
i

TÜRKĠYE BÜYÜK MĠLLET MECLĠSĠ

 YASAMA DÖNEMĠ YASAMA YILI

 24 4

ANAYASA KOMĠSYONU

TUTANAK DERGĠSĠ

11 Şubat 2014 Salı

ii

ANAYASA KOMĠSYONU

GÖRÜġME TUTANAKLARI

11 ġubat 2014 Salı

----0----

K O N U

 Sayfa

Temel Hak ve Hürriyetlerin GeliĢtirilmesi Amacıyla ÇeĢitli Kanunlarda
DeğiĢiklik Yapılmasına Dair Kanun Tasarısı

1:70

Ġ Ç Ġ N D E K Ġ L E R

 Ġ l Sayfa

BĠRĠNCĠ OTURUM 1:45

Ġdris ġAHĠN Çankırı 1:2

Atilla KART Konya 2:3, 6, 32:37

Faruk BAL Konya 3, 8:13, 14

Hasip KAPLAN ġırnak 3:4

Bedii Süheyl BATUM EskiĢehir 5, 6:8, 13, 20:26

Mehmet ġANDIR Mersin 5:6, 28:32

Mihrimah Belma SATIR Ġstanbul 8

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 12:13, 14:16, 24,

34:36, 43:45

Bengi YILDIZ Batman 16:20

Rıza TÜRMEN Ġzmir 26:28

Ali ÖZGÜNDÜZ Ġstanbul 37:39

Ali SERĠNDAĞ Gaziantep 39:45

ĠKĠNCĠ OTURUM 46:70

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 46:49

Madde 1 49

Mehmet ġANDIR Mersin 49:53

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 51, 57:58

Ġdris ġAHĠN Çankırı 51:52, 56

Bedii Süheyl BATUM EskiĢehir 53:58

Uğur BAYRAKTUTAN Artvin 55:56

Madde 2 58

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 58

Madde 3 58:59

Madde 4, 5 59

iii

Mehmet ġANDIR Mersin 60

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 60:63

Uğur BAYRAKTUTAN Artvin 61:63

Ebu Bekir GĠZLĠGĠDER NevĢehir 63

Önerge 63

Madde 6 63

Madde 7 63:64

Mehmet ġANDIR Mersin 64, 65:66

Ġdris ġAHĠN Çankırı 64:65

BeĢir ATALAY (BaĢbakan Yardımcısı) Kırıkkale 65:66

Madde 8, 9, 10, 11, 12 66

Madde 13 66:67

Ġdris ġAHĠN Çankırı 67

Madde 14 67

Madde 15 67:68

Mehmet ġANDIR Mersin 68

Ġdris ġAHĠN Çankırı 68

Madde 16 68:69

Madde 17, 18 69

Açılma Saati: 15.11

Kapanma Saati: 22.24

1

BĠRĠNCĠ OTURUM

11 ġubat 2014 Salı

Açılma Saati: 15.11

BAġKAN: Burhan KUZU (Ġstanbul)

BAġKAN VEKĠLĠ: Ġdris ġAHĠN (Çankırı)

SÖZCÜ: Ġsmet SU (Bursa)

KÂTĠP: FatoĢ GÜRKAN (Adana)

_______0______

BAġKAN – Sayın Bakanım, değerli arkadaĢlar; bugünkü gündem konumuz, geçen haftalar alt komisyona sevk ettiğimiz

“demokrasi paketi” olarak adlandırılan, değiĢik yasalarda farklı değiĢiklikler getiren, toplamda 17 maddelik bir tasarı; onu görüĢüyoruz.

Alt komisyon metni geldi, sizlere gönderdik. Bugünkü tartıĢmalarımıza onun üzerinden devam edeceğiz. Malumunuz, geneli hakkında,

geçen, uzun bir tartıĢma yapmıĢtık, alt komisyona ondan sonra göndermiĢtik. Eldeki tekliflerle birleĢtirilerek yeni bir metin oluĢturmuĢ

arkadaĢlarımız.

Ben maddelere geçmeden, evvela, Alt Komisyon BaĢkanına söz vereyim, bir onu dinleyelim, sonra devam ederiz.

Ġdris Bey, buyurun.

ĠDRĠS ġAHĠN (Çankırı) – Sayın BaĢkanım, değerli Komisyon üyesi arkadaĢlarım, Kıymetli Bakanım; hepinizi saygıyla

selamlıyorum.

Öncelikle Ģahsımıza ve alt komisyon üyesi olarak arkadaĢlara tevdi edilen görev süresi içerisinde alt komisyonda

Cumhuriyet Halk Partisinden Ali Özgündüz Bey, Milliyetçi Hareket Partisinden Nevzat Korkmaz Bey, AK PARTĠ‟den Ġsmail Aydın

Bey ve Mustafa Hamarat Bey ile birlikte bu çalıĢmayı gerçekleĢtirdik. Son derece uyumlu, ahenkli bir alt komisyon çalıĢması

gerçekleĢti.

Bu süreç içerisinde, özellikle konunun muhatapları, her madde için, tabii ki sadece bir kanunda yapılan bir düzenleme söz

konusu değil, dolayısıyla farklı kanunlarda ve farklı kurumlarda bir kısım değiĢiklikler öngördüğü için farklı kurumlardan da ilgilileri ve

muhataplarını dinlemek suretiyle raporumuzu olgunlaĢtırdık. Elbette ki alt komisyonda çok önemli katkılar sağlayan bürokratlar oldu,

yine akademisyenlerden, özellikle nefret suçuyla alakalı bir kısım görüĢleri alma imkânımız da bulundu.

Bu süreç içerisinde katkı sağlayan herkese huzurunuzda ben teĢekkür etmek istiyorum. DemokratikleĢme paketinin

olgunlaĢmasında çok ciddi anlamda, evveliyatındaki çalıĢmalara alt komisyon olarak da bir kısım katkıları ve değiĢiklikleri de gerekli

görmüĢ olduğumuz maddeler üzerinde değiĢiklikler yapmak suretiyle yansıttık.

Özellikle Ģunu ifade edeyim ki: Demokratik hukuk devleti ve küreselleĢme olgusu içerisinde devlet insanların mutluluğunu

amaç edinen, gerçeği seven, bilgin, adaletli ve yüksek ahlaklı insanların yönettiği devlet yapısını ihtiva etmektedir. Bu nedenledir ki,

tarih boyunca ecdadımız “ Ġnsanı yaĢat ki devlet yaĢasın.” Ģiarını da düstur edinmiĢtir. Bu noktada da 2002 yılından bu yana, özellikle

demokratikleĢme konusunda çok ciddi adımlar, gerek iktidarımız ve gerekse Parlamentoda uyum içerisinde, iktidarıyla muhalefetiyle

katkı sunan bütün siyasi partilerle birlikte gerçekleĢtirilmiĢ olan düzenlemeler vardır. Bunların asıl önemlisi de küresel değerleri

uluslararası toplumla uyum içerisinde ulusal hukuk sisteminin bir parçası hâline getiren ülkeler sınıfında Türkiye özellikle son on yıl

içerisinde atmıĢ olduğu demokratikleĢme adımları ile çok ciddi anlamda bir mesafe katetmiĢ ve genel dünya sisteminden izole olma gibi

bir tehlikeyi de bertaraf etmiĢtir. Özellikle hukuk devleti en genel tanımıyla, devletin bütün eylem ve iĢlemlerinin hukuk kurallarına

dayandığı ve vatandaĢların da hukuki güvenlik içerisinde bulunduğu bir sistemi ihtiva etmektedir. Hukuk devletini “hukuku olan devlet”

ya da “devletin koyduğu hukuk” değil, “hukukun egemen olduğu devlet” ve “siyasal bir ideal sistemi” olarak değerlendirmemiz

mümkün olmuĢtur.

Ve bu vesileyle de özellikle son demokratikleĢme paketi de pek çok konuda, geçmiĢ tarihten bugüne atılan demokratikleĢme

adımlarının birer sonucu olarak ihtiyaç nispetinde farklı kanunlarda düzenlemeler ihtiva etmiĢtir. Ve bu düzenlemelerin geliĢ maksadı

da… VatandaĢımızın daha fazla bir Ģekilde siyaset kurumunu ve özellikle millet iradesini egemen kılmak ve Ģikâyet edilen bazı hususları

da behemehâl bertaraf etmek gayesiyle getirilmiĢ olan bu tasarıda, dediğim gibi, alt komisyon olarak, özellikle görmüĢ olduğumuz bir

2

kısım eksiklikleri karĢılıklı istiĢare temelinde gidermiĢ olduk ve özellikle Ģunu ifade edebilirim ki: Pek çok konuda elbette ki temel

olarak muhalefetin belirli itirazları bulundu. Ancak uzlaĢtığımız maddelerin tamamında, hemen hemen, iktidarıyla muhalefetiyle tam bir

uzlaĢı içerisinde maddelerde mutabakata vardık.

Yine, maddeler tek tek değerlendirildiğinde de özellikle 11‟ inci maddede genel bir itiraz hem Cumhuriyet Halk Partisinden

hem de Milliyetçi Hareket Partisinden geldi ama bunun dıĢında, dediğim gibi, alt komisyonda yapmıĢ olduğumuz değiĢikliklerde

özellikle Toplantı ve Gösteri YürüyüĢleri Kanunu‟nda yapılan düzenlemede, kurul olarak karar vermede yerel yönetimlerin o ilin ilçe

veyahut da il belediye baĢkanlarının kurul içerisine dâhil edilmesine iliĢkin görüĢ iktidarıyla muhalefetiyle oy birliğiyle kabul görmüĢ ve

bu noktada bir düzenleme gerçekleĢtirilmiĢtir. Ve yine, özellikle stadyumların açık veya kapalı alan olup olmadığına dair ayrımda da

genel kanaat, stadyumların açık olarak da ifade edildiğini, ancak Toplantı ve Gösteri YürüyüĢleri Kanunu‟nda yapılan düzenlemeyle

gece 24.00‟e kadar yapılan toplantıların büyük bir çoğunluğunda stadyumlarda da bu toplantılar gerçekleĢtirildiği için, kanunun özellikle

görüĢme aĢamasında, gerekçesinde, stadyumun bir Ģekliyle kapalı alan olarak değerlendirilmesi gerektiğinin uygun görüleceği

tarafımızca kararlaĢtırılmıĢ oldu. Ve yine, 8‟ inci maddede toplantının amacı dıĢına çıktığı veya düzen içerisinde gerçekleĢmesi imkânsız

görüldüğü takdirde kurul veya toplanamadığı takdirde kurul baĢkanının dağılma kararı alması ve bu durumu derhâl yetkili kolluk amirine

bildirmesi yönünde bir düzenleme öngörüldü. Buradaki amaç da Ģuydu: Toplantı iyi giderken herkes elbette bu iĢin sorumluluğunu

alıyor ancak ne zaman ki hukuka aykırı bir duruma dönüĢtüğünde, maalesef muhatap bulunamıyor. Bu noktada da kurulun oluĢması

noktasında çok ciddi sıkıntılar yaĢandığı arkadaĢlarımızca da ifade edilmiĢti. Biz bunun önüne geçebilmek adına, kurul toplanamadığı

takdirde kurul baĢkanına bu yetkinin verilmesinin uygun olacağı noktasında bir değiĢiklik cihetine gittik.

Ve yine tasarının 11‟ inci maddesinde “Özel Eğitim Kurumları Kanunu hükümlerine tabi olmak üzere, Türk vatandaĢlarının

günlük yaĢamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerde eğitim ve öğrenim yapmak amacıyla özel okul açılabilir.”

noktasında bir değiĢiklik cihetine alt komisyon gitti. Daha önce burada -özellikle ifade edeyim ki- değiĢik kursları da ihtiva eden bir

kısım düzenlemeler vardı ancak evveliyatında bununla alakalı yasal değiĢiklik olmuĢ olması sebebiyle kanunda tekerrüre mahal vermek

adına burada sadece özel okulla bu madde sınırlandırılmıĢ oldu.

Bunun dıĢında “nefret ve ayrımcılık nedeniyle” ibaresinin (1)‟ inci fıkrada ve diğer hususlarda, çok farklı, sadece ekonomik

suçları ihtiva ettiği noktasında arkadaĢlarımızın bir görüĢü paylaĢıldı. Ancak, bu noktadaki düzenlemenin kanunumuza yeni iktibas eden

ve yine Türk Ceza Kanunu‟nda farklı maddelerde bunu öngören bir kısım düzenlemeler olması nedeniyle daha geniĢ bir Ģekilde

yorumlanmasının Ģu aĢamada uygun olmayacağına dair komisyonumuzda bir kanaat oluĢtu ve bu Ģekliyle alt komisyonumuza tebliğ

edilen raporda bahsettiğim hususlarda bir kısım değiĢiklikler yapıldı. Bunun dıĢında, tasarı metnine genel hatlarıyla çok fazla

dokunulmadı.

Ben, yine, tekrar burada da, alt komisyon üyesi arkadaĢlarımıza vermiĢ oldukları katkılar nedeniyle teĢekkür ediyorum.

ĠnĢallah, komisyonumuzun da alt komisyondaki çalıĢma ve orada özellikle gerekçelerinde de ifade ettiğimiz, raporumuzda da ayrıntılı

olarak belirttiğimiz Ģekliyle raporumuzu kabul etmesini bekliyor, hepinizi saygıyla selamlıyorum.

BAġKAN – Evet, teĢekkür ederim Ġdris Bey‟e ve arkadaĢlara, komisyon üyelerimize.

Değerli arkadaĢlar, iki hafta önceki geçen toplantımızda genel hakkındaki tartıĢmaları gördüğümüz kadarıyla tamamlayarak

alt komisyona göndermiĢtik. Eğer müsaade ederseniz, biz maddeler üzerinden görüĢmeye devam edelim ama bir taraftan yani

konuĢacağımızı zaten konuĢuruz. Aynı Ģeyi bir daha yapmak yerine hem maddeleri görüĢelim hem konuĢmamızı yapalım derim. Tabii

takdir sizin yani derseniz ki geneli tartıĢalım bir daha tartıĢırız, ayrı bir mesele.

ATĠLLA KART (Konya) – BaĢkanım, benim usule dair bir talebim olacak, onu özellikle ifade etmek istiyorum.

BAġKAN – Bir saniye, peki.

Buyurun Atilla Bey, usulle alakalı.

ATĠLLA KART (Konya) – Sayın BaĢkan, Sayın Bakan, Anayasa Komisyonunun değerli üyeleri; hepinizi saygıyla

selamlıyorum.

Değerli arkadaĢlarım, Ģu saatlerde biz bu görüĢmeyi yaparken, iĢte, bir beĢ on dakika içinde de Adalet Komisyonunda

Hükûmetin ifadesine göre bir baĢka demokratikleĢme paketi, bize göre -Meclis BaĢkanlığına verdiğimiz dilekçedeki ifadeyle

aktarıyorum- yolsuzlukların üstünü örtmeye yönelik acil önlemler paketi niteliğinde olan bir tasarı Adalet Komisyonunda görüĢülüyor.

Adalet Komisyonunda görüĢülecek olan bu tasarı, aslında pek çok maddesiyle doğrudan Anayasa‟yı ilgilendiriyor. ĠĢte,

Anayasa‟nın 125‟ inci maddesini, 129‟uncu maddesini, 138‟ i doğrudan ilgilendiriyor. Hatta biliyoruz ki -sizden sâdır oldu mu

3

bilemiyorum ama iktidar sözcülerinden sâdır olduğunu biliyorum- bu düzenleme ile Adalet Komisyonundaki düzenlemenin Anayasa

Komisyonunda birlikte görüĢülmesi ve hatta birleĢtirilmesi söz konusuydu. Ama neyi gördük? Gerçekten bir sürpriz oldu, biz bu

düzenlemenin Anayasa Komisyonuna gelmesini beklerken, yine Adalet Komisyonuna gönderildiğini görüyoruz. Burada, Anayasa-

Adalet komisyonları arasında hiyerarĢik bir anlayıĢla olaya bakmıyoruz, böyle bir anlayıĢın içinde olmadığımızı öncelikle ifade etmek

isterim ama gerçekten her iki düzenlemenin konusu sebebiyle, içeriği sebebiyle birlikte görüĢülmesi her bakımdan uygun olacaktı. Bu

sebepledir ki bu düĢüncemizi öncelikle ifade etmek gereğini duyuyorum.

ġimdi, bunların ötesinde, bakıyorsunuz… Biz hadi diyelim ki orada görüĢülsün ama o görüĢmeyi de takip etmek istiyoruz.

Takip etmek istememizden daha doğal bir Ģey olabilir mi? Bizim görevimiz, bizim sorumluluğumuz. Bize göre gerçekten son derece

vahim bir düzenleme. Bu iki komisyon baĢkanı -tamam, siz önce düzenlediniz tahmin ediyorum saat 15‟ i ama- birbirinizle istiĢare edip

bu çalıĢma saatlerini pekâlâ düzenleyebilirdiniz, öncelikle bunu ifade etmek istiyorum. Yani, bakın, bu kadar önemli iki düzenlemeyi

görüĢüyoruz. Bu iki düzenlemenin çalıĢma saatlerinde bile sonuçta bir örtüĢme oluyor, bir karambol oluyor, bunu kabul etmiyoruz, bunu

doğru bulmuyoruz. Bunları aĢmamız gerekiyor, bunları artık bizim tartıĢmamamız gerekiyor, bunlara yol açmamamız gerekiyor.

Bir diğer husus Ģudur: Lütfen Sayın BaĢkan, zaman zaman tabii bunları sızlanarak anlattınız, ben de efendim “Bizim

Anayasa Komisyonunun görev alanına giren pek çok düzenlemenin Adalet Komisyonuna gitmesinden rahatsızım.” dediğinizi biliyorum,

komisyon BaĢkan Vekilimiz de bunları söylüyor. Bunları lafta bırakmayalım, bunları lafta bırakmayalım. Gelin, 34‟üncü maddenin

gereğini yapalım, Ġç Tüzük 34‟ün gereğini yapalım. Bunu hem kendimize olan saygı adına yapalım hem yaptığımız iĢin ciddiyeti adına

yapalım. Ne yapalım? Götürelim Genel Kurula, Genel Kurul hakem olsun, bir daha da böyle düzenlemelere tevessül edilmesin.

Böylesine orada çok değiĢik faktörlerle, saiklerle, müdahalelerle o görev alanlarına birileri müdahale etmesin. Biz kendi hukukumuza

sahip çıkalım. Neden 34‟üncü maddenin gereğini yapmıyoruz Sayın BaĢkan?

BAġKAN – Evet, Ģimdi, tamam mı Atilla Bey?

ATĠLLA KART (Konya) – Evet, tamam.

BAġKAN – ġimdi, efendim, mesele burada Ģu: Sizin de belirttiğiniz gibi…

FARUK BAL (Konya) – Sayın BaĢkan, benim de usule iliĢkin ifadelerim olacak. Ġsterseniz birlikte değerlendirirsiniz.

BAġKAN – Peki, olur, tabii tabii.

FARUK BAL (Konya) – Sayın BaĢkan, Sayın Bakan, değerli milletvekili arkadaĢlarım; bugün, bu saatte, bu toplantı baĢladı,

bir dakika sonra da Adalet Komisyonunda bir toplantı baĢlıyor. Adalet Komisyonunda görüĢülecek olan kanun teklifi, yürümekte olan

bir soruĢturmaya kanunla müdahale edilerek, elde edilmiĢ delillerin kanunla yok sayılması, itiraza, imzaya hacet kalınmaksızın, sonradan

görevlendirilmiĢ hâkim ve savcılar marifetiyle AKP Hükûmetinde görev almıĢ bakanların çocuklarının yapmıĢ oldukları kara parayı

aklama, rüĢvet, yolsuzluk gibi suçlarının tamamen kanunla kapatılmasına iliĢkin bir düzenleme görüĢülecektir. Bu sadece -Atilla

Bey‟den ayrıldığım yer- Anayasa‟ya aykırı değil, bu aynı zamanda demokratik rejime aykırı bir yerdir, bu aynı zamanda Meclisteki 320

parmak çoğunluğu ile yargıyı tamamen Ģekillendirerek onun bağımsızlığını, tarafsızlığını ve hâkim teminatını hâk ile yeksan eden bir

tekliftir.

ATĠLLA KART (Konya) – Ben de o değerlendirmelere katılıyorum.

FARUK BAL (Konya) - Dolayısıyla Anayasa‟ya saygılı bir komisyon olduğumuzu var sayıyor isek, bugün, bu toplantıyı

yarına erteleyelim, bir sonraki güne erteleyelim, biz Anayasa‟ya saygımızı gidelim, orada gösterelim.

Dolayısıyla benim talebim: Bir, bugünkü toplantının münasip bir güne ertelenmesi. Ġki, Anayasa Komisyonu, orada rejimi

ilgilendiren bir kanun görüĢülürken “Ne yapalım bize havale edilmemiĢ.” mazeretine sığınamaz, Anayasa Komisyonunun sayın üyeleri

milletvekili yeminlerini de hatırlayarak Anayasa Komisyonunun saygınlığını değerlendirmek üzere gerekli teĢebbüslerde bulunmak

zorundadır. Burada iktidar-muhalefet ayrımı yapılamaz. Ġster Genel Kurula götürebiliriz ister Meclis BaĢkanına götürebiliriz ister… Siz

bunları yapmazsanız biz Adalet Komisyonunda yapacağız, Anayasa‟ya aykırılık ileri süreceğiz, Anayasa‟ya aykırılık nedeniyle, usulen

muhalefete tanınmıĢ olan birtakım hakları kullanarak o teklifin buraya gelmesine imkân sağlayacağız. Dolayısıyla, mesele, bu usul

tartıĢmalarıyla zaman kaybına neden olmadan sizin ferasetinizi, aklıseliminizi de dikkate alarak toplantıyı münasip bir güne ertelemenizi

talep ediyorum.

TeĢekkür ediyorum.

BAġKAN – Ben teĢekkür ediyorum.

HASĠP KAPLAN (ġırnak) – Sayın BaĢkanım, kısa bir talebim benim de…

4

BAġKAN – Usulle ilgiliyse…

HASĠP KAPLAN (ġırnak) – Usulle ilgili.

BAġKAN – Evet, buyurun.

HASĠP KAPLAN (ġırnak) – Sayın BaĢkan, demin Alt Komisyon BaĢkanımızın ifadelerini dinledik. Gerçekten,

komisyonlarda sağlıklı tartıĢılamayan tasarı ve tekliflerin Genel Kuruldan parmak hesabıyla geçtiğini biliyoruz artık, bu bir alıĢkanlık

hâline geldi.

Evet, ben de sıkıntıdayım, aĢağıda da komisyon var, özel yetkili mahkemeler var tartıĢılacak, çok önemli bir konu. Burada da

demokratikleĢmeyle ilgili bir konu var ancak Anayasa‟nın 90‟ ıncı maddesine göre ülkemizin taraf olduğu sözleĢmeler kanun

hükmündedir ve Anayasa‟ya aykırılığı tartıĢılamaz. Burada üç tane hüküm var, çok ciddi bir Ģekilde bu maddenin ihlaliyle bağlantılı.

Birisi toplantı ve gösteri yürüyüĢleri hakkı. Bu çok önemli, bu konuda çok fazla içtihat çıktı. Ġkincisi, ana dilde eğitim ayrımcılıkla ilgili,

üçüncüsü nefret suçları. ġimdi, burada bunlar tartıĢılırken, komisyonun verimli bir çalıĢma yapabilmesi için, Ġnsan Hakları Üst Kurumu,

ombudsmanın ve sivil ve toplum kuruluĢları olarak Ġnsan Hakları Derneği ve MAZLUMDER‟ in temsilcilerinin bu maddelerin

görüĢmeleri esnasında burada bulunup görüĢ beyan etmelerinin çok önemli olduğunu düĢünüyoruz. Çünkü buradaki düzenlemelerin

biraz konjonktürel düzenlemeler olduğu ve gerçek anlamda talebi karĢılamadığı yönünde benim kaygım var. AĢağıda da hakikaten bu

teklifle birleĢmesi, tasarıyla birleĢmesi gereken bir görüĢme var. KeĢke bir arada görüĢülebilseydi, zaman kazanılabilseydi diyorum. Bu

durumda bizim sayımız -bir katakulli yapıldı- böyle Meclis açılır açılmaz 26 rakamını koydular Anayasa‟ya, sanki bir kural varmıĢ gibi

Anayasa Komisyonu üyeleri 26, Adalet Komisyonu öyle. O zaman iktidarınız AKP, MHP bir araya oturdu “Komisyonun sayısı 26

olsun.” O zaman MHP 3 biz 1 üyeyle temsile baĢlandık. Yine Cumhuriyet Halk Partisi üye sayısında artıĢ. Bu 29 olsa biz 2 üyeyle temsil

edileceğiz, bazı partiler daha az temsil edilecek, CHP dahil, AK PARTĠ dahil buna. Yani burada baĢından beri bize karĢı uygulanan bir

ayrımcılık var çünkü ayrımcılık tasarısını da burada konuĢacağımız için hakikaten büyük bir haksızlık. Bunun da dikkate alınarak...

Bengi Bey burada asıl üyemiz, aĢağıda da asıl üye. ġimdi buyurun, Sayın BaĢkan, siz olsanız ne yaparsınız, hangisine gitsin? Ben

giderim Ģimdi, aĢağı ineceğim, konuĢacağım ama ben üye değilim, komisyon üyesi olmadığım için önerge veremeyeceğim. Önerge

veremeyeceğim her maddede elbette konuĢma hakkım var ama iĢletemeyeceğim. Yani burada çok ciddi bir haksızlığın demokrasiyi önce

kendi komisyonumuzda kurmamız gerektiğini düĢünüyorum. Bu konuda verimli bir çalıĢma olacak. Bir günlük, iki günlük erteleme veya

çalıĢma hiçbir zaman kaybı değildir diye düĢünüyorum.

TeĢekkür ederim.

BAġKAN - Ben de teĢekkür ederim.

ġimdi, değerli arkadaĢlar, bir defa tabii, prensip olarak söylediklerinizde gerçek payı olduğu doğrudur ama birkaç Ģeyi

anlatmak istiyorum. Bir, tabii, komisyonların hiyerarĢik bir tablosu yok. Yani her komisyon müstakil, kendi toplanır. Ġki, biz saat üçü

yazdığımız zaman, emin olun, ne Adalet Komisyonu ne grup, hiç kimsenin bir Ģeyi olmadı.

FARUK BAL (Konya) – Her zaman çarĢamba toplanıyoruz Sayın BaĢkan.

BAġKAN – Üçüncüsü, dediler ki: “Aciliyeti var bu konuların. ĠĢte mart içerisinde seçime girilecek, dolayısıyla da Meclis

tatil olacak, bir an önce bunların çıkması gerekiyor.” Bizim alt komisyondan gelmiĢ metni beklettik. Niye beklettik? BirleĢir diye

beklettik fakat samimi söylüyorum, bakın, tamamen sizlerin itirazından çekindiğim için ben bunu kabul etmedim. Niye etmedim? Çünkü

o zaman da der ki bunlar “Ya burada, kardeĢim, 22 madde, 4 de burada 26 madde, 26 madde Adalet Komisyonunun, geriye kalanını da

bilmem.” Bütün kaygı buradan kaynaklandı. Dedik ki o zaman herkes kendi baksın. Biz zaman tasarrufunu bilmez miydik? AĢağıda

Ģimdi bunların bölüm bölüm olduğunu düĢünün, geneli hakkında konuĢma düĢünün, hep bunların hesabı yapıldı. Atilla Bey‟ in dediği

gibi ben de söyledim birleĢeceğini, Bakan da söyledi ama sonradan dedik ki ya bu bir tenkit meselesi olmasın, muhalefet Ģimdi bunda

mesele yapar “Efendim, niye bu Adalet Komisyonu iĢine siz bakıyorsunuz?” der -açık konuĢuyorum, ben böyle konuĢurum- ondan

dolayı bu geliĢme oldu. Dolayısıyla da yani bu saatten sonra artık biz… Zaten bizim metin olgunlaĢmıĢ bir metin. Komisyondan gelmiĢ.

Bunun en kestirme yolu, çayımızı içeriz, birkaç saat içinde bu metni bitiririz, hep beraber oraya gideriz. Bana sorarsanız en güzeli bunun

bu. Zaten burada fazla bir Ģey yok. Hakikaten diyorum bunu, samimi olarak söylüyorum.

FARUK BAL (Konya) – Bu kanun uzun hikâye Sayın BaĢkan.

BAġKAN – Değil, değil. Bu kanun alt komisyondan geldi.

FARUK BAL (Konya) – Hayır.

5

BAġKAN – Peki, siz bilirsiniz. Birkaç günde biter mi bitmez mi onu ben bilemem. Bizim bir çalıĢma takvimimiz var, ne

zaman biterse.

Evet, yani usulle alakalı bu Ģeyi ben oylara sunacağım. Çünkü ben açıklamamı yaptım.

Oylarınıza sunuyorum: Kabul edenler…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın BaĢkan, neyi oya sunuyorsunuz?

BAġKAN – ġunu oya sunuyorum canım: Buna devam edip etmemeyi. Takdirimi diyorsan, takdirimi ben devam yönünde

kullanıyorum.

HASĠP KAPLAN (ġırnak) – Sayın BaĢkanım, oy çokluğuyla takdire doğru bir Ģey mi?

BAġKAN – Anladım da ben devamdan yanayım, baĢka da çarem yok ki. Ben devamdan yana olunca, buna bir itiraz gelince

bir tek elimde oylama kalıyor. BaĢka da seçeneğim yok ki. Ne yapabilirim? Siz söyleyin, ne yapabilirim baĢka? Yani buna hele bir de

Faruk Bey “BeĢ gün” filan deyince çalıĢmaktan baĢka çaremiz yok.

FARUK BAL (Konya) – Siz böyle yaparsanız derseniz beĢ gün değil, on gün bile…

BAġKAN – Canım, o senin elinde olan bir Ģey değil ki Faruk Bey. Buranın bir çalıĢma takvimi var. Yani onun gibi iĢte sen

kırk gün dersin, ben de onu iki günde bitiririm. Böyle bir Ģey var mı? Böyle bir Ģey olmaz. YanlıĢ bu yaklaĢım. Yani kırk gün sürer, on

gün sürer diye bir Ģey yok. Neticede ben özetledim, yani çalıĢmaya devam etme niyetindeyim ama arkadaĢlarım, oyuyla derlerse ki

erteleyelim, ben ona varım. Benim baĢka da çarem yok.

HASĠP KAPLAN (ġırnak) – Çok özür diliyorum. Ġki komisyonda da bulunmak zorundayız.

BAġKAN – Estağfurullah. Bence orası daha önemli yasalar bakımından filan. Ben olsam oraya giderim.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın BaĢkan, doğru da komisyonlar baĢkanlığı tarafından toplantıya çağırılır.

ġimdi burada siz de ifade ediyorsunuz. Makul bir çatıĢma bu. Makul olmayan bir çatıĢma var daha doğrusu. Makul bir neden var. ġimdi

buna dayanarak bu çalıĢmayı “Hayır, yarın yapalım veya çarĢamba günü yapalım diyememeniz diye bir Ģey söz konusu olmaz. Yani ben

bir kere toplantıya çağırdım, artık kusura bakmayın. Siz çağıracaksınız. Dersiniz ki doğru, makul bir çatıĢma var. Çünkü biz de orada

Anayasa‟ya aykırılığı iddia edeceğiz. Açıkça Anayasa‟ya aykırılık var. Ee burada siz bir anayasacı olarak söylüyorum. Yani görüyoruz

burada, açık açık Anayasa‟nın belirli hükümleri, toplantı gösteri yürüyüĢü düzenlemesine, baĢka düzenlemelerine aykırılık var. Bunları

Ģimdi görüĢmeyelim, bir buçuk, iki saat içinde, üç saat içinde bitirelim, oraya gidelim. Bu, makul değil ki.

BAġKAN – Hayır, makul elbette değil canım.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Söyledikleri, çarĢambaya erteleriz bunu, perĢembeye erteleriz, devam ederiz. Hayır,

mutlaka görüĢelim. Bu, iyi niyetli değil.

BAġKAN – Hayır, orasının ne zaman biteceğini bilmiyoruz ki biz. Yani biz oraya göre kendimizi ayarlayamayız.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – BeĢ gün burada duralım, altıncı gün oraya mı gidelim diyeceğiz?

BAġKAN – Vallahi, Ģimdi böyle bir çalıĢma yöntemi yok. Bu, bir görüĢtür, doğrudur. Bunu makul de bulurum ben ama yani

bu zorunlu bir Ģey de değil. Söylediğim Ģekilde biz alt komisyonu olgunlaĢtırdık, arkadaĢlarımızın bir iki Ģeyi dıĢında genel olarak beĢ

üyemizin ortaklaĢa yaptığı bir metin var. Bir iki maddede sorun var. Çok öyle aman aman bir Ģeyi de öteki Ģey bence daha önemli. Bence

o açıdan bunu bugün olur, sabah olur, bilemem, kısa, makul bir sürede bitiririz, oraya gideriz. O tartıĢma zaten Ģu baĢladığı gibi bitecek

hâli yok. Daha maddeleri var, bilmem neleri var, Ģu var, bu var. Yani, bunu ben kasten yapmıĢ filan gibi algılamayın. Bakın, böyle bir

Ģey asla yok. Ben bu komisyonun saatini koyduğum zaman daha o metnin nerede görüĢüleceği belli değildi. GörüĢülmeyeceği belli

olunca ben dedim “Saat üçte topluyorum.” Ondan sonrasında Adalet Komisyonunu demek üç buçuk diye görmüĢ, ben onu sonradan

öğrendim, yazınca yani. Yoksa onu bir karĢılıklı yapalım, aman iki tarafı filan, bu manada yapılmamıĢtır.

MEHMET ġANDIR (Mersin) – Hocam, affedersiniz.

BAġKAN – Buyurun.

MEHMET ġANDIR (Mersin) – Değerli Hocam, tabii ki komisyonlar arasında bir hiyerarĢik yapılanma yok. Her komisyon

kendi gündemini kendisi belirleyecek. Ama bir de makul olan var. Çok önemli bir konuda, önemli olduğunu iddia ettiğimiz bir konuda

meseleye tartıĢarak baĢlarsak oluĢturacağımız sonuçlar tartıĢılır hâle gelir. Onun için takdirinizi kullanmanızı istiyoruz. Yani Adalet

Komisyonunda görüĢülmeye baĢlanılan kanun önemli. Bu kanunun geneli üzerindeki görüĢmelere fırsat verirseniz, sonuç itibarıyla diğer

hususlar kendi seyrinde devam edecektir. Yani bir günlük bir erteleme size çok Ģey kaybettirmeyecek ama Ģuradaki tartıĢmayı

bitirecektir. Netice alt komisyonda bir mutabakat olmasa bile bir metin var, onun üzerinde çalıĢacağız ama arkadaĢlarımızın ifade ettiği,

6

Adalet Komisyonundaki görüĢmelere katılma talebi bence doğru bir taleptir, yerine getirilmesi buranın tartıĢmalarına da bir sağduyu

getirecektir, bir suhulet getirecektir. Bunu takdirlerinize sunuyorum. Yani bir gün sonra bu çalıĢmayı yapmamız bize çok Ģey

kaybettirmez ama her konuda, her defasında tartıĢarak, birbirimizi hırpalayarak bir sonuç alamayacağımızı da bilmemiz lazım. Bu sizin

takdiriniz.

BAġKAN – Elbette, tabii Mehmet Bey.

MEHMET ġANDIR (Mersin) – ArkadaĢlarımız da burada, Sayın Bakan da burada, bu konunun bir gün sonraya

ertelenmesinde hiçbir mahzur yok. Ġneriz, aĢağıdaki tartıĢmalara katılırız. Zaten geneli üzerindeki tartıĢmalardan sonra mesele kendi

seyrine girer, döneriz sonra, buradaki konumuzu çalıĢırız. Yani çok da geç kalınmıĢ olmaz, netice itibarıyla muhtemel, sonunda bunlar

birleĢtirilerek Genel Kurula öyle inecektir. Takdirinize.

BAġKAN – BirleĢemez aĢağıda, aĢağıda ayrı ayrı görüĢülür.

MEHMET ġANDIR (Mersin) – AĢağıda birleĢmesin…

ATĠLLA KART (Konya) – Sayın BaĢkan…

BAġKAN – Buyurun.

ATĠLLA KART (Konya) – Sayın BaĢkan, Ģimdi, Ģöyle efendim, tabii, bakın, gerçekten son derece makul bir konuyu dile

getiriyoruz. Biz size üç gün, beĢ gün erteleyin demiyoruz. Nedir? ġu anda oradaki görüĢmelerde bulunmamız gerekiyor, tümüne yönelik

değerlendirmeler yapılırken takip etmemiz gerekiyor, bu fırsatın verilmesi gerekiyor bize. ÇalıĢma saatlerinin çakıĢmasından söz

ediyoruz. Bu kadar temel bir konuyu bile ihtilaf hâline getiriyorsanız, burada artık tartıĢılacak, konuĢulacak bir Ģey yok. Bu çalıĢma

saatlerini bile ben oylamayla aĢarım diyorsanız bunun konuĢulacak bir Ģeyi yok.

Ben bunları tutanağa geçirmek istedim. Ben aĢağıya geçiyorum.

BAġKAN – Evet, teĢekkür ederim.

ATĠLLA KART (Konya) – Bu iĢin ciddiyeti kayboluyor, gerçekten.

BAġKAN – ġimdi, değerli arkadaĢlar, tabii, belki Ģey gelecek ama muhalefete mensup burada partilerimizin üyeleri var. Alt

Komisyon üyelerimiz diyelim ki burada bulunabilir. ArkadaĢlarımız gidip gelebilirler yani oraya gelen oluyor, buraya giden oluyor, buna

bir engel yok ki. Sonuç olarak alt Komisyon üyemiz mesela Ģu an burada yok. Muhtemelen, belki de oradadır diyelim, sizden,

bilmiyorum yani. Efendim, dolayısıyla Ali Bey alt Komisyona üye ama o da burada yok, belki, muhtemelen o da oradadır.

MEHMET ġANDIR (Mersin) – Hocam…

BAġKAN – Hayır, hayır, yani demek istediğim, elbette her üyemiz ayrı ayrı değerlidir, onda hiçbir Ģüphem yok ama…

MEHMET ġANDIR (Mersin) – AKP Grubunun Grup BaĢkan Vekili Hanımefendi de burada, yani iktidar grubunun üyeleri

de burada. Bir günlük erteleme talebimizi dikkate almalarını istiyoruz. Erteleyin, ondan sonra önümüzdeki çarĢamba günü görüĢelim.

BAġKAN – Hayır, hayır, Mehmet Beyciğim, siz geçen hafta… ġimdi, yani, bu konu zaten alt Komisyondan gelmiĢ, bitmiĢ

bir konu. Bu konunun çok Ģey yapacak bir tarafı yok. Yani emin olun, Ģimdiye kadar yol almıĢtık. Zaten biz maddelere baĢlayıp

görüĢecektik. Bu bir iki madde dıĢında burada itiraz zaten yok. Hep beraber oraya gideriz. Belki ben de gelmek isteyeceğim. Yani

dolayısıyla bu aman aman bir Ģey değil. Zaten bu kanunun orada bugün geneli hakkında uzun konuĢulur daha, o kanunun çok iĢi var.

Dolayısıyla yani bizi…

FATĠH ġAHĠN (Ankara) – Sayın BaĢkan, bugünü ertelesek yarına bıraksak yarına…

BAġKAN – Tabii, tabii, daha çok devam eder, bugün de değil. Yani o açıdan bir Ģey yok, yani bir Ģey göremiyorum.

Hakikaten, hemen bitecek bir Ģey olsa ben diyeceğim ki “Ya, orada bulunalım.” Ama bir…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın BaĢkan…

MEHMET ġANDIR (Mersin) – Geneli üzerindeki görüĢmelere katılmak lazım. Buna fırsat vermeniz açısından…

BAġKAN – Evet, söyle Süheyl.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın BaĢkan, arkadaĢlarımız, tabii, dediniz “Muhalefet milletvekilleri oraya da

gider, buraya da gelir.” diye. Fakat ben de iktidar partisine mensup milletvekili arkadaĢlarımızdan Ģunu görüyorum, sizden de gördüğüm

için söylüyorum: Yani, Ģurada yasa, gerçekten -burada gazeteci arkadaĢlar da var- ya, basit bir Ģey, zaten üstünde anlaĢıldı. Burada açık

açık Anayasa‟yı ihlal eden düzenlemeler var.

BAġKAN – Olabilir.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Tamam, yani olabilir olur mu?

7

BAġKAN – Yani o kanaat olarak olabilir, senin kendi kanaatin olarak…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bir, “Söylediniz.” değil, bak Ģimdi, sevgili kardeĢim, çok net söylüyorum, bunlar,

Türkiye Büyük Millet Meclisinde yasa yapıyoruz, yarın bize soracaklar, çocuklarımız da soracak, en azından “Siz bunları orada dile

getirdiniz mi?” diyecek, “ArkadaĢlar anladı mı?” diyecek. ġimdi, arkadaĢlar Ģöyle yapıyor: “Canım, bir Ģey yok ki, son derece basit

Ģeyler var. Zaten üstünde anlaĢıldı.” Neyin üstünde anlaĢtık? Yani Anayasa‟nın 34‟üncü maddesini açıkça ihlal etmeyi mi anlaĢtık?

Anayasa‟nın açıkça 174‟üncü maddesini, değiĢmez maddesini ihlal etmeyi mi anladık? Anayasa‟nın açıkça 42‟nci maddesini ihlal

etmeyi mi? ġimdi arkadaĢlarımız “Bu yokmuĢ canım, farkında bile değiliz.” diyebilirler. Ama bunu tartıĢalım.

BAġKAN – Hayır, hayır, erteleyince neyi çözeceğiz onu anlamadım ki…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır, bak, yarın konuĢtuğumuzda biz bunun geneli üstünde konuĢmuĢ oluruz,

oradaki…

BAġKAN – Genelini biz bitirdik, sen yoktun o zaman.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Orada, orada diyorum, orada, orada…

BAġKAN – Ha, sen… Anladım.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Orada, o Komisyonda.

Sonra buraya geliriz, gene, biz derdimizi anlatmaya çalıĢırız, sizler derdimizi anlamamaya diretirsiniz. Fark etmez, nasıl olsa

oylarız, sonunda geçer, sizler de evinize rahatlıkla gidersiniz, dersiniz ki: “Bak, ne güzel, Anayasa‟ya uygun bir kanun yaptık, her zaman

yaptığımız gibi harika yasama iĢlemini yerine getirdik.” Ama hiç olmazsa biz de sizleri bir kez daha muhalefet olarak uyarma imkânını

buluruz. O yüzden Ģimdi bırakalım, hep beraber gidelim mi? Ben de gideceğim, onlar da gidecek, hep beraber gideceğiz ama sonra bize

diyeceksiniz ki: “Bak, oraya gelmediniz ve sözlerinizi söylemediniz.”

BAġKAN – Demeyiz, demeyiz, “Buraya gelmediniz.” demeyiz.

YAHYA AKMAN (ġanlıurfa) – Sözünüzü söylediniz Hocam zaten.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır, söylemedik. Gene söyleyeceğiz.

FARUK BAL (Konya) – “Gelmediğiniz için teĢekkür ederiz.” der.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Aynen.

BAġKAN – “Biz Ģeye gelmeyeceğiz sen gelmedin diye.” ġimdiye kadar dedik mi yani?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bak, Ġdris kardeĢim bize dedi ki geçende “AnlaĢtık.” Bakın, ben uçakta gördüm

kendisini. “Biz anlaĢtık Hocam. Sizinkiler de kabul etti. Harika bir metin oluĢturduk.” dedi. Ben de Ġdris KardeĢime güvenirim. Dedim

ki: “Vallahi doğru söylemiĢ.” AnlaĢmıĢlar. Bir baktım, bizimkiler muhalif zaten, onlar da hiçbir Ģey değiĢtirmeden anlaĢmıĢlar üstünde.

ĠDRĠS BAL (Kütahya) – Hocam, bakın, eksik söylemeyin. Dedim ki: “Bakın, 11‟ inci maddeye hem MHP‟nin hem CHP‟nin

açıkça itirazı, diğer hususlarda çok fazla itirazı olmadan alt Komisyonda bir mutabakata vardık.” Yani Değerli Hocamızdan bizim

söylediğimiz cümleleri katıĢıksız olarak burada ifade etmesini bekleriz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Peki, sadece 11 dedin yani.

BAġKAN – Neyse…

ĠDRĠS BAL (Kütahya) – “ArkadaĢlarımızın da belli konularda itirazları var ancak genel hatlarıyla bir mutabakat söz

konusu.” dedim. Bunu bu Ģekilde…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sadece 11‟ i demiĢ, onu da düzeltiyorum. Ben 11 değil, metin üzerinde… Bakın,

arkadaĢlarınızın da sözünü dinledik diye algıladım ama dinlenmediği ortada. Anayasa‟ya aykırılıklar devam ediyor. “Bunları

söylediniz.” Bir daha söyleyeceğiz, bir daha söyleyeceğiz. Yani diyorsunuz ki: “Hayır, bir seçim yapın, ya oraya gidin ya buraya gidin.”

Tekrar söylüyorum Sevgili BaĢkanım, siz Anayasa hukukçususunuz, yahu burada da Anayasa‟ya aykırılığı iddia edeceğiz.

Gerçekten, söylediği gibi, inanılması güç bir yasa getiriyorsunuz orada da, açılmıĢ soruĢturmayı, tanıkları yok etmek için bir kanun

hazırlıyorsunuz orada da. ġimdi, burada da Anayasa‟ya aykırı. Bize böyle bir tercih veriyorsunuz Parlamento üyeleri olarak: “ BoĢ ver

ya, ikisi de zaten Anayasa‟ya aykırı, ya ona git ya buna git, ikisinden birine git.” Ben de diyorum ki öyle yapmayın…

BAġKAN – Tövbe tövbe…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Valla, “ tövbe” falan demek…

BAġKAN – Öyle der miyiz ya, çarpılırsın, öyle der miyiz.

8

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Tövbe etmek filan kurtarmıyor. Anayasa‟ya aykırı yaptın mı ortada oluyor. O

yüzden biz bunu söylüyoruz.

BAġKAN – Evet, Grup BaĢkan Vekilimiz, buyurun.

MĠHRĠMAH BELMA SATIR (Ġstanbul) –TeĢekkür ederim Sayın BaĢkan.

Anayasa Komisyonunun değerli üyeleri, Sayın Bakanım; hepinizi saygıyla selamlıyorum.

Bu Komisyonla ilgili süreci Sayın BaĢkan anlattı. Daha evvel, birleĢtirilmesi öngörülmüĢtü ama böyle karar verildi. Her iki

komisyonun da çalıĢma saatleri belirlendi. Alt Komisyonda bütün muhalefet partili milletvekilleri de dâhil olmak üzere alt Komisyon

çalıĢmaları yapıldı ve raporlar bize verildi. ġunu bilmenizi isterim ki Hocam, hiçbir maddeyi, hiçbir kanun maddesini önemsemezlik gibi

bir durumumuz yok, her maddeyi biz önemseriz yürürlük maddesine kadar çünkü siz oralarda, biliyorsunuz, önerge veriyorsunuz

yürürlük maddesinde dahi. Yeterli incelemenin alt komisyonda yapıldığı kanaatindeyim. ÇalıĢma takvimimizi aynı Ģekilde devam

ettirmenin uygun olacağı kanaatindeyim.

Bilgilerinize sunuyorum.

Saygılar sunuyorum.

BAġKAN – TeĢekkür ediyorum.

Rıza Bey, buyurun.

RIZA TÜRMEN (Ġzmir) – TeĢekkür ederim.

Ben usul konusunda arkadaĢlarım gibi düĢünüyorum.

BAġKAN – Ha, söylediklerini… Anladım.

RIZA TÜRMEN (Ġzmir) – Fakat usul konusunda bir karar alındıktan sonra esasla ilgili bazı Ģeyler söylemek istiyorum.

BAġKAN – Anladım.

Bengi Bey, sizin diyecek bir Ģeyiniz var mı?

BENGĠ YILDIZ (Batman) – Yani, Sayın BaĢkanım, öyle anlaĢılıyor ki kararınızı vermiĢsiniz. Onun dıĢında yani bir an önce

esasa geçip görüĢlerimizi söyleyip Adalet Komisyonuna gidelim.

BAġKAN – Sanki öyle, beni iyi okudun bence, doğru okudun.

BENGĠ YILDIZ (Batman) – Onun için de ben de fazla uzatmadan…

BAġKAN – O zaman maddelerine geçmeyi oylarınıza sunuyorum: Kabul edenler…

FARUK BAL (Konya) – Hayır, kanun üzerinde değil, gelen rapor üzerine görüĢlerimizi…

BAġKAN – Rapor üzerine görüĢlerini o zaman tartıĢmaya açacaksın.

Evet, bir süre tartıĢırız.

Buyurun o zaman Faruk Bey, geneli hakkında size söz veriyorum, buyurun.

FARUK BAL (Konya) – TeĢekkür ediyorum.

ġimdi…

BAġKAN – Geneli Komisyonla alakalı bölüm. Öyle uzun uzun geneli değil, Komisyondan gelen metin üzerinde genel, alt

Komisyon, evet, onun geneli.

FARUK BAL (Konya) – Yani bizim muhalefet olarak ne konuĢacağımızı iktidar takdir ediyor, tahdit ediyor, tensip ediyor,

tasvip ediyor.

BAġKAN – Estağfurullah, öyle bir Ģey yok.

FARUK BAL (Konya) – Bu bir tek burada olmuyor, “Alo Fatih” lerle de oluyor, BaĢbakan “Çıkarın bunu.” diyor, “MHP‟yi

çıkarın, buraya ekleyin.” diyor, dillere düĢüyor bunlar. Olmuyor, bir sağlık haberi nedeniyle üç tane gazeteci görevinden oluyor. ġimdi

burada yaĢadığımız hadise aynen bu Sayın BaĢkanım.

Bu girizgâhtan sonra, biraz önce demokrasi tarifi yapıldı, Sayın alt Komisyon BaĢkanı bir demokrasi paketi tanımı yaptı. Ben

de Ģu yaĢadıklarımızla bir demokrasi tanımı yapıyorum. Bakalım, siz de anayasa hukuku profesörü olarak bir değerlendirin.

Demokrasi eğer muhalefet var ise bir siyasi rejimdir, eğer muhalefetin sesi kesiliyor, kısılıyor, Ģeklen var özde yok ise onun

adı demokrasi olsa da olmaz.

9

Bugün bu toplantı yapılırken üç tane siyasi parti mazeret gösteriyor -haklı mazeret- iki komisyon baĢkanı -siz “anlaĢmadık”

diyorsunuz, ben adım gibi inanıyorum ki anlaĢarak yaptınız bu iĢi- aynı saate komisyon toplantılarını koyarak muhalefetin sesini

kesebilmek için bu gayreti gösterdiniz.

BAġKAN – O senin kanaatin.

FARUK BAL (Konya) – Demek ki birinci demokrasinin tarifinde muhalefet varsa bir siyasi rejim demokrasi olur yoksa

faĢist olur, komünist olur, nazist olur, olur.

BAġKAN – Ama muhalefet iyi niyetli de olursa tabii, söylediğin gibi.

FARUK BAL (Konya) – Muhalefet halis niyetli.

BAġKAN - Yani benim kanaatime bile -alıĢarak- “ taammüden” derse kötü niyet demektir bu.

FARUK BAL (Konya) – MHP olarak biz halis niyetliyiz.

BAġKAN – Bana inanmayınca öyle oluyor…

FARUK BAL (Konya) – Halisin anlamını bilirsiniz Sayın BaĢkanım, halis niyetliyiz.

Sana ikinci demokrasi tarifi veriyorum: Ġkinci demokrasi tarifinde iktidar ile muhalefet kurallar ile yer değiĢtirebiliyorsa

onun adı demokrasidir. Eğer iktidarda olan parti kamu gücünü, kamu kaynaklarını kullanarak iktidardan gitmemek için Anayasa‟yı,

yasaları ve demokratik sistemin bütün enstrümanlarını kullanarak orada kalmayı sağlıyor ise onun adı demokrasi olsa da olmaz, kendisi

demokrasi olmaz. Dolayısıyla, bunun için, iktidarla muhalefetin yer değiĢtirebilmesi için kamuoyunun bilgi sahibi olması gerekmektedir.

Kamuoyu bilgi sahibi olabilsin ki halk siyasi eğilimini belirleyebilsin halkın idaresi de o eyleme göre Mecliste tecelli edebilsin. Böyle

olursa demokrasi olur. Bunun için, tabii ki “ ifade hürriyeti, düĢünce hürriyeti, siyasi partiye üye olma, siyasi faaliyette bulunma” gibi

temel evrensel hakların hayata geçirilmesi lazım. Bunlar, maalesef, ülkemizde hayata geçebilmiĢ midir? Geçemediğini biraz sonra izah

edeceğim. Eğer böyle olursa “siyasi meĢruiyet” dediğimiz demokrasinin özü ortaya çıkar, böyle olmuyorsa siyasi meĢruiyet ortadan

kalkmıĢ olur, bugün Türkiye‟deki fotoğrafın görüldüğü gibi.

ġimdi, halkın her bir bireyine siyasi eğilimini ulaĢtırabilmek için siyasi partiler kulağına düĢüncelerini açıklayamaz. Bu fiilen

imkânsız, fiziken imkânsız. O zaman, kitle iletiĢim araçları ile halkın temayülünün oluĢmasına katkı sağlayacak mecralar modern

demokratik sistemlerde geliĢmiĢtir. Bu üç Ģekilde oluyor: Bir: yazılı basın. Ġki: Görsel basın. Üç: “Sanal medya” dediğimiz olay.

