
Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2911

CEZA MUHAKEMESİNDE DELİL,

DELİLLERİN MUHAFAZASI, TOPLANMASI,

DEĞERLENDİRİLMESİ VE DELİL YASAKLARI

Prof. Dr. Ahmet GÖKCEN*

Dr. Öğr. Üyesi Kerim ÇAKIR**

Öz

Bu çalışmada, ceza muhakemesinde delil konusu ele alınmıştır. Hâkimin maddi
gerçeği ortaya koymak amacıyla kullandığı delilin ceza muhakemesinde ne anlama
geldiği, özellikleri, toplanması ve muhafaza altına alınması ile delillerin değerlendi-
rilmesi ve delil yasakları hakkında kapsamlı açıklamalara yer verilmiştir.

Anahtar Kelimeler

Delil, hukuka aykırı deliller, delillerin değerlendirilmesi, delil yasakları

EVIDENCE IN CRIMINAL PROCEDURE, HOW TO PROTECT,

COLLECT, EVALUATE IT AND EVIDENCE RESTRICTIONS

Abstract

In this study, the subject of evidence in the criminal procedure is discussed.
Comprehensive explanations about the meaning of evidence which the judge uses to
reveal the factual truth, the characteristics of the evidence, how to collect and
protect it, the evaluation of the evidence and evidence restrictions are included.

Keywords

Evidence, illegal evidences, evaluation of evidences, evidence restrictions

* Marmara Üniversitesi Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

Öğretim Üyesi (e-posta: ahmetgokcen@hotmail.com) ORCID: https://orcid.org/0000-0002-
0849-7432

** Marmara Üniversitesi Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı
Öğretim Üyesi (e-posta: cakirkerim@gmail.com) ORCID: https://orcid.org/0000-0003-1821-
9935

 D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 2911-2951

2912 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

I. GİRİŞ

Delil; bir şeyin varlığını, aslını, ne olduğunu ispatlamaya yarayan, yol gös-
teren, ipucu, iz, işaret, nişan veya alamet anlamına gelen Arapça bir kelimedir1.

Ceza muhakemesinde delil; fiilin fail tarafından işlendiği veya işlenmediği
konusunda, yargılama makamının tam bir kanaate ulaşmasını temin ameliye-
sinde kullanılan, ceza uyuşmazlığını oluşturan olayın bir parçasını ya da tama-
mını ispat edebilecek, duyu organları ile algılanabilecek, maddi bir bünyeye
sahip, hukuk düzenince kabul edilen vasıtalara denir2. Diğer bir ifadeyle delil,
hakimin maddi gerçeği ortaya koymak amacıyla kullandığı ispat araçlarının
bütünüdür.

Failin suçu işleyip işlemediğine dair basit bir şüphe ile başlatılan ceza
muhakemesi süreci, failin suçu işlediğinin subuta ermesi, başka bir ifadeyle
“belliliğe ulaşılması” halinde mahkumiyet kararı verilerek tamamlanır. Ceza
muhakemesinde isbat için sabit oluş (subut) arandığına göre, bunun dışında
mahkumiyet kararı verilmeyecek, “şüpheden sanık yararlanır” ilkesi devreye
girecektir.

İspat vasıtası olarak deliller; “sanık açıklamaları, tanık açıklamaları, sanık
ve tanıktan başka kişilerin açıklamaları, yazılı açıklamalar, görüntü ve ses kay-
deden araçlarla yapılan açıklamalar ve belirtiler” başlıkları altında incelenebilir3.

İşlenmiş olan suçu aydınlatmak için suç delillerinin teknolojik gelişmelere
de uygun şekilde düzenli ve eksiksiz olarak muhafazası, toplanması ve değerlen-
dirilmek üzere ilgili kriminal labaratuvarlara gönderilmesi ve sonuçlarının yargı
mercilerine ulaştırılması zorunludur. Konuya ilişkin hükümler, adli kolluk
görevi yapan “Polisin Adli Görevlerinin Yerine Getirilmesinde Delillerin Top-
lanması, Muhafazası ve İlgili Yerlere Gönderilmesi Hakkında Yönetmelik”te
(PAGY) 4 ayrıntılı olarak gösterilmiştir.

PAGY’e göre delil, meydana gelen bir suçun aydınlatılması ve suç sanık-
larının tespitine yarayan her türlü ispat vasıtalarını ifade etmekte, “maddi” ve
“maddi olmayan” olmak üzere ikiye ayrılmaktadır.

1 Bkz: Devellioğlu, Ferit: Osmanlıca - Türkçe Ansiklopedik Lügat, Ferit, 11. Baskı, Ankara

1993, s. 172.
2 Öztürk, Bahri-Tezcan, Durmuş-Erdem, Ruhan-Gezer, Özge Sırma-Kırıt, Yasemin F.

Saygılar-Özaydın, Özdem-Akcan, Esra Alan-Tütüncü, Efser Erden-Villemin Altınok,
Derya-Tok, Mehmet Can: Nazari ve Uygulamalı Ceza Muhakemesi Hukuku, 12. Baskı,
Ankara 2018, s. 291 vd.; Ünver, Yener-Hakeri, Hakan, Ceza Muhakemesi Hukuku, 12.
Baskı, Ankara 2016, s. 581.

3 Bkz: Gökcen, Ahmet-Balcı, Murat-Alşahin, Mehmet Emin-Çakır, Kerim: Ceza
Muhakemesi Hukuku I, 2. Baskı, Ankara 2017, s. 326 vd.

4 Bkz:17.02.1983 t. ve 17962 s.lı RG.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2913

Maddi delil’den maksat, beyan delili (itiraf, şahadet gibi) dışında kalan suç
veya suç sanıklarıyla ilgili maddi (fiziki) bir yapıya sahip, canlı veya cansız,
dokunulabilen şeyleri (belirti) ifade etmektedir5.

II. DELİLİN ÖZELLİKLERİ

Ceza muhakemesinde, “delil serbestisi” ilkesi geçerlidir. Bu nedenle, ceza
yargılamasında, medeni yargılama hukukundan farklı olarak, her şey delil olarak
kabul edilir6. Burada esas olan yargılamanın bir bütün olarak adil yapılmasıdır7.
Ancak eldeki delille bir hükme veya kanaate varılabilmesi için söz konusu ispat
aracının bir takım özellikler taşıması zorunludur.

Bu özelliklerin başında delilin hukuka uygun yollardan elde edilmesi
gelmektedir. Ayrıca bir vasıtanın delil olarak değerlendirilebilmesi için mutlak
surette uyuşmazlığa konu olan olayı temsil etmesi, güvenilir olması8, akla9,
mantığa hayatın olağan akışına uygun, erişilebilir ve mevcut olması gerekir10.

5 Bkz: PAGY., m.3.
6 YİBBGK.’nun 24.3.1989 tarih ve 1988/1 E., 1989/2 K. sayılı içtihatları birleştirmeye ilişkin

kararında “bedelsiz kalmış senedi kullanma” bakımından bu kurala istisna getirilmiştir.
Kararda; “imzalı ve yazısız bir kağıda sahibinin zararına olarak hukukça hükmü haiz bir
muamele yazdığı veya yazdırıldığı iddiasıyla Türk Ceza Kanununun 509. maddesine daya-
nılarak şikayet üzerine açılan ceza davasında sanığa yüklenen bu eylem, Hukuk Usulü Muha-
kemeleri Kanununun cevaz verdiği ayrık durumlar dışında tanıkla ispat edilemez” denilmek-
tedir.

7 “Avrupa İnsan Hakları Sözleşmesi, iç hukukun ve ulusal yargının yetki alanına giren delil-
lerin kabul edilebilirlikleri veya bunların değerlendirmeleriyle ilgili konularda bir kural koy-
mamaktadır. (Garcia Ruiz / İspanya Davası / 21.01.1999 & 28) Sözleşmede delillerin kabul
edilebilirliğini belirleme yöntemini gösteren ve hangi kanıtların kabul edilebilir olduğunu
belirleyen bir kural yoktur. (Schenk / İsviçre davası / 12 Temmuz 1988 & 45-46; Teixeira de
Castro / Portekiz davası / 9 Haziran 1988& 34; Heglan / Çek Cumhuriyeti davası / 1 Mart
2007 & 84) Mahkemenin yerleşik içtihatlarına göre kanıtların kabulü ve değerlendirilmesi
öncelikle ulusal mahkemelerin görevidir. (Van Mechelen ve diğerleri / Hollanda davası / 23
Nisan 1999 &56; Rachdad / Fransa davası / 13 Kasım 2003 & 23). Ayrıca bkz. (Yarg., 16.
CD., 24.4.2017, 3/3).

8 “(…) bir delilin reddedilmesi için CMK.nın 206/2. maddesinde sayılan durumların dışında
delilin, akla, mantığa, bilimsel verilere, fizik kurallarına, herkesce bilinen somut duruma,
hayatın olağan akışı içinde gündelik yaşamdan edinilen karine niteliğindeki bilgilere aykırı
olması ya da tanığın yalan söylediğinin ortaya çıkması gibi reddi için haklı, makul ve kabul
edilebilir hukuki gerekçelerin gösterilmesinin zorunlu olduğu, tanıkların, katılanın babası ve
halası olmasının, anlatımlarının reddedilmesinin tek haklı ve yasal gerekçesi olamayacağı
gözetilmeden, “katılanın yakınları olması dikkate alınarak beyanlarına itibar edilmemiştir”
şeklindeki yasaya ve hukuka uygun olmayan gerekçelerle savunmaya itibarla hüküm kurul-
ması,” (Yarg., 4. CD, 27.2.2012, 26494/3767).

9 Akıldışı deliller ile maddi gerçeğin aranması bugünkü düşünceye çok yabancıdır. Ancak ger-
çeğe ulaşmak için elde yeteri kadar delil yoksa toplum düzenini koruma adına tarihi süreçte
doğaüstü kuvvetlere müracaat edildiği de görülmüştür. Örneğin, suçlu ile suçsuzu ayırmak
için adli düellodan yemine nihayet kura ve kehanete kadar birçok yöntem denenmiştir. Belir-
telim ki, Tanrısal denemeler bütün Avrupa ülkelerinde ve Uzak Doğu’da uygulanmasına rağ-

2914 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Delilin olayı temsil etmesinden anlaşılması gereken, vasıtanın olayla ilgili
olması ve olayı yansıtmasıdır. Örneğin yaralama suçunda kullanılan ve suç
mahallinde bulunan bıçak, yaralamanın bir parçası olup olayın aydınlanmasına
yardımcı olur11. Yargılama konusu olayla bağlantılı delil, olayın bütününü
görme anlamında büyük bir öneme sahiptir. Olayı temsil eden tek bir delil suçun
sübut bulduğu konusunda hâkimde bir kanaat uyandırabilir12. Ancak, delil ile
ispat edilmek istenilen hususun olayı doğrudan aydınlatıcı bir yönü yoksa ve
olay başka delillerle aydınlatılmışsa artık bu delilin olayı temsil ettiği söylene-
mez (m. 206/2-b)13.

men bu usul İslam hukukuna hiç girmemiştir. Gbi bkz: Tosun, Öztekin: Türk Ceza Muhake-
mesi Hukuku Dersleri, İstanbul 1984, s. 715.

10 “(…) sanık tarafından da doğrulandığı üzere olaydan önce sanıkla birbirlerini tanımayan
katılanın, sanığa iftira edip, suç atması için herhangi bir nedenin bulunmadığı da nazara alın-
dığında, bir yandan katılanın iddialarının bir kısmına itibar edilerek kasten öldürme suçuna
teşebbüs eylemin sanık tarafından gerçekleştirildiği kabul edilirken, diğer taraftan bir kısmına
itibar edilmeyerek eylemin yağma suçunun işlenmesi amacıyla gerçekleştirildiğinin kabul
edilmemesi ve bunun “tarafların söylemediği ve bilinmeyen bir nedene” dayandırılması
açıkça çelişki oluşturduğu gibi, delillerin takdirinde de hatalı değerlendirme niteliğindedir.
Zira, hukuka uygun yöntemlerle elde edilmiş, akla, bilime ve mantığa uygun, inandırıcı nite-
likteki delillerle hüküm kurulması yerine, sanık tarafından bile ileri sürülmeyen varsayımlara
dayanılarak sonuca ulaşılması ceza muhakemesinin amacına aykırıdır” (YCGK., 5.11.2013,
1-95/434). Ayrıca bkz: Tosun, s. 711, 712; Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-
Akcan-Tütüncü-Villemin-Tok, s. 389; Centel, Nur-Zafer, Hamide: Ceza Muhakemesi
Hukuku, 14. Baskı, İstanbul 2017, s. 235-236; Özbek, Veli Özer-Doğan, Koray-Bacaksız,
Pınar-Tepe, İlker: Ceza Muhakemesi Hukuku, 11. Baskı, Ankara 2018, s. 664; Ünver-
Hakeri, s. 581-582; Koca, Mahmut: Ceza Muhakemesi Hukukunda Deliller, Ceza Hukuku
Dergisi, Aralık 2006, S. 2, s. 213; Birtek, Fatih: AİHM, Anayasa Mahkemesi ve Yargıtay
Kararları Işığında Ceza Muhakemesinde Delil ve İspat, Ankara 2016, s. 43 vd.; Şenol, Cem,
Teori ve Uygulamada Ceza Muhakemesinde Hukuka Aykırı Delillerin Kullanılması ve
Değerlendirilmesi Yasağı, İstanbul 2015, s. 55; Aydın, Devrim: Ceza Muhakemesinde
Deliller, Ankara 2014, s. 47 vd.

11 Öztürk, Bahri: Yeni CMK’da Delil Yasakları, Uğur Alacakaptan’a Armağan, Cilt 1, İstanbul
2008, s. 599.

12 “Uygulama kullanıcılarının kendi aralarında ki mesaj ve mail trafiklerinden uygulamayı
örgütün bir haberleşme aracı olarak kullandıkları, gizli görüşmelerini örgüt dışından kim-
selerin erişemeyeceklerine güvendikleri ve kullanımı sadece kendilerine has olan bu uygu-
lama üzerinden yaptıkları anlaşılmaktadır. Tüm bu hususlar, ByLock uygulamasının örgütün
haberleşme ağı olduğunun kesin delili niteliğindedir, gizli ve önemli görüşmelerinin bu uygu-
lama üzerinden yapılmasının istenmesi uygulamada örgüt üyeleri dışında kimsenin bulun-
madığını ve üye olamadığını bilmelerinden kaynaklanmaktadır. Kendileri dışında kimsenin
mail ve mesaj içeriklerine erişemeyecek olması örgüt üyelerinin bu platformda rahatça illegal
faaliyetlerini paylaşmalarına ve fikir alışverişinde bulunmalarının önünü açtığı görülmek-
tedir” (Yarg., 16. CD., 24.4.2017, 3/3).

13 “Sanıkların Fetö/PDY Silahlı Terör Örgütü ile irtibatlarını sağladığı ileri sürülen kişi ya da
olaylarla ilgili olduğu görülmüştür. Suç oluşturan eylemlerle ilgili doğrudan görgüleri olduğu
da ileri sürülmüş değildir. Heyetimiz toplanan diğer delilleri mahkumiyet hükmü kurulan
suçların sübutu için yeterli gördüğünden ve savunma tanıklarının beyanları ile isbat edilecek,
karara etkili olay ya da olgu bulunmadığından 5271 Sayılı CMK’nın 206/2-b maddesi gere-
ğince savunma tanıklarının dinlenme talepleri reddedilmiştir” (Yarg., 16. CD, 24.4.2017,
3/3).

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2915

Hakim suçun sübutuna etki edecek mahiyetteki bazı delillere fazla anlam
yükleyebilir, bazı delillere daha az değer verebilir. Ayrıca getirilen delil, sadece
davayı uzatmak maksadıyla ileri sürülmüşse bu delili reddedebilir (m. 206/2-c).

Değerlendirmeye alınacak delilin akla ve mantığa uygun olması gerekir.
Vicdani kanaatin oluşmasına katkı yapacak delil, bilimin temel kabullerine
uygun14 ve akılla kavranabilir nitelikte olmalıdır15.

Delilin güvenilir olması da gerekir. Hakim bunu duruşmaya katılan taraf-
lara sorduğu sorularla denetleyebilir. Tanık, hakikatte hiç görmediği sanığı yan-
lış bilgilerle suçluyorsa, bu beyan delili güvenilir değildir16. Bu sebeple muha-
kemeye katılan kişilere delilin güvenilir olup olmadığı hususunda etkili itiraz
hakkı tanınmalı, davaya katılan tarafların menfaatleri korunmalıdır17.

Delilin bir diğer özelliği erişilebilir ve mevcut olmasıdır. CMK’nın 217 nci
maddesinde yer alan, “hâkim, kararını ancak duruşmaya getirilmiş (…) delillere
dayandırabilir” hükmü bu özelliği ortaya koymaktadır. CMK’nın 211 inci mad-
desinde de; soruşturma evresinde mevcut olan yargılamada ulaşılamayan delilin
kullanılmasından bahsetmektedir. Örneğin, tanık veya sanığın suç ortağı ölmüş
veya akıl hastalığına tutulmuş olur veya bulunduğu yer öğrenilemezse, bu kişi-
lerin dinlenmesi yerine, daha önce yapılan dinleme sırasında düzenlenmiş tuta-
naklar ile kendilerinin yazmış olduğu belgeler duruşmada okunabilir (m. 211/1-
a).

Delilin müşterekliği de sağlanmalıdır. CMK’nın 217 nci maddesinde yer
alan, “hâkim, kararını (…) huzurunda tartışılmış delillere dayandırabilir”
hükmü, elde edilen delillerin tarafların bilgisine sunulmasını ve bu kapsamda
tartışılmasını zorunlu kılmaktadır18.

14 Vicdani kanaati sınırlanması gibi anlaşılsa da ceza muhakemesinde giderek bilimsel metotlara

dayalı delillerin kullanılması tartışılmaktadır. Koca, s. 209.
15 Birtek, s. 5; Yargıtay 12. CD.’nin 22.02.2012 tarihli kararında bu husus şu şekilde vurgulan-

mıştır. “Katılanın olay günü deneme kabininde mayo denerken sanığa ait olduğu konusunda
ihtilaf bulunmayan cep telefonuyla görüntülerinin çekildiği, katılanın bunu farketmesinden
hemen sonra yapılan incelemede sanığın düşen cep telefonunun kendiliğinden çekim yaptığı
savunmasının aksine telefonda resim ve video şeklinde iki ayrı kayıt tespit edildiği, katılanın
görüntülerini teşhis ettiği ve bunun görevli polis memurlarınca tutanağa bağlandığı,
CMK’nın 231 uygulanmasına yönelik mahkemenin takdir hakkını kullandığı değerlendiril-
mekle tebliğnamedeki bozma düşüncesine iştirak edilmemiştir” (Yarg. 12. CD., 22.02.2012,
15793/4758). Ayrıca bkz: Erem, Faruk: Ceza Usulü Hukuku, 5. Baskı, Ankara 1978, s. 378.

16 Centel-Zafer, s. 235.
17 “Anayasa Mahkemesi; delillere yönelik hukuka aykırılık iddialarıyla ilgili olarak başvuru-

culara delillerin gerçekliğine itiraz etme ve kullanılmalarına karşı çıkma fırsatı verilip veril-
mediğini, bu konuda silahların eşitliği ve çelişmeli yargılama ilkelerinin gözetilip gözetilme-
diğini, savunmanın menfaatlerinin korunması için onlara yeterli güvenceler sağlanıp sağlan-
madığını incelemektedir.” (Anayasa Mah. Bireysel Başvuru No: 2014/4704, KT: 1.2.2018,
R.G: 10.4.2018-30387.

18 Benzer şekilde 1412 s.lı CMUK’un 254 üncü maddesinde; “Mahkeme irat ve ikame edilen
delilleri, duruşmadan ve tahkikattan edineceği kanaate göre takdir eder” denilmekle, haki-

2916 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Delilin duruşmada ikame edilmesi tek başına müşterekliğin sağlandığı
anlamına gelmez. Bunun için iddia ve savunma makamları dinlendikten sonra
yani tez ve antitez değerlendirildikten sonra bir sentez yapılmalıdır19.

III. DELİLLERİN MUHAFAZA VE TOPLANMASINDA YETKİLİ
 MAKAM

5271 s.lı CMK’nın getirdiği yeni sisteme göre delil, soruşturma evresinde
toplanmalıdır.

