

TBMM iNSAN HAKLARINI
iNCELEME KOMiSYONU
YAYlNLARI •

Adres:
TBMM insan Haklarını inceleme
Komisyonu
06543 Bakanlıklar-ANKARA

Tel
(0.312) 420 54 33 - 34

Fax
(0.312) 420 53 94

Web :
http ://www. tbmm.gov. tr

e-mail:
inshkkom@tbmm.gov.tr

Dizgi:
AdemÖZ

Kapak Karikatürü:
Mete GÖKTÜRK

Kapak Düzeni:
Halil YILMAZ

Baskı:
TBMM Basımevi
Ankara, Ocak 2000

Çalışma Raporunun dağıtımı
TBMM insan Haklarını inceleme Komisyonu tarafından yapılmaktadır.

içindeki bilgiler kaynak gösterilerek kullanılabilir.

TÜRKiYE BÜYÜK MiLLET MECLiSi

iNSAN HAKLARINI iNCELEME KOMiSYONU

ÇALIŞMA RAPORU

OCAK 1998 - MART 1999

Ocak 2000

L
"

'

'

T. C. ANAYASASI'NlN 2 NCi MADDESi

Cumhuriyetin Nitelikleri
Türkiye Cumhuriyeti, toplumun huzuru, milli dayantşma ve adalet anlayışı içinde, insan hak­
Ianna saygıli, Atatürk Milliyetçiliğine bağlı, başlangıçta belirtilen temel ilkelere dayanan,
demokratik, laik ve sosyal bir hukuk Dev/etidir.

T. C. ANAYASASI'NlN 81 iNCi MADDESi

Milletvekili Andı
Devletin varlığı ve bağımsızlığım, vatanın ve Milletin bölünmez bütünlüğünü, Milletin ka­
yıtsız ve şartsız egemenliğini koruyacağıma; hukukun üstünlüğüne, demokratik ve laik
cumhuriyete ve Atatürk ilke ve inkilaplanna bağlı kalacağıma; toplumun huzur ve refahi,
milli dayanışma ve adalet anlayışı içinde herkesin insan haklarmdan ve temel hürri­
yetlerden yararlanmasi ülküsünden ve Anayasaya sadakattan aynlmayacağıma; bü­
yük Türk Milleti önünde namusum ve şerefim üzerine andiçerim.

Amaç

3686 SAYILI TBMM iNSAN HAKLARINI iNCElEME KOMiSYONU
KANUNUNUN 1 iNCi VE 2 NCi MADDELERi

Madde 1. Bu Kanunun amacı; Dünya'da ve ülkemizde insan hakianna saygı ve bu konudaki
gelişmeleri izle'lı'te k suretiyle uygulamalann bu gelişmelere uyumunu sağlamak ve başvurulan
incelemek üzere Türkiye Büyük Millet Meclisinde bir İnsan Haklan m İnceleme Komisyonunun
kuruluş, görev, yetki, çalışma usul ve esaslan m düzen/emektir.

Kapsam
Madde 2. Bu Kanun; TC. Anayasası ile İnsan Haklan Evrensel Beyannamesi ve Avrupa İnsan
Haklan Sözleşmesi gibi çok taraflı uluslararası belgelerde belirlenmiş bulunan insan hak ve
hürriyetleri ile uluslararasi alanda genel kabul gören insan haklarmı kapsar._

lll

ÖNSÖZ

TBMM insan Hak/anm inceleme Komisyonu, Meclisimizin 3686 sayi/ı yasayla kurul­
muş ve sürekliliği olan tek ihtisas komisyonudur. Üyelerimiz halktan aldıkları yetki ile
TBMM'nin en anlamlı denetim görevini yerine getirmeye çalişmaktadır/ar. Milletvekili
yeminindeki insan hakianna saygı ve bağlılık ilkeleri bu görevi daha hassas hale getir­
mektedir.

Yanlışıyla, doğrusuyla, suçlusuyla, mağduruyla hepsi biziz ve hepsi bizimdir. Bu
gerçeğin "insan hakları" kavramı içinde açık/Ikla, dürüstlük/e ve bilgiye dayaiT nesnel
olarak değerlendirilmesi, yüreğinde insan sevgisi taşwan Komisyonumuzun üyesi her
bir vekilin görevi ve sorum/uluğudur.

Ha/km egemenliğinin temsil edildiği TBMM'nin varltği bu amaçla özdeşleşir. insan
Haklarini inceleme Komisyonu olarak, ülkemizin her bir bireyinin hakki olduğu için "in­
san haklari" konusunda daha da fazla bilgiye ve çabaya dayall çalrşmalar yapmamtz
gerektiğine inanıyorum.

Bu konuda yapilacak her çalışma ve atılacak her adım "Türkiye için" olacaktrr. Ko­
misyon çalışmalarmda zaman zaman ilgili kurum ve kuruluşlarm bilgi eksikliğinden
kaynaklanan hassasiyet ve almgan tutumları ile karşılanabilmekte isede, çaltşmalar bu
kurum ve kuruluşları yıpratmaya yönelik olmayip, ülkemizi insan hakları yönünden
daha gelişmişmiş bir düzeye ulaştırma amaçltdır.

Bireyler arasmda oluşan hak ihlallerini devletler nas1/ yasama, yürütme ve yarg1
organları ile çözümlüyorlarsa, devletlerin yurttaşlan ile aralarmda oluşabilen insan
hakları ihlallerinin uluslararast normlan da gözetecek şekilde, aym araçlan kullanarak
çözmesi ve bu haklarm gelişimine öncülük etmesi zorunluluktur. Bu anlamda TBMM,
demokrasi ilkeleri doğrultusunda ve siyasi kararlılıkla sorunları çok yönlü, bilgiye
dayalı ve nesnel ölçütler/e saptayarak çözümlerini açıklıkla ortaya koymalıdır.

Parlamentonun sisteme bir bütün olarak bakması, uluslararası değerler çerçeve­
sinde insan haklan ile ilgili politikalar oluşturması her geçen gün daha fazla önem ka­
zanmaktadır. Türkiye'nin çağdaş dünyadaki yerini ve geleceğini ancak insan haklarıni
özümseyen ve özümseten bir toplumsal bilinci yerleştirerek istenilen düzeye taşıyabi­
liriz. insan olma, insanca yaşama ve yaşatma, çağt ve doğruları yakalama hakettikleri­
ne inam/anların değil, önyargisiz herkesin koşulsuz hakkldır.

Bu konuda siyasi kararlılikla yapilacak her çalışmanın, geleceğin Türkiye'sine bi­
linçli ve yapıcı,t!ir katkı sağlayacaği inancwla saygılarımi sunanm. Ocak 2000

.. :Jı -... ·

Dr. Sema TUTAR PiŞKiNSÜT
Komisyon Başkanı
Aydın Milletvekili

q
1

iÇiNDEKiLER

Ön söz•..........•........•....•...................................•....................•....•................................

Sayfa
No.

1. TBMM iNSAN HAKLARINI iNCELEME KOMiSYONU HAKKINDA GENEL BiLGi 1

a) 3686 Sayılı TBMM insan Haklarını inceleme Komisyonu Kanunu......................... 1

b) Komisyonun Görevleri.. 2

c) Komisyonun Çalışma Yöntemi... 3

2. KOMiSYON TOPLANTlLARI... 4

a) 3. Yasama Yılı Toplantı Özetleri (1 Ekim 1997 - 1 Ekim 1998) 4

b) 4. Yasama Yılı Toplantı Özetleri (1 Ekim 1998- 18 Nisan 1999)........................... 5

3. ÖZEL GÜNDEMLi KOMiSYON TOPLANTlLARI.. 6

a) Batı Trakya Türk Azınlığı ve insan Hakları (1 Aralık 1998)..................................... 6

b) Üniversitelerdeki Başörtüsü Uygulamaları (18 Haziran 1998) 6

4. KOMiSYON KARARLARI.. 8

a) Üçüncü Yasama Yılı (1 Ekim 1997 - 1 Ekim 1998) 8

b) Dördüncü Yasama Yılı (1 Ekim 1998- 18 Nisan 1999) ... 10

5. ALT KOMiSYONLAR ... 12

a) Yerinde Denetim ve Alan Çalışmaları... 12

b) Diğer Alt Komisyonlar .. 13

6. KOMiSYON ÇALIŞMALARI iLE RAPORLARININ GEREGi iÇiN GÖNDERiLDiKLERi

KURUMLARDA YAPILAN iŞLEMLERE YÖNELiK DEGERLENDiRMELER 14

7. 20. DÖNEM 3. ve 4. YASAMA YILINDA KOMiSYONA YAPILAN BAŞVURULAR .. 32

a) Yurt içinden gönderilen dilekçeler ; ... 32

b) Yurt dışından gönderilen mektup ve fakslar ... 36

8. KOMiSYONUN YURTDIŞI ZiYARETLERi ... 37

a) Batı Trakya'ya Giden Heyetler 37

b) 14-16 Ekim-'1-998 Tarihleri Arasında Polanya'nın Başkenti Varşova'da Yapılan

Üçüncü Uluslararası insan Hakları Konferansı 37

9. KOMiSYONU ZiYARET EDEN YABANCI HEYETLER ... 40

10. TÜRKiYE'DE iNSAN HAKLARI ALANINDAKi GELiŞMELER 41

11. WEB SAYFASI PROJESi ... 42

VII

1
b_

EKLER:

EK 1. Batı Trakya Türk Azınlığı ve insan Hakları Konulu Özel Gündemli

Sayfa
!!Q,

Komisyon Toplantısının Tutanakları (1 Aralık 1998) .. 45

EK 2. Üniversitelerdeki Başörtüsü Uygulamaları Konulu Özel Gündemli

Komisyon Toplantısının Tutanakları (18 Haziran 1998) ... 73

EK 3. Komisyon Başkanlığınca Yayınlanan Mesajlar ... 83

a) 10 Aralık insan Hakları Günü Mesajı (1997) .. 83

b) italya'ya Kınama Mesajı (8 Aralık 1998) ... 84

c) insan Hakları Evrensel Bildirgesinin Kabulünün 50. Yılı Mesajı (10 Aralık 1998) .. 84

EK 4. Çalışma Raporu Döneminde Komisyon ile ilgili Basında Çıkan Haberler 87

EK 5. TBMM insan Haklarını inceleme Komisyonu Üyeleri ... 141

VIII

1. TBMM iNSAN HAKLARINI iNCELEME KOMiSYONU HAKKINDA GENEL BiLGi

a) 3686 Sayılı TBMM insan Haklarını inceleme Komisyonu Kanunu

Kanun No. 3686 Kabul Tarihi: 5.12.1990

Amaç

Madde 1.- Bu Kanunun amacı; Dünya'da ve ülkemizde insan haklarına saygı ve bu konudaki ge­
lişmeleri izlemek suretiyle uygulamaların bu gelişmelere uyumunu sağlamak ve başvuruları incelemek
üzere Türkiye Büyük Millet Meclisinde bir insan Haklarını inceleme Komisyonunun kuruluş, görev, yet­
ki, çalışma usul ve esaslarını düzenlemektir.

Kapsam

Madde 2.- Bu Kanun; T.C. Anayasası ile insan Hakları Evrensel Beyannamesi ve Avrupa insan
Hakları Sözleşmesi gibi çok taraflı uluslararası belgelerde belirlenmiş bulunan insan hak ve hürriyetle­
ri ile uluslararası alanda genel kabul gören insan haklarını kapsar.

Komisyonun Kuruluşu

Madde 3.- Üye sayısı Danışma Kurulunun teklifi üzerine Genel Kurulca belirlenecek insan Hakları­
nı inceleme Komisyonunda; siyasi parti grupları ile bağımsızlar Meclisteki sayılarının -boş üyelikler ha­
riç- üye tamsayısına nispet edilmesi ile bulunacak yüzde oranına uygun olarak temsil edilirler.

Bu Komisyon üyelikleri için, bir yasama döneminde iki seçim yapılır. ilk seçilenleringörev süresi iki,
ikinci devre için seçilenleri n görev süresi üç yıldır.

Komisyon, Siyasi Parti gruplarının yüzde oranlarına göre, bir başkan, iki başkanvekili, bir sözcü ve
bir katip seçer. Bu seçim, üye tamsayısının salt çoğunluğuyla toplanan Komisyonun, toplantıya katılan­
larının salt çoğunluğunun gizli oyuyla yapılır.

Komisyonun Görevleri

Madde 4.- insan Haklarını inceleme Komisyonunun görevleri şunlardır:

a) Uluslararası alanda genel kabul gören insan hakları kor1Usundaki gelişmeleri izlemek,

b) Türkiye'nin insan hakları alanında taraf olduğu uluslararası anlaşmalarla T.C. Anayasası ve diğer
milli mevzuat ve uygulamalar arasında uyum sağlamak amacıyla yapılması gereken değişiklikleri tespit
etmek ve bu amaçla yasal düzenlemeler önermek,

c) Türkiye Büyük Millet Meclisi komisyonlarının gündemindeki konular hakkında, istem üzerine gö­
rüş ve öneri bildirmek,

d) Türkiye'nin insan hakları uygulamalarının, taraf olduğu uluslararası andlaşmalara, Anayasa ve
Kanunlara uygunluğunu incelemek ve bu amaçla, araştırmalar yapmak, bu konularda iyileştirme! er, çö­
zümler önermek.

e) insan hakı'a\'ını·n ihlale uğradığına dair iddialar ile ilgili başvuruları incelemek ve gerekli gördüğü
hallerde ilgili merciiere iletmek.

f) Gerektiğinde dış ülkelerdeki insan hakları ihlallerini incelemek ve bu ihlalleri o ülke parlamenter­
lerinin dikkatlerine doğrudan veya mevcut parlamenter forumlar aracılığıyla sunmak.

g) Her yıl yapılan çalışmaları, elde edilen sonuçları, yurtiçi ve dışında insan Haklarına saygı ve uy­
gulamaları kapsayan bir rapor hazırlamak.

1

Komisyonun Yetkileri

Madde 5.- insan Haklarını inceleme Komisyonu, görevleri ile ilgili olarak, Bakanlıklarla Genel ve
Katma Bütçeli Dairelerden, mahalli idarelerden, muhtarlıklardan, üniversitelerden ve diğer kamu kurum
ve kuruluşları ile özel kuruluşlardan bilgi isternek ve buralarda inceleme yapmak, ilgililerini çağırıp bilgi
almak yetkisine sahiptir.

Komisyon, gerekli gördüğünde uygun bulacağı uzmanların bilgilerine başvurabilir ve Ankara dışın­
da da çalışabilir.

Komisyonun Çalışma Usul ve Esasları

Madde 6.- insan Haklarını inceleme Komisyonu, üye tamsayısının en az üçte biri ile toplan ır ve top­
lantıya katılanların salt çoğunluğu ile karar verir; ancak karar yeter sayısı hiçbir şekilde üye tamsayısı­
nın dörtte birinin bir fazlasından az olamaz.

Komisyon, incelemelerini alt komisyonlar kurmak suretiyle de yapabilir.

Komisyon, görevleri ile ilgili olarak hazırladığı raporları Türkiye Büyük Millet Meclisi Başkanlığına su­
nar. Bu raporlar Danışma Kurulunun görüş ve önerisi ile Genel Kurul gündemine alınabilir ve okunmak
suretiyle veya üzerinde görüşme açılarak bilgi edinilir.

Komisyon raporları Başbakanlık ve ilgili bakaniıkiara da Başkaniıkça gönderilir.

Komisyonun gerekli görmesi halinde; inceleme konusunun sorumluları hakkında genel hükümlere
göre kovuşturma veya işlem yapılabilmesi için, Türkiye Büyük Millet Meclisi Başkanlığınca Komisyon
raporu ilgili mercie bildirilir.

Komisyon çalışmaları ile ilgili olarak, yurtiçi ve yurtdışı görevlendirmelere ait giderler, Komisyonun
Kararı ve Türkiye Büyük Millet Meclisi Başkanının onayı ile 6245 sayılı Harcırah Kanunu hükümlerine
göre Türkiye Büyük Millet Meclisi Bütçesinden karşılanır.

inceleme ve Sonucun Bildirilmesi

Madde 7.- insan Haklarını inceleme Komisyonu, Türkiye Büyük Millet Meclisi Başkanlığınca hava­
le olunan başvurular ile ilgili konuları inceler.

Komisyon, başvuruların sonucu veya yapılmakta olan işlem hakkında başvuru sahibine en geç üç
ay içinde bilgi verir.

Uygulanacak içtüzük

Madde 8.- insan Haklarını inceleme Komisyonunun çalışmalarında, bu Kanunda sarahat olmayan
hallerde, Türkiye Büyük Millet Meclisi içtüzüğü hükümleri uygulanır.

Türkiye Büyük Millet Meclisi Başkanının, Türkiye Büyük Millet Meclisi içtüzüğü gereğince komisyon­
lar üzerinde haiz olduğu denetleme yetkisi bu Komisyon için de geçerlidir.

Yürürlük
Madde 9.- Bu Kanun yayımı tarihinde yürürlüğe girer.

Yürütme
Madde 10.- Bu Kanun hükümlerini Türkiye Büyük Millet Meclisi Başkanı ile Bakanlar Kurulu yürütür.

b) Komisyonun Görevleri

5.12.1990 tarihinde TBMM insan Haklarını inceleme Komisyonunu kuran 3686 sayılı yasa ile, ilk de­
fa insan hakları ihlalleri ile ilgili olarak yasamanın bir organının gözetimi sağlanmıştır. Bu yasa uyarınca
komisyonun görevleri şöyle belirlenmiştir:

• Uluslararası alanda genel kabul gören insan hakları konusundaki gelişmeleri izlemek,

• Türkiye'nin insan hakları alanında taraf olduğu uluslararası andlaşmalarla TC. Anayasası ve diğer
milli mevzuat ve uygulamalar arasında uyum sağlamak amacıyla yapılması gereken değişiklikleri tespit
etmek ve bu amaçla yasal düzenlemeler önermek,

2

• Türkiye Büyük Millet Meclisi Komisyonlarının gündemindeki konular üzerinde, istem üzerine gö­
rüş bildirmek,

• Türkiye'nin insan hakları uygulamalarının, taraf olduğu uluslararası andlaşmalara, Anayasaya ve
kanunlara uygunluğunu incelemek ve bu amaçla araştırmalar yapmak, bu konularda iyileştirmeler ve
çözümler önermek,

• insan haklarının ihlale uğradığına dair iddialar ile ilgili başvuruları incelemek veya gerekli gördüğü
hallerde ilgili merciiere iletmek,

• Gerektiğinde, dış ülkelerdeki insan hakları ihlallerini incelemek ve bu ihlalleri, o ülke parlamenter­
lerinin dikkatlerine doğrudan veya mevcut parlamenter forumlar aracılığıyla sunmak,

• Her yıl yapılan çalışmaları, elde edilen sonuçları, yurtiçi ve dışında insan haklarına saygı ve uygu­
lamaları kapsayan bir rapo~r hazırlamak,

Komisyon, görev alanına giren konularda verimli bir şekilde çalışabiirnek için gerektiğinde tüm ka­
mu ve özel kuruluşlardan bilgi almakta, bu kuruluşların üst düzey !emsilcilerini, insan hakları alanında
faaliyet gösteren tanınmış bilim adamları ve öğretim üyelerini görüşlerini almak üzere toplantılarına da­
vet etmekte, ayrıca incelenen konunun niteliğine göre alt komisyonlar oluşturmaktadır. Komisyon ge­
rektiğinde mahallinde araştırma ve incelel)le yapmak yetkisiyle de donatılmıştır.

c) Komisyonun Çalışma Yöntemi

TB. M. M. insan Haklarını inceleme Komisyonunun üye sayısı, 3686 sayılı yasa uyarınca, Danışma
Kurulunun teklifi üzerine Genel Kurulca 25 olarak belirlenmiştir. Siyasi parti grupları ile bağımsızlar mec­
listeki sayılarının -boş üyelikler hariç- üye tam sayısına oranlanması ile bulunan yüzde oranına uygun
olarak temsil edilmektedirler. Komisyonda 25 üye arasından seçilen bir başkan, iki başkan vekili, bir
sözcü ve bir katip görev yapmaktadır.

24 Aralık 1995 erken genel seçimden sonra Komisyonda beş parti temsil edilmektedir. Ayrıca ba­
ğımsızlar da meclisteki sayıları oranında Komisyonda temsil edilmektedir. Belirli günlerde, gündeminde­
ki konuları görüşmek için olağan toplantılar yapan Komisyon, gerek gördüğü hallerde, olağanüstü top­
lantılar da yapmaktadır. Komisyon sekreteryası, danışman, raportör, uzmanlar ve memurlardan oluş­
maktadır. Gelen başvurular ön incelemeden geçirildikten sonra gerekli görülenler başkanın onayı ile iş­
leme konulmaktadır. Komisyon, görevleri ile ilgili incelemelerini alt komisyonlar kurmak suretiyle de ya­
pabilir ve hazırladığı raporları T.B.M.M. Başkanlığına sunar. Komisyon raporları Danışma Kurulu'nun gö­
rüş ve önerisiyle Genel Kurulgündemine alınabilir ve okunmak suretiyle veya üzerinde görüşme açıla­
rak bilgi edinilir. Raporlar Başbakanlık ve ilgili Bakaniıkiara Başkaniıkça gönderilir.

3

2. KOMiSYON TOPLANTlLARI

a) 3. Yasama Yılı Toplantı Özetleri

20 Kasım 1997 tarihli ve gündemi "Başkan, Başkanvekilleri, Katip ve Sözcü seçimi" olan 1. toplan­
tıda, 3686 Sayılı insan Haklarını inceleme Komisyonu Kanununun 3. maddesinin 3. fıkrası gereğince
aranan üye tam sayısının salt çoğunluğu sağlanamadığından toplantı ertelenmiştiL

27 Kasım 1997 tarihli ve gündemi "Başkan, Başkanvekilleri, Katip ve Sözcü seçimi" olan 2. toplan­
tıda da yeterli çoğunluk sağlanamadığından toplantı ertelenmiştiL

4 Aralık 1997 tarihli ve gündemi "Başkan, Başkan ve kil/eri, Ka tip ve Sözcü seçlini" olan 3. toplantı­
da katılan üyelerin oybirliği ile Aydın Milletvekili Dr. Sema Pişkinsüt Komisyon Başkanlığına, izmir Mil­
letvekili Suha Tanık Başkanvekilliğine, Edirne Milletvekili Ümran Akkan Başkanvekiliğine ve Gaziantep
Milletvekili M. Bedri incetahtacı Katipliğe seçilmişlerdir.

8 Ocak 1998 tarihli 4. toplantının gündemini "Sözcü Seçimi ve Komisyon çalişmalan hakkmda ge­
nel görüşme oluşturmuştur. Toplantıda, izmir Milletvekili Sabri Ergül Sözcülüğe seçilmiştir. Ayrıca Tür­
kiye'de cezaevlerinde yaşanan sorunların tespit edilmesi amacıyla yapılacak alan çalışmasının prog­
ramlanması öncesinde bilgisine başvurulmak üzere Adalet Bakanlığından bir yetkilinin gelecek toplan­
tıya çağınlması kararlaştırılmıştır.

15 Ocak 1998 tarihli ve cezaevlerinde devam eden aç/1k grevleri hakkında olağanüstü gündemle
yapılan 5. toplantıda Ceza ve Tevkifevleri Genel Müdüründen bilgi alınmıştır.

10 Subat 1998 tarihli 6. toplantının gündeminde, Batman-Sason'da köylülerin askerler taratmdan
maymli tarlada yürümeye zorlandik/an iddiasm1 araştirmak üzere önceki sene kurulan Alt Komisyon ta­
ratmdan tamamlandiği halde bir sonuca bağlanmamiŞ olan rapor ve konuyla ilgili olarak Jandarma Ge­
nel Komutanliği insan Haklan Şube Müdürünün bilgisine başvuru/masi, Kamu Görevlileri Sendikalan
Kanunu Tasans1, Cezaevleri konusunda yapilacak alan çal1şmasmm planlanmasi ve Yunanistan 'da Ba­
ti Trakya TürkAzmlik mensuplan aleyhine aÇilan davalan izlemek üzere gözlemci heyet oluşturulmasi
konuları ele alınmıştır. Toplantıda Batı Trakya Türk Azınlık mensupları aleyhine açılan davaları izlemek
üzere oluşturulacak heyetierin tespiti konusunda Başkanlık Divanına yetki verilmesine, istanbul Bakır­
köy Kadın ve Çocuk Tutukevine gönderilmek üzere acilen bir alt komisyon oluşturulmasına, Batman­
Sason Alt Kômisyon raporunun TBMM Başkanlığı'na gönderilmesine karar verilmiştir.

19 Mart 1998 tarihli 7. toplantı, 28 Şubat'ta Kosova'da başlayan olayiann Dişişleri Bakanliği Balkan
Ülkeleriyle ilişkiler Daire Başkanmm da katlflmfY/a görüşülmesi ve Bat1 Trakyali soydaşlanm1z aleyhine
aÇilan davalardan 3 ve 6 Nisan 1998 tarihlerinde duruşmasi yaplfacak olan mahkemelere gönderilecek
heyetin tespiti ile daha önce Omurlu ve Ilica köylülerine karş1 aç1/an 17 şubat 1998 tarihli görülen dava
ve Mehmet Emin Aga aleyhine aÇilan 25 şubat 1998 tarihli davaya gözlemci olarak katilan heyetterin
izlenimlerinin değerlendirilmesi gündemiyle yapılmış, toplantıda Kosova'ya heyet gönderilmesi konu­
sunda Başkanlık Divanına yetki verilmesine karar verilmiştir.

16 Nisan 1998 tarihli 8. toplanti Komisyon çalişmalan ile ilgili genel görüşme yapılmak üzere
toplanmış, toplantıda kurban derilerinin toplanması hususunda yaşanan sıkıntıların araştırılması amacıy­
la bir alt komisyon kurulmasına karar verilmiştir.

1 O Haziran 1998 tarihli 9. toplantıda Komisyon, Hakkari ili Ş emdin/i ilçesi Ormancik köyünde 13 köy
korucusunun öldürülmesiyle ilgili olarak Hakkari Milletvekili Naim Geylani taratmdan Komisyona verilen
dilakçenin ve insan Haklan Derneği Başkam Akm Birdal'a 12.5. 1998 tarihinde yapilan suikastm görü­
şülmesi gündemiyle toplanmış, toplantıda gündemde yer alan her iki olayın araştırılması için Gaziantep
Milletvekili M. Bedri incetahtacı, izmir Milletvekili Sabri Ergül ve Diyarbakır Milletvekili S. Haşim Haşi­
mi'den oluşan alt komisyonlar kurulmasına karar verikniştir.

11 Haziran 1998 tarihli 10. toplantının gündeminde irtica ile ilgili değerlendirmelerin insan haklan ih­
lal/eri yönünden incelenmesi, ki/ik kwatet yasaği, eğitim hakk1mn ihlali boyutunun tariiŞilmasi konusu

4

yer almıştır. Toplantıda, Anayasa ve mevcut diğer yasal düzenlemelerde yer alan ve insan hakları ile çe­
lişki teşkil eden hususların tespit edilerek bunların düzeltilmesiyle ilgili öneriler hazırlamak üzere bir alt
komisyon kurulması için Başkanlık Divanına yetki verilmesi, izmir Milletvekili Sabri Ergül tarafından gün­
deme getirilen; Cengiz Süslü isimli şahsın askeri kaçağı olduğu iddiasıyla alındığı gözaltında gördüğü
işkence sonucunda sakat kaldığı iddiasının araştırılması ve araştırmayı Akın Birdal suikastinin araştırıl­
ması için kurulan alt komisyonun yapması ve ayrıca üniversitelerde yaşanan kılık kıyafet sorunu ile ilgi­
li olarak YÖK Başkanı, Milli Eğitim Bakanı ve i.ü. Rektörü Prof. Dr. Kemal Alemdaroğlu'nun Komisyo­
nadavet edilerek bilgi alınması kararlaştırılmıştır.

18 Haziran 1998 tarihli 11. toplantıda Bat1 Çal1şma ve Sivil Çal1şma Gruplarmm hukuki dayanaği,
tarihçeleri, faaliyetleri ve bugünkü durumlan ile ilgili daha önce Başbakanlığa yazılmış olan yazıya ge­
len cevap değerlendirilmiş ve önceki toplantıda alınmış karar uyarınca üniversitelerde yaşanan başör­
tüsü sorunun yasal boyut/an, çeşitli üniversitelerdeki uygulamalar ve nedenleri hakkmda bilimsel, tek­
nik ve pratik anlamda bilgi edinilmesi amacwla Komisyonadavet edilen YÖK Başkam, Milli Eğitim Ba­
kam ve i. Ü. Rektörü dinlenmiştir.

28 Temmuz 1998 tarihli 12. toplantıda 16-18 Eylül1998 tarihleri arasında Varşova'da yapilacak lll.
insan Haklan Konferansi'nda Komisyonu temsil edecek heyetin belirlenmesi ve Meclis tatildeyken ger­
çekleştirilebilecek yurt diŞI ziyaretierin planlanmasi için Başkanlik Divan ma yetki verilmiştir.

b) 4. Yasama Yılı Toplantı Özetleri

18 Kasım 1998 tarihli 1. toplantının gündemini, Ba/1 Trakya Türk Azmliğmm karş1 karşwa bulunduk­
lan sorunlarm tartiŞilmasi amacwla Bat1 Trakya Türk Azmiiği Temsilcilerinin de davet edilecekleri bir top­
lanti düzenlenmesi ve Abdullah Öcalan'm italya'ya gitmesi üzerine ortaya Çikan gelişmelerin değerlen­
dirilmesi ve konuyla ilgili olarak itafyan Hükümeti 'nin takmd1ğ1 taVI(üzerine itafyan Hükümeti'ne ve si­
vil toplum örgütlerine gönderilecek kmama mesajmm hazirianmasi ve yerinde yaplfabilecek inceleme­
ler için Başkanlik Divanma yetki verilmesi konuları oluşturmuştur.

24 Kasım 1998 tarihli 2. toplantının gündeminde Komisyon üyesi 9 milletvekili taratmdan verilen di­
fekçede yeralan, yükseköğretim kurumlannda meydana gelen ve insan hakianna aykm olduğu iddia
edilen uygulamafar görüşülmüştür.

1 Aralık 1998 tarihli 3. toplantıda Bat1 Trakya Türk Azmliğmm sorunlan hakkmda, Ankara Üniversi­
tesi öğretim üyelerinden Prof. Dr. Baskm Oran ile Prof. Dr. Hasan Köni ve Dişişleri Bakanliğmdan bir
yetkilinin Komisyonumuzu bilgilendirmeleri sağlanmıştır.

29 Ocak 1999 tarihli 4. toplantı, Batman Milletvekili Musa Okçu'nun son 5 ay içerisinde Batman'da
işlenen faili meçhul cinayetler ve kaÇirma ofay/annm araştm/masi amacwla bir alt komisyon kurulmasi
için yapt1ğ1 başvuru üzerine toplantıya çağırılan Komisyon yeterli çoğunluk sağlanamadığı için toplana­
mamıştır.

•,)ı ...

5

··ı
Li

3. ÖZEL GÜNDEMLi KOMiSYON TOPLANTilARI

a) Batı Trakya Türk Azınlığı ve insan Hakları (1 Aralık 1998)

Dr. Sema Pişkinsüt Başkanlığında yapılan toplantıya Ankara Üniversitesi Siyasal Bilgiler Fakültesi
öğretim üyeleri Prof. Dr. Baskın Oran ve Prof. Dr. Hasan Köni ve Dışişleri Bakanlığı Yunanistan Daire­
si Başkanı Büyükelçi Attila Sunay uzman olarak katılarak Komisyon üyelerini bilgilendirmişlerdir.

Komisyon Başkanı Dr. Sema Pişkinsüt Komisyonun kurulduğu günden beri Batı Trakya'da yaşanan
insan hakları ihlallerine dikkat çektiğini, özellikle burada yaşayan insanların Türkçe konuşmaları ve
müslüman olmalarından dolayı birtakım ayırırncı uygulamalara tabi tutulduklarını, adında Türk kelimesi
olduğu için derneklerinin kapatıldığını, evlerini tamir etmelerine veya yeni ev yapmalarına izin verilme­
diğini, iş yeri açamadıklarını, dini liderlerinin mahkeme mahkeme dolaştırıldığını, mahkemelerin siyasi
nitelikte kararlar verdiğini, yargılama süresinin bilinçli olarak uzatıldığını ve her seferinde başka bir şeh­
re taşınarak Batı Trakya Türk azınlığının iradesinin kırılmaya çalışıldığını vurgulamıştır.

Prof. Dr. Baskın Oran açıklamalarına Batı Trakya'da yaşanan Müftülük sorunu ile başlayarak, bu ko­
nuda geçerli olan uluslararası anlaşmaları ve iç hukuk mevzuatını değerlendirmiştir. Prof. Dr. Baskın
Oran, 1994 sonrası Yunanistan'ın politikalarında yaşanan değişimlere de değinerek açıklamalarını ta­
mamlamıştır.

Prof. Dr. Hasan Köni yapmış olduğu açıklamada daha çok Yunanistan'ın AB'ne üye olmasını ve bu­
nun getirdiği birtakım hukuksal yaptırımların Yunanistan'ın Batı Trakya politikasını olumlu yönde etkile­
diğini vurgulamıştır.

Büyükelçi Attila Sunay, sorumlu olduğu Daire Başkanlığı'nın daha çok istanbul'daki Rumlarla ilgili
çalıştığını bildirerek, Batı Trakya Türkleri ile istanbul Rum Azınlığının benzer sorunları olup olmadığına
ilişkin sorulara yanıt vermişlerdir.

Bu toplantının tutanakları EK 1 'dedir.

b) Üniversitelerdeki Başörtüsü Uygulamaları (18 Haziran 1998)

TBMM insan Haklarını inceleme Komisyonu'nun 20 nci dönem 3 üncü yasama yılı, 11 Haziran 1998
tarihli 10 uncu toplantısında almış olduğu karar gereğince üniversitelerde yaşanan başörtüsü sorunu­
nun yasal dayanaklarıyla boyutlarının ne olduğu, çeşitli üniversitelerdeki uygulamaların standart olup ol­
madığı konularında bilimsel, teknik ve pratik anlamda bilgi edinmek amacıyla konuyla ilgili yetkililerden
bilgi almak üzere 18 Haziran 1998 tarihinde bir bilgilendirme toplantısı yapılmıştır. Toplantıya Milli Eği­
tim Bakanı Prof. Dr. Hikmet Uluğbay, YÖK Başkanı Prof. Dr. Kemal Gürüz, istanbul Üniversitesi Rektö­
rü Prof. Dr. Kemal Alemdaroğlu, iü Rektör Yardımcısı Prof. Dr. Nur Serter, iü Hukuk Fakültesi Dekanı
Prof. Dr. Aysel Çelikel ve iü Öğretim Üyesi Prof. Dr. Sait Güran katılarak konu ile ilgili bilgi vermişler­
dir.

Milli Eğitim Bakanı Sayın Prof. Dr. Hikmet Uluğbay, konuyla ilgili olarak 1920'1i yıllardan beri kamu
hizmetinin yapıldığı yerlerde ve eğitim kurumlarında kıl ık kıyafete ilişkin çeşitli düzeniemelerin yapıldığı­
nı belirterek şu açıklamalarda bulunmuştur: Son olarak 1982 yılında Devlet Memurları Kanununa ekle­
nen ek 19'uncu madde ile devlet memurların ın, kanun, tüzük ve yönetmeliğinin öngördüğü kıl ık ve kı­
yafetlere uymak zorunda olduğu hükmü getirilmiştir. 2547 sayılı Kanuna 16 ncı madde eklenerek be­
lirli bir tarif yapılma gereği duyulmuş, ancak Anayasa Mahkemesi bu maddeyi iptal etmiştir. iptal sonu­
cu hukuki bir boşluk doğduğu kanısı ile TBMM yeni bir kanun çıkararak kıyafetlerin serbest olduğu hük­
münü getirmiştir. Bunun üzerine Anayasa Mahkemesine bir başvuru olmuş, ancak Mahkeme bu kanu­
nu iptal etmesine gerek olmadığı, çünkü iptal edilen ıııadde ile aynı içerikle olmadığını belirtmiştir. Bu
gelişmeler sonucu diplomasını almada çeşitli sorunlarla karşılaşan bir öğrenci Anayasanın kendisine
sağladığı güvenceler çerçevesinde idari yargı yoluna başvurmaktadır. iç hukuk yollarının hepsini tüket-

6

mediği halde bir öğrenci Avrupa insan Hakları Komisyonuna da başvurmuştur. Avrupa insan Hakları Ko­
misyonu diplomalara yapıştınlacak fotoğrafiara ilişkin kuralların üniversitelerin günlük faaliyetlerine iliş­
kin disiplin kurallarıyla doğrudan ilgili olmadığını gözlemleyerek, cumhuriyetçi, dolayısıyla laik niteliği ko­
rumaya yönelik üniversite kurallarının bir parçasını teşkil ettiğini, olayda milli mahkemelerin de buna da­
yandığını tespit etmiştir. Komisyon kararının son bölümünde; "bu şartlar altında Komisyon laik üniversi­
te sisteminin gereklerini de dikkate alarak öğrencilerin kıyafetlerinin düzenlenmesine ve d ipioma veril­
mesinin yönetmeliğe uygun olmadıkça idari bürolarca reddedilmesinin, bu haliyle din ve vicdan özgür­
lüğüne bir müdahale oluşturmayacağı kanaatindedir" ifadesi yer almaktadır. Bu çerçeve içerisinde, Sa­
yın Prof. Dr. Hikmet Uluğbay, şu ana kadarki uygulamaların hukuk devletinin esasları çerçevesinde ol­
duğunu, herkesin yasaları uygulamak durumunda olduğunu, hatalara karşı ise hukuki yolların açık ol­
duğunu belirtmiştir.

YÖK Başkanı Sayın Prof. Dr. Kemal Gürüz, konuyla ilgili yaptığı açıklamalarda Anayasanın 153 ün­
cü maddesinin kendilerini bağladığını, hiçbir şekilde kişisel takdir haklarını ve düşüncelerini ön plana çı­
karmadıklarını, uygulamanınAnayasanın 153 ve 138 inci maddelerine uygun olduğunu açıklamıştır. Ku­
rallara uymayanların haklarında disiplin yönetmeliği hükümleri işletilecektir. Anayasa Mahkemesinin bu
konuyla ilgili 9.4.1998 tarih ve 1990/36 esas, 1991/8 sayılı kararında "dolayısıyla, maddedeki yürürlük­
teki kanunlara aykırı olmamak koşulu, Anayasaya aykırılığı saptanmış olan dini inanç sebebiyle boyun
ve saçların örtüyle kapatılması durumunu, kıl ık kıyafet serbestisi kapsamı dışında tutmaktadır" demek­
tedir. Sayın Gürüz, bu ifadenin açık olduğunu ve kendilerini bağladığını açıklamıştır.

istanbul Üniversitesi Rektörü Sayın Prof. Dr. Kemal Alemdaroğlu, konuyla ilgili yaptığı açıklamada
Anayasa, yasa, Avrupa insan Hakları Komisyonu ve özellikle, Anayasa Mahkemesi, Danıştay gibi yük­
sek yargı organlarının kararlarıyla oluşmuş bulunan mevzuatı uyguladıkların ı, kendilerinin uygulayıcı ol­
duğunu, mevzuatı uygulamadıkları takdirde hukuk devleti ilkesinden uzaklaşılmış olacağını belirtmiştir.

istanbul Üniversitesi Rektör Yardımcısı Sayın Prof. Dr. Nur Serter, başörtüsüyle ilgili tartışmaların
önemli olarak odaklandığı noktanın, başörtüsünün siyasi bir simge olarak kullanılıp kullanılmadığı oldu­
ğunu belirtmiştir. Medyadan aktarılan bilgilerin yeterli olmadığını ve çok yanlış bilgilerin aklarılmakla ol­
duğunu belirten Sayın Serter, istanbul Üniversitesinde başörtülü öğrencilerin gerek kendileriyle gerek
öğretim üyeleriyle ilgili yapılan araştırma ve tespitlerde, bu öğrencilerin büyük bir kısmının başını açmak
istediği halde, kendilerine bazı dini vakıflar yurt yönetimleri ve cemaatler tarafından baskı yapıldığını
açıklamıştır. ikinci olarak soruşturmaya okuluna devam etmek istediği için başı açık olarak gelen öğren­
cilerin bazı öğrenciler tarafından kovalandığına dair tespitler olduğunu belirtmiştir. Ayrıca istanbul Üni­
versitesindeki başörtüsüne ilişkin taleplerin yanı sıra cuma günleri namaz saatlerinde ders, sınav ve vi­
ze konuimamasma yönelik taleplerin bulunduğu, çok hukukluluk konusunda ciddi taleplerin başlatıldığı­
nı açıklamıştır.

istanbul Üniversitesi Hukuk Fakültesi Öğretim Üyesi Sayın Prof. Dr. Sait Güran, 17 nci maddenin
Anayasa ile birlikte uygulanması gerektiğini, inanç hürriyeti ile inanca dayalı açıklama hürriyetlerinin
farklı olduğunu açıklamıştır. inançlar açıklanmaya başladığı zaman farklı bir hukukla karşı karşıya kalı­
nacağını belirten Sayın Güran, Avrupa insan Hakları Sözleşmesinin 9 uncu maddesinin 2 nci fıkrasının
bunu söylediğini açıklamıştır.

istanbul Üniversitesi Hukuk Fakültesi Dekanı Sayın Prof. Dr. Aysel Çelikel idarenin mahkeme ka­
rarlarını hiçbir surelle >leğiştiremeyeceğini ve bunların yerine getirilmesini geciktiremeyeceğini belirtmiş­
tir. Olması gereken hukuku düşünebileceğimizi ancak sorgulamayı yürürlükteki hukuk açısından yap­
mamız gerektiğini vurgulayarak açıklamalarına son vermiştir.

Bu toplantının tutanakları EK 2'dedir.

7

4. KOMiSYON KARARLARI

insan Haklarını inceleme Komisyonu 20. Dönem 3.Yasama Yılında 6 adet, 4.Yasama Yılında 1 adet
olmak üzere toplam 7 adet karar almıştır.

a) Üçüncü Yasama Yılı:

1. Komisyonumuzun 10 Şubat 1998 tarihli 6. toplantısında; a) Komisyonumuzun 19.2.1997 tarihli
toplantısında alınan karar uyarınca Batman ili Sason ilçesinde meydana gelen olaylarla ilgili olarak ka­
muoyuna yansıyan iddialar konusunda yerinde incelemelerde bulunmak amacıyla Batman'a gönderilen
Alt Komisyon tarafından hazırlanan raporun kabul edilmesine oyçokluğu ile b) Yargı ve ceza infaz sis­
temi konusunda yapılacak alan çalışmasının planlanması hususunda Başkanlık Divan ı na yetki verilme­
sine c) Yunanistan'da Batı Trakya Türk Azınlığına karşı açılan bir davanın 17.2.1998 tarihindeki duruş­
masını izlemek amacıyla izmir Milletvekili Suha Tanık, Kırşehir Milletvekili Cafer Güneş, istanbul Millet­
vekili Osman Kılıç ve Manisa Milletvekili Erdoğan Yetenç'ten oluşan bir gözlemci heyetin gönderilmesi
ve bu tarihten sonraki duruşmalara gönderilecek heyetin belirlenmesi ve programlanması hususunda
Başkanlık Divanına yetki verilmesine toplantıya katılan üyelerin oybirliği ile karar verilmiştir.

Komisyonumuzun 1 O Şubat 1998 tarihli 6. toplantısında kendisine verilen yetki uyarınca, Başkanlık
Divan ı:

-19 Şubat 1998 tarihinde aldığı kararla, iskeçe Seçilmiş Müftüsü Mehmet Emin Aga aleyhinde 25
Şubat 1998 tarihinde Yunanistan'ın Lamia kentinde görülecek olan duruşmaya. Komisyon ve Heyet
Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Muğla Milletvekili iriettin Akar, Ordu Milletvekili ihsan Ça­
buk, Aydın Milletvekili Fatih Atay ve Gaziantep Milletvekili M. Bedri incetahtacı'dan oluşan bir heyet
gönderilmesine,

-21 Mayıs 1998 tarihinde aldığı kararla, iskeçe Seçilmiş Müftüsü Mehmet Emin Aga aleyhinde açıl­
mış olan davanın 28 Mayıs'ta yapılacak olan duruşmasını izlemek üzere Yunanistan'a, Komisyon ve
Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Çorum Milletvekili Zülfikar Gazi ve Şırnak Millet­
vekili Bayar Ökten'den oluşan bir heyet gönderilmesine,

-2 Temmuz 1998 tarihinde aldığı kararla, Yunan yönetimince hazırlatılan Türkçe okuma kitaplarını
azınlık ilkokullarından toplamaktan sanık iskeçe'nin Ilıca köyünden beş kadın soydaşım ız ile Rodop'un
Omurlu köyünden üç erkek soydaşımızın 6 Temmuz 1998 tarihinde Trakya istinat Mahkemesinde gö­
rülecek olan duruşmalarını izlemek üzere, izmir Milletvekili Sabri Ergül, Kırşehir Milletvekili Cafer Gü­
neş ve Muğla Milletvekili iriettin Akar'dan oluşan bir heyetin Yunanistan'a gönderilmesine,

-27 Ekim 1998 tarihinde aldığı kararla, 4-8 Kasım 1998 tarihleri arasında Gümülcine'deki Trakya is­
tinat Mahkemesi'nde görülecek duruşmayı izlemek üzere, Yunanistan'a Komisyon ve Heyet Başkanı
Aydın Milletvekili Dr. Sema Pişkinsüt, Manisa Milletvekili Erdoğan Yetenç, Çorum Milletvekili. Zülfikar
Gazi, Muğla Milletvekili iriettin Akar ve Ordu Milletvekili ihsan Çabuk'dan oluşan bir heyet gönderilme­
sine,

-27 Kasım 1998 tarihinde aldığı kararla, 3-5 Aralık 1998 tarihleri arasında Gümülcine'deki Trakya
istinat Mahkemesi'nde görülecek duruşmayı izlemek üzere, Komisyon ve Heyet Başkanı Aydın Millet­
vekili Dr. Sema Pişkinsüt, Ordu Milletvekili ihsan Çabuk ve Malatya Milletvekili Yaşar Canbay'dan olu­
şan bir heyet gönderilmesi ne,

-9 Aralık 1998 tarihinde aldığı kararla, 14 Aralık 1998 tarihinde Larissa Tek Üyeli Asliye Ceza Mah­
kemesi'nde iskeçe Müftüsü aleyhine açılan dava ile 15 Aralık 1998 tarihinde Gümülcine istinat Mahke­
mesi'nde görülecek Mustafçova davasının duruşmalarını izlemek üzere, 13-16 Aralık 1998 tarihleri ara­
sında Yunanistan'a Komisyon ve Heyet Başkanı Aydı'n Milletvekili Dr. Sema Pişkinsüt, izmir Milletveki­
li Suha Tanık, Manisa Milletvekili Erdoğan Yetenç ve Çorum Milletvekili Zülfikar Gazi'den oluşan bir he­
yet gönderilmesi ne,

8

1

-7 Ocak 1999 tarihinde aldığı kararla, 11, 13 ve 15 Ocak tarihlerinde Gümülcine'de görülecek olan
lrcan, lrcan 1, lrcan ll, Çelebiköy, Baraklı ve iskeçe Türk Birliği davalarını izlemek üzere Komisyon ve
Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, izmir Milletvekili Suha Tanık, Kırşehir Milletvekili
Cafer Güneş ve Muğla Milletvekili iriettin Akar'dan oluşan bir heyetin Yunanistan'a gönderilmesi ne,

-14 Ocak 1999 tarihinde aldığı kararla, 27 Ocak tarihinde Gümülcine'de görülecek olan Ilıca 1, Ilıca
ll ve Omurluköy davalarını izlemek üzere Yunanistan'a Komisyon ve Heyet Başkanı Aydın Milletvekili
Dr. Sema Pişkinsüt, Gaziantep Milletvekili M.Bedri incetahtacı ve istanbul milletvekili Osman Kılıç'tan
oluşan bir heyet gönderilmesine,

-29 Ocak 1999 tarihinde aldığı kararla, 5 Şubat 1999 tarihinde Gümülcine istinat Mahkemesi'nde
görülecek Batı Trakya Camileri Din Görevlileri Derneğinin kuruluş tüzüğünün onayianmasına ilişkin da­
vanın duruşmasını izlemek üzere, Çorum Milletvekili Zülfikar Gazi ve Gaziantep Milletvekili M. Bedri in­
cetahtacr'dan oluşan bir heyetin 4-6 Şubat 1999 tarihleri arasında Yunanistan'a gönderilmesine karar
vermiştir.

Ceza infaz kurumları, emniyet müdürlükleri, adliyeler, hastaneler, karakollar ve nezarethanelerden
oluşan sistemi tanımak, sorunlan yerinde tespit etmek ve çözüm önerileri konularını değerlendirmek
amacıyla Komisyon, herhangi bir talep ve şikayet olmaksızın aşağıda sayılan bölge ve illerdeki bahsi
geçen yapılan incelemek istemiştir. Bu amaçla 1 O Şubat 1998 tarihli 6 ncı Komisyon toplantısında yet­
ki verilen Başkanirk Divanr;

-11 Şubat 1998 tarihinde aldığı kararla, yargı ve ceza infaz sistemleri konusundaki çalışmalara Ba­
kırköy Kadın ve Çocuk Tutukevinden başlanmasına ve Komisyon ve Heyet Başkanı Aydın Milletvekili.
Dr. Sema Pişkinsüt, Gaziantep Milletvekili M.Bedri incetahtacr, izmir Milletvekili Sabri Ergül ve Yalova
Milletvekili Yaşar Okuyan'dan oluşan bir heyetin 16-17 Şubat 1998 tarihlerinde istanbul'da incelemeler­
de bulunmasına,

-23 Mart 1998 tarihinde aldığı kararla, yargı ve ceza infaz sistemleri konusunda Bakırköy Kadın ve
Çocuk Tutukevinden başlatılan çalışmalara Diyarbakır, Şanlıurfa, Batman ve Mardin illerinde devam
edilmesine ve Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Diyarbakır Milletveki­
li. S. Haşim Haşimi ve Diyarbakır Milletvekili Ferit Bora'dan oluşan bir heyetin 26 Mart-1 Nisan 1998 ta­
rihlerinde anılan illerde incelemelerde bulunmasına,

-22 Nisan 1998 tarihinde aldığı kararlarla Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema
Pişkinsüt, Diyarbakır Milletvekili S. Haşim Haşimi, istanbul Milletvekili Osman Kılıç ve Malatya Millet­
vekili Yaşar Canbay'dan oluşan bir heyetin 2-8 Mayıs 1998 tarihlerinde Elazığ, Erzurum, Tunceli ve Er­
zincan illerinde,

-Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Manisa Milletvekili. Erdoğan Ye­
tenç ve Muğla Milletvekili iriettin Akar'dan oluşacak bir heyetin 10-11 Mayıs 1998 tarihlerinde Aydın, Na­
zilli ve Muğla illerinde,

-Gaziantep Milletvekili M. Bedri incetahtacr, Şırnak Milletvekili Bayar Ökten ve Kırşehir Milletvekili
Cafer Güneş'ten oluşan bir heyetin Adana, Ceyhan ve Gaziantep illerinde,

-Trabzon Milletvekili ibrahim Çebi, Ordu Milletvekili. ihsan Çabuk ve Çorum Milletvekili. Zülfikar
Gazi'den oluşan bir heyetin Sinop ve Bartın illerinde,

-izmir Milletve-k~i Suha Tanık, izmir Milletvekili Sabri Ergül ve izmir Milletvekili Metin Öney'den olu­
şacak bir heyetin i zmir, Çanakkale, ve Bergama illerinde yukanda belirtilen amaca uygun olarak ince­
lemelerde bulunmak üzere gönderilmesine karar vermiştir.

Yukanda adı geçen Bakırköy Kadın ve Çocuk Tutukevi ile, Diyarbakır, Şanlıurfa, Batman, Mardin,
Elazığ, Erzurum, Tunceli, Erzincan, Aydın, Nazilli ve Muğla illerine yapılması öngörülen inceleme gezi­
leri tamamlanmış ancak parlamento çalrşmalarrnrn yoğunlaşması ve seçim atmosferine girilmesi nede­
niyle alt komisyonlar raporlarını hazrrlayamamrşlardrr. Yine aynı nedenle planlanan diğer inceleme ge­
zileri tamamlanamamrştrr.

9

2. 19 Mart 1998 tarihli 7. toplantıda katılan üyelerin oybirliği ile a) Yunanistan'da Batı Trakyalı soy­
daşlar aleyhine açılan davalardan 3 ve 6 Nisan 1998 tarihlerinde duruşması yapılacak olan mahkeme­
lere gözlemci heyet gönderilmesi hususunda Başkanlık Divanına yetki verilmesine b) 28 Şubat'ta Ko­
sova'da başlayan olaylar üzerine Kosova'ya heyet gönderilmesine dair Başkanlık Divanına yetki veril­
mesine c) 27-29 Nisan 1998 tarihleri arasında Fas'ta gerçekleştirilecek olan insan Haklarının Korunma­
sı ve Geliştirilmesiyle ilgili Ulusal Kurumların ilk Akdeniz Toplantısına gönderilecek komisyon heyetinin
tespiti ve programlanması hususunda Başkanlık Divanına yetki verilmesine karar verilmiştir.

Bu kararla kendisine yetki verilen Başkanlık Divanı 19 Mart 1998 tarihinde aldığı kararla, Fas'taki
toplantıya, Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, izmir Milletvekili Suha Ta­
nık, Edirne Milletvekili Ümran Akkan, izmir Milletvekili Sabri Ergül, istanbul Milletvekili Bahri Zengin, iz­
mir Milletvekili. Metin Öney ve Kayseri Milletvekili Recep Kırış'tan oluşacak bir heyetin gönderilmesine
karar vermişse de, Fas sadece kısıtlı sayıda kişi ağırlayabileceğini belirtince ziyaret gerçekleştirileme­
rniştir.

3. 16.4.1998 tarihli 8. toplantıda katılan üyelerin oybirliği ile kurban derilerinin toplanması konusun­
da yaşanan sıkıntıların araştırılmasıyla ilgili bir alt komisyon kurulmasına ve komisyon üyeliklerine Trab­
zon Milletvekili ibrahim Çebi, Gaziantep Milletvekili M. Bedri incetahtacı, Ordu Milletvekili ihsan Çabuk,
Konya Milletvekili M. Ali Yavuz, Diyarbakır Milletvekili Ferit Bora, Manisa Milletvekili Erdoğan Yetenç ve
Recep Kırış'ın seçilmesine karar verilmiştir. Ancak Alt Komisyon bu konuda bir çalışma yapmamış ve
rapor yazılmamıştır.

4. 1 O Haziran 1998 tarihli 9. toplantıda katılanların oybirliği ile a) insan Hakları Derneği Başkanı
Akın Birdal'a 12.5.1998 tarihinde yapılan suikastın araştırılması için Gaziantep Milletvekili M. Bedri in­
cetahtacı, izmir Milletvekili Sabri Ergül ve Diyarbakır Milletvekili S. Haşim Haşimi'den, b) Hakkari ili
Şerndin/i ilçesi Ormancik köyünde 13 köy korucusunun öldürülmesiyle ilgili olarak yaşanan olayların
araştırılması için Batman Milletvekili Musa Okçu, istanbul Milletvekili Osman Kılıç ve Iğdır Milletvekili
Adil Aşırım'dan oluşan alt komisyonlar kurulmasına karar verilmiştir. Söz konusu alt komisyonlar bir
araya gelerek çalışma yapamam ış ve rapor hazırlayamamışlardır.

5. 11 Haziran 1998 tarihli 1 O. toplantıda i zmir Milletvekili Sabri Ergül tarafından gündeme getirilen;
Cengiz Süslü isimli şahsın askeri kaçağı olduğu iddiasıyla alındığı gözaltında gördüğü işkence sonu­
cunda sakat kaldığı iddiasının araştırılması ve araştırmayı Akın Birdal suikastinin araştırılması için kuru­
lan alt komisyonun yapmasına oy çokluğu i.le karar verilmiştir. Bu alt komisyon da çalışmalarını rapor
haline getirememiştir.

6. 28 Temmuz 1998 tarihli 12. toplantıda katılan üyelerin oybirliği ile 16-18 Eylül1998 tarihleri ara­
sında Varşova'da yapılacak olan Uluslararası insan Hakları Konferansına gönderilecek heyet ve
TBMM'nin tatilde bulunduğu sırada olabilecek yurtdışı ziyaretlerinin gerçekleştirilebilmesi için Başkan­
lık Divanına yetki verilmesine karar verilmiştir.

Başkanlık Divanı Komisyon'dan aldığı yetki uyarınca, 16-18 Eylül1998 tarihleri arasında Varşova'da
düzenlenecek Uluslararası insan Hakları Konferansı'na Komisyon ve Heyet Başkanı Aydın Milletvekili
Dr. Sema Pişkinsüt, Çorum Milletvekili. Zülfikar Gazi, izmir Milletvekili Sabri Ergül, Gaziantep Milletve­
kili M. Bedri incetahtacı ve"lğdır Milletvekili. Adil Aşırım'dan oluşan bir heyet gönderilmesine karar ver­
miştir.

b) Dördüncü Yasama Yılı

1. Türkiye Büyük Millet Meclisi insan Haklarını inceleme Komisyonunun 20.Dönem 4.Yasama yılı­
nın18 Kasım 1998 tarihli 1. toplantısında toplantıya katılan üyelerin oybirliği ile a) Hindistan Parlamen­
tosu nezdinde Yeni Delhi'de yapılacak görüşmelere katılacak heyetin belirlenmesi, b) Abdullah Öca­
lan'ın italya'ya sığınması sonrasında Türkiye ve italya arasında ortaya çıkan kriz nedeniyle italya Hükü­
meti ve sivil toplum örgütlerine gönderilecek metinlerin hazırlanması ve yerinde yapılacak incelemele­
rin düzenlenmesi için Başkanlık Divanına yetki verilmesine, c) Hukuk ve insan hakları açısından Batı

10

Trakya Türk Azınlığının sorunlarının görüşülmesi amacıyla Batı Trakya Türk Azınlığı temsilcilerinin de da­
vet edilecekleri bir toplantı düzenlenmesine karar verilmiştir.

Komisyonumuzun 18 Kasım 1998 tarihli 1. toplantısında Başkanlık Divanımıza verilen yetki uyarın­
ca Başkanlık Divan ı 27 Kasım 1998 tarihinde aldığı kararla .. Hindistan Parlamentosu nezdinde Yeni Del­
hi'de yapılacak görüşmelere katılmak üzere, Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema
Pişkinsüt, izmir Milletvekili Suha Tanık, Manisa Milletvekili Erdoğan Yetenç, Muğla Milletvekili iriettin
Akar ve Gaziantep Milletvekili M. Bedri incetahtacı'dan oluşan bir heyet gönderilmesine karar vermiş­
tir. Ancak öngörülen ziyaret Hindistan Hükümetinin, Keşmir sorunu gibi yaşadığı birtakım iç sorunlar ne­
deniyle, insan hakları konusunda ülkelerini ziyaret edecek yabancı bir parlamenter heyeti kabul etme
konusunda çekingen davranması nedeniyle gerçekleşememiştir.

•.._:.) -.,.·

11

5. ALT KOMiSYONLAR

a) Yerinde Denetim ve Alan Çalışmaları

TBMM insan Haklarını inceleme Komisyonu'nun kanunla kurulmuş olması Komisyonu güçlendir­
miştir. Kanunda da açıkça belirtildiği gibi Komisyon, görevleriyle ilgili olarak "Bakan lıktarla Genel ve Kat­
ma Bütçeli Dairelerden, mahalli idarelerden, muhtarlıklardan, üniversitelerden ve diğer kamu kurum ve
kuruluşları ile özel kuruluşlardan bilgi isternek ve buralarda inceleme yapmak, ilgilileri çağırıp bilgi al­
mak yetkisine sahiptir. Komisyon gerekli görürse Ankara dışında da çalışabilir."

Komisyon hükümetin bir parçası değildir. Çalışmalarını siyasi kaygılardan uzak olarak gerçekleşti-
rir.

Komisyona yapılan başvurular veya üyeler tarafından gündeme getirilen konular; kişisel şikayetler,
siyasi haklar ve sosyal hakları içermektedir. Herhangi bir başvuru olmadan da Komisyon gerekli gördü­
ğü konularda araştırma yapabilir.

Bireyler veya kurumlar tarafından Komisyona gönderilen başvuru dilekçesi, Gelen Evrak'tan tarih
ve sayı alınarak resmi evrak haline getirilir. Ardından dilekçe, Komisyon Başkanı ve uzmanlar tarafın­
dan incelenir. Dilekçenin konusu işkence, kötü muamele, ayrımcılık vs. gibi doğrudan insan hakkı ihla­
li değil de kişisel sorunları içeriyorsa (emeklilik sorunları, gayrimenkul sorunları, mevzuattan kaynakla­
nan sorunlar gibi) ilgili kurumlarla yazışma yapılarak bilgi istenir. Dilekçe sahibi gelen cevapla ilgili ola­
rak bilgilendirilir.

insan Haklarını inceleme Komisyonu, rutin dilekçelere verilen cevaplar dışında ilke olarak çalışma­
larını yerinde incelemelere dayandırmaktadır. Bu amaçla yapılan alan çalışmalarının amacı faaliyet ko­
nularını tanımlamak ve fotoğrafını çekmektir. Araştırma, problem çözmeye yönelik yansız ve sistemli bir
süreçtir. Bu dönemde Komisyonun gerçekleştirdiği alan çalışmalarında tarafsız bilgi toplamaya ağırlık
verilmiştir. Elbette Türkiye'de insan haklarının durumunu olduğu gibi ortaya koymayı hedefiernenin bir­
takım riskli yanları da olabilir. Ancak bu çalışmalar Türkiye için yapılmaktadır. insan hakları ihlallerinin
önlenebilmesi ve alınacak önlemlerin doğru saptanabilmesi için var olan durum bütün çıplaklığıyla orta­
ya konulmalıdır. Sorunun ne olduğu belirlenmeden sağlıklı bir çözüm sunulması mümkün değildir.

Yerinde denetim ve alan çalışmaları çerçevesinde Aydın, Batman, Diyarbakır, Erzincan, Erzurum,
istanbul, Mardin, Muğla, Şanlıurfa ve Tunceli illerinde incelemeler yapılmıştır. Cezaevleri ile ilgili alan
çalışmaları bir zincirin halkaları gibi sistemli bir şekilde yürütülmüştür. Bu çerçevede her ilde ilk olarak
cezaevlerine gidilmiştir. insan haklarının çok yönlü ve objektif değerlendirilmesinin gereği olarak taraf­
ların tamamının söyledikleri dinten ip Meclis görevlileri tarafından resmen kaydedilmiştir. Cezaevlerinde
önce ilin başsavcısı, sonra cezaevi Cumhuriyet savcısı ve cezaevi müdürleri ile görüşülüp cezaevinin
durumu, sorunları, çözüm önerileri ile yargı ve infaz sistemi hakkında bilgi alınmıştır. Cezaevinin fiziki
durumunun tespiti için atölyesinden revirine, mutfağından hücrelerine kadar her bölümü gezilmiştir. Ar­
dından cezaevindeki bütün koğuşlar (kadın, erkek, çocuk; adli, siyasi, tarafsız, itirafçı) ziyaret edilip tu­
tuklu ve hükümlülerle görüşülmüştür. Bu görüşmelere cezaevi görevlilerinden hiç kimsenin alınmama­
sı ile mahkumların sorunlarını açıklıkla dile getirmelerini sağlamıştır. Ayrıca mahkumların aşırı derecede
hassasiyet gösterdikleri ve özel olarak istedikleri husus, konuşmalarının açıklanmaması ve yayınlan­
mamasıdır. Tüm çalışmalarda mahkum ve tutuklutara Komisyon üyeleri tarafından oybirliği ile bu konu­
da güvence verilmiştir. Bu güvenceyi alarak gözlenme ve hatta ölüm tehditleri yüzünden rahatsızlıkları
giderilen mahkum ve tutuklular büyük bir açık yüreklilikle konuşmuşlardır. Mahkum ve tutukluların da
yanlış ya da yanıltıcı bilgi verebileceklerinin bilincinde olan heyet üyeleri, söylenenleri daha sonraki ça­
lışmaları ile objektif olarak incelemiş ve araştırmışlardır. Dayanağı olan somut iddiaları takip etmişlerdir.
Cezaevindeki incelemeler sırasında birçok mahkuma•anket de uygulanmıştır.

Cezaevindeki incelemelerin ardından il emniyet müdürlüğü ziyaret edilmiştir. Burada da öncelikle
emniyet müdürü veya vekilinden bilgi alınmıştır. Ardından da asayiş, terörle mücadele, fiş büro gibi çe-

12

şitli birimlerin yanı sıra sorgu mekanları ve yakınlarındaki depo, garaj, mescit, banyo, tuvale! gibi yerler
gezilip çeşitli tespitler yapılmıştır. Bu incelemenin amacı tutuklu ve hükümlüleri n verdiği bilgiler ışığında
bazı saplamalarda bulunmaktır. Sonuçta birçok defa tutuklu ve hükümlülerin verdiği bilgiler ışığında il­
gililerce gösterilmeyen gözaltı ve sorgu mekanlarının varlığı ortaya çıkartılmıştır. Benzer inceleme ilde­
ki bazı karakollarda da yapılmıştır.

Cezaevleri ile ilgili alan çalışmasında zincirin önemli bir halkasını da hastaneler oluşturmuştur. Has­
tanelerin özellikle mahkum koğuşları veya mahkumların kaldığı odalar, acil servisler, patoloji laboratu­
arları gezilmiş, kayıtlar incelenmiştir. Geziien kamu kurumlarının tamamında kayıtların sağlikiı tutulup tu-
tulmadığı da incelenmiştir. ·

Zincirin son halkasını sivil toplum örgütleri oluşturmuştur. Özellikle barolar ve tabip odaları ziyaret
edilip yetkililerden sorunlar ve çözüm önerileri hakkında bilgi alınmıştır.

Çalışma süresince yapılan her türlü konuşma ve gözlem TBMM Tutanak Müdürlüğü stenografları
ve Ses Kayıt Müdürlüğü'nün elektronik ses kayıt teknisyenleri tarafından kayda geçirilmiş, gerekli görü­
len yerlerin fotoğrafları çekilm iştir.

Cezaevleri konusundaki çalışmalara Bakırköy Kadın ve Çocuk Tutukevinden başlanmış ve Komis­
yon ve Heyet Başkanı Aydın Milletvekili. Dr. Sema Pişkinsüt, Gaziantep Milletvekili M.Bedri incetahta­
cı, izmir Milletvekili Sabri Ergül ve Yalova Milletvekili Yaşar Okuyan'dan oluşan bir heyet 16-17 Şubat
1998 tarihlerinde istanbul'da incelemelerde bulunmuştur.

Cezaevleri konusunda Bakırköy Kadın ve Çocuk Tutukevinden başlatılan çalışmalara Diyarbakır,
Şanlıurfa, Batman ve Mardin illerinde devam edilmiş ve Komisyon ve Heyet Başkanı Aydın Milletvekili
Dr. Sema Pişkinsüt, Diyarbakır Milletvekili. S. Haşim Haşimi ve Diyarbakır Milletvekili Ferit Bora'dan
oluşan bir heyet 26 Mart-1 Nisan 1998 tarihlerinde anılan illerdeki ceza infaz ve yargı kurumlarında,

-Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Diyarbakır Milletvekili S. Haşim
Haşimi, istanbul Milletvekili Osman Kılıç ve Malatya Milletvekili Yaşar Canbay'dan oluşan bir heyet 2-
8 Mayıs 1998 tarihlerinde Elazığ, Erzurum, Tunceli ve Erzincan illerindeki ceza infaz ve yargı kurumla­
rında,

- Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Manisa Milletvekili Erdoğan Ye­
tenç ve Muğla Milletvekili iriettin Akar'dan oluşan bir heyet 8-1 O Mayıs 1998 tarihlerinde Aydın, Nazilli
ve Muğla illerindeki ceza infaz ve yargı kurumlarında aynı çalışma sistemi ve yöntemiyle incelemelerde
bulunmuştur.

b) Diğer Alt Komisyonlar

10 Haziran 1998 tarihinde, insan Hakları Derneği Başkanı Akın Birdal'a 12.5.1998 tarihinde yapı­
lan suikastın araştırılması için Gaziantep Milletvekili M. Bedri incetahtacı, izmir Milletvekili Sabri Ergül
ve Diyarbakır Milletvekili S. Haşim Haşimi'den,

10 Haziran 1998 tarihinde, Hakkari ili Şemdinli ilçesi Ormancık köyünde 13 köy korucusunun öldü­
rülmesiyle ilgili olarak yaşanan olayların araştırılması için Batman Milletvekili Musa Okçu, istanbul Mil­
letvekili Osman Kılıç ve Iğdır Milletvekili Adil Aşırım'dan,

11 Haziran 1998 tarihinde, izmir Milletvekili Sabri Ergül tarafından gündeme getirilen; Cengiz Süs­
lü isimli şahsın askeri kaçağı olduğu iddiasıyla alındığı gözaltında gördüğü işkence sonucunda sakat
kaldığı iddiasının aıaıştmlması için Gaziantep Milletvekili M. Bedri incetahtacı, izmir Milletvekili Sabri Er­
gül ve Diyarbakır Milletvekili S. Haşim Haşimi'den,

16 Nisan 1998 tarihinde, Kurban derilerinin toplanması konusunda yaşanan sıkıntıların araştırılma­
sıyla ilgili olarak Trabzon Milletvekili ibrahim Çebi, Gaziantep Milletvekili M. Bedri incetahtacı, Ordu Mil­
letvekili ihsan Çabuk, Konya Milletvekili M. Ali Yavuz, Diyarbakır Milletvekili Ferit Bora, Manisa Millet­
vekili Erdoğan Yetenç ve Recep Kırış'dan oluşan alt komisyonlar kurulmuştur. Ancak söz konusu bu alt
komisyonlar Genel Kurul çalışma saatlerinin yeniden düzenlenerek uzatılması ve girilen seçim atmos­
feri nedeniyle çalışmalarını tamamlayamamışlardır.

13

6. KOMiSYON ÇALIŞMALARI iLE RAPORLARININ GEREGi iÇiN GÖNDERiLDiKLERi

KURUMLARDA YAPILAN iŞLEMLERE YÖNELiK DEGERLENDiRMELER

3686 Sayılı Komisyon Kanununun 6. maddesi uyarınca Komisyon görevleri ile ilgili olarak hazırladı­
ğı raporları TBMM Başkanlığı'na sunar. Bu raporlar Başbakanlık ve ilgili Bakaniıkiara Meclis Başkanlı­
ğınca gönderilir. Bu çerçevede yapılan geriye dönük incelemede, Komisyonun kurulduğu tarihten bu ya­
na hazırlanıp kabul edilerek, Meclis Başkanlığı'na sunulan raporlardan 16 tanesinin gereği yapılmak
üzere ilgili Bakaniıkiara gönderildikleri tespit edilmiştir.

TBMM insan Haklarını inceleme Komisyonu'nca hazırlanan ve Meclis Başkanlığına sunulan bu ra­
porlar ile ilgili olarak, gönderildikleri ilgili kurumıarca yapılan işlemler ve sonuç değerlendirmesi ile var­
sa getirilen değişiklikler hakkında bilgi verilmesi yapılan yazışmalarla istenmiştir. Bu amaçla başlatılan
çalışmanın sonuçları aşağıda özetlenmiştir:

* 2 Eylül 1991 tarihinde Meclis Başkanlığı'na sunulan Bursa Özel Tip Kapalı Cezaevi Raporu,
gönderilmiş olduğu Adalet Bakanlığında bulunamamıştır.

* 1991 yılının Mayıs ayında Kahramanmaraş Karahasanuşağı köyünde bir minibüsün taranma­
sı sonucu 6 kişinin ölümü ile sonuçlanan olayla ilgili olarak hazırlanan rapora, bilgi için gönderil­
miş olduğu Başbakanlıkta herhangi bir işlem yapılmadığı anlaşılmıştır.

* 2 Mart 1992'de Meclis Başkanlığı'na sunulan kayıp Hüseyin Taraman olayının araştırılması
hakkındaki rapor Başbakanlık ve içişleri Bakanlığı'na gönderilmiştir. Rapor ile ilgili içişleri Bakanlığı'nın
gönderdiği değerlendirme yazısında şu hususlara yer vermiştir:

"Erzincan ili, Merkez Gani Efendi Çiftliği Köyü nüfusuna kayıtlı, 1967 doğumlu Hüseyin Toraman'ın,
Alt Komisyon'ca gerçekleştirilen inceleme sonucunda "Polis tarafından gözaltına alındığını teyit eder
herhangi bir delil veya emarenin bulunmadığı" sonucuna varılmıştır.

Yapılan arşiv tetkiklerinde adı geçen şahsın yasadışı TKP /ML HAREKETi adlı örgüt içerisindeki Do­
ğan (K) adı ile faaliyet göstermek suçundan istanbul DGM C. Başsavcılığının Hz. 1995/92 sayılarına is­
tinaden istanbul Emniyet Müdürlüğünce ve 26.04.1991 günü Kocaeli ili Gebze ilçesi Ade m Yavuz Ma­
hallesinde TKP/ML HAREKETi örgütüne mensup (4) silahlı militanca gerçekleştirilen bildiri dağıtma ve
polis ekibine ateş açma eylemleri sonucu (2) polis memurunun yaralanması olayı ile ilgili olarak hakkın­
da Gebze Cumhuriyet Savcılığınca çıkarılan yakalama müzekkeresi dolayısıyla da arandığı anlaşılmıştır.

Bugüne kadar yapılan çalışmalarda şahsın yakalanması mümkün olamamıştır.

Bazı istihbari bilgilere ve sanık ifadelerine dayalı olarak, şahsın yurtdışında gizleniyor olması veya
bir iç hesaplaşma sonucu örgüiçe öldürülmüş olması ihtimal dahilinde değerlendirilmektedir.

Eşi Gülay Toraman'ın, Hüseyin Taraman'dan boşanmak üzere gıyabında Karta! 2. Asliye Hukuk
Mahkemesinde dava açtığı belirlendiğinden, ikinci ihtimal ağırlık kazanmaktadır. Örgütün ilgisi bulunma­
dığı bir öldürme olayını (ki olayın failieri aletleriyle birlikte yakalanmış ve siyasi bir yönü olmadığı anla­
şılmıştır) bildiriyle üstleninesi ve adı geçenin ailesini "gözaltında kaybedildiği" yolunda yönlendirmeye
çalışması da, örgüt içi bir infaza işaret eder görülmektedir."

* 26 Şubat 1992 tarihinde Meclis Başkanlığı'na sunulan, Üniversitelerdeki Başörtülü Öğrencile­
rin Derslere girebilmeleri hakkındaki rapor Başbakanlık'a bilgi için gönderilmiş, Milli Eğitim Bakanlı­
ğında ise bulunamamıştır.

* 20 Mayıs 1992 tarihinde Meclis Başkanlığına sunulan Karabağ (Azerbaycan) Raporu bilgi için
Başbakanlığa gönderilmiştir. Rapor ayrıca gönderildiği ilgili devlet Bakanlığında bulunamazken, Dışişle­
ri Bakanlığının değerlendirme notu şu şekildedir:

"Azerbaycan'ın 1991 yılında bağımsızlığını kazanmasından bu yana karşılaştığı sorunların temelin­
de "Yukarı Karabağ" ihtilafı bulunmaktadır.

14

1988 yılında başlayan çatışmalar sonucunda Azerbaycan topraklarının %20'sinden fazlası Ermenis­
tan tarafından işgal edilmiş ve Yukarı Karabağ dahil işgal edilmiş topraklarda yaklaşık bir milyondan faz­
la Azeri, kaçkın durumuna düşmüştür.

Bakanlığımız, diğer kuruluşlarımızın faaliyetlerini koordine ederek Ermeniler tarafından işgal edilen
Azerbaycan topraklarının Azerbaycan'a geri verilmesi, yurtlarını terk ederek kaçkın durumuna düşmek
zorunda bırakılan Azerilerin evlerine geri dönmeleri ve Yukarı Karabağ sorununa Azerbaycan'ın toprak
bütünlüğü içinde kalıcı ve barışçı bir çözüm bulunabilmesi amacıyla başta Birleşmiş Milletler, Avrupa
Güvenlik ve işbirliği Teşkilatı ve NATO olmak üzere tüm uluslararası platformlarda konuyu gündeme ge­
tirmiş, Ermenilerin haksızlığını teyit eden çeşitli kararlar alınmasını sağlamış ve ikili planda da Azerbay­
can'a insani yardımda bulunmuştur. Bu faaliyetlerimiz aynı platformlarda yoğun olarak sürdürülmektedir.

Ülkemiz ile Azerbaycan ve Ermenistan'ın üyesi bulunduğu Avrupa Güvenlik ve işbirliği Teşkilatı
(AGiT) içerisinde çabalarımız yoğunlaştırılmıştır. Sorunun etkili bir şekilde ele alınması için 24 Mart 1992
tarihinde AGiT çatısı altında tesis edilen Minsk Grubu içinde yapılan çalışmalara Türkiye başından beri
aktif bir taraf olarak katılmıştır. Yukarı Karabağ sorunun çözümü konusunda düzenli olarak toplantılar
yapan ve konunun tarafları ile temas eden Minsk Grubu'nun üyesi olarak Türkiye sorunun çözümü için
aktif çaba göstermektedir.

AGiT bünyesinde Türkiye tarafından yürütülen faaliyetlerin neticesinde 2-3 Aralık 1996 tarihleri ara­
sında Lizbon'da yapılan AGiT zirve toplantısında Ermenistan dışında kalan 53 AGiT üyesi Yukarı Kara­
bağ sorunun çözüm sürecinin "Azerbaycan' ın toprak bütünlüğüne saygı, Yukarı Karabağ'a en geniş oto­
nemi verilmesi ve Yukarı Karabağ için gerekli güvenlik önlemlerinin sağlanması" ilkeleri çerçevesinde
çözümlenmesini kabul etmişler ve "Lizbon ilkeleri" olarak adlandırılan bu ilkeler Azerbaycan tarafından
sorunun çözümü için temel dayanak noktası olarak benimsenmiştir.

Minsk Grubu tarafından ülkemizin de katkılarıyla hazırlanarak 1997 yılında tarallara sunulan iki aşa­
malı öneride, ilk aşamada Yukarı Karabağ'ı Ermenistan'a bağlayan Suşa ve Laçin Koridoru haricinde
Azerbaycan'ın güneybatı ve batı kısmında işgal edilmiş olan altı bölge olan Kelbecer, Zengilan, Cebra­
il, Kubatlı, Fuzuli ve Agdam'ın boşaltılması ile kaçkınların evlerine dönmeleri ve iletişim yollarının açıl­
masının sağlanması, ikinci aşamada ise Yukarı Karabağ'ın statüsü, Laçin ve Şuşa'nın durumlarının ele
alınması yer almış, Azeri tarafınca kabul edilen bu çözüm önerisi Yukarı Karabağ Ermenileri tarafından
kabul edilmemiştir.

18-19 Aralık 1997 tarihlerinde Kopenhag'da düzenlenen AGiT Dışişleri Bakanları Konseyi'ne Eş­
başkalar ın sundukları raporda da Lizbon Zirvesi ve iki aşamalı çözüm önerisine atıfta bulunulması ve
Yukarı Karabağ Ermenilerinin olumsuz tutumlarının vurgulanması gibi Azeri tarafının ısrarlı olduğu tüm
unsurlara yer verilmiştir.

Son olarak 2-3 Aralık 1998 tarihlerinde Oslo'da yapılan AGiT Bakanlar Konseyi toplantısı ile bun­
dan hemen önce 30 Kasım'da yapılan Minsk Grubu toplantısı sırasında da Azerbaycan'a Yukarı Kara­
bağ sorunu ile ilgili destek verilmiş, son zamanlarda Ermeniler lehine beliren ortamın bertaraf edilmesi
ve Oslo'dan Azerbaycan'ı rencide ve rahatsız etmeyecek bir sonuç alınması için aktif çaba gösterilmiş­
tir. Toplantı bu hedeflere ulaşılması bakımından başarı ile sonuçlanmıştır.

Ülkemiz AGiT çerçevesinde Minsk Grubu toplantılarında Yukarı Karabağ sorununa Azerbaycan'ın
toprak bütünlüğü içerisinde kalıcı ve barışçı bir çözüm bulunması için çaba sarf etmeye devam etmek-
tedir. '"-' •·

Birleşmiş Milletler Örgütü nezdinde tarafımızdan yapılan girişimlerin sonucunda da Birleşmiş Millet­
ler Güvenlik Konseyi 1993 yılında kabul ettiği 822, 853, 874 ve 884 sayılı kararlar ile çatışmalara son
verilmesi, işgal edilen toprakların boşaltı lması, mültecileri n geridönmelerinin sağlanması çağrısında bu­
lunmuştur.

Konu üye olduğumuz tüm uluslararası plattormlara ilave olarak NATO ve islam Konferansı örgütü
_toplantılarında da tarafımızdan dile getirilmektedir.

15

Azerbaycan'a Türkiye Tarafından Yapılan Yardımlar

Türk"Eximbank tarafından Azerbaycan'a 100 milyon dolar mal, 150 milyon dolar proje kredisi olmak
üzere toplam 250 milyon dolar, Nahçıvan'a ise 20 milyon dolar kredi tahsis edilmesi sağlanmıştır.

insani yardımlar çerçevesinde Kızılay tarafından Azerbaycan'a 1992-1998 döneminde toplan 57
milyon dolarlık yardım yapılmış, Türk Kalkınma ve işbirliği Ajansı (TiKA) tarafından ise 2.4 milyon dolar­
lık (bilgisayar, matbaa, kitap vb.) yardımı yapılmıştır. Son dönemde 1998 yılı Ağustos ayında Azerbay­
can'a 260 bin dolarlık insani yardım yapılmış, Kasım ayında ise kaçkınların ikame! ettikleri kampların ih­
tiyacını karşılamak amacıyla 4 TIR ve 1 kamyondan oluşan gıda yardımı gönderilmiştir.

Azerbaycan ile askeri eğitim işbirliği alanında da işbirliği yapılmaktadır. Bu çerçevede Azeri subay
ve askeri öğrenciler Türk Silahlı Kuwetlerine bağlı askeri okullarda eğitilmektedir.

Diğer yandan Azeri gençlerinin çağdaş bir eğitim almalarına katkıd.a bulunmak amacıyla 1992-1998
döneminde yaklaşık 2500 Azeri öğrencisine ülkemiz tarafından yüksek öğretim bursu verilmiştir."

• 25 Aralık 1992 tarihinde Meclis Başkanlığına sunulmuş olan Bosna Hersek Raporu, Başbakan­
lık'a bilgi için gönderilmiştir. Rapor gönderildiği ilgili Devlet Bakanlığında bulunamazken, Dışişleri Ba­
kanlığının değerlendirme yazısı şu şekildedir:

"Rapor, 21 Kasım 1995 tarihinde Dayton'da, parale edilen, 14 Aralık 1998 tarihinde ise Paris'te im­
zalanan Barış Anlaşması öncesindeki durumu yansıtmaktadır.

Yugoslavya Sosyalist Federatif Cumhuriyeti'nin dağılmasıyla; Slovenya ile Hırvatistan 1991 yılı Ha­
ziran ayında, Makedonya aynı yılın Kasım ayında, Bosna-Hersek ise 1992 yılı Mart ayında bağımsızlığı­
nı ilan etmiştir. Bosna Hersek'in, bağımsızlık ilanı ile birlikte ülkede yaşayan üç temel etnik grup, Boş­
naklar, Hırvatlar ve Sırplar arasında savaş başlamıştır.

Sırplar Bosna Hersek'in Yugoslavya:dan ayrı lmaması, eğer bu gerçekleşmez ise olabildiğince çok
\Oprağı kontrolleri altına alma yolunda mücadele ederken, Hırvatlar ülkenin batısında "Hersek-Bosna"
adında bir "Hırvat Cumhuriyeti" kurmuşlardır.

Savaşın ikinci yılında Boşnaklar ile Hırvatlar arasında bir ittifak sağlanmış ve 1994 yılı sonlarından
itibaren Hükümet kuwetlerf, ayrılıkçı Sırplarakarşı askeri başarılar kazanmaya başlamıştır.

Uluslararası toplumun bütün tepkilerine rağmen Sırpların, başta Tuzla ve Saraybosna'da olmak
üzere siviilere yönelik saldırılara devam etmeleri, NATO'yu harekete geçirmiş ve ittifak üyesi ülkeler,
Bosna Hersek'deki Sırp hedeflere yönelik hava saldırıları gerçekleştirmişfir.

Nihayet, başta ABD olmak üzere, uluslararası toplumun baskısı ve Hükümet kUWetlerinin askeri ba­
şarıları ile Sırplar müzakere masasına oturtulmuş ve Bosna Hersek, Hırvatistan ve Yugoslavya Cum­
hurbaşkanları ABD'nin denetiminde Dayton Hava Üssünde yapılan uzun müzakereler ardından Kasım
1995'te Dayton Barış Anlaşmasını (DBA) parale etmişlerdir.

Savaşın sona ermesini takiben Birleşmiş Milletler Güvenlik Konseyi 1991-1995 yılları arasında ge­
rek Bosna Hersek, gerek Hırvatistan'da vuku bulan çatışmalar sırasında işlenen savaş suçları ve diğer
insan hakları ihlallerinin sanıklarının yargılanması için Lahey'de, "Eski Yugoslavya Savaş Suçları Ceza
Mahkerne.si"nin kurulmasına karar vermiştir.

