

AYRIMCILIK

ve

KADINA YÖNELİK ŞİDDET İLE

MÜCADELE MEKANİZMALARI

AYRIMCILIK ve KADINA YÖNELİK ŞİDDET İLE MÜCADELE MEKANİZMALARI

Bu yayın AB Türkiye Delegasyonu Sivil Düşün Programının desteği ile yürütülen

Çeşitlilik ve Stratejik Davalama Ağı Projesi kapsamında hazırlanmıştır.

Hazırlayan/Derleyen:
Gizem Tanay Aksaç

Her hakkı saklıdır. Kaynak gösterilerek alıntı yapılabilir. Kitabın bir kısmının
veya tamamının çoğaltılması için KAOS GL Derneği’nden izin alınmalıdır.

Bu belgenin içeriğinden sadece KAOS GL Derneği sorumludur ve bu içerik
herhangi bir şekilde AB Türkiye Delegasyonu Sivil Düşün AB Programı’nın görüş
ve tutumunu yansıtmaz.

AYRIMCILIK ve KADINA YÖNELİK ŞİDDET İLE MÜCADELE MEKANİZMALARI

Giriş

Ayrımcılık ve kadına yönelik şiddet son yıllarda daha çok gün yüzüne çıksa dahi aslında uzun

zamandır bireylerin temel hak ve özgürlüklerinin önünde önemli iki engel olarak durmaktadır.

Bu iki olgu, engellilerin ve kadınların olduğu kadar belki daha da çok engelli kadınların da

mücadele alanlarındandır. Çünkü; bir sorunla mücadele etmek için öncelikle o sorunun tespiti

ve görünürlüğünün sağlanması gerekmektedir.

Çoklu ayrımcılığa maruz kalan engelli kadınların uğradığı ayrımcı muameleler ile ne yazık ki

neredeyse hiç görünür olmayan engelli kadına yönelik şiddet sorunu engelli kadınların insan

hak ve özgürlüklerini tam ve eşit olarak kullanabilmelerinin önünde duran bir engeldir.

İşte tam da bu noktada ayrımcılık ve kadına yönelik şiddet ile mücadelede engelli kadınların

hem engelli hem de kadın olmaktan kaynaklanan ayrımcılık ve şiddeti görünür kılmaları

gerekmektedir. Bunu sağlamanın önemli bir ayağı bu ihlallere ilişkin gerek idari gerekse de

adli başvurular yapmaktır.

Bu kitapçığın hazırlanmasının amacı ise; engelli kadınlara “ayrımcılık” ve “kadına yönelik

şiddet” olgularının genel hatlarıyla anlatılması, bu yönde bir ihlalle karşılaştıkları durumda ise

başvurabilecekleri mücadele mekanizmaları hakkında bilgi vermektir.

I- Ayrımcılık ve Kadına Yönelik Şiddet

A- Ayrımcılık

1-Ayrımcılık yasağı

Toplumda her birimiz sahip olduğumuz özelliklere göre kimlik kazanırız. İçinde

yaşadığımız toplumda cinsiyet, yaş, etnik köken, mezhep gibi kişinin özelliklerine dayanılarak

tanımlanan kimlikler “biz” ve “öteki” kavramlarını yaratmıştır. İşte bu noktada öteki olarak

tanımladığımız kişilere karşı duyduğumuz önyargılar ayrımcılığın temelini oluşturmaktadır.

 Ayrımcılık gerek ülkemizde gerekse de uluslar arası metinlerle yasaklanmıştır. Örneğin,

BM Engellilerin Haklarına İlişkin Sözleşme ile “engelliliğe dayalı ayrımcılık”, siyasi,

ekonomik, sosyal, kültürel, medeni veya başka herhangi bir alandaki tüm insan hak ve temel

özgürlüklerinin diğerleri ile eşit bir şekilde yararlanmasını veya bunları kullanması imkanını

ortadan kaldıran veya bunu engelleyen her türlü ayrımın, dışlamanın veya kısıtlamanın

engelliğe dayalı olarak yapılması,

 BM kadınlara Yönelik her türlü ayrımcılığın önlenmesi sözleşmesi ile ise “kadınlara karşı

ayrımcılık”, Erkek ve kadının eşitliği temeline dayanarak, evlilik durumları ne olursa olsun,

kadınların siyasal, ekonomik, sosyal, kültürel, kişisel alanlarda yada başka her alanda insan

haklarından ve temel özgürlüklerden yararlanmasına da bu hak ve özgürlüklerin tanınmasını

Açıklamalı [1]: bir öneri: hep öteki ayrımı carl schmit in
dost düşman anlamı üzerinden keşke böyle
yapılmasaydı ya da yapılacaksa bunun üzerinden daha
açıklayıcı olabilirdi..

ve kullanılmasını tehlikeye koyma yada kaldırma sonucu doğuran ya da amacı taşıyan,

cinsiyete dayalı her tür ayrım, dışlama yada kısıtlama, olarak tanımlanmıştır.

 BM Her Türlü ırk ayrımcılığının Ortadan Kaldırılmasına İlişkin Uluslararası sözleşme

ile ise “ırk ayrımcılığı”’ tanımlanmıştır.

Ülkemizde ise; Anayasa’nın 10. maddesi ile “Kanun Önünde Eşitlik” ilkesi

benimsenmiş, 2005 yılında yürürlüğe giren Türk Ceza Kanunu’nun 122. maddesi ile

Ayrımcılık suçu düzenlenmiş ve Engelliler Kanunu ile ayrımcılık yasaklanmış, ancak

“ayrımcılık” yapılan değişiklikle kanunun yayımından çok sonra tanımlanmıştır. İş

Kanunu’nun 5. maddesi ile ise “Eşit Davranma İlkesi” başlığı altında iş ilişkisinde ayrımcılık

yasaklanmıştır.

T¿m bu mevzuata bakēlarak bir ayrēmcēlēk tanēmē ­ēkartēlmasē gerekirse; genel olarak

ayrēmcēlēk; aynē veya benzer konumda olan kişilere karşı farklı muamele yapılması yada farklı

konumdaki kişiler arasında aynı muamelenin yapılması şeklinde tanēmlanabilir.

