
M. Meclisi B : 75 4 . 4 . 1977 O : 5

kol, Sayın Hatifooğlu, ve Sayın Göreaılfaş - ki imzalar
tamamlandı - onun dışında; Sayın öncel'in, Sayın
Yardımcı'nın, Sayın Karaçorlu'nun ve Sayın Akça-
el'in açık oylama istemi var.

Değerli arkadaşlarım, açık oylama işlemini içtü­
züğümüz, İçtüzüğün işarette oylama emri vermediği
hususlarda ancak kullanılabilir yol olarak önerdiği

için, bu önergeyi işleme koyamıyorum efendini. (A. P.
sıralarından «Bravo» sesleri)

ÖMER NAİMİ BARIM (Elâzığ) — Emir mi aldın
locadan? (C. H. P. sıralarından «Otur yerine» sesleri)

ÖMER NAtMİ BARIM (Elâzığ) — Yedek par­
çacılar, montajcılar Sizi,

IIL — YOKLAMA

BAŞKAN — Önergeyi iş'arî oylarınıza sunmak is­
terken, Sayın Asiltürk, Sayın Aksoy, Sayın Hatiboğ-
lu, Sayın Battal, Sayım Barın, Sayın Arıtkan, Sayın
Zararsız, Sayın Aytaç, Sayın Yardımcı, Sayın Cumalı-
oğlu, Sayın Buz ve Sayın arkadaşlarım, ki, 10 arka­
daşımı ikmal ettim. Bu değerli arkadaşlarımız «çoğun­
luk yoktur» iddiasındalar, mecburum yoklama yap­
maya.

Değerli arkadaşlarım, yoklamayı elektronik cihaz­
la yapacağım efendim. Lütfen, ışıklarınız yanınca be­
yaz düğmelerinize basınız efendim;

Yoklamaya katılmayan sayın üye var mı efen­
dim?..

MEHMET BOZGEYİK (Gaziantep) — Var Sa­
yın Başkan.

BAŞKAN — Lütfen katıhnız efendim.
HÜSEYİN ABBAS (Tokat) — Sayım Başkan, bü

anahtarlar çalışmıyor.
BAŞKAN — Anahtarları çalışanlar kâfi efendim.
(Yoklama yapıldı.)
BAŞKAN — Yoklamaya katılmayan sayın üye

var mı efendim?.; Yok. Yoklama işlemi bitmiştir.
ŞENER BATTAL (Konya) — Biz yoklamayai

katılmadık Sayın Başkan, ad okuyarak yoklama ya­
pın, aksi halde yoklamada bulunmamış sayılacağız.

BAŞKAN — Değerli arkadaşlarım, ben size bir
şey söyleyeyim. İzin verirseniz, bu isteminiz...

ÖMER NAİMt BARIM (Elâzığ) — Sana itimat
etmiyoruz Sayın Başkan;

BAŞKAN — Efendim, bana itimat etmeyebilir-
sınl&ı O ayrı bîr şey, bu şahsî bîr görüştür, saygı
duyarım.

Sayın Barım, bu yoklamalardan kasıt, görüşme­
ler için yeterli çoğunluğun sağlanıp sağlanamayaca­
ğı hususudur, çoğunluğun var olup olmadığı husu­
sudur.! Önümdeki cihazda, halen 290'a yakın arka­
daşımın Genel Kurul salonunda bulunduğu anlaşı­
lıyor. Öyle olunca, rica ediyorum, illâ bir itirazda
bulunmak için itirazda bulunulmaz.

Değerli arkadaşlarım, yaptığım yoklama sonu­
cunda* Genel Kurul salonunda 285 sayın üyenin bu­
lunduğu saptanmıştır Çoğunluğumuz var efendim.

Sayın arkadaşlarım, önergeyi okuttum...
ÖMER NAİMİ BARIM (Elâzığ) — Sayın Baş­

kan, oylama neticesini ilân edin. Oylama sonucu
duvara yazılsın efendini.

BAŞKAN — Bu itirazlar evvelce yapıldı. Hiç
heyecanlanmanıza gerek yok, bakın ben heyecan­
lanıyor muyum? (M.S.P, sıralarından gürültüler, sıra
kapaklarına vurmalar)

MEHMET BOZGEYİK (Gaziantep) — Sayın
Başkan, netice alınmadı; Düğmeler çalışmıyor, vic­
dansızlık yapıyorsunuz.

ÖMER NAİMt BARIM (Elâzığ) — Bunu yapa­
mazsınız Sayın Başkan.

BAŞKAN — Değerli arkadaşlarım, önergeyi
okuttum; Önergeyi Yüce Heyetin onayına sunuyo­
rum: Kabul edenler... Etmeyenler..; Kabul edilmiştir;

/.; — Sakarya Milletvekili Hayrettin Uysal'ın,
Millet Meclisi İçtüzüğünün 93 ncü maddesinin değiş­
tirilmesine dair içtüzük teklifi ve Anayasa Komisyo­
nu raporu. (2/810) (S. Sayısı : 522 ve 522Jye 1 nci ek)
(1)

(1) 522 ve 521ye 1 nci ek S. Sayılı basmayazılar
tutanağa eklidir,

VII. — GÖRÜŞÜLEN İŞLER

BAŞKAN — Sayın arkadaşlarım, Genel Kuru­
lun aldığı karar gereğince, gündemimizin kanun ta­
san ve teklifleriyle komisyonlardan gelen diğer iş­
ler bölümünün 147 nci sırasındaki 522 Sıra Sayılı
Millet Meclisi İçtüzüğünün 93 ncü maddesinin değiş­
tirilmesine dair İçtüzük teklifinin görüşmelerine ge­
çiyoruz- Lütfen İdareci Üye arkadaşımız ve Komis-

— 348 —

M. Meclisi B : 75

yon Başkam arkadaşımız; yerlerini alsınlar efendim.
(MJS.P. ve D.P. sıralarından şiddetli gttrültüter)

İÇİŞLERİ BAKANI OĞUZHAN ASİLTÜRK
(Ankara) — Önerge ne oldu Sayın Başkan?

BAŞKAN — Sayın Asiltürk, arzı cevap «deyimi
efendim, (Gürültüler)

Sayın Asiltürk, bu size cevap vermeme manî de­
ğil efendim.

Diyoruz ki: «Kıbrıs davasının müzakereleri, ite
âcil olarak ortaya çıkan olağanüstü mesele hakkında
hükümet adına söz istiyorum.»

Şimdi, ben size bir şey s%leyeyinı Sayın Asil­
türk...

MEHMET BOZGEYİK (Gaziantep) — Çok mü­
him, hayati mesele. Masonlar Kıbrıs'ı veriyor.

BAŞKAN — Bu isteğiniz bir defa madde ile
ilgili değil bir. İkindisi, bir gündem dışı söz istemlini
İhtiva etmektedir; bundan sonraki birleşimlerde is­
teğiniz tetkik edilecek efendim.

Teşekkür ederim.
MEHMET BOZGEYİK (Gaziantep) — Mason*

lar Kıbrıs'ı satıyor, Kıbrıs hakkında açıklama yap­
sın, söz verin.

BAŞKAN — Efendim rica ediyorum, sîz hara­
ret buyurmayın, heyecanlanmayın, lütfen oturun;
müzakerelere salimen, selâmetle devam edelim.

İÇİŞLERİ BAKANI OĞUZHAN ASİLTÜRK
(Ankara) — Sayın Başkan «ki önerge verdim, diğe­
rini ne yaptınız?

BAŞKAN — İkinci önergeniz geldiğinde onu da
cevaplarım efendim.

Değerli arkadaşlarım, Komisyon raporunun! oku­
nup okunmamasını onayınıza sunuyorum!: Kalbul
edenler... Kabul etmeyenler... Kalbul edilmemiştir,
okutuhnayacaktır efendini.

ŞENER BATTAL (Konya) — Yoklama istiyo­
ruz Sayın Başkan. (M.SJP. sıralarından «Yoklama,
yoklama» sesleri)

BAŞKAN — TekMn tümü üzerinde, MiM Selâ­
met Partisi Grupu adına Sayın Yasin Hatiboğlıı;
Demokratik Parti Grupu adına Sayın Oevat önden
söz isteminde bulunmuşlardır.

Kişisel olarak; Sayın Ali Sanlı, Sayın Etem Ki-
hçoğhı, Sayın Hasan Tosyalı ve Sayın Yasin Ha-
tîboğlu (ayrıca kişisel olarak) söz istemişlerdir.

Sayın Yasin Hatfiboğlu, MilK Selâmet Partisi
Grupu adına buyurun efendim.

ŞENER BATTAL (Konya) — Gizli oturum ta­
lep ediyorum. Önemli bir ihbar aldım, açıklaya­
cağını. (C.H.P. ve A; P. sıralarından gürültüler)

4 , 4 . 1977 O : 5

önemli bir ihbar aldım açıklamazsam sonu kö­
tü olabih'r.

Şahsım adına gizli Oturum talep ediyorum.
Sayın Başkan, bomba ihbarı aldım, açıklama

yapmam lâzım. Basın duymasın, gizi oturum is­
tiyorum, (A.P. ve.C.H.P. sıralarından gülüşmeler)

BAŞKAN — Söz verdim efendim..; Bir dafcikai
efendim, cevaplayayım. (M.S.P. sıralarından gü­
rültüler) Hiç heyecan göstermeyin Sayın Battal...

ŞENER BATTAL (Konya) — Mecliste bomba ol­
duğu hakkında telefonla bilgi aldım, bundan doğacak
mesuliyet size aittir... (Gürültüler)

BAŞKAN —• Sayın Battal, rica ediyorum oturun
lütfen. Oturun efendim, istirahat buyurursanız da
cevaplarım ben.

ŞENER BATTAL (Konya) — Sayın Başkan, bom­
ba ihbarı aldım ama ben.

BAŞKAN — İdareci arkadaşlarımı uyarırım ben,
o önemli değil... İdareci arkadaşlarıma lütfen bir
miBetvekili olarak haber verin, tedbir alsınlar efen­
dim. (C.H.P. sıralarından gülüşmeler, M.S.P. sıra­
larından gürültüler)

Değerli arkadaşlarım, «Gerekçesini sözlü olarak
açıklamak istiyorum» diyor 15 sayın üye arkada­
şımız ve «kapalı oturum» isteminde bulunuyorlar.
Bu konunun da halledilmesi lâzım geldiği kanaatini
taşıyorum;

Değerli arkadaşlarım, biraz evvel, ki bu konu
görüşülürken Milî Selâmet Partisi Grupu adına Sa­
yın Süleyman Arif Emre arkadaşımız «kapalı otu­
rum» isteminde bulundu, geniş geniş gerekçeleri açık­
ladı ve Yüce Heyetiniz de, bu konuda kapalı otu­
rum yapılmaması gereği hususunda aşağı - yukarı
büyük bir çoğunlukla karar verdi.

Şimdi, bir ikinci «kapalı oturum» istemi konu­
sunda ben bir önemli madde kabul etmiyorum bu
hususu ve bu önergeyi işleme koymuyorum. (A.P.
ve C.H.P. sıralarından, «Bravo» sesleri, alkışlar)

Mim Selâmet Partisi Grupu adına Sayın Yasin
Hatiboğhı, buyurun efendim.

Tümü üzerinde söz süreniz 20 dakikadır efen­
dim.

M.S.P. GRUPU ADINA YASİN HATİBOĞLU
(Çorum) — Muhterem Başkan, değerli arkadaşla­
rım: bugün cidden talihsiz bir oturumun içerisinde-
deyiz. (A.P. sıralarından «Bir daha gelemeyecek­
sin» sesleri)

Kimin gelip kimin gelmeyeceğini millet karar­
laştıracaktır. Bu mevzuda endişe izhar eden arka-

M. Meclisi B : 75 4 . 4 . 1977 O : 5

daşlarıma tavsiyem şudur: Endişeleri yerindedir;
gelmeyeceklerdir, ama giderayak hiç olmazsa, hu­
kuka, Parlamento adabına, geleneklere riayet
etmelidir, Yani, yarın arkasından Parlamentonun
herhangi bir üyesi demeınelMir ki:

«Ne kendi eyledi rahat, ne halka verdi huzur,

Yıkıldı gitti Parlamentodan, dayansın ehli ku­
bur: demesinler.

Muhterem arkadaşlarım, . şimdi İçtüzüğün 93 ncü
maddesini konuşuyoruz, bunun müzakeresini yap­
mak istiyorum. Bana sorarsanız, İçtüzüğün 93 ncü
maddesinin veya 1 nci maddesinin, 100 ncü maddesi­
nin değiştirilmesinin hiç bir faydası yok. Lüzumu
yok müzakereye, lüzumu yok değiştirmeye. Niye? Ne
yapacaksınız bu İçtüzüğü? Hamail gibi lüzumu koy­
nunuzda mı taşıyacaksınız? Nerede tatbik edilecek
bu? Nerede 60 ncı madde? Sayın Başkan bize İç­
tüzük dersi vermeye kalkıyor buradan.

SERVET BAYRAMOLĞU (İstanbul) — Verdi
de, verdi de.

YASİN HATİBOĞLU (Devamla) — Alfcdrtt şü­
kür verdi, ben tekrar ediyorum. İçtüzüğün 60 ncı
maddesinin birinci fıkrasındaki «verebilir» tabiri ih­
tiyarî bir ifadedir. 60 ncı maddenin ikinci fıkra­
sındaki tabir «verir», amir. hükümdür. Eğer bîr in­
san Meclis kürsüsünü...

BAŞKAN — Sayın Hatiboğlu, Sayın Hatiboğlu...
(M.S.P. sıralarından gürültüler)

YASİN HATİBOĞLU (Devamla) — Buyurun.
BAŞKAN — Baştan anlaşmazlığa düşmeyelim.

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — Sizden bahsediyor, niye müdahale ediyorsun?
(M.S.P. sıralarından gürültüler)

BAŞKAN — Çok rica ediyorum efendim, çok
rica ediyorum. Bu Meclisi ben yönetiyorum Sayın
Kazan.

YASİN HATİBOĞLU (Devamla) — Sayın Baş­
kan, İçtüzük müzakeresi yapıyoruz burada.

BAŞKAN — Sayın Hatiboğlu, Sayın Hatîboğhı.
YASİN HATİBOĞLU (Devamla) — Buyurun.

YASİN HATİBOĞLU (Devamla) — Sayın Baş­
kan, bırak incitmeyi, incitme hududu kalmadı; kır­
dınız, hurdahaş ettiniz. Hangi incitmeden bahse­
diyorsunuz? (M.S.P. sıralarından «Bravo» sesleri, al-'
kışlar)

BAŞKAN — Eh, bir görüştür efendiın.
YASİN HATİBOĞLU (Devamla) — Hangi in­

citmeden bahsediyorsunuz? (M.S.P. sıralarından!
«Bravo» sesleri, alkışlar) Hurdahaş ettiniz, huku­
ku hurdahaş ettiniz. Hangi incitmeden söz ediyor­
sunuz? Onu görüşüyoruz.

