

TÜRK DEVRİM TARİHİ

MAHMUT GOLOĞLU

KARADENİZ TEKNİK ÜNİVERSİTESİ YAYINLARI

TÜRK DEVRİM TARİHİ

MAHMUT GOLOĞLU

MAHMUT GOLOĐLU: 1915'de Trabzon'un Akçaabat ilçesinde doğdu. Doğduğu yıl babası Kolağası Cemalettin Efendi Sarıkamış'ta şehit düřtü. Annesi Binnaz Hanım'dır. İlk, orta ve lise öğrenimini Trabzon'da tamamladı. Lise bittikten sonra bir ara ilkokul öğretmen vekilliđi yaptıktan sonra 1934 yılında Trabzon Halkevi'nin "Tarih" kolunda görev aldı. Bu sırada Trabzon'un mezar taşları ve kitabelerini tetkik ve tespit çalışmalarında bulundu. İstanbul Hukuk Fakültesi'ni bitirip bir süre Tekel Müfettiři olarak çalıştıktan sonra çok sevdiği Trabzon'a döndü ve avukatlığa başladı. 1950 yılından sonra Trabzon'dan üç dönem Demokrat Parti milletvekili seçildi. Meclis çalışmalarında Gümrük ve Tekel Komisyonlarına başkanlık etti ve bir dönem de Meclis Başkanvekilliđi yaptı. 27 Mayıs 1960'da Yassıada'ya gönderildi ve beraat etti. Bundan sonraki yıllarında tarih çalışmalarına hız verdi ve özellikle Milli Mücadele ve Cumhuriyet Tarihimizin çeřitli evrelerine ilişkin çok sayıda özgün eser üretti. Başta "Eđitim Hareketleri" ve "Yeni Adam" dergileri olmak üzere ulusal ve yerel gazete ve dergilerde birçok makale ve kitap eleştirileri yayımladı. Emekli olduktan sonra Karadeniz Teknik Üniversitesi'nde "Devrim Tarihi" dersleri okuttu ve daha sonra "Trabzon İktisadi ve Ticari İlimler Akademisi"nde de aynı görevi sürdürdü. İstanbul'da akademiler arasında düzenlenen bir sempozyuma katılarak "Türk İnkılâp Tarihi Nasıl Okutulmalıdır?" konusunda bildiri sundu. 9-13 Kasım 1981'de Bođaziçi Üniversitesi tarafından düzenlenen *Uluslararası Atatürk Sempozyumu*'nda; "Atatürk İlkeleri'nin İncelenmesi, Anlatılması ve Tanıtılması"ndaki üstün çabalardan dolayı "Şeref Ödülü"ne layık görüldü. İki kızı olan Mahmut Golođlu geçirdiđi bir kalp krizi sonucu 11 Ekim 1982'de Trabzon'da vefat etti ve asri mezarlığa defnedildi.

ESERLERİ:

A-Milli Mücadele Tarihi: Erzurum Kongresi, Ankara 1986; Sivas Kongresi, Ankara 1969; Üçüncü Meşrutiyet, Ankara 1970; Cumhuriyete Doğru, Ankara 1971; Türkiye Cumhuriyeti, Ankara 1971

B-Türkiye Cumhuriyeti Tarihi: Devrimler ve Tepkileri, Ankara 1972; Tek Partili Cumhuriyet, Ankara 1974; Milli Şef Dönemi, Ankara 1974; Demokrasiye Geçiş, Ankara 1968

C-Cumhuriyetin 50. Yılına Armađan: Atatürk İlkeleri ve Bursa Nutku, Ankara 1973; Halifelik ne idi, Nasıl alındı, Niçin kaldırıldı?, Ankara 1973; Pontos, Ankara 1973; Trabzon Tarihi, Ankara 1973

D-Denemeler: Sevda Masalları, İstanbul 1943; Dostluk ve Mutluluk, Ankara 1975; Bir Dostun Mektupları, Ankara 1974

E-Atatürk'ün 100. Doğum Yılına Armađan: Atatürk ve Trabzon, Trabzon 1981; Milli Mücadelede Trabzon ve Mustafa Kemal Paşa, Trabzon 1981

F-Yayımlanmayan Eserleri: Kahve Deđirmeni; Ermeni Meselesi; Türk Devrim Tarihi

TÜRK DEVRİM TARİHİ

MAHMUT GOLOĞLU

**TRABZON
2010**

KARADENİZ TEKNİK ÜNİVERSİTESİ YAYINLARI**TÜRK DEVRİM TARİHİ****Yazan:**

Mahmut Golođlu

Yayına Hazırlayanlar:

Prof. Dr. Hikmet Öksüz
Doç. Dr. Murat Küçükuđurlu
Veysel Usta
Muzaffer Bařkaya

Kapak Tasarımı:

Kenan Sarıaliođlu

Baskı:

KTÜ Matbaası, TRABZON

I. Baskı, Eylül 2010

ADRES: KTÜ Yayınları Satıř Bürosu

Sevgili öğrencilerime ve torunlarıma...

İÇİNDEKİLER

SUNUŞ	13
GİRİŞ	15
1. Türk Devrim Tarihinin Anlam ve Kapsamı	15
2. Meşrutiyet Dönemi	20
3. Birinci Dünya Savaşı	24

BİRİNCİ BÖLÜM MİLLİ MÜCADELE DÖNEMİ

Milli Mücadele’yi Hazırlayan Temel Dinamikler	29
1. Ülkenin Genel Durumu.....	29
2. Yasal Kuruluşlar.....	32
3. Ordu-Millet İşbirliği	34
4. İhtiyaç Duyulan Lider: Mustafa Kemal Paşa.....	35
Anadolu Hareketi Başlıyor	39
1. Mustafa Kemal Paşa’nın Anadolu’daki İlk Faaliyetleri	39
2. Amasya Beyannamesi.....	39
3. Mustafa Kemal Paşa’nın Askerlikten İstifası	42
4. Erzurum Kongresi	43
4.1. Erzurum Kongresi Nasıl Toplandı?	43
4.2. Kongreye Katılan Delegeler.....	44
4.3. Kongrenin Önemi ve Alınan Kararlar	47
4.4. Kongre Hakkında Bazı Yanlış Bilgiler	49
5. Sivas Kongresi	50
5.1. Mustafa Kemal Paşa’nın Sivas’a Gelişi	50
5.2. Kongrenin Başlaması.....	51
5.3. Kongrede Alınan Kararlar	53
5.4. Heyet-i Temsiliye’nin Genişletilmesi	55
5.5. Sivas Kongresi Sonrasında Yaşanan Gelişmeler.....	56
5.6. Damat Ferit’in Mecburi İstifası.....	56

6. Milli M¼cadele'nin Vatan Sathına Yayılması/Milli M¼cadele Yaygınlaşıyor	57
6.1. Anadolu'dan Milli Direniş Örnekleri	57
6.2. İstanbul'daki Milli M¼cadeleciler	59
6.3. Ege'de Kuva-yı Milliye ve Kongreler	60
6.4. Meydana Gelen Üzücü Olaylar	61
6.5. Maraş'ın Kahramanca Direnişi	62
6.6. Antep'lerin M¼cadelesi	63
TBMM'ye Giden Yol: Son Osmanlı Mebusan Meclisi	65
1. Amasya Görüşmeleri	65
2. Sivas'ta Komutanlar Toplantısı	66
3. Mustafa Kemal Paşa'nın Ankara'ya Gelişi	67
4. Son Osmanlı Mebusan Meclisi'nin Açılışı	69
5. Misak-ı Milli/Ahd-ı Milli	71
6. İstanbul'un İşgali	73
7. İşgal Karşısında Mustafa Kemal Paşa	74
8. Damat Ferit'in Son Hamleleri	75
Türkiye Büyük Millet Meclisi	77
1. TBMM'nin Açılışı	77
2. Meclis Hükümeti	79
3. TBMM'ye Karşı Hareketler	80
4. Sovyet Rusya ile İlişkiler ve Komünizm Meselesi	81
Savaşlar ve Antlaşmalar	87
1. Sevr Antlaşması	87
2. Doğudaki Savaş	88
2.1. Ermenilerle M¼cadele	88
2.2. Gerginleşen Türk-Rus İlişkileri ve Moskova Antlaşması	90
3. Batı Anadolu'daki Savaşlar	90
3.1. Düzenli Ordunun Kuruluşu ve Birinci İnönü Savaşı ...	90
3.2. Londra Konferansı	92
3.3. İstiklal Marşı'nın Kabulü	94
3.4. İkinci İnönü Savaşı	94

4. Yunanlıların Ankara'ya Kadar İlerlemesi.....	95
5. Alınan Tedbirler ve Zafer	97
5.1. Başkomutanlık Yasası ve Tekalif-i Milliye Emirleri	97
5.2. Sakarya Zaferi	97
6. Sakarya Zaferi Sonrasında Yaşanan Önemli Gelişmeler.....	98
6.1. Zaferin Dışarıdaki Etkileri	98
6.2. Saltanata Karşı İlk Açık Tepki.....	99
6.3. Enver Paşa Meselesinin Mecliste Tartışılması.....	98
7. Büyük Taarruz ve Nihai Zafer	103
Lozan Barış Antlaşması	107
1. Saltanatın Kaldırılması	107
2. Görüşmelerin Başlaması.....	109
3. Lozan Sürecinde Yaşanan Önemli Gelişmeler	109
3.1. İzmir İktisat Kongresi.....	109
3.2. Lozan Üzerine Sert Tartışmalar	111
3.3. Ali Şükrü Bey'in Öldürülmesi.....	113
3.4. Mustafa Kemal Paşa'nın Yurt Gezisi.....	114
3.5. Partileşme Yolunda Atılan Adımlar	115
3.6. İkinci Türkiye Büyük Millet Meclisi.....	116
4. Lozan Antlaşması Onaylanıyor.....	118

İKİNCİ BÖLÜM DEVİRİMLER VE TEPKİLER

Siyasi Alanda Yapılan Devrimler	123
1. Cumhuriyet'in İlanı	123
1.1. Cumhuriyet'e Giden Yol: Ankara'nın Başkent Oluşu.	123
1.2. Yeni Rejim Kurulurken İzlenen Yöntem	124
1.3. Cumhuriyet'in İlanına Yol Açan Gelişmeler	125
2. Din ve Askerlik İşlerinin Politikadan Ayrılması.....	127
2.1. Halifeliğin Kaldırılış Gerekçeleri	127
2.2. Halifeliğin Kaldırılması	128
2.3. Diyanet İşleri ve Genelkurmay Başkanlığı'nın Kuruluşu	129
3. Cumhuriyet'in Temel Prensibi Olarak Laiklik	130

Demokrasiye Yöneliş	133
1. Terakkiperver Cumhuriyet Fırkası	133
1.1. Paşalar Olayı	133
1.2. Terakkiperver Parti Kuruluyor	134
1.3. İki Parti Arasındaki Mücadele	135
2. Güdümlü Muhalefet: Serbest Cumhuriyet Fırkası	138
2.1. Demokrasiye Yönelme Zorunluluđu	138
2.2. Serbest Fırka Nasıl Kuruldu?	139
2.3. İki Parti Arasında Beklenmedik Rekabet	141
Devrimlere Karşı Tepkiler	147
1. Şeyh Sait İsyanı	147
1.1. İsyân Öncesinde Genel Durum	147
1.2. İsyân Nasıl Patlak Verdi?	149
1.3. İsyân Karşısında Halkın Tepkisi	150
1.4. Ankara'nın Tepkisi	151
2. İzmir Suikastı	154
3. Menemen Olayı	156
Tek Partili Cumhuriyet	159
1. Tek Parti Yönetiminin Toplum ve Siyaset Anlayışı	159
2. Tek Partili Düzenin Ana Çizgileri	162
3. Parti Devleti ve Partisiz Cumhuriyet	163
Hukuk Alanındaki Devrim Aşamaları	167
1. 1921 Anayasası/Teşkilat-ı Esasiye Kanunu	167
2. Cumhuriyet'in İlk Anayasası	169
3. Medeni Kanun	172
4. Ceza Kanunu	173
5. İdareye İlişkin Bazı Hukuki Düzenlemeler	174
Sosyal Alanda Devrimler	177
1. Kılıkta Devrim	177
1.1. Atatürk'ün Yurt Gezisi	177
1.2. Şapka Kanunu	182
1.3. Şapkaya Karşı Çıkanlar	183

2. Dinsel Kavramlarda Devrim	184
3. Ezan ve Kuran'ın Türkçeleştirilmesi	185
4. Soyadı Kanunu ve Atatürk	187
5. Lakap, Nişan ve Özel Kılıkların Kaldırılması	187
6. Kadınların Siyasi Hakları	188
7. Ulusal Bayram ve Resmi Tatil Günleri	191
8. Sağlık Alanında Düzenlemeler	192

Ekonomik Düzenlemeler	193
1. Ekonomik Bağımsızlığın Önemi	193
2. Ekonomik Alanda Çıkarılan Kanunlar	195
3. Kabotaj Hakkı Kanunu	196
4. Atatürk'ün Tespit ve Uyarıları	197
5. Ekonomik Bunalım ve Devletçilik	199
6. Devletçilik Konusunda Farklı Görüşler	202
7. Toprak Reformu	206

Eğitim Alanında Yapılan Devrimler	211
1. Tevhid-i Tedrisat Kanunu	211
2. Atatürk'ün Yurt Gezileri ve Eğitime Verdiği Önem	211
3. Milli Eğitim Bakanlığı Teşkilatı	213
4. Yazıda Devrim	214
4.1. Uluslararası Rakamların Kabulü	214
4.2. Latin Harflerinin Kabulü	215
4.3. Millet Mektepleri	218
5. Dil ve Tarih Alanlarında Devrim Çabaları	219
5.1. Dilin Milli Varlık İçin Önemi	219
5.2. Gençliğin Dil Konusundaki Hassasiyeti	220
5.3. Dilin Özleştirilmesi	222
5.4. Tarih Çalışmaları	224

Uluslararası İlişkiler	227
1. Yurtta Barış, Dünyada Barış	227
2. Milletler Cemiyeti'ne Giriş	229
3. Afyon Yasağı ve Atatürk	232
4. Balkan Paktı	233

5. Dođu Dñnyası ile İliřkiler	235
6. Montrö Bođazlar Sözleşmesi	236
7. Hatay'ın Bađımsızlıđı ve Türkiye'ye Katılması	237
Atatürk'ün Son Yılları ve Sonrasında Türkiye	243
1. Cumhuriyet'in Onuncu Yılı	243
2. Atatürk'ün Çiftliklerini Millete Armađanı	244
3. Dersim Harekâtı	247
4. Hükümet Deđişikliđi: Celal Bayar'ın Başbakanlıđı.....	249
5. Atatürk'ün Ölümü	251
6. Atatürk İlkeleri	253
6.1. <i>İnkılâpçılık</i>	253
6.2. <i>Cumhuriyetçilik</i>	254
6.3. <i>Milliyetçilik</i>	255
6.4. <i>Laiklik</i>	257
6.5. <i>Halkçılık</i>	258
6.6. <i>Devletçilik</i>	259
7. Ve Sonrası.....	259

SUNUŞ

Mahmut Golođlu, 67 yıllık ömrüne 21 kitap ve çok sayıda makale sığdırmasının yanında siyasi kişiliđi ve kültür adamı kimliđi ile de Cumhuriyet tarihi açısından önemli bir değerdir. 1915 yılında doğan Golođlu, eserlerinde özellikle Cumhuriyet dönemini, Milli Mücadeleden Atatürk ve Milli Şef dönemine kadar en olgun değerlendirmelerle ele alan bir tarihçidir. Özellikle yakın tarihimize ilişkin derinlemesine analizleri ve bunu ifade ederken kullandığı duru Türkçe, Golođlu'nun en ayırıcı vasfıdır.

Golođlu, aslında mesleđi itibariyle hukukçudur; fakat bu dönem entelektüelinin geniş donanımı uyarınca tarih alanında da önemli bir birikime sahiptir. Tarih alanında ürün vermeye başlaması 1935 yılında Trabzon Halk Evi'nin tarih kolundaki çalışmalara dayanır. Trabzon'daki mezar taşlarını ve kitabeleri inceleyerek ilk ürünlerini vermeye başlar. Nitekim Halk Evi'nin kültür kollarında çalışan İsmail Hakkı Uzunçarşılı, Fuat Köprülü gibi tarihçilerle birlikte Golođlu'nun çalışmaları; Türk Tarihinin deđişik evrelerinin, yabancı kaynaklardan deđil yerli kaynaklardan öğrenilmesine imkan verecektir.

Golođlu 1940'lı yıllarda hukukçu olması dolayısıyla önce kamu sektöründe daha sonra da serbest olarak çalışır. 1950 yılında ise Trabzon Milletvekili olarak TBMM'ye girer ve Gümrük Tekel Komisyonunda görev alır, Meclis Başkan vekilliğinde bulunur. 1960 yılına kadar üç dönem Trabzon Milletvekilliđi yapar. 1973 yılında Cumhuriyetin kuruluşunun 50. yılına armağan olarak o tarihe kadar edinmiş olduđu bilgi ve birikimleri kalıcı hale getirme sorumluluđu ile birbiri ardına birçok çalışma kaleme alır ve kendi imkânları ile yayımlar.

Erzurum Kongresi, Sivas Kongresi, Cumhuriyete Doğru, Üçüncü Meşrutiyet, Devrimler ve Tepkiler, Halifelik adlı kitapları, Cumhuriyetimizin hangi zeminlerde yükseldiđini deđerlendiren çok kıymetli eserleridir. Bu eserlerle o, Cumhuriyet tarihinin satır aralarını, bilinmeyen yönlerini engin tecrübesi, dönemin yaşayan tanıkları ile yüz yüze gelişi, TBMM'de bulunduđu dönemde önemli kaynaklara ulaşmasının kendi-sinde bıraktığı olduđu yetkinlikle Türk Milletine anlatmaya çalışmıştır.

11 Ekim 1982’de geirdiđi kalp krizi sonucu vefat eden Mahmut Golođlu, eserleri ve siyasal kimliđi ile hizmet ettiđi Trk Milleti tarafından unutulmayacak, daima saygı ve rahmetle anılacaktır.

Elinizde bulunan bu kitap, Golođlu’nun KT’de İnkılp Tarihi dersleri okuttuđu dneme ait notlarından oluřmaktadır. Daha nce hibir yerde yayımlanmamıř olan tarihi deđere sahip bu ders notlarının kitaba dnuřmesi ařamasında, gsterdikleri licenaplık iin Mahmut Golođlu’nun saygıdeđer kızları Dr. Ayře Golođlu Soyer ve Zehra Ser’e řukranlarımı sunarken materyalin niversitemize ulařmasını sađlayan Prof. Dr. Hikmet ksz’e, eserin yayıma hazırlanmasında zveride bulunan Do. Dr. Murat Kukuđurlu ve Okutman Veysel Usta ile Muzaffer Bařkaya’ya teřekkr eder, đrencilerimizin bu kaynak eserden azami řekilde yararlanmasını dilerim.

Prof. Dr. İbrahim ZEN
Rektr

GİRİŞ

1. Türk Devrim Tarihinin Anlam ve Kapsamı

Türk Dil Kurumu'nun yayımladığı Türkçe Sözlüğe göre Türk: “Eski ve zengin kültürlü, yiğitliği, ağırbaşlılığı, yurtseverliği ve gönül yüceliği ile tanınan, çok eski çağlardan beri ana yurdu Orta Asya'dan türlü yönere yayılarak büyük devletler kuran, Balkanlardan Çin'e kadar uzanan alanda yerleşmiş bulunan büyük bir soydan olan kimsedir.” Soy ise, bir atadan gelen kimselerin toplamıdır.

Nitekim 19. yüzyıla kadar süregelen soy anlayışına göre insanların ataları, Peygamber Hazreti Nuh'un Tufan'dan kurtulmuş olan Ham, Sam ve Yafes adlı üç oğlu olup, soylar bu atalara göre üçe ayrılmışlardır. Türklerin atası da Yafes'dir.

19. yüzyılda başlayan ve fiziksel benzeşler temeline dayanan soy anlayışına göre ise soylar, insanların renklerine ve kafatası şekillerindeki deęişikliklere göre birbirinden ayrılmaktadırlar. Türkler, genellikle Kafkasyalı denen beyaz renkli soyun kısa kafalı (brakisefal) olan Alp kolundandırlar.

Orta Asya'dan türlü yönere ve özellikle Batı'ya göç eden bu insanlara Türk denilmesinin sebebi de, ilk topluluğunun ata adının Ebulce Han veya Türk Han oluşundandır.

Orta Asya'dan batıya doğru olan göçler, kuzey ve güney olmak üzere iki yol izlemişlerdir. Kuzey yolu ile gelenler; Ural Dağları ile Hazar Denizi arasındaki Kavimler Kapısı denen geçitten gelerek Karadeniz'in kuzeyine, Tuna Bölgesi'ne, Trakya'ya, yerleşmişlerdi. Güney yolundan göçenler ise Kafkasya, Mezopotamya ve Anadolu'ya gelmişlerdir. Sonraları kuzey yolundan gelenlerin bir bölümü güneye inmiş, güney yolundan gelenlerin bir bölümü kuzeye çıkmış, batıya göçenlerin bir bölümü boğazlardan geçerek doğuya dönmüş ve Türk soyunun türlü kolları ve boyları Anadolu'da birbirleriyle karışarak, hepsi de birbirleriyle öz kardeş olan bir bütün olmuşlardır.

Türk Boyları'nın göçleri ve birbirleriyle karışmaları yüzyıllar, hatta bin yıllar boyunca sürmüş ve türlü tarihlerde, türlü yerlerde, türlü

adlarda birçok devletler kurmuşlardır.¹

Bu devletlerden biri, 13. yüzyıl ortalarında Anadolu'da bağımsızlığına kavuşan Osmanlı Türk Devleti'dir. Kurucusunun adından ötürü Osmanlı diye anılan bu Türk Devleti de, daha öncekiler gibi, kişi iradesine dayanan "mutlakiyet" usulüyle yönetilmişti. Padişah denen devlet başkanını toplum seçmiyor, devlet başkanlığı babadan oğula geçiyordu. Gerçi yetenekli padişahlar tahta çıktıkça her alanda uygarca gelişmeler oluyordu ama bir zaman sonra uygarca girişimlerde bulunmak imkânı kalmıyordu. Bu nedenle öteki bazı toplumlar, devlet düzeninde değişiklikler yaparak uygarlığa yönelik hızlı bir gelişme göstermişlerdi. Osmanlı Türk Devleti ise mutlakiyet idaresini sürdürdüğünden geri kalmış ve sıkıntıya düşmüştür.

Çünkü mutlakiyet idaresi, uygarlık seviyesine ulaşmakta artık yeterli olamıyor, hatta gelişmeyi engelliyordu. Bu nedenle; devlet düzeninde değişiklik yapan toplumlar, kişi iradesinin yanına toplum iradesini de koymak yoluna gitmişlerdi. Yani eskisi gibi seçilmeden iş başında bulunan devlet başkanının yanına, onun yanlışlıklarını önlemek ve aşırılıklarını frenlemek gibi görevlerle, seçimle kurulan bir milli meclis konmuştu ve bu devlet düzenine, "Şartlı Mutlakiyet" anlamına gelen "Meşrutiyet" adı verilmişti.

Bazı toplumlar ise; en üst uygarlık düzeyine çıkabilmek için, millet iradesinden başka güç ve makam kabul etmeyerek devlet yönetiminin tüm yetkisini Milli Meclise vermişler, devlet düzeninin milletçe istenen şekil ve şartlarını da bir temel yasa olan Anayasa ile saptamışlar ve devlet başkanını da bu yasaya göre seçmişlerdir. Devlet başkanını ve düzenini bu Anayasaya bağlayan ve toplumun oylarının egemenliği ile kurulan sisteme de "Cumhuriyet" demişlerdi.

Uygar ülkelerde bu değişimler olurken, bir zamanlar dünyaya uygarlık örnekleri vermiş olan Osmanlı Türk Devleti'nde duraklama ve gerileme dönemi başlamıştı. Toplum düzeninde çağdaş uygarlığa yönelik bir değişiklik yapılamadığından, toplumdaki gerileme, devletin varlığını bile tehlikeye sokacak bir duruma giriyordu.

Bilineceği üzere, toplum düzenindeki değişimler genellikle üç şekilde olmaktadır.

¹ Cumhurbaşkanlığı sarayındaki on altı yıldız, geçmişten günümüze kadar kurulmuş olan Türk devletlerinin en büyüklerini simgelemektedir.

1. *Evrım/Tekâmül*: Koşulların iç ve dış etkenlerle kendi kendine oluşup olgunlaşmasıyla meydana gelen değişikliğe evrim (tekâmül) deniyor. Kendiliğinden oluşma nedeniyle de “evrimci” denince evrimden yana olan kimse anlaşılıyor.

2. *Devrim/İnkılâp*: Üstün yetenekli bir kimsenin veya kimselerin yeni bir toplum düzeni ortaya atarak veya bu hususta başlamış olan evrimsel bir gelişmeye el koyup hızlandırarak değişiklik yapmasına devrim (inkılâp) denir. “Devrimci” demek, devrimi yapan demektir.

3. *Ayaklanma/İhtilal/Hükümet Darbesi*: Zora dayanan, yıkıcılığı da göze alan, bölünme ve parçalamalar doğuracak kadar tehlikeli olan değişikliklerdir. Daha doğrusu yapılmak istenen değişiklik, zora ve yıkıcılığa dayanan ve bölünme ve parçalanmalara sebep olabilecek yöntemleri kullanarak yapılmak istenilmektedir.

Bu kısa açıklamadan sonra ve Atatürk Devrimleri’nin anlatılmasına geçilmeden önce, Osmanlı Türk Devleti’nin son zamanlarında bu yollardan her hangi biri ile düzen değişimine başvurulup vurulmadığını gözden geçirmekte yarar vardır.

Osmanlı Türk Devleti, uygarlık bakımından bir duraklama ve gerileme dönemine girince toplum düzenindeki değişiklik ihtiyacı açıkça ortaya çıkmış, padişahın kendisi de bu durumu görmüş, gerek iç-dış etkenlerin zorlaması ve gerekse duyulan ihtiyaç sebebi ile bazı değişiklikler yapılmak istenmişti. Fakat devlet yönetiminin kişi iradesine dayanması bu isteklerin dahi gerçekleşmesine engel oluyordu.

Mesela 19. Yüzyıl başında, iç ve dış zorlamalarla da olsa, devletin temel dayanağı olan orduda uygarca bazı yenilikler yapılmak ve hatta bozulmuş olan Yeniçeri Ocağı’nın yerine çağdaş bir örgüt kurulmak istenmiş ve Nizam-ı Cedit (Yeni Düzen) adlı birlikler kurma yoluna gidilmişti. Fakat büyük ideallerle kurulan bu askeri birlikler, başıbozuk eski ilkel düzenlerinden ayrılmak istemeyen Yeniçerilerin ayaklanması ile 1807’de lağvedilmişti. Bu yüzden ordu gittikçe zayıflamış ve artık devleti değil, kendini bile ayakta tutacak gücü kalmamıştı. Nitekim 1826’daki girişimle bozuk düzenli Yeniçeri Ocağı kaldırılmış ve yerine Asakir-i Mansure-i Muhammediyye (Hazreti Muhammed’in koruduğu askerler) denen düzenli ordu kurulmuş, olayın çağdaş uygarlığa yönelik niteliğinden ötürü de “Vak’a-i Hayriye” (İyilik getiren olay) diye anılmıştı.

Orduda yapılan uygarlıđa yönelik deđişme ile devlet kuvvetlenmeye başlayınca, öteki sosyal alanlarda da uygarlıđa yönelik evrimsel gelişmeler olmuştur. Mesela 1829'da gericilik belirtisi sayılan kavuk, sarık, şalvarın giyilmesi bırakılmış, uygar kılık kabul edilen ceket, pantolon, fes giyilmişti.

Fakat sosyal alanlardaki bu evrimsel gelişmeler çok az ve yavaştı. Bir türlü devrim hızlılığı olmuyordu. Çünkü devletin genel düzeni kişi iradesine dayanan geri bir sistemdi. Bu sistem içinde daha fazlasını yapmak mümkün olamıyordu. Nitekim yine iç ve dış etkenlerin zorlaması ile 1839'da Gülhane Hattı Hümayunu² ile Tanzimat³ ilan olunmuştu ama bu düzenlemeler de topluma yarar sağlayacak hale konulamamıştı.

19. yüzyılın ortalarında devleti güçlendirme çabalarının boşa gittiğini gören büyük devletler (İngiltere, Fransa, Avusturya, Rusya, Prusya) "Hasta Adam" dedikleri Osmanlı Devleti'ni birbirlerine kaptırmamak için Londra Antlaşması ile ortak garanti altına alıp aralarında paylaşmak istediler. Paylaşmada anlaşamayınca da, Ruslar Türk topraklarına saldırdılar. Böylece Kırım Savaşı denilen Türk-Rus savaşı başladı. Çıkarlarının telaşına düşen İngilizler ile Fransızlar, Ruslara karşı savaş açtılar. Sonunda 1856 Paris Antlaşması yapılarak eski hale dönüldü. Osmanlı Hükümeti de özellikle Müslüman olmayan toplumun yaşama koşullarında iyileştirme yapacağına söz vererek Islahat Fermanı'nı⁴ ilan etti. Gerçekten 1856 Islahat Fermanı, özellikle laiklik bakımından çağdaş uygarlıđa yönelik önemli bir evrimsel aşama idi. Çünkü bu fermana göre; hiç kimse din deđiştirmeye zorlanmayacak, devlet hizmetinde din ayrılıđına bakılmayacak, asker ve sivil bütün okullara eşitçe girilebilecek, yargılamalar eşitçe yapılacak, memurlardan başkası vergi toplatamayacaktı.

Fakat bütün bunlar Osmanlı Türk Devleti'nin çağdaş uygarlık düzeyine çıkabilmesi için yeterli deđildi. Devlet yönetimi tek kişinin elinde kaldıkça devrimsel bir aşama da yapılamıyordu. Oysaki milli iradenin devlet yönetimine karışması gerekli idi.

² Padişah Abdülmecid'in Gülhane Meydanı'ndaki köşkünde Dışişleri Bakanı Mustafa Reşit Paşa tarafından okunan hükümdarın buyruk yazısı.

³ Yönetimi iyileştirecek düzenlemeler bütünü.

⁴ İşleri düzeltip iyileştirme yani reform hakkındaki padişah buyruđu.

Padişah Sultan Abdülmecid'in ölüp Sultan Abdulaziz'in padişah olduğu 1861 yılında, Paris'te açıkça ve İstanbul'da gizli bir şekilde örgütlenmeye başlayan Yeni Osmanlılar (Fransızların deyimi ile Jön Türkler), milletçe geri kalmışlıktan kurtulmanın çaresini milli iradenin devlet yönetimine katılmasında ve hükümet işlerini denetlemesinde görüyor, hükümdarın yanında bir de milli meclis (Meclis-i Mebusan) olmasını, devlet düzenine Meşrutiyet (şartlı mutlakiyet) getirilmesini istiyorlardı. Bunu isteyenlerin arasında Namık Kemal ve Ziya Paşa gibi ünlü yaşlılar ve Harp Okulu öğrencileri gibi gençler vardı.

Ve eski (hicri) takvime göre 1293 yılında olduğu için “Doksanüç Harbi” diye anılan Türk-Rus Savaşı başladığı zaman Osmanlı Türk Devleti'nin iç işleri hayli karıştı. Sultan Abdulaziz'in, milletin hizmetinde olmaktan çok hükümdarın emrinde olmayı amaç edinen Mahmut Nedim Paşa'yı ikinci defa sadrazamlığa tayin etmesi sonucu, meşrutiyet düzenini getirmeye çalışan devrimcilerin, ayaklanma ve başkaldırma yoluna gittikleri görüldü. Nitekim Harp Okulu öğrencileri sarayı kuşatınca Sultan Abdulaziz tahttan indirilmiş, V. Murat tahta çıkarılmış, o da hastalığı sebebiyle değiştirilerek II. Abdülhamit padişah ilan olunmuştu. Sultan Abdülhamit de, ilericilerin liderlerinden Mithat Paşa'yı sadrazam yapmış ve 23 Aralık 1876'da meşrutiyet temeline dayanan Kanun-ı Esasi'yi (Anayasayı) kabul ve ilan etmişti.

Bu ilk meşrutiyet anayasasına göre, padişah, yani devlet başkanı, kutsal ve sorumsuzdur. Sadrazam (başbakan) ve nazırlar (bakanlar) padişah tarafından tayin olunurlar. Kanun önünde herkes eşittir, kanunsuz vergi ve ceza olmaz, din ayrılığı yoktur. Kanunları parlamento yapar ve padişahın onayına sunar. Parlamento iki meclislidir, Ayan Meclisi (senato)'nin üyelerini padişah seçer, Mebusan Meclisi (Milletvekili Meclisi)'nin üyeleri dört yılda bir halk tarafından seçilir. Mebuslar, gizli oyla seçilirler, düşünce ve oylarından sorumlu değildir. Seçimlerin nasıl yapılacağı ayrı bir kanunla belirtilir.

İşte bu anayasa gereğince Sultan Abdülhamit, mebus seçimi yapılacağını ilan etti. Elde mevcut bir seçim kanunu olmadığı için de, sadrazam Mithat Paşa'nın başkanlığındaki özel komisyonun önerilerine uyularak, ilk mebusların il yönetim kurulu üyeleri gibi seçilmeleri ve yurdun her yerinde nüfus sayımı yapılmamış olduğundan şimdilik 120 mebusun seçimi ile yetinilmesi kabul edildi. Bu esasları kapsayan “1876

Seçim Talimatı” çıkarıldı.

Görüldüğü üzere, evrimsel bir şekilde başlayan düzen deđişikliği, devrimsel bir şekilde başarıya ulaştırılamayınca, zor kullanılmak suretiyle gerçekleştirilmişti. Ne var ki, devrimlerdeki gibi, şartların millete mal edilerek olgunlaştırılması sağlanamadığından zorla konulan düzenin ne kadar süreceđi bilinmiyordu.

2. Meşrutiyet Dönemi

1876 tarihli seçim talimatına göre, 7 Mart 1877’de yapılan ilk mebus seçimi ile Türkiye’nin ilk meclisi kuruldu ve 19 Mart 1877’de Dolmabahçe’deki salonda çalışmalarına başladı. Böylece Türk tarihinin Birinci Meşrutiyet dönemi açılmış oldu. Meclis-i Mebusan’ın açılış konuşmasını Sultan Abdülhamit yapmış, meclis başkanlığına Ahmet Vefik Paşa seçilmiştir.

Ne var ki, Birinci Meşrutiyetin bu ilk mebusları, kurdukları meclisi tam bir milli meclis niteliğinde görmüyor, kendilerini daha çok bir kurucu meclis üyesi olarak kabul ediyorlardı. Çünkü seçim milli iradeye dayanan bir kanuna göre değil, hükümetçe hazırlanmış bir yönetmelikle yapılmıştı. Bu nedenle ilk meclis mebusları başka iş yapmayarak, sadece anayasanın emrettiđi seçim kanunu çıkarmakla yetindi. Çıkardığı kanunu yine anayasa gereğince padişahın onayına sundu ve bu kanuna göre yeniden seçim yapılması için 28 Haziran 1877’de dağıldı. Fakat Padişah Sultan Abdülhamit, onayına sunulan kanunu imzalamadı. Yeni seçimi de 27 Eylül 1877 günlü yönetmeliđe göre yaptırdı. Bu seçim sonunda kurulan meşrutiyet meclisi de 13 Aralık 1877’de yine Dolmabahçe Sarayı’nda toplantılarına başladı.

Bu arada eski padişah Sultan Abdülaziz’in ölümünden dolayı, Yıldız Sarayı’ndaki özel mahkeme Mithat Paşa’yı sorumlu tutarak idama mahkûm etmiş, padişah Abdülhamit de bu cezayı deđiştirerek Mithat Paşa’yı sürgüne göndermişti. Yine o günlerde Türk-Rus Savaşı devam ediyordu. Ruslar, Osmanlı-Türk Devleti’nin egemenliği altındaki Romanya’ya girmiş, Plevne’yi kuşatmış, çetin savařlardan sonra yardımsız kalan Plevne Kumandanı Osman Paşa’yı teslim olmak zorunda bırakmışlardı. Böylece batıdan İstanbul üzerine yürüyen Ruslar, Dođu Anadolu’da ise Erzurum yakınına gelmişlerdi. Edirne Mütarekesi ile

barış görüşmelerine başlanmışsa da, İngiliz savaş gemilerinin Mudanya'ya gelmesi üzerine, Ruslar da barış görüşmelerinden vazgeçip Yeşilköy'e (Ayastefanos) gelmişlerdi. Savaşın sürmesi, güçsüzlüğü açıkça meydana çıkmış olan Osmanlı Devleti'nin derlenip toparlanmasına engel oluyor ve her geçen gün onu biraz daha zor duruma düşürüyordu. Buna rağmen parlamentoda özellikle azınlık temsilcileri savaşın sürdürülmesi için ısrarlı konuşmalar yapıyorlardı. Padişah Abdülhamit, 16 Şubat 1878'de Meclis-i Mebusan'ı kapattı ve Birinci Meşrutiyet dönemine son verildi.

Görüldüğü gibi I. Meşrutiyet'in ilanından hemen sonra ardı ardına iki meclis açılmış; ne yazık ki, ikisinin de ömrü çok kısa olmuştur.

Meşrutiyet dönemine son verilmişti ama devletin ayakta duracak hali yoktu. Yapılan Ayastofanos Antlaşması ile Sırbistan, Romanya ve Karadağ bağımsızlık kazanmış, Bulgaristan özerkliğe kavuşmuş, Elviye-i Selase (Üç Liva: Kars, Ardahan, Batum) Ruslara kalmıştı. Buna itiraz eden İngilizler de, Rusların bu üç ili geri verene kadar Kıbrıs Adası'nı ellerinde tutacaklarını bildirerek adayı işgal etmişlerdi.

Kısacası, Osmanlı Devleti'nde uygulanan düzen, devleti yaşatacak güce sahip değildi. Nitekim 1897'deki Türk-Yunan Savaşı'nda Yunanlılar yenilgiye uğradıkları halde, büyük devletler işe karışarak savaşı durdurmuş, Yunanlıları kurtarmış, ayrıca Türklerin yönetimi altındaki Girit'e de özerklik vermişlerdi.

Bu durum üzerine Yeni Osmanlılar denen meşrutiyetçiler, tekrar ve özellikle yurt dışında çalışmaya başlamışlardı. 1902 başlarında Paris'te ilk Jön Türk Kongresi toplandı. Meşrutiyetin ilan edilmesi meselesinin görüşüldüğü kongreden Ahmet Rıza Bey'in başını çektiği merkezîyetçi görüş ile Prens Sabahattin'in başını çektiği adem-i merkezîyetçi görüş ortaya çıktı ki Meşrutiyetin ilanının ardından bu iki görüş de siyasi parti olarak örgütlenecek ve birbirleriyle mücadele edecektir.

Bazı aydınlar ise Osmanlı İttihat ve Terakki Cemiyeti'ni kurmuşlardı. Genellikle aydın kişiler dernekler kurarak milli iradenin devlet yönetimine karışmasını istiyorlardı. Kurmay Yüzbaşı Mustafa Kemal 1906'da Şam'da Vatan ve Hürriyet Cemiyeti'ni, Mısır'daki aydınlar 1907 de Cemiyet-i Ahdiye-i İslamiye'yi ve İstanbul'dakiler de Selamet-i Umumiye Cemiyeti'ni kurmuşlardı.

Fakat devlet düzeninde tek kiři yönetimine sıkı sıkıya sarılmış olan Padiřah ve Hükümet, yeni bir evrimsel aşamanın gelişmesine imkân vermiyordu. Bunun üzerine Rumeli'deki subaylardan bazıları dađa çıkarak padiřahı meřrutiyet yönetimi için zorlamaya başlamışlardı. Sonunda Selanik'teki Avcı Taburları İstanbul üzerine yürümüş, Padiřah Abdülhamit de bu durum karşısında ikinci defa meřrutiyet yönetimini kabul ve ilan etmişti. Birinci Meřrutiyet mebusları tarafından 1877'de çıkarılmış olan seçim kanununu imzalamış ve İntihab-ı Mebusan Kanunu Muvakkati (Mebus Seçimi Geçici Kanunu) adı ile yayınlamıştı. Sait Pařa'yı sadrazam yapmış, ona karşı olanlar da Hür Osmanlılar Partisi'ni kurmuşlardı. Geçici kanuna göre yapılan seçim sonunda, İkinci Meřrutiyetin Mebuslar Meclisi 17 Ocak 1909'da toplantılarına başladı.

Bu gelişme kuřkusuz çağdař uygarlık düzeyine yönelmenin çok önemli bir aşaması idi. Fakat evrimsel gelişmeyi hızlandırıp amacı topluma mal edecek şartların olgunlaştırılması suretiyle yapılmış bir devrimsel aşama değildi. Deđişikliđin devrimsel sınırı ařılmış ve silah zoruna dayanılmıştı. Böylesine bir deđişikliđin doğuracađı tepkinin ne olacađı bilinemezdi. Nitekim Meclis-i Mebusan'ın toplantılarına başlamasından tam üç ay sonra, 17 Nisan 1909'da (eski takvime göre 1325 yılının 31 Mart gününde) Selanik'ten gelerek padiřaha meřrutiyet idaresini kabul ettirmiş olan Avcı Taburları'nın erleri ayaklanarak devletin din kurallarına göre yönetilmesini istediler ve meřrutiyet taraftarı olan okullu subaylara saldırdılar. "31 Mart Vakası" denilen bu olay üzerine Selanik'teki aydınlar tekrar harekete geçtiler. Bu kez 3.Ordu Komutanı Mahmut Şevket Pařa, Hareket Ordusu denilen bir miktar askerle 21 Nisan 1909 tarihinde İstanbul'a dođru yola çıktı. Kurmaylıđını Mustafa Kemal Pařa'nın yaptıđı ordu ile Yeřilköy'e gelip konakladı. Orduya katılan bazı parlamenterlerle birlikte İstanbul'a gelip kısa sürede yobazların ayaklanması bastırıldı. 33 yıldır padiřahlık yapan Sultan Abdülhamit, Meclis-i Mebusan kararıyla tahttan indirildi ve 24 Nisan 1909'da Şehzade Sultan Reřat tahta çıkarıldı, 14 Eylül 1908'de kurulan Prens Sabahattinci Ahrar Fırkası da kapatıldı.

Hükümeti İttihat ve Terakki ele geçirmişti ve memlekette çok partili bir meřrutiyet havası esmeye başladı. 1909 Kasım'ında Mutedil Hürriyetperveran (Ilımlı Özgürlükçüler), 1910'da Ahali Fırkası ve Osmanlı Sosyalist Fırkası kuruldu. İttihat ve Terakki Fırkası (Birleşme

ve İlerleme Partisi)'ndan ayrılan bazı mebuslar Ahali Partisi'ne geçtiler. Şiddetli bir parti çekişmesi başladı. Fakat muhalefetin fikirle yapılmasını savunan Ahali Partisi, ordudakilerle işbirliği yapmış olan İttihatçılarla başa çıkamıyordu.

21 Kasım 1911'de Hürriyet ve İtilaf Fırkası (Özgürlük ve Anlaşma Partisi) kuruldu ve İttihatçılara karşı bütün Türk ve azınlık mensupları bu partide toplandı. Ötekilere "İttihatçılar" dendiği gibi, bunlara da "İtilafçılar" dendi ve İtilafçılar da İttihatçılar gibi orduya el attılar. Bu kez de Manastır'daki İtilafçı subaylar ayaklandılar ve dağa çıktılar. Parlamento ve hükümet çalışamaz hale geldi ve yeni seçimler yapılmak üzere parlamento fesh edildi.

İkinci Meşrutiyet döneminin İkinci Meclisi 5 Nisan 1912'de toplantılarına başladı. İttihatçıların mebusları mecliste çoğunlukta idiler. Padişah ise iktidarı İtilafçılara vermek ve hükümeti bu partinin lideri Damat Ferit Paşa'ya kurdurmak istiyordu. Bu nedenle İkinci Meşrutiyetin İkinci Meclis-i Mebusan'ı da uzun ömürlü olamadı. 1912 Temmuz'unda Sadrazam Sait Paşa istifa etti, Gazi Ahmet Muhtar Paşa sadrazam oldu ve yeni seçim yapılmak üzere Mebuslar Meclisi'ni kapattı. Ne var ki, Gazi Ahmet Muhtar Paşa yeni secimi yaptıramadı. Sadrazamlıktan çıkarılarak yerine Damat Ferit Paşa getirildi. Bu keyfi değişikliklerin yarattığı otoritesizlik ve zayıflıktan yararlanan İtalyanlar da On İki Ada'yı işgal ettiler ve Osmanlı Türk Devleti'nin egemenliği altındaki Trablusgarp Ekim 1912'de yapılan Uşi antlaşmasıyla elden çıktı. Daha sonra 18 Balkanlarda savaş başladı.

1913 yılı başında İttihatçılar, hükümeti basıp zorla iktidarı aldılar. İttihat ve Terakki Partisi'nin öncülerinden Enver Bey (sonradan Paşa), partisinin içinde, amacı bütün Müslümanları bir bayrak altında toplamak (Panislamizm) ve bütün Türkleri tek toplum durumuna getirmek (Pantürkizm) olan Teşkilat-ı Mahsusa'yı (Gizli Örgüt) kurdu. Mahmut Şevket Paşa Sadrazam oldu. Mahmut Şevket Paşa altı ay sonra karşıt görüşlüler tarafından öldürülünce, bunu fırsat sayan İttihatçılar geniş ve şiddetli bir temizleme hareketine giriştiler. Bütün rakip ve muhaliflerini sindirdiler veya yok ettiler. Aynı yıl İkinci Balkan Savaşı da oldu. Bulgarlar Edirne'yi işgal ettilerse de kısa sürede geri atıldılar. Bunun üzerine Bükreş Antlaşması imzalandı.

İktidarı ellerinde bulunduran İttihatçıların öncülerinden Enver Bey,

Mirlivalıđa, yani Tuđgeneralliđe yúkseltilerek Milli Savunma Bakanlıđı'na getirildi. Kısa süre sonra da Birinci Dünya Savaşı başladı.

3. Birinci Dünya Savaşı

Avrupa dıřındaki dünyayı sömürgeleřtirmek konusunda anlaşmazlıđa düşen Avrupa devletleri 1914 yılına gelindiđinde iki kampa ayrılmıřlardı;

-Üçlü İttifak (Birleřme): Almanya, İtalya, Avusturya-Macaristan.

-Üçlü İtilaf (Anlaşma): İngiltere, Fransa, Rusya.

Her iki taraf da belirtilen tarihe gelindiđinde savaşmak için hazırlıklarını tamamlamıřtı. Avusturya veliahdının bir Sırp tarafından öldürülmesi üzerine taraflarca beklenen savaş fırsatı doğmuş oldu ve Birinci Dünya Savaşı başladı. Böyle bir savařa hazır olmadığı bilinen Türkiye, tarafsızlıđını ilan etti ve bođazları kapattı. Fakat Rusya, yüzyıllar boyu güttüđu Türkiye'yi işgal etme politikasını açıkça belli edince, Türkiye de Ruslara karşı güçlü bir devletin desteđine ihtiyaç duyuyor, Rusya'nın içinde bulunduđu grubun karşıındaki gruba ve bu grubun en güçlü devleti Almanlara yanaşıyordu. Gerçi bazıları bu yanařmayı gereksiz bulmuşlar ve yansızlık politikasını sürdürmesi gerektiđini ileri sürmüşlerse de, Atatürk'ün düşüncesine göre, bir savařa katılmadan yansız kalabilmek, her hangi bir saldırıya karşı koyacak silahlı savunma tedbirleriyle yani silahlı tarafsızlıkla mümkün olabilirdi. Oysa ki o sırada Türkiye'nin tarafsızlıđı sağlayacak araç, gereç ve silahı yoktu. Ayrıca başka ülkelerde yaptırıp henüz teslim alınmayan gemilerine İtilaf Devletlerince buldukları limanda el konmuştu. Daha savařtan önce Türkiye sınırları içinde bir Ermeni Devleti kurulması kararlařtırılmış, İstanbul'un Ruslara verilmesi de onaylanmıştı. Durum böyle olunca, Türklerin İtilaf Devletleri'ne karşı olması kaçınılmaz bir zorunluluk haline gelmişti.

Tam bu sırada iki Alman gemisi, İtilaf Devletleri donanmasından kaçarak Çanakkale'ye gelmiş ve sığınmak istemiřti. Türk Hükümeti tarafsızlıđını belirterek Çanakkale Bođazını açmamıřtı. Almanlar bu gemileri satmak istediklerini bildirince de parasızlıktan alamamıřtı. Fakat Almanlar parayı ilerde almaya razı olunca Türk Hükümeti bu iki gemiyi satın alıp Yavuz ve Midilli adları ile Türk donanmasına katmıřtı.

İçindeki Alman er ve subayları ile birlikte Türk donanmasına katılarak talim için Karadeniz'e çıkmış olan gemiler, bugün bile hâlâ kesinlikle bilinemeyen bir sebepten ötürü, Rusya sahillerini bombardıman etmiş, bunun üzerine Ruslar Türkiye'ye savaş açmış, bunun üzerine Türkler de İttifak Devletleri'nin yani Almanların yanında yer almışlardı. Türk-Rus Savaşı böylece başlamış oldu.

Önce Ruslar, Türkiye'nin doğu sınırına saldırmışlardı. Sonra da öteki İtilaf Devletleri Çanakkale'ye hücum etmişlerdi. Anadolu'nun kuzey doğusundan ilerleyen Rus kuvvetleri 1916'da Trabzon yöresini işgal etmişler, İtilaf Devletleri'nin kuvvetleri de Çanakkale'ye çıkmışlardı. Türk kuvvetleri cephelede büyük kayıplara uğramıştı.

Fakat 1917'de Rusya'da Bolşevik ayaklanması başlayınca, savaştan ve yoksulluktan bıkip bunalan Rus askerleri kıtalarından kaçmaya başlamışlar, devam eden Türk hücumları karşısında tutunamayan öteki İtilaf kuvvetleri de Çanakkale'den çekilmişlerdi. Askeri birliklerinin çözülüp erlerinin dağıldığını gören Ruslar, 1918'de Türklerle önce Erzincan Mütarekesi'ni, sonra Brest Litovsk Antlaşmasını imzalayarak işgal ettikleri Türk topraklarından çekilmeyi ve askerlerinin 1914 sınırına çekilmesini kabul ettiler. Rus sınırında işgal altında bulunan yerler bu suretle anavatana kavuştu.

Fakat öteki İtilaf Devletleri, Suriye Cephesi'nde bütün güçleri ile Türklere saldırmakta idiler. Tam bu sırada İttifak Devletlerinden İtalya, Almanlardan ayrılarak İtilaf Devletlerinin tarafına geçti. Bir zaman sonra, Almanlar da savaşta yenilip teslim oldular. Aynı günlerde Amerika Cumhurbaşkanı Wilson, dünyayı düzene sokma amacına yönelik ve ulusların kendi kaderlerine sahip olması şeklindeki milliyetçilik esasına dayanan 14 maddelik programını yayımlamıştı. Wilson Prensipleri denilen bu programın 12. Maddesinde: Hıristiyanlara serbestçe gelişme imkânı vermek ve boğazları açık bulundurmak şartıyla, Türkiye'nin kendi sınırları içinde tam bir egemenliğe sahip olması hüküm altına alınmıştı. Osmanlı Devleti bu programı kabulde bir sakınca görmedi ve en güçlü savaş ortağı Almanya'nın yenilgi emarelerini görünce o da yenilmişliği kabul etti.

30 Ekim 1918'de imzalanan Mondros Mütarekesi gereğince; Osmanlı Devleti asayişe yetecek kadar asker bulunduracak, bundan fazlasının hepsini terhis edecekti. Terhis edilen askerlerin silahları

toplanacak ve İtilaf Devletleri'ne teslim edilecekti. Boğazlar, limanlar, istasyonlar, tüneller İtilaf Devletleri'nce denetim altına alınacak, fakat Osmanlı Devleti'nin 1914'deki ÷lke bütünlüğüne riayet edilecek ve o zamanki sınır esas tutulacaktı.

Türkler isteneni yaptılar. İtilaf Devletleri ise Mondros Mütarekesi'nin açık hükümlerine uymayarak, belirsiz hükümler getiren maddelerinden yararlanma yoluna gittiler. Mondros Mütarekesi'nin 7. ve 24. maddelerine göre İtilaf Devletleri, Türkiye'de güvenliklerinin tehlikede olduğuna inandıkları ve asayiş bozukluğu gördükleri her yeri, özellikle Ermenilerin ve Rumların göz koydukları Karadeniz kıyılarını işgal edebileceklerdi. Nitekim Mondros Mütarekesi imzalanıp da Türkler silahı ve savaşı bırakınca, İtilaf Devletleri'nin kuvvetleri hemen Musul'u işgal ettiler. Trakya ile Hatay'ın işgaline başladılar. Kendisiyle savaşır durumda olmadığımız Yunanlıların savaş gemilerini de yanlarına alarak donanmalarını Boğaza doldurdular. Bütün limanlar, iskeleler, istasyonlar, demiryolları ve tüneller, askeri tesisler, İtilaf Devletleri kuvvetlerinin işgali altına girdiler. İşgalci düşmanlar denetim gerekçesiyle Türkiye'yi bölge bölge paylaştılar. Başkent İstanbul'un güvenlik işleri ve kuvvetleri bile düşman subaylarının emrine, padişah ve hükümet de düşman devletlerinin egemenliği altına girdi. İşgallerden cesaretlenen azınlıkların çeteleri de faaliyetlerini artırdı.

Türk Milleti açık olarak görüyordu ki, düşman hâkimiyeti altına girmiş olan İstanbul'daki padişah ve onun hükümeti artık vatanın bütünlüğünü ve milletin bağımsızlığını koruyacak halde değildirler. Vatanın ve milletin tamamen yok olma ihtimali vardır. Nitekim Paris'te başlayan barış konferansında herkes Türkiye'den bir şeyler koparmak istemekteydi. Bu durumdan kurtulmanın tek çaresi milletin olaya el koyması idi ve bu düşünceden Milli Mücadele fikri doğdu.

BİRİNCİ BÖLÜM
MİLLİ MÜCADELE DÖNEMİ

MİLLİ MÜCADELEYİ HAZIRLAYAN TEMEL DİNAMİKLER

1. Ülkenin Genel Durumu

Anadolu'daki Milli Mücadele başlamadan hemen önce genel durum şöyle idi: İstanbul'da İtilaf Devletleri ile savaşan devletlerden olmadığı halde Yunanlıların karma orduları ve donanmaları vardı. Daha sonra sayıları 167'ye çıkacak olan 61 parçalık düşman savaş gemileri İstanbul Boğazı'na demirlemişlerdi. 3.500 kişilik bir kuvvet karaya çıkıp müstahkem mevkilere el koymuş ve kışlalara, okullara, hastanelere yerleşmişlerdi.

Mondros Mütarekesi imzalandığı zaman Türkiye'nin sınırları içinde bulunan, yani anlaşma gereğince Türkiye'ye kalması gereken Musul, anlaşmanın imzalandığının ertesi günü 3 Kasım 1918 günü İngilizler tarafından işgal edilmişti. İngilizler 4 Kasım'da İzmir Limanı'na, 8 Kasım'da Çanakkale Boğazı'na, 9 Kasım'da İskenderun'a girmişlerdi.

Fransızlar Trakya'ya girerek 10 Kasım'da Uzunköprü'ye kadar gelmişler, sonra tekrar ilerlemelerine devam ederek Bakırköy'e varmışlardı. Fransızların Trakya'yı işgalinden cesaretlenen Rum çeteleri de Yunan subaylarının komutasında Türklere saldırıyorlardı. Fransızlar güney doğu bölgesinde de Adana'yı işgal etmişlerdi ve Fransız birliklerindeki çoğu asker Ermeni idi.

Gaziantep, Urfa ve Maraş İngilizlerin işgali altına girmişti (1919 Eylül'ünde buralar da Fransızların işgaline devredilecektir). Fransız ve İngiliz işgalinden cesaretlenen Ermeniler de bölgedeki Türk ve Müslüman halka dayanılmaz kötülükler yapıyorlardı.

İçinde Antalya'nın da bulunduğu Güneybatı Anadolu İtalyanların işgali altında idi. İtalyanlar, İzmir'in kendilerine bırakılmamış olmasından ötürü küskün gibi idiler. İzmir ise, Paris Barış Konferansı'nda büyük devletlerin verdiği ve Osmanlı Hükümeti'nin de kabullendiği karar gereğince Türklere savaşır durumda olmayan Yunanlılara işgal ettirilmiş ve Yunanlılar Anadolu'nun içine doğru ilerlemeye başlamışlardı.

Doğu Anadolu sınırları Ermeni askerleriyle sarılmıştı ve yer yer Ermeni işgali başlamıştı. Iğdır, Kars, Göle, Çıldır, Sarıkamış ve Kağızman'da Ermeni alayları vardı. Ermeniler hayal ettikleri Ermeni

Devleti'ni öncelikle "Vilayat-ı Sitte" denilen altı il bölgesinde⁵ kurmak istiyor ve bu isteklerini gerçekleştirebilmek için fırsat kolluyorlardı. Bölgedeki en büyük tehlike, özellikle Van sınırından içeri sızacak olan Ermenilerin bölgeyi ele geçirme çalışmaları idi. Ermeniler başka ülkelerdeki soydaşlarını da bu yolla Türkiye'ye sokarak bölgedeki Ermeni nüfusunun çoğalmasına gayret ediyorlardı.

İtilaf Devletleri'nin de yardımları ile Ermeni heveslerini gerçekleştirmeyi amaç edinmiş olan iki Ermeni örgüt vardı. Bunlardan biri Hınçak Cemiyeti olup 19. yüzyıl sonlarında Cenevre'de kurulmuş, sonra merkezini Londra'ya aktarmış, Türkiye içindeki teşkilatını aynı yüzyıl sonunda tamamlamıştı. Türkiye'deki Ermenilerin çoğu ihtilalci metotla ayaklanmaya hazır hale gelmişlerdi. Öteki Ermeni örgütünün adı Taşnaksütyun Komitesi olup, Kafkasya'daki Ermenilerce, muhtelif çete ve komitelerin birleştirilmesi suretiyle kurulmuştu. Anadolu'daki Ermeni ayaklanmaları genellikle bu örgüt tarafından düzenleniyordu. Dođu Anadolu'da ayrıca, bağımsız bir Kürt Devleti kurma heves ve çabası da vardı.

Dođu Karadeniz Bölgesi'nde Pontuscu Rumlar faaliyet halinde idiler. Özellikle Samsun-Sivas arasında çeteler büyük tehlikeler yaratıyordu. Amaç, merkezi Samsun olmak üzere Karadeniz Kıyılarında bir Pontus Devleti kurmaktı. Tasavvura göre Pontus Devleti, Yunanlıların da yardımı ile bağımsız gibi kurulacak sonra Yunanistan'la birleşecekti. Bu hayalin gerçekleştirilmesinde de Türkiye'deki Rumlar kullanılacaktı. Oysaki Pontus ile Rum deyimleri arasında hiçbir ilişki yoktu.

Pontus Devleti Hakkında Gerçekler

Milattan önceki üçüncü yüzyıl sonunda kurulmuş ve halkı Turanlı kökten, kralları Anadolulaşmış İranlı, armaları ay-yıldız olan, Romalılara karşı Anadolu'nun bağımsızlığı için savaşan, Yunanistan'ı bile egemenliği altına alan Pontos Devleti milattan önceki yüzyılda ortadan kalkmıştı. Bu devlete, Karadeniz kıyılarını da içine aldığı için deniz kenarı memleket anlamına gelen Pontos denilmişti. O sırada Rum deyimini bile mevcut değildi. Bundan 500 yıl kadar sonra Araplar, Romalıların egemenliği altındaki insanlara Rum, ülkeye de "Diyar-ı Rum" dediler. Zamanla Diyar-ı Rum Anadolu'nun adı oldu ve Anadolu'daki Hıristiyanlar Rum diye anıldı. Bu nedendir ki Osmanlı Türkleri Anadolu'ya hakim olunca hükümdarına Sultan-ı Rum (Anadolu Sultanı), Anadolu Eyaleti'ne (Eyalet-i Rum),

⁵ Vilayat-ı Sitte Van, Bitlis, Diyarbakır, Elazığ, Erzurum ve Sivas Vilayetleri'nden oluşmaktaydı.

Anadolulu Mevlana Celalettin'e (Mevlana Celaleddin- i Rumî), bir Anadolu hanımefendisi olan Yavuz Sulan Selim'in annesine "Banu-yı Rum" dediler.

Anadolu'yu ele geçirmek isteyen Yunanlılarla, Anadolu'yu parçalayarak yararlanmak hevesine düşen devletler, Rumları kullanmaya gayret ediyorlardı. Pontus'çuların ilk teşkilatı Amerika'dan gelen Rum göçmenleri tarafından İnebolu'da kurulmuştu. Bu teşkilatın fedaileri Samsun bölgesindeki Rumları silahlandırıyorlardı. Merzifon'daki Amerikan Koleji, Pontus'çuların yuvası olmuştu. Dışarıdan getirilen Rumlarla çetecilerin sayısı 6 binden 25 bine çıkarılmıştı. Yörenin din ve iş adamları da bu faaliyetin içinde idiler.

Doğu Karadeniz Bölgesi'nin Samsun'dan Rus sınırına kadar olan Trabzon yöresi⁶ ise büyük bir tehlike ile karşı karşıya idi. Ermenistan hayalcileri, Trabzon İlinin bir bölümünü hayal ettikleri devletin sınırları içine almak istiyorlardı. Rusya'daki Hıristiyan Gürcüler, Rusların teşvik ve kışkırtması ile Doğu Karadeniz Bölgesine göz dikmişlerdi. Ruslar, Batum'da bir de Lazistan Devleti kurup onun aracılığı ile Türkiye'den yer koparmak hevesindeydiler. Pontus'çu Rumların başında Trabzon Metropoliti Gümülcineli Hrisantos vardı. Trabzon'un zengin Rumları çıkardıkları Rumca gazetelerle Pontuşçuluk hareketini açıkça destekliyorlardı. Giresun Belediye Başkanı Kaptan Yorgi Paşa'nın oğlu Avrupa'da aynı amaç için gayret sarf ediyordu. Ruslar, göçmen diye Doğu Karadeniz Bölgesine Rum çeteciler gönderiyordu. Yunan Kızılhaç gemileri ilaç sandıkları içinde silah ve cephane taşıyorlardı. 19.yy başında Rusya'da kurulup Yunanistan'ın bağımsızlığı için çalışmış olan Filik-i Eterya Cemiyeti de Anadolu içindeki Rum çetecileri ile birlikte çalışıyordu. Özellikle Eftalidi ve Köroğlu çeteleri Gümüşhane bölgesinde kötülüklerini artırmışlardı.

Kısacası Mondros Mütarekesi ile Türklerin silahlarını bırakıp ordularını terhis etmesi üzerine, İtilaf Devletleri antlaşmadaki boşluklardan yararlanarak güvenliğin korunması veya asayişin sağlanması gibi sebeplerle Türkiye'nin birçok bölgesini işgal etmişler, İzmir bölgesini Yunanlılara işgal ettirmişler, Rum ve Ermeni çetelerini de harekete geçirmişlerdi. Vatanın bütünlüğü ve milletin bağımsızlığı apaçık tehlikede

⁶ Bu tarihlerde bu yörenin tek vilayeti Trabzon'du. Rize ve Gümüşhane il ile ilçe arası kuruluş olan liva, Giresun ile Ordu ilçe idiler.

idi; Osmanlı Devleti'ni yöneten İstanbul Hükümeti'nin bu tehlikeyi önleyecek gücü yoktu. Millet kendi derdine kendisinin çare bulma zorunluluđu bütün açıklığı ile meydanda idi. Herkes bulunduğu yeri savunmalı, öteki yerlerle de ilişki kurup milli birliđi sağlamalı ve bu yolla tüm vatanın kurtulmasına çalışmalı idi. Yani kendini korumak kadar devletini korumak görevi de milletin üstüne kalmıştı.

Atatürk'ün 19 Mayıs'ta Samsun'a çıktığı gün genel durum ve düşünce bu idi ve bu düşünce Türk Milli Mücadelesi'nin başlangıcı olmuştu. Türk Milletinin milletçe yok olmaktan kurutulma çabasına verilecek tek ad Milli Mücadele idi. Çünkü kimseye isyan edilmiyor, toplum bir ayaklanmaya değil, gelecek tehlikelere karşı uyanıklığa ve savunmaya çağrılıyordu. Savaş istenmiyor ve fakat istenmeden gelecek bir savaşa karşı da hazırlıklı olmaya çalışılıyordu. Bu çabalar bazen bir ayaklanmaya benziyor ve bir kurtuluş savaşını da içine alıyordu ama tümü ile bir Milli Mücadele niteliğini daima koruyordu. Amaç vatanın bütünlüđu ve milletin bağımsızlığı idi.

2. Yasal Kuruluşlar

Mondros Mütarekesi'nin kötü uygulamasıyla doğan ve birbirini kovalayan düşman işgalleri, bu işgallerden cesaretlenen azınlıkların ve çetecilerin taşkınlıkları, özellikle Paris Barış Konferansı'nda İzmir'in Yunanlılarca işgaline karar verilmesi ve İstanbul Hükümeti'nin de buna razı olması, Milli Mücadele düşüncesinin eyleme geçmesine sebebiyet verdi.

Milli Mücadele çabalarının ilk aşaması yasal kuruluşlar şeklinde oldu. İlk hareket Elviye-i Selase denilen Kars-Ardahan-Batum bölgesinde başlamıştı. Bu bölgede 1918 sonunda, amacı anavatanla birleşmek olan bağımsız bir hükümet kurulmuştu.

İzmir'de, İzmir Müdafaa-i Hukuk-ı Osmaniye Cemiyeti (Osmanlıların Haklarını Koruma Cemiyeti) ile Edirne'de Trakya Paşaeli Müdafaa-i Heyet-i Osmaniye (Trakya Paşaeli Osmanlı Toplumunu Koruma) dernekleri kurulmuştu.

İstanbul'daki Dođu Karadenizliler padişaha bağlı kalmak şartıyla bölgelerinin haklarını kendi kendilerine koruyabilmek için Trabzon ve Havalisi Âdem-i Merkezîyet Cemiyeti'ni (Trabzon ve Yöresi Özerk

Yönetim Derneği) kurmuşlardı.

Vilayat-ı Sitte denilen doğudaki altı vilayetin ve özellikle Diyarbakırlıların İstanbul'daki aydınları da bölgelerinin haklarını korumak amacıyla Vilayat-ı Şarkıye Müdafaa-i Hukuk-ı Milliye Cemiyeti'ni (Doğu İlleri Milli Hakları Koruma Derneği) kurmuşlardı. Başkanı ünlü Türk şairi Diyarbakırlı Süleyman Nazif idi. Ünlü Türk düşünürü Ziya Gökalp de derneğin ileri gelenlerindendi. İstanbul'da hızlı bir çalışma içinde olan bu dernek, bir yandan şimdi 15 kadar ili kaplayan bu geniş bölgede şubeler açmaya çalışırken bir yandan da Diyarbakırlı Dr. Abdullah Cevdet'in yerleştirmeye çalıştığı bölücü Kürtçülük akımına karşı vatanın bütünlüğünü savunuyordu.

Ne var ki, bunlardan hiç biri amaçlarını gerçekleştirebilecek güçte değillerdi. Anavatana bağlanmak için kurulan Kars'taki Güneybatı Kafkasya Geçici Hükümeti'nin üyeleri, Nisan 1919'da İngilizler tarafından yakalanıp sürgüne gönderilmişlerdi. İzmir ve Edirne'deki cemiyetler işgallere karşı hiçbir şey yapamadan dağılmışlardı. Doğu illerinin hakları için kurulmuş olan Müdafaa-i Hukuk-ı Milliye Cemiyeti, çabalarını daha çok İstanbul'da göstermiş ve bölgesinde teşkilat kurmaktan çok Kürdistan Teali Cemiyeti ile uğraşmıştır. Tehlikeyi uzaktan savuşturmaya çalışan Trabzon ve Havalisi Âdem-i Merkeziyet Cemiyeti de olumlu bir çaba gösterememiştir, bir süre sonra Hürriyet ve İtilaf Fırkası'na katılarak ortadan kalkacaktır.

Bütün yurdu dolduran yasal kuruluşlardan ikisi önemli ve güçlü görünüyordu. Bunlardan birisi Trabzon'da kurulan Muhafaza-i Hukuk-ı Milliye Cemiyeti, diğeri ise Erzurum'daki Vilayat-ı Şarkıye Müdafaa-i Hukuk-ı Milliye Cemiyeti şubesi idi.

Trabzon'daki cemiyet, Pontuşçu Rumların kendilerine vatan ve Yunanlılara sömürge yapmak istedikleri Doğu Karadeniz kıyılarının uyanık insanları tarafından kurulmuştu. Şimdiki altı ili içine alan Doğu Karadeniz Bölgesi'nde o zaman yalnız Trabzon Vilayeti vardı. Merkezi Anadolu'da olan Milli Mücadele kuruluşlarının en güçlüsü Trabzon Muhafaza-i Hukuku Milliye Cemiyeti idi. Bir yandan kendi bölgesinde örgütlenip kuvvetlenmeye ve komşu illeri örgütlemeye çalışıyor, bir yandan da Rum ve Ermeni çetelerine karşı silahlanma yolları arıyordu. İstanbul ve Anadolu'daki yerel teşkilat çalışmalarının belki de en önemli sonucu, Trabzon ve Erzurum'daki cemiyetlerin ortak çalışması oldu.

Özellikle Milli Mücadele'nin en önemli adımlarından olan Erzurum Kongresi, bu ortak çalışma sonucunda toplanabilmişti.

Kısacası millet, kendi iradesine dayanmayan padişahça iş başına getirilmiş olan hükümetin vatani kurtaramayacağına inanıyor ve hükümetin yapamadığı görevi kendi üzerine almaya uğraşıyordu. Bu inanış ve uğraşma, devlet idaresine milletin de katılması fikrinin doğuşunda ve yerleşmesinde önemli bir evrimsel aşama idi ve bu dönemin adına "Yasal Kuruluşlar Dönemi" denilebilirdi.

3. Ordu-Millet İşbirliği

Ülkenin yer yer işgal edildiği, Rum ve Ermeni çetelerinin her gün biraz daha silahlanıp kanlı eylemlerini artırdıkları bir dönemde, sadece yasal çabalarla kurtuluşa ulaşmak mümkün değildi. O halde yine yasalardan ya da yasaların boşluklarından yararlanarak sivilleri silahlandırmak yoluna gidilmeliydi. Böyle de yapıldı ve yasal derneklere bağlı sivillerden silahlı müfrezeler kuruldu, bunlara Kuva-yı Milliye (Milli Kuvvetler) denildi. Bunların en büyükleri, Batı Anadolu'da Çerkez Ethem'in Salihli Cephesindeki, Diyarbakırlı Binbaşı Hacı Şükrü Bey'in sonra Demirci Mehmet Efe'nin Aydın Cephesindeki, Kuzey Doğu Anadolu'da Topal Osman Ağa'nın Giresun'daki ve Yahya Kaptan'ın Trabzon'daki Milli Müfrezeleri idi. Bu döneme de "Evrimsel Silahlı Savunma Dönemi" denilebilir.

Ne var ki, yalnız sivillerin gelişi güzel silahlandırılması yeterli olamıyordu. Düzenli ordu birliklerine ve hiç olmazsa Kuva-yı Milliye müfrezeleriyle düzenli ordu birliklerinin işbirliğine ihtiyaç vardı. Bu nedenle, Milli Mücadelede yeni bir evrimsel aşama daha yapılarak, her bölgedeki Kuva-yı Milliye müfrezeleri ile askeri birlikler ortak çalışma yoluna girdiler. Her yerde yasal kuruluşlarla askeri kuvvetler sıkı bir işbirliği kurdular. Özellikle Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti ile merkezi Erzurum'daki 15. Kolordunun işbirliği çok kuvvetli ve etkili oldu. Böylece de, Milli Mücadele'nin ordu ile işbirliği aşaması evrimsel şekilde gerçekleşti.

Vatanın bağımsızlığını sağlamak için işgalci düşmanlar ve azınlıkların çetelerine cephe alan Milli Mücadele taraftarları, İzmir'in işgaline razı olan ve Mondros Mütarekesi'nin kötü uygulanmasına göz

yuman İstanbul Hükümeti'ne karşı da protestolarda bulunarak zaman zaman bir ayaklanma niteliği de gösterdi.

Bütün bunlara rağmen, yurdun çeşitli yerlerindeki Milli Mücadele örgütlerinin çabaları, vatanın bütünlüğü ve milletin bağımsızlığını kurtarıp koruyacak güce varamıyordu. Bunun için tüm Millet'in düşünce ve işbirliği yapması gerekiyordu. Bu aşamanın ilk adımını da Erzurumlular ile Trabzonlular attılar. Merkezi İstanbul'da bulunan Vilayat-ı Şarkıye Müdafaa-i Hukuku Milliye Cemiyeti'nin doğu illerindeki şubeleri ile Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti'nin Doğu Karadeniz Bölgesindeki şubeleri, aralarında anlaşarak Erzurum Kongresi'ni yapmayı kararlaştırdılar. Bu sırada Mustafa Kemal Paşa da Amasya Beyannamesi ile milli birliği sağlayıcı kongrenin gerekliliğini belirtiyordu.

Görülüyor ki Milli Mücadele denen olay, bazen bir yasal kuruluşlar, bazen bir silahlı savunma, bazen bir ayaklanma ve bazen bir milli birliğe doğru gidiş aşamalarını kendinde toplayan ve milli iradeyi devlet işlerine sokmaya çalışan önemli bir evrimsel gelişmedir.

4. İhtiyaç Duyulan Lider: Mustafa Kemal Paşa

Ancak, bu evrimsel gelişme aşamalarının, toplumu çağdaş uygarlık düzeyine çıkarabilecek niteliğe ve hıza sahip olabilmesi için güçlü ve güvenilir devrimci bir önderin başa geçmesi lazımdı. Bu önder nereden ve nasıl gelecekti? Anadolu'daki Milli Mücadele çabaları böyle bir önderin ihtiyacını duyarken, İstanbul'daki padişah ve onun hükümeti de güçlü ve güvenilir bir komutan arıyordu. Çünkü bu sırada Mondros Mütarekesi'nin kötü niyetli uygulamaları ile memleket yer yer işgal altına girmişti ve girmeye devam ediyordu. İngilizlerin işgalindeki Güney Anadolu, erlerinin çoğu Ermeni olan Fransız ordusunun işgali altına girmek üzereydi. İzmir bölgesini, Paris Barış Konferansı kararı ile Yunanlılar işgal etmişti. Sırada Kuzey Anadolu vardı ve gerçekten Samsun-Sivas bölgesinde asayiş bozuktu. İtilaf Devletleri de bundan yararlanmak isteyerek İstanbul Hükümeti'ne bir nota vermişler, asayiş sağlanmadığı takdirde Mondros Mütarekesi gereğince bölgeyi işgal edeceklerini bildirmişlerdi. Fakat bölgedeki asayişsizliği yaratanlar, Anadolu'nun her yerinde olduğu gibi Türkler değil, memleketi parçalamaya uğraşan işgalci devletlerin emrindeki Rum ve Ermeni çeteleri idi.

İstanbul Hükümeti telaşa düşmüş, yapılan işgallerin düşman devletleri tatmin etmediđini ve vatanın tümünün ortadan kaldırılmak istendiđini anlamaya başlamıştı. Bu nedenle Samsun bölgesindeki asayişı sağlayacak ve bunun için askerler kadar sivilleri de yönetecek, böylece memleketteki işgallere dur diyebilecek, kısacası vatani kurtarma çabalarının başına geçebilecek güçlü, genç ve güvenilir bir komutan arıyordu.

Gerek Milli Mücadelecilerin ve gerekse İstanbul Hükümeti'nin aradıđı bu vatan kurtarıcı komutan, Mondros Mütarekesi geređince orduların kaldırılıp, askerlerin terhis edilmeleri üzerine İstanbul'a gelmiş olan ve vatanın ancak Anadolu'dan yani milletin içinden gelecek hareketle kurtulabileceđine inanan Mustafa Kemal Paşa olabilirdi.

Sonuç olarak Mustafa Kemal Paşa, hem Samsun Bölgesini asayişsizlikten, hem de vatani düşman işgallerinden kurtarmak için olađanüstü yetkilerle Sivas'taki Dokuzuncu Ordu (bir ay sonra Üçüncü Ordu) Komutanlığı'na tayin edildi. Emrine tahsis edilen Bandırma Vapuru ile yola çıkan Mustafa Kemal Paşa, beraberindeki ordu karargâhı ile birlikte 19 Mayıs 1919'da Samsun'a çıkmış ve şimdi Gazi Müzesi olan Mıntika Palas Oteli'ne yerleşmişti.

Mustafa Kemal Paşa

Kendi anlatımıyla Mustafa Kemal Paşa 1881'de, Osmanlı Türk Devleti'nin Selanik ilinde doğmuştu. Ortaokulu burada, liseyi Osmanlı Türk Devleti'nin Manastır ilinde, Harp Okulu ile Kurmay Okulunu İstanbul'da bitirmişti. 1905'de Kurmay Yüzbaşı olarak okuldan çıkmış, görevle Osmanlı Türk Devleti'nin sınırları içindeki Suriye'ye gönderilmiş, 1907'de Yüzbaşı olarak yine Osmanlı Türk Devleti'nin egemenliđi altındaki Makedonya'da bulunmuştu. 31 Mart ve Arnavutluk hareketlerinde Ordu Komutanı Mahmut Şevket Paşa'nın kurmaylığını yapmış, 1910'da bir manevrayı izlemek için Fransa'ya gitmiş, 1911'de Genelkurmay Başkanlığında görevlendirilmişti. Aynı yıl Osmanlı Türk Devleti'nin yönetimi altındaki Trablusgarp'a giderek Libya kıyılarına çıkarma yapan İtalyanlara karşı Derne Kuvvetleri Komutanlığı yapmıştı.

Balkan Savaşı'nın başlaması üzerine İstanbul'a dönmüş, Bolayır Kolordusu'nun Harekât Şubesi Müdürü olmuş, savaştan sonra Ateşemilliter görevi ile Sofya'ya gönderilmiş ve orada iken yarbaylığa yükselmişti. Daha sonra Tekirdađ'da kurulan 19.Tümen Komutanlığı'na atanmış, Arıburnu Kuvvetleri Komutanlığı'nda Albaylığa yükselmiş, Anafartalar Grubu Komutanı olmuştu. Daha sonra da doğuya gönderilmiş ve Diyarbakır, Bitlis, Muş bölgelerinde kolordu komutanlığı yapmış, generalliđe yükselmiş, Bitlis ve Muş'u savaşıla Ruslardan geri almıştı. Diyarbakır İkinci Ordu Komutanı

olmuş, 1917'de Alman Falkenhayn yönetimindeki ordular grubunda Yedinci Ordu Komutanlığına getirilmişti. Grup Komutanlığı ve hükümetle arasındaki anlaşmazlık yüzünden görevinden ayrılıp İstanbul'a gitmişti.

Bu sırada, Alman Genel Karargâhında ve Alman Batı Cephesinde incelemeler yapmaya giden Veliâht Mehmet Vahdettin'in maiyetine verilmiş ve onunla birlikte Almanya'ya gitmişti. Veliâht Mehmet Vahdettin padişah olunca, Mustafa Kemal Paşa da tekrar Nablus Bölgesindeki Yedinci Ordu Komutanlığı'na gönderilmiş, İngiliz saldırıları karşısındaki ordusunu Halep'e çekerken Fahrî Padişah Yaveri olmuştu.

Daha sonra Adana bölgesindeki Yıldırım Orduları Grubu Komutanlığı'na getirilmiş, 30 Ekim 1918'de Mondros Mütarekesi'nin imzalanmasıyla ordular kaldırılıp askerler terhis edildiğinden İstanbul'a dönmüştü.

Şu kısacık yaşam öyküsünden de anlaşılacağı üzere, Mustafa Kemal Paşa, güçlü ve güvenilir bir komutandı.

ANADOLU HAREKETİ BAŞLIYOR

1. Mustafa Kemal Paşa'nın Anadolu'daki İlk Faaliyetleri

Mustafa Kemal Paşa Samsun'a varır varmaz, devletin uğradığı felaketler karşısında milletin tavrını araştırdı. Gördü ki millet, vatanın yok olmasına sebep olacak düşman işgallerine göz yuman İstanbul Hükümeti'ne başkaldırmış durumdadır. Bunun üzerine hemen İstanbul Hükümeti'ne bir telgraf çekerek, İzmir'in işgalinin millet tarafından şiddetle ret ve protesto edildiğini, hükümetçe gerekli teşebbüslerde bulunulacağı kanısı ile halkın taşkınlığını önlemeye çalıştığını bildirdi. Padişah ve hükümetinin emirlerine uymaya alışmış olan milletin, düşman işgalleri sebebiyle de olsa hükümete karşı tavır alması, milli iradeye gidişin evrimsel bir aşamasını gösteriyordu.

Mustafa Kemal Paşa da bu evrimsel gelişmeyi görmüştü. Bölge-sindeki birkaç günlük inceleme ve araştırmadan sonra, milli iradeye gidişin bir başka evrimsel aşamasına da tanık oldu. Tek kişi iradesine dayanan İstanbul Hükümeti'nin güçsüzlüğünü gören toplum kendi gücünü ortaya koyarak, Rum çetelerine karşı 13 Türk çetesi kurulmuştu. Bu bir tür devlet yönetimine milletin katılması idi. Halktaki Milli Mücadele heyecanını gören Mustafa Kemal Paşa 22 Mayıs'ta İstanbul'a gönderdiği raporda; bölgedeki asayişsizliği 40 kadar Rum çetesinin yarattığını, Hıristiyanlara saldırıldığı yolundaki iddiaların sahte olduğunu, milli heyecan içinde bulunan halkın yabancı devlet himayesini kesinlikle kabul etmeyeceğini bildirmiş, böylelikle daha ilk raporunda Milli Mücadelenin amacının vatanın bütünlüğü ve milletin bağımsızlığı olduğunu açıklamıştı.

İncelemelerini sürdüren Mustafa Kemal Paşa 24 Mayıs'ta Kavak Bucağı'na uğrayarak Havza'ya gitmiş, halkla yaptığı temaslarda milli iradeye doğru gidişteki evrimsel gelişmenin daha da güçlenmekte olduğunu görerek, durumun devrimsel aşamalar için ümit verici olduğunu saptamıştı.

2. Amasya Beyannamesi

Mustafa Kemal Paşa, 13 Haziran 1919'da kurtuluş yolundaki düşünce ve ümitleri çok güçlenmiş olarak Amasya'ya vardı. Bu tarihte

devlet yönetiminin durumu; toplumda başlayan evrimsel aşamaların hızla devrimsel bir gelişmeye çevrilmesine elverişli idi. Çünkü Padişah kendisi ve devletin geleceğinin kuşkusuna içine düşmüştü. Hükümet beceriksiz ve korkaktı. Ordu başsız ve eratsızdı. Millet, yok olmaktan kurutulmak için milli iradeyi devlet yönetimine katmaya uğraşıyordu ama yoksul ve yorgundu. İnancı çok fakat silahı azdı. Ve toplumdaki evrimsel gelişmeler yeterli olamıyordu. Mustafa Kemal Paşa'ya göre bu durumda, bütün Milli Mücadele çabalarının birleştirilmesi, bunun için de bir kongre ile milli birliğin sağlanması ve tüm Milli Mücadele çabalarının tek yönetimde toplanması gerekiyordu.

Tam bu sırada Anadolu'ya geçmiş olan bazı yakın arkadaşları da yanına geldi. Sivas'ta kuracağı ordunun karargâh personeli ile Kolordu Komutanlığını yapacak olan Albay Refet Bey zaten beraberinde idi. 19 Haziran'da Ankara 20. Kolordu Komutanı Ali Fuat Paşa (Cebesoy) ile gizlice Anadolu'ya geçen eski Bahriye Nazırı Rauf Orbay ve daha bazıları Amasya'ya geldiler. Üç eski arkadaş birlikte yurdun sorunlarını görüştüler. Her şeyden önce milli birliği sağlamak, Milli Mücadele çabalarını tek yönetimde toplamak ve milli iradeyi ortaya çıkarmak için yurdun her tarafından gelecek delegelerle bir kongre yapılmasını kararlaştırdılar. Vatanın bütünlüğü ve milletin bağımsızlığını sağlamak ve koruyabilmek için artık kişisel yönetim yerine, milli iradenin geçmesi gerektiğini açıklayan beyannameyi 22 Haziran'da ilan ettiler. Amasya Beyannamesi'nde;

“Vatanın bütünlüğü, milletin bağımsızlığı tehlikededir. Hükümet, İtilaf Devletleri'nin etki ve denetimi altında bulunduğundan, üzerindeki sorumluluğun gereğini yapamamaktadır. Bu hal milleti yok olmuş gibi tanıtıyor. Milletin bağımsızlığını, yine milletin engelleri aşma kararı kurtaracaktır. Milletin sesini bütün dünyaya işittirmek için her türlü etki ve denetimin dışında milli bir heyetin varlığı gerekir” ifadeleri yer almaktaydı.

Mustafa Kemal Paşa, Amasya Beyannamesi ile devlet düzeninde milli iradenin egemenliğine ait ilk devrim işaretini verdikten sonra, Erzurum ve Sivas Kongrelerinde milli birliği sağlamak ve Amasya Beyannamesi'ndeki düşünceleri millete mal etmek için Samsun bölgesinden ayrıldı.

Mustafa Kemal: Devrimci mi yoksa İhtilalci mi?

Amasya Beyannamesi, milli iradeyi devlet işlerine hakim kılmak isteyen büyük devriminin ilk işareti ve ilanı idi. Bazılarının yanlış olarak sandığı gibi bir ihtilalin veya hükümet darbesinin başlangıcı olmakla hiçbir ilgisi yoktu. Çünkü Atatürk, içinde yıkıcılık ve bölücülük olan her davranışı olduğu gibi, çağdaş uygarlık düzeyine çıkma çabalarında ihtilali ve hükümet darbeciliğini şiddetle ret etmişti. Bu konu ile ilgili konuşmalarında “Bizim aramızda ne Babiâli Baskını’na, ne de Yıldız Yağması’na ve ne de herhangi bir maceraya yer verecek kimse yoktur”, “İhtilal ile esaslaşmak mümkün değildir” demiş ve bütün amacın “Önce memleketi düşman işgalinden kurtarmak sonra bağımsız ve özgür bir ulusun layık olduğu devleti kurmak” olduğunu söylemiştir.

Amasya Beyannamesi, amacı bu olan ve bu amaca ancak milletçe yani milli iradenin egemenliği ile gidileceğine inanan Atatürk devrimlerinin ilk büyük aşaması idi. Milletten sesini herkese duyuracak, böylece milli iradeyi egemen kılacak heyet ise, Erzurum ve Sivas Kongrelerinde seçilen Heyet-i Temsiliye olacaktır.

