
Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 491

HTÜRK HUKUKUNDA SUÇ OLMAKTAN ÇIKARMA VE

CEZA VERMEKTEN KAÇINMA EĞİLİMİ*

Dr. Öğr. Üyesi Soner DEMİRTAŞ**

Öz

5237 sayılı Türk Ceza Kanunu ile ultia ratio prensibi uyarınca (ceza huku-
kunun son çare olması) karşılaştırmalı hukuktaki düzenlemelere paralel olarak,
kabahatler suç olmaktan çıkarılmış ve kabahatlere ilişkin 5326 sayılı Kabahatler
Kanunu yürürlüğe girmiştir. Son çare olma ilkesinin Türk hukukundaki yansıması
sadece suç olmaktan çıkarma eğilimi ile sınırlı değildir. Türk Ceza Kanunu ve Ceza
Muhakemesi Kanunu ile getirilen çeşitli müesseseler ile ceza vermekten de kaçınıl-
dığı görülmektedir. TCK ve CMK’da düzenlenen erteleme, ön ödeme, hükmün açık-
lanmasının geri bırakılması ve uzlaşma gibi kurumlarla suç işleyen kişi hakkında
mümkün olduğunca özgürlüğü bağlayıcı ceza verilmemesi veya verilen cezaların
infazının engellenmesi amaçlanmaktadır. Bu müesseselerin kabulü ile hem ultima
ratio prensibine uygun düzenlemeler getirilmekte hem de cezaların infazının kişi
üzerinde meydana getirebileceği olumsuz etkiler önlenmektedir. Cezaların ve bu
cezaların infazının en önemli amacı kişilerin sosyalleşmesini ve yeniden topluma
kazandırılmasını sağlamaktır. CMK ve TCK’da ihdas edilen bu müesseselerle bu
amaca da hizmet edilmiş olacaktır. Sonuç olarak TCK ve CMK’da ki söz konusu
müesseselerin kabulü modern ceza hukuku bakımından isabetlidir. Bu tür müessese-
lerin yaygınlaştırılması ve geliştirilmesi ceza ve infazın amaçları ve bu amaçlara
ulaşmak bakımından faydalıdır.

Anahtar Kelimeler

Suç politikası, Ultima ratio prensibi, ceza ve cezaların infazının amacı,
yeniden topluma kazandırma, uzlaşma, erteleme

H Hakem incelemesinden geçmiştir.
* Bu makale 24-26 Nisan 2018 tarihleri arasında Trabzon’da düzenlenen 1. Uluslararası Kanuni

Sultan Süleyman Sempozyumu’nda bildiri olarak sunulup, özet metni yayım aşamasında olan
tebliğin genişletilmiş halidir.

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

Öğretim Üyesi (e-posta: sonerdemirtas@trabzon.edu.tr) ORCID: https://orcid.org/0000-0003-
3910-9196 (Makalenin Geliş Tarihi: 21.11.2018) (Makalenin Hakemlere Gönderim Tarihleri:
21.11.2018-17.12.2018/Makale Kabul Tarihleri: 04.01.2019-26.12.2018)

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 491-515

492 Dr. Öğr. Üyesi Soner DEMİRTAŞ

THE TENDENCY TO REMOVE FROM

A CRIME AND NO PUNISCHMENT

Abstract

In accordance with ultima ratio (last resort) principle and comparative law,
Turkish Criminal Code numbered 5237 removed misdemeanors from the crimes,
and the Code of Misdemeanors No. 5326 concerning offenses entered into force. The
reflection of last resort principle in Turkish law is not only limited to the tendency to
remove it from the crimes. It has also been avoided to punish with various
institutions brought by the Turkish Criminal Code and the Turkish Criminal
Procedure Code. The institutions regulated under Turkish Criminal Code and the
Turkish Criminal Procedure Code such as sanctions precedent for sentence to short-
term imprisonment, suspension of the sentence, prepayment, the power of discretion
in filing a public claim, deferment of the announcement of the verdict and
conciliation are also aimed to prevent execution of the penalties or sentences. The
adoption of these institutions results regulations that are in accordance with the
ultima ratio principle and the negative effects of the execution of the sentences on
the person are prevented. The most important goal of the punishment and the
execution of these sentences are regaining and socializing these people. This
purpose will be served with these establishments which were established in TCC and
Turkish Criminal Procedure Code. As a result, the adoption of the relevant
institutions in the Turkish Criminal Code and the Turkish Criminal Procedure Code
is correct in terms of modern criminal law. The dissemination and development of
such institutions are useful for criminal and executive purposes and for attaining
these purposes.

Keywords

Crime Policy, last resort principle, the purpose of punishment and execution,
reintegration of the sentenced person into society, conciliation, suspending

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 493

GİRİŞ

Çalışmanın konusunu oluşturan “suç olmaktan çıkarma eğilimi” kavramı
doktrinde kullanılmakta olan bir kavram olup karşılaştırmalı hukukta da önemli
bir yere sahiptir. Ancak bununla birlikte “ceza vermekten kaçınma eğilimi”
kavramı da bu çalışmada sıklıkla kullanılmakta olup her bir kavram ultima ratio
prensinin bir sonucu olarak değerlendirilmektedir. Ultima ratio prensibine ilişkin
açıklamalar aşağıda yapılmakla birlikte, bu prensip altında değerlendirilen söz
konusu kavramlar, maddi ceza hukukunun amaçlarına aykırılık teşkil etmeyip,
bilakis onları tamamlayıcı niteliktedir. Ayrıca cezanın ve cezaların infazının
gerek Türk hukuk sisteminde gerekse de karşılaştırmalı hukuk sistemindeki
amaçları göz önünde bulundurulduğunda ceza vermekten kaçınma eğilimi önle-
yici ve destekleyici tedbirlerin alınması şartıyla suç ve suçlulukla mücadelede
önemli bir yere sahip olacaktır. Burada değerlendirilen müesseselerin önemi,
kanun koyucunun suçlulukla mücadelede cezayı vazgeçilmez ve ilk olarak
başvurulacak bir araç olarak gördüğü gerçeği de göz önünde bulundurulduğunda
daha iyi bir şekilde anlaşılacaktır.

1. Ultima Ratio Prensibi ve Suç Olmaktan Çıkarma

Hukuk düzeninde hukuki değerlerin korunması sadece ceza hukuku ile
değil diğer hukuk disiplinleri ile de sağlanmaktadır. Bununla birlikte söz konusu
değerlerin korunması ve problemlerin çözülmesi için ceza hukukuna son çare
olarak başvurulur. Bundan dolayı ceza, sosyal politikanın son çaresi olarak
adlandırılır ve hukuki değerlerin korunmasında ikincil niteliğe sahiptir1. Bir
başka ifadeyle haksızlıkla mücadelede ya da hukuki değerlerin korunmasında
ceza hukuku dışında diğer hukuk disiplinleri ile mücadele etme imkânı mevcut
ise bu durumda ceza hukukuna ve yaptırımlarına ikincil olarak başvurulmalıdır.
Bu da ceza hukukuna ve bunun yaptırımlarına son çare (ultima ratio) olarak
başvurulması gerektiğini ifade eder.

Ceza hukukunun bu şekilde sınırlandırılması aynı zamanda ölçülülük pren-
sibinin2 bir sonucudur. Ceza hukuku yaptırımları ile diğer disiplinlerin yaptırım-
ları kıyas edildiğinde kişi hak ve özgürlüklerine en sert şekilde müdahale eden
yaptırımlar ceza hukuku yaptırımlarıdır. İnsan onurunun dokunulmazlığı esas
alan ve insanların maddi ve manevi gelişmelerine önem veren hukuk sistemleri
bakımından ceza hukukuna son çare olarak başvurulması gerekmektedir. Bun-
dan dolayı ceza hukukuna başvurmadan, daha hafif bir araçla amaca ulaşılması
mümkünse öncelikli olarak bu araçlar denenmeli ve ceza hukuku tali (ikincil)
nitelikte başvurulacak bir disiplin olarak görülmelidir. Bir başka ifadeyle hukuki

1 Roxin, Claus: Strafrecht Allgemeiner Teil Band I, § 2 Rn. 38.
2 Anayasada yer alan hukuk devleti ilkesinin bir sonucu olan ölçülülük ilkesinin. Roxin, § 2

Rn. 39.

494 Dr. Öğr. Üyesi Soner DEMİRTAŞ

değer ceza hukuku dışındaki disiplinlerin müdahalesi ile aynı oranda ve etkili bir
şekilde korunacaksa ceza hukukuna başvurulmamalıdır3. Bu gereklilikten dolayı
hukuki değer ihlallerinin cezaya muhtaçlığı özenli bir şekilde değerlendirilmeli,
ceza hukukuna ikincil olarak başvurulmalı ve suç politikasında4 ceza hukuku
araçları, sosyal düzenin sağlanmasının temin edilmesi için son çare olarak
değerlendirilmelidir5.

Haksızlıkla mücadelede ceza hukuku yaptırımları dışında hukukun diğer
dallarıyla mücadele imkânı varken bu disiplinlere öncelikle başvurmayı ifade
eden ultima ratio prensibi ceza hukukuna hâkim olan temel ilkeler arasında
kabul edilse de bu ilkenin doğrudan yasal bir dayanağı bulunmamaktadır. Yuka-
rıda belirtildiği üzere her ne kadar ölçülülük ilkesi ile bu ilke birçok açıdan
kesişse de TC. Anayasa’sında ve Türk Ceza Kanunu’nda bu ilkeye açıkça yer
verilmemektedir. Bundan dolayı bu ilke hukukun temel prensipleri arasında
sayılabilir. Türk hukuku bakımından durum değerlendirildiğinde kanun koyucu-
nun suç ve ceza oluştururken hangi ilkelere riayet etmesi gerektiği anayasada
belirtilmiştir. Bu ilkelerden burada zikredilmesi gereken en önemli ilke TC.
Anayasa’sının 38. ve TCK’nın 2. maddesinde düzenlenen “suçta ve cezada
kanunilik” ilkesidir. Bu ilkeye göre kanunun açıkça suç saymadığı bir fiilden
dolayı kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. Suçta ve
cezada kanunilik ilkesi suçların ve bunların karşılığında uygulanacak olan yaptı-
rımların açıkça kanunla düzenlenmesi gerektiğine işaret etmektedir. Her ne
kadar suç ve cezada kanunilik ilkesi Anayasa’da düzenlenmiş olsa da, hangi
eylemlerin suç olarak düzenleneceği noktasında kanun koyucuyu sınırlandıran
bir düzenleme söz konusu değildir. Kanun koyucu belirlemiş olduğu suç politi-
kası uyarınca hangi fiillerin suç olarak düzenleneceği konusunda serbesttir. Her
ne kadar hukuka aykırı olmayan ve hukuki değerleri ihlal etmeyen davranışların
kanunda suç olarak düzenlenemeyeceği ve kanun koyucunun bu sınırları aşama-
yacağı doktrinde6 belirtilmiş olsa da bu hususlar dışında kanun koyucunun

3 Roxin, § 2 Rn. 39, örneğin sözleşmenin ihlali hukuk davası açılmak ve cebri icra önlemleri

uygulanarak karşılanabilir, bu durumda ceza hukukuna başvurmak orantısız olacaktır. Ancak
kişi sözleşmenin diğer tarafına ya da iş ortağına karşı haksız zenginleşme amacıyla hileli
davranışlarla zarar verirse ceza hukukuna başvurulur.