Yani ayrēmcē muamele, diĵer b¿t¿n koĸullarē aynē olduĵu halde ºrneĵin aynē okuldan

mezun olan, yabancē dil seviyesi ve diĵer b¿t¿n koĸullarē aynē olan engelli ve engelsiz iki

bireyden iĸ baĸvurusunda engelsiz olanēn tercih edilmesi durumunda olduĵu gibi; gºrme

engelli bireyin ¿niversite sēnavēnda ĸekilli sorulardan da sorumlu tutulmasē ĸeklinde

ger­ekleĸebilir.

Bazı durumlarda aynı muamele de ayrımcılığa neden olmaktadır., Üniversite sınavında

herkese eşit süre verilmesi görünüşte eşitlikçi bir davranış olmakla birlikte, sınavda sorular

kendisine okunan görme engelli birey için bu durum dezavantaj oluşturuyor. Böylesi bir

durumda, görme engelliye sınavda fazla süre verilmesi yani farklı muamelede bulunulması

ayrımcılığı önlemektedir.

Aynı veya benzer konumda olan kişiler arasında yapılan farklı muamele ancak farklı

muamelenin meşru bir amacının olması yani haklı bir nedene dayanması halinde ayrımcı

muamele olmaktan çıkabilir. Yukarıdaki örneklerde olduğu üzere, görme engelli öğrenciye

sınavda fazla süre verilmesinde haklı bir neden olduğundan farklı muamele olmasına rağmen

ayrımcı muamele bulunmamaktadır.

Ayrımcılığı türleri üzerinden tanımlamak gerekirse;

a)Doğrudan Ayrımcılık

Gerçek veya tüzel bir kişi ya da topluluğun, hak ve özgürlüklerden aynı veya benzer

konumdakilere kıyasla eşit şekilde yararlanmasını engelleyen veya zorlaştıran her türlü farklı

muamele ile doğrudan ayrımcılık ortaya çıkmaktadır.

Doğrudan ayrımcılıkta, haklı bir neden olmaksızın aynı veya benzer durumdakilere

farklı muamele esastır.

Örneğin, görme engelli öğrencilerin sınavlarda şekilli sorulardan muaf tutulmaları

ortada haklı bir nedenin olması nedeniyle diğer öğrenciler aleyhine ayrımcı bir muamele

sayılmamakta iken; üniversite sınav kitapçığında “okulumuza engelli öğrenci kabul

edilmeyecektir.” Şeklinde bir açıklama yazılması meşru amaç olmadığından engelliliğe dayalı

doğrudan ayrımcılık oluşturur.

Yine, herhangi bir etnik gruba mensup bireylerin restorana alınmaması, aynı iş için

kadınlara erkeklerden daha düşük ücret ödenmesi, engelli olması nedeniyle şiddet gören

kadının sığınma evine kabul edilmemesi doğrudan ayrımcılık örnekleri arasında sayılabilir.

Doğrudan ayrımcılığın unsurları;

-Kişilerin aynı veya benzer konumda olmaları zorunluluğu,

-Kişiler arasında farklı muamelede bulunulması,

-Farklı muamelenin haklı bir nedene dayanmaması.

Temel unsur ise; bir kişinin ayrımcılığa maruz kalıp kalmadığının tespiti için gerekli

olan karşılaştırma ölçütüdür. Söz konusu kişiye yapılan muamele ile başka bir kişiye yapılan

veya yapılacak olan muamelenin kıyaslanması gerekmektedir.

Daha önce de belirtildiği üzere; eşitliğin sağlanabilmesi ve ayrımcılığın tespitinde

karşılaştırma yapılması gerekmektedir. İşyerinde farklı ücret alan kadın ile erkek arasında

ayrımcı bir muamelenin olup olmadığının belirlenmesinde; kullanılacak karşılaştırma

ölçütünün yani aynı veya benzer konumda olan kişinin kim olacağı hususunda, “erkek yerine,

aynı sektörde çalışan ya da aynı koşullarda çalışan kadınlarla değerlendirme yapılamaz.

Çünkü; böyle bir durum yanlış karşılaştırma ölçütünün seçilmesi nedeniyle yanlış sonuçlar

doğuracaktır. Bu durumda seçilmesi gereken kişi aynı iş ve koşullarda çalışan bir erkek

olmalıdır.

b)Dolaylı Ayrımcılık

Kişilerin sahip oldukları farklı özellikler bazı durumlarda farklı muameleye tabi

tutulmalarını gerektirebilir.

 Bu durumda, ayrımcılık birbirinden farklı konumdakilere farklı şekilde

davranılmaması nedeniyle de, dolaylı bir biçimde de ortaya çıkabilir. Dolaylı ayrımcılık,

görünüşte tarafsız olan bir hükmün, uygulamanın ya da ölçütün belli bir gruba ait kişileri

diğer kişilere oranla dezavantajlı bir durumda bırakmasıdır.

İşverenin iş için getirdiği şartlar da bazı durumlarda dolaylı ayrımcılığa neden

olabilmektedir. Örneğin; bir iş için boy, yaş sınırı getirmek ya da seyahat engeli bulunmamak,

sürücü belgesine sahip olmak gibi şartlar bazı durumlarda belli gruplar için ayrımcılık

yaratmaktadır. İşveren tarafından aranan şartların işin gereği zorunlu olması halinde ayrımcı

muameleden bahsedemeyiz. Örneğin, sürücü belgesine sahip olma şartı şoför arayan bir

işveren için işin gereğidir; ancak işveren tarafından sekreterlik ya da bilgisayar operatörlüğü

için sürücü belgesine sahip olma şartı aranması, herkese uygulanan eşit bir muamele gibi

görünse dahi hiçbir zaman sürücü belgesi alamayacak olan görme engelliler için ayrımcı

muamele oluşturmaktadır.

Aynı şekilde, mülakat yöntemiyle işe alımlarda, diksiyon şartı aranması işin gereği

değilse; konuşma bozukluğu olan engelliler açısından ayrımcılık oluşturmaktadır.

Dolaylı ayrımcılıkta, doğrudan ayrımcılıkta olduğunun aksine yapılması gereken farklı

muamelenin yapılmaması ayrımcılığı doğurmaktadır.

 Dolaylı ayrımcılığın unsurları;

-Görünüşte tarafsız bir uygulama ya da kural olmalı,

-Bu kural ya da uygulama olumsuz sonuçlar doğurmalı ya da böyle bir ihtimal yaratmalı,

-Uygulama ve kuralın meşru bir nedeni olmamalıdır.