Atatürk’ün Amasya Beyannamesine başka türlü anlamlar vermek mümkün değildi. Çünkü Atatürk, ne yıkıcı ve bölücü olan bir ihtilalci veya hükümet darbecisi, ne de doğal oluşmaya seyirci kalan bir evrimci (tekâmülcü) idi. Atatürk, milli birliği sağlayıp milli iradeyi egemen kılarak toplumu çağdaş uygarlık düzeyine çıkarmaya uğraşan bir devrimci (inkılâpçı) idi. Ancak olağanüstü yeteneği sebebiyle bazen devrimciler gibi koşulların oluşmasını sabırla bekleyebildiği gibi, yıkıcılık ve bölücülüğe fırsat vermeden toplum hareketlerinden yararlanmasını ve sırası gelince hızla atak yapmasını bilirdi. Olayların dış görünüşlerine aldanan, Atatürk’ün özelliklerini bilemeyen, devrim hareketlerinin amacını yeterince kavrayamayan ve devrim kelimesinin devirmekten geldiğini sanan bazı kimseler yanlışlığa düşerek Atatürk’ü bir ihtilalci gibi görmüş ve Milli Mücadele çabalarını da içine alan Atatürk devrimlerini bir ihtilal hareketi gibi göstermişlerdir. Atatürk birçok konuşmalarında bu hususları açıklamış, cevaplamış ve bu konudaki düşüncelerini kısaca şu sözlerle özetlemiştir:

“Ben şimdiye kadar millet ve memleket iyiliğine ne gibi devrimler ve aşamalar yapmışsam hep halkımızla ilişki kurarak, onun ilgi ve sevgisinden, gösterdiği samimiyetten kuvvet alarak yaptım.”

Çünkü Atatürk, insanların birbirlerini sevmesini ilkelerinin başı yapmıştı. Devrimlerini kalpleri kırarak değil, kalpleri kazanarak yaptırdığını söylüyor ve böyle yaptırılması gerektiğini öneriyordu. Milli birlik ve beraberliği zedeleyecek en küçük davranışa bile razı olmuyor ve bu tür davranışların karşısına çıkıyordu. Atatürk, zorla ve kötülükle yapılmak istenen değişikliklerinden iyilik doğmayacağı kanısında idi. Bunun için, “İnsanları mutlu edeceğim diye birbirlerine boğazlatmak, insanlık dışı ve son derece acınacak bir sistemdir”, “İnsanları mutlu edecek tek araç, onları birbirlerine yaklaştırarak ihtiyaçlarını sağlamaya yarayan davranış ve enerjidir” diyordu.

3. Mustafa Kemal Pařa'nın Askerlikten İstifası

Anadolu'da bu önemli gelişmeler olurken İstanbul Hükümeti, güçlü ve güvenilir bir komutanın geniş yetkiler ile Anadolu'da dolaşmasından kuşkulanan İngilizlerin baskısı ile Mustafa Kemal Pařa'yı geri çağırıyordu. İtilaf Devletleri Karadeniz Ordusu Başkumandanı General Milne, Mustafa Kemal Pařa gibi seçkin generalin kalabalık maiyeti ile ve olađanüstü yetkilerle memleket içinde dolaşmasının doğru olmadığını İstanbul Hükümeti'ne bildirdi ve derhal geri çağırılmasını istedi. Bir süre direnmeye çalışan İstanbul Hükümeti sonunda düşmanların isteklerine boyun eğdi ve Mustafa Kemal Pařa'yı geri çağırıldı. Fakat Mustafa Kemal Pařa bu emre uymadı ve resmi görevine devam ettiđi gibi evrimsel bir şekilde gelişmekte olan Milli Mücadele çabaları ile daha yakın ilgilenmeye başladı.

Mustafa Kemal Pařa, Amasya Beyannamesi'nde belirtilen esaslar dairesinde bir milli kongre yapabilmek için 27 Haziran da Sivas'a vardı. Valinin şaşkınlık içinde olduğunu, halkın kongre için hazırlanmadığını, Elazığ Valisi'nin çalışmalarına engel olmak ve hatta imkân bulursa kendisini yakalayıp İstanbul'a göndermek niyetinde olduğunu öğrendi. Bunun üzerine Sivas'ta ancak bir gece kaldı ve derhal yola çıkarak 3 Temmuz'da Erzurum'a ulařtı. O sırada Erzurum, kendine güvenen insanların şehri olmuştu. 15. Kolordu Komutanı Kazım Karabekir Pařa, halkın geleneđine uyarak, Ordu Komutanı Mustafa Kemal Pařa'yı şehrin İstanbul Kapısı denen mevkinde büyük bir törenle ve gösterilerle karşıladı. Bu sırada Sivas'taki Kolordu Komutanı Refet Bey'den aldığı telgraftan görevden alındığını ve bunun açıklanacağını öğrendi. Refet Bey bu bilgiyi veren telgrafında, bu takdirde İstanbul'a gönderilmekten kurtulmak için tüm askerlik mesleđinden ayrılması gerektiğini de hatırlatıyordu. Nitekim 8 Temmuz'da İstanbul Hükümeti, Mustafa Kemal Pařa'nın Ordu Komutanlıđından azledildiğini açıklayınca Pařa, tümü ile askerlik görevinden ayrılarak "Sine-i millete iltica ettiđini" (milletin göđsüne/gönlüne sığındığını) ilan etti.

Mustafa Kemal Pařa bu yeni ve olađanüstü durumu bir yazı ile Vilayat-ı Şarkiye Müdafaa-i Hukuk-ı Milliye Cemiyeti'ne bildirdi. Arkadaşı oylan Rauf Orbay, eskisi gibi kendisiyle birlikte çalışacağını açıkladı. Fakat asıl soru, o sırada Anadolu'nun en güçlü askeri birliđinin

başında ve milletin önünde bulunan Kazım Karabekir Paşa'nın ne yapacağı idi. Ne var ki Kazım Karabekir Paşa, yurtseverliğin eşsiz bir örneğini vererek, artık hiçbir makam ve rütbesi kalmamış olan Mustafa Kemal Paşa'nın önünde selam durdu ve bütün maiyeti ile birlikte emrinde kalacağını bildirdi. Mustafa Kemal Paşa da kalp rahatlığı içinde Milli Mücadele'nin başına geçti.

4. Erzurum Kongresi

4.1. Erzurum Kongresi Nasıl Toplandı?

Aynı günlerde Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti, merkezi Anadolu'da bulunan ve Milli Mücadele bayrağını açan en önemli kuruluşlardan birisi olmuştu. İlk kongresini 1919 Şubatının ortasında yapan bu dernek, bir yandan il içerisinde şubeler açarken, bir yandan da komşu illerle ilişkiler kurmaya çalışıyordu. Bu dönemde Trabzon Milli Mücadele döneminin aşamalarını hızla geçmiş, yasal kuruluşlarını tamamlar tamamlamaz, silahlı savunmaya geçerek il merkezinde Yahya Kâhya ve Giresun'da Topal Osman Ağa müfrezelerini kurmuş, öteki yerlerde de halkı silahlandırma yoluna gitmişti. Sonra 19 Nisan 1919'da İstanbul'dan Erzurum'a gitmek üzere Trabzon'a gelen 15. Kolordu Komutanı Kazım Karabekir Paşa ile görüşerek ordu ile işbirliği gerçekleştirmişti. Böylece Trabzon, artık düşman buyruğu altına girmeyecek bir şehir durumuna gelmişti. Fakat her bölgenin kendi başına çaba harcamasının yurdun düşman işgalinden kurtulması için yeterli olmayacağı gerçeği de açıkça ortaya çıkmıştı. Esasen Trabzonlular bu gerçeği Milli Mücadele bayrağını açtıkları ilk günden beri görmüşler ve bu ihtiyacı o günden beri duyarak komşu illeriyle ve özellikle Erzurumlu kardeşleriyle birlik kurmaya çalışmışlardı.

O sırada Erzurumlular da aynı Milli Mücadele heyecanı içinde idiler. Yasal kuruluş olarak merkezi İstanbul'da olan Vilayat-ı Şarkiye Müdafaa-i Hukuk-ı Milliye Cemiyeti'nin şubesini açmışlar, bulabildikleri kadarı ile silahlanmaya başlamışlar, Kazım Karabekir Paşa'nın Kolordu Komutanı olarak Erzurum'a gelmesinden sonra ordu ile işbirliği yapmışlardı. Ayrıca önce bir il kongresi yapmayı, ardından doğu vilayetleri ile Kuzeydoğu Anadolu'nun tek ili olan Trabzon'la bir araya gelerek bir bölge kongresi düzenlemeyi planlıyorlardı. Bunun ardından

bölgeler arasında çalışmayı sağlayarak milli birliğe ulaşmak istiyorlardı. Bu nedenle 30 Mayıs 1919'da Trabzon'a bir telgraf çekerek, tarih, din ve soy bakımından birlik olan doğulularla, kuzeydoğuluların ortak bir toplantı yapmasını istediler. Trabzonlular bu telgrafı sevinç içinde aldılar ve Milli Mücadele'nin ilk günlerinden beri gerekli gördükleri olayın gerçekleşmekte olduğunu görmeye mutlu oldular. Aynı gün verdikleri cevapta, çeşitli yönlerden birbirine bağlı olan Anadolu'luların bu ortak toplantılarının bir an evvel Erzurum'da yapılmasını, Trabzonluların en geniş şekilde bu toplantıya katılmaya hazır olduğunu bildirdiler. Aynı gün Erzurumlular ikinci bir telgrafla Trabzonlulara teşekkür ettiler ve tarih, din ve kan ortaklığı olan Kürtler ile Türklerin milli görev için kongre hazırlığına başladığı cevabını verdiler.

İşte Milli Mücadele tarihimizin ünlü Erzurum Kongresi'ne böyle karar verildi. Kongre günü önce 10 Temmuz 1919, sonra 23 Temmuz 1919 olarak⁷ kararlaştırıldı. Ve böylece Milli Mücadele, bilerek veya bilmeyerek milli birliğimizi Türk, Kürt, Laz, Çerkez, Gürcü, Arnavut diye parçalamak isteyenlere karşı, hepsini aynı soydan ve aynı babanın evlatları kabul eden gerçek Türk milliyetçiliği anlayışı ile başladı. Nitekim doğunun ve kuzeydoğunun Kürt ve Laz denen dađlı ve kıyılı kardeş çocukları milli birliğe doğru gidişin ilk ve en önemli hamlesi olan Erzurum Kongresi kararını alırlarken, Batı Anadolu'daki öz kardeşleriyle el birliği eden Çerkez Türkleri düşman karşısında ilk ve kuvvetli cepheyi kuruyor, Aydın Cephesi'nin başında Diyarbakırlı Binbaşı Şükrü Bey bulunuyor, Kocaeli Bölgesi'ndeki mücadeleyi Dođu Karadenizli fedailer yönetiyorlardı. İstanbul'daki Doğulu Türklerle, Karadenizli Türkler Anadolu'ya silah kaçırmak için gizli örgütler kuruyorlardı.

4.2. Kongreye Katılan Delegates

23 Temmuz 1919'da toplanan Erzurum Kongresi'ne, şimdiki 30'a yakın ili içine alan altı doğu ili (Erzurum, Sivas, Bitlis, Van, Diyarbakır ve Elazığ) ile Trabzon katılacaktı. Delegatesi de kongreyi toplayan müdafaa-i hukuk cemiyetlerinin merkez ve şubeleri seçecekti. Fakat

⁷ Erzurum Kongresi'nin milletin hürriyete kavuştuđu II. Meşrutiyet'in yıldönümünde yapılmasına özen gösterilmiştir. 1908'deki İkinci Meşrutiyet, eski takvime göre 10 Temmuz, yeni takvime göre ise 23 Temmuz'da ilan edilmişti. Böylece Erzurum Kongresi'nin açılış tarihi tespit edilirken, her iki durumda da Meşrutiyet'in ilan edildiđi tarihe vurgu yapılmıştır.

Diyarbakır ve Elazığ'da henüz şube kurulmamıştı. Bu nedenle Diyarbakır ve Elazığ illeri Erzurum Kongresi'ne katılmadılar. Bugüne kadar yaptığımız incelemelere göre, Erzurum ve ilçelerinden 24, Sivas'tan 11, Bitlis'ten 3, Van'dan 2, Trabzon iline bağlı kuruluşlardan 17 delegenin Erzurum Kongresi'ne katıldığı tespit edilmiştir. Delegeler, Mustafa Kemal Paşa'nın Erzurum'a gelişinden önce seçilmiş olduklarından Mustafa Kemal Paşa ve Rauf Bey, delegelikten istifa eden iki Erzurumlu delegenin, Cevat Dursunoğlu ve Kazım Yurdalan'ın yerine kongreye katılmışlardır.

ERZURUM KONGRESİNE KATILAN DELEGELER⁸		
ERZURUM VİLAYETİ (Erzurum, Bayburt, Ağrı ile Yusufeli ve Kığı)		
İlçesi	Adı	Meşguliyeti
Merkez	Mustafa Kemal (Atatürk)	Eski Ordu Komutanı
Merkez	Hüseyin Rauf (Orbay)	Eski Bahriye Nazırı
Merkez	Hoca Raif Efendi (Dinç)	Eski Mebus
Bayburt	Tevfik Bey (Çoruh)	Hazine Vekili
Bayburt	Abdullağazade Zahit Bey	Eşraftan, Çiftçi
Hınıs	Celal Bey	Çiftçi
İspir	Cemal Bey	Dava Vekili
Kığı	Yazıcızade Sait Bey	Eşraftan, Çiftçi
Kığı	Kahraman Bey	Eşraftan, Çiftçi
Narman	Sait Bey	Eşraftan, Çiftçi
Pasinler (Hasankale)	Kağızmanlı Battal Bey	Tüccar
Pasinler (Hasankale)	Cevat Bey (Dursunoğlu)	Müdafaa-i Hukuk C. Yön. Kur. Kâtip üyesi
Tercan	Namıkefendizade Ahmet Bey (Erverdi)	Eşraftan, Çiftçi
Tortum	Kazım Bey (Yurdalan)	Emekli Binbaşı
Yusufeli (Kiskim)	Ahmet Bey	Eşraftan, Çiftçi
Doğubeyazıt	Künbetli Gençâğazade Hüseyin Avni Ulaş	Avukat
Diyadin	Nalbantoğlu İsmail Bey	Emekli Yüzbaşı
Diyadin	Mustafa Bey	Tüccar
Karaköse	Necati Bey (Güneri)	Albayrak Gazetesi Sahibi

⁸ Mahmut Goloğlu, Milli Mücadele Tarihi I, Erzurum Kongresi, Türkiye İş Bankası Kültür Yayınları, İstanbul 2008, s. 86-88.

Erzincan	Hacı Fevzi Efendi	Nakşibendi Şeyhi
Kuruçay	Şevki Efendi	Müftü
Pülüner	Abbas Efendi	Emekli Komiser
Refahiye	Kemal Efendi	Çiftçi
Eleşgirt	Maksut Efendi	M.H.C. Yön. Kur. Üyesi, Eski Evrak Müd.
TRABZON VİLAYETİ (TRABZON, RİZE, GİRESUN, ORDU, GÜMÜŞHANE)		
Merkez	Hacısalihzade Servet Bey	Eski Mebus
Merkez	Abonozzade Hüseyin Efendi	Eşraftan
Gümüşhane	Kadirbeyzade Zeki Bey	Eşraftan, Tüccar
Kelkit	Osman Efendi	Müftü
Şiran	Hasan Fahri Efendi (Polat)	Müftü
Maçka	Eyübzade İzzet Bey	Eski Mebus
Rize	Hemşinli Hoca Necati Efendi	Sada-yı Millet Gazetesi Sahibi
Rize	Abaza Hakkı Efendi	Dava Vekili
Of	Yunus Efendi	Merkez Müderrisi (Öğretmen)
Sürmene	Eyübzade Ömer Fevzi Bey	Avukat ve Gazeteci
Sürmene	Kulaçzade Ahmet Efendi	Tüccar
Akçaabat	Serdarzade Hasan Efendi	Çiftçi, İl Gen.Mec.Üyesi
Vakfikebir	Kelleciođlu Abdullah Hasip Efendi (Ataman)	İdadi (ortaokul) Müdürü
Giresun	Ali Naci Bey (Duyduk)	Doktor ve Gazeteci
Giresun	Katıpzade İbrahim Hamdi Bey (Elgen)	Mühendis ve Gazeteci
Tirebolu	Yusuf Ziya Efendi	Eski Bucak Müdürü
Ordu	Hasan Efendi	Avukat
SİVAS VİLAYETİ (SİVAS, AMASYA, ŞEBİNKARAHİSAR, TOKAT)		
Merkez	Fazlullah Efendi (Moralı)	İdadi (ortaokul) Müdürü
Merkez	Ziya Bey	İl Bayındırlık Baş Kâtibi
Amasya	İbrahim Süreyya Bey (Yiđit)	Eski Mutasarrıf
Tokat	Rıfat Bey	İl Bayındırlık Müdürü
Suşehri	Hakkı Bey	Çiftçi
Zara	Recep efendi	Emekli Yüzbaşı
Mesudiye	Mustafa Efendi	Eski Mebus

Reşadiye	Sırrı Efendi	Emekli Alay Katibi
Şebinkarahisar (Karahisar-ı Şarki)	Mumcuğlu Cemil Bey (Şencan)	Erzurum Bulaşıcı Hastalıklar Doktoru
Alucra	Hüseyin Efendi	Emekli Memur
Koyulhisar	Çadırzade Ali Bey	
BİTLİS VİLAYETİ (Bitlis, Muş, Bingöl, kısmen Şırnak ve Genç)		
Merkez	Süleyman Bey	Erzurum MHC Yön. Kur. Muhasip Ü. Emekli Bnb.
Siirt	Hacırecep Efendizade Hacı Hafız Efendi	Erzurum MHC Yön. Kur. Üyesi
Siirt	Hafız Cemil Efendi	Kur'an Öğretmeni
VAN VİLAYETİ (Van ve Hakkâri)		
Merkez	Cazım Bey (Abuşoğlu)	Erzurum MHC Yön. Kur. Üyesi, Gümrük Mütevellisi
Malyemez	Tevfik Bey (Alyanak)	Tüccar ve Çiftçi

4.3. Kongrenin Önemi ve Alınan Kararlar

Bazıları Erzurum Kongresi'ni bir ayaklanma, bir ihtilal hareketi gibi göstermek isteseler de, Erzurum Kongresi dünyada rastlanmayacak kadar olgun ve yasal bir devrim olayıdır. Dernekler Kanunu gereğince hükümetten müsaade alınarak yapılmıştır. Kararları da resmen hükümete bildirilmiştir. Hatta kongre, devlet başkanına bağlılık telgrafı ile başlamış, bağlılık telgrafı ile bitmiştir. Bu nedenle Erzurum Kongresi, gerçek niteliği ile devlet yönetiminde çağdaş uygarlık düzeni olan milli irade esasına gidişin, Atatürk'ün başa geçmesi ile devrimleşen evrimsel bir aşamasıdır. O kadar ki Mustafa Kemal Paşa bile ancak bir delegenin istifası ile boşalan yere seçilmek suretiyle kongreye katılabilmiş ve açık tartışmalarla kongre başkanlığına seçilmiştir. Ne var ki İstanbul Hükümeti yine de Mustafa Kemal Paşa'yı yakalatıp İstanbul'a getirmeye çalışıyordu ama bunu yapacak kimse bulamıyordu. Atatürk'ün başkanlığında başlayan ve 7 Ağustos 1919'da sona eren Erzurum Kongresi'nde şu kararlar alındı:

1. Doğu illeri ile Samsun'u içine alan Doğu Karadeniz Bölgesi ve halkı, anavatanından ayrılmaz bir bütün ve saadette, felakette, mukadderatta öz kardeşler.

2.Vatanın bütünlüğünü, milletin bağımsızlığını ve devlet başkanını korumak, ancak milli kuvvetlere dayanmak ve milli iradeyi hâkim kılmakla mümkündür.

3.Her türlü işgal ve müdahale Rumluk ve Ermenilik teşkiline yönelmiş bir hareket sayılarak karşı koyma yoluna gidilecek, Hıristiyanlara yeni imtiyazlar verilmesi kabul edilmeyecektir.

4.Hükümet, Dođu Anadolu ile Kuzey-Dođu Anadolu Bölgeleri ile ilişkisini keser veya terk etmek zorunda kalırsa, milli varlığı ve hakları koruyucu her türlü karar ve tedbir alınacaktır.

5.Öteden beri birlikte yaşanan Hıristiyan vatandaşların yasal haklarına saygılı kalınacaktır.

6.İtilaf Devletleri'nden, Mondros Mütarekesi'nin imzalandığı 30 Ekim 1918 günündeki sınırları esas tutan, Türkiye'nin parçalanmasını kabul etmeyen, tarihi, ırki, dini haklara aykırı davranışları desteklemeyen bir karar istenecektir.⁹

7.Vatanın bütünlüğü ve milletin bağımsızlığına göz konulmaması şartıyla herhangi bir devletin fen, sanat ve ekonomi alanındaki yardımı kabul edilecektir.

8.Mebuslar Meclisi hemen toplanmalı, millet ve memleket hakkındaki kararlar Milli Meclisin denetiminden geçirilmelidir. Çünkü milli iradeye dayanmayan hükümetlerin içte ve dışta itibarı yoktur.

9.Şarki Anadolu Müdafaa-i Hukuk Cemiyeti adında bir dernek kurulacaktır.

10.Kurulacak derneđi yönetmek üzere kongrece 9-15 kişilik bir Heyet-i Temsiliye seçilecektir.

Bundan sonra kurulacak derneđin tüzüğü görüşülüp kabul edildi. Şarki Anadolu Müdafaa-i Hukuk Cemiyeti kuruldu. Dokuz kişilik Heyet-i Temsiliye seçildi. Atatürk de Heyet-i Temsiliye üyesi oldu. 7 Ağustos'ta kongre sona erdi ve yukarıdaki kararları açıklayan bir beyanname yayınlandı. Kısacası; milli birliğe doğru gidişin bu en büyük aşaması sonuçlanmış ve merkezi İstanbul'daki Vilayat-ı Şarkiyeye Müdafaa-i Hukuk-ı Milliye Cemiyeti'nin dođu illerindeki şubeleri ile merkezi Trabzon'daki Muhafaza-i Hukuk-ı Milliye Cemiyeti'nin merkez ve şubeleri ortadan kalkıyor ve merkezi Erzurum'da olan Şarki Anadolu

⁹ Bu dilek 1920'de İstanbul'daki son Osmanlı Meclis-i Mebusan'ında Misak-ı Milli adı ile karara bağlanacaktır.

Müdafaa-i Hukuk-ı Milliye Cemiyeti kuruluyordu. Bu kuruluş 24 Ağustos 1919'da yazı ile valiliğe bildirilmiştir. Böylece doğu illeri ile Doğu Karadeniz Bölgesi'ndeki bütün milli mücadele teşkilatı bu yeni cemiyetin şubeleri olmuştu.

Gerçi Şarki Anadolu Müdafaa-i Hukuk-ı Milliye Cemiyeti'nin adı ve örgütsel kapsamı da bölgeseldi, ama amacı tümüyle vatanın bütünlüğü ve milletin bağımsızlığı ilkesini kapsıyordu. Yine Erzurum Kongresi kararlarında milletçe teşkilatlanma ve silahlanma, tüm düşmanlara karşı koyma ve çarpışma ve gerekirse hükümete karşı ayaklanma anlamları vardı, fakat bu hususlar yerine "Rumluk ve Ermenilik tehlikesi" gibi bölgesel deyimler kullanılmıştı. Ne var ki, "Her türlü işgal ve müdahale Rumluk ve Ermenilik teşkili gayesine matuf telakki edilecektir" denilerek de bölgesel deyimlerin anlamı genelleştirilmişti. Bütün bu nedenlerle Atatürk "Tarih, bu kongreyi büyük ve ender bir olay olarak kaydedecektir" demiştir.

4.4. Kongre Hakkında Bazı Yanlış Bilgiler

Erzurum Kongresi hakkındaki açıklamalarımızı tamamlarken, önemli olmadıkları halde, önemli konularmış gibi kulaktan kulağa ve de bazı kitaplarda tartışma konusu yapılan sorunları da açıklamakta yarar gördük. Örneğin bazıları, Erzurum Kongresi'nde seçilen Heyet-i Temsiliye üyelerinin 10 kişi olduğunu yazarlar ve onuncunun Kazım Karabekir Paşa olduğunu söylerler. Kazım Karabekir Paşa'nın da yayımlanan anılarında bu iddialar vardır. Halbuki Kazım Karabekir Paşa, Heyet-i Temsiliye'nin kongrece seçilmiş üyesi değildir. İstese olurdu ama istememiş, kongreye bile katılmamıştır. Ancak tüzükteki bir hükme göre Heyet-i Temsiliye, kendine yararlı gördüğü kimseleri de heyetin üyesi addedebilirdi. İşte Atatürk, bu maddeye göre Kazım Karabekir Paşa'yı Heyet-i Temsiliye istişare üyesi yapmıştır.

Çok kimse Mustafa Kemal Paşa'dan Heyet-i Temsiliye Başkanı olarak söz eder ki bu da yanlıştır. Heyet-i Temsiliye de başkanlık seçimi yapılmamış, Mustafa Kemal Paşa tüm yazışmaları Heyet-i Temsiliye namına imzalamış ve böylece de hareket etmiştir.

Tartışma konularından biri de, Mustafa Kemal Paşa'nın hangi elbiselerle kongreye katıldığıdır. Bazılarına göre, tümü ile askerlik mesleğinden ayrılan Atatürk, bir daha askerlik elbisesini giymemiş ve

kongreye sivil elbise ile katılmıştır. Oysaki Atatürk, tüm askerlik mesleğinden ayrılmış olmasına rağmen kongreye, paşalık elbisesi ve yaverlik kordonları ile katılmış, itiraz üzerine kongre başkanlığına seçildikten sonra, gidip çıkarmış ve sivil elbise ile gelmiştir. Bazıları da itiraz edenin kim olduğunu tartışma konusu yapmışlardır. Yaptığımız incelemelere göre bu itirazı yapan, Giresun Deleşesi İbrahim idi (diđer adı ile Muhsin Elgen) ve yaptığımız görüşme de bunu doğrulamıştır.

Atatürk'ün ilk muhaliflerinin kişiliđi ve muhalefet sebeplerinin niteliđi hakkında deđişik düşünceler vardır. Atatürk'ün ilk muhalifleri Trabzon deleşesi Avukat Ömer Fevzi Eyübođlu, Giresun Deleşesi Doktor Ali Naci Duyduk ve Mühendis İbrahim Hamdi'dir. Asker olması nedeniyle, Atatürk'ün kongre başkanı olmasını istememişler ve bu noktada başlayan muhalefetleriyle Erzurum Kongresi kararlarına karşı olmuş ve kararları imza etmemişlerdir. Bu muhalifliklerinden ötürü memleketlerinde de duramamışlar, Trabzon'daki Tümen Komutanı Halit Bey'in (Deli Halit Paşa) ve Giresun'daki Milli Müfreze Komutanı Topal Osman Ađa'nın kendilerine bir kötülük yapmalarından korkarak yabancı ülkelere kaçmışlardır. İkiş bir süre sonra dönmüş; Ömer Fevzi ise Yüz Ellilikler listesine dahil olmuş ve ancak aftan sonra memlekete gelebilmiştir.

Atatürk'ün tutuklanma emrinin nereye geldiđi de deđişik açıklamalara sebep olmuştur. Doğrusu şu ki emir, Erzurum Valiliđi'ne gelmiş ve gerek Vali Vekili Kadı Hurşit Efendi, gerekse güvenlik kuvvetlerinin amirleri Milli Mücadeleci olduklarından emri uygulamamışlardır.

Özetlersek, Erzurum Kongresi kararlarındaki bölgesel deyimlere rağmen amaç ve bu amaç uğrındaki çaba genel niteliktedir. Fakat genel amaç yanında bölgesel amaç ve deyimlerin varlığı, genel amaç uğrındaki çabaların kısıtlı olduğunu akla getirebileceğinden, başka bir kongre ile bu eksikliği tamamlamak gerekiyordu. Sivas Kongresi işte bu ihtiyaçtan doğuyordu.

5. Sivas Kongresi

5.1. Mustafa Kemal Paşa'nın Sivas'a Geliş

Mustafa Kemal Paşa Sivas Kongresi'ne katılmak üzere 29 Ağustos 1919'da Erzurum'dan ayrıldı ve Erzincan'a geldi. Buradan Sivas'a

doğru yola çıkan Paşa ile yanındakileri biraz sonra bir jandarma subayı karşıladı ve Dersim eşkiyasının Çardak Boğazı'nı tuttuğunu, bu sebeple beklemeleri gerektiğini ve ancak gelecek kuvvetlerle güvenlik sağlandıktan sonra gidebileceklerini bildirdi. Oysa bu sırada Sivas'a gelmiş olan delegeler günlerdir beklemekten bıkmış halde idiler ve daha fazla beklemeyip yerlerine dönebilirlerdi. O halde ne pahasına olursa olsun Sivas'a gitmek gerekiyordu. Hemen karara varılmalıydı. Mustafa Kemal Paşa, böyle acele ve zor kararları verebilecek ve uygulayabilecek bir kişiliğe sahipti. Hemen beraberinde getirmekte olduğu Heyet-i Temsiliye üyesi Erzincanlı Şeyh Fevzi Efendi'ye döndü ve düşüncesini sordu. Olumlu cevap alınca da yola devam emrini verdi. Çardak Boğazı'na varıldı, eşkiyaya rastlanmadı ve yola devam edildi. Bu olay gösterir ki, Mustafa Kemal Atatürk, birden bire çıkan olaylar ve tehlikeler karşısında yılmayan, şaşırmayan, tehlikelerin üstüne giderek tehlikeleri yetmesini bilen üstün yetenekli bir insandır.

Ve Mustafa Kemal Paşa 2 Eylül 1919'da Sivas'a vardı. Başta Vali Reşat Paşa olmak üzere bütün Sivas halkı onu büyük sevgi ve saygı gösterileri ile karşıladı.

5.2. Kongrenin Başlaması

Sivas Kongresi 4 Eylül 1919'da Mustafa Kemal Paşa'nın başkanlığında çalışmalarına başladı. Bu kongreye Erzurum Kongresi'ne katılmayan illerin delegeleri katılacak ve Milli Mücadelenin yasal kuruluşu tüm Türkiye'yi, yani Anadolu ve Rumeli'yi kapsayacak hale getirilerek milli birlik tam olarak sağlanacaktı.

Sivas Kongresi ile Erzurum Kongresi arasında bazı farklar vardır. Erzurum Kongresi'nin delegelerini Vilayat-ı Şarkiye Müdafaa-i Hukuk-ı Milliye Cemiyeti ile Trabzon Muhafaza-i Hukuk-ı Milliye Cemiyeti'nin üyeleri seçmişti. Sivas Kongresi'ne gelecek delegeler böyle bir seçimle belirlenmemişlerdi. Bu nedenle Sivas Kongresi'ne katılan delegeler bir yurtseverlikle kendiliğinden gelmiş kimselerdi. Bazı delegeleri içinde bulunduğu çevrenin insanları göndermişti. Mesela tıp öğrencisi Hikmet Efendi'yi, yıkanma ihtiyacını öne sürerek sabaha karşı okulun hamamında toplanan askeri tıp öğrencileri seçmiş, delegelik belgesini de sivil yüksek okul öğrencilerinin derneği vermişti. Bir kısım delegeler ise Atatürk'ün arkadaşı idi. Kısacası delegelerden hiç birisi düzenli yasal

kuruluşlarca seçilmemişti. Ankara, Adana, Aydın, Konya illeri ile Rumeli'den gelen veya buraları temsil eden delege yoktu. Kayseri gibi bazı iller kongrenin durumunu görüp sağlam hareket edebilmek için delegelerini kongrenin ancak son gününe yetiştirebilmişlerdi. Erzurum Kongresi'nde temsil edilmeyen Diyarbakır'daki Milli Mücadelecilerin uğraşları başarıyla sonuçlanmış ve milli mücadele yanlılarınca seçilen yurtsever ve milliyetçi genç delege İhsan Hamit Tiğrel hızla Sivas'a gönderilmişti. Fakat bu kişi kongreye yetişememiş, Atatürk tarafından İstişari Heyet-i Temsiliye üyeliğine alınmıştı. Atatürk'ün Sivas'taki arkadaşlarından biri de, Osmanlı Devleti'nin son Amerika elçilerinden A. Rüstem diye yazılan ve Alfred Rüstem diye anılan Ahmet Rüstem Bey'di. İncelemelerimiz sonucu tespit edebildiğimiz üçüncü Heyet-i Temsiliye üyesi, de Ahmet Rüstem Bey idi.

Delegelerin durumundan ve bir kısmının yolda ve hatta eksik oluşundan olacak, kongrenin ilk günü yoklama yapılmadan görüşmelere başlandı. Gizli oyla yapılan başkanlık seçimini üç aykırı oya karşı büyük çoğunlukla Mustafa Kemal Paşa kazandı. Sonra bir önergenim kabulü ile "Vatanın ve milletin mutluluk ve esenliğinden başka hiçbir kişisel amaç güdülmeyeceğine, İttihat ve Terakki Fırkası'nın canlandırılmasına çalışılmayacağına, siyasi partilerin politik isteklerine hizmet edilmeyeceğine" and içildi. Devlet başkanına kurban bayramını kutlayan, aynı zamanda Sivas Kongresi'nin toplanma amacını belirten ve milletin hiçbir siyasi çıkar peşinde olmadan gereken tedbirleri almak için bu kongreyi yaptığını açıklayan bir bağlılık telgrafi çekildi. Aynı şekilde millet için de bir bildiri yayımlandı.

Daha Sivas Kongresi toplantı halindeyken, Kongre Başkanı Mustafa Kemal Paşa, "Kürt Lavrensi/Lawrence" olarak anılan ve Dođu Anadolu Bölgesi'nde bir Kürt Devleti kurmaya çalışan İngiliz Subayı Nowill ile kendisini tutuklamak ve Sivas Kongresi'ni engellemek isteyen Elazığ Valisi Ali Galip'in tutum ve davranışlarını yakından izliyordu. Bu sırada, Ankara'daki 20. Kolordu Komutanı Ali Fuat Paşa (Cebesoy), İstanbul Hükümeti'nce görevinden alındığından Sivas Kongresi başkanlığınca Batı Anadolu Umum Kuva-yı Milliye Kumandanlığı'na atandı. Yine kongre kararı ile Sivas'ta İrade-i Milliye adlı bir gazete çıkarıldı. Kürtçü İngiliz Subay ile Padişahçı Elazığ Valisi, üzerine gönderilen kuvvetler karşısında sınır dışına çıkmak mecburiyetinde kaldı.

5.3. Kongrede Alınan Kararlar

Daha sonraki toplantılarda Erzurum Kongresi kararlarının ve bu kararları yayımlayan beyannamenin maddeleri birer birer görüşüldü. Kongrede yapılan görüşmeler sonucunda;

Madde 1: Osmanlı Devleti ile İtilaf Devletleri arasında yapılmış olan Mondros Mütarekesi'nin imzalandığı 30 Ekim 1918 tarihindeki sınırlar içinde kalan ve her bölgesi Müslüman çoğunluk ile dolu bulunan Osmanlı ülkesinin bölgeleri, birbirlerinden ve Osmanlı topluluğundan ayrılmaz, bölünmez bir bütündür. Bu bölgelerde yaşayan bütün Müslümanlar birbirlerine karşılıklı saygı ve fedakârlık duygularıyla doludurlar. Sosyal ve siyasal hakları ile bölgesel kurallara saygılı “öz kardeşlerdir”.

Madde 2: Osmanlı topluluğunun bütünlüğünün ve milli bağımsızlığın sağlanması, “halifelik” ve “sultanlık” makamlarının korunması için milli kuvvetleri yapıcı duruma getirmek ve milli iradeyi egemen kılmak esastır.

Madde 3: Osmanlı ülkesinin herhangi bir parçasının işgaline veya herhangi bir müdahaleye ve özellikle vatanımız içinde Rumluk veya Ermenilik kurulması amacına yönelik hareketlere karşı - Aydın, Manisa, Balıkesir cephelerindeki milli mücadele çabalarında olduğu gibi - birlikte savunma ve dayanma meşru esası kabul edilmiştir.

Madde 4: Öteden beri aynı vatan içinde beraber yaşadığımız Müslüman olmayan kimselerin her türlü vatandaşlık hakları saklı kalacağından, bunlara, siyasi egemenliğimizi ve sosyal düzenimizi bozacak yeni imtiyazlar verilmesi kabul edilemeyecektir.

Madde 5: Osmanlı Hükümeti, bir dış baskı karşısında ülkemizin her hangi bir parçasını bırakmak durumunda kalırsa, halifelik ve sultanlık makamları ile yurdun ve ulusun korunmasını ve bütünlüğünü sağlayacak her türlü tedbirler ve kararlar alınmıştır.

Madde 6: İtilaf Devletleri'nden, Mondros Mütarekesi'nin imzalandığı 30 Ekim 1918 tarihindeki sınırlarımız içinde kalan, Müslüman çoğunluğun oturduğu, kültür ve uygarlık üstünlüğü Müslümanlara ait ülkemizin bütünlüğünün bölünmesi düşüncesinden tamamen vazgeçilerek, bu topraklar üzerindeki tarihi, coğrafi, sosyal ve dinsel haklarımıza saygı gösteren haklı ve adaletli bir karara varmalarını bekleriz.

Sivas Kongresi'nin gündemini oluşturan en önemli meselelerden birisi, iki delegenin hazırladığı muhtıra idi. İsmail Fazıl Paşa (Cebesoy) ile İsmail Hami (Danışment) ve Bekir Sami tarafından kongre başkanlığına

verilmiş olan 25 imzalı muhtıra ile Amerikan mandasının kabul edilmesi isteniyordu. Görüşmeleri izlemek üzere bir Amerikan Gazetecisi de Sivas'a gelmişti. Muhtıra, Mustafa Kemal Paşa'nın başkanlık ettiği teklif encümine gitmiş ve üzerinde bir hayli görüşüldükten sonra hiçbir karara bağlanmadan kongre genel kuruluna gelmişti. Genel kurulda hayli görüşmeler olduktan sonra, Rauf Bey'in teklifi üzerine, Erzurum Kongresi kararlarına uygun olarak yabancı devletlerin ancak iyi niyetli yardımlarının kabul ve manda teklifinin reddine karar verilerek madde şöyle düzenlendi:

Madde 7: Milletimiz insani ve çağdaş gayeleri yüceltir, bilimsel ve ekonomik durum ve ihtiyacımızı takdir eder. Bundan ötürü devlet ve milletimizin iç ve dış bağımsızlığı ve vatanımızın bütünlüğü saklı kalmak şartı ile altıncı maddede belirtilen sınırlarımız içinde milliyet esaslarına saygılı ve ülkemizi ele geçirmek isteđi olmayan herhangi bir devletin bilimsel, endüstriyel, ekonomik yardımlarını hoşnutlukla karşılarız. Adaletli ve insancıl kuralları kapsayan bir barışın tez elden kararlaştırılması da insanlığın kurtuluşu ve umumun huzuru adına, özellikle milli emellerimizdendir.

Madde 8: Erzurum Kongresi Beyannamesi'nin dokuzuncu maddesi ile kurulan cemiyetin adı Şarki Anadolu Müdafaa-i Hukuk Cemiyeti idi. Sivas Kongresi, adını da amacına uygun olarak deđiştirip Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti haline getirdi.

Madde 9: Vatanımızın ve milletimizin uğradığı zulüm ve katlandığı acılarla ve tamamen aynı amaçla milli vicdandan doğan milli derneklerin birleşmesinden meydana gelen topluluk, bu kere Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti olarak adlandırılmıştır. Bu cemiyet her türlü particilik akımlarından ve kişisel tutkularından arınmıştır. Bütün Müslüman yurttaşlarımız bu cemiyetin tabii üyelerindedir.

Erzurum Kongresi Beyannamesi'nin, Heyet-i Temsiliye seçimine ait olan, onuncu maddesi de "Sivas Kongresi" ve "Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti" adları belirtilmek suretiyle kabul edildi.

Madde 10. Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin 4 Eylül 1919 tarihinde Sivas'ta toplanan genel kongresi tarafından kutsal amacı izleyerek genel kuruluşları yönetmek için bir Heyet-i Temsiliye seçilmiş ve köylerden il merkezlerine kadar bütün milli kuruluşlar birleştirilip kuvvetlendirilmiştir.¹⁰

¹⁰ Mahmut Golođlu, Milli Mücadele Tarihi II Sivas Kongresi, Türkiye İş Bankası, İstanbul 2008, s. 90-93

5.4. Heyet-i Temsiliye'nin Genişletilmesi

Erzurum Kongresi'nde oluşturulan dokuz kişilik Heyet-i Temsiliye, tüzüğün verdiği imkândan yararlanılarak 16 kişiye çıkarıldı. Bu hal karşıt düşüncelere sebep oldu; üye sayısının bu kadar artırılmasının yeni bir Heyet-i Temsiliye kurmak anlamına geldiğini iddia edenler oldu. Oysaki Heyet-i Temsiliye üyelerinin sayısını artırmak biraz da zorunluluk olmuştu. Çünkü Erzurum'da seçilen dokuz Heyet-i Temsiliye üyesinden ikisi -Mutki Aşireti Reisi Hacı Musa Bey ile Eski Bitlis Mebusu Saadullah Efendi- ne Erzurum'a ne de Sivas'a gelmişlerdi. Trabzonlu iki üye Eski Trabzon Mebusları Hacısalihzade Servet ile Eyübzade İzzet, Erzurum'dan Trabzon'a dönmüşler, Sivas'a gelmemişlerdi. Sivas Kongresi bitmek üzere olduğundan, Erzurum Eski Milletvekili Hoca Raif Efendi ile Erzincanlı Şeyh Fevzi Efendi de memleketlerine döneceklerdi. Bu durumda çoğunluk kalmadığından Heyet-i Temsiliye'nin her hangi bir karar almasına imkân yoktu. Bunu düzeltmenin tek çaresi tüzükteki imkândan yararlanarak Heyet-i Temsiliye üyelerinin adedini çoğaltmaktı. Nitekim öyle de yapıldı ve Heyet-i Temsiliye üyelerinin sayısı 16 oldu. Sivas Kongresi'nde oluşturulan Heyet-i Temsiliye aşağıdaki şahıslardan teşekkül etti:

A) Erzurum Kongresi'nde seçilmiş olanlar

1. Mustafa Kemal Paşa (Üçüncü Ordu Komutanlığından ve askerlikten ayrılma)

2. Hüseyin Rauf Bey (Eski Bahriye Nazırı ve askerlikten ayrılma)

3. Hoca Raif Efendi (Eski Erzurum mebusu)

4. İzzet Efendi (Eski Trabzon mebusu)

5. Servet Bey (Eski Trabzon mebusu)

6. Sadullah Efendi (Eski Bitlis mebusu)

7. Hacı Fevzi Efendi (Erzincanlı Nakşibendî Şeyhi)

8. Bekir Sami Bey (Eski Beyrut Valisi)

9. Hacı Musa Efendi(Mutki'de aşiret reisi)

B) Heyet-i Temsiliye tarafından seçilmiş olanlar

10. Refet Bey (Üçüncü Kolordu Komutanlığı'ndan ve askerlikten ayrılma)

C) Sivas Kongresi'nde seilenler

11. Kara Vasıf Bey (Gaziantep delegesi, kurmay albaylıktan emekli)
12. Mazhar Müfit Bey (Hakkâri delegesi, eski mutasarrıf)
13. Ömer Mümtaz Bey (Eski Ankara mebusu)
14. Hüsrev Sami (Eskişehir delegesi, askerlikten ayrılma)
15. Hakkı Behi Bey (Denizli delegesi, eski mutasarrıf)
16. Ratıpzade Mustafa Bey (Niğde delegesi) ¹¹

5.5. Sivas Kongresi Sonrasında Yaşanan Gelişmeler

Kongre sonunda Mustafa Kemal Paşa bir dileke ile Sivas Valiliđi'ne başvurarak Sivas Kongresi'nin tamamlandıđını, alınan kararlar geređince Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin kurulduđunu ve Heyet-i Temsiliye üyelerinin adlarını bildirdi. Böylece Erzurum'da kurulmuş olan Şarki Anadolu Müdafaa-i Hukuk Cemiyeti de daha öncekiler gibi görevini tamamlayarak 11 Eylül 1919'da ortadan kalktı ve yerini Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'ne bıraktı. Gerek Dođu illerinde ve gerekse Dođu Karadeniz Bölgesi'nde Milli Mücadele örgütlerinin adları tekrar deđiştirdi ve bütün örgütler merkezi Sivas'ta bulunan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin şubeleri haline geldiler.

5.6. Damat Ferit'in Mecburi İstifası

Sivas Kongresi ile daha da güçlenen Mustafa Kemal Paşa, doğrudan doğruya devlet başkanı yani padişah ile görüşmek için kongre adına sadrazama başvurmuştu. Cevap alamayınca da telgraf merkezlerine emir vererek İstanbul'la haberleşmenin kesilmesini istedi. Durumu bir bildiri ile bütün komutanlar ile valilere bir muhtıra ile de İstanbul'daki yabancı devlet temsilcilerine bildirdi. Daha sonra Heyet-i Temsiliye adına bir bildiri yayımladı. Bildiride Hükümetin gerici tutumu belirtiliyor, Milli Meclis'in toplanması için mebus seçiminin yapılması isteniyor, her türlü engel bertaraf edilerek seçim hazırlıklarının tamamlanması öneriliyordu. Aynı günün gecesi bir bildiri daha yayımlayarak, hükümet yerine Heyet-i Temsiliye'nin muhatap alınması isteniyordu.

¹¹ Mahmut Golođlu, Milli Mücadele Tarihi II, Sivas Kongresi, Türkiye İş Bankası Kültür Yayınları, İstanbul 2008, s. 122-123

Bazı Milli Mücadele örgütleri bu bildiriden kuşku duyarak çeşitli önerilerde bulundular. İstanbul Hükümeti'ne bir süre tanınması, sadece resmi haberleşmelerin kesilmesi, Sivas Kongresi amaç ve isteklerinin halkça biraz olsun anlaşılmasına kadar kararın ertelenmesi, bu gibi kararlarda örgütlerin il merkez heyetlerinden onay alması, genel kurulun toplantıya çağrılması hatta hükümetle uyuşulması şeklinde öneriler oldu. Padişah da 20 Eylül 1919'da bir bildiri yayımlayarak halk ile hükümet arasından ayrılık olduğunu ilan etmenin memleket zararına olduğunu, bunun seçimleri geciktireceğini, sosyal düzeni bozucu hareketlerden kaçınılması gerektiği ve ancak bu takdirde barış görüşmelerine çağrılacak hükümet temsilcilerinin milli birliği temsil edebileceğini açıkladı.

Kazım Karabekir Paşa da, yanlış anlaşılmaya sebebiyet vermemesi için Heyet-i Temsiliye kararlarının imzasız duyurulmasını istedi. Diyarbakır, Erzurum, Elazığ ve Trabzon'un bazı ileri gelenleri, Heyet-i Temsiliye'nin geçici bir hükümet gibi çalışmak istemesinin doğru olmadığını Kazım Karabekir Paşa'ya bildirdiler. Kazım Karabekir Paşa, muhalefet düşüncelerini Mustafa Kemal Paşa'ya aktararak anlaşma yoluna gidilmesini önerdi. Fakat Mustafa Kemal Paşa, İstanbul Hükümeti'ne karşı girişilen müsamahasız mücadelenin milletçe tutulduğunu ve her taraftan hükümetin istifasını isteyen telgraflar çekildiğini bildirdi. Özellikle Doğu Karadeniz Bölgesi'nden İstanbul'a protesto telgrafları yağıyordu. Son telgraf 1 Ekim 1919'da Trabzon Belediyesi'nden çekildi ve "Vatana sevginiz varsa yerinizden çekiniz" denildi. Ertesi gün Sadrazam Ferit Paşa istifa etti. Devrimci Mustafa Kemal Paşa'nın yönetimindeki Milli Mücadele çabaları, bir tür ayaklanma niteliği ile İstanbul Hükümeti'ne karşı ilk büyük başarıyı kazanmıştı. Anadolu Milli Mücadelesi daha da güçlenip ümitlenmişti.

6. Milli Mücadele'nin Vatan Sathına Yayılması/ Milli Mücadele Yaygınlaşıyor/

6.1. Anadolu'dan Milli Direniş Örnekleri¹²

Trabzon'un ileri gelenleriyle Atatürk'ün, hatta Kazım Karabekir Paşa ile Atatürk'ün arasını açıcı frensiz hareketlerde bulunan Trabzon

¹² İncelediğimiz dönemde Anadolu'daki il/vilayet sayısı 15 kadar olup, günümüzde vilayet olarak karşımıza çıkan birçok idari birim, bu vilayetlere bağlı liva veya ilçe konumunda idi.

Tümen Komutanı Halit Bey'in bölgeden uzaklaştırılması da Trabzon'daki muhalefeti ortadan kaldırdı ve Milli Mücadele çabaları yeni bir hız kazandı.

Trabzon gibi yurdun her tarafında hızlanan Milli Mücadele sonunda, Kayserililer de Kongre'den dönen delegelerinin aydınlatması ile hemen Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin şubesini kurdular. Valileri Muhittin Paşa'nın baskısı yüzünden Sivas Kongresi'ne delege göndermemiş olan Ankaralılar, valiyi yakalayıp Sivas'a gönderdiler, Milli Mücadeleci Defterdar Yahya Galip Bey'i vali vekili yaptılar ve Müdafaa-i Hukuk Cemiyeti'ni kurdular. Samsun'daki hızlı çalışmalar da iyice gelişecek ve kısa bir süre sonra Boşnakzade Süleyman Bey'in başkanlığında güçlü bir Müdafaa-i Hukuk Cemiyeti kurulacaktır. Şeyh Ziyaeddin Efendi başkanlığındaki Kastamonu Müdafaa-i Hukuk Cemiyeti'nin çalışmaları çok hızlı olacak ve Kastamonulular önemli bir devrim aşaması yaparak Mevlevi Şeyhi Amil Çelebi'nin eşini başkan yaparak Müdafaa-i Hukuk Hanımlar Cemiyeti'ni kuracaklardır. Maddi sıkıntı içinde bulunan Heyet-i Temsiliye'ye para yardımını da başlatacaklardır. Yurtsever Türk kadınının aynı heyecan ve fedakârlıkla hem de ölüm-kalım mücadelesi yapıldığı bir dönemde erkeğinin yanında yer alması, milli birliğe gidişin yeni ve başarılı bir gelişmesi oldu. Bu hareket bu kadarla kalmayacak hızla gelişecek Kastamonu'daki üst kademe devlet memurlarının eşleri ve kızları peş peşe Kastamonu Müdafaa-i Hukuk Cemiyeti'ne girecek ve görev alıp çalışmaya başlayacaklardır. Kadınların Milli Mücadeleye katılma süreci her gün biraz daha hızlanacak ve Sivas Valisi Reşat Paşa'nın eşi Melek Hanım'ın başkanlığında kurulan Sivas Müdafaa-i Hukuk Cemiyeti heyecanlı protesto toplantıları yaparak ve İtilaf Devletleri'nin İstanbul temsilcilerine telgraflar çekerek Türk kadınının vatanseverliğini bütün dünyaya duyuracaklardır. Birkaç gün sonra Şerafettin Camii'nde toplanan 500 kadar Konyalı yurtsever Türk kadını da yurtlarının ve uluslarının bağımsızlık ve özgürlüğü uğrunda erkeklerinin yanında Milli Mücadele çabalarına katılmaya karar vereceklerdir.

Sinop'taki Milli Mücadele çabalarına Belediye Başkanı Rasim Bey önderlik ediyordu. Rasim Bey, İstanbul Hükümeti'nin ve İngilizlerin tutukladıkları ve tutuklamak istedikleri önemli kişileri Sinop'ta saklamış ve Sinop Müdafaa-i Hukuk Cemiyeti'ni Emekli Binbaşı Rıza Namık Bey'in başkanlığında kurdurarak kendisi ikinci başkan olmuştu.

Türk Milli Mücadelesinde önemli ve özel bir yeri olan İnebolu Müdafaa-i Hukuk Cemiyeti Müftü Ahmet Efendi başkanlığında kuruldu; bunu Safranbolu, Araç, Cide, Devrekâni, Küre, Daday şubelerinin kurulması izledi.

Ve devrim lideri Atatürk, ulusunun bağımsızlık ve özgürlük mücadelesindeki büyük karakterini keşfetmişti. Zaten başarısının sırrı da bu gerçeği görüp anlamasında ve bu güce dayanmasındaydı.

Bu sırada yurtsever Eskişehirli de işgalci İngilizlerle İstanbul Hükümeti'nin adamı olan Kiraz Hamdi Paşa'nın ve Vali Hilmi Bey'in baskısı altında idiler. Hiç olmazsa baskıcı valiyi değiştirmeye uğraşıyorlar fakat bir türlü başaramıyorlardı. Bu sırada vali sokakta vurulup öldürüldü. Trakya'daki yasal kuruluşlar ise evrimsel yolla dahi silahlı savunma aşamasına gelemediklerinden bölge çabucak düşman işgali altına girmişti. Güneyde işgalci Fransızların ve destekledikleri Ermenilerin kötülükleri devam ediyordu. Diyarbakır ve Elazığ ise hala Milli Mücadelenin yasal kuruluşlarına sahip olamamışlardı.

6.2. İstanbul'daki Milli Mücadeleciler

Aynı günlerde İstanbul'un vatansever Milli Mücadelecileri de, işgalci devletlerin ve padişahçı hükümetin bütün baskılarına rağmen gizlice teşkilatlanmışlardı. Hemen her semtte bir gizli teşkilat kurulmuştu ve bu örgütleri kuranların içinde hemen her sınıftan insan vardı. İlk örgüt Topkapı Semtinde iki yüzbaşı kardeş tarafından kurulmuştu. Onları Şehreminliler izlemişti. Eyüp'tekini Hafız Mehmet kurmuştu ve örgüt üyeleri arasında Feshane Fabrikasının işçileri, Fransızların Rami Kışlası'ndaki Cezayirli Müslüman askerleri ve Bosnalı göçmenler de vardı. Bakırköy teşkilatını Eczacı İlhami ve arkadaşları kurmuştu. Kadıköy teşkilatının kurucuları arasında Şeyh Münib ile oğlu Hakkı Şinasi Paşa, ünlü Operatör Cemil Paşa, Edebiyatçı Semih Rıfat, Bektaşî Babası İbrahim Mihri de vardı.

Çengelköy teşkilatını Gümrük Müdürü Nail ile arkadaşları kurmuştu. Kasımpaşa Kuva-yı Milliyesi'nin başında deniz binbaşı Muhittin vardı. Beyazıt-Aksaray-Fatih bölgesini Kurmay Yarbay Mustafa (General Muğlalı) teşkilatlandırıyor. Vefa'daki milli kuruluşu liman işçisi Siirtli Mehmet Ali Çavuş ile Arabacılar Kâhyası Kazım Bey yönetiyorlardı. Galata'daki Milli Mücadeleyi ve Anadolu'ya silah kaçırma işini Sandalcılar Kâhyası Rizeli Ali Osman Kâhya ile Hamalbaşı Siirtli Emin

Bey yönetiyordu. Üsküdar'da Arabacılar Kâhyası, Kuzguncuk'ta itfaiye karakol komutanı, Beylerbeyi'nde danıştay kâtibi, Çamlıca'da eski mebus Arif Bey ile Bektaşî Şeyhi Ali Nutku Baba, Beylerbeyinde Süvari Binbaşı Salih (Bozok) ve Berber Yunus Efendinin on beş yaşındaki ođlu, Anadoluhisari'nda polis şube müdürü ve piyade yüzbaşısı, Beykoz'da hâkim ile mahkeme kâtibi, eczacı ve eşraf, Anadolukavađı'nda Kavaklı Fevzi Paşa (Çakmak), Sarıyer'de ilkokul müdürü Dr. Süreyya Hidayet, Dalyancı Yusuf ön plandaydı. Küçük Milli Mücadele Donanmasının milis amirali Karadenizli İpsiz Recep, Yenimahalle'de İğneadalı tüccar, Kilyos'ta muhtar, Büyükdere'de bakkal ve polis ile bir avukat, Kireçburnu'nda kimliđi bilinmeyen Pehlivan soyadlı iki kardeş, Tarabya'da muhtar, Yeniköy'de bir avukat, İstinye'de muhtar, Emirgan'da bir vatandaş bu mücadelenin ön saflarındaydı.

İstanbul Milli Mücadelecileri, İzmir'in işgali üzerinde 17 Mayıs 1919'da 4000 kadar üniversite ve yüksekokul öğrenci ve öğretmeninin de katılımıyla üniversitede bir protesto toplantısı yapmışlardı. Bunu Fatih, Üsküdar ve Kadıköy'deki halk mitingleri izlemiş, son ve en büyük miting 28 Mayıs'ta Sultanahmet Meydan'ında yapılmıştı. Ünlü Türk kadını Halide Edip'in de konuştuđu bu mitingde milli coşku, bir abide halinde gözler önüne konmuştu.

6.3. Ege'de Kuva-yı Milliye ve Kongreler

Anadolu'nun doğusunda Erzurum Kongresi toplanıp, Sivas Kongresi'nin hazırlıkları yapıldığı sırada, yurdun batısında ve güneyinde de gittikçe şiddetlenen ve örgütlenen bir milli mücadele heyecanı ve çabası vardı.

Ege Bölgesi'nde 600 kişilik bir milis kuvveti, Ayvalığı savunan Tümen komutanı Ali Çetinkaya'nın emrine girmişti. İvrindi, Soma, Akhisar Cepheleri'nde de sivil-asker işbirliği yapılmıştı. Salihli Cephesi'nde, silahlı sivillerden meydana gelmiş Çerkez Ethem kuvvetleri vardı ve Yunanlıların ilerlemesine imkân vermiyorlardı. Diyarbakırlı Binbaşı Hacı Şükrü Bey'in kurduđu Aydın Cephesi, Demircili Mehmet Efenin komutasında idi. Ödemiş Cephesini Albay Bekir Sami Bey derleyip toparlıyordu. Aydın'ın düşman işgaline uğramasından sonra, geriye çekilen Tümen Komutanı Albay Şefik Bey'in gayretleriyle Batı Anadolu'nun birçok yerlerinde silahlı sivil birlikler kurulmaya başlamış ve bunlara Kuva-yı Milliye denilmişti.

Batı Anadolu'daki Milli Mücadele'nin en önünde Denizli bölgesi vardı. Buradaki Milli Mücadele çabalarını Müftü Hulusi Efendi yönetiyordu. Başta Isparta olmak üzere, bütün bölge ve Burdur ile Antalya Denizli'nin çalışmalarını destekliyordu. Milli birliğe doğru gidiş ihtiyacı orada da duyulmuş ve Nazilli Kongresi yapılmıştı. Balıkesir bölgesinde yasal örgütler kurulmuşsa da, bunların silahlı savunmadan ziyade yasal yollarla çalışmayı sürdürmek istemesi yüzünden Balıkesir ve Alaşehir Kongreleri de, Milli Mücadele döneminin önemli aşamaları oldukları halde yeterince etkili olamamışlardı. Bunun sebebi de, batıdaki milli mücadelenin üstün yetenekli bir devrimcinin yönetiminde fikir birliğine varamamış olmasıydı. Doğudaki çabalar ise Atatürk gibi bir devrimci lidere kavuşma şansından ötürü hızla evrimsel gelişmeden devrimsel yola girmişti.

Büyük bir yurtseverlikle düşman karşısında cephele kurmuş olan Batı Anadolu'lular, Sivas Kongresi'nden sonra Milli Mücadele çabalarını birleştirme, milli birliğe varma yolunda yeni hamleler yapıyorlardı. 16 Eylül 1919'da Hacim Muhittin Çarıklı'nın başkanlığında İkinci Balıkesir Kongresi toplandı. Salihli ve Alaşehir Milli Mücadelecileri de İstanbul Hükümeti ile ilişkilerini kestiler ve Batı Anadolu Milli Mücadele örgütleri Mustafa Kemal Paşa'ya bağlanmaya başladılar.

6.4. Meydana Gelen Üzücü Olaylar

Milli iradeye dayanan eşsiz bir lider olduğunu açıkça gösteren ve ulusunu da bu yoldan çağdaş uygarlık düzeyine çıkarmak isteyen Atatürk, kamuoyunu amaca yöneltmeye ve hatta Milli Mücadele çabalarını bir Kurtuluş Savaşı haline getirmeye çalışırken, yurdun değişik yerlerinde üzücü ve gerici bazı olaylar cereyan ediyordu ve devrimleri hızla geliştirmeye uğraşan Atatürk bunlarla da uğraşmak zorunda kalıyordu.

Mesela, Bayburtlu Şeyh Eşref adında biri peygamberliğini ilan etmiş, etrafına hayli taraftar toplamış, 400 kişilik bir silahlı müfreze kurmuş, üzerine gönderilen askeri birlikleri iki kere kandırıp subaylarını tutuklamış ve askerlerini terhis edip dağıtmıştı. On altı gün sonra olay ciddi bir askeri harekâta sebep olmuş ve 25 Aralık 1919'da atılan bir top mermisi ile Şeyh Eşref ve ailesi ölmüş, olay sona ermişti.

Yine mesela, İzmit'ten Gebze'ye gelerek Mustafa Kemal Paşa'nın da desteği ile güçlü bir müfreze kura Yahya Kaptan yüzünden Kuva-yı

Milliyeciler birbirine girmişti. Olay iki tarafın birbirini suçlamasıyla uzayacak ve nasıl olduđu bilinmeyen bir şekilde Kuva-yı Milliye Kumandanı Yahya Kaptan öldürülecekti.

Üzücü olaylardan biri de Biga'da cereyan etti. Balıkesir Müdafaa-i Hukuk Cemiyeti Heyeti Merkeziye Üyesi Eski Kaymakam Köprülü Hamit Bey, o sıralarda Milli Mücadelecilere en çok lazım olan silah ve cephaneyi sağlamak için İtilaf Devletleri askerlerince el konulmuş olan Çanakkale'nin Rumeli kıyısında Gelibolu yakınındaki Akbaş Cephaneliđini silah ve cephaneleri Dramalı Rıza Bey ile Anadolu'ya kaçırmıştı. Fakat kurduđu müfrezesini yaşatmak için halktan para toplarken yaptığı baskılar yüzünden toplumda kırgınlığına sebep olmuş ve Akbaş Cephaneliđi'ni soyması gibi büyük fedakârlığına rağmen İstanbul Hükümeti'nin adamı Anzavur tarafından yakalanıp öldürülmüştür.

Üzücü olaylardan en ilginç ise Ankara'da oldu. Daha önce sözünü ettiğimiz üzere Müslüman olup adını deđiştirmiş olmasına rağmen Alfred Rüstem diye anılan Türkiye'nin Eski Amerika Elçisi Heyet-i İstişare üyesi ve Atatürk'ün yakın arkadaşı Ahmet Rüstem Bey, genellikle çorba ve bulgur pilavından ibaret olan yemek sonunda bir sigara edinmişti. Yine bir gün sigara yakarken, çok sevdiği bir tatlıyı pişirtip kendisine sürpriz yapmak isteyen Mustafa Kemal Paşa; yemek bitti diye sigarayı yakmamasını söyleyince, Ahmet Rüstem Bey bunu kendisine hakaret sayıp Atatürk'ü düelloya davet etmiş, araya girenlerin yatıştırmasıyla olay kapanmışsa da iki eski dostun arası bozulmuştu. Nitekim kısa bir süre sonra Ahmet Rüstem Bey, seçildiđi mebusluğu da bırakıp Amerika'ya gidecektir.

6.5. Maraş'ın Kahramanca Direnişisi

1920 yılının başlarında güneydeki Kuva-yı Milliyeciler ile Fransız ve Ermeniler arasındaki çarpışmaların çok şiddetlendiđi ve Milli Mücadelecilerin şehrin sokaklarında ölüm kalım savaşına girdikleri haberi duyuldu. Gerçekten de Fransız-Ermeni karışımı düşman birlikleri ile Ermeni çetelerinin kötülükleri artmıştı. Buna karşılık Kuva-yı Milliyecilik de hızla gelişmiş, asker-sivil işbirliđi yapılmış, resmi görevli subaylar bile takma adlarla milli müfrezelerin başına geçmiş, 21 Ocak 1920'de ilk büyük çarpışma Maraş şehrinin içinde başlamıştı. Mustafa Kemal Paşa bu haber üzerine, Sivas'taki Kolordunun Maraşlılara yardım

etmesini emretti. Erzurum'daki Kazım Karabekir Paşa da yardıma gidilecek kolordunun eksiklerini tamamladı. Maraşlılar, şehri kuşatmış olan düşman kuvvetleriyle şiddetli savaflara giriştiler ve 12 Şubat 1920'de çemberi yarıp şehri kurtardılar. Bütün yurttan sevinç gösterileri yapıldı. İleride Maraş'a kırmızı kurdeleli İstiklal Madalyası verilecek, daha sonra da adı Kahramanmaraş olacaktır.

Maraş'tan sonra Urfa da, Milli Mücadele çabaları sonunda 11 Nisan 1920'de düşman işgalinden kurtulmuştu.

6.6. Antep'lerin Mücadelesi

1921 yılı başında özellikle Antep'teki Mili Mücadele, bir şehir savaşı halinde çok şiddetlenmişti. Antep'li büyük bir yurtseverlikle çarpışıyorlardı. Meclis Hükümeti, Antep Mebusları Abdurrahman Lami ile Ali Kılıç'ı ve Şebinkarahisar Mebusu Memduh Necdet'i yardımcı olmaları için Antep'e gönderdi. Büyük Millet Meclisi'ne de Antep adının Gaziantep olarak değiştirilmesi hakkında bir kanun tasarısı verildi. Antep'in adı 8 Şubat 1921'de kabul edilen 93 sayılı kanunla Gaziantep oldu. Ne var ki düşmanların kuşatmasını yarmaya uğraşan Antep Kuva-yı Milliyecileri, giriştikleri harekât sırasında önemli müfreze kumandanları ve Yıldırım Taburu ile bağlantılarını yitirip, aynı gün teslim olmak zorunda kalmıştı. Bununla beraber Gaziantep'li savunması eşsiz bir kahramanlık destanı niteliğini kazanmıştır. Gaziantep bir buçuk yıl kadar işgal altında kalacak, 20 Ekim 1921'de imzalanan Ankara Antlaşması ile anavatana katılma hakkını kazanacak, 25 Aralık 1921'de Fransız askerleri şehirden çıkmaya başlayacak, 1922 yılı başında ise Türk askerleri şehre girecektir.

TBMM'YE GİDEN YOL: SON OSMANLI MEBUSAN MECLİSİ

1. Amasya Görüşmeleri

Sivas Kongresi sonrasındaki baskılara dayanamayan Sadrazam Damat Ferit Paşa'nın istifası sonucunda Mustafa Kemal Paşa, 3 Ekim 1919'da yeni hükümeti kuran Ali Rıza Paşa'ya Heyet-i Temsiliye adına bir telgraf çekip;

1.Yeni hükümetin Erzurum ve Sivas Kongresi kararlarını ve kuruluşlarını kabul etmesini

2. Milli Meclis kuruluncaya kadar, hükümetin uluslar arası bağlantılar yapmamasını

3.Barış konferansına gönderilecek delegelerin ulusal güvene sahip kimselerden seçilmesini istedi.

Yeni Sadrazam da, Kongrelerin kararlarına uyulacağını, Mondros Mütarekesi'nin yapıldığı 30 Ekim 1918 sınırlarının savunulacağını, seçimler yapıp milli meclis kuruluncaya kadar uluslararası bağlantılar yapılmayacağını, barış konferansına ulusal güvene sahip kimselerin seçileceğini bildirdi. Yeni meclis için seçim yapılacağı ilan edildi. Bunun üzerine Mustafa Kemal Paşa, isteklerini genişletti. Bu arada İstanbul hükümetinin Savunma Bakanı Cemal Paşa'ya Heyet-i Temsiliye istişari üyeliğini teklif etti, olumlu cevap alınca da iki taraf arasındaki görüşmelere başlandı. Böylece Milli Mücadeleciler İstanbul Hükümeti'nin içine kadar girmiş oldular. Bu olumlu gelişmeler üzerine. İstanbul ile haberleşme serbest bırakıldı. Böyle olunca da Milli Mücadeleciler arasındaki bazı anlaşmazlıklar tamamen ortadan kalktı. Mustafa Kemal Paşa Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti adına karşı bir bildiri yayımlayarak anlaşmaya varıldığını açıkladı. 7 Ekim 1919'da Bahriye Nazırı Salih Paşa'nın Anadolu'ya gelerek Mustafa Kemal Paşa ile görüşmesi kararlaştırıldı. 9 Ekim 1919'da ise milletvekilleri seçimi ile ilgili Bakanlar Kurulu kararı yayımlandı.

Salih Paşa ile Mustafa Kemal Paşa 20 Ekim 1919'da Amasya'da buluştular. Üç gün süren görüşmeler de üçü açık, ikisi gizli beş protokol yapıldı. Birincide, İttihat ve Terakki Fırkası'nın canlandırılması ile uğraşılması, Birinci Dünya Savaşı'na giriş sebebinin tartışılması, askerlerin siyasetle uğraşmaması, hükümetçe tutuklanmış muhaliflerin

serbest bırakılması, seçimlerin serbestlik içinde yapılması, asayişin bozulmaması, taşkınlığa sebebiyet verici yazı ve gösterilerden uzak durulması kararlaştırıldı. İkinci protokole göre, Mondros Mütarekesi'nin imzalandığı 30 Ekim 1918'deki sınıırın esas tutulması, Kürt bağımsızlığı adına yapılan kötülüklerin önlenmesi, Milli Meclis'in gerekirse bir Anadolu şehrinde toplanması kabul edildi. Üçüncü protokolde, mebus adaylarının tarafsız ve iyi ahlaklı olmaları, Hıristiyanların ve çeşitli partilerin serbestçe seçime katılabilmeleri konusunda anlaşmaya varılmıştı. Dördüncü protokole göre, hükümetin memurları yerlerine dönecek ve fakat milletçe görevden uzaklaştırılanlar tekrar memurluğa alınmayacak, Milli Mücadeleci memurlara dokunulmayacak, hükümet de tutum ve davranışlarında Milli Mücadeleye ayak uyduracaktı. Beşinci protokolde ise, barış konferansına delege olarak katılması uygun görülenlerin isimleri belirlenmişti.

2. Sivas'ta Komutanlar Toplantısı

Milli Mücadele'nin İstanbul Hükümeti tarafından resmen tanınması anlamına gelen Amasya Görüşmelerinden sonra Sivas'a dönen Mustafa Kemal Paşa, 16 Kasım 1919'da Milli Mücadeleci komutanlarla önemli bir görüşme yaptı. Toplantının gündeminde üç madde vardı.

1.Mebuslar Meclisi nerede toplanacaktır?

2.Meclisin toplanmasından sonra Heyet-i Temsiliye'nin durumu ne olacaktır?

3.Paris Barış Konferansı'nın kararı karşısında ne yapılacaktır?

29 Kasım 1919'da sona eren Sivas Komutanlar Toplantısında aşağıdaki kararlar alındı:

1.Meclis İstanbul'da toplanacaktır. Fakat seçilip meclise gidecek mebuslar bazı il merkezlerinde toplanarak aydınlatılacak, mecliste Erzurum ve Sivas Kongreleri kararlarını savunacak bir grubun kurulması sağlanacak, bir yandan da askeri makamlar aracılığıyla Müdafaa-i Hukuk Cemiyetleri geliştirilecektir.

2.Meclis toplanıp hayatının kesin güvenlik kazanması halinde Heyet-i Temsiliye'nin ne olacağı, toplanacak kongre kararı ile tespit edilecektir.

3.Paris Barış Konferansı'nda aleyhte karar verilirse ve İstanbul

Hükümeti de bunu kabullenirse, meclisçe onaylansa dahi harekete geçilip kamuoyuna da başvurulup karşı çıkılacaktır.

3. Mustafa Kemal Paşa'nın Ankara'ya Gelişi

Mustafa Kemal Paşa, Sivas'ta alınan kararlar gereğince, seçilip İstanbul'a gidecek olan mebuslarla görüşmek için merkezi bir yer olan Ankara'ya gitmek üzere, 18 Aralık 1919'da eşsiz sevgi gösterileri arasında Sivas'tan ayrıldı. 19 Aralık 1919'da Kayseri'ye vardı. Ertesi günü milli hislerle coşan Kayserililerin gösterdiği ilgiye cevap niteliğinde bir bildiri yayımlayarak yoluna devam etti. Bu sırada Sivas Valisi Reşat Paşa da Mustafa Kemal'in Ankara'ya doğru yola çıkışını İstanbul hükümetine bildirdi.

Mucur ve Hacıbektaş'a uğrayan Mustafa Kemal Paşa 24 Aralık 1919'da Kırşehir'e vardı. Burada gençlerin milli hislerle kendiliğinden örgütlenmiş olduklarını öğrenince bundan büyük memnunluk duydu ve Gençlik Derneği'ne giderek yaptığı konuşmada, çağdaş uygarlık düzeyine çıkabilmek için her şeyi yukarıdan yani hükümetten beklemenin doğru olmadığını, nitekim milli felaketler karşısında halkın kendi kendine örgütlendiğini, milli kuruluşların amaçlarının milli iradeyi egemen kılmak olduğunu, milli kuruluşların ruh kazanabilmesi için her kişinin düşence hayatını geliştirmesi gerektiğini, ancak bu yolla milletin tek bir varlık haline getirilebileceğini, bu konuda aydınlara çok büyük iş düştüğünü, fakat sadece halka milli birlik düşüncesini aşlamakla görevin bitmeyeceğini, başka milletlere karşı varlığımızı koruyacak tedbirlerin de alınması gerektiğini anlattı. Geceki ziyafette de sözlerini şöyle bitirdi:

“Vatanın bağına düşman dayamış hançerini –yok imiş kurtaracak bahtı kara maderini” demiş. Yine bu milletin bağından çıkan bir Kemal (kendisi, Mustafa Kemal) diyor ki: “Vatanın bağına düşman dayasa hançerini, bulunur kurtaracak bahtı kara maderini”.

Kaman ve Beynam'a da uğrayan Mustafa Kemal Paşa, 27 Aralık 1919'da Ankara'ya vardı. Şehre yakın yüksek bir noktada Vali vekili ve komutan tarafından karşılandı. Yol üzerinde bekleyen Müdafaa-i Hukuk Cemiyeti üyeleri ve ileri gelen halk ile görüştü. Şimdiki bakanlıklar mevkiinde kurbanlar kesildi. Bugünkü Dil ve Tarih-Coğrafya Fakültesi'nin bulunduğu yerde din adamları bekliyordu. Halk, Numune Hastanesi'nin

önündeki Namazgâh Tepe’de toplanmıştı. Bütün buralardan geçen Atatürk, İngiliz askerlerin elindeki istasyon yoluna döndü. Karşılıklı dizilmiş seymenlerin palalarının arasından geçti. Jandarma ve polis birlikleri saygı duruşuyla selam verdiler. Coşan gençler, meydanlarda davul-zurna eşliğinde milli oyunlar oynadılar. Ulus’a doğru giden yolun iki tarafına dizilmiş öğrencilerin arasından ilerleyen Atatürk, Fransız askerlerinin elindeki İttihat ve Terakki Lisesi (sonra Büyük Millet Meclisi, şimdi Müze) önünden geçip Hacı Bayram-ı Veli’nin türbesine gitti. Ulusal çabaların başarıya ulaşması için Tanrıya dualar edildi, sonra Hükümet Konağı’na varıp biraz istirahat etti ve kendisine ayrılmış olan Keçiören’deki Tarım Okulu’na gidip yerleşti.

Heyet-i Temsiliye’de başkanlık seçimi yaptırmamış olan Atatürk’ün ne kadar haklı ve nasıl ileri görüşlü bir lider olduğu açıkça meydana çıktı. Çünkü 16 kişilik Heyet-i Temsiliye’den, yanında Rauf Orbay, Mazhar Müfit Kansu, Hakkı Behiç olmak üzere sadece üç kişi vardı. Fakat Atatürk bunu hiç belli etmiyor ve yine de Heyet-i Temsiliye adına bir bildiri yayımlayarak Heyet-i Temsiliye’nin çalışma merkezinin Ankara’da olduğunu bildiriyor ve bu heyette kimlerin bulunduğu hakkındaki Kazım Karabekir Paşa sorusuna da yanında bulunan Milli Mücadelecilerin adlarını veriyordu.

Bu sırada İkinci Meşrutiyet döneminin geciken mebus seçimleri yapılmış ve Mustafa Kemal Paşa, İstanbul’da toplanacak İkinci Meşrutiyet döneminin üçüncü meclisine¹³ Erzurum’dan mebus seçilmişti. Fakat İstanbul’a gitmeyip Ankara’da kalan Paşa, şehrin ileri gelenlerini toplayıp genel durum ve Yunan işgali hakkındaki fikirlerini anlattı. Batılıların kendilerini Hıristiyanlara karşı adaletli davranmamak ve uygarlığın ne olduğunu bilmemekle suçladıklarını belirterek şunları söyledi:

“Milletimiz, anavatanda bağımsız devlet kurduğu gibi batı dünyasına girerek 600 yıl süren göz kamaştırıcı büyük bir imparatorluk (Osmanlı Türk Devleti) kurdu. Bunu başaran bir millet elbette yüksek siyasi güce ve yönetime sahiptir. Böyle bir sonuç yalnız kılıç gücüyle elde edilemezdi. Bu hal, bütün yönetim dalları ile devletin olağanüstü tamlığını ve ulusun uygarlık alanındaki yetenek ve becerisini ortaya koyar. Hiçbir millet, bizden çok yabancıların inançlarına ve gelenek-

¹³ Bahsedilen meclis Son Osmanlı Mebusan Meclisi’dir.

lerine saygı göstermiştir. Ülkemizde yaşayan başka dindekilerin başlarına bir şey gelmişse, yabancı oyunlarına kapılarak imtiyazlarını kötüye kullanmaları ve vahşi bir şekilde ayrılık politikası gütmelerinden gelmiştir.

Bir millet varlığı ve hakları için maddi ve manevi bütün gücünü sergilemezse, bir millet kendi gücüne dayanarak varlığını ve bağımsızlığını sağlamazsa, şunun bunun elinde oyuncak olmaktan kurtulamaz. Bu nedenle milli kuruluşumuzda ulusal gücün yapıcı ve ulusal iradenin egemen olması esası kabul edilmiştir. Bugün dünyanın bütün milletleri yalnız bir egemenlik tanırırlar: Milli Egemenlik.

Bunun için biz de işe köyden, mahalleden, halktan yani tek kişiden başlıyoruz. Her kişi düşünür hale gelmedikçe, haklarını anlamış bulunmadıkça, topluluklar, herkesçe ve her istenen yana sürüklenebilir. Kurtuluş için, herkesin kendi mukadderatı ile kendinin ilgilenmesi gerekir.”

4. Son Osmanlı Mebusan Meclisi'nin Açılışı

1919 yılı sonunda yukarıda anlatılan gelişmeler olup biterken Son Osmanlı Mebusan Meclisi'nin seçimleri de tamamlanmıştı. İkinci Meşrutiyetin bu üçüncü ve son meclisinin seçimi de Birinci Meşrutiyetin birinci meclisinden beri uygulanan Mebus Seçimleri Geçici Kanunu'na göre yapılmıştı. Seçme ve seçilme hakkı yalnız erkeklerindi. Mebus sayısı bile yalnız erkek nüfusa göre hesaplanır ve her 50 bin erkek nüfus için bir mebus seçilirdi. Seçimler iki dereceli idi. Önce 25 yaşındaki her 500 erkek, “Müntehib-i Sani” (İkinci Seçmen) denilen bir delege seçerdi. Yaşları 30'dan yukarı olan ikinci seçmenler de ilçelerde toplanır mebusları seçerlerdi. İkinci seçmenlerin onda sekizi oy kullanmadıkça sandık açılmaz ve seçim günlerce sürerdi.

Seçimler gerçekten serbest yapılmıştı. Fakat işgal altındaki bazı illerde seçim yapılamamıştı. Ancak işgalci devletin müsaade ettiği yerlerde veya o ilin işgal altında olmayan yerinde seçimler yapılabilirdi. Mesela İzmir ili seçimleri, İtalyanların müsaadesi ile yalnız Kuşadası'nda yapılmıştı. Böylece toplam 168 mebus seçilmişti. Biri de Erzurum Mebusu Mustafa Kemal Paşa idi.

İkinci Meşrutiyetin bu üçüncü, Türkiye'nin beşinci Mebusan Meclisi 12 Ocak 1920'de toplandı. Bu, önemli bir devrimsel bir gelişme

idi. Çünkü kendi kendine oluşan milli gücün başında onu hızlı bir şekilde gerçekleştiren devrimci Atatürk vardı.

İlk günü 72 mebusun ant içtiđi mecliste Mustafa Kemal Paşa yoktu. Padişah da hasta olduđu için gelememişti. Törene Sadrazam Ali Rıza Paşa katılmış ve padişahın açış konuşmasını İçişleri Bakanı Şerif Paşa okumuştı. Bu konuşmada Birinci Dünya Savaşı'na giren o günün hükümet adamları sorumlu tutuluyor, Mondros Mütarekesi'nin uygulanmasındaki kötülükler belirtiliyor ve şöyle deniyordu:

“Şu önemli zamanda durumumuzun tehlikeli ağırlığını tarife hacet yoktur. Ancak akıllıca davranış, sağ görürlük, dayanıklılık ve yurtseverlikle selamete ve başarıya ulaşılabilir. Adalet, insan topluluklarının hareket noktasıdır ve İslamlığın ana ilkelerinden biridir. Bir ulusun savaşta yenilmesi onun siyasi varlık hakkını yok etmeyeceğinden, devletin haklarının ve çıkarlarının korunmasında yasama kurulu ile yürütme kurulu- nun birlikte çaba harcamaları gerekir. Ülkemizin iyi yönetilmesi için zaman zaman uygulanmak istenen düzeltme çabalarının yeterince olumlu sonuca varmadıkları inkâr edilemez. Bu nedenle günün gerçeklerine uyararak ülkenin muhtaç olduđu bayındırlığı ve ulusun muhtaç olduđu kalkınma ve güvenliği sağlamak için gerçekten yararlı olacak yeni hükümler getirilmelidir. Bundan ötürü her türlü ayrılma ve bölünmelerden kaçınılarak bütün istek ve çıkarların Felah-ı Vatan (vatanın kurtuluşu) noktasında birleştirilmesi gerekir.”

Özellikle bu son cümle mebuslar üzerinde çok etkili oldu. Ve Kuva-yi Milliyeci mebusların da katılımıyla, mecliste bir Felah-ı Vatan Grubu kuruldu. Kendi önerdiđi Müdafaa-i Hukuk Grubu yerine Felah-ı Vatan Grubu'nun kuruluşuna sinirlenen Mustafa Kemal Paşa, sonraki bazı konuşmalarında Felah-ı Vatan deyimini “Fellah-ı Vatan” diye kullanıp küçültmek istemiştir. Bu grupta türlü düşüncedeki mebuslar toplandıklarından, Ankara'daki Mustafa Kemal Paşa'nın İstanbul'daki meclisin başkanı olma isteđi gerçekleşmedi. Meclis başkanlığına Sarayın adayı seçildi.

Bu sırada Albay İsmet Bey (İnönü), Milli Mücadelecilerin görüş, davranış ve eylem gücünü anlamak için Ankara'ya gitmişti. İsmet Bey'in Ankara'da bulunduđu günlerde Heyet-i Temsiliye istişari üyesi bulunan Savunma Bakanı Cemal Paşa da İngilizlerin baskısı ile istifa etmişti. İsmet Bey, Milli Mücadelecilerin ordu ile düzenli işbirliğini

sağlamak için Savunma Bakanlığı'na getirilmek üzere İstanbul'a döndü. Bununla birlikte Bahriye Nazırı Salih Paşa'nın vekilliğinde bulunan Savunma Bakanlığında Kavaklı Fevzi Paşa getirildi.

Bu arada 9 Şubat 1920'de Sadrazam, Meclis-i Mebusan'da kısa bir bildiriye benzeyen hükümet programını okudu. Programda özellikle milli birliğe olan ihtiyaçtan söz ediliyor, devlet yönetimindeki düzeltmelerin bir türlü yapılamadığı belirtiliyor, devlet düzeninde yenilikler yapılacağı, gereksiz harcamalardan kaçınılacağı ve Barış Konferansı'nda milli hakların alınmasına çalışılacağı anlatılıyordu. Programın okunmasından sonra 108 oyun 104'ü ile hükümete güvenoyu verildi.

5. Misak-ı Milli / Ahd-ı Milli

Felah-ı Vatan Grubu'nun 28 Ocak 1920 günlü toplantısında Ahd-ı Milli ismi altında alınan karar meclis genel kuruluna gelmiş ve 17 Şubat 1920 günlü birleşimde görüşülüp alkışlarla kabul edilmiştir. Bir bildiri halinde yabancı devletlere de gönderilmesi istenen Ahd-ı Milli de şu maddeler vardı:

1.Mondros Mütarekesi'nin yapıldığı 30 Ekim 1918'de dini, soyu, istekleri bir olan ve birbirlerine karşı saygı ve fedakârlık duyguları taşıyan, Osmanlı İslam çoğunluğunun (Araplar hariç) oturduğu bölgenin tümü hiçbir nedenle bölünmez, ayrılmaz bir bütün Türk vatanıdır.

2.Elviye-i Selase'nin (Kars, Ardahan, Batum) anavatana katılım katılmaması hakkında plebisit her zaman mümkündür.

3.Batı Trakya için de plebisite razıyız.

4.Boğazların dünya ticaret ve ulaşımına açık tutulması hakkında ilgili devletlerin verecekleri karara uyulacaktır.

5.Azınlıkların hakları korunacaktır.

6.Siyaset, adalet, maliye alanları ile tüm öteki alanlardaki gelişmemize yani tam bağımsızlığımıza ve özgürlüğümüze engel olabilecek her türlü kısıtlamaya karşıyız. Bize yüklenecek borçların ödeme şekli de bu esasa aykırı olmayacaktır.

İşte, barış için yapılabilecek fedakârlıkların azamisini belirten ve asıl adı Ahd-ı Milli iken, bir mebusun kürsüdeki konuşmasında söylediği gibi milli tarihimize Misak-ı Milli olarak geçen ünlü ulusal ant budur. Misak-ı Milli'de, vatanın bütünlüğü için Erzurum Kongresi'nde kabul

edilen karar geređince, 30 Ekim 1918 tarihindeki sınırlarımız esas alınmıřtır.

Ne var ki, birinci maddesinde b6luculug6, ayrıcalığı reddeden Misak-ı Milli'nin kabul edildiđi sıralarda, K6rtç6 Şerif Pařa ile Ermeni Bođos Nobar Pařa, Barıř Konferansının yapıldığı Paris'te hızlı bir b6luculuk çalıřması içinde idiler. Her ikisi de T6rk Devleti'nin bu zayıf anından yararlanarak T6rkiye sınırları içinde bir K6rt Devleti ile bir Ermeni Devleti kurma hayalinin gerçekteřmesi için çaba harcıyorlardı.

Yalnız burada bir iki m6him noktayı çok dikkatli g6rmemiz lazım gelir ki, T6rkiye'deki her Ermeni ve K6rt vatandař ayrılıkçı deđildi. ř6yle ki, Osmanlı tarihinde y6ksek makamlara gelmiř birç6k K6rt ve Çerkez lakaplı kimse var iken K6rtç6 veya Çerkezci lakaplı ancak bir iki kiři vardı ve ayrılıkçı olanlar bunlardı. Fakat az da olsalar bu gibi kim-seler tarihimizde zaman zaman bir Çerkezcilik veya Ermenicilik olayı yaratmıřlardı. İřte Diyarbakırlı K6rtç6 Şerif Pařa bunlardan biriydi.

İkinci 6nemli nokta olarak Diyarbakırlı K6rtç6 Şerif Pařa'nın nasıl olup da ayrılıkçı Ermeni Bođos Nobar Pařa ile birleřebildiđi idi. Ç6nk6 her iki ayrılıkçı da T6rkiye'den aynı yeri alabilmek hayali içinde idi. Ayrılıkçılar Vilayat-ı Sitte denilen altı dođu ilini istiyorlardı. Ayrılıkçı Ermeniler ise bu b6lgeye T6rkiye Ermenistan'ı diyorlardı. Ne var ki aynı yeri istedikleri için ayrılıkçı Ermenilerle K6rtler, tarih boyunca birbirlerini 6ld6rmuřler ve bu y6zden 1876'da Ruslarla yapılan Ayastefanos Antlařması'na Ermenilerin K6rtlere karřı T6rkler tarafından korunmaları hakkında h6k6m konulmuřtur.

