.144.
422 Tezcan/Erdem/Önok, s.451; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.347-348.
423 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.348.
424 Tezcan/Erdem/Önok, s.451.
425 Yokuş Sevük, Özel Hükümler, s.144.
426 Koca/Üzülmez, Özel Hükümler, s.355; Artuk/Gökcen/Alşahin/Çakır, s.402.
427 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.290.

62

mağdurlara yönelik yapılan cinsel istismarın, mefruz cebir altında işlendiği

söylenebilecektir. Bununla birlikte, TCK md. 103/1-b’deki hükme göre; 15-18 yaş

aralığında bulunan ve cinsel nitelikteki fiilin hukuki anlam ve sonuçlarını algılama

yeteneği gelişmiş çocuklara karşı ise sadece cebir, tehdit, hile veya iradeyi etkileyen

başka bir nedene dayalı olarak gerçekleştirilen cinsel davranışlar, cinsel istismar suçunu

oluşturacaktır. Bu nedenle, 2. gruptaki çocuklar bakımından cinsel istismar fiillerinin

cebir, tehdit, hile veya iradeyi etkileyen başka bir sebebe dayalı olarak gerçekleştirilmesi,

tipikliğin maddi unsurunu oluşturmaktadır. Bu bakımdan Kanunda, bu gruptaki

çocukların basit cinsel istismar ile sarkıntılık düzeyinde kalan cinsel istismar kapsamında

kalan cinsel davranışlara gösterdikleri rıza hukuken geçerli sayılmış428 ve bu rızanın

suçun oluşmasını engelleyeceği öngörülmüştür.429 Buna karşılık, bu gruptaki çocuklara

yönelik rızalarıyla vücuda organ veya cisim sokulması suretiyle gerçekleştirilen cinsel

davranışlar bakımdan ise fiilin “cinsel ilişki” niteliğinde olması durumunda, TCK

md.104’te yer alan reşit olmayanla cinsel ilişki suçu oluşacaktır.430 Ancak, bu gruptaki

çocuklara karşı rızaları dâhilinde vücuda organ veya cisim sokulması eylemleri, cinsel

ilişki şeklinde gerçekleştirilmediği sürece suç teşkil etmeyecektir. Diğer bir deyişle, bu

çocukların vücuda organ veya cisim sokulması şeklinde gerçekleştirilen eylemlere karşı

rızası, TCK md.104’e göre cinsel ilişki niteliğinde sayılmayan davranışlar bakımından

geçerli kabul edilmektedir.431

TCK md.103 kapsamında, 15-18 yaş aralığındaki çocuklar açısından üzerinde durulması

gereken önemli bir husus, “fiilin hukuki anlam ve sonuçlarını algılama yeteneği”

ifadesinden ne anlaşılması gerektiğinin ortaya koyulmasıdır. Doktrindeki bazı yazarlara

göre, söz konusu ifade isnat yeteneğinin bir unsuru olan anlama yeteneğine karşılık olarak

kullanılmaktadır.432 Anlama yeteneği ise hareketin toplumsal açıdan yarattığı etkiyi

anlama veya davranışların sosyal değerinin farkına varma olarak ifade edilmektedir.433

Kanunda, kişinin algılama yeteneğini etkileyen durumlar “yaş küçüklüğü”, “akıl

hastalığı” ve “sağır ve dilsizlik” olarak belirlenmiştir.434 Bazı yazarlara göre, cinsel

istismar bakımından mağdur çocukların algılama yeteneğine etki eden nedenler sağır ve

dilsizlik ile akıl hastalığı olabilecektir. Zira Kanun, 0-15 yaşlarındaki çocukların algılama

yeteneklerinin gelişmemiş olduğunu aksi ispat edilemez bir karine olarak kabul

etmiştir.435 Bazı yazarlara göre, akıl zayıflığı veya zeka geriliği gibi durumlar da bu

kapsamda değerlendirilebilecektir.436 Bazıları ise Kanundaki bu ifadenin mağdur çocuğun

gösterdiği rızanın geçerliliğini saptamak amacıyla kullanıldığını437 ve mağdurun rızası

sonucu yapılan fiilin hukuki olarak ne ifade ettiğini, ne gibi bir hukuk normuna karşılık

428 Tezcan/Erdem/Önok, s.453.
429 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.350; Artuç, Mustafa, Kişilere Karşı Suçlar, 2. Baskı,

Adalet Yayınevi, Ankara 2008, s.641.
430 Tuğrul, s.255; Centel, s.272.
431 Koca/Üzülmez, Özel Hükümler, s.361.
432 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.290.
433 Memiş Kartal, s.150.
434 Tezcan/Erdem/Önok, s.454.
435 Tezcan/Erdem/Önok, s.455; Tuğrul, s.260.
436 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.349.
437 Tezcan/Erdem/Önok, s.454.

63

geldiğini bilmesinin gerekmediğini, burada mağdurun faille yaşadığı cinsel davranışların

vücudu üzerinde ne önem arz ettiğini bilmesinin yeterli olacağını ifade etmiştir.438 Burada

önemli olan husus, hukuki açıdan mağdurda idrak yeteneğinin oluşması değil fiili açıdan

mağdurun bilme, isteme ve anlama yeteneklerine sahip olmasıdır.439 Bu nedenle, burada

aslolan mağdurun “fiilin anlam ve sonuçlarını algılama yeteneği”nin gelişip

gelişmediğinin tespitidir.440 Yargıtay ise bazı kararlarında kanundaki ifadeyi aynen

kullanmış441, bazı kararlarında ise “cinsel istismar suçunun kötülüğünü idrak edemeyecek

durumda olma”442, “eylemin ahlaki redaetini idrak edemeyecek olma”443, “fiilin anlam ve

sonuçlarını algılama yeteneğinin gelişmemiş olması”444 ifadelerine yer vermiştir.

Kural olarak, 15-18 yaşlarındaki mağdurların Kanun ifadesiyle fiilin hukuki anlam ve

sonuçlarını algılama yeteneklerinin gelişip gelişmediğinin araştırılmasına gerek yoktur.445

Nitekim, Yargıtay da bu konuya ilişkin herhangi bir iddia veya kanıtın olmadığı

durumlarda, bu hususun araştırılmasına gerek olmadığını kabul etmiştir.446 Ancak, bu

yönde bir iddianın olması veya Cumhuriyet savcısı ya da mahkemece resen inceleme

yapılmasının gerekli görülmesi halinde, Adli Tıp Kurumu’ndan bu hususa ilişkin rapor

alınması gerektiğine hükmetmiştir.447 Yargıtay’ın kararları dikkate alındığında, bu

hususun tespiti için mutlaka Adli Tıp Kurumu’na başvurduğu ve kurumca hazırlanan

438 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.349.
439 Şen, Ersan, Yeni Türk Ceza Kanunu Yorumu, Cilt I, Vedat Kitapçılık, İstanbul 2006, s.398.
440 Yokuş Sevük, Özel Hükümler, s.147; Bayraktar ve diğerleri, s.507; Tezcan/Erdem/Önok, s.454;

Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.349.
441 Yargıtay 5.CD, 15.5.2007, 3130/3652, Meran, s.348.
442 YCGK, 2007/5-92-2007/151, Tuğrul, s.337-339.
443 Yar. 5. CD., 23.3.2009, E:2008/14544, K:2009/3539, Tuğrul, s.414-415.
444 Yar. 5CD., 05.2.2007, 11527/592, Gündel, Ahmet, Türk Ceza Kanunu’nda Cinsel Saldırı-Cinsel

İstismar-Cinsel Taciz-Rızaen Irza Geçme-Hürriyeti Kısıtlama-Alıkoyma-Fuhuş-Müstehcen Yayın Suçları,

Ankara 2009, s.119.
445 Tuğrul, s.260; Şen’e göre, mağdur çocuk 16 yaşına girmişse suç vasfının tayini açısından, çocukta idrak

kabiliyetinin gelişip gelişmediğinin adli merciince resen araştırılarak gerekli tıbbi tetkiklerin yaptırılması

gereklidir. (Şen, Yeni Türk Ceza Kanunu Yorumu, s.396).
446“5237 sayılı TCK.nun 103/1-b maddesinde yazılı olduğu üzere; cebir, tehdit, hile ve iradeyi etkileyen

başka bir nedene dayalı olarak gerçekleştirilen cinsel davranışlar, on beş-on sekiz yaş grubu içerisinde

bulunup da kendisine yönelik fiilin hukuki anlam ve sonuçlarını algılama yeteneği gelişmiş olan çocuklara

yönelik gerçekleştirilen cinsel istismar suçunun unsuru olduğu, suç tarihinde on yedi yaşında olan ve

kendisine yönelik fiilin hukuki anlam ve sonuçlarını algılama yeteneğinin gelişmediği yönünde hakkında

herhangi bir iddia ve kanıt bulunmayan mağdura yönelik nitelikli cinsel istismar eylemini cebir ve şiddet

kullanarak gerçekleştirdiğinden bahisle sanık hakkında 5237 sayılı TCK.nun 103/2. maddesi ile hükmedilen

cezanın ayrıca 103/1-a maddesindeki çocuklara yönelik olarak düzenlenen 103/4. madde ile

artırılmayacağı hususu lehe yasa değerlendirilmesi sırasında gözetilmeyip sonuçta 765 sayılı TCK.nun lehe

olduğundan bahisle yazılı şekilde hüküm kurulması,” (Yargıtay 5.CD., 30.01.2007 tarih ve 181/417, Tuğrul,

s.261, dn:346).
447“Kayden 12.10.1992 doğumlu mağdurenin Erbaa Cumhuriyet Başsavcılığı’nda verdiği beyan sırasındaki

“mağdurenin kendisi ve yaşadıklarını ifade etmekte zorluk çektiği”, Gaziosmanpaşa Üniversitesi Araştırma

ve Uygulama Hastanesi Adli Tıp Anabilim Dalı Başkanlığı’nın 29.07.2010 günlü raporundaki “sınırda

zeka izlenimi verdiği” şeklindeki gözlem ve tespitlerle tüm dosya içeriğine göre, mağdurenin dosya ile

birlikte Adli Tıp Kurumu ilgili ihtisas kuruluna sevk edilerek suç tarihi itibariyle akıl hastası olup olmadığı,

kendisine karşı işlenen eylemin ahlaki kötülüğünü idrak edip edemeyeceği, fiile karşı mukavemete muktedir

olup olmadığı, akıl hastalığı var ise bu hastalığının ruh ve beden bakımından kendisini savunmasına mani

olacak mahiyet ve derecede bulunup bulunmadığı, beyanlarına itibar edilip edilmeyeceği, akıl hastalığının

hekim olmayanlarca anlaşılıp anlaşılamayacağı hususlarında rapor alındıktan sonra sanıkların hukuki

durumlarının tayin ve takdiri gerekirken eksik araştırma ile yazılı şekilde hüküm kurulması Kanuna

aykırıdır.” (Yargıtay 14.CD., 18.02.2016, 2014/11007-2016/1532, Aydın, s.365).

64

raporlara itibar ettiği görülmektedir.448 Bununla birlikte, Adli Tıp Kurumu ilgili ihtisas

dairesinin düzenlediği rapor ile hastaneler tarafından hazırlanan raporlar arasında çelişki

bulunduğu takdirde Adli Tıp Kurumu Kanunu’nun 15. maddesine göre Adli Tıp Genel

Kurulu’ndan rapor alınması yoluna gitmektedir.449

Cinsel istismar suçu mağduru bakımından önemli bir husus da mağdurun yaşının

tespitidir. Nitekim, mağdurun yaşının tespiti, suçun niteliğinin tespiti ve uygulanacak

hüküm açısından büyük önem arz etmektedir. Bu nedenle, yaş tespiti açısından öncelikle

nüfus müdürlüğünden mağdura ait onaylı nüfus kaydının getirilmesi gerekmektedir.450

Eğer, mağdurun nüfus cüzdanındaki yaşına bir itiraz söz konusu ise ya da mahkemece

mağdurun dış görünüşü ile nüfus kayıtları arasında çelişki olduğu düşünülüyorsa

CMK’nın 218. maddesi uyarınca, mahkeme tarafından mağdurun yaşı araştırılabilecek ve

gerektiği takdirde düzeltilebilecektir.451 Bu amaçla, öncelikle mağdurun doğum belgeleri

getirilmelidir. Ancak mağdur, resmi bir kurumda doğmamışsa tam teşekküllü resmi bir

sağlık kurumunda kemik grafileri çektirilerek radyoloji uzmanının da bulunduğu heyetten

alınacak raporla birlikte dosyanın Adli Tıp Kurumu’na gönderilerek mağdurun gerçek

yaşı bilimsel olarak tespit edilmelidir.452 Bununla birlikte, mağdurun yaşı suçun

işlenmesinden önce hukuk mahkemesince düzeltilmiş olsa bile Nüfus Hizmetleri Kanunu

md. 36’daki aynı konuya dair nüfus kayıtlarının sadece bir kere düzeltilebileceğini

448“Ankara Dışkapı Yıldırım Beyazıt Eğitim ve Araştırma Hastanesi’nin suç tarihinden önce 23.10.2008

tarihli raporunda, kendisinde orta derecede zeka geri geriliği saptandığı bildirilen mağdure hakkındaki

rapor suçun oluşumuna ve vasfına etkisi bakımından yeterli görülmeyerek, mağdurun kendisine karşı

işlenen fiilin anlam ve sonuçlarını algılama yeteneğinin gelişmiş olup olmadığı konusunda Adli Tıp

Kurumu’ndan rapor alındıktan sonra, sonucuna göre hüküm kurulması gerektiğinin gözetilmemesi, Kanuna

aykırıdır.” (Yargıtay 14. CD., 12.11.2013, 2011/22180-2013/11403, Aydın, s.366).
449“Erciyes Üniversitesi Tıp Fakültesi Hastanesi’nin 15.07.2008 tarihli raporunda “mağdurenin 15 yaşını

tamamladığı 07.04.2008 tarihinden sonra ve hali hazır durumuyla kendisine karşı yapılan cinsel istismar

fiillerinin hukuki anlam ve sonuçlarını algılama yeteneğinin mevcut bulunduğu, hali hazırda akıl sağlığının

yerinde olduğu ve anlatımına itibar edilebileceğinin” belirtilmesine karşın, Adli Tıp Kurumu 6. İhtisas

Kurulu’nun 29.06.2009 tarihli raporunda “mağdurede orta mentalretardasyon tespit edildiği, anlatımına

delillerle desteklendiği takdirde itibar edilebileceği, cinsel istismar fiilinin hukuki anlam ve sonuçlarını

algılama yeteneğinin gelişmediğinin” bildirilmesi karşısında; raporlar arasındaki çelişkinin giderilmesi

için olay tarihinde mağdurede akıl hastalığı bulunup bulunmadığı, fiile ruhsal yönden mukavemete

muktedir olup olmadığı, akıl hastalığı var ise hekim olmayanlarca anlaşılıp anlaşılamayacağı ve

beyanlarına itibar edilip edilemeyeceği hususlarında Adli Tıp Kurumu Kanunu’nun 15. maddesine göre

Adli Tıp Genel Kurulu’ndan rapor alınması gerektiği düşünülmeyerek eksik soruşturmayla yazılı şekilde

karar verilmesi Kanuna aykırıdır.” (Yargıtay 14. CD., 31.10.2013, 2011/19739-2013/10762, Aydın,

s.367).
450 Tuğrul, s.261.
451 Memiş Kartal, s.154.
452 Baytemir, Erdal, Cinsel Dokunulmazlığa Karşı Suçlar, 1. Baskı, Adalet Yayınevi, Ankara 2019, s.37-38;

“Sanık müdafii ve yargılama aşamasında dinlenen sosyal hizmet uzmanınca Seferihisar Asliye Hukuk

Mahkemesi’nin 2007/148 sayılı esasına kayden mağdurenin yaşının tashihi için dava açıldığının

bildirilmesi, İzmir Atatürk Eğitim Araştırma Hastanesince düzenlenen rapora radyoloji uzmanının iştirak

etmemesi, mağdurenin bir yıl sonra nüfusa tescil ettirilmesi ve kaydı doğum tarihine göre 15 yaşını

bitirmesine çok az bir zaman kaldığının anlaşılması karşısında; doğumuna ait tüm kayıt ve tutanaklarının

getirtilmesi suretiyle resmi bir sağlık kurumunda doğup doğmadığı hususunun açıklığa kavuşturulması,

resmi kurumda doğmadığının kesin olarak saptanması halinde ise suçun unsuruna ve verilecek ceza

miktarına önemli etkisi nazara alınarak; yaş tespitine esas olarak kemik grafileri ile anılan sağlık kurulu

raporu da eklenip Adli Tıp Kurumu’ndan görüş sorularak, gerçek yaşının bilimsel biçimde saptanması ve

sonucuna göre sanığın hukuki durumunun tayin ve takdiri gerekirken eksik soruşturmayla yazılı şekilde

hüküm kurulması,” (Yargıtay 5.CD., 28.10.2008, 2008/11080-2008/8970, Tuğrul, s.263, dn:351).

65

öngören hükmün Anayasa Mahkemesi’nin, 2011/34-2012/48 sayılı kararıyla iptal

edilmesi sebebiyle artık mağdurun yaşı yargılamayı yapan ceza mahkemesince tekrar

düzeltilebilecektir.

Cinsel istismar mağduru bakımından doktrinde tartışılan bir diğer konu da 18 yaşını

doldurmamış ancak Medeni Kanun hükümleri uyarınca kazai rüşt şeklinde veya evlenme

yoluyla ergin kılınan çocukların, bu suçun mağduru olup olamayacağı diğer bir deyişle bu

kişilere karşı gerçekleştirilen cinsel davranışların, cinsel saldırı suçu (md.102)

kapsamında mı yoksa cinsel istismar suçuna (md.103) ilişkin hükümlere göre mi

cezalandırılacağıdır. Bazı yazarlara göre, bir kimse evlenme yoluyla ya da mahkemece

ergin kılınsa bile 18 yaşını doldurmadığı sürece bu suçun mağduru olacaktır.453 Bu

görüşteki yazarlar, TCK md.6 ve ÇKK md.3/1-a’da belirtilen çocuk tanımından yola

çıkmaktadır. Bazı yazarlara göre ise 18 yaşından küçük olmakla beraber evlenerek veya

mahkeme kararıyla ergin kılınmamış çocuklar ancak cinsel istismar suçunun mağduru

olabilecektir. Bu nedenle, ergin kılınmış çocuklara, TCK kapsamında yetişkinlerin tabi

olduğu TCK md.102’teki hükümler uygulanmalıdır.454

Öğretide ayrıca evlenme ile ergin kılınmış küçük eşe rızası dışında diğer eş tarafından

evlilik birliği içinde gerçekleştirilen cinsel davranışlara, hangi hükümlerin uygulanacağı

tartışılmıştır. Bir görüşe göre, evlenme kişiyi ergin kıldığından failin, ergenlere yapılan

cinsel saldırıyı cezalandıran TCK md. 102’ye göre cezalandırılması gerekir.455 Bu

yazarlar, 103. maddenin gerekçesindeki yetişkinlere yönelik fiillerin cinsel saldırı, erişkin

olmayanlarla çocuklara yönelik fiillerin ise cinsel istismar olarak nitelendirileceği

ifadesinden yol çıkmaktadır. Başka bir görüş, TCK md. 102/2’deki hükmün konuya

ilişkin özel bir düzenleme ihtiva etmesi sebebiyle küçük eşe yönelik organ veya cisim

sokma şekilde icra edilen cinsel davranışlara da aynı hükmün tatbik edilmesi gerektiğini

savunmaktadır.456 Bir diğer görüş ise küçük eşe karşı diğer eş tarafından yapılan cinsel

davranışları, ikili bir ayrıma tabi tutmuştur. Buna göre; küçük eşe karşı diğer eş tarafından

cebir, tehdit, hile veya iradeyi etkileyen başka bir nedene dayalı olarak gerçekleştirilen

cinsel davranışlar, TCK md.103 kapsamında cezalandırılacaktır. Nitekim, TCK md.6’ya

göre evli ya da bekâr olmalarına bakılmaksızın 18 yaşın altındaki herkes çocuk kabul

edilmektedir. Benzer şekilde, ÇKK md.3’te de daha erken bir yaşta ergin kılınmış olsa

bile 18 yaşını tamamlamamış kişilerin çocuk olarak nitelendirileceği hüküm altına

alınmıştır. Bununla birlikte, küçük eşe diğer eş tarafından cebir, tehdit, hile veya iradeyi

etkileyen başka bir nedene dayalı olmaksızın gerçekleştirilen cinsel davranışlar

bakımından ise evliliğin varlığı nedeniyle rıza varsayılacağından evlenme adeta bir

hukuka uygunluk sebebi gibi sonuç doğuracaktır. Bu nedenle, cinsel istismar suçu

oluşmayacağı gibi reşit olmayanla cinsel ilişki suçu da oluşmayacaktır.457 Evlenmeyle

reşit kılınmış küçük eşe karşı eşi ve üçüncü kişi tarafından yapılan cinsel davranışları ayrı

değerlendiren görüş ise küçük eşe diğer eş tarafından yapılan cinsel davranışlara TCK

453 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.30; Tezcan/Erdem/Önok, s.453.
454 Malkoç, İsmail, Yeni Türk Ceza Kanunu’nda Cinsel Saldırı Suçları, Malkoç Kitabevi, Ankara 2005,

s.124.
455 Malkoç, s.124.
456 Koca/Üzülmez, Özel Hükümler, s.354.
457 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.351.

66

md. 102/2’nin uygulanması gerektiğini zira burada kanun koyucunun çocuğu koruma

amacının değil suçu şikâyete bağlamakla elde etmeye çalıştığı mağdurun suçun toplumda

duyulmaması yönündeki iradesine saygı gösterme amacının baskın olduğunu ifade

etmektedir.458 Bu görüş, suçun basit hali bakımından da aynı yaklaşımı kabul etmektedir.

Zira, aksi görüş benimsendiğinde küçük eşin rızası hilafına gerçekleştirilen ve vücuda

organ veya cisim sokma boyutuna varmayan davranışların da TCK md.103/1 kapsamında

resen soruşturulup kovuşturulacağının kabulü gerekir ki bu durum, mağdurun iradesine

saygı gösterme amacıyla bağdaşmayacaktır. Bununla birlikte, bu görüşe göre evlenmeyle

reşit kılınmış eşe karşı üçüncü kişiler tarafından gerçekleştirilen cinsel davranışlara ise

TCK md.103’ün uygulanması gerekmektedir. Bizim de katıldığımız görüşe göre ise

evlenme ile eşlerden biri diğerine cinsel özgürlüğünü terk etmiş sayılmayacağından

kanunda açık hüküm olmamasına rağmen küçük eşe karşı rızası hilafına diğer eş

tarafından gerçekleştirilen cinsel davranışlar, cinsel istismar suçunu oluşturacaktır. Zira,

kişinin Medeni Kanun hükümlerince reşit hale gelmesi, TCK md. 6’daki tanımda da ifade

edildiği üzere, ceza hukuku alanında çocuk olarak nitelendirilmesine engel teşkil

etmemektedir. Ayrıca, çocuğun evlenme ile reşit kılınmış olması, kendisini yetişkinler

gibi koruyabilecek erginliğe ulaştığı anlamına da gelmemektedir.459 Bu nedenle, kanun

koyucu tarafından bilinçli olarak TCK md.103’deki düzenlemede erken yaşta ergin

kılınma durumları dikkate alınmamıştır. Bu bakımdan, küçük eşe karşı rızası dışında

diğer eş tarafından yapılan cinsel davranışlar, cinsel istismar olarak nitelendirilecek ve

cinsel saldırı suçu kapsamında eşler arasındaki yalnızca organ veya cisim sokma şeklinde

gerçekleştirilen fiiller cezalandırılırken, küçük eşe karşı diğer eş tarafından

gerçekleştirilen gerek basit gerekse nitelikli cinsel istismar fiilleri cezalandırılacaktır.

Ayrıca, yetişkinler için öngörülen hükümden farklı olarak burada suç, resen soruşturulup

kovuşturulacaktır.460 Son olarak, evlenmeye reşit kılınmış olsa bile mağdurun TCK

kapsamında çocuk statüsünde görülmesi sebebiyle bu çocuklara karşı eşi dışında üçüncü

bir kişi tarafından gerçekleştirilen cinsel davranışlar da TCK md.103 çerçevesinde

cezalandırılacaktır.461

B. Fail

Bu suçta özel faillik hükmü bulunmadığından, suçun faili kadın veya erkek herkes

olabilecektir.462 Suçun failiyle mağduru aynı ya da farklı cinsiyetten olabilir.463 Failin,

mağdurla üçüncü derece dâhil kan veya kayın hısımlığı ilişkisi içinde bulunması ya da

üvey baba, üvey ana, üvey kardeş, evlat edinen, vasi, eğitici, öğretici, bakıcı, koruyucu

aile veya sağlık hizmeti veren ya da koruma, bakım veya gözetim yükümlülüğü bulunan

kişilerden biri olması durumunda faile verilecek ceza ağırlaştırılacaktır. (TCK md.103/3).

458 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.172.
459 Memiş Kartal, s.148.
460 Tezcan/Erdem/Önok, s.457.
461 Memiş Kartal, s.148.
462 Nuhoğlu, Ayşe, Avrupa Konseyi Çocukların Cinsel Sömürü ve İstismara Karşı Korunması Sözleşmesi

ve Türk Hukuku, Galatasaray Üniversitesi Hukuk Fakültesi Dergisi 2010/1, Köksal Bayraktar’a Armağan,

Cilt II, s.289.
463 Koparan, Reşat, 5237 Sayılı TCK'da Cinsel Saldırı ve Cinsel Taciz Suçları, Seminer Çalışması, Kayseri

2009, s.3, (www.ceza-bb.adalet.gov.tr/makale/197.pdf, E.T: 12.03.2020); Üzülmez, Çocukların Cinsel

İstismarı Suçu, s.29.

67

Suçun faili çocuk da olabilmektedir.464 Kanunda, failin çocuk olması ve suçun sarkıntılık

düzeyinde kalması durumunda, soruşturma ve kovuşmanın yapılması mağdurun, velisinin

veya vasisinin şikâyetine tabi tutulmuştur.

Doktrinde, suçun failinin ve mağdurunun, her ikisinin de çocuk olması ve rızaen cinsel

münasebette bulunmaları durumunda suçun oluşup oluşmadığı, oluşuyorsa ilişkiye

girenlerden hangisinin mağdur hangisinin fail olarak nitelendirileceği hususları tartışma

konusu olmuştur. Bir görüşe göre, 15 yaşını tamamlamamış iki çocuğun, rızaen cinsel

davranışta bulunmaları durumunda, ikisinin de hem fail hem mağdur olduğunun kabul

edilmesinin ceza hukukunun genel prensiplerine ve çocukların korunması esaslarına

aykırılık teşkil edecektir.465 Başka görüşe göre, fiilin gerçekleştirilmesi için diğer tarafı

ikna eden çocuğun fail olarak kabul edilmesi gerekir.466 Ancak bu görüş, ikna eden tarafın

tespitinin zor olması sebebiyle bu yaklaşımın adaletsiz hükümlerin verilmesine yol

açabileceği gerekçesiyle eleştirilmiştir.467 Başka bir görüşe göre, 15 yaşını tamamlamamış

olmakla birlikte aralarındaki yaş farkının fazla olduğu çocuklar arasında gerçekleştirilen

cinsel davranışlar bakımından yaşça küçük olan çocuğun mağdur olarak kabul edilmesi

gerekmektedir.468 Sorunun çözülmesi bakımından, çocukların isnat yeteneğinden hareket

edilmesi gerektiğini savunan görüşe göre, TCK md.31’de belirtilen yaş grupları baz

alınarak bir değerlendirilme yapılabilecektir.469 Bütün bu görüşlerin yanı sıra konuya

açıklık getirilmesi açısından küçükler arasında gerçekleşen cinsel davranışların

düzenlendiği özel bir hükmün maddeye eklenmesini savunan yazarlar da

bulunmaktadır.470 Yargıtay ise verdiği bir kararında, 15 yaşını tamamlamamış çocukların

rızaen cinsel ilişkiye girmeleri halinde vücuda organ sokan çocuğun nitelikli cinsel

istismar suçundan, vücuduna organ sokulan çocuğun da basit cinsel istismar suçundan

cezalandırılmasına hükmetmiştir.471

Benzer bir tartışma, 15-18 yaş aralığındaki algılama yetenekleri gelişmiş çocukların

rızaen cinsel ilişkiye girmeleri durumunda, TCK md.104’te düzenlenen suç bakımdan fail

ile mağdurun ne şekilde tespit edileceği konusunda yapılmaktadır. Bir görüşe göre

çocukların her ikisi de fail ve mağdur olacaktır.472 Diğer bir görüşe göre ikna edenin fail,

diğerinin mağdur olarak kabul edilmesi kanun koyucunun amacına uygun bir çözüm

olacaktır.473 Başka bir görüşe göre ise iki taraf açısından da suçun oluşmayacaktır zira

464 Yokuş Sevük, Özel Hükümler, s.145.
465 Koca/Üzülmez, Özel Hükümler, s.355; Aydın, s. 26.
466 Malkoç, s.156.
467 Nişancı, s.224.
468 Bayraktar ve diğerleri, s.504; Memiş Kartal, s.157.
469 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.310.
470 Memiş Kartal, s.158; Bayraktar ve diğerleri, s.505.
471“5237 Sayılı TCK’nın 103. maddesinde düzenlenen çocuğun cinsel istismarı suçunun failinin cinsiyet

farkı gözetilmeksizin herkes olabileceği, 15 yaşından küçüklerin birbirleriyle cinsel ilişkiye girmesi ve

cinsel istismarın vücuda organ veya sair bir cisim sokulması suretiyle gerçekleştirilmesi durumunda vücuda

organ sokan failin eyleminin TCK’nın 103/2. maddesinde yer alan suçu oluştururken vücuduna organ

sokulan failin eyleminin TCK’nın 103/1. maddesinde yer alan suçu oluşturacağı cihetle…” (Yargıtay 14.

CD., 24.04.2014, 2012/7112-2014/5614, Gündüz, Remzi, 6545 Sayılı Kanun’la Değiştirilen 5237 Sayılı

Türk Ceza Kanunu’nda Cinsel Dokunulmazlığa Karşı Suçlar, 1. Baskı, Bilge Yayınevi, Ankara 2015,

s.259).
472 Artuç, s.696.
473 Artuk/Gökcen/Alşahin/Çakır, s.411, dn:9.

68

md.104’teki suçun faili ancak 18 yaşını tamamlamış kişiler, mağduru ise 15-18 yaş

aralığında bulunan çocuklar olabilecektir. Dolayısıyla, kanunda 15-18 yaş aralığındaki iki

çocuğun rızaen cinsel ilişkiye girmesi suç olarak öngörülmediğinden böyle durumların

aile ve toplum disiplini çerçevesinde çözümlenmesi gerekmektedir.474

Ankara 47. Asliye Ceza Mahkemesi, TCK md.104’teki hüküm kapsamında suçun,

şikâyete tabi kılınmış olması ve 15-18 yaş aralığındaki çocukların karşılıklı rızaları

çerçevesinde gerçekleştirdikleri cinsel ilişki bakımından suçun oluştuğunun kabul

edilmesinin Anayasa’ya ve uluslar arası sözleşmelere aykırı olduğu gerekçesiyle söz

konusu hükmün iptali için Anayasa Mahkemesi’ne başvurmuştur. Anayasa Mahkemesi,

anılan hükmü Anayasa’nın 13., 20. ve 38. maddeleri yönünden incelemiş ve anılan

hükümle, Anayasa’nın 20. maddesinde yer alan özel hayata saygı hakkına sınırlama

getirildiğini ve bu sınırlamanın Anayasa md.13’teki kurallara uygun olarak yapıldığını

ifade etmiştir. Ayrıca Mahkeme, Anayasa md.38 kapsamında yaptığı incelemede; “reşit

olmayanla cinsel ilişki suçunun tüm unsurları kuralın yer aldığı madde kapsamında

açıkça belirlendiğinden kuralın belirsizliğinden ve öngörülmezliğinden söz edilemez. Bu

yönüyle kuralın gerek Anayasa’nın 13. maddesi gerekse 38. maddesi kapsamında

kanunilik şartını karşıladığı anlaşılmaktadır. Öte yandan hiç kuşkusuz her kuralda

olduğu gibi itiraz konusu kuralın da uygulanması ile ilgili bazı uygulama sorunları

çıkabilir. Kanun yapma tekniğinin doğası gereği kanun kuralları genel ve soyut nitelikte

olup kanun koyucu tarafından somut olayın özelliğine göre değişebilecek tüm çözümlerin

önceden kuralda sayılarak gösterilmesi mümkün değildir. Bu bağlamda mevcut

uyuşmazlıklara ilişkin sorunların her somut olayın özellikleri dikkate alınarak kuralın

amacına uygun şekilde yorumlanması suretiyle mahkeme içtihatlarıyla çözülmesi

gerekmektedir. Kuralın lafzı ile amacı birlikte yorumlanarak ve ceza hukukunun genel

kabul görmüş ilkeleri göz önünde bulundurularak çözülebilecek sorunların uygulamaya

ilişkin olduğu açıktır. Bu nedenle de kuraldan ziyade kuralın yorumlanması ile ilgili

olarak çıkabilecek sorunlar anayasallık denetiminin konusu dışında kalmaktadır.”

gerekçesiyle söz konusu hükmün Anayasa’ya aykırılık teşkil etmediğine hükmetmiştir.475

Böylece Anayasa Mahkemesi, isabetsiz olarak 15-18 yaş aralığındaki çocukların rızaen

cinsel ilişkiye girmeleri durumunun, somut olayın özelliklerine göre davaya bakan yerel

mahkeme tarafından değerlendirilerek çözümlenebileceğine işaret etmiştir.

Kanaatimizce, 15 yaşını doldurmamış çocuklar arasında rızaen gerçekleşen cinsel

davranışlar, TCK md.103 kapsamında değerlendirilemeyeceği gibi 15-18 yaş aralığındaki

çocukların, rızaen cinsel ilişkiye girmeleri durumu da TCK md.104 kapsamında

değerlendirilemeyecektir. Nitekim, kanun koyucunun bu suçları ihdas etme amacı,

474 Özgenç, s.806; Kanbur, Mehmet Nihat, 6545 Sayılı Kanun Değişiklikleri Çerçevesinde Türk Ceza

Kanunu’nda Reşit Olmayanla Cinsel İlişki Suçu (TCK m.104), Dokuz Eylül Üniversitesi Hukuk Fakültesi

Dergisi, Prof. Dr. Hakan Pekcanıtez’e Armağan, Y:2015, C:16, Özel S., s.4150-4151; Doğan, Recep,

Anlamlı Yanıt Üretilemeyen İkilem: Reşit Olmayanla Cinsel İlişki Suçu, Ankara Barosu Dergisi, Y:2017,

C:75, S:1, s.140; Beyazıt, Özgür, Reşit Olmayanla Cinsel İlişki Suçu, Türkiye Adalet Akademisi Dergisi,

Nisan 2010, S:1, s.299.
475 Anayasa Mahkemesi, 18.03.2021, 2020/82-2021/20, R.G: 11.06.2021-31508,

https://normkararlarbilgibankasi.anayasa.gov.tr/Dosyalar/Kararlar/KararPDF/2021-20-nrm.pdf, E.T:

18.06.2021.

69

çocukların erken cinsel deneyimlerden korunması olduğundan bu amacın gerçekleşmesi

ancak çocukların kendilerinden daha tecrübeli kişilerden korunmasıyla mümkün

olacaktır.476 Çocukların, meraktan veya cinselliği adeta bir oyun olarak düşünerek

gerçekleştirdikleri eylemlerden dolayı cezalandırılmaları, suç ve ceza politikasıyla da

bağdaşmayacaktır.477 Zira, bu gibi durumların ceza hukuku yaptırımlarıyla çözülmeye

çalışılması, cezanın genel önleme amacının ön plana çıkarılarak bu uğurda çocukların

feda edilmesi anlamına gelmektedir. Bu nedenle, çocukların topluma kazandırılarak bu

durumun geleceklerini olumsuz yönde etkilemesinin önüne geçilmesi doğru bir yaklaşım

olacaktır.478 Benzer bir anlayışla, Türkiye’nin de taraf olduğu Lanzarote Sözleşmesi’nin

18. maddesinde taraf devletlere çocuklarla cinsel ilişkide bulunmanın yasak olduğu yaş

sınırını belirleme konusunda serbestlik tanınmış ve taraf devletlerce belirlenen bu sınırı

aşmamış çocuklarla cinsel faaliyetlerde bulunmanın suç olarak düzenlenmesi hususunda

yükümlülük getirilmiştir. Ancak, anılan düzenlemede çocuklar arasında rızaen

gerçekleşen cinsel faaliyetler kapsam dışı bırakılmıştır. Bu nedenle sözleşme kapsamında,

çocuk statüsündeki iki kişinin rızaen gerçekleştirdiği cinsel münasebetler, suç teşkil

etmeyecektir. Bu konuya ilişkin mukayeseli hukukta da çeşitli düzenlemeler

bulunmaktadır. Örneğin; İtalyan Ceza Kanunu’nda, çocuklar arasında gerçekleşen cinsel

davranışların toplumsal bir gerçek olduğu göz önünde bulundurularak 609-quarter/3.

maddede, 13 yaşını tamamlamış bir çocukla cinsel davranışta bulunan kişinin,

aralarındaki yaş farkının üçten fazla olmaması durumunda cezalandırılmayacağı

belirtilmiştir. Kanun, burada anılan kişiler bakımından bir şahsi cezasızlık sebebi

öngörmüştür. Bu bakımdan, kanuna göre 13-16 yaş ile 14-17 yaş arasında bulunan

çocukların birbirlerine yönelik rızaen gerçekleştirdikleri cinsel davranışlar

cezalandırılmamaktadır.479 Alman Ceza Kanunu’nun 182/2. maddesinde ise 14-18 yaş

aralığındaki çocukların ancak 21 yaşını doldurmuş biri tarafından istismar edildiği

durumlarda eylemin suç teşkil edeceği ifade edilmiştir. Bu nedenle, 14-18 yaş

aralığındaki kişilerle 21 yaşını doldurmamış kişiler arasındaki cinsel davranışlar, anılan

kanun kapsamında suç teşkil etmemektedir.480 Benzer bir yaklaşımla, Türk kanun

koyucunun da belirli yaş gruplarındaki çocuklar arasında rızaya dayalı olarak

gerçekleştirilen cinsel davranışların suç oluşturmayacağını veya şahsi cezasızlık sebebi

teşkil edeceğini öngören özel bir düzenleme yapması, konunun netlik kazanması ve

sınırlarının belirlenmesi açısından isabetli olacaktır.

C. Fiil

1. Cinsel İstismar

TCK md.103’te cinsel istismar suçunun, çocuklara yönelik gerçekleştirilen cinsel

davranışlarla işlenebileceği ifade edilmiş ancak, anılan hükümde “cinsel davranışlar”

kavramının içeriğinin ne olduğu hususunda bir açıklamaya yer verilmemiştir. 6545 sayılı

Kanunla yapılan değişiklik öncesinde, yetişkinlere yönelik olarak vücut

476 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.310.
477 Memiş Kartal, s.159.
478 Koca/Üzülmez, Özel Hükümler, s.355.
479 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.312.
480 Memiş Kartal, s.159.

70

dokunulmazlığının ihlali suretiyle yapılan cinsel davranışlar TCK md.102’de, vücut

dokunulmazlığını ihlal etmeyen cinsel davranışlar ise TCK md.105’te ayrı olarak

düzenlenip cezalandırma yoluna gidilmiştir. Buna karşılık, mağdurun çocuk olduğu

durumlarda uygulanacak olan hükmün, TCK md.103’deki belirsiz ifade nedeniyle tespit

edilmesi zorunluluğu doğmuştur. Bu kapsamda öğretide, çocuklar açısından cinsel

istismar suçunun oluşması için vücut dokunulmazlığının ihlal edilmiş olmasının zorunlu

olup olmadığı ve buna bağlı olarak bedensel temas içermeyen cinsel davranışların, cinsel

istismar suçunu oluşturup oluşturmayacağı hususu tartışılmıştır. 6545 sayılı Kanunla,

TCK md.105’e eklenen hükümle cinsel taciz suçunun çocuklara karşı da işlenebileceği

öngörülerek bu tartışmalara son verilmiştir. 6545 sayılı Kanunun Hükümet Tasarısı’nın

58. maddesinin gerekçesinde de cinsel saldırı ve cinsel istismar suçlarının temel şekli ile

cinsel taciz suçu arasındaki ölçütün, fiziksel temas olduğu ifade edilmiştir.481

Anılan değişiklik öncesinde öğretideki bazı yazarlara göre, cinsel istismar suçunun

oluşması açısından çocuğa yönelik olarak cinsel bir davranışın geçekleştirilmesi

yeterlidir, bu davranışın aynı zamanda vücut dokunulmazlığını ihlal etmesi gerekli

değildir. Bu nedenle, cinsel taciz niteliğindeki davranışların çocuğa karşı

gerçekleştirilmesi durumunda da cinsel istismarı suçu oluşacaktır.482 Bazılarına göre,

cinsel istismar niteliğindeki davranışlar, cinsel saldırı suçunda olduğu gibi vücut

dokunulmazlığını ihlal eden hareketlerden meydana gelmektedir. Bu görüşteki yazarlar,

102. madde gerekçesinde suçun oluşması bakımından cinsel davranışın, vücut

dokunulmazlığının ihlal edilmesi suretiyle gerçekleştirilmesinin arandığını bu bakımdan,

çocuklara yönelik yapılan ve vücut dokunulmazlığını ihlal etmeyen cinsel davranışların,

cinsel istismar olarak kabul edilmesinin verilecek cezada orantısızlık yaratacağından

bahisle cinsel saldırıda olduğu gibi cinsel istismarın gerçekleşmesi bakımından da vücut

dokunulmazlığının ihlalinin zorunlu olduğunu savunmuşlardır.483

Bazı yazarlar ise 103. maddenin lafzından hareket ederek karma bir düşünce öne

sürmüştür. Bu görüşe göre, kanun koyucu bilinçli olarak TCK md.103/1-a’da belirtilen

çocuklar bakımından “her türlü cinsel davranış” ibaresini kullanırken, TCK md.103/1-

b’deki çocuklar bakımından “cinsel davranışlar” ibaresini kullanmıştır. Bu nedenle, 1.

grupta yer alan çocuklara karşı vücut dokunulmazlığını ihlal etmiş olma şartı

aranmaksızın gerçekleştirilen “her türlü cinsel davranış” cinsel istismar suçunu

oluşturacaktır. Ancak, 2. grupta yer alan çocuklar bakımından hükümde kullanılan “cinsel

davranışlar” ibaresi, cinsel saldırı suçunda olduğu gibi yalnızca vücut dokunulmazlığı

ihlal eden davranışları kapsayacak şekilde kullanılmıştır. Bu bakımdan, bu grup çocuklara

karşı sadece vücut dokunulmazlığı ihlal eden davranışlar cinsel istismar suçunu

oluşturacaktır. Buna karşılık, vücuda temas olmaksızın sözle yapılan davranışlar ile cinsel

481 Yokuş Sevük, Özel Hükümler, s.151, dn:146.
482 Tezcan/Erdem/Önok, s.457; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.31;

Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.356; Memiş Kartal, s.164.
483 Artuk/Gökcen/Alşahin/Çakır, s.400; Yokuş Sevük, Özel Hükümler, s.151; Koca/Üzülmez, Özel

Hükümler, s.355-356; Parlar/Banko, s.100; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.308; Aydın, s.40.

