

ÇOCUK HAKLARI PARADİGMASI
VE ÇOCUK CEZA YARGILAMASINA HÂKİM OLAN
İLKELER AÇISINDAN TÜRKİYE’DEKİ DÜZENLEME
ve UYGULAMALARIN DEĞERLENDİRİLMESİ

Av. Aydın Atılgan

Yrd. Doç. Eylem Ümit Atılgan

2009

Çocuk Hakları Paradigması ve Çocuk Ceza Yargılamasına Hâkim Olan İlkeler Açısından
Türkiye’deki Düzenleme ve Uygulamaların Değerlendirilmesi (Rapor)

Av. Aydın Atılgan
Yrd. Doç. Eylem Ümit Atılgan

Ankara, 2009

Bu yayın İnsan Hakları Ortak Platformu için Kapasite Geliştirme Derneği tarafından bastırılmıştır.

Bu yayın tamamen ya da kısmi olarak izin almaya gerek duymaksızın dağıtılabilir, yeniden
üretilebilir, ya da basılabilir. Bu yayının önceden yazılı izin almaksızın yapılan baskı ve
üretimlerinden hiçbir biçimde İnsan Hakları Ortak Platformu, üye örgütleri ya da Kapasite
Geliştirme Derneği sorumlu tutulamaz.

İnsan Hakları Ortak Platformu
Tunus Cad. No: 87/8 Kavaklıdere 06680 Ankara
T. 0312 468 84 60
F. 0312 468 92 53

ihop@ihop.org.tr
www.ihop.org.tr

Baskı : Mattek Matbaacılık Basım Yayın Tan. San. Tic. Ltd, Şti.
G.M.K. Bulvarı 83/23 Maltepe / Ankara
Tel: 031 229 15 02

Eylem Ümit Atılgan
1975 yılında Gaziantep’te doğdu. Lisans öğrenimini tamamladığı Ankara Üniversitesi
Hukuk Fakültesi’ne Hukuk Felsefesi ve Sosyolojisi Anabilim Dalı asistanı olarak girdi.
“Aristotales’in Devlet Kuramı ve Modern Kuramlara Katkısı” başlıklı teziyle yüksek lisansı,
“Kentte Suça Karışmış Çocuklarda Toplumsal Ortam ve Ceza Ehliyeti Araştırmaları”
başlıklı teziyle doktorayı tamamladı. Halen aynı Fakülte’de Yardımcı Doçent olarak
görevine devam ediyor.

Aydın Atılgan
Ankara Hukuk Fakültesi’ni bitirdi. Marmara Üniversitesi AB Enstitüsünde “Avrupa
Toplulukları Adalet Divanı’na Bireysel Erişim” başlıklı teziyle yüksek lisans derecesi aldı.
Halen aynı enstitüde doktora öğrenimine devam ediyor. İstanbul’da serbest avukatlık
yapıyor.

1

Türkiye’nin taraf olduğu sözleşmeler ve belgelerle çizilen uluslararası hukuk
açısından Türkiye’deki çocuk ceza yargılaması düzenlemeleri ve uygulamalarının
genel olarak değerlendirildiği ve ön plana çıkan aykırılıkların belirlendiği bu metin
İnsan Hakları Ortak Platformu’na araştırma raporu olarak sunulmuştur.

2

3

İÇİNDEKİLER

I‐ Çocuklara özgü bir yargılama sistemine neden ihtiyaç vardır?..5

A) Çocuk ve haklarına ilişkin paradigmaya genel bir bakış..6

1‐Toplumsal bir tasavvur: çocukluk ..8

2‐ Suç ve ceza politikasında yeni bir kKategori: çocuk suçluluğu..9

3)Çocuğu korumak, ama kime karşı: paternalizm...15

4)ceza hukuku suçlunun kişiliğine bakıyor: suça karışmış çocuğa özgü statü...................17

5) Paternalizme karşı özgürleştirici hareket: kadife eldivenli adalet21

II‐ Çocuklara özgü yargılamaya hâkim olan ilkeler‐uluslar arası ölçütler işığında
türkiye’den örnekler ...24

a) Çocuklara özgü yargılamanın uluslar arası ilkeleri: ceza adalet sistemine hâkim ilkeler
...26

1)Ayrımcılık yasağı (Madde2)..26

2) Çocuğun yüksek yararı ilkesi (Madde3) ..29

3) Yaşama, hayatta kalma ve gelişme hakkı (Madde 6) ..30

4) Sözünün dinlenmesi hakkı (Madde 12)...30

5) Saygınlık (Madde 40(1)) ..30

a) Çocuğun saygınlık ve değer duygusuyla tutarlı muamele...31

b) Çocuklara özgü yargılamanın uluslararası ölçütleri: kapsamlı bir çocuk ceza adalet
politikasının temel unsurları ...33

1) Çocuk suçlarının önlenmesi ..34

2) Diversion/yargı sistemi dışına yönlendirme..34

A) Adli kovuşturmaya başvurmaksızın yapılan müdahaleler: Damgalamadan Kaçınma ..35

B) Adli kovuşturma çerçevesindeki müdahaleler……………………………….. ………38

3) Yasayı ihlal eden çocuklar ve yaş ..39

A) Cezai sorumluluk için asgari yaş sınırı...39

5) Adil yargılama güvencesi...40

III. Türkiye’de ceza yargılamasında çocuk olmak ..41

A) Çocuk koruma kanunu ..42

2) Tutuklamada görevli merci ...58

C) Çocukların ceza ehliyeti ..60

2) Türkiye’ye özgü bir terminoloji “farik mümeyyiz muayenesi”......................................65

Sonuç yerine..75

4

5

“İnsanlık çocuklara en iyisini sunmayı borçludur”

Cenevre Beyannamesi, 1924

I‐ Çocuklara Özgü Bir Yargılama Sistemine Neden İhtiyaç Vardır?

Yedi yaşında bir kız çocuğunun elbise çaldığı için Norwich’de asıldığı XVIII. Yüzyıldan1
günümüze kadar yetişkinlerin hâkim olduğu toplumun, suça karışan çocuğa karşı
algısının önemli yol kat ettiği açıktır. Avrupa Konseyi uzmanlarının “Çocuk Dostu Adalet”2
için Avrupa Rehberi hazırladığı bugün uluslararası hukuk, ülkelerin hukuk düzenleri için
“Çocuk Dostu Adalet” yaklaşımını ve yapılanmasını hedef göstermektedir. İnsanlık, yedi
yaşında bir kız çocuğunu elbise çaldı diye asmaktan vazgeçip çocuklara özgü bir ceza
adalet sisteminin modern hukuk sistemleri için vazgeçilmez bir unsur olduğu noktasına
gelene kadar; siyasal, hukuksal ve düşünsel alanda büyük bir dönüşüm geçirmiştir. Bu
dönüşümün yol haritası, temel dinamikleri ve önemli duraklarını incelemek, sadece
tarihsel sürece ilişkin bilgi edinmek için değil, aynı zamanda çocuklara özgü yargılama
sisteminin modern hukuk düzenleri için neden olmazsa olmaz olduğunu anlamak için
gereklidir. Bu gerekçeyle çocuk haklarına ilişkin paradigmanın üzerinde yükseldiği
düşünsel ve hukuksal temellerin anlaşıldığı ölçüde, çocuklara özgü kurumlar, yargılama
usulleri, suç kataloğu ve yaptırımların istisnasının olamayacağı, yani çocuk dostu adalet
anlayışından sapmanın kabul edilemeyeceği de anlaşılmış olacaktır kanaatindeyiz. Çocuk
haklarına ilişkin paradigmanın düşünsel temellerine kör bakan her uygulamanın, uluslar
arası ve ulusal kurallar yığınından oluşan mevzuata şekli bir uygunluğu yeterli sayarak,
dostların alışverişte görmesiyle tatmin olacağı açıktır. Nitekim Türkiye’deki uygulamaya
bakıldığında bütünlüklü bir çocuk adalet sisteminden değil, bir tür küçültülerek,
daraltılarak çocuğa giydirilmeye çalışılan yetişkin elbisesinden söz etmemizin altında
yatan nedeni bu düşünsel mesainin yetersizliğinde aramak yanlış olmaz3.

Türkiye’de çocuk ceza yargılamasına ilişkin düzenlemeler birden çok kanun ve
yönetmelikte dağınık bir biçimde bulunmaktadır. Bu normların büyük çoğunluğu
yetişkinlere özgü suç ve ceza tasarımı göz önüne alınarak hazırlanmış ve uygulamaya
konulmuştur. Gerçekten Türk Ceza Yargılama sistemine bakıldığında çocuklara özgü bir
suç kataloğundan ve çocuklara özgü yaptırım uygulamalarından söz etmek mümkün
görünmemektedir4.

1 Neil POSTMAN, Çocukluğun Yokoluşu, (çev.: Kemal İnal), Ankara, 1995, s. 73.

2Avrupa Konseyi uzmanlarına çocuk dostu bir adalet sistemi için Avrupa Rehberi hazırlanması misyonu verilen Toledo
Kararları için bknz.: 12‐13 Mart 2009, Toledo, Avrupa Konseyi Avrupa Yargı Sisteminde Çocuğun Korunması Konferansı,
Toledo Sonuç Bildirgesi, DG‐HL(2009)3
http://www.coe.int/t/e/legal_affairs/legal_co‐
operation/fight_against_sexual_exploitation_of_children/3_Conferences/FINAL%20Conclusions%20TOLEDO%20EN.pdf

3 Türkiye’deki çocuk yargılamasına ilişkin mevzuatı ve uygulamayı bu açıdan değerlendiren bir çalışma için bknz.: Eylem
ÜMİT, The Juvenile Justice System in Turkey, In Enactment and Practice, Journal Of Legal Theory, 2007/3, September 2007,
University of Szeged Law School.

4 Bu nedenle yamalı bohçayı andıran, dağınık düzenlemelerden oluşmuş çocuklara uygulanan bu kurallar demetine çocuk
adalet sistemi diyebilmenin dilin ve hukuk terminolojisinin sınırlarını zorlamak olduğu kanaatindeyiz.

6

Bu parçalı ve dağınık hukuki yapı içinde çocuk haklarının ihlal edilemez özü olan
çocuklara özgü yargılama güvencesi, yasa koyucu tarafından adına “istisnai durum”
denen birçok olağan ve olağanüstü halde ortadan kaldırılmaktadır. Çocuk sanıkların
çocuk olduğunu unutan adalet sistemi, uygulamalarıyla çocuklara da çocukluklarını
unutturmaktadır. Tekrar etmek gerekirse, çocukları, yetişkinler için biçilmiş elbiselerin
içine sokmaya çalışan yargılama sisteminin bu biçimde tasarlanmasının altında yatan
nedenlerin başında, çocuk hakları paradigmasının modern düşüncede ulaştığı evrensel
ölçüt ve ilkelerin hazmedilmemesi ve normların koruduğu değerden koparılarak şekli bir
hukuka uygunlukla yetinilmesi gelmektedir. Türkiye’de gerek çocuk yargılamasında görev
alan/alacak aktörlere verilen eğitimler gerekse çocuk hakları alanında yapılan çalışmalar,
nicelik açısından artarken nitelikteki önemli yoksullaşma açıkça görülmektedir. Ulusal ve
uluslararası mevzuatın madde madde sıralanmasından ve dolayısıyla şekli bir
enformasyondan öteye geçmeyen bu tür bir mesainin sonucunda “bilgi”nin aktarıldığını
söylemek nasıl mümkün görünmüyorsa, böylesi bir uğraşın gerek yasa koyucuya gerekse
uygulamacılara doğru yolu göstereceğini beklemek de mümkün değildir5.

Bu gerekçelerden yola çıkarak hazırlanan bu raporda, öncelikli olarak çocuk ve haklarına
ilişkin paradigmanın oluşumu, gelişimi ve bugünü hakkındaki genel bilgileri gözden
geçireceğiz. “Çocuklara Özgü Bir Yargılama Sistemine Neden İhtiyaç vardır?” sorusuna ilk
yanıtı “Çocuk ve Haklarına İlişkin Paradigmaya Genel Bir Bakış” başlığı altında
arayacağız. Bunun ardından “Suça Karışan Çocuklara Özgü Hukuki Statünün Gelişimi,
İlkeleri ve Uluslararası Ölçütleri”ni inceleyerek çocuklara özgü bir yargılama sisteminin
yapısal analizini yapacağız. Çocuklara özgü yargılama sisteminin bir yapı olarak ortaya
konduğu ilk başlıkları, Türkiye’deki mevcut durumun farklı açılardan değerlendirildiği
“Türkiye’de Ceza Yargılamasında Çocuk Olmak” başlığı izlemektedir. Türkiye’deki
düzenleme ve uygulamaların uluslararası standartlar ve çocuk yargılamasına hakim
paradigma ışığında inceleneceği bu başlıkta ilkelere uymayan ve ihlal niteliğinde olan
düzenleme ve uygulamaları ortaya koymayı hedefliyoruz. Türkiye’deki hukuk
sistemindeki aykırılık ve ihlallerin tespitinden yola çıkarak, çocukların çocuklara özgü
yargılama güvencesinden koparılıp mahkeme nezdinde bir anda yetişkinliğe
yükseltilmesinin doğurduğu sonuçların, çocuk hakları açısından vahametini tartışmaya
açmak nihai amacımız.

A) Çocuk ve Haklarına İlişkin Paradigmaya Genel Bir Bakış

Çocuk hakları alanında ilk toplumsal politika belgesinin 1779 yılında İsviçre'nin Zürih
Kantonu'nda yayınlanan bir emirname olduğu kabul edilir6. 1924 yılında Milletler
Cemiyeti tarafından kabul edilen “Cenevre Bildirgesi” ise “hak” sözcüğünün
benimsendiği ilk belge niteliğini taşır. Bu belge “Umum Milletlerin erkek ve kadınları,

5 Türkiye’de son dönemde çocuk hakları ve çocuk suçluluğu konusunda gerek ulusal ve uluslar arası sivil toplum
kuruluşlarının gerekse kamu kurumlarının yaptığı mevcut durumu ortaya koymaya yönelen (özellikle veri toplama
amacıyla yapılanlar) proje sayısındaki enflasyon dikkat çekicidir. Ülkedeki çocuk hakları ve çocuk suçluluğu olgusunun
farklı yönlerine ilişkin enformasyon birikimi sağlamak açısından bu çalışmaların önemi yadsınamaz. Ancak bu
enformasyonu bilgiye dönüştürecek olan faaliyetin bilimsel yöntemle gerçekleştirilmiş ve sosyal bilimler disiplinine içkin
bir araştırma olması gerekeceği açıktır.

6 TALAS, Cahit, Toplumsal Politika, İmge Yayınevi, Ankara, 1990, s.203.

7

insanlığın haiz olduğu en mutena şeyi çocuğa vermeğe mecbur bulunduğunu rızki, milli
ve dini her türlü telkinler haricinde bir vazife olmak üzere kabul ettiklerini Cenevre
Beyannamesi ismi verilen bu Çocuk Hakları Beyannamesi ile tasdik ederler.” cümlesiyle
başlar. Tüm ulusların erkek ve kadınlarının, insanlığın en mutena şeyini çocuklara
vermekle yükümlü kılındığı bu belgenin altında Gazi Mustafa Kemal’in de imzası bulunan
nüshası Sosyal Hizmetler Çocuk Esirgeme Kurumu’nun Genel Merkezinde bulunmaktadır.

Aslında bu metin, çoğunluğunu yetişkinlerin oluşturduğu modern toplumun çocuğa olan
borçlarının en genel haliyle beyanı niteliğindedir. Beş maddeden oluşan belge, Birinci
Dünya Savaşı’nda çocukların yaşadığı sefaletten etkilenen Eglantyne Jebb isimli kadının
onlar için kurduğu Çocuk Esirgeme Vakfını Uluslararası Çocuk Esirgeme Birliğine
dönüştürerek sürdürdüğü “çocuk koruma hareketi” çalışmaları sonucunda ortaya
çıkmıştır7.

‘İnsanlık çocuklara en iyisini sunmayı borçludur’ ifadesiyle başlayan bu bildirge,
çocukların fiziksel ve ruhsal olarak gelişebilecekleri ortamlarda bulundurulmalarını;
beslenme, sağlık hizmetlerinden yararlandırılmalarını, kayırılmalarını; felaket zamanında
en önce yardım edilmelerini; her türlü istismardan korunmalarını öngörmüştür8. Çocuk
haklarının hukuk metinlerine geçmesine ilk örnek olarak görebileceğimiz bu bildirge,
korumacı (paternalist) yaklaşımın etkilerini açıkça görebildiğimiz bir metindir9.

Bu ilk örnekte de açıkça görüldüğü üzere çocuklara ait hakların hukuk metinlerine
geçmesi alışılagelmiş gösteriler olmadan, sadece vicdanların çağrısıyla mümkün
olmuştur. Çocuk hakları hareketi, genel insan hakları hareketine son eklenen halkadır.
The New York Times Gazetesi’nin çocuklara “son azınlık” adını vererek yaptığı haberi
aktaran Cindy Margolin, diğer haklar hareketlerinden farklı olarak, bu hareketi
protestolar, yürüyüşler, boykotlar ve gösterilerin değil, yasal ve teorik tartışmaların

7 Çocuk Koruma Hareketinin köklerinin 19. yüzyıla kadar uzandığını görüyoruz. Orta ve üst sınıfların kurduğu hayır
kuruluşlarının başı çektiği bu hareketin yönelimini acıma, hayır, merhamet ve “yola getirme” saiklerinin belirlediğini
söylemek yanlış olmaz. ‘Çocuk Koruma Hareketinin Tarihi Heyeti’nin 1893 yılında düzenlediği “Charities and Correction”
adlı ulusal konferansta yapılan açılış konuşmasında ileri sürülen görüşler de bu yönelimin bir ifadesidir. “Suçlu öğe
oluşturmak için büyüyen bu sahipsiz küçükleri, hayatlarının mümkün olduğu kadar başındayken ele geçirmeliyiz.
(yakalamalıyız)” (Ele geçirmek‐ yakalamak olarak Türkçe’ye çevirebileceğimiz fiil İngilizce orijinal metinde ‘to get hold of’
olarak kullanılmıştır.) Çocuk koruma hareketinin orta ve üst sınıflar arasında bulduğu desteğin nedenini bu sınıfların sahip
oldukları imtiyazlı konumu sürdürmek amaçlarından beslendiği yolundaki görüşler için bkz. Anthony PLATT, The Child
Saving Movement and the Origins of the Juvenile Delinquency, in Juvenile Delinquency Historical, Theoretical and Societal
Reactions to Youth, ed.Paul M.SHARP, Barry W. HANCOCK, second edition, NJ.1998, s.6‐14, Colin HEYWOOD, Baba Bana
Top At – Batı’da Çocukluğun Tarihi, (çev.: Esin Hoşsucu) İstanbul, 2003, s. 161.

8 “(...) 1‐Çocuk bedenen ve ruhen tabii bir surette neşvünuma (gelişme, yetişme) bulmağa müsait şartlar içinde
bulundurulmalıdır.
2‐Acıkan çocuk beslenmelidir. Hasta çocuk tedavi edilmelidir. Fikren geri kalan çocuk teşci (yüreklendirme, cesaret verme)
edilmelidir. Yoldan çıkmış çocuk doğru yola getirilmelidir. Yarı terk edilmiş çocuk himaye altına alınmalı ve yardım
görmelidir.
3‐Çocuklar felaket zamanında en evvel yardım görmelidir.
4‐Çocuk hayatını kazanabilecek bir hale getirilmelidir ve her türlü istismara karşı siyanet (koruma) edilmelidir.
5.Çocuk en mütena meziyetlerinin kardaşlarının hizmetine vakıf edilmesi lazım geleceği hisleri ile büyütülmelidir.”
Parantez içindeki kelime anlamları yazar tarafından eklenmiştir.

9 Paternalizm çocuk haklarına ilişkin paradigmayı belirleyen temel yaklaşımlardan biridir. Bu önemi nedeniyle ilerleyen
satırlarda detaylı olarak inceleyeceğiz.

8

belirlediğini vurgulamaktadır10. Yetişkinlerin çoğunluğunu oluşturduğu toplum tarafından
çocuklara uygun görülen “hukukta çocuğa özgü statü”nün, haklardaki böylesi bir özne‐
nesne farklılaşmasının sonuçlarından kaynaklanan tutarsızlıklar, eksiklikler ve yetişkin
bakışı hâkimiyeti ile malul olduğunu söylemek yanlış olmaz. Hukukun çocuğa bakışı
toplumsal bir tasavvur olan çocuk tanımıyla yakından ilgilidir. “Çocuk kimdir” sorusuna
insanlık değişen dönemlerde değişen yanıtlar vermiştir. Bu yanıtları siyasal ve hukuksal
dönüşümle paralel inceleyelim.

1‐Toplumsal Bir Tasavvur: Çocukluk

Çağdaş hukuk metinlerinde çocuklar hakların öznesi olarak kurgulansa da hukukun
nesnesi olmaktan kurtulamamışlardır11. Çocukluk bugün de geçişken bir kategori olarak
var olmaya devam ediyor. Çünkü “Çocuk Hukuku”nun özü çocuklar için talep edilen
haklardır12:

“Böylece karşımıza oy kullanamayan ama savaşa gidebilen, cinsel
ilişkiye girme veya evlenme kararını kendisi veremeyen ama anne‐
babasının kararıyla evlendirilebilen, sokaklarda‐atölyelerde çalışıp
para kazanabilen ama malvarlığı üzerinde tasarruf etme yetkisi
sınırlandırılmış garip varlıklar çıkmaktadır”13.

Çocuk suçluluğunun hukuki bağlamı, modern toplumun çocuk paradigmasının hem
üretildiği hem de uygulandığı bir zemindir. Hukukun sadece suç teşkil eden fiili işleyen
çocuğa değil genel anlamda çocuğa bakışı toplumdaki bu sorunlu durumu yansıtır14.

Gerek çocuk tanımı, gerekse çocukluk döneminin başlangıcı ve sonunun tespiti bu
problematiğin gölgesinde gerçekleşir. Çocukluğun bebeklik gibi biyolojik (dolayısıyla
evrensel) bir kategori olmayıp toplumsal bir tasavvur olduğu tezinden yola çıkarak
yazdığı “Centuries of Childhood, A Social History of Family Life” adlı eserinde Philippe
Aries, çocukluk tasavvurunun tarihin belli bir noktasında toplumsal koşulların sonucu
olarak ortaya çıktığını savunuyor15. Tarihin her döneminde çocuğun suç işlediğine

10 MARGOLIN, Cindy R., “Salvation Versus Liberation: The Movement For Children’s Rights in a Historical Context”,
Children’s Rights içinde, Children’s Rights, The International Library of Essays on Rights, Volume 1, ed. Micheal
D.A.FREEMAN, Britain, 2003, s. 7.

11 “...çocuk bir hak nesnesi olarak görülür, üzerinde tasarruf edilebilen, üzerine yatırım yapılan bir nesne” Cüneyt
OZANSOY, Öznesini Arayan Nesneler: Çocuk ve Çocuk Hakları, Türkiye Barolar Birliği Dergisi, 1999/1, Yıl:12, s. 50.

12 Hillary RODHAM, “Children Under The Law”, Children’s Rights The International Library of Essays on Rights, içinde,s.29.

13 Bu tespiti yapan John Holt, Çocukluk Sorunu başlıklı makalesinde yasalarda yaşa bağlı yapılan ayırımcılığın yarattığı
çelişkili duruma çarpıcı bir örnek daha ekliyor. “Gençlere oy kullanma hakkı vermediğimiz erken bir yaşta araba kullanma
hakkı(ehliyet alma hakkı) tanıyoruz ve oy kullanmalarını engellediğimiz yaşta evlenme ve cinsel hayatlarını yönlendirme
hakkı tanıyoruz.”John HOLT, “The Problem of Childhood”, Children’s Rights, The International Library of Essays on Rights,
Volume 1, ed.: Micheal D.A. FREEMAN, Britain 2003 içinde, s.144.

14 Çocuk Hukukuna hakim söylemleri toplumdaki çocuğa yönelik yaklaşımlar açısından inceleyen bir çalışma için bkz.:
Robert ADAMS, Çocuk Hukuku ve Çocukların, Gençlerin Hakları, Çocuk Hakları içinde, Ed.: Bob FRANKLİN, Çocuk Hakları, (
çev.: Alev Türker), İstanbul, 1986, s.114‐141.

15 Philippe ARIES, Centuries of Childhood, A Social History of Family Life, (çev.: Robert Baldrick), New York, 1962,
s.47,61,129. Bugün Aries’in çocukluğun evrensel bir kategori olmayıp daha çok tarihsel olarak değişen kültürel bir yapı

9

rastlanırken, çocuk suçluluğu olgusunun belli toplumsal koşulların ürünü olarak
toplumsal tarih sahnesine çıkmasına yaptığımız tanıklık, Philippe Aries’ın tezlerini
destekler niteliktedir. Tarihçi Jaques le Goff, Aries’le aynı düşünsel ön kabulden hareket
ediyor ve çocuğun, kentin ve burjuvazinin bir ürünü olduğunu söylüyor16. Gerçekten
tarımsal üretime ve toprağa bağlı yaşam biçiminden kentli yaşama, feodal iktidardan
ulus devlet iktidarına geçişin çocukların hayatında çok şeyi değiştirdiği açıktır. Bu dönemi
tasvir eden eserlere baktığımızda çocukların öncelikle, yetişkinlerle birlikte toprak işi,
hayvan bakımı, yemek, dikiş, eğlence, ibadet gibi birçok faaliyeti ortak yürüttükleri
yetişkin dünyasından itilerek okula gönderildiklerine tanık oluyoruz17. Özellikle kentli
orta sınıf erkek çocukları için modern okul, feodaliteden kapitalizme geçişte sanayileşen
ve kentleşen yeni toplumun işbölümü ihtiyacını karşılamaya yarıyordu18. Kentli orta sınıf
çocukları “kurtuluşun ya da esaretin bileti”19 olan okulla sosyalleşirken, feodal beyin
topraklarında yaşarken değişen üretim biçimiyle çatısız kalan ailelerin çocukları ise
fabrikalarda, madenlerde babaları kadar para kazanabilmek için çalışıyorlardı.

2‐ Suç ve Ceza Politikasında Yeni Bir Kategori: Çocuk Suçluluğu

Feodal rejimin yerini alan modern devlet aygıtının ve tarımsal üretimin yerini alan
kapitalist üretim biçiminin çocuk ve suç üzerindeki dönüştürücü etkisini iki ayrı düzlemde
inceleyebiliriz. Bu iki düzlemi değişen toplum biçimiyle oluşan ekonomik koşullar ve
modern devlet aygıtının suç ve ceza politikasını merkeze yerleştirerek formüle edebiliriz.
Henüz XVII. yüzyılda toplumsal değişim demografik patlama ve üretimdeki artışla kendini
gösterirken, çocukların işlediği suçlarda bir artıştan söz eden kaynaklara rastlamamız
tesadüf olmasa gerek. Örneğin; 1703 yılında “çocuk suçluluğundaki artış”ın Papa XI.
Clemens’in 14 Kasım 1703 tarihli vesikasına konu olduğunu ve Papa’nın küçük
mahkûmların ceza kurumunda ayrı yerlere konulmalarına karşın, uslanarak çıkmamaları
ve daha ağır suçlarla kuruma geri gelmeleri sorumluluğu üzerine bir dizi tedbir de içeren

olduğu yolundaki görüşleri konunun uzmanları arasında geniş kabul bulmaktadır. Bu tezi geliştiren tarihçi ve sosyologların
katkıları için bkz.: Neil POSTMAN, Çocukluğun Yokoluşu, (çev.: Kemal İnal), Ankara, 1995, s.53‐69. Bob FRANKLIN, Çocuk
Hakları, s.21‐27., Kürşat BUMİN, Batı’da Devlet ve Çocuk, İstanbul, 1983, s.21.

16 Aktaran BUMİN, Batıda Devlet ve..., s. 20.

17 Çocuklara özgü bir dünyanın kurulmasından önce çocukların yetişkin yaşamının her biçimine katıldıklarını Plump şöyle
anlatıyor:,” ... onların içki içtiklerini, kumar oynadıklarını, cinsel ilişkilere girdiklerini ve aslında yetişkin yaşamının her
biçimine katıldıklarını biliyoruz; fiziksel olarak bu yaşamdan kaçmalarına olanak yoktu.”. J.H.Plumb, In the Light of History,
1972’den naklen FRANKLIN, Çocukların Politik..., s. 26.

18 Hoyles, Plumb ve Firestone gibi yazarların paylaştığı modern okul ve kapitalist toplum ilişkisi üzerine görüşler için bkz.
Mine TAN, Çocukluk: Dün ve Bugün, Toplumsal Tarihte Çocuk, Sempozyum 23‐24 Nisan 1993, İstanbul, 1994,s. 23.
Althouser’in kapitalist toplumsal yapıda okulun devletin ideolojik aygıtı olarak işlev gördüğü görüşünü de bu noktada
hatırlıyoruz. Louis ALTHOUSER, İdeoloji ve Devletin İdeolojik Aygıtları, (çev.:Y. Alp, M. Özışık) 4. Baskı, İstanbul, 1994, s.42.

19‘Kurtuluşun ya da esaretin bileti’ ifadesi Cüneyt Ozansoy’un, Öznesini Arayan Nesneler: Çocuk ve Çocuk Hakları başlıklı
makalesinde çocuğun, çocukluk kategorisinin belirmesi ile yetişkinlerin disiplinine ve modern laik eğitimin yurttaş idealine
bağımlı hale gelişini anlattığı bölüme verdiği “Eğitim ve Okul: kurtuluşun ya da esaretin bileti” başlığından alıntıdır. Yazar,
modern devlet iktidarı ve çocuk açısından anlamlı bu başlık altında yurttaşı devlete feda eden söylemi eleştirirken, “Okula
başlatılırken, öğretmene/ devlete ‘eti senin, kemiği benim’ deyişiyle teslim edilen, her sabah güne and ile başlayıp
‘varlığım Türk varlığına armağan olsun’ diye feda söylemiyle yoğrulan çocuk” örneğini vermektedir. Cüneyt OZANSOY,
Öznesini Arayan Nesneler: Çocuk ve Çocuk Hakları, Türkiye Barolar Birliği Dergisi, 1999/1, Yıl:12, s.47.

10

bir emirname yayınladığını görüyoruz20. Bu vesika yaklaşan bir durumun erken habercisi
olduğu kadar, bu vesikaya kadar çocukların işlediği suçlar hakkındaki yasal metinlerde
“çocuk suçluluğu” ifadesinin yer almaması da önemli bir veridir. Çocuk suçluluğu
olgusunun artık kendini hissettirmeye başladığını, çocukları yetişkinlerden ayrı bir
kuruma yerleştirmek, uslanmalarını hedeflemek, tekerrürü önlemek gibi ayrıntılı
düzenlemelerin gündemi oluşturmasından anlıyoruz. Nitekim Papa XI. Clemens’in “çocuk
suçluluğundaki artış” üzerine yayınladığı vesikanın da gösterdiği üzere, XVII. yüzyıl
kapanıp XVIII. yüzyıl henüz başlarken, XVII. yüzyıl Avrupa’sında toprağa bağlı üretim
biçiminin çözülmesiyle kırsalda aç kalmamak için yollara dökülen halkın “başıboş sürüler
gibi” kasaba ve kentler arasındaki yollarda dolaştığını ve Fransa, İngiltere gibi ülkelerde
de bu insanların yaptıkları yağma ve hırsızlıkları önlemek için “serseriliğe ilişkin” birçok
yasa çıkarıldığını biliyoruz21. Değişen ekonomik koşulların neden olduğu bu çözülmenin
geleneksel aile yapısında ve onun dayanaklarından biri olan geleneksel işbölümündeki
etkileri de göz ardı edilmeyecek boyutlardadır. “Tarımsal üretim yaşamında bir lokmayla
bir hırkaya artı değer üreten işgücü” olan çocuk, endüstrileşmeye geçiş ve sanayileşme
aşamasında tam zamanlı işçilere dönüşmüştür22. Özellikle buhar motorunun ve pamuklu
işleme makinelerinin icadının, eskiden yetişkin erkeklerin güç ve yeteneğini gerektiren
işlerde çocuk emeğinin kullanılmasını mümkün kılmasıyla, çocukların 6, 7 yaşından
itibaren dokuma tezgâhlarında, 8 yaşından itibaren ise maden ocaklarında
çalıştırıldıklarını görüyoruz23.

Yaygın yoksulluğun ve açlığın gölgesinde artan çocuk suçluluğuna uygulanan
yaptırım da son derece ağırdır. Postman, 1780’lerin sonlarına kadar sayısı iki yüzü aşan
çocuğun idam cezasına mahkûm edildiğini, yedi yaşında bir kız çocuğunun elbise çaldığı
için Norwich’de asıldığını aktarıyor24. Yine İngiltere’de 1833 yılı mahkeme kararlarında 9
yaşındaki bir çocuğun değeri çok az olan (2 penny) bir hırsızlık suçundan dolayı idam
cezasına mahkûm edildiği bilgisine rastlıyoruz25. XVIII. ve XIX. Yüzyıl’lara ait kaynaklar
çocukların içinde yaşadıkları sefaleti, sömürülen çocuk emeğini ve artan çocuk hırsızlığını
özellikle vurguluyor.

“15 Ocak 1844 Pazartesi günü iki erkek çocuk, açlıktan ölmek üzere
oldukları için bir dükkândan yarı pişmiş dana bacağını çalıp hemen
yedikleri için yargıç önüne çıkarıldılar. Yargıç sorunu biraz daha
derinlemesine araştırma gereğini duymuş ve polis memurundan şu

20 Novelli, La Rieducazione dei minorenni dal punto di vista scientifico, sociale, giuridico, Rivista di diritto penitenziario,
1938, s.223 vd.’dan naklen Naci ŞENSOY, Çocuk Suçluluğu‐ Küçüklük‐ Çocuk Mahkemeleri ve İnfaz Müesseseleri, İstanbul,
1949, s.190.

21 Michel FOUCAULT, Hapishanenin Doğuşu Gözetim Altında Tutmak ve Cezalandırmak (çev.: Mehmet Ali Kılıçbay),
Ankara, 2000s. 129‐130.

22 Rona SEROZAN, Çocuk Hukuku, İstanbul, 2005, s.17.

23 HEYWOOD, Baba Bana..., s.150‐152, POSTMAN, Çocukluğun Yokoluşu..., s. 72. Çocukların yüzyılın başında üretici
işgücünün % 10’unu oluştururken oranın yüzyılın sonlarında % 40’a yükseldiğini aktaran Colin Heywood, sektörlere göre
çocuk işçiliğinin genel çalışanlar içerisindeki oranlarına da yer vermekte. HEYWOOD, Baba Bana..., s.150‐156.

24 POSTMAN, Çocukluğun Yokoluşu..., s.73.

25 Mehmet Emin ARTUK, Çocuk Ceza Hukukunun Dünü ve Bugünü, Kocaeli Barosu Dergisi, S.1,1993, s.28.

11

ayrıntılı bilgileri almıştı: İki çocuğun annesi daha sonra polislik yapan
eski bir askerin dul eşiydi; kocasının ölümünden sonra dokuz
çocuğuna bakmakta çok güçlük çeker olmuştu. Kadın Pool’s Place,
Quaker Court, Spitalfields 2 no'lu evde müthiş bir yoksulluk içinde
yaşıyordu. Polis memuru eve gittiği zaman kadını çocuklarının
altısıyla, küçük bir arka odada, sözün gerçek anlamıyla hepsi
birbirine sokulmuş durumda bulmuştu; odada oturulacak yeri
olmayan eski iki hasır iskemle, iki bacağı kırık küçük bir masa, kırık
bir bardak ve küçük bir tabaktan başka hiçbir şey yoktu. Ocakta
ateşe benzer bir şey görünmüyordu; bir köşede de bir kadın
önlüğünü dolduracak kadar eski‐püskü kumaş parçaları vardı; tüm
ailenin yatağı buydu”26

Karşımızda kitleleri ele geçirmiş, toplumun geneline yayılmış derin bir yoksulluk
olduğu çok açık27. Dönemin çocuk suçluluğunu incelerken değişen toplum biçimiyle
oluşan ekonomik koşullar kadar etkili olan bir diğer parametre döneme damgasını vuran
modern devlet aygıtının suç ve ceza politikasıdır.

Nitekim XVII. yüzyıl sonlarından XVIII. yüzyıl başlarına kadar devam eden modern
hukuk sisteminin inşa sürecinde Avusturya, Fransa, Rusya gibi ülkelerin ceza hukuku
alanında büyük bir dönüşüm yaşadıklarını görüyoruz28. Modern devletin ceza anlayışı,
cezalandırma iktidarını hükümdarın intikamından toplumun savunulmasına kaydırmıştır.
Foucault’un tabiriyle cezalandırma, “ince ama toplumsal bünyeye daha geniş ölçekte
yayılmış olan bir hedefe ulaşmak için yeni taktikler belirlemek” üzere dönüşmüştür29.
Modern devlet cezalandırma iktidarını kullanırken incelmiştir; yani cezalar insanileşmiş,
yumuşamış, insan bedeni cezanın nesnesi olmaktan, infaz da seyirlik olmaktan
çıkarılmıştır. Cezai yaptırımın hedefi artık suç veya suçlu değil suçluluk olmuştur30.
Modern devletin toplumsal bünyeye daha geniş ölçekte yayılmış hedefi ise cezalandırma
işlevinin genelleşmesinde gizlidir. Bu hedefi Foucault, belli bir kesimin yükselen hayat
düzeyinden, yüksek nüfus artışından, zenginliklerin ve özellikle mülklerin artışından ve
bunların sonucu olan güvenlik ihtiyacından ayırmamak gereğine dikkat çekiyor31.

Cezalandırma işlevinin genelleşmesinin en önemli sonucu adaletin daha sıkı ve
daha özenli uygulanır hale gelmesidir. Eskiden elinden kaçmasına kolayca izin verebildiği
küçük suçları bile takip ettiği gelişmiş bir adli mekanizma ve polis aygıtıyla modern

26 Friedrich ENGELS, İngiltere’de Emekçi Sınıfının Durumu,(çev.: Yurdakul Fincancı), Ankara, 1997, s. 77‐78.

27 Charles Dickens’ın “Zor Zamanlar” isimli romanı başta olmak üzere diğer eserlerinde de anlattığı çocukların içinde
yaşadığı bu cehennem tablosunun örneklerini artırmak mümkün.

28 FOUCAULT, Hapishanenin doğuşu..., s. 39.

29 FOUCAULT, Hapishanenin doğuşu..., s. 146.

30 FOUCAULT, Hapishanenin doğuşu..., s. 162.

31 FOUCAULT, Hapishanenin doğuşu...,s. 129.

12

devlet, cezalandırma uygulamalarını yaygınlaştırmıştır32. Genelleşmiş cezaya artan ve
çeşitlenen suç kataloğunun da eklendiği dönemde, artık her özne kendini
cezalandırılabilir‐cezalandırılır bir evrensellik içinde bulmaktadır. Modern cezalandırma
erki bu yönüyle alt sınıf üyelerinin yaşamını kökten etkilemiştir. Alt sınıf üyelerini
modern cezalandırma erki, yaşam koşulları nedeniyle yasa dışılığa yakın potansiyel homo
criminalise dönüştürmüştür. İşte XVII. ve XVIII. yüzyıllardan itibaren arttığı verilerle
ortaya konan çocuk suçluluğu hakkında isabetli bir akıl yürütme, suç ve cezaya ilişkin
modern devletle birlikte değişen bu paradigmanın ortaya konmasıyla mümkündür.

