
T.C. ANADOLU ÜN‹VERS‹TES‹ YAYINI NO: 3038

AÇIKÖ⁄RET‹M FAKÜLTES‹ YAYINI NO: 1988

ATATÜRK ‹LKELER‹ VE ‹NKILAP
TAR‹H‹-II

Yazarlar
Prof.Dr. Cezmi ERASLAN (Ünite 1, 2, 7, 8)

Prof.Dr. Süleyman BEYO⁄LU (Ünite 3)
Prof.Dr. ‹hsan GÜNEfi (Ünite 3)

Prof.Dr. Mustafa YILMAZ (Ünite 4)
Prof.Dr. Erdinç TOKGÖZ (Ünite 5)

Prof.Dr. Ça¤r› ERHAN (Ünite 6)
Yrd.Doç.Dr. Gökhan ERDEM (Ünite 6)

Editör
Prof.Dr. Cezmi ERASLAN

ANADOLU ÜN‹VERS‹TES‹

Bu kitab›n bas›m, yay›m ve sat›fl haklar› Anadolu Üniversitesine aittir.
“Uzaktan Ö¤retim” tekni¤ine uygun olarak haz›rlanan bu kitab›n bütün haklar› sakl›d›r.

‹lgili kurulufltan izin almadan kitab›n tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kay›t
veya baflka flekillerde ço¤alt›lamaz, bas›lamaz ve da¤›t›lamaz.

Copyright © 2013 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic tape or otherwise, without

permission in writing from the University.

UZAKTAN Ö⁄RET‹M TASARIM B‹R‹M‹

Genel Koordinatör
Doç.Dr. Müjgan Bozkaya

Genel Koordinatör Yard›mc›s›
Arfl.Gör.Dr. ‹rem Erdem Ayd›n

Ö¤retim Tasar›mc›lar›
Doç.Dr. Müjgan Bozkaya

Arfl.Gör.Dr. ‹rem Erdem Ayd›n

Grafik Tasar›m Yönetmenleri
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z
Ö¤r.Gör. Nilgün Salur

Dil Yaz›m Dan›flmanlar›
Hatice Çal›flkan

Gözde Metin

Kitap Koordinasyon Birimi
Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Ö¤r.Gör. Cemalettin Y›ld›z

Dizgi
Aç›kö¤retim Fakültesi Dizgi Ekibi

Atatürk ‹lkeleri ve ‹nk›lap Tarihi-II

ISBN
978-975-06-1696-9

1. Bask›

Bu kitap ANADOLU ÜN‹VERS‹TES‹ Web-Ofset Tesislerinde 280.000 adet bas›lm›flt›r.
ESK‹fiEH‹R, Ocak 2013

‹çindekiler
Önsöz .. viii

Yeniden Yapılanma Dönemi... 2
YEN‹DEN YAPILANMA DÖNEM‹... 3
CUMHUR‹YET’‹N ‹LK YILLARINDA TÜRK‹YE’N‹N GENEL GÖRÜNÜMÜ 3
Tar›m.. 6
Ulafl›m .. 7
Ekonomik Durum.. 7
‹DAR‹ DÜZENLEMELER.. 9
Devlet Millet Birlikteli¤i ‹çin ‹lk Ad›mlar... 10
Ekonomik Düzenlemeler .. 10
‹dari Düzenlemeler .. 11
Askeri Düzenlemeler... 12
S‹YAS‹ DÜZENLEMELER... 12
SALTANATIN KALDIRILMASI .. 12
Ad›m Ad›m Yeni Sisteme Geçifl ... 16
HAL‹FEL‹⁄‹N KALDIRILMASI... 18
Özet.. 26
Kendimizi S›nayal›m.. 29
Okuma Parças› .. 30
Kendimizi S›nayal›m Yan›t Anahtar› .. 31
S›ra Sizde Yan›t Anahtar› .. 31
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 33

Türkiye Cumhuriyeti’nde Temel Politikalar›n Ortaya
Ç›k›fl› (1923-1938 Dönemi) ... 34

TÜRK‹YE CUMHUR‹YET‹’N‹N fiEK‹LLENMES‹ (1923-1938 DÖNEM‹) 35
Yeni Anayasa Rejimi: 1924 Anayasas›.. 35
1923-1938 DÖNEM‹N‹ fiEK‹LLEND‹REN SOSYAL VE EKONOM‹K
YAKLAfiIMLAR... 36
HALKA G‹D‹fi VEYA ATATÜRK’ÜN YURT GEZ‹LER‹ 41
S‹YAS‹ ‹NKILAPLARA KARfiI ‹LK TEPK‹LER ... 43
Terakkiperver Cumhuriyet F›rkas›’n›n Kuruluflu ... 44
fieyh Sait ‹syan› ... 46
‹zmir Suikast› ... 47
Takrir-i Sükûn Kanunu ve Rejimi... 48
Serbest Cumhuriyet F›rkas› Olay› ... 48
Menemen - Kubilay Olay› ... 50
CUMHUR‹YET‹N HALKA G‹D‹fi MÜESSESELER‹: HALKEVLER‹................ 51
Dil, Edebiyat, Tarih fiubesi ... 52
Güzel Sanatlar fiubesi.. 53
Temsil fiubesi... 53
Spor fiubesi .. 53
Sosyal Yard›m fiubesi.. 53
Halk Dershaneleri ve Kurslar fiubesi ... 54
Kütüphane ve Neflriyat fiubesi ... 54
Müze ve Sergi fiubesi .. 54

‹ ç indek i ler iii

1. ÜN‹TE

2. ÜN‹TE

Köycülük fiubesi.. 54
Türk ‹nk›lab›n›n Özgünlü¤ü... 55
Türk ‹nk›lab›na ‹deoloji Gömle¤i Giydirme Çabas›: Kadro Hareketi 56
CUMHUR‹YET‹N ‹LK YILLARINDA EKONOM‹ POL‹T‹KALARI................. 57
Ulusal Ekonomiye Geçifl Dönemi (1923-1929) ... 58
Devletçilik Dönemi (1930-1938)... 58
Özet ... 62
Kendimizi S›nayal›m ... 64
Okuma Parças› 65
Kendimizi S›nayal›m Yan›t Anahtar› .. 65
S›ra Sizde Yan›t Anahtar› .. 66
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 67