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — Hepsini yıktı.

BAŞKAN — Sakin ohın Sayın Hatîboğhı, sakin
olun.

YASİN HATİBOĞLU (Devamla) — Başka tür
iü konuşma imkânı vermediniz.

BAŞKAN — Sakin olun Sayın Hatiboğlu.
YASİN HATİBOĞLU (Devamla) — Hayır, bu­

rada hukuku konuşacağız, Sayın Başkan, burada
hukuku konuşacağız.

SANAYİ VE TEKNOLOJİ BAKANI ABDÜL-
KERİM DOĞRU (Kars) — Onların hukukî görüşü
nasıldır millet görüyor; o ona pas veriyor, o ona..

YASİN HATİBOĞLU (Devamla) — Siz 60 ncı
maddede söz verseydiniz, dilediğimizi, düşündüğü­
müzü, Tüzük anlayışımızı ve 60 ncı maddenin tef­
sirini arz edecektik, Bu fırsatı vermediniz. Şimdi
Tüzük konuşuyoruz burada, şimdi geleceğin nizamı­
nı konuşuyoruz, şimdi Anayasanın Parlamentoya
yüklediği vazifeyi ifa zımnında uyacağı kaideleri ko­
nuşuyoruz, Bugün kılıç iki tarafa çalınıyor* yarın
tuttuğunuz kabza da kesecektir elinizi, Bunun mü­
cadelesini veriyoruz burada. Ne derseniz deyin,
Tüzük konuşuyoruz burada, konuşmaya devam
edeceğiz. (MJSJP. sıralarından «Bravo» sesleri, al­
kışlar)

Muhterem arkadaşlarım, benim endişem şu, Yü­
ce Parlamentodan istirhamım şu: «Niye zahmet bu­
yurup Tüzük değiştiriyorsunuz» diyorum. Yanhş bir!
sual mi? Niye değiştiriyorsunuz?..

İSMAİL HAKKI BİRLER (Tokat) — Sizin yü­
zünüzden.

YASİN HATİBOĞLU (Devamla) — Ha, bizini
yüzümüzden öyle mi? Bakın sizi kurtarmak için ter
kana batıyoruz burada. Hukuku kurtarmak için
ter kana batıyoruz burada.

İSMAİL HAKKI BİRLER (Tokat) — Allah ra­
zı olsun.

BAŞKAN — Size, İçtüzüğün 93 ncü maddesi­
nin değiştirilip değiştirilmemesi hususundaki konu
ile ilgili olarak tümü üzerinde söz verdim; Millet
Meclisini yöneten Başkanın, Tüzüğün 60 ncı mad­
desini uygulama biçimiyle ilgili olarak söz vermedim.
Rica ediyorum, karşılıklı birbirimizi incitmeyelim
Ve konu içerisinde kalalım.

— 350

M. Meclisi B : 75 4 s 4 . 1977 O : 5

YASİN HATİBOĞLU (Devamla) — Sayın Bir­
ler* şahsınıza hürmetim sonsuzdur, biliyorsunuz.

İSMAİL HAKKI BİRLER (Tokat) — Karşılık­
lı karşılıklı.

YASİN HATİBOĞLU (Devamla) — Ama sizi
kurtarmak için de 75% çok gayret ettik, biliyorsunuz.
(M.S.P. sıralarınan «Bravo» sesleri, alkışlar)

İSMAİL HAKKI BİRLER (Tokat) — Ziyade
olsun, kendinizi kurtarın yeter.

YASİN HATİBOĞLU (Devamla) — Muhteremi
arkadaşlarım* İçtüzüğün değiştirilmesine gerek yok
dedik. İçtüzük çiğnenecek mevaddan olduktan son­
ra diyorum, bir İçtüzük değişikliği yen! çiğnemele­
re, yeni ortadan kaldırmalara fırsat verdikçe, yeni
kanun ve hukuk katilleri türeyecekitir; hukuk katil­
lerinin sayısı artmasın istiyoruz, mücadelemiz bu.
Bu çiğneyiş, bu hukuku yoka sayış burada başla­
madı, komisyonda başladı 93 ncü maddenin mut­
laka değişmesi lâzım mıydı? Lâzım ise usulü var
bunun. Niye, milletin büyük bir ehemmiyetle bek­
lediği, Türkiye'deki anarşik hadiselerin bertaraf
edilmesi için* okula çocuk gönderen ananın kalbimin
çarptığı bir mesele vardı, Devlet Güvenlik Mahke­
meleri Kanun Tasarısı, niye Danışma Kurulunda
engellediniz? Niye Anayasanın, niye İçtüzüğün
bu hükmünü kullanmadınız?

İSMAİL HAKKI BİRLER (Tokat) — Siz kul­
lanacaktınız.;

YASİN HATİBOĞLU (Devamla) — Cumhu­
riyet Halk Partisine bu mevzuda bir diyeceğimiz yok­
tur. Niye yoktur? Çünkü o, başından beri Devlet
Güvenlik Mahkemesine karşıdır. Niye diyeceğimiz
yoktur? Çünkü, bu karışık ortamda «acaba çıka­
rımız, kârımız olur mu?» hesabı içerisindedir de,
oun için diyeceğimiz yoktur.

Bizim bu bapta sözümüz, yukarıda gensorular,
ellerini öpmek üzere olan Adalet Partisinedir sözümüz.

Devlet Güvenlik Mahkemesinde hani samimî ça­
ba sarf ediyordunuz? Niye 53'ü çalıştırmadınız? Ni­
ye* Danışma Kurulu olmadan meseleler hallediliyor
idi de* Devlet Güvenlik Mahkemesi, yani esnafın
dükkânını açarken güven duymasını, çocuğunun
çantasını aldığı zaman güven duymasını, ananın ço­
cuğunu duaîadığı zaman güven duyması, babanın
çocuğunu beklediği zaman güven duymasını temin
edecek Devlet Güvenlik Mahkemesi Kanunu için
neden çalıştırmadınız bu İçtüzüğü? Bu kadar «ali­
cengiz» oyunu dönebiliyordu da, niye döndürmediniz?

MEHMET BOZGEYİK (Gaziantep) — Milletin
evladının ölümünden onlar oy alacaklar.

YASİN HATİBOĞLU (Devamla) — Muhterem
arkadaşlarım aynı oyun maatteessüf Anayasa Ko­
misyonunda da cereyan etti. Sayın Anayasa Komis­
yonu Başkam 46 senelik kamu hizmetinin gölgesine
sığındı orada* «Ben 46 yıllık kamu görevlisiyim»
dedi Neyi ifade ederdi? Sayın Anayasa Komisyon
nu Başkanı gelir burada cevap verir. Ben Komis­
yon üyesiyim, muhalefet şerhim vardır^ 46 senelik
kamu görevine dayanmak, burada işlediği suçu ber­
taraf edemezj Anayasa Komisyonu üyesi olarak ko­
nuşuyorum, Sayın Başkan gelir buradan cevap ve-1

rir.| Kendisinden ısrarla söz istedim, söz talebim
oldu, söz verdi; uzun mücadeleden sonra söz ver­
di; konuşmama devam ederken, kifayeti müzakere
takriri ile sözümü kestL Hiç bir hukuk düzeninde
görülmemiştir^ Şimdi bana endişe doğdu; acaba
Anayasa Mahkemesindeki kararları verirken de bu
kadar hukuk şinasça mı davrandı?..

OĞUZ AYGÜN (Ankara) — Ayıp, ayıp!*
(M.S.P. sıralarından gürültüler)

YASİN HATİBOĞLU (Devamla) — Ayıp olan,
orada İçtüzük hakkında fikrini söyleyen insanı engel­
lemektir. Ayıp budur.

OĞUZ AYGÜN (Ankara) — Yakışmıyor, ya­
kışmıyor.

YASİN HATİBOĞLU (Devamla) — Gayet gü­
zel yakışıyor değil mi?..

BAŞKAN — Çok rica ediyorum Sayın Aygün,
Sayın Hatiboğlu.

OĞUZ AYGÜN (Ankara) — Hürmet edeceği*
niz şahıstır.

YASİN HATİBOĞLU (Devamla) — Hürmet
edeceğim şahsı, hürmet edeceğim tutumu gayet
iyi bilirim, gayet iyi bilirim.

OĞUZ AYGÜN (Ankara) — İhtisasa hürmet
edin, bilgiye hürmet edin, yaşa hürmet edin.

YASİN HATİBOĞLU (Devamla) — Burada
konuşursunuz, burada konuşursunuz.

Muhterem arkadaşlarım* Sayın Başkan, Anaya­
sa Komisyonu Başkanı yanımızda* bütün üyelerin'
huzurunda bir .arkadaşımıza muhalefet şerhimizi arz
etmek üzere mehil verdiler; Anayasa Komisyonu
Başkam söz verdi, üyeler huzurunda söz verdi. Gece
duyduk ki* matbaaya bastırmaya göndermiş. Ne bu­
yurursunuz?.. Hangi 46 senelik devlet hizmetiyle ka­
bili teliftir bu tutum? Bunu tenkit ediyorum işte.
(M.S.P. sıralarından «Bravo» sesleri)

Muhterem arkadaşlarım, bu, 93 ncü maddenin
değiştirilmesi, yeni bir nizamın kurulması, yahut

— 351 —

M. Meclisi B : 75 4 . 4 . 1 9 7 7 0 : 5

müesses nizamın devam ettirilmesi için araştırılmış,
bulunmuş bir yol değildik Bu, bir kıMın hazırlan­
ması çalışmasıdır.) Lütfen bunu kabul edelim. Ne­
dir o kılıf? Seçim kılıfı. Danışma Kuruhın'dan geç-
mezmiş...

Muhterem arkadaşlarım, 20 nci asrın sonuna
doğru yaklaştıkça demokrasiyle idare edilen ülke­
lerde.»

OĞUZ AYGÜN (Ankara) — Millî iradeye say­
gının ifadesi bu.

YASİN HATİBOĞLU (Devamla) — Sayın Ay-
gün, müsaade buyurun, fikirlerimi söyleyeyim, son­
ra siz de buyurun söylersiniz^ İstirham ediyorum
Sayın Aygün^

BAŞKAN — Siz devam buyurun.
Sayın Aygün, rica ediyorum sizden de efendim,

lütfen. Yerinizden müdahale etmeyin lütfen.
MEHMET BOZGEYİK (Gaziantep) — Devanı

et* kervan yürüyor^
BAŞKAN — Çok rica ederim.

YASİN HATİBOĞLU (Devamla) — Şimdi, bu­
rada tabiî gazete havadisi, gazete haberi okumuyo­
ruz, bazı meseleleri söylüyoruz, müsaade buyurun.

Muhterem arkadaşlarım, demokrasiyle idare edi­
len bütün ülkelerde, seneler geçtikçe parlamentola­
rın daha demokratik usullerle çalışması öngörülür,
bu gayret gösterilir, daha çok süzgeçler getirilir.
Niye 1960'dan sonra bir Anayasa Mahkemesi, niye
1960'tan sonra bir Yüksek Hâkimler Kurulu, niye
1960*tan sonra bir Senato?.. Niye yeni değiştirilen
İçtüzükte bir Danışma Kurulu?.. Neden.. Demek ki,
süzgeçleri sıklaştırmanın* çoğaltmanın zarureti var­
dır.) Demek ki, rastgele, pek az kesimi alâkadar
edecek bir kanunu geçirebilmek için Danışma Ku­
rulunu toplamak mecburiyetini duyacaksınız; amal
bütün 41 milyon inşam alâkadar eden, bu milletin
gelecek nesillerine ulaşacak yatırımlarını alâkadar
eden, bu milletin planlamasını alâkadar eden, bu
mîlletin tüyü bitmemiş insanlarım alâkadar eden bir1

seçim mevzuu gelince Danışma Kurulunu toplamaya­
caksınız, grupları toplamayacaksınız; iki grup bir
araya gelecek, Danışma Kurulunu bu kanunla ke-
enlemyekûn saydığınız için, doğrudan doğruya se­
çime gideceksiniz. Bunun demokrasi kitabındaki
yeri kaçıncı sayfada, gösterebilir misiniz, yeri var
mı bunun? Bunu kim kendi talihsiz kalemiyle yazdı?

ÖMER NAİMt BARIM (Elâzığ) — Yahudiler­
den,

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — Arıyorlar arıyorlar, yerini bulamıyorlar.

YASİN HATİBOĞLU (Devamla) — Muhterem
arkadaşlarım, bu sevk edilirken, bu kılıf hazırIanır->
ken,ı işlenen İçtüzük ihlâlleri bununla bitmiyor, da­
hası var.

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — ihlâl değil cinayet.

YASİN HATİBOĞLU (Devamla) — Şimdi «İçtü­
zükten anlat» diyen arkadaşlarıma söylüyorum: İç­
tüzüğün 157 nci maddesi sarih. 157 nci maddesi derki
«İçtüzük tadilleri kanun hükmüne tabidir.»

İçtüzüğün 157 nci maddesinin atıfta bulunduğu
74 ve 75 nci maddeleri de aynen şöyledir : «Kanuni
teklifleri - 157 ona atıfta bulunduğu için ifade ediyo­
rum - Başkanlığa verildikten sonra yayınlanır Ve ilân
tahtasına asılır» buyurulur.

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — ilân değil, cinayet.

YÂSlN HATİBOĞLU (Devamla) — «Bu asıhş-
tan sonra, milletvekillerinden herhangi birisi itiraz
etme ihtiyacını duyunca, oturum açılır açılmaz itiraz­
da bulunur» diyor.

Soruyorum şimdi Sayın Başkana, soruyorum Ana­
yasa Komisyonunun 46 yıl hizmet vermiş muhterem
Başkanına.

SANAYİ VE TEKNOLOJİ BAKANI ABDÜL-
KERİM DOĞRU (Kars) — Çok marifetleri vardır o
Başkanın; eskiden tanıyoruz.

YASİN HATİBOĞLU (Devamla) — Orada Ko­
misyonda Sayın Önder de itiraz etti. «Meclis dün top­
landı mı?» diye sorduk; «Hayır» «Meclis bugün top­
landı mı» diye sorduk; «Hayır» dedi. «Peki sen, bir
milletvekiline, en tabiî hakkı olan teklife itiraz hak­
kını kullanma fırsatı vermeden, bu imkânı vermeden
Komisyona bunu nasıl getirdin?» diye sorduk, ce­
vap?.. Herhalde burada verecek cevabım.

Muhterem arkadaşlarım, milletvekilline, bugün Sa­
yın Başkanımız, Sayın Meclis Başkanımız yeni bir
uygulama da gösterdi; koskoca bir grupu (sayısına
bakmıyorum) keyfiyeti itibarîyle koskoca bir grupu
yok savarcasına dileklerini dinlemedi.