Yukarıdaki paragrafta aktarılan cezalandırmanın amacına ve cezanın yöneldiği
hedefe ilişkin ilkeler, aslında XVIII. yüzyıldan itibaren etkili olacak Ceza Hukukunda Klasik
Kuramın ayak sesleridir. Klasik Kuramın önde gelen isimlerinden Beccaria’nın belirttiği
üzere cezalandırmayı haklı gösteren tek neden “önleme”dir; bu nedenle cezai yaptırımın
hedefi suçluluğun önlenmesi olmalı, kefaret (ödetme) yaptırımın temelini
oluşturmalıdır33. Döneme hâkim olan tabii hukuk söyleminin etkisiyle klasik kuram,
bireyin haklarını korumayı temel ilke olarak benimseyerek, yaptırımın nitelik ve
niceliğine ilişkin tercihlerde bu ilkeyi belirleyici olarak kabul etmiştir34.

Klasik kuramın rüzgârıyla cezai sorumluluğun esası manevi sorumluluğa
bağlanırken, faile verilecek cezanın miktarı ve türünü de, irade özgürlüğünden
kaynaklanan kusur ve failin kusurunun derecesi belirlemektedir35. Toroslu, klasik
kuramın temelini oluşturan üç ilkeyi şöyle açıklamaktadır:

“(...)Bir başka deyişle bu akım, ceza hukukunu üç temel ilke üzerine
oturtmaktadır. Bunlardan birincisi ‘ kusurlu iradedir’. Buna göre suç,
ceza normunun bilinçli ve iradi bir ihlalidir; iradenin kusurlu
olabilmesi için de, özgür olması gerekir. Böylece irade özgürlüğü
ceza hukukunun temel dayanağı haline getirilmiştir. İkincisi ‘
isnadiyettir’. Kusurlu iradeye sahip olabilmek için, failin somut
olarak hareketlerinin etik ve sosyal değerini anlama ve bunları iç ve
dış faktörlerin etkisi olmaksızın özgürce belirleme yeteneğine sahip
olması gerekir. Üçüncüsü ise, ödetici cezadır”36.

32 FOUCAULT, Hapishanenin doğuşu..., s. 130‐131, 137.

33 Cesare Bonesana, Marchese BECCARIA, Of Crimes and Punishment,
http://www.constitution.org/cb/crim_pun06.txt Chapter XII, Of the Intent of Punishments.
Jeremy BENTHAM, An Introduction to the Principles of Morals and Legislation, 1823 metni,
http://www.la.utexas.edu/labyrinth/ipml/ipml.toc.html , Chapter XIII, Of Cases Unmeet for Punishment.
34 Dönmezer Klasik Kuramın tercihini şöyle açıklıyor: “ Ferdi hürriyet ve şahsi masuniyeti hiçbir suretle izrar eylemeksizin
ve tehlikeye düşürmeksizin cemiyeti müdafaa eylemek ve şahsi masuniyet ve hürriyet ile cemiyetin müdafaası çatıştığı
zaman –cemiyet müdafaasının unsurlarından en mühim olan biri de ferdi hürriyet ve şahsi masuniyete riayet
olunduğundan‐ ferdi hürriyet ve şahsi masuniyeti tercih eylemektedir. Sulhi DÖNMEZER, Cezai Mesuliyetin Esası, İstanbul,
1949, s.19.

35 ŞENSOY, Çocuk Suçluluğu..., 74‐75, Klasik Kuramda manevi sorumluluk ve irade serbestisi hakkında ayrıntılı açıklamalar
için bkz. DÖNMEZER, Cezai Mesuliyetin..., s.19‐30.

36 Nevzat TOROSLU, Ceza Hukukunda Okullar, Nurullah Kunter’e Armağan, İstanbul Üniversitesi, 1998, s. 369.

13

 Klasik Kuramcılar cezanın suç teşkil eden fiilin yol açtığı zarardan fazla olmaması
gerektiğine dikkat çekerek cezaların şiddetinin azaltılmasını savunmuşlardır37. Klasik
Kuram cezai sorumluluğu manevi sorumluluğa, manevi sorumluluğu da irade
özgürlüğüne bağladığı için, irade özgürlüğüne sahip olmayan akıl hastalarının ve
çocukların ceza uygulamasına konu olmayacaklarını kabul etmiştir38. Suça karışan
çocuklar açısından Klasik Kuramın suç ve ceza politikasına yaptığı en önemli katkı irade
özgürlüğü ve cezai sorumluluk arasında kurduğu bağdır demek yanlış olmaz.

Nitekim 1810 tarihli Fransız Ceza Kanununun Klasik Kuramın etkisiyle çocuklarda
ceza sorumluluğunu her olayda “temyiz kudretinin” bulunup bulunmamasına bağlayan
ilk kanun olduğunu görüyoruz. 1810 tarihli Fransız Ceza Kanunu çocukların mutlak
sorumsuz olarak kabul edildiği bir yaş sınırına yer vermemektedir. 16 yaşını doldurmayıp
da suç işlediği sabit olan çocukların ise her olayda “temyiz kudretinin” hâkim tarafından
araştırılmasını ve “temyiz kudreti”nin bulunmadığı takdirde beraat ettirilmesini, şartlara
göre ıslah tedbirine hükmedilmesini kanun düzenlemiştir. 16 yaşını doldurmayan failin
“temyiz kudretini” haiz olduğuna hükmeden mahkemenin cezadan indirim yoluna
gitmesi de bu kanunda öngörülmüştür39. Çocukların cezalandırılabilmesini “temyiz
kudretine” bağlayan bu kanun “temyiz kudretinin” tanımını yapmamıştır. Kavramın
tanımını, 1274 (1858) tarihli Osmanlı Ceza Kanununda buluyoruz.

Osmanlı Kanunnamelerinde 1810 tarihli Fransız Ceza Kanunundan etkilenerek
hazırlanan 1858 (1274) Ceza Kanunnamei Hümayuna kadar, İslam hukukunun ergen
olmayan çocuğun kesinlikle ceza sorumluluğunun bulunmadığı ilkesi kabul edilirken, bu
kanunla beraber ergen olma, sorumluluğun tek belirleyicisi olmaktan çıkarılmış ve
çocuğun “temyiz kudreti” yoksa anne babaya teslimi, “temyiz kudreti” varsa verilecek
cezada indirim düzenlenmiştir40. Mehaz kanundan farklı olarak, bu kanunda temyiz
kudretini haiz olmayan küçüğün suç işlemesi halinde kefaletle anne babaya teslimi
öngörülmüştür41. Mehaz kanunda tanımlanmamasına rağmen, 1858 Osmanlı Ceza
Kanunu “temyiz kudreti”ni “fiil ve amelinin neticesi bir cürüm olacağını fark” edebilmek
olarak tanımlayarak, fiilin suç olduğunu bilmeyi esas kıstas olarak almıştır42.

Kanunnamelerle düzenlenen durum bu olsa da, Osmanlı İmparatorluğunun
hüküm sürdüğü topraklarda çok hukukluluğun yaşandığını biliyoruz. Osmanlı’da yerel
adaletin, İslam yasası, padişahın yasası ve yöreye ait örf‐âdetin bir arada yorumlanarak
oluşturulduğu tarihçilerin üzerinde hem fikir olduğu bir gerçektir. Topluluğun
gereksinimleri ile onayını dinden alan padişah buyruklarını uzlaştırmak ise Kadı’nın

37 Füsun SOKULLU‐ AKINCI, Kriminoloji, İstanbul, 2002, s.120‐122.

38 Antolisei, Grrispigni, Bettiol gibi İtalyan ceza hukukçularından yaptığı alıntılar için bkz.Esin ONUR, Suçlu Çocuklara
Uygulanan Yaptırımlar, Yayınlanmamış Doçentlik Tezi, Ankara, 1978, s.22.

39 ARTUK, Çocuk Ceza Hukukunun..., s.30.

40 AKSAY, Ceza Hukukunda..., s.27‐29.

41 ONUR, Suçlu Çocuklara..., s.25.

42 ŞENSOY, Çocuk Suçluluğu..., s. 97.

14

görevidir. Kadıya yörenin örf âdetini anlaşmazlıkların çözümünde kullanmak için tanınan
bu takdir yetkisinin, Osmanlı İmparatorluğunun her bölgesinde değişik uygulamalarla
karşılaşmamıza neden olduğunu söyleyebiliriz43. İmparatorluğun bölgelerinde farklı
uygulamaların görülmesinin bir nedeni de, bazı bölgelere özgü örf ve adetlere uygun
kanunnamelerin çıkarılmasıdır44.

Çocuğa ve suça dair düzenlemelerin ardından Osmanlı toplumundaki çocukluk
anlayışına da kısaca değinmekte fayda var45. Avrupa’daki aile ve iktidar yapısına ilişkin
toplumsal dönüşümleri ve kırılmaları görmediğimiz Osmanlı Toplumunda, babanın çocuk
üzerindeki mutlak egemenliğinin bu bakımdan kesintiye uğramadığını görüyoruz46.
Osmanlı toplumu üzerine yazılmış kaynaklarda çocuk suçluluğu olgusuna özgü ifadelere
ve tespitlere rastlamamakla birlikte özellikle oyun kültürü ve oyuncak tarihi
çalışmalarından “bireyciliğin” Avrupa’daki gibi etkili olamadığı toplumsal ilişkilerde,
çocuğun akrabalar ve komşulardan oluşan cemaat içerisinde büyümeye devam ettiğini
öğreniyoruz47. Ayrıca çocuğu günahkâr sayan dinsel kaynaklı Batı düşüncesinden farklı
olarak, Osmanlı’da yine kaynağını dinden alan, çocuğun masumiyet ve saflığın temsilcisi
olduğu anlayışının hâkim olduğunu görüyoruz48. Osmanlı’daki çocuğa bakışın ve çocukluk
algısının temel belirleyicisinin, itaati terbiyeden sayan “Osmanlı terbiyesi” anlayışının
olduğunu söylemek yanlış olmaz49. Çocuğun bu itaat kültürü ve dinsel inançlarla
kuşatılan maneviyatın çok güçlü olduğu bir ortamda yaşadığını görüyoruz50.

43 Ahlak Oyunları, Osmanlı’da Ayıntab Mahkemesi ve Toplumsal Cinsiyet isimli kitabında Leslie PEIRCE, 1540‐1541 tarihli
Antep Mahkemesi tutanaklarını inceleyerek İmparatorluğun değişik bölgelerinde uygulanan farklı yargı dizgelerinin
sosyolojik analizini yapıyor. Peirce’in derlediği mahkeme tutanaklarındaki davalar ve verilen kararlar özellikle kadılara
tanınan yetkiye ve kanunnamelerin bölgenin örf adetine göre değişen farklı uygulamalarına zengin örnek sağlamaktadır.
Ahlak Oyunları, Osmanlı’da Ayıntab Mahkemesi ve Toplumsal Cinsiyet, Leslie PEIRCE, İstanbul, 2005, özellikle “Yasa
Türleri” ve “Yerel Adalet” başlıkları için bkz. s.149‐167, Antep Mahkemesi tutanaklarında kadınların ceza ve dava ehliyeti
için bkz. s.197‐213.

44Nitekim, Ömer Lütfü Barkan böyle mahalli bir düzenlemeyi aktarıyor: Kanunnamei Kazai Bozok’un “Ahkamı Kuttauttarik
ve Sürrak” başlıklı faslının 40. maddesine göre “bu nevi fiilleri işleyen oğlancıklar baliğ olmadık olsa, yani 10 yaşından
aşağı olsa cürüm alınmaya, lakin tahfif idüp tazir ideler yani döğülüp incideler” Ömer Lütfü BARKAN, XV ve XVI ‘ncı
asırlarda Osmanlı İmparatorluğunun Zirai, Ekonomik, Hukuki ve Mali esasları, birinci cilt, Kanunlar’ dan naklen ŞENSOY,
Çocuk Suçluluğu..., s. 91.

45 Osmanlı Döneminde suç işlemiş çocuklara özgü düzenlemeleri ve uygulanmış cezai yaptırımlara ilişkin örnekleri içeren
araştırmalara ulaşamadığımızı, Osmanlı’da çocuğa bakış ve çocuğun yaşamına dair verileri içeren araştırmalardan ise
birkaç eserle yetinmek zorunda kaldığımızı belirtmeliyiz.

46 Çocuğa ilişkin toplumsal algının ve çocuğun toplumsal statüsünün ilkçağdan günümüze kadar Avrupa’daki seyrinin
aktarıldığı Tarihte Çocuk Suçluluğu, Hukukta Çocuk Suçluluğu başlıkları için bknz .: Eylem Ümit, Mekandan İmkana Çocuk
Suçluluğunun Habitusu Ceza Ehliyeti İlişkisi, Ankara, 2007, s.21‐44.

47 Bekir ONUR, Türkiye’de Çocukluğun Tarihi, Ankara, 2005, s.439‐526, Özdemir Nutku, Osmanlı Şenliklerinde Çocuk, s. 59‐
67, Füsun KILIÇ, Eyüp Oyuncakçılığı ve İstanbul Belediyesi’nin Eyüp Oyuncakları koleksiyonu, s.127‐132, Giovanni
SCOGNAMİLLO, Beyoğlu Oyuncakçıları, s.132‐139, Toplumsal Tarihte Çocuk Sempozyumu içinde.

48 ONUR, Türkiye’de Çocukluğun..., s. 533‐535.

49 ONUR, Türkiye’de Çocukluğun..., s.533.

50 ONUR, Türkiye’de Çocukluğun..., Özellikle sünnet ve ramazan gelenekleri başlıkları için bkz.s.203‐215, 401‐428;
Osmanlı’da çocuk kültürünü belirleyen öğenin itaat olduğu yolundaki görüş için bkz.: İsmail DOĞAN, Türk Ailesinde Çocuk

15

Osmanlı’ya dair çalışmalarda çocuk suçluluğundan veya artan bir suç işleme
oranından söz eden belgelere rastlamazken, 1826 ile 1881 arasındaki 55 yılda Fransa’da
suç işleme oranının üç kat arttığını ve çocukların işlediği suçlardaki artışın ise dört kat
olduğunu, 1881’de genel suçluluk içinde % 15 olan çocuk suçluluğunun 1901’de % 17’ye
çıktığını görüyoruz51.

3) Çocuğu Korumak! Ama Kime Karşı: Paternalizm

XIX. yüzyılın ikinci yarısında yukarıda tasvir ettiğimiz yaygın çocuk işçiliği tablosu
değişmeye başlamıştır. Çocuk emeğinin azaltılmasına ve sömürünün yumuşatılmasına
ilişkin fabrika yasaları denen reformlarla, suç işleyen çocuğa özgü yargılama ve ıslah
sistemlerine ilişkin düzenlemelerin XIX. Yüzyıl’ın ikinci yarısında birbirlerini izleyerek
gerçekleştirildiğini görüyoruz52. Çocuk emeğinin azaltılmasına karşı reformcuların
yürüttüğü kampanyayı, çocuklara yönelen korumacı bakış (paternalist yaklaşım)
harekete geçirmekle birlikte, çocukların tam zamanlı çalıştıkları için eğitilmediklerini, bu
yüzden cahil ve vasıfsız yetişkin işçilere dönüşerek endüstride verimsizliğe yol açtıkları
düşüncesini savunan gruplar da kendi çıkarları doğrultusunda yönlendirmişlerdir53.
Fabrika yasaları ile belli yaşın altındaki çocukların belli iş kollarında çalışması
yasaklanmış, çalışma saatlerinin yaşa göre ayarlanması zorunlu kılınmıştır. Zorunlu
eğitimin de getirilmesiyle çocuk emeğinin genel iş gücü içerisindeki oranı azalmıştır54.

Paternalizm çocuk haklarına ve çocuk yargılamasına ilişkin uluslararası
standartlara damgasını vuran bir yaklaşım olduğu için konumuz açısından ayrıca
önemlidir. Paternalizm adı verilen korumacı yaklaşımın sonucu olan çocukların yetersiz
ve irrasyonel canlılar olduğu görüşü, yetişkin insanı “insan” statüsü için esas alan
görüşün uzantısıdır. İnsan statüsünden çocukların ve yaşlıların dışlanması, yetişkinler
üzerine kurulu bir toplum ve hukuk dizgesi oluşmasına neden olmaktadır55. Modern

Kültürünü Belirleyen Geleneksel Değerlerin Değişim Sorunu, TC. Devlet Bakanlığı Aile Araştırma Kurumu Başkanlığı III. Aile
Şurası Tebliğler içinde, Ankara, 1998, s.558‐559.

51 ŞENSOY, Çocuk Suçluluğu..., s. 4‐5.

52 19. yüzyıl boyunca, Büyük Sanayi Devrimi'nin toplum üzerinde yarattığı tahribatın İngiltere' de tıp bilimcilerini harekete
geçirdiğini ve sayısız anket, araştırma ve yayınla Parlamento'yu etkilediklerini görüyoruz. Bu çalışmalar o kadar etkili
olmuştur ki 1802 Çırakların Bedeni ve Manevi Sağlıkları Hakkında Yasa, Fabrika Yasaları olmak üzere birçok kanunun
çıkması yolunda kamuoyu yaratmıştır. Gürhan Fişek, Can Umut Ciner, Taner Akpınar, Çocuk Suçluluğunda Öncü Çalışmalar
ve İki Doktora Tezi, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C.:57, Sa.: 2, 2008, s.19.

53Çocuk koruma hareketinin orta ve üst sınıflar arasında bulduğu desteğin nedenini bu sınıfların sahip oldukları imtiyazlı
konumu sürdürmek amaçlarından beslendiği yolundaki görüşler için bkz. Anthony PLATT, The Child Saving Movement and
the Origins of the Juvenile Delinquency, in Juvenile Delinquency Historical, Theoretical and Societal Reactions to Youth,
ed.Paul M.SHARP, Barry W. HANCOCK, second edition, NJ.1998, s.6, HEYWOOD, Baba Bana..., s.161. Çocuk koruma
hareketinin XIX ve XX. yüzyıl çocuk suç ve ceza politikası üzerindeki etkilerini III‐Kriminoloji Kuramları ve Çocuk Suçluluğu
altında göreceğiz.

54 1830’lardan itibaren farklı iş kollarında azalan çocuk emeğinin oranları için bkz. HEYWOOD, Baba Bana..., s.163‐166.

55 Yaşlıların toplumsal statülerden dışlanması ile ilgili Simone Beauvoir şunları söyler: “Tüketim toplumu ihtiyarlar söz
konusu olduğunda sadece sanık durumunda değil, aynı zamanda suçludur da... ihtiyarların oranının dünyada en yüksek
olduğu, 65 yaşından yukarı olanların halkın %12 ‘sini teşkil ettiği Fransa’da bile hepsi yoksulluğa, yalnızlığa, hastalıklara,
umutsuzluklara mahkum edilmişlerdir... Tüketim toplumunun açıkça öğretmeye yeltendiği insancı ahlakla yine onun
barbarca tutumunu uzlaştırmak için, egemen sınıf, ihtiyarları insan yerine koymamayı uygun bulur. İhtiyarların sesine

16

hayat yetişkin istek ve ihtiyaçlarına göre tasarlandığı içindir ki her iki grubun payına güç
yaşam koşulları düşer. Yetişkinlerin, belirleyici ve dönüştürücü rol oynadıkları bu güç
koşullardan mağdur olan yaşlılara ve çocuklara yaklaşımı son tahlilde merhamet ve
koruma duygularının ardına saklanan ikiyüzlü bir tutum sergiler. Paternalist ve koruyucu
yaklaşım, “kendi kendine yetemeyen” bu iki grup üzerinde vesayet kurarak hakların
öznesi olma imkânlarını ortadan kaldırmaktadır. Bu nedenle “insan hakları”
kavramlaştırmasından sonra çocuk hakları, yaşlı hakları gibi ek haklar kataloğu hazırlama
ihtiyacı doğmuştur.

"Çocuk hakları hareketi, çocuğun bu nesne/veya hiç kimse olmama
durumunu sorgulayan ve salt çocuk sayıldıkları için birçok haktan
yoksun bırakılmalarına tepki duyan bir yaklaşımdan doğmuştur.
Ancak, paradoksal bir şekilde, bu hareketin bayrağını taşımak ve
söylemini oluşturmak da yine yetişkinlere düşmüştür”56.

Çocukları konu alan, çocukların haklarını tanıyan ayrı bir hukuk dalının
oluşturulması hareketinin, iki farklı eğilimin (paternalizm‐ özbelirlenimcilik) ve bunların
arasında yer alan uzlaştırmacı‐ karma görüşlerin etkisi altında geliştiğini görüyoruz.
Temel eğilimlerden ilki olan paternalizm adı verilen korumacı yaklaşıma göre çocuklar
kendi kendilerine yetemeyen, “irrasyonel varlıklar”dır. Dworkin “paternalism” başlıklı
çalışmasında paternalizmi,

 “ yalnızca kişinin refah, iyilik, mutluluk, ihtiyaç, çıkar ya da
değerlerine referansla meşrulaşan, o kişinin eylem özgürlüğüne
müdahale” 57

olarak tanımlıyor. Paternalizmin çocuk hukukundaki yeri çocukları kendi
“yetersizliklerinin zararlı sonuçlarından korumak” noktasındadır58. Bu “rasyonaliteden
yoksun” grubun seçimlerini bir başka grup – yetişkinler‐ yapmalıdır. Çocuklar bu
seçimleri gelecekte anlayıp değerlendirecektir. Paternalizm bu sonradan gelen rızayla
doğrulanmaya inanır; çünkü çocuklar “kendilerine yetemeyen”, yetişkinlere bağımlı
canlılardır. Bu yetersizlik‐bağımlılık durumu Kant’ın sözlerinde şöyle ifadesini bulur:

“Çocuklar olgunluğa ulaşırlar ve kendilerinin efendileri olurlar...,
önceki bağımlılık durumlarından bir kurtuluş anlaşması bile
olmadan, fiilen kendilerine bakma yeterliliğine ulaşırlar” 59.

kulak verilseydi, bu sesin insancıl bir ses olduğunu itiraf ve kabul etmek gerekecekti.” Simone de BEAUVOİR, Yaşlılık, İlk
Çağı, (çev.: Osman Canberk‐Eray Canberk) 1970, s.12.

56 OZANSOY, Öznesini Arayan..., s.51.

57Gerald DWORKIN, ,“Paternalism” The Monist, 56: 1972, 64‐84, http://plato.stanford.edu/entries/paternalism/

58 FRANKLIN, Çocukların Politik Hakları, Çocuk Hakları içinde, s.40.

59 Immanuel KANT, The Philosophy of Law: An Exposition of the Fundamental Principles of Jurisprudence as the Science of
Right, trans. W. Hastie (Edinburgh: Clark, 1887).
http://oll.libertyfund.org/Texts/Kant0142/PhilosophyOfLaw/0139_Bk.html

17

Paternalizmin çocuklar üzerindeki iktidarı meşru kılmak için ileri sürdüğü ikinci
gerekçe çocukların rasyonalite ve deneyimden yoksun olduklarıdır. Korumacı bir
paternalizme tabi olmadıkları takdirde yanlış seçimler yapacakları ve zarar görecekleri
açıktır. Paternalizm savunucularından Scarre rasyonaliteyi şöyle tanımlamaktadır:

“Rasyonel eylemler öznenin umut edilen faydasını maksimize
etmeye yönelik eylemlerdir...(Rasyonalite) hayatın pratik sonuçlarını
çözmek için çok önemli olan sistematik eylem politikalarını planlama
yeteneğinde görülür. Yetişkinlerin çoğu, uzun bir süre yaşamış
oldukları için, bu yeteneğe sahiptirler, ama çocuklar, zihinsel güçleri
ve deneyimleri yetersiz olduğu için bu yetenekten yoksundurlar”60.

Temel ilkeleriyle özetlenen paternalist‐korumacı yaklaşım, XIX. yüzyılda ortaya
çıkan Çocuk Koruma Hareketinin düşünce temellerini oluşturmuştur. Çocuk ıslah okulları,
çocuk mahkemeleri gibi çocuklara özgü kurumların kurulması düşüncesi61 ve çocukların
zor koşullarda çalıştırılmasına tepki bu hareket içerisinde filizlenmiştir. Özellikle çocuk
emeğinin sınırlandırılmasına ilişkin XIX. yüzyıl Fabrika Yasaları, “Dickensçı çocuk emeği”
klişesini gerçekte yaşayan kalabalık bir çocuk kitlesinin farkına varılmasıyla yükselen
kamu öfkesinin yarattığı rüzgârla çıkmıştır62.

Örneğin Cenevre beyannamesinin temel teşkil ettiği 1959’da Birleşmiş Milletler
Genel Kurulunda kabul edilen Çocuk Hakları Bildirgesi de ayırımcılıktan korunma, ad ve
vatandaşlık gibi hakları tanırken, çocuğun özerk bir birey oluşundan, bakış açısının
öneminden, karar alma mekanizmalarına katılımının değerinden söz etmemektedir.
Eğitim, sağlık ve özel korunma haklarına yer veren bildirgenin, korumacı yaklaşımın
argümanları doğrultusunda belirmiş bir iradeyi yansıttığı kabul edilir.

4) Ceza Hukuku Suçlunun Kişiliğine Bakıyor: Suça Karışmış Çocuğa Özgü Statü

Klasik kuram suç oranlarındaki genel artışı önlemekte yetersiz kaldığı noktasında
eleştirilirken,63 doğa bilimlerinde başarısı kanıtlanan pozitivizmin kullandığı ampirik
yöntem XIX. yüzyılın ikinci yarısında sosyal bilimlerin değişik alanlarında da kullanılmaya
başlanmıştı. Ceza hukukunda deney ve gözlemin kullanılarak suçluluğun azaltılmasını
hedefleyen pozitivist kuram, suçtan çok suçluyu incelemeye almıştır. XIX. yüzyılda klasik
kurama tepki olarak ortaya çıkan kuramlar, suçu değil “suçlunun kişiliğini”; kefareti değil,
“suçluyu yeniden topluma kazandırma” ilkelerini beraberinde getirerek, “suçlu çocuklara
özel statünün” doğuşuna kaynaklık eden reformist girişimlere vücut vermiştir.

60 Geoffrey SCARRE, Children and Paternalism’den naklen, Bob Franklin, Çocuk Hakları, s.43.

61 Tom CAMPBELL, “Some Early History, The Children’s Liberation Movement”, Children’s Rights içinde, s.11.

62 Emma Mac LENNAN, “Çalışma Hayatında Çocuk Hakları”, Çocuk Hakları içinde, s.142‐147.

63 Klasik kuramın suçu önleme konusunda neden yetersiz kaldığına ilişkin açıklamalar getiren eleştiriler için bkz. Gülriz
ÖZKÖK, Türkiye’de Çocuk Mahkemeleri (Hukuk Sosyolojisi Açısından Bir İnceleme) Basılmamış Yüksek Lisans Tezi, Ankara,
1990, s.12.

18

Klasik kuramın irade serbestîsine dayandırdığı manevi sorumluluk ilkesinin yerine
yasal sorumluluğu koyan pozitivist kuramın görüşleri XIX. yüzyılın ikinci yarısı ve XX.
yüzyılda çocuğa ilişkin ceza hukuku uygulamasına da damgasını vurmuştur. Deney ve
gözlem yöntemleriyle gelişen sosyoloji ve antropolojinin insana dair yaptığı çalışmaların
bulguları ceza hukukuna taşınarak, bireyi suça iten nedenler araştırılmıştır. Sosyal
istatistikler64 gibi ampirik veriler, doğa bilimlerinde olduğu gibi, incelemelere konu
olmuş; bu verilerden yola çıkarak “ortalama insan” gibi suç ve suçlulara ilişkin
düzenliliklere ve kurallara ulaşılmaya çalışılmıştır. Örneğin askeri cerrah olan
Lombrosso’nun suç işleyen askerlerin arasında dövmenin suç işlemeyen askerlere göre
daha yaygın olduğunu gözlemlemesi üzerine başladığı araştırmalarında, bazı fiziksel
özelliklerin ortak olduğunu belirleyerek, bunlara stigmat (damga) adını vermiştir65.

Pozitivistler sadece suçlunun fiziksel özellikleri üzerine yoğunlaşmamışlardır.
Klasik kuramın suçluya karşı ilgisizliğinin yerini pozitivistlerin, suç işleyenin kişiliği,
psikolojisi ve içinde yaşadığı toplumsal koşullara yönelen ilgisi almıştır66. Gerçekten
ilginin suçtan suçluya yönelmesiyle suçlunun psikolojisi, içinde olduğu aile ve toplumsal
ortamı giderek önem kazanmış, özellikle suç işleyen çocuğun çevrenin kurbanı olduğu
görüşü de geçerlilik kazanmıştır67. İrade serbestîsini reddeden pozitivistler, “herkesin
doğuşunun ve içinde bulunduğu toplumun nedensel bir sonucu” olduğunu kabul
ederler68. Suç iradi, suçlu da kusurlu olmadığına göre ceza ödetici değil düzeltici olmalı,
suçlunun ‘tehlikelilik hali’ ortadan kalkana kadar devam etmelidir. Pozitivist kuram
cezanın gereksiz olduğu ve suçlunun cezalandırılmaya değil düzeltilmeye ihtiyacı olduğu
görüşlerini ileri sürerek ceza yerine güvenlik tedbirlerini önermişlerdir. Suçun
tehlikeliliğine ve toplumun savunulması ihtiyacına pozitivistlerin yaptığı vurgu,69 akıl
hastaları ve çocukların da uygun bir yaptırımla‐güvenlik tedbirleriyle karşılaşmalarını
sağlamıştır. Nitekim güvenlik tedbiri pozitivist kuramın etkileriyle Avrupa’daki ceza
kanunlarında yerini almıştır70. Yaptırımın amacı ve yaptırım uygulamanın mantığına
ilişkin olarak pozitivistlerin ceza politikasına getirdiği bu yenilik, suç işlemiş çocuklara
uygulanan yaptırım açısından önemlidir. Buna göre suç işlemiş çocuklara uygulanan
koruyucu ve düzeltici tedbir, ancak çocuğun kişiliğinin incelenmesinden sonra

64 DÖNMEZER, Avrupa’da suç istatistikleri üzerindeki ilk çalışmaların 1818‐1829 tarihlerinde gerçekleştirildiğini aktarıyor.
DÖNMEZER, Cezai Mesuliyetin..., s.31.

65 Biyolojik, antropolojik okulun babası sayılan Lombrosso, suçlular üzerinde yaptığı araştırmalarda alın çıkıklığı, kafatası
genişliği,dudak inceliği gibi fiziksel özellikleri gruplayarak suçluları sınıflandırmıştır. Zeki HAFIZOĞLULLARI, Ceza Hukuku
Ders Notları, http://www.baskent.edu.tr/~zekih/bolum3.doc s.149, SOKULLU, Kriminoloji, s. 129‐131.

66 Ceza Hukukunda Pozitivizmin önde gelen isimlerinden Lombrosso’nun yazdığı kitabın ismi de suçluya yönelen ilgiyi
gösterir niteliktedir: “Lombroso, Cesare (1876) L'Uomo Delinquente. Suç İşleyen İnsan” Milan: Hoepli. 1876.

67 Özellikle Pozitivist kuramın çocuk suçluluğunun nedenleri hakkında getirdiği açıklamalar için ÖZKÖK, Türkiye’de
Çocuk..., bkz. 13.

68 HAFIZOĞULLARI, Ceza Hukuku ...,s. 150.

69 Pozitivist kuramın terminolojisi içinde yer alan suçun tehlikeliliği, toplumun savunulması gibi önermelerle XIX. Yüzyıl da
burjuvazinin “tehlikeli sınıflar” kavramlaştırmasının birbirine olan yakınlığı dikkat çekicidir. Metodolojik açıdan pozitivist
kuram içinde yer alan suça biyolojik açıklamalar getiren yaklaşım ile “tehlikeli sınıflar” kavramlaştırması arasındaki ilişkinin
ayrımcılık ve toplumsal dışlama bağlamlarında analizi için bknz.: ÜMİT, Mekandan İmkana …, s.68‐73; 239‐245.

70 ONUR, Suçlu Çocuklara..., s.23.

19

seçilebilecektir71. Temyiz kudreti ile hareket ettiği tespit edilen çocuğa hapis cezası da
verilebileceğini kabul eden pozitivist kuram ile çocuğa uygulanacak yaptırım olarak
ödetmeyi (kefaret) tercih eden klasik kuram, XIX. yüzyıl sonlarından itibaren hukuk
metinlerinde bir arada yer alarak, çocuk ceza sistemini belirlemişlerdir. Böylece sistem
suç işlemiş çocukları sınıflayarak koruyucu, düzeltici güvenlik tedbirlerinin yanı sıra,
ödetme ve hapis cezasının da uygulanmasını mümkün kılacak biçimde dönüşmüştür. Bu
dönemde pozitivist kuramın etkisiyle, giderek güçlenen ceza hukukunun toplumu
savunma misyonu ile yüklü olduğu görüşünün suça karışmış çocukların ıslah edilmesi
düşüncesinin hayata geçmesini sağladığını görüyoruz.

Pozitivizmin kabullerine göre cezai sorumluluğun esası olan toplumsal
sorumluluk, kişinin toplum içinde yaşamasından kaynaklanır ve eylemleri ile topluma
zarar vermeme ve tehlike yaratmama sorumluluğudur. Ceza verme hakkı da bu
sorumluluğun tam karşısına denk gelir ve toplumun savunulması esasına dayanır.
Pozitivistlerin klasik kurama yönelttiği en önemli eleştiri, suç işleyen kişinin özgün nitelik
ve koşullarına bakmadan önceden gösterilmiş yaptırımları her önüne gelene uygulayan
adalet siteminin, hastayı muayene etmeden, hastanın durumunu bilmeden ilaç vererek
hastanın iyileşmesini bekleyen doktora benzetilmesidir72.

Çocuklar açısından bu eleştiri büyük önem taşımaktadır. Çocuklara uygulanacak
yaptırımlar özellikle kefaret düşüncesinden uzak olmalı. Çünkü yaptırım suç işleyenin
kişiliğine uydurulmalı ve suç işleyenin kişiliğine uydurulması sırasında suçlunun üyesi
olduğu sınıf, içinde büyüdüğü ortamın koşulları ve “tehlike hali” göz önünde
bulundurularak topluma yeniden kazandırma amacına hizmet edecek bir yaptırım
uygulanmalıdır. Yaptırımın türü ve derecesini saptarken göz önünde tutulan bu unsurlar
yaptırımın ne kadar süreceğine karar verirken de etkili olmalıdır. Çünkü yaptırımın türü
ve derecesini suça bakarak tespit etmek ne kadar hataysa, yaptırımın süresi önceden
belli ve sabit olması da o kadar hatalıdır. Yaptırımın esasını belirlemesi gereken unsur
suçlunun kişiliği ise, yaptırım devam ederken bu kişilikte ve özgün koşullardaki
değişiklikler de göz önüne alınarak yaptırımın uyarlanması mümkün olmalıdır. Pozitivist
kuramın çocuklar açısından yaptığı bir diğer önemli katkı bu noktada karşımıza çıkar,
amaç kefaret değil toplumu savunmaksa yaptırımın illaki ceza olması gerekmez; cezanın
yerini tutan tedbirlerle de (emniyet tedbirleri) toplum kendi savunabilir.

Pozitivizmin bu katkılarının yanı sıra klasik kuramın da bazı kabullerini birlikte
kullanan Toplumsal Savunma Kuramı çağdaş hukuk belgelerindeki suç işleyen çocuklara
özel statünün oluşturulmasında en büyük katkıyı sağlamıştır dememiz yanlış olmaz.
Cezanın yerine emniyet tedbiri uygulaması, çocuklara ceza ehliyetleri bulunması halinde
yaptırım uygulanabilmesi, yaptırımın tehlike hali geçene kadar devam etmesi ve
yaptırımın amacının topluma yeniden kazandırma olması gibi birçok unsuru geliştirerek
daha insancıl bir hukukunun mümkün olduğu düşüncesini savunan Toplumsal Savunma

71 ÖZKÖK, Türkiye’de Çocuk...,s.14.

72DÖNMEZER, Sulhi, Kriminoloji, 6. Baskı, Fakülteler Matbaası, İst, 1981, s.6.

20

Hareketinin önde gelen isimlerinden Flippo Gramatica; adalet sisteminin fiilin suç teşkil
etmesiyle değil “toplum yaşamına karşıtlık” (antisocialita) oluşturmasıyla ilgilenmesi
gerektiği üzerinde durur. Bu kabuller ışığında devletin konumunu ve işlevini yeniden
belirleyen Gramatica “Toplumsal Savunma İlkeleri” isimli eserinde şu çarpıcı ifadelere
yer verir:

“(…) Devlet toplum içinde bireyin suçlu olmasına yol açan nedenlerle
savaşarak ve onları ortadan kaldırmak veya etkilerini azaltmak
zorundadır. Şu halde devleti, yasa aracılığı ile kurulmak istenen
düzeni korumak için suçluyu cezalandırmak yetkisine sahip bir
kuvvet olarak değil, onu topluma yeniden kazandırmakla görevli bir
organ saymak gerekir”73.

Suç işleyen çocuklara özgü statünün oluşumuna bir başka katkıyı Gramatica’nın
anti sosyal kavramıyla da yaptığını görüyoruz. İlerleyen başlıklarda değineceğimiz
uluslararası belge ve sözleşmelerde karşımıza çıkan “anti sosyal davranış” kavramını
doğru anlayabilmenin “Toplumsal Savunma İlkeleri”ni bilmekten geçtiğini söylemeliyiz.

Nitekim pozitivist kuramın rüzgârıyla XIX. yüzyılın ikinci yarısı çocuklara özgü
adalet sistemi ve infaz kurumlarının kuruluşuna sahne olmuş ve ilerleyen tarihlerde
Toplumsal Savunma Hareketinin öncülüğünde çocuklara özgü statünün gelişerek
olgunlaşması mümkün olmuştur. Örneğin İngiltere’de 1847 yılında “Children and Young
Person Act” Çocuklar ve Gençler Yasası çıkarılmış, 1849–1852 yılları arasında ise suç
işlemiş çocukların iyileştirilerek topluma kazandırılması hedefini gerçekleştirebilmek için
üç ıslah okulu kurulmuştur74. Birbirini izleyen ve tüm Avrupa’ya yayılan bu gelişmeler,
çocuğun suç teşkil eden hareketinin cezalandırılması yerine, çocuğun ıslahını hedefleyen
eğilimin sonucu gerçekleşmiştir.