Dolaylı ayrımcılık, grup üzerinde etkili olarak ortaya çıkabileceği gibi, ki bu durumda bazı

düzenlemelerin belli gruplar üzerinde daha dezavantajlı sonuçlar doğurması mümkün

olmaktadır. Kurala istisna getirilmemesi yoluyla da gerçekleşebilir. Bu halde; engellilere

askerlik ya da resim dersi muafiyeti getirme örnek olabilir.

Son olarak ise; Makul uyumlaştırma yapılmaması yoluyla dolaylı ayrımcılık da mümkün

olabilir.

c)Makul Uyumlaştırma

Engellilerin tüm insan haklarını ve temel özgürlüklerinden diğerleriyle eşit şekilde

kullanmasını veya bunlardan yararlanmasını sağlamak üzere somut durumda ihtiyaç duyulan,

ölçülü ve aşırı bir yük getirmeyen, gerekli ve uygun değişiklik ve uyarlamalardır.

Günümüzde makul uyumlaştırmanın yalnızca engelli bireyler açısından değil,

toplumun diğer kesimleri açısından da gerekli olduğu kabul edilmektedir. Örneğin,

kaldırımlara veya bina girişlerine yapılan rampadan, fiziksel engelli bir birey kadar bebek

arabasıyla yürüyen ebeveynler de faydalanmaktadır.

İşyerinin fiziksel engelli çalışana uygun hale getirilmesi makul uyumlaştırmaya örnek

olabileceği gibi, çalışma saatlerinin düzenlenmesi ya da ders materyallerinin görme engelli

öğrenciye uygun hazırlanması da örnekler arasındadır.

Makul uyumlaştırma yapılmaması nedeni ile ayrımcılığın unsurları;

a-Uyumlaştırmayı yapma yükümlülüğü altında olan tarafın buna ihtiyacı olan kişinin

durumu hakkında bilgi sahibi olması,

Bu koşulun sağlanması için, örneğin görme engelli bireyin işyerinde çalışabilmesi için

özel bir donanıma (sesli program yüklenmiş bilgisayar gibi) ihtiyaç duyuyorsa, bu talebin

işverene bildirilmesi gerekmektedir.

b-Uyumlaştırmanın makul olması ve uyumlaştırma yükümlülüğü altında olan kişi

bakımından aşırı bir yük getirmemesi,

Uyumlaştırma talebinin talep edilen kişi tarafından karşılanabilir oranda olması

gerekmektedir. Örneğin, bir binanın üçüncü katında bulunan işyerinin başka bir binaya

taşınmasını talep etmek makul olmayan bir taleptir.

c-uyumlaştırmanın üçüncü kişiler açısından faaliyetlerin gerçekleştirilmesini önemli

ölçüde güçleştirmemesi

d-Uyumlaştırmanın imkânsız olmaması,

Uyumlaştırma talebi gerçekleştirilebilir olmalıdır. Örneğin, tarihi bina niteliğinde

bulunan bir okulda okurken, binanın mimarisinin değiştirilmesinin talep edilmesi

gerçekleştirilmesi mümkün olmayan bir taleptir.

d)Taciz

Taciz, insan haysiyet ve itibarının çiğnenmesi amacını taşıyan veya o sonucu

doğuracak ya da yıldırıcı, düşmanca, başkalarının gözünde alçaltıcı, aşağılayıcı bir durum

yaratacak, kasıtlı veya kasıtsız her türlü davranışlardır.

Bir davranış, hakaret içeren şaka ya da aşağılayıcı sözler taciz olabilir. Örneğin,

işverenin kadın işçiye fiziksel görünüşüyle ilgili şaka yapması halinde taciz gerçekleşmiş olur.

Bazen bakış bile tacize girebilmektedir. Bunun yanında, taciz tek bir davranışla

gerçekleşebileceği gibi zamana yayılmış davranışlar dizisi ile de gerçekleşebilir.

İşitme engelli işçinin iş arkadaşları tarafından üzerine kalem atılarak çağrılması tacizin

yalnızca işveren tarafından yapılmayacağının bir göstergesidir.

Yapılan davranışın onur kırıcı veya aşağılayıcı etkisi olması tacizin varlığı için yeterli

bir unsurdur. Yani; davranışın amacı taciz olmasa bile bu tür bir sonuç doğurduğu hallerde

tacizin varlığı kabul edilmelidir.

Farklı bir etnik gruba mensup olduğu bilinen bir ailenin yaşadığı evin kapısının

işaretlenmesi tacize girdiği gibi belli bir mezhebe ilişkin hakaret içeren sözlerin yazılı olduğu

pankartların asılması da taciz kapsamında değerlendirilir.

Tacizin doğrudan ve dolaylı ayrımcılık türlerinden farkı, belirlenmesinde aynı veya

benzer durumda bir karşılaştırma bireyine ihtiyaç duyulmamasıdır.

Tacizin yasaklanmasındaki amaç, hak ve özgürlüklerden yararlanırken, bu

yararlanmanın insan onuruna yaraşır bir ortamda gerçekleşmesidir. Örneğin; engelli çalıştırma

yükümlülüğü karşısında bir işveren işe aldığı engelli çalışanına her ne kadar istihdam

yaratarak ayrımcılık yapmamış olsa dahi; ona yapamayacağı işler vererek veya birey olarak

yokmuş gibi davranarak tacizde bulunmuş ve engelli kişinin çalışma hakkını insan onuruna

yaraşır şekilde kullanmasını engellemiş olmaktadır.

e)Çoklu Ayrımcılık

Bir kişi farklı alanlarda farklı temelde ayrımcılığa uğrayabileceği gibi, tek bir olayda

birden fazla temelde ayrımcılığa da maruz kalabilir. Bu durumda çoklu ayrımcılık söz

konusudur. Engelli kadınlar, hem engelli hem de kadın olmaktan dolayı çoklu ayrımcılığa

maruz kalmaktadırlar. Yine, Eşcinsel ve engelli; kadın ve Kürt olan bireyler çoklu ayrımcılığa

maruz kalan gruplara örnek gösterilebilir.

f)Dolayısıyla Ayrımcılık

Bireyin kendisi ile ilgili değil, yakın ilişkide olduğu bir kişi nedeniyle ayrımcılığa

maruz kalması halinde dolayısıyla ayrımcılık söz konuşu olur.