Anılan mahkemeye tesli.m edi.l.en savaş suçlularının sayısında son bir yıl içinde büyük artış olmuş­
tur. Bunda Bosna-Hersek'te görev yapan NATO öncülüğündeki çok uluslu "istikrar Gücü"nün (SFOR:
Stabilization For ce) de büyük katkısı olmuştur.

Sonuç olarak, Komisyonlarınca hazırlanmış bulunan raporda yer alan ve 1992 yılına kadar ki döne­
me hakim olan siyasi ekonomik sosyal ve insani sorunların çözümü doğrultusunda Dayton Barış Anlaş­
masının imzalanmasından itibaren önemli mesafe kat edildiği değerlendirilmektedir."

• 8 Şubat 1993 tarihinde Meclis Başk;mlığı'na' sunulan Ömer Okçu (Hekimoğlu ismail) Raporu
gönderilmiş olduğu Başbakanlıktaherhangi bir işleme tabi tu.ıuımazken. A.dal.et Bakanlığında bulunama-
m~r. . •

16

• 17 Şubat 1993 tarihinde Meclis Başkanlığına sunulduktan sonra içişleri Bakanlığı ve Başbakanlı­
ğa gönderilen Kulp-Lice Olayları Raporu içişleri Bakanlığınca incelenmiş ve konu hakkında yapılan
araştırma neticesinde;

"Diyarbakır Valiliğince, Raporda yer alan olayların soruşturulması maksadıyla müfettiş talep edilme­
si üzerine 28 Ocak 1993 tarihli Bakanlık onayı ile mülkiye müfettişi görevlendirildiği; mülkiye müfettişi
tarafından 21 Mart 1994 tarihinde o dönemde Diyarbakır il Jandarma Komutanı olarak görev yapan
Tuğgeneral ismet Yediyıldız hakkında "bir işlem yapılmasına gerek olmadığı" şeklinde düzenlenen so­
ruşturma raporunun 13 Mayıs 1994 tarihinde Diyarbakır Valiliğine gönderildiği anlaşılmıştır.

Rapora konu olan olay tarihinden bu yana gerek devlet, gerekse özel sek1ör tarafından bölgede
başlatılan ekonomik, sosyal ve kültürel kalkınma hamleleri ile birlikte yörede olumlu manada çok önem­
li değişiklikler yapılmış ve yöreye yönelik olarak yapılan yatırımlar ve kalkınr~a hamleleri sonucunda, yö­
re halkının devletin yanında yer almaya başladığı, yörede var olan işsizlik sorunun azaltıldığı ve böyle­
ce bölücü örgüt PKK'nın insan kaynağının sınırlandığı, halkın, yerel yöneticilerin yanında yer almaya
başlatıldığı ve raporda sözü edilen otorite boşluğunun ortadan kalktığı, kişisel hatalar sonucu meydana
gelen münferit insan hakları ihlallerinin büyük oranda sona erdiği değerlendirilmektedir."

• Komisyonca hazırlanan ve 17 Şubat 1993 tarihinde Komisyon'da görüşülerek Meclis Başkanlığı­
na sunulan Diyarbakır ve istanbul Emniyet Müdürlüklerindeki Gözaltı Koşullarının Araştırılması
Raporu gönderilmiş olduğu Başbakanlıkta herhangi bir değerlendirmeye tabi tutulmazken, Adalet Ba­
kanlığında bulunamamıştır. Rapor, içişleri Bakanlığınca incelenmiş olup alınan yanıt şu şekildedir:

"Raporun hazırlandığı 1993 yılından bu yana genelde insan hak ve özgürlükleri konusunda, özelde
ise gözaltı koşulları ile işkence ve kötü muamele konularında Emniyet Teşkilatında olumlu manada çok
büyük adımların atıldığı değerlendirilmekledir

Avrupa işkenceyi Önleme Komitesinin 5-17 Ekim 1997 tarihindeki ziyareti sonucunda hazırladığı ra­
porun, daha önceden hazırlanan raporlara göre daha olumlu bir içerikle olması yapılan düzeniemelerin
etkinliğinin bir göstergesidir.

Evrensel bir ideal haline gelen insan hakları konusunda, Emniyet Teşkilatı mensuplarının bilinçlen­
dirilmesi ve görev yaparken insan hakları ölçütünde hareket edilmesinin sağlanması amacıyla kurslar
ve seminerlerle yoğun bir eğitim programı uygulanmakta, yapılan mevzuat değişiklikleri ile uygulama
alanında yeni düzenlemeler yapılmakta, idari olarak uluslararası standartlarda yeni yapılanmalar ger­
çekleştirilmekte ve böylece vatandaşa sunulan hizmetin niteliği artı rı lmaya çalışılmaktadır.

Bu bağlamda, gözaltı koşularının iyileştirilmesi amacıyla; Avrupa işkenceyi Önleme Komitesinin de
tavsiyeleri doğrultusunda nezarethanelerin uluslararası standartiara ulaştı rı lması için çalışmalar sürdü­
rülmektedir. Gözaltında tutulan şüpheli ve sanıklar için, avukatla görüşme, yakıniara haber yerme ve
haklarından haberdar olmalarını sağlama gibi bazı konularda yeni düzenlemeler yapılmıştır. Gözaltı sü­
releri adi nitelikli suçlarda ve DGM kapsamındaki suçlarda kısaltılmıştır.

Söz konusu raporda yer alan konularda Jandarma Teşkilatınca yapılan çalışmalar ise şu şekildedir:

18.01.1996 tarihinde güvenlik güçleri tarafından gözaltına alınan veya muhafaza edilen kişilerin ulus­
lararası anlaşmalar ve yürürlükteki mevzuat hükümlerine göre gözaltına alınması, ve muhafazası esna­
sında uyulacak usıi1'·lte-esasları belirten "Gözaltı, Sorgulama ve ifade Alma V önergesi" yayımlanmıştır.

insan hakları ihlallerinin önlenmesi konusunda, personelin bilinçlendirilmesinin önemi dikkate alına-
rak eğitim ve öğretim faaliyetlerine ağırlık verilmiş, bu amaçla 1994, 1995, 1996, 1997 yılları içerisinde
insan hakları konusunda bir dizi konferanslar ve 19-20 Mart 1998 tarihlerinde seminer icra edilmiştir.

Avrupa insan Hakları Sözleşmesinde ve iç hukumuzda yer alan bütün hususları kapsayacak şekil­
de hazırlanan "Emniyet ve Nezarete Alınanların Kaydına Ait Defter" ile ··sorgulanan Sahısların Kaydına

Ait Defter" 01.01.1998 tarihinden itibaren kullanılacak şekilde biriikiere dağıtılmıştır.

17

Adalet Bakanlığı ve içişleri Bakanlığı tarafından Yakalama Gözaltına Alma ve ifade Alma Yönetme­
liği yeniden hazırlanarak 01.01.1998 tarihinde yürürlüğe girmiştir.

Yakalatma, Gözaltına Alma ve ifade Alma Yönetmeliği kapsamında gözaltına alınan veya yakala­
nan şahıslara verilmek üzere "Sanık Hakları Formu" ve salıverilen şahıslara verilmek üzere •· salıverme
Formu" hazırlanmıştır.

TEMÜH Daire Başkanlığı insan Hakları Şube Müdürlüğü

insan Haklan Konusunda Genel Değerlendirme ve Emniyet Teşkilatında Yapılan iyileştirme Çaba/an.

insan hakları; "insanın doğuştan sahip bulunduğu, vazgeçilemeyen, devredilemeyen ve değerler
sisteminde en üst sırada yer alan hakiard ır" şeklinde tanımlanabilir. Yani, insanın, sadece ama sadece,
insan olmasından kaynaklanır.

21.yüzyılın eşiğinde olduğumuz şu dönemde devletler arasındaki çizgi, demokrasi ve insan hakla­
rına saygı konuları ile birlikte giderek daralmaktadır. Böylece bu konular evrensel idealler haline gel­
mektedir. Bununla birlikte, bu idealleri gerçekleştirme çabaları devam etmekte ve bu konuda başarılı ol­
mak için daha çok çalışmayı gerektirmektedir.

Bugün için açık olan şudur ki; insan hakları konusu çoğulcu ve demokratik toplumlarda ortaya çı­
kan bir kavramdır. Şahsiliğin hakim olduğu otoriter reiimlerin, insan hakları konusunu tartışma gibi bir
lüksleri bulunmamaktadır. Dolayısıyla, demokratik ve açık bir ülke olan Türkiye'nin sorunları içerisinde;
insan hakları ile ilgili yasalar ve bunların uygulanması şartsız olarak yoğun bir şekilde tartışı lmaktadır.

Türkiye Cumhuriyeti vazgeçilemez kişisel haklar prensibi üzerine kurulmuş üniter bir devlettir. Tür­
kiye insan haklarındaki gelişmeler açısından iki konu üzerinde yoğunlaşm;ş bulunmaktadır. Bunlardan
birincisi ülke kanunlarımızı uluslararası hukuk yönünde uyumunun sağlanması, ikinci olarak da insan
haklarının eğitim yoluyla tam anlamıyla anlaşılması yönündeki çabalardır.

Türkiye, kendisini yurtiçi ve dışından yıllardır büyük zarar veren terörizm belasına rağmen, insan
haklarını geliştirme yönünde karari ıdır. Aynı zamanda Türkiye bu güç insan hakları konularıyla karşılaş­
tığı zaman, "hukuk devleti ilkesi" içerisinde hareket etmeye azami dikkati göstermektedir. Türkiye, de­
mokratikleşme konusundaki arzu ve isteğini her fırsatta dile getirmiş ve uzun süreler terörizm tehlikesi
ile iç içe yaşamasına rağmen bu arzusunu değişik sözleşmelere imza koymakla ispatlamıştır.

Uluslararası Kontrol Mekanizmasına Giriş

-Türkiye; 28.01.1987 tarihinde Avrupa insan Hakları Komisyonuna bireysel başvuru hakkını tanı­
mıştır.

- 26.02.1988 tarihinde Avrupa Konseyinin ilk üyelerinden biri olarak işkence ve insanlık dışı veya
Onur kırıcı Davranış veya Cezanın Önlenmesi Avrupa Sözleşmesini imzalamıştır.

- 02.08.1988 tarihinde Birleşmiş Milletierin bir üyesi olarak işkence ve başka Zalimce, insanlık dışı
ve Onur kırıcı Davranış yada Cezaya Karşı Sözleşmeyi imzalamıştır.

- 22.01.1990 tarihinde, Avrupa insan Hakları Divanının zorunlu yargı yetkisini tanımıştır.

-06.11.1990 tarihinde Avrupa insan Hakları Mahkemesine Kişisel Başvuruya imkan tanıyan AiHS
Ek 9. Protokolü imzalamıştır,

- 21 Kasım 1990'da AGiT Paris Şartı'nı imzalamıştır,

- 26 Haziran 1993'de diğer ülkelerle birlikte Viyana Deklarasyonu'nun uygulanması sürecine katıl-
mıştır,

- 11 Mayıs 1994'te insan Hakları Komisyonu ile insan Hakları Mahkemesinin birleşmesini amaçla­
yan AiHS'ye ek 11. Protokolü imzalam ı ştır.

Ülkemiz Anayasası'nın 90. Maddesine göre Tü'rkiye'nin taraf olduğu uluslararası anlaşmalar Türk
hukukunun ayrılmaz bir parçası olurlar ve iç hukukumuza uygunluk açısından gerekli düzenlemeler ya­
pılır.

18

iNSAN HAKLARI KONUSUNDA YAPILAN iYiLEŞTiRME ÇALIŞMALARI

1- Hukuki Alanda Yapılan Çalışmalar

Gözaltı Sürelerinde Yapılan Değişiklikler

06.03.1997 tarih ve 4229 sayılı kanunla CMUK'ta yapılan düzenlemeler neticesinde

gözaltı süreleri;

1) Genel Hükümlerde: Ferdi suçlarda 24 saat olarak uygulanmaktadır.

2) DGM Kapsamındaki Suçlarda: Ferdi suçlarda 48 saattir. Toplu suçlarda 15 günden 48 saate in­
dirilmiştir.

3) OHAL Uygulanan Bölgelerde: Ferdi suçlarda 4 günden 48 saate, toplu suçlarda 30 günden 48
saate indirilmiştir.

Bu süreler, toplu olarak işlenen suçlarda; Savcının yazılı emriyle 4 güne kadar, Hakim kararıyla ise
genel ve DGM kapsamındaki suçlarda 7 güne, OHAL Bölgesinde işlenen suçlarda ise 10 güne kadar
uzatılabilmektedir.

Avukatla Görüşme :

Genel nitelikli suçlarda her zaman avukatla görüşme imkanı bulunmaktadır. Tutukluluk hali ile DGM
ve OHAL kapsamındaki suçlarda Hakim kararıyla g~ süresinin uzatılması durumunda da avukatla
görüşme imkanı tanınmıştır.

Zorunlu avukat bulundurma yaşı 15'ten 18'e çıkartılmıştır. DGM kapsamındaki suçlarda ise 15 yaş
olarak uygulanmaktadır.

Susma Hakkı :

Sanığın, isnat edilen suç hakkında konuşmama hakkı bulunmaktadır. Hukuka aykırı şekilde elde edi­
len delillerin hükme esas alınmayacağı kuralı getirilmiştir.

Yakınlarına Haber Verme Hakkı :

Soruşturma konusunun açığa çıkması bakımından kesin bir mahsur doğurmadığı durumlarda yaka­
landığında yakınlarına haber verme zorunluluğu getirilmiştir. Şahıslar gözaltına alındığında il Emniyet
Müdürlükleri bünyesinde oluşturulan ve Emniyet Genel Müdürlüğü ile de bağlantılı olan Gözaltı izleme
Birimlerine gözaltı durumu ile ilgili olarak bilgi verilmekte ve vatandaşlarımız buralardan bilgi alabilmek­
tedir.

Cezalandırma :

insan Hakları ihlalleri konusunda yapılan tüm iyileştirme çalışmalarına rağmen, bu konuda halen ba­
zı iddialar olabilmektedir. Münferit olarak bu tür olayları yaptıkları iddia edilen mensuplarımız hakkında
da adli ve idari tahkikatlar yapılmaktadır.

Bu kapsamda işkence yaptığı tespit edilenler Türk Ceza Kanununun 243. Maddesi, kötü muamele­
de bulunanlar ise Türk Ceza Kanununun 245. Maddesi gereğince adli tahkikata tabi tutulmakta ve ay­
rıca bu tür suçları işleyenler hakkında Emniyet Örgütü Disiplin Tüzüğünün ilgili maddeleri gereğince ida­
ri tahkikat başlatılmıı~tadır. Bu çerçevede, 01.01.1995 - 01.07.1998 tarihleri arasında; TCK 243. Mad­
deye göre toplam 312, TCK 245. Maddeye göre de toplam 411 personel hakkında adli ve idari soruş­
turma açılmıştır.

Yönetmelik Çalışması :

Yakalama, gözaltına alma ve ifade alma konularını düzenleyen geniş kapsamlı ve günümüzün ihti­
yaçlarına cevap verebilecek nitelikte bir yönetmelik çalışması yapılmıştır. Bu bağlamda, Asayiş Daire
Başkanlığının koordinesinde ve Prof. Dr. Sulhi Dönmezer başkanlığında alanında uzman Öğretim Üye­
leri (Prof.Dr. Feridun Yenisey, Prof.Dr. Bahri Öztürk, Prof. Dr. Durmuş Tezcan), Genel Müdürlüğümüz il-

19

gili Daireleri (TEMÜH, Asayiş, APK, Kaçakçılık, Polis Akademisi, Hukuk Müşavirliği), Jandarma Geneı'
Komutanlığı ve Adalet Bakanlığı temsilcilerinin katılımı ile yapılan toplantılar sonucunda hazırlanan "Ya­
kalama, ifade Alma ve Gözaltına Alma Yönetmeliği" 01.10.1998 tarihinde Resmi Gazetede yayınlana­
rak yürürlüğe girmiştir.

2- Mesleki Alanda Yapilan iyileştirmeler

insan Hakları Dersi :

1991 yılında Polis Akademisi'nde, 1992 yılından itibaren de Polis Okullarında "insan

Hakları" dersi okutulmaktadır.

Gözaltı izleme Birimleri :

01.08.1995 tarihinden itibaren, gözaltına alınan şahısların mer'i mevzuatla tanınan hakların kullan­
dırılması, avukat bulundurulması, yakınlarına hemen haber verilmesi yönündeki yeni yasal düzenleme­
ler ışığında "Gözaltı izleme Birimleri" kurulmuş olup, Merkezde AKKM Daire Başkanlığı ile bağlantılı ola­
rak 80 ilimizde faaliyete geçirilmiştir.

Nezarethanelerin iyileştirilmesi için Yapılan Çalışmalar :

Nezarethanelerin iyileştirilmesi ve belli standartiara ulaştı rı Iabilmesi için ıslah çalışmalarına devam
edilmektedir. 1997 yılı içerisinde nezarethaneler için 47,5 milyar TL harcanmıştır. 1998 yılı içerisinde de
nezarethanelerin ıslahı için 100.000.000.000 TL. ayrılmış olup, 1997 yılı içerisinde ödenek gönderilme­
yen iliere gönderdikleri keşif özetleri dikkate alınarak ihtiyaç nispetinde ödenek gönderilmektedir.

Haklarınızı Biliyor musunuz? isimli Broşürün Dağıtımı :

29.09.1995 tarihinde, Emniyet Genel Müdürlüğü ve Siyasal Bilgiler Fakültesi insan Hakları Merke­
zi işbirliği ile hazırlanan "Haklarınızı biliyor musunuz?" adlı broşürler bastırılarak tüm iliere gönderilmiş
ve vatandaşiara dağıtımı sağlanmıştır.

Adli Tıp Raporları :

Gözaltına alınan şahıslar için gözaltı başlangıcında ve gözaltından çıkışlarında, ayrıca gözaltı süre­
sinin uzaması durumunda doktor raporu alınması uygulaması mevcuttur. Bununla birlikte, 05.12.1995
tarihinde Sağlık Bakanlığı tarafından yayınlanan 6070 sayılı genelgeye ve 01.1 O. 1998 tarihinde yürür­
lüğe giren "Yakalama, ifada Alma ve Gözaltına Alma Yönetmeliği"ne istinaden, gözaltına alınmış kişile­
rin, doktor raporları (4) nüsha olarak aldırılmakta, raporlar kapalı zarf içerisinde C. Savcısına ve ilgili po­
lis amirine gönderilmekte, bir sureti kurumunda muhafaza edilmekte, bir nüshası da kendisine verilmek­
tedir.

Terörden Zarar Görenlerin Zararlarının Tazmini :

Özellikle Doğu ve Güneydoğu Anadolu Bölgelerinde, terör olayları nedeniyle veya terörle mücade­
le çalışmaları sırasında zarara uğrayan vatandaşların mağduriyetlerinin giderilmesi ve zararlarının laz­
min edilmesi amacıyla yeni bir yasal düzenlemeye gidilmekte olup, bu çalışmalar ni hayete ermek üze­
redir.

Sanık Hakları Formu :

DGM kapsamındaki suçlar da dahil olmak üzere, yakalanan ve gözaltına alınan şüpheli veya sanık­
lara, haklarını belirten "Şüpheli ve Sanık Haklan Formu" verilmektedir insan Hakları ve Yurtdışı ilişkiler
Şube Müdürlüğünün ihdas Edilmesi ve Görevleri 31.01.1996 tarihinde, Emniyet Genel Müdürlüğü Te­
rörle Mücadele ve Harekat Daire Başkanlığı bünyesinde "insan Hakları ve Yurtdışı ilişkiler Şube Müdür­
lüğü" oluşturulmuştur. Söz konusu Şubenin başlıca görevleri:

• Avrupa insan Hakları Komisyonuna (Ai H K) yapılan kişisel müracaatlarla ilgili işlemleri yapmak,
" * Komisyonun kararlarını izlemek,

*Avrupa işkenceyi Önleme Komitesinin (AiÖK) yapmış olduğu ziyaretlerle ilgili düzenlemeleri yap­
mak,

20

*Tüm emniyet birimlerinde insan hakları ihlalleri ile ilgili olarak tespit edilen aksakl ıkiarı giderme yö­
nünde çalışmalar yapmak,

* Başta insan Hakları Derneği olmak üzere diğer ulusal ve uluslararası dernek, vakıf, sivil toplum
örgütleri ve basının ortaya atmış oldukları ihlal iddialarını araştırmak ve rapor haline getirmek,

* Faili meçhul istatistiklerini tutmak,

* Gözaltında kayıp iddialarını araştırmak ve kayıp müracaatlarını almak,

* Dışişleri Bakanlığı ve Genel Müdürlüğümüz Dışilişkiler Daire Başkanlığı ile koordineli olarak, teş­
kilat mensupları m ız için yurtiçi ve yurtdışından ders görevlilerinin katılımı ile insan hakları konusunda se­
miner, kurs ve konferans mahiyetinde hizmet içi eğitim faaliyetleri de düzenlenmek ve benzeri görevle­
ri yerine getirmektir.

Genelgeler Gözaltı, Sorgulama ve ifade Alma prosedürünün hukuka uygun olarak yapılması, aksi­
ne davrananlar hakkında idari ve adli müeyyide uygulanması hususunda talimat ve genelgeler yayın­

lanmıştır.

iladelerin Video Banda Kaydedilmesi :

Umum Emniyet Müdürlüklerimize gönderilen 01.09.1998 tarihli bir genelge ile, işkencenin önlenme­
si ve toplanan delillerin takviyesi amacıyla "organize suçlar ve terör suçları ile C. Savcıları ve kolluk güç­
leri amirlerinin gerekli gördüğü durumlarda, şüpheli ve sanıkların ifadelerinin olanaklar ölçüsünde bütün
il merkezlerinde video banda kaydedilmesi" talimatı verilmiştir.

3- Kurs ve Eğitim Çalışmalan

Toplumsal Olaylar Amir Bilgilendirme Kursu :

1996 yılından itibaren Çevik Kuvvet birimlerinde görev yapan Polisler çeşitli dönemler halinde "Top­
lumsal Olaylar Amir Bilgilendirme Kursu" kapsamında eğitim programına tabi tutularak, toplumsal olay­
larda Çevik Kuvvet birimlerinde görev yapan personelin tutum ve davranışlarının ne olması gerek1iği ve
bu kitlelerin yapılarına göre nasıl yaklaşılması gerektiği gibi konularda eğitim verilmiştir.

Modern Sorgulama Kursları :

Bu kurslarda, insan hakları eğitimi, mesleki eğitim paralelinde ciddi olarak ele alınmış ve müfredat
programiarına ayrı bir ders olarak konmuştur. TEMÜH Daire Başkanlığınca tertiplenrnekte, programın­
da insan hakları dersi yer almaktadır. 23 Eylül- 04 Ekim 1996 tarihleri arasında Bakanlığımız APK Ku­
rulu Başkanlığınca 26 ilimizi kapsayacak şekilde Mülki idare Amirlerine ve Emniyet Terörle Mücadele
Şube Müdürlerine "insan hakları" konusunda bilgilendirmeye yönelik bir seminer düzenlenmiştir.

Aynı serninerin devamı olarak 05-23 Mayıs 1997 tarihleri arasında istanbul ilinde Marmara Bölgesi
illerini (11 il) kapsayacak şekilde Mülki idare Amirlerine, Emniyet ve Jandarma Temsilcileri ile Genel Mü­
dürlüğümüz insan Hakları Şube Müdürlüğünden (6) personele "insan Hakları" konusunda seminer ve­
rilmiştir.

8-26 Haziran 1998 tarihleri arasında, Ankara'da, (34) ili kapsayacak şekilde Mülki idare Amirlerine,
Emniyet ve Jandarma Temsilcileri ile Genel Müdürlüğümüz insan Hakları Şube Müdürlüğünden (8) per­
sonele "insan Hakları" konusunda üçüncü bir seminer verilmiştir.

EGM -TEMÜH·Daire Başkanlığınca Düzenlenen Seminer ve Bölge Toplantıları Ülke genelinde in­
san hakları sorunları ile iç içe bulunan il Emniyet Müdürlükleri

Terörle Mücadele Şube Müdürlerinin lnsan hakları konusunda bilgilendirilmeleri, Terörle Mücadele
Şube Müdürleri arasındaki kaynaşmanın sağlanabilmesi ve terör konusunda fikir teatisinde bulunulma­
sı amacı ile Başkanlığımız tarafından görevlendirilen ekip vasıtası ile "Bölge Toplantıları yapılması plan­
lanmış ve bu arnaçla, Erzurum, Şanlıurfa Nevşehir, Bursa, Samsun iiierinde toplam (80) ilimizin TEM
Şube Müdürlerinin katılımı ile merkezden giden uzman personel vasıtasıyla "insan Hakları ve Terör" ko­
nulu seminerler düzenlenmiştir.

21

Polis Akademisi Başkanlığının Avrupa Birliği Sürecinde Türk Polisi Konulu Sempozyumu

16-17-18 Ekim 1996 tarihlerinde, Polis Akademisi bünyesinde, uluslararası katılımın da sağlanma­
sıyla "Avrupa Birliği Sürecinde Türk Polisi" konulu sempozyum yapılmış ve Avrupa Birliği'ne girme iste­
ğinde olan ülkemizin, Polis Teşkilatı olarak uyumu ile insan hakları konuları üzerinde durulmuştur.

Eğitim Daire Başkanlığınca Düzenlenen CMUK ve insan Hakları Semineri

Eğitim Daire Başkanlığınca, Polis Okulları ve Polis Akademisi CMUK ve insan Hakları Ders görev­
lileri ile Dairelerden istekli diğer personelin katılımı ile 9-11 Ocak 1998 tarihleri arasında Prof. Dr. Feri­
dun Yenisey başkanlığında CMUK ve insan Hakları Semineri düzenlenmiş ve böylece katılımcıların bu
alanlardaki bilgileri yenilenmeye çalışılmıştır.

Raoul Wallenberg Enstitüsü Emniyet Genel Müdürlüğü (TEMÜH Daire Bşk)işbirliği ile Düzenlenen
Seminer

Terör Şube Müdürlerinin insan hakları konusunda bilgilendirilmeleri ve bu konuda uluslararası alan­
da yapılan çalışmalar hakkında da bilgi sahibi olabilmeleri amacı ile yabancı uzmanların Ülkemize da­
vet edilerek seminer vermesi düşünülmüştür. isveç'in Lund kentinde bulunan Raoul Wallenberg Ensti­
tüsü 1997 yılında, EGM TEMÜH Daire Başkanlığı ile işbirliği halinde Ankara'da ilki 27-31 Ocak 1997 ve
ikincisi 10-14 Mart 1997 tarihleri arasında olmak üzere iki seminer düzenlenmiştir. Seminerierin her bi­
risi teşkilatımız bünyesinde bulunan 80 il TEM Şube müdürlerinin katılımı ile gerçekleştirilmiştir. Semi­
nerlerde özellikle insan hakları konularında kanun uygulayıcılarının karşılaştığı sorunlar açısından (iş­
kence, gözaltı, gözaltındakilere davranış şekli vs.) Avrupa ve uluslararası standartlar üzerinde durul­
muştur. Raoul Wallenberg Enstitüsünü temsil eden öğretici personel isveç eski Emniyet Genel Müdürü,
isveç Eski Parlamento Ombudsmanı ve Enstitü Direktörü'nden oluşmuştur. Bu iki seminer EGM ile
Raoul Wallenberg Enstitüsü arasında gelecek yıllarda devam edecek olan işbirliğinin başlangıcı

sayılabilir.

TEMÜH Daire Başkanlığınca Hazırlanan Aliş ve Broşürler :

01.09.1997 tarihinde "Teröre Karşı Elele" ve "Yarınlarımız için Teröre Hayır" broşürleri hazırlanarak,
bir genelge ile tüm ilierimize dağıtılmış, halkımızın rahatça okuyabilecekleri yerlere asılmıştır. Özellikle
üniversite, ortaöğretim gençliğinin, terör örgütleri yanlısı kuruluş, dernek ve diğer faaliyetleri neticesi te­
rör örgütlerinin ağına düşürülmeleri konusunda anne ve babaların uyarılmaları sağlanmıştır.

Avrupa Konseyince Düzenlenen Konferans :

Avrupa Konseyi insan Hakları Direktörlüğünün "1997-2000 Polis ve insan Hakları" programı çerçe­
vesinde 10-12 Aralık 1997 tarihleri arasında Strazburg'da düzenlenen "Güvenliğin Sağlanması ve insan
Hakları, Doğru Uygulamalar" konulu konferansa ülkemizi temsilen Genel Müdürlüğümüzden iki görevli
katılmıştır.

British Council Taralından Düzenlenen Seminer :

British Council tarafından, 10-16 Mayıs 1998 tarihleri arasında Kuzey irianda Belfast'ta düzenlenen
"Ulusal Seviyede insan Haklarının Korunması" konulu serninere Genel Müdürlüğümüzden iki görevli ka­
tılmıştır.

Avrupa Konseyi ile Koordineli Afiş Çalışması :

Yine Avrupa Konseyi ile irtibatlı olarak ve ayrıca yardım da alarak, ingilizce ve Fransızca olarak ha­
zırlanan "Polis ve insan Hakları" konulu afiş çalışmalarının Türkçe olarak basılıp ülke genelinde dağıtı­
mının yapılması çalışmaları nihayete erdirilmiştiL Söz konusu afişler teşkilatımızın 153. Kuruluş yıldönü­
mü münasebetiyle düzenlenen Polis Haltası etkinlikleri sırasında bütün yurtta asılmıştır. Basım ve dağı­
tım için gerekli olan yaklaşık 5.000 $'lık maddi destek Avrupa Konseyi tarafından sağlanmıştır.

22

Yapılması Planlanan Çalışmalar :

Avrupa Konseyi ile Koordineli Eğitim Çalışmaları

Avrupa Konseyi insan Hakları Direktörlüğü temsilcisi Bayan Anita Hazenberg "Polis ve insan Hak­
ları" konusunda Konseye üye ülkelerde yapılacak ve 2000 yılına kadar sürecek olan çalışma kapsamın­
da ilk defa ülkemizi Temmuz ayı başında ziyaret etmişlerdir. Yapılan görüşmeler sonucunda neler yapı­
lacağının tespiti amacıyla bir "Çalışma Grubu" oluşturulmuştur. AK heyeti ikinci defa 31 Ağustos-3 Ey­
lül 1997 tarihleri arasında ülkemizi ziyaret ederek görüşmelerde bulunmuşlardır. Bu görüşmeler sırasın­
da ülkemizde geliştirilecek ve pilot olarak uygulanacak Etkileşimli Videodisk ile Öğretim Programi Ge­
liştirilmesi ile ilgili olarak gerekli tanıtım ve değerlendirme çalışmaları yapılmıştır. Ayrıca, "24-25 Eylül
1997 tarihlerinde Strazburg'daAvrupa Konseyi yetkilileri ile Genel Müdürlüğümüz temsilcileri arasında,
insan hakları ekseninde polisin temel ve yönetici eğitiminin re-organizasyonu ile ilgili olarak yapılan ça­
lışma toplantısında; programın tanımlanması, nasıl yürütüleceği, geliştirileceği, maliyeti ve çeşitli detay­
ların işlendiği taslak "proje planı" hazırlanmıştır. Hazırlanan bu proje AK yetkilileri tarafından Dışişleri Ba­
kanlığı aracılığı ile Genel Müdürlüğümüze gönderilmiş ve projenin uygulanabilirliği üzerindeki görüşleri­
miz 1998 Mart ayı sonunda ülkemize gelen Program Sorumlusu Bayan Anita Hzenberg'e bildirilmiştir.
Projenin analiz aşaması ile ilgili olan ve analiz çalışmasının önemli bir kısmını kapsayan meslek stan­
dartlarının tespiti çalışması sonuçlandırılmak üzeredir. 1998 Temmuz ayı içerisinde yapılan toplantıda
ise, analizierin neticelendirilmesinin ardından, temel eğitimin müfredatının hazırlanması konusunda mu­
tabakata varılmıştır. Bu çalışma için, sistemimizi incelemek ve projenin analiz aşamasını sonuçlandır­
mak üzere bir temsilci gönderilmiş ve bu şahıs konuyla ilgili olarak teşkilatımızca görevlendirilen kişiler­
le ve ilgili birimlerle çalışarak örnek bir CD hazırlamak üzere ülkesine dönmüştür. Çalışmalar yoğun bir
şekilde sürdürülmektedir.

British Council ile Koordineli Yürütülen Çalışma :

British Council Türkiye Temsilciliğinin Emniyet Teşkilatımız ile koordineli olarak bir insan hakları pro­
jesi gerçekleştirme talebi olmuştur. Ana başlıklarını kendilerinin belirlediği söz konusu proje; karakollar­
dan istifade etmek suretiyle aile içi şiddet konularının araştırılması, Polis Akademisi ile koordineli semi­
nerler, konferanslar düzenlenmesi, bu amaçla ingiltere'den uzmanlar getirilmesi, gibi konuları içermek­
tedir. Planların hayata geçirilmesi için karşılıklı toplantılar devam etmektedir.

CIDA ile işbirliği :

insan Hakları Koordinatör Üst Kurulunca alınan "insan haklan konusunda Türkiye'ye yard1mc1 olma­
ya haz1r olduklan m beyan eden dost ülkelerde kolluk güçle li ve cezaevi yöneticilerinin bilgi ve görgüle­
rini art1rmalan, incelemelerde bulunmalan veya düzenlenecek eğitim programianna katlfabilme/eri için
hazirlik çalişmasi yaplimasi ve gerekli girişimlerde bulunulmasi" kararı doğrultusunda, çeşitli dış temsil­
ciliklerimiz vasıtasıyla yapılan girişimler sonucunda, Kanada'da teknik yardım programlarından sorum­
lu kurum olan Canadian International Development Ageney (CIDA)" işbirliği teklifinqe bulunmuş olup,
bu çerçevede 4 kişilik bir Kanada heyeti ülkemizi ziyaret etmişlerdir.

Heyetle yapılan görüşmelerde, yapabileceklerini beyan ettikleri eğitim yardımlarından Dairemizle de
ilgili olan;

-Güvenlik elemanlarımızın Kanada da eğitim seminerlerine katılmalarının sağlanması,

- Kanadalı uzmarıJarın Türkiye'de düzenlenecek kurslarda görevlendirilmeleri,

-insan hakları konusu ile de doğrudan bağlantılı olan kimlik kontrolü, üst aramas ı, gözaltına alma,
tutuklama, sorgulama ve silah kullanma konularında yeni tekniklerin ve bilgisayar destekli programların
öğretimi,

- Modern sorgulama teknikleri gibi konularda karşılıklı yardımlaşmaların yararlı olacağı kendilerine
iletilmiş olup, hazırlayacakları projenin onaylanmasından sonra mutabık kalınan işbirliği konuları haya­
tiyel kazanacak1ır.

23

4. Kayıp Şahıslar ile ilgili Yapılan Çalışmalar

Kayıp Kişileri Araştırma Büro Amirliğinin ihdas Edilmesi :

20 Aralık 1996 tarihi itibariyle TEMÜH Daire Başkanlığı insan Hakları ve Yurtdışı ilişkiler Şube Mü­
dürlüğü bünyesinde "Kayıp Kişileri Araştırma Büro Amirliği" faaliyete geçirilmiş olup, 24 saat çalışma
usulü esas alınarak, 418 24 06 nolu faks ve 412 33 36 nolu telefon tahsis edilerek, vatandaşların ra­
hatça müracaat edebilecekleri bir konuma getirilmiştir. Kayıp Kişileri Araştırma Gezici Merkezinin Faali­
yete Geçirilmesi

Ayrıca, kayıp kişiler ile ilgili olarak diğer iliere giderek araştırma yapmak için "Kayıp Kişileri Araştır­
ma Gezici Merkezi" adında özel olarak imal edilmiş, bilgisayar, telefon, faks ve megafon sistemine sa­
hip tam teçhizatlı küçük bir otobüs tahsis edilmiştir.

Kayıp Kişilerle ilgili Form :

Kayıp kişilerin ülke çapında tam olarak araştırılması konusunda Asayiş Daire Başkanlığı koordineli
olarak ortak bir form düzenlenmiş, 26.06.1997 tarihinde bir genelge ile (80) il Emniyet Müdürlüklerine
gönderilmek suretiyle kayıp şahısların araştırılmasında yeknesaklık sağlanarak işlemlerin hızlı ve sürek­
liliği temin edilmiştir.

insan Hakları Derneği Raporlarında Geçen iddiaların Araştırılması :

insan Hakları Derneği (iHD) ve diğer kuruluşlar ile basına intikal eden kayıplarla ilgili haber ve bil­
giler takip edilerek, neticelendirilmeye devam edilmektedir. Ülkemiz genelinde faaliyet gösterdiği taralı­
mızca bilinen sivil toplum örgütleri insan Hakları kavramının çeşitli boyutlarında faaliyet göstermektedir­
ler. Bu demek ve kuruluşların yayımladıkları raporlarda ileri sürdükleri iddialar anılan Büro taralından
araştırılmakta ve neticede kamuoyuna açıklandığında Güvenlik Güçleri adına müspet etkileri olacak
çarpıcı sonuçlar elde edilmektedir.

insan Hakları Derneğinin Dünya kamuoyuna yönelik olarak yapmış olduğu propagandalam ve iddi­
alara yönelik olarak yürüttüğümüz çalışmalar neticesinde; Gözaltmda Kayıp iddialan ile ilgili otarak
1997 Ocak- 1998 haziran (dahil) ayiarına ait olarak iHD tarafından yayınlanan raporlarda toplam (52)
kişinin Gözaltında kaybolduğu iddia edilmektedir. Söz konusu iddialarla ilgili olarak yapılan araştırma­
larda,

(9) gözaltında kayıp iddiasında adı geçen şahısların yerlerinin bulunarak ailelerine teslim edildiği,

(11) gözaltında kayıp iddiasında adı geçen şahısların, işledikleri muhtelif suçlardan dolayı tutuklana­
rak cezaevine konulduğu,

(1) gözaltında k<ıyıp iddiasında adı geçen şahısların, işlemiş oldukları muhtelif suçlardan dolayı ay­
nı zamanda polis tatalından arandığı,

(28) gözaltında kayıp iddiasında, kayıtların incelenmesi sonucunda adı geçen şahısların gözaltına
alınmadıkları ve akıbetierinin belirlenmesi amacıyla gerekli araştırmaların halen sürdüğü,

(1) gözaltında kayıp iddiasında adı geçen şahsın, halen terör örgütü içerisinde faaliyet gösterdiği,

(1) gözaltında kayıp iddiasında adı geçen şahsın nüfus kayıtlarına göreeceli ile öldüğü,

(1) gözaltında kayıp iddiasında adı geçen şahsın, polis tarafından gözaltına alındığı, daha sonra ser­
best bırakıldığı anlaşılmıştır.

Yargısız infaz iddialan ile ilgili olarak

1997 Ocak- 1998 Haziran (dahil) aylarını kapsayan dönemde, (84) kişinin Polis taralından Yargısız
infaz yapılmak suretiyle öldürüldüğü ileri sürülmektedir. Söz konusu iddialarla ilgili olarak yapılan araş­
tırmalarda ;

(30) yargısız infaz iddiasında adı geçen şahısların güvenlik güçleri ile girdikleri çatışma neticesinde
ölü olarak ele geçirildiği,

24

(15) yargısız infaz iddiasında, failifailierin yakalanarak cezaevine konulduğu, · (7) yargısız infaz id­
diasında adı geçen şahısların, eceliyle öldüğü,

(2) yargısız infaz iddiasında adı geçen şahsın, terör örgütü tarafından iç hesaplaşma nedeni ile öl­
dürüldüğü,

(2) yargısız infaz iddiasında adı geçen şahısların, halen hayatta olduğu,

(13) yargısız infaz iddiasında adı geçen şahısların ölümü ile ilgili olarak olayda kusuru bulunan per­
sonel hakkında adli ve idari soruşturmanın açıldığı,

(1) yargısız infaz iddiasının asılsız olduğu,

(14) yargısız infaz iddiası hakkında ise failifaillerinin yakalanması için araştırmaların halen devam
ettiği anlaşılmıştır.

Faili Meçhul Cinayet iddialan ile ilgili Olarak

1998 Ocak ve Haziran (dahil) ayiarına ait olarak i HO tarafından yayınlanan raporlarda toplam (159)
Faili Meçhul cinayet iddiası geçmektedir. Söz konusu iddialarla ilgili olarak yapılan araştırmalarda;

(63) faili meçhul cinayet iddiasının, failifaillerinin yakalanarak cezaevine konulduğu,

(3) faili meçhul cinayet iddiasında adı geçen şahsın, eceliyle öldüğü,

(3) faili meçhul cinayet iddiasında adı geçen şahısların, intihar ettiği,

(3) faili meçhul cinayet iddiasında, böyle bir olayın gerçekleşmediği, olayın asılsız olduğu ve iddia
konusu şahsın, halen hayatta olduğu,

(5) faili meçhul cinayet iddiasında adı geçen şahısların, terör örgütleri tarafından iç hesaplaşma ne­
deni ile öldürüldüğü,

(80) faili meçhul cinayet iddiasında, failifaillerinin yakalanması için çalışmaların sürdürüldüğü,

(2) faili meçhul cinayet iddiasında failierin tespit edildiği ancak halen tirarda olan failierin yakalama
çalışmalarının devam ettiği tespit edilmiştir.

Kayıp iddialarının Araştırılması ile ilgili Mevcut Çalışmalar :

Eldeki belgelerle sabitlenmiş bu sonuçlar, insan hakları konusunda faaliyet gösteren Dernek ve Ku­
ruluşlarla irtibat kurulmaması ndan, yeterince basın ve yayın organlarının değerleiıdirilmediğinden, ülke­
mizi ve güvenlik güçlerini haksız yere zan altında bırakan asılsız iddialar yurtiçinde ve yurtdışında ülke
menfaatlerini zedelemektedir.

Bu bağlamda; iHD'nin yetkili şahısları ile yapılan gayri resmi görüşmede, derneğin ileri sürdüğü id­
diaların çoğunun asılsız ve yalan olduğu kendisine bildirildiğinde, gerçeğe aykırı iddiaların tespiti halin­
de ve derneğe yazı ile bildirilmesi durumunda bir sonraki raporlarında bu tespitiere yer verebilecekleri­
ni bildirmiştir.

Ülkemizde, insan haklan alanında faaliyet gösteren sivil toplum örgütleri ile temasa geçilerek bu ör­
gütlerden gelecek birer temsilcinin katılımıyla, periyodik toplantıların düzenlenmesi, bu toplantılarda ha­
zırlanacak raporlar ile insan haklarının ülkemizde iyileştirilmesi konularında fikir teallsinde bulunularak
yeni çalışmalar yapma yönünde kararlar alarak uygulamaya geçirilmesinin de faydalı olacağı düşünül­
mektedir.

Ayrıca, basın ajfli1Siarı ile de kurulan irtibat sonucunda; kamuoyu oluşturulması, baskı gruplarının
yanlış bilgilerle insaı'ı"iıakları konusunu istismar etmelerini engellemek amacıyla, etkili ve çarpıcı araş­
tırma sonuçları ile kaynak ve materyalierin gereğince değerlendirilebilmesi maksadıyla, periyodik basın
toplantılarının düzenlenmesi ve araştırma neticelerinin belli başlı bilinen basın yayın organlarına gerek­
tiğinde doğrudan verilebilmesinde ülke menfaalleri açısından büyük yarar mülahaza edilmektedir. Bu­
nun bir somut gelişmesi ise, bazı basın ajanslarından gelen program teklifleri çerçevesinde, yukarıda
bahsedilen etkin ve çarpıcı araştırma sonuçlarının, anılan haber ajansı vasıtasıyla basın yayın organla­
rına dağıtılması için sorumlu bir yetkilinin katılımı ile hazırlanacak bir televizyon programında dile getiril­
mesi ve diğer televizyon kanallarına da dağıtılmasının yararlı olacağı değerlendirilmektedir.

25

Cumartesi Anneleri ile ilgili Olarak :

Oluşturulan bir ekip tarafından, kamuoyunda "Cumartesi Anneleri" olarak bilinen ve gözaltında ka­
yıp iddiaları ile istanbul'da eylem yapan ailelere, kayıpları konusundaki müracaatlarını almak amacıyla
08.05.1997 tarihine kadar (18) hafta boyunca Kayıp Kişileri Araştırma Gezici Merkezi otobüsü ile Mer­
kezden oluşturulan bir ekip ile istanbul'a gidilmiş ve halen istanbul Emniyet Müdürlüğü taralından her
hafta eylemin yapıldığı Galatasaray Meydanına gidilmektedir.

20.12.1996 ile 11.09.1998 tarihleri arasında "Gezici Merkeze" (52), "Kayıp Kişileri Araştırma Büro­
su"na (21 O) olmak üzere toplam (262) kayıp kişi müracaatı yapılmış olup, bu müracaatların ineelenme
neticesinde ;

Terör nedeni yada etkisiyle veya gözaltında kayıp iddiası olarak değerlendirilen (155) kayıp müra­
caatının araştırılması işlemi TEMÜH Daire Başkanlığınca yerine getirilmiş, neticede bu müracaatlardan;

(57) kayıp şahsın, yerlerinin bulunarak ailelerine bilgi verildiği, Kaybolduğu iddia edilen (36) şahsın
bulunması için halen araştırmaların sürdürüldüğü Haklarında yapılan araştırmalar neticesinde yurtdışı­
na çıkma ihtimalleri bulunan (9) şahsın, interpol'e üye ülkeler nezdinde Sarı Bültenle aranmalarına de­
vam edildiği, Kaybolduğu iddia edilen (53) şahıs hakkında da "kayıp" koduyla tanzim edilen GBT fişle­
ri ile ülke çapında arama çalışmalarının Jandarma-Gümrük ve Polis işbirliği ile sürdürüldüğü tespit edil­
miştir.

Ayrıca, haklarında müracaat yapılan diğer (107) kayıp şahsın tahkikatları neticesinde, evden kaç­
ma, kendi iradeleri doğrultusunda ailelerinden ayrı yaşama, tatil yapmak maksad ı ile ailesine haber ver­
meden evden ayrılma gibi asayiş konulu kayıp müracaatları olduğundan Asayiş Daire Başkanlığı bün­
yesinde bulunan Kayıp Kişileri Araştırma Birimine gönderilmiş, arama işlemleri koordineli olarak anılan
Daire Başkanlığınca yürütülmektedir.

interpol ile işbirliği (Sarı Bülten) :

interpol ile 31.07.1997 tarihinde işbirliğine geçilmiştir. Kayıp olduğu iddia edilen kişilerle ilgili olarak
yapılan araştırmalarda (8) kişinin yurtdışına çıkma ihtimali tespit edildiğinden bu kişiler hakkında inter­
pal Daire Başkanlığıyla koordineli olarak "Sarı Bülten" çıkarılması işlemleri bitmiş bulunmakla birlikte,
benzeri durumı.ı olaı) (11) şahıs hakkında da sarı bülten çıkarılması işlemleri devam etmektedir.

KiHBi lJygulaması :

KiHBi Daire Başkanlığı ile yürütülen ortak çalışmalar neticesinde, kayıp kişilere ilişkin olarak yapı­
lan çalışmaların devamlılığının sağlanması, haklarında bilgi elde edilmesi durumunda koordinenin tam
kurulabilmesi maksadıyla, 04.07.1997 tarihinde Ki H Bi Daire Başkanlığı'nın (80) il Valiliğine gönderdiği
bir genelge ile uygulamaya geçilmiş, kayıp şahısların ülke çapında arama kayıtlarının bilgisayar ortamı­
na geçilerek yapılması sağlanmıştır. ilk etapta; müracaatlarda (39) ve insan Hakları Derneğinin iddia et­
tiği (19) kayıp olmak üzere toplam (58) şahsın ülke genelinde KiHBi Daire Başkanlığı ile müştereken
aranmasına başlanmıştır.

Ayrıca, Ki H Bi ile koordineli çalışmadan azami verim alınabilmesini teminen, bilgisayar haberleşme­
sinin doğrudan sağlanması için çalışmalar devam etmektedir.

Kayıp Şahısların Araştırılması ile ilgili Olarak Yapılması Planlanan Çalışmalar internet Ortamında
Kayıp Şahıs Sayfalarının Açılması :

Kayıp kişiler konusu çağdaş demokratik ülkelerin de sıkıntılı konularında birisidir. "Bu teknik bütün
gelişmeler seferber edilmektedir. Amerika Birleşik Devletleri bu konuda yoğun olarak Internet üzerinde
sayfalar açmakta, bir çeşit interpol görevini milyonlarca bilgisayar ortamında hiçbir masrafa katlanmak­
sızın gerçekleştirmektedir. Bu konuda verilecek bir karar doğrultusunda, önceden oluşturulmuş internet
Komisyonunun teknik koordinesinde kayıp şahısları'n yurtiçinde ve yurtdışında aranması işlemi bilgisa­
yar ortamında da yapılabilecektir.

26

ikame! ve Kimlik Bildirme Zorunluluğunun işler Hale Gelmesi :

Mevcut mevzuat hükümleri her ne kadar, ikame! değişikliklerinde muhtarlıklara kayıt sırasında ön­
ceki muhtarlığın ikame! Değişikliği ilmuhaberini zorunlu olarak istiyorsa da, pratikte bunun uygulanma­
dığı herkesçe malumdur. Bu sistemin çağdaş ve uygulanır hale getirilmesi, kayıp şahısların araştırılma­
sı işlemlerini verimli kılacağı gibi, suç ve suçluluğun önlenmesi konularında büyük fayda sağlayacağı bi­
linen bir gerçektir. Gelişmiş ülkelerdeki uygulama örneklerine bakıldığında, mahalle idare birimlerinin
nüfus bilgilerine dayanarak oluşturdukları ikame! kütük bilgileri bilgisayar ortamlarında muhafaza edil­
mekte, bu bilgilere güvenlik güçleri istediğinde terminal bağlantısı bulunan bütün kişisel bilgisayarlar­
dan (PC) ulaşabilmektedir. Bu konuda Belçika polisi benzer ülke örneklerinden bir adım daha ileriye gi­
derek kütüğe bağlantılı olarak parmak izi terminalleri de oluşturmuş bu modem bağlantılarını da ekip
araçlarına koymuş olduğu diz üstü bilgisayar (lap top) ile sağlamışlardır.. Bu sistem her ne kadar bir fi­
nansman sorunu gibi görünse de neticede sağlayacağı verim ve delilden sanığa prensibine sağlaya­
cağı yarar bakımından insan haklan konusunda ülkemize büyük faydalar sağlayacaktır. Uzun vadeli ve
masraflı bu sistemin proje haline getirilmesi için imkanların seferber edilmesi gerekmektedir.

Kişisel Numara Projesi :

Yukarıda bahsedilen sistemin zorunlu bir parçası olan bütün vatandaşların bir numarası olması ko­
nusu hali hazırda içişleri Bakanlığı Nüfus ve Vatandaşlık işleri Genel Müdürlüğü ile Maliye Bakanlığı
Vergi Kontrolleri Genel Müdürlüğünün ciddi anlamda proje değerlendirmeleri bulunmaktadır. Bu birim­
ler ile koordine kurulmak sureti ile Bakanlıklararası bir komisyon nezaretinde başlatılacak çalışmalarda,
kurulması düşünülen kişisel numara sisteminin güvenlik güçlerine de bilgi bazında fayda sağlayacak
şekilde düzenlenmesinde fayda mülahaza edilmektedir.

Parmak izlerinin Nüfus Hüviyet Cüzdaniarına Konulması :

Suç ve suçlularla mücadelede büyük faydalar sağlayacağı bilinen bir gerçektir. Ancak, bu konu yıl­
lar öncesinde gelişmiş ülkelerde büyük toplum tartışmaları yaratmış ve insan temel haklarına aykırılık­
tan bir sonuca varılamamıştır.

Ancak, parmak izlerinin bilgisayar ortamında saklanması konusunda gerekli finansal desteğin sağ­
lanması konusunda Koordinatör Üst Kuruldan destek alınması, bu konuda Emniyet Genel Müdürlüğü
Bilgi işlem Daire Başkanlığı bünyesinde mali nedenlerle proje aşamasında yavaş ilerleyen çalışmaya
hız kazandıracak, kayıp kişilerin parmak izi kullanılarak tüm iller nezdinde aranması uygulaması başla­
tılabilecektir."

* Komisyonca hazırlanan ve B Şubat 1993 tarihinde Başbakanlık ve Dışişleri Bakanlığına gönderil­
miş bulunan, Almanya'nın Mölln Kentinde Türklere Yönelik Saldırıya ilişkin Rapor hakkında Dışiş­
leri Bakanlığınca yapılan işlemler ve sonuç değerlendirmesi şu şekildedir:

"23 Kasım 1992 tarihinde Schleswig-Holstein eyaJetinin Mölln kasabasında vatandaşlarımıza ait iki
ev ırkçılar tarafından yakılmış, yangında Bahide Arslan, Yeliz Arslan ve Ayşe Yılmaz hayatlarını kaybet­
miş, ikisi ağır olmak üzere sekiz vatandaşımız da yaralanmıştır.

lrkçı kundaklama eyleminin faillerinin 22.04.1993 tarihinde Schleswig'deki Eyalet Yüksek Mahke­
mesinde başlayan yargılanmaları, 08.12.1993 tarihinde karara bağlanmıştır. Suçları sabit görülen failie­
re Alman yasalarını~o.tirıgördüğü en ağır cezalar verilmiştir. Buna göre, failierden Michael Peters ömür­
boyu, Lars Christiansen ise rüşt yaşına erişmemiş olması dolayısıyla 10 yıl ağır hapse mahkum olmuş­
lardır ..

Üç vatandaşımızın hayatını kaybetmesine, sekiz vatandaşımız ın da yaralanmasına yolaçan kundak­
lama olayı', Türk ve Alman kamuoyunda büyük infıale sebep olmuştur. Olay, Büyükelçiliğimiz ve Baş­
konsolosluğumuzun katkılarıyla vatandaşlarımızca düzenlenen yürüyüşlerle ve çeşitli derneklerin basın
bildirileriyle tel'in edilmiştir. Hamburg'da gerçekleştirilen yürüyüşe otuzbini vatandaşlarımızdan olmak
üzere, kırkbinin üzerinde insan katılmıştır.

27

Kundaklama hadisesinin haftasında, başta Kırşehir Milletvekili Sabri Yavuz Başkanlığındaki TBMM
insan Haklarını inceleme Komisyonu heyeti ve Bonn Büyükelçimiz olmak üzere, çok sayıda yetkili
Mölln'e gelerek aileye başsağlığında bulunmuşlar ve mahalli yetkililerle görüşmeler yapmışlardır.

Hamburg Başkonsolosluğumuzun sürekli irtibat halinde olduğu Mölln Belediyesi, saldırıyı müteakip
43 kişiden oluşan toplam onbeş aileye yaklaşık 19.000 DM tutarında giyim eşyası, mobilya ve nakdi
yardımda bulunmuş, ayrıca çocukların okul ve hastane masrafları için 26.000 DM sarfetmiştir.

Arslan ailesi için açılan banka hesabına gönderilen bağışlardan da aileye büyük miktarda para yar­
dım ulaşmıştır. Mölln Belediyesi, yanan evin onarımının tamamlanmasına dek, Arslan ailesine geçici bir
konut tahsis etmiştir. Aile, halihazırda onarımı tamamlanan eski evde ikame\ etmektedir.

Mölln katliam ı, her yıl "Verein Einander Leben" (Birlikte Yaşam Derneği) isimli bir Alman kuruluşu­
nun da katkıları ve Hamburg Başkonsolosluğumuz, Türk dernekleri, Mölln Belediyesi yetkilileri ile çok
sayıda vatandaşımız ve Almanların katılımıyla Mölln kentinde çeşitli toplantılar ve yürüyüş ile anrlmak­
tadır."

• 18 Mart 1993 tarihinde Meclis Başkanlığı'na sunulan Hollanda'nın Venlo Kentinde Hüseyin
Köksal adlı Türk vatandaşının polisin kötü muamelesi sonucu ölümü ile ilgili rapor Başbakanlık
ve Dışişleri Bakanlığına sunulmuştur. Dışişleri Bakanlığının raporla ilgili değerlendirme notu şu şekilde­
dir:

"Hollanda'nın Venlo Kasabasında ikame\ eden Hüseyin Köksal adlı vatandaşımız Hollanda Trafik
Kanununun 26/1 maddesini ihlal etmek suçundan sanık olarak Hollanda polisince gözaltına alınmasını
müteakip kaldırıldığı hastanedıı 8.01.1993 tarihinde vefat etmiştir.

Bunun üzerine Lahey Büyükelçiliğimizce derhal Hollanda Dışişleri Bakanlığı nezdinde girişim yapı­
larak olay hakkında bilgi talep edilmiştir. Ayrıca, keyfiyetin mahallinde incelenmesi ve izlenmesi husu­
sunda olayın cereyan ettiği yerdeki Temsilciliğimiz olan Ratterdam Başkonsolosluğumuzca yerel ma­
kamlar nezdinde yapılan araştırma ve ölen vatandaşımızın ailesi tarafından tutulan avukatlayapılan te­
maslar sonucunda Hallandalı iki özel müfettiş tarafından bir araştırma raporu hazırlandığı, olaya adı ka­
rışan Hallandalı polislerin ihmal ve kusurlu davranışlarının bu raporda belirtildiği anlaşılmıştır.

Lahey Büyükelçiliğimizden alınan bilgilere göre, Roermond Sorgu Yargıçlığı tarafından, yürütülen ön
adli soruşturma sonucunda, olayla ilgisi bulunan polis görevlilerinden Çavuş D irk Krowel hakkında Hol­
landa Ceza Kanununun "kötü muamele" ile ilgili maddeleri uyarınca kovuşturma yapılması, Köksal ai­
lesinin Temyiz Mahkemesine başvurma imkanı saklı kalmak üzere, diğer beş polis görevlisi hakkında
cezai kovuşturmaya mahal bulunmadığının kararlaştırıldığı tespit edilmiştir.

TBMM insan Haklarını inceleme Komisyonu üyesi beş Milletvekilimiz 8-15 Şubat 1993 tarihlerinde
Hollanda'ya giderek bu konuda Hollanda Dışişleri, içişleri ve Adalet Bakanları ve ayrıca, Venlo Beledi­
ye Başkanı ile görüşmelerde bulunmuşlar, gerekli incelemeleri yapmışlardır. Ayrıca, 9-11 Mart 1993 ta­
rihlerinde Hollanda'yı ziyaret eden insan Haklarından Sorumlu Devlet Bakanı Sayın Mehmet Kahraman
da Venlo'daki ölüm olayını ve polislere verilen disiplin cezalarını ele almak üzere Lahey'de görüşmeler
yapmıştır.

Hollanda Dışişleri Bakanlığı Lahey Büyükelçiliğimize tevdi ettiği bir Nota'da, olaya karışan üç poli­
se verilen disiplin cezalarının 1993 yılı Mart ayında yürürlüğe konulduğu, Başsavcının söz konusu po­
lislerin ihmal nedeniyle ölüme sebebiyet verdikleri ya da muhtaç durumdaki bir kişiye bilinçli olarak yar­
dım etmediklerine dair hiçbir kanıt bulunmadığından bu iddialarla yargılanamayacaklarına karar verdiği,
öte yandan yine Başsavcının polislerden birinin saldırı iddiasıyla yargılanacağını ifade ettiği bildirilmiş­
tir. Nota'da ayrıca müteveffanın ailesinin Başsavcının kararı aleyhine istinat Mahkemesine başvurduğu
da kaydedilmiştir.

Daha sonra alınan bilgilere göre, ilgili Holland'a Mahkemesi polis memuru Dirk Krowel'in yargılan­
masına gerek olmadığı yönünde bir karar almış; ancak Den Bosch Savcısı Yüksek Mahkemeye başvu­
rarak, Köksal'ın ölümünde aşırı şiddet kullandığı gerekçesiyle adıgeçenin tekrar mahkemeye çıkartıla-

28

rak yargılanmasınıtalep etmiştir. Ancak daha önce Roermond Savcılığınca açılan davada beraat eden
adı geçen polis memuru, bu defa Den Bosch Savcılığının Yüksek Mahkemede açtığı davada da suçsuz
bulunmuştur. Söz konusu Mahkeme, olayda "gereksiz şiddet kullanılmadığı" görüşünden hareketle,
1994 yılında emekliye ayrılan polis memuru Krowel hakkında beraat kararı almıştır. Yüksek Mahkeme­
nin aldığı bu kararla dava 1995 yılının Nisan ayında kapanmıştır."

• B Haziran 1993 tarihinde Meclis Başkanlığına sunulduktan sonra Başbakanlık ve Adalet Bakanlı­
ğına gönderilen Diyarbakır Cezaevi Raporu, Adalet Bakanlığında bulunamazken, Başbakanlıkta bilgi
için gönderildiğinden herhangi bir işleme tabi tutulmamıştır.

• Batı Trakya Türk Azınlığı önde gelenlerinden Sadık Ahmet ve Ahmet Faikoğlu Aleyhine Açılmış
Olan Davalarla ilgili 6 Nisan 1994 Tarihli Rapor Başbakanlık ve Dışişleri Bakanlığı'na gönderilmiştir.
Dışişleri Bakanlığından gelen raporla ilgili değerlendirme notu aşağıdaki gibidir:

"Anılan rapordan sonra Batı Trakya Türk Azınlığı'nın temel hak ve özgürlüklerinin kullanımı konusun­
da kaydedilen gelişmeler ve bunlara ilişkin değerlendirme müteakip paragrafiarda sunulmaktadır.

1. Yunan Yönetimi'nin, Batı Trakya Türk Azınlığı'nın vatandaşlık ve azınlık haklarını ihlal eden uygu­
lamalarına karşı yaygın bir hukuk savaşı verilmektedir. Son üç yıldır Türkiye'de Avrupa Konseyi meka­
nizmaları hakkında bilgilendirilen soydaş avukatların giderek daha etkili olmalarıyla bazı olumlu sonuç­
lar elde edilmiştir.

Eczane açabilmek için iskeçe ve Gümülcine'de on yıla yakın bir süre idari ve adli düzeylerde mü­
cadele vermiş olan Yüksel Nurioğlu 1991 yılında Avrupa insan Hakları Komisyonu'na (AiHK) başvur­
muş ve başvurusu kab.ul edilmiştir. Nurioğlu'nun talep ettiği tazminat miktarını yüksek bulan Yunanistan
"dostça çözüm" önerisini kabul etmemiş ve dosyanın Delegeler Komitesine gönderilmesi kararlaştırıl­
mıştır. Delegeler Komitesi 1996'da oybirliğiyle ihlal kararına varmış ve Yunanistan'ı tazminat ödemeye
mahkum etmiştir. Nurioğlu Gümülcine'de eczanesini açmıştır.

Hakkında fesih kararı bulunan Batı Trakya Türk Öğretmenler Birliği'nin bir dönem başkanlığını yap­
mış olan Adnan Raif, Dernek üyeleriyle yaptığı yazışmalarda Türkçe yer isimleri kullandığı gerekçesiy­
le bir yıl, görevden uzaklaşırılma cezasının sona ermesine rağmen göreve başiatıimaması üzerine Ida­
re Mahkemesi'nde açtığı davayı kazanmış, fakat mahkeme kararı uygulanmadığı gibi Raif'in iş akline
de son verilmiştir. Bunun üzerine Raif r994 Nisan ayında AiHK'ya başvurmuştur. Ai H K, ihlal olduğuna
oybirliğiyle karar vermiştir. Halen Yunanistan'ın ödeyeceği tazminat miktarı pazarlık edilmektedir. Bu
arada, Adnan Raif, iş aklinin feshi kararının iptali talebiyle 11 Aralık 1996 tarihinde Gümülcine istinat
Mahkemesi'nde açtığı davayı kazanarak 23 Şubat 1998 günü görevine başlatılmıştır.

Atina Barosuna kayıtlı üç avukatın, Sadık Ahmet ve Ahmet Faikoğlu'nun yurtdışında Yunanistan
aleyhinde faaliyette bulunanların idari kararla vatandaşlıktan çı kartıimalarını öngören Vatandaşlık Kanu­
nu'nun 20. maddesi uyarınca vatandaşlıktan çıkartılmaları için yaptıkları müracaat Yunanistan içişleri
Bakanlığı'nca reddedilmiştir. Söz konusu üç avukat, bu kararın iptali amacıyla Yunan Danıştay'ına baş­
vurmuşlardır. Dava dosyasının eksik olduğu gerekçesiyle birkaç kez ertelenen dava, 22 Mayıs 1997 ta­
rihinde Larissa Üç üyeli Temyiz Mahkemesinde yapılan duruşmada sonuçlan ış ve Faikoğlu 2'ye 1 oyla
beraat etmiştir.

Rodop Bağımsız Milletvekili merhum Dr. Sadık Ahmet 1989 seçimleri için, aynı yılın Ekim ayında da­
ğıttığı seçim propaıı_ıı.Q.dası amaçlı bildiride, Batı Trakya'daki azınlığa "Türk Azınlık" , "Müslüman Türk
Azınlık" ve "Türkler" olarak değindiği için, 28 Ocak 1990 tarihinde lskeçe Ceza Mahkemesince halkın
huzurunu bozmaktan suçlu bulunmuş ve 1 ay hapis cezasına çarptırılmıştı. Bu mahkumiyelin 30 Mart
1990 tarihinde Patras istinat Mahkemesi tarafından enanması üzerine Dr. Sadık Ahmet AiHK'na birey­
sel başvuruda bulunulmuş ve Komisyon 1 Temmuz 1994 tarihinde yaptığı duruşmada başvurunun ka­
buledilebilir olduğuna karar vererek, tarafları dostça çözüme davet etmiştir. Sadık Ahmet'in "dostça çö­
züm" önerisini kabul etmemesi üzerine Komisyon raporunu AiHD'ye intikal ettirmiştir. Ai H D, bazı hakim­
lerin "karar değiştirmeleri" üzerine iç hukuk yolları tüketilmemiş olduğu sonucuna vararak davayı esas-

29

tan görüşmemiştir. Bazı hakimler ise, verdikleri mütalaalarda dava görüşülmüş olsaydı ihlal olduğu ka­
rarı verileceği şeklinde şerh koymuşlardır.

iskeçe Türk Birliği'nin kapatılması yönündeki sonuçlanmamış dava dosyası iskeçe Türk Birliği avu­
katları tarafından 12 yıl aradan sonra 20 Mart 1998 tarihinde yeniden gündeme getirilmiştir. Duruşma
tarihlerinin geciktirilmesi halinde dosyanın daha üst yargı yollarına taşınması öngörülmektedir. Öte yan­
dan, Batı Trakya'daki soydaşlarımızın ''Türk" adını kullanarak dernek, siyasal parti veya sendikalar kur­
maları ve bunların Yunan mevzuatına göre tescilini istemeleri, bu taleplerinin reddolunması halinde ise
derhal hukuk yollarına başvurmaları için çalışmalarda bulunulmaktadır.

2. Siyasi hakların kullanımı konusunda soydaşlarımızın yerel seçimlerde elde ettikleri başarıdan söz
edilebilir. Yunanistan'da 11 ve 18 Ekim 1998 tarihlerinde yapılan yerel seçimlerde Batı Trakya'da Ro­
dop ili'ne bağlı 3 ve iskeçe ili'ne bağlı 1 olmak üzere toplam 4 belediyede soydaşlarım ız belediye baş­
kanı olarak seçilirken, iskeçe'nin dağlık bölgesinde bulunan 4 nahiyede de soydaşlarım ız nahiye müdü­
rü olarak seçilmişlerdir. Toplam 13 soydaşımız il Meclisi, 17 soydaşımız da Belediye Meclisi üyesi se­
çilmiştir. Batı Trakya Türk Azınlığı'nın 1994 seçimlerine oranla büyük kent, vilayet ve belediye meclisle­
rinde temsil bakımından bir kaybı olmamıştır.

3. Vatandaşlık Kanunu'nun ayırırncı 19. maddesi 11 Haziran 1998 tarihinde Yunan Parlamento­
su'nda iptal edilmiştir. Bununla birlikte, yasa iptalinin geriye dönük etkisi olmayacağı açıklanmıştır. Va­
tandaşlıktan atılan binlerce soydaşlarımıza vatandaşlıkları iade edilmeyecektir.

4. Komünist sızmaları önlemek için ihdas edilmiş olan yasak bölgenin bugün azınlığın bir bölümü­
nü diğerinden ve dış dünyadan tecrid etmek için uygulandığı kuşkusuzdur. Zira, 1980'1i yılların başından
beri tehdidin kuzeyden değil batıdan geldiğini savunan PASOK Hükümetlerinin bu uygulamayı sona er­
dirmeleri gerekirdi. Ancak yasak bölge uygulaması halen sürmektedir.

5. Son beş yıldır Azınlık bireyleri arasında veya Yunan kökenlilerinAzınlık bireylerine taşınmaz satı­
şına seçici olarak izin verilmeye başlanmıştır. Ancak, izinierin verilmesinde aylarca süren uzun beklet­
meler gibi caydırıcı önlemler sürdürülmektedir.

6. Eğitim konusunda kitap ve kontenjan öğretmenlerinden sadece 16'sına izin verilmesi gibi sorun­
lar devam ederken, ortaokullam giriş için uygulanmakta olan kur'a sisteminin iptali yönünde bazı adım­
lar atılmıştır. 1998-99 öğretim yılının başında Azınlık Milletvekillerinin çabaları sonucunda Yunanistan
Milli Eğitim ve Din işleri Bakanlığı, Doğu Makedonya Genel Sekreterliği'ne yazı göndererek kur'a siste­
minin iptali ve azınlık ortaokulu ve lisesine girecek öğrencilerin sayısının çift vardiyalı uygulamaya ge­
çilmek suretiyle arttınlmasına ilişkin Azınlık temsilciliklerinin taleplerinin kabul edildiğini bildirmiş, teklif
olunan düzeniemelerin gerçekleştirilmesi için gerekli işlemlere başlanılması talimatını vermiştir. Ancak
bu uygulamanın önümüzdeki yıllar için de geçerli olup olmayacağı bilinmemektedir.

7. iskeçe Seçilmiş Müftüsü Mehmet Emin Aga aleyhine yayınladığı dini içerikli mesajlarda makam
gaspında bulunduğu iddiasıyla açılmış bulunan davalar sonuçlandırılmamakta, ileri tarihlerde yeni du­
ruşma günleri verilerek yıldırma politikasına devam olunmaktadır. iskeçe Seçilmiş Müftüsü aleyhine açı­
lan davaların sayısı 13'e, hakkında verilen mahkumiyet cezalarının toplamı ise 79 ay'a ulaşmış bulun­
maktadır.

Batı Trakya Türk Azınlığı'nın uluslararası hukuk ve andlaşmalardan kaynaklanan meşru haklarının
kullanımı konusundaki gelişmeler dikkatle izlenıneye devam olunmaktadır."

* 28 Mart 1995 tarihinde Meclis Başkanlığına sunulan Pakistan/Keşmir Raporu Başbakanlığa bil­
gi için gönderildiğinden herhangi bir değerlendirmeye tabi tutulmazken, raporun ayrıca gönderildiği Mil­
li Savunma, içişleri ve Adalet Bakanlıklarında bulunamadığı anlaşılmıştır. Ayrıca bu çalışma Hindistan
tarafının değerlendirilmesi alınmadığı için eksik kalmıştır.

* 4 Aralık 1996 tarihinde Meclis Başkanlığına swıulan ve 24 Eylü11996 Tarihinde Diyarbakır Ce­
zaevinde Yaşanan Olayların incelenmesi Sonucunda Hazırlanan Rapor, gönderilmiş olduğu Baş­
bakanlık, Milli Savunma, Adalet, içişleri ve Dışişleri Bakanlıkları ndan, sadece içişleri ve Dışişleri Bakan­
lıkları tarafından değerlendirilmiştir. içişleri Bakanlığından gelen değerlendirme yazısı şu şekildedir:

30

"24 Eylül1996 tarihinde Diyarbakır E Tipi Kapalı Cezaevinde meydan gelen ve 10 tutuklu ve hü­
kümlünün ölümü ile, pek çok kolluk görevlisinin yaralanmasıyla sonuçlanan olaylarla ilgili olarak, Cum­
huriyet Başsavcılığınca aynı gün soruşturma başlatılarak hazırlık dosyası 23 Kasım 1996 tarihinde il
idare Kuruluna gönderilmiştir. il idare Kurulunca da, sanıkiara atılı suçun koğuşturmanın adli görev
cümlesinde olduğu gerekçesiyle görevsizlik kararı verilerek, hazırlık dosyası 19 Aralık 1998 tarihinde
Cumhuriyet Başsavcılığına iade edilmiştir.

Cumhuriyet Başsavcılığınca yapılan soruşturma sonucunda, Diyarbakır il jandarma Komutanlığında
görevli 1 subay, 3 astsubay, 2 uzman jandarma çavuş, 22 er, 37 polis memuru hakkında "Görevi ihmal,
zaruretin tayin ettiği sınırı aşarak katil kastı olmaksızın faili gayri muayyen bir şekilde müessir fiil sonu­
cu ölüme sebebiyet vermek" suçlarından 23 Aralık 1996 gün ve 1996/478 sayılı iddianame tanzim edi­
lerek; Diyarbakır 3 üncü Ağır Ceza Mahkemesine gönderilmiştir. Adı geçen personelin yargılanmaları
halen devam etmektedir.

Bakanlığımızca konu hakkında yapılan çalışmalar ise şöyledir.

Jandarmanın cezaevlerindeki olaylara müdahalesi sırasında modern müdahale yöntemlerinin kulla­
nılması hayat kaybının ve yaralanmaların önüne geçilmesine ilişkin gerekli çabaların gösterilmesi konu­
sunda Kasım 1996 tarihinde talimatlar yayımlanmıştır.

Jandarma personelin'ın görevini icra ederken insan hakları açısından uyulması gereken hususların
belirtildiği bir broşür hazırlanarak 25.05.1998 tarihinde yayımlanmıştır.

4.11.1998 tarihinde cezaevlerinde tutuklu ve hükümlülerin sevk ve nakillerinde jandarma görevlile­
ri tarafından tutuklu ve hükümlülere kötü muamelede bulunulmaması için gerekli tedbirlerin alınması ko­
nusunda emir yayımlanmıştır."

Dışişleri Bakanlığından alınan yazı ise şu şekildedir:

"24.09.1996 tarihinde Diyarbakır Cezaevi'nde meydana gelen olaylar ile ilgili olarak Adalet Bakan­
lığımızdan alınan bilgiler dış teşkilatımıza gönderilmiş ve söz konusu olayları ülkemiz aleyhine istismar
etme çabası içinde olan Batılı ülkelerdeki çevrelerin bu faaliyetlerinin önlenmesi için gerekli çalışmalar
yapılmıştır."

* 19 Şubat 1998 tarihinde Meclis Başkanlığına sunulan Batman-Sason Raporu, Başbakanlık, Mil­
li Savunma, içişleri ve Adalet Bakaniıkiarına gönderilmiştir. Rapor Başbakaniıkça herhangi bir işleme ta­
bi tutulmazken, Adalet Bakanlığının kayıtlarında bulunamadığı için değerlendirilememiştir. içişleri Ba­
kanlığından gelen değerlendirme yazısı ise şu şekildedir:

"söz konusu raporda yer alan olaylarla ilgili olarak haklarında idari ve adli soruşturma açılan Jan­
darma personeli bulunmamaktadır."

Milli Savunma Bakanlığından gelen yanıt ise şu şekildedir:

"Batman ili Sason ilçesinde bazı köylülerin askerler tarafından mayınlı tarlada yürümeye zorlandık­
ları iddiası ile ilgili olarak T.B.M.M. insan Haklarını inceleme Komisyonu tarafından hazırlanan rapor Ge­
nel Kurmay Başkanlığına intikal ettirifmiş ve rapor hakkında yapılan işlemler ve sonuç değerlendirilme­
leri ile varsa getirilen değişikliklerden bilgi verilmesi istenmiştir. Genelkurmay Başkanlığınca yaptırılan
araştırma sonucunda olayla ilgili herhangi bir bilgi ve belgenin bulunmadığı bildirilmiştir:"

31

7. 20. DÖNEM 3. ve 4. YASAMA YILINDA KOMiSYONA YAPILAN BAŞVURULAR

a) Yurt içinden gönderilen dilekçeler

20 nci Dönem 3 ncü ve 4 ncü yasama yılları (1 Ekim 1997. 18 Nisan 1999) içerisinde Komisyonu­
muza 274 adet başvuru ulaşmıştır. Başvuruların 221 adedi (%80) gerekli işlemler yapılarak sonuçlan­
dırılmış; 46 adedi (%16) için ilgili kurumlardan cevap beklenmekte ve 7 adet (%2.5) başvuru Komisyon
sekretaryası tarafından gereği yapılmak üzere incelenmektediL Bu başvuruların konularına göre dağılı­
mı şöyledir:

insan Hakları ihlalleri ile ilgili Şikayetler ve Kişisel istekler

Konu

YARGlYA iLiŞKiN SORUNLAR

Yargı (Diğer)

Genel af istekleri

Mahkeme kararının uygulanması istekleri

Sayı

9

5

1

Davanın sonuçlandıniması istekleri, yargıda gecikme sorunları 1

Salıverilme, tutuksuz yargılanma istekleri 6

Türk Ceza Kanununda değişiklik istekleri 1

Yeniden yargılanma, mahkeme kararının değiştirilmesi istekleri 14

ASKERi MEVZUATTAN KAYNAKLANAN SORUNLAR

Askerlikle ilgili sorunlar

Yüksek Askeri Şura Kararıyla re'sen emeklilik sorunları

Askeri (diğer)

GÜVENLiK SORUŞTURMASI

işten çıkarılma

Pasaport verilmemesi

GÖZALTI; iŞKENCE-KÖTÜ MUAMELE

Karakollarda kötü muamele

Gözaltında işkence-kötü muamele

Yargısız infaz iddiaları

CEZAEVLERi

Keyfi tutum ve işlemler

Koşulların iyileştirilmesi

32

1

2

1

1

1

3

5

1

3

4

Kötü muamele

Nakil isteği

Tedavi isteği

KAYIPLAR

Gözaltında kayıp

ESKi HÜKÜMLÜLERiN SORUNLARI

iş isteği

Sicil isteği

GÜNEYDOGU SORUNLARI

Güvenlik kuvvetlerinin uygulamalarından şikayetler

Terörden doğan zararların lazmini istekler

Yargısız infaz, şüpheli ölüm iddiaları

Güney Doğu (Diğer)

ŞiKAYETLER

Özel-kamu kuruluşlarından şikayet (KiT'LER, TEK, PTT,

Firmalar)

Polis

Şikayet (Diğer)

Askeri personel hakkında

Avukat

Banka

Belediyeler

Doktor

Hakim-savcı

Vali-kaymakam

ÜNiVERSiTELER

Öğrenci sorunları

BAŞÖRTÜSÜ iLE iLGiLi SORUNLAR

Öğrenciler
'-;ı)ı .<.

ÖZÜRLÜLERiN SORUNLARI

iş istemi

Özürlü (Diğer)

33

7

8

4

2

1

1

3

1

1

3

8

12

29

6

1

2

1

4

3

2

1

2

1

1

iŞÇi SORUNLARI

Emeklilik istekleri 1

iş kazaları vemalulen emeklilik sorunları 3

işçi (Diğer) 5

MEMUR SORUNLARI

Sicil disiplin affı 1

Göreve iade istekleri 2

intibak düzenlemesi 1

ViZE

Yabancı ülkelere vize alarnama 2

YURT DIŞINDAKi TÜRKLERiN SORUNLARI

işçi sorunları 1

Uygulamalardan yakınmalar 1

Yurtdışı Türk (Diğer) 4

GÖÇMEN SORUNLARI

Balkanlardan gelen Türkler 1

Vatandaşlık, oturma izni, iltica sorunları 1

Göçmen (Diğer) 1

1402 SAYI.LI YASADAN MAGDUR OLANLAR

Tazminat istekleri 1

'·
GAZi-ŞEHiT, DUL VE YETiMLERi, AiLELERi

Aylık bağlanması istekleri 5

Kore Gazileri 1

Tazminat istekleri 3

EMEKLiLiK SORUNLARI

Bağ-Kur'luların sorunları 3

intibak düzenlemesi 2

Emekli (Diğer) 2

GAYRiMENKUL SORUNLARI

Hazine arazisi ihtilalları 1

imar durumu 3

Kadastro ve tapu uyuşmazlıkları 5

Kamulaştırma 5

34

Miras, mülkiyet sorunları

Ormanlarla ilgili sorunlar

Gayrimenkul (Diğer)

MUHTELiF

4

1

3

Ailevi sorunlar 3

Çevre Sorunları 1

Gayriciddi başvurular 1

Memuriyet sınavı sorunları 1

Ticari sorunlar 1

Yasalarda değişiklik istekleri 7

Muhtelif (Diğer) 17

idari uygulamalardan yakınmalar (Ceza, usulsüz işlem, vs.) 1

Köylülerin sorunları 2

YARDIM iSTEKLERi

Yardım istekleri

iş istekleri

Maddi yardım istekleri

Konut istekleri

Tedavi istekleri

Yapılan işlemlere göre başvuruların dağılımı

1

6

4

1

2

Başvuruların 59 adedi {%26.6), başvuruda belirtilen konunun araştırılıp gereğinin yerine getirilmesi
amacıyla ilgili kuruma gönderilerek konunun incelenmesi istenilmiş, yapılan yazışma sonucunda Komis­
yonumuza gönderilen yazı, bilgi ve belgeler ilgili başvuru sahibine bildirilmiştir.

Başvuruların 49 adedi {%22), 3686 sayılı insan Haklarını inceleme Komisyonu Kanunu hükümleri
çerçevesinde değerlendirilemediğinden, idari işlemin aidiyeti yönüyle, gereği yapılmak üzere, ilgili ku­
ruma havale edilmiştir.

Başvuruların 26 adedi (%11), 3686 sayılı insan Haklarını inceleme Komisyonu Kanunu hükümleri
ve varolan yasal düzenlemeler çerçevesinde değerlendirilemediğinden ve yapılacak herhangi bir işlem
bulunmadığından başvuru sahibine bilgi verilerek dosyası kapatılmıştır.

Başvuruların 25 adedi {%11), 3686 sayılı insan Haklarını inceleme Komisyonu Kanunu hükümleri
uyarınca yapılacak bir işlemin bulunmadığından, başvuruda belirtilen sorunun çözümü için yargı yoluna
başvurulması gerektiği başvuru sahibine bildirilerek dosyası kapatılmıştır.

Başvuruların 24 lı.de€1i (% 1 0.8) 3686 sayılı insan Haklarını inceleme Komisyonu Kanunu hükümleri
uyarınca yapılacak bir işlemin bulunmadığı, yargının görev alanına giren ve yargıda karara bağlanmış
konularda, Komisyonumuzun kuvvetler ayrılığı prensibine aykırılık oluşturacak şekilde müdahalesinin
mümkün olmadığı, başvuru sahibine bildirilerek dosyası kapatılmıştır.

Başvuruların 16 adedi (%7), başvuru sahibinin daha önceki başvurusu ile aynı içerikli olduğu için ilk
başvuru ile birleştirilenler ve başvuru niteliğinde olmayan dilekçe ya da adressiz başvurulardan oluş­
maktadır.

35

Başvuruların 15 adedi (%6.7), başvuruda belirtilen konularda varolan yasal düzenleme ve 3686 sa­
yılı insan Haklarını inceleme Komisyonu Kanunu hükümlerine göre yapılacak bir işlemin olmadığı an­
cak, dilekçenin ilgili kurumu bilgilendirmek ve konuyla ilgili ileride yapılacak çalışmalar aşamasında dik­
kate alınmasını ve değerlendirilmesini sağlamak amacıyla ilgili kuruma iletilen başvurulardır

Başvuruların 2 adedi (% 1), Komisyondan istenilen rapor, belge, vs. gibi dokümanların ilgili başvuru
sahibine gönderilerek istemin yerine getirildiği başvurulardır

Başvuruların 3 adedi (% 1.3), gereği yapılmak üzere ilgili kuruma iletilmiş ve başvuru sahibine söz
konusu sorunun çözümü için yetkili ve görevli yargı merciine de başvurması gerektiği bildirilen bir baş­
vurudur.

Başvuruların 1 adedinde ileri sürülen işkence ve kötü muamele iddiaları ilgili idari birimi ve savcılı­
ğından sorulup araştırılmıştır.