Daha garibi, T6rklere karřı ayrıcalık g6den bu iki insan, T6rklerce Pařa yapılıp en y6ksek mevkilere getirilmiřlerdi. İřte bunlardan Danıřtay Bařkanı K6rtç6 Şerif Pařa Dođu Anadolu'yu T6rklerden ayırabilmek için Paris'te b6y6k emek harcamaktaydı. Şerif Pařa bu sapık d6ř6ncelerini Osmanlı T6rk Devleti'nin Dıřıřleri Bakanlıđını yapmıř olan K6rtç6 Sait Pařa'dan almıřtı ve dođu illerinin bir b6l6m6n6 Ermenilere vermeye kalkıřmıřtı.

Ne var ki, kendilerinin aynı k6kten T6rklerle 6z kardeř olduklarını bilen Dođu Anadolu'lular, bu t6r ayrılıkçı d6ř6ncelere karřı idiler. Şerif Pařa'nın Paris'teki çabalarını duyunca kıyameti kopardılar, ayrılıkçı d6ř6nceyi řiddetle ret ve protesto ettiler. Bu konudaki ilk telgraflar da Diyarbakır'dan çekildi. Diyarbakır M6dafaa-i Hukuk Cemiyetleri (Anadolu ve Rumeli M6dafaa-i Hukuk Cemiyeti'nin řubeleri) ayaklanmış halde

idiler ve protesto telgraflarının sonu gelmiyordu. Erzincanlıların bütün aşiret reisleri tarafından imzalanan telgraflarında şöyle deniyordu:

“Kürtlük ve Türklük bir bütündür. Birbirleri ile soy ve din kardeşidirler. Hepsi için vatan birdir. Vatanın kurtuluşu uğruna tarih boyunca nasıl ilk saflarda yan yana kan dökmüşsek yine öyle davranacağız. Şerif Paşa ile çevresindekilerin buna aykırı çabalarını nefretle ret ederiz ve bunu bütün dünyaya duyururuz.”

Vanlılar ile Hakkârililer de telgraflarında şöyle diyorlardı:

“Wilson Prensiplerini bahane ederek ve kendine Kürdistan Delegatesi süsünü vererek barış konferansından isteklerde bulunan Şerif Paşa’ya bildiririz ki; Van ahalisi Türk veya Kürt olsun, on üç yüzyıllık bir tarih, din, soy ve gelenek birliği ile birbirlerine bağlıdır. Birbirlerinden ayrılması imkânsız ulusal ve ekonomik bir birliğe sahiptirler. Bu ilgi ve bağla övünürüz ve mutluyuz. Kaderimizi özel çıkarlarına alet etmek isteyen, Bağımsız Kürdistan diye boş ve yararsız sözler konuşan ve böyle bir amaç için uğraşanları protesto ederiz.”

Meclisteki doğulu mebuslar ise, ayrılık çabalarını protestoda birbirleriyle yarış ediyorlardı. Bu eşsiz yurtseverlik ve kardeşlik şahlanışı karşısında Paris’te bağımsız Kürdistan diye çaba harcayan Kürtçü Şerif Paşa, başkanı bulunduğu heyetten istifa ettiğini açıklamak zorunda kaldı. Olay, aynı kökten gelen öz kardeşlerin Türk Milliyetçiliğinin zaferi olarak kabul edildi ve yurt çapında sevince sebep oldu. Aynı zamanda İkinci Meşrutiyetin üçüncü meclisi de güçlü bir milliyetçilik havası içinde olduğunu gösterdi. Bu hal işgalci güçleri oldukça rahatsız etti.

6. İstanbul’un İşgali

İtilaf Devletleri’nin temsilcileri İstanbul Hükümeti’ni Anadolu içlerine doğru ilerlemeye çalışan Yunan kuvvetlerinin karşısındaki milli kuvvetler aleyhine kışkırtıyor, hatta baskı yapıyordu. Bu durum karşısında Milli Mücadele, yani “Vatanın bütünlüğü ve Millet Bağımsızlığı” taraftarı olan Sadrazam Ali Rıza Paşa, düşmanın isteklerini kabul etmeyerek istifa etti. Yeni hükümeti 8 Mart 1920’de yine Milli Mücadelecilerden yana olan ve Bahriye Nazırı iken Amasya’da Atatürk ile görüşen Salih Paşa kurdu. İtilaf Devletleri, bu hükümeti zor duruma düşürmek için İstanbul’daki fiili işgallerini resmi

işgal haline getirmeye ve Milli Mücadelecileri tutuklamaya başladılar. 16 Mart 1920’de İngilizler, Şehzadebaşı’ndaki karakolu basıp içindeki erleri şehit edip bazısını da yaraladıktan sonra, tüm İstanbul’u işgalleri altına aldılar. Meclis-i Mebusan’a da giderek Milli Mücadeleci mebusları ve ilk olarak da Rauf Orbay ile Kara Vasıf’ı tutukladılar. Bir de bildiri yayımlayarak İttihatçıların Osmanlı Devleti’ni gereksiz yere savaşa soktuklarını, şimdi de Milli Mücadeleci olarak padişahın karşısına çıktıklarını, bu yüzden İstanbul’u geçici olarak işgal ettiklerini açıkladılar ve şunları söylediler: “İşgal geçicidir, amaç saltanat idaresini güçlendirmektir. Anadolu’da kargaşalık olmazsa İstanbul yine Türklere bırakılacaktır. Yeni bir Türkiye’nin ortaya çıkabilmesi için İstanbul’un emirlerine uyulmalıdır.”

İstanbul Hükümeti de bir bildiri yayımladı ve özetle şöyle dedi: “Hükümet gerekeni yapmakta olduğundan herkes kendi işi ile uğraşsın”. Bu durum karşısında Ankara’daki Milli Mücadeleciler adeta hükümet olmaya hazırlanır gibiydiler.

7. İşgal Karşısında Mustafa Kemal Paşa

Bu yeni ve olağanüstü durum karşısında Mustafa Kemal Paşa bir bildiri yayımlayarak şunları belirtti: “Milletimiz bir süre bütün dış âlemle ilişkisini kesecektir. Din farkı gözetmeksizin yurt içinde herkese eşit muamele yapılacaktır. Yurt zararına çabaları görülenlerle ülkenin dirlik ve düzenini bozanlar hangi din ve milliyetten olursa olsun kanun önünde eşittirler. Yurttaşlık görevini kusursuz yapanlar hakkında da iyilik ve sevgi duyguları ile hareket edilmelidir.”

Mustafa Kemal Paşa adeta geleceği görmüştü. Yönetime el koymak amacıyla arka arkaya bildirimler yayımlıyordu. Bir bildiri ile demiryollarına el konulmasını ve bu bölgelerdeki düşman devlet temsilcilerinin tutuklanmasını istedi. Bunun üzerine Kazım Karabekir Paşa, Erzurum’daki İngiliz temsilcisi Lord Ravlinson’u gözaltına aldı.

Mustafa Kemal Paşa bir de protesto bildirisi yayımladı ve bildiriyi İtalyanların işgali altındaki Antalya telgrafhanesinden bütün dünyaya duyurdu. İzmir’in kendilerine verilmemiş olmasına darılan İtalyanlar, Milli Mücadele hareketine karşı müsamahakâr davranıyorlardı.

Mustafa Kemal Paşa’nın bu bildirimleri bir devlet başkanının

bildirilerine benziyordu. Bu bildirilere ilk karşılık Kastamonu'dan geldi. Kastamonu Valisi, Heyet-i Temsiliye'yi hükümet olarak kabul ettiğini bildirdi.

18 Mart 1920'de İstanbul Meclis-i Mebusan'ı son toplantısını yaparak işgal ve tutuklamaları protesto etti. Güvenliğin sağlanmasına kadar meclis toplantılarının ertelenmesine karar verildi. Bunun üzerine yeni ve daha şiddetli tutuklama dönemine girileceğinden kuşkulananlar İstanbul'dan kaçarak Ankara'ya gitmeye başladılar.

Şartların olgunlaşmasını devrim aşamalarının başlamasına dayanak yapan Atatürk, durumun yarattığı elverişli fırsattan yararlanarak, 19 Mart 1920'de vali ve komutanlara birer genelge gönderdi ve olağanüstü yetkilere sahip bir Milli Meclis'in Ankara'da toplanacağını, bunun için her livanın beş mebus seçmesi gerektiğini bildirdi ve hazırladığı seçim yönetmeliğini gönderdi.

Bu önemli gelişmeyi haber alan İtilaf Devletleri, yine İstanbul Hükümeti'ni sıkıştırarak Kuva-yı Milliye'nin ortadan kaldırılmasını istediler. Oysa ki ne İstanbul Hükümeti'nin ne de başkalarının gücü buna yetmezdi. Kaldı ki Sadrazam Salih Paşa Milli Mücadeleden yana idi. Düşman devletlerin isteklerini reddedip istifa etti.

8. Damat Ferit'in Son Hamleleri

Eski sadrazamlardan Damat Ferit Paşa, 5 Nisan 1920'de tekrar iktidara geldi ve hükümeti kurdu. Milli Mücadelecilerin müfrezelerine karşı padişah yanlısı müfrezler kurdurup, kardeşi kardeşe düşman etti. Kuva-yı Milliye'ye karşı düzenli askeri birlikler kurularak başlarına Biga Valisi Ahmet Anzavur getirildi. Bandırma üzerine yürüyen Anzavur'a karşı çıkmayan Kolordu Komutanı Yusuf İzzet Paşa'yı Kuva-yı Milliyeciler zekice bir oyunla Ankara'ya gönderdiler ve Anzavur'un karşısına çıktılar.

İstanbul Hükümeti de Ahmet Anzavur'a "Paşa" unvanı vererek Balıkesir Valisi yaptı. Aynı zamanda toplantılarını ertelemiş olan Meclis-i Mebusan'ı Padişah, buyruğu ile tamamen kapattı. Böylece İkinci Meşrutiyeti sona erdirdi. Milli Mücadelecileri halifeye karşı ayaklanmış din düşmanı sayan ve öldürülmelerini "din emri" diye

gösteren fetvayı¹⁴ çıkartıp yayımlattı. Askerden ve halktan Kuva-yı Milliyecileri öldürmesini istedi. Bu sırada Anzavur da valiliđini aldıđı Balıkesir üzerine yürüdü. Balıkesir'deki tümen komutanı Albay Kazım Bey'in (Kazım Özalp Paşa'nın) yardım istemesi üzerine Batı Anadolu'nun en güçlü Kuva-yı Milliye komutanı Çerkez Ethem, Anzavur'un üzerine gitti ve kuvvetlerini perişan etti. Bunun üzerine İstanbul Hükümeti, Kuva-yı Milliye'ye karşı güçlü bir askeri birlik olarak Kuva-yı İnzibatiye'yi (Sıkıdüzen Kuvvetleri Örgütü) kurmaya karar verdi.

¹⁴ Dinsel sorular üzerine müftülerin veya onların başı Şeyhülislam'ın verdiđi genel yargı yazısı.

TÜRKİYE BÜYÜK MİLLET MECLİSİ

1. TBMM'nin Açılışı

İstanbul'un işgalinden ve Son Osmanlı Mebusan Meclisi'nin dağılmasından sonra Mustafa Kemal Paşa'nın teşebbüsleri ile bütün livalar Ankara'da toplanacak meclis için beşer mebus seçmişlerdi. Seçimler sonuçlanınca Mustafa Kemal Paşa bir bildiri yayımlayıp Büyük Millet Meclisi'nin 23 Nisan 1920'de toplanacağını ilan etti. Meclisin açılış töreni, dinsel bir şekilde Hacı Bayram Camii'nde başladı. Daha sonra Ulus'taki İttihat ve Terakki Okulu binasına (şimdiki müzeye) gelindi. Dualar edilerek çalışmalarına başlandı. En yaşlı milletvekili olarak toplantıyı açan Sinop Mebusu Şerif Bey, İstanbul'un işgal olunarak hilafet makamının ve Hükümetin bağımsızlığını yitirmesi yüzünden, milletin isteğiyle bu Meclisin meydana geldiğini anlatan ve milli egemenliğin önemini belirten kısa bir konuşma yaptı. "Milletimizin iç ve dış tam bağımsızlık içinde mukadderatını kendi eline aldığını bütün dünyaya ilan ederek Büyük Millet Meclisi'ni açıyorum" dedi. Böylece Üçüncü Meşrutiyet dönemi de açılmış oldu.

Birinci Büyük Millet Meclisi'nin açılmasıyla başlayan bu döneme Üçüncü Meşrutiyet diyoruz. Çünkü Atatürk'ün Meclis Toplantısına ait olarak yayımladığı bildirin ikinci maddesinde de belirtildiği gibi bu meclis "Vatanın bağımsızlığı, Halifelik ve Sultanlık makamlarının kurtarılması için toplanıyordu. Kurtarılmak istenen bu devlet düzeni, kurallarında ve niteliğinde bazı değişiklikler olsa da 1876'da ve 1908'de olduğu gibi ancak "Meşrutiyet" deyimini ile anlatılabildi. Ankara'da bir milli meclis olacaktı ama İstanbul'daki hükümdar da kabul ediliyordu. Nitekim mebuslar, vatan ve millet ile birlikte Hilafet ve Saltanatın kurtuluşundan ve bağımsızlığından başka amaç gütmeyeceklerine ant içmişler, yaptıkları bütün meclis konuşmalarında amaçladıkları devlet düzeninin adını Meşrutiyet olarak belirtmişler, Ankara'daki meclisi İstanbul'dakinin devamı olarak kabul etmişlerdir. Bu nedendir ki Mustafa Kemal Paşa bu meclise Kurucu Meclis adını verememiş, olağanüstü yetkilere sahip meclis diye nitelemekle yetinmiş, Meclis-i Kebir-i Millet (Milletin Büyük Meclisi) deyimini benimsemiş ve sonra da tamamen Türkçeleştirerek Büyük Millet Meclisi yapmıştır. Bu

konuda geniş açıklama Üçüncü Meşrutiyet adlı kitabımızda mevcuttur. Elbette ki Atatürk'ün amacı yeni bir Meşrutiyet dönemini açıp orada kalmak değildi. Fakat yıkıcılığa, bölücülüğe, milli birliği zedeleyici her türlü davranışa karşı olan devrimci Atatürk, "Cumhuriyet"e varabilmek için böyle bir aşamadan geçmek zorunda kalmıştı. Büyük Millet Meclisi de meşrutiyet yasasıyla seçildiği gibi meşrutiyet usulleri ile yönetilmiştir.

23 Nisan 1920'de toplantılarına başlayan Türkiye Büyük Millet Meclisi için 294 milletvekili seçilmişti. Fakat yoklama yapılmamış olduğundan ilk toplantıya kaç mebus katıldığı bilinmiyor.

Şerif Bey'den sonra Ankara Mebusu Mustafa Kemal Paşa ilk sözü alarak, meşrutiyetin devamını belirtir nitelikte bir konuşma yaptı ve meclisin yeni seçilen mebuslarla İstanbul meclisinden gelmiş ve gelecek mebuslardan kurulduğunu ve hepsinin aynı sıfat ve yetkilerle görev yapacaklarını açıkladı. Genel kurul da bunu onayladı bu onaylama Büyük Millet Meclisi Genel Kurulu'nun ilk kararı oldu ve İstanbul'dan Ankara'ya gelen 71 mebusun 70'i bu karar gereğince Büyük Millet Meclisi'ne katıldı.¹⁵

Bundan sonra, Elviye-i Selase denen Kars, Ardahan, Batum adlı üç livada yapılan seçimleri kazanan 12 mebus ile düşmanlar tarafından İstanbul'da tutuklanıp Malta'ya sürülen 14 mebusun da TBMM üyeliğine kabulleri kararlaştırıldı ve böylece Büyük Millet Meclisi'nde bulunması gereken mebusların toplam sayısı 390 oldu. Eski Meşrutiyet Meclislerinin tüzüğü, günün şartlarına uydurularak uygulandı. Tüzüğün emrettiği Başkanlık Divanı ve Komisyonlar seçildi. Büyük Millet Meclisi'nin ilk Başkanı Mustafa Kemal Paşa oldu.

Bu nedenle bir konuşma yapan Paşa, İstanbul'un işgal altında olduğunu, Ferit Paşa Hükümetinin ülkeyi yönetemediğini, bu yüzden Büyük Millet Meclisi'nin hükümet niteliğinde bir yürütme kurulu seçmesi gerektiğini, yürütme kurulunun hükümet görevi yapıp İstanbul'daki gereksiz hükümetin yerine geçeceğini, devlet başkanına yani padişaha bağlılık da devam edeceğinden yürütme kuruluna ayrıca bir başkan seçmeye gerek olmadığını anlattı. Meclis başkanı aynı zamanda yürütme kurulunu da yönetecekti. Büyük Millet Meclisi bu teklifi de kabul edip üçüncü sayı ile kanunlaştırdı.

¹⁵ Gümüşhane mebusu Zeki Bey, İstanbul Hükümeti ile yakın ilişkisi olduğu töhmetiyle Büyük Millet Meclisi'ne alınmamıştır.

2. Meclis Hükümeti

Büyük Millet Meclisi'nin 25 Nisan 1920 günlü toplantısında, Mustafa Kemal Paşa'nın kabul edilen teklifi gereğince, Meclisin işlerini düzenlemek, Meclise vekâlet edecek yürütme kurulunu kurmak, yürütme kurulu ile Meclisin ilişkilerini kanunlaştırmak üzere 15 kişilik bir layiha encümeni kurulması ve layiha encümenince hazırlanacak kanunun kabulüne kadar altı kişilik geçici yürütme kurulu seçilmesi kararlaştırıldı. Altı kişilik yürütme kurulu şu isimlerden oluşturuldu: 1- Celalettin Arif, 2- Cami Baykut, 3- Bekir Sami Kunduh, 4- Fevzi Çakmak, 5- Hamdullah Suphi Tanrıöver, 6- Hakkı Behiç Bayıç. Sonra da yine seçimle 15 kişilik Layiha Encümeni kuruldu ve Layiha Encümeni hızlı bir çalışma ile istenen kanun tasarisını hazırlayıp meclis başkanlığına sundu. 2 Mayıs 1920'de Büyük Millet Meclisi Bakanlarına dair 3 sayılı kanun kabul edildi ve bir gün sonra ilk Türkiye Büyük Millet Meclisi Hükümeti seçildi:

İç İşleri Bakanı	Cami Baykut
Adalet Bakanı	Celalettin Arif
Bayındırlık Bakanı	İsmail Fazıl Paşa
Sağlık ve Sosyal Yardım Bakanı	Adnan Adıvar
Dış İşleri Bakanı	Bekir Sami Bey
Ekonomi Bakanı	Yusuf Kemal Tengirşek
Maliye Bakanı	Hakkı Behiç Bayıç
Eğitim Bakanı	Dr. Rıza Nur
Savunma Bakanı	Fevzi Çakmak
Genelkurmay Başkanı	İsmet İnönü

Türkiye Büyük Millet Meclisi'nin bu ilk meclis hükümetinde sık sık değişiklik olacaktır. Bir müddet sonra çıkarılan 47 sayılı kanunla bakanların, başkan tarafından gösterilecek adaylar arasından seçilmesi kabul edilecektir.

İstanbul'daki padişah hükümetine karşı, Ankara'da meclis hükümeti yürütmeye el koyarken, TBMM de hızlı bir yasama çabası içinde girmişti. Çıkarılan kanunlardan bazıları şöyledir:

-Hayvan (ağnam) vergisinin artırılmayacağı hakkındaki 1 sayılı

kanun.

-Büyük Millet Meclisi'ne karşı gelenlerin ve bozguncuların vatan haini sayılacağı hakkındaki 2 sayılı kanun.

-Sivas'ta geçici Yargıtay kurulması hakkındaki 4 sayılı kanun.

-İstanbul'un işgal tarihi olan 16 Mart 1920'den sonra İstanbul Hükümeti'nce yapılmış ve yapılacak olan uluslar arası antlaşmaları ve bağlantıları kabul etmeyen 7 sayılı kanun.

-Askerden kaçanları yargılamak üzere milletvekillerinden meydana getirilecek İstiklal Mahkemeleri kurulması hakkındaki 21 sayılı kanun.

3. TBMM'ye Karşı Hareketler

Ankara'daki Milli Mücadele çabaları hızlı devrim aşamaları ile Cumhuriyete doğru gidiyordu. Ne var ki bu sırada Türkiye'nin iç düzeni anlaşılması zor kargaşalıklar içinde idi. Başlayan kardeş kavgası ve iç çatışmada iki taraf da birbirini vatan hainliği ile suçluyordu.

Bir taraf daha çok dinsel duyguların etkisi altında millicileri suçlu gösteren fetvaya inanarak İstanbul Hükümeti'nin gösterdiği yoldan gidiyor, Milli Mücadelecilere yani Ankara Hükümeti'ne karşı ayaklanıp, bu fetva gereği onları ortadan kaldırmak istiyordu. Öteki taraf daha çok ulusal duyguların etkisi altında yürüyor, vatanın kurtuluşunu bu yolda görüyor, İstanbul Hükümeti'ne karşı çıkıyor ve ondan yana olanları, kandırılmış kabul ederek Hıyanet-i Vataniye Kanunu'na göre temizleme çalışıyordu.

Bu durumda halk ne yapacağını şaşırmişti. Durumun en açık örneđi Karamürsel'de görüldü. İzmit'ten gelen Milli Müfreze, Karamürsel'in ileri gelenlerinden bazılarını "Halifeci" diye alıp götürmüş ve öldürmüştü. Birkaç gün sonra gelen Kuva-yı İnzibatiye de halkı, "Milli Mücadeleci" diye kasabadan kovmuştu. Bir hafta sonra da Gökbayrak adlı bir Kuva-yı Milliye taburu gelip kasabayı kuşatmış, halk iki ateş arasında kalmıştı. Sonunda bütün Karamürselliler vatanın kurtarılması için Müdafaa-i Hukuk Cemiyeti'nde toplanmışlardı.

Fakat her yerde böylesine akıllıca bir sona varılamamış, savaş derecesinde çatışmalar yaşanmıştır. Bunların ilki Düzce'de olmuş ve Düzce ayaklanması diye anılmıştır. Halifeciler, Düzce ve Gerede'yi ele geçirmişler, Mustafa Kemal'in gönderdiği nasihat heyetini tutuklamışlar,

Mudurnu ile Nallıhan ve Beypazarı'nı işgal ederek Ankara üzerine yürümüşlerdi. Ankara'dan üzerlerine gönderilen askeri birlikleri de yenmiş ve tümen komutanını öldürmüşlerdi. Bunun üzerine Meclis Hükümeti de, Milli Mücadelecilerin öldürülmesini isteyen şeyhülislamın fetvasına karşı, Milli Mücadelede ölenlerin şehit sayılacağını bildiren Anadolu müftülerinin fetvasını yayınlamış ve Kuva-yı Milliye kumandanlarından Çerkez Ethem'i halifecilerin üzerine göndermiş, ayaklanmayı bastırmıştı. Fakat bir süre sonra olaylar tekrar başlamış, halifeciler Bolu'yu ele geçirerek Safranbolu üzerinden Kastamonu'ya varmak istemişlerdi. Bu kere de Kastamonu Milli Mücadelecileri Safranbolu'yu kurtarmışlardı.

Halifecilerin kumandanı Ahmet Anzavur Paşa ise Adapazarı ile Kandıra'yı işgal etmişti. Kuva-yı İnzibatiye'den de yardım alarak işgallerini sürdürecekti. Fakat bu sırada Paris Barış Konferansı'nın Osmanlı Devleti'ni ortadan kaldıracak şartları duyulmuş, İstanbul Hükümeti'nin de bu şartları kabul ettiği öğrenilmiş, bu yüzden halifeciler de ikiye ayrılmıştı. İzmit'te ki hükümet kuvvetleri, bu durum karşısında halifeci Anzavur'a yardım etmemiş, Çerkez Ethem halifecileri bastırılmış ve Sapanca, Adapazarı, Düzce, Bolu, Gerede, Mudurnu kutarılararak "Birinci Düzce Ayaklanması" 31 Mayıs 1920'de sona erdirilmişti.

İstanbul Hükümeti ise fetva gereğince Mustafa Kemal ve arkadaşları hakkında mahkemelerden idam kararı çıkartmakla meşguldü. Bu kararların etkisinde kalan Zile halifecileri de ayaklanmış ve kasabayı ele geçirmişlerdi. Fakat Milli Mücadelecilerle askeri birlikler ortaklaşa çalışınca Zile Ayaklanması da 21 Haziran 1920'de bastırıldı. Buna karşılık bu kez Yozgat'taki halifeciler ayaklanmıştı. Buraya da sık sık öteye beriye gönderildiği için gezici kuvvet anlamına Kuva-yı Seyyare Kumandanı Çerkez Ethem gönderilmiş, ayaklanma bastırılınca Çerkez Ethem batı cephesine dönmüştü.

4. Sovyet Rusya ile İlişkiler ve Komünizm Meselesi

Ankara'daki Meclis Hükümeti gerek Yunanlılara gerekse İstanbul Hükümeti yanlılarına karşı mücadeleyi sürdürürken, özellikle mali bakımdan büyük bir yokluk ve sıkıntı içinde idi. Güçlü bir dış yardıma kesinlikle ihtiyaç vardı. Bu yardım da emperyalist işgalcilere karşı yeni

bir mücadele açmış olan Bolşevik Ruslardan gelebilirdi.

Bolşeviklik ya da Bolşevizm ne demektir? Aslında Bolşeviklik “çoğunluk” demektir. Rusya’daki Marksizm’i geliştiren Sosyal Demokrasi Derneđi’nin 1903’deki kongresinde, kimlerin parti üyesi sayılabileceđi hakkında, Lenin ile Troçki arasında çıkan anlaşmazlık sonunda yapılan oylamada Lenin birkaç oy ile de olsa çoğunluđu kazanmış, Troçki azınlıkta kalmıştı. Bu nedenle Lenin’den yana olanlara “çoğunluktakiler” anlamına gelen “Bolşevikler”, Troçki’den yana olan da “azınlıktakiler” anlamına gelen “Menşevikler” denilmiş ve adları böyle kalmıştır. Sonraları da bu deyimler Komünizmin iki hizbinin adı haline gelmiş ve Bolşevizm Rus Komünizminin adı olmuştur.

1917’de Rusya’da Bolşevik ayaklanması başlayıp, Rus askerleri silah ve cephanelerini bırakarak birliklerini terk edince, Bolşeviklerin yöneticisi olan Lenin, savaşta aldıklarını bırakıp kendi ülkesini kurtarabilmek için, savaş ortaklarına sormadan rakip devletlerle ikili barış antlaşmaları yapmıştı. Bunun üzerine savaş ortakları olan İtilaf Devletleri de Bolşeviklerin mücadele ettikleri Çarlık’dan yana olmuşlardı. Bolşeviklerin Kızılordu’suna karşı, İngiliz, Fransız ve Japonların da destekledikleri Beyazordu kurulmuştu.

Bu durumda, Bolşeviklik, Emperyalistlere karşı milliyetçiliđi savunan bir yol gibi algılandı ve bundan yararlanarak kendi milli devletlerini kurmak hevesine kapılan Müslüman Türkler, Yeşil Ordu’yu kurarak Kızılordu’nun yanında yer aldıklarını gösterdiler. Rusya’daki zaferden sonra Milli Mücadeleye yardım edecekleri haberini yolladılar. Beyazordu’yu yendiler fakat ne kendi devletlerini kurabildiler ne de Türkiye’ye yardıma gelebildiler. Çünkü iktidara gelen Kızılordu, ilk iş olarak bağımsızlıđını ilan etmiş olan Kuzey Kafkasya Devleti’nin bağımsızlıđını kaldırdı ve başta Azerbaycan Ordusu olmak üzere Müslüman Türklerin Yeşil Ordu’sunu lağvetti.

Fakat İtilaf Devletleri’nin sonu gelmez kötülükleri yine de Türkiye’yi Bolşeviklerle dostluđa iteliyordu; aynen Birinci Dünya Savaşı başında Almanlarla dostluk ilişkilerine itelediđi gibi. Bu nedenle 1920 Eylül ayının ilk günlerinde Bakü’de toplanan Şark Milletleri Kongresi’ne Türkiye’den bazı delegeler katıldı. Yukarıda söylediğimiz gibi, o sırada istilacılara karşı savaşan Bolşevizm bir türlü milliyetçilik sanıldığından Şark Milletleri Kongresi’nde her düşünceden insan

karmakarışık bir halde toplanmıştı. İttihatçıların lideri Enver Paşa bile bu kongrede Fas, Tunus, Cezayir, Trablusgarp delegesi olarak bulunuyordu. Bu yüzden Bakü Kongresi'ne "Şark Milletleri Bolşevik Kongresi" değil de "Kötülöklere Uğramış Milletler Kongresi" demek daha doğru olurdu. Nitekim Bolşevik Zinoniev, kongredeki konuşmasında bu hususa açıklık getirerek, Milli Mücadeleci Türklere Bolşeviklikten yana oldukları için değil de İngilizlere karşı savaştıkları için yardım yapılacağını söyledi. Türklerin istedikleri de zaten Bolşevik olmak değil yardım sağlamaktı. Öyle de oldu; külçe altınlarla kalabalık bir Rus elçilik heyeti ve telgraf makineleri Türkiye'ye doğru yola çıkarıldı. Rus heyetindekilerin çoğu haberleşme uzmanıydı. Ruslar iki ulus arasındaki zorunlu yaklaşımdan yararlanarak haberleşme yönetimine el koymak, Erzurum'da bir telgraf merkezi kurmak ve yönetimini Rus memurlara vermek istiyorlardı. Bu istek Ankara'da büyük bir kuşku doğurdu ve Erzurum'a çekilen telgrafta ilişkilerin bağımsızca yapılacak anlaşmalara dayanması gerektiği, yoksa alınacak yardımla yeni bir tutsaklığa gidilmeyeceği belirtildi.

Görölüyor ki Atatürk, bir yandan Milli Mücadeleye yardım sağlamak için Bolşevik Ruslarla ilişkiler kurarken, bir yandan da Bolşevizm'in Türkiye'yi yeni bir esarete düşürmemesine dikkat ediyordu. Nitekim Büyük Millet Meclisi'nin bir açık oturumunda şunları söylemişti:

"Ülkemizin ve ulusumuzun varlığını ve bağımsızlığını kurtarmaya karar verdiğimiz zaman, sadece kendi görüşlerimize bağlı bulunuyorduk ve kendi kuvvetimize dayanıyorduk. Kimseden ders almadık, kimsenin aldatıcı vaatlerine kanarak işe girişmedik. Bizim görüşlerimiz, prensiplerimiz herkesçe bilinmektedir ki, bunlar Bolşevizm prensipleri değildir. Bolşevik prensiplerini milletimize kabul ettirmeyi şimdiye kadar hiç düşünmedik ve böyle bir teşebbüste bulunmadık. Bizim inancımıza göre, milletimizin yaşaması ve yükselmesi ancak kendi kabiliyetlerine uygun bir prensiple mümkün olabilir. Bu prensip de halkçılıktır (Kuvvetin, kudretin, egemenliğin, yönetimin doğrudan doğruya halka verilmesi, halkın elinde bulundurulmasıdır). Bu prensip dünyanın en kuvvetli prensibidir. Bu bakımdan bize milliyetçi derler. Fakat bizim milliyetçiliğimiz gururlu ve bencil bir milliyetçilik değildir. İşbirliği yaptığımız bütün unsurlara ve onların milliyetçiliğine de saygı gösteririz. Kaldı ki Bolşeviklik, milletin içinde haksızlığa uğramış

yalnız bir sınıfı göz önüne alır. Bizim milletimiz ise tümü ile haksızlığa uğramıştır.”

İşte bu esaslara göre başlayan Rus yardımı ile gelen külçe altınlar Erzurum’a vardığı gibi, deniz yoluyla gönderilecek silah ve cephane de hazırlandı. Atatürk yaptığı açıklamalara rağmen, bu yardımların yine başka siyasi anlamlara alınabileceğini düşünerek TBMM’ye bir önerge verdi. Bu önergede meclisin ve hükümetin çalışmalarının esasları belirtildi; tutulan ve tutulacak yolun tek sınıfa dayanan bir devlet düzeni olmadığını açıklandı ve üstü kapalı da olsa varılacak hedefin cumhuriyet olması gerektiğini anlattı. Gerçi önergede hilafet ve saltanatın varlığından da söz ediliyordu ama altıncı maddesi gerçek hedefi açıkça gösteriyordu:

“Hâkimiyet kayıtsız şartsız milletindir. İdare usulü, halkın mukadderatını kendinin ve kendi eliyle idare etmesi esasına dayanır.”

İşte Meclisin ve Meclis hükümetinin başkanı devrimci lider Atatürk’ün, o en karışık zamanda bile devlet idaresi için ideal olarak önerdiği düzen demokrasi idi ve ona gidişin yolu cumhuriyetti.

Buna rağmen Bolşevik Ruslar, yapacakları yardımın karşılığı olarak yine de Türkiye’nin komünizme yönelmesini, Türkiye’de bir komünist partisinin kurulmasını ve Rusya’daki komünist Türklerle ilişki kurulmasını istiyorlardı. Çünkü o sırada Rusya’daki Türkleri de Mustafa Suphi’nin yönetiminde komünistleştirmeye ve bir örgüte bağlamaya çalışıyorlardı. Türkiye’de de Bolşevik eğilimli bir Yeşilordu Cemiyeti kurulmuştu ama bu cemiyetin komünistlikle pek bir ilgisi yoktu. Bolşevik olarak, milli devletlerini kuracaklarını sanan Rusya’daki Müslüman Türklerin ordusuna verdikleri adı alarak kurulan bu cemiyette hükümet adamları da vardı. Bunların çoğu Bolşevikliğin ne olduğunu dahi bilmiyor, hatta milliyetçilik sanıyordu. Bu belirsizliği tehlikeli gören Meclis Hükümeti, Yeşilordu Cemiyeti’ni kapattı. Bununla birlikte Ruslardan yardım alabilmek için, yönetim kurulunda Atatürk ile yakın arkadaşlarının¹⁶ bulunduğu Türkiye Komünist Partisi kuruldu. Böylece silah ve cephane yardımı başladı.

1920 yılı sonunda Ermenilerin kesin mağlubiyeti ile doğu sınırları güvenlik altına alınınca, sıra gelişip hızlanmakta olan aşırı sol akımın bastırılmasına gelmişti. Çünkü Meclis Hükümeti Milli Mücadele için

¹⁶ İsmet İnönü, Ali Fuat Cebesoy, Mareşal Fevzi Çakmak, Refet Bele.

zorunlu malzeme, para ve silahı Ruslardan alırken, göstermelik de olsa bazı tavizler vermişti. Bunu ciddiye alan ve gerçeği anlamayan bazı kimseler aşırı sola yönelik hareketlere girişmişlerdi. Mesela Tokat Mebusu Nazım Resmor ve arkadaşları “Türk Komünist Partisi” anlamına gelen Halk İştirakiyun Fırkası’nı kurmuşlardı. Kuva-yı Milliye kumandanlarından Çerkez Ethem ise kendini Rusya’daki Müslüman Türk-Bolşevik liderlerine benzeterek Gediz Cephesi’nde çarpışan müfrezesinin adını Bolşevik Taburu koymuş, Eskişehir’de Seyyare-yi Yeni Dünya adında bir gazete çıkarmaya başlamıştı. Rusya’daki komünist Türkler de Mustafa Suphi’nin başkanlığında örgütlenmişlerdi.

İç düzenin belirlenmesi doğrultusunda Ocak 1921’de Halk İştirakiyun Fırkası kapatıldı, başkanı ve yöneticileri çeşitli cezalara çarptırıldı. Ne var ki Rusya’daki Türk komünistlerinin başı Mustafa Suphi de, bu sırada yakın arkadaşları ve eşi ile birlikte Türkiye’ye geliyordu. Dış ilişkiler nedeniyle Ankara, Rusların istediği bu yolculuğa itiraz edememişti. Kars’tan Türkiye’ye giren Mustafa Suphi ve arkadaşları trenle Erzurum’a geldiler. O zamanın güzergahı gereğince Trabzon’a inip deniz yolu ile İnebolu’dan Ankara’ya gideceklerdi. Kars’ta resmen karşılanan ve Erzurum’dan kızaklarla yola çıkan Mustafa Suphi ve arkadaşları yol boyunca halkın aleyhlerinde protesto gösterileriyle karşılaştılar. Heyetten kaçanlar oldu. 28 Ocak 1921’de Trabzon’a varanlar da şehre sokulmayıp Rusya’ya iade edilmek üzere motorla yola çıkarıldılar. İnebolu’ya gönderilmediklerini anlayan Mustafa Suphi ve arkadaşlarının muhafızlarla mücadelesinin sonunda hepsi Kuva-yı Milliye Müfrezesi’nin başı İskele Kâhyası Yahya’nın adamları tarafından öldürüldü.

Nazım Hikmet’in Ankara Macerası

Aynı günlerde ünlü komünist Nazım Hikmet Ran da Ankara’daydı. Nazım Hikmet, 1917’de İstanbul’da Basın Genel Müdürü olan Hikmet Bey’in oğlu idi ve 15 yaşında iken Deniz Harp Okulu’na girmişti. Yahya Kemal ile duygusal ilişkisi olan annesi Ressam Celile Hanım, 1918’de eşinden ayrılmış, bunlara çok üzülen Nazım Hikmet 1920’de Stajyer Güverte Subayı olmuş, görev yapacak yeri olmadığından çok zaman dost ve ahbablarının yanında kalmış, Kuvay-ı Milliyecilere yakınlık duyarak üç şair arkadaşı ile birlikte Anadolu’ya gitmeye karar vermiş, 3 Ocak 1921’de İnebolu’ya gelmişti. Bu sırada Ankara’ya gitmek için Almanya’dan gelmiş olan Spartakist Solcu Mehmet Sarıdal ve Eğinli Mehmet Sadık Eti (Sadık Ahi) ile tanışmış, özellikle Mehmet Sadık Eti’nin etkisinde kalmıştı.

Ankara'dan gelen izinle yola çıkarak orada eniřteleri Samih Rifat, Hüsni Pařa (Aybar), akrabası İsmail Fazıl Pařa aracılıđı ile Atatürk'e tanıtılmıř, Ankara'dan hořlanamayarak Anadolu'da öđretmenlik istemiřti. Bu sırada Ankara'da komünistlere karřı sıkı bir kovuřturma vardı ve Mustafa Suphi'nin ölüm haberi de gelmiřti. Solcular, Bolřevikliđi hala milliyetçilik sanan ittihatçılardan Basın ve Haberleřme Genel Müdürü Muhittin Birgen'in evinde toplanıyorlardı. Nazım Hikmet, evdeki toplantılara gidip gelirken, Muhittin Birgen'in baldızı ile duygusal iliřki kurdu. Bolu'da öđretmenlik yaparken de sevgilisinden aldıđı mektupta ailece Rusya'ya gittiklerini öđrendi. Bunun üzerine o da, dođu illerinde öđretmenlik yapma müsaadesini alarak Bolu'dan Trabzon'a gitti ve oradan Rusya'ya kaçtı.

SAVAŞLAR VE ANTLAŞMALAR

1. Sevr Antlaşması

TBMM'nin açılışından bir müddet sonra, Ankara ile İstanbul arasındaki çatışmayı fırsat bilen Yunanlılar saldırıya başladılar. Haziran 1920'de Akhisar, Alaşehir, Kula ve Balıkesir'i işgal ettiler. Edremit ile Nazilli'yi ele geçirerek Sarayköy'e doğru ilerlediler. 1920'nin Temmuz ayında Bursa'ya girdiler. İngilizler de Karamürsel'i işgal edip Mudanya'ya çıktılar. Diğer taraftan Yunanlılar Doğu Trakya'yı işgal ederek Tekirdağ, Kırkkale ve Edirne'yi ele geçirdiler. Bunun üzerine meclis ve hükümet başkanı olan Mustafa Kemal Paşa, on kişilik bir mebuslar heyeti ile cepheyi tetkike gitti.

Atatürk, vatani kurtarmak için cepheleri tetkik ede dursun, Sadrazam Damat Ferit Paşa da Temmuz 1920'de Paris Barış Konferansı'ndaki devletlerin dikte ettiği anlaşmayı imzalamaya hazırlanıyordu. Hazırlanan Sevr Antlaşması İstanbul'daki Türk hükümetine sunulmuştu. Türkiye'nin taksimi demek olan Sevr Antlaşması'ndaki hükümlerin barışla hiçbir ilgisi yoktu. 433 maddeden oluşan Sevr Antlaşması'nın sadece birkaç maddesi bile bu gerçeği ortaya çıkarmaya yeterli idi. Mesela:

- İstanbul, başkent olarak kalabilecek ama hükümet Sevr Antlaşması'nı iyi uygulamazsa düşmanlar istediklerini yapacaklar.
- İzmir'de, şehrin dışındaki bir istihkâmda Türk Bayrağı olacak ama egemenlik hakkını Yunanlılar kullanacak.
- Boğazlar, İtilaf Devletleri delegeleri tarafından meydana getirilen bir kurul tarafından yönetilecek.
- Doğu Trakya, Yunanlılara bırakılacak.
- Doğu Anadolu'da bir Ermenistan kurulacak.
- Kürtlere de özerklik verilecek.
- On İki Ada olarak adlandırılan Akdeniz'deki adalar İtalyanlara bırakılacak.
- Ordu terhis edilecek ve kara ordusunda yalnız jandarma ile padişahın tören kıtası kalacak.
- 13 tane küçük deniz aracından başka deniz savaş gemisi yani Türk donanması olmayacak.

Milli M¼cadelecileri ittihatçı artıklarının isyanı diye nitelendiren İtilafçı Damat Ferit Paşa H¼k¼meti, T¼rkiye'nin taksimi demek olan Sevr Antlaşması'nı 10 Ağustos 1920'de imzalamıştır. Antlaşmayı İstanbul H¼k¼meti adına Ayan Üyesi Hadi Paşa, Filozof Rıza Tevfik, Bern Olađan¼st¼ Elçisi Reşat Halis imzalamışlardır.

Sevr Antlaşması, I. Dünya Savaşı sonunda, galip ve mağlup devletler arasında yapılan barış antlaşmalarının sonuncusu idi. Daha önce Almanya, Avusturya-Macaristan, Bulgaristan ile antlaşma yapılmıştı. Son olarak da Osmanlı ile bu ağır antlaşma imzalanmıştı.

Ne var ki Ankara'daki T¼rkiye B¼y¼k Millet Meclisi, Sevr Antlaşması'nı ret ettiđi için antlaşma y¼r¼rl¼đe giremiyordu. Çünkü İstanbul H¼k¼meti'nin kabul ve imza ettiđi antlaşmanın y¼r¼rl¼đe girebilmesi için Milli Meclis'in onayından geçmesi gerekiyordu. İstanbul'daki Milli Meclis (Mebusan Meclisi) padişah tarafından dağıtılmış, seçim yapıp yenisi kurulamamıştı. Atat¼rk'¼n başkanlıđındaki Ankara'daki Meclis ise Sevr Antlaşması'nı kabul etmiyor, hatta İstanbul H¼k¼meti'nin imzaladıđı hiçbir uluslararası antlaşmayı geçerli saymıyordu. İşte dıřarıdan bakıldıđı zaman zayıf gibi g¼r¼nen Ankara'daki TBMM'nin ve onun h¼k¼metinin bu karřı koyuřu ile çok önemli ve olumlu bir sonuç alınmış, Sevr Antlaşması yayınlanıp y¼r¼rl¼đe girememiştir

Bu sırada bir yandan Sevr Antlaşması'nı ret eden Meclis H¼k¼meti, bir yandan da iç çatışmaları bastırmaya uğraşıyordu. D¼řman kuvvetleri hızla Anadolu içlerine ilerlemeye çalışırken çıkan İkinci D¼zce Ayaklanması g¼çl¼kle varılan bir antlaşma ile bitirilmiş, sonra 40 g¼n s¼ren ikinci Yozgat Ayaklanması bastırılmıştır.

2. Dođudaki Savaş

2.1. Ermenilerle M¼cadele

Anadolu'daki milli hareket 1920 yılının ortalarında belli bir g¼ce ulařmış ve vatani savunmak için ciddi tedbirler almaya başlamıştı. Fakat dođu sınırimızdaki Ermeniler bir t¼rl¼ rahat durmuyorlardı. Mondros M¼tarekesi geređince plebisit yapılmak üzere sınır dıřında kalmış olan Elviye-i Selase'yi Ermeniler elde etmeye uğraşıyorlardı. Diđer taraftan Oltu'da başlamış ve t¼m b¼lgeyi kapsamına almış olan Milli M¼cadele

çabaları da gelişmiş, Doğu Cephesi Komutanı Kazım Karabekir Paşa'nın yönetimine girmişlerdi. Kazım Karabekir Paşa, Milli Mücadelecilere yardım için Tümen Komutanı Halit Bey'i (sonra Deli Halit Paşa) Oltu'ya göndermiş, Ermenilere de buralardan çekilmeleri için protesto notası yollamıştı. Tam bu sırada Hıristiyan Gürcüler Artvin'i, İngilizler Ardaneç ile Şavşat'ı işgal etmişlerdi. Batum da Menşevik Gürcülerin işgali altına girmişti. Batum'daki Müslümanlar, öz kardeşleri Müslüman Türklerle birlikte bu işgali protesto ediyor ve Türkiye'ye telgraflar çekerek kurtarılmasını istiyorlardı.

Ermeni ordusunun saldırıya hazırlandığını gören Kazım Karabekir Paşa, doğu harekâtına başladı. Bölgenin Milli Mücadelecileri ile askeri birlikler yan yana çarpışıyorlardı. Artvin'den Batum'a yönelen Hıristiyan Gürcü ordularını Çürüksulu Milli Mücadeleciler durdurdu. Karayazı'ya giden Hıristiyan Gürcüleri de Karayazılı Milli Mücadeleciler tarafından kuşatılmışlardı. Ruslar ise bu kargaşalıktan ve çarpışmalardan yararlanmak için, Bakü'deki Türk subaylarını bölgeden uzaklaştırmışlardı. Bunun üzerine bir alay kadar Azeri askeri Türkiye'ye geçerek Kazım Karabekir Paşa'nın emrine girmişti. Türk genel taarruzu Eylül 1920 sonunda başladı. Taarruzun başlamasından bir gün sonra Sarıkamış'a girildi, Kağızman'a da milli müfrezeler hâkim oldu. Ermeniler ile Hıristiyan Gürcüler, Rusların yardımını bekliyorlardı. Çünkü Ruslar, Ermenileri kışkırtmış ve onlara Van ile Bitlis'ten de yer verilmesini Türklerden istemişlerdi.

Kazım Karabekir Paşa Doğu Harekâtını hızla geliştirdi. Mondros Mütarekesi'nin imzalandığı 30 Ekim gününden tam iki yıl sonra, 30 Ekim 1920'de Kars tekrar anavatanla birleşti. Ermeniler mütareke isteğinde bulunarak Gümrü'ye çekildiler. Türk Ordusu ilerlemeye devam etti ve Gümrü'ye girdi. Ermeniler Iğdır'dan da çekilmek zorunda kaldılar ve mütareke şartlarını kabul edeceklerini bildirdiler. 3 Aralık 1920'de bugünkü sınırlarımızı esas tutan Gümrü Antlaşması'nın imzalanması bütün yurttaki büyük sevinç ve gayret yarattı.

Böylece, Milli Mücadele'nin düzenli ordu ile yapılan Kurtuluş Savaşları, doğu harekâtı ile başlamış ve ilk zafer alınmış oldu.

2.2. *Gerginleşen Türk-Rus İlişkileri ve Moskova Antlaşması*

1921 yılı başlarında Batı Anadolu'da Yunan ordusu yeni bir saldırıya hazırlanırken, Moskova'da Türk temsilcileri ile dostluk ve kardeşlik anlaşmasının görüşmelerini yapan Ruslar da, özellikle Sovyetleşen Ermeni ve Gürcüleri bahane ederek dostça olmayan isteklerde bulunuyorlardı. Türkiye sınırlarındaki Rus orduları da alarma geçirilmişti. Ruslar, Ermenilerle imzalanan Gümrü Antlaşması ile çizilen sınırı bile kabul etmek istemiyor, Bitlis ile Van bölgelerinden bazı yerleri Ermenilere vermemizi teklif ediyordu. Ardahan ile Batum'un da Gürcülere bırakılmasında direniyorlardı. Rusların bu istekleri karşısında Hıristiyan Gürcüler de ikiye ayrılmışlardı. Bolşevik Gürcüler Rus isteklerinden yana idiler; bağımsız devlet kuracaklarını sanan Menşevik Gürcüler ise Rus isteklerine karşı oldular. Bunun üzerine Türk ordusu harekete geçti. Menşevik Gürcüler, işgalleri altındaki Artvin ile Ardahan'ı bıraktıklarını bildirince her iki Türk yurdu da kolaylıkla anavatana kavuştu. Fakat Batum'da hem Menşevik hem de Bolşevik Gürcüler vardı ve birbirleriyle çekişiyorlardı. Türk Ordusu Batum üzerine yürüdü, Menşevik Gürcülerin de yardımıyla yönetime el koydu ve Türk memurları göreve başladı. Fakat bu sırada Moskova'daki Türk-Rus Antlaşması üzerindeki görüşmeler sona ermiş ve Batum Sovyet Gürcistan'ı adına Ruslara bırakılmıştı. 21 Mart 1921'de bir Rus tümeni Batum'a gelip yönetime el koydu ve Batum'un yitirilmesi kesinleşti. İşte bir dostluk anlaşmasının bu acıklı sonucunu üzüntüsünü unutturmak veya azaltabilmek için Livana ilçesi il yapılarak Artvin ili kuruldu.¹⁷

3. Batı Anadolu'daki Savaşlar

3.1. *Düzenli Ordunun Kuruluşu ve I. İnönü Savaşı*

1920 yılı ortalarında Bursa ve birçok batı vilayetinin Yunanlılar tarafından işgal edilmesi üzerine, cephede bir inceleme yapan Mustafa Kemal Paşa şu kesin kaniya varmıştı ki, gelişigüzel silahlı birliklerle düşmanı vatandan atmak mümkün olmayacaktır, bunun için "Düzenli

¹⁷ Bu tarihe kadar Kars, Ardahan ve Batum'a "Elviye-i Selase" ismi verilirken, Batum'un elden çıkması üzerine artık Kars, Ardahan ve Artvin için bu ifade kullanılacaktır. Yani Batum'un yerine Artvin konulmuştur.

Ordu" kuruluşuna gitmek lazımdır. Bütün silahlı güçler düzenli ordu yönetiminde toplanmalıdır. Bunun üzerine ihtiyaç duyulan düzenli orduyu kurabilmeleri için de Albay İsmet İnönü'yü Batı Cephesi Komutanlığı'na, Albay Refet Bele'yi Güney-Batı Cephesi Komutanlığı'na getirdi. Kuva-yi Seyyare Komutanı Çerkez Ethem'i de Batı Cephesi Komutanlığına bağladı. Fakat Çerkez Ethem bir türlü buna razı olmadı. İsmet Bey ile Çerkez Ethem arasında çeşitli anlaşmazlıklar çıktı ve bu durum iki taraf arasında güvensizliğe yol açtı. Tam bu sırada Çerkez Ethem'in, diğer bir Kuva-yi Milliye Komutanı Demirci Efe ile haberleştiği duyulunca kuşku büsbütün arttı. Bunun üzerine Güney-Batı Cephesi Komutanı Refet Bey, hızla Dinar yakınlarındaki Demirci Mehmet Efe'nin üzerine yürüdü ve baskın hareketi ile müfrezesini dağıttı. Bu sırada Çerkez Ethem de karşısındaki Yunan komutanı ile dört günlük mütareke yaparak, emrindeki kuvvetlerle Kütahya'ya gelmiş olan İsmet Bey'in üzerine yürüdü. Bunu fırsat bilen Yunanlılar da Uşak ve Bursa Cephelerinde taarruza geçtiler. Batı Cephesi Komutanı İsmet Bey birliklerini İnönü'de topladı, Çerkez Ethem'in karşısına da Güney Batı Cephesi Komutanı Refet Bey çıktı.

Büyük bir şiddetle 24 saat kadar süren I. İnönü Savaşı sonunda Türk askeri birlikleri geri çekilmekle beraber, büyük devletlerin her türlü yardım ve desteği ile donatılmış olan Yunan Ordusu'nu da geri çekilmeye mecbur etti. Çerkez Ethem de Refet Bey'in atlı birlikleri karşısında Gördes'e kadar geri çekildi ve daha önceden Yunanlılara sığınmış olan mebusluktan atılma kardeşi Reşit'in aracılığı ile Yunanlılara sığınma olanağı aradı. Yenilgiyi kabul ederek emrindeki milli müfrezeleri de hareketlerinde serbest bıraktı. Hasta ve perişan bir halde Yunan işgalindeki bölgeye kaçtı ve bir süre gizlice dağlarda dolaştı, sonra Yunan ordusuna sığındı ve Yunanistan'a gitti.

Sonuç olarak, düzenli ordunun batı cephesindeki savaşlarının ilki İnönü'de olmuş 10 Ocak 1921'de başlayıp 12 Ocak 1921'de biten savaş Milli Mücadele tarihimize I. İnönü Savaşı olarak geçmiştir.

Artık tamamen düzenli hale gelen Türk Ordusuna 1921 yılı Şubat ayında biri Eskişehir Kuva-yı Havaiye Müdüriyeti Umumiyesi ve diğeri Trabzon Nakliyat-ı Bahriye Kumandanlığı olmak üzere iki birlik daha katıldı.

3.2. Londra Konferansı

İtilaf Devletleri, dođu sorunun istedikleri gibi sonuçlandırılması için 21 Şubat 1921’de Londra’da bir toplantı yapmayı kararlaştırmışlardı. Bu konferansa İstanbul Hükümeti’ni de çağırdılar, Ankara hükümetinin de İstanbul heyeti içine birkaç delege katmasını istediler. Mustafa Kemal Paşa, teklifin doğrudan Büyük Millet Meclisi’ne yapılmasını, bunun için de padişahın Büyük Millet Meclisi’ni tanıdığını açıklaması gerektiğini bildirerek Londra Konferansı’na birlikte gitmeyi ret etti. İstanbul Hükümeti’nin temsilcisi olan Sadrazam Tefvik Paşa başkanlığındaki heyet Londra’ya gitti. Ankara’daki Meclis Hükümeti de, kendisine yapılacak çağrıyı beklemeden ayrı bir heyeti yola çıkardı. Heyet yolda iken ayrı bir çağrı da geldi. Böylece Londra Konferansı’na Türkiye’den biri İstanbul’daki Padişah Hükümeti’nin, biri Ankara’daki Meclis Hükümeti’nin temsilcileri olmak üzere iki ayrı heyet katıldı. Konferansı yöneten İtilaf Devletleri temsilcisi, Türkiye hakkında konuşma hakkını İstanbul Hükümeti’nin temsilcilerine tanıyarak Tefvik Paşa’ya söz verdi. Fakat örnek vatanperver olan Tefvik Paşa, milletin gerçek temsilcilerinin Ankara’dan gelenler olduğunu söyleyerek Türkiye adına konuşma hakkını Ankara Hükümeti temsilcilerine bıraktı. Bu davranış, Türk ulusunun büyüklüğü hakkında yabancılar üzerinde derin etki yaptı. Uzun bir zamandan beri unutulmuş olan “Türk her şeyden önce bir centilmendir” şeklindeki İskoç atasözü tekrar edilmeye başlandı. Türkiye’nin haklarını Ankara Meclis Hükümeti temsilcilerinin savunduđu Londra Konferansı sonunda:

-Türk ekonomisini yabancıların düzenlemesi teklifi ret edildi.

-Dođu harekâtı sonunda artık bir Ermeni meselesinin kalmadığı; bizzat Türklerle öz kardeş olan Kürtler tarafından ret edilmiş olmakla Kürt Meselesi diye bir meselenin mevcut olmadığı tespit edildi

-İzmir ve Trakya’da plebisit yapılmasını Yunanlılar kabul etmediklerinden bu konu görüşülemedi

-Boğazlar hakkında, Misak-ı Milli’deki esaslara göre görüşmeler yapılabileceđi sonucuna varıldı.

Kısacası, Londra Konferansı’ı hiçbir şeyi deđiştirmeden sonuçlandırdığı gibi, Türklerle Kürtler arasındaki kardeşliği daha güçlendirerek Türk Milliyetçiliğinin büyük gücünü dünyanın gözü önüne koydu. Çünkü Londra Konferansı’nda bir Kürt Meselesi’nin görüşüleceđini

duyan Çapakçur, Genç, Bitlis, Süleymaniye halkı Londra Konferans'ına gönderilmek üzere protesto telgrafları çektiler. Dersim Mebusu Diyab Ağa ise, Londra Konferans'ına gidecek heyete şunları söylemişti:

“Türklük, Kürtlük diye bir dava yoktur. Hepimiz biriz. Dinimiz ve diyanetimiz, aslımız ve neslimiz birdir. Hepimiz kardeşiz. Bir kişinin on oğlu olur, birinin adı Ahmet, birinin Hüseyin, birinin Mehmet olabilir. Fakat hep bir insandırlar. Hepsini aynı ananın, babanın oğludurlar. Biz böyleyiz ayırımız gayrımız yoktur. Düşmanlar bizi birbirimize saldırtmak için tuzak kuruyorlar, biz kardeşiz ve birbirimizle övünürüz”.

Konunun TBMM'deki görüşmeleri, aynı paralele yapılmıştır. Mesela Erzurum Mebusu Süleyman Necati (Güneri) bu konu hakkında mecliste şunları söylemiştir:

“Ermenilerin Doğu bölgesine göçlerinden iki bin yıl önce aynı yerde gelip yerleşmiş ve büyük bir uygarlık kurmuş olan Turanlı bir kavim vardır. Bugün Kürt denilenler işte o Turanlı kavmin torunlarıdır. Bundan ötürü Türk ile Kürt ayrı kavimler değildir. Zaten tarihte Kürt diye bir kavim de yoktur, asılları Turanlıdır. Asurlularla savaşan İranlılara yardım eden bu Turanlı kabileye İranlılar, kahraman anlamında Kürt demişlerdir, yoksa onlar Türklerden ayrı bir ulus değildirler. Tarihçiler ve özellikle ünlü tarihçi Profesör Zeç, bu gerçeği kesin olarak tespit etmiştir. Kısacası Türklerle Kürtler her bakımdan tek bir vücutlardır. Kan bakımından olduğu gibi tarih ilişkileri, milliyet din bakımından da bir bütündürler. Kürtlerin bu konuyu tartışmaya bile tahammülleri yoktur”.

Mardin Mebusu Necip (Güven) ile Van Mebusu Hakkı (Ungan) Beyler de; Kürt ile Türkün aynı olduğunu belirten birer önerge vermişlerdir. Kürtlerin bu olgun ve üstün vatanseverlik ve milliyetçilik duygularından etkilenen Anadolu Abazaları da, Büyük Millet Meclisi Başkanlığı'na çektikleri bir telgrafta; birkaç Abaza'nın Yunan tarafına geçmiş olmasını şiddetle protesto etmişler ve “vatanın öz evladı olan biz Abazalar bu namussuzları ve din hainlerini lanetleriz. Türkiye Büyük Millet Meclisi uğrunda canımızı vermeye hazır olduğumuzu bildiririz” demişlerdir. Türk Milliyetçiliği öylesine güçlenmiş ve onurlanmıştır ki, El Cezire Arapları bile, çektikleri bir telgrafta, Türklerden ayrılmak istemediklerini bildirmişlerdir.

Diğer taraftan Londra Konferansı'nda yaşanan bazı gelişmeler,

Sovyet Rusya ile Türkiye arasında sođuk rüzgarların esmesine neden olmuştı. Londra'daki Türk delegasyonu başkanı Bekir Sami Bey'in, Komünist Rusya'ya karşı birlikte hareket edilmesi yolundaki sözlerinin bir kopyası Lloyd George tarafından Rus devlet adamı Çiçerin'e gönderilmiş, o da Meclis Hükümeti'ne sert bir nota vermişti.

3.3. *İstiklal Marşı'nın Kabulü*

Ankara'ya bağlı düzenli ordunun dođu ve batıda ilk zaferlerini kazandığı ve milliyetçilik duygularının şahlandığı bir dönemde, Atatürk'ün direktifi ile Ankara Meclis Hükümeti, İstiklal Marşı'na olan ihtiyaç konusunu ele aldı. Milli Eğitim Bakanı, gerekli çalışma ve araştırmaları yaptı. Sonunda ünlü şair Burdur Mebusu Mehmet Akif Ersoy'a başvurularak İstiklal Marşı için bir şiir yazmasını istendi. Mehmet Akif Ersoy'un yazdığı şiir de meclis kürsüsünden okunup öteki şiirlerle birlikte incelenmişti. Nihayet 12 Mart 1921'de yapılan oylamada Mehmet Akif'in şiiri oylanıp kabul edildi ve istek üzerine bir kere de İstiklal Marşı olarak okunup ayakta dinlendi. Atatürk'ün başkanlığındaki Büyük Millet Meclisi'nin ve Meclis Hükümeti'nin yeni bir devlet düzenine ve kuruluşuna dođru yaptığı devrim aşamalarının bir önemlisi daha gerçekleştirilmiş oldu.

3.4. *İkinci İnönü Savaşı*

Birinci İnönü Savaşı sonunda iki taraf da geri çekilmiş ve Yunan Ordusu yeni bir saldırıya hazırlanmaya başlamıştı. Yunan Ordusu'nun yeni saldırıları Mart sonlarında başladı. Bütün cepelerde birden başlayan düşman saldırıları göğüs göğse çarpışmalara sebep oldu ve Yunanlılar Afyon'u işgal ettiler. Yine İnönü mevkiinde toplanan Türk Ordusu 1 Nisan 1921'de karşı taarruza geçti. Akşama kadar süren şiddetli savaşlar sonunda düşman ordusu geri çekilmeye başladı. Çekilme bozguna benziyordu. Türk askeri birlikleri ise her yanda taarruz halinde idiler. Bir gün süren şiddetli taarruz sonunda II. İnönü Savaşı kazanıldı, bir hafta sonra da Afyon geri alındı. Zafer müjdesi yurdun her yanında büyük sevinç gösterileriyle kutlandı. Kars'ta işgal dönemine ait Rus heykelinin bulunduğu alana "İnönü Meydanı" adı verildi.

Türk Ordusu'nun II. İnönü Zaferini kazanıp Afyon'u kurtarması üzerine Yunanlılar, Dumlupınar'a doğru çekilmeye başlamışlardı. Güney Cephesi Komutanlığı, Dumlupınar istikametine doğru taarruz emri verdi. Düşman kuvvetleri Aslıhan'a çekildi. Taarruz ve karşı taarruzlar oldu. Uşak kesiminde Türk Kuvvetleri şiddetli çarpışmalardan sonra geri çekildiler. Yunan kuvvetleri Dumlupınar ve Banaz kesiminde toplandılar. Beş gün süren ve 13 Nisan 1921'de sona eren Aslıhanlar Savaşı da genellikle düşmanın yenilgisiyle sonuçlandı. Mustafa Kemal Paşa, Güney Cephesi Komutanı Refet Bele'yi kutladı.

14 Nisan'da Dumlupınar'a doğru çekilen Yunanlıların yeni bir savaşa hazırlandıkları, bunun için de Türklerin ilerlemesini durdurmaya ya da geciktirmeye çalıştıkları anlaşılıyordu, çarpışmaları oyalama niteliğinde idi. Birkaç gün sonra düşmanın gerçekten büyük bir saldırıya hazırlandığı anlaşıldı. Aynı günlerde Bolşevik Rus Ordusunun da ürkütücü bir hazırlık içinde olduğu haberi geldi. Bunun üzerine Atatürk, Doğu Cephesi Komutanı Kazım Karabekir Paşa'ya bir telgraf çekerek, Bolşeviklerin büyük ihtimalle İngilizlerle anlaşarak Kafkaslardan bir saldırıya geçebileceklerini, bu nedenle Doğu Ordusu'nun olağanüstü bir dikkatle hazır bulundurulmasını bildirdi.

Cephe durumlarının bu tehlikelerle dolu bulunduğu sırada, evvelce Anadolu'ya çağrıldığı halde gelememiş olan Şehzade Abdülmecit Efendi'nin oğlu Şehzade Faruk Efendi'nin de İnebolu'ya geldiği duyuldu. Bu da Ankara'daki Meclis Hükümeti için ayrı bir kuşku sebebi oldu. İzin verilmediği için Ankara'ya gidemeyen Şehzade Faruk Efendi, İnebolu'dan İstanbul'a dönmek zorunda kaldı.

4. Yunanlıların Ankara'ya Kadar İlerlemesi

Ve 1921 yılının ikinci yarısında cephelerin durumu şöyle idi: İtalyanlar işgal ettikleri yerlerden çekilmeyi kabul etmişlerdi. Bölgeden çekilmeye 25 Mayıs 1921'de başladılar, Temmuz başında Antalya'dan da çekildiler.

Yunanlılar ise olanca güçleri ile yeni ve büyük bir saldırıya hazırlanıyorlardı. İtilaf Devletleri'nin ara buluculuk önerisini de ret eden Yunan Kralı Konstantin, ordusunun başında 7 Temmuz 1921'de İzmir'den Uşak'a hareket etti ve 8 Temmuz'da Bursa'da toplanan Yunan

kuvvetleri saldırıya geçtiler. Uşak'takiler de Gediz ve Dumlupınar'a doğru ilerlediler. Savaş birden bire şiddetlendi ve bütün cephelere yayıldı. Yunanlılar bütün güçleriyle yüklenerek kesin bir sonuç almaya çalışıyorlardı. Buna karşı bütün Anadolu da tam anlamıyla ayaklanmıştı. Önce subaylıktan gelme mebuslar cephelere gidip çarpışmak için meclisten müsaade istediler. Hemen arkalarından din adamı mebuslar da cephelerde çarpışmaya hazır olduklarını bildirdiler.

Ve Mustafa Kemal Paşa cepheye giderek 18 Temmuz 1921'de Batı Cephesi komutanına, düşman ordusuyla araya mesafe koyarak orduyu geride düzenleyip güçlendirmesi, bunun için Sakarya'nın doğusuna kadar çekilmesi, Türk Ordusunu kovalayan düşmanın donatım merkezlerinden uzaklaştığı ve zor durumda kaldığı bir anda ordunun taarruza hazır bulundurulması emrini verdi.

Gerçekten de düşman saldırıları aralıksız devam ediyordu. Özellikle bir çevirme hareketini gerçekleştirmeye çalışan düşman saldırılarını durdurabilmek için büyük fedakârlıklar yapıldı ve çok büyük kayıp verildi. Eskişehir, Kütahya ve Afyon düşman kuvvetlerince ele geçirildi. Fakat Türk ordusu da tasarlanan mevzilere çekilmeyi başarmıştı ve daha da geri çekilebilirdi. Bunun için Ankara'yı boşaltmak ve hükümet işlerini başka bir ile nakletmek bile tasarlanmıştı. Konunun mecliste görüşülmesi büyük tepki yarattı. Vatanperver mebuslar, düşman yanaşıyor diye Ankara'dan başka yere göçmeyi bir türlü kabul edemiyorlardı. Göğsüne kadar inen sakalı ile herkese saygı aşıl原因an Dersim Mebusu Dişab Ađa kürsüye çıkıp "Biz buraya kaçmaya mı geldik, yoksa vatan için kavga edip ölmeye mi?" deyince Büyük Millet Meclisi şiddetli alkışlarla çınladı. Görüşmeler bitti ve bir meclis heyetinin gerekli incelemeleri yapmak üzere cepheye gönderilmesine, Ankara'nın savaşız teslim edilmemesi için hemen savunma siperlerinin hazırlanmasına, savaş sırasında bile meclisin Ankara'da görevine devam etmesine, gerektiğinde mebusların da siperlerde askerlerle yan yana savaşa katılmasına karar verildi. 15 kişilik bir mebuslar heyeti seçilip cepheye gönderildi. 27 Temmuz 1921'de cephe karargâhına varan meclis heyeti gerekli incelemeleri yaptı ve meclis başkanlığına çektiđi bir telgrafla, ordunun gerekli mevzilere çekildiđini ve düşmana kesin darbeyi vurmaya hazır olduđunu bildirdi.

5. Alman Tedbirler ve Zafer

5.1. Başkomutanlık Yasası ve Tekalif-i Milliye Emirleri

Düşman karşısındaki bu beklenmedik yenilgiyi yerinde inceleyen meclis heyeti, cephe işlerinin yönetiminde daha becerikli bir komutanın gereğini de meclise rapor etmişti. Konu, Büyük Millet Meclisi'nde uzun tartışmalara sebep oldu, Mustafa Kemal Paşa'nın işin başına geçmesi istendi. Ordunun maddi ve manevi gücünü artırmak ve yönetimini güçlendirmek amacıyla meclisin bu konudaki bütün yetkilerinin Mustafa Kemal Paşa'ya verilmesine dair 144 sayılı Başkomutanlık Kanunu kabul edildi. Derhal göreve başlayan Paşa, ilk iş olarak Genelkurmay Başkanlığı'na Fevzi Paşa'yı, Fevzi Paşa'dan boşalan Milli Savunma Bakanlığı'na Refet Paşa'yı getirdi, yenisi seçilinceye kadar İçişleri Bakanlığını da Refet Paşa'nın üzerine bıraktı.¹⁸ İsmet Paşa sadece Batı Cephesi Komutanlığı'nda kaldı.

Mustafa Kemal Paşa kanun niteliğinde emirler vererek, her ilçede bir Ulusal Vergi Komisyonu kurulmasını, her ailenin bir kat çamaşır ile bir çift ayakkabı (çarık) vermesini, tüccar ve halk elindeki giyecek, hayvan donatım malzemesinin ve yiyecek maddelerinin yüzde kırkına - parası sonradan verilmek üzere - el konulmasını, akaryakıt ile haberleşme araçlarının belli bir oranda hükümete tahsisini, silah ve cephanelere el konulmasını istedi. Bu emirlerinin yerine getirilmesi için de dört bölgede İstiklal Mahkemeleri kuruldu.

5.2. Sakarya Zaferi

Türk tarihinin en büyük zaferlerinden birisiyle sonuçlanacak olan Sakarya Savaşı, 23 Ağustos 1921'de başladı. Türk birlikleri aldıkları emir gereğince, gerideki mevzilere çekiliyorlardı. Düşman toplarının sesi Ankara'dan duyuluyordu. Geriye çekiliş olayının bir panik niteliğine bürünmesinden kuşku duyuluyordu. Doğu Cephesi Komutanı Kazım Karabekir Paşa, bir telgrafla Atatürk'ten durumu sormuş ve yapılan savaşın bir bağımsızlık savaşı olduğunu ve tek insan kalıncaya kadar savaşılacağını hatırlatmıştı. Atatürk de zaten bu savaşı bir cephe savaşı olarak değil bir vatan kurtuluş savaşı olarak yönetiyordu.

¹⁸ İki ay kadar sonra İçişleri Bakanlığı'na Fethi Okyar getirilecektir.

Komutan arkadaşlarının da bu görüşte birleşmelerinden sevinç duyarak, kişiliğinin üstün yeteneğiyle düşüncesini derhal formüleştirep ilkeleştirdi;

“Hattı müdafaa yoktur, sathı müdafaa vardır (Savunma hattı yoktur, savuma alanı vardır). O satıh (alan) bütün vatandır. Vatanın her karış toprağı, vatandaşın kanı ile ıslanmadıkça bırakılamaz.”

Türk Ordusu Mustafa Kemal Paşa'nın bildirisini uyarınca, tüm vatani savunma alanı kabullenip çarpışa çarpışa Sakarya'nın doğusuna çekilmiş ve orada derlenip, yapacağı taarruza hazırlanmıştı. Bütün Anadolu ayakta idi “Ya bağımsızlık, ya ölüm” diyordu. Müdafaa-i Hukuk Cemiyetleri orduya yardım için yarış halinde idiler. Din adamları durup dinlenmeden zafer için dualar ediyorlardı. Evlerde, sandıklarda, ambarlarda, dükkânlarda, kasalarda, cephelerde ne varsa orduya gönderiliyordu. İşgal altındaki İstanbul'da bulunan Esirgeme Derneği bile yetim çocukların hazırladığı bir bayrağı göndermişti. Polatlı'dan geriye katar katar yaralı geliyor, dört yandan Polatlı'ya katar katar taze yiğitler gidiyordu. Geri hizmetlerle ulaştırma işlerini beli iki büküm ihtiyarlarla kadınlar ve çocuklar görüyorlardı.

Ve 6 Haziran 1921'de karşı taarruza başlayan Türk Ordusu, 12 Eylül'de zaferler dizisine başladı. İkmal merkezlerinden uzaklaşmış olan düşman askerleri panik halinde geri çekiliyorlardı. 13 Eylül 1921'de Sakarya Savaşı kesin zaferle sonuçlandı. Aynı gün 152 sayılı Türkiye Büyük Millet Meclisi Takdirnamesi ile Taltif Kanunu çıkarıldı. 14 Eylül'de Sakarya Zaferi bütün dünyaya ilan edildi. 153 sayılı kanunla Mustafa Kemal Paşa'ya Gazi'lik unvanı ile Müşirlik (Mareşallik) rütbesi verildi. Öteki komutanlar da türlü şekilde ödüllendirildi.

6. Sakarya Zaferi Sonrasında Yaşanan Önemli Gelişmeler

6.1. Zaferin Dışarıdaki Etkileri

Sakarya Zaferi, Türkleri Anadolu'dan atma konusunda pek taviz vermeyen düşmanları barışa yanaştırdı. Rus ve Ermenilerle Hıristiyan Gürcüler arazi isteklerinden vazgeçtiler. Bunlarla 13 Ekim 1921'de Kars Antlaşması imzalandı. Suriye'de mandater devlet olan ve güney illerimizi işgal etmiş bulunan Fransızlar ile 20 Ekim 1921'de Ankara İtilafnamesi imza edildi ve savaş haline son verildi. Hatay'da bir özel idare kurulması, özel bayrak taşınması, Türk dilinin ve Türk memurların

kullanılması kabul edildi. Meclislerin onayına gerek kalmadan hükümetlerin kabulü ile tamamlanan Ankara İtilafnamesi'nin 1921 yılı sonunda uygulanması ile Türk askeri Adana ve Gaziantep'e girdi.

Aynı günlerde, Ukrayna'nın olağanüstü elçisi olarak Ankara'ya gelen Ukrayna Orduları Başkumandanı Frunze, Büyük Millet Meclisi'ne Ukrayna Meclisi'nin dostluk mektubunu getirdi ve meclisin 20 Aralık 1921 toplantısında okundu. 2 Ocak 1922'de Türkiye-Ukrayna Dostluk ve Kardeşlik Antlaşması imza edildi. İngilizlerle de tutukluların karşılıklı olarak bırakılması hususunda anlaşmaya varıldı. Malta'da tutuklu bulunan Türkler serbest bırakıldı.

Durum açıldı; Türk Ordusunun gücü meydana çıktıkça öteki devletlerin de ilişki kurma gayretleri baş göstermiş ve bazıları da bu ilişkilerden kuşku duyar olmuşlardı. Özellikle Yunanistan kuşku içinde idi. Hatta Yunanlılar, İzmir'deki Fransız Konsoloshanesini taşladılar ve aynı günlerde İtalyanların boşalttıkları yerleri de işgal ettiler.

Bu sırada ordunun Sakarya Zaferi'nden sonra hemen toparlanarak yeni bir taarruza geçmemiş olmasını eleştirenler vardı. Bu nedenle Atatürk, 4 Mart 1922'de cepheye gitti. Dışişleri Bakanı da Avrupa'ya gitmişti. Paris'te toplanmış olan İngiltere, Fransa, İtalya Dışişleri Bakanları, Yakındoğu'da barışı geri getirmek, yeniden can ve mal kaybı yaşanmadan Türkiye'nin boşaltılmasını sağlamak gibi ilk bakışta insancıl görünen mütareke teklifinde bulundular. Çok geçmeden bu teklifin sinsi bir oyundan ibaret olduğu anlaşıldı. Çünkü Yunanlılar Türkiye'yi boşaltmaya razı görünürlerken, İtalyanların Nisan 1922'de boşalttıkları Söke bölgesini Türk jandarması ile çarpışarak zorla işgal ettiler. Bunun üzerine her iki tarafta da savaş hazırlıkları yeniden hızlandı.

6.2. Saltanata Karşı İlk Açık Tepki

Ankara Hükümeti Türkiye lehine doğan havayı güçlendirmek ve milli davayı savunmak için Dışişleri Bakanı Yusuf Kemal Tengirşenk'i Avrupa'ya gönderdi. Dışişleri Bakanı bu seyahati sırasında İstanbul'da Sadrazam Tevfik Paşa ile görüştüğü gibi 20 Şubat 1922'de Padişahı da ziyaret ederek Türkiye Büyük Millet Meclisi'nin tanınmasını istedi. Fakat Padişah Vahdettin bu isteği kabul etmedi. Bu hal, cumhuriyete doğru gidişte yeni devrim aşamaları yapma imkânını verdi. Tek kişi yönetimi aleyhindeki hava hızla gelişti. Mecliste padişahlık iradesinin

aleyhinde konuşmalar yapıldı. Köy ve Bucak Kanunu görüşmelerinde, İlk kez padişahlık görüşünden ayrılan fikirler ortaya kondu. “Hükümdar artık milletin kendisidir, o da meclistir” dendi. 85 sayılı 1921 Anayasasında sultanlık ve halifelik deyimleri bulunmadığı için kuşku duyanlar, şimdi “Allahın emri, kendimizi idare edecek olanı içimizden seçmektir” diyorlardı.

Fakat bütün bunlara rağmen padişahlıktan resmen kopulamıyordu. Çünkü henüz vatanda işgalci düşmanlar vardı ve milli birliğe en çok ihtiyaç duyulan zamandı. Bu yüzden devlet idaresi belli kalıplara uydurulamıyor, bir karma yapı ortaya çıkıyordu. Ve bu konu mecliste de konuşulmaya başlanmıştı. Mustafa Kemal Paşa eleştirileri “Biz bize benzeriz” diyerek savuşturuyordu. Paşa bu kritik zamanda padişahlık ve halifelik gibi konuların tartışılmasını istemiyordu. Nitekim İstanbul’daki padişah yerinde dururken, Ankara’daki Büyük Millet Meclisi cumhuriyete doğru bazı adımlar atmaya devam ediyordu. Kabul edilen Bakanlar Kurulu Hakkındaki Kanun ile bakanların Büyük Millet Meclisi’nde gizli oyla ve mebuslar arasından ayrı ayrı seçilmesi kararlaştırıldı. Usul değişikliği gerekçesiyle de 15 Temmuz 1922’de yeni bakanlar kurulu seçildi. Rauf Orbay, Bakanlar Kurulu Başkanı yani Başbakan oldu. Hükümetin kurulmasıyla cumhuriyete doğru gidişte yepyeni ve apaçık büyük bir aşama daha yapılmıştı. Çünkü bazı mebuslar, halk hükümetinin kurulmasının Meclisin saltanat idaresine son vermesi anlamına geldiğini belirtmişlerdi.

6.3. Enver Paşa Meselesinin Mecliste Tartışılması

Yine bu günlerde ortaya çıkan “Trabzon Meselesi” TBMM’de gürültülü görüşmeler ve tartışmalara yol açmıştı. Trabzon Müdafaa-i Hukuk Cemiyeti hesaplarının incelenmesi yüzünden böyle adlandırılan, ama aslında Enver Paşa’nın Türkiye’ye dönmesi ile ilgili olan gensoru önergesi meclisin 18 Mayıs 1922 günlü toplantısında okunmuştu.

I. Dünya Savaşı’nda Osmanlı Devleti’nin yenilmesi üzerine Türkiye’den ayrılan Enver Paşa’nın amcası Halil Paşa yakalanıp İstanbul’da hapsedilmiş, fakat muhafızı ile birlikte kaçıp Sivas’a gelmişti. Mustafa Kemal Paşa’nın isteği üzerine de yardım sağlamak üzere Rusya’ya gitmişti. O sırada İngilizler tarafından Batum’da tutuklanmış iken bir Azerbaycanlının yardımı ile kaçıp kurtulmuş olan

yeğeni (Enver Paşa'nın kardeşi Nuri Paşa) ile buluşmuş, Rus devlet adamları ile görüşmüş, sağladığı altınlar ile sınıra gelip Karaköse'de 15. Kolordu Kurmay Başkanı Kazım Bey'e¹⁹ teslim etmişti.

Bu sıralarda Enver Paşa'da, İtalya ve Almanya'dan silah ve cephane sağlayıp Rusya'da Milli Mücadeleye yardımcı gönüllü birlikler kurmayı tasarlıyordu. Bunu Kazım Karabekir Paşa'ya da bildirmişti. Fakat Ruslar bu tasavvura yanaşmıyorlardı. Ankara Hükümeti adına Bakü Kongresi'ne katılan Dr. İbrahim Tali Öngören ise yazdığı mektupta; Enver Paşa'nın ne pahasına olursa olsun Türkiye'ye geçmek niyetinde olduğunu bildirmişti.

Bu haber gittikçe yayılmış, Ankara'da kuşkulu bir havanın doğmasına sebep olmuştu. Tam bu sıralarda eski ve ünlü İttihatçıların Anadolu'ya geçmeleri ve Küçük Talat ile Nail'in ve Halil Paşa'nın Trabzon'a gelmesi bu kuşkuyu artırmıştı. Enver Paşa'nın da Trabzon'a gelip Müdafaa-i Hukuk Cemiyeti'ne bağlı Yahya Kâhya ile Deli Halit Paşa'nın da yardımcılarıyla Milli Mücadele'nin başına geçmek isteyeceği söylentilerini doğurmuştu. Bunun üzerine Ankara Hükümeti, Anadolu'daki İttihatçıların sınır dışı edilmesini ve Trabzon'daki Halil Paşa'nın geri gönderilmesini emretmişti. Fakat Halil Paşa verem olduğu için Trabzon'a hava değişimi için gelmişti. Bu nedenle İstanbul'daki ailesinin gelmesine kadar Trabzon da kalmasına müsaade edilmiş, Trabzon Müdafaa-i Hukuk Cemiyeti tarafından Soğuksuda bir eve yerleştirilmiş ve Yahya Kâhya Müfrezesi tarafından korunmuştu. Bu durumda kötü bir olay çıkmasını istemeyen Trabzon Tümen Komutanı, olayı Ankara'ya bildirmiş ve birkaç ay sonra Halil Paşa, İstanbul'dan gelen ailesi ile birlikte ve Trabzon Müdafaa-i Hukuk Cemiyeti'nin yardımı ile Batum'a dönmüştü. Fakat Enver Paşa da amcasını görmek için Moskova'dan Batum'a gelince Ankara'daki kuşku yeniden canlanmıştı. Trabzon Tümen Komutanı'na Yahya Kâhya ve adamlarını yakalayıp Doğu Cephesi Karargâhına göndermesi emredildi. Trabzon Tümen Komutanı Seyfi Bey bunu yapamayınca bu göreve Kars Süvari Tümeni Komutanı Sami Sabit (Karaman) gönderildi. Sami Sabit Bey'in sert hareketleri yüzünden çok geçmeden Müdafaa-i Hukukçularla arası açıldı. Bunun üzerine Yahya Kâhya da kaçıp gizlendi. Ankara, Kâhya'nın teslim olması halinde Yargıtay'ın bulunduğu Sivas'a gönderilmesini

¹⁹ Enver Paşa'nın eniştesi olan General Kazım Orbay.

emredince Kâhya teslim olmuş ve Sivas'a gönderilmişti.

Bu sırada Heyet-i Temsiliye'nin yerine geçmiş olan TBMM'deki Müdafaa-i Hukuk Grubu bir genelge yayınlarak vilayet merkez heyetlerinin yeniden seçilmesini ve seçim yapılincaya kadar yönetimin müteşebbis heyetlere bırakılmasını emretmişti. Bunun üzerine Trabzon Vali Vekili Sami Sabit Bey, Barutçuzade Ahmet Bey başkanlığındaki Trabzon Müdafaa-i Hukuk heyetini görevden almıştı. Müdafaa-i Hukuk yöneticilerinin itirazı üzerine bir soruşturma heyeti kurulmuş ve heyet Müdafaa-i Hukukçular aleyhinde rapor vermişti.

Trabzon Meselesi işte bu durumda iken Trabzon Mebusu Ali Şükrü Bey ve arkadaşlarının imzaladığı bir gensoru meclise getirildi. Bu gensoru görüşmeleri uzun, sert ve kırıcı tartışmalara sebep oldu. Konu genellikle Tümen Komutanı Sami Sabit Bey'in tutumu ve davranışları idi. Konuşmalar sonunda tatlıya bağlanmıştı ama Trabzon Meselesi bitmemişti. Çünkü o sırada Sivas'ta yargılanan Yahya Kâhya beraat ederek Trabzon'a dönmüştü. Trabzon'daki tümenin kaldırıldığı, Sami Sabit Bey'e Kars'a dönme emri verildiği halde bu komutan Trabzon'dan ayrılmıyordu. 3 Temmuz 1922'de Yahya Kâhya, kimliği tespit edilemeyen kimseler tarafından vurulup öldürüldü. Ancak bundan sonra Sami Sabit Bey de 10 Temmuz 1922'de Trabzon'dan ayrılıp gitti. Müdafaa-i Hukukçular, konuyu gürültülü bir şekilde meclise ve hükümete aksettirdiler. Meclisten bir soruşturma kurulu gönderildi.

Olaydan büyük kuşku duyanlar vardı. Fakat Trabzon halkının olup bitenlerle pek ilgisi yoktu. Milli Mücadele uğrunda herkesten önce ve bütün varlığı ile çalışmaya başlamış olan Trabzonlular hiçbir zaman Mustafa Kemal Paşa'ya karşı olmamış, daha Samsun'a ayak bastığı günden beri onun yolunda yürüyüp ona kalp kuvveti vermiş, Enver Paşa'ya karşı duyduğu hayranlığa rağmen hiçbir zaman Anadolu'ya geçmesine taraftar olmamış, Ankara Hükümeti'nin zorunlu tutumuna rağmen Bolşeviklikten yana görünmeyi kabul etmemiş, Enver Paşa'nın Anadolu'ya geçmesinin yarardan çok zarar getireceğine inanmıştı.

Yahya Kâhya olayı sırasında ise, bütün Trabzon halkı hazırlanmakta olan Büyük Taarruzun heyecanı içindeydi. Sakarya Savaşı'nda evlatlarının gösterdiği büyük kahramanlığı bu savaşta da göstereceklerine inanıyorlardı. Bu savaş, Başkomutan Savaşı idi.

Enver Paşa Kimdir?

Kastamonu ili İnebolu ilçesinin Abana Bucağı'na bağlı Perşembepazar Köyü'nden Hacıkaptan Oğlu Hafız Kâmil'in biri 1860 doğumlu Hacı Ahmet (Enver Paşa'nın babası) ötekisi 1882 doğumlu Halil (Enver Paşa'nın amcası) adında iki oğlu vardı. Hacı Ahmet erken evlendiği için oğlu Enver Paşa, amcası Halil Paşa'dan bir yıl önce 1881'de İstanbul'da doğmuştu. Enver Paşa subay olmuş, 1902 yılında yüzbaşı olarak kurmay okulunu bitirmişti. Rumeli'nin uğraması muhtemel akıbetten Anadolu'yu kurtarmak için halkı çeteler halinde teşkilatlandırmak için amcası Halil Paşa ile birlikte çalışmış, 1906'da Selanik'te iken meşrutiyeti getirmeyi amaçlamış olan gizli teşkilata girmiş, Mustafa Kemal Paşa ile arkadaşlık etmiş, 1907'de olağanüstü bir terfiyle binbaşı olmuş, 1908'de padişahın ikinci meşrutiyeti ilan etmek zorunda kalması üzerine "Hürriyet Kahramanı" diye anılmıştı. 1909'da Berlin'e ateşemiliter olarak gitmiş, 1911'de Trablusgarp'ı işgale kalkışan İtalyanların karşısında bağımsızlık lideri olmuş, Balkan bozgunundan sonra Edirne'yi kurtaran Enver Paşa, Birinci Dünya Savaşı'ndaki, yenilgi üzerine Türkiye'den ayrılmıştı.