1899 yılında Amerika’nın Pensilvanya eyaletinde itfaiyenin nasıl söndüreceğini
merak ettiği için yangın çıkaran 8 yaşında bir kız çocuğunun, büyüklerle birlikte bir infaz
kurumuna kapatılmasıyla birlikte alevlenen tartışmalarda, bu eğilim galip gelerek,
çocuklara özgü ilk mahkemenin kuruluşunda etkin rol üstlenmiştir75. Aslında XIX. yüzyılın
ikinci yarısında İngiltere, İsviçre gibi Avrupa ülkelerinde çocuklara özgü yargılama
usulüne ilişkin birçok düzenlemenin yapıldığını, mahkemelerin çocukları yargılarken
aleniyet sınırlandırılması, jürisiz yargı gibi kurallara göre çocukları yargıladıklarını
biliyoruz. Amerika’nın farklı eyaletlerinde de çocuklara özgü usul kurallarının ve
çocuklara özgü denetim‐ gözetim sistemlerinin uygulanmasına rağmen, ayrı bir adalet

73 “Toplum yaşamına karşıtlık” kavramının özü ve Toplumsal Savunma Hareketinin ilkeleri için bkz.: Flippo GRAMATICA,
Toplumsal Savunma İlkeleri, (Çev.: Sami Selçuk), Ankara, 2005, s. Toplumsal Savunma Kuramının başkaca düşünürleri ve
ilkeleri için bknz.: Burhan Caner HACIOĞLU, Suçlu Çocukların Muhakemesi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü
Kamu Hukuku Bölümü, Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 1985, s.13‐18.

74 ARTUK, Çocuk Ceza Hukukunun..., s.30, dipnot 12.

75 Aslında 1899 Illinois eyaletinde kurulan mahkemenin ilk çocuk mahkemesi olduğu görüşü tartışmalıdır: ŞENSOY, Çocuk
Suçluluğu .., s. 153, dipnot, 24.

21

sisteminin oluşturulması 1899 yılında Illinois Çocuk Mahkemesi Yasası ile
öngörülmüştür76.

Sadece çocukların yargılandığı mahkemelerin kurulmasının anlamı hukuk
sistemleri için olduğu kadar insanlık için de çok büyüktür. Gerçekten çocuk mahkemeleri,
başlangıçta çocuk suçlulara ve ihmal edilen çocuklara bakım temin eden hukuk
sisteminden ayrı bir (non‐legal) sosyal hizmet kuruluşu olarak düşünülmüş ve bu işlevi
yerine getirmiştir77.

Çocuklara özgü adalet sisteminin ve infaz kurumlarının oluşturulması fikrinin
doğması ve hayata geçirilmesi çocuk suçluluğunun tarihsel bağlamında bizi modern
zamanlara bağlayan önemli bir dönüm noktasıdır. Çocuklara özgü bir yargılama
mekanizması ve çocukların yetişkinlerden farklı kurallarla muhatap olması fikrinin
modern toplumlarda yaygınlaşmasıyla “çocuk suçluluğu” ifadesi modern hukuktaki
anlamını kazanmıştır.

5) Paternalizme Karşı Özgürleştirici Hareket: Kadife Eldivenli Adalet

Çocukları hukuk yoluyla koruma fikri, bir taraftan koruyucu yasaların hayata
geçmesini sağlarken, diğer taraftan çocukların özgürlüğünün ciddi biçimde
sınırlandırılmasına neden olmuştur. Çocukları bir nesne gibi korurken haklarını
koruyamayan birçok düzenleme, yaşa bağlı ayırımcılık yaparak çocukları yetişkinlere ve
toplumsal yaşama karşı savunmasız bıraktığı gerekçesiyle eleştirilere hedef olmuştur.
Çocuk Hukukunun gelişiminde rol oynayan bu ikinci yaklaşım paternalist korumacılığa
karşı eleştiriler etrafında toplanmıştır78. Paternalist korumacılığa karşı özgürleştirici
hareketin 1970’lerde güçlenerek geliştiğini görüyoruz. ‘Kendi kaderini tayin etme gücü’
şiarını kullanan hareketin adı ilk defa “Çocuk Hakları” isimli bir kitabın alt başlığında yer
alır79.

Genel olarak paternalizm, felsefeciler tarafından en çok “rasyonaliteden
yoksunların rasyonel iradeye teslim olması gerektiği” iddiası noktasından eleştirilmiştir.
Kadınlara, siyahlara ve etnik azınlıklara yönelik ayırımcılığın temelinde yatan düşünce
olan paternalizme yönelik eleştiriler güçlendikçe, düşünce çocuklar için kurduğu teorik
alandan da çekilmeye başlamıştır. Özellikle kadın hareketinin kazanımlarıyla sağlamlaşan
özgürleştirici yaklaşım, toplumun bir kesiminin çıkarlarının başka bir kesime emanet

76 Çocuk Mahkemelerinin kuruluşunu hazırlayan çocuklara özgü jürisiz ve aleni olmayan yargılama düzenlemeleri için bkz.
ÖZKÖK, Türkiye’de Çocuk..., s.18‐20.

77 L.J. Siegel ve J.J Senna, Juvenile Delinquency’den aktaran Sevda ULUĞTEKİN, Çocuk Mahkemeleri ve Sosyal İnceleme
Raporları, Ankara, 2004, s.6

78 CAMPBELL, Some Early..., s.12‐14.

79 CAMPBELL, Some Early..., s. 13.

22

edilmesinin tehlikelerine ışık tutarak, bu bağlamdaki her tür vesayetin sorgulanmasının
yolunu açmıştır80.

Paternalist korumacılığa karşı öz‐belirlenimi savunan özgürleştirici yaklaşım,
paternalizmin rasyonaliteyi kalkan olarak kullanıp, böylece bir grubun başka bir gruba
boyun eğdirmesini meşrulaştırma aracı sağladığını iddia eder. Öz‐belirlenimciler
paternalizmin rasyonaliteye ilişkin ön kabulünü sorgularken, felsefi düşün dünyasındaki
genel geçer rasyonalite tanımlarını irdeler: Max Weber’e göre; amaçsal rasyonalite
(zweickrational), önceden belirlenmiş bazı amaçlara ulaşmak için uygun araçlar
seçildiğinde gerçekleşirken, değer açısından rasyonellik (wertrational), eylemler,
topluluğun ahlaki standartları ve değerleriyle uyumlu olduğunda mümkün olmaktadır.
Rasyonalitenin standart IQ testlerinde ölçülmüş zekânın belli bir seviyede olması ile de
tanımlandığını Franklin aktarıyor81. Piaget’nin çocuk gelişiminde artık klasikleşmiş
aşamalarına göre ahlaki ve bilişsel gelişim çocukta 12–14 yaş arasında en üst seviyesine
ulaşmaktadır. Piaget’nin teorisine göre bireyin seçiminin muhtemel sonuçlarını
anlayabilmesi rasyonalitenin karşılığıdır82. İster köklerini Kant’ta bulan bir etik teori
yardımıyla tanımlansın, isterse John Rawls’un üçlü ahlak ayırımından yola çıkarak
tanımlansın, öz‐belirlenimcilere göre rasyonalitenin anlam belirsizliği ve çokluğu
giderilememiştir83. Öz‐belirlenimci akımın savunucularından Palmeri rasyonalite
tanımındaki belirsizliği vurgulayarak, bizim genellikle çocukların rasyonel olmadıkları
argümanını paternalist uygulamalarımızı örtbas etmek için kullandığımızı
savunmaktadır84. Özgürleştirici hareket, çocukların irrasyonel ve yetersizliğinin ileri
sürülerek yasal haklarının elinden alındığını, oysa yetişkinlerle eşit haklara sahip
olmalarının önünde hiçbir engelin bulunmadığını ileri sürmektedir.

Korumacı paternalizme yönelik eleştirilerle güçlenen öz‐belirlenimci
özgürleştirici hareket etkilerini 1989 Birleşmiş Milletler Çocuk hakları Sözleşmesinde
göstermiştir85. Sözleşme daha önsözde, “... insanlık ailesinin tüm üyelerinin doğuştan
varlıklarına özgü bulunan haysiyetle birlikte eşit ve devredilmez haklara sahip
olmalarının tanınmasının, dünyada özgürlük, adalet ve barışın temeli olduğu ...”
düşüncesine yer vererek çocuğu birey olarak kabul eden bakışını ortaya koymuştur.
Önsöz, “Çocuğun toplumda bireysel bir yaşantı sürdürebilmesi için her yönüyle
hazırlanmasının ve Birleşmiş Milletler Şartı’nda ilan edilen ülküler ve özellikle barış,

80 Düşünsel zemin hazırlamanın yanı sıra kadın klüpleri ve derneklerinin çocuk hareketi içerisindeki etkin rolü için bkz.
MARGOLIN, Salvation Versus..., s. 8‐11, PLATT, The Child Saving..., s.5‐8.

81 FRANKLIN, Çocukların Politik..., s. 42.

82 Jean PİAGET, Çocukta Hüküm ve Muhakeme, (çev.: Sabri Esat Ziyavuşgil), İstanbul, 1939, s.74, 182, 190.

83 Ann PALMERİ, Childhood’s end: Toward the Liberation of Children, Children Rights içinde, s. 156.

84 PALMERİ, Childhood’s End..., s. 154.

85 Türkiye, sözleşmenin 17, 29, 30. maddelerini Anayasa ve 24 Temmuz 1923 tarihli Lozan Anlaşmasının hükümlerine ve
ruhuna uygun olarak yorumlama hakkını saklı tutarak 14 Eylül 1990 tarihinde Çocuk Haklarına Dair Sözleşme'yi imza etti.
Sözleşme 1982 Anayasasının 90. maddesine ve 31.5.1963 tarih ve 244 sayılı Kanun hükümlerine göre, 9 Aralık 1994 tarihli
ve 4058 Sayılı kanunla Çocuk Haklarına Dair Sözleşmeyi onayladı. Bakanlar Kurulu, sözleşmeyi 244 Sayılı Kanunun 3.
maddesinin 1. bendine göre 23.12.1994 tarihli ve 94/6423 sayılı karar ile yürürlüğe koydu. R.G. 27 Ocak 1995 tarih, sayı
22184 s.1‐33.

23

değerbilirlik, hoşgörü, özgürlük, eşitlik ve dayanışma ruhuyla yetiştirilmesinin
gerekliliğini” vurgulayarak devam etmektedir86. Bu sözleşmenin amacının “çocukların her
türlü kötü muamele ve sömürüden, açlık ve yoksulluktan uzak tutularak kendi
potansiyellerini gerçekleştirmeleri ve gelişimlerini özgürce sağlayabilmeleri, toplumun
yararlı ve sorumlu üyeleri olmaları”nı mümkün kılmak yolunda ülkelere görev yüklemek
olduğunu söyleyebiliriz87. Sözleşme yaşama hakkı, düşünce, din ve vicdan özgürlüğü, özel
yaşama saygı, kendisini ilgilendiren kararlara katılma hakkı gibi genel haklardan;
ekonomik, cinsel ‐ her tür sömürü ve istismardan, şiddetten korunma hakkı gibi korunma
tedbiri gerektiren haklardan; nüfusa kayıt, isim, vatandaşlık, ana‐babasını bilme gibi
medeni statüsünü ilgilendiren haklardan; uygun yaşam koşullarına sahip olma, eğitim,
sağlık, sosyal güvenlik hakkı gibi gelişim ve refah haklarından; özürlü, mülteci, kimsesiz,
silahlı çatışmalardan etkilenen çocuklar gibi güç ve özel koşullardaki çocukların
haklarından oluşmaktadır88.

Görüldüğü gibi sözleşmede yetişkinlere tanınan temel haklar ve sosyal haklar
büyük ölçüde tanınmış, bunların yanında çocuğun refahını ve gelişimini koruma altına
alan haklar da yer bulmuştur89. Bu metnin korumacı yaklaşım ile özgürlükçü yaklaşımdan
birbirini tamamlar biçimde yararlanılarak oluşturulduğu genel kabul görür. Çocuğun
özgürlüğünü yok etmeden de çocuğun korunmasının mümkün olabileceğini savunan bu
yaklaşımı Serozan, çocuğun ağzından aktardığı şu sözlerle formüle etmektedir:

“beni sorumlu tutma; eğer sorumlu tutacaksan kadife eldivenle tut”

Serozan çocuğun özgür birey olarak kabul edilirken aynı zamanda korunmasına
çocuğun cezai sorumluluğu açısından örnek veriyor. Bu iki yaklaşımın birbirini
dışlamadan yorumlanması sayesinde cezai sorumluluk konusunda çocuğun yasa
koyucuya ve uygulayıcıya “beni sorumlu tutma; eğer sorumlu tutacaksan kadife eldivenle
tut” deme olanağına kavuştuğunu ifade eder 90.

Nitekim XX. yüzyılın ikinci yarısından başlayarak bu iki yaklaşımın birlikte katkısı
doğrultusunda hukuk reformu, çocuğun hukuki statüsünde iki yönde değişime neden
olmaktadır: Daha fazla yetişkin hakkının çocuklar için de genişletilmesi ve çocuğa özgü
ihtiyaçların ve çıkarların hukuken yürütülebilen haklar olarak tanınması91.

86 Rachel HODGKIN, Peter NEWELL, Çocuk Haklarına Dair Sözleşme Uygulama El kitabı, UNICEF, 2000, s. 597.

87 OZANSOY, Öznesini Arayan..., s. 55.

88 CAMPBELL, Some Early History ..., s. 15.

89 Çocuk hakları katalogunu dört grupta sınıflamak doktrinde genel kabul görür.1. Medeni haklar ve kişisel (koruyucu)
haklar, 2. Ekonomik Haklar, 3. Sosyal Haklar, 4. Kültürel Haklar. Bu gruplarda sayılan hakların detaylı katalogu için bknz.:
Ali Naim İNAN, Çocuk Haklarına Dair Sözleşme, Ankara Üniversitesi Hukuk Fakültesi, C.: 44, Sa.: 1, 1995, s.765‐ 778.

90 Çocuk Hukukunda, çocuğun özgürlüğü yok edilmeden korunabileceği yolundaki görüşler için bkz., SEROZAN, Çocuk
Hukuku, s. 6‐8.

91 RODHAM, “Children Under Law”, Children’s Rights içinde, s.29.

24

Çocuk hukukunun Magna Cartası olarak adlandırılan bu metinde bir arada
kullanılan iki yaklaşım, kuramsal açıdan yoğun tartışmalara ve farklı karma görüşlere
kaynaklık etmeye devam etmektedir92. Örneğin öz‐belirlenimci özgürleştirici yaklaşım,
çocukların politik haklarını, seçme ve seçilme hakkının yaşa bağlı ayırımcılık
yaratılmaması için, yaş sınırının düşürülmesi talebi çerçevesinde savunmaktadır93.

Çocuk koruma hareketinin etkilerinin yanı sıra, çocuk emeğinin kötüye
kullanılmasına devlet müdahalesinin gerçekleşmesini sağlayan koşulları 1848 işçi
hareketlerinin kazanımları içerisinde de değerlendirebiliriz. Eğitim hakkı gibi sosyal
hakların ilk olarak 1848 Fransız Anayasası ile yasal metinlere geçmesi, devlete sosyo‐
ekonomik sorunlar karşısında pasif kalmayarak bir takım faaliyetlerde bulunma ediminin
yüklenmesi, bu yönüyle sosyal refah devletinin ilk ayak sesleri olarak kabul edilmektedir.
Ancak tüm bu yasal düzenlemeler sonucunda çocukların yaşam koşullarının düzeldiğine
dair somut veriye rastlanmamaktadır. Yaygın yoksulluk ve kötü koşullar içinde yaşayan
çocukların işledikleri suçlar arasında hırsızlık suçunun arttığını bu konuda yapılmış
araştırmalardan öğreniyoruz94.

II‐ Çocuklara Özgü Yargılamaya Hâkim Olan İlkeler‐Uluslararası Ölçütler
Işığında Türkiye’den Örnekler

Gerek Çocuk Hakları Sözleşmesi (ÇHS) gerekse Birleşmiş Milletler (BM) Çocuk
Ceza Adaleti Yönetimi için Asgari Standart Kurallar (Pekin Kuralları), Özgürlüklerinden
Yoksun Bırakılan Çocukların Korunması için BM Kuralları (Havana Kuralları) ve Çocuk
Suçlarının Önlenmesi için BM İlkeleri (Riyad İlkeleri) gibi belgelerde çocuklara özgü bir
ceza yargılamasının sistematik bir çocuk ceza adalet yapısı olabilmesi için gereken
unsurlar belirtilmiştir. Bu belgelerin hukuki nitelikleri ve birbirleriyle olan ilişkilerine
değinmekte fayda var. ÇHS taraf devletlerin imza atarak bağlayıcılığını kabul ettiği
uluslararası bir anlaşmadır. Bu metne çocuk haklarının Magna Carta’sı denmesinin
nedeni, çerçeve metin olarak diğer tüm düzenlemelere temel teşkil etmesidir. Pekin‐
Havana Kuralları, Riyad İlkeleri ise BM Genel Kurulu tarafından kabul edilen tavsiye
niteliğindeki kararladır. Bu belgelerin tavsiye niteliğindeki kararlar olması hukuki açıdan
bağlayıcılığı olmadığını gösterse de bu belgelerin önemi ÇHS’nin özü ve sözüne ilişkin
somut kuralları formüle etmesinden kaynaklanmaktadır. ÇHS’nin çerçeve metin olarak

92 Korumacı ve özgürleştirici yaklaşımdan yola çıkarak geliştirilen karma görüşler için bkz. ADAMS, Çocuk Hukuku ve
Çocukların, Gençlerin Hakları, Çocuk Hakları içinde, s.131 vd.

93 Çocukların politik haklarının genişletilmesini demokratik haklar kuramı açısından gerekçelendirerek savunan görüşler
için bkz: Jeremy ROCHE, “Children: Rights, Participation and Citizenship”, Children’s Rights içinde, s.269‐287., FRANKLIN,
Çocukların Politik Hakları, Çocuk Hakları içinde, s.36‐67. Özgürleştirmeye karşı çıkan görüşler çocukların daha fazla yetişkin
hakkıyla donatılmasını farklı gerekçelerle doğru bulmamaktalar. Haklar retoriğinin çocukların hayatlarını daha iyi
kılmadığını savunan Onora O’ NEIL görüşlerini Children Rights and Children’s Lives makalesinde ileri sürerken Laura M.
PURDY, Why Children Should’nt have Equal Rights makalesinde siyaset felsefesi açısından eşitlik, demokrasinin doğası ve
rasyonalite bağlamlarından çocukların yetişkinlerle aynı haklarla donatılmasına karşı çıkıyor. Onora O’ NEILL, “Children
Rights and Children’s Lives”, Children’s Rights içinde, s.291‐311, Laura M. PURDY, “Why Children Should’nt have Equal
Rights”, Children’s Rights içinde, s. 329‐349.

94 Örneğin Hadi Tan, Fransız, İsviçre, İtalya, Macaristan ve Yunanistan’da yapılmış suç istatistikleri üzerinde gerçekleştirdiği
incelemesinde, çocukların 14‐18 yaş arasında çoğunlukla hırsızlık suçu işlediği sonucuna varmaktadır. Hadi TAN, Çocuk ve
Ceza, Adliye Ceridesi, S.4, 1943, s.428‐429.

25

ortaya koyduğu ilkeler ve ölçütler bu belgelerde vücut bulmakta yani nasıl anlaşılması
gerektiği ortaya konmaktadır. Bu nedenle Çocuk Ceza Adalet Sistemi’ni bu belgelerin bir
arada yorumunun inşa ettiğini söylemek yanlış olmaz.

Çocuklara özgü yasa, usul ve makamların varlığını temininden daha öncelikli
olarak, çocuk ceza adalet politikası oluşturma hedefi bu belgelerde işaret edilmektedir.
BM Çocuk Hakları Komitesinin (Komite) Ceza Adalet sistemindeki çocukların hakları
üzerine hazırladığı yorumlarda kurum ve kanunların şekli varlığının yeterli
sayılamayacağı, kanunlarla ihtilafa düşen çocuklarla ilgili olarak adli kovuşturma
olmaksızın önlemlerin geliştirilmesi‐uygulanması ve çocuğun özgürlüğünden yoksun
bırakılmasının ancak en son başvurulacak bir önlem olması gibi ilkelerin özümsenmesinin
önemi özellikle vurgulanmaktadır.

Belgelerde kapsamlı bir politikanın temel öğelerinin çocuk suçluluğunun önlenmesi;
adli kovuşturmaya başvurmaksızın ve yasal çerçeve içinde müdahaleler; çocuk ceza
adaletinde cezai sorumluluk için asgari ve azami yaş sınırları; adil yargılanma güvencesi
ve mahkeme öncesi gözaltı ve mahkeme sonrası hapis dâhil özgürlükten yoksun
bırakılmanın istisnai olarak uygulanması şeklinde sayıldığını görüyoruz. Ayrıca çocuk
suçluluğunun artışının sözleşmeye taraf devletlerin suçu önlemeye ilişkin etkin politikalar
üretememesinden kaynaklanıyor olabileceği görüşünün de bu uluslar arası belgelerde sık
sık dile getirildiğini görüyoruz. Bu yorumlar çocuk ceza adalet sisteminin sadece suça
karışan çocuklara ilişkin yaptırımlar, uygulamalar ve kurumlardan oluşan bir dizge değil
aynı zamanda çocukların kanunlarla karşı karşıya gelmesini engellemeye yönelik
önlemleri içeren kapsamlı bir politika olması gerektiğini vurgulamaktadır. Günümüz
uluslararası çocuk hakları paradigmasının devletlere, çocukların kanunlarla ihtilafa
düşmesini önleyecek tedbirler alma yükümlülüğü verdiğini açıkça görüyoruz. Burada
Toplumsal Savunma Hareketinin önemli bir argümanının uluslararası haklar
sözleşmelerine hâkim olduğunu görüyoruz. Nitekim çocuk ve haklarına ilişkin
paradigmayı açıklamaya ayırdığımız önceki başlıkta görüşlerine yer verdiğimiz
Gramatica’nın söylediği gibi toplum içinde bireyin suçlu olmasına yol açan nedenlerle
savaşmak ve onları ortadan kaldırmak veya etkilerini azaltmak devletin görevidir. Bu
yüzden devletin kanunla kurulmak istenen düzeni korumak yetkisine sahip bir güç değil,
suç işleyeni yeniden topluma kazandırmakla yükümlü bir organ olduğunu kabul etmek
gerekir. Nitekim Komitenin 2007/10 tarihli yorumunda taraf devletlerin kapsamlı bir
çocuk ceza adalet politikasından yoksun olmasının çocukları kanunlarla karşı karşıya
getiren temel etken olabildiğine dikkat çekilmekte ve bu eksikliğin taraf devletlerin
kanunları ihlal eden çocuklara yönelik muameleye ilişkin yetersiz istatistikî veri
sunmalarını açıkladığı görüşüne yer vermektedir95. Kapsamlı çocuk adalet sistemini
oluşturan başlıca unsurlar ilkeler, standartlar ve bunlara uygun oluşturulmuş yasalar ve
kurumlardır. Bu yüzden ilk olarak, öncelikli olan ilkeleri inceleyelim.

95 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: I,2.

26

A) Çocuklara Özgü Yargılamanın Uluslararası İlkeleri: Ceza Adalet Sistemine
Hâkim İlkeler

1) Ayrımcılık Yasağı (Madde 2)

Önceki başlıkta düşünsel temellerini tanıtırken çocuk hukukunun Magna Cartası
olarak adlandırdığımız Çocuk Hakları Sözleşmesinin 2. maddesi hangi uygulamaların
çocuğa karşı ayrımcılık olduğunu belirler:

“Madde 2:

1. Taraf Devletler, bu sözleşmede yazılı olan hakları kendi yetkileri
altında bulunan her çocuğa, kendilerinin, ana babalarının veya yasal
vasilerinin sahip oldukları, ırk, renk, cinsiyet, dil, siyasal ya da başka
düşünceler, ulusal, etnik ve sosyal köken, mülkiyet, sakatlık, doğuş
ve diğer statüler nedeniyle hiçbir ayrım gözetmeksizin tanır ve
taahhüt ederler.

2. Taraf Devletler, çocuğun ana‐babasının, yasal vasilerinin veya
ailesinin öteki üyelerinin durumları, faaliyetleri, açıklanan
düşünceleri veya inançları nedeniyle her türlü ayırıma veya cezaya
tâbi tutulmasına karşı etkili biçimde korunması için gerekli tüm
uygun önlemi alırlar.”

Devletler bu sözleşmeye imza koymakla, kanunlarla ihtilafa düşen bütün
çocuklara (Türkiye’deki yaygın kullanımıyla suçlu çocuklara) eşit davranılmasını güvence
altına alan önlemler geliştirme yükümlülüğü altına girmiştir. Ayrımcılık yasağı ülkenin
genel politikasındaki fiili ayrımcılıktan ayrı düşünülemez. Nitekim komite bu köprüyü
kurarak sokak çocukları, ırksal, etnik, dine ve dile dayalı azınlıklara ait çocuklar, yerli
halktan çocuklar, kız çocuklar, engelli çocuklar ve sık sık suç işleyen çocuklar gibi
grupların kanunlarla sık sık karşı karşıya gelmesinin istikrarlı bir politikanın yokluğundan
kaynaklanabileceğine dikkat çekmektedir. Ayrıca çocuk ceza yargılaması
uygulamalarındaki bu gruplara yönelik fiili ayrımcılığa ve eşitsizliklere özellikle hassasiyet
gösterilmesi gerektiği vurgulanmaktadır.

Ayrımcılık yasağı suçlu çocuklara eşit muamele edilmesini emreder. Mevzuatı bu
doğrultuda yapılandırmanın yetmeyeceği açıktır. Ayrımcılık yasağını kâğıt üzerindeki bir
ilkeden çıkaran, çocuk ceza adaleti yönetiminde görev alan profesyonellerin ayrımcılıkla
mücadele eğitimi almasıdır. Türkiye de taraf devletlerden biri olarak ceza adalet
sistemindeki tüm aktörlerin ayrımcılıkla mücadele eğitimi almalarından sorumludur. Son
yıllarda nicelik açısından hızla artan bu eğitimlerin niteliği açısından aynı şeyi söylemek
mümkün değildir. Gerek kolluk, gerek yargılama gerekse infaz aşamasında görev alan
tüm ilgililerin eğitimi sistematik ve sürekli olmalıdır.

Oysa Türkiye’deki hizmet içi eğitimlerin sürekliliği sağlanamamakta, çoğu zaman
mesleğe başlangıçta bir seminer niteliğindeki “brifing”lerle yetinilmektedir. Sadece kamu
kurumlarının değil Baroların da verdiği eğitimin bu vb. birçok eksiklikle malul olduğunu

27

görüyoruz. Nitekim bu eğitimlerin yürürlükteki ulusal ve uluslararası yasal hükümler
hakkındaki bilgiyle sınırlı olduğunu raporun girişinde belirtmiştik. Komitenin bu
eğitimlerin “aynı zamanda çocuk suçlarının toplumsal ve diğer nedenlerini, [azınlık ve
yerli halklardan çocuklara ve kız çocuklarına özel bir ilgi ile] çocuk gelişiminin psikolojik
ve başka yönlerini, gençlerin kültürünü ve dünyadaki eğilimleri, grup çalışması
dinamiklerini, ceza yasasını ihlal eden çocuklara uygulanan önlemleri, özellikle adli
kovuşturmaya başvurmaksızın alınan önlemleri de içermesi” gerektiğini önemle
vurgulaması da bu bağlama işaret etmektedir96.

Eğitimlerdeki içerik ve anlama ilişkin bu yoksulluğun personel kalitesi üzerindeki
neticelerinden biri olarak değerlendirebileceğimiz bir olguyu burada aktarmak istiyoruz:
Diyarbakır ‐ BİA Haber Merkezi’nin 18 Mayıs 2009 tarihli haberine göre, Diyarbakır
Valiliği bünyesindeki İl İnsan Hakları Kurulunun önceden bildirip izin alarak Diyarbakır E
Tipi Cezaevi'ndeki çocuklarla yaptığı görüşmelerin sonucundaki gözlemleri, siyasi
koğuştaki çocuklara ayrımcılık yapıldığı yönünde. Üç kişilik heyet 3 Nisan'da çocuklarla
ve cezaevi yönetimiyle görüşmelerinin sonucunda aşağıdaki tespitler ışığında çocuklara
ayrımcılık yasağının ihlal edildiğini bildiriyor. Heyet’in tespitlerine göre “siyasi tutuklu ve
hükümlülere sıcak su kısa süreyle, yetersiz veriliyor. Adli koğuşlardaki çocuklar, sıcak
suyun yeterli ve sürekli olduğunu anlatıyor. Kürtçe ve yasaklanmamış birçok yayın
verilmiyor. Yasal yerel kanallar engelleniyor. Siyasi koğuşlardaki çocuklara, adliyeye geliş‐
gidişlerinde ring aracı içinde fiziki ve psikolojik şiddet uygulaması ciddi bir iddia.
Çocuklara kelepçe kullanımı da ciddi ihlal”97.

Çocuk haklarına ilişkin belgelerde “azınlık ve yerli halklardan çocuklara ve kız
çocuklarına özel bir ilgi ile” ifadelerine sık rastlıyoruz. Özellikle suça karışan kız
çocuklarının ceza adalet sistemine dâhil olmasıyla birlikte daha özenli ve kontrollü
olunması gereği önemle vurgulanmaktadır. Express Dergisi’nin Adana Karataş Kadın
Cezaevinde 4 ay tutuklu kalan 15 ve 17 yaşlarında iki kız çocuğuyla yaptığı söyleşide
çocukların sözleri ve iddiaları kız çocuklarına uluslararası hukuk belgelerinin bu ilgisinin
boşuna olmadığını düşündürüyor. Kız çocuklarının maruz kaldıklarını iddia ettikleri şiddet
ve ayrımcılığın boyutları ürkütücü boyutlarda:

 “O kadar çok dövdüler ki...’

ME ‐ ‘Senin bakışlarına dayanamıyorum, bakışların çok etkileyici’
diyordu. O yüzden dövüyordu.

BE – Çok ayıp şeyler söylüyorlardı.

ME ‐ ‘Sizi ormana götürüp, şöyle şöyle yapmalı. Bütün emniyet sizi
şöyle şöyle yapsın. Siz Kürt çocuğusunuz. Anneniz babanız ancak

96 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: IV,97.

97 Müdür İsmail Gül'ün sözleriyle, cezaevinde 23'ü "siyasi", kalanı adli tutuklu ve hükümlü, toplam 117 çocuk
var.http://bianet.org/bianet/insan‐haklari/114588‐diyarbakir‐cezaevinde‐cocuklarin‐durumu‐vahim

28

doğurmasını bilir sonra sokağa atar’ diyordular. Kürt halkına
etmedikleri laf kalmadı.

BE ‐ Kemerle vuruyordular. Bir sürü küfür ediyordular. Cezaevinde
bizi büyüklerin yanına koydular. O sırada da çok küfür ettiler,
dövdüler.

BE ‐ Abi diyorsun ya bana ‘Niye düşman diyorsun?’ diye. Eskiden
düşmanı seviyordum ama artık sevmiyorum. Çünkü hayatımızı
bitirmek istiyorlar.

ME ‐ Bizi o kadar çok dövdüler, o kadar çok dövdüler, ama biz ne
ağladık ne de güldük. O yüzden bizden nefret ettiler98.

Ceza adalet sistemlerinin damgalayıcı etkisinin yol açtığı ayrımcılıkla mücadele
etmek de sözleşmenin taraf devletlere yüklediği bir başka görevdir. Suç işledi damgasını
ömür boyu taşıyan çocuğun eğitim veya emek piyasasına ulaşmak istediğinde uğradığı
ayrımcılığa da devletler gözlerini kapatamaz.

“Bu tür ayrımcılığı önlemeye dönük önlemler alınması, kamuoyunda
suç işlemiş çocukların yeniden toplumla bütünleştirilmeleri için
uygun destek ve yardım alabilmelerine ve toplumda yapıcı bir rol
edinmelerine olanak sağlayan kampanyaların yürütülmesi de
önemlidir (ÇHS madde 49 (1))”99.

Çocuklara yönelik ayrımcılığın bir diğer yönü yetişkinler yaptığında suç olmayan
fiillerin çocuklar için suç sayılmasıdır. Daha önce yer verdiğimiz paternalizmin kalıntıları
olarak ülkelerin hukuk sistemlerinde rastladığımız çocuklara özgü suç katalogu çocukların
özgürlüklerini kısıtlayıcı işlevin yanı sıra çocukları kolluk ve adli makamlarla tanıştırıp
kriminal özne olma yolunda damgalamaktadır100. ÇHS paternalizmin olumsuz etkilerini
özbelirlenimci yaklaşımla gidermeye çalışarak tercihini, çocuklar ve yetişkinlerin bu tür
fiiller açısından ceza hukuku bağlamında eşit görülmesinden yana yapmaktadır. Çocuk
Suçlarının Önlenmesi için BM İlkeleri’nin (Riyad İlkeleri) 56. maddesi ÇHS’nin bu
yaklaşımını şu şekilde formüle etmektedir:

“Gençlerin damgalanmaları, kurban ve suçlu konumuna itilmelerini
önlemek amacıyla, yasaların, yetişkin bir kimse tarafından
işlendiğinde suç saymadığı ve cezalandırmadığı davranışların genç
bir kimse tarafından sergilenmesi durumunu da suç saymamalı ve
cezaya konu etmemelidir.”

98 Express Dergisi, Başbuğ'un "Açılımı" Kargalar Gülüyor, Ulusal Egemenlik Ve Çocuk Bayramı Atmacalar Parçalıyor Sayı.94
(Nisan, Mayıs), İstanbul, 2009.

99 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: I,7.

100 Ceza Adalet Sistemlerinin damgalama yoluyla sonraki sapmalar üzerinde etkili olması tezinin sahadaki verilerle
desteklendiği bir çalışma için bknz. ÜMİT, Mekandan İmkana..., s. 93‐96, 193‐202.

29

Ülkemizde sokak çocuklarının çoğu zaman bu türden bir damgalamanın kurbanı
olması kaygı vericidir. Yanında yetişkin olmadan sokakta bulunan çocukların polis
tarafından yakalanarak “idari çocuk” adı altında çocuk şubeye getirilmesi uygulaması ve
buna ilişkin düzenlemeler bu hassasiyet ışığında gözden geçirilmeli ve idari tedbirlerle
kolluk tedbirleri birbirinden ayrılmalıdır.

 Ceza kanununda yetişkinler için suç sayılan fiillerden herhangi birini işlememiş
bir çocuğun “serserilik veya (okul ve evden) kaçmak”101 gibi davranışlarına karşı verilecek
tepkinin ceza adalet sistemi tarafından olmaması gerekliliği açıktır. Ancak çocuk
haklarında refah “welfare” modeli olarak bilinen model gereği, bu tür davranışlar
sergileyen çocuğa ve çocuğun ailesine ve/veya bakımından sorumlu kişilere etkin destek
verilmesini içeren önleyici önlemlerle ve bu davranışların temelindeki nedenlere yönelik
önlemlerle yaklaşılmalıdır. Çünkü Komitenin de haklı bir biçimde belirttiği üzere bu tür
davranışlar çoğunlukla psikolojik ve sosyo‐ekonomik sorunların sonucu ortaya
çıkmaktadır102.

2) Çocuğun Yüksek Yararı İlkesi (Madde3)

Çocuklara karşı ayrımcılık yasağı, özbelirlenimci yaklaşımın çocuğa kazandırdığı
bireyin dokunulmaz zırhına ilişkin bir yasaktır. Çocuğa zaten onun olanı verirken
yetişkinlerden ayrı muameleye tabi tutulması gereken durumlar saklı tutulmaktadır.
Çocuğa özgü farklı yaklaşımın kaynağı çocuğun yüksek yararı ilkesidir. Çocuk Ceza Adalet
sisteminin yetişkinlerin ceza adalet sisteminden ayıran temel nokta Çocuk Ceza Adaleti
yönetimi çerçevesinde alınan bütün kararlarda çocuğun yüksek yararının öncelikli
gözetilmesidir. Çocuk Ceza Adalet sistemi çocuğun yüksek yararını gözetir çünkü
çocuklar, fiziki ve psikolojik gelişimleri, duygusal ve eğitim gereksinimleri açısından
yetişkinlerden farklıdır. Çocukların yetişkinlere göre daha az sorumlu tutulmalarının
temelini de bu farklılıklar oluşturur. Yine bu farklılıklar ayrı bir çocuk ceza adaleti
sisteminin ve çocuklara farklı davranılmasının da nedenini oluşturur. Çocuğun yüksek
yararının korunması, örneğin suçlu çocuk söz konusu olduğunda ceza adaletinin
geleneksel araçlarının (baskı kurma, cezalandırma) yerini rehabilitasyona ve onarıcı
adalete bırakması anlamına gelir. ÇHS, 3. maddede ifade dilen çocuğun yüksek yararı
ilkesini Birleşmiş Milletler Çocuk Ceza Adaleti Sisteminin Uygulanması Hakkında Asgarî
Standart Kuralları (Pekin Kuralları) Çocuk ceza adalet sisteminin amaçları arasında ilk
sırada sayar:

“5. Madde: Çocuk ceza adaleti sisteminde daima çocuğun
iyileştirilmesi ön plana alınmalıdır ve çocuk suçlulara gösterilecek
tepki hem suçun hem de suçlunun içinde bulunduğu koşullarla
orantılı olmalıdır.”

101 Bu davranışların bazı ülkelerin iç hukuk metinlerinde “statü suçları” olarak adlandırıldığını görüyoruz.

102 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: I,8.

30

Pozitivist Ceza Kuramı ve Toplumsal Savunma Hareketinin izlerini açıkça
barındıran bu düzenlemede ceza adalet sisteminin sanığın kişiliğine baktığını görüyoruz.
Çocuğun yüksek yararı yetişkinlerin çocuklara bağışladıkları bir merhamet ve yüce
gönüllülük değildir. Suç işleyen çocuğa toplumun göstereceği tepki, yani hukukun
uygulayacağı yaptırım çocuğun içinde bulunduğu koşullar ve suç ile orantılı olmalıdır ve
nihai hedefi çocuğu cezalandırmak değil, onu rehabilite ederek topluma yeniden
kazandırılmasını sağlamak olmalıdır.

3)Yaşama, Hayatta Kalma ve Gelişme Hakkı (Madde 6)

Sözleşmeye taraf devletlerin çocuk suçlarının önlenmesi için etkin ulusal politika
ve programlar geliştirirken rehber edineceği hak 6. maddede ifade edilmiştir. Bu madde
çocuğun gelişimi üzerinde olumsuz etkiye sahip olabilecek her tür uygulamadan
kaçınmayı devletlere bir görev olarak yükler. İdam ve müebbet hapis cezaları da bu
maddeyle uyumlu olarak ÇHS madde 37(a) ile kesinlikle yasaklanmıştır. Ancak
özgürlüğünden yoksun bırakılmanın da çocuğun toplumun saygın ve uyumlu bir üyesi
olarak gelişimi üzerinde son derece olumsuz etkiler yaptığı ve yeniden toplumla
bütünleştirilmesini ciddi biçimde engellediği bir gerçektir. Bu nedenle ÇHS madde 37(b)
tutuklama, alıkoyma ve hapis dâhil özgürlükten yoksun bırakmanın, ancak en son
başvurulacak bir önlem olarak düşünülmesi gereğini ve uygun olabilecek en kısa süre ile
sınırlı tutulması zorunluluğunu hüküm altına alır. Tutuklama ve süresine ilişkin
Türkiye’deki düzenleme ve uygulamaları III. başlığımız olan “Türkiye’de Ceza
Yargılamasında Çocuk Olmak” altında inceleyeceğiz.