Başvuruların 1 adedinde başvuru sahibi şikayetini geri almıştır.

b) Yurt dışından gönderilen mektup ve fakslar

Bu tarihlerde Komisyonumuza yurtdışındaki çeşitli kuruluşlardan ve kişilerden gözaltına alınmalar
ve diğer insan hakları ihlalleriyle ilgili 166 adet faks ve mektup gönderilmiştir. Bu mektuplar daha çok,
gözaltına alınan kişiler hakkında ilgili merciierden bilgi istenildiğine ve diğer insan hakları ihlallerine Ko­
misyonun dikkatini çekmeye yöneliktirler ve genellikle Uluslararası Af Örgütü, Human Rights
Watch/Helsinki, Uluslararası Yazarlar Birliği, insan Hakları için Hukukçular Birliği gibi hükümetler dışı ör­
gütlerden ve üyelerinden gelmektedirler. Gelen 166 adet mektup ve faksın konularına göre dağılımı şu
şekildedir:

Düsünce suçları ile ilgili olarak toplam 128 adet mektup ve faks:

9 (Sevil Dalkıl ıç, Orhan Doğan)

70 (Mahmut Yılmaz, Bülent Karakaş, Özgür Tüfekçi, Mehmet Doğan, Metin Kalyoncugil, Eli! Kah-
yaoğlu, Deniz Kartal, Nurdan Baysan)

17 (Cemil Aydoğan, Veysi Parıltı, Vahap Bakış, Aslan Başboğa, Hasan Kaymaz)

11 (Haluk Gerger)

17 (Eşber Yağmurdereli)

4 (ilknur Birol)

Gözaltında iskence ile ilgili olarak 8 adet mektup ve faks:

8 (ibrahim ve Adıgüzel incesu, Cemalettin Tunç, Ahmet Engin)

Yargısız infaz ve kayıplar hakkında 13 adet mektup ve faks:

13 (Gani Uçar)

14 adet mektup ve faks T.i.H.D.'nin Malatya, Diyarbakır, Mardin Balıkesir· S. urfa ve Konya subele­
rinin kapatılması hakkında

3 adet mektup ve faks (Cumartesi Anneleri hakkındal

36

8. KOMiSYONUN YURTDIŞI ZiYARETLERi

a) Batı Trakya'ya Giden Heyetler

- Yunanistan'da Batı Trakya Türk Azınlığına karşı açılan bir davanın 17.2.1998 tarihindeki duruşma­
sını izlemek amacıyla, izmir Milletvekili Suha Tanık, Kırşehir Milletvekili Cafer Güneş, istanbul Milletve­
kili Osman Kılıç ve Manisa Milletvekili Erdoğan Yetenç'ten oluşan bir gözlemci heyet,

- iskeçe Seçilmiş Müftüsü Mehmet Emin Aga aleyhinde 25 Şubat 1998 tarihinde Yunanistan'ın La­
mia kentinde görülecek olan duruşmaya, Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Piş­
kinsüt, Muğla Milletvekili iriettin Akar, Ordu Milletvekili ihsan Çabuk, Aydın Milletvekili Fatih Atay veGa­
ziantep Milletvekili M. Bedri incetahtacı'dan oluşan bir heyet,

- iskeçe seçilmiş Müftüsü Mehmet Emin Aga aleyhinde açılmış olan davanın 28 Mayıs'ta yapılacak
olan duruşmasını izlemek üzere Yunanistan'a, Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema
Pişkinsüt, Çorum Milletvekili Zülfikar Gazi ve Şırnak Milletvekili Bayar Ökten'den oluşan bir heyet,

-Yunan yönetimince hazırlatılan Türkçe okuma kitaplarını azınlık ilkokullarından toplamaktan sanık
iskeçe'nin Ilıca Köyünden beş kadın soydaşım ız ile Rodop'un Omurlu köyünden üç erkek soydaşımızın
6 Temmuz 1998 tarihinde Trakya istinat Mahkemesinde görülecek olan duruşmalarını izlemek üzere,
izmir Milletvekili Sabri Ergül, Kırşehir Milletvekili Cafer Güneş ve Muğla MilleVIekili iriettin Akar'dan olu­
şan bir heyet,

-4-8 Kasım 1998 tarihleri arasında Gümülcine'deki Trakya istinat Mahkemesi'nde görülecek duruş­
mayı izlemek üzere, Yunanistan'a Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt,
Manisa Milletvekili Erdoğan Yetenç, Çorum Milletvekili. Zülfikar Gazi, Muğla Milletvekili iriettin Akar ve
Ordu Milletvekili ihsan Çabuk'dan oluşan bir heyet,

-3-5 Aralık 1998 tarihleri arasında Gümülcine'deki Trakya istinat Mahkemesi'nde görülecek duruş­
mayı izlemek üzere, Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Ordu Milletve­
kili ihsan Çabuk ve Malatya Milletvekili Yaşar Canbay'dan oluşan bir heyet,

- 14 Aralık 1998 tarihinde Larissa Tek Üyeli Asliye Ceza Mahkemesi'nde iskeçe Müftüsü aleyhine
açılan dava ile 15 Aralık 1998 tarihinde Gümülcine istinat Mahkemesi'nde görülecek Mustafçova dava­
sının duruşmalarını izlemek üzere, 13-16 Aralık 1998 tarihleri arasında Yunanistan'a Komisyon ve He­
yet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, izmir Milletvekili Suha Tanık, Manisa Milletvekili Er-
doğan Yetenç ve Çorum Milletvekili Zülfikar Gazi'den oluşan bir heyet, ·

-11, 13 ve 15 Ocak tarihlerinde Gümülcine'de görülecek olan lrcan, lrcan 1, lrcan ll, Çelebiköy, Ba­
raklı ve iskeçe Türk Birliği davalarını izlemek üzere Komisyon ve Heyet Başkanı Aydın Milletvekili Dr.
Sema Pişkinsüt, izmir Milletvekili Suha Tanık, Kırşehir Milletvekili Cafer Güneş ve Muğla Milletvekili ir­
fettin Akar'dan oluşan bir heyet,

- 27 Ocak tarihinde Gümülcine'de görülecek olan Ilıca 1, Ilıca ll ve Omurluköy davalarını izlemek
üzere Yunanistan'a Komisyon ve Heyet Başkanı Aydın Milletvekili Dr. Sema Pişkinsüt, Gaziantep Mil­
letvekili M.Bedri incetahtacı ve istanbul milletvekili Osman Kılıç'tan oluşan bir heyet,

-5 Şubat 1999 tarihinde Gümülcine istinat Mahkemesi'nde görülecek Batı Trakya Camileri Din Gö­
revlileri Derneğinin kuruluş tüzüğünün onayianmasına ilişkin davanın duruşmasını izlemek üzere, Ço­
rum Milletvekili ZülliRar Gazi ve Gaziantep Milletvekili M. Bed ri incetahtacı'dan oluşan bir heyet Yuna­
nistan'a gönderilmiştir.

b) 14-16 .Ekim 1998 Tarihleri Arasında Polanya'nın Başkenti Varşova'da Yapılan Üçüncü
Uluslararası Insan Hakları Konferansı

Polanya Senato Başkanı Senatör Zbigniew Romaszewski'nin TBMM insan Haklarını inceleme Ko­
misyonu'na yapmış olduğu özel davet üzerine Komisyon Başkanı Dr. Sema Pişkinsüt Başkanlığında bir
Heyet Konferansa katılarak Türkiye'yi temsil etmiştir.

37

HeyetteAydın Milletvekili Dr. Sema Pişkinsüt, Gaziantep Milletvekili Bedri incetahtacı, izmir Millet­
vekili Sabri Ergül, Iğdır Milletvekili Adil Aşırım, Kayseri Milletvekili Recep Kırış, Doğu Akdeniz Üniversi­
tesi Hukuk Fakültesi Öğretim Üyesi Prof. Dr. Esin Konanç ve Komisyon Uzmanı Ercan Durdular yer al­
mışlardır.

Polanya'da düzenlenen Uluslararası insan Hakları Konferansının birincisi 25-28 Ağustos 1988 tari­
hinde Krakow kentinde düzenlenmiştir. Bu kapsamda bir konferans düzenlenmesi fikri ilk olarak ortaya
atıldığında Polanya'daki komünist yönetim halen devam etmekte ve sonradan bölgede yaşanan de­
mokratikleşme hareketlerinin henüz hiçbiri başiamamı ştı. Hükümetin konferansa karşı takınacağı tutum
ve polisin baskı yapıp yapmayacağı bilinmiyordu. Böyle bir ortamda kendilerini riske ederek ortaya çı­
kan bir grup insan ve Dayanışma Hareketi öncülüğünde Sovyet bloku içerisinde ilk kez insan hakları ile
ilgili uluslararası bir konferans düzenlenmiştir.

ilk Konferansın onuncu yıldönümü münasebetiyle ve Polanya'da insan Hakları mücadelesi vererek
Senato Başkanlığına kadar yükselen Senatör Romaszewski'nin Senato Başkanı olması ve yeni bir
Uluslararası insan Hakları Kenteransına ev sahipliği yapmak istemesi üzerine 14-16 Ekim 1998 tarih­
leri arasında Üçüncü insan Hakları Konferansının düzenlenmesi gündeme gelmiştir.

Konferans aynı anda toplanan beş ayrı oturum halinde üç gün süreyle devam etmiştir. Heyete ka­
tılan üyeler gruplara ayrılarak tüm çalışmalara katılmışlardır.

Birinci Grup toplantılarında; pozitif hukukta insan hakları, insan haklarından ne anlaşıldığı, farklı me­
deniyetler karşısında insan haklarının evrenselliği, insan hakları çerçevesinde birey hakları ve topluluk
hakları ve globalleşme ve insan hakları konuları üzerinde katılımcılar tebliğ sunarak bu konuları tartış­
maya açmışlardır.

ikinci Grup toplantılarında; insan haklarına saygılı cezalandırma sistemleri, suç ile mücadelede ce­
zaevlerinin iyi bir çözüm olup olmadığı, tecritten farklı cezalandırma yöntemleri, güvenlik hakkı, insan
hakları ve suç, organize suçlar karşısında kendini savunma hakkı ve insan haklarının bir güvencesi ola­
rak hukuk sistemleri konularında tebliğler sunularak tartışmaya açılmıştır.

Üçüncü Grup toplantılarında; özgür basının ifade özgürlüğünü garantileyip garantilemediği, yönlen­
dirme teknikleri ve reklamlar karşısında bilgiye ulaşma hakkı, ifade özgürlüğü ve onun sorumluluğu, va­
tandaşların bilgiye ulaşma hakkı ve dünyadaki ifade özgürlüğü uygulamaları konularında tebliğler sunu­
larak tartışmaya açılmıştır.

Dördüncü Grup toplantılarında; 21 inci yüzyıl devlet yapısının vatandaşlarının haklarını koruyup ko­
ruyamayacağı, uluslararası örgütlerin bir garanti mekanizması oluşturup oluşturmadığı, hükümet dışı
kuruluşların rolü ve bazı ülkelerdeki insan hakları konularının tartışıldığı tebliğler sunulmuştur.

Beşinci Grup toplantılarında; gelişme hakkı, gelişmekte olan ülkelere yapılan yatırımlar ve bunların
bu ülke kültürleri üzerindeki etkileri, geçiş dönemlerinde sosyal haklar, teknoloji devrimi ve işini maki­

.,. nelere kaplıran insanların durumu, fiyatlardaki globalleşme sonucu ücretierin durumu, globalleşme kar­
şısında sendikalar, insan hakları ve aile, insan haklarında kadının rolü ve çocuk hakları konularında teb­
liğler sunularak tartışmayq açılmıştır.

TBMM insan Haklarını inceleme Komisyonu Polonya Senatosunun yapmış olduğu özel davet üze­
rine Türkiye'yi temsilen konferansa katılmıştır. Genelde insan hakları alanında mücadele eden hükümet
dışı kuruluşların katıldığı bu toplantıya dünyadaki ve Türkiye'deki insan hakları uygulamalarını ve gelişi­
mini objektif bir gözle değerlendirmeyi amaçlayan Heyet konferans sırasında gerek katılımcıların görüş­
leri üzerine açılan tartışmalarda gerekse doğrudan tebliğierin içeriklerine yönelik olarak katılımlarda bu­
lunmuşlardır.

Konferans sırasında Heyet üyelerinin birebir kurdukları ilişkiler ve Türkiye'ye yönelik eleştirilere kar­
şı kulislerde verilen cevaplar sonucu, özellikle Amnesty International Avrupa Direktörü Mrs Anne kürsü­
de yaptığı konuşmanın içeriğini Heyet üyeleri ile görüştükten sonra değiştirdiğini artık Türkiye'ye daha
olumlu baktığını Heyet Başkanı Dr. Sema Pişkinsüt'e ifade etmiştir.

38

Heyet ve Komisyon Başkanı Dr. Sema Pişkinsüt'ün ikazı üzerine Büyükelçi Solmaz Ünaydın Kon­
ferans salonunda diğer ülke bayrakları asıldığı halde Türkiye bayrağının asıimam ış olmasını Konferans
Sekretaryası nezdinde eleştirmiştir. Bunun üzerine Senatör Romaszewski Heyet Başkanı Dr. Sema Piş­
kinsüt'ü makamında misafir ederek bu durum için özür dilemiş ve Türk bayrağının konferans salonuna
asılmasını temin etmiştir.

Yunan kökenli ABD vatandaşı olan Eric Chenoveth'in Türkiye hakkında menfi görüşler içeren bir
deklarasyonu konferans katılımcıianna kabul ettirmesi girişimi de Heyetimizin etkin temasları sonucu
engellenmiştir.

·"\:.lı -.•

39

i ı

.ll

9. KOMiSYONU ZiYARET EDEN YABANCI HEYETLER

TARiH KURUMU isiM

23 Ocak 1998 Kıbrıs Ombudsmanı Nail Atalay

23 Ocak 1998 isveç Ombudsmanı Claes Eklundh

19 Şubat 1998 irianda Ombudsmanı Kevin Murphy

19 Şubat 1998 AGiT Ombudsmanı Dean Gottehrer ve

Erol Akdağ

20 Şubat 1998 ABD Bakan Yardımcısı John Shuttac

27 Şubat 1998 isveç Büyükelçisi Henrik Liljegren

18 Mart 1998 israil Büyükelçiliği Müsteşarı Amir Maimon

26 Mart 1998 Finlandiya Ombudsmanı Lauri Lehtimaja,

Anne Ekblom Wörlund

14 Nisan 1998 AB'den Sorumlu italya Pierro Francesca Passina

Dışişleri Devlet Sekreteri

21 Nisan 1998 AB Heyeti Maj-Lis Loow

Sue Waddisngton

Anne Van Laneker

Brigidte Balaille

28 Nisan 1998 Avrupa Komisyonu Türkiye

Temsilciliği Maslahatgüzarı Jorg V. Ketelson

22 Mayıs 1998 Alman Parlamenter Angelika Beer-

Dieteri Scheuer

27 Mayıs 1998 Norveç Heyeti

Dışişleri insan Hakları Daire Jania Kanavin

Başkanı

Büyükelçilik ll. Katibi Atle Midtun

9 Temmuz 1998 Japonya Büyükelçiliği Uzmanı Haya Mizu

14 Eylül 1998 Norveç insan Hakları Mrs. Hilde Johnson

Bakanı
'&,

14 Eylül1998 Alman Büyükelçiliği H. Sheer

Ekonomik işbirliği

Müsteşarı

12 Kasım 1998 BM Özel Raportörü Miguel Rodley

17 Kasım 1998 AGiT Parlamentosu Kazya Bobelia

Litvanya Grubu Zygmunt Mackevic

Alozyzas Sakalas

30 Kasım 1998 ingiltere Eski Sağlık Virginia Bottomley

Bakanı

26 Ocak 1998 Norveç Büyükelçisi Finn K. Fostervali

40

10. TÜRKiYE'DE iNSAN HAKLARI ALANINDAKi GELiŞMELER

1 Ekim 1997 tarihinden bugüne kadar insan hakları alanında meydana gelen gelişmeler şöyle özet­
lenebilir:

içişleri Bakanlığı bünyesinde insan hakları sorunlarını sürekli gündemde tutacak ve insan hakları ih­
lal/eri ile ilgili iddiaları da cevap/andıracak bir Bakanlık Sözcülüğü birimi oluşturulmuştur.

Yakalama, gözaltına alma ve ifade alma konularında Emniyet Genel Müdürlüğü ve Jandarma Ge­
nel Komutanlığınca uygulanmakta olan talimat ve yönergelerin günün koşullarına göre tek metin haline
getirilmesi amacıyla, içişleri Bakanlığı'nın koordinatörlüğünde bilim adamları ve Uygulayıcılardan oluşan
bir uzmanlar kurulu tarafından hazırlanan "Yakalama, Gözaltına Alma ve ifade Alma Yönetmeliği" tas­
lağının bazı değişikliklerle kabulü ve en kısa zamanda yürürlüğe konulmasının sağlanması kararlaştırıl­
mıştır. Yönetmelik, 1 Ekim 1998 tarih ve 23480 sayılı Resmi Gazete'de Adalet ve içişleri Bakanlıkların­
ca yayınlanarak yürürlüğe girmiştir.

Gözaltı süresinin dört günden öteye uzatı/masında sulh hakiminin sanığı görerek karar vermesinin
bugünkü koşullarda uygulanabilir nitelikte olmaması nedeniyle, Cumhuriyet Savcısının uzatma talebiy­
le birlikte sanığın bir hekim tarafından muayene edildiğini gösteren aynı tarihli adli raporun sulh hakimi­
ne sunulması amacıyla Yakalama, Gözaltına Alma ve ifade Alma Yönetmeliği'ne hüküm konulmuştur.

Birleşmiş Milletler insan Hakları Eğitimi On Yılı Eylem Programında öngörülen hedefler doğrultusun­
da Türkiye'de insan Hakları Eğitimi On Yılı Ulusal Komitesinin oluşturulmasına yönelik Yönetmelik 8
Mayıs 1998 günü insan Hakları Üst Kurulunca kabul edilerek 4 Haziran 1998 tarih ve 23362 sayılı res­
mi Gazete'de yayımlanmıştır.

işkence ve kötü muamelenin önlenmesi için, Başbakan/ıkça, bir genelge yayınlanmış, ayrıca, baka­
ret kontrolü ve zina iddiaları dolayısıyla yapılan muayenelerde insan onuru ile bağdaşmayan uygulama­
lara meydan verilmemesi konusundaki önlemlerin bir bölümüne Adalet Bakanlığının 21.10.1998 tarih ve
27/123 sayılı genelgesinde yer verilmiştir.

Devlet Memurları Sicil Yönetmeliğine ekli Devlet Memurları Sicil Raporunun Sicil Amirlerinin Mes­
lek Ehliyeti Hakkındaki Notları bölümüne memurun insan haklarına saygısı ile ilgili bir soru eklenmiştir.

insan hakları, aday devlet memurlarının temel eğitim konuları arasına alınmıştır,

Aile içi şiddete maruz kalan aile bireylerinin korunmasına yönelik tedbirleri içeren Ailenin Korunma­
sına Dair 4320 Sayılı Kanun 14.1.1998 tarihinde TBMM'de kabul edilmiştir.

12.7.1997 tarihine kadar Sorumlu Müdür Sıfatı ile işlenen Suç/ara ilişkin Dava ve Cezaların Erte­
lenmesine Dair Kanun 14.8.1997 tarihinde kabul edilerek yürürlüğe girmiştir.

Özellikle kamu/aştırma bedellerinin geç ödenmesi durumunda vatandaşların mağdur olmasına yol
açan yasal gecikme faizinin %30'dan %50'ye yükseltilmesi sağlanmıştır.

41

11. WEB SAYFASI PROJESi

Internet bir iletişim ve tanıtım aracı olarak özel kurumlar ve kamu kurumlarının yanı sıra bireyler ta­
rafından da yaygın olarak kullanılmaktadır. Birçok şirket ve uluslararası örgüt internet ağındaki yerlerini
çoktan almıştır. TBMM insan Haklarını inceleme Komisyonu'nun web sayfası oluşturma projesi bir ge­
rekli lik haline gelmiştir. Böyle bir sayfanın oluşturulması Komisyonun ulusal ve uluslararası alanda tanı­
tımının yaygınlaştırılması, çalışmalarının kamuoyuna daha hızlı ve kolay maledilmesi, komisyona bir şe­
kilde başvuruda bulunmak isteyenlere iletişim kolaylığı sağlaması gibi amaçlara hizmet edecektir.

Komisyonun web sayfasına ilk etapta şu bilgilerin konulması düşünülmektedir:

Komisyonu Tanıtıcı Bilgiler

3686 Sayılı Komisyon Kanunu

Komisyonun Görevleri

Komisyonun Çalışma Yöntemi

Komisyon Üyeleri

Komisyon Toplantı Özetleri

Olağan Toplantılar

Özel Gündemli Toplantılar

Alt Komisyonlar

Bugüne kadar kurulmuş olan Alt Komisyonların adları, üyeleri ve çalışmalarının sonuçları hakkında
bilgi verilecektir.

Komisyona Başvuru

Bu başlık altında komisyonanasıl başvuru yapılacağı, hangi başvuruların kabul edileceği hakkında
bilgi ve başvuru için mektup adresi, faks numarası ve e-mail adresi verilecektir.

Komisyonla ilgili Basında Çıkan Haberler

Türkiye'de insan Hakları Alanındaki Gelişmeler

Referans Bilgiler

insan hakları ile ilgili temel belgeler, sözleşmeler

Türkiye'nin taraf olduğu uluslararası anlaşmalar

Avrupa insan Hakları Mahkemesi

Tanıtıcı bilgi

Na~ıl başvuru yapılfr?

Tü;kiye ile ilgili davalar, kararlar

insan hakları ile ilgili ulusal ve uluslararası kurumlar, sivil toplum örgütleri

42

EKLER '

lı
"i

EK 1

Batı Trakya Türk Azınlığı ve insan Hakları Konulu Özel Gündemli Komisyon

Toplantısının Tutanakları

11 Aralık 1998)

BAŞKAN DR. SEMA PiŞKiNSÜT- Değerli arkadaşlar, toplantı yetersayımız mevcuttur; toplantıyı
açı yorum.

Bugünkü toplantımızda, Batı Trakya azınlıklarıyla ilgili, Komisyonumuzun kuruluş gününden beri de­
vamlı olarak giderek, yerinde mahkemeleri de izleyerek, birtakım takiplerde de bulunarak, Dışişleriyle
de yakın temasta bulunarak bu konuyla ilgili çalışmalarımız ve bir bakış açımız var. Genellikle, her gidiş
gelişte, mahkemeterin öncelikle bir ileri tarihe atıldığını, bir diğer boyutuyla, bir başka ilçeye veya ile ak­
tarıldığını ve sonuç alma konusunda da hep gecikmeterin olduğunu görüyoruz. Mahkemeterin devamı
süreci içerisinde de, oradaki hukuksal değerlendirmelerde, avukatların savunmaları sırasında hemen
hemen bizim bütün izlediklerimizde konunun özüne, azınlıkların haklarına, bunların demokratik olarak
insan hakları boyutuyla değerlendirmesine bakılmayıp, sadece o konuyu ilgilendiren yasayla, sadece
ellerindeki bazı kanunlarla, bu konunun onunla ilgili olduğunu söyleyecek şekilde hakimierin bir davra­
nışı mevcut.

Batı Trakya'yla ilgili konulardaki problemler genellikle dini yönüyle, eğitim yönüyle örgütlenme ve
"Türk" isminin geçmesi yönüyle ve de etnik bir asimilasyonu düşündürecek boyutlarıyla önümüze gel­
mekte. Bu konularla ilgili mahkemelerde söylenen "bizi bağlayan sadece bu yasadır; sadece o konuy­
la ilgileniyoruz; bunun dışındaki, olayın özündeki konular bizim konumuz değildir" şeklinde hakimler
açıklama yapıyorlar. En son 5 Aralık tarihinde yapılan müftüyle ilgili, bizim de katıldığımız değerlendir­
mede, 1994 yılından beri müftünün yayınlamış olduğu bütün yayınları "iskeçe Müftüsü" adı altında im­
zalamış olduklarını tek tek mahkeme okuttu, bizler de bulunduğumuz için büyük bir ihtimalle. Hepsi
okunduktan sonra hepsini bir değerlendirmeden geçirdiklerini belirterek, hem savcısı, hem hakimi, hep­
si bayandı ve değerlendirmenin sonucunda da bunlardan bir kısmını ayırdıklarını, altı tanesini; altı tane­
sinin içeriğinin dini içerikli olduğu için ceza gerektirmediğini, sekiz tanesinin içeriğinin siyasi birtakım
mesajlar da vermiş olmasından dolayı -bu yazı da elimizde- hüküm verildiğini ifade ettiler. Bu verilen
hükmün içerisinde, oniki ay ceza olup, birtakım hafifletici nedenlerden dolayı da sekiz aya çevrildiği,
onun da 750 milyon lira para cezasına çevrildiği söylenecek şekilde yine. Burada çok ilginç bir tablo or­
taya çıktı; çünkü, bugüne kadar bütün yargılama süreçleri içerisinde müftünün, resmi müftülük hakla­
rını gasp ettiği için değerlendirmeye tabi tutulduğu söyleniyordu ve bu nedenle 1991 yılında kendi ana­
yasalarına da hatta aykırı olabilecek şekilde çıkarmış oldukları yasalarında, müftüyü Yunan makamla­
rınca atama yetkisi getirilecek olan bir kanun var ve atama yetkisi geldiği için o kanuna dayandınlarak
kendisine seçilmiş bir müftü olmasından, atanmış müftüden ayrı olmasından ve orada görev başında bir
müftünün bulunmasından dolayı zaman zaman bayramlarda ve birtakım dini özelliği olan günlerde çı­
karmış olduğu ve altına da "iskeçe Müftüsü" diyerek imza atmış olduğu yazılarının ve beyanlarının tü­
münün resmi bir müftt:ıı:ıüo yetkilerini gasp etmek olduğunu söyleyerek yargılıyorlardı; ama, burada bu
kadar sayıdaki mesajdan, sekiz mesajdan ikisinin dini içerikli olduğunu, kalanlarının siyasi içerikli oldu­
ğunu söylüyorlar. Bu iki tane mesajın, dini içerikli olsa bile, müftülük yetkilerini gasp edip gasp etmedi­
ğinin çok açık bu, eğer, kanuna göre, kendilerine göre değerlendiriyorlarsa, açıkça gasp etmekten ge­
çer; ama, onları ayırıp "hayır bunlarda suç unsuru yoktur, altı tanesinde vardır" demesi kendi kendileriy­
le çelişkiye düştüğünü de gösteriyor.

Tabii, bu arada 4 Nisan 1927 tarihinde iskeçe Türk Birliği kurulmuş. 1927'den 30 Ocak 1984 yılına
kadar adında "Türk" kelimesi olmasına rağmen, herhangi bir problem olmadan gelmiş, ancak kapat-

45

mayla ilgili dava 1984 yılında açılıyor. 1984 yılından 1998 yılına kadar 14 senedir bu dava devam edi­
yor. Müftüyle ilgili olan dava da artık 6 senesini aştı; yani, Avrupa Mahkemesine müracaat için bir hak,
yani uzun bir süreden sonra adil yargılanmanın ve yargı süresinin uzunluğu nedeniyle gelen bir konu
gündeme geliyor. Şimdi, hem Avrupa Mahkemesine gidip gitmeme konusunda hem 1991 yılında çıkar­
mış oldukları, müftüyü seçimle atama yerine atama şeklindeki getirmiş olduklarını kendi yargıtaylarının
içinde anayasalarına ters düşüp düşmediğ i konusunda bizim bir girişimde bulunmamız gerekiyor; an­
cak, oradaki çalışan kişilerin, öğrendiğimiz kadarıyla -yani, yine bunu değerli hocalarımızdan da öğren­
mek istiyoruz- bu fırsatı geçirmiş oldukları; yani, belli bir tarihe kadar müracaat etme hakları var imiş "iş­
te bu kanun anayasanızın özüne aykırı düşmektedir; yani, demokratik ve insan hakları yönünden atan­
mış bir müftü olmaması gerekir" şeklindeki bir değerlendirmeyi bizimkiler geciktiği için yapamamışlar.
Yapamadıkları için bize söyledikleri; şimdi bu tarihten sonra böyle bir müracaatta bulunamadıkları; an­
cak, bunu Avrupa Mahkemesine götürüp, hem yargı süresinin çok uzun olması yönünde hem de bu ka­
nunun kendi anayasalarıyla ilgili ters düştüğü yönünde karar çıkarmaları konusunda, bir de bizim
DGM'ler gibi bir bakış açısıyla "bu mahkemeler adil yargılamıyor" diyebilir miyiz Avrupa Mahkemesine
diye soruları var; yani "biz bunları ne yaparız" diye.

Öğrenmek istediğimiz bir önemli nokta daha; Aralık ayından itibaren Yunan makamları, artık yurt dı­
şından yabancı uyruklu avukatların da mahkemelere savunmak üzere girmesine izin vereceklermiş,
böyle bir yasa çıkarılıyormuş. O tarihten itibaren biz de o zaman Türkiye'den avukat ve hukukçu yardı­
mı, savunmak üzere, yani bize bilirkişi şeklinde destek vermek değil, savunmak üzere, buraya destek
olunabilir mi dedikleri oluyor.

Şu anda, elimizde, bugün 5 sayfa faks olarak aldığımız Uluslararası Af Örgütünün, Batı Trakya çok
fazla çalışma alanına girmese bile, belli konularda, özellikle yargılamayla ilgili olan konularda da takibi
altında olduğunu öğrenmiştik. Daha ziyade, onların çalışma alanını, işkence, düşünce suçluları ve adil
yargılanma ilgilerinin içerisinde olmasına rağmen bu konuyla ilgili son 1 O sene içerisinde Emin Aga da­
vasının takibinde kamuoyuna açıklamış oldukları mesajların tümünü bize faksladılar, bu da biraz önce
geldi, belki bu konuyla ilgili de bir değerlendirme yapabiliriz.

Son alıirak da, hem Dışişlerimizin acaba bu konuda bize söyleyecekleri olabilir mi? Hem de değer­
li höcalarımızın 1994 yılından beri Yunanistan'ın çok radikal bazı değişiklikler yaparak çok stratejik bazı
planlamalarla bir noktaya doğru her geçen gün ilerlediğini hissetmekteyiz deniliyör. Bunlardan azınlığın
ekonomik ve sosyal hayatını daha minimuma indirmek üzere; ama, aldıkları tedbirler açısından da dün­
yaya çok ilgilendiklerini gösterecek şekildeki çalışmaları, ikinci noktaları da Pomak ve Çingene toplu­
muna vurgu yapılacak şekilde azınlıklarda Türk grubunun eritilmesine, etnik bir asimilasyona gidilecek
şekildeki planlı yaklaşımları. Bu konularda yurtiçi, yurtdı$ı ne tür değerlendirmeler yapılabilinir? Yuna­
nistan, 1997-1998 tarihinde çerçeve sözleşmesini de imzalamış olan bir ülke, bu çerçeve sözleşmesi­
nin içerisinde yapılacaklar konusunda bizim bir şeyimiz olabilir mi? Bu da çok önemli diye düşünüyo­
ruz.

Bu arada Genel Kurmayın ve diğer dış birimlerle çalışanların Yunanistan'da bazı milletvekilleriyle il­
gili bir kara plan diye bir no~taya değindikleri ve böyle bir araştırma yapacakları konusunda da bir de­
ğerlendirme var. Bu konuda Dışilişkilerimiz acaba bir bilgi bize verebilecekler mi? Böyle bir kara plan
nedir? Bu kara planın arkasında ne perde oynamaktadır? 1994'ten beri yaptıkları radikal değişikliklerin
bu sefer parlamentoya yansım ış olan bir değerlendirmesi ve bir ucu mudur? Bunları da gözden geçir­
mek istiyoruz.

Genellikle komisyondaki tüm arkadaşlarım ız, Yunanistan'daki bir veya iki tarıe mahkemeye hemen
hemen tümüyle gitmiş olan arkadaşlarımızdır. Hem dini, hem eğitim, hem bu Türkiye'nin meselesiyle il­
gili olan değerlendirmelerden haberdardırlar; ancak, öncelikle akademik yönüyle, hukuk yönüyle, Dışiş­
leri boyutlarıyla biz genel kavramlar açısından çok aç1k bir değerlendirme alabilecek olursak, bundan
sonra soruları m ızla, belki, birçok konuyu da ortaya kayabiliriz diye düşünüyorum.

46

Bu toplantım ız ı basına kapalı ve kendi aramızda kalacak şekilde tüm açıklıklarıyla, çünkü, bir konu­
yu tartışırken emp&ti yapmanın çok önemi olduğuna ve karşı tarafın bize bakış açısıyla, bizim onlara ba­
kış açımızla doğruları ortaya koyup kendimizi de aldatmadan ileriye doğru dönük olacak, çünkü, hepi­
mizin yüreği belli bir noktada belli konuları kabul bile edemiyor; ama, bunları kabul edip etmeme konu­
sunda da her tarafın fikrini çok açık bizde de hata varsa bu hataları da açık bir şekilde koyabilirsek or­
taya, onlardan çok yarar sağlanacağını ümit ediyorum.

Benim gördüğüm bir nokta, sadece bunun altını çizeceğim, geçen sefer gittiğimizde genellikle sivil
toplum örgütleri ni, Öğretmenler Birliğini ve Türk Gençlik Kollarını, yine iskeçe Türk Birliğini de ziyaret
etmeye çalışıyoruz. Geçen seterkinde iskeçe Türk Birliğinin indirilmiş olan Türk adı olduğu için indiril­
miş olan levhasının altından girerek toplantıya geçtik; fakat, oradaki tabii, basın, çok açık bir şekilde
hepsi, Yunan basını da Türk basını da vardı, ifadelerden, kullanılanlardan ve zaman zaman elimizde en
son dönerken de aldığımız milletvekillerinin, şu andaki milletvekillerinin de kürsüde yapmış olduğu ko­
nuşmalardan her seferinde kürsü konuşmasında parlamento başkanının ifadesi var, "siz Elensiniz sa­
yın meslektaşı m, siz Elensiniz" diyor, öteki de diyor ki, "ben Türküm, Türk olduğumdan da gurur duyu­
yorum ve biz azınlık oylarıyla buraya geldik." Tekrar söylüyor, "siz Müslüman bir Elensiniz, Yunan va­
tandaşın ız" diye altını çiziyor, gene karşılıklı şey "ben çekinmeden Türk olduğumu söylüyorum; çünkü
ben Türkü m" diyor.

Tabii, Yunan vatandaşı olup, Yunan vatandaşı olmanın da gururunu taşırken aynı zamanda alt kim­
likleriyle hem Müslüman olmak hem etnik kimliğiyle Türk olmak hem de orada azınlıkların içerisinde de
yaşasa bir vatandaş olarak yaşama bilinci de çok farklı bir bilinç. Biz bunları tartışırken Türkiye'de de
"Ne Mutlu Türkü m Diyene" kelimesinin altında Türk vatandaşı olmakla kendi vatandaşlık özelliklerini ta­
şımayı da bir arada götürtüyoruz. Dolayısıyla, karşılıklı belki yapılabileceklerde bu konulara da özen
gösterecek şekilde yaklaşım olursa Yunanistan'ın yapmış olduğu birtakım yanlışlıklarda özellikle o etnik
eritmede, etnik asimilasyonda belki daha etkili olabiliriz mi acaba diye de düşünmek gerekiyor; fakat,
çok zor koşullarda yaşadıklarını, köylerine hiçbir şekilde izin verilmediğini, E-8 karayolunun üzerindeki
olan hiçbir yere Türk diplamatları nın hiçbirinin gitmediğini, buna karşılık onların -tabii, bunu da doğrulu­
ğunu Dışişlerinden öğrenmek istiyoruz- istanbul'daki Yunanistan Başkansolsunun 9 aylık görevi sırasın­
da Gökçeada ve Bozcaada'ya iki defa gittiğini biliyoruz. Oysa, Türkiye'nin Gümülcine Başkansolasu­
nun 5 bin köylünün yaşadığı Şahin Köyüne hala daha gidişi olmamıştır, hiçbir şekilde karayolundan içe­
riye sokmuyorlar. Bu da hoş bir şey değil.

DIŞiŞLERi TEMSiLCiSi ATTiLA SUNAY- Efendim, bu sadece Başkonsolosun değil, son olarak
Büyükelçimiz ilk defa olarak Batı Trakya'ya seyahat etti karayoluyla, kendisine sözlü olarak Atina'da bu
seyahatına başlamadan önce bu E-8 karayolunun dışına çıkılmaması nazik bir şekilde ihtar edilmiş ve
kendisi de 23-26 Kasım tarihlerinde Batı Trakya'daki yaptığı inceleme gezisinde değil, dağdaki o yola
yakın köylere dahi 8-1 O kilometrelik mesafedeki köylere dahi girernediğini bizlere gönderdiği te lg raftan
öğreniyoruz. Yani, Büyükelçilerin oraya, dağ köylerine falan girmeleri söz konusu değil.

BAŞKAN DR. SEMA PiŞKiNSÜT- Acaba, biz bu söylediklerimiz konusunda özellikle eğitimdeki
haklar konusunda, dini yönden olan bu değerlendirmeler konusunda yine Türk azınlıkları yerine Lo­
zan'da güya onların ifadesine göre ve soru soruşlarına göre böyle bir şey geçmiyor, Müslüman azınlık­
lardan bahsediliyor, dolayısıyla bizim de Türkiye'deki azınlıklarımız gayrimüslim azınlıklar olarak geçi­
yor. Bu konuda nasıl bir değerlendirme yapılır dendiği.

Yine, gene Yuriii:~ makamlarının iki de bir ısıtıp ısıtıp kendi Meclislerinde ortaya koydukları nokta; bu
anlaşmalar imzalandığında Türkiye'de 80 bin civarında azınlık vardı, şimdi 5 bin kaldı, işte, Yunanis­
tan'dakiler 40-50 bin civarında idiler, şimdi 120 bin civarında Türk azınlık var. Halbuki, bizim şeylerimiz­
de de baktığımız zaman da bu sayıların köylerdeki yaşayan köylüler olarak çok düştüğü, buna karşılık
bilhassa şehrin içerisinde iskeçe de dahil olmak üzere mevcut mahalleleri n sosyal yönden çok çok ge­
ri halde tutulmaya çalışıldığı yan yana tamamen Türklerin yaşadığı mahalleyle Yunanlıların yaşadığı ma­
halle yana yana olmasına rağmen bir tarafta gayet yüksek binaların ve her türlü sosyal koşulun sağlan­
mış olduğu, buna karşılık yer evleriyle çok güç koşullarda Türklerin yaşatılmakla olduğunu görüyoruz.

47

il

PROF. DR. HASAN KÖNi - israil, Filistin gibi. ..

BAŞKAN DR. SEMA PiŞKiNSÜT- israil, Filistin kadar belki bu kadar büyük bir farklılık var. Tabii,
bunlar hangi ana düşünce tarzına göre korunabilirler. Yine onların buradaki dini görevlileriyle bizim ora­
daki dini görevlilerinin altı seneden fazla devam eden davasını hangi adla açıklayabilirler. Bunu Parla­
mento olarak biz rapor halinde bugüne kadar gidişlerimizi rapor ederken arkasına da isnatlarıyla birlik­
te, isnat edeceğimiz noktalarla birlikte yılbaşına kadar temel bir yazılım çıkarmak istiyoruz ve Meclise
de sunmak istiyoruz tabii ki. Altı senedir bu böyle gidiliyor, geliniyar ve hep aynı taktikler, aynı oyalama­
lar, aynı yerde. O zaman bu konuyu daha farklı boyutuyla dile getirebilir miyiz? Bugünkü toplantımızın
amacı da bu.

Sizleri dinlemek isteriz bu konularda.

PROF. DR. BASKlN ORAN -Efendim, çok şeyden bahsettiniz, bunları teker teker ele almamız la­
zım. Benim önerim, eğer, zamanınız varsa, Yunanistan'da 1991 'den fakat, özellikle de 1994'ten sonra
izlenmekte olan politika konusunda bir açıklama yapmamdır, onun arkasından da bu Müftü konusuna
geçmektir. Fakat, eğer, isterseniz, bu sırayı tersine de çevirebiliriz. Yani, bu müftülerin seçimle mi, atan­
mayla mı geldikleri, gelecekleri, gelmeleri meselesini öneeye alabiliriz. Bu genel açıklamayı, politik açık­
lamasını da sonraya alabiliriz, hangisini tercih ederseniz.

BAŞKAN DR. SEMA PiŞKiNSÜT- Siz nasıl uygun görürseniz.

PROF. DR. BASKlN ORAN- Peki, o zaman bir nokta atışı olduğu için, bu müftü meselesini ele ala­
lım, ondan sonra daha önemli olan genel politika meselesine geçelim; çünkü, o geleceği ilgilendiriyor,
yakın geleceği çok ilgilendiriyor.

Bu müftü seçimi meselesi, Sayın Başkanın da söylediği gibi, Ocak 1991 'e kadar Yunanistan'ın 2345
sayılı 1920 yılında çıkarılmış bir kanununa göre yürütülüyordu. Aslında yürütülmüyordu. Çünkü, bu 2345
sayılı 1920 yılında çıkarılmış kanun doğrudan doğruya Osmanlı imparatorluğuyla Yunanistan Krallığı
arasında 1913 yılında yapılmış Atina Muahedenamesine dayanıyor. Yani, o muahedenin Yunan içhuku­
kuna geçirilmiş biçimidir. Bu muahedenin kendisi bugün artık hayatta değil, fakat, 3 numaralı protokolü
var, 3 numaralı protokolü henüz hayatta. En azından hukuken öyle, Yunanlılar kabul etmese de öyle.
Bu 3 numaralı protokol -müftülerin ve başmüftünün- 3 müftünün ve bir başmüftünün çok net olarak be­
lirlenmiş kurallarla seçimle başa geleceğini söylüyor, kurşun daneleriyle seçim yapılır deniyor. Tabii,
bunun, bu 3 numaralı protokolün arkaik bir tarafı da var. Mesela, Şeyhülislamın onayına bağlıyor baş­
müftünün seçimini, o zamanlar Şeyhülislam vardı. Şimdi, bunu Yunanlılar 1920'de içhukuk yaptılar, fa­
kat hiç uygulamadılar ve müftüleri devamlı atadılar ve bu şekilde bir yapıla geliş oluştu, bu da tabii bi­
zim çok aleyhimize; fakat Batı Trakya toplumu buna hiç müdahale etmedi. Demek ki, kendi istediği
adamlar seçilmiş.

1980'1erde -inhanlı'da direnişi hatırlayacaksınız- topluluk bir Türklük bilinci edindikten sonra niçin biz
seçmeyelim olayı ortaya çıktı ve bu niçin biz seçmeyelim meselesi tabii, mevcut iki müftü efendinin ölü­
münden sonra sertleşti. Bir süre Yunanlılar vekaletle idare ettiler, ondan sonra çok akıllı bir iş yaptılar,
Mehmet Emin Aga'yı Müftü olarak atadı lar. Tabii, bu, gerek Mehmet Emin Aga'yı, gerek Batı Trakya
azınlığı nı, gerekse Türkiye'yi müthiş kontrpiyede bıraktı, ayrıntıya girmiyorum neden olduğunu hemen
tahmin edersiniz. Bu kontrpiyede kalmanın rahatsızlığıyla Mehmet Emin Aga bir süre sonra istifa etti
"Ben, Yunanlıların atadığı Müftü olmam" diye. Arkasından Gümülcine ve iskeçe Müftülerini atadılar. Bu,
biraz önce Başkanımızın sözünü ettiği Ocak 1991 tarih ve 182 sayılı kararnamenin Yunan Meclisinde
onaylanması soncu içhukuka uygun bir hale geldi.

Şimdi, demek ki, Ocak 1991 'den sonra Yunan içhukukunda müftülerin atanarak gelmesi bir hukuki
olgudur. Yalnız, bu Ocak 1991 sonrası düzenin, gerek Yunan Anayasasına, gerekse Lozan'ın ilgili mad­
delerine uygun olup olmadığı, ayrıca, AGiT'in çıkarmış olduğu veya Yunanistan'ın imzalamış olduğu
uluslararası bazı belgelere uygun olup olmadığı meselesi var.

Şimdi, bir kere Yunanistan ne derse desin veya Türkiye resmi makamları ne derse desin, çünkü,
Yunan resmi makamları birtakım hukuki olarak geçerli belgeleri geçerli saymıyorlar, Türk resmi makam-

48

ları birtakım hukuki olarak geçerli olmayan belgeleri geçerli sayıyorlar, ben bilimsel olarak ve hukuken
neyin geçerli olduğu yolundaki kanaatimi telgraf çeker gibi nokta nokta söyleyeyim.

Bir kere, 1913 Anlaşmasının 3 numaralı protokolünde seçimle gelecekleri ve bir de Başmüftünün
olacağı söylenir. Bu hala geçerlidir. Lozan'ın 40 ıncı maddesi aynen şöyle der, tabii Yunanistan'a uyar­
Iayarak okuyorum:

"Müslüman azınlığa mensup Yunan uyrukları her türlü dinsel kurumları kurmak, yönetmek ve denet­
lemek ve buralarda kendi dillerini serbestçe kullanmak ve dinsel ayinlerini serbestçe yapmak konula­
rında eşit hakka sahiptir'' der. Bu atamanın, bu kurmak, yönetmek ve denetiemek maddesine aykırı ol­
duğunu düşünüyorum. Ayrıca, bu 182 sayılı kararnamenin Lozan'ın 37 nci maddesine de aykırı olduğu­
nu düşünüyorum. Çünkü, 37 nci maddeye göre, Lozan'ın bu müteakip maddeleri, hiçbir içhukuk belge­
siyle, anayasa dahil, yürürlükten kaldırılamaz.

Lozan yanı sıra yani, 1913'ün ve 1923 Lozan'ın yanı sıra bunun Yunan Anayasasına da aykırı oldu­
ğunu düşünüyorum. Çünkü, Yunan Anayasasında din kurumu tamamen özerktir. Hatta hatırlayacaksı­
n ız Papandreu'nun ilk Başbakanlığı sırasında resminikahıda dinsel nikahın yanında gündeme getirmek
istediği zaman Yunan kilisesi ayaklandı ve "patrikhaneye bağlanırız" diye sonradan tehditler yağdırdı.
Yani, resmi nikahın dinsel nikah yanına kanmasına dahi kendi özerklik alanına ı-.cavüz olduğu gerek­
çesiyle tepki göstermiştir. Şimdi, siz Ortodoks vatandaşlarınızatamamen dinsel özerklik tanıyıp da Müs­
lüman vatandaşlarınızın dinsel liderini atadığın ız takdirde kendi anayasanıza ve Lozan'ın 40 ıncı ve 37
nci maddelerine aykırı hareket etmiş olursunuz. Bunun yanı sıra, bu müftülerin atanarak gelmesi, 1989
AGiK Viyana Kapanış Belgesine, 1990 AGiK Paris Yasasında belirtilen birtakım hükümlere aykırı dav­
ranmaktır. Bu, tamamen dinsel özgürlüklere aykırı harekettir. Konu bu. Yani, hukuki bakımdan azınlık
burada haklıdır. Dinsel özgürlüklere bir ihlal niteliğindedir ve Yunanistan'daki eşitlik ilkesine de aykırıdır.

Sayın Başkanım, yapacağım bilgi verme seansına geçmeden önce bu konuda Sayın Komisyon
üyelerinin bir sorusu varsa, cevaplandırayım, yoksa geçeyim.

BAŞKAN DR. SEMA PiŞKiNSÜT- Buyurun.

PROF. DR. HASAN KÖNi - Bu karşılıklılık esasına göre bizde şeyin seçimi nasıl oluyor, onu da or­
taya koymak lazım.

PROF. DR. BASKlN ORAN- Şimdi, efendim, ondan hiç bahsetmedi m, bilinçli olarak bahsetmedim.
Çünkü, bildiğimiz gibi, karşılıklılık bir hukuk ilkesi değil, bir siyasal ilkedir. Bizi son derecede zayıf düşü­
ren ve Yunanlıları da güçlendiren olay şudur ki, bugün Batı Trakya'da yaklaşık 11 O bin gibi güçlü bir
azınlık bulunurken Türkiye'deki Rumlar 2 500 gibi kelaynak durumuna düşmüşlerdir. Dolayısıyla, bizim
karşılıklılık konusunda bastırma olanaklarımız son derece zayıflamıştır. Onun için ben karşılıklılık mese­
lesinden bahsetmedim; fakat, bugün Türkiye'de hele son uygulanış biçimiyle istanbul Fener Rum Orto­
doks Patrikliğinin kendi patriğini, yani daha doğrusu Rum cemaatinin kendi patriğini seçmesi söz konu­
sudur. Şimdiye kadar Türkiye Cumhuriyeti kendisine verilen isimlerden bazılarını çizerdi, ondan sonra
oturur Sensinot onların içinden birini patrik seçerdi. Son patrik seçiminde büyük olasılıkla Türkiye'nin
çok iyi olmayan insan hakları imajını düzeltmek ve Batı Trakya'ya da bir mesaj vermek, Batı Trakya'da
da bir olumlu karşılıklılık olanağı yaratmak niyetiyle bu çizme olayı ortadan kaldırılmıştır, son patrik ola­
yında da 1 O kişilik listeden hiçbirinin ismi çizilmemiştir. Özet olarak, patrik dinsel özgürlüklere uygun ola­
raktan seçilmektedic,:t<ı:ıldı ki, Türkiye'nin din kurumu konusundaki genel yapısına baktığımızda Türki­
ye'de bir Şeyhülislam, Müslüman cemaatı tarafından seçilmemektedir, devletin memurlarından bir ta"
nesi Diyanet işleri Başkanı olarak atamayla gelmektedir. Buna rağmen, Ortodoks vatandaşlarımızın
patriği seçimle gelmektedir. Yani, Yunanistan'da olan durumun tersi simetrisi Türkiye'de vardır.

Bu durum Yunanistan'ın iç düzeniyle ilgili bir durum olsa gerek, çünkü, Yunanistan'da yarı teokratik
bir düzen vardır. Dinsel bildirilerin -veya Türkiye'de olduğunun belki aksine- hiçbir takibata uğramama­
sı, fakat siyasal nitelikte mütalaa edilen bildirilerin takibata uğraması bundan dolayıdır.

49

iHSAN ÇABUK (Ordu) -Sayın Hocam biraz önce, Mehmet Emin Aga atanarak geldi, belli bir süre
sonra "Ben, atamayla gelen bir müftülüğü kabul etmiyorum deyip istifa etti" şeklinde bir ifadede bulun­
du. Mehmet Emin Aga acaba atamayla ne kadar müftülük yaptı?

PROF. DR. BASKlN ORAN - Bunun süresini şu anda hatırlayamıyorum, onu size sonra takdim
edeyim.

iRFETTiN AKAR (Muğla)- Ben bir konuda bilgi edinmek istiyorum. Dediniz ki, Yunanistan'da 110
bin, 120 bin soydaşımız var. insan haklarını savunuyorsak, orada 110-120 bin insan yaşıyor ve onlara
istedikleri yaptırımı uygulayabiliyorlar, yani, soydaşlarımızın seçtiği müftüyü kabul etmeyip, kendileri
müftü atıyorlar. Peki, istanbul'da 2 500 Rum yaşıyor, biz bunlara neden bir yaptırım gücü uygulayamı­
yoruz. Eğer önemli olan insan hakkı ysa, insan insandır, bir de olsa insan insandır, 2 500 olsa da insan
insandır, 110 bin olsa da insan insandır. Biz de kısasa kısas uygulayalı m. Biz, buradaki 2 500 Ruma is­
tediği gibi yaşama hakkını veriyoruz, istediği özgürlüğü veriyoruz, istediği patriği seçme hakkını veriyo­
ruz; ama, bizim oradaki vatandaşlarımızın seçtiği müftüyü kabul etmiyor, kendisi birisini atıyor ve buna
da uyacaksınız diyor. Türk Hükümetleri bu konuda niye geri duruyor veya bu konunun üzerinde niye du­
rulmuyor.

PROF. DR. BASKlN ORAN- Eğer, elimizdeki veriler yanlış, eksik ve özellikle de yanlış ise bura­
dan varacağımız sonuçlar da yanlış olur. Türkiye'yle Yunanistan birbirlerinin ülkelerinde bıraktıkları azın­
lıklara davranmak bakımından hiç de iyi bir sicile sahip değildir. Yani, burada, tencere dibin kara senin­
ki benden kara usulü geçerlidir. Bu söylediğimi çok fazla uzatmamak için bir iki örnek vereyim. Mese­
la, Türkiye bir patriği sınır dışı etmiştir. Bir patriği seçildikten sonra baskıyla istifa ettirmiştir. Son patriğin
seçimine kadar, patrik seçimine isimleri çizme yoluyla yön vermiştir.

Her istediklerini yapmak dediniz. 1964'ten sonra Kıbrıs sorununun ortaya çıkardığı ortam içinde,
1964'ten sonra istanbul Rum azınlığına özellikle gayri müslim azınlıklara genellikle anayasa ve Lozan'a
uymayan, onları ihlal eden baskılar yapılmıştır. Eğer arzu ederseniz o konuda da ekspoze yapabilirim.
Çünkü şu sıralarda Yunanistan'la Türkiye'nin karşılıklı Lozan ihlalleri konusunda bir raporunu bitirmek­
le meşgulüm. Yani, bilgilerim taze.

Dolayısıyla, bu Yunanistan ile Türkiye'nin birbirine takazada bulunacak hiçbir olanağı yoktur bu ko­
nuda, ikisi de birbirinden suçludur, hukuken ve insaniyel açısından. Dolayısıyla, bu bir d üzeitme olarak
söylenebilir.

ikincisi, uluslararası hukukta ve uluslararası politikada mütekabiliyet, karşılıklılık esası olumluluğu
ima eder. Yani, ben senin azınlığına iyi davranacağım, sen de benim azınlığı ma iyi davran. Eğer, bu kar­
şılıklılık esası olumsuzluk üzerine kurulacak olursa baştabigünah olan bu azınlıklar olmak üzere dev­
letler de zarar görür ve bu sonu gelmez bir yükselen bir spiral niteliğini alır ve uluslararası anlaşmazlı-
ğa kadar gider. ·

Üçüncüsü, eğer Türkiye istanbullu Rumiara baskı yaparsa, sonuçta kendi vatandaşlarına baskı
yapmış olacaktır. Üstelik, Lozan'la özel olarak korunmuş vatandaşlarına.

Dolayısıyla, Türkiye'nin özellikle son patrik seçiminde sergilediği hukuka uyan tutumu, Türkiye'yi
çok yücelten, Türkiye'nin birçok konularda çok da özenilir olmayan uluslararası insan hakları sicilini çok
iyi bir noktada d üzelten bir uygulamadır. Çok da uzatmak istemiyorum. Söylemek istediğim, doğru bil­
gilere sahip olduğumuz takdirde doğru yorum yapabilirsiniz. Genellikle biz kendi ihlallerimiz konusun­
da bilgi sahibi değiliz. Çünkü, insanın kendini görebilmesi için mutlaka aynaya bakması gerekir. insanın
gözü kendini görecek biçimde yapılmamıştır, başkalarını görecek biçimde yapılmıştır.

MUSA OKÇU (Batman) - Lozan'ın 40 ıncı maddesinde Müslüman azınlık diye ifade ediliyor. Öyle
değil mi? Yani, Türkiye için de aynı durum, Yunanistan için de aynı durum.

PROF. DR. BASKlN ORAN - Hayır efendim öyle değil, şöyle, onu kısaca anlatayım.

Hatırlarsanız ben size okurken, Yunanistan'a uyariayarak okuyayım dedim. Çünkü, Lozan bildiğimiz
gibi büyük müttefik ve ortak devletlerle Türkiye arasında yapılmış bir antlaşma olduğu için Lozan'da ge-

50

çen tabir, sadece gayrimüslim azıniıkiard ır; fakat, 45 inci maddede, bu antlaşmanın üçüncü kesiminde,
yani, 37 ila 44 üncü maddeler arasında gayrimüslimlere verilmiş olan haklar, Yunanisıanca da, kendi
Müslüman azınlığına uygulanacaktır dediği için, beA o adaptasyonu yaparak okudum.

MUSA OKÇU (Batman) -Ben de onu ifade etmek istiyordum; yani, sizin ifade ettiğinizi ben de ifa­
de etmek istiyordum. Tabii, orada bir sıkıntı da, bir defa daha ben burada dile getirdim. Biz geçen sene
Yunanistan'a gitmiştik. Zannediyorum, Ümran Hanım vardı. Yani, alabildiğine baskı var. Bizim, caminin
onarımı için mahkemesine gittiğimiz köye, Yunan makamları, milletvekilleri olarak bizi bırakmadı, izin
vermedi, sokmadı. Demin Sayın Başkanın da ifade ettiği gibi, orada, Müslüman Elen veya Müslüman
Türk şeklinde birtakım çatışmalar var. Daha önce de ben ifade ettiğim gibi, şimdi, Yunanlıların eline -
zannediyorum- biz koz veriyoruz, oradaki Müslümanlar olarak. Onlar "siz Müslümansınız" diyorlar; ade­
ta, onlar, sanki "hayır biz Türküz" anlamında, dış basına veya dış siyaset çevrelerine Yunanistan böyle
empoze ediyor; dolayısıyla, bunu baskı aracı olarak kullanıyor ve Müslüman desteğini adeta bunların
arkasından çekiyor uluslararası platformlarda.

Bir diğer konu. Mesela, biz islam tarihine baktığı m ız zaman, Müslümanlar arasında azınlık denildi-
ği zaman gayrimüslimler ifade ediliyor. Bugün mesela bu son hadise dolayısıyla, yani, Lozan anlaşma­
sına göre gayrimüslimler diyoruz; ama, Sevr, bir nevi gündeme getirilmek suretiyle, Kürtler azınlık ola­
rak Türkiye'ye dayatılmak isteniyor. Yani, bu tip ... Ama, islam tarihini -ben kendim tarihçiyim- ele aldığı­
mız zaman, Osmanlılardaki uygulama da aynı şekildedir ve bu Lozan'a da aynı şekilde yansımıştır. Ya­
ni, Müslüman olan, bütün başka ırktan, başka kavimden olanlar azınlık olarak ifade edilmemiştir. Fakat,
bugün mesela Yunanistan'a geldiğimiz zaman, bu konu, Yunanlıların yararlanacağı pozisyonda, orada-
ki Türkler tarafından ifade ediliyor. Bence bu onları zayıflatıyor hukuken; Yunan mevzuatına göre, Yu­
nan'ın iç hukukuna göre, sizin de ifade ettiğiniz gibi. Yani, devamlı, onlar, azınlıklarla Yunan arasında bir _
sürtüşmeye neden oluyor ve Türkiye de buna müdahale ettiği zaman veya yanında olduğunu ifade et­
tiği zaman, işte bu tip sorularla, bu tip şeylerle karşılaşıyoruz.

Bu konuda siz ne diyorsunuz? Nasıl bir tanımlama yapmamız gerekiyor?

PROF. DR. BASKlN ORAN - Efendim, ben, bir noktayı iyi aniayıp anlamadığı mı önce bir şey yap­
mak istiyorum. Lozan'da "Türk" değil de "Müslüman" deyiminin kullanılmış olması, bu davayı ne açıdan
zayıflatıyor ... Çünkü, siz şöyle buyurdunuz. Dediniz ki: "Dünyadaki Müslümanların desteğini ortadan
kaldırmak ... " Ben mi yanlış anladım?

MUSA OKÇU (Batman) -Yani, Türklerin arkasında olabilecek desteği. ..

PROF. DR. BASKlN ORAN- Tam tersini düşünüyorum. Eğer sadece "Türk" tabiri kullanılmış olsay­
dı, o zaman sadece Türkiye'nin desteği olurdu; fakat "Müslüman" tabiri kullanılmış olduğu için, özellik­
le şeriatı uygulayan Müslüman ülkeler başta olmak üzere dünyanın bütün Müslüman ülkelerin"ın, Batı
Trakya Türklerini, Müslüman Türkleri desteklemesi gerekir. Öyle değil mi? ..

MUSA OKÇU- Ben de onu söylüyorum. Yani, Türklerin, biz, özellikle Türküz, adeta Müslüman de-
ğiliz ifadesi. ..

PROF. DR. BASKlN ORAN - Ha, demeleri bir zayıflık mı oluyor diyorsunuz?

MUSA OKÇU- Tabii.

PROF. DR. BASKlN ORAN - Efendim, bunu çok kısa olarak arz edeyim. Türkiye'nin dışında Müs­
lüman ülkeler ve ö'iellil<le şeriatı uygulayan Müslüman ülkeler, Batı Trakya Türklerinin davalarıyla pek
ilgilenmiyorlar. Tek ilgilenen ülke Türkiye'dir. Bunun çeşitli nedenleri olabilir; Türkiye ile aralarının iyi ol­
maması, Yunanistan ile arayı bozmak istememeleri ve fakat bana kalırsa en önemli nedeni, özellikle dış
politikada ideolojilerin değil -çünkü din de parekselans bir ideolojidir- sadece ulusal çıkarın geçerli ol­
ması nedeniyle açıklanabilir. Dolayısıyla, bu, emin olunuz ki -rahatlıkla ifade edebilirim- bu, bir zayıflık
unsuru oluşturmuyor.

Bu insanların "Türküm" demeleri, zaten dünyadaki, Türkiye ve Yunanistan dahil bütün ülkelerin bun­
lara saygı göstermeleri sonucunu yaratma! ıdır; çünkü, kimlik ikiye ayrılır: Objektif kimlik, subjektif kim-

51

lik. Yani, objektif kimlik, mesela, ben, Türk olarak doğmuşumdur; fakat, "Kürdüm" diyorsam, o zaman
ben Kürdümdür. Nitekim, Sayın Meclis Başkanı, Lice doğumludur; ana baba itibariyle, objektif kimlik
olarak Kürt'tür; fakat, subjektif kimlik olarak "Türküm" demektedir, bitmiştir. Objektif kimlik diye bir şey
söz konusu değildir efendim. Dolayısıyla, bu insanlar, çingene olsun, Pomak olsun, Türk olsun "Tür­
küm" demektedirler ve Batı Trakya'da işin çok enieresan tarafı, Pomaklar "Türklerden daha Türküm"
demektedirler, çingeneler de "Pomaklardan daha Türküm" demektedirler. Çok çeşitli ekonomik ve sos­
yal nedenlerden ve de sosyopsikolojik nedenlerden ötürü. Şimdi buraya girmeyelim. Dolayısıyla, bu in­
sanlar, bir kere "Ben Türküm" diyorsa, onların Türklüklerini desteklemekten başka yapacak hukuki ve-

' ya siyasi hiçbir olay yoktur. Bunun yanı sıra, onların "Türküm" demeleri, Türkiye'nin bir Lozan imzacısı
olarak, onların haklarının ihlal edilmemesi için devreye girmesi olanağını yaratmaktadır, başka hiçbir ül­
kenin devreye girmesi olanağını yaratmamaktadır.

Yunanistan, kalkıp da, zaten sizin dediğiniz gerçekten varit olsaydı, Yunanistan, bunların "Türküm"
demesine bu kadar sinirlenmez, Lozan anlaşmasına uygun olarak "Müslüman" demiş olsalardı buna
dua ederdi. Böyle bir şey söz konusu değildir. Zaten biraz sonra arz edeceğim sözden ...

MUSA OKÇU (Batman) - Ben de onu ifade ediyorum. Yani, Yunanlılar, özellikle Müslüman Türkle­
rin böyle bir pozisyon sergilemelerini arzu ediyorlar kendi iç düzenlerine göre, kendi iç yapılarına göre.

PROF. DR. BASKlN ORAN -Yani "Türk" demelerini mi arzu ediyorlar?

MUSA OKÇU (Batman)- Adeta, Müslümanlıktan kendilerini sıyırmayı, bir nevi ellerinde bir koz ola­
rak ... Baskıyı da o yönde yönlendiriyor.

PROF. DR. BASKlN ORAN - iyi aniayıp anlamadığımı kontrol için soruyorum. Yani, Yunanistan,
bunların, kendilerine "Türk" demelerinden mi seviniyar "Müslüman" demelerinden mi seviniyor?

MUSA OKÇU (Batman) - "Müslüman" dese, Yunanistan'ın dayatabileceği bir şey kalmaz, elinde
koz kalmaz demek istiyorum yani. Direkt olarak Müslümanlara baskı yapıyor anlamında ... Ki, zaten ora­
daki Müslüman azınlığın hepsi Türk'tür, bunu bütün dünya da biliyor.

RECEP KIR IŞ (Kayseri) - Onu Yunanistan kabul etmiyor.

PROF. DR. BASKlN ORAN - Efendim, oradaki Müslüman azınlığın hepsi Türk değildir.

MUSA OKÇU (Batman) - Bakın siz kendiniz ifade ettiniz; Pomaklar, kendilerini Türk kabul ediyor,
Müslüman oldukları için; çingeneler kendilerini Türk kabul ediyor, Müslüman oldukları için. Demek ki,
ortadaki din faktörü bunları bir araya getiriyor, bir çizgi, aynı payda altında topluyor. Din faktörü; yani,
Pomaklar, niye "ben Yunan ı m" demiyor veya "Rumum" demiyor; Müslüman olduğu için.

PROF. DR. BASKlN ORAN - Doğrudur efendim. '

MUSA OKÇU (Batman) - Diğer azınlık ... Çingene, özellikle "ben Rumum" demiyor "Türküm" diyor;
Müslüman olduğu için. Yani, ortak payda, Müslümanlıktır, o Müslüman azınlık arasında.

PROF. DR. BASKlN ORAN - Doğrudur efendim.

MUSA OKÇU (Batman) - O açıdan. Yani, ben, oradaki Türk arkadaşlara da sordum; siz böyle bir
politika uygulasanız, böyle bir politika sergileseniz, siz Türklüğünüzden bir şey kaybetmeyeceksiniz. Ve
nitekim, mesela, tarih boyunca, Uralların güneyinden gelen Türk kavimler, islam kimliğine girdiği için
kendi Türklüklerini de muhafaza etmişler; ama, kuzeyden giden, mesela, Atila'nın, ondan öncekilerin
Bulgaristan'a, Macaristan'a, hatta Finlandiya'ya kadar giden Türklerin hemen hepsi Türklüklerini de
kaybetmiştir; yani, islam kimliğine, islam iklimine girmediği için, başka bir yöreden gittiği için oradaki
·kültüre asimile olarak kendi Türklüklerini de kaybetmiştir. Yani, demek istiyorum ki, zaten Müslümanlık
kültüre karşı bir baskı uygulamıyor, kimliğe karşı bir baskı uygulamıyor; dolayısıyla, diğer Müslüman
olanlar, Türk olanlarla, adeta aynı ırkıanmış gibi bir birlik beraberlik içerisine girebiliyor azınlık olarak.
Yani, bunu, oradaki gözlemlerimizden ben şahsen gördüm ve orada büyük bir baskının olduğunu da ka­
bul ediyorum. Türkiye'de bu baskının olmadığına ben Şahsen şahidim yani. Mesela, Batı'da ifade edil­
diği gibi, Türkiye'de insan haklarının ihlal edildiği.:. Elbette ediliyor da ... Yani, Yunanistan'la mukayese
ettiğimiz zaman dağlar kadar fark var. ·

52

PROF. DR. BASKlN ORAN - Bu son söylediğinizi ihtiyatla karşılıyorum. O konuda, dediğim gibi,
ayrı bir toplantıda, size, memnuniyetle, yarım saatlik veya 45 dakikalık bir ekspoze yaparım; fakat, di­
ğer dediğiniz konuda yapılacak bir şey yok. Bu insanlar, kendilerini, Müslüman olarak değil, kimlik ola­
rak, toplumsal kimlik, grup kimliği olarak Türk olarak saptamış vaziyetteler. Dolayısıyla, bu konuda, bi­
zim, ya siz kendinize Türk demeyin de Müslüman deyin diyecek bir pozisyonumuz olduğunu sanmıyo­
rum; bunun da, Türkiye'nin müdahale hakkını devamlı surette tutması açısından çok doğru bir politika
olduğunu da sanmıyorum.

MEHMET ALi YAVUZ (Konya)- Öyle bir şeye gerek yok.

PROF. DR. BASKlN ORAN- Bu adamlar, zaten, kırsal bir toplum olmanın getirdiği bir sonuç ola­
rak koyu Müslümandır. Mesela, son Şeyhülislamı misafir etmişlerdir ve son Şeyhülislamın Yunanis­
tan'dan sınırdışı edilmesi Atatürk'ün ciddi baskıları sonucu olmuştur.

MEHMET BEDRi iNCETAHTACI (Gaziantep)~ Mustafa Sabri Bey.

PROF. DR. BASKlN ORAN - Mustafa Sabri Beyefendi.

Dolayısıyla, bu konunun çok öncelik arz ettiğini sanmıyorum efendim. Onlar kendilerine ne diyorlar­
sa, biz onu kabul etmek zorundayız, Yunanistan da kabul etmek zorunda.

BÜYÜKELÇi ATiiLA SUNAY- Bir parantez açayım. Kaldı ki, son tarihlere kadar, son zamanlara
kadar Yunanistan da bunu kabul ediyordu ve bizdeki bazı belgelerde "Türk okulu" diye geçiyor. Nitekim,
iskeçe Türk Birliğinin tabefasının indirilmesi de bunu kanıtlıyor. Son zamanlara kadar Türk kimliğini ka­
bul ediyordu; sonradan, bu, Yunanistan'ın bir politika değişikliği ve Türk etnik kimliğini yok etme ve erit­
me yönünde almış olduğu ve kabul ettiği bir politikanın uygulaması sonucudur. Son zamanlara kadar,
bizde, Yunanistan'ın verdiği resmi notalarda "Batı Trakya'daki Türk azınlık" terimini kullandığı, o ibare­
leri n yer aldığı notalar var.

PROF. DR. BASKlN ORAN - Hatta, efendim, o notalaıda "Türkiye'nin bu konudaki müdahale hak­
kının mevcudiyetini kabul ediyoruz" diye açık beyanlar var. Tarih dahi verilebilir bu notalarda •..

MUSA OKÇU (Batman)- Bir cümle daha eklemek istiyorum. Bunu belki sizler de biliyorsunuz. Ya­
ni, Batı'ya, Avrupa'ya gidip gelen insanımızın çoğu bunu görür ve şahidi olur. Yani, Avrupalı, Müslüman
derken de Türk'ü anlıyor, Türk derken de Müslümanı anlıyor. Yani, ikisini birbirinden ayrı mütalaa etmi­
yor. Bu açıdan, yani, Yunanistan'da uygulanan siyaset açısından ve Türkiye, bu masaya oturduğu za­
man, buna sahip çıkmaya çalıştığı zaman elinde önemli bir koz olarak ifade edilmesi gerekir kanaatin­
deyim. Yani, onlar, birbirinden ayrı görmüyor; ama, bizim soydaşlarım ız bitbirinde ayırıyorsa, o zaman,
kar yerine zarar ederler kanaatindeyim. Ben bunu ifade etmek istiyorum.

PROF. DR. BASKlN ORAN- Efendim, bu meseleye bir nokta koymak, sizi de doyurmak açısından
söylüyorum. Türkiye Cumhuriyeti, bir noktaya kadar, bu insanların Müslümanfığ ı öne sürmelerine soğuk
bakıyor. Mesela, bazı hocaların Türkiye'ye gelmesinde istizan uygulaması vesair falan filan. Sonradan,
1980'1erden bu yana, kesin olarak, laikliğin, 1930'1arda kalmış ve kalması gerekli olan uygulamasına
son verildi. Şimdi Türkiye'de, Dışişleri Bakanlığı başta olmak üzere böyle bir uygulama yoktur; bu in­
sanları, Müslüman Türk oldukları gibi mütalaa etmektedir ve Balkanlarda da, sizin de söylediğiniz gibi,
Müslümanlık ile Türklüğün özdeş olduğu herkes tarafından kabul edilmektedir. Hatta, Fransızca sözlük
Larousse'u açarsanız, o.rada, Türk, Türkleşmek, Müslüman olmakla ihtida etmekle anlamındadır.

Mitçotakis'in 1991 'de Batı Trakya'ya gittiği zaman yaptığı bir niyet açıklamasından sonra, fakat,
özellikle, Simitis'in 1996'da göreve gelmesinden sonra Yunanistan, Batı Trakya'da yepyeni bir politika
uygulamaya başladı ve isterseniz sonucu şimdiden baştan söyleyeyim, bu yepyeni politika Türkiye'yi
çok zor duruma soktu; hem uluslararası planda hem de Türkiye'nin iç politikasındaki uygulamalar mü­
talaa edilecek olursa. Bu üç nokta şöyle özetlenebilir: Birincisi, Yunanistan, Batı Trakya açısından şim­
diye kadar yaptığı çok açık seçik hataları artık tekrarlamamaktadır; ikincisi, Yunanistan, Batı Trakya
azınlığı arasında her bakımdan başa! unsur olan Türklerin, hiç de böyle başat unsur olmadığını ileri sür-

53

meye başlamıştır; üçüncüsü de, Yunanistan, Pomak ve çingene kökenli azınlık mensuplarını asimilas­
yon politikasını müthiş hızlandırmıştır.

Bu açık seçik hataları tekrarlamamaktan kastım şu. Bu azınlığın taşınmaz mal alıp almaması mese­
lesinde, eğitim konusunda, pasaport uygulamasında, birtakım mesleklere, yani, dükkan açıp meslek ic­
ra etmeye izin vermeme meselesinde uyguladığı birtakım, anayasa ve Lozan ihlali niteliğindeki baskı­
ları bugün Yunanistan büyük ölçüde ortadan kaldırmıştır. Ben bunları madde madde açıklayacağım için
şimdi geçiyorum.

Türklerin artık başa! unsur olmadığını söylemeye başlaması. .. Bugün -eğer 110 bin kabul edersek
sayıyı- bu 110 bin kişinin yaklaşık 65 bini Türk kökenlidir, yaklaşık 35 bini Pomak kökenlidir, yaklaşık 10
bini de çingene kökenlidir. Bunların kendilerini subjektif kimlik olarak nasıl gördüklerini daha önce söy­
lemiştim. Yunanistan, azınlığa, eskiden beri Müslüman demekte çok büyük dikkat gösterdi. Aslında si­
zin de söylediğiniz gibi, bir açıdan hata yaptı, azınlığı bir ortak paydada birleştirmiş oldu. Azınlığa eski­
den beri Müslüman demeye özen gösterdi, Türk demedi; yani, Turcas demedi. Birkaç yıldır başlayan
bu yeni politikada artık Türkleri de ikiye ayınyar Yunanistan resmi politikası ve Turcas deyimini Türk va­
tandaşları olarak kullanmaya devam ediyor, ikinci bir deyim icat etti resmen; Turcoyenis deyimi, yani,
Türk kökenliler, gen olarak Türk olanlar. Böylece, azınlığın, kendine Türk diyenler ve Türk kökenden ge­
lenler olmak üzere ikiye ayrıldığını ima etmiş oldu. Bu arada, Yunanistan, bir matruşka bilinci yaratma­
ya çalışmaya başladı. Yani, o Rus bebekleri; açtıkça, durmadan içinden başka şeyler çıkan, başka kim­
likler çıkan bir matruşka politikası izlemeye başladı. Bu politika-çingenelerin de ama- özellikle Pornak­
ların farklı bir dili, farklı bir kültürü olduğunu vurgulamak ve bu insanların Türklerden farklı bir halk oldu­
ğunu söylemekten geçiyor.

Pomaklar, bilindiği gibi, Slav kökenli bir halktır; erken bir tarihte Müslümanlaşmıştır. Bunların müte­
kabilleri Yunanistan'da Pomak adını alır, Makedonya'da Tarbeş adını alır, eski Yugoslavya'da da Boş­
nakadını alır. Bunlar, sonradan Müslümaniaşmış Slavlardır.

Pornakların dili yazılı değildir, sözlüdür, Bulgarcaya yakındır ve şimdi açıklayacak olduğum Pomak
kültürünü yayma politikasına Türkiye'den önce Bulgaristan tepki göstermiştir; onun üzerine, Yunanis­
tan, bir miktar geri çekilmiş ve bunun sadece bir bilimsel araştırma niteliğinde olduğunu, bir politik uy­
gulama olmadığını söylemek zorunda kalmıştır; yani, Türkiye ile Bulgaristan, bu konuda doğal müttefik­
tirler; bunu da aklımızda tutarsak yararlı olabilir, politika formüle edecekler açısından.

Pomaklar gibi, yazılı dili ve kültürü olmayan ve kaybolma sürecinde olan halklar üzerinde, bildiğimiz
gibi, globalleşme denilen küreselleşme olgusu, birbirine zıt iki etki yapmaktadır. Bunlardan birinci etki,
malumu aliniz, ingilizcenin dünyada tek dil olması olayına doğru gitmeye başlamaktadır. Böylece, söz­
lü olan diller, yazılı olmayan diller kendi kendine kaybolmaya başlamıştır.

ikincisi, tam ters etki, gerek küreselleşme gerek kendi rakibi olan ulus devletin zayıflamasını hızlan­
dırmak için gerekse insan ve azınlık haklarının doğal ve mantıksal sonucu olarak, kendi kendine kay­
bolmakla olan bu sözlü dilleri yaşatma çabasına girişmiştir ve Yunanistan, Avrupa Birliğinin verdiği mu­
azzam fonlardan yararlanarak, bugün, bir Pomakça gramer ve bir Pomakça sözlük yazdırmıştır. Bunu
da, tabii, azınlığın, Rıdvan Karakoca isimli bir mensubuna yaptırmıştır. Bu AB lanları, özet olarak, Po­
mak dili ve kültürü ve dolayısıyla, ileride de bilinci yaratmak için kullanılmaktadır.

Bu politikanın şansı ne. Bu politikanın şansı, hem kendi yaptığım araştırmalardan hem son olarak
Gümülcine'deki Başkonsolosluğumuzda, eski öğrencimiz Şakir Beyle de yaptığım telefon konuşmala­
rında doğrulattığıma ve üstelik, bir de, geçenlerde benimle görüşmeye gelen, Amerika'da, Batı Trakya
Türklerinin 1991 sonrası durumu üzerine doktora yapmakta olan bir istanbullu Rum genç vatandaşımı­
zın doğruladığı kadarıyla, tepki biçiminde olmaktadır. Yani, Pomaklar, bu Pomak kültürünün ve dilinin,
Pomak bilinCi yaratacak biçimde ortaya konulmasında~ rahatsızdırlar. Fakat, özellikle de bir Müslüman
olmaktan gelen bu tepki ki, daha önce şu şekildeydi; Yunanistan'ın daha önceki Pomak politikası, ha­
tırlayacağınız üzere şuydu: Siz Türk değilsiniz, siz Pomak da değilsiniz; siz, Büyük iskender'in zorla

54

Müslümanlaştırılmış torunlarısınız. Bunu söylüyorlardı. Ve Pomaklar arasında Türkleşmeye doğru gidi­
şin sebeplerinden de biri bu yanlış politikaydı.

MUSA OKÇU (Batman)- Bu dayatmaya __ _

PROF. DR. BASKlN ORAN- Evet Yani, nasıl Türkiye'de "Kürdüm" diyen-bir vatandaşa "hayır efen-
dim, sen Kürt değilsin, öz be öz Türksün" ___ Hatırlayacaksınız, müteveffa Cumhurbaşkanlarımızdan Ce-
mal Gürsel, Diyarbakır'a gidip "size Kürt diyenin suralına tükürün" demişti bütün Kürtlerin karşısında.
Bütün bunlar, tabii ki, bütün bu yanlış resmi uygulamalar, ideolojinin olumsuz işlevi denilen siyaset bi­
limi terimi gereği ters tepmiş ve Kürtlük bilinci yaratmakta da önemli etkide bulunmuştur. Aynı şey bu­
gün Türklük bilinci yaratmak açısından Batı Trakya'da olmakta. Yunanistan bunun farkına vardı. Artık
"zorla Müslümanlaştırılmış Büyük iskender'in torunlarısınız" gibi ırkçılık kokan, resmen ırkçı olan tabirle­
ri bırakmışlar, siz Pomaksınız demeye başlamışlardır. Yalnız, tabii, bir insana, siz kalkıp da, siz şusu­
nuz, busunuz dediğiniz ve başka bir şey yapmadığın ız zaman tepki doğar. Bunun yanında, Pornakların
yaşadığı Balkankolu denilen dağlık bölgeye muazzam bir ekonomik paket açılmıştır; AB fonlarının ola­
naklarını da kullanarak, burada, Enfiyecioğlu adlı bir Ortodoks Yunan vatandaşının yapıyor gözüktüğü
yatırımlar -tabii ki, bunlar örtülü ödenek yatırımlarıdır- Pornakların bir dediğini iki etmeme ilkesine da­
yanmaktadır. Okul mu istiyorsunuz okul, tamir mi istiyorsunuz tamir, cami mi istiyorsunuz cami; bunun
arkasından da, siz Pomaksınız; sizin bir gramerin'ız yok mu, istemez misiniz bir gramer_ __ Yani, özet ola­
rak -bunun tersi, simetriğe gidip de uzatmak istemiyorum; ama- Türkiye'nin Güneydoğu Anadolu'da
yapması gereken şeyin aynını -bu bilinç hikayesi bir kenara bırakılacak olursa- yani, ekakültürel pake­
tin açılımını Yunanistan Batı Trakya'da yapmıştır_ Yani, bu zihinlerimizi en fazla açmaya gidecek olan
benzetmedir. Bir yandan, eskiden, fakruzaruret içine isteyerek bırakılmış, yani, soyutlanmış, tecrit edil­
miş olarak kalsınlar diye isteyerek en ufak bir yatırımın esirgendiği bölgelere bugün drahmiler akıtılmak­
tadır; bunun yanı sıra da bu kültürel paket açılmaktadır.

Bunun, bir hukuki, uluslararası hukuka yansıyan bir yönü de var. O da şu: Yunanistan, Eylül
1997'de Azınlıkların Korunması Çerçeve Sözleşmesini -bu bir Avrupa Konseyi sözleşmesidir- imzalamış

bulunmaktadır. Bu Avrupa Konseyi sözleşmesini imzalamada Yunanistan'ın belirgin bir amacı vardır. Bu
sözleşmenin Türkiye tarafından da nasıl kullanılabileceğini sunacağım. Fakat, Yunanistan, burada şu
amacı izlemektedir benim görebildiğim kadarıyla ve bu politikanın mimarlarından olan eski istanbullu
Rum bir Yunan diplomatıyla konuşmalarımdan çıkardığım kadarıyla amaçları şudur: Lozan'ın 40 ıncı

maddesinde, Türkçe konuşacak falan filan demiyor tabii ki, kendi dilini konuşacak diyor. Bu adamlar,
Lozan'a göre, kendi dilini Türkçe olarak yorumlaya gelmişlerdir şimdiye kadar ve dolayısıyla Türkçe eği­
tim yapılmaktadır. Bunun yanı sıra, tabii, Türkiye'deki okullarda nasıl Türkçe okutuluyorsa, orada da Yu­
nanca okutuluyor. O ayrı mesele. Şimdi amaç, o kendi dilini Pomakça olarak yorumlamaktır. Pomakça
olarak yorumladığı zaman, Türkçayi devreden çıkaracak ve Yunanca-Pomakça bir eğitim yapacaktır.
Pomakça hayatta hiçbir şeye yaramayacağı için, bu, ileride Yunanca eğitime dönüşme potansiyeli taşı­
yan kurnazca bir uygulama olarak ortaya çıkmaktadır.

Gene bu Yunanlı diplamatın açıkça konuşmasından öğrendiğim kadarıyla, şu gerekçeyle, Türkiye
ile Yunanistan arasında Lozan dengesiyle kurulmuş olan mütekabiliyet esası azınlıkların aleyhine işle­
miştir; dolayısıyla, Yunanistan, artık Avrupa sözleşmeleri imzalayarak bu mütekabiliyetten çıkıp, kendi
vatandaşlarına bir Avrupa standardı sağlamak istemektedir şeklinde bir havaya girmişlerdir; yavaş ya­
vaş azınlık kimliğini tmadan kaldırıp bunları Müslüman Helen vatandaşları olarak Avrupa standartlarının
getirdiği insan ve azınlık haklarının uygulanması ve böylece, azınlığın-Türkiye'nin ne düşündüğü önem­
li değil, azınlığın ne düşündüğü önemli- çok önem verdiği Türkiye müdahalesini yavaş yavaş ortadan
kaldırmaya, soldurmaya yönelik bir politikadır.

Bu genel açıklamadan sonra, Yunanistan'ın, hangi akıllıca tedbirleri almış olduğunu, belki Türki­
ye'ye de ışık tutması açısından -ama, bu şu andaki konumuz dışındadır- onu sunayım size.

55

Bir kere, bunları teker teker söylemeye geçmeden önce, Yunanistan, niçin bölgede ekonomik iyi­
leştirmeler yaptı ve niçin azınlığın üzerindeki baskıları muazzam azalttı, onları söyleyeyim. Bunları beş
nokta halinde toplayabiliriz. Bir kere, çok az gelişmiş olan -yani, Batı Trakya az gelişmiş bir bölgedir Yu­
nanistan'da- bu bölgeden Hıristiyan göçünün önlenmesi; çünkü, Hıristiyanlar da buradan göçüyor. Na­
sıl ki, bir etnik sorun olmayan Doğu Karadenizden nasıl insanlar göçüyor, oradan da Hıristiyanlar göçü­
yer. Bu arada, tabii, Hıristiyan göçünün önlenerek Türklerin oransal olarak artışının engellenmesi.

ikincisi, Türk azınlığın, kimlik sorununun yanı sıra, bir de ekonomik sorunlar yüzünden negatif bilinç
kazanmasının engellenmesi; çünkü,· baskı yaptığınız sürece onlar bilinç kazanıyorlar, sizin istemediği­
niz yönde bilinç kazanıyorlar; aynen Türkiye'de olduğu gibi.

Üçüncüsü, 1994'ten başlayarak iç düzenleme nedeniyle, Yunanistan'da valilerin seçimle gelmeye
başlamaları; dolayısıyla, seçimle gelen valilerin, kendi doğal seçmenleri olan azınlığa kadife eldiven mu­
amelesi yapmaya başlamaları.

Dördüncü olarak, vali yetkilerinin, azınlık konusunda Makedonya ve Trakya Genel Sekreterliğine
devredilmiş olmasına rağmen ... Tabii, Yunan merkezi makamları, yani, Atina, valilerin seçimle işbaşı na
gelmeleriyle eşzamanlı olarak azınlık konularında karar vermeyi valilerin elinden aldılar; yani, esas ola­
rak valilerin elinden aldılar ve Makedonya ve Trakya Genel Sekreterliğine devrettiler. Fakat, Makedon­
ya ve Trakya Genel Sekreterliğine, gene çok akıllıca bir uygulama yaparak -buna siz bir olağanüstü hal
valiliği diyebilirsiniz- çok rafine bir zatı getirdiler; çok akıllı, uslu bir zatı getirdiler. Bu zat bugün Türkler­
le son derece iyi ilişkiler sürdürmektedir ve tepkileri ve dolayısıyla, negatif yönden bilinç kazanmayı mi­
nimuma indirmektedir.