Toplanan bu delillerden maddi delil niteliğinde olmayanlar doğrudan,
maddi delil niteliğinde olanlar ise kriminal labaratuvarlara gönderilip sonuçları
alındıktan sonra karar verme yetkisine sahip olan Cumhuriyet savcısı tarafından
incelenir değerlendirir, bilahare delillerin yeterli suç şüphesi oluşturduğu kanaa-
tine varırsa “iddianame” düzenler, oluşturmadığı görüşü ağır basarsa “kovuştur-
maya yer olmadığına dair karar (takipsizlik)” verir.

Dava açıldığında, yine delillere göre karar vermek yetkisine sahip hakimler
iddia ve savunma makamlarının görüşlerini aldıktan ve delilleri mahkemede tar-
tıştıktan sonra vicdani kanaatlerine göre karar verirler ve dava bir hükümle sona
erer.

Yukarıda da belirttiğimiz gibi CMK’ya göre delil, sadece soruşturma evre-
sinde toplanmalıdır. Yeni sistemde mahkeme, delil toplamayacaktır. Eğer suçun
sübutuna etki edecek mutlak olan deliller toplanmadan, dosya tekemmül etme-
den iddianame düzenlenmişse mahkeme, iddianameyi iade etmek zorundadır
(m.174, 170).

CMK’nın 174/1-(a), (b) maddesi gereğince delillerin toplanmaması dolayı-
sıyla iddianamenin iade edilmesi gerektiği hüküm altına alınmıştır. Bu sebeple
yeterli şüphe tevlit edecek yeterli delil bulunmayan hallerde dava açılmaması,
kişilerin mahkeme huzuruna getirilip yıllarca yargılanmak suretiyle (sonunda
beraat etse bile) lekelenmemesi gerekmektedir20.

İddianamenin iadesi, şüphelinin lehine ve aleyhine bütün deliller gösteril-
meden, maddi gerçek araştırılmadan ve delilleri olayla ilişkilendirmeden, adil

min yargılama sürecinde mahkemeye sunulan delillerden sonuç çıkaracağı belirtilmişti.
Birtek, s. 63.

19 Birtek, s. 64.
20 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 332. Yar-

gıtay uygulaması da bu doğrultudadır: “Yeni Türk Ceza Adalet Sisteminde benimsenen, “Kişi-
lerin Lekelenmeme Hakkı” ile “Eksiksiz soruşturma ve Tek Celsede Duruşma” prensipleri
uyarınca, soruşturmayı yürüten Cumhuriyet savcılarının makul sürede bütün delilleri topla-
maları, sadece mahkumiyetle sonuçlanacağını değerlendirdikleri hususları dava konusu yap-
maları, beraatle sonuçlanacağını değerlendirdikleri eylemleri dava konusu yapmamaları,
yani bir nev’i filtre görevi yapmaları gerekir” (Yarg. 13. CD., 30.11.2011, 17629/6976).
(Centel-Zafer, s. 549, 32. Dipnot).; Ünver-Hakeri, s. 526.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2917

bir yargılama yapılamayacağı düşüncesine dayanır. Madde gerekçesinde; “Mah-
keme önüne giden davalarda Türkiye’ye özgü yüksek beraat kararı oranlarının
(%30) ortaya koyduğu gerçek, davaların, olgunlaşmadan ve soruşturmada
yeterli delil, iz, eser ve emareler toplanmadan, basit şüpheler üzerine açıldığı-
dır. Tasarı, bu maddesinde iddianamenin iadesi ve 179 uncu maddesinde iddia-
namenin reddi kurumlarını, bu gerçek dolayısıyla kabul etmiştir” açıklamasına
yer verilmiştir.

Burada yeni Kanun’a mülga 1412 s.lı CMUK’un 214 ve 237/son maddele-
rinin alınmamasının ne anlama geldiğine de dikkat edilmelidir. Söz konusu olan
basit bir ihmal değil önemli bir zihniyet değişikliğidir21. Gerçekten, mülga
CMUK’un 214 üncü maddesinde mahkeme reisi dahi resen tanık ve bilirkişi
celbini ve başkaca sübut sebeplerinin toplanmasına karar verebilir deniliyordu.
CMUK’un 237/son fıkrasında ise “mahkeme vuku bulan talep üzerine veya ken-
diliğinden tanık ve bilirkişi celbini ve başkaca sübut sebeplerinin ihzar ve ira-
dını emredebilir” hükmü mevcuttu.

Yeni CMK’ya bu hükümler alınmamak suretiyle delillerin ancak soruş-
turma aşamasında toplanması gereği vurgulanmış olmaktadır. İfade edelim ki
amaç adil bir yargılama neticesinde insan hakları ihlallerine yol açmadan maddi
gerçeğe ulaşarak adaleti tesis etmek olduğundan bir delilin geç kalınarak kovuş-
turma aşamasında sunulması onun reddini gerektirmez. CMK’nın 207 nci mad-
desinde delilin ortaya konulması talebi bunun veya ispat edilmek istenen olayın
geç bildirilmiş olması sebebiyle reddedilmez denilerek bu husus vurgulanmış-
tır22.

Keza savunma hakkının bir gereği olarak CMK’nın 177 nci maddesinde
sanığın duruşma hazırlığı evresinde savunma delilinin toplanmasını isteyebile-
ceği hüküm altına alınmıştır. Buna göre; sanık, tanık veya bilirkişinin davetinin
veya savunma delillerinin toplanmasını istediğinde bunların ilişkin olduğu olay-
ları göstermek suretiyle buna ilişkin dilekçesini duruşma gününden en az 5 gün
önce mahkemeye verir.

Yeni CMK savcı merkezli bir kanun olduğundan soruşturma evresinde tüm
emirleri ve kararları savcı verecek, kolluk da bunları yerine getirecektir. Bu yüz-
den kolluğun adeta savcı gibi yetkilendirildiği CMUK’un 156 ncı maddesi de
kanuna alınmamıştır23.

Mülga CMUK’un 156 ncı maddesi şu şekildeydi: “Zabıta makam ve
memurları suçluları aramakla ve işin tenviri için lazım gelen acele tedbirleri
almakla mükelleftir. Bu makam ve memurlar tanzim ettikleri evrakı hemen sav-
cılığa gönderirler. Ancak hakim tarafından derhal icrası muktazi tahkik muame-

21 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 332.
22 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 332.
23 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 333.

2918 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

lelerine lüzum varsa bu evrakın doğrudan doğruya sulh hakimine gönderilmesi
caizdir”.

Eski kanunda yer alan bu hüküm yaşanan sıkıntılar dolayısıyla bilinçli bir
şekilde yeni kanuna alınmamıştır. Ancak uzun yıllar boyunca uygulanan bu
hüküm sebebiyle sanki işin gerçek sahibi polis, savcılık da masa memurluğu gibi
bir anlayışın doğmasına ve yerleşmesine sebep olmuştur. Kanunda öngörülen
istisnai hallerin dışında polisin fezleke düzenleyip mahkemeye vermesi bugün
için kabul edilemez. Ancak eski alışkanlıklar dolayısıyla bu uygulama ne yazık
ki el’an devam etmekte polis fezlekeleri iddianame haline getirilmektedir24.

Ayrıca suçüstü hali ve gecikmesinde sakınca bulunan durumlarda sulh ceza
hakimine, tutuklama dahil bütün soruşturma işlemlerini resen yapma yetkisi
veren CMUK madde 158 de aynı gerekçelerle yeni kanuna değiştirilerek alın-
mıştır.

Konuya ilişkin düzenleme yeni CMK’nın 163 üncü maddesinde; “suçüstü
hali ile gecikmesinde sakınca bulunan hallerde ancak Cumhuriyet savcısına
erişilemiyorsa veya olay genişliği itibariyle Cumhuriyet savcısının iş gücünü
aşıyorsa sulh ceza hakimi soruşturma işlemlerini yapabilecektir” şeklindedir.
Bu da soruşturma aşamasında asıl yetkilinin savcı olduğunu göstermekte sulh
ceza hakimine ise istisnai hallerde yetki vermektedir.

İfade edelim ki, delil toplama işi ülkemizde standartlarına uygun şekilde
yapılamamaktadır. Özellikle belirti delillerinin (maddi delil) toplanmasında
uzman bir suç kolluğuna duyulan ihtiyaç daima kendini hissettirmektedir. Belirti
delillerinden hareketle birçok önemli olay aydınlatılabilir ancak bunun için bu
delillerin bilimsel esaslara uygun şekilde uzman kişiler tarafından toplanması
maddi gerçeğe ulaşma açısından son derece önemlidir. Bu anlamda ülkemizde
savcılık ve adli kolluk teşkilatının yeterli olduğunu söylemek mümkün değil-
dir25.

Doktrinde de ittifakla kabul edildiği gibi adli kolluk gelişmiş ülkelerde
olduğu gibi bütün birimleriyle kurulmalı ceza yargılamasında görev alan kamu
görevlilerinin konuya ilişkin bilgi ve becerileri meslek içi eğitim ile geliştiril-
melidir.

Yukarıda da belirttiğimiz gibi delil toplama işinin yapılacağı yer soruş-
turma evresidir. Soruşturma iyi yapılıp davalar usulüne uygun tarzda açılma-
yınca eksiklikler kovuşturma aşamasında giderilmeye çalışılmakta bu da duruş-
malara sık sık ara verilmesini gerektirmekte, uzayan kovuşturma aşamasında
maddi gerçeğe ulaşma ihtimali her seferinde daha da azalmaktadır. CMK, bu
kabul edilemez durumun değiştirilmesinin yasal alt yapısını oluşturmuştur. Buna

24 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 333.
25 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 333.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2919

sahip çıkılıp bu değişikliğin bir an evvel gerçekleştirilmesi en büyük temenni-
mizdir26.

IV. MADDİ DELİLLER; MUHAFAZASI TOPLANMASI,
 AMBALAJLANMASI

1. Maddi Deliller (İz) ve Çeşitleri

Yukarıda PAGY’e göre delil’in, meydana gelen bir suçun aydınlatılması ve
suç sanıklarının tespitine yarayan her türlü ispat vasıtalarını ifade ettiğini belirt-
miş, maddi delil’in ise “itiraf ve şahadet dışında kalan suç veya suç sanıklarıyla
ilgili maddi (fiziki) bir yapıya sahip, canlı veya cansız, dokunulabilen şeyler”i
ifade ettiğini belirtmiştik.

Maddi bir bünyesi olmayan delillerin toplanması klasik yöntemlerle ol-
maktadır. Maddi delillerin muhafazası ve toplanması ise kriminalistik bilimin-
den faydalanmak suretiyle açıklanacaktır.

Kriminalistik işlenmiş olan suçu aydınlatmak için özellikle fizik, biyoloji
ve kimyanın tekniklerini kullanan bir bilim dalıdır27. Bu bilim dalının birçok
kolları bulunmakla beraber burada iz bilimi (maddi delil) üzerinde durulacaktır.
Bundan maksat ceza muhakemesinde özellikle de soruşturma aşamasında yapı-
lacak delil toplama işlemlerinin hatasız bir şekilde yapılmasına katkı sağlamak
böylece ceza muhakemesinde yaşanan insan hakları ihlallerinin önlenmesi çaba-
larına yardımcı olmaktır.

İz bilimi, insanı değil belirti delillerini (maddi delil) konuşturmak esasın-
dan hareket eder28. Tabii bilimlerin metodlarını kullanarak iz çeşitlerinin somut
olayda aranması, muhafaza altına alınması, toplanması, ambalajlanması ve de-
ğerlendirilmesi tekniklerini ortaya koyar. Bu yönüyle iz bilimi ceza muhakeme-
sinde insan hakları ihlallerinin önlenmesinde en önemli araçlardan biri haline
gelmiştir29.

Maddi gerçeğin insan hakları ihlallerine yol açmadan araştırılabilmesi
kriminalistik bilimini gelişmiş hukuk devletlerinde cazip kılmakta ve bu alanda
daha fazla yatırım yapmasını sağlamaktadır. Diğer yandan ceza muhakemesinin
hızla bilimsel deliller aşamasına geçmesine paralel olarak ceza muhakemesine
yardımcı bilim olan kriminalistik de önem kazanmıştır.

Yeni CMK bu yöndeki ileri düzenlemeleriyle (şüpheli ve sanığın beden
muayenesi ve vücundundan örnek alınması, diğer kişilerin beden muayenesi ve

26 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 333.
27 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 334;

Öztürk, Cemal: Ceza Muhakemesinde İz Bilimi Kriminalistik Gerçeği, Ankara 2006, s. 25
vd.; Karakuş, Oğuz: Kriminalistik, Ankara 2009, s. 3 vd.

28 Öztürk, Ceza Muhakemesinde İz Bilimi Kriminalistik Gerçeği, s. 28.
29 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 334.

2920 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

vücuttan örnek alınması moleküler genetik incelemeler, fizik kimliğin tespiti, m.
75 vd.), iz bilimini soruşturma ve kovuşturma makamlarının emrine vermiştir.

Kriminalistler30 izleri (maddi delilleri) genelde dört gruba ayırarak ince-
lemektedir. Bunlar; “1- materyal izleri, 2- şekil izleri, 3- baskı izleri, 4- durum
izleri”dir31.

Materyal izlerinden maksat; katı, sıvı veya gaz şeklinde olabilen ve miktar
itibariyle makro ve mikro hacime sahip bulunabilen izlerdir. Materyal izler
kendi aralarında organik, inorganik ve zehirler olmak üzere üç gruba ayrılır.

Şekil izleri, kırılmış, parçalanmış şeylerin parça şekli veya damla, sıçrama,
silme, leke izi böyledir. Örneğin, bir bombalama eyleminde şekil izleri bom-
banın cinsinin tayinine yardımcı olur.

Baskı izleri, el, ayak, parmak, lastik, daktilo yazısı veya başka şekilde bas-
mak suretiyle ortaya çıkan izlerdir. Bu tür izlerde materyal izi, iz taşıyıcısına
aktarılmış olmaktadır. Örneğin, parmak izinde ter ve cilt yağı parmağın basıldığı
yere aktarılmış olur.

Durum izleri, olay mahallinin genel vaziyetini gösterir. Mesela suç mahal-
linde bulunan eşyanın pozisyonu, adam öldürme söz konusu ise cesedin ko-
numu, hırsızlık söz konusu ise eşyaların dağınıklığı, başka suçlarda ise örneğin,
kapının, pencerenin, kilidin durumu kriminalistik bakımından önem arz edebilir.

2. Maddi Delillerin Muhafaza Altına Alınması, Toplanması,
 Ambalajlanması

A. Olay Yeri İncelemesi, Muhafaza Altına Alma

İnceleme konumuzu oluşturan maddi bir bünyesi olan delillerin muhafaza
altına alınma faaliyeti, suçun işlenmeye başladığı veya işlendiği andan itibaren
başlar32.

Polis, suçun delillerini tespit etmek amacıyla, Cumhuriyet savcısının em-
riyle olay yerinde gerekli inceleme ve teknik araştırmaları yapar. Buna göre,
olay mahalline konuya ilgisiz kişilerin ve diğer canlıların girmesi engellenme-
lidir. Keza olay yerindeki izlerin hava şartlarından, rüzgardan, yağmurdan, kar-
dan etkilenmesi de önlenmelidir. Bu konuda uygulamada eskiye nispetle olumlu
gelişmeler bulunmakla birlikte halen yeterli değildir.

30 Kriminalist (iz bilimci); teknik gelişmeleri ve araçları kullanıp, suçun çözümünde aktif görev

alarak delil elde edip bunu değerlendiren uzmandır. Bkz; Öztürk, Ceza Muhakemesinde İz
Bilimi Kriminalistik Gerçeği, s. 27.

31 Ayrıca bkz; Polat, Oğuz: Kriminoloji ve Kriminalistik Üzerine Notlar, Suç-Suçlu-Suç Yeri,
1. Baskı, Ankara 2004, s. 339 vd.; Kaygısız, Mustafa: Kriminalistik Olay Yeri İnceleme Suç
Yeri ve Delil Güvenliği, Ankara 2010, s. 42 vd.; Öztürk, Ceza Muhakemesinde İz Bilimi
Kriminalistik Gerçeği, s. 27.

32 PAGY., m. 14.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2921

Olay yerinin açık veya kapalı bir yer oluşu, hava durumu, delillerin kim-
yasal ve fiziksel özellikleri göz önünde bulundurularak gerekli koruyucu ted-
birler alınır. Olay meydana geldiğinde zorunlu olanlar hariç hiçbir delile doku-
nulmamalı, yeri değiştirilmemeli, olay yeri inceleme ekibinin gelmesi beklen-
melidir. Olay yerinde kalması zaruri görülen deliller, soruşturma veya inceleme
sonuçlanıncaya kadar görevlendirilecek nöbetçiler tarafından korunmalıdır.

Bu işlemler, uygulamada olay yeri incelemesi yapan ekiplerce yerine geti-
rilir.

PVSK’nın “Adlî görev ve yetkiler” başlıklı Ek 6 ncı maddesine göre, olay
yerinde görevine ait işlemlere başlayan polis; bunların yapılmasına engel olan
veya yetkisi içinde aldığı tedbirlere aykırı davranan kişileri, işlemler sonuçla-
nıncaya kadar ve gerektiğinde zor kullanarak bundan men eder.

Olay yeri incelemesine ilişkin düzenlemeler Polisin Adli Görevlerinin
Yerine Getirilmesinde Delillerin Toplanması, Muhafazası ve İlgili Yerlere Gön-
derilmesi Hakkında Yönetmelik33‘te ayrıntılı olarak düzenlenmiştir. Bu Yönet-
melikte belirtilmeyen hususlarda diğer Kanun, Tüzük ve Yönetmeliklerde yer
alan hükümler uygulanır.

PAGY’ye göre, olay yeri inceleme ekibi olay yerine planlı ve süratli
şekilde gidip önceden yaptığı planı ayrıntılı bir şekilde uygulamaya koyar34.

Hazırlanan planda, olayın çeşidine göre;

a) Personelin sayısı, niteliği, olaydaki görevi, b) Olay soruşturma sorum-
lusu, c) Araç, gereç, teçhizat ve malzemenin (kroki ve fotoğraf malzemesi, delil
ambalaj malzemesi, inzibat aletleri, iz tesbit aletleri, iz tesbit malzemesi ve diğer
lüzumlu malzeme) nitelik ve nicelikleri, açıkça belirtilir.

Olay yerinde, olayın önem ve çeşidine göre, öncelikle aşağıda belirtilen
tedbirler alınır35;

a) Yaralılara ilk müdahale ve tahliye işlemleri yapılır. b) Seyirci kalabalığı
uzaklaştırır. c) Olay yeri giriş ve çıkışları kontrol altında tutulur. d) Trafik akışı-
nın devamı sağlanır. e) Olay yeri yakınında bulunan şahıslar kontrol edilir. f)
Delillerin bozulması, değişmesi kaybolması önlenir. g) Mevcut oldukları tak-
dirde sanıklar muhafaza altına alınır. h) Şahitlerin ifadeleri alınmadan olay
yerinden uzaklaşmaları önlenir. ı) Sanıkların şahitlerle ve şahitlerin birbirleriyle
konuşmaları önlenir.

Olay yerinin ilk incelenmesi, gözlem yoluyla yapılır. Bu incelemede suç
sanıklarının;

a) Giriş yeri ile bu yere nasıl girildiğinin, b) Asıl saldırı hedefinin, c) Giriş
yeri ile asıl saldırı hedefi arasında izlediği yolun, d) Çıkış yerinin, e) Asıl saldırı

33 17.02.1983 tarih ve 17962 s.lı Resmi Gazete.
34 PAGY., m.4
35 PAGY., m.5.

2922 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

hedefi ile çıkış yeri arasında izlediği yolun, f) Uğrayabileceği diğer yerlerin,
tespiti yapılır.

Bu tespitten sonra yöntem kullanarak (Belirli bir nokta seçilmek ve belirli
bir istikamete doğru hareket edilmek suretiyle yukarıdan aşağıya bölgelere
ayırarak, dıştan içe daire çizerek vb.) olay yerinin ayrıntılı incelenmesi yapılır.