4 Hangi fillerin suç teşkil edeceğinin ve bu fiillere karşı hangi yaptırımların uygulanacağının
belirlenmesi suç ve ceza politikasıyla ilgilidir. Ayrıca suçun sebepleri, suç karşılığı uygula-
nacak yaptırımların etkileri ve cezanın amacına ulaşmadaki etkinliği, suçun fail, mağdur ve
toplum üzerindeki etkilerinin tespiti ve değerlendirilmesi de suç politikasıyla ilgilidir.

5 Baumann, Jürgen/Weber, Ulrich/Mitsch: Wolfgang, Strafrecht Allgemeiner Teil, Bielefeld
2003, § 3 Rn. 19: Bu bağlamda ceninin gelecekteki yaşam hakkı da tamamen korumasız
değildir, ancak hamileliğin taksirli bir şekilde sonlandırılması da cezalandırılması gereken
eylem olarak değerlendirilemez. Örneğin ceza hukukunun ikincil karakteri gereği taksirli bir
şekilde mala zarar verilmesi eylemi de cezalandırılması gereken bir eylem değildir. Bu
durumda kişinin uğramış olduğu zarar özel hukuk müesseseleri ile giderilmektedir.

6 Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Genel Hükümler, s. 42, 57.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 495

önünde haksızlıkları suç olarak vasıflandırma konusunda engel bulunmamak-
tadır7.

Anayasa Mahkemesi’nin8 bu konudaki kararlarına bakıldığında kanun
koyucunun suç ve ceza oluşturulması konusunda takdir yetkisinin olduğu vur-
gulanmaktadır. Bununla birlikte Anayasa Mahkemesi’nin9 evlenmenin dinsel

7 Bütün bu açıklamalarla birlikte ayrıca vurgulanmalıdır ki, her ne kadar ultima ratio prensibi

uyarınca haksızlıklar suç olmaktan çıkarılıp kabahate dönüştürülse de ya da söz konusu hak-
sızlıklar herhangi bir yaptırım altına alınmasa da bu durum mutlak değildir. Kanun koyucu
suç politikasına paralel olarak suç ve ceza oluşturmada kural olarak serbest olduğu için bazı
durumlarda kabahatlerde suça dönüştürülebilmektedir. Buna Hayvanları Koruma Kanunu ve
TCK m. 151’de düzenlenen mala zarar verme suçları örnek olarak gösterilebilir. TCK m.
151/2 uyarınca haklı bir neden olmaksızın, sahipli bir hayvanı öldüren, işe yaramayacak hale
getiren ya da değerinin azalmasına neden olan kişi hapis ya da adli para cezası ile cezalan-
dırılacaktır. Bu madde kapsamında kalan hayvanlar sahipli hayvanlardır. Sahipsiz hayvanlara
karşı kötü muamelede bulunan ya da HKK m. 14’te düzenlenen fiilleri gerçekleştiren kişinin
hareketleri ise suç teşkil etmeyecek ve kabahat olarak nitelendirilip HKK m. 28-k uyarınca
idari para cezası ile cezalandırılacaktır. Ancak son dönemlerde hayvanlara yönelik kötü
muamele niteliğindeki fiillerin artmasından dolayı sahipsiz hayvanlara karşı yapılan kötü
muamelelerin de ceza hukuku yaptırımlarına tabi tutulacağı noktasında değişiklik yapılacağı
vurgulanmaktadır. https://www.aa.com.tr/tr/politika/gulden-hayvanlari-koruma-kanunu-
aciklamasi/1176477; Bu konuya ilişkin 11 Mayıs 2018 tarihli kanun teklifi için bknz.:
http://www2.tbmm.gov.tr/d26/2/2-2340.pdf.

8 “Ceza ve ceza yerine geçen güvenlik tedbirlerine ilişkin kurallar, ceza hukukunun ana ilkeleri
ile Anayasa’nın konuya ilişkin kurallarına aykırı olmamak kaydıyla, ülkenin sosyal, kültürel
yapısı, ahlaki değerleri ve ekonomik hayatın gereksinimleri göz önüne alınarak saptanacak
ceza politikasına göre belirlenir. Bu bağlamda, hangi eylemlerin suç sayılacağı, bunlara ne tür
ve hangi ölçüde cezai yaptırım uygulanacağı, nelerin ağırlaştırıcı veya hafifletici sebep olarak
kabul edileceği ve ceza sistemini tamamlayan müesseselerin nelerden ibaret olacağı husus-
larında yasa koyucunun takdir yetkisi bulunmaktadır.” AYM Kararı Resmî Gazete Tarih-
Sayı: 7.2.2012-28197, E: 2011/17 K: 2011/171, Karar Günü: 22.12.2011; Yargıtay Ceza
Genel Kurulu da benzer hususlara bir kararında yer vermiştir. “Cezalandırma veya cezalan-
dırmama yetkisi devlete ait olup, bu konuda kurallar koyma yetkisinin yasa koyucu tarafından
kullanılacağı doğaldır. Fakat bu yetkinin kullanılmasında, ortada toplumdan kaynaklanan bir
gereksinim olmalı ve bu gereksinimin giderilmesinde “insan haklarına saygılı hukuk devleti
ilkesi” ve bunun bir sonucu olarak da adalete uygunluk ölçüsü gözetilmelidir” YCGK,
01.05.2001, 2001/1-69, 2001/74 (http://www.kazanci.com/kho2/ibb/giris.htm).

9 “Ayrıca Anayasa Mahkemesinin birçok kararında vurgulandığı üzere kanun koyucunun
benimsediği ceza siyasetine göre hangi fiillerin suç olarak nitelendirileceğine karar verilmesi
hususunda takdir yetkisi bulunduğundan, bu sınırlamayı suç ve ceza ihdas etmek suretiyle
gerçekleştirmesi de mümkün bulunmaktadır. Ancak getirilen sınırlamanın Anayasa’nın 13.
maddesinde belirtilen güvencelere bağlı kalınarak yapılması gerekmektedir… Ölçülülük
ilkesi uyarınca, özel hayat ve aile hayatına saygı gösterilmesini isteme hakkı ile din ve vicdan
özgürlüğüne müdahale edilebilmesi için demokratik toplum düzeni bakımından bir zorun-
luluğun bulunması, itiraz konusu sınırlama bakımından, aile kurumunun sağladığı hukuki
himayenin, bir başka ifadeyle kişilerin evlilik bağının kurulmasından kaynaklanan haklarının,
bu sınırlama olmaksızın korunamaması gerekir. Oysa hukuk düzeninde, kişilerin evlilik
bağının kurulmasından kaynaklanan haklarını koruyacak hukuki müesseselere yer verilmiş
bulunmaktadır. Gerçekten de Türk Medeni Kanunu’nun ilgili hükümleri uyarınca, eşlerin
evlilik bağından kaynaklanan haklarını ileri sürebilmeleri için kanunda belirtilen memur
önünde resmi nikâh yaptırmaları zorunlu olup, aksi takdirde evlilik bağından kaynaklanan

496 Dr. Öğr. Üyesi Soner DEMİRTAŞ

töreninin resmî törenden önce yapılması halinde töreni yapan ve yaptıranların
cezalandırılmasını öngören TCK m. 230/5, 6. fıkralarının10 iptaline ilişkin baş-
vuru üzerine vermiş olduğu karar incelendiğinde her ne kadar mahkeme son çare
(ultima ratio) prensibi kavramına açıkça yer vermese de bu ilkeye ilişkin değer-
lendirmelerde bulunmuştur. Karara göre hukuk düzeninde kişilerin resmi evlilik
yapmalarını sağlayabilecek yeteri kadar yaptırım bulunmaktadır ve bu yaptırım-
lar dolayısıyla evlenmenin dinsel töreninin resmi evlilikten önce yapılmasının
cezalandırılmasında bir zorunluluk bulunmamaktadır. Bu karardan çıkan sonuç
ultima ratio prensibi uyarınca kişilerin evlenmenin dinsel törenini resmi evlilik-
ten önce yapmalarının cezalandırılmasında bir zorunluluk yoktur. Çünkü evlen-
menin resmî töreninin yapılmaması halinde bu tür evliliklere herhangi bir resmi
sonuç bağlanmamaktadır. Bu tür bir evliliğe resmi bir sonuç bağlanmaması,
insanları resmi evlilik yapmaya zorlama bakımından yeterlidir. Bundan dolayı
resmi evliliğin sağlanması için hukuki müeyyideler yeterli iken, kişi hak ve öz-
gürlüklerine etkin bir müdahalede bulunan ceza hukuku yaptırımlarına başvur-
maya gerek yoktur.

Ultima ratio prensibi etkisini sadece suç ve cezalar oluşturulurken değil,
kanunlar yürürlüğe girdikten sonra da göstermektedir. Suç olarak düzenlenmiş
olan bazı fiiller zamanla suç olmaktan çıkarılmakta ve bu fiiller ya hiçbir şekilde
yaptırım altına alınmamakta ya da haksızlık teşkil eden fiiller için ceza hukuku
yaptırımları dışında farklı yaptırımlar uygulanmaktadır. Bu durum “suç olmak-
tan çıkarma” olarak ifade edilmektedir. Suç olmaktan çıkarılan haksızlıklarla,
hukukun diğer disiplinleri ile mücadele etme mümkün olduğunda fiiller suç
olmaktan çıkarılmakta ve kişi hak ve özgürlüklerine ağır bir şekilde müdahale
eden ceza hukuku yaptırımlarından kaçınılmaktadır. Burada öğretide
Dönmezer’in11 aktardığı üzere 1965 tarihli İsveç Ceza Kanunu’nun meydana

birçok hakka sahip olmaları mümkün değildir. Başka bir ifadeyle, kişilerin resmî evlilik yap-
tırmamaları hâlinde maruz kalabilecekleri hukuki yaptırımlar mevcut olup bunlar, kişilerin
resmî evlilik yaptırmalarını sağlayabilecek elverişliliktedir. Dolayısıyla kişilerin dini inançları
gereği evlenmenin dinsel törenini yapma ve yaptırma fiillerini cezalandırmayı gerektirecek
bir zorunluluk bulunmamaktadır… Hukuk düzenince resmî evlilik dışındaki hiçbir evlilik
türüne hukuki sonuç bağlanmamak suretiyle, bir başka ifadeyle, “hukuki müeyyide aracı”
kullanılarak itiraz konusu kurallarla amaçlanan aile düzeninin korunmasına yönelik önlem
alınmış bulunmaktadır. Dolayısıyla hukuk düzenince bu önlem alınmışken “hukuki müey-
yide” aracından daha ağır bir müeyyide öngören “suç ve ceza aracı”na başvurulması, itiraz
konusu kurallarla yapılan sınırlamanın ölçüsüzlüğünü gösteren diğer bir unsur olarak ortaya
çıkmaktadır”. AYM Kararı Resmî Gazete Tarih-Sayı: 10.6.2015-29382, E:2014/36 K:2015/
51, Karar Günü: 27.5.2015.