Ne yapacaksınız bu İçtüzüğü siz? Sizin gibi, Sa­
yıl» Memduh Ekşi'yi tenzih ederek ifade ediyorum...

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — Dahil et, dahil.

YASİN HATİBOĞLU (Devamla) — Sizin gibi
bir Başkan bulundukça İçtüzüğe lüzum yok.

— 352 -

M. Meclisi B : 75 4 , 4 , 1977 O : 5

Ben, <bir teklif getiriyorum : «Bu İçtüzüğün 1 nci
maddesinden sonuncu maddesine kadar cümlesi me­
riyetten kaldırılmıştır ve bundan sonra, badema Mec­
lis, keyfî idare ile idare edilecektir» diye bir hüküm
getirin; ne lüzumu yar? Ne lüzum var buna?

ÇALIŞMA BAKANI ŞEVKET KAZAN (Koca­
eli) — O bilmez, öğretmek lâzım.

YASİN HATİBOĞLU (Devamla) — Muhterem
arkadaşlarım, komisyon buna uymazsa - komisyo­
nun marifeti bununla da bitmedi - nerede 27 nci mad­
de; İçtüzüğün 27 nci maddesi nerede, İçtüzüğün 37
nci maddesi nerede?..

M. İSMET ANGI (Eskişehir) — Yerinde!
YASİN HATİBOĞLU (Devamla) — Cdbindte

değil mi, cebinde... Zaten muhterem arkadaşlarım,
birtakım nefislerinize hoş gelen...

M. İSMET ANGI (Eskişehir) — «Cebinde» de­
ğil, «yerinde» dedik, yerinde.

YASİN HATİBOĞLU (Devamla) — Muhterem
arkadaşlarım, yiîne beni teyM eltiniz, sağ olasınız,
maddeler yerinde imiş, arkadaşımız lütfettiler, C,
«maddeler yerinde kalacaksa» diyorum, ben onu söy­
lüyorum sabahtan beri, maddeler yerinde kalacaksa,
kitaptan çıkıp şurada tatbik edilmeyecekse, niye uğra­
şıyorsunuz? İşte bizim mücadelemiz burada.

Muhterem arkadaşlarım, 27 ve 37 nci maddeler
ortadan kaldırılmıştır. Komisyon bunu uygulamamış-
tır. Verildiği gün, 48 saatlik süre beklenmesi gerekir­
ken verilişinden itibaren, bu süre beklenmemiş, der­
hal komisyona getirilmiştir. Komisyondaki müzakere­
yi bir görecektiniz. Zabıtlara geçsin diye ifade ediyo­
rum; bir görecektiniz, bir kaptıkaçtı, bir kapkaç oyu­
nu sanki. Söz istiyorsunuz vermiyorlar, bir eksiklik
duyulunca, «yahu, şurası da eksik kaldı» diyor birisi;
giderken, kapıda dönüyor, koşarak geliyor, «Sayın
Başkan, şurası eksik kaldı, ne yapalım?» «Yahu, ya­
zıver bir önerge» diyor. Ayaküstü hemen bir önerge
yazıyorlar; «Sayın Başkan, önerge aleyhinde söz isti­
yorum» diyorum, kimsenin duyduğu yok. Sayın Baş­
kan, sadece, «Sayın Hatiboğtu, ne yapalım, görme
hassalarım zayıf, göremedim» demek sureltiyle öner­
geyi oylayıp geçiriyorlar.

İşte, böyle birtakım, hukuka, usule, Parlamento
adabına, demokrasinin bindirmek istediği ağırlığa ters
düşen bir tutumla bir madde getirdiniz buraya. Oy-
layaınların, kabul edenlerin veballeriyle kendilerini
başbaşa bırakarak, bu madde cümlenize hayırlı olsun
diyoruz. Ama bilesiniz ki, sizden sonra gelip, bu İç­

tüzüğün yalnız 93'üne göre değil, 93'ü kuşa benzet­
mek için oynanan oyunlarla karşınıza çıkanlar; bunu
bilesiniz. Zabıtlara geçmiş teamülü, karşı çıkanın gö­
züne sokarlar, bunu bilesiniz.

Muhterem arkadaşlarım..
BAŞKAN — Sayın Hatiboğlu, süreniz dolmak

üzere efendim.
YASİN HATİBOĞLU (Devamla) — Ne kadar

var sayın Başkan?
BAŞKAN — Yarım dakikanız var efendim.
YASİN HATİBOĞLU (Devamla) — Çok sağola-

sınız.
HÜSEYİN ABBAS (Tokat) — Sayın Başkan,

beşi beş geçe başladı, 15 dakika oldu efendim.
BAŞKAN — Sayın Abbas, buyurun efendim, is­

tirahat buyurun; sizin uyarınıza da uyarım efendim.

YASİN HATİBOĞLU (Devamla) — Muhte­
rem arkadaşlarım, Parlamentoda huzurlu bir çalış­
ma yapılsın diye, bendeniz geçen sene 1976 senesi­
nin ikinci ayının 20'sinde-Sayın Başkan, not al-bir
İçtüzük teklifi verdim, bir milletvekili olarak. Tam
1 sene 2 ay oluyor vereli. Nedir bu? Kürsü masuni­
yetini korumak için verdiğim bir teklif; hâlâ günde­
me gelmedi, hâlâ gündeme gelmedi, 1 sene oldu. Nasıl
getirdin 48 saati, çiğneyip, çığnayıp, atıp?

Muhterem arkadaşlarım, bu tüzük maddesini de­
ğiştirirsiniz, mademki, sayısal çoğunluğunuz, engel­
leme olasılığı ve olanaklar ortadan kalkmıştır, par­
maklarınız müsaittir, bunu kabul edersiniz. Seçim
Kanunu değiştirir, haziranın münasip gördüğünüz
yerine koyarsınız. Bundan endişemiz yoktur.

Millî Selâmet Partisi, en kuvvetli partidir. Millî
Selâmet Grupu, en haklı gruptur. Millî Selâmet Par­
tisinin millete yakınlığı, herkesle millet arasındaki
mesafenin milyonlarca daha kısıltılmış şeklidir. Bun­
dan dolayı.. (A. P. sıralarından gürültüler)

Balıkesir'de konuşalım beraber.

İBRAHİM BEHRAM EKER (Balıkesir) — Ne­
yi konuşacağız? Sen binende konuşamazsın.

BAŞKAN — Sayın Hatiboğlu, sürenizin geçtiği­
ni söylersem uyar mısınız efendim? Lütfen..

YASİN HATİBOĞLU (Devamla) — Bitti efen­
dim, bitti.

Muhterem arkadaşlarım, bu kanunları çıkarırsı­
nız. Bizim mücadelemiz, hukuku koruma mücadele­
sidir. Bizim mücadelemiz, nizamı koruma mücadele­
sidir. Böyle keyfî idareyi, Meclis duvarlarının dışına
taşıran çocukları kınamayın, Meclis duvarlarının
dışındaki sokaklarda birbirini boğazlayanları kına-

_ 353 -

M. Meclisi B : 75 4 s 4 , 1977 O : 5

mayın. Bu tutumunuz onlara prim vermekte, yol gös­
termektedir.

Muhterem arkadaşlarım, Millî Selâmet Partisi ola­
rak, bu İçtüzüğün değiştirilmesinin karşısındayız. Se­
çime gitmenin usulleri vardır, yolları vardır. Bir
grupun sayısı 150, öbürünün 60'dır diye, diğer grupu
öbüründen küçük görmeye hakkınız yoktur. Bu hak­
kı kendinizde gördüğünüz sürece, bilesiniz ki, değer­
ler ölçünüz sizin, sayıdır; değerler ölçünüz sayıdır; o
zaman, size göre, en çok sayıyı kim sayabilirse, o,
çok değerli; herhangi bir sayıyı sayamıyorsa, o in­
san değer mahrumu demektir. Meseleyi sayılarla hal­
letmiyoruz.

BAŞKAN — Sayın Hatiboğlu, sizin nezaketinizi
çok iyi biliyorum. Rica ediyorum, lütfen bırakınız,
Lütfen bırakınız efendim.

YASİN HATİBOĞLU (Devamla) — Koymadı­
nız saym Başkan, koymadınız. Bugün nezaket kal­
madı sayın Başkan ve ben kendimden utanır oldum;
bunu bilesiniz.

BAŞKAN — Sayın Hatiboğlu, sürenizin geçtiğini
hatırlatıyorum; kavga edelim diye söylemedim.

YASİN HATİBOĞLU (Devamla) — Sizin kar­
şınızda kendimden utanır oldum.

Muhtrem arkadaşlarım, bu Parlamentonun mües­
ses nizamını da birlikte götürecektir bu Tüzük de­
ğişikliği. Bu gidişle beraber, sizler de gideceksiniz.
Bu gidişle beraber, demokrasiden çok şey gidecek­
tir. Bunun vebaliyle sizleri karşı karşıya bırakıyor,
Parlamentoda oturmuş olmanızdan dolayı, saygıyla
selâmlıyorum. (M. S. P. sıralarından alkışlar)

BAŞKAN — Teşekkür ederim sayın Hatiboğlu.
Sayın Cevat önder.
Buyurunuz Sayın önder.
D. P. GRUPU ADİNA CEVAT ÖNDER (An­

kara) — Sayın Başkan, değerli arkadaşlarım;
Cumhuriyet Halk Partisi Grup Başkanvekili Sa­

yın Hayretin Uysal, İçtüzüğün 93 ncü maddesinde
değişiklik teklifi yapmıştır. Bu teklifin tümünün aley­
hinde, Demokratik Parti Grupunun görüşlerini arz
ve izah için huzurunuza gelmiş bulunmaktayım.

Sayın UysaTın teklifi, Saym UysaTm teklifinin
peşinden giden Sayın Adalet Partisi Grupunun niye­
ti, 93 ncü maddede değişiklik yapmak suretiyle, İç­
tüzüğün 19 ncu maddesiyle kurulmuş olan Danışma
Kurulunun görev ve yetkilerini kısmaktır.

Değerli arkadaşlarım, Danışma Kurulu, İçtüzü­
ğümüze niçin konulmuştur? Danışma Kurulu İçtü­
züğümüze ne zaman konulmuştur? Bu mesele üzerin­
de durmak gerekir.

Danışma Kurulu, 1 . 9 . 1973 tarihinde yürürlüğe
giren yeni İçtüzükle Meclisimizde meydana getirilen
yepyeni bir müessesedir. Danışma Kurulu, 1971-1972
ve 1973 yıllarında partilerarası komisyonlardan
esinlenilerek konulmuş olan bir müessesedir. Hatır­
layacağınız veçhile, gerek 1971 ve gerekse 1973 yıl­
larında Anayasa değişiklikleri yapıldı. Anayasa de­
ğişiklikleri, Danışma Kurulu gibi, partilerarası bir
komisyonda yapıldı. Partilerarası komisyonda her
partinin temsilcisi bulunuyordu. Bu temsilciler itti­
fakla karar ahyordulâr. Burada oylama yoktu. İşte,
bundan dolayıdır ki, bu müesseseninin fazileti görül­
dü, Danışma Kurulu, İçtüzüğümüze konuldu.

Danışma Kurulunun, 19 ncu maddeye göre, nasıl
çalışacağı belirtiliyor; 19 ncu maddenin 2 nci fıkra­
sında da, «Bu Kurul, İçtüzükte kendisine verilen
görevleri yerine getirir» deniliyor.

İçtüzüğümüzün 93 ncü maddesi Danışma Kuru­
luna bir görev vermiştir. Bu görev şudur: Seçimle­
rin yenilenmesine dair önergeler Danışma Kurulu­
nun görüşü alındıktan sonra, Anayasa Komisyonun­
da görüşülür; Anyasa Komisyonunun raporunu Ge­
nel Kurul görüşür.

Değerli arkadaşlarım, İçtüzük, Adalet Partisi ço­
ğunluktayken kabul edilmiş bir İçtüzüktür. Danışma
Kurulunun İçtüzüğe girmesinde rey ve rol sahibi,
Adalet Partisi olmuştur. Geçen dönemde, Adalet
Partili Anayasa Komisyonu Başkam Cevdet Akçalı
müdafaa etmiştir. Danışma Kurulunu, Adalet Parti­
si oylarıyla İçtüzüğe bu Meclis koyuyor. Şimdi ba­
kıyorsunuz, Sayın Demirel Danışma Kurulunun aley­
hinde konuşuyor, «Danışma Kurulu Meclisin üze­
rinde bir kuruldur diyor. Sayın Demirel'in, daha ev­
velki mantığı burada da işliyor: Danıştay'ı Hüküme­
tin üzerinde, Anayasa Mahkemesini Meclisin üzerin­
de gören bu mantık burada da çalışıyor. Arkadaş­
lar, Danışma Kurulunu İçtüzüğe koyarken iyi olu­
yor; beri taraftan, Danışma Kurulu çalışmadığı za­
man, bir üye gelmediği zaman kötü oluyor. Bu,
«Dün dündür, bugün de bugündür» mantığıdır. .

Değerli arkadaşlarım, bu İçtüzük değişikliği tek­
lifi niçin yapıhyor? Bunun üzerinde durmak gere­
kir. Türk umumî hukukunda, kaideler hiyerarşisin­
de, birinci kaide Anayasa kaidesidir, ikinci kaide ka­
nun kaidesidir, üçüncü kaide, ikinci kaideye eşitlikte
olan içtüzük kaidesidir. Yani, Anayasa, kanunlar,
İçtüzükler, hukukun genel prensiplerine göre ve Ana­
yasanın 12 nci maddesine göre, Anayasamn genel
hükümlerine göre, eşit olmalıdırlar. Genel olmalıdır-

— 354 —

M. Meclisi B : 75 4 . 4 . 1977 O : 5

lar, gayri şahsî olmalıdırlar. Bir olay için kaide çı­
karılamaz. Halbuki, bu İçtüzük değişikliği, sırf se­
çimleri öne almak maksadıyle, belli bir olay için çı­
karılmaktadır. Kaideler, soyut olarak çıkarılır, mü­
cerret olarak çıkarılır. Kaideler, kendilerinden sonra­
ki olaylar için uygulanır. Belli bir olay için kaide ıs­
dar olunamaz. Hukukun genel prensiplerini bu bo­
zar. tşte, bu İçtüzük değişikliği, bu sebeple Anayasa­
ya da, hukukun genel prensiplerine de aykırıdır.