Örneğin; çocuğu engelli olan bir kadının işi aksatacağı düşüncesiyle işe alınmaması

durumunda, eşi roman vatandaşı olan bir bireye ev kiralanmaması ya da alevi garson

çalıştırdığı için restorana gidilmemesi durumunda dolayısıyla ayrımcılık söz konuşu olur.

g)Mağdurlaştırma

Ayrımcılık türlerinden herhangi biri ile ilgili yapılan başvuru ya da açılan dava

sebebiyle de ayrımcılığa uğranabilir.

Mağdurlaştırma Ayrımcılık yasağı veya eşitlik ilkesinin çiğnendiği iddiası ile idari

şikâyet ya da yargı yoluna başvuran bireylerin bu girişimlerinin önlenmesi ya da girişimde

bulunmalarından dolayı cezalandırılmaları gibi bir nedenle olumsuz bir tutum ya da

davranışla karşı karşıya kalınması durumudur.

Mağdurlaştırmaya uğrayan kişi kendisine ayrımcılık yapılan bireyler olabileceği gibi

bir şikâyet ya da dava nedeniyle delil sunan, şikâyette bulunan veya dava açan üçüncü kişiler

de olabilir. Mağdurlaştırma, bir ayrımcılığın ortaya çıkmasını engellemek ya da

cezalandırmak şeklinde ortaya çıktığından ayrımcılık eylemi sayılmaktadır.

Ülkemizde de, İş Kanunu ile işçinin işverene karşı yasal yollara başvurduğu hallerde

işten çıkarılması yasaklanmıştır.Örneğin, süt izni kullandırılmayan işçinin bu durumu dava

konusu yapması nedeniyle işten atılması durumunda İş Kanunu devreye girmekte ve işçi

korunmaktadır.

h)Geçici Özel Önlem

Ayrımcılık konusunda toplumda belki de en çok duyulan kavram “pozitif ayrımcılık”

olarak bilinen “geçici özel önlem” dir. Özel önleme ihtiyaç duyulmasının nedeni, eşitliğin

sağlanabilmesi için; ayrımcılık yasağının yanı sıra ayrımcılığa maruz kalma riski taşıyan

grupların, örneğin engelliler, kadınlar gibi, özel olarak desteklenmesi gerekliliğidir.

İstihdam alanında engellilere kota uygulaması gibi, siyasi partilerin seçimlerde kadın

kotası uygulaması da buna örnek olabilir. Bunun yanı sıra, sığınma evinde kalan engelli veya

engelli çocuğu bulunan kadına diğer kadınlardan daha fazla aylık verilmesi de özel önlemdir.

İlk bakışta bu durum eşitsizlik gibi görünse de, aslında fiili eşitsizliği gidermeye yönelik bir

geçici özel önlemdir.

Kabul edilmelidir ki; iş bulma konusunda bir kadın ile erkek aynı koşullara sahip

olmadığı gibi; engelli bir kişi ile engelsiz kişinin de aynı koşullara sahip olmadığı bir

gerçektir.

Bu noktada toplumda ayrımcılığa maruz kalma riski bulunan kişiler açısından geçici

özel önlemler alınması eşitlik ilkesine aykırılık teşkil etmemektedir; çünkü bu farklı muamele

haklı nedenlerin bir sonucudur. Tersi bir durum ise; fiili eşitsizliği korumak anlamına

gelmektedir.

2-Ayrımcılık Suçu

Ayrımcılık, Türk Ceza Kanunu’nun 122. maddesinde “Nefret ve Ayırımcılık” suçu

olarak düzenlenmiştir.

MADDE 122. - (1) Dil, ırk, milliyet, renk, cinsiyet, engellilik, siyasî düşünce, felsefî

inanç, din veya mezhep farklılığından kaynaklanan nefret nedeniyle,

a) Kamuya arz edilmiş olan bir taşınır veya taşınmaz malın satılmasını, devrini
veya kiraya verilmesini,

b) Bir kişinin kamuya arz edilmiş belli bir hizmetten yararlanmasını

c) Bir kişinin işe alınmasını,
d) Bir kişinin olağan bir ekonomik etkinlikte bulunmasını,

Engelleyen kimse bir yıldan üç yıla kadar hapis cezası ile cezalandırılır.

TCK’nın 122. maddesi ile; işe almama, taşınır ya da taşınmaz mallara ilişkin hakların

engellenmesi, kamuya arz edilmiş hizmetten faydalanmanın engellenmesi gibi fiillerin ancak

dil, ırk, milliyet, renk, cinsiyet, engellilik, siyasî düşünce, felsefî inanç, din veya mezhep

farklılığından kaynaklanan nefret nedeniyle yapılmasının suç teşkil edeceği düzenlenmiştir.

Burada belirtilmesi gereken, ayrımcılık mağdurunun maddede sayılan ayrımcılık

nedenlerinden birine dahil olmasa bile fail tarafından böyle algılanması halinde suçun yine de

gerçekleşmiş olacağıdır.

Örneğin, engelliliğe dayalı ayrımcılık iddiasının tespitinde, ölçüt, bireyin

kanunen(%40’ın üzerinde) engelli olup, olmadığı değil, ayrımcı muamelede bulunan kişinin

bireyi engelli olarak algılayıp, algılamadığıdır.

Kişinin varsayılan özelliği nedeniyle ayrımcılık suçu mağduru olması bütün diğer

ayrımcılık nedenleri için de geçerlidir. Örneğin, fail tarafından kişinin eşcinsel ya da farklı bir

etnik gruba dahil olduğu zannıyla yapılan davranış diğer unsurların varlığı halinde suç

oluşturmaktadır.

Maddede, yalnızca doğrudan ayrımcılık hali cezalandırılmaktadır.