Bu inceleme sırasında olay yerinde;

a) Suç sanıklarının veya mağdurun bedeninden düşebilen veya akabilen
madde ve parçalar (kıl, kan, tırnak vb. gibi), b) Suç sanıklarının veya mağdurun
üzerinden düşebilen parçalar (düğme, mendil, kravat, not defteri vb. gibi), c) Suç
sanıklarına ait ve suçu işlemeye elverişli vasıtalar (Ateşli veya ateşsiz silahlar,
mermi çekirdeği, kovan, maymuncuk, kalıp vb. gibi), d) Suç sanıklarının veya
mağdurun ve ilgililerin mekan itibariyle bıraktıkları izler (parmak izi, ayak izi,
diş izi, beden izi, boğuşma izleri vb. gibi), e) Olayın aydınlatılmasına ve suç
sanıklarının belirlenmesine yarayacak diğer hususlar (suç unsuru taşıyan bildiri,
broşür, dergi, afiş, kitap vb. ile bunların yazım ve basımında kullanılan daktilo,
teksir makinası vb. gibi) belirlenir, etiketlenir ve not edilir.

Bu işlem sırasında delillerin kaybolmamasına, bozulmamasına, yerlerinin
değiştirilmemesine dikkat edilir.

Olay yerinde bulunan deliller toplanmadan olay yeri krokisi yapılır36.

Yapılacak krokide, iz ve delillerin bulunduğu yerler, kesin ve doğru alın-
mış ölçüler, hava durumu, olayın zamanı, dosya numarası, krokiyi yapanın ismi,
yönler ve birimin adı mutlaka yazılır.

Olay yerinin incelenmesiyle belirlenen önemli yerlerin fotoğrafı çekilir37.
Fotoğraf çekiminin tüm iz ve delilleri belirtecek şekilde, ölçekli, muhtelif açılar-
dan ve en az iki poz olması gereklidir. Olayın mahiyet ve önemine göre olay
yerinin, tekniğine uygun planı yapılır38.

Olay yerinin sistematik incelenmesinde soruşturma sorumlusu, bilimsel ve
teknik incelemeleri yaparken uzmanlardan yararlanır (Parmak izi uzmanı, patla-
yıcı madde uzmanı, balistik uzmanı gibi39). Olay yeri incelemesinin tüm safha-
ları tutanakla tespit edilir.

B. Maddi Delillerin (İz) Toplanması

PAGY’nin 13 üncü maddesine göre, olay yerinin incelenmesi sırasında
bulunan tüm maddi deliller, bulundukları yerlerde etiketlenerek numaralanır.
Etiketlerin üzerine; delillerin bulunduğu yer, dosya numarası, tarih, delillerin

36 PAGY., m.7.
37 PAGY., m.8.
38 PAGY., m.9.
39 PAGY., m.10.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2923

izahı, kimden alındığı, emniyet birimin adı, soruşturmacının kimliği ve lüzumlu
görülen diğer hususlar yazılır.

Olay yeri incelemesi bittikten sonra, bulunan delillerin toplanmasına geçi-
lir. Deliller toplanırken, bozulmalarına, değişmelerine, kaybolmalarına, meydan
verilmeyecek şekilde (kenarlarından tutma, eldiven takma, kıskaç kullanma gibi)
tedbirler alınır.

Bu şekilde toplanan deliller geçici ve basit ambalajlarına konur. Diğer
deliller, ilgili yerlere gönderilmek üzere soruşturmayı yapan emniyet biriminde,
kilitli ve mahsus odalarında veya çelik dolaplarda muhafaza edilir. İlgililerden
başkasının herhangi bir sebeple bu yerlere girmelerine veya dolapları açmalarına
müsaade edilmez.

C. Maddi Delillerin Ambalajlanması

Olay yerinde bulunan maddi delillerin bilimsel yöntemlerle inceleme ve
değerlendirmeleri gerekli görülenleri en yakın polis laboratuarlarına gönderil-
mek üzere aşağıda gösterildiği şekilde tam ambalajlanmaları yapılır40.

Deliller, sıcağa, soğuğa, sarsıntılara, her türlü kimyasal ve fiziksel etken-
lere veya çalınmaya karşı korunacak şekilde, kimyasal ve fiziksel özelliklerine
göre ve ayrı ayrı ambalajlanır41.

Ambalajlara delillerle ilgili düzenlenen tutanaktan iki nüsha, olay yerinde
yazılan etiket ve gönderilen yere hitaben yazılan yazı da yerleştirilir42.

Olay yerlerinde elde edilen deliller, incelenmek üzere ilgili birimlere gön-
derilirken uygun şekilde ambalajlandıktan sonra ambalajın ebadına, delillerin
mahiyet ve önemine göre tel, sicim, ip veya uygun görülen benzerleri ile bağla-
nıp, plastik kelepçe, açıldığında yeniden kullanılamayacak derecede deforme
olan ve açıldığı belli olan mühür bandı, kendinden yapışkanlı güvenlik poşeti,
üzerinde seri numarası bulunan tek kullanımlık hazır mühür, kurşun veya mumla
mühürlenir43.

Barut ve Patlayıcı Maddelerle Silah ve Teferruatının ve Av Malzemesinin
Sureti Murakabesine Dair Nizamnamede tanımı ve sınıflandırılması yapılan pat-
layıcı maddelerin ambalajlanmasında, aynı nizamnamenin, “2313 sayılı Uyuştu-

40 PAGY., m.15.
41 PAGY’nin 16 ncı maddesine göre ambalajlama malzemesi olarak; muhtelif naylon ve bez

torbalar, mukavva, teneke, plastik ve tahtadan mamül kutular, cam şişeler, çeşitli büyüklükte
hazır etiketler, zamk ve selebant çeşitleri, ambalaj yapımına yardımcı el aletleri, kırmızı
mum, sicim, iplik, kurşun, mühür ve sıkma makinası, pens ve cımbız gibi tutucu aletler,
sünger, parça kumaş, pamuk, talaş, mantar tıpa ve uygun görülecek diğer malzeme kullanılır.

42 Tutanakta; delillerin cinsi, miktarı, özellikleri, üzerindeki işaret, yazı ve numaraları, huzurda
bulunanların kimlikleri, tarih, yer, saat ve imzalar bulunur. Yazılan yazıda, istenen husus
açıkça belirtilir (m.17).

43 PAGY., m.18.

2924 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

rucu Maddelerin Murakabeleri Hakkında Kanun” kapsamında olan uyuşturucu
madde ve müstahzarların ambalajlanmasında aynı Kanunun 21 inci maddesine
göre çıkarılan Yönetmeliğin44 konuya ilişkin hükümleri de göz önüne alınma-
lıdır.

D. Delillerin Gönderileceği Yerler, Kriminal Polis Labaratuvarı ve
 Bölümleri

Deliller ilgili yerlere, PTT kanalı45 ile veya kurye ile gönderilir.

Polis laboratuarlarına gönderilen kolilerin teslimi ve geri alınması “Emni-
yet Genel Müdürlüğü Kriminal Polis Laboratuarları Teknik Hizmet Yönetme-
liği” hükümlerine göre yapılır.

Cumhuriyet savcılıklarına gönderilen kolilerde ise “Suç Eşyası Yönetme-
liği” hükümleri tatbik edilir46.

Ayrıca konu ile ilgili “Emniyet Genel Müdürlüğü Merkez ve Bölge
Kriminal Polis Laboratuarları Teknik Hizmet Yönetmeliği”nden47 de bahsetme-
miz gerekir.

Söz konusu yönetmelik; adli, idari ve siyasi soruşturmalar sırasında elde
edilen maddi delilleri, bilimsel usullerle inceleme ve değerlendirme yaparak, suç
ve suçlunun tespitinde ve ispatında ve patlayıcı maddelerle mücadelede Güven-
lik Kuvvetlerine ve Adli Mercilere yardımcı teknik bir birim olarak hizmet yürü-
ten “Kriminal Polis Laboratuarları”nın kuruluş ve bağlılığı ile görev, çalışma
esas ve usullerini düzenler48.

Yönetmelik; Emniyet Teşkilatı Merkez Kriminal Polis Laboratuarı ile
Bölge Kriminal Polis Laboratuarlarının kuruluşunu, bağlılığını, uzman, asistan
ve yardımcı teknik personelin nitelikli şekilde yetiştirilme şartlarını, görev, yetki
ve bu konulara ilişkin esas ve usulleri kapsar49.

Merkez Laboratuarı; a) Balistik, b) Sahtecilik ve Grafoloji, c) Patlayıcı
Maddeler ve Kimya, d) Ar-Ge şube Müdürlükleri ve bağlı alt birimlerden teşek-
kül eder. Şubeler, hizmet sahalarından en az birinde uzmanlığa sahip Şube Mü-
dürlerinin yönetimi altında kurulur ve Daire Başkanlığına bağlı olarak hizmet
yürütür.

Bölge Laboratuarları; Bölge Merkezi olarak seçilen yerlerde; bulunduğu İl
Emniyet Müdürü kadro derecesine eşit, hizmet sahalarından en az birinde

44 21 Kasım 1982 tarih ve 17875 s.lı R.G’de yayımı ile yürürlüğe girmiştir.
45 PTT kanalı ile gönderilenler “değerli koli” muamelesine tabi tutulur. PAGY m.20.
46 PAGY., m.19.
47 R.G: 11 Ekim 1984 - Sayı: 18542, Dayanak: 4.6.1937 tarih ve 3201 s.lı Kanun.
48 Bkz: “Emniyet Genel Müdürlüğü Merkez ve Bölge Kriminal Polis Laboratuarları Teknik

Hizmet Yönetmeliği (Kriminal Polis Yönetmeliği)=KPY., m.1.
49 KPY., m. 1, 2.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2925

uzmanlığa sahip bir Emniyet Müdürü yönetimi altında kurulur ve doğrudan
Genel Müdürlüğe bağlı olarak hizmet yürütür. Bu Laboratuarlar; a) Balistik, b)
Grafoloji ve Sahtecilik, c) Kimya, d) Patlayıcı madde; fiziki incelemeler, e) Tek-
nik fotoğrafi bölümlerinden teşekkül eder.

Günün şartlarına, ileri teknolojinin getirdiği yenilikler ve sağladığı imkan-
lara göre, ihtiyaç duyulan konularda Daire Başkanının teklifi ve Emniyet Genel
Müdürlüğünün onayı ile yeni uzmanlık bölümleri kurulur ve bu bölümlerin hiz-
met kapsamları, kuruluş onaylarında belirlenir. Gelişen ihtiyaçlar, ülkenin coğ-
rafi yapısı, ulaşım imkanları ve olay yoğunluğunun gerektirdiği hallerde, Daire
Başkanlığının teklifi, Emniyet Genel Müdürünün uygun görmesi ve Bakanlığın
onayı ile yeni Bölge Kriminal Polis Laboratuarları kurulabilir.

Laboratuarlar; a) Balistik, b) Grafoloji ve Sahtecilik, c) Patlayıcı Maddeler,
d) Kimya, e) Teknik Fotoğraf, f) Araştırma ve Geliştirme bölümlerinin tamamı
veya birkaçından teşekkül eder50.

Laboratuar bölümlerinde uzmanlık konuları ile ilgili olarak aşağıdaki
hizmetler yapılır51.

a. Balistik Bölümü

Bu bölümün görevleri; silah, mermi, kovan ve her türlü alet ve bunlara ait
izler üzerinde inceleme yaparak, bu konularda ilmi ve teknik delilleri belirle-
mek, bunlar ve bunlara ilişkin diğer talepler hakkında görüşlerini bildirmek, faili
meçhul yaralama, öldürme, saldırı ve benzeri olaylara ait kovan ve mermi çekir-
deklerini laboratuarlarda inceleyip tasnife tabi tutarak arşivleme ve bunların ele
geçen ateşli silahlarla ve diğer olaylarla irtibatını araştırıp çözümlenmesine yar-
dımcı olmak, ateşli ve ateşsiz silah, fişek, bıçak ve çeşitli aletlerin 6136 sayılı
Kanun kapsamına dahil memnu vasfını haiz silahlardan olup olmadığını mua-
yene ve denemelere tabi tutarak belirlemek, ateşli ve ateşsiz silahlarla bunlara ait
fişek, aksam, bıçak, kılıç ve benzeri aletlerin 6136 sayılı Kanuna göre antika
olup olmadıklarını tespit etmek, ruhsatlı ve ruhsata bağlanacak silahların numa-
ralarının orjinal veya sonradan vurma olup olmadıklarını fiziki ve kimyasal aşın-
dırma metodlarıyla incelemek ve marka, çap, model, tip ve diğer özelliklerini
tespit etmek, yaralı veya cesetlerden elde edilen elbiseler veya doğrudan doğ-
ruya cesetteki yaralar üzerinde fiziki ve kimyasal incelemeler sonucu mermi
giriş ve çıkış yönleriyle atış mesafelerini ve diğer kesici, delici alet izlerini tespit
ve tayin etmek, ateşli silahlar ve benzeri şekillerde vuku bulan taksirli olaylarda
kusur derecesinin tespiti yönünden mütalaada bulunmak, talep edildiğinde nakil
vasıtaları motor ve şasi numaralarını fiziki veya kimyasal aşındırma metodla-
rıyla inceleyip, görüş bildirmek, olay yerinde incelemelerde bulunarak, olayın
cereyan tarzını, kroki, plan ve fotoğraflarla belirleyip, mütalaa vermek, incele-

50 KPY., m.5-11.
51 KPY., m.12.

2926 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

meye tabi tutulan silahlardan elde edilen mukayese kovan ve mermi çekirdek-
lerini, yıllara ve illere göre tasnif edip arşivlemek, yurt dışında, vatandaşlarımıza
ve dış temsilciliklerimize karşı ateşli silahlarla işlenen saldırı ve benzeri olay-
larda, bu ülkelerden suç delillerine ait bilgiler istemek, olayın aydınlatılması ve
suçluların tespiti amacıyla, karşılıklı teknik işbirliğini sürdürmektir52.

b. Sahtecilik Bölümü

Bu bölümün görevleri; “el ve Daktilo makinası yazıları ile çeşitli belgelere
atılmış imzaları inceleyip, hangi kişi veya makinaya ait olduklarını veya sahte-
liğini tespit etmek; mühür, damga, kaşe, baskı ve benzerlerinin, orjinallerine
uygunluğunu veya sahteliğini belirlemek; kağıt, pul, banknot ve benzeri belgeler
üzerinde yapılmış çeşitli tahrifat, sahtecilik ve kalpazanlık işlemlerini tespit ve
birbirleriyle irtibatlandırmak; gerektiğinde belgeler üzerinden parça kesmek
suretiyle mürekkep örnekleri alıp, fiziki ve kimyasal incelemeler yapmak veya
yaptırmak; fotoğraflar üzerinde, fotomontaj, rötüş veya benzeri usullerle yapıl-
mış değişiklikler ile bunların; diğer fotoğraf veya kişilerle karşılaştırılarak aidi-
yetini tespit etmek; suç delili niteliğindeki parmak izi tespit ve teşhis taleplerini
inceleyip sonuçlandırmak; çeşitli olaylarla ilgili olarak elde edilen suç unsuru
taşıyacak nitelikteki yazı, imza, bildiri ve benzeri dökümanları arşivleyip, tasnif
ederek, kişiler bakımından irtibatını araştırmak; belgeler üzerinde; ilave, silme,
kazıma ve benzeri usullerle meydana getirilen tahrifat veya bütünüyle sahte ola-
rak yapılmış olan düzenlemelerde, iğfal kabiliyeti, suç unsurlarının teşekkülü ve
şekil şartları bakımından görüş bildirmek; her an sahteciliğe konu olabilen pasa-
port, şoför ehliyetnamesi, nüfus hüviyet cüzdanı ve benzeri belgelerin düzenlen-
mesinde kullanılan soğuk damga, mühür, kaşe ve yetkililerin imza örneklerini,
ilgili birimlerden talep ederek, arşivleyip, mukayese işlemleri için hazır bulun-
durmak; sahteciliğe konu teşkil eden banknot, pul, seyahat çekleri, yabancı para-
lar ve benzerlerinden örnekler temin ederek mukayeseye elverişli kataloglar
hazırlamak”53 olarak sayılabilir.

c. Patlayıcı Maddeler Bölümü

Bu bölümün görevleri; patlayıcı maddelerle ilgili olarak meydana gelen
olaylarda elde edilip, gönderilen patlamış veya patlamamış bombalar ve artıkları
üzerinde fiziki ve kimyasal incelemeler yaparak, bunların menşeini, tipini, patla-
yıcı nev’ini, kurgu ve sistemini, zararsız hale getirme usullerini tespit etmek;
illerden gönderilen Bomba Bilgi Form’larını inceleyip, değerlendirme ve tasnif
ederek, Milli Bomba Bilgi Merkezine (M.B.B.M.) işleyip, diğer olaylarla irtiba-
tını sağlamak; Bomba Bilgi Formlarındaki bilgilerin yetersizliği veya tereddüt
hasıl olduğunda, mahalline uzman göndermek veya ilgili malzemeleri labora-

52 KPY., m.12.
53 KPY., m.12.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2927

tuara getirerek incelemeye tabi tutmak; geliştirilen yeni kurgu ve sistemleri veya
ele geçen önemli olaylara ait bilgileri, zararsız hale getirmek usulleriyle birlikte
tüm bomba uzmanlarına bildirmek; önemli olaylarda bombaları zararsız hale
getirmek için talep olduğunda, illerdeki uzmanları takviye etme veya yardımcı
olmak amacıyla, mahalline uzman sevk etmek; patlayıcı madde uzman ihtiyacını
karşılamak veya yeni gelişen teknoloji ve sistemler hakkında bilgi ve tecrübe
kazandırmak amacıyla düzenlenecek temel ve tekamül kurslarını yürütmek;
uzmanların ihtiyacı olan cihazların planlanması, temini, dağıtımı, eğitimi ve faal
olarak kullanılmalarını sağlamak; her uzmana ait şahsi fişler tutarak, uzmanlık-
tan çıkarılma, şark tayinlerini planlama ve nakil işlemleri konusunda görüş bil-
dirmek; yurt içi ve Uluslararası bomba olaylarını takip, yabancı ülkelerin ben-
zeri kuruluşları ile teknik bilgi alış verişinde bulunarak, Bomba Bilgi Merkezini
geliştirmek; uzmanların görevlerini daha güvenli ve müessir bir şekilde yap-
malarına yardımcı olacak yeni müdahale usulleri denemek, geliştirmek ve ihti-
yaç duyulduğunda güvenlik kuvvetlerinin yürüteceği operasyonlarda patlayıcı
madde teknikleri yönünden eğitim vermek veya uygulayıcı olarak katkıda bu-
lunmak şeklinde sıralanabilir54.

d. Kimya Bölümü

Bu bölüm; her cins uyuşturucu “Narkotik ve psikotrop maddelerin analiz-
lerini yaparak, nev’ini, saflık derecesini ve karışımındaki katkı (dolgu) maddele-
rini tespit etmek; analizini yapmış olduğu uyuşturucu maddelerin özelliklerini
bilgisayara yüklemek suretiyle, ele geçen diğer uyuşturucular ile mahiyet bakı-
mından irtibatını sağlamak; talep olduğunda, kan, idrar ve diğer vücut sıvıla-
rında alkol ve uyuşturucu madde arayıp, tespit etmek ve oranlarını belirlemek;
patlayıcı maddelerin analiziyle, cins ve karışım oranlarını belirlemek ve diğer
olaylarla irtibatını araştırmak; suçla ilgili bilinmeyen maddeleri mevcut kütüp-
hane imkanları dahilinde belirlemek ve gerekli maddi ilişkileri ortaya koymak;
boya, cam, leke, kağıt, kumaş, mürekkep, çeşitli metaller ve benzerlerini analize
tabi tutarak delilleri belirlemek; patlayıcı madde ve bomba düzenlerini imal
eden, hazırlayan, nakleden ve çeşitli şekillerde temas suretiyle ilişkisi olabile-
ceği şüphelenilen kişilerden svaplar alıp, kimsayal incelemelere tabi tutarak
irtibatını araştırmak; ateşli silahlarla işlenen olaylarda şüpheli kişilerden svaplar
alıp ateş edip etmediğini, mermi yaraları etrafından alacağı örneklerle de atış
mesafelerini belirlemek’le görevlidir55.

e. Teknik Fotoğraf Bölümü

Bu bölümün görevleri, bölümlerin uzmanları tarafından ihtiyaç duyulan
hallerde suç delilleri ile kimyasal ve fiziksel bulguları normal, mikro, makro

54 KPY., m.12.
55 KPY., m.12.

2928 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

ultra-violet, infra-red ve diğer usuller kullanarak fotoğrafla tespitini yapmak ve
mukayese tabloları hazırlamak; olay yerinde yapılacak inceleme ve araştırma-
larda, suç delillerinin yerini, pozisyonunu ve diğer hususları fotoğraflarla tespit
etmek; Emniyet teşkilatının tüm merkez ve taşra birimlerinden renkli fotoğraf
ünitesine gönderilen film, banyo, tab ve çoğaltma taleplerini, kapasitesi dahi-
linde karşılayıp, kurye ve posta vasıtasıyla mahalline ulaştırmak; laboratuar
konularıyla ilgili olarak çekilen filmleri arşivleyip, muhafaza etmektir56.

f. Araştırma ve Geliştirme Bölümü

Bu bölüm, yalnız merkez Laboratuarı bünyesinde teşekkül ettirilip, Daire
Başkanlığına bağlı bir şube müdürlüğü olarak görev yapar.

