

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU HUKUKU (HUKUK FELSEFESİ VE SOSYOLOJİSİ)

ANABİLİM DALI

ÜREME İLE İLGİLİ PROBLEMLERİN

ULUSLARARASI METİNLER VE TÜRK HUKUKU

KARŞILAŞTIRILARAK

FEMİNİST TEORİ BAKIMINDAN İNCELENMESİ

Yüksek Lisans Tezi

Rasime EŞELİOĞLU

Ankara-2015

2

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU HUKUKU (HUKUK FELSEFESİ VE SOSYOLOJİSİ)

ANABİLİM DALI

ÜREME İLE İLGİLİ PROBLEMLERİN

ULUSLARARASI METİNLER VE TÜRK HUKUKU

KARŞILAŞTIRILARAK

FEMİNİST TEORİ BAKIMINDAN İNCELENMESİ

Yüksek Lisans Tezi

Rasime EŞELİOĞLU

Tez Danışmanı

Yrd. Doç. Dr. Eylem ÜMİT ATILGAN

Ankara-2015

i

İÇİNDEKİLER

İÇİNDEKİLER ... i

KISALTMALAR .. iii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

GENEL OLARAK ÜREME KAVRAMI

1. ÜREME KAVRAMI VE HUKUK İLE İLİŞKİSİ ... 4

1.1. ÜREME NEDİR? .. 4

1.2. ÜREME VE HUKUK .. 8

2. TOPLUMSAL CİNSİYET VE ÜREME ... 18

2.1. FEMİNİZM .. 24

2.2. “KADINLARIN VE KIZLARIN İNSAN HAKLARI” 31

3. DEĞER-DEĞER YARGISI AYRIMI VE İNSANIN DEĞERİ BİLGİSİ......... 35

3.1. AHLAK – AHLAKLILIK – ETİK AYRIMI ... 41

3.2. BİYOETİK... 43

İKİNCİ BÖLÜM

TÜRKİYE’DE ÜREME: PROBLEMLER VE ULUSAL-ULUSLARARASI

MEVZUAT KARŞILAŞTIRMASI

1. ÜREME KİMİN KARARI? ... 48

1.1. KÜRTAJ .. 51

1.2. TAŞIYICI ANNELİK.. 61

1.3. TÜP BEBEK UYGULAMALARI .. 68

2.ÜREME KİMİN İÇİN? ... 70

2.1. AİLE İDEOLOJİSİ .. 71

2.2. DEVLET KİMİ KORUYOR? ... 75

2.3. DOĞUM ÖNCESİ TANI VE CİNSİYET SEÇİMİ 78

3. DOĞUM: PEKİ YA SONRA? ... 81

3.1. ÇOCUK DA KARİYER DE YAPILABİLİR Mİ? 82

ii

3.2. ‘BABALIK’ İZNİ .. 89

SONUÇ .. 94

KAYNAKÇA .. 99

ÖZET ... 111

ABSTACT ... 113

iii

KISALTMALAR

AB : Avrupa Birliği

AY : Anayasa

Bkz. : Bakınız

B : Baskı

BM : Birleşmiş Milletler

C. : Cilt

CEDAW : Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi

çev. : Çeviren

ICPD : Uluslararası Nüfus ve Kalkınma Konferansı

IPPF : Uluslararası Aile Planlaması Federasyonu

İHAS : İnsan Hakları Avrupa Sözleşmesi

İHEB : İnsan Hakları Evrensel Beyannamesi

İK : İş Kanunu

NPK : Nüfus Planlaması Hakkında Kanun

R.G. : Resmi Gazete

S. : Sayılı

s. : Sayfa

vb. : Ve benzeri

vd. : Ve devamı

TCK : Türk Ceza Kanunu

TMK : Türk Medeni Kanunu

UNESCO : Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü

ÜYTMY : Üremeye Yardımcı Tedavi Merkezleri Yönetmeliği

iv

Vol. : Volume

Yay. : Yayınları

1

GİRİŞ

Üreme, hukukun süjesi olan insanın var olmasının nedeni, yaşamın

başlangıcıdır. Dil bilimi açısından tanımlanması her ne kadar kolay görünüyor olsa

da, insanın toplumsal bir varlık olması sonucu sosyolojik, etik ve özellikle hukuki

tartışmaları sonlanacak gibi görünmemektedir.

Beni bu araştırmayı yapmaya yönelten soru(n) medyada sıkça karşımıza çıkan

kadın bedeni üzerinden yapılan siyaset, herhangi bir alt yapısı olamayan söylemler

ve sonrasında bu konuda kamuoyu yaratıp değiştirilmeye çalışılan toplum ve hukuk

kuralları olmuştur. Başbakanın 2009 tarihli ‘en az 3 çocuk’
1
 tavsiyesi ve ilave olarak

‘her kürtaj bir Uludere’dir’
2
 söylemi ile diğer ataerkil söylemler kadın ve bedeninin

denetlenebilir bir nesne gibi görünmesine yol açmaktadır.
 3

Araştırmada insanın doğuşu ile başlayan üreme olayı, çocuk yapmaya karar

verme aşamasından başlanarak ve mevzuat değerlendirilerek literatür incelemesi

yöntemi
4
 ile ele alınacaktır. Bu bağlamda birinci bölümde ilk olarak üreme, üreme

1
http://www.ntvmsnbc.com/id/25008774/ (erişim tarihi: 15.07.2014)

2
 http://www.ntvmsnbc.com/id/25352590/ (erişim tarihi: 15.07.2014)

3
 Ayrıntılı bilgi için bkz. ÖZKAZANÇ, Alev, Cinsellik, Şiddet ve Hukuk: Feminist

Yazılar, Dipnot Yayınları, 2013, s.230 vd.

4
 PUNCH, Keith F., Sosyal Araştırmalara Giriş, Siyasal Kitabevi,

2011, Ankara, GÜVEN, Sami, Toplum Biliminde Araştırma Yöntemleri,

Ezgi Kitabevi Yayınları, Bursa ,2006, YILDIRIM, Ali, ŞİMŞEK, Hasan,

Sosyal Bilimlerde Nitel Araştırma Yöntemleri, Seçkin Yayıncılık, 2013,Ankara

http://www.ntvmsnbc.com/id/25008774/

2

konusun hukuk ile ilişkisi ve uluslararası düzenlemeler incelenecektir. Daha sonra

toplumsal cinsiyet sorunu, feminizm ve kadınların ve kız çocuklarının insan hakları
5

kavramları tartışılacak ve son olarak mevcut düzenlemelerin eşitliği sağlayıp

sağlamadığını tespit etmede yol göstermesi amacı ile değer, değer yargısı, insanın

değeri bilgisi, insan onuru, etik, biyoetik kavramları açıklığa kavuşturulacaktır.

“Üç çocuk yapın” talebinin ise, kısa bir süre önce dörde yükseldiği

görülmektedir.
6

 Bu ve bunun gibi açıklamalar birçok soru işaretini de birlikte

getirmektedir. İkinci bölümde ilk olarak, üremenin kimin kararı olduğu sorusundan

yola çıkarak kürtaj, taşıyıcı annelik ve tüp bebek uygulamaları incelenecektir. Talep

edilen şekilde dört çocuk yapıldığında veya yapılmak istendiğinde Türkiye’deki

mevcut sağlık düzenlemeleri bu söylemi destekler nitelikte ve eşitlikçi midir sorunu

uluslararası mevzuat ve ilk bölümde açıkladığımız kavramlar ışığında tartışılacaktır.

 “Üreme kimin için?” sorusuna cevap aramak için ise, aile ideolojisi, doğum

öncesi tanı, cinsiyet seçimi konuları açıklanacak, devletin üremeye bakışı ulusal ve

5
 UYGUR, Gülriz ve diğ., Kadınların ve Kız Çocuklarının İnsan Hakları: Kadına

Yönelik Şiddet ve Ev-İçi Şiddet, (Editörler; Funda Kaya, Nadire Özdemir, Gülriz

Uygur), Savaş Yayınevi, Ankara, 2014, s.9

6
 http://www.haberturk.com/gundem/haber/895072-artik-3-degil-4-cocuk (erişim

tarihi: 01.05.2015)

http://www.haberturk.com/gundem/haber/895072-artik-3-degil-4-cocuk

3

uluslar arası mevzuat, yargı kararları, AB ilerleme raporları
7
 yardımı ile anlaşılmaya

çalışılacaktır.

Son olarak doğumdan sonra kadınların kariyer ikilemi, babalık izni konuları

ele alınacak ve amaçlananın kadını iş yaşamından uzaklaştırmak ya da tam tersi bu

konuda kolaylık sağlayacak düzenlemeler mi yapmak olduğu sorularına cevap

aranacaktır.

7

http://www.abgs.gov.tr/index.php?p=46224 (erişim tarihi:15.07.2014) ve

http://www.ab.gov.tr/files/ilerlemeRaporlariTR/2014_ilerleme_raporu_tr.pdf (erişim

tarihi: 17.04.2015)

http://www.abgs.gov.tr/index.php?p=46224
http://www.ab.gov.tr/files/ilerlemeRaporlariTR/2014_ilerleme_raporu_tr.pdf

4

BİRİNCİ BÖLÜM

GENEL OLARAK ÜREME KAVRAMI

1. ÜREME KAVRAMI VE HUKUK İLE İLİŞKİSİ

1.1. ÜREME NEDİR?

Canlıların soylarını devam ettirmek amacıyla kendileri gibi yeni bireyler

meydana getirmesine üreme denir.
8
 Canlıların arasında insanın üremesi ise, değer

sahibi varlık olması nedeni ile toplum bilimleri tarafından incelenmesi gereken

biyoetik ve hukuki bir sorun olarak ele alınmaya başlanmıştır.
9

Yaşamın başlangıcı ve üreme ile ilgili çeşitli tanımlar ve tartışmalar

mevcuttur. Biyoloji bilimine göre "tüm canlılar kendinden önce bulunan canlılardan

meydana gelir".
10

 Konusu insan bedenini olan tıp bilimine göre üreme ise, dişi eşey

hücresi yumurtanın erkek eşey hücresi sperm ile döllenmesi olarak

tanımlanmaktadır.
11

8
 http://www.turkcebilgi.com/%C3%BCreme erişim tarihi 22.11.2014

9
 METİN, Sevtap, Biyo-Tıp Etiği ve Hukuk, İstanbul, On İki Levha Yayıncılık,

İstanbul, 2010, GÜRBÜZ, Nagehan, Biyotıp Hukukunda İnsan Onuru, On iki Levha

Yayıncılık, İstanbul, 2014

10
 https://tr.wikipedia.org/wiki/%C3%9Creme erişim tarihi 22.11.2014

11
 https://tr.wikipedia.org/wiki/D%C3%B6llenme erişim tarihi 22.11.2014

https://tr.wikipedia.org/wiki/Canl%C4%B1
https://tr.wikipedia.org/wiki/Yumurta_(h%C3%BCcre)
http://www.turkcebilgi.com/%C3%BCreme
https://tr.wikipedia.org/wiki/%C3%9Creme
https://tr.wikipedia.org/wiki/D%C3%B6llenme

5

Konu insanın üremesi ve döllenme konusuna gelince, etik sorunlar ile birlikte

yaşamın/kişiliğin başlangıcı tartışması da karşımıza çıkmaktadır. Diğer canlılardan

farklı olarak “kişilik; düşünme, akıl yürütme, hissetme gibi insana özgü kapasite ve

kompleks faaliyetleri” içermektedir.
12

 Kişiliğin döllenme anı itibari ile başladığını

düşünenler olduğu gibi (potansiyelcilik), kişiliği yalnızca insan türüne ait olmakla

açıklayanlar (türcülük) veya bunun için kendi varlığının farkına varmayı kriter olarak

getiren (aktüelleşmiş sahiplik) görüşler de mevcuttur.
13

 Kişilik, hukuken haklardan

yararlanmayı ve hak sahibi olmayı ifade ettiği için kişiliğin başlangıcının tespiti de

önem arz etmektedir.
14

 Türk Medeni Kanununun (TMK) 28. maddesine göre tam ve

sağ doğum hukukun “kişi” olmanın olmazsa olmaz koşullarıdır, ancak kanun koyucu

tam ve sağ doğmak koşulu ile ana rahmine düşme anını hak ehliyetine sahip olma

kriteri olarak belirlemiştir.
15

 Tüm bu teoriler ve kabuller özellikle kürtaj

tartışmalarında önemli rol oynamaktadır.

Üreme sağlığı ise “üreme sisteminin tüm işlevlerine ilişkin bir iyi olma

durumu” olarak tanımlanmaktadır ve “doyurucu ve güvenli bir cinsel yaşam, üreme

12

 METİN, Sevtap, Biyo-Tıp… s.140

13
 METİN, Sevtap, Biyo-Tıp… s.142 vd.

14
 ÖZTAN, Bilge, Medeni Hukukun Temel Kavramları, Turhan Kitabevi Yayınları,

Ankara, 2007, s. 221

15
 ÖZTAN, Bilge, Medeni… s.224

6

yetenekleri ve bu yeteneği kullanıp kullanmayacakları ve ne zaman, ne sıklıkta

kullanacakları konusunda karar verme özgürlüklerini” kapsar.
16

Üreme ile ilgili “kadına özgü” etik sorunlara örnek olarak, doğum öncesi tanı,

kürtaj, taşıyıcı annelik, etkili doğum kontrol yöntemi araştırmaları, anne karnında

cinsiyet belirlenmesi, kısırlık tedavilerinin gerekliliği, yardımcı üreme tekniklerinin

ahlaki boyutu, cinsiyet temelli şiddet uygulamaları verilebilir.
17

 Üreme ile ilgili

sorunların merkezinde kadının yer almasını Firestone, kadının baskı altına alınışının

maddi nedeni biyolojidir, “cinsiyetler arasındaki doğal üreme farklılıkları doğrudan

sınıf bağlamında iş bölümüne yol açtığı kadar kast paradigmasını da sağlar” şeklinde

açıklarken;
18

 Mackinnon da baskıcı eril iktidarın, kadının cinselliğini istediği gibi

belirlediği ve denetlediğini, cinselliğin “zor kullanmanın kendisi” olduğunu

16

 ARDA, Berna, Tıbbın cinsiyeti ve biyoetik açısından kadın. (içinde) Türkiyede

Kadın Çalışmaları: Bilanço 1975- 2010. Prof. Dr. Nermin Abadan Unat’a Armağan (

Derleyen Serpil Sancar) pp. 825 – 846, Koç Üniversitesi Yayını, İstanbul, 2011.

s.838

17
 OVERALL, Christine, Ethics and Human Reproduction: A Feminist Analysis,

Boston : Allen &Unwin,1987

http://books.google.com.tr/books?id=U8_k4duH70AC&pg=PA5&dq=ethics+and+lş

pohuman+reproduction&hl=tr&sa=X&ei=afttVOO1EaTjywOIrIGoBw&redir_esc=y

#v=onepage&q=ethics%20and%20human%20reproduction&f=false erişim tarihi,

05.11.2014

18
 DONOVAN, Josephine, Feminist Teori – Entelektüel Gelenekler, Çev: Aksu Bora,

Meltem Ağduk Gevrek, Fevziye Sayılan, İletişim Yayınları, 9. Baskı, İstanbul, 2015

s.277 aracılığıyla Firestone, Shulamith, The Dialectic of Sex, s.9

http://books.google.com.tr/books?id=U8_k4duH70AC&pg=PA5&dq=ethics+and+lşpohuman+reproduction&hl=tr&sa=X&ei=afttVOO1EaTjywOIrIGoBw&redir_esc=y#v=onepage&q=ethics%20and%20human%20reproduction&f=false
http://books.google.com.tr/books?id=U8_k4duH70AC&pg=PA5&dq=ethics+and+lşpohuman+reproduction&hl=tr&sa=X&ei=afttVOO1EaTjywOIrIGoBw&redir_esc=y#v=onepage&q=ethics%20and%20human%20reproduction&f=false
http://books.google.com.tr/books?id=U8_k4duH70AC&pg=PA5&dq=ethics+and+lşpohuman+reproduction&hl=tr&sa=X&ei=afttVOO1EaTjywOIrIGoBw&redir_esc=y#v=onepage&q=ethics%20and%20human%20reproduction&f=false

7

savunmaktadır.
19

 Doğum kontrolünü kadının sorunu olarak görmek, bu konuda

geliştirilen ilaçların kadınlar için zararları, kısırlık tedavilerinde kullanılan

hormonlar; cinselliğin denetlenmesi bakımından ise tecavüzler, kadının rızası

sorunu, kürtaj gibi kadının kendi bedeni üzerindeki kararların keyfi olarak

sınırlandırılması gibi birçok neden tartışılacak problemlerin kadın odaklı olması

gerektiğini doğrulamaktadır.

Bilim ve teknolojideki gelişme, buna paralel olarak tıp alanında yapılan

çalışmalar döllenmeyi de laboratuar ortamına taşımıştır. Günümüzde kullanılan

yardımcı üreme teknikleri olan yapay döllenme, gametlerin transferi, tüp bebek

uygulaması, embriyo nakli gibi gelişecek-değişecek ve çözülmesi gereken sorunları

bitmeyecek teknolojiler olarak ortadadır. Yapay döllenme yöntemine başvurma

nedenlerine örnek olarak da, erkek veya kadında üreme fonksiyonlarında sorunlar ve

tedavi amaçlı olarak, pre-implantasyon genetik tanı (döllenmiş embriyonun ana

rahmine yerleştirilmesinden önce genetik hastalıklarının tanısının yapılabilmesi)

verilebilir.
 20

 Bu konular ile ilgili sağlık bilimleri alanında yapılan araştırmalar ise

toplumsal cinsiyet eşitsizliğini ve kadını birey olarak görmekten uzaktır. Kadın

sağlığının önemi, “sağlıklı ve mutlu aileler ve dolayısıyla sağlıklı bir toplum ve

19

 MACKİNNON, Catherine, Feminist Bir Devlet Kuramına Doğru, İstanbul 2003,

s.149 vd.

20
 GERÇEKER, Filiz Özbaş, Biyoetik Açıdan üremeye yardımcı teknikler,

http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-

A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-

Teknikler.pdf, s.1 erişim tarihi, 7.11.2014

http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf

8

gelecek”
 21

 olarak tanımlanırken, araştırmalarda kadınların evli ve bekâr olarak

kategorize edildikleri gözlemlenmektedir.
22

Tüm bu yöntemler insanlara yardım etmek amacıyla geliştirilmekte ve

uygulanmakta olsa da beraberinde birçok etik sorunu da getirmiştir. Devletlerin bu

konudaki tutumları da kimi zaman ideolojisi kimi zaman dini nedenlerle yasal

düzenlemelere yansıyarak, üreme teknolojilerinin sınırını çizmektedir. Oysa bu

konuda çizilecek sınır ancak etik tartışmalar neticesinde belirlenebilir. Araştırmada

önemi ve üremenin öznesi olması nedeniyle kadın odaklı problemler tartışılacaktır.

1.2. ÜREME VE HUKUK

‘…bütün yurttaşların insan olarak olanaklarını geliştirmeleri,

“korku ve yoksunluktan uzak” yaşayabilmeleri için gerekli koşulları

21

 Bkz: ÖZTÜRK, Yasemin, “Ankara’da Bir Hastanenin Kadın Hastalıkları ve

Doğum

Kliniği’ne Başvuran Doğurganlık Yaş Grubundaki Bir Grup Kadının Üreme

Sağlığı ve Cinsel Yolla Bulaşan Hastalıklar Konusunda Bilgi ve

Tutumlarının Değerlendirilmesi”, Yayımlanmamış yüksek Lisans Tezi, Ankara, 2010

22
 Bkz: KARA, Hülya, Evli Kadınların Üreme Sağlığı ve Üreme hakları Konusunda

Bilgi Tutum ve Davranışlarının Değerlendirilmesi, Yayımlanmamış Yüksek Lisans

Tezi, İstanbul, 2013 ve GİRAY, Hatice, KILIÇ, Bülent, Bekar Kadınlar ve Üreme

Sağlığı, Türkiye Tabipler Birliği Dergisi, Cilt :13 Sayı:8, 2004 s.286

9

doğrudan doğruya veya dolaylı olarak sağlamak, her devletin

görevidir.’
23

Hukuk, yaşamı daha iyi kılmak için bir araçtır ve iyi yaşam, “adil

düzenlenmiş bir toplumun vatandaşı olarak yer almak isteyeceğimiz bir yaşamdır.”
24

diyebiliriz.

Hukuk, bilindiği üzere, devletin ortaya çıkmasından sonra değil, insanların

ortak yaşama başladıkları ilk zamanlardan beri var olmuştur.
25

 Roma hukukçularının

kullandığı “ubi societas ibi jus” yani, “nerede toplum varsa orada hukuk vardır”

deyişi ve sosyolojinin toplumsal yaşamın ve toplumsal ilişkilerin incelenmesine

yönelik bilim olduğu
26

 yönündeki tanımdan hareket edersek hukuk, toplum ve

sosyoloji arasındaki bağı kurabiliriz. Hukuk bir normlar bütünüdür. Bize neyi yapıp

neyi yapmayacağımızı söyler. Hukuk kuralları cebir içeren yaptırımları nedeni ile

toplumsal ilişkilerin kurulmasında olduğu kadar değiştirilmesi ve sürdürülmesinde de

etkilidir.

23

 KUÇURADİ, İoanna, İnsan Hakları: Kavramları ve Sorunları, Türkiye Felsefe

Kurumu, Ankara 2011, s.8

24
 UYGUR, Gülriz, “Ataerkilliğin Hukuka Dayatması”, Radikal 2, 03.02.2008

25
 CAN, Cahit, Hukuk Sosyolojisinin Antropolojik Temelleri ve Genel Gelişim

Çizgisi, Seçkin Yayıncılık, Ankara 2002, s.1

26
 GÜRKAN, Ülker, Hukuk Sosyolojisine Giriş, Siyasal Kitabevi, Ankara 2005, s.11

10

Açık bir sisteme sahip olan toplum sürekli olarak değişir, gelişir, yeni

nitelikler ve boyutlar kazanır.
27

 Toplum değiştikçe bir sosyal olgu
28

 olan hukuk da

değişir.
29

 Hukuk sosyolojisi ise, hukukun bu doğuş, gelişim ve değişimini etkileyen

toplumsal etkenlerle ilişkisini sosyoloji biliminin yöntemleri ile inceler.
30

 Bu

nedenle, insan için belki en “doğal” belki de en “zor” olan üreme olayı ve bu

konudaki hukuksal düzenlemelerin hukuk felsefesi ve sosyolojisi açısından

irdelenmesi kaçınılmazdır.

Üreme, birey için her zaman önemli bir karar ve olay olagelmiş ancak

devletler - özellikle gelişmekte olan ülkeler- 1960’lardan itibaren hızlı nüfus artışını

durdurmak, bununla birlikte kişi başına düşen gelir miktarını artırmak amacıyla

“nüfus ve kalkınma” konusunu politik bir mesele haline getirmeye başlamıştır.
31

Üreme kararı, öncesi ve sonrasındaki soru ve sorunlar bireysellikten uzaklaşıp

devletin elinin uzandığı ve hatta müdahale etmenin haklı kabul edildiği bir alan

haline gelmiştir. Yalnızca nüfus sorunu değil, kadın bedeninin denetimi, toplumsal

27

 GÜVEN, Sami, Toplum Biliminde Araştırma Yöntemleri, Ezgi Kitabevi Yayınları,

Bursa 2006, s.12

28
 Ayrıntılı bilgi için; DURKHEİM, Emile, Sosyolojik Yöntemin Kuralları, Dost

Kitabevi Yayınları, Ankara 2012

29
 GÜRKAN, Ülker, Hukuk…, s.12

30
 GÜRKAN, Ülker, Hukuk…, s. 34

31
 DEDEOĞLU, Saniye, Türkiye’de Sosyal Devlet, Cinsiyet Eşitliği Politikaları ve

Kadın İstihdamı, Çalışma ve Toplum, 2009/2

11

değer yargıları da üreme konusunun bireysellikten çıkmasına yol açmıştır.
32

 Ayrıntılı

olarak inceleneceği gibi, bu konudaki problemlerin öznesi her zaman kadın olmuştur.

Biyolojik bir olay olan üreme yarattığı toplumsal sorunlar nedeni ile sürekli

tartışılan ve tartışılmaya devam edecek bir konudur. Durkheim’ın ifade ettiği

toplumsal gerçeklik de insanın biyolojik özelliklerinden ziyade toplumsal yaşamının

sonuçları olabilecek tüm olay ve olguları içerir.
33

 Hukuk sosyolojisi de bu toplumsal

gerçeklikten hareket ederek, hukukun bundan nasıl etkilendiğini ve toplumu nasıl

etkilediğini araştırır.
34

 Bir hukuk kuralının etkinliği de kanun koyucu tarafından

usulüne uygun çıkarılmasında değil, insanların ihtiyaçlarına cevap vermesi oranında

gerçekleşir.
35

Birey için her zaman önemli bir karar ve olay olan üreme, devletler için de

çeşitli sebeplerle politika konusu haline gelmiş, hatta ulusal boyuttan sıyrılıp

uluslararası boyut kazanmaya başlamıştır. Temel insan hakları belgeleri ve özellikle

kadın haklarıyla ilgili düzenlemelerde bu konuya değinilir iken, tavsiye ve rehber

niteliğinde bir de belge bulunmaktadır.
36

32

 DONOVAN, Josephine, Feminist Teori… s.271

33
 GÜRKAN, Ülker, Hukuk…, s.13

34
 GÜRKAN, Ülker, Hukuk…, s.25

35
 GÜRKAN, Ülker, Hukuk…, s.26

36
 Charter on Sexual and Reproductive Rights, Uluslarararsı hukukun dayanağı

konusunda ise ayrıca bkz, PAZARCI, Hüseyin, Uluslararası Hukuk, Turhan Kitabevi

Yayınları, Ankara 2007

12

Uluslararası hukuk her ne kadar Kelsen tarafından kısaca, “devletlerin

diğerleri ile ilişkilerini düzenleyen kurallar”
37

 olarak tanımlansa da günümüzde bu

tanımın içerisinde yalnızca devlet değil uluslararası kuruluşlar da yer almaktadır.

Uluslararası insan haklarına göre ise bir devletin üyesi, bir milletin parçası olmak

değil yalınızca insan olmak hakları garanti altına almak bakımından yeterlidir.
38

İnsan Hakları Evrensel Beyannamesi (Universal Declaration of Human

Rights) İHEB 1. Maddesi “All human beings are born free and equal in dignity and

rights.”
39

 “Bütün insanlar özgür, onur ve haklar bakımından eşit doğarlar.”
40

 diye

başlamaktadır. İnsan hakları ve insan onuru kavramları hukukta adaletsizliğin

görülmesinde yol gösterici olarak kullanılabilecek kavramlardır.
41

 Bu yüzdendir ki

yasalar “insanın değeri bilgisinden” hareketle türetilmeli, uluslararası düzenlemeler

bu temel kural ışığında yapılmalıdır. İkinci maddede ise “Herkes; ırk, renk, cinsiyet,

37

 KELSEN, Hans, Princibles of International Law, The Lawbook Exchange, Ltd.,

New Jersey, 2013, s. 3

http://books.google.com.tr/books?id=BemxZuVYY6oC&printsec=frontcover&hl=tr

&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false erişim tarihi:

01.05.2015

38
 BUERGENTAL, Thomas, International Human Rights,West Publishing Co., St.

Paul, Minn., 1995, s….

39
 http://www.unicef.org/turkey/udhr/gi17.html (01.05.2015)

40
http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-

Beyannamesi.pdf (01.05.2015)

41
 UYGUR, Gülriz, Hukukta Adaletsizliği Görmek, Türkiye Felsefe Kurumu,

Ankara, 2013, s.119

http://books.google.com.tr/books?id=BemxZuVYY6oC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.com.tr/books?id=BemxZuVYY6oC&printsec=frontcover&hl=tr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://www.unicef.org/turkey/udhr/gi17.html
http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-Beyannamesi.pdf
http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-Beyannamesi.pdf

13

dil, din, siyasal ya da başka bir görüş, ulusal ve toplumsal köken, doğuş ya da benzeri

başka bir statü gibi herhangi bir ayrım gözetilmeksizin bu bildirgede ileri sürülen

tüm hak ve özgürlüklere sahiptir” ifadesi ile genel bir eşitlik tanımı yer almaktadır.
42

Uluslararası mevzuata baktığımızda bireylerin yaşamda sahip olduğu tüm hak

ve özgürlüklerini, üreme ile ilgili konularda da kullanabilmelerinin amaçlandığını

görmekteyiz.
43

 1948 tarihli İHEB’de doğrudan üreme ile ilgili konulardan söz

edilmese de, Beyannamedeki birçok hak ile yakından ilgili olduğunu söylemek

mümkündür.
44

 Doğrudan üreme ile ilgili konular, insan hakları bağlamında ilk olarak

1968’de yayımlanan Birleşmiş Milletler (BM) İnsan Hakları Konferansında (Tahran)

gündeme gelmiştir. 1969 yılında ise BM Toplumsal Gelişme ve Kalkınma Bildirgesi

yayımlanarak, toplumsal sağlık hizmetlerinin planlanmasında ulusal nüfus

politikaları çerçevesinde sağlık çalışanlarının eğitimi ve yetiştirilmesi ile ailelerin

çocuk sayısı ve aralığına serbestçe ve sorumlu bireyler olarak karar alabilmeleri için

bilgi almaları ve olanaklar sunulması konularına vurgu yapılmıştır.
45

Birleşmiş Milletler Ekonomik ve Sosyal Konsey (United Nations Economic

and Social Council) çatısı altında 1946 yılında kurulan İnsan Hakları Komisyonu

(United Nations Office of the High Commissioner of Human Rights) 46 , 1948

42

 http://www.unhchr.ch/udhr/lang/trk.htm (01.05.2015)

43
 SERT, Gürkan, İnsan Kaynağını Geliştirme Vakfı, Vakalarla Türkiye’de Üreme

Hakları, Turap Tanıtım Yayınları, Ağustos 2012, İstanbul, s.1

44
SERT, Gürkan, İnsan…, s.6

45
SERT, Gürkan, İnsan…, s.6

46
 http://www.ohchr.org/EN/Pages/WelcomePage.aspx (01.05.2015)

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CDUQFjAD&url=http%3A%2F%2Fen.wikipedia.org%2Fwiki%2FUnited_Nations_Economic_and_Social_Council&ei=qdpJVff9N8awUc6QgdgK&usg=AFQjCNFugMrRGFZ3A6yt8xodhBRB404FXg&sig2=hlPIoco6d9GNmn8rSMTdBg&bvm=bv.92291466,d.d24
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&ved=0CDUQFjAD&url=http%3A%2F%2Fen.wikipedia.org%2Fwiki%2FUnited_Nations_Economic_and_Social_Council&ei=qdpJVff9N8awUc6QgdgK&usg=AFQjCNFugMrRGFZ3A6yt8xodhBRB404FXg&sig2=hlPIoco6d9GNmn8rSMTdBg&bvm=bv.92291466,d.d24
http://www.ohchr.org/EN/Pages/WelcomePage.aspx
http://www.unhchr.ch/udhr/lang/trk.htm
http://www.ohchr.org/EN/Pages/WelcomePage.aspx

14

İHEB’nin kaleme alınmasında rol almıştır. BM tarafın ilk Dünya Kadın Konferansı

1975 yılında düzenlenmiş, 1975-1985 yılları arası “kadının on yılı” olarak kabul

edilmiş, 1980’de düzenlenen ikinci konferansta ise bir “hareket planı” kabul

edilmiştir. Hukuk kuralları yaratılırken ataerkil toplumsal normlara uygun olarak

oluşturulur ise, toplumsal cinsiyet eşit olmayan bir şekilde yansıtılmış olur. Hukuk

kuralları, bu normlardan ve değer yargılarından değil, insan haklarının temel

bilgisinden hareketle türetilmelidir. Bundan hareketle Birleşmiş Milletler (BM)

Genel Kurulu 1979′da kabul edilen Kadının insan haklarını güvence altına almayı

hedefleyen CEDAW (Convention on the Elimination of All Forms of Discrimination

Against Women) “Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi”

1981′de yürürlüğe girmiştir.