71

organ gösterme gibi dokunma olmaksızın yapılan hareketler, TCK md. 105’te düzenlenen

cinsel taciz suçunu oluşturacaktır.484

Yargıtay ise suçta ve cezada kanunilik ilkesi gereğince, anılan hükmü dar yorumlayarak

cinsel istismar suçunun oluşması bakımından “temas”, “dokunma” esasını

benimsemiştir.485 Bu bakımdan, mağdura yönelik yapılan ve vücut dokunulmazlığını ihlal

eden davranışları TCK md.103 kapsamında cezalandırırken, mağdurun vücuduna temas

içermeyen cinsel nitelikteki eylemleri ise TCK md.105 kapsamında cezalandırmıştır.486

Yargıtay’ın bu uygulaması, öğretideki bazı yazarlarca eleştirilmiş ve çocuklar ile

erişkinlere yönelik yapılan cinsel taciz niteliğindeki davranışların aynı ağırlıkta görülerek

aynı hüküm kapsamında cezalandırılması, suç ve ceza politikası bakımından yerinde

görülmemiştir. Ayrıca, TCK md. 105’te düzenlenen cinsel taciz suçunun şikâyete tabi bir

suç olması ve uygulamada çocuğa karşı işlenmesi durumunda eylemin cezalandırılması

için çocuğun, velisinin veya vasisinin şikâyetinin aranmasının, Lanzarote Sözleşmesi’nin

çocuklara yönelik cinsel nitelikteki eylemlerin cezalandırılmasının şikâyete tabi

kılınmaması hususunda taraf devletlere gerekli düzenlemeleri yapma yükümlülüğü

getiren hükümlerine de aykırı olduğu ifade edilmiştir.487

Kanun, md.103/1-a hükmünde belirtilen çocukların herhangi bir cinsel eyleme

gösterdikleri rızayı hukuken geçerli görmemiş ve bu çocuklara yönelik gerçekleştirilen

her türlü cinsel davranışı, istismar olarak nitelendirerek suçun mefruz (varsayılan) cebir

altında işlendiğini kabul etmiştir.488 Cinsel istismar suçunun, bu grup çocuklara karşı

cebir ya da tehdit kullanılarak işlenmesi durumunda ise cezanın ağırlaştırılacağını

öngörmüştür. (TCK md.103/4). Bununla birlikte, TCK md.103/1-b’de belirtilen çocuklara

karşı ise cinsel istismar suçunun sadece cebir, tehdit, hile veya iradeyi etkileyen başka bir

nedene dayalı olarak gerçekleştirilebileceğini ifade etmiştir. Bu nedenle, ikinci gruptaki

çocuklar açısından fiilin cebir, tehdit, hile veya iradeyi etkileyen başka bir sebeple

484 Artuç, s.648.
485 Aydın, s.38.
486“Mağdurun aşamalardaki beyanlarına ve dosya içeriğine göre; sanığın, mağdura porno içerikli filmler

izlettirmek, cinsel organını çıkarıp mağdura göstermek ve bir gece yattığı sırada da bir defaya mahsus

kalçasını ellemek biçimlerinde gerçekleştirdiği eylemlerinden her bir eyleminin birbirinden bağımsız olarak

farklı suçların maddi unsurlarını teşkil etmesi itibariyle ayrı ayrı TCK’nın 226/1, 105/1 ve 103/1.

maddelerinde düzenlenen suçları oluşturduğu, tüm bu suçlardan iddianame anlatımıyla dava açıldığı ve

oluş mahkemece de bu şekilde kabul edildiği halde, sanığın bu suçlardan mahkümiyet hükmü kurulması,

Kanuna aykırıdır.” (Yar. 14. CD., 04.04.2013, 2013/228-2013/3955, Aydın, s.142); “Sanığın, internet

üzerinden canlı olarak izlediği iki mağdureye yönelik ayrı yönlendirmelerde bulunup, onların ayrı ayrı

soyunmalarını istemesi, mağdurelerin de bu istek doğrultusunda soyunmaları, onlara “daha önce bir kızı

sinkaf ettim, yanınızda olsaydım size de aynısını yapardım” demesi ve sanık tarafından mağdurelere

yönelik bedensel temas içeren bir eylemin bulunmaması karşısında, eylemlerin mağdure sayısınca

zincirleme cinsel taciz suçunu oluşturduğu gözetilerek sanığın bu suçtan iki kez mahkumiyeti yerine,

zincirleme biçimde çocuğun basit cinsel istismarı suçundan mahkumiyetine karar verilmesi, Kanuna

aykırıdır.” (Yar. 14. CD., 20.11.2013, 2011/22978-2013/11806, Aydın, s.143).
487 Nuhoğlu, s.292-293.
488 “5237 Sayılı TCK.nun 103/1-a maddelerinde mefruz cebrin unsur olarak yer almasına ve aynı Yasanın

103/4. maddesinin ise yalnızca maddi cebri ifade etmesine göre; olayda maddi cebrin gerçekleşip

gerçekleşmediğinin gerekçeleri karar yerinde gösterilip tartışılmadan TCK.nun 103/4. maddesi ile artırım

yapılması,” (Yargıtay 5. CD., 03.01.2006, 19127/39, Üzülmez, Çocukların Cinsel İstismarı Suçu, s.31,

dn:18).

72

gerçekleştirilmesi, tipikliğin maddi unsurunu oluşturmaktadır.489 Burada bahsedilen cebir,

cinsel istismar niteliğindeki davranışlara katlanması için mağdura tatbik edilen fiziki güç

kullanımıdır.490 Ancak cebrin, mağdura karşı yapılması gerekmektedir. Örneğin,

mağdurun eyleme direnç göstermesini engelleyecek bir biçimde kollarından tutarak onu

yere yatırıp göğüslerini, boynunu öpme veya vücudunu okşama gibi eylemler, maddi

cebri oluşturmaktadır.491 Cebrin, mağdura eylemin devam ettiği süre boyunca tatbik

edilmesi gerekmemekle birlikte mağdurun başlangıçtaki direncini kırmada kullanılmış

olması yeterli görülmektedir. Bununla birlikte, mağdurun eyleme sürekli ve enerjik bir

biçimde karşı koyması da gerekmemektedir.492 Cebrin varlığının kabulü için mağdurun

eyleme direnç gösteremeyeceği bir duruma getirilmiş olması yeterli sayılmaktadır. Bu

nedenle, mağdurun yardım istememesi, kıyafetlerinde yırtık veya sökük bulunmaması

veya vücudunda direnmenin varlığını ispatlayacak yaralanmaların mevcut olmaması

suçun işlenmesinde cebrin kullanılmadığını göstermez.493 Buna karşılık, cinsel davranışa

rızasızlığın ortaya koyulması açısından mağdurun yalnızca faile “hayır” demesinin yeterli

olmadığını494 ve faile karşı mutlak surette direnç göstermesinin zorunlu olduğunu

savunanlar da mevcuttur.495 Yargıtay, cebir ve tehdidin kesin olarak tespit edilemediği

durumlarda şüphenin, failin lehine yorumlanması gerektiğine hükmetmiştir.496

Mağdurun belli düzeydeki cinsel davranışlara rıza göstermesinin akabinde, failin verilen

rızanın sınırını aşmak için mağdura zor kullanması halinde suçun cebir kullanılarak

işlendiği kabul edilmektedir.497 Mağduru kurtarmak için faile karşı gelen üçüncü bir

kişiye karşı cebir kullanılması halinde de suç, cebren işlenmiş sayılmalıdır.498 Bununla

birlikte, cebir mağdura karşı değil bir yakına yönelik yapılmış olup bu suretle mağdurun

eyleme karşı koyması engellenmişse burada mağdur açısından tehdit söz konusu

olmaktadır.499 Son olarak, failin olayın ortaya çıkmasını engellemek amacıyla olay

sonrasında mağdura cebir uygulaması halinde ise bağımsız bir suç söz konusu

olacaktır.500

489 “Onbeş-onsekiz yaş grubundaki çocuklara yönelik cinsel istismar suçu bakımından cebir, tehdit, hile ve

iradeyi etkileyen başka bir neden suçun unsurudur. Ayrıca bu nedenden dolayı artırım yapılamaz.”

(Yargıtay 5.CD, 30.01.2007, 181/417, Üzülmez, Çocukların Cinsel İstismarı Suçu, s.32, dn:19).
490 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.32; Taner, Cinsel Özgürlüğe Karşı Suçlar s.122; Aydın,

s.43; Parlar/Banko, s.100.
491 Artuç, s.642; Tuğrul, s.256.
492 Tezcan/Erdem/Önok, s.402.
493 Baytemir, s.75.
494 aksi görüş: Yokuş Sevük, Cinsel Saldırı ve Cinsel Taciz Suçları, s.250.
495 Şen, Yeni Türk Ceza Kanunu Yorumu, s.388.
496“…Yerel Mahkemece, mağdurenin alkollü olan üvey babasının zor kullanarak ırzına geçme eylemine

karşı direnebilmesinin hayatın olağan akışına uygun olmadığı, sanığın zor ve tehdit kullanmasının
inandırıcı bulunduğu gerekçesiyle olayda zorun varlığı kabul edilmiş ise de; ceza yargılamasının amacı

somut gerçeğin bulunmasıdır. Varsayımlara dayanılarak sanık aleyhinde hüküm kurulamaz. Kuşkunun

sanık lehine yorumlanması gerektiği evrensel bir kuraldır. Bu itibarla, Yerel Mahkeme direnme hükmünün

bozulmasına karar verilmelidir…” (Yargıtay CGK, 17.10.2000, 2000/5-196; 2000/201, Artuç, s.642-643,

dn:885).
497 Aydın, s.43-44.
498 Tezcan/Erdem/Önok, s.402; Malkoç, s.46; Nişancı, s.218.
499 Tezcan/Erdem/Önok, s.402; Artuk/Gökcen/Alşahin/Çakır, s.382.
500 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.122.

73

Mağdurun eyleme katlanmasını sağlamak amacıyla yakınlarına yönelik gerçekleştirilen

cebir, tehdidi ifade etmektedir.501 Tehdidin, fail tarafından suçun işlendiği sırada ve cinsel

davranışın gerçekleştirilmesi amacıyla kullanılması gerekmektedir.502 Tehdit, mağdurun

ya da yakınlarının hayatlarına, vücut bütünlüklerine, malvarlıklarına ya da şeref ve

haysiyetlerine yönelik olarak gerçekleştirilebilmektedir. Tehdit ile mağdurun kendisinin

ya da yakınlarının ağır bir zarara uğratılacağı konusunda korkutularak serbestçe karar

verme yetisi engellenmektedir. Tehditte bulunanın, mağdurun direncine karşılık

gerçekleştireceğini beyan ettiği zararı gerçekten yapıp yapmamasının önemi yoktur.503

Ancak, gerçekleştirileceği söylenen zararın, suç sebebiyle mağdurun uğrayacağı zarara

kıyasla daha ağır olması gereklidir.504 Bununla birlikte, her halükarda tehdidin objektif

anlamda ciddi olması gerekmektedir.505

Hile, fiilin gerçekleştirilmesi amacıyla mağdura uygulanan ve onun iradesini ortadan

kaldıracak niteliğe haiz aldatıcı hareketlere denmektedir. Hile ile mağdurlar aldatılarak

eyleme karşı koyamayacak bir hale getirilmektedir. Burada, yapılan aldatıcı hareketler

neticesinde mağdurun, kendisini cinsel davranışa karşı koruma iradesi sakatlanmakta ve

fail, oluşan bu irade zayıflığından yararlanarak mağdurun görünüşte rızasını almış

olmaktadır.506 Örnek olarak, failin kendini doktor olarak tanıtıp muayene etme

bahanesiyle mağdurun cinsel davranışa rıza göstermesini sağlaması, hile olarak kabul

edilmektedir.507 Bununla birlikte, doktrinde mağdurun evlenme vaadiyle kandırılarak ona

yönelik cinsel davranışta bulunulması hile olarak kabul edilmemektedir.508 Zira, evlenme

vaadi mağdurun fiile mukavemetini bertaraf edecek nitelikte bir eylem değildir.509 Ancak,

bazı yazarlara göre mağdurun cinsel davranışa rıza göstermesini sağlamak amacıyla

evlenme vaadinde bulunulması durumunda, mağdurun bu evlenme vaadine inanarak

gösterdiği rıza geçerli sayılmayacağından suçun oluşacağını kabul etmek gereklidir.510

Bazılarına göre de 15-18 yaş aralığında olan bir küçüğün, evlenme vaadiyle kandırılıp

istismara uğratılması hile olarak değerlendirilebilmelidir.511 Hilenin, mağdur çocuğu

501 Artuk/Gökcen/Alşahin/Çakır, s.382.
502“Suça sürüklenen çocuğun, cinsel istismar suçunu “bağırdığın takdirde seni bıçaklayıp öldürürüm”

şeklindeki tehditle işlediği sabit olduğu halde hakkında TCK’nın 103/4. maddesinin uygulanmaması aleyhe

temyiz bulunmadığından bozma nedeni yapılmamıştır.” (Yargıtay 14. CD., 16.01.2017, 2016/9142-

2017/158, Aydın, s.215).
503 Bayraktar ve diğerleri, s.511.
504 Tezcan/Erdem/Önok, s.405.
505 Parlar/Banko, s.101; “… suça sürüklenen çocuk ve sanığın “ilişkiye girdiğimizi annene söylerim”

şeklindeki sözlerinin, aynı kişilerle daha önce de zor olmaksızın ilişkiye giren mağdure üzerinde objektif

olarak ciddi bir mahiyet arz etmeyip, sonuç almaya elverişli, yeterli ve uygun sözler olmaması sebebiyle

tehdit niteliğinde sözler sayılamayacağı, sonuç olarak da sanık ve suça sürüklenen çocukların isnat edilen

suçu tehditle işlemedikleri anlaşıldığından …” (Yargıtay 14.CD., 10.04.2014, 2013/6701-2014/4837,

Bayraktar ve diğerleri, s.511, dn:54).
506 Aydın, s.45.
507“Sanığın kendisini doktor olarak tanıtıp, muayene ediyor gibi göstererek kullandığı bu hileyle

mağdurenin göğüslerini ve karnını okşayıp parmağını cinsel uzvuna soktuğu anlaşılmış bulunması

karşısında…” (Yar. 5.CD., 04.04.1991, 780/1961, Baytemir, s.82-83, dn:79).
508 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.135; Aydın, s.45; Baytemir, s.83, Tuğrul, s.258-259.
509 Yaşar, Osman/ Gökcan, Hasan Tahsin/Artuç, Mustafa, Yorumlu-Uygulamalı Türk Ceza Kanunu Cilt III,

Adalet Yayınevi, Ankara 2010, s.3241.
510 Tezcan/Erdem/Önok, s.407.
511 Memiş Kartal, s.172.

74

kandırabilecek nitelikte olup olmadığı hususu mağdurun yaşadığı aile ortamı, sosyal ve

ekonomik şartlar, mağdurun psikolojik yapısı ile eğitim durumuna göre mahkeme

tarafından subjektif olarak değerlendirilerek tespit edilmelidir.512

Maddede ayrıca iradeyi etkileyen başka nedenlerden söz edilmiş ancak bu konuda bir

açıklamaya yer verilmemiştir. Öğretide, bu durumun kanunilik ilkesine aykırı olduğu öne

sürülmekle beraber513 anılan ifade, TCK kapsamındaki ceza sorumluluğuna etki eden

nedenler çerçevesinde açıklanmaya çalışılmıştır. Buna göre; bir görüş, bu ifadeyi TCK

md.34’te belirtilen geçici bir nedenle (uyku hali vs.) ya da ilaç, alkol veya uyuşturucu

madde etkisiyle mağdurun davranışlarını yönlendirme yeteneğinin ortadan kalkması ya da

azalması olarak nitelendirmiştir.514 Bununla birlikte, iradeyi etkileyen nedenlerin fail

tarafından yaratılmış olmasının gerekmediği örneğin; mağdurun kendi istediği ile alkol ya

da uyuşturucu kullanması sonucunda bilincini yitirmesi ve failin bu durumdan

yararlanarak mağdura cinsel davranışta bulunması halinde de cinsel istismar suçunun

oluşacağı belirtilmiştir.515 Buna karşılık, mağdurun haberi olmadan fail tarafından bu

duruma düşürülmesi (örneğin; failin mağdurun içkisine uyuşturucu katması) halinde,

iradeyi etkileyen başka bir nedenden değil hileden bahsedilecektir.516 Bir diğer görüş,

TCK md.34’ün yanında TCK md.33’te yer alan sağır veya dilsizlik durumunu da iradeyi

etkileyen başka bir neden olarak kabul etmektedir.517 Başka bir görüş ise bu ifadenin, 765

sayılı TCK md.414/2’deki hükme paralel olarak yorumlanması gerektiğini dolayısıyla da

anılan ifadeyle mağdurun akıl veya beden sağlığından veya failin fiilinden başka bir

sebepten (alkol, uyuşturucu ya da arızi bir sebep) dolayı suçun işlenmesinin kastedildiğini

belirtmiştir.518 Bununla birlikte, iradeyi etkileyen başka sebeplere çocuğun ikna edilmiş

olmasının dâhil edilip edilmeyeceği hususu da doktrinde tartışma konusu olmuştur. Bir

görüşe göre; hile teşkil etmediği sürece ikna da bu kapsamda sayılmalıdır.519 Karşı görüş

ise bu ihtimalin kabulü durumunda, suçun uygulama alanının tehlikeli şekilde genişleyip

belirsizleşeceğinden bahisle iknanın bu kapsamda değerlendirilmemesi gerektiğini

savunmuştur.520

2. Sarkıntılık

6545 sayılı Kanunla yapılan değişiklikle, cinsel istismar niteliğindeki davranışların

sarkıntılık düzeyinde kalması, faile daha az ceza verilmesini gerektiren bir hal olarak

öngörülmüştür. Ayrıca, bu suçun failinin çocuk olması durumunda soruşturma ve

kovuşturmanın yapılması mağdurun, velisinin ya da vasisinin şikâyetine bağlanmıştır.

2016 yılında çıkarılan 6763 sayılı Kanunla maddede yapılan değişiklikle de 12 yaşını

512 Parlar/Banko, s.101.
513 Şen, Yeni Türk Ceza Kanunu Yorumu, s.397.
514 Yaşar/Gökcan/Artuç, s.3330; Tuğrul, s.260; Parlar/Banko, s.101.
515 Tezcan/Erdem/Önok, s.334; Tuğrul, s.260; Aydın, s.46; Nişancı, s.220; Horozgil, Denizhan, Çocukların

Cinsel İstismarı Suçunun Basit Şekli (TCK m. 103/1), Türkiye Barolar Birliği Dergisi, Y:2011, S:93, s.126.
516 Horozgil, s.126; Tuğrul, s.260.
517 Nişancı, s.220; Horozgil, s.126.
518 Memiş Kartal, s.175.
519 Malkoç, s.136; Şen, Yeni Türk Ceza Kanunu Yorumu, s.397.
520 Tezcan/Erdem/Önok, s.456.

75

tamamlamamış mağdura karşı gerçekleştirilen sarkıntılık fiillerinde faile verilecek ceza

artırılarak alt sınır getirilmiştir.

6545 sayılı Kanunun hükümet tasarısının gerekçesinde, somut olayın özellilerine göre ani

hareketler biçimindeki dokunuşlara, bu hükmün tatbik edileceği ve bu suçu TCK

md.105’ten ayırmak adına “suçun ani hareketle işlenmesi” ibaresine yer verildiği ifade

edilmişse de tasarının kanunlaşması aşamasında anılan madde değiştirilerek suçun

“sarkıntılık düzeyinde kalması” ifadesi kanunlaştırılmıştır. Ancak Kanunda, “sarkıntılık”

deyiminden ne anlaşılması gerektiğine dair bir açıklamaya yer verilmemiştir. Bu nedenle,

cinsel istismarın sarkıntılık düzeyinde kalması halinden ne anlaşılması gerektiğinin

belirlenmesi zorunluluğu doğmuştur.

5237 S. Kanun döneminden önce Mülga 765 sayılı TCK’da “Sarkıntılık Suçu”na yer

verilmişti. Mülga Kanunda da sarkıntılığın tanımı yapılmamış bu ifade, doktrin ve yargı

kararlarıyla açıklanmaya çalışılmaktaydı. Bu dönemde, failin mağdura yönelik

gerçekleştirdiği temas içeren, ani hareketlerle icra edilen edepsizce davranışların yanı sıra

temas içermeyen ancak süreklilik arz den, rahatsız edici davranışlar da sarkıntılık kavramı

içinde değerlendirilmekteydi. Ayrıca söz atma fiilinin süreklilik arz eden sırnaşıkça bir

hal alması halinde de yapılan eylem, sarkıntılık olarak kabul edilmekteydi.521

5237 sayılı Kanunun, cinsel istismar suçunun ancak mağdurun vücuduna temas yoluyla

işlenebileceğini öngörmesi nedeniyle suçun sarkıntılık hali de 765 sayılı Kanunda yer

alan sarkıntılık suçundan farklı olarak yalnızca temas içeren davranışlarla

işlenebilecektir.522 Bu bakımdan, fail tarafından mağdurun vücuduna temas olmaksızın

gerçekleştirilen fiiller, cinsel taciz suçu (TCK md.105) kapsamında cezalandırılacaktır.523

Bununla birlikte, söz atma veya cinsel taciz niteliğindeki fiillerin süreklilik arz ederek

sırnaşıkça bir hal alması durumlarında da failin fiili, sarkıntılık olarak değil cinsel taciz

olarak nitelendirilecektir.524

6545 sayılı Kanunla yapılan değişiklikten sonra Yargıtay tarafından verilen kararlarda;

sanığın mağdurelerin arkalarından yaklaşarak bacak ve kalça kısımlarını sıkması525,

sanığın mağdurun yanına yaklaşarak bacaklarının arasından cinsel organını üç saniye

kadar sıkması526, sanığın elini mağdurun ceketinin düğmesinin arasından sokarak

521 Aydın, s.41.
522 Artuk/Alşahin, s.3254.
523“Sanığın, internet üzerinden canlı olarak izlediği iki mağdureye yönelik ayrı yönlendirmelerde bulunup,

onların ayrı ayrı soyunmalarını istemesi, mağdurelerin de bu istek doğrultusunda soyunmaları, onlara

“daha önce bir kızı sinkaf ettim, yanınızda olsaydım size de aynısını yapardım” demesi ve sanık tarafından

mağdurelere yönelik bedensel temas içeren bir eylemin bulunmaması karşısında, eylemlerin mağdure

sayısınca zincirleme cinsel taciz suçunu oluşturduğu gözetilerek sanığın bu suçtan iki kez mahkümiyeti

yerine, zincirleme biçimde çocuğun basit cinsel istismarı suçundan mahkümiyetine karar verilmesi, Kanuna

aykırıdır.” (Yargıtay 14.CD., 20.11.2013, 2011/22978- 2013/11806, Aydın, s.143); “Sanığın, yolda

yürümekte olan mağdureyi araba ile takip ederek yanına yaklaşıp cinsel organını göstermesi şeklindeki

eyleminin cinsel taciz suçunu oluşturduğu gözetilmeden suç vasfının tayininde yanılgıya düşülerek yazılı

şekilde çocuğun basit cinsel istismarı suçundan karar verilmesi, kanuna aykırıdır.” (Yargıtay 14. CD.,

15.02.2016, 2014/2301-2016/1251, Aydın, s.136).
524 Aydın, s.41.
525 Yargıtay 14.CD., 16.03.2017, 2014/7582-2017/1413, Aydın, s.138.
526 Yargıtay 14. CD., 06.12.2016, 2016/6800-2016/8301, Aydın, s.138.

76

vücudunu okşaması527, sanığın mağdurenin kafasını sağ kolunun altına alarak yanağından

öpmesi528 vb. eylemler sarkıntılık olarak nitelendirilmiştir. Bununla birlikte, faille mağdur

arasındaki kişisel ilişki, failin davranışı gerçekleştirme şekli veya mağdurun rızasının

bulunması gibi durumlarda eylem, sarkıntılık teşkil etmeyecektir. Nitekim Yargıtay,

mağdurla arasında sosyal münasebet ve tanışıklık bulunan sanığın, mağdurla

tokalaşmasının ardından mağduru öpmek için yaklaşması şeklindeki eyleminin, mağdurla

aralarındaki münasebet gereği yanak yanağa öpüşme niyetiyle yapılmış olabileceğini

ifade ederek bu davranışın cinsel amaçlarla yapıldığı hususunun şüphede kaldığını

belirtmiş ve sanığın beraatine karar verilmesi gerektiğine hükmetmiştir.529

Sarkıntılık fiiline, TCK md.103/1-b’da belirtilen çocukların gösterdikleri rıza hukuken

geçerli sayılacak ve yapılan eylem suç teşkil etmeyecektir. Ancak, TCK md.103/1-a

hükmündeki çocukların cinsel davranışlara ilişkin rızaları kanunen geçerli kabul

edilmediğinden bu grup çocuklara karşı rızaen de olsa gerçekleştirilen sarkıntılık fiilleri

bu suçu oluşturacaktır. Sarkıntılık, mağdurun vücuduna temas yoluyla ani ve süreklilik

arz etmeyen davranışları ifade ettiğinden ani olmayıp süreklilik arz eden cinsel nitelikteki

fiiller ise basit cinsel istismar suçu kapsamında cezalandırılmaktadır.530

Sarkıntılık düzeyindeki cinsel istismar suçu, resen soruşturulup kovuşturulan bir suçtur.

Ancak, failin çocuk olduğu durumlarda, soruşturma ile kovuşturmanın yapılabilmesi için

mağdur çocuğun, velisi ya da vasisinin şikâyeti aranmaktadır. Kanun koyucu, fail çocuğu

korumak maksadıyla böyle bir düzenlemeye yer vermiştir. Buna göre, örneğin 16

yaşındaki failin, 5 yaşındaki mağdura karşı bu suçu işlemesi halinde, şikâyetin

bulunmaması durumunda soruşturma ve kovuşturmanın yapılması mümkün

olmayacağından mağdurların bu tarz fiillere karşı korunmasız kalacağı ifade edilerek bu

hüküm eleştirilmiştir. Bu bakımdan, mağdur çocuğun korunması adına fail ile mağdur

arasındaki yaş farkının fazla olduğu durumlarda, suçun resen soruşturulup

kovuşturulmasını öngören bir düzenleme yapılması gerektiği öne sürülmüştür.531

Kanaatimizce de kanun koyucu her ne kadar fail çocukları korumak amacıyla böyle bir

düzenlemeye yer vermiş olsa da faillerle mağdurların menfaatleri arasında bir denge

oluşturulması adına, en azından faille mağdur arasındaki yaş farkının fazla olduğu

durumlarda, suçun resen soruşturulup kovuşturulacağının öngörülmesi daha makul bir

düzenleme olacaktır.

527 Yargıtay 14. CD., 14.10.2014, 2013/1050-2014/11069, Artuk/Alşahin, s.3259, dn:42.
528 Yargıtay 14. CD., 15.09.2014, 2012/13510-2014/9894, Yurtcan, Erdener, Yargıtay Kararları Işığında

Cinsel Suçlar, 4. Bası, Seçkin Yayıncılık, Ankara 2019, s. 192.
529 Yargıtay 14. CD., 13.04.2012, 2012/1887-2012/4384, Gündüz, s.242.
530“Sanığın, mağdurenin omzuna elini attıktan sonra uzunca bir süre bu şekilde yürüdüğü ve iki

yanağından öptüğü mağdurenin kendisinden uzaklaşmasından sonra onu tekrar kendine doğru çekip yine

yanaklarından öptüğü, akabinde de boynunu eliyle karışlayıp ölçer gibi yaparak uzun süre bedensel

temasta bulunduğunun anlaşılması karşısında, eyleminin 5237 sayılı TCK’nın 103/1. maddesinin birinci

cümlesinde düzenlenen basit cinsel istismar suçunu oluşturmasına rağmen eylemin sarkıntılık düzeyinde

kaldığından bahisle aynı maddenin ikinci cümlesi esas alınarak temel cezanın belirlenmesi, Kanuna

aykırıdır.” (Yar. 14. CD., 02.02.2017, 2016/12533-2017/432, Aydın, s.137).
531 Yokuş Sevük, 6545 Sayılı Kanun…, s.127-128.

77

V. Suçun Nitelikli Halleri

A. Cinsel İstismarın Vücuda Organ veya Sair Bir Cisim Sokularak İşlenmesi

Cinsel istismar suçunun, vücuda organ veya sair cisim sokulması suretiyle işlenmesi hali,

kanun sistematiğinde her ne kadar cezayı ağılaştıran nitelikli bir hal olarak düzenlenmişse

de doktrinde bazı yazarlar tarafından bu hükmün, suçun temel şeklinden bağımsız bir suç

olduğu savunulmuştur. Bizim de katıldığımız bu görüşe göre; kanun koyucunun, böyle bir

düzenleme yapmasının sebebi, mülga 765 sayılı TCK’daki “ırza geçme” ve “ırza tasaddi”

kavramlarının yerine başka bir terim bulma ve her iki kavramı tek bir başlık altında

toplamak istemesinden kaynaklanmaktadır.532 Bu amaç doğrultusunda, “ırza geçme” ve

“ırza tasaddi” terimleri yerine yetişkinlere yönelik cinsel davranışlar bakımından “cinsel

saldırı”, çocuklara yönelik cinsel davranışlar bakımından ise “cinsel istismar” kavramları

getirilmiştir. Bu görüş ayrıca kanun koyucunun, TCK md.102 kapsamında eşler arasında

gerçekleşen cinsel saldırıyı, yalnızca vücuda organ veya cisim sokularak gerçekleştirilen

davranışlar bakımından (TCK md.102/2) suç olarak öngörmüş olmasının da gerçekte

burada bağımsız bir suçun söz konusu olduğu düşüncesine üstünlük kazandırdığını ifade

etmiştir.533 Bu nedenle, anılan düzenlemenin bağımsız bir suç olduğunun kabulü

gereklidir. Ayrıca, aksi düşünce benimsendiğinde teşebbüs, gönüllü vazgeçme ve

zincirleme suç hükümlerinin tatbiki konularında, suçla korunan hukuksal yarara uygun

olmayan adaletsiz sonuçlar meydana gelebilmektedir. Yargıtay ise bu düzenlemeyi, bazı

kararlarında nitelikli hal bazı kararlarında ise bağımsız bir suç olarak değerlendirmiştir.

Örneğin; Yargıtay’ın kararlarında, anılan düzenlemeyi zincirleme suç hükümlerinin

tatbiki bakımından nitelikli hal olarak, gönüllü vazgeçmeye ilişkin hükümlerin tatbiki

açısından ise bağımsız bir suç olarak değerlendirdiği görülmektedir. Bu konulara ilişkin

ayrıntılı açıklama ilgili bölümlerde yapılacaktır.

Kanunun, TCK md.103/1-a’da belirtilen çocukların herhangi bir cinsel davranışa karşı

gösterdikleri rızayı hukuken geçerli kabul etmemesi nedeniyle bu çocuklara karşı, rızaen

veya rızaya dayalı olmadan organ veya cisim sokma fiilleri, TCK md.103/2 kapsamında

cezalandırılacaktır.534 Buna karşılık, TCK md.103/1-b’de belirtilen çocuklar bakımından

nitelikli cinsel istismar suçunun oluşabilmesi için organ veya cisim sokma eylemlerinin

cebir, tehdit, hile veya iradeyi etkileyen başka bir nedene dayalı olarak gerçekleştirilmiş

olması gerekmektedir. Bununla birlikte, bu grup çocuklara karşı rızaya dayalı olarak

organ veya cisim sokma eylemleri ise “cinsel ilişki” niteliğinde olması koşuluyla TCK

md.104 kapsamında cezalandırılacaktır. Doktrinde, TCK md. 104’teki suçun maddi

unsurunu oluşturan cinsel ilişki eyleminden ne anlaşılması gerektiği hususu tartışmalara

neden olmuştur. Bir görüşe göre bu kavram, “kişinin cinsel organının diğerinin cinsel

organına duhulü” olarak tanımlanmıştır. Bu görüşe göre, cinsel ilişki sadece doğal

yoldan duhul niteliğindeki hareketlerle gerçekleştirilebildiğinden iki kadın arasında doğal

yoldan cinsel ilişki mümkün olmayacağı için bu tarz ilişkilerde TCK md.104’teki suç

oluşmayacaktır.535 Başka bir görüş, kanunda herhangi bir ayrım yapılmadığı gerekçesiyle

532 Tezcan/Erdem/Önok, s.417.
533 Tezcan/Erdem/Önok, s.418; Hafızoğulları, s.5; Centel, s.273.
534 Koca/Üzülmez, Özel Hükümler, s.361.
535 Şen, Yeni TCK Yorumu, s.405.

78

erkek cinsel organının anal veya vajinal yoldan duhulünün cinsel ilişki olarak

nitelendirileceğini ifade etmiştir.536 Bu çerçevede, cinsel ilişki için taraflardan birinin

erkek olması ve eylemin, penis ithali şeklinde gerçekleştirilmesi gerekmektedir.537 Bu

nedenle, cinsel ilişki boyutuna varmayan cinsel davranışlar, oral seks ve vücuda anal veya

vajinal yoldan cinsel organ dışında bir organın veya cismin sokulması durumlarında, TCK

md.104’teki suç meydana gelmeyecektir.538 Başka bir görüşe göre, cinsel ilişkiyi sadece

doğal yollarla gerçekleşen ilişkilerle sınırlamak, kanun koyucunun 15-18 yaş aralığındaki

çocukları bu tür eyleme karşı koruma amacıyla bağdaşmamaktadır. Nitekim, erkeklik

organıyla içerik olarak aynı anlamı ihtiva eden yapay penis veya sair cisimle

gerçekleştirilen duhulün, TCK md. 104 kapsamı dışında tutulması, bu amaca aykırılık

teşkil etmektedir. Bu bakımdan, 15-18 yaş aralığındaki kız çocuklarına karşı anal veya

vajinal yoldan, erkek çocuklarına karşı ise anal yoldan yapay penis veya sair cisim

ithalinin de TCK md.104 kapsamında cezalandırılması gerekmektedir.539 Bizim de

katıldığımız görüşe göre ise kanunda, TCK md 104’te tanımlanan suçun maddi unsurunu

oluşturan hareket “cinsel ilişkide bulunmak” olarak formüle edildiğinden kanunilik ilkesi

gereği cinsel ilişki dışında kalan davranışların hüküm kapsamında cezalandırılması

mümkün gözükmemektedir. Bu kapsamda Öğretide, maddedeki cinsel ilişki ibaresinin

TCK md.102 ile TCK md.103’deki düzenlemelere uygun hale getirilmesi adına “cinsel

davranış” şeklinde değiştirilmesini savunan görüşün540 aksine kanaatimizce, maddi

unsurun cinsel davranış olarak öngörülmesi durumunda 15-18 yaş aralığındaki çocukların

cinsel özgürlüklerinin gereğinden fazla sınırlandırılması sonucu meydana gelecektir.

Nitekim kanun koyucunun, burada “cinsel ilişki” ibaresini kullanmayı tercih etmesi, diğer

cinsel suçlara göre eylemi sınırlandırıp mağdurlara daha geniş bir özgürlük alanı

belirleme amacı güttüğünü göstermektedir. Ancak, cinsel ilişki kavramının yalnızca anal

veya vajinal yoldan erkek cinsel organıyla gerçekleştirilen duhul eylemleriyle sınırlı

olması sebebiyle mağdura yönelik penis dışındaki organlar ve sair cisimlerle

gerçekleştirilen duhul eylemlerinin yerinde olmayarak madde kapsamında

cezalandırılamaması sonucu doğmaktadır. Kanun koyucu, bu suçla 15-18 yaş aralığındaki

çocukların doğru ve düzgün cinsel gelişimlerini korumayı amaçladığından çocukların bu

gelişimlerine zarar verebilecek nitelikteki davranışlara karşı korunması gerekli ve yeterli

olacaktır. Bu amaç doğrultusunda, maddi unsurun “organ veya cisim sokma” şekildeki

davranışlar olarak formüle edilmesi yerinde bir düzenleme olacaktır.541

Madde hükümde, vücuda organ veya cisim sokulmasından bahsedilmekte ancak vücudun

hangi bölümlerinin bu kapsamda değerlendirileceği konusunda bir açıklık

bulunmamaktadır.542 Madde gerekçesinde ise cinsel saldırı suçunun gerekçesine yapılan

536 Tezcan/Erdem/Önok, s.480.
537 Artuç, s.699.
538 Tezcan/Erdem/Önok, s.480; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.34; Koca/Üzülmez, Özel

Hükümler, s.361.
539 Kanbur, s.4159-4160.
540 Tezcan/Erdem/Önok, s.481.
541 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.374.
542 Maddede belirtilen vücut teriminin geniş tutulmasının, belirlilik ilkesine ve dolayısıyla kanunilik ilkesine

aykırı olduğu yönünde eleştiriler için bkz. Yarsuvat, Duygun/Bayraktar, Köksal/Yüzbaşıoğlu, Necmi,

Galatasaray Üniversitesi Hukuk Fakültesi’nin TCK Tasarısı Hakkındaki Raporu, Türk Ceza Kanunu

79

atıfla bu fiillerin vajinal, anal ya da oral yoldan gerçekleştirilebileceği belirtilmiştir.543

Ancak öğretide, şehevi nitelik taşımayan bir davranışın mağdura acı vermesi durumunda

yaralama, işkence veya eziyet suçu kapsamında da değerlendirilebileceği bu bakımdan,

organ veya cisim sokma fiilinin objektif olarak şehevi nitelik taşıması gerektiği ifade

edilmiştir.544 Aksi takdirde kulak, göz gibi vücut bölgelerine organ veya cisim sokulması

durumunun, hareketin niteliğine bakılmaksızın cinsel saldırı olarak değerlendirileceği gibi

yerinde olmayan bir sonuç doğacaktır.545 Ancak, vücuttaki kulak, burun gibi boşluklar

yapılan eyleme cinsel nitelik kazandırmaya elverişli değildir.546 Bu nedenle, kulak veya

burun boşluğuna yapılan sokmalar bu nitelikli hali oluşturmayacaktır.547 Bununla birlikte,

öğretide bir görüş, suç kapsamının gerekçede belirtilen vücut boşluklarıyla sınırlı

olmadığını, vücudun organ veya cisim sokulmaya elverişli tüm boşluklarının suç

kapsamında değerlendirilmesi gerektiğini548 diğer görüş, suç tipinde organ veya cismin

bir deliğe sokulması aranmadığından vücuda batırılarak sokulan cisimle de bu nitelikli hal

gerçekleştirilebileceğini549 başka bir görüş, vücutta sonradan açılan boşluklara cinsel

amaçlı olarak organ ya da cisim sokulmasının da bu kapsamda değerlendirilmesi

gerektiğini550 savunmaktadır. Bizim de katıldığımız görüşe göre ise burada davranışın

cinsel nitelikte olup olmadığına karar verilebilmesi için objektif olarak cinsel özgürlüğü

ihlal etmeye elverişli olup olmadığının tespit edilmesi gerektiğini vurgulamıştır.551 Bu

bakımdan, vücutta sonradan açılan bölgelere organ veya cisim sokma eylemleri objektif

olarak cinsel özgürlüğü ihlal edici nitelikte görülüyorsa cinsel istismar olarak

değerlendirilebilecektir. Buna karşılık, vücuda batırılarak sokulan cisimler, eyleme cinsel

nitelik kazandırmaya elverişli olmadığından, bu tür eylemlerin cinsel istismar suçu

kapsamında cezalandırılması mümkün gözükmemektedir.

Nitelikli cinsel istismar suçu, herkes tarafından işlenebilen bir suç olduğundan kadınlar da

bu suçun faili olabilmektedir. Bu nedenle, maddedeki “organ” ifadesiyle sadece erkeklik

organı kastedilmemekte, vücut boşluklarına girmeye elverişli parmak, dil, el, ayak gibi

organlar da bu kapsamda değerlendirilmektedir.552 Maddede belirtilen “cisim” ifadesi de

vücut boşluklarına girmeye elverişli her türlü katı maddeyi ifadeyi etmektedir.553 Bu

Reformu İkinci Kitap Makaleler, Görüşler, Raporlar, Türkiye Barolar Birliği Yayınları, Şen Matbaa,

Ankara 2004, s.308.
543 Özgenç, s.801.
544 Meran, s.351, Hafızoğulları’na göre; Cinsel amaçlar dışında bir nedenle vücuda cisim sokulması

niteliğine göre hakaret ve kasten yaralama suçunu oluşturabilir. (Hafızoğulları, Beşeri Cinsellik ve Yeni

Türk Ceza Kanunu, http://www.abchukuk.com/cezahukuku/cinsel-suclar.html, E.T: 10.06.2020).
545 Meran, s.351.
546 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.34.
547 Tuğrul, s.277; Artuç, s.650.
548 Tezcan/Erdem/Önok, s.420.
549 Ünver, Yener, Cinsel Dokunulmazlığa ve Genel Ahlaka Karşı Suçlar, in Türk Ceza Kanunu’nun 2 Yılı

Teori ve Uygulamada Karşılaşılan Sorunlar, İstanbul 2008, s.299.
550 Malkoç, s.45.
551 Taner, Cinsel Dokunulmazlığa Karşı Suçlar, s.165.
552 Tuğrul, s.277; Artuç, 650; Aydın, s.46; Parlar/Banko, s.102; Tezcan/Erdem/Önok, s.420-421.
553“Mağdurun samimi görülen soruşturmadaki ilk anlatımı, annesi müştekinin aşamalardaki beyanı, doktor

raporları, özellikle olaydan dört gün sonra alınan 15.11.2005 tarihli Dört Devlet Hastanesi genel cerrahi

uzmanının raporu ve tüm dosya içeriğinden, olay günü sanığın tehditle kuytu bir köşeye götürülüp alt

tarafını soyduğu mağdurun anüsüne bir cisim sokmak suretiyle çocuğun nitelikli cinsel istismarı suçunu

işlediği anlaşıldığı halde, mahkemece sanığın mağdurun anüsüne çöp sokmaya çalıştığı, sokamadığı kabul

80

bakımdan örneğin; yapay penis, cop, şişe, muz gibi cisimlerle bu suç işlenebilecektir.554

Ayrıca doktrinde, sıvı maddelerin de bu kapsamda değerlendirilebileceğine ilişkin

görüşler bulunmaktadır.555 Bu hususta, örneğin; mağdurun ağzına su dökülmesi halinde

eylemin cinsel nitelikte olup olmadığının araştırılarak bir değerlendirme yapılması

gerektiği savunulmuştur.556 Aksi görüş ise örnek olarak mağdurun vajinasına hortumla su

tutulması durumunda asıl olarak hortumun girip girmediğinin araştırılması gerektiğini

ifade ederek sıvı cisimlerin bu suçu oluşturmaya elverişli olmadığı sonucuna

varmaktadır.557 Kanaatimizce, bu suç sıvı maddelerle de işlenebilecektir. Zira, burada

önem arz eden nokta, eylemin objektif olarak cinsel dokunulmazlığı ihlal etmeye

elverişliliği olduğundan bu sonucu doğuracak her çeşit cismin vücuda ithal edilmesiyle

suç meydana gelecektir.

Öğretide, parmağın vajinal ya da anal yoldan ithalinin558 nitelikli cinsel istismar suçunu

oluşturacağı kabul edilmekle birlikte parmağın ağza sokulması durumunda, bu suçun

oluşup olmadığı hususu tartışmalara neden olmuştur. Bir görüşe göre, gerekçede ifade

edildiği üzere organ ya da cisim sokulması fiillerinin, failin cinsel arzularını tatmin etme

amacıyla gerçekleştirmiş olması aranmayacaksa da failin kastının, davranışının

cinselliğini de kapsaması559, sokulan organ ya da cisimle vücut boşluğu arasında cinsel

bağın ya da ilişkinin olması gerekmektedir.560 Bu bakımdan, ağza parmak sokma

eyleminin her durumda cinsel özgürlüğü ihlal ettiği söylenemeyeceğinden eylemin

objektif olarak cinsel özgürlüğü ihlal etmeye elverişli olup olmadığının araştırılması

gereklidir.561 Başka bir görüş, vücuda sokulan organların fizyolojik işlevleri ve cisim ile

vücut bölgelerinin objektif olarak cinsel arzuların tatmini bakımdan elverişliliğinin ortaya

koyulması gerektiği bu bakımdan, cinsel arzuların tatmini amacıyla yapılsa bile buna

elverişli olmayan parmağın ağza sokulması durumunda nitelikli cinsel istismar suçunun

oluşmayacağını ileri sürmüştür.562 Yargıtay da failin, mağdurun ağzına parmaklarını

sokması563, dilini okşaması564 ve failin dilini mağdurun ağzına sokması565 eylemlerinin,

edilerek bu eyleme teşebbüsün mümkün olmadığı şeklindeki isabetsiz gerekçeyle yazılı şekilde çocuğun

basit cinsel istismarı suçundan hüküm kurulması,” (Yargıtay 14. CD., 31.01.2013, 2011/5203-2013/938,

Gündüz, s.263).
554 Bayraktar ve diğerleri, 513; Tuğrul, s.277.
555 Baytemir, 438; Artuk/Gökcen/Alşahin/Çakır, s.385.
556 Korkusuz, s.826.
557 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.168.
558“Mağdurenin aşamalarda değişmeyen ve özde tutarlı anlatımlarında, 10.04.2009 ve 13.04.2009

tarihlerinde kendisini muayene eden aile hekimi sanığın, karın bölgesini elle kontrol ettikten sonra

kasıklarında kitle olduğundan şüphelendiğini söyleyerek parmaklarının ucuyla vajina doğru birkaç defa

ileri geri hareket yaptığını, bu sırada canının yandığını belirtmesi ve Manisa Valiliği Çocuk Doğum ve

Bakımevi Baştabipliği’nin 13.04.2009 tarihli raporunda mağdurenin kızlık zarı bütünlüğünün bozulmadığı

ancak duhale müsait olduğu hususlarının bildirilmesi karşısında, sanığın eyleminin çocuğun nitelikli cinsel

istismarı niteliğinde olduğu gözetilmeden, TCK’nın 103/2. maddesi yerine aynı maddenin 1. fıkrası ile

cezalandırılmasına karar verilmesi…” (Yargıtay 14. CD., 11.11.2013, 2012/22673-2013/11256, Gündüz,

s.260).
559 Tezcan/Erdem/Önok, s.421.
560 Bayraktar ve diğerleri, 514.
561 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.165.
562 Parlar/Banko, s.102.
563“Sanığın 8 yaşındaki mağdura babasını tanıdığını söyleyip oyun oynayalım diyerek hile ile evine

götürmesi, gözüne tülbent bağlayıp ağzına parmaklarını sokacağını ve hangi parmağını soktuğunu bildiği

takdirde para vereceğini söylemesi, sanığın mağdurun ağzına parmaklarını sokmaktan başka cinsel tatmin

81

her iki organın da cinsel özellik taşımaması nedeniyle vücuda organ sokulması niteliğinde

olmadığını ifade ederek bu tür eylemlerin basit cinsel istismar suçunu oluşturacağına

hükmetmiştir.