Kanuna göre suç sayılan haller:

a) Kamuya arz edilmiş olan bir taşınır veya taşınmaz malın satılmasının, devrinin veya
kiraya verilmesinin engellenmesi,

Sahibi olduğu evi farklı bir etnik gruba mensup kişiye satmamak bu suçun gerçekleştiği

anlamına gelebileceği gibi sözleşme özgürlüğü çerçevesinde kişi evini istediği kişiye de

satabilir. Burada dikkat edilmesi gereken husus ev sahibinin satışı yalnızca kişinin farklı etnik

gruba mensubiyetinden dolayı engellemesidir.
Yine daha önce verdiğimiz örnekten hareketle, zihinsel engelli çocuğa sahip bir aileye

ev kiralamak istemeyen ev sahibi de aynı durumdadır.

b) Bir kişinin kamuya arz edilmiş belli bir hizmetten yararlanmasını engellemek,

Kamuya arz edilmiş bir hizmeti yapmanın reddedilmesi, eğitim, ulaşım, adalet, sağlık

gibi haklar ile ilgili tüm hizmetler için geçerlidir. Eğitim, adalet, sağlık, sosyal güvenlik,

yaşama standardı, Kültürel yaşama katılma gibi hizmetler bu kapsamdadır.

Tekerlekli sandalyeli bir engellinin otobüse alınmaması, farklı bir dine mensup

öğrencinin okula alınmaması, farklı mezhepten olduğu düşüncesiyle kişinin tedavisinin

yapılmak istenmemesi gibi durumlarda ayrımcılık suçu oluşacaktır.

c) Bir kişinin işe alınmasını engellemek,

İş ilişkisinde işveren istediği kişiyle iş sözleşmesi yapabilir. Burada işverenin keyfi

olarak bireyler arasında ayrım gözeterek kişileri işe alması veya almaması suç olarak

düzenlenmiştir.

Örneğin bir işveren başvuruda bulunan iki kişi arasında yalnızca birinin engelli olması

nedeniyle diğerini tercih ediyorsa burada ayrımcılık suçunu işlemiş olacaktır.

Belirtmek gerekir ki; başvuru aşamasında işin gereği değilse engellilik halinin

sorulması özel hayatın gizliliğinin ihlali olduğu gibi, engelli bireylerin başvurusunun

engellenmesi başlı başına bir ayrımcı muameledir ve maddenin kapsamına girmektedir.

d) Bir kişinin olağan bir ekonomik etkinlikte bulunmasını engellemek,

Olağan ekonomik faaliyet" kavramı, bireyin her türlü alış veriş ve sözleşme ilişkilerini

kapsamaktadır.

Bu noktada, eşcinsel olduğu gerekçesiyle bireye ürün satılmaması, bankada işlem

yapan görme engelliden tanık istenmesi, farklı ırktan bir kişi tarafından açılan restorana

gidilmeyerek kapatılmasının sağlanması ya da herhangi bir bölgede farklı dine mensup bir

kişi tarafından market açılmasının önlenmesi için dükkân kiralanmaması halinde bireyin

olağan ekonomik etkinlikte bulunması engellenmiş olacaktır.

Aynı şekilde, ”Bu mağazadan aleviler alış veriş yapamaz.” Şeklinde bir yazı asılması

doğrudan ayrımcı bir muamele olduğu gibi aynı zamanda ceza kanunu açısından suç

oluşturmaktadır.

Yukarıda sayılan davranışlar ancak, kişiler arasında dil, ırk, milliyet, renk, cinsiyet,

engellilik, siyasi düşünce, felsefi inanç, din veya mezhep farklılığından kaynaklanan nefret

nedeniyle gerçekleştirilirse suç oluşmaktadır. Bu durumda ise, “faildeki nefret duygusunun”

ispatının nasıl mümkün olacağı sorunu karşımıza çıkmaktadır.

Ayrımcılık suçu her ne kadar ceza kanunu ile suç olarak düzenlenmişse de;

-Ayrımcı muamele gördüğünü ispatlamak mağdura düşmektedir.

-Yalnızca doğrudan ayrımcılık cezalandırılmıştır. Dolaylı ayrımcılık, taciz, dolayısıyla

ayrımcılık, mağdurlaştırma ve makul uyumlaştırma yapmama sonucu ayrımcılık 122. madde

kapsamı dışında bırakılmıştır.

-Maddede 2014 yılında yapılan değişiklik ile; suçun tanımı daha da daraltılmış,

ayrımcılık nedenlerinden “benzeri sebepler” ibaresi çıkarılmış, muamelenin “nefret

nedeniyle” yapılması şartı getirilmiştir.

-Tüm hak ve özgürlükler değil yalnızca bazı haklar bakımından ayrımcı muamele suç

oluşturduğundan birçok hak ve özgürlük koruma dışında kalmıştır.

B- Kadına Yönelik Şiddet

1-Genel olarak Kadına Yönelik Şiddet

Kadına yönelik şiddet kadınların insan haklarına karşı bir ihlal oluşturmaktadır. bu hakların ve

özgürlüklerin kullanılmasını zayıflatmakta veya hükümsüz kılmaktadır.

Kadınlara karşı şiddet, erkekler ve kadınlar arasındaki eşitlikçi olmayan güç ilişkilerinin

tarihsel bir göstergesidir. Bu güç ilişkisi erkekler tarafından kadınlar üzerinde egemenlik

kurulmasına ve kadınlara ayrımcılık yapılmasına yol açmaktadır.

Kadınlara karşı uygulanan şiddet, erkeklerle karşılaştırıldığında kadınları zorla bağımlı bir

konuma sokan çok önemli toplumsal bir mekanizmadır.

Kadınların toplum içinde hukuki, sosyal, siyasal ve ekonomik eşitliği için sağlanan imkanlar,

başka nedenlerle birlikte, sürekli ve yerel nitelikte şiddet tarafından kısıtlanmaktadır.

Yukarıdaki tespitleri yapan 20 Aralık 1993 tarihli 44/104 sayılı Kararla ilan edilen Kadınlara

Karşı Şiddetin Tasfiye Edilmesine Dair Bildiri ile aynı zamanda; azınlık gruplara dahil olan

kadınlar, yerli kadınlar, mülteci kadınlar, göçmen kadınlar, kırsal bölgelerde veya uygarlığa

uzak topluluklarda yaşayan kadınlar, bakıma muhtaç kadınlar, ceza veya tutukevlerindeki

kadınlar, kız çocukları, engelli kadınlar, yaşlı kadınlar ve silahlı çatışma bölgelerinde bulunan

kadınlar gibi bazı kadın gruplarının şiddete karşı savunmasız bulundukları da Bildiri ile özel

olarak vurgulanmıştır.

BM Genel Kurulu tarafından, eşitlik, güvenlik, özgürlük, bütün insanların bedensel bütünlüğü

ve insanlık onuru konusundaki hakların ve prensiplerin kadınlara her yerde uygulanmasının

acil bir gereklilik olduğu vurgulanmıştır.