Taraf ülkeler açısından bağlayıcı hükümler taşıyan ve yasal düzenlemeler

yapılmasını zorunlu kılan Sözleşmeyi Türkiye 1985 yılında imzalamıştır.
47

 Bu

zorunlulukların yanı sıra ülkeler CEDAW Komitesine düzenli olarak ülkedeki

uygulamalarını rapor etmek ve sunmakla yükümlüdür. Sözleşme uyarınca taraf

devletler ilki Sözleşme’nin kabulünden bir sene sonra, diğerleri de her dört senede

bir olmak koşulu ile ülke raporu sunmak zorundadır. Ayrıca 2001 yılı itibari ile

yürürlüğe giren CEDAW İhtiyari Protokolü ile kadınlara CEDAW’dan doğan insan

hakları ihlal edildiği ve iç hukuk yolları tüketildiği takdirde bireysel başvuru yapma

hakkı tanınmış ve “vahim ve sistemli kadın haklı ihlali” olduğu durumlarda

47

 1 Temmuz 1985 tarih ve 85/9722 sayılı Bakanlar Kurulu kararı ile onaylanmış, 14

Ekim 1985 tarih 18898 sayılı Resmi Gazete'de yayımlanarak 19 Ocak 1986 tarihinde

yürürlüğe girmiştir.

15

Komiteye re’sen inceleme yapma yetkisi verilmiştir.
48

 Sivil Toplum Kuruluşlarınca

hazırlanan “gölge rapor”lar da komiteye sunulmaktadır, rapor ve eleştirilerine

problemlerin tartışıldığı ikinci bölümde değinilecektir.

1985 yılında Nairobi'de Üçüncü Dünya Konferansı “Kadın İçin Eşitlik,

Kalkınma ve Barış konularında Birleşmiş Milletler Kadın On Yılının Başarılarının

Gözden Geçirilmesi ve Değerlendirilmesi” çerçevesinde gerçekleştirilmiştir. Bunun

en önemli sonucu Birleşmiş Milletler insan Hakları Konferansında benimsenen kadın

haklarının evrensel insan haklarının ayrılamaz, bölünemez, devredilemez bir parçası

olduğu görüşünün 1993 yılında resmen kabul edilmesi olmuştur.

Dördüncü Dünya Kadın Konferansı 1995 yılında Pekin'de toplanmış ve

Konferans sonunda kabul edilen Pekin Deklarasyonu ve Eylem Platformu (Pekin for

Action – PFA)
49

 belgelerini Türkiye hiçbir çekince koymadan kabul etmiştir.

Ülkeler “son on yılda kadınların statüsünde bazı önemli konularda ilerleme

kaydedildiğini ama gelişmenin eşit olmadığını, kadınla erkek arasındaki eşitsizliğin

devam ettiğini ve bütün insanların iyiliği için ciddi sonuçlar doğurabilecek başlıca

engellerin varlığını sürdürdüğü” kabulü ile, “bütün insan haklarının ve temel

özgürlüklerin vazgeçilemez, ayrılamaz ve bölünemez bir parçası olarak kadınların ve

kız çocuklarının insan haklarının tam uygulanmasını güvence altına almayı” taahhüt

48

 ACAR, Feride, Cedaw’dan İstanbul Sözleşmesi’ne: Kadınalrın İnsan Hakları ve

Kadınlara Karşı Şiddete İlişkin Uluslar arası Standartların Evrimi, Kadınların ve Kız

Çocuklarının İnsan Hakları: Kadına Yönelik Şiddet ve Ev-İçi Şiddet, (Editörler;

Funda Kaya, Nadire Özdemir, Gülriz Uygur), Savaş Yayınevi, Ankara, 2014, s.64

49
 https://www.tbmm.gov.tr/komisyon/kefe/docs/pekin.pdf erişim tarihi 01.05.2015

https://www.tbmm.gov.tr/komisyon/kefe/docs/pekin.pdf

16

etmiştir. Araştırmaya konu olan üreme ile ilgi ise “kadınların, sağlıklarının bütün

yönlerini, özellikle doğurganlıklarını kontrol etme haklarının açıkça tanınması ve

onaylanması kadınların güçlendirilmesinin temelidir” çıkarımı yapılmıştır.

Üreme ile ilgili önemli konulardan bir diğeri de nüfustur. 1954 yılından

itibaren BM Nüfus Konferansları ile ele alınmaya başlayan nüfus konusu 1960’larla

birlikte etkisini göstermeye başlayan kalkınma yaklaşımı ile 1974 Bükreş

Konferansı'nda nüfus ve kalkınma bağlamında ele alınmıştır. 1994 yılında Kahire’de

düzenlenen Uluslararası Nüfus ve Kalkınma Konferansı (ICPD)
50

 ise “kalkınmanın

temeline insanı yerleştiren, bireylerin üreme haklarını ve üreme sağlığını öncelikle

ele alan, kadınların güçlendirilmesi ve toplumsal cinsiyet eşitliğinin sağlanmasına

özel olarak vurgu yapan bir yaklaşım”
51

 geliştirilmiştir. Konferans sonunda eylem

planı 2015 yılına kadar hayata geçirilmek üzere 179 ülke tarafından kabul edilmiştir.

Türkiye de Eylem Programı’nı kabul eden ülkeler arasında yer almaktadır.

Kanunların değişen düzen ve toplumsal olaylara uyum sağlaması kanun

koyucunun en başta gelen görevidir.
52

 Bu durumda uluslararası gelişmeleri ve

belgeleri takip etmek büyük önem taşımaktadır. Ayrıca Anayasanın 90. Maddesine

göre usulüne göre yürürlüğe konulmuş Milletlerarası Antlaşmalar kanun

50

 International Conference on Population and Development.

51
 KARACA BOZKURT, Özgü, Uluslar arası Nüfus ve Kalkınma Konferansı (ICPD,

1994) Eylem Programı’nın Türkiye’de Uygulanan Sağlık Politikalarına

Yansımalarının Toplumsal Cinsiyet Perspektifinden İncelenmesi, T.C. Başbakanlık

Kadının Statüsü Genel Müdürlüğü, Ankara, 2011, s.3

52
GÜRKAN, Hukuk…, s.21

17

hükmündedir
53

. Uluslararası hukuk ile ulusal hukuku “tek bir hukuk düzeni” kabul

eden görüşe göre, uluslararası hukuk ulusal hukuka üstündür
54

 ve 90. Maddenin son

fıkrasında belirtildiği gibi, çıkabilecek uyuşmazlıklarda uluslararası anlaşma

hükümleri uygulanmaktadır.

Avrupa’da siyasi, kültürel, ekonomik birlik oluşturmak amacıyla kurulan

Avrupa Birliği bütünleşmenin oluşturduğu hukuk, Türkiye’nin Avrupa Ekonomik

Topluluğu ile 12 Eylül 1963 tarihinde imzaladığı ve 1 Aralık 1964 tarihinde

yürürlüğe giren Ankara Anlaşması
55

 ve 1999 yılında kesinleşen adaylık statüsü ile

birlikte önem arz eden bir kaynak haline gelmiştir. Anayasa’nın 90. maddesinin 5.

fıkrasının gerekçesinde dünyadaki demokratik açılımlara uyum sağlanması, temel

hak ve hürriyetlerin evrensel standartlar, normlar ve Avrupa Birliği kriterleri

seviyesine çıkarılmasının amaçlandığı belirtilse de, maddede AB hukuku ile ilgili bir

ibareye rastlanmamaktadır.
56

 Ancak üyelik süreci, AB’nin fırsat eşitliği politikaları,

53

http://www.tbmm.gov.tr/develop/owa/anayasa.uc?p1=90 (erişim tarihi:

07.07.2014)

54
 GÜNDÜZ, Aslan, Milletlerarası Hukuk- Temel belgeler, Örnek kararlar, Beta

Basım A.Ş., Kasım 2003, İstanbul

55
 http://www.mfa.gov.tr/turkiye-ab-iliskilerine-genel-bakis.tr.mfa erişim tarihi:

05.01.2015

56
 BAŞLAR, Kemal, “Uluslararası Antlaşmaların Onaylanması, Üstünlüğü ve

Anayasal Denetimi Üzerine”, Milletlerarası Hukuk ve Milletlerarası Özel Hukuk

Bülteni: Prof. Dr. Sevin Toluner’e Armağan, 24/1-2 , 2004 s.29

http://www.tbmm.gov.tr/develop/owa/anayasa.uc?p1=90
http://www.mfa.gov.tr/turkiye-ab-iliskilerine-genel-bakis.tr.mfa

18

çalışma yaşamı için getirilen düzenlemeler, toplumsal cinsiyet eşitliğinin ana plan ve

politikalara yerleştirilmesi
57

 sebebi ile AB mevzuatı da araştırmada kullanılacaktır.

UNESCO Biyoetik ve İnsan hakları Evrensel Bildirgesi (Universal

Declaration on Bioethics and Human Rights; 2006)
58

 üreme ilgili problemleri

tartışırken başvuracağımız bir diğer kaynak olacak ve uluslararası antlaşmalara

rehberlik eden Uluslararası Aile Planlaması Federasyonu (International Planned

Parenthood Federation - IPPF) tarafından yayımlanan ‘tavsiye ve rehber

niteliğindeki’ Charter on Sexual and Reproductive Rights
59

 adlı bildirge

değerlendirilecektir.

2. TOPLUMSAL CİNSİYET VE ÜREME

Ataerkil sistemde toplumsal cinsiyet (gender), toplumun kadın ve erkeğe

yüklediği farklı rolleri tanımlamak için kullanılır; biyolojik cinsiyetten farklı olarak

kültür alanında yer alır, kadın ve erkek kültürel ve toplumsal roller bakımından ayrı

57

 Avrupa Birliği mevzuat ve programlarında söz konusu politikaya karşılık “gender

mainstreaming” terimi kullanılmaktadır.

http://www.abgs.gov.tr/files/Duyurular/abgiy/2013/ab_kadin.pdf erişim

tarihi:05.05.2015

58
 http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf erişim tarihi:

07.07.2014

59
 http://www.ippf.org/resource/IPPF-Charter-Sexual-and-Reproductive-Rights

erişim tarihi: 07.07.2014

https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBwQFjAA&url=http%3A%2F%2Funesdoc.unesco.org%2Fimages%2F0014%2F001461%2F146180TUR.pdf&ei=veVYVeGBJ4mMsAH3-4DgDA&usg=AFQjCNFq8NZRegE8eLJ4EYGmu8t7cOe0og&bvm=bv.93564037,d.bGg
https://www.google.com.tr/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBwQFjAA&url=http%3A%2F%2Funesdoc.unesco.org%2Fimages%2F0014%2F001461%2F146180TUR.pdf&ei=veVYVeGBJ4mMsAH3-4DgDA&usg=AFQjCNFq8NZRegE8eLJ4EYGmu8t7cOe0og&bvm=bv.93564037,d.bGg
http://www.abgs.gov.tr/files/Duyurular/abgiy/2013/ab_kadin.pdf
http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf
http://www.ippf.org/resource/IPPF-Charter-Sexual-and-Reproductive-Rights

19

tanımlanır.
60

 Toplumsal cinsiyet eşitliğinin sağlanamadığı sistemleri Connell,

kadınların boyun eğdirildiği, erkeklerin ise tabi kılındığı yapı olarak

tanımlamaktadır.
61

 Toplumsal cinsiyet, güç ilişkileri ve eşitsizliğini anlamak

bakımından önemli bir kavram olup kadın ve erkeğin toplumun atfettiği değer

yargıları ile hareket ederek yapması ve yapmaması gereken davranışların, yerinin

belirlendiği bir kodlama olarak karşımıza çıkar. Nitekim Pekin Deklarasyonu ve

Eylem Platformu’nda toplumsal cinsiyet; “sosyal yönden kadın ve erkeğe değişik

kültürlerde verilen roller” olarak tanımlanmıştır.
62

“Cinsiyet kadın ile erkek arasındaki biyolojik-anatomik farklara işaret

ederken, toplumsal cinsiyet cinsel kimliklerin kuruluşunun ve aralarındaki ilişkinin

toplumsal ve kültürel olduğuna işaret etmektedir.”
63

 Cinsiyet eşitsizliğine karşı

mücadele etmeye başlayan kadınlar da işe, eşitsiz sistemin doğal, tanrısal, biyolojik

kökenli olduğunun reddedilmesi ve eşitsizliğin kaynağının toplumsal roller olduğuna

dikkat çekerek başlamıştır.
64

60

 SANCAR, Serpil, Erkeklik: İmkânsız İktidar, Ailede, Piyasada ve Sokakta

Erkekler, Metis Yayınları, Ağustos 2011, s.32

61
 CONNELL, R. William, Toplumsal Cinsiyet ve İktidar, Çev: Cem Soydemir,

Ayrıntı Yayınları, İstanbul, 1998, s. 12-13

62
 https://www.tbmm.gov.tr/komisyon/kefe/docs/pekin.pdf erişim tarihi:05.01.2015

63
 ÖZKAZANÇ, Alev, Bilim ve Toplumsal Cinsiyet, s.1

http://kasaum.ankara.edu.tr/?page_id=182 erişim tarhi: 24.06.2015

64
 ÖZKAZANÇ, Bilim ve Toplumsal Cinsiyet, s.1

https://www.tbmm.gov.tr/komisyon/kefe/docs/pekin.pdf
http://kasaum.ankara.edu.tr/?page_id=182

20

Amerikalı feministler “toplumsal cinsiyet” (gender) kelimesini cinsler

arasındaki ilişkinin toplumsal olarak örgütlenmesini kastetmek için kullanmaya

başlamışlardır.
65

 Davis, amaçlarını cinsiyet rollerinin ve cinsel sembolizmin, farklı

toplumlarda ve dönemlerdeki kapsamını ortaya koymak; ne anlama geldiklerini ve

toplumsal düzenin sürekliliğinin ya da değişiminin sağlanması açısından nasıl bir

işleve sahip olduklarını kavramak olarak tanımlamıştır.
66

 Ayrıca feminist

akademisyenler tarafından yapılan çalışmalar sadece kadın çalışmaları değil, diğer

akademik çalışmalarda da araştırmalara yeni bir boyut getirmiş, süregelen

uygulamaların sorgulanmasını sağlamıştır.
67

Bilindiği üzere, 19. yüzyıla kadar kadınlar hukuk tarafından ikincileştirilmiş,

yani kamusal alanda sadece erkeğe yer verilen normlar yer alırken özel (ev-içi) alana

dokunulmamıştır.
68

 Bu nedenlerle, üreme ile ilgili düzenlemelerden söz eder ve bu

alandaki düzenleme ve söylemleri eleştirirken açıklanması gereken kavramlardan en

önemlisi “toplumsal cinsiyet” olmaktadır.

Toplumsal yaşamda etkinliği giderek artan, ekonomik yaşamın vazgeçilmez

öğesi durumuna gelen evde veya ev dışında çalışan kadınların sorunları da çığ gibi

65

 SCOTT, Joan W., Toplumsal Cinsiyet: Faydalı bir Tarihsel Analiz Kategorisi,

Çev: Aykut Tunç Kılıç, Agora Kitaplığı, İstanbul, 2007, s.3

66
 Davis, Natalie Zemon. "" Women's History" in Transition: The European

Case."Feminist Studies (1976): s.83-103.

67
 SCOTT, Toplumsal.. s.5

68
 Yıldız Ecevit ve diğ., Toplumsal Cinsiyet Sosyolojisi, Yıldız Ecevit ve Nadide

Karkıner (Ed.), Anadolu Üniversitesi Yayını, Eskişehir 2011, s.156

21

büyümektedir. Özellikle, kentsel kesimde kadının aile ve toplum üyesi olarak rolleri

çoğalmış, buna karşın sorumluluk ve yükümlülükleri ağırlaşmıştır.
69

“Artık o, eş, ana, çocukların ilk eğiticisi, öğretmenin yardımcısı, ağır

ev işlerinin çoğunlukla tek yükümlüsü ve bunlara ek olarak dışarıda çalışıp,

kazancıyla aileye malî yönden de katkıda bulunan kişi olarak karşımıza

çıkmaktadır. Bu rollerin gereğince ve yeterince ifa edilmesinden ailenin ve

toplumun ne denli yararlanacağı ise açıkça ortadadır. Bu nedenle kadın-

erkek eşitliğini tam anlamıyla gerçekleştirecek, kadını erkeğe bağımlılıktan

kurtarıp ekonomik güvenceye kavuşturacak hukukî tedbirlerin araştırılıp

bulunması, yasalarda aksayan hükümlerin değiştirilmesi zorunlu hale

gelmiştir. Bu konuda en büyük sorumluluk payının hukukçulara düştüğü

kuşkusuzdur.”
70

Bu konuda en tehlikeli kodlamalardan biri, kadının yerinin özel alan erkeğin

yerinin ise kamusal alan olduğudur. Ataerkil sistem, yanlıca kadının emeğini değil,

cinselliğini, bedenini, doğurganlığını da denetler. Bu sistemde esas olarak korunan

erkek çıkarlarıdır.
71

 Kamusal alandaki kanun koyucu ise erkeğin (kendisinin) bu

rolünü daha da pekiştiren düzenlemeler yapmaya devam eder.

Güçlüklerle karşılaşan kadınların var olmaya çalıştıkları özel alanda, kalkan

olarak kullanmak zorunda bırakıldıkları rol annelik rolü olmuştur. Ancak bu rol de

69

 GÜRKAN, Ülker, Türk Kadını’nın Hukukî Statüsü ve Sorunları, Ankara

Üniversitesi Hukuk Fakültesi Dergisi, Yıl. 1981, Sayı. 35, s. 382

70
 GÜRKAN, Ülker, Türk Kadını’nın Hukukî Statüsü ve Sorunları… s.382

71
 SANCAR, Erkeklik… s.53-54

http://tr.wikipedia.org/w/index.php?title=T%C3%BCrk_Kad%C4%B1n%C4%B1%E2%80%99n%C4%B1n_Hukuk%C3%AE_Stat%C3%BCs%C3%BC_ve_Sorunlar%C4%B1&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=T%C3%BCrk_Kad%C4%B1n%C4%B1%E2%80%99n%C4%B1n_Hukuk%C3%AE_Stat%C3%BCs%C3%BC_ve_Sorunlar%C4%B1&action=edit&redlink=1

22

ataerkil sınırları aşamamış, evdeki rolünü daha da pekiştirmiştir. Aydınlanma ile

birlikte kadınların annelik-aile ikilisinden kurtulup birey olabileceği düşünülmeye

başlandı.
72

 Ancak, doğal alan, kültürel alan ve toplumsal rol arasındaki ilişkiye

bakacak olursak kadına yüklenen rolün kesin ve sabit bir tanımı yoktur, toplumdan

topluma değişmekte ve kesinlikle eşit olmaktan uzaktır.

Toplumsal cinsiyet etnikliğe, sınıfa, bölgeye göre hatta insanların toplumsal

cinsiyet deneyimlerine, dine, kültürel geleneklerde, kaynaklara erişime ve tarihsel

süreçlere göre farklılık gösterir. Kadın doğası denen şeyin doğal değil de, toplum

içinde belirlenmiş bir olgu olduğu kabul edilmesi gereken bir gerçektir.
 73

 Kadınların

farklı zamanlarda, farklı ihtiyaçlara göre tanımlanan kadınlık rollerine zorlanmaları

ve bunun kadının doğası gereği olduğu varsayımı toplumsal cinsiyet eşitsizliğinin bir

sonucudur. Oysa bu rol kadının doğasından kaynaklanmamakta yalnızca ona

atfedilmektedir.

Devlet, kamusal alandan uzak tutulmaya çalışılan, olmaları gereken yerin özel

alan yani ev olduğu dayatılan kadınların ev-içinde de harcadıkları emekleri ve

uğradıkları şiddeti yok sayar. Böylece söz konusu özel alan eril devletin, eril

egemenliğin çıkarları ile kesişince kadının yaşamına yapılan “müdahale” haklı

görülür.
74

72

 DONOVAN, Feminist… s.21 vd.

73
 Fatmagül Berktay ve diğ., Toplumsal Cinsiyet Çalışmaları, Yıldız Ecevit ve

Nadide Karkıner (Ed.), Anadolu Üniversitesi Yayını 2011, Eskişehir s.4

74
 ÖZKAZANÇ, Alev, Cinsellik, Şiddet ve Hukuk: Feminist Yazılar, Dipnot

Yayınları, Ankara, 2013, s.231

23

Üreme ile ilgili sorunlar yalnızca özel alanla sınırlı kalmamakta, toplumsal

alanda da eşitsizliklere yol açmaktadır. Örneğin, bir çok ülkede nüfus planlaması

sorunu yalnızca kadına ait olarak görülür, sorumluluğu tek başına üstlenmesi

gerektiği dayatılmaktadır, görüldüğü üzere politikacıların söylemleri de kadına

hitabendir.
75

 Ancak toplumsal cinsiyet çalışmaları da zaman içerisinde yalnızca özel

alanla ilgili değil kamusal alandaki cinsiyetçi kalıp yargıları ve erkek egemenliğini

değiştirmek üzere çaba göstermeye başlamıştır.
76

Toplumsal cinsiyetin bir diğer kullanımı da cinsler arasındaki toplumsal

ilişkilere dikkat çekerken, kadınların doğurganlığı ve ereklerin kadınlardan fiziksel

olarak daha güçlü olması gibi biyolojik açıklamaları reddeder.
77

 O’Brien’a göre,

erkeklere yüklenen soyun devamı görevi nedeniyle kadınların doğum esnasında sarf

ettikleri toplumsal emek, işgücü piyasasındaki emek ile karşılaştırılarak anlamı

çarpıtılır ve babalığın asli konumu çarpıtılır.
78

Günümüzde cinsellik üreme odaklı görülüyor, oysa insan onurunu koruyan

sistemlerde bireyler, bu yetenekleri var ise, bunu kullanıp kullanmayacaklarına, ne

zaman, ne sıklıkla, kiminle kullanacaklarına özgürce karar vermektedirler. İşte ancak

kadınların bu bilince ve alana sahip olduğu toplumlarda cinsiyet rolleri bakımından

eşitlik kabul edilebilir.

75

 ÖZKAZANÇ, Cinsellik… .s.230

76
 SMITH, Sharon; Kadınlar ve Sosyalizm, Çev: Etkin Bilen Eraltay, Yordam Kitap,

İstanbul, 2011, s.152 vd

77
 SCOTT, Toplumsal…, s15

78
 O’BRIEN, Mary, The Politics of Reproduction, Londra, 1981, s.46

24

2.1. FEMİNİZM

Daha önce de belirttiğimiz gibi üreme olayı kadınların hayatını doğrudan

etkilemektedir. Toplumsal cinsiyet rollerindeki farklılık ve uçurumlarda bu konudaki

sorunları daha da karmaşık hale getirmektedir. Eşitsizlikleri görebilmek adına

araştırmada farklı feminist yaklaşımlara ve feminizmin üremeye bakışına

değinilecektir.

Feminizmi, kadının toplumdaki bu eşitsiz konumunu anlamaya ve

değiştirmeye çalışan bir düşünce akımı olarak tanımlayabiliriz; fakat böyle

anlaşılması bir hayli zaman almış ve yıllar içerisinde dönüşüme uğramıştır. Simone

de Beauvoir 1949 yılında yayımlanan İkinci Cins adlı romanında kadın ve erkek

arasındaki eşitsizliğe dikkat çekerken bunun yasalar, gelenekler ve eğitim sitemi

değiştirilerek ortadan kaldırılabileceğini savunuyordu.
79

 1960’lardan itibaren

hakların elde edilmesi ve eşitsizliğin giderilmesi için bir mücadeleye ihtiyaç olduğu

kabul edilmeye başlanıyordu. Artık kadınlar ezilmiş bir gruba mensup olup

haksızlığa uğradıklarının farkına varıyorlar ve bunun toplumsal/kültürel bir olgu

olduğu ve örgütlenip mücadele ederek değiştirileceği düşüncesine, yani feminist

bilince sahip olmaya başlıyorlardı.
80

79

 BAYOĞLU, Filiz, Simone de Beauvoir: Öteki Olarak Kadın, s.76

http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_277_pp

_72-78.pdf erişim tarihi: 12.05.2015

80
 BERKTAY, Fatmagül, Kadının İnsan Haklarının Gelişimi ve Türkiye, Sivil

Toplum ve Demokrasi Konferans Yazıları no:7, Bilgi Üniversitesi, 2004, s.4

http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_277_pp_72-78.pdf
http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_277_pp_72-78.pdf

25

Her ne kadar kadınlar 17. yüzyıldan itibaren hak mücadelesine girişmişlerse

de, önceden kadının vatandaş olarak dahi toplumda bir yeri olmadığı için, öncelikli

talepleri seçme, seçilme ve eğitim hakkı olmuştu. Fransız İhtilalı’nın “Eşitlik,

özgürlük, kardeşlik” sloganı ile gelen burjuvazi, ne yazık ki yalnızca “erkek

kardeşlik” anlayışı ile hareket edip kadını bu hak mücadelesinin dışına atmıştı.
81

Nitekim, Fransız İhtilalı için ettikleri mücadeleye rağmen kadınlar oy hakkını

alamamış, vatandaş olarak kabul edilmemiş hatta siyaset yapmaya kalktıkları için

giyotinle cezalandırılmışlardır. Olympe de Gouges, 1791 yılında yayımladığı Kadın

ve Yurttaş Hakları Bildirgesi’nde “kadınların giyotine gitme hakları varsa, kürsüye

çıkma hakları da olmalıdır!”
82

 tezini savunmuş ancak 1793 yılında idam edilmiştir.

Sanayileşme ile birlikte kadının iş gücüne katılımı artmış ve kadınların

siyasal ve toplumsal haklarının yanı sıra ekonomik hakları da gündeme gelmeye

başlamıştır. Doğal hukuk ve toplumsal sözleşme teorisi ile mutlak iktidarı, insanın

doğal hakları ile sınırlandırmak gerektiğini düşünen
83

 John Locke kadının aile

içindeki bağımlılığının doğal olduğunu, erkeklerin kadınlar üzerinde hakları

bulunduğunu savunuyor ve kadınların “toplumsal sözleşme”nin tarafı olmadığını

ileri sürüyordu. Böyle bir durumda kadınların bütün yapabildiği, eğitim hakkı talep

http://stk.bilgi.edu.tr/media/uploads/2015/02/01/berktay_std_7.pdf erişim

tarhi:12.05.2015

81
 BERKTAY, Fatmagül, Kadının.. s.4

82
 GÖZTEPE, Ece, Kadının ve Kadın Yurttaşın Haklar Bildirgesi, Olympe de

Gouges (7 Eylül 1791) Ankara Üniversitesi Hukuk Fakültesi Dergisi 1996, Cilt: 45

s.189

83
 GÜRİZ, Adnan, Hukuk Felsefesi, Siyasal Kitabevi, Ankara, 2011. s.187

http://stk.bilgi.edu.tr/media/uploads/2015/02/01/berktay_std_7.pdf

26

etmek olmuş ve bunun için kullandıkları söylem de ister istemez, erkeklerin

desteğinin kazanılması üzerinde yoğunlaşmıştı; artık söylem ataerkil toplumsal

cinsiyet tanımlarına ve 19. yüzyılda güç kazanmaya başlayan ulus-devlet yapısına

uygun “ulusun anaları” kavramına dayandırılmıştır.
84

 Daha iyi çocuklar yetiştirmek

için annelerin eğitilmesi gerektiği savunuluyor, üreme konusunda kadına yönelik

söylemler de hep annelik üzerinden oluyordu.
85

Oy hakkının kazanılmasından sonra, yani 1960’larda artık daha farklı

taleplerle İkinci Dalga Feminizm ortaya çıkmış ve “kişisel olan politiktir” söylemi ile

kamusal alanda var olmaktan öte, özel alanda yaşadıkları sorunların da görmezden

gelinemeyeceğine ve beden, cinsellik, iş bölümü konularına vurgu yapılmıştır.
86

Hiyerarşiyi toplusal yaşamdan kaldırmak amacıyla “Kız kardeşlik” düşüncesi ön

plana çıkartılmış, bilinç yükseltme grupları oluşturulmuş ve mücadelenin akademiyi

de etkilemesi ile Kadın Çalışmaları adı verilen disiplinler arası araştırma alanı da

ortaya çıkmıştır.
87

Ataerkil ilişkilerin yalnızca tek bir boyutu yoktur, sorunların çözümü

birbirinden farklıdır ve bunlar ev-içi üretim, istihdam, devlet, şiddet, cinsellik ve

84

 BERKTAY, Fatmagül, Kadının.. s.5

85
 BADINTER, Elisabeth, Kadınlık mı Annelik mi, İletişim Yayınları, 2011,

 İstanbul, s.75 vd.