“İleri teknolojinin getirdiği ve Kriminal Laboratuar hizmetleri ile ilgili yeni
buluş, gelişme ve metodlar ile bunların gerektirdiği teknik, optik ve elektronik
araç ve gereçler üzerinde mahallinde veya laboratuarlara monte ettirmek sure-
tiyle, ön araştırma ve çalışmalar yapıp, alınmasında yarar görülenler hakkında
tekliflerde bulunmak (…)” bölümün görevleri arasındadır57.

V. DELİLLERİN DEĞERLENDİRİLMESİ

Daha önce de belirttiğimiz gibi ceza muhakemesinde, “delil serbestisi”
ilkesi geçerlidir58. Bunun anlamı delillerin değerlendirilmesinde hakim ve savcı
serbesttir, fakat delillerin araştırılmasında kamu düzeni ve hukuka bağlı devlet
gereğinin bir sonucu olarak serbestlikten bahsetmek doğru değildir. Nihayetinde
hakim veya savcı bazı delilleri hukuka aykırı yollardan elde edildiği için (örne-
ğin, yasak ifade ve sorgu yöntemleri ile suçu ikrar) değerlendirme dışı tutmak
durumunda kalabilir59.

Delil serbestisi ilkesi; yalnızca her şeyin delil olmasını, soruşturma ve
kovuşturma safhasında delillerin incelenmesini ve değerlendirilmesini kapsa-
maz, aynı zamanda bu ilke gereğince hakim veya savcının delilleri vicdani
kanaatine göre tartmasını da ifade eder.

CMK’da, sadece duruşmanın seyrini ilgilendiren hususlarda kanuni delil
sisteminin benimsendiğini görmekteyiz. “Duruşma Tutanağının İspat Gücü”
başlıklı 222 nci maddede; “Duruşmanın nasıl yapıldığı, kanunda belirtilen usul

56 KPY., m.12.
57 KPY., m.12.
58 “(…) Buna göre, ceza muhakemesinde hangi hususun hangi delillerle ispat olunacağı konu-

sunda bir sınırlama bulunmayıp, yargılama yapan hakim hukuka uygun şekilde elde edilmiş
her türlü delili kullanmak suretiyle, sanığın aleyhine olduğu kadar lehine olan delilleri de
araştırıp, değerlendirerek şüpheden arınmış bir sonuca ulaşmalıdır.” Bkz; YCGK., 23.02.2016
tarih ve 2014/5.MD-98, 2016/83 sayılı kararı ile YCGK., 17.11.2009 tarih ve 7-160/264 sayılı
kararı.

59 Bkz; Tosun, s. 725.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2929

ve esaslara uygun olarak yapılıp yapılmadığı, ancak tutanakla ispat olunabilir.
Tutanağa karşı yalnız sahtecilik60 iddiası yöneltilebilir” hükmü yer almaktadır.
Aleni olan kamu davasının, hukuka uygun şekilde yürütülüp yürütülmediği ve
adil yargılanma hakkına riayet edilip edilmediğinin denetlenebilmesi, duruşma
tutanaklarıyla ispat edilir. Keza duruşmanın aleni yapılıp yapılmadığı duruşma
tutanağına geçirilir61.

“Delil serbestisi” ilkesi iki yönden sınırlandırılmıştır. Bunlardan biri değer-
lendirilecek olan delilin yalnızca duruşmaya getirilmiş ve huzurda tartışılmış
deliller olması gerekliliğidir (m. 217/1). Duruşmaya getirilemeyen hiçbir ispat
vasıtası, delil olarak değerlendirilemez ve üzerinde tartışılamaz. Bu nedenle
mahkeme vardığı kanaati, tahminlere değil mahkeme huzuruna getirilmiş ve
tartışılmış delillere dayandırmak zorundadır. Toplanan delillerin bir kısmına
dayanılıp diğer kısmı gözardı edilerek doğru bir kanaate varılması mümkün
değildir62.

Delil serbestisinin bir diğer sınırı ise yalnızca hukuka uygun şekilde elde
edilen delillerin değerlendirilebilmesidir63. Hukuka aykırı yöntemlerle elde
edilen delil değerlendirmeye alınamaz ve hükme esas teşkil edemez64.

Hâkim delilleri serbestçe değerlendirir ve keyfilikten uzak bir biçimde var-
dığı vicdani kanaati hükümle ortaya koyar. Bu kanaati hakime yürüttüğü dava
verir. Kanaatin, dava dışı yollarla ortaya konması adaletin tesisi bakımından son

60 Duruşma tutanaklarının ispat gücü ve sahtecilik konusunda bkz. Gökcen, Ahmet: Belgede

Sahtecilik Suçları, 5. Baskı, Ankara 2018, s. 207 vd.
61 “Sanığın sorgu ve savunmasının tespit edildiği 25.04.2006 tarihli oturumun açık yapılıp

yapılmadığı tutanağa geçirilmeyerek 5271 sayılı CYY.’nın 221/1-b ve 182/1 inci maddelerine
aykırı davranılması” (Yarg. 4. CD., 26.04.2011, 776/5665).

62 “Yüksek de olsa bir ihtimale dayanılarak sanığı cezalandırmak, ceza muhakemesinin en
önemli amacı olan gerçeğe ulaşmadan hüküm vermek anlamına gelecektir” (YCGK.,
17.03.2015, 6-66/52).

63 Konuyla ilgili olarak YCGK’nun 17.11.2009 tarihli içtihadında uygulamaya yol gösterecek
şekilde şu hususlara yer vermiştir; “Ceza yargılaması hukukumuzda delillerle ilgili geçerli
ilke, “delil serbestisi” prensibidir. Bu nedenle, ceza yargılaması hukukunda, medeni yargı-
lama hukukundan farklı olarak, her şey kanıt olarak kabul edilebilmektedir. Ancak hem “delil
serbestisi” hem de “delillerin yargıçların kanaatine göre takdir edilmesi” ilkelerinin belli
sınırları bulunmaktadır. Bunlardan biri de, mahkemenin, ancak hukukun izin verdiği yöntem-
lerle elde edilen delilleri dikkate alabilecek olmasıdır. Başka bir deyişle, hukuk düzeninin
yasakladığı yöntemlerle toplanan kanıtlar mahkemece dikkate alınamazlar. Temel hak ve
hürriyetlere yasadışı müdahale suretiyle elde edilen delillerin davalarda hükme esas alın-
masının hukuka aykırı sayılması ise, çağdaş hukuk sistemlerinin bazılarında yargısal ilkeler,
kimilerinde de pozitif hukuk normları sayesinde mümkün olabilmektedir” (YCGK.,
17.11.2009, 7-160/264).

64 Sanığın suçunu ispat etmek için delillerin elde edilmesindeki bir hukuka aykırılığın kamu
yararı düşüncesiyle göz ardı edilmesi, esasında hukuk devleti ilkesi gereğince herkesin
yararına olarak kabul edilen hukuk kurallarına aykırı davranıldığı için kamu yararı ve adaletin
teminini sağlamaz. Bkz; Şen, Ersan: Türk Ceza Yargılaması Hukukunda Hukuka Aykırı
Deliller Sorunu, 1. Baskı, İstanbul 1998, s. 6.

2930 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

derece tehlikelidir65. Kanun koyucu böyle bir tehlikenin yaşanmaması için
kanun yolları öngörmüştür. Hakimin hükmünü delillere dayandırıp dayandırma-
dığı kanun yolu muhakemesinde, gerekçeli karardan anlaşılır.

Hükmün dayanaklarının akla, hukuka ve dosyaya uygun olarak açıklan-
ması gerekçeyle sağlanır. Bu nedenle gerekçenin, bilgi ve belgelerin yerinde
değerlendirildiğini gösterir şekilde yeterli içeriğe sahip olması gerekir. Ayrıca
tarafları, verilen karar nedeniyle tatmin etmek ve denetim yapılmasını sağlamak
için de hüküm, gerekçeli olmalıdır.

Denetimde, maddi olayların gerekçeye yansıyıp yansımadığı ve yansıtılan
maddi olaylara ilişkin kanıtların karara etki edip etmediği ve hukuk kurallarına
uyulup uyulmadığı incelenir. Nihayetinde hakimin hükmünü eldeki delillerle
yanlış verdiği de tespit edilebilir.

Belirtelim ki vicdani kanaat; bir delil olmayıp toplanan, tartışılan ve değer-
lendirilen delillerin tamamının hakimde (yerine göre savcıda) uyandırdığı intiba-
dır. Hakim (veya savcı), bugün eldeki verilerle dünü (olayı) öğrenmeye çalışır-
ken delillere müracaat eder. Olayı gizleyen şüphe perdesini deliller kaldırır. Bu
sayede “şüphe” yerini “belliliğe” bırakır ve maddi gerçeğe ulaşılması ile adalet
tesis edilmiş olur66.

Kovuşturma evresinin özelliklerinden olan sözlülüğün bir sonucu olarak
hâkim veya mahkemenin delillerle doğrudan temasa geçmesi gerekmektedir.

Bilindiği gibi hâkimin kararını delillerle doğrudan doğruya temas ederek
vermesini ifade eden kurala, vasıtasızlık ilkesi denir67. Ceza muhakemesinde,
vasıtasızlık ilkesi özellikle delillerin ikame edilmesinde önemli rol oynamak-
tadır. Bu sebeple esas hakkında hüküm verecek olan mahkeme; olayın tanıkları,
sanıkları, mağdurları hasılı bütün deliller ile doğrudan doğruya temas etmelidir.
Yani kararı verecek olan mahkeme, duruşmada sanığı, mağduru, tanığı dinleye-
cek (dosyaya hakim bir şekilde sorgulayacak) delil yazılı ise okuyacak, suç aracı
eşya silah veya iz ise görecek68, bozulmuş gıda veya zehir ise koklayacak ve
bunlardan elde ettiği izlenime göre vicdani kanaatini oluşturacaktır.

Dosyadaki delil, mahkeme tarafından re’sen değerlendirmeye alınır. İddia
ve savunma makamı aralarında anlaşarak bir delilin ikamesinden vazgeçse de bu
durum hâkim veya mahkemeyi bağlamaz69.

Mahkeme vicdani kanaati ile hüküm kurarken sanığın veya tanığın beyan-
larını güvenilirlik ve gerçeklik yönünden dikkatle değerlendirir. Susma hakkına

65 Erem, s. 374.
66 Erem, s. 375.
67 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 145;

Ünver-Hakeri, s. 59 vd.; Özbek-Doğan-Bacaksız-Tepe, s. 84.
68 Yurtcan, Erdener, CMUK Şerhi II, s. 420; Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-

Akcan-Tütüncü-Villemin-Tok, s. 146.
69 Birtek, s. 469.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2931

sahip olan sanığın ispat külfeti olmadığından hakimin işi zorlaşabilir70. Bu se-
beple hakim, hüküm kurarken şahsi değerlendirmelere kollektif katkı ile ulaşır.
Gerekirse delilin değerlendirilmesi konusunda bilirkişiden yardım isteyebilir.
Belirtelim ki, hakimin kendi bilgi ve becerisiyle tespit edebileceği konularda
bilirkişi incelemesine ihtiyaç yoktur. Delil olayı aydınlatabilecek nitelikte
açıksa, ispatı gerekmez.

Medeni muhakemeden farklı olarak ceza muhakemesi hukukunda ispat
yükü (külfeti) sorunu yoktur. “Müddei iddiasını ispatla mükelleftir” kuralına
ceza muhakemesinde yer verilmemiştir. Bu durum tüm süjeler bakımından ge-
çerlidir. Sanığın masumiyetini ispat için delil getirememesi mahkum edileceği,
savcının sanığı suçlayıcı nitelikte delil sunamaması, sanığın doğrudan beraat
edeceği anlamına gelmez71.

Ceza muhakemesinde ispat külfeti, hakimin veya bilirkişinin reddi gibi tali
nitelikli ceza yargılamalarında söz konusu olur. Red isteminde bulunan taraf, red
sebepleriyle birlikte süresi içinde istemini ispat etmekle yükümlüdür72.

Delillerin incelenmesi ve değerlendirilmesi hem soruşturma hem de kovuş-
turma evresi bakımından zaruri bir durumdur.

Yargılama faaliyetine konu olan deliller hakimin vicdani kanaatini oluş-
turmada etkin role sahiptir. Elbette sadece kovuşturma evresinde değil, soruş-
turma evresinde de delillerin değerlendirilmesi gerekmektedir. Nasıl ki, mah-
keme delil olmaksızın mahkûmiyet kararı veremezse, Cumhuriyet savcısı da
delil olmaksızın hiçbir ceza muhakemesi işlemi yapamaz, keza iddianame de
tanzim edemez73.

İddianameye konu olacak delillerin toplanmasında savcı, emrindeki adli
kolluk başta olmak üzere bütün kamu görevlilerinden yararlanır74. İşlemler

70 Tosun, s. 726 vd.; Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-

Villemin-Tok, s. 389.
71 Centel-Zafer, s. 766.
72 Centel-Zafer, s. 766.
73 “Delil toplanmaksızın, deliller şüpheliye isnat edilen fiille (veya şüpheliyle) ilişkilendiril-

meden hazırlanan bir iddianame, şüphelinin adil yargılanma hakkını (lekelenmeme hakkını)
ihlal eder. Hiç şüphesiz adil yargılanma hakkı sadece kovuşturma evresiyle ilişkili bir hak
değildir. Haksız dava açmamak (iddianame düzenlememek) bir Cumhuriyet Savcısının göre-
vine en uygun endişe olmalıdır. Şüpheli hakkında düzenlenen haksız ve yersiz bir iddianame,
kişi hakkının ihlalidir. Kişinin haksız yere sanık sıfatına sokulması ve bazen belki de yıllarca
sürecek bir yargılama sürecine mahkum edilmesi psikolojik bir travmadır.” Yarg. 12. CD.
20.01.2016, 15916/765). Ayrıca bkz; Birtek, Fatih: Cumhuriyet Savcısının Delilleri ve Fiili
Takdir Yetkisi, Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi Armağan
Özel Sayısı, Cilt: 19, Sayı: 2, Yıl: 2013, s. 959-960.

74 CMUK’un aksine CMK’da adli kolluğa fazla yetki verilmesi kabul edilmemiştir. Genellikle
hukuk eğitimi olmayan kolluğun, suçla mücadele sebebiyle her olayda bir suç işlendiği veya
muhatap olduğu kişileri potansiyel suçlu olarak görmesi sebebiyle, iyi niyetle de olsa, kişi-
lerin haklarını ihlal edebilmekte veya hukuka aykırı yöntemlere başvurabilmekteydi. Bu
nedenle CMK’daki eğilim, hukukçu olan savcının maddi gerçeğe ulaşmada ve delilleri değer-
lendirmede tek yetkili olması, bunu yaparken kişilerin temel hak ve hürriyetlerini de koru-

2932 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

soruşturma savcısının bilgisi ve talimatı doğrultusunda yapılmalıdır. CMK’nın
161 inci maddesi gereğince, suç işlendiğini öğrenen adli kolluk görevlilerinin,
Cumhuriyet savcısına haber vermeden kendiliğinden işin gerçeğini araştırmaya
başlaması ve delil elde etmesi, delilleri hukuka aykırı hale getirir75.

CMK’nın “Kamu davasını açma görevi” başlıklı 170 inci maddesinin 2
nci fıkrasında; “Soruşturma evresi sonunda toplanan deliller, suçun işlendiği
hususunda yeterli şüphe oluşturuyorsa; Cumhuriyet savcısı, bir iddianame dü-
zenler” denilmek suretiyle kamu davasının ikamesi için yeterli şüphenin mev-
cudiyetine işaret edilmiştir76.

masıdır. Bkz: Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-
Tok, s. 583.

75 Yargıtay uygulaması da bu doğrultudadır. Nitekim, Yarg. 18. CD’nin 13.06.2016 tarih ve
3819/13023 sayılı kararında bu husus şöyle vurgulanmıştır; “Somut olayda yukarıda sözü
edilen yasal düzenlemelere aykırı şekilde kolluk görevlilerinin kendi yaptığı çalışmalar üze-
rine Cumhuriyet Savcısının CMK’nın 160 vd. maddelerine göre yaptığı yazılı veya sözlü bir
görevlendirme bulunmaksızın, bir sosyal paylaşım sitesinde bulunan ilanda yazılı cep telefo-
nunu arayarak suça konu edilen eve önce bir kolluk görevlisinin müşteri olarak girdiği, içeri-
deki bayanlardan biriyle fuhuş pazarlığı yaparak önceden seri numarası alınmış parayı
bayana verdikten sonra polis kimliğini açıkladığı, ardından diğer kolluk görevlilerinin aynı
eve girerek olay tespit tutanağında yazılı delillere el konulduğu, içeride bulunan sanık ve
mağdurların kimlik tespitleri yapıldıktan sonra konuyla ilgili Cumhuriyet Savcısına bilgi veri-
lerek, mağdurların ifadesinin alınması, şüphelinin gözaltına alınması, el konulan suç unsur-
larıyla tahkikat evrakının mevcutlu olarak gönderilmesi talimatı alındığı, daha sonra Sulh
Ceza Hakimliğinden, elde edilen delillerin rızaen teslim edildiğine dair tutanakta bir ibare
bulunmamasına rağmen, CMK’nın 127 nci maddesi uyarınca el koyma kararı alındığı anla-
şılmıştır. Her ne kadar olay tespit tutanağında polislerin arama yapmadan evden ayrıldıkları
yazılmışsa da yapılan işlemlerin arama ve el koyma niteliğinde olup, CMK’nın 116 vd. ile
123 ve 127 nci maddelerine aykırı olduğu, bu nedenle elde edilen delillerin de hukuka aykırı
yöntemle elde edilmiş delil niteliğinde bulunduğunun anlaşıldığı, yine mağdurların kolluk
ifadelerine de yukarıda sözü edilen açıklamalar nazara alındığında. Cumhuriyet Savcısının
CMK’nın 160 vd. maddelerine göre yaptığı yazılı veya sözlü bir görevlendirme bulunmaksızın
yapılan işlemler sonucu ulaşıldığından, bu ifadelere de itibar edilemeyeceği, kaldı ki mağdur-
ların tercüman bulundurulmadan alınan kolluk ifadelerinden sonra mahkemeye sunup, içeri-
ğini tekrar ettikleri noter tercümeli dilekçelerinde de, yeteri kadar Türkçe bilmeden alınan
ifadelerini kabul etmediklerini, okuyup anlamadan kolluk görevlilerinin baskısıyla imzaladık-
larım beyan etmeleri karşısında, bu ifadelerin de mahkumiyete esas teşkil edecek nitelikte
bulunmadığı, dolayısıyla sanığın üzerine atılı fuhuş suçunu işlediğine ilişkin, hukuka uygun
yöntemlerle elde edilmiş delil bulunmadığının anlaşılması karşısında, sanığın beraati yerine
mahkumiyetine karar verilmesi”.

76 1412 s.lı CMUK’nın 148/2’de de kamu davasının açılabilmesi için yeterli delilin bulunması
şartı öngörülmüştü. Aynı zamanda CMUK m.164’de, kamu davasının açılması için yeterli
delil bulunmaması halinde takibata yer olmadığına dair karar verilmesi gerektiğine ilişkin
hüküm yer almaktaydı. 3206 sayılı kanunla 1985 yılında yapılan değişiklikten önce fıkra met-
ninde “cumhuriyet müddeiumumisi ceza takibini istilzam edebilecek hususlarda kafi emareler
teşkil edecek vakıalar mevcut ise, hukuku amme davasını açmakla mükelleftir” ibaresi yer
almaktaydı. Görüldüğü gibi değişiklikle “kafi emare” terimi kaldırılıp “yeterli delil” ibaresine
yer verilmek suretiyle, kamu davasının açılması için eskiye nazaran daha ciddi, daha kuvvetli
suç şüphelerinin mevcut olması aranmıştı. O dönem için Yargıtay da konuyla ilgili bir kararı;
“...Dosya içeriği ve bu içerikte yansıyan kanıtları irdeleyen mahkeme kararının gerekçesinde

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2933

1.2.2018 tarih ve 7078 s.lı Kanun ile “genel, soyut ve asılsız ihbarların”,
ceza muhakemesi hukuku bakımından sonuçları ortadan kaldırılmaya çalışıl-
mıştır. Düzenleme, soruşturma açılmasına gerek görülmeyen ihbar ve şikayetler
bakımından daha önce Ceza Muhakemesi Kanunu’nda bulunmayan bir karar
türü olarak “soruşturmaya yer olmadığı kararı” verilebilmesine imkan tanımış-
tır77. Belirtelim ki, İHAM içtihatlarında da sıkça yer bulan ve temeli masumiyet
karinesine dayanan şüphelinin lekelenmeme hakkı, soruşturma evresinde daha
etkili korunmuş olacaktır. Ancak bu düzenleme bahane edilerek işlenmiş olan
suçların üzerinin örtülmesi sonucunu doğurabilecek bir uygulamanın ortaya çık-
masına müsaade edilmemelidir78.