Bildiri ile vurgulanan önemli bir hususta, kadınlara karşı şiddetin açık ve anlaşılabilir bir

tanımının yapılmasına, kadınlara karşı her türlü şiddetin tasfiye edilmesini sağlamak için

kullanılacak olan hakların açıkça düzenlenmesine, Devletlerin taşıdıkları sorumlulukları

konusunda taahhütte bulunmalarına ve kadınlara karşı şiddetin tasfiye edilmesi için bütün bir

uluslararası toplumun taahhütte bulunmasına ihtiyaç olduğudur.

Kadına yönelik şiddet, bahse konu bildiri ile; ister kamusal isterse özel yaşamda meydana

gelsin, kadınlara fiziksel, cinsel veya psikolojik acı veya ıstırap veren veya verebilecek olan

cinsiyete dayanan bir eylem veya bu tür eylemlerle tehdit etme, zorlama veya keyfi olarak

özgürlükten yoksun bırakma olarak tanımlanmıştır.

6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun ile

“Kadına yönelik şiddet” , kadınlara, yalnızca kadın oldukları için uygulanan veya kadınları

etkileyen cinsiyete dayalı bir ayrımcılık ile kadının insan hakları ihlaline yol açan ve bu

kanunda şiddet olarak tanımlanan her türlü tutum ve davranış olarak; şiddet ise kişinin,

fiziksel, cinsel, psikolojik veya ekonomik açıdan zarar görmesiyle veya acı çekmesiyle

sonuçlanan veya sonuçlanması muhtemel hareketleri, buna yönelik tehdit ve baskıyı ya da

özgürlüğün keyfî engellenmesini de içeren, toplumsal, kamusal veya özel alanda meydana

gelen fiziksel, cinsel, psikolojik, sözlü veya ekonomik her türlü tutum ve davranış, olarak

tanımlanmıştır.

2- Kadına Yönelik Şiddet Türleri

a)Fiziksel Şiddet

Kadının bedenine yönelik sertlik ve kaba kuvvet içeren, her tür acı ve zarar verici harekettir.

Yumruklama, tekmeleme, tokat atma, vurma, ısırma, çimdikleme, saç çekme, yakma,

boğazını sıkma, işkence yapma, bir eşya ile vurma fiziksel şiddet örnekleri arasında

sayılmaktadır. Tüm bunların yanı sıra, engelli kadınların engel durumları kullanılarak örneğin

fiziksel engelli kadına yönelik tekerlekli sandalyeden düşürme gibi, yapılan fiiller de fiziksel

şiddet örnekleri arasındadır.

Kadınlara Karşı Şiddetin Tasfiye Edilmesine Dair Bildiri ile ise, aile içinde meydana gelen

dövme, cinsel organları dağlama ve kadınlara zarar veren geleneksel uygulamalar, eş

olmayanlar arasındaki şiddet kadına yönelik şiddet örnekleri arasında sayılmış, ancak

örneklerin bu hallerle sınırlı olmadığı vurgulanmıştır.

Kadına yönelik fiziksel şiddet, şiddeti uygulayanın kendi fiziksel gücüyle, delici, kesici alet

veya silahla yapılabileceği gibi, aç bırakma, süreğen hastalığa sahip bir kadının ilaçlarını

vermeme şeklinde de olabilir.

Fiziksel şiddet genelde iz bıraktığı ve gözle görülebilir olduğu için toplum tarafından en çok

bilinen şiddet türüdür.

b)Psikolojik Şiddet

Kadının duygu ve düşünceleri üzerinde uygulanan şiddet türüdür. Küsme, baskı uygulama,

intihar etmekle tehdit, alay etme, görmezden gelme, hakaret etme, çocukları uzaklaştırma,

kadının sosyal çevresine kadınla ilgili yalan söyleme, sosyal çevreden zorla uzaklaştırma,

kadının güvenini kırma, bilgi saklama, kıskançlık, gözdağı verme, görme engelli kadına

sessizce yaklaşarak korkutma şeklinde meydana gelebilir.

Psikolojik şiddet sonucu, kadın genelde, korku, depresyon, kendine saygıyı yitirme, özgüven

eksikliği ve bağımlı olduğu duygularına kapılmaktadır.

c)Cinsel Şiddet

Kadının bedenine yönelik istenmeyen her tür cinsel içerikli davranış veya söz cinsel şiddet

olarak değerlendirilebilir. İstenmeyen cinsel davranışları yapmaya zorlama, zorla cinsel ilişki,

taciz etme, cinsel ilişki sırasında güç kullanma, zorla genital muayene, bekaret kontrolü, zorla

evlendirme, başkalarıyla cinsel ilişkiye zorlama şeklinde meydana gelebilir.

Aile içinde meydana gelen; kız çocukların cinsel istismarı, evlilik içi tecavüz gibi fiiller ile;

toplum içinde meydana gelen tecavüz, cinsel istismar, çalışma hayatında, öğretim

kurumlarında ve diğer yerlerde cinsel taciz, kadın satışı ve zorla seks işçiliği gibi fiiller de

Kadınlara Karşı Şiddetin Tasfiye Edilmesine Dair Bildiri ile kadına yönelik şiddet örnekleri

arasında sayılmıştır.

Cinsel içerikli laf atma da cinsel şiddet sayıldığı gibi özellikle görme engelli kadınlara yönelik

yardım etme bahanesiyle elle sarkıntılık da bu şiddet kapsamına girmektedir.

d)Sözel Şiddet

Sözel şiddette, ortada kadının bedenine yönelen fiziksel bir fiil olmamakla birlikte, genelde

Yıkıcı eleştiri, bağırma, alay etme, suçlama, isim takma, özellikle engelli kadının engeline

yönelik hakaret içeren sözler söyleme gibi şekillerde duygusal travma yaratabilecek sonuçlar

doğuran bir şiddet türüdür.

e)Ekonomik Şiddet

Ekonomik şiddet, kadının malvarlığını kullanmasını engelleme şeklinde olabileceği gibi zorla

borçlandırma şeklinde de gelişebilir. Ekonomik özgürlüğü kısıtlama, eve para bırakmama

veya çok az bırakma, çalışmasına izin vermeme, zorla çalıştırma, sürekli hesap sorma, parayı

kullanarak aşağılamaya çalışma, zorunlu giderleri için gerekli parayı kullanmasına izin

vermeme, kazandığı paraya el koymanın yanı sıra engelli kadını zorla dilendirme gibi fiiller

ekonomik şiddet örnekleri arasında sayılabilir.