86
 WALBY, Silvia, Kadın ve Ulus, çeviren: Meltem Ağduk Gevrek, Vatan Millet

Kadınlar, Derleyen: ALTINAY, Ayşe Gül,(İletişim Yayınları, İstanbul, 2011 s.62

87
 SCOTT, Toplumsal…, s.10

27

kültür olarak gruplandırılabilir.
88

 Liberal, Marksist, Sosyalist ve Radikal Feminizm

sentez kuramları bu olgulardan yola çıkarak sorunları gördükleri ve çözmede

kullandıkları yöntemler ile birbirinden ayrılırlar. İkinci Feminist Dalga içerisinde

1960’lardan itibaren hissedilen bu bölünme kuramsal, siyasal, ekonomik ve

toplumsal farklılıkların bir yansıması olmuştur.
89

Liberal feminizm, eşitlik ve özerkliğe önem vermiştir. Liberal feminist

harekette “eşit oy hakkı, eşit eğitim, eşit iş, eşit ücret" sloganı öne çıkar. Kadının

sosyal hayata katılması ve yasalar ile bu eşitliğin sağlanacağına inanırlar. Amerikalı

Mary Wollstonecraft 1792’de feminist teori tarihindeki ilk önemli çalışma olan A

Vindication of the Rights of Woman (Kadın Haklarının bir Savunusu)
90

 adlı eserinde

erkekler ve kadınlar aynı ahlaki ve düşünsel öze sahip iseler aynı eğitimi almaları

gerektiğini savunmuştur ki bu, Aydınlanma dönemi feminist düşüncenin bir

yansımasıdır. 19. yüzyıl Liberal Feministleri yalnızca yasalar önünde eşitliğin

sorunları çözeceğini savunsa da uygulamada salt hukuk kurallarının yeteri kadar

etkili olamayacağı günümüzde gözlemlenmektedir. Erkeklerin yaptığı her şeyi

kadınların da yapması, erkeklerin sahip olduğu her şeye kadınların da sahip olması

gerektiği düşüncesi erkeklerden çok farklı sorunlara sahip olan kadınlar için bir

çözüm değildir.

88

 WALBY, Silvia, Kadın ve Ulus… s.49

89
 BUTLER; Judith, Cinsiyet Belası, Feminizm ve Kimliğin altüst edilmesi, Çev:

Başak Ertür, Metis Yayınları, İstanbul, 2014, s.18

90
http://www.earlymoderntexts.com/pdfs/wollstonecraft1792.pdf erişim

tarihi:05.05.2015

http://www.earlymoderntexts.com/pdfs/wollstonecraft1792.pdf

28

Radikal feministler, beden ve cinsellik konularına vurgu yaparak sınıf farkı

olmaksızın tüm kadınların erkekler tarafından ezildiği söyleminde birleşirler. Bu

söylem ayrıca kız kardeşlik kavramının da başlangıcı olmuştur. Radikal feminizm

aynı zamanda toplumsal cinsiyet eşitsizliğini tanımlayan tüm tezlerin kökeninde

kadınların baskı altında tutulması yattığını ve bunun örgütlü bir mücadele ile

aşılabileceğini savunmaktadır.
91

 Dunbar’ın kaleme aldığı “Toplumsal Devrimin

Temeli olarak Dişil Devrim”
92

 bu savununun önemli bir örneği olarak kabul

edilmektedir.

Radikal feminizme getirilen eleştiri ise kadını salt biyolojik olarak ayırmanın

mümkün olmayacağı, kadın biyolojisinin kadın kimliğini oluşturan öğelerden

yalnızca biri olduğu, bunun farklı zaman ve yerlerde farklı sonuçlar doğurabileceği

yönünde yoğunlaşmıştır.
93

 Biyolojik determinizm ile erkek egemen yapının kadınlar

için yaptığı ayrım tersten yapılacak olursa, bu toplumsal cinsiyetin yeniden

üretilmesine katkı sağlayacağı iddia edilmektedir.
94

Tüm mücadelelere rağmen günümüzde kadının bedeni, cinselliği, yaşam tarzı

konusunda yüzde yüz özgür bir iradeye sahip olduğunu söyleyemeyiz. Kadınların

91

 DONOVAN, Feminist… s.266

92
 DUNBAR, Roxanne, Female Liberation as the Basis for Social Revolution, El

Libro Libre: Flatbush, 2013

93
 DONOVAN, Feminist… s.270

94
 Fatmagül Berktay ve diğ …s.10

29

cinsel ilişki için verdikleri rıza veya rızanın var olup olmadığı üreme ile ilgili

problemlerde özellikle kürtaj konusunda son derece önem arz etmektedir.
95

Marksist feminizme göre kadınlar, özellikle üst sınıf mensubu olmayan

kadınlar, kapitalist sistem içerisinde, cinsel ve ekonomik olarak sömürülürler.
96

Marksist feministler politikalarını erkek ya da kadın olarak değil toplum içerisindeki

ekonomik sınıflarına göre oluşturmuşlardır. Engels, “Ailenin, Özel Mülkiyetin ve

Devletin Kökeni” adli eserinde Marks’ın vasiyetini de yerine getirerek kadının

ezilmesinin altında yatan sebebin ekonomik olduğunu, özel mülkiyetin

kaldırılmasının, üretim araçlarına erişimde eşitliğin kadının özgürleşmesi ve eşit

konuma ulaşması için gerekli olduğunu ortaya koymuştur.
97

 Ayrıca Marksist

feministler, kadının bir yandan fabrikada çalışırken bir yandan da evde ücretsiz

emeklerine el konulmasını vurgulamış ve bunu kadınların üzerindeki çifte yük olarak

tanımlamışlardır.
98

 Bunlara göre, işçilerin ürettiklerine yabancılaşması gibi,

kadınların da kendi bedenlerine yabancılaşmaları, kadın bedeninin kapitalist pazarda

bir objeden farksız oluşu üreme ile ilgili problemlerin bir uzantısıdır.

95

 Mackinnon, Catherine, Feminist Bir Devlet Kuramına Doğru, İstanbul 2003, s. 198

vd.

96
 DONOVAN, Feminist… s. 136

97
 ENGELS, Friedrich, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Seçme

Yapıtlar, Cilt: III, s:230-407, Sol Yayınları, Aralık 1979, Birinci Baskı, Eriş

Yayınları tarafından düzenlenmiştir, 2003 s. 169

98
 DONOVAN, Feminist… s.138

30

Sosyalist feminizm ise, gerek cinsiyeti merkeze alan radikal feminist kuramın

gerek sınıfsal farklılığa vurgu yapan Marksist feminist kuramın da doğruluk payı

olduğunu ileri sürerken, çağdaş toplumlarda kapitalizm ve ataerkil yapının kadınların

ezilmesine birlikte yol açtığını belirterek, mücadelenin kapitalist ataerki kavramına

karşı yapılması gerektiğini savunmuşlardır.
99

 Üretim araçlarını elinde bulunduran

sınıf, işçi sınıfını ve kadını -yani mülksüz sınıfı- baskı altında tutar, bu sınıfın

geliştirdiği siyaset de söz konusu eşitsizliği pekiştirecek şekildedir.
100

Bazı feministler patriarkayı analiz etmek için üreme kavramını kullanırken,

bazıları cinselliği tercih etmiştir.
101

 Örneğin Radikal Feminist Mackinnon,

Marksizim için emek ne anlam ifade etmekteyse feminizm için de cinsellik odur,

diyerek kadının baskı altına alınmasının ilk sürecinin cinsellik olduğunu ileri

sürmektedir.
102

 Mackinnon, eşitsizliği de bu yolla tanımlarken Maksist Feministlere

göre de cinsiyete dayalı işbölümünden kaynaklanmaktadır.
103

Feminist kuramlardan birinin diğerinden daha üstün veya daha iyi olduğunu

söylemek güçtür. Farklı durumlarda farklı toplumlarda doğacak problemlerin

çözümü de haliyle farklı olacaktır. Örneğin gelişmiş Batı ülkeleri için Liberal

feminizmin özgürlükçü yanı daha faydalı bir yaklaşım olacakken, gelişmemiş ve

99

 Fatmagül Berktay ve diğ …s.11

100
 SMITH, Sharon, Kadınlar ve Sosyalizm, (Çev: Etkin Bilen Eratalay) Yordam

Kitap, 2011, İstanbul, s.45-56

101
 Yıldız Ecevit ve diğ …s.16

102
 MACKİNNON, Feminist…, s.515 vd.

103
 SCOTT, Toplumsal…, s.18

31

gelişmekte olan ülkelerde kadınların sorunlarına Radikal feminist kuramın

penceresinden bakmak kadının ezilmişliğini daha iyi görmemizi sağlar.
104

 Farklı bir

açıdan bakmanın bir diğer örneği de günümüzde gelişen postmodern femizim ve

bununla ilgili yapılan tartışmalardır.
105

Kadın hakları konusunda elbette bugüne kadar çok yol kat edildi ancak yine

de beyinlere kazınan toplumsal cinsiyet rollerine ilişkin kalıplar evde, işte, sosyal

yaşamda kadınların karşısına çıkmaktadır.
106

2.2. “KADINLARIN VE KIZLARIN İNSAN HAKLARI”

Tüm insanların kendilerini gerçekleştirme ve yeteneklerini geliştirme

konusunda eşit oldukları varsayımı ile idealize edilen bir dünyada kadın hakları,

104

 Epure, Madalina, Critically Assess: The Relative Merits of Liberal, Socialist and

Radical Feminism, Addleton Academic Publishers, Journal of Research in Gender

Studies. July 2014, Vol. 4 Issue 2, p514, 6 p. s.518

105
 TANESSİNİ, Alessandra, Feminist Epistomolojilere Giriş, Çev: Gülhan Demiriz,

Berivan Binay, Ümit Tatlıcan, Sentez Yayıncılık, İstanbul, 2012, s.283 vd.

BENHABİB, Seyla, BUTLER, Judith, CORNELL, Drucilla, FRASER, Nancy,

Çatışan Feminizler, Felsefi Fikir Alışverişi, Metis yayınları, Şubat 2008, İstanbul

s.45 vd.

GÜRİZ, Adnan, Feminizm, Postmodernizm ve Hukuk, AÜHF Yayınlkarı, Ankara,

1997

106
 FINE, Cordelia, Toplumsal Cinsiyet Yanılsaması, çeviren: Kıvanç Tanrıyar, Sel

Yayıncılık, 2010, s.22

32

çocuk hakları vb. ayrıca tartışılmayı gerektirmeyecektir; ancak ideal olmaktan

oldukça uzak olan toplumlarda bu hakların somutlaştırılmasına ayrıca ihtiyaç

duyulmaktadır.
107

Feminist hareketler sayesinde hukuki alanda birçok başarı kazanılmış olsa da,

ne yazık ki toplumsal cinsiyet eşitsizliği uluslararası hukuk metinlerinde dahi var

olmaya devam etmektedir ve kadınların ve kız çocuklarının insan haklarına gereği

kadar yer verilmemesi, bu terimin özellikle kullanılmasını gerektirmiştir.
108

 Zira tüm

dünyada ve ülkemizde hukuk, uzun yıllar kadınları modern kamusal alandan dışlayan

düşüncelerle paralellik göstermiş, bu dışlanmayı onaylamış ve özel alandaki

eşitsizlikleri de görmezden gelmiştir.
109

Bundan böyle insan hakları alanında insanın değeri bilgisinden hareket

edilerek hazırlanacak metinler ve uygulamalarla uluslararası hukukun olumlu

değişimi mümkün kılınabilir.
110

 Eşitliğin sağlanması, kadınların karşılaştığı

sorunların çözülmesi ile ilgili devlet, pozitif ödev sahibidir ve politikalarının

oluşturulmasında kadın hareketlerinin taleplerinin dikkate alması, bu problemin

107

 BERKTAY, Fatmagül, Kadının… , s.1

108
 UYGUR, Gülriz, GÜRGEY ÇAĞLAR, İrem, Kadınların ve Kız Çocukalrının

İnsan Hakları İlhali ve Bunun Bir Örneği Olarak Kadına Yönelik Şiddet, Kadınların

ve Kız Çocuklarının İnsan Hakları: Kadına Yönelik Şiddet ve Ev-İçi Şiddet,

(Editörler; Funda Kaya, Nadire Özdemir, Gülriz Uygur), Savaş Yayınevi, Ankara,

2014, s.9

109
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarının… s.12

110
 UYGUR, Gülriz , Kadınların ve Kız Çocuklarının … s.9

33

çözümü için zorunludur.
111

 Nitekim CEDAW insan hakları ile ilgili uluslararası

metinlerde kadınların ve kız çocuklarının yer almasını sağlamak amacı ile kabul

edilmiş ve bu hakların insan hakları düşüncesinden ayrı olmadığını vurgulanmıştır.
112

Daha sonra ise 1993 yılında düzenlenen Viyana Dünya İnsan Hakları Konferansı

(World Conference on Human Rights)
113

 sonunda “kadınların ve kız çocuklarının

insan haklarının evrensel insan haklarının ayrılmaz, bölünmez ve vazgeçilmez bir

parçası” olduğu kabul edilmiştir.
114

1980’lerden sonra CEDAW gibi belgelerle birlikte değişim başlamıştır ancak

hukuk hala toplumsal cinsiyet eşitsizliğini içinde barındırmaktadır.
115

 Örneğin, 1994

yılında Kahire’de düzenlenen Uluslararası Nüfus ve Kalkınma Konferansı (ICPD)
116

geleneksel nüfus politikasından farklı olduğu iddiası ile gündeme gelmiş, bireylerin,

kadınların güçlendirilmesi ve toplumsal cinsiyet eşitliğinin sağlanmasına özel olarak

vurgu yapan bir yaklaşım geliştirmiştir. Konferans, 2015 yılına dek uygulanmak

üzere bir takım Eylem Önerilerini içermektedir. Eylem Programı’nı kabul eden

111

 UYGUR. Gülriz, 2006/17 Sayılı Başbakanlık Genelgesi Işığında Kadına Yönelik

Şiddeti Önlemeye Yönelik Devletin Ödevi: Değişen Devlet Anlayışı mı?”, Nermin

Abadan Unat’a Armağan, Koç Üniversitesi Yayını, İstanbul 2011, s.864

112
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarının… s.10

113
http://www.ohchr.org/EN/ABOUTUS/Pages/ViennaWC.aspx

erişim tarihi:01.05.2015

114
 http://www.kadinininsanhaklari.org/eski/wwhr.org/tr/kategori/birlesmis-milletler-

de-kadinin-insan-haklari.html erişim tarihi: 01.05.2015

115
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarının… s.13

116
 International Conference on Population and Development.

http://www.ohchr.org/EN/ABOUTUS/Pages/ViennaWC.aspx
http://www.kadinininsanhaklari.org/eski/wwhr.org/tr/kategori/birlesmis-milletler-de-kadinin-insan-haklari.html
http://www.kadinininsanhaklari.org/eski/wwhr.org/tr/kategori/birlesmis-milletler-de-kadinin-insan-haklari.html

34

ülkeler arasında Türkiye de yer almaktadır. Ancak ülkemizde halen toplumsal

cinsiyet eşitliğinin sağladığını söyleyemeyiz. Nüfusun bir politika halini almasının

eleştirisi ise ikinci bölümde yapılacaktır.

İkinci Dalga Feminizm akımının dünyadaki yansıması, kadınların

mücadelesinin bir sonucu olan CEDAW, kadının insan hakları konusunun dünyaya

duyurulmasında önemli bir adım olsa da, birçok ülkenin (1989 yılına kadar 44 ülke

idi) onaylamaya dahi yanaşmaması, birçok ülkenin de çekinceler koyması

bakımından eleştirilebilir.
117

 Bu durum, ataerkil yapı ve kadına karşı ayrımcılıkla

mücadelede yasaların etkinliğinin ve değerlendirilmesinin, toplumsal ve kültürel yapı

ile birlikte yapılması zorunluluğunu gösterir.
118

 Ancak 1993 Viyana Dünya İnsan

Hakları Konferansı sonunda CEDAW’a konulan çekincelerin kaldırılması ve

uygulamanın sürekli gözden geçirilmesi gündeme gelmiştir.
119

CEDAW’a getirilen bir diğer eleştiri de aslında kadının kısıtlı olarak yer

aldığı kamusal alanla ilgili düzenlemeler yapması özel alandaki düzenlemelerin

devletle ilişki boyutunda sınırlı kalması, yani ailenin içindeki kadını erkekten ve

erkek egemen yapıdan korumak yerine aileyi devletten korunmasına yöneliktir.
120

117

 BERKTAY, Fatmagül, Kadının… , s.9

118
 BERKTAY, Fatmagül, Kadının… , s.10

119
 BERKTAY, Fatmagül, Kadının… , s.10

120
 STARK, Barbara, The Women's Convention, Reproductive Rights, and the

Reproduction of Gender,

http://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=1189&context=djglp

erişim tarihi: 06.06.2014) S.264

http://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=1189&context=djglp

35

İktidarı elinde bulunduran yani kanun koyucular çoğunlukla erkek olunca,

hukukun da erkek egemen statüyü koruyacak veya artıracak şekilde oluşturulması

kaçınılmazdır.
121

 Kadınları kolektif bir grup olarak nitelendiren uluslararası hukuk,

soyut ve nötr dili ile de kadınların karşılaştıkları adaletsizlikleri tam olarak ortaya

koyamamaktadır.
122

Unutmamak gerekir ki, hükümetler kadınlara yönelik siyasal ve kültürel

saldırıları sürdürmek ve teşvik etmekle değil, durdurmaya yönelmek ve bunun için

gerekli önlemleri almakla sorumludurlar.
123

3. DEĞER-DEĞER YARGISI AYRIMI VE İNSANIN

DEĞERİ BİLGİSİ

Toplumsal cinsiyet ve cinsiyet ayrımının hukuk ve feminist teori açısından

önemi tartışılmazdır. Konu kadın bedeni, üreme sağlığı ve kadınların ve kızların

insan hakları olduğunda değer ve değer yargısı ayrımı tartışmayı çözecek nitelikte bir

ayrımdır. Sorunların çözümünde insanın değeri bilgisi ve etik bilgiyi kullanmamızı

sağlayacağı için ayrıntılı olarak incelenecektir.

İnsan değeri, insanın diğer canlılar arasındaki özel yerini gösterir.
124

 İnsan

onuru (human dignity) “insanın bu değerinin farkındalığına” işaret eder, insanın

121

 UYGUR, Gülriz, Kadınların ve Kız Çocuklarını… s.14

122
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarının… s.15

123
 BERKTAY, Fatmagül, Kadının… , s.10

124
 KUÇURADİ, İoanna, İnsan Hakları: Kavramları ve Sorunları, Türkiye Felsefe

Kurumu, 2007, s.72, KUÇURADİ, İoanna, İnsan ve Değerleri, Türkiye Felsefe

36

nesnel değerinin öznel karşılığıdır ve ‘evrensel bir normdur’
125

 Bu yüzden kültürden,

ahlaktan ve şeref-namus kavramından ayrılır.

Burada onur ve şeref ayrımı iyi yapılmalıdır; insan onuru antropolojik bir

kavramdır, çünkü onur sahibi olmak için insan olarak doğmuş olmak yeterlidir.
126

Birinci anlamda onur, insanın kendisine duyduğu öz saygıyı, izzetinefsi ifade

ederken, ikinci anlamda bir insana başkalarının gösterdiği saygının dayandığı kişisel

değere, gurura ve şerefe vurgu yapar. (1. İnsanın kendine karşı duyduğu saygı, şeref,

öz saygı, haysiyet, izzetinefis. 2. Başkalarının gösterdiği saygının dayandığı kişisel

değer, şeref, itibar)
127

 Onuru, şerefle eş değer tutarsak sübjektif gerekçelerle genel-

geçer bir doğruya ulaşmış oluruz ki, bu hatalıdır. Felsefe Terimleri Sözlüğündeki

tanıma göre, “insanın duyan, düşünen ve özgür bir varlık olarak taşıdığı değer, insan

olarak insanın değeri” insan onurudur. Kanımca bu tanım da yeterli değildir. Medeni

Hukuk Terimleri Sözlüğü (1966) ise onuru ‘şeref ve haysiyet’ olarak tanımlamıştır.

‘İnsan onuru bu kavramın içerik, etki ve gerekliliklerini iyi kavramak için, kavramı

Kurumu, Ankara, 2010, s.38 vd. KUÇURADİ, İoanna, Uludağ Konuşmaları, Ahlak

ve Kavramları, Türkiye Felsefe Kurumu, Ankara, 2009, s.28

125
 Kuçuradi, İoanna, İnsan Hakları: Kavramları ve Sorunları, Türkiye Felsefe

Kurumu, Ankara 2011, s.197

126
 KUÇURADİ, İoanna, İnsan Hakları: Kavramları… s.71

127
 TDK Sözlük (www.tdk.gov.tr) erişim tarihi: 05.01.2014

http://www.tdk.gov.tr/

37

benzer diğer kavramlardan ayırmak ve günlük konuşma dilinde kendisine yüklenen

içeriklerden ve fonksiyonlardan arındırmak gerekir’
128

Şeref (honor) ‘bir kişinin değerine (worth) ya da farzedilen değerine

gösterilen saygıya işaret eder.’
129

 Dıştan gelen bir sıfattır, onur ise kendi içimizdedir.

Bir kişinin dış dünyaya yansıyan değerine duyulan saygı, itibardır. Onurlu olmak ve

bunu muhafaza etmek insanın kendisine bağlı iken, şerefli biri olarak anılmak adı

üzerinde başkaları tarafından dile getirilen bir durumudur.

Onur göreceli bir kavram değildir, sanıldığının aksine tüm toplumlarda ve

dillerde aynı anlama gelir. Bütün insanların eşit olması ve eşit muamele görmesi

gerekliliği de bu tanımdan gelir. Farklı olan şeref kavramıdır, karşımızda kimin

olduğuna göre bize atfedilen şereflilik kavramı değişiklik gösterecektir.
130

İlk olarak Stoacı Okulun temsilcileri eşitlik, kardeşlik düşünceleri üzerinde

durmuş ve insana manevi bir değer atfetmiştir.
131

 İnsan onuru kavramına değinen ilk

düşünür ise Cicero olmuş ve insanın, iyiyi kötüden ayırma yetisi nedeni ile

yükümlülük sahibi olduğunu belirtmiştir.
132

 İnsan onuru kavramına modern anlamda

128

 Üner, Yener, Ceza Hukuku Felsefesi Açısından İnsan Onuru ve Mevzuatımız,

HFSA 22. Kitap, 2010, s. 26

129
 KUÇURADİ, İoanna, İnsan Hakları: Kavramları… s.73

130
 KUÇURADİ, İoanna, İnsan Hakları: Kavramları… s.74

131
 KAPANİ, Münci, Kamu Hürriyetleri, 7. Baskı, Ankara, Yetkin Basımevi, 1993,

s.19

132
 HEPER, Altan, İnsan Onuru ve İnsan Tasarımı ve aktüel Tartışmalar, Prof. Dr.

Rona Serozan’a Armağan, C:II, İstanbul, On iki Levha Yayıncılık, 2010 s.1929

38

ilk yorumu on beşinci yüzyıl Hümanist düşünürü Pico “İnsan Onuruna Dair

Nutuk”
133

 adlı eserinde özgürlük kavramı ile de ilişkilendirilerek getirmiştir.
134

 İnsan

onurunu günümüze en yakın şekilde anlamlandıran ise on sekizinci yüzyıl

Aydınlanma Dönemi filozofu Kant’tır.
135

 Kant, insan özerk bir varlıktır, akıl

sahibidir diyerek insanı başkalarının iradesinin aracı değil başlı başına amaç olarak

ele almaktadır.
136

 İnsan hakları kavramının temelini Kant’ın maksimi insan onuru

kavramı oluşturur; “Bu nedenle, biz, her insanda, insanı bir son amaç, kendi başına

bir amaç olarak görmeli, asla bir araç olarak görmemeli; yani, kategorik buyruğun

buyurduğu gibi, her insanda insan onuruna saygı göstermeliyiz.”
137

 Bunu, “aynı

zamanda genel bir yasa olmasını isteyebileceğin maksime göre eylemde bulun”
138

diyerek açıklayan Kant, bu sayede kavrama evrensellik ilkesi getirmiştir.

İHEB -ki 1948 tarihlidir ve yeni bir bildiri olduğu söylenebilir- başlangıç

kısmında “insanlık ailesinin bütün üyelerinde bulunan onurun ve bunların eşit ve

devredilmez haklarının tanınmasının, dünyada özgürlüğün, adaletin ve barışın temeli

133

 De Digniate Hominis adlı eser için ayrıca bkz: Batıya Yön Veren Metinler:

Rönesans, Protestan Reformu; Erken Modern Dönem, Bilim Çağı, Ed. Alev Alatlı,

cilt:2 s. 665

134
 HEPER, İnsan Onuru… s.1929

135
 GÜRBÜZ, Biyotıp Hukukunda… , s.8

136
 Kant, Immanuel, Ahlak Metefiziğinin Temellendirilmesi, çev: İoanna Kuçuradi,

Ankara, Türkiye Felsefe Kurumu, 4. Baskı, 2009, s. 5

137
 ÖKTEM, Ülker, Kant Ahlakı, Ankara Üniversitesi Hukuk Fakültesi Dergisi,

Cilt: 18 Sayı:10 ,2007, s. 5

138
 Kant, Ahlak… s38

39

olduğuna” ifadesi yer almaktadır. Ve Bildirge’nin birinci maddesi “Bütün insanlar

özgür, onur ve haklar bakımından eşit doğarlar.” diye devam etmektedir.

Kuçuradi’ye göre “bütün insanlar onur ve haklar bakımından eşittirler, çünkü akılla

ve vicdanla donatılmışlardır; akıl ve vicdanla donatılmış oldukları için de birbirlerine

kardeşçe davranmalıdırlar.”
139

İnsan haklarının talep ettiği şey; insanın belirli olanaklarının

gerçekleşebilirliğinin genel koşulları sayılan bazı koşulların sürekli

gerçekleştirilmesidir. Bu bakımdan hukuk normlarının türetildiği kaynaklar büyük

önem taşımaktadır. Kuralların ahlaki, kültürel normlardan veya ideolojiden değil

değerlerden üretilmesi gerekmektedir.
140

İnsan onuru, özellikle İkinci Dünya Savaşından sonra insan haklarının üzerine

inşa edildiği bir kavram haline gelmiştir
141

 İHEB’ne imza atan bazı gelişmiş

ülkelerin anayasalarında yaklaşık şuna benzer ifadeler yer almaktadır: ‘Her insan,

ırkından, renginden, ulusundan, ait olduğu etnik kökenden ve dininden bağımsız

olarak insanlık onuruna sahip olarak doğar. Ve bu nedenle, hiçbir insanın yaşam

139

 Kuçuradi, İnsan Hakları… s.198

140
 UYGUR, Gülriz, İoanna Kuçuradi’nin Görüşlerinden Hareketle Hukuk

Normlarının Türetilmesindeki Temel Problem: Etik mi? Ahlak mı?, İonna Kuçuradi -

Çağın Olayları Arasında, Editörler: Betül ÇOTUKSÖKEN Gülriz UYGUR Hülya

ŞİMGA, Tarihçi Kitabevi yayınları, İstanbul, 2014 s.161 vd.

141
 Bulut, Nihat, Eski Yunan’dan Aydınlanma Çağına İnsan Onuru Kavramının

Gelişimine Genel Bir Bakış, Erzincan Üniversitesi Hukuk Fakültesi Dergisi Cilt:12,

Sayı:3-4, 2008, s.3

40

hakkı elinden alınamaz; hiç kimseye mal muamelesi yapılamaz. Hiçbir insana,

insanlık onurunu zedeleyici biçimde muamele edilemez, ceza verilemez, işkence

yapılamaz.”
142

 Almanya’da Nazi döneminin etkileriyle benzer durumlarda yani kamu

gücünün meşru olmayan yollarla uygulanmasına karşı Anayasalarında yer alan
143

insan onuru kavramı açıkça belirtilmese de bir çok insan hakları metnine yol

gösterici olmuştur.
144

 CEDAW’ın başlangıç metninde kadına karşı ayrımcılığın insan

onuru ile bağdaşmayacağı vurgulanmakta, ayrıca ve İHAS’ın başlangıç bölümünde

ve Avrupa Birliği temel Haklar Şartı’nın birinci maddesinde de insan onurunun ihlal

edilemez olduğu belirtilmektedir.
145

Araştırma bakımından önemlerinden biri, biyo-teknolojik gelişmelerin

doğurabileceği insan hakları ihlallerine karşı insan onuru kavramının bir koruma

yöntemi olarak görülmeye başlanmasıdır.
146

 Onura sahip olmak için, insan olmamız

yeterlidir, başka herhangi bir sıfata ihtiyacımız olmadığını söyleyebiliriz. İnsan,

142

 Bulut, Eski… s.4

143
 ÜNVER, Yener, “Ceza Hukuku Felsefesi Açısından İnsan Onuru ve

Mevzuatımız”, Hukuk Felsefesi ve Sosyolojisi Arkivi, Ed: Hayrettin Ökçesiz/Gülriz

Uygur, 22.Kitap, İstanbul, İstanbul Barosu yayınları s.29

144
 ANDORHO, Roberto, “Human Dignity and Human Rights as a Common Ground

for a Global Bioethics”, Journal of Medicine and Philosophy, Volume:34, Issue:3,

2009, s.228

145
 GÜRBÜZ, Nagehan, Biyotıp Hukukunda İnsan Onuru, On iki Levha Yayıncılık,

İstanbul, 2014, s.17-18

146
 GÜRBÜZ, Nagehan, Biyotıp Hukukunda İnsan Onuru, On iki Levha Yayıncılık,

İstanbul, 2014, s.1

41

onurunu doğuştan ve doğal olarak kazanmıştır. Bu yüzden onur, vazgeçilmez ve

devredilemez bir niteliğe sahiptir, her hangi bir otorite tarafından verilmediği için

geri alınması da mümkün değildir.
147

“…insanın onur sahibi varlıkmış gibi davranarak oluşturulan hukuk

devleti gerekleri, hukuka ulaşmayı sağlamaz. Öncelikle onur sahibi varlık

olmakla ilgili koşulların oluşturulması gerekir. Bunun dışında hukukun

argüman konusu olmasında da onur sahibi varlık olarak davranmayı

sağlayacak hukuki bilgiye ulaşma ve elde etme yollarının da hukuk devleti

gerekleri arasında yer alması gerekir. Zira, hukukun içine girilmesi

durumunda hukuk olanla olmayanı ayırt etmeye ilişkin yeterli bilgiye sahip

olmak gerekir.”
148

3.1. AHLAK – AHLAKLILIK – ETİK AYRIMI

Ahlak, bir toplumda-toplulukta iyidir-kötüdür şeklinde kabul edilen değer

yargılarıdır. Ülkeden ülkeye, şehirden şehre, aileden aileye farklılık göstermekte ve

kabul edilebilir bir tanımı veya sınırı olmaması sorunlara yol açmaktadır.

Nitekim İoanna Kuçuradi, kültürel normları; “belirli bir tarihsel anda mevcut

koşullarla ilgili davranış normları” olarak tanımlamaktadır. Yalnızca türetildikleri

147

 SCHACHTER, Oscar, “Human Dignity as a Normative Concept”, The Amerikan

Journnal of International Law, Vol:77 No:4, 1983, s.853

148
 UYGUR, Gülriz, “Hukuk Devletinde Hukukun Önünde Olmanın

Anlamı”, Prof.Dr.Erdal Onar’a Armağan, Ankara Üniversitesi Basımı, Ankara

2013. s.1169

42

koşullar devam ederse işlevsel olurlar, aksi halde işlevlerini ve anlamlarını

yitirirler.
149

 İşlevlerinin yitirmeleri kuvvetle muhtemeldir, çünkü ahlakı ortaya

çıkaran değer yargılarının zaman içinde değiştikleri görülür.