1 Kasım 1918'de bir Alman savaş gemisiyle ülkeyi terk eden Enver Paşa, Almanya üzerinden Rusya'ya geçmiş, daha sonra Kafkasya'da birtakım faaliyetlerde bulunmuştu. Anlaşıldığı kadarıyla amacı Anadolu'ya geçmek ve belki de Milli Mücadele'nin yeni lideri olmaktı. Fakat bu mümkün olmayınca, Türkistan'a geçti ve o sıralarda bölgede Rusya'ya karşı başlamış olan milli bir hareketin lideri olarak tarihin kendisine yüklediği son rolü oynamaya karar verdi. 4 Ağustos 1922'de Ruslarla giriştiği bir mücadele sırasında şehit oldu.

7. Büyük Taarruz ve Nihai Zafer

Büyük Taarruz planı 1921 Ekim'inde hazırlanmış, planla ilgili haberleşmelerde eski alfabedeki "Sad" harfi kullanıldığından, plana "Sad Taarruz Planı" denmiştir. Bazı eksikliklerin tamamlanması için Sad Taarruz Planının uygulanması 1922 ilkbaharına bırakılmıştı. Düzenlenen savaş tertibi üç mevzi üzerinde yapılmıştı. Birincisi ileri mevzi idi ki, güvenlik hattı ile oyalama savaşları için düzenlenmişti. İkincisi asıl savunma mevzi olup en güçlüsü idi. Üçüncüsü Emir ve Sultan dağları batı yamaçlarındaki Diz Çukuru Mevzileri idi.

1922 Mart ayı mütareke söylentileri ile geçmiş, Nisan'da keşif kolları arasında çarpışmalar olmuş, Haziran'da batı cephesi komutanı İsmet Paşa (İnönü) ile emrindeki Birinci Ordu Komutanı Ali İhsan Paşa (Sabis) arasındaki geçimsizlik çok şiddetlendiğinden, Ali İhsan Paşa görevinden alınmış ve Birinci Ordu Komutanlığına Merkez Ordusu'nun

açıkta bulunan komutanı Nurettin Paşa verilmişti. Başkomutan Mustafa Kemal Paşa, Kocaeli bölgesinde incelemeler yapmış ve Sarayköy’de Batı Cephesi Komutanı İsmet Paşa ile görüşerek taarruz hazırlıklarını başlatmıştı. Aynı günlerde Yunan Ordusu Başkomutanı Papulas istifa etmiş ve Yunan Orduları Başkomutanlığına Hacı Anesti getirilmişti.

1922 Temmuz ayı sonunda Başkomutan, Akşehir’de Genelkurmay Başkanı Mareşal Fevzi Çakmak ve Batı Cephesi Komutanı İsmet Paşa ile buluşup, Büyük Taarruz Planını bir kez daha gözden geçirmiş, Milli Savunma Bakanı Kazım Paşa (Özalp) ile bütün komutanların katıldığı ikinci bir toplantı daha yaparak hızla taarruz hazırlıklarının tamamlanması kararlaştırılmıştı.

Ankara’ya dönen Atatürk, Ağustos başında Batı Cephesi Komutanlığından hazırlıkların tamamlandığı haberini alamayınca, duruma el koymak üzere cepheye gitmeye karar verdi. Çankaya Köşkünde bir ziyafet vereceği haberini gazetelerde yayımlatıp kendisinin Ankara’da olduğu izlenimi vererek, otomobille Batı Cephesi Karargâhının bulunduğu Akşehir’e gitti. Büyük Taarruz Planını bir kere de Harp Oyunu şeklinde anlattı. 26 Ağustos sabahı Kocatepe’deki gözetleme yerinde iken saat 5’te topçu ateşi başladı, 5.30’da piyadeler taarruza geçti.

Büyük Taarruzun daha birinci günü düşman çekilmeye başlayınca Başkomutan, taarruzların devam ettirilmesini ve düşmanın kovalanmasını emretti. 30 Ağustos gününün akşamı düşman ordusunun büyük kısmı yok edilmişti. Türkiye Büyük Millet Meclisi, ordularına bir kutlama bildirisi gönderdi ve bildirinin sonunda şu emri verdi:

“Ordular ilk hedefiniz Akdeniz’dir ileri”.

Durmadan düşmanı kovalayan Türk askerleri 9 Eylülde, birkaç koldan ve yarış halinde İzmir’e girdiler. 10 Eylülde Atatürk, İzmir’e geldi. Uşakizade Muammer Bey’in köşkünün karargâh yaparak buraya yerleşti.²⁰ Başkomutan, bir devlet başkanı gibi işgalci devlet temsilcileri ve komutanlarını kabul edip görüştü. 20 Eylül 1922’de toplanan İngiliz, Fransız, İtalyan devlet adamları Doğu Trakya’nın boşaltılıp Türkiye’ye geri verilmesini kararlaştırdılar. Mudanya’da yapılan mütareke görüşmeleri için Korgeneral İsmet Paşa görevlendirildi.

Ve Başkomutan Mustafa Kemal Paşa, kazanılan zaferi bir ilke niteliğindeki şu sözlerle anlattı:

²⁰ Atatürk, işte bu köşkte tanıştığı Muammer Bey’in kızı Latife Hanım ile evlenecektir.

“Bu Anadolu zaferi tarihte bir millet tarafından tamamen benimsenen bir fikrin ne kadar güçlü ve yaratıcı bir kuvvet olduğunun en güzel örneği olarak kalacaktır. Milletimiz tek bir insan gibi gösterdiği sarsılmaz birlik ve gayret ile bu başarıyı kazanmıştır. Ben böyle bir milletin ferdi olmakla en büyük mutluluğu duyuyorum”

Milli Mücadele'nin savaş aşamasını sona erdiren Mudanya Askeri Sözleşmesi'ne ait görüşmeler 3 Ekim 1922'de başladı. Hayli zor tartışmalardan sonra 11 Ekim 1922'de imzalandı. Doğu Trakya'nın Yunanlılarca boşaltılıp Türklere teslim edilmesi kararlaştırıldı. 15 Ekim'de başlayan boşaltma 30 Ekim'de tamamlandı. Kasım ayında bütün Doğu Trakya Türk idaresine geçti. Türkiye 13 Kasım 1922'de Lozan'da toplanması kararlaştırılan Barış Konferansına çağrıldı. Fakat konferans ancak 20 Kasım 1922'de başlayabilmiştir.

LOZAN BARIŞ ANTLAŞMASI

1. Saltanatın Kaldırılması

Türkiye, Lozan Barış Konferansı'na çağrılmıştı ama o sırada Türkiye'de iki hükümet vardı: İstanbul'da padişahın sultanlık hükümeti, Ankara'da Büyük Millet Meclisi Hükümeti. Lozan Barış Konferansı'na bu hükümetlerden hangisi temsilci gönderecekti? Konferansı hazırlayan devletler (İngiltere, Fransa, İtalya) her ikisine de çağrıda bulunmuşlardı. Ankara Hükümeti, zaferler sonucunda kuvvet ve devlete de sahip olduğunu ispatladığı için çağrılmıştı. İstanbul Hükümeti de, kendisini kuran ve yasal güç olarak tanınan padişah hala devlet başkanı olduğu ve padişahın elinde dünya işlerini yürütme yetkisi olarak sultanlık bulunduğu için çağrılmıştı.

Her iki hükümetten de temsilci gittiği takdirde ise, öteki devletlerin bu ikilikten yararlanmaya çalışacakları açık ve kesin olduğu gibi, bu iki heyetin birlikte çalışma ve savunmada bulunması da çok zordu. Bu pürüzü ortadan kaldırmamanın tek yolu, Lozan Barış Konferansı'na sadece Ankara Hükümeti'nin temsilcilerini tek heyet olarak gönderebilmektir. Bunun için de yapılacak tek iş, dünya işlerini yönetme yetkisini sadece Ankara'daki Büyük Millet Meclisi'ne tanımak, İstanbul'daki padişahın sultanlık denen bu yetkisini kaldırmaktır.

Bu düşünceye varan Atatürk, çağrıyı yapan devletlere Lozan Barış Konferansı'na katılmayı kabul ettiklerini, delege göndereceklerini ve fakat İstanbul Hükümeti'nin çağrılmış olmasının kendilerini ilgilendirmediğini bildirdi. Bu gerekçe ile Sadrazam Tevfik Paşa'nın birlikte hareket etme teklifi de kabul edilmeyerek konu Büyük Millet Meclisi'ne getirildi. Özellikle Dışişleri Bakanı İsmet İnönü yaptığı konuşmada, yabancı kuvvetlerin işgali ve egemenliği altındaki bir yerden temsilci gönderilmeye kalkışılmasının Mudanya Konferansı ile ortaya çıkan askeri durumu bozacağını, bu nedenle Lozan Barış Konferansı'na sadece Ankara Hükümeti temsilcilerinin gitmesi gerektiğini anlattı. Yapılan konuşmalarda, sultanlık ile halifeliğin bir elde bulunmasının zorunlu olmadığı tarihi örnekleriyle anlatılarak, sultanlık ile halifeliğin birbirinden ayrılabilirliği belirtildi. O halde, İstanbul'daki padişahın elinde bulunan dünya işlerini yönetme yetkisi demek olan sultanlık ile din

işlerini yönetme yetkisi olan halifelğin, birbirinden ayrılmasına halifelğin padişah üzerinde bırakılmasına, sultanlığın padişahın elinden alınmasına ve tüm dünya işlerinin Ankara'daki Türkiye Büyük Millet Meclisi'nce kullanılmasına karar verildi. 1 Kasım 1922 günü başlayarak gece yarısından sonra yani 2 Kasım 1922 günü de devam eden görüşmeler sonunda verilen ve "Sultanlığın Kaldırılması" diye anılan bu meclis kararı alındı. Bu karara göre; Türkiye halkı, hükümlanlık ve ege-menlik haklarını gerçek temsilcisi olan Türkiye Büyük Millet Meclisi'nin manevi kişiliğine vermişti. Bunu, parçalanması ve başkasının üzerine geçirilmesi mümkün olmamak üzere temsil etmeye, kendisi kullanmaya ve milli iradeye dayanmayan hiçbir kuvveti ve kurulu tanımamaya karar verdiğinden Misak-ı Milli sınırları içinde Türkiye Büyük Millet Meclisi Hükümeti'nden başka hükümet şekli yoktu. Bundan ötürü Türkiye halkı, kişisel egemenliğe dayanan İstanbul'daki hükümet şeklini 16 Mart 1920'den itibaren tarihe geçmiş saymaktaydı.

Kararın ikinci maddesinde halifelğin Osmanlı padişahlık ailesinde kalacağı ve sadece yaşı büyük olana değil, aynı zamanda bilim ve ahlak bakımından da üstün olanına geçeceği belirtiliyordu. Karar Birinci Gruptan Mustafa Kemal Paşa'nın ve İkinci Gruptan Hüseyin Avni Ulaş'ın kısa ve onaylayıcı konuşmalarından sonra alkışlarla kabul edildi.

Görüleceği üzere bu karar, cumhuriyete doğru yönelişin en büyük devrim aşamalarından biri oldu. İstanbul'daki padişah üzerinde bulunan sultanlık kaldırılmış ve dünya işlerini yöneten yetkisi milli iradeye dayanan Türkiye Büyük Millet Meclisi'ne verilmişti. Böyle olunca da artık padişahın bir hükümet kurma yetkisi ve bu yetki ile kurulmuş hükümetin dayanağı kalmıyordu.

2 Kasım 1922 günü sabaha karşı sultanlığı kaldıran Türkiye Büyük Millet Meclisi ertesi günü yani 3 Kasım'da Lozan Barış Konferansında Türkiye'yi temsil etmek üzere üç delege seçti: Dış İşleri Bakanı İsmet İnönü, Sağlık ve Sosyal Yardım Bakanı Rıza Nur, Eski Ekonomi Bakanı Hasan Saka.²¹

Türkiye Büyük Millet Meclisi'nin bu davranışı karşısında, artık dayanağı kalmamış olan İstanbul Hükümeti'nin başı Sadrazam Tevfik

²¹ Her devlet çağrındaki isteğe uyarak iki delege göndermişken Türkiye'nin üç delege göndermesi konferansta tartışma konusu olacaksa da üçüncü delege Hasan Saka'nın delege olarak çalışması engellenemeyecektir.

Paşa da 4 Kasım 1922’de istifa etti. Meclis Hükümeti, Türkiye’nin tek yöneticisi olarak kaldı. Seçilen Türk delegeleri de Lozan’a gitmek üzere yola çıktı. Ankara’da, kurulması tasarlanan ve de fiilen kurulmakta olan yeni devlet düzeninin merkezi olma yoluna girdi.

Tam bu sırada, meclis hükümetinin İstanbul’daki temsilcisi Refet Bele’den gelen bir telgrafta, üzerindeki sultanlığı kaldırılan ve yalnız halifeliği kalan Padişah Vahdettin’in 16-17 Kasım 1922 gecesi bir İngiliz savaş gemisine sığınarak yurttan kaçtığı belirtiliyordu. Bunun üzerine 18 Kasım günü toplanan Türkiye Büyük Millet Meclisi, Şehzade Abdülmecit Efendi’yi halife seçti.

TBMM Hükümeti, cumhuriyete doğru yeni devrim aşamaları yaparak “Sened-i Hakanî” diye anılan tapu senetlerindeki “Hakanî” kelimesinin yerine “Millî” kelimesini, padişah simgesi olan tuğranın yerine de (Türkiye Büyük Millet Meclisi) adının konulmasını kararlaştırdı.

2. Görüşmelerin Başlaması

Konferansa katılacak olan Türk delegeleri, danışmanlar, sekreterler ve tercümanlarla birlikte 5 Kasım 1922’de yola çıktı. Barış görüşmeleri 20 Kasım 1922’de İsviçre’nin Lozan şehrinde başladı. Konferansın birinci dönemi 4 Şubat 1923 gününe kadar sürdü, fakat olumlu bir sonuç alınmadı. Bunun üzerine Türk delegasyonu yurda dönmek zorunda kaldı. Bu sırada Türkiye Büyük Millet Meclisi’nde, Lozan’da tutulacak yol hakkında iki ayrı düşünce belirdi. Birinci Grup, Misak-ı Milli’den fedakârlık yapılmadıkça barışa varılamayacağını düşünüyor, İkinci Grup ise bu konuda en ufak bir fedakârlığa razı olmuyordu. Bu yüzden iki grubun arası çok açılmış, hemen her konuda tartışma ve çekişme başlamıştı. Tam da bu günlerde TBMM’nin yenilenmesi gündeme gelmiş ve gerginlik daha da artmıştı. Özellikle mebus olabilmek için, mevcut Türkiye sınırları içinde en az beş yıl oturmuş bulunmayı şart koşan İkinci Grubun teklifi, doğrudan Mustafa Kemal Paşa’yı hedef aldığı için çok kırııcı olmuştu.

3. Lozan Sürecinde Yaşanan Önemli Gelişmeler

3.1. İzmir İktisat Kongresi

Lozan’daki görüşmelerin tıkanıdığı bir zamanda Atatürk bir yurt gezisine çıktı ve yapılan siyasal ve sosyal devrimleri halka açıklayıcı

konuřmalar yaptı. İzmir’te bulunduđu sırada annesinin 14 Ocak 1923’te İzmir’de öldüğünü öğrendi. 27 Ocak’ta İzmir’e varan Atatürk annesinin mezarını ziyarette “Anamın mezarı önünde ve Tanrının huzurunda and içiyorum. Bu kadar kan dökerek milletin elde edip ortaya koyduğu egemenliđin korunması ve savunulması için gerekirse anamın yanına gitmekte asla tereddüt etmeyeceđim. Ulusal egemenlik uğrunda can vermek benim için vicdan ve namus borcu olsun” dedi. 29 Ocak’ta Latife Hanım ile evlenen Atatürk, 17 Şubat 1923’te İzmir’de Türkiye İktisat Kongresinin açılıř konuşmasını yaptı.

Her sınıf halktan gelen 1135 temsilcinin katılmasıyla başlayan Türkiye İktisat Kongresi’nde beş yüzu kadın olmak üzere üç binden çok dinleyici ve yabancı devletlerin İzmir’deki temsilcileri vardı. Açılıř konuşmasını yapan Atatürk, Osmanlı Türk Devleti’nin idare düzeni kadar ekonomik düzenini de millet ihtiyaçlarına deđil, kişisel isteklere bađlı olduğunu anlattıktan sonra ilke niteliğindeki düşüncelerini şöyle açıkladı:

“Politik ve askeri zaferler ne kadar büyük olursa olsunlar, ekonomik zaferle taçlandırılmazlarsa elde edilen zaferler yaşayamaz, az zamanda sönerler. Bu nedenle ekonomik egemenliğimizin sađlanması, güçlendirilmesi ve genişletilmesi gereklidir.”

“Sanılmasın ki, yabancı sermayesine düşmanız. İsteriz ki yabancı sermayesi bizim çalışmamıza ve sabit zenginliğimize katılsın. Fakat eskisi gibi deđil, eskiden devlet yabancı sermayenin jandarmalıđından başka bir şey yapmamıştır. Her uygar devlet gibi yeni Türkiye de buna müsaade edemez, burasını esirler ülkesi yaptıramaz.”

“Bizim halkımız, çıkarları birbirinden ayrı sınıflar halinde deđil, tersine varlıkları ve çalışma sonuçları birbirine lazım olan sınıflardan ibarettir.”

Kongreye katılanları izlenecek milli ekonomi yolu hakkında aydınlatan Atatürk, kongre başkanlığını Kazım Karabekir Pařa’ya bırakarak Ankara’ya döndü. Türkiye İktisat Kongresi de 4 Mart 1923’te sona erdi. 12 karar alındı. Bunlara da Misak-ı Milliye benzetilerek “Misak-ı İktisadi” yani Ekonomik And denildi.

Ekonomik And’ın çođu maddesi ekonomik deđil sosyaldi. Birinci madde ile ekonomiyi de kapsamına almak suretiyle Türkiye’nin tam bir bađımsızlık sahibi olduđu belirtiliyordu. İkinci madde, ulusal egemen-

likten hiçbir fedakârlık yapılmayacağı hüküm altına alınmıştı. Üçüncü maddeye göre, Türk halkı yıkıcı değil yapıcıdır, çalışkandır ve ekonomik yükselmeye yöneliktir. Dördüncü madde ile yerli malına değer verilmektedir. Beşinci madde, Türkiye'nin maden ve orman bakımından zenginliğini göstermektedir. Altıncı madde ile kötü ahlak ve tembellik düşman sayılmakta, dinsel bağlantının bağnazlıktan uzak olacağı belirtilmekte, yeniliklerin yararlılarının alınacağı ve bozguncularla mücadele edileceği gösterilmektedir. Yedinci maddeye göre Türkler, öğrenim ve bilim aşığıdır. Sekizinci madde sağlıklı bir nüfus artışı önermektedir. Dokuzuncu maddeye göre, Türk dinine, milliyetine, toprağına, hayatına ve kuruluşlarına düşman olmayan uluslara daima dosttur. Yabancı sermayeye karşı değildir. Ama kendi yurdunda kendi diline ve kanununa uymayan kuruluşlarla ilişki kurmaz. Onuncu maddeye göre, Türkler serbest çalışmak ister, tekelcilik istemez. On birinci maddeye göre, Türkler hangi sınıf ve meslekte olursa olsunlar birbirlerini severler. On ikinci maddeye göre, Türk kadını ve öğretmeni, çocukları Ekonomik And'a göre yetiştirecektir.

3.2. Lozan Üzerine Sert Tartışmalar

Bu sırada Türkiye Büyük Millet Meclisi'nin gizli toplantılarında Lozan görüşmelerinin tartışması yapılıyordu. Lozan'dan dönen Türk delegeler kurulunun başkanı İsmet İnönü, durumu açıklamış ve barış noktasına varabilmek için Misak-ı Milli'den bazı fedakârlıklar yapmanın zorunlu görüldüğünü açıklamıştı. Mesela Musul, Misak-ı Milli'de kabul edilen, Mondros Mütarekesi'nin yapıldığı 30 Ekim 1918'deki sınır içindeydi, fakat mütarekenin imzalanmasından bir gün sonra İngilizlerce işgal edilmişti. Şimdi de Barış Konferansı'nın gündeminden çıkarılıp, ilerde İngilizlerle ayrıca görüşmeler yapılmak üzere ertelenmesi isteniyordu. Misak-ı Milli'den fedakârlık yapılmasını istemeyenler buna razı olmuyorlardı. Ötekiler de yeniden savaşa başlanılmasını göze alamıyorlardı. Bununla birlikte özellikle İkinci Grup üyeleri, Musul için gerekirse savaşılması gerektiğini belirtiyorlardı. Lozan'a giden delegeler ve hükümet beceriksizlik ve yetersizlikle suçlanıyor, güvenoyuna başvurulması isteniyordu.

3 Mart 1923 günü kapalı oturumda delegelerden Hasan Saka, iktisadi ve mali konularda Lozan'da yaşanan gelişmeler ve görüşmeler

hakkında bilgi verdi. Özellikle, çıkarılan kâğıt para karşılığı olan beş milyon altın ile savaş gemilerinin bedeli olan 5-6 milyonluk altının Ankara'ya sorulmadan ve yetki alınmadan, müttefiklerin bizden istedikleri işgal masrafına karşılık gösterilip takasına razı olunması sert eleştirilere sebep oldu. Kâğıt para karşılığı olan altınlar Almanlar tarafından Avusturya-Macaristan Bankası'na yatırılmıştı fakat kağıt para karşılığı olduğuna dair bir kayıt yoktu. Sahiplik iddia etmemiz mümkün değildi. Yenen devletlerce el konan bu 11 milyonluk altınla yenen devletlerin istedikleri 159 milyonluk tazminat takas edilmişti. Meclisteki muhalifler, yani İkinci Grup üyeleri, ayrıca Yunanlılardan harp tazminatı alınamamış olmasını eleştiriyorlardı. Delegeler, bu hususu da ileri sürdüklerini fakat Yunanlıların da memleketten çıkarılan Rumlara masraf ettikleri cevabını aldıklarını bildirdiler.

Tartışmalar çok şiddetlenmişti. Birinci Grubun fikirlerini Meclis Başkanı Mustafa Kemal Paşa, Başbakan Rauf Orbay ve Dışişleri Bakanı İsmet İnönü savunuyorlardı. Muhalefetteki İkinci Grubun başında ise Mersin Mebusu Selahattin, Erzurum Mebusu Hüseyin Avni, Trabzon Mebusu Ali Şükrü vardı. Birinci Grup bir an önce görüşmelerin bitmesini, İkinci Grup görüşmeleri uzatıp Lozan delegeler kurulunun düşmesini istiyorlardı. Görüşmelerin yeterliği kabul edilince Başbakan Rauf Orbay meclisten güvenoyu istedi. Oylama yapıldı. İkinci Grup, usulsüzlük iddiaları ile oylamaya katılmadı. Hükümet 20 muhalife karşı 170 mebustan güvenoyu aldı.

Meclisten güvenoyu alan hükümet, delegeler kurulu ile birlikte hazırladığı karşı barış tekliflerini bir nota ile ilgili devletlere verdi. Bu notada, yapılan fedakârlıklar belirtilerek Musul meselesinin ertelenmesi ve İmroz ile Bozcaada'dan başka öteki adalardan vazgeçilmesi kabul ediliyordu. Boğazların herkese açık tutulması, bazı bölgelerin askersizleştirilmesi, düşman devletlerin Gelibolu'da mezarlıklar kurması, azınlıklara özel haklar tanınması, genel borçların Osmanlı idaresinden ayrılan devletlere de bölüştürülmesi, Türkiye'den ayrılan yerlerdeki özel hakların Türkiye'den istenmemesi gibi konuların kabul edildiği bildiriliyordu.

Misak-ı Milli'ye sıkı sıkıya bağlı olan İkinci Grup üyeleri, hükümetin ve delegeler kurulunun özellikle Musul ve Karaağaç meselelerinde olduğu gibi, başka konularda da fedakârlıklarda bulunacakla-

rından kuşkulanıyorlardı. Birinci Grup üyeleri ise, mecliste İkinci Grup ve başlarında Ali Şükrü gibi önemli bir muhalif varken bazı fedakârlıkların verilmesinin mümkün olmadığını, olamayacağını düşünüyorlardı. Ve kafalarda bir soru vardı: Savaştan yeni çıkan millet yeni bir savaşa girebilir miydi veya girmeli miydi?

3.3. Ali Şükrü Bey'in Öldürülmesi

Bütün bunlar düşünülür, TBMM'de mebuslar birbirleriyle kavga edecek hale gelirken, İkinci Grup liderlerinden Trabzon Mebusu Ali Şükrü ortadan kayboldu. Aynı grubun diğer bir önemli ismi Erzurum Mebusu Hüseyin Avni Bey, konuyu meclis kürsüsüne getirdi. Günlerce süren sert konuşmalar yapıldı. Başbakan Rauf Orbay sıkı bir araştırma yaptırdı ve Ali Şükrü Bey'i, Meclis Başkanlığı Milis Muhafız Komutanı Giresunlu Topal Osman'ın öldürdüğü anlaşıldı. Ali Şükrü'nün Çankaya'da bir tarlaya gömülen cesedi bulunup özel heyetle Trabzon'a gönderildi. Çankaya'daki karargâhında sarılan Topal Osman, silahlı çatışma sonucunda yakalandı ve meclis binasının kapısına asıldı.

Ali Şükrü Bey Kimdir?

Ali Şükrü Bey 1884 tarihinde İstanbul'un Kasımpaşa semtinde doğdu. Babası Trabzon'un Beşikdüzü/Şarlı ilçesinden Reisoğlu Hacı Hafız Ahmet Efendi'dir. 1902'de Deniz Harp Okulu'nu bitirmiş, İngiltere'de öğrenimini gerçekleştirmiş, 1912'de Yüzbaşı iken askerlikten ayrılmış, Donanma Cemiyeti Dergisi'nde bilimsel yayınlar yayınlamış, Pusula hakkındaki kitabı Deniz Harp Okulu'nda ders kitabı olarak okutulmuştur. Osmanlı donanmasının güçlendirilmesini sağlamak amacıyla 28 Osmanlı aydını bir araya gelerek 19 Temmuz 1909'da Donanma-yı Osmanî Muavenet-i Milliye Cemiyeti'ni kurdular. Önemli bir kısmı İttihat ve Terakki Cemiyetine mensup olan bu kişiler arasında Erkan-ı Harbiye Bahriye Reisi Rasim Paşa ile Bahriye Kulübünden Ali Şükrü Bey de vardı. Bu konuda önemli çalışmalar yaparak Donanmaya yeni gemiler kazandırdılar.

Mondros Mütarekesi'nden sonra milli harekete katılarak İstanbul'da toplanan son Osmanlı Mebusan Meclisi'ne Trabzon'dan mebus seçilmiş, Meclis-i Mebusan kapanınca Ankara'ya gelip Büyük Millet Meclisi'ne Trabzon Mebusu olarak katılmıştı. Vücutça olduğu gibi inanç bakımından da güçlü bir insandı. İçki içmez, içilmesini de istemezdi. Bu nedenle içkinin yasaklanmasına dair teklif ettiği kanun kabul edilmiş ve birkaç yıl içki yasağı yürürlükte kalmıştı. Düşüncelerini açıkça söylemekten ve söylediklerinde direnmekten çekinmezdi. Lozan Barış Antlaşması için

yapılan kapalı oturum toplantılarında da bu yüzden Atatürk'le karşı karşıya gelmiş, gizli oturumların bitiminden sonra da ortalıkta görünmemiştir.

Birinci TBMM'nin en önemli muhaliflerden olan Ali Şükrü Bey'in öldürüldüğünün duyulması, memleketi Trabzon'da büyük bir infiale neden oldu. Türlü aramalardan sonra 30 Mart 1923 tarihinde Ali Şükrü Bey'in cesedine ulaşıldı. Bu haberin duyulması TBMM'de büyük bir infial uyandırdı.

Ali Şükrü Bey'in Ankara'da Meclis önünde gerçekleştirilen cenaze töreninden sonra cenazesi memleketi olan Trabzon'a getirildi. Trabzon Limanı'na gelen cenaze binlerce Trabzonlu tarafından karşılandı. 10 Nisan 1923 tarihinde mahşeri bir kalabalığın katılımıyla Belediye önünde düzenlenen tören ve yapılan ateşli konuşmaların ardından İskenderpaşa Camiinde kılınan namazdan sonra Boztepe'de toprağa verildi.

3.4. Mustafa Kemal Paşa'nın Yurt Gezisi

Atatürk de her bunalımlı dönemde olduğu gibi 15 Mart 1923'de yine bir yurt gezisine çıktı. Adana'ya gidip Türk Ocağı'nda gençlerle konuştu. Ertesi gün çiftçi, esnaf ve sanatkârlarla bir sofrada buluşup görüştü. Sonraki günler Mersin, Tarsus ve Konya'da yaptığı konuşmalarda yeni Türk Devletinden ve ulusal egemenliğin ve milli geleneklerin öneminden söz etti. Ulusça kalkınmak için aydınlarla halk topluluklarının aynı anlayış içinde olmasına dikkatleri çekerek şu önemli ifadeleri kullandı:

“Bozuk anlayışlı milletlerde büyük çoğunluk başka hedefe, aydınlar başka görüşe sahiptir. Aydınlar, toplumu kendi hedefine yöneltmek ister. Halk ise aydınlara uymaz ve başka bir yön arar. Aydın sınıf, anlatıp inandırma ve aydınlatıp öğretme ile halkı kendi amacına yöneltmeyi başaramayınca baskıya, zorbalığa başlar, halka zulüm etmeye başlar.”

“Bir millet için saadet olan şey, diğer millet için felaket olabilir.”, “Milletimizin tarihini, ruhunu, geleneklerini doğru dürüst bir bakışla görmeliyiz”, “Halkımız çok temiz kalpli, çok asil ruhlu ve ilerlemeye çok yetenekli bir halktır. Karşısındakilerin kendisine yardımcı olacağı kanısına varırsa her davranışı kabule hazırdır”.

Atatürk daha sonra Kızılay Kadınlar Kolu'nun çay ziyafetine katıldı. Türk kadınının hayranlık duyulan yurtseverliğine değindi. Afyon'dan sonra Kütahya'ya da uğrayan Atatürk, burada da öğretmenlerin önemi ve değeri üzerinde durdu ve Ankara'ya döndü.

3.5. Partileşme Yolunda Atılan Adımlar

23 Nisan 1920’de vatani kurtarmak adına Ankara’da TBMM çatısı altında birleşen milletvekilleri, daha bir yıl geçmeden çeşitli gruplara ayrılmaya başlamışlardı. Tesanüt (Dayanışma), İstiklal (Bağımsızlık), Islahat (Düzeltilme), Halk Zümresi (Sol eğilimliler), Müdafaa-i Hukuk Zümresi (Kuva-yı Milliyeciler) gibi adlar taşıyan türlü gruplar ve hizipler meydana geldi. İstiklal Grubu; gençlerin, yeni düşüncelerin, ilericilerin, Mustafa Kemal Paşacıların grubu sayılıyordu.

Ve meclis içindeki görüş ayrılıkları meclis dışına da çıkmış, halk toplulukları arasına da yayılmaya başlamıştı. 1921 tarihli ve 85 sayılı anayasanın komünizmi getireceğinden korkanlar bile vardı. Erzurum’daki Müdafaa-i Hukuk Cemiyeti yöneticileri komünizmle mücadele etmek üzere “Muhafaza-i Mukaddesat ve Müdafaa-i Hukuk” adlı yeni bir cemiyet kurmuşlardı.

Meclis içi ve dışındaki bu gruplaşmalara karşı Atatürk, 10 Mayıs 1921’de Anadolu ve Rumeli Müdafaa-i Hukuk Grubu’nu kurdurdu. Yönetim kurulu seçildi ve başkanlığına Mustafa Kemal Paşa getirildi. Grubun amacı Misak-ı Milli esaslarına göre vatanın bütünlüğü ile milletin bağımsızlığını sağlamak ve buna göre devrimsel gelişmeyi sağlayıp milli iradeye dayanan yeni devlet düzeni kurmaktır. Bu olaya demokratik yani çok partili parlamenter sistemin ilk ve küçük bir aşaması da denilebilirdi. Ve bu grup, Türkiye Büyük Millet Meclisi’nde kurulan ilk siyasi grup olduğu için (Birinci Grup) diye anıldı.

Aslında TBMM çatısı altında toplanan bütün mebusların amacı aynıydı: Vatani düşman işgalinden kurtarmak. Fakat zafer sonrasında takip edilecek yol konusunda mebuslar farklı görüşlere ayrılmışlardı. Birinci Grup Mustafa Kemal Paşa ile aynı görüşte olan veya öyle kabul edilenlerin grubu idi. Tüzüğü ve arkasında Müdafaa-i Hukuk Cemiyeti’nin bütün yurttaki teşkilatı vardı. Bu gruba alınmayan veya giremeyen mebuslar ise grupsuz ve teşkilatsız bir halde muhalefeti temsil ediyorlardı. Zamanla bu dağılık muhalefetin güçsüzlüğü ve etkisizliği görülecek, 1921 yılı sonlarında Büyük Millet Meclisi’nde yeni bir grup kurulacak, buna da İkinci Grup denilecekti. Bu grubun da 120’den fazla olduğu sanılan fakat 66 tanesi tespit edilebilen üyesi olacaktır. Büyük Millet Meclisi’nde tıpkı çok partili meclislerde olduğu gibi, yurtseverce fakat sert eleştiriler devri başlayacaktır.

1923 yılına gelindiğinde Atatürk, cumhuriyete doğru yeni ve büyük bir aşamaya doğru hazırlanmıştı. Yapılanları koruyacak, hatta daha da ileriye götürecektir taze bir güce ihtiyacı var gibiydi. Milli Mücadele tarihine parlak sayfalar vermiş olan Birinci Büyük Millet Meclisi, gerçi hala çalışıyordu ama eski düzenini yitirmişe benziyordu. Birinci Grup ile İkinci Grup arasındaki çatışma, meclis sınırlarını aşmış yurda yayılmaya başlamıştı. Bu durumda bu meclisin, hazırlanacak bir barış antlaşmasını onaylaması oldukça zordu. Bu nedenle, Ankara'ya döner dönmez arkadaşlarıyla görüşerek meclisin yenilenmesini kararlaştırdı. Ertesi günü Türkiye Büyük Millet Meclisi, seçimin yenilenmesine karar verdi.

Seçimin yenilenmesine karar verilmesinden sonra Atatürk, 8 Nisan 1923'de Anadolu ve Rumeli Müdafaa-i Hukuk Grubu Başkanı olarak, "Umdeler" (İlkeler) diye anılan bildirisini yayınladı. Bildiride "Halk Partisi" adıyla demokratik bir siyasi örgütün kurulacağı, Anadolu ve Rumeli Müdafaa-i Hukuk Grubu'nun bu partiye geçeceği, kurulacak Halk Partisi'nin, ulusal egemenlik, yenileşme, maddi ve manevi gelişme ilkelerine dayanan bir programı olacağı açıklanıyordu. Halk Partisi kuruluncaya kadar uygulanacak esaslar da bir parti programı gibi sıralanıyordu. Bu esaslar, "egemenlik kayıtsız ve şartsız ulusundur" diyen 20 Ocak 1921 günlü ve 85 sayılı anayasa ile sultanlığı kaldıran 1 Kasım 1922 günlü meclis kararı ve İzmir'de yapılan Türkiye İktisat Kongresi kararlarından alınmışlardı. Atatürk bu bildirinin peşinden Müdafaa-i Hukuk teşkilatlarına da seçimlere hazırlık çağrısı gönderdi. 16 Nisan 1923'de Birinci Büyük Millet Meclisi, son toplantısını yaparak dağıldı.

Yeni seçim hazırlıkları yapılırken Lozan Barış görüşmeleri de 23 Nisan'da tekrar başladı ve nihai antlaşma 24 Temmuz 1923'de delegeler tarafından imzalandı. Yapılan hazırlıklardan sonra, siyasi alanda örgütsüz çalışmaya son verilerek 9 Eylül 1923'de Halk Partisi kuruldu. Müdafaa-i Hukuk Grubu ve teşkilatı Halk Partisi'ne aktarıldı.

3.6. İkinci Türkiye Büyük Millet Meclisi

Bu sırada seçimler de tamamlandı. Cumhuriyete doğru gidişin yeni devrim atılımlarını yapacak olan II. Büyük Millet Meclisi 11 Ağustos 1923'de toplandı. İlk iş olarak mebusların yemin şekli değiştirildi. I. TBMM mebusları, vatan ile milletin ve sultanlık ile halifelğin

kurtarılmasından başka amaç gütmeyeceklerine yemin etmişlerdi. Oysaki artık sultanlık yoktu, halifelik de bütün güçlerin sahibi olan Büyük Millet Meclisi'ne bağlanmıştı. Bu nedenle İkinci TBMM üyeleri, vatan ve milletin esenliğinden başka amaç gütmeyeceklerine ve milletin kayıtsız ve şartsız egemenliği esasına bağlı kalacaklarına ant içtiler. Üçüncü Meşrutiyet hızla sona eriyordu. İzmir Mebusu Mustafa Kemal Paşa Meclis Başkanlığı'na seçildi.²²

Lozan görüşmeleri sırasında İnönü ile araları açık olan Başbakan Rauf Orbay, yeni dönem dolayısıyla istifa etmiş ve yerine Fethi Okyar Başbakanlığa getirilmişti. Fethi Bey, birlikte çalışacağı bakanları tespit ederek teker teker meclisin oyuna sundu. Cumhuriyet'in ilanından önce, yasama yetkisi gibi yürütme gücü de Büyük Millet Meclisi'nde olduğu düşüncesiyle bakanlar teker teker meclisçe seçilirdi. Hükümet kuruluş şeklinin değişmesi ve kabine usulünün gelmesi cumhuriyetin ilanında olacaktır.

İkinci Büyük Millet Meclisi'nin kendine özgü ve değişik bir havası vardı. Bütün yurtseverliklerine rağmen çok sert atakları olan muhalifler bu meclise girememişlerdi. Birinci Büyük Millet Meclisi'ndeki İkinci Grup üyelerinin hemen hepsi meclis dışı kalmıştı. Mebusların tamamına yakını biraz sonra Halk Partisi'ne dönüşecek olan, Müdafaa-i Hukuk Grubundan idi. Birkaç bağımsız mebus da birkaç ay sonra kurulacak olan Halk Partisi'ne geçecek, Gümüşhane Mebusu Zeki Kadirbeyoğlu, Meclisin tek bağımsız mebusu olarak kalacaktır.

Bununla beraber, İkinci Büyük Millet Meclisi'ndeki görüşmelerin ciddi ve bilimsel ağırlığı da dikkat çekiciydi. Birinci Büyük Millet Meclisi'nde olduğu gibi kabadayı çıkış ve davranışlar yoktu ama özellikle söz ve düşünce özgürlüğünde ağırbaşlı bir direniş göze çarpıyordu.

İkinci Büyük Millet Meclisi 1923'te toplantılarına başladığı zaman, Türk tarihinin meşrutiyet dönemi kesinlikle sona ermek üzereydi. Çünkü toplantıları başlatan en yaşlı üye konumundaki başkan şöyle demişti:

“Birinci Meclis vatanın kurtarıcısı oldu; bu meclisin görevi ise devletin düzenleyicisi olmaktır. Ulusal egemenlik temeli üzerine eldeki kanunları yeni düzene uygun şekilde günün ihtiyaçlarına göre değiştirmek ve ulusal gelişmesini ve yükselmesini sağlayacak yeni kanunlar

²² Atatürk iki yerden seçilmiş ve kendisine önce İzmir tutanağı ulaştığı için, İkinci Büyük Millet Meclisi'ne İzmir Mebusu olarak katılmıştır.

çıkarmak sizin çabalarınıza kalmıştır.”

Meclis Başkanlığı'na seçilen Atatürk de yaptığı konuşmada cumhuriyete doğru gidişe son aşama olarak yeni bir halk devleti düzeninin kurulacağını açıklamıştı. Dönemin başbakanı Fethi Okyar ise konuşmasında, yeni Türkiye Devleti'nin izleyeceği yolun esaslarını açıklamış, her bakanlıkta yapılacak yeni düzeltme ve düzenlemeler belirtilmiş, yeni Türkiye Devleti'nin hükümet programı niteliğindeki bu konuşmada özellikle eğitim konusuna önem verilmişti.

Bütün bu konuşmalardan anlaşılmaktaydı ki, Türkiye Devleti'nin yeni düzeni halka dönük olacak, tüm devlet işleri bu temele dayanacaktı.

4. Lozan Antlaşması Onaylanıyor

Türk delegeleri tarafından imzalanmış olan Lozan Barış Antlaşması'nın onaylanmasıyla ilgili meclis görüşmeleri 23 Ağustos 1923'te yapıldı. İmzalanmış olan anlaşmada Misak-ı Milli'ye aykırılıklar vardı: Musul ve Hatay meseleleri, Adalar ve Batı Trakya plebisiti gibi önemli konular barış antlaşması dışında bırakılmıştı. Bu nedenle Lozan Barış Antlaşması üzerinde sert konuşmalar oldu. İlk gündən beri Tayfur Sökmen'in başkanlığında Milli Mücadele bayrağını açmış olan ve Ankara İtilafnamesi gereğince kendisine manda idaresi verilmek istenen Hataylılardan gelen çok yiğitçe ve acılı bir telgraf okundu. Urfa mebusu Yahya Kemal, Hataylıların acılarını ve isteklerini dile getiren bir konuşma yaptı. Tekirdağ mebusu Faik Öztrak, Batı Trakya Türklerinin sınır dışı kalışlarını acı bir dille eleştirdi. Muğla Mebusu Şükrü Kaya da Misak-ı Milliye aykırılığı sert bir dille açıkladı. Öteki mebuslar da Musul'un antlaşma dışında bırakılmasını, Akdeniz adalarının ve Hatay'ın sınır dışında kalmasını, Batı Trakya'da plebisit hakkından vazgeçilmesini, Yunanlılardan harp tazminatının alınmamasını, yabancıların ölüleri için mezarlıklar verilmesini, mali konularda ve başka sahalarda eksik ve aksak işler yapılmış olmasını eleştirdiler. Fakat bunları alabilmek için neler yapılması hususunda bir şey söylemediler. Eleştirilere hükümet ve delegeler adına Dışişleri Bakanı ve delegeler kurulu başkanı İsmet İnönü cevap verdi. Ve bu antlaşmanın Türkiye'yi büyük devletler düzeyine çıkardığını söyledi. Sonuçta 23 Ağustos 1923'te 227 mebustan 213'ünün oyu ile Lozan Barış

Antlaşması onaylandı.

Lozan Barış Antlaşması gereğince 2 Ekim 1923'te İstanbul'daki işgale fiilen son verildi. 6 Ekim 1923'te Türk askerleri İstanbul'a girdiler. Şehrin Türklere teslim edildiği gün eski Sadrazam Damat Ferit Paşa'nın Nice şehrinde öldüğü duyuldu.

İKİNCİ BÖLÜM
DEVRİMLER VE TEPKİLER

SİYASİ ALANDA YAPILAN DEVRİMLER

1. Cumhuriyet'in İlanı

1.1. Cumhuriyet'e Giden Yol: Ankara'nın Başkent Oluşu

Kurulmakta olan devletin müstakbel başkenti hakkındaki tartışmalar, daha 1921 Anayasası²³ görüşmeleri esnasında başlamıştı. Yeni devlet düzeninde başkentin Anadolu'da olması da düşünülerek, Atatürk'ün direktifi ile yeni başkentin tespiti hususunda bilimsel çalışmalar başlatıldı. Başkentin seçilmesinde, bir liman şehri ile bağlantısı olması, her yana demiryolu ile bağlanabilmesi, elektrik üretebilecek şelalelere yakın bulunması, kömür bölgesinden de uzak olmaması, ormanlık bir alan çevresinde olması, su kaynaklarına yakın olması, havası güzel ve alanının büyük bir şehir kurulmaya elverişli olması, bina yapım malzemesinin kolaylıkla sağlanabilmesi ve uygar bir şehir için gerekli şartları taşıması gerektiği sonucuna varıldı.

Bu konuda hükümet adına mecliste yapılan açıklamada, özetle şu ifadeler kullanılmıştı: Genel savaşın gösterdiği ihtiyaçtan ötürü daha savaş sırasında bile İstanbul'daki sanayi kuruluşlarının güvenilir bir yere aktarılmasının düşünülmüş, gerekli incelemeler ve araştırmalar sonucunda Kayseri'ye bağlı Bünyan-ı Hamid²⁴ çevresinde şelalelerden yararlanmak için hükümet merkezinin oralara aktarılması tasarlanmıştı. Bugün de devlet kuruluşlarının hangi merkezde toplanılmasının tartışıldığı, konunun Genelkurmay Başkanlığı tarafından da incelendiği belirtildi. Bu açıklama karşısında bazı mebuslar, düşmanla savaşılırken böyle bir konunun ele alınmaması gerektiğini söyledi. Birisi sözü dönüp dolaştırıp Kayseri'ye getirdi ve Anadolu'nun tam orta yerinde olduğunu anlattı. Bir diğeri buna itirazla "Ben de Kütahya'yı isterim" dedi. Maliye Vekili, Sivas'tan Ankara'ya, Konya'dan Yozgat'a kadar geniş bir bölgede inceleme yapıldığını açıkladı. Yapılan bazı tespitlere göre, Karadeniz'in işlek Samsun Limanı ile sahile bağlanacak olan Sivas'ın yeni başkentlik niteliğinde bulunduğu düşünülebilirdi. Nitekim Genelkurmayın bazı yazılarında hükümetin Sivas'a naklinin düşünüldüğü yazılmıştır. Fakat

²³ Teşkilat-ı Esasiye Kanunu olarak adlandırılan bu anayasa hakkında daha sonra bilgi verilecektir.

²⁴ Kayseri'ye bağlı olan Bünyan-ı Hamid İlçesi'nin ismi, II. Meşrutiyet'in ilanından sonra Hamit isminin kaldırılmasıyla birlikte Bünyan olarak değiştirilmiştir.

mebusların çođu, İstanbul'un terk edilmesi anlamına gelebilecek bu yeni başkent arama konusunu tutmadıklarından, hükümetin teklifi 31 Ocak 1921'de reddedilmiştir. Daha sonraları meclisin Bursa, Konya ve İzmir gibi şehirlerden birine aktarılması için verilecek öneriler de reddedilecektir.

Atatürk 1923 Ekim ayının ortalarında bir yabancı gazeteciye verdiği demeçte: "Cumhurbaşkanı, hükümet başkanı ve sorumlu bakanları olan bir devlet düzeni kuracağız. Türkiye Cumhuriyeti'nin başkenti de Ankara olacaktır" dedi. Nitekim İsmet İnönü ve 14 arkadaşı "Türkiye Devleti'nin idare merkezi Ankara'dır" şeklinde tek maddelik bir kanun teklifi yapmışlardı. Teklifi inceleyen meclis anayasa komisyonu, isteđi yerinde bulmuş ve fakat başkentle ilgili kanun hükmünün hazırlanmakta olan anayasada olması gerektiđine karar vermişti. Meclis Genel Kuruluna gelen komisyon kararı oylanıp kabul edildi. Raporun kabul edilmesi bu hükmün anayasa yapılırken dikkate alınması anlamına gelebilirdi. Ancak meclis başkanlık divanınca yayınlanan bildirimde, "Ankara şehrinin Türkiye Devleti'nin idare merkezi olduđu büyük çoğunlukla kararlaştırılmıştır" deniyordu. Böylece Ankara şehri 13 Ekim 1923'te Türkiye Devleti'nin başkenti oldu.

1.2. Yeni Rejim Kurulurken İzlenen Yöntem

Sıra Cumhuriyetin ilanına gelmişti. Milli birliđi zedelememek için yıllardır bekleyen ve türlü devrim aşamalarıyla şartları olgunlaştıran büyük devrimci Atatürk, cumhuriyeti ilan edecek fırsatı bulmuşa benziyordu. Yıkıcı yani ihtilalci olmayan Atatürk'ün tutumu şöyle idi: Her işin yapılma zamanının gelmesini beklerdi. Dimađında beliren düşünceyi sabırla ölçüp biçer tartar, olgunlaştırır, açık ve kesin bir hedef haline getirirdi. Sonra bu hedefi gönlüne yerleştirip akıl ile inancı birleştirir, derhal ve bütün gücüyle hedefe yönelirdi. Fakat toplumda ayırıcılık, bölücülük, zayıflık yaratacak olan vuruculuk, yıkıcılık yolundan gitmezdi. Olađanüstü zekâsı, ileri görüşü, yargılama gücü ile toplumu yanına alıp toplumla birlik olup hedefe varmanın yollarını arar, kendisine olduđu kadar topluma da zarar vermeden hedefe varmanın şartlarını olgunlaştırmaya ve tamamlamaya çalışırdı. Çünkü ileri atılmasını bildiđi kadar gerekince beklemesini de bilirdi. Olađanüstü zekâsının yanında olađanüstü sabrı da vardı. Her düşünceyi ve olayı özel

şartları içinde değerlendirirdi. Herkesten, her düşünceden, her imkândan yararlanmasını bilir ve fakat taklitçiliği de kesinlikle kabul etmezdi. Zorluğa düştüğünde kendi yaratıcık gücünü kullanırdı. Hedefine yapıcı aşamalarla giderdi. Nitekim kendisinin de dediği gibi Sultanlık döneminden Cumhuriyet dönemine kadar dört yıllık bir devrimsel aşamalar dönemi yaşanmıştı.

Atatürk yıkıcı değil yapıcı, ihtilalci değil, devrimciydi. Ama olağan üstü hızı olan bir devrimciydi. Hedefine hızlı ve toplumla birlikte gittiği için devrimlerini hızlı olduğu kadar kolay da yapardı. Bazı kimselerin Atatürk'ü şanslı insan olarak nitelendirmelerinin sebebi budur. Fırsatları ve imkânları iyi kullanmasını bilir ve şansını kendisi yaratırdı. Cumhuriyetin ilanında da öyle oldu.

1.3. Cumhuriyet'in İlanına Yol Açan Gelişmeler

Uzun yıllardan beri milletin cumhuriyet düzeni ile yönetilmesini ideal edinmiş olan Atatürk, şartların olgunlaştığı ve tamamlandığı kanısına varmıştı. İlk fırsatta hedefe varılacaktı. Bu fırsat da doğmuştu. Şöyle ki: Başbakan Fethi Okyar'ın başkanlığındaki bakanlar kurulu yıpranmıştı. Yeni ve devrimler yolunda enerjik bir hükümet kurmak ihtiyacı vardı. Fakat kurtuluş savaşları kazanıldığı ve zorluklar aşıldığı için bakan olmak isteyenler hayli çoğalmıştı. 26 Ekim 1923'te istifa eden hükümetin yerine geçecek birbirleriyle anlaşmış bir bakanlar kurulu listesi yapılamıyordu. Hemen herkes buna bir çare bulunması arzusunda idi. Bunun tek çaresi de cumhuriyet düzeninde olduğu gibi kabine usulüne gitmek ve başbakanın seçeceği bakanlar kurulunu toptan meclisin güvenoyuna sunmaktı.

O halde cumhuriyet düzeni kabul edilmeli idi. Atatürk de öyle yaptı. 28 Ekim 1923 günü en yakın arkadaşlarını akşam yemeğine çağırdı ve onlara cumhuriyetin ilan edileceğini bildirdi. Sonra bu amacı sağlayacak anayasa değişikliğini de İsmet İnönü ile birlikte sabah kadar çalışarak hazırladı. Ertesi gün öğleden sonra toplanan Halk Partisi grubu bu teklifi aynen kabul edip, Büyük Millet Meclis Başkanlığı'na verdi. Aynı gün, (29 Ekim) meclis genel kurulu saat 18'de toplandı ve konuyu görüşmeye başladı. İlk maddede: "Egemenlik kayıtsız ve şartsız ulusundur, idare usulü halkın kendi kaderini kendi eliyle yönetmesi temeline dayanır. Türkiye Devleti'nin hükümet şekli cumhuriyettir"

deniyordu. Madde okunur okunmaz, yaşasın cumhuriyet sesleri ile kabul edildi. Mebuslarca yapılan teklif üzerine mebuslar ayađa kalkarak üç defa yaşasın cumhuriyet diye bağıldılar. Böylece devlet düzeninde cumhuriyeti kabul eden 364 sayılı kanun kabul olundu. Bu olay 101 kere top atışı yapılarak kutlandı. Mustafa Kemal Paşa oy birliđi ile yeni Türkiye Devleti'nin Cumhurbaşkanlığına seçildi ve Türkiye Cumhuriyeti Devleti tarih sahnesine çıktı.

Cumhurbaşkanı Atatürk, İsmet İnönü'yü Başbakan yaptı. O da hemen kabinesini kurdu ve cumhurbaşkanına sundu. Cumhurbaşkanınca onaylanan bakanlar kurulu listesi meclis başkanlığına gönderildi ve onaylanıp kabul edildi. Aynı zamanda Halk Partisi başkanı olan Cumhurbaşkanı Atatürk, Halk Partisi yöneticiliđini Başkan Vekili olarak Başbakan İsmet İnönü'ye bıraktı.

Cumhuriyet'in ilanının hemen ardından bazı düzenlemelere gidildi. Cumhuriyetin ilan olunduđu güne kadar işlenmiş olan suçlar için genel af kanunu, çalışanlar için hafta tatili kanunu çıkarıldı. Basılacak paralara Türkiye Cumhuriyeti deyiminin koyulması kararlaştırıldı. Başkent Ankara'nın Belediye Kanunu kabul edildi. Cumhuriyet düzeninin getirdiđi devrim aşamalarının hazırlıklarına başlandı ve Atatürk, milletin isteklerini dile getiren bir konuşmasında bu hazırlıkların tarifini de yaparak; "Milletin isteđi, cumhuriyetin denenmiş ve ispatlanmış olan tüm esaslarının uygulanması olarak anlatılabilir" dedi ve bu esaslara ait örnekleri de verdi: "Orduyu politikadan ayırmak ilkesi, cumhuriyetin daima göz önünde tuttuđu bir politikadır. Bunun gibi bađlı olmakla mutluluk duyduğumuz İslam dini de bir politika aracı durumundan çıkarılmalıdır."

Atatürk aynı günlerde yeni bir anayasa üzerinde çalışıldığını ve bu anayasa hazırlanırken temel ilkenin milletin isteđi olduğunu belirtmiştir. Düşüncelerinin özetlerini veren bu cümleciklerden de anlaşılacaktır ki Atatürk; millete cumhuriyet esaslarının tamamlayıcı ve toplum halinde çağdaş uygarlık düzeyine yükselici devrim aşamaları yapmaya hazırlanmaktadır. Cumhuriyeti tamamlayacak olan bu devrimlerin başında, onun esaslarını belirten cumhuriyet anayasasının kabulü olacaktır. Bir diđer aşamayı ise, askerlik ile din işlerinin politikadan ayrılması teşkil edecektir. Ondan sonra da toplumu çağdaş uygarlık düzeyine çıkarmasını sağlayacak öteki sosyal devrim aşamaları yapılacaktır.

Genellikle 1922 yılı askeri zaferler yılı, 1923 yılı da siyasal başarılar yılı olmuştur denebilir. Lozan Barış görüşmeleri devam ederken, 17 Şubat 1923'te İzmir'de Türkiye İktisat Kongresi yapılmıştı. 24 Temmuz 1923'te Lozan Barış Antlaşması imza edilmişti. 11 Ağustos 1923'de ilk toplantısını yapan İkinci Büyük Millet Meclisi, milletvekili andını değiştirerek sultanlık ve halifelik kelimelerini çıkarmış, milletin kayıtsız ve şartsız egemenliği ilkesini koymuştu.

1923 yılının 23 Ağustos'unda Lozan Barış Antlaşması onaylanmış, 9 Eylül'de ilk siyasi dernek olarak Halk Partisi kurulmuş, 13 Ekim'de Ankara başkent yapılmış, 29 Ekim'de cumhuriyet ilan edilmişti. Böylece vatanın bütünlüğü ve milletin bağımsızlığı için yapılan devrim aşamaları da tamamlanır hale gelmiş, toplumun kalkınması ve çağdaş uygarlık düzeyine çıkması için gerekli sosyal ve ekonomik devrim aşamalarının hazırlıklarına başlanmıştı. Bununla birlikte, yukarıda belirtildiği Cumhuriyet'i tamamlayacak olan son birkaç siyasi devrim aşaması kalmıştı.

2. Din ve Askerlik İşlerinin Politikadan Ayrılması

2.1. Halifeliğin Kaldırılış Gerekçeleri

Her yenilik hareketine karşı olduğu gibi, yapılan ve yapılması istenen devrim aşamalarına karşı da bir tepkinin doğduğu görülür gibi oluyordu. Özellikle din ve halifelik konusunda İstanbul basınının tutumu kuşku verici bir havaya bürünmüştü. Halifenin istifa edeceği söylentilerini ele alan bazı yazarlar onu savunma yolunda yayınlar yaparlarken, bazıları da Türkistan Milliyetçilerinin başında Kızılordu'ya karşı savaşırken ölen Enver Paşa'nın sağ olduğunu yazmışlardı. Bu takdirde Enver Paşa'nın Türkiye'ye gelmesi ve Hanedan damadı olduğu için de padişahlığı kurmaya çalışması düşünülüyor, bu yüzden kuşkular daha da artıyordu. Bu sırada Hindistan'daki İsmailiye Mezhebi'nin²⁵ lideri olan Ağa Han'ın halifeliğin kaldırılmaması hakkında Başbakan İsmet İnönü'ye yazdığı mektubun hükümete gelmeden gazetelerde yayımlanması Ankara'daki geriye dönüş kuşkusunu şiddetlendirmişti. Böylece gerek gazetelerle iktidar mensupları arasında, gerekse eski başbakan

²⁵ Bu mezhep, Şiiilerin on iki imamından olan İmam Cafer Sadık'ın büyük oğlu İsmail'i son imam tanıyanların mezhebidir.

Rauf Orbay ile yeni başbakan İsmet İnönü arasında gereksiz anlaşmazlıklar doğmuştu.

Rauf Orbay ile İsmet İnönü arasındaki anlaşmazlık Halk Partisi Meclis Grubunda sert tartışmalara sebep olduğu gibi, İstanbul basınının durumunu incelemek üzere İstanbul'a bir İstiklal Mahkemesi gönderildi. Bir yandan İstiklal Mahkemesi hızlı bir çalışma yaparken, bir yandan da iktidarla basın arasındaki anlaşmazlığı ortadan kaldırmak için İstanbul gazetecileri, o sırada Atatürk'ün bulunduğu İzmit'e çağrıldı. 1924 Şubat'ında gazetecilerle görüşen Atatürk, onlara 1924 yılında tutulacak yolu açıklayarak, "Milletin uyanıklığına ve ilerleme isteğine güvenerek ve milletin kararlılığından hiç şüphe etmeyerek cumhuriyetin bütün gereklerini yapacağız" dedi.

Cumhuriyet rejiminin gerektirdiđi en önemli adımlar 3 Mart 1924'te atıldı. Öyle ki, halifeliđin kaldırılması, ordunun siyasetten ayrılması, eğitim ve öğretimin birleştirilmesi gibi en kritik konularla ilgili olarak, 3 Mart 1924'te ardı ardına kanunlar çıkarıldı.

2.2. Halifeliđin Kaldırılması

3 Mart 1924 günü 54 milletvekilinin imzaladıđı kanun teklifinin gerekçesinde řu ifadeler yer alıyordu:

"Türkiye Cumhuriyeti'nin içinde halifelik makamının varlığı sebebiyle Türkiye, iç ve dış politikasını iki başlı olmaktan kurtaramadı. Bağımsızlığında ve ulusal yaşantısında ortaklık kabul etmeyen Türkiye, görünüşte de olsa ikiliđe dayanamazdı. Yıllardan beri Türk milletinin felaket sebebi ve sonunda Türk İmparatorluğu'nun çökme vasıtası olan padişah ailesinin, halifelik kılıđı içinde, Türkiye'nin varlığına daha da zararlı olacağı, ağır denemelerle kesin olarak belirlenmiştir."

Kanun gerekçesinin okunmasından sonra, Halifeliđin kaldırılması ve Osmanlı soyunun Türkiye Cumhuriyeti ülkesi dışına çıkarılması hakkındaki teklif kabul edilip 431 sayı ile kanunlaştırıldı.

Bu arada Ekonomi Bakanlığı da kaldırılıp işleri ikiye bölünerek Ticaret ve Tarım Bakanlıkları kuruldu. Hükümet istifa etti, yeni hükümeti yine Başbakan İsmet İnönü kurdu. Yeni hükümet de, Büyük Millet Meclisi'nin kabul ettiđi devrim nitelikli kanunlara uygun olarak

Şer'iyeye Mahkemeleri²⁶, Yargıtay'daki Şer'iyeye Dairesini ve İstinaf Mahkemeleri'ni²⁷ kaldıran kanun tasarıları ile normal mahkeme kuruluşlarını yeniden düzenleyen tasarımı meclise sundu. Tasarılar birlikte görüşülüp kanunlaştırıldı.

2.3. Diyanet İşleri ve Genelkurmay Başkanlığı'nın Kuruluşu

Atatürk, 1 Mart 1924'teki Meclis konuşmasında şunları söylemişti: “Milletin genel yaşantısında orduyu politikadan ayırmak ilkesi, cumhuriyetin daima göz önünde tuttuğu bir ilkedir. Şimdiye kadar izlenen bu yolda, cumhuriyet orduları vatanın güçlü ve güvenilir kurtarıcısı olarak, saygılı ve güçlü bir mevkide kalmıştır. Bunun gibi bağlı olmakla gönül kanısı ve mutluluk duyduğumuz İslam dinini de yüzyıllardan beri alışılmış olduğu üzere bir politika aracı olmaktan çıkarıp yüceltmenin gerekli olduğu gerçeğini görüyoruz”.

Atatürk'ün ilke niteliğindeki bu sözlerinden anlaşıldığına göre; önce askerlik ve din işleri politikadan ayrılacaktı. Devrim aşamasının yapılması için gerekli şartlar olgunlaşmıştı. Tepeden inme bir zorlama ve baskıya gitmeden bu alandaki değişiklik isteği de milletten yani milletin temsilcileri olan milletvekillerinden geldi. 58 imza ile meclis başkanlığına verilen bir kanun teklifinin gerekçesinde şöyle deniyordu: “Din ve ordunun politik akımlarla ilgilenmesi birçok kötülükler doğurur. Bu gerçek bütün uygar uluslar ve hükümetlerce bir temel ilke olarak kabul edilmiştir.”

Kanun teklifi, 3 Mart 1924'de tartışılmadan kabul edilerek 429 sayılı kanunlaştırıldı. Böylece hükümetteki Din İşleri Bakanlığı ile Genelkurmay Bakanlığı kaldırılarak Diyanet İşleri Başkanlığı ile Genelkurmay Başkanlığı kuruldu. Bu kurumlar aynı gün kabul edilen bir kanunla da başbakanlığa bağlandı.

İkinci Büyük Millet Meclisi'nin 1925-1926 yılı ve özellikle 1926 yılının ilk yarısı Türkiye Cumhuriyeti'nin türlü alanlardaki hızlı ve önemli devrimlerin gerçekleştirildiği bir yıl olmuştur. Meclisin yaz tatiline gireceği gün bir konuşma yapan Meclis Başkanı Kazım Özalp: “Yüksek meclisinizin bu yıl askerlik, adliye, eğitim, sağlık, ticaret,

²⁶ Din yasaları ile yargılama yapan mahkemeler.

²⁷ İlk dereceli mahkemelerle Yargıtay arasında yer alan mahkemeler.

bayındırlık alanlarında ve öteki konularda Medeni Kanun, Ceza Kanunu, Borçlar Kanunu, Ticaret Kanunu, Hakimler Kanunu, Memurlar Kanunu, Danıştay Kanunu, Eğitim Kuruluşları Kanunu gibi her biri Türk varlığında ayrı ayrı bir olay niteliğindeki çok önemli kanunlardan başka Şapka Giyilmesi Kanunu, Tekke ve Zaviyelerin Kapatılması Kanunu, Tarih Başlangıcının Deđiştirilmesi Kanunu gibi sosyal toplumumuzu çağdaş uygarlık malzemesiyle donatan ve zaten Türklüğün sosyal vicdanına uygun olan önemli kanunlarda kabul edilmiş bulunuyor. Bunlardan başka yüce kurulumuz, devletimizin dünyada layık olduđu yeri alabilmesi için milletimizin fedakârlık duygularına dayanarak bazı gelir kanunları da çıkarmıştır ki, böylece Türk tarihinde ilk kez yeni mali yılı dengeli bir bütçe ile karşılamak mümkün olmuştur. Yüksek meclisin yabancı devletlerle yaptıđı türlü anlaşma ve sözleşmeler de dış ilişkilerimize normal genişleme ve gelişmesini vermiş ve barışseverliğimizi bir kez daha ispatlamıştır” diyecektir. Gerçekten de artık Türk toplumu Atatürk’ün aydınlattığı çağdaş uygarlık düzeyine çıkma yolunda hızlı devrim aşamaları yapmıştı.

3. Cumhuriyet’in Temel Prensibi Olarak Laiklik

1927’de toplanan Üçüncü Büyük Millet Meclisi’nin önünde duran en büyük sorunlardan birisi laiklik meselesi idi ve meclis çok geçmeden bu konuyu ele aldı. Çünkü hatırlanacağı üzere din alanındaki devrim aşamalarına 1924’te başlanmış ve ilk olarak Diyanet İşleri Bakanlığı, özel din okulları ve halifelik kaldırılmıştı. Bununla birlikte 20 Nisan 1924’te kabul edilen anayasanın ikinci maddesinde “Türkiye Devleti’nin dini İslam dinidir” deniyordu.

Bu nedenle 1928 yılına gelindiğinde Başbakan İsmet İnönü ile 120 arkadaşı bir kanun teklifi yapmıştı. Kanun teklifinin gerekçesinde şöyle deniyordu: “Çağdaş uygarlık, kamu hukukunda ulusal egemenliğin meydana çıkmasına dayanak olacak en gelişmiş devlet şeklinin laik demokratik cumhuriyet olduđu kabul edilmiştir. Oy birliği ile kabul edilmiş olan medeni kanun, ceza kanunu gibi kanunlar da uygulama ve eylem alanına bu esas getirmektedir. Aslında devlet, bir tüzel kişilik bir manevi varlık olduğuna göre, kendisi soyut bir kavramdır. Dinin, maddi kişilere yüklediği mükellefiyetleri, farzları bilfiil yapmasına imkân

tasarlanamaz. Böylece mümkün olmayı elde etmek için direnmenin bir zayıflık yaratacağına şüphe yoktur. Bu nedenle laik devlet anlayışına aykırı hükümler anayasadan çıkarılmalıdır. Din ile devletin ayrılması prensibi, devlet ve hükümetçe dinsizliğin desteklendiği anlamına gelmemektedir. Din ve devlet işlerinin birbirinden ayrılması, dinlerin devleti idare edenlerle edeceklerin elinde araç olmaktan kurtuluş teminatıdır. Çağdaş hukuk ilminden ve geçmişten aldığı tecrübe ve bilgileri göz önünde tutan Türk Devrimi, din ile dünya işlerini karıştıran ve türlü zorluklara sebep olmaya elverişli bulunan maddeleri kaldırarak, anayasaya açık ve samimi bir metin getirmekle Türkiye Cumhuriyeti'ne pürüzsüz bir surette gerçek durumunu kazandırmış olacaktır. Bu suretledir ki; insanları manevi mutluluğa kavuşturma işini üzerine almış olan din, yabancı el değmeyen vicdanlarda yerini alacak ve tanrı ile kul arasında bir kutsal ilişki aracı durumuna girmiş olacaktır. Bu kutsal ilişkiyi camilerde, kiliselerde, havralarda ya da sadece vicdanlarda arayıp bulanlar vardır. Devletler ve kanunları hepsinin koruyucusudur”.

Ve mecliste yapılan görüşmeler sonunda anayasanın ikinci maddesindeki “Türkiye Devleti'nin dini İslam dinidir” hükmü çıkarıldı. 16. maddedeki milletvekilliği yemininden “vallahı” deyimi çıkarılıp yerine “söz veririm” deyimi kondu. 26. maddede sayılan meclis görevleri arasındaki “dinsel hükümleri yerine getirir” hükmü kaldırıldı. 36. maddede cumhurbaşkanı andı da “söz veririm” şeklinde değiştirildi. Bu değişiklikleri yapan 9 Nisan 1928 gün ve 1222 sayılı anayasa kanunu kabul edildi. Böylece demokratik Türkiye Cumhuriyeti aynı zamanda laik bir devlet olmuştu.

DEMOKRASİYE YÖNELİŞ

1. Terakkiperver Cumhuriyet Fırkası

1.1. Paşalar Olayı

1924 yılı içinde çok önemli devrimlerin yapılması, bunlara karşı tepkileri de beraberinde getirdi. Özellikle halifelüğün kaldırılmasına karşı çeşitli şekillerde muhalefet ortaya çıkmıştı. Örneğin bazı basın organları din ve ahlakın ihmal edilmemesi gerektiği yönünde yazılar yayınlamaya başladı. Bazı çevreler ise bakanların ve önemli bazı kişilerin yolsuzluklarına yönelik haberler yapmaya başlamışlardı. Çeşitli nedenlerle birbirine kızanlar, karşı tarafı padişah yanlısı olmakla veya Cumhuriyet adına dikta rejimi kurmakla itham edebiliyorlardı.

Öte taraftan, İkinci TBMM açıldıktan bir müddet sonra, özellikle devrimlerin yapılış şekline itiraz eden çevreler, yeni bir muhalefet grubu oluşturmaya başlamıştı. Bu muhalefet grubu içerisinde Atatürk'ün eski asker arkadaşları da vardı. Bu kişiler, o dönemin kanuni imkânlarından yararlanarak hem siyaset hem de askerlik yapabiliyorlardı. Her kritik dönemde olduğu gibi böyle bir zamanda da kapsamlı bir yurt gezisine çıkan Mustafa Kemal Paşa, daha sonra Ankara'ya dönerek yeni sorunları çözmeye yönelik adımlar atmaya başladı. Örneğin, yapılan kanuni değişiklikle, milletvekillerinin aynı zamanda asker veya sivil bürokrat olmaları engellendi. Fakat birçok komutan hala milletvekilliği yapmaya devam ediyordu. Yapılan tebligata uyan milletvekillerinden bazıları bu milletvekilliğini, bazıları da memurluğu seçmiş ve öteki görevinden ayrılmıştı. Fakat hem milletvekili hem komutan olan paşalar üzerinde bu hal ters tepki yaptı. Politikadan uzaklaştırılmak istedikleri kanısına varır gibi oldular. Bu kanı ile olacak ki; Kazım Karabekir Paşa, Ali Fuat Cebesoy Paşa ve Refet Bele gibi önemli isimler, memuriyetlerini bırakarak milletvekilliğinde kaldılar.

Bu durum karşısında Atatürk, öteki komutanların da görevlerini ve ordu birliklerini başsız bırakıp mecliste kalmalarını önlemek için başta Fevzi Çakmak olmak üzere öteki paşalardan milletvekilliğini bırakıp görevleri başında kalmalarını istedi. Fevzi Paşa ile İzmir'deki Birinci Kolordu Komutanı İzzettin, Balıkesir'deki İkinci Kolordu Komutanı Ali Hikmet, İstanbul'daki Üçüncü Kolordu Komutanı Şükrü Naili,

Adana'daki Beşinci Kolordu Komutanı Fahrettin Paşalar milletvekilliğinden istifa ettiklerini meclis başkanlığına bildirdiler. Üçüncü Ordu Komutanı Cevat ve Yedinci Kolordu Komutanı Cafer Tayyar Paşalar ise komutanlıklarını bırakıp mebuslukta kaldılar. Kazım Karabekir Paşa'dan boşalan Birinci Ordu Komutanlığı'na Ali Saip, Ali Fuat Paşa'dan boşalan İkinci Ordu Komutanlığı'na Fahrettin, Cevat Paşa'dan boşalan Üçüncü Ordu Komutanlığı'na Kazım, Dördüncü Ordu Komutanlığı'na Mürsel Paşalar atandılar. Ve meclisteki Halk Partisi iktidarı ile mebuslukta kalan paşalar arasında partiler arası karşıtlığa benzer bir hal doğdu.

Türkiye Cumhuriyeti'nin devrimlere tepkiler dönemindeki bu olay "Paşalar Meselesi" diye anıldı.

1.2. Terakkiperver Parti Kuruluyor

Devrimlere karşı duyulan tepkilerden doğan sorun gitgide genişlemiş ve özellikle 27 Ekim 1924'te gensoruya çevrilen bir sorunun Mecliste görüşülmesi örgütlü muhalefete doğru önemli bir adım olmuştur.

Meclisteki Paşalar Meselesiyle doğan iktidar ve muhalefet çatışması özellikle Mübadele İmar ve İskân Bakanı hakkındaki gensorunun görüşülmesinde meydana çıktı ve sert tartışmalara sebep oldu. Yolsuzluklarla suçlanan bir bakanlık hakkındaki gensoru, bütün hükümet işlerini kapsamına alacak şekilde genişletildi. Buna göre karşılıklı eleştiriler ve savunmalar yapıldı. İstanbul basını da muhalefeti destekler şekilde hükümete sert eleştiriler yöneltiyor; iktidar partisinin demokratlığının lafta kaldığını yazıyorlardı. Devrim aşamalarının yeni hedefinin demokrasi olduğunu belirterek "Demokrasiye dayanmadıkça cumhuriyet olamaz" diyorlardı.

Gensorunun görüşülmesi şiddetli tartışmalara sebep oldu. Özellikle Eskişehir mebusu olup kolordu komutanlığından gelme Arif Bey'in yolsuzlukları açıklayan konuşması hükümet taraftarı mebusların devamlı sataşmalarıyla kesildi. Daha sonra hükümetin tutumunu eleştiren eski başbakan Rauf Orbay'ın konuşmasına karşı da iktidar yanlıları, onun padişah yanlısı olduğunu ima ederek "Cumhuriyet" diye bağırmaya başladılar. Rauf Orbay, halifeci ve sultancı olmadığını açıklamak ve tekrarlamak zorunda kaldı. Kendisine sataşılan Refet Bele de saltanatçı ve halifeci olmadığını savundu. Tartışmalar sonunda hükümet, meclis

soruşturması teklifinin reddiyle hükümete güvenoyu verilmesini istedi. Önerge oylandı ve 148 güvenoyuna karşı 18’de güvensizlik oyu çıktı.

Bütün bu çekişme ve çatışmalara rağmen, yine de bütün mebusları birleştiren bir duygu vardı ki, o da milliyet duygusu idi. Bu nedenle tüm yaşantısını kişisel çıkarlardan uzak tutan ve milletin bilimsel ve kültürel yükseliş amacına adanmış ve geçim sağlayacak bir şey bırakmadığı ailesini milletine emanet ederek ölmüş, milli mücadelenin ruhu ve kaynağı olan milliyet düşüncelerini yaymak hususundaki hizmetleriyle Türk milletinin kalbinde taht kurmuş olan Ziya Gökalp’ın ailesine maaş bağlanması hakkındaki tasarı, oy birliği ile kabul edilip 518 sayı ile kanunlaştırıldı. 17 Aralık 1924’de de asker, silah ve cephane sevkiyatında teşekküre değer hizmetler görmüş olan İnebolu Piyade Kayıkcı Loncası’nın İstiklal Madalyası ile sevindirilmesine karar verildi.

İktidar partisi, yukarıda anlatılan gensoru görüşmelerinde büyük bir fırtınadan kurtulmuştu ama bunun kendi gücünden olmadığı, muhaliflerin teşkilatlanmamış olmasından ileri geldiği anlaşıldı. Gazeteler, bu gerçeği yansıtan yazılar yayınladı. Nitekim muhalif mebuslar da teşkilatsızlığın yarattığı güçsüzlüğü görmüş ve hızla teşkilatlanma yoluna girmişlerdi.

Muhalif kimliği ile tanınan gazeteci Fevzi Lütfi Karaosmanoğlu, kurulacağı tahmin edilen parti için “ıstırabın ve hürriyetsizliğin doğurduğu çocuk” diyordu. İktidar partisine yakın bir gazetede ise yeni bir partinin kurulması kaçınılmaz bir olay olarak gösterilmekte idi. Tahminler doğru çıktı ve Kazım Karabekir Paşa’nın başkanlığındaki Terakkiperver Cumhuriyet Fırkası 17 Kasım 1924’de kuruldu.

1.3. İki Parti Arasındaki Mücadele

Böylece Türkiye Cumhuriyeti’nin politik yapısında yepyeni bir aşamaya varıldı ve cumhuriyet düzeninin demokratik gereği olan çok partili siyasi hayat başladı. Olay, cumhuriyet düzeyinde ilerleyişin ve cumhuriyet hedefine varışın zorunlu bir gereği ve sonucu idi. Fakat hemen söylemek gerekir ki, bu yeni durum kolay kabul edilebilecek bir devrim aşaması değildi. Gerçi toplum, mutlakiyet ve meşrutiyet idarelerinden ulusal egemenlik temeline dayanan cumhuriyete gelmişti ama tek parti yönetimine de sıkı bir alışkanlık peyda etmişti. Özellikle iktidardaki Halk Partisi’nin köktenci diye nitelendirilen aşırı tek partileri

tedirgin olmuş gibiydiler. Halk Partililer ilk iş olarak yeni partinin adındaki cumhuriyet deyimine karşı, kendi adlarını da deđiştirip Cumhuriyet Halk Partisi yaptılar. Terakkiperver Cumhuriyet Partisi'nin programındaki "Parti, düşünceye ve din inanışlarına saygılıdır" sözünün, Halk Partisi'ni dinsizlikle suçlamak için konulduđunu düşünerek sinirleniyorlardı.

Muhalefet karşısında derlenip toparlanmak ihtiyacını duyan iktidar partisi, daha güçlü bir hükümet kurma ihtiyacını duydu. 20 Kasım 1924'teki grup toplantısında, sıkıyönetim isteđi reddedilen Başbakan İsmet İnönü istifa etti, yerine Fethi Okyar başbakanlığa getirildi ve yeni hükümet kuruldu.

Başbakan Fethi Okyar mecliste hükümetinin programını okudu. Halk Partili Refik Koraltan, programı övücü konuşmasında, tek parti alışkanlığından kurtulamamış olmanın etkisiyle, "Ordu, Fethi Bey ile birlikte olacaktır" dedi. Çok partili hayata giriş için göreve getirildiđi anlaşılan Fethi Okyar derhal müdahale ederek "Ordu, milletin ordusu, vatanın kahraman ve yüksek koruyucusudur. Parti içinde, meclis içinde deđişen hükümetlerin řu veya bu üyesi ile beraber olacađını söylemek ordunun görevi dışında olan bir şeyi orduya yüklemektir" dedi. Böylece hem çok partili hayata dođru gidişin, hem de askerlik işlerini politikadan ayıran devrim ilkesinin bir açıklamasını yapmış oldu.

Terakkiperver Cumhuriyet Fırkası'nın Genel Sekreteri Ali Fuat Cebesoy da muhalefet adına konuşarak řunları söyledi: "Cumhuriyetimiz, yeni doğmuş çocuk gibi bir idaredir. Onun büyüyüp gelişmesine ve olgunlaşmasına çalışılırken tazelik ve canlılığını bozacak alışkanlıkların yerleşmesine engel olmak gerekir. Bundan ötürü, kaynađını genel hukuk esaslarından almayan tedbirlere idare makinesinde kesinlikle yer vermemelerini dileriz. Memleketin ve milletin yıllardan beri bađımsızlığı ve özgürlüğü koruma kuşkusuyla çarpan kalbi yorgun düşmüştür. Bunu gidermek politika ve insanlık geređidir. Bunun tek çaresi de idarede, siyasette, her şeyde samimi olmaktır. Böyle olacađına inanarak hükümete güvenoyu vereceđiz. Bu ümidimiz yitirse, güvenimiz de yitecektir. Cumhuriyet idaresinde iş başına gelen hükümetler en sağlam dayanaklarını milletin sinesinde aramalıdırlar. O sinede sıcak ve samimi barınak bulamayan hükümetlerin yerinde kalabilmeleri güçtür. Yeni hükümetin adalet düşüncesiyle, kanunseverlikle milletin sinesinde yer tutmaya çalışmasını dileriz"

Daha sonra Başbakan Fethi Okyar, şu cevabi konuşmayı yaptı: “Anayasa hepimizin, bütün milletin kalbinde yer etmiştir. Anayasa gereğince meclisimiz, milletin mukadderatına el koymuştur. Yüksek meclisimizin çoğunluğuna dayandıkça her hükümet, millettten kuvvet almış olduğu kanısında bulunur. Meclisimizde türlü partiler de olsa, bütün partilerin düşünce ve görüşlerine tam bir saygı ile karşılık vermek görevimizdir ve öyle yapacağız.”

Yapılan oylama sonucunda Fethi Okyar’ın CHP Hükümeti oy birliği ile güven kararı aldı. İlk iş olarak da tartışmalara neden olan İmar ve İskân Bakanlığı’nı kaldırdı; onun işlerini İçişleri Bakanlığı’na aktardı. Sonra Bahriye Bakanlığı kurularak bakanlığa, meclisteki tartışmalarda sataşmaları ile dikkati çekmiş olan Topçu diye anılan İhsan Eryavuz getirildi.

Çok partili hayata yani demokrasiye girişin bu ilk evrimsel aşaması çok başarılı olmuşa benziyordu. Hükümetin başında demokrasiye yatkın düşünülen bir başbakan, muhalefetin başında Atatürk’ün devrim arkadaşı olan kumandanlar vardı. İlk icraat olarak sert eleştirilere uğrayan bakanlık kaldırılarak muhalefetin isteğine uygun bir yol tutulmuş, fakat iktidarın sert particileri de ihmal edilmeyerek İhsan Eryavuz bir bakanlığa getirilmişti.

Çok partili siyasi hayatın başlaması, memlekette büyük etki yapmıştı. Cumhuriyet Halk Partisi bile bu etki altında ılımlı-ılımsız diye birbirlerinden ayrılmaya başlamıştı. Bunu gören parti idarecileri, derlenip toparlanma ihtiyacı duymuşlardı. Muhalifler, cumhurbaşkanlığı ile Halk Partisi başkanlığının aynı kişi üzerinde bulunmasını bir tür diktatörlük gibi nitelemiş olacaklar ki, Atatürk 11 Şubat 1924’de bir yabancı gazetecinin sorularını cevaplarken, ulusal egemenlik temeline dayanan ve özellikle cumhuriyet idaresine sahip olan ülkelerde siyasi partilerin varlığının tabii olduğunu, kendisinin parti başkanı da olduğunu ve fakat bu görevin bir başka parti lideri tarafından vekâleten yapıldığını, cumhurbaşkanlığı süresi dolunca ve tekrar seçilmezse parti başkanlığına döneceğini söyledi. Diktatörlük söylentileri hakkındaki soruyu da şöyle cevapladı: “Ulusal egemenliğimiz, hiçbir tehlike karşısında bulunmamaktadır. Bir diktatörlüğün varlığını belirtmeye çalışmak anlaşılır gibi değildir. Cumhuriyet Halk Partisi ve onun bütün liderleri ve mensupları milletin özgürlüğü için çalışmış olduğuna göre,

iřaret olunan diktatörlük herhalde yoktur.”

Cumhuriyet’in ilanının hemen ardından Türkiye’de kuvvetli bir muhalefet partisinin kurulması ve iktidar partisi ile sert fakat seviyeli bir rekabete girişmesi demokrasi adına önemli bir aşamayıdır. Partiler arası mücadelenin seviyeli bir şekilde yürümesinin en önemli nedeni, her iki taraf için de değışmez bir lider olan Mustafa Kemal Pařa’nın varlığı idi. Ne var ki, çok geçmeden Türkiye’nin güneydoğusunda patlak veren ve ileriki sayfalarda anlatılacak olan Şeyh Said İsyanı, demokrasi adına yeşeren bütün ümitleri ortadan kaldırdı. Cumhuriyet Halk Partisi tek parti olarak ülkeyi yönetmeye devam etti. Türkiye’de ikinci çok partili hayat denemesi için 1930 yılını beklemek gerekecekti.

2. GÜDÜMLÜ MUHALEFET: SERBEST CUMHURİYET FIRKASI

2.1. Demokrasiye Yönelme Zorunluluđu

1929 yılı sonundaki Dünya ekonomik krizi Türkiye’de de etkisini göstermeye başlamıştı. Bu huzursuzluk, 1930 yılının başında basına yansıyan yolsuzluk dedikoduları, rüşvet suçlamaları ve dış ülkelerde bile yankılanan dikta söylentileri ile şiddetlenerek devam etti. Şiddet politikası aşırılıđa kaçtıkça, ekonomik bunalımla desteklenen tepki de şiddetleniyor ve tek partili cumhuriyet yönetimi bir dikta idaresine benzetiliyordu. O kadar ki, Atatürk bile bunu yalanlamak zorunda kalmış ve Mart 1930 sonlarında bir yabancı gazeteciye verdiği demeçte: “İdare işlerine sizin sandığınız gibi karışmıyorum. İşte karşınızda bir bakan var. Görevine karışıp karışmadığımı kendisine sorunuz” demişti. Basına niçin tam serbestlik verilmediđi sorusuna da, “İdare ve hükümetin mezhebine taarruz etmemek suretiyle basın serbesttir” diye karşılık verdi.

Fakat gerçek o idi ki, Türkiye Büyük Millet Meclisi’nde derin bir sessizlik vardı. Hiçbir konuda hiçbir mebus eleştiride bulunmuyor ve aleyhte oy kullanmıyordu. Bütün kararlar ve kanunlar, oylamaya katılan mebusların oy birliđi ile kabul ediliyordu. Ne var ki mebusların önemli bir çoğunluđu toplantılara bile katılmıyorlardı. Yani 1930’a gelindiğinde demokrasi adına pek de istenmeyen bir manzara yaşıyordu.

Ve bu sırada ekonomik bunalımın yarattığı iç huzursuzluk son derecesine varmıştı. Bundan yararlanmak isteyen ayrılıkçılar da doğu

sınırlarında olay çıkarmak istemiş fakat istenen ayaklanma gerçekleşmemiştir. Doğunun büyük halk kitlesi, bütün sıkıntısına rağmen, vatani ve cumhuriyeti savunmada yine milli birliği korudu ve ordu ile işbirliği yaptı.

Bu kıpırdanmaların gerçek sebebi, eski devlet yönetiminde, doğu illeri halkının ileri gelenlerine bazı imtiyazlar verilmiş olmasıydı. Bu imtiyazlar yüzünden, doğu bölgesinde ortaçağ tipi derebeylikler türemiştir. Aşiret teşkilatı güç kazanmış ve bunların devlete bağlılıkları zayıflamıştır. Vergi vermiyorlar, askere gitmiyorlardı. Cumhuriyet idaresi bu imtiyazları kaldırma, eşitliği kurma, devlet yasalarını uygulama yoluna gidince, menfaati bozulanlar devlete baş kaldırmaya, çevrelerinde soygunculuk yapmaya başlamışlardı. Ve bu tür soygunlarda, Ağrı Dağını kendilerine bir yuva bir sığınak gibi kullanıyorlardı. Kısacası Ağrı Dağı, soyguncuların merkezi olmuştu. Başkaldırınlardan bir kısmı yok edildi. Bazıları kaçtı; bazısı da devletin bağışlama gücüne sığındı. 1930 yılı sonbaharında bu olayların sonu alındı.