II-Ayrımcılık ve Kadına Yönelik Şiddete Karşı Mücadele Mekanizmaları

A-Ayrımcı Muamele İle Mücadele Mekanizmaları

1- Hukuk Davaları

Ayrımcı muamele sonucu maddi bir kaybın oluşması veya manevi olarak görülen zarar

nedeniyle maddi- manevi tazminat davası açılabilir.

2- Ceza Davaları

Uğranılan ayrımcı muamele, aynı zamanda ceza kanunu ile düzenlenen ayrımcılık

suçunu oluşturuyorsa kamu davası açılması için savcılıklara suç duyurusunda bulunulabilir.

B- Kadına Yönelik Şiddetle Mücadele Mekanizmaları

1- Hukuk Davaları
-Maddi- Manevi Tazminat Davaları:
Şiddete maruz kalan kadın maddi ve manevi kayıpları nedeniyle hukuk mahkemelerinde
tazminat davası açabilir.

-6284 sayılı Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun
Kapsamında Alınabilecek Önleyici ve Koruyucu Tedbirler

Kanun kapsamında şiddet gören kadın önleyici ve koruyucu tedbir kararı alınmasını talep

edebilir.

a)Koruyucu Tedbir Kararları

mülki amir tarafından alınabilecek koruyucu tedbir kararları ;

 -Kendisine ve gerekiyorsa beraberindeki çocuklara, bulunduğu yerde veya başka bir

yerde uygun barınma yeri sağlanması.

-Diğer kanunlar kapsamında yapılacak yardımlar saklı kalmak üzere, geçici maddi

yardım yapılması.

-Psikolojik, meslekî, hukukî ve sosyal bakımdan rehberlik ve danışmanlık hizmeti

verilmesi.

-Hayatî tehlikesinin bulunması hâlinde, ilgilinin talebi üzerine veya resen geçici koruma

altına alınması.

-Gerekli olması hâlinde, korunan kişinin çocukları varsa çalışma yaşamına katılımını

desteklemek üzere dört ay, kişinin çalışması hâlinde ise iki aylık süre ile sınırlı olmak

kaydıyla, on altı yaşından büyükler için her yıl belirlenen aylık net asgari ücret tutarının

yarısını geçmemek ve belgelendirilmek kaydıyla Bakanlık bütçesinin ilgili tertibinden

karşılanmak suretiyle kreş imkânının sağlanması, olarak sayılmıştır.

Hakim tarafından verilecek koruyucu tedbir kararları,

-İşyerinin değiştirilmesi.

-Kişinin evli olması hâlinde müşterek yerleşim yerinden ayrı yerleşim yeri belirlenmesi.

-22/11/2001 tarihli ve 4721 sayılı Türk Medenî Kanunundaki şartların varlığı hâlinde ve

korunan kişinin talebi üzerine tapu kütüğüne aile konutu şerhi konulması.

-Korunan kişi bakımından hayatî tehlikenin bulunması ve bu tehlikenin önlenmesi için

diğer tedbirlerin yeterli olmayacağının anlaşılması hâlinde ve ilgilinin aydınlatılmış rızasına

dayalı olarak 27/12/2007 tarihli ve 5726 sayılı Tanık Koruma Kanunu hükümlerine göre

kimlik ve ilgili diğer bilgi ve belgelerinin değiştirilmesi şeklinde düzenlenmiştir.

b)Önleyici Tedbir Kararları

-Şiddet mağduruna yönelik olarak şiddet tehdidi, hakaret, aşağılama veya küçük

düşürmeyi içeren söz ve davranışlarda bulunmaması.

-Müşterek konuttan veya bulunduğu yerden derhâl uzaklaştırılması ve müşterek

konutun korunan kişiye tahsis edilmesi.

-Korunan kişilere, bu kişilerin bulundukları konuta, okula ve işyerine yaklaşmaması.

-Çocuklarla ilgili daha önce verilmiş bir kişisel ilişki kurma kararı varsa, kişisel ilişkinin

refakatçi eşliğinde yapılması, kişisel ilişkinin sınırlanması ya da tümüyle kaldırılması.

-Gerekli görülmesi hâlinde korunan kişinin, şiddete uğramamış olsa bile yakınlarına,

tanıklarına ve kişisel ilişki kurulmasına ilişkin hâller saklı kalmak üzere çocuklarına

yaklaşmaması.

-Korunan kişinin şahsi eşyalarına ve ev eşyalarına zarar vermemesi.

-Korunan kişiyi iletişim araçlarıyla veya sair surette rahatsız etmemesi.

-Bulundurulması veya taşınmasına kanunen izin verilen silahları kolluğa teslim etmesi.

-Silah taşıması zorunlu olan bir kamu görevi ifa etse bile bu görevi nedeniyle

zimmetinde bulunan silahı kurumuna teslim etmesi.

-Korunan kişilerin bulundukları yerlerde alkol ya da uyuşturucu veya uyarıcı madde

kullanmaması ya da bu maddelerin etkisinde iken korunan kişilere ve bunların bulundukları

yerlere yaklaşmaması, bağımlılığının olması hâlinde, hastaneye yatmak dâhil, muayene ve

tedavisinin sağlanması.

 -Bir sağlık kuruluşuna muayene veya tedavi için başvurması ve tedavisinin sağlanması.

Ayrıca, 6284 sayılı kanun ile, hakim tarafından, velayet, tedbir nafakası, nafaka ve kişisel

ilişki kurulması gibi hususlarda da karar verilebileceği düzenlenmiştir.

2- Ceza Davaları

Şiddete uğrayan ya da uğrama riski bulunan kadınlar en yakın karakola
başvurabilecekleri gibi doğrudan Cumhuriyet Başsavcılıklarına da suç ihbarında
bulunarak kamu davası açılmasını sağlayabilirler. .