Bu suç herkes tarafından işlenebilen bir suç olduğundan, organ veya sair cisim sokma

eylemlerinin, bir kadın tarafından da gerçekleştirmesi mümkündür. Örneğin, kadın failin

parmağını veya bir cismi erkeğin anüsüne sokması566 veya kadın failin kadın mağdurun

vajinasına parmak sokması durumda da nitelikli cinsel istismar suçu oluşacaktır.567

Suçun oluşması için organ veya cismin, cinsel obje olarak kullanılan vücut bölgesine

girmesi yeterlidir, failin ayrıca cinsel anlamda tatmin olması gerekmemektedir.568 Suçun

oluşumu bakımından organ veya cismin, vücuda ne kadar girdiği de önem

taşımamaktadır.569 Bununla birlikte, organ veya cismin sokulmaya çalışılmasına rağmen

vücuda girmemiş olması halinde570 veya vücuda girmesi mümkün olmayan şeylerin ithal

edilmeye çalışılması durumunda571 teşebbüs hükümlerinin değerlendirilmesi

gerekmektedir. Buna karşılık, somut olayda organ veya cismin girip girmediği tam olarak

tespit edilemiyorsa “şüpheden sanık yararlanır ilkesi” gereği girmediği kabul

amacı ile gerçekleştirdiği başka bir eylemin saptanmaması, mağdurun yargılamadaki ifadesinde tedirgin

olup gözlerini açtığında sanığın giyinik olduğunu gördüğünü söylediği de gözetildiğinde, sanığın eyleminin

TCK’nın 103/1. maddesinde gösterilen suçu oluşturduğu ve sanığın mağduru eve hile ile götürdüğünün

anlaşılması karşısında, hileyle kişiyi hürriyetinden yoksun kılma suçundan TCK’nın 109. maddesinin 2.

fıkrası ile cezalandırılması gerekirken, aynı maddenin 1. fıkrası uygulanmak suretiyle ceza belirlenmesi,”

(Yargıtay 14. CD., 24.04.2013, 2011/11292-2013/4935, Gündüz, s.262).
564“Kendisi metafizik uzmanı olarak tanıtan sanık İbrahim’in hileli yöntemlerle içerisinde uyuşturucu

madde bulunan neskafenin mağdure tarafından içilmesini sağlayıp bu şekilde direncini kırarak masaj

yapma bahanesiyle, mağdurenin kafasını kendi cinsel organı üzerine bastırıp ağzını üzerinde oynatmak,

elleri ve ayakları ile mağdurenin cinsel organına dokunmak, parmaklarını mağdurenin ağzına sokarak

dilini okşamak şeklinde gerçekleşen eylemlerinin kül halinde basit cinsel saldırı suçunu oluşturduğu, sanık

Leyla’nın eyleminin ise bu suça yardım niteliğinde bulunduğu gözetilmeden yazılı şekilde hüküm

kurulması,” (Yargıtay 5. CD., 27.05.2009, 2009/618-2009/6448, Tuğrul, s.277-278, dn:407).
565“Oluşa uygun kabule ve dosya içeriğine göre, suç tarihinde 11 yaşında bulunan mağdur Yavuz’un

annesiyle kaldığı evde misafir olarak bulunup, gece mağdur ve kardeşleri ile aynı odada yer yatağında

uyumakta olan 56 yaşındaki sanığın, kardeşleri uyurken, mağduru uyandırıp vücuduna ve bu arada cinsel

organına masaj yapmasını mağdurdan istediği, sanığın söylediklerini yapmasının ardından, mağdurun

yüzünü yalayıp ağzına dilini sokan sanığın, peşinden de cinsel organını mağdurun kalçasına sürttüğünün

anlaşılması karşısında, TCK’nın 103/2. maddesindeki “organ” tabiriyle kanunda bir sınırlama olmamakla

birlikte oral, anal veya vajinal bölgelere yönelik organ sokma eylemleri ile birlikte cinsel organ dışında

vücuda girme özelliği olan örneğin; parmak gibi diğer organların da vücuda sokulması halinde suçun

nitelikli halinin oluşabileceği, ayrıca sokulmak istenen organ ile içine sokulmaya çalışıldığı vücut

bölgesinden en az birinin cinsel özellik taşıması gerektiği, failin cinsel organını mağdurun ağzına sokması,

vücuda organ sokulması niteliğinde ise de, ağza parmak sokulması veya somut olayımızda olduğu gibi dilin

mağdurun ağzına sokulmasının her iki organın da cinsel özellik taşımaması nedeniyle vücuda organ

sokulması niteliğinde kabul edilemeyeceği gözetilmeden,” (Yargıtay 14. CD., 28.05.2014, 2014/3281-

2014/7140, Gündüz, s.258).
566 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.168.
567 “…sanık Emine’nin ayrıca mağdurenin vajinasına parmak sokması eyleminde cinsel saikin aranmaması

sebebiyle TCK.nın 103/2. maddesinde düzenlenen çocuğun nitelikli cinsel istismarı suçunun oluştuğunun

anlaşılması karşısında, Emine yönünden bu suçtan bozma isteyen düşünceye iştirak edilmemiştir.”

(Yargıtay 14. CD., 24.06.2014, 2014/4054-2014/8663, Gündüz, s.257).
568 Memiş Kartal, s.184.
569 Artuç, s.650; Tuğrul, s.278; Aydın, s.47.
570 Aydın, s.47.
571 Kılıç, s.193.

82

edilmelidir.572 Yargıtay da kararlarında, organın vücuda sokulup sokulmadığının tam

olarak tespit edilemediği hallerde Adli Tıp Kurumu’ndan görüş alınarak hüküm verilmesi

gerektiğine işaret etmiştir.573

Kanunda, nitelikli cinsel istismar suçunun maddi unsurundaki hareketin, sadece çocuğun

vücuduna fail tarafından organ veya sair cisim “sokulması” olarak ifade edilmesi

nedeniyle failin, kendi vücuduna organ veya cisim sokması için mağduru zorlaması

durumunda nitelikli halin oluşup oluşmayacağı doktrinde tartışılmıştır. Bazı yazarlara

göre, suçun oluşması için failin organ ve cisim sokma fiilinin aktif sujesi olması zorunlu

değildir. Bu bakımdan, duhulü gerçekleştirenin hangi taraf olduğu önemli olmamakla

beraber eyleme mağdur çocuğun rıza göstermediği veya rızasının hukuken kabul

görmediği durumlarda, suçun oluştuğunun kabul edilmesi gerekmektedir.574 Başka bir

görüş, bu durumda dolaylı faillik yoluyla nitelikli cinsel istismar suçunun oluşacağını

savunmakla birlikte575 aksi görüş, burada failin mağduru cinsel ilişkiye zorlaması

eyleminden dolayı cezalandırıldığını dolayısıyla failin, mağduru araç olarak kullanmayıp

kendisinin bir eylemde bulunması nedeniyle dolaylı değil doğrudan fail olarak sorumlu

olduğunu ifade etmiştir.576 Diğer bir görüş, nitelikli cinsel istismar suçunun tipikliğini

oluşturan hareketin, mağdurun vücuduna organ veya cisim sokulması olduğunu bu

nedenle failin kendi vücuduna organ veya cisim sokması için mağduru zorladığı

durumlarda nitelikli halden değil suçun temel şeklinden dolayı sorumlu tutulacağını

belirtmiştir.577 Bu bakımdan, örneğin bir kadının, on dört yaşındaki çocuğu ikna ederek

kendi vücuduna organ veya sair cisim sokturması halinde cinsel istismarın temel şekli

oluşacaktır.578 Yargıtay da aynı gerekçeyle bu gibi durumlarda failin, basit cinsel

istismardan sorumlu olacağını ifade etmektedir.579 Bununla birlikte Yargıtay bir

kararında, 15-18 yaş aralığındaki algılama yeteneği gelişmiş mağdur çocuğun rızasıyla

572 Artuç, s.650; Tuğrul, s.278.
573“Sanığın mağdurenin cinsel organına parmak sokmak suretiyle nitelikli cinsel saldırı suçunu işlediğinin

iddia ve kabul olunması karşısında, mağdurenin anlatımlarında sanığın parmağını cinsel organına sokup

sokmadığını tam olarak bilemediğini ancak bir miktar kan geldiğini beyan ettiği, Adli Tıp Kurumu Denizli

Şube Müdürlüğünce düzenlenen 11.11.2008 günlü raporda da yapılan genital muayenede hymeninanüler

yapıda, açıklığının ise 0,8 cm olduğu ve halen bakire olduğunun bildirildiği gözetilerek mağdurenin, Adli

Tıp Kurumu ilgili ihtisas kuruluna dosya ile birlikte sevki sağlanarak hymenin yırtılmaksızın parmak
sokmasına müsait olup olmadığı hususunda görüş alınmasından sonra iddia, savunma ve tüm dosya
kapsamı birlikte değerlendirilerek sanığın hukuki durumunun tayin ve takdiri yerine eksik araştırma ile

yazılı şekilde hüküm kurulması,” (Yargıtay 5. CD., 25.11.2009, 2009/1133-2009/13203, Tuğrul, s.278,

dn:409).
574 Meran, s.352.
575 Tezcan/Erdem/Önok, s.419; Tuğrul, s.278; Artuç, s.650.
576 Memiş Kartal, s.183-184.
577 Koca/Üzülmez, Özel Hükümler, s.361-362; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.34; Taner,

Cinsel Özgürlüğe Karşı Suçlar, s.168.
578 Koca/Üzülmez, Özel Hükümler, s.362; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.34.
579“Suç tarihinde 16 yaş içinde bulunan sanık Fadime ile 14 yaş içinde bulunan katılan mağdur Mustafa

arasındaki cinsel ilişkide, sanık Fadime’nin eyleminin TCK’nın 103/2. maddesi ile cezalandırılmasına

karar verilmesi,” (Yargıtay 14. CD., 01.11.2012, 2011/4557-2012/10539, Gündüz, s.264); “Suçun

mağduru Hasan’a organ sokulmadığı, sanığın kendiliğinden mağdurun cinsel organını ağzına aldığı ve

mağdura yönelik tamamlanan eylemlerinin basit cinsel istismar suçunu oluşturduğu halde, nitelikli cinsel

istismar suçundan hüküm kurulması,” (Yargıtay 5. CD., 21.12.2010, 2010/8989-2010/9881, Gündüz,

s.266).

83

yetişkin olan sanığa organ sokması halinde ise suçun oluşmayacağına hükmetmiştir.580

Nitekim, kanunda 15-18 yaş aralığındaki algılama yeteneği gelişmiş çocukların basit

cinsel istismar fiillerine gösterdiği rıza hukuken geçerli kabul edilmekte ve suçun

oluşmasını önlemektedir. Son görüşe göre ise fail tarafından failin vücuduna organ

sokmaya zorlanan çocuğun, kendisine organ veya cisim sokulan çocuğa göre daha az

mağdur olduğu ya da cinsel açıdan daha az istismar edildiği söylenemeyeceğinden bu tür

eylemlerin cinsel istismarın basit şeklinden cezalandırılması, çocukların istismara karşı

korunması amacına ters düşmektedir.581 Kanaatimizce, bu durumda dolaylı faillik yoluyla

nitelikli cinsel istismar suçunun gerçekleştiğinin kabulü gereklidir. Burada, Yargıtay’ın

da benimsediği anlayışla, nitelikli halin oluşmayacağını ve eylemin basit cinsel istismar

suçu oluşturduğunu kabul etmek hakkaniyetli yaklaşım olmayacaktır. Zira, bu suçla

çocukların cinsel özgürlükleri korunmaya çalışılmakta ve fail tarafından organ veya cisim

sokmaya zorlanan çocuğun cinsel özgürlüğünün, vücuduna organ veya cisim sokulan

çocuğa nazaran daha az ihlal edildiği söylenemeyecektir. Bununla birlikte, durumun

netlik kazanması adına söz konusu hipotezin de madde metnine dâhil edilmesi yerinde bir

düzenleme olacaktır.

Öğretide, ayrıca failin mağdura temas etmeden tehdit veya şantaj yoluyla mağdurun kendi

kendine dokunmasını veya vücuduna cisim sokmasını sağlayıp bu eylemleri seyretmek

suretiyle gerçekleştirdiği fiillerin cinsel istismar suçunu oluşturup oluşturmayacağı

hususu da tartışılmıştır. Doktrindeki hakim görüşe göre kişinin, cinsel amaçlarla

kendisine yönelik olarak istemediği bir temasta bulunmaya veya kendi vücuduna cisim

sokmaya zorlanması halinde de cinsel özgürlüğü ihlal edilmiş olacağından ve burada

suçun, dolaylı faillik yoluyla işlendiğinin kabulü gerekmektedir.582 Benzer şekilde failin,

mağdurun vücuduna organ sokmak için üçüncü bir kişiyi araç olarak kullandığı583 veya

failin iki kişiyi birbirleriyle cinsel ilişkiye girmeye zorladığı durumlarda da dolaylı faillik

yoluyla nitelikli cinsel istismar suçunun işlendiği söylenebilecektir.

B. Suçun Birden Fazla Kişiyle Birlikte İşlenmesi

TCK m.103/3-a bendinde, suçun birden fazla kişi tarafından birlikte işlenmesi durumu

cezayı ağırlaştıran nitelikli bir hal olarak düzenlenmiştir. Bu durum, mağdurun direncinin

kolayca kırılmasının sağlanması ve mağdur üzerinde korkutuculuk etkisinin yüksek

olması nedeniyle nitelikli hal olarak öngörülmüştür.584 Burada suçun, birden fazla kişiyle

birlikte işlenmesinden kasıt, suçun müşterek failler tarafından işlenmesidir.585 Bu nedenle,

suça azmettiren ve yardım eden sıfatıyla iştirak eden şerikler, bu sayıya dâhil değildir.586

Müşterek faillik, TCK m.37’de açıklanmıştır. Buna göre; müşterek failliğin oluşabilmesi

suça katılan kişiler arasında birlikte suç işleme kararının bulunması ve buna bağlı olarak

bu kişilerin suçun icra hareketleri üzerinde müşterek hâkimiyet kurmaları

580 Yargıtay 5.CD., 03.05.2010, 2009/14710-2010/3231, Gündüz, s.267.
581 Aydın, s.48.
582 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.171; Aydın, s.48; Tezcan/Erdem/Önok, s.419.
583 Memiş Kartal, s.184.
584 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.36; Bayraktar ve diğerleri, s.522-523.
585 Parlar/ Banko, s.12; Meran, s.355; Artuk/Gökcen/Alşahin/Çakır, s.402.
586 Tezcan/Erdem/Önok, s.428; Artuk/Gökcen/Alşahin/Çakır, s.402; Artuç, s.586.

84

gerekmektedir.587 Faillerin birlikte suç işleme kararı, kasta dâhil olup bu kastın, doğrudan

veya olası kast şeklinde gerçekleşmesi, suç ortaklarının müşterek fail olarak

nitelendirilmesi açısından bir fark yaratmamaktadır.588

Müşterek hâkimiyetin kurulabilmesi için faillerin, icra hareketlerinin tümünü birlikte

gerçekleştirmeleri gerekmemektedir. Suçun icrasına ilişkin fonksiyonel bir katkıda

bulunan fail de müşterek hâkimiyeti sağlamış olacağından müşterek fail statüsünde kabul

edilecektir. Müşterek hâkimiyetin kurulup kurulmadığı somut olayda suç ortaklarının

suçun işlenişine yaptıkları katkının, suçun gerçekleşmesinde ne derecede önemli olduğu

göz önüne alınarak belirlenecektir.589 Bu bağlamda, cinsel istismar suçu açısından

müşterek failliğin mevcudiyetinin kabulü için suç ortaklarının tümünün mağdura yönelik

cinsel davranışta bulunması gerekli değildir. Örneğin; suç ortaklarından birinin mağdurun

mukavemetini kırmak için cebir veya tehdit uygulaması, diğerinin cinsel davranışı

gerçekleştirmesi veya olay yerinde bir diğer kişinin gözcülük590 yapması durumlarında,

bu kişiler müşterek fail olarak nitelendirilecektir.591 Yargıtay da kararlarında, suçun

icrasında önemli rol oynayan suç ortaklarını müşterek fail olarak nitelendirmiştir.592

Ancak, failin haberi olmadan suçun işlenmesinden önce ya da işlendiği sırada ona yardım

eden kişinin müşterek fail olarak değil yardım eden sıfatıyla cezalandırılması

gerekmektedir.593 Suçu işleyen müşterek faillerden birinin kusurluluğunu ortadan

kaldıracak bir nedene sahip olması örneğin; akıl hastası olması veya yaş küçüklüğünden

yararlanması, bu nitelikli halin uygulanmasına engel teşkil etmeyecektir.594 Faillerin, aynı

587 Özgenç, s.489.
588 Parlar/Banko, s.13; Tuğrul, s.288; Artuç, s.654.
589 Artuç, s.586; Parlar/Banko, s.13.
590 Yargıtay, gözcülük yapan kişinin, mağdur tarafından görüldüğü ve varlığından etkilenildiği durumlarda

müşterek fail olarak nitelendirilebileceğini aksi durumlarda “yardım eden” konumunda olacağını

belirtmiştir. “Her iki sanığın mağdureyi gece sayılan zamanda arabayla tenha bir sokakta bulunan inşaatın

önüne getirip durdurduktan sonra, diğer sanığın aracın arka koltuğuna geçerek mağdureye nitelikli cinsel

istismarda bulunduğu sırada ön koltukta oturup gözcülük yapan ve eylem süresince yanlarında bulunmak

suretiyle suçun işlenişi üzerinde müşterek hakimiyet kuran sanık Yakup K.’nın TCK.nun 37. maddesi

gereğince fail olarak sorumlu tutulması ve bunun sonucu olarak da suçun birden fazla kişi tarafından

işlenmesinden dolayı her iki sanık hakkında aynı Kanunun 103/3.maddesinin uygulanması gerektiğinin

gözetilmemesi,” (Yargıtay 5. CD., 01.02.2010, 2009/13569-2010/487, Tuğrul, s.90-91, dn: 231); “Sanık

Erdal’ın nitelikli cinsel saldırı suçunu işlediği sırada evin dışında gözcülük yapan sanık Cemil’in TCK.nun

39. maddesi gereğince “yardım eden” konumunda bulunduğu icra hareketine katılmadığı ve eyleminin 37.

maddeye uymadığı,102/3-d bendinde belirtilen “suçun birlikte işlenmesi” halinin ise ancak sanıkların

eylemlerinin 37/1. maddesine göre “müşterek fail” olarak sorumlu tutulmaları durumunda söz konusu

olacağı nazara alınmadan tayin olunan cezanın 102/3-d maddesi ile artırılamayacağının gözetilmemesi,

yasal ve yeterli gerekçe gösterilmeden sanık Erdal hakkında TCK.nun 62/1. maddesinin uygulanmaması,”

(Yargıtay 5. CD., 18.02.2010, 2009/14000-2010/1259, Tuğrul, s.91, dn: 232).
591 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.360; Artuç, s.586; Meran, s.356; Üzülmez, Çocukların

Cinsel İstismarı Suçu, s.36.
592“Sanık Hasan’ın olayda cebir kullanarak mağduru etkisiz hale getirdiği, suç ortaklarının suçun

işlenişine yaptıkları katkının suçun icrası açısından birbirini tamamlayıcı nitelikte olduğu, dolayısıyla ortak

bir hakimiyeti birlikte gerçekleştirdikleri, bu nedenle sanık Hasan’ın eylemin de TCK.nun 37/1. maddesi

kapsamında kaldığı, bu şekilde eylemin birden fazla kişi tarafından birlikte gerçekleştirilmiş olması nazara

alınarak TCK. 103/3. maddesi uyarınca artırım yapılması gerektiği halde yazılı şekilde hüküm tesisi yasaya

aykırıdır.” (Yargıtay 5. CD., 26.01.2010, 2009/12430-2010/408, Aydın, s. 60, dn:107).
593 Tuğrul, s.288; Artuç, s.654.
594 Tuğrul, s.287; Baytemir, s.305; Artuç, s.653; “Sanığın cinsel istismar eylemini, haklarında yaş

küçüklüğünden dolayı Cumhuriyet Başsavcılığınca kovuşturmaya yer olmadığına karar verilen D.S. ve M.S.

ile birlikte gerçekleştirildiği gözetilmeden, sanık hakkında ceza tayin edilirken 5237 sayılı TCK’nın 103/3

85

zaman ve mekânda mağdura karşı cinsel saldırıda bulunmaları halinde ayrıca birbirlerinin

eylemlerine yardım etmiş olmaları aranmaksızın bu nitelikli hal kapsamında cezaları

artırılacaktır.595 Yargıtay da verdiği kararlarda, faillerin aynı yerde birbirlerini takiben

nitelikli cinsel istismar suçunu işlemeleri halinde, kendi fiillerinin yanında her bir failin

diğerlerinin fiiline TCK md. 37 kapsamında katıldığını kabul ederek, zincirleme suça

ilişkin hükümleri uygulamaktadır.596

Bu nitelikli halin uygulanabilmesi için suçun tamamlanmış olması gerekmemekte suçun,

teşebbüs aşamasında kaldığı durumlarda da “birden fazla kişi tarafından birlikte işlenmiş

olma” şartının gerçekleştiği kabul edilmektedir.597

Öğretide, failler ve mağdurların birden fazla olması ve her failin farklı mağduru istismar

etmesi halinde, bu nitelikli halin uygulanıp uygulanmayacağı hususu tartışılmıştır.

Katıldığımız görüşe göre; nitelikli halin uygulanması açısından önem taşıyan husus,

mağdurların aynı veya farklı kişiler olması değil birden fazla failin bulunmasının, suçun

işlenişini kolaylaştırıp kolaylaştırmadığıdır.598 Bu bakımdan, birden fazla failin farklı

mağdurlara cinsel istismarda bulunması durumunda, faillerin birden fazla olması suçun

işlenişini kolaylaştırıyorsa bu nitelikli hal uygulanacaktır. Yargıtay’ın da benimsediği aksi

görüşe göre ise bu ağırlaştırıcı sebebin uygulanabilmesi için faillerin, aynı mağdura karşı

cinsel istismarda bulunması gerekmektedir. Bu nedenle, her failin farkı mağdura cinsel

istismarda bulunması durumunda suçun, birlikte işlendiği söylenemeyeceğinden bu

nitelikli hal uygulanmayacaktır.599

maddesinin uygulanmaması, Kanuna aykırıdır.” (Yargıtay 14. CD., 05.11.2013, 2011/22419-2013/11003;

Aydın, s.208); “Sanığın çocukların cinsel istismarı suçunu, yaşı nedeniyle hakkında takipsizlik kararı

verilen M.M. ile birlikte işlediği anlaşıldığı halde, sanık hakkında TCK’nın 103/3 maddesinin

uygulanmaması suretiyle eksik ceza tayini kanuna aykırıdır.” (Yargıtay 5. CD., 09.10.2006, 8617-

2006/7741, Aydın, s.210).
595“Sanıkların sokakta karşılaştıkları mağdur C.T.’yi birlikte sanık N.B.’nin ikamet ettiği apartmanın

bodrum katındaki dairesine götürdükleri, burada mağduru soyarak ve birbirlerinin yanında evvela sanık

N.B.’nin sonra da diğer sanık Y.G.’nin ırz ve namusuna tasaddide bulundukları anlaşılmasına şu suretle

aynı mahalde ve birbirlerinin huzurunda evvela birinin, sonra diğerinin vaki eylem ve hareketleri mağdur

üzerinde mukavemet kırıcı ve birbirine manen yardım sonucu husule getirilen bir nitelik arz ettiği cihetle

sanıkların eylemleri TCK.nun 417. maddesindeki unsurları kapsamaktadır.” (Yargıtay CGK, 02.03.1970,

5-12/83, Baytemir, s.306-307, dn:259); “Birden ziyade kimselerin aynı zamanda ve mekanda olmak

kaydıyla birbirini takiben mağdurun ırzına geçmeleri halinde, TCK.’nın 417’nci maddesinin uygulanması

icap ettiği ve uygulama için sadece fiilin beraberce işlenmiş olması yeterli olup, ayrıca sanıklar arasında

bir yardımlaşma gerekmediği halde, sanıkların birbirlerine yardımcı olmadığına ve her birinin müstakil

hareket etmiş olduklarına yer verilmek suretiyle, aynı zaman ve mekanda birbirlerini takiben…müsnet suçu

işledikleri...kabul edilen sanıklar hakkında TCK.’nın 417’nci maddesinin uygulanmaması yasaya

aykırıdır…” (Yargıtay CGK, 22.05.1978, 95/185, Bakıcı, s.183).
596 Tezcan/Erdem/Önok, s.428; “Aralarında fikir ve eylem birliği bulunan sanıklar ile suça sürüklenen

çocuğun üzerinde müşterek hâkimiyet kurmak suretiyle direncini kırdıkları mağdura nitelikli cinsel istismar

eylemlerini aynı mekânda birbirini takiben gerçekleştirdikleri ve her birinin bizzat işlediği eylemden ayrı

olarak diğerinin eylemine de TCK’nın 37. maddesi anlamında katıldığı halde atılı suçun zincirleme olarak

işlenmesi tayin edilen cezalarının TCK’nın 43. maddesi uyarınca artırılması gerektiğinin gözetilmemesi…”

(Yar. 14. CD., 01.06.2017, 2017/1172-2017/3029, Aydın, s.434).
597 Yargıtay CGK, 01.10.1973-353/590, Baytemir, s.306, dn.257.
598 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.360; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.212;

Aydın, s.60.
599 Artuk/Gökcen/Alşahin/Çakır, s.388; Tuğrul, s.288-289; Artuç, s.654; Baytemir, s.146; “Sanık H. ve

sanık M.E.'nin ayrı ayrı mağdurlara karşı cinsel istismar eyleminde bulundukları ve sanıkların aynı

mağdura yönelik birlikte eylem gerçekleştirmedikleri anlaşıldığından, TCK.nın 103/3. maddesindeki

86

C. Suçun İnsanların Toplu Olarak Bir Arada Yaşama Zorunluluğunda

Bulunduğu Ortamların Sağladığı Kolaylıktan Faydalanmak Suretiyle

İşlenmesi

6545 sayılı Kanun ile TCK md. 103’te yapılan değişiklikle suçun, insanların toplu olarak

bir arada yaşama zorunluluğunda bulunduğu ortamların sağladığı kolaylıktan

faydalanmak suretiyle işlenmesi durumu, cezayı ağırlaştıran nitelikli hallere dâhil

edilmiştir. Anılan hüküm uyarınca, failin bir arada yaşama zorunluluğundan ve bu

yerlerde yaşayan çocukların daha fazla savunmasız konumda olmalarından faydalanmak

suretiyle cinsel istismar suçunu işlemesi durumunda, faile verilecek ceza yarı oranından

artırılacaktır.600 Hükümet tasarısı gerekçesinde, kışla, ceza infaz kurumu, öğrenci yurdu,

okul pansiyonu ve hastane gibi yerlerin bu nitelikte sayılacağı ifade edilmiştir.601 Burada

belirtilen öğrenci yurdu, okul pansiyonu, hastane vb. yerlerin kamuya ya da özel hukuk

kişilerine ait olması, nitelikli halin uygulanması açısından bir farklılık

yaratmamaktadır.602 Doktrinde ayrıca, uzun süreli askeri sefer veya sivil seyahatlerde

kullanılan gemilerin de bu kapsamda değerlendirilmesi gerektiği ifade edilmiştir.603

Bununla birlikte, suçun insanların geçici olarak toplandığı miting meydanları, toplu

taşıma araçları604 , spor karşılaşmaları, konserler, siyasi parti toplantıları605 gibi yerlerde

işlenmesi durumunda bu nitelikli hal uygulanmayacaktır.

D. Suçun Üçüncü Derece Dâhil Kan veya Kayın Hısımı, Üvey Baba, Üvey

Ana, Üvey Kardeş, Evlat Edinen Tarafından İşlenmesi

Cinsel istismarın çocukla belli bir akrabalık ilişkisi içerisinde olan kimseler tarafından

gerçekleştirilmesi durumunda faile verilecek ceza ağırlaştırılacaktır. Maddenin ilk halinde

yer alan “üstsoy, ikinci ve üçüncü derece kan hısmı” ifadesi 6545 sayılı Kanunla

öngörülen değişiklikle “üçüncü derece dâhil kan veya kayın hısımlığı” şeklinde

değiştirilmiştir. Burada, mağdurun üçüncü derece dâhil üstsoy kan hısımları606 ile üçüncü

derece dâhil yansoy kan hısımları olan kardeş, amca, dayı, halı, teyze ile yeğenler bu

nitelikli halin kapsamındadır.607 Aynı zamanda, yeni düzenlemeyle kan hısımlığının

eylemin birden fazla kişi tarafından birlikte gerçekleştirilmesi koşulunun olayda gerçekleşmediği

gözetilmeyerek sanıkların cezalarının anılan madde ile artırılması,” (Yargıtay 14. CD., 24.04.2014,

2012/6929-2014/5566, Kaya, Funda, Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu, Gaziantep

Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Gaziantep 2016, s.103, dn:554).
600 Bayraktar ve diğerleri, s.523; Yokuş Sevük, Handan, 6545 Sayılı Kanun…, s.130.
601 Bayraktar ve diğerleri’ne göre; çocukların bir arada yaşama zorunluluğunun bulunduğu çocuk esirgeme

evlerinin de bu kapsamda değerlendirilmesi gerekmektedir. (Bayraktar ve diğerleri, s.523).
602 Gündüz, s.76.
603 Gündüz, s.47.
604“…suça konu olayda sanığın basit cinsel saldırı suçunu otobüs içerisinde yolculuk yaparken işlediği ve

eylemin gerçekleştirildiği otobüsün TCK’nın 102/3-e. maddesinde “insanların toplu olarak bir arada

yaşama zorunluluğunda bulunduğu ortamlar” şeklinde tarif edilen yerlerden olmadığı gözetilmeden, sanık

hakkında koşulları oluşmadığı halde anılan maddenin tatbiki suretiyle fazla ceza tayini, Kanunu aykırıdır.”

(Yargıtay 14. CD., 08.05.2017, 2017/2231-2017/2465, Aydın, s.195-196).
605 Gündüz, s.48.
606 Nişancı, s.237; Özen, kanunun önceki halindeki üstsoy ibaresinin daha yerinde olduğu zira kan

hısımlığında üçüncü dereceyi aşan üstsoy bulunduğu takdirde bu hüküm uygulanamayacağını ifade etmiştir.

(Özen, Mustafa, Ceza Hukuku Özel Hükümler Dersleri, 4. Baskı, Adalet Yayınevi, Ankara 2019, s.380).
607 Aydın, s.50; Bayraktar ve diğerleri, s.524; Artuç, s.651; “…Sanığın, dördüncü derecede kan hısmı yani

kuzeni olan mağdureye yönelik cinsel istismar suçunu işlediği anlaşıldığından sanık hakkında TCK’nın

87

yanında kayın hısımlığı da nitelikli halin kapsamına alınmıştır.608 TMK md. 18’de,

eşlerden biriyle diğerinin kan hısımları arasında aynı derece kayın hısımlığının meydana

geleceği ve evlilik ortadan kalksa bile kayın hısımlığının devam edeceği ifade edilmiştir.

Anılan hükümden yola çıkan bir görüşe göre, evlilik ortadan kalksa bile kayın hısımları

tarafından gerçekleştirilen fiillere, nitelikli hal uygulanmaya devam edecektir.609 Yargıtay

da aynı görüşü benimsemektedir.610 Aksi görüşe göre ise Kanun koyucu, evliliğin ortadan

kalkması durumunda da bu nitelikli halin uygulanmasını istemiş olsaydı, CMK md. 45’te

tanıklıktan çekinebilecek kişilere ilişkin düzenlemede olduğu gibi bu hususu TCK

md.103’te de açıkça düzenlemiş olurdu. Ayrıca, bu görüş hısımlığın, failin fiili

işlemesinde meydana getireceği kolaylığın evliliğin sona ermesiyle ortadan kalkacağını

bu sebeple de nitelikli halin uygulanmasına olanak kalmayacağını da vurgulamaktadır.611

6545 sayılı Kanun ile getirilen bir yenilik de “üvey baba”nın yanında “üvey anne” ve

“üvey kardeş”in de nitelikli hal kapsamına alınmasıdır. Değişiklikten önce doktrinde,

üvey annenin madde kapsamına alınmamış olması eleştirilerek cinsel istismarın, üvey

anne tarafından üvey çocuğa karşı işlenmesinin de mümkün olabileceği ve bu durumun,

suçun üvey baba tarafından işlenmesine nazaran daha az vahim sayılmaması gerektiği

ifade edilmekteydi.612

Üvey baba; mağdurun annesinin, mağdurun babasından sonra evlendiği erkektir.613 Üvey

anne; mağdurun babasının, mağdurun annesinden sonra evlendiği kadındır.614 Üvey

kardeş ise mağdurun annesinin üvey babasından ya da babasının üvey annesinden olan

çocuklarıdır.615 Bununla birlikte, mağdurun üvey annesinin veya üvey babasının önceki

103/3. maddesinin uygulanması mümkün değildir. Bu nedenle, yerel mahkemece TCK’nın 103/3. maddesi

uyarınca sanığın cezasından artırım yapılması isabetsiz olup, hukuka aykırıdır.” (Yargıtay CGK,

28.05.2013, 2012/14-1397-2013/265, Gündüz, s.44).
608“Sanık atılı suçu, yanında kalan baldızına karşı işlediği halde, TCK’nın 103/3. maddesi uyarınca

cezasının artırılmaması aleyhe temyiz olmadığından bozma nedeni yapılmamıştır.” (Yargıtay 14. CD.,

03.07.2014, 2014/4323-2014/9105, Gündüz, s.276); Doktrinde, maddenin önceki halinde kayın hısımlığının

metne dâhil edilmemiş olması, kanun koyucunun bu hususu unuttuğu veya gözden kaçırdığı şeklinde

yorumlanmaktaydı. (Memiş Kartal, s.189; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.332).
609 Bayraktar ve diğerleri, s.524.
610“Mağdure ve sanığın oğlu Metin K.’nın 15.09.2003 tarihinde boşandıkları alınan nüfus kayıt örneğinden

anlaşılmakta ise de 4721 sayılı Türk Medeni Kanunu’nun 18/1-2. maddesi uyarınca, sanık ile mağdure

arasındaki kayın hısımlığı ilişkisi boşanmayla ortadan kalkmadığından tebliğnamedeki bozma isteyen

düşünceye iştirak edilmemiştir.” (Yargıtay 14. CD., 20.02.2012, 2011/1395-2012/1857, Gündüz, s.44).
611 Artuç, s.584; Gündüz, s.44.
612 Aydın, s.51; Memiş Kartal, s.189; Artuç, s.651; Tuğrul, s.279.
613 Aydın, s.51; Gündüz, s.45.
614 Aydın, s.51; Gündüz, s.45.
615“Nüfus kayıtlarına göre, sanığın annesi Necla T. ile mağdurenin annesi Necla D.’nin Türkiye

Cumhuriyeti kimlik numarası ile diğer nüfus bilgilerinin aynı olması ve tanık Necla D.’nin duruşmada

alınan 21.09.2010 tarihli beyanında mağdure ile sanığın kardeş olduklarını, babaları farklı olmakla birlikte

her ikisini de kendisinin doğurduğunu belirtmesine karşın, aynı tanığın kollukta alınan 25.09.2006 tarihli

ve Cumhuriyet Savcılığında alınan 18.12.2006 tarihli beyanlarında bu durumdan bahsetmeyerek,

mağdurenin Hakan T. isimli bir şahısla kaçtığını söylemesi ve sanık ile mağdurenin 14.05.2009 tarihinde

duruşmada alınan ifadelerinde, sanığın annesinin sonradan mağdurenin babasıyla evlendiğini ve üvey

kardeş olduklarını belirtmiş olmaları karşısında, bu konudaki tüm deliller toplanıp, gerektiğinde DNA

incelemesi de yaptırılarak sanık ile mağdurenin kardeş olup olmadıklarının Kesin olarak belirlenmesi

gerektiği gözetilmeden eksik araştırma ile sanığın cezasının TCK’nın 103/3. maddesi ile artılrılması,”

(Yargıtay 14. CD., 18.09.2012, 2012/9147-2012/8543, Gündüz, s.279).

88

birlikteliklerinden doğan çocukları ise üvey kardeş olarak nitelendirilmemektedir.616 Bu

nitelikli halin uygulanabilmesi için mağdurun annesi ile üvey babasının veya babası ile

üvey annesinin suçun işlendiği sırada evli olmaları gerekmektedir. Nitekim, boşanmanın

gerçekleştiği durumlarda üveylik ilişki ortadan kalkacağından üvey baba, üvey anne veya

üvey kardeşlik nedeniyle nitelikli halin uygulanması mümkün olmayacaktır.617

Madde kapsamında, suçun evlat edinen tarafından işlenmesi durumu, cezayı ağırlaştıran

bir diğer nitelikli hal olarak karşımıza çıkmaktadır. Evlat edinme kurumu, TMK’nın 305.

ve devamı maddelerinde düzenlemiştir. Anılan düzenlemelerde, evlat edinmenin

mahkeme kararıyla birlikte kurulacağı ve kararın kesinleşmesiyle evlat edinenle evlatlık

arasında 1. derece üstsoy-altsoy hısımlığı oluşacağı böylelikle de evlatlık üzerindeki anne

ve babaya ait hak ve vazifelerin evlat edinene geçeceği öngörülmüştür.618 Faile, bu

nitelikli halden ceza artırımı yapılabilmesi için mahkeme tarafından verilen evlat edinme

kararının kesinleşmesi ve evlatlık ilişkisinin suçun işlendiği sırada mevcut olması

gerekmektedir.619

E. Suçun Vasi, Eğitici, Öğretici, Bakıcı, Koruyucu Aile veya Sağlık Hizmeti

Veren ya da Koruma, Bakım veya Gözetim Yükümlülüğü Bulunan

Kişiler Tarafından İşlenmesi

Cinsel istismar suçunun cezayı ağırlaştıran bir diğer nitelikli hali, suçun vasi, eğitici,

öğretici, bakıcı, koruyucu aile veya sağlık hizmeti veren ya da koruma, bakım veya

gözetim yükümlülüğü bulunan kişiler tarafından işlenmesidir. Bu kişilerin, mağdurla

aralarındaki ilişkinin suçun işlenmesinde kolaylık sağlayacağı göz önünde bulundurularak

böyle bir düzenleme yapılmıştır. Ancak, burada anılan ilişkilerin varlığı yeterli görülmüş

ayrıca failin mağdur üzerindeki nüfuzunu kötüye kullanması aranmamıştır.620

Vasi, TMK’nın 413 ve devamı maddeleri uyarınca velayet altında olmayan küçükler veya

mahcurların menfaatlerinin korunması amacıyla mahkemece görevlendirilen kimseler

olarak tanımlanmaktadır. Bu kişilerin, vasilikten kaçındığı ya da atanmalarına itiraz

edildiği durumlarda da yerlerine başka birisi görevlendirilinceye kadar vasilik görevleri

devam edecektir. (TMK md. 423). Vasinin, vasilik görevinin devam ettiği sırada vesayeti

altındaki çocuğa karşı cinsel istismar suçunu işlemesi halinde, TCK md.103/3’teki

nitelikli hal uygulanacaktır. Suçun işlenmesinden sonra failin, vasilik sıfatının ortadan

kalkmış olması, bu nitelikli halin tatbikine engel değildir.621 Bununla birlikte, sınırlı ve

geçici vesayet görevi icra eden kayyımlar ise bu kapsamda değerlendirilmemektedir.622

Nitekim, vasinin doğrudan çocuk üzerinde bir gözetim yükümlülüğünün olmasına karşın

kayyımın, mala yönelik bir gözetim yükümlülüğü bulunmaktadır.623 Bu bakımdan, cinsel

616 Aydın, s.51.
617 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.207.
618 Parlar/Banko, s.104-105.
619 Meran, s.354; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.306.
620 Gündüz, s.77.
621 Tuğrul, s.281; Artuç, s.651.
622 Parlar/Banko, s.105.
623 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.335; Memiş Kartal, s.191; Tuğrul, s.281.

89

istismar suçunun kayyım tarafından işlenmesi durumunda bu nitelikli hal

uygulanmayacaktır.