Kovuşturma evresinde ise hakim, hukuka uygun yollardan elde edilen
delilleri huzurda tartışır ve bir kanaate sahip olur. Her bir delil ayrı ayrı ele alınır
ve maddi vakıayı ortaya koyma adına bir bütün olarak değerlendirilir. Delillerin
ikame edilmesi konusunda Kanunda öncelik-sonralık ilişkisi bulunmamaktadır.
İddianamenin okunmasından sonra sanığın sorgusuna geçilir. Sorgu sonrası
hangi delilin ele alınacağı duruşmayı yöneten hakim veya mahkemenin takdirin-
dedir. CMK’da sırayla ilgili önce sanığın sorguya çekilmesinden, yapılan duruş-
malar sonunda da son sözün sanığa verilmesinden bahsedilmektedir.

Hakimin hukuka aykırı delillerle mahkumiyet hükmü kurması mümkün
değildir. CMK’nın 289/1-i maddesiyle, hükmün hukuka aykırı yöntemle elde
edilen delile dayanması hukuka kesin aykırılık hali olarak düzenlenmiştir79.

Ceza Yargılaması Kanununun 148. maddesi uyarınca, dava açmak için öngörülen “yeterli
kanıt” bulunmadığı kanısına ulaşıldığı belirtilmiştir. Ceza Yargılaması Kanunu sanıklar hak-
kında “kafi emareyle” dava açma sistemini, yapılan değişiklikle dışlamış ve “yeterli kanıt”la
dava açma sistemini benimsemişti” şeklindeydi. Bkz; (Yarg., 4.CD. 20.01.1995, 174/43).

77 CMK’nın “İhbar ve Şikayet” başlıklı 158 inci maddesine eklenen 6 ncı fıkra şu şekildedir;
“İhbar ve şikâyet konusu fiilin suç oluşturmadığının herhangi bir araştırma yapılmasını
gerektirmeksizin açıkça anlaşılması veya ihbar ve şikâyetin soyut ve genel nitelikte olması
durumunda soruşturma yapılmasına yer olmadığına karar verilir. Bu durumda şikâyet edilen
kişiye şüpheli sıfatı verilemez. Soruşturma yapılmasına yer olmadığına dair karar, varsa
ihbarda bulunana veya şikâyetçiye bildirilir ve bu karara karşı 173 üncü maddedeki usule
göre itiraz edilebilir. İtirazın kabulü hâlinde Cumhuriyet başsavcılığı soruşturma işlemlerini
başlatır. Bu fıkra uyarınca yapılan işlemler ve verilen kararlar, bunlara mahsus bir sisteme
kaydedilir. Bu kayıtlar, ancak Cumhuriyet savcısı, hâkim veya mahkeme tarafından görüle-
bilir.” Eklenen fıkranın gerekçesi’nde; “Maddeyle, Ceza Muhakemesi Kanunu’nun 158 inci
maddesine yeni bir fıkra eklenerek, içeriği suç oluşturmayan veya soyut ve genel nitelikteki
ihbar ve şikayetler için soruşturma öncesi bir değerlendirme mekanizması oluşturulmaktadır.
Bu tür ihbar ve şikayetler üzerine derhal soruşturmaya başlanması, ilgililere şüpheli sıfatı
verilerek yakalama ve ifade alma başta olmak üzere çeşitli muhakeme işlemlerine girişilmesi
hem usul ekonomisi ilkesi hem de “lekelenmeme hakkı” ile bağdaşmamaktadır. Düzenle-
meyle bu tür ihbar ve şikayetlerin soruşturma evresi başlatılmadan hukuki sonuca bağlanması
sağlanmaktadır” denilmektedir.

78 Gbi bkz; Gökcen, Ahmet-Balcı, Murat-Alşahin, Mehmet Emin-Çakır, Kerim: Ceza
Muhakemesi Hukuku -II-, 2. Baskı, Ankara 2018, s. 264.

79 1412 s.lı CMUK’da yer almayan bu mutlak bozma sebebinin 5271 s.lı CMK’ya alınması
isabetli olmuştur.

2934 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Mahkûmiyet hükmünün gerekçesinde, delillerin tartışılması ve değerlen-
dirilmesi, hükme esas alınan ve reddedilen delillerin belirtilmesi; bu kapsamda
dosya içerisinde bulunan ve hukuka aykırı yöntemlerle elde edilen delillerin
ayrıca ve açıkça gösterilmesini zorunlu kılar. Aksi hal, mutlak bozma nedeni
olarak değerlendirilir80.

Burada tartışılması gereken yargılamanın beraatle sonuçlanması halinde
hukuka aykırı delillerin bozma sebebi sayılıp sayılamayacağıdır. Doktrinde, hu-
kuka bağlı bir devlette amaç hiçbir zaman vasıtayı haklı göstermez ve bu duru-
mun da mazereti olmaz gerekçesiyle, verilen beraat kararının bozulması gerekti-
ğinden bahsedilmektedir81.

VI. DELİL DEĞERLENDİRME YASAKLARI

Ceza muhakemesinde maddi gerçeğin ortaya çıkarılmasında yapılan işlem-
lerin hukuka uygun yürütülmesi esastır. Bu sebeple delillerin elde edilmesi ve
değerlendirilmesi sırasında hem soruşturma hem de kovuşturma makamlarına
getirilen sınırlamalara “delil yasakları” denir82. Hukuka uygunluğun denetimi
delil yasakları ile sağlanır. Bu yasaklar delilin elde edilmesinde, ileri sürülme-
sinde ve nihayet değerlendirilmesinde karşımıza çıkar83.

İfade alma ve sorgunun yasak usullerle gerçekleştirilmesi, tanıklıktan çe-
kinme hakkı olanlara bu hakkın hatırlatılmaması, aramanın herhangi bir karara
dayanmadan yapılması, ses veya görüntülerin montajlanması “delil elde etme
yasağına”; tanıklıktan çekinen şahidin önceki ifadelerinin okunamaması, iletişi-
min denetlenmesi sırasında tesadüfen elde edilen delillerin CMK’nın 135/6 ncı
maddesinde sayılanlar dışındaki bir suçun soruşturma ve kovuşturulmasında

80 “Sanıklardan esrar satın alan ve hakkında uyuşturucu madde bulundurma suçundan soruş-

turması ayrılan diğer sanık M. Ö.’ün yere attığı esrar ile sanıkların yakalandığı yerde ağaca
asılı olan poşet içerisinde 11 paket halinde ele geçirilen esrarlar nedeniyle sanıkların uyuştu-
rucu madde satma suçlarının sabit olduğu; yakalama öncesinde ihbar üzerine yapılan takip ve
izlemede sanıklardan uyuşturucu madde aldıkları değerlendirilen suç şüphesi altında bulunan,
soruşturmaları ayrılan diğer sanıklar R. Ö. ve R. A.dan ele geçirilen uyuşturucu maddelerin
ise CMK’nın 116, 117 ve 119. maddelerine uygun şekilde “adli arama kararı veya yazılı adli
arama emri” alınmadan aranmaları sonucu hukuka aykırı yöntemlerle elde edilmiş olacağın-
dan, Anayasa’nın 38. maddesinin 6. fıkrası ile CMK’nın 206. maddesinin 2. fıkrasının (a)
bendi, 217. maddesinin 2. fıkrası 230. maddesinin 1. fıkrasının (b) bendi ve 289. maddesinin
1. fıkrasının (i) bendi uyarınca hükme esas alınamayacağı gözetilmeden,” (Yarg. 20. CD.,
18.11.2015, 15161/4752). Ayrıca bkz; Yerdelen, Erdal: Ceza Muhakemesinde Hükmün
Gerekçesi, Ankara 2015, s. 200 vd.

81 Özbek-Doğan-Bacaksız-Tepe, s. 669.
82 Bkz; Demirbaş, Timur: Soruşturma Evresinde Şüphelinin İfadesinin Alınması, Ankara 2011,

s. 275; Birtek, s. 291-296; Akbulut, Berrin, Delil Değerlendirme Yasakları, Fasikül, Y: 2, S:
13, Aralık 2010, s. 6; Özbek-Doğan-Bacaksız-Tepe, s. 665.

83 Özbek, Veli Özer: Ceza Muhakemesi Hukukunda Delil Yasakları, Alman Türk Karşılaş-
tırmalı Ceza Hukuku, Cilt III, İstanbul 2010, s. 913.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2935

kullanılamaması ise “delil değerlendirilmesi yasaklarına” örnek olarak gösterile-
bilir84.

Yargıtay da “delil elde etme yasakları” ile “delil değerlendirme yasak-
ları” arasında bir ayrım yapmaktadır. Buna göre; “maddi gerçeğin araştırılması
aşamasında kişisel ya da toplumsal değerlerin korunması zorunludur. Bu değer-
lerin korunması amacıyla kanun koyucu delillerin serbestliği ilkesine “delil
yasakları” olarak adlandırılan birtakım sınırlamalar getirmiştir. Delil yasakları
“delil elde etme” ve “delil değerlendirme” yasağı olarak iki gruba ayrılmakta-
dır. Delillerin elde edilme şekline ilişkin yasaklara “delil elde etme yasakları”,
hukuka uygun elde edilmiş olsa bile o delilin yargılamada ortaya konulup
değerlendirilmesine ilişkin yasaklara ise “delil değerlendirme yasakları” denil-
mektedir85.

Söz konusu yasaklar, suçlulukla mücadelede devletin sahip olduğu gücün
hukuk devleti ilkesine uygun bir biçimde kullanımı ve insan hakları ihlallerinin
önüne geçilmesi bakımından ayrıca önemlidir86.

Delil yasakları en başta delillerin serbestçe araştırılmasının sınırını tayin
eder. Ceza muhakemesinde; maddî gerçeğin “her ne pahasına olursa olsun”
araştırılması kabul edilmemekte; delil yasakları ile bu ilkeye sınırlamalar getiril-
mektedir87. Delil yasakları başta gerçeğin bulunmasına, meşru bir cezanın temel
hakların korunmasıyla verilmesine ve soruşturma/kovuşturma makamlarının
disipline edilmesine hizmet etmektedir88.

Delil yasakları sadece yargılama makamı için getirilmiş bir sınırlama de-
ğildir. Elbette iddia ve savunma makamları için de delil yasaklarından bahsedi-
lir. Örneğin, soruşturma evresinde yasak yöntemlerle elde edilen ifade, şüpheli-
nin rızası bulunsa dahi ceza muhakemesinde kullanılamaz. Aynı şekilde iddia
makamı da işkence ile elde edilen delile iddianamede yer veremez.

Delil yasaklarının kabul edilmesinin başlıca nedeni yasak ifade ve sorgu
yöntemleriyle elde edilen deliller ve özellikle işkence ile mücadeledir.

Bu konuda Kıta Avrupası ve Anglo Amerikan hukuk sistemi farklılıklara
sahiptir. Ülkemizin de dahil olduğu Kıta Avrupası hukuk sisteminde delil yasak-
larıyla amaçlanan insan hakları ile temel hak ve özgürlükleri korumaktır89.
Anglo-Amerikan hukuk sisteminde ise kolluğun disiplin altına alınması amaç-
lanmaktadır90.

84 Bkz; YCGK., 21.10.2014, 4-1283/430.
85 Bkz; YCGK., 10.12.2013, 483/599.
86 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 394-395.
87 İlke ile ilgili olarak bakınız: Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-

Tütüncü-Villemin-Tok, s.143.
88 Özbek, s. 914.
89 Kaymaz, Seydi: Ceza Muhakemesinde Hukuka Aykırı (Yasak) Deliller, Ankara 1997, s. 249

vd.
90 Öztürk, s. 601; Demirbaş, s. 278.

2936 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Ceza yargılamasında delil yasakları konusunda, 1902 yılında Ernst von
Beling; maddi gerçeğe ulaşma amacı ön planda tutulsa da, delil yasaklarıyla
şüpheli, sanık veya tanıkların kişilik haklarının korunması gerektiğine vurgu
yapmış ve asıl amacın bu olduğuna işaret etmiştir91. Böylece “amaç aracı kutsal
kılar” anlayışı ve maddi gerçeğe her ne suretle olursa olsun ulaşma çabası
ortadan kaldırılmıştır. Öyle ki, toplum bakımından tehlikeli olan suçlular için
dahi delillerin ikamesinde yasak yöntemler kabul edilmiştir92.

Delil değerlendirme yasağı konusunda mehaz Alman Hukuku’nda 3 farklı
teorinin öne çıktığını görmekteyiz. Bunlar; “haklar alanı teorisi, koruma amacı
teorisi ve değerlerin tartımı (orantılılık) teorisi”dir.

Hak alanı teorisinde, hukuka aykırı yollardan elde edilen delilin, şüpheli/
sanığın haklarını hangi ölçüde (önemli-önemsiz) ihlal ettiğine bakılır93. Özel-
likle devletin yararları ihlal ediliyorsa bu durum önemli değildir ve maddi ger-
çek araştırılmalıdır.

Koruma amacı teorisinde, sanığın temel haklarını ihlal etmeyen hukuka
aykırı delillerin değerlendirilmesinde bir sakınca görülmemektedir94.

Değerler tartımı teorisinde ise maddi gerçeğin araştırılmasında bir tarafta
toplumsal çıkar diğer tarafta işlenen suçun ağırlığı ve suçlunun tehlikeliliği dik-
kate alınır95.

Ülkemizde delil yasakları konusunda CMK’daki düzenlemelerde yekne-
saklık yoktur. CMK’nın 206 ncı maddesinde “kanuna aykırı”, 217 nci madde-
sinde “hukuka uygun”, 289 uncu maddesinde ise “hukuka aykırı” yöntemlerle
delil elde edilmesinden bahsedilmektedir. Ayrıca Anayasa’nın 38 inci maddesi-
nin 6 ncı fıkrasında, “Kanuna aykırı olarak elde edilmiş bulgular, delil olarak
kabul edilemez” hükmü mecvuttur.

5271 s.lı CMK ile delil yasağının alanı genişletilmiş, aydınlatma yüküm-
lülüğünün yerine getirilmemesi (CMK m. 147), yasak ifade ve sorgu yöntemleri
delil yasaklarının kapsamına alınmıştır (CMK m. 148/3-4, 75/1, 76/1)96. Önce-
sinde 1412 s.lı CMUK’la özellikle 1992 yılında yürürlüğe giren 3842 s.lı Kanun
ile şüpheli ve sanık lehine olacak şekilde aydınlatma yükümlülüğü konusunda
kayda değer değişiklikler yapılmıştı. Örneğin, müdafi yardımından yararlanma,
susma ve savunma hakkının hatırlatılması, isnadın öğrenilmesi, ifade alma ve
sorgunun özgür irade beyanına dayanması aydınlatma yükümlülüğü ile ilgili
önemli düzenlemelerdir. Düşüncemize göre, hukuka aykırı yollardan delil elde

91 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 395.
92 Ünver, Yener: Ceza Muhakemesinde İspat ve Uygulamamız, Ceza Hukuku Dergisi, S. 2,

2006, s. 103-205.
93 Centel-Zafer, s. 774; Demirbaş, s. 282-283; Özbek, s. 920.
94 Centel-Zafer, s. 774-775.
95 Centel-Zafer, s. 775.
96 Öztürk, s. 602; Demirbaş, s. 281-282.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2937

edilmemesi ve kişilerin kendi imkanları ile delil tedarik etmemesi için bu
kurallar sıkı bir biçimde uygulanmalıdır.

Delil yasakları konusunda tartışmalı olan konuların başında hukuka aykırı
delillerin sanık lehine kullanılıp kullanılamayacağı sorunu gelir.

Bir görüşe göre kişi, sanık olmayı kendisi seçmediğinden masumiyetini
kanıtlayacak şekilde lehe olan hukuka aykırı delillerden faydalanabilmelidir97.

Bir diğer görüşe göre, delil hukuka aykırı ise ister sanık lehine ister aley-
hine olsun, ceza muhakemesinde ispat aracı olarak kullanılamaz98. Hukuka
aykırı delillerin kullanılmasına meşruiyet kazandırmama ve hukuk devleti anla-
yışıyla bağdaşmayacak biçimde hukuk dışı yollara müracaat etmeme adına bu
durum önemli bir sınırlamadır99.

Her ne kadar CMK’nın “Sanığın yararına olan kurallara aykırılık” başlıklı
290 ıncı maddesinde; “Sanığın yararına olan hukuk kurallarına aykırılık, sanık
aleyhine hükmün bozdurulması için Cumhuriyet savcısına bir hak vermez”
denilse de söz konusu hükümden, sanığın lehine olan hukuka aykırı delillerin
kullanılacağı anlamı çıkmaz. Burada mahkemece verilen hükmün sanık için
aleyhe sonuç duğurmaması ve hukuk teminatına sahip olması gerektiğine vurgu
yapılmıştır. Örneğin, çocuk bakımından kapalı yapılması gereken duruşma, açık
yapılmasına rağmen çocuk beraat etmişse Cumhuriyet savcısı sanık aleyhine
hükmün bozulması için kanun yollarına müracaat edemez.

Düşüncemize göre, hukuk kurallarını dolanmamak ve mevcut kurallardan
taviz vermemek için mutlak değerlendirme yasağının bir sonucu olarak sanığın
lehine olan hukuka aykırı delillerin de ceza muhakemesinde kullanılmaması
gerekir.

Delil yasakları konusunda tartışmalı konulardan bir diğeri özel kişilerin
elde ettiği hukuka aykırı deliller sorunudur. 1412 s.lı CMUK m.254’de yer alan,
“Soruşturma ve kovuşturma organlarının hukuka aykırı şekilde elde ettikleri
deliller hükme esas alınamaz” hükmünden hareketle, delil yasaklarının soruş-
turma ve kovuşturma makamlarını kapsadığı anlaşılırdı. Oysa Anayasa ve 5271
s.lı CMK hükümlerine göre, delilin kim tarafından getirildiği önemli değildir.
Önemli olan delilin getiriliş şeklidir. CMK’ya göre sadece adli makamların
değil, özel kişilerin de hukuka uygun yollardan delil ikame etmesi mümkündür.
Örneğin, olayda bir hukuka uygunluk sebebi bulunuyorsa özel kişilerin getirdiği
delilin değerlendirilmesi gerekir100.

97 Şen, Ersan: Türk Hukukunda Telefon Dinleme, Gizli Soruşturmacı, X Muhbir, s. 93.
98 Akyürek: Güçlü, Ceza Yargılamasında Hukuka Aykırı Delillerin Değerlendirilmesi Sorunu,

TBB Dergisi 2012 (101), s. 78; Ünver-Hakeri, s. 652.
99 Akyürek, s. 78; Aydın, s. 221.
100 Konu ile ilgili bkz; Ünver-Hakeri, s. 652-659. Ayrıca bkz; “Katılanın, sanıkla telefonda

yaptığı görüşmeleri kayıt etmek suretiyle elde ettiği kayıtların, 5271 sayılı CYY’nın 135.
maddesi kapsamında değerlendirmesi, bu bağlamda hâkim kararı olmadığından bahisle
hukuka aykırı kabul edilmesi olanaklı olmayıp, kendisine karşı işlendiğini iddia ettiği tehdit

2938 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Belirtelim ki, soruşturma ve kovuşturma makamları için geçerli olan delil
yasakları evleviyetle özel kişileri de kapsamaktadır. Özel kişiler, örneğin iş-
kence ve kötü muamele yaparak elde ettiği delilleri ceza yargılmasına getiremez.
Benzer şekilde kişilerin özel hayatına müdahale edilerek delil ikamesi sağla-
namaz101.