Örneğin meslek ahlakı (aslında burada etiği anlamamız gerekir) belirli bir

meslekte –özellikle doğrudan doğruya insanla ilgili bir meslekte uyulması gereken

davranış kuralları olarak tanımlanabilir.
150

 Görüldüğü gibi ahlak her zaman ‘talep

edilen’ bir davranış şekli olmuştur. Ancak ahlaklılık, ahlakın göreceli niteliğinden

farklı olarak evrensel nitelikli ilkelerden, insanın değeri bilgisinden türetilir. İşkence

yapmak kötüdür, sözünde durmak iyidir gibi ilkelerdir. Bunlar eylem ilkeleridir.

Bunlar çoğunlukla iyi kabul edilirler ancak rastlantısaldırlar ve değer harcamaya dahi

yol açabilirler. Ancak olayın tam bilgisine sahipsek değerleri tespit ederiz ve

korumamız gereken değeri bulup koruruz.

Etik ilişki, “belirli bütünlükte bir kişinin belirli bütünlükte başka bir kişiyle

ya da en geniş anlamda insanlarla –yüz yüze geldiği veya gelmediği insanlarla-,

değer sorunlarının söz konusu olduğu ilişkisidir: eylemde bulunarak yaşadığı her

ilişki.”
151

 Etik ise insan davranışlarının değeri olarak tanımlanabilir. Etik ile birlikte

‘eleştirel bakış açısı’ da söz konusu olur, oysa ahlak dogmatiktir. (Etik, Kuçuradi’ye

149

 Kuçuradi, İoanna, İnsan Hakları: Kavramları ve Sorunları, Türkiye Felsefe

Kurumu, 2007 s.66

150
 Kuçuradi, İoanna, Uludağ Konuşmaları, Ahlak ve Kavramları, Türkiye Felsefe

Kurumu, 2009, s.33

151
 Kuçuradi, İoanna, Etik, Türkiye felsefe kurumu, Türk Felsefesi ya da Simurg

dizisi:5, Ankara, 2011, s.3

43

göre ahlakın üçüncü anlamıdır.) Etik, felsefenin bir dalıdır ve eylemin öğelerini ve

belirleyicilerini inceler. Ahlaklılık ilkeleri adı altında karşımıza çıkan ilkeler hem

isteme hem eylem ilkelerini kapsar, etik ise belirli bir durumda ve her durumda neyi

istememiz gerektiğini söyler.
152

 Örneğin uluslararası hukuk alanında İnsan Hakları

Evrensel Beyannamesi evrensel bir ahlâklılık bildirgesi ya da “evrensel etik” olarak

kabul edilebilir.
153

3.2. BİYOETİK

Biyoetik, “Sağlık alanına yönelik etkinlikler ve canlı organizma üzerinde

yapılan çalışmalarda ortaya çıkan değer sorunlarının konu edildiği, tartışıldığı,

araştırıldığı disiplinler arası alan.”
154

 olarak tanımlanmaktadır. Uygulamalı etiğin

alt dalı olan ve meslek etiği kabul edilen
155

 biyoetik, sağlık alanına yönelik bu

etkinlikler ile insan onurunun, vücut bütünlüğünün, özgürlüğün çatıştığı noktalarda

“insanın bilgisinden hareketle” sınırların çizilmesini sağlar. Biyoetiği “canlı etiği”

olarak tanımlayarak, “canlı bilimleri alanında insan tutum ve davranışlarının iyi ya

152

 Kuçuradi, İoanna, Uludağ… s. 44

153
 KUÇURADİ, İoanna, TMH - Türkiye Mühendislik Haberleri, Sayı 423 - 2003/1,

s.8 http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

erişim tarihi:08.03.15

154
 http://tdkterim.gov.tr/bts/ erişim tarihi, 28.02.2015

155
 KUÇURADİ, İoanna, TMH – Türkiye Mühendislik Haberleri, Sayı 423 - 2003/1,

s.9 http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf erişim tarihi,

08.03.15 s.8

http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf
http://tdkterim.gov.tr/bts/
http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

44

da kötü yönden değerlendirilmesi üzerine yapılan çalışmaları”
156

 “biyotıp-etiği”

olarak adlandıran görüşler de mevcuttur.
157

Teknik ve doğa bilimleri yaptıkları iş ve işlemleri sorgulamaz, ona iyiyi

istemeyi gösteren, doğru eyleme götüren, açık bıraktığı boşluğu dolduran etiktir.
158

Bir mesleğin etik değer koruyarak yapılabilmesi için de etik değerin ve etik değerin

felsefi bilgisine ihtiyaç vardır; böylece karşılaşılan olaylarda insan onurunun nerede

tehlike ile karşılaşıp karşılaşmadığını anlamayı sağlar.
159

Hukuk ve etik birbirinden farklıdır, ancak hukukunun temel amacının adaleti

sağlamak olduğu, adaletin insan haklarının korunmasını gerektirdiği düşünülürse

hukuk ve etik arasındaki ilişkiyi anlamak mümkün olur.
160

Biyoetik, yaşamın başlangıcı ve sonu da dâhil olmak üzere bu süreçte ortaya

çıkan etik problemlere cevap aramaya çalışır. Kürtaj, ötenazi, yapay döllenme, insan

156

 METİN, Sevtap, Biyo-Tıp Etiği ve Hukuk, İstanbul, XII. Levha Yayıncılık, 2010,

s. 1

157
ÖRS, Yaman, “Biyo-tıp Etiği ve Felsefenin Sınırları”, Etik ve Meslek Etikleri,

yayına hazırlayan Harun Tepe, Türkiye Felsefe Kurumu, Ankara, 2000, s.54

158
 METİN, Sevtap, Biyo-Tıp… s.3

159
 KUÇURADİ, İoanna, TMH - Türkiye Mühendislik Haberleri, Sayı 423 - 2003/1,

http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

erişim tarihi:08.03.15 s.9

160
 UYGUR, Gülriz, “Kamu Sağlığı Bağlamında Hukuk ve Biyoetik İlişkisi”, Sosyal

Dönüşüm, Biyoetik ve Kamu Politikaları, Konferans Sunumları, UNESCO, Ankara

2012. S.55

http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

45

üzerindeki deneyler, organ nakli, bilgilendirme yükümlülüğü, etik kurullar, tıbbi

kaynakların dağıtımındaki adalet biyoetik sorunlara örnek olarak gösterilebilir.
161

Üreme ile ilgili konularda devletin kadın bedenine müdahalesi araştırmanın

çıkış sorununu oluşturmakta ve bu nedenle ataerkil yapıyı yeniden üreten ve kadını

ikinci sınıf vatandaş olarak gören söylemler ve müdahaleler kesinlikle kabul

edilmemektedir. Ancak biyoetiği de ilgilendiren kamu sağlığı konusu paternalist bir

yaklaşım olarak bir kenara atılamamakta ve UNESCO Biyoetik ve İnsan hakları

Evrensel Bildirgesi
162

 çerçevesinde devletlere pozitif ödev yüklemektedir.
163

Bildirgeden ve Anayasanın 20. maddesinin 2. fıkrasından hareketle “kamu sağlığı”

sorununun özgürlükleri sınırlandıran bir neden olduğu görülür, ancak bu neden insan

onuru ve insan hakları bilgisi ışığında değerlendirildiği zaman, müdahaleci ve baskıcı

olmaktan ve İHEB ile çatışmaktan kurtulur.
164

 Kamu sağlığı ve hatta biyoetik ile

ilgili tüm problemler insan hakları ve insan onuru bağlamında değerlendirilmelidir.

Hükümetler üreme konusu ile ilgili politika ve programlarını insan hakları bilgisi ile

ürettikleri gibi, kanun koyucular da kuralların dayanağı olarak bu bilgiyi

161

 METİN, Sevtap, Biyo-Tıp… s. 2.

162
Universal Declaration on Bioethics and Human Rights,

http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf 19.10.20005 tarihli

UNESCO Genel Konferansında kabul edilmiştir. Erişim tarihi:21.06.2015

163
 UYGUR, Gülriz, Kamu Sağlığı… s.57

164
 UYGUR, Gülriz, Kamu Sağlığı… s.64

http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf%2019.10.20005

46

kullanmalıdır.
165

 Yalnızca bu bakış açısı hukukta egemen olduğu sürece hukuk ve

etik arasında ilişki kurulabilir ve problemlere adil bir çözüm getirilebilir.
166

Kişisel özerklik ve rıza kavramları ile insan onuru arasındaki ilişkinin en

karmaşık hali biyoetik sorunlarda karşımıza çıkmaktadır.
167

 Dünya Tıp Birliği

Helsinki Bildirisi
168

 ile 1964 yılında biyoetiğe ilişkin birçok temel ilke ilk kez ortaya

koyulmuş ve bu belge temel alınarak hazırlanan metinlerin merkezinde özerklik ve

aydınlatılmış onam dışında insan onuru da yer almaktadır. Biyoloji ve Tıbbın

Uygulanması Bakımından İnsan Haklarının ve İnsan Haysiyetinin Korunması

Sözleşmesi
169

, İnsan Genomu ve İnsan Hakları Evrensel Bildirisi
170

 insan onuru

165

 Using human rights for sexual and reproductive health: improving legal and

regulatory frameworks, Jane Cottingham
a
, Eszter Kismodi

b
, Adriane Martin Hilber

c
, Ornella Lincetto

d
, Marcus Stahlhofer

e
 & Sofia Gruskin, Bulletin of the World

Health Organization 2010;88:551-555. doi: 10.2471/BLT.09.063412 s. 554

166
 UYGUR, Gülriz, “Kamu Sağlığı… s.65

167
 GÜRBÜZ, Biyotıp Hukukunda… s. 26

168
 http://www.journalagent.com/aot/Helsinki_Decleration_tur.pdf erişim

tarihi.21.06.2015

169
 Convention on Human Rights and Biomedicine

http://www.saglik.gov.tr/TR/belge/1-30952/insan-haklari-ve-biyotip-sozlesmesi.html

20 Nisan 2004 tarih ve 25439 sayılı Resmi Gazete'de yayımlanarak yürürlüğe

girmiştir. erişim tarihi: 21.06.2015

170
 Universal Declaration on the Human Genome and Human Rights

http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/SHS/pdf/GENOME-

HUMAIN_Turc.pdf erişim tarihi: 21.06.2015 11 Kasım 1997 tarihinde UNESCO

http://www.journalagent.com/aot/Helsinki_Decleration_tur.pdf
http://www.saglik.gov.tr/TR/belge/1-30952/insan-haklari-ve-biyotip-sozlesmesi.html
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/SHS/pdf/GENOME-HUMAIN_Turc.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/SHS/pdf/GENOME-HUMAIN_Turc.pdf

47

kavramına atıfta bulunmaktadır. Yukarıda da belirtildiği gibi Biyoetik ve İnsan

Hakları Evrensel Bildirgesi başlangıç kısmında, “bilimde ve bunun teknoloji

uygulamalarında görülen hızlı ilerlemenin ortaya çıkardığı etik hususların, insan

onuruna saygı gösterilerek incelenmesi gerektiği vurgulanmıştır.”
171

 Bildirgenin 3.

maddesinin ilk fıkrası “insan onuruna, insan haklarına ve temel özgürlüklere tam

olarak saygı gösterilecektir.”
172

 şeklindedir. Bu hüküm, bilimin tek başına amaç

olmaması gerektiği, bireyin ve toplumun refahı için araç haline gelmesi ve tabi ki

insanların hiçbir zaman bilimin yararı için araç olarak kullanılamayacağı anlamına

gelen insan onuruna saygı ilkesinin bir sonucudur.
173

Üreme ile ilgili problemler başlığı altında incelenecek olan kürtaj, taşıyıcı

annelik ve tüp bebek tedavisi (yapay döllenme), cinsiyet seçimi konuları biyoetiğin

kapsamındadır. Toplumsal cinsiyet ve üreme başlığında da değinileceği gibi üreme

ile ilgili problemlerin süjesi ve hukuken korunması gereken kişi kadındır. Bu sebeple

üreme ile ilgili kadın odaklı problemlerin incelenmesine öncelik verilmiştir.

Genel Konferansı ve 9 Aralık 1998’de Birleşmiş Milletler Genel Kurulu tarafından

kabul edilmiştir.

171
 GÜRBÜZ, Biyotıp Hukukunda…, s.34

172
 http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf

erişim tarihi:21.06.2015

173
 ANDORHO; Human… s.228

http://unesdoc.unesco.org/images/0014/001461/146180TUR.pdf

48

İKİNCİ BÖLÜM

TÜRKİYE’DE ÜREME: PROBLEMLER VE ULUSAL-ULUSLARARASI

MEVZUAT KARŞILAŞTIRMASI

Araştırmada insan hakları temel metni olması nedeniyle öncelikle “İnsan

Hakları Evrensel Beyannamesi”, evrensel nitelikleri ile BM Konferansları ve adaylık

süreci nedeniyle AB düzenlemeleri referans olarak kullanılacaktır. Bunlar;

 “Kadının İlerlemesi için Nairobi İleriye Dönük Stratejileri”

“Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi”

 “Pekin Deklarasyonu ve Eylem Platformu”

“UNESCO Biyoetik ve İnsan Hakları Evrensel Bildirgesi”

“ILO 183 sayılı Anneliğin Korunmasına Dair Sözleşmesi”

“Avrupa İnsan Hakları Sözleşmesi”

Tavsiye niteliğinde belgeler olan;

“IPPF Üreme Hakları ve Cinsel Haklar Bildirgesi”

“Amman Deklarasyonu ve Eylem Planı”

“Barselona Deklarasyonu”

Biyoetik ile bağlantılı konularda;

“İnsan Hakları ve Biyotıp Sözleşmesi”

“Hasta Haklarına İlişkin Avrupa Statüsü”

“Lizbon Hasta Hakları Bildirgesi”

“Bali Bildirgesi”

“Amsterdam Bildirgesi”dir.

49

1. ÜREME KİMİN KARARI?

Gebelik ile birlikte kadının hayatında ve vücudunda beslenme alışkanlığı,

hareket kabiliyeti, işgücü, kariyer planlaması gibi pek çok değişiklik olmaktadır.
174

Tıp alanındaki ilerlemeler hızla devam etse de günümüzde doğurganlık özelliğine

sahip, gebe kalan ve doğuran insan cinsi hala kadındır. Kadının hayatında yaptığı

büyük değişimlerden ötürü bu kararı vermesi gereken kişi de kadından başkası

değildir.

Bu karar sonrası kadının bedeninde, psikolojisinde, sosyal hayatında,

kariyerinde önemli değişiklikler meydana gelir. Bu bakımdan kararın özgür irade ile

verilip verilmediği ve buna zorlanıp zorlanmadığı da büyük önem taşır. Liberaller

kadının kendi bedeni üzerinde özgürce karar verebileceğini düşünüp bu alana

müdahale etmezken ve özel alanda “rızanın” var olduğunu düşünürken, Radikal

Feminizm özel yaşamda kadın ve erkeğin eşit olmadığını savunur.
175

 Mackinnon’a

göre kadınların cinselliklerini denetledikleri ve bu konuda karar alanın kadınlar

olduğu varsayımı kesinlikle doğru değildir.
176

 Bu duruma somut bir örnek olarak

Ankara’da 15–49 yaş, evli 250 kadın üzerinde yapılan bir saha araştırması

gösterilebilir. Araştırmaya göre görüşmede “ailede son sözün erkek tarafından

söylendiğini belirten” kadınların daha az sayıda doğum öncesi bakım hizmeti

aldıkları ve gebeliklerini planlamadıkları tespit edilmiştir. Ayrıca araştırmada bu

174

 ÜREM, Müge, Kadın Vücudu ve Etik Sorunlar, Sağlık Hukuku Makaleleri II,

İstanbul Barosu Sağlık Hukuku Merkezi, İstanbul Barosu Yayınları, 2012, s.88

175
 MACKİNNON, Feminist… , s.224

176
 MACKİNNON, Feminist… , s.213

50

kadınların, kolay bir şekilde bir sağlık kuruluşuna başvuramadıkları ve “sağlık

kuruluşuna gitmek için daha yüksek oranda eşlerinden izin alma gerekliliği

duydukları” saptanmıştır.
177

Bir an önce anne olmaya iten toplumsal ve hatta siyasi baskıların yanında,

tıbbi baskılar da “acaba bu yaştan sonra anne olabilecek miyim?” sorusu ile kadını

bir an önce karar vermeye zorlar.
178

Bir diğer yaygın inanış da anneliğin içgüdüsel olduğu yargısıdır. Özellikle

70’lerde kadınların diğer memelilerle aynı hormonları salgıladığını kanıtlamak için

etolojiye (hayvan türlerinin davranış bilimi) dahi başvurulmuştur.
179

 Oysa kültürel

alanda doğal alana ait normlardan bahsetmek toplumsal yaşamın değişken niteliğine

aykırıdır.
180

177

 AKYÜZ, Aygül, ŞAHİNER, Gönül Toplumsal Cinsiyet ve Kadının Üreme

Sağlığı - Gender and women's reproductive health, Türk Silahlı Kuvvetleri Koruyucu

Hekimlik Bülteni 9(4) 2010, s.240

178
 BADINTER, Kadınlık mı? Annelik mi?, s.29

179
 BADINTER, Kadınlık mı? Annelik mi?, s.52

180
 CAN, Cahit, Hukuk… s.17

51

1.1. KÜRTAJ

Teknik deyimiyle abortus, “Uterus içindeki canlının yaşamının

sonlandırılması”
181

, halk arasında kullanılışı ile düşük ya da kürtaj olgusu, tıbbi, dini,

ahlaki, sosyolojik ve üreme sağlığı boyutu ile yüzyıllardır temel tartışma alanlarından

biri olmuştur.
182

 Kürtaj, tıbbi zorunluluklar nedeni ile olabileceği gibi isteğe bağlı

olarak da gerçekleştirilebilir. Bu başlık altında isteğe bağlı kürtaj incelenecek ve

sorunlar ulusal hukuk ve uluslararası mevzuat karşılaştırılarak feminist hukuk teorisi

bakımdan incelenecektir.

Kürtaj konusunda yapılan çoğu tartışma fetüsün yaşama hakkı sorunsalına

takılıp kalmıştır. Ancak konunun kadınların cephesinden incelenmesi daha

önemlidir. “Çünkü yalnızca kadınlar hamile kalabilirler ve çocuk doğurabilirler,

bunun yanı sıra kamu hizmetlerine erkeklerden az erişebilir, daha çok şiddete maruz

kalırlar, aile içi ve siyasi karar mekanizmalarına katılımları erkeklere kıyasla

yetersizdir.”
183

 Aşağıda açıklanacağı üzere kürtaj konusu yıllar içerisinde farklı

181

 ARDA, Berna, Tıbbın Cinsiyeti ve Biyoetik Açısından Kadın, Türkiyede Kadın

Çalışmaları: Bilanço 1975- 2010. Prof. Dr. Nermin Abadan Unat’a Armağan

(Derleyen Serpil Sancar) s. 825 – 846, Koç Üniversitesi Yayını, İstanbul, 2011 s.836

182
 ÜREM, Müge, Kadın Vücudu ve Etik Sorunlar, Sağlık Hukuku Makaleleri II,

İstanbul Barosu Sağlık Hukuku Merkezi, İstanbul Barosu Yayınları, 2012. S.88

183
 Satz, Debra, "Feminist Perspectives on Reproduction and the Family", The

Stanford Encyclopedia of Philosophy Ed. Edward N. Zalta, Winter 2013,

http://plato.stanford.edu/entries/feminism-family/#3.1 erişim tarihi: 25.07.2015

http://plato.stanford.edu/entries/feminism-family/#3.1

52

politikaların etkisi ile gündeme gelmiş, tartışılmış ve hukukun konusu haline gelmiş,

fakat hiçbir zaman kadının nasıl hamile kaldığı sorusu üzerinden, yani toplumsal

cinsiyet eşitsizliği ve zorla cinsellik sorunları üzerinden değerlendirilmemiştir.
184

Türkiye’de kürtaj, 1926 tarihli 765 sayılı Türk Ceza Kanunu
185

 ve 1930 tarihli

Umumi Hıfzıssıhha Kanunu’nda
186

 düzenlendiği şekilde, her ne nedenle

başvuruluyor olursa olsun kesinlikle yasaklanmıştır. Bu dönemde gebeliği

sonlandırma yasağının yanı sıra gebeliği önleyici tedbirler de yasaklanmıştır. “Çocuk

yapmaya mani fiil ve hareketlerin işlenmesi için propaganda yapılması” da, eski

TCK’nın getirdiği yasaklardan biridir. Ayrıca Umumi Hıfzısıhha Kanunu’nda, en az

altı çocuğu hayatta olan kadınlara devlet tarafından para ödülü veya arzu edenlere

para yerine madalya verilecek, şeklinde bir düzenleme dahi vardır. Bu

düzenlemelerin çıkış noktası, dönemin doğumların artmasını destekleyen nüfus

politikalarıdır.
187

 “Birinci Dünya Savaşı ve Kurtuluş Savaşı sırasında ağır kayıplar

verilmesi, ülkenin savunma gereksinimleri, tarımsal ekonomi için gerekli insan

gücünün yetersizliği ve yüksek bebek-çocuk ölümlüğü gibi nedenlerle Cumhuriyetin

ilk yıllarında doğurganlığı ve nüfusu artırmaya yönelik bir politikanın gerekli olduğu

184

 MACKİNNON, Feminist… , s.215

185
 http://www.mevzuat.gov.tr/MevzuatMetin/5.3.765.pdf erişim tarihi. 25.07.2015

186
 http://www.mevzuat.gov.tr/MevzuatMetin/5.3.1593.pdf erişim tarihi: 25.07.2015

187
 AKIN, Ayşe, SEVENCAN, Funda, “Türkiye’de Kadın sağlığının Düzeyi ve Aile

Planlaması Uygulamalarının Durumu”, Türkiye Klinikleri J Surg Med Sci 2006 c.2

sayı:13 s.1-14

http://www.mevzuat.gov.tr/MevzuatMetin/5.3.765.pdf
http://www.mevzuat.gov.tr/MevzuatMetin/5.3.1593.pdf

53

düşüncesi hâkim olmuştur.”
188

 Ancak bu yasalar kürtajı önleyememiş ve binlerce

kadının ölmesine, on binlercesinin sakat ve hasta kalmasına yol açmıştır.
189

1965 ve 1983 yılları arasındaki geçiş döneminde ise özellikle 60’lı yıllarda

tüm dünyaya yayılmakta olan gebeliği isteyerek sonlandırma yasaları ve liberal dalga

Türkiye’yi de etkilemiştir. Nüfus artışının en yüksek seviyeye çıkması
190

 ve bunun

yol açtığı sosyal ve ekonomik sorunların bir sonucu olarak 1965 yılında 557 sayılı

Nüfus Planlaması Hakkında Kanun
191

 (NPHK) yürürlüğe girmiştir. Tıbbi zorunluluk

halinde gebeliğin sonlandırılmasına izin veren bu yasa ile kürtaj konusu ilk kez TCK

dışında düzenlenmiştir. Söz konusu yasa ile tıbbi zorunluluklar dışında gebeliğin

sonlandırılması yasak olmaya devam etmekle birlikte ayrıca, yukarıda bahsettiğimiz

propaganda yasağı ile para ödülü/madalya uygulaması kaldırılmıştır.
192

188

http://www.milliyet.com.tr/meclisten-kurtaj-

arastirmasi/siyaset/siyasetdetay/21.06.2012/1556780/default.htm

erişim tarihi, 27.07.2015

189
 SANCAR, Türk Ceza…, s.232

190
 http://www.tuik.gov.tr/UstMenu.do?metod=temelist erişim tarihi, 27.07.2015

191
 http://www.saglik.gov.tr/TR/belge/1-462/rg-tarihi27051983--rg-sayisi18059-

2827-sayili-nufus-pla-html erişim tarihi, 05.11.2014

192
 KARACA BOZKURT, Özgü, Uluslararası Nüfus ve Kalkınma Konferansı

(ICPD, 1994) Eylem Programı’nın Türkiye’de Uygulanan Sağlık Politikalarına

Yansımalarının Toplumsal Cinsiyet Perspektifinden İncelenmesi, T.C. Başbakanlık

Kadının Statüsü Genel Müdürlüğü, Ankara, 2011, s.73 vd.

http://www.milliyet.com.tr/meclisten-kurtaj-arastirmasi/siyaset/siyasetdetay/21.06.2012/1556780/default.htm
http://www.milliyet.com.tr/meclisten-kurtaj-arastirmasi/siyaset/siyasetdetay/21.06.2012/1556780/default.htm
http://www.tuik.gov.tr/UstMenu.do?metod=temelist
http://www.saglik.gov.tr/TR/belge/1-462/rg-tarihi27051983--rg-sayisi18059-2827-sayili-nufus-pla-html
http://www.saglik.gov.tr/TR/belge/1-462/rg-tarihi27051983--rg-sayisi18059-2827-sayili-nufus-pla-html

54

Günümüzde Türk Hukukunda isteyerek düşük başlıca iki kanun ile

düzenlenmeye devam etmektedir. Bunlardan ilki, 1983 yılında yürürlüğe giren 2817

sayılı
193

 NPHK’dır. Bu Kanun “Rahim Tahliyesi ve Sterilizasyon Hizmetlerinin

yürütülmesi ve Denetlenmesine İlişkin Tüzük” (Rahim Tahliyesi Tüzüğü), “Nüfus

Planlaması Hizmetlerini Yürütecek Personelin Eğitimi, Görev, Yetki ve

Sorumlulukları Hakkında Yönetmelik” ve “Nüfus Planlaması Hizmetlerini Yürütme

Yönetmeliği” ile desteklenmektedir. Diğeri ise 2004 tarih ve 5237 sayılı Türk Ceza

Kanunu’dur.
194

 TCK’nın 99. ve 100. maddeleri isteyerek düşük suçlarını

düzenlemiştir.

NPHK’nın amacı, 1. maddede, “nüfus planlaması esaslarını, gebeliğin sona

erdirilmesi ve sterilizasyon uygulamalarını, acil müdahale halleri ile gebeliği önleyici

ilaç ve araçların temin, imal ve saptanmasına ilişkin konuları düzenlemektir” olarak

ifade edilmiştir. NPHK’da 2. maddede nüfus planlaması, “Fertlerin istedikleri sayıda

ve istedikleri zaman çocuk sahibi olmaları” olarak tanımlanmıştır. Ayrıca nüfus

planlamasının gebeliği önleyici tedbirlerle sağlanacağı belirtilmiştir.
195

 NPHK madde

5, “Gebeliğin onuncu haftası doluncaya kadar annenin sağlığı açısından tıbbi sakınca

olmadığı takdirde istek üzerine rahim tahliye edilir.

Gebelik süresi, on haftadan fazla ise rahim ancak gebelik, annenin hayatını tehdit

ettiği veya edeceği veya doğacak çocuk ile onu takip edecek nesiller için ağır

193

 http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.pdf erişim tarihi, 05.11.2014

194
 http://www.tbmm.gov.tr/kanunlar/k5237.html erişim tarihi: 03.03.2015

195
 SERT, Gürkan, İnsan Kaynağını Geliştirme Vakfı, Vakalarla Türkiye’de Üreme

Hakları, Turap Tanıtım Yayınları, Ağustos 2012, İstanbul

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.pdf
http://www.tbmm.gov.tr/kanunlar/k5237.html

55

maluliyete neden olacağı hallerde doğum ve kadın hastalıkları uzmanı ve ilgili

daldan bir uzmanın objektif bulgulara dayanan gerekçeli raporları ile tahliye edilir.

Derhal müdahale edilmediği takdirde hayatı veya hayati organlardan birisini tehdit

eden acil hallerde durumu tespit eden yetkili hekim tarafından gerekli müdahale

yapılarak rahim tahliye edilir. Ancak, hekim bu müdahaleyi yapmadan önce veya

mümkün olmadığı hallerde müdahaleden itibaren en geç yirmi dört saat içinde

müdahale yapılan kadının kimliği, yapılan müdahale ile müdahaleyi icap ettiren

gerekçeleri illerde Sağlık ve Sosyal Yardım Müdürlüklerine, ilçelerde hükümet

tabipliklerine bildirmeye zorunludur. Acil müdahale hallerinin nelerden ibaret olduğu

ve yapılacak ihbarın şekil ve mahiyeti ile sterilizasyon ve rahim tahliyesini kabul

edenlerden istenilecek izin belgesinin şekli ve doldurulma esasları, bunların

yapılacağı yerler, bu yerlerde bulunması gereken sağlık ve diğer koşullar ve bu

yerlerin denetimi ve gözetimi ile ilgili hususlar çıkarılacak tüzükte belirtilir.”
196

şeklinde düzenlenmiştir.

 TCK’da ise “Çocuk düşürtme” başlığı altında 99.maddede çocuğu düşürten

kişinin alacağı cezalar düzenlenmiştir. Buna göre; “Rızası olmaksızın bir kadının

çocuğunu düşürten kişi, beş yıldan on yıla kadar hapis cezası ile cezalandırılır. Tıbbi

zorunluluk bulunmadığı halde, rızaya dayalı olsa bile, gebelik süresi on haftadan

fazla olan bir kadının çocuğunu düşürten kişi, iki yıldan dört yıla kadar hapis cezası

ile cezalandırılır. Bu durumda, çocuğunun düşürtülmesine rıza gösteren kadın

hakkında bir yıla kadar hapis veya adlî para cezasına hükmolunur. Birinci fıkrada

yazılı fiil kadının beden veya ruh sağlığı bakımından bir zarara uğramasına neden

olmuşsa, kişi altı yıldan on iki yıla kadar hapis cezası ile cezalandırılır; fiilin kadının

196

 http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.doc erişim tarihi, 27.07.2015

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.doc

56

ölümüne neden olması halinde, on beş yıldan yirmi yıla kadar hapis cezasına

hükmolunur. İkinci fıkrada yazılı fiil kadının beden veya ruh sağlığı bakımından bir

zarara uğramasına neden olmuşsa, kişi üç yıldan altı yıla kadar hapis cezası ile

cezalandırılır; fiilin kadının ölümüne neden olması halinde, dört yıldan sekiz yıla

kadar hapis cezasına hükmolunur. Rızaya dayalı olsa bile, gebelik süresi on haftayı

doldurmamış olan bir kadının çocuğunun yetkili olmayan bir kişi tarafından

düşürtülmesi halinde; iki yıldan dört yıla kadar hapis cezasına hükmolunur.