Eğitici, çocukların terbiye ve eğitimiyle ilgilenen kişidir.624 Eğiticiler, daha çok dersler

dışındaki spor, sanat dalları vb. sosyal aktiviteleri öğreten kimselerdir.625 Öğretici,

çocuklara okul dersleriyle ilgili bir şeyler öğreten kişileri ifade etmektedir. Örneğin;

çocuğa okul, dil kursu, üniversiteye hazırlık kursları veya kur’an kursu626 gibi yerlerde bir

şeyler öğreten kişiler öğretici olarak nitelendirilmektedir.627 Bakıcı ise çocukla birebir

ilgilenip çocuğun yemesi, içmesi, giyimi, uykusu gibi faaliyetlere katılan kişidir.628

Çocuğun; eğitici, öğretici veya bakıcısı olan kişilerin, bu işi sürekli veya geçici

yapmasının629, resmi veya özel bir kurum tarafından istihdam edilmiş olmalarının ya da

ücretli veya ücretsiz olarak çalışmalarının bu nitelikli halin uygulanması açısından bir

önemi bulunmamaktadır.630 Bu kişilerin, sahip oldukları statüden faydalanarak mağdur

üzerinde baskı oluşturmaları ve böylece cinsel istismar suçunu işlemeleri söz konusu

olabilmektedir. Bu bakımdan, nitelikli unsurun uygulanabilmesi için suçun işlendiği

sırada mağdur ve fail arasındaki eğitim-öğretim veya bakım ilişkisinin varlığı gerekli ve

yeterlidir.631 Ancak, Yargıtay nitelikli unsurun uygulanmasını suçun, eğitim-öğretim

faaliyetinin bilfiil devam ettiği sırada işlenmiş olmasına bağlı kılmıştır.632

624 Tuğrul, s.281; Gündüz, s.77.
625 Artuç, s.651; Tuğrul, s.281.
626 Yargıtay, köy imamı olan ve mağdura kur’an dersi veren sanığın, 765 sayılı TCK’nın 417. maddesinin

uygulanması açısından öğretmen olarak sayılmasına karar vermiştir. (Yargıtay 5.CD., 02.12.1961,

4599/4857, Baytemir, s.468).
627 Artuç, s.651; Tuğrul, s.281.
628 Memiş Kartal, s.193; “Sanığın mağdurenin bakıcısı olmadığı gibi koruma ve gözetmekle yükümlü

olduğuna yahut mağdurenin bakıcısının bu yükümlülüğü geçici de olsa sanığa devrettiğine dair dosya

içinde bir bilginin de bulunmadığı keza ceza miktarını artırım nedenleri ile ilgili yorumların da dar

yapılması gerektiğine ilişkin genel ilke de gözetildiğinde tebliğnamede bozma isteyen düşünceye iştirak

edilmemiştir. (Yargıtay 14. CD., 18.07.2011, 2011/42-2011/59, Tuğrul, s.369).
629 Yargıtay verdiği bir kararda asıl eğitici kişiye geçici olarak yardım eden kişiyi nitelikli hal kapsamında

saymamıştır. “Sanığın da mağdur ile aynı yerde kuran kursu gören öğrenci olduğu, yaşının diğerlerinden

büyük olması ve öğrenci sayısının fazlalığı nedeniyle asıl eğitici tanık R.Ö. kız öğrencilerle ilgilenirken,

onun isteği ve denetimi altında olmak kaydıyla, aynı ortamda ve on metre mesafede erkek öğrencilerin

başında durup eğitimlerinde geçici olarak yardımcılık yaptırıldığından 765 sayılı TCK’nun 417 ve 5237

sayılı TCK’nun 103/3. maddelerinin öngördüğü biçimde eğitici, öğretici ve bakıcı sayılamayacağı gibi

mağduru koruma ve gözetim yükümlülüğü bulunmadığı için anılan maddelerin uygulanma koşullarının

olayda gerçekleşmediği, keza sanığın mağdura; öğrencilerin veya başkalarının giremediği camiye ait

bağımsız bölüme gidip uyuyacağını ve bir süre sonra gelip kendisini uyandırmasını söyleyerek hileli

davranışlarla kendi egemenlik alanından çıkarttıktan sonra amaçladığı tasaddi fiilini gerçekleştirmesi

nedeniyle mahkemenin atılı eylemi hile ile kaçırma olarak nitelendirmesinde bir isabetsizliğin bulunmadığı

anlaşılmıştır.” (Yargıtay 5. CD., 05.04.2010, 2006/3682-2010/2656, Aydın, s.53, dn: 100).
630 Aydın, s.53; Artuk/Gökcen/Alşahin/Çakır, s.403; “Oluşa ve dosya içeriğine göre eylemin 2002 yılı

ilkbahar aylarında mağdurenin özel ders için sanığın evine gelmesi ile başlayıp devam eden ve 03.06.2003

tarihinde okulda sona eren bir süreç içinde 10 yaşını doldurmayan mağdureyi kucağına oturtup

dudaklarından öpmek ve bir keresinde de göğüslerine ve vücudunun diğer bölgelerine ellemek şeklinde

ortaya çıktığının anlaşılması karşısında, sanığın eyleminin suç tarihi itibariyle yürürlükte olan 765 sayılı

TCK’nın 415/2, 80 ve 417. maddelerine uyan teselsülen ırz ve namusa tasaddide bulunma suçunu

oluşturduğu ve eylemin bedensel temas içermesi nedeniyle 5237 sayılı TCK’nın 103/1-a, 103/3 ve 43/1.

maddelerine temas ettiği” (Yargıtay 5. CD., 23.02.2010, 2010/739-2010/1500, Aydın, s.210).
631Artuk/Gökcen/Alşahin/Çakır, s.403; “Sanığın, mağdure Fatma’ya yönelik eylemini gerçekleştirdiği

tarihte mağdurenin biyoloji dersi almadığı için öğretmeni olmadığı gibi idare kısmında da görevinin

olmadığı anlaşılmakla, adı geçen mağdure yönünden eğitici-öğretici vasfının bulunmadığı gözetilmeden

90

Koruyucu aile kavramına, Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’nun 23.

maddesinde yer verilmiştir. Anılan hükümde, mahkemece hakkında koruma kararı verilen

çocuğun bakım ve yetiştirilmesinin Sosyal Hizmetler ve Çocuk Esirgeme Kurumu’nun

denetim ve gözetiminde, koruyucu aile tarafından da yerine getirilebileceği belirtilmiş ve

koruyucu ailenin korunmaya muhtaç çocuğun bakımı ve yetiştirilmesini Kurumca

belirlenen ücret karşılığında yerine getirilebileceği gibi gönüllü olarak da icra edebileceği

ifade edilmiştir.633 Benzer bir tanıma Koruyucu Aile Yönetmeliği’nde yer verilmekle

beraber anılan Yönetmelikte ayrıca 4 tane koruyucu aile modeli tanımlanmıştır.634 Bu

hükümler uyarınca kurulan koruyucu aile ilişkisi kapsamında, bakmakla yükümlü

kılındıkları TCK md.103/1-a’da belirtilen çocuklara karşı rızalarıyla bile olsa cinsel

davranışlarda bulunanlar ile TCK md.103/1-b’de belirtilen çocuklara karşı cebir, tehdit,

hile veya iradeyi etkileyen başka bir nedene dayalı olarak cinsel davranışlarda

bulunanlara, bu nitelikli hal tatbik edilecektir.635 Ancak, bakmakla yükümlü kılındıkları

TCK md.103/1-b’de belirtilen çocuklarla rızaları dâhilinde cinsel ilişkide bulunan kişilere

ise TCK md.104/3’te yer alan nitelikli hal uygulanacaktır.

Sağlık hizmeti veren kişiler de bu nitelikli hal kapsamında değerlendirilmektedir. Ancak,

Kanunda sağlık hizmeti veren kişilerin kimler olduğu hususunda bir açıklık

bulmamaktadır. Ancak; özel hastaneler, devlet hastaneleri veya üniversite hastanelerinde,

klinik, sağlık ocağı, muayenehanelerde çalışan kişilerle bunların herhangi birinde

çalışmaksızın sağlık mensubu olan kişiler bu kapsamda değerlendirilmektedir.636 Bu

bakımdan; hekimler, hemşireler, ebeler, sağlık memurları, hasta bakıcıları sağlık hizmeti

veren kişilere örnek olarak verilebilir.637 Sağlık hizmeti veren bu kişilerin, nitelikli halden

dolayı sorumlu tutulabilmeleri için sağlık hizmeti verirken mağdur çocuğun kendisine

duyduğu güveni kötüye kullanarak638 ve sağlık hizmetinin suçun işlenmesine sağladığı

kolaylıktan faydalanarak639 cinsel istismar teşkil eden fiilleri gerçekleştirmiş olmaları

gerekmektedir.640 Bu bakımdan Yargıtay da bir kararında, failin sağlık hizmeti verdiği

hastaya refakat eden mağdura yönelik cinsel istismarda bulunduğu olayda, fail tarafından

TCK’nın 103/3-d. maddesinin uygulanması suretiyle fazla cezai tayini, Kanuna aykırıdır.” (Yargıtay 14.

CD., 06.02.2017, 2016/10994-2017/495, Aydın, s.197).
632 Tezcan/Erdem/Önok, s.560; “Sanığın mağdureye yönelik eylemlerini gerçekleştirdiği tarihlerde

mağdurenin okuldan mezun olması nedeniyle mağdure ile sanık arasındaki eğitici-öğretici ilişkisinin

sonlandığını gözetilmeksizin, hakkında beden ve ruh sağlığını bozacak şekilde çocuğun basit cinsel

istismarı suçundan kurulan hükümde 5237 sayılı TCK’nın 103/3. maddesinin uygulanması suretiyle fazla

ceza tayini, Kanuna aykırıdır.” (Yargıtay 14. CD., 13.02.2017, 2016/12061-2017/618, Aydın, s.197).
633 Gündüz, s.78.
634 Aydın, s.54-55.
635 Gündüz, s.78.
636 Memiş Kartal, s.193.
637 Tuğrul, s.282, Taner, Cinsel Özgürlüğe Karşı Suçlar, s.336; Artuç, s.652.
638 Tuğrul, s.282; Artuç, s.652.
639 Aydın, s.55; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.336.
640 “Atatürk Üniversitesi Psikiyatri Kliniği’nde hasta bakıcı olarak çalışan sanığın aynı klinikte yatan akıl

hastası mağdure üzerindeki hüküm ve nüfuzundan faydalanarak ırzına geçmiş…olmasına göre hakkında

TCK.nun 417’nci maddesinin uygulanmaması (yerinde değildir)” (Yargıtay 5. CD., 28.12.1983, 4701/453,

Baytemir, s.468, dn:347).

91

mağdura karşı bir sağlık hizmeti verilmesi söz konusu olmadığından bu nitelikli halin

uygulanamayacağına hükmetmiştir.641

Koruma, bakım veya gözetim yükümlülüğü bulanan kişilerin çocuğa yönelik

gerçekleştirdikleri cinsel istismar fiilleri de bu nitelikli hal kapsamında cezayı ağırlaştıran

bir sebep olarak düzenlenmiştir. 6545 sayılı Kanundan önceki düzenlemede, koruma ve

gözetim yükümlülüğü bulunan kişiler nitelikli hal kapsamındayken 6545 sayılı Kanunla

yapılan değişiklikle bakım yükümlülüğü bulunan kişiler de fıkra kapsamına dâhil

edilmiştir. Bu kişilerin çocuk üzerindeki koruma, bakım veya gözetim yükümlülüğü

kanundan, sözleşmeden doğabileceği gibi örf, adet, akrabalık642, komşuluk ya da kişisel

ilişkiden de kaynaklanabilmektedir.643 Bu bakımdan örneğin; çocuğun hastane, kreş,

kamp, okul servisi gibi yerlerde bulunduğu644 veya geçici bir süreliğine bir komşuya,

tanıdığa veya akraba yanına bırakıldığı durumlarda645 çocuğa karşı gerçekleştirilen cinsel

istismar fiilleri bu kapsamda değerlendirilmektedir.646

Doktrinde, mağdur çocuğun annesi veya babasının resmi bir evlilik olmaksızın birlikte

yaşadığı kişinin, çocuk üzerinde koruma, bakım veya gözetim yükümlülüğünün olup

olmadığı ve dolayısıyla bu kişilerin mağdura yönelik gerçekleştirdiği cinsel istismar

eylemlerine bu nitelikli halin tatbik edilip edilmeyeceği tartışma konusu olmuştur. Bazı

yazarlar, bu hususa ilişkin kanuni bir düzenlemenin mevcut olmadığını bu nedenle failin

hukuken yükümlü olmadığı bir hususta yükümlülüğünü ihlal ettiğinden bahisle cezasında

artırım yapılmasının kıyas yasağına ve kanunilik ilkesine aykırılık teşkil edeceğini ifade

etmiştir.647 Karşı görüştekiler ise burada sözleşmeden doğan bir yükümlülüğün meydana

geldiğini zira kişilerin aynı evde yaşamakla birlikte birbirlerine karşı belirli taahhütler

altına gireceğini belirtmiştir. Ancak, hakim tarafından her somut olayda, birlikte yaşayan

kişilerin aralarındaki ilişki dikkate alınarak koruma, bakım veya gözetim

641 Yargıtay 14. CD., 2012/15459-2014/9529, Nişancı, s.240.
642“Sanık ve mağdurun amca çocukları olduğunu gösterir kayıtlar getirtilip, suçu amcasının oğluna karşı

işlediğinin anlaşılması halinde de koruma ve gözetim yükümlülüğü bulunduğu nazara alınarak tayin olunan

cezaya 765 sayılı Yasanın 417 ve 5237 sayılı TCK’nın 103/3 maddelerinin tatbik edilmesi ve buna göre lehe

yasanın belirlenmesi gerekirken yazılı şekilde hüküm tesisi aleyhe temyiz bulunmadığından bozma sebebi

yapılmamıştır.” (Yargıtay 5. CD., 12.07.2010, 2006/12143-2010/6142, Aydın, s.58, dn:104).
643 Bayraktar ve diğerleri, s.526; Tezcan/Erdem/Önok, s.461; Gültaş, Veysel/Gündüz, Remzi, 5237 Sayılı

Türk Ceza Kanunu’nda Cinsel Suçlar, Bilge Yayınevi, Ankara 2008, s.59.
644“Okul servis şoförü olan sanığın eylemini üzerinde koruma ve gözetim yükümlülüğü bulunan mağdureye

karşı gerçekleştirmesi nedeniyle hakkında TCK’nın 103/3. maddesinin uygulanması gerektiğinin

gözetilmemesi, Kanuna aykırıdır.” (Yargıtay 14. CD., 18.05.2017, 2014/7851-2017/2719, Aydın, s.197).
645 Yargıtay verdiği bir kararda, akrabalık ilişkisi sebebiyle mağdurun evine girip çıkan failin, sırf akrabalık

bağı nedeniyle mağdur üzerinde koruma ve gözetim yükümlülüğünün bulunduğunun söylenemeyeceğini

belirtmiştir: “Mağdure ve müştekilerin anlatımına, savunmaya ve dosya kapsamına göre eşinin kardeşinin

torunları olan mağdurelerin evlerine gelip gittiği ve bu durumun yarattığı kolaylıktan yararlanarak

eylemlerini gerçekleştirdiği sabit ise de; anılan akrabalık ilişkisinin sanığa koruma ve gözetim yükümlülüğü

getirmediği, baba ve analarının duruşmadaki anlatımları ile müşteki F.A.’nın 23.08.2004 tarihli kolluk

beyanına nazaran parka götürülmelerine izin verme yada başka biçimde mağdurelerin sanığın korumasına

bırakılmadığının anlaşılması karşısında, geçici ya da sürekli olarak koruma ve gözetim görevi verildiğini

gösteren kuşkudan uzak yeterli kanıtın bulunmadığı gözetilmeden cezasının 765 sayılı TCK.nun 417 ve

5237 sayılı TCK.nun 103/3. maddesiyle artırılması,” (Yargıtay 5. CD., 26.11.2007, 2007/8772-2007/9294,

Tuğrul, s.285).
646 Yokuş Sevük, Özel Hükümler, s.157; Baytemir, s.469; Artuç, s.652.
647 Aydın, s.57.

92

yükümlülüğünün mevcut olup olmadığının tespit edilmesi gerekmektedir.648 Yargıtay da

verdiği kararlarda, aralarında resmi evlilik ilişkisi olmaksızın beraber yaşayan kişilerin

birbirlerinin çocukları üzerinde koruma ve gözetim yükümlülüğünün bulunduğunu bu

nedenle de faile verilecek cezanın bu nitelikli halden dolayı artırılacağına

hükmetmiştir.649

F. Suçun Kamu Görevinin veya Hizmet İlişkisinin Sağladığı Nüfuz Kötüye

Kullanılmak Suretiyle İşlenmesi

Cinsel istismar suçunun, kamu görevinin veya hizmet ilişkisinin sağladığı nüfuzun kötüye

kullanılması şeklinde gerçekleştirilmesi, bir diğer cezayı ağırlaştıran nitelikli hal olarak

öngörülmüştür. Anılan düzenlemedeki kamu görevinin kötüye kullanılması durumu, 6545

sayılı Kanunla yapılan değişiklikle fıkra kapsamına dâhil edilmiştir. Bu hüküm açısından

failin kamu görevlisi olması ya da mağdur ile aralarında bir iş ilişkisinin bulunması

gerekmekle birlikte suçun, bu görev veya ilişkinin sağladığı nüfuzun kötüye kullanılması

suretiyle gerçekleştirilmesi aranmaktadır.650 Burada ifade edilen nüfuzun kötüye

kullanılması, bir kişinin diğeri karşısındaki hukuki olarak üstün konumunu kötüye

kullanması olarak ifade edilmektedir.

Kamu görevlisi, TCK md.6’da; “kamusal faaliyetin yürütülmesine atama veya seçilme

yoluyla ya da herhangi bir surette sürekli, süreli veya geçici olarak katılan kişi” olarak

tanımlanmaktadır. Anılan nitelikli hal bakımından, failin kamu görevlisi olmasının

zorunlu olması suçu, gerçek olmayan (görünüşte) özgü suç haline getirmektedir.651

Ancak, burada fail ve mağdur arasında kamu görevinden kaynaklanan bir ilişkinin

bulunması yeterli görülmemekte ayrıca bu ilişki nedeniyle failin, mağdur üzerinde

egemenlik kurabilecek bir güce sahip olması ve bu gücün sağladığı kolaylıktan

yararlanarak suçu işlemesi gerekmektedir.652 Ancak, kamu görevinin sağladığı nüfuzun

kötüye kullanılması bakımından astlık-üstlük ilişkisinin bulunması gerekmemekte kamu

görevinin sağladığı otoriteden yararlanılarak suçun işlenmiş olması yeterli

görülmektedir.653 Burada, failin nüfuzunu bilerek ve isteyerek kötüye kullanmış olması

diğer bir deyişle failin kastının, nüfuzu kötüye kullanma iradesini içermesi

gerekmektedir.654 Örneğin; bir öğretmenin öğrencisine, polisin şüpheliye, infaz koruma

memurunun tutuklu veya hükümlüye, komutanın astına yönelik gerçekleştirdiği cinsel

648 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.339.
649“Dosya kapsamı ve delillere nazaran sanığın eylemini; aynı evde gayri resmi birlikte yaşadığı müşteki

Nurcan’ın kızı olan bu itibarla koruma ve gözetimi yükümlülüğü bulunan mağdureye karşı cebir ve tehdit

ile gerçekleştirdiği gözetilip tayin olunan cezanın 103/3 ve 103/4 maddeler ile arttırılmaması,” (Yargıtay 5.

CD., 28.09.2009, 2009/7792-2009/10477, Yokuş Sevük, Özel Hükümler, s.157, dn:160).
650 Tuğrul, s.83.
651 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.199.
652 Tezcan/Erdem/Önok, s.461; Bayraktar ve diğerleri, s.528; “Hastanede kayıt görevlisi olarak çalışan

sanığın, olay günü muayene olmaya gelen mağdure üzerinde kamu görevinden kaynaklanan nüfuzunun

bulunmaması nedeniyle hakkında TCK’nın 102/3-b ve 53/5. maddelerinin uygulanamayacağı gözetilmeden

yazılı şekilde hüküm kurulması,” (Yargıtay 14. CD., 05.12.2016, 2016/4792-2016/8238, Aydın, s.196).
653 Tuğrul, s.83-84.
654 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.199.

93

istismar eylemleri, nüfuzun kötüye kullanılması şeklinde gerçekleştirilmişse bu nitelikli

hal kapsamına değerlendirilecektir.655

Hükümde öngörülen diğer artırım sebebi ise suçun, hizmet ilişkisinin sağladığı nüfuzun

kötüye kullanılması suretiyle işlenmesi halidir. Buradaki hizmet ilişkisi kanundan,

sözleşmeden ya da örf ve adetten kaynaklanabilmektedir.656 Bu ilişkinin, süreli veya

süresiz yahut bir kurum bünyesinde veya kurum dışı olmasının bir önemi

bulunmamaktadır.657 Burada önem taşıyan husus, fail ve mağdur arasındaki hizmet

ilişkisinden doğan bir bağımlılığın mevcut olması ve failin, bu durumun sağladığı

kolaylıktan faydalanarak suçu işlemesidir.658 Bu bakımdan, patronun çalışanlarına, ev

sahibinin hizmetçiye, üstün asta yönelik gerçekleştirdiği eylemler bu kapsamda

değerlendirilmekle birlikte659 aynı işyerinde çalışan eşit konumdaki kimseler ile birbirleri

üzerinde herhangi bir tasarruf ve otoritesi olmayanlar açısından bu ağırlaştırıcı neden

uygulanmayacaktır.660 Ancak, bu artırım nedeninin uygulanabilmesi için hizmet

ilişkisinin suçun işlendiği sırada mevcut olması gereklidir. Zira hizmet ilişkisinin bir süre

devam etmesi akabinde mağdurun işyerinden ayrılması ve aradan belli bir sürenin geçmiş

olması durumunda, hizmet ilişkisinden kaynaklanan bir nüfuzun varlığından

bahsedilemeyecektir.661 Bununla birlikte, failin mağdur üzerinde nüfuzu olmakla beraber

cinsel istismar suçunun gerçekleştirilmesinde bu nüfuzun kötüye kullanılması söz konusu

değilse yine bu nitelikli hal uygulanmayacaktır.662

655 Tuğrul, s.84.
656 Memiş Kartal, s.195; Bayraktar ve diğerleri, s.528.
657 Bayraktar ve diğerleri, s.528; Baytemir, s.474.
658 Tezcan/Erdem/Önok, s.325; “Kanunda düzenlenen hizmet ilişkisinden kastedilenin failin yazılı veya

sözlü bir hizmet akdine dayanarak mağdure üzerindeki işe alma, işten çıkarma ve ücret gibi sosyal

haklarını belirleme yetkisine haiz olmanın vermiş olduğu söz geçirebilmeden kaynaklanan nüfuzunun

bulunması gerektiği, somut olayda ise mağdure ve ailesinin gerçekleştirdiği tırmanış sırasında sanığın yük

hayvanı ile mağdureyi taşıdığı anlaşıldığından mağdure ile arasında hiyerarşik ilişki bulunmadığı

gözetilmeden TCK’nun 103/3. maddesi uygulanmak suretiyle fazla ceza tayini, Kanuna aykırıdır.”

(Yargıtay 14. CD., 25.11.2013, 2011/22762-2013/12120, Aydın, s.208).
659“İş yerinde temizlik işlerinde yardımcı olması için babası tarafından kendisine teslim edilen mağdur

üzerinde, hizmet ilişkisinin sağladığı nüfuzu kötüye kullanmak suretiyle eylemi gerçekleştiren sanık

hakkında TCK’nın 103/3. maddesinin uygulanmaması kanuna aykırıdır.” (Yargıtay 5. CD., 29.03.2010,

2009/13328-2010/2515, Aydın, s.211).
660 Malkoç, s.66; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.203; Yargıtay bir kararında; “Özel şirkette

temizlik işçisi olarak çalışan sanığın hizmet ilişkisinin sağladığı bir nüfuzunun söz konusu olamayacağı”

gerekçesiyle artırım maddesinin uygulanmayacağını ifade etmiştir. (Yargıtay 5. CD., 15.09.2008,

2008/8023-2008/7751, Tuğrul, s.84).
661 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.204; “Sanığın dükkânında 4 gün çırak olarak çalıştıktan sonra

işten ayrılan mağdura takriben 1 ay sonra nitelikli cinsel istismarda bulunması eyleminde suç tarihi

itibariyle hizmet ilişkisinin sağladığı nüfuzu kötüye kullanma unsuru bulunmadığından tebliğnamede bu

hususta bozma işleyen düşünceye iştirak edilmemiştir.” (Yargıtay 5. CD., 20.09.2007, 2007/7481-

2007/6548, Tuğrul, s.283, dn:421).
662 Artuç, s.652.

94

G. Cinsel İstismarın Birinci Fıkranın (a) Bendindeki Çocuklara Karşı Cebir

veya Tehditle ya da (b) Bendindeki Çocuklara Karşı Silah Kullanmak

Suretiyle Gerçekleştirilmesi

Suçun, TCK md. 103/1-a’da yer alan çocuklara karşı cebir veya tehditle işlenmesi

durumu nitelikli hal olarak düzenlenmiştir.663 Anılan hükümle, cebir ve tehdit suçları

cinsel istismar suçunun ağırlaştırıcı nedeni yapılarak birleşik bir suç oluşturulmuştur.664

Bununla birlikte, TCK md.103/1-b’de yer alan çocuklar bakımdan cebir ve tehdit, suçun

unsuru olduğundan bu nitelikli hal kapsamında değerlendirilmemektedir.665 Başka bir

deyişle, bu yaş grubundaki çocuklara yönelik cebir veya tehditle gerçekleştirilen cinsel

istismar fiillerine anılan nitelikli hal kapsamında artırım yapılmayacaktır.666

TCK md. 103/1-a’da yer alan çocuklara karşı gerçekleştirilen cinsel istismar fiilleri

bakımından başvurulan cebrin, en fazla kasten yaralama suçunun temel şeklini

oluşturacak boyutta olması gereklidir.667 Cebrin, kasten yaralama suçunun ağır

neticelerine yol açması durumunda ise TCK md. 103/5 uyarınca fail, ayrıca kasten

yaralama suçuna ilişkin hükümler çerçevesinde cezalandırılacaktır.668 Cebir, doğrudan

mağdur üzerinde icra edilmeli ve failin cebre mağdurun direncini kırmak maksadıyla

başvurmuş olması gerekmektedir.669 Tehdidin ise mağdur çocuğun iradesini etkileyecek

nitelikte olması gerekmekte olup bu husus, somut olay bazında değerlendirilmelidir.670

Cebir veya tehdidin üçüncü bir kişiye karşı icra edildiği durumlarda ise bu nitelikli hal

uygulanmayacaktır.671 Ancak, üçüncü kişiye yönelik gerçekleştirilen tehdidin veya cebrin

663 “Sanıklar Gökhan Ç., İbrahim S. ve Halil C.’nin mağdurenin karşı koymasına rağmen; kafasını bastırıp,

ağzını kapatarak cebir kullanmak suretiyle suçu işlediklerinin tanık beyanı ve sanıkların tevilli ikrarı ile

anlaşıldığı halde 103/4. maddenin uygulanması gerektiğinin gözetilmemesi” (Yargıtay 5. CD., 15.10.2008,

2008/7017-2008/8401, Tuğrul, s.292-293, dn: 447); “Mağdurenin 6.5.2004 tarihli celsede: “ırzıma

geçeceğini söyledi kabul etmedim birkaç kez ben kendisini üzerime geldiği için itekledim ancak sanık karşı

koymama rağmen benim zorla ırzıma geçip kızlığımı bozdu hatta ben bağırırken ev sahibi Bayram kapının

zilini çaldı” şeklindeki beyanı esas alınıp ilk hüküm tesis edilmesi karşısında iki ayağı felç olması nedeniyle

tekerlekli sandalye ile hareket edebilen mağdureye yönelik bu şekilde gerçekleştirilen sandalye ile hareket

edebilen mağdureye yönelik bu şekilde gerçekleştirilen ırza geçme eyleminde 5237 sayılı yasanın 103/4.

maddesi kapsamında değerlendirilebilecek ölçüde cebir kullanıldığı anlaşıldığından tebliğnamedeki yeterli

deliller ortaya konmadan 103/4. maddenin uygulanmış olmasını yasaya aykırı bulan düşünceye iştirak

edilmemiştir.” (Yargıtay 5. CD., 21.11.2006, 2006/11064-9345, Tuğrul, s.293-294, dn: 448).
664 Hafızoğulları, Zeki/Özen, Muharrem, Türk Ceza Hukuku Özel Hükümler Kişilere Karşı Suçlar, 6. Baskı,

US-A Yayıncılık, Ankara 2017, s.167.
665“…Onbeş-onsekiz yaş grubundaki çocuklara yönelik cinsel istismar suçu bakımından “cebir, tehdit, hile

ve iradeyi etkileyen başka bir neden” suçun unsurudur. Ayrıca bu nedenden dolayı artırım yapılamaz.”

(Yargıtay 5. CD., 30.01.2007, 2007/181-2007/417, Bayraktar ve diğerleri, s.530, dn: 106).
666 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.36; Koca/Üzülmez, Özel Hükümler, s.363.
667 Gültaş/Gündüz, s.59; Meran, s.359.
668 Artuç, s.655; Koca/Üzülmez, Özel Hükümler, s.364.
669 Gültaş/Gündüz, s.60; Parlar/Banko, s.107.
670“Çocuğun nitelikli cinsel istismarı ve cinsel amaçla çocuğu hürriyetinden yoksun kılma suçlarından

sanık….mağdurun olaydan sonra Cumhuriyet Savcılığında alınan samimi beyanlarında sanığın kendisini

kucaklayarak zorla olay yerine götürdükten sonra döverim diyerek tehdit edip ona karşı cinsel istismarda

bulunduğunun anlaşılması karşısında sanık hakkında 103/4. maddesinin uygulanmaması…” (Yargıtay 5.

CD., 21.01.2010, 2009/12605-2010/243, Memiş Kartal, s.200).
671Tezcan/Erdem/Önok, s.462; Parlar/Banko’ya göre; mağdurla üçüncü kişi arasında akrabalık ya da

yakınlık ilişkisi mevcutsa bu kişiye karşı yapılan tehdit de nitelikli hal kapsamında değerlendirilecektir.

(Parlar/Banko, s.108).

95

mağdura karşı bir tehdide dönüştüğü durumlarda bu nitelikli hal uygulanacaktır.672 Cinsel

istismar suçunun işlenmesinden sonra mağdura uygulanan cebir veya tehdit ise bağımsız

bir suç teşkil edecektir.673

TCK md. 103/4’teki hükmün uygulanması bakımından suçun sadece cebir veya tehdit

kullanılarak işlenmesi halinde ceza ağırlaştırılacaktır. Bu bakımdan, eylemin hile674 veya

mağdurun iradesini etkileyen başka bir nedene dayalı olarak (alkol, ilaç veya uyuşturucu

madde etkisi altında, uyku halinde vs.) gerçekleştirildiği durumlarda, bu fıkra hükmünün

uygulanması mümkün değildir. Kanaatimizce, bu husus önemli bir eksiklik olup TCK

md.103/1-b’deki hükümde olduğu gibi cebir ve tehdit dışında hile ve iradeyi etkileyen

diğer nedenlerin de bu hüküm kapsamına dâhil edilmesi gereklidir. Zira, TCK md.103/1-

a’da belirtilen çocukların yalnızca cebir veya tehditle değil örneğin; hile ile kandırılarak

veya ilaçla uyutularak kolayca istismara uğratılmaları da mümkündür. Bu nedenle, bu

çocuklara karşı cebir ve tehditle gerçekleştirilen istismar fiilleri açısından sağlanan

korumanın, hile ile diğer nedenler bakımından da sağlanması yerinde bir düzenleme

olacaktır.

Hükümde, suçun TCK m.103/1-b’deki çocuklara karşı ise silahla işlenmesi durumu,

nitelikli hal kapsamına alınmıştır. Bu düzenleme, 6545 sayılı Kanunla yapılan değişiklikle

madde kapsamına dâhil edilmiştir. Cinsel istismarın, bu grup çocuklara karşı

gerçekleştirilmesinde kullanılacak cebir veya tehdit, suçun unsuru niteliğindedir.

Dolayısıyla bu grup çocuklar bakımından cebir ve tehditle gerçekleştirilen fiiller

bakımından nitelikli hal söz konusu değildir. Ancak Kanun, bu çocuklara karşı

gerçekleştirilen fiillerde silah kullanılmasının korkutucu bir etki yaparak suçun

işlenmesini kolaylaştıracağı düşüncesiyle bu hususu nitelikli hal olarak öngörmüştür.

Burada silah, suçun cebir veya tehdit unsurunu gerçekleştirmek amacıyla kullanılmış

olabilir. Silah deyiminden, ne anlaşılması gerektiği TCK m.6/1-f’de açıklanmıştır.675

Öğretide bazı yazarlar, maddede suçun silahla işlenmesi arandığından silahın, suç işlemek

amacıyla ve suçun işlenmesi sırasında kullanılması gerektiğini676, bazı yazarlar ise suçun

silah kullanarak işlenmiş sayılması için silahın bilfiil kullanılmasına gerek olmadığını,

silahın mağdur üzerinde korkutucu etki yaparak onun direncini kırmasının ve suçun

işlenmesini kolaylaştırmasının yeterli olacağını ifade etmektedir.677 Bu bakımdan

örneğin; silahın mağdura teşhir edilmesi, nitelikli halin uygulanması için yeterlidir.678

Benzer şekilde, gerçek tabancaya çok benzeyen kuru sıkı veya oyuncak tabancanın da

672 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.340-341.
673 Memiş Kartal, s.199.
674“Sanığın cebir ve tehdit kullanmaksızın, para vererek hileyle maktülü tenha bir yere götürüp cinsel

istismarda bulunduğunun anlaşılması karşısında uygulama yeri olmayan 5237 sayılı TCK’nın 103/4.

maddesi ile cezasından artırım yapılarak fazla ceza tayini bozmayı gerektirmiştir.” (Yargıtay 1. CD.,

03.10.2007, 2006/4176-2007/7115, Yokuş Sevük, Özel Hükümler, s.159, dn: 167).
675 TCK m.6/1-f: “Silah deyiminden; 1. Ateşli silahlar, 2. Patlayıcı maddeler, 3. Saldırı ve savunmada

kullanılmak üzere yapılmış her türlü kesici, delici veya bereleyici alet, 4. Saldırı ve savunma amacıyla

yapılmış olmasa bile fiilen saldırı ve savunmada kullanılmaya elverişli diğer şeyler, 5. Yakıcı, aşındırıcı,

yaralayıcı, boğucu, zehirleyici, sürekli hastalığa yol açıcı nükleer, radyoaktif, kimyasal, biyolojik maddeler

anlaşılır.”
676 Baytemir, s.293.
677 Artuk/Gökcen/Alşahin/Çakır, s.388; Bayraktar ve diğerleri, s.531.
678 Tuğrul, s.89.

96

mağdurun mukavemetini kıracak şekilde teşhir edilmesi halinde bu nitelikli hal

uygulanmalıdır. Silahın vasıta olarak suçun işlenmesi sırasında kullanılması gerekmekte

olup suçun tamamlanmasından sonra silah kullanılması durumunda bu nitelikli hal

uygulanmayacaktır.679

VI. Suçun Netice Sebebiyle Ağırlaşmış Halleri

TCK’nın ilk halinde; suç sonucunda mağdurun, beden veya ruh sağlığının bozulması

(TCK md.103/6) ile bitkisel hayata girmesi veya ölmesi (TCK md.103/7) durumları suçun

netice sebebiyle ağırlaşmış halleri olarak öngörülmüştü. 6545 sayılı Kanunla yapılan

değişikle 103/6’da yer alan düzenleme madde metninden çıkarılmıştır. Söz konusu

Kanunun tasarı metninin gerekçesinde, bu hükmün şüpheli, sanık veya hükümlüler lehine

sonuç doğurmasının engellenmesi amacıyla kanundan çıkarıldığı belirtilmiştir.680

A. Suçun Sonucunda Mağdurun Ruh veya Beden Sağlığının Bozulması

6545 sayılı Kanunla yapılan değişiklikten önce TCK md. 103/6’da suç sonucunda

mağdurun ruh veya beden sağlığının bozulması durumu suçun netice sebebiyle ağırlaşmış

hali olarak düzenlenmişti. Bu dönemde bazı yazarlar, hükmün uygulanması için

mağdurun ruh veya beden sağlığında ağır, kalıcı, geri dönülmez bozulmaların meydana

gelmesini aramaktayken681 bazıları ise kalıcı veya tedavi gerektiren nitelikte olup

olmadığına bakılmaksızın kişinin bedensel veya ruhsal sağlığında meydana gelen tüm

olumsuz değişikliklerin bu fıkra kapsamında değerlendirilmesi gerektiğini ifade

etmekteydi.682 Bu dönemde mağdura, suç sonucunda zührevi hastalıkların veya başka bir

hastalığın bulaştırılması, mağdurun vajinasında, rahminde veya anüsünde geçici veya

sürekli bozulmalar meydana gelmesi, hamile olan mağdurun çocuğunu düşürmesi,

mağdurun suç nedeniyle yatalak hasta haline gelmesi durumları beden sağlığının

bozulması olarak değerlendirilmekteydi.683 Bununla birlikte, suç sonucunda mağdurun

“kızlığının bozulması” beden sağlığının bozulması olarak görülmemekteydi.684 Ancak,

somut olayda kızlığının bozulması nedeniyle mağdurun, ruh sağlığının bozulup

bozulmadığının Adli Tıp Kurumunca tespit edilmesi yoluna gidilmekteydi.685 Zira,

toplumun kızlığa önem vermesi ve mağdurun da bu anlayışla yetiştirilmesi ile mağdurun

toplum tarafından hoş karşılanmayan bir duruma düşmüş olması ruh sağlığını bozabilecek

etkenler olarak değerlendirilebilecektir.686

Hükmün yürürlükte olduğu dönemde, ruh sağlığının bozulması nedeniyle artırımın

yapılabilmesi için mağdurda kalıcı bir hasarın varlığını aranmaktaydı.687 Bu bakımdan,

679 Artuç, s.585.
680 Yokuş Sevük, 6545 Sayılı Kanun…, s.134.
681 Aydın, s.66; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.40.
682 Centel, s.281.
683 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.218.
684 Centel, s.281; Artuç, s.588; Tezcan/Erdem/Önok, s.429.
685 Tezcan /Erdem/Önok, s.429-430; Centel, s.281; “5237 Sayılı Yasanın 102/5. maddesinin uygulanma

olasılığı nazara alınarak kızlığı bozulan mağdurenin suçun sonucunda beden veya ruh sağlığında bozulma

olup olmadığının Adli Tıp Kurumu ilgili İhtisas Dairesinden görüş alınarak saptanması gerektiğinin

gözetilmemesi…” (Yargıtay 5. CD., 06.04.2006, 2706/3034, Tezcan/Erdem/Önok, s.430, dn:241).
686 Artuç, s.588.
687 Tezcan/Erdem/Önok, s.431; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.40.

97

örneğin mağdurun toplum içine çıkmaktan korkması, evlilikten veya karşı cinsten biriyle

bir arada olmaktan soğuması688, posttravmatik stres ve sekonder anksiyete bozuklukları,

majör depresyon gibi689 haller bu kapsamda değerlendirilmekteydi. Yargıtay

uygulamalarında, bu hususun tespiti açısından usulüne uygun teşekkül etmiş ihtisas

kurullarından ya da yükseköğretim kurumları veya birimlerine bağlı hastanelerden rapor

alınmaktaydı.690 Adli Tıp Kurumunca, mağdurda kalıcı bir ruhsal bozukluk bulunup

bulunmadığı hususunun tespiti için olaydan itibaren en az altı ay geçmiş olması

aranmakta691 ve bu husus, alanında uzman hekimlerden oluşan heyet tarafından tespit

edilmekteydi.692 Alınan raporlar arasında çelişkilerin olduğu durumlarda ise Adli Tıp

Kurumu Kanunu md.15 uyarınca bu hususta Adli Tıp Kurumu Genel Kurulu’ndan görüş

alınmaktaydı.693 Mağdur hakkında alınan raporlarda çelişkilerin bulunması durumunda

kesin tespitin yapılabilmesi için mağdur, tekrar tekrar uzmanlar tarafından dinlenilmekte

dolayısıyla mağdurun yaşadığı travmanın sürekli hatırlatılarak psikolojik bakımdan daha

da yıpratılması sonucu doğmaktaydı. Öğretide bazı yazarlara göre, bu hükmün

kaldırılmasıyla yaşanan bu ikincil mağduriyetlerin önüne geçilmiş ve mağdurun ruh ve

beden sağlığının bozulmasının cinsel istismarın doğal bir sonucu olduğu kabul

edilmiştir.694

B. Suç Sonucu Mağdurun Bitkisel Hayata Girmesi veya Ölmesi

Cinsel istismar sonucunda, mağdurun bitkisel hayata girmesi veya ölmesi durumu, suçun

netice sebebiyle ağırlaşmış şekli olarak öngörülmüştür. Netice sebebiyle ağırlaşmış suç

688 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.40.
689 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.219.
690 Tuğrul, s.298.
691“Adli Tıp Kurumu’nun bilinen istikrarlı uygulamalarına göre, mağdurenin ruh sağlığının bozulup

bozulmadığına ilişkin tespitin suç tarihinden itibaren en az 6 ay geçtikten sonra yapılması yerine, suç

tarihinden 2 ay sonra Samsun On Dokuz Mayıs Üniversitesi Sağlık Uygulama ve Araştırma Merkezi’nden

alınan 24.04.2012 tarihli rapora dayanılarak verilen cezanın TCK’nın 103/6. maddesiyle artırıma tabi

tutulması, Kanuna aykırıdır.” (Yargıtay 14. CD., 21.11.2013, 2013/7933-2013/11983, Aydın, s.72, dn:121).
692“Adli Tıp Kurumunun bilinen istikrarlı uygulamalarına göre de, eylem sonucunda mağdurenin ruh

sağlığının bozulup bozulmadığına ilişkin tespitin, suç tarihinden itibaren en az 6 ay geçtikten sonra

yapılması gerektiği, Yargıtay Ceza Genel Kurulu’nun Dairemizce de benimsenen 05.04.2011 gün ve

2011/56 Esas, 2011/76 Karar sayılı ilamında açıklandığı üzere; Adli Tıp Kurumu ilgili İhtisas Kurulundan

veya Adli Tıp Kurumu Kanunu’nun 7, 23/b ve 31. maddeleri gereğince Yükseköğretim Kurumları veya

birimlerine bağlı hastanelerden, konunun uzmanı bir çocuk psikiyatrisinin katılımı ile Adli Tıp Kurumu

ilgili ihtisas kurulunun teşekkülüne göre oluşturulmuş en az 5 kişilik bir heyetten, suçun sonucunda

mağdurenin ruh sağlığının bozulup bozulmadığı hususunda rapor alınarak, olay neticesi mağdurenin ruh

sağlığının bozulduğu anlaşılır ise sanığın eyleminin 5237 sayılı Kanunun 103/1(a)-6. maddesi kapsamında

bulunup bulunmadığının tespiti ile bu husustaki delilleri tayin ve takdirinin yüksek dereceli ağır ceza

mahkemesine ait olacağı ve görevsizlik kararı verilmesi gerekeceği gözetilmeden, suç tarihinden itibaren 6

ay geçmeden ve içinde çocuk psikiyatrisi de bulunmayan Adli Tıp Kurumu 6. İhtisas Kurulu’nun 31.10.2008

tarihli raporu esas alınarak, mağdurenin olay nedeni ile ruh sağlığının bozulmadığı kabul edilerek yazılı

şekilde hüküm kurulması, Kanuna aykırıdır.” (Yargıtay 14. CD., 23.05.2013, 2011/11062-2013/643, Aydın,

s.72, dn:122).
693“Dokuz Eylül Üniversitesi Çocuk Psikiyatrisi Anabilim Dalı Başkanlığınca düzenlenen 01.10.2007 günlü

raporda olay nedeniyle mağdurun ruh sağlığının bozulduğu belirtilmesine rağmen, Adli Tıp Kurumu 6.

İhtisas Kurulunca 28.05.2008 tarihinde ruh sağlığının bozulmadığı yönünde tespitte bulunulduğu ve

raporlar arasında çelişki olduğu nazara alınarak Adli Tıp Kurumu Kanunu’nun 15/f maddesi uyarınca bu

konuda Adli Tıp Kurumu Genel Kurulu’ndan görüş sorulup sonucuna göre hüküm kurulması gerektiğinin

gözetilmemesi,” (Yargıtay 5. CD., 27.04.2009, 2009/2416-2009/4878, Tuğrul, s.299, dn:458).
694 Yokuş Sevük, 6545 Sayılı Kanun…, s.136.

98

kavramı, TCK md.23’te açıklanmıştır. Buna göre, netice sebebiyle ağırlaşmış halin

uygulanabilmesi için netice ile hareket arasında illiyet bağının olması ve failin ağır netice

açısından en az taksir düzeyinde kusurunun olması gereklidir.695 Zira failin, kastettiği

neticeden daha ağır neticelerin meydana gelebileceğini öngöremediği veya öngörmesinin

mümkün olmadığı durumlarda, ağır neticeden dolayı sorumluluğu doğmayacaktır.696

Bununla birlikte, failin ölüm neticesi bakımından kasten hareket etmesi durumunda fail,

ayrıca kasten adam öldürme suçundan cezalandırılacaktır.697 Bu bakımdan özellikle failin,

suçun açığa çıkmasını önlemek amacıyla mağduru öldürdüğü durumlarda cinsel istismar

suçunun yanında kasten adam öldürme suçundan da sorumluluğu doğacaktır.698 Bu

durumlarda, TCK md. 103/6’daki hüküm uygulanmayacaktır.

Madde metninde ifade edilen bitkisel hayat kavramı; “beyin korteksinin, yani beynin

bilinçten sorumlu kısmı olan dış kabuğunun işlevini yitirmesi ve vücudun alt merkezler

tarafından yönetilmesi” olarak ifade edilmektedir.699 Bitkisel hayatta, kişinin solunumu

devam etmekte ve hastanın hayata dönüş ihtimali bulunmaktadır.700 Bu bakımdan bitkisel

hayat, beyin fonksiyonlarının geri dönülmez şekilde yitirilmesiyle meydana gelen ve

vücut ölümüyle sonlanan beyin ölümünden farklıdır.701

Failin, maddede yer alan cinsel istismarın netice sebebiyle ağırlaşmış halinden sorumlu

tutulabilmesi için failin fiiliyle mağdurun bitkisel hayata girmesi ya da ölmesi neticesi

arasında illiyet bağının olması gereklidir.702 Nedensellik bağının kabulü için mağdurun

bitkisel hayata girmesi veya ölmesinin mutlaka cinsel davranış sonucu meydana gelmiş

olması zorunlu değildir, failin suçun işlenmesinde kullandığı araçlar da ağır neticeye yol

açabilecektir.703 Bu nedenle, failin fiili gerçekleştirmek için mağdura uyguladığı cebir

nedeniyle mağdurun, bitkisel hayata girmesi veya ölmesi neticelerinin meydana geldiği

durumlarda bu hüküm uygulanacaktır.704 Burada önemli olan, ağır netice ile cinsel

davranış veya cebir arasında uygun illiyet bağının bulunması ve neticenin faile objektif

olarak isnat edilebilmesidir. Bu bağlamda örneğin, mağdurun cinsel istismar sonrasında

intihar etmesi durumunda ölüm neticesi faile objektif olarak isnat edilemeyeceğinden fail,

ölüm neticesinden sorumlu tutulamayacaktır.705 Aksi görüş ise bu hükmün, yalnızca

cinsel istismar nedeniyle ağır neticenin meydana geldiği durumlarda uygulanabileceğini

bu bakımdan cinsel istismarı gerçekleştirmek amacıyla başvurulan cebir sonucunda ağır

neticenin meydana geldiği hallerde bu hükmün uygulanamayacağını ileri sürmüştür.706

Kanaatimizce de cinsel istismarı gerçekleştirmek amacıyla mağdura uygulanan cebir

sonucunda ağır neticelerin (mağdurun bitkisel hayata girmesi veya ölmesi) meydana

695 Memiş Kartal, s.201; Parlar/Banko, s.13.
696 Parlar/Banko, s.14.
697 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.363.
698 Bayraktar ve diğerleri, s.532; Artuç, s.593.
699 Aydın, s.75.
700 Aydın, s.76.
701 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.215.
702 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.215; Parlar/Banko, s.14; Gültaş/Gündüz, s.61.
703 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.215.
704 Tezcan/Erdem/Önok, s.432; Artuk/Gökcen/Alşahin/Çakır, s.394.
705 Nişancı, s.246; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.217.
706 Meran, s.360.