Soruşturma ya da kovuşturma organları tarafından elde edilmese de insan
hakları çiğnenerek elde edilen delillerin mahkemeler tarafından dikkate alınması
mümkün değildir102. Bu yol açılacak olursa hukuk devletinin temel kurallarından
biri olan delil yasaklarına ilişkin varlığını “hukuk devleti” ilkesinden alan kanun
maddesi tüm etkisini yitirecektir103.

ve hakaret suçlarıyla ilgili olarak, bir daha elde edilme olanağı bulanmayan kanıtların, yetkili
makamlara sunulmak amacıyla toplandığının, dolayısıyla hukuka uygun olduğunun kabulü
gerekmektedir. Bu itibarla, katılanın sanıkla telefonda yaptığı görüşmeyi kayıt etmek sure-
tiyle elde ettiği hukuka uygun olduğu kabul edilen kayıtların değerlendirilmesi suretiyle sanı-
ğın hukuki durumunun belirlenmesi gerektiğinin gözetilmemesi,” (Yarg., 18.CD, 16.05.2017,
33931/5905).

101 “Sanığın tanıklık yaptığı dosyadaki hazırlık ve mahkeme beyanları arasında çelişki bulunma-
dığı, sanığın katılan ile yaptığı konuşmanın katılan tarafından gizli olarak kasete kaydedildi-
ğinden hukuka aykırı delil niteliğinde olduğu ve hükme esas alınamayacağı şeklindeki mah-
keme gerekçesi yerinde görülmekle,” (Yarg., 8 CD. 9.11.2009, 9930/13934). Ayrıca bkz;
Yarg., 13 CD., 26.3.2012, 7180/8523.

102 “M.S.’nin teröristler önünde baskı altında anlattıklarının, tek başına delil olarak değerlendiril-
mesinin mümkün olmadığı, ancak böyle bir bulgunun tüm dosya kapsamıyla uyumlu olması
nedeniyle tamamlayıcı delil olarak değerlendirilmesinde bir sakınca bulunmadığı,” (Yarg. 1.
CD., 26.7.2005, 2004/5366). Kararın değerlendirilmesi için bkz; Öztürk, s. 615-616. Öztürk,
kararla ilgili olarak “insan hakları alanındaki ülkemizin onayladığı ulaslararası andlaşmalar,
AHİM ve yerleşik yargıtay içtihatları, Anayasa m. 36, 38/6, CMK m. 147, 148, 170/5, 206/
2a, 230/1b, 217/2 ve 289/1b’nin emredici normları karşısında, Yüksek mahmeyeye düzeltme
yapmaktan başka seçenek kalmamaktadır.” ifadelerine yer vermektedir.

103 Bkz; “Usul hukukumuzun dürüst işlem ilkesi bu şekilde elde edilen delilin kullanılmasına
olanak vermez. Avrupa İnsan Hakları Sözleşmesinde hüküm altına alınan ‘adil yargılanma
hakkı’ kişilerin hukuk devleti kuralları içinde yargılanmasını öngörür. Bir hukuk devletinde,
devletin tüm organlarının işlemleri, mevcut hukuk kuralları çerçevesinde gerçekleştirilir. Bu
kurala aykırılık, işlemin adil olmasını ve dolayısıyla dürüst işlem ilkesini ihlal edecektir. Özel
kişilerin başkalarının konuşmalarını kaydetmesi ve devlet organlarının da bu kayıtlara itibar
etmesi kamu güvenliğini tehdit eden bir yöne sahiptir. Usul hukuku kuralları, soruşturma ve
kovuşturma organlarına karşı kamuyu koruyan kurallardır. Olayı aydınlatmak için yaptıkları
araştırmalar ne kadar kamu yararına ise, kamunun aynı faaliyetlerden zarar görmemesi eşit
derecede kamu yararınadır. Dolayısıyla her iki ihtiyaç arasında makul bir denge kurulması
gerekir. Bu denge hiçbir zaman tam bir matematiksel kesinlikte kurulamaz. Ancak eğer temel
bir hak ihlal edilmişse dengenin kamu aleyhine bozulduğu kesindir. Nihayet, bu şekilde elde
edilen bir delil, demokratik toplum düzeninin gerekleri ile de bağdaşmaz. Anayasa hukuku-
muzda, ‘demokratik toplum düzeninin gerekleri’ bir hak ve özgürlüğün sınırlandırılabilme-
sinin sınırlarını belirlemek amacıyla kullanılan ölçüdür. Hak ve özgürlükler ancak yasayla
gösterilen nedenlerle sınırlandırılabilir. Ancak bu sınırlandırma hiçbir zaman demokratik top-
lum düzeninin gereklerine aykırı olamaz. Bir temel hakkın ihlali pahasına delil elde edilmesi,
basit bir hukuka aykırılık değildir. Bu nedenle temel hak ve özgürlüklere aykırı şekilde delil
toplanması kanunla gerçekleşse dahi bu kanunun ‘demokratik toplum düzeninin gerekleri’
ölçütü karşısında hukuki koruma elde etmesi beklenemez” (YCGK., 21.10.2014, 2012/4-
1283, 430).

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2939

1. Mutlak Değerlendirme Yasağı

Delillerin değerlendirilmesi konusunda doktrinde; mutlak ve nispi hukuka
aykırılıklar104 ile maddi ve şekli hukuka aykırılık105 tarzında ayrımlar yapılmak-
tadır106.

Hukuka aykırı yollardan elde edilen delilin soruşturma veya kovuşturma
evresinde kullanılması yasaktır. Delil, kanun koyucunun belirlediği kurallara
aykırı elde edilmişse, suçun sübutuna etki edeceği mutlak bir delil olsa da kulla-
nılamaz. Burada hukuka aykırı yöntemle elde edilen delilin kullanılamayacağı
konusunda katı bir yaklaşım söz konusudur107. Mutlak değerlendirme yasağında
delilin elde edilmesi sırasında önemli ya da önemsiz, az ya da çok, yargılamanın
esasına etki eder veya etmez gibi kriterler dikkate alınmaz108. Hukuka aykırı
şekilde elde edilen delillerin belirleyici delil olarak kullanılması bir bütün olarak
yargılamanın hakkaniyetini zedeler109. Bu sebeple mutlak değerlendirme yasa-
ğında “yasak ağacın meyvesi de yasaktır” anlayışı söz konusudur.

Mutlak değerlendirme yasağında işlenen suçun delillerini toplayan, suç ve
deliller ile ilk etapta temasa geçen kolluk görevlileri disiplin altına alınmak
istenmektedir110.

104 Centel-Zafer, s. 771 vd.; Özbek, s. 915; Birtek, s. 306 vd.
105 Özbek-Doğan-Bacaksız-Tepe, s. 673.
106 Konu ile ilgili doktrinde; “Ceza yargılmasında delile değil hukuka üstünlük tanındığından

neye mal olursa olsun suçluyu bulma ve cezalandırma sisteminden vazgeçilmiş olduğundan
“mutlak aykırılık”, “nisbi aykırılık” gibi ayrımların değerlendirmeye alınması ceza yargıla-
mamız bakımından olanaklı değildir.” görüşü de yer almaktadır. Bkz; Ünver-Hakeri, s. 634.

107 Koca, s. 224; Şen, Ersan: Ceza Yargılama Süreci, TBB Dergisi, S. 97, Ankara 2011, s. 270;
Özkul, Fatih: Ceza Yargılamasında Hukuka Aykırı Şekilde Elde Edilen Delillerin Değer-
lendirilmesi Sorunu, Uyuşmazlık Mahkemesi Dergisi, Yıl 5 Sayı 9 Haziran 2017, s. 402.

108 Akyürek, s. 66.
109 “Mahkeme kararından anlaşıldığına göre mahkumiyet hükmü, belirleyici olarak hukuka

aykırı arama sonucunda elde edilen delillere dayandırılmıştır (bkz. § 18). Mahkumiyet hük-
münün esaslı ve belirleyici delilleri, aramada ele geçirilen hassas terazi ve uyuşturucu madde-
lerdir. Dayanılan diğer deliller ise arama yapan ve rüşvet suçundan mahkum olan polis me-
murlarının ifadeleri ile başvurucunun uyuşturucu madde kullandığına dair beyanıdır. Halbuki
mahkumiyet kararı uyuşturucu madde ticareti yapma suçundan verilmiştir. Kararda, başvuru-
cunun aramanın icra ediliş şekline yönelik iddia ve itirazları hakkında bir değerlendirme
yapılmamıştır. Belirli bir davaya ilişkin olarak delilleri değerlendirme yetkisi kural olarak
yargılamayı yapan mahkemeye ait olmakla birlikte somut olayda, hukuka aykırı şekilde
gerçekleştirilen arama sonucu elde edilen delillerin belirleyici delil olarak kullanılmasının bir
bütün olarak yargılamanın hakkaniyetini zedelediği görülmektedir. Aramanın icrasındaki
“kanuna aykırılığın” yargılamanın bütünü yönünden adil yargılanma hakkını ihlal eder nite-
likte olduğu kanaatine varılmıştır. Açıklanan gerekçelerle başvurucunun Anayasa’nın 36.
maddesinde güvence altına alınan adil yargılanma hakkı kapsamındaki hakkaniyete uygun
yargılanma hakkının ihlal edildiğine karar verilmesi gerekir.” Bkz; Anayasa Mah. Bireysel
Başvuru No: 2014/4704, Karar Tarihi: 1.2.2018, R.G: 10.4.2018-30387.

110 “20/10/2007 tarihinde Polis Karakoluna gelen ihbarda sanığın silah ticareti yaptığı ihbarı
üzerine, aynı gün Polis Memuru... nün telefonundan sanığa ait telefon aranarak 9 mm çaplı
Baretta marka tabancanın 900,00 TL bedelle satışı konusunda anlaşma yapıldığı, saat 15.00

2940 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

sıralarında tabancanın teslimi için buluşulduğunda sanığın yakalanarak tabancaya el konul-
duğu, sorgusunda daha önce ...’e silah sattığını ve anlaşmazlık sebebiyle silahı geri alacağını
söyleyen sanığa görevlilerin ...’i telefonla arattıkları ve saat 16.00 sıralarında yapılan buluş-
mada ...’ deki ... seri numaralı tabancaya el konulduğu, yine sanığın üzerinde yakalanan
tabanca ile ...’de ele geçen tabancayı ...’tan aldığını söylemesi üzerine görevlilerin sanığa
telefonla ...’ı arattırdıkları, kararlaştırılan saat 18.00’deki buluşmada da ...’nin üzerinde bir
adet seri numarasız tabancanın yakalandığı anlaşılmıştır. Türk Ceza Kanununun 1. maddesine
göre Ceza Kanununun amacı “Kişi hak ve özgürlüklerini, kamu düzen ve güvenliğini, hukuk
devletini, kamu sağlığını ve çevreyi, toplum barışını korumak, suç işlenmesini önlemektir.”
Ancak suç işlenmesinin önleneceğinden bahisle, başkalarına suç işletilmesi bu amaçla bağ-
daşmamaktadır. Kızgınlık, kırgınlık, öfke veya elem sebebiyle yahut ikramiye almak veya
şüphelinin mallarına el koymak veya satın almak, eşi ile evlenmek, ünlü olmak, adını basında
duyurmak, küçük hatalarının görülmemesi amacıyla kolluk kuvvetlerine yardım etmek gibi
herhangi bir amaçla, bir kimseye yönelik kışkırtıcı faaliyetlerde bulunulup ona suç işlettiril-
mesi, suç işlemeye yönlendirilmesi halinde yüklenen suçun oluşup oluşmayacağı ve suça
kışkırtılan failin sorumluluğu olaysal olarak belirlenmelidir. Mevcut olan bir soruşturmada,
suçun ortaya çıkarılmasını sağlamak için görevlilerin faaliyette bulunmaları mümkündür.
Ancak Devletin görevi suç işlenmesini önlemek olup, organları vasıtasıyla kişilere suç işlet-
mesi veya suç işleme eğilimini kuvvetlendirmesi, teşvik etmesi düşünülemez. Hukuk Devleti
bireylerin hak ve özgürlüklerini korur. Devlet organlarının birtakım sebeplerle kişilere suç
işletmesi ve sonra da failleri cezalandırması, cezalandırma hakkının kötüye kullanılmasıdır.
Kamu görevlileri, görevlerini yerine getirirken Uluslararası Sözleşmeler, Anayasa ve yasa-
larla bağlı olup kabul edilen ilkelere aykırı davranamazlar. Bireyin hileli davranışlarla aldatı-
larak suç işlemesinin sağlanması devlete olan güveni zayıflatacağı gibi temel hakları da ihlal
edecektir. Suç işleme düşüncesi bulunmayan bir kişinin heyecanlandırılarak, tahrik edilerek,
duygularından yararlanılarak kışkırtılıp suçüstü yakalatmak veya cezalandırılmasını sağlamak
amacıyla bir suç işlemeye yöneltilmesi, suç işlemesine yardım edilmesi, suç işlemesi için
olanak tanınması halinde ona verilecek ceza adil olmayacaktır. Zira fail tarafından, hiçbir etki
olmadan özgür iradesiyle işlenmesine başlanmış bir fiil olmayıp kışkırtma olmadığı takdirde
belki de bu suçun işlenmesi söz konusu olmayacaktır. Manevi duyguların ön plana çıkarılarak
aldatılıp suç işletilmesi, özgür iradesinin etki altına alınması halinde suç kastı olaysal olarak
değerlendirilmeli delillerin elde ediliş biçimi üzerinde durulmalı, hukuka aykırı olup olmadığı
tartışılmalıdır. Türkiye Cumhuriyeti Anayasa’sının 38, CMK’nun 148. maddeleri uyarınca
yasak olarak elde edilen delillere dayanılarak hüküm kurulamaz. CMK’nun 206. maddesine
göre de, kanuna aykırı şekilde elde edilen deliller reddolunmalı, 217. madde gereğince hu-
kuka uygun şekilde elde edilen delillere dayanılarak karar verilmelidir. Ayrıca CMK’nun
230/1-b maddesinde, hükme esas alınmayan hukuka aykırı yöntemlerle elde edilen delillerin
mahkumiyet kararının gerekçesinde gösterilmesi gerektiği hükme bağlanmıştır. Hukuka
aykırı olarak elde edilen delillere dayanılarak mahkumiyet hükmü kurulamayacağından
kolluk görevlilerinin, suçun ortaya çıkarılmasına yönelik faaliyetleri sırasında Anayasa ve
AİHS’nde kabul edilen ilkelere uygun davranmaları, bireylerin haklarını ihlal etmemeleri
zorunludur. Nitekim, AİHM’nin Teixeira de Castro/Portekiz, 09 Haziran 1998 kararında, iki
sivil polis memurunun; uyuşturucu satıcılığı yaptığından şüphelenilen bir kişiyle görüşüp
onun, başkasından temin ettiği uyuşturucuyu polis memuruna teslim ederken yakalandığı
olayda, polis memurlarının başvurucunun suç işleme kapasitesini esasen pasif bir şekilde
soruşturmakla kalmadıklarını, aksine suçun işlenmesini kışkırtacak şekilde kişiyi etkiledik-
lerini, hareketlerinin görev tanımını aştığını, memurların müdahale olmaksızın suçun işlene-
ceğini gösteren hiçbir şey bulunmadığını, bu sebeple AİHS’nin 6/1. maddesinin ihlal edildi-
ğini kabul etmiştir. Yine, 21.03.2002 tarihli Calabro/İtalya ve Almanya davasında, bir suçun
polis tarafından kışkırtılması halinde adil yargılanmaktan söz edilebilmesi için polisin kışkırt-
ması olmasaydı bile suçun işleneceğine dair kesin kanıtların bulunması gerektiği belirtil-

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2941

Mutlak değerlendirme yasağında delillerin uzak etkisinden de bahsetmek
gerekir. Hukuka aykırı yollardan elde edilen delillerin kullanılması sonucu elde
edilen diğer delillerin değerlendirmeye alınıp alınmayacağı delilin uzak etkisi
başlığı altında tartışılmaktadır111. Anglo-Amerikan hukuk sisteminde konuyla
ilgili, zehirli ağacın meyvesi de zehirli olur (fruits of the poisonus tree) anlayışı
hakimdir.

CMK’nın 217 inci maddesinin 2 nci fıkrasında yer alan, “Yüklenen suç,
hukuka uygun bir şekilde elde edilmiş her türlü delille ispat edilebilir” hükmü112

miştir. Vlachos/Yunanistan, 18 Eylül 2008- Teieira de Castro ve Vanyan/Rusya, 15 Aralık
2005 tarihli kararlarında AİHM’nce, sınırları belirlendiği ve güvence altına alındığında gizli
ajan ile müdahaleye tölerans gösterilebilse bile polis provokasyonun ardından toplanan
delillerin kullanılmasına kamu yararının haklı kılmayacağı, böyle bir uygulamanın esasen adil
yargılama hakkından yoksun bırakır nitelikte olduğu sonucuna varılmıştır. AİHM’nin,
Ramanauskas/Litvanya kararında, belirlenen ajanların, güvenlik güçleri mensupları veya
onların isteğiyle müdahil olan kişiler yalnızca pasif bir şekilde suç teşkil eden eylemi ince-
lemekle sınırlı kalmayıp bir sonuca ulaşmak için yani kanıt toplanarak veya kanıt sürmek için
başka türlü işlemeyeceği bir suça azmettirecek nitelikte bir kişi üzerinde etkili olursa polisin
provakasyonun mevcut olduğu kabul edilmiştir. Avrupa İnsan Hakları Mahkemesi 2. Daire
15.12.2009 tarihli Burak Hun/Türkiye davasında; ‘‘Ajanın, başvuranın suç teşkil eden (uyuş-
turucu madde edinme ve satma suçu) eylemini sadece pasif bir şekilde incelememiş, başvu-
ranı telefonla arayarak ve kullanımı ve satışı yasa ile yasaklanan madde temin etmesini talep
ederek başvuranı suça azmettirmiştir. Başka bir deyişle, başvuran suç işleme potansiyeline
sahip olmuş olsa bile dosya unsurlarına göre, somut hiçbir unsur, ajan X’in müdahalesinden
önce, başvuranın suç teşkil eden bir eylem hazırlığında olduğunu ortaya koymamıştır. Bu
bağlamda AİHS, özellikle başvuranın adli sicilinin temiz olmasını ve organik bir örgütün söz
konusu olmamasını dikkate almaktadır. Mevcut davada söz konusu az miktardaki uyuşturucu
başvuranın evinde bulunmamıştır. Başvuran, ajan X’in talebi üzerine uyuşturucuyu üçüncü
bir kişiden temin etmiştir. AİHM, mevcut davada, başvuranın mahkumiyetinin özellikle, ihti-
laflı polis operasyonu aracılığıyla toplanan kanıtlara dayandığı değerlendirmesinde bulun-
maktadır. Nitekim dosya unsurlarına ve Hükümet’in görüşüne göre, söz konusu kanıtlar,
başka nisbi unsurlarla teyit edilmemiştir. Polis soruşturmasının zorluklarını ve önemine
dikkat eden AİHM, yukarda söylenenler gözönüne alındığında, ajan X’in işlediği başvuranın
işlediği suçu işlemeye azmettirici etkisi olduğu ve hiçbir şeyin, X’in müdahalesi olmadan, söz
konusu suçun işlenebileceğini göstermediği kanaatindedir. Söz konusu müdahaleyi ve ihtilaflı
ceza davasında kullanılmasını göz önüne alan AİHM, başvuranın davasının, AHİS’nin 6.
maddesinin gerektirdiği hakkaniyete uygun niteliğini kaybettiği sonucuna ulaşmıştır” (Yarg.
8. CD, 5.12.2016, 15679/11110).