4) Sözünün Dinlenmesi Hakkı (Madde 12)

Özbelirlenimci yaklaşımın çocuklar adına kazanımlarından bir diğeri sözünün
dinlenmesi hakkıdır. 12. madde ile taraf devletler, görüşlerini oluşturma yeteneğine
sahip çocuğun kendini ilgilendiren her konuda görüşlerini serbestçe ifade etme hakkını
çocuğun yaşı ve olgunluk derecesine uygun olarak, bu görüşlere gereken özen
gösterilmek suretiyle tanırlar. Bu madde uyarınca çocuğun kendisini ilgilendiren her
konuda görüşlerini ifade etme hakkına saygı gösterilmeli ve çocuk ceza adaletinin her
aşamasında bu hak hayata geçirilmelidir. Sözünün dinlenmesi hakkı, çocuğa kendini
etkileyen herhangi bir adli veya idari kovuşturmada ya doğrudan doğruya veya bir
temsilci ya da uygun bir makam yoluyla ulusal yasanın usule ilişkin kurallarına uygun
olarak dinlenilmesi fırsatının, çocuğa, sağlanması anlamına gelir. Sözünün dinlenmesi
hakkı aynı zamanda hakkındaki suçlamalardan ve yürütülen adli işlemlerden haberdar
olma ile de yakından ilgilidir. Ceza Adalet Siteminin temel unsurları arasında
inceleyeceğimiz adil yargılanma güvencesi altında yargılamaya etkin katılma hakkı
(madde 40(2)(b)(iv)) ile birlikte değerlendirilmesi gereği açıktır.

5) Saygınlık (Madde 40(1))

Başta ÇHS olmak üzere, Pekin, Havana Kuralları, Riyad İlkeleri gibi uluslararası
belgeler ve bu belgelere ilişkin BM yorum ve tavsiye kararları özbelirlenimci yaklaşımın
etkisiyle çocuğun insanlık ailesinin saygın, eşit ve devredilemez doğuştan gelen haklara

31

sahip bir üyesi olduğu ön kabulüne dayanır. Saygınlık suça karışan çocuklara nasıl
muamele edileceğini gösteren rehber ilke durumundadır. Bu ilkenin altını dolduran
önermeleri şöyle sıralayabiliriz:

a) Çocuğun saygınlık ve değer duygusuyla tutarlı muamele

Yukarda değindiğimiz gibi doğuştan kazanılan saygınlık ve doğal haklara ÇHS’nin
önsözünde açıkça göndermede bulunulmaktadır. Çocuğu aşağılama ve azarlamayı tedip
hakkı içinde sayan paternalist yaklaşımın bu ilke ile sınırlandığını söylemek yanlış olmaz.
Çünkü İnsan Hakları Evrensel Beyannamesi’nin birinci maddesinde de tanımlandığı
üzere, bütün insanlar özgür, onurları ve hakları bakımından eşit doğmuştur. Suç işledi
diye çocuğa kendini değersiz hissettiren her uygulama ve muamele ÇHS’nin özüne ve
sözüne bu gerekçeyle aykırıdır.

b) Çocuğun insan haklarına ve başkalarının özgürlüklerine saygısını güçlendiren
uygulamalar

Çocuk Ceza Adalet Sisteminin temel hedefi olan çocuğun rehabilite olması ve
toplumla bütünleşmesiyle yakından ilgili olan bu ilke ÇHS 29 (1)(b) maddesinde ifade
edilmiştir. Bu ilke çocuk ceza adaleti sistemi çerçevesinde çocuklara yönelik yaptırım ve
muamelelerin insan hak ve özgürlüklerine saygıyı geliştirmeye dönük olması anlamına
gelmektedir. Bu ilke, devletlere çocuğa yönelik uygulamalarında çok önemli bir misyon
yüklemektedir. Çocuğun karşılaştığı uygulamaların adil yargılama güvencelerine tam
riayetini şart koştuğu açıktır. Bu durumu Komite şöyle ifade eder:

“Çocuk ceza adaletinin, emniyet görevlileri, savcı, yargıç ve gözaltı
görevlileri gibi başlıca aktörlerinin (ÇHS madde 40(2) ile tanınan adil
yargılama vb.) söz konusu haklara tam olarak saygı göstermemeleri
ve bunları uygulamamaları durumunda, çocuğun insan hakları ve
başkalarının özgürlüğüne saygı göstermesi nasıl beklenebilir?”103

c) Çocuğun yaşını, yeniden topluma kazandırılmasını ve toplumda yapıcı rol
üstlenmesini gözeten uygulamalar

Çocuk Ceza Adalet sisteminin her aşamadaki uygulamalarda gözetmesi gereken
temel yaklaşımın ifadesidir: Çocuğun yaşını, yeniden topluma kazandırılmasını ve
toplumda yapıcı rol üstlenmesini gözeten uygulamalar ilkesi. Bu ilkenin rehberliği
çocuğa uygulanacak yaptırımın amacını ve niteliğini de belirlemektedir. Çocuğu belli bir
süre sadece kapalı kurumda tutmaktan ibaret olan bir yaptırımın bu amaca hizmet
etmeyeceği açıktır104. Türkiye’de çokça eleştirilmekle birlikte genel yaptırım türü olarak

103 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: III,13.

104 Nitekim hapis dışı tedbirlerin de ceza adalet sistemine alternatif enstrümanlar olarak girmesi BM belgelerinde yerini
almıştır. Bknz.: Hapis Dışı Önlemlerle İlgili Birleşmiş Milletler Asgari Standart Kuralları (Tokyo Kuralları)

32

başvurulan kapatmanın105 çoğunlukla neye hizmet ettiğini Ece Temelkuran’ın 5 ay
tutuklu kalmış bir çocukla yaptığı görüşmede çocuğun ifadesinden öğrenelim:

“Taş devri bitti!

Koridorda birkaç gün önce tahliye olan D. ile konuşuyorum. Gözleri
kıvırcık bir çocuk. Boylu. Taş atmaktan girmişti içeri. 16 yaşında. Beş
ay kaldı ‘tarafsız koğuşta’. Tarafsız koğuş?
“Devlete göre tarafsız koğuş. Yani siyasi koğuş değil. Ama tarafsız
diye bir şey yok tabii. Biz biliyoruz artık neyi ne için yaptığımızı.”

İçeride geçtiği siyasi eğitim sayesinde mağrur:
“İçeri girenlerden bazıları hiçbir şey bilmiyordu başlangıçta. PeKaKa
diyorlardı mesela. Ama şimdi hepsi her şeyi biliyor. PeKeKe diyorlar,
gerilla da diyorlar, her şeyi diyorlar artık.”

Neler yapılıyordu içeride?
“Son bir haftadır kendimizi geliştirmiştik. Roman okuyorduk
sabahları. İdeolojik yasak zaten. Abiler verdi ideolojik kitap ama o da
bize ağır geldi. ‘Kentin Öteki Yüzü’ programını dinlerdik radyoda.
Siyasi koğuştan arkadaşların mektupları okunurdu. TRT Şeş vardı
ama izlemiyorduk. Devlet bari Kürtçe ile kazanmasın diye.”
Şimdi ne yapacak? “Parti görmüşler abilere söz verdim. Kendimi
geliştireceğim. Okul, kitap... Hep bunlar.” Sonra dönüp gülüyor: “Taş
devri bitti!”106

d) Çocuğun saygınlığının gözetilmesi, yasaları ihlal eden çocuklara yönelik her
tür şiddetin yasayla yasaklanması ve önlenmesini gerektirir.

Türkiye’de çocuk kolluğu, çocuk mahkemeleri ve çocuk infaz evlerinin
kurulmasına ve uzmanlaşma ilkesine göre personel seçimine rağmen özellikle merkezden
uzak bölgelerde çocuklara yönelik şiddet iddialarının önü kesilmemektedir. Çocuklara
yönelik şiddet iddiaları sadece ÇHS açısından değil aynı zamanda İşkenceye ve Diğer
Zalimane, İnsanlık Dışı veya Onur Kırıcı Muamele veya Cezaya Karşı Sözleşme Madde
15’e de aykırılık ve ihlal niteliğindedir.

Çocukların kolluktan ve infaz koruma memurlarından şiddet gördükleri iddiasıyla
sık sık yakındıklarına tanık oluyoruz107. Çocuklar İçin Adalet Girişimi’nin 11–12 Mayıs
2009 tarihlerinde Adana Ziyareti sırasında çocuklarla yaptığı görüşmelerde de “sistemli

105 İstatistiklerden çocuk Mahkemelerinin verdiği mahkûmiyet kararlarının niteliğine ilişkin dağılımının yıllara göre
değişmesine rağmen tedbir kararlarının istisna, hapis ve para cezasının genel yaptırım türü olduğunu öğreniyoruz.
http://www.adli‐sicil.gov.tr/istatistik_2007/ist_tab.htm

106 http://www.haber7.com/haber/20090320/Diyarbakirda‐tahliye.php 20 Mart 2009.

107 Bu şikâyetler cezaevi insan hakları izleme heyet raporlarında sıkça yer almakla birlikte saha çalışması yapan
sosyologların araştırmalarında da karşılarına çıktığını belirtelim. Çocukların karakolda dayak yediklerini anlattıkları grup
görüşmeleri için bknz.: ÜMİT, Mekandan İmkana..., s. 198.

33

ve ciddi derecedeki şiddet” iddialarına dikkat çekiliyor. Görüşülen çocuklardan birinin
şiddete ilişkin sözleri şöyle:

 “… Orayı anlatmaya kalksam tüm dünya belki şey olur yani... İnsan
hem psikolojik taraftan çöküyor hem de yani sinirleniyor yani, öyle
bir yere düşmesin diye… dayak yiyorduk. … İşte soyunmadığımız için.
Baştan sona kadar soyuyorlar ya. Soyunmadığımız için dayak
yiyorduk… hani derler ya bazı insanlar var… ne din tanır ne
peygamber… Kulübedeki asker geldi hepimizi sıra dayağına… Bize
dediler ki şınav çekin. Şınav. Biz çekmiyorduk, bize dayak atıyorlardı.
Yapamıyorduk yine dayak atıyorlardı… işte askerlerden yine bir
dayak yedik. Gardiyanların elinden geçtik. Ya gardiyanlar öyle bir şey
yaptılar. Demir çekbaz vardı. Demir çek bazla vuruyorlardı.
Ayaklarımıza, elimize… Vuruyordu böyle, suya katıyorduk.
Vuruyordu, suyun içine katıyorduk. Mesela bir hafta orada kaldık.
Bir hafta boyunca öyle dayak yedik. Ailem geldi hatta, görüşüme
geldi. Ben böyle valla ayaklarım kıpırdayamıyordu… Ayaklarımın altı
şişmişti... morarmıştı… Buradan gardiyanlar tarafından, askerler
tarafından dayak yedik.” (T. 17 yaşında, Adana)108

Komite’ye, taraf devletler hakkında ulaşan raporların da polisle ilk temastan,
mahkemeye çıkarılmadan önceki gözaltı ve tutukluluk dönemine ve çocukların
kurumlarda kaldıkları sürece kadar, çocuk ceza adaletinin her aşamasında şiddetin söz
konusu olduğunu gösterdiğini öğreniyoruz. Komite 2007/10 tarihli yorumda, “taraf
devletleri şiddeti önlemeye dönük etkin önlemler almaları, suçluların adalet önüne
çıkarılması ve Ekim 2006’da BM Genel Kurulu’nun Çocuklara Karşı Şiddet hakkında BM
Araştırması (A/61/299) konulu raporundaki tavsiyelere uymaları doğrultusunda acil
olarak harekete geçmeye çağırmaktadır”109.

B) Çocuklara Özgü Yargılamanın Uluslararası Ölçütleri: Kapsamlı bir Çocuk Ceza
Adalet Politikasının Temel Unsurları

Kapsamlı bir çocuk ceza adaleti politikasının içermesi gereken temel unsurlar
yukarıda da saydığımız üzere: Çocuk suçluluğunun önlenmesine yönelik toplumsal
politikalar; adli kovuşturmaya başvurmaksızın ve yasal çerçeve içinde müdahaleler
(diversiyon); çocuk ceza adaletinde cezai sorumluluk için asgari ve azami yaş sınırları; adil
yargılanma güvencesi; çocuk hâkimine tanınmış geniş takdir yetkisi; mahkeme öncesi
gözaltı ve mahkeme sonrası hapis dâhil özgürlükten yoksun bırakılmanın istisnai ve
başvurulacak başka tedbir kalmadığında ve kısa süreli olarak uygulanmasıdır.

108 Çocuklar İçin Adalet Girişimi, Adil Yargılanma Süreci Kapsamında Çocukların Duruşması ve İlgili Kişi ve Kurumlarla
Görüşmelere Dair Adana Ziyareti Raporu, s.4. (Rapora erişim İHOP’dan mümkündür. http://www.ihop.org.tr/)

109 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: III,14.

34

1)Çocuk Suçlarının Önlenmesi

ÇHS’ye hakim olan ilkelerden en önde geleni çocuğun yüksek yararı ve
sözleşmenin en önemli hedefleri de çocuğun kişiliğinin, yeteneklerinin, zihinsel ve fiziksel
becerilerinin eksiksiz ve uyumlu gelişimini sağlamaktır (ÇHS önsöz ve madde 6. ve 29).
Yetişkinler, çocuğu yapıcı ve saygın bir rol edinebileceği özgür bir toplumda (ÇHS önsöz
ve madde 29), insan hakları ve temel özgürlüklere saygılı (ÇHS madde 29 ve 40), sorumlu
bir birey olarak yaşama hazırlama yükümlülüğü altındadır. ÇHS’nin bu ve diğer
hükümlerinin ışığında, çocuğun içinde yaşadığı koşulların suç işleme potansiyeli taşıyan
ciddi bir risk kaynağı oluşturduğu veya riski arttıracağı durumların çocuğun yüksek
yararına olmadığı açıktır. Çocukların yüksek yararına uygun bir yaşam standardına (ÇHS
madde 27), erişilebilir en yüksek sağlık standardına ve bakım olanaklarına (ÇHS madde
24), eğitim imkânlarına (ÇHS madde 28 ve 29) ulaşma hakkı ile bedensel veya zihinsel
saldırı, şiddet veya suiistimale (ÇHS madde 19), ekonomik veya sosyal sömürüye (ÇHS
madde 32 ve 34) karşı korunması konusunda ana‐babalardan daha fazla devletin
sorumluluk taşıması bu koşulların ve imkânların makro niteliği göz önüne alındığında
kolayca anlaşılır.

Komite çocuk suçlarını önlemeye yönelik sosyal politikalardan yoksun bir çocuk
ceza adaleti yapılanmasının başarısızlığa uğrayacağını ısrarla vurgulayarak, taraf
devletleri ulusal politikalarını, Çocuk Suçlarının Önlenmesi için BM İlkeleri (Riyad İlkeleri)
ile bütünleştirmeye davet eder110. Görüldüğü üzere ana‐babaların sorumluluklarını
(ÇHS’nin 18. ve 27. maddeleri) yerine getirebilmesi için devletlerin gereken koşulları,
imkânları sağlayarak ebeveynlere yardımcı olması gereği BM belgelerinde açıkça
vurgulanmaktadır.

2) Diversion/Yargı Sistemi Dışına Yönlendirme

Ceza Kanununu ihlal ettiği iddia edilen çocuğun adli kovuşturmaya
yönlendirilmesine alternatif Diversion, “kovuşturmadan ayrılma” adı verilen adli
kovuşturmaya başvurmaksızın alınan önlemlerdir. Kanunu ihlal eden çocuğu çocuk ceza
adaleti işlemlerinin dışında tutarak uzlaşma ve alternatif sosyal hizmetler gibi yollara
yönlendirmenin (diversion), toplumla yeniden bütünleşmeyi ve toplumda yapıcı bir rol
üstlenmeyi destekleyen uygulamalar olduğu Avrupa deneyiminde kabul görmektedir.
Nitekim Komite çocuklarla ilgili olarak mahkemede adli kovuşturma yoluna
başvurmaksızın önlem geliştirmenin ÇHS madde 40(1)’de ifade edilen ilkelerle uyumlu
olacağını belirtmiş ve bu yaklaşımın damgalanmayı bertaraf etmeye ek olarak hem çocuk
hem de kamu güvenliği açısından olumlu sonuç verdiğini ve maliyet açısından da etkin
olduğu kanıtlandığını vurgulamıştır.

“Taraf Devletler yasaları ihlal eden çocuklarla ilgili olarak adli
kovuşturmaya başvurmamayı çocuk ceza adalet sistemlerinin bir
parçası haline getirmeli ve çocuğun insan haklarına ve yasal

110 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: III,17.

35

güvencelerine tam saygı göstererek bunların korunmasını temin
etmelidirler (ÇHS madde 40(3)(b))”111.

a) Adli kovuşturmaya başvurmaksızın yapılan müdahaleler: Damgalamadan
Kaçınma

“Kovuşturmadan ayrılma” yani diversion tedbirleri suça karışan çocuğa ceza
adalet sistemi dışındaki tedbirlerle müdahale etme olanağı sağlaması açısından
önemlidir. Böylece çocuğun yaptığı anti sosyal fiil tepkisiz bırakılmamış, ancak diğer
taraftan da çocuk ceza adalet istemine girerek kriminal özne olmaktan kurtarılmıştır.

Çocukların adli kovuşturmaya tabi tutulmalarının iç ve dış damgalamaya sebep
olduğu ve sonraki sapmaları belirlediği varsayımı birçok saha çalışmasıyla ispatlanmıştır.
Kovuşturma dışına yönlendirme müdahalesinin öneminin henüz Türkiye’de yeteri kadar
anlaşılmamış olduğu kanaatindeyiz. Bu nedenle adli kovuşturmanın damgalama ve
sonraki sapmalar üzerindeki etkisi üzerine doktrinde önemli yer tutan kuramsal ve
ampirik çalışmaların temel savlarına ve bulgularına burada ana hatlarıyla değinmek
istiyoruz.

Suçlu davranışa diğer insanların ve ceza adalet sisteminin verdiği tepkiye ve bu
tepkinin sonuçlarına dikkat çeken Damgalama Kuramı, 1950’lerden sonra kuramsal
gelenek içinde ortaya çıksa da kökenleri George Herbert Mead ve Frank
Tannenbaum’un 1918 ve 1930’larda ileri sürdükleri görüşlere kadar dayanır. Mead
kriminal damgalamanın ihtişamını “elinde kor ateşten bir kılıçla kapıda bekleyen ve
insanları ait oldukları dünyalara göre ayıran bir meleğin” görüntüsüne benzetmiştir112.
Tannenbaum ise “fişleme” terimini kullanarak tanımladığı suçlulaştırma sürecinde,
sapma davranışına adeta refakat eden damgalamanın insanları uyumsuzluk diyarının
derinliklerine itebildiğini savunmuştur113.

Tannenbaum’un görüşlerini genişleterek, Damgalama Kuramının varsayımlarını
formüle eden 1951 yılında “Sosyal Patoloji” isimli eseriyle Edwin Lemert oldu. Lemert
sembolik etkileşim kavramından yararlanarak damgalama sürecini ilk sapma ve ikinci
sapma olarak iki aşamada incelemektedir114. Lemert’e göre ilk sapmadan ikinci sapmaya
doğru giden süreç şöyle gerçekleşmektedir: (1) Kişi (çocuk) basit bir sapma davranışına
başvurur (komşunun arabasına taş atmak gibi). Bunu (2) resmi olmayan basit toplumsal
yaptırım izler (komşu sinirlenir, kızar). (3) Çocuk ilk sapma niteliğinde eylemlere devam
eder. (4) Daha kuvvetli ama hala resmi olmayan bir yaptırım uygulanır. (5) Yaptırımla
karşılaşan çocuk bu yaptırımı uygulayanlara karşı kin ve düşmanlık duygularıyla yeni bir

111 Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL COMMENT
No. 10 (2007),Children’s rights in Juvenile Justice, P.: III,25.

112 George Herbert MEAD, The Psicology of Primitive Justice’den naklen, Stephen PFOHL, "The Classical Perspective:
Deviance as Rational Hedonism," in Images of Deviance and Social Control, a Sociological History, 2nd Ed., 1994, s.347.

113 PFOHL, The Classical..., s. 347; Frank TANNENBAUM, Crime and the Community’den naklen Freda ADLER, Gerard O. W.
MUELLER, William S. LAUFER, Criminology, USA, 1991., s. 180.

114 Edwin M. LEMERT, Social Pathology, McGraw‐ Hill, 1951, Crime Critical Concepts in Sociology Volume III, içinde, Ed.
Philip BEAN, Volume I, NY, 2002, s.8‐12.

36

sapma davranışı içine girer. (6) Bu davranış resmi yaptırımla karşılaşır. Çocuk, çocuk
mahkemesinde “çocuk suçlu” olarak yargılanır. (7) Çocuk, mahallesinde ve kurallara uyan
akranları arasında “kötü”, “suçlu” olarak damgalanır. (8) Damgalanmaya ve
cezalandırılmaya tepki sapma davranışı pekiştirerek güçlendirir. (9) Çocuk sapma
davranışa biçilen sosyal statüyü benimser ve bu role uyum sağlamaya çalışır; kendisini
“suçlu” olarak görür ve sapma davranışı sergileyen gençleri bulur, onlara katılır115. Bu
noktada çocuk ikinci sapmayı, suçlu kimliğini benimsemiş ve bilinçlenmiş olarak
gerçekleştirmektedir. Artık hem çevrede hem de çocuğun kendine ilişkin düşüncelerinde
suçlu damgası çocuğa yapışmış durumdadır ve böylece çocuk suç kariyerinde ilerlemeye
başlar.

Lemert’in sapmanın sosyal etkileşim içinde onaylanmamış davranış olarak
anlaşılması gerektiği yönündeki görüşleri, 1962’de Howard Becker’ın editörlüğünü
yaptığı “Ötekiler” (The Others) isimli çalışmada yankı buldu. Ötekiler isimli bu çalışmada,
Howard Becker’in “Sapma ve Diğerlerinin Yanıtı” başlıklı çalışması ön plana
çıkmaktadır116. Becker’e göre sapma, kişinin eyleminin niteliği olmaktan çok, diğerlerinin
“suçluya” uyguladığı kural ve yaptırımın sonucudur. Malinowski’nin Trobriand Adası
üzerine gerçekleştirdiği çalışmasında örnek verdiği toplulukça onaylanmayan davranışlar
ve bunlara yönelen tepkiye referans veren Becker, bir davranışın sapma olup
olmadığının başka insanların o davranışa verdiği tepki ile anlaşıldığını belirtmektedir117.
“Sapma davranışını tanımlayan kuralları yapanlar kimlerdir?” sorusunun yanıtı Becker’e
göre, yüksek sosyal konumları kendilerine topluluk üyelerinin uyması gereken kuralları
koyma ve uygulama gücünü veren “manevi girişimciler”dir. Sapma davranışını
tanımlayanlar ve kategorize edenlerin kim olduğunu sormak, Giddens’a göre aslında
toplumdaki güç dengesine bakmayı gerektirir. Giddens, sapma kurallarının varlıklılar
tarafından yoksullar, erkekler tarafından kadınlar, yaşlılar tarafından gençler, etnik
çoğunluklar tarafından azınlıklar için düzenlendiğini söylemektedir118.

Becker, çocuk suçluluğu çalışmalarında orta sınıftan çocukların gözaltına
alındıklarında, genellikle, yargısal sürecin ilerleyen aşamalarına geçmeden serbest
bırakıldıklarının, ancak gözaltına alınan alt sınıf çocuklarının orta sınıf çocuklarına göre
daima daha ileri aşamalardaki yargısal işlemlere konu olduklarının ortaya konduğunu
belirtmiştir119. Becker’a göre bu farklılık her sapma davranışına verilen tepkinin aynı
olmadığını ve davranışın öznesinin kimliğinin, diğerleri için taşıdığı anlama göre
değişebileceğini göstermektedir. Sapmaya ilişkin kuralları koyanlar dışında kalanlara
dışardakiler (outsiders) adını veren Becker, sistemin kural koyanların kuralı ihlal edenlere
tuzak kurdukları bir sürece dönüşebildiğini ileri sürmektedir. Becker, bu bağlamda,
yanlışlıkla damgalamanın da mümkün olabileceğine dikkat çekmekte ve bu durumda da

115 LEMERT, Social Pathology, s. 10.

116 Howard S. BECKER, Deviance and The Responses of The Others, Outsiders, 1963, Crime Critical Concepts in Sociology
Volume III içinde, s. 2‐8.

117 BECKER, Deviance and The Responses, s. 4‐5.

118 Anthony GIDDENS, Sosyoloji, Ankara, 2000,, s. 189.
119 BECKER, Deviance and The Responses, s. 6.

37

damgalamanın ikinci ve sonraki sapmaları tetikleyici sonuçlara sebep olacağını ifade
etmektedir120.

Damgalama Kuramının, suçu ve suçlu davranışını kuşatan sürece ve ceza adalet
sistemine ilişkin orta sınıf varsayımlarını sorgulayan bir kuram olarak, kriminoloji
üzerinde büyük etkisi olmuş ve aynı çıkış noktasından hareket eden birçok görüş bu
kuramda ifade bulmuştur121. Kuramın varsayımlarının farklı metodolojileri izleyen birçok
ampirik çalışmaya konu olduğunu ve çok sayıda çalışmanın bulgularının bu varsayımları
desteklediğini görüyoruz. Örneğin Platt, damgalama sürecinin çocuk suçluluğunun
ortaya çıkmasında önemli rol oynadığını çalışmalarıyla ortaya koymuştur122. Ampirik
çalışmaların, özellikle damgalamanın, bir sonraki sapmaya neden olup olmadığı, kişinin
kendilik algısını düşürüp düşürmediği üzerinde yoğunlaştığını ve birçok çalışmanın
kuramın varsayımlarını destekler sonuçlara ulaştığını görüyoruz123.

 Damgalamanın olumsuz etkilerini ortadan kaldırıp çocukların toplumla
bütünleşmesini sağlama idealine uygun olarak geliştirilen bazı programlar ceza adaleti
sisteminin dışında, örneğin okullarda veya diğer toplumsal yapılar içinde yer alarak
toplumun, bazı suçlara, eğitime ve rehabilitasyona dayalı bir tepki vermesini sağlar ve bu
fiillerin soruşturma ve kovuşturma konusu yapılmasını önler. Avrupa’daki birçok
uygulamada okullarda yürütülen programlarda, soruşturma veya kovuşturma konusu
olabilecekken, çocukların işlediği bazı suçlar, çocuk arabuluculuğu veya uzlaşma gibi
yöntemlere havale edilmektedir. Özellikle sosyo ekonomik sorunların kökeninde yattığı
kabul edilen suçlarda bu yola her geçen gün daha sık başvurulmaktadır124.

Ancak Avrupa deneyiminde özellikle vurgulanan bir nokta bu tür alternatif
yöntemlerin hukuk sisteminin güvencelerinden yoksun olabilme ihtimalidir. Birçok
Avrupa ülkesi kamu hizmeti zorunluluğu, sosyal hizmet uzmanları veya gözetim
görevlilerinin gözetmenliği ve rehberliği, aile konferansları ve mağdurların zararının
tazminini de içeren (uzlaşma gibi) onarıcı adalet biçimleri geliştirmekte ve
uygulamaktadır. Komite ÇHS’nin 40. maddesine gönderme yapmakta ve insan hakları ve
yasal korunmaya tam saygı söz konusu olduğu sürece bu tür uygulamaları desteklediğini
belirtmektedir. Alternatif yöntemlerde suçlu olduğu yargısal güvencelerden yoksun bir

120 BECKER, Deviance and The Responses, s. 6‐7, ADLER‐MUELLER‐LAUFER, Criminology, s.181, PFOHL, The Classical..., s.
351‐352.

121 PFOHL, The Classical..., s. 351‐359.

122 ADLER‐MUELLER‐LAUFER, Criminology, s.184.

123 Donald J. SHOEMAKER, Theories of Delinquency an Examination o f Explanations of Delinquent Behaviour, NY.1990, s.
214‐223. Bu kuramın varsayımlarını biz de “Mekandan İmkana Çocuk Suçluluğunun Habitusu Ceza Ehliyeti İlişkisi” başlıklı
çalışmamızda çocuk polisi, çocuk mahkemeleri, çocuk cezaevi ve ıslahevlerinde gerçekleştirdiğimiz saha çalışmasında
sınadık. Araştırma sonucunda ortaya çıkan bulular damgalama kuramının varsayımlarını büyük ölçüde destekler
nitelikteydi. Bkz. Üçüncü Bölüm, I‐ Mekan ve İmkan: Gerçeklik ve Tahayyül, E‐ “Çinçinden Subay, Polis Çıkmış mı ki Ben
Olayım: Damgalama, s.193‐202.

124 Onarıcı Adalet Yaklaşımı çerçevesinde bu yöntemlerin açıklandığı bir çalışma için bknz.: Mustafa Özbek, Suça
Sürüklenen Çocuklara Yönelik Onarıcı Adalet Programları ve Çocuk Arbuluculuğu, Prof.Dr. Turgut Akıntürk’e Armağan,
İstanbul 2008, s. 449‐466.

38

yöntemle iddia olunan bir çocuğun haklarından mahrum bırakılması olasılığı komitenin
de ısrarla üzerinde durduğu bir risktir ve buna karşı tedbirler komitenin ilgili yorum ve
tavsiye kararlarında sıralanmaktadır125.

b) Adli kovuşturma çerçevesindeki müdahaleler

Çocuklara özgü kovuşturma, soruşturma ve yargılamaya yön veren ilkelerin
başında adil yargılama ilkeleri gelir. Adli kovuşturma ve yargılama kapsamındaki
müdahalelerin nihai amacının çocukla ilgili sosyal ve/veya eğitsel önlemler kullanarak
çocuğu topluma yeniden kazandırmak olduğu unutulmamalıdır. Bu nedenle özellikle
yargılama öncesi alıkoyma sırasında özgürlüğünden yoksun bırakma uygulamasını
devletler kesin olarak sınırlamalı ve bunu ancak en son başvurulacak yol olduğunda
uygulamalıdır. Daha önce de değindiğimiz ÇHS 37, b maddesi devletleri soruşturma
aşamasında özgürlükten yoksun bırakmayı, en son başvurulacak önlem olarak ve
mümkün olan en kısa süre için uygulama yükümlülüğü altına sokmaktadır. Ayrıca
devletlerin rehberlik ve gözetim, denetim altında tutma, toplumun denetimi veya günlük
rapor merkezleri gibi olanakları azami ve etkin biçimde uygulayabilen ve özgürlükten
yoksun tutma uygulamasını en erken zamanda sonlandırabilecek iyi eğitimli denetim
personeline sahip olması ve ideal yapıyı kurması gerekmektedir.

Komite, toplumsal tecridin çocuğun olumsuz biçimde kamuoyuna tanıtılmasına
ve damgalanmasına neden olduğunu ve çocuğun toplumla yeniden bütünleşmesini ve ait
olduğu topluluğa tam katılımını zedeleyebilme potansiyelini hatırlatıp ÇHS 40 (1)
maddenin devletlere yüklediği misyon uyarınca devletlerin kanunu ihlal eden bir çocuğa
toplumla yeniden bütünleşmesini temin edecek yönde müdahale edilebilmesi için bütün
eylemlerin çocuğun toplumun eksiksiz ve yapıcı bir üyesi haline gelmesini destekler
nitelikte olmasını sağlaması gerektiğini vurgulamaktadır. Çocuğun toplumsal tecritten ve
olumsuz biçimde kamuoyuna tanıtılarak damgalanmaktan korunmasına Pekin Kuralları 8.
maddede de değinilmiştir. Bu düzenleme şöyledir:

“Her aşamada çocuğun afişe olması yahut damgalanması gibi
zararlara yol açabilecek durumların ortadan kaldırılması için gizliliğe
azamî özen gösterilmelidir. İlke olarak, çocuk suçlunun kimliğine
ilişkin hiçbir bilginin yayınlanmasına izin verilmemelidir”.

Toplumsal tecrit ve çocuğun olumsuz biçimde kamuoyuna tanıtılması yasağı
konusunda devlet görevlilerinin ve medyanın Türkiye’de gereken özeni göstermediğine
sık sık tanık oluyoruz. Nitekim böyle bir örneğe değinmenin faydalı olacağına inanıyoruz.
2005 Mart ayında Mersin’de yapılan bir miting de üç çocuğun bayrağı sürükleyen
görüntüleri “Türk bayrağını yaktılar” haberiyle gazetelere ve televizyonlara taşınmış uzun
süre gündemi işgal etmişti. Çocuklara açılan davalar, bayrağı kurtaran polise verilen ödül
hep bu video görüntüleri ve fotoğraflar eşliğinde kamuoyuna sunulmuştu. Bayrağa saygı
mitingleri, linç girişimleri bu haberleri izlemişti. Yaygın medyada devlet görevlilerinin
kınama mesajları ve devlet görevlilerinin katılımıyla gerçekleşen bayrağa saygı mitingleri

125 Bknz: Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL
COMMENT No. 10 (2007),Children’s rights in Juvenile Justice, P.: III,24,25,26,27.

39

haberlerinin geniş yer bulduğunu görüyoruz126. Videolara ve fotoğraflara hala internet
ortamında ulaşılabilen haberlerde, bayrağı yerde sürükleyen çocukların 10 saniyelik
görüntülerinde çocuklar açıkça seçilmektedir. Davaları şu an hala devam eden çocuklara
bayrağı verirken görüntülenen takım elbiseli kişinin bayrağa saygı mitinglerinden birini
düzenleyen kişilerden olduğu iddiası şimdilerde bir başka yargılamanın dosyalarında ileri
sürülen bir iddia127. Bu toz duman bulutu arasında yaygın medya, (oldukça yaygın bir
biçimde) çocuklara toplumsal tecrit uygulamak ve çocukların olumsuz biçimde
kamuoyuna tanıtılması konusunda birbirleriyle yarışmıştır. O dönemde yapılan
haberlerden çok azının çocuk haklarını ihlal etmeden haber verme görevini yerine
getirdiğini görüyoruz128.

 Tutukluluk kararının verilmesi, süresi ve tutukluluk koşullarıyla ilgili Türkiye’deki
düzenlemeler ve uygulamaları III) Türkiye’ de Çocuk Ceza Yargılamasında Çocuk Olmak,
C) Çocukların Tutuklanması başlığı altında inceleyeceğiz.

3) Yasayı ihlal eden çocuklar ve yaş

Çocuk Ceza Ehliyetinin kuramsal kökenleri ve Türkiye’deki düzenlemenin
incelenmesini III) Türkiye’de Ceza Yargılamasında Çocuk Olmak, D) Çocukların Ceza
Ehliyeti başlıkları altına bırakarak bu başlık altında konuyla ilgili uluslararası ilkelere yer
veriyoruz.

a) Cezai sorumluluk için asgari yaş sınırı

ÇHS 40/3. madde devletlerin (a fıkrasında belirtilenlerin yanı sıra) asgari bir yaş
belirlemeleri ve bu yaşın altındaki çocukların ceza yasasını ihlal ehliyetlerinin
bulunmadığını varsaymaları yükümlülüğünü düzenlemektedir. Buna göre asgari yaş
sınırının altındayken suç işleyen çocuklar, ceza hukuku prosedürlerine tabi tutulamazlar.
Bu çocuklar için, yüksek yararları gereği, özel koruma önlemleri alınabilir.

Ayrıca Pekin Kuralları 4. maddede BM, duygusal, zihinsel ve entelektüel
olgunlukla ilgili olguları hatırlatarak asgari yaş sınırı başlangıcının çok düşük
tutulmamasını devletlere tavsiye etmektedir. Komite ise bu konuda önemli bir noktaya
işaret ederek haklı kaygılarını dile getirmektedir:

“Komite çocuğun, asgari yaş sınırından küçük yaşta olmasına
rağmen, ciddi bir suçla itham edildiği veya cezai açıdan sorumlu

126 Bknz.: Bayrağını kapan miting alanına koştu http://arsiv.sabah.com.tr/2005/03/26/gnd108.html; Bayrak Yakmaya Sert
Tepki: http://webarsiv.hurriyet.com.tr/2005/03/22/617112.asp

127 http://bianet.org/bianet/bianet/108787‐ergenekonda‐bayrak‐yakma‐provokasyonsa‐cocuklar‐nicin‐hala‐sanik

128 Bunlardan biri için bknz.: “İyi Gazetecilik: Tepkiyi Yansıtan Ama Kışkırtıcı da Olmayan...”
http://yenisafak.com.tr/arsiv/2005/mart/24/kronikmedya.html

40

tutulacak ölçüde olgun olarak değerlendirildiği istisna
uygulamalarına ilişkin kaygı duyduğunu belirtir”129.

b) Çocuk ceza adaleti açısından üst yaş sınırı

Ceza Kanununu ihlal etmekle itham edilen veya ihlal ettiği bilinen, fiili işlediği
iddia edildiği anda 18 yaşının altında olan herkes ÇHS madde 40’tan kaynaklanan haklar
gereği çocuk ceza adaleti kurallarına tabidir.

Bu ilkenin en önemli sonucu 18 yaş altındaki çocukları istisnai uygulama adı
altında yetişkinler için tasarlanmış kurum ve usullere tabi tutulması konusundaki
yasaktır. Özellikle 16–17 yaşlarındaki çocuklara yetişkin suçlular gibi muamele
edilmesinin yolunu açan istisna düzenlemelerini komite kaygı ile karşıladığını; diğer
yandan çocuk ceza adaleti kural ve düzenlemelerinin uygulamasını, genel kural veya
istisna yoluyla 18 yaş ve üzeri kişileri (genellikle 21 yaşına kadar) de kapsayacak şekilde
genişleten devletlerin bu tutumunu ise takdirle karşıladığını belirtmektedir.

4) Geniş Takdir Yetkisi

Pekin Kuralları 6. madde çocuk yargılamasında hâkim‐savcıya tanınan geniş
takdir yetkisini düzenlemektedir. Düzenlemeye göre çocuk suçluların çeşitli özel
ihtiyaçlarından kaynaklanan bu geniş takdir yetkisi çocuğun yüksek yararı doğrultusunda
yargılamanın her aşamasında, özellikle inceleme, soruşturma, muhakeme ve tedbirlerin
uygulanması sırasında kullanılmalıdır. Takdir yetkisi sayesinde karar mercilerinin her
olaya özgü, doğru karar vermelerinin sağlanması sağlanır.

Bu maddede denetim ve dengelerden ayrıca meslekten olmak ve sorumluluk
taşımak koşullarından söz edilerek takdir yetkisinin sınırları ve kullanımına ışık
tutulmuştur. 6. madde, kadronun kalitesinden ve uzmanlaşmış personelden söz ederek
çocuk yargılamasında uzmanlaşma ilkesine değinmekte ve çocuğun yüksek yararına
uygun ve hakkaniyetli karar verilmesini sağlama hedefine yönelmektedir.

 Takdir yetkisi ÇHS madde 40(4)’de ÇHS madde 37(b)’de sayılan alternatif önlem
listesinden en uygun olanının somut olaya uygulanması konusunda önem taşımaktadır.
Komite kanunların, mahkeme/yargıç veya başkaca bir bağımsız ve tarafsız yetkili adli
makama, kurumsal bakım ve özgürlükten yoksun bırakma dışında olası geniş alternatifler
sunması gereğinin altını çizmektedir.