Atatürk ‹lkeleri ve Atatürk Döneminde Dil-Tarih ve Kültür
Alan›ndaki Çal›flmalar...................................... 68

ATATÜRK ‹LKELER‹ .. 69
CUMHUR‹YETÇ‹L‹K .. 69
HALKÇILIK... 70
M‹LL‹YETÇ‹L‹K .. 72
DEVLETÇ‹L‹K ... 74
LA‹KL‹K .. 76
‹NKILAPÇILIK .. 79
ATATÜRK ‹LKELER‹N‹N UYGULAMA ESASLARI .. 81
Müspet ‹lime ve Akla Tâbi Olmak... 82
ATATÜRK DÖNEM‹NDE D‹L-TAR‹H VE KÜLTÜR ALANINDAK‹
ÇALIfiMALAR.. 83
D‹L ÇALIfiMALARI ... 83
TAR‹H ÇALIfiMALARI .. 87
KÜLTÜR ÇALIfiMALARI... 90
GÜZEL SANATLARDAK‹ GEL‹fiMELER .. 91
Resim.. 91
Heykel.. 91
Müzecilik.. 92
Müzik ... 92
Opera, Bale, Tiyatro ve Sinema ... 94
Özet ... 96
Kendimizi S›nayal›m ... 99
Okuma Parças› 100
Kendimizi S›nayal›m Yan›t Anahtar› .. 101
S›ra Sizde Yan›t Anahtar› .. 101
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 103

Atatürk Dönemi Türk D›fl Politikas› ve
Uygulama Esaslar› ... 104

YEN‹ TÜRK DEVLET‹’N‹N DIfi ‹L‹fiK‹LER‹ (1923-1938) 105
ATATÜRK’ÜN DIfi POL‹T‹KADAK‹ UYGULAMA ESASLARI....................... 106
Gerçekçilik... 106
Tam Ba¤›ms›zl›k .. 106
Bar›flç›l›k .. 106
Ak›lc›l›k .. 106

‹ ç indek i leriv

3. ÜN‹TE

4. ÜN‹TE

Güvenlik Politikas› ve ‹ttifaklar Sistemi ... 107
LOZAN’DAN KALAN MESELELER VE BATILI DEVLETLERLE ‹L‹fiK‹LER...... 107
Türk-‹ngiliz ‹liflkileri ve Musul Meselesi .. 108
Türk-Frans›z ‹liflkileri ve Hatay’›n Anavatana Kat›lmas› 111
Türk-Yunan ‹liflkileri ... 114

Nüfus Mübadelesi.. 114
Etabli Meselesi ... 115
Patrikhâne Meselesi... 116

Türk-‹talyan ‹liflkileri ... 117
Türk-Sovyet ‹liflkileri ... 118
BALKAN DEVLETLER‹YLE ‹L‹fiK‹LER VE BALKAN ANTANTI 122
DO⁄ULU DEVLETLERLE ‹L‹fiK‹LER VE SADABAT PAKTI......................... 124
TÜRK‹YE’N‹N M‹LLETLER CEM‹YET‹’NE G‹R‹fi‹ .. 126
MONTRÖ BO⁄AZLAR SÖZLEfiMES‹.. 127
Özet.. 130
Kendimizi S›nayal›m.. 132
Okuma Parças› .. 133
Kendimizi S›nayal›m Yan›t Anahtar› .. 134
S›ra Sizde Yan›t Anahtar› .. 135
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 137

1938’den 2002’ye Ekonomik Geliflmeler............................... 138
II. DÜNYA SAVAfiI YILLARINDA VE SONRASINDA
EKONOM‹K DURUM (1939-1950).. 139
Devletçili¤in Duraklama Y›llar› (1939-1945).. 139
Devletçili¤in Gerileme Dönemi (1946-1950) ... 140
DEMOKRAT PART‹ DÖNEM‹ (1950-1960) .. 141
Tar›m Sektörüne Öncelik.. 141
Özel Sektör Öncülü¤ünde Sanayileflme... 141
D›fl Ekonomik ‹liflkilerde Liberalleflme .. 142
A¤ustos 1958 ‹stikrar Kararlar› ... 142
PLANLI KALKINMA DÖNEM‹... 143
Planl› Döneme Geçifl .. 143
Birinci Befl Y›ll›k Kalk›nma Plan› Dönemi (1963-1967).............................. 144
‹kinci Befl Y›ll›k Kalk›nma Plan› Dönemi (1968-1972) 145
Üçüncü Befl Y›ll›k Kalk›nma Plan› Dönemi (1973-1977)............................ 146
Dördüncü Plan Dönemi (1979-1983) ... 147
Beflinci Plan Dönemi (1985-1989).. 149
BÜYÜK S‹YAS‹ VE EKONOM‹K GEL‹fiMELER
EfiL‹⁄‹NDE ALTINCI PLAN DÖNEM‹ (1990-1994)...................................... 150
Demirel-‹nönü Koalisyonu ... 150
Büyük Kriz ve Ekonomik Seferberlik Y›l› (1994).. 151
5 Nisan Kararlar›.. 151
5 Nisan Kararlar›n›n Yol Açt›¤› Geliflmeler.. 152
1995 Geçifl Program› ... 153
YED‹NC‹ BEfi YILLIK PLAN DÖNEM‹ (1996-2000) 153
Yedinci Plan›n ve Gümrük Birli¤i’nin Birinci Y›l› (1996) 154
Yedinci Plan›n ‹kinci Y›l› ve Refahyol Hükûmeti (1997) 154
Yedinci Plan›n Üçüncü Y›l› ve Anasol Hükûmeti (1998) 155
1999 Y›l›: Deprem ve Ekonomik Kriz (1999).. 156