99

geldiği durumlarda, TCK md.103/6’daki hüküm uygulanmayacaktır. Zira, TCK

md.103/5’deki hükmünde, cinsel istismar için mağdura tatbik edilen cebrin, kasten

yaralama suçunun ağır neticelerine sebebiyet vermesi halinde fail hakkında ayrıca kasten

yaralama suçuna ilişkin hükümlerin uygulanacağı ifade edilmiştir. TCK md.87’deki

düzenleme dikkate alındığında da kasten yaralama sonucunda, mağdurun bitkisel hayata

girmesi (TCK md.87/2-a) ile ölmesi (TCK md.87/4) durumlarının, kasten yaralama

suçunun netice sebebiyle ağırlaşmış halleri arasında sayıldığı görülmektedir. Bu nedenle,

cinsel istismarı gerçekleştirmek amacıyla mağdura uygulanan cebir sonucunda mağdurun

bitkisel hayata girmesi veya ölmesi durumunda TCK md.103/5’deki hüküm uyarınca fail,

cinsel istismar suçunun yanında ayrıca anılan hükümlere göre cezalandırılacaktır. Bu

durumda, aynı zamanda fail hakkında TCK md.103/6’daki hükmün de işletilmesi, failin

tek bir fiilinden iki kere cezalandırılması sonucunu doğuracaktır. Bununla birlikte, burada

failin fiilinin, iki farklı hukuk normunu ihlal ettiği gerekçesiyle fikri içtima kurallarının

uygulanması da mümkün olmayacaktır. Zira, TCK md.103/5’teki hükümde kasten

yaralama suçunun ağır neticelerinin meydana geldiği durumlarda gerçek içtima

kurallarının uygulanacağı açıkça ifade edilmektedir. Bu nedenle, TCK md.103/6’daki

hüküm, sadece cinsel istismar nedeniyle ağır neticelerin meydana geldiği durumlarda

uygulanacaktır.

Netice sebebiyle ağırlaşmış halin, nitelikli cinsel istismar sonucu ortaya çıkma olasılığı

daha yüksek olmakla beraber basit cinsel istismar fiilleri nedeniyle ortaya çıkması da

mümkündür. Nitekim Yargıtay, yoğun bakım ünitesinde yatan mağdureye yönelik

gerçekleştirilen basit cinsel saldırı eyleminden sonra mağdurenin hayatını kaybettiği

olayda, basit cinsel saldırı eylemiyle ölüm neticesi arasında neden sonuç ilişkisinin olup

olmadığının yerel mahkemece araştırılarak karar verilmesi gerekliliğine vurgu

yapmıştır.707

Failin, mağdurun cesedine yönelik cinsel davranışta bulunması halinde ise bu hükmün

uygulanması mümkün değildir. Bu durumda, ölünün hatırasına hakaret suçu gündeme

gelecektir. Suçun icrasında birden fazla failin bulunması durumunda, ağır netice açısından

taksir düzeyinde kusuru bulunan bütün suç ortakları bu neticeden sorumlu olacaktır.708 Bu

hükmün uygulanması bakımından suçun tamamlanmış olması gerekmemektedir. Suçun

teşebbüs aşamasında kalmış olması durumunda da hüküm tatbik edilecektir.709 Bu

bakımdan örneğin; mağdurun, cinsel saldırının meydana getirdiği korku sebebiyle ya da

cinsel saldırı neticesinde organlarında meydana gelen tahribat nedeniyle ölmesi

durumlarında da bu hüküm uygulama alanı bulacaktır.710

VII. Suçun Manevi Unsuru

Cinsel istismar suçu ancak kasten işlenebilen bir suçtur. Kast, failin suçun kanuni

tanımındaki unsurlarını bilerek ve isteyerek gerçekleştirmesi olarak tanımlanmaktadır. Bu

açıdan kast, somut olay çerçevesinde failin suçun unsurlarının gerçekleşmesi yönündeki

707 Yargıtay 14. CD., 06.03.2012, 2011/6654-2012/2642, Taner, Cinsel Özgürlüğe Karşı Suçlar, s.216.
708 Tezcan/Erdem/Önok, s.432.
709 Tezcan/Erdem/Önok, s.432.
710 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.216.

100

iradesini gerektirmektedir.711 Bu nedenle, kastın varlığı için failin suçun yasal

tanımındaki hareket, konu, netice, nedensellik bağlantısı, mağdura ilişkin tanımda

vurgulanmış özellikler gibi tüm maddi unsurlarını ve eğer failin fiili suçun cezayı

ağırlaştıran nitelikli hallerinden birine dâhil oluyorsa söz konusu bu nitelikli halin

varlığını bilmesi gerekmektedir.

Cinsel istismar suçu açısından failin kastının davranışın cinselliğine, mağdurun yaşına,

algılama yeteneğinin gelişmediğine veya iradeyi etkileyen bir nedenin etkisinde olduğuna

yönelik olması gerekmektedir.712 Nitelikli cinsel istismar açısından ise kastın, aynı

zamanda organ ya da cisim sokmaya yönelik olması da gereklidir.713

Kanun, bazı suç tiplerinde suçun manevi unsurunun oluşabilmesi açısından genel kastı

yeterli görmemekte failin suçu işlerken belli bir saikle hareket etmesini aramaktadır. Bu

durum, “özel kast”ı ifade etmektedir. Bu bakımdan, eğer fail suçu kanunun belirlediği

saikle işlemezse manevi unsur gerçekleşmediğinden suç da gerçekleşmemiş olacaktır. Bu

kapsamda, cinsel istismar suçunun hem basit hem de nitelikli hali açısından failin ayrıca

cinsel duygularını tatmin etme amacına yönelik özel bir kastla hareket etmesinin aranıp

aranmayacağı husus doktrinde tartışılmıştır.

Basit cinsel istismar bakımından bazı yazarlara göre; genel kast yeterlidir, ayrıca cinsel

duyguları tatmin etme amacıyla hareket edilmesi zorunluluğu bulunmamaktadır.714

Madde metninde yer alan “cinsel davranış” deyiminden “cinsel arzuları tatmin amacı”

biçiminde özel kastın mevcut olduğu sonucuna ulaşılabileceği düşünülse de cinsel

davranışın tipikliğin bir unsuru olması ve kastın da tipikliğin tüm unsurlarını kapsaması

sebebiyle failin kastının gerçekleştirilen davranışın cinselliğine yönelik olması, suçun

işlenmesinde özel kastın arandığı şeklinde yorumlanmamalıdır.715 Burada, cinsel davranış

kavramı, cinsel arzuları tatmin amacına yönelik olmasa da objektif olarak cinsellik ve

cinsel arzuların dışa vurulması niteliğine haiz davranışları ifade etmektedir.716 Bu

bakımdan, gerçekleştirilen cinsel davranışların objektif olarak cinsel niteliğe haiz olması

yeterli görüldüğünden mağduru küçük düşürmek717, mağdurdan intikam almak veya

kıskançlık718 gibi saiklerle hareket edilmesi durumunda da cinsel istismar suçu

oluşacaktır. Aksi görüşteki yazarlar ise burada özel kastın aranması gerektiğini ifade

etmiştir.719 Bu görüşe sahip olanlar, TCK md.102’nin gerekçesinde yer alan, suçun temel

şeklinin cinsel arzuları tatmin amacına yönelik olarak gerçekleştirilen davranışlarla

işlenebileceği ifadesinin, özel kastı işaret ettiğini düşünmektedir. Bu bakımdan, eğer fail

cinsel saikle hareket etmemişse failin kastına göre kasten yaralama (örneğin; failin acı

vermek amacıyla mağdurun yanağını sıkması veya saçını çekmesi) veya hakaret (örneğin;

711 Özgenç, s.292.
712 Tezcan/Erdem/Önok, s.463; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.38.
713 Tezcan/Erdem/Önok, s.463.
714 Tezcan/Erdem/Önok, s.463; Yokuş Sevük, Özel Hükümler, s.154; Parlar/Banko, s.8; Bayraktar ve

diğerleri, s.518; Meran, s.349; Gündüz, s.38; Memiş Kartal, s.214.
715 Tezcan/Erdem/Önok, s.434.
716 Meran, s.349; Gündüz, s.38.
717 Tezcan/Erdem/Önok, s.434-435.
718 Parlar/Banko, s.8.
719 Üzülmez, Çocukların Cinsel İstismarı Suçu, s.38; Artuç, s.659; Koca/Üzülmez, Özel Hükümler, s.359;

Tuğrul, s.306.

101

failin mağduru aşağılamak amacıyla mağdurun yüzüne hafifçe vurması) suçları

oluşacaktır.720 Yargıtay ise ikinci görüşe paralel bir anlayışla, suçun temel şekli açısından

failin cinsel arzuları tatmin amacıyla hareket etmiş olmasını aramaktadır.721 Cinsel

arzuların tatmini amacıyla yapılmayan örneğin, yanlışlıkla otobüste failin cinsel organın

mağdurun vücuduna sürtünmesi, bir arkadaşın dostça öpülmesi, asansörde yanlışlıkla

failin kolunun mağdurun göğsüne dokunması gibi eylemler bu suçu oluşturmayacaktır.722

Yargıtay, özellikle otobüslerde, durak yerlerinde ve kuyruklarda meydana gelen

eylemlerde, hareketin bir defalık olarak yanlışlıkla mı yapıldığı yoksa fail tarafından

bilerek mi gerçekleştirildiği hususunun tespiti bakımından eylemin birden fazla yapılmış

olması durumda fail tarafından cinsel amaçlarla yapıldığı sonucuna varılabileceğini ifade

etmiştir. Başka bir deyişle, somut olayda failin mağdura birden çok kez bedensel temasta

bulunması durumunda artık failin bu eylemleri kazaen gerçekleştirdiği

söylenemeyecektir.723

Suçun nitelikli hali bakımından da benzer şekilde failin cinsel arzularının tatmini

maksadıyla hareket etmesinin gerekip gerekmediği hususu tartışılmıştır. Doktrindeki

baskın görüşe göre, nitelikli cinsel istismar bakımından eylemin cinsel arzuları tatmin

amacına yönelik olarak gerçekleştirilmesi gerekmemektedir.724 Fail, vücuda organ veya

cisim sokmak şeklinde gerçekleştirdiği fiilinde mağduru küçük düşürmek, korkutmak

veya ondan öç almak vb. saiklerle hareket etmiş olsa bile cinsel istismar suçu

gerçekleşmiş olacaktır, zira burada önemli olan husus fiilin cinsel bir içerik taşımasıdır.725

Bazı yazarlar, failin mağdura anal, vajinal veya oral yoldan organ sokması ile anal veya

vajinal yoldan cisim sokması durumlarında, cinsel arzularını tatmin etme amacıyla

hareket etmiş olmasının aranmayacağını ancak failin mağdura oral yoldan cisim sokması

durumunda, eylemin cinsel amaçlı yapılıp yapılmadığının araştırılması gerektiğini

belirtmiştir.726 Cinsel istismarın, gerek basit gerekse nitelikli hali açısından özel kastın

aranması gerektiğini savunan yazarlar ise 102. maddenin gerekçesinde, suçun nitelikli

hali bakımından gerçekleştirilen cinsel davranışların, cinsel arzuları tatmin amacına

yönelik olmasının gerekmediğinin belirtilmesi karşısında, suçun basit hali bakımından

aranan bütün unsurların suçun nitelikli hali bakımından da aranacağını, bu nedenle organ

ya da cisim sokma eyleminin de cinsel arzuları tatmin amacıyla gerçekleştirilmesinin

720 Artuk/Gökcen/Alşahin/Çakır, s.395.
721 Gündüz, s.38.
722 Tuğrul, s.275.
723“Sanığın durakta bekleyen katılana çarptığı, bir müddet sonra tekrar gelerek katılana çarpıp,

sürtündüğü şeklindeki oluş ve kabul karşısında, fiilin bedensel temas içermesi nedeniyle sonradan

yürürlüğe giren 5237 sayılı TCK.nun 102/1. maddesine uyan basit cinsel saldırı suçunu oluşturduğu ve

öngörülen cezanın tür ve miktarı ile 5235 sayılı Yasanın 11. maddesi hükmüne nazaran yargılama

görevinin üst dereceli Asliye Ceza Mahkemesi’ne ait olduğu ve aynı Yasanın geçici 1. maddesi gereğince

görevsizlik kararı verilmesi gerektiği gözetilmeden yargılamaya devamla yazılı şekilde hüküm kurulması,”

(Yar. 5. CD., 20.10.2008, 2008/10802-2008/8565, Tuğrul, s.276, dn:403).
724 Artuk/Gökcen/Alşahin/Çakır, s.395; Artuç, s.659; Koca/Üzülmez, Özel Hükümler, s.359; Tuğrul, s.306;

Özen, s.368.
725 Artuk/Gökcen/Alşahin/Çakır, s.395.
726 Yokuş Sevük, Handan, 5237 Sayılı Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı ve Reşit

Olmayanla Cinsel İlişki Suçları, Hukuk ve Adalet Dergisi, Ceza Hukuku Reformu, Y:2, S:5, Nisan 2005,

s.259.

102

gerektiğini ifade etmektedir.727 Yargıtay ise nitelikli cinsel istismar suçunun oluşması

bakımdan organ veya cisim sokulan vücut bölgesinin, cinsel nitelikte bir bölge olmasını

yeterli görerek ayrıca failin cinsel arzularının tatminini sağlama amacıyla hareket etmiş

olmasını aramamaktadır.728

Kanaatimizce, suçun gerek basit gerekse nitelikli hali bakımından genel kast yeterlidir,

failin ayrıca cinsel arzularını tatmin etmek amacıyla hareket etmiş olması

gerekmemektedir. Zira, burada suçun oluşumu bakımından önem arz eden husus, yapılan

davranışın objektif olarak cinsel nitelik taşımasıdır. Bu nedenle, failin mağdura karşı öç

alma, kıskançlık, alay etme, aşağılama gibi amaçlarla hareket etmiş olması durumunda da

yapılan eylem objektif olarak cinsel bir nitelik taşıdığı sürece cinsel istismar suçunu

oluşturacaktır. Bu bakımdan örneğin; failin mağduru küçük düşürmek veya utandırmak

maksadıyla mağdurun anüsüne cisim sokması veya göğüslerini sıkması durumlarında,

yapılan eylem objektif olarak cinsel niteliğe haiz olduğundan, cinsel istismar suçunu

meydana getirecektir.

Manevi unsura ilişkin doktrinde tartışma yaratan diğer bir husus da suçun, olası kastla

işlenip işlenemeyeceğidir. Olası kastta, doğrudan kastta olduğu gibi fail tarafından suçun

maddi unsurlarının gerçekleşebileceği öngörülmekte fakat olası kast durumunda, bu

unsurların gerçekleşmesi doğrudan kastta olduğu gibi muhakkak değil muhtemel

görülmektedir.729 Doktrindeki hâkim görüşe göre, cinsel istismar suçunun teorik olarak

olası kastla da işlenmesi mümkündür.730 Bu duruma failin, mağdurun yaşının küçük olma

olasılığını kabullenerek cinsel davranışı gerçekleştirmesi ya da failin, suçun ağırlaştırıcı

nedenlerinin varlığına ilişkin şüphelerinin olmasına rağmen bu olasılığı kabullenerek suçu

işlemesi örnek olarak verilmektedir.731 Karşı görüş ise cinsel istismarın, sırf hareket suçu

olması nedeniyle failin, cinsel özgürlüğü ihlal edici nitelikteki cinsel davranışı

gerçekleştirmesiyle suç tamamlanacağını dolayısıyla da failin, cinsel davranışı olası kast

olarak değerlendirilen “olursa olsun” düşüncesiyle gerçekleştirmesinin mümkün

olmadığını ifade etmektedir.732 Ayrıca, olası kastın cinsel istismar suçu açısından kabul

edilmesi halinde, suçun uygulama alanının kişilerin farkında olmadan gerçekleştirdiği

eylemleri de kapsayacak şekilde genişleyeceği belirtilmektedir.733 Bu durum örneğin,

otobüse elini kolunu sallayarak binen bir kişinin, yanlışlıkla bir çocuğun göğüsün

çarpması, bir öğretmenin öğrencisinin başını okşayıp yanağını sıkması vb. eylemlerin

cinsel istismar olarak değerlendirilebileceği gibi adalete uygun olmayan sonuçlara neden

727 Toroslu, Nevzat, Ceza Hukuku Özel Kısım, 7. Baskı, Savaş Yayınevi, Ankara 2013, s.60-61.
728 “…sanık Emine’nin ayrıca mağdurenin vajinasına parmak sokması eyleminde cinsel saikin aranmaması

sebebiyle TCK’nın 103/2. maddesinde düzenlenen çocuğun nitelikli cinsel istismarı suçunun oluştuğunun

anlaşılması karşısında, Emine yönünden bu suçtan bozma isteyen düşünceye iştirak edilmemiştir.”

(Yargıtay 14. CD., 24.06.2014, 2014/4054-2014/8663, Gündüz, s.257).
729 Koca, Mahmut/ Üzülmez, İlhan, Türk Ceza Hukuku Genel Hükümler, Gözden Geçirilmiş ve

Güncellenmiş 13. Baskı, Seçkin Yayıncılık, Ankara 2020, s.171-172.
730 Tezcan/Erdem/Önok, s.463; Artuç, s.658; Centel, s.277; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler,

s.364; Parlar/Banko, s.8; Nuhoğlu, s.296; Yokuş Sevük, Özel Hükümler, s.154; Tuğrul, s.305.
731 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.188.
732 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.187.
733 Memiş Kartal, s.216.

103

olabilecektir.734 Doktrindeki hakim görüşe paralel bir bakış açısıyla kanaatimizce de

cinsel istismar suçu olası kastla işlenebilecektir. Bu kapsamda örneğin; fail mağdurun

eyleme rızasının olmayabileceğini veya yaşının küçük olabileceğini öngörmesine rağmen

davranışını sürdürmüşse suçun olası kastla işlendiği söylenecektir. Burada, fail tarafından

öngörülen unsurların kabullenilmesi veya onlara kayıtsız kalınması söz konusu

olduğundan kaçınılmaz bir hatadan da söz edilemeyecektir.735 Yine benzer şekilde, failin

kalabalık bir yerde belli bir kişinin kalçasına göğsüne dokunmaya çalışırken başka bir

kişiye de dokunabileceğini öngörmesine karşın eylemini sürdürmesi ve gerçekten de bir

başkasının kalçasına dokunması durumunda, ikinci mağdur açısından eylemin olası kastla

işlendiği kabul edilmelidir. Buna karşın eylemin, failin yanlışlıkla birine sürtünmesi veya

dokunmasıyla gerçekleştiği durumlarda, herhangi bir cinsel davranışta bulunma kastının

varlığından söz edilemeyeceğinden yapılan eylem suç teşkil etmeyecektir. Örneğin;

kalabalık bir otobüsten inmeye çalışan birinin yanlışlıkla bir başkasının göğsüne çarpması

veya kalçasına sürtünmesi gibi durumlarda kişinin, cinsel bir davranışta bulunma kastıyla

hareket ettiği söylenemeyeceğinden yapılan eylem suç oluşturmayacaktır.

VIII. Suçun Hukuka Aykırılık Unsuru

Ceza hukuku anlamında hukuka aykırılık, tipikliği ihlal eden davranışın yalnızca ceza

hukuku alanıyla değil tüm hukuk düzeniyle çelişki halinde olmasıdır.736 Bu nedenle, bir

fiilin tipikliğe uygun olduğu durumlarda aynı zamanda hukuk düzenine aykırılık teşkil

ettiği kabul edildiğinden suç tipleri hukuka aykırılığın karinesini oluşturmaktadır.737

Hukuka aykırılığın, suçun unsurlarından biri olarak kabul edilmesi sebebiyle fiilin hukuka

aykırılığı değerlendirilirken tipikliğe uygun olup olmadığının tespitinin yanında olayda

herhangi bir hukuka uygunluk nedeninin bulunup bulunmadığı da araştırılmaktadır.738 Bu

araştırma sonucunda, fiili hukuka uygun duruma getiren bir nedenin olmadığı tespit

edilirse, fiilin suç oluşturduğu söylenecektir.739 Hukuka uygunluk sebeplerine ilişkin

hükümlerin bazıları TCK’da bazıları ise farklı kanunlarda yer almaktadır. TCK’da “ceza

sorumluluğunu kaldıran veya azaltan nedenler” md. 24 ve devamında düzenlenmiştir.

Ancak, bu bölümde yer verilen sebeplerin hangilerinin hukuka uygunluk nedenleri

hangilerinin kusurluluğa etki eden nedenler olduğu açıkça belirtilmemektedir.740 Ancak

bu düzenleme, CMK’nın 223. maddesiyle741 birlikte değerlendirildiğinde, kanun

734 Memiş Kartal, s.215.
735 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.189.
736 Demirbaş, Timur, Ceza Hukuku Genel Hükümler, 13. Baskı, Seçkin Yayıncılık, Ankara 2018, s.268;

Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe,

İlker, Ceza Genel Hukuku Temel Bilgiler, Güncellenmiş ve Gözden Geçirilmiş 9. Baskı, Seçkin Yayıncılık,

Ankara 2018, s.187.
737 Demirbaş, s.269; Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.187.
738 Demirbaş, s.269.
739 Koca/Üzülmez, Genel Hükümler, s.265-266.
740 Horozgil, s.128.
741 CMK 223/2-d’de; Olayda bir hukuka uygunluk nedeninin bulunması durumunda sanığa beraat kararı

verileceği belirtildikten sonra 223/3’de; “a) Yüklenen suçla bağlantılı olarak yaş küçüklüğü, akıl hastalığı

veya sağır ve dilsizlik hali ya da geçici nedenlerin bulunması, b)Yüklenen suçun hukuka aykırı fakat

bağlayıcı emrin yerine getirilmesi suretiyle veya zorunluluk hali ya da cebir veya tehdit etkisiyle işlenmesi,

c) Meşru savunmada sınırın heyecan, korku ve telaş nedeniyle aşılması, d) Kusurluluğu ortadan kaldıran

hataya düşülmesi” hallerinde, sanığın “kusurunun bulunmaması” sebebiyle ceza verilmesine yer olmadığı

kararı verileceği belirtilmiştir. Bu nedenle, anılan hükümde kusurluluğa etki eden nedenlerin açıklandığı

104

hükmünü yerine getirme (md.24/1), meşru savunma (md.25/1), hakkın kullanılması

(md.26/1) ve ilgilinin rızası (md.26/2) olmak üzere dört tane hukuka uygunluk sebebinin

bulunduğu sonucuna ulaşılmaktadır.742

Cinsel istismar suçunun niteliği gereği, suç kapsamında hukuka uygunluk sebeplerinden

ancak kanun hükmünü yerine getirme ve ilgilinin rızası söz konusu olabilecektir.743

Mağdur çocuğun, kendisine yönelik gerçekleştirilen cinsel davranışa karşı gösterdiği

rızanın suçun oluşumu üzerindeki etkisini, “Maddi Unsur” başlığı altında ele

aldığımızdan burada, anılan bölümde yaptığımız açıklamalara atıf yapmakla yetiniyoruz.

Cinsel istismar suçu açısından hukuka uygunluk nedeni olarak değerlendirilecek diğer bir

durum, kanun hükmünün yerine getirilmesidir. Bu husus, TCK md.24/1’de yer alan;

“kanunun hükmünü yerine getiren kimseye ceza verilmez” hükmüyle açıklanmıştır. Bu

kapsamda, delil elde etmek maksadıyla CMK md. 75’te sanık veya şüphelinin, CMK md.

76’da da diğer kişilerin iç beden muayenesinin yapılması veya vücudundan örnek

alınması düzenlenmiş ve anılan işlemlerin ancak hekimler veya sağlık mesleği mensupları

tarafından yapılabileceği belirtilmiştir. Ayrıca, md.75’teki hükümde, cinsel organlarla

anüsün muayenesinin, iç beden muayenesi kapsamında değerlendirileceği belirtilmiştir.

Bu bakımdan, kanunda belirtilen koşulların gerçekleşmesi durumunda, Cumhuriyet

savcısı veya hâkim tarafından verilen karara istinaden sağlık mesleği mensupları

tarafından beden muayenesi yapılması veya vücuttan örnek alınması durumlarında,

hukuka uygunluk nedeninin varlığı kabul edilecektir.744 Ancak, sağlık mesleği mensubu

kişinin, beden muayenesinin gerektirdiği müdahaleler haricinde kasten gerçekleştirdiği

cinsel maksatlı fiillerden dolayı cinsel istismar suçundan sorumluluğu gündeme

gelebilecektir. Buna karşılık, sınırın kast olmaksızın aşılması durumunda ise suçun

taksirle işlenmesi mümkün olmadığından, yapılan eylem suç teşkil etmeyecektir.745

Bununla birlikte, hekimlerin ve sağlık mesleği mensuplarının, tıbbi müdahaleler

çerçevesinde çocuğun vücuduna dokunması veya genital organları muayene etmesi de

kanun hükmünün yerine getirilmesi746 ve ilgilinin rızası çerçevesinde hukuka uygun kabul

edilebilmektedir.747 Ancak, sağlık mesleği mensuplarının tıbbi bir zorunluluk olmaksızın

kendisine hasta olarak başvuran çocuğa, sırf cinsel amaçlarla temas etmesi durumunda

eylem, cinsel istismar suçunu oluşturacak aynı zamanda da failin sağlık hizmeti veren kişi

konumunda olması nedeniyle hakkında verilecek ceza TCK md.103/3 uyarınca

ağırlaştırılacaktır.748

Kolluk görevlileri tarafından şüpheli veya sanığa yönelik yapılan üst aramasının, CMK

md.116 ve Adli ve Önleme Arama Yönetmeliği md.28’deki kurallara uygun yapılması

dolayısıyla burada yer alan hususlar dışında kalan sebeplerin de hukuka uygunluk nedenlerini oluşturduğu

sonucuna varılmaktadır.
742 Hakeri, Hakan, Ceza Hukuku Genel Hükümler/Temel Bilgiler, Genişletilmiş Güncellenmiş 15. Baskı,

Astana Yayınları, Ankara 2018, s.241.
743 Memiş Kartal, s.208.
744 Bayraktar ve diğerleri, s.519; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.364; Özen, s.369.
745 Horozgil, s.128.
746 Bazı yazarlar, hekimlik mesleği çerçevesinde gerçekleştirilen hareketlerin, hukuka uygunluk

nedenlerinden “hakkın kullanılması” kapsamında değerlendirileceğini ifade etmektedir. (Özen, s.369).
747 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.364; Aydın, s.77.
748 Aydın, s.77.

105

durumunda da gerçekleştirilen eylem hukuka uygunluk sebebi teşkil edecektir. Ancak, bu

kurallara uygun yapılmayan aramalar, hukuka aykırı olacak ve yapılan eylemin, cinsel

istismar teşkil etmesi (örneğin; kolluğun üst araması yaparken kasten mağdurun cinsel

organına dokunması veya göğüslerini sıkması) halinde de aramayı yapan görevlinin, TCK

md. 103 çerçevesinde sorumluluğu gündeme gelecektir.749

IX. Kusurluluk

Failin, bir suçtan dolayı sorumlu tutulabilmesi için suç tipine uyan hukuka aykırı bir

davranışta bulunması yeterli görülmemekte ayrıca kusurlu olarak hareket etmesi de

gerekmektedir. Failin subjektif durumu ile ilgili olan bu husus, “kusurluluk” olarak ifade

edilmektedir.750 Ceza sorumluluğu açısından failin, kusurlu olarak hareket etmesi,

“kusursuz ceza olmaz” ilkesinin bir gereğidir.751 Kusurluluk bahsinde, failin

gerçekleştirdiği haksızlığın hangi koşullarda ona bireysel olarak isnat edilebileceği

araştırılmaktadır.752 Kusur yeteneğinin varlığı için kişinin kasten veya taksirle hareket

edebilme yeteneğine sahip olması gerekmektedir. Bu nedenle, kusur yeteneği anlama ve

isteme yeteneği olarak ifade edilmektedir.753 Burada, failin kusurluluğundan

bahsedebilmek için failin kusur yeteneğine ve haksızlık bilincine sahip olması (failin

işlediği fiilin hukuken tasvip edilmeyen bir davranış olduğunu bilmesi)754 aynı zamanda

somut olay bakımından failin kusurluluğunu ortadan kaldıran bir durumun mevcut

olmaması gerekmektedir.755 Bu bakımdan, eğer fail kusur yeteneğine sahip değilse onun

kusurlu hareketinden bahsedilemeyecektir.756 Bununla birlikte, kişinin kusurlu

olduğundan söz edilebilmesi yani gerçekleştirdiği fiilden dolayı kınanabilmesi için fiili

işlediği sırada kusur yeteneğine sahip olması aranmaktadır.757

Türk Ceza Kanunu’nda, kusurluluğa etki eden haller; hukuka aykırı ve fakat bağlayıcı

emrin yerine getirlmesi (md.24/2-4), zorunluluk hali (md. 25/2), meşru savunmanın

sınırının heyecan, korku ve telaş nedeniyle aşılması (md. 27/2), Cebir ve tehdit (md.28),

haksız tahrik (md. 29), hata (md.30), yaş küçüklüğü (md. 31), sağır ve dilsizlik (md.33),

akıl hastalığı (md.32/1-2), geçici nedenler, alkol ve uyuşturucu madde etkisi altında olma

(md.34) olarak öngörülmüştür. Çocukların cinsel istismar suçu bakımından yaş

küçüklüğü758, akıl hastalığı veya akıl zayıflığı759, cebrin etkisinde olma gibi nedenlerin,

749 Memiş Kartal, s.209.
750 Demirbaş, s.347.
751 Koca/Üzülmez, Genel Hükümler, s.311.
752 Koca/Üzülmez, Genel Hükümler, s.311.
753 Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.217; Demirbaş, s.349.
754 Koca/Üzülmez, Genel Hükümler, s.315.
755 Koca/Üzülmez, Genel Hükümler, s.314.
756 Demirbaş, s.348.
757 Koca/Üzülmez, Genel Hükümler, s.314.
758“Suç tarihinde 12-15 yaş grubunda bulunan sanık hakkında 5395 sayılı Çocuk Koruma Kanunu’nun 35.

maddesi uyarınca sosyal inceleme raporunun aldırılması ve aldırılmaması durumunda ise gerekçesinin

kararda gösterilmesi gerektiği halde yazılı şekilde hüküm kurulması, Kanuna aykırıdır.” (Yar. 14. CD.,

10.02.2014, 2012/3719-2014/1364, Aydın, s.359).
759“Dosya içeriğine göre; sanık hakkında düzenlenen doktor raporlarında ve sanığın savunmalarında

psikolojik rahatsızlığının bulunduğu, bu nedenle tedavi gördüğünün anlaşılması karşısında; 5237 sayılı

TCK’nın 32. maddesi uyarınca suç tarihi itibariyle sanığın, fiillerin hukuki anlam ve sonuçlarını algılayıp

algılayamadığı veya fiillerle ilgili olarak davranışlarını yönlendirme yeteneğinin önemli derecede azalmış

106

failin kusurluluğunu etkilemesi mümkün olmakla beraber haksız tahrik ve hata hallerinin

özellik arz etmesi nedeniyle ayrıca incelenmesi gerekmektedir.

Haksız tahrik, kişinin haksız bir fiilin kendisinde meydana getirdiği hiddetin yani öfke ve

gazabın etkisiyle suç işlemesi durumunda, kusur yeteneğindeki azalmayı ifade

etmektedir.760 Haksız tahrik, TCK md.29’da düzenlenmiştir. Bu çerçevede, haksız

tahrikten bahsedebilmek için öncelikle tahrik nedenini oluşturan haksız bir fiilin

bulunması gerekmekte ve suç, bu haksız fiil sebebiyle kişide meydana gelen hiddet ya da

şiddetli elem etkisiyle işlenmelidir. Bu bakımdan, haksız fiilin meydana getirdiği hiddet

ya da elemle işlenen suç arasında illiyet bağının olması gereklidir.761 Tahriki meydana

getiren haksız fiilin, faile yöneltilmiş olması şart değildir.762 Başka bir deyişle, failden

başka bir kişiye yönelik yapılan haksız bir fiil sebebiyle failde meydana gelen hiddet ya

da elemin etkisiyle de suçun işlenmesi mümkündür. Bununla birlikte, failin haksız tahrik

hükümlerinden faydalanabilmesi için suçun ancak tahrik nedeni olan haksız fiili

gerçekleştiren kişiye karşı işlenmesi gerekmektedir.763 Ancak, failin kendi haksız

davranışıyla olayın meydana gelmesine sebep olması durumunda artık haksız tahrikin

varlığından söz edilemeyecektir.764

Öğretide bazı yazarlar, haksız tahrike neden olan fiil ile tepki fiili arasında bir oranın

olması gerektiğini ve iki fiil arasında açık bir oransızlık bulunması halinde haksız tahrik

hükümlerinin uygulanamayacağını765 ifade etmekle birlikte karşı görüşteki yazarlar,

suçun haksız fiilin oluşturduğu hiddetin etkisi altında işlenmesinin yeterli olduğunu

dolayısıyla işlenen suçun ağırlığına bakılmaksızın haksız tahrik hükümlerinin tatbik

edilmesi gerektiğini savunmuştur.766 Bazıları ise haksız tahriki oluşturan fiil ile tepki fiili

arasında oranın bulunması değil iki fiilin nitelik itibariyle birbirlerine uygun olmaları

gerektiğini ileri sürmektedir.767

Öğretide yazarların çoğunluğu, haksız tahrik hükümlerinin çocukların cinsel istismarı

suçu açısından uygulanmaması gerektiğini ifade etmektedir. Bu çerçevede, bir haksız

fiilin, cinsel istismarı tetikleyebilecek bir elem ve öfke yaratmasının mümkün

olamayacağı768 dolayısıyla da cinsel istismar suçu ile haksız tahrikin bağdaşmayacağı769

savunulmuştur. Bu bakımdan, örneğin failde intikam duygusu yaratan bir fiilin meydana

gelmesi üzerine failin, cinsel istismar suçunu işlemiş olması halinde haksız tahrik

hükümlerinden yararlanmasının söz konusu olmadığı belirtilmiştir.770 Yargıtay da verdiği

olup olmadığı usulen araştırılıp saptandıktan sonra, sanığın hukuki durumunun tayin ve takdiri lüzumu,

bozmayı gerektirmiştir.” (Yargıtay 14. CD., 16.04.2013, 2013/3313-2013/4529, Aydın, s.361).
760 Özgenç, s.409.
761 Koca/Üzülmez, Genel Hükümler, s.365.
762 Demirbaş, s.450.
763 Özgenç, s.411; Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.250.
764 Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.250.
765 Hakeri, s.323.
766 Toroslu, Nevzat, Ceza Hukuku Genel Kısım, 16. Baskı, Savaş Yayınevi, Ankara 2011, s.266.
767 Demirbaş, s.455.
768 Memiş Kartal, s.218.
769 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.231; Nişancı, s.257.
770 Memiş Kartal, s.218.

107

kararlarında, cinsel dokunulmazlığa karşı işlenen suçlar bakımından haksız tahrik

hükümlerinin uygulanamayacağını belirtmiştir.771

Cinsel istismar suçu açısından önem arz eden bir diğer husus, somut olayda ceza

sorumluluğuna etki eden hata hallerinin bulunmasıdır. Hata, kişinin aklından

geçirdikleriyle gerçeğin uyuşmaması olarak tanımlanmaktadır.772 Failin tasavvuru, dış

dünyadaki bir şeye veya normatif alana ilişkin olabilmektedir. Failin, suçun maddi

şartlarına (dış dünyaya ait şartlara) ilişkin hatası, kast üzerinde etkili iken tipikliğin

hukuki değerlendirmesine (kurallar alanına) ilişkin hatası ise kusurluluk üzerinde etki

göstermektedir.773

Hataya ilişkin hükümler, TCK’nın 30. maddesinde düzenlenmiştir. Bu düzenlemeye göre

maddi unsurda, nitelikli hallerde ve hukuka uygunluk nedenlerinin maddi koşullarında

hata774 halleri kastı kaldıran haller; kusurluluğu etkileyen nedenlerin maddi koşullarında

hata ve yasak hatası da kusurluluğa etki eden haller olarak karşımıza çıkmaktadır.775

Cinsel istismar suçu bakımdan özellikle failin, mağdurun yaşına veya eyleme gösterdiği

rızaya ilişkin hatası ile yasak hatası (haksızlık hatası) hallerinin değerlendirilmesi önem

arz etmektedir. Failin, mağdurun yaşına ilişkin hataya düşmesi, suçun maddi unsuruna

ilişkin hata kapsamındadır. TCK md. 30/1’de yer alan hükümde failin, suçun maddi

unsurlarında hataya düşmesi halinde kastın ortadan kalkacağı ifade edildiğinden cinsel

istismar suçu bakımından failin, mağduru 18 yaşından büyük zannederek fiili

gerçekleştirdiği durumlarda, failin bu hatası kastı kaldıracaktır.776 Ancak, burada failin

hatasının, esaslı ve kaçınılmaz olması gerekmektedir.777 Bu bakımdan fail, mağdurun

yaşının küçük olabileceğini düşünmekle beraber buna rağmen eylemi devam ettirmişse

burada kaçınılmaz hatadan söz edilemeyecektir.778 Öğretide, şüphe halinde failin ceza

sorumluluğunun kalkacağını ileri süren yazarların aksine burada olası kastın devreye

gireceğini düşünenler ile hatanın kaçınılmaz olmaması sebebiyle failin, doğrudan kastla

sorumluluğunun devam ettiğini savunanlar da mevcuttur.779 Yargıtay da verdiği

kararlarda failin, mağdurun yaşına ilişkin hatasının kaçınılmaz olması gerektiğine işaret

etmiştir.780 Bununla birlikte Öğretide, failin gerçekte 15 yaşından küçük olan mağdurun,

15 yaşından büyük fakat 18 yaşından küçük olduğunu zannederek onunla rızaen cinsel

ilişkiye girmesi halinde, cinsel istismar suçundan sorumlu olmayacağı ancak eylemin reşit

771“Zorla ırza geçme ve yağma suçlarından haksız tahrik hükümlerinin uygulanmasının mümkün

bulunmadığı halde tahrik nedeniyle cezadan indirim yapılmak suretiyle noksan ceza tayini bozmayı

gerektirmiştir.” (Yargıtay 5. CD., 29.03.2006, 2006/402-2006/2577, Tuğrul, s.222).
772 Koca/Üzülmez, Genel Hükümler, s.253; Hakeri, s.327.
773 Koca/Üzülmez, Genel Hükümler, s.253-254.
774 Doktrinde, hukuka uygunluk sebeplerinin maddi şartlarında hata hallerini, kastı kaldıran hata hali olarak

değerlendiren yazarlar olduğu gibi kusurluluğa etki eden hata halleri kapsamına dahil eden yazarlar da

bulunmaktadır. Bu hususa ilişkin ayrıntılı bilgi için bkz. Erman, Ragıp Barış, Yanılmanın Ceza

Sorumluluğuna Etkisi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul 2006, s.299

vd.
775 Koca/Üzülmez, Genel Hükümler, s.254; Aydın, s.79.
776 Tezcan/Erdem/Önok, s.463; Yokuş Sevük, Özel Hükümler, s.154.
777 Bayraktar ve diğerleri, s.518; Memiş Kartal, s.219.
778 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.189; Aydın, s.81.
779 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.188-189.
780 Yargıtay CGK, 15.09.2015, 2013/14-749, 2015/277, Bayraktar ve diğerleri, s.518, dn:76.

108

olmayanla cinsel ilişki suçunu meydana getireceği ifade edilmiştir.781 Nitekim cinsel

istismar suçu, reşit olmayanla cinsel ilişki suçunu (TCK md.104) kapsamakta ve TCK

md. 104 daha dar bir alanı düzenlediğinden öncelikli olarak uygulanmaktadır. Bu nedenle

fail, cinsel istismardan sorumlu olmamasına rağmen TCK md. 104’ten dolayı sorumlu

tutulabilecektir. Zira, bu durumda da mağdurun 18 yaşından küçük olması unsuru

gerçekleştiği gibi tipikliğin bu unsuru fail tarafından bilinmektedir.782 Son olarak,

öğretide bir görüşe göre rıza hilafına gerçekleştirilen cinsel davranışlarda failin,

mağdurun yaşına ilişkin hatası, suçun oluşumuna değil niteliğine etki etmektedir. Bu

bakımdan mağdur, gerçekte 18 yaşından küçük olduğu halde failin mağduru 18 yaşından

büyük zannederek cinsel davranışı mağdurun rızası hilafına gerçekleştirmesi durumunda,

failin hatası cinsel istismar suçunun oluşumuna engel olacak ancak yapılan eylem, cinsel

saldırı olarak nitelendirilecektir.783

Failin, mağdurun eyleme karşı gösterdiği rızaya ilişkin hatası ise hukuka uygunluk

nedenlerinin maddi şartlarında hata kapsamında değerlendirilmektedir. Bu bakımdan, 15-

18 yaş aralığında bulunan mağdurla cinsel ilişkiye giren failin, mağdurun rızasının

varlığına ilişkin kaçınılmaz hataya düşmesi, cinsel istismar suçunun oluşmasını önleyecek

ancak failin fiili, reşit olmayanla cinsel ilişki suçunu oluşturacaktır.784

Cinsel istismar suçu açısından özellik taşıyan bir diğer hata hali de failin gerçekleştirdiği

fiilin hukuken tasvip edilmeyen bir fiil olduğunu bilmemesi durumunda karşımıza çıkan

haksızlık hatası halidir. Haksızlık hatasında kişinin işlediği fiil, gerçekte hukuk

normlarıyla çatışmakta dolayısıyla hukuka aykırılık teşkil etmekte ancak kişi,

gerçekleştirdiği fiilin hukuka aykırı ve yasaklanmış olduğunu bilmemektedir.785 Kişinin

bu hatası, maddi bir varlığa ait hususun bilinmemesinden değil normlara dair bir

değerlendirmeden ileri gelmektedir.786 Bu nedenle, işlenen fiilin haksızlık teşkil ettiğinin

bilinmemesi, kişinin hukuka aykırı bu fiile ilişkin kastına bir etki yapmamakta diğer bir

deyişle haksızlık hatası, kasta etkili bir husus olmayıp failin, işlediği fiil açısından

kusurluluğunun değerlendirilmesinde etkili olmaktadır.787 Bununla birlikte, kişinin

işlediği fiil açısından kusurlu sayılmaması ve dolayısıyla cezalandırılmaması için

haksızlık hatasının kaçınılmaz olması gerekmektedir.788 Buna karşılık, failin bu hatasının

kaçınabilir olması halinde fail kusurlu sayılacaktır.789 Ancak, bu durumda failin

kusurunun azalmış olduğu kabul edilerek TCK md.61 kapsamında cezanın belirlenmesi

ve bireyselleştirmesi aşamasında bu hususun göz önünde bulundurulması

gerekmektedir.790

781 Erman, s.104.
782 Erman, s.104-105.
783 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.188.
784 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.322; Nişancı, s.234; Bayraktar ve diğerleri, s.519.
785 Koca/Üzülmez, Genel Hükümler, s.369.
786 Koca/Üzülmez, Genel Hükümler, s.369.
787 Özgenç, s.427.
788 Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.269; Özgenç, s.427.
789 Koca/Üzülmez, Özel Hükümler, s.366.
790 Koca/Üzülmez, Özel Hükümler, s.366; Özgenç, s.427.