10 TCK m. 230/5-Aralarında evlenme olmaksızın, evlenmenin dinsel törenini yaptıranlar hak-
kında iki aydan altı aya kadar hapis cezası verilir. Ancak, medeni nikâh yapıldığında kamu
davası ve hükmedilen ceza bütün sonuçlarıyla ortadan kalkar.
230/6- Evlenme akdinin kanuna göre yapılmış olduğunu gösteren belgeyi görmeden bir
evlenme için dinsel tören yapan kimse hakkında iki aydan altı aya kadar hapis cezası verilir.

11 Dönmezer, Sulhi: Suç Siyaseti, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, Ord. Prof.
Dr. Sulhi Dönmezer’e Armağan, 1986-1987, Cilt 52, Sy. 1-4, s. 20.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 497

getirilmesine giden yolda belirlenen suç siyaseti amaçları arasında sayılan “fazla
vahamet arz etmeyen suçları dekriminalize etmek ve bunlar için bastırıcı nitelik
taşımayan diğer tepki şekilleri araştırmak” amacı zikredilmelidir. Bu amaç
şüphesiz ultima ratio prensibinin bir yansımasıdır.

2. Suç Olmaktan Çıkarma Eğilimi ve 5326 Sayılı Kabahatler Kanunu

Suç politikasına paralel olarak kanun koyucu zamanla suç olarak düzen-
lenen bazı fiilleri ceza kanunlarından çıkarabilmektedir. Bu nedenle ceza kanun-
larının kapsamından çıkarılan fiiller ya ceza hukuku yaptırımları dışında bir
yaptırıma tabi tutulmakta ya da bu fiiller hukuka uygun kabul edilmektedir12.
Gerek Türk hukukunda gerekse karşılaştırmalı hukukta ceza kanunlarında
“ultima ratio” prensibine paralel olarak bazı fiiller, özellikle kabahatler, ceza
kanunlarından çıkarılmaktadır. Bunun gerekçesi, hafif nitelikteki ihlallerin ceza
muhakemesinde yargılanması ve yargılamanın uzun sürmesiyle cezanın caydırı-
cılık amacına ulaşılamayacağı ve kişilerin ceza yargılamasıyla manevi açıdan
lekelenmesine yol açılacağıdır. Ayrıca idari yaptırımların ceza hukukunun
öngördüğü yaptırımlar kadar kişi hak ve özgürlüklerini sınırlandırmadığı da suç
olmaktan çıkarıp, kabahat olarak düzenleme eğiliminin olumlu sonuçlarından-
dır13. Suç olmaktan çıkarma ile birlikte ceza hukuku yaptırımlarının hangi
durumlarda uygulanacağı daha belirgin hale gelecek ve ceza hukuku alanına
giren eylemlerin sayılarının azaltılması suretiyle suçlulukla mücadelede daha
başarılı olunabileceği doktrinde vurgulanmaktadır14.

Suç olmaktan çıkarma eğilimi kapsamında kanuni düzenlemeler yapan
ülkelerden biri olan Almanya’da 1871 tarihli İmparatorluk Ceza Kanunu’nda
suçlar cürüm, cünha ve kabahat olarak üçe ayrılıyordu. Alman hukukunda da
ceza hukukunun taliliği ilkesi uyarınca ceza hukuku yaptırımları ile ulaşılabi-
lecek amaçlara, kabahatlere ilişkin düzenleme yapılarak ulaşılabileceğinden
düzene aykırılıklara (kabahatler) ilişkin münhasır bir kanun hazırlanmıştır. Bu
durumun sadece hafif nitelikleri hukuki yarar ihlalleri haline münhasır olduğu
ifade edilmektedir15. Almanya’da 1952 yılında çıkarılan “Düzene Aykırılıklar
Hakkında Kanun” ile kabahatlere ilişkin genel bir kanun yürürlüğe konmuş,

12 Bayraktar, Köksal: Ceza Hukukunda Suç Olmaktan Çıkarma Akımı, İÜHFM, 1984, C. 50,

S. 1-4, s. 199; “Değişen toplumsal yaşam, değer yargıları, ihtiyaçlar ve gelişimler bazı değer-
leri hukuksal değer olmaktan çıkarabilir veya o hukuksal değeri hukuksal değerler hiyerarşi-
sindeki konumundan daha aşağı bir konuma getirebilir…” Ünver, Yener: Ceza Hukukuyla
Korunması Amaçlanan Hukuksal Değer, Ankara 2003, s. 640.

13 Kangal, Zeynel T.: Kabahatler Hukuku, s. 10; Suç olmaktan çıkarma akımının nedenleri
üzerine bknz. Köksal, s. 201 vd.; Suç olmaktan çıkarma eğilimine/akımına getirilebilecek en
önemli eleştirilerden biri suç olmaktan çıkarmanın ölçüsünün olmaması ve bu durumun
belirsizlik yaratacağıdır. Bu ve diğer eleştiriler için bknz. Bayraktar, s. 205.

14 İçel, s. 129 vd.
15 Roxin, § 2 Rn. 99.

498 Dr. Öğr. Üyesi Soner DEMİRTAŞ

1969 yılına kadar kabahatler varlıklarını ceza kanunu içinde sürdürmeye devam
ettirmiş ve 1969 yılında kabahatler ceza kanunundan ve suç olmaktan çıkarıl-
mıştır16.

5237 sayılı Türk Ceza Kanunu’nun yapılma sürecinde Alman Ceza
Kanunu’nun büyük oranda etkisinin olduğu söylenmelidir. Bu bağlamda Alman
hukukunda söz konusu olan suç ve kabahat ayrımı 5237 sayılı TCK’da da kabul
edilmiş ve kabahatlere ilişkin münhasır bir kanun olan 5326 sayılı Kabahatler
Kanunu 5237 sayılı Türk Ceza Kanunu ile 1 Haziran 2005 tarihinde yürürlüğe
girmiştir. 765 sayılı TCK döneminde ise suçlar, cürüm ve kabahatler olmak
üzere ikiye ayrılmaktaydı. Her ne kadar 5237 sayılı TCK kabul edilinceye kadar
çeşitli kanunlarla bazı suçlar, suç olmaktan çıkarılmış ve kabahate dönüştürül-
müş17 olsa da bu konuda en kapsamlı ve köklü değişim 2005 yılında yapılmıştır.
Karşılaştırmalı hukuktaki eğilime paralel olarak TCK ve Kabahatler Kanunu
şekillenmiş ve suç olmaktan çıkarma eğilimi Türk hukukunda da kendisini
göstermiştir18.

3. Ceza Vermekten Kaçınma Eğilimi Kavramı

Suç olmaktan çıkarma kavramıyla üç hususun vurgulandığı doktrinde ileri
sürülmektedir. Bunlar suç olmaktan çıkarma (decriminalisation), ceza duru-
mundan çıkarma (depenalisation) ve kovuşturmadan ayrılma (diversion) olarak
ifade edilmektedir19. Bu bağlamda yukarıda açıklamaları yapılan, ceza kanun-
larında düzenlenen bazı fiillerin kabahate dönüştürülmesi suç olmaktan çıkarma
(decriminalisation) ve ceza durumundan çıkarmaya (depenalisation), bir ceza
normunun yasa değişikliğiyle veya anayasa mahkemesinin maddeyi anayasaya
aykırı bulmasıyla yürürlükten kalkması da yine suç olmaktan çıkarmaya
(decriminalisation) örnek olarak verilebilir20. Ayrıca daha hafif ceza verme
eğilimi olarak nitelendirilebilecek ceza durumundan çıkarmaya, TCK m. 51’de
düzenlenen kısa süreli hapis cezasına seçenek yaptırımlar örnek olarak verile-
bilir. Bunun yanında kamu davasının açılmasının ertelenmesi (CMK m. 171),

16 Kangal, s. 14 vd.; İçel, Kayıhan: İdari Ceza Hukuku ve Kabahatleri Suç Olmaktan Çıkarma

Eğilimi, İÜHFM, 1984, C 50, Sy. 1-4, s. 118.
17 “3493 sayılı kanun ile bazı suçlar idari yaptırımı gerektiren fiillere dönüştürülmüştür.”

Kangal, s. 13; Akbulut, Berrin: Türk Ceza Kanunu İle Kabahatler Kanununun Genel
Hükümlerinin Yaptırım Hükümleri Dışında Karşılaştırmalı Olarak İncelenmesi, s. 65; Krş.
İçel, s. 118 vd.

18 Örneğin 765 sayılı TCK’da dilencilik ile ilgili olarak 544 ve 545. maddeler dilencilik yapan
ve yaptıranları cezalandırmaktaydı. 5237 sayılı TCK ve Kabahatler Kanunu ile birlikte dilen-
cilik yapılması KK. 33. maddede kabahat olarak düzenlenmiş, çocukların, beden veya ruh
bakımından kendini idare edemeyecek durumda bulunanların dilencilikte araç olarak kullanıl-
ması ise TCK 229. maddede suç olarak düzenlenmiştir.

19 Bayraktar, s. 198 vd.
20 Bayraktar, s. 199 vd.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 499

kovuşturmaya yer olmadığına dair karar21 kovuşturmadan ayrılma (diversion)
kapsamında değerlendirilebilir. Bu üç husus da son çare ilkesinin bir sonucu-
dur22. Bu bağlamda ceza vermekten kaçınma eğilimi olarak ifade ettiğimiz
durumda esasında son çare olma ilkesinin bir sonucudur. Bir haksızlık ile müca-
delede eğer ceza hukuku yaptırımları dışındaki yaptırımlar veya ceza hukuku
dışındaki diğer disiplinlerin mücadele etme araçları yeterli değilse ceza huku-
kuna başvurulabileceğini ve bunun da ceza hukukunun ikincil niteliğe sahip
olmasından kaynaklandığını vurgulamıştık. Ceza hukukuna ve yaptırımlarına
başvurulduğunda da suçlulukla mücadele adına kişiye en ağır cezalar verilme-
melidir. İşlenen suçla bir başka ifadeyle gerçekleştirilen haksızlık ile verilen
cezalar arasında orantı bulunmalı ve verilecek cezalar ve bu cezaların infazı
cezanın ve infazın amacına uygun olmalıdır.

Ultima ratio prensibi uyarınca ceza hukuku yaptırımlarına son çare olarak
başvurulmasının en önemli gerekçelerinden biri ceza hukuku yaptırımlarının kişi
hak ve özgürlüklerine en ağır müdahaleler niteliğinde olmasıdır. Aynı gerekçe-
lerle fail hakkında mümkün mertebe özgürlüğü bağlayıcı ceza vermekten kaçı-
nılması veya özgürlüğü bağlayıcı ceza verilecekse bunların seçenek yaptırımlara
çevrilmesi ya da çeşitli hukuki müesseselerle bu cezaların infazından kaçınıl-
ması ultima raito prensibinin bir sonucu olarak değerlendirilmelidir. Burada
kastedilen, fail hakkında hüküm verilmemesi ya da verilmiş olan cezaların hiçbir
şekilde infaz edilmemesi değil, hükmün ve infazın kişi üzerindeki muhtemel
etkilerinin göz önünde bulundurularak fail hakkında davanın açılmasını engel-
lemek ya da ertelemek, ceza vermemek ya da başka suretle cezanın ve infazın
amacına ulaşmaktır.