Yukarıdaki fıkralarda tanımlanan diğer fiiller yetkili olmayan bir kişi tarafından

işlendiği takdirde, bu fıkralara göre verilecek ceza, yarı oranında artırılarak

hükmolunur.” Son fıkrada belirtildiği üzere kadın bir suçun mağduru ise “…süresi

yirmi haftadan fazla olmamak ve kadının rızası olmak koşuluyla, gebeliği sona

erdirene ceza verilmez. Ancak, bunun için gebeliğin uzman hekimler tarafından

hastane ortamında sona erdirilmesi gerekir.”

 100. maddede “Çocuk düşürme” başlığı altında gebelik süresi on haftadan fazla

olan kadının çocuğunu isteyerek düşürmesi hali düzenlenmiş ve “ bir yıla kadar hapis

veya adlî para cezasına” hükmolunacağı belirtilmiştir.

NPHK’nın tartışma yaratan maddesi, “Gebeliğin Sona Erdirilmesinde İzin”

başlıklı 4. maddedir ve “5. maddede belirtilen müdahale, gebe kadının iznine,

küçüklerde küçüğün rızası ile velinin iznine, vesayet altında bulunup da reşit veya

mümeyyiz olmayan kişilerde reşit olmayan kişinin ve vasinin rızası ile birlikte sulh

hâkiminin izin vermesine bağlıdır. Ancak akıl maluliyeti nedeni ile şuur serbestîsine

sahip olmayan gebe kadın hakkında rahim tahliyesi için kendi rızası aranmaz. 4.

maddenin ikinci ve 5. maddenin birinci fıkralarında belirtilen ve rızaları aranılacak

kişiler evli iseler, sterilizasyon veya rahim tahliyesi için eşin de rızası gerekir.

57

Veli veya sulh mahkemesinden izin alma zamana ihtiyaç gösterdiği ve derhal

müdahale edilmediği takdirde hayatı veya hayati organlardan birisini tehdit eden acil

hallerde izin şart değildir.”
197

 şeklinde düzenlenmek suretiyle kadın bedeninin

denetlenmesini meşru hale getirmektedir.

NPHK 1983 yılında yürürlüğe girdiğinde mevcut olan TMK ve TCK ile

uyumlu iken, 2002 yılında TMK
198

 ve 2004 yılında TCK’da yapılan değişiklikler ile

uyumluluğunu kaybetmiştir. 5237 sayılı TCK’da “eş rızası” deyimine

rastlanmamakla birlikte hekimi, hem meslek ilkelerine hem de temel insan ve hasta

haklarına aykırı davranmaya zorlamaktadır.
199

 Cinsellikte, toplumsal hayatta ve

hukukta koşullarını kendileri belirleyememiş olan kadınlardan kürtaj konusunda da

kendi yaşamlarını belirleme hakkı ellerinden alınmaya çalışılmaktadır.
200

Mackinnon’a göre bu konuda erkeklerin iradesine başvurulmasının veya bunun

temenni edilmesinin nedeni de çocuk sahibi olmanın erkeklerin bir cinsel iktidar

sorunu olması ve bunun üzerinden kendini ispatlama kaygılarıdır.
201

Gebeliğin sonlandırılması için eşin rızasının aranması İHAS ve CEDAW’ın

"ayrımcılık yasağı" ilkesine de aykırı olmakla birilikte evli olmayan bir kadının

kürtaj için izin alması söz konusu değilken, evli kadına kocasından izin almasının

197

 http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.doc erişim tarihi: 27.07.2015

198
 http://www.mevzuat.adalet.gov.tr/medeni/medeni.html erişim tarihi: 27.07.2015

199
 http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-

yurttaslik-haklarina-mudahaledir erişim tarihi: 03.03.2015

200
 MACKİNNON, Feminist… , s.215

201
 MACKİNNON, Feminist… , s.215

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.2827.doc
http://www.mevzuat.adalet.gov.tr/medeni/medeni.html
http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-yurttaslik-haklarina-mudahaledir
http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-yurttaslik-haklarina-mudahaledir

58

dayatılması hukuken tutarlı değildir. Ayrıca düzenleme hastanın kişisel bilgilerinin

güvence altına alınmasını ve paylaşılmamasını düzenleyen Bali Bildirgesi'nin

8., Amsterdam Bildirgesi'nin 4., Lizbon Bildirgesi'nin 4., Biyotıp Sözleşmesi'nin 10.

ve Hasta Haklarına İlişkin Avrupa Statüsü Ana Sözleşme'nin 6. Maddelerine de

aykırıdır.
202

 Ayrıca kadın hakları ve toplumsal cinsiyet eşitsizlikleri konusunda “BM

3. Dünya Kadın Konferansı Kadının Gelişmesi İçin Nairobi İleriye Yönelik

Stratejileri” kadının kendi doğurganlık kabiliyetini kontrolü, diğer haklarını da

kullanması açısından en önemli unsur olduğunu belirtmiştir. “Pekin Deklarasyonu

Dördüncü Dünya Kadın Konferansı” sırasında kadın sağlığının her açıdan olduğu

gibi, özellikle doğurganlığa ilişkin haklarının açıkça tanınması ve onaylanması

kadınların güçlendirilmesinin temeli olarak kabul edilmiş ve “Pekin+5 BM Genel

Kurul Özel Oturumu”nda kürtajın sağlıklı ve ulaşılabilir olmasını yasaklayan yasal

düzenlemelerin ayıklanması, kadının ihtiyaçlarına cevap verecek bir sağlık

sisteminin oluşturulması, sağlıklı şartlarda kürtaj için gerekli önlemlerin alınması

hususu vurgulanmıştır. Amman Bildirgesi de facto veya de jure olduğuna

bakılmaksızın üreme sağlı konusunda tüm ayrımcı uygulamaların kaldırılmasını,

kadınların doğum zamanına ve sayısına özgürce karar verilmesi için çalışılmasını

tavsiye etmektedir. Ayrıca CEDAW Komitesine Sunulmak Üzere Hazırlanan Altıncı

Periyodik Türkiye Raporu’nda CEDAW 12. maddesine ilişkin, “Türkiye’de,

doğurganlık hızları yıllara göre belirgin olarak azalmıştır. 1978’de 4.3 olan Toplam

Doğurganlık Hızı (TDH), 1988’de 3.0, 1998’de 2.6 ve 2003 araştırma sonucuna göre

202

http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-

yurttaslik-haklarina-mudahaledir erişim tarihi: 03.03.2015

http://www.adanasm.gov.tr/dosyalar/BALI_BILDIRGESI.doc
http://www.istanbulsaglik.gov.tr/w/hashak/amsterdam.asp
http://www.mersinsaglik.gov.tr/Download%5C86_14_L%C4%B0ZBON%20B%C4%B0LD%C4%B0RGES%C4%B0.pdf
http://www.biyoetik.org.tr/mevzuat/Uluslararasi/Biyotip.htm
http://www.ordu-dh.gov.tr/pdf/hh_2002_11_hasta_haklarina_iliskin_avrupa_statusu_ana_sozlesme.pdf
http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-yurttaslik-haklarina-mudahaledir
http://www.bianet.org/bianet/kadin/129721-kayar-kurtajda-es-rizasi-aramak-yurttaslik-haklarina-mudahaledir

59

2.4’ye düşmüş, halen 1.4’dür.” ibarelerine yer verilmiştir. Ancak bu veriler tek

başına bir ilerlemenin göstergesi olamaz.

İzin konusundan başka Türkiye’de tartışmaya konu olan bir diğer problem de

devlet hastanelerinin kürtaj işlemi için gelen kadınları reddetmeleridir.
203

 Birçok

devlet hastanesi kadınların yasal hakları olan talepleri keyfi olarak reddederken,

birçoğu da süreyi kısaltmak veya ancak bebeğin ölü olması gibi yasal dayanağı

olmayan şartlar öne sürmektedir.
204

 Kadının hamile kaldığı koşulları denetleyemediği

kabulü ile hareket ettiğimizde belki de tek kurtuluş yolu olacak bu hakkın elinden

alması veya ancak özel hastanelere başvurarak ulaşmasının sağlaması yoksul

kadınların ancak “sözde özgür bir dünyada” yaşadığını göstermektedir.
205

Ayrıca TCK’da gebeliğin sonlandırılmasını düzenleyen hükümlerde “cenin”

yerine “çocuk düşürtme” ve “çocuk düşürme” kavramları kullanılmaktadır. Cenin

niteliğinin ne zaman kazanılıp ne zaman sona ereceği konusunda TCK’da bir

düzenleme bulunmamaktadır. TCK bakımından çocuk, henüz 18 yaşını

tamamlamamış kişi olarak tanımlanmaktadır ancak buradaki çocuk tanımı, çocuk

203

 http://www.cnnturk.com/turkiye/devlet-hastanesinde-kurtaj-gercegi ,

http://www.hurriyet.com.tr/kelebek/saglik/28127977.asp , erişim tarihi: 25.07.2015

204
 http://www.milliyet.com.tr/kurtaj-olmak-isteyen-kadinin-

/pazar/haberdetay/14.06.2015/2073520/default.htm, erişim tarihi: 25.07.2015

205
 MACKİNNON, Feminist… , s.216

http://www.milliyet.com.tr/kurtaj-olmak-isteyen-kadinin-/pazar/haberdetay/14.06.2015/2073520/default.htm
http://www.milliyet.com.tr/kurtaj-olmak-isteyen-kadinin-/pazar/haberdetay/14.06.2015/2073520/default.htm

60

düşürtme suçunun konusunu oluşturmaz. “Çocuk düşürtme” ifadesinin suçun

tanımlanması bakımından doğru seçilmiş bir ifade olmadığı söylenebilir.
206

Kanun, genelde diğer ülkelerde on iki ve on dört hafta olan gebeliğin

sonlandırılmasını kural olarak on haftalık süre ile sınırlı tutmuş, bu süreden sonra

ceninin hayatının korunması annenin vücudu üzerindeki haklarından üstün

tutulmuştur. Oysa kürtajın tıbbi olarak kadına zarar vermeyeceği süre uluslararası

sözleşmelerde 12 haftadır.
207

Yaşam hakkını düzenleyen insan hakları sözleşmelerinde de toplumsal

cinsiyetin izlerini taşıyan maddeler mevcuttur. Örneğin; “Birleşmiş Milletler Siyasi

ve Medeni Haklar Sözleşmesi”nin 6. Maddesinde yaşam hakkı düzenlenmiş ancak

üreme ile ilişkilendirilmemiş, kürtajı da insan hakları bağlamında

değerlendirmemiştir.
208

Türk Tabipler Birliği 2008 yılında düzenlenen Etik Bildirgeler Çalıştayı’nda

gebelikte embriyodan önce kadını özne olarak kabul eden görüşü kabul etmiş fakat

öncelikli hedeflerinin gebeliğin önlenmesi olduğunu belirtmiştir.
 209

 Korunan yararın

öncelikle kadının cinsel dokunulmazlığı ve beden-ruh sağlığı olmalıdır. Kürtaj hiç bir

206

 Burcu Dönmez, “TCK’da Çocuk Düşürtme Suçu, Mukayeseli Hukuk ve

AİHM’nin Bakış Açısıyla Ceninin Yaşama Hakkının Sınırlandırılması”, Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi, Cilt: 9, Sayı 2, 2007, s.99

207
 KARACA BOZKURT, Uluslararası…, s.55

208
 UYGUR, Gülriz ve diğ., Kadınların ve Kız Çocuklarının… s.12

209
 http://www.ttb.org.tr/kutuphane/etik_bildirgeler.pdf erişim tarihi: 03.03.2015

http://www.ttb.org.tr/kutuphane/etik_bldgeler2010.pdf
http://www.ttb.org.tr/kutuphane/etik_bildirgeler.pdf

61

zaman bir doğum kontrol yöntemi olarak görülmemelidir ancak kürtajın

yasaklanması bir değer harcamasıdır.

Toplumsal cinsiyetin yaratıcıları olan “yetiştirilme tarzı, bilgi eksikliği,

toplumsal baskı, adetler, yoksulluk, zorla dayatılmış ekonomik bağımlılık, cinsel güç

kullanımı ve cinsel saldırıya karşı yasaların yetersiz kalışı gibi sebepler yüzünden,

kadın, bedeninin cinsel kullanımını denetleyebilme konusunda dezavantajlıdır.”

Cinsellikleri ile ilgili koşulları genellikle denetleyemedikleri ve eşitsiz toplumsal

koşullarla baş edebilmesi için kadının kürtaj olanaklarına sahip olması

gerekmektedir.
210

1.2. TAŞIYICI ANNELİK

Herhangi bir sebepten ötürü çocuk doğurma yeteneğinden yoksun ya da

doğurması kendisi için tehlikeli olabilecek bir kadının çocuğunu, onun yerine

karnında taşıyan kadına “taşıyıcı anne”, söz konusu edime de “taşıyıcı annelik”

denir.
211

Sözleşme uyarınca çocuğu ol(a)mayan çift için taşıyıcı anne bebeğe hamile

kalır, doğurur ve çifte teslim eder. Çiftin her ikisinin yumurta ve spermi, babanın

spermi taşıyıcı annenin veya bir başkasının yumurtası, annenin yumurtası ve bir

210

 SANCAR, Türk Ceza… , s.231

211
 METİN, Sevtap, Yörüngesinden Çıkan Tabiat: Etik, Sosyal, Psikolojik ve Hukuki

Görünümleriyle Taşıyıcı Annelik, Sağlık Hukuku Makaleleri II, İstanbul Barosu

Sağlık Hukuku Merkezi, İstanbul Barosu Yayınları, 2012, s.7

62

başkasının spermi, çiftlerden hiçbirine ait olmayan sperm ve yumurtanın döllenmesi

ve taşıyıcı annenin rahmine yerleştirilmesi gibi çeşitli olasılıklar mevcuttur.

Taşıyıcı anneliğin evlat edinme kurumundan farkı bebek ve anne baba

arasında tam veya kısmi genetik bağ kurulmasının mümkün olması ve bunun için bir

kadının bedeninin kullanılıyor olmasıdır.
212

 Kadın bu gebeliği gönüllü olarak

gerçekleştirebileceği gibi para karşılığında da gebe kalabilir. Etik sorunlar daha çok

bu ilişkinin ticari boyutunda ortaya çıkmaktadır.

Bu işlemin ücret karşılığı yapılması, taşıyıcı anneyi ve çocuğu eşya

konumuna indirip araçlaştırır ve beraberinde birçok hukuksal sorunu da

getirmektedir.
213

 Çocuğun biyolojik ana ile mi yoksa genetik anne ile mi soy bağına

sahip olacağı, bu konuda yapılan sözleşmelerin geçerliliği, çocuğun taşıyıcı anneden

zorla alınıp alınamayacağı sorunları örnek olarak gösterilebilir.

İlişkinin toplumsal cinsiyet boyutuna değinirsek; bebekleri doğurduktan sonra

teslim eden taşıyıcı anneler de bebek sahibi olmak için para ödeyen anneler de

“annelik içgüdüsü” mitini yıkmaktadırlar.
214

Taşıyıcı annenin bebeğe yabancılaşması ve onu bir ürün olarak görmesi, aynı

zamanda kadının emeğinin metalaştırılması tam olarak Marks’ın kuramı ile

212

 METİN, Yörüngesinden … s.10

213
 OVERALL, Christine, Ethics and Human Reproduction: A Feminist Analysis,

https://books.google.com.tr/books/about/Ethics_and_Human_Reproduction.html?id=

CXEVAAAAIAAJ&redir_esc=y erişim tarihi: 05.03.2015

214
 METİN, Yörüngesinden …s.21

https://books.google.com.tr/books/about/Ethics_and_Human_Reproduction.html?id=CXEVAAAAIAAJ&redir_esc=y
https://books.google.com.tr/books/about/Ethics_and_Human_Reproduction.html?id=CXEVAAAAIAAJ&redir_esc=y

63

ilgiliyken
215

 kadının araç haline getirilmesi Kant’ın araç-amaç ilişkisi ve insan onuru

ile ilişkilidir.
216

Anne baba olmak isteyen bireyler kendi amaçları için bir başkasının bedenini

araç olarak kullanmış olur.
217

 Taşıyıcı annelik sözleşmesinin kadın bedeninin

tıbbileştirilmesi (medikalizasyon)
218

 yolu ile kadının onurunu görmezden gelen bir

sözleşme olduğu söylenebilir.
219

 Taşıyıcı anne hamilelik süresince alkol, sigara,

uyuşturucu kullanmamalı, cinsel ilişkiden kaçınmalı, işine ara vermeli, kan testlerini

yaptırmalı, gerekli vitaminleri ve günlük iğneleri, ilaçları almalı ayrıca doktor

tavsiyesine göre amniyosentez gibi doğum öncesi ön tanı testlerine, gerekirse kürtaja,

sezaryene razı olmalıdır.
220

Gelişmiş ülkelerin kadınları, gelişmemiş ülkelerin kadınlarını araç olarak

kullanırlar ve bunu para karşılığında yaparlar; “Hindistan’da kişi başı yıllık gelir 500

dolar civarında iken 3000-6000 dolar arasında bir gelir elde etme fırsatı veren bu

sektör yoksul Hintli kadınlar için çekici bir finansal seçenek sunmaktadır.”
221

215

 WEİNBAUM AE., Marx, Irigaray, and the politics of reproduction. Differences,

;6(1), 1994, s.98-128

216
 Kant, Ahlak… s.11

217
 GÜRBÜZ, Biyotıp Hukuku…,s.81

218
 Fatmagül Berktay ve diğ …s.155 vd.

219
 GÜRBÜZ, Biyotıp Hukuku…,s.81

220
 METİN, Yörüngesinden …s.25

221
 METİN, Yörüngesinden …s.26

64

Taşıyıcı anneliği savunan görüşlerde ise bunun “özel hayat” ile ilgili olduğu

argümanı hâkimdir ki bu en tehlikeli konudur.
222

 Devlet, işine geldiği ölçüde kadının

bedenine, özel hayatına müdahale etmeyi kendisine hak görüp, işine gelmeyen

durumlarda bu savunma ile kadını kaderi ile baş başa bırakabilmektedir. Kadının

çocuk kaç çocuk doğurması gerektiğini dahi belirle kudretini kendinde gören devlet,

kendi aile tanımı içerisinde çocuk sahibi olmayı da olmazsa olmaz bir koşul olarak

kabul etmekte ve bu uğurda kürtajı yasaklamayı, kadına zararı olup olmadığını

bilmeksizin tüp bebek yöntemini savunabilmektedir. Taşıyıcı annelik de tüm

bunlardan farksız bir argümanla bu amaç uğruna başka bir kadının bedeninin

kullanılmasına göz yumulmasıdır.

Ayrıca bu sözleşme ile kadın bedeni ticari bir araç haline dönüşür, kadın seks

işçiliğinde olduğu gibi bedenini kiralamaktadır. Seks işçisi kadınların bu işi zevk için

yapmadığını, asıl amacın para kazanmak olduğunu ve bu uğurda bedenin

kullanıldığını biliyoruz. Taşıyıcı annenin bu işi “kendi iradesi” ile yaptığını

söylemek, seks işçilerinin de özgür iradeleri ile çalıştıkları savunması ile aynıdır.

Liberal devlet, kadını yoksul bırakmak suretiyle erkeklere bağımlı kılarak cinsel

amaçlı ve yeniden üretime yönelik kullanmaktadır.
223

 Aşağıda örneklendirileceği

gibi, her ikisinin de bunu para kazanmak uğruna yaptığını söyleyebiliriz ve bu insan

onuru ile bağdaşmaz.
224

 Bir diğer ahlaki itiraz ise Kant’ın ödev etiği ile ilgilidir;

222

 GÜRBÜZ, Biyotıp Hukuku…,s.82

223
 MACKİNNON, Feminist… , s.195

224
 ANDERSON, Elizabeth, “Why Commercial Surrogate Motherhood Unethically

Commodifies Women and Children: Reply to McLachlan and Swales”, Health Care

Analysis, V:8 N:1, 2000, s.22-23

65

otonomi, bizim kişisel tercihlerimizin gereğinin değil, ödevlerin yerine getirilmesini

icap ettirir.
 225

Taşıyıcı anneliğin özellikle yoksul ülkelerde yaşayan kadınlarca yaygın

olarak yapıldığı gözlenebilir. Hindistan’da taşıyıcı annelik, liberal modelde özel

ticari kurumlar tarafından, devletin müdahalesi olmaksızın onların kendi ölçütlerine

göre düzenledikleri sözleşmelerle yürütülmüştür ve Hindistan Yüksek

Mahkemesi’nce de 2002 yılında kabul edilmiş, yasal düzenleme de yapılmıştır.226

Gürcistan’da 1992 yılından bu yana serbestken Ukrayna’da bu serbesti yalnızca

heteroseksüel-evli çiftlerle sınırlıdır.
227

Türkiye’de “Mater semper certa est”
228

 ilkesinden hareketle TMK’nın

“Genel olarak soybağının kurulması” başlıklı 282. maddesinin birinci fıkrasında

“Çocuk ile ana arasında soybağı doğumla kurulur”
229

 şeklinde ifade mevcuttur.

TMK’ya göre doğuran kadının anneliği aksi iddia edilemeyecek bir karinedir, ortak

yaşam ve göbek bağını anneliğin karakteristik özelliğidir ve çocuk ile soy bağı

genetik anne ile değil biyolojik anne ile kurulur.

225

 Kant, Ahlak…, s.35

226
 METİN, Yörüngesinden …s.40

227
 METİN, Yörüngesinden …s.41

228
 “Anne her zaman bellidir”; anne ile çocuk arasındaki bağ doğum ile kurulur ve

aksi ispat edilemez.

229
 http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.4721&MevzuatIliski=0

&sourceXmlSearch erişim tarihi, 01.06.2014

http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.4721&MevzuatIliski=0&sourceXmlSearch
http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatKod=1.5.4721&MevzuatIliski=0&sourceXmlSearch

66

Birleşmiş Milletler Çocuk Hakları Sözleşmesi (Convention on the Rights of

the Child)
230

 7.maddesinin ilk fıkrasına göre; “Çocuk doğumdan hemen sonra derhal

nüfus kütüğüne kaydedilecek ve doğumdan itibaren bir isim hakkına, bir vatandaşlık

kazanma hakkına ve mümkün olduğu ölçüde ana–babasını bilme ve onlar tarafından

bakılma hakkına sahip olacaktır.”
231

 Ancak bu hakkın kapsamında çocuğun, yasal

annesini reddetme hakkı yoktur.
232

Taşıyıcı annelik “Üremeye Yardımcı Tedavi Uygulamaları ve Üremeye

Yardımcı Tedavi Merkezleri Yönetmeliği’nin
233

 (ÜYTMY) 18.maddesinin 5.fıkrası

ile yasaklanmış üremeye yardımcı tedavi tekniklerindendir. Türkiye gibi Almanya,

Fransa, İspanya gibi devletler de “insan vücudunun metalaşması ve çocuk satışına

karşı olma” düşüncesi ile bu yöntemi yasaklamıştır.
234

230

http://cocukhaklari.barobirlik.org.tr/dokuman/mevzuat_uamevzuat/birlesmismilletler

.pdf erişim tarihi: 20.07.2015

231
 http://www.unicef.org/turkey/crc/_cr23c.html erişim tarihi: 01.12.2014

232
 METİN, Yörüngesinden…s.42

233
 06.03.2010-S.27513 http://www.resmigazete.gov.tr/eskiler/2014/09/20140930-

4.htm erişim tarihi, 27.07.2015

234
 http://www.sdplatform.com/Dergi/676/Milletlerarasi-ozel-hukukta-bosluk-

Tasiyici-annelik.aspx erişim tarihi, 01.06.2014

http://cocukhaklari.barobirlik.org.tr/dokuman/mevzuat_uamevzuat/birlesmismilletler.pdf
http://cocukhaklari.barobirlik.org.tr/dokuman/mevzuat_uamevzuat/birlesmismilletler.pdf
http://www.unicef.org/turkey/crc/_cr23c.html
http://www.resmigazete.gov.tr/eskiler/2014/09/20140930-4.htm
http://www.resmigazete.gov.tr/eskiler/2014/09/20140930-4.htm
http://www.sdplatform.com/Dergi/676/Milletlerarasi-ozel-hukukta-bosluk-Tasiyici-annelik.aspx
http://www.sdplatform.com/Dergi/676/Milletlerarasi-ozel-hukukta-bosluk-Tasiyici-annelik.aspx

67

Ülkelerdeki farklı hukuki uygulamalar çiftlerin taşıyıcı anneliğin serbest

olduğu ülkelere gitmesine ve bu durumun bir ticari kazanç yolu olarak “taşıyıcı

annelik turizmi” haline gelmesine yol açmıştır.
235

ÜYTMY’nin bu konudaki tek yaptırımı, uygulamayı yapan merkezin

faaliyetlerinin sağlık bakanlığınca durdurulmasıdır.
236

 Keza, Anayasal bir ilke olan

“kanunsuz suç ve ceza olmaz” ve TCK’nın 2. maddesinde belirtilen “idarenin

düzenleyici işlemleriyle suç ve ceza konulamaz” hükmü Yönetmeliğin kişiler için

yaptırım öngörmesini engellemektedir.
237

 TCK’da açık bir düzenleme bulunmamakla

birlikte doğrudan bir bağlantı olmasa da 231.maddesi 1.fıkrasında “Bir çocuğun

soybağını değiştiren veya gizleyen kişi, bir yıldan üç yıla kadar hapis cezası ile

cezalandırılır.” ibaresi yer almaktadır.

235

 http://www.tasiyicianne.com/

http://www.kibrismagusatupbebek.com/tr.asp?page=tasiyici-anne

http://www.tasiyiciannegurcistan.com/

http://www.girittupbebek.com/sayfa/49/tasiyici-annelik Taşıyıcı annelik ile ilgili

arama yapıldığında karşımıza çıkan reklam veren sitelerden bazılarıdır.

236
 METİN, Biyo-tıp Etiği… ,s.482

237
 TOROSLU, Nevzat, Ceza Hukuku Genel Kısım, Savaş Yayınevi, Ankara, 2008,

s.49-50

http://www.kibrismagusatupbebek.com/tr.asp?page=tasiyici-anne
http://www.girittupbebek.com/sayfa/49/tasiyici-annelik

68

1.3. TÜP BEBEK UYGULAMALARI

 In vitro fertilizasyon (IVF) yani tüpte yapay döllenme yöntemi üremeye

yardımcı tedaviler arasında en bilinenidir.
238

 Erkek spermi ve kadın yumurtasının

laboratuar ortamında döllenmesi ve embriyonun rahme yerleştirilmesi işlemi birlikte

olan çiftlerin yumurta ve spermi ile olabileceği gibi başka erkek veya kadının sperm

veya yumurtası ile de gerçekleştirilebilir.
239

Taşıyıcı annelik ile ilgili olduğu gibi tüp bebek yönteminde de sperm veya

yumurtanın başka bir erkek veya kadından alınması durumu Türk Hukukunda

soybağı, miras gibi özel hukuk sorunlarına tartışma konusu olmuştur.
240

 Bu

tartışmalar ise ancak sperm veya yumurta başka birinden alınmışsa veya taşıyıcı

annelikte olduğu gibi başka bir kadının rahmine yerleştirilmişse geçerlidir. Oysa

Türkiye’de üremeye yardımcı tedavi yöntemleri yalnızca evli çiftler için, kendi

sperm ve yumurtalarının döllenmesi koşuluyla uygulanmaktadır. Bu husus

ÜYTMY’nin 19. maddesinde “…başvuran adayların evli olmaları ve bu

238

 METİN, Biyo-tıp Etiği… ,s.478

239
 METİN, Biyo-tıp Etiği… ,s.479

240
 METİN, Biyo-tıp Etiği… ,s.478 Aracılığıyla ATABEY; Mehmet Beşir, Soybağı:

Kurulması, Genel Olarak sonuçları Özellikle Evlilik Dışında Doğan Çocukların

Mirasçılığı, Güncel Hukuk yayınları, İzmir 2002, s.174-176,

69

Yönetmeliğin ekinde yer alan Ek-8’deki Bilgilendirilmiş Muvafakat Formunu

doldurarak birlikte işlem yaptırmaları gerekir.”
 241

 şeklinde düzenlenmiştir.

Yönetmelikte tüp bebek işlemi için eşin iznine ihtiyaç duyulmakla birlikte bu

durum “tıbbi müdahaleler konusunda tek başına karar verme” ilkesine aykırıdır ve

hekimin sorumluluğunu gerektirmeyeceği belirtilmektedir.
242

Hormon ilaçlarının kansere yol açabileceği bilindiği halde bu alanda yapılan

araştırma oldukça az ve yetersizdir. Oysa “sağlığı destekleyecek bilginin herkese

ulaşılabilirliğini, etkili kullanımını ve dağılımını sağlayacak araştırma, bilgi ve

iletişim sistemlerinin kurulması” DSÖ tarafından hazırlanan Avrupa Kadın Sağlığı

Stratejik Eylem Planı’nın gereğidir.
243

 Ayrıca Pekin+5 Sonuç Belgesi’nde yer alan ve

Pekin Eylem Platformu’na göre daha ileri olan düzenlemelere göre ülkeler “en geç

2015 yılına kadar cinsel ve üreme sağlığı hizmetleri dahil, yüksek kaliteli temel

sağlık hizmetlerinin tüm yaşlardaki kadınlar için erişilebilir hale getirilmesini”

taahhüt etmektedirler. Barselona Deklarasyonuna göre ise Bütün kadınlar üreme

sağlığı, gebelik, doğum … ile ilgili bilgi ve yeterli eğitim alma hakkına sahiptir.

241

 http://www.resmigazete.gov.tr/eskiler/2014/09/20140930-4.htm erişim tarihi,

27.07.2015

242
 SERT, İnsan…, s.54

243
 AKIN, Ayşe, ESİN, Çiğdem, ÇELİK, Kezban, Kadının Sağlık Hakkı ve Dünya

Sağlık Örgütü’nün Avrupa’da Kadın Sağlığının İyileştirilmesine Yönelik Stratejik

Eylem Planı, Toplumsal Cinsiyet, Sağlık ve Kadın, Hacettepe Üniversitesi Kadın

Sorunları Araştırma ve Uygulama Merkezi, Hacettepe Üniversitesi Yayınları,

Ankara, 2003, 17-33

http://www.resmigazete.gov.tr/eskiler/2014/09/20140930-4.htm

70

Ayrıca tüp bebek uygulamasında sağlıklı embriyoya ulaşmak için çok sayıda

embriyo elde edilir, ÜYTMY’ye göre en fazla üç adet embriyo transferi yapılır ve

kalanlar imha edilir. Dünyada ve Türkiye’de imha edilen embriyoların hukuki ve etik

açıdan durumu tartışılırken
244

 hormon tedavisi nedeniyle kadının uğradığı zararlarla

ilgili araştırmalar çok azdır ve araştırmalardaki bu yetersizlik yapılmasında sakınca

olmadığı yönünde yorumlanmaktadır.
245

Aile olmanın olmazsa olmaz koşulunun çocuk doğurmak/anne olmak olarak

görüldüğü hatta bunun bir statü göstergesi olduğu
246

 “çocuksuzluk” “çocuk

doğurmama/doğuramama” boşanma gerekçesi olduğu sürece, yapay döllenme, tüp

bebek uygulamaları yapılmaya devam edecek, kadınlar da kendilerini bunun yan

etkilerine katlanmak zorunda hissedeceklerdir.