Bu üç önemli mecradan Türkiye‟nin içinde bulunduğu durumu kısaca değerlendirmek gerekir ise yazılı basına önce “oto

sansür” denildi. Hayır, oto sansür olmadığı anlaĢıldı, yazılı basının sahibi olan Ģirketlerin içine BaĢbakanın emir ve talimatları

doğrultusunda sansür uygulayacak kiĢiler Hükûmet tarafından yerleĢtirilmiĢ. O basın grubunun sahibi olan Ģirketin patronunun, yönetim

kurulu baĢkanının haberi bile olmadan BaĢbakan doğrudan telefonla arıyor bir televizyon ekranın alt yazısında Devlet Bahçeli‟nin geçen

ifadelerine tahammülü yok, BaĢbakan içine soktuğu ajanı marifetiyle “Fatih” denilen kiĢiye “Alo” diyor, “Kesin bunu.” diyor,

“Emredersin.” diyor kesiliyor. Böyle bir ülkede demokrasi olabilir mi Sayın Bakanım? Sizin yazdığınız kitaplarda böyle bir demokrasi

tarif ediliyor mu? Aynı BaĢbakan, o Fatih‟e tekrar ediyor -talimatıyla, oğlu marifetiyle- “MHP yükseliyor, ondan iki-üç puan kırpın

filanca partiye kaydedin…” Bunun hangi demokratik ahlak, hangi demokratik haysiyet, hangi demokratik Ģerefle alakası var? Böyle

oluĢacak bir halk iradesi, Türkiye Cumhuriyeti devletinin Meclisinde, hangi haysiyeti, hangi Ģerefi, hangi siyasi ahlakı temsil edecek?

Yazılı ve görsel basının hâli bu Sayın BaĢkanım.

Sanal medyada dünyada bir ilki gerçekleĢtirdiniz tebrik ediyorum. Sayın CumhurbaĢkanından dönmezse “Basın hürdür,

sansür edilemez filan.” lafları ortadan kalkıyor, siyasi iradenin emriyle fikir hürriyetinin, düĢünce hürriyetinin, siyasi kanaat hürriyetinin

ve diğer hürriyetlerin yayılma alanı olan medyanın kontrolü siyasi iradenin eline veriliyor, yetkisine veriliyor ve dört saat içerisinde o

mecrayı kapatma yetkisi veriliyor. Bu devri, biz, 1800‟ lü yıllarda açtık. Ulu Hakan Abdülhamit Han Sultan‟a “Kızıl Sultan” adını takan

birtakım kiĢilerin “ istibdatçı” diye örnek verdiği hâller 21‟ inci yüzyıl Türkiye‟sinde gerçekleĢiyor o zaman gerçekleĢmeyenler. Bunun

neresi demokrasi?

ĠĢte, böyle bir demokrasi, aslında iki sütun üzerinde yükselen demokrasinin on bir yıl içerisinde AKP tarafından ne hâle

getirildiğini ortaya koyuyor. O iki sütundan bir tanesi hukukun üstünlüğü diğeri ise piyasa ekonomisi. Her ikisi de on bir yıllık AKP

Hükûmeti döneminde örselendi, sulandırıldı ve sonuç olarak karĢımıza Ģu çıktı: Hukukun üstünlüğü değil, güçlülerin üstünlüğü ortaya

çıktı. Hukukun üstünlüğü değil, üstünlere hukuk yaratıldı. Nasıl? Aynen Adalet Komisyonunda görülen Ģekliyle. “Yolsuzluk, hırsızlık,

rüĢvet, kara para aklama, teröre silah temini” gibi Hükûmet eliyle, Hükûmetin unsurları bakanlar eliyle yapılmıĢ olan iĢleri, onlar üstün

olduğu için, onlar güçlü olduğu için yargının elinden kanunla kurtarma. ĠĢte güçlünün üstünlüğü bu ve üstünün hukuku da bu.

10

Piyasa ekonomisinde ise serbest rekabet esastır. Herkes rekabet Ģartlarını ortaya koyarak ekonomik kaynaklardan yararlanır

imkânı, kabiliyeti, liyakati sayesinde. Ġmkân, kabiliyet, liyakat ve piyasa Ģartlarının tamamı oldu… YandaĢ Ģirketler, yandaĢlaĢtırılmıĢ

Ģirketler, emre girmiĢ olan Ģirketler devlet ihalelerinde ön plana çıktı. Bunlara ihale verebilmek için ÖzelleĢtirme Yasası, Kamu Ġhale

Yasası ve mali mevzuatta büyük değiĢiklikler yapıldı. Bu değiĢiklikleri inceleyecek, ortadaki yolsuzlukları incelecek SayıĢtay kurumu

kuĢa çevrildi, raporları Meclise gelmedi, SayıĢtay Kanunu‟nda da ciddi değerlendirmelerle de önemli yolsuzlukların üstünü örtebilecek

değiĢiklikler yapıldı. Dolayısıyla, bunun ortaya çıkardığı sonuç, dün “mücahidiz” diye manevi değerlerle mütedeyyin insanlardan oy

alan insanlar, bugün karĢımızda müteahhit ve devamında da her türlü yolsuzluğa müsait hâle geldiler.

BAġKAN – Çok genelleme oldu.

FARUK BAL (Konya) – AKP‟yi destekleyenler için söylüyorum.

BAġKAN – Olsun, gene de doğru değil. Çok genelleme oldu.

FARUK BAL (Konya) – Ben mücahidin ne anlama geldiğini biliyorum, neyi kastettiğimi siz de biliyorsunuz Sayın

BaĢkanım.

ĠDRĠS ġAHĠN (Çankırı) – 16 milyon insan destek veriyor.

FARUK BAL (Konya) – Ben, yolsuzluğa bulaĢmıĢ olanları kastediyorum, hırsızlığa bulaĢmıĢ olanı kastediyorum.

BAġKAN – Onlar, da mahkemeye...

FARUK BAL (Konya) – Ben, millî ve manevi değerleri kullanarak tüyü bitmedik yetim hakkına el uzatanları kastediyorum.

Yoksa, mütedeyyin insanları bu kategori içerisine sokmam mümkün değil.

Değerli arkadaĢlar, dolayısıyla, bütün bunlar, karĢımızda, bir tarafta “Hukukun üstünlüğüne dayalı, „eĢitlik‟ kavramına dayalı

bir demokrasi” derken böyle bir durum ortaya çıkmadığı görüldü. Diğer taraftan da “piyasa ekonomisine dayalı bir demokrasi” derken

böyle durumun da ortada olmadığı görüldü.

Sonuç: Dünyanın neresine giderseniz gidin sonucu bunun yolsuzluk, hırsızlıktır. Kaddafi‟nin oğlunun yaptıkları budur.

Kaddafi‟nin oğlu Monte Carlo‟da milyon dolarları artistlerle yerken bu milyon dolarları alın teriyle kazanmamıĢtı. Saddam Hüseyin‟ in

oğlunun yaptığı budur ve Türkiye‟de de o kadar olmamakla birlikte, bakan çocuklarının kasalarından, yatak odalarından çıkan milyon

dolarların da sebebi iĢte budur Değerli BaĢkanım.

ġimdi, bütün bunların bizi götüreceği bir yer var, bunu Sayın Bakan da dinlesin, bu kanunla da iliĢkilendireceğim yerleri var.

Bu yolsuzluklar, sadece AKP Hükûmetinin yandaĢlarının, bakanlarının, bakan yakınlarının bulaĢtığı yolsuzluklar değil. Bunun önemli

iki tane büyük ayağı daha var. Bu iki büyük ayağından bir tanesi, Reza Zarrab marifetiyle, -ki bu operasyonların kilit kutusu- Ġran‟a

konulan ambargo nedeniyle Ġran‟ ın petrol satıĢını yapamamasından kaynaklanan uluslararası birtakım Ģebekelerin marifetiyle petrolünü

çok ucuz fiyatla piyasalara sürmesi. Bir ayağı Türkiye‟de bunun. Bu ayağı herkes biliyor, Türkiye‟deki yargı da bu ayağa ulaĢmıĢ

vaziyette.

Ġkinci mesele ise daha önce Sayın Davutoğlu‟nun, belki Sayın Bakanın da defalarca Türkiye‟ye çağırıp devlet

konukevlerinde veya otellerde misafir ettiği El Kaide, El Nusra ve IġĠD gibi Suriye‟de terör estiren, Ģimdi Türkmenlere saldıran,

Türkmen kanı döken, uluslararası terör örgütü olarak ifade edilen terör örgütlerine tır operasyonlarıyla silahlı yardım yapıldığı ortaya

çıkmıĢtır.

Birincisi, uluslararası ambargoyu delme ve kara para aklama nedeniyle Türkiye uluslararası mecralarda soruĢturulacak, belki

yargılanacak.

Ġkincisi ise uluslararası teröre yardım etme, silah sağlama nedeniyle Türkiye uluslararasında sorgulanacak, belki

yargılanacak; burada muhalefet olarak söylüyoruz.

Bu ikisinin de yolunun kesilmesi için, uluslararası kurum ve kuruluĢlarda Türkiye'nin soruĢturulmaması, yargılanmaması için

Türkiye kendi kurum ve kuruluĢlarıyla kendi içinde buna bulaĢanları yargılaması gerekmektedir. Türkiye, bu Ģekilde kendi hukukunu

iĢleterek bu meseleyi hallederse uluslararası kurum ve kuruluĢların yetkileri ve görevlerini sınırlandırmıĢ olur. Eğer bunu yapmazsak,

Ģimdi, el çabukluğuyla ortadan kaybetmeye çalıĢtığınız delilleri kaybedemeyeceksiniz. Çünkü her türlü delili kaybedebilirsiniz, yok

edebilirsiniz, değiĢtirebilirsiniz, elektronik delili asla, kata yok edemezsiniz. Bu kadar operasyon yapan kiĢiler, her Ģeyi hesap eder de

elde ettikleri elektronik delili bir flas belleğe almayı akıl edemezler mi? Dolayısıyla, Hükûmetin aklını baĢına toplaması gerekmektedir -

özellikle son iki noktada- Uluslararası kaçakçılık, kara parayı aklama, ambargoyu delme ve Suriye nedeniyle El Nusra‟ya, El Kaide‟ye

ve IġĠD‟e silahla ilgili Türkiye‟deki yargılamayı kendisinin yapması, bunun üstünü örtmeye tevessül etmemesi gerekir. Bu, sizi Ģahsi

11

sorumluluktan bugün kurtaracakmıĢ gibi görülebilir ama asla kurtulamayacaksınız, üstelik suça ortak hâle geleceksiniz, gelecekte ise

millî vicdanda ve tarih önünde sorumlu olacaksınız. Bu sorumluluktan kurtulmanın yolunu size izah ettim, o yoldan gidersiniz veya

gitmezsiniz o sizin bileceğiniz iĢ.

ġimdi, aĢağıdaki kanundan birkaç tane özet vereceğim, yoksa o kanunu burada tartıĢacak hâlim yok. “ Ġstanbul‟da baĢlayan

operasyon 17 ilde devam edecektir.” Edeceğini siz söylediniz, biz söylemiyoruz. Ġstanbul‟daki emniyet görevlilerini tasfiye ettiniz ama

suç iĢlenmiĢ yerleri biliyorsunuz ki 17 ayrı ilde emniyet müdürlerini, müdür yardımcılarını, kaçakçılık, organize, istihbarat ve mali

Ģubeye mensup bütün polisleri darmadağın ettiniz, demek ki orada delil değiĢtireceksiniz, yandaĢ adamları gönderdiniz oraya.

DeğiĢtiremeyeceksiniz, elektronik delil değiĢmez, onu ben size ifade ettim. Yetmedi, HSYK‟yı Sayın Adalet Bakanı ziyarette etti saat

dokuzda, onda ayrıldı, saat on birde HSYK‟nın 1. Dairesinin 2 üyesi baĢka daireye görevlendirildi, 2 tane zülfüyâre dokunmayacak üye

geldi. 1. Daire HSYK‟nın atama, nakil iĢlemlerine bakan bir dairedir ve iki saat sonra bu daire bir karar çıkardı, kararname çıkardı. Bir

gün içerisinde olan üç iĢ. O kararnameyle operasyonları yapan hâkim ve savcılar, sizin “HaĢhaĢi” diye hakaret ettiğiniz, hâkim ve

savcılar baĢka görev yerlerine, herkesin de sizin yandaĢı diye algıladığı hâkim ve savcılar da operasyonları yürütecek yargının baĢına

getirildi.

ġimdi, meseleyi bu kadar görmüyorsunuz. DeğiĢtirdiğiniz bu kanunla Ģu kanun değiĢtirdiğiniz 4.500‟e yakın polis

amirlerinin, müdürlerinin mahkemeye gidip dava açma hakkını bu kanunla elinden alıyorsunuz. Nasıl? Ġdari Yargılama Usulü

Kanunu‟nda “Görevden alma, geçici görevlendirme, baĢka yere nakletme bitirilmiĢ idari iĢlem değildir.” diye ucube bir madde

koyuyorsunuz. Bunlar bitirilmiĢ idari iĢlem değil ise hukuken sonuç doğurmayacak, dolayısıyla bu atamalara maruz kalan da dava

açamayacak veya açtıkları davalar bitirilmemiĢ idari iĢlem olduğu için geri çevrilecek. Teknik takip, arama, gözaltıyla ilgil i, Sayın

BaĢkanım, bunlardan haberdar olmak lazım -karar verilebilmesi için katalog suçlar sayılmıĢ, bu katalog suçlardan bir maddede suç

iĢlemek için örgüt kurmak… Yani, suç iĢlemek için örgüt kuranlar dinlenebilir, teknik takibe alınabilir, görüntülenebilir vesaire. Bu

madde çıkıyor. Suç iĢlemek için örgüt kurmakla ilgili toplanmıĢ delillerin, “ tape” lerin, görüntülerin, kasalardaki milyon dolarların, sırt

çantalarındaki milyon dolarların, ayakkabı kutusundaki milyon dolarların delilleri sıfırlanıyor ve böylece bir teknik takiple elde edilmiĢ

olan deliller delil olmaktan çıkıyor. Diğer taraftan, teknik takiple ilgili yine bu olmazsa bir baĢka ihtimal yani her Ģey birkaç ihtimalli

düĢünülmüĢ. Hâkim karar vermeyecek artık. Kim karar verecek? Ağır ceza mahkemesi. Ağır ceza mahkemesi nasıl karar verecek? Oy

birliğiyle karar verecek. Bir hâkim “Tedbire, el koymaya, aramaya, gözaltına almaya muhalefetim.” derse muhalif hâkimin kanaati karar

oluyor, 2 tane hâkimin kararı geçersiz oluyor, itiraz olursa usul yine aynı.

ġimdi, bu kanun yürürlüğe girdiği takdirde bütün savcılara talimat, kanunla talimat… Sanıklar o kadar güçlü, o kadar

haysiyetli, o kadar Ģerefli insanlar ki savcıya “Benim yeni kanun ile doğan haklarıma göre bunu incele.” deme gibi bir dilekçe yazma

zahmetini vermiyor. Savcı resen alacak dosyayı, bütün arama kararları, tedbir kararları hâkim tarafından verilmediği için iptal ağır ceza

mahkemesine gönderilecek. Eğer dosya ağır ceza mahkemesinde ise bu yolsuzluğa, hırsızlığa, namussuzluğa, kara para aklamaya

bulaĢmıĢ kiĢiler, Sayın BaĢkanım, dilekçede “Yeni kanuna göre benim durumumu düzenle.” diye mahkemeye bir dilekçe verme

zahmetine katlanmıyor, kanunla, mahkeme bunların durumunu yeni kanuna göre düzenliyor. Dolayısıyla, daha bunlar gibi onlarcası var

bunun içerisinde. Dolayısıyla, bu kanun ile bakanların, bakan çocuklarının tepeye kadar ulaĢan bütün pislikleri hâkime, savcıya

temizlettiriliyor.

BAġKAN – Yani bu kanun derken, oradaki kanundan bahsediyorsunuz.

FARUK BAL (Konya) – Oradaki kanundan bahsediyorum, evet, oradaki kanundan.

ġimdi, bütün bunları bizim burada konuĢmamız gerekmiyor mu? Bu kadar, bırakın yani insan hakları, demokrasi, anayasa

falan. “ Ġnsan onuru” dediğimiz, UzlaĢma Komisyonunda insan onuru dediğimiz “Bütün anayasal hükümler bu değerin üzerine inĢa

edilir.” dediğimiz insan onuruna aykırı bir durum orada gerçekleĢirken bizim burada toplantı yapmamız yanlıĢ. Bunu defalarca tekrar

edeceğiz, o ayrı bir konu.

ġimdi gelelim bu kanuna. Sayın Bakanın yürüttüğü BaĢbakan Yardımcılığı ve Bakanlığıyla ilgili çalıĢmaları Milliyetçi

Hareket Partisi çok ciddi bir Ģekilde takip etmekte ve yaptığı çalıĢmaların özü, KurtuluĢ SavaĢı‟ yla kurulan Türkiye Cumhuriyeti

devletinin kuruluĢ felsefesini örseleyen, sarsan, sulandıran; kuruluĢ felsefesi içerisinden neĢvünema bulmuĢ üniter yapısını bozan,

kuruluĢ felsefesi içinde neĢvünemasını bulmuĢ millet bütünlüğünü bozan çalıĢmalarına özetle biz, “yıkımdan sorumlu, ayrıĢmadan

sorumlu bakan” olarak ilan ediyoruz. Bu kanunda, bu kanun tasarısında, yıkımın adım adım, ayrıĢmanın adım adım taĢlarının da

dizildiğini görüyoruz.

12

ġimdi, bu kadar ağır ifadeyi kullanırken, çok hesap ve kitap yaptım ve geriye dönüp bir baktım. 1978 yılında bir sol

fraksiyon içerisinden ayrılan, Abdullah Öcalan, 15-20 kiĢiyle Diyarbakır‟ ın Fis Köyü‟nde bir terör örgütü kuruyor, “PKK" adı altında,

Marksist-Leninist silahlı halk hareketi yapacak ve bu örgüt 1984 yılında Eruh baskınıyla faaliyete geçiyor ve Eruh baskınından sonra

Güneydoğu‟da bulunan Kürtçe konuĢan kardeĢlerimiz devletine, milletine sadakat duygusuyla bu terör örgütüne karĢı çıkıyor, teslim

olmuyor, direniyor. Bu terör örgütü, askere, polise kurĢun sıkmadan önce yereldeki halka kurĢun sıkıyor, mezraları basıyor. Niçin?

“Benim hâkimiyetimi kabul edeceksin.” 3 tane hedefi var baĢlangıçtan itibaren: Bir, “Hükûmetin otoritesinden çıkacaksın benim

otoriteme tabi olacaksın.” Ġki: “Yereldeki mahalli kanaat önderleri olan dinî önderlerin kontrolünden çıkıp bana tabi olacaksın.” Üç:

“Yereldeki ağaların veya aĢiret hükümranlığından çıkıp bana tabi olacaksın.”

Bunun için adam öldürmeye baĢlıyor. ġimdiye kadar geldiği rakam yaklaĢık olarak 40 bin kiĢi. Bu 40 bin kiĢinin içerisinde

yaklaĢık 7 bin kiĢi generalinden aĢağıya kadar, erine kadar asker; emniyet müdüründen aĢağıya kadar, düz polis memuruna kadar polis

memuru, emniyet görevlisi, efendim, hâkimi, savcısı, imamı, öğretmeni olmak üzere 7 bin civarında devlet memurunu öldürüyor ama 33

bin tane o yöredeki insanı öldürüyor. Niçin? Kendi hâkimiyetini kabul ettirmek için.

ġimdi, Sayın Bakan siz dediniz ki: “Kabul etsek de etmesek de Öcalan bütün Kürtlerin lideridir.” Bunu bir de burada

tekrarlar mısınız Sayın Bakan? Bu tam anlamıyla PKK terör örgütünün amacını gerçekleĢtirmek için sizin ağzınızdan çıkmıĢ olan bir söz

değil midir? Sayın Bakan, siz Türkiye Cumhuriyeti devletinin bakanı mısınız, PKK‟nın yapamadığını, Kürt kardeĢlerimiz üzerinde

yapmak için görevlendirilmiĢ biri misiniz? Görevlendirildiyseniz sizi kim görevlendirildi? Bunları teker teker burada açıklamak

zorundasınız.

Biz ki Kürt kardeĢlerimizle ve farklı etnisiteden kardeĢlerimizle hep birlikte bu toprak, bildiğimiz taĢ, kum, çakıl ve

topraktan müteĢekkildik, kan döktük. Bu toprağı kanla yoğurduk, adına “vatan” dedik. Biz, hep birlikte bu toprağı imar ettik, iskân ettik,

terimizi döktük, o terle bu toprak yoğruldu, vatan oldu. Biz, acıdık, üzüldük, sevindik, gözümüzden yaĢ akıttık, o yaĢla bu toprak vatan

oldu ve hepimizin vatanı oldu. Bu topraklarda, Amerika, Avrupa Birliği ve Türkiye‟nin, Osmanlı‟dan bugüne kadar gelen bütün istatistik

sayımlarında yüzde 85‟ i “Ben Türküm.” diyor, yüzde 15‟ i farklı etnisitede. Siz yüzde 85‟e uyguladığınız politikalarla, millet, kültür ve

medeniyet anlamında milleti aldınız etnik yapı yaptınız. Türklüğe bu kadar mı düĢmansınız Sayın Bakan?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bu üsluba tabii buna siz müsaade ediyorsunuz, ben müdahale

etmiyorum.

FARUK BAL (Konya) – Peki Sayın BaĢkana dönerim ben.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Eğer bunları uygun buluyorsanız bu komisyonda ben müdahale

etmiyorum. Bakın, yoksa müdahale edeceğim.

BAġKAN – Sayın Bakanım, size söz vereceğim.

FARUK BAL (Konya) – Ben size… Sayın BaĢkan, Sayın BaĢkan…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hiç kimsenin hakaret etmesine müsaade etmem.

FARUK BAL (Konya) – Hiçbirisi hakaret değil.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hakaret ediyorsunuz!

FARUK BAL (Konya) – Hiçbirisi hakaret değil.

BAġKAN – Sayın Bal…

FARUK BAL (Konya) – Ben hakaretin ne olduğunu bilirim, hiçbirisi hakaret değil. Ben size, milletin bana verdiği yetkiyle

soru soruyorum. Siz de cevap vermek zorundasınız!

BAġKAN – Sayın Bal, müsaade eder misin. Böyle soru sorulmaz, resmen hakaret. Ben kendisine söz vereceğim ama resmen

hakaret.

FARUK BAL (Konya) – Neresi hakaret? Sayın Bakanın sözünü tekrar ediyorum ben.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Türk düĢmanı sizsiniz! Millet düĢmanı sizsiniz! Yıkım

milletvekili, yıkım bakanı sizsiniz. Hepsini iade ediyorum, o kadar.

BAġKAN – Yani ben söz vereceğim için Bakana, sustum ama bu kadar da doz ayarlamakta yarar var.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Böyle bir Ģey olur mu ya!

FARUK BAL (Konya) – Evet, gelecek, daha gelecek sakin olun. Benim söz hakkımı verin.

13

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – ġunun üzerine daha bir cümle söylemediniz. Yarım saat oluyor

BaĢkanım.

FARUK BAL (Konya) – Benim söz hakkımı verin.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın BaĢkan, yarım saat oldu, daha Ģu tasarıyla ilgili bir

cümle yok.

BAġKAN – Hep öyle evet. Bizim…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Böyle bir Ģey olmaz.

FARUK BAL (Konya) – Geleceğiz Sayın Bakan, geleceğiz sizin tasarınıza da geleceğiz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Zaman süreniz yok mu sizin Sayın BaĢkanım?

BAġKAN – ġimdi, Sayın Bal, tasarıyla alakalı konuĢalım. O konuĢtuklarınızı da ayrıca konuĢursunuz. Yani ben…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Ayıp ya ayıp!

BAġKAN – Doğrudan konuyla alakalı konuĢalım.

FARUK BAL (Konya) – Ben ayıbın ne olduğunu bilirim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Adabı bilmiyorsunuz, adap, adap!

FARUK BAL (Konya) – Adabı da bilirim. Siz bilmiyorsunuz

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bir komisyonda konuĢma adabını…

FARUK BAL (Konya) – Ben her Ģeyi bilirim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Evet. Hiçbir Ģey yok.

FARUK BAL (Konya) – Ben her Ģeyi bilirim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sadece kin ve nefret var içinizde.

FARUK BAL (Konya) – Kin ve nefret yok, sizin içinizde kin ve nefret var.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sevginin zerresi yok, uzlaĢmanın zerresi yok, müsamahanın

zerresi yok, saygının zerresi yok! Ġçiniz de kin ve nefret dolu, o kadar!

FARUK BAL (Konya) – ġu Bakan Bey‟ i bir susturun da ben devam edeyim konuĢmama.

BAġKAN – Susturacağım, evvela tahrik etmemek lazım Sayın Bal. KonuĢmanız çok ağır.

ĠDRĠS ġAHĠN (Çankırı) – Sabahtan beri zehir kusuyorsunuz.

BAġKAN – Yani ben ses çıkarmıyorum çünkü Ģey olmasın diye ama olacak Ģey değil Ģu söyledikleriniz.

FARUK BAL (Konya) - Efendim, müsaade buyurun onlara Sayın Bakan cevap versin.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – BaĢkanım, Adalet Komisyonundaki tasarıyla ilgili yarım saat

konuĢuyor. Böyle bir komisyon çalıĢması olur mu?

BAġKAN – Olmaz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Kusura bakmayın.

FARUK BAL (Konya) – Ne yapacaksınız? O zaman beni susturun, bir Ģekilde…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın Bakanım, Sayın BaĢkan, yalnız bir milletvekilinin söz hakkında… Sayın

Bakan, söylediklerinde haklı da olabilir, haksız da olabilir, yalnız o da cevabını verecek, gerekirse yargıya da gider.

BAġKAN – Elbette, elbette.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – …ama burada milletvekilinin hakkını, ben kendi hakkını koruyamayacağı için

söylemiyorum ama, hangimiz olursa olsun, bir yürütme baĢkanının da bakanının da burada gelip milletvekiline “Tamam yeter,

konuĢma.” deme hakkı olmamalı, olmamalı…

BAġKAN – ġimdi, elbette ki, mesele Ģimdi burada Ģu, konuĢma değil bakın… Süheyl Bey, bakın, size söz vereceğim Ģimdi,

bir dakika.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır, hayır bir insan olarak bu konuĢmayı uygun mu

buluyorsunuz?

BAġKAN – ġimdi, Sayın Bakanım, biz on iki yıldır burada söz kesme iĢini genelde yapmadık. Ġki saat konuĢan oldu, üç saat

konuĢan oldu, on kez verdiğim de oldu ama hakaret olduğunda ben aynı, hemfikirim sizinle, onda bir tereddüt yok. Size ben söz

vereceğim için ben müdahale etmek istemedim yani bu budur. Bu kadar ağır konuĢmayı ben doğru bulmam.

14

FARUK BAL (Konya) – Evet, izin verin ben devam edeyim.

BAġKAN – Toparlarsanız iyi olur Sayın Bal.

FARUK BAL (Konya) – Evet, toparlayacağım.

ġimdi, Adalet ve Kalkınma Partisinin on bir yıllık uygulamaları çerçevesi içerisinde, kültür ve medeniyet mensubiyeti diye

tanımladığımız Türk milleti bütünlüğünde ciddi ayrıĢmalar ortaya çıkmıĢtır, etnik mensubiyetler ön plana çıkmıĢtır. Dolayısıyla, biz,

bunu bu ülke için bir risk ve tehdit olarak algılıyoruz. Bu kanunda da onu, yani etnik mensubiyetleri tahrik edici, millî bütünlüğü

ayrıĢtırıcı ve daha çok ihtiyaç hissettiğimiz kaynaĢma, birleĢme, birlikte, bir arada yaĢama düĢüncemizi rencide edecek, onu örseleyecek,

sulandıracak hükümler bulunmaktadır. Bunların bu tasarıya girmesinin sebebi hikmeti yüzde 95‟ inde anlaĢıldığı ifade edilen Oslo ve

Ġmralı görüĢmelerinden kaynaklanmaktadır. Dolayısıyla, biz bu kanunun tümüne olduğu gibi karĢı çıkacağız. Sayın Alt Komisyon

BaĢkanının ifade ettiği gibi öyle bir uzlaĢma düĢüncemiz vesairemiz de yoktur.

Diğer taraftan, söylediklerimi belki Sayın Bakanın doğru anlaması için yarıda kestiği noktayla ilgili bütünlüğü tamamlamam

lazım. Bin yıl boyunca aynı Allah‟a inanan, aynı Peygamber‟e inanan, aynı Kâbe‟ye divan duran, bin yıl boyunca aynı millî ve manevi

değerler çerçevesi içerisinde yaĢayan, acıları bir, sevinçleri bir, kederleri bir, tasaları bir bir kitleden bahsediyoruz. Bütün bu

birlikteliklerin günümüzde ortaya çıkardığı sonuç: Kürt kardeĢlerimizin evine gidin, sofrasına oturdun, fakirliğinde aynen batıda veya

diğer taraflarda olduğu gibi otuz günde 90 tava pilavla karnını doyurmuĢtur. Pilavını piĢirme Ģeklinden yemek çeĢitlerine kadar hepsi

aynıdır. Müziğinin sesinden, tınısından tutun ağıdına kadar aynı tını, aynı hisleri yansıtmıĢız. Çoraplarının örgüsü aynı, saçlarının örgüsü

aynı, kilimlerinin, halılarının deseni, rengi aynı. Çocuklarına verdiği eğitim, sevgi, saygı, aile bireylerine vermiĢ oldukları terbiye aynı,

komĢuluk iliĢkileri aynı. Bu kadar bütünleĢmiĢ, bu kadar bir araya gelmiĢ, bu kadar kaynaĢmıĢ bir kitlenin… Bütün uluslararası

araĢtırmaların sonucu Ģunu gösteriyor: Her 3 Kürt‟ ten 2‟si 1 Türk‟ le akraba ve her 3 Türk‟ ten de 1‟ isi 1 Kürt‟ le akraba. Örneğin, benim

damadım Kürt ve pek çok içimizde kardeĢimizin bir akrabalığı vardır. ĠĢte, bunu PKK terör örgütü silahla bozmaya çalıĢıyor, silahla

bozmak isteyen terör örgütünün hapisteki elebaĢını Sayın Bakan bütün Kürtlerin lideri ilan ediyor. Benim kızgınlığım, hiddetim,

Ģiddetim bundandır. Bu, hakaretse hakaret. Sayın Bakanın basına düĢmüĢ olan sözüne cevaptır.

Dolayısıyla, benim söyleyeceklerim bunlar. Sayın Bakanı dinleyeceğim, bakalım ne cevap verecek.

BAġKAN – TeĢekkür ederim.

ġimdi Sayın Bakanı dinleyelim, sonra Bengi Bey‟e vereceğim sözü.

Buyurun Sayın Bakanım.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın BaĢkanım, komisyonun değerli üyeleri; hepinizi saygıyla

selamlıyorum.

Tabii, bu görüĢtüğümüz demokratikleĢme paketi, bizim üzerinde çok uzunca çalıĢtığımız ve 30 Eylülde BaĢbakanımızın

kamuoyuna açıkladığı, sonra da kısa süre içinde Meclise gönderdiğimiz bir pakettir. Biliyorsunuz, bu paketin içinde idari tasarruflarla

sağlanacak hususlar vardı. Neydi onlar? Kılık kıyafet yönetmeliği, okullarda ant içmenin kaldırılması ve Süryani vatandaĢların Mor

Gabriel‟deki arazilerinin, kilise arazisinin verilmesi gibi. Bunlar idari tasarruflardı, yönetmeliklerle bunları sağlamıĢ olduk. Birkaç tanesi

bağımsız yasadır. KiĢisel verilerin korunması, ki Bakanlar Kurulunda imzası tamamlandı, yarın falan Meclise gelecek. Ayrımcılıkla

Mücadele Kurulunun Kurulması Yasası, bu da BaĢbakanlıkta. Bunlar da o paketin parçaları. Diğer kısmı ise bugün önünüzde,

huzurunuzda olan değiĢik yasalardaki madde değiĢiklikleridir, birçok yasada değiĢiklikler yapılıyor.

Tabii, komisyonunuza teĢekkür ediyorum. Yani, geneli üzerinde daha önce görüĢüldü, ona Adalet Bakanımız katılmıĢtı.

Daha sonra alt komisyon bunu çalıĢmıĢ. Doğrusu, alt komisyonun yaptığı değiĢiklikleri, katkıları da biz çok olumlu bulduk. Alt

komisyona, BaĢkanına ve üyelerine de çok teĢekkür ediyorum. Yani, burada yer alan değiĢiklikler bizim için de -doğrusu- önemli

katkılar oldu.

ġimdi, tabii, bizim arzumuz, inĢallah, komisyonunuzdan sonra yani 30 Mart seçiminden önce -zaten Mecliste de bu haftaki

Ģey görüĢüldükten sonra gündemde fazla tasarı kalmıyor- bunun orada yasalaĢmasıdır. Zaten bu, kamuoyunda çok fazla tartıĢıldı yani

geçen ilkbahardan itibaren biz bunun hazırlığına baĢladık, pek çok kesimin görüĢünü aldık. Biliyorsunuz, tekrar olacak belki ama bu

hazırlanırken kendi taahhütlerimizi yani Türkiye olarak değiĢik taahhütlerimizi de burada referans olarak aldık yani tekrar bir hatırlatma

olarak, ben maddelere değinmiyorum ama sadece oradaki referanslarımız olarak onları size kısa kısa hatırlatmak da istiyorum. ġimdi,

burada hem bizim Avrupa Birliği değerlendirme raporlarında hem Avrupa Ġnsan Hakları Mahkemesi kararlarında önümüze çıkan

sorunlar var. Bir kısmı, tabii, kendi Hükûmet programımızda, seçim beyannamemizdeki taahhütlerimizdir. Bir kısmı çözüm süreciyle

15

ilgilidir, akil insanlar heyetinin Türkiye geneli değerlendirmeleri sonucu bir rapor oluĢtu, onlar bize teklifler getirdiler, onlardır.

Dolayısıyla, bunu biz tabii önemli görüyoruz.

ġimdi, bundan sonraki konuĢmamda Sayın Bal‟ ın konuĢmalarına değineceğim. Bir defa, tekrar ifade ediyorum, böyle bir

üslubu bu Parlamentoda, hele bu, ana komisyonlardan, dev komisyonlardan birisi yani çok önemli komisyon, Anayasa Komisyonunda

bu ifadelerin kullanılmasını, bu kin ve nefreti, bu öfkeyi reddediyorum, aynen iade ediyorum. Biz uysalızdır, kimseyi incitmeyiz, herkese

saygı gösteririz ama hakkımızı koruruz. Kendi hakkımızı da iyi koruruz, verilen iĢimizi de iyi yaparız ve hiç kimsenin kimseye hakaret

etme Ģeyi yoktur, ne milletvekilinin bakana ne de bakanın milletvekiline. Hepimiz burada bir Ģey içinde, demokratik ortamda, herkes

birbirine saygı duyarak düĢüncesini söyleyecektir. ġimdi, bakın, “Öcalan, Kürtlerin lideridir.” diye hiçbir yerde söylemedim, hiç.

FARUK BAL (Konya) – Basında çıktı Sayın Bakan.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Ġkinci gün basında yalanlamam çıktı, eğer baksaydınız

görürdünüz. Onun kaynağı Ģudur, tekrar düzelteyim burada: Her yıl, biliyorsunuz, Türkiye‟nin dünyadaki bütün büyükelçilerini DıĢiĢleri

Bakanlığımız burada topluyor iki üç gün ve önemli konularda onlara konuĢmalar yapılıyor. Benimki de daha çok Türkiye‟de

yürüttüğümüz çözüm süreci ve güvenlikle ilgili konulardı. Ben güvenliğin koordinasyonundan sorumlu Bakan durumundayım, BaĢbakan

Yardımcısıyım, Terörle Mücadele Yüksek Kurulunun BaĢkanıyım, onun için bana böyle bir görev verildi. Ben de onlara Türkiye‟de

yürütülen çalıĢmaları anlattım. O, DıĢiĢleri Bakanlığının kaydında vardır. Basına kapalı bir toplantıdır bu, sadece DıĢiĢleri Bakanlığı

kendisi için onu kaydediyor, onun da iznini aldılar benden “Kaydedebilir miyiz?” diye. “Tabii, isterseniz basını da alabilirsiniz.” dedim

ve bu manaya gelecek hiçbir cümle sarf etmedim ama ertesi gün basında, yazılı basında iki yerde bunu gördük -basın danıĢmanım da

buradadır- hemen “Böyle bir Ģey ifade edilmemiĢtir, esasen bu toplantı basına da kapalıdır.” diye düzelttim; ertesi akĢam televizyona

çıktım, orada da düzelttim. Bunu herkes düzeltti ama Milliyetçi Hareket Partisindeki değerli arkadaĢlarımız nedense buna çok sarıldılar,

düzeltmediler, Mecliste de, Genel Kurulda da duydum bunu ifade ettiklerini; bu çok üzücüdür. Böyle bir Ģeyi ben niye söyleyeyim? Öyle

bir Ģey söylenebilir mi? Biraz aklı olan, biraz durumu bilen, Türkiye‟yi bilen, bütün Kürtleri bilen, Kürt nüfusu bilen, Türkiye‟nin

sosyolojisini iyi bilen birisi bunu söyler mi? Yani, böyle yalanlanmıĢ bir sözü alarak, bunu tekrar tekrar ederek ne kazanılacak bundan,

siyasetin neresi ne kazanabilir arkadaĢlar?

Ġkincisi, yıkım bakanlığı. Değerli arkadaĢlar, bu benim Ģahsi projem değil, bizim ta parti programımızda yer alan, 2001‟de

partimiz kurulurken –açın, bakın, sayfasını da vereyim, okuyun- bu konularda terörle ilgili, ülkemizdeki bu huzursuzluklarla ilgili neler

yapacağımız orada yazılı ve biz on bir yıllık iktidarımız döneminde buna çalıĢtık. Terörü bitirmek, silahı bıraktırmak, siyaset alanını

etkin kılmak, bütün ülkemizde yaĢayan vatandaĢlarımızı, hangi etnik yapıdan olursa olsun -iĢte sizin de biraz önce saydığınız- kendi o

tarihî derinliği olan kültürümüz, medeniyetimiz içinde tekrar kardeĢlik içinde yaĢatmak. Birileri bunları parçalamıĢ, Türkiye'yi

kullanmıĢlar, terör örgütlerini kullanmıĢlar, bizleri birbirimize düĢman etmiĢler, biz bunları önlemek için uğraĢıyoruz. Ġlk çıktığımız

günden beri biz Ģunu söyledik değerli arkadaĢlar: AK PARTĠ bu milletin çimentosudur bu milletin kardeĢliğinin. Bölünmenin önünde,

parçalanmanın önündeki en büyük engeliz biz. Biz Türkiye'nin her tarafında temsil edilen bir partiyiz ve biz burada öyle ırk ayrımı falan,

onları Ģey yapmayız. Bakın, geçen gün birileri benimle ilgili bir Ģeyler söylüyorlar: ĠĢte, Kürt‟ tür, Ģudur, budur… Ben dedim ki: Ben

doğrusu bu konuda kendimle ilgili konuĢmayı bile edep ederim. Yani, ırkçılığın zerresi bende olmadı ömür boyu, yeter ki insan ol, hangi

ırktan olursan ol. Yani, kendi kültürümüzü, değerlerimizi yaĢatmak için uğraĢan muhafazakâr bir partiyiz arkadaĢlar. Neden il la

yaptığımız çalıĢmalara Türkiye'yi parçalamak diye bakılıyor? Türkiye'yi bütünleĢtirmek için bu, bu sorunları yenmek… Türkiye'de

herkes siyaset yapsın, herkes konuĢsun, her düĢünce konuĢulsun ama silah olmasın, terör olmasın, derdimiz bu, benim de derdim bu.

Doğrudur, Hükûmet içinde bu konularla en çok ilgilenen benim ama ben buna yürekten inanıyorum ve Ģu anda da yaptığımız bu iĢin çok

doğru bir iĢ olduğuna inanıyorum. Bakın, doğuda, güney doğuda hayat normalleĢti, insanlar otuz yıl sonra yeni hayat yaĢıyor gibi.

Doğudan batıya, batıdan doğuya Ģehirlerarası kardeĢlikler, gidiĢ geliĢler oldu. Batılılar doğuya, güney doğuya gidiyor, tekrar bağlar

tazeleniyor arkadaĢlar. Neden ülkemizi terör örgütüne bırakalım, neden terör örgütünün geliĢtirdiği düĢmanlıklara bırakalım? Yani,

hepimizin çabasının bu olması lazım. Ve Ģu anda bakın, daha yeni araĢtırmamız çıktı -benim kendimin ilgilendiği, benim alanımdır bu-

vatandaĢlarımızın yüzde 68‟ i -bu 50‟ lerden 68‟e çıktı- bu çözüm sürecine öyle umut bağlamıĢ ki. Dolayısıyla, Ģu yürüttüğünüz çalıĢma,

paket falan inĢallah bunlara katkı verecek arkadaĢlar. Bunu samimiyetle söylüyorum Sayın BaĢkanım.

Ġkincisi: Sayın Bal‟ ın söylediği yani El Kaide‟ye, El Nusra‟ya, ondan sonra IġĠD‟e, bakın, Ģu anda bizim uğraĢtığımız

örgütler bunlardır arkadaĢlar. Yani, beni de dâhil ediyor. Ben doğrusu hiçbir Suriyeliyle bir toplantı yapmadım yani Türkiye‟deki

sığınmacılarla ilgileniyorum, onların ihtiyaçlarını nasıl karĢılarız? Sayın ġandır‟ la da sık sık görüĢüyoruz yani iĢte “Hatay civarı,

16

Türkmenler, hepsine ayrı kamplar, nasıl rahat ettiririz?” diye, onunla uğraĢıyoruz ama bizim uluslararası alanda ilan ettiğimiz,

BaĢbakanımızın El Kaide, El Nusra ve bu IġĠD‟ le ilgili çok Ģiddetli ifadeler kullandığı bir durumda siz muhalefet olarak “ Ġktidar bunlara

yardım ediyor.” derseniz, uluslararası alan çok hevesli buna. Uluslararası alan, Ģu anda Türkiye'yi El Kaide ile nasıl irtibatlandırırız diye

gayret içinde. Bakın, Sayın Bal, ben Ģunu söylüyorum burada açıkça huzurunuzda: El Kaide‟nin Ġslam‟a ve Müslümanlara verdiği zararı

hiç kimse vermemiĢtir.

BAġKAN – Aynen öyle.

FARUK BAL (Konya) – Doğru.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bu aĢırı, bu yanlıĢ, bu karanlık örgütler Ġslam‟a zarar veriyor

ve bugün Batı‟da, Batı dünyasında Ġslamafobinin kaynağı bunlardır Sayın Bal, bu El Kaide türü örgütlerdir, bu terördür. Ġslam‟ ı terörle iç

içe getirdiler ve dünyada “ Ġslam” deyince terör çağrıĢımı geldi, bunlar yüzünden. Onun için, Ģu anda yaptıkları, bu IġĠD‟ in falan felaket.

Bunlar acımasız. Ben bunlara diyorum ki bu IġĠD‟e Ģu anda, bunlar kiralık katil, ne olduğu belli değil, kiminle çalıĢtığı belli değil, orada

öyle bir ortam var. Yani, bizim bunlar samimi değerlendirmelerimiz ama tabii diğerleri size ait. Kusura bakmayın, ben yine de

arkadaĢlarıma biraz konuĢurken belki hakaret içerdiği için sert Ģeyler söylediysem de bağıĢlayın. Yani, burada bütün bunları açıkça

konuĢalım, hiç tereddüt etmeyin, söyleyeceğinizi söyleyin ama düĢünce bazında, ben de cevaplayayım. Yani, biz düĢüncemizden eminiz,

düĢünce duymaktan korkmuyoruz, rahatça da konuĢuruz her yerde ama rahat bir ortamda paylaĢalım.

TeĢekkür ediyorum.

Hepinizi tekrar saygıyla selamlıyorum.

BAġKAN – Sayın Bakanım, ben teĢekkür ederim.

Sağ olun.

Evet, Sayın Bengi, sizi dinleyelim.

BENGĠ YILDIZ (Batman) – Evet, teĢekkürler Sayın BaĢkanım.

Sayın Bakan, değerli arkadaĢlar; aslında önemli bir meseleyi tartıĢıyoruz ama ne yazık ki her zamanki gibi bu meseleyi dar

bir zamana sıkıĢtırıp iĢi kotarmaya çalıĢmanın bu tür gerginliklere neden olduğunu hep görüyoruz.

Değerli arkadaĢlar, bugüne kadarki demokratikleĢme hamleleri, paketleri de bugünkü gibi ağırlıklı olarak iktidarın yaptığı

uygulamalar veyahut kanunlaĢmalar olduğu için, muhalefet ve kamuoyu yeterince katılmadığı için, geldiğimiz noktada bugün Hükûmet,

Sayın BaĢbakan, on iki yıllık iktidarından sonra bu kadar güçlü bir iktidar, halkın büyük desteğini arkasına almıĢ bir iktidar, yargının

içerisinde, emniyetin içerisinde çetelerin olduğu, onlara güvenilemeyeceği, devletin bir komployla karĢı karĢıya olduğunu bel irtiyor.

ġimdi, bunu neden söylüyorum? Eğer bütün bu demokratikleĢme hareketleri, yasal, anayasal düzenlemeler, gerçekten muhalefetin de,

sivil toplum örgütlerinin de içinde olduğu bu süreçleri yeterince tartıĢsaydık, tartıĢtığımızda Ģimdiki bu masada olduğu gibi muhalefeti

dinlemiĢ olsaydık -mesela 2010 yılında HSYK‟ya iliĢkin veya diğer Ģeylere iliĢkin eleĢtirilerimiz gibi -herhâlde bugünkü kompozisyonla

karĢılaĢmayacaktık ama iktidarda olma, oradaki, arkasındaki halk desteği, sandalye sayısını “Ben istediğim düzenlemeleri yaparım

muhalefete rağmen, topluma rağmen, sivil topluma, aydınlara rağmen yapar, geçiririm.” dediğinizde bugünkü olayla karĢı karĢıya

geliyoruz. Ġnanınki biz Anayasa UzlaĢma Komisyonunda Ģu anda yaptığımız tartıĢmaları, özellikle de Adalet Komisyonundaki Ģu anda

tartıĢılan düzenlemelere iliĢkin o kadar sıkı, hararetli, derin tartıĢmalar yaptık ki iki üç ay önce bizim söylediğimiz, Hükûmetin Ģiddetle

karĢı çıktığı Ģeylerin hepsini Ģu anda Hükûmet, oraya getirmiĢ, iĢte kuvvetli Ģüphe de yetmiyor, somut ve kuvvetli Ģüphe gibi onu daha

da güçlendiren veyahut akĢam bir televizyon programında izledim biz orada kamu gücünü, kamu yararını o kadar çok tartıĢtık ki ve

Hükûmet de o kadar sahip çıkıyor ki yani kamu, genel ahlak, genel sağlık gibi, bütün temel hak ve özgürleri elden geldiğince daha da

kısıtlayacak önerileri çokça tartıĢtık. Bugün bunun sadece muhalefeti, sadece sivil toplumu, sadece basını vurmadığı, dönüp aslında onu

yaratanları da vurduğunu gördükleri için bu sefer bakıyoruz, dün önerdiğimiz Ģeyler bugün önümüze gelmiĢ, tabii ki farklı bir Ģekilde

gelmiĢ ama en azından onun farkına varılmıĢ. Yani kontrolsüz bir gücün güç olmadığı, herkese sıkıntı çıkarabileceği meselesi çok net

olarak ortaya çıkmıĢtır. Bu meseleyi, tabii ki BDP olarak bu komisyonda, biz alt komisyonda yoktuk, alt komisyona gidip, arkadaĢlar

belli anlamda katkı da sunmuĢlar fakat çok geriye giden noktaları da ne yazık ki var, onları değerlendireceğim ama bu hararetli tartıĢma

içerisinde kendimizce görüĢümüzü, katkımızı sunmadan da edemeyeceğim.

Değerli arkadaĢlar, bugün tartıĢtığımız demokratikleĢme meseleleri, Kürt sorunu, temel hak ve özgürlükler meselesi bu

iktidarın meselesi değildir. Yüz yıllık, hatta yüz yılı geçmiĢ bir ihmalkârlığın bugün karĢımızda gördüğümüz, kangrenleĢmiĢ aslında bir

devlet pratiğiyle karĢı karĢıyayız. ġimdi, çok uluslu, çok milliyetli daha doğrusu, çok dilli, çok kültürlü bir imparatorluğun mirasını

17

devralmıĢız. ĠĢimize geldiği zaman Osmanlıya atıfta bulunuyoruz ama cumhuriyetle birlikte bu mirasın istemediğimiz bütün yönlerini,

dilini, kültürünü birden inkâr edip yeni bir devlet modeliyle ortaya çıkıyoruz. Dünyanın her yerinde imparatorluktan ulus devlete geçildi

ama hiçbir ulus devlet modeli bizim ülkemiz gibi kendi vatandaĢını, farklı kültürleri, farklı dilleri biçmedi bu Ģekilde. Bu gerçekliğin

farkına varmadan Ģu günkü, bugünkü yasal düzenlemeleri veyahut PKK‟yi tartıĢmak, Kürt sorununu tartıĢmak gerçekten abesle iĢtigaldir

ve Ģunu iddia ediyorum: Bu masadakiler sadece Türk Tarih Kurumunun kitaplarını bile okusalar Kürtlerin bu coğrafyada bin yıldır

yaĢadıklarını, binlerce yıldır yaĢadıklarını, özerk yaĢadıklarını çok rahatlıkla görecekler. Yani Alparslan geldiğinde de Kürtler vardır

orada ve özerklikler, Selçuklu zamanında da, Anadolu Selçuklu zamanında da, Osmanlıda da, Akkoyunlu‟da da, Karakoyunlu‟da da

bütün bu süreçler içerisinde Kürtler o coğrafyada vardır diğer halklar gibi ve kendi kendilerini yönetmiĢler. Yani Kürtler dün ortaya

çıkmadılar, Kürtler sadece PKK‟nin hareketiyle birlikte “Biz varız…” veyahut isyan etmediler. Osmanlının son döneminden itibaren

ulus devleti, Avrupa‟daki ulus devleti model alan, merkezîleĢmeye çalıĢan Sultan Mahmut‟ tan günümüze kadar o merkezîleĢme ile

birlikte Kürtlerin ve diğer yerel, özerk birimlerin devlete karĢı baĢkaldırıları, isyanları olmuĢtur. Bunu da, herhangi bir objektif, resmî

tarih dıĢındaki bir tarih kitabına baktığında, bunu çok rahatlıkla görebiliyorsunuz ama cumhuriyet, cumhuriyet ki bütün o Osmanlının

mirası olan halklar, kesimler o mücadelede, o devletin kurulmasında, bu devletin kurulmasında, bu cumhuriyetin kurulmasında kanları

vardır, emekleri vardır, gözyaĢları vardır, cumhuriyetin kurulmasından önceki Mustafa Kemal‟ in ve o mücadeleyi yürütenlerin Kürtlere,

diğer halklara veyahut Ġslam inancındaki insanlara yaptığı söylemler Meclis arĢivlerinde vardır, diğer kitaplarda vardır, yani nasıl bir

KurtuluĢ SavaĢı, nasıl bir KurtuluĢ SavaĢı felsefesi ve sonrasındaki inkâr, bastırma, tenkil hareketleri, aynılaĢtırma, tekleĢtirme yani çok

uluslu, çok çeĢitli bir yapıdan birden herkesin aynı dili, aynı kültürü, aynı tarihe inandığı, hatta aynı dine ve aynı mezhebe inandığı bir

toplumsal mühendislik projesi uygulanmıĢtır Türkiye'de ve tutmamıĢtır. Kürtler buna isyan etmiĢtir, isyan etmiĢtir, isyan ediyor, isyan

edecek de bu tarza. Bu böyle bilinmesi lazım. PKK hareketi Kürt sorununun bir sonucu mudur, bir nedeni midir? Bunu herhangi aklı

baĢındaki bir insan bilir ki PKK hareketi Kürt sorununun bir sonucudur. Yani PKK‟den önce de Kürtler vardı, PKK‟den önce de Kürtler

isyan etmiĢtir. Sen bir toplumu onun doğal gerçekliğine aykırı bir Ģekilde bastırmaya, susturmaya çalıĢtığın zaman o, sonunda bir yerde

patlak verir çıkar. Bugün yaĢadıklarımız, yüz yıldır daha doğrusu, yaĢadıklarımız bu meseledir. Efendim, Kürtlerin… Kız vermiĢiz,

almıĢız. Bu mesele Kürtleri kurtarmıyor ki artık yani bunlar yirmi yıl, otuz yıl önce söylendiğinde toplumsal barıĢı, o gerginliği gideren

bir argümandır, doğrudur yani halklar birbirine girmesin. Evet, kız almıĢız, vermiĢiz. Evet, milyonlarca vermiĢiz, benim de amcamın

çocukları, kardeĢim, ben hepimiz Türk kardeĢlerimizden birisiyle evlenmiĢiz.

BAġKAN – Bengi, “Al kızını git.” deme de yani.

BENGĠ YILDIZ (Batman) – BaĢkanım, onu siz söylediniz yani “Her anasını alıp getirene dilini verirsek.” dediniz.

Dolayısıyla, evet yani Ģurada toplumu aynılaĢtırmadan, farklılıklarıyla bir arada barıĢtırma kültürüdür bu toplumu kurtaracak.

Yoksa yani rahmetli Erbakan Ģeyde dedi ki: “Sen Türküm, doğruyum, çalıĢkanım.‟ dersen o da: „Ben senden daha çalıĢkanım.‟ der.”

Bundan dolayı ceza yedi ama çok doğru bir Ģeydi. Yani Kürtler bunu hissediyor. Bengi Yıldız‟a soruyorsanız ben 2000‟ le, 1990‟ larla Ģu

anı karĢılaĢtırdığımda bu devletle daha barıĢığım. Niye daha barıĢığım? Çünkü çözüm üretmese de “Sen varsın." diyor en azından,

tanıyor yani de hakları vermedi bizim istediğimiz manada. Fakat en azından “Sen yoksun.” demiyor yani barıĢık. Bundan bile bir ders

çıkarılması lazım, bunun görülmesi lazım.