Sayın Demirci diyor ki, «Mevcut Danışma Ku­
rulu bu işi çözer diye, Cumhuriyet Halk Partisi, bu
içtüzük değişikliğini, erken seçimi önlemek için yap­
maktadır,» Sayın Cumhuriyet Halk Partililere Sayın
Demirel'in bu beyanını ithaf ediyorum: Hem İçtü­
zük değişikliğini getiriyorlar, Demirel'e de yarana­
mıyorlar; Demirel, kendi tenkit ettiği İçtüzük deği­
şikliğinin de şimdi peşisıra gidiyor.

Değerli arkadaşlar, sayın Demirel samimî ise,
Adalet Partisi, Mademki bu İçtüzük değişikliği Cum­
huriyet Halk Partisi tarafından erken seçimi önle­
mek maksadıyle getirilmiştir, o halde bu İçtüzük de­
ğişikliğini desteklemesin. Hatta, sayın Necmettin Cev­
heri, Adalet Partisi adına, 306 sayılı Kanunda deği­
şiklik teklifi yapılması hususunda da bir kanun tek­
lifi vermiştir. Adalet Partisi, ya Halk Partisinin bu
teklifinin peşinden gitmemelidir, Danışma Kurulu­
nu çalıştırmalıdır veyahut da kendi kanun teklifleri­
ne sahip olmalıdırlar. Aksi halde, her zaman olduk­
ları gibi, içinde bulundukları bu tenakuzu da izah
edemeyeceklerdir.

Muhterem arkadaşlarım; M. S. P., Danışma Ku­
ruluna gelmedi diye kınanıyor. Danışma Kuruluna
gelmeyen sadece M. S. P. değildir; Adalet Partisi de
gelmemiştir. Belediye Gelirleri Kanununun çıkma­
sını engellemek maksadıyle gebnemiştir. Cumhuri­
yet Halk Partisi de gebnemiştir; Devlet GüvenUk
Mahkemeleri Kanununu engellemek maksadıyle gel­
memiştir.

Danışma Kurulu ittifakla karar alır. Demirel,
«Çoğunlukla karar almalıdır. Çoğunluk kararı millî
iradedir» diyor.

Danışma Kurulu bahis konusu olduğu zaman,
Demirel'e göre, çoğunlukla karar alırsa, millî irade­
dir. Şu anda biz de haklı olarak sormak istiyoruz;
Mobilya Komisyonunda 6 muhalefete karşı, 10 oy­
la karar alınmıştır. Bu, millî irade değil midir? Mil­
lî irade ise, sayın Demirel, çoğunluk kararını, millî
irade kararını, hangi hakla, hangi irade haysiyetiy­
le, «bir çamur atma. kararı» olarak nitelendirmekte­
dir?

Değerli arkadaşlarım, Lockheed Komisyonu da
çoğunlukla karar almıştır. Lockhed Komisyonu ço­
ğunlukla karar aldığına göre, Demirel'in mantığına
göre, millî iradedir. Demirel'in herkesten evvel say­
gılı olması lâzım gelirken, Lockheed Komisyonu Baş­
kanını haysiyet cellâdı olarak ilân ediyor, Millet
Meclisi namına görev yapan Lockheed Komisyonu­
nun kararını böyle vasıflandırıyor. O halde, biz de
haklı olarak, Demirel'i millî irade cellâdı olarak bu­
radan ilân ediyoruz.

Aziz arkadaşlarım, bizzat Demirel ve 6 A. P.'Ii
azınlık oyu, 10 çoğunluk oyunu tezyif ediyor. TRT,
Son Havadis Gaztesinin yapmadığı gayretkeşlik içe­
risinde bunu veriyor.

Cumhuriyet -Halk Partililer vebal altındadırlar; 6
kişi muhalefet reyi yazmıyor; bu sebeble, mobilya
dosyası Türkiye Büyük Millet Meclisine Çarşamba
günü gelmeyecektir. Bunu engelleyen, bu tertibi ha­
zırlayan, Demirel ve avanesidir. Buna çanak tutan
da Cumhuriyet Halk Partisidir. (D. P. ve M. S. P.
sıralarından «Bravo» sesleri alkışlar,)

Aziz arkadaşlarım, partilerarası seçim komisyo­
nu kurulmuştur. Bu komisyonu Adalet Partisi ve
Halk Partisi tahrik etmiştir. Bu komisyonda bi­
zim de teklifimizle, 17 madde vardır. Bu 17 madde­
nin içerisinde, dışarıdaki işçilerin oy kullanmaları var­
dır; TV'de propaganda vardır; en önemlisi, seçimlerde­
ki seçim güvenliği vardır. Seçim güvenliği olmadan,
nasıl, erken seçime gidUebilir?

Bakınız arkadaşlar, «Şecaat arz ederken merdi
kipti sirkatin söyler.» Saym Demirel diyor ki, ba­
kınız dünkü gazeteler elinde, dün ayın kaçi idi?
3 . 4 . 1977 tarihli gazetelerdeki Sayın Demirel'in Nbe-
yanı; diyor ki, «Bunalımın tek çaresi erken seçim­
dir. 20 yıldan beri ilk defa erken seçim gerekmiştir.
1960'da başvurulsa idi, bunalım olmazdı. 1970'de de
mümkün olsa idi, erken seçime giderdik; ama olma­
dı.»

Demirel'e göre, 5 Haziranda erken seçime gitme­
nin sebebi, ihtilâl veya müdahaleyi önlemektir. Ya­
ni, rahmetli Adnan Menderes, 27 Mayıstan evvel er­
ken seçime gitse idi, 27 Mayıs İhtilâli olmayacaktı;
kendisi de 12 Mart 1971'den evvel erken seçime git­
se imiş, müdahale olmayacakmış; dört imzah muh­
tıra ile, Meclise gelmeden, millî >emaneti bırakıp
kaçmayacakmış; böyle diyor Saym Demirel. O hal­
de, saym Demirel hazin bir itirafta bulunuyor.

Türkiye bugün 12 Marttan evvelki günleri yaşı­
yor, Türkiye bugün 27 Mayıstan evvelki günleri yaşı-

— 355 —

M. Meclisi B : 75

yor. Sayın Demire! bu tablo ile iftihar edebilir. De­
mek ki, Sayın Demirel iki yıl evvel, «Türkiye'de iç
barışı sağlayacağım, iç huzuru sağlayacağım; bunun
için cephe kurdum, cephenin kumandanı oldum» de­
mişti ve yola çıkmıştı. Halbuki, Türkiye'yi iki sene
sonra ihtilalin eşiğine getirdi; sayın Demirel bunu
itiraf ediyor.

Gerçekten, Sayın Demirel'in dediği doğrudur.
Türkiye, bir ihtilalin, bir iç kavganın eşiğine gelmiş­
tir. Bakınız, 1 Nisan tarihli gazetelerde: «Can gü­
venliği mi, can düşmanlığı mı?». «Yurtlarda arama­
lar yapılıyor; yurtalardaki, milliyetçi olsun, sağcı ol­
sun, solcu olsun, bu yatanın çocukları, casuslar gibi,
eşkiyalar gibi, elleri kaldırılarak, arkaları duvarlara
çevrilerek aranıyor.» «Türkiye bir iç harbin eşiğin­
de.»

Türkiye'yi iç harbin eşiğine getiren, mesul Hü­
kümettir, onun başında bulunan sayın Demirel'dir,
erken seçim değil, 27 Mayıs'tan da evvel, «İstifa et»
diye teklifler vardı; Sayın Menderes'e Ali Fuat Baş-
gil teklif etmişti. Sayın merhum Menderes'in ayağının
tırnağı olamayan Sayın Demirel'e biz 12 Mart 1971'
den evvel, «İstifa et» dedik. Bizim sözümüzü dinle­
medi. Diyor ki, «Ben kendi göbeğimi kendim kese­
rim..» 4 imzalı bir muhtıra ile kestirdi.

Şimdi de diyoruz ki, mademki Türkiye'yi bir ih­
tilâl ortamına getirdin, kendin itiraf ediyorsun, han­
gi erken seçim? Daha, sandık seçmen listelerinin de­
netiminde cinayetler işleniyor. 5 Haziran'da bu Hü­
kümetle seçime gidildiği takdirde, sandık başlarında,
bin tane, ikibin tane Türk gencinin kanı aktığı tak-.
dirde, bunun vebali kimde olacaktır? Bunun vebali
Demirel'de olacaktır, onun peşinden gidenlerde ola­
caktır. Bunun vebali, Demirel'in de Başbakanlığı al­
tında, erken seçim sarasına tutulmuş olan Ecevit'te
olacaktır. (D. P. ve M. S. P. sıralarından alkışlar)

Aziz arkadaşlarım, biz, Demokratik Parti olarak,
erken seçimden, şundan, bundan korkmuyoruz; ama
diyoruz ki, Türkiye'nin gündeminde bugün hırsızlık­
lar vardır, yolsuzluklar vardır. Evvelâ hamama gi­
rin, kırk tas su başınızdan dökünün, temizlenin, on­
dan sonra millet huzuruna çıkın.

HÜSEYİN ABBAS (Tokat) — Deterjanla yı­
kansınlar.

CEVAT ÖNDER (Devamla) — Mobilya Komis­
yonunun raporu görüşülmeden-Amerikalı Senatör
söylüyor, 13 milyon lira rüşvet dağıtılmiştır-Lockheed
Komisyonunun raporu görüşülmeden, mahkeme hu-

- 356

4 . 4 . 1977 O : 5

zuruna çıkma yüzü olmayanlar ne yüzle millet hu­
zuruna çıkacaktırlar? Bunu Demokratik Parti sor­
maktadır.

Aziz arkadaşlarım, size şunları hatırlatmak iste­
rim: Bu TRT ile mi seçime gideceksiniz? Bu Anado­
lu Ajansı ile mi seçime gideceksiniz? Bu besleme,
partizan idare ile mi seçime gideceksiniz?

Demokratik Partinin teklifleri:
Bu İçtüzük teklifini reddediniz.
1. Bu Hükümet ya çekilmeli veya Anayasal yol­

dan alaşağı edilmelidir. Gensorumuz var.
2. Namuslu bir hükümet kurulmalıdır. Kendi

içerisinde anarşi içerisinde olmayan bir hükümet ku­
rulmalıdır. «Allah Allah» diyenler, 12 martta da böy­
le diyorlardı. Allah adını şimdi ağızlarına alıyorlar.
Sizin Allanınız da, Peygamberiniz de Demirel, Mıgır-
dıç Şellefyan. (A. P. sıralarından gürültüler)

İSMAİL HAKKI KÖYLÜOĞLU (Ankara) —
Ne diyorsun sen yahu? Ne diyorsun? Bu ne biçim
konuşma canım?

CEVAT ÖNDER (Devamla) — Muhterem arka­
daşlarım, üçüncü teklifimiz: Yurtta, evvelâ, can gü­
venliği sağlanmalıdır.

Dördüncüsü : Seçim güvenliği sağlanmalıdır. (A.P.
sıralarından gürültüler)

İSMAİL HAKKI KÖYLÜOĞLU (Ankara) —
Bu ne biçim konuşma?

CEVAT ÖNDER (Devamla) — Sizin peygam­
beriniz Mıgırdıç Şellefyan ve Demirel. Bunu diyo­
rum.

BAŞKAN — Sayın Köylüoğlu, lütfen oturun
efendim, bir dilek varsa, karşılarım. Hatip konuşu­
yor̂

CEVAT ÖNDER (Devamla) — Beşincisi: Par-
tilerarası komisyonlarda görüşülen gündem sona er­
melidir.

Altıncısı: Mobilya yolsuzluğu halledilmelidir.
Yedincisi: Lockheed Komisyonunun meselesi

halledilmelidir.
Sekizincisi: Demirel ve avanesi, Türk milleti adı­

na yargı yetkisini kullanan mahkeme huzuruna çık­
malıdır.

Dokuz : Hırsızlar, rüşvetçiler, kaçakçılar, millet­
vekili pazarında haraç mezat satılan dönekler, çok
uluslu dernek mensupları, Şellefyan ortakları, yeğen­
ler ve yiyenler mahkeme huzuruna çıkmalıdırlar.

BAŞKAN — Sayın önder, bir dakikanız kaldı
efendim.

M. Meclisi B : 75

CEVAT ÖNDER (Devamla) — Ondan sonra
millet huzuruna çıkılmalıdır.

Muhterem arkadaşlarım, Hint milleti, oğlu rüşvet­
çi diye, İndira Gandi'ye ders verdi. Japon milleti,
Lockheed'den rüşvet aldı diye, Başbakan Tanaka'yı
alaşağı etti. İtalyan milleti, eski Başbakan Mariano
Rumor'u mahkemeye sevk etti.

Muhterem arkadaşlarım, devam edelim: Hollan­
da Devleti, Kraliçenin kocası Bilderberg toplantıla­
rının Başkanı Prens Bernhard'ın, ordu genel müfet­
tişliğini elinden aldı, apoletlerini söktü. Vergi kaçak­
çısı Amerika Birleşik Devletleri Cumhurbaşkanı es­
ki Muavini Spiro Agnev bugün nisyan köşesindedir.
Beri taraftan, bir Watergate skandali Amerika Bir­
leşik Devletleri Cumhurbaşkanı Nixon'un başını ye­
di. Sorarım size tarih kürsüsünden: Türk milleti
bunlardan geri mi kalacaktır? Bu Meclis bunlardan
geri mi kalacaktır? Niçin Lockheedçilerın, niçin mobilya
yolsuzcularının yakasına yapışmıyorsunuz? Lock-
heedçileri, mobilya yolsuzluğunu yapanları yoksa,
himaye mi etmek istiyorsunuz? O halde, diyoruz ki,
evvelâ seçim değil, evvelâ mahkeme; ondan sonra
millet huzuru, Mahkeme huzuruna çıkamayacak yü­
zü olmayanlar, millet huzuruna çıkamayacaklardır.
Şaban Karataş TRT'si de onları kurtaramayacaktır.

BAŞKAN — Sayın önder, söz süresi bitti efen­
dim.

CEVAT ÖNDER (Devamla) — Arkadaşlar, ne
derseniz deyiniz, mızrak çuvala sığmaz. Hırsızın,
rüşvetçinin, namussuzun yakasından bu millet er geç
yapışacaktır. Buna inanıyoruz, bu inançla, bu teklifi
reddediniz diyoruz. (D. P. ve M. S. P. sıralarından
alkışlar)

BAŞKAN — Teşekkür ederim Sayın önder.
Sayın Ketenoğlu, söz istediniz, sataşmayı da ka­

bul ediyorum. Ayrıca, Komisyon Başkanı olarak
söz hakkınız da var.

Buyurun efendim.