Beşincisi ve en önemlisi, tabii ki, Avrupa Birliğinden gelen insan hakları baskıları.

Tarih veya önem sırası izlemeden, Yunanistan'ın eskiden beri yaptığı, özellikle 60'1ardan beri yaptı­
ğı ihlal edici ve yanlış uygulamalar nelerdir, bunlar ne şekilde değişmiştir, onları söyleyeyim. Bir kere,
yasak bölgeye giriş yasağı çok halilleti Imiştir 1995'ten bu yana. Be[\ yasak bölgenin ne olduğunu bildi­
ğinizi var sayıyorum, onun için uzatmamak için girmiyorum meseleye. Eskiden yasak bölgeye sadece
özel pasosu olan Yunan vatandaşları girebilirdi. Şimdi artık bu özel pasolular değil, bütün Yunan vatan­
daşları girebilmeye başlamıştır; ama, hala AB vatandaşları girememektedir, tabii, Türk vatandaşları
özellikle girememektedir.

Ayrıntıya girmiyorum, isterseniz, soru olursa, ayrıntı da veririm.

iki; yasak bölgede sosyoekonomik iyileştirmeler yapılmaktadır; burada askeri güçlerden yararlana­
rak sosyal hizmet programları adı altında sağlık taramaları başlatılmıştır. Bu sağlık taramaları nda, azın­
lık mensupları Pomak olarak kaydedilmekte ve belgelere öyle geçmektedirler. Daha önce adından bah­
settiğim, bir hükümet ajanı olarak hareket etmekte olan müteahhit Enfiyecioğlu, bölgede okullar yaptır­
maktadır ve artık hiçbir sorun kalmamıştır onarım ve tadilat konusunda. Eskiden çoktu.

Üçüncü olarak, Gümülcine'de açık hava cezaevi yapımından vazgeçilmiştir 1993'te; hatırlayacaksı­
nız, 1967'de imroz'da bir yarı açık cezaevi yapılmış ve imroz ve Bozcaada'da, özellikle, Rum azınlığın
toprakları kamulaştırılarak· buralarda dediğim gibi yarı açık cezaevi ve devlet üretim çiftlikleri yapılmıştı.
Bu nedenle, bugün çok yaşlı birkaç kişi dışında bu iki adada Rum azınlık kalmamıştır. Buna karşılık ol­
mak üzere, Yunanlılar da Gümülcine'de bir yarı açık cezaevi yapmaya giriştiler, hatta toprak dahi kamu­
laştırdılar, Müslüman toprağı kamulaştırdılar, bu açık cezaevinden vazgeçtiler, çok akıllı bir uygulama
olarak görüyorum.

Dört, eczane açma ruhsatları verilmeye başlanmıştır 1993'ten beri. Süründürüyorlardı, hiçbir dok­
tor, eczacı vesaire açtırmıyorlardı, bunların Türkiye'den alınmış diplomalarının geçerliliğini kabul etmi­
yorlardı. Hatta, bunlar Yunanistan'dan d ipioma almış olsa dahi çeşitli biçimlerde bunların meslek sahi-
bi olmalarını engelliyorlardı, artık bu da bitmiştir. •

Beşincisi, biraz önce söylediğimin teknik dallarda öğrenim görmüş Türklere artık ilgili kurum. bizde­
ki YÖK gibi denklik vermeye başlamıştır.

56

Altı, adında "Türk" kelimesi bulunan biriikiere baskı fiilen durgunlaşmıştır. Bu birlikleri, hatırlayacak­
sınız 1991 yılında yapılan tebligatlarda tasfiye işlemlerine başlanmaları istenilmişti, hatta bunların Türk
sıfatı geçen isimlerine kaydolmuş olan telefonları dahi kapatılmıştı; fakat, bu 1991'den 1998'e yedi yıl
geçtiği halde, özellikle 1994'ten bu yana, buralar serbestçe açıktır, girip çıkmak rahattır ve hiçbir işlem
yapılmamaktadır.

Yedi; 1994'ten itibaren Türkçe yayın yapanradyolarada izin verilmeye başlanmıştır. Eskiden Batı
Trakya'da Türkçe radyo dinlemek yasaklı, tabii evde kimsenin kontrol edeceği yok; fakat, kahvehane­
lerde Türkçe radyo dinlemek veya televizyon seyretmek yasaklı, hemen polis gelir götürürdü. Bu, artık
rahatlamıştır. Bugün, dört tane FM Türkçe istasyonu faaliyettedir, şu anda televizyon istasyonları yok;
ama, açtıkları takdirde hiçb·ır sıkıntıyla karşılaşmayacakların ı sanıyorum. Sekiz; azınlık gençlerini Yunan
üniversitelerinde binde 5 kontenjan sağlanmıştır. Şimdi, ben, bunu mesleğini belirtmek istemediğim bir
Türk yetkilisine söylediğim zaman "Yunanistan son derece akıllıca işlem yapıyor" dediğim zaman "Ho­
cam, binde 5 kontenjan vermiş, niçin mesela ... " Dedim ki "sayın yetkili, bu binde 5 kontenjan taband ır,
tavan değildir, mesela Türk gençleri büyük bir performans gösterir Batı Trakya Türk toplumunun yüzde
50'si Yunan üniversitelerine girer, bunun hiçbir şeyi yoktur; yani, bunda itiraz edecek bir şey yoktur, bu
alkışianacak bir şeydir. Binde 5; yani, başarısız dahi olsalar binde 5'inin üniversiteye gitmesi sağlanmış­
tır. Benim kitabı mı yazdığım zamanlarda tek bir Türk genci Yunan üniversitelerinde okumuyordu, bun­
lar çok muazzam akıllı şeylerdir.

Dokuz, soydaşların ihtilafsız araziler -şimdi gelelim iktisadi konuya- üzerindeki mülkiyetleri yemin
usulüyle tanınmaya başlanmıştır; bu, muazzam bir uygulamadır; çünkü, şimdiye kadar ellerinde tapusu
bulunanların dahi tapu senetlerini sorgulayan ve onları geri almaya çalışan Yunan Hükümeti, bugün ye­
min usulüyle, burası benim dediğin zaman kabul etmektedir.

On, anadazmoz; yani, ekonomik bakımdan ayrı ayrı yerlerde bulunması sakıncal ı olan arazilerin tev­
hidi meselesi. Bu arazi tevhidi yapıldığı zaman, soydaşlarımız, muazzam arazi kaybediyorlardı, artık
anadazmos sonucu arazi kaybedildiğine ilişkin şikayetler gelmemeye başlamıştır.

Onbir, Türklerin arazilerine tecavüz edenler cezalandırılmaya başlanılmıştır 1996'dan sonra. Mese­
la inhanlı'da Türklerin meralarını süren 11 Pontuslu göçmenden ikisi hapis cesasına çarptırılmıştır, Kü­
çüköksüzlü'de azınlık arazilerine süren Yunanlı paraya çevrilebilir 5 aya çarptırılmıştır. Bunlar hiç şimdi­
ye kadar görülmemiş duyulmamış şeylerdir.

Oniki, dönüşü olmayan pasaport uygulaması zaten uzun süredir ortadan kalkmıştır, bunun ne oldu­
ğuna dair soru gelirse açıklanacak.

Onüç, kamu düzeni ve ademi merkeziyet bakanlığına bağlı Makendonya ve Trakya Genel Sekre­
terliği -daha önce bahsetmiştim azınlık konularında, biraz önce söylediğim gibi, uyumlu ve uzlaştırıcı bir
tutum izlemektedir; bu da çok önemlidir. Son olarak, bir de, tabii, Türkiye'nin elinden Yunanistan' ı ulus­
lararası alanda zayıflatmak için mükemmel bir silah alınmıştır; yani, Yunan vatandaşlık kanununun ırk­
çı 19 uncu maddesi kaldırılmıştır ve Türkiye'nin de elinden büyük bir silah alınmıştır.

ÜMRAN AKKAN (Edirne)- Bu dönüşü olmayan pasaport meselesini yeri gelmişken ...

PROF. DR. BASKlN ORAN- Yunan pasaportlarında giriş ve çıkış diye iki tane hane bulunur; eğer,
giriş hanesi iptal edileçek olursa, yurt dışına çıkan Yunan vatandaşı geri dönemez, geri dönemediği için
de Yunanistan'dan da yok gözükür, yok gözüktüğü için de 19 uncu maddeyle atarlardı. 19 uncu mad­
de de Yunan kökenden olmayan Yunan vatandaşları, yurtdışına kalıcı olarak gittikleri tespit edildiği tak­
dirde vatandaşlıktan çıkarılabilir diyordu, tamamen ırkçı bir maddeydi, şimdi bu maddeyi kaldırarak eli­
mizden büyük bir silahı almışlardır.

ÜMRAN AKKAN (Edirne)- Ben, sizin konuşmalarınizdan şunu çıkarıyorum, Yunanistan son dere­
ce akıllı politikalar izlemeye başiarn ış ve bir sözünüz dikkatimi çekti, yanlış bilgilendirildiğimiz için veya
bilgi eksikliğimizden kaynaklanan hep Yunan tarafını genelde suçlarız; yani, neden böyle oluyor azınlık-

57

lara karşı. .. Ama, bizde de demek ki birçok hatalar var, gerçi bu konuları çok deşmedik ama, anladığım
kadarıyla sizin sözlerinizden.

PROF. DR. BASKlN ORAN - Konumuz olmadığı için girmedim, bunu sadece bir halk deyimiyle
özetleyebilirim; insanın boynunda iki gözlü bir heybe bulunurmuş, heybenin ön gözt;nde başkalarının
kusurları, arka gözünde kendi kusurları olurmuş; yani, Türkiye'nin Yunanistan'a bu konuda muahezede
bulunacak hiçbir durumu yoktur; onun için, Türkiye, bazı konularda Yunanistan'ın üzerine gidememek­
tedir.

ÜMRAN AKKAN (Edirne)- Yine bu Pomaklar meselesini kısaca sormak istiyorum. Bu Pomaklar ko­
nusunda Yunanistan, bir Pomak bilinci oluşturmaya başladı ve birtakım yaptırımlar da başlamış orada.
Anladığım kadarıyla her türlü yatırımlar da geliyormuş, istedikleri de oluyormuş; ama, siz, bir lafınızın
arasında Pornakların bundan rahatsızlık duyduğunu -yanlış anlamıyorsam- söylediniz, bunun sebebi
nedir; yani, son derece koyu Müslüman oluşlarında mı, başka bir sebep mi? ..

PROF. DR. BASKlN ORAN -O bir unsur; ama, tek unsur o değil, ekonomik, sosyopsikolojik ya da
sosyolojik nedenleri var. Bir kere, daha önce söylemiş olduğum, o siz Büyük iskenderin torunlarısınız
meselesi son derece şok yaratıcı bir olaydı; ayrıca, Yunanistan'da Türk olmak birçok bakımlardan sınıf
atlamış olmanın simgesidir; çünkü, Türkler, ekonomik bakımdan daha iyi durumdadır. Türklerin bir ak­
raba devleti vardır, onların haklarını her fırsattan yararlanarak savunan ... Pornakların bir akraba devlet­
leri yoktur, Pornakların yazılı bir dili yoktur, Pornakların işi yoktur, Pomaklar, azınlık içinde tabir hoş gö­
rülürse, ikinci sınıf bir vatandaştır, çingeler üçüncü sınıf bir vatandaştır. Dolayısıyla, Türküm demek sınıf
atlamaktır, hem ekonomik hem sosyal bakımdan sınıf atlamaktır. Başka nedenler de var tabii, ama şey
yapmayacağı m sadece sonucu söylüyorum; yani, bir insana sen Türk değilsin Pomaksın demek, Bul­
garistan'da hakaret değildir; ama, Yunanistan'da hakarettir.

ÜMRAN AKKAN (Edirne)- Ben Edirne Milletvekiliyim, Edirne'de bildiğiniz gibi Pomak çok, bazı Po­
mak köyler var, orada özellikle dikkat ediyorum, Porııak köyler"ınde çok yaşlı insanlar Türkçe bilmiyor­
lar, hala Pomak kimliğini muhafaza ediyorlar, özellikle de korumuşlar, bilmiyorum; ama, Türkçe -çok
yaşlıları kastediyorum- bilmiyorlar; ama, gençler de Pornakların çoğunluklu olduğu beldelerde, köyler­
de Pomakça konuşuyorlar kendi aralarında. Şimdi, onun için dikkatimi ç'ekti, Yunanistan'da böyle bir ye­
ni bir kimlik, daha doğrusu kimlik oluşturulmaya çalışılıyorsa, onun için sormuştum.

PROF. DR. BASKlN ORAN - Uzun vadede başanya ulaşma yoluna girebilir; çünkü, aynen Türki­
ye'deki Kürtler doğdukları zaman nasıl Kürtçe öğreniyor ve okula gidince Türkçe öğrenmeye başlıyor­
larsa, tabii ben Güneydoğudan bahsediyorum Ankara'dan değil, orada da Pomaklar, kadınlar ve çocuk­
lar avaya indikçe ve okula gittikçe Türkçe öğrenirler; yani, ana dilleri Pomakçadır.

ÜMRAN AKKAN (Edirne)- Ama, sizin bir şeyinize de katılıyorum, milletvekilimin demin baştan ko­
nuşulan aramızdaki şeye göre, orada bulunan azınlıklar, Türküm demekle bir yerde güç hissediyorlar
arkalarında; yani, kendilerini son derece yalnız hissediyorlar, benim gördüğüm bu, çok yalnız hissettik­
leri için en ufak bir şeyde bize Türkiye müdahale edebilir, bize sahip çıkabilir şeyi yaşadıkları için, özel­
likle ben Müslümanı m ve Türküm diyorlar.

MUSA OKÇU (Batman)- Burada bir noktaya tekrar girmek istiyorum müsaade ederseniz; yani, siz
ifade ettiniz, Yunanlılar Pornaklara siz iskenderin torunlarısınız, zorla Müslümanlaştırılmışsınız ... Orada
Pornakları ne yapıyor, özellikle Müslümanlıktan uzaklaştırma politikası uyguluyor; yani, sizin lfadenizle
Yunan politikası. Öbür taraftan; yani, ayrı bir standart uyguluyor, Türklere de siz Müslümansınız, Türk
değilsiniz zorlamasını yapıyor; yani, siz, Türk değilsiniz Müslümansınız veya ... Yani, benim de ifade et­
mek istediğim, özellikle, oradaki Türklerden, Müslümanlardan edindiğim intibayı ifade ediyorum bura­
da; yani, Yunanlı, siz de ifade ettiniz, 19 uncu maddeyle elimizden büyük bir silahı aldılar; yani, bu po­
litikayı uygulamakla, bu anlayışı uygulamakla; yani, deylet politikasıdır bu onlarda ve çeşitli kanallardan
bunu uygul uyarlar. Dolayısıyla, hem bölüp parçalamaya yönelik olarak hem de asimile etmek üzere.

PROF. DR. BASKlN ORAN -Siz son olarak ne söylemiştiniz, orada bir şey söyleriebilirdi.

58

ÜMRAN AKKAN (Edirne) - Son olarak söylediğim, oradaki azınlıklardan Türküm dedikleri; yani,
Türkiye'yi arkalarında hissettikleri zaman güçlü hissediyorlar kendilerini.

PROF DR. BASKlN ORAN - O konuda bir şey söylemem uygun olur. Özellikle Batı Trakyalı lider­
ler gelecekleri için buraya. Efendim, Batı Trakya azınlığı genel olarak tarımsal bir hayat surer; yani, ge­
nel tabiriyle bir köylü toplumudur esas olarak, kasaba toplumudur, aslıııda kasaba toplumu köylü toplu­
mundan çok daha muhafazaka:rdır, o ayrı mesele. Bu insanların bilgi seviyeleri son derece dardır. Lo­
zanın bilinmesi diye bir şey söz konusu değildir, Lozan mitosundan bahsedilebilir ancak. Lozan, bunla­
rın gözünde bir süper anayasa, bir Birleşmiş Milletler antiaşmasından daha önemlidir. Lozandaki hak­
larımız dediği zaman, o, herşeyi onun içine katar; mesela, gece nara atabilmeyi dahi Lozan'a bağlaya­
bilir, espri olsun diye söylüyorum ama, hakikatan mentalile budur.

Şimdi, gerek baskı nedeniyle, gerekse Ortodoks bir toplum içinde farklı dinden olan bir cemaat ol­
mak nedeniyle, gerekse baskı görmüş olmak nedeniyle Türkiye'ye bunlar muazzam bağlıdırlar; yalnız,
tabii, bu bağlılık son derece yanlış şeyler yapmaları sonucunu da doğurmaktadır. Mesela, şimdi, yeni
öğrendiğime göre, bu soydaşlarım ız, yakalarma 75 inci yıl rezetlerini takıp öyle dolaşıyorlarm ış. Şimdi,
efendim, 2 500 kişilik istanbullu Rum azınlığından bir kişi Yunanistan'ın 168 inci kuruluş yıldönümü di­
ye rezetler takıp dolaşsa ne yaparız? 1982 yılında, hatırlayacağınız üzere iskeçe saat kulesine soydaş­
larım ız traktörleriyle gidip orayı tıkadılar ve haftalarca orada yattılar, iskeçeyi işlemez hale getirdiler.
Şimdi, istanbullu Rumlar kamyonetleriyle gelip Taksim Meydanını tıkasalar ve istanbul u işlemez hale
getirseler, biz ne yaparız? Dolayısıyla, yani, müteka:biliyet mütekabiliyet diyoruz mukabele biçiminde
düşünmekte yarar var bunları; yani, çok yanlış şeyler yapmaktadırlar soydaşlarım ız.

ÜMRAN AKKAN (Edirne)- Tahmin ediyorum azınlık oluşlarından ve dediğiniz gibi kültür seviyeleri
biraz ...

PROF. DR. BASKlN ORAN- Biz, onlaralisanı münasiple bunları anlatmalıyız; yani, bir Yunan va­
tandaşı olduklarını unutmamalarını söylemeliyiz, dinen Müslüman soyca Türk, birer Yunan vatandaşı­
dır; yani, elli patatesle patatesli et arasında dünyanın en büyük farkı vardır; çünkü, biri et yemeğidir bi­
ri patates yemeğidir,bunlar da temel olarak Yunanlı vatandaşıdır, soy ve dinleri ayrı bir olaydır. Bunlar
tamamen unutuyorlar Yunan vatandaşı olduklarını ve Türkiye'nin işini de güçleştiriyorlar kendi işlerini
de güçleştiriyorlar.

ÜMRAN AKKAN (Edirne)- Peki, Çingeneler de orada belli bir çoğunluğa sahip, Çingeneler üzerin­
de bir uygulaması var mı; yani, Pomaklarla uğraştığı gibi Çingenelerle ...

PROF DR. BASKlN ORAN- Son olarak, Gümülcine Belediye Sarayında Çingenece bir tiyatro oy­
nattılar; fakat, Çingeler konusunda yapabilecekleri bir şey yok. Pomaklar konusunda uzun vadeli tutar­
lı bir uygulama yaparlarsa, işte, sizin de hatıriattığınız gibi bu insanların doğuştan Pomakça öğrendikle­
rini de dikkate alırsak bir etki olabilir; fakat, şu anda tepki var sadece.

RECEP KIRIŞ (Kayseri) - Ben teşekkür ederim Sayın Hocamıza, gerçekten faydalı oldu; ancak,
doğrusu Dışişlerimizin kanaali de aynı istikamette midir bilemiyorum; ama, yani, Türkiye ve Yunanistan
ilişkileri Batı Trakya konusundaki münasebetlerimizle ilgili onlara fazla diyeceğimiz bir şey yok; çünkü,
hani kazanın dibi kara sizinki bizimkinden kara gibi tarzında bir mantık belki bizim bazı hatalarımızı da
görmemiz bakımından yararlı olur; ama, buna rağmen, ben, sanki Türkiye olarak -<ıraya da birkaç de­
fa gittim hakikaterı.;ol(apılan hiçbir şey yok diyemeyiz, yapılan ben oraya gitmeden önce tahmin etmedi­
ğim bazı şeylerin orada yapıldığını gördüm; yani, daha önceden bilmem mümkün olmayan bazı şeyleri
oraya gittiğim zaman gördüm, gerçekten bazı şeyler oraya varınca daha iyi anlaşılıyor; ama, bütün bun­
lara rağmen, Türkiye, Batı Trakya'daki Türk kardeşlerimizin haklarını daha kuvvetle savunabilir ve sa­
vunmalıdır diye düşünüyorum. Şu anda, Türkiye'deki Rumlar şöyle yapsalar gibi bazı örnekler verdiniz,
doğrudur, mantık olarak bu örnekleri vermek pekala ikna edici de olabilir; ama, şimdi, herkes şunu gör­
mek durumundadır ki, Türkiye'deki Rumların yaşama şansları ve standartlarıyla Batı Trakya'daki Müs­
lüman Türk kardeşlerimizin standartları mukayese edilebilir halde değildir, öyle bir imkan yoktur. Türki-

59

ye'de hiçbir zamarı Rumiara karşı şu anda, geçmişte birtakım yanlışlıklar olmuş olabilir, o da daha çok
mesela 5-6 eylül 6-7 eylül hadiseleri gibi birtakım provakasyon neticesi meydana gelmiş olaylardan
bahsedilir, onun neticesi birtakım Türkiye'deki azınlıklar korkuya kapılıp o da Türkiye istemediği halde
Türkiye'yi terk etmiş de olabilirler; ama, hakil<aten ne Türkiye devlet olarak sistematik tarza şu anda
azınlıklara yönelik bir baskı politikası uygulamaktadır, özellikle Rum vatandaşiara karşı ne de onların
okulları na, dini eğitimlerine ya da ticari, ekonomik faaliyetlerine herhangi bir müdahale içinde değildir,
Türkiye'de birinci sınıf vatandaş olarak yaşamaktadır; ama, bu durum böyle olduğu halde en ufak bir
meseleyi, Yunanistan, bütün dünyayı adeta ayağa kaldırırcasına, Türkiye'nin adeta başına yığar gibi
dünyanın konusu haline getirebilinmektedir. Bir zaman, biliyorsunuz, Fener Patrikhanesinin zannediyo­
rum bir kilise duvarı bir yol genişletme çalışması vardı, orada tamamen; yani, hiçbirkastiyanı olmayan
bir durum olarak, birkaç metre duvann bir kenan içeriye alınacak, onunla ilgili kiliseler tahrip edilmek
isteniyor falan diye aleyhte propaganda yaptılar. Kaldı, ki Yunanistan'a gittiğimiz zaman gördük ki, ha­
kikaten bizim orada sayısız camimiz yok edilmiş, hala da yok ediliyor. Şöyle denebilir, Anadolu'da şu
kadar kilise gitmiş, gitmiş ama, yani, bunlar Türkiye Cumhuriyet Devleti tarafından sistematik tarafından
yok edilmiş değil, zaman içinde; yani, o d inin bağları kalmadığı için bu topraklarda bir tabii halde, tabi­
atın şartları sonucu yok alması var bir de sistematik, bir şekilde yok edilmesi var. O bakımdan, müteka­
biliyet ilkesi konusunda da, Baskın Oran Hocamızın onu daha çok olumlu bir prensip olarak anlamakla
yarar vardır görüşüne katılıyorum; ancak, dünya neden anlıyorsa onu da kullanmakta yarar vardır. Şim­
di, bugün, Fener Patrikhanesinin dünyada çok özel bir yeri var. Türkiye, pekala Batı Trakya'daki, ora­
daki Müslüman Türk azınlığına Yunanlıların müftü konusundaki bu baskıları, işkenceleri devam etme.­
ye ... Bu şeyler devam ediyor, devam ettiği takdirde, Türkiye, pekala bunu da düşünmalidir diye hatırı­
ma geliyor; yani, demelidir ki en azından, bunu şöyle takdim edebilir, biz, bakın bu konuda mütekabili­
yet ilkesinin gereği olarak, biz mütekabiliyet ilkesini olumlu bir prensip olarak anlıyoruz; ama, bunu da
burada uygulamak istemiyoruz; ama, Yunanistan bu yanlış tutumunu devam ettirdiği takdirde, biz, de
eğer tek taraflı olarak anlaşmalar ihlal edilirse, o zaman, biz de bu konuda şöyle bir uygulamaya gitmek
zorunda kalırız. Kamuoyu baskısı diye bir şey var, o zaman bizim insanım ız da; yani , Türkiye'yi netice
itibariyle yöneten iktidarlar da halkın taleplerini dikkate almak zorundad,ır. halktan gelen talepler doğrul­
tusunda biz bunları dikkate almak zorunda kalırız. Dolayısıyla, Fener Patrikhanesiyle ilgili de biz böyle
statü getirmek zorunda kalırız, bu da Batı için de iyi olmaz, ABD için de iyi olmaz, dünya için de iyi ol­
maz; ama, herkes bunu bilmiş olsun diyebilir Türkiye, demesinde de yarar vardır diye düşünüyorum;
yani, şimdi, askeri olarak söylenen bir söz vardır "en iyi savunma taarruzdur" diye. Bu, sadece askeri
bakımdan diplomaside de geçerli bir kaidedir. Yurt dışına insan hakları konusunda gittiğimiz zaman gör­
düğüm bir şey var, Türkiye, şu an insan hakları konusunda, aman kimse Türkiye'ye bir şey demesin
de ... Polanya'da sevindik; yani, sevinmemizin sebebi insan hakları kenteransına Sayın Başkanla bera­
ber gittik, bir ara bizim bayrak konuimam ış sonra hemen tapkimizi gösterdik, bayrağımızı yerine koydur­
duk falan, ondan sonra, bir ara oradaki Rum-Yunan temsilciler PKK konusunu falan alayhimize sanki
insan hakları PKK bağlantısı varmış gibi getirmeye çalıştılar onu engelledik falan; ama, onun ötesinde
yaptığımız bir şey yok; yani, uluslararası toplantılarda da bakıyorum, Türkiye, daha çok savunmada, bi­
rileri bize söz söylerse, biz. kendimizi savunalım. Türkiye, bu durumdan sıyrılmak durumundadır; ama,
bu durumdan sıyrılmak için Hacamın şu yaklaşırnma katılıyorum, elbette, siz, dünyaya söyleyecek bir
sözünüz olması için, demokrasi ve insan hakları konusunda atılması gereken birtakım adımlar atmak
zorundaysanız, onları da atmak zorundasınız. Avrupa Birliği'nin belli standartları varsa, o standartiara
da uymayı da taahhüt etmişseniz, onlara uyacaksınız; yani, onlar istediği için değil kendi insanımızın
bunlara layık olduğu için bunları yapmalıyız, o ayrı; ama, Türkiye, herşeye rağmen, o savunma psikolo­
jisinden ve biraz kendisine sanki güvensizlik gibi gördüğüm, bağışlayın, genelde dış politika anlayışın­
da sıyrılarak, daha atak, daha dinamik, kendini daha iyi anlatan, belki dünyayı bilgilendirmeye daha çok
önem veren bir siyasi canlılığa gitmelidir diye düşünü~orum ve bunu tamamen partilerüstü bir anlayış­
la, milli bir politika olarak yapılması gerektiği kanaaliyle söylüyorum.

Teşekkür ediyorum.

60

PROF. DR. BASKlN ORAN- Bu bir soru değildi ama, benim mutlaka; yani, bilim adına itiraz etmem
gereken şeyler içerdiği için bir iki şey söylemem lazım. Daha önceden bir sayın milletvekilinin söyledi­
ğine karşılık olarak söylediğimi tekrar etmekten de öteye gitmek zorundayım. Türkiye, ben, sütten çık­
mış kaşığım dediği sürece; yani, teşhiste yanıldığı sürece tedaviye geçemeyecektir. Tedaviye geçeme·
diği sürece de uluslararası planda Dışişleri Bakanlığı diplomatları kaçmaktan kovalamaya vakit bulama·
yacaklard ır.

Şimdi, baskı yapmış olabiliriz istemeden, baskı yapmış olabiliriz mealinde konuştunuz.

RECEP KIR IŞ (Kayser)- Şu an öyle bir şey yok, hiçbir baskı yok şu anda.

PROF. DR. BASKlN ORAN -Sistematik baskı olduğunu arz edeceğim.

Şimdi, bakınız, ben, buraya Yunanistan'daki insan hakları ve azınlık ihlallerini anlatmak için uzman·
lık bilgimi sunmaya geldim, bunun için çağrıldım. Bu nedenle, çok ufak atıflar dışında bunun dışına taş·
mamaya özen gösterdim; çünkü, bu işievim dışına çıkmam olurdu; fakat, siz, bu türden birtakım beyan·
larda bulununca, yine bilimsel kimliğim bu !aşmayı beni yapmaya zorluyor.

RECEP KIR IŞ (Kayseri)- Belki konu daha iyi açıklanmış olur.

PROF. DR. BASKlN ORAN- Ama, konu dışına çıkıyoruz; eğer, arzu ederseniz, ben, az olan zama­
nımdan ayırarak, size Türkiye'deki insan hakları, azınlık hakları ve Lozan ihlalleri üzerine bir ekspoze
memnuniyetle yaparım, ayrı bir toplantıda, burada Yunanistan'ın ihlallerinden bahsediyoruz; fakat,
1960'dan sonra öyle şeyler yaptık ki, bunlar sistematik şeyler, mesela 1964 yılında, Rum azınlık okulla­
rında sabah duasını yasakladık, Lozan'ın 40 ıncı maddesi burada ayinierini serbestçe yapabilirler diyor.
1965 yılında papazları n; yani, Ortodoks din adamlarının Rum azınlık okullarının kapısından girmesini ya­
sakladık. 232 Ayazma vardı, bundan 10 yıl önce istanbul'da, şu anda 16 tane kaldığını ben gazeteler­
den okuyorum; fakat, şu anda gayrimüslümlarin en büyük sıkıntısı vakıflarla ilgilidir, zaten Türkiye'de üç
tane müessese vardır ki, Lozan'ı ihlalde hangisinin daha ileri gitmek için çaba gösterdiği şu anda tes­
piti zor bir şeydir. içişleri Bakanlığı, Vakıflar Genel Müdürlüğü, bir de Milli Eğitim Bakanlığı, özellikle Ta­
li m Terbiye. Şimdi, 1912 yılına kadar ... Sayın Başkan, lafı uzatıyor muyum acaba, başka toplantıya mı
erteleyelim, çünkü, hakikatan rahatsızım işievim dışına çıktığım kanısındayım.

BAŞKAN DR. SEMA PiŞKiNSÜT- Sayın Hocam, biz, insan Hakları Komisyonu, olarak değerlerı·
dirmalerde insan hakları açısından doğru bir değerlendirme yapabilmek için, dürüstlüğün, açıklığın ve
bilgilinin çok önemli olduğuna inanıyoruz. Dolayısıyla, bilgileri doğru tanıyamadığımız takdirde, empati·
yi de doğru yapamayız; yani, vaktimiz varsa bize kısa bir süre içerisinde özetieyebilirseniz memnun olu·
ruz.

RECEP KIR IŞ (Kayseri) - Şöyle de olabilir, bu konuda hazır doküman varsa, arkadaşlarımıza biz
çoğaltırız.

PROF. DR. BASKlN ORAN - Doküman yok, o benden istenen gizli rapordur, onun için onu vere­
mem; fakat, onun içeriğini konferans olarak, hatta uygulamalı ders olarak anlatıyorum, onları anlatabi·'
li ri m.

RECEP KIR IŞ (Kayseri) - Dediğiniz o eksiklikleri mutlaka Türkiye'nin gidarmesi lazım.

PROF. DR. BASKlN ORAN- Bunlar sistematik şeyler. Bunlar geçerken yapılmış hatalar değil; ya­
ni, kolumuzun değwek bardağı devirmesi meselesi değil, bardağa ateş etme meselesidir bu. 1912 yılı·

'>;'.} .

na kadar Türkiye'de gayrimüslüm vakıfları; yani, cemaat vakıflarının gayrimenkul edinmeleri yasaklı,
1912 yılında bu kanun çıkarıldı bunlara bu olanak tanındı; fakat, o zamana kadar bunlar gayri menkul
zaten, adam köprünün altında oturacak değil tabii gayrimenkul ediniyorlardı; fakat, aziz george adına
veya aziz peter adına. Bunları tescil ettiler, bunların bir kısmı da tescil edilerneden kaldı. 1936 yılında,
devlet, bunlardan gayrimenkullerinin bir listesini istedi, bunlar da gayrimenkullerinin bir listesini sundu·
lar; fakat, 1960'dan sonra Kıbrıs nedeniyle Türk-Yunan ilişkileri bozulmaya başlayınca, kurunun yanın·
da yaş da yandı prensibine uygun olarak, bütün gayrimüslüm vakıflarının 36 yılında vermiş oldukları bu

61

mal beyannamesi, bunların kanunun öngörmemesi nedeniyle bulunmayan vakıfnameleri yerine geçiril­
di ve 1936'dan sonra bunların iktisap ettikleri gayrimenkullar bunların ellerinden alındı, eski sahibine ia­
de edildi bunlar paralarını da geri alamadı lar, 1936'dan sonra da kiralar talep edildi, hala ediliyor, bugün
dahi ediliyor. Şimdi, ben, size bunu isterseniz 1,5 saat anlatabilirim sadece bunu.

RECEP KIR IŞ (Kayseri)- Ama, yeni mallar edinabiiiyorlar herhalde? ..

PROF. DR. BASKlN ORAN - Edinemiyorlar, bir tek mal edi nemedikleri gibi, ellerindeki mallar da
geri. ..

RECEP KIR IŞ (Kayseri) - Haberler var.

PROF. DR. BASKlN ORAN - Hayır efendim, bu konuda doğru bilgi sunduğuma ilimat gösteri niz.
Bakın, tekrar söylüyorum; bir Dışişleri Bakanlığı mensubu burada. Dışişleri Bakanlığı mensupları bu ko­
nuda kaçmaktan kovalamaya vakit bulamamaktadırlar uluslararası masalarda.

BAŞKAN DR. SEMA PiŞKiNSÜT- Teşekkür ederiz.

Efendim, bu arada açıkta kalan konular konusunda, özellikle hukuk yönünden, Türkiye'nin, şu an­
da orada devam eden olaylarda hukuk desteği yeterli olabiliyor mu; yoksa, biz, Avrupa Mahkemesine
götürülecek olan konularda orada birtakım tıkanıklığı olanlarda savunma hakkı sırasındakilerde daha
farklı bir yol izleyebilmeli miyiz ve bu konuda sizin bize özel olarak açıklamak istediklerinizi lütfen ala­
bilir miyiz.

RECEP KIR IŞ (Kahramanmaraş) - Bir de, Baskın Beyin, mesela, bir bütün olarak, detaya girme­
den, şimdi, bir bilim adamı olarak elbette ki görüşlerini özgür olarak ifade etmesi lazım. Yani, Türk Dı­
şişleri yetkilimiz daha çok kendi kişisel kanaatini değil, değil mi, devletin resmi görüşlerini ifade etmek
durumundadır; ama, bir bilim adamı kendi görüşünü ifade edecektir. Şimdi, burada Hocamız da, mese­
la, diyelim ki Baskın Beyin o konudaki görüşlerine katılıyor mu?

PROF. DR. HASAN KÖNi - Bazılarına katılıyorum, bazılarına da katılmıyorum. Dikkat ederseniz,
Yunanistan'ın bütün durumu iyileştirmesi 1993'1erden sonradır; yani, Avrupa Topluluğuna girdikten son­
ra böyle bir davranış içine ... Avrupa Birliğinin oluşma süreci tam olgunlaşınca mecbur kalmıştır; yani, bu
tür ilişkilerini düzenlemek konusunda.

Ben, 1992 yılında Danimarka'da bu Batı Trakya Türkleriyle ilgili bir toplantıya katılmıştı m, uluslara­
rası hükümetler dışı örgütler, o zaman Onur Öymen Başkandı ve o sırada Sadık Ahmet hapisteydi; ya­
ni, birtakım Türklük konusunda yaptığı konuşmalar nedeniyle. Bunu biz ertesi gün toplantıya sunmak
için hazırlık yaptık. Dedik ki, bunlar insan hakları konusunda bir şeyler söylüyorlar; fakat, işte, bir Türk
milletvekili hapiste. Gece yarısı temyiz mahkemesini toparlayıp, karar çıkartıp, sabahleyin biz görüşme­
ye geldik "bu konuyu görüşemezsiniz, zaten Sadık Ahmet serbesttir" dediler. Yunanistan, Avrupa'nın
kendisine insan hakları konusunda yaptığı baskılardan korkuyor.

ikinci büyük grup Makeden gruplarıydı. Her gittiğimiz yerde böyle "Makedon güneşi" diye bir şey ve­
rirlerdi bize, yıldızi ı şey. Makedonya'yla uzun süre kavga ettiler "Makedon" kelimesi kullanılmasın diye.
Aynı konuyu Arnavutlara uygulamışiard ı. Mesela "20 bin Arnavut var" diyorlardı, fakat uluslararası ör­
gütler bu konuda yaptıkları araştırmalarda Yunanistan'ın yalan söylediğini ve 400 bin Arnavut olduğunu
tespit etti. Şimdi, diyor ki "20 bin Arnavut var, bu Arnavutlar konusu üzerine gidilmesin, bir azınlık sayıl­
maz." 400 bin Arnavut çıkınca ortaya, yirmide 1 oranında nüfusun Arnavut varsa, bu bir azınlık sayıla­
bilir. Onları da Müslümanlar kategorisinde oluşturuyordu ve Uluslararası Af Örgütü 1993'deki bu toplan­
tıda verdiği raporda dedi ki, Yunanistan'ın azınlıklara karşı olan tutumu Faşist Franko Avrupasından da­
ha kötüdür. Bu araştırmanın masrafını da o zaman Dışişleri Bakanlığı, Danimarka Büyükelçiliği çekmiş­
li, bilet paralarını vermişti. Yunanlılar büyük bir reaksiyon koydular; ama, ne zaman ki Avrupa Toplulu­
ğunda toprak kaybetme olaylarından kurtuldular, kendi sınırları Avrupa Birliği içinde bir bütünlük kazan­
dı, hızla bu hakları vermeye başladılar; artık toprak kaybetme olayları yok. Tabii, Türkiye de Avrupa Bir­
liğine kabul edilseydi, bugün Güneydoğusundaki insanlara bu hakları verebilirdi. Niye; çünkü, bir top­
rak kaybetme korkusu olmayacaktı. Mesela, Makedeniara karşı büyük reaksiyon var; Türkler gösteri ya-

62

pıyor ... işte, en büyük gösteriyi -bildiğim kadarıyla- 1991 yılında Makedonlar yaptılar. Bunlar Avustral­
ya'dan ve Kanada'dan geldiler, bunlar Yunan adları olduğu için çok memnuniyetle karşılandılar, 10 bin
kişi Makedonya'nın kuruluş gününde gidip Yunan Parlamentosu önünde gösteriler yaptılar "siz bizim
kimliğimizi ortadçın kaldı rıyorsunuz" diye ve hala Büyük iskender'in Yunan olmadığını ispat ettiler. O za­
manki devlet başkanının yaptığı bir konuşma vardı, inanamıyorum, Büyük iskender Yunanlı değil mi; ha­
yır Yunanlı değil, Makedon. Şimdi, tabii, Makedon politikasını siz Makedonsunuz, Elensiniz diyemiyor;
çünkü, Makedonlar Elen değil; bu ispat olundu. Artık onu bir daha kullanamaz. Bu alt şeyleri bilmeden
bakarsanız Yunanistan çok iyi davranıyor, artık kimseye Helen demiyor, "siz Makedonsunuz, Büyük is­
kender'in torunlarısınız" diyemez; çünkü, Büyük iskend.er Yunanlı değil, başka bir soy olduğu ispat olun- ·
du. Ama, bir huyu var, Avrupa'da kalmak istediği için hızla değişiyor, kendisine de her türlü garantiler
verilmiş durumda. işte, Avrupa'dan gelen fonların bir kısmıyla Türkiye'ye karşı silah alıyor, bir kısmıyla
da bu insanları kendine karşı ikna etmekte hızlı bir şekilde kullanıyor. Sadece bizimle başı belada de­
ğil, Makedonlarla da başı belada, Arnavutlarla başı belada. Bunlarla da insan hakları konusunda sorun­
ları var, hatta Giritlilerle başı belada; çünkü, Giritliler de ayrı bir medeniyet olduğunu iddia ediyorlar. Bü­
tün bunları asimile etmeye çalışıyor ve toprakları Osmanlı imparatorluğundan küçülerek ortaya çıkmış
Türkiye Cumhuriyeti gibi değil, 1830'dan büyüyerek ortaya çıkmış, diğer insanların yaşadığı alanları iş­
gal eden bir yapı olduğundan bu tür azınlık sorunlarından çok korkuyordu, ta ki, Avrupa Birliği sınırları­
nı sabitleştirinceye kadar. işte, Ege'de de artık Türkiye'ye saldıramıyor herhangi bir adaya; çünkü, Av­
rupa Birliğinin topraklarına saldırmış oluyorsunuz, sadece Yunanistan'a değil. Bu güvence içinde hızla
Avrupa'daki imajını değiştirebilme imkanına sahip oldu. Şimdi, Türkiye'nin yapacağı, Türkiye, bence
kendi kendini suçlamamal ıdır, Türk azınlığın burada hangi hakları varsa onu koruma yoluna gitmek zo­
rundadır.

ikincisi; Müslümanlar. Bir ara ısrarla diyordu ki, burada yaşayanlar Müslümand ır. Niye Müslüman­
lara Türkiye olarak siz karışıyorsunuz, Suudi Arabistan gelsin bir laf söylesin. Bu tür olaylarda anlaşma­
nın hazırlık çalışmalarına bakılır; yani, Lozan Anlaşmasının hazırlık çalışmalarına baktığınız zaman ora­
da Yunanlı Dışişleri Bakanı diyor ki, burada Pomaklar, Çingeneler var, diğer bazı Müslüman gruplar da­
ha var; ama, genellikle Türkler var. Bunların üçü için ayrı ayrı anlaşma yapmayalı m. Bunların büyük bir
çoğunluğunun Türk olduğunu zaten herkes biliyor, bunlara bu üç unsuru da kapsayacak şekilde Müs­
lümanlar diyelim; ama, bunlar Türktür diyor; hazırlık metinlerinde. Bir anlaşma yorumlanmaya gittiği za­
man onun hazırlık metinlerine. bakılır. Hazırlık metinlerinde Türk olduğu söyleniyor ve biz de buna daya­
narak oraya müdahale ediyoruz. Orada soruyorduk "Batı Trakya'da kimler yaşıyor" diye. Diyor ki "Müs­
lümanlar" Ama, sen de cevap vereceksin diyordu bana "Güneydoğuda kimler yaşıyor" Ben de diyordum
ki "Müslümanlar" Sen söylersen Batı Trakya'da kimin yaşadığını, ben de Güneydoğuda kimin yaşadığı­
nı söyleyeceğim. Sonra, yine iki arkadaş, yine Batı Trakya'dan, Alexandredis ile dışarıda konuştuk. O
dedi ki, bir insan, demin Baskın Oran Beyin söylediği şekilde, kendini nası: ifade ediyorsa öyledir dedi.
Bunu siz niye kabul etmiyorsunuz, orada Kürtler var dedi. Peki, ben bunu kabul ediyorum, metne geçi­
reli m, gidelim konuşmalarda kim ne diyorsa öyle olsun. Bu sırada iki tane Batı Trakya'dan arkadaş var­
dı, komisyon başkanı dedi ki, biz böyle bir kabul ettik, subjektif kimlik çok önemlidir, kim ne diyorsa o
dur. Şimdi, o bana "Güneydoğuda Kürtler var" dedirtecek. Dedi ki Batı Trakya'da yaşayan iki vatandaş
var, Yunan vatandaşı, kökenierini soralım. Siz kimsiniz; dedi ki adam "biz Türküz", yazın oraya Batı
Trakya'da Türkler var. Geçmiş olsun Alexandredis'e, Batı Trakya'da Türkler olduğu komisyon raporun­
da kabul edildi, suDji!l<tif kimlik diyor ya Baskın Oran, işte, subjektif kimlik olarak Türk olduğunu söyle­
yince Türk. Bunlar Pomaktır, bunlar Çingenedir diye tartışmayı n; çünkü, adam subjektif kimlik olarak na­
sıl Kürt, Kürt olarak kabul edilebiliyorsa, onlar da Türküm diyor. Bununla uğraşmayın dedik, uğraştığı­
nız anda bunların haklarını ihlal ediyorsunuz. Şimdi ona göre bir değişiklik yaparak, işte Pornakların kül­
türünü oluşturmaya çalışıyorlar, bilmem neyin kültürünü oluşturmaya çalışıyorlar ve eğer ihlal ettikleri bir
olay varsa Lozan Anlaşmasına göre yahut AGiT sözleşmesine göre, Türkiye kendisinin ne yaptığına
bakmaksızın buraya baskıyı koymak zorundadır; yani, gidip, karşılarında biz sizin kadar iyi değiliz, özür
dileriz, biz sizinle futbol maçı yapmayacağ ız diyemeyiz.

63

Öbür konularda da bazı teknik ayrıntıları bilmek gerekiyor. Yani, bu kadar uzun süren mahkeme ola­
bilir mi; olabilir de. Onun boyutlarına bakmak lazım, kendileri ile yaptıkları bu tür mahkemelerde ne ka­
dar sürmüş. Yani, genellikle bu mahkemeler üç ayda bitip de, bu altı senede bitiyorsa, tamam. Mesela,
Türk mahkemeleri genel olarak bir konuyu ele aldıklarında on sene sürüyor, boşanma davası beş sene
sürüyor filan ... Peşinden, müftülük konusunda eğer bir açıkları varsa, bu konuda da ısteğimizi ortaya
koymak zorundayız. Avrupa Topluluğu içinde oldukları için herhangi bir hukuk ihlalinden müthiş kork­
maktadırlar. Türkiye bunu kullanmak zorundadır. Zaten, Dışişlerinin yahut Türkiye'yi yönetenlerin göre­
vi Türkiye'nin menfaatlarına göre davranmaktır, yoksa hakkaniyete göre davranmak değildir. O zaman,
Baskın Beye göre güneydağuyu da verelim, çekip gidelim, hakkaniyetse; yani, olay bu mu? Devlet, hak­
lı veya haksız, ne olursa olsun kendi çıkarını korumaya çalışan bir ünitedir. Öbür türlü, her devletin yüz­
lerce haksızlıkları var; ingiltere iskoçya'dan çeksin gitsin falan filan ...

BAŞKAN DR. SEMA PiŞKiNSÜT- Sayın Hocam, çerçeve sözleşmesini imzaladığı; yani, daha he­
nüz kararı kabul ettiği; ama, imzalamadığı söyleniyor. Bu çerçeve sözleşmesine göre, Yunanistan'ın
oradaki azınlıklara yapmadığı veya bir hak olarak gelip de yapılamayan bir nokta var mı?

PROF. DR. HASAN K ÖN i- Olabilir; yani, çerçeve sözleşmesini bilmem lazım.

BAŞKAN DR. SEMA PiŞKiNSÜT- Bir de, Human Rights Watch'un bu konuyla ilgili önemli dere­
cede çalışmaları olduğu söylendi. Uluslararası Af Örgütüyle yaptığımız bir görüşmede kendilerinin de bu
konuya eğildiklerini; ancak, kendi çizgileri çerçevesinde daha ziyade işte işkence, düşünce suçları ve
adil yargılamaya baktıklarını; ama, Human Rights Watch'un daha fazla miktarda çalışma yaptığını, bi­
raz önce sizlere de vermiş olduğumuz, on sene içerisinde Uluslararası Af Örgütünün müftü davasıyla
ilgili yapmış olduğu açıklamaları da aldık. Şimdi, acaba Uluslararası Af Örgütü dışında bu Helsinki
Watch'un, bu türdeki bir araştırma yapmasına, oradaki azınlıklarla ilgili insan hakları açılımında Avrupa
Mahkemesinin de değerlendirmelerine ışık tutabilecek gibi bir çalışma yapmasına Türk yetkililerce ve­
ya Türkiye'den belli bir sivil toplum örgütlerince belki bir istek yapılıp, karşıdaki maliyeti karşılanarak
böyle bir çalışma yapıırma olanağı söz konusu mudur; yurt dışı bunu nasıl değerlendirir? Daha önce
zannediyorum Onur Öymen'in böyle bir çalışma yaptırdığına ait bir düşünce var. Siz bu konuda- Dışiş­
lerinden yetkilimiz de bizlerle beraberken- bir tavsiyede bulunabilir misiniz?

PROF. DR. HASAN KÖNi - Efendim, bunlarla temas kuruluyor ve şikayet belirtiliyor. Mesela, içeri­
deki Batı Trakyalılar yahut Almanya'daki Batı Trakyalılar şikayette bulunarak böyle bir araştırma yapıl­
masını izlerler, dolayi ı olarak devletimiz bunun masraflarını karşılar, Helsinki Watch'un; çünkü, Batılıla­
rın yaptığı araştırmalar Yunanlıları korkunç etkiliyor. Onların yazdığı raporlar çok etkilidir; çünkü, bunlar
biraz sonra toplanan delillerin kararlarını etkiliyorlar. Zaten, mesela Amnesty International veyahut Hel­
sirıki Watch'daki insanların birkısmı aynı zamanda insan hakları komisyonlarında üyeler.

BAŞKAN DR. SEMA PiŞKiNSÜT- Peki, Hocam, orada gördüğümüz bir başka açık şey daha var;
hukuksal yönden kendilerini savunurlarken davalarda, işte hangi davaya girmişse Sayın Müftünün ya­
kın akrabaları, bir tanesi avukatı kardeşi olmak üzere, böyle çok dar bir çerçeve içerisinde hukuk sava­
şı yürütülüyor. Acaba biz Türkiye olarak; çünkü, bu komisyondaki çalışmalarımızda bir süre sonra biz
bunları kendi aramızda tartıştığımızda bir stratejik yaklaşım da çıkarmamız ve ona göre de Parlamento
olarak ne yapabiliriz, işte diğer kurumlar olarak ne yapabiliriz gibi bir yapı da geliştirmemiz lazım. O ne­
denle, acaba hukuk konusunda uluslararası hukuka Avrupa insan Hakları Mahkemesi'ndeki bakış açı­
sına ve daha geniş çerçeveden Yunan makamlarının kendi hukuk konusundaki bilgilerle de donatılmış
olan bir hukuk desteği ille orada mahkemede savunmak çok şart değil; yani, davalara giren avukatla­
ra en azından birtakım yazılı savunma yardımı yapılamaz mı; çünkü, biz gittiğimiz tüm mahkeme­
lerde, özellikle de ben kendi şahsım adına girdiğim tüm mahkemelerde hep aynı cümlelerle, aynı ifade­
lerle, aynı klasik savunma metotlarıyla savunulup biraz ortam hareketlendiği zaman da hemen daha he­
yecanlı cümlelerle, işte bize Türk olduğumuz için bunlar yapılıyor, azınlıkları saymıyorsunuz, Lozan'ı
böyle yapıyorsunuz gibi, o, oradaki hukuk yönüyle lterilecek olan mücadelenin dışında, kanunlara bağ­
lı olmadan ortaya bir söylem tarzı çıkıyor. Bunun yerine, acaba, o, mesela, kesinlikle bu davada, Müf­
tünün davasında 1991 yılında çıkarmış oldukları kanunun demokrasinin beşiği, işte insan haklarının sa-

64

vunuculuğu, işte bunun beşiği olarak kendilerini çok değerlendiren Yunan anayasasıyla olan bağlantısı
en azından değerlendirlise idi, acaba erken zamanda bir değişik müracaat hakkı getirilip de o savunu­
lamaz mıydı? Yine, orada kendi çerçevede de o kadar onlar da sıkıntı içerisinde; bir tek buldukları şa­
hit, bir tek şikayet veren devlet yanlısı bir kişinin konuşmalarıyla koskocaman mahkeme dönüyor, onun
karşısında azınlıkları çıkardıkları şahitler ve diğer şeyler geçerli olmuyor. Siz, şimdi onları bırakınız, bu­
na bakınız, buradaki bizim gördüğümüz şey, müftülük yetki gasp edilmektedir; yani, bu toplu iğnenin
ucundan girip bakmaya çalışıyorlar. Böyle bir yapılanma, hem Dışişleri yönünden, hem bizim iç huku­
kumuz yönünden çok değerli hocalaramız var, çok bilen kişiler var, acaba Parlamento heyeti gidiyor,
destek oluyor. Ne desteği oluyor; Türkiye arkanızdadır imajını veriyor; ama, arkanızda olmanın bilinç­
lendirilmesinde de daha farklı destekler gelmesi lazım. Yapılamaz mı böyle bir şey?

PROF. DR. HASAN KÖNi - Efendim, yapılır. Şimdi, mesela, Parlamento insan Hakları Komisyonu
gidip Türk tarafını desteklemek yerine Yunan Parlamentosundaki insan Hakları Komisyonuyla görüşür
ve şunu diyebilir; siz bir Avrupa ülkesi oldunuz, Avrupa Birliği içinde yer alıyorsunuz, şu şu konularda
eksiklikler var, biz de, kendi tarafımızdan eğer bir şey söylerlerse gelip bize söyleyeceksiniz, birtakım
propagandalar yapmayacaksınız, sizi dinleriz dediğiniz zaman kurulan diyalogda olayı daha çabuk çö­
zeriz. Mesela, birsürü baskıların Davos'tan sonra geliştiğini gördük biz. Mesela, ikili görüşmelerde diyor
ki, Kıbrıs konusunda siz ne yapacaksınız; şunları şunları tanıyacak mısınız? "Hayır" dediğimizde bundan
sonra Batı Trakya'dakilere geçmiş olsun diyor. Ondan sonra birden bire politika sertleşiyor; yani, direkt
Yunanistan Parlamentosuyla niye temas kurulmuyor; bir.

ikincisi: Bir anlaşmayı imzaladığınız zaman, geçmiş olsun. Mesela Türkiye birsürü insan hakları an­
laşmasına Avrupa olacağını zannederek imzayı basmıştır; bugünkü ağlama sesi odur; yani, olamaya­
cağını hesaplayıp, rüya görmekten vazgeçip şey etseydi bu kadar baskı üzerine ge\mezdi, imzalama­
dığı konular konusunda; ama, imzalamıştır. Hem devletler hukukuna göre doğru yargılama durumunda,
eğer burada bir eksiklik varsa o tespit edilir; yani, yargılamada ne gibi hatalar var; bu, Avrupa Adalet Di­
vanına götürülür. Bu tür yargılama türü devletler hukukuna göre sorumluluk doğuran bir yapıdır. Yani,
yabancı olsun, kendi vatandaşı olsun adaleti tam tecelli etiirmek zorundadır Yunan mahkemeler\, özel­
likle Avrupa Birliğine girip birsürü anlaşmayı imzaladıktan sonra. Bir de, o çerçeve anlaşması yürürlüğe
girdi mi, onu Dışişleri hemen inceleyebilir. Oradaki hükümlerle davalardaki durum karşılaştırılarak ince­
lenir teknik bir heyet tarafından, eksikler hemen Avrupa Adalet Divanına götürülür .

. BAŞKAN DR. SEMA PiŞKiNSÜT- Çok teşekkür ediyoruz Hocam.

O zaman, Dışişleri olarak biz sizden şunu öğrenebilir miyiz. Bu türdeki, biliyorum, özellikle bizim Dı­
şişleri Bakanlığımız ve Dışişleriyle ilgili bütün yapılan diyaloglarda Batı Trakya'daki azınlıklar konusun­
da çok hassaslar ve çok yakın olarak takip ediliyor. Özellikle de onlara birtakım sosyal destekierin
de Türkiye tarafından sağlanması ve güvence verilmesi onlarda birçok büyük mutluluk yaratı­
yor. Mesela, geçen sefer gittiğimizde de çok açık belirtildi, sağlık yönlerinden Türkiye'de tama­
men bakımlarının yapılması ve böyle bir güvencelerinin olması son derece iyi. Çocuklarının Tür­
kiye'de belli kontenjanlar içerisinde tamamen Türk üniversitelerinde okuyabilme ve tamamen
üniversitelerde okurken yurtlardan tam olarak yararlanma ha_kları son d_erece onları memnun
ediyor; ama, bütün bunlar giderken, bu, gördüğümüz kadarıyla artık uluslararası alanda bir hukuk mü­
cadelesine de dönüşüyor. Kim, doğru ve kim, delillerini doğru koyarak, yorumunu da doğru yaparak mü­
cadele ederse iç h~J\q.ı(Siarında kazanılmasa bile Avrupa Mahkemesi gibi bir üst hukukda da kazanabili­
yor. Biz Dışişleri olarak böyle bir hukuksal bağlamdaki bakış açısına ait herhangi bir girişimde bulunduk
mu? Bu belki bizim görevimiz değil şeklinde demekten çok, yani, bu nasıl gidiyor; bir bunu öğrenmek
istiyorum sizden. Bir de, toplantımızı ilk açtığımız zaman, Yunanistan'ın şu anda Parlamento olarak
bir karaplan uygulaması, karaplan adı altında bir plan uygulamasından bahsediliyor. Bunun da,
Dışişlerimizin bu konuda bilgi çerçevesi nedir? Söylenen de şu: Parlamentoda bazı milletvekillerinin
vermiş olduğu bir yasa teklifiyle bir karar çıkarma, bir komisyon çalışması yapma şeklinde bir girişim.
Bundan nasıl haberdar olunabilir? Biz gittiğimiz zaman bu konuda ne yapılabilir?

65

PROF. DR. HASAN KÖNi - Özür dilerim, bir şey söyleyeceğim. Bu Arnavutlarla ve Makedonlarla
bir temas kurulamaz mı? Yani, onlar kendi azıniıkiarına karşı ne gibi haksızlıklar yapıldığı konusunda bi­
ze bilgi veremezler mi?

BÜYÜKELÇi ATTiLASUNAY-Kuzey Yunanistan'da onlarla temas var. Halta, galiba, Makedonc
ya'daki bir Balkanlardaki azınlıkların sorunlarıyla ilgili bir konferans yapılmıştı. Batı Trakya'dan ve Kuzey
Yunanistan'daki Makedenları da temsilen birer temsilci oraya gidip, Yunanistan'daki maruz kaldıkları in­
san hakları ihlalleri konusunda bu şeye açık bilgi verdiler, sundular; yani, orada bizim Makedonlarla dir­
sak temasımız var ve biz de bunu teşvik ediyoruz ve bu konuda Başkonsolosluğumuz gerekli talimat­
tan mücehhezdir.

Bu karaplan konusu açık söyleyeyim bHmiyorum, bizde öyle bir bilgi yok. Yalnız, not aldım, bizde ol­
mayabilir, belki bizim ilgili dairemizde olabilir, onlarla bir görüşeceğim.

BAŞKAN DR. SEMA PiŞKiNSÜT- Bir de, Dışişleri olarak aynı, biz, mesela tartışırken bile kendili­
ğinden farkedilmese de biz nasıl davranıyoruzada kayma durumu söz konusu oluyor; ama, bu aslında
biz nasıl ız, onlar nasıl demekten ziyade, her iki taraf için de çözümleyici ve birer birer bakmakta yarar
var, eğer gerçekten doğruyu bulacaksak; ama, sizlere Dışişleri olarak, Yunan Dairesi Başkanlığına, Tür­
kiye'deki gayrimüslümler konusundaki uygulamalarda bazı rahatsızlıklar gündeme getirilip, sizlere ula­
şabiliyor mu? Çünkü, bize, işte, biraz ewel Değerli Hocamız, siz de gitliğinizde Yunanistan insan Hak­
ları Komisyonuyla karşılıklı konuşabilirsiniz dendi; ama, bize de şimdiye kadar Yunanistan insan Hakla­
rı Komisyonundan veya Parlamentosundan "siz de Türkiye'de insan Hakları Komisyonusunuz, bizim de
böyle sıkıntılarımız var" diye herhangi bir durum gelmedi. Sadece, zaman zaman, oraya gidildiği nde,
basın geldiğinde hemen karşısına, başta söylediğim "işte, biz şu kadardı k, şimdi bu kadarız; siz bu ka­
darsınız, biz bu kadarız; bizimkilere de şöyle uygulama oluyor" gibi çok bilimsel tabanı tartışılabilecek;
ama, o anda fevri hareketler yaratmak üzere birtakım konuşmalar getiriliyor. Size acaba, Dışişlerine, bu
tarzda herhangi bir şikayet, yaklaşım, istek geldi mi?

BÜYÜKELÇi ATTiLA SUNAY- Bizim Dairemiz sadece istanbul'daki Rum azınlığa bakıyor, öteki
azınlıklar konularına başka şey bakıyor. O bakımdan ...

BAŞKAN DR. SEMA PiŞKiNSÜT- Peki, size gelen Rum azınlıklarla ilgili? ..

BÜYÜKELÇi ATTiLASUNAY-Bize gelen Rum azınlıklarla ilgili bazı şeyler oluyor. özellikle hukuk­
sal açıdan bazı hukuka uymama, özellikle bu Vakıflar Kanununa uymama, her ne kadar Baskın Hoca­
mız demin şey söylediysa de, mesela, Rum vakıflarının öyle uygulamaları oluyor ki, bu, seneler sonra
ortaya çıkıyor ve bu uygulamaların tamamen gayrikanuni olduğu tespit ediliyor. Kendilerine ait olmayan
bazı mekanlara, sanki Rum vakıfları na ait, onların bir cüzüymüş gibi el koyma durumları oluyor. Bunu
ben Vakıflar Genel Müdürlüğünden öğrendim. Sonra, vakıflar olarak, vakıflar yönetim kurulu olarak pat­
rikhaneye bazı ayrıcalıklar tanıyorlar, hiç hakkı olmamasına rağmen patrikhanenin. O konularda da ra­
hatsrzlığımız var. Hatta, son olarak belki gazetelerde de geçti, okumuşunuzdur, bu Heybeliada'daki ruh­
ban okulu vakfı konusundaki yönetim kurulu üyelerinin görevlerine Vakıflar Genel Müdürlüğünce son
verilme gibi bir olay vardı. Ancak, bu son anda bazı nedenler dolayısıyla bu uygulamaya son verilmiş­
tir. Bu konuda diyeceğim; yani, hülasa etmek gerekirse, bize de Rum vakıfların ın, özellikle Rum kuru­
luşlarının istanbul'daki bazı gayrikanuni şeyleri intikal ediyor; yani, onlar orada, yani sadece mazlum bir
azınlık durumunda değiller. Ancak, tabii, şimdi istanbul'daki Rum azınlığı konusunda Yunanistan'ın po­
litikası bu konuda bizi Amerika'yla karşı karşıya bırakmak; yani, kendisinin devreden çıkıp ... Çünkü, bil­
diğiniz gibi, Amerika'daki Ortodoks kilisesi Fener Patrikhanesine bağlıdır, kendisi aradan çıkıp, bizi
Amerika'yla karşı karşıya bırakmak politikasını izliyor ve tabii, istanbul'daki Rum azınlığı nüfusunun 2
500 kişiye düşmesi de bizim Batı Trakya Türk azınlığıyle ilgili olarak kullanabileceğimiz büyük kozları
elimizden alıyor; çünkü, Türkiye'nin politikası Lozan dengesini muhafaza etmektir. Biz, Lozan dengesi­
ni bozmak değil -dengeyi bozan taraf Yunanistan'dı i- bu dengenin korunması için hareket eden devle­
tiz; bu, Ege'de olduğu gibi azınlık haklarında da aynen geçerlidir. Bizim oradaki Lozan'da tanınmış hak-

66

lanmızın, Türk azınlığının kazanmış olduğu hakiann korunmasıdır bizim politikamız; ama, Yunanistan,
bunları devamlı kemire kemire yok etme ve eritme politikası malum veya eritme politikasında başarı ka­
zanamadığı ölçüde de onları göçe zorlama uygulamasını şey yapmak; ama, asıl soruna gelirsek, dedi­
ğim gibi, istanbul'daki Rum azınlığıyla ilgili olarak şikayetler de bize -ilgili kuruluşlanmızdan kuruluşlan­
mıza- intikal ediyor,

PROF. DR. HASAN KÖNi - Bu çift taraflı vatandaş olanlar, mesela, hem Atina'da hem Türkiye'de
malı olanlar var, onların sayısı ne kadar?

BÜYÜKELÇi ATTiLASUNAY-Sayısını bilmiyorum ama, büyük bir ...

PROF. DR. HASAN KÖNi -Yani, çifte vatandaşlık ...

BÜYÜKELÇi ATTiLA SUNAY- Tabii, tabii, onların büyük çoğunluğu Atina'da oturuyor, Türk pasa­
porlu sahibidirler, isterlerse her zaman için Türkiye'ye gelebilirler.

PROF. DR. HASAN KÖNi- Yani, bunu da belirtmek lazım, sadece 2 500 değil, çift pasaportlu olan­
lar, hem orada malı var, hem burada malı var, istediği zaman oradan malını buraya, buradan malını ora­
ya transfer ediyor.

BAŞKAN DR. SEMA PiŞKiNSÜT- Ama, bunların sayısı ne kadar belli değil. ..

BÜYÜKELÇi ATTiLASUNAY-Onu öğrenebiliriz.

BAŞKAN DR. SEMA PiŞKiNSÜT- Selanik'te hiç Türk kalmamış.

Sayın Hocam, uluslararası ilişki ve hukuk bakımından acaba bazı mahkemeler devam ederken, bi­
ze soydaşlardan aktanldığı kadarıyla, "siz Elensiniz, Yunan vatandaşısınız" gibi sözlerle yaklaşım oldu­
ğunda, bu tabii, Pwlamentoda yapılan konuşmada, şimdi, ifade etmek istediklerim mahkeme sırasında
"Hayır biz Türküz, azınlığız" şeklindeki iladelerin karşılığında "kendinizi böyle görüyorsanız buyurun, bu­
rası Yunan devletidir, Yunan vatandaşlan vardır" şeklinde cümleler de söz konusudur. Bunun da kendi­
lerini çok yaraladığını ve bize destek olunması gerekir şeklindeki yaklaşımlarını ifade etmek istiyorum
bu kişilerin. Tabii, her hakimin, yargıcın kendisine göre bir tavrı, izlediği bir yol var; ama, çok açık bir bi­
çimde "öyle hissediyorsanız kendinizi, buyurun ülke dışına gidebilirsiniz, nereye istiyorsanız oraya gi­
din" yani Türkiye'ye doğru yol gösteriyorlar. Bu doğru bir yaklaşım mı?

PROF. DR. HASAN KÖNi - Efendim, değil. Acaba, şöyle bir durum mu var: Yunan vatandaşı, üst
kimlik olarak, alt kimlik olarak Türk kimliği ve Müslüman Türk kimliği var ve yapılan anlaşmalardan do­
ğan azınlık haklan var. Buna göre başvuruyor. Yani, mahkemeye çıktığında "Yunan vatandaşıyım, Türk
kimliğine sahibim; fakat, anlaşmalarla doğan azınlık hakiarım var bunun ihlali nedeniyle buradayım." de­
diği zaman bunun aksine bir davranış, biz azınlık falan anlamayız, ya Helensin, ya değilsin diyorsa ken­
di imzaladığı anlaşmalan ihlal ediyor. Bu tür bir metni hemen şeyin önüne götürmek mümkün.

BÜYÜKELÇi ATTiLASUNAY-Bu Türk kimliği konusunda özellikle resmi tutumlan şu: Türk kimliği
mi diyorsunuz, Türk kimliği komşu bir ülkenin vatandaşlığıdır. Eğer, siz, komşu ülkenin vatandaşı olarak
kendinizi görüyorsanız buyurun gidin sınır kapılan açıktır. Yani, Türk kimliğini reddederken o şekilde bir
mugalataya başvuruyorlar. Bu, hiçbir bilimselliği olmayan bir şey. Şimdi, zorlan Müslümanlaştırılmış
Elensiniz diyor. Peki, karşıdaki kimse ben Ataistim derse, benim dinim yok derse onun kimliği ne ola­
cak? O zaman bir şey yok. Öyle şey mi olur?

BAŞKAN DR. SEMA PiŞKiNSÜT - Değerli arkadaşlarım, bugünkü çalışmalarımızdan zannediyo­
rum çok yararlı bilgfllır·aldık. Bu bilgiler çerçevesinde katılacağımız mahkemelerdeki gözlemlerimiz ve
yapacaklarımızia ilgili olarak bundan sonraki toplantılanmızda Komisyon olarak tavnmızda ve çalışma­
lanmızda neler yapacağımızı tekrar tartışabiliriz.

OSMAN KILIÇ (istanbul)- Şimdi, azınlık haklanyla ilgili 1913, 1920 ve 1923 tarihli anlaşmalar var,
Paris Anlaşması, diğeri, Yunanistan'ın dahil olduğu bir anlaşmadan birtakım alıntılar, dayanaklarla yapı­
lıyor. Yunan çevreleri iç dinamiklerinde bu anlaşmalan özellikle onun için kabul etmiyorlar. O zaman Os­
manlı imparatorluğu idi, Yunan Krallığı idi, böyle bir anlaşma bugün varit değil; devletler bir kere ortada
yok. Dışişlerinden alınan dokümanlarda bu ayrıntılarıyla vurgulanıyor.

67

Gördüğünüz gibi buradaki üç temel anlaşma; Lozan'ın -37 nci ve 44 üncü maddeleri- yanıımıyar­

sam 44 üncü maddeleri bu işe hasredilmiş, karşılıklılık esasına göre; bu var. Lozan'a, baktığımızda, 44
üncü maddenin bu sözleşme hükümlerinden ne anlaşıldığı, nasıl uygulanacağı ko~ularında bir anlaş­
mazlık, bir karışılık bir çelişki bir olumsuzluk olduğunda uymayan tarafın nasıl takip edileceği konusun­
da o günkü Milletler Cemiyetine atıf yapmış; 14 üncü madde uyarınca " ... kabul eder" diyor ve bağlı ola­
rak da Türk Hükümeti böyle bir anlaşmazlıkta, Milletlerarası Divana götürülmesini kabul eder; Divan ın
kararı kesindir, verilmiş karar gücünde ve değerinde olacaktır demiş, hükümleri koymuş ve hükümlere
uyulmadığı zaman ilgili merciierin bunu izale edici mekanizmaları koymuş. 1923'ten bugüne çok şeyler
geçmiş, neredeyse dünya sistemine geçilmiş. Biz azınlık hakları boyutundaki bu temel anlaşmanın ih­
lalinden dolayı bir hami, bir taraf olarak bu işe müdahil oluyoruz; elimizdeki belge 1923 tarihli Lozan An­
laşması. Peki, ihlal ediyor iddiasındayız, o kişiyi buna, sözleşmelere uyma konusunda ne yaptırım gü­
cümüz var; Milletler Cemiyetine gideceğiz, o günkü olan mekanizmalara gideceğiz. Bunların. yerine ika­
me edilen nedir? Daha sonra kurulan mekanizmalar aynen bu sözleşmedeki şeyleri kapsayıp devam
mı edecek, bunu takip altına nasıl sokacak bunu merak ediyorum; bu bir.

ikincisi, peki, azınlık haklarının boyutu, fotoğrafı böyle mi? Daha sonradan, o yıllardan dünyanın bu­
güne gelişinde geçirdiği safhalar ve ikinci Dünya Savaşından sonraki insan Hakları Beyannamesi, ta­
kip eden çok çeşitli uluslararası insan haklarını güvence altına alan anlaşmalar, sözleşmeler, bunların
uygulanmasıyla ilgili bir müdahil sıfatı m ız ayrıca oldu mu; yani, müdahil, hami var ise alakamız, ilgimiz,
bize bu haklılığı veren söz konusu anlaşmaların bugünkü geçerlilik ve uygulanabilirliliği meselesinde so­
ru işareti var kafamda, bir de bugünkü evrensel, insan hakları ihlalleri açısından bizim durumumuz, po­
zisyonumuz nedir? Buradaki müdahil sıfatı m ız veya hamilik sıfatımız olabilir mi, olursa bunun zemini na­
sıl olacaktır, bunları çok merak ediyorum. Her iki boyutta da şu temel bir gerçek: Burada söz konusu
olan, hakları ihlal edildiği varsayılan, edilen kişiler herşeyden ewel bu devletin yurttaşı; bunlar Yunan
vatandaşı. Nitekim, Lozan'da da uyruktan bahseder; hem Türk hem Yunan için, "uyruğundaki şu şu kö­
kenli kişiler'' der. Bir devletin kendi içsel hukukunu hem de uluslararası hukukunu da gerçekçi olarak
görmek zorundayız; yani, biz her gelişmede de bir hami gibi bir devletin içişlerine elimizi uzatamayaca­
ğımızın bilincinde ve ayırımında olmamız gerekir diye düşünüyorum; yani, bir devletin kendi iç hukuku­
nu ve uluslararası hukukla ilgili uygulamalarını içerideki vatandaşlarına yapıyor; bu, Türk kökenli olabi­
lir, Müslüman olabilir, Hıristiyan olabilir, Pomak olabilir, Grek olabilir, Yunan kökenli olabilir. Yani, bura­
daki bu nüansı da bazen kaçırabiliyoruz. Biraz şövence bir duygusal mı oluyor, içeriden gelen canhiraş
gayretleri, istekleri, biraz da biz buradan onların oradaki yad ellerde kalmış bizim parçamız oluşunun
getirdiği bir duygusallıkla bazen şu realiteyi biraz kaçırıyoruz gibi geliyor bana. Sanıyorum, bunu Sayın
Baskın Bey de bahsederken biraz bu yönüne de dikkat çekmek istedi, hem karşılıklılık uygulama açı­
sından hem de bir hükümran devletin içhukuku açısından vatandaşına birtakım içhukukunun ve bağlı
olduğu kabul etmiş olduğu uluslararası anlaşmaların vermiş olduğu uygulamayı pekala yapabileceğini
de sindirmemiz ve kabul etmemiz lazım.

Şimdi, iki temel merakımı giderme açısından yardımcı olursanız sevinirim:

1. Birinci boyutu; 19.13, 1920 ve 1923 tarihli bu anlaşmalar, bu anlaşma hükümlerinin getirdiği ve­
cibelere uyulmadığında ne yapılacak?

2. insan haklarının bugün almış olduğu boyut ve bunları düzenleyen bu mevzuat çerçevesindeki bi­
zim müdahil sıfatı m ız yani, çok net nelerdir; yani, hangi basamaklardır? Bu konularda bilgilenme ihtiya­
cı duyuyorum.

Teşekkür ederim.

PROF. DR. HASAN KÖNi- Şimdi, efendim, 1913 konusu tartışmalı olabilir. Osmanlı imparatorlu­
ğuyla bir devletler hukukunda bir halefiyel meselesi vardır. Osmanlı imparatorluğunun yerine geçen
devlet kendi menfaatına olmayan anlaşmaları fesh edebilir. Bu benim değil der; ama, kabul etmişse, ya­
ni, 1913 Anlaşmasını kabul etmişse o anlaşma geçerlidir. Zaten üçüncü protokol geçerli dedi Sayın Bas-

68

kın. 1923 Anlaşması iki devlet tarafından yapılmıştır, Türkiye Cumhuriyetiyle Yunanistan da buna dahil­
dir, o halde buradaki bütün hükümler geçerli.

Şimdi, Milletler Cemiyetinden sonra kurulan Birleşmiş Milletler, Milletler Cemiyetin bir devamıdır,
oraya sunulmuş olan anlaşmalar Birleşmiş Milletler Genel Sekreterliğinde muhafaza edildiği için ve açık
bir anlaşma olduğu için 103 üncü maddesine göre diyor ki, "uygun olarak Genel Sekreterliğe verilme­
yen anlaşmalar geçerli değildir" Bu verilmiştir, açıktır, tarallara verilmiştir, tarafların imzaları da vardır,
geçerli. Oradaki mekanizma Milletlerarası Daimi Adalet Divan ı yerine, onun devamı olan Milletlerarası
Adalet Divan ı kurulmuştur, ona müracaat devam etmektedir. Çünkü hukukta bir kesinti yok.

Peşinden azınlık haklarıyla ilgili bundan sonra hangi anlaşmayı Yunanistan imzalamışsa otomatik­
man bu anlaşmadaki azınlıklara da bunu uygulamak zorundadır. Yani, Türkiye de azınlık haklarıyla ulus­
lararası alanda hangi anlaşmalara imza koymuşsa fazladan bir de kural koyucu anlaşmalar vardır. Ya­
ni, mesela, Boğazlar Anlaşmasına taraf olmasanız bile o anlaşmanın hükümlerine uymak zorundasınız.
Mesela, bir Arjantin gemisi gelip Boğazlardan geçemez, ben bu anlaşmayı imzalamadım diye.

Yunanistan da bir sürü bu tür anlaşmalara uymuş, uyduğu için Türkiye Lozan'daki azınlık haklarına
bağlı olarak Yunanistan'ın uyduğu bütün anlaşmalardaki haklarını kendi soydaşları için isteme hakkına
sahip. Yani, içişlerine karışmadan. Yani, adam cinayet işledi, sen Türkü niye yargılıyorsun kardeşim, biz
arada sırada cinayet işleriz, sert erkeğiz falan, ona karışamayız; ama azınlık haklarıyla ilgili konularda­
ki ihlaliere karışırız, o kadar. Onun dışındakilere zaten karışamıyoruz. Ne onlar bize karışır, ne biz onla­
ra karışabiliriz. Zaten Türkiye'nin karışmak istediği, eğer, müftünün kendi seçilme hakkı varsa oradaki
kendi azınlık taralından bu hakkının idamesi. Bu sırada başka bir kanun çıkarttı, müftülük arazileri dört­
gen olacak, ona karışamayız. Yani, oradaki haklarının devamını sağlıyor ki, devlet kendi dışındaki an­
laşmalarla kendi soyundan olanların hakkını sağlamak, bunu da insan hakları çerçevesinde yapıyor. Yu­
nanistan'da böyle bir şey olduğu zaman bunu insan hakları çerçevesinde yapıyor, bunu eğer, Avrupa
Adalet Divan ı na götürürse tazminat hakkı doğar, korkusu o. Tazminat hakkı doğduğu zaman uluslara­
rası kamuoyunun psikolojik baskısı başlar; ama, Amerika gibi erkek devietseniz çakarsınız da, yani, ro­
keti çakarsınız güm diye herif korkudan, ama, o erkeklik 1923'ten sonra pek yok gibi.

OSMAN KILIÇ (istanbul)- O zaman şöyle bir şey çıkmıyor mu? Yani, bu şu anda Lozan'ın 44 ün­
cü maddesiyle ilgili her türlü girişim yapılabilir. Yani, bu Lozan'a uyulmadığı, ihlal edildiği anlamında bir
sonuca inanıyorsa, buradaki mekanizmayı pekala biz Türkiye olarak çalıştırabiliriz.

PROF. DR. HASAN KÖNi -Tabii, tabii, çalıştırabiliriz.

OSMAN KILIÇ (istanbul)- Bunu yapıyor muyuz? Ben, Lozan'dan dolayı Birleşmiş Milletiere gidildi­
ği veya onunla ilgili buradaki yargı erki olarak belirlenen bir yere gidildiğini çok fazla hatırlamıyorum.

BÜYÜKELÇi ATTiLASUNAY-Avrupa insan Hakları Mahkemesine, Divanına ...

OSMAN KILIÇ (istanbul) -Ama, bu tamamen farklı bir anlaşma. Buradaki 44 üncü maddenin son
fırkası geniş olarak bu konuyu tadat etmiş. Hatta bu anlaşmanın 44 üncü maddenin bir ve ikinci fıkrala­
rı -çok ilginç- bu anlaşmanın değiştirilebileceğini bile söylüyor, değiştirilmesinin yöntemini bile anlatıyor.
Çok ilginçtir. Hatta, ingiliz imparatorluğu, Japon Hükümeti vesaire beşli bir yapı var, Milletler Gerniyeti
var, tam şey yaparnıyorum bu anda, ama, gayet net tadat edilmiş, sıralanmış, anlaşmanın değiştirilebil­
mesi de mümkün ve tabii, onun mekanizmalarını koymuş. Uyulmadığı zaman ne yapacağım. O zaman
verdiğiniz bu bilgil?ii<J.\)n sonra gayet açık, Lozan'ın ihlal edildiği yolundan hareketle ve dediğiniz gibi Bir­
leşmiş Milletler bunun devamı ise, aynı şeyi o da kabul ediyor ve gereğini yapmakla da yükümlü kılını­
yorsa, oradaki Adalet Divan ı da, şu anda onu temsil eden bir mekanizma var ise, gayet basit, bu ihlal­
leri Adalet Divanına götürmek lazım.

BÜYÜKELÇi ATTiLASUNAY-O da götürülebilir; daha ziyade Avrupa üzerine yoğunlaşmış.

OSMAN KILIÇ (istanbul)- Benim sorumun ikinci kısmı sanıyorum, özellikle insan hakları beyanna­
mesini temel baz alırsak o günden bugüne bu alandaki gelişmeler sonucu uluslararası bir hukuk oluş­
tu, onun ihlali anlamında insan hakları ihlalinde doğru, Avrupa'ya gidersiniz, diğer anlaşmaların oluştur-

69

duğu gönderme yaptığı mercilere, yargı şeylerine gidersiniz, ama, bu azınlık haklarıyla ilgili özel bir an­
laşma. Yani, bunun müracaat mercii olarak gösterdiği mekanizmaları biz taraf olarak çalıştırabiliriz; bu
ayrı bir kulvar gibi düşünüyorum. Biz, Avrupa'ya tabii ki gideceğiz, Avrupa Birliği üyes[olması sıfatıyla,
diğer temel uluslararası sözleşmelere attığı imzalar sıfatıyla bu .ihlallerin her birisi için pekala biz de gi­
debiliriz, gideriz; ama, benim burada çizmek istediğim Lozan'ın bize tanıdığı ihlallerde takip edilecek bir
şey çizmiş burada, yoksa, yapanın yanına kar kalır. Bu anlaşma, bu ihlal olduğunda veya yanlış uygu­
landığında veya değiştirilmeyle ilgili bütün mekanizmaları kurmuş, bunun gözden geçirilmesinde fayda
olduğunu düşünüyorum, sizin bu bilgilerinizden sonra. Ama, denilse ki, o dönem bütün kurumlarıyla ge­
ride kaldı, Birleşmiş Millellerle yeni bir sayfa açıldı, bu, demin söylendiği gibi, Osmanlı imparatorluğu
vardı, bu anlaşma geçersizdir gibi bir durumda zaten bir şey yapamazsınız, bu yaptırım maddelerinin
de bir hükmü kalmıyor; ama, devamlılık, süreklilik anlamındaysa yapılacak iş çok basit, anlaşmayı ihlal
edene ne yapılacağı burada yazılı. Yani, bu kulvarın da çalıştırılmasının etkili olacağını düşünüyorum
şahsen. Ama, bu dediğiniz diğer boyut zaten Avrupa insan Hakları Mahkemesi, diğer platformlar, onlar
insan hakları ihlalleri boyutuyla, tabii bağlı olarak azınlık hakları da bağlı olarak takip edilebilir, ama, Lo­
zan'ın açmış olduğu şu pencere de bana göre değerlendirilmeli yani.

BÜYÜKELÇi AITiLA SUNAY-Pardon o kaçıncı madde?

OSMAN KILIÇ (istanbul)- 37 ve 44. 44'te bunu gayet güzel anlatmış. ihlal halinde ne olacağı, de­
ğiştirilmeye ihtiyaç duyulduğunda. Hatta diyor ki, Milletler Gerniyeti değiştirilmeye ekseriyetle karar ve­
rirse o beş imzacı devlet bunu retldedemez diyor.

PROF. DR. HASAN KÖNi - 1936 Montrö Sözleşmesinde de böyle. O zaman da Birleşmiş Milletler
yok, 20 sene süreli, diyor ki, taraflardan birinin iki sene önceden haber vermesiyle toplanacak bir ulus­
lararası konferans sonucu yapılacak değişikliklere .karar verilir.

OSMAN KILIÇ (istanbul)- O da şu anda geçerli değil mi?

PROF. DR. HASAN KÖNi -Evet, geçerli efendim. Şu anda Birleşmiş Milletierin elinde. Yani, bir şi­
kayetimiz olduğu zaman -yahut öbür devletlerin olduğu zaman- Birleşmiş Milletiere müracaat ederek
anlaşmanın değiştirilmesini isteyebileceğiz.

OSMAN KILIÇ (istanbul) -Yani, bu 44 üncü madde geçerli, yürürlükte olan bir madde, uluslarara-
sı hukuk açısından, ikili etkisi açısından.

PROF. DR. HASAN KÖNi - Evet.

OSMAN KILIÇ (istanbul) -O zaman büyük ölçüde kolay.

PROF. DR. HASAN KÖNi - Böyle bir durum olduğunda uluslararası konferans olacak, orada beş
kişinin bir araya gelmesi lazım, çok taraflı anlaşmalarda bir kişinin çekilmesi anlaşmayı bozmuyor, iki
taraflı anlaşmalarda bozma ve fesih var, tek taraflı olarak. Şimdi, mesela, Montrö Sözleşmesinde Rus­
ya dedi ki ben çekiliyorum, güle gü le; Montrö değişmez. Konferans toplanıp, diğer üyeler de değişme­
sine karar verirse ancak değişir.

iHSAN ÇABUK (Ordu)- Osmanlı döneminde yapılan anlaşmalar var, 1923'ten önce yapılan anlaş­
malar var. Bunun dışında sonradan Lozan Anlaşması; ama, Osmanlı Devletinin yine hala izlerini bırak­
tığı bir şey.