E, Ģimdi, Öcalan meselesine geldiğimizde kardeĢim isterseniz sırtınızı dönün gidin. 3 milyonun üzerinde o bölgede “Ben

bunu lider olarak tanıyorum." diyen adam imza atmıĢ, isterseniz götürün onları hapishaneye koyun. Nitekim yargı onlar hakkında,

bazıları hakkında dava da açtı. Bu da bir gerçeklik. Kürtlerin hepsi Öcalan‟ ın arkasında mı? Hayır. Fakat Kürtlerin, bu ateĢkeste,

bugünkü huzur ortamında kimlerin sebep olduğu çok net olarak ortadadır, Öcalan‟ ın arkasında da bir halk gücünün, halk desteğinin

olduğunu da dünya âlem herkes biliyor. Ġstersen ona “ terörist baĢı” de, istersen ne dersen de, oradaki yansıması bu değil ve sen o halkla

barıĢacaksan bunu göreceksin. Görmeden ben... Yapıldı, bu politika denendi, otuz yıldır “Ben seni görmüyorum.” denildi. Otuz yıldır

“Siz teröristsiniz, bu eylem teröristtir.” Kürtlerin ana dilinden tutun da en temel hakları teröristlikle suçlandı. Nereye geldi? Geldiğimiz

noktada -arkadaĢlar da belirtti- 40-50 bin tane insan kaybımız var; Kürt‟ü, Türk‟ü, Laz‟ ı, Çerkez‟ i, bu toprakların esas sahibi olan herkes

öldü. ġimdi, “Sen çok öldün, ben çok öldüm.” meselesi değil, burada bir nüfus tartıĢması yapılıyor. Ben her zaman söylüyorum, bu

devlet kendine güveniyorsa eğer, Kürtlerin sayısını, Arapların sayısını, Lazların sayısını öğrenmek istiyorsa gitsin, buyurun,

referandumla her Ģeyi soruyorsunuz, sor bakayım “Sen Kürt müsün, Türk müsün?” Ya, “Türk müsün, Kürt müsün?” derken onları

ayrımcılık anlamında değil ama “Kendi aidiyetin nedir?” diye sorma cesaretini göstermeyen bir devletten… Yani Amerika‟nın

araĢtırmaları, Ģunun araĢtırmaları, Kürtler 1 milyondur, 15 milyondur, 20 milyondur, bu tartıĢma bizi bir yere götürmez. Kürtler 1 milyon

18

olsa ne yapacaksın onları? Yani, dillerini, kültürlerini kabul etmeyecek miyiz? Dünyada var nitekim, bırak 1 milyonu, 100 bin insana da,

50 bin insana da devletler eğer “Ben senin devletinim.” diyorsa onları kucaklamak zorundadır. Dolayısıyla, hâlen kendi vatandaĢını

saymaktan âciz ama halklar meselesinde, efendim, yüzde 85 Türk‟ tür. Yüzde 85‟ inin Türk olup olmadığını kim biliyor? Daha düne

kadar, sen gelip benim babama da sorsaydın “Ben Türküm.” diyecekti, korkuyordu. ġimdi, git sor. Yani, bu tartıĢma, bu kısır tartıĢma

bizi hiçbir yere götürmez. Dolayısıyla, Türkiye‟nin bunları aĢması lazım, Türkiye -gerçekten samimi olarak söylüyorum- kendi

sorunlarını çözmek istiyorsa AKP‟ye de değil, CHP‟ye de değil, MHP‟ye de değil, BDP‟ye de değil, gidecek, olay mahallinde o

vatandaĢı isteyecek, “KardeĢim, sen ne istiyorsun, talebin nedir?” diye onunla konuĢacak. Biz burada konuĢtuğumuz da kendi seçmenini

konsolide etmeye çalıĢıyor, onu tahkim etmeye çalıĢıyor, hiç kimse kendi çizgisinden bir adım bile ileriye atmıyor. Bu da bizi bir yere

götürmüyor, kısır tartıĢmalardan bir adım bile ileriye götürmüyor.

Değerli arkadaĢlar, bu tasarı alt komisyona gitti. ArkadaĢlar belirli oranda katkı sunmuĢlar ama gerçekten mesela belirli

tespitler var. Bu esnek, tarif edilemeyecek Toplantı Gösteri Yasası‟nda 2911 sayılı Yasa‟nın 6‟ncı maddesinde, “VatandaĢların günlük

yaĢamını zorlaĢtırmayacak Ģekilde toplantı, gösteri…” ġimdi, zorlaĢtıracak, zorlaĢtırmayacak gibi, bu kavram, bakın, biz, Ģu anda…

BAġKAN – Bengi Bey, istersen, maddelere girmeyelim.

BENGĠ YILDIZ (Batman) – Sayın BaĢkanım ama yani biz…

BAġKAN – Yo, yo. KonuĢacağız da maddelere gelince, o manada söyledim. Tabii ki de konuĢacağız.

BENGĠ YILDIZ (Batman) – Sayın BaĢkanım, Ģimdi, tabii, o zaman söyledim, bizi dinlemediniz. ġu anda, Adalet

Komisyonundaki bütün değiĢiklik önergesi Bengi Yıldız adına çünkü o Komisyonun asıl üyesi benim. ġimdi, ben orada yokum yani ben

ne genel bir değerlendirme yapabileceğim, ne maddeler üzerinde konuĢabileceğim…

BAġKAN – Buranın da asli üyesisin ama.

BENGĠ YILDIZ (Batman) – Tabii, ikisinin de asli üyesiyim.

Doğrusu, genel bir değerlendirme yapıp bu noktada aslında kendi değerlendirmelerimi bitirip…

BAġKAN – Buyurun peki.

BENGĠ YILDIZ (Batman) – …Adalet Komisyonuna gitmek istiyorum müsaadenizle Sayın BaĢkan.

BAġKAN – Estağfurullah.

Buyurun.

BENGĠ YILDIZ (Batman) – Yani “günlük yaĢamı zorlaĢtırmayacak Ģekilde” gibi bir ibare Sayın Hocam -Burhan Hocam

benim anayasa hukuku hocamdır da aynı zamanda- Ģimdi, bunun baĢı sonu neredir? Tamamen idarenin iki dudağı arasındaki bir durum

çizilmesi, bu duruma arkadaĢlar vurgu yapmıĢ, bizce de bu çok önemli bir durumdur. Bunun somut bir Ģeye dönüĢtürülmesi gerekiyor

yasa metninde.

Yine, arkadaĢlar, alt komisyonda il ve ilçe belediye baĢkanlarının da kurulda olması gerektiğini belirtmiĢler, önemli bir

katkıdır, ona katılıyoruz fakat diğer bir düzenleme var ki yani teklifin gerisine gidildi değerli arkadaĢlar. “Hükûmet komiserinin

yetkilerinin düzenleme kuruluna verilmesi olumlu bir geliĢmedir.” deniliyor. “Ancak bu kurulun toplantı veya gösterinin kanuna aykırı

hâle dönüĢmesi durumunda derhâl kolluk amirini bilgilendirmemesi müeyyideye bağlanmalıdır.” deniliyor.

ġimdi, bu tür toplantı gösteri heyetlerine girmeye insanlar Ģu anda bile çekiniyor. Bırakın öyle bir sorumluluğu ona

yüklemeyi, Ģu anda bile çok büyük bir sıkıntıdır. Yüzlerce dosya, binlerce dosya var.

ĠDRĠS ġAHĠN (Çankırı) – Bengi Bey, o konuĢuldu yalnız, öyle bir Ģey yok, metne geçilmedi. ArkadaĢlarımız bunu tartıĢtı

ancak dedik ki biz asıl, ana komisyon “Tasarıda bu mevcut hâliyle yoktur. Dolayısıyla bir cezai yaptırım ceza genel esaslarında var

zaten. Eğer yapmıyorsa bu bir Ģekliyle görevini yerine getirmeyenler hakkında filan iĢlem yapıldığı için kanunda da karĢılığı var.

Dolayısıyla burada böyle bir yaptırıma gerek yoktur.”

BENGĠ YILDIZ (Batman) – Ġyi o zaman.

BAġKAN – Lafın geliĢi söylenmiĢ o yani.

BENGĠ YILDIZ (Batman) – “Nefret suçu” meselesinde değerli arkadaĢlar, yani cinsel kimlik ve yaĢ unsurunu arkadaĢlar

önermiĢ. Bize göre “etnik kimlik” meselesinin de ve “cinsel yönelim” meselesinin de oraya alınması lazım.

ġimdi, Hocam, Ģöyle bir tartıĢma yapılıyor mesela: “Kürtler bir millet midir, değil midir?” ġimdi, Kürt‟e sen hakaret ettin.

ġu madde tanımlaması içerisinde bunu hangisine koyacaksın; ırka mı koyacaksın, hangisine koyacaksın? BirleĢmiĢ Milletler

sözleĢmelerinde devlet kuranlar yani mesela bir Ermeni yurttaĢa hakaret…

19

BAġKAN – ġimdi, bu nefretle alakalı bölümden mi bahsettin?

BENGĠ YILDIZ (Batman) – Evet.

BAġKAN – Zannediyorum, burada Ģu son 2‟ inci madde belki devreye girecektir…

BENGĠ YILDIZ (Batman) – Burada -çünkü Anayasa UzlaĢma Komisyonunda da çok tartıĢtık- bunu diyelim ki Ermeni

vatandaĢın Ermenistan‟da bir devleti var, o bir milliyet olarak kabul ediliyor, ona hakaret bu kapsama girer ama diyelim ki Kürt‟ tür,

Laz‟dır, Çerkez‟dir vesairedir Türkiye‟deki diğer farklı kesimlere hakaret ettiğinde bu madde kapsamına girmeyecek. Onun için biz

dedik etnik kimlik, mesela burada “o aidiyettir” meselesine vurgu yapılırsa genel olarak… Bunu Anayasa UzlaĢma Komisyonunda da

çok tartıĢtığımız için özellikle belirtmek istiyorum. Bu sıkıntıyı gidermek lazım.

ġimdi, “cinsel kimlik” veya “cinsel yönelim” meselesi… Hani seçimler öncesindeyiz, siyasi partiler “Aman, biz,

homoseksüellerin, heteroseksüellerin bilmem nelerin haklarını mı savunalım?” diyebilirler ama bize göre zaten temel sorunlardan birisi

bu yani Avrupa‟da ve Türkiye‟de de en temel tartıĢma noktalarından birisi bu. Biz gözümüzü kapatsak, onları Ġslami inanca göre bir

formata koysak, toplumu dizayn etsek de onları yok edemiyorsun, onlar Ġstanbul‟da Ģurada burada yaĢıyorlar, her gün dövülüyorlar,

hakaret ediliyorlar, insanlar onlara el vermiyor vesaire vesair. ġimdi, bu grubu görmezlikten gelmenin… Anayasal bir teminat altına

almadığımızda sadece o sorunu ertelemiĢ oluyoruz. Ġnanın ki Avrupa Ġnsan Hakları Mahkemesi kararlarında önümüze çıkar, her gelen

Avrupa‟daki komiserler bu meseleye vurgu yapar. Dolayısıyla da görünen, çok net Ģekilde ortaya çıkan bir meseleyi de, en azından bu

problem varsa onu bu düzenlemede nefret suçu içerisine alalım çünkü nefret suçu… Sevgili Hocam, bugün kimse egemen olan kültüre

küfretmiyor ki, kimse nefret yapamıyor ki, kim azınlıktaysa, kim korunmaya muhtaçsa ona yönelim vardır. Bugün Türkiye'de diyelim ki

bir Müslüman‟a, bir Türk‟e, bir Hanefi mezhebine diyelim ki yani kim o Ģekilde yaklaĢabilir? Herkes çünkü bir Ģekliyle hemen

savunmaya geçer ve bunun tedbirini alır. Önemli olan savunmasız durumda olan kesimleri burada koruma altına almaktır diye

düĢünüyoruz.

Kamu Düzeni ve Güvenliği MüsteĢarlığından arkadaĢlarımız da bu toplantıya katılmıĢlar alt komisyon toplantısında önemli

katkıları da olmuĢ, mesela o katkılardan birisi de… “Özgürlüğün azar azar verilerek siyasileĢmemesi, yasakçı zihniyetten uzaklaĢarak

insan hakları temelinden konuya bakılması gerektiği” bazı üyelerimizce ifade edilmiĢ. Kamu Düzeni MüsteĢarlığındaki arkadaĢlarım bu

görüĢü belirtmiĢ, bazı üyelerimiz bunu belirtmiĢ, haklarını yemeyelim ama böyle bir görüĢ belirtilmiĢ. Yani özgürlüğün azar azar

verilmesi meselesi alt komisyonda tartıĢılıyor, bu nasıl bir Ģeydir anlamıĢ değilim. Yani özgürlük eğer iyiyse tam verilir, morfin değil ki

esrar değil ki sigara değil ki yani azar azar verelim veyahut kısalım falan. Böyle bir tartıĢma yaĢanmıĢ, çok ilginç geldi bana, onu da

vurgulamak isterim.

ĠDRĠS ġAHĠN (Çankırı) – O üyelerimizden birinin beyanı, kamu görevlilerinin değil.

BENGĠ YILDIZ (Batman) – Anladım, tamam teĢekkür ediyorum Sayın Vekilim.

ĠDRĠS ġAHĠN (Çankırı) – DemokratikleĢme de adım adım gerçekleĢti ya Bengi Bey, onu ifade etti arkadaĢımız.

BENGĠ YILDIZ (Batman) – Ama bu “özgürlüğün azar azar verilmesi” kavramı çok sıkıntılı bir kavramdır. Yani bütün

demokratikleĢme hareketi Ģüphesiz dört dörtlük, ilk günden son güne kadar aynı olmaz ama “Özgürlüğü azar azar verelim.” kavramı çok

sıkıntılı bir kavramdır. Özgürlük bir haktır ve baĢtan itibaren var olması gereken bir durumdur.

En önemli düzenlemelerden birisi, eski köy adlarının değiĢtirilebilmesi, onların talepleri… Sayın Bakanım, siz biliyorsunuz,

Ģu anda o yazar yanılmıyorsam cezaevinde, Sevan NiĢanyan, TESEV Yayınları arasında çıktı bu Köy Kanunu ve benzeri düzenlemeler.

ġimdi, aslında Enver PaĢa zamanında baĢlamıĢ belirli köy ve yerleĢim isimlerinin değiĢtirilmesi ama temelinde 1950‟den 1960‟ lara

kadar bir hazırlık süreci ve ondan sonra da bir anda bir yasayla on binlerce köyün, mezranın isminin değiĢtirildiğini görüyoruz. On

binlerce köy ve mezra ismi değiĢtirilirken Kürtçesiyle, Ermenicesiyle, Lazcasıyla vesairesiyle o toplumdan hiç kimseye sormadınız,

sormadılar daha doğrusu, “sormadınız” derken devleti kastediyorum, devlette devamlılık esastır. ġimdi, o köylerin isimlerinin iadesi öyle

bir prosedürden geçiyor ki aslında sadece kâğıt üzerinde kalacak bir düzenlemeden ibarettir. Ben herhâlde geçen sefer de söyledim.

Sayın Bakanım, yani bu dağlar, tepeler, ırmaklar kendi haklarını nasıl Ģey yapacaklar? Yüzlerce köyün, tepenin, ırmağın bilmem derenin

ismi değiĢtirilmiĢ. Yani ve insanlar o Ģekilde dillendiriyor, o Ģekilde adlandırıyor. ġimdi, bunlar bir günde, bir yasayla değiĢtirildi, baĢka

bir isme dönüĢtürüldü ve burada deniliyor ki: “Bu değiĢiklikten sonra eski köy adları kendiliğinden verilmeyecektir.” Evet, bunu

biliyoruz. Esasında olması gereken bir hakkın iadesi meselesidir. Eğer ondan sonra, bu otuz yıl, kırk yıl, elli yıl, altmıĢ yıldan sonra

herhangi bir köy, ilçe derse ki: “Ey Hükûmetim, ey devletim, bana altmıĢ yıldır vermiĢ olduğun isimden ben memnunum.” o zaman yeni

ismiyle anılır. Ama yani yirmi bin köyün -bu oranla ifade ediyorum- tek tek insanların yani o yöre insanının iĢini gücünü bırakması zaten

20

binlerce Ģeyi vardır. Yani Ģimdi mesela 1938 yılına kadar Kozluk‟un ismi Hazo‟dur. Yani bin yıl önce de öyleydi, bin yıl sonra da

öyleydi. ġimdi, Hazo‟yu 1938‟den sonra… Yani, Ģimdi Hazo ne yapacak, nasıl… Tek, tek toplanacaklar ilgi kurulları, Ģeyleri falan,

müracaat edecekler. Yani, bu kadar… Eğer bunu bir toplumsal mühendislik ve hak gasbı olarak niteliyorsak bu hakkı iade edeceğiz,

ondan sonra eski isimleri kabul etmeyenlerin Ģey yapması müracaat etmesi lazım. Yoksa, onun dıĢındaki bu Ģey palyatif bir

düzenlemedir. Yani, bunun için müracaat edecek köy, ilçe sayısı 50 ile 100 arasında ancak Ģey yapar. Onun dıĢında yani insanlar… Yani,

çünkü çok yoğun bir bürokratik aĢamadan geçmesi gerekiyor.

Yine, siyasi partilere hazine yardımı yani yüzde 3 meselesi, Sayın BaĢkanım, Sayın Bakanım; siyaseten 300 bin, 200 bin,

500 bin oy almıĢ, halkın iradesini arkasına almıĢ siyasi partileri devre dıĢı bırakmak anlamına gelir ki bu çoğulcu yapıya… Yani, biz

diyoruz ki: Bu siyaset liderlerin iki dudağı arasında Ģekilleniyor. Bundan Ģikâyet ediyoruz bazılarımız da Ģikâyet etmiyoruz. Bu siyaset

nasıl yenilenecek? Yani, eğer çok güçlü olmayan bir sermayedar kesimi dıĢında emekçi kesimi nasıl örgütlenecek, kendisini nasıl ifade

edecek, bu Parlamentoya nasıl gelecek? Her yıl 100 bin, 200 bin oy verdiği bir siyasi hareket eğer bu hazineden o oranda yardım

almayacaksa bu siyaset nasıl yenilecek? Yenilenmeyecek. Demek ki mevcut durumdan memnunuz. BDP olarak yüzde 3 meselesi değil

de yüzde 1 civarında oy almıĢ partilerin bu hazine yardımından yararlanması gerektiğini düĢünüyoruz.

Ġkinci husus da -geçen sefer de arkadaĢlar bahsetmiĢti- bu hazine yardımından en az oy almıĢ, hazine yardımından yararlanan

parti üzerinden diğer partilere dağıtılma meselesi hâlen netliğe kavuĢmadı. Yani, niye en çok oy alan veyahut hazine yardımından

yararlananların ortalaması alınarak bir yardım yapılmıyor da en az oy almıĢ yani hazine yardımından yararlanan siyasi parti üzerinde bir

yardım dağıtımının da adaletsiz olduğunu düĢünüyoruz.

Bir baĢka daralma, alt komisyonda “özel öğretim kurumları” ibaresinin çok “ large” kabul edilmesi “özel okul” diye bir

tabirle bunun daha da daraltılmıĢ olması. Herhâlde komisyondaki arkadaĢlar, mesela diyelim ki, Ģoför kurslarında ve benzeri yerlerdeki

düzenlemelerin de bu kapsam içerisine gireceğini düĢünerek böyle bir yönteme baĢvurmuĢlar ama özel öğretim kurumları neyi

kapsıyordu, özel okula dönüĢtürülünce devletin bölünmez bütünlüğü noktasında nasıl bir düzelme oldu, o noktada doğrusunu isterseniz

ciddi soru iĢaretleri var.

Evet, Sayın BaĢkanım, Sayın Bakan, değerli arkadaĢlar; Ģu aĢamada benim vurgulamak, temas etmek istediğim nokta

bunlardı.

TeĢekkür ediyorum.

BAġKAN – Bengi Bey, çok teĢekkür ediyorum.

Sayın Batum…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – TeĢekkür ederim Sayın BaĢkan.

ġimdi Sayın BaĢkan, bu bir tasarı olarak geldi, o gün söyledik, gene aynı Ģeyi tekrar ediyorum. Ben, bu dönemdeki kadar

nokta atıĢı, kiĢiye özgü yasa tasarılarının geldiği baĢka bir dönem olduğunu hiç tahmin etmiyorum. ġimdi, bu konuda, ciddi olarak kiĢiye

özgü belli projelerin gerçekleĢtirilmesine yönelik yasa tasarıları geliyor. Fakat Ģunu da açık söyleyeyim, medyada da ciddi bir gücünüz,

ciddi bir etkiniz var. Gerçi bu gücün, etkinin nasıl oluĢturulduğunu, nasıl uygulandığını artık telefon konuĢmalarında çok açıklıkla

görüyoruz, daha da göreceğiz ama bu medya gücü sayesinde bu yasa tasarılarına siz rahatlıkla “demokratikleĢme”,

“demokratikleĢiyoruz” gerçek dıĢı beyanlarını rahatlıkla kabul ettirebiliyorsunuz, medya da bunun üzerinden gidiyor “DemokratikleĢme

paketi oldu.” diye.

ġimdi, ben, siyasal açıdan fazla bir Ģey söylemek istemiyorum. Yani bu yasa… “Projeler” derseniz onu hep beraber yaĢadık,

gördük. Sayın Bakan da kusura bakmasınlar ama 5 Kasım 2007 gününü, Sayın BaĢbakan Amerika BirleĢik Devletleri‟nde daha

Amerikan BaĢkanıyla toplantısını bitirmediği günü ben burada yaĢadım. Bu, ilk önce “Kürt projesi” , “barıĢ projesi” denilen projenin

esasında -çok net söylüyorum- Amerika BirleĢik Devletleri tarafından deliğe süpürülmeme karĢılığında bir görev olarak verildiğini de

biliyorum. Hatta televizyonlarda o akĢam, 5 Kasım akĢamı daha hiçbir Ģey belli değilken, BaĢbakan bir açıklama yapmamıĢken,

gelmemiĢken kimin tarafından bir müjde olarak hangi gazeteci tarafından Türkiye‟nin kamuoyuna duyurulduğunu da çok iyi biliyoruz,

yaĢadık ama bu yüzden buna siyasal yönden bir Ģey söylemek istemiyorum. Bir proje o, onu gerçekleĢtirmek istediniz, “Pax Americana”;

öbür proje de baĢka bir proje, onu da gerçekleĢtirmek istiyorsunuz bu tasarıyla, tam nokta atıĢı.

ġimdi, ben hukuken söylemek istiyorum. ġimdi, Sayın BaĢkan, demokratikleĢiyoruz. ġu Siyasi Partiler Kanunu‟nu Allah

rızası için -buradaki tasarı geldiği için söylüyorum- açın, “Hayır, kiĢiye özgü değil.” deyin de bir açın. Bu Siyasi Partiler Kanunu‟ndu

bula bula “Bizim arkadaĢlarımızı eĢ baĢkan yapalım, eĢ genel baĢkanlık sistemi uygulasınlar ve eĢ genel baĢkanlar genel baĢkanın

21

mensup olduğu bütün yetkilere sahip olsun. Biz demokratikleĢme olarak bunu bulduk.” diyorsanız ben, sayın milletvekili

arkadaĢlarımdan Ģüphe ederim ki böyle bir Ģeyden Ģüphe etmem, ben bakanlardan Ģüphe ederim. Sadullah Ergin‟ i tanırım, bilirim,

kanunlarını bilirim, o yüzden onun tarafından getirilmiĢ bir tasarı olduğuna da hiç ĢaĢırmıyorum. Bu, tamamen “Ben üç dönemden sonra

olmayacağım…” Bu, Tayyip Erdoğan‟ ın -burada da söyleyeyim-Özal‟dan, Demirel‟den aldığı aklı yani daha doğrusu tecrübeyi “Bir

daha kaptırmayayım, ben milletvekili listelerini hazırlama yetkisini yeni genel baĢkana vermeyeyim.” diye uydurulmuĢ, getirilmiĢ,

tamamen ona yönelik bir düzenlemedir. Hiç kimse de bana bunun… Hayır, buradaki milletvekillerinin gerçekten hiç zekâlarına da

yakıĢtırmam…

BAġKAN – Hiç aklımıza gelmezdi bu ya, nereden aklına geliyor?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Senin gelmez, senin gelse zaten sen yapmazsın. Onu bildikleri için Sadullah Ergin

bu tür tasarıları hazırlar ve getirir.

BAġKAN – Nereden aklına böyle… ġeytan mı gösteriyor ne yapıyor?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – EĢ genel baĢkanlık. Bana sende anlatırsın bir anayasacı olarak, buradaki arkadaĢlar

da “Hayır canım, bize böyle bir talep vardı, herkes istiyordu bunu eĢ genel baĢkanlık diye, o yüzden biz getirdik, böylece de partileri çok

demokratikleĢtirdik.” derse ben gene sizlere inanırım.

BENGĠ YILDIZ (Batman) – Niye karĢı çıkıyorsunuz Hocam eĢ baĢkanlığa?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Neyse Ģunu söyleyeyim. ġimdi, bakın, çok güzel söyledi Sayın Bengi Yıldız.

ĠDRĠS ġAHĠN (Çankırı) – Bengi Bey, Süheyl Hoca girmedi mi dersinize, Burhan Hoca girdi de?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bak, girdi de dersime, benim dersime de girmiĢ olsaydı zaten Ģunu anlardı. Onu

kibarlığıyla söyledi Burhan‟a. Yoksa, Burhan da zaten böyle ders verseydi “ArkadaĢlar, siyasi partileri demokratikleĢtirmek için ikiden

fazla baĢkan seçelim, böylece harika olur, bu partiler çok demokratikleĢmiĢ olur.” deseydi ben onun anlattığından da Ģüphe ederdim, çok

net söylüyorum. Bunları tartıĢmayalım; kim getirdi, nasıl getirdi siz onu Sadullah Bey‟e sorarsınız, sonra tartıĢırsınız.

ġimdi, Anayasa maddesi 68 açık. Sevgili arkadaĢlar, bunu biz önerdik. Anayasa UzlaĢma Komisyonunda bunlar hep

tartıĢıldı. Partilere yardım edelim, bugünkü uygulama yanlıĢtır. Hadi gelin yüzde 1 edelim; hayır, yüzde 3 edelim. Peki, en az geçerli….

ġimdi, bir rakam yapmıĢ Maliye Bakanlığından çok değerli bürokrat arkadaĢlar… Yalnız orada bir Ģey var. 38 milyon 140 bin 567

geçerli oy, Ģimdi bunun yüzde 3‟ü çıkartsan -ben yaptım ya da benim hesap makinası yanlıĢ- 1 milyon 144 bin 217 yapıyor, 1 milyon

288 bin yapmıyor yüzde 3. Onu da yaptığın zaman, koyduğun rakam fiktif oluyor, o yüzden söyledim. Bakın, 1 milyon 144 bin yapıyor.

ġimdi neden en az? Yahu, diyelim ki partiler yüzde 3 deyin, yüzde 2 deyin, bence de bir de 1 diyelim, bunu aldıkları oy oranında

paylaĢırlar diyelim -oh, rahatlıkla bitti- en az partinin aldığını neden daha da sınırlayarak en az oranlar küçüldüğü zaman gelecek oran da

küçülsün. Neden en az oran? Diyelim ki yüzde 1 alan partiler de, 3 alan partiler de aldıkları oy oranını da paylaĢırlar. Hayır, en az!

ġimdi, gelelim, bu, Anayasa‟ya bana göre aykırı, hakça değil. “Ha, farkına varmamıĢtık.” olur ama vardık, Ģimdi düzelttik,

böyle düzelttik “en az” diye, olmaz, olmaz.

Ġki: Ģimdi yani Anayasa‟ya aykırılıklar itibarıyla söylüyorum geneli hakkında, tek tek değil. ArkadaĢlar, çok güzel söyledi

arkadaĢlarımız da. ġu toplantı ve gösteri yürüyüĢleri maddesini kanunu hep tartıĢıyoruz Türkiye‟de, hep tartıĢıyoruz. ġimdi tartıĢıyoruz

her yerini, Ģurada koyduk, iĢte 6‟ncı maddesini, 12‟nci maddesini, hepsini, hepsini, hepsini, 15‟ inci maddesini. “Yasak yerler” diye bir

Ģey, parklarda kamu hizmeti ve Türkiye Büyük Millet Meclisine 1 kilometre uzaklıktaki alan içinde filan diye… Ne gereği var, “Türkiye

Büyük Millet Meclisine 1 kilometre alan dıĢında toplantı yapılamaz.” Ya, neden yapılamasın? Türkiye Büyük Millet Meclisine saldırırsa

bu devlet onun önlemini almak zorunda.“1 kilometre” diye… Hayır, bunları düzeltmiyoruz, ne düzeltiyoruz arkadaĢlar? ġuraya

getirdiğiniz madde Anayasa‟ya da aykırı. Ne diyor? “Silahsız, saldırısız, izinsiz toplantı, gösteri yürüyüĢü düzenler.” Biz ne diyoruz

arkadaĢlar? “VatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde…” Ya, bu nasıl bir Ģey? Zaten toplantı, gösteri yürüyüĢü bunun

için yapılmıĢ bir Ģey. Adam giderken bir baksın, bir Ģeyler oluyor, otobüsüne binerken “Bir kalabalık var, ne oluyor?” desin. Desinler ki:

“ġunu protesto ediyorlar.” “VatandaĢların günlük yaĢamını…” Bu Anayasa‟ya uygun mu? Ha, tekrar söylüyorum: Sizler bunu

getirmezdiniz, ben tasarı hâlinde bundan geldiğini söylüyorum ama lütfen sizler de bakın buna. Lütfen getirin.

BENGĠ YILDIZ (Batman) – Siyasi partilerin Ġstanbul‟da yaptığı tüm toplantılarda üç saat evimize gidemiyoruz, beĢ saatte

gidemiyoruz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – E, gidemiyorsun ya.

BENGĠ YILDIZ (Batman) – Burhan Hocam, siz Ġstanbul‟da yaĢıyorsunuz değil mi?

22

BEDĠĠ SÜHEYL BATUM (EskiĢehir) –Lütfen, gelin değiĢtirelim bunu, böyle Ģey olur mu?

BENGĠ YILDIZ (Batman) – Siyasi partiler toplantı yapıyor orada, beĢ saat gidemiyorsun evine vallahi, zorlaĢtırıyor iĢte.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Kesinlikle. Böyle Ģey olur mu zaten yani?

Sevgili BaĢkanım, toplantı, gösteri yürüyüĢleri iĢte her yerde yapılabilir dedikten sonra, gelin (2)‟nci fıkrayı kaldıralım.

Böyle bir Ģey olmaz. ġimdi “Bunu çözdük.” diyorsunuz. Bakın, bir Ģey daha söyleyeyim size: Yani çözdüğünüze gerçekten Sevgili Ġdris

KardeĢim de inanmıyordur ya da inanıyorsa anlatsın. Diyorsunuz ki… Bakın, demin belki bilmeden veyahut da yani benim bilmediğim

bir Ģeydir. “Komisyon kurulmuĢ.” dedi. Hayır, komisyon kurmuyor, dikkat et ne diyor? “ Ġl, ilçe temsilcileri, belediye baĢkanları,

görüĢleri alınarak mahallin en büyük mülki amiri tarafından belirlenir.” Bu ne ya? Ġl, i lçeye soracağız “Ağabey, Taksim‟ i yasaklıyoruz?”

“Yok, yapmayın” diyecek. “Tamam, görüĢünü söyledin mi? Kes. Sen? Sen de söyledin, kes. Sen? Sen de söyledin, kes. Sen? Bitti,

tamam, Taksim yasaklanmıĢtır.” Böyle bir kanun mu yapılır? Toplantı, gösteri yürüyüĢünün sıkıntılı tarafları var. Ha, bunu Sadullah Bey

hazırlar, Sadullah Bey getirir. Net söylüyorum, suratına da söylediğim için sakın hakaret olarak algılamasın. Sadullah Bey, Bekir Bey

bunlar için bakan yapılmıĢ arkadaĢlar.

BAġKAN – Deme, deme, öyle deme.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Getirebilir ama sizler burada dikkat edeceksiniz buna, görüĢleri alınarak…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Teklifiniz nedir o konuda?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġöyle söyleyeyim: (2)‟nci fıkrayı kaldıralım, diyelim ki “Zaten her yerde yapılabilir,

zaten yasağa dönüĢtüğünde devlet güvenlik tedbirini almak zorundadır.” ġunu da kaldıralım benim teklifim: ġurada “Türkiye Büyük

Millet Meclisine yakın” filan… “Mabetlerde, kamu hizmeti görülen bina ve bunların eklentilerinde yapılamaz.” diyelim, onun

dıĢındakini de kaldıralım, böylece yasak yer belirlensin, koysun. Ha, zaten hüküm var, 4 toplantı bir arada yapılacaksa bunun baĢka bir

güne alınması, var orada hüküm, yasaklayalım biz, yeri de adam çizsin. Yeri vali çizer mi? Yeri yapan insanlar çizer. Ha, eğer kamu

düzenini açıkça bozacağı, suç iĢleneceği yönünde somut Ģeyler varsa onu zaten engelleme imkânımız var bizim. Ama, bunların üstünde

duracakken Ģöyle getirmiĢiz: “VatandaĢların günlük yaĢamlarını zorlaĢtırmayacak Ģekilde ve görüĢleri alınarak.” ArkadaĢlar, gerçekten

bunu demokratikleĢme… Tekrar söylüyorum, medyada ciddi bir gücünüz ve etkiniz var, bu etkinin nasıl oluĢtuğunu gördük, televizyon

kayıtlarında görüyoruz Ģimdi Ģeylerde ama lütfen buna dayanarak “Ya, yaptığımız her Ģey demokratikleĢme olur bizim ya, onun

üstünden tartıĢılır, bunlar da ona karĢı çıkarsa demokratikleĢmeye karĢı çıkar görüntüsü veririz nasıl olsa, elimizde gücümüz var.” diye

düĢünmeyin, bir demokratikleĢme getiriyor.

BAġKAN – “GörüĢleri alınarak” derken kurulun görüĢü alınarak herhâlde değil mi? “GörüĢü alınarak” dediğin kurulun

görüĢleri.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġöyle demiĢ… Hayır, kurul da değil de il belediye baĢkanlarının, en çok üyeye

sahip 3 sendikanın ve kamu kurumu niteliğindeki meslek kuruluĢlarının il ve ilçe temsilcilerinin görüĢleri alınarak.

ĠDRĠS ġAHĠN (Çankırı) – Ya, bu bir kurul.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġöyle yapın, bunu da kabul edin. Bir kurul oluĢturulur, güzergâhlar konusunda bu

kurul karar verir diyelim, bunu da gene Ģey… Bunu bile kabul ederiz ama bunların…

ĠDRĠS ġAHĠN (Çankırı) – Bunlar bir nevi kurul.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır. Kanunda bunu yazalım, öyle görüĢleri alınarak falan değil, ben onu

söylüyorum sevgili arkadaĢlar, yapabileceğimize de inanıyorum, yapabileceğimize inanıyorum ama bunu bize demokratikleĢme olarak

ne olur kabul ettirmeyin diye söylüyorum.

ġimdi, bakın kayıtlar sevgili arkadaĢlar… Avrupa Ġnsan Hakları Mahkemesinin kararları da var. “Toplantı, gösteri

yürüyüĢlerine katılımcıların ve konuĢmacıların ses ve görüntüleri kolluk tarafından kaydedilebilir yapıldığı belli olacak Ģekilde.“ Ya, bu

nedir? Zaten bu oluyor. Zaten o ne diyorlar MOBESE kameralarını falan yerleĢtiriyorsun ama Avrupa Ġnsan Hakları Mahkemesi bir sürü

kararında, Avusturya kararında, o Sekanina mıdır nedir, bir sürü kararında diyor ki: “KardeĢim, bunları amaçlı, belli bir Ģekilde çekmek,

almak yasaktır, yanlıĢtır.” Adam korkar, gider mi böyle bir toplantıya? Kapalı toplantılarda bile… Ben geçen gün davalara gidiyorum,

davada bile orada adam kamera çekiyor, insanların bazıları “Dur, ben içeri girmeyeyim, bizi çekiyor.” diyor. Toplantı, gösteri

yürüyüĢüne katılırken gider mi? Bir tek iĢte eskiden de çok yapılan devlet tarafından destekli toplantılarda ancak bu olabilir -hani cuma

çıkıĢlarında siz iktidar olmadan önce çok vardı bunlardan, toplantılar yapılıyordu- ancak onlara insanlar göğsünü gere gere gidebilir,

“Nasıl olsa proje böyle, biz yakında iktidar olacağız.” der. Onun dıĢında kimse yapamaz.

23

ġimdi aynısını söylüyor, ben de aynı kanaatteyim. “Kurul veya toplanamadığı takdirde Kurul baĢkanı…” Ya böyle bir

yükümlülük üstleniyorsunuz “Müeyyidesi yoktur.” Var bunun. Bir adam toplantı yapmıĢ 7 kiĢiyle, yapmak istiyor, oturmuĢ yapmıĢ.

ġimdi bir yerde diyorsunuz ki: “Toplantı kötüye gitti, dağıt. Dağıtmazsan sorumlu sensin.” Hükûmet ne iĢ yapıyor orada, Hükûmet

Komiseri ne iĢ yapıyor? Adama siz hani eskiden böyle bir hüküm vardı…

ĠDRĠS ġAHĠN (Çankırı) – Böyle bir yetki yok Hocam, bak, yanlıĢ algılıyorsunuz ve olayı yanlıĢ yorumluyorsunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bak, ne diyor? “Kurul veya toplanamadığı takdirde…”

ĠDRĠS ġAHĠN (Çankırı) – Kurul ancak yetkilisine ihbar etmekle yükümlüdür.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ama Ģöyle diyor…

ĠDRĠS ġAHĠN (Çankırı) – “Kurul toplanamıyorsa bu noktada dağılmasına dair kararı verecek kiĢiye bunu iletecek olan

Kurul BaĢkanıdır.” diyoruz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Eskiden neydi?

ĠDRĠS ġAHĠN (Çankırı) – Kurul BaĢkanı. Sadece kurula bu yetki verilmiĢtir.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır, eskiden bir de Hükûmet Komiseri bunu…

ĠDRĠS ġAHĠN (Çankırı) – Deminki cümleyi de eksik okudunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır, kanun da önümde.

ĠDRĠS ġAHĠN (Çankırı) – “Orada alınan görüntüler baĢka bir yere servis edilemez.” hükmü var.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Var.

ĠDRĠS ġAHĠN (Çankırı) – Eğer servis edilecek olursa bunun tespiti bakımından arkadaĢlarımız dedi ki: “Kimin servis

ettiğinin ortaya çıkması adına logo konması lazım bu görüntülere.” Ve son derecede makul bir görüĢmeydi, arkadaĢlarımız oy birliğiyle

buna karar verdi.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sevgili Ġdrisciğim, peki sen de orada söyleyeceksin.

ĠDRĠS ġAHĠN (Çankırı) – Lütfen yani bu cümleleri de devam ettirirseniz…

BAġKAN – Acil durumlar için belki onu söyledi.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sevgili Ġdrisciğim, Ģöyle bak ne güzel söylüyor: “Acil durumlar için belki.” diyor.

ġimdi, Ģu olmaz: Yapıldığı belli olacak Ģekilde… Tabii, yazmıĢsın, baĢka bir amaçla kullanılamaz. Biz bu ülkede 2007‟den

17 Aralığa kadar insanların hakkındaki tapelerin televizyonlarda tıkır tıkır yayınlandığını gördük. Siz de onlara dayanarak dediniz ki:

“Gördünüz mü neler yapıyormuĢsunuz?” 17 Aralığı Ģimdi sayma, 17 Aralığa kadar bunlar sizin nezaretinizde, gözetiminizde yapıldı.

ġimdi burada diyorsunuz ki: “A, biz o baĢka bir amaçla kullanılamaz.” dedik. E, bu yeterli mi? “BaĢka amaçla kullanılamaz.” Bu bir

güvence mi? A, vallahi kullanılamaz! Kullandık. E, bizim iĢimize geldi, 17 Aralığa kadar bizim iĢimize geldi, bir Ģey yapmadık. 17

Aralığa kadar bana söyleyin, bunların kullanıldığı görüntülerle, tape‟ lerle, bilmem neyle bir tane adamı yargıladık, mahkûm ettik, Ģu

kadar da ceza aldı, Ģu televizyon Ģu cezayı aldı.” deyin, ben anlayayım.

BAġKAN - Süheyl, bir saniye, Ģu anda tam 4 bin dava devam ediyor bu konuda, 4 bin küsur.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Yedi senedir ediyor.

Ama 17 Aralıktan sonra o adamların hepsi çil yavrusu gibi dağıtıldı.

BAġKAN - Yok, daha önce alındı bu karar, daha önce yapıldı, 4 bin küsur dava var.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Peki.

ġimdi, kurul baĢkanına dağılma kararı verme-alma yetkisini veya görevini vermeyin. Hükûmet komiseri zaten diyecek ki:

“Adam toplantı yapmıĢ, zaten millet korkuyor, „Allah, dayak yiyeceğim.‟ diyor.” Yani bunları hep yaĢıyoruz sevgili arkadaĢlar, ben sizi

takaza etmek için söylemiyorum ama 1 metreden adamın gözüne biber gazı sıktı.

ġimdi, bunlar hakkında bana deyin ki: “Süheyl Batum, sen ne biçim hukukçusun, bak, yanlıĢ söylüyorsun, Ģu adamı açığa

aldık, Ģu adamı attık, Ģu adam hakkında dava açtık, Ģu adamı mahvettik.” Ya, Ethem Sarısülük‟ü vuran adam nerede, nerede?

ġimdi, o yüzden, sakın, ne olur bunları Ģöyle düĢünmeyin. Ya, sen yalan söylüyorsun burada, hukuka aykırı Ģeyler

söylüyorsun. Söylüyorum, kurul baĢkanına bunu vermeyin. Kurul baĢkanı toplar, kurul toplar. Ha, eğer dağılıyorsa, hükûmet

komiserinin kendi yetkisinde, sorumluluğu ona aittir, dağıtabilir ama adamı bir de onu…

24

Bunu yaptık, Burhan Kuzu kardeĢim çok iyi bilir. 12 Eylülden sonra “zihni sinir projesi” gibi Ģöyle bir Ģey yapıldı. Bir parti

hakkında dava açılırsa, sen çıkarsan kurtulursun, sen kaçarsan kurtulursun diye; bu da bunun gibi bir Ģey, kurul baĢkanına Ģöyle bir Ģey

“Bana bak, dağılma kararını sen al, yoksa yanarsın ha dağılma kararı almadın diye.”

ġimdi, Ģunu da söyleyeceğim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Yalnız, onlardan geliyor bu teklif.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Kimden?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Derneklerden, sivil toplumdan gelen bir teklif “Bu hükûmet

komiserini çıkarın.” diye. “Biz yetkili olalım” diyor denetleme kurulları.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – O zaman, bir daha yapalım, o zaman, kurul vermesin, kurul sorumluluğu

üstlenmesin bu konuda.

Ben söylüyorum, bir sorumlusu vardır ama kurul baĢkanına dağılma görevini verdiğiniz takdirde bana göre çok ağır bir

yükümlülük üstleniyorsunuz.

ĠDRĠS ġAHĠN (Çankırı) - Öyle bir Ģey yok ki.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Yapmadığı takdirde görevini kötüye kullandı.

ĠDRĠS ġAHĠN (Çankırı) - Hocam, isterseniz Ģu maddeyi siz baĢından sonuna okuyun.

BAġKAN - ġimdi, madde…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sevgili arkadaĢlar, bakın, ben okumadım siz söylersiniz.

ĠDRĠS ġAHĠN (Çankırı) - Hayır, bu maddeden o çıkmıyor yani.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Peki.

ġimdi, “Düzenleme kurulunun bu görevi yerine getirilmemesi hâlinden durum yetkili kolluk amiri tarafından mahallin en

büyük mülki amirine bildirilir…” filan falan. “Bu görevi yerine getirmemesi hâlinde…” Demek ki, bir görev vermiĢsiniz. “Hayır, bu

görevi vermedik.” diyorsunuz Ģimdi.

ġimdi gelelim, bakın, sevgili arkadaĢlar, Sevgili BaĢkan, Anayasa UzlaĢma Komisyonundaki üyeler burada. Sevgili Bakan,

biz bunu bir buçuk yıl konuĢtuk, burada da söyledim. Hatta BDP‟nin -Bengi KardeĢimiz de burada- teklifi vardı, dedi ki: “Özel okulları

ayrı tutalım, özel eğitimi ayrı tutalım özel okullarda.”

Biz, sizinki de dâhil diğer partiler “Hayır, olmaz.” dedik. Bizim Anayasa‟mız özel eğitim kurumları-resmî eğitim kurumları

diye bir ayrım yapmamıĢtır dedi. ġimdi, siz bir yasayla “Özel okul açılabilir” i…

Ġlk önce “özel eğitim kurumları” dediniz, sonra olmayacak diye “özel okul” . Ya bana bir söyleyin, özel okul nedir?

Dershanede mi yapacak? Ne yapacak? ġeyde mi yapacak, Ģoför kursunda mı Kürtçe öğretecek, onu mu kastediyorsunuz? Özel okullarda

yapılabilir…

Siz Ģöyle zannetmiyorsunuz herhâlde –Bakanlık zanneder de siz zannetmezsiniz- “Ağabey, özel okul diye bir Ģey var

Türkiye'de, kurallara da Anayasa‟ya da bağlı değil, böyle kimin kurduğu da belli değil. Ahmet, Mehmet diyor ki „Ben bir özel okul

açayım.‟ diyor, açtı.”

BAġKAN - Dünyada böyle bir Ģey yok ki.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Peki sen Anayasacısın.

BAġKAN - Var ama…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hepimiz de burada hukukçuyuz, bir özel okul diye Anayasa‟daki…

Ben, Bengi KardeĢim gibi düĢünmüyorum, Ģöyle düĢünüyorum: Anayasa‟ya aykırı diye düĢünüyorum, bu husus açıkça

Anayasa‟ya aykırıdır diyorum.

Ha, biz bunu konuĢtuk, onlar dediler ki bize: “Ya, ne var, eğitimi özel okullarda yapalım, özel eğitim kurumlarında yapalım.”

Hayır, olmadı, ama Ģimdi… Bir buçuk sene sizin arkadaĢlarınızın “Hayır.” dediği bir Ģeyi, “Tamam ya bu olsun.” demediği bir Ģeyi

Ģimdi özel okullar kuracağız diye yasayla getiriyorsunuz.

Bana biri anlatsın, özel okullar Anayasa‟nın dıĢında, burada yapılabilir diye ya da bana desin ki “Ya, bundan kastettiğimiz

Ģoför kursu ya. ġoför kursunda adama „Dik dur, doğru git, düz git, vitesi tak‟ derken bunu Kürtçe söyleyecek.” ben de anlayayım onu,

öyle yazalım.

25

ġimdi, kaldık… Kesinlikle doğru söylüyor arkadaĢlar. KiĢiye özgü veyahut da nokta atıĢ… Ya nefret suçu, TCK‟nın 113,

114, 115… ArkadaĢlar, tam nokta atıĢı ya, tam nokta.

BAġKAN - Bunu kim için yapmıĢlar?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ĠĢte, dedim ya 2 proje var.

BAġKAN - Allah Allah!

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Biri 5 Kasımda aldığınız görev, Amerika BirleĢik Devletleri tarafından verilen

görev.

HĠLMĠ BĠLGĠN (Sivas) – Hayal dünyasında yaĢıyorsun.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Öbürü de sizin doğal göreviniz.

ġimdi, Ģöyle bir Ģey: KiĢinin eğitim öğretim hakkının…

ġimdi, bakın, 115‟ inci madde ortada: Dinî inancın yerine getirilmesinin… Bir kere, ayinler var, dinî ibadetler var, törenlerin

yapılmasını engelleyen var. Ama dinî inancın gereğinin yerine getirilmesini engelleyen… Bana göre –bana göre değil ya, hukuka göre

böyle- birisi “Ben kurbanımı istediğim gibi kesiyorum.” dediği takdirde hiç kimse bunu engelleyemez Türkiye Cumhuriyeti‟nde, dinî

inancımın gereğini yerine getiriyorum. Bana eğer “Biz bu değiĢikliği yaptık, buna rağmen olacak.” diyorsanız yanlıĢtır, bu da

Anayasa‟ya aykırı.

YaĢam tarzına iliĢkin tercihlerine, hukuka aykırı baĢka bir davranıĢla, cebir ve tehdit kullanarak –tamam, cebir ve tehdit

kullanarak kabul ettik- ya da baĢka bir hukuka aykırı davranıĢla, bu ne ya? Bir anlatın bana baĢka hukuka aykırı davranıĢ…

Sonunda, nefret, ayrımcılık. Adını değiĢtiriyorsunuz maddenin “ayrımcılık” tı “nefret ve ayrımcılık” . ArkadaĢlar, insan

hakikaten bir bakar. Nefret suçları en çok nerede iĢlenebilir? Emin olun, Türkiye'de yaĢadığımızdan etnik kökenden, cinsiyetten dolayı

gelebilir. Ee, biz etnik kökeni unuttuk. Cinsel yönelimden, söylüyoruz, sakın burada… Biz Anayasa UzlaĢma Komisyonunda da bunu

söylerken çok değerli bir bakanımız Ģöyle dedi: “Benim bir kızım var, kızım kızla evlenirse ben mahvolurum.” Hatta daha ağırını söyledi

de, biz dedik ki: “Biz sizi tutmayalım ama bu onu kastetmiyor.” dedik.

ġimdi, cinsel yönelimden deyin, cinsel ayrımcılıktan deyin, ne derseniz deyin ama bunlar dururken siz hiç bunlar Türkiye'de

yaĢanmıyormuĢ, yokmuĢ gibi, adına da “nefret suçu” diyorsunuz. Ha, koymayın, ayrımcılık aynen devam ediyor deyin, o yasak.

Son söyleyeceğim Ģu…

BAġKAN - Son cümleleri alalım.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ArkadaĢlar, 11‟ inci maddenin (2)‟nci fıkrasının (b) bendi o kadar açık ki bu, o kadar

açık ki, siz de zaten… Bunu alt komisyon demek durumunda kalmıĢ. “Yani, zaten bu mahkûmiyetini çektikten sonra adli sicil Ģu kararı

alıyor, ondan sonra biz bunu güvenceye aldık.” diyor.

ArkadaĢlar, böyle bir Ģey olur mu? Dünyanın hangi ülkesinde olur böyle bir Ģey? Ġnanılması güç, adam Ģu suçları iĢleyecek:

Resmî ihale alım-satımlara fesat karıĢtırma, devlet sırlarını açığa vurma, taksirli suçlar hariç beĢ yıl ağır hapis ceza giyme, terör

eyleminden mahkûm olanlar… “Bunlar olsun siyasi partilere ya.” diyoruz, ne var, zaten gidip kararını alabiliyor, ondan sonra olabiliyor.

ġimdi, Anayasa‟ya uygun, son cümlem de Ģu, bunu tekrar ısrar ediyorum, alt komisyonda görüĢülmemiĢ galiba. ġunu

özellikle vurguluyorum: ArkadaĢlar, Türk Ceza Kanunu‟nun 222‟nci maddesini kaldırıyorsunuz.

Bakın, 222‟nci maddesi devrim yasalarıdır. Devrim yasaları üstünde Anayasa‟nın 174‟üncü maddesi çok nettir -doğru ya da

yanlıĢ- der ki: “Laiklik niteliğini koruma ve güçlendirme amacı taĢıyan…”

ġimdi, siz nasıl “Biz hiç dokunmuyoruz.” diyerek CumhurbaĢkanının görev süresinin beĢ yıl değil, ömür boyu olduğu

sayılan bir değiĢikliği yapamazsanız, Anayasa‟yı değiĢtirmeden bunu da yapamazsınız. Gelin, 174‟ü değiĢtirelim ya da değiĢmezlik

maddesini değiĢtirelim, Anayasa‟da bunu çok tartıĢtık ama hiç kimsenin aklına “Ben bunu Anayasa‟nın değiĢmezlik maddesini

değiĢtirmeden bir yasayla yaparım.” diye gelmedi. 174‟üncü madde açık, söylüyor –beğenin, beğenmeyin- “Laiklik niteliğini koruma ve

güçlendirme amacı taĢıyan…” diyor, “…bu yasaların” diyor.

Ee, siz Ģimdi ne yapıyorsunuz? “Yasayı değiĢtiriyoruz, bir Ģey yapmıyorsunuz ki, müeyyideyi kaldırıyoruz.” diyorsunuz.

Peki, o zaman, CumhurbaĢkanının beĢ yıl seçilmesini kaldırabilir misin “Bir Ģey değiĢtirmedik biz.” deyip? Bunu da

yapamazsın, Anayasa‟ya aykırılık taĢıyor, teklif edilmesi bile mümkün değil.

“Teklif edilmez” i böyle yaparak… Sadullah Bey yapabilir -son söyleyeceğim- ama sizlerin yapmaması lazım. Daha sonra

madde hakkında konuĢuruz.

26

BAġKAN - Deme, deme, Sadullah Bey burada yok.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Olsa da fark etmez. O, düĢüncelerimi biliyordur herhâlde.

BAġKAN – Peki, teĢekkür ederiz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hakaret etmediğimi düĢünüyorum.

BAġKAN – Evet, hakaret anlamında değil ama gene de söyleyiĢ biçimi…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – EleĢtiri anlamında.

BAġKAN – Mehmet Ağabey, Rıza Ağabey‟ i uzun zamandır beklettim, Avrupa kibarlığından bir Ģey söylemiyor.

Buyurun efendim.

RIZA TÜRMEN (Ġzmir) – Sağ olun Sayın BaĢkan.

Sayın Bakan, Anayasa Komisyonunun değerli üyeleri; Sayın Bakan konuĢmasında, bu önümüze gelen alt komisyonun kabul

ettiği metnin demokratikleĢme paketinin bir parçası olduğunu söyledi. Kendisinden özür dileyerek aynı görüĢte olmadığımı beli rtmem

gerekir. Türkiye‟nin giderek daha fazla otoriterleĢtiği bir dönemde, giderek daha fazla otoriter bir rejimle yönetildiği bir dönemde

demokrasiden bahsetmek, demokratikleĢme paketinden bahsetmek pek inandırıcı olmuyor kanımca. Her Ģeyi bırakın, sadece son bir

hafta on gün içinde olanlara bakın, Azerbaycanlı bir gazeteci attığı bir tweet nedeniyle sınır dıĢı edildi. Ġnternet‟ le ilgili kabul ettiğimiz,

Mecliste kabul edilen yasa ifade özgürlüğünün, Ġnternet özgürlüğünün bir ihlali. Ġki gün önce bir gösteri yapıldı Taksim‟de, gene, polis

gösteriye aĢırı güç kullanarak müdahale etti, biber gazı sıkarak, su sıkarak müdahale etti, böyle bir Ģey yapması için hiçbir neden yoktu.