5) Adil yargılama güvencesi

ÇHS madde 40(2), ceza kanununu ihlal etmekle itham edilen veya ihlal ettiği
bilinen çocukların adil muamele görmelerini ve adil yargılanmalarını temin eden

129 Bknz: Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL
COMMENT No. 10 (2007),Children’s rights in Juvenile Justice, P.: III, 34. Komite yorumunda çocuğun kaç yaşında olduğu
veya asgari yaş sınırının altında mı üstünde mi olduğu belirlenemediği durumlarda, çocuğun cezai açıdan sorumlu
tutulmaması gerektiğini belirtmektedir.

41

güvenceler ve haklar listesi içermektedir. Bu güvencelerin çoğu, aynı zamanda
International Covenant on Civil and Political Rights (ICCPR ‐ Medeni ve Siyasi Haklara dair
Uluslararası Sözleşme) madde 14’de düzenlenmiştir. Ancak söz konusu güvencelerin
çocuklar açısından uygulanmasının özel boyutlar arz ettiği ve çocuk hakları
paradigmasına hâkim ilkeler ışığında yorumlanması gereği gözden kaçırılmamalıdır.
Burada adil yargılanma güvencesinin alt bileşeni konumundaki hakları ve düzenlendikleri
maddeyi belirtmekle yetineceğiz. Adil Yargılanma güvencesinin ayrıntılı izahı başlı başına
bir çalışma başlığı olup gerek bu çalışmanın hacmi gerekse özgülendiği konu açısından
kısaca değinilmesi daha uygun olacaktır.

Adil Yargılanma güvencesi altında ÇHS şu hakları ve ilkeleri saymaktadır:

A) Çocuk ceza adaletinde geriye dönük uygulama olmaması (madde
40(2)(a))

B) Masumiyet karinesi (madde 40(2)(b)(i))
C) Sözünün dinlenilmesi hakkı (madde 12)
D) Yargılamaya etkin katılma hakkı (madde 40(2)(b)(iv)).
E) Suçlamalar hakkında ivedi ve dolaysız bilgi verilmesi (madde 40(2)(b)(ii))
F) Yasal ve diğer uygun yardımlar (madde 40(2)(b)(ii))
G) Gecikmeksizin ve ana‐babaların katkısıyla karar alınması (madde

40(2)(b)(iii))
H) Zorunlu kendi aleyhine tanıklığın olmaması (madde 40(2)(b)(iv))
İ) Tanıkların varlığı ve soruşturulması (madde 40(2)(b)(iv))
J) İtiraz/temyiz hakkı (madde 40(2)(b)(v))
K) Ücretsiz çevirmen yardımı (madde 40(2)(vi))
L) Özel yaşama tam saygı (madde 16 ve 40(2)(b)(vii))

Komitenin adil yargılanma güvencelerinin uygun ve etkin biçimde
uygulanmasının temel koşulunun, çocuk ceza adaleti yönetimindeki kadro kalitesine
bağlı olduğunu ve polis memurları, savcılar, çocuğun yasal ve diğer temsilcileri, yargıçlar,
gözetim görevlileri, sosyal hizmet uzmanları ve diğer personelin eğitiminin öneminin
altını tekrar tekrar çizdiğini görüyoruz.

“Bu profesyonel görevliler bir çocuğun ve özellikle bir ergenin
fiziksel, psikolojik, zihinsel ve sosyal gelişimi ile engelli çocuklar,
mülteci çocuklar, sokak çocukları, sığınma hakkı talep eden çocuklar,
ırksal, etnik, dinsel, dilsel veya başka azınlıklardan çocuklar gibi
korunmasız çocukların özel gereksinimleri konusunda eğitilmiş
olmalıdırlar”130.

III. TÜRKİYE’DE CEZA YARGILAMASINDA ÇOCUK OLMAK

Türk Ceza Mevzuatı’nda suça karışan çocukların yetişkinlerden farklı olarak ele
alınmasını öngören usul ve maddi hukuk kuralları mevcuttur. Bir çocuğun ceza

130Bknz: Committee on the Rights of the Child, Forty‐fourth session, Geneva, 15 January‐2 February 2007, GENERAL
COMMENT No. 10 (2007),Children’s rights in Juvenile Justice, P.: III, D, 40.

42

yargılaması sürecine girmesi halinde 5395 sayılı Çocuk Koruma Kanunu (ÇKK) özel kanun
olarak uygulanacak, bu kanunun düzenlemediği hususlarda TCK ve CMK ve ilgili
mevzuatın öngördüğü genel kurallar geçerli olacaktır.

Türkiye’de çocuk yargılamasında uygulama ve mevzuattaki sorunlara geçmeden
önce Çocuk Koruma Kanunu’nun hükümlerine kısaca değinmek yerinde olacaktır.

A) Çocuk Koruma Kanunu

15 Temmuz 2005 tarihinde yürürlüğe giren Çocuk Koruma Kanunu’nun 1.
maddesi kanunun amacını “korunma ihtiyacı olan veya suça sürüklenen çocukların
korunmasına, haklarının ve esenliklerinin güvence altına alınmasına ilişkin usul ve
esasları düzenlemektir” şeklinde belirtmektedir.

Çocuk tanımı kanunun 3. maddesinde yer almaktadır. Buna göre, ÇKK tanımında
çocuk, “daha erken yaşta ergin olsa bile, onsekiz yaşını doldurmamış kişi”dir. Kanun
burada, “korunma ihtiyacı olan çocuk” ve “suça sürüklenen çocuk” şeklinde ikili bir
ayrıma gitmektedir. 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 ise “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 etmektedir. Bu ayrımda
ifade edilen iki kavram aynı zamanda 2. maddede kanunun uygulama kapsamına giren iki
çocuk tipini ifade etmektedir.

Kanun 4. maddesinde uygulamada çocuk haklarının korunmasına ilişkin olarak
öngörülen temel ilkeleri saymaktadır. Maddede bu ilkeler;

 “a) Çocuğun yaşama, gelişme, korunma ve katılım haklarının güvence altına
alınması,

b) Çocuğun yarar ve esenliğinin gözetilmesi,

c) Çocuk ve ailesinin herhangi bir nedenle ayrımcılığa tabi tutulmaması,

d) Çocuk ve ailesi bilgilendirilmek suretiyle karar sürecine katılımlarının
sağlanması,

e) Çocuğun, ailesinin, ilgililerin, kamu kurumlarının ve sivil toplum kuruluşlarının
işbirliği içinde çalışmaları,

f) İnsan haklarına dayalı, adil, etkili ve süratli bir usul izlenmesi,

g) Soruşturma ve kovuşturma sürecinde çocuğun durumuna uygun özel ihtimam
gösterilmesi,

43

h) Kararların alınmasında ve uygulanmasında, çocuğun yaşına ve gelişimine
uygun eğitimini ve öğrenimini, kişiliğini ve toplumsal sorumluluğunu geliştirmesinin
desteklenmesi,

i) Çocuklar hakkında özgürlüğü kısıtlayıcı tedbirler ile hapis cezasına en son çare
olarak başvurulması,

j) Tedbir kararı verilirken kurumda bakım ve kurumda tutmanın son çare olarak
görülmesi, kararların verilmesinde ve uygulanmasında toplumsal sorumluluğun
paylaşılmasının sağlanması,

k) Çocukların bakılıp gözetildiği, tedbir kararlarının uygulandığı kurumlarda
yetişkinlerden ayrı tutulmaları,

l) Çocuklar hakkında yürütülen işlemlerde, yargılama ve kararların yerine
getirilmesinde kimliğinin başkaları tarafından belirlenememesine yönelik önlemler
alınması”

şeklinde yer almıştır. Kanunun saydığı bu ilkelerin, önceki başlıklarda
açıkladığımız uluslararası belge ve sözleşmelerle günümüze kadar gelen ilkelerden
esinlenerek ve bunlara uygun olarak düzenlendiği görülmektedir.

Diğer yandan kanun bu kısımda çocuklar hakkında koruyucu ve destekleyici
tedbirleri düzenlemektedir. 5. maddeye göre bu tedbirler, “koruyucu ve destekleyici
tedbirler, çocuğun öncelikle kendi aile ortamında korunmasını sağlamaya yönelik
danışmanlık, eğitim, bakım, sağlık ve barınma konularında alınacak tedbirlerdir”. Devamı
maddelerde de söz konusu tedbirlere ilişkin yetki, uygulama vb. konular
düzenlenmektedir. İkinci kısım, çocuk şüpheli ve sanıkların yargılanmasında geçerli olan
soruşturma ve kovuşturma süreçlerini düzenlemektedir.

15. madde suça sürüklenen çocuklarla ilgili soruşturmalarda, çocuk bürolarında
görevli Cumhuriyet Savcılarının yetkili olacağını belirtmektedir. 16. madde, gözaltı
sürecine ilişkin olarak, gözaltına alınan çocukların kolluğun çocuk biriminde tutulacağını
fakat kolluğun çocuk biriminin bulunmadığı yerlerde çocukların, gözaltına alınan
yetişkinlerden ayrı bir yerde tutulacağını düzenlemektedir. Aynı yaklaşım 17. maddede
de görülmekte, yetişkinlerle birlikte suç işleyen çocukların ayrı yargılanacağı
öngörülmekte fakat bu maddenin 3. bendinde “davaların birlikte yürütülmesinin zorunlu
görülmesi halinde, genel mahkemelerde, yargılamanın her aşamasında, mahkemelerin
uygun bulması şartıyla birleştirme kararı verilebilir” denilmekle bir istisnaya yer
verilmiştir. Bu istisnanın gerçekleşmesi halinde, birleştirilen davalar genel mahkemelerde
görülecektir.

Bunun yanı sıra 18. maddede çocuklara kelepçe vb. aletlerin takılmasının
yasaklanması ve bunun istisnaları ile 19. maddede kamu davasının açılmasının
ertelenmesi süresinin çocuklar için 3 yıl oluşu gibi hususlar da bu kısımda yer almaktadır.
20. madde ise adli kontrol konusunda düzenleme getirmiştir. Adli kontrol tedbiri olarak
CMK 109. maddede düzenlenen durumların yanında 20. madde çocuklar için birtakım

44

başka biçimler öngörmektedir. Bunlar, “belirlenen çevre sınırları dışına çıkmamak,
belirlenen bazı yerlere gidememek veya ancak bazı yerlere gidebilmek, belirlenen kişi ve
kuruluşlarla ilişki kurmamak” olarak sayılmıştır. Fakat bu tedbirlerden sonuç
alınamaması, sonuç alınamayacağının anlaşılması veya tedbirlere uyulmaması
durumunda tutuklama kararı verilebileceği de aynı maddede belirtilmiştir.

Tutuklama yasağı konusunda ÇKK’ da yer alan tek hüküm ise 21. maddedir. 21.
madde, “onbeş yaşını doldurmamış çocuklar hakkında üst sınırı beş yılı aşmayan hapis
cezasını gerektiren fiillerinden dolayı tutuklama kararı verilemez” diyerek tutuklama
konusunda çocuklar için bir istisnayı öngörmüştür.

22. madde duruşma usulüne ilişkin olarak bazı düzenlemeler getirmiş olup çocuk
veya çocuğun velisi, vasisi, mahkemece görevlendirilmiş sosyal çalışma görevlisi,
çocuğun bakımını üstlenen aile ve kurumda bakılıyorsa kurumun temsilcisinin
duruşmada hazır bulunabileceğini, çocuğun sorgusu veya çocuk hakkındaki diğer işlemler
sırasında çocuğun yanında sosyal çalışma görevlisi bulundurulabileceğini, yararı
gerektirdiği takdirde çocuğun duruşma salonundan çıkarılabileceği veya sorgusu yapılmış
çocuğun duruşmada hazır bulundurulmasına da gerek görülmeyebileceği belirtilmiştir.
23. madde hükmün açıklanmasının geriye bırakılması ile ilgilidir ve denetim süresini
CMK’dan farklı olarak 3 yıl olarak düzenlemiştir.

Uzlaşma konusunda ise çocuklarla ilgili herhangi bir ayırıcı düzenleme olmamakla
birlikte, 24. maddede CMK’nın uzlaşmayla ilgili düzenlemelerinin kanun kapsamındaki
çocuklar için de uygulanacağı belirtilmiştir.

2253 sayılı Çocuk Mahkemelerinin Kuruluşu, Görev ve Yargılama Usulleri
Hakkında Kanun’un 2005 yılında yürürlükten kaldırılmasıyla birlikte, günümüzde Çocuk
Mahkemelerine ilişkin hükümler ÇKK’nın 3. Kısmında yer almaktadır.

Mahkemelerin kuruluşuyla ilgili 25. madde “bu mahkemeler her il merkezinde
kurulur. Ayrıca, bölgelerin coğrafi durumları ve iş yoğunluğu göz önünde tutularak
belirlenen ilçelerde Hâkimler ve Savcılar Yüksek Kurulunun olumlu görüşü alınarak
kurulabilir” demektedir. Buna göre adli teşkilatın bulunduğu her yerleşim birimi yerine
kanun il merkezleri ve iş yoğunluğunun gerektirdiği belli ilçe merkezlerini çocuk
mahkemelerinin kurulmasının zorunlu olduğu yerler olarak belirlemiştir. Çocuk
mahkemeleri asliye ve sulh ceza mahkemelerinin görevlerine giren davalarda, çocuk ağır
ceza mahkemeleri ise ağır ceza mahkemelerinin görevlerine giren davalarda görevlidir.
26. maddenin son bendi yukarıda da belirtilen 17. maddedeki durumlar dışında çocuklar
hakkındaki kamu davalarının bu mahkemelerde görüleceğini belirtmektedir.

Çocuk mahkemelerinin yanı sıra Cumhuriyet Savcılığı Çocuk Bürolarının kuruluşu
ve görevleri ile kolluk çocuk birimlerine ve mahkemelerde görevlendirilecek sosyal
çalışmacılara ve ayrıca çocuğun denetim altına alınmasına ilişkin hükümler de kanun
kapsamında yer almaktadır.

45

Bununla birlikte, Çocuk Koruma Kanunu’nda yer alan boşluklardan doğan ya da
bazı başka kanun hükümlerinden ve hatta kanun metinlerinin yanlış yorumlanmasından
kaynaklanan bir dizi uygulama ise ÇKK ile çerçevesi çizilmiş çocuklara özgü bir yargılama
sisteminde, bu alanda kabul edilmiş evrensel ilkelerle ve Türkiye’nin de taraf olduğu
uluslararası belgelerle çatışma yaratmaktadır. Çocuk yargılamasının, deyim yerindeyse,
kara deliklerini oluşturan bu uygulamaları konuyla ilgili uluslar arası belgeler ışığında,
aşağıda inceliyoruz.

A) YETİŞKİNLER İÇİN TASARLANMIŞ MAHKEMELER‐KOLLUK VE USULE TABİ
TUTULAN ÇOCUKLAR

Çocuklara Özgü Yargılamaya Hâkim Olan İlkeler ve Uluslararası Ölçütler Işığında
Türkiye’den Örnekler başlığında ayrıntılarıyla ortaya koyduğumuz üzere çocuk
yargılamasına ilişkin, uluslararası hukuk düzeninde, uluslararası sözleşmeler ve kurallar
ile uyumlu çocuklara özgü yargılama rejiminin kurulması öngörülmüştür. Kısaca
hatırlatmamız gerekirse ÇHS’nin 3. maddesinde düzenlenen çocuklara ilişkin yargısal
faaliyetlerde “çocuğun yüksek yararı” ilkesi gereği ceza adalet sisteminde izlenecek
hedef çocuğun cezalandırılmasından ziyade çocuğun iyileştirilmesidir. Bunun sonucu
olarak ceza sisteminin suça karışmış çocuğa vereceği tepki de işlenen suçun yanında
çocuğun kişisel durumuyla da orantılı olmak zorundadır.

Ayrıca masumiyet karinesi, suçlamanın bildirilmesi, konuşmama hakkı, avukatla
temsil edilme hakkı, veli veya vasinin hazır bulunması hakkı, tanıklarla yüzleştirme ve
tanıklara çapraz sorgu hakkı, daha üst makama temyiz hakkı ve temel usulî güvenceler 7.
maddenin yargılamanın her aşamasında çocuklar için öngördüğü haklardır.

ÇHS’nin getirdiği ilkeleri somutlaştıran Pekin Kurallarında çocuklara özgü bir
yargılama sisteminin unsurları ortaya konmaktadır. Bu unsurların başlıcaları çocuk
hukukunda uzmanlaşmış bir polis teşkilatı, hâkim‐ savcı ve sosyal hizmetler personeli;
soruşturma ve kovuşturmanın her aşamasında çocuğun üstün yararının göz önünde
tutulması, çocuklar için alternatif yargı yolları, tutuklamanın istisnai ve kısa süreli olması
şeklinde sayılabilir.

Yetişkinlerden ayrı olarak çocuklara özgü bir ceza adalet sisteminin
öngörülmesinin sebepleri, “Çocuklara Özgü Bir Yargılama Sistemine Neden İhtiyaç
vardır?”, “Çocuklara Özgü Yargılamaya Hâkim Olan İlkeler ve Ölçütler Işığında
Türkiye’den Örnekler” başlığı altında ayrıntılı bir biçimde açıklandığı üzere çocuğun
yetişkin toplumundaki kendine özgü konumu ve ihtiyaçlarıdır.

Bütün bunlara ek olarak, uluslararası belgelerin çocuklara özgü bir yargılama
sistemi konusunda herhangi bir istisnaya yer vermediklerine dikkat çekilmelidir. İstisnai
bir uygulama içermeyen bir çocuk adalet sisteminin kurulması bu açıdan, her devlet için
bir yükümlülük olarak kabul edilmelidir.

46

1) Türk Hukuku’nda Çocuk Ceza Adalet Sistemi: İstisnaların Gölgesinde Kalmış
Çocuklara Özgü Yargılama

Çocuk Koruma Kanunu 15. maddeye göre çocuklar hakkında yürütülecek
soruşturmalarda Cumhuriyet Savcılıkları bünyesindeki Çocuk Büroları, 26. maddeye göre
kovuşturmalarda ise Çocuk Mahkemeleri görevlidir. Ancak, 26. maddenin son bendi
“çocuklar hakkında açılan kamu davaları, kanunun 17. maddesi hükümleri saklı kalmak
kaydıyla bu kanunla kurulan mahkemelerde görülür” demekle çocuk mahkemelerinin
görevi konusunda bir istisnaya işaret etmektedir.

17. madde yetişkinlerle çocukların iştirak halinde bir suça karışması durumunda
görev konusuna açıklık getirmekte, böyle bir durumda çocuklar hakkındaki soruşturma
ve kovuşturmanın ayrı yürütüleceğini öngörmektedir. Ancak 17. maddenin son bendi
“davaların birlikte yürütülmesinin zorunlu görülmesi halinde, genel mahkemelerde,
yargılamanın her aşamasında, mahkemelerin uygun bulması şartıyla birleştirme kararı
verilebilir. Bu takdirde birleştirilen davalar genel mahkemelerde görülür” şeklindeki
istisnayı getirmekle bu kuraldan ayrılmaktadır. Buna göre “zorunlu görülmesi halinde”
yetişkin ve çocuk hakkında ayrı ayrı açılmış davalar birleştirilebilecek ve bu davada genel
mahkeme görevli olacaktır.

Burada belirtilen zorunluluğun ne olabileceği konusunda yasa sessiz kalmaktadır.
Bu durumun da hâkime geniş bir takdir yetkisi tanımış olduğu açıktır. Zorunluluk halinin
ne olduğuna ilişkin sabit kriterlerin olmaması, bugün mahkemeler tarafından sıklıkla ve
kolayca birleştirme kararlarının verilebilmesi sonucunu doğurmaktadır. Uygulamada
Çocuk Hâkimlerinin birleştirme kararı vererek genelde ellerindeki dosyayı suça karışan
yetişkin sanığın mahkemesine göndermeyi tercih ettiğini görüyoruz. Bu birleştirme kararı
ile çocuk bir anda mahkeme nezdinde yetişkin statüsüne geçirilmekte ve çocuk
yargılamansın zırhından mahrum kalmaktadır. Türkiye’nin de imza koyarak bağlayıcılını
kabul ettiği çocuk hukukunun evrensel kuralları, herhangi bir zorunluluk halinde dahi
çocuklara özgü adalet sistemi için bir istisna öngörmemektedir. Kanunun bu hükmünün
uluslararası hukuka aykırılığı açıktır.

Maalesef bu istisnai durumun çocukların suça karıştığı davalarda sıkça
uygulandığını görmekteyiz. Davaların genel mahkemelerde birleştirilmesi hakkında
görülecek zorunluluğun ne olduğu belli olmamakla birlikte, uluslararası belgelerle
getirilmiş bir kurala, hukuka aykırı bir şekilde getirilmiş bu istisnai kuralın, ne yazık ki,
çocuk mahkemelerin iş yükünü hafifletmek üzere de uygulamada sıkça kullanıldığı
gözlemi alanda çalışan kişilerce paylaşılan yaygın bir kanı.

2) Terörle Mücadele Kanunu’nda Yer Alan İstisnalar

Suça sürüklenmiş çocukların çocuk mahkemelerinde yargılanacağı kuralının bir
istisnası da 3713 s. Terörle Mücadele Kanunu’nda yer almaktadır. Kanunun 9. maddesine
göre,

47

“Bu Kanun kapsamına giren suçlarla ilgili davalara, 04.12.2004 tarihli ve 5271
sayılı Ceza Muhakemesi Kanununun 250. maddesinin birinci fıkrasında belirtilen ağır ceza
mahkemelerinde bakılır. Bu suçlardan dolayı onbeş yaşın üzerindeki çocuklar hakkında
açılan davalar da bu mahkemelerde görülür.”

Buna göre terörle mücadele kapsamında bir suç söz konusu olduğunda on beş
yaşın üzerindeki çocuklar da çocuk ağır ceza mahkemesi yerine CMK 250. madde
kapsamında belli tip suçlara ilişkin davalara bakmakla görevlendirilmiş ağır ceza
mahkemelerinde yargılanacaktır.

Terörle Mücadele Kanunu’nun 15 yaş üstündeki çocuklarla ilgili getirdiği
istisnalar sadece bu maddeyle sınırlı değildir. Kanunun 13. maddesine göre;

“Bu Kanun kapsamına giren suçlarla ilgili olarak Ceza Muhakemesi
Kanununun 231’inci maddesine göre hükmün açıklanmasının geri
bırakılması kararı verilemez; verilen hapis cezası seçenek
yaptırımlara çevrilemez ve ertelenemez. Ancak bu hükümler onbeş
yaşını tamamlamamış çocuklar hakkında uygulanmaz.”

Madde, terörle mücadele kapsamında bir suça karışmış 15–18 yaşları arasındaki
çocuklar için ceza verilmesi yerine hükmün açıklanmasının geri bırakılması, hapis
cezalarının yerine alternatif yaptırımların uygulanması ve cezanın ertelenmesi gibi
seçenekleri devre dışı bırakmaktadır. 12–15 yaş grubu çocuklar açısından ise bu
seçenekler geçerliliklerini devam ettirmektedir.

Bu maddenin ve yukarıda belirttiğimiz ÇKK’daki istisna hükmünün çocuklara özgü
adalet sisteminin standartları ve uluslararası çocuk hukukunun ilkelerine aykırılığı
ortadadır. Bu düzenleme, çocuk hukukunun suça sürüklenmiş çocuklarla ilgili olarak
cezalandırmadan ziyade çocuğun iyileştirilmesini, kazanılmasını amaçlayan ilkeleriyle de
ters düşmektedir.

Erteleme ve paraya çevirme gibi hapis cezasından sapma niteliğindeki alternatif
yaptırımlar, suçlunun kişiliğini dikkate alan Modern Ceza Hukukunun vazgeçilmez
enstrümanlarıdır. Bu, cezanın bireyselleştirilmesi ilkesinin doğal bir sonucudur ve
modern ceza hukuklarındaki son eğilim yargıcın ceza tayininde ve alternatif
yaptırımlardaki takdir yetkisinin artırılmasıdır.

Pekin Kuralları’nın 5. maddesinde yer alan çocuklara özgü bir adalet sisteminin
amaçlarını ortaya koyan hükmü hatırlatmakta fayda var:

“Çocuk ceza adaleti sisteminde daima çocuğun iyileştirilmesi ön
plana alınmalıdır ve çocuk suçlulara gösterilecek tepki hem suçun
hem de suçlunun içinde bulunduğu koşullarla orantılı olmalıdır.”

Açıkça görülüyor ki, amaç, cezalandırma değil çocuğun iyileştirilmesidir. Bu
çocukların genel mahkemelerde yargılanmalarını gerektiren durumlarda bile
yargılamanın amacını ortaya koyan bir düzenlemedir. Yine bu maddeden anlaşılmaktadır

48

ki, çocuk tarafından işlenen suça verilecek tepki, suçla olduğu kadar çocuğun içinde
bulunduğu koşullarla da (aile durumu, çocuğun sosyal koşulları ve diğer kişisel koşullar)
orantılı olmak zorundadır.

Bu noktada Pekin Kuralları’nın iki maddesini hatırlamak faydalı olacaktır. 6.
madde, bu amaca yönelik olarak yargılamada yetkili kimselerin geniş bir takdir yetkisine
sahip olmaları gerektiğinden bahsederken, 17. madde çocukları yargılarken ve hüküm
verilirken dikkate alınacak ilkeleri şöyle göstermektedir:

“Yargılama yapan makama aşağıda yazılı ilkeler kılavuzluk etmelidir:

(a) Verilecek ceza sadece suçun ağırlığı ve işleniş tarzıyla değil, çocuğun içinde
bulunduğu koşullar ve ihtiyaçları ve hem de toplumun gereksinimleri ile de oranlı
olmalıdır.

(b) Çocuğun kişisel özgürlüğüne getirilecek kısıtlamalar çok dikkatli bir
incelemeden sonra konulmalı ve bu kısıtlamaların mümkün olduğu kadar az olmasına
özen gösterilmelidir.

(c) Özgürlükten yoksun bırakma, suçun başka bir kişiye yönelik ciddî bir saldırı
niteliğinde bulunması veya çocuğun ciddî suç işlemeyi itiyat haline getirmiş olması halleri
dışında verilmemelidir.

(d) Çocuğun ıslah edilmesi ilkesi çocuklara ilişkin davalarda yol gösterici ilke
olmalıdır.

Çocuklar hakkında idam cezası verilemez.

Çocuklar hiçbir halde fiziksel bir cezaya maruz bırakılmamalıdır.

Yetkili makamın her zaman için yargılamaya ara verme yetkisi olmalıdır.”

Görüldüğü gibi 17. madde çocuğa ceza verilecek olması durumunda, çocuğun
kişisel koşullarıyla toplumun gereksinimleri arasında bir denge kurulmasını
öngörmektedir. Buna göre çocuğun cezalandırılmasında bir yarar söz konusu olabilir,
ancak bu durumda (d) bendinde belirtildiği gibi çocuğun ıslah edilmesi, geleceğinin göz
önünde tutulması da gereklidir. Verilecek ceza sonucunda çocuğun özgürlüğüne
kısıtlama getirilecekse, bu kısıtlama titiz bir inceleme sonucu getirilmeli ve ancak başka
bir kişiye yönelik ciddi bir saldırının varlığı ya da çocuğun suç işlemeyi alışkanlık haline
getirmiş olması, kamu güvenliği için başka bir yolun bulunmaması durumunda
uygulamaya konmalıdır. Bu kural, BM 6. Kongresi’nde bu konuda alınan karara koşut
olarak, mümkün olduğu kadar ayrıntılı düzenlemelerin ulusal mevzuatlarda yer almasını
ve şartlı salıverme, hükmün açıklanmasının ertelenmesi gibi alternatif önlemlerin
özgürlüğü kısıtlayıcı cezalardan önce düşünülmesi gerektiğini ortaya koymaktadır.

18. madde ise cezalandırma yerine dikkate alınacak bu alternatif önlemlere
açıklık getirmiştir. Buna göre;

49

“Yargılayan makamın sadece mevzuata bağlı kalmasını sağlayabilmek ve gerekli
esnekliğe sahip kılınabilmesi amacıyla dava sonucunda verilebilecek alternatif
yaptırımlar üretilmelidir. Sözü edilen yaptırımlar birbiri ile kombine de edilmelidir. Anılan
yaptırımlar aşağıdakileri de kapsamalıdır:

(a) Bakım, rehberlik ve gözetim düzenlemesi;

(b) Şartlı salıverme;

(c) Sosyal hizmet yaptırma kararı;

(d) Para cezaları ve zararların tazmini;

(e) Vasıtalı ıslah ve öteki ıslah önlemeleri;

(f) Çeşitli terapi gruplarına katılım ve benzeri etkinliklere ilişkin düzenlemeler;

(g)Koruyucu aile yanına, toplumsal merkezlere veya başka bir eğitim merkezine
yerleştirme;

(h) Yukarıdakilere benzer düzenlemeler.

Hiç bir çocuk, davasındaki koşullar gerektirmedikçe ebeveyninin gözetiminden
kısmen ya da tamamen ayrılmamalıdır.”

Yaptırımlar uygulanırken çocukların topluma tekrar kazandırılmalarına dönük
tedbirlerin de mutlaka göz önünde tutulacağı belirtilmektedir. Pekin Kuralları, bu
maddenin devamında suça karışmış çocukların ıslahına yönelik kurum dışı yöntemleri
temel bir kural olarak ortaya koymaktadır. Buna göre 19. madde;

“Çocuğun bir kuruma kapatılması daima en son çare olmalı ve buna gerekli olan
en kısa sürede son verilmelidir”, demektedir.

Çocuklara dönük ceza verilmesi gereken hallerde, alternatif yaptırımların
öncelikle göz önünde tutulacağı ve bir kuruma kapatılarak özgürlüğün kısıtlanması
durumunun ancak son çare olarak hayata geçirilebileceği bu madde kapsamından
anlaşılmaktadır. Bu madde kurumsal ıslahı son çare olmasının yanında en kısa sürede
sonlandırılması açısından da sınırlamaktadır.

Bütün bunlar göz önünde tutulduğunda 15–18 yaş grubu çocuklar için alternatif
yaptırımlara Terörle Mücadele Kanunu 13. maddeyle getirilen istisnaların uluslararası
hukuka aykırılığı ortaya çıkmaktadır. Bu durum, yukarıda da bahsedildiği gibi, modern
ceza hukukunda günümüzde alternatif yaptırımların uygulanmasını öncelikli olarak
öngören yaklaşım ile suça karışmış çocuklara cezayı ancak son çare olarak öngören

50

uluslararası hukuk kurallarına da ters düşmektedir. Türkiye’de çocukların çok uzun süre
(bazen 7 ay) tutuklu kalması uluslararası hukuka açıkça aykırılık teşkil etmektedir131.

Nitekim AİHM’de son dönemde verdiği ve Türkiye’yi tazminata mahkûm ettiği bir
kararında bu konuya vurgu yapmıştır. Mahkeme, 15 yaşındayken yasadışı örgüte üye
olmak suçlamasıyla DGM’de yargılanarak mahkûm olan, tutukluğunda yetişkinlerle
birlikte tutulan, işkence ve kötü muamele gördüğünü ileri süren bir gencin başvurusunu
değerlendirmiştir. AİHM kararında, konuyla ilgili uluslararası belgeleri incelemiş, BM
Çocuk Hakları Sözleşmesi’nin bir çocuğun tutuklanmasını ya da cezalandırılmasını son
çare olarak öngören 37. maddesine, suça sürüklenmiş çocuklar için temel hak ve
özgürlüklerinin korunmasını, yansız ve yetkili bir mahkeme önünde yargılanmalarını
öngören 40. maddeye, Birleşmiş Milletler Çocuk Hakları Komitesi’nin Türkiye hakkında
2001 yılında yayımladığı gözlem raporunda belirttiği, çocuk mahkemelerinin Türkiye’de
yeterince yaygınlaşmadığı, tutuklamaya halen son çare olarak başvurulmadığını tespit
ettiği ve bu nedenlerle komite tarafından Türkiye’de çocuk adalet sisteminin uluslararası
standartlarla uyumlaştırılması yönündeki tavsiyeleri gibi hususlara ve ilgili diğer
belgelere atıf yapmaktadır132. Bu belgelere uyma zorunluluğuna dikkat çeken AİHM, 18
yaşından küçük bir kişinin DGM’de yargılanması, 5 yıl boyunca yetişkinlerle birlikte
tutulması, idamla yargılanması, işkence ve kötü muamele görmesi sonucunda ruhsal
sağlığının bozulması gibi durumları göz önünde bulundurarak Avrupa İnsan Hakları
Sözleşmesi’nin 3. maddesinin (“hiç kimse işkenceye, insanlık dışı ya da onur kırıcı ceza
veya işlemlere tabi tutulamaz”), 5/3. ve 5/4. maddelerinin (“(…) yakalanan veya tutulu
durumda bulunan herkes hemen bir yargıç veya adli görev yapmaya yasayla yetkili
kılınmış diğer bir görevli önüne çıkarılır; kendisinin makul bir süre içinde yargılanmaya
veya adli kovuşturma sırasında serbest bırakılmaya hakkı vardır. Salıverilme, ilgilinin
duruşmada hazır bulunmasını sağlayacak bir teminata bağlanabilir” ve ”yakalama veya
tutuklu durumda bulunma nedeniyle özgürlüğünden yoksun kılınan herkes, özgürlük
kısıtlamasının yasaya uygunluğu hakkında kısa bir süre içinde karar vermesi ve yasaya
aykırı görülmesi halinde kendisini serbest bırakması için bir mahkemeye başvurma
hakkına sahiptir.”) ve 6/1. maddesinin (“Herkes, gerek medeni hak ve yükümlülükleriyle
ilgili nizalar, gerek cezai alanda kendisine yöneltilen suçlamalar konusunda karar verecek
olan, yasayla kurulmuş bağımsız ve tarafsız bir mahkeme tarafından davasının makul bir
süre içinde, hakkaniyete uygun ve açık olarak görülmesini istemek hakkına sahiptir.”)
ihlal edildiğini ortaya koyarak Türkiye’nin başvurucuya tazminat ödemesine karar
vermiştir133. Bu karar, çocuklara özgü adalet sistemine ulusal mevzuatta getirilmiş
istisnaların uluslararası belgeler karşısındaki hukuksuzluğunu ortaya koyan güncel bir
örnek olması açısından önemlidir. Benzer olaylarda bu yönde çıkabilecek diğer kararlar
için de emsal olma potansiyeli taşımaktadır.

131 “Hiçbir Çocuk 7 Ay Tutuklu Yargılanamaz” başlıklı haber için bknz.: http://bianet.org/bianet/dunya/103141-hic-bir-
cocuk-yedi-ay-tutuklu-yargilanamaz
132 Güveç v. Turkey, 70337/01, 20.01.2009, pr. no. 58‐64

133 Güveç v. Turkey, 70337/01, 20.01.2009, pr. no. 58‐64

51

B) ÇOCUKLARIN TUTUKLANMASI

Bir koruma tedbiri olarak tutuklama, serbest olan bir kişinin hâkim kararıyla
özgürlüğünün kısıtlanmasını ya da muvakkaten yakalanmış olan bir kişinin önüne
çıkarıldığı hâkim tarafından verilen kararla özgürlüğünün kısıtlanmasını ifade eder134.
Çocukların tutuklanması ile ilgili Türkiye’deki mevzuat ve uygulamayı Tutuklamada
Mevzuattan ve Uygulamadan Kaynaklanan Sorunlar ve Tutuklamada Görevli Merci
başlıklarına ayırarak inceleyeceğiz.

1) Tutuklamada Mevzuattan ve Uygulamadan Kaynaklanan Sorunlar

Anayasa’nın 19. maddesine göre herkes, kişi hürriyeti ve güvenliğine sahiptir.
Yine aynı maddeye göre, suçluluğu hakkında kuvvetli belirti bulunan kişiler, kaçmalarını,
delillerin yok edilmesini veya değiştirilmesini önlemek maksadıyla veya bunlar gibi
tutuklamayı zorunlu kılan ve kanunda gösterilen diğer hallerde hâkim kararıyla
tutuklanabilir.

Ceza Muhakemesi Kanunu’nun 100. maddesi tutuklama nedenlerini
düzenlemektedir. Buna göre kuvvetli suç şüphesinin varlığını gösteren olgularla birlikte
şüpheli veya sanığın kaçması, saklanması veya kaçacağı şüphesini uyandıran somut
olguların varlığı ya da şüpheli veya sanığın davranışlarının delilleri yok etme, gizleme
veya değiştirme veya tanık, mağdur veya başkaları üzerinde baskı yapılması girişiminde
bulunma hususlarında kuvvetli şüphe oluşturması gibi tutuklama nedenleri mevcutsa
tutuklama kararı verilebilir. Ayrıca, TCK’ da düzenlenen soykırım ve insanlığa karşı suçlar,
kasten öldürme, silahla işlenmiş kasten yaralama ve neticesi sebebiyle ağırlaşmış kasten
yaralama, işkence, cinsel saldırı (birinci fıkra hariç, madde 102), çocukların cinsel
istismarı, hırsızlık (madde 141, 142) ve yağma (madde 148, 149), uyuşturucu veya uyarıcı
madde imal ve ticareti (madde 188), suç işlemek amacıyla örgüt kurma (iki, yedi ve
sekizinci fıkralar hariç, madde 220), devletin güvenliğine karşı suçlar (madde 302, 303,
304, 307, 308), anayasal düzene ve bu düzenin işleyişine karşı suçlar (madde 309, 310,
311, 312, 313, 314, 315), Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında Kanunda
tanımlanan silah kaçakçılığı (madde 12) suçları, Bankalar Kanununun 22 nci maddesinin
(3) ve (4) numaralı fıkralarında tanımlanan zimmet suçu, Kaçakçılıkla Mücadele
Kanununda tanımlanan ve hapis cezasını gerektiren suçlar, Kültür ve Tabiat Varlıklarını
Koruma Kanununun 68 ve 74’üncü maddelerinde tanımlanan suçlar, Orman Kanununun
110. maddesinin dört ve beşinci fıkralarında tanımlanan kasten orman yakma suçları gibi
suçların işlendiğine dair kuvvetli şüphe sebeplerinin varlığı durumunda tutuklama kararı
verilebilir. İşin önemi, verilmesi beklenen ceza veya güvenlik tedbiri ile ölçülü olmaması
halinde, tutuklama kararı verilemez.

101. maddeye göre tutuklamaya, soruşturma evresinde cumhuriyet savcısının
istemi üzerine sulh ceza hâkimi tarafından, kovuşturma evresinde sanığın
tutuklanmasına cumhuriyet savcısının istemi üzerine veya re'sen mahkemece karar

134 Erol CİHAN, Feridun YENİSEY, Ceza Muhakemesi Hukuku, İstanbul, 1998, 284

52

verilir. Bu istemlerde mutlaka gerekçe gösterilir ve adli kontrol uygulamasının yetersiz
kalacağını belirten hukuki ve fiili nedenlere yer verilir.

