

Türk ceza kanununun bazı maddelerini deęiřtiren kanun

(Resmî Gazete ile neřir ve ilânı : 16/VII/1938 - Sayı : 3961)

No.
3531

Kabul tarihi
29 - VI - 1938

BİRİNCİ MADDE — Türk ceza kanununun 19 maddesi ařaęıda yazılı Őekillerde deęiřtirilerek numaraları hizalarında yazılı maddelerin yerine ikame olmuřtur :

Madde 102 — Kanunda bařka türlü yazılmıř olan ahvalin maadasında hukuku amme davası :

- 1 - Ölüm ve müebbed ağır hapis cezalarını müstelzim cürümlerde yirmi sene,
- 2 - Yirmi seneden ařaęı olmamak üzere muvakkat ağır hapis cezasını müstelzim cürümlerde on beř sene,
- 3 - Beř seneden ziyade ve yirmi seneden az ağır hapis veya beř seneden ziyade hapis yahud hidematı âmmeden müebbeden mahrumiyet cezalarından birini müstelzim cürümlerde on sene,
- 4 - Beř seneden ziyade olmamak üzere ağır hapis veya hapis yahud sürgün veya hidematı ammeden muvakkaten mahrumiyet cezalarını ve ağır para cezasını müstelzim cürümlerde beř sene,
- 5 - Bir aydan ziyade hafif hapis veya otuz liradan ziyade hafif para cezasını müstelzim fiillerde iki sene,
- 6 - Bundan evvelki bendlerde beyan olunan mikdardan ařaęı cezaları müstelzim kabahatlerde altı ay geęmesile ortadan kalkar.

Bu kanunun ikinci kitabının birinci babında yazılı ölüm veya müebbed yahud muvakkat ağır hapis cezalarını müstelzim cürümlerin yurd dıřında iřlenmesi halinde dava müruru zamanı yoktur.

Madde 105 — Kanunun bir seneden ařaęı müruru zaman tayin ettięi hallerde her türlü usulî muamele müruru zamanı keser.

Ancak 103 ncü maddeye göre müruru zaman iřlemeęe bařladığı günden itibaren bir seneden ařaęı müruru zamana tâbi kabahat nevinden suçlarda bir sene içinde mahkûmiyet kararı verilmemiř olursa hukuku amme davası müruru zamana uęrar.

Madde 118 — Bu kanunun ikinci kitabının birinci babında yazılı ölüm veya müebbed yahud muvakkat ağır hapis cezalarını müstelzim cürümlerin yurd dıřında iřlenmesi halinde ceza müruru zamanı yoktur.

Madde 133 — Devletin emniyeti veya dahilî veya beynelmilel siyasî menfaatleri icabından olarak gizli kalması lâzımgelen malûmatı siyasî veya askerî casusluk maksadile istihsal eden kimse 15 seneden ařaęı olmamak üzere ağır hapis cezasile cezalandırılır.

Ařaęıdaki hallerde ölüm cezası verilir:

1 - Fiil, Türkiye ile harb halinde bulunan bir Devletin menfaati namına iřlenmiře,

2 - Fiil, Devletin harb hazırlıklarını veya harb kudret veya kabiliyetini veya askerî hareketlerini tehlikeye koymuřsa.

Salâhiyetli makamların neřir veya iřař sını menettikleri malûmatı siyasî veya as-

kerî casusluk maksadile istihsal eden kimse 10 seneden aşağı olmamak üzere ağır hapis cezasile cezalandırılır.

Yukarıki fıkrada yazılı fiil, Türkiye ile harb halinde bulunan bir Devletin menfaatine işlenmişse müebbet ağır hapis cezası hükmolunur.

Yukarıki iki fıkrada yazılı fiil, Devletin harb hazırlıklarını veya harb kudret ve kabiliyetini veya askerî hareketlerini tehlikeye koymuşsa ölüm cezası verilir.