109

Ülkemizde özellikle kırsal kesimlerde, olayın yaşandığı sosyal çevrenin örf ve adetleri

çerçevesinde küçük yaştaki çocukların ailelerinin uygun görmesi sonucunda, aleni olarak

yapılan düğün törenlerinde dini nikâh usulüyle evlendirildikleri bilinmektedir. Bu tür

olayların çoğunluğunda, erkeğin kızdan yaşça büyük olduğu bilinmekle beraber hem kız

hem de erkeğin 15 yaşından küçük olduğu olaylara da rastlanılmaktadır.791 Bu şekilde

meydana gelen birlikteliklerin evlilik olarak nitelendirilmesi, bu tür eylemlerin zamanla

toplumsal meşruiyet kazanmasına neden olabilmektedir.792 Böylece, evlendirilen kişiler

de gerçekte evli olduklarını zannederek cinsel ilişkiye girmektedir. İşte böyle durumlarda

gerçekleştirilen cinsel davranışlar bakımından haksızlık yanılgısına ilişkin hükümlerin

uygulanıp uygulanmayacağı hususu tartışmalara neden olmuştur. Bir görüş, küçük yaştaki

çocukların, yöresel örf ve adetlere uygun bir şekilde düğün merasimi ile evlendirilerek bu

durumun alenileştirildiği hallerde, çocuklarını evlendiren ebeveynlerin yaşadıkları sosyal

çevredeki geçerli davranış kurallarına göre yanlış birşey yapmadıkları kanaatiyle hareket

ettiklerini ve bu durumun düğüne iştirak eden davetliler tarafından da gayet normal

karşılandığını ifade ederek somut olayda faillerin bireysel özellikleri de göz önünde

bulundurulmak suretiyle kaçınılabilir bir haksızlık hatasına düştüklerinin kabul

edilebileceğini öngörmektedir.793 Aksi görüş ise çocuğun yaşı tutmadığı için resmi

nikâhla evlendirilemeyeceğini bilen kişilerin, bu eylemin haksızlık teşkil ettiğini

bilmediklerinin söylenemeyeceğini dolayısıyla burada bu kişilerin kaçınılmaz bir hataya

düştüklerinden bahsedilemeyeceğini ifade etmiştir.794 Kanaatimizce de bu tür evliliklerin

düğün merasimleriyle alenileştirilmesi, toplum tarafından bu durumun normal görülmesi,

kişilerin yaşadıkları sosyal çevrenin örf ve adetlerine uygun olarak yanlış bir davranışta

bulunduklarının bilincinde olmadan hareket etmeleri gibi gerekçelere dayanılarak küçük

yaştaki çocuklarını gayri resmi şekilde evlendiren ebeveynlerin, fiile ilişkin haksızlık

bilincine sahip olmadıklarını kabul etmek günümüzde halen yaygın olarak görülen çocuk

evliliklerinin ve bunun sonucunda da çocukların cinsel istismara uğratılmasının önünün

açılmasına neden olacaktır. Bu nedenle, çocukların erken evliliklere ve dolayısıyla cinsel

istismar fiillerine karşı etkin bir biçimde korunması adına çocuklarını evlendiren

ebeveynlerin, haksızlık hatasına ilişkin hükümlerden yararlandırılmaması gerekmektedir.

X. Suçun Özel Görünüş Biçimleri

A. Teşebbüs

Teşebbüs, failin bir suçun icrasına elverişli hareketlerle başladıktan sonra elinde olmayan

nedenlerle icra hareketlerini tamamlayamaması veya icra hareketlerini tamamlamasına

rağmen neticenin gerçekleşmemesi olarak tanımlanmaktadır.795 Suçta ve cezada kanunilik

ilkesinin bir gereği olarak kişilerin cezalandırılabilmesi açısından kanuni tarife uygun bir

haksızlığın gerçekleştirilmesi yani suçun tamamlanması gerekmekle birlikte neticenin

kanuni tarifte bir unsur olarak belirlendiği suçlar bakımından ayrıca neticenin de meydana

gelmesi gereklidir. Ancak, suçun teşebbüs aşamasında kalması durumunda da toplumsal

791 Koca/Üzülmez, Özel Hükümler, s.365.
792 Aydın, s.85.
793 Koca/Üzülmez, Özel Hükümler, s.365-366.
794 Aydın, s.86.
795 Demirbaş, s.460.

110

barışın bozulduğu gerekçesiyle bu tür fiillerin cezalandırılmaları gerektiği düşüncesi

kabul görmüştür.796 Bu nedenle, teşebbüse ilişkin hükümlerle kanunların özel kısımda yer

alan suçların unsurlarının tam olarak gerçekleştirilemediği durumlarda, fail tarafından

doğrudan icrasına başlanıp haksızlık boyutuna ulaşan fiillerin de cezalandırılması imkânı

yaratılmıştır.797 Ancak, teşebbüse ilişkin hükümler bağımsız bir ceza normu niteliğinde

olmayıp muayyen bir suçun tanımlandığı kanun hükmüyle birlikte uygulanabilmektedir.

Bu bakımdan, teşebbüs hükümleri tali norm karakterine haiz hükümlerdir.798

Teşebbüs kurumu, TCK md.35’te düzenlenmiştir. Anılan hükme göre, failin fiilinin

teşebbüs hükümlerine göre cezalandırılabilmesi için belli koşulların gerçekleşmesi

aranmaktadır. Öncelikle hükümde kişinin “işlemeyi kastettiği bir suçu” gerçekleştirmek

amacıyla hareketinden bahsedilmesi, teşebbüs hükümlerinin ancak kasten işlenebilen

suçlara uygulanabileceğini dolayısıyla taksirli suçların teşebbüse elverişli olmadığını

işaret etmektedir.799 Bununla birlikle, teşebbüsün söz konusu olabilmesi için fail

tarafından gerçekleştirilen fiilin, icra hareketi niteliğinde olması gerekmekte dolayısıyla

suçun işlenmesine yönelik olarak yapılan hazırlık hareketleri kural olarak

cezalandırılmamaktadır.800 Teşebbüs için aranan bir diğer koşul, failin kastettiği suçun

icrasına elverişli hareketlerle doğrudan doğruya başlamasıdır. Burada kastedilen, suç

kapsamında icra edilen hareketlerin o suçun kanuni tanımında yer alan unsurları

gerçekleştirmeye uygun olmasıdır.801 Bu bakımdan, elverişliliğin sadece kullanılan

araçlar açısından değil bütün fiil yönünden bulunması gerekmektedir.802 Elverişlilik,

somut olay kapsamında fiilin gerçekleştirildiği şartlar göz önüne alınarak tespit

edilmektedir.803 Son olarak, teşebbüsün söz konusu olması için failin, elinde olmayan

nedenlerle icra hareketlerini tamamlayamaması veya icra hareketlerini tamamlamasına

rağmen neticeyi gerçekleştirememesi gerekmemektedir. Bu bakımdan, failin icra

hareketlerini kendi isteğiyle tamamlamaması durumunda, teşebbüs değil gönüllü

vazgeçme hükümleri uygulama alanı bulacaktır.804

Cinsel istismar suçunun gerek temel şekline gerekse de nitelikli haline teşebbüsün

mümkün olup olmadığı hususu öğretide tartışılmıştır. Cinsel istismarın temel şekli

açısından bazı yazarlarca, suçun sırf hareket suçu olması nedeniyle tipikliği

gerçekleştirecek cinsel hareketin tatbikiyle suç tamamlanmış sayılacağından teşebbüse

elverişli olmadığı ifade edilmiştir.805 Karşı görüşteki yazarlara göre ise suçun icra

hareketlerinin kısımlara ayrılabildiği hallerde teşebbüs mümkün olabilecektir.806 Suçun

temel şekli, vücut dokunulmazlığını ihlal eden herhangi bir cinsel davranışın

796 Demirbaş, s.462.
797 Koca/Üzülmez, Genel Hükümler, s.417.
798 Özgenç, s.459.
799 Koca/Üzülmez, Genel Hükümler, s.420-421; Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.281.
800 Özgenç, s.459; Demirbaş, s.467.
801 Koca/Üzülmez, Genel Hükümler, s.430.
802 Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.281-282.
803 Özgenç, s.465.
804 Özbek/Doğan/Bacaksız/Tepe, Ceza Genel Hukuku, s.284.
805 Meran, s.350; Şen, Yeni Türk Ceza Kanunu Yorumu, s.399; Tuğrul, s.309.
806 Tezcan/Erdem/Önok, s.466; Artuk/Gökcen/Alşahin/Çakır, s.396; Özbek/Doğan/Bacaksız/Tepe, Özel

Hükümler, s.365; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.233-234; Artuç, s.660; Yokuş Sevük, Özel

Hükümler, s.161; Memiş Kartal, s.221; Aydın, s.88; Parlar/Banko, s.109.

111

gerçekleşmesiyle tamamlanacağı için vücut dokunulmazlığını ihlal eden cinsel

davranışlarla belirli bir yakınlık ve bağlantı içinde olan hareketlerin gerçekleştirilmesiyle

failin, teşebbüs alanına girdiği kabul edilecektir.807 Bu bakımdan örneğin, bir çocuğa

bıçak çekerek “memelerinden bir defa öpeyim” diyerek suç işleme kastını ortaya koyan

failin, birilerini geldiğini fark ederek kastettiği fiili gerçekleştiremeden olay yerinden

kaçması durumunda, basit cinsel istismar suçuna teşebbüsten bahsedilecektir.808 Teşebbüs

sebebiyle cezada yapılacak indirimde, failin o ana kadar yaptığı hareketlerin suçun

konusu üzerinde yarattığı tehlikenin ağırlığı göz önünde bulundurulacaktır.809 Yargıtay da

kararlarında, bu suçun temel şekline teşebbüsün mümkün olduğunu belirtmiştir.810

Nitelikli cinsel istismar suçu failin, mağdurun vücuduna organ veya cisim sokmasıyla

tamamlanacaktır. Bu nedenle, failin cinsel açıdan tatmin olmasının, suçun oluşumu

açısından bir önemi bulunmamaktadır.811 Suçun bu nitelikli haline teşebbüs açısından

bazı yazarlar, nitelikli cinsel istismarı suçun temel şeklinden bağımsız bir suç olarak

nitelendirmekte ve failin, mağdurun vücuduna yönelik gerçekleştirmek istediği organ ya

da cisim sokma eylemini herhangi bir sebeple gerçekleştirememesi durumunda failin

fiilinin, nitelikli cinsel istismara teşebbüs sayılacağı görüşündedir.812 Aksi görüşteki

yazarlar ise nitelikli cinsel istismarın, suçun temel şeklinden bağımsız bir suç olmayıp

cezayı ağırlaştıran bir nitelikli hal olarak düzenlendiğini dolayısıyla da suçun nitelikli

haline teşebbüsün mümkün olamayacağını ifade etmektedir. Bu yazarlar, suçun nitelikli

halinin gerçekleşmediği durumlarda, şartları varsa failin suçun temel şeklinden

cezalandırılacağını ancak failin, suçun nitelikli halini gerçekleştirmeye yönelik iradesinin,

TCK md.61 kapsamında cezanın bireyselleştirilmesi aşamasında dikkate alınması

gerektiğini belirtmektedir.813

Kanaatimizce, önceden de açıkladığımız üzere vücuda organ veya cisim sokularak

gerçekleştirilen cinsel istismarın, suçun temel şeklinden farklı bir suç olduğunu kabul

etmek gerekmektedir. Bu anlayış doğrultusunda, somut olayda failin kastının organ veya

cisim sokmaya yönelik olmasına karşılık elinde olmayan sebeplerle bunu

gerçekleştiremediği durumlarda failin, bu suça teşebbüsten dolayı cezalandırılması

gerekmektedir. Zira aksi düşünce benimsendiğinde, somut olayda fail, ancak mağdurun

808 Artuç, s.660.
809 Tezcan/Erdem/Önok, s.337.
810“Mağdure beyanları, tanık anlatımları ve tüm dosya kapsamına göre; sanığın, mağdurenin öğrenim

gördüğü okulda hizmetli olarak çalıştığı, olay tarihinde sanığın, mağdurenin göğüslerine dokunmaya

çalıştığı ancak mağdurenin elleriyle engel olması sebebiyle eylemini tamamlayamadığı anlaşılmakla,

çocuğun basit cinsel istismarı suçuna teşebbüs ettiği sabit olduğundan sanığın bu suçtan mahkümiyeti

yerine yazılı şekilde beraatine karar verilmesi Kanuna aykırıdır.” (Yargıtay 14. CD., 17.02.2016,

2014/4341-2016/1390, Aydın, s.421); “Mağdurenin soruşturma evresindeki samimi anlatımları, bu

beyanları destekler mahiyetteki tanıklar Nevriye K. ve Pınar K.’nin beyanları ile dosya kapsamı nazara

alındığında, sanığın mağdurenin yanına elinde bıçak bulunduğu halde yaklaşıp mağdurenin eteğini

indireceği sırada tanıklar Nevriye ve Pınar’ın yaklaşması sebebiyle suçu tamamlayamayıp kaçtığı olayda,

sanığın TCK’nın 103/1-4, 35. maddelerinde öngörülen tehditle çocuğun basit cinsel istismarı suçuna

teşebbüsten mahkumiyeti yerine eksik ve yetersiz gerekçeyle beraatine karar verilmesi, Kanuna aykırıdır.”

(Yargıtay 14. CD., 26.09.2013, 2011/14245-2013/9764, Aydın, s.425).
811 Meran, s.353.
812 Tezcan/Erdem/Önok, s.464; Nuhoğlu, s.295.
813 Artuk/Gökcen/Alşahin/Çakır, s.406.

112

vücut dokunulmazlığını ihlal etmişse basit cinsel istismardan cezalandırılabilecektir. Bu

durumda da nitelikli cinsel istismar niteliğindeki bir eylemi gerçekleştirme kastıyla

harekete geçen faille, çocuğa karşı organ veya cisim sokma kastı olmaksızın basit cinsel

istismar niteliğindeki eylemleri gerçekleştiren faillerin aynı hükümlere göre

cezalandırılması, adalete uygun olmadığı gibi kanun koyucunun, bu suçu ihdas etme

amacına da ters düşecektir.

Yargıtay da kararlarında suçun bu nitelikli haline teşebbüsü kabul etmiştir. Ancak

Yargıtay, failin kastının organ veya cisim sokmaya yönelik olduğunun tespiti açısından

her somut olayda failin söz ve davranışları ile olayın geçtiği yeri dikkate alarak karar

vermektedir.814 Ancak, somut olayda failin kastının nitelikli cinsel istimara yönelik

olduğu sonucuna varılamıyorsa şüphe, sanık lehine yorumlanacak ve artık nitelikli hale

teşebbüsten bahsedilemeyecek fakat şartları mevcutsa eylem, basit cinsel istismar

kapsamında cezalandırılacaktır.815 Bununla birlikte, Yargıtay teşebbüs hükümlerinin

uygulanması bakımından somut olayda failin, cinsel davranışlara başlamış olmasını tek

başına yeterli görmeyip suçun tamamlanması açısından açıklanabilir ve kabul edilebilir

bir engelin de mevcut olmasını aramaktadır. Bu nedenle failin, eylemi ciddi bir engel

olmaksızın sonlandırması halinde, sanık yararına olan hükümlerin uygulanması

gerekecektir.

Failin mağdura yönelik organ sokma eylemini, iktidarsızlığı nedeniyle

gerçekleştirememesi durumunda da teşebbüs hükümlerinin uygulanması gerekmektedir.

Yargıtay da mülga kanun döneminde verdiği kararlarında, failin fiziksel olanaksızlık

(iktidarsızlık) sebebiyle mağdurun ırzına geçemediği durumlarda, eylemin teşebbüs

aşamasında kaldığını kabul etmekteydi.816 Ancak, bu hususa ilişkin son zamanlarda

verdiği bir kararında ise failin nitelikli cinsel istismarı gerçekleştirememesinin

iktidarsızlıktan mı yoksa olay anındaki heyecan, korku veya alkollü olması gibi nispi bir

elverişsizlikten mi kaynaklandığının tespit edilerek teşebbüsün uygulanabilirliliği

814 “Dosya kapsamına göre, olay tarihinde evde yalnız olan mağdurenin evine pencereden giren sanığın,

mağdureyi kanepeye itip üzerine abandıktan sonra elbiselerini çıkarmaya çalıştığı sırada sanığın

telefonunun çalmasından faydalanan mağdurenin elinden kurtulduğu anlaşıldığından, sanığın eyleminin

çocuğun nitelikli cinsel istismarı suçuna teşebbüsü oluşturduğu gözetilmeden, basit cinsel istismar suçuna

teşebbüsten hüküm kurulması, Kanuna aykırıdır.” (Yargıtay 14. CD., 04.11.2013, 2011/17637-2013/10897,

Aydın, s.425); “Oluş ve kabule göre, sanığın öz kızı olan çocuk yaştaki mağdureye, muhtelif zamanlarda

üzerine abanma, kilodunu çıkarma, cinsel organıyla oynatma ve yere battaniye sererek zorla ırzına

geçmeye kalkma şeklinde sübuta eren eylemlerinin zincirleme şekilde çocuğa karşı nitelikli cinsel istismara

teşebbüs suçunu oluşturduğu sabit olması karşısında, bu suçtan ceza tayin edilirken TCK’nın 35.

maddesinin uygulanmaması suretiyle sanık hakkında fazla ceza tayini, Kanuna aykırıdır.” (Yargıtay 14.

CD., 16.05.2013, 2013/2692-2013/6067, Aydın, s.423).
815“Olay günü sanık ile mağdurenin araçla bir müddet gezdikten sonra mağdurenin arka koltuğa

geçmesinin ardından sanığında yanına geldiği ve bu arada park halindeki aracın yanına gelen kolluk

personelince mağdurenin pantolonunun yarıya kadar indirilmiş ve sanığın fermuarının açık olduğunun

görüldüğü tüm dosya içeriğinden anlaşıldığından, sanığın kastının organ sokmaya yönelik olduğuna dair

sözlü veya eylemsel bir davranışı bulunmayıp mevcut haliyle eylemin çocuğun basit suçunu oluşturduğu

gözetilmeden, suç vasfının tayininde yanılgıya düşülerek yazılı şekilde çocuğun nitelikli cinsel istismarı

suçuna teşebbüsten hüküm kurulması Kanuna aykırıdır.” (Yargıtay 14. CD., 09.05.2017, 2014/7421-

2017/2528, Aydın, s.420).
816 Yargıtay 5. CD., 18.03.1977, 279/803, Tezcan/Erdem/Önok, s.442, dn:299.

113

konusunda bir kanıya varılması gerektiğine işaret etmiştir.817 Yargıtay burada, yapılan

hareket açısından mutlak veya nispi elverişsizlik durumlarına göre bir değerlendirme

yapmaktadır. Buna göre; failin iktidarsız olması durumunda hareket açısından mutlak

elverişsizlik bulunduğundan suça teşebbüsün söz konusu olmayacağı ancak failin olay

anındaki heyecan, korku vs. sebeplerle eylemi gerçekleştiremediği durumlarda nispi bir

elverişsizliğin bulunduğunu kabul ederek teşebbüs hükümlerinin uygulanacağı sonucuna

varmaktadır.

Doktrinde, cinsel istismar suçunun, netice sebebiyle ağırlaşmış hallerine teşebbüsün

mümkün olmadığı ifade edilmektedir.818 Zira, teşebbüsün söz konusu olabilmesi için

kişinin doğrudan kastla hareket etmesi gerekmektedir. Yargıtay’a göre de cinsel istismar

suçunun netice sebebiyle ağırlaşmış hallerine teşebbüs mümkün değildir. Nitekim,

Yargıtay verdiği kararlarda, nitelikli cinsel istismar suçunun teşebbüs aşamasında kalmış

olması fakat gerçekleştirilen eylemin, suçun netice sebebiyle ağırlaşmış bir haline

sebebiyet vermesi halinde, teşebbüs hükümlerinin nitelikli cinsel saldırı eylemi açısından

uygulanacağını ancak somut olayda ağır neticenin meydana gelmiş olması nedeniyle

faile, suçun netice sebebiyle ağırlaşmış hallerine ilişkin hükümlerin de tatbik edileceğini

ifade etmiştir.819 Bu duruma, cinsel istismar suçunun basit ya da nitelikli halinin teşebbüs

aşamasında kalmasına rağmen mağdurun bitkisel hayata girmesi veya ölmesi örnek

verilmektedir. Burada, temel ceza tespit edilirken suçun basit veya nitelikli haline

teşebbüsten indirim yapıldıktan sonra netice sebebiyle ağırlaşmış halden artırım

yapılacaktır.820

Burada ayrıca failin, cinsel istismar suçunun icra hareketlerine başladıktan sonra herhangi

bir engel olmaksızın gönüllü olarak bu hareketlerden vazgeçmesi halinde fail hakkında,

TCK md.36’da yer alan gönüllü vazgeçmeye ilişkin hükümlerin tatbik edilmesi hususuna

da değinmek gerekmektedir. Anılan hükümde, suç işlemek amacıyla hareket eden failin,

suçun icra hareketlerinden gönüllü olarak vazgeçmesi yahut suçun tamamlanmasını ya da

neticenin gerçekleşmesini engellemesi durumunda, teşebbüsten dolayı

cezalandırılmayacağı fakat o ana kadar yapılan hareketlerin esasen bir suç oluşturması

halinde failin, o suçtan cezalandırılacağı belirtilmiştir. Anılan hükümde, “esasen bir suç”

ifadesinin, doktrindeki çoğunluktaki yazarlarca “başka bir suç” olarak anlaşılması

gerektiği ifade edilmiştir.821 Böyle bir anlayışla hareket edildiğinde nitelikli cinsel

istismarın, suçun temel şeklinden bağımsız bir suç olarak öngörülmemesi nedeniyle

nitelikli cinsel istismardan gönüllü vazgeçen failin, hiç ceza almaması gibi adaletsiz bir

817“Sanığın cinsel ilişki için cinsel organındaki gerekli sertleşmeyi sağlayamadığının iddia edilmesi

karşısında; cinsel organındaki ereksiyonun gerçekleşmemesinin iktidarsızlıktan mı, yoksa olay anındaki

heyecan, korku veya alkollü olma gibi nispi elverişsiz hallerinden mi kaynaklandığı alınacak raporla

belirlenip, teşebbüs hükümlerinin uygulanması için gerekli olan elverişli hareket ve failin elinde olmayan

nedenle suçun tamamlanamaması koşullarının olayda gerçekleşip gerçekleşmediği karar yerinde

tartışıldıktan sonra karar verilmesi yerine eksik inceleme ile yazılı şekilde hüküm kurulması kanuna

aykırıdır.” (Yargıtay 5. CD., 20.09.2010, 2010/4449-2010/6553, Aydın, s.89, dn:158).
818 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.236.
819 Yokuş Sevük, Özel Hükümler, s.163; Yargıtay 5. CD., 23.03.2009, 2008/14544-2009/3539, Tuğrul,

s.414-415.
820 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.236.
821 Tezcan/Erdem/Önok, s.466; Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.365; Yokuş Sevük, Özel

Hükümler, s.161; Artuç, s.661; Meran, s.353.

114

sonuç ortaya çıkmaktadır.822 Ayrıca, mevcut düzenleme kapsamında gönüllü vazgeçen

failin fiilinin, cinsel taciz suçundan cezalandırılması da her zaman mümkün

olmamaktadır. Zira, vücut teması içeren davranışlar cinsel taciz suçunun kapsamı dışında

kalmaktadır.823 Bu bakımdan, ancak somut olayda failin mağdura yönelik sözle veya

vücut teması olmaksızın gerçekleştirdiği cinsel bir davranışı söz konusuysa cinsel taciz

suçu gündeme gelebilecektir. Bu nedenle, doktrindeki hâkim görüşe paralel olarak

nitelikli cinsel istismarın ayrı bir suç olarak değerlendirilmesi daha doğru bir yaklaşım

olacaktır. Böylece, nitelikli cinsel istismardan gönüllü vazgeçen fail, koşulların varlığı

durumunda basit cinsel istismardan cezalandırılabilecektir. Bu bakımdan örneğin; on beş

yaşını doldurmuş bir çocukla cebren cinsel ilişkiye girmek isteyen failin, icra

hareketlerinden kendi isteğiyle vazgeçmesi durumunda o zamana kadar gerçekleştirdiği

hareketler cinsel istismarın temel şeklini oluşturabilecektir.824 Bununla birlikte failin,

cebir kullandıktan sonra çocukla cinsel ilişkide bulunmaktan gönüllü olarak vazgeçmesi

halinde, basit cinsel istismar suçu ile cebir suçundan ayrı ayrı cezalandırılması

gerekmektedir.825 Yargıtay da failin, nitelikli cinsel istismar suçunun icra hareketlerinden

kendiliğinden vazgeçmesi durumunda, gönüllü vazgeçmeye ilişkin hükümleri tatbik

ederek failin o ana kadar yaptığı hareketlerin, basit cinsel istismar teşkil ettiği

durumlarda826 bu suçtan dolayı cezalandırılmasına karar vermekle beraber somut olay

kapsamında gönüllü vazgeçen failin, mağdurun vücuduna temasının bulunmadığı

durumlarda ise beraatine827 karar verilmesi gerektiğine hükmetmiştir.

İştirak halinde işlenen cinsel istismar suçu bakımından ise faillerden birisinin icra

hareketlerinden vazgeçmesi, o kişi hakkında gönüllü vazgeçmeye ilişkin hükümlerin

uygulanması bakımından yeterli olmayıp bu kişinin ayrıca suçun tamamlanmaması için

çaba göstermesi gerekmektedir. Bununla birlikte, suçun vazgeçen failin tüm çabalarına

rağmen gerçekleştiği durumlar ile vazgeçen failin gayreti dışındaki bir sebeple

işlenememiş olduğu durumlarda da vazgeçen fail, teşebbüsten dolayı

cezalandırılmayacaktır.828

822 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.241.
823 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.241.
824 Yokuş Sevük, Özel Hükümler, s.161-162.
825 Yokuş Sevük, Özel Hükümler, s.162.
826 “TCK.nun 35. maddesine göre sanık hakkında teşebbüs hükümlerinin uygulanabilmesi için işlemeyi kast

ettiği nitelikli cinsel istismar suçunu elverişli hareketlerle doğrudan doğruya icraya başlayıp da elinde

olmayan nedenlerle tamamlayamamasının gerektiği, dosya kapsamına göre mağdurenin vücuduna organ

veya sair cisim ithal etmesini engelleyen mağdurenin basit mukavemeti dışında harici bir engelin

bulunmadığı, mağdurenin “17 yaşında, evli ve hamile olduğunu söylemesi” üzerine eylemine kendiliğinden

son vererek mağdureye ait evden uzaklaştığının anlaşılması karşısında, sanığın suç tarihinde henüz 18

yaşını doldurmayıp 5237 sayılı TCK.nun 6/b maddesine göre çocuk sayılan mağdureye karşı suçun icrai

hareketlerinden gönüllü vazgeçtiğinin kabul edilmesi gerektiği, sabit ve tamam olan eyleminin ise TCK.nun

103/1. maddeye uyan basit cinsel istismar suçunu oluşturacağı” (Yargıtay 5. CD., 09.02.2010, 2009/13575-

2010/747, Aydın, s.89, dn:159).
827“Oluşa uygun kabule göre sanığın olay günü mağduru mahalledeki metruk eve götürmesinin

pantolonunun kemerini açtığı, mağdurun ağlaması üzerine başkaca ciddi bir engel sebep olmaksızın

eylemine son verip mağduru gönderdiği tüm dosya içeriğinden anlaşıldığından TCK’nın 36. maddesi

uyarınca atılı suçun icra hareketlerini yapmaktan gönüllü vazgeçen sanığın bu aşamaya kadarki eyleminin

suç teşkil etmemesi nedeniyle beraatine karar verilmesi gerekirken yazılı şekilde mahkumiyetine

hükmedilmesi, Kanuna aykırıdır.” (Yargıtay 14. CD., 22.01.2014, 2012/3301-2014/665, Aydın, s.423).
828 Aydın, s.90.

115

B. İştirak

Çocukların cinsel istismarı suçu, iştirak açısından bir özellik taşımamaktadır.829 İştiraka

ilişkin hükümlerin tatbiki bakımından suçun, en az teşebbüs aşamasına ulaşmış olması

gerekmektedir.830

Cinsel istismar suçunun, birden fazla kişiyle birlikte işlenmesi nitelikli hal olarak

öngörüldüğünden somut olayda müşterek faillik durumu mevcutsa suç ortaklarının cezası,

bu hükümler uyarınca artırılacaktır. Bununla birlikte, suça azmettiren ya da yardım eden

sıfatıyla da iştirak mümkündür. Bu hususlar, nitelikli haller bahsinde ele alındığından

burada, o bölümde yaptığımız açıklamalara atıf yapmakla yetiniyoruz.

Cinsel istismar suçu açısından iştirak bahsinde ele alınması gereken önemli bir husus, 15

yaşından küçük çocukların, gayri resmi şekilde evlenmelerine izin vererek bu sözde

evlilik neticesinde cinsel ilişkiye girmelerine sebebiyet veren anne ve babaların faillik

durumunun belirlenmesidir. Yargıtay bu konudaki eski içtihatlarında, hem reşit olmayan

kızlarının, yasadışı olarak evlenmelerine izin veren anne ve babaların hem de oğullarına

reşit olmayan kızı isteyerek yasadışı yapılan bir evliliğe ve bu evliliğin sonucu olarak da

oğullarının reşit olmayan kızla cinsel ilişkiye girmesine sebebiyet veren anne ve

babaların, cinsel istismar suçuna asli fail sıfatıyla iştirak ettiklerini belirtmekteydi.831

Sonraki kararlarında ise fail ve mağdurun annelerinin suça iştirakının belirlenmesi

bakımından ailenin yaşam koşulları ile annenin aile içindeki konumu, söz yetkileri, eğitim

ve kültür düzeyinin göz önünde bulundurulması gerektiğine işaret etmiştir.832 Yargıtay

ayrıca son dönemde verdiği kararlarda, anne ve babanın suça iştirakı bakımından yeni bir

anlayışla, anne ve babalarının izni olmaksızın küçük yaştaki çocukların rızaen cinsel

ilişkiye girmeleri sebebiyle ebeveynlerin yaşadıkları yörenin kültürel yapısı, örf ve

adetleri, sosyal yaşam koşulları vs. nedenlerle bu çocukların evlenmelerine rıza

göstermek zorunda kaldıkları durumlarda suç işleme kastıyla hareket etmediklerinden

bahisle beraatlerine karar verilmesi gerektiğine hükmetmiştir.833 Bu görüşe katılmak

mümkün değildir. Nitekim, Yargıtay’ın kararına dayanak oluşturduğu nedenler, suç

işleme kastını ortadan kaldıran nedenler olmadığı gibi bu gibi durumlarda ebeveynler

bakımından kaçınılabilir bir haksızlık yanılgısının mevcudiyetinden de söz

829 Koca/Üzülmez, Özel Hükümler, s.367; Centel, s.283; Bayraktar ve diğerleri, s.534; Parlar/Banko, s.109;

Artuç, s.661; Gündüz, s.82.
830 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.243.
831 Yargıtay 5. CD, 23.10.1986, 5095-4175; Yargıtay 5. CD, 30.10.1985, 3497-4107; Yargıtay 5. CD,

23.01.1985, 4558-160, Aydın, s.92, dn:163.
832 Gündüz, s.82; “15 yaşından küçük kızları gayri resmi olarak evlendiren ve haklarında dava açılan

mağdurenin annesinin, olaya iradi olarak katılmadığı, kırsal kesim yaşam koşulları, eğitim, kültür düzeyi

itibariyle etkinliğinin bulunmadığı, kocası ile irade birliği içinde olmadığı saptandığından beraatine karar

verilmelidir.” (Yargıtay CGK, 09.05.1988, 1988/5-103-1988/207, Bakıcı, s.28).
833“Sanık Ferhat ile duygusal ilişki yaşayan mağdurenin olay tarihinden önce babası olan sanık Mehmet’e

sanık Ferhat ile evlenmek istediğini söylediği ancak sanık Mehmet’in kabul etmemesi üzerine, evi terk

ederek sanık Ferhat’ın evine gittiği ve bir hafta kadar burada kaldığı, daha sonra sanık Mehmet’in mecbur

kalarak evlenmelerine rıza gösterdiği olayda, mağdurenin babası olan sanık Mehmet’in örf, adet, toplumsal

konumu ve eğitim durumu nedeniyle mağdure ile sanık Ferhat’ın gayri resmi olarak evlenmesine rıza

göstermek zorunda kaldığı nazara alındığında, sanığın suç kastıyla hareket ettiklerine dair şüpheden uzak,

kesin ve inandırıcı delil bulunmadığı gözetilmeden, beraati yerine yazılı şekilde mahkumiyetine karar

verilmesi” (Yargıtay 14. CD., 24.04.2014, 2012/5407-2014/5587, Gündüz, s.83).

116

edilemeyecektir.834 Yargıtay’ın burada sosyal yaşam şartları, örf ve adetler, geleneklerin

getirdiği zorunluluk gibi sebeplere dayanarak küçük yaşta yapılan gayri resmi evlilikleri

meşrulaştıran bir anlayışla hareket etmesi cinsel istismar suçunun ihdas ediliş amacına,

Anayasaya ve Türkiye’nin taraf olduğu uluslararası sözleşmelere aykırılık teşkil

etmektedir.835

C. İçtima

Cinsel istismar suçunun temel şekli ve m.103/3-4’te belirtilen nitelikli halleri arasında

birleşik suç (TCK m.42) hükümleri geçerli olup fail sadece nitelikli istismardan

cezalandırılacaktır. Bununla birlikte cinsel istismar suçunun cebir veya tehdit vasıtasıyla

işlenmesi, TCK md.103/1-a hükmündeki çocuklar bakımından cezayı ağırlaştıran nitelikli

bir hal olarak düzenlenmişken TCK md.103/1-b’deki çocuklar bakımından ise tipikliğin

bir unsuru olarak öngörülmüştür. Böylece her iki durumda da birleşik suçun varlığından

söz edilecek ve fail, ayrıca cebir ve tehdit suçundan dolayı cezalandırılmayacaktır.836

Ancak burada, her iki grup çocuklar açısından kasten yaralama suçunun temel şeklini

aşmayan bir cebir ve şiddet uygulanması kastedilmiştir. Nitekim, cinsel istismar suçunu

işlemek amacıyla başvurulan cebir ve şiddetin, kasten yaralamanın ağır neticelerine (TCK

md.87) sebep olması halinde TCK md.103/5’teki hüküm uyarınca, gerçek içtima kuralları

tatbik edilecek ve fail, cinsel istismarın yanında kasten yaralama suçundan da

cezalandırılacaktır. Ancak kanun koyucunun, failin ayrıca kasten yaralama suçundan

dolayı cezalandırılması için cinsel saldırı suçuna ilişkin TCK md.102/5’te yer alan

hükümde, mağdurun direncini kırabilecek ölçünün ötesinde cebir kullanılmış olmasını

yeterli görmekle beraber yetişkinlere nazaran daha savunmasız durumda olan çocuklar

bakımından kullanılan cebrin kasten yaralama suçunun ağır neticelerine sebep olmasını

araması, çocukların menfaatlerinin yeteri kadar korunmadığı gerekçesiyle

eleştirilmiştir.837 Burada, mağdurun çocuk olması sebebiyle kasten yaralamanın basit bir

tıbbi müdahaleyle giderilebilecek düzeyini (TCK md. 86/2) aşan cebir ve şiddetin varlığı

halinde, failin ayrıca kasten yaralama suçundan dolayı cezalandırılmasını öngören bir

düzenlemeye yer verilmesinin daha yerinde olacağı ileri sürülmüştür.838

Cinsel istismarın, bir suç işleme kararı kapsamında aynı mağdura karşı değişik

zamanlarda işlenmesi durumunda, zincirleme suç hükümleri uygulanarak fail tarafından

gerçekleştirilen fiiller tek bir suç kabul edilecek ve faile verilecek cezada, maddede

belirtilen oranlarda artırım yapılacaktır.839 29.06.2005 tarihli 5377 sayılı Kanunla TCK

834 Yokuş Sevük, Özel Hükümler, s.155.
835 Yokuş Sevük, Özel Hükümler, s.155.
836 Horozgil, s.134; Nişancı, s.255.
837 Yokuş Sevük, Çocukların Cinsel İstismarı ve Reşit Olmayanla Cinsel İlişki, s.290;

Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.366.
838 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.366.
839 Tezcan/Erdem/Önok, s.468; Artuk/Gökcen/Alşahin/Çakır, s.406; Özbek/Doğan/Bacaksız/Tepe, Özel

Hükümler, s.366; Yokuş Sevük, Özel Hükümler, s.164; Koca/Üzülmez, Özel Hükümler, s.368; “Tüm dosya

kapsamına göre sanığın mağdureye yönelik çocuğun basit cinsel istismarı eylemini, bir suç işleme kararının

icrası kapsamında değişik zamanlarda birden fazla gerçekleştirdiği anlaşıldığından, cezasında 5237 sayılı

TCK’nun 43/1. maddesinde düzenlenen zincirleme suç hükümleri uyarınca artırım yapılması gerektiği

gözetilmeden, yazılı şekilde hüküm kurulması suretiyle eksik ceza tayini,” (Yargıtay 14. CD, 18.1.2018,

2015/1299-2018/419, Yokuş Sevük, Özel Hükümler, s.164, dn:181).

117

md. 43’te yapılan değişiklikten önce, cinsel saldırı ile cinsel istismar suçlarına zincirleme

suça ilişkin hükümlerin tatbik edilmesi mümkün değildi. Daha sonra uygulamada çıkan

problemler nedeniyle bu hüküm değiştirilerek bu suçlar yasak kapsamından

çıkarılmıştır.840

TCK md. 43’te de belirtildiği üzere zincirleme suç (müteselsil suç) hükmünün

uygulanabilmesi için belirli şartların gerçekleşmesi aranmaktadır. Buna göre öncelikle,

suçun “aynı kişiye karşı” işlenmiş olması gerekmektedir. Bu bakımdan, aynı suçu işleme

kararı kapsamında icra edilse de farklı mağdurlara yönelik gerçekleştirilen cinsel istismar

fiillerine TCK md.43 hükümleri uygulanmayacaktır.841 Zira bu durumda, her mağdur

açısından ayrı suç oluşacaktır.842

Zincirleme suç hükümlerinin tatbiki açısından gerekli olan bir diğer husus da işlenen

suçların bir suç işleme kararı kapsamında, farklı zamanlarda işlenmiş olmasıdır. Bu

bakımdan, aynı mağdura karşı birden fazla gerçekleştirilen cinsel istismar suçunun, belli

aralıklarla işlenmesi gerekmektedir.843 Bu nedenle fail tarafından aralık verilmeden aynı

kast kapsamında birden fazla gerçekleştirilen bedeni hareketler, tek bir suça vücut

verecektir.844Ancak Yargıtay eski kararlarında, aynı suç kapsamında failin penetrasyonu

farklı şekillerde gerçekleştirdiği durumlarda (örneğin; failin cinsel organını önce

mağdurun vajinasına sonra da anüsüne sokması) suçun, birden fazla olduğunu kabul

ederek zincirleme suç hükümlerini uygulamaktaydı.845 Sonraki kararlarında ise bu gibi

durumlarda, zincirleme suça ilişkin hükümdeki “farklı zamanlarda gerçekleştirilme”

şartının gerçekleşmediğini göz önüne alarak eski uygulamasından vazgeçmiştir.846

Doktrinde, failin mağdura karşı bir suç işleme kararı kapsamında farklı zamanlarda

gerçekleştirdiği basit cinsel istismar ile nitelikli cinsel istismar fiilleri açısından TCK

md.43’teki hükümlerin uygulanıp uygulanmayacağı tartışılmıştır. Bazı yazarlara göre,

kanunda TCK md.103/2’deki hükmün, suçun nitelikli hali olarak öngörülmesi sebebiyle

suçun basit haliyle nitelikli hali arasında zincirleme suç hükümleri uygulanacak ve cezada

da nitelikli hal üzerinden artırım yapılacaktır.847 Yargıtay’ın içtihatları da bu yöndedir.848

840 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.366.
841 Tezcan/Erdem/Önok, s.468; Yokuş Sevük, Özel Hükümler, s.164; Meran, s.350.
842 Artuk/Gökcen/Alşahin/Çakır, s.406.
843 Artuç, s.597; Tuğrul, s.319.
844 Yokuş Sevük, Özel Hükümler, s.164-165; Horozgil, s.135.
845Yokuş Sevük, Özel Hükümler, s.165; Tuğrul, s.319; “Sanığın mağdureye önce anal sonra da oral yoldan

nitelikli cinsel saldırıda bulunduğu sabit olduğu halde hakkında zincirleme suç hükümlerinin

uygulanmaması ve mağdurenin ruh sağlığı bozulduğu halde TCK’nın 102/5. maddesine göre artırım

yapılmaması karşı temyiz olmadığından bozma nedeni yapılmamıştır.” (Yargıtay 5. CD., 31.03.2008,

1490/2964, Tezcan/Erdem/Önok, s.445, dn:313).
846 Yokuş Sevük, Özel Hükümler, s.165; Horozgil, s.135; “Tüm dosya kapsamına göre, sanığın mağdureye

karşı organ sokmak suretiyle gerçekleştirdiği eylemlerin kısa süre içerisinde, araya herhangi bir kesinti

girmeden, aynı zaman diliminde peş peşe gerçekleştirdiği anlaşılmakla, temadi eden eylemin tek suç olarak

kabul edilmesi gerektiği gözetilmeden yazılı şekilde 5237 sayılı TCK’nın 43. maddesi uygulanmak suretiyle

fazla ceza tayini Kanuna aykırıdır.” (Yargıtay 14. CD., 02.02.2017, 2016/10064-2017/404, Aydın, s.436).
847 Yokuş Sevük, Özel Hükümler, s.164; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.245; Tuğrul, s.321; Aydın,

s.93; Meran, s.350.
848“Sanığın önce cinsel organını mağdurenin bacaklarının arasına sürtmek suretiyle basit cinsel istismar

suçunu işlediği, sonra da cinsel organını mağdurenin ağzına sokmak suretiyle nitelikli cinsel istismar

118

Buna karşılık, nitelikli cinsel istismarı, suçun temel şeklinden ayrı bir suç olarak

değerlendiren görüşe göre ise basit cinsel istismar ile nitelikli cinsel istismar arasında

TCK md.43 hükümleri uygulanamayacaktır.849 Kanaatimizce de TCK md.103/2’deki

hüküm, her ne kadar kanun sistematiğinde suçun cezayı ağırlaştıran nitelikli bir hali

olarak formüle edilmiş olsa da aslında burada suçun temel şeklinden ayrı bir suç olduğu

kabul edilerek bu iki suç arasında zincirleme suç hükümlerinin işletilmemesi daha doğru

bir yaklaşım olacaktır. Nitekim, mülga 765 sayılı TCK döneminde de yerinde olarak ırza

geçme ve ırza tasaddi suçları ayrı birer suç olarak düzenlenmişti. Bu nedenle, bu suçlar

arasında zincirleme (müteselsil) suç hükümlerinin uygulanması mümkün değildi.850

Önceden de ifade edildiği üzere kanun koyucu, 5237 sayılı TCK’da, mülga kanunda yer

alan bu iki terimi tek bir kavram adı altında toplama amacıyla böyle bir düzenlemeye yer

vermiştir. Bu nedenle, 5237 sayılı TCK md.103/1 ile TCK md.103/2’deki fiiller arasında

gerçek içtima kurallarının tatbik edilmesi gerekmektedir. Bu anlayışın kabulü, geri

dönülmez derecede vahim sonuçlara neden olan cinsel istismara karşı çocukların daha

etkin bir şekilde korunması amacına hizmet edecektir.

6545 sayılı Kanunla, TCK md.103’te yapılan değişiklik öncesinde Doktrinde, zincirleme

şeklinde gerçekleştirilen cinsel istismar eylemleri sonucunda mağdurun ruh ve beden

sağlığının bozulması halinde, teselsül hükümlerinin netice sebebiyle ağırlaşmış haller

açısından uygulanıp uygulanmayacağı hususu tartışılmıştır. Bizim de katıldığımız görüşe

göre; zincirleme şekilde işlenen cinsel istismar sonucunda, mağdurun ruh veya beden

sağlığında bozulma meydana gelmesi durumunda teselsül hükümlerine göre ceza artırımı,

suçun basit veya nitelikli halleri üzerinden yapılacaktır. Teselsül hükümlerinin netice

sebebiyle ağırlaşmış hal üzerinden yapılması mümkün değildir, zira işlenen suçlar

neticesinde mağdurun ruh ve beden sağlığında oluşan bozulma sadece bir kez

gerçekleşecektir.851 Dolayısıyla, TCK md.43’e göre cezada yapılacak artırımın, suçun

basit veya nitelikli şekli ya da somut olayda mevcutsa suçun diğer ağılaştırıcı sebepleri

üzerinden yapılarak belirlenen cezaya, mağdurun ruh ve beden sağlığının bozulmasına

ilişkin verilecek cezanın eklenmesi suretiyle fail hakkında hükmedilecek sonuç cezanın

belirlenmesi gerekmektedir. Yargıtay’ın içtihadı da bu yöndedir. 852 Aksi görüş ise suçun

temel şekli ile netice sebebiyle ağırlaşmış halleri arasında, görünüşte içtima kurallarından

özel norm-genel norm ilişkisinin mevcut olduğunu, bu nedenle de faile sadece netice

sebebiyle ağırlaşmış cinsel istismardan ceza verilmesi gerektiğini ifade etmiştir. Bu

yazarlara göre; Yargıtay tarafından bu gibi durumlarda faile, suçun basit hali ile netice

suçunu işlediği halde, zincirleme suç hükümlerinin uygulanmaması, (bozmayı gerektirmiştir).” (Yargıtay 5.