Memleketteki huzursuzluktan yararlanmak isteyenlerin bastırılması başarıya ulaşmıştı ama memleketteki huzursuzluk yine de devam ediyordu. Vatan tehlikesini ileri sürerek, eleştiriyi yasaklamak basını susturmak, meclis muhalefetine imkân vermemek, tek başına iktidarda olmanın bunalımını artırıyordu. Denetimsiz parlamentonun yarattığı hoşnutsuzluk günden güne büyüyor ve ekonomik sıkıntılar şiddetleniyordu. Olayların ve konuların eleştirilmesi ve tartışılması suretiyle gerçeği aramanın ve en isabetli tedbirleri arayıp bulmanın zorunluluğu daha da önem kazanmıştı.

2.2. Serbest Fırka Nasıl Kuruldu?

Mustafa Kemal Paşa, toplumdaki genel hoşnutsuzluğun gerçek nedenini görmüş, tek çarenin çok partili siyasi hayat, yani demokrasi olduğu yolundaki kanısı ile harekete geçmişti. Eğer bu olacaksa, devrim aşaması güvenilir ellerde gerçekleştirilmeli idi. Bu düşünceye varan Atatürk, o günlerde izinle İstanbul'a gelmiş olan eski arkadaşı ve eski Başbakan Fethi Okyar ile bu konuyu görüştü. Devlet yönetiminde ılımlı davranışı ile tanınmış olan Fethi Okyar'ın yeni bir parti kurarak çok partili cumhuriyet idaresini gerçekleştirmesini istedi. Bu bir güdümlü muhalefet denemesi idi. Toplumun çok partili yönetime elverişli duruma

gelip gelmediđi denenecek ve şartların olgunlařtırılması yoluna gidilecekti.

Atatürk'ün Fethi Okyar ile yaptıđı görüřmeler olumlu sonuca vardı ve 7 Ağustos 1930'da Serbest Cumhuriyet Fırkası'nın kurulmasına karar verildi. Derhal kararın uygulanmasına geçilerek, önce kurulacak partinin liderlerinin de mebus olması için Gümüşhane Mebusu Cemal Hüsnü Taray, Bern Büyükelçiliđini alarak mebusluktan ayrıldı. Onun yerine Gümüşhane mebusluđuna Paris Büyükelçiliđinden ayrılan Fethi Okyar getirildi. Atatürk ile Fethi Bey arasındaki görüřmeler ve yazıřmalar basına açıklandı ve Atatürk, konu üzerinde görüřlerini açıklayarak, "Özgürlükten doğan bunalımlar ne kadar büyük olursa olsunlar, hiçbir zaman fazla baskının sağlayacađı sahte güvenlikten daha tehlikeli deđildir. Büyük Millet Meclisi ve millet önünde millet iřlerinin serbestçe tartıřılması, iyi niyetli kimselerle partilerin düşünce ve kanılarını ortaya koymak milletin yüksek menfaatlerini aramaları, benim gençliđimden beri âřık ve taraftar olduđum bir sistemdir" dedi. Yeni kurulacak olan partinin laik cumhuriyet esasları içinde çalıřması halinde hiçbir engelle karřılařmayacađını bildirdi.

Böylece 12 Ağustos 1930'da Atatürk'ün eski arkadařı olan Fethi Okyar'ın bařkanı ve Atatürk'ün çocukluk arkadařı olan Nuri Conker'in genel sekreteri olduđu Serbest Cumhuriyet Fırkası kuruldu. Yeni parti, yayımlanan programına göre cumhuriyetçi, milliyetçi, laik esaslara bađlı idi. Bu programda özellikle ekonomik konulara ve kadın haklarına ađırlık verilmiřti. Kadınların seğıilme hakkı kabul edildiđi gibi, tek dereceli seğıime gidilmesi de isteniyordu.

Atatürk de, çok partili siyasi hayatın kurulmasına yardımcı olmak için kız kardeři Makbule Atadan'ı Serbest Cumhuriyet Fırkası'na üye kaydettirdi ve "Ben řimdi bir babayım, iki parti de çocuklarımdır, ikisinin de arasında bana göre hiçbir ayrıcalık yoktur. Benim istediđim sadece memleket iřlerinin Büyük Millet Meclisi'nde açıkça tartıřılmasıdır. Büyük Millet Meclisi'nde Türk Milletinin gözü önünde konuşulmayacak hiçbir konu yoktur" dedi.

Türkiye Cumhuriyeti'nde çok partili siyasi hayat yeniden bařlamıřtı. Bu serbestlikten yararlanan öteki vatandaşlar da; Edirne'de Türkiye Cumhuriyeti Amele ve Çiftçi Partisi'ni, Adana'da Ahali Cumhuriyet Partisi'ni kurdular. Bu serbestlikten yararlanmak isteyen sol akım çabaları da, edebiyat alanından politika alanına geçti ve Resimli Ay

Dergisi'nde çalışan Nazım Hikmet, Akşam Gazetesi'nde Orhan Selim takma adı ile fıkralar yazmaya başladı. Vaktiyle Eskişehir'de Çerkez Ethem ile birlikte Seyyare Yeni Dünya adlı komünist bir gazete çıkarmış olan Arif Oruç'un çıkardığı Yarın Gazetesi ile Selim Ragıp Emeç'in çıkardığı Son Posta Gazetesi de iktidara karşı muhalefet basını durumuna girdi.

2.3. İki Parti Arasında Beklenmedik Rekabet

Kapalı tek parti rejiminden usanmış olduğu anlaşılan halk, yığınlar halinde Serbest Cumhuriyet Partisi'ne koşuyordu. Bu hava içerisinde iktidardaki Cumhuriyet Halk Partisi ilk gövde gösterisini Sivas'ta yaptı. Trenin Sivas'a varışı nedeniyle 30 Ağustos 1930'da yapılan törende konuşan Başbakan İsmet İnönü, Türkiye'de ilk demiryolunun 1860'da yapılmaya başlandığını, 1920'ye kadar 60 yılda 4000 km. demiryolu yapıldığını, 1920-1930 yıllarında ise 1800 km. demiryolu yapımının başarıldığını belirttikten sonra, devletin genel politikasını da aynı tarz örneklerle açıkladı. Konuşmasının devamında muhalefet partisinin liberalizm ilkesine çatarak: "Liberalizm nazariyesi bu memleketin güç anlayacağı bir şeydir. Biz ekonomide ılımlı devletçiyiz. Bizi buna yönlendiren memleketin ihtiyacı ve halkın düşünce ve eğilimidir. Devletçilikten büsbütün vazgeçerek her nimeti sermaye sahiplerinden beklemek bu memleketin anlayacağı şey midir?" dedi. Halkı böyle bir duruma düşmekten kurtardığını söyleyerek kendini başarılı saydı. Töreni ve konuşmayı hayli kalabalık izledi.

Serbest Cumhuriyet Partisi de, Cumhuriyet Halk Partisi'nin Sivas'taki bu gövde gösterisine 4 Eylül 1930'da İzmir'de karşılık verdi. Deniz yolu ile İzmir'e gelen Fethi Okyar, büyük bir halk topluluğu ve görülmemiş bir sevgi gösterisi ile karşılandı. Gece yarısına kadar kaldığı otelin etrafı insanlarla dolup taşı. İnsanlar "Yaşasın Gazi, Yaşasın Fethi Bey, Yaşasın Serbest Fırka" diye bağıyorlardı.

Bu sırada İzmir Valisi olan Kazım Paşa ise, çok partili bir politikayı aklına sığdıramıyordu. Muhalefet partisi genel başkanını karşılamadığı gibi, ziyaretine geldiği zaman makamında bulunmadı. Hatta bir tezkere yollayarak, yapılacak mitingden vazgeçilmesini istedi. Fethi Okyar bunu Atatürk'e bildirdi. Atatürk, mitingin yapılmasını emretti. Vali de özür dileyerek mitingin yapılmasını rica etti. Serbest

Cumhuriyet Partisi'nin miting yapacağı gün Cumhuriyet Halk Partililer de başka bir meydanda açık hava toplantısı yaptılar ve halkı oraya götürmeye çalıştılar. Yanlış yere götürüldüğünü anlayan halk oradan ayrılarak Serbest Cumhuriyet Partisi'nin mitinginin yapılacağı meydana doğru giderken Halk Partisi binasının ve onlara ait Anadolu Gazetesi'nin önünde aleyhte gösterilerde bulundular. Gazetenin idare binasına yerleştirilmiş olan güvenlik kuvvetlerinin halkı dağıtmak için açtıkları ateş sırasında 14 yaşında bir çocuk vurulup öldü. Çocuđunu kucađına alan baba, Serbest Cumhuriyet Partisi'nin toplantı yapacağı meydana gelerek Fethi Okyar'a "Bizi kurtar" diye bađırdı. Üzüntü ve hiddet dolu büyük bir miting yapıldı.

Olayın duyulması bütün yurttta Halk Partisi iktidarına karşı büyük bir küskünlüđe sebep oldu. Köktenci Halk Partililer de Serbest Partililere düşman gözüyle bakıyorlardı. Halkın Serbest Cumhuriyet Partisi'ne akını devam ediyordu. Artık karşı karşıya iki parti yoktu; tek parti zihniyetinin karşısında bütün bir millet vardı. Toplumun tek parti yönetimine ve dolayısıyla özgürlüđe karşı duyduđu küskünlük ve bunalımı anlayamamış ya da yeterince hesaplayamamış olanlar eşsiz bir korku ve telaşa düřtüler. İktidarı yitirme kaygısıyla, demokrasiyi ideal edinmiş olan Cumhurbaşkanı da bu duygunun içine sokmaya çalıştılar. Gerçek o idi ki, demokratik düzen anlayışının şartları henüz olgunlaşmamıştı.

Bu sırada belediye seçimleri de başlamıştı. Belediye seçimleri bugünkü gibi tek dereceli idi ama bir günde bitirilemiyor ve on gün sürüyordu. Oy hakkı olan her vatandaş da bu on gün içinde, ne zaman isterse oyunu kullanabiliyordu. Bundan yararlanan Serbest Cumhuriyet Partililer, birbirleriyle yarışırmasına sandık başlarına koşuyorlardı. Serbest Cumhuriyet Partisi, belli bir düşünce yolunun partisi olmaktan çıkmış, adeta bütün küskünlerin partisi olmuştu. Bu hızlı gidiş neler doğurur bilinemezdi. Halk Partisi ise, dayanađı olan halktan uzaklaşmıştı. Bu partiyi destekleyenler, sanki Halk Partili olmak bir günahmış gibi oy vermeye gidip kendilerini göstermek istemiyorlardı. Köktenci ve tutucu Halk Partililer türlü yollarla sandıklardan Halk Partisi'ne ait oy pusulalarının çıkmasına çalışıyorlardı. Bu hal toplumda öfke ve hırçınlıđa sebep oluyordu.

Halkın Serbest Cumhuriyet Partisi'nde toplanmasının sebebi, genellikle tek parti sistemine karşı duyulan bıkkınlık ile ekonomik

bunalımdı. Yoksa iki partinin de programları okunarak bir tercih yapılmış değildi. Gerek ekonomik bunalım, gerek tek parti yönetiminden usanma, gerekse bu ortamdan yararlanma düşüncelerinde olanların hepsi karmakarışık bir yığın halinde Serbest Cumhuriyet Partisi'nde toplanmışlardı. Bütün bu karmakarışık toplumu bir arada tutan ortak bağ da özgürlük isteği idi ve bu duygu tüm ulusu sarmak üzereydi.

Durum bu iken, 1 Kasım 1930 günü mecliste yaptığı konuşmada Atatürk, çok partili hayatın milli birlik için korkulan noktalarına değinerek, ilke niteliğindeki şu konuşmasını yaptı:

“Siyaset alanında karşılıklı çalışmaların verimli gelişimi ancak vatandaşlar arasında düşmanlık doğmasına yer verilmemesiyle sağlanabilir. Bunun çaresi, partilerin içine girebilecek gizli amaçlıların, kanun üstünde sonuç arayan aşırı isteklilerin bütün milletçe iğrenç görülüp tiksiniilmesi, bir de cumhuriyet esası üzerinde çalışan partilerce bu gibilerin faaliyetlerinden daima uzak kalmaktır. Memlekette kalem özgürlüğünün de, demokrat bir idareye layık ağırbaşlılıkla kullanılmasına da dikkatli bulunulacağını umarım. Özgürlüğü kötüye kullanmanın doğurduğu birçok felaketleri çekmiş olan memlekette, bu dikkatin özellikle gerekli bulunduğu kanısındayım”.

Bu sırada Serbest Cumhuriyet Partisi Genel Başkanı Fethi Okyar, belediye seçimlerinde seçmenlerin hükümet kuvvetlerince engellendiği ve yolsuzluklar yapıldığı gerekçesiyle İçişleri Bakanlığı hakkında gensoru önergesi vermişti. Olay, Cumhuriyet Halk Partililerin aşırı köktencileri ile birlikte tüm Halk Partilileri son derece tedirgin etti. Bunlar var kuvvetleriyle Cumhurbaşkanı'nı da aynı tedirginliğe ve kuşkuya düşürme çabasına giriştiler. Bunu hisseden muhalif basın da Atatürk'ü partiler üstü bir devlet başkanı olarak Halk Partisi'nden uzaklaştırmaya çalıştı. Sonunda Cumhuriyet Halk Partisi'nin milli birliği tehlikede gösteren etkisi başarıya ulaştı ve Atatürk Serbest Cumhuriyet Partililere, “Anarşi var, sizin haberiniz yok; Serbest Cumhuriyet Partisi'ne karşı vaziyet almak ve sizinle mücadele etmek zorundayım” dedi.

Durum açıldı, çok partili siyasi hayata yani demokrasiye gidış uğrındaki güdümlü muhalefet denemesi olumlu sonuca varamayarak başarısızlığa uğramıştı. Partiler arası mücadele, partiler arası mücadele olmaktan çıkmış, Atatürk de Halk Partisi'ni tutmuştu. Serbest Cumhuriyet Partisi'nin ve lideri Fethi Okyar'ın, Cumhuriyet Halk Partisi

ve Bařbakan İsmet İnönü ile deđil, bizzat Atatürk'le mücadele etmesi gerekiyordu.

Oysaki Fethi Okyar'ın hem buna gücü yetmezdi, hem de Fethi Okyar koyu bir Atatürkçü idi. Bu nedenle Fethi Okyar, İçiřleri Bakanı hakkındaki gensorunun meclisteki görüşülmesinde: "Ulusal egemenliđin ne olduđunu cumhuriyet sayesinde anlamıř olan halk, bu egemenliđin vermiř olduđu seçme hakkını bütün engellemeler ve zorluklara göđüs gererek kullanmak istiyordu. Hangi partiden olursa olsunlar, vatandaşların oy sandıklarına karşı gösterdikleri bu istek, bütün cumhuriyetçilerin yüreklerini övünçle doldurmalıdır. Demokrasinin uygulandıđı memleketlerde bir vatandaşın sandık başına gidip oy vermesi onun için bir vatan borcudur, bir uygarlık görevidir. Bu memlekette bu göreve ilgisiz kalanların sayısı ne kadar çok olursa orada demokrasinin halk arasında o kadar az anlařıldıđına hükmetmek gerekir. Halk, topluma ait işleri kime vermesinin daha uygun olacađını düşünmezse, kamu çıkarını bir yana bırakarak kişisel çıkarlarını ileri götürmek isteyenleri oydan yoksun etmezse, memleket işlerinin dođru gitmediđinden yakınmaya hakkı olamaz. Gerçek cumhuriyetçiler, cumhuriyet ölküsünün tanımadıđı istekler arkasından kořan çıkarıcılardan yüz çevirmelidirler" demiř; İçiřleri Bakanlığı memurlarını halkın demokrasi ve serbest oy kullanma isteđine karşı gelmekle suçlamıřtı. Sonra Serbest Cumhuriyet Partisi'ne oy vereceklere çıkarılan zorluklarla, iktidar partisine gösterilen kanunsuz kolaylıklara örnekler verdi. Fethi Okyar sözlerine devamla "Sonuç olarak hükümet kuvvetleri, kanuna ve ulusal egemenliđe karşı kullanılmıř ve bir cumhuriyette halkın kutsal olan oy hakkını ortadan kaldırmak için baskı ve zora başvurulmuřtur. Böyle bir durumun yaratılmıř olması, Türkiye Cumhuriyeti tarihinde esefle karşılanacaktır. Cumhuriyetin gereklerine karşı gerçek bir gericilik görünüřü veren bu davranıřın bir daha tekrarlanmasına engel olmak için cumhuriyeti samimi surette sevenlerin birlik olacađını umarım" dedi.

Okyar bu sözleri ile demokrasiye geçiř şartlarının bir devrim ařamasına yetecek olgunluđa eriřmemiř olduđunu açıklamıř oldu. Çünkü Fethi Okyar, Cumhuriyet Halk Partisini ve yandaşlarını "Cumhuriyetin gereklerine karşı gerçek bir gericilik" içinde olmakla suçluyordu. Fethi Bey partisinin, kurucusu Büyük Gazi'nin teřvik ve

tasvibi ile Millet Meclisi'nde denetleme hayatını uyandırmak, prensipleri uğrunda mücadele etmek için ortaya çıktığını, yoksa zabıta kuvvetleriyle zor ve baskı yarışması yapmak için ortaya atılmadığını, bu şartlar altında memlekette serbest bir siyasi hayat kurulamayacağını söyledi.

Gerçekten demokrasinin benimsenmesinde gerekli şartlar yeterince olgunlaşmamış olacak ki, gerek kürsüye çıkarak konuşan, gerek oturduklar yerden söz atan CHP'li mebuslar, Serbest Cumhuriyet Partisi'ne ve Genel Başkanı Fethi Okyar'a ağır hücumlarda bulundular. Serbest Cumhuriyet Partililerin Atatürk'ü kendilerininmiş gibi göstererek propaganda yapıp teşkilat kurduklarını söylediler. Fethi Okyar'ın evvelce İstanbul Hükümeti'nde bakanlık yaptığını anlattılar. Fethi Okyar, tekrar söz alarak kendini ve partisini savunmak zorunda kaldı. Kürsüde konuşurken bütün Halk Partililer sert sataşmalarda bulundular. Bunların arasında 15 yıl sonra Demokrat Partiyi kuracak olan Celal Bayar da vardı.

Gensoru üzerindeki görüşmeler epeyce devam etti. Taraflar tekrar tekrar konuşarak birbirlerini ciddiyetsizlikten uzaklaşmak, sözlerini değiştirmek, demagoji yapmakla suçladılar. İçişleri Bakanı Şükrü Kaya, Serbest Cumhuriyet Partisi'ni, içinde aydın ve cumhuriyetçilerin yanında komünist, anarşist ve gericilerin de bulunmasıyla suçladı. Görüşmeler sonunda güvenoyuna başvuruldu ve 231 mebustan, içlerinde Serbest Cumhuriyet Partili on mebusun da bulunduğu 221 mebusun güvenoyu verdiği anlaşıldı.

Bu vaziyette çok partili siyasi hayat, yani demokrasi için gereken şartların olgunlaşmamış olduğu anlaşıldı ve Serbest Cumhuriyet Partisi 17 Kasım 1930 günü kendini fesh ettiğini ilan etti.

Serbest Cumhuriyet Partisi'nin kapanmasından sonra Atatürk de yeni bir yurt gezisine çıktı. 29 Kasım 1930'da Trabzon'da şunları söyledi: "Karşınızda birçok partililer varmış gibi, daha fazla çaba ile çalışmak, düşüncelerimizi halk topluluklarının içine ve köylere kadar yaymak zorundayız. Her an tarihe karşı, dünyaya karşı davranışımızın hesabını verebilecek bir durumda bulunmak gerekir. Düşünce ve davranışlarımızda uyanık bulunmak suretiyle muhalifsiz bir partinin mahzurlarını ortadan kaldırmış oluruz."

Görülüyor ki Atatürk, sadece cumhuriyeti değil, çok partili cumhu-

riyeti ideal edinmiřtir. Tek partili cumhuriyetin sakıncalarından söz etmesi bunu açıkça kanıtlamaktadır. Ne var ki, řartların olgunlařmadığı kanısındadır ve řartlar olgunlařıp çok partili siyasi hayata yani demokrasiye varılıncaya dek dikkatli davranılması gerektiđi düşüncesindedir. Bu düşüncesini de Trabzon'da Türk Ocađı'nı ziyaretinde řöyle açıklamıřtır:

“Milliyetçiler! Halk ile konuřtuđunuz vakit yüksek sesle söylemeyi unutmayınız. Yüksek ses bir inancı anlattığı zaman, etkisiz kalmaz. Demokrasinin ne olduđunu halka anlatmak özellikle sizin görevinizdir. Halkçılıđımızın ne olduđunu, esaslarının neden ibaret bulunduđunu, halkçılıđın halka karřı ne gibi görevler yüklenmek zorunda kalacaklarını madde madde açıklamak gerekir. Cumhuriyeti ve onun gereklerini yüksek sesle anlatınız. Cumhuriyet ilkelerini sevdiniz. Bunu kalplere yerleřtirmek için hiçbir fırsatı kaçırmayınız”.

DEVRİMLERE KARŞI TEPKİLER

1. Şeyh Sait İsyanı

1.1. İsyana Öncesinde Genel Durum

1925 yılı, bir yandan cumhuriyet düzeninin tamamlanmasına yönelik devrim aşama çabaları, bir yandan da bu çabaların doğurduğu tepkilerle geçmişti. Özellikle cumhuriyet düzeninin gereği olan geniş özgürlük ortamının sebep olduğu aşırılıklar, bunun doğurduğu kuşkular ve cumhuriyeti koruma kıskançlığından ileri gelen baskılar 1925 yılının ilk günlerinde başlamıştı. Üniversite ve basın üzerindeki kısıtlamalar özellikle rahatsızlık vericiydi.

Nitekim bu huzursuzluk hukuk öğrencileri ile tıp öğrencileri arasındaki kavga olayının meclisteki görüşülmesinde açıkça ortaya çıkmıştı. Bu olayı söz konusu eden ve üniversitede neler oluyor diye soran milletvekillerine cevap veren Milli Eğitim Bakanı, 493 sayılı kanunla üniversiteye özerklik verilmiş olduğu için olayı izlemekten başka bir şey yapılamadığını söyleyip, üniversite özerkliğinin kötü kullanılmasına örnek vermiş, milletvekilleri de özerkliğin kaldırılarak üniversitelerin Milli Eğitim Bakanlığına bağlanmasına istemişlerdi.

Basın özgürlüğünün kullanılışındaki aşırılık da aynı durumda idi. Bu nedenle tehlikeli bir gerici olaya sebep olabileceği gerekçesiyle Toksöz Gazetesi, yabancı uyruklu yazarlar elinde olduğu halde içişlerimize karışma niteliğindeki yayımlardan ötürü Orianet News Gazetesi, yasaların gerektirdiği usul işlemlerini yapmadığı için Keskin Gazetesi kapatılmış, Büyük Millet Meclisi üyelerini küçümser yayın yapan Sada-yı Hak Gazetesi hakkında kovuşturma başlamıştı. Basın özgürlüğünden yararlanarak en tehlikeli yayınları İstanbul'daki Rum gazeteler yapıyorlardı. Bunları soru konusu yapanlara cevap veren Başbakan Fethi Okyar, Türk milletini en büyük kuvvetinin hakka ve meşruluğa dayanmak olduğunu, hükümetten bunun dışında bir davranış istenmemesi gerektiğini, hükümetin ancak eldeki kanunlara göre gerekli tedbirleri aldığını, başkaca istisnai bir şey yapılmayacağını söylemişti.

Devrimlerle tepkilerin arttığı 1925 yılında, memleketi bir tür anarşik hava sarmıştı. Ve bu dalgalanmalarla birlikte anarşik hava Büyük Millet Meclisi'ne de girmişti. Birçok mebus meclis binasında

silahlı olarak dolaşıyorlardı. Ve bir gn Ardahan Mebusu Deli Halit Pařa, lmle sonulanacak řekilde tabancayla ađır bir řekilde yaralandı.

Deli Halit Pařa Kimdir?

1883'te İstanbul'da dođmuş olan, olay sırasında 42 yařında bulunan Halit Pařa, 1903'te Harbiye'den mezun olmuş, 1908'de steđmen olarak Yemen'e gnderilmiş, hayatı genellikle savařlarda gemiř, bařarıları nedeniyle olađanst terfiler almıřtı. İstilalara karřı Libya'yı korumak iin Trablusgarp'a gitmiř, buraya kendisi gibi gelen Subay Ali etinkaya ile anlaşmazlıđa dřmřt. Halit Pařa, tabur komutanı olarak Balkan Savařı'na katılmış, Birinci Dnya Savařı'nda sert huyu ile tanınmış Yakup Cemil'in alayında yzbařı rtbesiyle grev yapmış ve onun sert huyunun etkisi altında kalmıřtı. Ardahan Fatihisi olmuş, yarbey olmuş, Dersim Komutanlıđına gnderilmiş, Enver Pařa'nın Trkistan'a gndermek zere kurduđu 3. İslam Tmeni'nin komutanlıđında Ahıska'yı zapt etmiř, Mondros Mtarekesi'nden sonra Erzurum'daki 15. Kolordu Komutanı Kazım Karabekir Pařa'nın emrine verilmiřti. Tortum'daki 3. Kafkas Tmeni Komutanı olarak Trabzon'a gitmiř, İngilizlerin grevden alınmasını istemesi zerine grevden alınmış gibi gsterilerek Bayburt'ta gizlenip yine Trabzon'daki tmeni ynetmiřti. Halit Pařa resmen Kazım Karabekir Pařa'nın emrinde olduđu halde Mustafa Kemal Pařa ile de gizli iliřki kurmuş, haberleřmiş, Kazım Karabekir Pařa'nın haberi olmadan eylemlere gemiş ve adeta Kazım Karabekir Pařa ile Mustafa Kemal Pařa'nın arasını aar olmuştu. O kadar ileri gitmiřti ki, Erzurum Kongresi'nde Mustafa Kemal Pařa'ya karřı olan Trabzon delegelerini kendi usulnce susturmaya kalkıřmıřtı.

Btn bunlara rađmen savařtaki cesaret ve maharetini bilen Kazım Karabekir Pařa, onu Trabzon'dan almakla beraber yanından ayırmamıř, Ermeniler zerine gndermiř, Ardahan'ı bir daha kurtarmıř, sonra batı cephesine giderek Kocaeli Grubu Komutanı olmuştu. Kurtuluř Savařları'ndaki byk hizmetleri ve eřsiz cesaretleri ile Deli Halit Pařa diye anılmıřtı.

İkinci Byk Millet Meclisi'ne Ardahan Mebusu olarak katılan Deli Halit Pařa'nın sinirleri ok yorgundu. nne gelene atan ve evresine korku veren bir sinir hastası durumuna girmiřti. O sırada mecliste bir de Pařalar Meselesi ıkınca sinirleri tmden bozulmuş, Trablusgarp'dan beri geinemediđi Ali etinkaya ile bu konuda tartıřmıřtı. Bu sırada bazı pařaların Kazım Karabekir bařkanlıđında kurulan Terakkiperver Fırkaya geeceđi ve Halit Pařa'nın da onlardan yana olduđu sanılmış, zellikle subaylıktan gelme ařırı Halk Partili mebuslara hedef olmuş, bir kanun teklifi iin imza toplarken onlarla tartıřıp toplantı salonundan ıkarak Ali etinkaya ile kavđaya bařlamıřtı. Tarafların ellerinde silah vardı. Birka el silah patladı ve Deli Halit Pařa'nın ađır yaralandıđı anlařıldı. Bařkanlık Divanı konuya ait kararını řyle aıkladı: Ardahan Mebusu Halit Pařa ile

Elazığ Mebusu Hüseyin Bey arasında çıkan anlaşmazlık üzerine, aralarını bulmak için çalışan Afyon Mebusu Ali Çetinkaya ve Gaziantep Mebusu Kılıç Ali Beylerle öteki bazı arkadaşlarının meclis içinde cereyan eden olayın sonucunda Halit Paşa'nın kalbinin altından ağır ve Ali Bey'in yüzünden ve gözünün altından hafif surette yaralandıkları anlaşılmıştır.

Konu üzerinde konuşan mebuslar meclisteki anarşik havayı belirterek şiddetli eleştirilerde bulundular. Olay, basında da büyük yankılara sebep oldu ve "Muhalefete tahammülsüzlük", "Özgürlüğe saldırı", "İttihatçılık usullerini canlandırma" şeklinde anlatıldı. Hatta Deli Halit Paşa'nın Başkanlık Divanı kararında adı hiç geçmeyen Rize Mebusu subaylıktan ayrılma Rauf Bey tarafından arkadan atılan kurşunla yaralandığı bile yazıldı.

1.2.İsyan Nasıl Patlak Verdi?

Halit Paşa olayının yankıları, nüfuz suiistimalleri ve yolsuzluk dedikoduları ve diktaya gidiş söylentileri süregelmekte iken, İslam Dininin en muhafazakâr olanlarını içinde toplamış olan Nakşibendî Tarikatı'nın etkili olduğu doğu bölgesinde, hükümetin dinsizleştiği, milletin dinsizliğe götürüldüğü, bunu önlemek gerektiği gibi söylenti ve propagandalarla, devrim tepkilerinin belki de en büyüğü denebilecek Şeyh Sait Ayaklanması başladı.

Başbakan Fethi Okyar'ın açıklamasına göre, doğuda yapılan Nasturi harekâtı sırasında bazı subaylar yabancı oyunlarına kapılarak sınırın güneyine geçmişlerdi. Vatan hainliği niteliğindeki bu davranışın yurt içindeki kışkırtıcıları hakkında açılan soruşturmada bazı kimseler Bitlis Askeri Mahkemesi'nde yargılanmak üzere tutuklanmışlardı. Tutuklananlarla ilgisi olduğu sanılan ve mahkemece ifadesinin alınması gerekli görülen Hınıslı Şeyh Sait, taraftarlarını beraberine alarak Genç ilinde dolaşmaya başlamış ve hükümete karşı olanlarla görüşmeler yapmıştı. Şeyh Sait'in adamlarından ikisinin asker kaçağı olduğu anlaşılınca jandarma, kaçakları tutuklamak istemiş, bunun üzerine iki taraf arasında silahlı çatışma olmuş, jandarmalar esir alınmıştı. Halep'ten ve İstanbul'dan gelen oğullarından beklediği haberi de alan Şeyh Sait, ayaklanma hareketini başlatmış, ilk ayaklanma 13 Şubat'ta Piran'da olmuştu. Aynı gece Genç hapishanesi ile jandarma dairesi de basılmış oradaki jandarmalar esir edilmiş, Çapakçur Hükümet Konağı da saldırganların eline geçmişti. Böylece Genç, Çapakçur, Hani, Lice ve Palu'yu içine alan ayaklanma bölgesi gittikçe genişlemişti.

Ayaklananların elinde yakalanan belgelere ve öldürölerek yakalanan birinin üzerinde çıkan mektuba göre, ayaklanmanın amacı řeriatı sađlamak imiř. 17 řubat 1925 glnlü raporda ise olay, gericilik propagandası perdesinin arkasında Körtçölük idi. Yine yakalanan belgelerden anlařıldıđına göre, řeyh Sait kendine peygamber süsü veriyordu.

Bu sırada yeni kurulmuř olan Terakkiperver Fırka Bařkanı Kazım Karabekir Pařa da, “Dini araç ederek ulusal varlıđımızı tehlikeye sokanlar her türlü lanete layıktırlar. İç ve dıř herhangi bir tehlike karřısında bütün dünya bilmelidir ki, bu vatanın tek bir vücut halindeki evlatları her zaman, her fedakârlıđa hazırdırlar. Hükümetimizin kanunlara olan yürütümüne biz de bütün varlıđımızla yardımcıyız” dedi.

Sonunda “Dini ve dini kutsal kavramlarını siyasi amaçlara esas veya alet etmek için dernekler kurulması yasaktır, kuranlar veya bu derneklere girenler vatan haini sayılırlar” diyen 566 sayılı kanun kabul edildi.

Bu sırada isyana karřı ayaklanan halk, řeyh Sait kuvvetlerini 7 Mart 1925’de Diyarbakır’a dođru püskürten askerlere sevgi gösterilerinde bulundurlar. Çemiřgezek ve Elazıđ’a yapılan saldırılar da halk tarafından püskürtölüdü. Askeri birlikler Varto’yu kurtardılar. Sonra Hani, Silvan, Lice, Palu, Piran geri alındı. řeyh Sait ve adamları Genç’e dođru kaçmaya bařladılar.

Mart sonunda mecliste hayli tartıřmalardan sonra, Divan-ı Harplerin yani askeri mahkemelerin verdikleri ölüm kararlarının da meclisçe onaylanmadan kesinleřmesi hakkındaki 595 sayılı kanun kabul edildi. Ve artık hiçbir řey yapmasına ve hiçbir yere gitmesine imkân kalmamıř olan řeyh Sait 14/15 Nisan 1925 gecesi Varto’da teslim oldu. Diyarbakır’daki İstiklal Mahkemesince ölüm cezasına çarptırılan suçlular 29 Haziranda asıldılar.

1.3. İsyana Karřısında Halkın Tepkisi

Bu sırada halk toplulukları çektikleri telgraflarla bozguncu ve bölücü hareketleri lanetliyor, hükümetle beraber olduklarını bildiriyorlardı. Adana’dan gelen telgrafta: “Devrimimizi ve bađımsızlıđımızı tehlikeye düřürecek hareketleri ve her türlü suikastı kökünden söküp atmak için biz Adanalılar hazırız” diyorlardı.

Cizre’den gelen telgrafta da řeyh Sait’in ayaklanması nefretle

karşılıyor ve “Cumhuriyet hükümetimizin emirlerine bağlı ve vatan hizmeti yapmaya hazırız” deniyordu. Malatya’dan gelen telgraf kısa ve kesindi: “Çevre ve bölgemize hiç bir hain düşüncenin ve alçak elin giremeyeceğinden, halk ve aşiretlerin birlik ve beraberliğinden cumhuriyet hükümetinin emin olmasını bildirir, bütün varlığımızla ayaklanmasının bastırılmasına ve hükümetin emirlerine hazır olduğumuzu arz ederiz”.

Elazığ’dan gelen telgraflar ise, ayaklananların kaçmakta oldukları, halkın yardımı ile kasabanın ayaklanandan kurtarıldığını bildiriyorlardı. Ergani milletvekili İhsan Hamit Tiğrel, Diyarbakırlıların da aynı şekilde teşkilatlanmış olduklarını bildirdi. Vartolular da, ayaklananları bucaklarına sokmadıklarını haber verdiler.

Doğuda bir ayaklanma olduğu haberi kısa sürede herkesçe duyulunca, yurdun her yanından gericiliği lanetleyen ve cumhuriyete bağlılığı bildiren telgraflar birbirini kovaladı. Bu durumda, toplumun ret edip lanetlediği gericiliğin kolayca bastırılabileceği anlaşılıyordu. Nitekim Trabzonluların gericiliği lanetleyen telgraflarına cevap veren Atatürk: “Her yandan yükselen ateşli lanet ve nefret duyguları karşısında irticanın tamamıyla sona ereceğine güvenim kesindir” diyordu.

1.4. Ankara’nın Tepkisi

Halk Partisi’nin şiddet taraftarı köktencileri, isyan karşısında kendi hükümetlerinin tutum ve davranışlarını yeterli bulmuyorlardı. Fethi Bey Hükümeti, yavaş ve gevşek davranmakla suçlandı. Şiddet yanlılarının bu tez canlılığında iki amaç var gibi gözüküyordu. Biri, ayaklanmanın daha fazla büyümeden şiddetle bastırılması ve kökünün kazınması; öteki ise isyan karşısında başarıya ulaşması halinde iktidardan uzaklaştırılması zorlaşacak olan Başbakan Fethi Okyar’ın iktidardan düşürülmesi idi. Böylece Halk Partisi grubunda yapılan oylamada 94 kırmızı oya karşılık ancak 60 beyaz oy (güvenoyu) alabilen Başbakan Fethi Okyar önce başbakanlıktan, birkaç gün sonra da mebusluktan istifa etti ve Paris elçiliğine atandı.

Başbakanlığa tekrar İsmet İnönü getirildi ve Takrir-i Sükûn (Huzur ve Asayışı Sağlama) Kanunu meclis gündemine alındı. Kanunda, “Gericiliğe ve ayaklanmaya, memleketin sosyal düzeninin huzurunun ve sükûnunun ve güvenliğinin, asayişinin bozulmasına sebep olacak bütün

kuruluşları, davranışları ve yayımları hükümet, cumhurbaşkanının onayı ile kendi başına ve idari olarak yasaklayabilir” ifadesi yer almaktaydı. Muhالیf milletvekilleri böyle bir kanuna gerek olmadığını iddia ediyordu. Terakkiperver Cumhuriyet Fırkası’nın Başkanı Kazım Karabekir Paşa; “Yirminci yüzyılda kuşku ve kuruntularla millet yönetilemez” diyordu. Buna karşı CHP’li Recep Peker ise, “Gerektiğinde şiddetli davranmayı bilmeyen bir kuruluş, devlet olma hakkına sahip olamaz” diye cevap veriyordu. Sonunda 4 Mart 1925 günlü ve 578 sayılı Takrir-i Sükûn Kanunu 22 aleyhte oya karşılık kabul edildi.

Aynı gün biri ayaklanma bölgesinde, biri Ankara’da iki İstiklal Mahkemesi’nin kurulması kabul edildi. İstiklal Mahkemesi başkan ve üyeleri seçildi. Hükümet de, Takrir-i Sükûn Kanunu’na dayanarak İstanbul’da Tevhid-i Efkâr, Son Telgraf, İstiklal, Sebilürreşat, Aydınlık, Orak-Çekiç, Presse du Soir, İzmir’de Sada-yı Hak, Adana’da Sayha, Trabzon’da İstikbal ve Kahkaha gazete ve dergilerini kapattı.

Şeyh Sait Ayaklanması, din işlerinin dünya işlerinden ve özellikle politikadan ayrılması amacıyla yapılmış devrimlere karşı, ümmetçi anlayışın tam bir gerici tepkisi idi. Elbette ki kişisel çıkarlarını düşünenler, Kürtçülük peşinde koşanlar, petrol bölgesi ile ilgisini kesmek için doğu illerini Türkiye’den ayırmaya çalışanların bağımsız Kürdistan politikasına kapılanlar, kargaşalıktan ve anarşiden yarar umanlar ve yağmacılar da olaya karışmışlardı. Fakat başta Şeyh Sait olmak üzere, olayı yaratanlar devlet düzeninin tek temelini din ve tek devlet politikasının ümmetçilik olduğuna hiçbir gücün sarsamayacağı şekilde inanmışlardı. Böyle olunca da onlar için milliyetçilik, ümmetçilikten sonra gelen, hatta ümmetçiliğin ortadan kaldırdığı bir kavramdı. Bu nedenle olayda yararı olanların genel düzenli bir düşünce akımı ve hazırlık dizisinin eylemli işareti ve sonucu olsa bile, Atatürk’ün belirttiği gibi, genel dayanağı irtica idi.

Olay, yıllarca geri kalmışlığın acısını çıkarmak, insanca bir yaşama özlemi ile çağdaş uygarlık düzeyine ulaşmak için yapılan hızlı devrim aşamalarına karşı en büyük, en önemli ve en korkulu tepki idi. İrtica temeline dayanarak ortaya çıkmış olmasına rağmen, başarıya ulaşması halinde sonucu sadece bir geriye dönüş akımı yaratmakla kalmayıp Türkiye’nin parçalanmasına, yeniden yabancı işgaller altına girmesine, belki de bağımsızlığını tamamen yitirmesine neden olabilirdi.

Ayaklanma bastırılmış, bastırma hareketi başarı ile sonuçlanmış ve başarılı sonuca şiddet tedbiri ile varılmıştı. Fakat devrimlere ve aşamalarına karşı yaratılan bu gerici ve çok şiddetli tepkiye karşı, her zaman uygarlık devrimlerinden yana ve milli birliğe bağlı olan Türk ulusunun gösterdiği karşı tepki de başarıya ulaşmanın en güçlü ve en önemli kaynak ve etkenlerinden biri idi. Ne var ki, kötülüklerinin köklerinin kazınmasında şiddet tedbirlerini tek yöntem sayan iktidar partisindeki köktenciler, başarının tek sebebi olarak “şiddeti” görüyorlardı. Ve köktenciler, buna kötü bir niyetle değil, yurtseverliğin gereği diye inanıyorlardı.

Böylece devrimlere karşı duyulan tepki hükümette bir genel şiddet politikasını doğurmuş gibiydi. 19 Mayıs 1925’de Samsun’da konuşan Başbakan İsmet İnönü, “Büyük Millet Meclisi kanunlarına karşı gelenler hemen cezalandırılırlar ve millet meclisinin kanunlarından yakalarını kurtaramazlar. Hükümet, geçmişteki suçları izleyecek ve sahiplerini cezalandıracaktır” demişti. Gerekçe de gerçekten çok kuvvetli idi. Başbakan bir başka konuşmasında, “Amaç, ‘cumhuriyet idaresi, halk idaresi, anarşiyi yasaklamayan hatta kolaylaştıran bir idaredir’ şeklinde meydana çıkan kanıların kopartıp atmaktır.” diyordu. Hükümetin yayın organı olan Hâkimiyet-i Milliye Gazetesi’nde şöyle yazıyordu:

“Devrimlerimizi yaşatmak, bağımsızlığımızı korumak zorundayız. Politikada acıma yoktur, kuvvet ve menfaat vardır. Kuvvetin getireceği sevgi ve saygı vardır”.

Tepkilerin aşırılığı ile birlikte, devrimleri korumanın aşırılığı başlamış gibiydi. Öyle de oldu. Urfa, Siverek, Mardin taraflarında Terakkiperver Cumhuriyet Fırkası’nın teşkilatlanmasını incelemekle görevlendirilmiş eski bir vali, seferberlik aleyhinde propaganda yaptığı ve ayaklananlarla ilişki kurduğu iddiasıyla İstiklal Mahkemesince tutuklanıp cezalandırıldı. İstanbul’da da muhalif partiye üye kaydı için dini politikaya alet ettikleri ileri sürülen iki partili yakalandı, partinin Beykoz şubesinde yapılan aramada bulunan bazı belgelerin de aynı nitelikte olduğu ileri sürüldü. Bunlar da Ankara’daki İstiklal Mahkemesi’nin etkili bir karar vermesine yetti. İstiklal Mahkemesi “İrtica niteliğinde yapılan kışkırtmalar ve propagandaların din ve dinin kutsal kavramlarının politikaya araç yaptığının ispatlanmış olması dolayısıyla, Terakkiperver Cumhuriyet Fırkası’nın durumu üzerinde hükümetin

dikkatinin çekilmesi için savcılıđa bildiri yazılmasına” karar verdi. Bakanlar Kurulu da, 3 Haziran 1925’de “Vatandaşların aldatılmaktan ve kışkırtılmaktan korunması” gerekçesi ile Takrir-i Sükûn Kanunu geređince Terakkiperver Cumhuriyet Partisi’nin kapatılmasına karar verdi ve karar hemen uygulandı.

Birkaç gün sonra da İstiklal Mahkemesi Savcısı’nın isteđi üzerine, “İsyanı kışkırttıđı” ileri sürülen gazetecilerin tutuklanmasına karar verildi ve Tevhid-i Efkâr Gazetesi sahibi Velid Ebuzziya, Son Telgraf Gazetesi sahibi Sadri Ethem Erdem, Fevzi Lütfi Karaosmanođlu, İlhami Safa tutuklanıp dođudaki İstiklal Mahkemesi’ne gönderildiler. Sonra Vatan Gazetesi kapatıldı. Ahmet Emin Yalman ile Ahmet Şükrü Esmer ve İsmail Müştak Mayakon da tutuklanıp İstiklal Mahkemesine yollandı. Ne var ki, isyan kışkırtıcılığı gibi çok ağır bir suçlama ile tutuklanmış olan gazeteciler, gönderildikleri Elazığ’da gerçek sanık işlemi görmemiş, kendilerine sadece hürriyetsizliđin acısı tattırılmıştı. Belki de tutuklamaların sebebi, onlara bu korkuyu duyurarak muhalefet yapmalarını önlemektir. Olayın gelişimi ve sonucu da bu kanıyı pekiştirmiştir. Çünkü “isyan kışkırtıcılığı” ile suçlanan gazeteciler, “suçsuz görüldükleri” gerekçesiyle serbest bırakılmışlardır. Böylece cumhuriyetin geređi olarak kendiliğinden yani evrimsel bir şekilde gelişmiş olan çok partili siyasi hayat aşaması, devrimlere karşı dođan aşırı tepki ile devrimleri korumakta kullanılan şiddetin aşırılıđı yüzünden olduđu yerde kaldı, hatta geriye gitti.

2. İzmir Suikastı

1926 yılının baharı, aslında bazı güzel gelişmelerle başlamıştı. 1 Nisan 1926 tarihli 795 sayılı kanunla Başkomutan Savaşı’nın kazanıldığı 30 Ağustos’un Zafer Bayramı olarak kutlanması kararlaştırılmıştı. Bir gün sonra ise Diyarbakırlılar belediye meclisinde aldıkları kararla, Gazi Mustafa Kemal Paşa’ya fahri hemşehricilik vermişlerdi.

Bu sıralarda idi ki, yapılan bunca devrim aşamalarına rağmen eskiye bađlılıktan kurtulamayan bazılarında tehlikeli bir tedirginlik doğmuştu. Bu tedirginlik, Şeyh Sait Ayaklanması’nın bastırılmasında uygulanan şiddet politikasının ve tedbirlerinin yarattığı tepki ile de birleşince sert bir tepki olarak ortaya çıktı.

Ve 17 Haziran 1926 günü İzmir'den Ankara'ya bir haber geldi. Bu haberde Ziya Hurşit adlı birinin, yurt gezisine çıkarak İzmir'e gidecek olan Atatürk'e suikast hazırlığı içindeyken silahları ile birlikte yakalandığı bildiriliyordu. Ankara İstiklal Mahkemesi hemen İzmir'e gönderildi. Daha sonra İzmir'e giden Atatürk, kaldığı Naim Palas Otelinin önünde biriken halk topluluğuna "Ben ölürsem bile soylu ulusumun, beraber yürütmekte olduğumuz soylu yoldan ayrılamayacağına inancım vardır. Bu nedenle gönül rahatlığı içindeyim. Düşmanlarımız istedikleri kadar düşünebildikleri çarelere başvursunlar, onların son güçleriyle yapacakları davranışlar bizim devrim ateşimizi söndüremez" dedi. 19 Haziran 1926'da Anadolu Ajansı'na verdiği demeçte de şunları söyledi: "Alçak teşebbüsün benim şahsımdan çok kutsal cumhuriyetimize ve onun dayandığı yüksek ilkelere dönük bulunduğu şüphe yoktur. Bu nedenle genel olarak gösterilen duygularla, cumhuriyetimize ve ilkelerimize olan aşırı bağlılığın ne kadar kopmaz güçte olduğu kanısına bir kez daha vardım. Temeli büyük Türk Milleti ve onun kahraman evlatları olan büyük ordumuzun akıl ve şuurunda kurulmuş bulunan cumhuriyetimizin ve milletin ruhundan ilham alan ilkelerimizin, bir vücudun ortadan kaldırılması ile bozulabileceğini sananlar çok zayıf dimağlı bahtsızlardır. Bu gibi bahtsızların, cumhuriyetin adalet ve kudret pençesinde hak ettikleri işleme uğramaktan başka elde edecekleri bir şey olamaz. Benim değersiz vücudum bir gün elbet toprak olacaktır. Fakat Türk Milleti, güvenliğini ve mutluluğunu sağlayan ve koruyan ilkelerle uygarlık yolunda durmaksızın yürüyecektir".

İstiklal Mahkemesi İzmir'de çalışmalarına başlamış ve kapatılmış olan Terakkiperver Cumhuriyet Fırkası'nın eski mebusları da derhal tutuklanmışlardı. Ve Atatürk, 9 Temmuz'da Ankara'ya döndü. 13 Temmuz'da ise İstiklal Mahkemesi kararını verdi. "Hükümeti devirerek değiştirmek amacı ile cumhurbaşkanına suikast yapmak gerekçesiyle" altı mebus ve öteki suçlular hakkında verdiği ölüm cezaları aynı gün yerine getirildi. Başta Kazım Karabekir Paşa olmak üzere öteki Terakkiperver Cumhuriyet Fırkası mebusları beraat ettiklerinden serbest bırakıldılar.

İstiklal Mahkemesi'nin İzmir'deki yargılamaları bitmişti. Fakat verilen kararda ünlü eski İttihatçıların ayrıca yargılanacakları belirtiliyordu. Bu nedenle Ankara'ya dönen İstiklal Mahkemesi ikinci davaya

bařladı. Sanıklar, Atatürk'e karřı çıkmak için gizli siyasi çalışmalar yapmakla suçlanıyorlardı. Sonunda Türkiye Cumhuriyeti'nin anayasasını tamamen veya kısmen tađyir, tebdil ve ilgaya ve Türkiye Büyük Millet Meclisi'ni iskat veya vazifeyi ifadan men'e cebren teřebbüs gerekçesiyle dört eski ittihatçı ölüm cezasına çarptırıldı. Eski Bařbakan Rauf Orbay'a da on yıl sürgün cezası verildi. İdamlar 27 Ađustos 1926 günü uygulandı. Rauf Orbay, Avrupa'da olduđundan hakkındaki sürgün cezası uygulanamadı.

Atatürk son durumu řöyle anlattı:

“Bilerek ya da bilmeyerek, isteyerek ya da istemeyerek kendisine zarar verenlere karřı kırgınlıđı derin olan milletimizin, kendi uğrunda esaslı ve hayırlı çaba harcayanlara karřı da sonsuz sevgi ve bađlılıđı ve deđerbilirliđi söz götürmez bir gerçektir. Millet, yöneldiđi dođrultuları görmeye çalıřan ve görebilen evlatlarını daima takdir etmiř ve korumuřtur”.

Ne var ki, devrimlere karřı yaratılan tepkiler gibi, tepkilerin giderilmesindeki davranıřlarda da ařırılık vardı ve bu yüzden meclis çalışmalarında huzursuzluk bařlamıřtı. İkinci Büyük Millet Meclisi'nin, Birinci Meclis gibi normal dönemini tamamlayamayacađı anlařılmıřtı. Devrimlere karřı tepkilerin bastırılmasında ve devrimlerin korunmasındaki ařırılıklar, toplumda tedirginlik yaratmıřtı. Gerçekten de Büyük Millet Meclisi'nde, tepkilerin bastırılmasında uygulanan řiddetin ařırılıđına karřı mebusların hatırı sayılır bir muhalefetleri vardı. 6 Kasım 1926 günü yapılan güven oylamasında güvenoyu veren mebusların sayısı kadar mebus da oylamaya katılmamıřtı.

Ve meclis görüşmelerine katılmayan mebusların sayısı durmadan artıyor ve bu hal aylarca sürüyordu. Kanun teklif ve tasarılarının hiç biri ilk oylamada kabul edilmiyor, ikinci oylamada da ancak atılan oyların çođunluđu ile kanunlařıyordu. Hele son zamanlarda oylamaya katılmayanların sayısı, oylamaya katılanlardan da çoktu. 26 Haziran 1927'de de yaz tatiline giren İkinci Büyük Millet Meclisi de yařamını tamamlamıř oldu ve Üçüncü Büyük Millet Meclisi seçimlerinin hazırlıđına bařlandı.

3. Menemen Olayı

Cumhuriyet'in ilk yıllarında demokrasiye geçiř için her ne zaman bir adım atılsa, ardından istenmeyen bazı olaylar yařanıyordu. Önemli

bir demokrasi hamlesi olan Terakkiperver Cumhuriyet Fırkası'nın ardından patlak veren Şeyh Sait İsyanı, bu partinin kapatılmasına neden olmuştu. 1930'daki ikinci çok partili hayat denemesi olan Serbest Fırka'nın hemen ardından ise Menemen Olayı patlak verdi. Mehdilik iddiasında bulunan Giritli Mehmet, peşindeki birkaç taraftarıyla birlikte Manisa'dan Menemen'e geldi ve 23 Aralık 1930'da, ölümlerin dirileceği kıyamet günü ortaya çıkacak olan Mehdi olduğunu iddia etti. Kasabanın meydanında sabah namazından çıkan halka nutuk çekerek hep birlikte tekbir getirerek dinsel törenler yapıyorlardı. Olay yerine gelen jandarma bölük komutanı bir taraftan alaydan yardım isterken, bir taraftan da Asteğmen Kubilay'ı olay yerine yolluyor. Giritli Mehmet de, kendisine engel olmak isteyen Asteğmen Kubilay'ı tabanca ile vurup öldürüyor, sonra da adamları ile birlikte başını kesiyor, meydandaki bayrak direğine bağlıyor. Bu sırada olay yerine gelen iki bekçi, bu gericilerin üzerine gidiyor, karşılıklı silah çatışması oluyor. Giritli Mehmet vuruluyor, bekçinin biri de şehit oluyor. Yetişen askerler de olay yerini çevirip başkaldıranlardan çoğunu öldürüp kaçanları yakalıyorlar. Başbakan İsmet İnönü, bu olayda kapanan Serbest Cumhuriyet Partisi'nin ilgisi olduğunu iddia edip Mustafa Muğlalı başkanlığındaki Askeri Mahkemenin, olayı bu bakımdan da ele almasını istediye de, Atatürk'ün müdahalesi ile Fethi Okyar hakkında işlem yapılmadı.

Ve Atatürk yine bir yurt gezisine çıktı. Konya'da yaptığı konuşmada, Türk ordusunun Türk halkı ile birlik olduğuna ve halkın kabullendiği devrimleri koruduğuna değinerek, "Milletler, yüksek hedeflerine erişmek istedikleri zaman, bu coşkunlukları karşısında üniformalı çocuklarını bulmuşlardır. Tarihin bu genelliği içinde yüksek bir istisna, bizim tarihimizde Türk tarihinde görülür. Türk milleti ne zaman yükselmek için adım atmak istemişse, bu adımların önünde öncü olarak daima kendi kahraman çocuklarını görmüştür. Ordu derken bu memleketin gerçek sahibi olan Türk milletinin aydın evlatlarından söz ediyorum. Bu evlatlar içinde, şüphe yok ki, yarının kahramanlarını yetiştiren eğitimcilerimiz de vardır. Bunlardan söz ederken onlarla beraber olan ve düşünce, vicdan, bilim bakımından milli kahramanlığa katılmaya hazır bulunan Türk gençlerinden söz etmiş bulunuyorum."

Menemen Olayı'nın soruşturulması birkaç ay kadar sürdü. 28 kişi asıldı, birçokları da değişik cezalara çarptırıldı. Olayın korkulduğu kadar geniş kapsamı ve politika ile ilgili olmadığı anlaşıldı. Konulmuş olan sıkıyönetim de kaldırıldı. 1931 yılı bu tür sosyal ve ekonomik buna-

lımlar içinde tamamlandı. Menemen Olayı'nın mahkemesi biter bitmez de meclisin yenilenmesine karar verildi.

TEK PARTİLİ CUMHURİYET

1. Tek Parti Yönetiminin Toplum ve Siyaset Anlayışı

Terakkiperver Cumhuriyet Fırkası'nın kurulmasıyla evrimsel bir şekilde meydana çıkan çok partili hayatın, bu partinin Cumhuriyet'e karşı olan kişilerle işbirliği yaptığı gerekçesiyle kapatılması üzerine sona ermesinden, Atatürk'ün emriyle denenmek istenen Serbest Cumhuriyet Partisi'nin milletçe benimsenmesi üzerine başarısızlığa uğramasından sonra, 1931 yılından itibaren tek partili cumhuriyet idaresi güçlü bir şekilde yerleşmeye başladı. Atatürk de, çok partili ortam için gereken şartların henüz tamamlanıp olgunlaşmadığı kanısı ile Tek partili düzeni kuvvetlendirme yoluna gitti. Çünkü Atatürk, vatanın bütünü ile milletin bağımsızlığı için nasıl bütün güçleri Müdafaa-i Hukuk Cemiyeti'nin elinde toplanmışsa, toplumun çağdaş uygarlık düzeyine çıkması için de bütün olanakların CHP'de toplanması gerektiğini düşünüyordu. Nitekim vaktiyle Halk Partisi'ni kurarken de böyle düşünmüş ve "Ben öyle bir parti kurmayı tasarlıyorum ki, bu parti milletin bütün sınıflarının rahat geçimini ve mutluluğunu sağlamayı hedef almış bir programa sahip olsun" demişti.

Böylece Cumhuriyet Halk Partisi, çok partili düzenin bütün görevlerini tek parti olarak üzerine alacak, hiçbir ayrıcalık gözetmek-sizin tüm ulusu kendi içinde toplayacak, bunun için de herkesin birlikte ve eşitçe çağdaş uygarlık düzeyine çıkabilmesini sağlayan bütün kural-lara, olanaklara ve yetkilere sahip olacaktı. Bu yapılabilirse, artık bir başka partiye, hatta bir sosyal kuruluşa ve örgüte ihtiyaç kalmayacak, hatta mevcut kuruluş ve örgütlerin ortadan kaldırılması gerekecekti. İlk iş olarak Serbest Cumhuriyet Partisi artıklarının temizlenmesi yoluna gidildi. Belediye seçimlerini kazanmış olan Serbest Cumhuriyet Partili-lerin başkanlıkları, partinin kapanmış olması gerekçesiyle ve Danıştay kararı ile iptal edildi.

Bir yurt gezisine çıkmış olan Atatürk, 27 Ocak 1931'de İzmir'deki Halk Partisi kongresine katılarak, "Partimiz, sınırlı bir görüşü izleyen bir kuruluş değildir. Tersine, her sınıf halkın yararını eşit olarak ve biri ötekini zarara sokmadan sağlamayı hedef tutan bir kuruluştur. Öteki ülkelerde benzerini aramak gerekli değildir. Programı tamamıyla

demokratik ve halkçı olmakla beraber, ekonomik bakımdan devletçidir. Halkımızda yaratılıştan itibaren devletçi olduđu için her ihtiyacını devletten istemekte kendini haklı görüyor” dedi.

28 Şubat 1931’de Konya Halk Partisi’nde yaptıđı konuşmada, tek başına kalmıř olan Halk Partisi’ni devlet partisi olarak gösterdi ve şunları söyledi: “On sekiz ve daha yukarı yařtaki oy sahibi bütün gençleri fiilen üyemiz olarak görmek isteriz. Henüz bu yařa gelmeyenleri de üye adayı saymak ve onları da buna göre hazırlamak gerekir”.

Tasarlanan devlet düzeninde partinin ve partililiđin yeri ve anlamı bu olunca memleketteki bütün yasama ve yürütme işlerinin tek ve gerçek sorumlusu ve sahibi de o tek parti olmuřtu. Böylece çok partili düzen yerleřtirilirken, çok örgütlü sosyal düzen anlayıřı yerine de tek partiye bađlı ve tek örgütlü sosyal anlayıřın getirilmesi yoluna gidildi. Atatürk, Osmanlı İmparatorluđu’ndaki Türkler arasında birlik kurmak için 1911’de tıp öğrencileri tarafından kurulmuř ve 1921’de resmîyet kazanmıř ve bir tür halk üniversitesi gibi çalıřmıř olan Türk Ocakları hakkında 25 Mart 1931’de řu açıklamayı yaptı: “Kurulduđu günden beri bilim alanında halkçılık ve milliyetçilik inançlarını tam bir inanıřla ve bađlılıkla yapmaya çalıřan ve bu yolda memnunluk verici hizmetlerde bulunmuř olan Türk Ocakları’nın, aynı esasları politika ve uygulama alanında gerçekleřtiren parti ile tam anlamıyla tek bir varlık olarak çalıřmalarını uygun gördüm. Bu kararım, bu milli örgüt hakkında duyduđum güveni anlatır. Aynı türden olan güçler, ortak amaç yolunda birleřmelidirler”. Bunun üzerine 10 Nisan 1931’de Türk Ocakları Kongresi’nde ocakların kapatılmasına karar verildi.

Türk Ocakları’nın kapatılmasından bir müddet sonra, toplum hayatının hiçbir parçasının parti denetimi dıřında kalmaması ve sosyal davranıřların politik davranıřlarla dengeli yürütülebilmesi için, CHP’ye bađlı Halkevlerinin kurulmasına karar verildi.

Sonra milliyetçi, halkçı ve cumhuriyetçi olduklarını söyleyen Türk Yükselme Derneđi mensuplarına, yani masonlara: “Mademki masonluk, milliyetçi, halkçı ve cumhuriyetçidir, mademki Halk Partisi’nin ilkeleri de aynıdır; o halde Mason Derneđi’nin nedeni kalmamıřtır” diyerek onu da kapattırdı.

Bütün bu hızlı çalıřmalara rađmen, tek partili cumhuriyet düzenini benimsemeyenler, kabullenmeyenler arasında mebuslar da vardı. Bu

nedenle meclisin de, tutulan yola uygun şekilde yenilenmesine karar verildi. İkinci seçmenlere (o sırada seçimler hala iki dereceli idi) bir bildiri gönderildi. Atatürk 20 Nisan 1931’de tek partili düzenin eleştirisiz kalacağı iddialarına karşı, Halk Partisi’nin bazı yerlerde eksik aday gösterip halkı aday seçmekte kısmen serbest bırakacağını açıklayarak şunları söyledi: “Yaptığımı bilen ve hizmet yolundaki tedbirlerine inanan ülkücüler olarak, kendimizi eleştirilere hedef tutmayı gerekli görüyoruz. Bu sebeptendir ki, partili arkadaşlarımdan bizim programımızdan yana olmayan adaylara da oy vermeleri gibi ağır bir fedakârlık istedim. Yalnız, seçileceklerde aranacak nitelik; laik, cumhuriyetçi, milliyetçi ve samimi olmaktır. Açık bıraktığım yerler için hiçbir kimsenin lehinde ve aleyhinde aşılacak istediğim bir düşüncem yoktur ve olmayacaktır. Sadece vicdanınıza göre oy kullanmanız özellikle isteğimdir.”

Kısacası tek partili cumhuriyet her derde çare olacağı sanılan bir düzene sokulmuştu, fakat ekonomik bunalım bütün şiddetiyle devam ediyor ve bütün tek parti baskısına rağmen basında sert eleştiriler yapıyordu. Milletvekilleri, konuyu meclise getirdiler. Ağır muhalefet eleştirisi yapan basın organlarına verip veristirdiler. Başbakan İsmet İnönü yaptığı konuşmada, basın özgürlüğünü kötüye kullananlara karşı adliye ve zabita makamlarının etkili olamadıklarını, her toplulukta bulunan karşılanmamış ihtiyaçları eleştiri konusu yaparak bütün işleri kötü göstermeye çalışmanın milli bütünlüğü sarsacağını, basın özgürlüğünün yaşaması fakat zararlı olmaktan kurtarılması gerektiğini, ilk çarenin basını yine basının denetlemesi olduğunu fakat adalet mekanizmasının etkili sonuca varamadığını söyledi ve “Bu nedenle alacağımız ilk tedbir, basın hayatında özgürlüğü sağlayan ve kötüye kullanmanın zararlarını önleyen iyi bir kanun yapmaktır” dedi.

İnönü’nün sözünü ettiği kanun tasarısı kısa sürede komisyonlardan geçip, meclis genel kuruluna geldi. Komisyonun raporunda denildiği gibi bu kanun, basın özgürlüğünün kötüye kullanılmasından doğan ve Türk toplumunu ahlaki ve sosyal bakımdan geriletecek durumun memlekette ve mecliste uyandırdığı ciddi kuşkuları çabucak gidermeyi hedef tutmuştu.

Üzerinde hiçbir kimsenin konuşmadığı tasarı hemen oylandı. 25 Temmuz 1931 günlü ve 1881 sayılı Basın Kanunu kabul edildi.

2. Tek Partili Düzenin Ana Çizgileri

Atatürk tek partili cumhuriyeti düzeninin ana çizgilerini şöyle belirtti: “Türkiye Cumhuriyet halkını ayrı ayrı sınıflardan meydana gelmiş değil, fakat kişisel ve sosyal hayat için iş bölümü bakımından her türlü iş kollarına bölünmüş bir topluluk saymak temel ilkelerimizdendir.” Bu düzende parti ile hükümet ve parti ile devlet birbirinin aynı gibi idi. Nitekim Halk Partisi Genel Sekreteri Recep Peker: “Türkiye Cumhuriyeti bir tek parti devletidir, parti ile devlet beraber çalışır” demişti.

Tek partili cumhuriyet düzeni tamamlanmak üzere idi. Bu düzeni getirenler Halk Partililerdi ama onların da bu düzene uymaları lazımdı. Bu nedenle Cumhuriyet Halk Partisi Büyük Kurultayı 10 Mayıs 1931 günü toplandı. Atatürk yaptığı konuşmada; Cumhuriyet Halk Partisi'nin durumunu tıpkı Müdafaa-i Hukuk Cemiyeti'nin durumuna benzetti. Nasıl ki Müdafaa-i Hukuk Cemiyeti milli birlik ve beraberliği sağlayarak Milli Mücadele çabalarını zafere ulaştırmışsa, Cumhuriyet Halk Partisi de devrimleri ve aşamalarını başarıya ulaştırarak milleti çağdaş uygarlık düzeyine çıkaracaktı. Bu nedenle Atatürk, Sivas Kongresi kararları ile kongreden sonra yapılan işleri anlattı ve ilke niteliğinde olarak şunları söyledi: “Millet için ve milletçe yapılan işlerin anıları, bütün öteki anıların üstünde tutulmazsa ulusal tarih kavramının değerini bilmek mümkün olmaz.”

Kurultay, tam bir devlet partisi gibi çalışmalarına başladı. Parti Genel Başkanı ve vekili, aynı zamanda kurultayın da başkanı ve başkan vekili olduklarından sadece dört kâtibin seçilmesi ile Başkanlık Divanı tamamlandı. Cumhuriyet Halk Partisi'ne, tek parti düzenine uygun bir program yapıldı. Bir giriş ve sekiz ayrı bölümden meydana gelen programın birinci maddesi şöyle idi:

Madde 1: Cumhuriyet Halk Partisi, cumhuriyetçi, milliyetçi, halkçı, devletçi, laik ve devrimcidir.

Programda bunların tanımlamaları da yapılıyordu: Ulusal egemenlik ülküsünü en iyi surette temsil eden ve uygulayan devlet düzeni olduğu için cumhuriyetçi, toplumda kimseye imtiyaz tanımadığı için halkçı, kişisel çalışmayı esas tutmakla beraber kamu işlerinde ve özellikle ekonomide devletin doğrudan doğruya ilgisini esas tuttuğu için

devletçi, devlet idaresinde bilime dayanıp din işlerini dünya işlerinden ve öncelikle politikadan ayırdığı için laik, uygarlık ilkelerine bağlı kalmayı ve savunmayı esas bellediği için devrimci olduğu anlatılıyordu.

Programın ikinci maddesinde Türk halkının sosyal durumu, Atatürk'ün seçim öncesi bildirisindeki gibi tarif ediliyordu. “Türkiye Cumhuriyeti halkını, ayrı ayrı sınıflardan meydana gelmiş değil, fakat kişisel ve sosyal hayat içinde iş bölümü bakımından her türlü iş kollarına ayrılmış bir toplum saymak temel ilkemizdir. Bunların her birinin çalışması, ötekinin ve kamunun yaşantı ve mutluluğu için zorunludur. Partimizin bu ilke ile güttüğü amaç, sınıf mücadelesi yerine sosyal düzen ve beraberliği sağlamak ve birbirini bozmayacak surette menfaatleri denkleştirmektir. Menfaatler, kabiliyet ve çalışma derecesiyle orantılıdır.”

Yeni program ve tüzüğün kabul edilmesiyle de Cumhuriyet Halk Partisi altı önemli ilkenin sahibi ve uygulayıcısı, tek partili cumhuriyet düzeninin partisi oldu ve bu ilkeleri “altı ok” ile belirterek partinin simgesi yaptı.

Ve Atatürk; “Uygar bir parti, devlet gibi bir örgüt demektir” diyerek parti-devlet düzeninin uygulanmasını sağladı. Böylece Cumhuriyet Halk Partisi artık bir devlet makinesi gibi çalışmaya başladı. Devlet işleri, önce ilgili ve yetkili parti organlarında görüşülüp karara bağlanıyor, ondan sonra meclise ve hükümete getiriliyordu.

3.Parti Devleti ve Partisiz Cumhuriyet

Demokratik düzeni kurarak, milletini daha hızlı bir şekilde çağdaş uygarlık düzeyine çıkarmak isteyen Atatürk'ün demokrasiye doğru ilerleme yolundaki güdümlü muhalefet denemesi başarısızlıkla sona erince, devrim aşamalarını durduracak ve keyfiliğe kaçacak bir durum oluşmaması için bir şeyler yapmak gerekiyordu. Atatürk, bunun için Halk Partisi'ni kendi başına hareket eder durumdan çıkarıp denetim altında bulundurmak istemiş ve bunun içinde hükümet makinesinin yanına getirmeye çalışmıştı. Bu çabalardan da bir parti devleti doğmuştu.

Nitekim 1935'de Halk Partisi'nin büyük kongresinde Parti Genel Sekreteri Recep Peker “Türkiye Cumhuriyeti bir parti devletidir” demişti. Gerçekten de kurultaydaki 544 delegeden 384 tanesi milletvekili idi ve kurultayda okunmak için bir çalışma raporu bile hazırlan-

mamıřtı. Parti alıřma programı yerine bir konuřma yapan Parti Genel Bařkanı bir devlet bařkanı gibi daha ok hkmet iřlerinden sz etmiřti. Kurultayca da bir parti programı deđil, bir devlet dzeni programı hazırlanmıřtı. Cumhuriyet Halk Partililerin “demokrasi” dedikleri bu devlet dzenini, parti genel sekreteri řyle aıklamıřtı: “Demokrasi, halk tarafından halk iin devlet idaresi demektir. Her memleketin ihtiyacına gre uygulanması gereken bir karardır”.

Bu anlayıř iinde yapılan Cumhuriyet Halk Partisi kurultayı da aynı anlayıř iinde sona ermiřti. Kurultayda iki dereceli seim usulnn devamına karar verilmiř, genel bařkan vekilinin parti organlarınca seilmesinden vazgeilerek genel bařkanca atanması kabul edilmiřti.

Bylece parti devleti dzenine giden yol doruđa varınca, partisiz cumhuriyete gitme eđilimi bařlamıř ve 1936’da İnn řyle bir bildiri yayımlamıřtı:

1. İiřleri Bakanı, parti genel ynetim kurulu yeliđine alınmıř ve kendisine partinin genel sekreterlik grevi verilmiřtir.

2. Btn illerde parti bařkanlıklarına valiler memur edilmiřtir.

3. Genel mfettiřler, blgelerindeki btn devlet iřlerini olduđu gibi parti alıřmalarının ve rgtlerinin de yksek denetmeni ve mfettiřleridirler.

4. nceki btn il bařkanlarının grevleri son bulmuřtur.

5. Bildirinin gereklerini yapma grevi aynı zamanda İiřleri Bakanı olan parti genel sekreterine verilmiřtir.

Bu nemli bildiri zerine parti genel sekreterliđine İiřleri Bakanı řkr Kaya getirildi. Bylece ilgin bir devlet dzeni kurulmaya bařlanmıřtı. Memurların partililik yapamayacakları hkm yrrlkte dururken, memurlar parti grevlisi oldular. Trkiye’de dikta idaresi sylentileri bařladı. Bařbakan, yerleřtirmeye alıřtıđı devlet dzeni ile bu sylentilere sebep olmuřtu. nk devlet partisi olarak bařında bulunduđu hkmetin parti ile birleřmesi halinde demokratik dzeni de getirebileceđini sanıyordu. Oysaki bu gidiř daha ok partisiz cumhuriyet dzenine dođru idi.

Bařbakan İsmet İnn, parti devleti dzenini yerleřtirmeye uđrařarak 153 arkadařı ile birlikte imzaladıđı bir anayasa deđiřikliđi teklifini meclise verdi. Teklifin gerekesinde řyle deniyordu: “Mevcut anayasada Trkiye Devleti’nin bir cumhuriyet olduđu yazılı olup

bununla yalnız devletin şekli açıklanmaktadır. Oysaki devletin şekli ile beraber siyasette ve idarede izleyeceği yolların temel niteliklerinin de anayasada belirtilmeleri gereklidir. Bu düşünceyle esas hükümler bölümünün ikinci maddesine milliyetçilik, halkçılık, devletçilik, laiklik ve devrimcilik vasıfları da konulmalıdır”.

İçişleri Bakanı Şükrü Kaya da teklifin savunmasını yaptı ve “Bu prensiplerin anayasaya konması Atatürk İlkelerine milletçe hep birlikte bağlılığımızın ve samimiliğimizin hukuk bakımından açıklanmasıdır. Bu prensipler kendimiz için milletimiz için ayrılmaz esaslardır, hepsi birbirlerine bağlıdır. Birini bırakırsak ülkenin bir yanında çöküntü olur. Memlekete bütün bu vasıfları ile birlikte cumhuriyeti korumak ve yönetmekle yükümlüyüz. Devrime bağlılığımız bundandır. Sağdan ve soldan karşısına çıkacak herhangi bir akım, bu devrimin kuvveti karşısında devrilmeye ve ezilmeye mahkûmdur. Türkiye Cumhuriyeti, bu gibi akımlara kesinlikle müsaade etmeyecektir.”

Birçok mebus konuştuğundan sonra anayasa değişikliği kabul edilmiş ve Cumhuriyet Halk Partisi'nin “altı ok” ile simgelenen altı ilkesi anayasaya girdi. Anayasanın ikinci maddesi “Türkiye Devleti, cumhuriyetçi, milliyetçi, halkçı, devletçi, laik ve inkılâpçidir” şekline sokuldu.

Parti ile devlet birleştiğinden, daha doğrusu partinin yapacakları işleri devlet yani hükümet yapacağından, artık partinin halk ve hükümetle ilişki kurması diye bir parti görevi kalmamıştı. Bunun üzerine idare edenler ile idare edilenler arasındaki ilişkileri sağlamak ve yönetmek üzere, anayasanın 44. maddesine eklenen fıkra ile siyasi müsteşarlıklar kabul edildi. Siyasi müsteşarları, başbakan mebuslar arasından seçecek ve cumhurbaşkanı onaylayacaktı.

Kısacası partisiz cumhuriyet düzeni kurulmuştu. Her ne kadar Başbakan İsmet İnönü, “Cumhuriyet Halk Partisi bugün artık hükümetten ayrı bir politik örgüt olmaktan çıkmıştır.” demekte ise de Cumhuriyet Halk Partisi'nin sadece adı kalmıştı. Cumhurbaşkanı Atatürk, sadece adı kalan Cumhuriyet Halk Partisi'nin Genel Başkanlığı da dâhil olmak üzere tüm siyasal ve sosyal kuruluşlarının başı yani şefi olduğundan artık devlet başkanlığı cumhurbaşkanlığı, genel başkanlık deyimleri ve hatta Atatürk adı bile kullanılmıyordu, sadece Şef deniyordu. Bu deyim o kadar çok ve sık kullanılıyordu ki, “partisiz cumhuriyet” diye tanımlamaya çalıştığımız bu döneme halk, “Milli Şef Dönemi”

diyordu. Çünkü artık parti ile hükümet birleşmişti ve Başbakan İsmet İnönü, 2 Haziran 1937 günü mecliste, “Cumhuriyet Halk Partisi bugün artık hükümetten ayrı bir politik örgüt olmaktan çıkmıştır. Hükümetle birbiri içine girip karışarak milletin ve devletin ortak kuruluşu durumuna girmiştir” diyordu.

HUKUK ALANINDAKİ DEVRİM AŞAMALARI

1. 1921 Anayasası/Teşkilat-ı Esasiye Kanunu

1920 yılı içinde, başta Türkiye Büyük Millet Meclisi'nin açılması olmak üzere, Milli Mücadele adına önemli başarılar elde edilmişti. Fakat 1921 yılı başında hala toplumun yönetilmesi çabalarına belli ve düzenli bir yön verilememişti. Üçüncü Meşrutiyetin karmaşık dönemi devam ediyordu. Ülkeye kimisi Türkiye, kimisi Memalik-i Şahane diyordu. Yine örneğin 1921 bütçe kanununda Türkiye ve Türk Ordusu deyimlerinin yanında, Hanedan-ı Saltanat deyimini de yer alıyordu. Osmanlı Devleti'nin kuruluş günü törenlerle kutlanıyordu. Kısacası Meclis Hükümeti'nin belli bir şekli, görevi ve görev sınırı yoktu. Meclis Hükümeti hem özel bir yolla kurulmuştu hem de Osmanlı Anayasasının verdiği hakları kullanıyordu.

Bütün bu nedenlerle ve bu olağanüstü dönemi başarıyla atlattıkları için alelacele bir anayasa taslağı hazırlanıp görüşülmeye başlandı. Meclis Hükümeti döneminin ve cumhuriyete doğru gidişin ilkelerini saptayan ilk anayasa, 20 Ocak 1921'de 85 sayılı kanunla kabul edildi. Devlet yönetiminde kişi iradesine karşı milli iradeyi esas tutan Anayasanın birinci maddesi aynen şöyle idi: "Hâkimiyet kayıtsız ve şartsız milletindir. İdare usulü halkın kendi mukadderatını bizzat ve bilfiil yönetmesi esasına dayanır."

Bu anayasa 23 madde ile bir ayrı maddeden ibaretti. İlk dokuz maddesine "Esas Maddeler" deniyordu. Birinci maddesi yukarıda açıklandığı gibi devlet düzeninde milli iradenin esas olacağını gösteriyordu.

2. madde bu anlayışı tamamlar nitelikte olup yasama gücü gibi, yürütme gücünün de Büyük Millet Meclisi'nde olduğunu belirtiyordu.

3. maddede "Türkiye Devleti" deyimini kullanılıyor ve Türkiye Devleti'ni meclis adına Meclis Hükümeti'nin yöneteceği kaydediliyordu.

4-9. maddelerde de, meclis üyelerinin iller halkınca seçileceği, seçimin iki yılda bir olacağı, meclis genel kurulunun Kasım ayında toplanacağı belirtiliyordu.

10. madde idare kuruluşlarını il, ilçe ve bucak olarak sıralıyor, il ile ilçe arasında var olan ve liva ismi verilen idari birimi kaldırıyordu.

11-21. maddeler il, ilçe ve bucaklar kuruluş, görev ve yetkilerini

gösteriyordu.

22-23. maddelere göre; iller ekonomik ve sosyal ilişkilerine göre birleştirilerek genel müfettişlik bölgeleri meydana getiriliyordu. Genel Müfettişler, devletin genel görevleri ile bölgesel yönetime ait görevleri devamlı olarak denetleyecek, işlerin ahenkli yürütülmesini sağlayacaklardı. Ayrı maddeye göre de; iki yılda bir mebus seçimi yapılması hakkındaki hüküm Birinci Büyük Millet Meclisi için geçerli olmayacak Birinci Büyük Millet Meclisi amacına varıncaya kadar çalışacak, üye tam sayısının üçte iki çoğunluğu seçim kararı verirse, o zaman bu kanundaki seçim hükümleri uygulanacaktı.

Kanun üzerindeki konuşmalardan kolayca anlaşılıyordu ki, padişah artık devlet yönetiminin başından uzaklaştırılıyordu. Fakat günün şartları bunu açıktan söylemeye elverişli değildi. Kayıtsız ve şartsız millet hâkimiyetine dayanarak padişahın bütün haklarını millete vermek gerekli idi, ama yüzyılların alışkanlıkları ile padişahına sahip çıkmak isteyen toplumu da ürkütmemek, tedirgin etmemek, milli birliği zedelememek gerekirdi. Şartların olgunlaştırılması gerekirdi. Devrimciliğin yolu buydu ve Atatürk, ihtilalci değil devrimciydi. Bu Anayasa'da bir devrim yasası idi. Bu nedenle konuşmasında padişah ve halife kelimelerini söylememeye dikkat etmiş olan Mustafa Kemal Paşa "Bu hakların kime ait olduğunu bilirsiniz" demekle yetinmişti.

Anayasa yürürlüğe girince; yapılan seçimle Savunma Bakanı Fevzi Çakmak 26 Ocak 1921'de Bakanlar Kurulu Başkanlığı'na getirildi. Meclis Başkanı Mustafa Kemal Paşa da Bakanlar Kurulu'nun tabii başkanı oldu.

Olup bitenlerin çok küçük bir özetini yapmak gerekirse denilebilir ki; Atatürk gerek milli iradeyi tanımayan aşırı sağ, gerekse ulusal sınırı tanımayan aşırı solu etkisiz hale getirip, halkın kendi kendini idare prensibini temel kabul edip bu prensibi de ulusal anlayış ve ulusal sınır ile kayıt altına almıştı. Böylece bu anayasa, Atatürk'ün Üçüncü Meşrutiyet Dönemini hızla cumhuriyete doğru götürecek olan önemli bir siyasal devrim aşaması idi. Gerçi 1921 yılı bütçe kanununda ve mebusların konuşmalarında yine de tek kişi yönetimine ait sözcükler, padişah, halife, hanedan gibi deyimler bulunuyordu ama kabul edilen Anayasada açıkça "Hâkimiyet kayıtsız şartsız milletindir" denebiliyordu. Bu anayasada hükümdarlığın kaldırıldığı açıklanmıyordu ama varlığın-

dan da söz edilmiyor, hatta adı bile anılmıyor ve adı anılmayan hükümdar artık yokmuş gibi bütün görev ve yetkiler Büyük Millet Meclisi'ne devrediliyordu. Bu anayasa, meşrutiyetten ayrılma ve cumhuriyete doğru gitmenin yani Türkiye'de yeni bir devlet düzeni oluşturma isteğinin kesin işareti idi.

2. Cumhuriyet'in İlk Anayasası

Yukarıda anlatıldığı üzere, Osmanlı dönemi anayasasından sonra, 1920'de Ankara'da toplanan Büyük Millet Meclisi, bir yıl sonra o günün şartlarına uygun ve oldukça kısa bir anayasa (Teşkilat-ı Esasiye Kanunu) hazırlamıştı. 1923'te Cumhuriyet'in ilan edilmesi üzerine yeni rejimin temelini oluşturacak yeni bir anayasaya ihtiyaç duyulmuştu. Mustafa Kemal Paşa 1 Mart 1924'te Büyük Millet Meclisi'nde yaptığı konuşmada anayasa hakkında şunları söyledi:

“Millet bugün de, ileride de cumhuriyetin kesinlikle ve sonuna kadar türlü saldırılardan korunmasını istemektedir. Milletın bu isteği, cumhuriyetin denenmiş ve ispatlanmış esaslarının uygulanması olarak anlatılabilir. Yüksek meclisin önemle üzerinde çalıştığı anayasayı da milletın isteğini davranışımıza yol kabul etmek hepimizin görevidir.”

Demek ki meclis komisyonlarında hazırlanmakta olan cumhuriyet anayasasının tez elden çıkarılması gerekliydi. Bu anayasa, cumhuriyet idaresine ait tüm temel ilkeleri kapsamına alacaktı. Cumhuriyetin büyük devrim aşamalarından biri olarak hazırlanmış olan cumhuriyet anayasası 20 Nisan 1924'te görüşülmeye başlandı. Anayasa taslağını meclise sunan Anayasa Komisyonu sözcüsü özetle şu açıklamayı yaptı:

“Osmanlı sultanlığı ilk kez özgürce bir adım atmak istemiş ve 1839'da Gülhane Hattı Hümayununu ilan etmişti. Bu hattı hümayun ile millete ufak bir hak veriliyordu. Fakat o da her an geri alınabilirdi. Bu da Avrupalıların baskısı ile verilmişti. 1876 Anayasasını özetlemek gerekirse, bu anayasa milletlerin haklarını değil, padişahın haklarını tespit ediyordu, gerçekte bir anayasa bile değildi. Çünkü bir madde ile verilen hakların öteki maddelerle geri alınması mümkündü. Mesela padişah milli meclisi toplayacaktı ama istediği zaman da meclisi kapamak veya meclis kararlarını kendisince seçilen senatoda geri çevirmek hakkına sahipti. 1908'de yapılan değişikliklerle millet,

olabildiđince bazı haklara kavuřtu. Fakat bunlar da kkl deđildi. Nitekim Padiřah Vahdettin bunların hepsini geri alabildi. Nihayet millet bunların sađma sapan řeyler olduđunu anladı ve sultanlıktan ayrılarak 1921’de 85 sayılı anayasayı dzenledi. Ulusal egemenlik bu yasa ile karar altına alındı. Sonra sultanlıđın kaldırılması hakkındaki kararımız ile 85 sayılı anayasa bir kat daha gçlendi. Lozan Antlařmasının imzasından sonra cumhuriyet kabul edildi, halifelik kaldırıldı.

Bunların hepsinden esinlenerek btn hkmleri toplu bir halde bu anayasa tasarısı ile yce kurulunuza sunuyoruz. Bu kanunu yapan yce millettir. Fransız Devrimi 1789’da bařlamıř, 1871’de sona ermiř, yani 82 yılda olmuřtur. Bizde ise bu dnem ç-beř yıllıktır. Fransız Anayasası, 1871-1875 arasında, yani drt buçuk yılda yapılmıřtı. Bizim de anayasamız yapımında bu kadar zaman geçmiřtir. Bunu ilk gn yapamazdık. Bařka yerlerde de byle olmuřtur. Çok yararlandıđımız Polonya Kanunu’nun gerekçesinde de vardır. Polonyalılar bađımsızlıđa kavuřtukları gn, birkaç maddelik bir kanun yapmıřlar, sonra vakit bulup uzun bir kanun hazırlamıřlardır. Biz de yle yapıyoruz. Fransa’da anayasa diye tek bir kanun yoktur. Kanunlar birbirlerini tamamlayıcı niteliktedir. Bizde de yle idi. řimdi de hepsini bir araya topladık. Eksikleri koyduk, fazlaları çıkardık. Her ihtiyaç duydukça kanun yapmaktansa, tek bir anayasayı uygun bulduk.

Sunduđumuz anayasa projesinde birkaç ilke gz nnde tutulmuřtur. Birinci ilke milliyetçiliktir. Egemenlik hakkı millete aittir. Bu egemenlikte de birkaç grev vardır. Grevlerden birisi yasama hakkıdır. Yasama hakkını dođrudan dođruya meclis kullanır, bařkasına vekillik verilemez. Yrtme hakkını ise bakanlar kurulu kullanır. Bu anayasa ile hkmet kurma hakkı, meclisin kendi seđtiđi Cumhurbaşkanına verilmiřtir. Cumhurbaşkanı nce bir Bařbakan tayin eder, o da kabinesini kurar, Cumhurbaşkanı da Bakanlar Kurulunu meclisin onayına sunar. Ve hkmet her zaman meclis denetimi ile karřı karřıya olarak çalıřır. Btn bunlarda kaynak ulusal devrimdir. Buna Kuvvetler Birliđi denir. Bu anayasa ile grevlerin nasıl yapılacađı belirtilmiřtir.”

Anayasa Komisyonu szcsnden sonra bazı milletvekilleri dřncelerini aıkladılar. Daha sonra maddeler birer birer okunup oylandı ve kabul edildi. Anayasanın bazı maddeleri řyleydi:

1. Trkiye Devleti bir cumhuriyettir.

2. Türkiye Devleti'nin dini, İslam dinidir. Resmi dili Türkçedir. Başkenti Ankara şehridir.

3. Egemenlik kayıtsız şartsız ulusundur.

4. Türkiye Büyük Millet Meclisi milletin tek ve gerçek temsilcisi olup millet adına egemenlik hakkını kullanır.

5. Yasama yetkisi ve yürütme gücü Büyük Millet Meclisi'nde toplanır.

6. Meclis, yürütme yetkisini kendince seçilmiş cumhurbaşkanı ve onun atayacağı bir Bakanlar Kurulu eliyle kullanır. Meclis, hükümeti her zaman denetleyebilir ve düşürebilir.