111 Centel-Zafer, s. 781-782; Şen, Ceza Yargılama Süreci, s. 282.
112 “Somut olayda; 12.10.2012 günü saat 04:35 sıralarında ilçe haber merkezinin Devlet Kara-

yolu 21 sokak No:50 Sayılı yerde kumar oynandığının bildirilmesi üzerine olay yerine intikal
eden kolluk görevlilerinin sanığın, abisinin bekar evi olduğunu söylediği konuta girerek suça
konu kumar malzemelerini ele geçirdiği, yetkili merciilerce usülüne uygun verilmiş bir arama
kararı bulunmadan hukuka aykırı olarak ele geçen deliller dışında sanığın atılı suçu işlediğine
dair hukuka uygun olarak elde edilmiş, mahkumiyetine yeterli, her türlü şüpheden uzak, kesin
ve yeterli delil elde edilemediğinden sanığın beraati yerine yazılı şekilde mahkumiyetine
karar verilmesi,” (Yarg. 8. CD, 26.1.2017, 2625/744). “Somut olayda Cumhuriyet Savcılı-
ğınca uyuşturucu ticareti yapmak suçundan sanık ile kendisiyle aynı ismi taşıyan ve farklı
konutta oturan babası hakkında iki ayrı adreste arama yapılmasına karar verilmesi talep edil-
mesine karşın, mahkumiyet kararında esas alınan Bandırma Sulh Ceza Mahkemesi’nin

2942 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

ile 1982 Anayasası’nın 38 inci maddesinin 6 ncı fıkrasındaki “Kanuna aykırı
olarak elde edilmiş bulgular, delil olarak kabul edilmez” hükmü113 birlikte de-
ğerlendirildiğinde, Türk hukukunda Anglo-Amerikan hukuk sisteminde geçerli
olan mutlak değerlendirme yasağının uygulanması gerektiği söylenebilir114.
Kanun koyucu bu konuda hâkime takdir hakkı tanımamıştır. Dolayısıyla siste-
mimizde, hukuka aykırı deliller bakımından mutlak değerlendirme yasağı kabul
edilmiştir. Doktrinde de genel kabul bu yöndedir115.

Belirtelim ki, CMK’da yer alan “hukuka uygun” terimi Anayasa’da geçen
“kanuna aykırı” ibaresinden daha geniş bir alanı kapsamaktadır. “Hukuka aykırı-
lık”tan yazılı olan ve olmayan tüm hukuk kurallarına aykırılık anlaşılmalıdır116.

YCGK. konu ile ilgili olarak; “Yasa dışılıktan” daha geniş bir içeriğe sa-
hip olan “hukuka aykırılık kavramı”nın çerçevesi ve kapsamı saptanırken, gerek
pozitif hukuk metinlerine gerekse kişilerin temel hak ve hürriyetlerine ilişkin
evrensel hukuk ilkelerine aykırılık bulunup bulunmadığı gözetilmeli ve aykırılı-
ğın varlığı halinde hukuka aykırılığın mevcudiyeti kabul edilmelidir. Bu kavram,
Anayasa Mahkemesi’nin 22.06.2001 gün ve 2-2 sayılı kararında da benzer
biçimde tanımlanmıştır. Sözü edilen kararda: “Hukuka aykırılık en başta milli
hukuk sistemimiz içinde yürürlükteki tüm hukuk kurallarına aykırılık anlamına
gelir. Bu çerçeve içinde, Anayasa’ya, usulüne uygun olarak kabul edilmiş ulus-

24.07.2014 gün ve 2014/50 D.iş sayılı arama kararında, sanık ve babasının üzerinde ve sanı-
ğın babasının “... Mahallesi ... Caddesi No:83” sayılı ikamet adresinde arama yapılmasına
karar verildiği, sanığın babasına ait bu adreste yapılan arama sonucu suç unsuruna rastlanıl-
madığı; suça konu silahın bulunduğu sanığa ait ... Mahallesi ... Sokak No:14 Sayılı yerde ise
arama yapılabileceğine dair usulüne uygun bir arama kararının bulunmadığı halde, anılan
yerde yapılan arama ve elkoyma işlemlerinin hukuka aykırı olduğu, ele geçirilen suç eşya-
sının hukuka aykırı yöntemle elde edilmiş delil olmasından dolayı hükme esas alınamayacağı
gözetilmeden, sanık hakkında atılı suçtan yazılı şekilde mahkumiyet hükmü kurulması,”
(Yarg. 8. CD, 19.1.2017, 2055/504). “Somut olayda, sanığın uyuşturucu madde ticareti yap-
tığı yönünde ihbar üzerine sanıkla irtibata geçilerek uyuşturucu madde istenildiği ve buluş-
manın sağlandığı, sanığın üzerinde uyuşturucu madde bulunmadığı ancak arama yapması
halinde uyuşturucu maddenin getirileceğini söylediği, sanık tarafından yapılan arama sonra-
sında sanık tarafından uyuşturucu maddenin getirilerek sanığa teslim edilmesi sonrasında
sanığın yakalanarak önleme araması kararı gereğince üzerinde yapılan aramada net 5 gr esrar
bulunması karşısında; sanığı ve niteliği belli olan bir suçun işlendiği konusunda şüphe oluş-
muştur. CMK’nın 116, 117 ve 119. maddelerine uygun şekilde “adlî arama kararı” alınma-
dan, sanığın üzerinde arama yapılması hukuka aykırıdır. Bu aramalar sonucu bulunan uyuş-
turucu madde ise hem “suçun maddî konusu” hem de “suçun delili” olup hukuka aykırı yön-
temle elde edildiğinden hükme esas alınamaz” (Yarg. 20. CD, 6.6.2016, 11357/3453).

113 Anayasa’da geçen “bulgu” ibaresi, delil vasfını kazanamamış, olaydan arta kalan iz, eser ve
emareler olarak değerlendirilir. Bkz; Öztürk, s. 617.

114 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 395;
Centel-Zafer, s. 779.

115 Öztürk-Tezcan-Erdem-Gezer-Kırıt-Özaydın-Akcan-Tütüncü-Villemin-Tok, s. 395;
Kaymaz, s. 265-266; Centel–Zafer, s. 697-698; Koca, s. 223-224; Akyürek, s. 70-71.

116 Centel-Zafer, s. 769; Yurtcan, s. 1326; Parlar, Ali-Sekmen, Orhan: Ceza ve Hukuk
Muhakemesinde İstinaf ve Temyiz, Ankara 2016, s. 143.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2943

lararası sözleşmelere, kanunlara, kanun hükmünde kararnamelere, tüzüklere,
yönetmeliklere, içtihadı birleştirme kararlarına ve teamül hukukuna aykırı uygu-
lamaların tümü hukuka aykırılık kavramı içinde yer alır. Bunun dışında, hukuk
sistemimiz, hukukun genel ilkeleri adı verilen ve uygar dünyanın tüm medeni
ülkelerinde uygulanan kuralları da hukuk kuralı olarak kabul etmektedir. Huku-
kun genel ilkelerinin neler olduğu konusunda bir belirsizlik olsa da, hukukun
genel ilkelerinin hukuki bağlayıcılığı bulunduğu gerek uygulamada gerekse
doktrinde tartışmasız olarak kabul edilmektedir. Anayasa Mahkememiz de bir-
çok kararında, hukukun genel ilkelerinin varlığını kabul etmenin hukuk devleti-
nin gereklerinden biri olduğunu ve bu ilkelerin yasa koyucu tarafından dahi yok
edilemeyeceğini hükme bağlamıştır. Anayasa Mahkemesi’nin bu görüşleri çer-
çevesinde hukukun genel ilkeleri, yasalardan, hatta Anayasa’nın değiştirilebilir
hükümlerinden de üstün bir konuma getirilmiştir” hususlarına yer vermiştir117.

Anayasa ve CMK hükümlerine bakıldığında hukuka aykırı delilin sadece
ceza yargılamalarında değil, bütün yargılamalarda hatta disiplin soruşturmala-
rında da kullanılmaması gerekir118.

Mutlak değerlendirme yasağıyla ilgili hukuka aykırı delilin dosyadan çıka-
rılıp çıkarılmayacağı konusu da tartışmalıdır119.

Bir görüşe göre, hukuka aykırı delillerin hakimi etkilememesi adına dosya-
dan çıkarılması gerekmektedir120. Bir diğer görüşe göre, hukuka aykırı delillerin
kanun yollarında tartışılması ve hukuka aykırılığı tespit edilen delilin dosyada
muhafaza edilmesi sanıldığı kadar kötü sonuçlar doğurmayacağı için dosyada
kalmalıdır121.

Esasında hukuka aykırı delilin dosyaya girmesine düzenlemeler imkan ver-
memektedir. CMK m. 206/2-a’ya göre, delil kanuna aykırı olarak elde edilmişse
reddedilir. Adli Kolluk Yönetmeliği’nin 6 ncı maddesinin 8 inci fıkrasına göre
de adlî kolluk görevlileri, maddî gerçeğin araştırılması ve adil bir yargılamanın
yapılabilmesi için, Cumhuriyet savcısının emirleri doğrultusunda şüphelinin
lehine veya aleyhine olan tüm delilleri, kanunda öngörülen koşullara uyarak
toplamak, muhafaza altına almak ve bunları bir fezleke ile Cumhuriyet savcısına
sunmakla yükümlüdür. Hukuka aykırı delil elde edildiğinin tespiti hâlinde, fez-
lekede bu hususa da yer verilir. Adlî kolluk görevlileri diğer soruşturma işlem-
lerini de aynı titizlikle yerine getirir. Burada kolluğa hukuka aykırı delilleri
fezlekeye geçirme yükümlülüğü yüklenmiştir.

O halde hukuka aykırı yollardan elde edilen delil, esasen dosyaya giremez.
Ancak burada söz konusu delilin irad ve ikamesi reddolunmuştur122. Belirtelim

117 Bkz; YCGK. 17.11.2009, 7-160/264.
118 Ünver-Hakeri, s. 642-643.
119 Centel-Zafer, s. 783; Özbek-Doğan-Bacaksız-Tepe, s. 675; Aydın, s. 215 vd.
120 Şen, Türk Ceza Yargılaması Hukukunda Hukuka Aykırı Deliller Sorunu, s. 211 vd.
121 Centel-Zafer, s. 784; Öztürk, s. 619; Ünver-Hakeri, s. 645.
122 Koca, s. 225.

2944 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

ki, CMK m.230/1-b’de mahkemece verilen hükmün gerekçesinde, dosya içeri-
sinde bulunan ve hukuka aykırı yöntemlerle elde edilen delillerin ayrıca ve
açıkça gösterilmesi gerektiği düzenlenmiştir. Söz konusu düzenlemeden, hukuka
aykırı delillerin dosyaya girmemesi, ancak girerse de çıkarılmaması gerektiği
anlaşılabilir. CMK’nın 230 uncu maddesine göre, mahkeme gerekçeli kararında,
dosyada mevcut olan delillerden hangilerinin hukuka aykırı olduğunu belirtmek
zorundadır123.

Düşüncemize göre, hukuka aykırı delilin hakimin vicdani kanaatini etki-
leme ihtimali bulunsa da124, delilin hukuka aykırı olup olmadığını denetleme
adına dosyada muhafaza edilmesi gerekmektedir.

Uygulamada delil yasaklarıyla ilgili Anayasa Mahkemesinin bireysel baş-
vuru yoluyla yaptığı değerlendirmelerde125, Yargıtay kararlarında126 ve İnsan

123 “(…) Hukuka uygun olarak elde edilmeyen deliller, yeni ceza yargılama sistemimizde de

ispat aracı olarak kabul edilmemiştir. Kaldı ki, 230. maddenin birinci fıkrası uyarınca,
mahkumiyet hükmünün gerekçesinde, delillerin tartışılması ve değerlendirilmesi, hükme esas
alınan ve reddedilen delillerin belirtilmesi; bu kapsamda dosya içerisinde bulunan ve hukuka
aykırı yöntemlerle elde edilen delillerin ayrıca ve açıkça gösterilmesi de zorunludur.”
YCGK., 17.11.2009, 7-160/264.

124 Eleştiri için bkz; Şen, Türk Ceza Yargılaması Hukukunda Hukuka Aykırı Deliller Sorunu, s.
209 vd.

125 Mahkeme kararında; “Olay tarihinde yürürlükte bulunan 1412 sayılı Kanun’un 97. madde-
sine göre, hâkim veya Cumhuriyet savcısı hazır olmaksızın süknada veya iş görmeğe mahsus
mahaller ile kapalı yerlerde aramada bulunabilmek için o mahal ihtiyar heyetinden veya
komşulardan iki kişi bulundurulacaktır. İhtiyar heyetinden veya komşulardan kimse hazır
bulundurulmadan yapılan aramanın, o tarihte yürürlükte bulunan 1412 sayılı Kanun’un 97.
maddesinin ikinci fıkrasına aykırı olduğu görülmektedir. Belirli bir davaya ilişkin olarak
delilleri değerlendirme yetkisi kural olarak yargılamayı yürüten mahkemeye ait olmakla
birlikte, somut olayda, koruma tedbiri niteliğindeki arama kararının icrasının hukuka aykırı
şekilde gerçekleştirilmesi ile elde edilen delillerin tek ve belirleyici delil olarak kullanıl-
masının bir bütün olarak yargılamanın hakkaniyetini zedelediği ve aramanın icrasındaki
“kanuna aykırılığın” yargılamanın bütünü yönünden adil yargılanma hakkını ihlal eder nite-
likte olduğu kanaatine varılmıştır. Bu sebeplerle başvurucunun Anayasa’nın 36. maddesinde
güvence altına alınan adil yargılanma hakkını ihlal edildiğine karar verilmesi gerekir” ifade-
lerine yer vermiştir. Yaşar Yılmaz Kararı, 19.11.2014, Başvuru No: 2013/6183, R.G. Tarih-
Sayı: 7/3/2015-29288. Anayasa Mahkemesi, hukuka aykırı yollardan elde edilen delilleri
mutlak değerlendirme yasağı kapsamına almaktadır.

126 Yargıtay CGK.nun 17.11.2009 tarih ve 7-160/264 sayılı ilamı. Ayrıca bkz; “uyuşmazlığa
konu olayda, aramaya ondört kolluk görevlisi ile sanığın katıldığı, bununla birlikte Yasanın
arama sırasında bulunmasını istediği diğer kişilerin katılmadığı, bunun da şeklen hukuka
aykırı olduğu ve 5271 sayılı CYY’nin 217. maddesinin 2. fıkrasında; “Yüklenen suç, hukuka
uygun bir şekilde elde edilmiş her türlü delille ispat edilebilir” şeklindeki hüküm uyarınca,
arama sonucu elde edilen delilin hukuka uygun biçimde elde edilen delil niteliğinde bulun-
madığı ileri sürülebilir ise de; usulüne göre alınmış bir arama kararı bulunan somut olayda, bu
karara ve kararın infazı sırasında yapılan işlemlere yönelik bir itiraz vaki olmadığı gibi, arama
işlemine ve arama yapılırken bir takım haklarının ihlal edildiğine yönelik olarak sanıktan
gelen herhangi bir yakınma da bulunmamaktadır. Bu nedenle, sırf arama sırasında şekle
ilişkin bir koşulun ihlal edilmesine dayanılarak aramanın hukuka aykırı sayılmayacağı ve ele
geçirilen delillerin “hukuka aykırı biçimde elde edilmiş delil” olarak nitelenemeyeceğinin

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2945

Hakları Avrupa Mahkemesi’nin içtihatlarında yeknesak bir uygulamanın olma-
dığı görülür.

kabulü gerekmektedir.” (YCGK., 13.3.2012, 8-278/96). “CMK’nın 119/4. maddesine aykırı
davranılarak kolluk tarafından konut, işyeri veya diğer kapalı yerlerde arama tanığı bulun-
durulması şekle ilişkin bir koşul olup, sırf arama sırasındaki şekle ilişkin bu koşulun ihlal
edilmesine dayanılarak aramanın hukuka aykırı sayılamayacağı ve ele geçen delillerin de
“hukuka aykırı biçimde elde edilmiş delil” olarak nitelendirilemez” (YCGK, 26.06.2007,
147/159). “Soruşturmaya, sanığın evinde hint keneviri bitkisi yetiştirdiği yolundaki bir ihbar
üzerine başlanmıştır. Sanık ise, gerek sulh ceza hakimince gerekse mahkemece tüm yasal
hakları hatırlatılarak sorguya çekildiğinde: 25 yıldır uyuşturucu kullandığını, esrar elde etmek
için olaydan iki ay önce evinin damına hint keneviri bitkisi ekip yetiştirdiğini, bunların yap-
raklarını kurutarak esrar elde edip içtiğini, bilahare hakkında ihbar vaki olduğunu ikrar etmiş;
temyiz dilekçesinde dahi hint keneviri bitkisi yetiştirdiğini, ancak bunların cüz’i miktarda
olduğunu belirtmiştir. Sanığın eskiden beri uyuşturucu kullandığı ve hint keneviri bitkisi
yetiştirdiği yolundaki bu anlatımları, celbedilen adli sicil kaydıyla da doğrulanmıştır. Öte
yandan, başkası adına suç üstlendiği iddia edilmediği gibi, dosya içeriğine göre böyle davran-
masını gerektirecek bir neden de bulunmamaktadır. Çok uzun yıllar uyuşturucu kullanması ve
uyuşturucuyu yetiştirdiği hint kenevirlerinden elde etmesi karşısında, ektiği bitkinin cinsi ile
ilgili muhtemel yanılgısından da söz edilemez. Sanık başlangıçtaki ikrarını aşamalarda istik-
rarlı biçimde sürdürmüştür. Kaldı ki, ikrardan dönülmüş olsa dahi, bu durum ancak ikrarın
gücünü zayıflatacak bir husus olarak görülebilir; ikrarın delil olma özelliğini ortadan kaldır-
maz. Tüm bu hususlar birlikte değerlendirildiğinde, hakkındaki ihbar üzerine başlatılan soruş-
turma ve kovuşturma evrelerinde sanığın ihbarla uyumlu olup hayatın olağan akışına da uy-
gun düşen özgür ve samimi ikrarı karşısında, uyuşturucu madde elde etmek amacıyla izinsiz
hint keneviri ekme suçu sübuta ermiştir” (YCGK., 29.11.2005, 7-144/150). Ayrıca bkz;
Akyürek, s. 73. Yargıtay’ın aksi yönde kararları da mevcuttur. Bkz; “Kolluk görevlileri
tarafından düzenlenen 30.12.2009 tarihli tutanağa göre, gündüz vakti saat 16:00 sıralarında
cadde üzerinde devriye görevi sırasında durumu şüpheli görülen ve çeşitli suçlardan kaydı
bulunduğu bilinen sanığın durdurularak elinde bulunan siyah poşette yapılan aramada,
ambalaj içinde bir adet erkek kazağının bulunduğu, sanığın söz konusu kazağı “Alınterim”
isimli işyerinden birinin defolu diye verdiğini beyan etmesi üzerine anılan iş yeri sahibi
Murat ile yapılan görüşmede, kazağın kendilerine ait olup iş yerlerinin önünde bulunan
sepetten alınmış olduğunu, ancak para ile mi, parasız mı alındığını bilmediğini belirtmesi
nedeniyle sanığın yapılan üst aramasında emanette kayıtlı olan ve 6136 sayılı Yasa kapsa-
mında olduğu belirlenen sustalı çakının ele geçirildiğinin anlaşılması karşısında; gündüz vakti
cadde üzerinde yürürken kolluk güçlerince durdurulan sanığın elinde bulunan poşetin aran-
ması için ortada “makul şüphe”yi gerektiren olgular ve buna bağlı olarak da arama kararı
veya emri verilebilmesinin koşulları bulunmadığı halde, sanık hakkında yalnızca “çeşitli suç-
lardan kaydı bulunduğu” gerekçesiyle, hukuka aykırı bir şekilde yapılan arama sonucu delil
elde edilmiştir” (Yarg., 2. CD., 20.11.2013, 29290/27219). “Şüphelinin işyeri olduğu iddia
edilen yerde, sahte rakı imal edildiğinin ihbarı üzerine, hakim kararı alınmaksızın, yapılan
aramada birinin yarısı, diğerinin tamamı dolu iki adet 750 litrelik varil içinde saf alkol, bir
adet rakı ve votka şişelerinin kapaklarını sabitlemede kullanılan yaylı üç kollu elektrikli
makine, kapakları düzeltmede kullanılan elektrikli ve motorlu makineler, varille bağlantılı
şekilde musluklar ve bunlara bağlı hortumlarla birlikte birbirlerine aktarmada kullanılan
motorlu makine, 12 adet 30 litre kapasiteli boş bidon, 1850 adet boş rakı şişesi tespit edilip
zaptedilmiş ise de, düzenlenen tutanakta gecikmede sakınca bulunduğuna ilişkin hiçbir
belirlemeye yer verilmediği gibi, dosya içeriğinde de, gerçekleştirilen arama için hakim kararı
alınmasının gecikme yaratacağını ve bunun da sakınca doğuracağını düşündürecek bir belge
ve bilgi de bulunmamaktadır. Dolayısıyla, kolluğun arama konusundaki istisnai yetkisinin
doğabilmesi için gereken yasal koşullar oluşmadan gerçekleştirdiği arama işleminin hukuka
aykırı olduğu anlaşılmaktadır” (YCGK., 17.11.2009, 7-160/264).