CD., 10.03.2008, 653/1714, Tezcan/Erdem/Önok, s.444, dn:312).
849 Horozgil, s.136.
850 Dönmezer, Sulhi/Erman, Sahir, Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, Cilt I, Yeniden Gözden

Geçirilmiş 8. Baskı, Filiz Kitabevi, İstanbul, s. 458.
851 Tuğrul, s.319; Aydın, s.94, Yar. CGK, 20.11.2007, 2007/5-142-2007/240, Horozgil, s.137.
852“Suça sürüklenen çocuk hakkında beden veya ruh sağlığını bozacak şekilde çocuğun basit cinsel

istismarı suçundan uygulama yapılırken 5237 sayılı TCK’nın 103/1. maddesi ile tayin edilen cezanın, aynı

Kanunun 43/1. maddesi gereğince ¼ oranında arttırılması ile elde edilen miktarın 103/6. maddenin tatbiki

ile tayin edilen cezaya eklenmesi ve bu sıraya uyularak sonuç cezanın belirlenmesi yerine, TCK’nın 61/5.

maddesinde öngörülen sıralamaya aykırı olarak 43/1. maddenin 103/6. maddeden önce uygulanması

suretiyle eksik ceza tayin edilmesi Kanuna aykırıdır.” (Yargıtay 14.CD., 11.01.2016, 2014/1551-2016/7,

Aydın, s.437).

119

sebebiyle ağırlaşmış halinden ayrı ayrı ceza verilmesi, aynı fiilden dolayı kişinin ancak

bir kez cezalandırılabileceği ilkesine aykırılık teşkil edecektir.853

Failin, cinsel istismar suçunu işlemek amacıyla mağduru hürriyetinden yoksun kıldığı

durumlarda fail, cinsel istismar suçunun yanında ayrıca kişiyi hürriyetinden yoksun kılma

suçundan (TCK md.109) da cezalandırılacak ayrıca TCK md. 109/5 hükmü gereği suçun

cinsel amaçla işlenmesi, suçun cezayı ağırlaştıran nitelikli hali olarak öngörüldüğünden

faile verilecek ceza bu fıkra uyarınca artırılacaktır.854 Ancak burada, somut olay

kapsamında kişiyi hürriyetinden yoksun kılma suçunun, cinsel istismar suçunun işlenmesi

bakımından araç suç niteliği taşıdığının tespiti gerekmektedir.855 Zira, cinsel istismar

fiilinin doğal sonucu olarak gerçekleştirilen hürriyet kısıtlamaları, TCK md.109

kapsamında değerlendirilmemektedir.856 Burada tartışma yaratan husus, kişi

özgürlüğünün sınırlandırılması açısından mağdurun gösterdiği rızanın, hukuka aykırılığı

ortadan kaldırıp kaldırmayacağıdır. Bir görüşe göre, TCK md. 26/2 hükmü gereği bir

yerde bulunmaya yönelik hukuken geçerli rıza göstermeye ehil çocukların,

özgürlüklerinin kısıtlanması bakımından gösterecekleri rıza, bir hukuka uygunluk sebebi

teşkil edecek ve fail, TCK md. 109/1’den dolayı cezalandırılmayacaktır.857 Yargıtay ise

15 yaşından küçük çocukların rızalarını hukuken geçerli görmemekle858 beraber 15-18

yaş aralığında olup ayırt etme gücüne sahip çocukların özgürlüklerinin kısıtlanması

eylemine karşı gösterdikleri rızayı geçerli859 saymaktadır. Ancak burada, mağdur çocuğun

hile ile aldatılarak özgürlüğünün sınırlandırılmasına rıza göstermesinin sağlanması

durumunda, eylem hukuka uygun kabul edilmeyecektir. Son olarak, mağdur çocuğun

eyleme göstereceği rıza, hürriyeti tahdit suçunun oluşmasını önleyecekse de TCK

853 Koca/Üzülmez, Özel Hükümler, s.368; Üzülmez, Çocukların Cinsel İstismarı Suçu, s.39.
854 Artuk/Gökcen/Alşahin/Çakır, s.406; Koca/Üzülmez, Özel Hükümler, s.368-369; Yokuş Sevük, Özel

Hükümler, s.165; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.253; Tuğrul, s.318; Üzülmez, Çocukların Cinsel

İstismarı Suçu, s.39; “Sanığın mağduru “sana bir şey vereceğim” diyerek henüz inşa halindeki binaya

götürerek burada livata eylemini zorla gerçekleştirdiği olayda; 5237 sayılı TCK’nın 109/1. maddesinde

“bir kimseyi hukuka aykırı olarak bir yere gitmek veya bir yerde kalmak hürriyetinden mahrum bırakan

kişiye” denilmek suretiyle, orada rıza dışında tutulma halinin ayrıca yaptırıma bağlanmış olması ve 765

sayılı Yasada öngörülen hakimiyet tesisi unsurunun bu düzenleme karşısında tartışılmasına ve kabulüne

imkan bulunmamasına nazaran cinsel amaçlı hürriyetten yoksun bırakma suçundan da mahkumiyet hükmü

kurulması yerine yazılı şekilde beraatine karar verilmesi…(bozmayı gerektirmiştir),” (Yargıtay 5. CD.,

20.05.2008, 2007/11696-2008/4617, Tezcan/Erdem/Önok, s.443, dn:309).
855 Koca/Üzülmez, Özel Hükümler, s.369; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.253.
856 Koca/Üzülmez, Özel Hükümler, s.369; Taner, Cinsel Özgürlüğe Karşı Suçlar, s.253.
857 Tezcan/Erdem/Önok, s.469.
858“Sanığın on beş yaşını bitirmeyen mağduru rızasıyla hürriyetinden yoksun kıldığı mahkemece de kabul

edilen olayda bir hakkın kullanımı söz konusu olmadığı gibi, mağdurun 15 yaşından küçük olması

karşısında mümeyyiz olsa dahi rızasının fiili hukuka uygun hale getirmeyeceği, mağdurun ailesinin bilgisi

dahilinde sanığın arabasına binerek ailesinin takibi sonucu yakalanması nedeniyle de eyleminin teşebbüs

aşamasında kaldığı gözetilerek TCK.nun 109/1, 3-f, 5 ve 35. maddeleri uyarınca cezalandırılması yerine

yazılı gerekçelerle beraatine karar verilmesi,” (Yargıtay 5. CD., 28.12.2009, 2009/13495-2009/15074,

Tuğrul, s.639).
859“Hükümlünün, suç tarihinde 15 yaşını tamamlamış ayırt etme gücüne sahip (sezgin küçük) mağdure

Fatma Ö’yü rızasıyla cinsel amaçlı olarak hürriyetini kısıtlamaktan ibaret eylemi 5237 sayılı TCY’nın

109/1-3/f-5. maddesi kapsamında olup, mağdurenin aynı Yasanın 26/2. maddesi kapsamındaki rızası fiili

suç olmaktan çıkararak hukuka uygun hale getirmektedir.” (Yargıtay CGK, 11.03.2008, 5-253/52,

Tezcan/Erdem/Önok, s.469, dn:425).

120

md.234/3 hükmü gereği çocuğun kaçırılması ve alıkonulması suçu gündeme

gelebilecektir.860

Cinsel istismar suçunun, aile bireyleri arasında işlenmesi durumunda fikri içtima kuralları

(TCK md.44) gereğince, aile fertlerine kötü muamele suçu (TCK md.232/1) ile

çocukların cinsel istismarı suçundan hangisi daha ağır cezayı gerektiriyorsa, fail o suçtan

dolayı cezalandırılacaktır.861

Cinsel istismar suçunun; siyasal, felsefi, ırki veya dini saiklerle toplumun bir kesimine

karşı bir plan doğrultusunda sistemli olarak işlenmesi halinde, insanlığa karşı suç (TCK

md.77/1) oluşacaktır.862 Anılan hükümle, cinsel istismar suçunun unsur olarak yer aldığı

bir birleşik suç meydana getirilmiştir.863

İşkence suçunun cinsel yönden taciz biçiminde işlenmesi, TCK md.94/3’te nitelikli bir

hal olarak düzenlendiğinden bu durumda faile yalnızca nitelikli işkence suçundan ceza

verilecektir. Buna karşılık anılan hükümde suçun, cinsel istismar biçiminde

gerçekleştirilmesi, nitelikli hal olarak öngörülmediğinden gerçek içtima kuralları gereği

fail, işkence ve cinsel istismar suçlarından ayrı ayrı cezalandırılacaktır.864 Ancak

doktrindeki bir görüş, TCK md.94/3’teki “cinsel yönden taciz” ibaresinin, tüm cinsel

suçları kapsayacak şekilde ele alınması gerektiğini belirterek işkence suçunun, cinsel

suçlar aracılığıyla işlenmesi durumunda fikri içtima kuralları gereği failin, en ağır cezayı

gerektiren suçtan dolayı cezalandırılması gerektiğini ifade etmektedir.865

XI. Soruşturma ve Kovuşturma Usulü

Çocukların cinsel istismar suçu, resen soruşturulan ve kovuşturulan bir suçtur.866 Bununla

birlikte, sarkıntılık düzeyindeki cinsel istismarın failinin çocuk olduğu durumlarda,

soruşturma ve kovuşturmanın yapılması mağdurun, velisinin veya vasisinin şikâyetine

bağlanmıştır. (TCK md.103/1, c.4). Anılan kişilerin, fiili ve faili bildikleri veya

öğrendikleri günden itibaren altı ay içerisinde şikâyette bulunmaları gerekmektedir. (TCK

md.73). Kanunda, şikâyet hakkının birden fazla kişiye tanınması sebebiyle şikâyetten

vazgeçme ve şikâyeti geri alma durumlarında nasıl bir yol izleneceği öğretide

tartışılmıştır. Bazı yazarlar, şikâyet hakkının kullanan kişinin, şikâyeti geri alma yetkisine

de sahip olduğunu ve mağdur ile veli ya da vasinin birlikte şikâyet hakkını kullanmış

olduğu durumlarda bunlardan yalnızca birinin şikâyetten vazgeçmiş olmasının diğerinin

şikâyetini etkilemeyeceğini ifade etmiştir.867 Bir görüş ise şikâyetin kişiye sıkı sıkıya

bağlı bir hak olması nedeniyle şikâyet hakkını kullanma konusunda mağdur ile veli ya da

860 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.348; Artuk/Gökcen/Alşahin/Çakır, s.463.
861 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.366.
862 Bayraktar ve diğerleri, s.534; Horozgil, s.139.
863 Horozgil, s.139.
864 Özbek/Doğan/Bacaksız/Tepe, Özel Hükümler, s.366; Bayraktar ve diğerleri, s.534.
865 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.247.
866 Koca/Üzülmez, Özel Hükümler, s.370; Yokuş Sevük, Özel Hükümler, s.166; Taneri, Cinsel Suçlar,

s.124.
867 Koca/Üzülmez, Özel Hükümler, s.371.

121

vasinin iradesinin çeliştiği durumlarda, sezgin olan mağdur çocuğun iradesine üstünlük

tanınması gerektiğini belirtmiştir.868

Cinsel istismar suçunda görevli mahkeme, “5235 Sayılı Adlî Yargı İlk Derece

Mahkemeleri ile Bölge Adliye Mahkemelerinin Kuruluş, Görev ve Yetkileri Hakkında

Kanun”da yer alan hükümler çerçevesinde belirlenecektir. Bu bakımdan, cinsel istismarın

temel şekli ve nitelikli halleri bakımından öngörülen cezaların üst sınırı, 10 yıldan fazla

olduğundan bu hallerde, görevli mahkeme ağır ceza mahkemesi olacaktır. Benzer şekilde,

cinsel istismarın netice sebebiyle ağırlaştırılmış hali açısından ağırlaştırılmış müebbet

hapis cezası öngörüldüğünden bu durumda da görevli mahkeme ağır ceza mahkemesidir.

Buna karşılık, cinsel istismar suçunun sarkıntılık düzeyinde kalması durumu açısından

öngörülen cezanın üst sınırı 8 yıl olduğundan 5235 sayılı Kanunun 11. maddesi gereği,

görevli mahkeme asliye ceza mahkemesi olacaktır.869

Yetkili mahkeme, CMK md. 12/1’de belirtildiği üzere suçun işlendiği yer mahkemesidir.

Bununla birlikte, teşebbüs durumunda son icra hareketinin yapıldığı, suçun zincirleme

şekilde işlendiği durumlarda da son suçun işlendiği yer mahkemesi yetkili olacaktır.

(CMK md.12/2).

Cinsel istismar suçunun mağdurunun çocuk olması nedeniyle CMK md. 234/2 uyarınca,

mağdur çocuğun vekili bulunmadığı takdirde istemi aranmaksızın kendisine bir vekil

tayin edilecektir.870 Bununla birlikte, cinsel istismar suçunun faili çocuksa ve müdafisi de

bulunmuyorsa CMK md.150/2 uyarınca, kendisine bir müdafi görevlendirilecektir.

CMK md.236/2 uyarınca zorunlu haller hariç olmak üzere suç nedeniyle psikolojisi

bozulan çocuk, soruşturma veya kovuşturma sırasında tanık olarak bir defa

dinlenebilecektir. Bu hükümle, soruşturma veya kovuşturma açısından gerekli olan

bilgilerin, çocuktan tek seferde alınması sağlanıp çocuğun maruz kaldığı fiile dair

anılarının tekrar tekrar canlanması engellenerek meydana gelebilecek travmaların önüne

geçilmesi amaçlanmaktadır.871

Cinsel istismar mağduru çocuğun dinlenmesi sırasında psikoloji, psikiyatri, tıp veya

eğitim alanında uzman bir kişi bulundurulacaktır. (CMK md.236/3).872 Cumhuriyet

savcısı veya hâkim tarafından ifade ve beyanının özel ortamda alınması gerektiği ya da

şüpheli veya sanık ile yüz yüze gelmesinde sakınca bulunduğu değerlendirilen çocukların

ifade ve beyanları özel ortamda uzmanlar aracılığıyla alınacaktır. (CMK md.236/4). TCK

md.103/2’de düzenlenen suçtan mağdur olan çocukların soruşturma evresindeki

beyanları, bunlara yönelik hizmet veren merkezlerde Cumhuriyet savcısının nezaretinde

868 Yokuş Sevük, Özel Hükümler, s.166.
869 Aydın, s.98.
870 “Katılan M.D.’nin 18 yaşından küçük olduğuna ve vekili de bulunmadığına göre, 5271 sayılı CMK’nun

234/2 ve 239/2 maddeleri uyarınca istemi aranmaksızın bir vekil görevlendirilmesi ve mağdurun dinlenmesi

sırasında da aynı Yasanın 236/3 maddesi uyarınca, psikoloji, psikiyatri, tıp veya eğitim alanında uzman bir

kişinin bulundurulması gerektiğinin gözetilmemesi kanuna aykırıdır.” (Yargıtay 2. CD., 26.01.2010, 766-

1218, Aydın, s.486).
871 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.349.
872“Mağdur çocuk duruşmada psikiloji, psikiyatri, tıp ve eğitim alanında uzman bir kişi bulundurulmadan

dinlenerek 5271 sayılı CMK’nın 236/3. maddesine aykırı davranılması kanuna aykırıdır.” (Yargıtay 2. CD.,

01.07.2010, 2364-21248, Aydın, s.486).

122

uzmanlar aracılığıyla alınacaktır. Kovuşturma evresinde ise ancak maddi gerçeğin ortaya

çıkarılması açısından mağdur çocuğun beyanının alınması veya başkaca bir işlem

yapılmasında zorunluluk bulunması hâlinde bu işlem, mahkeme veya görevlendireceği

naip hâkim tarafından bu merkezlerde uzmanlar aracılığıyla yerine getirilecektir. Mağdur

çocukların beyan ve görüntülerinin kayda alınması zorunludur. (CMK md.236/5). Bu

beyan ve görüntü kayıtları, dava dosyasında saklanır, kimseye verilmez ve gizliliği için

gerekli tedbirler alınır. (CMK md.236/7). Söz konusu kayıtlar yazılı tutanağa

dönüştürülür ve talep halinde şüpheli, sanık, müdafii, mağdur, vekil veya kanuni

temsilciye verilir. Ayrıca, soruşturma ve kovuşturma makamları gözetiminde gizliliği

korunmak suretiyle anılan kişilere izletilebilir. (CMK md.236/8).

Ayrıca, mağdur çocukların dinlenmesinde, görüntü ile ses kaydının alınması zorunludur.

(CMK md.52/3). Ancak Yargıtay verdiği bir kararda, anılan hükme aykırı olarak çocuğun

dinlenmesi sırasında maddede sayılan kişilerin bulundurulmamış olmasına rağmen

inceleme yaptığı tarih itibariyle çocuğun 18 yaşını tamamlamış olması sebebiyle bu

hususu, telafisinin mümkün olmadığı gerekçesiyle bozma nedeni olarak görmemiştir.873

Cinsel istismar suçunun failinin çocuk olması durumunda, duruşma kapalı yapılacak ve

hüküm de kapalı duruşmada açıklanacaktır. (CMK md.185). Bununla birlikte, CMK’da

mağdurun çocuk olması halinde duruşmanın kapalı yapılacağını öngören özel bir

düzenleme bulunmamakla beraber CMK md.182/2 çerçevesinde genel ahlâkın veya kamu

güvenliğinin gerekli kıldığı durumlarda, mağdur çocukların korunması amacıyla

duruşmaların bazıları veya tamamı kapalı yapılabilecektir.874 Ancak, CMK md.182/3

gereği hüküm, açık duruşmada açıklanacaktır.

Cinsel istismar mağduru çocuğun, Sosyal Hizmetler Çocuk Esirgeme Kurumu’nun bakım

ve koruması altında olması durumunda kurum, davaya katılma hakkına haizdir. Ayrıca,

6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun’un

20/2. maddesine göre, Aile ve Sosyal Politikalar Bakanlığı’nın da çocukların cinsel

istismarı suçuna ilişkin davalara katılma hakkı bulunmaktadır.875

Çocukların cinsel istismarı suçu bakımında dava zamanaşımı süreleri TCK md.66’ya göre

belirlenecektir. Dava zamanaşımı sürelerinin tespitinde, dosyada bulunan mevcut deliller

kapsamında suçun cezayı ağırlaştıran nitelikli halleri de göz önünde bulundurulacaktır.

(TCK md.66/3). Buna göre; zamanaşımı süreleri cinsel istismar suçunun, temel şekli ve

sarkıntılık düzeyinde kalması halleri bakımından TCK md.66/1-d hükmü gereği 15 yıl;

TCK md.103/2’de düzenlenen nitelikli hali açısından TCK md.66/1-c hükmüne göre 20

yıl; TCK md.103/6’da yer alan suçun netice sebebiyle ağırlaşmış hali açısından TCK

873“Mağdure dinlenirken yanında 5271 sayılı CMK’nın 236/3. maddesine aykırı olarak psikoloji, psikiyatri,

tıp veya eğitim alanında uzman bir kişi bulundurulmamış ise de; inceleme tarihi itibariyle mağdure 18

yaşını tamamlamış olup telafisi mümkün olmadığından bu husus bozma nedeni yapılmamıştır.” (Yargıtay

14. CD., 20.01.2014, 2012/15879-2014/459, Aydın, s.481).
874 Taner, Cinsel Özgürlüğe Karşı Suçlar, s.349; Memiş Kartal, s.240.
875“Mağdurenin Durağan Asliye Hukuk Mahkemesi’nin 27.04.2010 gün ve 2010/25 Esas, 2010/33 Karar

sayılı kararıyla koruma altına alındığı anlaşıldığı halde Aile ve Sosyal Politikalar Bakanlığı’nın CMK’nın

234/1-b maddesinde sayılan hakları kullanılmasının sağlanması gerektiği gözetilmeden davanın anılan

kuruma ihbar edilmeden karar verilmesi, Kanuna aykırıdır.” (Yargıtay 14. CD., 15.05.2013, 2013/3439-

2013/5982, Aydın, s.479).

123

md.66/1-a’daki hükme göre 30 yıldır. TCK md.66/2 uyarınca, zamanaşımı süreleri fiili

işlediği sırada 12-15 yaş aralığında olanlar hakkında bu sürelerin yarısı, 15-18 yaş

aralığında olanlar hakkında ise üçte ikisi oranında uygulanacaktır. Anılan süreler, suçun

tamamlandığı hallerde işlendiği günden, teşebbüs aşamasında kaldığı durumlarda son

hareketin yapıldığı günden, zincirleme suç şeklinde işlendiği durumlarda son suçun

işlendiği günden itibaren işlemeye başlayacaktır. (TCK md. 66/6). Bununla birlikte, suçun

çocuklara karşı üstsoy veya çocuk üzerinde hüküm ve nüfuzu bulunan kişiler tarafından

işlendiği durumlarda zamanaşımı süresi çocuğun on sekiz yaşını bitirdiği günden itibaren

işlemeye başlayacaktır. Kanunda çocuğa karşı işlenen suçlar bakımından öngörülen

hükmün yalnızca anılan kişilerin fail olduğu durumlarla sınırlandırılması çocukların diğer

faillere karşı yeterince korunamaması sonucunu doğurmaktadır. Bu nedenle, yetişkinlere

nazaran daha zayıf konumda bulunan çocuklara karşı işlenen suçlar bakımından tüm

failler için zamanaşımı süresinin çocuğun 18 yaşını doldurduğu günden başlamasını

öngören bir düzenleme yapılması daha yerinde olacaktır.

XII. Yaptırım ve İnfaz Usulü

Cinsel istismar suçunun temel şekli bakımından sekiz yıldan on beş yıla kadar hapis

cezası (md.103/1, cümle 1), sarkıntılık düzeyinde kalan hâli bakımından ise üç yıldan

sekiz yıla kadar hapis cezası (md.103/1, cümle 2) öngörülmüştür. Ancak, mağdurun on iki

yaşını tamamlamamış olduğu durumlarda faile verilecek ceza, suçun temel şekli açısından

on yıldan, sarkıntılık durumunda ise beş yıldan az olamaz. (md.103/1, cümle 3).

Suçun, vücuda organ veya sair cisim sokulması suretiyle gerçekleştirilen nitelikli hali

bakımından, on altı yıldan aşağı olmamak üzere hapis cezası öngörülmüştür. (md.103/2,

cümle 1). Ancak, mağdurun on iki yaşını tamamlamamış olması durumunda faile

verilecek ceza on sekiz yıldan az olamaz. (md.103/2, cümle 2).

Suçun, TCK md.103/3-4’te yer alan cezayı ağırlaştıran nitelikli hallerinin söz konusu

olduğu durumlarda, md.103/1 ve md.103/2’deki hükümlere göre verilecek cezada yarı

oranında artırım yapılacaktır. Suçun netice sebebiyle ağırlaşmış hali bakımından ise faile,

ağırlaştırılmış müebbet hapis cezası verilecektir. (md.103/6). Bununla birlikte, TCK md.

61/7 hükmü uyarınca, cinsel istismar suçu sonucunda tayin edilecek süreli hapis cezasının

miktarı, 30 yıldan fazla olamayacaktır.

Cinsel istismar suçunun faili, kasten işlediği bu suç sebebiyle hapis cezasına mahkum

edildiğinden TCK md.53/1’te yer alan haklardan yoksun bırakılacaktır. Bununla birlikte,

cinsel istismar suçunun, TCK md.53/1’de yer alan velayet hakkı gibi hakların kötüye

kullanılması suretiyle işlenmesi halinde, TCK md.53/5 hükmü gereği sanık, ayrıca

infazdan sonra işlemek üzere verilen cezanın yarısından bir katına kadar bu hak ve

yetkileri kullanmaktan yasaklanacaktır.876

876“Sanığın 5237 sayılı TCK.nun 53/1-c maddesinde yer alan velayet hakkını kötüye kullanmak suretiyle

yaşı küçük kızlarına karşı atılı suçları işlediğinin anlaşılmasına göre; cezanın infazından sonra başlamak

üzere aynı Yasanın 53/5. maddesi uyarınca hükmolunan cezanın yarısından bir katına kadar bu hak ve

yetkinin kullanılmasının yasaklanmasına karar verilmesi gerektiğinin nazara alınmaması,” (Yargıtay 5.

CD., 07.10.2009, 2009/9315-2009/11143, Tuğrul, s.321-322).

124

6545 sayılı Kanun’un 82. maddesiyle 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı

Hakkında Kanun’un 108. maddesine eklenen hükümle, maddede belirtilen koşullu

salıverme sürelerinin, çocukların cinsel istismarı suçundan mahkum olanlar hakkında

tatbik edileceği (md.108/9) ifade edilmekle beraber çocuk olan hükümlüler, kapsam dışı

bırakılmıştır. (md.108/10). TCK md.108 uyarınca çocukların cinsel istismarı suçu

bakımında koşullu salıverilme süreleri; ağırlaştırılmış müebbet hapis cezası öngörülen

(TCK md.103/6 hükmünün uygulandığı durumlarda) hallerde 39 yıl (md.108/1-a),

müebbet hapis cezası öngörülen durumlarda 33 yıl (md.108/1-b), birden fazla süreli hapis

cezasının öngörüldüğü durumlarda en fazla otuz iki yıl (md.108/1-c), süreli hapis cezaları

bakımından ise dörtte üç (md.108/9, cümle 2) olarak uygulanacaktır.

Cinsel suç failleri açısından önem arz eden bir diğer husus da alternatif bir yaptırım

olarak kastrasyonun bu kişilere uygulanabilirliğinin tartışılmasıdır. Kastrasyon, kişilerin

cinsel faaliyetlerde bulunabilme ve üreme yeteneklerinin tamamen veya geçici bir

süreliğine ortadan kaldırılması anlamına gelmektedir.877 Kastrasyon, yaygın olarak

cerrahi ve kimyasal yöntemlerle gerçekleştirilmekte beraber farmakolojik olmayan

başkaca yöntemlerle de yapılabilmektedir.878

Cerrahi kastrasyon, erkek üreme organı olan testislerin cerrahi bir operasyonla vücuttan

alınması işlemidir.879 Cerrahi kastrasyonun daha kapsamlı icrası olan biyolojik

kastrasyonda ise kişinin yalnızca testisleri değil tüm cinsel salgı bezleri bedenden alınarak

cinsel faaliyetlerde bulunma yeteneği tümüyle ortadan kaldırılmaktadır.880 Cerrahi

kastrasyon neticesinde, kişilerin üreme yeteneklerinin tamamen ortadan kalktığı ancak

kişilerdeki cinsel isteğin tam anlamıyla yok olmadığı fakat azaldığı ifade edilmiştir.881

Ayrıca, testosteron üretiminde meydana gelen azalışla beraber kişilerin cinsel ilişkiye

girme istekleri, cinsel fantezileri ile agresif davranışları azalmakta hatta bazen tümüyle

ortadan kalmaktadır.882 Ancak, cerrahi kastrasyon neticesinde kişilerin depresyona

girmelerine veya intihara yönelmelerine sebep olabilecek pek çok fiziksel ve zihinsel yan

etkilerin meydana gelebileceği belirtilmektedir.883

Cerrahi kastrasyon, tarihsel süreç içerisinde farklı amaçlarla kullanılmış olmakla beraber

suçlulukla mücadele etme ve suçlu kişileri tedavi etme maksadıyla ilk kez 1892 yılında

877 Yenidünya, Caner/Yaşar, Yusuf, Kastrasyon Cinsel Suç Faillerine Uygulanabilecek Uygun Bir Yaptırım

mıdır?, Türkiye Adalet Akademisi Dergisi, Y:4, S:14, Temmuz 2013, s.172; Akbaba, Zeynep Burcu,

Kimyasal Hadım Yönteminin Anayasaya Uygunluğu I, Türkiye Barolar Birliği Dergisi, Y:2009, S: 81,

s.356; Küçük, Tevfik Sönmez, Bir Ceza Hukuku Yaptırımı Olarak Zorunlu Kastrasyonun Anayasa Hukuku

Açısından İncelenmesi, Ankara Hacı Bayram Veli Üniversitesi Hukuk Fakültesi Dergisi, Y:2015, C:19, S:4,

s.299.
878 Kızılırmak, Baran, Kimyasal Kastrasyonun Cinsel Suç Faillerine Uygulanabilirliği Üzerine Kapsamlı Bir

İnceleme, Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi, Y:2019, C:25, S:2, s.1027;

Akbaba, Kimyasal Hadım… I, s.356.
879 Küçük, s.302; Yenidünya/Yaşar, s.174; Akbaba, Kimyasal Hadım… I, s.359.
880 Yenidünya/Yaşar, s.174-175.
881 Yenidünya/Yaşar, s.175.
882 Özdemir, Hayrunnisa, Hadım Etme ve Hekimin Sır Saklama Yükümlülüğü, Gazi Üniversitesi Hukuk

Fakültesi Dergisi, Y:2010, C:14, S:1, s.133-134.
883 Küçük, s.304.

125

İsviçre’de kullanılmaya başlamış ve zamanla bu yöntem diğer Avrupa ülkelerinde de

uygulama alanı bulmuştur.884

Türk Hukuku’nda cerrahi kastrasyonla ilgili düzenleme, 2827 sayılı Nüfus Planlaması

Hakkında Kanun’un 4. maddesinde yer almaktadır. Hükümde, bir ameliyat sırasında tıbbi

zorunluluk halinde tedavi amaçlı olarak kişilere rızaları aranmaksızın kastrasyon

işleminin yapılabileceği belirtilmiştir. Bu bakımdan, cerrahi kastrasyon ancak tıbbi bir

zorunluluk halinde bir hastalığı tedavi etmek amacıyla başvurulabilen bir yöntem olarak

düzenlenmiştir. Anılan hükümde, ayrıca sterilizasyon (kısırlaştırma) kavramına da yer

verildiği görülmektedir. Kısırlaştırma, kişilerin cinsel ihtiyaçlarının tatminine engel

olmaksızın yalnızca üreme yeteneklerinin ortadan kaldırılması için yapılan cerrahi bir

işlemdir.885 Bu bakımdan kısırlaştırma, kastrasyondan farklı bir kavramdır. Nitekim,

kısırlaştırmada cinsel salgı bezlerine ve hormonlara bir müdahale olmaksızın kadınların

yumurta kanalları, erkeklerin ise sperm kanalları kapatılarak üreme yetenekleri

sonlandırılmaktadır. Kastrasyonda ise kişilerin cinsel salgı bezleri alınarak veya işlevleri

ortadan kaldırılarak cinsel arzularını tetikleyen dürtüleri ve üreme yetenekleri

sonlandırılmaktadır.886

Kimyasal kastrasyon ise vücuttaki testosteron üretiminin azaltılması için vücuda ilaç

verilmesi işlemi olarak ifade edilmektedir.887 Bu yöntemde cerrahi bir müdahale olmadığı

için kişinin cinsel ilişkiye girme yeteneği ortadan kalkmamakta ancak hormon

seviyesindeki düşüş sebebiyle kişi, cinsel ilişkiyi başlatamamakta veya ilişki sırasında

cinsel haz duyamamaktadır.888 Kimyasal kastrasyon, cerrahi kastrasyondan farklı olarak

geri dönüşü mümkün bir yöntemdir. Ancak, hormonal bir tedavi olduğu için ağır yan

etkileri bulunmakla beraber devam ettirmede ve sonlandırmada yaşanan güçlükler vs. pek

çok olumsuz tarafları mevcuttur.889 Ayrıca, tedavi sonlandırıldıktan sonra kişinin

testosteron seviyelerinde ciddi oranda bir artış meydana gelmekle beraber tekrar aynı tür

eylemleri gerçekleştirme riski de artmaktadır.890 Kimyasal kastrasyon, tüm cinsel suç

faillerine uygulanabilir yöntem değildir. Bu tedavi yöntemi, sadece cinsel dürtülerini

kontrol edemeyen pedofilik bireyler üzerinde etkili olmaktadır.891

Kimyasal kastrasyon yöntemi, günümüzde çeşitli ülkeler tarafından uygulanmaktadır. Son

zamanlarda, cinsel suçlardaki artış sebebiyle faillere karşı toplumda meydana gelen öfke

ve nefret doğrultusunda Türk Hukuku’nda da çeşitli çalışmalar yapılmıştır. Bu amaçla,

08.02.2011 tarihli kanun teklifinde, CGTİHK’nın 108. maddesine cinsel suç failleri

bakımından kimyasal kastrasyonun uygulanmasına ilişkin hükümler getirilmesi

önerilmiştir. Ancak, bu tasarı kanunlaşmamıştır.

884 Yenidünya/Yaşar, s.175.
885 Yenidünya/Yaşar, s.173.
886 Yenidünya/Yaşar, s.174.
887 Kızılırmak, s.1028.
888 Yenidünya/Yaşar, s.177; Kızılırmak, s.1028.
889 Erdoğan, s.153.
890 Erdoğan, s.153.
891 Akbaba, Kimyasal Hadım… I, s.364-365.

126

Süreç içerisinde cinsel suçlarda meydana gelen artış neticesinde kastrasyon uygulaması

tekrardan gündeme gelmiştir. Bu kapsamda, 18.06.2014 tarihinde çıkarılan 6545 sayılı

Kanunun 82. maddesiyle, CGTİHK’nın 108. maddesine eklenen fıkra ile TCK md.102/2,

md.103, md.104/2-3’teki suçlardan mahkum olanlar hakkında, cezanın infazı sırasında ve

koşullu salıverildikleri takdirde denetim süresi içinde infaz hâkimi tarafından maddede

belirtilen tedavi veya yükümlülüklerden bir veya birkaçına karar verileceği hüküm altına

alınmıştır. (md.108/9). Anılan hükümde, sanığın tıbbi tedaviye de tabi tutulabileceği

belirtilmiştir.

Bu düzenlemenin akabinde, bu maddeye dayanılarak 26.07.2016 tarihinde Cinsel

Dokunulmazlığa Karşı Suçlardan Hükümlü Olanlara Uygulanacak Tedavi ve Diğer

Yükümlülükler Hakkında Yönetmelik çıkarılmıştır. Yönetmeliğin, 7. maddesinin 1.

fıkrasında hükümlülere uygulanacak tıbbi tedavi, TCK md.102/2, 103/1-2 ve 104/2-3’teki

suçlardan hüküm giyenlere yönelik olmak üzere; “ayakta veya yatarak, ilaçla veya ilaçsız

olarak veyahut her iki usul ile cinsel dürtünün azaltılmasına veya denetimine yönelik

tedaviler ile cinsel isteğin azalmasını veya yok edilmesini sağlayan yöntemdir.” şeklinde

tanımlanmıştır. Türk Psikiyatri Derneği tarafından anılan hüküm de dâhil olmak üzere

Yönetmelikteki bazı düzenlemelerin iptal edilmesi ve yürütmesinin durdurulması

amacıyla açılan davada, Danıştay 10. Dairesi sadece md.7/1’deki hükmün yürütmesinin

durdurulmasına karar vermiştir.892 Anılan kararda, CGTİHK md.108’deki hükümde

“tedavi” kavramına ilişkin bir tanıma yer verilmediği ve Anayasanın 17. maddesi gereği

kişilerin vücut bütünlüğüne yönelik olan düzenlemelerin ancak kanunla yapılabileceği

ifade edilmiş ve dava konusu düzenlemenin hukuka aykırı olduğu ve uygulanması

durumunda telafisi güç veya imkânsız zararlara yol açabileceği belirtilmiştir.893

Kimyasal kastrasyon, temel hak ve özgürlükler çerçevesinde değerlendirildiğinde bu

uygulamanın pek çok hakkı ihlal edici niteliğe sahip olduğu görülmektedir. Öncelikle

kimyasal kastrasyon yaşam hakkı kapsamında ele alındığında, bu uygulama kişilerin

fiziksel bütünlüğüne zarar vermekte ve ciddi yan etkileri sebebiyle de sağlıklı bir şekilde

yaşamalarına engel olmaktadır.894 Kimyasal kastrasyonda uygulanan ilaçların etkilerinin

tam olarak saptanamaması sebebiyle deneysel nitelikte bir uygulama olduğu bu bakımdan

da işkence yasağını ihlal ettiği ileri sürülmüş ayrıca bu işlemin AİHS md. 3 kapsamında

onur kırıcı bir muamele olduğu belirtilmiştir.895 Bunun dışında, kimyasal kastrasyon

AİHS md. 8’de düzenlenen özel hayat ve aile hayatına saygı hakkı kapsamında da ele

alınmıştır. Bu çerçevede kastrasyonun, kişilerin üreme yeteneğini ve cinsel faaliyetlerini

engellemesi sebebiyle anılan haklara aykırı bir uygulama olduğu ancak md.8/2’de kamu

güvenliği sebebiyle bu hakkın sınırlandırılmasının mümkün kılındığı ifade edilmiştir.896

Ayrıca, kimyasal kastrasyon AİHS md. 12’deki evlenme ve aile kurma hakkı

çerçevesinde değerlendirilmiş ve bu uygulama nedeniyle kişinin vücudundaki sperm

892 Kızılırmak, s.1053.
893 Danıştay 10. Dairesi, T: 07.06.2017, E: 2016/12975, anılan karar için bkz.

https://www.psikiyatri.org.tr/uploadFiles/98201721930-Cinsel-Suclar-Danistay-Karari.pdf, E.T:20.11.2020.
894 Akbaba, Zeynep Burcu, Kimyasal Hadım Yönteminin Anayasaya Uygunluğu II, Türkiye Barolar Birliği

Dergisi, Y:2009, S: 82, s.379.
895 Akbaba, Kimyasal Hadım…II, s.380.
896 Akbaba, Kimyasal Hadım…II, s.380.

127

sayısının ve kalitesinin düştüğü ayrıca partnerin gebe kalması durumunda, kastrasyonun

fetusta meydana getirdiği deformasyon sebebiyle ceninin sakat veya ölü doğabileceği

ifade edilmiştir.897

Tüm bu hususlar dikkate alındığında, kişinin rızasına aykırı olarak biyolojik ya da

psikolojik bir tedavi kapsamında olmaksızın kişinin cinsel dürtülerini kontrol edememesi

sebebiyle hormon tedavisinin yarar sağlayacağı hususu tespit edilmeden uygulanan

kimyasal kastrasyon, temel hak ve özgürlüklere aykırılık teşkil edecektir.898 Ancak

şartların mevcut olması halinde çocukların vücut bütünlüklerinin, cinsel özgürlüklerinin

ve yaşam haklarının korunması adına cinsel istismar faillerine kimsayal kastrasyon

uygulanabileceği belirtilmektedir.899 Ancak, cerrahi kastrasyonun kişinin vücuduna

yönelik geri dönüşü olmayan bir müdahale içermesi sebebiyle insan haysiyetiyle

bağdaşmayan bir uygulama olduğu kabul edilmekte900 ve bir suça karşı ceza ya da

güvenlik tedbir olarak uygulanamayacağı ifade edilmektedir.901

897 Kızılırmak, s1061.
898 Yenidünya/Yaşar, s.182; Taner, Fahri Gökçen, 6545 Sayılı Kanun Cinsel Saldırı ve Cinsel Taciz

Suçlarına Ne Getirdi? Ne Getirebilirdi?, Türkiye Barolar Birliği Dergisi, Y:2017, Özel S. (Kadın ve

Hukuk), s.89.
899 Yenidünya/Yaşar, s.182.
900 Akbaba, Kimyasal Hadım…II, s.392.
901 Yenidünya/Yaşar, s.183.

128

SONUÇ

Cinsel dokunulmazlığa karşı işlenen suçlara hem Türk hukukunda hem de uluslararası

hukukta özel bir değer atfedilmiştir. Bu suçlar için öngörülen düzenlemeler, devletlerin

toplumsal yapıları ve modern ceza hukuku anlayışındaki değişmelere bağlı olarak

şekillenmiştir. Hukuk sistematiğinde, zayıf ve korunmaya muhtaç olan çocukların cinsel

anlamda istismar edilmelerinin önlenmesi ve buna bağlı olarak cinsel gelişimlerinin

normal şekilde ilerlemesinin sağlanması amacıyla cinsel istismar teşkil eden fiillerin suç

olarak düzenlenmesi için hem uluslar arası alanda sözleşmeler yapılmış hem de devletler

tarafından ulusal mevzuatlarda çeşitli düzenlemelere yer verilmiştir.

Türk Hukuku’nda da çocuklara yönelik gerçekleştirilen cinsel istismar fiilleri gerek

mülga 765 sayılı TCK’da gerekse de 5237 sayılı TCK’da suç olarak düzenlenmiştir.

Günümüze kadarki süreç içerisinde, Türk kanun koyucu tarafından ceza hukuku

alanındaki değişim ve gelişimlere uyum sağlama adına devletin toplumsal yapısı da

dikkate alınarak bu suçlara ilişkin hükümlerde çeşitli değişiklikler yapılmıştır. Özellikle

son zamanlarda, cinsel suçlardaki artış göz önünde bulundurularak cezalarda artırıma

gidilmiş ve infaz rejiminde fail aleyhine düzenlemeler getirilmiştir. Ancak ne yazık ki

istatistikler dikkate alındığında bu düzenlemelerin caydırıcılığı artırmadığı görülmektedir.

Yürürlükte bulunan 5237 sayılı TCK’nın cinsel istismar suçunu düzenleyen 103.

maddesindeki belirsiz kalan ve tereddütlere yol açan hükümleri düzeltmek ve uygulamada

çıkan sorunları gidermek amacıyla 6545 sayılı Kanun ve 6763 sayılı Kanunla söz konusu

düzenlemede değişiklikler yapılmıştır. Ancak, hala tartışılan ve açıklık getirilmesi

gereken hususlar bulunmaktadır. Çocukların korunması ve hem fiziksel hem de psikolojik

açıdan sağlıklı nesiller yetiştirilmesi bakımından cinsel istismar fiilleriyle daha etkin bir

mücadele ortamının oluşturulabilmesi için son derece önem arz eden cinsel istismar

suçuna ilişkin hükümlerin, kanun koyucu tarafından titizlikle ele alınarak düzenlenmesi

büyük önem arz etmektedir. Bu bakımdan çalışmamızda, TCK md.103’de yer alan

hükümlere ilişkin tespit ettiğimiz eksiklikleri ve aydınlatılması gereken muğlak ifadeleri,

incelediğimiz bölümlerde açıklamış olmakla beraber tespit ettiğimiz hususlara dair

getirilebilecek muhtemel çözümlere kısaca tekrar değinmeyi uygun görüyoruz.

TCK md.103/1’de, cinsel istismarın maddi unsuru açısından mağdur çocukların yaşı ve

algılama yetenekleri dikkate alınarak ikili bir sistem öngörülmüştür. Anılan hükümde,

Kanunun 15-18 yaş aralığında olan çocuklara uygulanacak hüküm açısından “fiilin

hukuki anlam ve sonuçlarını algılama yeteneğinin gelişip gelişmediği” kriterini kıstas

olarak aldığı görülmektedir. Ancak, burada araştırılması gereken husus, mağdur çocuğun

gerçekleştirilen eylemin hukuki açıdan ne anlama geldiğini ya da hangi hukuk normunu

ihlal ettiğini bilip bilmediği değil gerçekleştirilen eylemin cinsel içeriğini ve kendi

vücudu üzerinde meydana getireceği sonucuna dair idrak yeteneğinin bulunup

bulunmadığının tespitidir. Bu bakımdan, Kanundaki ifadenin “fiilin anlam ve sonuçlarını

algılama yeteneği” olarak değiştirilmesi yerinde bir düzenleme olacaktır.

Maddede, vücuda organ veya cisim sokulması şeklinde gerçekleştirilen cinsel istismarın,

ayrı bir suç olarak değil suçun cezayı ağırlaştıran bir nitelikli hali olarak düzenlenmesi

teşebbüs, gönüllü vazgeçme ve zincirleme suça ilişkin hükümlerin uygulanması

129

bakımından çeşitli tartışmalara sebebiyet vermiştir. Kanaatimizce, nitelikli halin ayrı bir

suç olduğunun kabulü, çocukların korunması düşüncesine daha fazla hizmet edecektir.

Nitekim, anılan hükmün mevcut haliyle nitelikli hal olarak öngörülmesi nedeniyle

nitelikli cinsel istismar gerçekleştirme kastıyla harekete geçen failin, elinde olmayan

nedenlerle suçu tamamlayamaması durumunda teşebbüse ilişkin genel hükümler uyarınca

failin, nitelikli cinsel istismara teşebbüsten cezalandırılması mümkün olmayacaktır. Bu

gibi hallerde, ancak koşulların mevcudiyeti halinde failin suçun temel şeklinden

sorumluluğu gündeme gelebilecektir. Bu anlayış çerçevesinde, nitelikli cinsel istismar

kastıyla hareket eden ancak elinde olmayan nedenlerle suçu tamamlayamayan fail ile

çocuğa karşı basit cinsel istismar niteliğindeki dokunma, okşama, öpme gibi davranışlar

gerçekleştiren failin aynı hükme göre cezalandırılması, adaletsiz sonuçlara yol açacak ve

kanun koyucunun bu suçla korumak istediği hukuki menfaate aykırılık teşkil edecektir.