‹ ç indek i ler v

5. ÜN‹TE

17 A¤ustos Depremi: Toplumsal ve Ekonomik Y›k›m 156
Enflasyonu Düflürme Program›... 157
2000 YILINDA EKONOM‹K GEL‹fiMELER:
S‹YASAL ‹ST‹KRAR EKONOM‹K ‹ST‹KRARSIZLIK...................................... 158
Kas›m 2000 Mali Krizi ... 159
Yedinci Plan Döneminin De¤erlendirilmesi (1996-2000) 160
Sekizinci Befl Y›ll›k Kalk›nma Plan› Dönemi (2001-2005).......................... 161
fiubat 2001 Krizi .. 161
Kemal Dervifl ve Güçlü Ekonomiye Geçifl Program›.................................. 162
Güçlü Ekonomiye Geçifl Program›n›n ‹kinci Y›l›nda (2002) Geliflmeler ... 163
Özet.. 165
Kendimizi S›nayal›m.. 168
Yaflam›n ‹çinden.. 169
Kendimizi S›nayal›m Yan›t Anahtar› .. 169
S›ra Sizde Yan›t Anahtar› .. 170
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 171

Türk D›fl Politikas›’nda (1938-2002) Dönemi 172
‹K‹NC‹ DÜNYA SAVAfiI AR‹FES‹NDE TÜRK DIfi POL‹T‹KASI 173
II. DÜNYA SAVAfiI’NDA DIfi POL‹T‹KA .. 174
TÜRK DIfi POL‹T‹KASI ‹Ç‹N ZOR YILLAR (1945-1947) 177
BLOKLAfiMA EKSEN‹NDE DIfi POL‹T‹KA (1947-1964) 178
Türkiye’nin Nato’ya Girifli ... 180
TÜRK‹YE-AB VE KIBRIS... 181
Türkiye-AB ‹liflkileri .. 181
K›br›s Sorunu... 182
DIfi POL‹T‹KADA ÇOK YÖNLÜLÜ⁄E GEÇ‹fi ÇABALARI (1964-1980)...... 183
Amerika ile ‹liflkilerin Gerilmesi... 184
Rusya ile Yak›nlaflma .. 185
K›br›s’a “Bar›fl Harekât›” .. 188
12 EYLÜL DARBES‹’NDEN SONRA DIfi POL‹T‹KA 190
1991-2002 TEK KUTUPLU DÜNYADA DIfi POL‹T‹KA 192
Özet.. 195
Kendimizi S›nayal›m.. 199
Okuma Parças› .. 200
Kendimizi S›nayal›m Yan›t Anahtar› .. 201
S›ra Sizde Yan›t Anahtar› .. 202
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 205

Atatürk’ten Sonra Türkiye ... 206
II. DÜNYA SAVAfiI DÖNEM‹N‹N S‹YAS‹, SOSYAL VE EKONOM‹K
UYGULAMALARI ... 207
ÇOK PART‹L‹ HAYATA GEÇ‹fi SÜREC‹... 210
Çok Partili Hayata Geçiflte Bir Dönüm Noktas›: 12 Temmuz
Beyannamesi.. 212
TÜRK‹YE CUMHUR‹YET‹’NDE 1950-1960 (DEMOKRAT PART‹)
DÖNEM‹ .. 215
1960 DARBES‹’NDEN SONRA TÜRK‹YE ... 219
12 MART’TAN 12 EYLÜL’E TÜRK S‹YASET‹NDE GEL‹fiMELER 222
12 EYLÜL 1980 DARBES‹ VE SONRASINDA TÜRK‹YE.............................. 225

‹ ç indek i lervi

6. ÜN‹TE

7. ÜN‹TE

Özet ... 229
Kendimizi S›nayal›m ... 237
Yaflam›n ‹çinden ... 238
Kendimizi S›nayal›m Yan›t Anahtar› .. 239
S›ra Sizde Yan›t Anahtar› .. 240
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 243

1938’den Günümüze Sosyal, Kültürel ve Sanatsal
De¤iflme ve Geliflmeler.............. ... 244

II.DÜNYA SAVAfiI YILLARINDAK‹ SOSYAL VE KÜLTÜREL
GEL‹fiMELER .. 245
DEMOKRAT PART‹ DÖNEM‹NDE SOSYAL VE KÜLTÜREL
ALANDA TARTIfiMALAR/GEL‹fiMELER .. 249
Sosyal Hayata Dair Tart›flmalar/Geliflmeler ... 251
1960-1980 DÖNEM‹ SOSYAL VE KÜLTÜREL
TARTIfiMALAR/GEL‹fiMELER‹ ... 252
Sosyal ve Kültürel Sahada Tart›flmalar/Geliflmeler...................................... 255
1980-2000 DÖNEM‹ SOSYAL VE KÜLTÜREL
TARTIfiMALAR/GEL‹fiMELER .. 259
Görüntülü Dünya/‹letiflim... 259
Yirminci Yüzy›l›n Sonunda Türkiye... 267
Özet ... 269
Kendimizi S›nayal›m ... 274
Okuma Parças› 275
Kendimizi S›nayal›m Yan›t Anahtar› .. 276
S›ra Sizde Yan›t Anahtar› .. 276
Yararlan›lan ve Baflvurulabilecek Kaynaklar ... 278

‹ ç indek i ler vii

8. ÜN‹TE

Önsöz
Türkiye’nin ça¤dafllaflma sürecini ele alan Atatürk ‹lkeleri ve ‹nk›lap Tarihi der-

sinin ikinci kitab›, Türkiye Cumhuriyetinin ilan›ndan 21.yüzy›l›n ilk y›llar›na kadar

olan geliflmeleri incelemektedir. Birinci kitaptaki temel yaz›m teknikleri ve bilim-

sel yaklafl›mlar elinizdeki ikinci kitapta da devam ettirilmifltir.