Cezaların infazının en önemli amaçlardan biri failin yeniden topluma
kazandırılmasıdır. Ancak özgürlüğü bağlayıcı cezaların yeniden topluma kazan-
dırma amacına ne oranda katkı sağladığı şüphelidir. Bundan dolayı özellikle
özgürlüğü bağlayıcı cezalara son çare olarak başvurulmalıdır23. Bu vesileyle
hem cezanın amacına daha uygun bir uygulama gelişecek, hem de kişi, özgür-
lüğünden yoksun bırakılmadan gerçekleştirmiş olduğu haksızlığın farkına vara-
caktır. Burada belirtilen amaçların gerçekleştirilmesi adına Türk Ceza ve Ceza
Muhakemesi Kanunu’nda çeşitli müesseseler kabul edilmiş ve böylece son çare
ilkesine uygun düzenlemeler yapılmıştır. Bu bağlamda hapis cezasının ertelen-

21 Alman Ceza Muhakemesi Kanunu’nun 153. maddesinde düzenlenen “haksızlığın azlığından

dolayı (basit suçlar) kovuşturma yapılmaması” kovuşturmadan ayrılmanın (diverson) en
önemli örneklerindendir.

22 “Son çare ilkesi sadece maddi ceza hukuku ile ilgili değil, aynı zamanda ceza muhakemesi
hukuku ve infaz hukuku ve uluslararası ceza hukukuyla da ilgilidir.” Taşkın, Ozan Ercan:
Son Çare (Ultima Ratio) Olarak Ceza Hukuku, Maltepe Üniversitesi Hukuk Fakültesi,
Dergisi, Sy. 1, Haziran 2016, s. 59.

23 Erdem, Mustafa Ruhan: Ceza Hukukunda Cezaların Ertelenmesine İlişkin Düzenlemelere
Anayasal Bakış, Anayasa Yargısı Dergisi, C. 18, 2001, s. 17.

500 Dr. Öğr. Üyesi Soner DEMİRTAŞ

mesi, kısa süreli hapis cezalarına seçenek yaptırımlar, hükmün açıklanmasının
geri bırakılması, önödeme, uzlaşma bu müesseselere örnek olarak verilebilir. Bu
müesseselerin Türk hukuk sisteminde kabul edilmesi ve geliştirilmesi son çare
ilkesine uygundur ve bu durum ceza vermekten kaçınma eğiliminin yansıması
olarak nitelendirilebilir. Söz konusu müesseselerin cezanın ve infazın amacına
da uygun olduğunu tekrar vurgulamak gerekir. Bu kurumların uygulanması sure-
tiyle kişi24 bir taraftan özgürlüğünden yoksun bırakılmayacak ya da daha kısa
süreli özgürlüğünden yoksun kalacak ancak yapmış olduğu haksızlığın farkına
varması da sağlanacaktır. Ayrıca bu müesseselere karar verilirken kişi hakkında
çeşitli tedbirler uygulanacak ya da bazı şartları yerine getirmesi kendisinden
istenecektir.

4. Ceza ve Cezaların İnfazının Amacı

4.1. Genel Olarak

Türk Ceza Kanunu ve Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında
Kanun’da bu kanunların amaçları düzenlenmiştir. TCK’nın 1. maddesine göre
ceza kanununun amacı; kişi hak ve özgürlüklerini, kamu düzen ve güvenliğini,
hukuk devletini, kamu sağlığını ve çevreyi, toplum barışını korumak, suç işlen-
mesini önlemektir. CGTİHK 1. maddesine göre ceza ve güvenlik tedbirlerinin
infazı ile ulaşılmak istenilen temel amaç, öncelikle genel ve özel önlemeyi
sağlamak, bu maksatla hükümlünün yeniden suç işlemesini engelleyici etkenleri
güçlendirmek, toplumu suça karşı korumak, hükümlünün; yeniden sosyalleşme-
sini teşvik etmek, üretken ve kanunlara, nizamlara ve toplumsal kurallara say-
gılı, sorumluluk taşıyan bir yaşam biçimine uyumunu kolaylaştırmaktır. Her iki
kanunun amaçlarına bakıldığında bazı hususlarsa paralellik arz ettikleri görül-
mektedir. Özellikle suç işlenmesini önlemek her iki kanunun ortak amaçlarından
biri arasında sayılmalıdır. Bu amaçlara ulaşmak için yaptırımlar ve bu yaptırım-
ların infazı araç olarak kullanılmaktadır.

4.2. Genel ve Özel Önleme

Kişinin suç işledikten sonra cezalandırılmasıyla geleceğe yönelik olarak
aynı ya da farklı suçları işlemesinin önlenmesi amaçlanmaktadır. Bu bakımdan
önleme amacı geleceğe yöneliktir25. Ceza verilmek suretiyle suç işleyen kişinin
tekrar suç işlemesini engellemeyi amaçlayan özel önleme, failin ıslah edilerek

24 Bu çalışmanın çeşitli yerlerinde özellikle “kişi” kavramı kullanılmış olup fail kavramı tercih

edilmemiştir. Bunun nedeni her haksızlık gerçekleştiren şahsın fail olmaması (kabahatlerde
olduğu gibi) ve bunun yanında ceza hukuku bağlamında haksızlık gerçekleştiren herkesin fail
olarak nitelendirilmemesi (örneğin CMK uyarınca haksızlık gerçekleştiren kişi ile haksızlığa
uğrayan kişinin uzlaşması halinde, haksızlığı yapan fail olarak nitelendirilmemelidir.) gerek-
tiğindendir.

25 Özbek, Veli Özer: İnfaz Hukuku, Ankara 2017, s. 41.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 501

zararsız hale getirilmesini hedefler. Bunun yanında genel önleme etkisi olarak
ceza ile amaçlanan yasakları öğretmek ve bunlara toplum tarafından uyulmasını
sağlamaktır26.

4.3. Yeniden Topluma Kazandırma

Cezaların infazının en önemli amaçlarından biri suç işleyen kişinin yeniden
topluma kazandırılmasıdır. İnfazla birlikte failin yeniden suç işlemesini engel-
leyici tedbirler alınacak ve yeniden suç işlemesinin önüne geçilmiş olunacaktır.
CGTİHK’da her ne kadar infazın amaçları arasında genel ve özel önleme sayılsa
da doktrinde modern infaz hukukunda infazın genel önleme amacı olmadığı
infazın en önemli amacının yeniden topluma kazandırma olduğu ileri sürülmek-
tedir27. Bu bağlamda Alman Ceza İnfaz Kanunu’nun amacının düzenlendiği
ikinci maddesine bakıldığında infazın amacının, özgürlüğü bağlayıcı cezaya
mahkûm edilen kişinin gelecekte suç işlemeden sosyal sorumluluk içinde bir
hayat sürdürmesini sağlamak olduğu söylenmelidir28.

Yeniden topluma kazandırma; “hükümlünün gelecekte sosyal sorumluluk
içinde suç işlemeden yaşam sürdürebilmesi için infaz kurumunda gösterilen
çabaların toplamı” olarak tanımlanmaktadır29. Sosyalleştirme olarak da ifade
edilen yeniden topluma kazandırma infazın amacının faile işlediği fiilin haksız-
lığının çektirilmesi değildir. Modern ceza hukuku sistemlerinde cezanın ve infa-
zın bir kefaret aracı olarak kullanılamayacağı kabul edilir. Bu bağlamda hüküm
giymiş olanlarında insan oldukları, hak ve özgürlüklere sahip bireyler oldukları
ve bunun yanında insan onurunun dokunulmazlığı ilkesi çerçevesinde onlarında
onurlarının ihlal edilmemesi gerektiği vurgulanmalıdır. Bundan dolayı infaz
kurumları ve infaz rejimleri düzenlenirken suç işleyen kişiye düşman gözüyle
bakılmamalı, bu kişilerin cezalarının infazından sonra toplum kurallarına uyan
bir birey olmaları için gerekli tedbirler alınmalıdır. Öğretide Demirbaş’ın30
belirtildiği üzere yeniden topluma kazandırma failin eğitilmesi anlamına gelmez,
ancak eğitim yeniden topluma kazandırma araçlarından biri olarak değerlendi-
rilir.

Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun’un birinci kitabı-
nın dördüncü kısmında iyileştirme başlığı altında yeniden topluma kazandırma

26 Özbek, s. 41; Bacaksız, Pınar: Cezalandırma ve Topluma Yeniden Kazandırma, Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi, C. 16, Özel Sayı 2014, s. 4919.
27 Özbek, s. 41; Pacaksız, s. 4923.
28 Alman Ceza İnfaz Kanunu ikinci maddesinin ikinci cümlesine göre özgürlüğü bağlayıcı

cezaların infazı toplumun işlenecek başka suçlardan korunmasını da amaçlar.
29 Demirbaş, Timur: İnfaz Hukuku, Ankara 2017, s. 187; Özbek, s. 42.
30 Demirbaş, s. 187, Demirbaş’ın aktardığı üzere 1979 tarihli İspanya Cezaların İnfazı

Hakkında Kanun gerekçesinde, “iyileştirme, insan kişiliğinin değişmesi için yüklenmiş bir
değiştirme çabası değildir; fakat sadece, hürriyeti verimli biçimde yaşamasına yardım etmek
üzere zorunlu unsurların uygulanmasıdır” şeklinde ifade edilmiştir.

502 Dr. Öğr. Üyesi Soner DEMİRTAŞ

araçlarına yer verilmiştir. Yeniden sosyalleşmenin sağlanabilmesi için özel
terapi tedbirleri, hükümlünün eğitilmesi, kendisine ders verilmesi, kişisel ve
ekonomik problemlerinin çözümü noktasında kendisine destek verilmesi gerek-
mektedir. Ceza infaz kurumlarında yeniden topluma kazandırma için uygulanan
programlar terapi ve danışma, eğitim öğretim ve meslek kazandırma olarak
vasıflandırılmıştır31. Her ne kadar ceza infaz kurumlarında yeniden topluma
kazandırma amacıyla çeşitli tedbirler uygulansa da cezaevinde hükümlülerin bir
arada bulunması cezaevi alt kültürünün oluşmasına sebebiyet vermektedir.
Cezaevilileşme olarak ifade edilen hükümlünün cezaevi şartlarına alışması ve
kendisine oradaki alt kültür kurallarına uydurması yeniden topluma kazandırma
amacına aykırılık teşkil eder32.

Hükümlülerin cezaevindeki ortamdan olumsuz anlamda etkilenmesi ve
hatta onlar üzerinde cezaevi şartlarının maddi ve manevi bazı olumsuzluklara
sebebiyet vermesi kaçınılmazdır33. Bütün bu hususlar infaz sırasında yeniden
sosyalleşmeyi sağlayacak tedbirlerin etkin bir şekilde uygulanmasının ve infazın
kişiler üzerindeki olumsuz etkilerinin araştırılarak yeni infaz ve iyileştirme yön-
temlerinin gerekliliğini göstermektedir.

Cezaların infazının kişi üzerindeki olumsuz etkileri göz önünde bulun-
durulduğunda, ceza hukukuna ve yaptırımlarına son çare olarak başvurulması
gerektiği gibi, ceza hukuku yaptırımlarından özgürlüğü bağlayıcı cezalara da son
çare olarak başvurulmasının haklı gerekçesini oluşturmaktadır. Bundan dolayı
çeşitli hukuki müesseselerin kabulü suretiyle özgürlüğü bağlayıcı ceza vermek-
ten kaçınarak kişinin yeniden topluma kazandırılması mümkün olabilecekse,
öncelikle söz konusu bu müesseselere başvurulmalı ve özgürlüğü bağlayıcı
cezalar son çare olarak değerlendirilmelidir.