Gene, Ġnternet‟e düĢen konuĢmalar, “Alo Fatih” i bir tarafa bıraksanız bile, bir yığın böyle konuĢma çıktı, bunların hiçbiri demokrasiyle

bağdaĢan Ģeyler değil, basın özgürlüğüyle bağdaĢan Ģeyler değil. Gene, birçok polis görevinden alındı. Sayın BaĢbakan, adli kolluğu

ĠçiĢleri Bakanlığına bağlayan bir kanun üzerinde çalıĢıldığını söylüyor. Bu, sadece bir hafta on gün içinde olan biten Ģeyler. Yani böyle

bir ülkede yaĢıyorsak demokratikleĢme paketinden söz etmek bir parça gayriciddi oluyor gibime geliyor.

ġimdi, bu önümüze gelen, alt komisyonun kabul ettiği metinle ilgili olarak birkaç Ģey söylemek istiyorum: Bir kere, bu

toplantı ve gösteri yürüyüĢleri bakımından çok ciddi bir problem var tabii. Yani Türkiye‟de yapılan her barıĢçı gösteri, her barıĢçı

yürüyüĢ, sonunda polisin aĢırı güç, orantısız güç kullanarak dağıtılmasıyla sonuçlanıyor. Ya su sıkılıyor, biber gazı sıkılıyor ya

dövülüyor ya insanlar gözaltına alınıyor ve burada ne Ģiddet var ne kamu düzenini bozan baĢka bir Ģey var fakat geleneksel olarak her

gösteri bu Ģekilde sona eriyor. Hele Hükûmeti protesto eden bir gösteriyse mutlaka bu Ģekilde sona eriyor. Dediğim gibi, daha iki gün

önce Taksim‟de yapılan gösteri ortada. ġimdi, bu nereden kaynaklanıyor? Böyle bir problem varken, böyle ciddi bir sorun varken bu

getirilen tasarının, yapılan değiĢiklerin bu sorunu çözmeye yeterli olmadığını söylemek zorundayım. Bu sorun nereden kaynaklanıyor?

Bu sorun nereden kaynaklanıyor diye baktığınız zaman, Avrupa Konseyi Bakanlar Komitesinin kabul ettiği 26 Eylül 2013 tarihli bir

kararı var. Yani Türkiye‟de böyle sistematik bir Ģekilde toplantı ve gösteri yürüyüĢleri hakkının ihlal edildiğini söylüyor o kararda ve

bunun için, bu durumu düzeltmek için neler yapılması gerektiğini söylüyor ve bunların nereden kaynaklandığını söylüyor, üç Ģey

üzerinde duruyor.

Bir tanesi, barıĢçı gösteriye hiçbir Ģekilde devlet müdahale etmemelidir. Toplantı ve gösteri yürüyüĢü hakkının tek sınırı ama

tek sınırı o toplantı ve gösteri sırasında bir Ģiddet kullanılıp kullanılmadığıdır, Ģiddete baĢvurulup baĢvurulmadığıdır. Eğer Ģiddete

baĢvurulmuyorsa gerekli bildirim ve diğer formaliteler yerine getirilmemiĢ olsa bile kolluk, kamu otoriteleri buna hoĢgörüyle bakmak

zorundadırlar ve bu toplantı ve gösteri yürüyüĢleri özgürlüğünün özünü kaldıracak olan bir müdahalede, zora baĢvurarak bir müdahalede

bulunmamalıdırlar. Bu, çok temel bir ilke. O kararda bir kere bunun üzerinde duruyor. “Bunu sağlayacak yasal düzenlemeleri yapın.”

diyor. Bunu sağlayacak yasal düzenlemeler burada yapılmamıĢtır. Nasıl yapılacağına geleceğim.

Ġkinci olarak diyor ki: “Polis orantısız güç kullanmaktadır. Polisin orantısız güç kullanmasını engelleyin.”

Üçüncü olarak diyor ki: “Orantısız güç kullanan polisleri yargı önüne çıkarın, korumayın.” Bu üçü de aslında, bu tasarıda

gerçekleĢmiyor.

Tasarıda ne yapılıyor? Bir kere, yer ve güzergâhın seçimi gene en büyük mülki amire bırakılıyor. ĠĢte, ona danıĢacak, buna

danıĢacak fakat son karar yetkisi en büyük mülki amire bırakılıyor. Bir kere, bu yanlıĢ bir Ģey. Venedik Komisyonu kriterlerine

baktığınız zaman, bu konuda yazılmıĢ rapora baktığınız zaman, görüyoruz ki Venedik Komisyonu Ģunu söylüyor: “Toplantı yeri ve

güzergâhının seçilmesi o hakkın özüne iliĢkin bir konudur, o hakkın kullanılmasına iliĢkin bir konudur, o hakkın kullanılmasıyla çok

yakından bağlantılıdır.” Örneğin, eğer siz bir yerdeki yapılaĢmayı protesto ediyorsanız, o toplantı ve gösterinin o yerde değil de ondan

bilmem kaç kilometre baĢka uzak bir yerde yapılmasını bu hakkın kullanılmasının özüyle bağdaĢtırmak mümkün değildir. O zaman

27

bütün anlamını kaybediyor zaten toplantı ve gösteri. “Sen burada yapmayacaksın, Taksim‟de yapmayacaksın KuĢdili Çayırı‟nda

yapacaksın bu toplantıyı.” dediğiniz zaman o toplantının hiçbir anlamı kalmıyor çünkü o, Taksim‟deki bir yapılaĢmayı protesto etmek

için yapılacak bir toplantı ve gösteri.

Tabii, burada yapılması gereken Ģey, Toplantı ve Gösteri YürüyüĢleri Kanunu‟nun 23 ve 24‟üncü maddesini değiĢtirmekti.

23‟üncü maddeye baktığınız zaman, çok geniĢ yasaklar sayılıyor, burada her Ģey var. 24‟üncü madde ise bu yasaklar nedeniyle toplantıyı

zor kullanarak, güç kullanarak dağıtma yetkisini mülki amire veriyor. Bunlara dokunulmamıĢ yapılan değiĢikliklerde ve gene yasaklar

olduğu gibi kalıyor, çok geniĢ yasaklar ve gene bu yasaklara uyulmaması nedeniyle zor kullanarak toplantıyı dağıtma yetkisi mülki

amire veriliyor. Oysa Ģöyle bir madde koymak gerekirdi: “BarıĢçı bir toplantı ise, Ģiddet kullanılmayan bir toplantı ise bu toplantıya idari

makamlar müdahale edemez.” Bu yapılamıyor. Bu yapılmadığı sürece, iĢte, daha iki gün önce Taksim‟de olduğu gibi her türlü barıĢçı

toplantı sonunda zor kullanarak dağıtılıyor ve bu bir insan hakkı ihlali oluĢturuyor. Ġnsan hakkı ihlali oluĢturuyor çünkü nereden

anlıyoruz bunu? Türkiye‟yle ilgili Avrupa Ġnsan Hakları Mahkemesinden çıkan pek çok sayıda ihlal kararından anlıyoruz. Yani bu

yapılan değiĢiklikler, Ģimdi yapılan değiĢiklikler bu Ġnsan Hakları Mahkemesinden çıkan ihlal kararlarını etkilemeyecektir. Burada tabii,

bu Ģey efendim, iĢte, “vatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde” gibi böyle birtakım bilinçsiz ifadeler doğru değildir

çünkü vatandaĢların günlük yaĢamlarını zorlaĢtırabilir de. Toplantı ve gösteri özgürlüğünün kullanılması vatandaĢın günlük yaĢamını

bazen zorlaĢtırabilir de. Burada bir haklar, özgürlükler dengesini iyi kurabilmek lazım. VatandaĢın günlük yaĢamı zorlaĢtı diye, mesela

yarım saat trafik tıkandı diye siz toplantı ve gösteri yürüyüĢlerinin kullanılmasını ortadan kaldırırsanız, hakkın özünü ortadan

kaldırırsanız bu, tabii bir hak ihlali olur. Bu menfaatler dengesini, haklar dengesini iyi kurabilmek lazım. Bu kanunda yapılan

değiĢiklikler bu dengeyi iyi kurabilmiĢ değildir.

Tabii, bir de Ģu var: Anayasa‟nın 90‟ ıncı maddesi var. 90‟ ıncı maddesine yeni bir fıkra ekledik. Ne dedik? “Avrupa Ġnsan

Hakları Mahkemesi Kararlarıyla kanunlar arasında, yasalar arasında bir çeliĢki varsa esas olan Avrupa insan Hakları Mahkemesinin

kararlarıdır.” dedik ya da baĢka insan haklarıyla uğraĢan kuruluĢlar için de geçerli bu. ġimdi, burada açık bir çeliĢki var. Yani Avrupa

Ġnsan Hakları Mahkemesi kararlarına baktığınız zaman, Oya Ataman‟dan tutun, bu yana gelen onlarca, yüzlerce karar var bu konuda. O

kararlarla, bu 2911 sayılı Kanun, zaten 2911 sayılı Kanun yürürlükte olduğu zaman bu kararlar çıkmıĢtır, ihlal kararları çıkmıĢtır. ġimdi

getirilen değiĢiklikler de bu ihlal kararlarını etkilemeyecektir. O nedenle, Türkiye kendi Anayasa‟sı gereğince bu kararlara uygun, o

kararlardaki kriterleri, biraz önce arz etmeye çalıĢtığım kriterleri göz önünde tutan yeni bir Toplantı ve Gösteri YürüyüĢleri Kanunu

yapmadığı sürece bu kanunla Avrupa Ġnsan Hakları Mahkemesi arasındaki çeliĢki devam edecektir. Bu çeliĢki devam ettiği sürece

yargıcın görevi, yargıcın iĢi, Anayasa‟nın 90‟ ıncı maddesi gereğince kanunu değil, Avrupa Ġnsan Hakları Mahkemesindeki kriterleri

uygulamaktır. Anayasa‟nın 90‟ ıncı maddesi bunu emreder ama bu yapılmıyor, bu yapılmadığı için de böyle çok sayıda hak ihlali

Türkiye‟de devam ediyor. Yani, Ģimdi, demokratikleĢme paketinden bahsederken bu hak ihlallerini, bu hak ve özgürlüğü, bu toplantı,

gösteri ve yürüyüĢ hakkını ortadan kaldıran, bunun özünü engelleyen bir kanun değiĢikliği getirmemek tabii demokratikleĢmeyle

bağdaĢan bir husus değildir.

Bir de bu nefret ve ayrımcılıkla ilgili maddeye, alt komisyondan gelen maddeye değinmek istiyorum. Bir kere, Türk Ceza

Kanunu‟nda 122‟nci madde sadece ayrımcılıktan söz ediyordu, Ģimdi bir de nefreti eklemiĢiz buna. Nefret ile ayrımcılığı bu Ģekilde

birleĢtirmenin doğru olmadığını düĢünüyorum efendim, Ģundan: Bu, ayrımcılığı güçleĢtiriyor. Çünkü bu maddeyi uygulamak için sadece

ayrımcılık yapmak yetmeyecek, bir de nefret duyuyor mu, duymuyor mu gibi subjektif bir faktörü de dikkate almak lazım yani

ayrımcılık sadece nefretten kaynaklanmaz çünkü. Pekâlâ nefret duymayabilirsiniz, baĢka nedenlerle… Nefret duymasanız bile, efendim,

iĢte, iĢ yerinde bir kiĢilik yer var, “Ben o bir kiĢilik yere Ģu etnik gruptan değil, bu etnik gruptan insanı tercih ederim.” deseniz, burada

bir nefret yok ama bir tercih var ama bu bir ayrımcılıktır. ġimdi, nefret unsurunu buraya koymakla bu ayrımcılığın yasaklanması

güçleĢtirmiĢ olunuyor çünkü nefret çok subjektif bir Ģey. Ne zaman nefret duyuyor, kim nefret duyuyor, kime karĢı nefret duyuyor;

bunları nasıl tespit edeceksiniz? O nedenle, bunun böyle olmaması ayrımcılık bakımından daha doğru olur.

Ġkinci bir değiĢiklik: Türk Ceza Kanunu‟nun 122‟nci maddesinde baĢka, benzeri sebeplerle de ayrımcılıktan söz ediliyor yani

maddeyi kapamıyor, maddeyi bu sayılan nedenlerle sınırlı tutmuyor, benzeri sebepler gibi, böyle, maddenin ucunu açık bırakan bir ifade

kullanıyordu, Ģimdi o da kaldırılmıĢ. O zaman, sadece bu nedenlerle ayrımcılık söz konusu burada, nefret ve ayrımcılık söz konusu

burada. Niye bu kaldırılmıĢ, bilmiyorum. Tabii o zaman bu madde böyle kapalı bir Ģekilde, sınırlı bir Ģekilde yazılınca maddedeki

eksiklikler büsbütün önem kazanıyor yani cinsel yönelim, cinsel kimlik, etnik köken gibi diğer ayrımcılık nedenlerinin burada yer

almaması daha fazla önem kazanıyor, daha fazla ağırlık kazanıyor. Bunlardan doğan ayrımcılık… Artık, uluslararası literatürde kabul

28

edilmiĢ kavramlar bunlar, buraya girmesi gerekirdi. Tabii bir de bütün bunlar ekonomik nedenlerle sınırlı tutulmuĢ, onu nasıl

açıklayacağız, bilemiyorum yani sadece bu konularda bir bir nefret nedeniyle ayrımcılık söz konusu olacak, baĢka konularda niçin

olmasın? Yani, hak ve özgürlüklerin kullanılmasında, genel olarak insan hakkı ve özgürlüklerin kullanılmasında bir ayrımcılıktır söz

konusu olan. O haklar kullanılırken bir ayrımcılık var mı, yok mu? Yani, düĢünce özgürlüğü, yok efendim seyahat özgürlüğü, yok

efendim bütün bu Ģeylerde, bu insan haklarıyla ilgili konularda bir ayrımcılık var mı, yok mu? Ayrımcılığın temeli, özü bu aslında.

ġimdi, onlara hiç değinilmiyor burada, birtakım ekonomik konular sayılıyor ve bunlarla ilgili ayrımcılık cezalandırılıyor ama diğer

ayrımcılık konuları cezalandırılmıyor gibi bir durum ortaya çıkıyor ki bence bu da sakıncalı.

Evet, teĢekkür ederim. Ben bunları söylemek istemiĢtim.

BAġKAN – Ben de teĢekkür ederim. Sağ olun Rıza Ağabeyciğim.

Sayın ġandır…

MEHMET ġANDIR (Mersin) – Sayın BaĢkan, Değerli Bakanım, Komisyonumuzun değerli üyeleri; öncelikle yüce

heyetinizi saygıyla selamlıyorum. Toplantımızın baĢarılı geçmesini de diliyorum.

Sayın Bakan benim de ismimi anarak bir konuĢmasında Suriye konusunda bir Ģeyler söyledi. Bu konuda bir açıklama

getirmek, en azından, benim ismimi referans ederek Sayın DıĢiĢleri Bakanının ve Hükûmetimizin bazı bakanlarının ifade ettiği hususu

arz etmek istiyorum.

Birincisi Ģu: Öncelikle Hükûmete, Sayın BaĢbakan baĢta olmak üzere, Türkmenlere verdiği, Suriyeli mültecilere verdiği

destekten dolayı teĢekkür ediyorum, Türkmenler adına teĢekkür ediyorum. Mensupları bulunmam hassasiyetiyle bir kadirĢinaslık olarak

görüyorum bunu. Gerçekten, bugün, ülkemizde yaklaĢık, muhtemel 1 milyona yakın sığınmacı var kamplarda ve evlerde. Dolayısıyla, bu

insanların dar gününde, zor gününde evini açan Türkiye‟ye, buna fırsat veren Hükûmete teĢekkür ediyoruz ancak yaklaĢık bir ay sonra

üçüncü yılını tamamlayacak olan Suriye hadisesinde, Hükûmetin, Türkiye‟yi yöneten AKP iktidarının bir yanılgısını da ifade etmek, bir

sonucu ifade etmek gerekiyor. Sayın Bakan, bir sonuç olarak söylüyorum: Bugün, Suriye‟de… Hangi Suriye? “Suriye bizim iç

meselemiz.” diyen bir Hükûmetin Suriyesi‟ni kastediyorum. Doğru, Suriye bizim yaĢadığımız bu coğrafyanın kilit taĢı, Suriye‟deki her

mesele Türkiye‟yi ilgilendirir. Türkiye orayla ilgili gereken hassasiyeti göstermek mecburiyetinde. Ancak, bir sonuç olarak söylüyorum

Sayın Bakan: Bugün, Suriye‟de devlet, toplum ve ülke bütünüyle tahrip edildi. Çok acı bir sonuç olarak söylüyorum: Artık, Suriye‟de

birlikte yaĢama imkânı kalmadı, bir iç savaĢ, birbirini boğazlıyor insanlar. Bu sonucu öngöremediniz ve “ iç meselemiz” dediğiniz bu

konuda gereken tedbiri, yapılabileceği -neler olabilir, neler olmayabilir, tartıĢılır ama- bunu alamadık, bu tedbiri alamadık. Sonuçta,

bugün, gerçekten iç meselemiz olan Suriye, Türkiye'nin millî güvenlik sorunu hâline geldi. Birinci husus bu.

Ġkinci husus, Türkmenler. Türkmenlerin yaĢadığı toprakları da koruyamadık Sayın Bakan. Bugün, Türkmenlerin yoğun

olarak yaĢadığı bölgelerde, sizin de isimlerini ifade ederek lanetlediğiniz o kuruluĢlar, o örgütler maalesef bir egemenlik alanı yaratmaya

çalıĢıyorlar, adı konmamıĢ bir yönetim kuruyorlar. “Devlet” demek istemiyorum ama eğer dünya müsaade ederse bunların radikal

Ġslam‟a dayalı bir devletleĢme kararı var çünkü mahkeme kuruyorlar, polis örgütü kuruyorlar, asker örgütü, gümrük örgütü… Yani,

orada böyle baĢıbozukların terörü yok, orada örgütlü bir yapı var. Kendi aralarında çatıĢmalarına da bakmayınız, El Kaide, El Nusra,

IġĠD dediğimiz, DAEġ dediğimiz o örgüt gerçekten Suriye Hükûmetinin kontrol edemediği, Türkiye'nin de bir Ģekilde müdahale

edemediği ama Türkmenlerin yaĢadığı, Kürtlerin yaĢadığı, bizim insanımızın yaĢadığı o topraklarda dehĢet estiriyorlar. Türkiye

Cumhuriyeti devleti olarak böyle bir sonucu öngöremedik, yapılması gereken, yapılabilecek tedbirleri de maalesef alamadık.

Ben, tekrar, Türkiye‟ye sığınanlara gösterilen ev sahipliğine, yardımseverliğe teĢekkür ediyorum ama bir sonuç varsa, bu

sonuç maalesef Türkiye için bir millî güvenlik sorunu hâline gelen ve… Ne yazık ki bin yıldır orada yaĢayan o soydaĢlarımızın bir

anlamda yaĢam Ģartları da ortadan kalktığı gibi, topraklarını kaybetmiĢ olmanın sonucunda egemenlik haklarını da kaybediyorlar. Böyle

bir sonucu da birlikte ifade etmek lazım.

Değerli arkadaĢlar, bunu söylemem gerekiyor çünkü ben bunu partimin tenkitlerinin yanında birlikte söylüyorum yani Suriye

politikasını Milliyetçi Hareket Partisi olarak biz tasvip etmiyoruz, tenkit ediyoruz ama yapılan yardımı da ifade ediyoruz. Bu yapılan

yardımlar Türkiye‟ye de bir yük olmaya baĢladı, bunu da ifade edelim. Yani, tamam, ama öyle bir yük ki Türkiye‟nin, Türk insanının, bu

milletin bu yükü daha ne kadar taĢıyacağının da cevabı verilmelidir, hesabı yapılmalıdır diye düĢünüyorum.

Değerli arkadaĢlar, söz alma sebebim, Hükûmet tarafından hazırlanan ve Türkiye Büyük Millet Meclisine sunulan Temel

Hak ve Hürriyetlerin GeliĢtirilmesi Amacıyla ÇeĢitli Kanunlarda DeğiĢiklik Yapılmasına Dair Kanun Tasarısı‟nın Anayasa alt

komisyonu raporu üzerine söz aldım. Bu raporun üzerinde değerlendirme yapıyoruz. Maddelerle ilgili mutlaka sözlerimiz olacak.

29

Öncelikle, Sayın Komisyon BaĢkan Yardımcısı ve Alt Komisyon BaĢkanı arkadaĢımızın beyanlarına bir Ģerh koymak istiyorum. Biz bu

alt komisyon raporunda bir muhalefet Ģerhi yazmadık, ama ben komisyona katılan arkadaĢımızla da özel görüĢtüm, komisyon raporunu

da dikkatlice okudum. Bu kanun tasarısının özüyle ilgili, ruhuyla ilgili Milliyetçi Hareket Partisinin çok kesin, net muhalefeti var, bir

mutabakatımız yok. Özellikle 11, 15, 16‟ncı maddelerle ilgili Milliyetçi Hareket Partisinin çok ciddi itirazları var. Bu itirazlarımız,

yalnız bir kanun metnine değil, yapılmak istenen veya takip edilen politikaların da özüne bir muhalefet.

Değerli Hocam, demokratikleĢme konusunda siz değerli hocaların önünde söz söylemek, iddialı laflar etmek belki bizi aĢar.

Ancak, bir tenkitim var. Demokrasi, bu toplumun en değerli ortak paydası, burada bulunuĢ sebebimiz, geleceğimizin garantisi, teminatı.

Demokrasi gibi çok değerli bir konuda bir ortak paydada bile Türkiye‟yi… On bir yılını tamamlayan, on ikinci yılına giren bir

hükûmetin, tek baĢına ülkeyi yöneten bir hükûmetin Ģu on bir yıl içerisinde böyle parsiyel, parça parça demokratikleĢme paketiyle neyi

hasıl edeceğini düĢünüyorsunuz? Yani kendimizi kandırıyoruz gibi bir Ģey geliyor benim aklıma.

Bakınız, Ģimdi, baĢkalarının sözüyle burada hüküm cümlesi kurmak belki bize yakıĢmaz ama Türkiye‟miz hâlâ demokrasi

endeksinde, insani geliĢmiĢlik endeksinde, yolsuzluk algı endeksinde uluslararası kabul gören kuruluĢların sıralamasında yakıĢmayacak

noktalarda. Bunları sıralamak, tutanaklara geçirmek hoĢ bir Ģey değil ama bir sonuç olarak bunların en çok Sayın BaĢbakan

Yardımcısının bilgisi altında olması lazım. Aramızda Avrupa Ġnsan Hakları Mahkemesinde hâkim olarak çalıĢmıĢ çok değerli bir

milletvekili büyüğümüz, arkadaĢımız var, onun bilgisi altında, çok daha detay bilir. Dolayısıyla, yani bu kadar Türkiye‟ ye yakıĢmaz bir

noktada olan ve uluslararası camiada suçlanan Türkiye‟yi demokratikleĢtirme noktasında hangi engeliniz var veya hangi güce sahip

olursanız ki Türkiye‟yi demokratikleĢtireceksiniz siz? Böyle, iĢte, kanunlarda yapacağınız ufak ufak değiĢikler ki çok bilgili Ģekilde, çok

ilgili Ģekilde, değerli arkadaĢlarımızın yeterli bulmadığı, yanlıĢ bulduğu, Anayasa‟ya aykırı bulduğu bir düzenlemeyle Meclisi meĢgul

ediyorsunuz. Bu zaaf neden? Elinizi kolunuzu tutan mı var? Demokrasi ne? Demokrasi insanların yani vatandaĢların, bu devlete

vatandaĢlık bağı ile bağlı olan insanların eĢit bir Ģekilde, özgür bir iradeyle kendi geleceklerine katılma kararıysa, sistem, rejim buysa

bunu temin etmek noktasında böyle, esası tanımlamayan, istisnaları tanımlayarak hukuk kurmanın gereği ne? Bu zaaf niye? Bilgi

yetersizliği mi var, güç yetersizliği mi var, korkunun kuĢatmasında… Yani, bakınız, ben kendisiyle de konuĢtuğum için söylüyorum. Bu

kanun -bu “paket” diyorsunuz, “demokratikleĢme paketi” diyorsunuz- bu paket Avrupa Ġnsan Hakları Mahkemesinin kararlaĢtırdığı veya

iĢlemde tuttuğu, Türkiye‟yi suçlamaları sonucu hazırlanmıĢ bir paket. Bakın, inceleyiniz, toplantı ve gösteri yürüyüĢlerinin ihlaliyle ilgili

çok sayıda dosya Avrupa Ġnsan Hakları Mahkemesinde Türkiye‟yi suçlamıĢtır, suçlamaktadır, buna cevaben hazırlanmıĢ. Avrupa

ilerleme raporlarında bu konuda, belki birçok konuda baĢarılı, güzel sözler söylüyorsa da ama birtakım konularda çok ağır suçlamalar

var. Bunlara cevap olsun diye böyle… Emeğe teĢekkür ediyorum. Tabii ki her mesafe kazançtır diye bakabilirsiniz ama sorum Ģu: Yani,

Türkiye‟yi on bir yıl tek baĢına yöneteceksiniz, yasamada bir probleminiz yok, yürütmede bir probleminiz yok, sivil toplumda, medyada

da bir probleminiz yok. Eksik ne ki bu “demokratikleĢme” dediğimiz, “demokrasi” dediğimiz hadiseyi ki kararımız budur, Türkiye

olarak kararımız budur; Türkiye demokrasiyle yönetilmelidir, en ileri demokratik normlara ulaĢmalıdır, burada bir problem yok, buna

itiraz eden de yok. Ama öyle bir izahı mümkün olmayan davranıĢ içerisindesiniz ki burada bir sorgulama gerekiyor iĢte, samimiyet

sorgulaması. Eğer gerçekten Türkiye‟yi demokratikleĢtirmek istiyorsanız yapmanız gereken bunlar değil.

Sayın Hocama söylemem gerekir anayasa profesörü olarak. Yani siyasi partiler ve seçim kanuna hiç dokunmadan “Yüzde 10

barajına dokundurmam.” diyerek Türkiye‟yi nasıl demokratikleĢtireceğinize inanıyorsunuz Sayın BaĢkan? Buna birinin itiraz etmesi

lazım. ġimdi getirdiğiniz konular, iĢte, birtakım suçlamalara cevap vermek “Yaptık bunları.” demek için yapılıyor. E bu on bir yılda

kaçıncı demokratikleĢme paketi? Bakın, biraz önce baktım, Anayasa‟yı 10 defa değiĢtirmiĢsiniz on bir yılda, 54 maddesinde de

değiĢiklik yapmıĢsınız, referandum da yapmıĢsınız bu konularda. Yani siz Türkiye‟ye ve Türk milletine demokrasiyi layık mı

görmüyorsunuz? Avrupa normlarında, evrensel hukuk normlarında bir demokrasiyi layık mı görmüyorsunuz ki böyle bölük pörçük

demokratikleĢme paketleriyle milleti oyalıyorsunuz. Gerçekten, bu noktada biz Milliyetçi Hareket Partisi olarak çok açık, net, tüm siyasi

partiler olarak bu konuda Türk toplumuna, Türkiye‟ye neyi layık gördüğümüzü açık yüreklilikle açık ifade etmemiz lazım. Gerekiyorsa

yani Türkiye demokrasisinin aksayan yönlerini de ifade ederek yapılması gerekenleri bir proje olarak da sunmamız gerekir. Milliyetçi

Hareket Partisinin bu noktada, birçok konuĢmasında, birçok yazılı belgesinde kapsamlı, çerçevesi belirlenmiĢ sunumları var. Biz

demokrasiyi gerçekten adına milliyetçilik yaparak, o milliyetçiliğinin siyasetini yaparak, siyaset yaptığımız Türk milletinin her ferdinin

hiçbir ayrım gözetmeden kendi geleceğine, kendi özgür iradesiyle her zeminde katılmasını sağlayan bir sistemin adı olarak görmekteyiz

demokrasiyi ve çok değerli bulmaktayız. Yani bu millet bugüne kadar birçok sebeplerle, birçok çevrelerin, merkezlerin yönlendirmesiyle

kendi özgür iradesini ortaya koyamıyorsa…

30

Değerli Bakanım, siz de bilirsiniz, Türkiye jeopolitiği ile, geçmiĢi ile ve geleceği ile çok büyük bir ülke. Bu ülkenin

sorunlarını çözmek için bu milletin tüm enerjisini, tüm katkısını almamız lazım, ortak payda, ortak aklı oluĢturmamız lazım. Bunun da

yolu demokrasi. ġimdi, demokrasinin finansmanı, siyasetin finansmanı demokrasilerde çok önemli bir sorundur. Tüm yolsuzlukların da,

efendim, antidemokratik uygulamaların da kaynağı olarak gösterilir, doğrudur. Ama demokrasinin finansmanını bugüne kadar

çözemediniz. ġimdi, “Mevcut yapıyı yüzde 3‟e düĢürelim.” diyorsunuz. Yani bunu tam demokratik yapsanız da yüzde 3‟ le, yüzde 10

barajla falan insanların siyaset yapmasının önünü kesmenin veya siyaset yapmak için birilerine el açmaya mecbur bırakmanın neresinde

akıl var? Niye buna cesaret edemiyoruz? Niye bir bütünlük içerisinde bu topluma layık gördüğümüz… Bu topluma inanmıyor muyuz, bu

toplumun aklına, sağduyusuna güvenmiyor muyuz ki böyle sınırlayıcı… Ben, çok temel… Hocalar daha iyi bilirler, kanunlar genel olur,

esası tanımlar kanunlar. Hep istisnaları tanımlarken, sürekli yasaklar da getiriyoruz farkında mısınız? Yani bir değiĢiklik yapıyoruz,

yaptığımız değiĢiklik de tanımladığımız bir baĢka alanı sınırlıyor. Hâlbuki demokrasi insanların temel hak ve özgürlüklerinin önündeki

tüm kısıtlamaları, insanların kendi özgür iradelerini ifade etmek, kendilerini ifade etmek için önlerindeki tüm kısıtlamaları ortadan

kaldıran bir sistem olmalı, bir hukuk olmalı, demokrasi bunu amaçlamalı. Siz insanların… Toplantı ve gösteri yürüyüĢleri çok önemli.

Getirdiğiniz tanımlar mevcudu geriye götürüyor. Yani, Ģimdi, “VatandaĢları rahatsız etmeyecek…” Bu, çok izafi bir Ģey. Rahatsız

etmezse o gösterinin, o toplanın ne amacı olur? Kendini hissettirmeyen, kendini görünür kılmayan bir gösterinin, bir yürüyüĢün ne

anlamı olur? Dolayısıyla, korkuların kuĢatmasında… Yani, kendini sınırlayamayan bir iktidar demokratik olamaz; yetkilerini kurullara,

halka devretmeyen, bunu göze alamayan bir iktidarın demokratik olma hakkı yok, böyle bir iddiaya hakkı yok. Dolayısıyla, böyle 17-18

maddelik, her sene bu türde demokratikleĢme paketi görüĢüyoruz ama -10 defa Anayasa‟yı değiĢtirmiĢiz, 54 madde değiĢtirmiĢiz,

muhtemel 100-200-300 kanunda değiĢiklik yapmıĢız- geldiğimiz nokta maalesef yine Avrupa Ġnsan Hakları Mahkemesinde, uluslararası

camiada antidemokratik olmakla suçlanıyor.

Ben bu ülkenin bir siyasetçisi olarak, toplum adına sorumluluk duyan bir insan olarak Türkiye'nin, hâlâ, melez rejimler, yani

otoriter rejimlerin bir üstü olan melez rejimler sıralamasında yer almasını içime sindiremiyorum Sayın Bakan. Hele ki böyle -hani

koalisyon dönemlerinde biz de bulunduk, o güçsüzlüğün, o yutkunmanın acısını bilirim ama- 3 dönemdir tek baĢına iktidar olan

AKP‟nin… “Vesayet rejimi” dediniz, her tarafı dümdüz ettiniz. Hâlâ nedir korkular ki böyle, Türk toplumuna yakıĢır, bu toplumun

gerçekten kendi geleceğine özgür iradesiyle karar verebilecek katılımını sağlayan bir demokratikleĢme paketi bu Meclisin huzuruna

getirilemiyor? Burada samimiyet sorgulaması yapmam bir suçlama değil ama bir durum tespiti olarak söylüyorum.

Ve Milliyetçi Hareket Partisi olarak –herkes de kendinden baĢlamalı- ben onu, Milliyetçi Hareket Partisinin bu konudaki

görüĢlerini arz etmeden önce, Sayın Bakanım, bir hususu da ifade etmek istiyorum. Bengi Yıldız Bey burada yok, ona cevaben olacaktı

sözlerim ama sonuç itibarıyla sahiplendiğiniz için -yani bu çözüm sürecinin mimarı olmakla- samimiyetle savunduğunuz, övündüğünüz

için bir Ģey sormak istiyorum: Değerli Bakanım, ülkemiz, dünyamız bir küreselleĢme olgusu yaĢarken, yani insanlık birtakım ortak

paydaların etrafında, tek kimlikle anılmaya baĢladığımız bir süreç yaĢarken ve bu ilmin ve teknolojinin getirdiği bir zorunluluk hâlinde

dayatılırken –artık bunu reddetmek de mümkün değil, hudutlarınızı da kapatsanız, efendim, kanun da çıkarsanız artık bu teknoloji

çağında siz “küreselleĢme” olgusuna itiraz edemezsiniz, o bir tabi hayat oldu- insanlığın küreselleĢtiği bir zamanda siz farklılıkları

kimlikleĢtirerek ayrıĢtırmayı nasıl demokratikleĢme olarak sunmaya çalıĢırsınız? Bunun neresinde eğilim, neresinde siyaset, neresinde

hak? Biz binlerce yıl imparatorluklar yaĢamıĢız, bu coğrafyada bedelini de ödeyerek bir devlet kurmuĢuz ve bir millet olmaya

çalıĢıyoruz. Kolay değil millet olmak. Bir özne olarak, bir kimlik olarak adına “Türk milleti” dediğimiz ve tüm farklılıklarıyla bu

devletin vatandaĢlarının ortak kimliği olarak tanımladığımız bir millet olmaya çalıĢıyoruz. ġimdi, farklılıklara dayalı, o farklılıkları

derinleĢtiren, onları hukukileĢtiren, onları siyasete taĢıyan bir süreci bu ülkenin geleceği açısından nasıl bir “çözüm süreci” olarak ifade

edersiniz, tanıyabilirsiniz, tanıtmaya çalıĢırsınız? Bunun toplamda veya gelecek açısından… Bugün değil 2050‟de geriye dönüp bakın,

ileriden. Siyaset adamının, devlet adamının sorumluluğu geleceği doğru öngörmesidir, geçmiĢi bilerek geleceği doğru öngörmesidir. Bu

farklılıkları kimlikleĢtirerek siyaset kurmak, coğrafyaları tanzim etmek Afrika‟yı paramparça etti, birbirlerini boğazlıyorlar; Orta

Doğu‟yu paramparça etti, birbirlerini boğazlıyorlar; Yugoslavya‟yı paramparça etti; Balkanlar, aynı ırka mensup hepsi, çoğu Slav

ırkından ama bugün birbirlerini boğazlıyorlar. Farklılıkları kimlikleĢtirerek, öne çekerek “Onlara hürriyet veriyoruz, onlara özgürlük

veriyoruz.” diye iyilik yapmıyoruz. Bu coğrafyada biz birlikte yaĢamak mecburiyetindeyiz.

Benim sorum Ģu: Bu süreç baĢladığından bu yana PKK‟nın silahla, kan akıtarak gerçekleĢtirmeye çalıĢtığı bütünlüğü

parçalamak… Amacı belli, bu coğrafyada iĢte Kürtlerin üzerine bir devlet kurmak, kendi beyanlarında bu. ġimdi silah sustu, kan

akmıyor, buna Ģükran duyuyoruz, teĢekkür ediyoruz ama bölücülük azaldı mı, çoğaldı mı? Bugün bu topraklarda yaĢayan insanların

31

ortak paydası ne değerli hocam? Yani, toprak bütünlüğümüz de parçalandı, “Kürdistan” diyor. “Kürdistan” ı bir coğrafya anlamda

söylemiyor, siyasi anlamda söylüyor. Birliğimiz, yani PKK‟nın silahla gerçekleĢtirmeye çalıĢtığını… Sayın BaĢbakanın 12 Ağustos 2005

tarihinde “Gelin, siyaset yapın. Siyasetle amacınızı gerçekleĢtirin.” sözünden bu yana baĢlayan bu süreç bu milletin birliğini geliĢtirdi

mi, güçlendirdi mi, yoksa farklılıkların, farklı kimliklerin üzerinde bir ayrıĢma yaĢıyor muyuz, yaĢamıyor muyuz? ġimdi, Türkiye‟yi

eğer çok uluslu bir devlet hâline getirmek amaçsa bu doğru bir Ģey olmaz. Bunun için bu yasada tanzim ettiğiniz bazı hususlar var: ĠĢte,

Türkçe dıĢındaki dillerle siyaset yapılması veya Türkçe dıĢındaki dillerle eğitim yapılması. Bu hususlar milletin birliğini güçlendirecek

mi, yoksa daha mı çok ayrıĢtıracak? Bu soruları gelecek adına cevaplandırmamız lazım. Yani, gelecekte Türkiye'nin böyle etnik yapılara

dayalı, mezhep yapılarına dayalı bir federalleĢme, bir ayrıĢma… BüyükĢehir Yasası‟nı çıkarttınız, yani bir adım sonrası bir federal yapı.

Dolayısıyla, ben sormuyorum ama Ģu sorunun cevabının doğru verilmesi gerekiyor tarih önünde, millet önünde. Yarın hesaba

çekileceğiz, biz dün nasıl suçluyorsak, Sevr‟ i imzalayanları nasıl suçluyorsak yarın gelecek de bizi sorgulayacak. Eğer bu milletin

birliğini koruyamazsak, birliğimizi koruyamazsak ülkemizi güçlendiremeyiz zaten, bu ülkenin gücü birliğinde. Biz ortak paydaları

geliĢtirerek, ortak yaĢama, birlikte yaĢama, ortak kaderi paylaĢma, ortak vatan, ortak devlet, efendim, ortak dil, bu gibi ortak paydaları

güçlendiremezsek geleceğe… Hele ki bu coğrafyada, bu coğrafyanın üzerinde tüm küresel güçlerin gözü var. Dolayısıyla, değerli

Komisyon üyesi arkadaĢlarım, bu soruyu kendi vicdanınızda cevaplandırın: Biz dünden daha mı çok birlik içindeyiz, yoksa daha mı çok

ayrıĢtık?

Bugün Türkiye Büyük Millet Meclisinde bile kendisini “Türkiye” olarak ifade etmiyor, “Kürdistan milletvekili ” olarak ifade

ediyor. Bu ayrıĢma bu ülkenin geleceğine hayır mı getirir, zarar mı getirir? Bu sebeple, tenkidimin ikinci konusu… Yani birincisi, bu

demokratikleĢme dediğimiz hadiseyi birilerinin tenkidi üzerine böyle parça parça yaparken niye yeni antidemokratik alanlar

oluĢturuyoruz? Bu konuyu, bir iktidar olarak, güçlü bir iktidar olarak neden bir bütünlük içerisinde getirmiyorsunuz?

Ġkincisi de takip ettiğiniz politikalarla ve getirdiğiniz bu hukukla, getirdiğiniz projelerle iyi niyet, niyet sorgulaması

yapmıyorum. Yani, hiçbir devlet adamı bu ülkeye kötülük yapma niyetinde olmaz, onu söylemiyorum ama yaptığınız politikalarla,

uyguladığınız politikalarla tarihte, geçmiĢte, baĢka coğrafyalarda hangi sonuçların alındığını görüp geleceği öngörmek

mecburiyetindesiniz. Netice, bu iktidarın muhtemelen tarihe geçecek en değerli, en önemli özelliği, geleceği öngöremeyen, meseleyi bir

bütünlük içerisinde kavramayan bir iktidar olarak değerlendirilecek.

Tekrar ediyorum: Milliyetçi Hareket Partisi olarak biz demokrasiyi gerçekten bir siyasi söylem olarak değil, ülkemizin

geleceği açısından… Çünkü bu milletin fiziksel ve zihinsel enerjisini bir araya toplayabilmenin, onun gücüyle de bu coğrafyada güçlü

bir devlet olabilmenin tek yolu demokrasi, demokrasiyle. Demokrasi ne? Ġnsanlarımızın özgür iradesiyle hiçbir kısıtlamaya tabi

tutulmadan kendi geleceğine katılabilmesi. Bu noktada Hükûmetin yeterli olmadığını… Deminki sorum ortada. Yani, Siyasi Partiler

Kanunu‟nu tartıĢmadan siz Anayasa‟yı değiĢtirseniz ne olur, iĢte, efendim, demokratikleĢme paketi getirseniz ne olur? Demokrasi

dediğimiz hadise bir yönetim biçimi ise bunun temel taĢları siyasi partiler. Siyasi partilerin demokratikleĢmesini temin etmeden,

siyasetin oluĢmasını demokratikleĢtirmeden siz hangi demokrasiyi gerçekleĢtireceksiniz? Kendimizi de kandırmaya gerek yok.

Tabii, Milliyetçi Hareket Partisinin resmî görüĢü olduğu için, müsaadenizle, bizim bu konudaki görüĢlerimizi, tutanaklara

geçmesi açısından ve dikkatlerinize sunmak açısından yazılı metinden okumak istiyorum.

“Türkiye‟de insan hakları ve hukukun üstünlüğüne dayalı bir demokrasinin yerleĢmesi ve geliĢmesi gerçekten arzu ediliyorsa

ve sorunların çözümü burada görülüyorsa artık bazı Ģeylerin iyi ayırt edilerek yerli yerine konulması gerekmektedir.

Ġki husus, birisi, en baĢta sorumluluk sahibi bütün siyasi çevrelerin ve aydınların demokrasiyi sadece kendi açılarından

tanımlayıp yorumlama alıĢkanlığından, kendi çıkarlarının ya da ideallerinin hayata geçirilmesinin bir aracı olarak görme saplantısından

vazgeçmeleri gerekmektedir.

Ġki, sürekli kültürel ve etnik farklılıklara vurgu yaparak bunları derinleĢtirmekle ve hatta kurumlaĢtırmaya çalıĢmakla

demokrasi yerleĢmez. Sonuçta ortaya, sadece ve sadece daha çok çatıĢma, farklılaĢma ve ayrıĢma çıkar. Demokrasi, birey, aile, toplum

ve devlet arasındaki iliĢkilerin, temel hak ve özgürlüklerden baĢlayarak hukuk devletini yaratacak bir Ģekilde biçimlendirildiği bir siyasi

sistemdir.

Demokratik değerler, hak ve özgürlük sahibi bireylerden oluĢan yurttaĢların, bu hak ve özgürlüklerinin meĢru kaynağını

oluĢturduğu gibi, yurttaĢların devlet karĢısındaki sorumluluğunu da tayin eder.

32

Demokratik sisteme karĢı hiçbir kimse, alt kimlik, etnisite veya mezhep esasında bir dayatmada bulunamaz. Ġnsanların bu

özellikleri, onların, tarihî, kültürel özel sıfatları olarak kendileri için anlamlıdır ve saygıya değerdir. Ancak, demokratik devlet yapısı, bu

özelliklere dayalı olarak biçimlendirilemez.

Çağımızın demokrasisi, insanlar arasındaki kültürel ve etnik farklılıkları siyasal çatıĢma konusu yapmayan bir yönetim

biçimidir.

Türkiye, millî birliğini, toplumsal geliĢimini ancak bu çağdaĢ demokrasiyi güçlendirerek pekiĢtirir, teminat altına alabilir.

Bunun için, her Ģeyden önce, demokrasiye ve milletimizin birliğine sahip çıkmak durumundayız.

Birliğimiz, tarihte büyük bir medeniyet kurduğu gibi, bizi, yeni çağda, yeni bir atılıma taĢıyacak ruhun da kaynağını

oluĢturacaktır.”

Bizim öngördüğümüz demokratik devletin unsurları var, onu anlatmayayım.

“Bütün bunlar, Türk Milletinin bir arada, kardeĢçe yaĢamasının hem de demokrasinin asgari Ģartlarıdır. Siyasî partiler ve

siyasetçiler kendilerini bu sorumluluk ortak paydasında konumlandırmalıdır.” diyoruz Milliyetçi Hareket Partisi olarak ve bir proje

sunuyoruz toplumun dikkatine, siyasetin dikkatine, Hükûmetin dikkatine.

Biz, Milliyetçi Hareket Partisi olarak diyoruz ki farklılıklarımızın farkında olarak ve bu farklılıklara da saygı göstererek

birlikte yaĢamayı bir cazibe merkezi hâline getirmemiz lazım, hatta hukuki bir sorumluluk hâline getirmemiz lazım. Farklılıklarımız

vardır, bu farklılıklarımızın farkında olalım, buna da saygı gösterelim ama birlikte yaĢamak için ortak paydalarımızı güçlendirmeyi bir

zorunluluk hâline getirelim. Buradan da bireylerin bu birlikten çıkarımının maksimize edileceği projeleri topluma sunalım. Böylelikle bu

ülkede -iĢte 76,5 milyon deniliyor- bu coğrafyada, elimizde kalan son bu coğrafyada millî birliği güçlendirilmiĢ, birbirine et tırnak misali

kol kola girmiĢ, enerjisini aynı havuza akıtan, ufka birlikte bakan, aynı kaderi paylaĢmak iddiasında olan bir toplum ve buna dayalı da

bir devlet kurmuĢ oluruz. Yoksa akıbet Orta Doğu gibidir. Orta Doğu‟da hepinizin bildiği bir örnek söyleyelim: Orta Doğu‟da mesela

Irak. Irak‟ ın ġii‟si de Arap, Sünni‟si de Arap ama birbirlerini boğazlıyorlar. Irak‟ ın Kürt‟ü de, Türkmen‟ i de, Arap‟ ı da Müslüman ama

birbirlerini boğazlıyorlar. Suriye‟yi çok yakın biliyorum. Yıllardır birlikte yaĢamıĢ, komĢu, aynı köyde birlikte yaĢamıĢ insanlar bugün

birbirlerini boğazlıyorlar. Türkiye‟yi böyle bir cehenneme çekmek istemiyorsak bizim Ģimdi farklılıkları kimlikleĢtirerek “Onlara

özgürlük veriyoruz, sistemi demokratikleĢtiriyoruz.” diye onlara hukuk kurmak, onun üzerinden siyaset yapılmasını öngörmeyi burada

Meclise getirmek, bence geleceği doğru okumamak veya komĢularımızda yaĢanan yangını doğru anlamamak sonucunu getirir.

Tekrar söylüyorum: Siyaset adamı, devlet adamı geleceği doğru okumak, doğru öngörmek mecburiyetinde ki bugünü doğru

tanzim edebilsin. Biz, Milliyetçi Hareket Partisi olarak bu noktada Sayın Hükûmetin doğru yapmadığı kanaatindeyiz. Yapılan bu

politikalarla bu toplumun birliğini güçlendirmediğini, gittikçe de ayrıĢtığımızı ve bu toplumu bir arada tutacak demokratik bir sistemi

bina etmediğimizi, inĢa etmediğimizi, buna dayalı burada bir hukuk kurmadığımızı, mevcut hukuku da bozduğumuzu düĢünüyoruz.

Yani, 61 Anayasası bundan daha demokratikti. 82 Anayasası‟nda yaptığımız değiĢikliklerle Türkiye‟yi daha demokratikleĢtirdiğimizi

söyleyemeyiz Hocam. Hâlâ demokrasinin temel sorunu olan Siyasi Partiler ve Seçim Yasası‟nı konuĢmayan bir parlamento olarak, bir

komisyon olarak bu noktada çok da sicilimizin böyle baĢarılı olduğunu söylemek mümkün değil.

Dolayısıyla, bu kanunun sadre Ģifa olmayacağını, bu kanunun hazırlanmasına sebep olan Avrupa Ġnsan Hakları

Mahkemesinin, Avrupa Birliğinin sorularına cevap veremeyeceğimizi, yine suçlanmaya devam edeceğimizi, iĢte, demokrasi endeksinde

yine böyle 60‟ lı sıralarda anılacağımızı maalesef ifade ediyorum.

Mümkün olabilirse böyle bireysel hak ve özgürlüklerin önündeki kısıtlamaları tamamen kaldıran, kamu düzenini de

koruyarak kaldıran bir hukuk nizamini kurmak buranın görevidir, bizim elimizdedir. Böyle bir proje olduğu takdirde, bu toplum adına

siyaset yapan tüm siyasi partilerin buna destek vereceğini herkes bilmek durumundadır.

Ben tekrar yasanın hayırlı olmasını diliyor, saygılar sunuyorum.

BAġKAN – Çok teĢekkür ederim.

Atilla Bey, buyurun.

ATĠLLA KART (Konya) – TeĢekkür ederim Sayın BaĢkan.

Değerli arkadaĢlarım, tekrar saygılarımı sunuyorum.

Ben, raporla ve tasarıyla ilgili değerlendirmelerimi yapmadan evvel iki konuya temas etmek istiyorum. Birincisi Ģu: Sayın

Bakan Suriye‟yle ilgili birtakım geliĢmelerden söz etti, onların bir bölümünü yakalayabildim. O konuyla ilgili değerlendirmemi yeri

gelmiĢken paylaĢmak istiyorum.

33

Türkiye, Suriye politikasında çok ciddi hatalar yapmıĢtır, çok büyük hatalar yapmıĢtır, hele hele baĢlangıç aĢamasında.

Türkiye, orada kendince, Suriye‟deki geliĢmelerden kısa süre içinde yararlanacak, orada Orta Doğu politikasında bir güç hâline gelecek,

BaĢbakan bunun hamasetiyle yine Türkiye‟yi beĢ on yıl daha götürecek. Türkiye‟nin temel sorunları böylece konuĢulmayacak, Sayın

BaĢbakan o siyasi lider egosunu böylece tatmin edecekti ama olayın bu Ģekilde geliĢmesi mümkün değildi ve mümkün olamadı. Bakın, o

kadar vahim hatalar yapıldı ki, Suudi Arabistan silahlı kuvvetlerine ait nakliye uçakları Ankara Esenboğa‟yı lojistik üs olarak

kullandılar. 2013 yılı Ocak ayından bu yana, ġubat ayından bu yana bu uçakları saat olarak, gün olarak dile getirdik ve sorduk. DıĢiĢleri

Bakanı bunlara cevap vermedi; üç ay, beĢ ay cevap vermedi. En nihayet cevap vermek zorunda kaldı. Ne dedi Sayın DıĢiĢleri Bakanı?

“Efendim, biz yeni bir Suriye inĢa etme noktasında insani görevimizi yapıyoruz.” dedi. Hayır, ondan ibaret değildi. Yapılan neydi?

Elbette orada Suriye‟den gelen insanların Türkiye‟ye sığınmaları noktasında bir komĢu olarak insani yardım yapılmasına kimsenin bir

diyeceği olamaz. Ama onun ötesinde ne yapılmıĢtır? Türkiye belli bir dönem Suriye politikasında Suudi Arabistan ve Katar‟ ın âdeta

taĢeronluğunu yapmıĢtır. Bunu üzülerek ifade ediyorum, fiilî durum bu olmuĢtur. Ne olmuĢtur? Orada, tabii, Sayın BaĢbakanın ve

Hükûmetin aslında özünde ayrımcı yönetim anlayıĢı, inançlar üzerinden ayrımcı yönetim anlayıĢı, bunun âdeta bir denemesi yapılmıĢtır.

Bakın, Türkiye-Suriye sınırında -hâlen bunun tam olarak sağlanabildiğini söyleyemeyiz- Türkiye dönem dönem egemenlik

yetkisini kaybetmiĢtir, egemenlik yetkisini kullanamaz hâle gelmiĢtir. Bu sebepledir ki fiilen yaratılan o boĢluk ve yaratılan iklim

sonucunda muhtelif ülkelere ait her türlü istihbarat örgütleri Türkiye-Suriye sınırını istediği gibi kullanmıĢtır, Hükûmet bunun zeminini

hazırlamıĢtır, bunun ortamını hazırlamıĢtır. Bunun sonucunda da ne olmuĢtur? Türkiye‟nin millî güvenliği ve toplumsal barıĢı tehdit

altındadır. Bu tehdidi daha Türkiye aĢabilmiĢ değildir. Hükûmet önce bu yüzleĢmeyi, bu sorumluluğu gösterebilmelidir, bundan sonra da

benzeri yanlıĢların, benzeri arayıĢların içine girmemek amacıyla.

Bir diğer husus -Sayın BaĢkan, siz ifade ettiniz, orada bir cümleyle temas ettiniz gene bir konuĢma üzerine- efendim, Silivri

soruĢturmaları sürecinde, soruĢturmanın gizliliğinin ihlali sürecinde 4 bin civarında bir takibin yapıldığından söz ettiniz. Evet,

söylediğiniz rakam doğru, o süreci ben bizzat dava konusu yaptım. O soruĢturmanın gizliliğini ihlal öylesine kurumsal bir hâl aldı ki,

öylesine organize bir hâl aldı ki o bakıyoruz, kolluk ve yargılamanın öncesinde iĢte basın yoluyla infazların yapıldığı bir dönemi yaĢadık.

ġimdi, üç, beĢ, on tane ihlalden söz etmiyoruz 4 bin ihlalden… Bu sayı kim bilir daha sonra kaça ulaĢtı. ġimdi, siz Hükûmet olarak,

yürütme organı olarak bu soruĢturmanın gizliliğini ihlal konusunda, bununla mücadele konusunda samimiyseniz, tutarlıysanız… Nedir,

bu soruĢturmanın gizliliğini ihlal nereden kaynaklanır? Ya savcıdan kaynaklanır ya kolluktan kaynaklanır ya zabıt kâtibinden

kaynaklanır, baĢka nereden kaynaklanabilir?

Bakın, bu konuda benim Adalet Bakanlığına idari yönden -adli süreç baĢlamadan- önce inceleme ve soruĢturma yapılması

yönünde muhtelif baĢvurularım oldu. Adalet Bakanlığı bunları reddetti Sayın BaĢkan, Adalet Bakanlığı bunları reddetti. “Ya, olabilir, ne

var ki?” dedi. Tavır aynen buydu çünkü Adalet Bakanlığı, Hükûmet o iklimden beslendi çünkü o süreçte bugün “paralel yapılanma”

dediğimiz mekanizmayla hep organize bir iĢ birliği içindeydi çünkü o gün politikamız öyle gerektiriyordu siyasi iktidar olarak. Adalet

Bakanlığı, benim yaptığım baĢvurulara, suç duyurularına karĢı olumsuz cevap verdiği içindir ki üç beĢ sayfa cevap verdi sayın bakanlar.