Kitab›n ilk ünitesinde Türkiye Cumhuriyetini flekillendiren idari düzenlemeler

a¤›rl›kl› olarak ele al›nm›flt›r. ‹kinci ünitede ise kurulufl y›llar›ndaki siyasi, sosyal

ve kültürel politikalara yön veren düflünce tarz› ve bu düflüncelerin halka ulaflt›-

r›lmas›nda yer alan müesseseler hakk›nda bilgi verilmifltir. Üçüncü Ünite Atatürk

ilkeleri ve bu ilkelerin uygulama esaslar›n› ana hatlar› ile ele alm›fl, dil, tarih ve

güzel sanatlar alan›ndaki uygulamalar› ortaya koymufltur.

Kitab›n dördüncü ünitesi Atatürk döneminin “yurtta sulh, cihanda sulh” ilke-

sinde ifadesini bulan d›fl politikas›n› ülkeler ölçe¤inde incelemektedir. Beflinci

ünite, ‹kinci Dünya Savafl›’ndan iki binli y›llar›n bafl›na kadar olan dönemdeki

ekonomik politikalar›, ulafl›labilen resmi veriler ve yap›lan araflt›rmalar ›fl›¤›nda

ele alm›flt›r. Kitab›n alt›nc› ünitesinde ikinci dünya savafl› y›llar›ndan bafllayarak

yirmi birinci yüzy›l›n bafl›na kadar olan geliflmelere ›fl›k tutmay› amaçlad›k. Türki-

ye’yi küresel geliflmelerin oda¤›na koyarak yaflanan de¤iflmeleri, karfl›lafl›lan prob-

lemleri ve ortaya konmaya çal›fl›lan çözümleri ana hatlar› ile izah etmeye çal›flt›k.

Atatürk ‹lkeleri ve ‹nk›lap Tarihi-II’nin yedinci ünitesinde Atatürk’ten 2000’li

y›llara kadar olan siyasi geliflmeleri ana hatlar› ile vermeyi hedefledik. Kitap, sos-

yal ve kültürel geliflmelere odaklanan sekizinci ünite ile sonland›r›lm›flt›r. Elbette

yar›m as›rl›k bir sürecin her aflamas›n› bir ders kitab› s›n›rlar› içinde ayr›nt›lar› ile

aktarmak ve de¤erlendirmek mümkün de¤ildir. Bu sebeple ilk kitapta oldu¤u gi-

bi burada da sürecin anlafl›lmas›na katk› sa¤layaca¤› düflünülen olay ve geliflme-

lere de¤inmeyi tercih ettik. Bütün ünitelerde ö¤rencilerimizin seviyelerine uygun

ve ilgileri oran›nda bilgilerini art›rabilecekleri kitaplar tavsiye edilmeye çal›fl›lm›fl-

t›r. S›ra sizde sorular›n›n her ünite için say›ca art›r›labilece¤i aç›kt›r. Ö¤rencileri-

miz, empati yapmalar›na imkan verecek bu ipuçlar›n› kendilerinin de ço¤altabile-

ceklerini göreceklerdir. Bunu yapabildikleri ölçüde ele al›nan döneme dair kendi-

lerine özgü de¤erlendirmelerini de ortaya koymalar› mümkün olacakt›r. Konu ile

ilgili okuma parçalar› ve röportajlar ise ayn› konuda farkl› bak›fl aç›lar› olabilece-

¤ini göstererek konuyu anlamalar›n› destekleyecek flekilde seçilmifltir.

De¤erli arkadafllar,

Türkiye, 1925 y›l›nda Ankara Hukuk Mektebi’nin aç›l›fl›nda yapt›¤› konuflmada

Atatürk’ün de ifade etti¤i gibi, son üç yüz y›ld›r yapmaya çal›flt›¤› reform ve yenilikler

ile ça¤dafl uygarl›klar seviyesine ç›kmaya çal›flmaktad›r. Osmanl› devletinin son as›r-

lar›nda bu çabalar temelde devleti yaflatmaya odaklan›rken hemen memnuniyetle ifa-

de edelim ki günümüzde toplumu dünyan›n di¤er milletleriyle ayn› siyasi, ekonomik

ve teknolojik flartlarda yaflatmaya yönelmifltir. Türkiye’de art›k Cumhuriyet idaresinin

ve kazan›mlar›n›n toplumun her kesimine ulaflt›¤› ve benimsendi¤i günümüzde, dev-

let ve milletin enerjisini dünya ölçe¤inde baflar›lara çevirme zaman› geldi¤i anlafl›l-

maktad›r. Türkiye’nin bulundu¤u co¤rafya, sahip oldu¤u tarihi, sosyal, kültürel miras

Önsözviii

ve tafl›d›¤› özellikler dünyan›n her taraf›nda ilgi oda¤› olmas›na yol açmaktad›r. Elbet-

te bu durumdan kaynaklanan imkanlar ve mukabil olumsuzluklar da söz konusu ola-

cakt›r. Ortaya ç›kacak imkanlar› kullanman›n yan› s›ra yapay sorunlar ile vakit

kaybetmeden ça¤dafllaflma yürüyüflüne devam etmek ilmin ve akl›n bize gös-

terdi¤i yöndür.

Türkiye Cumhuriyeti’nin “Türkiye Cumhuriyetini kuran Türkiye halk›na Türk

milleti denir” ilkesiyle ç›kt›¤› ça¤dafllaflma yolunda ayd›nlar›n halk› anlamaya yü-

rüyece¤i, halk›n da yürüyüflünü h›zland›raca¤› bir yöntem ile bat› dünyas› ile ara-

m›zdaki fark›n kapat›lmas› hedeflenmiflti. Kitab›n ilgili ünitelerinde de görece¤i-

niz üzere bu yürüyüflün son yar›m as›rl›k k›sm›nda dil, din, kültür farklar›n›n,

farkl› siyasi görüfllere tahammülsüzlüklerin tahrik edilmesinden kaynaklanan

çat›flmalardaki insan, emek ve zaman kayb› çok büyüktür.