REŞAT AKSOY (Konya) — Sayın Başkan..
BAŞKAN — Hatibe söz verdim efendim, rica

ediyorum.
Sayın Aksoy, rica ediyorum.
ADALET BAKANI İSMAİL MÜFTÜOĞLU

(Sakarya) — Evvelâ dinleyin efendim.
BAŞKAN — Söz vermediğim hiç kimseyi dinle­

mem Sayın Adalet Bakam. Söz verdiğim takdirde
ancak dinlerim. (M. S. P. sıralarından kürsü önüne'
yürümeler) Lütfen oturun efendim, lütfen oturun
yerinize. (Gürültüler)

— 357

4 . 4 . 1977 O : 5

REŞAT AKSOY (Konya) — Sayın Başkamm,
bir sualim var efendim.

BAŞKAN — Ne var, bir şey mi oldu? (Gürültü­
ler)

Ne var efendim, bir şey mi oldu? Anlayamıyo­
rum. (Gürültüler)

Rica ediyorum, lütfen yerinize oturun. (Gürültü­
ler)

REŞAT AKSOY (Konya) — Saym Başkan, si­
ze söyleyeceğim var. .

BAŞKAN — Lütfen yerinize oturun efendim.
(Gürültüler)

Söz vermediğim hiç kimseyi dinlemem efendim.
(Gürültüler)

REŞAT AKSOY (Konya) — Nasd dinlemezsin
sen?

BAŞKAN— Söz vermediğim hiç kimseyi dinle­
mem. (Gürültüler)

REŞAT AKSOY (Konya) — Sen Meclisin kati­
lisin.

MEHMET BOZGEYİK (Gaziantep) — Sen Mec­
lisi idare edemezsin. Sana, «Katil» dediler.

ADALET BAKANI İSMAİL MÜFTÜOĞLU
(Sakarya) — Bu milleti dinlemeye mecbursun beye­
fendi. (Gürültüler)

BAŞKAN — Efendim, gereğinde dlnferîm Sa­
ym Bakan, gereğinde dinlerim efendim.

ADALET BAKANI İSMAİL MÜFTÜOĞLU
(Sakarya) — Bu kadar hakaretten sonra orada otu­
ramazsınız. Size hakaret ediliyor.

BAŞKAN — Lütfen oturun efendim. (Gürültü­
ler.)

MEHMET BOZGEYİK (Gaziantep) — Sen katil­
sin. Allah belâm versin. (Gürültüler.)

BAŞKAN — Kaidelerinize uygun konuşursanız
daha iyi olur.

Buyurun Sayın Ketenoğlu. Sayın Ketenoğlu... Sa­
yın Ketenoğlu... (Gürültüler.)

ADALET BAKANI İSMAİL MÜFTÜOĞLU
(Sakarya) — (Kürsü önündeki bankoya vurarak.) Din­
leyeceksiniz Sayın Başkan. İçtüzüğü katlettiniz.

BAŞKAN — Efendim, lütfen yerinize oturun. (Gü­
rültüler.)

Sayın Bakan, size yakışanı yapın Itttf en<
ADALET BAKANI İSMAİL MÜFTÜOĞLU

(Sakarya) — Siz de evvelâ nezaketle davranın.
REŞAT AKSOY (Konya) — Size, «Parlamento

katili» dedim, size «hukuk katili» dedim, size «İçtü­
zük katili» dedim. (Gürültüler.)

M. Meclisi B Y 75 4 . 4 . 1977 O : 5

BAŞKAN — Çok rica ederim. Sizin verdiğiniz
hüküm önemli değil, kamuoyunun verdiği hüküm
önemli. Rica ederim...

Evet, buyurun Sayın Ketenoğlu. (Gürültüler.)
MEHMET BOZGEYlK (Gaziantep) — Bir daha

gelemeyeceksin buraya.
ABDÜLKADİR ÖNCEL (Urfa) — Senin gibi

Başkanın Allah belâsını versin. (Gürültüler.] Başkanın
tokmağı vurması.)

BAŞKAN — Efendim, rica ediyorum, lütfen...
(Gürültüler.)

Sayın İdareci Üye arkadaşlarımız...
HASAN BUZ (Elâzığ) — (A. P. sıralarına yönele­

rek) Deyyus!... Pezevenk!... Deyyusoğlu deyyus!... Al­
lah belânızı versin hırsızlar grupu. (Gürültüler.)

ABDÜLKADİR ÖNCEL (Urfa) — Senin gibi
Başkan olursa böyle olur. Sen bu Meclise Başkanlık
yapacak Başkan değilsin.

BAŞKAN — Efendim, rica ediyorum, lütfen otu­
rum

Sayın Ketenoğlu, buyurun.
Efendim, rica ederim. Sizin değer yargınız önemli

değil. Çok rica ederim, çok rica ederim...
İllâ olay çıkarmak istiyorsanız, bu Meclîste olay

çıkarttırmayacağım efendim,

MEHMET BOZGEYlK (Gaziantep) — Sen bu
Meclisin haysiyetini zedeledin, lekeledin. Sen daha
çok lekelersin,

BAŞKAN — Bu Mecliste olay çıkarttırmayacağım.
Rica ediyorum, lütfen oturunuz efendim. (Gürül­

tüler.)
HÜSEYİN ABBAS (Tokat) — Sayın Başkan, bu

olaylara siz sebep oldunuz.
Buyurunuz Sayın Ketenoğlu.

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) — Büyük milletin
değerli vekilleri; sizleri saygıyla selâmlarken, büyük
üzüntü ve ıstırabımı ifade etmekten kurtulamıyorum.
Anayasa Komisyonunda, bir arkadaşım, Anayasa Ko­
misyonu Başkanının vasıflarını sayarken, bazı kusur­
lardan bahsettiler. Ben de kendilerine dedim ki: «Siz
gençsiniz. Benim arkamda 46 senelik bir mazi var.
Ben bu 46 sene içerisinde, verdiğim kararları, yaptığım
işleri, yaptığım iddiaları, bütün muamelemi vicdanıma,
hukuka, namus duyguma, milletimin yararına uygun
olarak yaptım. Kararlarım bunun şahididir. Dosyalar­
da mevcuttur, muhalefetlerim, kararlarım mevcuttur.
Allah bana bu nasibi vermiştir. Her meslek erbabı bu
nasibe sahip değildir. Benim şahidim, 46 senede yap­

tığım her kalem iş, her imzamın altında, imzaladığım
karar, iddianame ve muhalefettir. Eğer bunu tetkik
ederseniz, bir tane bana, korkarak, faydalanmak için,
emir alarak, vicdanımın dışında bir karar verdiğimi,
bir muamele yaptığımı, bir tasarrufta bulunduğumu
bana ispat ederseniz, ben sizin dediğinizin hepsine ra­
zı olurum, ben, sizin dediğinizden daha fazlasını ka­
bul ederim. Eğer, siz bunu ispat edemezseniz, sözlerimi
aynen size iade ederim.»

Bana bugün burada «46 senelik kamu hizmetine
sığındı» diyor,

Ben, 46 senelik kamu hizmetine sığınmıyorum. 46
senelik tasarrufumun gayet namuslu, tertemiz, pırıl
pırıl olduğuna güvenerek, inanarak söylüyorum. Ha­
yatımda, güvenmeden bir tek kelime konuşmadım
arkadaşlarım. (A. P. sıralarından alkışlar.) İnanmadan
bir iş yapmadım. Kendimi feda ettim, fakat, karara
kadar kendimi feda ettim ama, kararımı inanarak ver­
dim. Hiç bir zaman karardan sonra, tasarrufumdan
sonra endişe duymadım.

Bir genç arkadaş, herhalde Selametçi Partiden ola­
cak, «Hünerleri var» dedi.

NEDİM KORKMAZ (Yozgat) — Adalet Bakanı
idi,

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Devamla) — Şöyle düşün­
düm; Benim hünerlerimi bilmiyorum, kendisi belki
bilir, söylemesi lâzımdı; bir kimsenin, masum bir kim­
senin iftira ile lekelenmesi, dine göre, en büyük cina­
yettir. Tanrı bütün ayetlerinde bunu zikretmektedir.
Nasıl oluyor da, dini benimseyen bir partinin adamı,
masum bir nasıyeye düşünmeden, irkilmeden iftira ede­
biliyor? Bunu, şunun için söylemiş olabilir: Ben Ana­
yasa Mahkemesi Başkanı iken, Millî Nizam Partisi­
nin davasına bakıyorken, ikinci oturumda, gayet ağır
bir durumla karşılaştım: Prostat ıstırapları, beni, ka­
rarı tefhim edecek kadar dahi güçlü bırakmadı. 15
dakikalık zamam, salonu tahliye etmek veya karan
tefhim etmek güçlükleri içerisinde geçirdim; hemen
gittim, ameliyata lüzum gördüler.

Arkadaşlar, Anayasa Mahkemesinin kararında,
ben Reisim, ama bir oyum var; bir oyumla ben hiç bir
şeyi değiştiremem. Bir oyumun şu veya bu şekilde
çıkması, Millî Nizam Partisini ne kurtarır, ne de ka­
rartır. Akıl ve nizam erbabına sığınıyorum; bir adam,
oyunun şöyle veya böyle olmasını göstermemek için
bıçağın altına yatar mı? Ben, üç gün sonra ameliyat
oldum. Ameliyatımı böyle tefsir ediyorlar. Böyle tef-

_ 358 —

M. Meclisi B : 75 4 . 4 . 1977 O : 5

sirleri de kendilerine yaraştıramıyorum; fakat yine bir
çukura gömelim. Çünkü, kendileri gençtir.

Raporu yazmak için bana rica etti, «Muhalefeti­
mi yazayım» dedi. Muhalefet, biliyorsunuz, Meclise
gelinceye kadar gelir, takılır; muhalefet, kararın ya­
zılmasını engellemez. Ben raporu yazdım, saat 9'da
gittim. Ondan sonra basılır, benim işim değil artık
o. Bunu da bir kusur olarak söylüyorlar,

Arkadaşlar, kendisi bana işaret etmiş, konuşma is­
temiş. Ben kendilerine, «bir insanın gözü az görebilir,
kulağı ağır işitebilir ama, bu uzvî kusurdur ruhî kusur
değildir, şahsiyet kusuru değildir» dedim; fakat burada
yine, bu sözüme bakmayarak bunu mevzubahis etti­
ler. Kendileri, demek ki, şahsî ve uzvî kusurları dahi
manevî kusur sayacak kadar insafsızlar*

Ben sözlerimi fazla uzatmıyorum; Sayın Meclise
şunu arz ediyorum: Bu gençlere ağır cevap vermek
bana düşmez; yanlız, Sayın Yasin Hatiboğlu bir söz
söyledi, «Ben kendi kendimden utanıyorum» dedi. Bu
sözü samimî olarak kabul ediyor ve kendilerine de,
size de saygılar sunuyorum. (A. P. sıralarından alkış­
lar.)

BAŞKAN — Teşekkür ederim Sayın Ketenoğlu.
Grupları adına başkaca söz isteyen sayın üye yok.
Kişisel olarak Sayın Ali Sanlı... Yok.
Sayın Etem Kılıçoğlu; buyurunuz efendim.
ETEM KILIÇOĞLU (Giresun) — Vazgeçtim efen­

dim.
BAŞKAN — Vazgeçtiniz^
Buyurunuz Sayın Tosyalı.
HASAN TOSYALI (Kastamonu) — Sayın Baş­

kan, değerli arkadaşlarım;
Millet Meclisi İçtüzüğünün 19 ncu maddesi ile ku­

rulan Danışma Kurulu, istişarî bir kuruldur. Milleti
ve millî iradeyi temsil eden Millet Meclisinin üstünde
bir kurul değildir, olamaz da, olmamalıdır da.

Danışma Meclisi, bir üye noksanı ile toplanabilme-
li ekseriyetle toplanabilmeli ve karar alabilmelidir.
Bunun aksi, hukuka ve millî iradeye tamanuyle ters
düşmektedir.

Danışma Kurulu, genel seçimlerin yenilenmesi hak­
kında görüş bildirmesi, ekseriyetle toplanması ve ek­
seriyetle karar vermesi tarzında çalışmalıdır.

Türk milletinin ve vatanının iç ve dış sosyal, siya­
sal, siyasî, iktisadî durumu huzuru, istikran, millî men­
faati, seçimin erkene alınmasını zarurî bir hale getir­
mişse, İçtüzük 93 ncü maddeye göre, sadece istişarî
görüş bildirme durumunda olan Danışma Kurulu,
Millet Meclisinin erken seçim kararı almasına asla ve
kafa engel olmamalıdır*,

Sayın arkadaşlarımızın getirdiği yeni teklif, işte
bu kötü durumu ortadan kaldıracağı için, yeni 93 ncü
maddenin Millet Meclisimizce kabulü, Meclisimizin ve
milletimizin hayrına olacaktır. Bu tadilattan sonra da,
erken seçim kararını alma yolumuz açılacaktır. Erken
seçim karan da, milletimizin her nevi menfaatine uy­
gun olacaktır.

Yüce Meclisi saygı ile selâmlanın. (A. P., C. H. P.
ve C. G. P. sıralanndan alkışlar.)

BAŞKAN — Teşekkür ederim Sayın Tosyalı.
Sayın Yasin Hatiboğlu?... Yok.
Değerli arkadaşlarım, bu suretle, görüşmekte ol­

duğumuz konunun tümü üzerindeki müzakereler sona
ermiş bulunmaktadır. Ancak, maddelere geçilmesi hu­
susundaki oylamanın açık yapılmasına dair, Sayın
Emre, Sayın Battal... (C. H. P. sıralarından «yoklar»
sesleri.)

Rica ediyorum efendim, bana önerge geldi, oku­
yorum.

Sayın Cumahoğlu, Sayın Aksoy, Sayın Buz, Sayın
Akyol, Sayın Bazencir, Sayın Sevilgen, Sayın Aytaç,
Sayın özkul, Sayın Köktaş, Sayın Zararsız, Sayın
Dörtkol, Sayın Hatiboğlu, Sayın Görentaş, Sayın Ön­
cel, Sayın Karaçorhı, Sayın Yardımcı ve Sayın Akçael
arkadaşlanmızın istemi var.

Açık oylama yapabilmem için, bu 15 sayın üyenin
Genel Kurul salonunda bulunup bulunmadığı hususu­
nu tespit etmem lâzım.

Sayın Emre?... Yok.
Sayın Battal?... Yok.
Sayın Cumahoğlu?... Yok.
Sayın Aksoy?... Yok.
Sayın Buz?... Yok.
Sayın Akyol?.... Yok,
Sayın Bazencir?... Yok.
Sayın Özkul?... Yok.
Sayın Köktaş?.. Yok.
Sayın Zararsız?... Yok*
Sayın Dörtkol?... Yok.
Sayın Hatiboğlu?... Yok.
Sayın Görentaş?... Yok.
Bu arkadaşlarımız salonda bulunmayınca, 15 im­

zanın altına düşmüş olması nedeniyle, istemi işleme
koymuyorum*

Değerli arkadaşlarım, bir hususu daha bilgilerini­
ze arz. etmek istiyorum: Başkanlığa, Sayın Reşat Ak­
soy, yönetimi ile ilgili husustan kınadıktan sonra, ken­
disine yakıştırdığım bazı lâfız ile hakaret etmek is­
temektedir. Altında da, kendisine ceza verilmesini de
talep etmektedir*

— 359 —

M. Meclisi B : 75 4 , 4 , 1977 O : 5

Bu, Başkanlığın bu sözlere muhatap olmaması ge­
reğini, imza sahibinin kabul ettiği manasına gelmekte­
dir. Bu nedenle, bu talebi de yerine getirmiyorum
efendim. («Bravo Başkan» sesleri.)