7. Yargı hakkı, millet adına, usulü ve kanuna göre, bağımsız hâkimlerce kullanılır.

8. Türkiye Büyük Millet Meclisi, özel kanuna uygun olarak milletçe seçilmiş mebuslardan meydana gelmiştir.

9. On sekiz yaşını bitiren her Türk, mebus seçimine katılma hakkına sahiptir.

On birinci maddede “ Otuz yaşını bitiren her Türk, mebus seçilmek yetkisine sahiptir” deniliyordu. Her Türk deyimi, her erkek Türk olarak değiştirildi. Değiştirilen on ikinci madde ile Türkçe okuyup yazma bilmeyenlerin de mebus seçilmemeleri kabul edildi. On üçüncü madde ile meclislerin çalışma süreleri dört yıl olarak kanunlaştırıldı. On dördüncü madde ile meclisin her Kasım başında kendiliğinden toplanması, on beşinci madde ile kanun teklif hakkının hükümetle mebuslara ait olması hakkındaydı. Mebusluk andından söz eden on altı madde aşağıdaki şekli ile kabul edildi: “Vatan ve milletin mutluluğuna ve esenliğine aykırı amaç gütmeyeceğime ve cumhuriyet esaslarına, kayıtsız ve şartsız ulusal egemenliğe bağlılıktan ayrılmayacağıma...”

Ardından mebusların meclis içindeki oy ve düşünceleri ile ve bu oy ve düşüncelerin meclis dışında söylenmesi ve gösterilme ve beyanat verilmesinden ötürü sorumlu olmamaları hakkındaki on yedinci, mebus maaşlarından söz eden on sekizinci, tatildeki meclisi cumhurbaşkanı ile meclis başkanının ve beşte bir mebusun toplantıya çağırabileceği hakkındaki on dokuzuncu maddelerle görüşmelerin açık olup tıpkısının yayımlanacağını ve görüşmelerin iç tüzüğe göre yapılacağını bildiren 20-22. maddeler ve mebusluk ile hükümet memurluğunun bir kişi

üzerinde toplanamayacağını bildiren 23. madde ve başkanlık divanı seçimine ait 24. madde kabul edildi.

Daha sonraki maddelerin görüşmelerinde cumhurbaşkanının, meclisi feshetme ve yenileme yetkisine ait teklif ret edildi, meclisin ancak kendi kararıyla kendini feshedip yeni seçimlere gidebilmesi kabul olundu. Cumhurbaşkanının uygun bulmadığı kanunları bir kez daha görüşölmek üzere meclise geri göndermesi hakkındaki madde, anayasa ve bütçe kanunları istisna edilerek kabul edildi. Başkanlıkta Genelkurmay Başkanlığınca yönetilmesi, savaşta bakanlar kurulunca seçilip cumhurbaşkanınca onaylanacak bir Başkanlık atanacağı hükme bağlandı. Din ve soy ayrımı olmaksızın bütün Türkiye halkının vatandaşlık bakımından Türk sayılması kabul olundu. Öteki maddelerde kabul edildikten sonra, tasarının tümü oylanıp devrim heyecanı içindeki milletvekilleri tarafından kabul edildi. Tasarı 491 sayı ile kanunlaştı.

Elbette ki cumhuriyet anayasasının kabulü en büyük devrim aşamalarından biri idi. Bu nedenle anayasa sürekli alkışlarla kabul edilmişti. Bu sırada hızlı devrimcilerden biri “yaşasın köy kanunu” diye bağırıyordu. Anayasa hazırlanırken başka devrim aşamaları da yapılmış, 442 sayılı Köy Kanunu, 492 sayılı Yargılama Usul Kanunları, 498 sayılı Tarım Kredi Kooperatifleri Kanunu çıkarılmıştı.

3. Medeni Kanun

Adalet Bakanı Mahmut Esat Bozkurt, TBMM’de şunları söylüyordu:

“Sayın cumhurbaşkanımızın, meclisin açılış töreninde verdikleri nutukta söz konusu ettikleri adli kanunların hepsi hazırdır. Bunlardan en önemlisi olan Medeni Kanun, bugün önünüzde görüşülecektir. Bu ve öteki kanunları devrimin büyük liderinin ilhamından aldığım gurur verimlilikle teklif ettim. Bu kanunlar, devrimin anlam ve kavramını belirteceklerdir. Devrimin anlam ve kavramını belirten bu kanunların yayımı ile de Türk halkı, devrimden ve devrimin verimliliğinden yararlanacaktır. Medeni Kanun, İsviçre’den alınmıştır. Uygarlık âleminin en tanınmış hukuklarınca beğenilen bir uygar yapıdır ve memleketimizin en seçkin hukukçuları tarafından Türk hukukuna

aktarılmıştır. Dokuzyüzden çok maddeyi içine alan Medeni Kanunumuzun en büyük özelliği Türk kadınına layık olduğu saygılı yere getirmek istemesidir. Böylece Türk toplumunu en güçlü ve temelli bir surette kuvvetlendirmiş olacaktır.”

Komisyon sözcüsü Şükrü Kaya da özetle şunları söyledi: “Uygar ülkelerde kişisel ilişkiler yazılı kanunlara bağlıdır. Bizde ise böyle bir kanun yapılmamıştır. Türlü mezheplere, düşüncelere, söylentilere göre, özel görüş ve anlayışa bağlanmıştır. Türk milleti, bu eski kuralları kaldırma kararına varmıştır. Çünkü gerici kanunlar bir yanda yürürlükte iken, devrim de kendini savunmak zorunda kalır. Eski kuralların çok kötü bir yanı da, kadınlarımızı birçok haklardan yoksun etmesi idi. Artık bu eşitsizlikleri düzeltmenin zamanı gelmiştir. Bunu da harfî harfine aktarılmış olan Medeni Kanun yapacaktır.”

Ve gerçekten uygarlık yolunda büyük bir devrim aşaması olan 17 Şubat 1926 günlü ve 743 sayılı Türk Medeni Kanunu kabul edildi. İki ay sonra da, Medeni Kanunun devamı niteliğinde olup mallarla ilgili medeni hukuk kurallarını getiren 818 sayılı Borçlar Kanunu çıkarıldı.

17 Şubat 1926 tarihinde kabul edilen yeni Türk Medeni Kanunu ile modern Türk aile yapısı oluşturuldu. Aile hukukunda kadın-erkek eşitliği sağlandı. Resmi nikâh zorunlu hale getirilerek evlenme ve boşanma devlet denetimine alındı. Kadınlara da boşanma hakkı verildi. Miras paylaşımında kadın-erkek eşitliği sağlandı. Mahkemelerde kadın ve erkek şahitliğinde eşitlik sağlandı. Kadınların çeşitli mesleklere girmesi ve iş yaşamına katılmasının önü açıldı. Aile hayatında tek eşlilik getirildi.

4. Ceza Kanunu

Adalet Bakanı Mahmut Esat Bozkurt bu konu ile ilgili mecliste yaptığı konuşmada şunları söylemişti:

“Devrimin ve cumhuriyetin koyduğu esaslar, vücuda getirdiği eserler, başka bir deyimle Türk milletinin devrim veya hak davası, mevcut ceza kanununda yeterince müeyyidelerle (yaptırma gücü ile) koruma altına alınmamıştır. Milletimizin varlığı bu eserin en büyük müeyyidesidir ama milletimizin yılmaz iradesinin bir kanun maddesi halinde belirlenmesi de cumhuriyetin ve insanlık haklarının savunulması

için savsaklanması mümkün olmayan bir zorunluluktur. Yeni ceza kanunu bu amaçla hazırlanmış ve İtalya'dan alınmıştır. Eldeki kanun yaklaşık olarak seksen yıl önce yapılmıştır ve saltanat dönemine göre hazırlanmıştır. Bu kanunla cumhuriyetin ve devrimlerin savunulmasına imkân yoktur. Bu tasarı ise, çağdaş ceza ilmindeki en ileri görüşlere ve Türk milletinin devrimlerine göre hazırlanmıştır. Türk devrimine iyilik dileyenler, namuslu insanlar bu sert ceza kanununda kendilerine bir sığınma yeri bulacaklardır.”

Adalet Komisyonu Sözcüsü Yusuf Kemal Tengirşek de şu açıklamayı yaptı: “Osmanlı İmparatorluğu'nun ilk ceza kanunları 1840'da çıkarılmıştır. 42 maddelik bir kanundur. 1850'de çıkarılan ikinci ceza kanunu hatta biraz daha geri gitmiştir. Bugüne kadar gelen üçüncü ceza kanunu 1858'de çıkarılmıştır. Bugüne kadarki ceza kanunlarının amacı, suçluya açtıkten ibarettir. Bugünkü ceza hukukunda ise, suçluyu uslandırmak amacı da vardır. Türk Cumhuriyetinin ve meclisinin yüksek ruhu ve isteđi de suçlu denilen zavallıları uslandırmaktır. Yeni ceza kanunu bu usulleri getiriyor.”

Bu açıklamalardan sonra 765 sayılı Türk Ceza Kanunu kabul edildi. Birkaç gün sonra da Hâkimler Kanunu tasarısının görüşülmesine başlandı ve 766 sayı ile kanunlaştırıldı.

5. İdareye İlişkin Bazı Hukuki Düzenlemeler

1925 yılı, Türkiye'de devrimlerin ardı ardına yapıldığı dönemdi. Bu dönemde birkaç kere meclise getirildiđi halde mebuslarca itiraz edilip geri çevrilen 699 sayılı Danıştay Kanunu çıkarıldı.

Saatlerin yirmi dörde bölüştürülerek kullanılması hakkındaki 697 ve yılları 1 Ocak'ta başlatan uluslararası takvimin alınması hakkındaki 698 sayılı kanunlar kabul edildi, Osmanlı Hükümeti'nce 6 Mart 1919'da kaldırılmış olan Donanma Cemiyeti'nin mevcut malları ve hazineye geçmemiş olan hakları Türk Hava Kurumu'na aktarıldı.

Yine 1926'da bir başka alandaki devrim aşaması ile ilgili olarak Memurlar Kanunu tasarısı meclise sunulmuştu. Bu tasarının gerekçesinde “...ilmin ve fennin son anlayış ve geređine uyularak devlet idare makinesinin kurulması gerekmektedir. Bu makineyi işletmekle yükümlü bulunan memurların görevleri ve hakları ve dokunulmazlıkları genel bir

kanunla açık ve kesin olarak belirlenmedikçe kararsızlıkların önünü almak imkânsızdır. Yürürlükteki yasalar yetersizdir. Her uygar devlette memurların hakları ve görevleri, çok güçlü temellere dayanan yasalarla belirtilmiş ve sınırlandırılmıştır. Anayasamız da böyle bir kanunun yapılmasını emreder” deniyordu. Bu gerekçeye dayanan tasarı da Büyük Millet Meclisi’nde kabul edildi ve 786 sayılı Memurin Kanunu çıkarıldı.

Aynı günlerde 877 sayılı Sivil İdare Kuruluşları hakkındaki Teşkilat-ı Mülkiye Kanunu ile 885 sayılı İskân Kanunu kabul olundu.

İki adla anılmakta olan illerin tek adla anılmaları hakkındaki 24 Ekim 1926 günlü Bakanlar Kurulu kararnamesi çıkarılarak Ertuğrul İli’nin adı Bilecik, İçel’in adı Silifke, Bozok’un adı Yozgat, Hamitabad’ın adı Isparta, Saruhan’ın adı Manisa, Karahisar-ı Şarki’nin adı Şebinkarahisar, Karesi’nin adı Balıkesir, Kocaeli’nin adı İzmit ve Menteşe’nin adı Muğla oldu.

SOSYAL ALANDA DEVRİMLER

1.Kılıkta Devrim

1.1. Atatürk'ün Yurt Gezisi

Silahlı geriye dönüş ayaklanması da denilebilecek olan Doğu İrtica Hareketi veya sadece Şeyh Sait İsyanı sert bir şekilde bastırılmış, bu isyana bilerek veya bilmeyerek yardım ettiği ve kışkırttığı gerekçesiyle muhalefet partisi ve birçok gazete kapatılmış ve milleti çağdaş uygarlık düzeyine ulaştırmak görevini üzerine alan Cumhuriyet Halk Partisi her türlü devlet gücü elinde olarak iktidarda kalmıştı.

Bu ortama rağmen, gerek Türk milletinin ilerlemeye ve uygarlığa karşı olan hevesi ve elverişliliği, gerekse milletinin bu niteliklerini herkesten iyi bilen Atatürk gibi toplumun istek ve hedeflerini kendi istek ve hedefleriyle birleştirmiş, ya da onları kendine istek ve hedef yapmış olan bir önderin devlet yönetimi başında bulunması, Türk toplumunun daha hızlı bir tempo ile çağdaş uygarlık düzeyine doğru devrim aşamaları yapmasına sebep oldu.

Nitekim çoktan beri millete yaptırmayı tasarladığı yeni bir devrim aşamasını gerçekleştirmek isteyen Atatürk, yine bir yurt gezisine çıkmıştı. 24 Ağustos 1925'de öğle yemeğini Çankırı'da yiyen Atatürk, Kastamonu'da büyük sevgi gösterileriyle karşılandı. Atatürk'ün başı açıldı ve elinde bir Panama Şapkası vardı. Olukbaşı sırtından itibaren yaya ve elinde şapka olarak valilik binasına kadar geldi. Gece şehirde fener alayı düzenlendi. Terzi Mehmet Emin Ağa'nın evinde kalan Atatürk, başı açık olarak sokaklardaki halkın arasına karıştı. Atatürk'ün başı açık gezdiğini görenler de başlarındaki fes ve sarıklarını çıkardılar.

Ertesi günü, 25 Ağustos 1925'de mareşal üniforması ile kışlaya giderek askeri teftiş etti. Sonra hastaneye ve oradan kütüphaneye gitti. Burada yaptığı halleşmede, sarıgın sadece görevli din adamlarına ait bir kılık veya başlık olduğuna değinen Atatürk; "Yetkisi olmayanlara sarık sardırılmamalı. Yetkisi olanlar da ancak görevlerini yaparken giymelidirler" dedi.

Atatürk'ün bir kılık devrimine başlamak üzere olduğunu gören Kastamonu Mebusları ve ileri gelenleri alelacele beyaz kumaştan şapkaya benzer başlıklar yaptırdılar.

Gerek öğretmenler gerekse çiftçilerle ilke niteliğinde konuşmalar yapan Atatürk, esnaflarla konuşurken sözü kılık devrimine getirdi ve bir kişiye elbisesini göstererek, “Bu elbiseler herhalde ucuzdur. Kumaşı da düz. Bu, uluslar arası bir kılık mıdır?” diye sordu. Terzi evet deyince, “o halde aynı elbise kumaşından bir de başlık yaparsınız” dedi. O zaman Atatürk, milletin çağdaş uygarlık düzeyine çıkabilmesi için düşündüğü temel ilkelerin en önemlilerinden birini şöyle açıkladı: “Her bakımdan uygar insan olmalıyız. Düşüncemiz, anlayışımız, tepeden tırnağa uygar olacaktır. Millet açıkça bilmelidir; uygarlık öyle güçlü bir ateştir ki, ona ilgisiz kalanları yakar yok eder. İçinde bulunduğumuz uygar ailede layık olduğumuz yeri bulacak, onu koruyacak ve yükselteceğiz. Kolay geçim, mutluluk ve insanlık bundadır.”

Atatürk, daha sonra memurlarla konuştu ve uygarlığın kılıkla olan ilgisine değinerek, dış görünüşün de uygarca olması gerektiğini anlattı ve kılık değiştirmenin uygarlık aşamasından başka bir anlamı olmadığını anlattı. Müftü de kılık değiştirmenin dince bir sakıncası olmadığını örnek vererek belirtti.

İnebolu’ya doğru yola çıkan Atatürk, öğle yemeğini Ecevit Köyü’nde yedi ve her yerde sevgi, saygı, bağlılık gösterileriyle karşılanarak İnebolu’ya vardı. Duygu coşkunluğu içinde kalan Atatürk, yanındakilere, “Bu konukseverliğin altından nasıl kalkarız, bilmem. Halkın candan davet ve kabulleri ruhumu ve gönlümü ferahlatmaktadır” dedi. Atatürk, büyük gösteri ve top atışları ile selamlandı.

26 Ağustos 1925 günü şartları olgunlaştırma çabalarına başlayan Başöğretmen Atatürk, öğretmenlere “Özel mahalle okullarının kaldırılmasını nasıl buldunuz” diye sordu. Olumlu cevap alınca da memnun oldu.

İnebolu denizcilerini öven Atatürk, gece yapılan fener alayı sırasında yine halkın arasına karıştı ve hiçbir öndere nasip olmayan ustalıklı devrimler yapmasının sırrını açıklayarak: “Ben şimdiye kadar millet ve memleket hayrına ne gibi aşamalar, devrimler yapmışsam hep böyle halkımızla temas ederek, onların ilgi ve sevgilerinden, gösterdikleri samimiyetten kuvvet ve ilham alarak yaptım” dedi.

Atatürk halkını çok iyi tanıyan bir devrim lideri idi. Kılık devrimine başlamak için özellikle İnebolu’ya gelmiş gibiydi. Çünkü o günlerde İnebolu, gençlik hareketleri ve uyanıklılığı ile ön plana gelen bir yurt köşesi idi. Atatürk, başlatacağı devrim aşamasını açıklamadan

önce gençlik kuruluşlarını dolaşıyor ve toplumu hazırlıyordu. Nitekim Türk Ocağı'na gittiğinde, Türk Ocaklılar adına konuşan genç bir hukuk öğrencisi güzel bir konuşma yaparak; “Sevgili Gazimiz, siz bizden ne isterseniz ona hazırız. Eğer gösterdiğiniz yol üzerinde bir an tereddüt eder ve geriye gidersek milletimizin günahı üzerimize olsun. Siz bizim temsilcimizsiniz, başkanımızsınız soylu ve çalışkan milletimizin kurtarıcısı ve yol göstericisisiniz” dedi. Bunun üzerine Atatürk, yaptıracığı devrim aşamasını açıklayacağı zamanın geldiğini anladı. Şartları daha da olgunlaştırmak için, önce karşısındaki topluma ulusal egemenlik ve çağdaş uygarlık hakkındaki düşüncelerini açıklamalarına imkân veren bazı soruları kendi söyleyip onlara cevaplattırdı. Toplumun, her bir ağızdan verdiği olumlu karşılıklardan sonra onların bu coşkunluğunu kırbaçlayıcı nitelikteki ilkelerini dile getirdi.

“Türkiye Cumhuriyeti’ni kuran Türk halkı uygardır. Tarihte de gelecekte de uygardır. Fakat ben sizin öz kardeşiniz, arkadaşınız, babanız gibi söylüyorum; uygarım diyen Türkiye Cumhuriyeti halkı, düşüncesiyle, zihniyetiyle uygar olduğunu ispatlamak ve göstermek zorundadır. Uygarım diyen Türkiye halkı, baştan aşağıya dış görünüşü ile de uygar ve ileri insanlar olduğunu göstermek zorundadır.”

Atatürk yine topluma sorular yöneltti:

Atatürk- bizim kıyafetimiz milli midir?

Toplum- Hayır.

Atatürk- Bizim kıyafetimiz uygarca ve uluslararası nitelikte midir?

Toplum- Hayır, hayır.

Atatürk- Size katılıyorum. Deyimimi hoş karşılayın, altı kaval-üstü şişhane denilebilecek kılık ne ulusaldır, ne de uluslararasıdır. O halde kıyafetsiz bir millet olur mu? Böyle nitelenmeye razı mısınız?

Toplum- Hayır, hayır, kesinlikle.

Atatürk, istediği ve beklediği olumlu cevapları aldıktan sonra konuşmasını şöyle sürdürdü: “Çok değerli bir cevheri çamurdan sıvayarak dünyaya göstermenin anlamı var mıdır? Bu çamurda cevher gizlidir, fakat alamıyorsunuz demek yerinde midir? Cevheri gösterebilmek için üzerindeki çamuru atmak gerekir. Cevherin korunması için muhafaza gerekirse onu altından veya platinden yapmak gerekmez mi? Bu kadar açık gerçek karşısında tereddüt doğru mudur? Bizi tereddüde düşürmek isteyenler varsa, onların aptallıklarını anlatmakta hala mı

tereddüt edeceđiz. Turan kılıđını arayıp canlandırmamızın da yeri yoktur. Uygarca ve uluslararası kılık bizim için, çok cevherli milletimiz için layık bir kılıktır. Onu giyineceđiz. Ayakta, iskarpin ya da fotin, bacakta pantolon, vücutta yelek, kravat, yakalık, ceket ve bunların tamamlayıcısı olarak da başta siperi şemslî serpuş (güneşten kenarlıklı başlık). Açık söylemek isterim ki, bu başlığın adına şapka denir”.

Kadınların da artık yüzlerini açmaları gerektiđini anlatan Atatürk, sözlerini şöyle bitirdi: “Kesin bir gerçek olarak söylüyorum ki korkmayınız, bu gidiş zorunludur ve bu zorunluluk hissi bizi yüksek ve önemli bir sona ulaştırıyor, uygarlığın coşkun seli karşısında direnmek boşunadır”.

Atatürk, halkın sevgi gösterileriyle karşılanan konuşmasından sonra kasaba içinde ve halkın arasında bir konuşma yaptı, başında şapka vardı. Başında şapka var diye veya halka şapka giydirecek diye toplumda en küçük bir küskünlük ya da yadırgama yoktu. Toplum, yapılmak istenen devrim aşaması hedefini benimsemişti. Karşı çıkmak isteyenler de bulunabilirdi. Fakat bu tek tük davranışların önemi olamazdı. Hükümetin güçlü eli o gibileri kolaylıkla sindirir, ezerdi. Çünkü bu aşama, artık Atatürk’ün kişisel bir isteđi olmaktan çıkmış, toplumun hedefi olmuştu. Toplumun benimsediđi, uygulamaya kalkıştığı bir devrim aşamasına karşı çıkacakların ne şekilde olursa olsun bastırılıp sindirilmesi kolay ve tabii idi. Bu noktada şu husus açık ve kesin olarak göze çarpmaktadır ki, devrimler zorla, baskı ile şiddetle yaptırılmamıştır. Devrim aşama ve hedefleri önce toplumun vicdanına mal edilmiştir. Toplumun benimsediđi hedeflerin karşısına çıkmak isteyenler zorla da olsa yola getirilmişlerdir. Yoksa başları kopararak devrim yapmayı Atatürk hiçbir zaman düşünmemiştir.

Nitekim 28 Ağustos 1925 günü mutlu duygular içinde İnebolu’dan ayrılan Atatürk, ertesi günü Kastamonu’da ordu mensuplarının verdiđi ziyafette, “Milleti yönetenlerin dayanađı daima ordu olmuştur. Ne var ki öteki milletlerde ordu ile millet karşı karşıyadır. Bizde ise tamamıyla tersinedir” dedi. Aynı gün yaptıđı bir başka konuşmada devrimlerin yapılması, toplumla ilişkisi ve devrimcilik hakkındaki ilkelerini açıklayan Atatürk, “Bu millet, gerçek eğilimine aykırı sanılarda bulunanlara yüz vermemektedir. Bizim ilham kaynađımız, doğrudan doğruya Türk milletinin vicdanı olmuştur ve olacaktır. Gerçek devrimciler onlardır ki,

ilerleme ve yenilik devrimine götürmek istedikleri insanların ruh ve vicdanlarındaki gerçek eğilime nüfuz etmesini bilirler. Milletimizde istidat ve olgunluk bulunmasaydı, onu yaratmaya hiçbir kuvvet yeterli olmazdı. Artık uygar bir kılık giyinilecektir. Türk milleti çok büyük olaylarla ispatladı ki, yenilikten yana ve devrimci bir millettir.” dedi ve bir toplumun ilerleyebilmesi için erkeklerin kadınlarla birlikte çalışması, kadınların da uygarca rahat bir kılığa kavuşması gerektiğini sesi kesilinceye kadar anlattı.

Atatürk, başında şapka ile 1 Eylül 1925’de Ankara’ya döndüğü zaman artık kılıktaki devrim aşaması başarıya ulaşmış, karşılayanların hepsi başlarına şapka giymişlerdi. Hükümet de, memurların şapka giyme zorunluluğu hakkındaki 2431 sayılı kararnameyi çıkardı. Halk için çıkarılmış hiçbir kanun hükmü ya da hükümet zoru olmadığı halde Bursalılar, şehirlerine gelen Atatürk’ü şapkalı olarak karşıladılar. Atatürk de 28 Eylül 1925’deki konuşmasında bu noktaya değindi ve hiçbir baskı olmadan halkın kendiliğinden uygar kılığı benimsediğini belirtti. Balıkesir’de, Türklerin uygar bir millet olduklarının yakında meydana çıkacağını, Akhisar’da, devrim aşamalarının devam edeceğini, İzmir’de, bu milletin bir ferdi olduğu için kendini kutladığını söyledi. Konya’daki Babalık Gazetesi’ne verdiği demeçte de; “Konyalıların özellikle uygar kılığa girmekte gösterdikleri coşkun heves ve duygululuk ayrıca söylenmeye değer” dedi.

Birkaç gün sonra Ankara Halk Okulu’nun açılış töreninde konuşan Atatürk, toplum sorunlarında kültür ve diploma konusuna değinerek ilginç bir açıklama yaptı: “Egemenliğin kayıtsız ve şartsız millette olduğunu açıklayan kanunu teklif ettiğim zaman, bu esasın Osmanlı Anayasasına aykırılığından ötürü aleyhinde bulunanların başında yine eski ve milleti yanılta ünü hukukçular vardı. İstanbul Barosu, açıkça halifeci olduğunu ilan etmekle övünen birini kendine başkan seçmişti. Buna karşılık ben şimdiye kadar millet ve memleket iyiliğine ne gibi devrimler ve aşamaları yapmışsam hep halkımızla temas ederek, onun ilgi ve sevgisinden, samimiyetinden kuvvet ve ilham alarak yaptım” dedi.

Durum bu olunca, devrimlerin yerleştirilmesinde ara sıra da olsa görülen zor ve şiddet davranışlarının hiçbir zaman topluma karşı değil, toplumun kabullendiği yenilik ve devrim hareketlerine karşı çıkan az sayıdaki kişilere karşı olduğu açıkça belli olur. Atatürk, hiçbir yenilik

hareketini baskı ve şiddetle topluma mal etmemiştir, yerleştirmemiştir. Hiçbir zaman, bu halk bilgisizdir, uygarlıktan ya da devrimden anlamaz, onu devrim hedeflerine zorla yöneltmek gerekir dememiştir. Her hedefe ya o hedefi milletin vicdanında bularak ya da onu milletin vicdanına yerleştirerek giderdi. Bu gidişte, kendi kişiliğine karşı olanları bağışlarsa da, gerçekleştirmeye uğraştığı hedeflerin karşısına çıkmak isteyen ya da çıkan engelleri zor ve şiddetle de olsa muhakkak yener, ezer ve toplumu hedefine ulaştırırdı.

1.2.Şapka Kanunu

Bütün bu hazırlık aşamalarından sonra birkaç milletvekili Şapka giyilmesi (Şapka İktisası) hakkındaki kanun teklifini meclis başkanlığına verdiler. Kanun teklifinin gerekçesinde, “Aslında hiçbir öneme sahip olmayan başlık sorunu, çağdaş uluslar ailesi içine girmeye kararlı Türkiye için özel bir değere sahiptir. Şimdiye kadar Türkler ile öteki çağdaş uluslar arasında bir marka niteliğinde sayılan şimdiki başlığın (fesin) değiştirilmesi ve yerine çağdaş ulusların tümünün ortak başlığı olan şapkanın giyilmesi gereği belirmiştir” denerek kılıktaki devrim aşamasının hangi ihtiyaçtan doğduğu açıklanmış oluyordu. Ayrıca, “Türkiye Büyük Millet Meclisi üyeleri ile bütün memurların milletin giydiği şapkayı” giymek zorunda olduklarının hüküm altına alınması isteniyordu. Adalet Komisyonu, uygarlığın bütün gereklerini ve zorunluluğunu anlayıp kabul etmiş olan Türk milletinin, uygar ulusların ortak kılığı olan şapkayı giymekte gösterdiği tez canlılığı ve isteğı pekiştirecek bir gücün kanunlarda bulunmasını uygun gördü. İçişleri Komisyonu da “Esasen ulusumuz bu gerçeğı anlayıp genellikle şapkayı giymekte olduğu” gerekçesiyle olumlu karara vardı.

Bütün bunları açıklamamızın sebebi, hem yapılan devrim aşamalarının önemini açıkça göz önüne koymak, hem de Atatürk’ün devrimlerini nasıl yaptığını açık ve seçik olarak anlatmaktır. Ve burada açıkça görülmektedir ki; istenen yasal zorunluluk halk için değıl, mebuslarla memurlar içindi. Halk isterse şapka giyecek, istemezse giymeyecekti. Fakat şapkadan başka bir başlık giymekte direnmeyecekti. Böylece birinci maddesinde “Türkiye Büyük Millet Meclisi üyeleri ile memurlar ve müstahdemler Türk milletinin giymiş olduğu şapkayı giymek zorundadır. Türkiye halkının da genel başlığı şapka olup buna

aykırı bir alışkanlığın sürdürülmesini hükümet yasaklar” denen Şapka giyilmesi hakkındaki 25 Kasım 1925 gün ve 671 sayılı kanun edildi.

Şapkanın giyilmesi ile II. Mahmut devrinde başlayıp yarım kalmış olan kıyafet inkılâbı tamamlanmış olduğu gibi, Türk toplumunda memuriyet, din ve mezhep esasına dayanan serpuş ayrılığı da ortadan kaldırılmış oldu. Yine bu kanunla birlikte Türk Milleti, kendisini batı medeniyetinden ayıran dış şekle ait özelliklerden en önemlisini ortadan kaldırmış oldu.

1.3. Şapkaya Karşı Çıkanlar

Başarıya ulaşmak üzere olan bu devrim aşamasına ilk tepki Erzurum’da oldu. Bazı kimseler çarşının bir bölümünü kapatmaya çalıştılar. Toplu halde valinin evi ve makamı önüne gittiler, “Gâvur memur istemiyoruz” diye bağıldılar, gösteri yaptılar, zabitanın uyarısına önem vermediler. Hükümet ise kuvvet kullanarak gösteriyi dağıttı, göstericileri tutukladı. Sıkıyönetim uygulandı, sanıklar cezalandırıldı. Öteki bazı illerde de sınırlı, küçük, tek tük olaylar cereyan etti. Oralarda da hükümetin dinsizliğe gittiği, kadınların namuslarının zedelendiği yolunda propagandalar yapılmıştı. Sivas’ta da duvarlara hükümete hakaret eden bir beyanname yapıştırılmıştı. Yapanlar yakalanıp cezalandırıldı. Kayseri’de din kışkırtıcılığı yapan biri yakalandı. Rize’de de hükümetin dinsizliğe gittiği propagandası yapıldığından buraya İstiklal Mahkemesi gönderildi. Maraş’ta camide hükümet aleyhinde gösterilerde bulunmak isteyen biri yakalanıp Ankara İstiklal Mahkemesine gönderildi. Giresun’daki benzer bir davranış çabukça bastırıldı.

Şu nokta dikkat çekicidir ki, bu olayların hiç biri toplumca benimsenmemiş, desteklenmemiş ve hoş görülmemiştir. Hatta birçok yerlerde yakalanan elebaşlarının bile oralara başka yerlerden yeni gelmiş kimseler olduğu anlaşılmıştır.

Ve Atatürk’ün her zaman belirttiği ve ısrarla anlatmaya çalıştığı gibi; halk hiçbir zaman devrimlere karşı olmadığı ve devrimlere karşı olanları tutmadığı içindir ki, tepki olayları genişletilmeden ve hızla bastırıldı. Nitekim bir ay gibi kısa bir süre içinde Erzurum’daki sıkıyönetim kaldırıldı.

Burada şu noktayı belirtmek yerinde olur ki, yukarıda da açıkladığımız gibi, olaylarda mahkûm olanlar şapka giymedikleri için

deđil, řapka giyilmesini protesto ederek karřı ıktıkları ve engel olmak iin bařkaldırdıkları, ayaklanma teřebbüsünde buldukları iin cezalandırılmıřlardır.

2.Dinsel Kavramlarda Devrim

Atatürk, kılıktaki devrim hedefini topluma mal etmek iin yaptıđı yurt gezileri sırasında, din adamlarının kılıđına ve tarikat konularına da deđinmiř ve dinsel kavramlar gibi gsterilen yersiz sz ve anlayıřlar üzerinde de durmuřtu.

30 Ađustos 1925’de Kastamonu’da ‘‘lleri yardıma ađırmak, uygar bir ulus iin yz karasıdır. Ey millet, iyi biliniz ki Trkiye Cumhuriyeti řeyhler, dervıřler, mritler, mensuplar memleketi olamaz. En dođru, en gerek tarikat uygarlık tarikatıdır. Uygarlıđın emir ve isteklerini yapmak, insan olmak iin yeterlidir’’ demiřti. Sonra tarikatların insanları mutlu etmek amacı gttklerini, oysa uygarlıđın satıđı ilim ve fen ıřıđı varken maddi ve manevi mutluluk iin řeyhlere bařvurmanın dođru olmadıđını, din yollarını aydınlatmak iin tarikatların deđil Diyanet İřleri Bařkanlıđı’nın grev yapmakta olduđunu anlatmıřtır.

Ertesi gn Cankırı’daki konuřmasındazetle, ‘‘Hi birimiz tekkelerin yol gstermesine muhta deđiliz. Biz uygarlıktan, bilimden, fenden g alıyoruz ve ona gre yryoruz. Her bakımdan uygarlıđın gereklerini uygulayacađız. Trkiye Cumhuriyeti her hususta dođru yolu bulacak gce sahiptir. Diyanet İřleri Bařkanlıđı ve ona bađlı mftler, imamlar, hatipler vardır. Bu sınıfa ait kılıđı tanırız. Bu iřle grevli olmayıp da, dıřarıda kalanların aynı kılıđı giymeleri dođru deđildir. Tekkeler kesinlikle kapatılmalıdır’’ dedi.

Dinsel kılıđın sadece din grevlilerince giyilmesi, dinđreticiliđinin sadece resmi grevliler tarafından yapılması ve tekkelerin kapatılması iin yeni devrim ařamalarına gidileceđinin anlařılıp duyulması zerine, btnteki devrim ařamalarında olduđu gibi, yurdun trl yerlerinden onaylayıcı, cesaretlendirici telgraflar ekildi.

Bu sırada dođrudaki İstiklal Mahkemesi, kendi blgesindeki tekke (tanrı kavramında geređe gnl yoluyla ulařılabileceđini kabul eden dinđreti yollarına bađlı olanların ibadet,đreti, eđitim yerleri) ve zaviyeleri (kk tekkeleri) kapatmıřtı. Mebuslar da konuyu bir kanun

teklifi ile meclise getirmişlerdi.

Sonunda tekkeler ve zaviyeler, tekke ve tarikat başkanlığı, dervişlik (tarikattan olup yaşayışlarını da o yola uyduranlar), müritlik (şeyhine bağlılık), dedelik (Mevlevi Tarikatı katında kırk günlük eziyetli ve perhizli dönemden geçmiş dervişlik), seyitlik (Peygamber Hazreti Muhammed'in soyundan olmaklık), çelebilik (Bektaşî ve Mevlevilikte kurucuların en büyüklerinden olmak), babalık (bazı tarikatlarda tekke büyüklüğü), emirlik (başkanlık), nakiplik (kâhyalık), halifelik (gerektiğinde şeyhin yerine geçmek), falcılık (gelecekte, yitikten, talihten haber alıcılık), büyücülük (olağanüstü güçlerin yardımı ile isteneni elde etmeklik), üfürükçülük (okuyup üfleyerek hastalığı savmak) ve bilinmezlikten haber vermek ve dileğe kavuşmak amacı ile muskacılık (yazılı kâğıdı üstte taşıyarak veya ezip suyunu içerek veya yakıp tütsülenerek dileğe kavuşmaklık) gibi ad ve sıfatların, bu ad ve sıfatlara ait hizmetlerin görülmesini ve kılığın kuşanılmasını yasaklayan, türbe bekçiliklerini kaldıran, tersine davranacakları cezalandıran 30 Kasım 1925 günlü ve 677 sayılı kanun kabul edildi. Aynı gün resmi din görevlilerinin kılığını yetkisiz ve izinsiz giyenlere ceza verilmesini hüküm altına alan 676 sayılı kanun da kabul olundu.

3.Ezan ve Kuran'ın Türkçeleştirilmesi

1932'deki dil çalışmaları hayli gelişerek din alanına da girmiş ve birçok kereler Kur'an'ın Türkçe okunması denemeleri yapılmıştı. Çünkü Ortaçağ'da İncil'in bazı dillere çevrilmesiyle İncil'i okuyanların sayısı artmıştı. Kuran'ın Türkçeye çevrilmesiyle de, Müslüman Türkler, kutsal kitaplarında nelerin yazılı olduklarını aracıya gerek kalmadan okuyup anlayacaklardı. Bu çalışmalardan olarak, zaman zaman ve bazı yerlerde Türkçe ezan da okutturulmuştu. 1932 yılındaki Kadir gecesinde okutulan Türkçe ezandan sonra, İstanbul'un Fatih Camii'nde ilk Türkçe Kuran okutturulmuş, Süleymaniye Camii'nde de ilk Türkçe hutbe (minberde okunan dua ve öğüt) verdirilmişti. Fakat din alanındaki dil çalışmaları yeterince hızlı ve olumlu sonuca varamıyordu. Çünkü öteki dinler ve din kitapları ile İslam'ın büyük bir ayrılığı vardı. Öteki din kitapları, genellikle insanın tanrı ile olan ilişkilerini kapsıyordu. Kuran'da ise, hem insanın tanrı ile hem insanın birbiriyle hem de insanın kendisiyle

olan ilişkileri için hükümler vardı. Bunların hepsi Türkçeye çevrilebilirdi ama bazıları ibadetlerde okunamazdı. Bu özelliğe gereken dikkat verilip halka anlatılması gerekirdi. Ayrıca Arapça Kuran'ın büyük bir sanat değeri vardı. Belki de dünyanın en güzel şiirsel kitabı idi. Başka dillere çevrilmesi halinde bu sanat değerini ve özellikle mistisizmini yitirebilirdi. Bu yüzden Kuran'ın çevirisinin yapılıp yapılamayacağı konusunda tartışmalar başlamış ve hatta Kuran'ın Türkçeye çevrilemeyeceği gibi yanlış bir kanı doğmuştu. Bu yanlış kanı gelişince ezanın da Türkçe okunmaması gerektiği düşüncesine varılmıştı. Her ilde ayrı ayrı uygulamalar yapılması ve ezan okuyucuların (Müezzinlerin) seslerinin yeterince güzel olmaması da Kuran'ın başka dile çevrilemeyeceği hakkındaki düşüncüyü kuvvetlendirir gibi olmuştu.

1933 yılına bu tereddütle girilmişti. 1 Şubat 1933 günü Bursa'nın Ulu Camii'nde namaz kılan yüz kadar kişi, "Ezan başka yerlerde Arapça okunuyor da Bursa da niçin Türkçe okunuyor" diye çıkarılan söylenti üzerine, durumun nedenini öğrenmek üzere camiinin yakınındaki Vakıflar Müdürlüğü'ne gitmişlerdi. Vakıflar Müdürü, bunun valiye sorulması gerektiğini söyleyince valiliğe giderek evinde olan valiyi beklemiş ve valilik konağının merdivenlerine oturmuşlardı. Durum valiye bildirilmiş, gerekli tedbirler alınmış, Ankara'ya da bir telgrafla olay, bir gericilik ayaklanması diye bildirilmişti. Bu sırada İzmir 'de bulunan Atatürk de olayı haber almış ve 5 Şubat 1933 günü Bursa'ya gelmişti.

Yapılan inceleme ve soruşturma sonunda; olayın ayaklanma denecek nitelikte olmadığı anlaşıldı, Atatürk'ün resmi tebliği şöyle yayımlandı: "Olaya özel bir önemle eğilmemiz, dinin siyasete ya da herhangi bir kışkırtmaya vesile edilmesine hiç müsamaha etmeyeceğimizin bir daha anlaşılması içindir. Meselenin mahiyeti, esasen din değil, dildir."

Bursa olayı burada bitti. Atatürk, 6 Şubat 1933'de Mudanya'ya oradan da Gülcemal vapuru ile İstanbul'a gitti.

Yıllarca sonra Atatürk'ün Bursa'da gençliğe karşı bir Bursa nutku verdiği ya da bir konuşma yaptığı söylentileri çıkarılmışsa da, yapılan araştırma ve incelemeler sonucunda bu söylentilerin aslı olmadığı anlaşılmış, durum Atatürk İlkeleri ve Bursa Nutku adlı kitapta açıklanmıştır.

4. Soyadı Kanunu ve Atatürk

1934 yılında dış ilişkilerde, özellikle Balkan Paktı gibi, başarılı gelişmeler olurken iç işlerde de bazı önemli devrim aşamaları yapıldı. Bunlardan biri de Soyadı Kanunu'nun çıkarılması oldu. Hükümetten gelen kanun tasarisının gerekçesinde şöyle deniyordu: “Her aile ve her kişi için bir soyadı taşımak yüzyıllardan beri yerleşmiş bir gelenektir. Çok eskiden Türklerde de vardı. Bugün de bu gelenek köylerde yaşamaktır. Medeni Kanun'da da bu konuda hükümler vardır. Bu duruma göre soyadı almayı kanun altına koymak ve bunları nüfus kütüklerine yazmak gereklidir. Bugün memleketimizde bir kanun ve tüzük bulunmadığı için kullanılması isteğe kalmış ve birçok soyadı nüfusa yazılmamıştır. Toplum içindeki kişilerinde mümkün olduğunca ayrılıp tanınabilmesi, işlerin doğru görülebilmesi için soyadı alınması bir uygarlık düzenidir” deniyordu.

Görüşme ve tartışmalardan sonra, “Her Türk öz adından başka, soyadı taşımak zorundadır. Söyleyişte, yazışta, imzada öz ad önde ve soyadı sonda kullanılır. Rütbe ve memuriyet, aşiret ve yabancı soy ve ulus adları ile umumi edebe uygun olmayan ya da iğrenç, gülünç olan soyadları kullanılamaz” şeklindeki hükümleri olan 21 Haziran 1934 tarihli ve 2525 sayılı Soyadı Kanunu altı ay sonra kabul edildi.

24 Kasım 1934 tarihinde Malatya Mebusu İsmet İnönü'nün tek maddelik teklifinin kabul edilmesi ile de Cumhurbaşkanı Mustafa Kemal Paşa'ya, Atatürk soyadı verildi. 26 Kasım 1934 gününde ise Atatürk de Başbakanlığa gönderdiği bir tezkere ile İsmet Paşa'ya İnönü soyadını verdi. Birkaç gün sonra da Mustafa Kemal Paşa'dan başka hiç kimsenin Atatürk adını, başına ve sonuna ekler katarak da kullanmaması için 2662 sayılı kanun çıkarıldı.

5. Lakap, Nişan ve Özel Kılıkların Kaldırılması

1934 yılı sonlarında meclise gelen bir kanun tasarisının gerekçesinde şöyle deniyordu: “Türk Devrimi'nin en açık vasfı, demokratik olmasıdır. Demokrasinin temeli de, ulusal toplumun üyeleri arasında kanun, teşrifat ve işlem bakımlarından ayrılık olmamasındandır. Eskiden de zaten övünülen tek sıfat Türk ulusundan olmaktı. Ayrıcalıklar

sonradan dođdu. Ulusun kiřileri arasında kademeleřme oldu. Kendilerini halktan üstün görenler gereksiz takma adlar aldılar. Bunları, halkı ve hakkı ezmek için kullandılar. Türk devrimi ve cumhuriyeti ise, kanun önünde herkesi eřit yapmıřtır. Bugün hiçbir kiřinin takma adına ve rütbesine güvenerek ve sığınarak sahip olabileceđi, başkasına üstün ve ondan fazla bir hakkı yoktur. Fakat eskiden kalma bu takma adlar bugün de kullanılarak kiřiler arasında sınıf ve üstünlük anılarını canlandırmakta, ulusun demokratik temiz ruhunu incitmekte, aynı zamanda Türk devrimini de eksik göstermektedir”.

Konu üzerinde epeyce görüřmeler oldu ve sonunda ađa, hacı, hafız, hoca, molla, efendi, bey, beyefendi, pařa, hanım, hanımefendi, hazretleri gibi lakap ve unvanları kaldıran, savař madalyaları dıřındaki madalya ve niřanların kullanılmasını yasaklayan, Müřir yerine Mareřal ve Pařa yerine General ile Amiral deyimlerini koyan 26 Kasım 1934 günlü ve 2590 sayılı kanun kabul edildi. 24 Aralık 1934 günü ve 2/1759 sayılı kararname ile de Soyadı Tüzüğü yürürlüğe kondu.

Aynı gün meclise yeni bir tasarı daha gelmiřti. Bu tasarı ise gereksiz unvan ve lakaplar gibi gereksiz ve yetkisiz kılıklar hakkında idi. Din adamlarının ibadet yerleri ve törenler dıřında özel kılık giymelerini yasaklayan, kanunla kurulmuř izcilik ve sporculuk gibi topluluk, dernek ve kulüp gibi kurum mensuplarının ve okul öğrencilerinin usule uygun kılık giyebilmelerini sađlayan, Türkiye’deki Türklerin ve yabancıların öteki ülkelerin siyaset ve askerlik ve milis kuruluşlarının kılıklarını giymesini ve simgelerini taşımasını yasaklayan, yabancıların kendi kılıkları ve simgeleri ile Türkiye’ye girebilmelerini hükümetin iznine bađlayan 2596 sayılı kanun çıkarıldı.

6. Kadımların Siyasi Hakları

Her řeyden önce řu noktayı açıklayalım ki, 1934 yılı sonuna kadar, Türk kadınının siyasi hakkı yoktu. Türk milletinin çağdař uygarlık düzeyine çıkması için yapılan devrim aşamalarının hepsi Türk kadınına da kapsamına aldıđı halde kadınların siyasi hakları kapsam dıřında kalması devrimlerin önemli bir eksiđi olarak gözüküyordu. Bu nedenle hükümet, Büyük Millet Meclisi’ne bir kanun tasarısı gönderiyor ve Bařbakan İsmet İnönü Büyük Millet Meclisi’nde özetle řunları

söylüyordu:

“Kadınların mebus seçmek ve seçilmek hakkına sahip olmaları için bir teklif getirmiş bulunuyoruz. Kadınlarımızın Türk tarihindeki haklı yerleri erkeklerle beraber daima, milletin ve memleketin mukadderatı üzerinde etki sahibi olmalıdır. Türk kadınının bir süs gibi, memleket işlerine karışmaz bir varlık olarak köşeye konması Türk geleneği değildir. Türk kadınının ulus işlerine karışmasından istifade edeceğiz. Bugünkü davranışımız, Büyük Millet Meclisi'nin ve Türk Devrimleri'nin yıllardan beri güttüğü politikanın bir sonucudur.

Tarih, Türk devrimlerini anlatırken, bu kurtuluşun türlü evreleri içinde özellikle kadınların kurtulmasını anlatacaktır. Türk devrimi denince, bunun kadın kurtuluş devrimi olduğu da beraber söylenecektir ve Atatürk'ün başlıca hizmetleri arasında sayılacaktır. Gelecek kuşaklar Türk kadınına bütün hakları vermesi için gösterdiğiniz çabaları daima teşekkürle anacaktır.”

Öteki birkaç mebus da kadınlara seçme ve seçilme hakkı verilmesi lehinde konuştular. Sonunda, anayasanın 10. ve 11. maddeleri değiştirilerek, 22 yaşını bitiren erkeklerle birlikte kadınların da mebus seçmek ve 30 yaşını bitiren erkekler gibi kadınlara da mebus seçilmek hakkını tanıyan 5 Aralık 1934 gün ve 2599 sayılı kanun kabul edildi. Böylece seçmenlik yaşı 18'den 22'ye çıkarıldı ve erkeklerle kadınlar siyasi haklar bakımından tam eşit hale getirildi.

Türk kadınlarının siyasi haklarının tamamlanarak erkeklerle eşit duruma getirilmesi, bütün dünyada olumlu yankılar yaptı ve Uluslararası Kadınlar Birliği on ikinci kongresini Türkiye'de yapmaya karar verdi. Bu kongre için özel posta pulları çıkarıldı. Türkiye'de yapılan Uluslararası Kadınlar Kongresi Atatürk'e bir teşekkür telgrafı çekti. Atatürk de bu telgrafa verdiği cevapta “Siyasi ve sosyal hakların kadınlarca kullanılmasının, insanlığın mutluluğu ve prestiji bakımından gerekli olduğuna inanmaktayım” dedi.

Bu devrim aşamasının birçok ülkelerden önce Türkiye'de yapılmasının sebebi, Atatürk'ün kadın-erkek eşitliğine verdiği büyük önemdi. Kadın-erkek eşitliği en önemli bir Atatürk ilkesi idi. Bir devrim lideri olarak bu eşitliği sağlayan Atatürk, çok önem verdiği bu husus üzerinde titizlikle durmuş ve bir başöğretmen gibi ilke niteliğinde uyarılarda bulunmuştu. Daha 1923 yılında İzmir'de yaptığı bir konuşmada,

“Yaratıcı güç, insanları iki tür olarak yaratmıştır. Bunlar birbirinin ayrılmaz geređidirler. Dünya yüzünde bulunan her şey kadının eseridir. Buna rağmen bir sosyal topluluk, iki türden yalnız birinin çağdaş gereçlere sahip olmasıyla yetinirse, o sosyal topluluğun yaridan çođu zayıf kalır. Bir ulus ilerlemek ve uygarlaşmak isterse özellikle bir noktayı temel olarak kabullenmek zorundadır. Sosyal toplumumuz için kadınlar gereklidir. Dinimiz hiçbir vakit kadınların erkeklerden geri kalmasını istememiştir. Tanrının buyruđu, Müslüman kadınlarla erkeklerin birlikte ileri ve kültür sahibi olmalarıdır” demiş ve köylü kadınlarının zaten erkeklerle bir arada yaşadığını ve aynı işleri yaptığını örnekler vererek belirtmiş, şehir ve kasaba kadınlarının gereksiz örtünme şekillerinin yabancıların dikkatini çektiğini anlatmıştır.

Aynı yıl Konya’daki konuşmasında da, “Kadınlarımız zaten eskiden beri hayat mücadelesinde, tarım hayatında, geçim uğraşında erkeklerle yan yana yürümüşlerdir” diyerek, Türk kadını ile Türk erkeğinin eskiden beri eşit olduğunu açıklamış, şehir kadınlarının gereksiz derecede örtünmesinden ötürü Türk kadını hakkında yanlış kanıya varıldığını ve esasen şehir kadınlarının giyiminin uygun bir durumda olmadığını belirterek, “Şehirlerdeki kadınlarımızın giyinmeleri iki şekilde beliriyor: ya örtünmede aşırılık, ya da açılmada aşırılık. Bu konuda göz önünde tutacağımız şey, bir yandan milletin ruhunu ve eğilimini, öte yandan hayatın gereklerini düşünmektir. Yürüyeceğimiz doğru yol, büyük Türk kadınına çalışmalarımıza ortak etmek, yaşantımızı onunla birlikte yürütmek, Türk kadınına bilim ve ahlak hayatında, sosyal ve ekonomik hayatta erkeğe eş, arkadaş, yardımcı ve gözetici yapmak yoludur” demiş ve bütün bu ortak ve eş yaşayışta Türk kadını için, bilimi ve erdemi temel ilke olarak kabul etmiştir.

1925’de İzmir Kız Öğretmen Okulu’nu ziyaretinde yaptığı konuşmada da konuyu “Türk kadını nasıl olmalıdır?” sorusu ile ele almış ve “Türk kadını, dünyanın en aydın, en erdemli ve en ağır kadını olmalıdır. Ahlakta, erdem de ağır ve ağır başlı bir kadın olmalıdır. Türk kadınının görevi, düşüncesi, kol kuvveti, engel tanımayan kararlılığı ile Türkü koruyabilecek ve savunabilecek güçte kuşaklar yetiştirebilmektir. Kadın ancak erdemli olabilirse bu görevini yapabilir. Herhalde kadın çok yüksek olmalıdır” demişti.

Atatürk, kadın-erkek eşitliğinde o kadar samimi ve gerçekçi idi ki,

1933 yılında Hukuk Fakültesinde bir kız öğrenciye, “niçin mebusluk istiyorsunuz da askerlik istemiyorsunuz” demiş, vücut yapılarındaki zayıflık cevabını alınca da “köylerimizde kadınlar erkekleriyle beraber çalışırlar” diyerek kadın-erkek eşitliğinde ne kadar ileri düşüncede olduğunu göstermiştir.

4 Şubat 1935'te İstanbul'da Bakanlar Kuruluna başkanlık eden Atatürk, yayınladığı seçim bildirisinde de, “Türkiye’de ilk kez büyük Türk ulusunun kadın ve erkek seçmenleri” diye başlamış, özellikle milli birlik ve beraberliğin önemine değinmiş, uygar bir kuşak yetiştirmenin zorunluluğunu anlatmıştır.

Kadınların siyasi haklara kavuşmasının sonuçları Beşinci Büyük Millet Meclisi’nde kendini gösterdi ve 18 kadın mebus meclise girdi. Bu seçimlerde bir başka devrim aşaması daha yapıldı ve dört Hıristiyan mebus seçildi. Özellikle Afyon’dan seçilen Türk Ermenisi Berç Türker, Türkçe ve Ermeniceden başka beş Avrupa dili daha biliyordu. Bankacılıktan emekli idi ve Eskişehir’de çimento fabrikası müdürlüğü yapıyordu. Yurdunu ve ulusunu gerçekten seven bir Türk mebusu idi. Öteki üç Rum mebusundan Eskişehir Mebusu Avukat İstamat Zihni Özdamar, tarihi iyi bilen ve Rumların asıllarının Türk olduğuna inanan bir kimse idi. Birkaç lisan bilen Ankara mebusu Dr. Taptas, beyan-namesini “azınlığın” değil, “Türk milletinin temsilcisi” diye imzalamıştı. Niğde Mebusu Dr. Abrayava Marmaralı ise, Atatürk’e son derece bağlı bir Türk mebusu idi.

7. Ulusal Bayram ve Resmi Tatil Günleri

27 Mayıs 1935 günlü meclis toplantısında yapılan görüşmelerden anlaşıldığına göre, hafta tatili geleneği din kitaplarından doğmuştur. Din kitaplarına göre, kulların altı gün çalışıp bir gün dinlenmesi lazımdır. Yahudilerin yedinci günü Cumartesi’dir ve tatil günü olarak kabul edilmiştir. Hıristiyanların yedinci günü ise Pazar’dır. İslamlar da Cuma’yı yedinci ve tatil günü olarak kabul etmişlerdir. Mecliste yapılan görüşmeler sonunda, Cumhuriyetin ilan olduğu 29 Ekim günü Ulusal Bayram, 30 Ağustos günü Zafer Bayramı, 23 Nisan Ulusal Egemenlik Bayramı, 1 Ocak yılbaşı tatili, şeker ve kurban bayramları dini bayramlar olarak kabul edilmiş; Pazar günü ise hafta tatili olarak kabul edilmiştir.

8. Sađlık Alanında Dñzenlemeler

Toplumun sađlığı ile ilgili kanun teklif ve tasarıları da mecliste sıra beklemekteydi. İlk olarak sıtma konusu ele alındı. O sırada sıtma, Tñrkiye'deki hastalıkların en yaygın ve zararlısı idi. Önce doktorların Sıtma Enstitüsü'nde staj yapmaları zorunlu kılan 826 sayılı kanun kabul edildi. Sonra sıtma hastalığının o zamandaki en tek ilacı olan kinin adlı maddenin sađlanması ve satılması hakkındaki 827 sayılı kanun çıkarıldı. En sonra da 839 sayılı Sıtma ile Savaş Kanunu kabul edilip yürürlüğe kondu.

Ayrıca şehir, kasaba ve köylerin su ihtiyaçları hakkındaki 831 sayılı Sular Kanunu kabul edildi. Bu kanunla birlikte, şehirlerin su ihtiyacını karşılama görevi vakıflardan alınarak belediyelere verildi. Daha sonra 893 sayılı nüfus sayımı kanunu çıkarıldı. Cumhuriyet'in ilanından sonraki ilk nüfus sayımı, bu kanun hükümlerine göre 1927 yılında gerçekleştirildi.

EKONOMİK DÜZENLEMELER

1. Ekonomik Bağımsızlığın Önemi

Toplumun çağdaş uygarlık düzeyine ulaşması için harcanan bunca emeklere, alınan tedbirlere ve yapılan devrimlere rağmen, hedefe varmak için ekonomik alanda da bağımsızlığa ihtiyaç vardı. Çağdaş uygarlık düzeyine çıkabilmenin en büyük şartı olan bağımsızlık, ancak ekonomik bağımsızlık ile tamam olabilirdi. Bu nedenle hükümet, bu alanda da önemli düzenlemeler yaptı. Bunlardan birisi olan Yerli Kumaştan Elbise Giyme Kanunu tasarısını mecliste görüşülürken, milletvekillerin düşünce ve sözleri oldukça ilginçti.

Aksaray Mebusu Besim Atalay özetle şunları söylüyordu:

“Düşmanlar bizi silahla, savaşla mahkûm edemeyeceklerini anlayınca ekonomik bakımdan mahkûm olacağımıza inanmışlar ve bizi ekonomik bakımdan yok etmek için ellerinden gelen her şeyi yapmakta bulunmuşlardır. Buna karşı bir hareket yapmazsak, politik bağımsızlığın hiçbir önemi kalmayacaktır. Politik bağımsızlık, ekonomik bağımsızlık ile birlikte olmazsa tam değildir. Hepimiz Avrupa malına dökülmüşüzdür, sanatçılar perişan olmuşlardır. Sermaye, sıva gibi oynak, hava gibi uçucudur, nazlıdır, itibarlıdır; kazancı hissetmediği yere gitmez. Yerli sanayinin kanunla korunması lazımdır. Tezgâhlar çalışsın, maliyede denge sağlansın, işsizler iş bulsun”.

İkinci meclisin muhalif mebusu Gümüşhaneli Zeki Kadirbeyoğlu ise şunları söylemişti:

Bu kanun yerindedir ve fakat eksiktir. Ufak sermayeleri bir araya toplayarak ve koruyarak ekonomik gelişmemizi sağlamaya çalışmak en büyük kuvvettir. Kanun yapmak kolaydır, fakat giyecek yerli kumaş yoksa dosyada kalır. Önce fabrikalarımız yeterli midir, ona bakmalıyız. Bütün mevcut fabrikalara yetecek kadar pamuk ve sermaye yoktur. Bükülmüş yünler Avrupa’dan geliyor, elimizde bir makine olsa trikotaj ipliğini kendimiz yaparız. Bu sebeple, kanundan önce bu imkânları ve sermayeyi sağlamalıyız. Kanunla yerli malı giyme mecburiyeti konulunca, hükümet fabrikalara yardım edecek midir? Edecekse memnun oluruz. Yoksa fabrikaların kendi başına yapacakları yetmez.”

Diđer bir Gümüřhane Mebusu Cemal Hüsnü Taray bir başka önemli hususu açıkladı:

“Açıkça belli olan bir mesele vardır ki, Türkiye ekonomik dengesini sağlamalıdır. Bu mesele hiçbir zaman ve hiçbir yerde sadece bir ithalat ve ihracat meselesi olmamıştır. Olsaydı çok ilerlemiş memleketlerde bile bu eşitlik sağlanamamıştır. Yerli sanayi korunmalıdır, fakat belli süre sonra o sanayi rekabet yapabilecek, rakipleri ile boy ölçüşebilecek hale gelmelidir. Sanayi ancak bu sürece korunmalıdır. Himaye, yürüyemeyen bir sanayiye, vergi ile yaşatmak demektir. Bu da o vergi kadar sermayenin de tahribi olur. Bu yardım bir gün o sanayiye serbest yaşamaya kavuşturmalıdır ki mazur görülsün. Ekonomide himaye usulü bir sanatın belli yılda kendisini kurtarabilmesi için yardım görmesidir. Özellikle evvela büyük sanayinin himayesi çok tahrip edici olur. Önce tarımı himaye edelim. Bunlardan artacak olan himaye sermayesi ile büyük sanayinin himayesine doğru gidelim, o zamana kadar nüfus ta artar ve büyük sanayi kurulur”.

Malatya Mebusu Reşit Ağa; “Bu düşünceye göre memlekette ne fabrika ne de başka bir şey yapılabilir. Hükümet, halkın kurduđu şirketlere yardım ederse fabrikalar da kurulur. Mecburiyet koymazsak dünyanın sonuna kadar yabancı malı giyeriz” diye karşılık verdi.

Yapılan görüşmeler sonunda 9 Aralık 1925 günlü 688 sayılı kanun kabul edildi. Kanunun ilk maddesinde řu ifadeler yer almaktaydı:

“Parası genel ve özel bütçelerden ve belediyelerden ödenen elbise, ayakkabı, kumaş, başlık ve yatak malzemesi ile memurlarına ve müstahdemlerine tek tip elbise ve ayakkabı giydiren bütün kuruluş ve şirketlerin satın alacağı ya da alıracığı bu türlü malzemenin yerlisi alınır.”

Konu ile ilgili konuşmaları geniş şekilde ve ayrıntılılarıyla vermemizin sebebi, devrim aşamalarının yapıldığı ya da başlatıldığı günlerdeki genel durumu bütün özelliđi ile gözler önüne koyabilmektir. Nitekim bu konuşmalar sonunda ekonomik bağımsızlığın, yerli malı kullanmanın ve tarıma öncelik değeri vermenin önemi ortaya çıktı ve daha sonra bu alanlarda önemli devrimler yapıldı.

2. Ekonomik Alanda Çıkarılan Kanunlar

Bu bağlamda 716 sayılı Borçlanma, 724 sayılı Şeker Tekeli, 725 sayılı Petrol ve Benzin Tekeli, 733 sayılı Maktu Vergi, 735 sayılı Umumi İstihlak (Tüketim) Vergisi, 737 sayılı Eğlence ve Hususi İstihlak Vergisi, 755 sayılı Kazanç Vergisi gibi maliye ile ilgili kanunlar kabul edildi.

Sonra sanayi alanında o gün için yeni bir çağdaş aşama olan demir sanayi kurulması hakkındaki kanun tasarısının görüşülmesine başlandı. Tasarının gerekçesinde şöyle deniyordu:

“İnsan topluluklarının kuruluşundan bugüne kadarki ilerleme dönemlerini izleyen uzmanlar, türlü uygarlıkların demir-çelik kullanımını ile başladığını belirtmişlerdir. Bu sanayinin memleketimizde kurulmasının Türk sosyal hayatında ve uygarlığında meydana getireceği büyüleyici değişikliğin önemi ve gücü ve doğu ulusları arasında bu uygarlığa ilk olarak girecek memleketimizin kazanacağı üstünlüğün şerefli sonucu üzerinde bir an durulmasını dilerim.”

Ve bu gerçeğe dayanılarak, İnebolu arkalarına kadar uzanan bölgede denize paralel olarak yayılan geniş maden kömürü alanından yararlanılarak Karadeniz kıyılarında bir büyük demir sanayi kurulmasının gereği ve yararı anlatılıyordu. Çünkü Türkiye’deki demir cevherlerinin özellikle kıyılara yakın yerlerde bol olduğu, henüz Avrupa’da bu sanayi gelişmemişken Türkiye’de demir çıkarıldığı, türlü yerlerde otuza yakın demir yatağı bulunduğu, bunların büyük bir demir sanayinde toplanacağı ve bunun kömür bölgesine yakın bir yerde kurulacağı belirtiliyordu.

Sonunda Karadeniz’de dağların kıyılara doğru alçalıp gelen kısmında kurulacak demir sanayinin gerektirdiği kuruluşların meydana getirilmesi için gerekli inceleme ve çalışmaların yapılması hakkındaki 18 Mart 1926 gün ve 786 sayılı kanun kabul edildi.

Birkaç gün sonra da, 792 sayılı Petrol Kanunu ile 797 sayılı Veraset ve İntikal Kanunu çıkarıldı. Kayseri-Ulukışla ve Malatya-Ergani-Diyarbakır demiryollarının yapımı ile ilgili 787, 793, 794 sayılı kanunlar kabul olundu. 929 sayılı Demiryolları ve İstimlâk Kanunu, 858 sayılı Çekirge Kanunu, 859 sayılı İpekböceği Kanunu, 904 sayılı Islah-ı Hayvanat Kanunu çıkarıldı. Ticaret Hukuku alanındaki en büyük devrim olarak 865 sayılı Türk Ticaret Kanunu kabul edildi.

3. Kabotaj Hakkı Kanunu

1926 yılında cumhuriyetin gerek ekonomik bağımsızlığını tamamlama, gerekse milliyetçi karakterini bütünleme yolunda çok önemli bir devrim aşaması daha yapılarak Kabotaj Hakkı Kanunu tasarısı hazırlandı. Gerekçesinde şöyle deniyordu: “Uygar devletlerin ülkelerinde yerli bayrağın tekelinde olan kıyı sularında gemi işletme (kabotaj) hakkı, Türkiye’de yabancılarla ortaklaşa kullanıldığından bölgesel ulaşımda yerli uyruklular bu haktan gereği gibi yararlanamamakta ve hatta her memlekette kara suları ile bu sulardaki limanlar, boğazlar ve benzeri yerlerdeki ulaşım ve deniz esnafılığı bile yabancıların rekabetinden kurtulmamakta idi. Vatandaşların zararına yabancılara verilen imtiyazlar (kapitülasyonlar) kaldırılmış olmakla bundan ulusal deniz araçlarımızın gereği gibi yararlanabilmeleri için özel bir kanuna ihtiyaç vardı. Gerçi bu haklar, Lozan Barış Anlaşması’na bağlı Ticaret Sözleşmesi ile tanınmış idi ama bir özel kanunla açıklanması ve güçlendirilmesi gerekiyordu.”

Bu tasarının kabulü ile Türkiye kıyılarının bir yerinden öteki yerine yolcu ve eşya taşımak ve kıyılardaki limanlar içinde ya da arasında her türlü liman hizmetlerini yapmak, bütün karasuları, boğazlar, akarsuları ile göllerde ulaştırma ticaretinde bulunmak, avcılık yapmak, kum ve çakıl ile başka şeyler, denizin yüzündeki veya dibindeki kazaya uğramış araçlar ile kalıntılarını çıkarmak, kurtarmak, dalgıçlık, arayıcılık, kılavuzluk ve bütün Türk deniz araçlarında denizcilik ve deniz esnafılığı yapmak hakkını, Türk Bayrağı taşıyan deniz araçlarına ve Türk uyruklularına veren 815 sayılı “Türkiye Kıyılarında Deniz Taşımacılığı ve Limanlar ile Karasuları içinde Sanat ve Ticaret Yapmak Kanunu” çıkarıldı.

Aynı alanda ve anlamda bir devrim aşaması daha yapılarak “Türkiye Uyrukluğundaki Bütün Şirketler ve Kuruluşlar, Türkiye’deki bütün işlem, sözleşme ve hesap defterlerini Türkçe tutmak zorundadırlar” hükmünü koyan 805 sayılı kanun da kabul edildi. 820 sayılı kanunla da Balıkçılar Yardım Sandığı kuruldu.

4. Atatürk'ün Tespit ve Uyarıları

Türk tarihinin dönüm noktalarından olan ve büyük zaferlerle taçlanan Milli Mücadele, yeni bir Türk devletinin kurulmasıyla sonuçlanmıştı. Büyük umutlar ve ideallerle kurulan genç Türkiye Cumhuriyeti, bu umut ve idealleri gerçekleştirmek isterken, karşısında üç büyük engel buldu: Yoksulluk, yolsuzluk ve eski zihniyet. Cumhuriyet'in kurucusu olan Mustafa Kemal Atatürk, çok geçmeden bu üç engelle yüzleşmek ve belki de savaş meydanlarında verdiği mücadelenin daha çetinini bunlara karşı vermek zorunda kaldı. Nitekim genç Cumhuriyeti emanet ettiği gençlere seslenirken, emaneti yaşatmanın yolunun bu engellerle mücadele etmekten geçtiğini sık sık vurguladı. Bu üç düşmandan birisi olan yoksulluk, daha Osmanlı Devleti'nin son dönemlerinden beri Türk milletinin yakasına yapışan ve onun boğazını sıkarak çaresizlik içinde bırakan büyük bir engeldi. Bu engeli aşmak için milletin topyekûn ve sıkı bir şekilde çalışması gerekiyordu. Fakat bu konuda başarılı olmanın önünde iç ve dış kaynaklı engeller vardı. Bu engellerden yolsuzluklar ve eski zihniyet, tıpkı yoksulluk gibi eskiden beri var olan ve genç Türkiye Cumhuriyeti'ne miras kalan iki büyük düşmandı. Bir taraftan devrimler yapılırken, diğer taraftan bu sıkıntıların devam etmesi Atatürk'ü son derece rahatsız etmekteydi.

Yolsuzluk iddialarının ilk kez ciddi bir şekilde dillendirildiği dönem 1924'te Terakkiperver Cumhuriyet Fırka'nın kurulduğu dönemdir. Nitekim Halk Partisi'nin muhalifi olan bu parti, Mübadele, İmar ve İskan Bakanlığı bünyesindeki yolsuzluk iddiaları üzerine verilen bir gensoru sonrasında kurulmuştur. Yolsuzluk iddiaları ve söylentileri sonraki dönemlerde de devam etmiştir.

İkinci Büyük Millet Meclisi 1927'de yaşamını tamamlamış, seçim hazırlıkları başlamıştı. Atatürk, "Bir milletin siyasi kaderinde mevki sahibi olabilmek için, onun ihtiyacını görmek ve onun gücünün değerini anlamakta ehliyet sahibi olmak birinci şarttır" diyordu. Sonra, milletvekillerinin tanıma zorunda oldukları özel şartlar hakkında bir bildiri yayımladı. Bildiride, "Milletvekillerinin özel yaşantılarında, ticaret ve sanayi, iktisadi ve mali çalışmaları devletin kanunlarına tabiidir. Parti genel başkanlığı, parti mebuslarının mebusluk sıfatlarını özel ekonomik yaşantıları için büyük düşünmelerine titizlik gösterecektir. Büyük Millet

Meclisi Başkanı, başkan vekilleri, bakanlar, parti genel sekreteri, grup başkanları ve başkan vekilleri, parti müfettişleri, devlet kuruluşlarında ve özel şirketlerde ve kuruluşlarda idareci ve idare meclis üyesi olamazlar” deniyordu.

Üçüncü Büyük Millet Meclisi 1 Kasım 1927’de toplandı. Atatürk yeniden cumhurbaşkanlığına seçildi. Yaptığı kısa konuşmada, “Büyük Millet Meclisi, Türk milletinin bizzat kendisini yönetmesi görevini eline aldığından beri, karanlıkları sıyrıp kaldırmış ve ümitleri boğan felaketlerden milletimizin gözlerini kamaştıran zaferler çıkarmıştır” dedi. Aynı gün yayımlanan bildirisinde de, “Hiç şüphe yoktur ki cumhuriyetin gelecekteki çocukları bizden daha çok geçim genişliğine ve mutluluğa sahip olacaklardır. Gerektiğinde vatan için bir tek kişi gibi çalışmasını bilen bir ulus, elbette büyük bir geleceğe hak kazanan ve aday olan ulustur” deniyordu.

Türkiye Büyük Millet Meclisi, Atatürk’ün bu uyarıları ile yeni çalışma dönemine başlamıştı. Ama demokratik düzenin kesin geređi olan çok parti hayatı yoktu. Herhangi bir konu Mecliste görüşülürken, buna itiraz edecek muhalefet partisi mevcut değildi. Mecliste tek bir parti vardı; o da iktidarda idi. Zorunlu olarak uygulama ve yürütmeleri denetleme görevi de aynı partinin üzerinde kalmıştı. Yani iktidar partisi hem kanunları çıkarıyor, hem uyguluyor, hem de kendi uygulamasını denetliyordu. Bu hal, demokratik düzene uymuyordu, fakat başka da çare yoktu. Muhalefeti de iktidar partisi ve onun mebusları, hatta bakanları yapıyordu. (Yavuz- Havuz olayı) bu denetim şeklinin tipik örneđi oldu.

Havuz-Yavuz Olayı

Yavuz Savaş Gemisi, Birinci Dünya Savaşı’ndan yaralı çıkmıştı, onarılması gerekiyordu. Bunun için de, bir yüzer gemi havuzuna ihtiyaç vardı. Yavuz’un onarılması için gerekli havuz sorunu birkaç yıl önce Milli Savunma Bakanlığı’nca ele alınmak istenmiş, 1924 yılı sonunda Denizcilik Bakanlığı kurulup da İhsan Eryavuz bakan olunca, sorunla ilgilenme görevi ona kalmıştı. 1926’da havuz tedarik olunmuş, 1927’de geminin onarımına başlanmak istenmişse de, bu sefer de geminin havuza konulmasında kaza olmuştu. Onarımı yapacak Fransız şirketi, gemiyi teslim almamış ve kaza yüzünden sigorta primlerinin indirilmesini istemişti. Bu sırada işe çıkarıcı araçlar karışmış, Başbakan’ın kardeşinden bile yararlanmak istenmişti. Bunun üzerine Cumhurbaşkanı gerek Başbakan, gerekse Denizcilik Bakanı’nın dikkatini çekmişti. 1927’de üçüncü dönem TBMM çalışmaya

başlayınca hükümet istifa etmiş ve yeni kurulan hükümetde Denizcilik Bakanlığı'na yer verilmemiş, 1928 başında da tamamen kaldırılmıştı. Eski Denizcilik Bakanı İhsan Eryavuz, hükümet dışında kalmış, yeni hükümet de ilk toplantısında Yavuz-Havuz dosyasını incelemeye başlamıştı. Sonunda, İhsan Eryavuz'un kendi başına sözleşmeyi değiştirdiği gerekçesiyle meclis soruşturması açılması kararlaştırıldı. Mecliste Adalet ve Anayasa Komisyonu üyelerinden 40 kişilik karma komisyonun soruşturma yapmasına karar verildi. Yunus Nadi Abalioğlu'nun başkanlığında gerekli soruşturmayı yapan karma komisyon, İhsan Eryavuz'un yüce divana gönderilmesine ve yasama dokunulmazlığının kaldırılmasına karar verdi. Meclis de bu kararı onayladı. Eryavuz'un yasama dokunulmazlığı kaldırıldı. Yüce divan, hızlı bir yargılamaya başladı. Bir zamanlar İstiklal Mahkemesi başkanı olarak herkesi zor duruma düşüren İhsan Eryavuz, aynı şekilde hayli zor durumlarda kaldı. Yargılama sonunda İhsan Eryavuz'un memuriyet görevini kötüye kullanmak, işe fesat karıştırmak yollarıyla rüşvet almaya teşebbüs suçundan iki yıl ağır hapsine ve iki yıl memurluk hakkından yoksun kalmasına karar verildi. Anayasanın 12. ve 27. maddeleri gereğince mebusluğu da kaldırıldı. Ve böylece cumhuriyet tarihinin ünlü Yavuz-Havuz olayı son buldu.

Bütün bunlar muhalefetsiz cumhuriyetin tabii sonuçlarındandı.

1930'lu yıllara gelindiğinde devrimler önemli ölçüde tamamlanmıştı. Fakat çeşitli alanlardaki sıkıntılar devam etmekteydi. Nitekim 1930-31 yıllarındaki yurt gezisi sırasında Özel Kalem Müdürü Hasan Rıza Soyak'a şunları söylemişti:

“Bunaliyorum çocuk, büyük bir ıstırap içinde bunaliyorum. Görüyorsun ya, her gittiğimiz yerde mütemadiyen dert, şikayet dinliyoruz. Her taraf derin bir yokluk, maddi ve manevi bir perişanlık içinde... Memurlarımız henüz istenilen seviyede ve kalitede değil; çoğu görgüsüz, kifayetsiz ve şaşkın... Bütün bu dertlerin, bütün bu ihtiyaçların giderilmesi, her şeyden evvel, pek başka şartlar altında yetişmiş; bilgili ve geniş düşünceli, azim, feragat ve ihtisas sahibi adam meselesidir, sonra da zaman ve imkân meselesi...”

5. Ekonomik Bunalım ve Devletçilik

Yapılan bunca devrime rağmen, gerek bütün dünyada mevcut olan ekonomik dengesizliğin, gerekse memleket içi ekonomik düzensizliğin etkisiyle toplum rahatsızdı ve huzursuzluk içinde idi. Ekonomik durumun yarattığı bunalım, kötü niyetlilere de fırsat vermişti. Cumhuriyete

karşı olanlar, Atatürk'ün hasta olduđu veya Atatürk'le arkadaşları arasında anlaşmazlık bulunduđu şeklinde milli birliđi bozucu dedikodular yapıyor, Komünist adını taşıyan belli sayıdaki kimseler de vergilerin ađırlıđından, meclisin dađılması gerektiđinden söz ediyorlardı.

Ekonomik bunalımın yarattıđı rahatsızlık günden güne artıyordu. Hükümetin devamlı olarak güttüđu ve uygulamaya çalıştıđı denk bütçe, harcamalarda tasarruf, ihtiyaçlarda kanaatkârlık, kemerleri sıkma kuralları, toplumdaki bunalımın giderilmesine ve ekonomik durumun düzeltilmesine çare olamıyordu. Başbakan ise düşünce ve uygulamalarının dođruluđunda direniyor ve şöyle diyordu: “Mali durumumuz, kuvvetli bir tasarruf ile takatimiz derecesinde harcamak esasına taassupla bađlıdır. Bu sayede maliyemizin güvenilir ve dayanıklı olması memleketin yalnız idaresinde deđil, özellikle ekonomisinde iyileştirici etki yapmaktadır. Millet kendi istihsalinden çok harcamayarak kanaatli bir yařantıya girmek zorundadır, milli sermaye milletin kendi tasarrufu ve biriktirmesi ile sađlanmalıdır. Her ailenin kolaylıkla biriktirebileceđi küçük paralarla en devamlı ve esaslı milli sermaye biriktirilebilir. Bir insanın, bir devletin de geçim politikası, kendi takatini dođru tartmakla tayin edilebilir. Bu ölçü, kazandıđı ile geçinen kanaatkarı ve alınının teri ile kazancını artırmaya çalışanı ve ilerleyeni yaratır”.

Başbakan İsmet İnönü, bu ekonomik görüřünün ve anlayışının başarısını da aile ekonomisine dayatarak, başarılı sonucu erkeklerden çok kadınlardan bekliyor ve onları en güzel sözlerle bu ekonomik hedefe yöneltmeye çalışarak, “Anadolu dađlarının sarıçiçeklerini başına takarak gürbüz vücudu ile cephaneye taşıyan analar gibi, kızlarımızın da sađlam vücutlu ve yerli ipekleriyle dađ çiçeđi kokusunu dalgalandırarak her şeyden önce kuvvetleri, kanaatkârlıkları, tasarrufları ile kendi yuvalarını yıkılmaz kaleler gibi sađlamlaştırmalarını isteyeceđiz” diyordu.

Ne var ki, ekonomik sorunlar ancak ekonomik çarelerle çözülebilirdi. Sadece güzel sözlerin toplumdaki ekonomik bunalıma etkili olmayacağı açık bir gerçektir. Kaldı ki, toplumda yoksulluk başlamıştı. Yine İsmet İnönü'nün dediđi gibi, “Kötü niyetliler de devletin siyasi ve idari bakımdan zayıf ve hazinenin dar ve işlemediği bozuk zamanını beklerlerdi.”

Nitekim de öyle olmuş ve özellikle ekonomik bunalımdan yararlanmak isteyenler sosyal düzeni kökten bozucu davranışlarda bulun-

muşlardı. Bu arada yargı organlarından yeterince olumlu kararlar çıkmıyor, olumlu mahkeme kararları da genellikle Yargıtay'da bozuluyordu. Bunun üzerine 1929 yılı sonunda Ankara'dan İstanbul'a gitmekte olan Atatürk, Eskişehir istasyonunda halka hitap ederek, "Türk milletinin sosyal düzenini bozmaya yönelmiş didinmeler boğulmaya mahkûmdur. Türk milleti, kendi ve memleketinin yüksek menfaatlerine karşı çalışmak isteyen bozguncu, alçak, vatansız ve milliyetsiz akılsızlıkların saçmalıklarındaki gizli ve kirli isteklerini anlamayacak ve hoş görecektir bir topluluk değildir. O, şimdiye kadar olduğu gibi doğru yolu görür. Onun yolundan sapmak isteyenler ezilmeye, yok edilmeye mahkûmdurlar. Bunda köylü, işçi ve özellikle kahraman ordumuz candan beraberdir. Bundan kimsenin şüphesi olmasın" dedi. Sonra yine istasyonda halkla ve aynı yerde karşılaşmaya gelmiş olan Yargıtay üyelerine²⁸ döndü ve ilke niteliğinde şu uyarıcı sözleri söyledi: "Yargıçlar! Siz kanun adamlarısınız. Ellerinize milletin, vatanın her türlü hak ve menfaatlerini koruyan kanunlar verilmiştir. Belirttiğimiz noktaları işittiniz. Türk Milleti'nin haklarını savunurken bu noktalar önemle hatırdan tutulmalıdır."

Ne var ki, o sırada tüm dünyayı sarmış olan ekonomik bunalım her yerde olduğu gibi, Türkiye'de de hükmünü sürdürüyordu. Atatürk'ün de dediği gibi; "Dünya, bir genel sıkıntı içinde idi ve özellikle Türkiye bu sarsıntının önünde bulunuyordu".

Dördüncü Büyük Millet Meclisi, 4 Mayıs 1931 günü işte bu hava içinde toplandı. Atatürk, yine cumhurbaşkanlığına seçildi ve yine İsmet İnönü'yü başbakan yaptı. Yeni hükümet kuruldu ve Başbakan İsmet İnönü hükümetin programını okuyarak özellikle şunları söyledi: "İç politikada huzur ve güvenliğin sağlanması temel görevimizdir. Bu amaç, cumhuriyet kanunlarının sayılır ve uyulur olması, herhangi bir tereddüde ve sakat umuda tahammülü olmadığına anlaşılması ve anlatılması ile sağlanabilir. Anarşik akımlardan uzak ve yurttaşlarımızın haklarını ve özgürlüklerini sağlayan bir hayat tarzının bu suretle yaşatılacağı kanısındayız. Kuvvetli devlet otoritesi ve kuvvetli hükümet kavramlarını biz böyle anlıyoruz. Ekonomik alanda en büyük tedbir bütçedeki tasarrufları, tasarlanandan da yüksek dereceye çıkarmaktır."

1931 yılında da en ciddi ve tehlikeli sorun, ekonomik bunalımdı. Bu bunalımdan politik alanda yararlanmak isteyenler, huzursuzluğu

²⁸ O dönemde Yargıtay Ankara'da değil Eskişehir'de faaliyet göstermekte idi.

daha da artırıyordu. Mesela yurt dıřında bulunan bazı kimseler Paris'ten çektikleri bir telgrafta, milletvekilleri seęiminin anayasaya aykırı olduđunu iddia ediyorlardı. Telgrafın mecliste okunması sert konuşmalara sebep oldu, telgrafı çekenlere ağır hücumlarda bulunuldu ve cumhurbaşkanına bađlılık kararı verildi.

Kısacası toplum sıkıntı içinde idi. Ayrıca Türkiye'nin yapabileceđi bir parça ihracatı da, en yakın komřu devlet olan Rusya baltalıyordu. Hükümet ise ekonomik bunalıma karřı en etkili tedbirin milletin fedakârlıđa katlanması olduđu kanısını taşıyordu. Böylece 1931 yılı, harcamaları kısan, yeni vergiler koyan kanunların çıkarılması ile sona erdi. 1833 sayılı Arazi Vergisi Kanunu, 1837 sayılı Bina Vergisi Kanunu, 1839 Hayvanlar Vergisi Kanunu, 1860 sayılı Muamele Vergisi Kanunu, 1890 sayılı İktisadi Buhran Vergisi Kanunu çıkarıldı. Gümrük ve Tekel Bakanlığı ile Tarım Bakanlığı kuruldu. Geleneksel Tasarruf Haftası -gereksiz harcamalardan kaçınma ve biriktirme haftası- başladı.

Diđer taraftan, Cumhuriyet'in onuncu yılına gelindiđinde, Osmanlı Devleti'nin yabancılara olan ve Türkiye Cumhuriyeti'nce de kabul edilmiş bulunan borçlarının (Duyun-u Umumiye'nin) 70 milyon Türk kâğıt parası olarak ödenip tasfiye edilmesi hakkındaki 2234 sayılı kanun çıkarıldı.

6.Devletçilik Konusunda Farklı Görüşler

Gerek dünyadaki gerekse Türkiye'deki ekonomik bunalım, 1932 yılında da bütün şiddetiyle devam etti. Önce fazla ürün ve talep azlıđı yüzünden tarım maddelerinin fiyatları düřtü. Fiyatlar düşüncü üretim azaldı ve işsizlik ve parasızlık başladı, ihracat azaldı. Bütün devletler bu genel ekonomik bunalımın tehlikelerinden kurtulabilmek için tedbirler aradı ve özellikle kendine yeterli olabilme, tek kurtuluş yolu olarak görüldü. Bu yola girenlerin başında Sovyet Rusya vardı. Başbakan İsmet İnönü, 1930'daki Rusya seyahatinde bu yoldaki çalışmalarını açıkça görmüřtü. Sovyetlerin 5 yıllık sanayi planını beęenmiş ve Türkiye'nin de böyle bir plan yapabilmesi için onlardan yardım istemiřti. Ruslar da gerekli tetkikleri yapmak üzere Türkiye'ye bir heyet göndermişlerdi. Başbakan İsmet İnönü 1932 Mayıs'ında da İtalya'ya gitmiş, Roma İstasyonunda Mussolini tarafından karşılanmış, orada da ayrı yönde bir

devletçilik görmüştü. Bu yüzden ekonomik kalkınmayı sağlamak amacı ile çıkarılan bütün kanunlar devletçilik esasına dayanmış olduğundan, zaten yeterince gelişmemiş ve hatta doğmamış olan özel teşebbüs daha da gerilemeye başladı. Ekonomik alandaki her teşebbüsün devlet eliyle yapılması ve devlet eliyle sanayileşme kesin bir zorunluluk haline geldi. Geniş kapsamlı bir devletçilik, tek partili cumhuriyet düzeninin en karakteristik niteliklerinden biri oldu.

Rusya'daki sosyalizmin etkisi altında kalmış olan Başbakan İsmet İnönü, "Ekonomik devletçilik politikası bana, her şeyden önce bir savunma aracı olarak gereğini duyurdu. Ekonomide devletçiliği, gelişme yolunu izleyebilmek için bir savunma aracı ve bu nedenle bir yolculuk hedefi, bir temel sayma zoru ile alıyoruz. Devlet olmaksızın memleket sanayinin kurulabileceğini ancak görünüşe aldanan az akıllılar düşünebilir. En serbest sanılan bir sanat ve ticaret bile başarıya ulaşabilmek için kesinlikle devletin yardımına ve işe karışmasına ihtiyaç göstermektedir" diyordu.