2946 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Yargıtay kararlarında hukuka aykırı delillerin kullanılmasıyla ilgili; işlenen
suçun vasfı, ihlal edilen hukuki değer, elde edilen delile bir daha ulaşıp ula-
şamama durumu127 ve ihlalin sonuca etkili olup olmadığı gibi kriterler kullan-
maktadır.

127 “5271 sayılı CYY’nın 135. maddesi anlamında iletişimin tespiti, dinlenmesi ve kaydı alın-

ması, bir suç dolayısıyla yapılan soruşturma ve kovuşturma sırasında iki kişi arasında gerçek-
leştirilen görüşmenin, ancak bir üçüncü kişi tarafından uygun teknik araçlarla dinlenmesi ve
kayda alınması halinde mümkün olacaktır. Bu yöntemle elde edilen kanıtların hukuka uygun
kabul edilmeleri için de yasada öngörülen usuller dairesinde bu işlemlerin gerçekleştirilmesi
gerekmektedir. Kendisine karşı suç işlendiği gerekçesiyle bir kişinin, bir başkasıyla yaptığı
telefon görüşmeleri ile ortam konuşmalarını kayda alması işleminin 5237 sayılı CYY’nın
135. maddesi kapsamında değerlendirilmesi olanaklı değildir. Çünkü yapılan işlemin anılan
madde kapsamında değerlendirilmesi için maddede belirtilen işlemlerin bir suç dolayısıyla
yapılan soruşturma ve kovuşturma sırasında bir üçüncü kişi tarafından yerine getirilmesi
gereklidir. Katılanın sanıklar ile aynı ortamda ve telefonda yaptığı görüşmeleri cep telefonuna
kayıt ettiği sırada, sanıklar hakkında yetkili organlarca başlatılmış bir soruşturma veya kovuş-
turma bulunmadığından, dolayısıyla 5271 sayılı CYY’nın 2. maddesinde tanımı yapılan şüp-
heli veya sanık kavramlarının konuşmaların kayıt edildiği aşamada sanıklar yönünden söz
konusu olmaması, 5271 sayılı CYY’nın 135. maddesinde düzenlenmiş olan iletişimin denet-
lenmesi tedbirinin yalnızca şüpheli veya sanık sıfatına sahip kişiler hakkında uygulanmasının
mümkün bulunması karşısında da, katılan tarafından elde edilen kayıtların 5271 sayılı
CYY’nın 135. maddesi kapsamında değerlendirilmesi ve hakim kararı olmaksızın gerçekleş-
tirildiklerinden bahisle hukuka aykırı kabul edilmesi isabetli bir yaklaşım tarzı değildir.
Somut olay bu kapsamda değerlendirildiğinde; henüz yasaya göre yetkili mercilerce suç
şüphesinin öğrenilerek soruşturmaya başlanılmayan bir dönemde katılanın kendisinden rüşvet
istedikleri gerekçesiyle sanıklar ile aynı ortamda ve telefonda yaptığı görüşmeleri cep telefo-
nuna kayıt etmek suretiyle elde ettiği kayıtların 5271 sayılı CYY’nın 135. maddesi kapsa-
mında değerlendirilmesi olanağı bulunmamaktadır. Dolayısıyla, katılanın kendisinden rüşvet
istedikleri gerekçesiyle sanıklar ile aynı ortamda ve telefonda yaptığı görüşmeleri cep telefo-
nuna kayıt etmek suretiyle elde ettiği kayıtların Yargıtay 5. Ceza Dairesi tarafından 5237
sayılı CYY’nın 135. maddesi kapsamında değerlendirilmesi ve hakim kararı olmaksızın ger-
çekleştirildiklerinden bahisle hukuka aykırı kabul edilmesi isabetli değildir. Diğer taraftan,
katılan tarafından elde edilmiş olan kayıtların 5237 sayılı TCY’nın Özel Hükümler başlıklı
İkinci kitabının kişilere karşı suçlar başlıklı ikinci kısmının dokuzuncu bölümünde düzen-
lenen özel hayata ve hayatın gizli alanına karşı suçlar kapsamında kabulü de olanaklı değildir.
Zira katılan eylemi bir başkasının özel hayatına müdahale olmayıp, kendisine karşı işlendiğini
düşündüğü suçla ilgili olarak kaybolma olasılığı bulunan kanıtların kaybolmasını engelle-
yerek, yetkili makamlara sunmak amacıyla güvence altına almaktır. Kişinin kendisine karşı
işlenmekte olan bir suçla ilgili olarak, bir daha kanıt elde etme olanağının bulunmadığı ve
yetkili makamlara başvurma imkanının olmadığı ani gelişen durumlarda karşı tarafla yaptığı
konuşmaları kayda alması halinin hukuka uygun olduğunun kabulü zorunludur. Aksi takdirde
kanıtların kaybolması ve bir daha elde edilememesi söz konusudur. Öğretide, “Meşru müda-
faa olarak değerlendirilebilecek, örneğin hakaret, tehdit veya şantaj suçlarına muhatap olan ve
o an konuşmaları kayıt altına alan mağdurun elde ettiği bu delil hukuka uygun sayılacaktır”
(Prof. Dr. Ersan Şen, Türk Hukuku’nda Telefon Dinleme, Gizli Soruşturmacı, X Muhbir, 2.
Baskı, sf. 74), ‘kayıt altına alma’ gerçekleşen bir haksız saldırıya karşı, ‘kayıtları takip
organlarına verme’ ise tekrarı muhakkak bir haksız saldırıya karşı yapılmaktadır. Yani her
ikisi de meşrudur. Netice olarak, meşru savunma çerçevesinde hareket ettiğinden, üzerinde
durulan sorunda mağdurun eyleminin haberleşmenin gizliliğini ihlal veya kişiler arasındaki
konuşmaların kayda alınması ya da benzeri başka bir suça vücut vermediği gibi, yapmış
olduğu kayıtların da hukuka uygun olarak ele geçirilmiş olduklarından pekala delil olarak

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2947

Yukarıda da belirttiğimiz üzere düzenlemelerden hareketle mutlak delil
yasağının uygulanması gerektiği söylenebilir. Ancak uygulamada Yargıtay
eliyle bu prensibin esnetildiği görülmektedir. Kara Avrupası’nda benzer bir
uygulamaya Fransa’da rastlanmaktadır128.

Delil yasaklarına ilişkin İnsan Hakları Avrupa Mahkemesi, uyuşmazlığa
konu olan ihlal bakımından değerlendirme yapmaktadır. İHAM, Schenk/İsviçre
kararında129; ulusal mahkemelerin delillerin kabul edilebilirliği konusundaki
düzenlemelerini ve değerlendirmelerini dikkate almamış, sadece taraf devletin
sözleşmede yer alan haklara uygun davranıp davranmadığını kontrol etmiştir.
Mahkemeye göre delilin niteliği yani bir bulgunun delil olup olmadığı, ağırlığı
ve somut olaydaki ispat gücü iç hukuk uygulamasındaki hükmü verecek mahke-
meler tarafından “öncelikle” ve “serbestçe” takdir edilmelidir130.

İHAM, Gaefgen/Almanya kararında131; “delil yasaklarının uzak etkisi”yle
ilgili delilin sonuçta ve kaçınılmaz olarak bulunacağı söylenebiliyorsa, bu delilin
kullanılması gerektiğini belirtmiştir. Ayrıca İHAM, terör ve organize suçlar gibi
ağır suçlarla mücadele halinde dahi, işkence ve insanlık dışı muameleyi delil
elde etme bakımından hiçbir şekilde hukuki araç olarak görmemektedir132. Bu
konuda kamu yararı ve suçun ağırlığı da mazeret olarak kabul edilemez133.
Düşüncemize göre, bu yaklaşım doğrudur. Ceza muhakemesinde hukuka aykırı
olarak elde edilmiş deliller, değerlendirme dışı tutulmalıdır.

2. Nisbi Değerlendirme Yasağı

Nisbi değerlendirme yasağında bir delilin hukuka aykırı yollardan elde
edilmesi ile bunun sonucunda sübut bulan eylemin niteliği göz önünde bulun-
durulur ve ihlal edilen hak ile ortaya çıkan menfaat arasındaki oran dikkate
alınır134.

değerlendirilebileceği söylenebilir. “ (Yrd. Doç. Dr. Ali İhsan Erdağ, TBB Dergisi, 2011(92),
sf. 54) şeklinde görüşler mevcuttur. Bu açıklamalar ışığında somut olay değerlendirildiğinde;
Katılanın sanıklar ile aynı ortamda ve telefonda yaptığı görüşmeleri cep telefonuna kayıt
etmek suretiyle elde ettiği kayıtların, 5271 sayılı CYY’nın 135. maddesi kapsamında değer-
lendirmesi, bu bağlamda hakim kararı olmadığından bahisle hukuka aykırı kabul edilmesi
olanaklı olmayıp, rüşvet istenmek suretiyle sanıklar tarafından kendisine karşı işlendiğini
iddia ettiği suçla ilgili olarak, bir daha elde edilme olanağı bulanmayan kanıtların yetkili
makamlara sunulmak amacıyla toplandığının, dolayısıyla hukuka uygun olduğunun kabulü
gerekmektedir. Bkz., YCGK, 21.06.2011, 2010/5. MD-187 E, 2011/131K. Kararın eleştirisi
için bkz; Ünver-Hakeri, s.653 vd.

128 Bkz; Akyürek, s.67.
129 Schenk/ İsviçre Kararı, 12.07.1998, Başvuru No: 10862/ 84.
130 Birtek, s. 349.
131 Gäfgen/Almanya Kararı, 1.06.2000, Başvuru No: 22978/05.
132 Ünver-Hakeri, s. 640.
133 Bkz; Harutyunyan/ Ermenistan Kararı, 28.06.2007, Başvuru No: 36549/03, Gäfgen/Almanya

Kararı, 1.06.2000, Başvuru No: 22978/05.
134 Akyürek, s. 68; Özkul, s. 403, 404.

2948 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

Hakim, her somut olay bakımından suçun aydınlatılmasındaki menfaat ile
delilin elde edilmesinde sanığın ihlal edilen hakkı arasında mukayese yaparak,
elde edilen delilin yargılamada ispat aracı olarak kullanılıp kullanılamayacağını
değerlendirir. Burada hukuka aykırı deliller konusunda mutlak/kati değerlen-
dirme yasağının aksine nispi/esnek değerlendirme söz konusudur.

CMK’nın 217 nci maddesinde hukuka aykırı delillerin kullanılmasını ya-
saklayan hükme rağmen, söz konusu aykırılığın sanığın haklarını ihlal edip
etmemesine göre bir ayrım yapılır. Ortada bir hak ihlali yoksa hukuka aykırılığın
olmadığı kabul edilir.

Sanığın haklarını ihlal etmeyen, temel usul kurallarına nispeten yargıla-
manın esasına tesir etmeyecek kadar az yoğunluklu ihlaller nisbi hukuka aykı-
rılık olarak ele alınır135. Şekli bir şart olarak gözüken ve az yoğunluklu bir
ihlale, arama sırasında o yer ihtiyar heyetinden veya komşulardan iki kişinin
hazır bulundurulmaması veya gece arama yapılamayacağı yasağına rağmen
arama yapılması örnek gösterilebilir.

Alman hukukunda tartışılan ve uygulama bulan bu görüş, esasında ihlal
edilen hak ile elde edilen menfaat arasındaki dengeye (Değerler tartımı, Orantı-
lılık-Abwägungstheorie)136, sanık haklarına ve ihlal edilen hakkın alanına baka-
rak değerlendirme yapar137.

Belirtelim ki, hukuka aykırılığın az ya da çok olması, ihlal edilen hukuki
değerle sanığın haklarının mukayese edilmesi hukuka aykırı yollardan elde
edilen delilin haksızlık içeriğine etki etmemelidir. CMK’da yer alan düzenleme-
lerden hareketle böyle bir ayrım yapmak da doğru olmayacaktır.

SONUÇ

Ceza muhakemesi hukukunda bir suçun işlenip işlenmediği, işlenmişse
kim ya da kimler tarafından işlenmiş olduğu ve müeyyidesinin ne olacağı
konusu CMK’ya göre gerçekleştirilen yargılama faaliyeti ile anlaşılır. Yargılama
faaliyetinde hakim, maddi gerçeğe hukuka uygun surette elde edilmiş delillerle
ulaşır. Bu sebeple Ceza Muhakemesi Hukuku sistemimizde; “insan hakları ihlal-
lerine yol açmadan maddi gerçeğin araştırılıp bulunması, bu suretle adaletin
gerçekleştirilmesi ve hukuki barışın sağlanması” esastır.

Ceza muhakemesinin amacı her ne pahasına olursa olsun maddi gerçeği
ortaya çıkarmak, suçluyu mahkum edip onu cezalandırmak değildir. Ancak basit
sayılabilecek hukuka aykırılıklar nedeniyle olayın aydınlatılmasına engel olma-

135 Doktrinde nisbi delil yasaklarının sanığın haklarını ihlal etmesi, gelişmiş ülkelerde de

görülebilen ufak tefek usul kurallarına aykırılık olarak değerlendirilmektedir. Bkz; Birtek, s.
307.

136 Akyürek, s. 68; Birtek, s. 310.
137 Birtek, s. 307.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2949

mak gerekir. Bu kabul, doğru ve mantığa uygun ise de CMK’nın 217 nci mad-
desiyle çelişki halindedir. Nitekim benzer nitelikli değerlendirmeler temyiz
kanun yolu (CMK m.286 vd.) ve Yargıtay’ın görev alanı bakımından da yapıla-
bilir. CMK’ya göre, Yargıtay’ın hukuki incelemelerde bulunması ve maddi
vakıa denetimi yapmaması gerekir. Ancak kanun koyucunun sanığa gerçekçi bir
hukuki koruma sağlamayı amaçlaması maddi meselenin de incelenmesini zaruri
kılmaktadır. Yargıtay maddi tespitlere hiçbir zaman dokunamayacak olsa idi,
örneğin, işkence yapılarak elde edilmiş olan bir ikrara dayanan hüküm söz
konusu olduğunda, bu ağır hukuka aykırılık sineye çekilecekti. Belirtelim ki,
mantık kurallarına uygun bir şekilde gelişen içtihat, böyle olumsuz sonuçlara
hiçbir zaman varmamıştır138. Şu halde, her türlü basit şekli aykırılıklar mutlak
bozma nedeni olarak değerlendirilirse, ağır yaptırımı gerektiren suçları işleyen
failler bakımından lehe olabilecek şekilde ağır sonuçlar ortaya çıkabilir.

138 Gbi bkz; Gökcen, Ahmet-Çakır, Kerim: Kanun Yolu Olarak Temyiz ve İnceleme Mercii

Olarak Yargıtay, Temyiz İncelemesinde Hukuki Denetim ve Hukuki Denetimin Sınırları, Dr.
Silvia Tellenbach Armağanı, Ankara 2018, s. 1010.

2950 Prof. Dr. Ahmet GÖKCEN/Dr. Öğr. Üyesi Kerim ÇAKIR

KAYNAKÇA

Akbulut, Berrin: Delil Değerlendirme Yasakları, Fasikül, Y: 2, S: 13, Aralık
2010.

Akyürek, Güçlü: Ceza Yargılamasında Hukuka Aykırı Delillerin
Değerlendirilmesi Sorunu, TBB Dergisi 2012 (101).

Aydın, Devrim: Ceza Muhakemesinde Deliller, Ankara 2014.
Birtek, Fatih: AİHM, Anayasa Mahkemesi ve Yargıtay Kararları Işığında Ceza

Muhakemesinde Delil ve İspat, Ankara 2016.
Birtek, Fatih: Cumhuriyet Savcısının Delilleri ve Fiili Takdir Yetkisi, Marmara

Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi Armağan Özel
Sayısı, Cilt: 19, Sayı: 2, Yıl: 2013.

Centel, Nur-Zafer, Hamide: Ceza Muhakemesi Hukuku, 14. Baskı, İstanbul
2017.

Demirbaş, Timur: Soruşturma Evresinde Şüphelinin İfadesinin Alınması,
Ankara 2011.

Devellioğlu, Ferit: Osmanlıca – Türkçe Ansiklopedik Lügat, Ferit, 11. Baskı,
Ankara 1993.

Erem, Faruk: Ceza Usulü Hukuku, 5. Baskı, Ankara 1978.
Gökcen, Ahmet: Belgede Sahtecilik Suçları, 5. Baskı, Ankara 2018.
Gökcen, Ahmet-Balcı, Murat-Alşahin, Mehmet Emin-Çakır, Kerim: Ceza

Muhakemesi Hukuku I, 2. Baskı, Ankara 2017.
Gökcen, Ahmet-Balcı, Murat-Alşahin, Mehmet Emin-Çakır, Kerim: Ceza

Muhakemesi Hukuku -II-, 2. Baskı, Ankara 2018.
Gökcen, Ahmet-Çakır, Kerim: Kanun Yolu Olarak Temyiz Ve İnceleme Mercii

Olarak Yargıtay, Temyiz İncelemesinde Hukuki Denetim ve Hukuki
Denetimin Sınırları, Dr. Silvia Tellenbach Armağanı, Ankara 2018.

Karakuş, Oğuz: Kriminalistik, Ankara 2009.
Kaygısız, Mustafa: Kriminalistik Olay Yeri İnceleme Suç Yeri ve Delil

Güvenliği, Ankara 2010.
Kaymaz, Seydi: Ceza Muhakemesinde Hukuka Aykırı (Yasak) Deliller, Ankara

1997.
Koca, Mahmut: Ceza Muhakemesi Hukukunda Deliller, Ceza Hukuku Dergisi,

Aralık 2006, S. 2.
Özbek, Veli Özer: Ceza Muhakemesi Hukukunda Delil Yasakları, Alman Türk

Karşılaştırmalı Ceza Hukuku, Cilt III, İstanbul 2010.
Özbek, Veli Özer-Doğan, Koray-Bacaksız, Pınar-Tepe, İlker: Ceza

Muhakemesi Hukuku, 11. Baskı, Ankara 2018.

Ceza Muhakemesinde Delil, Delillerin Muhafazası, Toplanması, … 2951

Özkul, Fatih: Ceza Yargılamasında Hukuka Aykırı Şekilde Elde Edilen
Delillerin Değerlendirilmesi Sorunu, Uyuşmazlık Mahkemesi Dergisi, Yıl
5 Sayı 9 Haziran 2017.

Öztürk, Bahri: Yeni CMK’da Delil Yasakları, Uğur Alacakaptan’a Armağan,
Cilt 1, İstanbul 2008.

Öztürk, Bahri-Tezcan, Durmuş-Erdem, Ruhan-Gezer, Özge Sırma-Kırıt,
Yasemin F. Saygılar-Özaydın, Özdem-Akcan, Esra Alan-Tütüncü, Efser
Erden-Villemin Altınok, Derya-Tok, Mehmet Can: Nazari ve Uygulamalı
Ceza Muhakemesi Hukuku, 12. Baskı, Ankara 2018.

Öztürk, Cemal: Ceza Muhakemesinde İz Bilimi Kriminalistik Gerçeği, Ankara
2006.

Parlar, Ali-Sekmen Orhan: Ceza ve Hukuk Muhakemesinde İstinaf ve Temyiz,
Ankara 2016.

Polat, Oğuz: Kriminoloji ve Kriminalistik Üzerine Notlar, Suç-Suçlu-Suç Yeri,
1. Baskı, Ankara 2004,

Şen, Ersan: Ceza Yargılama Süreci, TBB Dergisi, S. 97, Ankara 2011.
Şen, Ersan: Türk Ceza Yargılaması Hukukunda Hukuka Aykırı Deliller Sorunu,

1. Baskı, İstanbul 1998.
Şen, Ersan: Türk Hukukunda Telefon Dinleme, Gizli Soruşturmacı, X Muhbir,

5. Baskı, İstanbul 2011.
Şenol, Cem: Teori ve Uygulamada Ceza Muhakemesinde Hukuka Aykırı

Delillerin Kullanılması ve Değerlendirilmesi Yasağı, İstanbul 2015.
Tosun, Öztekin: Türk Ceza Muhakemesi Hukuku Dersleri, İstanbul 1984.
Ünver, Yener: Ceza Muhakemesinde İspat ve Uygulamamız, Ceza Hukuku

Dergisi, S. 2, 2006.
Ünver, Yener-Hakeri, Hakan: Ceza Muhakemesi Hukuku, 12. Baskı, Ankara

2016.
Yerdelen, Erdal: Ceza Muhakemesinde Hükmün Gerekçesi, Ankara 2015.