PROF. DR. HASAN KÖNi - Efendim, devletin hale! olması lazım. O şudur, bir devletin yerine yeni
bir devlet kurulduğunda yapılan siyasi anlaşmaları gözden geçirir, kendi menfaatına olmayan anlaşma­
ları fesh eder. Yani, ben bunu kabul etmiyorum. Diğer anlaşmaları ki, bu azınlık hakları, ikametgah, ula­
şım, seyrüsefer diye geçiyor, bunları kabul ederse hale! olan devlet, yani yerine geçen devlet, o anlaş­
malar yürürlükte kalır, karşı taraf da itiraz etmezse. Yani, Yunanistan da ben, 1913'ü ortadan kaldırıyo­
rum dememiş herhalde değil mi?

BÜYÜKELÇi ATTiLA SUNAY- Şimdi, onun yerine Lozan Anlaşması var diyor, açıkça ben ondan
çıktım demiyor, onun yerine Lozan ikame olmuştur diyor.

70

PROF. DR. HASAN KÖNi- Yani, 14 tartışmalı, fakat geçerli. Çünkü, bu taraf kabul etmiş. Mesela
nedir; borçlar var, lrak'a demiryolu yapılmış, yeni Türkiye Cumhuriyeti diyor ki, lrak'a yapılan Osmanlı
borçlarını ben kabul etmiyorum. Orada yeni bir devlet doğmuştur, şu kadar Osmanlı harcamıştır, bunun
fiyatları var, o halde bu para Irak devletini ilgilendirir diyor ve o borç anlaşmasından kaçıyor. Suriye'ye
yapılan bilmem ne yatırımları var, o da şu kadar şeydir, ben yeni bir devletim, bu anlaşmayı reddediyo­
rum; ama reddetmedikleri geçerli. Diğer Anadolu için yapılan bütün Osmanlı borçlarını 1954 yılına kadar
ödemek zorunda kalmışızdır.

BÜYÜKELÇi ATTiLASUNAY- Hatta, Yunanistan o 1913Atina Muahedesini 1920 yılında 2345 sa­
yılı Kanunla içhukukuna çekmiştir, entegre etmiştir ve o 2345 sayılı Kanun da 1980-90 lı yıllara kadar
devam etmiştir içhukukunda.

PROF. DR. HASAN KÖNi - Demek ki geçerlidir.

BÜYÜKELÇi ATTiLA SUNAY- Geçerli.

OSMAN KILIÇ (istanbul)- iptal etti şimdi.

BAŞKAN DR. SEMA PiŞKiNSÜT- Biraz önce, dikkat edilirse, ne kadar çok bilgi sahibi olur ve ne­
relerde haklar var, nerelerde hukuk çalışıyor şeklinde biryaklaşım getirirsek, bu kadar başarılı oluruz di­
ye düşünmekteki nokta bu.

Sayın Kılıç'ın da ifade ettiği gibi, eğer, biz, Lozan'ın veya (A) antlaşmasının, (B) antlaşmasının ne
haklar tanıdığını ve bu haklar ihlal edildiğinde de nelerin yaptırım uygulatabileceğini veya nelerin kay­
bedilip kazantlacağını net olarak ortaya koyan bir hukuk savaşı sağlayabilecek olursak, bir bilgi dona­
nımıyla destek olunabilecek olursa belki çokdaha hızlı aşama katedilebilir. Çünkü, izlediğim kadarıyla,
hepimizin izlediği kadarıyla mahkemelerde çok dikkatli olmaya gayret ediyor hakimler. Hepsini tek tek
soruyor gibi kendi tutanaklarına karşı tarafa her bir boyutuyla hiç haksızlık yapmamışçasına tutanakla­
ra geçirmeye gayret gösteriyor. Ama, sizin bir talebiniz olmadığınız zaman, bilgi eksikliğinizden dolayı
doğru talebi ortaya koyamadığınız için, o istek olmadığından dolayı geçiyormuş şeklinde geçiyor. 6 se­
nedir, 7 senedir devam edenler var, bir tanesi 1984'ten beri devam ediyormuş. ileride tarih veya ulus­
lararası birtakım hukuk bunları yargılamaya başladığı zaman biz elimizden gelen her şeyi koyduk, bun­
lar yeni çıkartıyorlar anlayışını da getirebilirler. Onun için biraz önce söylediğim teklif, yani, hukuk yö­
nünden o kişilere önderlik edebilecek daha donanımlı bir yapıyı herhalde sağiamam ız çok iyi olacak di­
ye düşünüyorum.

PROF. DR. HASAN KÖNi- Karar verilmiş bir mahkemenin gidişatını değiştirecek yen·ı bir unsur bu­
lunursa davaya yeniden bakılır.

BAŞKAN DR. SEMA PiŞKiNSÜT- Mesela, o bile teklif edilebilin ir. Eski mahkemeler incelenebilir.
Yani, nerede tıkanıyor, ne oluyor diye herhalde bunu gündeme getirmemiz gerekir.

PROF. DR. HASAN KÖNi - Eğer, normal gidişatı değiştirecek boyutta yeni bir şey bulursanız ke­
sinleşmiş bir karara karşı onu ileri sürerek yeniden mahkemeye gidilip yeniden dava açılabiliyor. Ulus­
lararası hukukta var bu.

BAŞKAN DR. SEMA PiŞKiNSÜT- Yani, en azından Parlamentonun ve Dışişlerinin bu konuyu ta­
kip ettiği kadar Türkiye Barolar Birliğiyle birlikte Baronun hukuk danışmanlarının da orada bulunarak
hızla takip etmel~rinde çok büyük yarar olabilir.

'ı-' ·-· Toplantımıza katıldığınız için çok çok teşekkür ediyoruz. Bu toplantıya katılan Siyasal Bilgiler Fakül-
tesi Öğretim Üyelerinden Profesör Doktor Sayın Hasan Köni'ye ve Profesör Doktor Sayın Baskın Ba­
ran'a ve Dışişleri Bakanlığımızdan Yunan Dairesi Başkanı Sayın Atila Sunay'a katkılarından ve burada
harcadıkları emeklerinden dolayı bir kez daha teşekkür ediyorum. Ayrıca tüm arkadaşlarımızateşekkür
ediyorum.

Toplantımızı kapatıyorum.

71

Üniversitelerdeki Başörtüsü Uygulamaları Konulu Özel Gündem li Komisyon

Toplantısının Tutanakları

!18 Haziran 1998)

MiLLi EGiTiM BAKANI HiKMET ULUGBAY (Ankara) -Sayın Başkan, değerli komisyon üyeleri,
komisyon üyesi olmayan değerli arkadaşlar; demokrasiler, hukuk rejimleridir ve hukukun üstünlüğüne
dayanır. Bu bağlamda da hukuktan ne anladığımızı çok net bir şekilde tanımlamamız gerekir ki, kavram
kargaşasıyla birbirimizi anlayamaz noktaya gelmeyelim. Hukuk dediğimizde anayasadan başlayan,
kanunlarla devam eden, o kanunlar çerçevesinde çıkarılan tüzük, kararname, yönetmelikle süren ve
orada bitmeyen bu kanunları n, yönetmeliklerin idare tarafından uygulanmasında ortaya çıkan sorunlar
üzerine mahkemelerde açılan davalar sonucunda, mahkemelerin verdiği kararlarla devam eder. O
mahkeme kararlarına itiraz etmek suretiyle, üst yargı merciierinde dava dairelerinin bir araya gelmesiyle
oluşan genel kurul kararları hatta ve hatta uluslararası anlaşmalara taraf olmam ız nedeniyle orada da
bitmeyen uluslararası kabul ettiğimiz adli merciiere kadar uzanan zincir içerisinde oluşan kaziye-i
muhakemelerden oluşan bir bütündür. Dolayısıyla, olayı değerlendirirken, bunlardan sadece bir
bölümünü ön plana çıkarıp değerlendirdiğimiz vakit, tanımladığımız hukuk dar bir hukuk olur ve birbir­
imizi anlamakla zorluk çekeriz. Bu açıdan bakıldığında. tarihi sürece uzun boylu girmeyeceğim,
1920'1erden bu yana ülkemizde çeşitli yasalarla kamu hizmetinin yapıldığı yerlerde ve eğitim kurum­
larında kıl ık kıyafete ilişkin düzenlemeler gelmiştir. Bunlardan bazılarını sizler de bildiğiniz için anımsa­
tarak geçeceğim. 2413 sayılı Kanun, Cumhuriyetin başlangıcında çıkarılan yasalardan bir tanesi aynen
şu ifadeyi taşır: Bilumum devlet memurları kıyafeti hakkında kararnamede, bilumum devlet
memurlarının kıyafetlerinin dünya üzerindeki medeni milletierin müştereken ve umumi kıyafetlerle aynı
olacağı belirtilmiştir. 1925 tarihli 671 sayılı Şapka ihtisası Hakkındaki Kanunda şu hüküm vardır: Giyim
ile dinsel inançlar arasında bir ilişki kurulmaması gerektiği belirtilmiştir. 1934 tarihli 2596 sayılı Yasa ile
bazı kisvelerin giyilmeyeceğine dair kanunda hangi din veya mezhepten olursa olsun mabet ve ayinler
dışında dini kisve giyilmesi yasaklanmıştır. Burada altını çizdiği m bir bölüm var: Öğrenci ve memurların
kıyafetleri belirlenmiştir. Yani, bu kanun sadece bazı kisvelerin giyilmesini yasaklamamı ş; onun ötesine
geçmiş ve Şunu da belirtmiş, memurların yani kamu görevi görenlerin, kamu görevini görürken laik
devlet ilkesine göre, çünkü, karşısına gelen vatandaşiara karşı inançları itibarıyla ayırırncı olmaması için
kendi inancını sergileyen bir tavırda da olmaması gerektiği anlayışıyla giyimlerini memurların sadece o
bakımdan değil, diğer boyutlarıyla da tanımlamış, orada durmamış öğrencilerin kıyafetini belirlemiş ve
adı geçen kanunun ikinci maddesinden aynen okuyorum: "Türkiye'de kanun !evkifat teşekkül etmiş ve
edecek olan izeilik ve sporculuk gibi topluluklar cemiyetler ve kulüpler gibi heyetler ve mektepler mah­
sus kıyafet alamat ve levazım taşımak istedikleri zaman, yalnız nizarnname ve talimatnameyle
muayyen tipiere uygun kıyafet alamat ve levazım taşıyabilir." diyerek belirli tanımlamayla başlar. Orada
da durulmamış, cumhuriyetimiz ilerledikçe, 1982 yılında Devlet Memurları Kanununda yapılan ek 19
uncu maddeyle de devlet memurları, kanun, tüzük ve yönetmeliğin öngördüğü kılık kıyafetlere uymak
zorunda diyerek hl*Um getirmiştir. Bu bağlamda da buna dayanılarak iki tane yönetmelik çıkmıştır. Bir
tanesi devlet memurlarının tabi olacakları yönetmelikler, diğerleri de Milli Eğitim Kanunu ile, 657 ile de
irtibatlanarak okullarda izlenecek kıyafetle ilgilidir. Delayına girmiyorum, bunların hepsi hakkında bilginiz
var. Burada etek boylarından, saç tıraşından, bıyık tıraşına kadar bütün hükümler düzenlenmiştir ve
devlet memurların ın, öğrencilerin temiz kıyafetle gelmeleri, devam etmeleri gibi belirli ilkeler de yerine
oturtulmuştur. Şimdi, durum bu merkezdeyken belirli bir tariften sonra ihtiyaç duyulduğu için, tahmin
ediyorum, 2547 sayılı Kanuna 16 ncı madde eklenmiş, hepimizin bildiği bir madde, bunun üzerine bir
dava açılmış, bu dava sonucunda da bu madde Anayasa Mahkemesi tarafından iptal edilmiş. Bu

73

iptalden sonra hukuki bir boşluk olduğu kanısıyla Türkiye Büyük Millet Meclisi yeni bir yasa çıkarmış.
Orada yaptığı tanımlamayla kıyafet\er serbesttir hükmünü getirmiş. Bunun için de Anayasa
Mahkemesine bir başvuru olmuş. Bu başvuru üzerine Anayasa Mahkemesi bu maddeyi iptal etmemize
gerek yok demiş. Gerekçesinde de, bu yeni tedvin edilen madde, iptal edilen maddedeki içerikle
olmadığı için yükseköğretim kurumlarındaki kı\ ık kıyafet serbestisi dini inanç sebebiyle boyun ve saçları
örtülü veya türbanla kapatılması, dinsel nitelikli giysileri kapsamaz ifadesiyle, böyle içerikteki bir kanunu
benim iptal etmeme gerek yok; çünkü, öngörülen içeriktedir. Bunun üzerine, bir öğrencimiz diplomasını
almada, belgesinin verilmesinde karşılaştığı sorunla. iç hukuk yollarındaAnayasanın kendisine güvence
olarak verdiği yolları izlemeye geçiyor, idare mahkemesinde dava açıyor, idare mahkemesi üniversite
uygulaması hakkında olumlu görüş veriyor: davasını reddediyor: itiraz yolu, bütün bunlar var. ?rzu eder­
seniz verebilirim, arkasından Danıştay'a itiraz ediliyor. Danıştay, idare mahkemesinin kararını uygun
görüyor ve bunun üzerine burada bir husus var; onu parantez içinde belirtmem gerekiyor. Uluslararası
yargı merciierine gidebilmek için iç hukuk yollarının tüketilmesi gerekir. Burada o öğrencimizin Danıştay
dairesinin kararına itiraz edip, Danıştay Dava Dairelerinin bunu görüşmesini istemesi gerekirdi, isteme­
miş, doğrudan doğruya Avrupa insan Hakları Mahkemesine başvurmuş, biraz. önce değerli hukukçu­
larımızın referans verdiği 9 uncu madde çerçevesinde. Bunun üzerine, ilgili madde, konuyu hukuki
prosedür açısından inceledikten sonra. davaya ilişkin değerlendirmelerini yapıyor ve yaptığı bölümde
şimdi bazı bilgileri size aynen okuyacağım ki, aramızda gereksiz yanlış anlamalar olmasın diye.
Komisyon kararının 9 uncu maddeye ilişkin bölümlerini okuyorum, ilgili bazı yerlere çizdim. Yani bura­
da Hükümetin verdiği cevap ve öğrencinin dilekçesine girmiyorum. Komisyon diplomalara yapı ştırılacak
fotoğrafiara ilişkin kuralların üniversitelerin günlük faaliyetlerine ilişkin disiplin kurallarıyla doğrudan ilgili
olmadığını gözlemleyerek, cumhuriyetçi, dolayısıyla laik niteliğini kQrumaya yönelik üniversite kural­
larının bir parçasını teşkil ettiğini, olayda milli mahkemelerin de buna dayandığını tespit etmiştir. Bu
mahkemenin tespiti. Arkasından, komisyon laik bir üniversitede yükseköğrenim yapmaya tercih etmiş
bir öğrencinin bu kurallara tabi olacağı görüşündedir, bu da komisyonun görüşüdur. Altta daha açıkla­
ması var, o kısma girmiyorum. Laik üniversiteler öğrencilerin giysilerine ilişkin disiplin kurallarını

koyarken, bazı kökten dinci akımların yükseköğrenim içindeki kamu düzenini bozmaları ve başkalarının
inançlarına tehdit oluşturmamalarını dikkate alabilirler; bu da komisyonun ifadesidir, kendimden bir şey
eklemiyorum. Arkasından komisyon, laik bir üniversitede öğrencinin statüsü, niteliği gereği başkalarının
haklarına ve özgürlüklerine saygıyı sağlamak amacıyla bazı kurallara tabi tutulmasını gerektireceğini
kabul eder; bu da komisyonun görüşü.

BAŞKAN DR. SEMA PiŞKiNSÜT (Aydın) - iki defa, bir komisyon bir de mahkeme söyleminiz
geçti? ..

MiLLi EGiTiM BAKANI HiKMET ULUGBAY (Ankara) - Başlangıçta söylediğim husus, bizim idari
kademeden geçen mahkemelerimiz, son konuştuğum da Avrupa insan Hakları Komisyonudur.

Komisyon aynı zamanda bir üniversite diplomasının, öğrencinin mesleki kapasitesini belirlemeye
yaradığın ı ve geniş bir kesime yönelik bir belge niteliği taşımadığı görüşündedir; diplamaya yapıştırılan
fotoğrafın ilgilinin kimliğinin teşhisine yönelik olup, bu kişinin dini inançlarını açıklamak olarak
kullanılamaz gibi tamam"iayıcı şeyler var.

Son bir bölümü okuyorum: Bu şartlar altında komisyon laik üniversite sisteminin gereklerini de
dikkate alarak öğrencilerin kıyafetlerinin düzenlenmesine ve diplama verilmesinin yönetmeliğe uygun
olmadıkça idari bürolarca reddedilmesinin, bu haliyle din ve vicdan özgürlüğüne bir müdahale oluştur­
mayacağı kanaatindedir diye devam ediyor.

Burada da gördüğümüz üzere, hukuk rejimimiz olarak, Anayasadan başlayan, uluslararası

anlaşmaların yolunu açtığı Avrupa insan Hakları Komisyonuna kadar giden boyutunda konu, çeşitli yön­
leriyle ele alınmış durumda. Alınan sonuç da, ortaya çıkan durum da budur. Bu çerçeve içerisinde,
görüldüğü üzere, şu ana kadar ki uygulamalar yönetmelikler vesaire hukuk devletinin esasları

çerçevesinde oluşmuştur.

74

Hukuk devletinde bir yükümlülüğümüz var; o da Türkiye Büyük Millet Meclisinin çıkardığı yasalar ve
ona dayanan diğer mevzuat ve Anayasa gereği uluslararası anlaşmaların bize yükümlediği hususlar bir
araya geldiği vakit, bir kamu görevlisi, ben kanunların şu bölümlerini uyguluyorum, bu bölümlerini uygu­
larnıyorum hakkına sahip değildir.

Bu durumda elbette, kamu görevlilerinin inisiyatifine sizin takdirinizde, yasanın şu bölümünü uygu­
larsınız, bu bölümünü uygulamazsınız deme hakkınız... Tabiatıyla bu, üniversitedeki öğretim

görevlilerinden, öğrencilerinden, Milli Eğitim Bakanlığı bünyesindeki öğretim kadrolarına kadar, bu kap­
samda olduğu gibi aynı zamanda diğer kamu görevlileri, polis gibi güvenlik güçlerini de kapsar. O
nedenle, herkes yasaları uygulamak durumundadır. Hataları var ise, o eylemlerine karşı hukuki yollar
açıktır.

Bir şey daha var: Elbette, demokrasilerde, hukuk devletinde her vatandaşımız hukuki yollarını kul­
lanma özgürlüğüne sahiptir ve hatta hatta bunlar haklıdır. Ancak, bir özgürlüğümüz yok; Türkiye Büyük
Millet Meclisinin anlaştığı konular ve kurallar çerçevesinde ben bu kuralları kabul etmiyorum, buna karşı
da ben gösteri yaptığım vakit, kamu görevlileri benim izinsiz ve diğer yöntemlerdeki gösterilerime,
davranışlarıma seyirci kalmak ve yasaları uygulamamak ... Tabiatıyla ben de sizlerle beraber üzülüyo­
rum neye üzülüyorum, öğrencilerimize elbette güvenlik güçlerimizin çok daha yumuşak ilişkiler içinde
olması hepimizin arzu ettiği bir şey. Yalnız, unutmayalım ki, kamu görevi yapılırken içinde bulunulan
psikolojik durum ve gerilirnde bazen amacı aşan durumlar olabilir; bunlar hepimizi üzen unsurlardır.

Ben burada sözümü tamamlıyorum; çünkü, diğer arkadaşlarımızın da ekleyecekleri bölümler vardır;
süreyi biraz aştım, özür diliyorum.

BAŞKAN.- Teşekkür ediyorum Sayın Bakan. Sayın YÖK Başkanımız; buyurun.

YÖK BAŞKANI KEMAL GÜRÜZ-Sayın Başkan, insan Hakları Komisyonunun çok değerli üyeleri,
sayın milletvekilleri; bu kadar önemli bir konuda bizleri dinleme lütfunda bulunduğunuz için, sizlere
şükranlarımı sunuyorum.

Sayın Bakanımın belirttiği gibi yüksek yargı organlarının ve uluslararası bir kuruluş olan Avrupa
insan Hakları Komisyonunun vermiş olduğu kararlar neticesinde oluşmuş bir mevzuat vardır. Sayın
Bakanın bu konuda söylediklerine harfiyen katılıyorum. Onun için onlara hiç girmiyorum. Anayasanın
153 üncü maddesi açık bir şekilde bizleri bağlıyor. Biz bunları uygulamak durumundayız. Hiçbir şekilde
kişisel takdir hakkımız, şahsi düşüncelerimizi ön plana çıkarmamız diye bir durum söz konusu değildir.

Yine Sayın Bakanın belirttiği gibi biz de bunlardan çok zevk alan insanlar değiliz, biz de bu mem­
leketin insanlarıyız, bu milletin içinden çıktık.

Uygulama nasıldır; Anayasanın 153 ve 138 inci maddeleri çok açıktır, bizi bağlıyor. Uygulamada, bir
defa bir yeknesaklık var, büyük ölçüde sağlanmıştır. istanbul Üniversitesiyle sınırlı değildir uygulama;
bugün Dicle Üniversitesi Rektörünün Hürriyet Gazetesinde çıkan beyanatını hepiniz okumuşsunuzdur.
Nedir uygulama; tıp fakültesi, dişçilik fakültesi, hemşirelik fakültesi gibi özel kıl ık kıyafet gerektiren yer­
lerde, kendine mahsus durum bunlar çünkü ve eğitim fakültelerinin uygulama alanları gibi, okullarda
yapıyoruz bunu; yani, hiçbir şekilde bu hukuki durum karşısında buralara giremezler. Bunun dışında
sınıfiara girenleri kapıdan tutup kolundan atmak filan diye bir şey söz konusu değildir. Disiplin yönet­
meliği hükümleri haklarında işlemeye başlar, disiplin yönetmeliği hükümleri nereye kadar gidiyorsa,
oraya kadar gider.'.ıŞimdi, biz en son olarak, disiplin yönetmeliğinde bir değişiklik yaptık. Rektörlük
nezdinde müşterek mekanlarda meydana gelen olaylar ve süreklilik arz eden olaylar konusunda
merkezi bir komisyon oluşturulmasını öngördük. Bu çok yanlış telsir edildi basında ve kamuoyunda.
Bakın burada çok önemli bir şey var: Biz burada ilk defa bir disiplin yönetmeliğine, yeni bir ceza filan
hiçbir şey gelmemiştir, hiçbir şekilde kanunlara yeni bir şey getirilmemiştir, bunun amacı şudur, ilk defa
olayların sebeplerini araştırma ve aydınlatma kavramı getirilmiştir. Biz disiplin yönetmeliğiyle ilgili
cezaları böyle ceberut bir şekilde uygulamak yerine böyle bir aydınlatma sürecini inceleme kavramını
getirdik. Amacımız, bu gençlerimizi kazanmak, bundan öte hiçbir şeyimiz yok. Biz disiplin soruştur-

75

malarının usulüne göre yapılmasını denetleme yetkisi bizdedir, eksiklik varsa, üniversiteleri uyarırız,
yeniden başlayın deriz ve silsile takip ederek gider, disiplin yönetmeliği içinde.

Bu ek 17 nci madde, yürürlükte değildi vesaireydi, bu konuda sorulara muhatap, olundu. Ben,
sizlere, Anayasa Mahkemesinin bu konuyla ilgili 9.4.1998 tarih ve 1990/36 es,as, 1991/8 sayılı

kararından, sadece, bir kısmını okuyacağım; gerekçeleri uzun uzun yazdıktan sonra, şöyle kapatıyor:
"Dolayısıyla, maddedeki yürürlükteki kanunlara aykırı olmamak koşulu Anayasaya aykırılığı saptanmış
olan dini inanç sebebiyle boyun ve saçların örtüyle kapatılması durumunu, kıl ık kıyafet serbestisi kap­
samı dışında tutmaktadır." Gayet açık; bu, bizi bağlar. Uygulamalar hakkında size bilgi sundum.

Sayın Kamalak, üniversite özerkliğine müdahale midir, değil midir diye sorular yönelttiler; kendileri
yok; ama, çok kısa cevap vereyim.

Üniversite özerkliğiyle hiçbir ilişkisi yoktur. Üniversitenin dışında mevzuata aykırı olan işler, üniver­
site içinde mevzuata aykırıdır diye bir kavram olamaz.

Diploma töreninde arkadaşımız vardı; o ne demek, çelişmiyor mu diye soruldu. Diploma töreninde­
ki arkadaşımız, artık mezun olmuştur, alelade vataıidaştır. Önümüzdeki pazar günkü sınav konusunda
da evet, oradaki adaylar da alelade vatandaştırlar; bir öğrenci statüsünde değildirler. Öğrenci statüsünü
tesis ettikten sonra, bu yüksek yargı organlarının vermiş oldukları kararlar, Avrupa insan Hakları
Komisyonunun vermiş olduğu kararlar, muvacehesinde, üniversitenin koyduğu kurallara uymak zorun­
dadırlar. Demokrasilerde çok temel bir olgu var; bireysel olarak sahip olduğunuz haklar ile, vatandaşlık,
insan haklarıyla, gönüllü olarak katıldığınız bir kUrum veya kuruluşun koyduğu kurallar arasında temel
de farklılıklar vardır.

Son olarak, değerli milletvekili Orhan Kavuncu'nun, Çağdaş Türk Lehçeleri bölümünü kapattınız,
öğrenci almadınız diye sorusu vardı. Doğrudur. Üniversitenin yaptığı tespitiere göre, orada yeterli sayıda
öğretim üyesi bulunmadığı ifade edilmiştir. Biz de üniversitenin aldığı bu kararı uyguladık. Bu imkanlar
sağlanır sağlanmaz, oraya talebe alınmaya devam edilecektir, hiçbir şüpheniz olmasın. Türk milletinin
tüm değerleri konusunda, biz de bu milletin bağrından çıkmış insanlar olarak, bunun gereklerini yerine
getirmenin bilinci içindeyiz.

Benim sizlere arz edeceklerim bundan ibarettir.

BAŞKAN DR. SEMA PiŞKiNSÜT- Sayın Gürüz, teşekkür ediyoruz.

Şimdi, istanbul Üniversitesi Rektörü Sayın Alemdaroğlu'nun açıklamalarını dinleyeceğiz.
Başlamadan önce, Komisyon olarak, son derece insan haklarına saygılı, iyi niyetli bir yaklaşımla konu­
lara öğrenmek, belli konularda bilgi almak, kendi yorumlarımızı da sonra, kendi içimizde yapmak üzere,
böyle bir toplantıyı düzenledik. Dolayısıyla, karşılıklı tartışma veya karşılıklı yorum bildirme şeklinde
olmasın istiyoruz.

Sayın Rektör, baştaki konuşmalarda, belki sizi kırabilecek veya belli konularda Komisyonumuzun
isteği dışında olan cümleler varsa, olayı hiç kişiselleştirmeden, sadece sorular çerçevesindeki konular­
da bilgilendirmek için cevap verebilirseniz, dinleyelim.

Buyurun.

iSTANBUL ÜNiVERSiTESi REKTÖRÜ KEMAL ALEMDAROGLU - Sayın Başkan, insan Hakları
inceleme Komisyonunun değerli üyeleri ve diğer milletvekilleri; hepinize, istanbul Üniversitesi mensu­
pları ve şahsım adına sevgi ve saygılar sunuyorum. Biz, üç rektör yardımcısı ve Hukuk Fakültesi
Dekarıımızia birlikte gelerek, benim hekim olmam nedeniyle, bazı hukuki konularda yaniışiarım ola­
bileceği düşüncesiyle veyahut yaniışiarım olabileceğinin değerlendirilebileceği biçiminde düşünceler
olabilir diye, arkadaşlarım, bu hukuki konulara, gerek olursa, yanıt verecekler.

Ben, konuşmama başlamadan önce, 15 Haziran 1998'de Kanal 6 ana haber bülteninde Sayın Agah
Oktay Güner'in konuşmasının birkaç cümlesini sizlere yansıtmak istiyorum: "Bir kısım genç kızlarımız
çok samimi, çok inançlı, tertemiz niyetlerle örtünürken, bir kısım genç kızlarımız da tam bir ajan pro­
vokatör gibi, olayları toplum huzurunun aleyhine kullanıyorlar. Dikkat edilsin, tekrar ediyorum. Bir kısmı

76

samimi, inancıyla böyle hareket etmektedir. Bir kısmı ise Türkiye'nin huzuruna kastetmiş, Türkiye'nin
birliğine kastetmiş, Türk milletinin en büyük değerlerinden olan dilini ve dinini tahrip etmeyi amaçlamış
insanların emrindeki kötü niyetli kişilerdir. Çok açık konuşuyorum."

MUSA OKÇU (Batman) - Onu tespit etmek nasıl mümkün olacak Sayın Rektör?

iSTANBUL ÜNiVERSiTESi REKTÖRÜ KEMALALEMDAROGLU- Kasetleri izleyebilirsiniz, kasete
deşifre ettirebilirsiniz, Kanal 6 ...

BAŞKAN DR. SEMA PiŞKiNSÜT (Aydın) - Sayın Okçu, gerekirse isteriz. Sayın Rektörümüzü, lüt­
fen, kesmeden dinleyelim.

iSTANBUL ÜNiVERSiTESi REKTÖRÜ KEMAL ALEMDAROGLU - Eğer, yanlışım varsa, zapta
geçiyor, yanlış bana aittir.

"Artık, milletvekili seçilmek korkusu aşılmalıdır. Halkın yaniışına evet diyerek doğruya varılmaz.
Madem ki, kanun üniversitede belli bir kıyafet koymuş. Dışarıdakilerin başörtüsüne karışan var mı; hayır,
herkes istediği gibi giyiniyor; ama, üniversitede bu kıyafet diyor, devlet dairesinde bu kıyafet diyor. Ona
saygı göstereceksiniz. Aksi halde, bunun sonu anarşi olur."

Size, tümüyle kasetten çözümünü sunabiliriz. Bu sözler bendenize ait değildir.

Biz, Sayın Bakanımızın, Sayın YÖK Başkanımızın gayet açık biçimde belirttikleri gibi, Anayasa,
yasa, Avrupa insan Hakları Komisyonu ve özellikle, Anayasa Mahkemesi, Danıştay gibi yüksek yargı
organlarının kararlarıyla oluşmuş bulunan mevzuatı uyguluyoruz. Bizler uygulayıcıyız. Bizler, uygula­
madığımız sürece, kanun, daha doğrusu hukuk devleti ilkesinden uzaklaşılmış olur, üniversitede bir
yanlışlık, üniversitede aslında, suçlama, o zaman, bilgiye başvuru söz konusu olmalıdır. Biz, yasaları
eksiksiz uyguladığımız için, bilgilerimize başvurulduğunda da gayet rahatlıkla bu konuda bildiklerimizi
her platformda anlatmaya hazırız.

Biz, öğrencilerimizin mağdur olmaması için, öğrencilerimizin yanlış birtakım kışkırtmalara, tuzaklara
düşmemesini düşündüğümüz için, Türkiye'de belki ilk defa, istanbul Üniversitesinde, yaklaşık bir hafta
önce, 1 500'e yakın öğrencinin huzuruna çıkarak, bir rektör olarak tepkileri bilmeme, tahmin etmeme
karşın, soru-cevap şeklinde öğrencilerimizi aydınlatmak, onlara doğruyu göstermek istedik. Bundan
sonra tutumumuz da böyle tutumlarımız da sürecektir. Böylece, biz, öğrencilerimizin gelecekle, hep­
imizin yerinde -sizlerin ve bizlerin -yani, Parlamentoda onlar yer alacak, üniversitede de onlar yer ala­
cak- gerçekten, Türk vatandaşına yakışır biçimde yer alabilmesi için aydınlatıcı çalışmalarımızı da
sürdüreceğiz.

Şimdi, bazı sorulara yanıt vermek istiyorum. Bu yanıtları verirken de sürekli bir hak gaspından
bahsedildiği zaman ... Sayın milletvekilleri Bahri Zengin ve Azmi Ateş toplantıya geldiler, sağ olsunlar
bizleri onurlandırdılar; ancak, bir arkadaş, o günde belirttiğim gibi, ihkakı hak diyerek, çok açık bir dille
hak gaspına karşı, kişinin kişisel hakkını arayışından bahsetti ki, ben, üniversite çatısı altında söylen­
memesi gereken söz olarak orada da belirttim. Çok açık bir şekilde de şunu söyledik: Herkes yanlış
yapabilir. Yanlışımız varsa, düzeltilir; ama, yanlış yoksa, bizleri hak gasp eden kişi olarak göstermek bir
büyük yanlıştır. Ayrıca, biz, sıkıştığımız zaman, zorlandığımız zaman, biz, herhangi bir şekilde birtakım
baskılar altında kaldığım ız zaman, Türkiye'yi terk edecek kafa yapısına sahip insanlar değiliz. Yerimiz,
mekanımız, yurdumuz bellidir. Her zaman, .her türlü cezai işlem söz konusuysa, ona da hazırız. Bu
anlayış doğrultusılıll:ıa yaptığımızın tümüyle hukuki olduğu inancı içerisinde, hiç kimsenin hakkı gasp
edilmemiştir.

Bir şey, burada yanlış yorumlanmaktadır. Uygulamalı eğitim, eğitimin bir parçasıdır. Kuramsal eğitim
ve uygulamalı eğitim diye ... Bazı fakültelerde o fakültelerin özelliğine ait olarak -yani, tıp fakülteleri, diş
hekimliği fakültelere, eczacılık fakültesi, hemşirelik yüksekokulları ve benzeri- uygulamalı eğitim vardır.

Labaratuvarda eğitim olan fakültelerde uygulama yapılamayınca, o sınava, o öğrenci hiçbir zaman
girmemektedir. Bu, dün de ewelki gün de beş yıl önce de böyleydi, onbeş yıl önce de böyleydi. iki,
üniversiteye, 1960'lı yıllardan itibaren, sizlerin zamanında da, biz öğrencilerin zamanında da gelmiştir,

77

bundan sonra da hep öğrenciler kimlik denetiminden geçerek gelmektedir. Üniversiteye, herhangi bir
şekilde öğrenci olmayan girmesin, üniversite de değişik olaylar çıkarmasın diye; işte bu arada birtakım
olaylar geliştiği için, devlet güvenlik görevlileriyle birlikte görüşülerek, kampuslarda, öğretim üyeleriyle
öğretmenler karşı karşıya getirilmesin, hem öğrencisini hem de öğretim üyesinin psikoloji etkilenmesin
diye kampusta denetim yapılmak istendi. Takdir edersiniz ki, rektör, kimlik kartı çıkaran kişi asla değildir.
istanbul Üniversitesinde, 75 bin öğrenci vardır, 13 bini yenidir, 62 bin de eski öğrenci vardır. Bu konu­
da görevlilerden bilgi sorulduğu zaman, hepsi, normal giysi içinde olup da kimlik kartı alamayan öğrenci
olmadığını söylemiştir, fakat, kampusta kimlik denetimine başlandığı zaman, Sayın Okuyan'ın da belirt­
tiği gibi, on bine yakın öğrencinin kimlik kartı alamadığını saptamışızdır. Hatadan dönüş fazilettir anlayışı
içinde 23 üncü başlayan duyurumuz, 26 sabahı -yani, üç gün sonra, bunu tespit ettiğimiz zaman- o kim­
lik kartını çıkaran kişiyi bu konuda cezalandırdık, o bizim iç konumuzdur, hatadan dönmüşüzdür ve
ertelemişizdir. Ne zamana kadar; haziran sonuna kadar, eğitim yılı sonuna kadar ertelediğimizi de ilan
etmişizdir.

Efendim, Anayasanın, dediğim gibi, belli maddeleri vardır, hukukçu arkadaşlarım ekleyeceklerdir,
bunun dışında yaptıklarımızda, eğer, bazı disiplin suçlarında yanlış sorgulama varsa, yanlış disiplin suçu
varsa ... onlar tabii, yargının belirli kuralları vardır, bir veya birkaç kişi soruşturma yapar, disiplin kurulu
veya amiri cezayı verir, ama, onun üst kurulları vardır, onun da üst kurulu vardır ve sonunda da idari
yargı vardır. Eğer, bir yanlış olmuşsa, ben, tek tek, kime nasıl, ne şekilde soruşturma yapıldığını
bilebilmek durumunda da değilim, varsa yanlışlar, onlar her zaman döner. Biz, bir yanlış içinde
almadığımız içerisindeyiz.

Şimdi, arkadaşlarım, benim eksik bıraktığım cevaplar varsa ve onların söyleyecekler varsa sırayla ...

Buyurun efendim.

BAHRi ZENGiN {istanbul) - izin verirseniz, ben bir şeyi daha açıklamak istiyorum. Şimdi, burada,
Agah Oktay Beyle olan konuşmayı aktardılar. Demek ki. ..

iSTANBUL ÜNiVERSiTESi REKTÖRÜ KEMALALEMDAROGLU- Benim konuşmam değil, kaset,
televizyon.

BAHRi ZENGiN (istanbul) - Demek ki,· sadece, dinsel amaçlarla başörtüsü kullanılmıyor, başka
amaçlarla da hatta provoke etmek amacıyla da başörtü kullanılıyor. Halbuki, Anayasa Mahkemesinin
gerekçesinde "dinsel amaçlarla başörtü kullanılmasına izin vermez" diyor bu madde. Şimdi, bu durum
karşısında, acaba, dinsel amaçların dışında başörtüsü örtenleri siz üniversitelere alacak mısınız?

Çünkü, Anayasa Mahkemesinin gerekçesinde onlara dair bir hüküm yok.

BAŞKAN- Sayın Zengin, yorumlarımızı, biz, kendi aramızda sonra yaparız. Biz, sadece dinliyoruz.

BAHRi ZENGiN (istanbul) - Hayır bunun da aydınlatılmasını istiyorum.

BAŞKAN - Hayır, biz sadece dinliyoruz. Lütfen, hukuki aşamasıyla ilgili bizleri aydınlatması

konusunda ... Buyurun Sayın Serter.

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER - Sayın Başkan, değerli mil­
letvekilleri; hukukla ilgili açıklamaları hukukçu hocalarımız yapacaktır. Benim kısaca temas etmek iste­
diğim bir konu var. Baş örtüsüyle ilgili tartışmaların önemli olarak odaklandığı bir nokta, başörtüsünün
siyasi bir simge olarak kullanılıp kullanılmadığı, bu konuda da bazı sorular geldi. Ben, çok kısa olarak,
başörtüsüyle ilgili yaptığımız birtakım tespitleri size aktarmak istiyorum. Çünkü, sanıyorum, yoğun
çalışmalarınız içinde, siz, sayın milletvekilleri, büyük ölçüde medyadan aktarılan bilgilerle bu kanılara
varıyorsunuz. Medyadan aktarılan bilgilerin yeterli olmadığını ve çok yanlış bilgilerin aklarılmakla

olduğunu da bu şekilde bir ölçüde ifade etmek istiyorum. Şimdi efendim, üniversitemizde, başörtülü
öğrencilerin gerek kendileriyle gerek öğretim üyelerjyle ilgili yapılan araştırma ve tespitlerde, şöyle bir
acı gerçekle bugün karşı karşıyayız. Bu kızlarımızın büyük bir kısmı, başını açmak isteği gösterdiği

halde, kendilerine, bazı dini vakıflar yurt yönetimleri ve cemaatler tarafından -ben onların yalancısıyım­
baskı yapıldığını. ..

78

MEHMET BEDRi iNCETAHTACI (Gaziantep)- Nereden çıkarıyorsunuz?

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER Müsaade eder misiniz ... Bu
şekilde ifadelerde bulunmaktadırlar.

ZEKi KARABAYIR (Kars)- O sizlerin uydurması!

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER-Hayır efendim. Soruşturmalar­
da, bu konuda yapılan tespitler, bu bir.

ikincisi, yine, bu genç kızlarımızın içinden bazılarının başını açtıktan sonra -soruşturmaya geliyor,
başını açıyor; çünkü, okula gitmek istiyor- bazı öğrenciler tarafından kovalandığı na dair yapılmış olan
tespitler var.

MEHMET BED Ri iNCETAHTACI (Gaziantep)- Sayın Hanımefendi, isim verebilir misiniz, bir öğrenci
ismi verebilir misiniz lütfen?

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER-Öğrenci ismi istiyorsanız eğer
araştırır veririm.

MEHMET BEDRi iNCETAHTACI (Gaziantep)- istiyorum tabii, nasıl getirmediniz?

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER - izin verin konuşayı m. Yine, bu
hareketlerin, siyasi bir boyuta sahip olup olmadığına ilişkin size üniversite duvarlarına asılan bazı
pankartları getirdim.

MiLLi EGiTiM BAKANI HiKMET ULUGBAY (Ankara)- Sayın Başkan, değerli Komisyon üyesi arka­
daşlarım; bizleri buraya davet ettiğinizde, bir bilgi alma ihtiyacı duyduğunuz içindir, o nedenle, arka­
daşlarımızın bilgi sunuşundan sonra noksan kalan kısım varsa, onu, o şekilde sorduğunuz takdirde,
zannediyorum arkadaşlarım cevaplarlar. Eğer, karşılıklı olarak devam edersek, zannediyorum, birbirim­
izi anlama ve bilgilendirme boyutunda, noksan kalma olabilir, onu dikkatinize sunuyorum.

BAŞKAN - Buyurun Sayın Serter.

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER -Ayrıca, eylem sırasında duvar­
lara asılan pankartlardan bir tanesini -burada çok var sizlere sunmak istiyorum, onun örneğidir bu. Bu,
evet, Kur'anı Kerim'in bir suresidir, fakat, şu gergin ortamda hangi amaçla kullanıldığı önemlidir "zul­
medenler, nasıl bir inkılap ile devrileceklerini yakında görecekler" Yapılan tespitlerde ve aramalarda,
emniyette görebilirsiniz, bulunan bazı sopaların veya bıçakların üzerine kazınmış yazılardan size bir
örnek okumak istiyorum "Allah nurunu tamamlayacak. intikam tugayı". Bu sopa eğer arzu ediyorsanız,­
istanbul Emniyet Müdürlüğünde mevcuttur. Son yapılan aramada, yine, Fen Fakültemizde -bu yine
tutanakla tespit edilmiştir- Şu büyüklükte, son derece keskin bıçaklar tespit edilmiştir. Herhalde, bunlar,
sadece masum eylemlerde kullanıl_an aletler olmasa gerek. Şimdi, size, yine üniversitede, bir kesim
öğrencinin çıkardığı Özgür Üniversite adındaki islami tandansi ı bir dergiden bir paragraf okumak istiyo­
rum: "Tövbe Suresinin 122 nci ayetine dayanılarak, Müslümanların bir kısmının ilimle meşgul olması, bir
kısmının da sistemle mücadeleyi pratiğe dökmesi gerektiği söylenmektedir. Böylelikle, hiçbir risk
almadan masa çalışmaları yaparak, kaçınılan sorumluluğa bir isim bulunmuş olunuyor. Bu din, Allah yol­
unda saf bağlanarak savaşanların dinidir. Bizler birer araç olarak, teorik çalışmalar yapabiliriz, ancak,
mücadeleyi yürüttüğümüz islami zeminlerde koordineli çalışmalar yapmak kaydıyla. islami tebliğ etmek
için gelinen üniver~it:ıde amaçlarını unutanlar, başörtüsüz fotoğraf dayatmasını kabullenip, ileride daha
büyük tavizler verınek'zorunda kalacaklarını görmemekteler." Bu dergilerden sizlere örnekler de sun­
abilirim.

Bütün bunlar, öyle söylendiği, islami hareketin veya Müslüman genç kızlarımızın -bunun yazarı da
bir kızımıdır; çünkü altında adı var- sadece inancından dolayı başını örtmediğini ortaya koymak
açısından birer örnektir. Ben, bu örnekleri sizlere, bundan böyle olayları yorumlarken daha doğru karar
verebilmeniz açısından söyledim ve yine, Sayın Okuyan, üniversitedeki öğrencilere, bütün her kesimin
destek verdiğini ifade ettiler. Üniversitedeki başörtüsü eylemlerine, her öğrenci kesiminden destek

79

gelmemiştir, bir kısım medya, bunu bu şekilde empoze etmeye çalışmıştır, bu konuda da size örnek
verebilirim; Öncü Gençlik Dergisi, bu konuda, öğrencilere destek verdikleri konusunda medyada çıkan
yazıları kınayan dergiler çıkardı ve öğrenciler rektörlüğümüze gelerek, böyle bir eylem içinde kendi­
lerinin kabul edilmesinin ve medyaya bunun yansımasından duydukları üzüntüleri ifade ettiler.
Dolayısıyla, üniversitedeki her öğrenci değil, elbet, bir kısım öğrenci, başörtülü olmayan bir kısım
öğrenci destek vermiştir. Ancak, bütün öğrencilerimizi -ben sadece düzeltmek açısından söylüyorum­
bu kapsam içerisinde düşünmemeniz gerekir.

Yine, bilgilendirmek açısından bir şey daha eklemek istiyorum; üniversitemizde başörtüsüne ilişkin
uygulamalar, aslında, öğrencilerimizin taleplerinin tümü değildir, sadece başlangıcıdır. Çünkü, üniversite
rektörlüğümüz, sık sık, hatta, Hukuk Fakültesi Dekanlığımız da, cuma günleri namaz saatlerifle, ders,
sınav ve vize konulmaması talepleriyle karşı karşıya kalmaktadırlar. Eğer, başörtüsü bir imanın ve
inancın gereğiyse, yarın öbür gün, inanınız ki, bu defa, cuma namazı saatlerine ders konulması, bir
problem olarak ...

ZEKi KARABAYIR (Kars) - Ne korkunç tehlike!..

BAŞKAN DR. SEMA PiŞKiNSÜT (Aydın) - Lütfen müdahale etmeyelim. Lütfen ...

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER - Müsaade eder misiniz? iş
bununla da bitmiyor. Bir kısım öğrenci de hatta bazı siyasi parti milletvekilleri de geçmişte buna destek
vermişlerdi, çok hukukluluk konusunda, ciddi talepler başlatmışlardır. Bu da, bildiğinizden eminim, bu
talepler de bir gün ortaya geldiğinde ve kitleler sokağa döküldüğünde, herhalde, bunları insan hakları
çerçevesinde mütalaa etmeniz gerekecek. Şimdiden cevaplarını düşünmeniz açısından bu açıklamayı
yaptım. Teşekkür ederim.

BAHRi ZENGiN (istanbul) - Sayın Başkan, bir şeyi düzeltmek istiyorum, ismi verilmiş olan Öncü
Gençlik Dergisi işçi Partisinin bir yayınıdır.

MEHMET BEDRi iNCETAHTACI (Gaziantep) - Evet, onu düzeltmek istiyoruz. Hanımefendi, özür
dilerim size sormak istiyorum.

BAŞKAN- Sayın incetahtacı dinleyelim, ondan sonra yorumlarımızı yapalım. Değerli arkadaşlar, lüt­
fen karşılıklı konuşmalara geçmeyelim.

YAŞAR OKUYAN (Yalova) - Sayın Rektör Yardımcısı hanımefendi, demin bana cevap verdiği için
bir düzeltme ihtiyacını duydum, ben -zabıt\arda da tetkik edildiğinde görülecektir ki, belki arkadaşlarım ız
tam takip edemediler- benim söylediğim, Sayın istanbul Üniversitesi Rektörünün yayınladığı genelge­
den sonra, uzun yıllardan sonra ilk defa üniversitedeki sağcı, solcu veya hiçbir fikrin içinde olmayan
bütün öğrenciler, bu genelgeye tepki ortaya koydular dedim. Burada o değil. Türban eylemlerine her
kesimden destek geliyor manasındaki yorumunuz farklı. Ben, ilk defa bu başarı bir genelge sonrasında
ortaya konulmuştur, bütün gruplar bir araya gelmiştir dedim.

iSTANBUL ÜNiVERSiTESi REKTÖR YARDIMCISI NUR SERTER -Tamamen ona cevap verdim.

BAŞKAN - Sayın Hocalarımızdan Profesör Sait Güran.

PROF. SAiT GÜ RAN- Ben, çok kısa konuşacağı m, sadece, bir iki hususa değinmek istiyorum, 17
nci maddede deniliyer ki, 17 yürürlükte mi; evet, kanun var mı deniyor; evet, kanun hangi kanun
olduğunu Danıştay Dergisinin 93 sayılı dergidir, orada yayınlanan Danıştay idari dava dairesi genel olur
kararı vardır. 17.6.94 tarihlidir. Anayasa Mahkemesinin ikinci kararından sonra, burada sözü edilen
kanun, elbette ki Anayasadır. Anayasa bu şeyi yasaklıyorsa veya sınırlıyorsa, bu kanun sınırı getirmiştir
diyor ve Anayasanın da böyle bir sınırı çizdiği söyleniyor. Bu itibarla, bu söze edilen ek 17'de kanun
. dairesinde serbesttir, kanun dairesinde serbest olmayacaksa da serbest değildir. Anayasa Mahkemesi,
bunu, Anayasa sınırı kendi koymuştur diyor, o halde 17 artı Anayasa birlikte uygulanır, pozitif hüküm
vardır deniyor, bu, bir. •

ikincisi, inanç hürriyeti başkadır, inanca dayalı açıklama hürriyeti başkadır. Dünyanın her yerinde bu
böyledir. Onun için, inancınızı açıklamaya başladığınız zaman, başka hukukla karşı karşıya gelirsiniz.

80

Nitekim, Avrupa insan Hakları Sözleşmesinin sözü edilen 9 uncu maddesinin ikinci fıkrası bunu söyler,
açıklama hürriyet başladığı andan itibaren, kamu düzeni, genel sağlık, kamu ahlakı gibi sebebiyelle
eylem sınırlıdır. Bunu da bir başka hukuki açıklama olarak sunalım.

Son hukuki açıklama olarak, sadece ve sadece, Türkiye Cumhuriyet Devletinin yetkili organlarını
kendi yorumlarıyla yaptığı bir uygulamaydı. Bunları biz yorumlamıyoruz. Üstelik tesadüf değildir,
Anayasa Mahkemesi, mükerreren Danıştay, Askeri Yüksek idare Mahkemesi ve Avrupa insan Hakları
Komisyonu bu konuda ittifak ediyorsa, lütfen, bu ittifakı da dikkate alın. Teşekkür ediyorum.

HUKUK FAKÜLTESi DEKANI AYSEL ÇELiKEL-Tartışmalar iki konuyu içeriyordu. Bir tanesi yürür­
lükte olan hukuk düzeninin ne olduğu ve bunun yorumu, ikincisi de olması gereken hukuk, yani, bu
hukuk düzeni yerinde midir değil midir, yerindelik tartışması. Bizim bugün yapmamız gereken şey,
yürüklükteki hukuk düzenin çerçevesini oturtmaktır. Yoksa, bu bir insan hakkıdır, bu şöyledir, bu böyle
olmalıdır, dünyanın hiçbir yerinde vardır veya yoktur, bugünün tartışması bu değil; çünkü, o, başka bir
tartışma konusu, ideal bir hukuktur, olması gereken hukuktur; bunu bütün hukukçular biliyor. Şimdi,
bugünkü yürürlükte olan hukukun ne olduğu buradaki yetkililer söyledi, ben de bir cümleyle
söyleyeceğim. Ek 17 nci madde yürürlüktedir. Buradaki bütün problemimiz "yürürlükteki kanunlar saklı
kalmak kaydıyla ifadesinde, acaba, Anayasa Mahkemesinin kararı kanun yerine geçer mi?"

RECEP KIR IŞ (Kayseri) - Geçmez.

HUKUK FAKÜLTESi DEKANI AYSEL ÇELiKEL - Cevabını siz verdiniz, ben söylemeyeyim o
zaman.

BAŞKAN - Lütfen dinleyelim.

HUKUK FAKÜLTESi DEKANI AYSEL ÇELiKEL - Sayın YÖK Başkanı, Anayasa Mahkemesinin
1991 tarihinde Resmi Gazetede yayımlanan kararından bir gerekçe okudular, o gerekçenin ne olduğu,
aslında, bu kurulun hukuk fakültesine sorduğu bir mütalaadaayrı ayrı yer almıştır, bu mütalaa, bu kuru­
la gönderilmiştir Rektörlük kanalıyla. Burada, ben, tekrar etmeyeceğim. içine girip girmediğini çok açık
olarak okudular, diyor ki gerekçe: "Yürüklükteki kanunlara aykırı olmamak koşulu" bunu arıyoruz değil
mi, bu neyi içerir, sorumuz bu. Anayasaya aykırılığı saptanmış olan dini inanç sebebiyle boyun ve
saçların örtülmesi kılık kıyafet serbestisi kapsamı dışında tutmaktadır; çünkü, bu daha ewelki kararla
yasaklanmıştır."

RECEP KIR IŞ (Kayseri) -Ama, öyle düşünmeyen yargıçlar da olmuş.

HUKUK FAKÜLTESi DEKANI AYSEL ÇELiKEL- Sadece, bir tane muhalefet şerhi var.

RECEP KIR IŞ (Kayseri) - O da önemli ama ...

HUKUK FAKÜLTESi DEKANI AYSEL ÇELiKEL - O bir kişi farklı görüştedir. O, hukukta yorum
farkıdır ...

Ben, bir yorum getiriyorum, Hukuk Fakültesinde öğretim üyelerinin getirdiği bir yorumdur, bu, benim
kişisel yorumum değil, Anayasa hukukçularının yorumudur, ben, Anayasa hukukçusu da değilim, ama,
bu yorum, bizim fakültenin bu Komisyona gönderdiği yorumdur: Hukuk bir matematik değildir. Siz başka
türlü yorumlayabilirsiniz; ama, mahkeme, bunu, bu şekilde yorumlamıştır. Bu sebeple biz bununla
bağlıyız. Şimdi anayasa diyor ki "idare - biz idareyiz mahkeme kararlarına uymak zorundadır. idare
mahkeme kararla(ırı,ı hiçbir surette değiştiremez ve bunların yerine getirilmesini geciktiremez. Bu
idarenin yükümlülügünü arttırıyor. idare, mahkeme kararlarını gecikmeksizin yerine getirmek zorun­
dadır. Biz, bugüne kadar, bu kararları şöyle veya böyle esnek uygulamışızdır, uygulamamışızdır; o ayrı
bir konudur; ama, hukuksal çerçeveyi böyle belirtmek zorundayız. Burada arkadaşlarım dediler ki -
Sayın Kamalak ve diğer arkadaşlar- Avrupa insan Hakları Mahkemesinin bazı maddeleri, Anayasanın
bazı maddelerini okudular. ilk bakışta bu maddeler çok doğal olarak insanları etkileyen maddelerdir;
yalnız, bunların altında, istisnaları vardır, yorumları vardır; onlardan hiç bahsedilmedi. Şimdi, Avrupa
insan Hakları Mahkemesinin 9 uncu maddesi, evet, mahkemeleri doğrudan doğruya bağlar; ama, o

81

'

ı'

maddenin nasıl yorumlandığı komisyonun kararıdır. Tabii, burada tekrar etmeyeceğim; bu size yol­
ladığım rapor da, Komisyonun, din ve vicdan özgürlüğünün sınırlarını nasıl yorumladığını belirten bir
metin. Şimdi, hukuksal durum bir tarafa, bunu beğenmeyebiliriz, idari hukuk olarak bulmayabiliriz,
yerinde bulmayabiliriz, olması gereken hukuku düşünebiliriz; ama, burada, bizi sorgulamanız, yürürlük­
teki hukuk açısından, bilgilenma açısından olmalıdır; yoksa başka açıdan olmamalıdır.

82

EK3

Komisyon Baskanlığınca Yayınlanan Mesajlar

a) 1 O Aralık insan Hakları Günü Mesajı

insan Hakları Evrensel Bildirgesinin kabulünün 49. Yıldönümünü kutluyoruz. Bu önemli ve anlamlı
gün, tüm insanlara kutlu olsun, barış ve mutluluk getirsin.

74 yıldır demokrasisini birçok engellemeye karşın başarı ile koruyup yaşatabilen Türkiye, hiç kuş­
kusuz bu başarısıyla haklı olarak gururlanmaktadır. Ancak demokrasinin ayrılmaz parçası olan insan
hakları konusunda sorunlarımız bulunduğunu belirtınem gerekir. Son 1 O yıl içinde Güneydoğu Bölge­
mizde yaşamakta olduğumuz olayları ulusca üzüntü ile karşılıyoruz. Dostlarımız şunu göz ardı etmeme­
lidirler. Türkiye dış destekli terör faaliyetinin askeri yönünü bilirebiirnek ve yöre halkına hak ettikleri hu­
zuru, sükunu, yaşam güvencesini ve herşeyden önce layık oldukları insanca yaşam düzeyini sağlamak
için adeta zamana karşı yarışmaktadır. Türkiye Cumhuriyeti bütün müesseseleri ile bu konuda fikir bir­
liği içindedir. Geleneğinde insan hakları ihlali bulunmayan bir ulusun bu zorluğu da, daha öncekilerde
olduğu gibi allataeağına inanmaktayım. Bu konuda gerek iyi niyetli dış eleştiri ve görüşlerden gerekse
içerdeiii öneri ve düşüncelerden yararlanarak ve en önemlisi insan haklarını zedelemeden bu güçlük­
leri aşacak güç ve iradeye ülkece sahip bulunmaktayız.

Türkiye Büyük Millet Meclisi'nin bir organı olarak Komisyonumuz bu amaç için üstüne düşen göre­
vi en titiz biçimde yerine getirme çabası içerisindedir. Gerçekten Komisyonu muz, ülkemizin insan hak­
ları haritasının düzeltilebilmesi için elinden gelen her türlü katkıyı Yüce Meclisimizin çatısı altında halk­
tan aldığı güçle yapma; yönetenlerle-yönetilenler, verenlerle-alanlar, devletle-halk arasında denge un­
suru olabilme amacını taşımakta ve bundan dolayı da gurur duymaktadır. Bugüne kadar alınan mesa­
fenin azımsanmayacak derecede önemli olduğunu, burada bir kez daha belirtmek isterim.

Son dönemlerpe yapılan değişikliklerle gözaltı sürelerinin kısaltı im ış olması, gözaltına alınan kişile­
re bazı hakların tanınması, paliste insan hakları bilincinin geliştirilmesi için yapılan çalışmalar, kamu gü­
cünün daha özenle çalışması ve insan haklarını daha titizce gözetebilmesi yapılan iyile$lirmeler, olum­
lu yönde atılan adımlar olarak değerlendirilmelidir. Elbette ki; insan haklarının evrensel içeriği çağdaş
gelişmeler ve eğitim ile daha kapsami ı bir biçimde ilişkifendirilip bu yönde öğrenilen her bilginin ülke­
mizde de uygulamaya konulması, daha çok özveriyi, daha çok çalışmayı ve da çok öğrenme azınini ge­
rektirmektedir. Bu nedenle insan haklarına dayalı uygulamalarda, statik insan hakkı kavramı ve "ben
herkes için yaptım" felsefesi söz konusu olamaz. insan hakları bilinci ve eğitimi; özgür etkin ve katı­
lımcı bireyler oluşturur. Ve böyle bireylerin varlığıyla, insan hakları kavramı üzerinde daha geniş düşü­
nülerek ve bunları ülkemiz sistemlerine uyariayarak çağdaş gelişim ve değişimi özünden gerçekleşti re­
bileceğiz.

Başta tüm vatandaşlarımızın sağduyulu empatiye dayalı davranışları, resmi kuruluşlarımızın içten,
titiz ve insan haklarına saygılı çalışmaları ve gönüllü kuruluşlarımızın yakın destek ve uyarıları ile, ülke­
mizde ve dünyada insan hakları ihlallerinin yakın bir gelecekte azalacağı inancını taşımaktayım. Bu öge­
lerden birisi eksik olduğunda, özellikle sivil toplum örgütlerinin; örgütlü çalışmaları, katkıları ve denetim­
leri olmadan başarr'Ellde etmek mümkün değildir. Geçmişte olduğu gibi yakın gelecekte de insan hak­
ları alanında örnek ülke olacağımıza ve Batının insan haklarıyla ilgili olumsuz gündeminden çıkacağımı­
za olan inancıını bir kez daha belirtmek istiyorum.

En içten duygularla insan Hakları Gününün tüm insanlığa mutluluk getirmesini diliyorum. 10 Aralık 1997

Dr. Sema PiŞKiNSÜT
TBMM insan Haklarını inceleme

Komisyonu Başkanı

Aydın Milletvekili

83

1

1

1
1'

ı'
1

:ı

'

b) italya'ya Kınama Mesajı

Ülkenize yasadışı yolla girerken yakalanan Abdullah Öcalan ile ilgili gelişmeleri kaygıyla izliyoruz;
çünkü kendisine ülkeniz tarafından hukuki statüsü ile bağdaşmayan ayrıcalıklı bir şekilde davranıldığı
izlenimini edinmiş bulunuyoruz.

Ona bu tür ayrıcalıklı bir statü tanıma ne kadar yanlışsı, baskıyla diğer bir ülkenin hukuk sisteminde
değişiklik amaçlayan duygusal, çoğu kez de maalesef önlenemeyen tepkilerin de o kadar yanlış oldu­
ğunu düşünüyoruz. Hukuk devleti sorumluluğu, delillerin objektif değerlendirilmesini ve tarafsızcakarar
verilmesini gerektirir.

Aralarında kadın, çocuk ve bebeklerin de bulunduğu yüzlerce Türk ve Kürt kökenli vatandaşımız ın
katliamından sorumlu olduğu, ayrılıkçı terör maskesi altında uyuşturucu ticareti yaptığı açık delilleriyle
saptanan ve bir terörist grubun lideri olan bu kişinin "siyasi suçlu" sayı lamayacağı gibi "siyasi sığınma­
cı" da olamayacağını düşünüyoruz. Bu tür canice suçların mağdurlarının, "suçluyu yargıiatma haklarının
evrensel insan hakları çerçevesinde değerlendirilmesi gerekir.

Sonuç olarak Roma hukukunun geliştirildiği bir ülke olan italya'nın iç hukuku ile Türkiye hukukunun
çerçevesi içinde en uygun kararın alınacağını umuyor ve bekliyoruz. 18.11.1998

Türkiye Büyük Millet Meclisi

insan Haklarını inceleme

Komisyonu Adına

Dr. Sema PiŞKiNSÜT

Başkan

c) insan Hakları Evrensel Bildirgesinin Kabulünün 50. Yılı Mesajı

Bugün insan Hakları Evrensel Beyannamesinin 50. Yılı ..• insanlığın varoluş süreci değerlendirildiğin­
de ancak ve ancak 50 yıl önce insan hakları, evrensel bir belge haline getirilebilmiştir.

Türkiye çok partili demokrasiye geçişi ile birlikte insan Hakları Evrensel Sözleşmesini imzalamış­
tır. Dolayısıyla demokrasinin gelişimi ile insan hakları alanındaki gelişmeler Türkiye'de paralel bir seyir
takip etmektedir. Türkiye bugüne kadar insan hakları konusundaki uluslararası hemen hemen tüm söz­
leşme ve belgeleri imzalamış, üstlendiği hükümlülükleri yerine getirmeye yönelik, eksiklikler(mevcut ol­
masına rağmen kararlı adımlar almaktadır.

Günümüzde insan haklarının niçin varolduğunun bilinci, ülkemizde toplum olarak hem tartışılmaya
hem de uygulamaları ile yerleştirilmeye çalışılmaktadır. Bu konudaki etkin eğitim; tüm öğrencilere okul­
larda, tüm kamu personeline ise kamu kuruluşlarında halen değişik eğitim programları ile verilmekte­
dir. insan hakları eğitimi 10.Yıl etkinlikleri bu çabalara her geçen gün hız kazandırmaktadır.

Teknolojinin özellikle kitle iletişim araçlarının, sınır tanımaz hızlı gelişimleri Türkiye'de de ufku aç­
maktadır. Türkiye, bugün qinin üzerindeki radyoları ve onlarca TV yayın kanalları ile açık bir toplumdur.
Bu gelişmeler gözönüne alındığında artık Türkiye'nin karanlık rejimlerle idare edilmesi olası değildir.

insan haklarının dünyada evrenselliği getirdiği, evrenselliğin de açıklık ve demokrasi ile garanti al­
tına alındığı hepimizce bilinmektedir. Tüm dünyada devletlerin insan hakları ihlalleri ile ilgili konularının
bir dış politika malzemesi, bir baskı unsuru ve toplumları tümden etkileyerek mağdur edilmelerine ne­
den olacak bir ambargo veya dışlanma konusu yapılması; devletlerin içe dönmelerine ve savunmaya
geçmelerine, bu durumun doğal sonucu olarak da insan hakları ihlallerinin artmasına neden olabilmek­
tedir. Çünkü bu koşullarda evrensellikten, açıklıktan, koşulları gözeterek objektif etik değerlendirmeler
yapmaktan uzaklaşılmaktadır.

Bu bağlamda insan haklarının korunmasında hukuk düzeninin önemine ve hukuk ilkelerinin gereği
olan mağdurların yargıiatma haklarına saygı duymayıp, ülkelerin iç hukukunu çiğneyerek ve yok saya-

84

rak özel statüde mahkemeler kurmak. hangi ülke için olursa olsun o ülkeyi ve insanlarını içe dönük ha­
le sokar. Bu tür davranış ve düşünce biçimleri insan haklarının siyasallaştı rı lması anlamına gelir ki bu
durum; etkin iç denetimierin engellenmesine hatta açık denetimierin kamuoyunda kabul de görmeme­
sine, şeffaflık ve iyileştirme yerine inkar ve savunma mekanizmalarının artmasına bile sebep olabilir.
Nasıl ki insan haklarını ranı dağıtır hale getirmek tehlikeli ise siyasallaştırmak da o derece tehlikelidir.

Bilindiği gibi demokrasi, toplumlarda düşünülerek, değerlendirilerek, koşulları oluşturularak oldukça
uzun süreçler içinde açılım gösterebilmektedir. Ama irkilme ile kapanma bir anda olabilmekle ve onca
yılda yerleşmeye başlayan demokratik kültür bir anda kesintiye uğrayabilmektedir. Bu anlık defanslar
toplumlarda istem dışı olarak hukuk ilkeleri dışına da taşmayı getirebilir. Bir taraftan insan haklarının ko­
runması ve geliştirilmesi arzu edilirken, bir taraftan da hukuk dışı icraatlara davetiye çıkarılması büyük
çelişkidir.

Dünyada evrensel düşünebilen düşünürlerin, daha doğrusu gerçek insan hakları savunucusu dü­
şünen insanların bu hususları gözönünde bulundurarak yeni iletişim stratejileri geliştirmeleri, bu bilinç·

. le hareket etmeleri, bu tür yanılgılam düşmemeleri gerekir.

Tüm bu değerlendirmelerden sonra, bugün 50. Yılını kutladığımız insan Hakları Evrensel Beyanna­
mesi'nin uluslararası değerlendirmelerde ayırımcılıktan uzak olması beklenen ve gereken evrensel bo­
yutunun maalesef pratik anlamda henüz yeterince objektif ve güvenilir olmadığı düşüncesindeyim.
Ulusların etik açıdan değerlendiril melerinde, empati yapılarak alınması beklenen doğru kararlar için ta­
raflarda daha fazla açıklık, dürüstlük ve bilgi gerektiğine inanıyorum.

insan Hakları Evrensel Beyannamesi'nin "insanlık ailesinin tüm üyelerinin özünde bulunan onuru­
nu, eşit ve ayrılmaz haklarını tanımanın dünyada özgürlük, adalet ve barışın temeli olduğu" savına hiç
bir koşul ve mazeret aranmaksızın sahip çı kılması dileği ve inancı ile Beyannamenin Birleşmiş Milletler
Genel Kurulu'nca kabul edilişinin 50. Yılını yürekten kutluyorum. 10 Aralık 1998

85

Dr. Sema PiŞKiNSÜT

TBMM insan Haklarını inceleme

Komisyonu Başkanı

Aydın Milletvekili

EK4

Çalısma Raporu Döneminde Komisyon ile ilgili Basında Çıkan Haberler

iNSAN HAKLARINA YENi ÇEHRE

MiLLiYET

2.1.1998

TBMM insan Haklarını inceleme Komisyonu Başkanı DSP Aydın Milletvekili Sema Pişkinsüt, Türki­
ye'ye insan hakları alanına yeni bir çehre kazandırmak için kolları sıvadı.

Komisyonun, dilekçe komisyonu gibi çalışmasını istemediğini belirten ve komisyonun 'hantal' yapı­
sından kurtarılması gerektiğini düşünen Pişkinsüt, "Üyelerimizin tamamıyla alacağımız kararlar ve ya­
pacaklarımızla diğer açılımlara da örnek olması için demokrasiyi elimizden geldiği kadar gerçek ve çağ­
daş boyutuyla yerleştirmeye çalışacağız" dedi.

Komisyonun kuruluş yasasındaki yaptırıma yönelik eksikliklerinin giderilmesi için çalışma içine gire­
ceklerini belirten Pişkinsüt şöyle konuştu:

"Komisyonda ilk yapacağımız şey, bilgi akışını ve bilgi toplanmasını, toplanan bilgilerin de uluslara­
rası ve ulusal boyutuyla devamlılığını sağlamak olacak. Onun için de burayı çağdaş bir şekilde bilgisa­
yar ortamıyla insan haklarına ait bir bilgi bankası niteliğini taşıyabilecek hale getiriyoruz.

Bilgi bankasının ve hızlı çalışma sisteminin çok daha verimli kararlar çıkarılabilmesi için teknik bir
yapı oluşturacağız. Bu teknik yapı bilgisayar ortamında internet bağlantısı olacak ve anında tercümesi
sağlanabilecek. Burada, dışarıdaki hukuk bizi bağlamaz düşüncesi olmayacak."

'Güven bunalımı var'

insan haklarının korunmasında devletle sade vatandaş arasında tarafların ikisinin de güven duya­
bileceği bir orta noktayı sağlamak olduğunu belirten Pişkinsüt, "Çünkü eğer yürütme içinde olumlu da
olsa, ben herkes için yaptım prensibini koymaya gayret ediyorsanız bu insan hakkına zaten baştan ay­
kırı oluyor" dedi.

Hükümetin iyi niyetle yeni çalışmalar yaptığını belirten Pişkinsüt, "Devletle vatandaş arasındaki or­
ta noktayı TBMM insan Hakları Komisyonu'nun özünde birleştirmemiz lazım' dedi. Denetleme ve vatan­
daşın şikayetlerini yürekten kabul etmenin, ikisinin birden güvenle sürdürülebilmesi için komisyonun
son derece aktif olması gerektiğini vurgulayan Pişkinsüt, "Aktiflik de yetmez. Komisyonun bilinçli bir bil­
gi donanımının olması lazım ve çalışma prensiplerinde de bizzat kendisinin insan hakları ile demokra­
siye uygun çalışması lazım. Bu konuda şu an durum pek iyi diyemiyorum. Çünkü komisyona 5 bin do­
layında olan başvuru son dönemde 3 yüze kadar düşmüş. Demek ki bir güven bunalımı var" diye ko­
nuştu.

insan hakları işlerliğine gösterge olarak iddialı bir yaklaşım getiren Pişkinsüt, "TBMM insan Hakları
Komisyonu gerçek anlamıyla çalışıyorsa bugün Türkiye'de artık bir tek vatandaşın bile Avrupa insan
Hakları Mahkemeş!,9i~i yurt dışı mahkemelere başvurusunun bitmiş olması gerekir'' dedi. Kurultay öne­
rısı.

Pişkinsüt, "Böyle bir hedefi koyduğumuz zaman bizim yasalarım ız ın, bizim bakış açımızın ve ülke
kültürümüzün değerleriyle uluslararası veya evrensel insan hakları düşünce tarzının arasındaki açıkla­
rın biran önce belirlenerek yorumlanması ve ülkemiz insaniarına da hitap edecek hale getirilmesi lazım"
diye konuştu.

insan haklarında kamuoyu oluşturulmasının önemine işaret eden Pişkinsüt, komisyonun sürekli bir
yayını olması gerektiğini belirtirken, her yıl bir kurultay toplanmasını önerdi. Pişkinsüt, şöyle dedi:

87

1.

'1.

1

1' 1,~

"Polisle olan diyaloglarda ve polisin eğitiminde yapılanların incelenmesinin de bu komisyonun gö­
revi olduğunu düşünüyorum. Polis, insan haklarına dayalı olarak bazı çalışmalar yaptı, bazı dersler koy­
du ama bildiğimiz kadarıyla polise ders vermeye gidenler komiser seviyesinin üstündeki müdürleri eği­
tiyor, ünemli olan bire bir polisin ve jandarmanın eğitimidir.

ANAP'LI AŞIRIM: ZAVALLI PARLAMENTO

DÜNYA

11.2.199B

TBMM insan Haklarını Araştırma Komisyonu, Batman'ın Sason ilçesinde bazı köylülerin, askerler
tarafından mayınlı olduğu sanılan tarlada yürümeye zorlandıkları konusunda, suç duyurusunda bulunul­
masını kararlaştırdı. TBMM insan Haklarını Araştırma Komisyonu dün yaptığı toplantıda, Batman'ın Sa­
son ilçesinde meydana geldiği ileri sürülen olay hakkında oluşturulan Alt Komisyon'un raporunu ele al­
dı. Alt Komisyon üyelerinden RP Batman Milletvekili Musa Okçu, Sason'un Tekevler ve Kelhasan köy­
lerinde minibüs bekleyen yaklaşık 40 vatandaşın, asker taralından mayınlı olduğu sanılan bölgeye gö­
türülerek, "Ya mayınları bize göstereceksiniz, ya da sizi yürütürüz" diyerek zorla yürütüldükleri iddiala­
rını yerinde araştırdıklarını söyledi. Okçu, yetkililer böyle bir olayı reddederken, köylülerin iddialarında
ısrarlı olduklarını bildirdi. Okçu, iddialar konusunda "Olay heyecana gelen bir üsteğmenin tasarrufudur"
dedi. ANAP Iğdır Milletvekili Adil Aşırı m ise bu tür olaylar bahane edilerek, devletin yıpratılmak istendi­
ğini söyledi. Aşırı m, köylülerin şikayetlerini neden yazılı hale getirmediklerini de sorarak, çeşitli çevrele­
rin, benzer iddiaların Meclis'te ele alınmasını sağlayarak, parlamentoyu yıpratmayı hedeflediklerini söy­
ledi. Aşırı m, "Zavallı parlamento" dedi. Aşırım'ın bu sözlerine katılmadığını belirten ANAP Yalova Millet­
vekili Yaşar Okuyan "Maksadınızı aşıyorsunuz" derken, Adil Aşırım ise kimsenin kendisine TBMM için
"zavallı" dedirtemeyeceğini bildirerek, maksadını ifade edemediğini kaydetti. Jandarma Genel Komu­
tanlığı insan Hakları Dairesi Müdürü Yarbay Kemal Alataş ise söz konusu iddialar hakkında, "Böyle bir
şeyin olması, düşünülemez" diye konuştu. DSP istanbul Milletvekili Osman Kılıç, Alt Komisyon'un ha­
zırladığı raporda çelişkiler bulunduğunu ve yetersiz olduğunu savunarak, bölgedeki idari yetkililerin id­
diaları yalanladıklarını, bu nedenle suç duyurusuna gerek olmadığını savundu. Komisyon, Batı Trak­
ya'da tutuklu olan Türk soydaşların 17 Şubat'taki duruşmalarını izlemek üzere, milletvekilinden oluşan
bir heyet de oluşturdu. 16 Şubat'ta Yunanistan'a gidecek olan heyet, 18 Şubat'ta yurda dönecek

MAYIN KOSAYlNA SORUŞTURMA

GÜNDEM

11.2.199B

TBMM insan Hakları Komisyonu, Batman'ın Sason ilçesi köylülerinin askerler tarafından mayın tar­
lasına sürülmesiyle ilgili suç duyurusunda bulunan alt komisyon rqporunu kabul etti. Komisyon, tanık
olarak dinlenen köylülerin isimlerinin de dahil edilerek raporun, gerekli idari ve adli suç duyurularında
bulunmak üzere içişleri ve -!\dalet Bakaniıkiarına gönderilmesine karar verdi. Raporun görüşülmesi sı­
rasında ANAP'ın iki milletvekili Yaşar Okuyan ve Adil Aşırım birbirine girdi.

Dün saat 1 0.30'da toplanan TBMM insan Hakları Komisyonu, iki yıl önce Batman'ın Sason ilçesin­
de bazı köylülerin askerler tarafından mayınlı bir tarlada yürümeye zorlandıkları iddiası üzerine hazırla­
nan inceleme raporunu görüştü. ANAP Iğdır Milletvekili Adil Aşırı m, RP Batman Milletvekili Musa Okçu
başkanlığında DSP'li Abdülbaki Gökçel ve DYP'li Osman Çilsal'dan oluşan Batman raporu üzerine gö­
rüşlerini açıklarken, rapordaki iddiaların havada kaldığını, insan Hakları Komisyonu'nun bu raporundan
sonuç alınamayacağını savundu.

Zavallı parlamento

Aşırım, "Vatandaş diyecek ki milletvekili rapor hazırladı gereğini yapmadı. Ne olacak zavallı parla­
mento, halkın en önemli yerine böyle saldırı olmaz. Vatandaş hiç birşey yapmayacaklar diyecek" dedi.

BB

Aşırım'ın sözlerine ANAP'lı Yaşar Okuyan "Parlamento zavallı değildir, zaten üzerine gidiyor, parlamen­
to ve milletvekilierine haksızlık etmiş olursunuz" karşılığını verdi. Aşırım, Yaşar Okuyan'ın sözlerine sert
tepki gösterirken, "Siz de politika yapıp, Adil Aşırı m şöyle diyor, böyle diyor diyemezsiniz. Milletin tem­
sil edildiği yere herkes bu şekilde saldıramaz. Bu bile bahane edilip saldırılmak isteniyor. Zavallı duru­
ma düşen bu şekilde rapor hazırlayıp birşey yapmayaniard ır. Eğer buna siz de katılıyorsan ız sizsiniz"
şeklinde konuştu.

Yaşar Okuyan Adil Aşırım'ın maksadını aşan sözler kullandığını belirtirken, ANAP Grup Başkanve­
kili Metin Öney, tarafları sakin olmaya davet etti.

Adil Aşırım'la CHP'li Sabri Ergül de tartıştı. Adil Aşırım, mayın tarlasına sürülen köylülerin neden sav­
cılığa dilekçe vermediklerini söyleyince Ergül, "Adamı oyarlar da ondan" diye mırıldandı. Aşırı m da "Bir­
şey mi dediniz, sürekli oradan bir mınidarıma geliyor, hayret birşey ya, ben konuşurken mınidarıma ol­
masın, siz izmir'de bilmezsinizama Doğu'da Güneydoğu'da bu işler böyle olur" diye çıkıştı. ANAP'li Adil
Aşırım, çevreye mayın döşedikleri iddiasıyla yakalanıp tek sıra halinde mayın tarlasına sürüldükleri id­
dia edilen köylülerin olayıyla ilgili tanık isimlerinin raporda yeralmadığı nı yerel yetkililerin olayı yalanla­
dığını belirtirken, 'Bir Komisyon olarak birşey yapamıyoruz, sadece basının önünde iddia tartışıyoruz, bu
da parlamentoyu zedeliyor" diye konuştu.

Jandarma inkar etti

Komisyonda konuşan Jandarma Genel Komutanlığı insan Hakları Şubesi Başkanı Yarbay Kemal
Alataş, "Köylü vatandaşlarımız böyle bir muameleye uğratılmaları söz konusu değildir, böyle bir mu­
amele yapıldığını düşünmek bile mümkün değildir" açıklamasını yaptı.

Alataş, köylü vatandaşiara zaman zaman mayınlı saha konusunda eğitim verildiğini, olayın bundan
ibaret ortaya çıkmış olabileceğini belirtirken, köylülerin mayınlı bölgeye dikkat etmeleri için ikaz edilmiş
olabileceklerini ileri sürdü. Alt Komisyon Başkanı RP'li Musa Okçu ise raporda dönemin Batman Vali­
si'nin kendilerine 'Bilinen yöntemler ötesinde yöntemler kullanılabilir" dediğini, ancak bunların ne oldu­
ğunu öğrenemediklerini belirtirken, ilgililer hakkında adli soruşturma başiatılmasını istedi. Okçu, "Bu tip
olaylar vatandaşın devletin güvenlik birimlerine olan itimadını sarsıyor'' diye konuştu.

Rapor kabul edildi

Yapılan oylamada, tanık olarak dinlenen köylülerin isimlerinin de dahil edilerek Alt Komisyon rapo­
runun, adli soruşturma yapılması amacıyla Adalet Bakanlığı'na idari soruşturma yapılması için de içiş­
leri Bakanlığı'na gönderilmek üzere TBMM Başkanlığı'na sunulması kararlaştırıldı.

Komisyon Başkanı Sema Pişkinsüt, "içişleri Bakanlığı yetkilileri idari soruşturma yapılıp yapılmama­
sına karar verecek. Adalet Bakanlığı da raporu Batman Cumhuriyet Savcılığı'na gönderecek, burada ra­
pordaki iddialar incelenecek, gerekli görülürse soruşturma açılıp dava açılacak" dedi.

Komisyonda ayrıca, cezaevlerindeki durumu araştırmak üzere bir alt komisyon çalışması yapılması
yönünde karar alındı.

MAYINLI ALANDA YÜRÜMEK

YENiŞAFAK

12.2.1998 .,,, ..

TBMM insan Haklarını inceleme Komisyonu'nca oluşturulan alt komisyonun raporu, bir kere daha,
Doğu-Güneydoğu'da olan bitenleri sorgulama gerekliliğini gündeme getiriyor. Evet, bölgede 15 yıldır
ciddi bir mücadele veriliyor. Ama verilen bu mücadelenin seyri içinde, kalıcı yaralar açan boyutlar da
yok mu? Eğer böyle yaralayıcı boyutlar varsa, bunlar, bölgeye ilişkin iyileştirici tedbirleri etkisiz hale ge­
tirmiyor mu?

işte bunların sorgulanması gerekiyor.

89

Mesela sözünü ettiğimiz raporda yazılanları n, hiçbir korumacı düşüncenin etkisinde kalmadan gün­
deme alınması ve gereğinin yapılmasında zaruret var.

iddia korkunç. Batman'ın Sason ilçesinde bir grup köylü askerler tarafından mayınlı alanda yürütü­
lüyorlar. Amaç mayınlı alanın taranması, eğer mayın varsa kayıpların köylüler tarafından verilmesi ...

Raporda köylülerin ifadelerine yer verilmiş. Güvenlik gerekçesiyle isimleri zikredilmeyen köylüler
şunları söylüyorlar:

Birinci köylü: iki boş araca köylüleri bindirdiler. Dağlık bir araziye götürdüler. "Mayınları siz döşüyor­
sunuz. Askerlerimiz öleceğine siz ölün" diyerek mayınlı tarlada yürümeye zorladılar.

ikinci köylü: 30 civarında kişiyi arabalara bindirdiler. Korucular ve askerler tarafından safa dizildik.
"Dağa doğru yürüyün" emri verildi. "Bu kadar insana eziyet etmeyin" dedim. Asteğmen bana yumruk at­
tı. Uzman çavuş dipçikle vurmak istedi. Bir süre di rendikten sonra silah zoruyla yürüdüm. Askerler ve
korucuların çok ağır hakaretlerine maruz kaldık.

Üçüncü köylü: Buldukları herkesi arabalara doldurdular. Aralarında 4-5 yaşlı ve birkaç öğrenci de
vardı. Öğrencilerin bırakılması isteğimiz reddedildi. Korucularda mayın tarama aletleri vardı. Askerler
koruculara, "Köylüler önden gitsin, siz arkadan gidin dediler. Mayın tarama cihazı olarak kullanı ldık.

Lise öğrencisi: Sabah okula giderken askerler geldi, köyden insanları topladı. öğrenci olduğumu
söyledim, ama kurtulamadım. Tek sıra halinde dizildik. ileriye doğru yürümem istendi. Yürümeyince bir
asker beli me dipçikle vurdu. 1 O metre kadar yürüdükten sonra "Bizi öldürecekseniz ma yın tarlasına sür­
menize ne gerek var. Burada öldürün" dedik. Bizi dövmeye başladılar. Dayımı çok kötü dövdüler. Tek­
rar yürüdük. Öğlene kadar orada tutulduk. O gün iki sınavı m vardı. gidemediğim için ikisinden .de kal­
dım."

işte böyle ... Bu ülkede bir grup insan, TBMM üyelerine "Biz mayın tarama aracı olarak kullanıldık"
diye dert yanıyor.

Bir zaman önce de bir grup köylü, "Bize dışkı yedirildi" diye şikayet etmişti.

Demek orda bir yerde, "güvenlik" gerekçesinin. arkasına sığınılarak insan havsalasının almayacağı
şeyler yapılıyor. Rapora göre Batman valisi; olayı izah ederken "köylülerin terör örgütüne yataklık ettik­
lerini, bunların bilinen metotların biraz ötesinde uyarıldıklarını, bir çeşit manevi baskı altında tutuldukla­
rını" söylüyor. Yani bir tür yargısız infaz ... Önce "terör örgütüne yataklık etme" gibi bir gerekçe, ve ardın­
dan "bilinen metotların biraz ötesinde uyarılma ... " Artık aklınıza nasıl bir-uyarı türü gelirse ... Demek bun­
lardan birisi de mayınlı alanda canlı tarama yapma deneyi imiş ... Kutlu Savaş'ın Susurluk Raporu'nun
"Çeteler" başlığını taşıyan bölümünde bazı ilginç ifadeler var. Mesela şöyle:

"Adıgeçen (itirafçı Havar kod adlı Kahraman Bilgiç) Diyarbakır DGM tarafından alınan ifadesinde;
"Yüksekova Sınır Tabur Komutanı Kanber Oğur'un kendisine bir ekip kurarak PKK adına para toplama
teklifi getirdiğini fakat kabul etmediğini. . .'Bunun hemen altında benzeri bir ifade daha yer alıyor; deni­
yor ki:

"Yine aynı ifadede, "bölgede PKK adı altında para toplama faaliyetlerinin yürütüldüğü " belirtil-
mektedir." ·

Burada bir de, 1997 Nisan'ında kamuoyuna yansıyan bir başka olaydan söz etmek gerekiyor.