Benzer şekilde, failin nitelikli cinsel istismar kastıyla icra hareketlerine başladıktan sonra

kendi isteğiyle hareketi sonlandırması durumunda, nitelikli cinsel istismarın ayrı bir suç

olarak öngörülmemesi nedeniyle gönüllü vazgeçmeye ilişkin hükümlere göre failin hiç

cezalandırılmaması şeklinde yerinde olmayan sonuçlar meydana gelebilecektir. Bununla

birlikte, burada iki ayrı suçun varlığının kabul edilip bu suçlar arasında teselsül

hükümlerinin işletilmemesi çocukların korunması açısından daha yerinde bir uygulama

olacaktır.

Hükümdeki diğer bir önemli bir eksiklik, çocuklar arasında rızaen gerçekleştirilen cinsel

davranışlara ilişkin açık bir hükmün bulunmamasıdır. Nitekim, Türkiye’nin de taraf

olduğu Lanzarote Sözleşmesi’nin 18. maddesinde, taraf devletlere çocuklarla

gerçekleştirilen cinsel nitelikteki faaliyetleri iç hukuklarında suç olarak düzenlemeleri

hususunda yükümlülük getirildiği ancak çocuklar arasında rızaen gerçekleştirilen cinsel

faaliyetlerin bu kapsamın dışında tutulduğu belirtilmiştir. Yine benzer şekilde mukayeseli

hukuktaki çeşitli düzenlemelerde, akran kabul edilebilecek yaştaki çocukların birbirlerine

karşı rızaya dayalı cinsel davranışta bulunmaları durumlarının cezalandırılmayacağını

öngören hükümlere yer verildiği görülmektedir. Bu nedenle, Türk Hukuku’nda da benzer

bir düzenleme yapılması, hem sözleşmeye uyum sağlama hem de bu hususa ilişkin

belirsizliğin ortadan kaldırılması açısından büyük önem taşımaktadır.

Düzenlemedeki önemli başka bir eksiklik de evli çocuklara karşı eşleri tarafından

gerçekleştirilen cinsel davranışlara uygulanacak özel bir hükmün öngörülmemesidir.

Nitekim, yetişkinlere karşı gerçekleştirilen cinsel davranışları cezalandıran TCK

md.102’de suçun, eş tarafından diğer eşe yönelik olarak vücuda organ veya cisim

sokulması şeklinde işlenmesi halinde, mağdurun şikâyeti üzerine fail eşin

cezalandırılacağını öngören özel bir hüküm mevcuttur. Bu bakımdan, yetişkinlere nazaran

zayıf konumda olan çocukların menfaatleri gözetilerek bu hususa ilişkin TCK md. 103’te

ayrı bir düzenleme yapılması ve evli çocuklara karşı eşleri tarafından rızaları olmadan

gerçekleştirilen hem basit hem de nitelikli cinsel istismar niteliğindeki davranışların

cezalandırılması yerinde olacaktır. Ayrıca, yine çocukların korunması adına

md.102/2’den farklı olarak anılan suçun resen soruşturulup kovuşturulması

gerekmektedir.

130

Kanunun md.103/2’deki hükmünde failin, mağduru failin vücuduna organ veya cisim

sokmaya zorlaması durumuna ilişkin bir düzenlemeye yer verilmemiştir. Doktrinde ve

Yargıtay içtihatlarında, böyle bir durumda failin basit cinsel istismar suçundan

cezalandırılması gerektiği ifade edilmiştir. Ancak bu yaklaşımda, faile organ veya cisim

sokmaya zorlanan çocuklarla fail tarafından basit cinsel istismar niteliğinde davranışlarla

istismar edilen çocukların aynı hükme göre cezalandırılması adaletsiz bir uygulama

olmaktadır. Zira, bu iki hipotezde mağdur konumundaki çocukların, cinsel

özgürlüklerinin aynı oranda ihlal edildiği söylenemeyecektir. Bu bakımdan, mağdurun

faile yönelik organ veya cisim sokmaya zorlandığı durumların da TCK md. 103/2’deki

düzenlemeye dâhil edilmesi gerekmektedir.

Düzenlemedeki bir diğer önemli eksiklik, çocuk yaştaki evliliklerin suç olarak

öngörülmemiş olmasıdır. Çocuk evlilikleri, insan hakları ihlali olarak görülmekte ve

özellikle kız çocukları açısından en sık karşılaşılan cinsel istismar biçimi olarak karşımıza

çıkmaktadır. Henüz psikolojik ve fizyolojik açıdan yeterli erginliğe ulaşmamış

çocukların, zorla evlendirilerek istismar edilmesinin önüne geçilmesi amacıyla

uluslararası alanda çeşitli düzenlemelere yer verildiği görülmektedir. Bu amaçla yapılan

ve Türkiye’nin de taraf olduğu İstanbul Sözleşmesi’nde de çocukların zorla

evlendirilmelerinin ulusal mevzuatlarda suç olarak düzenlenmesi ve bu konuda gerekli

olan diğer tüm tedbirlerin alınması hususu, taraf devletlere bir ödev olarak yükletilmiştir.

Ancak, Türk Hukuku’nda Medeni Kanun’da belirtilen asgari yaşın altındaki çocukların

zorla evlendirilmelerini suç olarak öngören bir düzenleme bulunmamaktadır. Mevcut

düzenleme kapsamında, bu tür fiillerin ancak koşulların mevcudiyeti halinde TCK md.

103 kapsamında cezalandırılabilmeleri mümkünse de gerek sözleşmeye uyum sağlama

açısından gerekse de bu fiillere karşı daha etkin bir mücadele ortamı sağlanması adına

çocuk evliliklerinin, TCK’da özel olarak düzenlenmesi gerekmektedir.

En nihayetinde, cinsel istismar olgusunun hukuk dışında tıp, psikoloji, sosyoloji gibi

farklı disiplinleri ilgilendiren çok boyutlu yapısı itibariyle bu fiillerle mücadelede

multidisipliner bir yaklaşımla sistematik bir çalışmanın yapılması zorunluluğu

doğmaktadır. Yapılan araştırmalar neticesinde, cinsel istismara karşı en etkili mücadele

sisteminin, bu tür fiillere yönelik yapılacak önleme çalışmalarına ağırlık verilerek

oluşturulabileceği ortaya koyulmuştur. Bu kapsamda çocuklara, ailelere ve psikolog,

sosyal hizmet uzmanı, pediatrist, öğretmen gibi çocuklarla çalışan kişilere cinsel istismar

konusunda verilecek eğitimler ön plana çıkmaktadır.

Cinsel istismara karşı farkındalığın artırılması, çocuğun kendini koruyabilmesi ve tekrar

tekrar istismar edilmesinin önüne geçilmesi adına gelişmiş ülkelerde uygulanan kişisel

güvelik, iyi dokunuş kötü dokunuş gibi okul temelli beceri eğitim programları büyük

önem arz etmektedir. Bununla birlikte, ebeveynlerin de cinsel istismar konusunda

bilinçlendirilmesi, çocuğun bu fiillerden korunmasında ve istismarın erken fark

edilmesinde etkili olmaktadır. Ebeveynlerin, istismara uğramış bir çocuğa karşı nasıl

davranılması gerektiği konusunda bilinçli olarak hareket etmesi, çocuğun ebeveynleriyle

iletişime geçmesini kolaylaştırmakta bu da istismarın daha hızlı şekilde açığa çıkmasını

sağlamaktadır. Ayrıca, ebeveynlerin istismar edilmiş çocuğa anlayışlı ve destekleyici

131

şekilde davranması, istismar nedeniyle çocukta meydana gelen psikolojik travmanın daha

kolay atlatılmasına da yardımcı olacaktır. Yine çocuklarla doğrudan temas halinde olan

psikiyatrist, öğretmen, sosyal hizmet uzmanı gibi alanında uzman kişilerin, cinsel istismar

hususunda bilgi sahibi olmaları ve multidisipliner bir yaklaşımla ekip halinde çalışmaları,

cinsel istismarla mücadelede önemli bir rol oynamaktadır.

132

KAYNAKÇA

Acehan, Selen/Bilen, Ayşegül/Ay, Mehmet Oğuzhan/Gülen, Müge/Avcı, Akkan/İçme, Ferhat;

Çocuk İstismarı ve İhmalinin Değerlendirilmesi, Arşiv Kaynak Tarama Dergisi, Y:2013,

C:22, S:4, ss.591-614.

Akbaba, Zeynep Burcu; Kimyasal Hadım Yönteminin Anayasaya Uygunluğu I, Türkiye Barolar

Birliği Dergisi, Y:2009, S: 81, ss. 353-380.

Akbaba, Zeynep Burcu; Kimyasal Hadım Yönteminin Anayasaya Uygunluğu II, Türkiye Barolar

Birliği Dergisi, Y:2009, S: 82, ss. 377-394.

Akgündüz, Ahmet; Kanunâmelerdeki Ceza Hukuku Hükümleri ve Şer’i Tahlili, İslami

Araştırmalar Dergisi, Y:1999, C: 12, S:1, ss.1-16.

Akgündüz, Said Nuri; Tanzimat Dönemi Osmanlı Ceza Hukuku Uygulaması, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İstanbul 2010.

Akıntürk, Turgut/ Ateş Karaman, Derya; Türk Medeni Hukuku Aile Hukuku, 13. Baskı, Beta

Yayıncılık, İstanbul 2011.

 Aksoy, Ercüment/Çetin, Gürsel/İnanıcı, Mehmet Akif/Polat, Oğuz/Sözen, M. Şevki/Yavuz,

Fatih; Çocuk İstismarı ve İhlali, https://www.ttb.org.tr/eweb/adli/7.html,

E.T:09.05.2020.

Aktepe, Evrim; Çocukluk Çağı Cinsel İstismarı, Psikiyatride Güncel Yaklaşımlar, Y:2009, C:1,

S:2, ss.95-119.

Aktepe, Evrim/Atay, İnci Meltem; Çocuk Evlilikleri ve Psikososyal Sonuçları, Psikiyatride

Güncel Yaklaşımlar, Y: 2017, C:9, S:4, ss.410-420.

Akyüz, Emine; Çocuk Hakları Bildirisi ve Türk Hukuk Sistemi, Ankara Üniversitesi Eğitim

Bilimleri Fakültesi Dergisi, Y:1980, C:13, S:1, ss.339-365.

Alpaslan, Ahmet Hamdi; Çocukluk Döneminde Cinsel İstismar, Kocatepe Tıp Dergisi, Y:2014,

C:15. S:2, ss.194-201.

Aral, Neriman/Gürsoy, Figen; Çocuk Hakları Çerçevesinde Çocuk İhmal ve İstismarı, Milli

Eğitim Dergisi, Temmuz, Ağustos, Eylül 2001, S:151,

https://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/151/aral_gursoy.htm,

E.T:10.05.2020.

Arslan, Çetin; İnsan Ticareti Suçu (TCK md.201/b), Ankara Üniversitesi Hukuk Fakültesi

Dergisi, Y:2004, C:53 S:4, ss.19-83.

Artuç, Mustafa; Kişilere Karşı Suçlar, 2. Baskı, Adalet Yayınevi, Ankara 2008.

Artuk, Mehmet Emin/Alşahin, Mehmet Emin; Sarkıntılık Fiili, Ankara Üniversitesi Hukuk

Fakültesi Dergisi, Y:2016, C:65, S:4, ss. 3243-3270.

Artuk, Mehmet Emin/Gökcen Ahmet/ Alşahin, Mehmet Emin/Çakır, Kerim, Ceza Hukuku Özel

Hükümler, Yenilenmiş Gözden Geçirilmiş 19. Baskı, Adalet Yayınevi, Ankara 2021.

Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, Ahmet Caner; Ceza Hukuku Özel Hükümler,

Gözden Geçirilmiş Yenilenmiş 11. Baskı, Turhan Kitabevi, Ankara 2011.

133

Ataç, Asiye Selcen; Ceza Hukuku ve Ensest Fiiller Arasındaki İlişkiye Genel Bir Bakış, Marmara

Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi, Prof. Dr. Nur Centel’e

Armağan, Y:2013, C:19, S:2, ss.871-878.

Avcı, Mustafa; Osmanlı Ceza Hukuku Özel Hükümler, Mimoza Yayıncılık, Konya 2014.

Aydın, Murat; Çocukların Cinsel İstismarı ve Reşit Olmayanla Cinsel İlişki Suçu, Genişletilmiş

ve Güncellenmiş 3. Baskı, Seçkin Yayıncılık, Ankara 2018.

Aygül, Hasan Hüseyin/Şensoy, Alara Fulya; Çocuklara Karşı İşlenen Cinsel Suçlara Verilen

Cezalar ve Beklenen Toplumsal Adalet, Gaziantep Üniversitesi Sosyal Bilimler Dergisi,

Y:2018, C:17, S: 2, ss.533-551.

Bakıcı, Sedat; Açıklamalı-İçtihatlı Genel Adap ve Aile Düzenine Karşı Cürümler, Adalet

Yayınevi, Ankara 1994.

Baran, Aylin Görgün/Paksoy Erbaydar, Nüket; Yasak Cinsel İlişki: Ensest,

https://www.researchgate.net/profile/Nueket_Paksoy_erbaydar/publication/266874757_YASAK_

CINSEL_ILISKI_ENSEST/links/55c1e80108aeb2864582524f/YASAK-CINSEL-

ILISKI-ENSEST.pdf, E.T: 15.04.2020.

Bayraktar, Köksal/Keskin Kiziroğlu, Serap/Yıldız, Ali Kemal/Memiş Kartal, Pınar/Altunç,

Sinan/Bostancı Bozbayındır, Gülşah/Erman, Barış/Eroğlu Erman, Fulya/Kurt,

Gülşah/Sınar, Hasan; Özel Ceza Hukuku Cilt II, Kişilere Karşı Suçlar 1, 1. Baskı, On İki

Levha Yayıncılık, İstanbul 2017.

Baytemir, Erdal; Cinsel Dokunulmazlığa Karşı Suçlar, 1. Baskı, Adalet Yayınevi, Ankara 2019.

Beyazıt, Özgür; Reşit Olmayanla Cinsel İlişki Suçu, Türkiye Adalet Akademisi Dergisi (TAAD),

Nisan 2010, S:1, ss.293-310.

Boran, Perran/Gökçay, Gülbin/Devecioğlu, Esra/Eren, Tijen; Çocuk Gelinler, Marmara Medical

Journal, Y:2013, C: 26, S:2, ss.58-62.

Bulut, Sefa; Çocuk Cinsel İstismarı Hakkında Bir Derleme, Türk Psikolojik Danışma ve

Rehberlik Dergisi, C:3 S:28, ss. 139-156.

Can, Muhammet/Tırtıl, Lale/Dokgöz, Halis; Çocuk İstismarı Olgularında Hekim Sorumluluğu,

Klinik Gelişim, Y:2009, C:22, Adli Tıp Özel S., ss.89-94.

Centel, Nur; 5237 Sayılı Türk Ceza Kanunu’nda Cinsel Saldırı Suçu ve Cinsel Suçlar Değişiklik

Tasarısı’nın Değerlendirilmesi, Türkiye Barolar Birliği Dergisi, Mart-Nisan 2012, S: 99,

ss.269-290.

Cin, Halil/Akyılmaz, Gül; Türk Hukuk Tarihi, Sayram Yayınları, Konya 2011.

Çalvin Bozbeyoğlu, Alanur/Koyuncu, Ece/Kardam, Filiz/Sungur, Altan; Ailenin Karanlık Yüzü:

Türkiye’de Ensest, Sosyoloji Araştırmaları Dergisi, 2010/1, C: 13, S: 1, ss. 1-37.

Çeçen, Ayşe Rezan; Çocuk Cinsel İstismarı: Sıklığı, Etkileri ve Okul Temelli Önleme Yolları,

Uluslararası İnsan Bilimleri Dergisi, Y: 2007, C: 4, S: 1, ss.1-17.

Dedeler, Meryem/Öpöz, Tuğçe/Öztürk, Cansu; Çocukluk Çağı Cinsel İstismarına Yönelik Tedavi

ve Önleme Yaklaşımları: Bir Gözden Geçirme, AYNA Klinik Psikoloji Dergisi,

Y:2016, C:3, S:1, ss.28-43.

134

Değirmenci, Olgun; Mukayeseli Hukukta ve Türk Hukuku’nda İnsan Ticareti Suçu, Türkiye

Barolar Birliği Dergisi, Y: 2006, S: 67, ss.57-96.

Demirbaş, Timur; Ceza Hukuku Genel Hükümler, 13. Baskı, Seçkin Yayıncılık, Ankara 2018.

Demirtürk Selçuk, Ezgi/Karadeniz, Havva; Çocuk İstismarına Yol Açan Ailesel Nedenler ve

Çocuğun Korunmasına Yönelik Önlemler, Sağlık ve Toplum Dergisi, Y:20, S:1, Ocak-

Nisan 2020, ss.30-35.

Dervişoğlu, Suat; Çocuk İstismarı ve İhmali Açısından Sokakta Çalışan Çocuklar ve Avrupa

Birliği Uygulamaları, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans

Tezi, İstanbul 2012.

Doğan, Recep; Anlamlı Yanıt Üretilemeyen İkilem: Reşit Olmayanla Cinsel İlişki Suçu, Ankara

Barosu Dergisi, Y:2017, C:75, S:1, ss.123-149.

Dönmezer, Sulhi; Genel Adap ve Aile Düzenine Karşı Cürümler, İstanbul Üniversitesi Yayınları,

4. Baskı, İstanbul 1975.

Dönmezer, Sulhi, Kriminoloji, Filiz Kitabevi, 7. Bası, İstanbul 1984.

Dönmezer, Sulhi/Erman, Sahir; Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, Cilt I, Yeniden

Gözden Geçirilmiş 8. Baskı, Filiz Kitabevi, İstanbul.

Dursun, Selman; Türk Ceza Hukuku’nda Cinsel Suçlara Genel Bir Bakış, Ceza Hukuku Dergisi,

Nisan 2014, S:24, ss.57-73.

Dülger, İbrahim; Cinsel Özgürlüğe Karşı İşlenen Suçlardan Irza Geçme Suçu, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, Doktora Tezi, Konya 1998.

Dülger, İbrahim; Irza Geçme Suçunun Tarihi Gelişimi, Selçuk Üniversitesi Sosyal Bilimler

Enstitüsü Dergisi, Y:2000, S:6, ss.81-104.

Erdoğan, Ayten; Pedofili: Klinik Özellikleri, Nedenleri ve Tedavisi, Psikiyatride Güncel

Yaklaşımlar, Y:2010, C:2, S:2, ss.132-160.

Erem, Faruk/ Toroslu, Nevzat; Türk Ceza Hukuku Özel Hükümler, 8. Baskı, Savaş Yayınları,

Ankara 2000.

Erman, Ragıp Barış; Yanılmanın Ceza Sorumluluğuna Etkisi, İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü, Doktora Tezi, İstanbul 2006.

Ertur, Esen/Yaycı, Nesime; Erkek Mağdur Açısından Ensest, Adli Tıp Dergisi, Y:2011, C:25, S:3,

ss.199-214.

Gemalmaz, Mehmet Semih, Ulusalüstü İnsan Hakları Hukuku’nun Genel Teorisini Giriş, 7.

Baskı, Legal Kitabevi, İstanbul 2010.

Gemalmaz, Mehmet Semih; Ulusalüstü İnsan Hakları Hukuku Belgeleri II. Cilt, Uluslararası

Sistemler, İstanbul, Legal Kitabevi, İstanbul 2010.

Gökcen, Ahmet; Tazminat Dönemi Osmanlı Ceza Kanunları ve Bu Kanunlardaki Ceza

Müeyyideleri, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,

İstanbul 1987.

Gölge, Zeynep Belma; Cinsel Saldırıda Etkili Faktörler ve Suçlu Profili, İstanbul Üniversitesi

Adli Tıp Enstitüsü, Doktora Tezi, İstanbul 2005.

135

Gölge, Zeynep Belma; Cinsel Travma Sonrası Oluşan Ruhsal Sorunlar, Nöropsikiyatri Arşivi,

Y:2005, C: 42, S:1-2-3-4, ss.19-28.

Gültaş, Veysel/Gündüz, Remzi; 5237 Sayılı Türk Ceza Kanunu’nda Cinsel suçlar, Bilge

Yayınevi, Ankara 2008.

Gündüz, Remzi; 6545 Sayılı Kanun’la Değiştirilen 5237 Sayılı Türk Ceza Kanunu’nda Cinsel

Dokunulmazlığa Karşı Suçlar, 1. Baskı, Bilge Yayınevi, Ankara 2015.

Güngör, Devrim; Türk Ceza Kanunu’nda Çocuk Pornografisi, Ankara Üniversitesi Yayınları No:

459, Prof. Dr. Nevzat Toroslu’ya Armağan Cilt II, Ankara 2015, ss.545-556.

Hafızoğulları, Zeki; Beşeri Cinsellik ve Yeni Türk Ceza Kanunu,

http://www.abchukuk.com/cezahukuku/cinsel-suclar.html, E.T: 10.06.2020.

Hafızoğulları, Zeki/Özen, Muharrem; Türk Ceza Hukuku Özel Hükümler Kişilere Karşı Suçlar, 6.

Baskı, US-A Yayıncılık, Ankara 2017.

Hakeri, Hakan; Ceza Hukuku Genel Hükümler/Temel Bilgiler, Genişletilmiş Güncellenmiş 15.

Baskı, Astana Yayınları, Ankara 2018.

Hancı, Hamit/Eşiyok, Burcu; Munchausen by Proxy Sendromu: Vekaleten Hastalık, Haziran

2000, C:9, S:6, https://www.ttb.org.tr/STED/sted0600/8.html, E.T:10.05.2020.

Horozgil, Denizhan; Çocukların Cinsel İstismarı Suçunun Basit Şekli (TCK m. 103/1), Türkiye

Barolar Birliği Dergisi, Y:2011, S:93, ss.108-146.

İçel, Kayıhan/Ünver, Yener; Karşılaştırmalı Ceza Hukuku Yasaları, 1. Baskı, Beta Yayıncılık,

İstanbul 2002.

İnan, Ali Naim; Çocuk Haklarına Dair Sözleşme, Ankara Üniversitesi Hukuk Fakültesi Dergisi,

Y:1995, C:44, S:1, ss.765-778.

İnci, Yusuf; Çocukların Cinsel Suistimali ve İstismarının Sosyokültürel ve Ekonomik Boyutları,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara 2010.

Kanbur, Mehmet Nihat; 6545 Sayılı Kanun Değişiklikleri Çerçevesinde Türk Ceza Kanunu’nda

Reşit Olmayanla Cinsel İlişki Suçu (TCK m.104), Dokuz Eylül Üniversitesi Hukuk

Fakültesi Dergisi, Prof. Dr. Hakan Pekcanıtez’e Armağan, Y:2015, C:16, Özel S. 2014,

ss. 4139-4210.

Kara, Bülent/Biçer, Ümit/Gökalp, Ayşe Sevim; Çocuk İstismarı, Çocuk Sağlığı ve Hastalıkları

Dergisi, Y:2004, C:47, S:2, ss.140-151.

Karakartal, Demet; Çocuk Cinsel İstismarının Önlenmesinde Cinsel Eğitimin Önemi, Uluslararası

Beşeri Bilimler ve Eğitim Dergisi (IJHE), Y:2020, C:6, S:13, ss.145-156.

Karataş, Zeki; Çocukların Cinsel İstismardan Korunmasında Çocuk Adalet Sisteminin Önleyici

Fonksiyonu, Türkiye Sosyal Hizmet Araştırmaları Dergisi, Y:2018, C:2, S:2, ss.130-

147.

Kaya, Funda; Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı Suçu, Gaziantep Üniversitesi

Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Gaziantep 2016.

Kaynak Malatyalı, Meryem; Türkiye’de Çocuk Gelin Sorunu, Nesne Psikoloji Dergisi, Y:2014,

C:2, S:3, ss.27-38.

136

Keskin, Gülseren/Çam, Olcay; Çocuk Cinsel İstismarına Psikodinamik Bakış Açısı ve Hemşirelik

Yaklaşımı, Ege Üniversitesi Hemşirelik Yüksek Okulu Dergisi, Y:2005, C:21, S:2,

ss.191-208.

Kılıç, Abbas; Cinsel Hâkimiyet ve Yeni Türk Ceza Kanunu’nda Cinsel Saldırı Suçu (TCK m.

102), Türkiye Barolar Birliği Dergisi, Y:2008, S:78, ss.167-204.

Kır, Ebru; Çocuklara Yönelik Cinsel Taciz ve İstismara Karşı Önleyici Eğitim Çalışmaları,

İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, Y:2013, C:71, S: 1, ss.785-800.

Kızılırmak, Baran; Kimyasal Kastrasyonun Cinsel Suç Faillerine Uygulanabilirliği Üzerine

Kapsamlı Bir İnceleme, Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları

Dergisi, Y:2019, C:25, S:2, ss.1025-1071.

Koca, Mahmut/ Üzülmez, İlhan; Türk Ceza Hukuku Genel Hükümler, Gözden Geçirilmiş ve

Güncellenmiş 13. Baskı, Seçkin Yayıncılık, Ankara 2020.

Koca, Mahmut/Üzülmez, İlhan; Türk Ceza Hukuku Özel Hükümler, 6. Baskı, Adalet Yayınevi,

Ankara 2019.

Konan, Belkıs; Osmanlı Hukukunda Tecavüz Suçu, Osmanlı Tarihi Araştırma ve Uygulama

Merkezi Dergisi, Y:2011, S:29, ss.149-172.

Koparan, Reşat; 5237 Sayılı TCK'da Cinsel Saldırı ve Cinsel Taciz Suçları, Seminer Çalışması,

Kayseri 2009, www.ceza-bb.adalet.gov.tr/makale/197.pdf, E.T: 12.03.2020.

Korkusuz, Gülşah; Cinsel Saldırı Suçu (TCK md. 102), İstanbul Üniversitesi Hukuk Fakültesi

Mecmuası, 2013, C:71, S:1, ss.815-854.

Kurt, Sevil Lale; Çocuk Haklarına İlişkin Temel Uluslararası Belgeler ve Türkiye Uygulaması,

Sosyal Politika Çalışmaları Dergisi, Y:16, S:36, Ocak-Haziran 2016, ss.99-127.

Kurt Yücekul, Gülşah; İnsan Ticareti Suçu, Galatasaray Üniversitesi Sosyal Bilimler Enstitüsü,

Doktora Tezi, İstanbul 2011.

Küçük, Tevfik Sönmez; Bir Ceza Hukuku Yaptırımı Olarak Zorunlu Kastrasyonun Anayasa

Hukuku Açısından İncelenmesi, Ankara Hacı Bayram Veli Üniversitesi Hukuk

Fakültesi Dergisi, Y:2015, C:19, S:4, ss.297-322.

Malkoç, İsmail; Yeni Türk Ceza Kanunu’nda Cinsel Saldırı Suçları, Malkoç Kitabevi, Ankara

2005, s.124.

Mavi Aydoğdu, Saadet Gonca/Özsoy, Ülkü; Çocuk Hakları İhlali: Cinsel İstismar Journal of

Academic Research in Nursing (JAREN), Y:2017, C:3, Ek S., ss.57-60.

Memiş Kartal, Pınar; Türk Ceza Hukuku’nda Çocukların Cinsel İstismarı, Der Yayınları, İstanbul

2014.

Meran, Necati; Kişilere Karşı Suçlar, 2. Baskı, Seçkin Yayıncılık, Ankara 2008.

Nişancı, Doğukan; 6545 Sayılı Kanun ile Getirilen Yenilikler Işığında 5237 Sayılı Türk Ceza

Kanunu’nda Çocukların Cinsel İstismarı Suçu, Türkiye Barolar Birliği Dergisi, Y:2015,

S:120, ss.209-260.

Nuhoğlu, Ayşe; Avrupa Konseyi Çocukların Cinsel Sömürü ve İstismara Karşı Korunması

Sözleşmesi ve Türk Hukuku, Galatasaray Üniversitesi Hukuk Fakültesi Dergisi 2010/1,

Köksal Bayraktar’a Armağan Cilt II, ss.287-300.

137

Okan İbiloğlu, Aslıhan/Atlı, Abdullah/Oto, Remzi/Özkan, Mustafa; Çocukluk Çağı Cinsel

İstismar ve Ensest Olgularına Çok Yönlü Bakış, Psikiyatride Güncel Yaklaşımlar,

Y:2018, C: 10, S:1, ss.84-98.

Orak, Oya Sevcan; Annelere ve Çocuklara Uygulanan Koruyucu Temelli Psikososyal

Girişimlerin Çocukların Cinsel İstismardan Korunma Bilgi Düzeyine Etkisi, Atatürk

Üniversitesi Sağlık Bilimleri Enstitüsü, Doktora Tezi, Erzurum 2015.

Otacı, Cengiz; Genel Adap ve Aile Düzenine Karşı İşlenen Suçlar, 1. Baskı, Seçkin Yayıncılık,

Ankara 2000.

Ovayolu, Nimet/Uçan, Özlem/Serindağ, Selver; Çocuklarda Cinsel İstismar ve Etkileri, Fırat

Sağlık Hizmetleri Dergisi, Y:2007, C:2, S:4, ss.13-22.

Özbek, Veli Özer; Müstehcenlik Suçu, 1. Baskı, Seçkin Yayıncılık, Ankara 2009.

Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker; Ceza Genel Hukuku Temel Bilgiler,

Güncellenmiş ve Gözden Geçirilmiş 9. Baskı, Seçkin Yayıncılık, Ankara 2018.

Özbek, Veli Özer/Doğan, Koray/Bacaksız, Pınar/Tepe, İlker; Türk Ceza Hukuku Özel Hükümler,

Genişletilmiş ve Güncellenmiş 11. Baskı, Seçkin Yayıncılık, Ankara 2017.

Özdemir, Hayrünnisa; Hadım Etme ve Hekimin Sır Saklama Yükümlülüğü, Gazi Üniversitesi

Hukuk Fakültesi Dergisi, Y:2010, C:14, S:1, ss.125-164.

Özen, Mustafa; Ceza Hukuku Özel Hükümler Dersleri, 4. Baskı, Adalet Yayınevi, Ankara 2019.

Özgenç, İzzet; Türk Ceza Kanunu Gazi Şerhi Genel Hükümler, 3. Baskı, Ankara Açık Ceza İnfaz

Kurumu Matbaası, Ankara 2006.

Öztürk, Aslıhan Burcu; Çocuğun Cinsel İstismarı ve Aileyle Çalışma, Toplum ve Sosyal Hizmet,

Y:2009, C:20, S: 2, ss.89-98.

Polat, Oğuz; Tüm Boyutlarıyla Pedofili, Adli Tıp Bülteni, Y:2015, C:20, S:1, ss. 60-70.

Parlar, Ali/Banko, Meltem; 6545 Sayılı Kanun ile Yapılan Değişiklikler Çerçevesine Cinsel

Suçlar, 1. Baskı, Adalet Yayınevi, Ankara 2014.

Savaşcı, Bilgehan; Çocukların Cinsel İstismarı Suçu, Ankara Üniversitesi, Sosyal Bilimler

Enstitüsü, Yüksek Lisans Tezi, Ankara 2010.

Saygılı, Sefa/Gönenli, Sinem; Aynı Ailede Görülen Çoklu Ensest, Düşünen Adam Dergisi,

Y:2008, C:21, S:1-4, ss.32-37.

Sokullu Akıncı, Füsun; İstismar Mağduru Çocukların Suç Sonrası Sorunları ve Hukuksal

Korunmaları, Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi,

Y:2013, C:19, S:2, ss. 3-16.

Sokullu Akıncı, Füsun, Siyah Sayılar ve Viktimoloji, İstanbul Üniversitesi Hukuk Fakültesi

Mecmuası, Y:1974, C:40, S:1-4, ss.219-241.

Soylu, Nusret/Ayaz, Muhammed; Adli Değerlendirme İçin Yönlendirilen Küçük Yaşta

Evlendirilmiş Kız Çocuklarının Sosyodemografik Özellikleri ve Ruhsal

Değerlendirmesi, Y:2013, C:14, S:2, ss.136-144.

Şen, Ersan; Yeni Türk Ceza Kanunu Yorumu, Cilt I, Vedat Kitapçılık, İstanbul 2006.

Şen, Ersan; Anayasa Mahkemesi’nin TCK md.103/2’yi İptali, www.hukukihaber.net,

E.T:11.11.2020.

138

Şirin, Memduh Cemil; Çocuğun Cinsel İstismarı-Ceza Kanunu Maddesi- Raporu, Çocuk Hukuku

Bakışıyla Cinsel İstismar, Çocuk Vakfı Çocuk Araştırmaları Merkezi, Ekim 2016,

Rapor No:17.

Taner, Fahri Gökçen; Anayasa Mahkemesi’nin Çocukların Cinsel İstismarına ve Evlenmenin

Dinsel Törenine İlişkin İptal Kararlarının Ardından Çok Katmanlı Bir Çözüm Önerisi,

Türkiye Barolar Birliği Dergisi, Y:2016, S: 124, ss. 221-246.

Taner, Fahri Gökçen; Türk Ceza Hukuku’nda Cinsel Özgürlüğe Karşı Suçlar, Genişletilmiş ve

Güncellenmiş 2. Baskı, Seçkin Yayıncılık, Ankara 2017.

Taner, Fahri Gökçen; 6545 Sayılı Kanun Cinsel Saldırı ve Cinsel Taciz Suçlarına Ne Getirdi? Ne

Getirebilirdi?, Türkiye Barolar Birliği Dergisi, Y:2017, Özel S. (Kadın ve Hukuk), ss.

65-92.

Taneri, Gökhan; Cinsel Suçlar, 2. Baskı, Bilge Yayınevi, Ankara 2014.

Taneri, Gökhan; Müstehcenlik Suçu, Erciyes Üniversitesi Hukuk Fakültesi Dergisi, Y: 2018,

C:13, S:1, ss.561-624.

Tezcan, Durmuş/Erdem, Mustafa Ruhan/Önok, Rıfat Murat; Teorik ve Pratik Ceza Özel Hukuku,

Güncellenmiş 18. Baskı, Seçkin Yayıncılık, Ankara 2020.

Topal, Ahmet Hamdi; Uluslar arası Ceza Yargılamalarında Cinsel Suçlar, On iki Levha

Yayıncılık, İstanbul 2009.

Toroslu, Nevzat; Ceza Hukuku Genel Kısım, 16. Baskı, Savaş Yayınevi, Ankara 2011.

Toroslu, Nevzat; Ceza Hukuku Özel Kısım, 7. Baskı, Savaş Yayınevi, Ankara 2013, s.60-61.

Tuğrul, Ahmet Ceylani; Cinsel Dokunulmazlığa Karşı Suçlar ve Ensest İlişkiler, 2. Baskı, Adalet

Yayınevi, Ankara 2013.

Tülü, İsmail Altan; Tecavüz Suçlularında ve Çocuk Cinsel İstismarcılarında Suç Analizi, Ankara

Üniversitesi Sağlık Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara 2010.

Türk Dil Kurumu, Türkçe Sözlük, 6. Baskı, Bilgi Basımevi, Ankara 1974.

Üçok, Coşkun; Osmanlı Kanunnamelerinde İslâm Ceza Hukukuna Aykırı Hükümler, Ankara

Üniversitesi Hukuk Fakültesi Dergisi, Y: 1946, C:3, S:1, ss.125-146.

Üçok, Coşkun/Mumcu Ahmet; Türk Hukuk Tarihi, Gözden Geçirilmiş 6. Baskı, Savaş Yayınları,

Ankara 1987.

Ünver, Yener; Cinsel Dokunulmazlığa ve Genel Ahlaka Karşı Suçlar, in Türk Ceza Kanunu’nun 2

Yılı Teori ve Uygulamada Karşılaşılan Sorunlar, İstanbul 2008, ss. 294-342.

Üzülmez, İlhan; Çocukların Cinsel İstismarı Suçu, Erciyes Üniversitesi Hukuk Fakültesi Dergisi,

Y:2009, C:4, S:2, ss.25-42.

Üzülmez, İlhan; Söz Atma ve Sarkıntılık Suçları, Milletlerarası Hukuk ve Milletlerarası Özel

Hukuk Bülteni, Y:2002, C:22, S:2, ss. 999-1038.

Yağmur, Fatih; Çocuk İstismarı ve İhmali, Sosyal Bilimler Araştırma Dergisi, Eylül 2008, S:12,

ss.71-78.

Yalçın Sancar, Türkan; Türk Ceza Kanunu Tasarısının (2000) Bazı Hükümleri Hakkında

Düşünceler, Y:2002, C:51, S:3, ss.1-25.

139

Yalçın Sancar, Türkan/Yaşar, Tuğçe Nimet; Ensest, Genel Ahlak ve Alman Anayasa

Mahkemesi’nin Kararı, Türkiye Barolar Birliği Dergisi, Y:2009, S:80, ss. 245-297.

Yarsuvat, Duygun; Mukayeseli Hukukta Cinsel Suçlar ve Müeyyideleri, İstanbul Üniversitesi

Hukuk Fakültesi Mecmuası, Y: 1964, C:30, S:1-2, ss.115-169.

Yarsuvat, Duygun/Bayraktar, Köksal/Yüzbaşıoğlu, Necmi; Galatasaray Üniversitesi Hukuk

Fakültesi’nin TCK Tasarısı Hakkındaki Raporu, Türk Ceza Kanunu Reformu İkinci

Kitap Makaleler, Görüşler, Raporlar, Türkiye Barolar Birliği Yayınları, Şen Matbaa,

Ankara 2004, ss.285-318.

Yaşar, Osman/ Gökcan, Hasan Tahsin/Artuç, Mustafa; Yorumlu-Uygulamalı Türk Ceza Kanunu

Cilt III, Adalet Yayınevi, Ankara 2010.

Yenerer Çakmut, Özlem; Soybağının Belirlenmesi ve Ceza Hukuku’nda Çocuğun Soybağını

Değiştirme Suçu, Beta Yayıncılık, 2008.

Yenidünya, Ahmet Caner /Yaşar, Yusuf; Kastrasyon Cinsel Suç Faillerine Uygulanabilecek

Uygun Bir Yaptırım mıdır?, Türkiye Adalet Akademisi Dergisi, Y: 4, S:14, Temmuz

2013, ss. 171-189.

Yenisey, Feridun/Plagemann, Gottfried, Alman Ceza Kanunu, Beta Yayıncılık, İstanbul 2009.

Yıldız, Sevil; Uluslararası ve Ulusal Yasal Düzenlemeler Çerçevesinde İnternet Üzerinde Çocuk

Pornografisi, Erciyes İletişim Dergisi, Ocak 2009, C:1, S:1, ss.180-196.

Yıldız, Yakup; Çocukların Cinsel İstismarı Suçu ve İkincil Mağduriyet Sorunu, İstanbul

Üniversitesi Adli Tıp Enstitüsü Sosyal Bilimler Ana Bilim Dalı, Doktora Tezi, İstanbul

2012.

Yılmaz, Ejder; Hukuk Sözlüğü, 2. Baskı, Yorum Yayıncılık, Ankara 1982.

Yiğit, Rana; Çocukların Cinsel İstismarı ve Ensest, Anadolu Hemşirelik ve Sağlık Bilimleri

Dergisi, Y:2005, C:8, S:3, ss.90-100.

Yiğit, Yaşar; İslam Ceza Hukuku Hükümlerinin Yürürlülüğü, Detay Yayıncılık, Ankara 2012.

Yokuş Sevük, Handan; 5237 Sayılı Türk Ceza Kanunu’nda Cinsel Saldırı ve Cinsel Taciz Suçları,

Türkiye Barolar Birliği Dergisi, Y:2005, S:57, ss.243-282.

Yokuş Sevük, Handan; 5237 Sayılı Türk Ceza Kanunu’nda Çocukların Cinsel İstismarı ve Reşit

Olmayanla Cinsel İlişki Suçları, Hukuk ve Adalet Dergisi, Ceza Hukuku Reformu, Y:2,

S:5, Nisan 2005, ss.280-302.

Yokuş Sevük, Handan; Türk Ceza Hukuku Özel Hükümler, 2. Baskı, Adalet Yayınevi, Ankara

2019.

Yokuş Sevük, Handan; 6545 Sayılı Kanun ile Cinsel Dokunulmazlığa Karşı Suçlarda Yapılan

Değişikliklerin Değerlendirilmesi, Ceza Hukuku ve Kriminoloji Dergisi, Y:2015, C:3,

S:2, ss.119-146.

Yörükoğlu, Atalay; Çocuk Ruh Sağlığı, 4. Baskı, Türkiye İş Bankası Kültür Yayınları, Ankara

1982.

Yurtcan, Erdener; Yargıtay Kararları Işığında Cinsel Suçlar, 4. Bası, Seçkin Yayıncılık, Ankara

2019.

140

Yüksel, Şahika/Saner, Suzan; Çocuk Cinsel İstismarı ve Zor Açığa Çıkması,

http://www.aktuelpsikoloji.com/d/file/cocukcinsel_istismar_bilgilendirme_dosyasi.pdf,

E.T: 06.08.2020.

Z-Page, Ayten; Çocuk Cinsel İstismarı: Cinsel İstismara Neden Olan Etkenler ve Cinsel

İstismarın Çocuklar Üzerindeki Etkileri, Türk Psikoloji Yazıları, Y:2004, C: 7, S:13,

 ss.103-113.

Zafer, Hamide; Fuhuş Suçu (TCK m.227), Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi,

Prof. Dr. Durmuş Tezcan’a Armağan, Y:2019, C:21, Özel S., ss. 3157-3183.

Ziyalar, Neylan; Çocukların Cinsel İstismardan Korunması Bir Eğitim Modeli Önerisi, İstanbul

Üniversitesi Adli Tıp Enstitüsü, Sosyal Bilimler Anabilim Dalı, Doktora Tezi, İstanbul

1998.

İnternet Kaynakları

http://www.tdk.gov.tr, E.T: 22.07.2020.

https://www.bg.org.tr/Doc/AvrupaBirligiSiberSuclarSozlesmesi.doc, E.T: 20.07.2020.

http://cocukhaklari.barobirlik.org.tr/dokuman/mevzuat_uamevzuat/cocukhaklarinadairsozlesmeye

ek.pdf, E.T: 20.07.2020.

https://www.tbmm.gov.tr/kanunlar/k4804.html, E.T: 20.07.2020.

https://www.luggat.com, E.T: 05.08.2020.

https://tr.wikisource.org/w/index.php?title=%C3%87ocuk_Haklar%C4%B1_Bildirgesi&oldid=77

894, E.T:26.08.2020.

https://www.unicefturk.org/public/uploads/files/UNICEF_CocukHaklarinaDairSozlesme.pdf,

E.T:27.08.2020.

https://www.ailevecalisma.gov.tr/media/6763/lanzarote-soezle%C5%9Fmesi.pdf, E.T:28.08.2020.

https://www.psikiyatri.org.tr/uploadFiles/98201721930-Cinsel-Suclar-Danistay-Karari.pdf,

E.T:20.11.2020.

https://koruncuk.org/uploads/blog/Luksemburg-Terimler-ve-Kavramlar-Kilavuzu.pdf,

E.T:13.06.2020.

https://tr.wikipedia.org/wiki/UrNammu_Kanunlar%C4%B1#:~:text=Ur%2DNammu%20kanunlar

%C4%B1%3B%20S%C3%BCmerlere%20ait,o%C4%9Flu%20Shulgi'ye%20isnat%20e

derler, E.T: 12.03.2021.

https://www.who.int/en/news-room/fact-sheets/detail/child-maltreatment, E.T:21.03.2021.

https://apps.who.int/iris/bitstream/handle/10665/43499/9241594365_tur.pdf?sequenc,

 E.T: 08.03.2021.

https://normkararlarbilgibankasi.anayasa.gov.tr/ND/2015/100?EsasNo=2015%2F26&KararNo=2

015%2F100, E.T: 15.05.2021.

https://normkararlarbilgibankasi.anayasa.gov.tr/ND/2016/46?EsasNo=2015%2F108&KararAram

aRaporu=1&KararNo=2016%2F46, E.T: 15.05.2021.

https://normkararlarbilgibankasi.anayasa.gov.tr/Dosyalar/Kararlar/KararPDF/2021-20-nrm.pdf,

 E.T: 18.06.2021.

141

ÖZGEÇMİŞ

Ecem Ceylan AKÇAY, İlköğretimini Pendik Orhan Sinan Hamzaoğlu İlköğretim

Okulu’nda, ortaöğretimini Pendik Kırımlı Fazilet Olcay Anadolu Lisesi’nde tamamladı.

2010 yılında İstanbul Üniversitesi Hukuk Fakültesi’ne başladı. 2014 yılında buradan

mezun olduktan sonra İstanbul Barosu’nda avukatlık stajına başladı. 2015 yılında

avukatlık ruhsatını aldıktan sonra bir süre avukatlık yaptı. 2018 yılında Yalova

Üniversitesi Sosyal Bilimler Enstitüsü’nde kamu hukuku anabilim dalında tezli yüksek

lisans eğitimine başladı. Halen burada eğitimine devam etmektedir.