Ça¤dafllaflma hedefinden ülkemizi ve milletimizi ay›rabilecek ayr›nt›larla za-

man kaybetmek yerine bilgi, birikim ve kabiliyetlerimizi ülkemize ve tüm insan-

l›¤a fayda sa¤layacak flekilde kullanmaya odaklanmal›y›z. Özetle, bireysel, böl-

gesel de¤il dünya çap›nda düflünmeli, insanl›¤a ve medeniyetine katk› sa¤lama-

y› hedeflemeliyiz. Dünyada bu gün ve yar›n var olabilmek için hedef büyütme-

li ve harekete geçmeliyiz.

Bu büyük hedefe katk› sa¤lamas› ümidiyle, sevgi ve baflar› dilekleriyle...

Editör

Prof.Dr. Cezmi ERASLAN

Önsöz ix

Bu üniteyi tamamlad›ktan sonra;
Türkiye Cumhuriyeti Devleti’nin Osmanl› döneminden devrald›¤› e¤itim ve
ekonomi alan›ndaki miras›n ne oldu¤unu anlayarak ilk on befl y›lda gelinen
seviyeyi k›yaslayabilecek,
Cumhuriyet hükûmetlerinin savafl›n bitiminde almak zorunda kald›¤› askerî,
idari ve sosyal tedbirlerin gerekçelerini de¤erlendirebilecek,
Türkiye Cumhuriyeti’nin eski düzene geri dönmemek için yapt›¤› idari dü-
zenlemelerden saltanat›n kald›r›lmas›n›n sebeplerini irdeleyebilecek,
Türkiye’nin modernleflmesi sürecine katk›da bulunan 3 Mart 1924 tarihli ka-
nunlar›n ç›kar›lma gerekçelerini, tart›flma süreçlerinde ortaya konan görüflle-
ri anlayacak
bilgi ve beceriye sahip olacaks›n›z.

‹çindekiler

• Modernleflme
• K›z Çocuklar›n›n E¤itimi
• Millet Egemenli¤i

• E¤itimin Birlefltirilmesi
• Saltanat›n Kald›r›lmas›
• Hilafetin Kald›r›lmas›

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

Yeniden Yap›lanma
Dönemi

• YEN‹DEN YAPILANMA DÖNEM‹
• CUMHUR‹YET’‹N ‹LK YILLARINDA

TÜRK‹YE’N‹N GENEL
GÖRÜNÜMÜ

• ‹DAR‹ DÜZENLEMELER
• S‹YAS‹ DÜZENLEMELER
• SALTANATIN KALDIRILMASI
• HAL‹FEL‹⁄‹N KALDIRILMASI

1
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

YEN‹DEN YAPILANMA DÖNEM‹
Birinci kitapta görüldü¤ü üzere Osmanl› Devleti’nin son on iki y›l› çeflitli cepheler-
de farkl› rakiplerle daimi bir savafl hâli içinde geçmiflti. Bu durum gerek devlet yö-
neticilerini gerekse bireyleri son derecede olumsuz etkilemifltir. Maddi ve manevi
anlamda gelecekten ümitsiz, kendi ayaklar› üzerinde durma inanc›n› kaybetmifl,
ekonomik alanda ise elindeki avucundakini tüketmifl bir toplum söz konusuydu.
Bu zeminin bir sonucu olarak Türk ‹stiklal Harbi’ni gerçeklefltiren lideri Mustafa
Kemal Atatürk ve kadrosu maddi imkâns›zl›klar kadar Türk insan›n›n yar›ndan
ümitsiz, karamsar hâlinden ileri gelen problemleri aflmak zorunda kalm›flt›r. Ger-
çekten de Osmanl› Devleti’nin son döneminde yaflad›¤› ekonomik, siyasi ve sos-
yal çalkant›lar dolay›s›yla Anadolu insan›n›n yöneticilerine karfl› duydu¤u güven-
sizlik ve kuflku dönemin edebiyat ürünlerine kadar yans›m›flt›r.

Bu dönemde toplumun ruh hâlini yans›tmada baflar›l› olmufl roman örnekleri aras›nda,
Yakup Kadri Karaosmano¤lu’nun “Yaban” (ilk bask›s› 1932) ve Kemal Tahir’in “Yorgun
Savaflç›” (ilk bask›s› 1965) adl› romanlar›n› okuyabilirsiniz.

Di¤er taraftan toplumun ekonomik ve kültürel seviyeyi temel hatlar›yla ortaya
koymak yukar›da iflaret etti¤imiz problemlerin zeminini daha iyi tan›mlamam›za
yard›mc› olaca¤› gibi yeni devletin yöneticilerinin de nereden bafllad›klar›n› daha
net bir flekilde ortaya koyacakt›r. Alt› as›r devam eden bir devletin savafllar ve iç is-
yanlarla dolu son dönemlerindeki durumunu tam olarak yans›tacak verilere ulafl-
mak son derece zordur. Tespit edilebilen yaklafl›k de¤erler üzerinden bir de¤erlen-
dirme yaparak çeflitli bafll›klar alt›nda konuyu ele ald›¤›m›zda Cumhuriyet’in ilk
y›llar›ndaki durumu rakamlarla flu flekilde ortaya koyabiliriz:

CUMHUR‹YET’‹N ‹LK YILLARINDA TÜRK‹YE’N‹N
GENEL GÖRÜNÜMÜ
Nüfus: ‹statistik göstergeler ›fl›¤›nda Türkiye’nin nüfusu 1927 y›l› verilerine göre
13.648.270 kiflidir. Ülke genelinde 63 il, 328 ilçe, 699 bucak, 39.901 köy vard›r.