Yabancı bir Devletin emniyeti veya dahilî veya beynelmilel siyasî menfaatleri icabından olarak gizli kalması lâzımgelen malûmatı diğer bir ecnebi Devlet lehine siyasî veya askerî casusluk maksadile istihsal eden kimse beş seneye kadar ağır hapis cezasile cezalandırılır.

Madde 141 — Memleket dahilinde içtimaî bir zümrenin diğerleri üzerinde tahakkümünü tesis etmeğe veya içtimaî bir zümreyi ortadan kaldırmağa veya memleket dahilinde teşekkül etmiş iktisadî veya içtimaî nizamları devirmeğe matuf cemiyetleri tesis eden, teşkil eden, tanzim eden veya sevk ve idare eden kimse iki seneden beş seneye kadar ağır hapis cezasile cezalandırılır.

Memleket dahilinde cemiyetin siyasî ve hukukî her hangi bir nizamını ortadan kaldırmak gayesile cemiyetler tesis eden, teşkil eden, tanzim eden veya sevk ve idare eden kimseye de aynı ceza verilir.

Bu cemiyetlere iştirak eden altı aydan iki seneye kadar hapis cezasile cezalandırılır.

Maksada vusul için şiddet kullanmakta istihdaf edilmiş ise verilecek ceza birinci ve ikinci fıkralarda gösterilen hallerde beş seneden on iki seneye kadar, üçüncü fıkrada yazılı halde ise bir seneden üç seneye kadar ağır haptistir.

Gayesi, Devletin teşkilâtı esasiye kanunu ile muayyen olan ana vasıflarına muhalif veya millî hissiyatı sarsmağa veya zayıflatmağa matuf bulunan cemiyetleri tesis eden, teşkil eden, tanzim eden veya sevkü idare eden kimse bir seneden üç seneye kadar ağır hapis cezasile cezalandırılır.

Mezkûr cemiyetlere iştirak eden kimseye altı aydan iki seneye kadar hapis cezası verilir.

Dağılmaları emredilmiş olan yukarıda yazılı cemiyetleri sahte nam altında veya muvazaa şeklinde olsa dahi yeniden teşkil edenler hakkında verilecek cezalar üçde birden eksik olmamak üzere artırılır.

Madde 142 — Memleket dahilinde içtimaî bir zümrenin diğerleri üzerinde tahakkümünü tesis etmek veya içtimaî bir zümreyi ortadan kaldırmak yahud memleket dahilinde teşekkül etmiş iktisadî veya içtimaî nizamları devirmek yahud memleketin siyasî veya hukukî bir nizamını yıkmak için propaganda yapan kimse altı aydan iki seneye kadar hapis cezasile cezalandırılır.

Propaganda, yukarıki fıkrada yazılı hareketleri şiddet kullanarak elde etmeğe matuf bulunduğu takdirde verilecek ceza beş seneye kadar ağır haptistir.

Devletin Teşkilâtı esasiye kanunile muayyen olan ana vasıflarını veya millî hissiyatı sarsmak veya zayıflatmak için bunlar aleyhinde ve yabancı rejimler lehinde propaganda yapanlar altı aydan iki seneye kadar hapis cezasile cezalandırılırlar.

Yukarıki fıkralarda yazılı fiilleri medih ve istihsan eden kimse de aynı cezaya mahkûm olur.

Madde 149 — Her kim Hükûmet aleyhine halkı silâh veya uyuşturucu yahud boğucu veya yakıcı gazlar veya parlayıcı maddeler kullanmak suretile isyana veya Türkiye ahalisini bir biri aleyhine silâhlendirerek mukateleğe teşvik eylerse yirmi

seneden aşağı olmamak üzere ağır hapis cezasile cezalandırılır.

Eğer bu teşvik neticesi olarak isyan veya kital zuhur etmişse buna sebebiyet veren veya asilere kumanda eden kimseler hakkında ölüm cezası verilir.