Olay, 8 güvenlik görevlisinin bir grup korucu tarafından öldürülmesidir. Ölen erlerden birisinin anne­
si olayda ihmal bulunduğu gerekçesiyle dava açmış ve olay, böylece kamuoyu gündemine gelmiştir. As­
keri mahkeme davalılar hakkında kasıt bulunmadığı gerekçesiyle beraat kararı vermiştir. Ancak olayın
ilginç tarafı başkadır. O da "bir grup korucu, neden askerler üzerine ateş açmıştır?" sorusunda yatmak­
tadır.

Neden ateş açmışlardır? Çünkü askerler "mahalli kıyafef' içindedirler. "Mahalli kıyalet"ten kasıt da,
"PKK kıyafetleri"dir. Askerler PKK kıyafeti içinde bulundukları için korucular onları PKK'lı zannetmiş ve
ateş açmışlardır. Gerçekten korucuların ateşinde bir kasıt söz konusu değildir. Ama ya askerlere PKK

90

kıyafeti giydirenlerin tavrında ne vardır? Bu askerler neden PKK kıyafeti giydirilip operasyona gönderil­
miştir.

işte konu ile ilgili bir gazete haberi:"Erçiş ilçe Jandarma Komutanı Yüzbaşı Zafer Cengiz, emrinde­
ki asker ve subaylardan oluşan bir tim kurdu. Yüzbaşı Cengiz, Ağrı'nın Diyadin sınırında görev yapacak
bu time karşı bir yanlışlık yapılmaması için Ağrı il Jandarma Komutanlığı'nı telefonla uyardı. Tirnin PKK'lı
gibi görünmesi için mahalli kıyafet Erciş'teki Afgan göçmenlerinden, Kalaşnikof, Kanas ve roketatarlar
da Erciş ilçe Jandarma'dan sağlandı. 19 Haziran 1994, günü kırsal kesime çıkan tim, yayiaiardaki ça­
dırlarda PKK propagandası yaptı, köylüden para topladı ve yemek yedi. Buradan ayrılan ve Bilo Çayı
kenarında konaklayan tim, 23 Haziran 1994 günü köy korucuları tarafından PKK'lı oldukları gerekçesiy-
le kuşatı ldı." Ve sonuç biri asısubay ?'si er 8 kişinin hayatına mal oluyor .. .

"PKK'Iılar adına para toplamak, PKK kıyafetiyle propaganda yapmak ... " Demek bunlar oldu Doğu-
Güneydoğu'da ...

Acaba ne kadar oldu? Ne tür sonuçlar verdi? Acaba hangi olay gerçek PKK tarafından, hangisi bu
PKK kıyafetliler tarafından yapıldı? "PKK terörü" deyince bizler neyi anlamalıyız? PKK terörü tükeniyor
deyince neyi anlamalıyız? Devlet ne yaptı sahi 15 yıl içinde Doğu-Güneydoğu'da ...

Karmakarışık olaylar, karmakarışık duygular içindeyiz. Türkiye, Doğu-Güneydoğu'daki yaraları sar­
mak çerçevesi içinde, önce çok kapsamlı bir rapor hazırlamalı diye düşünüyorum. Bu halk bizim halkı­
mız. Mayın tarlasında yürütülenden de, dışkı yedirilenden de, başka bir takım provokasyonlarla kafası
karıştı rı landan da özür dilenmeli diye düşünüyorum. Use li bir gencin dimağında kalanmayın tarlasında­
ki korkunç geziden çok sağlıklı sonuçlar çıkmaz. Dimağları paramparça eden mayınları arındıracak bir
süreç -başlatılmalı. ..

SASON KÖYLÜLERiNiN ONURU

SABAH

12.2.1998

Koalisyon hükümetinin etkili ortağı, Demokratik Sol Parti'nin lideri ve Başbakan Yardımcısı Bülent
Ecevit "Saddam' ın onuruna" sahip çıktığı demecinde bir de Amerika'nın Kuzey Irak'ta "Kürt devleti" kur­
ma peşinde olduğundan "ciddi endişe" ettiğini söyledi.

Halepçe'de Saddam'ın "soykırım" uyguladığı Iraklı Kürt vatandaşların" onurundan pek sözetmedi.
Bunun hiç de tesadüf olmadığını Sabah'taki bir haber teyid etmekteydi. Ne yazık ki, birçok gazete bu
haberi "görmezden"gelmişti.

Haber aynen şöyleydi: "Meclis insan Hakları Araştırma Komisyonu, Batman'ın Sason ilçesinde köy­
lülerin, askerler tarafından mayınlı olduğu sanılan tarlada yürümeye zorlandıkları konusunda, suç duyu­
rusunda bulunulmasını kararlaştırdı. Komisyon, dünkü (önceki gün) toplantısında, olay hakkında oluştu­
rulan alt komisyonun raporunu ele aldı. Komisyon üyelerinden RP Batman Milletvekili Musa Okçu, Te­
kevler ve Kelhasan köylerinde minibüs bekleyen 40 vatandaşın asker tarafından mayınlı bölgeye götü­
rülerek 'Ya mayınları bize göstereceksiniz, ya da sizi yürütürüz' diyerek zorla yürütüldükleri iddialarını
yerinde araştırdıkları nı söyledi. Okçu 'Olay heyecana gelen bir üsteğmenin tasarrufu' diye konuştu. Jan­
darma Genel Komutanlığı insan Hakları Dairesi Müdürü Yarbay Kemal Alataş ise 'Böyle bir şeyin olma­
sı, vatandaşların ~qb~y gibi kullanılması düşünülemez' dedi. ANAP Yalova Milletvekili Yaşar Okuyan ve
CHP i zmir Milletvekili Sabri Ergül ise idarenin taraf olduğunu, idari soruşturma ve adli soruşturma ya­
pılması talebiyle raporun Meclis Başkanlığı'na gönderilmesini istediler. Raporun adli soruşturma için
Adalet Bakanlığı'na, idari soruşturma için de içişleri Bakanlığı'na gönderilmek üzere Meclis Başkanlı­
ğı'na sunulması kararlaştırıldı."

Hürriyet Gazetesi'nde ise karara bir tek DSP'li Osman Kılıç'ın muhalif kaldığı belirtiliyordu. Komis­
yonun DSP'li Başkanı Sema Pişkinsüt ise "çekimserliği" tercih etmişti. .. "Askerler Sasonlu köylü yurt­
taşları mayınlı arazide yürüttü" iddiasının soruşturulmasına "Saddam'ın onurunu kurtarmaya çalışan ve

91

Kuzey Irak'ta Kürt devleti kurulmasından korkan" Ecevit'in milletvekilleri sıcak bakmıyordu. Onlar için
anlaşılan Sason halkının onuru pek de önemli değildi.

işin içinde "askerler" varsa, bizde ne hikmetse "suç duyurusu" bumerang gibi "suç duyurusunu" ya­
pana geri döner. iddia edilen konular, araştmlıp soruşturulmaz. Araştmlıp, soruşturulursa da pek bir so­
nuç çıkmaz. CHP Genel Merkezi'nce görevlendirilen istanbul Milletvekili ve eski Kültür Bakanı Ercan
Karakaş, Sivas Milletvekili Mahmut Işık ve Erzincan Milletvekili Mustafa Yıldız, Mart 1996'da "Yükseko­
va Çetesi"ni açığa çıkaran bir rapor hazırlamışlardı. Bu raporu Genel Kurmay'a da gönderdiler. Genel
Kurmay ise Cumhuriyet tarihinde ilk kez, bu milletvekilleri hakkında "Silahlı Kuwetler mensuplarını he­
def gösterdikleri iddiasıyla" suç duyurusunda bulundu. Halbuki daha sonra raporda anlatılanların nok­
tası, virgülüne kadar doğru olduğu anlaşıldı. Genel Kurmay ne özür diledi, ne de CHP Genel Merkezi
bu konuyla ilgili savcılığa başvuran bürokralın peşine düştü.

Tek olay bu değildir. .. 15 Ocak 1996'da Şırnak'ın Güçlükonak beldesinde 11 kişinin ölümünden dev­
leti sorumlu tutan aydınlarda aynı şekilde Genelkurmay tarafından suçlandıkları gibi bir de mahkum ol­
dular. Halbuki, Kutlu Savaş Susurluk Raporu'nda "devlet terörünün" boyutlarını anlamaya yetecek
önemli örnekler vermekte. Lockheed askeri uçak alımındaki rüşvet olayını ortaya çıkarmayan tek ülke
olduğumuz gibi, vatandaşına dışkı yediren üniformalı göreviiyi cezalandırmayıp, aksine sürekli terfi etti­
ren tek ülke de herhalde biziz ...

Türkiye "hukuk devleti" olsa, Meclis'in Sason köylüleriyle ilgili "suç duyurusu" tüm gazetelerin birin­
ci sayfasında yer alır, gelişmeler takip edilirdi. San mm hep olduğu gibi bu olay da unutulacak. Soruş­
turmadan ise pek bir şey çıkmayacak.

DSP, halkına zulmeden kanlı diktatörlerin "onuruna" sahip çıkacağına, "hukuka ve Kürt kökenli Tür­
kiye Cumhuriyeti vatandaşlarına" sahip çıksa çok daha faydalı bir iş yapmış olur. O zaman hem Türki­
ye, "yasaları silahlı bürokrasisi de dahil, bütün herkese uygulayan" bir devlete dönüşebilir, hernde Kürt­
ler'in kendilerine ayrı bir devlet arayacakları korkusuna kimse kapı lmaz.

Ama, bunlar yapılırsa Türkiye demokratik bir ülke olabilir. Saddam'ın onuruna sahip çıkanların asıl
korktukları da bu galiba.

ÜRPERTEN RAPOR

SABAH

12.2.1998

Meclis insan Haklarını inceleme Komisyonu'na üye üç milletvekili, Batman'ın Sason ilçesinde,köy·
lülerin askerler tarafından mayınlı bir tarlada yürütüldüğü iddiasında köylülere hak verip, Vali,Jandarma
Komutanı ve Kaymakamı inandmcı bulmadı. Komisyon adına bölgeye giderek incelemelerde bulunan
Kayseri Milletvekili Osman Çilsal, Batman Milletvekili Musa Okçu ve içel Milletvekili Abdulbaki Gökçel'in
hazırladığı rapor önceki gün Meclis insan Hakları inceleme Komisyonu'nda ele alındı. Toplantının so­
nunda Batman Valisi Salih Şarman, Batman il Jandarma Alay Komutanı Albay isa Hakkı Musaoğlu, Sa·
son Kaymakamı Ali Fuat TÜrk el hakkında suç duyurusunda bulunmayı kararlaştırdı. Hazırlanan rapor bu
amaçla adli soruşturma için Adalet, idari soruşturma için de içişleri Bakanlığı'na gönderilecek. Rapora
göre, köylüler PKK tarafından döşendiği öne sürülen mayınların yerinin belirlenmesi için askerin köy
halkını mayınlı arazide zorla yürüttüğünü öne sürürken, yetkililer "Bizim mayın dedektörlerimiz var bu
iddia asılsızdır" iddiasında bulunuyorlar. TBMM insan Hakları Komisyonu üyeleri, yıllar önce Cizre'nin
Yeşilyurt köyünde yaşanan ve Avrupa insan Hakları Mahkemesinde Türkiye'nin mahkum olduğu "Dışkı
yedirme" olayına benzer biçimde gelişen olay konusunda köylülere hak veriyor."Doğru söylemiyor" Ko­
misyon üyesi ve ANAP Genel Başkan Yardımcısı Yaş,ar Okuyan "Kaymakamlar, Valiler,Cumhurbaşkan­
ları her zaman doğru söylüyor dersek, bu komisyona ihtiyaç olmazdı. Vali olayı yalanlıyor. Ama olayı ka­
patamayız. Devlet ayrı kavramdır, kamu görevlileri ayrı. Bu iddianın araştırılması şarttır. O bölgede bu
tür iddialarla vatandaşın yargıya gitmesi kolay değildir. Bırakın,Şırnak'ı, Batman'ı, ben Yalova'da dahi

92

sorumlular hakkında soruşturma açtırtamadım" dedi. insan Hakları Komisyonu'nun raporunda bu konu­
da "Heyetimiz, iddiaların ağırlığına ve vehametine paralel bir soruşturmanın gerekli ciddiyet içinde yü­
rütülmediği kanaatine varmıştır. Bir adli soruşturmanın zaman geçilmeden açılması ve gerekli hassasi­
yetle yürütülerek sonuçlandırılmasının yararına ve gerekliliğine inanmaktadır" deniliyor.

Asker reddediyar

Komisyon toplantısında Jandarma Genel Komutanlığı insan Hakları Şube Müdürü Yarbay Kemal
Alataş gündeme getirilen iddianın tümüyle asılsız olduğunu belirterek, "Herhangi bir şekilde köylülerin
mayınlı tarlada yürütüldükleri iddiası doğru değil. Bölgede mayınlar herkese zarar veriyor. Köylüler ma­
yın için eğitiliyor. Yapılan bir uyarı ve ikazdan öte bir şey değildir. Zaten mayın dedektörlerimiz var. Ne­
den insaniarım ız ı kobay gibi mayınlı alanda yürüteli m?" dedi. Batman Valisi' nin, köylülere "Normalin dı­
şında baskı yapıldığı" şeklindeki ifadesi de tartışma yarattı. DSP'li Osman Kılıç, olayı inceleyen komis­
yon üyelerine, "Valiye bunun ne demek olduğunu nasıl sormazsınız" şeklinde eleştiride bulundu. Rapo­
ru hazırlayanlardan RP'Ii Musa Okçu ise şunları söyledi:'Türkiye gerçeklerini görelim. Vali orada konuş­
mak istemedi. Orada olağanüstü hal uygulanıyor. Vali,'Oisa olsamayın konusunda eğitilmek üzere köy­
lüler götürülmüşlerdir' diyor. Bu ifade, köylülerin mayın tarlasında yürütüldükleri iddiasına karşı getirilen
bir iddiadır ve bunun kılıfını hazırlamaktır."Devlet ve suç Komisyon üyesi CHP'li Sabri Ergül ise, olaya
Türkiye gerçeklerini bilerek bakılması gerektiğini söyledi. Ergül, "Vali, kaymakam ve askeri yetkililer 'Ol­
madı' dediler diye yok mu sayacağız. Metin Göktepe de öldü, içişleri Bakanı çıktı 'Duvardan düştü' de­
di. Olay yargıya intikal ettirilmeli. insanlar sahipsiz değil. Sonuç alınmasa bile caydırıcı olacaktır. Devlet
suç işlemez mantığıyla bakarsak, bu tür olayları sonuçlandıramayız. Kamu görevlilerini böyle savuna­
mayız. Cumhurbaşkanı da, kaymakam da, vali de suç işler, milletvekili olarak ben de suç işleri m" dedi.

KÖYLÜLERiN KOBAY OLARAK KULLANILMASI SORUŞTURULACAK

EMEK

12.2.1998

TBMM insan Hakları Komisyonu'nun önceki günkü toplantısında, Batman'ın Sason ilçesinde mini­
büs bekleyen 40 köylünün Jandarma tarafından zorla mayınlı bölgeye sürülerek "canlı dedektör" gibi
kullanıldıkları "iddialarını" yerinde inceleyen Alt Komisyon raporu görüşüldü Komisyonda, sorumlular
hakkında adli ve idari soruşturma başlatılması oylanarak kabul edildi. Sason ilçesinin köylerinde köylü­
lerin canlı dedektör olarak kullanılması olayını yetkililer reddederken, Alt Komisyon Başkanı Batman RP
Milletvekili Musa Okçu, köylülerin, askerler tarafindan 40 kişinin mayınlı bölgeye götürüldügünü, bu böl­
gede zorla yürütüldükleri iddiasında ısrarlı olduklarını dile getirdi. Rapor üzerinde söz alan Komisyon
üyesi Adil Aşırı m, köylülerin iddialarının doğru olmadığım öne sürerek, klasik "devletin yıpratılmak isten­
diği" teorisine sarıldı. Aşırım, "Bu tür olaylar bahane edilerek devlet yıpratılmak isteniyor. Çeşitli çevre­
ler benzer olayların Meclis'te ele alınmasını sağlayarak, parlamentoyu yıpratmak istiyorlar" iddiasında
bulundu. Yarbay Alataş inkar etti Komisyonabilgi vermek üzere gelen Jandarma. Genel Komutanlığı in­
san Hakları Dairesi Müdürü Yarbay Kemal Alataş ise söz konusu iddialar karşısında böyle bir olayın ger­
çekleşmesinin mümkün olmadığını ileri sürerek, şu iddiada bulundu: "vatandaşların kobay olarak kulla­
nılması düşünülemez. Götürüise bile, eğitim amaçlı olarak götürülmüşlerdir." ·sorumluların kabul , et­
mesi beklenemez'.l)omisyon raporuna karşı çıkan tek üye olan istanbul DSP Milletvekili Osman Kılıç
ise, raporda çelişk~er .bulunduğunu belirterek, idari yetkililerin olayları kabul etmediğini ve bu nedenle
yetkililer hakkında suç duyurusunda bulunulmasına gerek olmadığını savundu. ANAP'lı üye Yaşar Oku­
yan ile CHP'li üye Sabri Ergül ise, bölgedeki idari yetkililerin olayın bir tarafı olduğunu ve böyle bir uy­
gulama olması durumunda bunu kabul etmelerinin zaten beklenemeyeceğini vurgulayarak, raporun ad­
li ve idari soruşturma açılması istemi ile TBMM Başkanlığı'na sunulmasını istediler. Komisyonun DSP'li
Başkanı Sema Pişkinsüt ise konu hakkında herhangi bir soruşturma yapılıp yapılmadığının sorulması
için ilgili makamlara yazı yazılmasını ve gelecek yanıtlar üzerine raporun yeniden ele alınmasını istedi.

93

::,

!: '
ı:·
!; ı

Ancak yapılan oylamada Ergül ve Okuyan'ın talebi ile, konunun adli soruşturma amacıyla Adalet Ba­
kanlığı'na, idari soruşturma yapılabilmesi için de içişleri Bakanlığı'na gönderilmesi istemiyle TBMM Baş­
kanlığı'na iletilmesi kabul edildi. Oylamada, Başkan Pişkinsüt kabul oyu kullanırken, ret oyu veren tek
milletvekili DSP'li Osman Kılıç oldu.

KOBAY KÖYLÜLERE ASKER TEHDiDi

GÜNDEM

16.2.1998

Türkiye Büyük Millet Meclisi insan Hakları Komisyonu'nun Batman'ın Sason ilçesine bağlı Gunde­
nu ve Kelhesna köyü sakinlerinin mayınlı alanlarda gezdirilmesiyle ilgili soruşturma açılmasını istemesi
üzerine, askeri yetkililer köylüleri ifade değiştirmeye zorluyor. Sason jandarma Tabur komutanı Komis­
yon'a ifade veren köylüleri tehdit etti. Tabur Komutanı Mehmet Şirin Küçük, TBMM insan Hakları Ko­
misyonu'nun aldığı kararın açıklanmasının ardından 12 Şubat günü Gundenu (Tekevler) köyü muhtarı
Bahattin Aslan'ı telefonla aradı. Küçük, Aslan ve 17 köylüyü Tabur Komutanlığı'na çağırdı, ancak muh­
tar Aslan bu isteği kabul etmedi. Küçük, 13 Şubat günü ilçe merkezine giden köylüleri Tabur'a çağırdı.
Tabur Komutanlığı'na, aralarında Şekip, Şıvan, Übeyit Kılıç, Cindi, Bülent, Mustafa ve Ali Kaya ile Meh­
met Coşkun ve ihsan Arslan adlı köylüler Mehmet Şirin Küçük tarafından daha önce verdikleri ifadele­
ri değiştirmeye zorlandı. Küçük, "Heyet bir daha gelebilir. ifadelerinizi geri alacaksınız. Hazırlığınızı ona
göre yapın. Yabancı gazeteciler gelirse sakın onlara bir şey söylemeyin. isterseniz dava açın ama on­
dan sonra sizinle görüşürüz" diyerek köylüleri tehdit etti. Bu arada aynı gün çok sayıda gazeteci Gun­
denu ve Kelhesna köyüne giderek köylülerle görüştü. Köylüler yaşadıklarının tamamını gazetecilere an­
lattıklarını belirttiler. Gundenu ve Kelhesna köylüleri 15 Aralık 1996 tarihinde askerler ve korucular tara­
fından mayınlı olduğu belirtilen Newala Giyeni mıntıkasında zorla gezdirilmişti. Olay yerinde inceleme
yapan ve rapor hazırlayan insan Hakları Komisyonu, bir süre öncede hazırlanan raporun adli soruştur­
ma yapılması amacıyla Adalet Bakanlığı, idari soruşturma yapılması için ise, içişleri Bakanlığı'na gön­
derilmek üzere TBMM Başkanlığı'na sunulmasını kararlaştırmıştı.

MAYIN RAPORU KORKUYU SiLMEZ

MiLLiYET

16.2.1998

ASKERLER tarafından mayınlı bölgede yürütüldüklerini öne süren Batman'ın Sason ilçesine bağlı
Tekevler köylüleri, TBMM insan Haklarını inceleme Komisyonu'nun lehlerinde rapor hazırlaması nın, so­
runun çözümünde faydası olmayacağını söyledi. Tekevler köyünün 47 yıllık muhtarı Bahattin Arslan,
"Milletvekillerinin köye gelip inceleme yapmasının üzerinden bir yıl geçti. Hala bir sonuç alamadı k. Bun­
dan sonra da birşey çıkmaz" dedi. Arslan şöyle devam etti: "Yıllar önce ilk korucu köy bizdik. Fakat PKK
köye gelip dört kişiyi öld.ürdü. Bir süre sonra da köye gelip iki kişiyi rehin aldı. Silahı bırakmazsak rehi­
neleri öldüreceklerini vebunun devam edeceğini söylediler. Biz de çaresiz silahı bıraktık ve rehineleri­
mizi geri aldık. Ellerinde silahlarla kapımıza dayanıp bizi tehdit ediyorlardı. Yapacağımız bir şey yoktu."
Köylülerden 69 yaşındaki Mustafa Kaya, korku dolu bir saatlik yürüyüşü ve öncesini şöyle anlattı: "1996
sonlarına doğru köyümüzün yakınında patlayan mayın bir askerin ölmesine, bir korucunun da yaralan­
masına neden oldu. Bu olaydan kısa süre sonra askerler geldi ve bizi arabaya bindirip Karameşe kır­
salma götürdü. Tekevler, Kelhasan ve korucu köyü olmadığı için şu an boşaltılmış Karameşe köyünden
toplam 38 kişiydik. Bölgeye geldiğimizde araçtan indirilip safa dizdirildik. Tek tek kimlik kontrollerimiz
yapıldı. Sonra da başlarında bir üsteğmen olan güvenlik güçleri bize çok ağır küfürler etti. Sonra üsteğ­
men mayınlı olduğunu söylediği sahada yürürnemizi istedi. Karşı çıktık. 'Niye yürüyeceğiz' diye sordu­
ğumuzda, 'Üstüne gidin ki acısını anlayın' dedi. 'Biz mi döşedik ki yürüyelim' deyince, bu kez üstümüze
yürüdüler. Tartaklamaya başladılar ve çok kalabalıktı lar. Çaresiz, söyledikleri yerde yürümeye başladık.

94

Geçtiğimiz yerlerden daha sonra korucular geliyordu. Bu korku dolu yürüyüşümüz bir saat sürdü. Eğer
devlet büyükleri bizi sahipsiz bırakmasaydı bunlar başımıza gelmezdi." Hacı Cindi Akın da, "En ağırıma
giden bir üsteğmenin bize ana avrat küfretmesiydi" diye konuştu.

KiM DAHA SUÇLU

POSTA

21.2.1998

TBMM insan Hakları Komisyonu'nun ilk iş olarak cezaevlerini ziyaret etmeyi planlamalarının ardı n·
dan ne yapacaklarını merakla bekliyordum. Bu komisyonun başkanı olan DSP milletvekili Sema Pişkin·
süt, en sorunlu yer olarak gördüğü Diyarbakır Cezaevi'ne bizzat kendisinin gideceğini söylemişti bir ko·
nuşmamızda. Ama medyada gündeme gelince Bakırköy Kadın ve Çocuk Tutukevi'ni öne almış ve
ANAP'lı Yaşar Okuyan ve CHP'li Sabri Ergül'le beraber burayı incelemişler Çocuklara cezaevinde cin­
sel taciz olduğunu, ancak bunun daha büyük yaştaki çocuk suçlular tarafından yapıldığını kaydetmişler.
Her cezaevinin farklı koşulları var. Örneğin Burdur Cezaevi, tatil köyü gibi maşallah. Kürşat Yılmaz, bu­
rada canı istediği zaman yatarken korumaları ve iki arabası da kapının önünde bekliyormuş. Yılmaz, her
pazar akşamı bütün tutuklulara ziyafet çekiyor, zaman zaman dışarda dolaşıyor görevlilerle de enseye
tokat ilişkiler içinde oluyormuş ... Nitekim, Subaşı'nın öldürülmesini azmettirmekten yediği ceza az bulu­
nup Yargıtay'da bozulduğunun akşamı na büyük bir veda partisinden sonra cezaevinden ayrılıyor!

Tabii ki herkes Kürşat Yılmaz kadar şanslı olamıyor cezaevinde yatarken. Soncuk dizrnekten gelen
bir alışkanlıkla mı nedir tertemiz ve küçücük harflerle yazılmış uzun uzun mektuplar gönderen okurla­
rım öyle tanıklıklar anlatıyor ki gece uykularıma giriyor!

M.D'nin Manisa'dan, A.U.'nun Yozgat'dan (mektubunuz bu kez okunmuş ve isimlerin üstü çizil-
miş ...) B.Y'nin Nevşehir'den yolladıkları mektuplar elime geçti. Tabii Namık Esen'in Uşak'dan yolladığı
da .. .

Bunların çoğu acılarla dolu. isyanla dolu. Suçları ne olursa olsun, suç işlemiş olsalar bile, Kürşat Yıl­
maz, canı istediği zaman tutukevinden çekip giderken, kimileri hiç girmez, kimileri şöyle bir uğrayıp çı­
karken bu insanlardaki haksızlığa uğramışlık duygusunu giderebilir misiniz?

Hele hele haklarında inanılmaz dosyalar bulunan milletvekillerinin dokunulmazlık dosyalarının yine
bir başka döneme atıldığı, yine hiç birine dekunulmadığı ve yaptıklarının yanına kar kaldığı bir dönem­
de? Susurluk çetesi'nin en önemli tanığı ve sanığı Sedat Bucak' ın, Topal cinayeti davasından tutuklu bu­
lunan Sami Hoştan'ı cezaevinde ziyaret etmesinin ve uzun bir süre görüşmelerinin Adalet Bakanı tara­
fından ·normal' karşılandığı bir ülkede ADALET duygusu ne kadar saygı görebilir?

B.Y'nin "Ben bu ülke yönetimi altında yaşamak istemiyorum. Herhangi bir ülkeye sığınmak, yaşa­
mımı o ülke vatandaşı olarak sürdürmek istiyorum. Açıkçası T.C. vatandaşlığından şu andan itibar en
çıkmak istiyorum. Vatandaşlıktan ayrılma hakkımı kullanmak istiyorum!" feryadı aslında o devlete duyu­
lan büyük güvensizliğin ve öfken·ın en somut belirtisi değil mi?

Bu delikanlı sadece tutuklu olmaktan ötürü değil, 24 yıllık cezasına duyduğu öfkeden de değil, yü­
reğindeki "adalet". duygusu zedelenmiş olduğu için isyan ediyorsa bu ülkeyi yönetenlerin biraz durup . - ~
düşünmesi gerekmez mi?

Daha iyi bir yerden emekli olsun da daha çok ikramiye alsın diye TBMM eski genel sekreteri Nec­
det Basa'nın kız kardeşini 'ÜÇ GÜN'Iüğüne meclis kadrosuna aldırıp emekli yaptırdığı ve bundan dola­
yı da bu hanımın fazladan 1 milyara yakın bir ikramiye aldığı haberi önümdeki en taze 'sütü bozukluk'
haberi. Maliye Bakanı Temizel'in yasal bir durumun kötüye kullanılması nedeniyle itiraz ettiği işlem gibi
niceleri her gün çuvala sığmayacak kadar yapılıyorsa ve kimse bunun bedelini ödemiyorsa hasbelka­
der yakalanıp içerde yatan insanlar, cezalarına razı olur mu?

95

Hele ki en büyük öfkeleri ve tepkileri, bir suç işleyip de yakalanınca her türlü işkence ve baskıyle fa­
ili meçhul pek çok suçun da üstlerine yıkılması ve bu haksızlığı asla düzeltememeleri gibi bir durumay­
sa.

Sorgulama ve infaz koşulları düzeltilmeden insanları içeri tıkmak, devletin suç işlemesi demek. Bi-
raz ağır oldu ama öyle __ _

MECLiS BATI TRAKYA SORUNUNA EL ATTI

CUMHURiYET

4.3.1998

Yıllardır Türkiye ile Yunanistan arasında çözülemeyen Batı Trakya sorununa TBMM el attı. TBMM
insan Hakları Komisyonu Batı Trakya'daki Müslüman Türk azınlığın sorunlarına ilişkin hazırladığı rapo­
runda, Yunanistan'ın, azınlığı Türk, Pomak ve Çingenelerden oluşan homojen olmayan bir topluluk ola­
rak tanımlayıp azınlığın bölünmesine zemin hazırladığı ifade edildi.

TBMM insan Hakları Komisyonu'nun Batı Trakya'daki Müslüman Türk azınlığın güncel sorunlarına
ilişkin hazırladığı raporunda, Yunanistan'ın göç ettirme veya özümseme yoluyla Türk azınlığı tamamen
eritmek için bazı stratejiler uyguladığı vurgulandı. Yunanistan'ın azınlığı, Türk, Pomak ve Çingenelerden
oluşan homojen olmayan bir topluluk olarak tanımlayıp azınlığın bölünmesine zemin hazırladığı ifade
edilen raporda; azınlığı, dini kimliği ile tanıyan Yunanistan' ın, azınlığın etnik kimliği dolayısıyla Türkiye ile
bağlarını zayıflatarak, bölünmeyi gerçekleştirmeye çalıştığı kaydedildi. Ekonomik gelişmenin engellenip,
sosyal güvenlik ve dayanışmanın sarsılarak göçün özendirildiği belirtilen raporda, özümserneyi kolay­
laştıran yasak bölge uygulaması ve taşınmaz edinmeyi denetleyerek azınlığın güçlenmesini önlemek,
kamulaştırmalar yoluyla azınlığı topraksızlaştırmanın da uygulanan politikanın amacı olduğu dile getiril­
di.

TBMM CEZAEVLERiNi iZLEMEYE ALDI

CUMHURiYET

28.3.1998

TBMM insan Hakları Komisyonu Başkanı DSP Aydın Milletvekili Sema Pişkinsüt, cezaevlerinde ya­
şanan sorunları incelemeye aldıklarını söyledi. Pişkinsüt "Yeşil" kod adlı Mahmut Yıldırım'ın öldürüldü­
ğüne ilişkin yaptığı açıklamasının da net olmadığını belirtti.

Pişkinsüt, TBMM insan Hakları Komisyonu'nun, 62 bin tutuklu ve hükümlünün bulunduğu Türki­
ye'deki 554 cezaevinde yaşanan sorunların tespiti ve çözümü için 4 ay boyunca çalışma yapacaklarını
belirterek şu bilgileri verdi:

"Türkiye'nin sorunlarının Güneydoğu'da daha ağır bir biçimde yaşandığı için insan hakları yönün­
den çalışmaları burada başlattık. Ben ve DTP Milletvekili Ferit Bora ve FP Milletvekili Haşim Haşimi Di­
yarbakır, Mardin, Batman ve Şanlıurfa'daki cezaevlerinde incelemelerde bulunacağız. Diğer cezaevle­
rinde ise komisyonda görevli diğer milletvekili arkadaşlarım ız inceleme yapacak_ Şahsın evinden alınıp
gözaltındaki sorgulaması, nezarethanede tutulması, cezaevindeki durumu, sevki, hastane ve Adli Tıp
Kurumu ile cezaevinde görev yapan personel ve daktorun durumu, ihtiyaçları, komisyon tarafından ge­
niş bir şekilde araştırılıp, incelenecek_ Sorunlar tespit edildikten sonra çözüm önerileri geniş bir şekilde
Meclis'e sunulacak."

Pişkinsüt, önceki yıl Diyarbakır E Tipi Cezaevi'nde meydana gelen ve 11 tutuklunun öldürülmesi ve
23 tutuklunun da yaralanmasıyle sonuçlanan olayların araştırılıp araştırılmayacağı sorusuna da şu ya­
nıtı verdi: "Şahıs suçlu ya da suçsuz zan altındaysa cezaevinde devlete emanet edilir. Ama bu olayda
sağ olarak içeri giren dışarı ölü çıktı. Bunların tümünü bu çalışmamızda geniş bir şekilde irdeleyip ince­
leyeceğiz."

96

Pişkinsüt, Yeşil kod adlı Yıldırım'ın öldürülüp öldürülmediğ i şeklindeki soruya ise "Yeşil'in öldürüldü­
ğüne dair açıklarnam pek net değil. Susurluk komisyonunda çalışmış ve olayları yakından takip eden
bir kişi olarak bana yöneltilen sorulara 'Yaşadığını tahmin etmiyorum' şeklinde yanıt verdim. Benim şah­
si kanaatime göre pek yaşadığını zannetmiyorum" yanıtını verdi.

iŞKENCE iTiRAF!

MiLLiYET

31.3.1998

TBMM insan Hakları Komisyonu inceleme Heyeti Başkanı Sema Pişkinsüt, bölgedeki cezaevlerin­
de işkencenin yaygınlaştığını belirlediklerini söyledi. Pişkinsüt, Diyarbakır Bağımsız Milletvekili Haşim
Haşimi, Hacettepe Üniversitesi Felsefe Bölüm Başkanı ve insan Hakları Uygulama Araştırma Merkezi
Müdürü Prof_ Dr. ioanna Kuçuradi ve Hacettepe Üniversitesi Felsefe Araştırmacısı Nermin Gedik'ten
oluşan heyet, Şanlıurfa Kapalı Ceza ve Tutukevi ile Terörle Mücadele Şube Müdürlüğü'ndeki sorgu oda­
lannda incelemede bulundu. Pişkinsüt incelemeleriyle ilgili şu değerlendirmeyi yaptı: "Cezaevindeki ko­
ğuşları tek tek gezdik. Mahkumlarla görüştük ve birçok işkence olayını saptadık. Düşünebiliyor musu­
nuz herhangi bir suçla gözaltına alınan insan, vücudunun çeşitli yerlerinden ası lıyor. Böyle şey olmaz.
Böyle insan hakkı olmaz. işkence iddialarıyla ilgili olarak Cumhuriyet Savcılığı'na suç duyurusunda bu­
lunduk. Ayrıca bölgedeki emniyete ait sorgu odalarının da koşullara uygun olmadığını insanın onurunu
yıpratıcı nitelikte olduğunu belirledik. Çok sayıda namus cinayetinin işlendiği bu bölgede, tetkik olanak­
ları bulunmuyor. Devlet hastaneleri laboratuvarları yetersiz. Adli tıp incelemeleri için istanbul'a gönderi­
len dosyalara en erken bir yılda yanıt geliyor ve bu sürede yargının seyri değişiyor." Haşimi de Türki­
ye'deki işkence iddialarıyla ilgili olarak yurt dışındaki insan haklarıyla ilgili çeşitli kuruluşlara çok sayıda
başvuru olduğunu anımsatarak "Bizim amacımız, ülkemizi dışarıdan gelen bu müdahalelerden kurtar­
mak. Bu sıkıntıların Meclis seviyesinde çözümlenmesi gerekir" dedi.

iŞKENCE TEMEL SORUN

CUMHURiYET

3.4.1998

insan hakları konusundaki durumu yerinde görmek üzere bölgede incelemelerde bulunan TBMM
insan Hakları inceleme Komisyonu'nun Başkanı ve DSP Aydın Milletvekili Sema Pişkinsüt, gözaltında
şiddetin azalmakla birlikte hala devam ettiğini söyledi.

Diyarbakır, Mardin, Batman ve Şanlıurfa'da 8 gün boyunca mahkOmlar, yakınları ile çeşitli sivil top­
lum örgütleriyle görüştüklerini, incelemelerde bulunduklarını ve önemli veriler elde ettiklerini belirten
Pişkinsüt, incelemelerinin, hükümetin bölgeye yönelik çalışmalarına ivme ve etkinlik kazandıracağına
inandıklarını söyledi. Sema Pişkinsüt, Güneydoğu Gazeteciler Gerniyeti'nde düzenlediği basın toplantı­
sında, insan hakları konusunda devletin vatandaş ve bürokratıyla açık olması gerektiğini belirterek
"Devlet insan haklarını korumalı ve kollarnal ıdır" dedi. Bu konuda devletin verdiği sözleri tutması gerek­
tiğini vurgulayan Komisyon Başkanı, Terörle Mücadele Yasası'ndaki gerekli değişikliklerin yapılmasını,
Pişmanlık Yasası:nın uygulanmasını istedi. Bölgede gözaltında yaşanan şiddetin azaldığını, ancak bit­
mediğini bildiren Pişkinsüt, "Amaç üzüm yemek, bağcıyı dövmek değil. Bir iki kişinin üstüne suçu yık­
maklasorun çözülemez. insan haklan konusunda açık ve dürüst olmalıyız" dedi.

iŞKENCE ALETLERi TESPiT EDiLDi

GÜNDEM

4.4.1998

97

,-.. - ... ~

Bölgede incelemeler yapan TBMM insan Hakları Komisyonu sorgu odalarında işkencenin sistema­
tik olarak bir "söyletme yöntemi" olarak kullanıldığını belirledi. Komisyon Başkanı Sema Pişkinsüt, yet­
kililerin işkenceyi gizlediğini ancak sorgu odalarında açık uçlu telefon ve elektrik kabloları, sopa ve cop­
lar bulduklarını bildirdi.

Komisyon Başkanı Sema Pişkinsüt, TBMM'de düzenlediği basın toplantısında bölgedeki cezaevle­
ri, sorgu odaları, nezarethaneler ve adli tıp kurumlarında yaptıkları incelemelerin sonuçlarını açıkladı.
Meclis heyeti . gitmeden önce yetkililerin hazırlık yaptığını, sorgu odalarının temizlendiğini ve badana
yapıldığını buna karşın işkence yapıldığını ortaya koyan deliller bulduklarını bildiren Pişkinsüt, yetkilile­
rin halkın temsilcisi olan Meclis'ten bunları gizlerneye çalışmasının üzüntü verici olduğunu belirtti. Ce­
zaevlerinde yaptıkları incelemeler sırasında üç doktor bulunan heyetin açıkça işkerrce yapıldığını göste­
ren fiziki darbe izlerine rastladığını, görüştükleri tutuklu ve hükümlüler arasında işkence görmediğini
söyleyen tek bir kişi bulunmadığını belirterek, sorgu odalarının temizlenmesine karşın, elektrik, telefon
kabloları, sopa, cop ve özel olarak yapılmış dolaplarla işkence yapıldığını saptadıklarını belirtti.

Çocuğu olan dayanamıyor

Sorguya neden kadın polis alınmadığını sorduklarında, "Çocuğu olan hiçkimse bu sorguya dayana­
maz" yanıtını aldıklarını bildiren Pişkinsüt, sadistçe yapılan sorgulara ilişkin sorularına yetkililerin, "Biz
insan haklarına uygun biçimde sorgulama yapıyoruz" yanıtı aldıkların kaydetti. Adli Tıp Kurumu'nun ye­
tersiz olduğu; uzman doktor bulunmadığını, otopside alınan parçalarını kavanozlarla istanbul'a gönde­
rildiğini ve 9-10 ayda sonuç alındığını bildiren Pişkinsüt, yargının bu nedenle geciktiğine dikkat çekti.

Sorguya girecek olan görevlerin nasıl saptandığı yönündeki sorularına karşılık "Zeki, akıllı ve istekli
olanlar görevlendiriliyor" yanıtını aldıklarını dikkat çeken Pişkinsüt, işkenceyle ilgili tek tek kişiler hakkın­
da suç duyurusunda bulunmanın sonuç vermeyeceğine işaret ederek sorunun temelden çözümü için
bütün kurum ve kuruluşlarla birlikte medyanın da çözüme yönelik ortak hareket etmesi gerektiğini vur­
guladı. Sema Pişkinsüt, bir soruyu cevaplandırırken, Bakırköy Cezaevi'nde çocuk tutuklulara yönelik iş­
kence olayiarına tanık olduklarını da bildirdi.

'Komisyonu kurulsun'

Basın toplantısında konuşan komisyon üyesi Seyit Haşim Haşimi de Türkiye'nin insan haklarıyla il­
gili yurtdışında sorgulandığını hatırlatarak "Asıl bizim kendi kendimizi sorgulamamız gerekiyor Bunu ne
bir cezaevi müdürü ne içişleri Bakanı çözebilir Meclis'in cezaevlerini ve sorgulama sürecini sürekli ola­
rak izleyen bir komisyon kurması gerekiyor" dedi.

Basın toplantısında Yeşil kod adlı kontrgerillacı Mahmut Yıldırım'la ilgili bir soruya yanıt veren Piş­
kinsüt, Yeşil'in bölgeye gelip gitliğine ilişkin fısıltılar dolaşlığını söyledi.

BÖLGEDE SORGULAMA iŞKENCEYLE YAPillYOR

CUMHURiYET

4.4.1998

Güneydoğu illerindeki '4 cezaevinde incelemelerde bulunan TBMM insan Haklarını inceleme Ko­
misyonu, tutuklu ve hükümlülere "sistematik işkence yapıldığı" sonucuna vardı. Komisyon Başkanı Se­
ma Pişkinsüt, gerek mağdurlar, gerekse fiziksel meki'ınlarda "işkence delillerine" ulaştıklarını belirterek
"işkencede, elektrik, telefon kablolarının ayrı; suyun, tekerleğin, boruların, dalapiarın ayrı ayrı işlevleri
var. Girdiğimiz bütün sorgu odalarında, işkencede düşük akım aleti olarak kullanılan telefon kabloları na
rastladık" dedi. Pişkinsüt, "Yeşil" kod adlı Mahmut Yıldırım'ı tanıyaniara rastladıklarını ve "yaşadığı" yo­
lunda bir haberin fısıltı olarak dolaşlığını aktardı.

Şanlıurfa, Diyarbakır, Batman ve Mardin'deki ceza ve tutukevlerinde inceleme yapmak üzere görev­
lendirilen 3 kişilik alt komisyonun başkanı da olan Plşkinsüt, işkencenin boyutunu, "Yetkililere, 'sorgu­
lamada niçin kadın görevli bulundurulmadığını' sorduk. Bize, 'Çocuğu olan hiçbir kadın buna dayana­
maz' yanıtını verdiler" sözleriyle dile getirdi.

98

incelemeler sırasında, yetkililer tarafından işkence izlerinin alelacele yok edilmeye çalışıldığına dik­
kat çeken Pişkinsüt, "Ancak işkenceye maruz kalanlarla konuştuk, hala izlerini üzerinde taşıyanlarla
görüştük. Görüştüklerimiz içinde işkenceye maruz kalmadığını söyleyen tek kişiye rastlamadık" diye ko­
nuştu.

Bölgede neredeyse geçerli tek "sorgulama" yönteminin "işkence" olduğu sonucuna vardıklarını, iş­
kence delillerini fotoğrafiadı klarını da kaydeden Pişkinsüt, "Eğer amaç, ne şekilde olursa olsun, bir şey­
ler söyletip altına imza atmaksa bunun sonu yok. Hayal bile edemeyeceğiniz, sad_ist boyutlara gelebi­
lir" diye konuştu.

DEVLET SORUMLULUGU AllRSA iŞKENCE BiTER

HÜRRiYET

7.4.1998

TBMM insan Hakları Komisyonu Başkanı Sema Pişkinsüt, Türkiye'de işkence ve kötü muamelenin,
devletin bütün sorumluluğu üzerine aldığı zaman bitebileceğini söyledi. Güneydoğu Anadolu Bölge­
si'nde yaptıkları incelemeler sırasında emniyet yetkililerinin sorgu sırasında işkence yaptıkları yönünde
bilgi ve bulgulara ulaşan TBMM insan Hakları Komisyonu'nun DSP'li Başkanı Sema Pişkinsüt, insan
hakları ihlallerinin bütün boyutlarıyla ele alınması gerektiğini söyledi. Pişkinsüt, "Emniyet yetkilileri, gö­
zümüzün içine baka baka işkence ve kötü muamele olmadığını, insan haklarına saygılı biçimde ifade
aldıklarını söylediler" dedi. "Vatan için görev yapacaksınız" dedikten sonra bu görevin nasıl yapılacağı­
na ilişkin alternatiflerin ortaya konulmaması halinde işkence ve kötü muamelenin ortaya çıktığına dikkat
çeken Pişkinsüt, "Aferin oğlum, dersini verdin" diyen amirler dururken tek tek işkence yapanların suç­
lanmasıyla sorunun çözülemeyeceğini vurguladı.

işkencenin önlenmesi için öncelikle yönetim anlayışının değişmesi gerektiğine dikkat çeken Pişkin­
süt, "Nötr devlet adamlarının görev yapması, objektif çalışmaları gerekiyor. ırkçılığa dayalı isyan olan bir
yere ırkçı yönetici gönderilmemesi gerekiyor. Şiddet şiddeti, kin ki ni doğuruyor. Liyakati olmayan görev­
lilerin vekaleten görev yaptığı bir ortamda adil ve dürüst bir yönetimin icrası mümkün olmaz" diye ko­
nuştu.

iŞKENCE MAKYAJI

HÜRRiYET

8.4.1998

TBMM insan Hakları Komisyonu'nun Güneydoğu gezisi sırasında sorgu odalarında bulduğu işken­
ce aletlerine Emniyet görevlilerinin getirdiği açıklamalar üyeleri güldürdü. TBMM insan Hakları Komis­
yonu Başkanı Sema Pişkinsüt başkanlığında bir hafta boyunca Güneydoğu'da cezaevleri sorgu odala­
rı, nezarethaneler ve karakollarla, adli tıp kurumlarında inceleme yapan heyet gezi boyunca gelecekle­
rinden haberdar olan yetkililerin özel olarak temizlettiği ortamlarla karşılaştı. Çalışmalarına cezaevlerin­
de cezaevi yöneticilerinin bulunmadığı mekanlarda tutuklu ve hükümlülerle görüşerek başlayan heyet,
sabahlara kadar süren bu görüşmeler sırasında tutuklu ve hükümlülerin işkence öykülerini dinledi. Bu­
ralarda işkence ylıpılan mekaniara ve yöntemlere ilişkin detaylı bilgi alan, heyetle bulunan Pişkinsüt da­
hil üç doktor, "tepesi aşağı tavandan sarkıtılarak beton zemine bırakılma yöntemiyle kafasında morluk
ve şişlik oluşan, elleri ve ayak bileklerinde askı izleri bulunan" mahkumları saptadı. Daha sonra sorgu
odalarını inceleyen heyet yeni badana yapılmış ve temizlenmiş mekanlarla ve bir gece önce yapılan
operasyonlarda toplanmış Hizbullahçı sanıklarla karşılaştı. Buna karşın işkence gördüğünü söyleyenie­
rin tariflerinden yola çıkan heyet, ilk olarak işkence görenlerin tarif ettiği beton zeminler yerine halı kap­
lı zeminlerle karşılaştı. "Sorguyu nasıl yapıyorsunuz?" sorusuna yetkililer, "Burada masalara oturup in­
san haklarına saygılı biçimde suçu işleyip işlemediğini soruyoruz" karşılığını verdi. Bunun üzerine heyet

99

başkanının isteğiyle sorgu odalarındaki halılar kaldırıldı ve altlarında elektrik ve telefon kabloları bulun­
duğu saptandı. Sorgu odalarına yakın yerlerde merdiven altlarında depo olarak kullanılan küçük odala­
rın kapılarını da açtıran heyet, buralarda sapa ve kamyon lastiği gibi işkencelerde kullanıldığı söylenen
aletlerle karşılaştılar. Komisyon tarafından fotoğrafianan bu görüntüler karşısında emniyet yetkililerinin
tutanaklara geçen açıklamaları şöyle oldu:

SOPALAR Sorgu odalarının yakınlarında bulunan sapalar için, "Tuvalette kullanıyoruz" açıklaması
getirildi. Komisyon üyeleri sapaların temiz olduğuna dikkat çekti.

KAMYON LASTiKLERi Koridorlarda ve merdiven altlarında bulunan kamyon lastikleri için, "Bizim
araçların lastikleri" açıklaması getirildi. Komisyon üyeleri lastiklerin yıkanmış 'olduğuna dikkat çekerek,
"Neden ıslak?" diye sordu. Yetkililer "Yağdır efendim" diyerek geçiştirdi.

ELEKTRiK CiHAZI Sorgu odalarının birinde bir dolabın üzerinde küçük bir akım düzenleyici alet bu­
lundu. Yetkililerden biri fısıltıyla heyet üyelerine, "Biz sorguya alınanları gizlice dinlemek için kullanıyo­
ruz. Çok pahalı bir alettir'' açıklamasında bulundu. Aralarında elektronik ve elektrik uzmanı bulunan he­
yet, aletin insan vücuduna elektrik vermek için kullanılan bir akım düzenleyici olduğunu saptadı.

ASKI BORULARI Tavanda özel olarak askı amacıyla kullanılmak üzere, başka hiçbir işlevi bulun­
mayan boruları yetkililer, "Su borusu" diye açıkladı. Ancak komisyon boruların diğer odalarda devam et­
mediğini saptayınca, yetkililer, "Öyle mi? Devam etmiyor mu? Neden acaba" diyerek olayı geçiştirdiler.

Gitti Gördü Anlattı

Sema Pişkinsüt'ün Başkanlığındaki TBMM insan Hakları Komisyonu'nun Güneydoğu gezisi öncesi
"işkence makyajı" yapıldı. Elektrik ve telefon kabloları bulunan odalar halı döşendi. .. işkencede kullanı­
lan askı borularının "su borusu" olduğu iddia edildi. Sapalar ise tuvalette kullanılıyormuş ...

Komisyon'u fişlediler. ..

Sorguya alınan kişilerle ilgili bir liste tutulup tutulmadığını soran TBMM insan Hakları Komisyonu
üyelerine sadece mahkemeye çıkarılanların listesinin tutulduğu bildirilirken, komisyonun ısrarlı isteği

üzerine "Firar listesi" adıyla düzenlenmiş binlerce isim bulunan listeler getirildi. Bu listelerin sorguya alı­
nanların verdiği isimlerden oluştuğu bildirildi. Sorguya alınanların verdiği her ismin başka hiçbir incele­
me ve araştırma yapılmadan bu şekilde arananlar listesine alınmasının, binlerce insanın haksız yere !iş­
lenmesi anlamına geleceği uyarısında bulunan Komisyon Başkanı Sema Pişkinsüt'e yetkililer espriyle
karışık, "Sizi de fişledik sayın başkan" dediler.

Sorguyu zevk alan yapıyor

Komisyon neden sorgudakadın polis bulunmadığını sorunca bir emniyet yetkilisi, "Çocuğu olan hiç­
kimse bu sorgulara dayanamaz" açıklaması getirerek, sorgunun ağırlığı konusunda komisyona, ağzın­
dan kaçırarak da olsa bir fikir verdi. Bunun üzerine başka bir yetkili bu sözlerden rahatsız olarak, "Ya­
ni kadın polisler de hemen hamile kalıyorlar. Sorguya alamıyoruz" açıklamasını getirdi. Sorgu yapan gö­
revlilerin nasıl saptandığının sorulması üzerine yetkililer, "Zeki, akıllı ve istekli olanların sorguda görev-.
lendirildiğini" bildirdi. Bir yetkilinin, "Sorgu çok zevkli bir iştir" şeklindeki sözleri komisyon üyelerinde
şaşkınlık yaratırken, bu sözler daha sonra bir yetkili tarafından, "Yani bir suçun ortaya çıkarılması çok
zevklidir" diye açıklandı. ·

iŞKENCE Mi DEDiNiZ

RADiKAL

8.4.1998

Emniyet yetkilileri, işkence aletleri ile ilgili, insan Hakları Komisyonu'na ilginç açıklamalar yaptı. So­
paları tuvale! açmakta kullandıklarını söyleyen yetkiHier, elektrik manyetosu için' Mahkumları dinliyoruz'
dedi. TBMM insan Hakları Komisyonu'nun Güneydoğu gezisi sırasında sorgu odalarında bulunan iş­
kence aletleri konusundaki sorularına emniyet görevlileri trajik komik yanıtlar verdi. Emniyet görevlileri,

100

komisyon üyelerinin bulduğu sopaları 'tuvale! açmakta kullandıklarını' söylerken, elektrik vermekte kul­
lanılan aleti 'Mahkümları dinlemek için özel alet' diye tanımladı. TBMM insan Hakları Komisyonu Baş­
kanı Sema Pişkinsüt başkanlığında bir hafta boyunca Güneydoğu'da incelemelerde bulunan heyet, ça­
lışmalarına cezaevlerindeki mahkumtarla görüşerek başladı. işkence yapılan mekaniara ve yöntemlere
ilişkin tutuklu ve hükümlülerden detaylı bilgi alan komisyon üyeleri, daha sonra emniyet ve karakollar­
daki sorgu odalarını gezdi. Yeni badana yapılmış, yerleri halı kaplı sorgu odalarıyla karşılaşan komisyon
üyelerinin "Sorguyu nasıl yapıyorsunuz?" sorusuna yetkililer, "Burada masalara oturup insan haklarına
saygılı biçimde suçu işleyip işlemediğini soruyoruz" yanıtını verdi. Bunun üzerine heyet başkanının iste­
ğiyle sorgu odalarındaki halılar kaldırıldi ve altlarında elektrik ve telefon kabloları bulunduğu saptandı.
Aletler gizlendi Sorgu odalarına yakın yerlerde merdiven altlarında depo olarak kullanılan küçük odala­
rın kapılarını da açtıran heyet, buralarda sopa ve kamyon lastiği gibi işkencelerde kullanıldığı söylenen
aletlerle karşılaştı. Komisyon tarafından fotoğrafianan bu görüntüler karşısında emniyet yetkililerinin tu­
tanaklara geçen açıklamaları şöyle: Emniyet yetkilileri sopalar için "Tuvale! açmakta kullanıyoruz" dedi.
Koridorlarda ve merdiven altlarında bulunan kamyon lastikleri için, "Bizim araçların lastikleri" açıklama­
sı getirildi. Komisyon üyeleri lastikterin yıkanmış olduğuna dikkat çekerek, "Neden ıslak" diye sordu. Yet­
kililer "Yağdır efendim" diyerek geçiştirdi. Sorgu odalarının birinde bir dolabın üzerinde küçük bir akım
düzenleyici alet bulundu. Yetkililerden biri fısıltıyla heyet üyelerine, "Biz sorguya alınanları gizlice dinle­
mek için kullanıyoruz. Çok pahali bir alettir'' açıklamasında bulundu. Aralarında elektronik ve elektrik uz­
manı bulunan heyet, aletin insan vücuduna elektrik vermek için kullanilan bir akım düzenleyici olduğu­
nu saptadı. Tavanda özel olarak ask1 amacıyla kullamlmaktan başka hiçbir işlevi bulunmayan boruları
yetkililer, 'su borusu' diye tanımladı. Komisyon üyeleri boruların diğer odalarda devam etmediğini sap­
tayınca, yetkililerin yanıtı, "Öyle mi devam etmiyor mu? Neden acaba?" oldu. Komisyon neden sorgu­
da kadın polis bulunmadığını sorunca bir emniyet yetkilisi, "Çocuğu olan hiç kimse bu sorgulara daya­
namaz" diyerek sorgunun ağırlığı konusunda komisyona fikir verdi. Başka bir yetkili ise meslektaşının
gafını d üzeilmeye çalışarak, "Yani kadın polisler de hemen hamile kalıyor. Sorguya alamıyoruz" açıkla­
masını getirdi. Sorgu yapan görevlilerin nasıl saptandığının sorulması üzerine yetkililer, 'zeki akıllı ve is­
tekli olanların sorguda görevtendirildiği ni' bildirdi. Bir yetkilinin, "Sorgu çok zevkli bir iştir" sözleri komis­
yon üyelerinde şaşkınlık yaratırken, bu sözler başka bir görevli tarafından, "Yani bir suçun ortaya çıka­
rılması çok zevklidir" diye düzelli Idi. Sorguya alınan kişilerle ilgili bir liste tutulup tutulmadığını soran üye­
leresadece mahkemeye çıkarılanların listesinin tutulduğu bildirilirken, "Adam edip gönderdikterinizi kay­
detmiyar musunuz?" sorusuna karşılık alınamadı. Bu arada komisyonun ısrarlı isteği üzerine 'firar liste­
si' başlığıyla düzenlenmiş binlerce isim bulunan listeler getirildi. Bu listelerin sorguya alınanların verdi­
ği isimlerden oluştuğu bildirildi. Sorgulananların verdiği her ismin hiçbir inceleme ve araştırma yapılma­
dan bu şekilde arananlar listesine alınmasının binlerce insanın haksız yere !işlenmesi anlamına gelece­
ği uyarısında bulunan Komisyon Başkanı Sema Pişkinsüt'e yetkililer espriyle karışık, "S"ızi de fiştedik Sa­
yın Başkan" dedi.

iŞKENCE ALETLERi BELGELENDi

GÜNDEM

8.4.1998

TBMM insan l'liı'kları Komisyonu'nun bölgedeki gezisi sırasında, sorgu odalarında bulduğu işkence
aletlerine Emniyet görevlilerinin getirdiği açıklamalar üyeleri güldürdü. TBMM heyetinin geleceğini ha­
ber alan emniyet yetkilileri, insanlara elektrik vermede kullanılan manyeto kablolarının üzerine halı dö­
şedi. Heyet, halıları kaldırıp işkence aletlerini belgeledi.

TBMM insan Hakları Komisyonu Başkanı Sema Pişkinşüt başkanlığında bir hafta boyunca bölge­
deki cezaevleri, sorgu odaları, nezarethaneler ve karakollarla adli tıp kurumlarında inceleme yapan he­
yet, gezi boyunca geleceklerinden haberdar olan yetkililerin özel olarak temizlettiği ortamlarla karşılaş­
tı.

101

ANKA'nın haberine göre, çalışmalarına cezaevlerinde cezaevi yöneticilerinin bulunmadığı mekan­
larda tutuklu ve hükümlülerle görüşerek başlayan heyet, sabahlara kadar süren bu görüşmeler sırasın­
da tutuklu ve hükümlülerin işkence öykülerini dinledi. Buralarda işkence yapılan mekaniara ve yöntem­
lere ilişkin detaylı bilgi alan heyetle bulunan Pişkinsüt dahil üç doktor "Tepesi tavandan aşağı sarkıtıla­
rak beton zemine b ırakılma yöntemiyle kafasında morluk ve şişli k oluşan, elleri ve ayak bileklerinde as­
kı izleri bulunan" mahkumları saptadı.

Daha sonra sorgu odalarını inceleyen heyet yeni badana yapılmış ve temizlenmiş mekanlarla ve bir
gece önce yapılan operasyonlarda toplanmış Hizbullahçı sanıklarla karşılaştı. Buna karşın işkence gör­
düğünü söyleyenierin tariflerinden yola çıkan heyet ilk olarak işkence görenlerin t1ı.rif ettiği beton zemin­
ler yerine hali kaplı zeminlerle karşılaştı. "Sorguyu nasıl yapıyorsunuz" sorusuna yetkililer, "burada ma­
salara oturup insan haklarına saygılı biçimde suçu işleyip işlemediğini soruyoruz" karşılığını verdi. Bu­
nun üzerine heyet başkanının isteğiyle sorgu odalarındaki halılar kaldırıldı ve altlarında elektrik ve tele­
fon kabloları bulunduğu saptandı.

Sorgu odalarına yakın yerlerde merdiven altlarında depo olarak kullanılan küçük odaların kapılarını
da açtıran heyet buralarda sopa ve kamyon lastiği gibi işkencelerde kullanıldığı bildirilen aletlerle karşı­
laştılar. Komisyon tarafından fotoğrafianan bu görüntüler karşısında emniyet yetkililerinin tutanaklara
geçen açıklamaları şöyle:

SOPALAR: Sorgu odalarını yakınlarında bulunan sopalar için, 'Tuvalette kullanıyoruz' açıklaması
getirildi. Komisyon üyeleri sopaların temiz olduğuna dikkat çekti.

KAMYON LASTiKLERi: Koridorlarda ve merdiven altlarında bulunan kamyon lastikleri için, 'Bizim
araçların lastikleri' açıklaması getirildi. Komisyon üyeleri lastiklerin yıkanmış olduğuna dikkat çekerek,
'Neden ıslak' diye sordu. Yetkililer' Yağdır efendim' diyerek geçiştirdi.

ELEKTRiK CiHAZI: Sorgu odalarının birinde bir dolabın üzerinde küçük bir akım düzenleyici alet
bulundu. Yetkililerden biri fısıltıyla heyet üyelerine, 'Biz sorguya alınanları gizlice dinlemek için kullanı­
yoruz. Çok pahalı bir alettir' açıklamasında bulundu. Aralarında elektronik ve elektrik uzmanı bulunan
heyet, aletin insan vücuduna elektrik vermek için kullanılan bir akım düzenleyici olduğunu saptadı.

ASKI BORU LARI: Tavanda özel olarak askı amacıyla kullanılmak üzere başka hiçbir işlevi bulun­
mayan boruları yetkililer, 'Su borusu' diye açıkladı. Ancak komisyon boruların diğer odalarda devam et­
mediğini saptayınca, yetkililer, 'Öyle mi devam etmiyor mu? Neden acaba' diyerek olayı geçiştirdiler.

'Sorgudan zevk alıyoruz'

Komisyon neden sorguda bayan polis bulunmadığını sorunca bir emniyet yetkilisi, "Çocuğu olan hiç
kimse bu sorgulara dayanamaz" açıklaması getirerek sorgunun ağırlığı konusunda komisyona fikir ver­
di. Bunun üzerine başka bir yetkili bu sözlerden rahatsız olarak, "Yani kadın polisler de hemen hamile
kalıyorlar. Sorguya alamıyoruz" açıklaması getirdi.

Sorgu yapan görevlilerin nasıl saptandığının sorulması üzerine yetkililer, "Zeki akıllı ve istekli olan­
ların sorguda görevlendirildiğini" bildirdi. Bir yetkilinin, "Sorgu çok zevkli bir iştir" şeklindeki sözleri ko­
misyon üyelerinde şaşkınlık yaratırken, bu sözler daha sonra bir yetkili tarafından, "Yani bir suçun orta­
ya çıkarılması çok zevklidir" diye açıklandı. '

Komisyon üyeleri de fişiendi

Sorguya alınan kişilerle ilgili bir liste tutulup tutulmadığını soran üyelere sadece mahkemeye çıkarı­
lanların listesinin tutulduğu bildirilirken, "Adam edip gönderdiklerinizi kaydetmiyar musunuz?" sorusuna
karşılık alınamadı.

Bu arada komisyonun ısrarlı isteği üzerine "Firar listesi" adıyla düzenlenmiş binlerce isim bulunan
listeler getirildi. Bu listelerin sorguya alınanların ve,diği isimlerden oluştuğu bildirildi. Sorguya alınanla­
rın verdiği her ismin başka hiçbir inceleme ve araştırma yapılmadan bu şekilde arananlar listesine alın­
masının binlerce insanın haksız yere !işlenmesi anlamına geleceği uyarısında bulunan Komisyon Baş­
kanı Sema Pişkinsüt'e yetkililer espriyle karışık şu karşılığı verdiler: "Sizi de fişledik sayın başkan.

102

iŞKENCE

CUMHURiYET

9.4.1998

"Şiddet şiddeti, kin kini doğuruyor ... "

TBMM insan Hakları Komisyonu Başkanı Sema Pişkinsüt böyle söylüyor ...

Toplum olarak, hem şiddet hem dekini seviyor muyuz?

Evet!..

O zaman işkenceyi nasıl önleyeceğiz?

Bir toplum düşünün ki yargısız infaziara alkış tutuyor, katilleri omuzlara alıp gecenin karanlığında
haykırıyor:

"TÜrkiye sizinle gurur duyuyor. .. "

Sema Pişkinsüt, Güneydoğu izienimlerini aktarırken şöyle diyor:

"lrkçılığa dayalı isyan olan bir yere, ırkçı yönetici gönderilmemesi gerekiyor ... "

DSP'li Pişkinsüt böylece bize göre bir gerçeğin altını çiziyor:

"lrkçı bir tutum, kin ve nefretin tohumlarını atar, sevgiyi, kardeşliği, barışı engeller. .. "

Türkiye yıllardır işkenceyi, faili meçhul cinayetleri tartışıyor, yaşam hakkının önemsenmediği üzerin­
de duruyor ...

işkence ve faili meçhul cinayetler Türkiye'nin ayıbı değil mi?

Cumhurbaşkanı Süleyman Demirel'den Başbakan Mesut Yılmaz'a dek sağda, solda tüm siyasetçi­
ler işkenceye ve yargısız infaza karşı, ama bir sonuç alınamıyor ...

Demokrasi bir yaşam biçimidir ...

Demokrasilerde işkence insanlık suçudur, güvenlik güçlerinin görevi ev basıp insanları öldürmek
değil, yakalamaktır. ..

Ama Türkiye'de bunun tam tersi oluyor, gencecik insanlar yakalanıp sorguya teslim edileceği yer­
de delik deşik edilip öldürülüyor ...

O zaman, yargı ya ne gerek var?

Polis işkence aygıtiarına çeşitli gerekçeler gösterirken, siz işkenceyi nasıl önleyeceksiniz, Türki-
ye'nin üzerindeki kara lekeyi nasıl yok edeceksiniz?

TBMM insan Hakları Komisyonu üyeleri, Güneydoğu'da yetkililere soruyorlar:

"Sorgulamayı nasıl yapıyorsunuz?"

Yetkililer:

"insan haklarına saygılı bir biçimde, suçu işleyip işlemediklerini soruyoruz ... "

Acaba bu yanıla TBMM insan Hakları Komisyonu üyeleri gülümsedller mi?

Milletvekilleri tutuklu ve hükümlülerle de görüştüler. Onlardan 'işkence öyküleri' dinledi ler. ..

Ya sorgu odaları nasıldı?

Komisyon üyeteli sorgu odalarını pırıl pırıl buldular. ..

Her taraf badanalanmış ve temizlenmişti. ..

Yalnız ilginç görüntüler komisyon üyelerinin gözünden kaçmadı. ..

Sorgu odalarının yanında bazı bölmeler vardı ve kapıları kilitliydi. ..

TBMM insan Hakları Komisyonu üyeleri yetkililere sordu:

"Buralarda ne var?"

"Kullanılmayan malzemeler ... "

103

::ı ,,
:R
'ii

Kapılar açıldı. ..

Üyeler şaşkınlık içindeydi:

"Nedir bunlar?"

Yanıt:

"Kullanılmayan araçların lastikleri, tuvale\ açmak için kullanılan sopalar. .. "

Üyeler gülmeye başladı:

"Ama sapalar tertemiz ... "

Sorgu odalarının tabanında halılar seriliydi. ..

Üyelerden biri "Halıları kaldırın" dedi. Halılar kaldırıldı. ..

Üyeler:

"Nedir bunlar?"

Yanıt:

"Elektrik ve telefon kablosu ... "

"Ne işe yarar?"

"Telefon ve elektrik kabloları zaman zamanişimize yarıyor. Onları kopan telefon hatları, elektrik ke­
silmeleri için elimizde tutuyoruz ... "

Türkiye'de işkencecilerden hesap soruluyor mu?

Ne 12 Mart' ın, ne 12 Eylül'ün işkencecilerinden hesap soruldu ne de bugünün işkencecilerinden he­
sap soruluyor. ..

12 Mart'ın işkencecileri 1973 seçimlerinde 'parlamento çatısı' altına girdi, 12 Eylül'ün işkencecileri
ise vali, emniyet müdürü yapılarak ödüllendirildi. ..

Oysa, işkence insanlık suçudur!..

Bizde ise 'işkence'nin adı ne yazık ki 'kötü muamele' olarak tanımlanıyor. ..

Türkiye, "işkence ve insanlık Dışı ya da Onur Kırıcı Davranış veya Cezanın Önlenmesine ilişkin Av­
rupa Sözleşmesi"ni 26 Şubat 1988'de onaylamadı mı?

Türkiye'de işkence hala yapılıyor!.. Türkiye tüm dünyaya rezil oluyor!..

iŞKENCE DE iNTERNETTE

RADiKAL

3.5.1998

TBMM insan Hakları Komisyonu'nun cezaevleri ve karakollarda yaptığı araştırmanın sonuçları ln­
ternet'e aktarılacak. Dosyada işkence aletlerinin de fotoğrafları bulunacak

TBMM insan Hakları Komisyonu cezaevleri, karakollar ve sorgu odalarında işkenceye ilişkin ulaştı­
ğı bilgi ve fotoğraflardan oluşan belgeleri Internet ortamına aktaracak. Komisyonun Internet ortamına
aklaracağı belgeler arasında işkence izleri bulunan tutuklular ile işkence aletlerinin fotoğrafları da yer
alacak.

TBMM insan Hakları Komisyonu, istanbul, Diyarbakır, Mardin, Batman ve Şanlıurfa'da cezaevleri,
nezarethaneler, karakollar ve sorgu odalarında yaptığı incelemelerin sonuçlarını Internet ortamına giri­
lebilecek şekilde rapor haline getiriyor. Komisyonun Türkiye çapındaki gezileri tamamlandıktan sonra
kesinleşecek raporun formatı belirlendi. Komisyo~un yaptığı incelemeler sırasındaki 'saptamalar, ifade­
ler ve elde ettiği belgeler, söz konusu ile ilişkin Başbakan ya da bakanlıklardan gelen genelgeler, tutuk­
lu ve hükümlüler arasında yapılan anket sonuçları ve basında çıkan haberler' başlıkları altında sıralana-

104

cak. işkenceyi redd~den kamu görevlilerinin ifadelerinin karşısına, aynı ildeki tutuklu ve hükümlülerin iş­
kence gördükleri yönündeki ifadelerinin tutanakları, üzerlerinde işkence izlerinin açıkça görüldüğü fo­
toğraflar, komisyonun incelemeleri sırasında gizlenmesine karşın halılar kaldırıldığında ortaya çıkan as­
kı borularının yuvaları gibi alet ve düzenekierin fotoğrafları konulacak.

iliere göre işkence Bu arada tutuklu ve hükümlülerin durumlarıyla işkence konusunda iller arasın­
daki farklılıkları ve bölgesel bağlantıları karşılaştırmalarla ortaya koyacak olan raporda, hangi bölgeler­
de ne gibi sorunların yaşandığı, sistemin hangi noktalarda tıkandığı ya da hangi bölgelerde hangi işken­
ce yöntemlerinin uygulandığı gibi sorulara da açıklık getirilecek. insan Hakları Komisyonu'nun, 2-8 Ma­
yıs tarihlerinde Erzurum, Elazığ, Tunceli ve Erzincan illerinde yapacağı incelemeler sırasırıda tutuklu ve
hükümlülere 82 sorudan oluşan birer anket formu dağıtılacak. incelemeler tamamlandıktan sonra optik
okuyucu ile bilgisayara geçirilecek olan anket sonuçları, Türkiye'de tutuklu ve hükümlüleri n gözünden
cezaevlerinin durumunu ortaya koyan geniş çaplı ilk araştırma olacak. Komisyon raporunda yer alacak
bu anketin sonuçları da Internet ortamına geçirilerek kamuoyuna açıklanacak.

CEZAEVLERi MERCEK ALTINDA

MiLLiYET

4.5.1998

TÜRKiYE Büyük Millet Meclisi insan Hakları Komisyonu, Doğu'daki cezaevlerini mercek altına al­
dı. 1 O kişilik heyetle Erzurum Kapalı Cezaevi'nde incelemelerde bulunan Komisyon Başkanı DSP Mil­
letvekili Sema Pişkinsüt, bu çalışmaları birilerini sorgulamak amacıyla yapmadıklarını söyledi.

Beraberinde DSP Malatya Milletvekili Yaşar Canbay, istanbul Milletvekili Osman Kılıç, Komisyon
Uzmanı irfan Neziroğlu ve Hacettepe Üniversitesi'nden insan Hakları Sorumlusu Prof. Dr. ionna Kuçu­
radi'nin de aralarında bulunduğu 1 O kişilik heyetle Erzurum'a gelen Pişkinsüt, E ve Özel Tip Kapalı Ce­
zaevi eri'ndeki 300'e yakın mahkum, tutuklu ve görevlilerle ayrı ayrı görüştü, bulundu, koğuş ve hücre­
leri gezdi.

Daha sonra Emniyet Müdürlüğü'ne gelerek Müdür Yardımcısı ismet Uzunoğlu ile birlikte Terörle Mü­
cadele Şubesi ve nezarethaneleri gezen Pişkinsüt, "Sistemi birbirine bağlayacak şekilde kontrollerimi­
zi sürdürüyoruz. Cezaevindeki yönetici ve mahkumlarla görüşüp sorunlarını dinliyoruz. Ancak bu çalış­
mayı, birilerini yargılamak veya sorgulamak amacıyla yapmıyoruz. Türkiye'deki ceza infaz kurumlarını
ve bazı olayları uzman katılımıyla değerlendirip 'nasıl çözümlenir?' sorusuna yanıt aramaya çalışıyoruz"
dedi.

CEZAEVLERi VE KARAKOLLARDA iŞKENCE SÜRÜYOR

HÜRRiYET

10.5.1998

TBMM insan Hakları inceleme Komisyonu Başkanı Sema Pişkinsüt, yaptıkları incelemelerde, ceza­
evi ve karakolla(dji 'Ceza Muhakemeleri Usulü Kanunu'nun uygulanmadığını belirlediklerini' söyledi.
Pişkinsüt, Köy HiZmetleri Konferans Salonu'nda, komisyon üyeleriyle birlikte düzenlediği basın toplan­
tısında, Elazığ'daki cezaevi ve karakollarda yaptıkları incelemeleri anlattı. "Karakol ve cezaevlerinde zor
kullanıldığını, insan haklarının önemi ve standardının uygulanmadığını, tutuklu ve mahkümlar arasında
yanlı uygulamanın yapıldığını belirlediklerini" anlatan Pişkinsüt, uygulamalarda "zihniyete göre hareket
edildiğini, işkence ve kötü muamelenin devam ettiğini" söyledi. Pişkinsüt, şöyle konuştu: "Adalet sis­
teminin yavaş çalışması, hukukun, adaletin yerine getirilmesini engellemektedir. Cezaevlerinde ve ka­
rakollarda, CMUK uygulanmamaktadır. Mahkümların sağlık ve eğitim problemleri çözüm bulmamıştır.

105

".1'.' L

ll

Çocuk ıslahevleri cezaevi konumuna getirilmiştir. Oysa buradaki çocuklarımızın, eğitim verilerek yarar­
lı hale getirilmesi gerekir. işkence ve kötü uygulamalar devam etmektedir. Hukuk alanında birtakım ye­
ni düzeniemelerin yapılması şarttır."

iNSAN HAKLARI HEYETi MUGLA'DA

CUMHURiYET

11.5.1998

Türkiye genelinde tüm E tipi kapalı cezaevlerini gezen TBMM insan Hakları Komisyonu Başkanı Dr.
Sema Pişkinsüt başkanlığındaki heyet Muğla'da da incelemelerde bulundu.

DSP Aydın Milletvekili Dr. Pişkinsüt, CHP Manisa Milletvekili Erdoğan Yetenç ve DYP Muğla Millet­
vekili iriettin Akar önce Muğla E Tipi Cezaevi, ardından polis karakolu, adiiye binası ve jandarma alay
komutanlığı ile hastanelerdeki mahkum koğuşlarını ve nezarethaneleri gezdi. Heyet, Muğla Cumhuriyet
Başsavcısı Ertem Türkar'in de katıldığı incelemede, Muğla E Tipi Cezaevi'nde tek tek koğuşları, yemek­
hane, banyo ve tuvaletleri incelerken, mahkümlarla da görüştü. TBMM insan Hakları Komisyonu üye­
leri incelemelerini daha sonra bir rapor haline getirecek.

izmir'de polis tarafından kapatılan "işkence Aletleri Sergisi"ni de gezmeyi düşündüklerini, ancak ka­
patıldığını yeni öğrendiklerini belirten DSP Milletvekili Sema Pişkinsüt, "Ba~ı şeylerin ifade edilmesi ge­
rekiyor. Eğer bütün dünyada uygulanan yöntemlerle ilgiliyse, bu uygulamalar da sürüyor ve bunların so­
na erdirilmesine dönük ifadeler varsa, bunların söylenebilmesi gerekiyor. Serginin kapatılmasıyla ilgili
bize şu ana kadar bilgi ulaşmadı. Fakat bu serginin açık kalması taraftarıyı m" dedi. CHP Manisa Millet­
vekili Erdoğan Yetenç de işkence ve insan hakları ihlalleri konusunda herkesin duyarlı olması gerekti­
ğini söyledi.

KARAKOLDA iŞKENCE MALZEMESi BULUNDU

HÜRRiYET

12.5.1998

TBMM insan Hakları Komisyonu Başkanı ve DSP Aydın Milletvekili Sema Pişkinsüt, Marmaris'in Ar­
mutalan Beldesi'ndeki karakolda işkence malzemeleri ele geçirdiklerini söyledi. Pişkinsüt, "Muğla'da
yaptığımız incelemeler sonrasında Armutalan Karakolu'nda işkence yapmakta kullanılan malzemeler
bulduk ve bunları aldık" dedi. Cezaevlerinde infaz memurlarının eğitim seviyelerini yetersiz gördükleri­
ni, bu kişiler için infaz okullarının açılması gerektiğini de belirten Pişkinsüt "Bu değerlendirme ve ince­
lemeleri bir rapor haline getireceğiz ve TBMM'ye sunacağız"dedi. Pişkinsüt, gazetecilerin ısrarına rağ­
men Armutalan Karakol'unda alınan işkence malzemelerinin ne olduğunu açıklamadı.

TBMM HAYDAR'! BULDU

YENi YÜZYIL

19.5.1998

TBMM insan Hakları inceleme Komisyonu Başkanı DSP'li Sema Pişkinsüt, "Armutalan Karako­
lu'nun sorgu odası niteliğindeki bölümünde, manyelolu bir telefon, ucunda elektrik kabloları, adına

(Haydar) denilen bir sopa ve bir adet falaka bulduk" dedi

TBMM insan Hakları inceleme Komisyonu Başkanı, DSP Aydın Milletvekili Sema Pişkinsüt, Türki­
ye'de sorgu sisteminde aksamalar olduğunu söyledi. işkencenin, kime yönelik olursa olsun insanlık dı­
şı olduğunu belirten Pişkinsüt, yaptıkları incelemeler sonucu işkence izlerine rastladıklarını açıkladı.

Pişkinsüt, Aydın Gar·Gazinosu'nda düzenlediği basın toplantısında, TBMM insan Hakları inceleme
Komisyonu'nun çalışmaları ile ilgili açıklamalarda bulundu. Komisyon üyeleriyle Türkiye'deki 12 ceza-

106

evinde, emniyet müdürlükleri ve il jandarma alay komutaniıkiarını n sorgulama bölümlerinde inceleme­
lerde bulunduklarını kaydederek, şöyle konuştu:

'Armutalan Karakolu'nun sorgu odası niteliğindeki bölümünde, ortaçağ zihniyetini anımsatan birta­
kım zorla söyletmede kullanılan malzemeler bulduk. Manyelolu bir telefon, ucunda elektrik kabloları.
Adına (Haydar) denilen bir sapa ve bir adet faleka bulduk. Bizim incelemelerimiz baskın niteliğinde de­
ğil, düzelimeye yönelik, neler yapabiliriz diye ... Bizim karşılaştığımız sorunlardan biri, yetkililere gerçe­
ğin söylenmemesidir."

Komisyon üyeleri ile katıldığı Urfa Cezaevi incelemelerini de aktaran Pişkinsüt, şöyle devam etti:

"inceleme sırasında yaklaşık bütün koğuşları gezmiştik. Gecenin saat 01.00'i sıralarıydı. .. Kalan bir
koğuşa tedirginlik içinde girdik. Aynen boş bir çuvala benzer birşey gördüm yerde. Yaklaştığımda yere
yığılı bir kişinin olduğunu anladım. Ayaklarındaki ve bileklerindeki ve başındaki morluklardan bu kişinin
işkence gördüğü anlaşılıyordu. Yaptığımız araştırmada, bu kişinin hırsızlık suçundan yakalandığını belir­
ledik. Polisteki sorgusundan işkence görmüş, daha önce hakkında verilen gıyabi tutuklama karan her
zaman olduğu gibi vicahiye çevrilmiş ve cezaevine böyle getirilmiş. Bunu araştırdık. Bu, olaylardan bir
tanesi. .. Ülkede eski sorgulama yöntemleri hala uygulanmak1adır. Orta çağdan kalma işkence
malzemeleri karakollarda bulunuyor. Sorguya katılarak görevlilerin mutlaka eğitilmeleri gerekiyor."

Türkiye'de bulunan 650 cezaevinin hepsinde inceleme yapmak kararında olduklarını bildiren Pişkin­
süt, uzun bir çalışma sonucu hazırlayacakları raporları, TBMM Başkanlığı'na sunacaklarını belirtti.

PiŞKiNSÜT: iŞKENCEYE GÖZÜMLE TANlK OLDUM

POSTA

19.5.1998

Cezaevlerinde inceleme yapan TBMM insan Hakları Komisyonu Başkanı DSP'li Sema Pişkinsüt, iş­
kence aletlerini ve işkence görmüş sanığı anlattı. Armutalan Karakolu'nun sorgu odasında sopa, faleka
ve elektrik verilen aygıtları gördüğünü söyleyen Pişkünsüt, Şanlıurfa Cezaevi'ndeki incelemelerini de
söyle aktardı: " Gece saat 01.00 sıralarıydı. Bir koğuşa tedirginlik içinde. girdik. Aynen boş bir çuvala
benzer birşey gördüm yerde. Yaklaştığımda yere yığılı bir kişi olduğunu anladım. Polisteki sorgusurıda
işkence görmüş ve cezaevine böyle getirilmiş. Bu, olaylardan sadece bir tanesi."

iŞKENCE ALETLERi TBMM'DE

RADiKAL

. 28.5.1998

Gece yarısını geçmişti. Tutuklular yatmış olabilirdi. inceleme komisyonu olarak son koğuşa biraz te­
reddüt ederek girdiler. Çok kalabalıktı koğuş. Arka taraflarda bir yerlerde yığılmış yatan bir insan gördü­
ler. Traktör hırsızlığından yakalanmıştı. Cezaevine yeni getirilmiş. Yığılmış yatan insana yaklaştıklarında
başka şeyler de gördüler. Aslında o insan yığını, Türkiye'de sorgulama sürecinden yargıya, CMUK'a,
gözaltında sağlık kontrolüne dek uzanan çarpık sistemin tüm unsurlarını üzerinde !aşıyordu. Gözaltın­
dayken elektrik verildiği için derisinde yanı k izleri vardı. Askıya alındığı için bileklerinde ip izleri kalmış­
tı. Ters askıdan tiifllenbire yere bırakıldığından başını belona vurmuş, bu yüzden göz altları da morar­
mıştı. Gördüğü işkence nedeniyle çişini yapamıyordu. işin ilginci, sanık gözaltına alınıp ondan sonra tu­
tuklanmış değildi. Zaten hakkında gıyabi tutuklama kararı vardı. Ancak buna karşın sorgulanmıştı. Çar­
pıklık bununla kalsa iyi. Bir de CMUK gereği gözaltındayken avukat getirilmiş. Gelen avukata duruma
hiç itiraz etmeden, 'Bu kişi hakkında zaten tutuklama kararı var, niye sorguluyorsunuz' diye sormadan
gözaltında alınan ifadeyi imzalamıştı.