Tek partili cumhuriyet düzeninin üçüncü yetkili adamı olan Parti Genel Sekreteri Recep Peker de devletçi idi. Fakat İsmet İnönü gibi Rusya'daki sosyalizmin değil, Almanya'daki sosyalizmin etkisi altında kalmıştı. Bu devletçilik sadece ekonomik alanı değil, bütün işleri içine almaktaydı. Ona göre sadece ekonomik alandaki ihtiyaçtan doğan devletçilik, devletin bütün yönetimini içine alacak hale getirilmeliydi. Bunun için de bir yönetmelik hazırlanmıştı. Devletin bütün işleri üç yönetici, yani Cumhurbaşkanı, Başbakan ve Parti Genel sekreteri tarafından yönetilmeliydi. 1935'te hazırlanan bu taslak yönetmeliği Başbakan İsmet İnönü ile Genel Sekreter Recep Peker imzalamışlardı. Kurulmak istenen bu yeni düzenin adı da Kemalizm olacaktı.

Fakat hiçbir vakit, hiçbir sebeple taklitçiliği, taklit rejimi kabul etmeyen, ne komünist ne de nasyonal sosyalist düzenden yana olan, devletçiliği sadece memleket ekonomisinin zorunluluğundan doğma bir karma ekonomik sistem olarak benimseyen Atatürk, istenen üçlü yönetim düzenini kabul etmedi ve yönetmelik tasarısını imzalamadı.

Atatürk ise, devletçilik hakkındaki düşüncesini şöyle anlatıyordu: "Türkiye'nin uyguladığı devletçilik düzeni on dokuzuncu yüzyıldan beri sosyalizm nazariyelerinin ileri sürdüğü düşüncelerden alınarak aktarılmış bir sistem değildir. Bu sistem, Türkiye'nin ihtiyaçlarından doğmuş,

Türkiye'ye özgü bir sistemdir. Devletçiliğın Türkiye'deki anlamı şudur: kişilerin özel teşebbüslerini esas saymak, fakat büyük bir milletin ve geniş memleketin bütün ihtiyaçlarını ve çok eksiđi bulunan ülke ekonomisini devletin eline almak.”

O sırada; devletçiliđi Atatürk gibi anlayıp benimseyen bir devlet adamı daha vardı. O da Manisa Mebusu ve İş Bankası Genel Müdürü olan Celal Bayar'dı ve özel teşebbüs heveslilerinin desteklenmesini gerekli görüyordu.

Bu günlerde idi ki, Almanya ve Fransa'da kâğıt sanayi üzerine uzmanlık eğitimi almış olan Mehmet Ali Kâğıtçı da konferanslar vererek, yazılar yayımlayarak kâğıt sanayinin önemini ve zorunluluđunu ileri sürüyor, “Yaşam için ekmek ne ise, düşünmek için kâğıt odur” diyordu. Hazırlanmakta olan beş yıllık sanayi planı da böyle bir fabrikayı kapsamına almaktaydı. Hükümet yetkilileri ise, devletçe kurulacak bir kâğıt sanayinin zarar edeceđi düşüncesinde idiler. Buna karşılık Celal Bayar, bir kâğıt sanayinin kurulmasını gerekli görüyor, böyle bir sanayinin zarar etmeyeceđini iddia ediyor, hatta müsaade edilirse İş Bankası'nın bu sanayiye kurmaya hazır olduđunu söylüyordu. Bir dilekçe ile hükümete başvurdu. Fakat Sanayi Genel Müdürlüğü, bu işin ancak devletçe yapılabilecek bir iş olduđu gerekçesiyle isteđi ret etti.

Sonunda Cumhurbaşkanı olaya el koydu. Böylece anlaşmazlığın daha geniş kapsamlı olduđu ortaya çıktı. Çünkü İş Bankası'nın isteđini geri çevirmiş olan Sanayi Genel Müdürlüğü, Ekonomi Bakanı'ndan direktif almıştı. Bakan Mustafa Şeref Bey profesördü ve İsmet İnönü'nün devletçilik anlayışını benimsemişti. Kamu yararı ile ilgili bir fabrikanın ancak devlet eliyle yapılması gerektiđi ve özel teşebbüse yaptırılmasının doğru olmadığı düşüncesinde idi. İş Bankası yönetim kurulu üyeleri ise, kağıt sanayinin bankalarınca kurulması düşüncesini savunuyorlar, bunun Kemalist devletçilik anlayışına aykırı olmadığını ileri sürüyorlar ve zaten ekonomik devlet anlayışını (karma ekonomi) savunan Atatürk'ü etkiliyorlardı. Ve Atatürk, ekonomi işlerinin iyi gitmediđi kanısında idi.

Bu nedenle Atatürk, Yalova'da bir akşam yemeğinde konuyu açtı ve yemekte bulunan Ekonomi Bakanı Şeref Bey, kâğıt sanayi kurmak için İş Bankası'ndan gelen teklifi ret eden Sanayi Genel Müdürü'nden yakındı. Atatürk, oldukça sert konuşmuş olacak ki, Ekonomi Bakanı

istifa etmek zorunda kaldı. Atatürk, ertesi akşam yemeğinde konuyu İsmet İnönü ile tartıştı. Sonunda, Başbakan İsmet İnönü'nün devletçilik anlayışı gereğince, kamu yararı ile ilgili bir fabrikanın devlet eliyle yapılması gerektiği düşüncesinde birleşildi. Buna karşılık, bu işleri yapabilecek nitelikte bir Ekonomi Bakanına görev verilmesi, bunun için de İş Bankası Genel Müdürü olan Celal Bayar'ın Ekonomi Bakanlığı'na getirilmesi kararlaştırıldı.

Atatürk'e göre, bu olay bir devrim aşaması niteliğinde idi. Çünkü bakanlığa getirilmesinden ötürü kendisine bağlılık telgrafı çeken Ekonomi Bakanı Celal Bayar'a verdiği cevapta, "Bütün dünyada olduğu gibi, memleketimizde de en başta bulunan önemli işimiz ekonomidir. Bunun için bu işle, bütün devlet örgütlerinin, bütün yurttaşların ve hepimizin ciddi duygularla ilgilenmemizin gereği tabiidir. Sosyal toplumumuzun bütün iş bölümü sahiplerini el ele vermiş, omuz omuza dayanmış olarak bir hedefe yürüyen samimi yolcular yapmak, devletin ekonomi işlerindeki yorgunluğunu azaltmak ve başarı uğrunda gerekli zamanı kısaltmak için tek çaredir" diyordu. Anlaşıldığına göre, devlet bağımsızlığını, daima ekonomik işleri de kapsamına alan bir bağımsızlık olarak düşünmüş bulunan Atatürk, ekonomik işlerdeki yetenek ve başarısını 1924'te İş Bankası'nı kurmakla göstermiş olan Celal Bayar'ın da hükümete katılmasıyla ekonomik alanda da önemli devrim aşamaları yapılacağına inanmıştı.

Nitekim Celal Bayar, ekonomide koyu devletçilikten ayrılıp karma ekonomi yoluna yönelme çabalarına başlamıştır. Bu dönemde gazetelerde şöyle haberler çıkmıştır: "Sayın cumhurbaşkanı ile Ekonomi Bakanı'nın gezilerinden sonra memleket için çok önemli kararlar verilecektir. Türkiye ekonomik olarak bölgelere ayrılacak ve idare mekanizması da buna uydurularak her bölgede ayrı örgütler kurulacaktır. Üçer beşer ilden meydana gelecek bölgelerde bu illerin özel bütçelerin birleşmesi sayesinde ihraç iskelelerinin, yolların ve benzeri şeylerin kolaylıkla gerçekleştirilmesi sağlanacaktır. Bundan başka, idare kuruluşlarının ekonomik esaslara göre çalışmaya yöneltilmesi de tasarlanmaktadır. Bu konudaki hazırlıklara göre; dört bölgede genel müfettişliğin kurulması kararlaştırılmıştır ve Trakya Genel Müfettişliği hızla kurulacaktır. 1934'te Kayseri pamuklu dokuma fabrikasının temeli atılacak, Et ve Balık Kurumu kurulacak, Bakırköy Bez Fabrikası

geniřletilecek, İzmir Kâđıt Fabrikası'nın yapımına bařlanacak, Turhal řeker Fabrikası iřletmeye aılacaktır.”

6. Toprak Reformu

Devlet dzenini ne olursa olsun, gerek Atatürk'ün olađanüstü devrim liderliđi gerekse Türk milletinin devrimlere karřı olan yatkınlıđı sebebiyle, toplumun çağdař uygarlık düzeyine ulařma çabaları yine de devam ediyordu.

Kabul edilen 3115 sayılı anayasa deđiřikliđinde řöyle bir hüküm vardı: “Çiftçiye toprak sahibi yapmak ve ormanları devlet tarafından idare etmek için kamulařtırılacak arazi ve ormanların kamulařtırma kararları ve paraların ödenmesi özel kanunlarla belirtilir.”

“İlkelerimizden biri de çiftçiye toprak sahibi yapmaktır” diye söze bařlayan İçiřleri Bakanı toprak reformunu řöyle anlattı:

“Anayasaya koyduđumuz kayıt hiç kimsenin tasarruf hakkına bir taarruz deđildir. Biz üretilmeyen toprakları iřletmek için, iřsiz kalan topraksız köylüyü topraklandırmak için kanun yapıyoruz, elbette toprađını iřleyen ve iřletebilen çiftçi bizim en büyük yardımımızı görecek bir elemandır. Gümrük kanunlarımızın, ekonomik kanunlarımızın hedefi hep budur. Amaç, üretim ve üretim yeteneđini artırmaktır. Anayasaya koyduđumuz kayıt bundan ibarettir.”

Konu hakkındaki bazı çekincelerini anlatan İzmir Mebusu Halil Menteře řunları řöyledi:

“Bařkasının toprađında çalıřan köylü adedi abartılmıřtır. Türkiye’de böyle bir mesele yoktur. Herkes mülk sahibi olabilir, Rusya’da çok büyük bir kitle mülk sahibi olmak, alıp satmak hakkından yoksundur. Bizde ise halk az çok mülk sahibidir. Kendi yeri yoksa bařkasının yerinde ortaklıkla çalıřır. Bazısının da yeri vardır fakat azdır. Sanıyorum ki amaç, bu tür çiftçileri toprak sahibi yapmaktır. Sanmam ki bundan bařka kimseleri ve tarım iřçilerini toprak sahibi yapmak sorunu söz konusu olsun. Eđer öyle olacaksa o zaman hayvanını, araç ve gereçlerini, evini, tohumunu ve döner sermayesini de vermeleri gerekecektir. Buna hiçbir devletin hazinesi dayanmaz. Biz hızla ilerlemek zorunda olan bir milletiz. Tasarruf hakkına ve mülkiyete güvensizlik ve kararsızlık getirecek iřlerden kaçınmamız gerekir. Çünkü bu güven her

gelişimin hem kaynağı hem de temelidir.” dedi.

Bu çekincelere karşılık Anayasa Komisyonu Başkanı Şemsettin Günaltay şu cevabı verdi:

“Mülkiyet hakkının kutsallığı anayasamızda açıkça belirtilmiştir. Burada teklif edilen, çalışan ve milletin yüzyıllardan beri yükünü çeken asıl halkın gerçek malına sahip olmasıdır. Çiftçiye toprak dağıtılırken mal sahibinin haklarına elbette riayet edilecektir.”

Erzurum mebusu Aziz Akyürek, “Bugün yüz binlerce, milyonlarca yurttaşımız işçidir ve bir bakıma ekonomik tutsaktır” derken, İstanbul Mebusu General Refet Bele, “Nüfusu toprağına göre az olan bu memlekette bir yandan boş topraklar dururken öte yandan topraksızlık yüzünden aç kalanlar var. Toprak meselesi, bir geleceğı görme meselesidir” gibi değerlendirmelerde bulunulmuştur.

Toprak reformu yapmak, hiçbir şeyi olmayan vatandaşları toprak sahibi etmek, bu durumun yarattığı bir ihtiyaçtı. Türkiye’de 18 milyona varmayan bir nüfus ve boş topraklar vardı. İçişleri Bakanı da bu durumu ayrıntılarıyla anlattı ve sözlerini şöyle bitirdi: “Biz hiç kimsenin menfaatine ve tasarruf hakkına dokunmuyoruz. Kanun yollarından herkesin hakkını, haysiyetini, hayatını ve tasarruf hakkını korumak istiyoruz. Biz bu hakları vermezsek, o almanın yolunu bilir.”

Sonuçta çiftçiye toprak dağıtılması konusunun bir anayasa buyruğı haline getirilmesi kabul edildi. Hemen arkasından Orman Kanunu tasarısının görüşülmesine başlandı. Orman Kanunu’nun amaçlarını gerekçesine göre dörde ayırmak mümkündü:

1. Orman varlığını genişletmek ve korumak suretiyle sağlık, sosyal ve tarımsal yararların gelişimini halk ve ülke lehine sürdürmek.

2. Devlet malı olan ormanların, kişisel kazanç duygusu ile hareket eden müteahhitlerin karışmalarına ve yardımlarına lüzum bırakılmadan devletçe işletilmesini ve ürünlerinin iç piyasa alıcılarına en yakın yerde satılmasını sağlamak.

3. Sanat çalışmalarının ilerlemesine yarayacak şekilde üretimi artırmak ve halkın odun ve kereste ihtiyacını devamlı olarak kendi ormanlarımızdan karşılamak.

4. Halkın ve ülkenin ihtiyaçlarını karşıladıktan sonra artan ürünü, ekonomik bünyemizi değerlendirmek için ihraç etmek.

Tasarıyı inceleyen Tarım Komisyonu da, ormanların korumanın önemine değinerek özetle řu sonuçlara varmıřtı: “Ormanlar yok edilmektedirler. Bu nedenle tarım temelden sarsılacaktır. Ormanları yok eden başlıca etkenler, yangınlar, tarla açmalar, hayvanlar, usulsüz kullanmadır. Tarım kuruluşları konu ile ilgilenmeli ve orman personeli geçim kolaylığına kavuşturulmalıdır.”

Konuřan mebuslar da çare olarak, yakacak almaya parası olmayanların ağaçları kesmemeleri için hükümetin yardımcı olmasını, uzmanlığa önem verilmesini, Orman Bakanlığı kurulmasını, acele kamu-lařtırma yapılmayarak eldekilerin korunmasını, karakeçilerin kaldırılmasını, odun ihtiyacının karşılanmasını istediler.

Tarım Bakanı konuyu řöyle özetledi:

1. Her řeyden önce ve her řeyin üstünde ormanı koruma ve çođaltmak.
2. Gerek hammadde kaynađı olmak gerek ülke ekonomisine, tarımına, sosyal yařantısına ve savunmasına etkili hayatına dokunmamak şartıyla ülkenin ihtiyacını sađlamak.

Sonuçta 8 řubat 1937 günlü ve 3116 sayılı kanunla řu hususlar karara bağlandı:

-Kendi kendine yetiřmiř ya da emekle yetiřtirilmiř olup herhangi bir orman ürünü veren ağaçlar veya ağaçlıklar orman sayılır.

-Birinci maddenin kapsamına girmese de bakanlar kurulunca belirtilecek alanlardaki ağaçların kesimi Orman İdaresi'nin iznine bağlıdır.

-Devlete ait olmayan ormanlar da devletçe denetlenir.

Ayrıca 3157 sayılı Orman Koruma, 3204 sayılı Orman Genel Müdürlüđü kanunları çıkarıldı.

Toprak ve Orman reformları ile ilgili bu kanunların ele alınması, Atatürk ilkelerinin geređi idi. Çünkü ulusal ekonomide tarımı esas tutan Atatürk, “Memlekette topraksız çiftçi bırakılmamalıdır” demiřti. Bunu parti programına da koydurmuřtu. Fakat Atatürk, bu ilkenin geliřigüzel gerçekleřtirilmeye konulmasını önlemek için de, “Bundan daha da önemli olanı, bir çiftçi ailesini geçindirebilecek toprađın hiçbir sebep ve surette bölünmez bir mahiyet almasıdır” dedi. Ve köylüyü toprak sahibi yapabilmenin yanında onun kadar önemli olarak köylülerin iř araçlarını artırmak ve zenginleřtirmek olduđunu da belirtti.

Belirttiđimiz gibi o dönemde Türkiye'nin nüfusu 18 milyonu.

Bunu belirtmemizin sebebi, Atatürk İlkelerini bilebilmek için, bu ilkenin söylendiği ve konulduğu zamanın şartlarını da bilmek zorunluluğunu anlatmak içindir. İlkelerin konulduğu şartlar değişmişse, o günkü şartlara göre konulmuş olan ilkeyi aynen uygulamaya imkân kalmaz. Nitekim daha 1 Kasım 1937’de mecliste bir konuşma yapan Başbakan, toprak reformunda özellikle üzerinde durulacak konunun, toprak dağıtımından çok, tarım ekonomisi olduğunu anlatmış ve her geçen gün toprak dağıtımını daha çok imkânsız hale getirmiştir. Böyle olunca da, Atatürk’ün günün şartlarına göre verdiği ilke niteliğindeki direktiflerini, ele alındığı günün şartları ile bağdaştırarak uygulamaya kalkışmak gerekir. Bu hususa dikkat edilmediği içindir ki, Atatürk’ün ölümüne kadar uygulanamayan bu ilke, ölümünden yıllar sonra da deneme çalışmalarından ileriye gidememiştir.

Orman reformuna gelince, Atatürk’ün 1 Şubat 1937’de mecliste yaptığı konuşmaya göre önemli olan; ormanları koruma esası ile memleketin türlü ağaç ihtiyaçlarını sürekli olarak karşılaması gereken ormanların dengeli ve teknik surette işletilerek yararlanılması esasının akıllıca bağdaştırılmasıdır.

Ve Atatürk, Toprak ve Orman reformlarının önderi ve lideri olarak, bütün çiftliklerini millete armağan edecektir.

EĞİTİM ALANINDA YAPILAN DEVRİMLER

1. Tevhid-i Tedrisat Kanunu

Eğitim alanındaki devrimlerin ilki Tevhid-i Tedrisat ile gerçekleşti. 3 Mart 1924 tarihinde kabul edilen bu kanun ile eğitimde birlik sağlanmış oldu. O zamana kadar ülkede, hem medreseler hem de Avrupa tarzı okullar eğitim vermekteydi. Bunların yanı sıra batıların ve azınlıkların açmış oldukları birçok okul vardı. Bu okullarda verilen eğitim ve bilgiler arasında önemli çelişkiler bulunuyordu. Aynı zamanda bütün bu okullar üzerinde devletin tam bir denetiminden söz edilemezdi. Tevhid-i Tedrisat Kanunu ile medrese-mektep ikiliği ortadan kaldırılmış ve bütün okullar Milli Eğitim Bakanlığı'na bağlanmıştır. Bundan sonra bütün okulların öğretim programı, bu bakanlık tarafından yapılmıştır.

2. Atatürk'ün Yurt Gezileri ve Eğitime Verdiği Önem

Mustafa Kemal Atatürk daha önce de belirtildiği üzere, hemen her önemli devrimin öncesinde ve sonrasında, devrimlerin halk tarafından nasıl karşılandığını bizzat müşahade etmek için yurt gezilerine çıkmaktaydı. Bu yurt gezilerinde üzerinde en fazla durduğu konuların başında ise, halka milli bir ruh aşılama ve milli eğitimin önemini vurgulamak geliyordu.

Atatürk 25 Temmuz 1924'de Ankara'da Öğretmenler Birliği Kongresi'ne katılarak, Öğretmenler Birliği kuruluşlarının yurdun en uzak köşelerindeki öğretmenleri de kapsamına almasını istemiş ve "Yeni kuşakları cumhuriyetin fedakâr öğretmenleri ve eğitimcileri sizler yetiştireceksiniz. Yeni kuşak sizin eseriniz olacaktır. Milli ahlakımız uygar temeller ve uygar düşüncelerle güçlendirilmelidir. Korkutmaya dayanan ahlak erdemli değildir ve güven veremez. Hiçbir zaman aklınızdan çıkmasın ki; cumhuriyet sizden düşüncesi özgür, bilimi özgür kuşaklar istemektedir" demişti.

Bu noktada devrimci Atatürk'ün eğitime verdiği yüksek değer açıkça görülmektedir. Gerçekten de Atatürk, ilerde daha açıkça görüleceği üzere, vatan ve milletin kurtuluşundaki başkomutanlığı ile ulusunun ve ülkesinin çağdaş uygarlık düzeyine çıkmasındaki başöğretmenliğini

aynı tutmuş, hatta askeri zaferlerin sosyal ve ekonomik zaferlerle taçlanacağını söylemiştir.

Nitekim 30 Ağustos 1924’de Başkomutanlık Savaşı’nın ikinci yıldönümünde Dumlupınar’da yaptığı ilke niteliğindeki konuşmasında özetle şunları söyledi:

“Şimdi milletimizin hedefi tüm anlamıyla sosyal bir topluluk olmaktır. Uygarlığın temeli ailedir. Aile düzenindeki bozukluk sosyal-ekonomik ve politik güçsüzlüğü getirir. Ordunun zaferi ekonomik başarı ile anlaşılacaktır. Gençler, almakta olduğunuz terbiye ve bilgi ile insanlık seçkinliğinin, vatan sevgisinin, düşünce özgürlüğünün en temel en değerli temsilcileri olacaksınız. Ey yükselen yeni kuşak, gelecek sizindir. Cumhuriyeti biz kurduk onu yükseltip yaşatacak olan sizlersiniz” .

Sonra Bursa’ya gidip Bursa’nın kurtuluşu nedeniyle yapılan törene katılmış, 11 Eylül 1924’de bir konuşma yapmış, Mudanya’ya giderek Hamidiye Savaş gemisine binerek İstanbul’a uğramaksızın boğazdan geçip Karadeniz seyahatine başlamıştı. Trabzon’da Öğretmen Okulu’nun hatıra defterine, “Yeni kuşaklar en büyük cumhuriyetçilik dersini, bugünkü öğretmenlerden ve onların yetiştirecekleri öğrencilerden alacaklardır” yazdı.

Rize’de medreselerin yani din esasına dayanan eski okulların tekrar açılması yönünde bir dilekçeyi kendisine sunan müftüye de şu cevabı verdi: “Millet, bilgisizlik ve tutuculukla savaş halindedir. Uygarlık ve yenilik yolunda bir anın bile yitmesini istememektedir”.

Dönüşte Giresun ve Ordu’ya da uğrayan Atatürk 21 Eylül 1924 günü özel teşebbüs tarafından yapılan Samsun-Çarşamba demiryolunun temel atma töreninde bulundu ve aynı gün ticaret okulundaki çay ziyafetinde hakkındaki büyültücü sözlere ilke niteliğinde şu karşılığı verdi:

“Sizlere, her şeyi milletin tek bir kişisinde toplamak, geçmişe, bugüne, geleceğe ve bütün devirlere ait sosyal toplum sorunlarının açıklanıp belirtilmesini yüksek bir sosyal toplumun mütevazı bir kişisinden beklemek ebetteki layık değildir. Bugünkü uyanışımı düne, geçmişe borçluyuz, herhalde babalarımızın analarımızın, eğitimcilerimizin ruh ve dimağlarımızın gelişimde verimli etkileri vardır. İlk ilham ana baba kucağından sonra okuldaki eğitimcinin dilinden, vicdanından eğitiminden alınır. Gerçek yolda yürüyebilmek için tek temel, milletin ortak isteğine dayanmak ve varlığımızı onun gereğine bağlamayı

davranışlarımıza ilke yapmaktır. Bir insan memleketine ve milletine yararlı bir iş yaparken gözünden bir an uzak bulundurmamak zorunda olduğu ilke, milletin gerçek eğilimidir. Eğitimidir ki bir ulusu ya özgür, bağımsız, şanlı ve sosyal bir toplum halinde yaşatır ya da köleliğe ve yoksulluğa terk eder. Türkiye Cumhuriyeti'nin yeni kuşaklara vereceği terbiyenin, milli terbiye olduğunu kesinlikle açıklarım” .

Atatürk 1927'deki yurt gezisi kapsamında ise 1919'da ayrıldığı İstanbul'a 1 Temmuz 1927'de gitti. Bağlılık dolu sevgi ve saygı gösterileri ile karşılandı. Birkaç gün sonra kabul ettiği öğretmenlerle görüşürken şu konuşmayı yaptı: “Okullardaki eğitim ve öğretim kadar, okul dışındaki kuşakların da sürekli olarak aydınlatılması gereklidir. Öğretmenler her fırsattan yararlanarak halka koşmalı, halk ile beraber olmalı ve halk da öğretmenin sadece çocuğa alfabe okutan bir varlıktan ibaret olmadığını anlamalıdır. Eski hocalar nasıl din esasından egemenlik kurmuşlarsa, öğretmenler de bilim esasından kazanmaya başladığı egemenliği sonuçlandırmalıdır”.

Bu sırada Türk Dil Kurumu ile Türk Tarih Encümeni'ne ait yönetmelikler çıkarılarak dil ve tarih konularındaki devrim aşamalarının hazırlığı da yapılmıştı.

3. Milli Eğitim Bakanlığı Teşkilatı

1926 yılında Milli Eğitim alanında önemli kanunlar çıkarıldı. Milli Eğitim Bakanlığı teşkilatı ile ilgili 789 ve 832 sayılı kanunlar kabul edildi. Bakanlık teşkilatı kanunun gerekçesinde şu ifadeler yer alıyordu:

“Genel eğitim kanunumuza temel olmak ve mevcut eğitim kuruluşlarının daha yararlı bir durumda çalışmalarını sağlamak için düzenlenen bu tasarıdaki amaç; şimdiye kadar merkez kuruluşları içine girmemiş bilimsel bölümleri meydana çıkararak Eğitim Bakanlığı'nın bilimsel yetkisini artırmak, öte yandan memleketin genel ihtiyaçlarına belli program içinde karşılıklar verebilmek üzere sınırlı olan güçlerimizi birleştirip yoğunlaştırmaktır. Milletın okuma yazma isteđi çok büyüktür. Buna nicelik ve nitelik bakımlarından karşılık vermek gereklidir. Yeni kuşaklara güvenilir bir gelecek öğretmenlere de geçim kolaylığı ve iyi bir gelecek sağlamak gerekir”.

1926 yılında ayrıca, öğretmen okulları açabilmek için her ilin kendi

bütçesinden yardımda bulunulmasını zorunlu kılan 819 ve 843 sayılı kanunlar çıkarıldı. Okumayı kolaylaştırmak için, lise ve ortaokullardaki gündüz öğrencilerinden alınmakta olan okul ücretinden vazgeçilmesi 822 sayı ile kanunlaştırıldı. Eğitimin yaygınlaştırılması konusunda önemi açık olan kitapların çođu öğrencilerin ihtiyacına uygun olmadığı gibi çok da pahalı olduğundan, özellikle ilk ve orta öğretim okulları ile lise öğrencilerine hem iyi hem ucuz kitap vermek amacıyla, okul kitaplarının hükümetçe bastırılıp maliyet değerine yüzde on eklenerek satılması hakkındaki 823 sayılı kanun çıkarıldı.

4. Yazıda Devrim

4.1. Uluslararası Rakamların Kabulü

Büyük Millet Meclisi'nde milletvekillerinden gelen bir kanun teklifi ve gerekçesinde şöyle diyordu:

“Uygarlık dünyası ile sosyal ve ekonomik ilişkileri ayıramaz bir duruma gelmiş olan Türkiye’imizde, uluslararası saat şekillerinin kabulü ve kullanılması artık zorunluluk olmuş ve aslında bu sayılar bugün okullarımızda öğretilip uygulanmakta bulunmuş olduğundan kanun teklifinin kabulünü dileriz”.

Bu kanun teklifinin gerekçesindeki sözler de açıkça göstermektedir ki, Türk devrim aşamalarının en büyük özelliđi zora ve baskıya dayanmadan Türk toplumunun içinden gelmesindedir. Henüz hiçbir kanun ya da zorunluluk yokken Türk ulusu, eski sayı şekillerini bırakıp, uluslar arası sayı şekillerini kullanmaya başlamıştır. İşte böylesine üstün yetenekli bir ulus ile üstün yetenekli bir lider bir araya geldiđi içindir ki, ülkesinde yaptıđı devrim aşamaları kolaylıkla başarıya ulaşmıştır.

Nitekim 20 Mayıs 1928 günü yapılan meclis görüşmelerinde şunlar söyleniyordu:

Urfa Mebusu Refet Ülge: “Bu sayı şekilleri doğuda uzun süre kullanılmış, sonradan batıya geçmiş, orada düzeltilip güzelleştirilmiştir. Bunları kabullenmek bizim için zorunlu, kaçınılmaz ve en iyi bir şey olacaktır.”

Kastamonu Mebusu Hasan Fehmi: “Bir süre önce uluslar arası tarih başlangıcını (1 Ocak’ta başlayan takvimi) kabul etmiştik. Bugün de uluslararası şekillerini kabul edeceđiz. Acaba hükümetimiz, uluslar arası

yazı şekillerinin kabulünde ne sakınca görüyor? Açıklama yapsın (Bravo sesleri sürekli alışlar).”

Bitlis Mebusu Muhiddin Nami: “Uluslararası sayı şekilleri, küçük bir bölümdür. Asıl konunun tümü olan ve ekonomi, bilim, fen, uygarlık alanlarındaki ilerleyişimizde büyük bir adım teşkil edecek olan uluslar arası yazı şekillerini ne zaman kabul edeceğiz? Hükümetimiz, gelecek toplantı döneminde ilk iş olarak memleketimize böyle bir eser getirecek ve tuttuğumuz ilerleme ve yükselme yolunda bir adım daha atmış olacağız.”

Erzurum Mebusu Necip Asım: “Bu sayı şekillerinin kabulü çok uygundur çünkü biz artık batıyı istiyoruz.”

Maliye Bakanı Şükrü Saraçoğlu: “Bugün bir tek hedef bizim için, çağdaş devletlerin en uygarı ile eşit olmak ve milletimizin mayasındaki güçle onu da geçmektir. Uluslararası bazı şekillerin neden daha önce ve uluslar arası yazı şekilleri ile birlikte getirilmediği soruldu, hükümet paylanıp azarlandı. Fakat bu öyle bir paylamadır ki, güzel bir şeyin geciktirilmesini kınamak için yapıldığından insana zevk verir. Bu yüzden Büyük Millet Meclisi’nin paylamaları, hiçbir zaman gerektiğinden çok ileriye gidildiği için değil, az ve geç gidildiği için olmuştur. Bu nedenle ilgili komisyonun raporu alınır alınmaz konuyu meclise getireceğimizi ve kışkırtıcı paylamalarınıza teşekkür ettiğimizi bildiririm. Yazı konusunda beklememizin nedeni komisyonun çalışmalarının sonucunu beklediğimizdendir. Kolaylıkla uygulanabilmesi için çalışmalar yapılmaktadır.”

Gerçekten de dokuz kişilik bir Alfabe Komisyonu kurulmuştu ve hızlı bir çalışma içinde idi. Şimdilik yapılan şey, teklifi yapılmış olan uluslararası sayı şekillerini kabul etmektir. Öyle de yapıldı. Latin rakamlarının Türk sayı şekilleri haline getiren Beynelmilel Erkamın (uluslararası rakamların) kabulü hakkındaki 1288 sayılı kanun kabul edildi.

4. 2. Latin Harflerinin Kabulü

Uluslararası rakamların kabulünden birkaç gün sonra meclis, yaz tatiline girdi ve bütün devrim aşamalarının hazırlanmasında olduğu gibi Atatürk, halkla görüşüp halleşmek, devrim hedef ve aşamalarının daha güçlü olarak vicdanına yerleşmesini sağlamak üzere yurt gezisine çıktı ve İstanbul’a gitti.

Yeni hedef, Latin yazı şekillerinin “yeni Türk harfleri” olarak

kabulü idi. Üyelerinin üçü mebus, üçü gazeteci, üçü dil uzmanı olan Ankara'daki Harf Komisyonu çalışmalarını sürdürüyordu. Bir dil uzmanı da yeni harfleri Atatürk'ün yanındakilere öğretiyordu. Atatürk ise, bu harfleri zaten çok eskiden beri biliyordu. 1908'den önce bu husustaki düşüncelerinden Bulgar Türkolođu İvan Manolov'a söz etmiş, 1914'de Madam Gorienn'e gönderdiği Fransızca mektubundaki Türkçe notu Latin harfleri ile yazmıştı.

İstanbul'da bulunan Atatürk, 8/9 Ağustos 1928 gecesı Sarayburnu Parkı Gazinosunda halk için düzenlenmiş bir eğlenceye gitti ve halkın arasına girdi. Hazırlattığı birkaç satırlık yeni yazıyı halka gösterip okuttu ve okumadaki kolaylığı belirttiikten sonra şunları söyledi: “Şimdi sözden çok iş zamanıdır. Çok işler yapılmıştır ama bugün yapmak zorunda bulunduđumuz çok değerli bir iş daha vardır. Yeni Türk harflerini çabuk öğrenmek. Kadına, erkeđe, hamala, sandalcıya, bütün yurttaşlara öğretiniz. Bunu yurtseverlik, milliyetseverlik görevi biliniz. Bu görevi yaparken düşününüz ki, bir ulusun, bir sosyal topluluğun yüzde onu ancak okuma-yazma bilir, gerisi bilmezse bundan insan olanların utanması gerekir. Bu millet utanmak için yaratılmamıştır. Tarihini övünülecek olaylarla doldurmuş milletimiz, yeni harfleri öğrenecek ve düşüncesiyle olduđu gibi yazısı ile de uygarlık dünyasının yanında olduđunu gösterecektir.”

Bunları duyan halk topluluđu, büyük sevinç gösterilerinde bulundu. Geç vakitlere kadar halkın arasında kalan Mustafa Kemal Paşa buradan ayrılırken, “Her zaman olduđu gibi, bu gece burada da halk ile karşı karşıya geldiđim anda çok büyük bir gücün etkisi altında kaldıđımı hissettim” dedi. Ve Atatürk'ün bu konuşması etkisini gösterdi. Ulusun tümü, hiçbir zorun baskısı altında olmadan yeni yazı şekillerini öğrenme çalışmalarına başladı.

Gezisine devam eden Atatürk, Tekirdađ' da bu durumu açıkça gördü ve 23 Ağustos 1928 günü bir öğretmen gibi karatahta başında vatandaşlarına yeni harf şekillerini öğretti. Anadolu Ajansı'na da şunları söyledi: “Sokaklarda ve dükkânlarda halk ile görüştük, Arap harfleriyle hiç yazmak okumak bilmeyenlerin Türk harflerine çabucak alışmış olduđunu gördüm. Henüz ortada resmi makamların onayından geçmiş bir rehber olmadan, henüz öğretmenler çabalarına başlamadan, yüce Türk milletinin hayırlı olduđu kanısına vardığı bu yazı meselesinde bu kadar yüksek

şuur, anlayış ve özellikle tez canlılık göstermesi benim için çok büyük mutluluktur, düşmanları da şaşkırtacaktır. Az zaman sonra yeni Türk harfleriyle, gözleri kamaştıracak Türk manevi gelişimini ulaşabileceği güç ve değer in uluslar arası düzeyini gözlerimi kapayarak şimdiden o kadar parlak görüyorum ki; bu görünüş beni kendimden geçirecek kadar duygulandırıyor.”

Ve Türk milleti, yeni harfleri öğrenmek için elinden gelen bütün çabayı harcıyordu. Öğretmenler de halkın önüne düşmüşlerdi. Hem kendileri öğreniyor hem halka öğretiyorlardı. Türk öğretmenin tutum ve davranışı övülmeye değer nitelikte idi. Nitekim Atatürk bu konuya da değinerek halkı övdü, öğretmenlere teşekkür ve selamlarını gönderdi. Bu, Atatürk’ün eşsiz devrimciliğinin bir özelliği idi. Başarıyı daima topluma mal eder, toplum da onun ilkelerini severek gerçekleştirmeye uğraşır. Atatürk, ilkelerini vicdanlarına yerleştirmeye çalıştığı vatandaşları ile tıpkı bir öğretmen gibi teker teker ilgilenirdi. Ethem, Zeytinci Mustafa, Bakkal Osman ile yeni harflerle yaptığı telgraf haberleşmesi bunun en sevimli örneğidir.

Atatürk, bütün gayretiyle yapılacak devrim aşamasının şartlarını olgunlaştırmaya çalışıyordu. Nitekim 1 Kasım 1928’de mecliste yaptığı konuşmada şöyle dedi:

“Büyük Türk Milleti’ne kolay bir okuma yazma rehberi vermek gerekir. Bu anahtar, Latin esaslarından alınan Türk alfabesidir. Türk harflerinin kabulü ile hepimize önemli görev düşüyor. Bu görev, milletimizin okuyup yazmak için gösterdiği heves ve aşka hizmet ve yardım etmektir. Özel ve genel yaşantımızda rastladığımız okuyup yazma bilmeyen vatandaşlarımıza yeni harfleri öğretmek için aşırı istekli olmaktır. Büyük Türk milleti yeni ve aydınlık dünyaya girecektir.”

Şartların olgunlaşması tamamlanmıştı. Bu konuşma üzerine milletvekilleri harekete geçtiler. Meclis başkanı milletvekillerce verilmiş bir önerge olduğunu bildirdi ve aşağıdaki önergeyi okuttu:

“Cumhurbaşkanımızın nutuklarında işaret edilen Türk Harfleri, milletimizin çok zamandan beri beklediği ve tecrübelerle kullanmaya alıştığı ve benimsediği konuyu gözler önüne getirmiştir. Türk harflerinin kanun niteliği ile uygulanmaya başlaması, geciktirilmesi mümkün olmayan çok acele bir ihtiyaç halindedir. Millet, bu kanunun tez elden çıkarılmasını beklemektedir. Hükümet tasarısı hemen meclise getirilmelidir.”

Başbakan İsmet İnönü ise, tasarının meclise verilmiş olduğunu bildirdi. Tasarının ivedilikle görüşülmesine karar verilerek bir geçici harf komisyonu kuruldu. İkinci birleşim açıldığında birkaç satırdan ibaret komisyon raporu hazırıldı. Başbakan İsmet İnönü, bir milletin bütün yaşamını etkileyecek olan böylesine bir devrim aşamasına memlekete mal edilmedikçe başvurulamayacağını, fakat bu ihtiyacın her yerde açıkça kendini gösterdiğini, milletin bilgisizlikten kurtulabilmek için geniş ve samimi bir istek içinde olduğunu anlattı. Konya Mebusu Refik Koraltan da, “Türk milleti zekidir, kuvvetlidir, kudretlidir. Fakat bu yüksek iradeyi zamanında kullanmak kime nasip olmuştur? Dâhice görüşleriyle yaratılıştan milletin vicdanında saklı olan istidat ve kabiliyetleri sezerek uygulamaya koymak şerefi, daha doğrusu milletin en gerçek gücünü ifade etmek kudreti ancak ve ancak yine bu milletin büyük evladı, yüksek dâhisi ve yirminci yüzyılın övünme sebebi olan sevgili Cumhurbaşkanımız Mustafa Kemal Paşa’ya nasip olmuştur” diyerek Atatürk’ün liderlik ve önderlikteki önemli özelliğini açık ve seçik bir şekilde gözler önüne koydu.

Şebinkarahisar Mebusu Mehmet Emin Yurdakul, yapılacak devrim aşamasının önemini şöyle belirtti:

“Arap harfleri ilmin ve sanatın sesini halkın içersine götüremiyordu. İlerleme ve uygarlığın ruhunu halkın içersine yayamıyordu. Aydınlar ile halk arasında uçurumlar vardı. Yeni harfler, toplumu millet haline getirecektir. Milletten içinden yeni düşünürler, yol göstericiler, sanatkârlar çıkacak ve Türk milleti yeni harflerle kendine yeni bir mukadderat yazacak ve yeni ilmini, sanatını, dünyasını yaratacaktır”.

Nihayet 1 Kasım 1928’de kabul edilen 1353 sayılı kanunla, şimdiye kadar Türkçeyi yazmak için kullanılan Arap harfleri yerine Latin esasından alınan harfler Türk harfleri olarak kabul edilmiş; Mustafa Kemal Paşa’ya da altın levha üzerine yazılı kabartma alfabe verilmesi kararlaştırılmıştır.

4.3. Millet Mektepleri

Latin harflerinin kabulünden birkaç gün sonra Başvekil İsmet Paşa, herkese, her yerde ve en kolay şekilde Türk harflerini öğretmek için Millet Mektepleri’nin kurulacağını ve Millet Mektepleri’nin başöğretmenliğini Atatürk’ün kabul ettiğini açıkladı. Bu durum, Atatürk’ün herhangi bir devrim lideri olmadığını, milletin hem cumhurbaşkanı,

hem başkomutanı, hem de başöğretmeni olan üstün yetenekli eşsiz bir devrim lideri olduğunu göstermekteydi.

Nitekim 11 Kasım 1928'de çıkarılan hükümet kararnamesi ile "Millet Mektepleri Talimatnamesi" (Millet Okulları Yönetmeliği) yürürlüğe kondu. Buna göre kadın-erkek, her Türk vatandaşı bu kuruluşun üyesidir. Bu kuruluş, fabrika ve hapisanelere kadar vatandaşın ayağına kadar giderek yeni harfleri öğretecek, eğitim kuruluşu olmayan yerlere gezici öğretmenler gidecektir. Meclis başkanı-başbakan-bakanlar-genelkurmay başkanı- parti genel sekreteri bu kuruluşun başkanlarıdır. İllerde vali başkanlığında savcı, defterdar, başmühendis, sağlık müdürü, jandarma komutanı, özel saymanlık müdürü, bir il genel meclis üyesi, polis müdürü, belediye başkanı, eğitim müdürü, parti mutemedinden meydana gelen kurullar çalışacaklardır. İlçelerde bu kurulun daha küçükleri bulunacak, bucaklarda müdür ile başöğretmen ve karakol komutanı, köylerde ihtiyar heyetleri bu görevi yapacaklardır. Yine bu yönetmeliğe göre kurulun genel başkanı ve başöğretmeni Mustafa Kemal Paşa'dır.

Ve Başbakan İsmet Paşa'nın Malatya'da dediği gibi: "Memleket baştanbашa bir dershanedir ve Gazi, devlet başkanı olduğu halde, köy köy dolaşıp alfabe öğretmenliği yapmaktadır."

Dünyanın hiçbir başka devlet başkanında görülemeyecek kadar büyük bir önem taşıyan bu durum; Atatürk'ün milletine olan sevgi ve bağlılığının, topluma dönüklüğünün, insancılığının ve topyekûn milletle çalışma becerisinin, imkânsızlıklar içerisinde eşsiz başarılarla ulaşmasının gerçek özelliği idi. Bu tutum ve davranışı ile dünyanın hayranlığını üzerine çekmişti.

5. Dil ve Tarih Alanlarında Devrim Çabaları

5.1. Dilin Milli Varlık İçin Önemi

Türk Harfleri ile başlayan okuma-yazma çalışmaları eşsiz bir hız ve istekle gelişmişti. Yazıdaki bu devrimden sonra, o günkü dilin yabancı katkılardan kurtarılması ve sadeleştirilmesi zorunluluğu da ortaya çıkmıştı. Çünkü Türk asıllı olmayan kelimelerin çoğu türlü türlü idi ve yeni yazı ile nasıl yazılacakları bilinemiyordu. Böylece yazı gibi, dilin de kolay, yeni ve milliyetçi anlayışla ele alınması ihtiyacı doğmuştu.

Atatürk'e göre dil, milliyetçiliđin, toplumculuđun, insancılıđın temel taşı idi. Bu nedenledir ki, "Milli duygu ile dil arasındaki bađ çok kuvvetlidir. Dilin milli ve zengin olması, milli duygunun gelişmesine başlıca etkindir" demişti. Böylece dili özleştirme akımı doğmuş, anlaşılması çok zor olan yabancı kelimeleri atarak yerlerine günlük dilden ya da öz Türkçeden sözcükler koyma ve böylece dili sadeleştirme çalışmaları başlamıştı. 9 kişilik alfabe komisyonu, 19 kişilik bir dil komisyonu haline getirildi. Dili özleştirme ya da sadeleştirme çabalarının başında Başbakan İsmet İnönü vardı ve dil komisyonu yeni bir ulusal sözlük yapıyordu. Öyle bir ulusal söz kitabı hazırlanıyordu ki, Şubat 1929 da yapılan toplantısında konuşan Başbakan İsmet İnönü'nün kullandığı kelimelerin anlamını bugün de anlamak mümkün olamamıştır.

İsmet İnönü, hiç duyulmamış yeni sözcüklerle dili arıtma akımının başında aşırılıkla yürümekte idi. Gerek 4 Mart 1929 günü yaptığı konuşmada, gerek 8 Temmuz 1929 günü Ankara Hukuk Okulu'ndaki konuşmasında manası bilinmeyen ve de hiç duyulmamış birçok kelime kullanılmıştı.

Gerek dil, gerekse tarih alanındaki çalışmalar gün geçtikçe daha da hızlanıyor ve Atatürk bu çalışmaları büyük bir dikkatle izliyordu. Güneş-Dil Teorisi denen teori bu sırada yaratılmıştı. Bu teoriye göre; insanı ilk ilgilendiren, etkileyen ve üstün rol oynayan varlık güneştir. Güneş, her şeydi. Güneş kavramının ilk ses işareti (a) olmuş, zamanla yeni ses işaretleri doğmuş, başka kavram ve sözcükler ortaya çıkmış, diller türemişti.

Atatürk'ün dil konusuna bu derece büyük önem vermesinin sebeplerinden biri de, Türkçeyi yabancı diller boyunduruđundan kurtarmaktı.

5.2. Gençliđin Dil Konusundaki Hassasiyeti

1933 yılı Şubat ayı sonunda bir gün Yataklı Vagonlar Şirketi'nin (o zaman yabancı bir şirketti) Türkiye temsilcisi, telefonda Türkçe konuşan bir memurunu işten çıkarmıştı. Bunu duyan üniversite gençliđi, şirketin bulunduğu binanın önünde toplandılar. "Bu memlekette sadece Türkçe vardır" diye bağırdılar ve ellerine geçirdikleri her şeyi binaya attılar. Hükümet kuvvetleri gerekli koruma tedbirlerini almıştı; itfaiye de su sıktı. Milliyetçi gençler, heyecanlı konuşmalar yaparak ve sloganlar atarak şirketin Kadıköy'deki binasının önüne geçtiler. Babıâli'deki gazete idarehanelerinin önlerinde durdular. Gazetecilerin de onları

heyecanlandıran konuşmalarından sonra dağıldılar. “Vagonlu Olayı” denen gençlik hareketi bu suretle sona erdi.

1933 yılı milliyetçi gençlik hareketlerinin yoğunlaştığı bir dönem olmuştur. Gençlik hareketlerinin öncülüğünü Milli Türk Talebe Birliği yapıyordu. Milli Türk Talebe Birliği, Bozkurt resmini kendine amblem yapmıştı. Tek tip kasket giyilmesi ve bir gençlik marşı yapılması kararına da varılmıştı. 23 Mart 1933’te üniversite konferans salonunda yapılan bir toplantıda da, Türkiye’de sadece Türkçe konuşulması hakkında kampanya açılmasına karar verildi. Anadolu’nun tanınması ve tanıtılması için yurt içi gezileri yapılması kararlaştırıldı. Ulusal duyguların geliştirilmesi için ulusal günlerin anlam ve önemini anlatılması, büyük kişilerin ve özellikle büyük şehirlerin unutulmamasına çalışılması, Türk gençliğini millete layık şekilde yetiştirilmesi de Milli Türk Talebe Birliği’nin aldığı kararlar arasındaydı. Gençler, Atatürk’e çektiği telgrafta “Türk Devriminin Büyük Başbuğu Gazi Mustafa Kemal Paşa’ya: Bugün üniversite konferans salonunda toplanan yüksek öğrenim gençliği, başbuğunun yaptığı büyük dil savaşında canla başla çalışmaya karar verdi” diyorlardı.

Atatürk de şu cevabı verdi: “Ulusal ülküye ulaştıran öz dil yolunda şaşmaz büyük adımlarla durmadan yürümeye verdiğiniz değerden dolayı sizi överim.”

Milli Türk Talebe Birliği, son olarak da İstiklal Marşı’nın doğru okunması için toplu çalışmalar yapmaya başladı ve İstiklal Marşı’na saygı gösterilmesi hususunda bildirimler yayımladı.

Bu sırada Bulgaristan’dan hoş olmayan haberler geldi. Bulgaristan’ın Deliorman denilen Türk bölgesindeki Türk Mezarlığı 16 Nisan 1933 gecesi, Bulgarlar tarafından tahrip edilmişti. Haberin duyulması bütün ulusta ve özellikle Türk gençliği üzerinde büyük tepki doğurdu. Türk gençliği, İstanbul’daki Bulgar Konsolosluğu önünde toplandılar, Bulgar mezarlığına gittiler. Bulgar mezarlığına çelenk koydular. Oradan Taksim’e doğru yürüyüşe geçtiler, güvenlik kuvvetleri ile karşılaştılar. 80 kişi tutuklandı ve müsaadesiz miting düzenlediği için Milli Türk Talebe Birliği kapatıldı. Buna rağmen milliyetçi gençler, 22 Nisan 1933’te tekrar toplanarak “Razgrat Olayı” denen mitingi hangi duygularla yaptıklarını Cumhurbaşkanına, Başbakanına, Milli Eğitim Bakanı’na ve Parti Genel Sekreterine (o zaman bir tek Halk Partisi vardı) bildirdiler. Ertesi günü üniversite konferans salonunda yaptıkları toplantıda da “Türk Gençliği,

emanet ettiđin devrimin ve vatanın esenliđi iin canını vermeye hazırdır” diye and itiler.

Bunun zerine Atatrk’ten, ilke niteliđinde Őu karŐılık geldi: “Genliđin alıŐkan, duygulu ve milliyeti yetiŐmesi esas dileklerimizdir. Genlik her trl alıŐmalarında cumhuriyet kanunlarına ve cumhuriyet kuvvetlerinin usul ve kaidelerine uymaya ok dikkat etmelidir. Cumhuriyet Hkmeti’nin milli meselelerde grevini bilir olduđuna, yasaların ve adalet gcnn adilliđine gveniniz.”

Genlik hareketlerinin yođunlaŐtıđı 1933 yılında bir de Kadrocu Genler vardı. 1932’de Kadro diye bir dergi ıkarılmaya baŐlanmıştı. Kadrocuların, “devrim, kendi zaferine etkisi olabilecek btn genleri, aralarını, belirli bir dzen altında, belirli hedeflere yneltilmesi iledir ki, zafere ulaŐılabilir” diyorlardı. Bunun iin btn Trk genliđinin tek bir rgte bađlanmasını istiyorlardı. Hatta genlik ile gvenlik kuvvetlerinin birlikte aynı rgt iinde olmasını neriyorlardı.

Kadrocuların bu dŐncelerinin karŐısında Birlikiler vardı. Onlar, genliđin tek bir kadro iinde birleŐmesi fikrini tehlikeli buluyorlardı. GrnŐe gre, Kadrocular daha ok yolun solunda, Birlikiler daha ok sađında idiler. Bu iki grup arasındaki ekiŐme bir yıl kadar srd ve Kadro Dergisi 1934’de Atatrk’n emriyle kapatıldı.

Aynı gnlerde genliđi ve devrimi ilgilendiren en nemli konulardan birisi Darlfnunun (niversite) idi. Darlfnunun, Trk genliđinin uygarlık alanındaki geliŐimine ayak uyduramıyordu. Bu nedenle, Darlfnunun kapatılarak yeni ve geliŐmiŐ bir bilim kurulu halinde Trk niversitesi’nin aılması hakkındaki 31 Mayıs 1933 gnl 2252 sayılı niversite Kanunu kabul edildi. Bylece İstanbul Darlfnunu İstanbul niversitesi oldu. Eski hocalardan birođu iŐten ıkarılarak yerlerine zellikle Almanya’dan profesrler getirildi.

Yksekđretim alanındaki alıŐmalar sonraki yıllarda da devam etti. 1935’te ıkan 2795 sayılı kanunla Ankara’da Dil ve Tarih-Cođrafya Fakltesi kuruldu. 1936’da Mlkiye Mektebi’nin adı Siyasal Bilgiler Okulu Őeklinde deđiŐtirilerek İstanbul’dan Ankara’ya nakledildi.

5.3. Dilin zleŐtirilmesi

nceki aıklamalarımızda belirtmiŐ olduđumuz zere, yeni Trk harfleriyle kolay okuyup-yazma akımının baŐlaması dilin zleŐtirilmesi

ihtiyacını doğurmuş ve bu alandaki çalışmalara 1929 yılında başlanmıştı. Kişisel gayretlerle sürdürülmek istenen çalışmalarda, düzensiz bir şekilde herkesin yabancı bir kelimeyi atıp yerine yakıştırdığı yeni bir kelimeyi koyarak dilin özleştirildiği sanılıyordu.

1932’de Türk Dili Tetkik Cemiyeti kurulmuş, aynı yıl ilk Dil Kurultayı toplanmış, 26 Eylül günü Dil Bayramı olarak kabullenilmiş ve Atatürk’ün Bulgaristan’dan getirttiği dil uzmanı A. Dilaçar’ın (Agop Matyan) öncülüğü ile çalışmalar hızlandırılmış, 1934 yılında da en hızlı dönemine girmiştir.

Ne var ki dilin özleştirilmesinde ve arındırılmasında tutulan ve tutulacak olan yol için anlaşmaya varılamıyordu. Atatürk’ün ideali, dili de başka dillerin egemenliğinden kurtarmak milli bağımsızlığı tamamlamak, yazı şekillerinde olduğu gibi ses şekillerinde de kolaylığı sağlayarak çağdaş uygarlık düzeyine hızlı adımlarla çıkmaktı. Bu anlayışa uyan bazıları, dilin özleştirilmesini bir ihtilal gibi değil bir devrim gibi geliştirmek için yapılacak yenilikleri dildeki bir köke dayanılarak ve topluma benimseterek yapmayı düşünüyordu. Bazıları ise, hiç vakit yitirmeden yeni kelimeler bulup kullanarak dili özleştirmek istiyordu. Bu anlayış bazı aşırılıklara ve amaçlananın tersine toplumdaki iyice uzaklaşmaya neden oldu. Mesela bunların yarattığı kelimelerle konuşmak zorunda kalan TBMM başkanı artık “kabul edenler” “kabul etmeyenler” diyemiyor, “onay bulanlar”, “onay bulamayanlar” diyorlardı. Zabıt kâtipleri, “tasvip sesleri” diye yazamıyor, “okay sesleri” diye yazıyorlardı. Meclis yerine “kamutay”, belediye yerine “uray”, milletvekili yerine “saylav” diyorlardı. Cumhurbaşkanı’nın nöbetçi subayları, nöbet defterine “nöbeti devrettiğimi arz ederim efendim” diye yazamıyorlar, “geziği avnadığımı sunarım bayım” diye kaydediyorlardı.

Bu ve benzeri aşırılıklar üzerine Atatürk olaya el koydu. Önce hızlı özleştiriciler gibi olmayı denedi ve İsveç Veliht Prens Gustov Adolf onuruna Çankaya Köşkü’nde verdiği şölende tıpkı hızlı özleştiriciler gibi konuştu. “Bu gece ulu konuklarımıza, Türkiye’ye uğur getirdiklerini söylerken, duygum tükeldi övgü ve kıvançtır” diye başladı ve “Avrupa’nın iki bitin ucunda yerlerini berkiten uluslarımız, ataç özlüklerinin tüm ıssıları olarak baysak, önürme uygunluk kıdacıları olmuş bulunuyorlar, onlar bugün, en güzel utkuyu kazanmaya anıklanıyorlar, baysal utkusu. Yetmiş beşinci doğum yılında Oğuz Baba’nın bütün acunda saygılı bir

sevginin söyüncü ile çevrelendi. Genlik, baysal içinde erk sürmenin gücü işte buradadır” diye bitirdi.

Ne var ki kökünü dilden almayan ve toplumca benimsenmeyen “yapma sözler” ile dilin özleştirip arınmayacağını ileri sürenler, Atatürk de karşı olsa görüşlerinde direniyorlardı. Bunun üzerine Atatürk, iki yolun taraftarlarını önce kendi önünde tartıştırdı. Sonra bunları Dil Kurultayında karşı karşıya getirdi. Sonunda yapma kelimelerle dili yok eder gibi özleştirmenin imkanı olmadığını, kökünü yine dilden alan ve toplumca benimsenen kelimelerle dilin özleştirilmesi gerektiğini savunanları haklı ve devrim kavramının anlamına yatkın buldu ve Yugoslav Kralı’nın Paris’teki barış görüşmelerine giderken öldürülmesi üzerine, Kral Naibi Prens Paul’a, “Yugoslav Kralı Haşmetlü Alexandr Hazretlerine karşı yapılmış olan vahşiyane suikastı büyük bir teessürle haber aldım” diye başlayan ve dili özleştirmek isteyenlere tutacakları devrimsel yolu gösteren bir telgraf çekti. Böylece 1935 yılından itibaren, Atatürk dilin özleştirilmesini bu devrimsel yoldan yürüttü. Aşırıların lideri olan İsmet İnönü de yolunu bu devrimsel çizgiye göre ayarladı.

5.4. Tarih Çalışmaları

Dil gibi tarihin ve tarih eğitiminin de büyük önemine inanmış olan Atatürk, ilk olarak okullardaki tarih öğrenimine öncülük etmesi için bazı tarih notları yayınlamıştı. Sonra bu alandaki çalışmalar gelişmiş ve Türk Ocakları içinde bir Türk Tarih Tetkik Heyeti kurulması kararlaştırılmıştı.

Atatürk’ün tarih konusu üzerindeki çalışmaları 1930’da başlamıştı. 1931’de Türk Tarihini İnceleme Derneği kurmuştu. Bu dernek Atatürk’ün verdiği tanımlamalar doğrultusunda Türk tarihinin eski geçmişinin gerçeklerini arayıp bulmaya çalışıyordu. Atatürk de derneğin çalışmalarının amacını ve niteliğini şöyle anlatıyordu:

“Türk Milleti, eski ve şerefli bir millettir. Orta Asya’nın Altay Yaylasından yetiştiği için, daha başlangıçta, kartalların üstün niteliğini kazanmıştır. Çok uzakları görür, hızlı uçuşu vardır, güçlü bir ruhun sahibidir. Doğuya ve batıya yayılmıştır. Bizler işte o akınlarla ilişkiliz. Bizi en çok ilgilendiren, yakın doğuya gelerek Sümer ve Hitit uygarlıklarını kuranlardır. Batılılar, Asya’dan gelen bu akınlar önünde Bizans Seddini kurdular. Sonra da haçlılar yaptıkları seferlerle Anadolu’nun ve İstanbul’un fethini geciktirdiler. Sonra Osmanlı İmparatorluğu denen

uluslar karışımı topluluk meydana çıktı. İmparatorluktaki Türkler, iki büyük dalga halinde Avrupa içlerine akın ettiler. Kanuni Sultan Süleyman zamanında Balkanları fethederek ve büyük bir devlet olarak Avrupa'ya tamamen yerleşildi. Fakat devletteki Türk unsur geri planda kalınca devletin gücü zayıfladı. Batılı devletler yani Avrupalılar, bize yani Osmanlı Türk Devleti'ne "hasta adam" dediler ve boğazları istemeye başladılar. Sonunda büyük bir savaş çıktı."

Atatürk'ün özetlenen bu tablosunun sonu şöyledir: Yıkıntılar arasından genç bir Türk devleti ortaya çıkmıştı. Bu yeni ve genç devletin, yıkıntı halindeki Osmanlı İmparatorluğu'na dayanması mümkün değildi. Fakat köksüz ve dayanaksız gelişip güçlenmek de kolay olmadı. Yani Türkçülük, Türk milliyetçiliği akımını güçlü temellere dayatmak ve o temellerden yukarı doğru yükselmek zorunluluğu vardı. İşte Atatürk'ün tarih çalışmaları bu ihtiyaçtan doğuyordu. Atatürk'ün zamanında Türkiye'de elçilik yapmış olan General Sherill'in dediği gibi, "Bir soyun yalnız geleceği değil, o geleceğe biçim ve yön verecek olan milli heyecan ve atılımlar için de şanlı tarih öykülerini anlatış kadar derin önemde bir şey yoktur. Batı milletlerine göre Türkler, son Viyana çekilişi ile bütün Balkanları arkada bırakmış ve Türk egemenlik gemisini Ankara'da karaya oturtmuşlardı. Yani Türkler artık bitmişlerdi, ömürlerini tamamlamışlardı. İşte Gazi, döküntü ve yıkıntıların arasından bir kartal gibi yükselip göz kamaştırıcı bakışlarıyla tepeden baktığı zaman Türkleri, Osmanlı karışımından kurtarıp yeniden büyük zaferlerin sahibi Türk kardeşliği bağı kurmak gerektiğini gördü. Türkiye kendi öz varlığını bulduktan sonra öyle bir devrim yapmalı ki, Türk soyunu yüzyıllarca sürmüş Osmanlı idaresizlik ve beceriksizliği ile suçlayan tarih kitaplarının yerine, gelecek Türk kuşaklarına ilham verecek surette düzenlenmiş olan ve eski zaferlerin gerçek öykülerini anlatan bir eser meydana çıksın."

Atatürk'ün, tarihle olan bu devrimsel ilgisi, özellikle 1932'de toplanan Tarih Kongresinde başarılı bir sonuca vardı. Ve General Sherill'e göre, "Gazi'nin devrimleri içinde, milleti aleyhinde verilmiş olan tarih hükmüne karşı yaptığı bu devrim kadar değerli ve büyük olanı yoktur."

Gerçekten de, bu büyük bir devrimdi. Çünkü öteki devletler Türkleri atalarının göçebe olduğunu söyleyerek yeni kurulan devleti de küçümseme eğilimdediler. Atatürk ise, Türklerin göçebeliklerinin bir

zorunluluktan dođduđunu ve daha nceki uygarlıklarının meydana ıkarılmasını istiyordu. Bu nedenle 1931 yılının ilkbaharında bir gn, Ankara’da bir okula gitmiř ve tarih dersine girmiř, derste gcebe lafının edildiđini duyunca đretmenin szn kesmiř ve ‘‘Trk tarihi hakkında đrencilere verilecek ilk bilgi bu olmamalıydı. Trklerin gcebeliđe niin yneldiklerini merak edip de soyumuzun gcebelikten nceki yařantısını neden anlatmadınız?’’ demiř ve Trk tarihinin ana hatlarını kendi anlatmıřtır.

ULUSLARARASI İLİŞKİLER

1. Yurtta Barış, Dünyada Barış

Lozan Barış Antlaşması ile uluslararası alanda tanınmış olan Türkiye, Atatürk'ün karşılıklı saygı ve dostluk ilkesine uygun olarak 1925 yılı ve sonrasında yabancı devletlerle birçok anlaşmalar yaptı. Türkiye ile Finlandiya, Letonya, Norveç, Danimarka, İran, İsviçre, Bulgaristan ve Şili arasında dostluk anlaşmaları yapıldı.

Yeni Türk devletinin, gerek Osmanlı döneminden gerekse Milli Mücadele'den kalan bazı uluslararası sorunları vardı. Mondros Mütarekesi'ne aykırı bir şekilde ve mütarekeden sonra Musul'u işgal etmiş olan İngilizler Musul'u vermedikleri gibi, sonraki günlerde Hakkâri'nin kuzey bölgesine doğru ilerlemeye başlamışlardı. Lozan Barış Anlaşması dışında bırakılan Musul sorunu için İstanbul'da toplanan Haliç Konferansı başarısızlıkla sonuçlanınca sorun, Milletler Cemiyeti'ne götürülmüştü. Milletler Cemiyetince konuyu incelemekle görevlendirilmiş olan Üçler Kurulu, bölgede yirmi beş yıl daha manda idaresinin kalmasını öneriyordu. Milletler Cemiyeti de bu gereksiz öneri üzerindeki görüşmelerinde bir sonuca varamayınca Uluslararası Lahey Adalet Divanı'ndan düşüncesi sorulmuştu. Ne Adalet Divanı'ndan, ne de Milletler Cemiyeti'nden olumlu bir karar alınamıyordu.

Sonuç olarak, Milletler Cemiyeti "Brüksel Hattı" denilen sınır çizgisi ile 29 Ekim 1924'te geçici olarak Musul'u Türkiye sınırı dışında bıraktı. Bir yıl sonra da, 16 Aralık 1925'de bahsedilen geçici sınır kesinlik kazanacaktır.

1925 yılında çıkarılman 896 sayılı kanunla uluslar arası telsiz telgraf sözleşmesine kapsamına girilmesi kabul edildi. 1929 yılında savaşın milli politika aracı olarak kullanılmasından vazgeçilmesi hakkındaki Briant-Kellogg Anlaşması kabul edilmiş, bir yabancı şirketle İstanbul'da bir montaj fabrikası kurulması hakkında anlaşma yapılmıştı.

İnsanlar arasında kardeşlik duygusuna büyük önem veren ve insanlık sevgisini dünya barış politikasının temeli yapmış olan Atatürk, 1931 yılında Newyork'tan İstanbul'a uçarak gelen (o günlerde bu olay büyük önem taşıyordu) Amerikalı Tayyarecileri 3 Ağustos 1931'de Yalova'da kabul etmiş ve şunları söylemişti: "Kıtaları birleştirirken

milletleri de birbirlerine yakınlıřtırıyorsunuz. Sizin gibi kahramanlar, tüm milletleri birbirlerinin mutlulukları ve kaderleriyle ilgili bir ailenin üyeleri durumuna getirirler. Siz, uygarlıđını hayranlıkla izlediđimiz yenedünyanın büyük ülkesi ile eski dünya ülkelerinin kavşak noktasında bulunan yeni Türkiye'yi böyle aracısızca birleřtirirken Amerikalıların ve Türklerin yüreklerini de birbirine daha çok yaklařtırdınız. Bugünün gençliđi, bugüne kadar insanların hayalini bile kuramadıđı gökyollarından, insanlar ve uluslar arasında yüksek dostlukların ve büyük sevgilerin kurucusu oluyor. Bu yüce hedeflerin yüce belirtilerini veren Amerika'nın, sizin gibi cesur ve idealist gençlerini karřımda görmekte ve onlarla görüřmekle sevinç ve mutluluk duymaktayım. Türk milleti, her güzel řeyi, her yüksek řeyi beđenip över her řeyin üstünde de kahramanlıđa tapar. Kuřkusuz ki bu sözlerim, bugünkü uyanık Türk Gençliđi'nin kulaklarında yüksek ve etkili yankılar yapacaktır. Yüksek yetenekli güzel huylarına önemle baktıđım Türk çocuklarından da daha az řeyler istemem.”

Atatürk, ilk toplantısını bir yıl önce Atina'da yapmıř olan Balkan Devletleri Konferansı'nın 25 Ekim 1931'de yapılan ikinci toplantısının Ankara'daki son birleřiminde Balkan Devletleri delegelerine, Fransızca olarak řunları söylemiřti: “Geçmiřin karıřık duygu ve hesaplarının üstüne çıkararak derin kardeřlik temelleri kuracak ve geniř birlik ufukları açacaksınız. İhmal olunmuř ve unutulmuř büyük gerçekleri ortaya koyacaksınız. Balkan Milletleri, sosyal ve siyasal nasıl bir yüz gösterirlerse gösterebilirler, onların Orta Asya'dan gelmiř aynı kandan, yakın soydan ortak ataları olduđunu unutmamak gerekir.” Balkan Birliđi'nin temeli ve hedefi, karřılıklı politik bađımsız varlıđa saygı ile dikkat ederek, ekonomik alanda ve kültür ve uygarlık yolunda iřbirliđi yapmak olunca, böyle bir eserin bütün uygar insanlık tarafından beđenileceđinden řüpheden edilemez.”

Ve Atatürk, bu konuřmasını son derece önemli bir ilke niteliđindeki řu sözlerle tamamlamıřtı: “İnsanları mutlu edeceđim diye onları birbirlerine bođazlatmak, insanlık dıřı ve son derece acınacak bir sistemdir. İnsanları mutlu edecek tek araç, onları birbirlerine yakınlıřtırarak, birbirlerini sevdirecek karřılıklı maddi ve manevi ihtiyaçlarını sađlamaya yarayan davranıř ve enerjidir. Dünya barıřı içinde insanların gerçek mutluluđu ancak bu yüksek ideal yolcularının

çoğalmasa ve başarıya ulaşması ile mümkün olacaktır.”

Ama Atatürk'ün hedefi, bundan çok daha ileride idi. Onun sadece kendi ulusu, Balkan ulusları, komşu uluslar, hatta sadece uygar uluslar için değil, dünyadaki bütün ulusların yani tümüyle insanlığın mutluluğu için değer taşıyan bu sözlerinin açıkladığı düşünce ve davranışları bütün dünyaca izleniyor ve tüm dünyada olumlu etkiler yapıyordu.

2. Milletler Cemiyeti'ne Giriş

Atatürk'ün izlemiş olduğu dış politika, dünyanın yeni bir belirsizliğe doğru sürüklendiği 1930'ların başında, batılı devletlerin dikkatini çekmişti. Milletler Cemiyeti'nin üyesi 28 devletin temsilcileri tarafından ortaklaşa verdikleri 1 Temmuz 1932 günlü önergede şöyle deniyordu: “Biz, bir devletin Milletler Cemiyeti'ne üye olabilmesi için antlaşmanın birinci maddesinde belirtilen genel koşulları Türkiye Cumhuriyeti'nin yerine getirmiş olduğunu görerek, Türkiye'nin Milletler Cemiyeti'ne üye olmaya ve değerli işbirliğinden cemiyeti yararlandırmaya çağrılmasını teklif ediyoruz.”

Bir hafta sonraki Milletler Cemiyeti genel kurulunda konuşan İspanya delegesi, Türkiye'nin birleştirici bir toplum olduğunu söyledi. Yunan delegesi de, “Türkiye, Yunan milleti ile kendisini ayıran yüzyılların düşmanlığını silmek hususunda gösterdiği iyi niyet ve aradaki soğukluğun yerine bir dostluk koyma yolunda harcadığı temiz çalışma ile anlaşmazlıkların ve kuşkuların acılı yeri sayılan bir toprak parçasında samimiyetle barışa hizmet ederek Avrupa'ya ve bütün dünyaya büyük bir iyilik yapmıştır” dedi. Belçika delegesinin konuyu gündeme alma teklifine kimse karşı çıkmadı. Avusturya delegesi, Türk milletinin uygarlığını ve Türk ordusunun cesaretini överek, “Türkiye'nin Milletler Cemiyeti'ndeki işbirliği olağanüstü değer taşıyacaktır” dedi. İtalya delegesi de sözlerini şöyle tamamladı: “Teklifi desteklemekle, yalnız Türkiye hakkındaki dostluğumuzu ve samimiyetimizi açıklamış olmuyorum, aynı zamanda Gazi'nin aydın yönetiminde genç Akdeniz Devleti'nin doğuşunu, memleketimin nasıl bir güvenlik duygusu ile karşıladığını ve gelişimini de izlediğini perçinliyorum.”

Fransız delegesi şöyle bir açıklama yaptı: “Birçok arkadaşlarım Türkiye ile eski ve yeni dostluklarından söz ettiler. Bu hususta en eski

dostluktan söz etmek hakkının memleketime ait olduğunu sanıyorum. Çünkü bu dostluk, ta büyük Hıristiyanlık Kralı'nın inançlı Müslümanların başkanını selamladığı ve bu yüzden bazı skandallara sebep olduğu zamana kadar gitmektedir.”

Görüldüğü üzere batılı devletlerin temsilcileri, yeni Türkiye'yi övücü sözler konusunda adeta yarışıyorlardı. Herkes Türkler ile kadim dostluklarına atıfta bulunuyordu. İngiliz delegesi şu açıklamayı yaptı: “Türkiye'nin Milletler Cemiyeti'ne alınması dünya çapında memnurluk doğuracaktır. Hükümetimiz Türkiye'nin önemli bir istikrar ve barış unsuru olduğu kanısındadır. Türkiye'nin işbirliği, yalnız coğrafya durumu bakımından değil, aynı zamanda Gazi'nin çok üstün ve seçkin yönetimi altında izlediği politika bakımından da gereklidir. Gazi, milli bir eserin mutlaka dar bir milletçiliği gerektirmediğini görmüş ve milletlerin bir araya gelip toplanmalarında Türkiye'nin oynaması gereken rolü gözler önüne koymuştur. Böylece eski düşmanlıklar unutulmuş ve eski dostluklar tekrar canlandırılmıştır. Bu doğrultuda Türkiye'nin aldığı yolu memnurlukla karşılayabiliriz. Türkiye, çağrışı kabul ederse İngiltere Hükümeti bunu ilk kabul edeceklerden bir olacaktır.” Japon delegesi öteki delegelerin onaylayıcı sözlerine katıldığını bildirerek şunları söyledi: “Japonya, çok az tanınmış olduğu dönemde bile samimi ilişkilere sahip bulunduğu büyük Türk Milletini olağanüstü bir memnurlukla karşılar. Türkiye'nin Milletler Cemiyeti'ne kabulü, tarihteki rolü daima önem kazanmış olan bir milletin değerli işbirliğini sağlaması bakımından bir aşama olacaktır.”

Konuşmaların devamında Alman delegesi şunları söyledi: Ünlü Başkanın isabetli yönetimi altında uluslar arası barış yapıtında işbirliğine özellikle layık olan Türkiye Cumhuriyeti'nin çağrılışını, Almanya memnurlukla karşılar. Bu yer, Türkiye'ye zaten çoktan beri ayılmıştı. Almanya, eski ve sadık dostunu iki millet ve iki hükümet arasındaki ilişkileri tekrar canlandırdığını ve bu ilişkilerin gelecekteki işbirliğini de etkisi altına alacağını görmekte mutludur.” İran delegesi de Türkiye'nin, türlü komşuları ve bu arada İran ile yüzyıllardan beri çözülmemiş anlaşmazlıkları içtenlikle çözüme vardırmasının barışseverlik düşüncesine parlak delili olduğunu ve Milletler Cemiyeti'ne girmesine, dünya barışının yaşatılabilmesinde garanti teşkil ettiğini anlattı. Bulgar delegesi Türkiye'nin Milletler Cemiyeti'ne girmesinin, cemiyetin evrenselliğine

doğru atılmış bir adım olduğunu, Türkiye'nin zaten cemiyet çalışmalarına yardım etmekte bulunduğunu ve yaptığı türlü anlaşmalarla cemiyetin ülküsüne bağlılığını gösterdiğini belirtip, Türkiye'yi selamladı.

Görüldüğü üzere Türkiye'nin Milletler Cemiyeti'ne girişi konusunda hiçbir aleyhte konuşma olmamıştı. Bu konuda bir oy birliği olduğu anlaşılıyordu. Diğer taraftan Türkiye'de bu cemiyete katılıp hem uluslar arası siyasette söz sahibi olmak, hem de tehlike sinyalleri çalan dünya barışına hizmet etmek istiyordu. Ve Milletler Cemiyeti Başkanlığı'nın 18 Temmuz 1932 tarihindeki toplantı için Türkiye'ye yaptığı çağrı 9 Temmuz günü TBMM'de görüşülüp kabul edildi. Atatürk mecliste yaptığı konuşmada dünya barışı için, ilke niteliğindeki düşüncelerini şöyle açıkladı:

“Bizim kanımızca uluslararası politik güvenliğin gelişmesi ilk ve önemli şart, bütün ulusların hiç olmazsa barışı koruma düşüncesinde içtenlikle birleşmesidir. Biz, ekonomik genişliğin temelini de, ancak her ulusun kolay geçimle yaşamaya ve ilerlemeye hakkı olduğunu teslim eden bir anlayışla, bütün ulusların birlikte çalışmaları yolunun bulunmasında görüyoruz.”

Atatürk'ün, dünyanın yeni bir savaşın eşiğinde olduğu 1930'ların başında verdiği mesajlar oldukça önemliydi. Yunanlılarla yapılan anlaşma dolayısıyla gelen telgrafa verdiği cevapta, “Türkiye Cumhuriyeti, milletler arasında dostluk ve barış düşüncesini geliştirme ve pekiştirme bakımından kendine düşen görevi ciddi ve samimi olarak yapmaktan hiçbir zaman geri kalmayacaktır” dedi.

Bu konuda duyduğu kuşkuyu da geleceği görmüş gibi şöyle belirtiyordu: “Yenen devletler, yenilenlere karşı şartlarını zorla kabul ettirirken, bu memleketlerin etnik, jeopolitik ve ekonomik özelliklerini hiç göz önüne almamışlar ve sadece düşmanlık duygularından etkilenmişleridir. Bu nedenle, dün olduğu gibi yarın da Avrupa'nın geleceği, Almanya'nın alacağı duruma bağlı olacaktır.”

Ve Atatürk, o sırada bütün dünyayı etkisi altına almaya çalışan, Bolşeviklik yani Rus Komünizmi hakkında şu açıklamayı yaptı: “Bugün Avrupa'nın doğusunda bütün uygarlığı ve hatta bütün insanlığı tehdit eden yeni bir kuvvet belirmiştir. Bütün maddi ve manevi olanaklarını, toptan olarak dünya ayaklanması uğrunda seferber eden bu korkunç kuvvet, üstelik Avrupalılar ve Amerikalılarca henüz bilinmeyen yepyeni

politik metotlar uygulamakta ve rakiplerinin en küçük yanlışlıklarından bile tam yararlanmasını bilmektedir. Avrupa'da çıkacak bir savaşın başlıca galibi ne İngiltere, ne Fransa ne de Almanya'dır. Sadece Bolşevizm'dir. Rusya'nın yakın komşusu ve bu memleketle en çok savaşmış bir millet olan biz Türkler, orada olup bitenleri izliyor ve tehlikeyi bütün çıplaklığı ile görüyoruz.”

Sonra, tüm dünyanın huzuru ve mutluluđu için, milletleri yönetenlerin has görevlerini de belirterek şunları söylemişti: “En uzak sandığımız bir olayın bize değmeyeceğini bilemeyiz. Bunun için insanlığın tümünü bir vücut ve bir milleti de bu vücudun bir uzvu saymak gerekir. Bir vücudun parmağının ucundaki acıdan bütün öteki vücut parçaları da etkilenir. Dünyanın filan yerinde bir rahatsızlık varsa, bana ne, dememeliyiz. Tıpkı kendi aramızda olmuş gibi ilgilenmeliyiz”

İşte bu düşünceler ışığında Türkiye, 1936'da kabul edilen 3068 sayılı kanunla Savaş Önemeye Mahsus Güney Amerika Antlaşması'na girecektir.

3. Afyon Yasağı ve Atatürk

Atatürk kendi milletine duyduğu büyük sevgiyi, bütün milletlere karşı da duyuyordu. Çünkü Atatürk ilkelerinin birinci temel dayanağı insanlık sevgisi idi. Nitekim bu büyük insan sevgisinden ötürü ki, büyük insan Atatürk 1933 yılında dünya gençliğini zehirleyen Afyon konusuna el koydu. Türkiye, Uluslararası Afyon Kontrolü Anlaşmasına katıldı. Afyonun kontrolü hakkındaki uluslararası çalışmalara 1912'de başlanmış, 1931 de yapılan dördüncü toplantıda Afyon Kontrolü anlaşmasına 9 devlet katılmıştı. Bu sırada Türkiye katılanlar arasında değildi. Milletler Cemiyeti'nin, meşruluk dışı uyuşturucu maddeler ticaretine ait son raporunda ise Türkiye, kabahatli bir ülke olarak gösterilmiş ve bu konu dış ilişkiler bakımından büyük önem kazanmıştı.

Konuyu inceleyen Atatürk, Türkiye'nin afyon ticaretine merkez olması yüzünden, dünyaca temiz adına leke sürüldüğünü, bu yüzden çok kesin bir etki doğduğunu gördü ve konuyu Bakanlar Kuruluna getirdi. Noel gecesi başlayıp ertesi güne kadar süren toplantı sonunda bazı prensip kararlarına varıldı ve bu kararlar ilan edilerek dünyaya duyuruldu. Bu kararlarla, meşru olmayan afyon ticareti kesinlikle

yasaklanıyor, İstanbul'daki üç özel fabrika kapatılıyor, fenni ihtiyaçlar için uluslararası bir fabrikanın kurulması isteniyor, dış ticaretin belli bir örgütçe yapılması öneriliyor, haşhaş ekimi izne bağlanıyor, esrar yapılan Hint kenevirinin üretimi kontrole bağlanıyor, kaçakçılara özel mahkemeler kuruluyordu. Kararların son maddesinde, “Böyle bir programın uygulanması ile millete olduğu kadar, bütün insanlığa karşı da çağdaş ve uygar bir görev yapılmıştır” deniyordu.

Türk Hükümeti'nin bu kararı bütün dünyada büyük ve olumlu yankılar yaptı. 3 Ocak 1933 günü, Amerika Senatosunda konuşan bir senatör, “Bütün dünya ve özellikle Amerika, Türkiye Cumhurbaşkanı Gazi Mustafa Kemal'in uyuşturucu maddeler ticareti üzerine koyduğu yasaklık şeklinde göz kamaştırıcı bir Noel armağanı almıştır” dedi. Büyük Millet Meclisi de, bu anlaşmaya katılma hakkındaki tasarıyı kabul ederek 14 Ocak 1933 gün ve 2108 sayı ile kanunlaştırdı. Daha sonra 2253 sayılı Uyuşturucu Maddeler Tekeli Kanunu çıkarıldı. 12 Haziran 1933'de de, esrarın ilk maddesi olan Hint kenevirinin ekilmesini yasaklayan 2313 sayılı kanun çıkarıldı. Milletler Cemiyeti'nin Afyon Danışma Komitesi'nin hazırladığı raporda, aldığı tedbirlerden ötürü Türkiye'ye komitenin takdirleri bildiriliyor ve teşekkür ediliyordu.

4. Balkan Paktı

1934 yılında içte ve dışta Atatürk devrim aşamaları devam ediyordu. Dünyada barış ilkesine uygun olarak geliştirilen dış ilişkiler her gün yeni bir olumlu aşama kaydediyordu. Bu bağlamda bir Çin askeri heyeti Türkiye'ye geldi ve Atatürk tarafından kabul edildi.

Yukarıda da değinildiği üzere, batılı devletler 1930'ların ortalarına gelindiğinde Türkiye ile yakın temas kurma konusunda bazı adımlar atmaya başlamıştı. Dışişleri Bakanına Fransa'dan gelen telgrafta ise şöyle deniyordu:

“Türkiye-Fransız Ortak Grubu'nu kurmak üzere toplanan 130 Fransız mebusu size sevgilerini sunarlar. Türkiye Hükümetine ve parlamentosuna yürekten duygularının ve iki hükümet arasındaki yüzyılların geleneğine dayanan yürekten işbirliğinin gelişimini görmek isteğinde bulduklarının duyurulmasını rica ederler. Başkan Herriot, Genel Sekreter Julien”.

Türkiye ise, bir taraftan Avrupalı devletlerle ilişki kurarken, aynı zamanda komşu olduđu ve tarihi bağlarla bağlı bulunduđu bölgelerle de yakından ilgileniyordu. Bu bölgelerin başında Balkanlar geliyordu. Daha 20 yıl öncesine kadar Türklerin hakimiyetinde olan bu bölgede, batılı devletlerin kötü niyetli müdahaleleri sonucunda birçok küçük devlet kurulmuştu. Bu devletler arasındaki eski milli ve etnik düşmanlıklar sona ermemiş, bilakis 1930'ların başında, yine batılı devletlerin müdahalesi sonucunda kritik bir döneme girilmişti. Türkiye bu bölgede söz sahibi olarak hem tehlikeyi kendisinden uzak tutmak, hem de tarihi sorumluluđunu yerine getirip dünya barışına hizmet etmek istiyordu. Aslına bakılırsa Balkan Paktı ile gerçekleştirilmeye uğraşılan dostluđun temeli Atatürk genç bir subay olarak Sofya'da Ateşemiliter bulunduđu zaman atılmıştı.

Fakat Türkiye'nin komşuları arasında iyi ilişkiler kurulması yolundaki bütün iyi niyetli çabalarına rağmen Bulgaristan, Balkan Paktı'na katılmamıştı ve anlaşma Bulgaristan'ın katılmasına açık bırakılmıştı. Türkiye, Yunanistan, Romanya, Yugoslavya tarafından imzalanmış olan Balkan Paktı'nın amacı, bu devletlerin birbirlerine daha çok sokularak bir barış eserini gerçekleştirmektir.

Türkiye'nin bu pakta girişinin görüşüldüđu TBMM toplantısında Dışişleri Bakanı Tefvik Rüştü Aras, Balkan Paktı'nın esaslarını şöyle özetledi: "Balkan Anlaşması, bu bölgede öteden beri izlediğimiz barış, güvenlik ve komşularımızla iyi geçinme politikasının mutlu bir sonucu ve Balkan milletleri arasındaki kardeşlik çağının açılma belgesidir."

Recep Peker yaptığı konuşmada Balkan Paktı'nı Atatürk'ün yurttaki barış, dünyada barış ilkesinin bir eseri olarak gösterdi.

Sonunda Türkiye, Yunanistan, Romanya, Yugoslavya devletleri arasında ortak Balkan sınırlarının bugünkü durumlarının savunma ve korunmalarını karşılıklı olarak sağlamak üzere 9 Şubat 1934'de imzalanan Balkan Anlaşması 2381 sayılı kanunla onaylandı.

Atatürk yaptığı birçok konuşmada Balkan Devletleri arasındaki anlaşmanın önemine vurgu yapmıştı. Bu anlaşmanın aslında bir birleşme olduğunu, çünkü bu bölgedeki milletler arasında gerek kan bağı, gerekse kültür ve ekonomi bağı olduğunu hatırlatmıştı. Yugoslav Başbakanı da "Balkan birleşmesi, bizim için Milletler Cemiyeti demektir. Milletler Cemiyeti'nin yapacağı işleri o yapacaktır" diyerek anlaşmanın önemini

belirtmekteydi.

Ve Balkanlardaki barışçıl ortamın etkisiyle, Türkiye Cumhuriyeti ile Yugoslav Krallığı'nın ve uyruklarının karşılıklı isteklerinin tavsiyesine ait Uyuşma Belgesi ve Türkiye Cumhuriyeti ile Romanya Krallığı arasında saldırmazlık ve dostluk antlaşmaları imzalandı. Türkiye ve Yunanistan arasında; ortak sınırları saldırıdan korumayı ve uluslararası nitelikte olup da kendilerini ilgilendirecek her meselede birbirine danışmayı ve işbirliği yapmayı esas tutan Samimiyet Anlaşması imzalandı.

Ve dış ilişkilerde dostluk bağlantıları Balkan Paktı sınırlarını da aştı. Macar Krallığı ile birkaç yıl önce imzalanmış olan Tarafsızlık, Uzlaşma, Hakem Antlaşması onaylandı. Yugoslavya ile de aradaki her anlaşmazlığı barış yolları ile gidermek üzere Dostluk, Saldırmazlık, Hakem Uzlaşması Antlaşması yapıldı.

Dış ilişkilerdeki dostluk öylesine hızla geliyordu ki, Türk ve Yunan Mebuslarının, karşılıklı olarak, iki devletin demiryollarında parasız yolculuk etmeleri kararlaştırıldı. Ayrıca İtalya-Türkiye Ticaret Sözleşmesi ve Bulgaristan-Türkiye Ticaret Sözleşmesi onaylandı.

5. Doğu Dünyası ile İlişkiler

Atatürk'ün hayatta olduğu müddetçe izlediği dış politika kesinlikle tek kutuplu değildi. Türkiye'nin ve Türk milletinin çıkarları doğrultusunda özellikle yakın komşuları ile dostane bir ilişki kurmak niyetindeydi. Bunun için de, Türkiye'nin komşuları ile toplu veya münferit olarak dostluk antlaşmaları yapmış veya ittifaklar kurmuştu.

1930'lu yıllarda hazırlanan Beş Yıllık Sanayi Programı'nın uygulanabilmesi için Ruslarla yapılan anlaşma ile yirmi yılda ödenmek üzere sekiz milyon altınlık kredi sağlandı. Ayrıca Çin ile dostluk sözleşmesi imzalandı.