Değerli arkadaşlarım, görüştüğümüz konunun mad­
delerine geçilmesi hususunda onayınızı alacağım: Ka­
bul edenler... Kabul etmeyenler... Kabul edilmiştir.

HASAN KORKMAZCAN (Denizli) — Sayın Baş­
kan, kabul etmediğimi zabıtlara tescil ettirmek istiyo­
rum^

BAŞKAN — Sayın Korkmazcan, siz kabul etme­
diniz.

HASAN KORKMAZCAN (Denizli) — İttifak se­
si çıktı da, onun içini,

BAŞKAN — Hayır. «İttifak» Başkanlığın ağzından
çıktığı takdirde böyle bir husus doğabilir. Başkanınız
olarak ben böyle bir şey söylemedim; çoğunlukla ka­
bul edilmiştir.

1 nci maddeyi okutuyorum:

Millet Meclisi İçtüzüğünün 93 ncü Maddesinin De­
ğiştirilmesine Dair Teklif

Madde h 5 . 3 . 1973 gün ve 584 Karar No. lu
Millet Meclisi İçtüzüğünün 93 ncü maddesi aşağıdaki
şekilde değiştirilmiştir:

Madde 93< Seçimlerin yenilenmesine dair öner­
geler, Anayasa Komisyonunda görüşülür ve Anayasa
Komisyonu raporu Genel Kurulda gündemdeki bü­
tün konulardan önce görüşüldükten sonra açık oya
sunulun

BAŞKAN — Bu madde üzerinde, Başkanlığımıza
gruplar adına; Demokratik Parti Grupu adına Sayın
Cevat önder'in, kişisel olarak da Sayın Ali Sanh'nın
söz istemi ulaşmış bulunmaktadır.

Sayın Cevat Önder?... Yok,
Sayın Ali Sanlı?... Yok,
Bu hususta görüşmeler tamamlanmış bulunmak­

tadır,
Madde ile ilgili önergeler var. Geliş sırasına göre

okutacağım, aykırılık oranına göre de işleme koyaca­
ğım efendim.

Millet Meclisi Sayın Başkanlığına
Sakarya milletvekili Hayrettin Uysal tarafından

verilen, Millet Meclisi İçtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır,

Gereğine müsaadelerinizi rica ederim.
Yozgat

Ömer Lütfi Zararsız

Madde 93. Seçimlerin yenilenmesine dair öner­
geler hakkında, kanun teklifleri hakkındaki hükümler
uygulanır.

Gerekçe: İçtüzük usulü bakımından:
1. Millet Meclisi İçtüzüğünün 36 nci maddesinde

Başkanlık Divanının karan olmaksızın Genel Kurulun
toplantı saatlarında komisyonların görüşme yapamaya­
cakları amir hükmü vardır. Anayasa Komisyonumuz
bugün Millet Meclisi Genel Kurulu toplantı saahnda
toplantıya çağrılmış ve görüşme yapmaktadır.

Bu sebepten dolayı bu toplantı keenlemyekûn hük­
mündedir.

2. Millet Meclisi İçtüzüğünün 37 nci maddesinde
«Komisyonlara havale edilen işlerin görüşülmesine
havale tarahinden itibaren kırksekiz saat sonra baş­
lanabilir» hükmüne rağmen komisyonumuz 28.3.1977
günü tahminen saat 16.00 civarında kendilerine ha­
vale edilen işbu İçtüzük 93 ncü madde tadilini 24
saat bile dolmadan İçtüzüğün 27 nci maddesini yan­
lış anlayarak davet yapmıştır. Her ne kadar toplantı
için zorunluk hallerinde komisyon toplantısı için
çağrı acele olarak mümkün ise de İçtüzüğün 37 nci
maddesinin sarahati karşısında havalesi 48 saatlik
bekleme hükmü ihlâl edilmiştir. İçtüzüğün 50 ve
53/1 maddeleri 48 saatlik mecburiyeti Genel Kural­
da kaldırmakta ise de İçtüzüğün 37 nci maddesi
komisyonlarda 48 saatlik mecburiyeti kesin bir şekil­
de getirmektedir.

37 nci madde kesin olarak ihlal edilmiştir. Yapı­
lan müzakereler usulsüzdür, yok hükmündedir.

HAYRETTİN UYSAL (Sakarya) — Sayın Baş­
kan, affedersiniz; önerge sahipleri burada yok. Ko­
misyon «ret»(dediği zaman, konuşma hakkı doğacak
kendilerine. O bakımdan, buna kıyasen, önerge sa­
hipleri bulunmadığı için, vakit almama bakımından
önce, önergeleri verenlerin burada bulunup bulunma­
dığının tespitini istirham ediyorum, okunmaması
için.

BAŞKAN — Sayın Uysal, böyle bir usulümüz
yok. önergeler konusunda böyle bir usulümüz yok
efendim.

Devam edin efendim.
3. Komisyon toplantısına Hükümet adına her­

hangi bir kamu görevlisi katılmamıştır. Bu noksanlık
da İçtüzüğün 31 nci maddesine aykırıdır.

4. Komisyon öncelik ve ivedilik kararı almıştır
bu öncelik ve ivedilik karan 50 nci maddeye göre
Danışma Kuruluna havale edilerek Danışma Kurulu­
nun öncelik karan vermesi mümkündür alman ön-

M. Meclisi B : 75 4 . 4 -, 1977 O : 5

çelik ye ivedilik karan İçtüzüğün 50 nci maddesine
göre ittihaz olunmuş bir talep ve karardan ibarettir.
Bunun dışındaki öncelik ve ivedilik maddeleri ko­
misyonda tezekkür edilmemiştir.

Esasa müteallik itirazlarımız!
1. Mezkûr teklif Anayasaya aykırıdır.
2. Halen yürürlükte bulunan içtüzüğün 93 ncü

maddesinin Anayasa Komisyonu gerekçesinde «Alel­
acele seçim karan alınmaması için erken seçim öner­
gelerinin Danışma Kurulunda görüşülmeden ele alı­
nacağı hükmü demokrasinin istikran bakımından
zorunlu iken mevcudu kalabalık olan grupların diğer
parti gruplanna ve partilere baskı yapabilmeleri in­
tihaline yol açan teklif demokratik teamülleri ze­
delemektedir.

Tabiî hâkim ve tabiî hukuk kavramı bu teklifte
zedelenmektedir. Her gelen problem ve mesele ile
ilgili olarak tüzük, kanun veya Anayasa değiştirme
gibi formüller fevkalâde rejimlerin başvurduktan yol­
dur. Hukukun normal seyrim değiştirmek zorlayıcı
tutumlar demokratik anlayışlara son derece aykındır.

BAŞKAN — Değerli arkadaşlarım, bundan sonra
okutacağım önergelerin tamamında gerekçe harfi
harfine aynı olduğu için, sadece önergeleri okutaca­
ğım. Bu önergelerde bir önceki gerekçenin bulundu­
ğunu kabul ediyoruz.

önergeyi lütfen okuyun efendim:
Millet Meclisi Sayın Başkanlığınla

Sakarya Milletvekili Hayrettin Uysal tarafından
verilen Millet Meclisi İçtüzüğünün 93 ncü maddesinin
değiştirilmesi hakkındaki önerge aşağıda yazılıdır.

Gereğine müsaadelerinizi rica ederim.
Yozgat

Ömer Lütfi Zararsız
Madde 93. — Seçimlerin yenilenmesine dair öner­

geler Anayasa Komisyonunda görüşüldükten sonra
Danışma Kurulunun görüşü ahndıktan sonra Genel
Kurulda görüşülür ve açık oya sunulur.

Millet Meclisi Yüksek Başkanlığına
Millet Meclisi İçtüzüğünün 93 ncü maddesinin

aşağıdaki şekilde değiştirilmesini arz ve teklif ederiz.
Nevşehir Milletvekili

M. Sabrı Dörtkol
Değişiklik teklifi:
Madde 93. — Seçimlerin yenilenmesine dair öner­

geler Danışma Kurulunun Kurulu teşkil eden bütün
üyelerinin görüşü alındıktan sonra Anayasa Komis­
yonunda görüşülür ve Anayasa Komisyonu raporu
Genel Kurulda görüşüldükten sonra açık oya sunu­
lur.

Gerekçe:
BAŞKAN — Değişik bir gerekçe, evet.
«Gerekçe: Türkiye Cumhuriyeti Anayasası 27

Mayıs 1960 Devriminin ruhuna bağlı bir Anayasa­
dır.

27 Mayıs 1960 Devrimi, o tarihlerde Türkiye Bü­
yük Millet Meclisinde hâldim çoğunluğun tahakkü­
müne karşı hukuku hakim kılmak arzusundan doğan
bir direnişin başarısından doğmuştur. Bu itibarla 1961
Anayasasının getirdiği ilkeler ve müesseseler hukuku
üstün kılmak ilkesine müstenit bulunmaktadır.

Türkiye Büyük Millet Meclisinde Adalet Partisi
ve Cumhuriyet Halk Partisi çoğunluğu 1960'daki
hatayı yine işleme temayülünde bulunduklarını gös­
terme hazırlığı içerisindedirler.

Getirilen teklif ile maddeye açıklık getirilmekte,
çoğunluk iradesinden çok hukuku hakim kılmak il­
kesi yerleştirilmek istenmektedir.»

Millet Meclisi Başkanlığına
İçtüzüğün 93 ncü maddesinin değiştirilmesi için

verilen teklifte aşağıdaki hükmün eklenmesini arz
ve talep ederim.

İstanbul
Süleyman Arif Emre

«Fıkra:
Danışma Kurulu, erken seçim teklifini görüşmek

için toplantıya çağnhr. İki defa yapılan davete rağ­
men toplanamaz ise, Başkanlık önergeyi komisyona
havale eder. Komisyondan çıkan metnin gündeme
alıması için İçtüzüğün 53 ncü maddesine istinaden
önerge verilemez.»

BAŞKAN — Gerekçe, birinci önergedeki gerek­
çenin aynı olduğu için okutmuyorum.

Millet Meclisi Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen, Millet Meclisi İçtüzüğünün 93 ricü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır.

Gereğini müsaadelerinizi rica ederim.
Konya

Şener Battal
«Madde 93. — Seçimlerin yenilenmesine dair öner­

geler Anayasa ve Adalet komisyonlarında birlikte
görüşülür ve komisyon raporu Genel Kurulda görü­
şüldükten sonra açık oya sunulur.

BAŞKAN — Gerekçe aynı.
Millet Meclisi Sayın Başkanlığına

Sakarya Milletvekili Hayrettin Uysal tarafından
verilen, Millet Meclisi İçtüzüğünün 93 ncü maddesi-

— 361 —

M. Meclisi B : 75 4 . 4 * 1977 O : 5

Millet Meclisi Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen Millet Meclisi İçtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır.

Gereğine müsaadelerinizi rica ederim.
Seçimlerin yemlenmesine dair önergeler Anayasa

ve Adalet komisyonlarında ayrı ayrı görüşülür ve
Anayasa Komisyonu raporu Genel Kurulda görüşül­
dükten sonra açık oya sunulur.»,

Tokat Yozgat
Hüseyin Abbas Ömer Lütfi Zararsız

BAŞKAN — Sayın Abbas ve Sayın Zararsızın
aynı mahiyette ve aynı gerekçeyle verdiği önergeler.

Millet Meclisi Başkanlığına
İçtüzük değişikliği teklifinin 93 ncü maddesinin te­

minata kavuştrulması için aşağıdaki metnin eklen­
mesini arz ve teklif ederim.

İstanbul
Süleyman Arif Emre

«Ek metin:
Erken seçim önergesinin görüşülebilmesi için Millî

Güvenlik Kurulunun tavsiye kararının alınması ge­
rekir.»

ııin değiştirilmesi hakkındaki önergenin aşağıdaki şe­
kilde tadilini arz ve teklif ederim :

Çorum
Yasin Hatiboğlu

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler, Anayasa, Adalet ve İçişleri komisyonunda
görüşülür ve Anayasa Komisyonu raporu Genel Ku­
rulda görüşüldükten sonra açık oya sunulur»

Millet Meclis! Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen* Millet Meclisi İçtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önergenin aşağıdaki şe­
kilde tadilini arz ve teklif ederim :

Çorum
Yasin Hatiboğlu

«Madde 93. —Seçimlerin yenilenmesine dair öner­
geler, İçişleri, Adalet ve Anayasa komisyonlarında
görüşülür ve İçişleri Komisyonu raporu Genel Ku­
rulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Gerekçe aynı.
Diğer önergeyi okutuyorum:

Millet Meclisi Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen Millet Meclisi İçtüzüğünün 93 nccü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır.

Gereğine müsaadelerinizi rica ederim.
Tokat

Hüseyin Abbas

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa, Adalet ve İçişleri komisyonların­
dan 15'er üyenin iştirakiyle karma komisyonda gö­
rüşülür ve karma komisyon raporu Genel Kurulda
görüşüldükten sonra oya sunulur.»

BAŞKAN — Gerekçe aynı.
Millet Meclisi Sayın Başkanlığına

Sakarya Milletvekili Hayrettin Uysal tarafından
verilen Millet Meclisi İçtüzüğünün 93 nccü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır.

Gereğine müsaadelerinizi rica ederim.
Tokat

Hüseyin Abbas

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa, Adalet ve İçişleri komisyonların­
dan 10'ar üyenin iştirakiyle karma komisyonda görü­
şülür ve karma komisyon raporu Genel Kurulda gö­
rüşüldükten sonra açık oya sunulur.

BAŞKAN — Gerekçe aynı.

Millet! MecM Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen Millet Meclisi İçtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazılı­
dır.

Gereğine müsaadelerinizi rica ederim.
Yozgat

Ömer Lütfi Zararsız

«Madde 93. — Seçimlerin yenilenmesine dair öner­
geler Anayasa, Adalet ve İçişleri komisyonlarından
5'er üyenin iştirakiyle karma komisyonda görüşülür
ve karma komisyonun raporu Genel Kurulda görü­
şüldükten sonra açık oya sunulur.»

Millet Meclisi Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafmdan

verilen Millet Meclisi İçtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önergenin aşağıdaki şe­
kilde tadilini arz ve teklif ederim.