Bu noktada, suça sürüklenmiş çocukların tutuklamasıyla ilgili olarak uluslararası
sözleşmeler ve ulusal mevzuat hükümleri devreye girmektedir. ÇHS, 37. maddesi suça
sürüklenen çocuklara uygulanacak hürriyeti kısıtlayıcı yaptırımlarla ilgilidir ve şu
şekildedir:

“a) Hiçbir çocuk, işkence veya diğer zalimce, insanlık dışı veya aşağılayıcı
muamele ve cezaya tabi tutulmayacaktır. Onsekiz yaşından küçük olanlara, işledikleri
suçlar nedeniyle idam cezası verilemeyeceği gibi salıverilme koşulu bulunmayan ömür
boyu hapis cezası da verilmeyecektir.

b) Hiçbir çocuk yasadışı ya da keyfi biçimde özgürlüğünden yoksun
bırakılmayacaktır. Bir çocuğun tutuklanıp alıkonulması veya hapsi yasa gereği olacak ve
ancak en son başvurulacak bir önlem olarak düşünülüp, uygun olabilecek en kısa süre ile
sınırlı tutulacaktır.

 c) Özgürlüğünden yoksun bırakılan her çocuğa insancıl biçimde ve insan kişiliğinin
özünde bulunan saygınlık ve kendi yaşındaki kişilerin gereksinimleri göz önünde tutularak
davranılacaktır. Özgürlüğünden yoksun olan her çocuk, kendi yüksek yararı aksini
gerektirmedikçe, özellikle yetişkinlerden ayrı tutulacak ve olağanüstü durumlar dışında
ailesi ile yazışma ve görüşme yoluyla ilişki kurma hakkına sahip olacaktır. (…)”

Görüldüğü üzere, BM Sözleşmesi suça sürüklenmiş çocukların hürriyeti kısıtlayıcı
yaptırımlara çarptırılmasıyla ilgili birtakım kurallar öngörmektedir. Bu tür yaptırımlarda
kanunilik ilkesi ön plana çıkarılmakta, bunun yanında tutuklamanın ancak başvurulacak
en son önlem olarak uygulanabileceği ve uygulanması durumunda da mümkün olan en
kısa süreyle sınırlanması öngörülmektedir. Söz konusu madde, ayrıca çocuklara
yetişkinlerden ayrı koşullarda bu yaptırımların uygulanması gerektiğinin de altını
çizmekte, insan haklarının genel prensiplerinin gerektirdiklerinin yanında çocuğa kendi
yaşının gerektirdiği şekilde bir muameleyi şart koşmaktadır. Yine özgürlüğünden yoksun
bırakılmış bir çocuğun, bu süreçte yetişkinlerden ayrı tutulması da maddenin
öngördükleri arasındadır.

Pekin Kuralları 13. maddenin de tutuklama konusunda uluslararası belgelerdeki
kriterleri bir anlamda toparladığı, alternatif tedbirlere öncelik verilmesi ve bunların
mümkün olmadığı durumlarda son çare olarak tutuklama tedbirine başvurulması
gerektiğini yinelediğini görmekteyiz.

Çocukların tutukluluğuna ilişkin BM Sözleşmesi’nde gösterilen yaklaşımın benzeri
Özgürlüğünden Yoksun Bırakılmış Çocukların Korunmasına İlişkin Birleşmiş Milletler
Kuralları’nda (Havana Kuralları) da karşımıza çıkmaktadır. Havana Kuralları’nın 17.
maddesi şu şekildedir:

“Gözaltında olan veya muhakeme devam ederken tutuklu bulunan
(‘yargılanmamış’) çocuklar masum sayılır ve buna göre muamele görürler. Çocukları

53

tutuklamaktan mümkün olduğu kadar kaçınılır ve istisnaî hallerle sınırlı olarak tutuklama
kararı verilir. Bu suretle alternatif tedbirlerin uygulanması için her türlü çaba gösterilir.
Her nasılsa tutuklama kararı verilmiş ise, soruşturma organları ve çocuk mahkemeleri,
tutma süresini mümkün olan en kısa süreye indirmek için, bu işlemlerin süratle
yapılmasına öncelik verirler. Tutuklu çocuklar, hükümlü çocuklardan ayrı yerlerde
tutulur.”.

Görüldüğü gibi Havana Kuralları da masumiyet karinesini vurgulamakta, bu
karineyi çocukluğun kendine özgü koşullarıyla birlikte değerlendirerek bir sonuç
öngörmektedir. Buna göre suça sürüklenmiş bir çocuğun tutuklanması ancak istisnai
hallerde söz konusu olabilecektir

Bu sözleşmelerde çocukların tutuklanmasına dair kabul edilmiş prensiplerin
ulusal mevzuatta Çocuk Koruma Kanunu’nun 4. maddesinde belirtilen temel ilkeler
bölümünde yer aldığını görmekteyiz. ÇKK 4/i maddesine göre de tutuklama ve hapis
cezaları çocuklara son çare uygulanacaktır.

“Son çare” olarak tutuklamadan veya hapis cezasından neyin kastedildiği
kanunda açık değildir. Uluslararası çerçeve sözleşmelerin ulusal mevzuattaki görünümü
olan bu ifadenin yasada ya da yüksek yargı içtihatlarında, evrensel çocuk haklarına uygun
biçimde tanımlanmasının uygun olacağı kanaatindeyiz. Buna göre yukarıda belirtilen
Pekin Kuralları’nın 13. maddesinde ifade edildiği gibi yakın gözetim, yoğun bakım veya
bir aile yanına yahut eğitim kurumuna yerleştirme gibi alternatif tedbirlere öncelik
verilmeli, bunların sonuç vermemesi durumunda tutuklama tedbirine başvurulmalıdır.

Tutuklama tedbirine başvurulmasının kaçınılmaz olduğu hallerde ise çocuklar için
özgürlüğü kısıtlayıcı tedbir eğitim amaçlı olmalıdır.

AİHS 5. madde birinci fıkranın (d) bendinde, “Bir küçüğün gözetim altında eği‐
timi için usulüne uygun olarak verilmiş bir karar gereği tutulması veya yetkili merci
önüne çıkarılmak üzere usulüne uygun olarak tutulması” şeklindeki düzenlemede; “bir
küçüğün (reşit olmayan kişi) gözetim altında eğitimi için usulüne uygun olarak verilmiş
bir karar gereği tutulması” ya da “yetkili merci önüne çıkarılmak için usulüne uygun
olarak tutulmasına” müsaade edilmektedir.

Bu düzenlemeye göre çocuğun özgürlüğünün kısıtlanabilmesinin önkoşulu
eğitimdir. Yani mahkemeye göre, küçüğe uygulanacak özgürlüğü kısıtlayıcı tedbirin
“izlenen amaca uygun” nitelikte olması gerekir. Çocuk ancak ve ancak “gözetim altında
eğitim” önlemi uygulayan kuruma kapatılabilecektir. Bouamar/Belçika 29 Şubat 1988
davasında suç işlediği iddia olunan çocuk, bir yıldan daha az bir sürede çeşitli suç
isnatlarıyla 9 kez yetişkinler cezaevine konulmuş, 15 günü geçmeyen sürelerle, toplam
119 gün hapsedilmiştir. Belçika mevzuatına göre, çocuğun bir gençlik ıslahevine
yerleştirilmesi mümkün değilse, yetişkinler için yapılmış bir cezaevine konulabildiğini ve
Belçika hükümetinin, çocuğun eğitilmesi amacıyla gözetim altında haklı olarak tutulduğu
görüşünü savunduğunu dava içeriğinden öğreniyoruz. Ancak AİHM, çocuğun yetişmiş

54

uzman personeli bulunmayan bir cezaevinde diğerlerinden tecrit edilmiş bir şekilde ve
hiçbir eğitim programı uygulanmadan tutulmasını, sözleşmeye aykırı bulmuştur.

Diğer yandan tutuklama konusunda sorunlu bir diğer husus, tutuklulukta
geçirilecek süreye ilişkindir. Bu konuda ÇKK’da veya CMK’da çocuklara özgü bir hüküm
mevcut değildir. Bu noktada CMK’daki tutuklamaya ilişkin genel hükümler
uygulanmaktadır. Tutuklulukta geçirilecek süreyi düzenleyen CMK 102. maddenin 5560
sayılı kanunun 18. maddesi ile değiştirilen hali, ağır ceza mahkemesinin görevine
girmeyen işlerde tutukluluk süresini en çok bir yıl olarak öngörmekte, ancak bu sürenin,
zorunlu hallerde gerekçeleri gösterilerek altı ay daha uzatılabileceğini belirtmektedir.
Ağır ceza mahkemesinin görevine giren işlerde ise, tutukluluk süresi en çok iki yıl olup bu
süre, zorunlu hallerde, gerekçesi gösterilerek uzatılabilir ve uzatma süresi toplam üç yılı
geçemez.

Önemle belirtmek gerekir ki, tutuklulukta geçirilecek süre konusunda çocuklara
özgü bir hükmün bulunmamasını kanunun önemli bir eksikliği ve uluslararası
sözleşmelere ciddi bir aykırılık olarak görmekteyiz. Bu düzenlemenin uluslararası
sözleşmelerle kabul edilmiş temel prensiplere aykırılık teşkil eden bazı noktalarının altını
önemle çizmek gerekir. Öncelikle, 5320 sayılı Ceza Muhakemesi Kanununun Yürürlük ve
Uygulama Şekli Hakkında Kanun’un 12. maddesi “Ceza Muhakemesi Kanununun 102.
maddesi, aynı Kanunun 250. maddesinin birinci fıkrasının (c) bendinde yazılı suçlar ile
ağır ceza mahkemesinin görev alanına giren suçlar bakımından, 31 Aralık 2010 tarihinde
yürürlüğe girer. Bu süre zarfında 1412 sayılı Ceza Muhakemeleri Usulü Kanununun
110’uncu maddesinin uygulanmasına devam olunur”135, demektedir. Bu durum
tutuklulukta geçirilecek süre için bir azami limit getirerek, bu konuda bir güvence teşkil
eden 102. maddeye bir istisna koymaktadır. Maddede belirtilen kanunun 250.
maddesinin (c) bendi şu şekildedir: “(Türk Ceza Kanununda yer alan) İkinci Kitap
Dördüncü Kısmın Dört, Beş, Altı ve Yedinci Bölümünde tanımlanan suçlar (305, 318, 319,
323, 324, 325 ve 332 nci maddeler hariç)”.

 Burada kanunun belirttiği suçlar, TCK’ da, Devletin Güvenliğine Karşı Suçlar,
Anayasal Düzene ve Bu Düzenin İşleyişine Karşı Suçlar, Milli Savunmaya Karşı Suçlar ve
Devlet Sırlarına Karşı Suçlar ve Casusluk başlıklı bölümler altında düzenlenmiş olan
suçlardır. Bunlardan 305. maddedeki Temel milli yararlara karşı faaliyette bulunmak için
yarar sağlama, 318. maddedeki halkı askerlikten soğutma, 319. maddedeki askerleri
itaatsizliğe teşvik, 323. maddedeki savaşta yalan haber yayma, 324. maddedeki
seferberlikle ilgili görevin ihmali, 325. maddedeki düşmandan unvan ve benzeri payeler
kabulü ve 332. maddede bulunan askeri yasak bölgelere girme suçları kapsam dışında
bırakılmıştır.

 Burada belirtilen suçlar için 31 Aralık 2010’a kadar uygulanacak olan süre 1412
sayılı (eski) Ceza Muhakemeleri Usulü Kanununun 110. maddesinde belirtilen süredir.

135 Maddenin ilk halinde 102. maddenin 250(c) için 1 Nisan 2008 tarihi öngörülmekteydi. 26.02.2008 kabul tarihli,
01.03.2008 tarih ve 26803 sayılı R.G’de yayımlanan 5739 sayılı Kanunun 6. maddesi ile bu tarih değiştirilmiş, 31 Aralık
2010 şeklinde yeniden düzenlenmiştir.

55

 110. maddeye göre “hazırlık soruşturmasında tutukluluk süresi azami altı aydır.
Kamu davasının açılması halinde bu süre hazırlık soruşturmasında tutuklukta geçen süre
dâhil iki yılı geçemez.

Soruşturmanın veya yargılamanın özel zorluğu veya geniş kapsamlı olması
sebebiyle yukarıda belirtilen sürelerin sonunda kamu davası açılamamış veya hüküm
tesis edilememiş ise, soruşturma konusu fiilin kanunda belirtilen cezasının alt sınırı yedi
seneye kadar hürriyeti bağlayıcı cezayı gerektiren suçlarda tutuklama kararı kaldırılır.
Yedi sene ve daha fazla hürriyeti bağlayıcı cezaları gerektiren suçlarda tutuklama
sebebine, delillerin durumuna ve sanığın şahsi hallerine göre tutukluluk halinin
devamına veya sona erdirilmesine veya uygun görülecek nakdi kefaleti vermesi şartıyla
sanığın tahliyesine karar verilebilir.

Bu maddenin son paragrafına göre özel durumlar nedeniyle birinci paragrafta
belirtilen süreler içinde dava açılamamış ise, yedi sene ve daha fazla hürriyeti bağlayıcı
cezaları gerektiren suçlarda tutuklama sebebine, delillerin durumuna ve sanığın şahsi
hallerine göre tutukluluk halinin devamına karar verilebilmektedir. Dikkat çekici nokta
tutukluluk halinin devamı için bir sürenin öngörülmemiş olmasıdır. Bu da tutukluluğun
süresiz devamına yol açabilecek bir düzenlemedir. Önceki CMUK döneminde var olan bu
durum, yapılan düzenlemelerle 31 Aralık 2010’a kadar devam ettirilmiş bulunmaktadır.

Öncelikle belirtmek gerekir ki, söz konusu CMUK hükmü, Pekin Kuralları’nın 20.
maddesinde yer alan “her dava, başından itibaren hiçbir gecikmeye mahal vermeksizin
hızla yürütülmelidir” hükmüne ve Avrupa İnsan Hakları Sözleşmesi madde 5/3’te yer alan
“(…) yakalanan veya tutulu durumda bulunan herkes hemen bir yargıç veya adli görev
yapmaya yasayla yetkili kılınmış diğer bir görevli önüne çıkarılır; kendisinin makul bir
süre içinde yargılanmaya veya adli kovuşturma sırasında serbest bırakılmaya hakkı
vardır” şeklindeki hükümle ve yine AİHS m. 6’da yer alan “herkes, gerek medeni hak ve
yükümlülükleriyle ilgili nizalar, gerek cezai alanda kendisine yöneltilen suçlamalar
konusunda karar verecek olan, yasayla kurulmuş bağımsız ve tarafsız bir mahkeme
tarafından davasının makul bir süre içinde, hakkaniyete uygun ve açık olarak görülmesini
istemek hakkına sahiptir” şeklindeki hükümle bağdaşmamaktadır. Burada yargılanma
için belirtilen makul sürenin, CMUK m. 110’da soruşturmadaki veya yargılamadaki özel
zorluk veya geniş kapsam gerekçeleriyle kamu davasının açılamamış olması veya hüküm
tesis edilememiş olması durumlarıyla tezatlık oluşturacağı açıktır.

AİHM’de bu gerçeğe uygun olarak verdiği kararlarında bu durumu irdelemiştir.
Bu bağlamda mahkeme, 1984 yılında tutuklanıp 1991 yılında serbest bırakılan bir
başvurucunun tutukluluk süresinin bu kadar uzun olmasına sebep olan durumun, ulusal
mahkeme tarafından yürütülen yargılama sürecinde ortaya çıkan aksaklıklar (gerekli bir
raporun bir türlü temin edilememesi vb.) nedeniyle tutuklu kalınan sürenin makul bir
süreyi aşacak şekilde uzaması halinde AİHS 5/3 ve 6. maddelerinin ihlal edilmiş olacağına
ve devletin sorumluluğunun doğacağına hükmettiği görülmektedir. Söz konusu kararda
AİHM, “Sözleşme’nin 6. Maddesinin 1. fıkrası, aleyhinde ceza davası açılan herkese söz
konusu suçlama ile ilgili olarak makul bir süre içinde nihai kararın verilme hakkını

56

sağlamaktadır (…). Mahkemelerin bu şartı yerine getirmesini sağlayacak hukuk
sistemlerinin düzenlenmesi akit devletlerin sorumluluğundadır (…)” demektedir136.

Bir dava kapsamında 23 ay boyunca tutuklu kalan davacının başvurusuna ilişkin,
mahkeme şu tespitlerde bulunmuştur:

 “Mahkemeye göre; "delillerin durumu"ndan, suçluluk yönünde ciddi emarelerin
bulunduğu gözükür ve genel olarak bu şartlar tutukluluk kararının verilmesine makul bir
sebep teşkil edebilirse de, bu durum tek başına, tutukluluk halinin bu kadar uzun bir süre
boyunca devamını haklı çıkarmamaktadır (…).

Sonuç olarak, mahkeme, başvuru sahibinin tutukluluk halinin belirtilen süre
boyunca devam etmesinin Sözleşmenin 5/3. maddesinin bir ihlalini oluşturduğuna karar
vermişti.”137.

Her ne kadar yeni CMK bu durumu öngörmemiş olsa da, CMUK m. 110’un
geçerliliğinin devam etmesi eski kanun dönemindeki hukuk devleti ilkesine aykırılıkların
devam ettiği anlamına gelmektedir. Modern hukukun günümüz yorumunda ve ayrıca
tutuklamanın bir koruma tedbiri olarak geçicilik özelliği göz önünde tutulduğunda,
süresiz tutukluluk gibi bir durumun kabul edilmesi mümkün değildir. Bu açıdan CMUK m.
110’un, tüm ceza usul normları yeni bir kanunla tekrar düzenlendiği halde, 2010 yılı
sonuna kadar geçerliliğinin korunmasının açıklamasını hukuk devleti ve hukukun
evrensel ilkeleri çerçevesinde açıklamak mümkün görünmemektedir. Bu durum ceza
hukuku doktrininde de eleştiri konusu yapılmakta, hatta süresi belirsiz bir özgürlüğü
kısıtlayıcı tedbirin adının ancak “eziyet” olabileceği belirtilmektedir138.

 Öte yandan tutuklama konusunda uygulamadan kaynaklanan bazı sorunlu
noktaların altını çizmek gerekmektedir. Bu noktada göze çarpan ilk husus tutuklama
kararlarının gerekçesiz oluşlarına ilişkindir. CMK madde 100/2’ye göre, tutuklama
kararları gerekçeli olmalıdır, kanunun tutuklama için öngördüğü bütün şartlar
gerekçelendirilmiş olarak kararda yazılmak zorundadır. Bu zorunluluğun Anayasa’daki
karşılığı da 141. maddedeki “bütün mahkemelerin her türlü kararları gerekçeli olarak
yazılır” hükmüdür. Ayrıca, gerekçesiz bir karar, AİHS madde 6’da ve Anayasa madde
36’da güvence altına alınan adil yargılanma hakkında da aykırıdır.

Ayrıca, tutukluluğun devamına ilişkin kararlarda da tutuklama şartlarının
aranacağı öngörüldüğünden, bu kararların da gerekçe içermek zorunda olduğu açıktır139.

136 Mansur/Türkiye, (14/1994/461/542) 8 Haziran 1995, pr. 68.

137 N.M/Türkiye, 35065/97, 25.10.2005, pr.36‐37

138Metin FEYZİOĞLU, Tutuklamaya Dair Uygulamada Görülen Bazı Sorunlar, Tespitler, Değerlendirmeler,
http://www.feyzioglu.av.tr, 28 Ocak 2009.

139 FEYZİOĞLU, Tutuklamaya Dair Uygulamada...

57

Türkiye’de tutuklama kararlarının gerekçe kısımlarında görülen “şüphelinin veya
sanığın kaçma ihtimalinin varlığı”, “şüphelinin veya sanığın delilleri karartma ihtimalinin
varlığı” gibi ifadeler tutuklama gerekçesi olamayacağı gibi, gerekçenin, kanunda
tutuklama şartı olarak belirtilen bu durumlara dair şüphenin hangi somut durumlar
olduğunun gösterilmesi şeklinde yazılması gerekmektedir. Bu açıdan, tutuklama
gerekçesi olarak örneğin, “şüphelinin kaçma ihtimalinin varlığı”, “delil durumu” gibi bir
ifade tutuklama gerekçesi olarak kabul edilemez, ancak bu ihtimalin varlığını doğrulayan
somut olaylar gerekçe olarak kabul edilebilir140.

 Nitekim AİHM’nin bir kararında, “’delil durumu’ ifadesi suça ilişkin ciddi
göstergelerin mevcut olduğu ve devam ettiği şeklinde anlaşılmaktadır. Genel olarak ilgili
etkenler olmasına rağmen, mevcut davada bunlar şikâyet konusu tutukluluğun devamını
haklı çıkarmamaktadır”141 demekle, bu durumun hukuka aykırılığını ortaya koymuştur.

 AİHM’nin de Türk hukukundaki bu aksaklığı kararlarında sıkça ortaya koyduğu
görülmektedir. Mahkeme Türkiye’yi tazminata mahkûm ettiği bir kararında, “mevcut
davada, dosyada yer alan unsurlardan, Devlet Güvenlik Mahkemesinin düzenli olarak her
duruşma sonunda, basmakalıp olmasa da neredeyse hep aynı ifadeyi kullanarak, isnat
edilen suçun niteliğine, delillerin durumuna ve dosyanın kapsamına atıfta bulunarak
başvuru sahibinin tutukluluk halinin devamına karar verdiği görülmektedir. İki kararında
ise Devlet Güvenlik Mahkemesi herhangi bir gerekçeye yer vermemiştir (…)”142 diyerek
sözünü ettiğimiz noktaların yargısal karşılığını oluşturmuştur.

AİHM, başka bir kararında artık yerleşik bir içtihat haline geldiği üzere,

“Tutuklu şahsın bir suç işlemiş olmasına ilişkin makul şüphenin devamı,
sürdürülen gözaltı halinin geçerliliği için bir zorunlu koşuldur, ancak belli bir sürenin
aşılması durumunda bu yeterli olmamaktadır; bu durumda mahkeme, adli merciler
tarafından öne sürülen gerekçelerin özgürlüğün kısıtlamasını haklı nedene dayandırıp
dayandırmadığını incelemelidir (…). İlgili gerekçelerin “geçerli “ ve yeterli olması
durumunda mahkeme ayrıca ilgili ulusal mercilerin soruşturmanın yürütülmesi
aşamasında “özel bir ihtimam” gösterip göstermediğini araştırmalıdır”143, diyerek
yukarıda tutuklama gerekçesinin gözden geçirilmesi ile ilgili belirtilen hususların
uygulamadaki sorunlu noktalarına dikkat çekmiştir.

 Yine bir başka sorunlu nokta CMK m. 100/3’te (yukarıda belirtildiği üzere)
sayılan suçların işlendiğine dair kuvvetli şüphenin söz konusu olması durumunda verilen
tutuklama kararlarıdır. CMK m. 100/3 belli bazı suç tiplerini sayarak, bu suçların işlenmiş
olduğuna dair kuvvetli şüphenin varlığı durumunda önceki fıkralardaki koşulların
aranmayacağını ve tutuklama kararının verilebileceğini öngörmektedir. Uygulamada bu
suçlardan birinin işlendiğine dair bir şüpheyle hâkim önüne gelen bir şüphelinin kuvvetli

140 FEYZİOĞLU, Tutuklamaya Dair Uygulamada...
141 Mansur/Türkiye, pr. 56

142 N.M/Türkiye, pr. 35

143 Yağcı ve Sargın/Türkiye (6/1994/453/533‐534) 8 Haziran 1995, pr. 50

58

suç şüphesi olgusu göz ardı edilerek tutuklanabildiği görülmektedir. Şunun altını önemle
çizmek gerekmektedir ki, CMK m. 100/3’ün saydığı suçların işlendiğine dair bir şüphenin
oluşması durumunda tutuklama kararının verilebileceğini öngörmemektedir. Burada
sayılan suçların işlenmiş olabileceğine dair kuvvetli bir şüphenin varlığı gerekmektedir.
Dolayısıyla hâkim, sadece bu suçlardan birinin isnat edilmiş olması nedeniyle tutuklama
kararı verememelidir. Suçun işlendiğine dair kuvvetli şüphe gerekçelendirilerek karara
geçirilmelidir.

 Söz konusu durum birçok AİHM kararında da ortaya konmuştur. Örnek olarak,
“mahkeme, bir sanığın kaçmasına ilişkin tehlikenin sadece söz konusu cezanın ağırlığı
bazında değerlendirilmeyeceğine işaret etmektedir. Bu aynı zamanda, bir kaçma
tehlikesinin mevcudiyetini teyit eden veya kaçma ihtimalinin yargılanmak üzere tutuklu
tutulmayı haklı çıkarmayacak derecede düşük olduğunu ortaya koyan başka ilgili
etkenlere göre değerlendirilmelidir (…).

Söz konusu davada, birinci mahkemenin tutukluluk halini teyit eden emirlerinde,
kaçmaya ilişkin bir tehlikenin neden olduğuna ilişkin herhangi bir açıklama yapılmaksızın,
basmakalıp denmese de, hemen her zaman aynı kelimeler kullanılmıştır”144 demekte ve
bu konudaki hukuka aykırı uygulamayı kayıtlarına geçirmiş bulunmaktadır.

 Suça karışmış çocukların tutuklanmasıyla ilgili olarak artık evrensel bir ilke olan,
tutuklamaya son çare olarak başvurulması konusunda yargısal algıda henüz ilkelerin dahi
yerleşmiş olmayışına dikkat çekmemiz gerekiyor. Tutuklamanın son çare oluşuyla ilgili
olarak kayda değer bir yargı kararına ulaşmak mümkün olmadığı gibi, bu konuda
hâkimlere ışık tutacak herhangi bir çalışmanın da yapılmadığını ve uygulamada buna
ilişkin ciddi bir boşluğun varlığını kabul etmek gerekmektedir.

 Yukarıda belirtilen bütün bu hususların temel insan haklarına ve çocuk haklarına
dair uluslararası sözleşmelere aykırılığı açıktır. İş yükünün fazlalılığı, hâkim yetersizliği vb.
gerekçeler, bu tür hukuka aykırı uygulamaların oluşumuna gerekçe olarak gösterilemez.

2) Tutuklamada Görevli Merci

Çocuklara özgü yargı sistemine istisnalar getirmenin yarattığı sorunlu bir başka
nokta da çocukların tutuklanması durumunda tutuklama kararını hangi organın vereceği
sorunu oluşturmaktadır. Çocuk Koruma Kanunu şüpheli çocuklar hakkında tutuklama
kararını hangi merciin vereceği konusunu düzenlememiştir. Bu boşluk uygulamada
tartışmalı bir durumun ortaya çıkmasına neden olmuştur. Yargıtay 2007 yılında verdiği
bir kararla, çocuklar hakkında tutuklama kararının çocuk mahkemelerinin değil sulh ceza
mahkemelerinin vereceğini hüküm altına almıştır. 3. Ceza Dairesi kararda şöyle
demektedir:

“Çocuk Koruma Kanunu'nun 42. maddesine göre, bu Kanun'da hüküm
bulunmayan hallerde Ceza Muhakemesi Kanunu hükümleri uygulanır hükmü nazara

144 Mansur/Türkiye, pr. 55

59

alındığında, suça sürüklenen çocuklar hakkında koruyucu ve destekleyici tedbir
kararlarına çocuk hâkimi tarafından karar verileceği belirtildiği halde, adli kontrol ve
tutuklama kararına hangi merciin karar vereceği belirtilmediğinden, anılan madde gereği
çocuk hakkında tutuklama kararını Sulh Ceza Hâkiminin vermesi gerekir”145.

Böyle bir kararın yerindeliği tartışmalıdır. Kanaatimizce, suça sürüklenen
çocuklar hakkında yürütülecek soruşturmalarda çocuk savcısının, kovuşturmalarda da
genel ceza mahkemelerinin yerine çocuk mahkemelerinin görevli olacağı kanunda bu
kadar açıkken, ÇKK hükümleri ile çocuklar hakkında yetişkinlerden ayrı bir yargılama
sistemi benimsenmişken, amaçsal bir yorum ile tutuklama kararını verecek olan merciin
çocuk mahkemesi olarak gösterilmesi doğru olurdu. Öte yandan ve daha önemlisi,
uluslararası sözleşmeler ile getirilmiş normların söz konusu olduğu bir konuda ÇKK 42.
maddenin, yani “bu Kanunda hüküm bulunmayan hallerde Ceza Muhakemesi Kanunu,
(…) hükümleri uygulanır” hükmünün göz önünde tutulması hukuka uygun bir durum
olmayacaktır. Anayasa’nın 90. maddesinin son bendine 2004 yılında eklenen cümle çok
açıktır: “Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası
antlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek
uyuşmazlıklarda milletlerarası antlaşma hükümleri esas alınır.” Buradaki antlaşma
ifadesi, geniş bir anlamda, sözleşmeleri, onlara bağlı diğer uluslararası belgeleri de
kapsayacak şekilde yorumlanmalıdır. Buna göre, çocuk yargılamasında çocuklara özgü bir
yargı sisteminin uygulamasını istisnasız olarak öngören uluslararası çocuk hakları
sisteminin çocukların tutuklanmasında, bu alana özgülenmemiş bir merci tarafından
karar verilmesine olanak tanımadığı açıktır.

Bu noktada uygulamada başka sorunlar da göze çarpmaktadır. ÇKK 15. maddeye
göre çocuklar hakkındaki soruşturmalarda çocuğun ifadesinin alınması da bizzat çocuk
bürosunda görevli cumhuriyet savcısı tarafından yapılmaktadır. Çocuk savcıları bu alanda
uzmanlaşmış, ÇKK 32. maddede de öngörüldüğü üzere, adaylık dönemlerinde Adalet
Bakanlığınca belirlenen esaslara uygun çocuk hukuku, sosyal hizmet, çocuk gelişimi ve
psikolojisi gibi konularda eğitim alan kimselerdir.

Ancak cumhuriyet savcılıklarının çocuk bürolarının her yerleşim yerinde
kurulmamış olması başlıca problemli noktadır. Bu yerlerde çalışan cumhuriyet savcılarına
ÇKK 32. maddeye uygun olarak formasyon verilmesi önemlidir.

Ayrıca uygulamada, çocuk bürosu bulunan bazı yerleşim yerlerinde de, hafta
sonu ve tatil günlerinde adliyelerde çocuk bürosunda görevli nöbetçi savcıların
bulundurulmadığı görülmektedir. Böyle bir durumda, ÇKK 30/2. maddedeki
“gecikmesinde sakınca bulunan hallerde, bu görevler çocuk bürosunda görevli olmayan
Cumhuriyet savcıları tarafından da yerine getirilebilir” hükmü uyarınca, ifade alma ve
diğer işlemler diğer savcılar tarafından yerine getirilebilmektedir. Örneğin, bir cumartesi
günü gözaltına alınan bir çocuk, 24 saatlik gözaltı süresi kuralı en geç pazar günü savcılığa
çıkarılmak zorundadır ve ifadesini almak üzere çocuk bürosunda görevli bir savcı hazır
değilse, işlem başka savcılar tarafından yapılmaktadır. Bu uygulamanın sakıncası

145 Yargıtay 3. CD, E: 2007/4265, K: 2007/3641, T: 19.04.2007

60

ortadadır. Çocuk ceza hukukuna vakıf olmayan bir savcı tarafından soruşturmanın
yürütülmesi, bu alana özgü amaçlara ve kurallara aykırı sonuçlar ortaya çıkarabilmekte,
deyim yerindeyse çocuklara özgü adalet sistemini tatil günlerinde askıya alabilmektedir.
Bu noktada ortaya çıkabilecek sorunları aşabilmenin tek yolu hafta sonlarında ve tatil
günlerinde de her zaman çocuk bürosunda görevli savcıların adliyelerde
bulundurulmasıdır.

Son olarak, bütünlüklü bir çocuk ceza adalet sisteminin gerçekleştirilmesi için
vurgulanması gereken bir diğer sorun Yargıtay’da çocuk hukuku üzerine ihtisaslaşmış,
yalnızca bu alandan gelen dosyaları incelemekle görevli bir dairenin bulunmayışıdır. Bu
eksiklik yukarıda belirtilen sorunlara çanak tuttuğu gibi, Yargıtay’ın mevcut iş yükünden
doğan sıkıntılar uygulamada başka sorunların da doğmasına yol açmaktadır. Aşağıdaki
alıntı, bu noktaya dikkat çekmesi açısından önemlidir:

“Suç odaklı yaklaşımın sonucu olarak, çocuk yargılamalarının uzun sürmesi ve
Yargıtay’da çocuk dosyalarının yıllarca beklemesi suçu bile kesinleşmemiş çocukların
yıllarca kapalı kurumlarda kalmasına sebep olmaktadır. Çocukların, çocuk yargılamasının
amacına uygun olarak oluşturulmuş “Eğitim Evleri”nden yararlanması mümkün
olamamaktadır. Eğitim Evlerinde şu anda çocuktan çok personel bulunmakta, kapalı
kurumlarda ise dosyasının sonuçlanmasını bekleyen binlerce çocuk serbest kalmayı ya da
eğitim evine gitmeyi beklemektedir. Bu durum BM Çocuk Haklarına dair Sözleşme’nin 37.
Maddesi’ne doğrudan aykırıdır. BM Çocuk Hakları Komitesi bu konuda 2007 tarihli genel
yorumunda (10 no'lu Genel Yorum Madde.50) “cürümün işlendiği zaman ile karar
arasındaki süre” ile ilgili ÇHS Madde 37’ye gönderme yapmakta ve şöyle demektedir:
“Özgürlüğünden yoksun bırakma fiilinin ciddiyetini ifade etmek açısından ‘ivedi’
standardı, ‘fazla gecikmesizin’ ifadesinden daha güçlü olan ‘gecikmesizin’ standardından
daha güçlüdür”146.

Yargıtay’da böyle bir dairenin kurulması halinde, çocuk hukukunda geçerli olan
evrensel yaklaşımların yüksek yargı kararlarına daha fazla yansıyacağını, yukarıda
belirtilen çocuklara özgü adalet sistemine istisna getiren normların ve uygulamaların
aşılması yönünde önemli adımlar atılabileceğini ummaktayız.

C) Çocukların Ceza Ehliyeti

Kapsamlı bir çocuk ceza adaletinin en sağlam ve en tutarlı olması gereken hukuki
müesseselerinden biri de çocukların ceza ehliyetine ilişkin düzenlemeler ve
uygulamalardır. Ceza adalet sisteminin çocuğu ne zaman, hangi suç için ve ne kadar
sorumlu tutacağı konusunda kararlı ve istikrarlı olması çocuk ceza adalet sisteminin
hedefleri açısından çok önemlidir. Ceza ehliyeti kavramı hukuk düşüncesinin gelişimi
sonucunda ortaya çıkmış, ceza adaletini sağlamak konusunda önemli bir enstrümandır.
Ceza ehliyetinin varlığının karine olarak var sayıldığı bir yaşı tespit etmek ve ceza
kanunlarına o yaşı yazmak meseleyi çözmemektedir. Çünkü asgari ceza ehliyeti yaşı, bu
yaşa kadar ceza ehliyetinin kesinlikle olmadığının kabulü anlamına gelmekte, bu yaşın

146 Gündem Çocuk: Türkiye Çocuk Politikası 2008,
http://www.gundemcocuk.org/index.php?option=com_content&task=view&id=963&Itemid=28

61

üstündekiler için ise araştırma sonucunda karar verileceğini hükme bağlamaktadır. Bu
araştırmanın niteliği, bileşenleri ve amacı üzerinde Türkiye’de bu konuda çalışan farklı
disiplinler arasında bir anlaşma olmadığı gibi uygulamada da birlik sağlanamamıştır.
Yanlış bilgi ve uygulamadan kaynaklanan bu boşluğun bedelini çocuklar ödemekte ve
araştırma yapılması gereken yaş aralığındaki çocukların % 100’e yakın bir oranda ceza
ehliyetine sahip olduğu gibi ceza hukuku doktrini açısından kabul edilemez bir sonuç
ortaya çıkmaktadır. Ceza ehliyeti kavramının doğru anlaşılabilmesi için ceza hukukunun
yüzlerce yıllık mirası bilinmeli en azından isnat yeteneği, kusurluluk gibi bazı kavramlarla
tanış olunmalıdır.

1) Ceza Ehliyetinin Varlığı Çocuğun Yüzüne Bakınca Anlaşılacak Bir Şey Midir?
Yeni Başlayanlar için Ceza Hukuku Bilgisi

 Ceza Hukuku iradi fiillerle ilgilenir. Ceza Hukukunda failin cezalandırılabilmesi için
kanuni tipe uygun ve hukuka aykırı bir fiilin işlenmiş olması şartının yanı sıra, failin
kusurlu bir şekilde hareket etme ehliyetine sahip olması (isnat yeteneği) ve somut olayda
kusurlu bir şekilde hareket etmiş olması (kusurluluk) şartı aranır147. Bu ifadeden
anlaşılacağı üzere “kusurluluk” suçun bir unsurunu oluştururken isnat yeteneği failde
aranması gereken bir unsurdur148. Buna göre isnat yeteneği kusurluluğun ön şartı
olmayıp ancak kusurlulukla yakından ilgili bir kavramdır. İsnat yeteneğinin bulunmaması
suç teşkil eden fiili suç olmaktan çıkarmamakta ancak etkisini failin ceza sorumluluğu
üzerinde göstermektedir149.

 İsnat yeteneği “bir fiilin bir kimsenin üstüne atılabilmesi, ona yüklenebilmesi için,
failde bulunması gereken niteliklerin bütünü” olarak tanımlanmaktadır150. İsnat
yeteneğinin tanımı Türk Ceza Kanununda yapılmamıştır. Kaynak İtalyan Ceza Kanununda
(85/2) ise “anlamak ve istemek yeteneği” olarak tanımlandığını görüyoruz. Buna göre
isnat yeteneği yapılan hareketin anlamını kavrayabilme ve bu hareketi isteme yeteneği
şeklinde anlaşılmaktadır151.

Anlama ve isteme yeteneği olarak anlaşılan isnat yeteneğinin ceza ehliyeti ile
ilişkisini 1970 tarihli Yargıtay kararının şu şekilde kurduğunu görüyoruz:

147 Sulhi DÖNMEZER, Sahir ERMAN, Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, Cilt:II, Dokuzuncu Baskı, İstanbul, 1986, s.
157‐158.

148 Bu konuda doktrinde tartışmalar bulunmakla birlikte, kusurlu davranabilme (isnat) yeteneğinin bulunmamasının fiili suç
olmaktan çıkarmayacağı düşüncesinden hareketle isnat yeteneğini failde bulunması gereken bir nitelik olarak gören,
dolayısıyla ceza ehliyeti ile ilişkilendiren görüşün şu ifadesine katılıyoruz: “...isnat yeteneği, failin bir niteliğini, bireyin bir
olmak biçimini, başka bir deyişle kişinin bir durumunu ifade etmektedir.” HAFIZOĞULLARI, Ceza Hukuku Ders Notları, s. 8,
Doktrindeki tartışmanın ayrıntıları için bkz. İzzet ÖZGENÇ, Cumhur ŞAHİN, Uygulamalı Ceza Hukuku, 3. Baskı, Ankara,
2001, s.60‐90.

149 Faruk EREM, Ahmet DANIŞMAN, Mehmet Emin ARTUK, Ceza Hukuku Genel Hükümler, 14. Baskı, Ankara, 1997, s.494‐
497.DÖNMEZER‐ ERMAN, Nazari ve Tatbiki Ceza Hukuku, s.159.