1930'lu yılların ortalarında, Ortadoğu'nun iki eski ve güçlü milleti Türkler ve İranlılar arasında yakın bir ilişki başlamıştı. Atatürk'ün başlattığı çağdaşlık hareketini kendisine örnek alan İran Şahı'nın Türkiye ziyareti bu ilişkiyi daha da samimi hale getirdi. 13 Haziran 1934'de İran Devlet Başkanı Şehinşah Rıza Pehlevi, Türkiye sınırını geçip Kars'a geldi. Trabzon-Samsun yolu ile Ankara'ya gitti. İran Devlet Başkanı ile Atatürk arasında dostça görüşmeler oldu. Atatürk, Türk-İran dostluğuna

önem veriyor ve şöyle diyordu: “Türkiye-İran ilişkilerinin tarihi gözden geçirildiğinde, bu iki memleketin dostluktan ayrıldıkları zamanlar en zor dönemleri yaşadıkları görülür. Oysaki milletlerimizin doğal eğilimleri ve yüksek çıkarları geređi olan dostluk bağları kuvvetlendikçe her iki millet tam güçlendi ve geçim kolaylığına kavuştu. Türkiye, İran dostluđunu politikasının temel ilkelerinden biri yapmıştır.

İran’la pekiştirilen dostluk ilişkisi, Balkanlı komşular arasında yapılan Balkan Anlaşması yani Balkan Paktı’na paralel olarak, Atatürk’ün doğulu komşular arasında da yapmayı düşündüğü Dođu Anlaşması’nın ilk başarılı adımı oldu. Nitekim bu alandaki gelişmeler sonunda, 8 Temmuz 1937’de Türkiye, İran, Afganistan ve Irak devletleri arasında Dođu Anlaşması veya Sadabat Paktı yapılacaktır.

6. Montrö Boğazlar Sözleşmesi

1935 yılı ortalarında, Avrupa’nın genel siyasi durumunda dikkat çekici bir gelişme göze çarpmakta idi. Nasyonal Sosyalist temele dayanan Nazi Almanya’sı ile Faşist İtalya çok güçlenmişlerdi. Bu sırada bir yabancı gazeteye demeç veren Atatürk şöyle diyordu: “Türkiye’nin boğazları açık bırakmaya razı olduđu Lozan Barış Anlaşması’ndan beri dünyanın durumu ve bazı koşullar deđişmiştir. Boğazlar ise Türk topraklarını ikiye böler. Bundan ötürü, bu deniz geçidinin silahla donatılması Türkiye’nin güvenliği ve savunması için çok önemlidir. O, aynı zamanda uluslararası ilişkilerin can alıcı unsurudur. Ülkemiz için hayati bir değere sahip olan böyle bir yer, herhangi bir maceracı saldırganın keyfine ve acıma duygusuna bırakılamaz. Türkiye, barış bozucuların birbiriyle savaşmak için, boğazlardan geçmesine engel olmak zorundadır. Türkiye, buna kesinlikle müsaade etmeyecektir.”

13 Kasım 1935’te mecliste bir konuşma yapan Dışişleri Bakanı Tefik Rüştü Aras, “Boğazlar meselesinde samimi dileđimizin kabul edileceđi günün çok uzak olmadığını umarız” diyordu.

1936 yılı ortalarında Avrupa’nın durumu daha da karanlıktı. Korkunç bir silahlanma yarışı vardı. Lozan Barış Anlaşması’nda boğazlar için konmuş olan serbest geçiş kaidesi tehlikeler yaratıyordu. Savaş birden patlak verebilirdi. Uluslar arası yeni ve sağlam bir düzen kurmak gerekiyordu. Yeni bir güvenlik düzeni içinde Akdeniz devletleri arasında

bir anlaşma yapılmalı idi. Bütün bu nedenlerle yürürlükteki sözleşmenin temellerini yitirdiği gerekçesiyle ilgili devletler toplantıya çağrıldı. Boğazlar rejimini saptamak üzere toplantıya çağrılanlardan Bulgaristan, İngiltere, Yunanistan, Japonya, Romanya, Rusya ve Yugoslavya daveti kabul ettiler. 22 Haziran 1936'da İsviçre'nin Montrö şehrinde toplandılar.

Konferanstaki Türk tezi, "serbestlik içinde güvenlik" idi. 20 Temmuz 1936'da Montrö Boğazlar Sözleşmesi imza edildi. Bir başlangıç bölümü ile iki fasıldan ibaretti. Başlangıç bölümünde, bu sözleşmenin Türkiye ile Karadeniz'de kıyısı olan devletlerin güvenliği için yapıldığı belirtiliyor ve boğazlardan geçiş ile gemi taşımacılığının serbestliği esası pekiştiriliyordu.

Birinci fasıl, Türk sağlık kontrolüne uymak şartıyla, barışta ticaret gemilerinin serbest geçişleri hakkındaydı. Savaş zamanında Türkiye savaşta ise, Türkiye ile savaşmayan devletlerin ticaret gemileri, düşmana yardım etmemek şartıyla yine serbest geçebileceklerdi.

İkinci fasılda savaş gemilerinin boğazlardan geçme şartları belirtiliyor, tonalite, haber verme, sağlık kayıtlı konuluyordu. Savaş olduğunda Türkiye savaşmıyorsa, savaşçı devlet gemileri boğazlardan geçemeyeceklerdi. Türkiye savaşıyor veya yakın bir savaş tehdidinin altında görüyorsa boğazları bütün savaş gemilerine kapatabilecekti. Askeri uçakların boğazlar üzerinden geçmesi yasaktı. Sivil uçaklar da ancak izin ile bildirilen yoldan geçebileceklerdi.

31 Temmuz 1936 gün ve 3056 sayılı kanunla Montrö Boğazlar Sözleşmesi, Türkiye Büyük Millet Meclisi'nde onaylandı. Bu vesile ile Çanakkale Şehitleri için bir dakika saygı duruşunda bulunuldu ve bütün şehitliklere birer çelenk konulması kararlaştırıldı.

Montrö Konferansı'ndaki Yunan Delegatesi, "Türkiye bu konferans-tan dünyanın gözünde bir kat daha büyümüş olarak çıktı. Türkiye'nin büyümesi ve kuvvetlenmesi, Yunanistan'ın büyümesi ve kuvvetlenmesi demektir" şeklinde konuşmuştu.

7. Hatay'ın Bağımsızlığı ve Türkiye'ye Katılması

Öz be öz Türk olan ve böyle olduğu için de İstanbul'daki son Osmanlı Meclis-i Mebusan'mca kabul edilen Ulusal Ant (Misak-ı Milli)'daki sınırlar içinde bulunan ve büyük bir yurtseverlik duygusu ile Milli Mücadele çabalarına girişmiş bulunan Hatay, 1921'de imzalanan

Ankara Anlaşması ve 1923'deki Lozan Barış Anlaşması gereğince, Musul bölgesi ve On İki Ada gibi sınırlar dışında kalmıştı. Bölgenin özel bir yönetime kavuşturulması hakkındaki hükümler de yerine getirilememişti.

Fakat yurtsever Hataylılar anayurda bağlanma, anayurtla birleşme davasından vazgeçmiyorlardı. Milli Mücadele çabalarını sürdürmeye çalışıyorlardı. Aynı zamanda anavatandaki devrimleri izliyor, onlara uyuyor, yeni Türk harflerini kullanıyorlar, şapka giyinmiyorlardı.

Bütün yaşantılarının temeli Milli Mücadele olduğundan, Suriye meclisine seçilmiş olan iki Türk mebus, bu yüzden 4 yıllık görev süresini dolduramamış, birinci yıl sonunda çıkarılmışlardı. Hatay Milli Mücadelesi'nin önderi Tayfur Sökmen'di ve o da Atatürk'e bağlı idi. Atatürk'ün direktifi ile 1935'de adı Antakya'ya benzeyen Antalya'dan bağımsız mebus olmuştur.

1936'da mandater devlet Fransa'nın Suriye'ye bağımsızlığını vermek istediđi ve Hatay Bölgesi'ni de Suriye'ye bırakmak niyetinde olduğu anlaşılınca için için yanan Hatay davası birden bire ateşlenip alevlendi. Türk Dışışleri Bakanlığı ve basını da harekete geçti. 1 Kasım 1936 günü Büyük Millet Meclisi'nde konuşan Atatürk şöyle diyordu:

“Bu sırada milletimizi gece ve gündüz uğraştıran başlıca büyük mesele, gerçek sahibi öz be öz Türk olan Antakya ve İskenderun ile yöresinin mukadderatıdır. Bunun üzerinde ciddi olarak ve kesinlikle durmak zorundayız. Kendisiyle dostluđa her zaman önem verdiğimiz Fransa ile aramızdaki tek ve büyük mesele budur. Bu işin gerçeđini bilenler ve hakkı sevenler, ilgimizin şiddetini ve samimiyetini iyi anlarlar ve tabii görürler.”

Bir ultiमतom niteliđi taşıyan bu nutku, milletvekilleri ayakta ve coşku içinde alkışladılar. Toplantıyı izleyen Fransız elçisi de “Bu nutuk deđil bir ultiमतom” dedi.

Evet, bu nutuk hem dışarıya hem içeriye bir işaret, bir ultiमतomdu. Nitekim bu nutuktan sonra İstanbul'daki Antakya-İskenderun Muavenet-i İslami Cemiyeti derhal toplanarak adını deđiştirdi. Hatay Hâkimiyeti Cemiyeti olarak deđiştirdi, sınırdaki Dört Yol İlçesinde de bir şubesi kuruldu ve Hatay Kuva-yi Milliyecilerinin başı olan Antalya bağımsız Milletvekili Tayfur Sökmen Dört Yol'da çalışmaların başına geçti. Türk Hükümeti ile Fransız Hükümeti arasında notalar verilmeye başlandı.

Dışışleri Bakanlığı konuyu, Büyük Millet Meclisi'ne getirdi. Fransa, Hatay için bağımsızlığı da içine alan yeni bir yasa isteniyorsa,

Milletler Cemiyeti'ne gidilmesi gerektiğini bildirmiş, hükümet de bu öneriyi kabul etmişti. Konu üzerinde TBMM'de çok ilginç konuşmalar oldu:

Rasih Kaplan: “Hatay’ın başlangıcı bilinemeyen günlerden beri Türklerin yurdu olduğu kanısı ile tez elden bu hakkın dünyaca tanınmasını ve verilmesini bekliyoruz.”

Refik Şevket İnce: “Atatürk’ün en büyük meziyetlerinden biri, gerçekleştiremeyeceği şeyi söylememesidir.”

Remzi Güres: “Gaziantep Mücadelesi yapılırken bile orada Hataylı kahramanlar vardı. Hatay’ın da bağımsızlığa kavuşacağı günü bekleyerek çarpışıyorlardı. Fransızların sandığı ve dediği gibi o bölgede Türk azınlığı diye bir şey yoktur, sadece ve tamamen Türk vardır.”

Berç Türker: “Bugün Hatay’da 300 bin Türk kardeşimiz anavatana kavuşmak için gözyaşları döküyorlar. Türk vatandaşların yürekleri de, bu acı ile heyecan içindedir. Onları kurtarmak hepimizin kutsal görevidir. Hak, mantık, siyaset bizim lehimize.”

Mehmet Somer: “Bu sorun, Türk milletinin istediği gibi çözülecektir.”

İbrahim Mete: “Paris, Fransızların iki-üç bin yıllık yurdu ise, Hatay’da Türklerin dört beş bin yıllık yurdudur.”

Öteki konuşmacılar da Hatay’ın Türklüğünü, bunun eskiliğini, anavatanla birleşmesi gerektiğini, hükümetçe tutulan yolun doğru olduğunu belirttiler.

Bu sırada Suriye’de bağımsızlık için seçim yapıldı. Hataylılar bu oylamaya katılmadılar. Zorla seçime götürülmemeleri için de dağa kaçtılar. Milletler Cemiyeti Konseyi, Hatay’a üç kişilik gözlemciler kurulu göndermeye karar verdi.

Aynı günlerde İstanbul’da bulunan Atatürk şartların olgunlaştığı kanısı ile Başbakan ile Dışişleri Bakanını ve Genelkurmay Başkanını Eskişehir’e çağırdı. Eskişehir’deki toplantıdan sonra Afyon üzerinden Konya’ya giden Atatürk, “Ben, memleketi hiçbir zaman savaşa sürüklemem. Fakat Hatay sorunu benim vazgeçilmez bir davam olmuştur. Gerekirse bunu kendi başıma halletmek için zorda kalırsam, hemen devlet başkanlığından ve hatta mebusluktan istifa ederim. Serbest bir yurttaş olarak bu işlerde çalışan arkadaşlarla beraber Hatay topraklarına geçerim. Oradaki mücahitlerle sorunu yerinde ve içerden çözmeye

çalışırım” dedi. Her yerde Hatay için bir askeri harekât hazırlandığı söyleniyordu. Güney Anadolu’yu da dolaşan Atatürk, İstanbul’a gelmişti.

Bütün Türkiye, Hatay sorunu ile ilgili ve heyecanlıydı. Sadece bu durum bile Hatay’ın bir azınlık sorunu olmadığını, bir anavatan sorunu olduğunu açıkça gösteriyordu. Türk gazeteleri Hatay’a ait yazılarla dolmuştu. Hataylılar da Antakya’daki Milletler Cemiyeti gözlemcilerinin önünde eşsiz bir coşkunlukla bağımsızlık gösterileri yaparak bu gerçeği pekiştirdiler. Milletler Cemiyeti Konseyi, 27 Ocak 1937’de Hatay’ın bağımsızlığına ve anayasasının hazırlanmasına karar verdi. Bunu öğrenen Atatürk, başbakana bir telgraf çekerek: “Başarılmış olan ulusal davada izlenen uygarca usulle, hak kazandığı uluslararası değer verileceğine şüphe yoktur. Bu eser, Cumhuriyet Hükümeti’nin ulusal sorunlar üzerinde ne kadar şaşmaz bir dikkatle durduğunu ve onları en akıllıca bir şekilde sonuçlandırmak için cesaret ve feragatle hareket ve faaliyete geçebilecek enerjide ve yetenekte bulunduğunu gösteren yeni bir örnek olmuştur. Türkiye Cumhuriyeti Hükümeti’nin bu siyaset kavrayışının, dünyada barış ve huzur isteyen ve bunu tabii gereği olarak hak severliği şiar edinmiş bulunan ve bunu erdemlik bilen bütün dünya milletlerince takdirle karşılanacağından şüphem yoktur. Türkiye Cumhuriyeti, haklı olduğu kanısında bulunduğu davasını, büyük ve adaletli bir hakem kurulu olmasını daima istediği ve bu sıfatının ve yetkisinin daha çok çetin sorunların çözülmesinde en yüksek güce sahip olmasını dilediği Milletler Cemiyeti’ne bırakmakla insanlık adına en yerinde bir davranışta bulunmuştur. Böylece uygarlık adına da yüksek bir görev yapmış olmakla kutlanmaya değer. İçten ve gerçekten bağlı olduğu dostlukları zedelemeyen ulusal sorunun çözümünü Milletler Cemiyeti Konseyinde bir sonuca vardırarak gösterdiği akıllılık, ileri görüşlülük ve ağırbaşlılıktan ötürü Türkiye Cumhuriyeti Hükümeti’ni kutlarım” dedi.

Bu telgraftaki sözler de, Atatürk’ün uygarca devrimciliğinin en açık bir delilidir. Milli sınırlar içindeki devrimlerini yaparken şartların olgunlaştırılmasına dikkat ederek milli birliğin zedelenmemesine büyük önem veren Atatürk, milletler arasındaki olayların da devrimsel bir olgunlukla ve insanların birbirlerini öldürmeden, uygarca usullerle sonuca varmalarına o derece değer ve önem verirdi. Bu da tabii idi. Çünkü Atatürk’ün en büyük devrim ilkesi insanlık sevgisi idi”.

Hatay konusunda varılan anlaşmayı onaylamak üzere toplanan TBMM’de ateşli konuşmalar yapıldı. Refik Şevket İnce şöyle dedi: “Hatay davası da gösterdi ki, biz Atatürk’ün işareti etrafında toplanmakta hiç tereddüt göstermeyen, hatta tereddütte dimağında ve vicdanında yer vermeyen bir milletiz.” Hatay’ın fedakâr Kuva-yı Milliyecisi, Milli Mücadele önderi, Antalya Mebusu Tayfur Sökmen de, milli duyguları coşturan bir konuşma yaptı. Kocaeli Mebusu İbrahim Dıblan, “Hatay’daki Alevilerin ayrı bir millet olarak gösterilmeyeceklerini, esasen Alevilerin hiçbir zaman Türklerden ve Türklükten ayrılmamış olduklarını, çünkü öz be öz Türk olduklarını belirtti. Hatay’ın bağımsız bir devlet haline getirilmesi için Fransızlarla imzalanmış olan anlaşma 9 Haziran 1937’de Büyük Millet Meclisi’nce de onandı.

Kuva-yı Milliyeci Hataylılar dört yandan memleketlerine gidip çalışmaya başladılar. Antakya’da bir Heyet-i Faale kuruldu ve başına Hataylı Abdurrahman Melek getirildi. 1937 sonunda dışarıdaki ve özellikle Türkiye’deki bütün Hataylılar Hatay’da toplanmışlardı. Siyasi örgütün başında da Abdülğani Türkmen vardı. Yayın hizmetini Selim Çelenk ile Şükrü Balcı’nın çıkardıkları Yenigün Gazetesi ile evvelce Vahdet ve Hatay Gazetelerini çıkarmış olan Nuri Genç’in Kemalist Hatay Gazetesi yapıyordu.

Türkiye tarafından bu olumlu ve heyecan verici gelişmeler yaşanırken, Fransa ise Milletler Cemiyeti’nin kararına rağmen Hatay’ın bağımsız bir devlet olması çabalarına hiç yatkın gelmiyordu. Hatta Suriye’deki Fransız temsilcisi, Hataylıların bağımsızlık bayramlarını kutlamalarına bile müsaade etmemişti. Fransızların konu hakkında daha da uzlaşmaz tutum sergilemeleri üzerine Türk Hükümeti, Fransız Hükümeti ile arasındaki 1930 yılında yapılmış olan Dostluk Anlaşmasını fesh etti. İstanbul Üniversitesi öğrencileri de çok büyük bir miting düzenledi. Beyazıt Meydanı’nda toplanan on binlerce genç, Hatay’ı anavatana kavuşturmak uğrunda ant içmek için Karadeniz Cemiyeti’nin genç başkanına uyararak Taksim’e doğru yürüyüşe geçti. Taksim Meydanı’ndaki Atatürk Anıtının önünde ant içildi ve dağıldılar.

Ve 15 Nisan 1938’de, Milletler Cemiyeti Özel Komisyonu gözetiminde, Hatay Devleti seçimleri başladı. Seçim iki dereceli idi. Seçimler başlar başlamaz tatsız olaylar da başladı ve büyüdü. Türklerle polis ve jandarmalar arasında, Türklerle azınlıklar arasındaki çekişmeler, kavgalar,

çatışmalar oldu. Seçim büroları çalışamaz duruma geldiler. Huzur ve asayiş bozuldu. Atatürk, hasta olmasına rağmen, 19 Mayıs 1938’de trenle Ankara’dan Mersin’e gitti. Beş gün oralarda incelemeler yaptı ve Ankara’ya döndü. Bu arada karışıklıkları önleyemeyen Fransız temsilcisi görevden alındı, yerine atanan Fransız Komutanı da, Hataylı Milli Mücadeleci Abdurrahman Melek’i Hatay Valiliğine tayin etti. Fakat Hatay’daki kargaşalığı önlemek mümkün değildi. Tek çıkar yol, Fransız Silahlı Kuvvetleri gibi, Türk Silahlı Kuvvetlerinin de Hatay’da bulunması idi. Fransızlar bu çareyi isabetli bulunca, Türk Askeri Heyeti 23 Haziran 1938’de Hatay’a vardı.

Daha sonra Ankara’da Türk-Fransız görüşmeleri başladı ve 4 Temmuz 1938’de Dostluk Anlaşması imzalandı. Yüksek Seçim Komisyonu kuruldu ve seçim işlemleri tamamlandı. Fazla mebus adayı da olmadığından aday gösterilenlerin mebusluğu kabul edildi ve Hatay Millet Meclisi 2 Eylül 1938’de ilk toplantısını yaptı. Kuva-yı Milliyeci Tayfur Sökmen Devlet Başkanı oldu. Hatay Devleti böylece tarih sahnesine çıktı. Abdurrahman Melek, Başbakanlığa getirildi ve kabinesini kurdu. Başbakanla birlikte beş bakandan ibaret olan Hatay Hükümeti 6 Eylül de güvenoyu alıp görevine başladı. Bu sırada Ankara’da yürütülen Türk-Fransız görüşmelerinde Türkiye-Suriye sınırı saptanırken tabii olarak Hatay Devleti, Suriye sınırlarının dışında bırakıldı. Bunun üzerine Türkiye ile Fransa arasında 23 Haziran 1939’da bir anlaşma imzalandı. Bu gelişmenin ardından 29 Haziran 1939’da olağanüstü toplanan Hatay Milli Meclisi, Hatay Devleti’ne son verme ve Türkiye’ye katılma kararı almış, Türkiye de 7 Temmuz 1939’da kabul ettiği bir yasa ile Hatay ilini kurup anavatana bağlanma işlemini kesinleştirmiştir.

ATATÜRK'ÜN SON YILLARI VE SONRASINDA TÜRKİYE

1. Cumhuriyetin Onuncu Yılı

TBMM'de çıkarılan 2305 sayılı kanunla cumhuriyetin onuncu yıldönümünün üç gün süre ile kutlanması kararlaştırıldı. Ve Atatürk Ankara'daki törende ilke niteliğinde şu konuşmayı yaptı:

“Türk Milleti!

Kurtuluş Savaşı'na başladığımızın on beşinci yılındayız. Bugün cumhuriyetimizin onuncu yılını doldurduğu en büyük bayramdır. Kutlu olsun.

Bu anda büyük Türk Milleti'nin bir kişisi olarak, bu kutlu güne kavuşmanın derin sevinci ve heyecanı içindeyim.

Yurttaşlarım!

Az zamanda çok ve büyük işler yaptık. Bu işlerin en büyüğü temeli Türk kahramanlığı olan Türkiye Cumhuriyeti'dir. Bundaki başarıyı, Türk Milleti'nin ve onun değerli ordusunun bir ve beraber olarak, kesin kararlar yürütmesine borçluyuz.

Fakat yaptıklarımızı asla yeterli görmeyiz. Çünkü daha çok ve daha büyük işler yapmak zorunda ve kararındayız. Yurdumuzu dünyanın en yapımlı ve uygar ülkeleri düzeyine çıkaracağız. Milletimizi en geniş geçim araç ve kaynaklarına kavuşturacağız. Ulusal kültürümüzü çağdaş uygarlık düzeyinin üstüne çıkaracağız.

Bunun için zaman ölçümüz, geçmiş yılların gevşeklik verici görüşüne göre değil, çağımızın hızlılık ve davranış kavramına göre düşünülmelidir. Geçen zamana oranla daha çok çalışacağız. Daha az zamanda, daha büyük işler başaracağız. Bunda da başarıya ulaşacağımıza şüphem yoktur. Çünkü Türk milletinin karakteri yüksektir. Türk milleti çalışkandır. Türk milleti zekidir. Çünkü Türk milleti birlik ve beraberlikle güçlükleri yenmesini bilmiştir. Çünkü Türk milletinin yürümekte olduğu ilerleme ve uygarlık yolunda, elinde ve kafasında tuttuğu meşale müspet ilimdir.

Şunu da önemle belirtmeliyim ki, yüksek bir insan topluluğu olan Türk Milleti'nin bir tarihsel niteliği de güzel sanatları sevmek ve onda yükselmektir. Bunun içindir ki, milletimizin yüksek karakterini, yorulmaz çalışkanlığını, doğuştan gelen zekâsını, ilme bağlılığını, güzel sanat-

lara sevgisini, milli birlik duygusunun sürekli olarak ve her türlü araç ve tedbirlerle besleyerek geliřtirmek, ulusal ölkümüzdür. Türk Milleti'ne çok yarařan bu ölkü, onu bütün insanlıđa gerçek huzurun sađlanması yolunda, kendine düřen uygarlık görevini yapmakta başarılı kılacaktır.

Büyük Türk Milleti!

On beř yıldan beri, giriřtiđimiz iřlerde başarı vaat eden sözlerimi iřittiniz. Mutluyum ki, bu sözlerimin hiç birinde milletimin hakkımdaki güvenini sarsacak bir isabetsizliđe uğramadım.....

Asla řüphem yoktur ki, Türklüğün unutulmuş büyük uygarlık vasfı ve büyük uygarlık yeteneđi, bundan sonraki gelişmesi ile geleceđin yüksek uygarlık ufkunda yeni bir güneş gibi doğacaktır.

Türk Milleti!

Sonsuzluđa akıp giden her on yılda, bu büyük millet, bayramını daha da büyük şereflerle, mutluluklarla huzur ve refah içinde kutlamasını gönülden dilerim.

Ne mutlu Türküm diyene.”

Bu konuşmada Atatürk ilkeleri ve özellikle toplumu tanıma, toplumla birlik olma ve insanları sevme ilkeleri apaçık ve kesin görünüyordu. Nitekim Atatürk, Amerika Cumhurbaşkanı Roosevelt'in tebrikine verdiđi karşılıktaki da, “Türkiye Cumhuriyeti'nin en temel ilkelerinden biri olan yurttaki barış, dünyadaki barış amacı, insanlığın ve uygarlığın gelişmesinde ve ilerlemesinde en temelli etken olsa gerektir. Buna elimizden geldiđince hizmet etmiş ve etmekte bulunmuş olmak bizim için övünme dayanađıdır” dedi.

Samsun'a ayak bastıđı günden beri devrim liderliđin ve bu liderliđin yardımcısı olarak başöđretmenliđi bir an olsun elinden bırakmamış bulunan ve ölünceye kadar da bırakmayacak olan Atatürk, belli ki toplumla birlik olmanın, toplum için çalışmanın, milleti ile birlikte çağdaş uygarlık düzeyine doğru devrim aşamaları yapmanın mutluluđuna varmıştı. Bu nedenle 1 Kasım 1933'de mecliste yaptıđı konuşmada, “Geçen on yıl, gelecek dönemler için bir başlangıçtan başka bir şey deđildir” diyordu.

2. Atatürk'ün Çiftliklerini Millete Armađanı

Atatürk, hasta idi ve 1937 Nisan'ından itibaren, her iki üç günde bir doktora görünüyordu. Bu sırada merkezi Erzurum'da bulunan Üçüncü

Genel Müfettiş Tahsin Uzer, Atatürk'ü Genel Müfettişlik bölgesini ziyarete çağırmişti. Atatürk 8 Nisan 1937'de gezisine başlayarak. İstanbul'dan vapurla Trabzon'a hareket etti. Trabzon hem Erzurum yolunun başlangıcında idi hem de Üçüncü Genel Müfettişlik bölgesine dâhildi. Üçüncü Genel Müfettiş, Trabzon'un en güzel mesire yerinde bulunan Atatürk Köşkünde kalırdı. Atatürk'ü davet etmekle beraber, hastalığını göz önünde tutarak, bölgeyi dolaşamayacağını hesaplamış ve bütün çevre valilerini ve halk temsilcilerini Trabzon'da toplamıştı. 10 Haziran 1937'de Trabzon'a varan Atatürk, denizde başlayan büyük sevgi, saygı ve bağlılık gösterileriyle karşılandı. Gerçekten Trabzon, eşsiz bir sevinç ve mutluluk tablosu halinde idi. Asker-sivil, kadın-erkek, çocuk-kocamış, bütün Doğu Karadeniz halkı tarihte eşi az bulunur bir bayram havası içinde idi. Çevre illerden gelen halk temsilcileri de aynı mutluluğu yaşıyorlardı. Kısacası ortada, devrimci Atatürk ile uygar Türk milletinin birbirine kaynaşmış bir mutluluk tablosu vardı.

Trabzonluların kendine armağan etmiş oldukları Atatürk Köşkü'ne yerleşen Atatürk, bu mutluluk tablosundan duyduğu büyük heyecan ile bütün karşılama törenini ayrıntıları ile başbakana bildirdi. Başbakanın mecliste okuduğu bu telgraf üzerine yaptığı konuşmayı şöyle bitirdi:

“Bu birlik ve beraberlikten memleketin kazandığı güç, bütün güçlerin başındadır ve birçok ulusun hayranlıkla, kıskançlıkla özledikleri varlıktır”.

Trabzon'da son derece şiddetlenen duyguları ile Ankara'ya ikinci bir yazı daha gönderen Atatürk, bu yazısında şöyle diyordu:

“Bilindiği üzere, tarım ve tarımsal ekonomi alanlarında fenne uygun ve pratik denemeler yapmak amacı ile türlü zamanlarda ve türlü bölgelerde birkaç çiftlik kurmuştum. On üç yıl süren çetin çalışmalar sırasında, buldukları iklimin yetiştirdiği her üründen başka her türlü tarım sanatlarını da çabalarının kapsamın alan bu kuruluşlar, ilk yıllardan başlayan bütün kazançlarını gelişimlerine harcayarak büyük-küçük fabrika ve atölyeler kurmuşlar, bütün tarım alet ve makinelerini yerinde ve yararlı bir şekilde kullanarak bunların hepsini onaracak ve önemli bir kısmını yeniden yapacak kurumlar meydana getirmişlerdir. Yerli ve yabancı birçok hayvan soyları üzerinde çift ve üretim bakımından yaptıkları incelemeler sonucunda bunları çevreye en elverişli ve verimli olanlarını tespit etmişler, kooperatifler kurarak aynı nitelikte başka

yollarla çevredeki köylerle birlikte yararlı çalışmalar yapmışlar, bir yandan da iç ve dış pazarlarla sürekli ve sıkı ilişkiler kurmak suretiyle çalışkan ve her bakımdan verimli, olgun ve çok değerli birer varlık durumuna gelmişlerdir.

Bu çiftliklerin, yerine göre toprağı iyileştirmek ve düzeltip düzenlemek, çevrelerini güzelleştirmek, halka gezip eğlenecek ve dinlenecek sağlık koşullu yerler, hilesiz ve güzel yiyecekler sağlamak, bazı yerlerde vurgunculukla mücadelede bulunmak gibi hizmetleri de söylemeye değer.

Yapılarının dayanıklılığı ve ticaret esasları içinde yönetildikleri ve ülkenin öteki bölgelerinde de benzerleri kurulduğu takdirde denemelerini olumlu iş alanlarından alan bu kuruluşların tarım usullerini düzeltme, üretimi artırma ve köyleri kalkındırma yolunda çok elverişli birer etken ve dayanak olacakları kanısında bulunuyorum. Bu kanı ile sahibi bulunduğum çiftlikleri, bütün kuruluşları, hayvanları, demirbaşları ile hazineye armağan ediyorum.”

Atatürk'ün çiftlikleri şunlardı:

Ankara'da Orman Çiftliği, Yağmurbaba Çiftliği, Balgat Çiftliği, Macun Çiftliği, Güvercinlik Çiftliği, Tahar Çiftliği, Etimesgut Çiftliği, Çakırlar Çiftliği; Yalova'da Millet Çiftliği, Baltacı Çiftliği; Silifke'de Tekir Çiftliği, Şövalye Çiftliği; Dört Yol'da Portakal Çiftliği, Karabasamak Çiftliği; Tarsus'ta Pilođlu Çiftliği.

Ve bu çiftliklerdeki bira fabrikası, malt fabrikası, buz fabrikası, soda ve gazoz fabrikası, deri fabrikası, tarım aletleri ve demir fabrikası, süt fabrikası, yoğurt imalathaneleri, şarap fabrikası, değirmen, yağ ve peynir imalathaneleri, tavuk çiftliği, iskele ve limanlar, satış mağazaları, çeltik fabrikası hissesi, traktörler, biçer-döverler, koyunlar, sığırlar, eşekler, tavuklar da çiftliklerle birlikte hazineye kalıyordu.

Konuyu açıklayan Başbakan İsmet İnönü'nün de 2 Haziran 1937'de mecliste dediğı gibi; “Atatürk, bir kere daha kendi huzur ve rahatının, vatanın şan ve şerefinde ve güçlülüğünde olduğunu gösterdi.”

Olayın mecliste görüşülmesi büyük bir milli heyecana sebep oldu ve mebuslar özetle dediler ki;

-Atatürk'ün bu davranışının sebebi zenginliğe değer vermemektir.

-Atatürk'ün, mala ihtiyacı yoktur. Dünya onundur, o da bütün dünyanıdır.

-Atatürk, Türk'ün içinden çıkan, Türk'ü temsil eden, bütün varlığını

Türk'e veren kutsal bir varlıktır. Milletle Atatürk birdir. Veren de alan da Atatürk veya millettir.

-Köylüye milletin efendisi diyen, onu yükselterek dünya ulusları arasında layık olduğu yere çıkarmak isteyen Atatürk, çiftliklerini millete vererek ekonomik alanda da başbuğ olduğunu gösterdi.

- Atatürk, senin ve idealin uğruna Türk milleti tüm yeteneğini kullanmaya ve ölmeye hazırdır.

-Atatürk, bu davranışı ile kişi yok, toplum var düsturunun nasıl yaşayacağını gösterdi.

-Atatürk'ün bu davranışı büyüklüğün büyüklüğüdür. Bugün yurttaki azınlıklar bile ne mutlu bize ki Türk'üz diye bağırıyorlar.

- Atatürk, rütbeye ve paraya değer vermeyen bir kimsedir, Milli Mücadeleye girdiği gün de üniformasını vermişti.

- Atatürk, kendini bu memlekete vermiş, milletin içinde eriyip kaybolmuş, milleti kendisinde toplamış bir yüce kişidir.

-Bu davranış, çorak yerlerde bile milletin neler yapabileceğini, köylünün vatan topraklarındaki hakkının nasıl yerine getirilebileceğini ve Türk gençliğine ne olduğunu göstermektedir.

Meclis Başkanlık Divanı, yapılan bu büyük iyilik için, Meclisin duygu coşkunu bir telgrafla Atatürk'e duyurdu. Atatürk'ten gelen cevapta özetle şöyle deniyordu:

“Ben Türkün efendisi olan köylünün isteği ve iradesi altında yıllardan beri çalışmış hizmetçiyim. Söz konusu olan armağan, yüksek Türk milletine benim asıl vermeyi düşündüğüm armağan karşısında hiçbir değere sahip değildir. Ben gerektiği zaman en büyük armağanım olmak üzere Türk Milletine canımı vereceğim.”

3. Dersim Harekâtı

Suriye'deki soyguncu çetelerden bazıları, Hatay'ın bağımsızlığı ortaya çıktığından beri yeniden saldırı ve soygunlara başlamışlardı. Bu sebeple Güney Doğu illerinde ve sınır bölgelerinde bazı tedbirler alınmış ve bu arada 1935 yılı sonunda çıkarılan 2884 sayılı kanunla Dersim Bölgesi'nde Tunceli adında yeni bir il kurulmuş, orduya bağlılığı devam etmek üzere kolordu komutanı vali olarak tayin edilmiş, bayındırlık çalışmalarına öncelik verilmişti. 2887 sayılı kanunla da, bölge halkının

ölüm, doğum, evlenme gibi nüfus işlerini yaptırmamaktan doğan suçlulukları ve cezaları kaldırılmıştı.

Bunlara rağmen 1936 yılı sonlarında güney sınırındaki soygun ve saldırılar tekrar başlamıştı. 1937 yılı başlarında, Diyarbakır ile Mardin arasında, Karaköprü deneni yerde büyük bir soygunculuk olmuş, Dersim Bölgesi'nde uygulanmakta olan düzeltip düzenleme harekâtına karşı da dıştan gelen kışkırtmalarla bazı ağalar karşı koymak istemişlerdi. Güvenlik kuvvetlerinin kovalaması üzerine de Karaköprü soygununu yapanlar, sınırın ötesine kaçmışlar ve orada büyük başarı şenlikleri yapmışlardı. Gerçüş'teki soyguncu çetesi de ölü ve yaralı vermesine rağmen sınırın ötesine geçmeyi ve sığınmayı başarmıştı. Ve güney sınırının ötesinde yeni çetelerin hazırlandığı da duyulmuştu. Bu saldırıların ve saldırgan davranışların kaynağı ve besleyicisi, sınırın ötesinde körüklenen Türk düşmanlığı idi. Milletler Cemiyeti, Hatay'ın bağımsızlığına karar verince, sınırın ötesindeki düşmanlık propagandası da birden bire şiddetlenmişti.

Bunun üzerine hükümet kuvvetleri harekete geçti ve Başbakan İsmet İnönü durumu şöyle anlattı: "İki yıldan beri eskiden Dersim deneni Tunceli vilayetinde bir genel ıslahat programı uygulanmaktadır. Kanuna karşı gelmekten kuvvet ve şevk alan bazı aşiret liderleri bunu iyi karşılamadılar. Karşı koymak ve direnmek istediler. Bunun üzerine sefer düzenlenerek karşı koyanların dirençleri yok edildi. Hükümet kuvvetleri duruma hâkim oldu. ıslahat programının uygulanmasına devam edilerek yol ve okul yapımı çalışmaları sürdürüldü. Bazı yerlerde ise yeniden başladı. 13 Eylül 1937'ye kadar süren Dersim Harekâtı, elebaşlarının da teslim olmasıyla sona erdi."

Bu sırada dünya barışı da tehlikeli bir dönem geçiriyordu. İspanya da iç savaş vardı; İspanyollar sağcı ve solcu diye ikiye ayrılmış çarpışıyorlardı. Akdeniz'de saldırılarda bulunan kimliği belirsiz denizaltılar vardı. Bunlara karşı alınacak tedbirler için Türkiye'nin de dâhil olduğu Akdeniz devletleri ile öteki bazı devletler İsviçre'nin Nyon şehrinde toplandılar ve 14 Eylül 1937 günlü Nyon Anlaşması'nı imzaladılar.

Fakat Atatürk, bu anlaşmadaki bazı hükümleri tehlikeli buluyordu. Özellikle, gerektiğinde Fransız ve İngiliz donanmaları emrine savaş gemisi vermenin Türkiye'yi savaşa sürükleme ihtimalinden kuşku duyuyordu. Anlaşmansın mecliste görüşülmesinden önceki gece Cumhurbaşkanı

Atatürk ile Başbakan İnönü'nün şiddetli bir tartışmada buldukları söylenir. Ertesi günü mecliste Nyon Anlaşması onaylandı.

4. Hükümet Değişikliği: Celal Bayar'ın Başbakanlığı

Türkiye Büyük Millet Meclisi'nde 1937 yılı bütçe görüşmeleri yapıyordu. Ekonomi Bakanı Celal Bayar, sorulara ve eleştirilere karşılık veriyor, aynı zamanda ekonomik alandaki devrim aşamalarını açıklıyordu. Karma ekonominin özelliklerini anlatıyor ve bu ilke gereğince her ekonomik kuruluşun döneminin ayrı özelliği olduğunu, devletin de olsa sanayi ve ticaret kuruluşları ile idare kuruluşlarının aynı şekilde denetlenemeyeceğini belirtiyordu. Bu hususta başka ülkelerde örnek aramanın da doğru olmadığını söyleyerek, “En büyüğümüzün dediği gibi biz bize benzeriz” dedi. Hükümet tarafından da yapılmış olsa, bütün ticari ve sanayi kuruluşların ticaret anlayışı içinde denetlenmesi ve yönetilmesi gerektiğini anlatıyordu. Sözlerini şöyle bitirdi:

“Bizim ve partimizin gözünde sınıf ayrılığı olmadığı gibi il ayrılığı da yoktur. Bütün Türkiye bir bütündür. Her köşesi ve her karışı ayrı ayrı her birimizin öz ve ana toprağıdır. İlkel insanlara özgü rejyonalist (bölgesel) vatanseverlik gibi, rejyonalist hareketleri de şiddetle ret ederiz. Biz bir bütün halinde hiçbir bakımdan ayrılmaz ve ayrılamaz, parçalanmaz ve parçalanamaz bir vatan biliyoruz: Türkiye. Tek ana menfaat biliyoruz: Milli ekonomi menfaati.”

Konuşan öteki mebuslar da düşüncelerini açıklayıp eleştirilerini yapmakla beraber Ekonomi Bakanı Celal Bayar'ı da övdüler. Bu önemli bir durumdu. Çünkü Başbakan İsmet İnönü, koyu devletçi olduğu halde Ekonomi Bakanı Celal Bayar olayları karma ekonomi açısından ele almıştı. Ve gerek Ekonomi Bakanı'nın yaptığı açıklamalardan gerekse milletvekillerinin sözlerinden açıkça anlaşılmakta idi ki; Celal Bayar'ın 1932'de Ekonomi Bakanlığı'na getirilişinden sonra ülkede Atatürk'ün görüşüne uygun karma ekonomiye uygun bir devletçilik uygulanmış, birçok sanayi tesisleri kurulmuş, gelişme bütün yurda yayılmaya başlamıştı. Yerli ürün ve sanayinin korunması tedbirleri alınmış, devlet sanayi kurumları tüccarca bir anlayışla yönetilip denetlenmişti. Bütçeler sağlam esaslara dayatılmış, demir yollarının yanında karayollarının da yapımına başlanmış, birçok devletlerle ticaret anlaşmaları imza edilmişti.

Karma ekonomi gidiři geliřiyordu ve bu geliřme Bařbakan İsmet İnönü'nün devletçilik anlayıřına uygun deđildi. Bu nedenle birkaç ay sonra, Bařbakan İsmet İnönü 1,5 ay izin alınca Bařbakanlık vekâleti Ekonomi Bakanı Celal Bayar'a verildi. Bu olay, Atatürk'ün ekonomi alanında yapmakta olduđu devrim ařamasının hızlandırması için bir hazırlık idi. Nitekim 1 Kasım 1937'de meclisin yeni toplantı yılını açan Atatürk, konuřmasında ekonomik meselelere ađırlık vermiřti. Ve Atatürk'ün ekonomi hakkındaki görüř ve düřünceleri; altı ay önce konuřan Ekonomi Bakanı Celal Bayar'ın görüř ve düřünceleri ile aynı idi. Anlařılıyordu ki, devlet bütünlüđu için askeri ve hukuki bađımlısızlıkla beraber ekonomik bađımsızlıđu da řart tutan Atatürk, řimdi de bu alandaki Milli Mücadeleyi bařlatmıřtı. 1929'daki Dünya ekonomik bunalımı ile bařlayan bu Milli Mücadele'de Ekonomi Bakanı Celal Bayar'ı görüřlerinin ve kararlarının yardımcısı ve uygulayıcısı olarak kullanmıřtı. Durum açtı: askeri ve hukuki bađımsızlık General İsmet İnönü'nün yardımcılıđu ile sađlanmıřtı; Celal Bayar'ın yardımcılıđu ile de ekonomik bađımsızlıđın gerçekteřtirilmesine çalıřılıyordu. Ne var ki günün gerekleri ve dünyanın ekonomik gidiři bu mücadeledeki çabaların sadece bir bakanlıđın gayretiyle deđil tüm hükümet kuruluş ve çabalarının iřbirliđu ile bařarıya ulařması ancak mümkün olabilirdi. Nitekim Atatürk de konuřmasında, "Ben ekonomik hayat denince tarımı, ticareti, sanayi çabalarını ve bütun bayındırlık iřlerini birbirinden ayrı düřünölmeleri mümkün olmayan bir bütun sayarım" demiřti. O halde ekonomik bađımsızlık uğrındaki mücadelede Atatürk'ün bařyardımcısı durumunda bulunan Ekonomi Bakanı Celal Bayar, tüm hükümet iřlerinin bařına getirilmeliydi. Öyle de oldu; İsmet İnönü bařbakanlıktan istifa etti ve Celal Bayar Bařbakan oldu.

Celal Bayar, hemen hükümetini kurdu, bir hafta sonra da ekonomik konulara ađırlık veren programını okudu. Kemalist rejimi řöyle tarif etti: "Kemalist rejim, mülkiyeti, kiřisel çalıřmayı, çalıřma deđerini ekonomi politikasının esası olarak almaktadır. Kemalist rejim, ulusal çıkara uymayan sürekli bir kiřisel çıkarı da kabul etmemektedir ve etmeyecektir. Bu sosyal ve ulusal benlik duygusu daima kiřisel varlık duygusunu yenmiř olan büyük Türk milletinin ruhundan ve engin tarihinden fiřkıran ulusal karakterdir...Milli tüccar demek, kaynađu olan ulusal üretimi daima verimli tutmaya, kalite ve miktar bakımından geliřimini her řeyden önce düřünmeyi görev edinmiř kimsedir."

Atatürk için dünyanın en büyük uygarlık ilkesi, insanların birbirlerini sevmesi idi. Bunun için de önce Türk milletini meydana getiren insanları birbirini severek uygarca bir yaşama kavuşması, sonra komşuları ile sevgi ve dostluk bağları kurması, oradan da dünya insanlarının birbirini severek mutlulaşması sağlanacaktı. Yurtta barış ile milletin huzur ve mutluluğu sağlanmıştı, Balkan ve Sadabat Paktları ile komşularla dostluk kurulmuştu. Dünyadaki bütün insanlar da belki birbirlerini severek mutlulaşacaklardı. Fakat Atatürk, bu hayallerini gerçekleştirmeye, ideallerine ulaşmaya çalışırken hastalanmıştı ve dünyada da Türkiye’de de insanları kendi inandıkları başka yollarla mutlulaştırmak isteyenler vardı. Nitekim hükümet değişikliği ile devlet partisinde hizipleşmeler olduğunu gören Atatürk’ün hastalığını duyan ve bu etkenlerle hükümetin zayıf olduğu kanısına varan aşırı sol akım yine kendisini gösterdi. Aşırı solcular bu kez ordu birliklerine sızmaya uğraşıyorlardı. Deniz ve Kara Harp Okulu’nda arama yapıp bazı sol yayınlar ve propaganda broşürleri bulunmuştu.. İlgili aşırı solcuların hepsi yakalanarak askeri mahkemeye verildiler. Kara Harp Okulu Komutanlığı ve Donanma Komutanlığı, askeri mahkemelerince gereken yargılamalar hızla yapıp bitirildi ve gereken cezalar verildi.

5. Atatürk’ün Ölümü

Atatürk’ün sağlık durumu, herkesin sağlık durumu gibi normal seyrini takip etmiş, fakat milleti ve devleti için harcadığı büyük ve hızlı enerji yüzünden özellikle 55 yaşında iken, yani 1936’da bozulmaya başlamıştı. Sık sık Ankara Numune Hastanesi’ne giderek veya doktor getirerek muayene oluyordu. İstanbul’a gidince Yalova’daki Otel Termal’de kalmış ve 23 Ocak 1938’de kaplıca doktoru Nihat Reşat Bey’e muayene olmuştu. Teşhis, karaciğer büyümesi olarak konmuştu.

Özel doktoru Neşet Ömer İrdelp de aynı teşhisi koyunca Atatürk, İstanbul’da sıkı bir tedavi düzeni içine sokulmak istendi. Az yiyip içecek ve istirahat edecekti. Fakat Atatürk, bu öğütlere gereğince önem vermedi. Veremezdi de. Çünkü akıllı fikri memleket işlerindeydi. Bir tarafa çekilip oturacak insan değildi. Memleket işlerini tıpkı bir başkomutan ya da bir başöğretmen gibi günü gününe takip ediyordu.

1 Şubat 1938’de Bursa’ya gitti ve ertesi günü Merinos Fabrikası’nı açtı ve dönüştü üşütüp hastalandı. Dolmabahçe Sarayı’nda istirahatata çekildi. Bu kez zatürreye yakalanmıştı. Sıkı bir tedaviye başlandı fakat tedavisi tamamlanmadan 24 Şubat 1938’de Ankara’ya döndü ve Yugoslavya Başbakanını, Yunan Başbakanını, Romanya Dışişleri Bakanlığı Müsteşarını kabul etti. Balkan Konferansı delegeleri şerefine çay ziyafeti verdi.

Atatürk, yeniden hastalandı. Muayeneyi yapan doktorlar kurulu, karaciğer atrofik sirozu teşhisini koydular. Mart sonunda Fransız Profesör’ü Fissenger Türkiye’ye getirildi, o da aynı teşhisi koydu. Perhiz ve istirahat tavsiyesinde bulundu. Fakat Atatürk bu tavsiyelere yine uyamıyordu çünkü o günlerde Hatay Meselesi alevlenmişti. Milletler Cemiyeti’nin verdiği bağımsızlık kararının bir an evvel uygulanması gerekiyor ve Atatürk bütün dikkat gücünü bu konuya harcıyordu. 19 Mayıs 1938’de trenle Mersin’e gitti. Beş gün yorucu bir seyahatten sonra Ankara’ya döndü. Ertesi günü İstanbul’a gitti ve Dolmabahçe Sarayı’nda kaldı. Doktor Fissenger, tekrar getirildi ancak iki yıllık bir ömrü kaldığı teşhisini koydu. Sıkı bir tedavi düzeni kuruldu. Almanya’dan ve Avusturya’dan da uzman doktorlar getirildi ve karnından su alındı.

Atatürk de artık ömrünün bitmek üzere olduğunu anlamıştı. 5 Eylül 1938 günlü vasiyetnamesini yazdırarak; bütün para ve hisse senetleri ile Çankaya Köşkü’nü Cumhuriyet Halk Partisi’ne bıraktı. Bütün para ve hisse senetlerinin derlenmesi görevini İş Bankası’na verdi. Elde edilecek gelirlerden İsmet İnönü’nün çocuklarına tahsil süresince maaş bağlandı. Artacak gelirin Tarih Kurumu ile Dil Kurumuna verilmesini vasiyet etti.

Ve her geçen gün Atatürk, biraz daha ağırlaştı. Zaman zaman komaya girdi. Cumhuriyet bayramında Ankara’ya gidemediği için hipodromda yapılan töreni Meclis Başkanı Abdülhalik Renda açtı. Türk Ordusuna mesajını da Başbakan Celal Bayar okudu. Celal Bayar, 1 Kasım 1938 günü toplantılarına başlayan Türkiye Büyük Millet Meclisi’ndeki konuşmayı da Atatürk adına okudu. Büyük Millet Meclisi Atatürk’e şu telgrafi çekti: “Büyük Millet Meclisi’nin yeni çalışma yılına başlaması nedeniyle Ulu Önder ve Büyük Şefimiz Atatürk’e Kamutay’ın sonsuz saygı ve sarsılmaz bağlılıklarını en yüksek saygılarımızla sunarız”.

Bağımsız Hatay Devleti’nin Millet Meclisi Başkanlığı’ndan da şu telgraf gelmişti: “Hatay Millet Meclisi, memleketin mukadderatını eline almakla Hataylı yurttaşların eskiden beri besledikleri ve açıklamaktan

hiçbir vakit çekinmedikleri yüksek siyasi ideallerinin gerçekleşmesinin ilk adımlarını atmış bulunuyorlar.”

Bütün gayretlere rağmen Atatürk'ün hastalığı gerilemedi ve 10 Kasım 1938 günü saat sabah dokuzu beş geçte, yüreğini dolduran büyük insan sevgisini ilkelerinin en büyüğü olarak milletine bırakıp sonsuzluk dünyasına göç etti.

6. Atatürk İlkeleri

6.1. İnkılâpçılık

İnkılâp kelimesi, batı dillerindeki Revolution kelimesine karşılık olmak üzere kullanılan bir sözcüktür. Zamanla bu kavramın çeşitli tanımlamaları yapılmıştır. Sözlüklerde İnkılâp, köklü tedbirlerle kısa sürede meydana gelen önemli değişiklikler, büyük yenilik veya ayaklanma sonucu iktidarı ele geçiren kimselerin toplumda ani ve derin siyasi, iktisadi, sosyal değişiklikler yapması sonucu ortaya çıkan tarihi olayların tümü şeklinde belirtilmiştir. İnkılâp, her şeyden önce bozuk bir yapıyı ortadan kaldırmaya yönelik, milletin katılımıyla meydana gelen bir harekettir. Yapıcı yönüyle de halkın katılımı ile ülkede yeni bir siyasal, sosyal ve ekonomik bir yapının oluşturulmasıdır. İnkılâp, kadro işidir. İnkılâbı gerçekleştiren bu kadro içinde her meslekten, her sosyal tabakadan insan bulunabilir. Atatürk, Türk İnkılâbını gerçekleştirirken, onun kadrosunu yakın silah arkadaşları teşkil etmekteydi.

19. yüzyılda Osmanlı Devleti'nin, içine düştüğü buhrandan kurtulabilmesi amacıyla, Osmanlı devlet adamları tarafından yenileşme ve değişim adı altında birçok yenilik hareketleri başlamıştır. Bu yeni yaklaşım kendine has, orijinal, etkileyici bir yapıyı ortaya çıkarmaktan çok, parça parça alıntılar şeklinde belirmiş ve toplumun yapı unsurlarında değişiklik yapmak, sosyal sistemde kalıcı reformlar gerçekleştirmek şeklinde bir uygulama haline dönememiştir. Heterojen bir yapıya sahip imparatorlukta böyle bir değişimin gerçekleşmesinden söz etmek de mümkün değildi.

Bu karmaşık yapının içinde yeni bir millet ve bu milletle beraber kurulan Türk Devleti'nin çağdaş medeniyete ulaşabilmesi için yüzeysel ve geçici tedbirlere başvurması mümkün değildi. Türk toplumunun çağdaş, medeni toplumların hayat biçim ve seviyesine ulaştırılması için

bazı yapı deđişikliklerinin gerekleřtirilmesi gerekmektedir.

Atatürk, Türk inkılâbının amacını “Yapmakta olduđumuz ve yaptığımız inkılâpların gayesi Türkiye Cumhuriyeti halkını tamamen ađımıza uygun bütün anlam ve biçimiyle medeni bir toplum haline ulařtırmaktır”. Diyerek inkılâpların temelinde yatan espriyi veciz bir şekilde belirtmiřtir. Atatürk 1925 yılında Türk İnkılâbını tanımlarken řu şekilde bir tanım ve deđerlendirme yapmıřtı: “Türk İnkılâbı kelimenin ilk anda akla getirdiđi ihtilal anlamından bařka, ondan daha geniř bir deđiřmeyi anlatır. Bugünkü devletimizin şekli, yüzyıllardan beri gelen eski şekilleri ortadan kaldıran en geliřmiř tarz olmuřtur. Milletın varlıđını devam ettirmek için fertleri arasında dūřündüđü ortak bađ, yüzyıllardan beri gelen şekil ve mahiyetini deđerirmiř, yani millet, din ve mezhep bađı yerine fertlerini Türk milliyeti bađları ile bir araya toplamıřtır”.

Atatürk’ün bu aıklamalarından ve diđer konuřmalarındaki görüşlerinden hareket ederek onun Türk İnkılâbından beklentilerini řu şekilde ortaya koyabiliriz.

- 1.Yeni ve modern Türk Devleti’nin kurulması,
- 2.Batı uygarlıđını meydana getiren ilim ve vasıtaya bađlanması,
- 3.Yeni Türk Devleti’nin kanun ve teřkilatının dünya ihtiyalarına göre düzenlenmesi,

- 4.Bilimin hayat için tek yol gösterici olarak kabul edilmesi,

Türk toplumunu ađdař medeniyet seviyesine ulařtırmayı amalayan Türk inkılâbı bazı özellikleri bünyesinde bulundurur. Bunlardan birisi, Atatürk’ün yaptıđı inkılâpların milli bir yapıya sahip olmasıdır. İnkılâpılık anlayıřı da buna paralel olarak birinci bazda Türk Milletini ve onun ihtiyalarını esas alır. Türk İnkılâbı köksüz bir inkılâp deđildir, Atatürk’ün yapmıř olduđu inkılâplarda Ziya Gökalp, Hakkı Kılıođlu, Abdullah Cevdet gibi dūřünürlerin fikri hazırlıkları da bulunmaktadır.

Türk İnkılâbının bir diđer niteliđi de taklit olmayıřıdır. Şekilciliđe özenilerek hazırlanmamıřtır. Öze ve muhtevaya yöneliktir. Yeni problemler ıkarmak deđil, problemleri özmek hedefine göre dūřünölmüřtür.

6.2. Cumhuriyetilik

“Cumhur” sözü Arapa kökenli olup “halk, ahali, kalabalık, yıđın” anlamına gelir. Bu kökten türemiř “Cumhuriyet” sözcüđünün siyasi anlamı ise, halkın dođrudan veya temsilcileri aracılıđıyla egemenliđini

elinde tutmasıdır. Batı dillerindeki karşılığı “republica” dır. Yalnız devlet başkanlarının halk tarafından seçilmesi dar anlamda cumhuriyeti ifade eder.

Türkiye’de cumhuriyetin ilanı doğal bir gelişmenin sonucudur. Atatürk, samsun’a ayak bastıktan itibaren örgütlediği her kurulda ve yapmış olduğu her açıklamada ulusun geleceğine yine ulusun egemen olacağını belirtmiştir. Alınan bütün kararlar, halkın temsilcilerinin oylarıyla alınmıştır.

Atatürk’ün tanımlamasına göre “Türk ulusunun karakter ve adetlerine en uygun olan yönetim, Cumhuriyet yönetimidir”. Cumhuriyetçiliğin başta gelen niteliği, yine onun “Egemenlik kayıtsız şartsız milletindir” ilkesinde yansır. “Cumhuriyette son söz, ulus tarafından seçilmiş meclistedir, ulus adına her türlü yasaları o yapar, hükümete güvenoyu verir ve düşürür, ulus vekillerinden memnun olmazsa, belirli süreler sonunda başkalarını seçer. Cumhuriyet, seçim esasına dayalı bir yönetim biçimi olmakla birlikte ruhunu oluşturan demokrasidir. Demokratik cumhuriyetin iki önemli özelliği şunlardır:

1) Açık ve eşit bir seçime dayalı olması. Değişik siyasal düşünceler örgütlenerek seçimlere katılır. Ve seçimler halka açık biçimde uygulanır.

2) Kişi hak ve özgürlüklerinin güvence altında olması. Demokrasi toplum düzenini bozmamak koşulu ile özgürlüklerin en yaygın biçimde yaşanabildiği bir yapıdır.

Hukuk devleti ilkesi tüm çağdaş devletlerin anayasal düzenlemelerinde yer almaktadır. Bu ilke sayesinde tüm yurttaşlar yasalar karşısında ayrıcalıksızdır. Ve güvence altındadır.

6.3. Milliyetçilik

Türk İstiklal Harbini ve inkılâbını başarıya götüren yol Milliyetçilik ilkesinden geçmektedir. Milliyetçilik, millet gerçeğinden hareket eden bir fikir akımı, çağımızın geçerli bir sosyal politika prensibidir.

M. Kemal; Samsun’a ayak bastığı günden itibaren, ulus bilinciyle hareket etmiş, bu bilince dayalı devlet kurma başarısını göstermiştir. Onu başarılı kılan çağın gerçeğine uygun bir ulusal bilince dayanmış olması, imparatorluk sevdasına kapılmamasıydı. Çağdaş anlamda bir ulusçuluk duygusu yaratarak bu duyguyu bilinçlendirmeye çalışmıştır. Osmanlı toplumu içinden çekip çıkardığı ulusun “ben kimim?” sorusunu yanıtlar.

mıřtır. Tarihte Trklerin gstermiř olduđu kahramanlıkları kanıt olarak gstererek kimliđini vermiř olduđu ulusun niteliđini aıklamıřtır“ Trkiye Cumhuriyeti’ni kuran Trkiye halkına Trk ulusu denir” diyerek tarih kkeninden gelen ve ađdař anlamda “yurttařlık” temeline dayanan bir ulus tanımı yapmıř “dnya yznde ondan daha byk ondan daha eski bir yurt, ondan daha temiz bir ulus yoktur..” szleriyle de zelliklerini sıralayarak kendisine gven vermeye alıřmıřtır.

Atatrk’n milliyetilik anlayıřı akılcı, ađdař, medeni, ileriye dnk, demokratik, toplayıcı, birleřtirici, yceltici, insancıl ve barıřıdır. ađdař milliyetilik, akıcı ve gerekidir. Atatrk’n milliyetilik anlayıřı, milleti oluřturan fertlerin; dođum yerleri, bydkleri yurt křeleri, eđitim dzeyleri, meslekleri, mezhepleri ne olursa olsun, onları bir btnn paraları olarak grr ve bu Őekilde kabul eder.

Atatrk’n milletimize kazandırdıđı milliyetilik ilkesi: milleti ve ırkı biyolojik bir gerek olmaktan daha ok, “tarihi, sosyal ve kltrel” bir realiteye dayandırmıř olmasıdır. Atatrk dnya grř aısından milliyetilik anlayıřı; bařka milletlerin varlıđına saygı gsteren, kendi milletine de kayıtsız Őartsız saygı isteyen evrensel bir milliyetiliktir. Bu dřnce, Osmanlı İmparatorluđu’nun gerileme, kme ve paralanma dnemlerinin acı tecbeleri ve İstiklal Savařımızın etin mcadeleleriyle yođrularak geliřmiřtir. Atatrk milliyetiliđi, “Misak-ı Milli” temeline oturan “tam bađımsızlık” lksne dayanır.

Atatrk’n milliyetilik anlayıřını, kendi szlerinden daha aık bir Őekilde anlamak mmkndr, o diyor ki: “Vakıa bize milliyeti derler, fakat biz yle milliyetileriz ki, bizimle iřbirliđi eden btn milletlere hrmet ve riayet ederiz. Bizim milliyetiliđimiz her halde bencil ve mađrurane bir milliyetilik deđildir. Onun milliyetiliđi aynı zamanda insani milliyetiliđe dayanır. Diyor ki: “Milli siyaset dediđimiz zaman kastettiđim anlam Őudur: milli sınırlarımız iinde her Őeyden nce kendi kuvvetimizi de dayanarak varlıđımızı koruyup, memleketin gerek saadet ve imarına alıřmak geliřigzel ařırı emeller peřinde oyalayıp zarara sokmamak. Uygar dnyadan, uygar insani davranıř ve dostluk beklemek”.

Sonuç olarak, Trk Milliyetiliđi Atatrk ideolojisinin ayrılmaz unsurlarından birisidir. Milliyetiliđi hayata geiren Atatrk olmuřtur. Atatrk’n milliyetilik anlayıřı hem ađdařlařmayı hem de kendi milli benliđimize sahip ıkmamızı gerektirir.

6.4. Laiklik

Laik kelimesi, dilimize Fransızca “laique”, kelimesinden gelmiştir. Bu kelimenin aslı ise Yunanca “laikos” sıfatıdır.

Laiklik, din ile ilgili olamayan dünya ve devlet işlerini dini görüşlerden ayırıp, bağımsız bir hale getirmektir. Laikliğin felsefi ve hukuki anlamı aynı değildir. Konuyu soyut olarak ele alırsak, laiklik felsefi anlamda, insana, insan aklına, insanlığın sürekli gelişime inanmak şeklinde tanımlanabilir. Bu açıdan laiklik akılcı ve realist bir anlam kazanmaktadır. Siyasi açıdan laiklik, siyasi iktidarın dini kudretten ayrılmasıdır. Laiklik, politik açıdan siyasi iktidarı sınırlayan bir anlamda da kabul edilmiştir. Buna göre laiklik, liberal sistemin dini kaynağıdır. Teokratik devlette din ile siyasal iktidar birleşmiştir. Laik sistemde ise din ile siyasal iktidar birbirinden ayrılmıştır.

Türk inkılabının ve Atatürk’ün laiklik anlayışı her şeyde olduğu gibi Türkiye’nin özel şartlarından doğmuştur. Türkiye’nin laikliğe geçiş şartları batının laikliğe geçişinden farklılık göstermiştir.

Cumhuriyetin ilanından sonra Halifelik, Meclis dışında kaynağını milletten alan dini başkanlık görevi niteliğine büründü. Nihayet 3 Mart 1924 tarihinde Halifelik kaldırıldı. Böylece laik devlet ilkesi gerçekleşmiş oldu.

Türkiye Cumhuriyeti’nin ilk anayasası olan 20 Nisan 1924 tarihli Teşkilat-ı Esasiye Kanunu’nun ikinci maddesi, “Türkiye Devleti’nin dini İslam’dır” hükmünü taşıyordu. Atatürk anayasanın laik esaslara uydurulması gerektiğini, gerçek laikliğe ancak bu suretle kavuşulacağını belirtmiştir. Söz konusu hüküm 10 Nisan 1928 tarihinde kaldırıldı. Gerekçe olarak da devletin laik ve demokratik bir cumhuriyete yönelmesi gereği gösterilmiş bir kanunla 1924 Anayasası’nın 2, 16, 26, 38. maddeleri değiştirilerek “Türkiye’nin resmi dini kaydı kaldırılmış meclisin şeri hükümleri yerine getirmesi görevine ve yeminlerdeki dini niteliğe ait hükümler anayasadan çıkarılmıştı”

CHP’nin 1931’deki kongresinde parti ilkelerini meydana getiren 6 ana hedef parti programında gösterilmiştir. Bu hedeflerden birisi olan laiklik, 1937 yılında yapılan bir değişiklik ile anayasada yer almış ve laiklik anayasal bir kurum olmuştur.

Atatürk’ün laiklik anlayışını, kendi sözlerinden daha açık bir şekilde anlamak mümkündür. O diyor ki, “din bir vicdan meselesidir.

Herkes vicdanının emrine uymakta serbesttir. Biz dine saygı gösteririz. Düşünüşe ve düşünceye karşı değiliz. Biz sadece din işlerini, devlet ve millet işleriyle karıştırmamaya çalışıyoruz. Kasti ve eyleme dayanan tutucu hareketlerden sakınıyoruz”, demiş ve görüşünü daha da açıklığa kavuşturmak üzere; “Türkiye Cumhuriyeti’nde her ergin kişi dinini seçmekte hürdür. Yani ayin hürriyetine dokunulamaz. Tabiatıyla ayinler asayiş ve genel ahlak kurallarına karşı olamaz, politik nümayiş şeklinde yapılamaz” demiştir.

6.5. Halkçılık

Halkın bizzat kendisi tarafından kendini yönetmesi şeklinde tanımlanan halkçılık, hak kelimesinden türetilmiştir. Millet kavramı halka göre daha geniş bir kavramdır. Geçmiş, bugün ve geleceğiyle manevi yönü bulunan millet, yaşayan bölümünü halk oluşturmaktadır. Yani halk, milletin yaşayan kesimidir.

Atatürk’ün halkçılık anlayışını üç ana unsur üzerinde görmek mümkündür.

1.Türkiye Cumhuriyeti, belli bir zümreye değil doğrudan halka dayanır. “Bugünkü varlığımızın temel niteliği, milletin genel eğilimini ispat etmiştir. O da halkçılık ve halk hükümetidir”. Atatürk, halkın devletinde bütün gücün halkın elinde olduğunu belirterek devamla şu sözleri söylemiştir: “Bizim görüşümüz -ki halkçılıktır- kuvvetin, kudretin, egemenliğin, idarenin doğrudan doğruya halka verilemesidir, halkın elinde bulundurulmasıdır. Bizim hükümet biçimimiz tam bir demokrat hükümettir, dilimizde bu hükümet, halk hükümeti olarak ifade edilir.”

2.Atatürk, halkın içindeki sosyal dilimleri ve kümeleri, sadece iş alanları ve meslekleri bakımından farklı görmüştür. Ancak bu meslek sahipleri diğerleri ile aynı saygınlığa sahiptir. “Türkiye Cumhuriyeti, halkını ayrı ayrı sınıflardan olmuş değil, fakat kişisel ve toplumsal hayat için iş bölümü nedeniyle çeşitli mesleklere ayrılmış bir toplum olarak görmek esas ilkelerimizdendir” diyen Atatürk, bütün vatandaşları bir birine eşit olarak görmektedir. Ona göre, kimsenin ayrıcalığı bulunmamaktadır.

3.Atatürk Halkçılığının esaslarından biri de halkın mutluluğunun, yine halkta bir bütün olarak sağlanmasıdır. Bunun için de herkesin çalışmasını öngörmektedir. “Ne olduğumuzu bilelim. Kurtulmak, yaşamak için çalışan ve çalışmaya mecbur olan bir halkız. Bundan dolayı her

birimizin hakkı vardır ki, yetkisi de vardır. Yoksa arka üstü yatmak ve hayatını çalışmaktan uzak geçirmek isteyen insanların bizim toplumumuz içinde yeri yoktur. O halde halkçılık, toplum düzenini çalışmaya, hukuka dayandırmak isteyen bir toplum sistemidir. Atatürk, sınıf kavramı yerine iş bölümü esasını öngörmüştür. Toplumda barışın ancak bu yolla sağlanacağını belirtmiştir.

6.6. Devletçilik

1923’lerde uygulanmaya konulmayan devletçilik politikası bazı yeni şartların hızlandırıcı etkisiyle 1930’larda ele alınabilmiş ve benimsenmiştir. Çünkü bu dönemde özel kesimin ülke sanayisini kalkındırması imkânsızdı. Atatürk bu durumu tespit etmiş ve Türkiye’de ancak devletçilik uygulamasıyla sanayinin geliştirileceğine inanmıştır.

1931 yılında Devletçilik, bir ilke olarak benimsenirken bu ilkenin de sınırları çok net ve özenle çizildi. Böylece devletle özel girişim arasında uyumlu bir ekonomik sistem doğmaya başladı. Atatürk, devletçiliği şöyle tanımlamaktaydı: “Türkiye’nin uyguladığı devletçilik sistemi, 19. asırdan beri sosyalizm nazariyelerinin ileri sürdükleri fikirlerden alınarak tercüme edilmiş bir sistem değildir. Bu Türkiye’nin gereksinimlerinden doğmuş ve Türkiye’ye has sistemdir”.

Atatürk’e göre uygulanması öngörülen devletçilik prensibi; bütün üretim ve dağıtım araçlarını kişilerden alarak, milleti büsbütün başka esaslara göre düzenlemek amacı güden sosyalizm prensibine dayalı kolektivizm yahut komünizm gibi özel ve kişisel ekonomik teşebbüs ve faaliyete meydan bırakmayan bir sistem değildir. Kişisel çalışmayı ve faaliyeti esas tutmakla beraber, mümkün olduğu kadar az zaman içinde milleti refaha, memleketi bayındırlığa erdirmek için milletin genel ve yüksek çıkarlarının gerektirdiği işlerle, özellikle ekonomik alanda devleti fiilen ilgili kılmaktır. Ekonomi işlerinde devletin ilgisi doğrudan yapıcılık olduğu kadar özel teşebbüsü, teşvik ve yapılanları da düzenleme ve kontrol etmektir.

7. Ve Sonrası

Atatürk’ün ölümü ile boşalan cumhurbaşkanlığına oy birliği ile İsmet İnönü seçildi. Celal Bayar yine Başbakanlıkta bırakıldı. Hükümette

de fazla bir deđişiklik yapılmadı. Meclis, Atatürk'ün kaybindan doğan büyük üzüntü içindeydi. Konya Milletvekili Ali Muzaffer Göker konuşmasında ilginç bir noktaya deđinerek şöyle dedi: "Atatürk'e 'sizden sonra ne olacak?' diye sordular. Türk Milleti işin başındadır. Benim eserim ona emanet edilmiştir" dedi.

Antalya Milletvekili Rasih Kaplan da: "Atatürk, yaptığı devrimlerle ve kurduđu müesseselere olan inanç ve güvenle aramızdan çekilmiştir" dedi. Ordu Milletvekili Muhittin Baha Pars sonucu şöyle vurguladı: "Hiçbir ölüm, insanları böylesine kardeş yapmamıştır. Şimdi bizim görevimiz onun bize bıraktığı emaneti, onun istediđi gibi muhafaza etmektir" dedi.

Eskişehir Milletvekili Emin Sazak; "Atatürk, en büyük görevini kendisinden sonra ne yapacağımızı da öğretmekle yapmış oldu. Millet, onun gösterdiği ve açtığı yollardan yürümektedir" dedi.

Gerçekten de Atatürk, kendisinden sonrası için öylesine kalıcı ilkeler koymuştu ki, nasıl olsa bir başka büyük Türk'ün çıkıp o ilkeler yolunda milletin çağdaş uygarlık yolundaki ilerlemesine yardımcı olacağına inanırdı. Manisa Milletvekili bu hususa deđinerek şöyle dedi: "Milletine çok güvenirdi. En çok da, kendisinden sonra milletin berbat olacağına düşünülmesine kızardı. Bu millet sayısız büyük insanlar yetiştirmiştir, benden sonra da yetişenler olacaktır" derdi.

Nitekim İzmir'in kadın milletvekili Benal Arıman, Türk kadınına parlak tarih sayfaları açan Atatürk'e seslenerek; "Müsterih ol Büyük Atam, senin eserin sonsuzluđa kadar yürüyecektir" diyordu. Konya Milletvekili ise durumu şöyle anlatıyordu: "İki Mustafa Kemal vardır. Biri herkes gibi vücudu olan Mustafa Kemal'dir. Öbürü Türk Tarihini sonsuzluđa kadar sürdürecektir olan Kemalizm'in Mustafa Kemali'dir. Kemalizm, hasta ve yenik uluslara can veren bir hayat suyudur. Onun sonsuz idealine erişmek için Türk nesilleri birbiriyle nöbet deđiştireceklerdir" diyordu.

Ordu Milletvekili Selim Sırrı Tarcan konuşmasını: "Atatürk ölmedi ve ölmeyecektir. Çünkü onun her gönülde bir heykeli vardır" derken, Samsun Milletvekili Ruşen Barkın, bu sözleri şöyle tamamladı: "Atatürk'ün en büyük mucizesi, ölümünden sonra başlıyor. Bu büyük mucize, dağılmadan onun gösterdiği yolda yürümemizdir" demiştir. Berç Türker de: "Atatürk, bütün dünyanın hayranlığını ve sevgisini kazanmış

bir liderdi bu sayededir ki; bugün cins ve mezhep ayrılığı olmaksızın tek bir vücut halinde Türk toplumu, kahraman ordusu ile yurdun ve cumhuriyet rejiminin muhafazası ve müdafaası için kanını son damlasına kadar akıtmaya hazırdır. Atatürk, yalnız Türkiye'nin değil bütün dünyanın saydığı büyük adam idi. Kurup öğrettiğinin yüksek ilkelerini harfi hafine izlediğimizi göreceksin. Millet bunu yapmaya ant içmiştir” dedi. Seyhan Milletvekili Esmâ Nayman; “Layık olduğu hakları Atatürk'ün büyük dehası ile kazanmış olan Türk kadını, bütün milli ödevlerini yapmaya hazırdır, bundan zerre kadar şüphe edilmesin” diyerek Atatürk İlkeleri'nin uygulanmasının devam edeceğini belirtti. Eskişehir Milletvekili İstimat Özdamar da şunları söyledi: “Atatürk'ün ölümü yalnız Türk Milletini değil, Türk camiasında yaşayan bütün Ortodoksları, Musevileri hatta batı dünyasını acıya boğmuştur. Yaşasın Türklük, yaşasın Kemalizm ideali”.

İçel Mebusu Hamdi Ongun: “Tesellimiz onun yolunda hızla ilerlemektir” dedi. Niğde mebusu Dr. Abrayava Marmaralı, Atatürk için her şeyin söylendiğini belirterek: “Hasta iken elini ayağını seve seve öpmüş-tüm, şimdi de huzurunuzda, sizin huzurunuz onun huzurudur, eğilmek ve milyonlarca kere elini ve ayağını öpmek isterim. Sağ olsun Türk Milleti” dedi.

Bu sırada yurdun her yanında olduğu gibi, dünyanın dört yanından da devlet adamlarının başsağlığı telgrafları geliyordu. Telgrafların çoğu devlet kurmaya, haklarını almaya, bağımsızlığını kazanmaya çalışan uluslarla ve bağımsızlık ve uygarlık için çırpınan geri kalmış Müslüman ülkelerden ve bu ülkeler mensuplarından gelmişti.

Bu sırada yeni Cumhurbaşkanı İsmet İnönü kendi düşünüş ve anlayışına uygun yeni bir başbakan bulma hazırlığını tamamlamıştı. Başbakanlığa eski asker arkadaşlarından İstanbul Mebusu Refik Saydam getirildi ve 27 Ocak 1939 güvenoyu alan Refik Saydam Hükümeti görevine başladı. Yukarıda belirttiğimiz gibi değişiklik hükümette değil başbakanda olmuştu. Çünkü Refik Saydam Hükümeti'ndeki bakanların büyük çoğunluğu Celal Bayar Hükümeti'ndeki bakanları teşkil ediyordu.

Hükümet Programında bir değişiklik yoktu. Yalnız, program üzerinde yapılan konuşmalarda sık sık Milli Şef deyiimi geçiyordu ve Manisa Mebusu bu durumu açıklar gibi “Bizi temsil edenlerden ölene de yaşayana da Milli Şef demişizdir” diyordu. Böylece Türkiye tarihinde

Milli Şef Dönemi başlamıştı. Bu dönem, Cumhurbaşkanı İsmet İnönü dönemiydi. Artık İsmet İnönü adı hiç kullanılmıyor, herkes Milli Şef diyordu. Nitekim Atatürk'ün ölümünden sonra 26 Aralık 1938'de olağanüstü toplanan Cumhuriyet Halk Partisi Kurultayında tüzük değişikliği yapılarak Devlet Başkanı İsmet İnönü'ye Partinin değişmez Genel Başkanı dendi. Değişiklik isteğinin gerekçesinde şöyle deniyordu: "Parti şefliğine seçilecek olan yüksek kişi Milli Şef vasfını da kazanmış olması doğal bulunduğuna göre, Parti genel başkanının yüksek kişiliğini her dört yılda bir ve her kurultay toplantısında görüşme ve tartışma konusu olmayıp parti genel başkanlığında "değişmez" vasfını esas olarak kabul etmek, bu yüksek makamın kararlılığını sağlamak ve otoriteyi güçlendirmek bakımından ulusal çıkara daha uygun görülmüştür. Bu nedenlerle; Partimizi ve Cumhuriyeti kurmuş olan Ebedi Şef Kemal Atatürk'ün kuruculuk vasıfları belirtilerek Ebedi Başkan denmiş, kurulduğu günden beri partinin eylemli başkanlığını yapan, yani rejimin bütün kurumlarını ve eserlerini kendi eliyle kuran, bütün ulusça "Milli Şef" denen İsmet İnönü'nün, Değişmez Genel Başkan olduğu tespit edilmiştir".

Milli Şef dönemi sadece adıyla değil, bütün kuralları ve koşulları ile başlamıştı. Artık Büyük Millet Meclisi'ndeki oylamalarda hiçbir kırmızı yani aleyhte ve yeşil yani çekimser oy çıkmayacak, önemli ve önemsiz bütün kararlar oybirliği ile alınacak ve bu hal Milli Şef döneminin yıllarca süren önemli bir karakteristiği olacaktır. Açıkça görülmektedir ki, Atatürk'ün ölümünden sonra demokratik düzene gidiş amacı tamamen terk edilmiştir. O kadar ki, her şey ve herkes tek parti içinde olacağından, kapanan Serbest Cumhuriyet Partisi'nin Başkanı Fethi Okyar da, İkinci Refik Saydam Hükümeti'nde İçişleri Bakanlığı'na alınacaktır. Muhalefetsiz Cumhuriyet olur mu, denmesin diye de 3 Haziran 1939 günlü kurultay kararı ile Halk Partisi içinde 21 kişilik Müstakil Grup kuruldu. Fakat hemen söylemek gerekir ki; Halk Partisi ileri gelenlerinden Hilmi Uran'ın da dediği gibi: "Müstakil Grup, kendinden bekleneni yani rejime alıştırmaya yararını sağlayamamıştır".

Kaldı ki; 1939 yılının sonbaharında İkinci Dünya Savaşı başlayınca demokratik gidiş sorunu ile ilgilenmek artık düşünülmez hale gelmiştir. Bundan sonraki bütün olaylar ilkelere uygun ve çağdaş uygarlığa yönelik olmaktan çok, dış ilişkilere bağlı olmuştur.

Ve Türkiye'nin dış ilişkilerinde yine Atatürk'ün "Yurtta barış,

dünyada barış” ilkesi doğrultusunda bir çalışma vardı. Nitekim Cumhurbaşkanı ve Parti Genel Başkanı İsmet İnönü, 1939’daki Beşinci Kurultayda: “Herkes için yeryüzünün nimetlerinden yararlanılacak bir barış olanağı en içten dileğimizdir” dedi. Birçok devletlerle dostluk ve ticaret anlaşmaları yapıldı. Bundan önceki bahislerde anlatıldığı üzere, 1939 yılının en büyük devrim aşaması, Bağımsız Hatay Devleti’nin anavatanla birleşmesi oldu. Aynı zamanda II. Dünya Savaşı da başladı.

Ruslarla yapılan Moskova görüşmeleri ise; Balkanlardan gelecek bir Alman saldırısına karşı garanti vermemeleri ve boğazların İngiliz ve Fransız gemilerine kapatılmasını istemeleri yani Rusların daima ve sadece kendi çıkarlarını ileri sürmeleri yüzünden olumlu bir sonuca varamadı. Buna karşılık; Türk-İngiliz-Fransız Üçlü Yardım Anlaşması imzalandı ve onaylandı.

1940 yılında eğitim alanında gerçekten önemli bir devrim aşaması olarak Köy Enstitüleri kuruldu ise de, kısa sürede hedefini değiştiren ve tehlikeli siyasal akımlara karışan ve devrimsel yararını yitirmiş hale geldiklerinden genel ulusal eğitim çalışmaları içine alınarak Öğretmen Okulları ile birleştirileceklerdir.

1941’de Avrupa Savaşları devam ederken Türk-Alman Dostluk Anlaşması da imzalanıp onaylandı. Aynı günlerde, Almanlar ile Ruslar arasında Barbarossa Harekâtı ve Amerika ile Japonya arasında Pasifik Savaşı başladı.

1942’de Refik Saydam Hükümetinin yerine Şükrü Saraçoğlu Hükümeti kuruldu. Dünya Savaşı’nın doğurduğu ekonomik bunalım şiddetlenmeye başladı. Hukuk anlayışı ile bağdaşması zor olan Varlık Vergisi Kanunu çıkarıldı, fakat umulan sonuç alınamadı. Huzursuzluğu arttırmaktan başka bir işe yaramayan bu kanun sonunda tamamen kaldırıldı

1943 yılı uluslar arası ilişkiler yılı oldu. 14 Ocak 1943’te Amerika Devlet Başkanı ile İngiliz Başvekili Afrika’nın Kazablanka şehrinde buluştular. 30 Ocak 1943’te Türkiye Cumhurbaşkanı ile İngiliz Başbakanı Adana’da buluşup görüştüler. 1943 sonbaharında İtalya teslim oldu. Amerika, İngiliz ve Rus Başbakanları 19 Ekim 1943’te Moskova Konferansı’nda ortak konuları görüştüler. 5 Kasım 1943’te İngiliz Dışişleri Bakanı ile Türk Dışişleri Bakanı, Kahire’de buluştular. 22 Kasım 1943’te de Amerika ve Çin Devlet Başkanları ile İngiliz Başbakanı

arasında Kahire Konferansı yapıldı, Rusya katılmadı. Rus, Amerikan ve İngiliz devlet adamları 28 Kasım 1943'te Tahran Konferansı'nı yaptılar. Tahran Konferansı'nda alınan kararlar geređince Türkiye Cumhurbaşkanı, 4 Aralık 1943'te İngiliz ve Amerikan devlet adamları ile Kahire'de buluşup görüştü. Ruslar yine gelmemişti.

Bütün bu tehlikeli ve kuşku görüşmelere, hatta zorlamalara rağmen Türkiye Cumhurbaşkanı İsmet İnönü ne pahasına olursa olsun Atatürk'ün dünyada barış ilkesinden ayrılmadı ve savaşa girmedi. Dünya Savaşının durumunu dikkatle incelemeye ve izlemeye devam etti. 6 Haziran 1944'te Almanlara karşı Normandiya çıkarması yapılıncaya, İngilizler hiç olmazsa Türklerin Almanlarla ilişkilerini kesmesini istediler. Türk Hükümeti bunu kabul etti. Ve 2 Ağustos 1944'te Almanlarla olan ilişkiler kesildi. Amerikalıların isteđi üzerine de 3 Ocak 1945'te Japonlarla olan ilişkiler kesildi.

1945'te artık İkinci Dünya Savaşı'nın sonuçları belli olmaya başlamıştı. Almanya ile Japonya yenilgiye doğru gidiyorlardı. 4 Şubat'ta İngiliz-Rus ve Amerikan devlet adamları Kırım'da Yalta Konferansı'nı yaptılar. 23 Şubat'ta Türkiye, Almanya ve Japonya'ya savaş ilan etti. Daha doğrusu bu ilanı yapmakla barış görüşmelerini yapacak devletler arasında bulunmak hakkını kazandı. 7 Mayıs'ta Almanlar, Amerikan ve İngiliz Komutanları ile kayıtsız şartsız teslim anlaşmasını imza etti. 9 Mayıs'ta ise Rusların da katıldığı resmi teslim töreni yapıldı.

25 Nisan 1945'te "Bir insan ömrü içinde iki kere insanlığa tarif edilemeyecek acılar yükleyen savaş belasından, gelecek kuşakları korumak" için San Fransisko Konferansı toplandı. Ve 26 Haziran 1945'te Birleşmiş Milletler Antlaşması ile Uluslararası Daimi Adalet Divanı Statüsü imzalanıp onaylandı.

17 Temmuz 1945'te de savaş sonrası sorunlarını görüşmek üzere Amerika ve İngiltere ve Rusya'nın devlet adamları Potsdam Konferansını yaptılar. Konferans devam ederken, 15 Ağustos 1945'te II. Dünya Savaşı sona erdi.

II. Dünya Savaşı bitmiş, Milletler Cemiyeti'nden daha güçlü bir şekilde Birleşmiş Milletler Cemiyeti kurulmuştu. Ama dünyadaki yeni devlet düzeni de ulusal egemenlik akımının doğrultusunda gelişmişti. Birleşmiş Milletler Antlaşması da çok partili cumhuriyet yani demokrasi temeline dayanıyordu. Türkiye'nin de bu anlaşmayı imzalamış olması

sebebiyle, aynı akıma uyması ve çok partili cumhuriyet düzenini getirmesi iç ve dış etkilerin hazırladığı bir zorunluluk olmuştu. Atatürk'ün devrimsel bir şekilde getirmek istediği fakat güdümlü muhalefet yoluyla yaptığı denemenin başarısızlığa uğradığı demokrasi aşaması, bu kez evrimsel bir şekilde uygulandı. Başka partiler de kuruldu. 1950'de tek dereceli serbest seçimler yapıldı. Ve Atatürk'ün ekonomik devrimlerindeki yardımcısı, eski başbakan Celal Bayar'ın liderliğindeki Demokrat Parti büyük çoğunlukla iktidara geldi. Bu dönemde, Atatürk'ün karma ekonomi ilkesine büyük önem verildi. Özellikle Başbakan Adnan Menderes, bu ekonomik ilkenin başarılı uygulayıcısı oldu. Kemerleri sıkma diye anlatılan eski yoksulluk politikası yerine, karma ekonominin genişlik, hareket, daha çok kazanç yolundan daha çok vergi, zorla ucuzluk yerine üretimi artırma politikası uygulandı.

Fakat özellikle dış etkenlerle evrimsel bir şekilde kurulmuş olan çok partili cumhuriyet hayatı, Atatürk gibi güçlü bir lider tarafından devrimsel niteliğe vurdurulamadığı için zorlukla on yıl yaşayabildi. Ondan sonra ilki 1960 yılındaki 27 Mayıs olayı olmak üzere türlü olaylarla sık sık yerini partisiz cumhuriyete bıraktı. Hâlbuki Atatürk ilkelerinin en önemlisi, Türkiye'de insanlık sevgisine dayanan demokrasi idi. Atatürk'ün izinde giden ve gidecek olan kuşakların ve devlet adamlarının görevleri; Atatürk'ün sağlığında uyguladığı ilkeleri bugünün şartlarıyla denkleştirerek uygulamak olduğu gibi Atatürk'ün kendine baş ilke yaptığı insanlık sevgisine dayanan demokrasiyi de sağlam temeller üzerine kurmaktır.