Bu cürümlere yalnız iştirak etmiş olanlar altı seneden aşağı olmamak üzere ağır hapis cezasile cezalandırılırlar.

Birinci fıkrada yazılı silâhlar ve diğer maddeler yalnız bir yere depo edilmiş olsa dahi isyan silâhli sayılır.

Madde 151 — Bundan evvelki maddelerde yazılı cürümlerden birine muttali olan her ferd, bunu derhal Hükûmete haber vermeğe mecburdur. Bu mecburiyeti makbul bir mazerete müstenid olmaksızın yapmayanlar, fesad file çıkarsa bir seneden ve file çıkmazsa altı aydan aşağı olmamak üzere hapsolunur.

Fesadçıları bilerek muayyen mevkilerin gayri yerlerden sokan ve memleket içinde bir yerden diğer bir yere nakledenler muvakkat ağır hapis cezasile cezalandırılırlar.

Madde 154 — Geçen maddelerde yazılı olan cürümleri işlemeğe halkı teşvik etmek üzere basılmış veya basılmamış evrak ve risaleleri fesad kasdile veya münderecatını bilerek neşretmek üzere iken ele geçirilen kimse bir seneden üç seneye kadar hapsolunur.

Madde 159 — Türklüğü, Büyük Millet Meclisini, Cümhuriyeti, Hükûmetin manevî şahsiyetini alenen tahkir ve tezyif edenler bir seneden altı seneye kadar ağır hapis cezasile cezalandırılır.

Devletin askerî veya emniyet veya muhafaza kuvvetlerini veya adliyenin manevî şahsiyetini alenen tahkir ve tezyif edenlere de aynı ceza verilir.

Türkiye Cümhuriyeti kanunlarına alenen sövenler, altı ayı geçmemek üzere hapis ve 30 liradan 100 liraya kadar ağır para cezasile cezalandırılırlar.

Türklüğü tahkir ve tezyif, yabancı memlekette bir Türk tarafından işlenirse verilecek ceza üçte birden eksik olmamak üzere arttırılır.

Madde 160 — 157 nci maddede yazılı suçu işleyenlerle Türkiye Cümhuriyeti kanunlarına alenen sövenler hakkında takibat yapmak salâhiyeti doğrudan doğruya Cümhuriyet müddeiumumilerine aiddir.

158 nci maddede yazılı hal ile 159 ncu maddenin birinci ve ikinci fıkralarında yazılı Hükûmetin veya Adliyenin manevî şahsiyetini veya Cümhuriyeti ve 159 ncu maddenin birinci fıkrasında yazılı Türklüğü veya Büyük Millet Meclisini veya Devletin askerî veya emniyet veya muhafaza kuvvetlerini tahkir ve tezyif edenler hakkında takibat yapılması Adliye vekâletinin iznine bağlıdır.

Madde 161 — Harp esnasında ammennın telâş ve heyecanını mucib olacak veya halkın maneviyatını kırarak veya düşman karşısında memleketin mukavemetini azaltacak şekilde asılsız, mübalâğalı veya maksadı mahsusa müstenid havadis veya haberler yayın veya nakleden veya millî menfaatlere zarar vererek herhangi bir faaliyette bulunan kimse beş seneden aşağı olmamak üzere ağır hapis cezası ile cezalandırılır.

Eğer fiil :

1 - Propaganda ile veya askerlere tevcih olunarak işlenmişse,

2 - Suçlu tarafından bir yabancı ile anlaşma neticesi yapılmışsa verilecek ceza on beş seneden eksik olmamak üzere ağır haptistir.

Eğer fiil, düşmanla anlaşma neticesi işlenmiş ise cezası mütebbed ağır haptistir.

Harp zamanında düşman karşısında milletin mukavemetini tehlikeye maruz kılabacak şekilde kambioların tedavül kıymetini düşürmeğe veya resmî veya hususî

kıymetli evrakın piyasası üzerinde bir tesir yapmağa matuf hareketlerde bulunan kimse beş senedne aşağı olmamak üzere ağır hapis ve üç bin liradan aşağı olmamak üzere ağır para cezasile cezalandırılırlar.