Ben o iĢlemler hakkında idari yargıya gittim Sayın BaĢkan. Ġdari yargı, idare mahkemesi ve DanıĢtay, her nasılsa -tırnak içinde

söylüyorum- oy çokluğuyla davalarımızı reddetti çünkü oluĢturduğunuz yargı mekanizması orada sağlıklı bir yargılamanın yapılmasına

imkân vermiyordu ve sizler de o yargı mekanizmasını kolluyordunuz, koruyordunuz. Böyle bir dönemden geçiyoruz. Bunlarla cesaretle

bir yüzleĢmeliyiz, bunları sorgulamalıyız. Bunları yaĢadık, hep beraber yaĢadık bunları. Bunları yaĢanmamıĢ varsayabilir miyiz? ġimdi,

bizden diyorsunuz ki: “Ya, bunları görmeyin, bunları dile getirmeyin.” Bunlar dürüst yaklaĢımlar değil, bunlar ciddi yaklaĢımlar değil,

bunlar samimi yaklaĢımlar değil. Onun içindir ki biz, getirdiğiniz, on yılın, on bir yılın çok acı tecrübeleriyle, yaĢanmıĢlıklarıyla biz

sizlerin getirdiğiniz her düzenlemeye ihtiyatla bakmak durumundayız. Bu ihtiyat çerçevesinde yine raporla ve tasarıyla ilgili

değerlendirmelerimi yapmak istiyorum.

Bakın değerli arkadaĢlarım, diğer pek çok kritik düzenlemede olduğu gibi, burada da yine konjonktürel amaçlı ve siyaseten

yarar sağlamaya yönelik düzenlemelerin yanında… Yani o klasik araya birtakım araya havuç maddelerini getiriyoruz ama onların

yanında asıl amacımız ne? Burada en önemli amaçlardan birisi toplantı gösteri yürüyüĢü hakkının özünü ortadan kaldırmak. En önemli

düzenlemelerden birisi bu çünkü burada giderek Türkiye‟nin bu demokrasinin özünü teĢkil eden, evrensel anlamda en önemli temel hak

ve özgürlüklerin baĢında gelen bu hakların kullanılması Hükûmeti rahatsız ediyor. Hükûmet, bu noktada her türlü tepkiyi, her türlü

araçla artık kullanır hâle geldi. ĠĢte hemen bitiĢiğimizde, Adalet Komisyonunda… Biraz evvel ben onu ifade ettim ama Sayın Bal, sanki

benim ifadem ondan ibaretmiĢ gibi bir sunuĢ yaptı. Hayır, Anayasa‟ya aykırılığın ötesinde burada rejimi yok eden bir süreci yaĢıyoruz.

34

Yani kalkıyoruz, ne yapıyoruz? Bunlara temas etmem gerekiyor. Efendim, dinlemelerle ilgili, teknik takiple ilgili konularda bunların oy

birliğiyle yapılması esasını getiriyoruz. Ya, sen hukuk sistemini yok ediyorsun ya, o yargılamanın genel ilkelerini yok ediyorsun. Sen

ağırlaĢtırılmıĢ hapis cezasını, müebbet hapis cezasını oy çokluğuyla verebiliyorsun. Bu dediğim hususların hepsi nedir? Hüküm

niteliğinde olmayan, ara karar niteliğinde olan düzenlemeler. Hüküm için aramadığını, nihai karar için aramadığını ara karar için

arıyorsun. Bunun bir mantığı olabilir mi? Bunun bir gerekçesi olabilir mi? Bunun bir gerekçesi var: Ne yapacağız biz? 17 Aral ıktaki

delillerin üstünü örteceğiz, onları yok edeceğiz, acil olarak öyle bir düzenlemeyi yapma ihtiyacımız var. Ondan sonra ne yapacağız? Biz

burada tiyatro sergilemeye devam edeceğiz. Efendim, beĢinci, altıncı demokratikleĢme paketi adı altında, aslında yolsuzlukların üstünü

acil olarak nasıl örtebiliriz, bunların arayıĢlarına Türkiye Büyük Millet Meclisini araç ediyoruz. Ne yapıyoruz? Ġnanılır gibi değil ya. El

koyma kararında, taĢınmazlarla ya da birtakım diğer mal varlıklarıyla ilgili olarak, efendim, BDDK‟dan, MASAK‟ tan rapor alacağız

suçtan kaynaklandığına dair. Ya, arkadaĢ, sen ne yapıyorsun, ne yapıyorsun sen? Ġdari kurullara yargı yetkisi veriyorsun. Yargı

fonksiyonunu alıyorsun MASAK‟a veriyorsun. Böyle bir Ģey olabilir mi? Fonksiyon gasbı yapıyorsun. Kuvvetler ayrığı anlamında

fonksiyon gasbı yapıyorsun, ondan sonra demokratikleĢme paketlerinden söz ediyoruz.

ġimdi, bu genel değerlendirmelerin yanında, tabii, tasarıyla ilgili konu baĢlıklarını ifade etmek isterim. Maddeler de ayrıca

değerlendirmeler olacak. ArkadaĢlarım, tabii, çok somut değerlendirmeler yaptılar. Bunlara elbette katılıyorum ama ben bu konularda

genel birtakım değerlendirmeler yapmak ve kendimce önemli gördüğüm bazı hususlara dikkati çekmek istiyorum.

Burada bakın, dil eğitimi konusunda ya da dil öğretimi konusunda birtakım ilkeleri görmemiz gerekiyor. Aslında Ģunu…

Cumhuriyet Halk Partisi olarak önce ihtirazı kaydımı öncelikle ifade edeyim. Ne dedik biz Cumhuriyet Halk Partisi olarak? Anayasa

UzlaĢma Komisyonunda olsun, diğer aĢamalarda olsun çok net olarak Ģu düĢüncemizi ortaya koyduk: “Resmî dil Türkçedir, müfredat

dili Türkçedir yani eğitim dili Türkçedir.” Bunlar zaten birbirini tamamlayan unsurlardır. Ha, bunun yanında diyoruz ki, insanlar ana

dillerini öğrenecektir, öğrenmelidir, bunu engelleyemezsin, bu bir temel hak ve özgürlüktür. O sebepledir ki ana dili Türkçe olmayan

öğrencilerimizin, yurttaĢlarımızın zorunlu Türkçe eğitiminin yanı sıra ana dillerini öğrenme ve kullanma haklarına sahip olduğu ilkesini

öneriyoruz. Devletin bu noktadaki sorumluluğunu öneriyoruz. Bu ilkeyi korumak önemlidir, esastır diye düĢünüyoruz.

Bu yaklaĢım içinde Ģunları ifade etmek isterim: Burada insanların ana dillerini öğrenme ve devletin bu noktadaki öğretim

sorumluluğu aslında üç temel ihtiyacı karĢılamalıdır diye düĢünüyorum.

Birincisi nedir? Farklı etnik yapılara mensup olan insanlar, bu eĢit kimlik ihtiyaçlarını karĢılamak istiyorlar. Bunun en

önemli unsurlarından birisi de takdir edersiniz ki dildir. Bu aidiyet anlamında, kimlik anlamında en önemli unsurlardan birisidir. Bu

ihtiyacı biz karĢılamalıyız.

Ġkinci olay Ģudur: Bununla bağlantılı olarak insanlar o resmi dilini öğrenmenin yanında, müfredat dilini öğrenmenin yanında

yine eĢit eğitim ihtiyacı talebi kapsamında o ana dillerini öğrenmek durumundalar. Devletin bu noktadaki sorumluluğu ortaya çıkıyor.

Bir diğer önemli temel unsur ise Ģu: Türkiye'nin her yerinde kullanılabilen ve herkesin anlayabileceği bir ortak dil ihtiyacı.

Biz bu üçlü dengeyi nasıl kurabiliriz, nasıl sağlayabiliriz? Acaba getirdiğimiz düzenlemeyle bu amaca hizmet ediyor muyuz, etmiyor

muyuz? Bakın, Ģunu ifade ediyoruz: Hakkâri‟den gelen bir vatandaĢımız nasıl Edirne‟de kendisini ifade edebilmeliyse, Edirne‟den gelen

bir vatandaĢımız da Hakkâri‟de kendisini ifade edebilmelidir. Bu nasıl olur? Bu ancak iletiĢimi sağlayacak ortak dil ihtiyacının egemen

kılınmasıyla olur. Bunu sağlamak önemli, bunu gerçekleĢtirmek önemli. Getirilen taslak bunların hiçbirisini gereği gibi karĢılamıyor.

Yine orada konjonktürel olarak birtakım siyasi yarar amacı güden yaklaĢımları görüyoruz. EĢit eğitim talebini karĢılamıyor çünkü sadece

özel okula... Onu sosyokültürel anlamda söylüyorum. Bu teklifle ne yapıyoruz? Sadece özel okula gitme imkânı olana bir fırsat

veriyoruz. Bu, baĢlı baĢına, diğer unsurları bir tarafa bırakarak söylüyorum…

BAġKAN – Devlette de mi olsun?

ATĠLLA KART (Konya) –… bir adaletsizlik değil mi Sayın BaĢkan?

BAġKAN – Doğru da, devlette de mi olsun? O manada mı söylüyorsun, o mudur yani?

ATĠLLA KART (Konya) – Bakın, temel ilkelerimi söyledim, ta baĢlangıçta düĢüncemi söyledim. Tekrarlayayım.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Devlet dil öğretiyor yani.

ATĠLLA KART (Konya) – Sordunuz bakın…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Ana dili öğretiyor. ġu anda ana dili öğretiyor yani.

BAġKAN – Yok eğitim yapsın diyor, ben öyle anlıyorum yani.

ATĠLLA KART (Konya) – ġimdi hayır, hayır.

35

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Ha, siz onu diyorsunuz.

BAġKAN – Zaten öğretiyor canım, devlet öğretiyor.

ATĠLLA KART (Konya) - Tekrar ifade edeyim efendim.

BAġKAN – Devlet öğretiyor Ģu anda.

ĠDRĠS ġAHĠN (Çankırı) – Çerçeve olarak okuduğumda her türlü eğitimin önünün açılmasını istiyor.

BAġKAN – Atilla Bey, kendi izah ediyor.

ATĠLLA KART (Konya) - Hemen söyleyeyim efendim. Bakın arkadaĢlar, bu tabii hassas bir konu olduğu için hemen

kimseye de bir iyi niyet- suiniyet anlamında bir elbette bir izafide bulunmak istemem. Ne diyoruz? Devletin resmî dili Türkçedir

diyoruz, müfredat dili Türkçedir diyoruz. Yani bugünkü Anayasa‟mızın 3 ve 42‟nci maddelerinin bu anlamda o muhtemel belirsizl ikleri

gidermek anlamında, muhtemel tereddütleri gidermek anlamında söylüyorum. Biliyorsunuz 3‟üncü madde, iĢte, o madde baĢlığıyla,

içerikte de bir farklılık var. Yani “Devletin dili Türkçedir.” gibi. Hayır “Devletin resmî dili Türkçedir.” Bu iĢten anlaĢılması gerekenin

bu olduğu açıktır. Bunu tamamlayacak Ģekilde 42‟nci maddeyle bağlantı kurduğumuz zaman müfredat dilinin de Türkçe olması. Yani

burada demin söylediğim üç ilkeden bağlantı kurduğumuz zaman ortak dil ihtiyacına bir anlamda temas ediyoruz, bu düĢüncemizle ve

bu kapsamda ne diyoruz? UzlaĢma Komisyonundaki kendi taslağımızı ifade ediyoruz. Ana dili Türkçe olmayan öğrencilerimizin,

yurttaĢlarımızın zorunlu Türkçe eğitiminin -yine ortak dil ihtiyacına temas ediyoruz- yanı sıra ana dillerini öğrenme ve kullanma hakkına

sahip olması devletin bu noktada sorumluluk yüklenmesi.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - O da var Ģu anda.

ATĠLLA KART (Konya) – ġu anda Sayın Bakan, bu noktada yaygın ve gerçekten bu ihtiyacı karĢılamaya yönelik bir

yapılanmanın olmadığını ben…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Var var, seçmeli ders var. Seçen herkes öğreniyor.

ATĠLLA KART (Konya) – Seçmeli ders olayı daha farklı bir kavram.

ĠDRĠS ġAHĠN (Çankırı) - ġimdi de özel okullara…

ATĠLLA KART (Konya) - Bu ihtiyaca cevap verecek bir düzenleme değil diye düĢünüyorum, o daha farklı bir kavram.

Bunları, tabii, daha da ayrıntılı bir Ģekilde konuĢma ihtiyacımız var.

Bakın, burada, Ģimdi Ģu var: Burada tamamen konjonktüre yönelik olarak Ģu yaklaĢımı ben yanlıĢ buluyorum. Burada özel

okul düzenlemesi üzerinden burada Doğu‟daki Güneydoğu‟daki vatandaĢlarımıza yönelik bir havuç uzatılıyor. ĠĢin esasına yönelik,

özüne yönelik bir düzenleme yapmak yerine -yine konuĢmamın baĢında ifade ettim- o konjonktürel ve tamamen böyle siyasi yarar

sağlamaya yönelik olan…

ĠDRĠS ġAHĠN (Çankırı) – Sizin öneriniz ne olabilir?

ATĠLLA KART (Konya) - …ama iĢin esasına yönelik olmayan yaklaĢımların gene tezahürlerini görüyoruz.

ĠDRĠS ġAHĠN (Çankırı) - Atilla Bey de önerisini söylesin.

ATĠLLA KART (Konya) - Önerimi ben iki defa tekrarladım.

ĠDRĠS ġAHĠN (Çankırı) – Sizin o öneriniz zaten mevcut hâlde var efendim.

ATĠLLA KART (Konya) - Mevcut hâlde hangi hâlde var efendim?

ĠDRĠS ġAHĠN (Çankırı) - Seçimlik olarak Kürtçe öğreniyor. Bunda o kadar sıkıntı yok.

ATĠLLA KART (Konya) – O karĢılamaz.

ĠDRĠS ġAHĠN (Çankırı) - Bir ileri adımda özel okul olarak var.

ATĠLLA KART (Konya) – Yani Ģimdi Ģudur…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Yani bir okulda ana dili Kürtçe olan, ben Kürtçeyi öğreneceğim

diyorsa onlara hemen o okul ders açıyor. Yani baĢka türlü nasıl olabilir ki? Arapçaysa Arapça dersi yani ana dilini öğrenmek istiyorum

diyene… Türkçe esas eğitim dilidir.

ATĠLLA KART (Konya) - ġimdi orada…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Yani yanlıĢsa düzeltin.

ATĠLLA KART (Konya) – Tabii tabii Sayın Bakan.

36

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) - Sayın Kart, Ģu anda Türkçe eğitim dili, Türkçe müfredat dili

ama ana dili farklı olan Arapça olsun, Kürtçe olsun öğrenciler biz kendi ana dilimizi öğreneceğiz diyorlarsa onlara orada o ders açılıyor.

Yani durum budur, bunu sadece bilgi için sundum.

TeĢekkür ediyorum.

ATĠLLA KART (Konya) – ġimdi, Ģöyle, bakın, tabii, orada o seçmeli ders ihtiyacıyla gerçekten o çocuklarımızın,

öğrencilerimizin kendi kültürlerini öğrenmeleri konusunda, kendi gramerlerini öğrenmeleri konusunda bütüncül bir eğitimi öğretimi

verebiliyor muyuz? Tabii bunu iĢte daha çok bu iĢin teknik boyutuna hâkim olan arkadaĢlarımızın bunları konuĢması gerekiyor ama

böyle bir yaklaĢımın olmadığını biliyorum müfredat olarak yani o seçmeli ders düzenlemesinin içerik olarak bu ihtiyaca cevap vermediği

kanısındayım. Bunları bu boyutuyla ayrıca konuĢmak gerekir, ayrıca değerlendirmek gerekir. Yani ben bu boyutuyla meramımı

yeterince ifade ettiğim kanısındayım.

ġimdi bunun dıĢında değerli arkadaĢlarım, bakın, ne yapıyoruz 4‟üncü maddede… Onu biz gene yani tutarlı olmaya davet

ediyorum.

 Yardım konusunda bizler UzlaĢma Komisyonunda yüzde 1‟de mutabık kaldık, yanlıĢım varsa iktidar grubuna mensup

arkadaĢlarım beni uyarsınlar, iktidar grubu da orada destek verdi.

BAġKAN – Yani, yardım konusunda mı?

ATĠLLA KART (Konya) – Evet.

BAġKAN – Yani, Anayasa‟ya mı onu yazma gibi bir…

ATĠLLA KART (Konya) – Yani, hayır. Anayasa düzeyinde bir mutabakat, UzlaĢma Komisyonu aĢamasında… Neden

orada…

BAġKAN – Anayasa konusu değil ki ama o.

ATĠLLA KART (Konya) – …yüzde 1‟de mutabık kalıyoruz da bu yasal düzenlemede yine yüzde 3‟ te ısrar ediyoruz.

BAġKAN – Yani, Anayasa‟ya ”yüzde 1” yazmayacaktınız herhâlde, öyle bir Ģeyde mutabık kalmadınız değil mi? Yani

Anayasa‟ya mı yazalım “yüzde 1” dediniz?

ATĠLLA KART (Konya) – Tabii tabii. Yani çünkü nedir? Biz bu gibi konularda… Temel sorun Ģu…

BAġKAN – Anayasa‟ya yazılmaz ama bunlar, iyi ki yazmamıĢsınız.

ATĠLLA KART (Konya) – Neden yazılamayacağını siz teknik olarak açıklarsınız Değerli Hocam. Ama nedir? Biliyoruz ki

Türkiye‟deki temel sorun kısa bir Anayasa yapılım ama kısa Anayasa bırakın iĢte… 4 sayfa HSYK‟yı düzenliyoruz 12 Eylül 2010‟da, o

4 sayfalık, yönetmelik gibi düzenlediğimiz o düzenleme bile yetmiyor, onun üzerinden Türkiye‟nin gündemi değiĢiyor.

BAġKAN – Öyle.

ATĠLLA KART (Konya) – Çünkü, nedir? Demokrasi kültürü konusunda samimi değiliz, dürüst değiliz. Onun için de ne

yapıyoruz? Olabildiğince o Anayasa‟da yasal düzeyde düzenlemeler yapmak zorunda kalıyoruz, bu ihtiyacı hissediyoruz.

Yine bu çerçevede, özellikle tabii biraz evvel konuĢmamın bir bölümünde ifade ettiğim toplantı ve gösteri yürüyüĢ

mevzuatıyla ilgili düzenlemeye temas etmek isterim. Burada, bakın, neresinden bakarsanız tamamen mülki amirin, idarenin inisiyatifini

esas alan bir düzenlemeyi getiriyoruz. Ne diyoruz 6‟ncı maddede? “VatandaĢın günlük yaĢamını zorlaĢtırmayacak bir Ģeklide…” Bu

kavram nasıl bir kavramdır? Ucu açık bir kavramdır, soyut bir kavramdır; tamamen yöneticinin, mülki amirin sübjektif

değerlendirmesine açık olan bir düzenlemedir. Bunun temel hak ve özgürlükler anlamında bir teminat getirmesi mümkün olabilir mi

Değerli BaĢkanım? Bunu görelim. Bunu getirdikten sonra…

Sonra ne diyoruz? Buna arkadaĢlarım da temas ettiler “Meslek kuruluĢlarının -yani kuruldan söz ediliyor görünürde- il ve

ilçe temsilcilerinin görüĢleri alınarak…” Yani, burada çok net olarak bir kurulun oluĢturulması mekanizmasından bile söz etmiyoruz.

Lütfedeceğiz, görüĢ alacağız yazılı, sözlü ondan sonra da ben mülki amir olarak nihai kararı ben vereceğim. Bunun adına da “demokratik

bir düzenleme” diyeceğiz öyle mi?

Bakın, orada da gene Anayasa UzlaĢma Komisyonunda kısmen bir mutabakat sağlandı ama 24‟üncü madde olarak, en

önemli kavramlar konusunda çok önemli bir geliĢme sağlandı. Ne denildi? “BarıĢçıl olmak kaydıyla, elbette Ģiddete baĢvurmamak

kaydıyla herkes önceden izin almadan silahsız, saldırısız toplantı ve gösteri yürüyüĢü düzenleme ve bunlara katılma hakkına sahiptir.

Ġdare, yapacağı düzenlemede hiçbir Ģeklide bu toplantının güzergâhı ve zamanını tayin ederken hakkın demokratik iĢlevini ve etkisini

37

ortadan kaldırmamalıdır.” Getirilen düzenlemeyle bunların tümü yok ediliyor, hakkın özü ortadan kaldırılıyor, tamamen idarenin

inisiyatifine bırakılan, takdirine bırakılan bir düzenleme getiriliyor.

8‟ inci maddede “Kurul veya toplanamadığı takdirde kurul baĢkanı dağılma kararı alır.” deniliyor. Ya, kurul oluĢmuyor ki ya,

kurul oluĢmuyor, kurulu oluĢturamıyorsun, kurulun oluĢturulmasına fırsat vermiyorsun. ĠĢte, kurul baĢkanı olarak birileri ortaya çıkacak,

o da idareyle tamamen eĢ güdüm içinde bir çalıĢma sürdürecekler.

Özel okullarla ilgili olarak değerlendirmemi biraz evvel yapmıĢtım.

Bir diğer konu: Burada tahmin ediyorum bir maddi hata var, umarım öyledir. 14‟üncü maddede (3)‟üncü bentte ne deniyor?

BAġKAN – Metinde mi?

ATĠLLA KART (Konya) – Evet, raporda efendim. Raporun 14‟üncü maddesinin…

BAġKAN – Sayfa kaçta?

ATĠLLA KART (Konya) – Sayfa olarak geçmiyor da raporun 14‟üncü maddesinin -yani, son sayfada oluyor- (3)‟üncü

bendinde, ne diyor? Bu 5237 sayılı Yasa‟nın 115‟ inci maddesini değiĢtiriyoruz. “Cebir veya tehdit kullanarak ya da hukuka aykırı baĢka

bir davranıĢla…” Ya, el insaf yani raporun birinci sayfasına yazmıĢsınız…

BAġKAN – Ötekilerde de geçiyor.

ĠDRĠS ġAHĠN (Çankırı) – Bu, hem Türk Ceza Kanunu‟nda hem de burada çok farklı yerlerde ifade edilmiĢ durumda.

ATĠLLA KART (Konya) – Raporun birinci sayfasında demiĢiz ki, biz yazmıĢız, bakın arkadaĢlar, kendi yazdığınız metne

atıfta bulunacağım. Yani, bakın, burada hiç kimse alınmasın, rapor yazarken, o baĢlangıç bölümünü yazarken lütfen biraz daha ciddiyet,

biraz daha dikkat… Orada iĢte bir ortalama yazıyoruz, gidiyoruz; yazdığımızın önü nereye varır, arkası nereye varır, sonuçları ne olur

bunları… Raporun birinci sayfasında ne demiĢiz? Son paragrafta demiĢiz ki: “Türk Ceza Kanunu‟nda geçen -hukuka aykırılık kavramı

çok geniĢtir- en ufak mevzuata aykırılık bile bu kapsama girecek ve uygulamada çok sıkıntı yaratabilecektir.” demiĢiz…

BAġKAN - Üyelerden diyenler olmuĢ, yani o manadadır o.

ĠDRĠS ġAHĠN (Çankırı) – GörüĢ bildirenler oldu.

ATĠLLA KART (Konya) - …getirmiĢiz, ondan sonra da burada “hukuka aykırı” kavramıyla ucu açık yeni bir düzenlemeyi

yapıyoruz. Bunları lütfen tartıĢalım, bunları lütfen değerlendirelim.

Getirilen tasarıyı ve esas itibarıyla bu tasarı doğrultusunda hazırlanan alt raporu, bütün bu yönleriyle biz demokratikleĢmeyle

uzaktan yakından ilgisi olmayan, tamamen konjonktürel ve günü kurtarmaya yönelik olarak, seçimler öncesinde konjonktürel olarak

siyaseten geçici olarak kullanmaya yönelik bir düzenleme niteliğinde görüyoruz. Bu sebeplerle Cumhuriyet Halk Partisi Grubu olarak bu

düzenlemeye karĢı olduğumuzu…

BAġKAN – Yani, tamamına mı, bu anlattığın bölümü diyorsun değil mi madde olarak?

ATĠLLA KART (Konya) – Bu ihtirazı kayıtlarla. Tabii, elbette destek verdiklerimiz de var, bunları muhalefet Ģerhimizde

tabii ayrıntılı olarak ifade edeceğiz Sayın BaĢkan.

BAġKAN – Çok teĢekkür ederim, sağ olun.

Ne yapıyoruz?

ĠDRĠS ġAHĠN (Çankırı) – Ali Bey‟e bir söz hakkı verirseniz…

ATĠLLA KART (Konya) – Sayın BaĢkan, biraz ara verirseniz biraz da Adalet Komisyonuna geçelim.

BAġKAN – Ali Bey, buyurun.

ALĠ ÖZGÜNDÜZ (Ġstanbul) – TeĢekkür ediyorum Sayın BaĢkan.

Sayın Bakanım, değerli arkadaĢlar; hepinizi saygıyla selamlıyorum.

Sayın BaĢkan, değerli arkadaĢlar; biz tabii alt komisyonda bu yasayla ilgili bayağı emek sarf ettik Alt Komisyon BaĢkanımız

Ġdris Bey ve diğer arkadaĢlarla birlikte. Gerçekten düzeltmeye çalıĢtık yani adı “demokratikleĢme paketi” ama aslında demokratikleĢme,

özgürleĢmeden ziyade daha çok kısıtlayıcı hükümler. Neresini düzeltebiliriz? Mümkün olduğu kadar iyi niyetle bir çalıĢma yaptık Sayın

Bakanım.

ġimdi, burada tabii en büyük sorun, gerçekten birçok yerde geçen “hukuka aykırılık” kavramı. ġimdi, denildi ki - bu 5237

sayılı Türk Ceza Kanunu‟nda da var- “GeçmiĢte alelacele yapıldı temel kanun, bu tür Ģeyler geçti, Ģimdi düzeltelim hiç olmazsa.”

Çünkü, siz de biliyorsunuz ki “hukuka aykırılık” kavramı yani idarenin bir genelgesi bile geniĢ yorumladığınız anda bir hukuksal

kuraldır, bir mevzuattır.

38

ATĠLLA KART (Konya) – Çok özür diliyorum, daha çok hukuk usulüyle ilgili de kavramdır.

ALĠ ÖZGÜNDÜZ (Ġstanbul) – Evet, daha çok hukukla yani ceza hukukunda olmaması gereken bir kavram. Dolayısıyla,

valinin bir genelgesine de aykırılık, hukuka aykırılık oluĢturabilecektir. Hâlbuki, suçlar ancak kanunla, kanun hükmünde kararnameyle

bile siz suç ihdas edemezken ancak kanunla suç ve cezalar belirlenirken böyle bir kavram ileride büyük bir sorun yaratacaktır. Bu

anlamda, az önce Sayın Kart‟ ın dediği özellikle bu 14‟üncü madde yani Türk Ceza Kanunu‟nun 115‟ inci maddesini değiĢtiren, buraya

bir fıkra ekleyen (3) no‟ lu fıkrada ciddi anlamda sorunlar çıkacaktır Sayın Bakanım. Uyarı görevimi yapmak zorundayım çünkü orada

diyor ki: “Cebir, tehdit veya hukuka aykırı baĢka bir davranıĢta bir kimsenin inanç, düĢünce veya kanaatinden kaynaklanan yaĢam

tarzına iliĢkin tercihine müdahale eden kiĢi bu Ģekilde cezalandırılır.” Yani, siz, suç hâline getiriyorsunuz yani kiĢinin inancından,

düĢüncesinden veya kanaatinden kaynaklanan yaĢam tercihine müdahaleyi suç getiriyorsunuz. Bu neyi doğuracaktır Sayın Bakanım?

Yehova ġahitleri vardır, biliyorsunuz, üniformayı kabul etmez, askerliği kabul etmez. Yani, siz bu insanlara askerlikte üniformayı

giydirmeye kalktığınız anda suç iĢleyeceksiniz. Bakın, “Ben inancım gereği üniformayı reddediyorum.” diyor. Dolayısıyla, bir -

Türkiye‟de yok ama olabilir- Hindu, bir sih dıĢarı çıkarken açık alanda kendisine özel baĢlık takmak zorundadır, inancı bunu

bunu gerektiriyor. “Hayır, sen polissin, baĢına Ģapka takacaksın, bunu takamazsın.” dediğiniz anda inancından kaynaklanan

tercihine müdahale etmiĢ olacaksınız. Yarın bir Hristiyan, bir Yahudi hâkim kürsüye çıktığı zaman “Ben inancım gereği, Ortodoksum

–onlar biliyorsunuz Ģeye çok önem verir, haç- bunu takmak zorundayım, bunu da göstereceğim.” ya da bir Yahudi yurttaĢımız “Kipa

takacağım.” dedi. “Hayır, takamazsın.” dediğiniz anda siz bunun inancından kaynaklanan yaĢam tarzına müdahale etmiĢ olacaksınız ve

suç iĢleyeceksiniz.

Dolayısıyla yani alelacele bir Ģeyler… ġimdi, siz bunu türbanla ilgili getiriyorsunuz ama sadece türban değil bu, baĢka

yollara gidecek Sayın Bakan. Yani bir Ģey yaparken hakikaten, oturalım, konuĢalım, düzgün ne yapılır, onu yapalım, hep birlikte

yapalım ama bir taraftan bakıyorsunuz siz ama öbür taraftan baĢka sorunlar yaratabilecek bir düzenleme getiriyorsunuz.

Efendim, toplantı gösteri yürüyüĢleriyle ilgili yani güya bu özgürleĢme, demokratikleĢme vatandaĢların günlük yaĢamını

zorlaĢtırmayacak Ģekilde, hem güzergâh belirleme hem bu toplantı ve gösteri yürüyüĢünün kanuna aykırı olup olmadığına da bir kriter

getiriyorsunuz. Bütün toplantı ve gösteri yürüyüĢlerinin amacı zaten toplumun, vatandaĢın yaĢamını zorlaĢtırarak dikkat çekmektir

konuya. Bunun için yapılır zaten. E siz “Efendim, vatandaĢın günlük yaĢamını zorlaĢtırmayacak.” Ģekilde dediğiniz anda siz bu hakkı

tanımıyorsunuz gerçekten. Siz diyorsunuz ki: “Rafine bir ortamda, toplumdan uzak bir ortamda, git kardeĢim, bağır, çağır, ne yaparsan

yap ama toplumun dikkatini çekecek, toplumu rahatsız edecek bir eylem yapma.”

Sayın BaĢkan, değerli milletvekilleri, Sayın Bakanım; Avrupa Ġnsan Hakları Mahkemesinin meĢhur Handyside kararı vardır.

Yani siz toplantı ve gösteri yürüyüĢ hakkı, daha doğrusu ifade hürriyetiyle ilgili bir kararıdır ancak yine toplantı ve gösteri yürüyüĢü

hakkı da ifade özgürlüğü kapsamında değerlendirilen bir haktır, örgütlenme özgürlüğü kapsamında değerlendirilen bir haktır. Orada

diyor ki: “Toplumu rahatsız eden, hatta Ģoke eden, toplumun büyük çoğunluğu tarafından benimsenmeyen görüĢ ve fikirler dahi Ģiddet

içermediği sürece, suç iĢlemeye teĢvik ve tahrik olmadığı sürece özgürce savunulmalıdır.” Yani bu amaçla toplantı ve gösteri yürüyüĢü

de düzenlenmelidir. Ama tabii, siz, Gezi‟de bile demokratik bir tepkiyi, 3-5 tane öğrencinin demokratik talebini, Gezi‟de kurdukları

çadırı sabah beĢte zabıtayla, polisle baĢına yıkıp da o çadırı yakıyorsanız zaten siz hakikaten Ģeye inanmıyorsunuz. Bunu samimiyetle

söylüyorum. Yani ciddi anlamda belki de Meclis BaĢkanlığının “Demokrasi nedir, insan hakları nedir, parlamenter rejim nedir,

özgürlükler nedir?” Bu konuda belki de milletvekillerine bir ders, bir kurs açması gerekiyor, belki de milletvekillerinin Meclise ilk

geldikleri zaman böyle bir oryantasyondan geçmesi zorunludur çünkü onu görüyorum. Hakikaten bilmiyorlar bu kavramları. Yani

Avrupa Ġnsan Hakları Mahkemesinin içtihatlarını, bakıĢ açısını anlamadan burada bir milletvekili yasa yapamaz. Olmuyor iĢte, olmuyor

Sayın Bakanım.

Bakın, Adalet Bakanlığından gelen arkadaĢlar söyledi bize, dediler ki: “Siz izin almasanız dahi bir toplantı ve gösteri

yürüyüĢüne barıĢçıl bir amaçla baĢladığınız anda izin alınmamıĢ olsa dahi, barıĢçıl amaçlıysa, Ģiddet içermiyorsa, buna karĢı müdahale

insan haklarını ihlaldir.” Hangi insan haklarını? Avrupa Ġnsan Hakları SözleĢmesi‟ yle korunan Türkiye'nin altına imza attığı toplantı ve

gösteri yürüyüĢü yani ifade özgürlüğü hakkını ihlaldir.

“Efendim, güneĢ batmadan bir saat önce bitireceksin.” “ġiddet içermediği sürece, hayır kardeĢim, gece yarısına kadar

yapacağım.” Müdahale edemezsiniz. Ettiğiniz anda bu sizin mevzuatınıza göre hukuksal anlamda meĢru olabilir, daha doğrusu müdahale

eden kiĢi suç iĢlememiĢ olabilir ancak Avrupa Ġnsan Hakları SözleĢmesi ekseninden, Avrupa Ġnsan Hakları Mahkemesinin bakıĢ

açısından siz insan hakkı ihlali yapıyorsunuz. O yüzden Türkiye Ģu anda Avrupa Ġnsan Hakları Mahkemesinde en fazla davası olan, en

39

çok mahkûmiyet alan ülke. Yani “Rusya birinci sırada.” diyeceksiniz, hayır, Rusya değil, Türkiye‟dir çünkü Rusya‟nın davaları aynı

türdür. ġu anda Türkiye‟dir. E, yakıĢmıyor yani Türkiye Cumhuriyeti‟ne hakikaten yakıĢmıyor.

Dolayısıyla yani ne olacak? Bırakın insanlar barıĢçıl amaçlı toplantı ve gösteri yürüyüĢünü yapsınlar, trafiğe kapalı alanda

yapsınlar. Bugün, Taksim, Ġstiklal Caddesi‟ne gittiğiniz zaman normal koĢullarda bile zaten bir gösteri varmıĢ gibi insan sel i akıyor ve

normal koĢullarda bir Ģey olmuyor ama ne zamanki polisi siz soktunuz oraya… Bakın, trafiğe kapalı caddeye polis TOMA‟sını, Akrep‟ i

soktuğunuz anda olay oluyor. Niye sokuyorsunuz? Bırakın, bağırsın, çağırsın. Ne zaman Ģiddet içerdiği zaman gereğini yapın. O zaman

da devlete düĢen, tereyağından kıl çeker gibi ayıklamaktır ama devlet görevlileri provokasyon yapıyorsa, sivil kıyafetle halkın arasına

girerek polise taĢ atıyorsa, siz… Bu olmaz yani bu yakıĢmıyor yani.

Biz orada gördük Gezi‟de yani gizli görevliler, özel görevliler, sivil kıyafetle halkın arasına karıĢarak bir sürü provokasyon

yaptılar benim gözümün önünde. Resimler var, isterseniz gösteririm. Polis gaz tabancasıyla bankamatik cihazlarını kırdı. Ondan sonra da

“VatandaĢ Vandalizm…” diyorsunuz. Değil yani değil, herkes biliyor ki değil. On gün polis yoktu orada ve olay yoktu. Ne zamanki

polis girdi, olay oldu. Demek ki kaynak belli, sorunun kaynağı vatandaĢ değil, vatandaĢın barıĢçıl amaç gösterisi değil, sizin

yaklaĢımınız, sizin baskıcı anlayıĢınız.

Efendim, bu yasayla ilgili elbette ki burada güya güzergâh belirlemede bir geniĢ katılım yaratıyorsunuz, bir serap etkisi

yaratıyorsunuz. ĠĢte, burada “Efendim, Mecliste grubu bulunan siyasi partilerin il veya ilçe temsilcileri, iĢte sendika ve kamu kurum

kuruluĢlarının temsilcileri katılacak.” diyorsunuz. Ġlçenin yerel yöneticisini unutmuĢtunuz. Neyse onu alt komisyonda ekledik. O güzel

ama sonuçta yine kim karar verecek? Mahallin en büyük mülki amiri yani vali yani kaymakam. E, ne anladık? Siz kimi kandırıyorsunuz?

Yani siyasi partinin temsilcisi, ana muhalefet partisi temsilcisi gelecek, diyecek ki: “KardeĢim, Taksim Meydanı Türkiye açısından 1

Mayıs ĠĢçi Bayramı‟nın kutlanacağı sembolik bir alandır. Burada Ģehitler verilmiĢtir, kan dökülmüĢtür, burada ben yapacağım.” Hayır,

atadığınız vali, özel vali “Yok kardeĢim, orası uygun değil.” E, ne anladık? Vali bey burayı uygun görmedi. Bu mudur demokrasi Sayın

Bakan? Öyle bir Ģey olur mu? Bütün dünyada bazı yerlerin, bazı meydanların sembolik anlamı vardır. Siz oralara müdahale ettiğiniz

anda bu demokrasi falan olmaz. Size göre bir düzenleme olur ama yanlıĢtır. Yani hakikaten… Ha, bunu deyin: Türkiye'nin koĢulları Ģu

anda… Zaten diyor BaĢbakan, siz de diyorsunuz: “Efendim, bize karĢı darbe var, o var, bu var, yok komplo var, yok paralel yapı, yok

üçgen yapı, yok dörtgen yapı var.” Ha, bunu deyin: “KardeĢim, olağanüstü bir dönemden geçiyoruz, dolayısıyla olağanüstü hâl gibi

yöneteceğiz ülkeyi.” Yani adı konmamıĢ bir olağanüstü durum vardır, samimice bunu söyleyin, tamam ama yani göz boyamayın. Halkı

kandırmaya dönük bu tür Ģeyler, yok “demokratikleĢme, açılım” falan, bunlar gerçekçi değil.

BAġKAN – TeĢekkür ederim Ali, sağ ol.

ALĠ ÖZGÜNDÜZ (Ġstanbul) – Sayın BaĢkanım, bir iki Ģey daha söyleyeceğim.

Bakın, “demokrasi” diyorsunuz, “demokratikleĢme” diyorsunuz, kendi getirdiğiniz yasada, 11‟ inci maddede “Özel eğitim

kurumlarında Türk vatandaĢlarının günlük yaĢamında geleneksel olarak kullandıkları farklı dil ve lehçelerde eğitim öğretim yapmak

amacıyla özel okul açabilir.” Ġlk geldiğinde neydi bu Sayın Bakanım? Özel eğitim kurumu. ġimdi neye döndü Sayın Bakanım? Özel

okula. Daralttınız. Niye? Çünkü özel eğitim kurumunun içine dershaneler, etüt merkezleri de giriyor. Niye daraltıyorsunuz? Yani

güneydoğuda cemaat Kürtçe dershane açacak diye mi korkuyorsunuz?

BAġKAN – BaĢka kanunda var.

ĠDRĠS ġAHĠN (Çankırı) – GeçmiĢte demokrasi var diye…

ALĠ ÖZGÜNDÜZ (Ġstanbul) – Efendim, ben sizin çeliĢkinizi ortaya koyuyorum. Bakın, ben Türkçeden baĢka dil özel okulda

eğitim dili olarak kullanılamaz, bu Anayasa‟ya aykırıdır. Biz bu maddeye külliyen karĢıyız, bu baĢka bir Ģey ama sizin bakıĢ açınız ve

çeliĢkiniz. Ha ve buna kim karar verecek? Bu farklı dil ve lehçelerin kullanılmasına Bakanlar Kurulu karar verecek. Bu ne biçim bir

anlayıĢ? Ġnsan hakkıysa siz nasıl karıĢırsınız? Bakanlar Kurulu kimdir, insan hakkına nasıl müdahale eder? E insan hakkı değilse, sizin

inisiyatifinizdeyse bu nedir? Bu ne perhiz, bu ne lahana turĢusu? ÇeliĢkilerle dolu bir yasadır. Tabii ki ayrıntıları bütün muhalefetimizle

yapacağız.

TeĢekkür ediyorum.

BAġKAN – Ali Bey, kısa bir konuĢma da siz yapın da bu iĢi bir Ģeye bağlayalım. Serindağ, bir serinlik ver bize.

ALĠ SERĠNDAĞ (Gaziantep) - Bu biraz pazarlıklı oldu ama izin verirseniz bu konudaki görüĢlerimi de arz etmeye

çalıĢayım. Çok zamanınızı almaya çalıĢacağım ama konu geniĢ. Son konuĢmacı olduğum için –öyle anlaĢılıyor- bana biraz tolerans

gösterirsiniz diye düĢünüyorum.

40

ALĠ ÖZGÜNDÜZ (Ġstanbul) – Hocam, benim beĢ dakikamı Sayın Valime verin.

BAġKAN – Ali, bir daha gelme buralara, Ġyimaya seni bekliyormuĢ.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Biraz beklesin de söylediklerinin cevabını alsın, ondan sonra…

BAġKAN – Ali Bey gelmez daha. “Gel.” desen de gelmez.

ALĠ SERĠNDAĞ (Gaziantep) – Çok teĢekkürler.

Bu tasarı hakkındaki görüĢlerimi kısaca arz edeceğim ama daha önce değinildiği konuĢmalardan anlaĢılan bir iki hususta da

izin verirseniz görüĢlerimi dikkatlerinize sunacağım.

ġimdi, Sayın BaĢkan, Sayın Bakan, değerli komisyon üyeleri, sayın milletvekil leri; biliyorsunuz, ben, Suriye‟ye komĢu bir

ilin, sınır ilinin milletvekiliyim. Bu Suriye konusu Türkiye‟de çok değiĢik mecralarda ve çok farklı Ģekilde ifade ediliyor. ġimdi, önce

izin verirseniz geriye gidelim.

BAġKAN – Estağfurullah. Gidelim de dıĢarıdan gelen burayı DıĢiĢleri Komisyonu zanneder yani hep Suriye geldi, Irak

gitti…

ALĠ SERĠNDAĞ (Gaziantep) – Ama Ģimdi konu açıldı, o nedenle izin verirseniz görüĢlerimi arz edeyim.

ġimdi, 2011 yılına gidelim. 2011 yılının Ağustos ayına kadar Suriye‟yle ilgi li bir problemimiz yoktu, ağustos ayına kadar.

Ne zaman ki ağustos geldi, üç ay öncesinde, dört ay öncesinde canciğer kuzu sarması olduğumuz bir yönetimle birdenbire düĢman

olduk. ġimdi, bunun mutlaka araĢtırılması lazım.

Ġkincisi Ģu, Ģimdi deniyor ki: “Cumhuriyet Halk Partisi, Suriye‟ye heyet gönderiyor.” vesaire. Suriye‟ye ilk gönderilen

heyette bulunanlardan bir arkadaĢınız olarak ifade ediyorum: Biz, Sayın Loğoğlu‟nun baĢkanlığında 5 kiĢilik bir heyet olarak gittik ve

DıĢiĢleri Bakanlığına gidiĢimizle ilgili bilgi verdik, dönüĢte de DıĢiĢleri Bakanlığına temaslarımızla ilgili bilgi verdik. Tamamen devletin

bilgisi dâhilinde gittik, oradaki -o zaman daha büyükelçilik açıktı- Sayın Büyükelçiyle görüĢmemiz oldu, Halep‟ teki BaĢkonsolosluk

açıktı, Sayın BaĢkonsolosla görüĢmemiz oldu ve bu temasların tümü DıĢiĢleri Bakanlığına iletildi. Onun için, Cumhuriyet Halk

Partisinin bu konudaki her Ģeyi açık; birincisi bu.

Ġkincisi: Daha Suriye‟de olaylar baĢlamamıĢken Kilis‟ te siz konteyner kent inĢa ettiniz. Daha olaylar yok ortada, olayın olup

olmayacağı belli değil ama Kilis‟ te konteyner kent inĢa edildi ve dendi ki: “Efendim, iĢte, bir miktar sığınmacı kabul edeceğiz, 100 bini

aĢarsa da 100 bin kırmızı çizgimizdir.” Niye? Zannettiniz ki, 100 bini aĢarsa dıĢ müdahale olur. Siz, zaten, parti olarak, Hükûmet olarak

dıĢ müdahaleyi arzuluyordunuz ama dünya konjonktürü veya diğer ülkeler bunların, bu Ģartların kendileri açısından uygun olmadığını

görmüĢ olabilirler ve müdahale olmadı. ġimdi, Sayın BaĢkan, sadece, Antep‟ te, 150-160 bin civarında kayıtlı sığınmacı var, en az 100

bin de kayıtsız insan var orada. Yani, Ģu anda, Antep‟ te, 250 bin civarında insan var. Sayın Akman bilir, Urfa‟da da belki bundan daha

fazlası vardır. ġu anda, Kilis‟ te, Kilisliden daha çok Suriyeli var. Bunların kim olduğu bilinmiyor, sınır kevgire dönmüĢ, ne oldukları

bilinmiyor. Geliyor, size diyor ki: “Ben, Burhan Kuzu‟yum.” Siz, Burhan Kuzu musunuz, değil misiniz, belli değil. Adınıza “Burhan

Kuzu” diye bir kart tanzim ediliyor, siz artık bundan sonra Burhan Kuzu oluyorsunuz. Hocam, kusura bakmayın.

BAġKAN – Estağfurullah.

ALĠ SERĠNDAĞ (Gaziantep) – Tabii ki, siz bu Komisyonunun BaĢkanı olduğunuz için akılda kalsın diye söylüyorum.

BAġKAN – Örneği benim üzerimden vermende yarar var, tabii, tabii.

ALĠ SERĠNDAĞ (Gaziantep) – Siz, bundan sonra Burhan Kuzu‟sunuz ama önceniz bilinmiyor, Burhan Kuzu muydunuz,

değil miydiniz, bilinmiyor. Biz, böyle bir durumdayız.

ġimdi, tüm bunlar ortadayken, Ģu anda, efendim, bir eski sayın bakan, Ģimdi hâlâ milletvekil liği devam ediyor, büyükĢehir

belediye baĢkan adayı, diyor ki: “Suriyelilerin geliĢi Gaziantep için Ģanstır.” NeymiĢ bu Ģans? Sayın Bakanım, lütfen, bunun

açıklamasını istiyoruz. Yani, Suriye‟den gelenlerin Gaziantep‟ te yarattığı durum, Gaziantep için neden Ģans oluyor? Bunu, lütfen, bizim

bilme hakkımız var. Ben, bilmiyorum niçin Ģans olduğunu, öğrenmek istiyorum onu: birincisi bu.

Ġkincisi: Orası kevgire döndüğü için -demin bir arkadaĢım da ifade etti- tüm yabancı servisler orada faaliyet gösteriyorlar.

Gaziantep, bir lojistik üs hâline getiriliyor. Orada bir koordinatör vali var, DıĢiĢleri Bakanlığından bir temsilci var, diğer kamu

kurumlarından temsilciler var, yabancı ülkelerin temsilcileri var, Suriyeliler, muhalif gruplar tüm toplantılarını orada yapıyorlar ve siz

Gaziantep‟ i ateĢe attınız. Gaziantep, Ģu anda, gerçi tüm Türkiye güvenlik riski altında ama; Gaziantep, Hatay, Kilis ve sınır illeri -Urfa

dâhil Sayın Akman- tüm bunlar büyük bir güvenlik riski altında. Orada, kim oldukları bilinmeyen insanlar cirit atıyor, faaliyet

gösteriyor.

41

ġimdi, Suriye hadisesi gerçekten üzerinde durulması gereken bir hadise. Suriye‟yi, Suriye hadiselerine müdahale ederken

imkân ve kabiliyetlerinizi hesaba katmadınız, bölge ülkelerinin durumunu hesaba katmadınız, küresel güçlerin bölge üzerindeki

emellerini hesaba katmadınız ve sadece kendinize yakın bir grubu orada iktidar yapabilmek için her Ģeyi yaptınız, ona da muvaffak

olamadınız çünkü küresel güçler buna izin vermedi, vermedi. Sayın BaĢbakan, en son Japonya‟da dedi ki: “Bu küresel güç olma veya

bölgesel güç olmada nereden çıktı? Bizim ne bölgesel güç olma hedefimiz var ne de küresel güç olma hedefimiz var.” Hâlbuki, DıĢiĢleri

Bakanı daha önce ne demiĢti? “Biz, Orta Doğu‟da oyun kurucusuyuz.” demiĢti. Neden bu dönüĢ oldu?

Orada bulunan gruplarla ilgili, Sayın DıĢiĢleri Bakanın beyanı var, bunu hepiniz biliyorsunuz Sayın Bakan: “Orada savaĢan

tüm gruplar, rejime karĢı savaĢan tüm gruplar bizim dostumuzdur.” dedi. Bunun içinde El Nusra cephesi de var, El Kaide de var, IġĠD de

var, bunların hepsi var. Bu, Sayın DıĢiĢleri Bakanının kendi beyanıdır. “Orada, rejime karĢı mücadele eden herkes bizim dostumuzdur.”

dedi. Onun için, zamanınızı fazla almamak için Suriye‟yi burada bırakıyorum. Lütfen, Türkiye‟yi ve bölge illerini ateĢe atacak

uygulamalardan sakının; birincisi bu.

Ġkincisi: Tasarıyla ilgili hususa gelince, bunun adı nedir? Temel Hak ve Hürriyetlerin GeliĢtirilmesi Amacıyla ÇeĢitli

Kanunlarda DeğiĢiklik Yapılmasına Dair Kanun Tasarısı. ġimdi, bir defa, temel hakların bu tasarıyla geliĢtirildiği yok, bunu siz de

biliyorsunuz. Ben, özellikle, Toplantı ve Gösteri YürüyüĢleri Kanunu üzerinde durmak istiyorum daha önceki görevimle ilgili olarak.

ġimdi, bu getirilen değiĢiklik, toplantı ve gösteri yürüyüĢü hakkının kullanılmasının önünü açmıyor, tam tersine toplantı ve gösteri

yürüyüĢünü engelliyor. Bakınız, diğerlerinin hepsi çok önemli değiĢiklikler değil, siz önemli değiĢikliği 6‟ncı maddede yapıyorsunuz.

Bakınız, önemli değiĢiklik 6‟ncı maddede yapılıyor, nedir bu? “Toplantı ve gösteri yürüyüĢü yer ve güzergahı” ġimdi, yeni düzenlemede

nasıl bir değiĢiklik getiriyorsunuz? Bakınız, diyorsunuz ki: “ Ġl ve ilçelerde toplantı ve gösteri yürüyüĢü yer ve güzergâhı, kamu düzenini

ve genel asayiĢi bozmayacak ve vatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde ve 22 nci maddenin birinci fıkrasında sayılan

sınırlamalara uyulması kaydıyla…” Siz, baĢka sınırlama bırakmadınız ki. Bakınız, eski kanunu okuyorum. Bu, 12 Eylül döneminde

çıkmıĢ bir kanundur. Bakın, Ģu anda, mevcut uygulanan kanun 12 Eylül döneminde çıkmıĢ bir kanundur, bununla ilgili düzenlemeyi

okuyorum, lütfen ikisini kıyaslayın, bakın saydıktan sonra ne diyor: “Toplantı yerlerinin tespitinde gidiĢ geliĢi, güvenliği bozmayacak ve

pazarların kurulmasına engel olmayacak biçimde, toplantıların genel olarak yapıldığı, elektrik tesisatı olan yerler tercih edilir. “ ġimdi

bir ona bakıyorsunuz, bir de yeni düzenlemeye gelip bakıyorsunuz. Bu getirilen yeni düzenleme, toplantı ve gösteri yürüyüĢünün

yapılması hakkını kısıtlıyor mu, geniĢletiyor mu? Bu, ne biçim bir demokratikleĢme paketi?

BAġKAN – Sayın Valim, o zaman yürüyen yoktu ki zaten, nasıl yürüyecek adam, ne gerek var yani düzenlemeye? Adam

nasıl yürüyecek yahu?

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, Sayın Bakan, bu nedir biliyor musunuz? Bu, Gezi‟nin bir sonucudur. Gezi kimyanızı

bozdu, Gezi kimyanızı bozdu. Siz, zaten, düzenlemeleri yaparken ya somut olayları veya belirli kiĢileri hesaba katarak düzenleme

yapıyorsunuz, hâlbuki kanunlar öyle düzenlenmez. Siz anayasa hukuku hocasısınız, kanunlar nesnel olmalı, genel olmalı, soyut olmalı,

belli olayları ve belli kiĢileri gözeterek kanun yapılmaz ama siz getirdiğiniz tüm düzenlemelerde belli kiĢileri ve belli olayları hedef

olarak alıyorsunuz ve ona göre düzenleme yapıyorsunuz.

ġimdi, Adalet Komisyonunda görüĢülen bir teklif var. Orada -bir cümleyle değineceğim, orayı bırakacağım- hâkimlerin

kararlarından ötürü -mealen söylüyorum- tazminata muhatap kılınmaması yolunda sizin iki sene evvel getirdiğiniz bir değiĢiklik var. E,

Ģimdi, bunu, bugünkü orada görüĢülen teklifle onu ortadan kaldırıyorsunuz, niye? O zaman öyle gerekiyordu, Ģimdi böyle gerekiyor.

Bakın, bu, vicdanlarınıza uyuyor mu? Siz, hukukçusunuz.

YAHYA AKMAN (ġanlıurfa) - Öyle bir Ģey yok.

ALĠ SERĠNDAĞ (Gaziantep) – Burada, bulunanların hepsi hukukçu, zannediyorum Sayın Bakan da zannediyorum hukukçu.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Var, var, 93/A‟yı kaldırıyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – Var, kaldırıyorsunuz tabii.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Var, 2802‟e soktuğunuzu kaldırıyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – Tabii, insaf edin, kaldırıyorsunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Haberal için soktuğunuz maddeyi Ģimdi kaldırıyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, değerli arkadaĢlar, bu, böyle olmaz.