150 DÖNMEZER‐ERMAN, Nazari ve Tatbiki Ceza Hukuku, s.159.

151 HAFIZOĞLULLARI, Ceza Hukuku Ders Notları, s.8.

62

“1) Cezai Mesuliyetin temel şartları A) Maddi isnadiyet B) Manevi isnadiyet
C)Kusurluluktur.

2) İşlenmiş olan cürümden dolayı bir kimsenin cezalandırılabilmesi için bu
cürümün bu kimseye maddi bakımdan isnat edilmesi lazımdır. A) Maddi isnadiyet cürüm
ile fail olduğu iddia olunan kimse arasında maddi ilişkiyi gerektirir. Bu, cürüm ile fail
arasında, maddi sebebiyet bağlantısıdır. Bundan dolayı maddi isnadiyet, cezai
mesuliyetin ilk temel şartıdır. B) Cezai mesuliyetin ikinci şartı manevi isnadiyettir. Manevi
isnadiyet failin bir fiili suç olduğunu bilerek ve isteyerek işlemesidir. Bu itibarla manevi
isnadiyetin unsurları şuur ve iradedir. C) Kusurluluk: Failin kanuna aykırı bir iradeye sahip
olmasıdır. Cezai mesuliyet ancak bu temel şartların bir arada ve aynı zamanda
mevcudiyeti halinde kabul olunabilir”152.

 Yargıtay, manevi isnadiyet başlığı altında sınıfladığı isnat yeteneğini, “fiili suç
olduğunu bilerek ve isteyerek işleme” şeklinde tanımlamaktadır. Fiilin suç olduğunu
bilmeyi isnat yeteneğinin unsuru olarak kabul eden bu görüşün “kanunu bilmemek
mazeret sayılmaz” ilkesine aykırılık teşkil ettiği gerekçesiyle eleştirildiğini görüyoruz153.
Mahkemenin tanımında dikkati çeken diğer nokta, isnat yeteneğinin unsurlarının şuur ve
irade olarak belirlenmesidir. Şuur ve irade gibi kişide duruma göre değişebilir içerikli
unsurlara dayanarak açıklanan isnat yeteneğini, azaltan veya ortadan kaldıran bazı haller
ceza hukukunda öngörülmektedir.

 Nitekim 5237 sayılı Türk Ceza Kanununda Ceza Sorumluluğunu kaldıran ve
azaltan nedenler sayılmakta “yaş küçüklüğü” de bu başlık altında düzenlenmektedir. Yaş
küçüklüğü olarak ifade edilen çocukluğun farklı dönemlerinde isnat yeteneğinin tam
olarak aranmaması gerektiği düşüncesi “anlayabilme ve isteyebilme gücünün ancak
zamanla ve yaşın ilerlemesiyle kemale erdiği, çeşitli saiklere karşı gelebilme yeteneğinin
ruhi bir olgunluğu gerekli kıldığı hususunda deneye dayanan gözleme”
bağlanmaktadır154. Belli bir yaşa kadar bulunmadığı kabul edilen bu yeteneğin ceza
hukukçuları arasında, “ruhi olgunluk”, “ahlaki olgunluk”, “ahlaki değer bilinci” gibi
ifadelerle adlandırıldığını görüyoruz155. Çocukluğun belli bir dönemine kadar bulunmadığı
kabul edilen ruhi olgunluğun‐ ahlaki değer bilincinin belirli bir yaş sınırına kadar da
yeterli seviyeye ulaşmadığı varsayılmaktadır. Ceza Kanunları çocuklarda isnat
yeteneğinin bulunmadığı bir yaş sınırı belirleyerek henüz bu yaşa ulaşmamış bir çocuğun
ceza sorumluluğunun bulunmadığını kabul etmektedir. Buna göre fiili suç teşkil etse de
belirlenen yaşa kadar çocuğun ceza ehliyetinin bulunmadığı kabul edilmektedir.

Çocuğun ceza ehliyetine hangi yaştan itibaren sahip olabileceği konusunda
uluslararası bir standart yoktur156. Bu konudaki düzenleme farklılıklarının gerekçesi

152 Y.1.CD. 24.1.1970‐ 1969‐1360/268, RKD 1970, III/2, s.15.
153 DÖNMEZER‐ ERMAN, Nazari ve Tatbiki Ceza Hukuku, s.166,dn.23.

154 Manzini, Antolisei’den naklen DÖNMEZER‐ERMAN, Nazari ve Tatbiki Ceza Hukuku, s.173.

155 EREM‐DANIŞMAN‐ARTUK, Ceza Hukuku... ,s.495.

156 Unicef , Birleşmiş milletler Çocuklara Yardım Fonu, “Çocuk Ceza Adaleti Sistemi” dergisi, 2000, s.4

63

olarak her topluma özgü, farklı sosyal değerler olarak gösterilmektedir157. Uluslararası
hukuktaki düzenlemelere bakıldığında, ülkelerin çocukların ceza sorumluluk yaşına ilişkin
düzenlemeleri hakkında uluslararası metinlerin bir çerçeve çizdiğini görüyoruz. Örneğin
Birleşmiş Milletler Çocuk Hakları Sözleşmesi 40. madde, 3. paragrafında, “Taraf
Devletler, hakkında ceza yasasını ihlal ettiği iddiası ileri sürülen, bununla itham edilen ya
da ihlal ettiği kabul olunan çocuk bakımından, yalnızca ona uygulanabilir yasaların,
usullerin, onunla ilgili makam ve kuruluşların oluşturulmasını teşvik edecek ve özellikle
şu konularda çaba göstereceklerdir:

a) Ceza yasasını ihlal konusunda asgari bir yaş sınırı belirleyerek, bu yaş sınırının altındaki
çocuğun ceza ehliyetinin olmadığının kabulü; ...”

Bu yaş sınırının belirlenmesi konusunda ise ilkeleri, Pekin Kuralları’nın 4. maddesi
koymaktadır:

 “Küçükler bakımından ceza sorumluluğu yaşı kavramını tanıyan hukuk
sistemlerinde, anılan bu yaşın başlangıcı, (küçüklerin) duygusal, zihinsel ve entelektüel
erginlik durumları akılda tutularak, çok düşük bir yaş düzeyinde tespit edilmeyecektir.
Ceza sorumluluğu bakımından asgari yaş, tarihe ve kültüre bağlı olarak, geniş ölçüde
farklılık arz etmektedir. Modern yaklaşım, bir çocuğun ceza sorumluluğunun ahlaki ve
psikolojik unsurlarına uygun davranıp davranmayacağının; yani, bir çocuğun kendi
bireysel muhakeme ve kavrayışı yoluyla, esası itibarıyla anti‐sosyal nitelikteki
davranışından sorumlu tutulup tutulamayacağının göz önünde bulundurulması şeklinde
olacaktır”158.

 Birleşmiş Milletlere üye ülkeler ceza sorumluluğunun başlayacağı yaş sınırlarını
bu uluslararası belgelerdeki ilkeler ışığında belirlemekle yükümlüdür.

 TCK m. 31/1’e göre fiili işlediği sırada 12 yaşını doldurmamış çocukların cezai
sorumluluğu yoktur. 12 yaşını doldurmamış olan çocuğun anlama ve isteme yetenekleri
henüz gelişmemiş olduğu için kusurluluğundan söz edilemeyeceğinin kabul edildiği
madde gerekçesine göre bu durumda çocuğu ceza kovuşturmasına ve cezai yaptırıma
tabi tutmak çocuğun psikolojisi açısından olumsuz sonuçlar doğuracağı gibi cezanın
toplumsal işlevine de aykırılık teşkil edecektir.

 TCK m. 31/2 ise 12‐15 yaş arasındaki çocukların ceza sorumluluğunun bulunup
bulunmamasını çocuğun işlediği fiilin hukuki anlam ve sonuçlarına ilişkin algısına ve
davranışlarını yönlendirme yeteneğinin gelişimine bağlamıştır. Buna göre, 12 yaşını
doldurmuş ama 15 yaşını bitirmemiş olan çocuk işlediği fiilin hukuki anlam ve sonuçlarını
algılayamıyorsa ve davranışlarını yönlendirme yeteneği yeterince gelişmemişse 12 yaşını
doldurmamış çocukların şartlarına tabi kılınmaktadır, cezai sorumluluğunun olamayacağı
kabul edilmektedir. Bu grup için böyle bir ayrıma gidilmesinin nedeni kanunun
gerekçesinde şöyle açıklanmıştır: “Çocukluktan gençliğe geçiş sürecinde bulunan oniki

157 DÖNMEZER‐ERMAN, Nazari ve Tatbiki Ceza Hukuku,s.163.
158 Pekin kurallarında değinilen “anti‐ sosyal davranış” kavramının anlamı için bknz.Toplumsal Savunma Hareketinin
ilkelerini aktardığımız “4) Ceza Hukuku Suçlunun Kişiliğine Bakıyor: Suça Karışmış Çocuğa Özgü Statü” başlığı.

64

yaşını doldurmuş ve fakat henüz onbeş yaşını tamamlamamış kişiler, genellikle işlediği
fiilin bir haksızlık oluşturduğunun bilincinde olmakla beraber, bazı durumlarda fiili
işlemekten kendini alıkoyamamakta ve bazı davranışlar açısından iradesine yeterince
hâkim olamamaktadır. Bu nedenle, suç oluşturan bir fiili işlediği sırada oniki yaşını
bitirmiş olup da henüz onbeş yaşını bitirmemiş olan kişilerin, işlediği suç açısından
davranışlarını yönlendirebilme yeteneğine sahip olduğunun belirlenmesi hâlinde, ceza
sorumluluğunun olduğu kabul edilmiştir”159.

 Gerekçede çocuğun işlediği fiile ilişkin haksızlığın bilincinde olmasının ceza
sorumluluğunun bulunduğuna kanaat getirmeye yeterli olmadığı belirtilmektedir. Bu
durumda çocuğun işlediği fiilin hukuki anlam ve sonuçlarına ilişkin algılama yeteneğinin
gelişmiş olmasının yanı sıra çocuğun bu algıya uygun bir biçimde davranışlarını
yönlendirebilme ve alıkoyabilme yeteneğine sahip olması da aranacaktır. Gerekçeye
göre, suç teşkil eden fiili işlediği sırada 12–15 yaşları arasındaki çocuğun ceza
sorumluluğunun olup olmadığı, çocuğun içinde bulunduğu aile koşulları, sosyal ve
ekonomik koşullar ile psikolojik ve eğitim durumu hakkında uzman kişilerce hazırlanacak
rapor dikkate alınarak çocuk hâkimi tarafından tespit edilir. Hâkim çocuğun isnat
yeteneği, yani ceza sorumluluğu olmadığına kanaat getirirse çocuk hakkında ceza
tertibine yer olmadığına karar verir ve koruyucu, eğitici ve yeniden topluma kazandırıcı
nitelikte güvenlik tedbirlerine hükmeder. Hâkim çocuğun ceza sorumluluğunun
bulunduğunu kabul ederse çocuğun işlediği sabit bulunan fiilin cezasını 2. fıkradaki
indirim hadlerini uygulayarak belirleyecektir. Bu düzenleme 12–15 yaş grubu çocuklar
için ceza sorumluluğu olduğu kabul edilen ancak henüz yetişkinlerdeki seviyeye
ulaşmamış bir tür “azalmış isnat yeteneği”nin varlığını kabul etmektedir. Dolayısıyla 12–
15 yaş aralığının, ceza sorumluluğunun araştırmaya tabi olduğu ve ceza sorumluluğunun
varlığına kanaat getirildiği takdirde ise hafifletilmiş sorumluluğun öngörüldüğü bir grup
olduğunu söyleyebiliriz. Bu hüküm ÇKK 35. maddedeki düzenleme tarafından da
desteklenmektedir. ÇKK m. 35’e göre, “Bu kanun kapsamındaki çocuklar hakkında
mahkemeler, çocuk hâkimleri veya Cumhuriyet savcılarınca gerektiğinde çocuğun
bireysel özelliklerini ve sosyal çevresini gösteren inceleme yaptırılır. Sosyal inceleme
raporu, çocuğun, işlediği fiilin hukuki anlam ve sonuçlarını algılama ve bu fiille ilgili
olarak davranışlarını yönlendirme yeteneğinin mahkeme tarafından takdirinde göz
önünde bulundurulur.”

 Maddenin 3. fıkrası ise 15–18 yaş arasında üçüncü bir grup belirlemektedir. Bu
grupta artık ceza sorumluluğunun bulunup bulunmadığı araştırılmamakta ancak bu yaş
aralığındaki çocukların “azalmış kusur yeteneğine‐isnat yeteneğine” sahip olduğu kabul
edilmektedir. Bu üçüncü ayrımın nedeni ise gerekçede şöyle açıklanmaktadır:

 “Fiili işlediği sırada onbeş yaşını doldurmuş ve fakat henüz onsekiz yaşını
tamamlamamış gençler, normal koşullarda, gerçekleştirdikleri davranışların hukukî
anlam ve sonuçlarını kavrama yeteneğine sahip olmakla birlikte; bu kişilerin,
davranışlarını yönlendirme yetenekleri yeterince gelişmemiş olabilmektedir. Bu nedenle,
suç yoluna girmiş olan gençlerin, işledikleri suçlar bağlamında irade yeteneğinin zayıf

159Adalet Bakanlığı Yeni Türk Ceza Adaleti Sistemi Tanıtım Sitesi, http://www.ceza‐
bb.adalet.gov.tr/mevzuat/maddegerekce.doc.

65

olduğu normatif olarak kabul edilmiştir. Azalmış kusur yeteneğine sahip bulunan gençler
hakkında kural olarak indirilmiş cezaya hükmedilir.”

Üçünü fıkrada düzenlenen üçüncü grubun ikinci gruba göre ceza sorumluluğu
daha ağırdır. Gerçekten üçüncü gruba öngörülen ceza indirim oranları ikinci fıkrada
düzenlenen indirim oranlarına göre daha azdır.

Uygulamadaki sorun yaratan durum ise, yeni TCK ve ÇKK’nun çocuğun işlediği
fiilin hukuki anlam ve sonuçlarını algılama ve bu fiille ilgili olarak davranışlarını
yönlendirme yeteneğinin mahkeme tarafından tespit edileceğine dair getirdiği
düzenlemenin oldukça açık olmasına rağmen uygulamanın, mülga 765 sayılı eski TCK ve
2253 sayılı Çocuk Mahkemelerinin Kuruluşu, Görev ve Yargılama Usulleri Hakkında
Kanunda yer alan düzenlemelerden oluşan karma bir sisteme göre devam etmesidir.
Uygulama ve yürürlükteki düzenlemeler arasındaki farklılığı anlayabilmek için 12–15 yaş
arasındaki çocuklarda ceza ehliyeti araştırmasına ilişkin günümüzdeki uygulamayı
şekillendiren bu mülga yasaların ilgili maddelerine kısaca değinmek yararlı olacaktır.

2) Türkiye’ye Özgü Bir Terminoloji “Farik Mümeyyiz Muayenesi”

Uygulamada isnat yeteneğine ilişkin yapılan araştırmaya “farik mümeyyiz
muayenesi” dendiğini görüyoruz160. “Farik mümeyyiz” ifadesi Haziran 2005’de
yürürlükten kalkan 765 sayılı TCK’nin 54. maddesinde:

 “Fiili işlediği zaman on bir yaşını bitirmiş olup da on beş yaşını doldurmamış
olanlar, farik ve mümeyyiz olmadıkları surette haklarında hiçbir ceza tertip olunamaz.
Eğer çocuk işlediği fiilin bir suç olduğunu fark ve temyiz ile hareket etmiş ise suçunun
cezası aşağıdaki şekillerde indirilir”, şeklinde geçmektedir.

Bu maddedeki “farik ve mümeyyiz” ifadesi 1889 İtalyan Ceza Kanunundaki
(discernimento) temyiz kudreti kavramına karşılık gelmek üzere kullanılmıştır161.
Discernimento kelimesinin anlamı Türkçede tek bir kelime ile karşılanabilirken bu iki
kelimenin arka arkaya kullanımının nedenlerini araştırmak gerekir. Hemen belirtelim ki,
farik ve mümeyyiz kelimeleri aynı anlama gelmektedir (ayıran, fark eden”, “iyiyi kötüden
ayırabilen”, “iyiyi, kötüyü, doğru ve yanlışı ayıran, seçen”). Bu iki kelimenin yan yana
yinelenmesinin kaynağı mehaz kanundan (yani İtalyancadan) 1909 yılında yapılan bir
çeviride karşımıza çıkmaktadır: “Sağiri merkum fiil ve amelinin sonucu bir cürüm
olacağını farkı temyiz ile hareket etmiş olduğu takdirde...”162 765 sayılı Ceza Kanununun

160 Gürol CANTÜRK, Çocuk Suçluluğunda Adli Psikiyatrik Değerlendirme, Sürekli Tıp Eğitimi Dergisi, C.: 14, S:, Ankara, s.31‐
34.

161 ONUR, Suçlu Çocuklara..., s.142.

162 Adliye Nezareti, CK. layihası, İstanbul 1327 m.54’den naklen EREM‐DANIŞMAN‐ARTUK, Ceza Hukuku..., s. 501.

66

yürürlükte olduğu süre içinde bu eş anlamlı iki kelimeden oluşan yanlış ifade ceza
hukukçuları tarafından eleştirilmiş, içeriği konusunda farklı görüşler ileri sürülmüştür163.

Buna göre, bir kısım hukukçu tarafından, “fiilin bir suç olduğunu fark ve temyiz
ile hareket etmiş” ifadesinin fiilin suç olduğunu bilmek anlamına geldiği tercih edilmiş ve
bu durumun çeviri hatasından kaynaklanmadığını yasa koyucunun bilinçli bir tercihi
olduğunu ileri sürülmüştür. Bu görüş taraftarları, yasa koyucunun “fiilin bir suç olduğunu
fark ve temyiz ile hareket etmiş” ifadesi ile “kanunu bilmemek mazeret sayılmaz”
ilkesine çocuklar açısından bir istisna yaratmak ve bu istisna ile çocuklara ek koruma
getirmek niyetinde olduğunu savunmuşlardır164.

Bu görüşe karşı çıkan bazı hukukçular ise, bu ifadenin 2253 sayılı Çocuk
Mahkemelerinin Kuruluşu, Görev ve Yargılama Usulleri Hakkında Kanunun (ÇMK) 20/1.
maddesi ile yani “bu kanunda gösterilen ceza ve tedbirlerin uygulanmasından önce
küçüğün işlediği suçun anlam ve sonuçlarını kavrayabilme yönünden bedeni, akli ve ruhi
durumu mütehassıs kimselere tespit ettirilir” şeklindeki hükümle birlikte yorumlanması
gerektiğini ileri sürmüşlerdir.

Bu maddenin ekseninde getirilen yorumla temyiz kudretinin “işlediği suçun
anlam ve sonuçlarını kavrayabilme” olarak anlaşılması gerektiğini savunan görüşe göre
temyiz kudretinin “fiilin suç olduğunu bilmek” olarak tanımlanması temyiz kudretinin
hukuki anlamını yitirmesine neden olacaktır. Bu nedenle fiilin hukuki nitelik ve anlamını
kavrayabilmek şeklinde tanımlanması temyiz kudreti kavramının hukuki anlamına daha
uygundur165. Öte yandan bazı ceza hukukçuları “fiilin hukuki anlam ve sonuçlarını
anlamak” ifadesinin de temyiz kudreti kavramına uymadığını belirtmektedirler. Bu
görüşe göre, “fiilin hukuki anlam ve sonuçlarını algılayabilmek” aslında kanunu bilmek
anlamına gelmektedir; kanunu bilmemenin mazeret sayılmadığı bir ceza kanununda bu
ciddi bir çelişkidir166.

İsnat edilebilirliğin esasını insani bir sorumluluğa, yani kişinin davranışlarının
sosyal değerini idrak edebilmesine ve gerektiği gibi davranmasını engelleyecek psişik
anormalliklerinin bulunmamasına dayandırdığımızda sorun büyük ölçüde ortadan
kalkmaktadır167. Bu görüşe biz de katılmaktayız; “fiilin anlam ve sonuçları” ifadesinin
altında yatan esas anlamın, “fiilin sosyal değeri” olduğu kanaatindeyiz. Fiilin hukuki
anlamını ve sonucunu anlamak, aslında fiilin suç olduğunu bilmekten başka bir anlama
gelmemektedir. Kişinin bir fiilin suç olduğunu bilmesi, o fiile hukukun yüklediği anlamı ve
bağladığı sonucu bilmesi demektir. Bu maddeyi, kanun koyucunun çocuğa ek güvence

163 Kayıhan İÇEL; Füsun SOKULLU‐AKINCI; İzzet; ÖZGENÇ, Adem SÖZÜER; Fatih S. MAHMUTOĞLU; Yener ÜNVER, Suç
Teorisi, 2. Baskı, İstanbul, 2000 s. 211.

164 EREM‐DANIŞMAN‐ARTUK, Ceza Hukuku..., s.501‐502, ÖNDER, Ceza Hukuku..., s. 271, ONUR, Suçlu Çocuklara...,s.142‐
143
165 DÖNMEZER‐ERMAN, Nazari ve Tatbiki..., s. 165‐166, İÇEL vd., Suç Genel..., s.211,

166 Nevzat TOROSLU, Yüksel ERSOY, Kanunlaşmaması Gereken Bir Tasarı, Türk Ceza Kanunu Reformu İkinci Kitap,
Makaleler, Görüşler, Raporlar, Ed.: Teoman Ergül, Türkiye Barolar Birliği, Ankara, 2004, s.12

167Nevzat TOROSLU, Ceza Hukuku, Ankara, 2005, s. 247

67

tanımak için kanunu bilmemek mazeret sayılmaz ilkesinin istisnası olarak gören, yukarıda
değindiğimiz görüşe katılmıyoruz. Kanun koyucunun ceza hukukunun temel ilkelerinden
biriyle (kanunu bilmemek mazeret sayılmaz ilkesi) çelişen bir düzenlemeye kastî olarak
yer verdiğini kabul edemeyeceğimize göre, ceza hukuku geleneği içinde büyük ölçüde
üzerinde anlaşıldığı gibi, isnat yeteneğinin fiilin sosyal değerini kavrayabilmek ve buna
göre davranabilmek yeteneği olarak anlaşılması gerektiğini düşünüyoruz. Bu görüş,
uluslararası belgelerde çocuğun ceza ehliyeti ile ilgili düzenlemelerde yer verilen “anti‐
sosyal davranış” kavramıyla da uyumludur. Özellikle söz konusu uluslararası belgeler ve
“ceza hukukunun bilmemek mazeret sayılmaz” ilkesi ışığında fiilin hukuki anlamını ve
sonucunu ayırarak ayrı anlamlar yüklemenin mümkün olmadığını ve bu çıkarımın çocuk
hukukunun temel ilkelerine aykırılık oluşturacağı kanaatindeyiz. İster fiilin hukuki anlamı
ve sonucu şeklinde ifade edilsin isterse fiilin sosyal değeri densin bu kavramların
kökeninin Toplumsal Savunma Hareketi ve “antisocial” kavramıyla olan bağlarını
koparmadan düşünülmesi gerekir168.

Nitekim mehaz 1930 tarihli İtalyan Ceza Kanunu’nun da temyiz kudreti yerine
anlama ve isteme yeteneğini ölçüt olarak getirdiğini görüyoruz. Kanun 14–18 yaş
arasındaki çocuk sanıkların anlama ve isteme yeteneğine sahip olup olmadıklarını
yargıcın her suç için ayrı ayrı araştırmasını öngörmektedir. Yargıç bu araştırma sırasında
çocuğun zihinsel gelişiminin normal olup olmadığını tespit ettirmek zorundadır; ancak
bunun yanında, çocuğun “eylemin sosyal değerini kavrama” biçiminde tanımlanabilen
anlama yeteneğinin yeterli seviyede gelişip gelişmediğini ve heyecansal, duygusal ve
güdüsel etkenleri kontrol etmeye yetecek duygusal gelişime ulaşıp ulaşmadığını
denetlemek durumundadır. Yargıcın yaptığı bu isnat yeteneği araştırması sonucunda
ulaştığı kanaatini ve gerekçesini hükümde göstermesi gerekmektedir169.

Mehaz Kanundaki bu değişikliğin ülkemizdeki etkilerini Ceza Kanunu ve Çocuk
Mahkemeleri Kanunu (ÇMK) Öntasarı metinlerinde görüyoruz. Örneğin 1989 tarihli Ceza
Kanununu Öntasarı metninde (m.101/1) “eylemin haksızlık niteliğini anlaması ve buna
göre hareket edebilmesi” kabiliyetinden söz ederken 1992 tarihli Çocuk Mahkemesi
Kanununu Tasarısı (m. 23 ve gerekçesi) İtalya’daki değişikliği izleyerek anlama yeteneğini
“fiilin toplumsal değerini ve sonuçlarını kavrama”; isteme yeteneğini ise “bu
değerlendirmelerine uygun davranabilme” yeteneği olarak tanımlamaktadır. 1997 tarihli
Ceza Kanunu Öntasarı metninde ise “çocuğun eyleminin haksız niteliğini anlayıp
anlayamadığını ve buna göre hareket edebilmesi için gereken ahlaki ve ruhi olgunluğa
sahip olup olmadığının” tayininden söz ettiğini görüyoruz (m.103 ve gerekçesi)170.

Farik mümeyyiz ifadesinin içeriğinin bu tartışmalar ışığında biçimlenerek
nihayetinde kanun metninden çıkarıldığını görüyoruz. Ancak hiçbir kanun metininde

168 Toplumsal Savunma Hareketi ve suç işlemiş çocuğa özgü statüne katkıları için bknz.:” 4) Ceza Hukuku Suçlunun
Kişiliğine Bakıyor: Suça Karışmış Çocuğa Özgü Statü” başlığı
169ONUR, Suçlu Çocuklara..., s.144, DÖNMEZER‐ERMAN, Nazari ve Tatbiki, s.177, dn.61.

170 T.C. Adalet Bakanlığı Türk Ceza Kanunu Öntasarısı (1997) Yayın İşleri Daire Başkanlığı Özel Seri : 3 , 103.Madde, s.52,
103. Madde gerekçesi, s. 203.

68

rastlamadığımız bu ifade uygulamada ceza ehliyeti araştırmasının temel kavramı olmaya
devam etmektedir.

Bu durum halen hatalı bir uygulamanın sürdürülmesine neden olmaktadır.
Mülga ÇMK’nın yukarıda değindiğimiz 20. Maddesindeki “işlediği suçun anlam ve
sonuçlarını kavrayabilme yönünden bedeni, akli ve ruhi durumu mütehassıs kimselere
tespit ettirilir” ifadesi uyarınca isnat yeteneğine ilişkin araştırma hala adli tıp hekimleri
tarafından yapılmaktadır. Bu araştırma ÇMK’nın getirdiği “mütehassıs kimselere tespit
ettirilir” düzenlemesinden önce bu araştırmanın yargıçlar tarafından yapılmakta, isnat
yeteneğine ilişkin araştırmanın bir hukuki araştırma olduğu Yargıtay kararlarında yer
almaktaydı171. ÇMK’nın getirdiği “mütehassıs kişilere tespit ettirilir” düzenlemesinin
ardından yargıçların isnat yeteneğinin tespiti konusunda uzman hekim raporuyla bağlı
olduğu görüşünün yargı kararlarında ağırlık kazandığını görüyoruz. Böylece doktrinde
hukuki bir kavram olduğu üzerinde uzlaşılmasına rağmen172 anlama ve isteme
yeteneğinin tayini adli tıp hekimlerine bırakılmıştır. Bu uygulamaya göre suça karıştığı
iddiasıyla emniyete getirilen 12–15 yaş (765 sayılı eski Ceza Kanunu uyarınca 11–15 yaş)
arasındaki çocuklar “Adli Tabipliğe” götürülerek hekimlere muayene ettirilmekte ve
hekim tarafından “farik mümeyyiz raporu” düzenlenmektedir.

 İsnat yeteneği araştırması genelde şu kavramlar üzerinden yapılmaktadır:

 “Herhangi bir zekâ geriliği veya çocukluk dönemi psikiyatrik sendrom arazı tespit
edilmediği, olay tarihinde doğum tarihi itibari ile 13 yaşının içinde olduğu, söz konusu
olayda da herhangi bir psikopatolojik öğe bulunmadığı tıbbi kanaatine varıldığı cihetle;
.....’nın 04.08.2003 tarihinde işlediği iddia olunan hırsızlık suçunun farik mümeyyizi
olduğunu bildirir rapordur”

“Sağlık Bakanlığı tarafından adli hekimler için hazırlanan ders materyalinde
verilen örnek ise şu şekildedir: “...........'nın kimlik belgesinin incelenmesi sonucu.... yaşının
içinde bulunduğu, yapılan muayenesinde çocukluk dönemi psikiyatrik sendrom bulgusu,
zekâ geriliği saptanmadığı, tarihinde işlediği bildirilen.......... suçunun savunma ve
tartışmasını yapabildiği saptanmış olup, tarihinde işlediği iddia edilen.........
suçunun farik ve mümeyyizi olduğunu bildirir rapordur”173.

Rapor örneklerinde görüldüğü gibi ceza hukukundaki anlama ve isteme yeteneği‐
isnat yeteneği ve ceza ehliyetine ilişkin kavramlar adli hekimlerin incelemelerinde yer
almamakta; muayene psikiyatrik bir inceleme olarak, dolayısıyla faklı kavramlaştırmalar
üzerinden gerçekleştirilmektedir.

171 Y.1.CD.13.06.1972, E/K:2616/2943, Y.1.CD. 13.06.1972, E:1971/2616,K:1972/2923.

172 EREM‐DANIŞMAN‐ARTUK, Ceza Hukuku..., s. 502, DÖNMEZER‐ERMAN, Nazari ve Tatbiki..., s. 176, ÖNDER, Ceza
Hukuku..., s. 270.
173 Ümit Naci GÜNDOĞMUŞ, Adli Tıp Birinci Basamak Hekimleri İçin, 2.Baskı, Ankara, 1997,s 17.

69

Sonuç olarak, aşağıda alıntı yapılan rapordan da anlaşılacağı üzere, Adli Psikiyatri
dalındaki uzmanların “farik mümeyyiz” ifadesinden çıkardıkları anlamın ceza hukuku
bağlamından oldukça uzaklaştığını görüyoruz.

“Bir çocukta zekâ geriliği ya da çocukluk devresi herhangi bir psikiyatrik sendrom
belirtisi yoksa yani çocuğun aklı başında ise o çocuk mümeyyizdir. Farik olmada ise
birbirine çok yakın ve aynı doğrultuda oluşmuş olaylar, davranışlar, duyuşlar, duygular,
heyecanlar, değer ölçüleri arasındaki ince ayırımı yapabilme ve bunlar arasında içinde
bulunduğu koşullar altında doğru olanını, suç mahiyetinde olmayanını, toplumca makbul
olanını ayırt edebilme, seçebilme ve uygulayabilme yeteneği söz konusudur”174.

Bu paragrafta aslında aynı anlama gelen iki kelimeye farklı anlamlar yüklendiğini
görüyoruz. Mümeyyiz olmak psikiyatrik sendrom belirtisi bulunmamaya bağlanırken farik
olmak “toplumca makbul olanı ayırt edebilme, seçebilme ve uygulayabilme” şeklinde
formüle edilmektedir. Mümeyyizliği psikiyatrik sendrom belirtisinin bulunup
bulunmamasına dayanarak açıklarken psikiyatristler Medeni Kanunda temyiz kudretini
düzenleyen madde bağlamından hareket etmektedirler.

“Yani bu iki kelime arasında, lügat açısından, belirgin fark yoktur. Ne var ki Türk
Medeni Kanunu’nda (herhangi bir akli arıza içinde bulunmayan her kişi Mümeyyizdir)
denilmekle, hukuk açısından, bu iki kelime arasında bir nüansın varlığının kabulü
gerekmektedir”175.

 Medeni Kanunun 13. maddesinde, yaşının küçüklüğü yüzünden veya akıl
hastalığı, akıl zayıflığı, sarhoşluk ya da bunlara benzer sebeplerden biriyle akla uygun
biçimde davranma yeteneğinden yoksun olmayan herkes, bu kanuna göre ayırt etme
gücüne sahiptir (mümeyyizdir) denilmektedir. Temyiz kudretine medeni hakları kullanma
(fiil) ehliyetinin bir önkoşulu olarak kanunda tanım getirilmiştir. Buradaki ayırt etme gücü
ile yaş küçüklüğü arasında kurulan ilişki fiil ehliyeti açısından görecelidir; marketten sakız
almak konusunda mümeyyiz sayılan 6 yaşındaki bir çocuk bisiklet kiralamak konusunda
mümeyyiz sayılmayabilir176. Bu açıdan yukarıdaki yaklaşımda, akıl sağlığı yerinde olan her
kişi mümeyyizdir öyleyse çocukların akıl sağlığı yerindeyse mümeyyizdir denirken aslında
bu görecelilik ve 13. madde içeriğindeki “yaş küçüklüğü” ibaresi göz ardı edilmektedir. Bu
noktada özel hukuktaki ehliyete ilişkin kavramlarla ceza hukukundaki ehliyete ilişkin
kavramların farklı bağlamlara sahip olmalarından doğan farklılığın da dikkate alınmadığı
görülmektedir.

174 CANTÜRK, Çocuk Suçluluğunda..., s. 33.

175 Kriton DİNÇMEN, TCK. 54.maddesinin Karşısında (farik mümeyyiz olma) Kavramının Adli Psikiyatri Açısından
İrdelenmesi, Marmara Üniversitesi Hukuk Fakültesi 10.Yılı Adliye ve Çocuk Suçluluğu Sempozyumu,s.247. Aynı şekilde
Hamit HANCI, Adli Tıp ve Adli Bilimler isimli kitabında, “Farik olmanın kelime karşılığı, ayırt etme, görme, seçme
yeteneğinde olmadır. Mümeyyizlik ise, kişinin aklının başında olmasıdır.” demektedir. Hamit HANCI, Adli Tıp ve Adli
Bilimler, Ankara, 2002, s.255.

176 SEROZAN, Çocuk Hukuku ..., s.92.

70

Bunun sonucu olarak da, yukarıda yer verdiğimiz temyiz kudretinin Ceza
hukukundaki içeriğine ilişkin tartışmaların sonucunda ulaşılan tanımların adli
psikiyatrinin ceza ehliyetine ilişkin araştırmasına temel teşkil etmesi gerekirken bu
yapılamadığı için isnat yeteneğinin tayini “mental sağlık ve seviye” tespitiyle sınırlı
kalmaktadır. Bu hususu 1993 yılında Adli Tıp Kurumu IV. İhtisas Kurulu Başkanlığı
görevini yürüten Doç.Dr. Kriton Dinçmen şöyle ifade etmektedir:

Bu durum adli tıp alanında çalışan uzmanlarca da dile getirilmektedir:

“Maalesef, çoğu kez, üstün‐körü bir psikiyatrik muayene sonunda çocukta
belirgin bir çocukluk devresi psikiyatrik sendrom arazı veya zekâ geriliği bulgusuna
rastlanmadığında, (suçunun farik ve mümeyyiz olduğu) şeklinde bir karara varıldığını
görmekteyiz”177.

Türkiye’de uygulamada isnat yeteneği araştırmasının mental sağlık ve seviye
muayenesi ile sınırlı kalması, aslında adli psikiyatrinin isnat yeteneği ve tayinine ilişkin
kavramlara yer verdiği eserlerde ileri sürülen görüşlerle uyum içindedir. Nitekim Kriton
Dinçmen 1984 yılında yayınladığı Adli Psikiyatri kitabında:

 “Burada akademik bakımdan, bir hususiyete değinmemiz doğru
olur. Kanuni açıdan genelde, herhangi bir zekâ geriliği veya çocukluk
devresi psikiyatrik sendromlardan birine ait bulgu göstermeyen ve
11 yaşını (765 sayılı Ceza Kanunu uyarınca sorumsuzluk yaşı) bitirmiş
bir çocuk, işlemiş olduğu suçun nevi ve işlenişinde psikopatolojik bir
hususiyet olmadığı takdirde, suçun farik ve mümeyyizi olarak kabul
edilir. Yani, bu hususta, 11 yaş, her suç için geçerli genel bir limit
olarak kabul edilmiş bulunmaktadır.”

diyerek muayenelerin çerçevesini çizmektedir. Bu çerçevede her ne kadar “şartlı ceza
ehliyeti” bir yaş grubu için ceza kanunu tarafından düzenlenmişse de bu düzenlemenin
aslında gerçek hayatta uygulama alanı bulmadığı, zekâ geriliği ve çocukluk devresi
psikiyatrik sendromlarına rastlanmayan her çocuğun ceza ehliyetinin bulunduğuna dair
rapor düzenlenebileceği belirtilmektedir. Nitekim “farik mümeyyiz muayenelerinin”
sonuçlarına ilişkin yapılan çalışmalara baktığımızda “farik mümeyyizdir” raporu verilerek
ceza kovuşturmasına konu olan çocukların oranının çok yüksek olduğunu görüyoruz.

 İbrahim Tunalı ve Özer Kendi’nin 1980–85 yılları arasında Ankara Üniversitesi
Tıp Fakültesi Adli Tıp Anabilim Dalı’na “farik mümeyyizlik muayenesi” için getirilmiş 311
çocuktan 263’üne (% 84,57) “farik mümeyyiz oldukları” yolunda rapor verildiğini
araştırmalarında ortaya koymuşlardır178. Mazlum Çöpür ve arkadaşları tarafından yapılan
çalışmada, 1991–1992 yılları içinde İstanbul Adli Tıp Kurumu'na gönderilen 228 çocuğun
% 89,0’unun işledikleri suçların farik ve mümeyyizi olduğuna, % 11,0’nin ise farik ve

177 DİNÇMEN, Adli Psikiyatri..., s. 248

178 İbrahim TUNALI‐ Özer KENDİ, Fark ve Temyiz Kudreti ile İlgili Bir Araştırma, Ankara Üniversitesi Hukuk Fakültesi Dergisi,
Yıl:78, Eylül‐ Ekim, F:12,1987, s. 177‐189.

71

mümeyyizi olmadıklarına karar verildiği tespit edilmiştir. Farik ve mümeyyiz
olmadıklarına karar verilenlerin % 75,0’inde ise, mental retardasyon ve psikotik bir
hastalık saptanmış olması hekimler tarafından “farik mümeyyiz muayenesinin” mental
muayeneyle sınırlı anlaşıldığını ortaya koymaktadır179. Nitekim adli hekimlerin yaptıkları
incelemede zekâ geriliğine ilişkin denetlemenin muayenenin esasını oluşturması gereği
adli tıp kitaplarında vurgulandığını görüyoruz:

 “Farik mümeyyizlik muayenesinde çocuğun işlediği fiilin niteliğini ve
bir suç olduğunu, yapılması ile başkalarının zarar göreceğini ve
kendisine ceza verileceğini bilecek derecede zekâ gelişimine ulaşıp
ulaşmadığı araştırılır”180.