Bir de doktor raporu

107

Vücudunda, hatta yüzünde işkence izleri apaçık görülen kişi bir de doktora çıkarılmış, 'Darp ve ce­
bir izi yoktur' diye rapor alınmış. Çıkarıldığı mahkemede de kimse 'Sanığı bu duruma kim, nasıl getirdi'
diye sormamıştı. Cezaevi yönetimi de geldiği durumda kabul edip tutuklu sanığı doktora gönderme ge­
reği duymamıştı. işte başından sonuna dek işleyen bu süreç Türkiye'nin en temel insan hakları uygula­
maları açısından nasıl da tel tel döküldüğünün en somut göstergesi. işin başka ilginç bir noktası da bu
süreci baştan sona saptayıp suç duyurusunda bulunan TBMM insan Hakları inceleme Komisyonu. Ya­
ni 'vatan, millet düşmanı, bölücü azılı komünistler'in işi değil. Komisyon başkanı olan DSP milletvekili
Sema Pişkinsüt, Şanlıurfa cezaevindeki ve sanığın sorgulandığı, daha doğrusu işkence gördüğünün
saptandığı Asayiş Şube Müdürlüğü'nde yaptığı incelemelerden alınan sonuçları ,aktardığı odasındaki
koltuğun arkasında üç alet var. Bunlardan biri, ortasından ip geçirilmiş bir alet. Sorguya alımin -kişinin
ayakları tutturuluyor bu alete. Falaka için kullanılıyor. ikinci alet ise bir sopa. Kaba dayağa yarıyor. Po­
lisler arasında bu aletin kod adı 'Haydar'. Bir de manyelolu telefon var. ilk bakışta insan, 'Polisimiz bil­
gisayar ve elektronik çağında hala manyelolu telefonla mı haberleşiyor' diye düşünebilir. Ancak teleto­
na bağlı ucu çıplak telli kabioiara bakınca bunun pek de haberleşrnek için kullanılmadığı, aslında haber
almak, daha doğrusu ifade alırken insanlara itiraf etiirmek için elektrik vermede kullanıldığı ortaya çıkı­
yor. Manyelolu telefonun kolunu çevirdikçe, işkence yapılanı öldürmeyecek, ama canını da hayli yaka­
cak kadar elektrik üretiyor. Tam 74 volt. Bu işkence aletlerine kısa bir süre önce Marmaris ilçe Emniyet
Müdürlüğü'nde el konulmuş. Komisyon başkanı Pişkinsüt de aletleri herhalde 'devlet malı' olduğundan,
bir tutanakla teslim almış. işte TBMM'deki insan Hakları inceleme Komisyonu Başkanı Pişkinsüt'ün
odasında bulunan işkence aletlerinin öyküsü de böyle. Komisyonun çalışmaları temel insan hakları, si­
yasal haklar ve sosyal haklar olmak üzere üç ana noktada yoğunlaşmış. Bugün dek daha çok başvuru
ya da bir olay olduğunda görev yapan komisyonun Pişkinsüt başkan olduktan sonra çalışma biçimi de
değişmiş. "Biz bir fotoğraf çekiyoruz" diyor Pişkinsüt: "Komisyonun araştırmacı yönünün işletilmesini is­
tedik. Önümüze Türkiye'deki 600'e yakın cezaevinin haritasını koydu k. Farklı nitelikleri bir arada görme­
ye uygun yerleri seçtik. Doğuda Diyarbakır, Urfa, Mardin, Batman, Erzurum, Erzincan, Tunceli ve Ela­
zığ'dan batıda Aydın ve Muğla'ya dek tespit yaptık. Cezaevleri son nokta. Birincisi, hazırlık ön soruştur­
masının yapıldığı karakollar, sorgu odaları, emniyet müdürlükleri, jandarma, jandarmanın sorgu odala­
rına ilişkin bölümleri gezdik. Sorgu personeli ile görüştük. Bütün bu sistem aslında yasal olarak savcı
gözetiminde yapılmalı. Ama bunun fazla etkili olmadığını gördük. ikinci bölüm yargılama, üçüncü bölüm
de infaz, yani cezaevleri. .. " Pişkinsüt'e göre, işkence uygulanmasına, hatta bazı yerlerde işkence gö­
renlerin çocuklarının ve eşlerinin de getirilerek sorgu yapılmasına yol açan nedenlerden biri de 'iyi po­
lis' imajının daha çok suçlu yakalama üzerine kurulu olması. Bu nedenle mevcut olayları şiddetle baş­
kalarına kabul ettirme yöntemi devreye giriyor. Komisyonun saptarnalarına göre, bir kişi işleme olasılı­
ğı bile olmayan üç dört suçu üzerine alabiliyor. Pişkinsüt, işkencecilerin diğer polisler tarafından korun­
masını, "Yalnızca meslek şovenizmine bağlamak mümkün değil. Bunun dışında zor koşullar altında ça­
lışmış olmanın ve kendilerine gelebilecek suçlamaların ancak suçbirliği ile kaldırılabileceğine ilişkin ya­
pı da etkili oluyor'' diye açıklıyor. Pişkinsüt, özellikle işkenceye kaynaklık eden üç yaklaşımın altını çizi­
yor. Birincisi, 'insan hakları' demenin 'polis düşmanlığı' olarak algılanması. ikincisi, işkencenin 'devlete
karşıydı, teröristti' gibi mazeretierin arkasına gizlenilmesi. Üçüncüsü de işkence iddialarını 'devletimiz
zarar görüyor' anlayışıyla susturmaya, hatta bastırmaya çalışmak. Pişkinsüt'ün üç aylık çalışmaları içer­
sinde "işkence biliniyor. Herkes herşeyi biliyor. Ama beni etkileyen veya söylemek istediğim, bunca şey
bilinirken, neden hala adım atılmıyor? Bilim adamlarının, bürokratların, siyasetçilerin kararlılığıyla orta­
dan kaldırılacak bir olgu konusunda neden somut adımlar atılamıyor?" soruları da yer alıyor. işkencenin
kanıtlanamamasına ilişkin Aydın'ın Kuşadası ilçesinden bir örnek veriyor Pişkinsüt. Gözaltındaki bir ki­
şiye geceleyin iki doktor 'Darp ve cebir izi vardır' diye rapor veriyor. Ertesi gün aynı hastanenin başhe­
kimi bunu yalanlayan ikinci bir rapor yazdırıyor. işkence raporunu yazan doktorlardan biri hakkında so­
ruşturma açılmış, diğeri de idil'e sürülmüş. Pişkinsüt'ü şaşırtan olaylardan biri de 'firari sanık' kavramı.
Gözaltında alınan ifadelerde adı geçenler emniyet mÜdürlüklerinin 'firari sanık' listesine girmiş. Hakkın­
da ne bir mahkeme kararı ne de savcılığın arama emri olmayan binlerce kişi emniyetteki listelerde 'lira­
ri sanık' olarak yer alıyor. Bu yalnızca Türkiye'nin Doğu'suna, Güneydoğu'suna ilişkin bir olgu değil. Piş-

108

kinsüt'ün elde ettiği bilgilere göre, Aydın'da arandığından bile haberi olmayan 3 bin 617 kişi var. Muğ­
la'daki 'firari sanık'ların sayısı ise iki binin üzerinde.

Sorgucuya tedavi

Pişkinsüt, yaptığı çalışmalar sırasında artık polisleri 'sorgucular' ve 'sorgucu olmayanlar' diye ayırt
etmenin yöntemlerini geliştirmiş. "Sorgucuların bakışları bile daha farklı" diyor Pişkinsüt. Önerisi de
özellikle sorguda görevli olanların hiç değilse bir bölümünün ciddi bir psikolojik kontrolden geçirilmesi.
Hem de bunu bir hekim olarak söylüyor Pişkinsüt. TBMM insan Hakları inceleme Komisyonu'nun çalış­
malarını, Pişkinsüt'ün tanıklıklarını dinlayince 2000'e iki kala karanlık ama çözülmesi de olanaksız olma­
yan bir tablo çıkıyor ortaya. Ancak şu anda yaşanan bir gerçek var. Eğer şu anda 'firari sanık' olarak ha­
beriniz bile yokken aranmıyorsanız, her an aranabilirsiniz. Eğer şu anda işkence görmüyorsan ız da her
an bu ülkede kendinizi bir işkence tezgahının üzerinde bulabilir, TBMM'de insan Hakları inceleme Ko­
misyonu Başkanı Sema Pişkinsüt'ün odasında bulunan falaka aletiyle, kaba dayak için kullanılan polis­
teki kod adıyla' Haydar'la ya da çağımızda artık haberleşmede değil ama 'ifade almakta' kullanılan man­
yelolu telefonla tanışabilirsiniz. Belki içinizde "Yok canım, benim başıma gelmez" diyenler çıkabilir. An­
cak unutmayın ki, çeşitli suçlardan polis tarafından sorgulanan polisler bile 'işkence gördük' diye savcı­
Iıkiara başvuruyor. Olmaz olmaz, burası Türkiye ...

KOMiSYONDA ASKER GERiLiMi

ZAMAN

11.6.1998

insan Haklarını inceleme Komisyonu, cezaevleriyle ilgili bir konuda Jandarma Genel Komutanı'nın
çağrılıp, dinlenmesini tartıştı. FP'Ii Üye Bahri Zengin, Cezaevleri Genel Müdürü'nün dinlendiğini; ancak
konunun Jandarma'yla ilgili yönünün eksik kaldığını söyledi. Zengin,"Cezaevlerinin iç ve dış güvenliğiy­
le ilgili iddialar vardır. Jandarma Genel Komutanı gelsin, bilgi versin." dedi. Komisyon Başkanı Sema
Pişkinsüt'ün konunun oylamaya geçilmesini istemesi üzerine ANAP'tan Yılmaz Karakoyunlu ileAdil Aşı-

;
rı m toplantıdan ayrıldı. Bazı üyelerin Jandarma'dan bir yetkilinin katılmasının yeterli olmasını söylemesi
üzerine ayiama ertelendi.

BÇG BUGÜN KOMiSYONDA

insan Haklarını inceleme Komisyonu, dünkü toplantısında iHD Genel Başkanı Akın Birdal'a yönelik
suikast girişimi ile Hakkari'nin Ormancık Köyü'nde yaşanan olayları görüştü. Komisyon, söz konusu
olaylarla ilgili olarak birer alt komisyon kurulmasını kararlaştırdı. FP'Ii Zengin, dünkü komisyon toplantı­
sında yeni gündem önerisinde bulunarak, Batı Çalışma Grubu (BÇG)'nun faaliyetleri, TBMM gündemin­
deki irtica yasaları ve türban sorununun da tartışılmasını istedi. Komisyon, Zengin'in önergesini oylaya­
rak kabul etti. Batı Çalışma Grubu'nun faaliyetleri ve türban sorunu komisyon gündemine alındı.

iŞKENCEYE EROTiK TANIMLAMASI

YENi YÜZYIL

11.6.1998

TBMM insan Nak~rı Komisyonunda CHP'li Sabri Ergül, gözaltına alınan Cengiz Süslü'nün makatı­
na cop sokulduğunu söyledi. ANAP'lı Yılmaz Karakoyunlu ise "Komisyonun çalışmalarını erotik mase­
Ieiere indirgedik" diye tepki gösterdi TBMM insan Hakları Komisyonu'nda dün yeni işkence iddiaları or­
taya atıldı. CHP izmir Milletvekili Sabri Ergül, silah taşıdığı gerekçesiyle istanbul'da polis tarafından gö­
zaltına alınan 26 yaşındaki Cengiz Süslü'ye ağır işkence yapıldığını ve makalına cop sokulduğunu söy­
ledi.

Ergül, TBMM insan Hakları Komisyonu'nun dünkü toplantısında yaptığı konuşmada, "Cengiz Süs­
lü, 4 Mayıs tarihinde istanbul Şirinevler'de gözaltına alınarak Asayiş Şube Müdürlüğüne götürüldü. 11

109

Mayıs tarihinde şahsın makalına cop sokulduğu için kalınbarsağı parçalandı ve kendisi polisler tarafın­
dan Şişli Etfal Hastanesi'ne kaldırıldı" dedi ve şöyle devam etti:

"Süslü, burada konuştuğu Avukat Kezban Alan'a, kendisine işkence yapıldığını, cinsel organına
elektrik verildiğini, makalına ise cop sokulduğunu anlattı. Talihsiz vatandaşımız 22 Mayıs günü büyük
abdesiini ancak karnından araç yardımı ile yapabildiği halde hastaneden çıkartılarak Asayiş Şube Mü­
dürlüğüne geri götürüldü. 25 Mayıs'ta istanbul Cumhuriyet Savcılığı Süslü'yü emniyetten getirtti ve Ad­
li Tabipliğe sevketti. Adli Tabip Taner Apaydın Süslü'ye 45 gün iş göremez raporu verdi. Savcılık tirari
asker olduğu anlaşılan Süslü'nün derhal askeri birliğine teslim edilmesini istedi" Erotik meseleler

Komisyon üyelerine bu konuda kendisine ulaşan şikayet dilekçeleri ve doktor raporlarını da göste­
ren Sabri Ergül, polisce askere sevkedildiği belirtilen Cengiz Süslü'nün izini kaybettiğini de vurguladı,
Komisyonun bu olaya sahip çıkmasını istedi. ANAP istanbul Milletvekili Yılmaz Karakoyunlu, ErgÜI'ün
konuşmasına, "Komisyonun çalışmalarını makalına cop sokulan adam, kıçına tekme yiyen öğrenci gibi
erotik meselelere indirgedik. Komisyonun daha sistemli bir çalışma programı izlemesi gerekir" diyerek
tepki gösterdi. ANAP izmir Milletvekili Süha Tanık da, turizmin baltalanması istenmiyorsa Komisyonda
yapılacak konuşmalara dikkat edilmesinin yerinde olacağını vurguladı.

Komisyon, bugün yapacağı toplantıda Cengiz Süslü olayını ele alacak.

Birdal suikastı

insan Haklarını inceleme Komisyonu dünkü toplantısında, insan Hakları Derneği Genel Başkanı
Akın Birdal'a yönelik suikast girişimi ile Hakkari'nin Şemdinli ilçesine bağlı Ormancık köyünde köylüle­
rin güvenlik güçlerince dövülmesi ve lrak'a sürülmesi iddiasını da ele aldı. Bu iki konuda da alt komis­
yon oluşturulması benimsendi. Komisyon Başkanı, DSP'li Sema Pişkinsüt, "Akın Birdal suikasti Susur­
luk'un devam ıdır. Birçok olayla bağlantılıdır'' yorumunu yaptı.

Bu arada, FP istanbul Milletvekili Bahri Zengin Batı Çalışma Grubu'nun faaliyetlerinin Komisyon
gündemine alınmasını önerdi. BBP Kayseri Mliletvekili Recep Kırış da; türbanlı kızların üniversitelerden
terörist gibi kovulmasını içine sindiremediğini, bu nedenle TBMM insan Haklarını inceleme Komisyonu
üyesi olduğunu söylemeye utandığını belirtti.

MECLiS KOMiSYONU BÇG'Yi ARAŞTIRACAK

CUMHURiYET

11.6.1998

TBMM insan Hakları Komisyonu, istanbul Şirinevler'de silah taşıdığı gerekçesiyle gözaltına alınan
Cengiz Süslü'ye yönelik işkence savlarını görüşecek. Komisyonda FP'Ii Bahri Zengin'in önerisi doğrul­
tusunda Batı Çalışma Grubu'nun faaliyetleriyle ilgili olarak da bir alt komisyon kurulması kararlaştırıldı.

Cengiz Süslü'ye işkence konusunu gündeme getiren CHP izmir Milletvekili Sabri Ergül 4 Mayıs'ta
gözaltına alınan Süslü'nün maka(ına cop sokulduğunu ve kalın bağırsak yırtılması nedeniyle 11 Mayıs'ta
polisler tarafından Şişli Etfal Hastanesi'ne kaldırıldığını anlattı. Ergül, polisin evraklarda tahrifat yaptığı­
nı ve Süslü'nün 11 Mayıs'ta yolda bulunup hastaneye getirildiğini öne sürdüğünü belirterek, "Bu, yeni
bir Metin Göktepe olayı" dedi.

Sabri Ergül, insan Hakları Komisyonu'nun dünkü toplantısında Adli Tıp Raporu'nu dayanak göste­
rerek istanbul'da polis tarafından düzenlenen Huzur Operasyonları sırasında gözaltına alınan 1972 do­
ğumlu Cengiz Süslü'ye yönelik işkence iddialarını gündeme getirdi.

Komisyon Başkanı Sema Pişkinsüt bu konuyla ilgili şikayetlerin kendilerine de ulaştığını ve ilgili ba­
kani ıkiara yazılan yazıların yanıtlarını beklediklerini :;öyledi. Firari olduğu gerekçesiyle askeri birliğe tes­
lim edildiği iddia edilen Süslü'den haber alınamadığını bildiren Ergül, olayın araştırılması için bir komis­
yon oluşturulmasını önerdi. Bu öneri TBMM insan Hakları Komisyonu'nun bugün yapılacak toplantısın­
da ele alınacak.

110

TÜRSAN MECLiS'i KARlŞTlRDI

HÜRRiYET

12.6.1998

Üniversitelerde türban yasağını kınayan bir deklarasyon yayınlanması istemi, TBMM insan Hakları
Komisyonu'nda tartışmalara yol açtı. Gergin geçen toplantı sonunda öneri geri çekildi. Ancak komisyon,
ilgili yerlerden bilgi alarak konuyu inceleme kararı aldı.

Komisyonun dünkü toplantısında BBP'li Recep Kırış, eşi başörtüsü taktığı için memurların işten atıl·
dığını iddia etti. Kırış, üniversitelerdeki türban yasağının kınanması için bir deklarasyon yayınianmasını
önerdi. ANAP ve DSP'li üyeler türbanın siyasi amaçla istismar edilmesinden yakınırken, FP'Ii Bahri Zen·
gin, istismarın yasağı kaldırmakla önleneceğini savundu. Toplumun, kampiaşmaya ve çatışmaya girme·
sinin istendiğini öne süren Zengin, bu yolla iç barışın zedelenmeye çalışıldığını söyledi. Tartışmaların bü·
yümesi üzerine oturumu yöneten komisyonun DSP'li Başkanı Sema Pişkinsüt, deklarasyonun, siyasi
amaçla istismar edilebileceğini bildirdi. Pişkinsüt, deklarasyonu oya sunacağı nı vurguladı. iktidar parti­
lerinin komisyonda azınlıkta olması da sıkıntı yarattı. ANAP'lı Yaşar Okuyan, böyle bir deklarasyon ya­
yınlanmasının yanlışlığını dile getirdi. FP'Iiler ve Kırış ile karşılıklı tartışmaya giren Okuyan, "Bu komis­
yon, laiklik karşısındaki hareketlere ödün verecek olaylara alet edilemez" dedi. FP'Iiler, "Yazı klar olsun
sana" diye bağırdı. Pişkinsüt, komisyonun Genel Kurul başladığından yasal bir çalışma yapamadığını,
bu nedenle deklarasyonu oylayamayacağını vurguladı. Ortamın elektriklenmesi üzerine Kırış, önerisini
geri çekti. Ancak sonuçta Okuyan'ın önerisi oylanarak kabul edildi.

230 imam hatipliye türban uyarısı

Tekirdağ Anadolu imam Hatip Lisesi'nde derslere türbanlı giren 230 öğrenciye, kıl ık kıyafet yönet­
meliğine uymadıkları gerekçesiyle uyarı cezası verildi. Müdür Mustafa Güçlü, 230 öğrencinin, yürürlük­
teki kıl ık kıyafet yönetmeliğine uymadıklarını belirterek, "Kendilerini önce disiplin kuruluna verdik. Daha
sonra uyarı cezası verildi. Öğrencilerimizin mağdur olmamaları için yönetmeliğe uymalarını istiyoruz"
dedi. Güçlü, uyarı cezası verilen öğrencilerin, durumlarının Milli Eğitim Müdürlüğü'ne bildirildiğini belir­
terek, öğrencilerin kılık kıyafet yönetmeliğine uymamaları halinde kınama ve okuldan uzaklaştırma gibi
bir üst ceza uygulanacağını kaydetti.

iŞKENCE BELGESi MECLiS'TE

YENi YÜZYIL

12.6.1998

CHP izmir Milletvekili Sabri Ergül, 4 Mayıs 1998 tarihinde silah taşıdığı gerekçesiyle gözaltına alı­
narak istanbul Asayiş Şube Müdürlüğü'ne götürülen Cengiz Süslü'nün burada ağır işkencelere uğradı­
ğını öne sürerek, bu konuda istanbul Adli Tabipliği'nin hazırladığı raporu Meclis Başkanlığı ile Meclis in­
san Hakları Komisyonu Başkanlığı'na sundu.

25.5.1998 tarihli raporda, Süslü'nün karın ağrısı, bul antı, kusma şikayeti ile Şişli Etfal Hastanesi'ne
götürüldüğü, burada yapılan muayenesinde kalın ve ince bağırsaklarında yırtıklar tespit edildiği, dışkısı­
nın karın bölgesine yayılmış olduğunun görüldüğü ve bu nedenle acilen ameliyata alındığı belirtiliyor.
Hastanın hayati tehlike içinde olduğu kaydedilen raporda 45 gün iş göremez raporu verildiği vurgulanı­
yor ve hastanın 3''ıhrsonra yeniden ameliyat edilmesi gereğine işaret ediliyor.

"ibret için Meclis'e getireceğim"

Ergül, gözaltında işkenceye uğradıktan sonra polisin askere alındığını açıkladığı Cengiz Süslü'yü
tüm aramalarına rağmen bulamadığı nı belirterek, "Ama mutlaka bulacak ve büyük apdestini kamına ko­
nulan özel bir torbadan yapmak zorunda kalan bu talihsiz vatandaşımız ı ibret için Meclis' e getirip mil­
letvekili arkadaşlarıma göstereceğim. Belki o zaman işkence olayları karşısında daha duyarlı olurlar. in­
sanlık suçları na karşı hepimiz parti farkı gözetmeden tepki göstermeli, işkencecilere en ağır cezaların

111

verilmesini sağlamalıyız" diye konuştu.

"Bu hasta nasıl asker yapılır?"

Bu arada, Türkiye insan Hakları Vakfı istanbul Temsilciliği Doktoru Önder Özkalıpçı da, Cengiz Süs­
lü konusunda şu bilgiyi verdi :

"söz konusu şahıs 4 Mayıs 1998'de gözaltına alındı. 11 Mayıs 1998'de Şişli Etfal Hastanesi'ne kal­
dırıldı ve derhal ameliyata alındı. 20 Mayıs tarihinde hastaneye giden Avukat Kezban Alan'la yaptığı gö­
rüşmede kendisine işkence yapıldığını, cinsel organına elektrik verildiğine ve makalına cop sokulduğu­
nu söyledi. 22 Mayıs'ta henüz doğal yoldan büyük apdestini yapamadığı, bunu karnından araç yardımı
ile gerçekleştirdiği halde hastaneden çıkartılarak Gayrettepe Asayiş Şube Müdürlüğü'ne götürüldü. 25
Mayıs günü istanbul Cumhuriyet Savcısı Hasan Eker' e verdiği ifadesinde işkence gördüğünü, işkence
yapanları tanıdığını söyledi ve bunun üzerine Adli Tabipliğe sevkedildL Adli Tabip Taner Apaydın kendi­
sine 45 gün iş göremez raporu verdi. Polis bu raporun ardından as.~er kaçağı olduğu gerekçesiyle Süs­
lü'nün askere sevkedileceğini bildirdi. Bu derece hasta bir insan nasıl askere sevkedilir, anlamak müm­
kün değil."

HESAP VERECEKLER

ZAMAN

12.6.1998

TBMM insan Hakları Komisyonu, kıl ık kıyafet yasağının eğitim hakkını ihlal boyutu ve irtica yasala­
rı olarak isimlendirilen yasa tasarılarını gündemine alarak görüştü. Karşılıklı tartışmaların yaşandığı top­
lantı sonunda üniversitelerde yaşanan başörtüsü konusunda Milli Eğitim Bakanı Hikmet Uluğbay, YÖK
Başkanı Prof. Dr. Kemal Gürüz ve istanbul Üniversitesi Rektörü Prof Dr. Kemal Alemdaroğlu'nun ko­
misyona çağrılarak bilgi alınmasını kararlaştırdı. Komisyon, irtica ile mücadele yasaları olarak isimlen­
dirilen yasa tasarılarında insan haklarına aykırı hükümler bulunup, bulunmadığının araştırılması amacıy­
la alt komisyon kurulmasını kabul etti.

Rektörün Görevi Değil

Komisyonda, kılık kıyafet yasağı konusundaki fikirlerini açıklayan ANAP Yalova Milletvekili Yaşar
Okuyan "Üniversitede okuyan öğrencinin kılık kıyafetine karışmak rektörün görevi değildir. Öğrenim
hakkı engellenmemelidir." dedi.

MECLiS KOMiSYONUNDA iŞKENCE TARTlŞMASI

CUMHURiYET

13.6.1998

TBMM insan Hakları Komisyonu, geçenlerde Güneydoğu'ya gitmiş ve bölgedeki insan hakları ihlal­
lerinin ulaştığı boyutu saptamak olanağını bulmuştu. Türkiye gibi günde onlarca insanın yaşamını iç ça­
tışmada ya da askeri ifadeyle "Düşük Yoğunluklu Savaş'ta yitirdiği bir ülkede, insan haklarının bolca ih­
lal edilmesi, sanki normal karşılanır hale geldi.

TBMM insan Hakları Komisyonu üyelerinin önceki gün gazetelere yansıyan tartışmada dile getirdik­
leri yaklaşımlar, sanırım bu felaketin ne kadar kanıksandığını gözler önüne seriyor. CHP izmir Milletve­
kili Sabri Ergül, ağır işkencelere uğrayan bir yurt1aşın başından geçenleri komisyonun önüne getirmiş.
Silah taşıdığı gerekçesiyle gözaltına alınan 26 yaşındaki Cengiz Süslü, ağır işkencelere uğramış ve ma­
katına cop sokulmuş. Ergül, komisyonda yaptığı konuşmada şunları belirtiyor: "Cengiz Süslü, 4 Mayıs
tarihinde istanbul Şirinevler'de gözaltına alınarak Asayiş Şube Müdürlüğü'ne götürüldü. 11 Mayıs tari­
hinde şahsın makalına cop soku\duğu için kalınbağırsağı parçalandı ve kendisi polisler tarafından Şişli
Etfal Hastanesi'ne kaldırıldı."

112

Sabri Ergül, alınan raporları, elindeki belgeleri de komisyona sunuyor. Ergül, büyük bir duyarlıkla bu
konuyu komisyona getirdiğinde ilginç bir tepkiyle karşılaşıyor. Komisyon üyesi, ANAP istanbul Milletve­
kili Yılmaz Karakoyunlu, Ergül'ün konuşması karşısında şunları söylüyor: "Komisyonun çalışmalarını
makalına cop sokulan adam, kıçına tekme yiyen öğrenci gibi erotik meselelere indirgedik. Komisyonun
daha sistemli bir çalışma programı izlemesi gerekir."

Karakoyunlu'yu, ANAP izmir Milletvekili Süha Tanık izliyor ve bu tür konuların komisyonda günde­
me getirilmesinin turizmi baliaiayacağını ifade ediyor. Tartışmaların sonunda işkenceye uğrayan Cengiz
Süslü'nün dosyasının ele alınmasına karar veriliyor. ANAP'lı milletvekilleri, anlaşılan önlerine gelen bu
türden dosyalardan bıkmışlar. "Bunları gündemimize getirip canımızı sıkmayın" demek istiyorlar. Bir ül­
kede, bir yurttaşın makalına bir devlet kurumunda cop sokulması ve hastanelik hale gelmesi, vicdanı
olan herkes için çok yaralayıcı. Karakayonlu belli ki bu acı gerçekten çok stkılmış. Komisyona yağan bu
tür tepkilerden bunalmış.

Karakoyunlu, ağır işkencelerin önüne gelmesine dayanamıyor, ama o da biliyor ki bütün bunlar ger­
çek. Üstelik kendisi, insan Hakları Komisyonu gibi netarneli bir konuda kurulan bir yerde çalışmayı ka­
bul etmiş. Orada çalıştığı zaman acaba önüne ne geleceğini düşünüyordu? Süha Tanık'ın tepkisi daha
da akıl almaz. işkenceleri n Meclis'te gündeme getirilmesinin turizmi baltalayacağrndan yakrnryor.

Süha Tanık, TBMM Turizm Komisyonu üyesi değil, insan Hakları Komisyonu üyesi. Onun görevi in­
san hakları ihlallerini izlemek ve önlemek için çabalarda bulunmak. Bu ülkede yurttaşların makatı na cop
sokulursa, bu çok doğaldır ki turizme darbe indirir. Avrupalı sanki bütün bunları Meclis'te konuşulunca
mr öğreniyor? Türkiye'de ağır işkencelerin olduğu herkesin malumu. Ne yazık ki bu konuda verilen bü­
tün sözlere rağmen, henüz bir iyileşme işareti yok.

Sen yurttaşını işkenceden kurtaramayacaksın, ama onun şikayetini turizm gerekçesiyle örtbas et­
meye çalışacaksrn. inanılır gibi değil. Ben komisyon üyelerinin yaşadığı sıkınııyı tahmin edebiliyorum.
Aynı sıkıntının çok daha büyüğünü biz gazeteciler yaşıyoruz. Hemen her gün baskı ve işkenceye uğra­
yan yurttaşların feryatlarını dini iyoruz. Daha iki gün önce Siirt'te koruculukla, köylerini terk etme arasın­
da bir seçime zorlandıklarını söyleyen köylülerin çaresizliklerini dinledik. Üstelik biz gazeteciyiz, elimiz­
den yalnızca bunları kamuoyuna aktarmak geliyor. Bir çözüm üretmemiz mümkün değil. Çözüm üret­
mesi gerekenler şikayet ederse bunların altından nasıl kalkabiliriz?

MECLiS'TEN CEZAEVLERiNE NEŞTER

AKŞAM

16.6.1998

TBMM insan Hakları Komisyonu, kamuoyunun sürekli gündeminde bulunan işkence iddiaları ile ce­
zaevlerindeki tutukluların yaşam koşulları konusundaki sıkıntılarla çözüm yollarını ilk kez bir raporla
mercek altına almaya hazırlanıyor. TBMM insan Hakları Komisyonu, işkence iddiaları ile tutukluların sık
sık gündeme getirdikleri şikayetleri belirlemek ve gerçek nedenlerini ortaya koymak için Türkiye'nin çe­
şitli cezaevlerinde kapsamir bir inceleme yaptı. Üç bine yakın tutuklunun bulunduğu Güneydoğu Ana­
dolu'daki cezaevlerinden Aydın ve Muğla gibi Batı bölgelerindeki cezaevi ve karakoliara kadar çeşitli zi­
yaretler yapan komisyon, burada bulunan mahkumlarla birebir görüşmeler yaptı. Cezaevi görevlilerinin
bulunmadığı ortaritda mahkumların sorunlarını net bir şekilde ortaya koymalarını isteyen komisyon,
mahkumların kendilerine verdikleri bilgilerden yola çıkarak, işkence yapıldığı öne sürülen karakol ve
emniyet birimlerine de ziyaretler düzenledi. Komisyon, bine yakın mahkuma uyguladığı arıketle de te­
mel sorunların neler olduğunu belirlemeye çalıştı. işkence aletlerine rastlandı Komisyon'un bazı kara­
kollar ile bazı emniyet birimlerine yaptığı habersiz baskınlar sırasında işkence aletlerine de rastlandı.
Komisyon ele geçirdiği bazı işkence aletlerine de el koydu. insan Hakları Komisyonu Başkanı DSP'li
Sema Pişkinsüt, izienimlerini tutanaklarla birlikte herhangi bir yorum ve sonuç katmadan olduğu gibi
Meclis'in gözleri önüne sermeye hazırlandıklarını söyledi. Kendilerinin olayı yorumlamaktan çok olayın

113

'fotoğrafını' çekmeye çalıştıklarını kaydeden Pişkinsüt, bu alanlarda yapılan çalışmaların ya da günde-
" me getirilen eleştirllerin 'devlet düşmanlığı ile eşdeğer' görülmesinden duyduğu rahatsızlığı dile getirdi.

Komisyon raporunu bütün tutanakları inceleyerek bizzat kendisinin hazırlamaya çalıştığını ve Meclis ta­
tile girmeden tamamlamayı amaçladıklarını ifade eden Pişkinsüt, 'insan hakları savunucusunun devlet
olmalı. Bizim amacımız bunu sağlayıcı değişikliklerin yapılmasına katkıda bulunmak' diye konuştu. Ba­
zı emniyet birimlerinde sorgu görevlileri ile birebir görüşmeler yaptıklarını anlatan Pişkinsüt, 'Bir sorgu
görevlisiyle birebir konuşurken bizim haberimiz olmadan bu görüşmenin diğer görevlilerce kamerayla
izlendiğini farkettik. Daha sonra kamerayı tamamen ortadan kaldırdık. Ancak bu bile bu kişilerin kendi
içinde birbirlerine güvenmed ikierini ortaya koyuyor' dedi. Pişkinsüt, yaptıkları çalışmanın· bugüne kadar
cezaevleri, emniyet görevlilerinin uygulamaları ve işkence iddiaları konusunda hazırlanmış en kapsam­
lı rapor olduğunu dile getirerek, 'Elbette mahkumların bize anlattıkları her şeyin doğru olduğunu kabul
etmemiz mümkün değildi. Söylediklerini ispat etseler bile bu sorunu~ çözümünü sağlamaz. Mahkumla­
rın özellikle aileleri ile ilgili haklı istekleri var. Suçlu olarak görülen •ir1sanların da insanca bir şekilde sor­
gulanmaya hakları var' diye konuştu.

Sungurlu'dan Şok Açıklama

Adalet Bakanı Sungurlu'nun dünkü Bakanlar Kurulu Toplantısında Edirne Yarı Açık Cezaevi ile ilgi­
li şok açıklamalar yaptı. Sungurlu, toplantıda Muazzez Ersoy'un vurulmasından sonra Edirne Cezaevi­
ne, iki kez müfettiş yollandığını anlatarak "Hapishanede bulunan iyi durumlu mahkumlar, yakınlarını, ak­
rabalarını bulundukları yere çağırarak, burada iş kurduruyorlarmış, sonrada kendi kurdurdukları iş yer­
lerinde çalışıyor gözüküyorlarmış" dedi. Sungurlu'nun açıklamaları üzerine kabine üyeleri birbirlerine
bakarak, hapishanelerin içinde bulunduğu duruma çok şaşırdıklarını söylediler.

iNSAN HAKLARI KOMiSYONU TURiZMi BALTALlYOR

MiLLiYET

16.6.1998

Oral Çalışlar, Cumhuriyet'deki köşesinde yazdı. TBMM insan Hakları Komisyonu'ndaki tartışmaları
Okuyunca, "Pes doğrusu" demekten kendimi alamadı m. Bir insan Hakları Komisyonu düşününüz ki, iş­
kencenin tartışılmasından rahatsız olan üyeler var. Neymiş, işkence olaylarının Komisyon'da tartışılma­
sı turizmimizi olumsuz yönde etkilermiş! CHP Milletvekili bir işkence olayını gündeme getiriyor. Önce,
ANAP Milletvekili Yılmaz Karakoyunlu, "Komisyon'un çalışmalarını makalına cop sokulan adam, kıçına
tekme yiyen öğrenci gibi erotik meselelere indirgedik" diye akıl almaz bir tepki gösteriyor. Bir başka
ANAP Milletvekili olan Süha Tanık'ın sözleri daha çarpıcı: "Bu tür konuların gündeme getirilmesi, turiz­
mimizi baltalar." Bu vekillerimizin mantığına göre, işkence yapıldığı zaman turizm baltalanmıyor da, in­
san Hakları Komisyonu'nda konuşulduğunda baltalanıyor.

- Turistler, Türkiye'de olup _bitenleri hiç bilmiyor, sadece insan Hakları Komisyonu'nun gündemini ta­
kip ederek haberdar olabiliyor.

- Birinin makalına cop sokulması, öğrencilerin kıçına tekme atılması "erotik" meseleleri oluşturuyor.

Milletvekillerimizin yaklaşımı böyle olunca, bize de, "Bu zihniyetteki üyelerin yer aldığı bir insan Hak­
ları Komisyonu, göstermelik bir komisyondan başka birşey değil" demek düşüyor.

MECLiS'TE BÇG KRizi

HÜRRiYET

19.6.1998

Batı Çalışma Grubu uzmanlarını insan Hakları Komisyonu'na çağırarak dinlemek isteyen FP'Ii mil­
letvekilleri, uzman yerine yazılı cevapla karşılaşınca, "Kendilerini Meclis'in üstünde görüyorlar" diye tep­
ki gösterdi. Sert ifadeler karşısında, komisyon toplantısı basına kapatıldı.

114

TBMM in'san Hakları Komisyonu'nda 'Batı Çalışma Grubu' krizi yaşandı. BÇG uzmanlarını dinlemek
için davet eden Komisyon üyeleri, karşısında uzman bulamadığı gibi küçük bir yazılı yanıila yelinmek
zorunda kaldılar. Bu duruma sinirlenen FP'Iiler, "Kendilerini Meclis'in üstünde sanıyorlar. Bu askeri de­
mokrasinin göstergesidir" diye bağırdılar.

Komisyonun FP'Ii üyeleri daha önceki toplantıda Genelkurmay bünyesinde olduğu öne sürülen Ba­
tı Çalışma Grubu ile Başbakanlık bünyesindeki Sivil Çalışma Grubu'ndan yetkili çağırarak, 'Hangi amaç­
la faaliyette bulunduklarının sorulmasın ı' istemişlerdi. Bu istek üzerine Genelkurmay ve Başbakanlık'tan
uzman istenmişti. Komisyon Başkanı Sema Pişkinsüt, her iki kurumundan da uzman görevlendirmedi­
ğini, ancak yazılı yanıt verildiğini belirtti. Bunun üzerine de FP'Iiler, "Buraya gelip hesap vermeleri ge­
rekir. Kendilerine yöneltmek istediğimiz çok sayıda sorumuz var" dediler. Pişkinsüt'ün toplantının kalan
kısmının basına kapatması da tartışma başlattı. ANAP ve DSP'lilerin oylarıyla toplantı basına kapatı lır­
ken, görüşmeleri izlemeye gelen diğer FP'Iiler de toplantıyı terk etmek zorunda kaldı. FP'Iiler, "BÇG
Meclis'i hiçe saymaktadır. Bu askeri demokrasinin göstergesidir. Sosyal demokratların katkısı ile kurul­
muştur. BÇG'ye buraya getiremiyorsanız, yaptığınız işe başta bir ad bulun. Belki size 10 üzerinden 10
verirler" diye bağırarak salonu terk ettiler.

Toplantının basına kapalı bölümünde Milli Savunma Bakanlığı ve Başbakanlık'tan gönderilen iki ya­
zı okundu. Milli Savunma Bakanlığı'nın yanıtında, 'Genelkurmay bünyesinde karargah içi disiplin ve dü­
zeni sağlamak için çalışma grubu oluşturulmaktadır' denildi. Başbakanlık yazısında ise 'Bünyemizde
Batı Çalışma Grubu ve Sivil Çalışma Grubu adı altında örgütlenme yoktur' denildi. Verilen yanıtlar FP
ve DYP'lileri ikna etmediği için ikinci bir yazı gönderilmesi kararlaştırıldı. Bu kez kaleme alınacak yazı­
da, 'irticayi faaliyetleri izlemek, bunlarla mücadeleye yönelik tedbirler üretmek ve yasal düzenlemeler
konusunda önerilerde bulunmak üzere oluşturulmuş herhangi bir çalışma grubu ya da komisyon var
mıdır?' diye sorulması benimsendi.

BAŞBAKANLlK: BÜNYEMiZDE BÇG YOK

CUMHURiYET

19.6.1998

TBMM insan Hakları Komisyonu'nda Batı Çalışma Grubu (BÇG) görüşüldü. Komisyon toplantısına
BÇG ile ilgili bilgi vermek üzere yetkili katılmadı. Başbakanlık'tan "gizli" kaydıyla gönderilen yazıda ise
bağlı kuruluşlar arasında böyle bir kurumun bulunmadığı belirtildi. ANAP'lı üyelerin isteği üzerine top­
lantının basına kapalı olarak yapılması kararlaştırılırkan FP ve DYP'lilerin bu konudaki itirazları tartışma­
lara neden oldu.

insan Hakları Komisyonu'nun dünkü toplantısında ilk olarak BÇG ve Başbakanlık Takip Kurulu
(BTK) görüşüldü. Komisyonun bu kuruluşlarla ilgili yazılı sorusuna Başbakanlık Müsteşarı imzasıyla ya­
zılı bir yanıt gönderildiğini belirten Komisyon Başkanı Sema Pişkinsüt, görüşmeyle ilgili usul tartışması
açtı. ANAP'lı üyeler, gönderilen yazıda "gizli" ibaresinin yer aldığına dikkat çekerek kapalı oturum öne­
risinde bulundular. FP'Ii Bahri Zengin, "Muhataplar, bilgi verecek zatlar gelmediği için toplantı amacına
ulaşmamış sayılır. Sadece gönderilen metni inceleyerek sorularımıza yanıt bulmamız mümkün değil.
Burası Meclis, herkesin gelip buraya hesap vermek gibi bir yükümlülüğü olmalı" dedi. ANAP'lı Süha Ta­
nık ve ibrahim Ç<;>l:ıi'nin gizli oturum istemeleri üzerine DYP'li Mehmet Ali Yavuz, "Gocunacak bir şey
yok. Basına ambar~o'koymayın" dedi.

FP Manisa Milletvekili Bülent Arınç, kapalı oturum önergesine destek veren CHP Manisa Milletve­
kili Erdoğan Yetenç'e, "BÇG sana 1 O üzerinden 1 O verecek" deyince Yetenç de, "Sana da 1 O üzerinden
O verir" dedi. Alınan bilgiye göre basına kapalı olarak devam eden toplantıda Başbakanlık'tan gelen ya­
zı üyelerin bilgisine sunuldu. Zengin'in önerisinde BTK'den "Sivil Çalışma Grubu" olarak söz etmesi
üzerine komisyon tarafından yazılan yazıda da aynı ifadenin kullanıldığı; BÇG ve Sivil Çalışma Grubu
hakkında bilgi istenildiği belirtildi. Komisyona gönderilen yanıila da "Başbakanlık bünyesinde ismi ge-

115

!
i
il

çen kuruluşların bulunmadığı" görüşüne yer verildi. FP'Iiler Milli Savunma Bakanlığı'nca birkaç ay önce
komisyona gönderilen yazıda bu kuruluşların varlığının kabul edildiğini savunarak çelişkinin giderilmesi
için yeni bir yazı yazılmasını istediler.

YASAGA iLLEGAL GEREKÇE

ZAMAN

19.6.1998

Meclis insan Hakları Komisyonu'na dün bilgi veren Milli Eğitim Bakanı Hikmet Uluğbay; YÖK Baş­
kanı Kemal Gürüz ve istanbul Üniversitesi Rektörü Kemal Alemdaroğlu, başörtüsü yasağını, yasaları
kendilerine göre yorumlayarak savundular. Rektör. Yardımcısı Nur Sertel'in yasağı savunurken Doğu
Perinçek'in iP'nin illegal yan kuruluşu olarak bilinen Öncü Gençlik'in dergisinden pasajlar okuması şok
etkisi yaptı. '

Gergin geçen komisyonda ANAP'lı Yaşar Okuyan, "Rektör, bana genelgeden haberim yok diyor, al­
tından imzası çıkıyor. Kınıyorum." dedi. Okuyan, Bilkent Üniversitesi'nde başörtülüye diplomasını veren
rektörün Atatürk ve laikliğe aykırı hareket edip etmediğini sordu. BBP'li Recep Kırış, "Siz buraya gelir­
ken neden şapkalarınızı takmadınız?" derken FP'Ii Mustafa Kamalak, Alemdaroğlu'na "Hukukdışılığı be­
cerdiniz, kutluyorum. Ortaçağda yaşayan ve 'Ne olursan ol gel.' diyen Mevlana mı yoksa öğrencisini
coplatanlar mı daha çağdaş?" diye seslendi.

Yeni PKK'lar mı Çıkarılmak isteniyor?

FP'Ii Kemal Albayrak'ın, "Kızlara, Kunta Kinle muamelesi yapıyor,sunuz?" sözlerine Komisyon Baş­
kanı Sema Pişkinsüt, müdahale etti. Albayrak, "Ben kendimi öyle görüyorum." karşılığını verdi. BBP'li
Orhan Kavuncu, muhafazakar insanları kız çocuklarını okula göndermesinden gurur duyulmasını öner­
di. FP'Ii Azmi Ateş, ideolojik olaylara karışan mahkumların bile jandarma nezaretinde sınaviara getiril­
diklerine dikkat çekti. ANAP'lı Halil Dumankaya, bu kalayla irticayla mücadelede 20 yıl geriye gidilece­
ğini, yeni PKK'ların çıkarılacağını savundu.

Onlar da Üzülmüş!

Sorulara cevap veren Milli Eğitim Bakanı Hikmet Uluğbay, yasaklara ve mağduriyetlere kendisinin
de üzüldüğünü, güvenlik güçlerinin daha yumuşak olmaları gerektiğini, ancak psikolojik gerilimin bunu
engellediğini belirtti. YÖK Başkanı Kemal Gürüz de, "Bir de bu memleketin insanıyız. Çocuklarımızın du­
rumundan mutsuzuz." dedi.

ÖYS 'de Serbest, Üniversitede Yasak

Gürüz, başörtülülerin üniversite sınaviarına vatandaş oldukları için alınacaklarını öğrenci olunca ya­
sağın uygulanacağını duyurdu.

Uçak Kaçacak

Komisyona ara verilm"esine Alemdaroğlu, uçağı kaçıracakları gerekçesiyle karşı çıktı. Üyeler, "Sizi
misafir ederiz." dediler. Aradan sonra Alemdaroğlu, Okuyan ile yaptığı telefon konuşmasına değindi.
Okuyan, "Açıklayın." diye kızdı. Alemdaroğlu "Sizinle aynı düzeye gelmernek için söylemeyeceğim." de­
di. Tepki üzerine Alemdaroğlu, "Milletvekillerimiz bizden üstündür." demek zorunda kaldı.

Referans 'Öncü Gençlik' Dergisi

iü Rektör Yardımcısı Nur Sertel, başörtüsünün siyasi simge olduğunu, başını açmak isteyenlere !a­
rikatların baskı yaptığını savundu. Üyelerin, "isim verebilir misiniz?" sorusuna Sertel, cevap veremedi.
Okuyan'ın bütün öğrencilerin baskıya karşı çıktıklarıria ilişkin sözlerini yalanlamak isteyen Sertel, Doğu
Perinçek'in işçi Partisi'nin illegal yan kuruluşu öncü Gençlik'in dergisinden pasajlar okuyunca, "Size
Perinçek mi hükmediyor?" tepkisiyle karşılaştı.

116

FP, DYP ve ANAP'lı üyeler, konuşmalardan tatmin olmadıklarını açıklarken, partisinin Adana kong­
resinde yediği dayakla tanınan CHP'li Erdoğan Yetenç, devamını istediği yasağın arkasında olduklarını
belirtti. Yetenç'e, "Yüzde 10'1a mı?" sorusu yöneltildi.

SiViL ÇALIŞMA GRUBU ASKERMiŞ

EMEK

19.6.1998

TBMM insan Hakları Komisyonu, Batı Çalışma Grubu'yla Sivil Çalışma Grubu'nu, ANAP, DSP ve
CHP'nin oylarıyle basına kapalı olarak tartışmaya açtı. Komisyonun basına açık olarak yapılmasını iste­
yen FP'Iilerle diğer üyeler arasında tartışma yaşandı. Komisyonda tartışma yaratan ve gizli oldukları ge­
rekçesiyle toplantının basma kapatılmasına yol açan yazılarda, Başbakan Mesut Yılmaz döneminde Si­
vil Çalışma Grubu'na Milli Güvenlik Kurulu genel sekreter yardımcısının da dahil edildiği bildirildi. TBMM
insan Haklan Komisyonu Başkanı Sema Pişkinsüt, Batı Çalışma Grubu ve Sivil Çalışma Grubu'yla ilgi­
li Başbakanlık ve Milli Savunma Bakanlığı'ndan yazı geldiğini, ancak bilgi istenen uzmanların gelmedi­
ğini bildirdi. ANAP'lı Süha Tanık, yazıların gizliliğinedeniyle toplantının gizli yapılmasını önerdi. FP'Ii üye­
ler toplantının basına açık yapılmasını . istediler. Sonun üzerine Başkan Pişkinsüt, toplantının basına ka­
palı yapılıp yapılmaması konusunu oyladı. Oylameda Başkan Pişkinsüt de dahil, ANAP, DSP ve CHP
toplantının basına kapalı yapılması yönünde oy kullanılırken, FP, DYP ve BBP toplantının basına açık
yapıtması yönünde oy kullandı. 8-8 beraber çıkan oylamasonucunda Pişkinsüt basın ile birlikte komis­
yon üyesi olmayan milletvekillerinin de salondan ayrılmasını istedi. Bunun üzerine FP'Ii Azmi Ateş, han­
gi maddeye dayanarak böyle bir karar verildiğini sordu Başkan Pişkinsüt, iç Tüzük 32'inci maddeyi
okurken, bu kez FP'Ier Süha Tanık'ın yazılı olmayan önerisinin oylanmasına karşı çıktılar. Tanık bu arada
önerisini yazılı hale getirirken, FP'Iiler iç Tüzük'e göre üyelerin 3'te 1 'nin yazılı olarak öneri vermesi ge­
rektiğini söylediler Bunun üzerine Başkan Pişkinsüt, oylama sonucunun 8-8 olduğunu anımsatarak,
"Buna itiraz ediyorsanız o zaman toplantıyı ertelernek durumundayı m" dedi. Buna itiraz gelmeyince top­
lantı basına kapatıldı. Bu arada toplantının gizli yapılması yönünde oy kullanan CHP'li Erdoğan Yetenç
ile FP'Ii Bülent Arınç arasında tartışma yaşandı.

BÇG sana 1 O üzerinden 1 O verir

Arınç, salondan ayrılırken Yetenç'e, "Batı Çalışma Grubu sana 1 O üzerinden 1 O verir, ben de bunu
Manisa'da gider anlatırım" dedi. Yetenç, "Sana da 1 O üzerinden O verir" diye laf atınca Arınç, "Daha iyi
bana puan vermesin. Ben Batı Çalışma Grubu'nun puan verdikleri için üzülüyorum" dedi. Komisyonun
basına kapalı olarak yapılmasına gerekçe gösterilen Başbakanlık ve Milli Savunma Bakanlığı'ndan ge­
len yazılarda, Batı Çalışma Grubu ve Sivil Çalışma Grubu'nun yasal dayanaklarına açıklık getiriliyor. Mil­
li Savunma Bakanı ismet Sezgin imzasıyle gönderilen bir sayfalık yazıda, "Batı Çalışma Grubu'nun,
"başta Genelkurmay karargahı olmak üzere Türk Silahir Kuwetleri'nin bünyesinde Genelkurmay Baş­
kanlığı emri ile kurulduğu" bildirilirken, "Batı Çalışma Grubu ve benzeri grupların yasal dayanakları ve
görevlerini Türk Silahlı Kuwetleri'nin yetki ve görevlerini belirleyen hukuki düzenlemeler oluşturmakta­
dır'' denildi.

. ·_ \

BAŞBAKANLIK BÇG YOK

SABAH

19.6.1998

"Meclis insan Hakları Komisyonu dün tartışmalı oylamadan sonra gizli bir oturum yaptı. Toplantıya
Başbakanlık'tan gelen gizli damgalı yazıda "Batı Ça,lışma Grubu ve Sivil Takip Kurulu yoktur" denildi.
Meclis insan Hakları Komisyonu dün gizli bir oturum yaparak Batı Çalışma Grubu ve Başbakanirk Sivil
Takip Kurulu'nun faaliyetlerini görüştü. Başbakanirk Müsteşarı Yaşar Yazıcıoğlu imzası ile komisyona

117

gönderilen "Gizli" damga! ı bir yazıda, "Başbakanlık bünyesinde, Batı Çalışma Grubu ve Sivil Takip Ku­
rulu yoktur" dedi. Komisyonun FP ve DYP'li üyeleri bu yazıdan tatmin olmadıklarını vurgulayarak Baş­
bakanlığa yazılan yazıda üslup hatası olduğunu belirttiler ve "Sivil Takip Kurulu değil Başbakanlık Takip
Kurulu denilmesi lazımdı" görüşünü savundular.

Toplantının başında görüşmelerin basına kapalı yapılmasını isteyen üyeler ile açık olmasını savunan
milletvekilleri arasında tartışma çıktı. FP Manisa Milletvekili Bülent Arınç tepki göstererek komisyon top­
lantısını terketti. Bu arada hükümetin tam iki ay 25 gün önce Meclis'e sunduğu irtica ile mücadele ko­
nusundaki sekiz ayrı kanun tasarısının görüşülmesi komisyonlarda bir türlü tamamlanamıyor. Anayasa
Komisyonu'ndaki görüşmelere içişleri Bakanı Murat Başesgioğlu'nun katılması ile ilerleme sağlandı an­
cak tasarılar yine yarım kaldı. Milletvekilleri arasında da tartışma çıktı. Anap'lı Tevfik Diker ve FP'! i Ab­
dullah Özbey atışlı.

FP'LiLERDEN REKTÖRE TEHDiT

CUMHURiYET

19.6.1998

TBMM insan Hakları Komisyonu'nda üniversitelerdeki türban sorunu görüşülürken FP'Ii bazı millet­
vekilleri istanbul Üniversitesi Rektörü Prof. Dr. Kemal Alemdaroğlu ve yardımcılarını "Hesap verecek­
siniz" diyerek tehdit ettiler. Rektör Yardımcısı Prof. Dr. Nur Serter, üniversitedeki istemierin yalnızca tür­
banta sınırlı olmadığını belirterek "Bu sadece bir başlangıç. Cuma günleri namaz saatlerinde vize ve sı­
nav yapılmaması ve çok hukukluluk konusunda da fazla sayıda talep ulaşmaktadır. Bu talepler için de
sokağa döküldüklerinde ne cevap verilecek" diye konuştu.

TBMM insan Hakları Komisyonu'nun dünkü toplantısında türban gerginliği yaşandı. FP'Iilerin türban
konusundaki savunmaianna ANAP'lı üyeler de destek verirken bilgi vermek üzere komisyonadavet edi­
len Milli Eğitim Bakanı Hikmet Uluğbay, YÖK Başkanı Prof. Dr. Kemal Gürüz ve diğer üniversite temsil­
cilerinin konuşmaları sık sık engellendi. iü Rektörü Alemdaroğlu, FP'Ii üyelerin sataşmalarıyla sık sık ke­
silen konuşmasında "Bizler uygulayıcıyız, yasaları eksiksiz uyguluyoruz. Sık sık öne sürüldüğü gibi bir
hakkı gasp etmemiz söz konusu değildir" dedi.

Rektör Yardımcısı Nur Serter de yapılan bir araştırmanın sonuçlarından söz ederek türban !akan öğ­
rencilerin büyük bölümünün kendilerine bazı dini vakıf ve cemaatlerce baskı yapıldığını açıkladıkianna
dikkat çekti.

BAKLA VA CEZASI MECLiS'TE

YENi YÜZYIL

29.6.1998

TBMM insan Haklarını inceleme Komisyonu Başkanı Sema Pişkinsüt bakiava çaldıkları için mah­
kum edilen çocukların gerekçeti mahkeme kararını incelemeye aldıklarını bildirdi.

Pişkinsüt, bakiava çaldıkları için üçü 6'şar, biri 9 yıl hapis cezasına mahkum edilen çocuklarla ilgili
haberlerin basında geniş şekilde yer aldığını ve toplumun olaya büyük tepki gösterdiğini hatırlattı. Ko­
misyon Başkanı olması dolayısıyla, bu konuda kendisine basından ve değişik kuruluşlardan başvuru
geldiğini belirten Pişkinsüt, "Çocuklara yönelik hüküm kesinleştiği için, Gaziantep Cumhuriyet Başsav­
cısı Ahmet Karayiğit'i arayarak, gerekçeti karar çıktıysa gerekçeti kararı, yoksa mahkeme kararını iste­
dim; inceliyoruz" dedi.

Çocuklara destek büyük

Bazı gazeteciler ve kuruluşların, bakiava çaldıkl~rı için mahkum olan çocuklara yönelik destek kam­
panyası başlattıklarını kaydeden Pişkinsüt, "Bunlar bana da telefon açtılar (Türkiye'de şunca hırsızlık,

118

hortumlama varken, çocukların böyle cezalandırılması doğru mu? Gerekiyorsa bir yasa tasarısı hazır­
lansın, ek bir düzenlemeyle bu çocuklar yararlandırılsın) gibi yaklaşımlar var" diye konuştu.

MECLiS DE RAHATSIZ

POSTA

29.6.1998

TBMM insan Haklarını inceleme Komisyonu Başkanı Sema Pişkinsüt, bakiava çaldıkları için mah­
kum edilen çocukların gerekçeli mahkemeli kararını inceleme ve aldıklarını bildirdi. Pişkinsüt, yaptığı
açıklamada, bakiava çaldıkları için üçü 6'şar, biri 9 yıl hapis cezasına mahkum edilen çocuklarla ilgili ha­
berlerin basında geniş şekilde yer aldığını ve toplumun olaya büyük tepki gösterdiğini hatırlattı. Bu ko­
nuda kendisine basından ve değişik kuruluşlardan başvuru geldiğini belirten Pişkinsüt, "Çocuklara yö­
nelik hüküm kesinleştiği için, Gaziantep Cumhuriyet Başsavcısı Ahmet Karayiğit'i arayarak, gerekçeli
karar çıktıysa gerekçeli kararı, yoksa mahkeme kararını istedim; inceliyoruz" diye konuştu.

Pişkinsüt, bazı kuruluşların, bakiava çaldıkları için mahkum olan çocuklara yönelik destek kampan­
yası başlattıklarını kaydederek, "Bunlar bana da telefon açtılar. (Türkiye'de şunca hırsızlık, hortumlama
varken, çocukların böyle cezalandırılması doğru mu? Gerekiyorsa bir yasa tasarısı hazırlansı n, ek bir
düzenlemeyle bu çocuklar yararlandırılsın) gibi yaklaşımlar var" dedi. Kendilerinin bu tür olaylara girme­
diklerini, konunun değişik boyutları ile ele alınması gerektiğini anlatan Pişkinsüt, "Burada, hukukta mı
hukukun uygulanmasında mı bir problem var? Bunun iyi saptanması gerekir."dedi.

Gaziantep'te, 1 O Ağustos 1997'de, Bayram Sarıbaş'ın işlettiği Güllüoğlu Bakiavaları işyerine, kapı­
yı kırarak giren Metin Subaşı, A.K, AA ve L.H, 1. Asliye Ceza Mahkemesi'nce 9'ar yıl hapis cezasına
mahkum edilmiş, olay tarihinde yaşı 18'den küçük olan 3'ünün cezası daha sonra 6'şer yıla düşürül­
müş, tutuklu yargılanan çocukların cezaları Yargıtay 6. Ceza Dairesi tarafından yerel mahkemenin
kararı doğrultusunda onaylanmıştı.

BAKLA VA KOMiSYONDA

SABAH

29.6.1998

Meclis insan Haklarını inceleme Komisyonu, Gaziantep'te bakiava çaldıkları için 6 ve 9'şar yıl hap­
se mahkum edilen çocukların gerekçeli mahkeme kararını incelemeye aldı

Meclis insan Haklarını inceleme Komisyonu Başkanı Sema Pişkinsüt, bakiava çaldıkları için üçü
6'şar, biri 9 yıl hapis cezasına mahkum edilen çocuklarla ilgili haberlerin basında geniş şekilde yer aldı­
ğını ve toplumun olaya büyük tepki gösterdiğini belirtti.

Komisyon Başkanı olması dolayısıyla, bu konuda kendisine basından ve değişik kuruluşlardan baş­
vuru geldiğini belirten Pişkinsüt, "Çocuklara yönelik hüküm kesinleştiği için, Gaziantep Cumhuriyet Baş­
savcısı Ahmet Karayiğit'i arayarak, gerekçeli karar çıktıysa gerekçeli kararı, yoksa mahkeme kararını is­
tedim; inceliyoruz" dedi.

Bazı kuruluşların, bakiava çaldıkları için mahkum olan çocuklara yönelik destek kampanyası başlat­
tıklarını kaydeden Pişkinsüt, "Bunlar bana da telefon açtılar. (Türkiye'de şunca hırsızlık, hortumlama
varken, çocuklar'iNböyle cezalandırılması doğru mu? Gerekiyorsa bir yasa tasarısı hazırlansın, ek bir
düzenlemeyle bu çocuklar yararlandırılsın) gibi yaklaşımlar var" diye konuştu.

"Bir problem var" Pişkinsüt, kendilerinin bu tür olaylara girmediklerini, konunun değişik boyutları ile
ele alınması gerektiğini anlatarak, şöyle devam etti:

"Burada, hukukta mı hukukun uygulanmasında mı bir problem var? Yoksa hukuku uygulayanlarla
hukukun yasaları arasında eksiklik mi var? Bunun iyi saptanması gerekir. Konunun hukuk düzeyinde bir
araştırmasını yapıp, ona göre tavır belirlenmesini sağlayacağız. insan Hakları inceleme Komisyonu'nun,
sosyal devlet olmanın gerekliliği ve insan hakkının işletilmesi için, konunun üzerinde olması gerekir."

119

Otayın geçmişi

Gaziantep'te, 1 o Ağustos 1997'de, Bayram Sarıbaş'ın işlettiği Güllüoğlu Bakiavaları işyerine, kapı­
yı kırarak giren Metin Subaşı, A.K, AA ve L.H, 1. Asliye Ceza Mahkemesi'nce 9'ar yıl hapis cezasına
mahkum edilmiş, olay tarihinde yaşı 18'den küçük olan 3'ünün cezası daha sonra 6'şer yıla düşürül­
müş, tutuklu yargılanan çocukların cezaları Yargıtay 6'ncı Ceza Dairesi tarafından yerel mahkemenin
kararı doğrultusunda onaylanmıştı.

Gaziantep Baro Başkanı Bahaettin Bozgeyik, çocuklara verilen cezanın kanunen doğru, ancak ada­
letti olmadığını savunmuştu. Bozgeyik, "Mahkemelerin verdikleri kararlar, hem kanuna uygun, hem de
adaletli olmalı. Çocuklara verilen cezaya ilişkin kanununun ilgili maddesi, hırsızlık eylemine 2 kişiden
fazla kişi katılırsa, bunların aralarında (suç işleme konusunda irade birliği oluşarak suçun işlendiğine)
kanaat getiriyor ve bundan dolayı da cezanın üst sınırı uygulanıyor" demişti.

Taraflardan Baktavacı Bayram Sarıbaş, mahkeme kararını "Adalet yerini bulmuş, Allah herkese yar­
dım etsin" diyerek yorumlamış, işyerinden çalınan baktava ve antepfıstığının o günkü değerinin 140-150
milyon lira olduğunu öne sürmüştü. Çocuklardan L.H. ve A.A'nın avukatı Hakan Gencer ise Yargıtay'ın
onama kararı vermesini beklemediklerini, kararın düzeltilmesi istemiyle yeniden Yargıtay'a başvurduk­
larını belirtmişti.

Bu arada, yaşlarının 18'in altında olması dolayısıyla 6'şar yıla mahkum edilen A.K, AA ve L.H, ha­
len Elazığ Çocuk Islahevi'nde bulunuyor.

DYP'NiN KADlNLARI NEREDE

MiLLiYET

28.6.1998

REFAH'IN "sapkın Şevki'si" Almanya'ya kaçıyor. Refah kendi içinden Fazilet'i üretiyor. Fazilet ken­
di içinden "yeni Şevki'ler" üretiyor. Önceleri "tedbiri elden bırakmayan" Fazilet, şimdi "bilinen Refah kim­
liğine" hızla dönüyor. FP milletvekili Ramazan Yenidede türbanı savunurken, kanların topunu iyice ka­
çırıyor. iki sözü var. ilki: "Bu ülkede Atatürkçülük ve laiklik istismar ediliyor. Hırsız, ben Atatürkçüyüm ve
laikim, diyor. Soysuz böyle diyor. Zulüm, baskı, işkence, dayatma, soygun, vurgun, her türlü antidemok­
ratik uygulama bu kılıf içinde yürütülüyor." Sözlerin hedefi belli. Ama, Yenidede çubuğu tersinden yakı­
yor, yasal açıdan kendine kılıf hazırlamaya çabalıyor. ikinci sözü, doğrudan kadınlara yönelik: "Biri çıkar
da, bunların başörtüsü siyasi simge, derse, bir başkası da kalkar, birileri için, bunların kıyafetleri ahlak­
sız ve fahişelik simgesi, diyebilir." Yani, olağan kadın kıyafeti, Yenidede için "ahlaksızlık ve fahişelik sim­
gesi!.." Bu sözler TBMM'deki kadın milletvekilleri tarafından tepkiyle karşı tanıyor. Onlar basın toplantı­
sıyla bu sözleri ağır biçimde kınıyor. Yani, normal olan yapılıyor. ilginç nokta, kadın milletvekillerinin bu
tepkisine "DYP'Ii kadın milletvekillerinin katılmayışı." Oysa, DYP başkanı Çiller , eski Devlet Bakanı Ay­
fer Yılmaz ve Tekirdağ milletvekili Ümran Akkan yine kadın!.. DYP'li bu üç bayana da haber veriliyor,
ama onlar katılmıyor.

DYP'li Kadın Seçmene Haksızlık

Katılmak bir yana, hele Ümran Akkan , tam tersini yapıyor. Türbanlı öğrenciler TBMM insan Hakla­
rı Komisyon Başkanlığına geliyor. Başkan DSP'li Sema Pişkinsüt orada "türban, demokrasi ve hukuk"
arasında bağlantı kuruyor, "türbanın insan haklarıyla. ilgisi yok" diyor. Türbanlı kızların yanında yirmi ka­
dar FP milletvekili ve DYP'li Ümran Akkan var. Ümran Hanım "kraldan fazla kralcı" , Pişkinsüt'ü eleşti­
riyor. FP korosuna katılıyor. Oysa, aynı saatlerde Yenidede kadınlara ağıza alınmayacak biçimde saldı­
rıyor. Normal giyimli kadınları "ahlaksızlık ve fahişelikle" suçluyor. DYP'li kadın milletvekilleri buna ses­
siz kalıyor. Demek, "kimlik" onlarda, "parti üyeliğinden geride." Ya da Refah'la bir ara hükümet ortaklı­
ğı, şimdi FP'den gelebilecek her türlü saldırıyı, iddiayı, kural dışılığı görmezlikten gelmeye yetiyor. Bu,
kendi kimliklerine yönelik bile olsa! .. DYP seçmeni içinde "normal giysili en az birbuçuk milyon kadın"
var. DYP'li bayan milletvekilleri, onların da temsilcisi. Tansu Hanım, Ay1er Hanım, Ümran Hanım, haka­
ret karşısındaki suskunluk, "DYP'Ii kadın seçmenin kimliğini de çiğnemek" değil mi? ..

120

KARAKOLDAiŞKENCE

MiLLiYET

25.6.1998

Anımsanacakttr ... Bundan iki ay kadar önce, TBMM insan Haklan Komisyonu'ndan bir grup üye ka­
rakolları denetlerken, Marmaris Armutalan Karakolu'na da uğramışlar ve burada çeşitli işkence aletleri
ele geçirmişlerdi. Aradan iki aydan fazla bir zaman geçti ... Peki, geçti de ne oldu? Bu olayla ilgili bir iş­
lem yapıldı mı, yapılmadı mı? Yapıldıysa ne gibi sonuç alındı? Söz konusu denetime katılanlardan, Mec­
lis insan Haklan Komisyonu Başkanı DSP Aydın milletvekili Sema Pişkinsüt'e dün bu soruyu sordu k. -
Öncelikle şunu belirteyim ki, biz komisyon olarak o tarihlerde 1 O karakolu denetlediysek, istisnasız
1 O'unda da çeşitli işkence aletleri ve özel işkence odalan bulduk. Şimdi bu denetimle ilgili raporumuzu
hazırlıyoruz. Yazım işlemi bitince gereğini yapmalart için raporu bütün ilgili kişi ve kurumlara dağıtaca­
ğız. - Olay, o günlerde basma yansım ış, dolayısıyla kamuoyuna malolmuştu. içişleri Bakanı ya da Em­
niyet Genel Müdürü sizi arayıp bu konuda bilgi istediler, gerekli soruşturmayı derhal başiatacakiarını
söylediler mi? Yoksa hiçbir şey olmamış gibi mi davrandılar?- Hayır, ne içişleri Bakanı, ne Emniyet Ge­
nel Müdürü bu olayla hiçbir şekilde ilgilenmediler ve bizi aramadılar. Sanıyorum onlar da raporumuzu
bekliyor. - Armutalan karakolundaki polis şefi, sizin vücuda elektrik vermek için kullanılan manyeto ola­
rak nitelendirdiğiniz aletin, yüksek teknoloji ürünü dinleme cihazı! olduğunu söylemişti. Siz yanılıyor ol­
mayastntz? - {Gülerek) Yaptığımız araştırma sonucu, o cihaztn 80 volta kadar elektrik verebildiği ni öğ­
rendik. 60 volt ise insanı çtidırlmaya yetiyor. Türkiye'nin adı Batı'da "işkenceci ülke''ye çıkmış. Bu yüz­
den eleştiriliyor, Avrupa Birliği dahil demokratik oluşum ve kurumlardan dtşlanıyoruz. Gerçi buna üzülü­
yor, böyle bir imaja sahip ülkenin çocukları olmak istemiyoruz. Ama maşallah kendimizi düzaltmak için
de hiçbir çaba göstermiyoruz. Gerçekten uygar dünyaya katılmak istiyor muyuz? istemiyor muyuz?
Onu kendimiz de bilmiyoruz. Bilsak hiç değilse işkence ve benzer konularda ne yapacağımıza bir ka­
rar vermez miydik? ..

KARAKOLDA iŞKENCE (2)

MiLLiYET

27.6.1998

Bu sütunda 25.06.1998 tarihinde yayınlanan "Karakolda işkence" başlıkit yazı üzerine içişleri Baka­
nt Murat Başesgioğlu bir açıklama gönderdi. Okuyoruz: "Türkiye Büyük Millet Meclisi insan Haklarını in­
celeme Komisyonu Başkanı Aydın Milletvekili Sayın Sema Pişkinsüt ve beraberindeki bir heyetin bazı
karakollarda yapmış oldukları incelemeler sırasında, Muğla ili Marmaris ilçesi'nde bulunan Armutalan
Karakolu'nda işkence malzemeleri buldukları na dair bilgileri içeren Hürriyet Gazetesi'nin 12 Mayıs 1998
tarihli nüshasında yer alan "Karakolda işkence malzemesi bulundu" başlıkit haber, Bakanltğtmca ihbar
kabul edilerek olaya derhal el konulmuş ve konu ile ilgili inceleme ve soruşturma başlatılmtştır. incele­
melere ilişkin süreç devam etmektedir. Müfettişlerimizin konuyla ilgili incelemeleri neticesinde hazırla­
yacaklan rapora göre gerekli işlemler Bakanltğımca yapılacak. Türkiye Büyük Millet Meclisi insan Hak­
larını inceleme Komisyonu'nun konu ile ilgili raporu Bakanltğtma henüz ulaşmamıştır. Kamuoyunun
doğru bilgilendirilmesi bakımından bu açıklamayı yapma gereği duydum."

DEMiREL: TÜRBANIN ARDlNDA OYUN VAR

CUMHURiYET

20.6.1998

Üniversitelerdeki türban eylemlerinde bazı şeriatçı örgütlerin parmağt olduğunu gösteren belgeler,
istanbul Üniversitesi Rektör Yardımcısı Prof. Dr. Nur Serter tarafından milletvekilierine sunuldu. Türban
eylemlerinin masum öğrenci eylemleri olmanın ötesine geçtiğine dikkat çeken Serter, güvenlik güçlerin-

121

ce büyük bıçaklarla birlikte ele geçirilen sopaların üzerinde, "Allah nurunu tamamlayacaktır - intikam
Tugayı" yazılarının bulunduğuna dikkat çekti. Cumhurbaşkanı Süleyman Demirel de dün türban olayla­
rının arkasında "siyasi oyunlar döndürüldüğünü" söyledi.

FP ve ANAP'lı üyelerin isteği üzerine insan Hakları Komisyonu'na türbanuygulaması ve öğrenci ey­
lemleriyle ilgili bilgi vermek üzere çağrılan istanbul Üniversitesi Rektör Yardımcısı Nur Serter, yaptığı
açıklamalarla kaygı verici noktalara dikkat çekti. Komisyonun önceki günkü toplantısında istanbul Üni­
versitesi ve bağlı fakültelerdeki durumu gözler önüne seren Serter, türbanlı öğrenciler arasında yapılan
bir araştırmanın sonuçlarını da aktardı. Türbanlı öğrencilerin büyük bölümünün başını açmak istediği
halde bazı dini vakıflar ve cemaatlerden gelen baskılarla bunu gerçekleştirememekten şikayetçi olduk­
larına dikkat çeken Nur Serter'in komisyona verdiği bilgiler özetle şöyle:

• Türbanlı öğrencilerin bazıları haklarında açılan soruşturmalar için ifade verirken başlarını açtıkları
için bir grup tarafından tehditlerle kovalanmışlardır.

* Üniversite duvarlarına asılan bazı pankartlarda tehdit içeren sloganlar vardır. Asılan bir pankartta,
"Zulmedenler nasıl bir inkılap ile devrildiklerini yakında göreceklerdir" yazısı bulunmaktadır.

*Güvenlik güçlerince bazı öğrencilerin üzerinde bulunan sopalara ve büyük, keskin bıçaklara el ko­
nulmuştur. Bazı sapaların üzerine sloganlar kazınmıştır. Bunlardan bir tanesinde "Allah nurunu tamam­
layacaktır- intikam Tugayı" yazısı bulunmaktadır.

* islami tandansi ı bir dergide, ayetlerden örnekler verilerek "Üniversiteye islamı tebliğ için gelindi­
ği, bu amaçlarını unutarak soruşturmadan kurtulabilmek için başlarını açanların bir süre sonra daha
başka tavizler verebilecekleri" görüşü yer almaktadır.

* Türbana ilişkin talepler sadece başlangıçtır. Üniversite yönetimine cuma günleri namaz saatine vi­
ze ve ders konulmaması yönündeki talepler iletilmektedir. Ayrıca çok hukukluluk taleplerinde bulunul­
maktadır.

BÇG-SÇG YERiNE YAZI GELDi

ZAMAN

19.6.1998

Meclis insan Hakları Komisyonu Batı Çalışma Grubu ve Sivil Çalışma Grubu hakkında bilgilenrnek
amacıyla Başbakanlık ve Milli Savunma Bakanlığı'ndan uzman istedi; ancak gönderilen yazılarla yelin­
di. ANAP'lı Süha Tanık'ın isteği üzerine yapılan oylama neticesinde komisyonun dünkü toplantısı bası­
na kapatıldı. ANAP, DSP ve CHP bu yönde oy kullanırken, FP, DYP ve BBP basına açık yapılmasını is­
tedi. FP'Ii BülentArınç, CHP'li Erdoğan Yetenç'e "BÇG size 10 üzerinden 10 verir." dedi. Yetenç'in, "Sa­
na da sıfır verir" karşılığı üzerine Annç, "istemem, size yakışır puanlar. Sosyal demokratlar BÇG'nin üye­
si" diye konuştu.

BÇG Bilgi Verebilir

Milli Savunma Bakan·ı ismet Sezgin, komisyona gönderdiği yazıda, BÇG'nin başta Genelkurmay
Karargahı olmak üzere TSK bünyesinde Genelkurmay Başkanlığı emri ile kurulduğu, yasal dayanağını
TSK'nın yetki ve görevlerini belirleyen hukuki düzenlemelerden aldığı aniatı ldı. Sezgin, komisyonun gö­
rev alanı açısından somut bir sorun veya konunun bildirilmesi durumunda, gerekli bilginin daha kolay­
lıkla verilebilmesinin mümkün olacağını bildirdi.

Erbakan Kurdu

Başbakanlık Müsteşar Yardımcısı Yaşar Yazıcıoğju imzalı yazıda ise, MGK'nın 28 Şubat kararlannın
ardından dönemin Başbakanı Necmettin Erbakan'ın 14.3.1997 tarihli yazıyla "Kuruluşlardan, irtica ile
etkin mücadele bakımından kısa, orta ve uzun vadeli önlemlerin alınarak, mali destek veya yasa deği-

122

şikliğine ihtiyaç duyulan önlemlerin gereğinin Bakanlar Kurulu'nca yerine getirilmesi için Başbakanlığa
bilgi verilmesini" istediği bildirildi. Böylece Başbakanlık bünyesinde, Adalet, içişleri, Maliye ve Milli Eği­
tim bakanlıklan müsteşarlıklan ile Diyanet işleri Başkanı, Devlet Personel Başkanı ve Vakıflar Genel
Müdürü'nden oluşan "Milli Güvenlik Kurulu Kararıyla ilgili Önlemlerin Uygulanmasını izleme ve Koordi­
nasyon Kurulu" oluşturulduğu, bunun bir çalışma grubu olarak devamir görev yapılabilmesi için de "Mil­
li Güvenlik Kurulu Kararıyla ilgili Önlemleri Sürekli izleme Merkezi" kurulduğu bildirildi. Merkezin her ay
toplanarak çalışmalan gözden geçirdiği ve raporlan MGK'ya gönderdiği bildirildi.

Başbakan Yılmaz döneminde bu merkezin yeniden düzenlendiği belirtilen yazıda, kurulun ismi "Uy­
gulamayı Takip ve Koordinasyon Kurulu" olarak değişiirildiği açıklandı.

BAŞBAKANllK: BÇG YOKTUR

YENi YÜZYIL

19.6.1998

insan Haklan Komisyonu'na Başbakanlık Müsteşarı Yaşar Yazıcıoğlu imzası ile Komisyona gönde­
rilen yazıda, "Başbakanlık bünyesinde, Batı Çalışma Grubu ve Sivil Takip Kurulu yoktur" denildi

TBMM insan Haklan Komisyonu gizli bir oturum yaparak Batı Çalışma Grubu ve Başbakanlık Sivil
Takip Kurulunun faaliyetlerini görüştü. Başbakanlık Müsteşarı Yaşar Yazıcıoğlu imzası ile komisyona
gönderilen "Gizli" damgalı bir yazıda, "Başbakanlık bünyesinde, Batı Çalışma Grubu ve Sivil Takip Ku­
rulu yoktur" dedi. Komisyonun FP ve DYP'li üyeleri bu yazıdan tatmin olmadıklarını vurgulayarak Baş­
bakanlığa yazılan yazıda uslup hatası olduğunu belirttiler ve "Sivil Takip Kurulu değil Başbakanlık Takip
Kurulu denilmesi lazımdı" görüşünü savundular.

Komisyon toplantısının başında görüşmelerin basma kapalı yapılmasını isteyen üyeler ile açık olma­
sını savunan Milletvekilleri arasında tartışma çıktı. Bu arada Başbakanlık'tan yazılı olarak talep edilme­
sine rağmen Batı Çalışma Grubu'ndan hiçbir yetkilinin komisyon toplantısına gelmemesi eleştiri konu­
su yapıldı. Üyeler talebe rağmen ilgililerin komisyon toplantısına gelmemesinin TBMM'ye saygısızlık ol­
duğu görüşünü savundular.

Dün saat 12.30'da DSP'li Sema Pişkinsüt başkanlığında toplanan komisyondaANAP'lı Süha Tanık
toplantının gündeminin hassas olduğunu ve basına kapalı yapılmasını istedi. CHP'li Erdoğan Yetenç,
BBP'li Recep Kın ş ile DYP'li Mehmet Ali Yavuz ise insan haklarını ilgilendiren hiçbir konunun basına ka­
patılamayacağını savundular. Karış "Zaten karşımızda muhatap yok, kimse gelmemiş kime ne soraca­
ğız da BÇG'yi öğreneceğiz" dedi. Daha sonra yapılan oylamada ise bir oy farkla komisyon toplantısının
gizli yapılması benimsendi ve Basın mensupları dışarı çıktılar.

Bunun üzerine FP Manisa Milletvekili Bülent Arınç da tepki göstererek komisyon toplantısını terket­
ti ve CHP Manisa Milletvekili Erdoğan Yetenç ile tartıştı. Arınç Yetenç'e, "BÇG'yi savun Manisa'da iyi
puan alırsın" derken "Asıl sen savun lazım olur" karşılığını verdi. Arrnç da "Ben BÇG'den 1 O üzerinden
sıfır aldım" diye konuştu.

MERKEZ ÜSSÜ BÇG

AKiT ·, .> •

19.6.1998

Ara dönemin iki flaş ismi Mesut Yılmaz ve Deniz Baykal'ın anlaşıp protokole imza atmalarından son­
ra Meclis'te olan bitene yetişrnek mesele haline geldi. Meclis, artık direnişi de bıraktı. Emirleri bir an ev­
vel pratiğe geçirmekle mükellef bir aracı kurum haline geldi. Bu kurumun iki komisyonunda dün yaşa­
nanlar, tarihe ibret vesikası olarak düşülecek cinsten ... Anayasa Komisyonunda ara dönem gücü tara­
fından !işlenen devlet memurlarını sorgusuz sualsiz, ifadesiz duruşmasız kapının önüne koymayı hedef­
leyen düzenlemeler geçti. Daha evvelki yazılanmızda bu tasarılardan etraflıca bahsetmiştik. Dilerseniz,

123

insan Hakları Komisyonu'ndan yansıtacağımız göruntülere geçelim: Komisyonun dünkü gündeminde,
iki madde vardı. Öğlen 12.30'da, Batı Çalışma Grubu (BÇG) temsilcilerinin milletin temsilcilerine yasal
dayanaklar hakkında bilgi verecekleri oturum gerçekleşecekti. Komisyonun, "Çarşaflıya insan hakkı
yoktur" zırvasıyla meşhur Başkanı DSP'li Sema Pişkinsüt, hemen toplantının başında BÇG temsilcileri­
nin gelmeyeceği ni belirtti ve ekledi: "Bu konuyu bize 'gizli' ibaresiyle gönderdikleri yazı üzerinde ele ala­
cağız" Evet TBMM'nin çağrısını dikkate almamışlardı. "Biz komisyon filan tanımayız" diye yorumlama­
ya müsait BÇG tavrı, komisyonda buz gibi bir hava esmesine sebep oldu. FP'Ii Bülent Arınç ve Azmi
Ateş ile DYP'li Mehmet Ali Yavuz, "halk iradesini hiçe saymak" kapsamında değerlendirdikleri bu tavrı
protesto ederken bir başka komisyon üyesi ANAP'lı Süha Tanık, toplantıdan komisyon üyesi olmayan
vekillerle gazetecilerin çı kartıimalarını talep etti. BÇG'nin emri böyleydi. .. Bir süre sonra göstermelik oy­
lama yapıldı. 8-B'Iik sonuçla salon, "kapalı oturum"a uygun hale getirildi. Dışarıda Bülent Arınç'ın ve Az­
mi Ateş'in teryadını görecektiniz. Her ikisi de bu hükumetin emir alarak yaşam sürdürdüğünü haykırıyor
ve millet iradesine saygısızlığı protesto ediyordu. içeride ise halk arasında kullanılan tabirle, "tırışkadan"
bir toplantı yapıldı. Milletvekillerinin ve medya mensuplarının dışarıya atılması da BÇG'nin gücünü gös­
termeye yönelik bir soğuk savaş taktiği idi. "Kapalı oturum"da, ele alınacağı söylenen yarım sayfalık me­
tinde ise hiçbir şey belirtilmiyor. BÇG'nin yasal dayanağı ile ilgili bir tek kelime bile yok. Kısacası "irade­
i milliye" şimdilik, ne zaman biteceği belli olmayan bir zamana kadar devre dışı. .. ikinci oturum un da­
veti isi olan bürokrallar ise, komisyona geldiler. Başörtüsü kavgasının üç mimarı, üç uygulayıcı ismi Mil­
li Eğitim Bakanı Hikmet Uluğbay, YÖK Başkanı Kemal Gürüz ve i.ü. Rektörü Kemal Alemdaroğlu ko­
misyona üye olan ve olmayan milletvekilleri tarafından öyle sıkıştırıldı ki, emir aldıkları yer utanç duygu­
larından güçlü olmasa, ağiaya ağiaya özür dileyecek duruma geldiler. Sadece FP'Iiler ve BBP'liler de­
ğil, DYP'liler ve ANAP'lılar da perişan ettiler bu üçlüyü ... Kimisi, kanuna rağmen neden şapka ile gel­
mediklerini sordu. Kimisi, öğrencileri polislere sürükletmekten zevk alıp almadıklarını. .. Bence en güzel
soru FP istanbul Milletvekili Azmi Ateş'e aitti: "Sayın Alemdaroğlu!.. Sizi ziyarete geldiğimde jandarma­
ların arasında bir genç gördüm. PKK adına eylemiere katılmaktan mahkOmmuş. O gün sınavı var diye
aniversitenize gelmişler. Siz PKK'Iıya tanınan sınav hakkını başörtülüden esin;ıerken bu milleti renelde
ettiğinizi farketmiyor musunuz?" Bütün sorular toplandı, ıkına sıkına birtakım cevaplar verildi. .. Cevap­
ların özeti: Emir büyük yerden. Uygulamalardan vazgeçmemize imkan yok. Direkt böyle söylemediler,
ama saçmalamalardan oluşan parçaları birleştirdiğinizde ortaya çıkan sonuç bu ... Ayrıntısına yarın gire­
riz.