Çorum
Yasin Hatiboğlu

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Adalet Komisyonunda görüşülür ve Adalet
Komisyonunun raporu Genel Kurulda görüşüldükten
sonra açık oya sunulur.»

BAŞKAN — Birinci önergeyle aynı gerekçe.

— 362 —

M. Meclisi B : 75 4 . 4 . 1977 O : 5

Mület Meclisi Sayın Başkanlığına
Sakarya Miöetvekili Hayrettin Uysal tarafından

yerilen Millet Meclisi içtüzüğünün 93 ncü maddesi­
nin değaştirilnıesi hakkındaki önerge aşağıda yazılıdır.

Gereğine müsaadelerinizi rica ederan.
Balıkesir

Ahmet Akçeel
«Madde 93. — Seçimlerin yenilenmesiyle ilgili

önergeler içişleri Komisyonunda görüşülür ve içiş­
leri Komisyonu raporu Genel Kurulda görüşüldük­
ten sonra açık oya sunulur.»

BAŞKAN — Gerekçe aynı.

Millet Meclisi Sayın Başkanlığına
Sakarya Milletvekili Hayrettin Uysal tarafından

verilen Mîllet Meclisi içtüzüğünün 93 ncü maddesinin
değiştirilmesi hakkındaki önerge aşağıda yazılıdır.

Gereğine müsaadelerinizi rica ederim.
Konya

Şener Battal
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler, Anayasa ve Adalet komisyonlarında ko­
misyona verildiği tarihten itibaren üç gün sonra gö­
rüşülür. Anayasa Komisyonu raporu esas alır.

Komisyon raporu Genel Kurulda görüşüldükten
sonra açık oya sunulur.»

BAŞKAN — Aynı gerekçe efcK.

Millet Meclisi Sayın Başkanlığına
Sakarya Milîetvekil Hayrettin Uysal tarafından

Verilen Millet Meclisi içtüzüğünün 93 ncü maddesinin
değiştirilmesi hakkındaki önerge aşağıda yazılıdır.

Gereğine müsaadelerinizi rica ederim.
Konya

Şener Battal
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa ve Adalet komisyonlarında birlik­
te görüşülür ve komisyon rapora Gernel Kurulda gö­
rüşüldükten sonra açık oya sunulur.»

Komisyonunda görüşülür ve Anayasa Komisyonu
raporu Genel Kurulda okunduktan sonra görüşme­
sine iki tam gün geçtikten sonra başlanır. Görüşme
bittikten sonra açık oya sunulur.»

BAŞKAN — Aynı gerekçe, 1 nci önerge ile.
Millet Meclisi Sayın Başkanlığına

Sakarya Milletvekili Hayrettin Uysal tarafından
verika Millet Meclisi İçtüzüğünün 93 ncü maddesinin
değiştirilmesi hakkındaki önerge aşağıda yazılıdır.

Gereğine müsaadelerinizi rica ederim.
Konya

Şener Battal

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa Komisyonda görüşülür ve Komis­
yon raporunun görüşülmesi Genel Kurulda yapılddt-
tan sonra Mr tam gün sonra açık oya sunulur.»

BAŞKAN — Gerekçe 1 nci madde 3e aynı.
Millet Meclisi Sayın Başkanhğma

Sakarya Milletvekili Hayrettin Uysal tarafından
verilen Millet Meclisi içtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önerge aşağıda yazı­
lıdır.

Gereğine müsaadelerinizi rica ederim.
Bahkesir

Ahmet Akçeel
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler, Anayasa Komisyonunda görüşülür ve
Anayasa Komisyonu raporu Genel Kurulda, Gensoru
önergeleri hariç, gündemdeki bütün işlere takdimen
görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Gerekçe aynı.
Millet Meclisi Sayın Başkanlığına

Sakarya Milletvekili Hayrettin Uysal tarafından
verilen Mfllet Meclisi içtüzüğünün 93 ncü maddesi­
nin değiştirilmesi hakkındaki önergenin aşağıdaki şe­
kilde tadilini arz ve tekli? ederim.»

Çorum
Yasin Hatipoghi

«Madde 93. — Seçenlerin yenilenmesine dan*
önergeler; Adalet, Anayasa ve İçişleri Komisyonla­
rında görüşülür ve Adalet Komisyonu raporu Genel
Kurulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Gerekçe aynı.
Millet Meclisi Başkanlığına

İçtüzüğün 93 ncü maddesinin değiştirilmesi içm
verilmiş olan değişiklik teklifine aşağıdaki fıkranın
eklenmesini arz ve teklif ederim.

istanbul
Süleyman Arif Emre

Ek fıkra :
Erken seçim, geçen seçimi takip eden fld yıl içe­

risinde talep edilemez.
BAŞKAN — Saym Ölçmen, bu konudaki itira­

zınızı yerinizden ifade etmeniz mümkün mü, fasa ise?
ÖZER ÖLÇMEN (Konya) — Kürsüden çok kısa

olarak izah edeyim, müsaade ederseniz.
BAŞKAN — Lütfederseniz» ben şu önergelerin

işlemini bitireyim öyleyse efendim.
önergeleri aykırılık sarasına göre işleme koyu­

yoruz efendim.
fek önergeyi okutuyorum efendim:
Tokat Milletvekili Hüseyin AbbAS'm önergesi

— 363 —

M. Meclisi B : 75 4 . 4 . 1977 O : 5

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa, Adalet Ye İçişleri komisyonların­
dan 15'er üyenin iştirakiyle karma komisyonda gö­
rüşülür ve karma komisyon raporu Genel Kurulda gö­
rüşüldükten sonra oya sunulur.»

BAŞKAN — Komisyon?. Komisyon çoğunluğu
var mı Sayın Ketenoğlu?.

ANAYASA KOMİSYONU BAŞKANI İSMAİL
KETENOĞLU (Ankara) — Var.

BAŞKAN — Ben de görüyorum var.
ANAYASA KOMİSYONU BAŞKANI İSMAİL

KETENOĞLU (Ankara) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz.
Önerge sahibi?. Yok.
Önergeyi Yüce Heyetin onayına sunuyorum: Ka­

bul edenler... Kabul etmeyenler... Önerge reddedilmiş­
tir.

Diğer önergeyi okutuyorum:
Tokat Milletvekili Hüseyin Abbas'ın önergesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa, Adalet ve İçişleri komisyonların­
dan 10'ar üyenin iştirakiyle Karma Komisyonda gö­
rüşülür ve Karma Komisyonun raporu Genel Ku­
rulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU BAŞKANI İSMAİL

HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz.
Önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler.. Önerge reddedilmiştir.
Bir başka önerge var, okutuyorum:
Çorum Milletvekili Yasin Hatipoğlu'nun öner­

gesi.
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa, Adalet ve İçişleri komisyonla­
rından 5'er üyenin iştirakiyle Karma Komisyonda
görüşülür ve Karma Komisyonun raporu Genel Ku­
rulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU BAŞKANI İSMAİL

HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz.
Önerge sahibi?. Yok.
Önergeyi Yüce Heyetin onayına sunuyorum. Ka­

bul edenler... Kabul etmeyenler.. Önerge reddedil­
miştir.

Bir başka önerge var, okutuyorum :
Konya Milletvekili Şener Battal'ın önergesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler, Anayasa ve Adalet komisyonlarında ko­

misyona verildiği tarihten itibaren üç gün geçtikten
sonra görüşülür, Anayasa Komisyonu raporu esas
alır.

Komisyon raporu Genel Kurulda görüşüldükten
sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU BAŞKANI İSMAİL

HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz.
Önerge sahibi?. Yok.
Önergeyi Yüce Heyetin onayına sunuyorum: Ka­

bul edenler.. Kabul etmeyenler... önerge reddedü-
miştir.

Bir başka önerge var, okutuyorum:
«Konya Milletvekili Şener Battal'ın önergesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa Komisyonunda görüşülür ve Ana­
yasa Komisyonu raporu Genel Kurula okunduktan
sonra görüşmesi iki tam gün geçtikten sonra baş­
lanır. Görüşme bittikten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?

ANAYASA KOMİSYONU BAŞKANI İSMAÎL
HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

BAŞKAN — Katılmıyorsunuz. x

Önerge sahibi?. Yok.
Önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... Kabul edilmemiştir.
Konya Milletvekili Şener Battal'ın önergesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa Komisyonunda görüşülür ve Ko­
misyon raporu görüşülmesi Genel Kurulda yapıldık­
tan sonra bir tam gün sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

BAŞKAN — Komisyon katılmıyor.
Önerge sahibi? Yok.
Önergeyi onayınıza sunuyorum. Kabul edenler..

Kabul etmeyenler... önerge reddedilmiştir.
Bir başka önerge var, okutuyorum :
Yozgat Milletvekili Ömer Lütfi Zararsız'ın öner­

gesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler İçişleri, Anayasa ve Adalet komisyonların­
da görüşülür ve İçişleri Komisyonu raporu Genel
Kurulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU BAŞKANI İSMAİL

HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

M. Meclisi B : 75 4 . 4 . 1977 O : 5

BAŞKAN — Katılmıyorsunuz.
önerge sahibi?. Yok.
önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... Önerge reddedilmiştir.
Bir başka önerge var, okutuyorum :
Yozgat Milletvekili Ömer Lütfi Zararsız'ın öner­

gesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa Komisyonunda görüşüldükten son­
ra Danışma Kurulunun görüşü alındıktan sonra Ge­
nel Kurulda görüşülür ve açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

BAŞKAN — Önerge sahibi? Yok.
Önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... Önerge reddedilmiştir.
Bir başka önerge var, okutuyorum :
Konya Milletvekili Şener BattaPın önergesi.
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Anayasa ve Adalet komisyonlarında birlikte
görüşülür ve komisyon raporu Genel Kurulda görü­
şüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) —. Katılmıyoruz.

BAŞKAN — Katılmıyorsunuz.
Önerge sahibi?. Yok.
Önergeyi onayınıza sunuyorum. Kabul edenler..

Kabul etmeyenler... önerge reddedilmiştir.
Bir başka önerge var, Okutuyorum :
Çorum Milletvekili Yasin Hatiboğlu'unn öner­

gesi :

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa Adalet ve İçişleri Komisyonun­
da görüşülür ve Anayasa Komisyonu raporu Genel
Kurulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

BAŞKAN — Katılmıyorsunuz.
Önerge sahibi?. Yok.
Önergeyi onayınıza sunuyorum: Kabul edenler...

Kabul etmeyenler... Önerge reddedilmiştir.

Kapsamı aynı iki önerge var, birlikte işleme ko­
yuyorum.

Tokat Milletvekili Hüseyin Abbas ve Yozgat Mil­
letvekili Ömer Lütfi Zararsız'ın önergeleri :

«Madde 93. — Seçimlerin yenilenmesine dair
önergeler Anayasa ve Adalet komisyonlarında ayn
ayrı görüşülür ve Anayasa Komisyonunun raporu
Genel Kurulda görüşüldükten sonra açık oya sunu*
hır.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜN VER (Malatya) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz, önerge sahibi?*

Yok. Önergeyi onayınıza sunuyorum. Kabul eden­
ler... Kabul etmeyenler., önerge kabul edilmemiştir.

Bir başka önerge var, okutuyorum:
Balıkesir Milletvekili Ahmet Akçeel'in önergesi :
«Madde 93. — Seçimlerin yenilenmesi ile ilgili

önergeler İçişleri Komisyonunda görüşülür ve İçiş­
leri Komisyonu raporu Genel KuruFda görüşüldük­
ten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜNVER (Malatya) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz. Önerge sahibi?

Yok. Önergeyi onayımza sunuyorum. Kabul eden­
ler.. Kabul etmeyenler... önerge reddedilmiştir.

Bir başka önerge var, okutuyorum :
Çorum Milletvekili Yasin Tatiboğlu'nun öner­

gesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Adalet, Anayasa ve İçişleri komisyonla­
rında görüşülür ve Adalet Komisyonu raporu Ge­
ne] Kurulda görüşüldükten sonra açık oya sunu­
lur.)

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜNVER (Malatya) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz. Önerge sahibi sa­

yın arkadaşımız yok. önergeyi onayınıza sunuyorum.
Kabul edenler... Kabul etmeyenler... Kabul edilmen
mistir; önerge reddedilmiştir.

Bir başka önerge var, okutuyorum :
Yozgat Milletvekili Ömer Lütfi Zararsız'ın öner-i

gesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler hakkında, kanun teklifleri hakkındaki
hükümler uygulanır.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜNVER (Malatya) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz. Önerge sahibi?.

Yok. önergeyi onayımza sunuyorum. Kabul eden­
ler.. Kabul etmeyenler... Önerge kabul edilmemiştir.

- 365 —

M. Meclisi B : 75 4 . 4 , 1977 O : 5

Bir başka önerge var, okutuyorum:
Çorum Milletvekili Yasin Hatiboğlu'nun önergesi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Adalet Komisyonunda görüşülür ve Adalet
Komisyonunun raporu Genel Kurulda görüşüldükten
sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜNVER (Malatya) — Katılmıyoruz.
BAŞKAN — Katılmıyorsunuz. Önerge sahibi?.

Yok. önergeyi onayınıza sunuyorum. Kabul eden­
ler... Kabul etmeyenler., önerge reddedilmiştir.

Başka bir önerge var, okutuyorum :
Balıkesir Milletvekili Ahmet Akçeel'in önergesi :
«Madde 93, — Seçimlerin yenilenmesine dair

önergeler Anayasa Komisyonunda görüşülür ve Ana­
yasa Komisyonu raporu Genel Kurulda Gensoru
önergeleri hariç, gündemdeki bütün işlere takdimen
görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.

ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL
ÜNVER (Malatya) — Katılmıyoruz.

BAŞKAN — önerge sahibi yok.
Önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... Önerge kabul edilhıemiştir.
Bir başka önerge var, okutuyorum :
Süleyman Arif Emre'nin ek fıkrası :
«Erken seçim geçen seçimi takip eden iki yıl içe­

risinde talep edilemez.»
BAŞKAN — Sayın Komisyon?.

ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL
ÜNVER (Malatya) — Katılmıyoruz.

BAŞKAN — önerge sahibi sayın üye? Yok.
Önergeyi onayınıza sunuyorum. Kabul edenler..

Kabul etmeyenler., önerge reddedilmiştir.
Bir başka önerge var, okutuyorum:
Nevşehir Milletvekili Mehmet Sabri Dörtkol'un

önergesi, değişiklik teklifi :
«Madde 93. — Seçimlerin yenilenmesine dair

önergeler Danışma Kurulu teşkil eden bütün üyele­
rinin görüşü alındıktan sonra Anayasa Komisyonun­
da görüşülür ve Anayasa Komisyonu raporu Genel
Kurulda görüşüldükten sonra açık oya sunulur.»