5. Türk Hukuk Sisteminde Ceza Vermekten Kaçınma Eğilimi
 Bağlamında Değerlendirilebilecek Müesseseler

Özgürlüğü bağlayıcı cezaların infazının kişi üzerindeki olumsuz etkiler
meydana getirebileceğinden dolayı son çare ilkesi uyarınca bu cezalara ikincil
olarak başvurulmasının daha isabetli olacağı ortadadır. Bu bağlamda özgürlüğü
bağlayıcı cezaya hükmedildiğinde de bu cezanın infaz kurumunda çektirilme-
sinin önüne geçmek için çeşitli müesseseler geliştirilmiştir. Bu müesseseler ile
birlikte infazla ulaşılmak istenen amaca ulaşılabilecek ve alternatif kurumlar
vasıtasıyla kişinin yeniden topluma kazandırılması ve gerçekleştirmiş olduğu
haksızlığın farkına varması sağlanacaktır. Bu başlık altında incelenecek her bir
müessesede ceza verilmemesi durumu söz konusu değildir. Bazı hallerde kişi

31 Demirbaş, s. 261.
32 Özbek, s. 131 vd.
33 Krş. Bu bağlamda hapis cezasının kişi üzerinde meydana getirebileceği muhtemel olumsuz

etkileri gidermeye yönelik çeşitli kurumlar kabul edilmiştir. Koca/Üzülmez, s. 561.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 503

hakkında ceza verilse de bu cezaların özgürlüğü bağlayıcı şekilde infazının
önüne geçilmesi ya da bizatihi kişi hakkında ceza verilmesinin meydana getire-
bileceği bazı olumsuz sonuçların önüne geçilmesi (adli sicile kayıt vb.) amaç-
lanmaktadır. Sonuç olarak, her halde kişi özgürlüğünün ön planda olduğu bu
kurumlar bu başlık altında değerlendirilmiştir.

5.1. Önödeme

Türk Ceza Kanunu’nun 75. maddesinde düzenlenen “önödeme yalnız adli
para cezasını veya üst sınırı altı ayı aşmayan hapis cezasını gerektiren suçlarda,
savcının veya hakimin kanunda gösterilen usul çerçevesinde belirlenen belli bir
miktar paranın süresi içinde fail tarafından ödenmesi halinde kamu davasının
açılmaması veya açılmış kamu davasının düşürülmesi sonucunu doğuran bir
müessesedir.”34. Bu müessese her ne kadar mahkemelerin iş yükünü ve dava
sayısını azaltmak amacıyla kabul edilmiş olsa da bu nitelikteki suçların hapis
cezası ile cezalandırılmasından fail üzerindeki etkisi daha yerinde olacaktır.

5.2. Uzlaşma

Uzlaşma, suçtan zarar gören mağdur, müşteki ile suç şüphelisi veya sanığın
anlaşması sonucunda ceza yargılamasının sonlandırılmasıdır. “Uzlaştırma, ağır
olmayan suçlarda, hem suç ile bozulan kamu düzenini tarafların barışması
yoluyla yeniden tesis etmeyi hem de mağdurun zararını gidermeyi amaçlayan bir
kurumdur. Uzlaştırmada tarafların anlaşarak aralarındaki sorunu kendilerinin
çözmesine öncelik verilmektedir.”35.

Soruşturma konusu suçun uzlaşmaya tabi olması ve kamu davası açılması
için yeterli şüphe bulunması halinde, dosya cumhuriyet savcısı tarafından uzlaş-
tırmacıya verilir. Taraflar uzlaşırsa şüphelinin edimi defaten yerine getirmesi
halinde hakkında kovuşturmaya yer olmadığına dair karar verilir. Edimin yerine
getirilmesi ileri tarihe bırakılırsa, takside bağlanırsa ya da süreklilik arz ediyorsa
şüpheli hakkında kamu davasının açılmasının ertelenmesi kararı verilir. Edim
yerine getirilmezse kamu davası açılır. Kovuşturma aşamasında uzlaşma sağla-
nıp edim yerine getirilirse düşme kararı verilir. Edim daha sonra yerine getirile-
cekse hükmün açıklanmasının geri bırakılması kararı verilir.

Bu kurumun uygulanması suretiyle mağdurun zararı giderilmiş olacak,
taraflar arasında anlaşma sağlandığından dolayı her bir taraf adaletin tesis edil-
miş olduğuna inanacaktır. Ayrıca, hapis cezasına mahkûmiyet durumu söz
konusu olmayacak ve bu suretle özgürlüğü bağlayıcı cezanın ve mahkûmiyet
kararının olumsuz etkilerinden suçu işleyen kişi kurtulmuş olacaktır.

34 Koca/Üzülmez, s. 738.
35 Koca/Üzülmez, s. 611.

504 Dr. Öğr. Üyesi Soner DEMİRTAŞ

5.3. Kısa Süreli Hapis Cezasına Seçenek Yaptırımlar

Türk Ceza Kanunu uyarınca bir yıl veya daha az süreli hapis cezaları kısa
süreli hapis cezasıdır. TCK m. 51 uyarınca kısa süreli hapis cezaları suçlunun
kişiliğine, sosyal ve ekonomik durumuna, yargılama sürecinde duyduğu
pişmanlığa ve suçun işlenmesindeki özelliklere göre seçenek bazı yaptırımlara
çevrilebilir. Bu seçenek yaptırımlar TCK m. 51/1’de;

a) Adlî para cezası

b) Mağdurun veya kamunun uğradığı zararın aynen iade, suçtan önceki
hale getirme veya tazmin suretiyle, tamamen giderilmesi,

c) En az iki yıl süreyle, bir meslek veya sanat edinmeyi sağlamak
amacıyla, gerektiğinde barınma imkânı da bulunan bir eğitim kuru-
muna devam etme,

d) Mahkûm olunan cezanın yarısından bir katına kadar süreyle, belirli
yerlere gitmekten veya belirli etkinlikleri yapmaktan yasaklanma,

e) Sağladığı hak ve yetkiler kötüye kullanılmak suretiyle veya gerektir-
diği dikkat ve özen yükümlülüğüne aykırı davranılarak suç işlenmiş
olması durumunda; mahkûm olunan cezanın yarısından bir katına
kadar süreyle, ilgili ehliyet ve ruhsat belgelerinin geri alınmasına,
belli bir meslek ve sanatı yapmaktan yasaklanma,

f) Mahkûm olunan cezanın yarısından bir katına kadar süreyle ve
gönüllü olmak koşuluyla kamuya yararlı bir işte çalıştırılma olarak
düzenlenmiştir.

TCK’nın 50. maddesinin gerekçesi şu şekildedir: “Belli bir süreyle hapis
cezasına mahkûm olmak, cezanın uyarı fonksiyonunu ve kişinin etkin pişmanlık
duymasını sağlayabilir. Kişi, gördüğü eğitim, yaşadığı sosyal çevre, psişik ve
ahlaki eğilimleri itibarıyla tesadüfi suçlu özelliği taşıyabilir. Bu kişilerin mah-
kûm oldukları cezanın infaz kurumunda çektirilmesi toplum barışı açısından bir
zorunluluk göstermeyebilir. Ayrıca, kısa süreli hapis cezalarının infaz kuru-
munda çektirilmesinin doğurduğu sakıncalar nedeniyle, kısa süreli hapis ceza-
sına mahkûm olan kişinin infaz kurumuna girmesini önleyecek seçenek yaptı-
rımlara hükmedilmesi gerekebilir.” Gerekçede belirtildiği üzere kısa süreli hapis
cezasının infaz edilmemesi isabetlidir. Özgürlüğü bağlayıcı cezanın bu suretle
infazından kaçınılması hem failin lehinedir hem de seçenek yaptırımların uygu-
lanması cezanın infazından daha etkili olacaktır.

Burada özellikle vurgulanması gereken husus, kısa süreli hapis cezalarının
seçenek yaptırımlara çevrilme zorunluluğunun bulunmamasıdır. Bu bağlamda
hâkim, failin maddede belirtilen özelliklerini göz önünde bulundurarak bu kararı
verecektir. Gerçekten fail için seçenek yaptırımlar daha isabetli ise hapis cezası
tercih edilmemelidir. Hâkime bu konuda takdir yetkisinin tanınmadığı durumlar
ise 3. fıkrada düzenlenmiştir. Her ne kadar takdir yetkisi hâkimde olsa da kısa

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 505

süreli hapis cezalarının seçenek yaptırımlara çevrilmesi ceza vermekten kaçınma
eğilimi başlığı altında değerlendirilmesi gereken müesseselerdendir. Kurumun
uygulanması suretiyle kişi özgürlüğünden yoksun bırakılmayacak ancak aynı
zamanda seçenek yaptırımlarla gerçekleştirmiş olduğu haksızlığın farkına vara-
caktır. Böylece ceza hukukuna son çare olarak başvurulduğu gibi özgürlüğü
bağlayıcı cezaya da bu kurumun uygulanması suretiyle son çare olarak başvu-
rulabilecektir. Bu şekilde bir uygulama hem cezalandırmadan beklenen amaca
paralellik arz edecek, aynı zamanda her şeyden önce insanilik ilkesine de uygun
olacaktır. Böylece yukarıda vurgulandığı üzere seçenek yaptırımların uygulan-
ması failin sosyalleşmesi ve cezanın infazının amacına ulaşılması bakımından
daha isabetli ise hâkim bu yaptırımları tercih etmelidir36.

5.4. Erteleme

Hapis cezalarının, özel önleme fonksiyonuna yönelik beklentileri karşıla-
yamaması üzerine, ceza hukukunda bu cezaların yerine mahkumların uslandırıl-
masına, eğitimine ve topluma yeniden kazandırılmasına yönelik yaptırım ve
infaz yöntemleri benimsenmeye başlanmıştır. Erteleme ile kamu davasının açıl-
masından kaçınılması, davanın açılıp duruşmanın açılmasından kaçınılması,
yargılama sonucunda failin suçluluğu tespit edilip cezanın verilmemesi ya da
verilen cezanın infaz edilmemesi biçiminde uygulanmaktadır. Hukuk sistemi-
mizde de kamu davasının açılmasının ertelenmesi, hükmün açıklanmasının geri
bırakılması ve cezanın infazının ertelenmesi erteleme başlığı altında değerlen-
dirilmektedir.