Tüp bebek yöntemine başvurma ve uygulama aşamasında çiftlerin sadece

sağlıklı bir çocuk mu istedikleri, yoksa mutlaka erkek ya da mutlaka kız çocuk mu

244

 METİN, Biyo-tıp Etiği… ,s.483, GÜRBÜZ, Biyotıp Hukuku…,s.75, KRONES,

Tanja, RICHER, Gerd, PGD: European Perspectives and the German Situation,

Journal of Medicine and Philosophy, V:29, N:5, 2004, s.629, ÇOBAN, Aykut,

Türkiye’de Üreme Sürecinde Oluşturulan Tüpteki İnsan Embriyosunun Hukuki

Statüsü, İnsan Hakları Yıllığı, Cilt 27, 2009, s.77-78

245
 http://www.tupbebek.com/makaleler/kisirlik/yumurtaliklarin-uyarilmasinda-

kullanilan-ilaclar-ve-kanser erişim tarihi, 27.07.2015

246
 CİNDOĞLU, Dilek; SAYAN-CENGİZ, Feyda, Medicalization Discourse and

Modernity: Contested Meanings Over Childbirth in Contemporary Turkey Health

Care for Women International. Mar2010, Vol. 31 Issue 3, s.221-243

http://www.tupbebek.com/makaleler/kisirlik/yumurtaliklarin-uyarilmasinda-kullanilan-ilaclar-ve-kanser
http://www.tupbebek.com/makaleler/kisirlik/yumurtaliklarin-uyarilmasinda-kullanilan-ilaclar-ve-kanser
http://eds.a.ebscohost.com/eds/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bdKr6quTLKk63nn5Kx94um%2bUK2srUqup7M4s7CxULinrzjOw6SM8Nfsi9%2fZ8oHt5Od8u6yuUbKurkm0rqSE3%2bTlVfLopHzgs99R5pzyeeWzv2ak1%2bxVsq%2buULSqs06k3O2K69fyVeTr6oTy2%2faMpN3zffHqu2zw6%2bMA&hid=4102
http://eds.a.ebscohost.com/eds/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bdKr6quTLKk63nn5Kx94um%2bUK2srUqup7M4s7CxULinrzjOw6SM8Nfsi9%2fZ8oHt5Od8u6yuUbKurkm0rqSE3%2bTlVfLopHzgs99R5pzyeeWzv2ak1%2bxVsq%2buULSqs06k3O2K69fyVeTr6oTy2%2faMpN3zffHqu2zw6%2bMA&hid=4102

71

istedikleri de önemli bir konudur
247

 ve “Üreme Kimin İçin?” üst başlığı içerisinde

aşağıda incelenecektir.

2.ÜREME KİMİN İÇİN?

Kadınların çocuk doğurmaları çoğu zaman bir devlet politikası halini

alır ve dayatılır. Erkeklerin oluşturduğu bu politikada, kadın cinsel bir

objedir…
248

Üreme ile ilgili problemler tartışılırken insanların “neden çocuk sahibi olmak

istedikleri” sorusu da atlanmamalıdır. Üreme konusu nüfus ile birlikte

değerlendirildiği ve siyasi bir olgu olarak görüldüğü sürece bireylerin bu konuda

özgür oldukları söylenemez. Devletler bu konuda müdahalelere, sınırlara ve hatta

tanımlara ihtiyaç duyar.

Devletin nüfus politikaları haricinde bir de toplumun dayattığı roller kadının

bedeni, cinselliği konusunda sınırlar belirler. Öyle ki bu cinsiyete dayalı roller

erkeklerin gözünde neredeyse biyolojik cinsiyet kadar belirgin ve değişmezdir.
249

247

 ARDA, Berna, Tıbbın Cinsiyeti ve Biyoetik Açısından Kadın. (içinde) Türkiyede

Kadın Çalışmaları: Bilanço 1975- 2010. Prof. Dr. Nermin Abadan Unat’a Armağan (

Derleyen Serpil Sancar) Koç Üniversitesi Yayını, İstanbul, 2011. s.850 vd.

248
 SANCAR, Türkan Yalçın, Türk Ceza Hukukunda Kadın, Ekim 2013, Ankara,

s.230

249
 SANCAR, Serpil, Erkeklik: İmkânsız İktidar, Ailede, Piyasada ve Sokakta

Erkekler, Metis Yayınları, Ağustos 2011, s.68

72

Türkiye’de tekstil, hazır giyim ve gıda işletmelerinde ücretli çalışan 298 kadının

dâhil olduğu bir saha araştırmasında çıkan sonuca göre “%54,4’ü iyi bir anne ve eş

olmayı hayattaki en önemli amaç olarak görmektedir.”
250

 Kadınlar kendilerine

dayatılan iyi bir eş ve anne olma rolünü benimsemekte ve bunu içselleştirdikleri için

kabullenmektedirler.

2.1. AİLE İDEOLOJİSİ

Aile, Murdock tarafından evrensel bir ekonomik işbirliği, yeniden üretim,

ortak ikamet amacı ile kurulmuş, aralarındaki cinsel ilişkinin toplum tarafından

onaylandığı bir grup olarak tanımlanmaktadır.
251

 Engels ise ailenin başlangıçta eşit iş

bölümüne ve haklara sahip kadın ve erkeğin özel mülkiyetin ortaya çıkması ile

zenginleşen erkeğin kadını ezme aracı olarak kullandığı, sömürdüğü bir kurum

olduğunu iddia etmektedir.
252

 Gittins’e göre ise aile, erkek egemen ideolojinin

ekonomiyi, siyaseti, kullanarak kendini garanti altına alma yoludur ve ailede erkeğin

250

 ÖZÇATAL, Elif Özlem, Ataerkillik, Toplumsal Cinsiyet ve Kadının Çalışma

Yaşamına Katılımı, Çankırı Karatekin Üniversitesi İktisadi ve İdari Bilimler

Fakültesi Dergisi, 2011(1) s.

251
 HARAMLAMBOS, Holborn, Sociology: Themes and Perspectives, Fourth

Edition, Collins İnternational, London, 1995 s.317

252
 ENGELS, Friedrich, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Seçme

Yapıtlar, Cilt: III, Sol Yayınları, Aralık 1979, s.230-407

73

rolü muğlak bir haldeyken kadının görevleri, zorunlulukları keskin sınırlarla

belirlenmiştir.
253

İHEB’nin yurttaşlık hakkını ve mülkiyet hakkını düzenleyen maddeleri

arasında kalan 16. maddesinde aile konusunda “Yetişkin her erkeğin ve kadının, ırk,

yurttaşlık veya din bakımlarından herhangi bir kısıtlamaya uğramaksızın evlenme ve

aile kurmaya hakkı vardır.” hükmü yer alırken, aynı maddenin devamı “Evlenme

sözleşmesi, ancak evleneceklerin özgür ve tam iradeleriyle yapılır. Aile, toplumun,

doğal ve temel unsurudur, toplum ve devlet tarafından korunur.” şeklindedir.
254

Türkiye’de ise Anayasa’nın 41. maddesinde “Aile, Türk toplumunun

temelidir ve eşler arasında eşitliğe dayanır. Devlet, ailenin huzur ve refahı ile

özellikle ananın ve çocukların korunması ve aile planlamasının öğretimi ile

uygulanmasını sağlamak için gerekli tedbirleri alır, teşkilâtı kurar.”
255

 şeklinde

düzenlenen aile kavramı Medeni Hukuk kitaplarında da “toplumun temel taşı” olarak

tanımlanmaktadır.
256

253

 Gittins, Diana, Aile Sorgulanıyor, Pencere Yayınları, İstanbul, 2012, s.69-70

254
 http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-

Beyannamesi.pdf erişim tarihi: 07.07.2015

255
 https://www.tbmm.gov.tr/anayasa/anayasa82.htm erişim tarihi: 04.07.2015

256
 AKINTÜRK, Turgut, Türk Medeni Hukuku İkinci Cilt: Aile Hukuku, Beta

Basım, İstanbul, 2006, s.3

ÖZTAN, Bilge, Medeni Hukukun Temel Kavramları, Turhan Kitabevi Yayınları,

Ankara, 2007, s.403

http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-Beyannamesi.pdf
http://www.ombudsman.gov.tr/contents/files/688B1--Insan-Haklari-Evrensel-Beyannamesi.pdf
https://www.tbmm.gov.tr/anayasa/anayasa82.htm

74

Evliliğin sorumluluklarının kadınlara yüklendiği, kadınların fiziksel ve sosyal

tavizler verdiği ama erkeklerin kayırıldığı bir düzen oluşu Durkheim’dan beri bilinen

bir durumdur.
257

 Çocuk sahibi olmanın/doğurmanın kadınların bedenleri,

psikolojileri ve hayatlarında yaptığı değişiklikler tartışmasız ki önemli ve de fazladır.

Türkiye’ de kadınlar hem toplumsal hukuksal anlamda annelik olgusu

üzerinden tanımlanmaktadır.
258

 Kadın evde kalıp çocuk ve yaşlı bakımı ile ilgilenir.

Kadın kamusal hayattan dışlanırken mülkiyet her zaman erkeğe ait olmuştur.
259

Devletler de özel mülkiyet sistemini korumak için birliktelikler, ilişkiler ve çocuk

sahibi olma konularına tarih boyunca farklı şeklilerde sınırlandırmalar getirmiştir.
260

Kadının üreme yeteneğinin olup olmaması, belirli sayıda çocuk doğurmak

zorunda olması, becerikli ve hatta bereketli olup olmadığı şeklinde etiketlenmesine;

alternatif yaşama biçimi olarak görülen çocuk yapmama durumu ise mutsuzluk ve

kişisel zaafları olduğu değer yargılarının oluşturulmasına yol açmaktadır.
261

Toplumsal normların çoğunu biyolojik temelli müdahaleler ile oluşturmakta

ve konumuz bağlamında “doğurganlık” ve “annelik” normu karşımıza

257

 BADINTER, Elisabeth, Kadınlık mı? Annelik mi?, Çev: Ayşen Ekmekçi, İletişim

Yayınları, 2011, İstanbul, s.24

258
 Birkaç Arpa Boyu… s.916

259
 MAKS, ENGELS, LENİN, Kadın ve Aile, Sol Yayınları, Ankara, 1992, s.47

260
 ENGELS, Friedrich, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Seçme

Yapıtlar, Cilt: III, Sol Yayınları, Aralık 1979, s:230-407

261
 Fatmagül Berktay ve diğ…. s.141

75

çıkmaktadır.
262

 Tıp biliminde de insan erkek bedeni üzerinden anlatılmakta, kadın

yalnızca üreme organı ile farklı bir branşa konu olmaktadır. Kadın bedeninin

“doğurganlık” ile sınırlandırılması ve “medikalizyon” toplumsal iş bölümünden

kaynaklanan hiyerarşileri tıbbi terimlerle ifadelendirerek görünmez kılmaktadır.

Örneğin doğumun ardından annenin kendi yaşamı ve artan iş yükü konusunda

yaşadığı gerilim “doğum sonrası sendrom” olarak ifade edilerek biyolojik bir

dönüşümün bileşeni olarak sunulur.”
263

Üreme, kadınlar için aynı zamanda toplumda sözünün geçeceğini, dikkate

alınacağını düşündüğü için statü kazanma yöntemi olarak görülür.
264

 Annelik ancak

“doğurma” ile elde edilir ve çocuk doğurma özelliği olmayan kadınlar “kadın” olarak

görülmemeye başlanır.
265

Devletin bir politika aracı olarak düzenlediği, denetlediği, söz sahibi olduğu

aile ideolojisinin kadına biçtiği rolün ve müdahale etme yetkisinin dışına çıkan iki

durum söz konusudur: fiili birliktelikler ve homoseksüel evlenme talebi.
266

 Bu iki

durum da hukukun artık görmezden gelemeyeceği bir toplumsal gerçeklik olduğu ve

262

 Fatmagül Berktay ve diğ…. s.155 Ayrıca Bkz: FOUCAULT, Michel, Cinselliğin

Tarihi, Çev: H. Tanrıöven, Ayrıntı Yayınları, İstanbul, 2010

263
 Fatmagül Berktay ve diğ…. s.156

264
 BATINDER, Kadınlık mı, Annelik mi?, s.41 vd.

265
 ECEVİT, Yıldız, Aile, Kadın ve Devlet İlişkilerinin Değerlendirilmesinde Yeni

Yaklaşımlar, Kadın Araştırmaları Dergisi, sayı:1, 1993 s.23

266
 ÜSKÜL ENGİN, Zeynep Özlem, Hukuk Sosyolojisi Açısından Türkiye’de

Evlenmenin Evrimi, Beşir Kitabevi, İstanbul 2008, s.225

76

benzer hukuk sistemlerinde tanındığı halde Türkiye’de her hangi bir düzenleme

yapma çalışması dahi söz konusu değildir.
267

2.2. DEVLET KİMİ KORUYOR?

“Kadını bir kez anneliğin “evrensel doğası”na ikna ettikten sonra,

onun üzerinde otorite kurmak artık işten bile değildir. Devlet özellikle nüfus

planlaması yoluyla, kadın bedeni üzerinde egemen olmaya çalışır: Kürtaj

yasalar, anne olmanın kadın olmak için şart olduğuna dair sistemli toplumsal

baskı… Örneğin Çavuşesko, Romanya’yı güçlendirmek için kürtajı

yasaklayıp on çocuk doğurana rütbe verdi. Hitler, Alman nüfusunun

çoğalması ve askerler yetiştirmeleri için, kadınları anne olmaya zorladı.

Bolşevik Rusya’da Stalin döneminde de kürtaj, benzer gerekçelerle

yasaklandı. ABD’de kilisenin öncülüğüyle kürtaj suç kabul edilirken,

Amerikan Yerlileri ve Güney Amerika kökenliler destekleyici fonlarla

kısırlaştırıldı. Aynı şeyler ülkemizde de yaşandı. Bunlara dayanarak, kısırlık

söyleminin cinsiyetçi ve milliyetçi bir içeriği olduğunu söyleyebiliriz. Kadının

anne olma zorunluluğu üzerinden kurulmuş tüp bebek merkezleri, harcanan

milyon dolarlar, kadınlara içirilen tonlarca hormon ilacı ve çocuk doğurarak

kocasından, ailesinden, toplumdan kabul görmek isteyen binlerce kadının acı

hikâyesi de işin bir başka yönü. Ama yine annelik kurgusu üzerinden, kadın

bedeni üzerinde kurulan iktidara dair bir hikâye. “Devletin bekası” ve

toplumun “çıkarı” için annelik öyle kutsal sunulur ki, çocuk doğurmayan

kadın “kötü”dür; ahlakın, ailenin, devletin hatta insanlığın çöküşünden

267

 ÜSKÜL ENGİN, Hukuk…, s.226

77

sorumludur. Anneliğin kutsallığına dair bu görüş, aile içi şiddet, tecavüz,

etnik veya ekonomik ezilmenin konuşulmasını bile anlamsız hale getirir.”
268

Üreme çoğu zaman bir devlet ideolojisi halini almakta, erkekler tarafından

oluşturulan ideolojide kadın ikinci plana itilir, cinsel obje olarak görülmektedir..
269

Nüfus planlaması sorunu da sorumluluğu tek başına kadına ait bir sorun gibi

görülmekte ve politikacıların söylemleri yalnızca kadına hitaben olmaktadır.
270

Doğum kontrol yöntemlerinin yetersizliğinin yanı sıra; “yetiştirilme tarzı, bilgi

eksikliği, toplumsal baskı, adetler, yoksulluk, zorla dayatılmış ekonomik bağımlılık,

cinsel güç kullanımı ve cinsel saldırıya karşı yasaların yetersiz kalışı” yüzünden,

kadınlar, bedeninin cinsel kullanımını yani gebe kaldıkları koşulları

denetleyememektedirler.
271

Kadından Sorumlu Devlet Bakanlığı’nın adının değiştirilmesi ve Aile ve

Sosyal Politikalar Bakanlığı olması,
272

 kadın haklarının düzenlendiği programın

268

 HAZAR, Sibel Neslişah, Beyaz orta sınıf bir annelik fantezisi: New momism.

Mayıs 2012 http://www.feminisite.net/news.php?act=details&nid=901 erişim tarihi:

05.09.2014

269
 SANCAR,Türk…, s.230

270
 ECEVİT, Kadın… s.24

271
 SANCAR, Türkan Yalçın, Türk Ceza Hukukunda Kadın, Ekim 2013, Ankara,

s.231

272
 http://bianet.org/bianet/insan-haklari/130170-tkdf-de-aile-ve-sosyal-politikalar-

bakanligi-na-karsi erişim tarihi: 21.07.2015

http://www.feminisite.net/news.php?act=details&nid=901
http://bianet.org/bianet/insan-haklari/130170-tkdf-de-aile-ve-sosyal-politikalar-bakanligi-na-karsi
http://bianet.org/bianet/insan-haklari/130170-tkdf-de-aile-ve-sosyal-politikalar-bakanligi-na-karsi

78

adının Ailenin ve Dinamik Nüfus Yapısının Korunması Eylem Planı
273

 olması ve

bizzat programda toplumun temel biriminin aile olduğunun vurgulanması Türkiye’de

kadının özerkliği probleminin somut göstergeleridir.

Türkiye’de kadınların bedeni ve hayatını denetleyememesinin yanında

mevcut düzenlemeler de kadını korumaktan uzaktır. Korunan hiçbir zaman bir değer

sahibi olan kadın olmamakta, kimi zaman ülke ekonomisi, kimi zaman hedeflenen

nüfus verileri, kimi zaman “cenin” ve çoğu zaman “erkek” olmaktadır.

Kadınların doğurganlıklarını ve hayatlarını kontrol altına aldıkları ülkeler de

ortalama annelik yaşının yükselmesi, anne olanların sayısının azalması, iş

dünyasındaki kadın sayısında artış ve kadınların hayat tarzının çeşitlenmesi olguları

ile karşılaşılmaktadır;
274

2.3. DOĞUM ÖNCESİ TANI VE CİNSİYET SEÇİMİ

Embriyo araştırmaları tedavi amacı ile yapılabilir, Tedavi amacı içermeyen

embriyo araştırmalarıyla ilgili farklı görüşler mevcuttur: Liberal görüş tedavi amacı

olmayan embriyo araştırmalarının belli sınırlamalarla yapılmasında sakınca

görmezken, tedavi amacı olmayan tüm embriyo araştırmalarının yasaklanmasını

savunanlar da mevcuttur.

Preimplantasyon genetik tanı (PGD); yapay yolla elde edilen embriyolarda

genetik bozuklukların tespiti için kullanılan yöntemdir. Ancak PGD sırasında

embriyoların cinsiyetini de belirleyebilmek mümkündür.

273

 http://dap.gov.tr/yeniDosyalar/Kaynaklar/odop/1.pdf erişim tarihi: 21.07.2015

274
 BADINTER, Kadınlık mı? Annelik mi?, s.25

http://dap.gov.tr/yeniDosyalar/Kaynaklar/odop/1.pdf

79

Ciddi genetik bozuklukların geçişini engellemek için cinsiyet tayini yapılması

kabul edilebilir bulan hekimler olmakla birlikte, tıbbi olmayan nedenlerle cinsiyet

belirlenmesi kişisel ve toplumsal riskler içermektedir.
 275

 Kadın ve erkek nüfusundaki

dengenin bozulması, erkek nüfusunun artması buna örnek olarak verilebilir.

PGD konusunda dünyada ortak bir fikir ve uygulama şekli bulunmamaktadır.

Uluslararası hukuk ise her hangi bir düzenleme yapmayarak konuyu ülkelerin iç

hukuklarına bırakmıştır. Yalnızca araştırma maksatlı dahi olsa insan embriyosu

yaratmanın, meydana getirmenin yasak olduğu Avrupa Konseyi, İnsan Hakları ve

Biyotıp Sözleşmesi
276

 ile düzenlenmektedir.

Üreme teknolojileri sayesinde fetüsün cinsiyetinin
277

 belirlenmesi gittikçe

yaygınlaşan bir kullanım olmaya başlamıştır.
278

 Ultrasonografi bu yöntemlerden en

275

 GERÇEKER, Filiz Özbaş, Biyoetik… http://www.filizozbasgerceker.net/wp-

content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-

Yard%C4%B1mc%C4%B1-Teknikler.pdf erişim tarihi (07.07.2014)

276
 http://sbu.saglik.gov.tr/hastahaklari/biyotipsozlesme.htm Bu Sözleşme, Türkiye

Büyük Millet Meclisi tarafından, “Biyoloji ve Tıbbın Uygulanması Bakımından

İnsan Hakları ve İnsan Haysiyetinin Korunması Sözleşmesi: İnsan Hakları ve Biyotıp

Sözleşmesinin Onaylanmasının Uygun Bulunduğuna Dair Kanun” adıyla ve 5013

Kanun numarası ve 03.12.2003 tarihinde kabul edilmiştir. Bu sözleşme, 20 Nisan

2004 tarih ve 25439 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

277
 GÖLPINAR Selmin, ARDA Berna, “Tıbbi Etik Açısından Doğum Öncesinde

Cinsiyet Belirlenmesi” Türkiye Klinikleri Tıp Etiği-Hukuku-Tarihi Dergisi, Sayı:2-3,

1995, s.85-89

http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik-A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://sbu.saglik.gov.tr/hastahaklari/biyotipsozlesme.htm

80

kolay ulaşılır olanıdır.
279

 Hiyerarşik ve ataerkil toplumlarda kadının görevi evinin

kadını olup çocuk doğurmaktır ve soyun devamı değer yargısı ile istenen çocucuğun

cinsiyeti erkektir.
280

 Dünya nüfusundan toplam 60 ila 100 milyon kadının cinsiyet seçimi yolu ile

eksildiği “bu rakamın 29 milyonunun Çin’e, 23 milyonunun ise Hindistan’ a ait

olduğunu belirtmektedir.” Cinsiyet seçimini etik açıdan onaylamayan görüşler, bu

işlemlerin tümüyle ve son derece yoğun bir “değer yitimi” yaşanmasına neden

olduğu noktasından hareket etmektedirler. Çünkü cinsiyetin belirlenmesine yönelik

emek, para ve zaman harcamak, tıbbın olanaklarını cinsiyet öğesine karşı seferber

etmek anlamsız ve “özellikle gelişmekte olan ülkelerde sınırlı kaynakların

kullanımında etik dışı bir tercih olarak görülmektedir.”
281

Bu konuda Türk Tabipler Birliği Etik Kurulu Görüşü
282

, ve Avrupa

Konseyi’nin Oviedo Sözleşmesi’nin (İnsan Hakları ve Biyotıp Sözleşmesi)
283

 14.

Maddesi cinsiyet seçiminin etik olmadığı ve kaçınılması gerektiği konusunda hem

fikirdir. Ayrıca bu durumun nüfusun kadın-erkek oranını bozacağı iddia edilmekte ve

şimdiden Hindistan’ın bazı bölgelerinde sağlıklı kız ceninlerin kürtajı nedeni ile

278

 METİN, Biyo-Tıp Etiği… s.207

279
 ARDA, Tıbbın Cinsiyeti… s.837

280
 METİN, Biyo-Tıp Etiği… s.208

281
 ARDA, Tıbbın Cinsiyeti… s.837-838

282
 http://www.ttb.org.tr/kutuphane/etik_gorus.pdf erişim tarihi, 27.07.2015

283
 http://atud.org.tr/kutuphane/biyotiptr.pdf erişim tarihi, 27.07.2015

http://www.ttb.org.tr/kutuphane/etik_gorus.pdf
http://atud.org.tr/kutuphane/biyotiptr.pdf

81

kadın nüfusunun oranı erkeklere göre belirgin biçimde az olduğu tespit edilmiştir.
284

Ayrıca benzer durum, ailelerin ancak tek bir çocuğa sahip olmasına izin verildiği ve

bu yüzden kız bebeklerin kürtaj edilip erkek çocuk doğurmanın tercih edildiği Çin’de

görülmektedir.
285

Prenatal tanı olanaklarının, “cinsiyet kromozomuna bağlı geçiş gösteren bir

genetik hastalık bulunmadığı halde” yalnızca cinsiyetinin saptanması amacıyla

kullanılması etik ilkelerle bağdaşmamaktadır.
286

 Çünkü cinsiyet önceden bilinmeyi

gerektirecek kadar önemli olmamakla birlikte yalnızca insanı insan kılan sayısız

nitelikten biridir ve bir hastalık değildir.
287

3. DOĞUM: PEKİ YA SONRA?

Doğumun hangi şekilde olacağı bir siyasi malzeme haline gelen ülkemizde,

doğumdan sonra kadınların ne yapacağı, çalışma hayatının ne olacağı görmezden

gelinen ve değerlendirmesi erkek odaklı ve ekonomik olarak yapılan sorular olarak

kalmaktadır. Kadın, sahip olduğu biyolojik potansiyeli ile üreme olayının süjesi

olarak yaşam döngüsünde rol aldığı gibi, tarihin her döneminde emeği ile de üretim

sürecinde yer almıştır.

Aile ideoloji başlığında değinildiği gibi eve ekmek getiren kişinin erkek

olduğunun, kadının evde kalıp ev işleri, çocukların bakımı ile ilgilenmesinin normal

284

 ARDA, Tıbbın Cinsiyeti… s.839

285
 METİN, Biyo-Tıp Etiği… s.209

286
 ARDA, Tıbbın Cinsiyeti… s.840

287
 ARDA, Tıbbın Cinsiyeti… s.840

82

ve olması gerekenmiş gibi gösterilmesinde kuşkusuz kapitalist sistemde kamusal alan

ile özel alanın (aile ve toplumun) ayrı tutulması ve kamusal alanın daha önemli ve

öncelikli görülmesi anlayışı yatmaktadır.
288

 Modern endüstriyel kapitalist

toplumların kurucu unsuru bu ayrım neticesinde kadın karşılık beklemeden ev

işlerini yapmakta, bu sayede erkeğe daha az maaş verilmekte ve çalışması kutsalmış

gibi gösterilerek söz konusu düzen meşrulaştırılmaktadır.

3.1. ÇOCUK DA KARİYER DE YAPILABİLİR Mİ?

Kadınların emeğinden söz ederken bu emeğin yalnızca ev dışında ve para

karşılığı çalışma olarak tanımlanması, sanayi devrimi sonrası ‘çalışma’ denince

akıllara bunun gelmesi ve en önemlisi kadının ev içindeki emeğinin ‘kadının esas işi’

olarak görülmesinden kaynaklanır. Hakim ‘aile ideolojisi’ne göre kadın ev

temizliğini, çocukların ve yaşlıların bakımını, evin çekip çevrilmesi işini “sorumluluk

duygusu ve sevgiyle, gönüllü olarak” yapmaktadır.
289

Teoride ev içi (karşılıksız/ücretsiz) emek ile ücretli emek birbirinden ayrılıyor

olsa da pratikte bu ikisini birbirinden ayırmak mümkün görünmemektedir. Evinin

dışında ücret karşılığı çalışsa dahi ev işleri ile ilgilenmeye devam eden, yani çifte

mesai yapan ve evinden çıkmadığı halde yaptığı el işleri ile (evden çalışma yöntemi

288

 SANCAR, Serpil, Erkeklik: İmkânsız İktidar / Ailede, Piyasada ve Sokakta

Erkekler, Metis Yayınları, İstanbul, Ağustos 2011, s.46 vd.

289
 BERKTAY ve diğ. Toplumsal…. s.25

83

ile) para kazanan kadın örneklerinde olduğu gibi iki durumu birbirinden ayırmak

kolay olmamaktadır.
290

‘Eve ekmek götüren’ erkeğin çalışma yaşamında yer alması ise

kutsallaştırılarak, ailenin geçimini sağlama rolünü oynayan erkeğin aynı zamanda

aile içerisinde her türlü kararın verilmesinde öncelikli söz sahibi veya tek yetkili

olmasına yol açmakta, toplumsal cinsiyet eşitsizliğini pekiştirmektedir.
291

 Çünkü

“yeniden üretim”
292

 kapitalizmin ön koşuludur.