Aslında hekimlerin muayenesi, anlama ve isteme yeteneğine elverişli zekâ
gelişimini tayin etmekle sınırlı kalmaktadır. Algının veya yeteneğin sorgulanmasına
geçmeyen muayene bu yetiler için çocuğun yeterli zekâya sahip olup olmadığını ve akıl
sağlığının yerinde olup olmadığını denetlemektedir. Zihinsel gelişiminde zekâ geriliğine
ve psikopatolojik sendroma rastlanmayan her çocuğun ceza ehliyetine sahip olduğu
kabul edilmektedir. Son yıllarda yapılan “farik mümeyyiz incelemelerinde” % 100’e yakın
“farik mümeyyizdir” raporu verildiğini bu konudaki çalışmalardan öğreniyoruz. Örneğin,
Yaşar Bilge ve arkadaşları tarafından 1989–1994 yılları arasında Ankara Çocuk
Mahkemesinde haklarında dava açılan 4283 çocuk üzerinde yapılan çalışmada farik
mümeyyizdir raporu alan çocukların oranı % 96,2 olarak belirlenmiştir181. Elazığ’da 1991–
1998 yılları arasında “farik mümeyyiz raporu” verilen çocukların oranının % 97,6182,
1987–1993 yılları arasında Antalya'da % 98,8183, 1991–1993 yıllarında İzmir'de % 99,8184,
Sivas'ta % 97, Samsun'da % 100185, 1996–2001 yılları arasında Kocaeli'de % 94,7 186,
1988–1992 yılları arasında Bursa'da

179 Mazlum ÇÖPÜR‐ Şeyma SARAÇ‐ Birgül TÜZÜN‐ İmdat ELMAS, 12‐15 Yaşları Arasındaki Çocuklarda Suç ve Farik‐
Mümeyyizlik, İst. Tıp Fak. Mecmuası 61:1, 1998.

180 HANCI, Adli Tıp ve Adli Bilimler, s.255.

181 Yaşar BİLGE, İ.Hamit HANCI, Özer KENDİ, Z. BEYDAĞ TIRAŞ, Mala Yönelik Suçlar Açısından Çocuk Suçluluğu, İzmir Barosu
Dergisi, S.:2, Y.:2001.

182Hikmet Ergin DÜLGER‐ İ.Hamit HANCI , Süheyla ERTÜRK, H. COŞKUNSAL, 1998‐1991 Yılları Arasında Suç İşledikleri
İddiasıyla Elazığ'da Farik Mümeyyizlik Muayenesi için Gönderilen Çocukların Demografik Özellikleri. Adli Tıp Dergisi, 1992;
8 : 131‐136.

183 Y.Mustafa KARAGÖZ, Mehmet ATILGAN, Antalya'da 1987‐1993Yıllarında Farik‐i Mümeyyizlik Muayenesi Yapılan 1408
Olgunun Retrospektif Değerlendirilmesi. 1. Ulusal Adli Tıp Kongresi, İstanbul 1994.

184Cezmi YAVUZ, İ.Hamit HANCI, Ali ÇAKMAK, Yücel ARISOY, B. EGE., 1991‐1993 Yılları Arasında İzmir'de Çocuk Suçluluğu.
1.Adli Bilimler Kongresi, Kongre Kitabı 151‐154. Adana 1994.

185 A. TURLA, Ö. BÖKE, Y. BAŞAR, K. USLU, Samsun'da Farik ve Mümeyyizlik Muayenelerinin Sosyodemografik Özellikleri.
Adli Tıp Dergisi 2002; 16/1.

186 Ü.N. GÜNDOĞMUŞ, B. ÇOLAK, H. BOZ, Ü. BİÇER, 1996‐2001 Yıllarında Kocaeli'nde Yapılan Farik‐i Mümeyyizlik
Muayenelerinin Değerlendirilmesi. Adli Tıp Dergisi 2003;17(2):1‐7.

72

% 99,2187 olduğunu yapılan araştırmalar ortaya koymuştur.

 % 100’e yakın “farik mümeyyizdir” raporu verildiğini ortaya koyan bu çalışmalar
karşısında sonuç olarak, bu düzenlemenin yasanın amacına hizmet ettiğinden bahsetmek
mümkün görünmemektedir188. Mevcut yasal düzenleme, önceki düzenlemenin getirdiği
uygulamadan istenen sonucun elde edilememesi nedeniyle yasa koyucu adli hekim
muayenesi yerine Çocuk Mahkemesi Kanunundan önce olduğu gibi yargıca bilirkişi ve
uzman görüşlerinden yararlanarak isnat yeteneğini tayin hakkını tanımıştır. Ancak, ne
yazık ki uygulamanın mevcut düzenlemeyi es geçip sakıncaları ortada olan eski
uygulamayı devam ettirdiği görülmektedir. Bu durum çocuk hukukunun ve kendine özgü
bir çocuk adalet sisteminin uluslararası belgelerle ortaya konmuş olan evrensel amaçları
ile bağdaşmamaktadır.

3) Sosyal İnceleme Raporu Olmadan Çocuk Hakkında Nasıl Karar Verilir?
Yetişkin Yerine Konarak

Yukarıda yer verdiğimiz Adli Tıp araştırmalarının ortaya koyduğu yüzdelere
bakılırsa, çocukların ceza ehliyeti araştırmasına ilişkin uygulamalar, ceza ehliyet yaşını
fiilen 12 yaşta sabitlemekte, yasa koyucunun 12–15 yaş arası için öngördüğü
düzenlemede amaçladığı geçişkenlik ve esneklik sağlanamamaktadır. Uygulamada,
çocuklarda ceza ehliyeti araştırmasının işlevsiz kaldığını söyleyebiliriz. Bunun en önemli
nedeninin, hukuki ve sosyolojik bir kavram olan isnat yeteneğinin araştırılması görevinin
hekimlere bırakılması olduğunu düşünüyoruz. Çocukta herhangi bir zekâ geriliği ya da
çocukluk dönemi psikiyatrik sendromu bulunup bulunmadığı hususunun ve yaş tespitinin
tıbbi muayene sonucu elde edilen bulguların ışığında verilen kararlar olduğuna şüphe
yoktur.

Ancak fiilin sosyal değerini anlama ve davranışlarını buna göre yönlendirebilme
yeteneği, tıbbi muayeneyle ortaya çıkarılacak herhangi bir bulgudan daha fazlasıdır. Bu
nedenle amacına uygun biçimde düzenlenmiş bir ceza ehliyeti araştırması için, hekimler
ve sosyal çalışmacıların hukukçuların ihtiyaç duydukları verileri sağladığı, hukukçuların bu
verileri dikkate alarak gereken araştırmayı yaptığı bir yapı önerilebilir. Böyle bir yapı
içerisinde, çocuğun yaşadığı ortama ilişkin verilere dayalı öznel duruma uygun bir
araştırma yöntemi oluşturulabilir. Bu verilerin en önemli bileşenini hâkime sosyal
inceleme raporlarının sunacağına şüphe yoktur.

Pekin Kuralları Sosyal İnceleme Raporlarının çocuk yargılaması açısından nasıl
vazgeçilmez bir unsur olduğunu 16. madde şöyle vurguluyor:

“Yargılayan makam tarafından önemsiz ve tali derecedeki suçlar
dışındaki bütün vakalarda çocuğun suçu işlemeden önceki yaşam

187 A ÇOLTU, Hamit HANCI, B. EGE, S. DEMİRCAN, 1988‐1992 Yılları Arasında Bursa'da Farik ve Mümeyyizlik Muayenesine
Gönderilen Çocukların Demografik Özellikleri, 7. Ulusal Adli Tıp Günleri, 1‐5 Kasım Antalya, (1993) s. 51‐8.

188Bu husus adli psikiyatri uzmanlarının yaptıkları araştırmalarda da vurgulanmaktadır. TUNALI‐KENDİ, Fark ve Temyiz ..., s.
189, ÇÖPÜR vd., 12‐15 Yaşları ..., s. 4.

73

koşulları ve suçun hangi ortam içinde işlendiği konusunda
hükümden önce yeterli araştırma yapılmalıdır. “

Sosyal inceleme sayesinde yetkili makam çocuğun içinde yaşadığı ortamın
koşulları, sosyo‐ekonomik durumu, eğitim kurumlarıyla ilişkisi ve deneyimi, aile yapısı ve
ilişkileri gibi konularda bilgi sahibi olmaktadır. Bu bilgilere ulaşmanın çocuk hâkimi
açısından iki önemli sonucu vardır. Birinci sonucu, çocuk 12–15 yaş aralığındaysa çocuk
hâkimine, çocuğun işlediği iddia olunan fiilin hukuki anlam ve sonuçlarını algılama ve bu
fiille ilgili olarak davranışlarını yönlendirme yeteneğinin bulunup bulunmadığını tespit
ederken yol gösterecek temel metin olmasıdır (ÇKK 35). Çocuk hakkında sosyal inceleme
raporu ile ortaya konan bilgiler hâkime çocuğun ahlaki, sosyal ve dolayısıyla hukuki
yargılarının gelişimi konusunda bilgi verecektir. Hâkim her suç tipi için ayrı bir
değerlendirme yapacağı için o fiilin çocuğun algı ve anlam dünyasındaki karşılığını bulup
çocuğun bu algı doğrultusunda davranışlarını yönlendirebilme irade ve yeteneğine sahip
olup olmadığını anlayacaktır.

Çocuğun fiilin hukuki anlam ve sonucuna ilişkin algısı üzerinde yaşadığı ortam
belirleyicidir. Jean Piaget, çocukta ahlakî ve hukukî hükümlerin kaynağını araştırdığı
çalışmasında “çocuk tamamıyla muhitine bağlıdır” demektedir. Piaget, çocuklar üzerinde
gerçekleştirdiği geniş kapsamlı ve yıllara yayılan çalışmalarının sonucunda, bireyin yalnız
başına “şuuruna ermeyi” elde edemeyeceğini, ahlaki ve hukuki muhakemenin toplumsal
bir ürün olduğunu belirtmektedir. Çocuğun çevresindekilerle ilişki kurmaya başlamasıyla
beraber, ahlakî ve hukukî hükümlerin belirmekte olduğunu tespit eden Piaget, bu
hükümlerin çocuğu çevreleyen “muhit” tarafından biçimlendirildiğini de böylece ortaya
koymaktadır189. Birçok ülkede yapılan sayısız saha çalışmalarıyla desteklenmiş bu
varsayımı biz de Türkiye’de çocuk polisi, çocuk mahkemeleri, çocuk cezaevi ve
ıslahevinde yaptığımız saha çalışmasıyla sınadık. Çalışmamızın ulaştığı sonuçlar da
Piaget’nin bu tespitlerini destekler niteliktedir. Çocuklarla yaptığımız görüşmeler
göstermektedir ki habitus190 (toplumsal ortam), kentte suça karışmış çocuklarda fiilin
sosyal değerine ilişkin algının oluşumu, suçun öğrenilmesi ve doğallaşması süreçleri
üzerinde belirleyici rol oynamaktadır191.

Bir hukuk sisteminin suç teşkil eden fiilin anlam ve sonuçlarının çocuğun
dünyasındaki karşılığını araştırmaktan vazgeçtiğinde ne gibi sonuçlarla karşılaşacağımızı,
son zamanlarda 3713 sayılı Terörle Mücadele Kanununa muhalefetten yargılanan
çocuklar hakkında düzenlenen iddianamelerde yetişkin yargılamalarından ithal edilmiş
hukuki argümantasyonlar gözler önüne sermektedir.

189 Jean PİAGET, Çocukta Ahlaki ve Hukuki Hükümlerin Kaynağı, (Çev.: Amet Halil) İş Mecmuası, C.:9, Umumi Sayı: 34,
Nisan 1943, s. 84‐95; Çocukta Hüküm ve Muhakeme, (çev.: Sabri Esat Siyavuşgil), İstanbul, 1939, s.103‐153; Çocukta Dil
ve Düşünme, İstanbul, (çev.: Sabri Esat Siyavuşgil) 1938, s.103‐129; Çocuğun Gözüyle Dünya, (çev.: İsmail Yerguz) Ankara,
2005, s. 181‐216.

190 Habitus, bireysel olanın, hatta öznel olanın dahi toplumsal, kolektif olduğunu ortaya koyan toplumsal bir kategoridir.
Mekanın duygusu olarak da tanımlanabilecek habitus kavramı için bknz.: Pierre BOURDIEU‐ Loic J.D. WACQUANT,
Düşünümsel Bir Antropoloji için Cevaplar, İstanbul, 2003, s. 111,116.

191 ÜMİT, Mekandan İmkana...,

74

Bilindiği üzere Yargıtay Dokuzuncu Ceza Dairesinin terör örgütünün amacı
doğrultusunda ve örgütün eylem çağrısı üzerine; korsan gösterilere katılmak, örgüte ait
amblem, işaret ve terör örgütü liderinin posterini taşımak veya taşıyan grubun arasında
ya da önünde yer almak, polise saldırması için grubu yönlendirmek ya da bizzat polise
saldırmak, operasyonda öldürülen örgüt mensuplarının cenazelerini örgütçe yapılan
çağrıya uyarak teslim alan grup içinde yer almak, zafer işareti yapmak, slogan atmak,
ateş yakmak, molotof kokteyli atmak, yolu trafiğe kapatmak veya kapatan grubu
yönlendirmek, pankart taşımak, basın bildirisi okumak şeklindeki eylemleri bir arada
örgüt adına suç işlemek olarak kabul eden kararları son dönemde istikrar kazanmış
durumdadır192.

Nitekim Yargıtay Dokuzuncu Ceza Dairesinin bu yöndeki kararlarından biri
şöyledir:

“Bu ilkeler ışığında somut olay incelendiğinde; sanıkların silahlı terör örgütü
PKK'nin amacı doğrultusunda ve yaptığı eylem çağrısı üzerine organize edilen 31.03.2006
tarihindeki korsan gösterilere katılarak, örgüte ait amblem ve işaretlerle A. Ö.'nün
posterlerini taşıyan, barikat kurarak örgüt ve elebaşı lehine slogan atan, güvenlik
güçlerine taş ve molotof kokteyli atan, kamu mallarına zarar veren grup içinde yer alıp,
bu suçlara doğrudan iştirak ettikleri ve bu suretle de örgüte üye olmamakla birlikte örgüt
adına suç işledikleri tüm dosya kapsamından anlaşılmakla, hem silahlı örgüt üyesi olmak
suçundan hem de suç oluşturan fiilleri nedeniyle ayrı ayrı cezalandırılmaları gerektiği
gözetilmeden, yazılı şekilde hüküm tesisi…”193

Ne yazık ki, Yargıtay’ın yetişkinler için verdiği kararlarda kullandığı bu tür
formülasyon ve ifadelerin çocuklar için düzenlenen iddianamelerde de aynen
kullanıldığını görüyoruz. Yetişkinler için yapılan yargılamada kullanılan hukuki akıl
yürütmenin çocuklara yöneltilen suç isnadında temel alınması, bu tür davalarda yargının
suça karışmış çocuğun “çocuğa özgü yargılamanın temel ilkelerinin sağladığı
yetişkinlerden farklı muamele hakkı”na sahip olmasını atladığı şüphesi oluşmaktadır.

Örgüt adına gerçekleştirilen bir eylem çağrısı doğrultusunda bir eyleme katılmış
kişi, aynı zamanda örgüte üyelikten de cezalandırılmaktadır. Bu kararda bir yetişkinin
yasadışı örgüt çağrısına ilişkin algısı ile bir çocuğun kalabalık bir grupla hareket etme
saikinin aynı olduğu ön kabulünden yola çıkılmaktadır. Bir yetişkin örgütün çağrısına
uyup mitinge gittiğinde bu hareketinin hukuki anlam ve sonucunun terörle ilgisini bilir,
fakat bu durum bir çocuk için de geçerli midir? Ayrıca çocuğun kalabalıkla sürüklenip
gitme konusunda hareketlerini yönlendirebilme yeteneği yani karşı durabilme
yeteneğinin yetişkinlerden farkı yok mudur? Kanaatimizce, bu ayrımın doğru bir şekilde
yapılabilmesi için, ceza ehliyeti araştırmasının yukarıda belirtilen ceza hukuku
doktrinindeki içeriğe ve amaca uygun şekilde yapılması kadar çocuk hukuku alanında
ihtisaslaşmış bir yargıtay dairesinin kurulması da büyük önem taşımaktadır.

192 3713 sayılı Terörle Mücadele Kanununun yargı kararlarındaki yorumlarına ilişkin bir çalışma için bknz.: Mehmet
TAŞTAN, Terör ve Terör Suçları, Adalet Dergisi, S.: 33, Ocak 2009.

193 Yargıtay Dokuzuncu Ceza Dairesi, 08.03.2007 gün, E.2007/233, K.2007/1928 sayılı kararı.

75

Çocuk yargılamasında sosyal inceleme raporunun alınmasının ikinci sonucu,
hâkimin vereceği kararın türü ve işlevi üzerindeki etkisi açısından önemlidir. Hâkimin
çocuğun özgün koşullarını sosyal inceleme raporundan öğrenmesiyle takdir yetkisini
kullanmak suretiyle çocuğun yeniden sosyalleşmesi ve rehabilitasyonu için en uygun
yaptırım veya tedbire karar verebilmesi mümkün olacaktır. Sosyal inceleme raporunun
esas işlevi çocuk ceza adalet sisteminin temel hedefi olan suç işleyen çocuğun yeniden
toplumsallaşmasında hâkime yol göstermektir194.

Ceza ehliyetinin bulunup bulunmadığına kimin karar vereceği kadar bu
araştırmanın ne zaman yapılacağı da önemlidir. Çocuklar polis tarafından yakalandıktan
ancak saatler (bazen bir gün) sonra muayeneye götürülmektedir. Çocuğun kolluk
kuvvetleri ile girdiği ilişki sonucu kendine ilişkin algısının iç damgalama yoluyla
dönüştüğü çalışmamızda da ortaya konmuştur. Çocuklar için kurulan “Çocuk Polisi”
sistemi, yetişkin karakollarının çocuklara uyarlanmış bir modelidir. Bunun nedenini çocuk
ve çocukluğa ilişkin toplumsal tasavvurlarda aramamız gerektiğini düşünüyoruz. Raporun
ilk başlığında tarih içindeki serüvenine değindiğimiz bu toplumsal tasavvurlar, Ceza
Adalet Sistemi içinde birçok düzenlemeye ve uygulamaya kaynaklık etmektedir.

SONUÇ YERİNE

Mevcut haliyle suça karışmış çocuklara uygulanan soruşturma, yargılama ve infaz
süreçlerinin çözümün değil sorunun bir parçası olduğu gözlemi alanda çalışan birçok
uzmanın paylaştığı bir gözlem. Sahada yaptığımız çalışmanın verileri ışığında, Ceza
Hukukunun ilgili düzenlemelerinin ve çocuklara yönelik kolluk uygulamalarının
damgalamaya sebep olduğunu ve çocukların kriminal kariyerde uzmanlaşarak “suçlu”
kimliğini benimsemelerine katkıda bulunduğunu söyleyebiliriz. Sorunu çözmeye yönelik
bir yaklaşımın, ancak çocuğa ilişkin egemen “yetişkin bakışından” sıyrılmış bir bakışın
ürünü olacağını düşünüyoruz. Çocuğun yetişkinlerin küçük bir modeli olarak görülmediği
bir yaklaşımda ancak çocuklara özgü kavramlar ve kurumlar üretilebilir. Örneğin çocuklar
için, onlara özgü, oluşturulacak bir katalogda filler “suç” olup olmadıkları parametresine
göre değil, Ceza Hukukunda Toplumsal Savunma Hareketinin önerdiği “toplum yaşamına
karşıtlık” (antisocialita) kriterine göre tanımlanabilir195.

Suça karıştığı iddia olunan çocuğun kolluk görevlileriyle temas etmediği ve adli
yapılanma dışında tutulduğu bir sürecin, birçok ülkede örneğini gördüğümüz Çocuk
Adalet Sistemi olarak konunun uzmanları ve sivil toplum kuruluşları tarafından
önerildiğini hatta yasa taslaklarının hazırlandığını biliyoruz. Nitekim Yeni Ceza Kanunu
hazırlık aşamasında çocuk ve çocuk hakları konusunda çalışan sivil toplum kuruluşlarının
bir araya gelerek oluşturduğu platform, birçok rapor ve taslak hazırlayarak komisyona
sunmuştur. Ancak bu sürecin sonunda çocuklara özgü bir sistem kurulmayıp;
yetişkinlerin dünyasından alınan kavramlar ve kurumlarla Çocuk Koruma Kanunu

194 Çocuk suçluluğu ve sosyal inceleme aaporu konularında önemli çalışmalara imza atmış Sevda Uluğtekin’in Türkiye
Barolar Birliği’nden çıkmış kitabı “Çocuk Mahkemeleri ve Sosyal İnceleme Raporları” bu konuda kapsamlı bir başvuru
kaynağıdır. Ankara, 2004, s.157.

195 “Toplum yaşamına karşıtlık” kavramının özü ve Toplumsal Savunma Hareketinin ilkeleri için bkz.: GRAMATICA,
Toplumsal Savunma İlkeleri, Sosyal Savunma Hareketi hakkında bilgi için bkz.: TOROSLU, Ceza Hukukunda ..., s. 373‐377;

76

oluşturulmuştur. Bu yaklaşımla, var olan sisteme çocuklar için maddeler eklenmiş, bazı
maddeler de değiştirilmiştir. Bu şekilde elde edilen eklektik yapıda birçok olumsuzluğun
ortaya çıkacağını tahmin etmek güç olmasa gerek. Nitekim, ceza ehliyeti araştırmasında
yeni yasaların öngördüğü usul izlenmemekte, hala eski düzenlemeye göre “farik
mümeyyiz muayeneleri” yapılmakta ve hâkimler açısından bu muayene sonucu ceza
ehliyeti için esas teşkil etmektedir. Araştırmalar 12–15 yaş aralığının suça karışan
çocuklar için önemini vurgulamaktadır. İlk suçu işleme oranı bu yaş aralığında
yığılmaktadır. Araştırmaların açıkça ortaya koyduğu üzere “ceza ehliyeti araştırmaları”
yasa koyucunun niyeti doğrultusunda bir eleme yapmamakta ve çocukların hemen
hemen tamamının ceza ehliyeti olduğu varsayılmaktadır. Fiilin sosyal değerini anlama ve
hareketlerini buna göre yönlendirebilme yeteneğine sahip olup olmadığına bakılmadan
ilk kez kolluk ve adli makamlar karşısına çıkarılan 12–15 yaş aralığındaki çocuğun bu
tahkikat, soruşturma veya kovuşturma sonucunda herhangi bir ceza almasa da kriminal
özne olarak içerden ve dışarıdan damgalandığını ve bu adli prosedürün çocuğun ilerleyen
yaşlardaki kriminal faaliyetleri üzerinde etkili olduğunu araştırmamızın ulaştığı
sonuçlardan biri olarak ortaya koyabiliriz. Bu nedenle çocuğu soruşturma, yargılama ve
infaz süreçleri dışında tutabilmek (depenalizasyon‐diversion) işlevini görebilecek her
düzenleme ve kurum “çocuk suçluluğu”na yönelik çözüm arayışında olan tüm
yaklaşımlarda hayati önem taşımaktadır.

Raporda açıklanan tüm bu sorunlar, Türkiye’nin çocuk suçluluğuyla mücadele
konusunda uluslar arası standartları henüz adalet sistemine yerleştiremediğini, kapsamlı
bir çocuk hakları politikasını oluşturma konusunda yeterli adımları atamamış olduğunu
göstermektedir. Bu çalışmada bahsettiğimiz sorunlu alanlar, uluslararası normlarla
çatışma halinde olan ulusal mevzuat hükümlerini ve uygulamada yerleşik hale gelmiş
yanlışlara vurgu yapmaktadır. Bir kez daha ana başlıklarıyla değinmemiz gerekirse;

 Çocukların çocuklara özgü uzmanlaşmış kurum, makam ve usul
güvencesinden koparılarak yetişkinlere özgü sisteme dâhil edilmesine cevaz
veren düzenlemeler uluslararası hukuka temel bir aykırılıktır.

 Tutuklama, alıkoyma ve hapis dâhil özgürlükten yoksun bırakmanın, ancak
en son başvurulacak bir önlem olarak düşünülmesi gereğine ve uygun
olabilecek en kısa süre ile sınırlı tutulması zorunluluğuna uyumlu bir mevzuat
ve uygulamanın olmaması uluslararası hukuka aykırılıktır.

Ancak, önemle belirtmek gerekir ki, gündeme gelen birçok olayda, hak ihlalleri
bunları da aşabilmekte, uluslararası standartlarla uyumlu kılınmış olan ulusal yasa
hükümlerini de delip geçebilmektedir.

Örneğin,

 Çocuğa kelepçe takılmayacağına;

 Soruşturma aşamasında ifadenin ancak savcı tarafından alınabileceği;

 İşkence ve kötü muamelenin kat’i suretle yasak olduğu;

77

 Gözaltında muayeneye götürülen kişilerin doktorlarla yalnız
görüştürüleceği;

 Gözaltındaki kişinin her zaman avukatıyla görüştürülebileceği;

 Çocuklar hakkında sosyal inceleme raporlarının dikkate alınması vb.
düzenlemeler

ilgili yasalarda açıkça öngörülmüş olmasına rağmen, buna uygun hareket edilmediği,
uygulamada bu kuralların açıkça ihlal edildiği de görülmektedir196.

Uygulamada karşılaşılan bu keyfiliğin önüne geçmenin yolu ise bellidir.
Türkiye’nin taraf olduğu uluslararası sözleşmelerden kaynaklanan yükümlülüklerin yerine
getirilmesi ve acil olarak kapsamlı bir çocuk ceza adalet politikasının yürürlüğe konulması
gerekmektedir. Çocuk yargılamasında görev alan aktörlerin çocuk hakları sözleşmesi ve
ilgili Birleşmiş Milletler belgeleri ve Avrupa Konseyi Belgelerinin özüne ve sözüne uygun
sistematik ve sürekli eğitimi bu konuda sonuç alabilmenin temel koşuludur. Bu
eğitimlerin kural ve madde listeleri vermeyle sınırlı olmaktan öteye geçmesinin (yaratıcı
drama gibi) alternatif eğitim metotlarının kullanılmasıyla mümkün olacağı noktasında
duyarlılık geliştirilmelidir.

Çocuk suçluluğuyla mücadele konusunda yaptırımların gücüne dayanan anlayışın
terk edilmesi, önleyiciliğin temel misyon kabul edildiği bir yaklaşım çerçevesinde ulusal
mevzuatta düzenlemeler yapılması kaçınılmazdır. Ancak mevzuatta düzenleme
yapılmasını beklemek tek çare değildir. Anayasa 90. maddenin yeni düzenlemesi iki
normun çatışması ihtimalini açıkça ortadan kaldırmaktadır. Raporda da daha önce
değinildiği üzere temel haklara ilişkin bir uluslararası normla bir kanun karşı karşıya
gelince uluslararası norm uygulama alanı bulacağı açıktır. Türkiye’de hâkim ve savcıların
90. madde uyarınca temel haklara ilişkin uluslararası normları iç hukuk normları gibi
doğrudan uygulamaya başlaması sorunu büyük ölçüde ortadan kaldıracaktır. Ancak
hâkim ve savcılarda gözlediğimiz, 90. maddede yapılan değişikliğe ve uluslar arası hukuk
belgelerine ilişkin algının bunun önündeki en önemli engel olduğu kanaatindeyiz197.

196 Bu ihlallere güncel bir örnek olarak Çocuklar İçin Adalet Girişimi’nin hazırladığı “Adil Yargılanma Süreci Kapsamında
Çocukların duruşması ve İlgili Kişi ve Kurumlarla Görüşmelere Dair Adana Ziyareti Raporu” ortaya koyduğu vakalarda bu
ihlallerin ayrıntılı bir dökümünü yapmaktadır. Rapora erişim İHOP’dan mümkündür. http://www.ihop.org.tr/X

197 Yargıda Algı ve Zihniyet Yapıları üzerine gerçekleştirilen bir çalışma için bknz.:Mithat Sancar, Eylem Ümit, “Adalet Biraz
Es Geçiliyor” Demokratikleşme Sürecinde Hakimler ve Savcılar, İstanbul, 2009.

78

KAYNAKÇA

Freda ADLER, Gerard O. W. MUELLER, William S. LAUFER, Criminology, USA, 1991

Louis ALTHOUSER, İdeoloji ve Devletin İdeolojik Aygıtları, (çev.:Y. Alp, M. Özışık) 4. Baskı,
İstanbul, 1994

Philippe ARIES, Centuries of Childhood, A Social History of Family Life, (çev.: Robert
Baldrick), New York, 1962,

Mehmet Emin ARTUK, Çocuk Ceza Hukukunun Dünü ve Bugünü, Kocaeli Barosu Dergisi,
S.1,1993

Simone de BEAUVOİR, Yaşlılık, İlk Çağı, (çev.: Osman Canberk‐Eray Canberk) 1970

Cesare Bonesana, Marchese BECCARIA, Of Crimes and Punishment,

http://www.constitution.org/cb/crim_pun06.txt Chapter XII, Of the Intent of
Punishments

Howard S. BECKER, Deviance and The Responses of The Others, Outsiders, 1963, Crime
Critical Concepts in Sociology Volume: III.Ed. Philip BEAN, NY, 2002

Jeremy BENTHAM, An Introduction to the Principles of Morals and Legislation, 1823
metni, http://www.la.utexas.edu/labyrinth/ipml/ipml.toc.html, Chapter XIII, Of Cases
Unmeet for Punishment

Pierre BOURDIEU‐ Loic J.D. WACQUANT, Düşünümsel Bir Antropoloji için Cevaplar,
İstanbul, 2003

Kürşat BUMİN, Batı’da Devlet ve Çocuk, İstanbul, 1983

Gürol CANTÜRK, Çocuk Suçluluğunda Adli Psikiyatrik Değerlendirme, Sürekli Tıp Eğitimi
Dergisi, C.14, Ankara

Erol CİHAN, Feridun YENİSEY, Ceza Muhakemesi Hukuku, İstanbul, 1998

Kriton DİNÇMEN, TCK. 54.maddesinin Karşısında (farik mümeyyiz olma) Kavramının Adli
Psikiyatri Açısından İrdelenmesi, Marmara Üniversitesi Hukuk Fakültesi 10.Yılı Adliye ve
Çocuk Suçluluğu Sempozyumu, s.247

İsmail DOĞAN, Türk Ailesinde Çocuk Kültürünü Belirleyen Geleneksel Değerlerin Değişim
Sorunu, TC. Devlet Bakanlığı Aile Araştırma Kurumu Başkanlığı III. Aile Şurası Tebliğler
içinde, Ankara, 1998

Sulhi DÖNMEZER, Cezai Mesuliyetin Esası, İstanbul, 1949

Sulhi DÖNMEZER, Kriminoloji, 6. Baskı, Fakülteler Matbaası, İst, 1981, s.6.

79

Sulhi DÖNMEZER, Sahir ERMAN, Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, Cilt: II,
Dokuzuncu Baskı, İstanbul, 1986

Gerald DWORKIN, “Paternalism” The Monist, 56:1972, 64–84,
http://plato.stanford.edu/entries/paternalism

Friedrich ENGELS, İngiltere’de Emekçi Sınıfının Durumu,(çev.: Yurdakul Fincancı), Ankara,
1997

Faruk EREM, Ahmet DANIŞMAN, Mehmet Emin ARTUK, Ceza Hukuku Genel Hükümler,
14. Baskı, Ankara, 1997

Metin FEYZİOĞLU, Tutuklamaya Dair Uygulamada Görülen Bazı Sorunlar, Tespitler,
Değerlendirmeler, http://www.feyzioglu.av.tr, 28 Ocak 2009

Gürhan FİŞEK, Can Umut CİNER, Taner AKPINAR, Çocuk Suçluluğunda Öncü Çalışmalar ve
İki Doktora Tezi, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C.57, s. 2, 2008

Bob FRANKLİN (ed.), Çocuk Hakları, (çev.: Alev Türker), İstanbul, 1986

Micheal D.A. FREEMAN (ed.), Children’s Rights The International Library of Essays on
Rights, Volume 1, ed., Britain, 2003.

Michael FOUCAULT, Hapishanenin Doğuşu, Gözetim Altında Tutmak ve Cezalandırmak
(çev. Mehmet Ali Kılıçbay), Ankara, 2000

Anthony GIDDENS, Sosyoloji, Ankara, 2000

Flippo GRAMATICA, Toplumsal Savunma İlkeleri, (Çev. Sami Selçuk), Ankara, 2005

Ümit Naci GÜNDOĞMUŞ, Adli Tıp Birinci Basamak Hekimleri İçin, 2.Baskı, Ankara, 1997

Burhan Caner HACIOĞLU, Suçlu Çocukların Muhakemesi, İstanbul Üniversitesi Sosyal
Bilimler Enstitüsü Kamu Hukuku Bölümü, Yayınlanmamış Yüksek Lisans Tezi, İstanbul,
1985

Zeki HAFIZOĞLULLARI, Ceza Hukuku Ders Notları,
http://www.baskent.edu.tr/~zekih/bolum3.doc

Hamit HANCI, Adli Tıp ve Adli Bilimler, Ankara, 2002

Colin HEYWOOD, Baba Bana Top At – Batı’da Çocukluğun Tarihi, (çev. Esin Hoşsucu)
İstanbul, 2003

Rachel HODGKIN, Peter NEWELL, Çocuk Haklarına Dair Sözleşme Uygulama El kitabı,
UNICEF, 2000

80

Kayıhan İÇEL; Füsun SOKULLU‐AKINCI; İzzet; ÖZGENÇ, Âdem SÖZÜER; Fatih S.
MAHMUTOĞLU; Yener ÜNVER, Suç Teorisi, 2. Baskı, İstanbul, 2000

Ali Naim İNAN, Çocuk Haklarına Dair Sözleşme, Ankara Üniversitesi Hukuk Fakültesi, C.
44, s.1, 1995

Immanuel KANT, The Philosophy of Law: An Exposition of the Fundamental Principles of
Jurisprudence as the Science of Right, trans. W. Hastie (Edinburgh: Clark, 1887).
http://oll.libertyfund.org/Texts/Kant0142/PhilosophyOfLaw/0139_Bk.html

Edwin M. LEMERT, Social Pathology, McGraw‐ Hill, 1951, Crime Critical Concepts in
Sociology Volume III, içinde, Ed. Philip BEAN, Volume I, NY, 2002

Bekir ONUR, Türkiye’de Çocukluğun Tarihi, Ankara, 2005

Esin ONUR, Suçlu Çocuklara Uygulanan Yaptırımlar, Yayınlanmamış Doçentlik Tezi,
Ankara, 1978

Cüneyt OZANSOY, Öznesini Arayan Nesneler: Çocuk ve Çocuk Hakları, Türkiye Barolar
Birliği Dergisi, 1999/1, Yıl:12

Ayhan ÖNDER, Ceza Hukuku Genel Hükümler, Cilt II, İstanbul,1989

Mustafa ÖZBEK, Suça Sürüklenen Çocuklara Yönelik Onarıcı Adalet Programları ve Çocuk
Arbuluculuğu, Prof.Dr. Turgut Akıntürk’e Armağan, İstanbul 2008

İzzet ÖZGENÇ, Cumhur ŞAHİN, Uygulamalı Ceza Hukuku, 3. Baskı, Ankara, 2001

Gülriz ÖZKÖK, Türkiye’de Çocuk Mahkemeleri (Hukuk Sosyolojisi Açısından Bir İnceleme),
Basılmamış Yüksek Lisans Tezi, Ankara, 1990

Leslie PEIRCE, Ahlak Oyunları, Osmanlı’da Ayıntab Mahkemesi ve Toplumsal Cinsiyet,
İstanbul, 2005

Stephen PFOHL, "The Classical Perspective: Deviance as Rational Hedonizm," in Images
of Deviance and Social Control, a Sociological History, 2nd Ed. 1994

Jean PİAGET, Çocukta Hüküm ve Muhakeme, (çev. Sabri Esat Ziyavuşgil), İstanbul, 1939

Anthony PLATT, The Child Saving Movement and the Origins of the Juvenile Delinquency,
in Juvenile Delinquency Historical, Theoretical and Societal Reactions to Youth, ed.Paul
M.SHARP, Barry W. HANCOCK, second edition, NJ.1998

Neil POSTMAN, Çocukluğun Yokoluşu, (çev. Kemal İnal), Ankara, 1995

Mithat SANCAR, Eylem ÜMİT, “Adalet Biraz Es Geçiliyor” Demokratikleşme Sürecinde
Hâkimler ve Savcılar, İstanbul, 2009.

81

Rona SEROZAN, Çocuk Hukuku, İstanbul, 2005

Donald J. SHOEMAKER, Theories of Delinquency an Examination o f Explanations of
Delinquent Behaviour, NY.1990

Füsun SOKULLU‐ AKINCI, Kriminoloji, İstanbul, 2002

Naci ŞENSOY, Çocuk Suçluluğu‐ Küçüklük‐ Çocuk Mahkemeleri ve İnfaz Müesseseleri,
İstanbul, 1949

Cahit TALAS, Toplumsal Politika, İmge Yayınevi, Ankara, 1990

Hadi TAN, Çocuk ve Ceza, Adliye Ceridesi, S.4, 1943

Mine TAN, Çocukluk: Dün ve Bugün, Toplumsal Tarihte Çocuk, Sempozyum 23–24 Nisan
1993, İstanbul, 1994

Nevzat TOROSLU, Ceza Hukukunda Okullar, Nurullah Kunter’e Armağan, İstanbul
Üniversitesi, 1998

Nevzat TOROSLU, Yüksel ERSOY, Kanunlaşmaması Gereken Bir Tasarı, Türk Ceza Kanunu
Reformu İkinci Kitap, Makaleler, Görüşler, Raporlar, Ed.: Teoman Ergül, Türkiye Barolar
Birliği, Ankara, 2004

Nevzat TOROSLU, Ceza Hukuku, Ankara, 2005

Sevda ULUĞTEKİN, Çocuk Mahkemeleri ve Sosyal İnceleme Raporları, Ankara, 2004

Eylem ÜMİT, Mekândan İmkâna Çocuk Suçluluğunun Habitusu Ceza Ehliyeti İlişkisi,
Ankara, 2007

Eylem ÜMİT, The Juvenile Justice System in Turkey, In Enactment and Practice, Journal Of
Legal Theory, 2007/3, September 2007, University of Szeged Law School.

Unicef, Birleşmiş Milletler Çocuklara Yardım Fonu, “Çocuk Ceza Adaleti Sistemi” dergisi,
2000

BASINDA YER ALAN HABERLER

arsiv.sabah.com.tr/2005.03.26/gnd108.html

bianet.org/bianet/bianet/108787‐ergenekonda‐bayrak‐yakma‐provokasyonsa‐
bianet.org/bianet/insan‐haklari/114588‐diyarbakir‐cezaevinde‐cocuklarin‐durumu‐
vahim

çocuklar‐niçin‐hala‐sanık

82

Express Dergisi, Başbuğ'un "Açılımı" Kargalar Gülüyor, Ulusal Egemenlik Ve Çocuk
Bayramı, Atmacalar Parçalıyor Sayı.94 (Nisan, Mayıs), İstanbul, 2009

www.haber7.com/haber/20090320/Diyarbakirda‐tahliye.php 20 Mart 2009

yenisafak.com.tr/arsiv/2005/Mart/24/kronikmedya.html

webarsiv.hürriyet.com.tr/2005/03/22/617112.asp