Kamu davasının açılmasının ertelenmesi CMK m. 171’de düzenlenmiştir.
Bu maddeye göre 253’üncü maddenin ondokuzuncu fıkrası hükümleri saklı
kalmak üzere, Cumhuriyet savcısı, soruşturulması ve kovuşturulması şikâyete
bağlı olup, üst sınırı bir yıl veya daha az süreli hapis cezasını gerektiren suç-
lardan dolayı, yeterli şüphenin varlığına rağmen, kamu davasının açılmasının
beş yıl süreyle ertelenmesine karar verebilir. Kamu davasının açılmasının erte-
lenmesine karar verilebilmesi için, uzlaşmaya ilişkin hükümler saklı kalmak
üzere, şüphelinin daha önce kasıtlı bir suçtan dolayı hapis cezası ile mahkûm
olmamış bulunması, yapılan soruşturmanın, kamu davası açılmasının ertelen-
mesi halinde şüphelinin suç işlemekten çekineceği kanaatini vermesi, kamu
davası açılmasının ertelenmesinin, şüpheli ve toplum açısından kamu davası
açılmasından daha yararlı olması, suçun işlenmesiyle mağdurun veya kamunun

36 Krş. Eşitli, Ezgi Aygün: Kısa Süreli Hapis Cezası ve Kısa Süreli Hapis Cezasına Seçenek

Yaptırımlar, Ankara Üniversitesi Hukuk Fakültesi Dergisi, 65(1) 2016, s. 69, 73, “Hapis
cezası son çare olarak başvurulan bir yaptırım şeklidir. Eğer son çare olarak bu tedbire başvu-
rulmuyorsa, yani seçenek yaptırıma çevirmek imkânı varken bu imkân kullanılmıyorsa, kısa
süreli dahi olsa o hapis cezasının insan onuruyla bağdaşmadığını kabul etmek gerekecektir.”

506 Dr. Öğr. Üyesi Soner DEMİRTAŞ

uğradığı zararın, aynen iade, suçtan önceki hale getirme veya tazmin suretiyle
tamamen giderilmesi, koşullarının birlikte gerçekleşmesi gerekir.

Bu madde göz önünde bulundurulduğunda suç işleyen kişinin kamu davası
açılmadan da sosyalleşebilecek bir birey olarak değerlendirilmesi halinde dava-
nın ve cezanın olumsuz etkileri onun üzerinde meydana gelmeyecek ceza ceza-
nın ve infazın amacına bu aşamada ulaşılabilecek ise öncelikle bu yol denen-
melidir. Böylece son çare ilkesine ve ceza vermekten kaçınmaya paralel bir
uygulama yapılmış olunacaktır.

Erteleme kapsamında değerlendirilebilecek bir diğer kurum CMK m.
231’de düzenlenen hükmün açıklanmasının geri bırakılmasıdır. Bu maddeye
göre sanığa yüklenen suçtan dolayı yapılan yargılama sonunda hükmolunan
ceza, iki yıl veya daha az süreli hapis veya adlî para cezası ise; mahkemece,
hükmün açıklanmasının geri bırakılmasına karar verilebilir. Hükmün açıklanma-
sının geri bırakılması, kurulan hükmün sanık hakkında bir hukukî sonuç doğur-
mamasını ifade eder. Hükmün açıklanmasının geri bırakılmasına karar verilebil-
mesi için, sanığın daha önce kasıtlı bir suçtan mahkûm olmamış bulunması,
mahkemece, sanığın kişilik özellikleri ile duruşmadaki tutum ve davranışları göz
önünde bulundurularak yeniden suç işlemeyeceği hususunda kanaate varılması,
suçun işlenmesiyle mağdurun veya kamunun uğradığı zararın, aynen iade,
suçtan önceki hale getirme veya tazmin suretiyle tamamen giderilmesi, gerekir.
Kamu davasının açılmasının ertelenmesinde olduğu gibi burada da failin kişisel
özellikleri göz önünde bulundurulup bir karar verilecektir. Bu kurumda cezaların
infazından kaçınılması olarak nitelendirilebilir.

Hükmün açıklanmasının geri bırakılması kararının verilmesi halinde sanık,
beş yıl süreyle denetim süresine tâbi tutulur. Denetim süresi içinde, kişi hak-
kında kasıtlı bir suç nedeniyle bir daha hükmün açıklanmasının geri bırakılma-
sına karar verilemez. Bu süre içinde bir yıldan fazla olmamak üzere mahkeme-
nin belirleyeceği süreyle, sanığın denetimli serbestlik tedbiri olarak, bir meslek
veya sanat sahibi olmaması halinde, meslek veya sanat sahibi olmasını sağlamak
amacıyla bir eğitim programına devam etmesine, bir meslek veya sanat sahibi
olması halinde, bir kamu kurumunda veya özel olarak aynı meslek veya sanatı
icra eden bir başkasının gözetimi altında ücret karşılığında çalıştırılmasına, belli
yerlere gitmekten yasaklanmasına, belli yerlere devam etmek hususunda yü-
kümlü kılınmasına ya da takdir edilecek başka yükümlülüğü yerine getirmesine,
karar verilebilir. Böylece kişinin sosyalleşmesi sağlanacak ve kişiye bu bağ-
lamda destek verilmiş olunacaktır ve ayrıca kısa süreli hapis cezalarının kişi
üzerindeki muhtemel etkileri de ortadan kalkmış olacaktır37.

37 Koca/Üzülmez, s. 588; Yenisey, Feridun: Ceza Muhakemesi Süjelerinin İradelerinin Ceza

Muhakemesinin Yürüyüşüne Etkisi Sorunu, Prof. Dr. Nur Centel’e Armağan, s. 462 vd.;

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 507

Erteleme başlığı altında değerlendirilecek bir diğer müessese TCK m.
51’de düzenlenen cezanın infazının ertelenmesidir. Erteleme ile birlikte fail
kısmen veya tamamen işlediği fiilin hukuki sonuçlarından kurtulacak ve erte-
leme süresi sonunda cezası infaz edilmiş sayılacaktır. TCK m. 51 uyarınca
işlediği suçtan dolayı iki yıl veya daha az süreyle hapis cezasına mahkûm edilen
kişinin cezası ertelenebilir. Bu sürenin üst sınırı, fiili işlediği sırada onsekiz
yaşını doldurmamış veya altmışbeş yaşını bitirmiş olan kişiler bakımından üç
yıldır. Ancak, erteleme kararının verilebilmesi için kişinin; a) Daha önce kasıtlı
bir suçtan dolayı üç aydan fazla hapis cezasına mahkûm edilmemiş olması,
b) Suçu işledikten sonra yargılama sürecinde gösterdiği pişmanlık dolayısıyla
tekrar suç işlemeyeceği konusunda mahkemede bir kanaatin oluşması, gerekir.
Cezanın ertelenmesi, mağdurun veya kamunun uğradığı zararın aynen iade,
suçtan önceki hale getirme veya tazmin suretiyle tamamen giderilmesi koşuluna
bağlı tutulabilir. Bu durumda, koşul gerçekleşinceye kadar cezanın infaz kuru-
munda çektirilmesine devam edilir. Koşulun yerine getirilmesi halinde, hâkim
kararıyla hükümlü infaz kurumundan derhal salıverilir. Cezası ertelenen hü-
kümlü hakkında, bir yıldan az, üç yıldan fazla olmamak üzere, bir denetim
süresi belirlenir. Bu sürenin alt sınırı, mahkûm olunan ceza süresinden az ola-
maz.

TCK m. 51 f. 5 uyarınca mahkeme, denetim süresi içinde hükümlüye
rehberlik edecek bir uzman kişiyi görevlendirebilir. Bu kişi, kötü alışkanlık-
lardan kurtulmasını ve sorumluluk bilinciyle iyi bir hayat sürmesini temin husu-
sunda hükümlüye öğütte bulunur; eğitim gördüğü kurum yetkilileri veya nez-
dinde çalıştığı kişilerle görüşerek, istişarelerde bulunur; hükümlünün davranış-
ları, sosyal uyumu ve sorumluluk bilincindeki gelişme hakkında üçer aylık süre-
lerle rapor düzenleyerek hâkime verir. Bu şekilde bir uygulama yapılması ceza-
nın infazından kaçınmakla birlikte, aynı zamanda infaz ile amaçlanan hususlara
ulaşılıp ulaşılamadığını gösterecek ve bu amaca ulaşmak adına cezasının infazı
ertelenen kişiye yardımcı olma niteliğine sahip olacaktır. Bu açıdan bu düzen-
leme failin infaz kurumuna girmeden cezanın ve cezanın infazının en önemli
amaçlarından olan yeniden topluma kazandırmaya hizmet edecek ve infaz kuru-
munun mahkûm üzerindeki olumsuz etkileri engelleneceğinden dolayı oldukça
isabetlidir.

5.5. Bu Bağlamda Değerlendirilebilecek Diğer Kurumlar- Koşullu
 Salıverilme-Denetimli Serbestlik

Ceza vermekten kaçınma eğilimi başlığı altında koşullu salıverilme ve
denetimli serbestlik kurumları değerlendirilebilir. Koşullu salıverilme hürriyeti

Güngör, Devrim/Okuyucu-Ergün, Güneş: Hükmün Açıklanmasının Geri Bırakılması,
Ankara Üniversitesi Hukuk Fakültesi Dergisi, 65 (4) 2016, s. 1954.

508 Dr. Öğr. Üyesi Soner DEMİRTAŞ

bağlayıcı cezanın çekilmeyen kısmının yerine geçmek üzere öngördüğü deneme
süresiyle, cezaya seçenek bir kurumdur38. Böylece hükümlü ceza infaz kuru-
mundan koşullu olarak salıverilecek ve bu vesileyle sosyalleşmesine katkıda
bulunulacaktır. Ayrıca koşullu salıverilme sırasında hükümlü denetimli serbest-
lik tedbirine tabi tutulacaktır. CGTİHK m. 107 f. 9’a göre “Hâkim, denetim
süresinde hükümlüye rehberlik edecek bir uzman kişiyi görevlendirebilir. Bu
kişi, kötü alışkanlıklar edinebileceği çevrelerden uzak kalması ve sorumluluk
bilinciyle iyi bir hayat sürmesini temin hususunda hükümlüye öğütte bulunur;
eğitim gördüğü kurum yetkilileri veya yanında çalıştığı kişilerle görüşerek,
istişarelerde bulunur; hükümlünün davranışları, sosyal uyumu ve sorumluluk
şekilde bir uygulama bilincindeki gelişme hakkında üçer aylık sürelerle rapor
düzenleyerek hâkime verir.” Bu durumda hapis cezasının infazının ertelenme-
sinde olduğu gibi, kişinin suç işlemeden bir hayat sürmesini temin etmek
amacıyla kendisine destek verilir ve ceza ve cezanın infazının amacına geri
kalan cezanın infazından kaçınılarak ulaşılmaya çalışılır. Bu şekilde bir uygu-
lama ceza hukukunda hâkim olan hümanizm ilkesinin de bir sonucudur39.