Eğer fiil suçlu tarafından bir yabancı ile anlaşma neticesi yapılmışsa ağır hapis cezası on seneden ve düşmanla anlaşma neticesi işlenmişse on beş seneden aşağı olmaz.

Bu maddede yazılı fiiller sulh zamanında işlenmiş olursa failleri hakkında tertib edilecek cezanın yarısından dörtte üçe kadarı indirilmek suretile hükmolunur.

Madde 173 — 127 nci maddenin 3 ve 4 nci fıkralarile 138 nci maddenin 4 nci fıkrasında ve 128, 140, 143 ve 161 nci maddelerde yazılı cürümler hakkında takibat yapılması Adliye vekâletinden izin verilmesine bağlıdır.

Ceza kanununa göre harb zamanı tâbirinde harb ilân edilmeksizin filî muhasama dahil olduğu gibi eğer harb vukua gelmişse seferberlik zamanı da dahildir.

Birinci babda yazılı cürümler için hükmolunacak ağır hapis cezalarına, tertib edilen ceza müddetinin üçte birinden aşağı ve o müddeti geçmemek üzere tayin olunacak bir mntaka da ikametle emniyeti umumiye nezareti altına alınmak cezası da ilâve olunur.

Madde 258 — Bir memura veya ona yardım edenlere memuriyetine aid vazifeleri ifa sırasında cebir ve şiddet veya tehdid ile mukavemet eden kimse üç aydan bir seneye kadar hapis cezasile cezalandırılır.

Eğer fiil silâhla işlenmişse hapis cezası bir seneden üç seneye kadar ve eğer beş kişiden fazla silâhlı veya on veya daha fazla silâhsız kimseler tarafından birlikte işlenmiş ise aralarında evvelce ittifak olmasa bile iki seneden beş seneye kadar hapis cezası verilir.

Eğer fiil kendisini veya akrabasını hapis ve tevkiften kurtarmak maksadile vaki olmuşsa birinci fıkradaki hal için bir aydan altı aya ve ikinci fıkrada yazılı hal için üç aydan bir seneye ve üçüncü fıkradaki hal için altı aydan üç seneye kadar hapis cezası verilir.

Eğer memur haiz olduğu salâhiyet hududunu tecaviüz ederek veya keyfî hareketlerle bu muameleye sebebiyet vermişse fail hakkında geçen maddelerdeki ceza dörtte bire kadar indirileceği gibi icabına göre ceza büsbütün de kaldırılabilir.

254, 255, 256 ve 257 nci maddelerle yukarıki fıkralarda yazılı fiiller İcra Vekilleri Heyetinden bir vekil aleyhinde işlenirse tayin edilecek ceza yarı nisbetinde artırılarak hükmolunur.

Madde 261 — Kanun ve nizamlara aykırı olarak mekteb veya derslane açanlar açılan mekteb veya derslane kapatılmakla beraber elli liradan beş yüz liraya ve ruhsatsız öğretmenlik edenlerle bunları istihdam eyliyenler otuz liradan yüz liraya kadar ağır para cezası ile cezalandırılır.

Mükerrirler hakkında para cezası ile beraber bir aydan üç aya kadar hapis cezası hükmolunur.

Madde 459 — Her kim tedbirsizlik veya dikkatsizlik yahud meslek ve sanatta acemilik veya nizam, talimat ve emirlere riayetsizlik neticesi olarak bir şahsa cisman eza verecek veya sıhhatini ihlâl edecek bir zarar iras eder yahud aklî melekelelerinde teşevvüş husulüne sebebiyet verirse :

1 - 456 nci maddenin birinci ve dördüncü fıkralarındaki hallerde takibat icrası şikâyete bağlı olmak şartile üç aya kadar hapis veya elli liraya kadar ağır para cezası,

2 - 456 nci maddenin ikinci ve üçüncü fıkralarındaki hallerde üç aydan yirmi

aya kadar hapis ve yüz liradan beş yüz liraya akdar ağır para cezası hükmolunur.