Genel olarak baktığımızda kadınların istihdam oranları erkeklere göre daha

düşüktür, yoğunlaştıkları sektörler ve iş kolları farklıdır, birlikte çalışmakta oldukları

iş yerlerinde, statü olarak düşük işlerde, alt katmanlarda yoğunlaşırlar ve kadınların

enformel sektörde ve kısmi zamanlı işlerde çalışma sıklıkları erkeklerden

yüksektir.”
293

 Kadınlar kayıt altında olsa dahi hizmet ve bakımla ilgili; hemşirelik,

290

 DEDEOĞLU, Saniye, Eşitlik mi Ayrımcılık mı? Türkiye’de Sosyal Devlet,

Cinsiyet Eşitliği Politikaları ve Kadın İstihdamı, Çalışma ve Toplum, 2009/2, s.44

291
ECEVİT, Yıldız, Küreselleşme, Yapısal Uyum ve Kadın Emeğinin Kullanımında

Değişmeler,http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yildiz_Ku

resellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf erişim tarihi,

20.07.2015

292
 Ayrıntılı bilgi için Bkz: Pierre Bourdieu, Jean-Claude Passeron, Yeniden Üretim

(Eğitim Sistemine İlişkin Bir Teorinin İlkeleri), Heretik yayıncılık, İstanbul,2015

293
 ECEVİT, Yıldız, İşgücü Piyasasında Toplumsal Cinsiyet Eşitliği El Kitabı, Şubat

2010, s.8

http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yildiz_Kuresellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf
http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yildiz_Kuresellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf
http://www.idefix.com/kitap/pierre-bourdieu/urun_liste.asp?kid=9249
http://www.idefix.com/kitap/jean-claude-passeron/urun_liste.asp?kid=1778109

84

öğretmenlik, hosteslik gibi işlerde daha yoğun çalışmaktadırlar.
294

 Bunun nedeni

kuşkusuz kadının eşitsiz toplumsal yapıda birçok haktan olduğu gibi eğitim

hakkından da yeterince yararlanamaması ve yararlansa dahi toplumsal kalıplara göre

hareket etmeye zorlanmasıdır.
295

 Avrupa Birliği ilerleme Raporlarında da kadınların

iş gücüne katılım oranlarının düşük olması (%29.5) dile getirilmiş ve “Kalıplaşmış

yargıları yıkmak ve tüm alanlarda cinsiyet rollerine ilişkin algının değişmesini

sağlamak için daha fazla çalışma yapılması” gerektiği vurgulanmıştır.
 296

İkincil iş gücü olarak görülen kadınlarla ilgili olarak, iş hukukunda “gebelik

süresince korunma, annelik ve süt izni, ücrette ayrım yasağı, ağır ve tehlikeli işlerde

çalışma yasağı” gibi konular dışında kadın istihdamı ile ilgili düzenlemelere yer

verilmemiştir.
297

Bu durumda kadınlar, çalışma yaşamında toplumsal cinsiyet

eşitsizliğinden kaynaklanan problemlerin yanında hukuksal engellerle de karşı

karşıya kalmaktadırlar. Türkiye’de, 1375 sayılı İş Kanunu’ndan bu yana ücrette

ayrım yasak olmasına rağmen eşitsizlik halen devam etmekte, “en son işe alınanlar

kadınlar olduğu gibi, işten ilk çıkarılanlar da kadınlar” olmaktadır. Bu durum

294

 ADAK, Nurşen, The Women Dilemma: Between Work and Family Life,

Sosyoloji Dergisi 2007, s.139

295
 PARLAKTUNA, İnci, Türkiye'de Cinsiyete Dayalı Mesleki Ayrımcılığın Analizi,

Ege Academic Review, Vol. 10 Issue 4, 2010, s.1225

296

http://www.abgs.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/2013_ile

rleme_raporu_tr.pdf erişim tarihi: 14.07.2014

297

 BAKIRCI, Kadriye, Cinsiyet Ayrımcılığı Yasağı ve Türkiye, 2. Baskı 2012, s.30

http://www.abgs.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/2013_ilerleme_raporu_tr.pdf
http://www.abgs.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/2013_ilerleme_raporu_tr.pdf

85

kadınların yoksulluğuna ve sürekli erkeklere bağımlı yaşamak zorunda olmasına yol

açmaktadır.
298

 Bu değer yargıları ile kadınların uluslar arası sözleşmeler ve AY ile

güvence altına alınmış olan temel insan hakları (eşitlik ve ayrımcılığa karşı korunma

hakkı (AY m.10), maddi ve manevi varlığı geliştirme hakkı (AY m.17), çalışma hak

ve özgürlüğü, (AY. Mad. 48, 49) ve adil ve elverişli koşullarda çalışma hakkı ihlal

edilmektedir.
299

Türkiye ‘de 1975 yılına kadar, iş hukuku alanındaki istihdam biçiminin temel

unsurları, iş sözleşmesi ve tam zamanlı çalışma olmuş, çalışanlar ise “evin ekmeğini

kazanan”, “erkek” vatandaş olarak kabul edilmiştir.
300

İlk kez 1930 yılında 1593 sayılı Umumi Hıfzıssıhha Kanunu’nun
301

 155 ve

177. maddeleri ile kadınlar için doğum izni hukuki düzenlemeye konu olmuştur. Bu

konuna göre doğumdan önce ve sonra üçer hafta kadınların çalışması

“yasaklanmıştır.”

Son olarak 4857 sayılı İş Kanunu
302

 5. Maddede cinsiyet ayrımı yapılmasını

yasakladıktan sonra,
303

 “analık halinde çalışma ve süt izni” başlıklı 74. maddesinde,

298

 BAKIRCI, Cinsiyet … s.31

299
 BAKIRCI, Cinsiyet … s.31

300
 BAKIRCI, Cinsiyet…, s.29

301
 http://www.mevzuat.gov.tr/MevzuatMetin/1.3.1593.pdf erişim tarihi. 04.07.2014

302
 RG: 10.06.2003

http://www.mevzuat.gov.tr/Metin1.Aspx?MevzuatKod=1.5.4857&MevzuatIliski=0&

sourceXmlSearch&Tur=1&Tertip=5&No=4857 erişim tarihi: 04.07.2014

http://www.mevzuat.gov.tr/MevzuatMetin/1.3.1593.pdf%20erişim%20tarihi.%2004.07.2014
http://www.mevzuat.gov.tr/Metin1.Aspx?MevzuatKod=1.5.4857&MevzuatIliski=0&sourceXmlSearch&Tur=1&Tertip=5&No=4857
http://www.mevzuat.gov.tr/Metin1.Aspx?MevzuatKod=1.5.4857&MevzuatIliski=0&sourceXmlSearch&Tur=1&Tertip=5&No=4857

86

kadınların doğumdan önce sekiz ve doğumdan sonra sekiz hafta olmak üzere toplam

on altı haftalık süre için çalıştırılmamalarını çoğul gebelik halinde ise doğumdan

önce çalıştırılmayacak sekiz haftalık süreye iki hafta daha eklenmesini hükmetmiştir.

Kadın işçi dilerse ve sağlık durumunun uygun olduğunu doktor onayı ile kanıtlarsa

doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Bu durumda çalıştığı süreler

doğum sonrası izin sürelerine eklenir.

Kanun doğum öncesinde periyodik kontroller sonrasında emzirme için de

kadın işçiye ücretli izin verilmesi gerektiğini ve olası sağlık problemlerine karşı

sürelerin doğumdan önce ve sonra doktor raporu ile belirtilerek artırılacağını da

düzenlemiştir.

Kanuna göre, gerekirse hamile kadın işçi sağlığına uygun daha hafif işlerde

çalıştırılır ve ücretinde bir indirim yapılmaz. Ayrıca “İsteği halinde kadın işçiye, on

altı haftalık sürenin tamamlanmasından veya çoğul gebelik halinde on sekiz haftalık

süreden sonra altı aya kadar ücretsiz izin verilir. Bu süre, yıllık ücretli izin hakkının

hesabında dikkate alınmaz.”

Süreler ILO’nun 183 sayılı Anneliğin Korunmasına Dair Sözleşmesi’ne
304

uygun olmasına rağmen verilen izinlerin faydalı mı olduğu yoksa kadını sosyal

yaşamdan ve iş yaşamından uzaklaştırdığı mı sorusu uygulamada problemler

303

 Ayrıntılı bilgi için Bkz: YILDIZ, Gaye Burcu, İşverenin Eşit İşlem Yapma Borcu,

Yetkin Yayınları, Ankara, 2008

304

http://insanhaklarimerkezi.bilgi.edu.tr/Books/khuku/calisma_hakki/calisma_hakki_a

nneligin_korunmasi_sozlesmesi.pdf erişim tarihi: 05.01.2015

http://insanhaklarimerkezi.bilgi.edu.tr/Books/khuku/calisma_hakki/calisma_hakki_anneligin_korunmasi_sozlesmesi.pdf
http://insanhaklarimerkezi.bilgi.edu.tr/Books/khuku/calisma_hakki/calisma_hakki_anneligin_korunmasi_sozlesmesi.pdf

87

yaratmaktadır ve sürelerin hangi bilimsel ölçütlere göre belirlendiğini

bilinmemektedir.
305

 Kanunda bahsedilen ise “annelik” de yalnızca hamilelik ve

doğum yapma haline ilişkindir. Sadece kadının biyolojik farklılığı olan üreme

kapasitesi dikkate alınmıştır oysa Sözleşme kadın deyiminin “hiçbir ayrımcılık

yapılmaksızın kadın cinsine ait tüm kişileri” ifade ettiğini belirtmektedir.

Hamilelik nedeniyle işten çıkarmalar da uygulamada sıkça rastlanılan bir

sorundur. Eşit davranma ilkesine rağmen kadın üreme kapasitesinin varlığı ve çocuk

doğurma yetisi yüzünden erkekten farklı olarak girdiği biyolojik süreçte işinden

olabilmektedir. İş Kanunu’na göre yalnızca iş güvencesi hükümlerinden yararlanan

işçiler hamilelik nedeniyle iş akdi fesih edilirse bir ay içinde işe iade davası açma

hakkına sahiptirler. İş güvencesinden yararlanamayan işçiler ise, bildirim süresinin

üç katı tutarında kötü niyet tazminatı isteyebilirler.
306

Türkiye’de doğum yapmış kadınların iş yaşamları ile ilgili bir diğer düzenleme

de 2013 yılında yürürlüğe giren “Gebe veya Emziren Kadınların Çalıştırılma

Şartlarıyla Emzirme Odaları ve Çocuk Bakım Yurtlarına Dair Yönetmelik”tir.
307

Yönetmeliğin “oda ve yurt açma yükümlülüğü” başlıklı 13. maddesi ile yaşları ve

medeni halleri ne olursa olsun 100-150 kadın çalışanı olan işyerlerinde emziren

çalışanların çocuklarını emzirmeleri için bir emzirme odasının ve 150’den çok kadın

çalışanı olan işyerlerinde “0-6 yaşındaki çocukların bırakılması, bakımı ve emziren

305

 SAVRAN, Birkaç Arpa Boyu…s.918

306 SÜZEK, Sarper, İş Hukuku, Beta Yayınları, İstanbul, 2012, s.559 vd.

307

http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=7.5.18728&sourceX

mlSearch=&MevzuatIliski=0 erişim tarihi: 14.10.2014

http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=7.5.18728&sourceXmlSearch=&MevzuatIliski=0
http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=7.5.18728&sourceXmlSearch=&MevzuatIliski=0

88

çalışanların çocuklarını emzirmeleri için işveren tarafından, çalışma yerlerinden ayrı

ve işyerine yakın bir yurdun” kurulması zorunluluğu getirilmiştir. Ayrıca, yurt

işyerine 250 metreden uzaksa işverenin taşıt sağlamakla yükümlü olduğu

düzenlenmiştir. İşverenlere ortaklaşa oda ve yurt kurma veya kamu kurumlarınca

yetkilendirilmiş yurtlarla anlaşmalar yapma kolaylığı da getirilmiştir. Ancak

Türkiye'de 7 bin 204 işyerinden yalnızca 300’ü denetlenmiştir ve bu denetlemelere

göre 300 işyerinden %45’inde kreş bulunmamaktadır. Bunun işverene yaptırımı ise

sadece 1232 TL’dir.308

 Yönetmeliğin “Emzirme odası ve/veya yurt kurulması için gereken kadın

çalışan sayısının hesabına erkek çalışanlar arasından çocuğunun annesi ölmüş veya

velayeti babaya verilmiş olanlar da dâhil edilir.” hükmü ise toplumsal cinsiyet

rollerinin içselleştirildiğine ve değer yargılarının hukuk kurallarına yansıdığına açık

bir örnektir. Kanun koyucu babanın çocuğa bakabileceği varsayımını ancak çocuğun

annesinin ölmüş veya velayetinin babada olduğu durumlarda yapmaktadır. Çocuk

bakımının annenin görevi olduğu basmakalıp yargısı yasal destek bulmakta ve

kadının eşitsiz konumunu düzeltmekten öte pekiştirmektedir.

Toplumsal cinsiyeti hukuka yansıtan metinlerden birisi olan “Birleşmiş

Milletler Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi”nin 7. maddesi kamusal

308

 http://www.cnnturk.com/haber/turkiye/kres-haktir

http://www.keig.org/content/bilmek%20istediklerimiz/KRES%20DENETIM%20HA

NG%C4%B0%20KURUM.pdf erişim tarihi: 14.10.2014

http://www.cnnturk.com/haber/turkiye/kres-haktir
http://www.keig.org/content/bilmek%20istediklerimiz/KRES%20DENETIM%20HANG%C4%B0%20KURUM.pdf
http://www.keig.org/content/bilmek%20istediklerimiz/KRES%20DENETIM%20HANG%C4%B0%20KURUM.pdf

89

alanda çalışan kadınları göz önünde bulundurmuş, ev-içi emeği yani özel alanı ise

görmezden gelmiştir.
309

Uluslararası metinler zorunlu kreş konusuna kadın haklarının yanı sıra çocuk

haklarını da temel alarak yaklaşmaktadır. UNICEF 0-8 yaş arasını erken çocukluk

dönemi olarak adlandırmakta ve Avrupa Birliği direktiflerinde “erken çocukluk

bakım ve eğitim hizmetleri çocukların sosyal hayata katılımı ve yoksulluktan

kurtulmalarında” temel olarak görülmektedir.

Ayrıca Türkiye'nin de imzaladığı Çocuk Hakları Sözleşmesi'nin 28.

maddesine göre “her çocuk kaliteli eğitim alma hakkın sahiptir.”
310

Feminizme göre eşitlik ve farklılık politik bir sorundur. Bu bağlamda, Avrupa

Birliği fırsat eşitliği politikalarına 1957 yılında Roma Anlaşması ile başlamış, “eşit

işe eşit ücret” ilkesi ile Amsterdam Antlaşması ile devam etmiş ve 2004 yılında

Avrupa Birliği anayasasında yer almıştır.

Avrupa Birliği düzenlemeleri standart istihdama ilişkin sorunlar üzerinedir,

oysa kadınlar standart olmayan biçimlerde istihdam edilmektedirler.
311

 Çoğu

düzenlemenin tavsiye niteliğinde olması, yaptırım içermemesi de

uygulanılabilirliğini azaltmaktadır. Bir diğer eleştiri de AB düzenlemelerinin

309

 UYGUR ve diğ., … s.12

310
 http://www.ombudsman.gov.tr/contents/files/20512--Cocuk-Haklarina-Dair-

Sozlesme.pdf erşim tarihi: 05.01.2015

311
 WALBY, Sylvia,(2004), “The European Union and Gender Equality: Emergent

Varieties of gender Rejime”, Social Politics, Vol. 11, No. 1, s.5

http://www.ombudsman.gov.tr/contents/files/20512--Cocuk-Haklarina-Dair-Sozlesme.pdf
http://www.ombudsman.gov.tr/contents/files/20512--Cocuk-Haklarina-Dair-Sozlesme.pdf

90

istihdam ile sınırlı olduğu, güvencesiz işlerde çalışan kadınlar için kamusal ve özel

alan ayrımını pekiştirdiği yönündedir.
312

3.2. ‘BABALIK’ İZNİ

Eşitliği sağlamaktan uzak düzenlemeler içerisinde en belirgin olanı

doğumdan sonra yalnızca anneye verilen izindir. Yukarıda açıklandığı gibi

doğumdan önce ve sonra kadın belirli sürelerde yasal izin hakkına sahiptir ve işine

geri dönmesi yasal olarak güvence altına alınır. Bu durumda erkeğe yalnızca birkaç

gün izin veriliyor olması toplumsal cinsiyete dayalı iş bölümünde çocuk bakımının

yalnızca annenin sorumluluğu olarak görülmesinin sonucudur. Kuşkusuz ki toplum

içerisindeki eşitsiz rol yasal düzenleme ile pekiştirilmiştir. Kadının sosyal ve kültürel

alandan uzaklaştırıldığı tam da bu sırada, erkek kariyerine, profesyonel hayatına daha

fazla yatırım yapmaya başlar.
313

Catherine Hakim 21. yüzyılda kadınların hayat tercihlerini sınıflandıran ilk

araştırmacılardan biri olmuştur.
314

 Araştırmaya göre kadınların büyük çoğunluğu aile

ve ev odaklı yaşarken erkekler 25-50 yaş aralığında iş hayatına daha çok önem

vermektedir.
315

 Verilere yaygın toplumsal inanışa göre ailenin geçiminin erkek

312

 SAVRAN, Gülnur, (2006),“AB’nin Toplumsal Cinsiyet Eşitliği Politikaları”,

Birikim, sayı;204, İstanbul, s:40-54

313
 BADINTER, Kadınlık mı? Annelik mi?... s.24

314
 Ayrıntılı bilgi için bkz: Hakim, Catherine. Work-Lifestyle Choices in the 21st

Century: Preference Theory: Preference Theory. Oxford University Press, 2000.

315
 BADINTER, Kadınlık mı? Annelik mi?... s.31

91

tarafından sağlanması gerektiği değer yargısı ile karşılaşılmaktadır. Erkek çalıştığı ve

zamanının büyük kısmını ev dışında geçirdiği için pişmanlık duymamakta, tersine

rolünün parasal destek ve disiplin sağlamak olduğunu düşündüğü için

sorumluluklarını yerine getirdiğini düşünmektedir.
316

Ayrıca çocuğun gelişimi için anne ile sürekli temas halinde bulunması

gerektiği yanlış inanışı nedeni ile çalışma hayatına dönme fikri kadınlar için panik ve

suçluluk duygusuna dönüşmektedir.
317

“Aile reisi” olmak erkeğin varoluşunun önemli parçasıyken bu ancak

cinsiyete dayalı iş bölümü ile gerçekleşebilmektedir.
318

 Hal böyle iken erkeklerin

mevcut iktidarlarını ve düzenlerini bırakıp evde çocuk bakan kadının rolüne girmeye

istekli oldukları beklenemez. Kendilerine sunulan toplumsal rol çalışmaktan ve eve

ekmek getirmekten ibarettir. Bu konu hakkında görüşülen erkekler de kadınlarının

yerinin ev olduğu, ev işlerinin kadının sorumluğunda olduğu, kreşin anne sevgisi

veremeyeceği gibi değer yargıları ile dolu cevaplar vermiştir.
319

 Daha yüksek gelire

ve eğitim seviyesine sahip erkekler de pek farklı düşüncelere sahip değildir.

“Otoriteyi temsil etme, genel olarak sosyal muhafazakarlığın gerekleriyle uyumlu

olma, heteroseksüel olma, ile içi cinsiyete dayalı iş bölümünü sürdürme, sembolik

316

 BARUCH, G. K. ve BARNETT, R. C, Consequences of father’s participation in

family work Parent’s role strain and well Parent’s role strain and well-being,

Personality and Social Psychology, 51, 1986, s.983-992.

317
 BADINTER, Kadınlık mı? Annelik mi?... s.55

318
 SANCAR, Erkeklik…, s.69

319
 SANCAR, Erkeklik…, s.67-78

92

düzeyde de olsa etkili cinsiyet farkları anlayışını savunma, kadınlar ve erkekler

arasında ciddi duygusal farklar ve mesafeler olduğuna inanma”
320

 vb özellikleri

taşıyan erkekler, ataerkil değer yargıları ile kapitalizmin somut kurallarını

birleştirmiş ve sentezlemiş olurlar.
321

Çocuğun cinsel kimlik, zihinsel ve sosyo-duygusal gelişimine babanın etkisi

günümüzde psikoloji bilimi tarafından kabule dilen bir gerçeklik olmasına rağmen

Türkiye’de de halen yaygın inanış çocukların bakımından annelerin sorumlu olması

gerektiği, babaların rolünün ise gelir sağlama olduğudur.
322

 Bu anlayış hukuki

düzenlemelere de yansımış, İş Kanunu’nda çocuğum ölümü halinde işçiye izin

verilmesi düzenlenirken, doğumu halindeki izin ile ilgili bir hüküm

bulunmamaktadır. Erkek işçi ancak patronun takdiri veya toplu iş sözleşmeleri ile

birkaç gün izin alabilmektedir. 657 sayılı Devlet Memurları Kanunu’nun
323

 104.

maddesinde ise isteği halinde 10 güne kadar izin alabileceği hüküm altına alınmıştır.

Ancak kadının ev dışında bir işte çalışmasının orta ve üst sınıf ailelerde

erkeğin çocuk bakımına katılımını arttırdığı tespit edilmiştir.
324

 Eğitim seviyesi ve

320

 SANCAR, Erkeklik…, s.76

321
 CONNEL, R. William, WOOD, Jeff, Globalization and Business Masculinities,

Men and Masculinities, April, 2005, s.347-364

322
 KUZUCU, Yaşar, The changing role of fathers and its impact on child

development P D R : Türk Psikolojik Danışma ve Rehberlik Dergisi 4(35, 2011, s.80

323
 http://www.mevzuat.gov.tr/MevzuatMetin/1.5.657.pdf erişim tarihi: 20.07.2015

324
 YILMAZÇETİN, C., Babanın katılımı ve ergen öncesi çocukların davranış

problemleri arasındaki ilişki. Yayınlanmamış Yüksek Lisans Tezi, Boğaziçi

Üniversitesi Sosyal bilimler Enstitüsü, 2003, İstanbul

http://www.mevzuat.gov.tr/MevzuatMetin/1.5.657.pdf

93

bilinç arttıkça “çocuğa anne bakar” değer yargısından kurtulmanın mümkün olduğu

söylenebilir. Bu bağlamda hem babaya da izin hakkı tanınmalı hem de bu konuda

eğitimler düzenlenmeli ve erkeğin çocuk bakımına katılması sağlanmalıdır.

En son tarihli Avrupa Birliği İlerleme Raporu’na göre Türkiye’de “Kadın-

erkek fırsat eşitliği konusunda, AB müktesebatının öngördüğü şekilde bir eşitlik

birimi henüz oluşturulmamıştır. Yaşlı bakımı dâhil olmak üzere ev işlerinin cinsiyete

dayalı olarak ayrıldığı göz önüne alındığında, çocuk bakım imkânlarının olmayışı,

kadınların işgücü piyasasına katılımını engellemektedir. Kadın istihdamının ve fırsat

eşitliğinin arttırılmasına yönelik genelgenin paydaşların çoğu tarafından yüksek

öncelikli olarak görülmemesi sebebiyle, söz konusu genelgenin uygulanması ve

gerektiği gibi izlenmesi konusunda eksiklikler mevcuttur.”
325

CEDAW madde 5 ‘e göre Taraf Devletler “kadın ile erkeğin kalıplaşmış

rollerine dayalı ön yargıların, geleneksel ve diğer bütün uygulamaların ortadan

kaldırılmasını sağlamak amacıyla kadın ve erkeklerin sosyal ve kültürel davranış

kalıplarını değiştirmek” ve ayrıca “çocukların yetiştirilmesi ve gelişiminde kadın ve

erkeğin ortak sorumluluğunun tanınması” konusunda uygun önlemleri almakla

yükümlüdür. Bu bağlamda 2. maddeden hareketle, “Kadınlara karşı ayrımcılık

oluşturulan mevcut yasa, yönetmelik, adet ve uygulamaları değiştirmek veya

feshetmek için yasal düzenlemeler de dâhil gerekli bütün uygun önlemleri almak”

eşitliğin sağlanması için yapılması gerekenler arasındadır.

325

 http://www.ab.gov.tr/files/ilerlemeRaporlariTR/2014_ilerleme_raporu_tr.pdf

erişim tarihi, 17.04.2015

http://www.ab.gov.tr/files/ilerlemeRaporlariTR/2014_ilerleme_raporu_tr.pdf

94

SONUÇ

Kadın, üreme kapasitesi ev çocuk yapma yetisi ile erkekten farklıdır. Oysa

eşitlik tanımlanırken dahi erkeklerin baz alındığını ve düzenlemelerin erkeklere göre

ve erkeler için alınarak yapıldığını görmekteyiz.
326

 Kadınlar toplumun hemen hemen

her alanında eşitsiz konumda iken üreme ile ilgili problemlerde bu daha da fazla

hissedilmektedir. Üremenin bireysel bir tercih veya eylemden çıkıp politik bir

malzeme haline gelmesi ise problemlerin odağındaki kadının durumunun

incelenmesini gerektirmektedir.

Üreme konusu hukukun farklı dalları tarafından çocuğun menfaati, soy bağı,

miras veya verilen zarar neticesinde doğan zarar bağlamında incelenmektedir. Ancak

kadının karşılaştığı sorunlar çoğu zaman göz ardı edilmekte veya incelenen hukuki

uyuşmazlık kadının çaresizliğini görünmez kılmaktadır. Oysa üreme ile ilgili

konularda ve bunun için kullanılacak yöntem, çıkarılacak düzenlemelerde kadının

bedensel ve ruhsal iyiliği ve toplum içerisindeki eşitliğinin sağlanması birincil amaç

olmalıdır.

326

 MACKİNNON, Feminist… s.247 vd.

95

Kadını baskı altında tutmaya yarayan ve özgürce karar vermesinin çok zor

olduğu bir alan olan “cinsellik” üreme ile ilgili problemlerin incelenmesinde anahtar

rol oynamaktadır. Radikal feminizm, görünmez kılınmaya çalışılan bu alanı görünür

kılmakta ve cinsellik ile ilgili sorunların diğer toplumsal adaletsizlikler ile

değerlendirilmesinde yol gösterici rolü üstlenmektedir. Feminist yazarların konuya

bakışının yardımı ile problemler kürtaj, taşıyıcı annelik, tüp bebek, doğum öncesi

tanı, cinsiyet seçimi, iş yaşamı ve doğum izinleri olarak belirlenmiş, sorunlar karar

verme, ideolojilerin etkisi bağlamında uluslararası hukukun yardımı ile incelenmiştir.

İnsan hakları bilgisinin temelini oluşturan insanın değeri bilgisi birinci

bölümde açıklanmış ve onur-şeref-ahlak kavramları ile ilişkisi anlatılmıştır. Üreme

ile ilgili problemlerin açıklanmasında ve etik ile ilişkilendirilmesinde kilit rol

oynayan biyoetik kavramına da birinci bölüm içerisinde yer verilmiştir.

İncelen sorunlardan ilki kürtajdır ve sürenin kısa olmasının yanında hukuken

önemli problemlerden biri eşin rızası konusudur. 1983 tarihli NPHK izin şartını

ararken, sonrasında yürürlüğe giren TCK’da böyle bir hüküm bulunmamaktadır.

Mackinnon’a göre bu konuda erkeklerin iradesine başvurulmasının veya bunun

temenni edilmesinin nedeni de çocuk sahibi olmanın erkeklerin bir cinsel iktidar

sorunu olması ve bunun üzerinden kendini ispatlama kaygılarıdır.
327

 Gebeliğin

sonlandırılması için eşin rızasının aranması İHAS ve CEDAW’ın "ayrımcılık yasağı"

ilkesine de aykırı olmakla birilikte evli olmayan bir kadının kürtaj için izin alması

söz konusu değilken, evli kadına kocasından izin almasının dayatılması hukuken

tutarlı değildir. Ancak bekâr kadınlar için böyle izin mümkün değilken uygulamada

18 yaşını geçmiş olmasına rağmen sağlık görevlilerince ailelerine haber verilmesi ve

327

 MACKİNNON, Feminist… , s.215

96

daha vahimi yasal şartların hepsi tamken devlet hastanelerinin büyük çoğunluğunun

kürtaj işlemini yapmayı kabul etmemesi sorunları ile karşılaşılmaktadır. Ancak özel

hastanelerde yüksek meblağlar karşılığında bu hakkın kullanılabilmesi fırsat eşitliği

ilkesine aykırıdır.

Taşıyıcı annelik uygulaması Türkiye’de yasak olmasına rağmen çiftler

uygulamanın yasal olduğu yerlere gidip sperm ve yumurta bağışı da dahil bir çok

işlemi rahatlıkla yaptırabilmektedir. Tüp bebek konusunda da olduğu gibi sorunun

temelinde kadının çocuk sahibi olmasına dair baskı yatarken, kadının araç olarak

kullanılması bakımından insan onuru ile de bağdaşmamaktadır.
328

 Özellikle yoksul

ülkelerde yoksul kadınlarca taşıyıcı annelik hizmetinin sunulması kadın bedeninin

metalaşması ve kadının kendi bedenine yabancılaşması sorununu doğurmaktadır.

Türkiye’de kadınlar hem toplumsal hukuksal anlamda annelik olgusu

üzerinden tanımlanmaktadır.
329

 Kadın evde kalıp çocuk ve yaşlı bakımı ile ilgilenir.

Kadın kamusal hayattan dışlanırken mülkiyet her zaman erkeğe ait olmuştur.
330

 Bu

yaygın ideoloji siyasi söylemlere de yansımış ve araştırmanın çıkış noktasını

oluşturan kadın bedenine müdahale etmeyi hatta üzerinde hak iddia ertmeyi meşru

hale getirmiştir.

Ataerkil düzen kadının bedeni üzerinde hak iddia ettiği gibi doğacak çocuğun

cinsiyetine göre de atfedeceği değer yargısını değiştirir. “Erkek” çocuk doğurmak

takdir edilmesi gereken bir olgu gibi gösterilmekte ve biyoetik sorunlardan biri olan

doğumdan önce cinsiyet belirlemesi yönteminin kullanılmasına yol açmaktadır.

328

 GÜRBÜZ, Biyotıp Hukuku…,s.82

329
 Birkaç Arpa Boyu… s.916

330
 MAKS, ENGELS, LENİN, Kadın…, s.47

97

“Cinsiyet kromozomuna bağlı geçiş gösteren bir genetik hastalık bulunmadığı halde”

yalnızca cinsiyetinin saptanması amacıyla bu yöntemin kullanılması, zaman ve mesai

harcanması etik ilkelerle bağdaşmamaktadır.
331

Doğumdan sonra da en büyük sorunlardan biri iş yaşamı konusundadır. İş

gücü piyasalarından uzak olan, eşit olmayan şekilde istihdam edilen ve sosyal

güvenlik hükümlerinden yararlanamayan kadın doğum ve sonrasında adeta kendi

kaderine terk edilmektedir. Kadının çalışmaması, evde çocuk ve yaşlı bakımı ile

ilgilenmesi veya erkekten çok para kazanmasının hoş karşılanmaması değer yargıları

ile kadınların uluslar arası sözleşmeler ve AY ile güvence altına alınmış olan temel

insan hakları (eşitlik ve ayrımcılığa karşı korunma hakkı (AY m.10), maddi ve

manevi varlığı geliştirme hakkı (AY m.17), çalışma hak ve özgürlüğü, (AY. Mad.

48, 49) ve adil ve elverişli koşullarda çalışma hakkı ihlal edilmektedir.
332

Türk hukukunda gebelik izin süreleri ILO’nun düzenlemelerine uygun

olmasına rağmen verilen izinlerin faydalı mı olduğu yoksa kadını sosyal yaşamdan

ve iş yaşamından uzaklaştırdığı mı sorusu uygulamada problemler yaratmaktadır ve

sürelerin hangi bilimsel ölçütlere göre belirlendiğini bilinmemektedir.
333

 Ayrıca

kanunda bahsedilen ise “annelik” de yalnızca hamilelik ve doğum yapma haline

ilişkindir yani yalnızca kadının biyolojik farklılığı olan üreme kapasitesi dikkate

alınmıştır. Erkekler için ise birkaç gün haricinde çocuk bakımı ile ilgileneceği bir

izin imkânı söz konusu değildir. Bu, çocuk bakımının anne tarafından yapılması

331

 ARDA, Tıbbın Cinsiyeti… s.840

332
 BAKIRCI, Cinsiyet … s.31

333
 SAVRAN, Birkaç Arpa Boyu…s.918

98

gerektiği yönündeki eşitsiz toplumsal cinsiyet rolünü pekiştirmektedir ve değer

yargılarının değiştirilmesi yönündeki CEDAW’ın 5. maddesine aykırıdır.