Denetimli serbestlik müessesesi 5.4.2012 tarihinde kabul edilen 6291 sayılı
Kanun ile CGTİHK’a 105/A maddesi olarak eklenmiş ve kurum, yeni bir infaza
ara verme müessesesi olarak değerlendirilmiştir40. Bu müessese, “mahkemece
belirtilen koşullar ve süre içinde, denetim ve denetleme planı doğrultusunda şüp-
heli, sanık veya hükümlünün toplumla bütünleşmesi açısından ihtiyaç duyduğu
her türlü hizmet, program ve kaynakların sağlandığı toplum temelli bir uygula-
mayı ifade etmektedir. Diğer bir ifadeyle denetimli serbestlik, hükümlülerin suç
işlemesine neden olan davranışlarının düzeltilerek, tekrar suç işlemelerinin
önlenmesi, ceza infaz kurumundan salıverilen hükümlülerin takip edilmesi,
madde bağımlılarının rehabilitasyonu, mağdurların uğradıkları zararın gideril-
mesi ve bu yolla toplumun korunmasıdır.”41. CGTİHK m. 105/A maddesinde
hükümlülerin dış dünyaya uyumlarını sağlamak, aileleriyle bağlarını sürdürme-
lerini ve güçlendirmelerini temin etmek amacıyla koşullu salıverilmesine bir
yıl42 veya daha az süre kalan iyi halli hükümlünün talebi halinde cezalarının
koşullu salıverilme tarihine kadar olan kısmının denetimli serbestlik tedbiri
uygulanarak infazına karar verilebileceği düzenlenmiştir. Böylece hükümlü

38 Artuk, M. Emin/Gökcen, Ahmet: Ceza Hukuku Genel Hükümler, 12. Baskı, s. 860 vd.;

Koca/Üzülmez, s. 599 vd.
39 Krş. İçel, Kayıhan: Ceza Hukuku Genel Hükümler, 2016, s. 90 vd.
40 Özbek, s. 341 vd.
41 Ceza ve Tevkif Evleri Genel Müdürlüğü Denetimli Serbestlik Daire Başkanlığı’nın denetimli

serbestliğe ilişkin tanımı bu şekildedir. http://www.cte-ds.adalet.gov.tr/ (ET:5.10.2018).
42 1 yıllık süre 671 sayılı KHK m. 32 ile yapılan düzenleme uyarınca, bazı suçlar kapsam dışı

bırakılarak 1.7.2016 tarihine kadar işlenen suçlar bakımından 2 yıl olarak uygulanır. Değişti-
rilerek Kabul: 9.11.2016-657/28.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 509

koşullu salıverilme süresinden bir yıl önce denetimli bir şekilde özgürlüğüne
kavuşabilecek ve cezanın kanunda belirtilen kısmının denetimli serbestlik ted-
biri43 uygulanmak suretiyle infazından kaçınılacaktır.

6. Ceza Vermekten Kaçınma Eğilimi Bağlamında
 Değerlendirilebilecek Müesseselerin Ceza ve Cezaların
 İnfazının Amacına Uygunluğu

Yukarıda değinildiği üzere cezaların ve cezaların infazının amacı genel
önleme özel önleme ve her şeyden önce kişinin sosyalleşmesini sağlamak ve
yeniden topluma kazandırılmasını temin etmektir. Suç işleyen kişilerin toplum-
dan tecrit edilmesi gibi bir amaç söz konusu değildir, böyle bir uygulama yuka-
rıda belirtilen amaçlara uygun olmayacaktır. Suç işleyen kişi de insandır ve
cezalar infaz edilirken bu durum göz ardı edilmemelidir. Bu da ceza hukukuna
hâkim olan insanilik ilkesinin bir sonucudur. Ceza hukukunda suç işleyen kişiye
alternatif müesseselerin uygulanması suretiyle özgürlüğü bağlayıcı ceza ver-
mekten kaçınılması ya da böyle bir ceza verilecekse de bunun uygulanmasında
yeniden topluma kazandırıcı araçların uygulanması önemli bir yere sahiptir.
Türk hukukundaki yukarıda ceza vermekten kaçınma eğilimi başlığı altında
sayılan müesseseler suçlulukla mücadelede ceza vermekten daha etkin bir
yöntem olacaktır.

Uygulanacak bu müesseseler ile kişi gerçekleştirmiş olduğu haksızlığın
farkına varacak, suçun mağdurunu anlama imkânına sahip olacak, mağdurun
veya kamunun uğramış olduğu zararı giderecek ve en önemlisi özgürlüğünden
yoksun kalmayacak ya da daha kısa süreli olarak yoksun kalacaktır. Bu müesse-
selerden özellikle hapis cezalarının ertelenmesi ve koşullu salıverilme hallerine
ilişkin olarak öngörülen denetimli serbestlik süresi içinde hükümlüye rehberlik
edecek bir uzman kişinin görevlendirilmesi özellikle infazdan beklenen amacın
infaz kurumu dışında da sağlanmasını temin etmek bakımından önemlidir. Böy-
lece hükümlüye rehberlik edecek kişi suç işlemeden bir hayat sürmesini sağla-
mada ona yardımcı olacaktır. Bu şekilde bir uygulamanın diğer kurumlarda da
düzenlenmesi ve uygulanması gelecekte kanun koyucudan beklenen bir husus-
tur. Örneğin kısa süreli hapis cezasına seçenek yaptırımlarda ya da hükmün
açıklanmasının geri bırakılmasında da bu şekilde kişiye rehberlik edecek uzman
kişinin görevlendirilmesi suç siyaseti açısından isabetli olacaktır.

43 Denetimli serbestlik uygulamalarından biri olan elektronik izlemeye ilişkin bknz. Demirtaş,

Soner, Elektronik Cihazların Kullanılması Suretiyle Şüpheli, Sanık veya Hükümlülerin
Toplum İçinde İzlenmesi, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, C XIX, S 3-4, s. 23
vd.

510 Dr. Öğr. Üyesi Soner DEMİRTAŞ

7. Ceza Vermekten Kaçınma Eğilimi Kapsamında Alternatif
 Müesseseler

7.1. Hafif Nitelikte Suçların Suç Olmaktan Çıkarılması ya da
 Cezalandırılmaması

Ultima ratio prensibi uyarınca haksızlık teşkil eden ancak ceza hukuku
yaptırımlarının uygulanmaması gereken bazı eylemlerinde, ceza kanunlarının
kapsamına girdiği, bir başka ifadeyle tipe uygun olduğu ileri sürülmektedir. Bu
bağlamda hafif nitelikteki bazı haksızlıklara yönelik olarak ceza hukuku yaptı-
rımlarının uygulanmaması gerektiği ve bu nitelikteki eylemlerin ultima ratio
prensibi uyarınca hukukun diğer disiplinleri ile karşılanması gerektiği vurgu-
lanmaktadır. Her ne kadar, biletsiz bir şekilde yolculuk yapılmasında, mağaza-
dan yapılan hırsızlıklarda, basit nitelikteki yaralamalarda ya da basit taksir
hallerinde sosyal zararlılık söz konusu olmasa da bu tip eylemler rahatsız edici
ve düzeltilmesi gereken hareketlerdendir. Bununla birlikte bu tür hareketler
tamamen katlanılmaz da değildir. Bundan dolayı bu tip önemsiz sayılabilecek
haksızlıklara karşı ceza hukuku yaptırımları devre dışı bırakılıp borçlar hukuku
yaptırımlarının uygulanabileceği ileri sürülebilir44. Ancak bu şekilde bir kabul
söz konusu olaylarda her zaman mümkün gözükmemektedir. Çünkü bir market-
ten çalma ya da hafif bir yaralama her zaman sosyal açıdan zararsız olmayabilir.
Bundan dolayı önemsiz sayılacak suçların ceza hukuku müesseseleriyle değil
ceza muhakemesi hukukuyla yaptırım altına alınmaması sağlanabilir45.

Önemsiz sayıldıklarından dolayı cezalandırılmaması gereken haksızlıkların
sınırının kanuni olarak çizilmesi mümkün olmadığından dolayı bu tür haksız-
lıkların suç olmaktan çıkarılması belirlilik ilkesi açısından da problemli ola-
caktır. Hafif, önemsiz ya da gereksiz gibi kavramların içeriklerinin belirlenmesi
de kolay olmadığından önemsiz suçların suç olmaktan çıkarılması bakımından
kanuni düzenleme yapılması mümkün gözükmemektedir. Bundan dolayı bu tür
önemsiz sayılabilecek haksızlıkların maddi ceza hukuku müesseselerinden
ziyade usul hukuku müesseseleri ile ultima ratio prensibi göz önünde bulun-
durularak çözülmesi daha isabetli gözükmektedir46. Ancak bununla birlikte
Yargıtay47 uygulamalarına da yansıdığı üzere, yapılmış olan hareketin her ne
kadar şekli olarak tipe uygun olduğu durumlarda da eylemin, cezalandırılabi-
lecek haksızlık boyutuna ulaşmadığından cezalandırılmaması durumları söz
konusu olabilecektir.

44 Meier, Bernd-Dieter, Bagatellarische Tatbestände, ZStW 2017 127(2), S. 433.
45 Meier, Bernd-Dieter, Bagatellarische Tatbestände, ZStW 2017 127(2), S. 433; bknz. Özkan,

Salih, Ceza Hukukunda Önemsizlik, İstanbul 2018.
46 Meier, Bernd-Dieter, Bagatellarische Tatbestände, ZStW 2017 127(2), S. 434 vd.
47 Y. 11. CD. 11.10.2001, 8665/9309.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 511

7.2. Basit Yargılama Usulü- İddia Pazarlığı

İddia pazarlığı olarak adlandırılan kurum “Basit Yargılama Usulü” başlığı
altında Ceza Muhakemesinde İş Yükünün Azaltılması Amacıyla Bazı Kanun-
larda Değişiklik Yapılmasına Dair Kanun Tasarısı’nın 20. maddesinde48 yerini
almıştır. Her ne kadar tasarının amacı yargıdaki iş yükünün azaltılması olsa da
yukarıda yapılan açıklamalara paralel olarak bu müessese de, özgürlüğün kısıt-
lanması yerine başka tedbirlerin alınması suretiyle kişinin özgürlüğünü kaybet-
meden ya da daha kısa süreli hapis cezasına mahkum edilmek suretiyle özgür-
lüğünden daha kısa süreli mahrum olarak hayatını devam ettirmesine ve sosyal
çevresinden kopmadan gerçekleştirmiş olduğu haksızlığın bilincine vararak ceza
ve cezanın infazıyla amaçlanan neticelere hizmet edebilecek niteliktedir.

Bu bağlamda basit yargılama usulü de ceza vermekten kaçınma eğilimi
başlığı altında değerlendirilebilir. Tasarıda üst sınırı beş yıl veya daha az süreli
hapis cezasını gerektiren suçlarda Cumhuriyet savcısı tarafından basit yargılama
usulünün uygulanabileceği düzenlemiştir. Düzenlemeye göre basit yargılama
usulünün uygulanabilmesi için şüphelinin bu usulü kabul etmesi gerekir. Ayrıca
bu usulün uygulanabilmesi, suçun şüpheli tarafından işlendiği hususunda yeterli
şüphe bulunmasına, şüphelinin işlediği iddia edilen fiili gerçekleştirdiğini
Cumhuriyet savcısının huzurunda kabul etmesine49, şüphelinin kasıtlı bir suçtan
mükerrir veya itiyadî suçlu ya da suçu meslek edinen kişilerden olmamasına
bağlıdır50.

8. Sonuç ve Değerlendirme

Anayasa Mahkemesi 2012 tarihinde infaza ilişkin olarak vermiş olduğu bir
kararda, ceza hukukunda insan onurunun korunmasının önemine dikkat çekmek-
tedir. Bu karara göre “Anayasa’nın 17. maddesinin birinci fıkrası uyarınca,
“Herkes yaşama, maddi ve manevi varlığını koruma ve geliştirme hakkına
sahiptir.” Kişinin maddi ve manevi varlığını geliştirme hakkı, insan onurunun
korunmasını sağlamaktadır. İnsan onuru kavramı insanın ne durumda, hangi
şartlar altında bulunursa bulunsun sırf insan oluşunun kazandırdığı değerin
tanınmasını ve sayılmasını anlatır. Özgürlüğü mahkeme kararıyla sınırlandırılan
hükümlünün, hürriyeti bağlayıcı cezaya mahkumiyetin doğal sonucu olarak
sosyal ilişkilerinin sınırlandırılması kaçınılmazdır. İnfazın bir amacı da hüküm-
lünün tahliye sonrası tekrar suç işlemekten vazgeçmesini sağlamaktır. Dolayı-

48 http://www.kgm.adalet.gov.tr/DUYURULAR/ceza-alternatif%20%C3%A7%C3%B6z%C3%

BCm%20y%C3%B6ntemleri.pdf.
49 Basit yargılama usulünün uygulanamaması halinde ikrarın sanık aleyhine bir delil teşkil

etmesini engellemek adına söz konusu maddenin 11. fıkrasında düzenlemeye gidilmiştir. Bu
fıkraya göre ikrar delil olarak kullanılamaz ve ikrara ilişkin bilgi ve belgeler dosyadan çıkar-
tılır.