Ġkincisi: ġimdi, burada kurul sayılıyor değil mi? Daha öncede, efendim, iĢte, mülki idare amiri karar veriyordu, tamam.

ġimdi, siz, orada, güya iĢte, efendim demokratikleĢiyoruz gibi görüntü vermek için, sivil toplum kuruluĢları, Ģu, Ģu sayıyorsunuz. Peki,

42

madem, öyle diyorsunuz “…onların olumlu görüĢüyle” deyin, öyle deyin; “…görüĢü alınır.” değil, “…olumlu görüĢü alınır.” deyin. O

zaman, gerçekten demokratikleĢiyor muyuz, demokratikleĢmiyor muyuz, o zaman görelim. Ne olacak, yazı yazılacak, diyecekler ki:

“GörüĢünüzü bildirin.” Onlar bildirecek. Efendim, dosyasına konacak.

YAHYA AKMAN (ġanlıurfa) – Tersi de olabilir.

ALĠ SERĠNDAĞ (Gaziantep) – Nasıl tersi?

YAHYA AKMAN (ġanlıurfa) – “Hayır.” dese mesela, o zaman da hiç yapamaz.

ALĠ SERĠNDAĞ (Gaziantep) – Efendim, yapar yapmaz, o ayrı.

ġimdi, yani demokratikleĢme görüntüsü vermek için bunları yapmaya gerek yok ki. Bu harcadığınız zamana yazık, bak, bu

kağıtlara yazık, çok yazık. Yani bunu yapmaya hiç gerek yok, demokratik olma görüntüsü vermeye gerek yok. Gerçekten, Anayasa‟ya

uygun…

Bakın, beğenmediğiniz Anayasa ne diyor: “Herkes, önceden izin almadan, silahsız ve saldırısız toplantı ve gösteri yürüyüĢü

düzenleme hakkına sahiptir.” Anayasa böyle diyor ama siz ancak… ĠĢte, beğenmediğiniz neydi “ancak” . Niye 12 Eylül Anayasası‟ndan

Ģikâyet ediyorduk? Diyorduk ki temel hak ve özgürlükleri düzenliyor ama ondan sonra “ancak” diye baĢlıyor. Öyle değil mi, Ģikâyetiniz

ondan değil mi? Ama onu siz yapıyorsunuz.

Zaten Ģimdi biz bu toplantıyı Sayın BaĢkan, hangi dönemde yapıyoruz, biliyor musunuz? Üzülerek söylüyorum, Anayasa‟nın

askıya alındığı bir dönemde yapıyoruz. Bakın, Anayasa‟nın 138‟ inci maddesinin askıya alındığını Sayın Türkiye Büyük Millet Meclisi

BaĢkanı haklı olarak ifade etti. Anayasa askıya alınmıĢtır, resmen askıya alınmıĢtır ve askıya alınma da devam etmektedir.

Bakın, 138‟ inci madde ne diyor, 138‟ inci madde diyor ki: “Yasama ve yürütme organları ile idare, mahkeme kararlarına

uymak zorundadır; bu organlar ve idare, mahkeme kararlarını hiçbir suretle değiĢtiremez ve bunların yerine getirilmesini geciktiremez.”

Siz ne yapıyorsunuz? Ondan baĢka bir Ģey daha var, onu da unutmadan söyleyeyim: Kimse yargılamayla ilgili, yargı ile ilgili genelge

gönderemez, emir ve talimat veremez. Sayın Adalet Bakanı savcıyı arıyor, talimat veriyor mu?

ZELKĠF KAZDAL (Ankara) – Savcı yargı makamı değil ki.

ALĠ SERĠNDAĞ (Gaziantep) – Yargısal bir görevdir o, o yargı görevidir.

ZELKĠF KAZDAL (Ankara) – Hayır, yargı makamı ayrı, makam ayrı…

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, Beyefendi, Ģöyledir, bakınız…

BAġKAN – ġimdi, ne konuĢtuğunu bilmiyoruz tabii. AramıĢ, savcıyı zaten Adalet Bakanı arar, gayet doğal. “Aramadım.”

demiyor o zaten yani savcı araması kadar doğal bir Ģey yok da muhteva ne? Belki hatırını sormuĢtur, bilmiyoruz ki.

ALĠ SERĠNDAĞ (Gaziantep) – Aynen dediğiniz gibi, elbette dediğiniz gibi, elbette Adalet Bakanı da müsteĢarı da BaĢbakan

da, Sayın BaĢbakan da arayabilir, ona bir Ģey demiyorum. Ġçeriği, içeriği… Ama “Efendim, nasılsın, hayrola, havalar nasıl?” demek için

aramadığı belli. 2 defa Ġzmir BaĢ Savcısını arıyor mu sayın müsteĢar? Aklımda saatleri yanlıĢ kalmadıysa, sonuncusu 22 bilmem kaçta

yani aklımda yanlıĢ kalmadıysa. Yani Ģimdi, bunun sırf, “Efendim, havalar nasıl?” falan demek için aranmadığını biliyoruz. Sonra,

savcının düzenlediği tutanak var.

BAġKAN – Hadi Ali Bey, bir toparlarsan iyi olur. Acıktık doğrusu, hadi.

ALĠ SERĠNDAĞ (Gaziantep) – Toparlıyorum Sayın BaĢkanım, izin verirseniz hemen toparlıyorum Sayın BaĢkanım.

BAġKAN – Sağ ol, Allah razı olsun.

ALĠ SERĠNDAĞ (Gaziantep) – Aynı Ģey Adana Cumhuriyet BaĢ Savcısı için var.

Ben size Ģunu söylemek istiyorum: Sayın Bakan zaten icraatın içinde olduğu için, tabii, bunu kabul etmeyebilir. Siz, hepiniz

Türkiye Büyük Millet Meclisine milletin oylarıyla seçilmiĢ milletvekillerisiniz. Özgür irademizle bizim karar vermemiz lazım, haksızlık

yapmamamız lazım. Bakınız, bunu özellikle sizin vicdanlarınıza seslenerek söylüyorum: Siz Anayasa‟nın askıya alınmıĢ olmasına rıza

göstermemelisiniz. Hepiniz hukukçusunuz. Belki aramızda hâkimlik, savcılık yapan vardır, bilmiyorum. Ne yapıyor? Kolluğa savcı

talimat veriyor, kolluk yerine getirmiyor. Böyle bir anayasal düzen olabilir mi, böyle bir demokrasi olabilir mi? Sebebi ne olursa olsun

siz savcının o görevi yaparken yanlı davrandığını düĢünüyorsanız onunla ilgili iĢlem farklıdır, onunla ilgili ayrı iĢlem yapılır. Görevini

suistimal eden, görevini kötüye kullanan insanlarla ilgili iĢlemleri ayrı yapın. Ama anayasal düzeni askıya almamalısınız. Bu yarın

hepinizin baĢına gelebilir.

ġimdi, Adalet Komisyonunda bir tasarı görüĢülüyor. Bu nedir? DemokratikleĢme paketi falan değildir. 17 Aralık

operasyonuna muhatap olanların kurtarılması için acil önlemler paketi öngören bir tekliftir bu. Sizin vicdanınız sızlamıyor mu

43

arkadaĢlar? Hep paralel yapıdan bahsediyorsunuz. Bakınız, ben gene vicdanlarınıza sesleniyorum: Yani bu paralel yapı mı getirdi, o

ayakkabı kutularına dolarları yerleĢtirdi, o paralel yapı mı baĢka kasaları getirdi?

BAġKAN – Daha bilmiyoruz kimin getirdiğini.

ALĠ SERĠNDAĞ (Gaziantep) – O paralel yapı mı, değerli arkadaĢlar, bir gazetenin el değiĢtirmesi için paralel yapı mı onları

topladı, acaba sizi tuzağa düĢürmek için mi topladı?

BAġKAN – Ali Bey, bilmiyoruz ki, hakikaten bilmiyoruz, kim getirdi, kim götürdü. Mahkeme bir Ģey yapar herhâlde bunu.

ALĠ SERĠNDAĞ (Gaziantep) – Efendim, o zaman araĢtırın. Deyin ki gelin bunu bir araĢtıralım. Bakın, BaĢbakan Yardımcısı

Sayın Arınç diyor ki: “Bu Ģık olmamıĢ.” o para toplamayı, havuz oluĢturmayı kastederek. Peki sadece bir baĢbakan yardımcısı “ġık

olmamıĢtır.” demekle mi yetinmelidir? Siz bunula mı yetinirsiniz Sayın BaĢkan?

BAġKAN – Yetinilmez.

ALĠ SERĠNDAĞ (Gaziantep) – Gelin, araĢtıralım.

BAġKAN – Elbette ki, tabii.

ALĠ SERĠNDAĞ (Gaziantep) – Efendim, belki onların da, bu olaylara muhatap olanların da aklanma hakkı vardır, onlara da

bir aklanma imkânı tanıyalım.

BAġKAN – Çok doğru, sonuna kadar gidilmeli, aynen, doğru.

ALĠ SERĠNDAĞ (Gaziantep) – Fezlekeler geldi, kırk beĢ gün Adalet Bakanlığında bekledi ve ondan sonra gönderildi.

Vicdanlarınız sızlamıyor mu? ġayet usulsüz gönderildiyse, ertesi gün niye göndermiyor, niye haftasında göndermiyor? Bunu sorma

hakkınız yok mu arkadaĢlar?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – O kaç cilt, onları kim inceleyecek?

ALĠ SERĠNDAĞ (Gaziantep) – Efendim, kaç cilt… Bakınız…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bunları çok iyi biliyorsunuz ama konuĢuyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – Sayın Bakan…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Cevaplarını dinlemek üzere buraya gelirsiniz umarım.

ALĠ SERĠNDAĞ (Gaziantep) – Gelirim, gelirim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Mutlaka gelin ama, mutlaka gelin.

ALĠ SERĠNDAĞ (Gaziantep) – Sizinle her ortamda hesaplaĢırız. Ben sizi gayet iyi tanıyan biriyim, ben sizi iyi tanıyan

biriyim, siz de beni iyi tanırsınız.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bunları çok iyi biliyorsunuz. O fezlekelerin kaç cilt olduğunu,

nasıl inceleneceğini çok iyi biliyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – Bakınız, bu da bir istismardır.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Evet, ya!

ALĠ SERĠNDAĞ (Gaziantep) – Niye biliyor musunuz, Ģimdi, Sayın Adalet Bakanının gönderme gerekçesi usule uygun

olmadığı içindir, içerikle ilgili değildir. Bakın, sizin bunu hukukçu olarak bilmeniz lazım ve bile bile yanlıĢ söylüyorsunuz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır hayır, siz çok iyi biliyorsunuz!

ALĠ SERĠNDAĞ (Gaziantep) – Efendim, yöntem uygun olmadığı için gönderilmiĢtir, usule uygun olmadığı için. Ġçerikli

ilgili değildir o.

FATĠH ġAHĠN (Ankara) – Bir haftada gönderse, bu sefer, “Ne zaman okudunuz?” diyeceksiniz.

ALĠ SERĠNDAĞ (Gaziantep) – Hayır, okumayla ilgili değil. Bakın…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Okumayacak ki.

ALĠ SERĠNDAĞ (Gaziantep) – Okumayacak ki, yok öyle bir Ģey.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Okuma diye bir Ģey yok.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hukukçusunuz, nasıl söylersiniz usule uygun mu, değil mi,

içeriğini bilmeden? Hiçbir Ģey bilmeden niye konuĢuyorsunuz?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın Bakan, böyle bir Ģey olabilir mi, hazırlanan fezlekeyi Bakanın okumak gibi

bir yetkisi mi var?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Adalet Bakanlığı yazılı açıklama…

44

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ya, söyleyin bana, ne söylüyor BeĢir Bey?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Siz açıklama aldınız mı Adalet Bakanlığından, niye gecikti?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Alınır mı böyle bir Ģey Sayın Bakan? Adalet Bakanının bir yetkisini gösterin bana…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır…

BAġKAN – Yo, yo, onu demiyor, Ģey, geciktirme sebebini sordunuz mu diyor Sayın Bakan; yo, yo, baĢka bir Ģey anlatıyor.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sevgili kardeĢim…

ALĠ SERĠNDAĞ (Gaziantep) – Siz soraydınız, iktidar partisine mensupsunuz, siz soraydınız.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sormaya gerek yok diyoruz.

FATĠH ġAHĠN (Ankara) – Biz biliyoruz da…

ALĠ SERĠNDAĞ (Gaziantep) – Söyleyin o zaman.

FATĠH ġAHĠN (Ankara) – ĠĢte, inceleyecek.

ALĠ SERĠNDAĞ (Gaziantep) – Beyefendi, bak, ne diyoruz, ben tekrar ediyorum, diyorum ki geri gönderme gerekçesi

içerikle ilgili değildir, usulle ilgilidir. Bakın, size bir yanlıĢ evrak gelirse siz aidiyeti cihetiyle ilgili yere gönderirsiniz, o kadar.

(Gürültüler)

BAġKAN – Evet, Ģimdi…

ALĠ SERĠNDAĞ (Gaziantep) – Bakınız, bilenler biliyordur bunu, siz içeriğine girmezsiniz…

BAġKAN – Ali Bey, bir toparla da, hadi Ģey yap bari.

FATĠH ġAHĠN (Ankara) – Ben biliyorum da siz bilmiyorsunuz bu iĢleri.

ALĠ SERĠNDAĞ (Gaziantep) – Peki, Ģimdi, bakınız…

BAġKAN – Bakana sorarız onu hep beraber.

ALĠ SERĠNDAĞ (Gaziantep) – …senin yaĢından fazladır.

FATĠH ġAHĠN (Ankara) – Doğrudur, bunu istismar etme, yaĢımı istismar etme.

ALĠ SERĠNDAĞ (Gaziantep) – Bak, sen bunu bilmiyorsun.

FATĠH ġAHĠN (Ankara) – Benden çok görev yapmıĢsın ama bilmiyorsun yani, yüz yıl da yaĢasan bilemeyeceksin.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bilecek, bilecek.

ALĠ SERĠNDAĞ (Gaziantep) – Bak, lütfen… Bir evrak…

FATĠH ġAHĠN (Ankara) – Ġstersen iki yüz yıl çalıĢ.

ALĠ SERĠNDAĞ (Gaziantep) – Bakın, bir evrak veya dosya bir yanlıĢ yere gitmiĢse hiç iĢlem yapılmadan…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – YanlıĢ yere gittiğinden dolayı değil, teknik eksiklik var,

bilmiyorsunuz.

ALĠ SERĠNDAĞ (Gaziantep) – Teknik demiyor, diyor ki Meclise göndereceksiniz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır, bilmeden konuĢuyorsunuz, öyle değil.

ALĠ SERĠNDAĞ (Gaziantep) – Niye yalanlamadı?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Buraya gelin de anlatayım, geldiğinizde dinleyin.

FATĠH ġAHĠN (Ankara) – Bir milletvekiliyle ilgili fezleke ne zaman gönderilir? Ne zaman gönderilir biliyor musun?

ALĠ SERĠNDAĞ (Gaziantep) – Müsaade… Bir defa…

BAġKAN – Ali Bey, neyse, Ģu…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ne zaman gönderilir?

FATĠH ġAHĠN (Ankara) – Ġddianame mahkemeye verileceği zaman…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Böyle bir Ģey olabilir mi? (Gürültüler)

BAġKAN – Süheyl…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Yahu, arkadaĢlar…

BAġKAN – Ya, bizim Ģu kendi konumuz burada.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ġddianame hazırlanır da Meclis soruĢturmasını ondan sonra mı…

BAġKAN – Ya, Ģu kendi konumuza… Allah‟ ım ya, Ģu kendi konumuza gelelim.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ġddianame diye bir Ģey yok ortada. (Gürültüler)

45

FATĠH ġAHĠN (Ankara) – …neyi gönderiyorsun?

BAġKAN – Fatih, Zelkif

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, bakınız, hukuku bu kadar…

BAġKAN – ġimdi, değerli arkadaĢlar, o baĢka bir konu.

ALĠ SERĠNDAĞ (Gaziantep) – Hocam…

BAġKAN – Sayın Valim son mu, bitirdin mi?

ALĠ SERĠNDAĞ (Gaziantep) – Tamam Hocam, tamamlıyorum.

BAġKAN – Hadi, ne olur, rica ediyorum, hadi.

ALĠ SERĠNDAĞ (Gaziantep) – Tasarıyla ilgili hususa, gene, devam ediyorum.

ġimdi, bu getirilen tasarıyla siz demokratikleĢmenin önünü açmıyorsunuz.

Bir de bir hüküm daha var: Efendim, toplantıya katılanların ve söyledikleri sözlerin polis tarafından çekimi yapılacak. Böyle

bir Ģey olabilir mi? Yani siz…

BAġKAN – Yapılıyor ama, eskiden beri yapılıyor ama ya.

ĠDRĠS ġAHĠN (Çankırı) – Siz, Allah aĢkına, nasıl valilik yaptınız ya?

BAġKAN – Hep yapılıyor ama o.

ĠDRĠS ġAHĠN (Çankırı) - Gerçekten Ģu anda konuĢtuklarınıza millet gülüyor ya, arkadaki insanlara dönün bir bakın,

gülüyorlar sizin yaptığınıza Ģurada. Dört buçuk saattir konuĢuyorsunuz, esasa dair bir Ģey konuĢmadınız.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Onlar sizin yaptıklarınıza gülüyordur da sizden korkularına söyleyemiyorlardır,

onlar sizin yaptığınıza gülüyordur. Evet, evet, 6 adamı bir ay içinde öldürüp de hâlâ burada gelip savunduğunuz… Gülüyorlardır da

utanıyorlardır orada, “Aman baĢımıza bela olmasın.” diye.

ArkadaĢlar, lütfen saygılı olun ya.

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, yapılıyor, yapılmasının gerekçesinin hiçbir hukuki dayanağı yoktur, zaten siz bunun

için getiriyorsunuz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın Batum, sizin için çok hayretler içindeyim. Ben sizi

akademisyenken tanıyordum da bu Parlamento ortamında konuĢurken hayretler içindeyim.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hak hukuka aykırı demiyoruz.

BAġKAN – Ali Bey, lütfen, rica ediyorum. Gene söz veririz. Ali Bey iki dakika içinde toparlayacak.

ALĠ SERĠNDAĞ (Gaziantep) – ġimdi, Toplantı ve Gösteri YürüyüĢleri Kanunu‟yla ilgili söyleyeceklerimiz bunlar.

ġimdi, tasarı baĢka hükümler de getiriyor. Demin Hocam da değindi, zaten 14‟üncü maddeyle ilgili hususları hem Ali

Özgündüz hem Sayın Hocam Atilla Bey de dile getirdi. 15‟ inci maddede bir düzenleme var. ġimdi, maddeye baktık, önceki

düzenlemede madde baĢlığı “Ayrımcılık” tı, Ģimdiki düzenlemede “Nefret ve ayrımcılık” ġimdi, bakın, nefretin tespiti zordur, hâlbuki

ayrımcılığın tespiti daha kolaydır. Ben ceza hukukçusu değilim, demin söylediklerimde uzmanım ama bunda değilim, onu da söyleyeyim

ancak bunun bu Ģekilde düzenlenmesi ayrımcılık yapmayla ilgili hususu, cezalandırma durumunu ortadan kaldırıyor. Çünkü Ģimdi,

bakınız, değiĢik alanlarda ayrımcılık yapıldığını herkes biliyor, kamu hizmetlerine alınmada da efendim, baĢka durumlarda da ayrımcılık

yapıldığını herkes biliyor ama bunun nefret nedeniyle yapıldığını tespit etmek hemen hemen mümkün değil, bilemeyiz ki. Acaba nefret

nedeniyle mi yapılıyor? O nedenle bu düzenleme de uygun değildir, 14‟üncü maddedeki düzenleme sorunludur ve tasarı bu hâliyle temel

hak ve hürriyetlerin geliĢtirilmesi anlamında herhangi bir yeni ve ufuk açıcı düzenleme getirmemektedir.

Zamanınızı daha da almamak adına teĢekkür ediyorum Sayın BaĢkan, sabrınıza da teĢekkür ediyorum.

BAġKAN – TeĢekkür ediyorum Ali Beyciğim.

Değerli arkadaĢlar, geçen, iki hafta önce 4 saat, Ģimdi de 4,5 saat, 8,5 saattir genelini tartıĢtık, aslında bence maddelerini de

tartıĢtık. Bence bu iĢ bitti gibi geliyor bana, oylayıp geçelim bu iĢi ama tabii önce bir maddelere geçilmesini oylarınıza sunuyorum:

Kabul edenler… Etmeyenler… Kabul edilmiĢtir.

Bir saat ara verelim, saat sekizi yirmi geçe buluĢmak üzere diyelim. Zaten bir Ģey kalmadı, yarım saatlik bir iĢimiz var.

Kapanma Saati: 19.24

46

ĠKĠNCĠ OTURUM

Açılma Saati: 20.27

BAġKAN: Burhan KUZU (Ġstanbul)

BAġKAN VEKĠLĠ: Ġdris ġAHĠN (Çankırı)

SÖZCÜ: Ġsmet SU (Bursa)

KÂTĠP: FatoĢ GÜRKAN (Adana)

-------------0-------------

BAġKAN – Sayın Bakanım, sizin herhâlde birkaç noktada açıklamanız olacak, onu dinleyelim, sonra maddelere devam

ederiz.

Buyurun efendim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – TeĢekkür ederim Sayın BaĢkanım.

Komisyonumuzun değerli üyeleri, ben tamamen Ģeylerle ilgili yani bu görüĢtüğümüz tasarının maddeleriyle ilgili değerli

Komisyon üyelerinin gündeme getirdikleri hususlara kısa kısa açıklamalar getirmek istiyorum hızlı Ģekilde.

ġimdi, bu tasarıda -bilindiği gibi- ilk maddeler, her türlü propagandanın Türkçenin yanı sıra farklı dil ve lehçelerde

yapılması, eĢ genel baĢkanlık, beldelerde teĢkilat kurma zorunluluğunun kaldırılması ve siyasi partilere devlet yardımı olmak üzere bu

ilk 4 madde tamamen siyasetle ilgili. Yani, tabii, Seçim Kanunu, Siyasi Partiler Kanunu, oralarda yapılacak baĢka Ģeyler de olabilir ama

burada, en azından, siyaset yapmanın kolaylaĢtırıldığı, hem partilere desteğin artırıldığı hem teĢkilat kurmanın kolaylaĢtırıldığı ve bazı

ülkelerde olan, ülkemizde de uygulaması olan eĢ genel baĢkanlığın getirilmesi gibi hususların hepsine baktığımızda ortak özelliği yani

demokrasinin olmazsa olmazı, siyasi partilerin faaliyetlerinin daha kolaylaĢtırılması ve bunlara destek olmak. Yani, bunu, doğrusu, biz

siyaset yapmanın önünü açma ve onu kolaylaĢtırmayı çok önemli bir demokratikleĢme adımı olarak görüyoruz. Yani, demokrasilerin en

önemli özelliği, millet iradesinin ortaya çıkması, bunun için de siyasi partilerin kurulması iktidarıyla, muhalefetiyle, değiĢik partileriyle.

Dolayısıyla, Ģöyle baĢlayanlar oldu konuĢmalarda: Yani, iĢte “Bu demokratikleĢme paketi olamaz. Bunda demokratikleĢme yok.” gibi

falan, o açıdan bunu söylüyorum. Ha, burada tabii Ģöyle bir Ģey… ĠĢte, devlet yardımı -biliyorsunuz- mevcut durumda yüzde 7, Mecliste

grubu olan partilerinden birisi bile alamıyor; Ģimdi bu yüzde 3‟e indiriliyor, bu yüzde 1 de olabilirdi. Burada, doğrusu, üzerinde epey

tartıĢıldı yani Ģöyle bir Ģey düĢünüldü: Yani, yüzde 1, bir manada, sırf bunun için böyle siyasi parti kurma falan gibi Ģeyleri de teĢvik

etmesin, yine biraz ciddi bir siyasi Ģey olsun, yüzde 3… Doğrusu, biz kendi aramızda biraz onun için yüzde 3‟e karar verdik. Yoksa, yani

dediğiniz haklı bu daha da large hâle getirilebilir ama yüzde 7‟den yüzde 3‟e düĢürülmesi de Ģu anda ciddi bir Ģeydir doğrusu. Son

seçime de baktığımızda, esasen, yüzde 1‟ in üzerinde de oy alan pek parti yok. Yani son genel seçimde yüzde 1‟ in üzerinde yok. Yani

yüzde 1 de olsaydı sadece alacak olan bugün almayan BDP‟dir. Öbürleri hep küçük partiler olarak kaldılar. Onun dıĢındaki maddelerden

birkaç tanesi -burada arkadaĢlarımızın üzerinde çok durdukları, eleĢtiri getirdikleri- tabii toplantı ve gösteri yürüyüĢüyle ilgili.

ġimdi, buradaki her söylenenle ilgili değil ama genel manada Ģunu ifade edeyim ben yani burada tabii çok Ģey yapıldı: ġimdi

değerli arkadaĢlar, Değerli BaĢkanım; bunun özü Ģu: Toplantı ve gösteri yürüyüĢünü kısıtlamak gibi -yani biz bunda özgürlükleri

artırmak amacını güttük- bir niyetimiz yok. Yalnız, biraz daha düzenlemek. Son zamanlarda meydana gelen tartıĢmalar var iĢte, toplantı

güzergâhıdır vesaire, toplantı yeridir, büyük Ģehirlerimizde. Bir de zamanı, zamanı da zaten geniĢlettik, rahatlattık. Yani saati uzattık

gece yarısına kadar, orada bir sorun yok. Ama Ģeyle ilgili, özellikle toplantı yerinin tespiti ve iĢte yer ve güzergâh meselesi.

ġimdi, değerli arkadaĢlar Ģöyle bakın: Burada vali veya kaymakam ilin ileri gelenlerini toplayacak. Ha, Ģimdiki durumda ne?

Vali karar veriyor. Zaten mevcut kanunu okuyun, “Vali ve kaymakam mitinglerin, toplantıların nerede yapılacağına karar verir ve ilan

eder.” diyor. Ha, mevcut, biz onu biraz daha ortak akıl çıksın diye Ģehrin ileri gelenleri, yani siyasi partilerin il, ilçe baĢkanları, önemli

sivil toplum kuruluĢlarının baĢkanlarını -burada belediye önemli bir eksiklikti eklenmiĢ alt komisyonda, sağ olsunlar- vali toplayacak,

arkadaĢlar ilimizin durumu bu, Ģu, Ģu, Ģu meydanlarımız var. Yani mitingler ve toplantılar için bunların üzerinde çalıĢalım, birlikte

belirleyelim.

ġimdi, düĢünelim, Ankara‟yı ben örnek vereyim değerli arkadaĢlar. Hani burada çok fazla Taksim vurgusu yapılıyor. Belki o

bir ekstrem, özel bir konu yani tarihinden dolayı ama Ankara‟yı ele alırsak, baĢkenti, 5 milyon nüfuslu bir Ģehir Ankara tabi i. ġimdi

47

bizde Ģu anda Sıhhiye Meydanı var -miting meydanı- Tandoğan Meydanı var, bir de Sincan var. Biz kendi son iki mitingimizi Sincan‟da

yaptık büyük olduğu için yani Tandoğan falan biraz küçük. Burada bugünkü mevzuatta da, getirdiğimizde de toplantı ve gösteri

yürüyüĢü için izin alma hiçbir yerde yok Anayasa‟nın hükmüne aynı, sadece yerini… Kendisi talep ediyor. Burada illa Ģura denmiyor

ona. Ama ilan edilmiĢ, karar verilmiĢ meydanlardan birisini kendisi istiyor. Kendisi biraz daha küçük, Ģümullü, kapsamlıysa bugün

Sıhhiye‟yi istiyorlar, bir de Ģehir merkezi olduğu için. Biraz daha geniĢse parti mitinginde falan Tandoğan‟ ı tercih ediyorlar. Yani bu,

toplumsal hayat için ve bir Ģeylerin düzenli gitmesi için bir prosedürdür. Yani burada “Toplantıyı, gösteri yürüyüĢünü zorlaĢtırmak.”

diye asla bir Ģey yok. Sonra, yani bu toplantı yerleri tespit edilirken tabii, mümkün olabildiğince geniĢliği ve Ģehir hayatını

düĢüneceksiniz, eskisi gibi değil. ġimdi eski kanunu örnek gösterdiler orada “elektriğin olduğu yerler falan” gibi tanımlar geçiyor. Öyle

değil, Ģimdi büyük Ģehir hayatları. Yani neticede vatandaĢınızı da düĢüneceksiniz. Hele hele, yani Ģimdi biraz da vatandaĢ rahatsız olsun

yani dikkat çekmek için vatandaĢın rahatsız olması lazım. Tamam da, yani bütün toplantılarda iĢ yerleri zarar görüyor, cam, çerçeve

indiriliyor. Bakın, yani istediği yerde, istediği Ģekilde… Ha, küçük Ģeyler, 5-10 kiĢilik, hani görürüz filmlerde veya iĢte haberlerde Beyaz

Saray‟ ın önünde dört tane pankart açar gezerler. Bizde o çok fazla. Gidin Ģuraya, Kızılay‟a, Sakarya Caddesi‟ne her gün basın açıklaması

vardır. Yani ben ĠçiĢleri Bakanı olarak biliyorum Ankara‟nın Ģeyini, her gün ama 50-100 kiĢi falan olduğunda hiç ses çıkarılmaz,

müdahale edilmez yani basın açıklaması odur zaten. Gelir orada, Sakarya Caddesi‟nde yaparlar, en kalabalık yerde. Ama “miting”

dediğinizde yani bizim Ģeyimiz bu, bunlarla ilgili. Yoksa o küçük toplantılara falan arkadaĢlar, bakın, yani asla o manada bir müdahale

değil, yani niyetimiz o değil. Ha, buradan bu maddeleri okuyarak çok farklı yorumlar çıkarılabilir. Muhalefet, kendisi, tabii, biraz daha

en olumsuz noktalara bakıyor, iyi de ediyor, haklı da, yani o noktalarda varsa göz önüne alınsın ama yani bizim niyetimiz bunları düzene

koymak, kolaylaĢtırmak ve valinin ve kaymakamın, il ve ilçenin ileri gelenleriyle o ilin ve ilçenin miting alanlarını birlikte belirlemesini

biz çok önemli görüyoruz arkadaĢlar. Kendileri de bulunsun ki o kararın içinde -gerekçemiz odur- yarın “ Ġlla biz orada değil de Ģurada

yapacağız.” demesin. TartıĢsınlar birlikte, nerelerin makul olduğuna birlikte karar versinler ve ondan sonra da hepsi ona uysun.

Ġstediğimiz bu bizim. Yani o katılımı onun için önemli görüyoruz. Yani inanın burada dile getirilen hususlarla ilgili bizim kafamızdan bir

niyet geçmiĢ değil. En azından onu ben ifade edeyim.

Sonra bu hükûmet komiseri konusunda ve özellikle toplantıyı düzenleme kurulunun yetkileri konusunda tamamen sivil

toplum kuruluĢlarının bunda talepleri oldu. Hükûmet komiseri herkesi rahatsız ediyor. Yani hükûmet komiseri sanki bir toplantıyı

yapanların baĢında iĢte bir polis gibi orada falan. Ġnsanlar diyorlar ki: “Biz bir toplantı yapacaksak bunun sorumluluğunu bize verin.” ve

esas olan da budur zaten. Yani her toplantının bir düzenleme heyeti oluyor zaten ve o düzenleme heyeti bu toplantıyla ilgili

sorumluluklar alıyor. Eğer toplantıda sonunda bir huzursuzluk çıkarsa, toplantıda bir asayiĢ sorunu vesaire kendileri talep ediyorlar,

diyorlar ki: “Bu toplantı artık yürüyemez, lütfen bunu dağıtın.” diye, o zaman güvenlikten yardım istiyorlar, güvenlik o zaman devreye

giriyor. Yani bizim buradaki cümleler falan biraz farklılıklar gösteriyorsa düzeltelim. Ama yani bizim kastımız burada tamamen bu ifade

ettiğim Ģekildedir yani komiseri onun için kaldırdık biz.

Sonraki gelen hususlar farklı dil ve lehçelerde eğitim ve öğretim. ĠĢte özel okullar, onu tartıĢtık biliyorsunuz. Ama orada da

Ģunu söyleyeyim: Bizim burada -okuma fırsatım olsa da okusam geniĢçe- inanın biz bu kararı vermeden önce, arkadaĢlar, çok fazla Ģey

yaptık. Yani dünyanın neresinde bir ülkede iki resmî dil var veya ana dili farklı olan, resmî dili tek olan ülkeler var. Nerelerde eğitim

hakkı verilmiĢ? Nasıl eğitim yapılmıĢ, yürümüĢ mü yürümemiĢ mi? Hepsini araĢtırdık. Bir kitap yayınladık bunun için Kamu Güvenliği

MüsteĢarlığımız bir de kitap yayınladı yani dünyadaki uygulamalarla ilgili ve bütün bu çalıĢmalar sonucunda resmî dilimiz bizim

Türkçedir, eğitim dilimiz Türkçedir. Zaten, daha önce Türkçeyi mutlaka öğrenecek ama ana dilinde öğrenmek istiyorsa seçmeli ders

olarak da o konulmuĢtu. Ha, Ģimdi de epey ülkede var yani farklı ülkelerden gelmiĢ ana dili farklı olan, nüfusu farklı olan, onlar için

uygulamalar var.

Ya, uygulamada da Ģu arkadaĢlar genelde: Ana dilini öğrenmek için ilkokula gidiyor yani ister özel olsun ister resmî olsun.

Ama sınıf ilerledikçe ondan sonra devam etmiyor. Dilini öğreniyor çünkü yükseköğretimde dil oranın resmî dili, meslek hayatında resmî

dili. Ama ne oluyor? Ġlköğretimde kendi ana dilini biraz da ebeveyninin Ģeyiyle öğrenmiĢ oluyor. Ama orada da yine kendi resmî dilini

mutlaka öğreniyor. ġimdi, Türkiye‟de de bu baĢladığında, örneği olduğunda Türkçe yine orada mutlaka öğrenilecek. Yani kendi

buradaki bizim Ģeyimizi, resmî dilimizi öğrenecek. Ama yanında da ana dilde eğitimini özel okullarda… Bir denenecek. Bakalım yani

bunun bir Ģeyi olur mu? GeliĢmesi Türkiye‟de… BaĢka ülkelerde ortaokula gelince yürümemiĢ. Hele lisesi neredeyse yok. Sadece

ilkokul kısmı biraz yürümüĢ. Yani bu konularda tabii ülkemizin geleceğiyle ilgili, bunlar, bu eğitim kurumları, insanın yetiĢmesi, bütün

boyutlarda tabii çalıĢıyorsunuz arkadaĢlar yani öyle hemen, rastgele bir karar falan değil. Yani, burada tabii arkadaĢların i fadeleri var

48

yani bunları, bu farklılıkları oluĢturmak, geliĢtirmek falan. ArkadaĢlar, bu farklılıklar geliĢmiĢ, etnik bilinç geliĢmiĢ -Türkiye‟nin

gerçekleri bunlar- ve teröre dönüĢmüĢ. Dünya bu yönde gidiyor, dünya bütün bunları kurcalıyor yani geniĢ bir Ģey var bu konuda

dünyada, herkes birbirini etkiliyor. Önemli olan, aynen sizlerin söylediği gibi, bütün bu farklılıkların içinde farklılıkların farkında olarak

ve onlara saygı duyarak birlikte yaĢamayı nasıl sağlarız? Yani, aynı tanıma, Sayın ġandır‟ ın yaptığı cümlenin aynısına imzamı atıyorum;

hedef o, aynen hedef o, baĢka bir Ģey değil. Yani, bugün gelinen noktada bunu sağlamak için çaba sarf ediyorsunuz, pek çok yöntemi

düĢünüyorsunuz “BaĢka neler olabilir?” diye düĢünüyorsunuz ama hem terörü bitireyim hem Türkiye‟de bu huzuru, sükunu sağlayayım

hem ondan sonra gelecekle ilgili birlik bütünlüğü sağlayayım yani bütün hepimizin çabası o yönde, bundan endiĢe edilmesin.

ġimdi, burada Sayın Türmen‟ in birkaç teknik Ģeyi vardı ama ben -kendisi de burada yok, onun için- sadece Ģunu ifade

edeyim: “Nefret ve ayrımcılık birleĢtirilmemeli.” diyor, “ ĠĢi zorlaĢtırır.” diyor. Bir baĢka arkadaĢımız da söyledi bunu yani “Benzeri

sebeplerledir.” diyor. Yalnız biz burada bir Ģey getiriyoruz. Yani, nefret suçu yaygın bir Ģey, Ģu anda uluslararası alanda çok geliĢiyor.

Ġsmine “nefret suçu” deniyor ama mevzuatta yoktu yani bizim mevzuatımıza “nefret” kavramı ilk defa giriyor ve cezasını da 2 misli

artırdık yalnız. Yani, özellikle nefret vurgusu o cezanın artırılmasında… Yani, ayrımcılık ve nefretin zerresi olsun istemiyoruz,

istenmiyor.

Burada, tabii, demokratikleĢmeyle ilgili -Ģunu bitirdikten sonra o genel Ģeylere gireyim- bu eğitim öğretimle ilgili ifade

ettim. Bu eğitim öğretim hakkının engellenmesi, sunulan hizmetlerden yararlanmanın engellenmesi gibi hususlar var. Burada Ģöyle bir

yorum getirildi, bir de bireysel dinî inancın gereğinin yerine getirilmesinin engellenmesi gibi, Sayın Milletvekilimiz Ali Bey bir Ģey

getirdi. Bunlar tabii çok değiĢik yerlerde… ĠĢte, Sihleri falan örnek verdi “Yarın ben kıyafetimle burada olacağım.” falan. Tabii, bu o

değil arkadaĢlar. Yani, biz onu gerekçede de yazdık. Bakın, kamu kurumlarının kendi Ģeyleri vardır, kurumların kendi ilkeleri vardır, bu

onların içindedir. “Ders saati devam ederken ben orada iĢte Ģöyle bir Ģey yapacağım kendim.” falan gibi öyle bir Ģey değil. Ders saati o

programa uyacak, veya kılık kıyafet, iĢte, askerde öyle ise, poliste öyle ise ona uyacak, bu onlar değil yani. Yani, bizim bütün derdimiz

bireyi daha korunaklı hâle getirmek. Yani, uluslararası alanda bugün insan haklarının tanımı içinde, birey her konuda korunsun;

düĢüncesi, siyasi düĢüncesi, hayat tarzı… Hele hele bu hayat tarzıyla ilgili, inanın bugünkü yaĢam tarzıyla ilgili yorum yani bizim

aklımıza hiç gelmedi, ilk defa burada ifade edildi yani yaĢam tarzı tehdidi bu toplumda çok gündeme getiriliyor. Yani, bir siyasi iktidar

gelince öbürleri “Acaba yaĢam tarzımıza müdahale mi edecek?” falan diyor. Biz de dedik ki: “Ya bunu ceza kanununda biraz garantiye

alalım, bir de cezası artırılsın bunun yani hiç kimsenin yaĢam tarzına müdahale edilmesin.” anlamında bir Ģeydir bu yani tamamen

özgürlükçü bir bakıĢla, baĢkaca bir Ģeyi yoktur bunun.

Diğer bir konu, köy isimlerinin resen değiĢtirilmesi. Sayın Bengi buradaydı, “Bu köylere niye eski isimlerini vermiyorsunuz

madem bu kanun değiĢiyor?” dedi. Değerli arkadaĢlar, bir de bilgi sunayım, gerçi gerekçede vardır: 1949 yılında Ġl Ġdaresi Kanunu‟nda

bir madde, bir cümle konuluyor, iĢte “Yabancı kelimelerden oluĢan köy isimleri değiĢecek.” diye. Uzun süre bu uygulanmıyor ama

sonradan devlet bütün isimleri değiĢtiriyor, 12 bin köy ismi değiĢiyor. Yani, burada her dilden olabilir, hatta Türkçe bir kısmı, değiĢiyor,

köylüler beğenmiyor, değiĢtiriyorlar. ġimdi, köylü “Benim köyümün ismi değiĢsin, ben eski ismimi istiyorum.” diyor fakat ĠçiĢleri

Bakanlığını zorlayan bir madde bu. Burada bu oldukça o da değiĢtiremiyor. Bunu kaldırıyoruz. Ha “Köylerin eski ismi verilsin.”

Köylerin eski ismini kendisi istiyorsa alsın. ġimdi, belki de yıllardır kullandığı isimden memnun, belki yeni kuĢaklar değiĢmesini

istemiyor. Yani, bunun süreci çok basit, öyle teferruatlı değil. Yani, bir köyde muhtar kendi içinde küçük bir tespit yapacak ve

kaymakamlığa diyecek ki biz köyümüzün isminin Ģöyle olmasını istiyoruz, A değil de B olmasını. O da ĠçiĢleri Bakanlığına yazıyor ve

ĠçiĢleri Bakanlığının kararıyla değiĢiyor yani gene ĠçiĢleri Bakanının onayına bağlı. Burada kendiliğimizden resen bir değiĢtirme iĢlemi

tabii yapmıyoruz.

Diğer üzerinde durulan madde, iĢte, inkılap kanunlarıyla ilgili diye yorumlandı. ġapka Ġktisası Hakkında Kanun ve Türk

Harflerinin Kabul ve Tatbiki Hakkında Kanun. Doğrudur, bunlar inkılap kanunlarıdır, onların içindedir, biz de bunlara dokunmadık

zaten ama Sayın Batum “Bu, Anayasa‟ya aykırıdır.” diyor. Yani, neticede artık uygulamadan da kalkmıĢ yani Ģapka kanununa

uymamakla ilgili zaten bir Ģey kalmamıĢ, ortalıkta bir ceza falan kalmamıĢ, harfe uymamakla da kalmamıĢ. Yani, bugün her harfin

kullanıldığı bir ortamı yaĢıyoruz, Ģapkayla ilgili hiçbir uygulamanın olmadığı bir ortamı yaĢıyoruz, bu ikisi de havada kalan kanunlar

ama Anayasa‟daki hassasiyet, inkılap kanunu statüsünde oldukları için de kanunlara zaten dokunmadık ama ceza kanununda cezalarını

kaldırıyoruz. Zaten yürümeyen, boĢlukta olan bir Ģeyi biz yasadan da kaldırıyoruz, bu kadar ve bu da insanların üzerinde bir Ģey

olmaktan çıksın.

49

Onun dıĢında, burada sadece… Ha, bu eĢ baĢkanlıkla ilgili çok değiĢik bir yorum geldi. Sayın Batum, inanın ilk defa burada

hafızamıza geldi yani hiç o yönde düĢünmemiĢtik biz ama bundan sonra düĢünelim yani.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın Bakan, siz düĢünmemiĢsiniz ama düĢünen var.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yani, bu, tabii, ülkemizde eĢ baĢkanlı olan partilerin de talebi,

Almanya‟da falan var uygulaması, biz onun için… Yani, buradaki Ģey hiç aklımıza -AK PARTĠ- gelmemiĢti burada. Bizim niyetimiz de

yok yani öyle ikili lider falan, pek yürümez bizde yani bizim yapımızda yok, hiç bizi düĢünmemiĢtik.

Ama burada bir de Ģeye değineyim. Bu konuyla ilgili değil ama arkadaĢlar değindiği için, son konuĢmacı sayın

milletvekilimiz “Bu tezkereler niye gönderildi.” diye, ben de hani açıklayayım dediğim için. ġimdi o genelgeyi getirttirdim ben yani

21/12/2011 tarihinde Adalet Bakanlığı Ceza ĠĢleri Genel Müdürlüğü bu tezkerelerle ilgili 3 sayfalık bir genelge -burada da var, merak

edene çoğalttırabiliriz- yayınlamıĢ. Onun bir maddesi var, bakanlarla, milletvekilleriyle ilgili Ģahsi suçlarda. Aynen okuyorum: “KiĢisel

suç niteliğindeki iddialarda ise baĢbakan, bakanlar ve milletvekillerinin ifadesine baĢvurulmadan soruĢturmanın ağır ceza merkezlerinde

bizzat cumhuriyet baĢsavcısı veya baĢsavcı vekili tarafından, mülhakatlarda ise yani bağlantılı savcılıklarda varsa cumhuriyet baĢsavcısı

veya baĢsavcı vekili, olmadığı takdirde cumhuriyet savcısı tarafından bizzat yapılarak lehte ve aleyhteki delillerin eksiksiz olarak

toplanması, suçun iĢlendiği hususunda yeterli Ģüpheye ulaĢılması durumunda varsa maktul, mağdur, suçtan zarar gören kiĢi veya

Ģikâyetçinin kimliği, yüklenen suçu, iĢleniĢ Ģeklini, delilleri ve suça temas eden kanun maddelerini de içerecek Ģekilde yasama

dokunulmazlığının kaldırılmasına iliĢkin düzenlenecek fezlekeye bağlı evrakın Türkiye Büyük Millet Meclisi BaĢkanlığına sunulmak

üzere Genel Müdürlüğümüze gönderilmesi…” Yani Adalet Bakanlığı Ceza ĠĢleri Genel Müdürlüğü. Bu inceleniyor, bunun içinde

eksikler var yani tabii o dosyalara bakılması gerekiyor, bu eksiklerin temini için. Dosyalara bakılıyor, “Eksikler var, tamamlayın.” diye

geri gönderiliyor. Mesele budur ve o genelgeyi de isteyenlere veririm. Bu maddeye göre iĢlem yapılmıĢ. Burada tabii tartıĢılan çok husus

var ama vaktinizi çok almamak için ben burada bitiriyorum.

Çok teĢekkür ediyorum, saygılar sunuyorum.

BAġKAN – Çok teĢekkür ediyorum, sağ olun.

1‟ inci maddeyi okutuyorum, buyurun:

TEMEL HAK VE HÜRRĠYETLERĠN GELĠġTĠRĠLMESĠ AMACIYLA ÇEġĠTLĠ KANUNLARDA DEĞĠġĠKLĠK

YAPILMASINA DAĠR KANUN TASARISI

MADDE 1- 26/4/1961 tarihli ve 298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanunun 58 inci

maddesinin baĢlığı “Propaganda yayınlarına iliĢkin yasaklar ve propagandada kullanılacak dil:” Ģeklinde ve ikinci fıkrası aĢağıdaki

Ģekilde değiĢtirilmiĢtir.

“Siyasi partiler ve adaylar tarafından yapılacak her türlü propaganda, Türkçe‟nin yanı sıra farklı dil ve lehçelerle de

yapılabilir.”

BAġKAN – Evet.

Sayın ġandır, buyurun efendim.

MEHMET ġANDIR (Mersin) – Çok teĢekkür ederim Sayın BaĢkanım.

Değerli arkadaĢlar, Sayın Bakanın da özetlediği gibi ifade özgürlüğüyle seçme ve seçilme, toplantı ve gösteri yürüyüĢü

haklarının kullanımının geniĢletilmesi ve kiĢinin sahip olduğu özelliğinden dolayı ayrımcılığa uğramaması amacıyla bazı kanunlarda

değiĢiklik yapan bu kanun tasarısının 1‟ inci maddesi üzerinde Milliyetçi Hareket Partisi olarak görüĢlerimi ifade etmek istiyorum.

Değerli BaĢkan, tabii kanunu bir kategorize yaparsak –Sayın Bakan yaptı- gerçekten 17 madde ama bana göre iĢte 5 ana

baĢlıkta değerlendirebiliriz. Milliyetçi Hareket Partisinin hassasiyetleri, itirazları doğrultusunda 1‟ inci madde ve buna emsal diğer

maddelerle ilgili itirazlarımı veya endiĢelerimi ifade etmek istiyorum, üzerinde birlikte düĢünmek üzere takdirlerinize sunmak istiyorum.

1‟ inci maddede, ana dilin dıĢında, Türkçenin dıĢında siyasi propaganda yapılmasını… Siyasi partiler ve adaylar tarafından

yapılacak her türlü propaganda, Türkçenin yanı sıra farklı dil ve lehçelerde de yapılabilir. 1‟ inci maddenin hükmü bu. Ancak, ondan

sonra takip eden maddelerden bir diğerinde de ana dilde eğitim yapılmasını tanzim ediyor. Bir baĢka maddede de yine isimleri

değiĢtirilen yerleĢim yerlerinin eski isimlerine döndürülmesi ifade ediliyor, bu hususları getiriyor. Bu üç hususu birlikte

değerlendirdiğimizde bir endiĢemi sizinle paylaĢmak istiyorum.

50

Değerli arkadaĢlar, birinci genel değerlendirmede yaptığım konuĢmada, Sayın Bakan, her ne kadar “Etnik bilinç geliĢmiĢ,

artık kabul etsek de etmesek de böyle bir sonuç var. Bunu kabul edip bu realiteye dayalı bir hukuk geliĢtirmemiz gerekir.” gerekçesi düz

mantıkla kabul edilebilir, doğru edilebilir bir Ģeyse de gelecek endiĢesi açısından hangi sonuçları getirebileceğini gerçekten

sorgulamamız gerekir; ilmen sorgulamamız gerekir, dünyadaki diğer örneklerini, tarihteki örneklerini sorgulamamız gerekir.

Değerli arkadaĢlar, bizim en önemli ortak paydamız birliğimizdir. Birliğimizi bir Ģekilde sorgulamaya açtığımızda,

tereddütler oluĢturduğumuzda, farklılıkları kimlikleĢtirerek onları kurumsallaĢtırdığımızda, onlara bir hukuk kazandırdığımızda, sonuç

itibarıyla birlikte de yaĢamıĢ olsak, beraber olmamız veya bir olmamız çok mümkün değildir.

Bir güzel tabir var “cam kırığı yığını” diye. Evet, camcıların önündeki cam kırığı yığını camdır. GüneĢ vurunca da parlar

ama onu elle tutmaya kalkarsanız eliniz kan içinde kalır. ġimdi, eğer bir topluma birtakım farklılıklarıyla -yalnız dil değil mezhep de

olabilir bu, bölgesel de olabilir- ayrı kimlik atfeder; o kimliği tanımlar, tartıĢır, hatta hukukileĢtirirsek, artık o toplum bir olmaz. Ġyi

zamanlarınızda beraber olursunuz ama zor zamanlarınızda o toplum darmadağın olur.

Değerli Bakan ilim adamı, hocalarımız da var burada, benden daha iyi bil irler. Devletler hukukunda veya devlet teorisinde,

bir devletin kurulabilmesi için üç unsurun olması gerekiyor. Biri, bir millet olacak; biri bir vatan olacak; bir de egemenlik hakkı olacak.

Değerli arkadaĢlar, Orta Doğu coğrafyasında yaĢıyoruz. Bu coğrafya tarihin tüm dönemlerinde, tüm küresel güçlerin ilgi

alanı olmuĢtur ve buraya hükmedebilmek için küresel güçler bu coğrafyada çarpıĢmıĢlardır. Tarihe geri dönün bakın, bu gerçeği

göreceksiniz. Sonuçta, buraya hâkim olabilen, burayı kontrol edebilen kendisini küresel güç olarak ilan edebilmiĢ. Dün de böyleydi,

günümüzde de böyle bu hadise. Bu coğrafyaya hâkim olabilmek için bu coğrafyanın artık milletleĢmiĢ, bir olmuĢ, güç olmuĢ unsurlarına

küresel güçlerin gücü yetmiyor. Yol ne? O, bu coğrafyanın birliğini parçalamaktır. Etnik temelden parçalamak, mezhep temelinden

parçalamak, farklı anlamlarda parçalamak. Parçalayarak kontrol edilebilir hâle getirmek. Bu bir sömürgecilik metodudur, bir küresel

metottur. GeçmiĢte de böyle yaĢandı bu hadise.

Yani bu benim bir iddiam, paylaĢırsınız paylaĢmazsınız yani Araplık bir ırktır millet adı değil ama aynı ırka mensup olan

tüm Arapları o küresel güçler paramparça ettiler, cetvellerle çizdiler, Ģimdi birbirleriyle boğuĢuyorlar. Aynı devletin içerisinde, aynı

ırktan olan toplumları mezhep temelinde parçaladılar, Ģimdi birbirlerini boğazlıyorlar. Bu coğrafyanın karakteri bu, sosyolojinin, tarihin,

geçmiĢin de bizim önümüze getirdiği bir gerçeklik bu. Bu coğrafya çok stratejik değerde önemli, uzun uzun anlatmaya gerek yok yani

tüm dinler buraya inmiĢ, medeniyetler burada kurulmuĢ, tarih burada yazılmıĢ. Bütün küresel güçler, güç olmak iddiasındaki mi lletler,

ülkeler buraya gelmiĢ. Yani biz niye geldik buraya?

Dolayısıyla, böyle bir coğrafyada eğer ki farklılıklarınızı kimlikleĢtirirseniz onun sonu ayrıĢmadır, onun sonu cepheleĢme ve

çatıĢmadır. Bunu denemeye gerek yok. Bunu iĢte Irak‟ ta deniyoruz, bunu Suriye‟de deniyoruz, bunu Lübnan‟da deniyoruz, bunu

Balkanlarda, Kafkasya‟da denenmiĢ, yaĢanmıĢ, çok ağır, acı bedeller ödenmiĢ.