BAŞKAN — Sayın Komisyon?.
ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL

ÜNVER (Malatya) — Katılmıyoruz.
BAŞKAN — Önerge sahibi sayın üye? Yok.
önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... önerge reddedilmiştir.

İstanbul Milletvekili Süleyman Arif Emre'nin :
«Fıkra :
Danışma Kurulu, erken seçim teklifim görüş­

mek için toplantıya çağırılır, iki defa yapılan da­
vete rağmen toplanamaz ise, Başkanlık önergeyi ko­
misyona havale eder. Komisyondan çıkan metnin gün­
deme alınması için İçtüzüğün 53 ncü maddesine
istinaden önerge verilemez.»

BAŞKAN — Sayın Komisyon?

ANAYASA KOMİSYONU SÖZCÜSÜ CELÂL
ÜNVER (Malatya) — Katılmıyoruz.

BAŞKAN — önerge sahibi sayın üye? Yok.
önergeyi onayınıza sunuyorum. Kabul edenler...

Kabul etmeyenler... Bu önerge de reddedilmiştir.
Sayın milletvekilleri, Sayın Süleyman Arif Em­

re'nin, biraz evvel bilgilerinize sunduğum» ve erken
seçim önergesinin görüşülmesi için Millî Güvenlik
Kurulunun tavsiye kararının alınması gerekir» husu­
sundaki önergesi, Anayasaya aykırı olduğu için iş­
leme koymuyorum efendim.

Başkanlığın tutumuyla ilgili olarak konuşmak üze­
re, buyurun Sayın Ölçmen.

ÖZER ÖLÇMEN (Konya) — Sayın Başkan,
muhterem milletvekilleri;

Görüşmekte olduğumuz İçtüzük tadili teklif inin
1 nci maddesindeki: «Anayasa Komisyonunca değiş­
tirilen, gündemdeki bütün konulardan önce görü-'
şüldükten sonra açık oya sunulur» ilâvesli hakkında
Başkanlığın tutumunun aleyhinde, kısa bir maru­
zatta bulunmak istiyorum.

Başbakan Yardımcısı, bu tadil teklifi ko­
misyondan geçmeden evvel Millet Meclisi Baş-
kanlığına, İçtüzüğümüzün 53 ncü maddesi ge­
reğince Devlet Güvenlik Mahkemeleri Kanunu
ve ayrıca yine aynı partili bir bakan -yanıl­
mıyorsam İçişleri Bakam- Devlet Güvenlik Mahke­
meleriyle ilgili, Başbakan Yardımcısı da asgari ge­
çim indsrimiyle ilgili, 53 ncü maddeye dayanarak
istemde bulunmuşlardı. Bu istemden sonra Anaya­
sa Komisyonu bu tadil teklifini hazırlamış ve 53'Ie
aşağıya sevk istemiştir.

Muhterem milletvekilleri, şimdi, bu Millî Selâ­
met Partili Başbakan Yardımcısı ve Bakanın talebi
Başkanlıkça, Başbakanın onayı olmadığı için red­
dedilmiş ve işleme sokulmamıştır; ama Başbakan
Süleyman DemireTin 24 Mart 1977 tarihinde Mil­
let Meclisi Başkanlığına yazdığı bir yazı vardır* Bu
yazıda;

— 366 —

M. Meclisi B : 75 4 . 4 . 1977 O : $

«Zarureti Anayasa hükmüyle aşikâr olan Devlet .
Güvenlik Mahkemelerinin kuruluşuna mütedair bulu­
nan ve Meclis gündeminde müzakeresi yarım kalan
kanun teklifi ile keza müzakeresi tamamlanarak sade­
ce oylama için gündemde bekleyen Dernekler Ka­
nunu Tasarısının diğer tasarı ve tekliflere tercihan
ve takdimen gündeme ahnarak görüşülmelerini sağ­
lamak için Danışma Kurulunun toplantısını arz ede­
rim.

Saygılarımla. -
Süleyman Demirel

Başbakan»
(Muhterem arkadaşlar, buradan bu içtüzük ta­

dili bugün geçecek ama* baza meselelerde de vuzu­
ha varmamız lâzım. Bir Başbakan kalkıyor, Devlet
Güvenlik Mahkemeleri tercihan ve takdimen öncelik­
le görüşülsün diye Meclis Başkanına başvuruyor,
aynı Hükümetin Başbakan Yardımcısı da «53'den ya­
rarlanarak bunu gündeme alınız» diyor; Meclis Baş­
kanlığı, «Hayır, senin Başbakanının onayı yok» di­
yor J Halbuki, Başbakanın bu konuda 24 Martta
yazılmış mektubu var.

Şimdi, efendim bu girişimler, bu beyanlar gay­
ri ciddî beyanlardır, onun için ciddîye alınamaz
diyeceksiniz, derinebilir de. Ama, eğer bir Başbakan
Yardımcısının bir beyanı ve bir yazısı bir Başbaka­
nın bir yazısı Ve bir beyanı, oyalama, aldatmaca
ve taktikler icabı ise, o zaman bu Hükümetin bir1

dakika dahi iş başında kalmaması lâzımdır. Hem
gayri ciddî diyeceksiniz, Başbakan Yardımcısı çı­
kacak, «Dış danışmanlardan emir alıyorsunuz» diye­
cek; ondan sonra Başbakan, «Devlet Güvenlik Mah­
kemelerini 1 nci sıraya alın» diyecek, sonra «Ben
caydım, vazgeçtim; hayır, seçimi 1 nci sıraya alın»
diyecek; böyle Hükümet de olmaz, dünyada da böy­
le Hükümet görülmemiştin Başkanhğın da bu ko­
nudaki tutumu çelişki içindedir ve yanlıştır.

işte Başbakanın bizzat yazısı, Millî Selâmet Par­
tili Başbakan Yardımcısı ve Bakanın istemini teyit
-ediyorj Niçin işleme koymadınız?. Başkanlığın bu
konuda cevap vermesi lâzım.

Başbakan bu yazıyı niye yazdı?.

BAŞKAN — Sayın Ölçmen, Sayın Ölçmen...
ÖZER ÖLÇMEN (Devamla) — Madem Devlet

Güvenlik Mahkemelerinin öne geçmesini istemiyor­
du, iriye yazdı?. Yazdı ise kendi Yardımcısı «öne
geçsin» diyor, niye engelliyor?.

OĞUZ AYGÜN (Ankara) — Danışma Kurulu
muamelesi için.

BAŞKAN — Sayın Ölçmen, Sayın ölçmen...
ÖZER ÖLÇMEN (Devamla) — Bu çelişkileri.*

Hay hay buyurun geçirin erken seçimi ama, bu çe­
lişkilerle de lütfen Hükümete devam etmeyin. Böy­
le Hükümet olmaz Sayın Başbakan. Dünyada gö­
rülmemiştir böyle Hükümet (A.P. sıralarından gü­
rültüler)

BAŞKAN — Sayın Ölçmen, Sayın Ölçmen, bir
dakika beni dinler misiniz? Saym Ölçmen, Sayın
ölçmen; Saym ölçmen bir dakika beni dmlermisiniz
efendim,;

Saym ölçmen, biraz evvel ifade buyurduğunuz
konular doğrudan doğruya Millet Meclisi Başkanlığı
ile ilgili öhıp, yöneten Başkanlıkla ilgili değil kanaa-
tımca^ Rica ediyorum lütfen bağlayınız.

ÖZER ÖLÇMEN (Devamla) — Saym Başkan,
Başkanlığın tutumu ile ilgilidir. Millî Selâmet Par­
tili Başbakan Yardımcısının istemini 53'e göre işleme
koymadınız, ondan çok sonra gelmiş olan Anayasa
Komisyonunun istemini işleme koydunuz. Niye koy­
madınız? işte Başbakanın yazısı: «Devlet Güvenlik
Mahkemelerinin önce görüşülmesini istiyorum» diyor.
Başbakanın yazısını istiyorsanız burada. Ya Baş-*
bakan yalan söylüyor, ya Başkanlık Divanı dalgın­
dım işte burada, kâğıdınız burada. (AJP. sırala­
rından gürültüler) İşte kâğıdınız.

BAŞKAN — Sayın Ölçmen ben...
ÖZER ÖLÇMEN (Devamla) — işte kâğıdınız

burada, Devlet Güvenlik Mahkemelerini istiyorsu­
nuz. (A.P. ve D.P. sıralarından gürültüler)

BAŞKAN — Saym Ölçmen... Saym Ölçmen..»
Bu hususu bu şekilde genişleterek konuşacağınızı
bilseydmı, size söz vermezdim. Çünkü, benim
tutumumla ilgili değildir efendim beyanlarınız.

ÖZER ÖLÇMEN (Devamla) — Başkanlığın tu*
tumu ile ilgilidir.; Yanlıştır, kılıf hazırlamak içim
Başkanlık da âlet ohmışturj (AJ\ sıralarından gürül­
tüler)

HASAN KORKMAZCAN (Denizli) — Ağzım
kapat, senin M söylemeye hakkın yok. Hırsızın
uşağı... (AJP. sıralarından gürültüler)

OĞUZ AYGÜN (Ankara) — Kîme söylüyor­
sun?

HASAN KORKMAZCAN (Denizli) — Sana söy­
lüyorum... (A.P. sıralarından gürültüler)

OĞUZ AYGÜN (Ankara) — Ayıp... Ayıp.:
BAŞKAN — Sayın Korkmazcan bir soru sorula­

bilir. Teşekkür ederimu Bir som sorulabilir ama!
tabiî bu bize müteveccih olmamalı,

— 387 —

M. Meclisi B . 75 4 , 4 , 1977 O : 5

Başka önerge yok.
Değerli arkadaşların^ 1 nci maddeyi okunduğu

(biçimiyle onayınıza sunuyorum: Kabul edenler lüt­
fen işaret buyursunlar.;. Kabul etmeyenler... Kabul
edilmiştir.

Bir geçici madde eklenmesi hakkında bir önerge
var, onu okutuyorum:

Millet Meclisi Saym Başkanlığına
İçtüzüğün 93 ncü maddesini değiştirmek için

verilmiş, olan içtüzük değişikliğine geçici madde
olarak aşağıdaki metnin eklenmesini arz ve teklif ede-
lintj

İstanbul
Süleyman Arif Emre

Geçici madde :
Erken seçim önergeleri seçimlerin normal zaınıaj

nına 6 ay kala verilebilir. Bundan sonra verilen
önergeler işleme konmaz.

BAŞKAN — önergeye Saym Komisyon katili--
yor mu efendim?

ANAYASA KOMİSYONU BAŞKANI İSMAİL
HAKKI KETENOĞLU (Ankara) — Katılmıyoruz.

önerge' sahibi sayın üye?.. Yokj önergeyi Yü­
ce Heyetin onayına sunuyorum: Kabul edenler...
Etmeyenler..: Önerge reddedilmiştir.

2 nci maddeyi okutuyorum efendim:
Madde 2. — Bu İçtüzük değişikliği yayımı tari­

hinden itibaren yürürlüğe giren
BAŞKAN — Madde üzerinde söz isteyen saym

üye var mı efendim?.. Yok.
Önerge var okutuyorum:

Sayın Başkanlığa
İçtüzüğün 93 ncü maddesinin değiştirilmesine

dair teklifin 2 nci maddesinin aşağıdaki biçimde de­
ğiştirilmesini saygı ile arz ve rica ederiz.

«Madde 2. — Bu İçtüzük değişikliği yayımlan­
makla yürürlüğe girer.»

Sakarya Milletvekili Ankara Milletvekili
Hayrettin Uysal Oğuz Aygün

İstanbul Milletvekili Afyonkarabisar Milletvekili
A l Nejat Ölçen Dr. Mete Tan

Sivas Milletvekili
Ahmet Durakoğkı

BAŞKAN — «Yayımlanmakla yürürlüğe girer»,
Öyle mi efendim?

HAYRETTİN UYSAL (Sakarya) — Evet.
ALİ NEJAT ÖLÇEN (İstanbul) — Evet Sayın

Başkan.

OĞUZ AYGÜN (Ankara) — Evet efendim,
BAŞKAN — Saym Komisyon?;,
ANAYASA KOMİSYONU BAŞKANI İSMAİL

HAKKI KETENOĞLU (Ankara) — Katılıyoruz
efendim.

BAŞKAN — Katılıyorsunuz. Önergeyi onayınıza
sunuyorum : Kabul edenler... Kabul etmeyenler... Ka­
bul edilmiştir.

2 nci maddeyi değişlik biçimiyle onayınıza sunu­
yorum : Kabul edenler... Kabul etmeyenler..^ Kabul
edilmiştlir.ı

3 ncü maddeyi okutuyorum :
Madde 3. — Bu İçtüzük değişikliği Millet Mecli­

si tarafından yürütülür.

BAŞKAN — Madde üzerinde söz isteyen sayın
üye?.. Yok. Maddeyi onayınıza sunuyorum : Kabul
edenler... Kabul etmeyenler... Kabul edilmiştir.

Tümü üzerinde lehte aleyhte söz isteyen sayın ar-
kaidaşımız?.. Yok. Tümünü Yüce Heyetin onayına
sunuyorum : Kabul edenler... Kabul etmeyenler... Ka­
bul edilmiştir.

Ülkeye hayırlı olmasını diliyorum efendim. (Alkış­
lar)

Değerli arkadaşlarım, Gensoru önergesiyle ilgili
sayın Danışma Kurulunun bir önerisi var;

ÖZER ÖLÇMEN (Konya) — Sayın Başkan, oy-
lallmayacağım diiye bana imza ettirdiniz. Yarın görü­
şülecek diye imza ettim. Ben öyle imza ettim efendim;

Sayın Başkan, yediye çeyrek kala Danışma Ku­
rulu kararı getirilmez huraya. Yarın Çarşamba efen­
dim, yarın müzakere edelim.

Yapmayın artık Başkan. Bu kadar yeter, yarın gö­
rüşeceğiz. Bu şartla imzaladım efendim.

BAŞKAN — Rica ederim efendim. Benim yaptı­
ğım bir şey yok Saym Ölçmen. İkazınız üzerine gör­
düğünüz gibi durakladım. «Yapmayın» demenin ge­
reği yok ki efendim. Yani illâ bir art niyet aramanın
gereği olduğunu davranışlarımızda sanmıyorum efen­
dim. Görüşmelere devam ediyoruz. Lütfen sayın üye­
lerin yerlerine oturmalarını rica ediyorum.

ÖZER ÖLÇMEN (Konya) — Sayın Başkan, lüt­
fen; yarın, çoğunluk olmazsa olmasın.

BAŞKAN — Danışma Kurulunun bu önerisi, De­
mokratik Parti Sayın Grupunun itirazı üzerine yarın
sunuşlarda - bir uygulama biçimine1 örnek olmamak
kaydıyle - işleme konulacaktır.

— 368 —