Ne yazık ki Türkiye’de toplumsal cinsiyet eşitsizliği sorununun devlet

politikalarına yansıması ancak CEDAW ve AB’ye uyum süreci zorunlu öğeleri ile

gündeme gelmiş, bunun ortadan kaldırılması için çalışılmaya başlanmıştır. Ancak

devletin ayrımcılığı bitirmeye yönelik çalışmalarının yalnızca antlaşmalarla taahhüt

edildikleri için gündeme gelmesi, kamu kurumları ve personeli tarafından

benimsenmemesi, değer yargılarının değişmesi için uzun vadeli çalışmalar

yapılmaması ve kadınların sürece yeterince dâhil olamaması nedenleri ile başarıya

ulaşılamamıştır.
334

Ancak iktidarı elinde bulunduran yani kanun koyucular çoğunlukla erkek

olunca, hukukun da erkek egemen statüyü koruyacak veya artıracak şekilde

oluşturulması kaçınılmazdır.
335

 Kadınları kolektif bir grup olarak nitelendiren

uluslararası hukuk, soyut ve nötr dili ile de kadınların karşılaştıkları adaletsizlikleri

tam olarak ortaya koyamamaktadır.
336

Unutmamak gerekir ki, hükümetler kadınlara yönelik siyasal ve kültürel

saldırıları sürdürmek ve teşvik etmekle değil, durdurmaya yönelmek ve bunun için

gerekli önlemleri almakla sorumludurlar.
337

334

 GÖKULU, , FURAT, Türkiye'de…, s.1895

335
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarını… s.14

336
 UYGUR, Gülriz, Kadınların ve Kız Çocuklarının… s.15

337
 BERKTAY, Fatmagül, Kadının… , s.10

99

KAYNAKÇA

ADAK, Nurşen, The Women Dilemma: Between Work and Family Life, Sosyoloji

Dergisi 2007:137-152

AKYÜZ, Aygül, ŞAHİNER, Gönül Toplumsal Cinsiyet ve Kadının Üreme Sağlığı -

Gender and women's reproductive health, Türk Silahlı Kuvvetleri Koruyucu

Hekimlik Bülteni 9(4) 2010, s.333-342

AKIN, Ayşe, ESİN, Çiğdem, ÇELİK, Kezban, Kadının Sağlık Hakkı ve Dünya

Sağlık Örgütü’nün Avrupa’da Kadın Sağlığının İyileştirilmesine Yönelik

Stratejik Eylem Planı, Toplumsal Cinsiyet, Sağlık ve Kadın, Hacettepe

Üniversitesi Kadın Sorunları Araştırma ve Uygulama Merkezi, Hacettepe

Üniversitesi Yayınları, Ankara, 2003, 17-33

AKIN Ayşe., OKTAY KOÇOĞLU Gonca (2012) Üreme Sağlığı Uluslararası

Kararlar ve Türkiye Uygulamaları,

http://www.thb.hacettepe.edu.tr/arsiv/2002/sayi_3/baslik3.pdf

AKIN, Ayşe, SEVENCAN, Funda, “Türkiye’de Kadın sağlığının Düzeyi ve Aile

Planlaması Uygulamalarının Durumu”, Türkiye Klinikleri J Surg Med Sci

2006 c.2 sayı:13

AKINTÜRK, Turgut, Türk Medeni Hukuku İkinci Cilt: Aile Hukuku, Beta Basım,

İstanbul, 2006

ALTINAY, Ayşe Gül, Vatan Millet Kadınlar, İletişim Yayınları, İstanbul 2011

ANDERSON, Elizabeth, “Why Commercial Surrogate Motherhood Unethically

Commodifies Women and Children: Reply to McLachlan and Swales”,

Health Care Analysis, V:8 N:1, 2000

100

ANDORHO, Roberto, “Human Dignity and Human Rights as a Common Ground

for a Global Bioethics”, Journal of Medicine and Philosophy, Volume:34,

Issue:3, 2009

ARDA, Berna; AYDIN, Erdem: Abortion policy in Turkey: Current ethical

attitudes, Medicine and Law 23(3): 665-670, September 2004.

ARDA, Berna, Tıbbın Cinsiyeti ve Biyoetik Açısından Kadın, Türkiyede Kadın

Çalışmaları: Bilanço 1975- 2010. Prof. Dr. Nermin Abadan Unat’a Armağan

(Derleyen Serpil Sancar) s. 825 – 846, Koç Üniversitesi Yayını, İstanbul,

2011.

BACAK, Bunyamin, YİĞİTTÜRK, Yusuf İş Hukukunda Kadın İşçilerin Çalışma

Koşullarına İlişkin Düzenlemelerin Kamu-İŞ; C: 9, S: 2/2007

BADINTER, Elisabeth, Kadınlık mı? Annelik mi?, Çev: Ayşen Ekmekçi, İletişim

Yayınları, 2011, İstanbul

BAKIRCI, Kadriye, Cinsiyet Ayrımcılığı Yasağı ve Tükiye, Seçkin yayıncılık,

Eylül 2012

BARUCH, G. K. ve BARNETT, R. C, Consequences of father’s participation in

family work Parent’s role strain and well Parent’s role strain and well-being,

Personality and Social Psychology, 51, 1986

BAYOĞLU, Filiz, Simone de Beauvoir: Öteki Olarak Kadın,

http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_

277_pp_72-78.pdf

BAŞLAR, Kemal, “Uluslararası Antlaşmaların Onaylanması, Üstünlüğü ve

Anayasal Denetimi Üzerine”, Milletlerarası Hukuk ve Milletlerarası Özel

Hukuk Bülteni: Prof. Dr. Sevin Toluner’e Armağan, 24/1-2 , 2004

http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_277_pp_72-78.pdf
http://www.arastirmax.com/system/files/dergiler/277/makaleler/15/arastrmx_277_pp_72-78.pdf

101

BENHABİB, Seyla, BUTLER, Judith, CORNELL, Drucilla, FRASER, Nancy,

Çatışan Feminizler, Felsefi Fikir Alışverişi, Metis yayınları, Şubat 2008,

İstanbul

BERKTAY, Fatmagül ve diğ., Toplumsal Cinsiyet Çalışmaları, Yıldız Ecevit ve

Nadide Karkıner (Ed.), Anadolu Üniversitesi Yayını 2011, Eskişehir

BERKTAY, Fatmagül, Kadının İnsan Haklarının Gelişimi ve Türkiye, Sivil Toplum

ve Demokrasi Konferans Yazıları no:7, Bilgi Üniversitesi, 2004,

http://stk.bilgi.edu.tr/media/uploads/2015/02/01/berktay_std_7.pdf

BUERGENTAL, Thomas, International Human Rights,West Publishing Co., St.

Paul, Minn., 1995

BUTLER; Judith, Cinsiyet Belası, Feminizm ve Kimliğin altüst edilmesi, Çev:

Başak Ertür, Metis Yayınları, İstanbul, 2014

BUZ, Sema 'Visibility' of women in the process of migration and urbanization Aile

ve Toplum 2009,5(17):40-50

CAN, Cahit, Hukuk Sosyolojisinin Antropolojik Temelleri ve Genel Gelişim Çizgisi,

Seçkin Yayıncılık, Ankara 2002

CAN, Cahit, Türk Hukukunun Kökenleri ve Türk Hukuk Devrimi, Kaynak

Yayınları, 2012

CİNDOĞLU, Dilek; SAYAN-CENGİZ, Feyda,

Medicalization Discourse and Modernity: Contested Meanings Over

Childbirth in Contemporary Turkey Health Care for Women

International. Mar2010, Vol. 31 Issue 3, s.221-243

CONNEL, R. William, Toplumsal Cinsiyet ve İktidar, Çev: Cem Soydemir, Ayrıntı

Yayınları, İstanbul, 1998

http://stk.bilgi.edu.tr/media/uploads/2015/02/01/berktay_std_7.pdf
http://eds.a.ebscohost.com/eds/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bdKr6quTLKk63nn5Kx94um%2bUK2srUqup7M4s7CxULinrzjOw6SM8Nfsi9%2fZ8oHt5Od8u6yuUbKurkm0rqSE3%2bTlVfLopHzgs99R5pzyeeWzv2ak1%2bxVsq%2buULSqs06k3O2K69fyVeTr6oTy2%2faMpN3zffHqu2zw6%2bMA&hid=4102
http://eds.a.ebscohost.com/eds/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bdKr6quTLKk63nn5Kx94um%2bUK2srUqup7M4s7CxULinrzjOw6SM8Nfsi9%2fZ8oHt5Od8u6yuUbKurkm0rqSE3%2bTlVfLopHzgs99R5pzyeeWzv2ak1%2bxVsq%2buULSqs06k3O2K69fyVeTr6oTy2%2faMpN3zffHqu2zw6%2bMA&hid=4102

102

CONNEL, R. William, WOOD, Jeff, Globalization and Business Masculinities,

Men and Masculinities, April, 2005

COTTİNGHAM, Jane, Using human rights for sexual and reproductive health:

improving legal and regulatory frameworks, Bulletin of the World Health

Organization, vol:88, 2010; s.551-555

ÇELİKEL, Aysel. Aile Hukukunda Kadının Konumu, Kadın Araştırmaları Dergisi,

[S.l.], n. 1, jan. 2012. ISSN 1300-7807. Erişim Adresi:

<http://www.journals.istanbul.edu.tr/iukad/article/view/1023012355>.

DEDEOĞLU, Saniye, Eşitlik mi Ayrımcılık mı? Türkiye’de Sosyal Devlet, Cinsiyet

Eşitliği Politikaları ve Kadın İstihdamı, Çalışma ve Toplum, 2009/2

DEDEOĞLU, Saniye, Toplumsal cinsiyet rolleri açısından Türkiye’de aile ve kadın

emeği, Toplum ve Bilim Dergisi, Güz, 2000

DUNBAR, Roxanne, Female Liberation as the Basis for Social Revolution, El Libro

Libre: Flatbush, 2013

DURKHEİM, Emile, Sosyolojik Yöntemin Kuralları, Dost Kitabevi Yayınları,

Ankara 2012

ECEVİT, Yıldız ve diğ., Toplumsal Cinsiyet Sosyolojisi, Yıldız Ecevit ve Nadide

Karkıner (Ed.), Anadolu Üniversitesi Yayını, Eskişehir 2011

ECEVİT, Yıldız, İşgücü Piyasasında Toplumsal Cinsiyet Eşitliği El Kitabı, Şubat

2010

ECEVİT, Yıldız, Küreselleşme, Yapısal Uyum ve Kadın Emeğinin Kullanımında

Değişmeler,http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yil

diz_Kuresellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf

http://www.journals.istanbul.edu.tr/iukad/article/view/1023012355
http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yildiz_Kuresellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf
http://www.ata.boun.edu.tr/htr/documents/312_10/Ecevit,%20Yildiz_Kuresellesme,%20Yapisal%20Uyum%20ve%20Kadin%20Emegi.pdf

103

ENGELS, Friedrich, Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Seçme Yapıtlar,

Cilt: III, s:230-407, Sol Yayınları, Aralık 1979

ERDUT, Tijen Homework from gender perspective Çalışma ve Toplum 2011:55-82

FINE, Cordelia, Toplumsal Cinsiyet Yanılsaması, çeviren: Kıvanç Tanrıyar, Sel

Yayıncılık, 2010

FINDIKOĞLU, Z. F.. TÜRK AİLE SOSYOLOJİSİ. İstanbul Üniversitesi Hukuk

Fakültesi Mecmuası, [S.l.], v. 11, n. 3-4, p. 252-282, sep. 2011. ISSN 1303-

4375. Erişim Adresi:

 <http://www.journals.istanbul.edu.tr/iuhfm/article/view/1023005447>.

FOUCAULT, Michel, Cinselliğin Tarihi, Çev: H. Tanrıöven, Ayrıntı Yayınları,

İstanbul, 2010

GERÇEKER, Filiz Özbaş, Biyoetik Açıdan Üremeye Yardımcı Teknikler,

http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik

A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-

Teknikler.pdf

GIDDENS, Anthony, Sosyoloji, Kırmızı Yayınları, İstanbul 2008

GITTINS, Diana, Aile Sorgulanıyor, Pencere Yayınları, İstanbul, 2012

GÖKULU, Gökhan, FURAT, Mina, Türkiye'de Kadınla İlgili

Kalkınma Politikalarının ve Projelerinin Eleştirel Bir Değerlendirmesi

Electronic Turkish Studies; Summer2013, Vol. 8 Issue 8, 19p s.1895-1913,

GÖLPINAR, Selmin, ARDA, Berna, “Tıbbi Etik Açısından Doğum Öncesinde

Cinsiyet Belirlenmesi” Türkiye Klinikleri Tıp Etiği-Hukuku-Tarihi Dergisi,

Sayı:2-3, 1995, s.85-89

http://www.journals.istanbul.edu.tr/iuhfm/article/view/1023005447
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik%20A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik%20A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf
http://www.filizozbasgerceker.net/wp-content/uploads/2014/04/5-Biyoetik%20A%C3%A7%C4%B1dan-%C3%9Cremeye-Yard%C4%B1mc%C4%B1-Teknikler.pdf

104

GÖZTEPE, Ece, Kadının ve Kadın Yurttaşın Haklar Bildirgesi, Olympe de Gouges

(7 Eylül 1791) Ankara Üniversitesi Hukuk Faültesi Dergisi 1996, Cilt: 45

GÜRİZ, Adnan, Feminizm, Postmodernizm ve Hukuk, AÜHF Yay., Ankara 1997

GÜRİZ, Adnan, Hukuk Felsefesi, Siyasal Kitabevi, Ankara 2011

GÜRKAN, Ülker, Hukuk Sosyolojisine Giriş, Siyasal Kitabevi, Ankara 2005

GÜRKAN, Ülker, Türk Kadınının Hukuki Statüsü ve Sorunları, A.Ü.H.F.D.

C.35, 1981

GÜVEN, Sami, Toplum Biliminde Araştırma Yöntemleri, Ezgi Kitabevi Yayınları,

Bursa 2006

HAKIM, Catherine. Work-Lifestyle Choices in the 21st Century: Preference Theory:

Preference Theory. Oxford University Press, 2000

HEPER, Altan, İnsan Onuru ve İnsan Tasarımı ve aktüel Tartışmalar, Prof. Dr. Rona

Serozan’a Armağan, C:II, İstanbul, On iki Levha Yayıncılık, 2010

IŞIKTAÇ, Yasemin, Hukuk Sosyolojisi, Filiz Kitabevi, İstanbul 2008

İLKKARACAN, İpek, (derleyen) Emek Piyasasında Toplumsal Cinsiyet Eşitliğine

Doğru: İş ve Aile Yaşamı Uzlaştırma Politikaları, Mega Basım, 1.baskı,

İstanbul, 2010

İŞTAR (URHANOĞLU) Cengiz, Kadın İşçilerin Hamilelik ve Analık Durumlarının

İş Sözleşmesine Etkisi, Kamu-İş; C:10, S:4/2009

KAĞITÇIBAŞI, Çiğdem. Türkiye'de Aile Kültürü. Kadın Araştırmaları Dergisi,

[S.l.], n. 1, jan. 2012. ISSN 1300-7807. Erişim Adresi:

<http://www.journals.istanbul.edu.tr/iukad/article/view/1023012352>. Erişim

Tarihi: 25 Sep. 2014

http://tr.wikipedia.org/wiki/1981
http://www.journals.istanbul.edu.tr/iukad/article/view/1023012352

105

KANT, Ahlak Metefiziğinin Temellendirilmesi, çev: İoanna Kuçuradi, Ankara,

Türkiye Felsefe Kurumu, 4. Baskı, 2009

KARA, Hülya, Evli Kadınların Üreme Sağlığı ve Üreme hakları Konusunda Bilgi

Tutum ve Davranışlarının Değerlendirilmesi, Yayımlanmamış Yüksek Lisans

Tezi, İstanbul, 2013

KARACA BOZKURT, Özgü, Uluslar arası Nüfus ve Kalkınma Konferansı (ICPD,

1994) Eylem Programı’nın Türkiye’de Uygulanan Sağlık Politikalarına

Yansımalarının Toplumsal Cinsiyet Perspektifinden İncelenmesi, T.C.

Başbakanlık Kadının Statüsü Genel Müdürlüğü, Ankara, 2011

KARDAM, Filiz, TOKGÖZ, Gülay Türkiye'de Çalışma Yaşamında Cinsiyete

Dayalı Ayrımcılık: Sektörler Arası Bir Karşılaştırma Ankara Üniversitesi

Siyasal Bilgiler Fakültesi Dergisi 2004,59(4):151-172

KAPANİ, Münci, Kamu Hürriyetleri, 7. Baskı, Ankara, Yetkin Basımevi, 1993

KELSEN, Hans, Princibles of International Law, The Lawbook Exchange, Ltd.,

New Jersey, 2013

KORAY, Meryem Avrupa Birliği ve Türkiye’de “Cinsiyet” Eşitliği Politikaları: Sol-

Feminist Bir Eleştiri Çalışma ve Toplum 2011:13-54

KUZUCU, Yaşar, The changing role of fathers and its impact on child development

P D R : Türk Psikolojik Danışma ve Rehberlik Dergisi 4(35, 2011, s.79-91

KUÇURADİ, İoanna, İnsan ve Değerleri, Türkiye Felsefe Kurumu, Ankara, 2010

KUÇURADİ, İoanna, Uludağ Konuşmaları, Ahlak ve Kavramları, Türkiye Feisefe

Kurumu, 2009

KUÇURADİ, İoanna, TMH - Türkiye Mühendislik Haberleri SAYI 423 - 2003/1,

http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

http://www.tedmer.org.tr/akademik_makaleler/ionna_kucuradi.pdf

106

KUÇURADİ, İoanna, İnsan Hakları: Kavramları ve Sorunları, Türkiye Felsefe

Kurumu, Ankara 2011

MACKİNNON, Catherine, Feminist Bir Devlet Kuramına Doğru, İstanbul 2003

MAKAL, Ahmet, TOKSÖZ, Gülay, Geçmişten Günümüze Türkiye’de Kadın

Emeği, Toplumsal Cinsiyet Dizisi 1, Ankara Üniversitesi Yayınevi, Mayıs

2012

MARKS, ENGELS, LENİN, Kadın ve Aile, Sol Yayınları, Ankara, 1992

METİN, Sevtap, Biyo-Tıp Etiği ve Hukuk, İstanbul, On İki Levha Yayıncılık, 2010

METİN, Sevtap, Yörüngesinden Çıkan Tabiat: Etik, Sosyal, Psikolojik ve Hukuki

Görünümleriyle Taşıyıcı Annelik, Sağlık Hukuku Makaleleri II, İstanbul

Barosu Sağlık Hukuku Merkezi, İstanbul Barosu Yayınları, 2012

OVERALL, Christine, Ethics and Human Reproduction: A Feminist

Analysis, http://books.google.com.tr/books?id=U8_k4duH70AC&pg=PA5&d

q=ethics+and+human+reproduction&hl=tr&sa=X&ei=afttVOO1EaTjywOIrI

GoBw&redir_esc=y#v=onepage&q=ethics%20and%20human%20reproducti

on&f=false

ÖKTEM, Ülker, Kant Ahlakı, Ankara Üniversitesi Hukuk Fakültesi Dergisi,

Cilt: 18 Sayı:10 ,2007,

ÖRS, Yaman, “Biyo-tıp Etiği ve Felsefenin Sınırları”, Etik ve Meslek Etikleri,

yayına hazırlayan Harun Tepe, Türkiye Felsefe Kurumu, Ankara, 2000

ÖZÇATAL, Elif Özlem, Ataerkillik, Toplumsal Cinsiyet ve Kadının Çalışma

Yaşamına Katılımı, Çankırı Karatekin Üniversitesi İktisadi ve İdari Bilimler

Fakültesi Dergisi, 2011(1) s.21-39

107

ÖZKAPLAN, Nurcan, Duygusal Emek ve Kadın İşi/Erkek İşi,

http://www.sosyalistfeministkolektif.org/feminist-gundem/459-duygusal-

emek-ve-kadin-isierkek-isi.html

ÖZTAN, Ece Gender Equality Policies and Positive Discrimination Ankara

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi 2004,59(1):203-235

ÖZTÜRK, Yasemin, “Ankara’da Bir Hastanenin Kadın Hastalıkları ve Doğum

Kliniği’ne Başvuran Doğurganlık Yaş Grubundaki Bir Grup Kadının Üreme

Sağlığı ve Cinsel Yolla Bulaşan Hastalıklar Konusunda Bilgi ve

Tutumlarının Değerlendirilmesi”, Yayımlanmamış yüksek Lisans Tezi,

Ankara, 2010

ÖZKAZANÇ, Alev, Cinsellik, Şiddet ve Hukuk: Feminist Yazılar, Dipnot

Yayınları, Ankara, 2013

ÖZTAN, Bilge, Medeni Hukukun Temel Kavramları, Turhan Kitabevi Yayınları,

Ankara, 2007

PARLAKTUNA, İnci, Türkiye'de Cinsiyete Dayalı Mesleki Ayrımcılığın Analizi,

Ege Academic Review, Vol. 10 Issue 4, 2010, s.1217-1230.

PUNCH, Keith F., Sosyal Araştırmalara Giriş, Siyasal Kitabevi, Ekim 2011, Ankara

SANCAR, Türkan Yalçın, Türk Ceza Hukukunda Kadın, Ekim 2013, Ankara

SANCAR, Serpil, Erkeklik: İmkânsız İktidar, Ailede, Piyasada ve Sokakta Erkekler,

Metis Yayınları, Ağustos 2011

SANCAR, Serpil (Derleyen) Birkaç Arpa Boyu… 21. Yüzyıla girerken Türkiye’de

Feminist Çalışmalar, Prof. Dr. Nermin Abadan Unat’a Armağan, Birinci Cilt,

Koç Üniversitesi Yayınları, Eylül 2011, İstanbul

108

SAVRAN, Gülnur, “AB’nin Toplumsal Cinsiyet Eşitliği Politikaları”, Birikim,

sayı;204, İstanbul, 2006

SATZ, Debra, "Feminist Perspectives on Reproduction and the Family", The

Stanford Encyclopedia of Philosophy Ed. Edward N. Zalta, Winter 2013

SCHACHTER, Oscar, “Human Dignity as a Normative Concept”, The Amerikan

Journnal of International Law, Vol:77 No:4, 1983

SERT, Gürkan, İnsan Kaynağını Geliştirme Vakfı, Vakalarla Türkiye’de Üreme

Hakları, Turap Tanıtım Yayınları, Ağustos 2012, İstanbul

SMITH, Sharon, Kadınlar ve Sosyalizm, (Çev: Etkin Bilen Eratalay) Yordam Kitap,

2011, İstanbul

STARK, Barbara, The Women's Convention, Reproductive Rights, and the

Reproduction of Gender,

http://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=1189&context=djglp

SÜZEK, Sarper, İş Hukuku, Beta Yayınları, İstanbul, 2012

ŞİMŞEK, Hatice Effects of gender inequalities on women's reproductive health: The

case of Turkey Dokuz Eylül Üniversitesi Tıp Fakültesi

Dergisi 2011,25(2):119-126

TANESSİNİ, Alessandra, Feminist Epistomolojilere Giriş, Çev: Gülhan Demiriz,

Berivan Binay, Ümit Tatlıcan, Sentez Yayıncılık, İstanbul

TOKSÖZ, Gülay, Kalkınmada Kadın Emeği, Varlık Yayınları, 2011

TOROSLU, Nevzat, Ceza Hukuku Genel Kısım, Savaş Yayınevi, Ankara, 2008

UYGUR, Gülriz, “Ataerkilliğin Hukuka Dayatması”, Radikal 2, 03.02.2008

UYGUR, Gülriz, 2006/17 Sayılı Başbakanlık Genelgesi Işığında Kadına Yönelik

Şiddeti Önlemeye Yönelik Devletin Ödevi: Değişen Devlet Anlayışı

http://scholarship.law.duke.edu/cgi/viewcontent.cgi?article=1189&context=djglp

109

mı?”, Nermin Abadan Unat’a Armağan, Koç Üniversitesi Yayını, İstanbul

2011

UYGUR, Gülriz, “Hukuk Devletinde Hukukun Önünde Olmanın

Anlamı”, Prof.Dr.Erdal Onar’a Armağan, Ankara Üniversitesi Basımı,

Ankara 2013.

UYGUR, Gülriz, Hukukta Adaletsizliği Görmek, Türkiye Felsefe Kurumu, Ankara,

2013

UYGUR, Gülriz, İoanna Kuçuradi’nin Görüşlerinden Hareketle Hukuk Normlarının

Türetilmesindeki Temel Problem: Etik mi? Ahlak mı?, İonna Kuçuradi -

Çağın Olayları Arasında, Editörler: Betül ÇOTUKSÖKEN, Gülriz UYGUR,

Hülya ŞİMGA, Tarihçi Kitabevi yayınları, İstanbul, 2014

UYGUR, Gülriz ve diğ., Kadınların ve Kız Çocuklarının İnsan Hakları: Kadına

Yönelik Şiddet ve Ev-İçi Şiddet, (Editörler; Funda Kaya, Nadire Özdemir,

Gülriz Uygur), Savaş Yayınevi, Ankara, 2014

UYGUR, Gülriz, “Kamu Sağlığı Bağlamında Hukuk ve Biyoetik İlişkisi”, Sosyal

Dönüşüm, Biyoetik ve Kamu Politikaları, Konferans Sunumları, UNESCO,

Ankara 2012

ÜNVER, Yener, “Ceza Hukuku Felsefesi Açısından İnsan Onuru ve Mevzuatımız”,

Hukuk Felsefesi ve sosyolojisi Arkivi, Ed: Hayrettin Ökçesiz/Gülriz Uygur,

22.Kitap, İstanbul, İstanbul Barosu yayınları,2010

ÜREM, Müge, Kadın Vücudu ve Etik Sorunlar, Sağlık Hukuku Makaleleri II,

İstanbul Barosu Sağlık Hukuku Merkezi, İstanbul Barosu Yayınları, 2012

ÜSKÜL ENGİN, Zeynep Özlem, Hukuk Sosyolojisi Açısından Türkiye’de

Evlenmenin Evrimi, Beşir Kitabevi, İstanbul 2008

110

WALBY, Sylvia, “The European Union and Gender Equality: Emergent Varieties of

gender Rejime”, Social Politics, Vol. 11, No. 1, 2004

YILMAZÇETİN, C., Babanın katılımı ve ergen öncesi çocukların davranış

problemleri arasındaki ilişki. Yayınlanmamış Yüksek Lisans Tezi, Boğaziçi

Üniversitesi Sosyal bilimler Enstitüsü, 2003, İstanbul

YILDIRIM, Ali, ŞİMŞEK, Hasan, Sosyal Bilimlerde Nitel Araştırma Yöntemleri,

Seçkin Yayıncılık, Ekim 2013, Ankara

YILDIZ, Gaye Burcu, İşverenin Eşit İşlem Yapma Borcu, Yetkin Yayınları, 2008

111

ÖZET

Üreme İle İlgili Problemlerin

Uluslararası Metinler ve Türk Hukuku Karşılaştırılarak

Feminist Teori Bakımından İncelenmesi

Eşelioğlu, Rasime

Kamu Hukuku, Hukuk Sosyolojisi ve Felsefesi

Tez Danışmanı: Yrd. Doç. Dr. Eylem Ümit Atılgan

Temmuz, 2015, 108 sayfa

Araştırmada üreme ile ilgili problemler mevzuat ve literatür incelemesi

yöntemi ile ele alınmıştır. İki bölümden oluşan çalışmanın birinci bölümünde üreme

ve hukuk, toplumsal cinsiyet ilişkisine değinilmiş, değer ve değer yargısı ayrımı,

ahlak, insan onuru, etik ve biyoetik kavramları ile feminizm bilgisi yol gösterici

olarak kullanılmıştır. İkinci bölümde ilk olarak, üremenin kimin kararı olduğu

sorusundan yola çıkarak kürtaj, taşıyıcı annelik ve tüp bebek uygulamaları

incelenmiş, talep edilen şekilde dört çocuk yapıldığında Türkiye’deki mevcut

düzenlemeler bu söylemi destekler nitelikte ve eşitlikçi midir sorusu uluslararası

mevzuat ve ilk bölümde açıkladığımız kavramlar ışığında tartışılmıştır. “Üreme

kimin için?” sorusuna cevap aramak için, aile ideolojisi, doğum öncesi tanı, cinsiyet

seçimi konuları açıklanıp, devletin üremeye bakışı ulusal ve uluslar arası mevzuat,

yargı kararları, AB ilerleme raporları incelenmiştir

Çocuk yapmayı teşvik eden söylemlerin temelsizliği, bu konudaki yasaların

eksikliği ve toplumsal cinsiyet eşitsizliğinin sağlanamaması ile görülebilir. Üreme

112

konusundaki problemlerin kadın odaklı incelenmesinin seçilmesinin nedeni kadının

üreme olayının süjesi ve toplumsal cinsiyet rolleri bakımından eşitsiz konumda

olmasıdır. Kadınların karar alma, hayatlarını düzenleme ve ülkemizde hayatta

kalmasının erkelerden daha zor olduğu açıktır. Devletin bu konudaki politikaları

toplumda zaten eşitsiz durumda bulunan kadını daha da eşitsiz duruma getirmekte,

sosyal hayattan ve iş yaşamından uzaklaşmasına neden olmaktadır.

Anahtar Kelimeler: Üreme, Üreme İle İlgili Sorunlar, Toplumsal Cinsiyet,

Feminist Hukuk Teorisi, Biyoetik, Kürtaj, Tüp bebek, Taşıyıcı Annelik, Ebeveyn izni

113

ABSTACT

Study of Reproductive Problems in terms of Feminist Theory by

Comparison to International Instruments and Turkish Law

Eşelioğlu, Rasime

Public Law, Philosophy and Sociology of Law

Advisor, Asst. Prof. Eylem Ümit Atılgan

July, 2015, 108 p.

In this study, problems concerning reproductive are examined within

legislation as well as the method of literature review. This study consists of two

chapters. In the first chapter of this study deals with the relationship between

reproductive, law and gender mainstreaming being guided by the divergence between

value and value judgement as well as the concepts of moral, human dignity, ethics

and bioethics. The second chapter of this study begins with the question of decision

of reproductive; thus analyzes abortion, surrogacy and in vitro fertilization. From this

point, while having four children as demanded, the questions whether the current

legislation in Turkey in support of these statements and equitable enough are

discussed in the light of International instruments and the concepts explained in the

first chapter. To look for an answer to the question “For whom the reproductive is?”,

issues concerning ideology of family, antenatal diagnosis and gender selection are

explained. Furthermore, the view of government, national and international

regulations, court decisions, regular reports of the EU are examined.

114

The groundlessness of the statements promoting having children may be

perceived within the lack of legislation on this subject and unobtainable of social

gender equality. The reason constituting the problem focusing on woman is because

that woman is subject of reproductive and social gender inequality. It is obvious that

women are in a much more difficult position on making decisions, managing their

lives and even staying alive in Turkey. The policies of the government on this issue

cause social gender inequality as well as pull away women from social and work life.

Key words: Reproductive, Reproductive problems, Gender, Feminist Law

Theory, Bioethics, Abortion, In vitro fertilisation (IVF) Surrogacy, Parental Leave,