Değerli arkadaĢlar, bir millet olmazsa devlet olmaz. Devlet, milletsiz olmaz, milletin devleti olur. Bu cumhuriyeti kuranlar,

imparatorluk sonrası mecburen bir millet tanımı yaptılar, çok da reel yaptılar yani görmezlikten gelmeyelim. Bu millet, bu devletin

vatandaĢlarının adı. Bu millet, bu coğrafyada, Misak-i Millî hudutlarıyla tanımlanan bu vatanda yaĢayanların adı. ġimdi, bu milleti ifade

etmeden yani malumu ilan etmeden detaydaki gerçeği söylersiniz, fayda hasıl etmezsiniz. Bu milletin adı Türk mil letidir. Bu asla soya,

kana dayalı bir tanım değildir. Bu, dünü beraber yaĢamıĢ, geleceği de beraber yaĢamak iddiasında olan bir toplum. Bir millî mücadele

sonrası kurulmuĢ bu toplumun devleti, o millî mücadele sonrası bir hukuk geliĢtirilmiĢ, 1924 Anayasası. Uluslararası düzlemde de bir

hukuk geliĢtirilmiĢtir, Lozan BarıĢ AnlaĢması. Burada da tanımlamıĢız bu milleti. Bu milletin içinde Ermeni‟si de var, Yahudi‟si de var,

Hristiyan‟ ı da var, iĢte etnik temelde Kürt‟ü de var, Çerkez‟ i de var, Laz‟ ı da var, Türkmen‟ i de var, hepimizin adı “Türk milleti” . ġimdi,

Türk milleti gerçeğini ifade etmeden 36 alt kimlik veya kimlik, etnik kimlik dersek bu ülkenin parçalanmasına zemin, siyaset zemini

hazırlamıĢ oluruz. Bir de buna hukuk geliĢtirmeye çalıĢırsak ki bizim ısrarla itirazımız bu noktadadır, yoksa asla devleti yönetmek

noktasına gelmiĢ insanları böyle ihanetle, hainlikle suçlamak doğru değil, böyle bir Ģey yapmayız ama endiĢemizi dünü bilerek

söylüyoruz. Değerli Hocam, ben tarih felsefesi okudum, okuttum yani dün bu, bu coğrafyanın karakteri bu, gerçeği bu. ġimdi, Kürt var,

Kürt dediğimiz yapının içerisinde Kurmanci var, Zaza‟sı var, Sorani‟si var ve bunlar birbirleriyle anlaĢamazlar, dil olarak anlaĢamazlar,

zinhar anlaĢamazlar, kendileri de öyle söylüyor. Geçen dönem bir idare amiri arkadaĢımız vardı, sizin milletvekilinizdi yani onun ifadesi

olarak söylüyorum ama bugün devlet olarak bütün bu birbirleriyle anlaĢamayan, anlaĢamadığı için de millet olmayan bir topluluğu Ģimdi

bir dil etrafında anlaĢır hâle getirerek milletleĢtirdik. Yani, tarihen, yarın tarih huzurunda vereceğimiz hesap bu. Yalnız sizi itham ederek

söylemiyorum, bu dönemin Parlamentosunun tarihî sorumluluğu bu. Yani, birbirleriyle anlaĢamayan, devleti olmamıĢ, vatanı olmamıĢ,

51

egemenliği olmamıĢ bir topluluğu, birbirleriyle de anlaĢamayan ve asla millet olmayan… Millet olabilmiĢ olsalardı zaten Sevr

AnlaĢması‟ yla kendilerine tanınan hakkı kullanır bugün bir devletleri olurdu, hiçbir engeli yoktu o zaman. Milletler Cemiyetine

müracaat etmeleri hâlinde Irak‟ ta, Suriye‟de kurulduğu gibi onlara da bir devlet kurulacaktı ama “Biz Türk‟üz, biz Türklerle beraber

yaĢayacağız.” dediler. Teorik bir tartıĢma ama ben Kürtlerin Türk soyundan olduğuna inanıyorum, Turan ırkından olduğuna inanıyorum.

Bunlar aynen Özbekler gibi, Kırgızlar gibi, Kazaklar gibi birbirlerinin dillerini anlamayan Oğuz boylarındandır ama bugün bir ayrı millet

hâline getirdik. Değerli Bakanım, yani suçlamak için söylemiyorum, geriye dönüp sorgularsanız hadiseyi “Kürt kimliğini tanıyorum.”

dediğiniz andan itibaren o tanıdığınız kimliğin egemenlik hakkını vereceksiniz. ġimdi, getirdiğiniz kanunların çoğu bu “Kürt” diye

tanımladığınız millete egemenlik hakkını tahsis etmektir. Hâlbuki egemenlik millî mücadeleyle kazanılır. Sizin, Sayın BaĢbakanın

ifadesiyle, “Demokrasi içerisinde siyaset üreterek çözeceğim.” dediğiniz hadisenin tanımı budur, bir millet yaratılıyor. Hiç göz ardı

etmemek lazım, millet olduktan sonra yaĢadığı toprağa vatan diyeceksiniz, “Kürdistan” diye bir de vatan oluĢturdunuz. Artık

“Kürdistan” tabirine itiraz etmiyorsunuz, itiraz edilmiyor, genel kabul görmeye baĢladı. ġimdi, Kürdistan vatanında “Kürt” diye bir

millet, egemenlik… Egemenlik de hukukla veriliyor. Hâlbuki burası yani nasıl ayrıĢılacak? Çekoslovakya değil bu. Hukuk yaparsın,

nehrin öbür tarafı bir ayrı devlet, bu tarafı bir ayrı devlet dersiniz. Nasıl ayrıĢacağız? Yani, Ġstanbul‟u, Ankara‟yı, Ġzmir‟ i, Mersin‟ i nasıl

paylaĢılacak?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hiç ayrıĢmayacağız iĢte, düĢünce bu.

MEHMET ġANDIR (Mersin) – Efendim, Sayın Bakanım, bakınız, böyle demeniz yani tabii ki böyle diyeceksiniz, bunun

tersini söylerseniz olmaz.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – AyrıĢmasın diye uğraĢıyoruz zaten.

MEHMET ġANDIR (Mersin) – Ama bir Ģey var. ġimdi, ben size bir soru sordum, cevabını vermediniz. Yani, 2002‟de,

2003‟ te mi daha çok birlik içindeydik, Ģimdi mi daha çok birlik içindeyiz?

YAHYA AKMAN (ġanlıurfa) – ġimdi.

MEHMET ġANDIR (Mersin) – Bakınız, öyle değil kardeĢim yani öyle olmadığını biliyorsunuz. Diyarbakır Meydanı‟nda 1

milyon insan…

ĠDRĠS ġAHĠN (Çankırı) – Bengi Bey açıkladı Mehmet Bey, dedi ki: “Ben kendimi daha bu devlete bağlı hissediyorum Ģu

anda.” Kendisi, Bengi Bey çok netliğiyle açıkladı.

MEHMET ġANDIR (Mersin) – Ama yani kafanızı kuma sokmayın. Ben evhamla konuĢmuyorum, endiĢelerimi ifade

ediyorum size. Burada da onlardan kimse yok, onlar olsa baĢka Ģey konuĢurduk.

Açın tarihi okuyun, baĢka ülkelerin baĢka dönemlerin yaĢadıklarını biz bir daha yaĢamayalım. Akıllı insan baĢkasının

tecrübesinden faydalanan insandır.

Değerli Bakanım, Değerli Hocam; bakınız, “Biz bunun için uğraĢıyoruz.” diyorsunuz ama dün PKK‟nın kan akıtarak

gerçekleĢtiremediği bölücülüğü Ģimdi, maalesef, siyaset üreterek gerçekleĢtiriyoruz. Diyarbakır Meydanı‟nda 1 milyon insan toplanıyor,

bir tek Türk bayrağı yok. Bizim ortak paydamız Türk bayrağı değil mi, egemenlik sembolümüz? Yani, temenniniz, iyi niyetiniz,

safiyetiniz; tenkit etmiyorum, kabul görür ama sonuçlarını öngöremezseniz, elli sene sonrasında biz yokuz ama çocuklarımız burada

yaĢayacaklar.

Ben Mersin Milletvekiliyim. Değerli arkadaĢlar, Mersin Milletvekili olarak söylüyorum size. ĠĢte, altı senedir oradayız yani

evim var orada, orada oturuyoruz, orada yaĢıyoruz çoğunlukla. Aynı apartmanda iki tane doğulu vatandaĢımız oturuyormuĢ, bu olaylar

baĢladığında yöneticiye gelip demiĢler ki: “Biz, sizi rahatsız ediyorsak apartmandan çıkalım.” Hepimiz de mülk sahibiyiz. Yani, benim

kapıcı fırını değiĢtirdi. Sebebi? O almadığı fırın Doğuluların fırınıymıĢ. Yani “Bu ayrıĢma yok.” derseniz kafamızı kuma sokmuĢ oluruz

Ġdris Bey, gözünüzü severim yani gidin, Mersin‟de, değerli arkadaĢlar, ben…

ĠDRĠS ġAHĠN (Çankırı) – Mehmet Bey, siz konuĢa konuĢa Ģeytanın bile aklına getiriyorsunuz.

MEHMET ġANDIR (Mersin) – Bakın, ben tenkit etmek…

ĠDRĠS ġAHĠN (Çankırı) – ġu an özünü söylemek gerekirse, Ģu masanın etrafında da bak, Kürt kökenli arkadaĢlarımızın

hiçbirinin kafasında böyle bir Ģey yok ama sizler bunu konuĢa konuĢa, ifade ede ede, tamam mı, hiç aklında olmayan insanların bile

aklına getiriyorsunuz. Bak, benim babam da fırıncı ama hiçbir zaman için bir vatandaĢ ekmek alırken bu ayrımı yaptığını ben görmedim

Ģimdiye kadar, Ankara‟da da yaptığını zannetmiyorum.

MEHMET ġANDIR (Mersin) – Bakın, ben size yani…

52

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – O zaman neden yazdınız burada Ģeye? Olağan ekonomik etkinlikte bulunmasını, iĢte

malı neden yazdınız o zaman? Madem hiç kimsenin aklında yoktu, neden getirdiniz demokratikleĢiyoruz diye?

ĠDRĠS ġAHĠN (Çankırı) – Bakın, Ģimdi konuĢtuğumuz maddeler farklı, siz nefret suçuyla alakalı Ģeyi söylüyorsunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Farklı madde değil, Ģimdi, nefret suçuyla ilgili nefret ve ayrımcılık yapıp…

ĠDRĠS ġAHĠN (Çankırı) – Nefret suçunda Ģunu yapıyor muyuz? “Romanlara burada ev vermeyelim.” deniliyor mu?

Deniliyor.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bak, “Bir kiĢiye, kamuya arz edilmiĢ olan bir taĢınır veya taĢınmaz malın

satılmasını, devrini veya kiraya verilmesini; bir kiĢinin kamuya arz edilmiĢ belli bir hizmetten yararlanmasını engelleyenlere” demiĢsin.

ĠDRĠS ġAHĠN (Çankırı) – Hocam, bu konu da var, “Romanlara ev vermeyelim, kiralamayalım.” diyenler var.

MEHMET ġANDIR (Mersin) – Ben sözümü tamamlayayım müsaade ederseniz.

BAġKAN – Tamam, Mehmet Bey, devam edin.

MEHMET ġANDIR (Mersin) – Değerli arkadaĢlar, Değerli Hocam; bazı konularda yanılmanın bedeli çok ağır olur, ölümün

denemesi olmaz. Millet hayatında, siz, ortak paydamız olan kimliğimizi, kuruluĢ hukukumuzu, milletimizin egemenlik hakkını özgürlük

adına, evrensel hukuk adına veya uluslararası kuruluĢlar adına tartıĢmaya açarsanız, sonuçta birçok konu artık ortak payda olmaktan

çıkar. Hâlbuki, bu coğrafyada biz tüm farklılıklarımızla birlikte yaĢamayı, birlikte anılmayı… Bir Ģey söyledim ben daha önce de,

söyleyeyim: Öznesi olmayan cümlenin yükleminin hiçbir değeri olmaz. Eğer bu milletin bir yüklemi olacaksa, onun öznesini yüksek

sesle paylaĢmamız lazım.

Bir anımı söyleyeyim size. “Über alles Deutschland.” yani “Kuzey‟ in komünistiyle Güney‟ in faĢisti, Nazisti Almanya‟da,

Almanya her Ģeyin üstündedir.” sloganı altında eĢit heyecanı duyarlar. Türkiye‟de hangi ortak paydanın etrafında Ģimdi eĢit heyecan

duyacağız? Farkında değil misiniz yani, AKP milletvekili arkadaĢlarıma söylüyorum, Ġstiklal MarĢı‟nı okumuyorlar? Bengi Yıldız‟ ın

söylediğine inanalım, okumuyor, cumhuriyet törenlerine gelmiyorlar. Gözünüzü seveyim, kafanızı kuma sokmayın yani onları suçlamak

adına da söylemiyorum. Adam kendisini bir ayrı milletten sayıyor ve “Cumhuriyet kurulurken bizi aldatmıĢsınız, kandırmıĢsınız,

haklarımızı gasbetmiĢsiniz, yıllardır bizi sömürüyorsunuz. Coğrafyamızdan çıkın, egemenliğimizi verin.” diyorlar. Bu yani otuz yıla

ulaĢan PKK terörünün amacını yok mu sayacağız arkadaĢlar? Bu proje Kürtlerin projesi değil, Kürtlerin talebi değil bir devlet kurmak,

öyle bir Ģey yok. Bu, bir küresel proje, bu coğrafyayı kontrol altında tutmak isteyen küresel güçler, bu coğrafyanın asli unsuru olan

Türkler, Araplar ve Ġranlıların dıĢında bir baĢka etnik yapıya dayalı ikinci bir Ġsrail mahiyetinde bir devlet kurmaya çalıĢıyorlar. ġimdi,

böyle bir devletin kurulması, Türkiye'nin katılımı temin edilmeden bugüne kadar gerçekleĢtirilmesi mümkün olmadı, PKK‟yla mümkün

olmadı, Sevr‟ le mümkün olmadı. ġimdi, siyaset üreterek, insan hakları ve özgürlük bağlamında demokratikleĢiyoruz diyerek

çıkarttığımız hukukla bu toplumun bir kısmını bir ayrı kimliğe taĢırsak bu devleti böleriz, iĢin özü bu, bugün değilse yarın. Yani,

kimliğini tanıdınız, vatanını tanımladınız, egemenliğini vereceksiniz, “Vermezseniz isyan ederiz.” diyorlar zaten. Vermezseniz gücünüz

yetmez, uluslararası camia müdahale edecektir hadiseye. Bu tehlikeli gidiĢi durdurmak lazım. Yoksa, insanların kendi ana dillerinde

konuĢmaları, kendi ana dillerinde eğitim yapmaları, kendi ana dillerinde propaganda yapmaları, bunların hiçbiri tehlike değil, bireysel

hak ve özgürlük.

Bakınız, Milliyetçi Hareket Partisi olarak yani ortağı bulunduğumuz iktidarda cumhuriyet tarihimizde ilk defa Kürtçenin

yani Türkçe dıĢındaki ana dillerin gündelik hayatta konuĢulmasını bir hüküm hâline getirdik ve ulusal programa yazdık Avrupa Birliği

Katılım Ortaklığı Belgesi‟ne verdiğimiz cevapta. Biz vatandaĢlarımızın kendi ana dillerinde konuĢmalarını, kendilerini ifade etmelerini,

o ana dili öğrenmelerini, geliĢtirmelerini bir devlet görevi olarak görüyoruz, doğrusu da bu. Yani “Sen niye Kürt‟sün?” diye

soramazsınız insanlara.

Çok net bir Ģey söyleyeyim. Yani, değerli arkadaĢlar, bir kıyamet senaryosu çizmiyorum ama bakın, size bir Ģey söyleyeyim,

Adana‟da, Mersin‟de bizatihi gördüğümü söyleyeyim. Kendini Türk olarak tanımlayan yani Arap değil… Bizim oralarda bir realite var:

ĠĢte, bir kısım insanlarımız Arap soylu vatandaĢlarımızdır, bir kısım vatandaĢlarımız Kürt soylu vatandaĢlarımızdır. Kendini Türk olarak

tanımlayan insanlar soy asabiyetiyle, boy asabiyetiyle örgütleniyorlar. AvĢarlar Derneği var, Boynuinceliler Derneği var, Karakeçililer

var.

FATOġ GÜRKAN (Adana) - Eskiden beri vardı, çoktan beri var yani.

MEHMET ġANDIR (Mersin) - FatoĢ Hanım bilir, Adana‟da.

EBU BEKĠR GĠZLĠGĠDER (NevĢehir) – Ġç Anadolu‟da da var, yüz yıllardır var.

53

MEHMET ġANDIR (Mersin) – Ġç Anadolu‟da da var ama bu öyle bir Ģey ki bakın, Atatürk‟ün en büyük hizmetlerinden bu.

Soy bağını yani o soy ağacı bağını VatandaĢlık Kanunu‟yla, Soyadı Kanunu‟yla değiĢtirdi. Orta Asya‟yı incelemiĢseniz, Orta Asya‟da

bir soy asabiyeti var ki, mesela Türkmenistan‟da Tekeli boyuna bağlı değilseniz devlet baĢkanı olamazsınız. Tekeli, Ersarı‟dan kız

alamaz. ġimdi, yeniden böyle soy bağlamında, aile bağlamında, düĢünebiliyor musunuz, hatta soy da değil, aile bağlamında -

Çakıroğulları, Fettahoğulları- atomize oluyoruz Hocam gittikçe, ortak payda. Ha, Ģu yapılabilse: Önce malumu ilan edeceksiniz, hatta

ona mensubiyeti hukukileĢtireceksiniz… Önce biz Türk milletiyiz, sonra ben Bayat boyundanım, bir baĢka arkadaĢım Kırmançi olabilir,

bir baĢkası Zaza olabilir, bir baĢkası kendisine Laz diyebilir, bir baĢkası Ermeni diyebilir, hiç anlamı yok bunun, hiç önemi de yok

bunun. Biz farklılıklarımızla birlikte yaĢamayı cazibe hâline getireceğiz. Hâlbuki bir talep var, bir dayatma var, otuz yıl devam eden 40

bin insanımızın hayatına kasteden bir dayatma var. Diyor ki bu dayatma: Biz Türk değiliz, biz ayrı bir milletiz, bizim ayrı bir devlet

kurmamız gerekir. ġimdi, buna biz hukuken ve siyaseten “Evet, sen ayrı milletsin, senin bir dilin olmalıdır.” Birbirleriyle

anlaĢamayanlara televizyon kanalıyla bir dil oluĢturuyoruz, hukuk geliĢtiriyoruz. Yoksa, asla bu söylediklerim vatandaĢların bireysel

anlamda kendi dillerini konuĢmaları, öğrenmeleri için devletin desteği, buna yasak getirilmesini söylemiyorum ama bunun hangi amaca

bağlı olunarak talep edildiğini de bilmemiz lazım, herkes akıllı, bizim aptal duruma düĢmememiz gerekiyor. Biri kendini ayrı bir millet

olarak ikame edebilmek, o ayrı millete ayrı devlet talep edebilmek için böyle bir talepte bulunuyorsa bizim de özgürlük adına, insan

hakları adına bedelini kanla ödeyerek kazandığımız bu egemenliğimizden vazgeçmememiz gerekiyor Hocam.

Uzattığımı biliyorum, 1‟ inci maddede söyleyeceklerim bu. Yani, bu ana dilde eğitim, ana dilde Türkçe dıĢındaki dillerle

siyaset yapılması serbestisi ve buna emsal bazı düzenlemelerin gelecekte oluĢturacağı tehlikeyi dikkatinize sunmak istiyorum. Gerçekten

gelecek açısından çok tehlikeli. Ġyi niyet ve saflık bizi kurtarmayacaktır. Çok ciddi sıkıntılar aldığımızı sizin takdirlerinize,

vicdanlarınıza sunuyorum. Değerlendirmeye alırsanız sevinirim.

TeĢekkür ederim.

BAġKAN – Çok teĢekkür ediyorum.

YAHYA AKMAN (ġanlıurfa) - Biz de yedik yuttuk hepsini. Kabul etmiyoruz Mehmet Bey, katılmıyoruz görüĢlerinize,

uzatmayalım.

BAġKAN – Evet, neyse yani o, karĢılıklı Ģey yapmayalım.

YAHYA AKMAN (ġanlıurfa) – Bize görüĢlerinizi benimsetmeye çalıĢtınız ama katılmıyoruz, uzun uzadıya cevapladın.

ġeyin insicamını bozmayalım Ģimdi.

BAġKAN – Tabii, katılmayabilirsiniz.

MEHMET ġANDIR (Mersin) - Katılmayabilirsiniz.

BAġKAN – Herkes kanaatini belirtiyor.

Süheyl ilave edecek bir Ģeyin mi var?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) - Evet, çok kısaca…

BAġKAN – Buyurun.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ben de Sayın BaĢkan, kısaca Ģunu söyleyeyim: Burada hâlâ ben -Sayın Bakanın

söylediklerinden tabii ki endiĢe etmek Ģeyinde değilim, muhakkak söyledikleri doğrudur- ben yasanın bu amaçla, bu Ģekilde

çıkarılmadığını düĢünüyorum. O yüzden yani tasarının bu amaçla hazırlanmadığını düĢünüyorum. Nokta atıĢıdır, her Ģey bilinerek belirli

getirilmiĢtir. ġimdi, o bakımdan yani muhalefet Ģerhini veririz, zaten ben de çok kalmayacağım bu söylediklerimi söyledikten sonra.

Defalarca konuĢtuk bunu, ben tekrar ısrar ediyorum Ģu konuda: Bu 11‟ inci madde, bu yasanın 11‟ inci maddesi Anayasa‟ya

açık aykırılık taĢıyor. Bunu siz de biliyorsunuz.

MEHMET ġANDIR (Mersin) - Madde madde geçmeyecek mi?

BAġKAN - ġimdi 1‟ i görüĢüyoruz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hayır, hayır, ben Ģunları söyleyeyim… Madde madde…

BAġKAN - O demin söylediklerin yani.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Yapmazsanız zaten muhalefet Ģerhini veririz, konuĢmayız sonra.

BAġKAN - Yok, yok demin söylediklerin.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Evet. Bakın, 2923 sayılı Kanun burada, özel kurslar getirmiĢ. Bu özel kursları

kaldırarak yerine özel okullar diye inanılmaz bir kavram koyuyorsunuz. Sayın Bakanın söylediğine inanıyorum yani Ģöyle diyor belki iyi

54

niyetle: “Ya, iĢte özel okul diyelim de, çocuklar bir iki sene görürler, sonra geçerler.” Özel okul dediğiniz nedir, nerede baĢlar, nerede

biter, hangi hukuki formatı var bunun? Özel okul dediğiniz Türkiye Cumhuriyeti kanunlarının dıĢında yeni bir okul mu var

bilmediğimiz? Anayasa‟nın 42‟nci maddesi açık, net. Bakın, derseniz ki: “Ya, biz iyi niyetle yapıyoruz, kurslarda zaten bu vardı.” Hayır,

bakın, ne diyor orada: “Türk vatandaĢlarının günlük yaĢamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerin öğrenilmesi

için.” O, Anayasa‟nın farkında bu yasa, 2923. Siz ise bunu ne yapmıĢsınız? Bize diyorsunuz ki: “Kullandıkları farklı dil ve lehçelerde

eğitim ve öğretim yapmak amacıyla” özel okul kurduk. ġimdi, buna istediğiniz kadar “Ya, biz öyle algılamıyoruz. Bu eğitim, bizim

anladığımız baĢka Ģey.” deyin Anayasa‟ya aykırılığı gideremezsiniz. Ben size yol gösteriyorum, diyorum ki: “Gelin, Anayasa‟yı

değiĢtirelim, bırakalım maddeyi. Anayasa‟ya aykırı. Bu iĢlerin -ben onu söylemek istemiyorum ama- “Ya, biz yaptık, oldu.”yla

olmaması lazım. Bu, Anayasa‟ya açıkça aykırılık.

Ġki, ikinci açıkça aykırılık: Olmaz böyle bir Ģey yani bu görmezden gelinebilir mi? Diyorsunuz ki: “Herkes partiye üye

olabilir.” Terör örgütü üyesi, zimmetten ceza yemiĢ, yüz kızartıcı suçtan yemiĢ. “Ne var ya, oluversin, zaten üç sene sonra olacak,

Ģimdiden olsun.” diyorsunuz. Yani, farkındasınız değil mi yaptığınız iĢin? Sonra hiç kimse bana “Ya, vallahi farkında değildik biz ya.

Bize öyle dememiĢlerdi. Sayın Bakan, çok güzel anlatmıĢtı bunu.” demesin. Bu kanun Anayasa‟ya, hukuka açıkça aykırı, dünyadaki

uygulamalara.

ġimdi, ondan sonra, gelelim toplantı gösteri yürüyüĢüne. Sevgili BaĢkan, ben diyorum, çıkacağım, gideceğim,

söylemeyeceğim ama tekrar söylüyorum size: Bu konuda biz iyi bir muhalefetiz ya, vallahi iyi niyetle herhâlde çok muhalefetiz. Ben

dünyada örneğini de görmedim gerçi böyle iktidar partisinin. Bir ay içerisinde 6 tane genç göstere göstere toplantı gösteri yürüyüĢünden

yaĢamını yitirsin, buradaki arkadaĢların tamamı “Ne var ya, onlar da taĢ atmıĢtı, yoldaki taĢlara zarar vermiĢti.” desin ve hiç görmezden

gelsin…

BAġKAN - Demez, demez.

FATĠH ġAHĠN (Ankara) – Bizim adımıza lütfen konuĢmayın, kabul etmiyoruz öyle bir Ģeyi.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) - Siz bile, siz bile, Genel Kuruldaki toplantılarda hepsini gördük. Kabul edin etmeyin,

hepsini gördük.

FATĠH ġAHĠN (Ankara) – Bizim adımıza konuĢmayın, öyle bir Ģeyi kabul etmiyoruz, söylediklerinizi.

BAġKAN – Öyle deme.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġimdi, sevgili kardeĢler, ben burada tamam, ben sizlerin adına konuĢuyorum üzüntü

duyarak…

FATĠH ġAHĠN (Ankara) – Üzülmeyin, kendi hâlinize üzülün siz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – …ama bunu da dile getirmek istemiyorum çünkü yani ben böyle bir

Parlamentoda… Hakikaten böyle bir Ģey de dünyada örneği yoktur, 6 tane adam yaĢamını yitirsin bir ayda, 20 tanenin gözü çıksın, bu

da Ģöyle desin: “E, Toplantı ve Gösteri YürüyüĢleri Kanunu‟na uymamıĢlardı ya.” Arkasından da Ģimdi Toplantı ve Gösteri

YürüyüĢleri‟ni, bu Parlamento otursun, madem değiĢtirme imkânı var, Sayın Bakan bize desin ki: “Efendim, ya, iĢte eskiden

sormuyorduk, Ģimdi „Gel bakalım.‟ diyelim, bir soralım, sonra kendi kararımızı alalım.” Peki “Ne diyorsun?” diyeceksin. Toplantı ve

Gösteri YürüyüĢleri‟nin değiĢtirilmesi konusunda, burada -çok açık, Toplantı ve Gösteri YürüyüĢleri Kanunu burada- belirli maddelerini

değiĢtirelim, gelin değiĢtirelim. Bu atla deve değil, yarın oturalım bitirelim. Getirip bu 6‟ncı maddeyi böyle değiĢtireceğinize ikinci

fıkrayı tamamıyla ya kaldıralım ya da (2)‟nci fıkrayı o söylediğiniz, “Kurul tarafından belirlenir.” diyelim. Bunda bir Ģey yok, burada bir

sürü madde değiĢtirilebilir, 12‟nci maddeyi değiĢtirelim, 17‟nci maddeyi değiĢtirelim, 15‟ inci maddeyi değiĢtirelim. Bunlar atla deve de

değil zaten, atla deve de değil. Bizim Toplantı ve Gösteri YürüyüĢleri Kanunu‟nun neden böyle dünyanın hiçbir demokratik ülkesinde

görülmeyecek uygulamalara yol açtığını hepimiz biliyoruz burada. Ġstediğiniz kadar görmezden gelin, ben gözümle gördüm, o val i

olacak, “ Ġstanbul Valisi” denilen adamın “Gelin bakalım, kebap yiyelim beraber." deyip sonra da o çocukları “A, siz izin almamıĢtınız."

deyip coplattığını, bir metreden gaz sıktırdığını gördüm. Ha, hesabını sormak, ben de söylüyorum, mutlaka soracağız onun hesabını. O

valiler filan, mutlaka soracağız. Öyle çocuklarını, torunlarını kucaklarında oynatamayacaklar, göreceksin. O, Adalet Bakanından o

dönemin de soracağız hesabını ama gelin biz burada sormayalım da oturalım, kanunu adam gibi değiĢtirelim, atla deve değil. Gelin

yardımcı olalım, hep beraber… Yardımcı olmamıza gerek yok, zaten Ġdris de bu iĢi bilir, buradaki arkadaĢlar da bilir ama ya, ısrar edip

bu kanunu da yapacaksanız -ben de zaten sözlerimi söyledim, arkadaĢlarım da söyledi- muhalefet Ģerhimizi veririz ama yeter ki -bu da

55

tutanaklara geçti- burada bazı arkadaĢlar sizlerin gözünün içine bakarak “Bu kanun kötü, bu yaptığınız, hele özel okullar, Anayasa‟ya

aykırı, açıkça aykırı.” diyebilsin, desin.

Son Ģunu söyleyeceğim: Nefret suçu… Sevgili Bakan, sizin dediklerinizden tabii ki Ģüphe etme Ģeyim olamaz ama yani

Ģurada nefret suçunu getirmiĢsiniz, ya, dünyanın hangi ülkesinde nefret suçuna baksan bir kiĢi ya da grubun cinsiyeti, dini, mezhebi,

etnik kökeni itibarıyla küçük düĢürülmesini, aĢağılanması amacına, nefret suçu, ondan nefret edilmesine yönel ik, sadece diğer 216‟ncı

madde değil, bu nefret getiriyorsa buna yönelik bir düzenleme de olur. Siz bunu sadece ekonomik bir Ģey olarak görmüĢsünüz, ondan

sonra da Sevgili Ġdris diyor ki: “Aklımıza bile gelmedi bizim fırıncının Ģey yapması, siz söylediniz.” Siz getirmiĢsiniz burada.

ĠDRĠS ġAHĠN (Çankırı) – Biz bu madde için demedik, 1‟ inci madde için böyle bir Ģey aklımıza gelmedi ancak elbette ki

bunda ekonomik suçlarla alakalı ekonomik düzenleme getirdiğini söyledik biz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Tamam ama nefret getirmiĢsin. Bak, sadece ekonomik açıdan değil, nefret suçunu

getirmiĢsin. Burada yaz, etnik kökeni yaz, yaĢı yaz, cinsel yönelimi yaz, yaz bunları, yaz ki insanları belli bir gruptan dolayı küçük

görmeyelim, hor görmeyelim, itmeyelim, kakmayalım, dövmeyelim amma velakin bunları yapacaksanız, yapalım bunlara vallahi varız

ama “Hayır, biz istediğimizi zaten aldık. Bizim amacımız zaten bunlar torba dolsun. Bizim bir projemiz var, o yüzden „özel okullar‟

diye bir Ģeyle geçeceğiz. Yarın da “özel okuldan anladığımız bizim, 3‟üncü sınıftan 4‟üncü sınıfa kadar gidecekti, oydu ya, baĢka bir Ģey

anlamamıĢtık.” derseniz de burada ben bunun böyle anlaĢılmadığını bir kere daha söyleyeyim, anlaĢılması yönünde bir hukuki

emelinizin de olmadığını, bu konuda o zaman doğruyu söylemediğinizi ifade etmek zorunda olayım ki yarın öbür gün çocuklarımız da

soracak bize, diyecekler ki: “Ne yapıyordunuz siz orada?” Ben derim ki: ArkadaĢlara sorun, buradaydılar, onlar Bakanlıktan geleni

ağızlarını bile açmadan kabul ettiler, biz de elimizden geleni, yapmaya çalıĢtık. diyeyim.

Son Ģunu da söyleyeyim BaĢkanım; zaten, dediğim gibi, gideceğim. ArkadaĢlar, hakikaten doğru ya, özel okul açıyorsunuz,

hangi diller için açılacağı Bakanlar Kurulu kararı. Ya, tamam, BaĢbakanımız muhakkak çok yüce bir insandır size göre de yani bu kadar

da olur mu? Bakanlar Kurulu kararıyla… Hangi dilin konuĢulup hangi dilin konuĢulamayacağını Bakanlar Kurulu kararına

bağlamıĢsınız. Buna da diyorsunuz ki: “Harika bir kanun yaptık, vallahi, dokunma.” Bu da böyle olacak bir Ģey mi? O bakımdan, gelin,

bunları varken değiĢtirelim. Bu maddeyi bırak, bekleyelim, ne var? Gene yaparsınız, on beĢ gün sonra Anayasa‟yı da değiĢtirelim. Böyle

bir Ģey olmaz. Ha, bence değiĢtirmeyelim, gelelim dilin, ilk seferki gibi öğrenilmesini düzenleyelim ama sizin yaptığınız gibi

“öğrenilmesine yönelik” i değiĢtirip “eğitim ve öğrenimini gerçekleĢtirmek üzere” deyip, “ Aha biz ne yaptık ki ya, hiçbir Ģey yapmadık

biz, özel okul diye kimsenin bilmediği bir kategori soktuk araya.” demeyin lütfen diyorum ben. Yapmazsanız da…

BAġKAN – Canınız sağ olsun.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġimdi söyleyeyim, seni, ne olursa olsun arkadaĢımızsın, o yüzden burada daha fazla

yormayalım diye…

BAġKAN – Çok teĢekkür ederim, sağ ol.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bunu Genel Kurulda da dile getiririz ama muhalefetimizi burada yazacağız çünkü

bunlar kabul edilebilir gibi değil.

BAġKAN – Allah razı olsun.

Uğur Bey, hayırdır, bir ilave mi var?

UĞUR BAYRAKTUTAN (Artvin) – Bir Ģey söyleyeyim mi Hocam?

BAġKAN – Söyle, peki.

UĞUR BAYRAKTUTAN (Artvin) – Ben hiç konuĢmadım bugün Hocam.

TeĢekkür ediyorum.

ġimdi, ben sadece bir pratik yani gerçeğin ne olduğu açısından… Yani bu maddede herhangi bir Ģeyimiz yok, ayrıntılı

baktım.

ġimdi, Hocam, buradaki farklı dil ve lehçelerde yapılabilir propagandanın bir tek pratiği var Türkiye'de, açık konuĢacağız.

Benim seçim bölgemde 4 dil konuĢuluyor; Gürcüce, HemĢince, Lazca, bir de Türkçe konuĢuluyor. Bu maddeye dayanarak herhangi

birisinin kalkıp da “Ya, Ģu siyasi propagandayı -Ġsmet Ağabey de orada dinliyor beni, iyi dinlesin, özellikle ona konuĢuyorum- Gürcüce

yapayım." diye bir pratiği yoktur. ġu masadaki Sayın Bakan da iyi biliyor, bunu niye yaptığımızı iyi biliyoruz, hepimiz biliyoruz yani

hangi saikle bunu gerçekleĢtirdiğimizi hepimiz biliyoruz. Hani demin hocam bir Ģey dedi de karĢı çıktılar. Sayın Mehmet Bey

konuĢuyorken de bir Ģey söyledi. Yani on yıl evvelki Türkiye'deki üniter devlete iliĢkin kaygılarımızla bugünkü kaygılarımızın hangisi

56

daha tehlikeli boyuttadır, aslında orayı tartıĢmamız gerekir. Bakın, ana dilde savunmada da, Genel Kurula indiği zaman ana dilde

savunmaya iliĢkin Ģeyde, daha sonra gittiği zaman biliyorsunuz Kürtçe bilenler bile, bu iĢi yapanlar bile Kürtçe savunma yapamadılar,

hâkim ve savcılara dediler ki: “Hayır, biz savunmalarımızı Türkçe yapacağız.” Biz bu talebin, Sayın Bakan, ne olduğunu biliyoruz.

Karadeniz‟de böyle bir talep yok, bir tek kiĢi kalkıp da desin ki “Ya, ben Lazca siyasal propaganda yapacağım.” filan diye

değil. Bunu bir terör örgütü istemiĢtir, açık konuĢalım, bu terör örgütünün istemiĢ olduğu bir olaydır. Bu, “Demokrasiyi getiriyoruz

filan.” diyor, o iĢin baĢka tarafıdır. Kendi iç vicdanınızda yatağa yattığınız zaman eğer buna temiz bir Ģekilde “Hayır, böyle değildir.”

diyorsanız hiçbir diyeceğim yoktur ama biz talebin kimden geldiğini biliyoruz yani burada ne olduğunu biliyoruz. Bu PKK‟nın bir

talebidir, kapalı kapılar ardında yapılmıĢ bir taleptir. Sadece bir Ģerh düĢsün diye onu söylüyorum.

TeĢekkür ediyorum.

BAġKAN – Peki, ben de teĢekkür ediyorum.

ĠDRĠS ġAHĠN (Çankırı) – Hocam, ben bir cümle söyleyeyim, ondan sonra oylamaya geçelim. Oylama vakti geldi çünkü,

arkadaĢların sabrına sığınıyorum.

Hocam, bir ibare kullandınız, dediniz ki: “2923 sayılı Kanun‟ la, açıkça Özel Öğretim Kurumları Kanunu‟nda bu husus

belirtilmiĢ.”

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – “Öğrenilmesine…”

ĠDRĠS ġAHĠN (Çankırı) – “Öğrenilmesine” dair.

ġimdi, bakınız, (2)‟nci fıkrayı tam okuduğumuz zaman ne diyoruz? “Ayrıca Özel Öğretim Kurumları Kanunu hükümlerine

tabi olmak üzere” diyoruz. Yani biz meĢruiyetimizi nereden alıyoruz? Özel Öğretim Kurumları Kanunu‟ndan alıyoruz. Orada bir

sakatlık yoksa buradaki düzenleme nasıl Anayasa‟ya aykırılık teĢkil edecek? Ġki tane hocam beni bağıĢlasın, bunu söylemek durumunda

kaldım çünkü siz adres gösterdiniz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – “Eğitim ve öğretim…”

ĠDRĠS ġAHĠN (Çankırı) – Burada herhangi bir Anayasa‟ya aykırılık söz konusu olamaz.

Bir diğerinde ise, özellikle tasarıdaki düzenlemede sadece siyasi parti üyeliğine iliĢkin olup… Bakınız, burada siz vatandaĢa

bir ceza veriyorsunuz, Ġnfaz Kanunu‟na göre de, özellikle 2005‟ teki düzenlemeden sonra da üçte 2‟sini yatırıyorsunuz ve çıkıyor,

cezasını da infaz etmiĢ oluyor, tamamını. Üç yıllık memnu hakların iadesine iliĢkin süreyi beklemeksizin onu kaldırıp bir siyasi partiye

üye olmasının önünü açıyoruz. Bunun adı demokratikleĢme değil de nedir Allah aĢkına? Bu adamı üç sene daha topluma katmadan

piyasada bıraktığımız zaman tekrar dağa çıkarsa, tekrar bölücü eylemler içerisinde yer alırsa vicdanen rahat olabilecek miyiz? Bu

hususun da kamuoyu tarafından net olarak bilinmesi lazım. Bu isimlerin hiçbiri üyeliğin dıĢında bir seçme yeterliliğine falan sahip değil.

Yani, Ģöyle bir iddia da gündeme getiriliyor, özellikle bunun da altını kalın çizgilerle çizmek zorundayız: “Bu, Ġmralı‟nın talepleri

doğrultusunda veyahut da dağdakilerin siyasete katılımıyla iliĢkin bir düzenlemedir.” diye muhalefet tarafından iddia ediliyor. Kesinlikle

böyle bir durum söz konusu değil. Cezası infaz edilmiĢ olanların üç yıllık süreyi beklememesine iliĢkin bir düzenlemedir, bunu da

özellikle ifade etmek istiyorum.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bunlar oy kullanıyorlar zaten.

ĠDRĠS ġAHĠN (Çankırı) – Tabii ki. Oy kullanıyorlar, siyasi partilere üye olmaları engel…

BAġKAN – Üyelikten öbür tarafa geçiĢ yok.

ĠDRĠS ġAHĠN (Çankırı) – Bu noktada da bunu da ifade etmek istiyorum.

BAġKAN – Ondan sonra yok yani.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hadi gücünüz yetiyorsa sadece terör eyleminden mahkûm olanları çıkar. Hayır “d”

yi tamamıyla kaldırıyoruz yani yüz kızartıcı suç, ihaleye fesat karıĢtırmıĢ…

BAġKAN – Ya, ne olacak, üç sene sonra gelecek zaten.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bekle üç sene sonra gelsin bari.

BAġKAN – Ya, üç sene içinde sanki yüzünün kızarması geçecek mi yani? Neticede…

FATOġ GÜRKAN (Adana) – Partilere üye olmasında ne mahsur var ki?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Olur mu öyle bir Ģey?

BAġKAN – Sonra, bir de Ģey de var…

Yok yok, partiye üye yapmak zorunda değilsin, gelir adam, almazsın.

57

ADEM YEġĠLDAL (Hatay) – Hırsız oy kullanmıyor mu?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ne zaman kullanıyor?

ĠDRĠS ġAHĠN (Çankırı) – Kullanamıyor hiçbir Ģekilde.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Bak “kullanamıyor” diyor.

FATOġ GÜRKAN (Adana) – Süheyl Bey, parti isterse de üye yapmayabilir.

ĠDRĠS ġAHĠN (Çankırı) – Cezasını infaz etmiĢ olmakla kullanıyor.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Olur mu öyle Ģey. Ya, arkadaĢlar “siyasi parti” dediğiniz Ģey hırsızlar, uğursuzlar,

bütün…

BAġKAN – Ya, Süheyl, bir Ģey söyleyeceğim, üyelik konusunda siyasi partinin takdir hakkı yok mu, almama hakkı yok mu,

öyle bir Ģey yok mu, ben mi yanlıĢ biliyorum?

ĠDRĠS ġAHĠN (Çankırı) – Ġster alır, ister almaz.

BAġKAN – Almazsa almaz, aldığı zaman da o damgayı vurursun.

Neyse, Ģimdi değerli arkadaĢlar…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Vakıflara üye etmiyorsun adamı, vakıflara yönetici etmiyorsun adamı, derneklere

üye etmiyorsun ama diyorsun ki: “Ya, siyasi partilerde hırsız olur be, oluversin, koyalım.” Yani, bunu düĢünüyorsunuz.

BAġKAN – Neyse…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sevgili kardeĢim, vakıflara kabul ettirmiyorsun, derneklere kabul ettirmiyorsun,

partilere koyuyorsun.

FATOġ GÜRKAN (Adana) – Orada olmaması normal.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – ġöyle mi düĢünüyorsun yani, hayır ben de anlayayım, “BoĢ ve partilerde

hırsızlar…”

BAġKAN – Yok, yok öyle değil.

ĠSMET SU (Bursa) – Hocam, siz vakfa mı üye olmak istiyorsunuz, partiye mi? Yani, konu nedir tam?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Ben üye olmak istemiyorum. Ben, açıkça, görmezden gelerek, kendinizi nasıl kabul

ederseniz edin ama bizi de sanki anlamıyormuĢuz gibi…

ĠSMET SU (Bursa) – Bunu açıkça konuĢtuk.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Açıklığa kavuĢturalım.

BAġKAN – Tamam.

Değerli arkadaĢlar…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Net olarak dünyanın hiçbir ülkesinde olmayan bir Ģeyi sadece PKK istedi diye…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Dünyanın her ülkesinde oy kullanan üye de olur, biz de onu

getirdik. Oy kullanabiliyorsa, oy kullanma hakkı varsa partiye de üye olabilsin. Ölçümüz bu, baĢka ölçümüz yok.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın Bakan, siz aynı partiden misiniz? Diyor ki arkadaĢlar: “Oy kullanamıyor,

partiye üye oluyorlar.” diyor…

BAġKAN – Hayır, değil, öyle demiyor ya.

ĠDRĠS ġAHĠN (Çankırı) – Süheyl Hocam, lütfen bak, bunu sürekli yapıyorsun.

BAġKAN – Süheyl, Ģimdi Ģöyle, oy kullanma meselesi değil…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yani iyice Ģey artık, böyle demagojik… Böyle Ģey olur mu ya?

BAġKAN – Evet, pekala…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Oy kullanamaz mı?

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Siz seçme, seçilme kanununa hiç baktınız mı, milletvekili seçim kanununun 11‟ inci

maddesine baktınız mı?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Bunların hepsine baktım.

BAġKAN – ġimdi Süheyl…

ZELKĠF KAZDAL (Ankara) – Bunların…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Hadi bir daha git bak.

58

BAġKAN – Ya, Ģimdi nereye gidip bakacak, adam komisyon üyesi Ģu anda, bakamaz.

Evet, pekala,

ĠDRĠS ġAHĠN (Çankırı) – Ya, Hocam, kanunu Zelkif Bey yazdı, sizin haberiniz yok.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – … ketenpereye getirip…

ArkadaĢlar, Bakan diyor ki: “Seçme seçilme hakkını kullanan milletvekili olsun.” diyor…

ĠDRĠS ġAHĠN (Çankırı) – Hayır, hayır.

FATĠH ġAHĠN (Ankara) – Hayır.

ADEM YEġĠLDAL (Hatay) – Hayır, hayır.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – “Seçme hakkını kullanan milletvekili olsun, üye olsun.” diyor sen de diyorsun ki:

“Yok böyle bir Ģey.”

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın Batum, dinliyor musunuz? Sadece oy kullanan.

FATĠH ġAHĠN (Ankara) – Sayın Batum, kafanızı toparlayın ya, kafanızı toparlayamıyorsunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Toparlayamamamın nedeni de Ģudur: Ben hayatımda böyle bir grubu vallahi

göreceğimi tahmin etmezdim ya. “Anayasa‟ya aykırı.” diyorum, “Ne var burada?” diyor.

BAġKAN – Süheyl, Süheyl!

Evet, Ģimdi maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… 1‟ inci madde kabul edilmiĢtir.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Anayasa‟ya aykırı da değil.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Tamamıyla aykırı.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Tamamen yanlıĢ anlıyorsunuz. Sayın Anayasa Profesörü,

tamamen yanlıĢ anlıyorsunuz.

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Sayın Bakan, ileride bana sakın Ģöyle demeyin: “Ne güzel oldu bunlar. Aaa, biz

farkında değildik ya.”

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hepsinin farkındayız.

BAġKAN – Sayın Bakan… Süheyl…

Neyse, neyse tamam.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Ne yaptığımızı da iyi biliyorlar, onlar da çok açık o

maddelerde.

BAġKAN – 2‟nci maddeyi okutuyorum:

MADDE 2- 22/4/1983 tarihli ve 2820 sayılı Siyasi Partiler Kanununun 15 inci maddesine aĢağıdaki fıkra eklenmiĢtir.

"Siyasi partiler, tüzüklerinde yer almak ve iki kiĢiden fazla olmamak kaydıyla eĢ genel baĢkanlık sistemini uygulayabilirler.

EĢ genel baĢkanlar, bu Kanunda genel baĢkan için öngörülen hükümlere tabidir."

BAġKAN – Bir imkân getiriyor bu, “uygulayabilirler” diyor, uygulamak zorunda diye bir Ģey…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Tüzüğünde olmak Ģartıyla uygulayabilir.

MEHMET ġANDIR (Mersin) – Niye ihtiyaç duyulmuĢ böyle bir Ģeye ama?

BAġKAN – Vallahi Ģimdi yani Ģöyle, Almanya‟da mesela var, bizde de BDP‟de var. Efendim, uygulanıyor ama mecbur da

değil. MHP yapmayabilir yani, AK PARTĠ isterse yapar yani bir engel yok. Bir tercih hakkı veriliyor…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – BDP yapıyor mu Hocam?

BAġKAN – Tabii, eĢ baĢkan…

BEDĠĠ SÜHEYL BATUM (EskiĢehir) – Kanun var mı? Yok. Neden getiriyorsunuz?

BAġKAN – Olsun, yasal bir dayanağı olsun canım. Ne olur ne olmaz…

Evet, 2‟nci maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Madde 3‟ü okutuyorum:

MADDE 3- 2820 sayılı Kanunun 20 nci maddesinin birinci fıkrası aĢağıdaki Ģekilde değiĢtirilmiĢtir.

"Siyasi partilerin ilçe teĢkilatı, ilçe kongresi, ilçe baĢkanı, ilçe yönetim kurulu ve kurulmuĢ ise belde teĢkilatından meydana

gelir. Parti tüzüğünde ilçe disiplin kurulu teĢkili de öngörülebilir. Beldelerde teĢkilat kurulması zorunlu değildir."

59

BAġKAN – Evet, burada da beldeyle alakalı küçük partilerin ücra bölgelerdeki teĢkilatını biraz daha kolay hâle getirmek

için böyle bir imkân sunulmuĢ.

Maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… 3‟üncü madde kabul edilmiĢtir.

Madde 4‟ü okutuyorum:

MADDE 4- 2820 sayılı Kanunun ek 1 inci maddesinin dördüncü ve beĢinci fıkraları aĢağıdaki Ģekilde değiĢtirilmiĢtir.

"Bu madde uyarınca yapılacak yardımlar sadece parti ihtiyaçları veya parti çalıĢmalarında kullanılır.

Milletvekili genel seçimlerinde toplam geçerli oyların %3'ünden fazlasını alan siyasi partilere de Devlet yardımı yapılır. Bu

yardım en az Devlet yardımı alan siyasi partinin ikinci fıkra gereğince almıĢ olduğu yardım ve genel seçimlerde aldığı toplam geçerli oy

esas alınarak kazandıkları oyla orantılı olarak yapılır. Bu fıkra uyarınca yapılacak yardım bir milyon Türk Lirasından az olamaz. Bunun

için her yıl Maliye Bakanlığı bütçesine yeterli ödenek konulur."

BAġKAN – Evet, yüzde 3‟ lük bir yardımla ilgili madde. Bu konuda geçen Ģeyde de tartıĢtık. Yani, bazı ülkelerde oy sayısına

göre veriliyor. ĠĢte kaç oy almıĢ? 300 bin. Birinin Ģeyi kaç lira olsun? 1 dolar ya da Ģu kadar fenik. Onu çarpıyor. Avrupa ülkelerinde,

Ġtalya mesela böyle. Bir kısmı milletvekili sayısına, bir kısmı gruba veriyor.

Bu mali yardım Türkiye‟de çok tartıĢılmıĢ. Anayasa Mahkemesi bir ara uzun süre karĢı çıkmıĢ “Gitsin baĢka yerden alsın,

devlet niye para versin partiye?” diyor falan. Sonunda bir mali yardım verilmesini artık Anayasa Mahkemesi de kabul etti, yüzde 7‟den

yüzde 3‟e indiriliyor. Bu konuda epey teklifler de var, “yüzde 1” olsun diyen var, “hiç verilmesin” diyen var, “yüzde 5” olsun diyen var

falan. Tasarıda yüzde 3 olarak öngörülmüĢ, biz de buna he diyelim. Bunu da oylarınıza sunalım: Kabul edenler… Kabul etmeyenler…

Kabul edilmiĢtir.

Madde 5‟ i okutuyorum:

MADDE 5- 6/10/1983 tarihli ve 2911 sayılı Toplantı ve Gösteri YürüyüĢleri Kanununun 6 ncı maddesi aĢağıdaki Ģekilde

değiĢtirilmiĢtir.

"MADDE 6- Toplantı ve gösteri yürüyüĢleri, tüm il ve ilçe sınırları içerisinde aĢağıdaki hükümlere uyulmak Ģartıyla her

yerde yapılabilir.

Ġl ve ilçelerde toplantı ve gösteri yürüyüĢü yer ve güzergâhı, kamu düzenini ve genel asayiĢi bozmayacak ve vatandaĢların

günlük yaĢamını zorlaĢtırmayacak Ģekilde ve 22 nci maddenin birinci fıkrasında sayılan sınırlamalara uyulması kaydıyla Türkiye Büyük

Millet Meclisinde grubu bulunan siyasi partilerin il ve ilçe temsilcileri ile güzergahın geçeceği ilçe ve il belediye baĢkanlarının, en çok

üyeye sahip üç sendikanın ve kamu kurumu niteliğindeki meslek kuruluĢlarının il ve ilçe temsilcilerinin görüĢleri alınarak mahallin en

büyük mülki amiri tarafından belirlenir.

Ġl ve ilçenin büyüklüğü, geliĢmiĢliği ve yerleĢim özellikleri dikkate alınarak birden fazla toplantı ve gösteri yürüyüĢü yer ve

güzergâhı belirlenebilir.

Belirlenen toplantı ve gösteri yürüyüĢü yer ve güzergâhı yerel gazeteler ile valilik ve kaymakamlık internet sitelerinden ilan

edilerek halka duyurulur.

Toplantı ve gösteri yürüyüĢleri yer ve güzergâhı hakkında sonradan yapılacak değiĢiklikler de aynı yöntemle yapılır. Bu

değiĢiklikler duyurudan onbeĢ gün sonra geçerli olur.

Birden fazla toplantı ve gösteri yürüyüĢü yer ve güzergâhının belirlendiği il ve ilçelerde düzenleme kurulu kamu düzenini ve

genel asayiĢi bozmayacak ve vatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde belirlenen yer ve güzergâhlardan birisini tercih

edebilir."

BAġKAN – Evet, değerli arkadaĢlar, toplantı ve gösteri yürüyüĢüyle alakalı bu ve bundan birkaç sonraki maddeler önemli

bir düzenleme getiriyor.

ġimdi, bu maddeler içerisinden gördüğümüz kadarıyla, tabii, bu çok önemli bir hüküm aslında. Toplantı, gösteri demokraside

önemli ilkelerden birisi, haklardan birisi ama tabii çok yönlü bir hak; bir taraftan vatandaĢın çalıĢma düzeninin sağlanması, kamu

düzeninin sağlanması, iĢe gitmesi, seyahat özgürlüğü, can güvenliği, mal güvenliği, vesaire hepsinin beraber.

Tabii, bir anlamda özgürlük bir denge meselesi. Yani millet istediği Ģekilde yürüsün, ah ne güzel oluyor diyemeyiz, hele

büyükĢehirlerde bu çok daha zor. O bakımdan, gördüğüm kadarıyla, bu yasa, daha doğrusu bu madde pratikten de istifa ederek,

yararlanarak bir orta yol bulmaya çalıĢıyor ve “hükûmet komiseri” kavramından ziyade bir komiteyi ve kurulu sorumlu tutuyor. “Madem

60

ki, bu kadar binlerce insanı topladın, al, ortalık karıĢtı, hadi bakalım çöz, taĢın altına sen de elini koy.” diyor eğer yanl ıĢ

yorumlamıyorsam, zannediyorum bunu yapmaya çalıĢıyor yasa. O dengeyi kuracak Ģekilde bakmamız lazım konuya.

Hilmi Bey, buyur.

HĠLMĠ BĠLGĠN (Sivas) – Hocam, sadece kafama bir Ģey takıldı “en çok üyeye sahip 3 sendikanın” derken iĢçi sendikası,

memur sendikası veya orada nasıl anlayacağız, yani neye göre? Bence bu konuyu bir açmak lazım.

BAġKAN - Yani herhâlde o ayrımı yapmıyor da hangisinin fazla üyesi diye bakıyor, yani ayırmamıĢ onu.