1927 y›l› nüfus verilerine göre; nüfusun 6.563.879’u erkek, 7.084.391’i kad›nd›r.
Son dönemdeki savafllar›n etkisiyle erkek nüfusun azald›¤› dikkat çekmektedir. Bu
nüfusun %24.2’si flehirlerde, %75.8’i köylerde oturmaktayd›. Di¤er bir deyiflle bir
k›rsal toplum söz konusu idi. Sosyolojik anlamda modernleflmenin en önemli gös-

Yeniden Yapılanma Dönemi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

tergelerinden biri olan flehirleflmenin geliflmesi ve flehir nüfusunun köylerde yafla-
yan nüfusu geçmesi için 1985 y›l›n› beklemek gerekmifltir.

Sa¤l›k: Ülke genelinde sa¤l›k hizmetleri son derece yetersiz seviyedeydi. Ço-
¤unlu¤u büyük yerleflim merkezlerinde toplanm›fl, devlet hesab›na ve serbest ça-
l›flan tüm sa¤l›k personelini kapsayacak flekilde 1928 y›l› itibar›yla 1.078 doktor,
130 hemflire, 1.059 sa¤l›k memuru ve 377 ebe mevcut görünmektedir. Kabaca bir
hesapla 12.661 kifliye bir doktor düflmektedir. Tabiidir ki ülke geneline eflit flekil-
de bir da¤›l›m söz konusu de¤ildir. Birinci Türkiye Büyük Millet Meclisinin ç›kar-
d›¤› ilk kanunlarda halk›n sa¤l›¤›na yönelik olanlara öncelik vermesi mevcut duru-
mu yoruma ihtiyaç b›rakmadan ortaya koymaktad›r.

E¤itim: Cumhuriyet idaresinin üzerinde en çok duraca¤› saha e¤itim olacakt›r.
Atatürk’ün Cumhuriyeti emanet edece¤i akl› hür, vicdan› hür nesillerin ancak e¤i-
timle mümkün olaca¤› düflüncesiyle daha millî mücadelenin savafllar› devam eder-
ken Ankara’da toplanan Maarif Kongresi ile e¤itim alan›nda yap›lmas› gereken
at›l›mlar de¤erlendirmeye al›nm›flt›r. Bu sahada yap›lanlara geçmeden önce Cum-
huriyet’in devrald›¤› e¤itim durumuna ve ilk onbefl y›lda sa¤lanan geliflmelerin ve-
rilerine ana hatlar›yla bakal›m.

‹lkö¤retim:1923-1924 y›l› verilerine göre Türkiye’de mevcut ilkokul say›s›
4.894’tü. Bu okullarda e¤itim alan ö¤renci say›s› 341.941 iken bu müesseselerde
görev yapan ö¤retmen say›s› ise 10.238’dir. Bu rakamlar ile Osmanl› Devleti’nin y›-
k›ld›¤› tarihlerde okur yazar oran› %6 ila %10 aras›nda bir noktada oldu¤u de¤er-
lendirilmektedir. Türkiye devleti ilkö¤retimi bütün vatandafllar› için anayasa hük-
mü çerçevesinde zorunlu ve devlet okullar›nda paras›z gerçeklefltirmifltir. 1926 y›-
l› itibar›yla da e¤itimin her kademesi paras›z hâle getirilmifltir. Ülkede 1860’l› y›llar-
dan itibaren ayd›nlar ve devlet adamlar› aras›nda devaml› bir aray›fla konu olan
okur-yazar oran›n› art›rma mücadelesinde 1928 Harf ‹nk›lab› ile yeni bir devreye
bafllang›ç yap›ld›¤› göz önüne al›nmal› ve 1940’ta ulafl›lan rakamlar›n yaklafl›k %0.5
seviyelerinden bafllad›¤› unutulmamal›d›r.

Ortaö¤retim tablosu da iç aç›c› olmaktan uzakt›r. 1923-1924 senesinde 72 or-
taokul, 796 ö¤retmen ve 5.905 ö¤renci ile faaliyet göstermektedir. Liselerde ise 23
okul, 513 ö¤retmen ve 1.241 ö¤renci mevcuttur.

Bu aflamada dikkate de¤er bir husus ise her kademede mevcut okullardaki ö¤-
renci say›s› ile ö¤retim eleman› bafl›na düflen ö¤renci say›s›nda bir gerilemenin ol-
may›fl›d›r. Bu durum dengeli bir geliflmenin sa¤land›¤›na iflaret olarak al›nmal›d›r.

Gerçekten de 1923-1924 ö¤retim y›l› için ilkokullardaki ortalama talebe say›s›
ve ö¤retim eleman› bafl›na düflen ö¤renci say›s› 70/33 iken bu oran 1938-1939 dö-
neminde de 103/48 seviyesinde kalm›flt›r. Orta okullarda. 1923-1924 döneminde
75/5 olan oran 1938-1939 döneminde, 356/13 olmufltur. Liselerde durum biraz da-
ha farkl›d›r. 1923-1924 döneminde 102/11 iken 1938-1939 döneminde 152/13 sevi-
yelerindedir. Yüksek ö¤retimde de 324/9 oran› 538/12 fleklinde ortaya ç›km›flt›r.
Ortaokul ve liselerdeki ö¤renci say›s›ndaki art›fla mukabil okul ve ö¤retmen yetifl-
tirmede yetersiz kal›nd›¤›n› söylemek mümkündür.

Yüksek ö¤retim devresi de öncekilerden farkl› de¤ildir. Osmanl› Devleti’nin y›-
k›l›fl›nda mevcut fakülte ve yüksek okul say›s› 9, ö¤retim eleman› 307, ö¤renci sa-
y›s› 2.914’tür.