3 - Bir kaç kişi cürümden mutazarrır olmuş ise bir numaralı bendde hapis cezası altı ay ve ağır para cezası iki yüz liraya kadar, iki numaralı bendde hapis altı aydan otuz aya kadar ve ağır para cezası yüz elli liradan aşağı olmamak üzere hükmolunur.

Madde 462 — Yukarıda geçen iki fasılda beyan olunan fiiller zinayi icra halinde meşhuden yakalanan veya zinayı irtikâbetmek üzere yahud henüz irtikâb edildiğinde zevahire göre şübhe edilemeyecek surette görünen bir koca veya karı yahud kız kardeş veya furudan biri yahud bunların müsterek faili veya her ikisi aleyhinde karı veya koca yahud usulden biri veya erkek yahud kız kardeş tarafından işlenmiş olursa filin muayyen olan cezası sekizde bire indirilir ve ağır happis cezası hapis cezasına tahvil olunur.

Ölüm cezası yerine üç seneden beş seneye kadar hapis cezası verilir.

Madde 490 — Bu fasılda beyan olunan cürümlerden dolayı açılacak dava altı ay geçmesile ortadan kalkar.

Madde 516 — Bir kimse her ne suretle olursa olsun aharın menkul veya geyri-menkul malını tahrib veya imha eder veya bozar yahud bunlara zarar verirse mutazarrır olan tarafın şikâyeti üzerine bir seneye kadar hapis ve yirmi liradan elli liraya kadar ağır para cezasile cezalandırılır.

Eğer cürüm :

- 1 - Vazifei memuresinden dolayı öç almak kasdile bir memur aleyhinde,
- 2 - Şahıslara karşı şiddet kullananlar veya 493 ncü maddenin birinci ve ikinci fıkralarında beyan olunan vasitalardan biri ile,
- 3 - Ammeye aid veya amme hizmetine veya bir mezhebin âyin ve ibadetine mahsus binalar yahud 378 nci maddede gösterilen envaa dahil askerî binalar ve debboy ve tersaneler ve harb gemileri yahud abideler veya heykeller veyahud mezarlık ve müstemilâtı,
- 4 - Setler yahud musibetlere karşı ammenin muhafazası maksadile inşa olunan müdafaa vasıtaları ve sair inşaat yahud bir amme hizmetine mahsus aletler ve işaretler,
- 5 - Kanal veya sulamağa mahsus nehir ve cetvel ve ark ve bu kabilden sair inşaat,
- 6 - Dikilmiş bağ çubukları ve meyveli ağaç ve fidanlar ile seyir ve meydan yerlerindeki ağaçlar.

Üzerinde işlenirse failin göreceği ceza üç aydan iki seneye kadar hapis ve 250 liraya kadar ağır para cezasıdır.

Bu fiiller hakkında şikâyetname itasına hacet kalmaksızın dava takib olunur.

İKİNCİ MADDE — Bu kanun neşri tarihinden muteberdir.

ÜÇÜNCÜ MADDE — Bu kanunun hükümlerini icraya İcra Vekilleri Heyeti memurdur.

7 temmuz 1938

<i>Cumhuriyet Reisliğine yazılan tezkerenin tarih ve numarası</i>	:	30 - VI - 1938 ne 1/1066
<i>Bu kanunun neşir ve ilânının Başvekilliğe bildirildiğine dair Cumhurbaşkanlığından gelen tezkerenin tarih ve numarası</i>	:	7 - VII - 1938 ne 4/590
<i>Bu kanunun müzakerelerini gösteren zabıtların cild ve sayfa numaraları</i>	:	Cild Sayfa 25 144 26 399,493:497