ĠDRĠS ġAHĠN (Çankırı) – Nicelik hesabı itibarıyla memur iĢçi sendikalarını bir bütün olarak değerlendirip ona göre…

BAġKAN - Yani öyle bir niteleme yapmamıĢ da sayısına bakarak zannediyorum.

Buyurun Sayın ġandır.

MEHMET ġANDIR (Mersin) – Sayın BaĢkanım, görüĢtüğümüz kanun tasarısı demokratikleĢme paketi. Yani bizim referans

alacağımız konu demokratikleĢme. Eğer demokrasimizi geliĢtirmek ve daha çok Avrupa Ġnsan Hakları Mahkemesi nezdinde Avrupa

Birliği ilerleme raporları nezdinde suçlandığımız bir konuyu uluslararası normlara ulaĢtırmak gibi bir amacımız varsa bu konuda…

Yani, tabii ki, kamu düzeninin korunmasına da biz MHP olarak çok önem veriyoruz, bir temel hak ve özgürlük alanı olarak

görüyoruz. Kamu düzeni bozulursa bireylerin temel hak ve özgürlükleri zedelenmiĢ olur. Bunun bir anayasal hüküm hâline getiri lmesini

de daha önceki dönemlerde teklif etmiĢliğimiz vardır, kamu düzeni önemli. Ama eğer ki bireysel hak ve özgürlükleri baz alan bir

demokratikleĢme paketi getiriyorsak bireylerin yapacağı toplantı ve gösteri yürüyüĢlerinin gerekçelerini, Ģartlarını böyle soyut birtakım

tanımlara bağlamamız kendimizle çeliĢmemiz olur.

Bakınız, daha önceki düzenlemede vardı zannediyorum, “kamu düzenini ve genel asayiĢi bozmayacak…” bunlar vardı.

ġimdi, buraya “vatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde…”

ġimdi, bu o kadar geniĢ, önü açık bir tanım ki, ne bozar vatandaĢların huzurunu, yani bunun ölçüsünü kim belirleyecek, nasıl

belirlenecek? Yani özgürlükleri geliĢtirelim, insan hakları bağlamında vatandaĢların bu yöndeki muhalefetini veya kendini ifade

etmesinin önünü açalım diye hukuk kurarken bir engel koyuyoruz önüne.

BAġKAN - Hani, diyelim ki metronun önünü iĢgal etti, “Orada yapacağım.” diyor, adam metroya binemiyor, al sana günlük

hayatın akıĢını önledi, aklıma gelen ilk örnek mesela.

ĠDRĠS ġAHĠN (Çankırı) – Biraz önce Bakan Bey de açıkladı, mesela Yüksel Caddesi‟nde, Sakarya‟da…

MEHMET ġANDIR (Mersin) – Sayın Hocam, bizim tanımladığımız meĢru toplantılarla ilgili.

BAġKAN - Elbette…

MEHMET ġANDIR (Mersin) – Ġzin almadan yapılan toplantının tamamı zaten kanunsuz, ona ne yapılacaksa ona bir

gerekçemiz yok, ister vatandaĢın huzurunu bozsun, ister asayiĢi bozsun, o değil. Ġzin alarak yaptığı toplantı, kendisine gösterilen yerde

yapacağı toplantı, onun tedbirini zaten kamu alacaktır. Dolayısıyla, yani uygulayıcıların elinde bir engelleme aracına dönüĢecek olan

“vatandaĢların günlük yaĢamını zorlaĢtırmayacak Ģekilde” tabirinin buradan çıkartılması, bu yasanın getiriliĢ amacına daha uygun

düĢecektir, bundan da korkmamak lazım.

Kaldı ki, daha önce de birçok defa bizim itiraz etmemize rağmen, Venedik Komisyonu kriterleri, Avrupa Birliği SözleĢmesi

kriterlerine filan bakılacak olursa, bu türlü sınırlamaları ve buna benzer sınırlamaları ısrarla reddedip Türkiye'yle ilgili Ģikâyetleri o

gerekçeyle de kabul edip suçlandırdığı, cezalandırdığı durumlar, davalar var. Dolayısıyla, yani “vatandaĢın günlük yaĢamını

zorlaĢtırmayacak Ģekilde” diye bir Ģart koymamız bence kendimizle çeliĢmemiz olur, kaldırılmasında fayda var diye düĢünürüm.

TeĢekkür ederim.

BAġKAN - Buyurun Sayın Bakanım.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın ġandır‟ ın söylediğiyle ilgili sadece bir cümle Sayın

BaĢkanım.

Yani, bu maddenin baĢından itibaren okunulursa, bu heyetin bir araya gelip Ģehrimizin neresinde toplantılar, gösteri

toplantıları yapılsın veyahut mitingler yapılsın kararı verirken gözeteceği bir husus. Yani bir araya geldiğinde bu saydığımız zevat, bir

ilde veya ilçede, Ģehrimizin Ģuraları var, Ģurada yaparsak Ģu sakıncaları olur, burada yaparsak Ģu faydaları olur gibi değerlendirme

yaparken, yani kamu düzenini ve vatandaĢın hayatını da düĢünsün anlamında bir Ģeydir. Yoksa, o yürüyen bir toplantıya idarecinin

“Vay, burası vatandaĢı rahatsız ediyor.” diye müdahale edeceği bir Ģey değil.

61

Ġlk baĢta -yılda herhâlde bir defa, birkaç yılda bir olur- nerelerde miting yapılsın? ĠĢte, Ankara‟da seneler önce belirlenmiĢ,

yapılıyor veya sizin seçim bölgenizde oturacaklar, nerede yapalım? Onun için, yoksa günlük toplantılar için değil, sadece onu ben arz

etmek istedim.

TeĢekkür ederim.

MEHMET ġANDIR (Mersin) – ĠnĢallah öyle anlaĢılır.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Okursak, madde öyle zaten.

FATOġ GÜRKAN (Adana) – Buna kurul karar veriyor, yani devletin bir organı karar vermiyor.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – En baĢtan okursak Mehmet Bey…

BAġKAN – Tabii, diyelim ki…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – “Toplantı ve gösteri yürüyüĢleri ve güzergâhı” diye baĢlıyor,

sırf onun için, onu belirlerken.

BAġKAN - Doğru.

Diyelim ki, cumartesi günü yapılıyor, orada pazar var cumartesi pazarı. O meydan değil de filan meydana alalım, pazarcılar

gelirken giderken zorlanır, aklıma gelen o, pazarcılıktan geldiğimiz için.

Buyur Uğur.

UĞUR BAYRAKTUTAN (Artvin) – TeĢekkür ediyorum BaĢkanım.

ġimdi, Sayın Bakan mutluluklar ülkesinde yaĢıyor, pratiğin ne olduğunu bilmiyorsunuz Sayın Bakanım. Ben pratikten

geliyorum.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Ben ĠçiĢleri Bakanlığı yaptım. Bu iĢin pratiğini çok iyi bilirim.

UĞUR BAYRAKTUTAN (Artvin) – Müsaade edin Sayın Bakan anlatayım, size bir pratik hikâye anlatayım.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – “Pratiğini bilmiyor.” diye baĢlarsanız üzülürüm. Bu ülkede

toplantıyla, gösteri yürüyüĢüyle ilgili en iyi valiler bilir, içiĢleri bakanları bilir.

UĞUR BAYRAKTUTAN (Artvin) – Sayın Bakan, müsaade edin, size bir hikâye anlatacağım Ģimdi.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Buyurun.

UĞUR BAYRAKTUTAN (Artvin) – Ben size hakaret etmedim.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır, “Bilmiyor.” deyince alınırım ama biliyorum yani, çok

iyi biliyorum.

UĞUR BAYRAKTUTAN (Artvin) – Bakın, ben size bir Ģey söyleyeyim, ben pratikten geliyorum, on yıl il baĢkanlığı

yaptım.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Buyurun.

UĞUR BAYRAKTUTAN (Artvin) – Partinin il baĢkanıydım milletvekilliğimden önce.

Artvin‟e Sayın BaĢbakan geliyor, Artvin‟ in almıĢ olduğu bir karar var, diyor ki: “Burada miting yapamazsınız.” Bir karar

aldı valilik, merkezde -Sayın Hocam- karar aldı, saygı da duyduk. Sabah bir kalktım ki miting yapılamayacak yerde iktidar partisinin

bayrakları var, valiyi aradım: “Hani burada miting yapılamıyordu, böyle böyle bir karar vardı falan.” dedim. Valinin adını demeyeyim

“Ya, emir büyük yerden geldi, emir demiri keser.” dedi, iĢi bitirdiler.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – YanlıĢ, yanlıĢ.

UĞUR BAYRAKTUTAN (Artvin) – Sayın Bakanım, müsaade edin.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır, yapıldıysa “yanlıĢ” diyorum.

UĞUR BAYRAKTUTAN (Artvin) – Sayın Bakanım müsaade edin, bakın, anlatıyorum. Dediniz ki “Ben pratikten

geliyorum.” Biliyorsanız saygı duyuyorum. Bu iĢi iyi bildiğimi iddia ediyorum, ben hukukçuyum. Öyle mi dedim, ben sayın valiye bir

dilekçe yazdım. Bu fiilî durum doğru mudur, yapılmayan yerde miting yapmak…

BAġKAN - Sayın Bakan da hukukçu ha bilesin, ona göre.

UĞUR BAYRAKTUTAN (Artvin) – “Bu miting yapılmayan yerde miting yapmak doğru mudur? Bütün bu alınmıĢ kararlara

rağmen bu mitingi yaptırdığınıza göre diğer partiler açısından da bunun bir fiilî durum yarattığını kabullenerek, ileride bunu

kullanacağımı beyan ederek, bu iznin verilip verilmediğinin tarafımıza da yazılı olarak bildirilmesini arz ederim.” Vali bana dedi ki

62

“Buna yazılı dilekçe vermeyin.” “Hayır, benim normal hakkım var, veririm.” dedim. Gittim, kapıda bekledim, aldım. O yapılmayacak

yerde, on gün sonra da Genel BaĢkan geldi, biz de miting yaptık, defakto bir durum yarattık Sayın Bakanım.

ġimdi, ben size bir soru soruyorum –bir hukuki nitelendirme yapıyoruz, hiçbir Ģey demiyorum, kimseyi de incitmem- 1 mi

büyüktür 10 mu büyüktür Sayın Bakanım, sormaya gerek var mı?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Hayır, gerek yok.

UĞUR BAYRAKTUTAN (Artvin) – Müsaade edin.

ġimdi, ben bir yazılı önerge veriyorum bu Ģeye iliĢkin… Sayın ġandır‟ ın dediklerine ben de katılıyorum. “VatandaĢların

günlük yaĢamanı zorlaĢtıracak Ģekilde…” diye. Bu, çok subjektif bir değerlendirme.

Normal bir Batı ülkesinde, objektif yetkilerini kullanan bir valinin olduğu ülkede bu yetkileri anlarım. Ama bir vali, eğer

yetkilerini subjetkif kullanıyorsa –hangi iktidar olursa olsun- bu, tamamıyla keyfî bir uygulamadır. Ben size söyleyeyim, demin bir örnek

verdim.

ġimdi, 1 mi büyüktür 10 mu büyüktür diye niye dedim? ġimdi, baktık, normal bir hukuk terminolojisi içerisinde gayet alımlı

bir madde, hiçbir Ģeyi de yok, gayet de demokratik gibi gözüküyor Sayın Hocam ama Ģu var:

 ġimdi, olayı Ģuna bağlamıĢız, diyoruz ki. ġu koĢullara uymak Ģeklinde ki çok sübjektif değerlendirme olur diye diyorum…

Türkiye Büyük Millet Meclisinde grubu bulunan siyasi partinin il ve ilçe temsilcileri… Yani ne demektir? ġu anda bizim 4 tane, yani

benim bölgem açısından 3 tane, -yani bizim açımızdan iyi niyet diyelim- “Güzergâhın, seçeceği il ve ilçe belediye baĢkanları.” bir de

onu ekledik, 4; onların yanında 3 tane sendika ekledik, 7; bir de kamu kurum ve niteliğindeki meslek kuruluĢları, 2 tane de asgari

onlardan ekledik, 9; 9 tanesi görüĢ bildiriyor, sonuç: Topu atıyoruz valiye. Vali diyor ki: “Siz ne konuĢursanız konuĢun, benim dediğim

dedik çaldığım düdük.” der mi demez mi Sayın Bakan?

BAġKAN - Demez, demez, koca vali der mi onu ya?

UĞUR BAYRAKTUTAN (Artvin) – Ben size söyleyeyim, Adana Valisi olursa der.

ĠDRĠS ġAHĠN (Çankırı) – Tek baĢına senin dilekçenle sana miting yaptırmıĢ o vali. Dolayısıyla, bir kiĢinin talebine cevap

veren 9 kiĢininkine de mutlaka verir.

UĞUR BAYRAKTUTAN (Artvin) – Ġdrisçiğin, senin beni iyi anladığını biliyorum, sana bir Ģey demiyorum.

BAġKAN – Sonra, Uğur Artvin‟de Allah aĢkına, siz nerede miting yapıyorsunuz? Ya iniyorsun ya çıkıyorsun, ortası yok

ilinizin ya. Nerede yürüyor hakikaten millet? Ben 3 defa gittim, ya böylesin ya böylesin, ortası yok.

UĞUR BAYRAKTUTAN (Artvin) – Hocam, zaten bir tane yapılan yer var, ben size onu anlatmaya çalıĢıyorum. Hocam,

kimseyi incitmeden Ģunu söylemek istiyorum: Değerli Hocam, bu, yarın bir gün kimin elinde ip olursa buna göre istediği yerde toplantı

gösteri yürüyüĢüne göre bir gösteri yaptırır mı yaptırmaz mı? Ben tarihe bir Ģerh düĢüyorum, not düĢüyorum.

BAġKAN – Hayır, zaten Ģu an valinin elinde, vali veriyor kararı. “Hiç olmazsa bir istiĢare heyeti olsun.” deniyor bu yeni

getirilen tasarıda.

UĞUR BAYRAKTUTAN (Artvin) – Ama Sevgili Hocam, bakın, bizim bir önerimiz var, madem eğer çok demokratik bir

katılım istiyoruz, daha özgürlükçü bir demokrasi istiyoruz, Ģeyden niye çekiniyoruz? Sayın Bakan da madem uygulamadan geliyormuĢ,

beni mahcup etti, Sayın Bakanım, maden uygulamadan geliyorsunuz gelin bunun Ģeyini oy birliğiyle çıkaralım Ģu heyetten, niye vali,

istiĢari olarak topu oraya atıyoruz?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yani siz de biliyorsunuz, illerde böyle bir kurul oluĢturmanız,

böyle karar alacak, o Ġl Ġdaresi Yasası‟na falan koymanız gerekir. Bu, farklı bir Ģey.

BAġKAN – Kolay değil yani.

UĞUR BAYRAKTUTAN (Artvin) – O zaman, sözümü geri aldım. Daha rahatlatayım sizi Sayın Bakanım, Ģeyi çıkartın, Ģu

istiĢari Ģeyi de çıkartın, vali tek baĢına karar alsın.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yok, Ģimdi öyle zaten, Ģu anda öyle.

UĞUR BAYRAKTUTAN (Artvin) – Hayır, onu çıkartın diyorum, Ģimdi hep çıkartın, vali rahat olsun, diğerlerine de gerek

kalmasın.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yok, biz onda fayda görüyoruz, o çok faydalı olur. Yani hepsi

en azından… Sayın Milletvekilim, sizin ilinizde iĢte, Artvin‟de oturur onlarla “Artvin‟ in neresinde miting yapılır arkadaĢlar?” diye, vali

63

de bilemez orayı, belediye baĢkanı, oradaki teĢkilat baĢkanları daha iyi bilir, buna birlikte karar verirler yani ben valinin de

faydalanacağını…

UĞUR BAYRAKTUTAN (Artvin) – Ben pratiği söylüyorum Sayın Bakan.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Sayın Milletvekilim, verdiğiniz örnekte da esas olan her

partiye aynısının uygulanması. Mesela ben o valinin yerinde olsam “Belirttiğimiz, bizim resmen burada ilan ettiğimiz yer burasıdır.” Ha,

çok olağanüstü büyük bir kalabalık falan olacaksa, çağırırım birkaç gün önceden il baĢkanlarını, belediye baĢkanını falan “ArkadaĢlar,

böyle bir durum var, bizim miting alanımız burası ama orası biraz küçük, burada daha büyük bir kalabalık toplanacağa benziyor, biz

Ģurayı düĢünüyoruz.” diye istiĢare ederim mesela.

UĞUR BAYRAKTUTAN (Artvin) – Sayın Bakanım, valiyi sonra görevden aldınız zaten.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Neyse bilemeyiz.

BAġKAN – Pekâlâ, bilmediğimiz bazı Ģeyler var sende demek ki.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Artvin‟ in de yeri yok baĢka, her taraf dağ taĢ, neresinde miting

yapacaksın yani?

BAġKAN - Sayın Gizligider…

EBU BEKĠR GĠZLĠGĠDER (NevĢehir) – Çok esasa müteallik bir Ģey değil de iĢte iki hukukçu olunca üç görüĢ çıkabiliyor

ya, Ģeye takıldık da biz üstatla, yani bu sendika meselesinde “en fazla üyesi olan 3 sendika”dan kasıt ülke çapındaki mi, il ve ilçedeki

mi? Orayı kavramak açısından da bir sorma ihtiyacı doğdu. Onu aydınlatırsanız…

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Gerekçemizde yok. Herhâlde, ben il ve ilçe olarak anlıyorum.

Yani Türkiye…

BAġKAN – Tabii, il ve ilçede olması gerekir yani mantıken.

ALĠ AġLIK (Ġzmir) – Sendikanın Ģubeleri bile olmayabilir.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Olmayabilir, yoksa olmayabilir.

BAġKAN – BeĢir Hocam, bana sorarsanız, il ve ilçedekini esas almak lazım. Yani ülke genelindekinin orayla ne alakası var

yani?

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Tabii, tabii, o ilçedeki olması lazım.

BAġKAN – Tabii, o ilçedeki diyelim orada Ģube açmamıĢ ne yapacağız? Ġldekini, umurunda mı Ankara‟daki adamın,

“Yaparsanız yapın, bana ne.” diyecek yani. Sorumluluğu alacak biri lazım, o da yerel olması lazım.

FATĠH ġAHĠN (Ankara) – BaĢkanım, cümlenin devamında “meslek kuruluĢlarının il ve ilçe temsilcileri” diyor, ikisi de aynı

cümle içerisinde. O, sendikayı da kapsar, aynı cümle içerisinde.

BAġKAN – Diyor mu? Tamam iĢte, aklın yolu birdir.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – O, ticaret odası genelde, kamu kurumu niteliğindeki.

BAġKAN – Bir önerge var, okutuyorum:

Anayasa Komisyonu BaĢkanlığına

Temel Hak ve Hürriyetlerin GeliĢtirilmesi Amacıyla ÇeĢitli Kanunlarda DeğiĢiklik Yapılmasına Dair Kanun Tasarısı‟nın

5‟ inci maddesinde geçen “ve vatandaĢların günlük yaĢamını zorlaĢtırmayacak” ibaresinin metinden çıkarılmasını arz ve talep ederim.

Uğur Bayraktutan

 Artvin

BAġKAN – Sayın ġandır‟ ın da söylediğiyle ilgili aĢağı yukarı, aynı Ģeyin çıkarılması konusunda.

Önergeyi oylarınıza sunuyorum: Kabul edenler… Etmeyenler… Önerge reddedilmiĢtir.

Maddeyi oylarınıza sunuyorum: Kabul edenler… Etmeyenler… Madde kabul edilmiĢtir.

MADDE 6- 2911 sayılı Kanunun 7 nci maddesinin ikinci fıkrası aĢağıdaki Ģekilde değiĢtirilmiĢtir.

“Açık yerlerdeki toplantılar ile yürüyüĢler güneĢ batmadan önce dağılacak Ģekilde, kapalı yerlerdeki toplantılar ise saat

24.00‟e kadar yapılabilir.”

BAġKAN – Maddeyi oylarınıza sunuyorum: Kabul edenler… Etmeyenler… Madde kabul edilmiĢtir.

MADDE 7- 2911 sayılı Kanunun 11 inci maddesinin birinci fıkrasının üçüncü cümlesi aĢağıdaki Ģekilde değiĢtirilmiĢ ve

aynı maddeye aĢağıdaki fıkra eklenmiĢtir.

64

“Bu yükümlülüğün yerine getirildiğine dair tutulan tutanak düzenleme kurulu tarafından hazırlanarak yetkili kolluk amirine

teslim edilir.”

“Toplantı ve gösteri yürüyüĢlerinde katılımcıların ve konuĢmacıların ses ve görüntüleri kolluk tarafından yapıldığı belli

olacak Ģekilde kaydedilebilir. Elde edilen kayıt ve görüntüler Ģüphelilerin ve suç delillerinin tespiti dıĢında baĢka bir amaçla

kullanılamaz.”

BAġKAN – Sayın ġandır, buyurun.

MEHMET ġANDIR (Mersin) – Sayın Hocam, bir önceki maddede ifade ettiğim gibi, bu kanunun referansı eğer

demokratikleĢme ise, demokrasinin geliĢtirilmesi, temel hak ve özgürlükler veya bireysel hakların geliĢtirilmesi ise bu toplantı ve gösteri

yürüyüĢlerine katılanların, konuĢmacılarının ses ve görüntülerinin kolluk tarafından alınmasını cüret gösterelim, kaldıralım. Demin

konuĢan sayın baĢkan yardımcısı itiraz etti, “Eskiden de vardı.” dedi. Eskiden olması bizim referansımız olmamalı. Biz ileriyi

amaçlayarak bir düzenleme yapıyoruz. Yani vatandaĢlarımızı suçlu veya vatandaĢlarımızın yaptığı toplantılara suçluların katılacağı veya

kolluk güçlerinin iĢte, suçluları bulmakta acze düĢeceği gibi bir varsayımla böyle bir düzenleme yapmak bu kanunun –demin ifade

ettiğim gibi- eğer gerekçede belirttiğiniz amacı oysa ona aykırı olur. Yani bırakalım, vatandaĢlarımız zaten meĢru zeminde izin alarak

toplantı yapacaklar. Yani kolluk güçlerine de haber verecekler. Onların kameraya alındığını, ses ve görüntü kayıtlarının kayıt altına

alındığını bir hukuk hâline getirmek bence demokrasiye veya ulaĢmaya çalıĢtığımız evrensel demokratik bir sisteme ters düĢer. Cüret

gösterelim, cesaret gösterelim, kendimize güvenelim. Dolayısıyla, bu toplantıların kameraya alınmasına, kayıt altına alınmasına ve polis

için Ģüphelilerin ve suç delillerinin malzemesi olarak kullanılmasına bir hukuk kurmamıĢ olalım. Yani bu, “ ileri demokrasi” dediğiniz

dünden daha ileri adım atmak iddiasına ters düĢen bir husustur. Kendimize güvenelim, böyle bir Ģey koymayalım. Koymak mecburiyeti

varsa Ģöyle bir hak da doğar o zaman: Alınan bu kayıtlar, bu kamera kayıtları, bu görüntü ve ses kayıtları toplantıyı düzenleyenlere de

verilsin o zaman.

ĠDRĠS ġAHĠN (Çankırı) – Veriliyor.

MEHMET ġANDIR (Mersin) – Hayır, burada öyle bir husus yok. Alınacağı yönünde kayıt almıĢsınız, hüküm getiriyorsunuz

ama bu ses kayıtlarının, görüntülerin düzenleyicilere de verilmesi yönünde bir kayıt yok. Veriliyorsa bir uygulamadır o, yönetmelik

uygulamasıdır veya insiyatifî bir uygulamadır. Benim teklifim size, yani getirin bunu bütünüyle kaldıralım, vatandaĢlarımız kendi özgür

iradeleriyle, kendi arzularıyla korkusuzca bu toplantılara katılsınlar, bir suçluluk psikolojisiyle veya aralarına bir suçlunun katılacağı

varsayımıyla, endiĢeyle, korkuyla; gözlendikleri, izlendikleri, kayıt altına alındıkları korkusuyla böyle bir toplantıya katılmak gibi bir…

Yani yakıĢmaz bizim insanımıza böyle bir Ģey. Cesaret gösterin, kaldırın bunu. Benim de teklifim bu, yani önerge olarak da verebilirim

ama takdir sizin.

TeĢekkür ederim.

BAġKAN – Estağfurullah. ġimdi, Sayın ġandır, yani ben tabii, çok Ģey göremiyorum ama Ģimdi, böylesine kalabalık

toplantılara birtakım ajanların sızması, yerli yabancı, bunlar ola ki bir olay çıkma durumunda o anki duruma göre tespit etmenin zorluğu

çıkmaz mı o zaman? Yani bunu nasıl yapacağız? VatandaĢa güvensizlik değil de öbürünü nasıl halledeceğiz?

YAHYA AKMAN (ġanlıurfa) – KöĢe baĢına güvenlik kamerası koymuĢ insanlar.

ĠDRĠS ġAHĠN (Çankırı) – MOBESE koymuĢ.

YAHYA AKMAN (ġanlıurfa) – Her köĢe baĢına güvenlik kamerası koyulmuĢ emniyet tarafından, Türkiye‟nin her tarafı

güvenlik kamerası altında zaten. Polis onu…

BAġKAN – Açık alanı söylüyorum canım açık alanda bu, söylediğim bir yerde.

YAHYA AKMAN (ġanlıurfa) – Diğerleri de açık alanı kontrol için konmuĢ.

BAġKAN – Hayır, hayır, bir meydanda toplantı yapılıyor, gösteri yürüyüĢü yapılıyor, orada da bir olaylar çıktı, çeken falan

da yok diyelim, ne olacak yani hiç bu kayıt altına alınmasın mı?

YAHYA AKMAN (ġanlıurfa) – Alınsın, zaten alınıyor.

BAġKAN – Alınsın. “Alınmasın” diyor, ben de onu söylüyorum Ģimdi. Senin ben görüĢünden “Ne gerek var, zaten her

taraftan alınıyor.” gibi söyledin, öyle bir söyleyiĢin var ki sanki muhalefettensin mübarek yani.

ĠDRĠS ġAHĠN (Çankırı) – Hocam, isterseniz alt komisyonda bu konu nasıl tartıĢıldı onu da ben Sayın ġandır‟a izah etmiĢ

olayım.

BAġKAN – Buyurun.

65

ĠDRĠS ġAHĠN (Çankırı) – Burada normal düzenlemede bir problem yok. Yapılan bu tür toplantı ve gösteri yürüyüĢlerinde

her Ģekliyle kayıt altına alınma söz konusu ve buna dair herhangi bir Ģekilde iktidarıyla muhalefetinin alt komisyonda bir itirazı olmadı,

sadece orada Ģu gündeme geldi: Geçen gün Bahattin ġeker Bey bir açıklama yaparken karĢısında 2 kamera var, soruyor kendisine:

“Oğlum, siz kimsiniz? Polis kamerası mısınız?” diyor. “ ĠĢte, kem küm.” Diyor ki: “Polis kamerasısınız değil mi, ne iĢiniz var burada,

beni çekiyorsunuz? Gidin baĢka Ģeyleri çekin.” gibi bir açıklaması var. Bu Komisyonda bizzat bunları konuĢtuk, dedik ki: Madem böyle

polis kamerası mı, diğerleri mi, algıda bir problem çıkıyorsa biz ne yapalım? Eğer buraya polis logosu koyarsak, jandarma logosu

koyarsak güvenlik güçleri tarafından çekildiği izlenimini verirsek çok daha büyük tepki çekebilir çünkü toplulukların ani ref leksleri

oluyor ve o kargaĢa anında maalesef güvenlik güçlerine karĢı çok daha saldırgan oluyorlar. Dolayısıyla, bunu yapmayalım, sadece alınan

görüntüleri baĢka birilerine servis edenler varsa suç delili olarak kullanılacaksa zaten savcıya teslim edilecek, eğer suç delili olarak

kullanılmayacak… BaĢka birine çıktığının tespiti bakımından da burada bir logo bulunsun, asıl amaç budur, bunu özellikle açıklamak

zorunda kaldım.

BAġKAN – Bu logoyu alt komisyonda ilave ettiler, yoktu aslında.

MEHMET ġANDIR (Mersin) – Değerli arkadaĢlar, tabii ki, devlet olmanın sorumluluğu var. Toplumun huzurunu,

güvenliğini, asayiĢini temin etmek devletin görevi. ĠĢte, toplumun olduğu yerde de muhtemel suça karĢı tedbir geliĢtirmek yine

yönetimin görevi. Bunlara itiraz etmiyorum. Ama, bakınız her geçen gün artan Ģekilde kontrol altına alınıyoruz. Yani iĢte arkadaĢın ifade

ettiği gibi, her yerde MOBESE kameraları var. Sizin söylediğiniz gibi, benim de yaĢadığım bir hadise var. Basın açıklaması yapacağız,

basına duyurduk, saati bekliyoruz, 2 polis memuru dıĢarıdan müracaat etmiĢler “Yapacağınız basın açıklamasının bir metnini de bize

verin.” diye. Geldiler, sordular, “ Ġyi niyetle talep etmiĢler.” diye tahmin ettik ama sonra baktık ki böyle bir uygulama var. E, bu doğru

değil yani. Bu, her geçen gün korkuların kuĢatmasında daha çok büzüĢmek, daha çok kayıt altına alınmak yani temel hak ve özgürlükleri

veya bireysel hakkı, insanların yönündeki haklarını geniĢletmekse maksadımız bu korkulardan sıyrılmamız lazım, her sokağın baĢına

MOBESE kamerası koyarak hırsızlığı önleyemeyiz. “Efendim, tedbirdir.” Tedbir ama yani bu korkularla hukuk kuruyoruz her Ģeyden

önce. Cesaret gösterirsek böyle bir izlemeyi zaten polis ihtiyaç hissederse izler ama bunu bir hukuk hâline getirmek… Bence yani bu

kanunlar bir yerlerde sorgulanacaksa bu, demokrasi dıĢı veya antidemokratik bir uygulama olur, temel hak ve özgürlüklere bir müdahale

olur, böyle algılanır, bir nakısa olarak iĢler, yoksa devlet olmanın sorumluluğu olarak tabii ki suçluyu da takip edecek, suçu da takip

edecek, bir de toplantıya katılanların güvenliğini de temin edecek, bunun için tedbir alacak ama “Bunu bir kanun maddesi hâline getirir,

toplantıyı ben kameraya alırım, bunu da duyururum.” derseniz -yani öyle bir güzellik de yapılmıĢ ama- bu, korkunun hâkim olduğu bir

psikolojinin yansıması olur, doğru olmaz diye düĢünüyorum.

TeĢekkür ederim.

BAġKAN – Evet, Sayın Bakanım…

ġimdi, burada getirilen, benim gördüğüm, mevcut durumda bir değiĢiklik yok ama ayrıca alt komisyonda bir logo daha

güvenceye bağlanmıĢ. Yani çünkü sızdırma oldu mu “Emniyet sızdırdı.” falan diyorlar, “Yok, yaptım, yapmadım.” “ ĠĢte kardeĢim, logon

varsa sen yapmıĢsın.” Ģekli.

Buyurun Sayın Bakan.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Yani ilk bakıĢta arkadaĢların, söylediği Sayın ġandır, yani

kameraya alınmak bir yerde sevimsiz bir Ģey. Yani iĢte kayda alınıyorsun, birileri seni gözetliyor falan gibi bir Ģey ama Ģimdi bu büyük

toplantılarda -yani burada çok Ģey yaĢandığı için söylüyorum Sayın ġandır, küçük Ģeyleri düĢünmeyin zaten, 100 kiĢilik, 200 kiĢilik

Ģeyler o kadar önemli değil ama- güvenlik çok önemli oluyor. Yani emniyetin en önemli, tir tir titrediği polis bölgesinde ise bunun

arasına bu kadar on binlerce kiĢi geliyor -iĢte yarın parti mitingleri baĢlayacak- onun için her yere girerken Ģeyle alıyorlar biliyorsunuz

her mitingde x-raydan geçirerek alıyorlar. En büyük korkuları bir yerde güvenlik hadisesi olur, bu kadar büyük kalabalıkla büyük zayiat

olur, onun için de tir tir titriyorlar. Yani normal zamanda bu görüntüler hiçbir Ģeye yaramıyor, hiçbir Ģeyde kullanılmıyor ama bir olay

falan olursa orada, Allah korusun, toplantıda bir asayiĢ olayı, bir tatsız bir Ģey vesaire o görüntüler o zaman çok iĢe yarıyor. Normalde

MOBESE de öyle, mevcut durumuyla bir Ģeye yaramıyor ama bir yerde bir suç iĢlendiğinde de gerçekten bugün en fazla iĢe yarayan

araçlardan birisi, hele trafik suçlarında falan, görüntülü olarak tespit ediyor. Yani o manada ben doğrusu… Yani eskiden de var hani yeni

bir Ģey koysak dikkat çeker, eskiden de olduğu için bunun pek dikkat çekeceğini de düĢünmüyorum, eğer uygun bulursanız.

MEHMET ġANDIR (Mersin) – Estağfurullah, demokratikleĢme paketine konulmasını yadırgıyorum ben. Yani kanunda

koyulsa kanunda var zaten. Yani izleme imkânı var.

66

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Var, her zaman var, bu olmasa da var.

MEHMET ġANDIR (Mersin) – Adına demokratikleĢme paketi dediğimiz bir kanun metninde böyle bir Ģeyin olması

iddiamızı çürütecek, Avrupa Birliği nezdinde, Avrupa Ġnsan Hakları Mahkemesi nezdinde iddiamızı çürütür diyorum. Cesaret

gösterilmesi anlamında söylüyorum yoksa toplum adına hassasiyeti ben de sizin kadar paylaĢıyorum, gerçekten katılanların güvenliği

temin edilmeli, onun için tedbir alınmalı ama konulmaya da bilir bu burada, baĢka yerlerde buna imkân veren maddeler var.

BAġKAN – Evet, neyse yani, güvenlik adına maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Madde

kabul edilmiĢtir.

MADDE 8- 2911 sayılı Kanunun 12 nci maddesinin birinci fıkrasının üçüncü cümlesi aĢağıdaki Ģekilde değiĢtirilmiĢtir.

Toplantının amacı dıĢına çıktığı veya düzen içinde gerçekleĢmesini imkânsız gördüğü takdirde Kurul veya toplanamadığı

takdirde Kurul BaĢkanı dağılma kararı alır ve durumu derhal yetkili kolluk amirine bildirir."

BAġKAN – Evet, maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Madde kabul edilmiĢtir.

MADDE 9- 2911 sayılı Kanunun 23 üncü maddesinin birinci fıkrasının (j) bendi aĢağıdaki Ģekilde değiĢtirilmiĢtir.

"j) 12 nci madde gereğince kurul tarafından toplantının dağılmasına karar verilmesi halinde,"

BAġKAN – Oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

MADDE 10- 2911 sayılı Kanunun 24 üncü maddesinin birinci fıkrası aĢağıdaki Ģekilde değiĢtirilmiĢ, ikinci fıkrasının

üçüncü cümlesi yürürlükten kaldırılmıĢ ve üçüncü fıkrasında yer alan "(a) ve (b) bentlerindeki" ibaresi "Birinci fıkrada düzenlenen"

Ģeklinde değiĢtirilmiĢtir.

"Kanuna uygun olarak baĢlayan bir toplantı veya gösteri yürüyüĢü, daha sonra 23 üncü maddede belirtilen kanuna aykırı

durumlardan bir veya birkaçının vuku bulması sebebiyle, Kanuna aykırı toplantı veya gösteri yürüyüĢü haline dönüĢürse:

a) Düzenleme kurulu toplantı veya gösteri yürüyüĢünün sona erdiğini topluluğa ilan eder ve durumu derhal yetkili kolluk

amirine bildirir.

b) Düzenleme kurulunun bu görevi yerine getirmemesi hâlinde, durum yetkili kolluk amiri tarafından mahallin en büyük

mülki amirine bildirilir. Mahallin en büyük mülki amiri tarafından toplantının sona erdirilip erdirilmeyeceğine dair karar al ınır.

c) Mahallin en büyük mülki amiri, yazılı veya acele hallerde sonradan yazı ile teyit edilmek kaydıyla sözlü emirle, mahallin

güvenlik amirlerini veya bunlardan birini görevlendirerek olay yerine gönderir."

BAġKAN – Maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Madde kabul edilmiĢtir.

MADDE 11- 14/10/1983 tarihli ve 2923 sayılı Yabancı Dil Eğitimi ve Öğretimi ile Türk VatandaĢlarının Farklı Dil ve

Lehçelerinin Öğrenilmesi Hakkında Kanunun 2 nci maddesinin birinci fıkrasının (a) bendinde yer alan "625 sayılı" ibaresi yürürlükten

kaldırılmıĢ ve aynı bende aĢağıdaki cümleler eklenmiĢtir.

"Ayrıca, Özel Öğretim Kurumları Kanunu hükümlerine tabi olmak üzere, Türk vatandaĢlarının günlük yaĢamlarında

geleneksel olarak kullandıkları farklı dil ve lehçelerle eğitim ve öğretim yapmak amacıyla, özel okul açılabilir. Bu kurumlarda eğitimi ve

öğretimi yapılacak dil ve lehçeler Bakanlar Kurulu kararıyla tespit edilir. Bu kurumların açılmasına ve denetimine iliĢkin esas ve usuller,

Milli Eğitim Bakanlığınca çıkarılan yönetmelikle düzenlenir."

BAġKAN – Evet, bu maddeyi de epeyce konuĢtuk. Maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler…

Madde kabul edilmiĢtir.

MADDE 12- 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun 112 nci maddesi baĢlığıyla birlikte aĢağıdaki Ģekilde

değiĢtirilmiĢtir.

"Eğitim ve öğretim hakkının engellenmesi

MADDE 112- (1) Cebir veya tehdit kullanılarak ya da hukuka aykırı baĢka bir davranıĢla;

a) Devletçe kurulan veya kamu makamlarının verdiği izne dayalı olarak yürütülen her türlü eğitim ve öğretim

faaliyetlerine,

b) KiĢinin eğitim ve öğretim hakkını kullanmasına,

c) Öğrencilerin toplu olarak oturdukları binalara veya bunların eklentilerine girilmesine veya orada kalınmasına,

engel olunması hâlinde, fail hakkında iki yıldan beĢ yıla kadar hapis cezasına hükmolunur."

BAġKAN – Evet, maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Madde kabul edilmiĢtir.

MADDE 13- 5237 sayılı Kanunun 113 üncü maddesi baĢlığıyla birlikte aĢağıdaki Ģekilde değiĢtirilmiĢtir.

67

"Kamu hizmetlerinden yararlanma hakkının engellenmesi

MADDE 113- (1) Cebir veya tehdit kullanılarak ya da hukuka aykırı baĢka bir davranıĢla;

a) Bir kamu faaliyetinin yürütülmesine,

b) Kamu kurumlarında veya kamu kurumu niteliğindeki meslek kuruluĢlarında verilen ya da kamu makamlarının

verdiği izne dayalı olarak sunulan hizmetlerden yararlanılmasına,

engel olunması hâlinde, fail hakkında iki yıldan beĢ yıla kadar hapis cezasına hükmolunur."

MEHMET ġANDIR (Mersin) – Bu düzenleme…

ĠDRĠS ġAHĠN (Çankırı) – Bu düzenleme daha öncede 5237 sayılı Kanun‟da var, 113‟üncü madde Ģeklinde düzenlenmiĢ.

Sadece burada, özellikle 12‟nci maddede kiĢinin eğitim-öğretim hakkının kullanılmasına engel olunması hâlinde bu yaptırım

uygulanıyor, bir de biraz ceza sınırını artırıyoruz. Evveliyatında da zaten kanunda var olan bir madde.

MEHMET ġANDIR (Mersin) – Kamu hizmetinden yararlanma kapsamı ne? Yalnız eğitimle ilgili mi?

ĠDRĠS ġAHĠN (Çankırı) – Hayır, sadece eğitim değil yani…

BAġKAN – Eğitim 112‟de var.

ĠDRĠS ġAHĠN (Çankırı) – …eğitim 112‟nin…

BAġKAN – Sağlık hizmetinde yararlanma…

ĠDRĠS ġAHĠN (Çankırı) – Sağılık hizmetinden yararlanma, kamu hizmetlerinin diğer hususlarını…

BAġKAN – “Kılık kıyafetini beğenmiyorum senin.” diyor mesela.

ĠDRĠS ġAHĠN (Çankırı) – …her Ģekliyle yani kamu hizmeti olarak tabir ettiğimiz kurumsal olarak neyse bütün içeriğiyle

burada da uygulanacak, sadece eğitim olarak değil.

BAġKAN – Aslında bunlar var da ceza kuruluĢları yani bu 4 maddenin 4‟ü Ģu an mevcut zaten.

BAġBAKAN YARDIMCISI BEġĠR ATALAY (Kırıkkale) – Cezası artırılıyor.

BAġKAN – Yapılan, cezada bir artıĢ yapılıyor, benim gördüğüm o.

ĠDRĠS ġAHĠN (Çankırı) – Evet, doğru.

BAġKAN – Evet, 2005‟ teki yasada zaten var bunlar.

ĠDRĠS ġAHĠN (Çankırı) – Alt sınır… ġu noktada belki kanun koyucunun düĢüncesi de Ģu olmuĢ olabilir: Alt sınır, üst sınır

ayrımında biliyorsunuz, cezaların infazının ertelenmesine iliĢkin bir kısım düzenlemeler getirildi ve verilen bu cezaların tamamı aĢağı

yukarı iki yılın altında, on sekiz ay da olması hâlinde biliyorsunuz ki denetimli serbestlik imkânından yararlanabiliyor. Bu nedenle biraz

daha üst sınır, suçun niteliğine göre eğer üst sınıra çıkacaksa erteleme kapsamının da dıĢına çıkarılmıĢ olacak, gerekçesi bu.

BAġKAN – Evet, maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… 13‟üncü madde kabul edilmiĢtir.

MADDE 14- 5237 sayılı Kanunun 115 inci maddesinin ikinci fıkrası aĢağıdaki Ģekilde değiĢtirilmiĢ ve aynı maddeye

aĢağıdaki fıkra eklenmiĢtir.

"(2) Dini inancın gereğinin yerine getirilmesinin veya dini ibadet veya ayinlerin bireysel ya da toplu olarak yapılmasının,

cebir veya tehdit kullanılarak ya da hukuka aykırı baĢka bir davranıĢla engellenmesi halinde, fail hakkında birinci fıkraya göre cezaya

hükmolunur.

(3) Cebir veya tehdit kullanarak ya da hukuka aykırı baĢka bir davranıĢla bir kimsenin inanç, düĢünce veya kanaatlerinden

kaynaklanan yaĢam tarzına iliĢkin tercihlerine müdahale eden veya bunları değiĢtirmeye zorlayan kiĢiye birinci fıkra hükmüne göre ceza

verilir."

BAġKAN – Evet, bu da aynı Ģekilde mevcut hükümde bir ceza artırımı bu da aynen… ġu an zaten var 2005‟ teki Ceza

Yasası‟nda.

Maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Madde 15…

MADDE 15- 5237 sayılı Kanunun 122 nci maddesi baĢlığıyla birlikte aĢağıdaki Ģekilde değiĢtirilmiĢtir.

"Nefret ve ayırımcılık

MADDE 122 - (1) Dil, ırk, milliyet, renk, cinsiyet, engellilik, siyasî düĢünce, felsefî inanç, din veya mezhep farklılığından

kaynaklanan nefret nedeniyle;

a) Bir kiĢiye kamuya arz edilmiĢ olan bir taĢınır veya taĢınmaz malın satılmasını, devrini veya kiraya verilmesini,

68

b) Bir kiĢinin kamuya arz edilmiĢ belli bir hizmetten yararlanmasını,

c) Bir kiĢinin iĢe alınmasını,

d) Bir kiĢinin olağan bir ekonomik etkinlikte bulunmasını,

engelleyen kimse, bir yıldan üç yıla kadar hapis cezası ile cezalandırılır."

BAġKAN – Buyurun Sayın ġandır.

MEHMET ġANDIR (Mersin) – Sayın BaĢkan, bu konuda daha önce de öncelikle alt komisyon raporunun tartıĢılmasında

uzun uzun konuĢuldu, gerçekten anlamlı, önemli Ģeyler söylendi. Zannediyorum, siz de değerlendirdiniz. Öncelikle nefret ve

ayrımcılığın birleĢtirilerek değerlendirilmesi bana göre yanlıĢ olmuĢtur. Nefret suçu yeni bir tanımdır ve Türkiye‟nin gerçekliği

açısından yani yeni değerler açısından çok da önemlidir; iyi tanımlanması, ağır da cezalandırılması gerekiyor. Nefret suçu, bir toplumsal

suç. Nefret suçuyla, görüyoruz, gerçekten Türkiye‟ye, Türk milletine yakıĢmaz olaylar yaĢanıyor. Bunun için ayrımcılık gibi, çok

eskiden bu yana hukukta tanımlanan, bilinen ve anlayıĢı ĢekillenmiĢ bir konuyla nefret gibi bir suçu birleĢtirerek uygulamada bir

olumsuzluğa sebep olunacak; nefret suçu ayrı tanımlanmalı, ayrı cezalandırılmalı. Ayrımcılık daha basit, daha böyle yani toplumsal

yönüyle sonuçları itibarıyla nefretle iliĢkilendirilmeyecek kadar hafif bir suç. Dolayısıyla, ayrımcılığı, bana göre istisnaları da

tanımlamadan “her türlü ayrımcılık” deyip geneli tanımlamak gerçekten bu noktada da yargıya güvenip, hâkime güvenip, onun

hassasiyetine güvenip hür türlü ayrımcılık… Bunu böyle dil, ırk, milliyet, renk, cinsiyet, engellilik yani bunları çok daha uzatabiliriz.

Böyle, istisnayı tanımlamaktansa geneli kestirmeden koymak, kısaca koymak her türlü ayrımcılık suçtur, cezası Ģudur; bu,

basitleĢtirmek, bir genel hüküm hâline getirmek ama nefret suçunu iyi tanımlayarak… Çünkü, yeni bir hukuki tanım, Türk Ceza

Kanunu‟na da koyarak, nefret suçunu iyi tanımlayarak bir baĢka pakete koymak lazım yani nefret suçu ayrı Ģey, demokratikleĢmeyle de

ilgisi yok. Nefret suçu çok adi bir suç, ayrımcılık siyasi bir suç. Dolayısıyla, demokratikleĢme paketinde yer bulması doğal, uygun. Ama,

nefret suçu yani cinayet gibi bir hadise, adi bir suç. Onu Türk Ceza Kanunu‟nda tanımlayalım ama ayrımcılığı bir demokratikleĢme

paketine koyalım ve genelleme yapalım, diyelim ki: “Hür türlü ayrımcılık” istisnaları da tanımlamadan, inisiyatifi çünkü üstüne birçok

Ģey daha katabiliriz. Onun için gelin bunu bir önergeyle düzenleyelim, nefret suçunu Türk Ceza Kanunu‟nda tanımlayalım, bir baĢka

kanun düzenlemesinde yapalım çünkü demokratikleĢmeyle ilgisi yok, nefret suçu bir adi suç; ayrımcılık siyasi bir tavır, onu

tanımlayalım, onda demokratikleĢelim. Teklifim budur, isterseniz önerge de verebilirim veya sizin takdirinize bırakıyorum.

BAġKAN – TeĢekkür ederim Sayın ġandır.

ĠDRĠS ġAHĠN (Çankırı) – Sayın BaĢkanım…

BAġKAN – Buyurun.

ĠDRĠS ġAHĠN (Çankırı) – Mehmet Bey‟ in bahsettiği husus zaten Türk Ceza Kanunu‟nda yapılan bir değiĢikliği ihtiva

ediyor. 5237 sayılı Kanunun 122‟nci maddesi nefret ve ayrımcılık olarak tanımlanmak suretiyle bir değiĢiklik cihetine gidiliyor yani

demokratikleĢme paketinin içerisinde yer almıĢ olması bunu farklı bir ad veya anlamlandırmayı gerektirmiyor çünkü Türk Ceza

Kanunu‟nda benzer bir düzenleme ve değiĢiklik yapıldıktan sonra da bu…

BAġKAN – Ġlgili yere iĢlenecek zaten.

ĠDRĠS ġAHĠN (Çankırı) – …5237 sayılı Kanunu‟n 122‟nci maddesine iĢlenecek zaten. Bunu Ceza Kanunu‟ndaki bir

değiĢiklik olarak değerlendirmemiz gerekir.

BAġKAN – Yani bu, demokrasi paketinde kalacak bir yasa değil, ilgili yasaya bu zaten monte edilecek.

MEHMET ġANDIR (Mersin) – “Torba yasa” diye bir söyleminiz oldu ya.

BAġKAN – Bu, torba değil, değil,

ĠDRĠS ġAHĠN (Çankırı) – Siz ona belki alıĢtınız da burada 4 5 tane farklı…

MEHMET ġANDIR (Mersin) – Siz alıĢtırdınız.

BAġKAN – Bu, bir küçük kese türü bir Ģey yani torba değil, bu, torba değil, büyük değil yani küçük torba.

ĠDRĠS ġAHĠN (Çankırı) – 4-5 tane ayrı kanunda düzenleme yapıyoruz, ilgilisini de madde baĢlangıcında zaten yazmıĢ

durumdayız, bu Türk Ceza Kanunu‟ndaki bir düzenleme.

BAġKAN – Pekâlâ.

Maddeyi oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Madde kabul edilmiĢtir.

Madde 16…

MADDE 16- Bu Kanunun yayımı tarihi itibarıyla;

69

a) 10/6/1949 tarihli ve 5442 sayılı Ġl Ġdaresi Kanununun 2 nci maddesinin birinci fıkrasının (D) bendinde yer alan

"Ancak; Türkçe olmayan ve iltibasa meydan veren köy adları, alakadar Vilayet Daimi Encümeninin mütalaası alındıktan sonra, en kısa

zamanda Dahiliye Vekaletince değiĢtirilir." cümlesi,

b) 22/4/1983 tarihli ve 2820 sayılı Siyasi Partiler Kanununun;

1) 11 inci maddesinin ikinci fıkrasının (b) bendi,

2) 43 üncü maddesinin üçüncü fıkrasında yer alan "ve Türkçe'den baĢka dil ve yazı kullanamazlar" ibaresi,

c) 6/10/1983 tarihli ve 2911 sayılı Toplantı ve Gösteri YürüyüĢleri Kanununun 13 üncü ve 36 nci maddeleri ile 28 inci

maddesinin dördüncü fıkrasında yer alan "hükümet komiserine veya yardımcılarına veya hükümet komiseri tarafından" ibaresi ve 37 nci

maddesinin birinci fıkrasında yer alan ", hükümet komiseri ve yardımcılarının" ibaresi,

d) 29/5/1986 tarihli ve 3294 sayılı Sosyal YardımlaĢma ve DayanıĢmayı TeĢvik Kanununun 8 inci maddesinin birinci

fıkrasının (c) bendi,

e) 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun 222 nci maddesi,

yürürlükten kaldırılmıĢtır.

BAġKAN – Evet, bu, bu yasanın bir sonucu neticede.

Oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Madde 17…

MADDE 17- Bu Kanun yayımı tarihinde yürürlüğe girer.

BAġKAN – Oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Yürütme maddesi…

MADDE 18- Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

BAġKAN – Evet, oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Kanunun tamamını oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Müsaade buyurun arkadaĢlar, Ģimdi bu Kanunun Genel Kurulda görüĢülmesi sırasında madde 45 çerçevesinde, alt komisyon

üyelerimizden Mustafa Hamarat ve Ġsmail Aydın‟ ın özel sözcü olarak seçilmesini oylarınıza sunuyorum: Kabul edenler… Kabul

etmeyenler… Kabul edilmiĢtir.

Redaksiyon yetkisi istiyoruz: Kabul edenler… Kabul etmeyenler… Kabul edilmiĢtir.

Muhalefet Ģerhi için de yarın akĢama kadar, beĢ, altıya kadar… Ne zamana vereceğim?

MEHMET ġANDIR (Mersin) – Acelesi yok…

BAġKAN –Acelesi değil, belki bakarsın, aĢağı boĢalır gelir, akĢama kadar yeter ağabey.

MEHMET ġANDIR (Mersin) – AkĢam…

BAġKAN – Yapma Ģimdi Mehmet Ağabey, bizi üzme be yahu, bizi üzme.

MEHMET ġANDIR (Mersin) – Genel Kurul çalıĢıyor.

BAġKAN – Ha diye geliverir, bilmem ne yapar.

MEHMET ġANDIR (Mersin) – PerĢembe günü olsun.

BAġKAN – Bu, basılacak, hazırlanacak; bak, yarın diyecekler ki bize “Genel Kurul boĢaldı, memleketin bu kadar parası

oralarda boĢa gidiyor.” Zaten söyleyeceklerin buraya geçti, bunları yazıp… Ben yazayım, sen imzala Mehmet Ağabey, ben zaten neye

itiraz ettiğini biliyorum senin.

MEHMET ġANDIR (Mersin) – PerĢembe günü akĢam olsun?

BAġKAN – Yok, yok, öyle yok. Zaten bugün salı, bak bugün salı, yarın saat altıya kadar, hadi bilemedin yedi diyelim,

yediye kadar… Hadi saat yediye kadar diyelim, anlaĢtık.

MEHMET ġANDIR (Mersin) – Yedi erken.

BAġKAN – Yeter, yeter, yediye kadar yeter.

MEHMET ġANDIR (Mersin) – Muhalefet Ģerhini yazacağız.

BAġKAN – Bekleyeceğim, bekleyeceğim yediye kadar hadi.

MEHMET ġANDIR (Mersin) –Yediye kadar yetiĢtiremeyiz.

BAġKAN – Yeter, yeter, yediye kadar.

70

Çok teĢekkür ederim sağ olun.

MEHMET ġANDIR (Mersin) – PerĢembe günü saat beĢe kadar?

BAġKAN – Yok, yok, öyle yok. AĢağı, Genel Kurul bizi bekliyor.

MEHMET ġANDIR (Mersin) – Vermezsek ne yapacaksın; bekleyeceksin.

BAġKAN – Vallahi, ben iĢte söyledim iĢte saatini. BaĢka kanun yok çünkü bizi bekliyor yani Mehmet Ağabey. AĢağısı bizi

bekliyor. Demokrasi paketi bunun bir an önce çıkması lazım.

Toplantıyı kapatıyorum.

Kapanma Saati: 22.24