MECLiS REKTÖRÜ AZARLADI

AK iT

19.6.1998

TBMM insan Hakları Komisyonu dün, Batı Çalışma Grubu (BÇG) faaliyetleri ve üniversitelerde ya­
şanan başörtüsü olayları gündemiyle toplandı. Oturumlara, gündemdeki tartışmaların ele alınacak ol­
ması nedeniyle, komisyon üyelerinin yanı sıra komisyon dışından da çok sayıda milletvekili ile rekor sa­
yıda medya mensubu katıldı. Gündemin ilk maddesinde BÇG'nin faaliyetlerinin yasal dayanaklara sa­
hip olup olmadığı konusu vardı. Plana göre; BÇG'den görevliler gelecek ve komisyon üyeleriyle üye ol­
mayan milletvekilierini bilgilendirecektir. Olağanüstü katılımla başlayan toplantıda bütün milletvekilleri
ve medya mensupları BÇG yetkililerini beklerken, Komisyon Başkanı Sema Pişkinsüt şu açıklamayı
yaptı: "Bugün iki gündemimiz var. ilki BÇG ile ilgili bilgileri almamıza yönelik. ikincisi ise başörtüsü olay­
ları hakkında ... ikinci gündemle ilgili olarak Sayın Milli Eğitim Bakanı, YÖK Başkanı ve istanbul Üniver­
sitesi Rektörü gelecekler. Ancak BÇG yetkilileri, sadece 'gizli' ibaresiyle bir açıklama yollamışlar. Onu
tartışacağız." Ara dönem uygulamalarının ANAP içindeki etkili isim izmir Milletvekili Süha Tanık ise, oy­
lamanın basına ve komisyon üyesi olmayan milletvekilierine kapalı yapılmasım istedi. Bu istemden son­
ra Sema Pişkinsüt, "tekliflerin yazılı yapılması" hükmünü gözardı ederek hemen oylamaya geçilmesini
istedi.

124

Yoğun Tartışmalar

Bu noktada usul tartışmaları gündeme geldi. FP'Ii Bahri Zengin, Azmi Ateş, Bülent Arınç, Mikail
Korkmaz, Bedri incetahtacı ile DYP'li Mehmet Ali Yavuz ve BBP'li Recep Kırış, halkı bu kadar ilgilendi­
ren ve demokrasi için bu kadar önemli olan konunun medyadan gizlenmesini "esef verici" bulduklarını,
BÇG'nin halkın temsilcilerinden olan komisyonabilgi vermek üzere görevli göndermemesini de halk ira­
desine karşı açık bir tavır olarak gördüklerini söylediler. ANAP'lı Halil Dumankaya, otururnun kapalı ya­
pılmasını savunurken; DSP ve CHP'liler de ona destek verdiler. Daha sonra oylamaya geçildi. Oylama,
8-8 eşitlikle sonuçlanınca içtüzük gereği, kapalı oturuma geçilmesi için 1 /3'1ük kabul oyu yeterli oldu­
ğundan komisyon üyesi olmayan milletvekilleri ile medya mensuplarından dışarı çıkmaları istendi. Bu
tavra en sert tepkiyi gösteren milletvekili Bülent Arınç oldu. ANAPiılar'a, "Batı Çalışma Grubu size 10
üzerinden 1 O verir" diye hitap eden Arınç, ANAP'lıların "Size de sıfır verir" şeklinde karşılık vermesi üze­
rine, "Batı Çalışma Grubu'ndan sıfır almak şereftir" sözleri ile dikkat çekti. Toplantı salonu dışında da
tepkisini sürdüren Bülent Arınç, "Sosyal demokratlar birer BÇG üyesidir. Batı Çalışma Grubu, buraya
bilg"ı vermek üzere görevli göndermeyerek halkın iradesine saygısızlık yapmıştır. Meclis'te bir komisyo­
na çağrılmışlarsa gelmeleri icap eder. Manisa Milletvekili olarak BÇG'nin yasal dayanağının olup olma­
dığını öğrenmek hakkımdır. BÇG görevlilerinin gelmemesi, üstelik bizlerin milletvekili olarak ve sizlerin
de gazeteciler olarak salon dışına atılmamız, gelinen nokta adına utanç vericidir" dedi. FP'Ii Azmi Ateş
de sergilenen tablonun, iktidarın vesayet altında olduğunu ortaya koyduğunu söyledi. Ateş, "diye!" man­
tığının devam ettiğini, "dayatma" mantığı ile milletin öz temsilcilerinin devre dışı bırakılmak istendiğini
vurgulayarak, "Bu gidişe yakında son vereceğiz" şeklinde konuştu. FP'Ii Mikail Korkmaz ve DYP'li Meh­
met Ali Yavuz'da sergilenen tavrı n tam anlamıyla "milli iradeye saygısızlık" olduğunu vurgularken, za­
man zaman ANAP'lı üyelere sert eleştirilerde bulundular.

Soru Bombardımanı

Milletvekillerinin; komisyon toplantısına katılan Hikmet Uluğbay, Kemal Gürüz ve Kemal Alemdaroğ­
lu ara dönem üçlüsüne ağırlıklı olarak yönelttikleri soru, "Hukuki dayanağınız nedir?" şeklindeydi. Bu so­
runun farklı versiyonlarla ifade edilmesinden sonra, Anayasa Profesörü FP'Ii Mustafa Kamalak sözald ı.
Konuya Anayasa'da din ve vicdan özgürlüğü ile eğitim hakkını garanti altına alan hükümleri sıralayarak
giren Kamalak, YÖK Kanununun Ek 17. maddesinin, Avrupa insan Hakları Sözleşmesinin ilgili madde­
lerini hatırlattı. Rektör Kemal Alemdaroğlu'nun bütün bunları hiçe sayarak hak gaspında bulunduğunu
ve bu tavrı n mutlaka bir gün cezalandırılacağını ifade eden Kamalak'tan sonra söz alan FP'nin hukuk­
çularından Bülent Arınç'tıı "Mazlumun ah ı, indirir şah ı. Bu hukuksuzluktan vazgeçin"diyerek bir çağrıda
bulundu. FP Kırıkkale Milletvekili Mikail Korkmaz da Kemal Alemdaroğlu'na, başörtüsü yasağına muha­
tap öğrencileri, bu memleketin Kunta Kinteleri olarak görüp görmediği yönündeki soruyla sözlerine baş­
ladı. Korkmaz daha sonra, "Üniversitede uyguladığın ız başörtüsü zulmünden dolayı yaptığınız bu hare­
ketin, evinize gidip ailenizle birlikte seyrederken, doğru olup olmadığı hakkında, vicdanınızın namus kö­
şesinde bir yer bulabiliyor musunuz? Kuvayi Milliye ruhunu reddettiğinizi, öğrencilere ihanetinizden do­
layı bir gün adil Türk hukukçuları tarafından hesaba çekileceğinizi biliyor musunuz?" sorularını yöneltti.

Tetikçi misin?

Korkmaz'ın Alemdaroğlu'na son sorusu ise, ara dönem ekibinin oldukça sinirisnmesine yol açtı:
"Üniversitenizdeki başörtü yasağı sizin iradenizle mi oluyor, yoksa siz tetikçilik mi yapıyorsunuz?" BBP'li
Recep Kırış'ta, Komisııon Başkanı Sema Pişkinsüt'ün sık sık müdahale etmesine rağmen, ara dönem
ekibini oldukça rahatsız eden bir konuşma yaptı. Başta Alemdaroğlu olmak üzere üniversitede başörtü­
sü konusunda hak gaspında bulunanların, toplumsal huzuru yok etmeye kastettiklerini hatırlatan Kı rı ş,
"Bu tavrınızia ne tür gelişmelere hizmet ettiğinizi biliyor musunuz?" şeklindeki bir soruyle dikkat çekti.
Alemdaroğlu, ANAP'lı Yaşar Okuyan'ın da tepkisine maruz kaldı. Rektörün katı bir şekilde başörtüsü ko­
nulu hak gasp ı uyguladığının altını çizen Okuyan, "Hiçbir üniversitede olmayan sıkıntı, sizde var. Diğer­
leri Atatürkçü, laik ve çağdaş değil de bir siz misiniz bu özellikleri taşıyan" diye sordu. FP istanbul Mil­
letvekili Azmi Ateş ise, üniversitedeki başörtüsü yasağının yasal dayanağa sahip olmadığını, Anayasa,

125

YÖK kanunu ve AiHS'den ilgili maddeleri aklararak açıkladı. Rektör Alemdaroğlu'na hitaben, "Sizi ziya­
ret etmişti k. Okulunuza girdiğimde jandarmaların arasında bir genç gördüm. Sonradan öğrendim ki PKK
adına eylemiere katılmış. Sınavı olduğu için, hakkı zayi olmasın diye getirmişler. Şimdi, size soruyorum,
bir teröriste tanıdığınız hakkı başörtülüden nasıl esirgeyebiliyorsunuz? Ben sizin bölücülük suçu işledi­
ği niz, toplumsal huzuru bozduğunuzu düşünüyorum. Bu tavrınız, hukuki yollardan bir gün mutlaka ce­
zalandırılacaktır'' dedi. DYP'li Ümran Akkan ve Mehmet Ali Yavuz'da, Alemdaroğlu'na üniversitede uy­
gulanan başörtüsü terörü ile ilgili sorular yönelttiler

Ara Dönem Üçlüsü, iP Mahkumu

Sorulardan sonra sıra cevap kısmına geldi. Verilen aradan sonra söz alan Kemal Alemdaroğlu, uy­
gulamalarına hukuki dayanak göstermek yerine, zaman zaman ANAP'lıların da başörtüsünü ideolojik
simge olarak takmak isteyenlerden bahsettiği ni, hiçbir yere kaçmaya niyetinin olmadığını söylemekle
yetinde. Destek için getirilen Hukuk Fakültesi Dekanı Aysel Çelikel, Rektör Yardımcısı Nur Serter ve Hu­
kuk Fakültesi Öğretim Üyesi Said Güran milletvekilleri ile tartıştı. Yarçlımcı ekipten Nur Serter, üniversi­
tedeki kız öğrencilerin aslında kapanmak istemediğini, ancak, bazı tarikatların ya da kişilerin baskıları
ile kapandıklarını iddia edince ortam gerginleşti. Komisyon üyelerinin delil göstermesi çağrısına, elinde­
ki "Öncü Gençlik" adlı Doğu Perinçek kökenli dergi ile karşılık veren Serter'e tepki gösteren FP'Ii Bahri
Zengin, "Zabıtlara geçin. Referans olarak işçi Partisi'ne ait bir dergiyi gösterdi" diyerek tepki koydu. Ha­
vanın gerginleşmesi üzerine Komisyon Başkanı Pişkinsüt toplantıyı kapattı.

Dışarıda Tartıştılar

Ara dönem üçlüsünün etrafı dışarıda da sarıldı. FP Milletvekilleri, Alemdaroğlu'na, uygulamadaki
konuna rağmen niçin şapka giymediğini sordular. Tepkilerin artması üzerine Milli Eğitim Bakanı ile
Alemdaroğlu ve Gürüz bölgeden hızla uzaklaştı lar.

KOMiSYONDA TÜRBAN GERGiNLiGi

RADiKAL

19.6.1998

insan Hakları Komisyonu, dün türban sorununu ele aldı. Toplantıda Milli Eğitim Bakanı Hikmet Uluğ­
bay, YÖK Başkanı Kemal Gürüz, iü Rektörü Kemal Alemdaroğlu, rektör yardımcıları ile Hukuk Fakülte­
si Dekanı Aysel Çeliker'in yanı sıra, komisyon üyesi olmayan çok sayıda FP'Ii milletvekili hazır bulundu.
Milli Eğitim Bakanı Hikmet Uluğbay, üniversite ve kamu kuruluşlarında kılık-kıyafet konusunda yıllardan
beri uygulanan yasalar bulunduğunu belirterek, örnekler verdi. Gürüz de, Anayasa'nın 153. maddesinin
yasaların uygulanması konusunda kendilerini bağladığını söyledi. Komisyonda verilen ara sırasında ise
FP'Ii Musa Uzunkaya, Alemdaroğlu ile tartışırken sert çıkış yaparak, "Sizin hiçbir yere saygın ız yok" di­
ye bağırdı. Alemdaroğlu ise istanbul Üniversitesi'nde Anayasa Mahkemesi, Danıştay gibi yüksek yargı
organlarının kararları ile oluşan mevzuatı n uygulandığını söyledi. Yanlış bir uygulamanın tespiti halinde,
bu yanlıştan her zaman dönülebileceğini belirten Alemdaroğlu, "Biz herhangi bir zorlama ile karşı kar­
şıyakaldığımızda Türkiye'yi terk edecek türden insanlar değiliz" diye konuştu. BÇG tartışması öte yan­
dan ANAP, DSP ve CHP, TBMM insan Hakları Komisyonu'nda Batı Çalışma Grubu ve Sivil Çalışma
Grubu'yla ilgili görüşmenin basına kapalı yapılmasını önerince tartışma çıktı. FP'Iiler toplantının basına
açık olmasını istedi ancak iktidar partilerinin oylarıyla toplantı basına kapalı olarak yapıldı.

BTK'YI ERBAKAN KENDiSi KURDURTTU

CUMHURiYET

28.6.1998

Batı Çalışma Grubu (BÇG), Başbakanlık Takip Kurulu (BTK) ya da Sivil Çalışma Grubu (SÇG) ola­
rak da bilinen Uygulamayı Takip ve Koordinasyon Kurulu'nun çalışmalarını TBMM insan Hakları Komis-

126

yonu'nun gündemine getiren FP'Iiler, Başbakanlık'tan gelen yanrita umdukları nı bulamadılar. Başbakan­
Irk Müsteşarı Yaşar Yazıcıoğlu imzasryla gönderilen yazıların birisinde "Başbakanlık bünyesinde
BÇG'nin bulunmadığı" belirtilirken, diğer yazıda STK'nin REFAHYOL iktidarı sırasında dönemin başba­
kanı Necmettin Erbakan'ın talimatryla oluşturulduğu vurgulandı.

insan Haklan Komisyonu'nun gündemine getirdikleri BÇG ve STK'nin çalışmalan konusunda bir alt
komisyon oluşturulması için çaba harcayan, ancak başarılı olamayan FP'Iiler, komisyonun geçen hafta
konuyla ilgili olarak yaptığı kapalı oturumdan da tatmin olamadılar. Konuyu önümüzdeki günlerde yeni­
den gündeme getirmeyi planlayan FP'Iileri, insan Haklan Komisyonu'nun STK ile ilgili yazısına Başba­
kanlık'tan gelen yanıt memnun etmedi. Yazıda Milli Güvenlik Kurulu'nun (MGK) 28 Şubat 1997 tarihli
toplantısı ile başlayan süreç anlatılırken, toplantıda rejim aleyhtarı irticai faaliyetlere karşı alınacak ön­
lemlere ilişkin olarak alınan 406 sayılı karann Başbakanlığa gönderildiği anımsatrldr. Bakanlar Kuru­
lu'nun 13 Mart 1997 tarihli toplantısında da "irtica ile etkin bir şekilde mücadele edilmesi" kararı alındı­
ğına dikkat çekildi. Dönemin Başbakanı Necmettin Erbakan'ın imzasıyla 14.3.1997 tarihli Başbakanlık
direktili ile ilgili bakanlık ve kuruluşlardan irtica ile etkin mücadele için gerekli önlemlerin alınmasının;
mali destek veya kanun değişikliğine ihtiyaç duyulan önlemler varsa Başbakanlığa bilgi verilmesinin is­
tenildiği kaydedildi.

Erbakan imzalı 18.3.1997 tarihli Başbakanlık direktili ile de Başbakanlık nezdinde "Yapılan çalışma­
lan takip edip yönlendirmek üzere Adalet, içişleri, Maliye ve Milli Eğitim Bakanlıklan Müsteşariarı ile Di­
yanet işleri Başkanı, Devlet Personel Başkanı ve Vakıflar Genel Müdürü'nden oluşan MGK 406 sayılı
kararıyla ilgili önlemlerin uygulanmasını izleme ve koordinasyon komisyonu" ile "MGK kararıyla ilgili
tedbirleri sürekli izleme merkezi"nin kurulmasının kararlaştırıldığı belirtildi.

BAKLA VA DAVASINI MECLiS iNCELiYOR

CUMHURiYET

29.6.1998

TBMM insan Haklarını inceleme Komisyonu Başkanı Sema Pişkinsüt, bakiava çaldıklan için mah­
kum edilen çocukların gerekçeli mahkeme kararını incelemeye aldıklarını bildirdi.

Pişkinsüt, bakiava çaldıklan için üçü 6'şar, biri 9 yıl hapis cezasına mahkum edilen çocuklarla ilgili
haberlerin basında geniş şekilde yer aldığını ve toplumun olaya büyük tepki gösterdiğini anımsatarak
bu konuda kendisine basından ve değişik kuruluşlardan başvuru geldiğini belirtti. Pişkinsüt, "Çocukla­
ra yönelik hüküm kesinleştiği için, Gaziantep Cumhuriyet Başsavcısı Ahmet Karayiğit'i arayarak, gerek­
çelikarar çıktıysa gerekçeli kararı, yoksa mahkeme kararını istedim; inceliyoruz" dedi.

Bazı gazeteciler ve kuruluşların, destek kampanyası başlattıklarını kaydeden Pişkinsüt, "Bunlar ba­
na da telefon açtı lar. 'Türkiye'de şunca hırsızlık, hortumlama varken, çocukların böyle cezalandırılması
doğru mu? Gerekiyorsa bir yasa tasansı hazrrlansrn, ek bir düzenlemeyle bu çocuklar yararlandınlsın'
gibi yaklaşımlar var" dedi.

Pişkinsüt, şöyle devam etti: "Konunun hukuk düzeyinde bir araştırmasını yapıp, ona göre tavır be­
lirlenmesini sağlayacağız. insan Hakları inceleme Komisyonu'nun konunun üzerinde olması gerekir."

Gaziantep'te,. 1 O Ağustos 1997'de, Bayram Sanbaş'ın işlettiği Güllüoğlu Bakiavalan işyerine giren
"\1;-Jı; ,.,

Metin Subaşr, A.K, AA ve L.H, 1. Asliye Ceza Mahkemesi'nce 9'ar yıl hapis cezasına mahkum edilmiş,
olay tarihinde yaşı 18'den küçük olan 3'ünün cezası daha sonra 6'şar yıla düşürülmüş, tutuklu yargıla­
nan çocukların cezalan Yargıtay 6. Ceza Dairesi tarafından yerel mahkemenin kararı doğrultusunda
onaylanmrştr.

127

i
i'·

MECLiS KOMiSYONU BiRDAL SUiKASTiNi SORUŞTURACAK

YENi YÜZYIL

1.7.1998

TBMM insan Hakları Komisyonu, insan Hakları Derneği (iHD) Genel Başkanı Akın Birdal'a yönelik
suikast girişimini araştırmaya karar verdi. TBMM insan Hakları Komisyonu'nun geçen hafta yapılan top­
lantısında, Fazilet Partili bazı üyeler Birdal suikastinin araştırılmasını önerdiler. Öneri diğer üyeler tara­
fından da kabul edildi ve sulkastın araştırılması için üç kişilik bir alt komisyon kurulması kararlaştırıldı.
Alt komisyona FP'den Haşim Haşimi ve Bedri incetahtacı ile CHP'li Sabri Ergül seçildi. insan Hakları
Komisyonu'nun, kendi bünyesinde kurduğu alt komisyon çalışmalarına, silahlı saldırıdan yaralanarak
kurtulan iHD Genel Başkanı Akın Birdal'ı bugün evinde ziyaret ederek başlıyor. Birdal dinlendikten son­
ra gerek duyulursa, Ankara Emniyet Müdürü Cevdet. Saraı başta olmak üzere suikasti e dalaylı ya da
doğrudan bağlantılı her ilgilinin görüşüne başvurulacağı öğrenildi.)\Jt Komisyon'un üyelerinden FP Ga­
ziantep Milletvekili Bedri incetahtacı, "Başbakan çelişkili açıklamf!lar yapınca, konunun araştırılmasının
faydalı olacağını düşündük" dedi.

BiRDAL: SUiKAST, SAKIK iFADESiYLE BAGLANTILI

HÜRRiYET

2.7.1998

iHD Genel Başkanı Akın Birdal, suikast girişiminin PKK'nın 2'nci adamı Şemdin Sakık'ın ifadesiyle
bağlantı i ı olduğunu savundu.

Birdal, TBMM insan Hakları Alt Komisyonu üyeleriyle yaptığı basına kapalı görüşmede, Sakık'ın im­
zasız ifadesinde, adının, PKK'ya yardım edenler olarak geçirildiğini ve devlet içinde bunu sağlayan ki­
şilerin tetikçileri harekete geçirerek, suikastı planladığını öne sürdü. Aynı kişilerin Başbakan Mesut Yıl­
maz'ı da yanılttığını belirten Birdal, "Yanı ltıldı ve sulkastın iç hesaplaşma olduğu açıklamasını yaptı. An­
cak Başbakan olayın üstüne ısrarla gidince failler yakalandı" dedi. Birdal, olayın tetikçilerin ortaya çıka­
rılmasına rağmen, işin arkasındaki gerçek kişilerin ise halen bulunamamasını anlamlı bulduğunu söyle­
di. Birdal, suikasttan sonra devlet tarafından korunmaya alındığını da belirterek, "Daha önce de koru­
yabilirlerdi. her gün telefonları m dinleniyordu. Yüzlerce tehdit telefonu alıyordum. Tetikçiler de böyle bir
telefon konuşmasından yakalandığına göre bunu önleyebilirlerdi" diye konuştu. Birdal, Hürriyet'te çıkan
habere de dikkat çekerek, "Cenaze törenine katılanlara da suikast düzenleneceği yolundaki ifadeleri
şaşkınlıkla okudum. Bildiğim kadarıyla yakalanan suikastçıların resmi ifadelerinde böyle bir söz yok. Bu­
nun da araştırılması gerekir" dedi.

FP Milletvekili Bedri incetahtacı, Haşim Haşimi ve CHP milletvekili Sabri Ergül, hem Şemdin Sakık,
hem de suikasta karışan tetikçileri n ifadelerinin resmi yolla istenmesi ni kararlaştırdı.

Bu arada Birdal hakkında, Aydınlık Gazetesi'nde yayınlanan bir açıklamasında 'Silahlı Kuvvetlerin
şahsiyetini alenen tahkir ve tezyif' ettiği gerekçesiyle 1 yıldan 6 yıla kadar ağır hapis cezası istemiyle
dava açıldı. Davaya önümüzdeki günlerde Beyoğlu 2. Ağır Ceza Mahkemesi'nde başlanacak.

Evinde ifade verdi

TBMM insan Hakkı ihlallerini inceleme Komisyonu üyeleri, iHD Genel Başkanı Akın Birdal'ı evinde
ziyaret ederek, sulkaslle ilgili sorular sordular. CHP milletvekili Sabri Ergül, FP milletvekilleri Bedri in­
cetahtacı ile Haşim Haşimi'den oluşan komisyona sağlık durumu hakkında da bilgi veren Birdal, "Dir­
seğimi aynalmaya başladım ama elimi oynatamıyorum. Ancak 4-5 ay sonra barış ve demokrasi için yaz­
maya başlayacağı ma inanıyorum" dedi.

128

TBMM KOMiSYONUNDAN BiRDAL'I ZiYARET

MiLLiYET

2.7.1998

Uğradığı silahlı saldırı sonucu ağır yaralanan iHD Genel Başkanı Akın Birdal, kendisine ziyarete ge­
len TBMM insan Hakları ihlalleri iddialarını inceleme Alt Komisyon üyelerine "insan hakları ihlallerinin
oluşturulan komisyonlarla önlenemeyeceği" mesajını verdi. FP Diyarbakır Milletvekili· Haşim Haşimi,
Gaziantep Milletvekili Bedri incetahtacı ve CHP izmir Milletvekili Sabri Ergül'den oluşan komisyon üye­
lerinin ziyaretinde Birdal şöyle konuştu: "inceleme komisyonu bu olayın örtbas edilmesini önlemek için
oluşturulmuştur. Ancak ihlalierin önlenmesi için heyetierin oluşturulması yetmez. Herkesin gözü önün­
de cereyan eden devlet içinde örgütlenmiş oluşumlar var. Komisyonun bu doğrultuda da gücünü orta­
ya koyacağına inanıyorum. Bu komisyon, insan hakları ihlallerinin önlenmesi için de TBMM için bir !ır­
sattır." incetahtacı olayın araştırılmasının ardından bir rapor hazırlanacağını kaydetti.

BANA SALDIRANLAR BiLiNiYORDU

YENi YÜZYIL

2.7.19.98

iHD Başkanı Akın Birdal, kendisini ziyaret eden TBMM insan Hakları Alt Komisyonu üyelerine, "Ba­
na yapılan saldırıyı devlet içindeki güçler yönlendirdi" dedi

TBMM insan Hakları Alt Komisyonu, silahlı bir saldırıya uğrayan iHD Genel Başkanı Akın Birdal'ı zi­
yaret etti. Suikast girişimini aydınlatmak amacıyla kurulan alt komisyon üyelerine ifade veren Birdal,
"Bana yapılan saldırı, belli bir merkezden ve bir program dahilinde yürütüldü. infazı devlet içindeki güç­
ler yönlendirdi. Bunlar Susurluk'la bağlantılıdır" dedi.

TBMM insan Hakları Komisyonu üyelerinden FP Gaziantep Milletvekili Bedri incetahtacı, FP Diyar­
bakır Milletvekili Haşim Haşimi ve CHP izmir Milletvekili Sabri Ergül, iHD Başkanı Akın Birdal'ı tedavi
gördüğü hastaneden taburcu edild.ikten sonra dinlendiği evinde ziyaret ederek bir süre görüştüler. Ba­
sına kapalı olarak yapılan ve yaklaşık bir saat süren görüşmede, Birdal'ın şunları söylediği öğrenildi:

"Saldırı öncesi tehdit altındaydı m. Bu tehditler sürerken telefonlarımda dinleniyordu. Bu saldırı Su­
surluk'un bir devam ıdır. Bu infaz da planlı ve programlı biçimde yürülüldü. Saldırıdan önce bazı kesim­
ler aracılığıyla (hain) gösterildim. Şemdin Sakık'ın olmayan ifadeleri yayınlandı. Türkiye ve dünyada et­
kili bir dernek olduğumuz için yıpratmak istediler. Bizi PKK ile aynı göstermek istediler. Ben PKK'ya da,
devlet terörüne de karşıyım, PKK ile de hiç bir ilgim yok. insan hakları savunuculuğunu yaptım. Ama
bazı çevrele.r beni hedef gösterdi ve arkasından devlet içindeki güçler infazı yönlendirdi."

Olay kapatılmak istendi

Birdal, saldırıya tepkilerin büyümesi üzerine, emniyet güçlerinin sadece tetikçileri yakalayarak ola­
yı kapatmak istediğini, ancak olayı ana fail olarak yônlendirenlerin gizlenmek istendiğini öne sürdü. Bir­
dal, "Yakalanan tetikçilerin ifadelerinin önemli kısımlarının. tutanaklara konulmadığını öğrendim. Ayrıca
savcılar saldırıyı yapanların soruşturması için ek süre de vermedi. Amaç olayı kapatmak, üst noktalara
işi taşımamaktı" dedi.

Komisyon üyesi Sabri Ergül'ün, "Başbakan önce (iç hesaplaşmadır) açıklaması yaptı saldırganlar
yakalanınca da (yanıltıldım) açıklaması yaptı. Bu konuda düşünceniz nedir?" sorusuna ise Birdal'ın şu
karşılığı verdiği öğrenildi:

"Olayı kapatacaklardı. Başbakan'a yanlış bilgiler verdiler, tepkiler büyüyünce tetikçileri yakalamak
zorunda kaldılar. Benim telefonlarımı dinliyorlardı, tetikçilerin de kim olduklarını biliyorlardı ve yakaladı­
lar. Bu konuda Başbakan açık olmalı."

"Karanlıkta kalmamasını istiyoruz"

129

Akın Birdal'la yapılan görüşmenin çıkışında komisyon adına Bedri incetahtacı gazetecilerin sorula­
rını yanıtladı. incetahtacı, kamuoyuna yansıyan ve yansımayan bazı konuları Akın Birdal'a sorduklarını
belirterek, "konuyla ilgili olarak onun görüşlerini ve düşüncelerini dinledi k. Şunu hemen belirtmek gere­
kir ki, bizim görüşmemiz olayın emniyet boyutundan çok, insan hakları yönünü içermektedir" dedi. Ko­
misyon, içişleri Bakanı Murat Başesgioğlu ile saldırganların ifadelerini alan Ankara Emniyet Müdürlüğü
görevlileri ve savcıların görüşlerini aldıktan sonra Başbakan'ın da bilgisine başvuracak.

BiRDAL'A VEKiL ZiYARETi

ZAMAN

2.7.1998

FP Gaziantep Milletvekili Mehmet Bedri incetahtacı başkanlığında, CHP izmir Milletvekili Sabri Er­
gül ve FP Diyarbakır Milletvekili Seyyit Haşim Haşimi'dEm oluşan TBMM insan Hakları Alt Komisyonu,
iHD Başkanı Akın Birdal'ı evinde ziyaret ederek bir süre görüştü. Ziyarette konuşan insan Hakları Alt
Komisyonu Başkanı incetahtacı, Birdal'ın uğradığı silahlı saldırıda olayı aydınlatmak için tetikçileri kim­
lerin azınettirdiğinin ortaya çıkmasının önemli olduğunu belirterek, "Sadece tetiği çekenlerin değil, tetik­
çileri azmettirenlerin yakalanması gerektiğine inanıyoruz." dedi. Komisyon olarak olayla ilgili bir rapor
hazırlamak üzere Birdal'ı ziyaret ettiklerini belirten incetahtacı, Birdal'ın kısa süre içerisinde sağlığına
kavuşmasını diledi. CHP milletvekili Sabri Ergül de, bazı basın organlarında yer alan "Birdal'ın ölmesi
halinde cenazesinde de katliam yapılacağına" ilişkin haberleri hatırlatarak "Bunların üzerine de gidilmi­
yor. Sayın Birdal'la görüşmemizde endişelerimiz daha da artmıştır." şeklinde konuştu.

iNANlLMAZ iDDiALAR

SABAH

4.7.1998

ANAP Hakkari Milletvekili Naim Geylani, Hakkari'nin Şemdinli ilçesi'ne bağlı Ormancık Köyü'nde
meydana gelen bazı olayları Meclis insan Haklarını inceleme Komisyonu gündemine getirdi.

Köylü kadınların yazılı ifadelerini de Komisyon Başkanı Sema Pişkinsüt'e veren Geylani, "Orman­
cık'ta fevkalade hazin ve hukuk dışı bir insanlık ayıbı işlenmiştir. Bu konunun Meclis'te enine boyuna
tartışılıp sorumlulardan hesap sorulması gerekir" dedi. Geylani'nin yaptığı başvuruya ekli bulunan Or­
mancıklı kadınların ifadelerinde olaylar şöyle dile getirildi:

* Derecik Seyyar Jandarma Tabur Komutanı Yarbay A.Ç. askeri birlikle köyümüze geldi. Yarbay,
kendisini görüp karşılamaya gelen köy korucularının silahlarına el koydurdu. Daha sonra bütün korucu­
ların silahlarını topladılar. Yarbay'ın emriyle köyün bütün erkekleri helikopter pistinde toplatıldı. Bunun
ardından evlerimiz boşaltıldı ve jandarmalar evierimize doldular, kadınların çeyiz sandıklarını, erkekle­
rin kilitli dalapiarını aradılar, ne kadar döviz, Türk parası ve ziynet eşyası varsa hepsini aldılar.

* Jandarmalar ikinci aramada Kerem inan adlı hasta bir köylüyü yatakta yakaladı lar. Asısubay F.A,
Kerem inan'ı çeşmenin başına götürdü ve "Meydanda toplan ın" talimatını uymadığı için kurşuna dize­
rek öldürdü. Askerler, yarbayın talimatıyla köyün erkeklerini çırılçıplak soyup dayaktan geçirdiler. Yar­
bay, PKK'Iılarla işbirliği yaptığımızı, vatan haini olduğumuzu söyledi, Türk topraklarında yaşamaya layık
olmadığımızı belirtti. Konuşması bittikten sonra jandarmalar bizi kovalamaya başladı. Dipçikle, tekmey­
le, tokalla kavalandı k. Köylümüz Arnina Çelik, Yarbay'ın karnına indirdiği tekme sonucu 8 aylık bebeği­
ni düşürdü. Askerlerin kovalaması Irak içlerine kadar sürdü. Sonra da köyümüzü ateşe verdiler. Aç, su­
suz, çıplak, çaresiz bir biçimde yabancı bir ülkenin topraklarında ortada kaldık.

'Köylünün ifadeleri'

Besna Selvi, Esmer Selvi, Azime Taşkın, Zübeyde Seçkin, Meryem Çelik, Anife izgi, Kıyınet Şen­
gül, Bahar Şengül, Hammail inan yazılı ifadelerinde olayın devamını şöyle naklettiler:

\1."30

"Kuzey Irak'ta önce sınıra yakın olan Kürt köylerine sığındık. Niyetimiz ortalık yatıştıktan sonra Tür­
kiye'ye geri dönmekti. Ancak gizlice sınırı geçip Şemdinli'ye giden erkeklerimizin getirdiği haberler hiç
de iyi değildi ve geri dönmemiz halinde topluca kurşuna dizileceğimiz söyleniyordu. Bu arada, misalir­
liğimiz uzuyordu ve bizi konuk eden Iraklı Kürtler artık bizden bezmeye başlamıştı. PKK'nın baskıları yü­
zünden burada da rahat edemedi k. Hıdır Sarnur adlı genç bir köylümüz, 'Bütün bunlar sizin yüzünüz­
den başımıza geldi' dediği için PKK militanları tarafından silahla vurularak öldürüldü.

Bizler lrak'a sürüldükten sonra Yarbay A.Ç ve emrindeki jandarmalar, gözaltına aldıkları köy koru­
cularını önlerine kalıp Derecik Seyyar Jandarma Taburu'na dönmeye hazırlanırken sabahleyin erken­
den Şemdinli'den maaş alıp dönmekle olan köyün diğer korucuları ile Çiçek Tepesi'nde karşılaşıyorlar.
Askerler, Yarbay'ın talimatıyla korucuları bindikleri iki tane Renault Toros marka otomobilden indiriyor
ve silahlarını topladıktan sonra otomobilleri ateşe veriyorlar. Otomobillerin enkazı hala Silo Yayiası'nda
duruyor.

'Korucular kayboldu'

Jandarmalar, Şemdinli'den dönmekle olan korucular isa Taşkın, Enver Samur, Rezzak Baskın ve
Bahşi Samur'u, silahlqrına el koyduktan sonra meydan dayağından geçirip serbest bırakıyorlar. Ama
aynı araçtan indirdikleri diğer korucular Casım Çelik, Sıddık Şengül, Mihraç Çelik, Hurşit Taşkın, Aziz
Lnan ve Altınsu köyünden olan otomobil sürücüsü Hayretlin Öztürk'ü daha önce köyden aldıkları koru­
cuların yanına kalıp tabura götürüyorlar. Bu kişilerden daha sonra haber alamadık. Milletvekilimiz Naim
Geylani araya girip bu kişilerin akıbetini sordu, askeri yetkililer, 'Irak sınırına götürüp serbest bıraktık' de­
diler. Orada her yeri karış karış aradığımız halde bir sonuç alamadı k.

'Kurşuna dizdiler'

Milletvekilimiz N ai m Geylani bu olayın görgü tanığı olduğu belirtilen iliralçı Kahraman Bilg iç isimli ki­
şiyle Diyarbakır Cezaevi'de görüştü. Bilgiç'in anlatlığına göre, 13 askerin şehit olduğu bir olayın ardın­
dan, komutanın emriyle Ormancık Köyü'nden 13 kişi tabura götürülmüş ve kurşuna dizilmiş. Bilgiç ce­
setlerin Derecik Seyyar Jandarma Taburu'nun güneybatısında bulunan küçük bir dereye atıldı_ğını da
belirtmiş. Şemdinli'ye gelindiği takdirde hepimize ulaşılabilir. Zaten bizi bulmamza da gerek yok. Şem­
dinli ilçe merkezi ve çevre köylerinde Ormancık'ta gelişen olayı bilmeyen, duymayan yok."

GEYLANi'DEN VAHiM iDDiALAR

YENi YÜZYIL

4.7.1998

ANAP'lı Naim Geylani Şemdinli'nin Ormancık Köyü'nde jandarmanın köylülere akıl almaz baskılar
uyguladığın ı bir köylüyü kurşuna dizdiklerini iddia edip TBMM'ye başvurdu

ANAP Hakkari Milletvekili Naim Geylani, Hakkari'nin Şemdinli ilçesine bağlı Ormancık Köyü'nde
meydana gelen bazı olayları TBMM insan Haklarını inceleme Komisyonu gündemine getirdi.

Köylü kadınların yazılı iladelerini de Komisyon Başkanı Sema Pişkinsüt'e veren Geylani, "Orman­
cık'ta fevkalade hazin ve hukuk dışı bir insanlık ayı bı işlenmiştir. Bu konunun Meclis'te enine boyuna
tartışılıp sorumlulardan hesap sorulması gerekir'' dedi. Geylani'nin yaptığı başvuruya ekli bulunan Or­
mancıklı kadınla.ı;ıçı i!adelerinde olaylar şöyle dile getirildi:

• Derecik Seyyar Jandarma Tabur Komutanı Yarbay A.Ç. askeri birlikle köyümüze geldi. Yarbay,
kendisini görüp karşılamaya gelen köy korucularının silahlarına el koydurdu. Daha sonra bütün korucu­
ların silahlarını topladılar. Yarbayın emriyle köyün bütün erkekleri helikopter pistinde toplatıldı. Bunun ar­
dından evlerimiz boşaltıldı ve jandarmalar evierimize girdiler. Kadınların çeyiz sandıkları nı, erkeklerin ki­
litli dalapiarını aradılar, ne kadar döviz, Türk parası ve ziynet eşyası varsa hepsini aldılar.

"Hasta k0ylü kurşuna dizildi"

131

• Jandarmalar ikinci aramada Kerem inan adir hasta bir köylüyü yatakta yakaladılar. Asisubay F.A,
Kerem inan'r çeşmenin başına götürdü ve (Meydanda toplanrn) talimatını uymadrğr için kurşuna dize­
rek öldürdü. Askerler, yarbayın talimatryla köyün erkeklerini çrnlçrplak soyup dayaktan geçirdiler. Yar­
bay, PKK'Irlarla işbirliği yaptrğrmrzr, vatan haini olduğumuzu söyledi, Türk topraklannda yaşamaya layık
olmadrğrmrzr belirtti. Konuşması bittikten sonra jandarmalar bizi kovalamaya başladı. Dipçikle, tekmey­
le, tokalla kovalandrk. Köylümüz Amina Çelik, Yarbay'ın karnına indirdiği tekme sonucu 8 aylık bebeği­
ni düşürdü. Askerlerin kovalaması Irak içlerine kadar sürdü. Sonra da köyümüzü ateşe verdiler. Aç, su­
suz, çıplak, çaresiz bir biçimde yabancı bir ülkenin topraklannda ortada kaldık.

"Kürt köylerine srğrndrk"

Besna Selvi, Esmer Selvi; Azi me Taşkın, Zübeyde Seçkin, Meryem Çelik,Anife izgi, Krymet Şengül,
Bahar Şengül, Hammail inan, yazılı ifadelerinde olayın devamını şöyle"naklettiler:

"Kuzey Irak'ta önce srnrra yakın olan Kürt köylerine srğındrk. Niyetimiz ortairk yatıştıktan sonra Tür­
kiye'ye geri dönmekti. Ancak gizlice sının geçip Şemdinli'ye giden erkeklerimizin getirdiği haberler hiç
de iyi değildi ve geri dönmemiz halinde topluca kurşuna dizileceğimiz söyleniyordu. Bu arada, misalir­
liğimiz uzuyordu ve bizi konuk eden Irakir Kürtler artık bizden bezmeye başlamıştı. PKK'nın baskıları yü­
zünden burada da rahat edemedik. Hrdrr Samuradir genç bir köylümüz, 'Bütün bunlar sizin yüzünüz­
den başımıza geldi' dediği için PKK militanları tarafından silahla vurularak öldürüldü.

Bizler lrak'a sürüldükten sonra Yarbay A.Ç ve emrindeki jandarmalar, gözaltına aldıkları köy koru­
cularını önlerine kalıp Derecik Seyyar Jandarma Taburu'na dönmeye hazırlanırken sabahleyin erken­
den Şemdinli'den maaş alıp dönmekle olan köyün diğer korucuları ile Çiçek Tepesi'nde karşılaştılar. As­
kerler, Yarbayın talimatıyla korucuları bindikleri iki tane Renault Toros marka otomobilden indiriyor ve
silahlarını topladıktan sonra otomobilleri ateşe verdiler. Otomobillerin enkazı hala Silo Yayiası'nda du­
ruyor. "Korucular aniden kayboldu"

Jandarmalar, Şemdinli'den dönmekle olan korucular isa Taşkın, Enver Samur, Rezzak Baskın ve
Bahşi Samur'u, silahlarına el koyduktan sonra meydan dayağından geçirip serbest brrakıyorlar. Ama
aynı araçtan i ndirdikleri diğer· korucular Casım Çelik, Sıddık Şengül, Mihraç Çelik, Hurşit Taşkın, Aziz
inan ve Altınsu köyünden olan otomobil sürücüsü Hayretlin Öztürk'ü daha önce köyden aldıkları koru­
cuların yanına kalıp tabura götürüyorlar. Bu kişilerden daha sonra haber alamadı k. Milletvekilimiz Naim
Geylani araya girip bu kişilerin akıbetini sordu, askeri yetkililer, (Irak sınırına götürüp serbest bıraktık)
dediler. Orada her yeri karış karış aradığımız halde bir sonuç alamadı k.

"Korucular taburda kurşuna dizilmiş"

Milletvekilimiz Naim Geylani bu olayın görgü tanığı olduğu belirtilen iliralçı Kahraman Bilgiç isimli ki­
şiyle Diyarbakır Cezaevi'de görüştü. Bilgiç'in anlatlığına göre, 13 askerin şehit olduğu bir olayın ardın­
dan, Komutanın emriyle Ormancık köyünden 13 kişi tabura götürülmüş ve kurşuna dizilmiş. Bilgiç ce­
setlerin Derecik Seyyar Jandarma Taburu'nun güneybatısında bulunan küçük bir dereciğe atıldığını da
belirtmiş. Şemdinli'ye gelindiği takdirde hepimize ulaşılabilir. Zaten bizi bulmanrza da gerek yok. Şem­
dinli ilçe merkezi ve çevre köylerinde Ormancık'ta gelişen olayı bilmeyen, duymayan yok"

VALiLER iSTiFA ETSiN

SABAH

5.7.1998

Nuriye Akman-Yasaların suç saydığı insan hakları ihlalleri ile uğraştığınız kadar, bizzat yasalar eliy­
le yapılanlarla niye uğraşmryorsunuz?

Sema Pişkinsüt - Bu konu beş senedir komisyon~n gündeminde. Meri kanunların hakiki anlamda
insan haklarına uygun olup olmadığı ve uluslararası yaklaşımlarla bizim kanunlarımız arasındaki farkla­
rın ortaya konulması, dışardan göründüğü kadar kolay değil, son derece teknik proje ve uzman bilgisi

132

gerektiren bir konu. Bunu üniversite hocaları "Bize proje olarak verilsin yapalım" diyorlar. Komisyonun
böyle ihale ederek yapıırma şeklinde parasal kaynağı yok. Bunu eğer Meclis'in elemanları ile yapmaya
kalkarsanız hukukçu aşamasında sıkıntınız olur.

Nuriye Akman - insan hakları ihlallerinin ne kadarı yasalardan, ne kadarı yanlış uygulamadan kay­
naklanıyor?

Sema Pişkinsüt - En az yüzde 25'i yasalardan, yüzde 75'i uygulamalardan. O yüzde 25 sıfırlansa
bile kalan yüzde 75 uygulamadan gelen ihlaller yüzde 85'e çıkar. Tabii farazi olarak konuşuyoruz. Ya­
sanın getirdiğinin aksine uygulama yapan insanlar, bunu ya bilgisizlikten, ya taraf oldukları ya da "ba­
na neci" oldukları için göz yumarak yapıyor olabilirler .. L.Jygulama yanlışlığı yapanlar, yasaların düzelmiş
halini de uygulamayacaklardır. Bunlar arasında "Hep teröristin, hırsızın hakkını mı koruyacağız? Bizim
hakkımızı kim koruyacak" diyen gruplar da var. Yüzde 25 yasal hatanın sıfırlanması, bu türdeki bir ya­
pıya aksi etki de yaparak, uygulamada daha da kötü olmalarına yol açabilir. Onun için bu kişilere, aynı
zamanda özgüvenli, huzurlu yaşayabilecek, çocukları yönünde de güvencede olabilecek bir ortam sağ­
lanırsa, yasaların tam uygulaması sağlanabilir. Güneydoğu'da gezdiğimiz yerlerde, "Cmuk gibi suçluyu
koruyan yasalar çıkartıyorsunuz da, polisleri hala 1930'1u yasalarla çalıştırıyorsunuz" dendi bize. Biz ya­
saları uygulayanlar ve denetleyenler arasındaki empatiyi, yani birbirini aniayıp sevmeyi sağlarken, hep­
sine elini attığı şeyin insan olduğunu da hatırlatmak zorundayız. - BÇG'nin faaliyetlerini insan hakları
açısından nasıl değerlendiriyorsunuz?

Yıkıcı faaliyetler ...

Sema Pişkinsüt- Hem BÇG, hem Sivil Çalışma Grubu hakkında da üç kez toplantı yaptık. insanla­
rın icraata dönüştürmediği, yıkıcı faaliyetlerde bulunmadığı takdirde, yazması, çizmesi ve konuşmasının
hiçbir şekilde sorun olmaması için bazı aşamalar kaydetmemiz lazım. BÇG'nin neyi nasıl yaptığına iliş­
kin Milli Savunma Bakanlığı'na bir yazı yazdı k, bilgi istedik. Bize gönderilen yazıda bt.ınların Genelkur­
may'ın içinde karargah hizmetlerinde kullanılmak üzere kurulmuş olan bir yapı olduğu belirtildi.

Nuriye Akman - Bu cevaptan tatmin oldunuz mu?

Sema Pişkinsüt- Hayır, kimse tatmin olmadı bu cevaptan. Ama görev yasası çerçevelerinde bir ça­
lışma yaptıkları anlatıldığı takdirde,. o zaman sizin böyle bir kurumun çalışmasından dolayı, ne tür insan
hakkı ihlali meydana gelmiş, kimlere hangi boyutta zarar vermiş bunu görmeniz lazım. Yani dedim ki ar­
kadaşlara, böyle bir şikayet varsa, bundan dolayı bir zarar görmüş veya kendisine herhangi bir yanlış­
lık gelmiş, işte insanların !işlendiği, takip edildiği söyleniyor, kimler nerelerde ne faaliyet yaptıklarında
izlendiklerini söylüyorlarsa, bunun bize yarısıyabilecek yönü nedir bir bakalım.

Nuriye Akman - Siz hayal mi kuruyorsunuz, böyle bir dönemde ne yansıması bekliyorsunuz?

'Vatandaş fişlenemez'

Sema Pişkinsüt -Tabii yansıyamayacağını ben de kabuJ ediyorum ama bir tirari sanık kavramı var,
her yerde herkes istihbarat topluyor. Çünkü görevliler ne diyor; polisin çalışma düzeninin içerisindedir
bu, diyor. MiT bilgi topladığında ne deniyor; ulusun güvenliği veya ilerde kullanılacak bilgiler" açısından
önemli deniyor. Bu yanlışlıkları zaman süreci içinde göreceksek zaten 75 senedir insanların bu hale gel­
diğini görüyoruz. Fakat "Ben yasa çerçevesinde kendi iç denetimim ile ilgili çalışıyorum" denilince, sizin
yapacak fazla bir şeyiniz kalmıyor.

Nuriye Akmar1,:'Size göre bir !işleme, irtica dahil hangi alanlar için yapılabilir?

Sema Pişkinsüt- Her ne nedenle olursa olsun vatandaş fişlenemez. Böyle fiş dosyalarının yapılma­
sı gibi bir şey yanlış. Öte yandan toplumdaki diğer kişileri rahatsız etmemek ve güveni sağlayabilmek
için, suç işlenmeyecek ortamların da yaratılması lazım. Bu ikisinin dengelenebilmesi için de, kim potan­
siyel suçlu, potansiyel suçlu olabilir mi, hangi olaylarda erken haber alma, neleri önler soruları günde­
me geliyor. işte bu da istihbaratçılar ve suçu önlemekle görevli olan grupların çalışması. Suçu oluşma­
dan önlemek insanca bir yaklaşım ama bunu yaparken de insanların insan haklarını ihlal etmemek, ge­
rek yakalamada, gerek gözaltına alma ve yargılamada şiddetin uygulanmaması lazım.

133

Nuriye Akman-Güneydoğudaki "işkence teftişi"nden sonra, işkenceye kanşanlar hakkında suç du­
yurusunda bulundunuz mu?

Komisyona saygı

Sema Pişkinsüt- Hayır. Bu çalışmamız üç tane sorgucu, beş tane polis memuru hakkında suç du­
yurusunda bulunmak amacıyla yapılmadı. Ancak, somut yakalanmış olan konularda hukuk gereği ne ise
onu yapmak lazım. Daha rapor tamamlanmadı. Biz bir fotoğraf çekiyoruz. Biz bunları gördük diyoruz.
Bu fotoğraf Türkiye'yi yansıtan bir fotoğraf. Sadece gittiğiniz ilin değil, o ilde Türkiye'nin diğer illerinde­
ki ve sistemlerindeki bir takım olayları da yakalamış oluyorsunuz.

Nuriye Akman- Beş yaşındaki çocuğunun gözleri önünde işkence gören bir babanın fotoğrafını çek­
mekle işiniz bitiyor mu yani?

Sema Pişkinsüt - Gayet tabii bitmez.

Nuriye Akman - Öyleyse Ankara'ya dönünce, işkence şu şu noktalarda yapıldı, şu aletlerle yapıldı,
şu kişilerin canı yandı diye niye açıkça söylemiyorsunuz?

Sema Pişkinsüt- Söyleyemeyiz. Bu bir saygı meselesidir.

Nuriye Akman - Kime saygıdan söz ediyorsunuz?

Sema Pişkinsüt- Komisyona saygı. Komisyonun ekip çalışmasına saygı. Komisyonun rapor çıkar­
ma anlayışına saygı. Bizim tespit ettiklerimiz, bir alt komisyonun yapmış olduğu bir çalışmadır. Bu alt ko­
misyon raporunu hazırladıktan sonra komisyonun içinde bir değerlendirme yapması lazım. Onun dışın­
daki bütün konuşma ve söylemler kişisel kanaat olarak kalır. Kişisel gördüklerimiz ve duyduklarım ız ko­
nusundaki tartışma da devleti yıpratma planlarından başlamak üzere kimin hakkının savunulduğuna ka­
dar bir takım sıkıntılar çıkabilir.

Nuriye Akman - Yani bu raporda işkencecilerle, mağdurların isimleri olmayacak mı?

'Bilgi oylanamaz'

Sema Pişkinsüt - Hayır. isimleri kapatıyoruz. Ama olayların geçtiği yerler belirtilecek. Şimdi bu ra­
porun çok dikkatli incelenmesi gerekiyor. Hem ülkenin güvenliği ve TBMM'nin saygınlığını koruyacak
şekilde, hem de gerçeklerin tümünü anlatacak şekilde bir rapor olması lazım.

Nuriye Akman - Hem onu hem bunu sağlayacak. Böyle bir şey olabilir mi?

Sema Pişkinsüt- Yorum ve kanaatlerden arınmış net fotoğraf ortaya koyarsanız bu olur. Bu zama­
na kadar insan haklan savunucusu olmak, devlet karşıtı olmak demekle eşdeğer tutuluyordu. Biz işte
bunu yıkmak istiyoruz. Bizim raporumuz da böyle çıkacak zaten.

Nuriye Akman - O raporu çıkaracak komisyonun öteki yüzüne bakalım. Toplantılarınızdan birinde
"makata jop sokma" şeklinde tezahür eden bir işkence olayı tartışılırken, iktidar partisi üyelerinizden bi­
ri olayın Türk turizminin baltalanması sonucunu değuracağı için fazla kurcalanmaması nı istedi. Bir baş­
ka üyeniz ise olayı "erotik" bulduğu için tartışılmaması gerektiğini söyledi. Bu mantıkla en fazla nereye
vanlabileceksiniz?

Sema Pişkinsüt- TBMM'deki komisyonlar siyasi komisyonlardır. Yeri geldiğinde bilgiyi dahi oylamak
·zorunda kalıyoruz. Bilgi oylanmaz. Gözünüzün kahverengi rengi el kaldırarak değişmez. Onun için de
maalesef hele hele akademisyen gözü ile bakabilen kişileri hayal kırıklığına uğratan çalışmalar, lüzum­
suz konuşmalar yapılıyor.

Nuriye Akman - Bu, hepiniz için geçerli. Kiminiz seçmenden, kiminiz genel başkandan, kiminiz as­
kerden, kiminiz polisten, kiminiz "kutsal devletten" çekiniyorsunuz. "insan hakları", kafanızdaki siyasi
süzgeçten geçerek komisyona geliyor. Aranızda ortak bir dil yok. Daha temel kavramlarda uzlaşmamış­
sınız. Havanda su dövüyorsunuz ve bütün bunlarda~ siyasi prestij elde etmeye çalışıyorsunuz. Doğru
mu?

134

Sema Pişkinsüt- Ben sade bir milletvekili olsam sizinle çok daha farklı konuşurum. Şu anda TBMM
insan Hakları Komisyon Başkanı olarak konuşuyorum. Bir başkan olarak ekibinizin sorumluluğunu ta­
şırsınız. Belli bir perspektifi demokratik olarak oluşturmakla ilgili bir göreviniz vardır. Bunları kamuya
yansıtamazsınız. Korumak durumunda olduğum, çok büyük ızdırap çekmiş insanlar var. Onlara yapılan
çok büyük yanlışlıklar karşısında reaksiyon göstermiş olmama rağmen size aktaramayacağım bir so­
rumluluğum var. O nedenle sorularınızın hiçbirine somut bir cevap veremiyorum.

Nuriye Akman - Peki. Eyüp Aşık gensorusunda Yeşil'le ilgili konuştunuz; "Bunları ne kadar tartışır­
sak tartışalım, gerçekiere ulaşamayacağız" diyerek, gensoruya ret oyu vereceğinizi açıkladınız. Hükü­
metin bir parçası olmanın bedeli mi bu?

Süzülmüş fikirler

Sema Pişkinsüt- Hayır, hükümette olmasaydık da "ret" derdim.

Nuriye Akman - Genel Başkanın ız "kabul" dese de mi?

Sema Pişkinsüt- Bu konudaki kürsü konuşmam DSP grubu adına yapılmış bir konuşmadır, grubun
süzülmüş fikirleridir. Yani bu sadece bakanın düşürülmesi ile ilgili bir konu. Dikkat ederseniz tamamen
siyasi konuşmalar yapıldı.

Nuriye Akman - Sizin komisyonunuz da siyasi. Siz de ne kadar araştırırsanız araştırın gerçeğe ula­
şamayacaksınız. Bu sizi engelliyor mu?

Sema Pişkinsüt - Hayır ama bu önergenin getiriliş biçimi hoş değil. Ben o konuşmada, "iktidar ol­
mamıza rağmen bakanın bunu hukuki boyutu ile açıklayabileceğini kabul etmemiz mümkün değil" de­
dim.

Nuriye Akman - Eh yani, o kadarcık lafı da edeceksiniz tabii.

Sema Pişkinsüt- Yok yok yani iktidarda olanlar birbirini koruyor meselesi değil bu. Şimdi buradaki
yaklaşım Yeşil'in esas gölge adam olarak kabul edilip çözümlenmesi gereken olayların tartışılmasıdır.
Burada yapılması gereken faili meçhul cinayetler raporunun Meclis'e getirilmesidir. Bugüne kadar geti­
rilrnedi. Failler dışarda dolaşıyor

Nuriye Akman - Hükümet sizsiniz. Yapın o zaman araştırmanızı. Niye yapamıyorsunuz?

Sema Pişkinsüt - Bu soru yılları alan bir soru. Daha evvel ilk kez iktidara geldiğini söyleyenler ve
çok büyük bir şekilde topluma mesaj vermek ve iktidarda bundan sonra kalabilmek amacını güdenler
ve bunun arkasında da çok büyük bir Şekilde Glodia'ya, derin devlete, askere saidıracak şekilde yakla­
şım sergileyenler de çıkartmadı. Çıkmayan bir nokta var. Devlet sırrı kavramları ile insanlar kısıtlanma­
ya çalışılıyor. işte hemen arkarndan sayın Ağar'ın yaptığı açıklama: Efendim burada konuşulmaması ge­
reken konular konuşulmuştur.

Nuriye Akman- Bakın, Meclis'in girişinde "Hiçbir mazeret başarının yerini tutmaz" diye bir levha var.
Şu anda iktidar sizsiniz ve insanlar sizden bekliyor bu cevapları.

'Kuşatılmış haldeler'

Sema Pişkinsüt- Aynen katılıyorum. Bu ülke sorunudur, herkesin de görevden kaçmaya hakkı yok­
tur.

Nuriye Akman.- Siz de kaçıyorsunuz. işkence teftişinden dönüşünüzde "Bana göre o bölgede en
yetkili amir kims~ suçlu odur" demiştiniz. Lafı böyle dolandırmak yerine, neden o bölgede işkenceden
valiler, dolayısıyla başbakan sorumludur diye açıkça söylemiyorsunuz?

Sema Pişkinsüt- Söyleyemem çünkü valiler vali yapısında değil. Valiler iyi kişiler olabilir, nitelikli ola­
bilir ama valilik yapmamaları gerekir. istifa etmeleri gerekir. Devletin bir memuru olarak büyük bir kesim
orada oturuyor. Bugün en büyük mülki amir olarak getirilen valiler, ilin belli sorunlarına kişisel anlamda
çok değer verebilirler ama icraatları anlamında hiçbir değer veremiyorlar. Çünkü kuşatılmış haldeler; po­
litikacılar tarafından, emniyet güçleri tarafından, parti delegeleri, başkanları, il başkanları tarafından. Ya-

135

pılacak bir tek şey vardır: Derhal istifa etmek. Bir tane, iki tane, üç tane, dört tanesi istifa edecek olur­
sa o zamarı insanlar uyanabilir. Uyanılır mı uyanılmaz mı dengesini kuramadıklarından da belki istifa
edemiyorlar. Çünkü ben gitsem de her şey gene eskisi gibi olur diyebilirler. Emniyet müdürü ile valinin
tartıştığı durumlarda bakın, hep vali gitmiştir. Bugün işkence konusunda en büyük sorumlu savcılardır.
Çünkü zaten kanunen ön hazırlık soruşturması tamamen savcının denetimi ve gözetimi altındadır. Ama
ne jandarmada, ne emniyet müdürlüklerinde, sorgu odalarına, ifade alma odalarına, sorgu personeline,
en küçük bir etkileri yok. O zaman durması nlar.

Nuriye Akman - Sorgu personelini tiplerinden tanımışsınız o gezide. Nedir o tip?

2 tip personel

Sema Pişkinsüt - iki tip personel var. Çok hareketli, atik, dik bakışlı olan bir grup var. Bir de daha
künt bakışlı yani duygu ve düşünce bakımından daha yavaş, daha iri ve cüsseli grup. Ama iki grubunun
da çok parlak bir göz yapısı var.

Nuriye Akman- Birbirine zıt iki tip çizdiniz. ikisi de aynı işi yapıyorsa, bunu nasıl açıklayacaksınız bir
hekim olarak?

Sema Pişkinsüt- önemli olan bu yapının düzeltilmesidiL Bu konu ile ilgili yapılması gereken işlem
de çok açıktır.

Nuriye Akman -Tıbbi olarak mı bir şey yapılması gerekiyor?

Sema Pişkinsüt- Kontrol ve denetim bakımından.

Nuriye Akman - Yani o bakışların düzeltilmesi için mi?

Sema Pişkinsüt - işkencenin önlenmesi için, bakışların düzeltilmesi için, o personelin farklı görev­
lerde görevlendirilmesi için, daha farklı sosyal psikolojik ve psikiyatrik yaklaşımların sergilenmesi için.
Yani benden bu kadar.

YILMAZ'A ORMANCIK SORULDU

GÜNDEM

11.7.1998

CHP istanbul Milletvekili Ercan Karakaş, Hakkari'nin Şerndirıli ilçesi Ormancık köyü ile ilgili soru
önergesi verdi. Karakaş, 13 köylünün kurşuna dizilmesi ve köylülere işkence yapılması konusunda ad­
li ve idari soruşturma başiatıiıp başiatıimadığını sordu. Konuyu araştırmak üzere bir ay önce kurulan ku­
rulan Meclis insan Hakları Alt Komisyonu ise hala bölgeye gitmedi. Ercan Karakaş, Başbakan Mesut
Yılmaz'ın yazılı olarak yanıtlaması istemiyle TBMM Başkanlığı'na sunduğu soru önergesinde, Ormancık
köyünde koruculuk yapan 13 kişinin kurşuna dizilerek öldürülmesi olayının aydınlatılmasını istedi. ANAP
Hakkari Milletvekili Naim Geylani'nin TBMM insan Haklarını inceleme Komisyonu'na başvurarak olayı
gündeme getirdiğini hatırlatan Karakaş, önergesinde Yılmaz'ın yanıtlaması istemiyle şu sorulara yer
verdi: "Geylani'nin zaman ve mekan belirterek, tanıkların adlarını vererek ve yazılı ifadelerini sunarak
gündeme getirdiği bu vahim olayla ilgili görüşünüz nedir? Hukuk ve insanlık dışı vahim olayı gündeme
getiren vekiliniz Geylani ile görüşerek bilgi aldınız mı? Hükümetin ilgili bakanlarının olayın aydınlatılma­
sı ve 13 korucuyu katleden kişilerin yargı önüne çıkartılması için bugüne kadar hangi çalışmaları yaptı­
lar? Ormancıklı kadıniann ifadelerinde belirttikleri sanıkların hakkında şu ana kadar adli ve idari soruş­
turma başlatıldı mı? Hükümetin gerçeğin bir an önce ortaya çıkması ve hukuk devleti anlayışının daha
fazla yıpratılmaması, bölgede yaşayanların yaşama haklarının korunması için düşündüğü tedbirler ne­
ler?"

Komisyon hala bölgeye girmedi .
ANAP'lı Geylani'nin, komisyona yaptığı başvuruda, Hakkari'nin Şemdinli ilçesi Ormancık; köyünde

1994 yılında çıkan çatışmadan sonra bir korucunun köy meydanında kurşuna dizilmesi ve gözaltına alı-

136

nan 12 korucudan bir daha haber'; alınamaması olayını gündeme getirmesinin ardından olayları araş­
tırmak üzere Alt Komisyon. kuruldu. Ancak, FP'Ii Musa Okçu başkanlığındaANAP'lı Adil Aşırı m ve DSP'li
Osman Kılıç'ın yer aldığı Alt Komisyon, bir ay önce oluşturulmasına rağmen hala bölgeye gitmedi. Mec­
lis'teki çalışmalar gerekçe gösterilerek bölgeye gidemeyen'e Komisyon'un bölgeye ne zaman gideceği
ise netlik kazanmadı.

KOBAY UYGULAMASINDA ISRAR

GÜNDEM

17.7.1998

Batman'ın Sason ilçesinde siviilere yönelik kobay uygulaması yeniden başlatıldı. Batman'a giden
araçları durduran askerler, yolcuları silah zoruyla mayınlı olduğu belirtilen arazide dolaştırdı. Kobay uy­
gulamasının yeniden başlatılması ilçe sakinlerini tedirgin ederken, Sason Cumhuriyet Savcısı olaydan
haberdar olmadığını söyledi. Askeri yetkililer hakkında kobay uygulamasıyla ilgili 4 ay önce başlatılan
soruşturmanın akıbeti ise bilinmiyor: Sason'dan Batman yönüne giden araçlar 15 Temmuz günü Gun­
dunü (Tekevler köyü yakınlarında yol kontrolü yapan Jandarma Taburu'na bağlı askerler ile korucular
tarafından durduruldu. Sabah saat O?.OO'den 09.00'a kadar aralarında 4 kamyonun da bulunduğu 15
aracı durduran asker ve korucular, yolcuları araçlardan indirerek kimlik kontrolü ve üst araması yaptı.
Askerler saat 09.00 sıralarında araçlardaki erkek yolcuları, mayınlı olduğu belirtilen Beni Gewri mıntı­
kasına götürdü. Yaklaşık 20 dakika süreyle arazide dolaştırılan yolcular daha sonra serbest bırakıldı.
Can güvenliği nedeniyle adının yayınianmasını istemeyen bir minibüs şoförü olayı şöyle anlattı: "Bizleri
durdurduktan sonra rütbesini gizlemiş bir askeri yetkili "dün akşam buraya mayın döşendiği ihbarı aldık.
Mayını döşeyen kişiler sizin adamlarınız olduğu için bu mayını da siz bulacaksınız' dedi. Bizi silah zoru
ile mayınlı bölgeye götürdüler: 20 dakika gezdirdiler: Daha sonra ihbar sahte diyerek serbest bıraktı­
lar:"Uygulamaya maruz kalan bir yolcu ise "Bizi toplu halde yürüttüler Bölgeye mayın döşenmiş olsay­
dı bir çoğumuz ölecekti" dedi. Sason'da kobay uygulaması iki yıl önce başlamıştı. 15 Aralık 1996 tari­
hinde Gundinü ve Kuhesna (Kelhasan) köylerine emrindeki asker korucularla baskın düzenleyen Tabur
Kamutam Hasan Şirin Küçük, köy sakinlerini mayınlı Newala Giyani mıntıkasında gezdirmişti. Olayın
basına yansıması üzerine bölgeye giderek inceleme yapan TBMM insan Hakları Komisyonu heyeti, ha­
zırladığı raporda olayı doğrulayarak askerler hakkında soruşturma başıatılmasını istemişti. Askerler,
TBMM heyetinin incelemelerine rağmen kobay uygulamalarına son vermemiş ve yaklaşık 2 ay köylüle­
re karayolu çevresinde mayın nöbeti tutturmuşlardı. Soruşturma bilmeceye döndü TBMM Komisyo­
nu'nun yaptığı suç duyurusu üzerine Tabur Komutanı Hasan Şirin Küçük ile bazı askerler hakkında yak­
laşık 4 ay önce başlatılan soruşturma ise bilmeceye döndü Sason Nöbetçi Cumhuriyet Savcısı soruştur­
manın halen devam ettiğini; bilgi veremiyeceğini söyledi. Savcı son uygulama konusunda kendisine bil­
gi gitmediğini "uygulamaya maruz kalan biri gelir bize şikayette bulunur ve biz de soruşturma başlatı­
rız. Aksi durumda soruşturma yapamayız" dedi.

ilçe sakinleri tedirgin

Kobay uygulamasının yeniden başlatılması ilçe sakinlerini tedirgin etti. Daha önceki uygulamaların
TBMM taralından belgelenmesine rağmen askerler hakkında ciddi bir işlem yapılmadığını belirten ilçe
sakinleri "Hangimiz ne zaman mayın kurbanı oluruz bilemiyoruz " dediler:

Belediye Başkoi~ı-irfan Aslan ise son uygulama konusunda bilgisi olmadığını söyledi. Aslan, "Daha
önceki olayda askeri çevrelerle bir görüşmem oldu. Olayın doğru olduğunu belirttiler ancak kendilerinin
yaptığını kabul etmediler: Eğer yeni bir olay yaşanmışsa kınıyorum" dedi.

137

MECLiS'TEN iTALYA'YA BiLDiRi

ZAMAN

25.11.1998

TBMM insan Hakları Komisyonu tarafından, italya Hükümeti'ne bir bildiri gönderilerek, bölücü örgü·
tün başı Abdullah Öcalan' ın, aralarında kadın, çocuk ve bebeklerin de bulunduğu yüzlerce vatandaşın
katledilmesinden sorumlu olduğu kaydedildi. Bildiride şöyle denildi: "Apo'ya ayrıcalıklı bir statü tanıma
ne kadar yanlışsa, baskıyla diğer bir ülkenin hukuk sisteminde değişikliği amaçlayan duygusal, çoğu
kez de maalesef önlenemeyen tepkilerin de o kadar yanlış olduğunu düşünüyoruz. Hukuk devleti so·
rumluluğu, delillerin objektif değerlendirilmesini ve tarafsızca karar veril.mesini gerektirir. Aralarında ka·
dı n, çocuk ve bebeklerin de bulunduğu yüzlerce Türk ve Kürt kökenli vatandaşımızın katliamından so­
rumlu olduğu, ayrılıkçı terör maskesi altında uyuşturucu ticareti yaptığ; açık delilleriyle saptanan ve bir
terörist grubun lideri olan bu kişinin (siyasi suçlu) sayı lamayacağı gibi (siyasi sığınmacı) da olamayaca­
ğını düşünüyoruz. Bu tür canice suçların mağdurlarının, (suçluyu yargıiatma haklarının) evrensel insan
hakları çerçevesinde değerlendirilmesi gerekir. Sonuç olarak, Roma hukukunun geliştirildiği bir ülke
olan italya'nın iç hukuku ile Türkiye hukukunun çerçevesi içinde en uygun kararın alınacağını umuyor
ve bekliyoruz."

internet'le gönderildi

Öte yandan, TBMM insan Hakları Komisyonu Başkanı DSP'li Sema Pişkinsüt, söz konusu bildirinin
internet ve faks aracılığıyla gönderildiğini kaydetti.

KIŞKIRTMALARA ALET OLMAYALlM

CUMHURiYET
21.11.1998

Siyasi partilerin ve demokratik kitle örgütlerinin, italya'ya karşı sokak gösterilerinin "soğukkanlı yü­
rütülmesi" konusunda uyarıları sürerken; TBMM insan Hakları Komisyonu da italya sivil toplum örgüt­
lerine mektup gönderdi. Komisyon başkanı Sema Pişkinsüt, terör örgütü liderini yargılamanın "evrensel
insan haklarında olduğunu" belirtti.

içişleri Bakanı Kutlu Aktaş, Öcalan'ın geri verilmesi için Türkiye'de gösterilen tepkilerle ilgili olarak
"Bölücü örgütün amacına ve provokasyonlarına alet olmamak gerekir" dedi. Aktaş sözlerini şöyle sür­
dürdü:

"Türkiye, 15 yıldır çok büyük sıkıntı çekti. Hala da mücadeleyi devam ettiriyoruz. Ama ben halkımı­
zı sağduyulu, aklıselim ve sükunet içinde olmaya çağırıyorum. Bu şekilde soruna çözüm bulabiliriz.
Haklı iken haksız duruma düşmernek gerekir."

FP Genel Başkanı Recai Kutan, düzenlediği basın toplantısında Abdullah Öcalan'a Rusya ve ital­
ya'nın "eli kanlı bir terörist gibi değil de adeta özgürlük savaşçısı gibi davranmasının bütün Türkiye'de
tedirginlik yarattığını" söyledi. Bu olayla ilgili protesto gösterilerinin bazı partiler, örgütler ve medya ku­
ruluşları tarafından daha da büyülüirnek istendiğini belirten Kutan, "tepkilerin taşkınlıklara dönüşmesin­
den endişe duyduğunu" bildirdi. Recai Kutan, sözlerini şöyle sürdürdü: "Halkıyla, medyasıyla, resmi ve
sivil kurumlarıyla herkesi soğukkanlı olmaya, sağduyuya çağırıyorum. Bu heyecanlar kontrol edilmedi­
ğinde toplum psikolojisiyle PKK'nin oyununa gelinebil ir. Milletçe bu oyunlara gelmeyelim. Et tırnaktan
ayrılır mı? Elbette birlik ve beraberliğimizi kimse bozamaz. PKK'ye, italya'ya karşı infiale kapılırken pro­
vokasyonlara alet olunmamal ı."

AGiT Parlamenter Asamblesi Başkan Yardımcısı ve Türk Grubu Başkanı Tekin Enerem de örgüte
üye 54 ülkenin 316 milletvekiline mektup göndererek italya'nın tutumunu eleştirdi. Enerem, italya'nın
AGiT bünyesinde güvenlik için işbirliği yapılmasını balt~ladığını belirterek PKK'nin NATO ve Avrupa Par­
lamentosu kararlarında terör örgütü olarak tanımiandığın ı anımsattı. Enerem, yabancı parlamenterlere
doğru yargıda bulunmaları ve italyan makamları ile parlamenterleri üzerindeki etkilerini kullanmaları
çağrısında da bulundu.

138

TBMM insan Haklarını inceleme Komisyonu Başkanı Sema Pişkinsüt, italyan sivil toplum örgütleri­
ne bir mektup gönderdi. Pişkinsüt, Türkiye'nin öcalan'a hukuki statüsüyle bağdaşmayan ayrıcalıklı bi­
çimde davranıldığı izlenimini edindiğine dikkat çekerek "Hukuk devletinin sorumluluğu, delillerin objek­
tif değerlendirilmesini ve tarafsızcakarar verilmesini gerektirir" dedi.

Devlet Bakanı Hasan Gemici, Öcalan'ın geri verilmesi konusunda italya ve Avrupa'da Türkiye'nin
aleyhine gibi olan havanın lehine dönmeye başladığını belirterek "Artık dünyada başta bizi karşısına
alan devletler, yanımızda yer almaya ve terörü lanetlerneye başladılar. Bu aşamada sağduyulu olma­
mız gerekiyor. Böylece haklılığımızı dünyaya daha kolay anlatabiliriz" diye konuştu.

işçi Partisi (iP) Genel Başkanvekili Hasan Yalçın, Türkiye'de son günlerde meydana gelen olayla­
rın kaygı verici olduğunu söyleyerek olayların Yugoslavya örneğini akla getirdiğini, bunun ABD'nin bir
oyunu olduğunu ileri sürdü. Türk-Kürt tahriklerinin Türkiye için bir ihanet olduğunu bildiren Yalçın, soru­
nun kardeşlikle çözüleceğini anlattı.

Yalçın, gazetecilerin sorusu üzerine, Öcalan'ın Türkiye'ye getirilmesi ve yargılanması gerektiğini bil­
dirdi. Brüksel'de, geçen salı günü meydana gelen olaylardan sonra, bu hafta sonu çeşitli gösteriler dü­
zenleneceğinin öne sürülmesi üzerine, Türk makamları ile dernek ve federasyon temsilcileri, Türk top­
lumunu 'sakin olmaya ve kışkırtmıı.lar karşısında sükOneti korumaya' çağırdı.

MECLiS'TEN iTALYA'YA BiLDiRi
HÜRRiYET
25.11.1996

TBMM insan Hakları Komisyonu italya hükümetine gönderdiği bildiride, çetebaşı Abdullah 'öca­
lan'ın, yüzlerce vatandaşın katledilmesinden sorumlu olduğunu vurguladı. Bildiride özetle şöyle denildi:
"Ayrılıkçı terör maskesi altında uyuşturucu ticareti yaptığı açık delilleriyle saptanan ve bir terörist grubun
lideri olan bu kişinin (siyasi suçlu) sayı lamayacağı gibi (siyasi sığınmacı) da olamayacağını düşünüyo­
ruz." DSP'li Sema Pişkinsüt, bildirinin Avrupa'daki tüm demokratik kurum ve kuruluşlara da gönderildi­
ğini söyledi.

ALMANYA PKK LiDERiNi iSTEMiYOR
CUMHURiYET
25.11.1996

Adalet Bakanı Hasan Denizkurdu, PKK lideri Abdullah Öcalan'ın iadesi konusunda Almanya Adalet
Bakanı Prof. Dr. Herta Daublergmelin ile telefon görüşmesi yaptı. Alman Adalet Bakanı, ölüm cezası ile
yargılanan bir tutukluyu sadece italya'nın değil, birçok Avrupa ülkesinin iade edemeyeceğini bildirdi.
Milli Savunma Bakanı ismet Sezgih, Roma yönetiminin Öcal.an'ı daha fazla barındıramayacağını belir­
terek Türkiye'nin italya'yı NATO'ya şikayet edeceğini söyledi.

Daublergmelin, telefon görüşmesinde Denizkurdu'na, Türkiye'nin mevzuatında idam cezası bulun­
masının, iade önünde engel oluşturduğunu söyledi. Daublergmelin, sadece italya'nın değil, tüm Avru­
pa'da suçluların iadesi ile ilgili uygulamaların aynı olacağını kaydetti. Daublergmelin şu görüşleri iletti:

"Türkiye'de ölüm cezalarının mevzuattan çıkarılması yönündeki girişimlerden haberdarız ve bu ge­
lişmeleri izliyoruz. Almanya, öcalan'ın iadesi konusunda öncelikle italya ile Türkiye arasında bu soru-. ' nun çözümlenmesiili 'arzu etmektedir. Türkiye ve italya'nın hukuk çerçevesinde meseleyi çözmelerine
olanak sağlamak için bekliyoruz."

Denizkurdu da Türkiye'nin iade isteminin kabul edilmemesi durumunda Almanya'nın başvuruda bulu­
nup bulunmayacağını sordu. Alman bakan, sorunun Türkiye ile italya arasında çözümlenmesinden yana
olduklarını yineledi. Adalet Bakanlığı yetkilerinden alınan bilgiye göre Öcalan'ın iadesiyle ilgili dosyadaki
evrakın tercüme işlemi bugün tamamlanıyor. Yaklaşık 400 sayfa ve bir klasörden oluşan iade dosyası, en
geç yarın ya da cuma günü Dışişleri Bakanlığı kanalıyla italyan yetkili makamiarına teslim edilecek.

139

Almanya Dışişleri Bakanı Joschka Fischer, Bosna Yüksek Temsilcisi Carlos Westendorp'la
Bonn'daki görüşmesinden sonra yaptığı açıklamada, PKK liderinin Almanya'ya iadesi isteminde şimdi­
lik bulunmayacaklarını yineledi. Fischer, sorunun gergin ortamdan çıkarılmasını ve değerlendirmelerin
daha sakin yapılmasını istedi. Alman hükümetinin tutumu muhalefetteki Hıristiyan Demokratların ise
tepkisine yol açtı. Almanya'da muhalefette bulunan Hıristiyan Demokrat Birlik Partisi (CDU) Sözcüsü
Jürgen Rüttgers, Alman hükümetinin Öcalan'ın iadesini istemesi gerektiğini söyledi.

TBMM insan Hakları Komisyonu ise dün italya hükümetine bir bildiri gönderdi. Hukuk devleti gere­
ği delillerin objektif değerlendirilmesini isteyen komisyon, şu görüşleri bildirdi: "Ayrılıkçı terör maskesi
altında uyuşturucu ticareti yaptığı açık delilleriyle saptanan ve bir terörist grubun lideri olan bu kişinin si­
yasal suçlu sayılamayacağı gibi, siyasi sığınmacı da olamayacağını düşünüyoruz. Bu tür canice suçla­
rın mağdurlarının, suçluyu yargıiatma haklarının evrensel insan hakları ~'erçevesinde değerlendirilmesi
gerekir."

TBMM insan Hakları Komisyonu Başkanı ve DSP Aydın Milletvekili Sema Pişkinsüt, konuyla ilgili
bildiriyi sadece italyan hükümetine değil, Avrupa'daki tüm demokratik kurum ve kuruluşlara da internet
ve faks aracılığıyla gönderdiklerini bildirdi. ismet Sezgin, gazetecilerin sorularını yanıtlarken, Türki­
ye'nin italya'yı NATO'ya şikayet edeceğini söyledi. Sezgin, "Bütün dünyanın terörist dediği birini adeta
misafir etmek, italya'nın şan ı na yakışıyorsa yakışsın" dedi.

Sezgin, öcalan'ın Libya'ya gönderilmesi çabalarıyla ilgili gelişmeleri basından izlediğini belirterek
Roma'da bulunduğu sırada da benzer söylentileri duyduğunu kaydetti. Sezgin, "i talya Apo'yu daha· faz­
la barındıramaz. Spantane gelişen olayın şaşkınlığı içinde duygusal davranıyor" görüşünü dile getirdi.

Sezgin, gelecek ay Brüksel'de NATO Savunma ve Dışişleri Bakanları toplantısında konuyu ele ala­
caklarını ve italya'yı NATO'ya şikayet edeceklerini söyledi.

Başbakan Mesut Yılmaz ise, Öcalan'ın Almanya'ya iade edilmesi veya üçüncü bir ülkeye gönderil­
mesinin söz konusu olduğuna dikkat çekerek "Bu kişinin italya'da siyasi iltica hakkı elde edip serbest­
çe dolaşması veya Türkiye'ye iadesi en düşük ihtimal" diye konuştu. Yılmaz, yurttaşlardan daha soğuk­
kanlı olmalarını istedi ve "Haklıyken haksız konuma düşmeyelim. Bölücü örgütün eline koz vermeyelim"
diye konuştu.

PKK LiDERi ÖCALAN SiYASi SUÇLU OLAMAZ

CUMHURiYET

27.11.1998

TBMM insan Hakların i inceleme Komisyonu Başkanı DSP Aydın Milletvekili Dr. Sema Pişkinsüt, te­
rörist grup lideri Abdullah Öcalan'ın 'siyasi suçlu' ve 'siyasi sığınmacı' olamayacağını söyledi. TBMM in­
san Haklarını inceleme Komisyonu'nun 4. yasama yılı ilk toplantısında italya hükümetini kınama kararı
aldığını açıklayan Dr. Sema Pişkinsüt, Öcalan'la ilgili olarak italya'da verilen kararları kaygıyla izledikle­
rini vurgulayarak, hukuki statü ile bağdaşmayan ayrıcalıklı bir şekilde davranıldığı izlenimi edindiklerini
belirtti. Dr. Pişkinsüt, TBMM insan Haklarını inceleme Komisyonu'nun italya hükümetini kınayan mek­
tubunda şu görüşlerin yer aldığını söyledi: "Ona bu tür ayrıcalıklı bir statü tanıma ne kadar yanlışsa, bas­
kıyla diğer bir ülkenin hukuk sisteminde değişikliği amaçlayan duygusal, çoğu kez de maalesef önlene­
meyen tepkilerin de o kadar yanlış olduğunu düşünüyoruz. Hukuk devleti sorumluluğu, delillerin objek­
tif değerlendirilmesini ve tarafsızcakarar verilmesini gerektirir. Aralarında kadın, çocuk ve bebeklerin de
bulunduğu yüzlerce Türk ve Kürt kökenli vatandaşımızın katliamından sorumlu olduğu, ayrıcalıkçı terör
maskesi altında uyuşturucu ticareti yaptığı açık delilleriyle saptanan ve bir terörist grubun lideri olan bu
kişinin 'siyasi suçlu' sayılamayacağı gibi 'siyasi sığınmacı' da olamayacağını düşünüyoruz. Bu tür cani­
ce suçların mağdurlarının, 'suçluyu yargıiatma haklarının' evrensel insan hakları çerçevesinde değerlen­
dirilmesi gerekir." TBMM insan Haklarını inceleme Komisyonu mektubunun son bölümünde, "Roma
hukukunun geliştirildiği bir ülke olan italya'nın iç hukuku ile Türkiye hukukunun çerçevesi içinde en uy­
gun kararın alınacağını umuyor ve bekliyoruz" dedi.

140

EK5

TBMM insan Haklarını inceleme Komisyonu Üyeleri

20. Dönem 3. ve 4. Yasama Yılı

Komisyondaki Adı Soyadı Partisi ve Mesleği

Görevi Seçim Bölgesi

Başkan Dr. Sema PiŞKiNSÜT (DSP Aydın) Tıp Doktoru,

iç Hastalıkları Uzmanı

Başkan Vekili Suha TANlK (ANAP izmir) işadamı

Başkan Vekili ÜmranAKKAN (DYP Edirne) işkadını

Sözcü Sabri ERGÜL (CHP izmir) Avukat

Ka tip M. Bedri iNCETAHTACI (FP G.Antep) Yeminli Mütercim

Üye Musa OKÇU (FP Batman) Eğitimci

Üye Zülfikar GAZi (FP Çorum) ilahiyatçı

Üye Seyit Haşim HAŞiMi (FP Diyarbakır) işadamı,
Cizre Eski Belediye Başkanı

Üye AdiiAŞIRIM (ANAP Iğdır) Elektronik Mühendisi

Üye Yılmaz KARAKOYUNLU (ANAP istanbul) iktisatçı, Yazar

Üye Bahri ZENGiN (FP istanbul) Yük. Makina Muhendisi

Üye Metin ÖNEY (ANAP izmir) Avukat

Üye Recep KIRIŞ (Bağımsız Kayseri) Gazeteci, Yazar

Üye Cafer GÜNEŞ (FP Kırşehir) Eğilirnci

Üye Mehmet Ali YAVUZ (DYP Konya) Jeoloji Muhendisi

Üye Yaşar CANBAY (FP Malatya) Eğilirnci

Üye Erdoğan YETENÇ (CHP Manisa) Avukat

Üye iriettin AKAR (DYP Muğla) inşaat Mühendisi

Üye ihsan ÇABUK (DSP Ordu) Bankacı

Üye Yalçın GÜRTAN (DSP Samsun) Avukat

Üye Bayar ÖKTEN (DYP Şırnak) işadamı

Üye ·"1;·:ıı -. ibrahim ÇEBi (ANAP Trabzon) Eczacı

Üye Yaşar OKUYAN (ANAP Yalova) Gazeteci , Yazar

141

20. Dönemde Komisyon Üyeliğinden istifa Edenler veya Üyeliği Düşenler

Komisyondaki Adı Soyadı Partisi ve Mesleği

Görevi Seçim Bölgesi

Üye Ünal ERKAN (DYP Ankar(l.) Vali, Eski Devlet Bakanı

Üye Fatih ATAY (CHP Aydın) Avukat

Üye Ferit BORA (DTP Diyarbakır) Hani Eski Belediye Başkanı

Üye Hasan BELHAN (Bağımsız Elazığ) özel TV Koordinatörü

Üye Mehmet Emin AYDINBAŞ (FP içel) Makina Mühendisi

Üye Osman KILIÇ (DSP istanbul) Serbest Muhasebeci

Üye ibrahim Halil ÇELiK (FP Şanlıurfa) Eğitimci, Yazar,

Ş. Urfa Eski Belediyesi Bşk.

---·---

142

1'1

ı
ı
ı