3- İhbar Hatları

Ülkemizde kadına yönelik şiddetle ilgili mücadele mekanizmaları arasında 155 polis, 112

ambulans, ALO183 Aile ve Sosyal Politikalar Bakanlığı hattı, 156 Jandarma acil ihbar hatları

bulunmaktadır. Şiddet gören veya şiddete maruz kalma riski taşıyan kadınlar bu hatları

arayarak ihbarda bulunabilirler.

4- Şiddet Önleme ve İzleme Merkezleri(ŞÖNİM)

6284 sayılı kanun ile kurulan Şiddet önleme ve izleme merkezleri, şiddetin önlenmesi ile

koruyucu ve önleyici tedbirlerin etkin olarak uygulanmasına yönelik destek ve izleme

hizmetleri verir, çalışmalarını 7 gün 24 saat esasına göre yürütür.

Şiddet gören kadın ŞÖNİM’ lere başvurarak ilgili tedbirlerin alınmasını talep edebilir.

5- Sağlık Kuruluşları

Şiddete uğrayan kadın ilk olarak en yakın sağlık kuruluşuna başvurarak tedavi

hizmetinden faydalanmalıdır. Bu aynı zamanda şiddetin raporlanması açısından da önemlidir.

Ayrıca, Sağlık kuruluşlarının şiddet vakalarını derhal kolluk birimlerine bildirme zorunluluğu

bulunmaktadır.

6- Kadın Sığınakları ve Danışma Merkezleri

Şiddete uğrayan kadınlar ilk olarak ŞÖNİM yada Aile ve Sosyal Politikalar

Bakanlığı’nın, belediyelerin veya kadın örgütlerinin kadın danışma merkezlerine

başvurabilirler. Bu merkezlerde kadınların ihtiyaçları ve içinde bulundukları durumun

ayrıntılı analizi yapılarak bir plan yapılmakta, gerekli olması halinde kadınlar bir sığınağa

yerleştirilmektedir.

Merkezi idare dışında gerek yerel yönetimler ve gerekse de alanda çalışan kadın STK’ları

tarafından kurulan kadın danışma merkezleri şiddete uğrayan ya da danışmanlık desteği almak

isteyen kadınlar için önemli mekanizmalardır.

C-Ayrımcılık ve Kadına Yönelik Şiddet Karşısında Başvurulabilecek Ortak Kurullar

1- Kamu Denetçiliği Kurumu

Kurumun görev alanına giren konularda dilekçe ya da e- başvuru halinde, kurum

tarafından şikayetler incelenir, araştırılır ve önerilerde bulunulur.

Adres: Kavaklıdere Mah. Nevzat Tandoğan Cad. No: 4 Çankaya/Ankara

Tel: 0 (312)465 22 00

2- TBMM İnsan Haklarını İnceleme Komisyonu

Temel hak ve özgürlüklerin ihlali iddiasıyla komisyona dilekçe ile başvuruda

bulunulabilir.

3- İl ve İlçe İnsan Hakları Kurulları

İllerde valilik, ilçelerde kaymakamlık aracılığıyla hak ihlallerine ilişkin yapılan

başvuru neticesinde, kurul tarafından araştırma, inceleme ve değerlendirme yapılarak sorunun

çözümüne yönelik önerilerde bulunulur.

4-TBMM Kadın Erkek Fırsat Eşitliği Komisyonu - KEFEK

Komisyon, kadın erkek fırsat eşitliğine ilişkin uygulamaların incelenmesi, denetlenmesi,

ulusal ve uluslar arası gelişmelerin izlenmesinin yanı sıra hak ihlalleri ve kadına yönelik her

türlü ayrımcılık, şiddet vb. konularda ilgili başvuruları incelemekte ve gerekli görüldüğü

hallerde ilgili mercileri uyarmaktadır.

 Komisyona kefek@tbmm.gov.tr web adresinden ya da 0 (312) 420 52 95-98

numaralarından ulaşılabilir.

Gerek ayrımcı muameleye gerekse de kadına yönelik şiddete maruz kalan bireyler bu

mücadele mekanizmalarından herhangi birine başvurabilecekleri gibi birden fazlasına da

başvurabilirler. Elbette ki; alanda çalışan sivil toplum kuruluşlarına da mutlaka ihlalin

bildirilmesi gerekmektedir. Bu sayede, ihlal ilgili STK raporlarına da yansımış olacaktır.

Sonuç olarak, ayrımcılık ve kadına yönelik şiddet ile mücadelede sorunun görünür kılınması

için mutlaka ihlale karşı başvuruda bulunmak gerekmektedir.

Kaynakça:

1-ARSLAN, Yekbun Geylani: Avrupa İnsan Hakları Sözleşmesi VE Avrupa İnsan Hakları

Mahkemesi Kararları Bağlamında Ayrımcılık Yasağı, Yayınlanmamış Yüksek

Lisans Tezi,2006

 2-CHOUDHRY, Sujit, Distribution VS. Recognition: The Case Of Anti-

DiscriminationLaws,Mc CRUDDEN, Christopher, Anti- DiscriminationLaw, Dartmouth

Publishing Company, s. 516/112

3-DEMİR, Ahmet, Avrupa İnsan Hakları Sözleşmesinde ve Türk Hukukunda Ayrımcılık

Yasağı, Yayınlanmamış Yüksek Lisans Tezi, Konya 2007

4-FREDMAN, Sandra, DiscriminationLaw, Oxford University Pres, 2002

5-GÜL, İdil Işıl: Fiziksel Engellilerin Uluslar arası Hukukta Korunması ve Uluslar arası

Standartların İç Hukuka Yansıması, Yayınlanmamış Doktora Tezi, 2006

mailto:kefek@tbmm.gov.tr

 6-GÜL, İdil Işıl- KARAN, Ulaş : Ayrımcılık Yasağı Eğitim Rehberi, Bilgi Üniversitesi

Yayınları, Şubat 2011

7-KARAN, Ulaş: Avrupa Birliği Ülkelerinde Ayrımcılık Yasağı ve Eşitlik Kurumları,

Mattek Matbaacılık, Kasım 2009

 8-KORKUT, Levent: Ayrımcılık Karşıtı Hukuk, Cantekin Matbaası, Adres Yayınları,

Ankara Şubat 2009,

9-YENİDÜNYA, Ahmet Caner, "5237 sayılı Türk Ceza Kanunu'nda Ayırımcılık Suçu",

Çalışma ve Toplum, Ekonomi ve Hukuk Dergisi, Sayı:4, 2006