Bu k›s›mdaki son olarak k›z ve erkek ö¤renci say›s›n› de¤erlendirerek ilk onbefl
y›lda gelinen seviyeye bak›ld›¤›nda, 1923-1924 ö¤retim y›l›nda 341.941 olan top-
lam ö¤renci say›s›nda (Erkek: 273.107, K›z: 62.954) ile cinsler aras›nda büyük fark
oldu¤u görülmektedir. K›z ö¤renciler toplam›n ancak %18’ini oluflturmaktayd›lar.

4 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Maarif Kongresi: Kütahya-
Alt›ntafl Savafllar› s›ras›nda
15-21 Temmuz 1921
tarihleri aras›nda Ankara’da
Mustafa Kemal Pafla’n›n
aç›l›fl›n› yapt›¤› kongrede
ülke e¤itimcileri görüfl ve
önerilerini devlet yöneticileri
ile paylaflm›fllard›r.

Dönem nüfusunun yar›dan fazlas›n›n kad›n oldu¤u göz önüne al›n›rsa halk›n k›z
çocuklar›n› okutmakta çok çekingen davrand›¤› görülecektir. Cumhuriyet döne-
minde k›z çocuklar›n›n e¤itimine büyük önem verilerek bafllang›çtan itibaren bü-
yük bir geliflme gösterilmifltir. Ayn› art›fl›n ö¤retmen say›s›nda da görülmesi bilinç-
li bir iyilefltirme gerçeklefltirildi¤inin kan›t› olmal›d›r.

Devletin Lozan Bar›fl Antlaflmas›’nda çözemedi¤i ticaret flartlar›n›n da etkisiyle
ekonomik bak›mdan zorland›¤› 1923-1929 aras› dönemin verileri halk›n cehaletini
yenmede ortaya konulan gayreti göstermektedir. 1938-1939 senesinde okul say›s›
7.862, ö¤renci say›s› 813.636, okullarda görev yapan ö¤retmen say›s› ise 17.120’ye
yükseltilmifltir. Okul ve ö¤retmen say›s›nda kabaca % 75’lik bir art›fl gerçeklefltiril-
mifltir. Bununla birlikte ö¤renci say›s›n›n %100’ü geçmesi genç nüfusun h›z›na tam
olarak yetiflilemedi¤inin de kan›t›d›r.

Osmanl› Devleti y›k›ld›¤› s›rada savafl kay›plar›n› da dahil ederek en yüksek
%10 civar›nda ifade edebilece¤imiz okur yazar oran› 1939 y›l› itibar›yla %24.5’e
ç›km›flt›r. Yukar›da belirtildi¤i üzere on y›lda gelinen seviyenin %0.5’lerden baflla-
d›¤›na dikkat çekmeliyiz.

1938-1939 ö¤retim y›l›nda orta okullarda 228 okul, 3.402 ö¤retmen ve 83.642
ö¤renci say›s›na ulafl›lm›flt›r. Ayn› ö¤retim y›l›nda liselerde ise 75 okul, 1.329 ö¤ret-
men ve 24.363 ö¤renci say›s› gerçeklefltirilmifltir. Böylelikle müessese ve ö¤retmen
baz›nda ortalama %250-300’lük bir art›fl sa¤lan›rken ö¤renci say›s›nda %400’lük bir
büyüme söz konusu olmufltur. Bu son hanedeki geliflimin temelinde insanlar›n ço-
cuklar›n› e¤itmek hususundaki istekleri ve devletin her kademeyi ücretsiz hâle ge-
tirmifl olmas›n›n pay› önemlidir.

Mesleki ve Teknik E¤itim sahas›nda ise 1923-1924 e¤itim-ö¤retim y›l›nda 64
okul, 583 ö¤retmen ve 6.547 ö¤renci say›s›yla faaliyet gösterilmekteydi. 1938-1939
ö¤retim y›l›na gelindi¤inde 81 okul, 982 ö¤retmen ve 12.352 ö¤renci say›s›na ula-
fl›lm›flt›r. Ö¤retmen ve ö¤renci say›s› gibi okul say›s›ndaki geliflme de di¤er saha-
larda görülen art›fl›n hayli gerisinde kald›¤› dikkat çekmektedir.

51. Ünite - Yeniden Yap› lanma Dönemi

Foto¤raf 1.1

Cumhuriyet’in e¤i-
tim hamlesindeki
hedeflerin bafl›nda
e¤itimleri ihmal
edilen k›z çocukla-
r›n›n okutulmas›
geliyordu.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi.

Yüksek ö¤retimde 1938-1939 döneminde okul say›s› 19’a ç›kar›labilmifltir. Ö¤-
retim eleman› %150 civar›ndaki art›flla 855’i bulurken ö¤renci say›s›ndaki art›fl ise
10.213 kifli ile %250 civar›nda gerçekleflmifltir. Ayn› y›l mezun ö¤renci say›s› ise
1.403 olmufltur.

Cinsiyetler aras›ndaki denge bak›m›ndan ise sevindirici bir art›fl›n sa¤lanm›fl ol-
du¤unun alt› çizilmelidir. 1940-1941 y›l› verilerine göre erkek ö¤renci say›s› 661.279,
k›z ö¤renci say›s› 294.468 olmufltur. Yani yar›ya yaklaflm›flt›r. K›z ö¤renci say›s›
toplamda %18 den %44.4’e yükselmifltir. Kad›n ö¤retmen say›s›nda da benzer art›fl
söz konusu olmufltur. 1923-1940 aral›¤›nda toplamda %11.8’den %29’a yükselmifl-
tir.

Cumhuriyet’in topyekûn toplumsal kalk›nma hedefinde kad›nlar›n e¤itim hayat›na kazan-
d›r›lmas›n›n önemini tart›fl›n›z?