50 Almanya ve Amerika Birleşik Devletleri’ndeki benzer uygulamalar için bknz. Yenisey, s. 463
vd.

512 Dr. Öğr. Üyesi Soner DEMİRTAŞ

sıyla hapis cezası, bir yandan hükümlünün tekrar suç işlemesini önleyecek
oranda caydırıcı olmalı, öte yandan dış dünya ile iletişim kurması ve sosyalleş-
mesi sağlanarak hükümlüye maddi ve manevi varlığını geliştirme hakkı tanın-
malıdır”. Bu karardan yola çıkarak, ceza hukukunda son çare ilkesinin ne kadar
önemli bir yere sahip olduğunu tekrar vurgulamak gerekir. Ceza hukukunun kişi
hak ve özgürlüklerine önemli oranda müdahalede bulunduğu gerçeği ile özgür-
lüğü bağlayıcı cezaların infazının kişinin üzerindeki olumsuz etkileri birlikte
değerlendirildiğinde insanilik ilkesinin51 önemi bir kez daha anlaşılmaktadır.
Bununla birlikte insanilik ilkesi gerek infaz aşamasında gerek yargılama aşama-
sında ve her şeyden önce yasaların konulması aşamasında göz önünde bulun-
durulması gereken en önemli ilkelerden biridir. Bu bağlamda kanun koyucu
hukuki değerleri koruma adına yapmış olduğu düzenlemelerde, ultima ratio
ilkesini insanilik ilkesi ile değerlendirmeli ve ceza hukukuna son çare olarak
başvurmalıdır. Şayet gerçekleştirilmiş olan haksızlık karşısında ceza hukuku
yaptırımlarına başvurulması kaçınılmaz ise, bu durumda dahi insanilik ve son
çare ilkesi göz ardı edilmemeli ve kişinin gerçekleştirmiş olduğu haksızlığın
farkına varabilmesi ve yeniden topluma kazandırılabilmesi için hafif yaptırımlar
tercih edilmeli ve ceza vermekten mümkün olduğunca kaçınmak gerekmektedir.

Türk ceza ve ceza muhakemesi hukuku sistematiğinde bu bağlamda kabul
edilmiş olan ve yukarıda değinilen müesseseler belirtilen her iki ilke ile uyum
içindedir ve bu müesseselerin uygulanması suç ile mücadele adına önemli bir
yere sahiptir. Her ne kadar bu kurumların uygulanması ve hatta uygulanma
alanlarının genişletilmesi eğilimi Türk hukukunda söz konusu olsa da her bir
kurumun aktif ve etkin bir şekilde uygulanması sağlanmalıdır. Şu hususa da
dikkat çekmek gerekir ki, söz konusu kurumlara özellikle ceza mahkemelerinin
iş yükünü azaltacak bir anlam verildiği görülmektedir. Ancak bu şekilde bir
değerlendirme ve bakış açısı isabetli değildir. Çünkü, cezalandırmada, infazda
ve doğal olarak cezalandırmama ya da daha az cezalandırmada dahi ön planda
olması gereken husus insanilik ve cezaların son çare olması ilkesidir. Cezalan-
dırmama ya da daha az ceza verme dahi söz konusu olacaksa bu durumda da
kişinin suç işlemeyecek bir birey haline getirilmesi ve yeniden topluma kazan-
dırılması amacı göz ardı edilmemelidir. Yukarıda belirtilen müesseselere sırf
ceza mahkemelerinin iş yükünü azaltıcı bir misyon yüklemek kısa vadede bu
amaca hizmet edecekmiş gibi gözükse de bu kurumların suç işlenmesinin önlen-
mesi ve suçlulukla mücadele adına nasıl bir işlev göreceği üzerine değerlen-
dirme yapılmaması, iş yükünün azaltılması amacına dahi hizmet etmeyecektir.
Bundan dolayı ceza vermekten kaçınma eğilimi başlığı altında değerlendirilen
müesseselerin uygulanmasında TCK m. 51/5 ve CGTİHK m. 107/9’daki düzen-
lemelerde olduğu gibi kişiye rehberlik edip destek verici veya benzeri uygula-

51 İçel, Kayıhan: Çağdaş Ceza Hukukunun Evrensel İlkelerinin Kabahat Türünden Eylemler

Alanındaki Boyutları, Uyuşmazlık Mahkemesi Dergisi, Sayı 7, s. 625.

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 513

maların diğer kurumlar bakımından da uygulanması ve genişletilmesi isabetli
olacaktır.

Suç ve ceza politikası açısından kanun koyucunun tavrı göz önünde bulun-
durulduğunda, her ne kadar makalenin konusunu teşkil eden müesseselerin
kabulü ve genişletilmesi eğilimi söz konusu olsa da bunun yanında suç ve suçlu-
lukla mücadelede cezaların artırılması da vazgeçilmez yöntemlerden biri olmuş-
tur. Buna rağmen ceza vermekten kaçınma eğilimi başlığı altında belirtilen
müesseselerin uygulanması suretiyle suç ve suçlulukla daha etkin bir şekilde
mücadele edilmiş olunacaktır. Bu mücadele gerçekleştirilirken mücadelenin
sadece cezalandırma veya cezaların artırılması suretiyle değil, alternatif müesse-
selerin kabulüyle söz konusu olabileceği gerçeği de uygulamaya yansımış ola-
caktır. Ceza infaz kurumlarındaki hükümlü ve tutuklu sayılarının her geçen gün
arttığı52 ülkemizde bu sayılarda göz önünde bulundurulduğunda suç ve ceza
politikası açısından Türk hukukundaki yasalaştırma faaliyetlerinin ve uygulama-
ların tekrar gözden geçirilmesi gerekmektedir.

52 Adalet bakanının 20.11.2018 tarihinde yapmış olduğu açıklamaya göre infaz kurumlarında

260.144 kişi bulunmaktadır. Bunların 202.434’ü hükümlü 57.710’u ise tutukludur.
https://www.ntv.com.tr/turkiye/adalet-bakani-gul-cezaevlerindeki-hukumlu-ve-tutuklu-
sayisini-acikladi,6c1oAx306Ea03Ob57WFbSw (ET: 20.11.2018)

514 Dr. Öğr. Üyesi Soner DEMİRTAŞ

KAYNAKÇA

Akbulut, Berrin: Türk Ceza Kanunu İle Kabahatler Kanununun Genel
Hükümlerinin Yaptırım Hükümleri Dışında Karşılaştırmalı Olarak
İncelenmesi, Ankara 2010.

Artuk, M. Emin/Gökcen, Ahmet/Alşahin, M. Emin/Çakır, Kerim: Ceza
Hukuku Genel Hükümler, 12. Baskı, Ankara 2018.

Bacaksız, Pınar: Cezalandırma ve Topluma Yeniden Kazandırma, Dokuz Eylül
Üniversitesi Hukuk Fakültesi Dergisi, C. 16, Özel Sayı 2014.

Baumann, Jürgen/Weber, Ulrich/Mitsch, Wolfgang: Strafrecht Allgemeiner
Teil, Bielefeld 2003.

Bayraktar, Köksal: Ceza Hukukunda Suç Olmaktan Çıkarma Akımı, İÜHFM,
1984, C. 50, S. 1-4.

Demirbaş, Timur: İnfaz Hukuku, 5. Baskı, Ankara 2017.

Demirtaş, Soner: Elektronik Cihazların Kullanılması Suretiyle Şüpheli, Sanık
veya Hükümlülerin Toplum İçinde İzlenmesi, Erzincan Üniversitesi Hukuk
Fakültesi Dergisi, C XIX, S. 3-4.

Dönmezer, Sulhi: Suç Siyaseti, İstanbul Üniversitesi Hukuk Fakültesi
Mecmuası, Ord. Prof. Dr. Sulhi Dönmezer’e Armağan 1986-1987, Cilt 52,
Sy. 1-4.

Erdem, Mustafa Ruhan: Ceza Hukukunda Cezaların Ertelenmesine İlişkin
Düzenlemelere Anayasal Bakış, Anayasa Yargısı Dergisi, C. 18, 2001.

Eşitli, Ezgi Aygün: Kısa Süreli Hapis Cezası ve Kısa Süreli Hapis Cezasına
Seçenek Yaptırımlar, Ankara Üniversitesi Hukuk Fakültesi Dergisi, 65(1)
2016.

Güngör, Devrim/Okuyucu-Ergün, Güneş: Hükmün Açıklanmasının Geri
Bırakılması, Ankara Üniversitesi Hukuk Fakültesi Dergisi, 65 (4), 2016.

İçel, Kayıhan: Ceza Hukuku Genel Hükümler, İstanbul 2016.

İçel, Kayıhan: Çağdaş Ceza Hukukunun Evrensel İlkelerinin Kabahat Türünden
Eylemler Alanındaki Boyutları, Uyuşmazlık Mahkemesi Dergisi, Sayı 7.

İçel, Kayıhan: İdari Ceza Hukuku ve Kabahatleri Suç Olmaktan Çıkarma
Eğilimi, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, 1984, C 50, Sy.
1-4.

Kangal, Zeynel T.: Kabahatler Hukuku, 1. Baskı, İstanbul 2011.

Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Genel Hükümler, 11. Baskı,
Ankara 2018.

Meier, Bernd-Dieter: Bagatellarische Tatbestände, ZStW 2017 127(2).

Türk Hukukunda Suç Olmaktan Çıkarma ve Ceza Vermekten Kaçınma Eğilimi 515

Özbek, Veli Özer: İnfaz Hukuku, 9. Baskı, Ankara 2017.

Özkan, Salih: Ceza Hukukunda Önemsizlik, İstanbul 2018.

Roxin, Claus: Strafrecht Allgemeiner Teil Band I: Grundlagen. Der Aufbau der
Verbrechenslehre 4. Auflage 2006.

Taşkın, Ozan Ercan: Son Çare (Ultima Ratio) Olarak Ceza Hukuku, Maltepe
Üniversitesi Hukuk Fakültesi, Dergisi, Sy. 1, Haziran 2016.

Ünver, Yener: Ceza Hukukuyla Korunması Amaçlanan Hukuksal Değer,
Ankara 2003.

Yenisey, Feridun: Ceza Muhakemesi Süjelerinin İradelerinin Ceza Muhakeme-
sinin Yürüyüşüne Etkisi Sorunu, Marmara Üniversitesi Hukuk Fakültesi
Hukuk Araştırmaları Dergisi, Prof. Dr. Nur Centel’e Armağan, Yıl 2013,
Cilt 19, Sayı 2.