Tar›m
Osmanl› toplumu büyük oranda bir tar›m toplumu idi. 1927 tarihli tar›m say›m›na
göre ülkede mevcut nüfusun % 67.7’si çiftçilik yapmaktayd›. Devletin bat›s›nda
Trakya, ‹stanbul, Bursa ve Kocaeli kesiminde bu oran önemli ölçüde düflerken Or-
ta ve Kuzey Anadolu’da ortalaman›n üzerindeydi. Bu nüfusun aile bafl›na iflledi¤i
toprak miktar› ortalama 25 dönüm civar›ndad›r. Co¤rafi yap›n›n müsait, arazinin
verimli oldu¤u Akdeniz Bölgesi’nde bu miktar 40, Trakya’da 60 dönüme kadar
yükselmekteydi. Artvin, Van, Bitlis, Ordu gibi engebeli co¤rafyaya sahip illerde ise
8-10 dönüm aral›¤›na düflmekteydi.

1927 y›l› itibar›yla tar›m yap›lan alan ise 43.637.727 dönümle s›n›rl› olup ülke
yüz ölçümünün % 4.86’s›na karfl›l›k gelmektedir.

Ekilen topraklar›n %89.5’inde tah›l, %3.9’unda baklagil, %6.6’s›nda s›naî bitkiler
yetifltirilmektedir.

Söz konusu tar›msal yap›n›n verimi ise on dönümde 614 kilo civar›ndad›r. 1927
y›l› verilerine göre ülkenin tar›msal faaliyetinin mali tutar› 337 milyon lirad›r. Bu ra-
kamlara göre tar›m üretimi her çiftçi ailesine ortalama 192 lira gelir sa¤lamaktad›r.
Ancak topra¤›n durumuna göre farkl›l›k gösteren bu gelir, Akdeniz Bölgesi’nde
378 liraya ç›karken Güneydo¤u Anadolu’da 66 liraya kadar inmektedir. 15.711’i ta-
r›m makinesi olmak üzere toplam 1.413.509 tar›m aleti ile yap›lan tar›mda 100 dö-
nüme üç makine düflmekte ancak bölgeler aras›nda çok büyük farkl›l›klar görül-
memekteydi.

Türkiye’nin I.Dünya Savafl› öncesinde toprak sahipli¤i aç›s›ndan bak›ld›¤›nda
toprak sahibi olmayan köylü, bütünün ancak %8’ini oluflturmaktad›r. Orta ve az
toprakl› köylüler, toplam köylü nüfusun %87’sini meydana getirirken ekili topra-
¤›n ancak %34.5’ine sahiptirler. Çiftçi kesimin %5’i ise ekili topraklar›n % 65.5’ine
maliktirler.

Topra¤›n durumu aç›s›ndan ise Cumhuriyet’in ilk y›llar›nda ekilebilir toprakla-
r›n yaklafl›k %5’i ifllenebilmekteydi. 1934 y›l›nda %17.9 a ç›kan bu oran 1944’de
%21.9’a ulaflt›r›labilmifltir. 1950’de ise %25’e ç›kar›labilmifltir. 1950’li y›llar›n bafl›n-
da ülke nüfusunun %81.5’inin köyde yaflad›¤›n› dikkate ald›¤›m›zda köylünün re-
fah›na katk› bak›m›ndan önemli bir geliflmeden söz edebilirsek de toprak sahipli-
¤i bak›m›ndan devral›nan de¤erlerde dikkate de¤er bir geliflmenin yaflanamam›fl
oldu¤u ifade edilmelidir.

1923-1934 y›llar› aras›nda flark mültecilerine, mübadil, muhacir, mülteci ve top-
ra¤a muhtaç yerli çiftçilere toplam 7.000.000 dönüm arazi, ba¤ ve bahçe da¤›t›lm›fl-

6 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

t›r. 1934-1938 y›llar› aras›nda da¤›t›lan 3.000.000 dönümü de eklersek ortaya ç›kan
10.000.000 dönüm toprakt›r. Bunun büyük ço¤unlu¤u 627.538 kiflilik mübadil,
muhacir ve mülteci grubuna verilirken pek az bir miktar› da topra¤a muhtaç yerli
çiftçilere da¤›t›lm›flt›r.

1927 Tar›m Say›m›’ndaki durum göz önüne al›nd›¤›nda toplam ekilen alan›n
yaklafl›k iki kat›na denk gelmektedir ve önemli bir miktard›r. 1950’ye gelindi¤inde
k›rsal alanda yaflayan ailelerin %20’sinin topraks›z oldu¤u dikkate al›nd›¤›nda
önemli bir hamlenin yap›lm›fl oldu¤unu ifade etmek mümkün görünmektedir. An-
cak bütün çabalara karfl›n köklü bir toprak reformu hayata geçirilemedi¤inden da-
¤›t›lan topraklar›n büyük bir k›sm›n› hazine arazisi oluflturmufltur.

Ulafl›m
Osmanl› Devleti’nin XIX. yüzy›l›n ortalar›nda bafllatt›¤›, öncelikle sermaye birikimi
olmad›¤› için yabanc› yat›r›mc›lara ihtiyaç duydu¤u demiryolu yap›m› yüzy›l›n son-
lar›nda yabanc› devletlerle iyi iliflkileri devam ettirmek için kullan›lan bir vesile hâ-
line dönüflmüfltür. ‹kili siyasi iliflkilerin seyrine göre da¤›t›lmaya bafllanan demiryo-
lu imtiyaz› ulafl›m a¤›n› gayri millî bir duruma getirmifltir. Yat›r›mc›lar› çekebilmek
için demiryolu hatt› boyunca 5 veya 10 km’lik bir co¤rafyadaki yer alt› ve yer üstü
kaynaklar› inflaat› gerçeklefltiren firman›n kullan›m›na sunuldu¤u gibi kilometre
garantisi de uygulanmaktayd›. ‹flletmeyi yapan flirketler kadar onlar›n tercih etti¤i
çal›flanlar› da ço¤unlukla yabanc› uyruklu kiflilerden oluflmaktayd›.

Demiryolu ile ulafl›ma büyük önem veren Cumhuriyet hükûmetleri hat uzunlu-
¤u ve say›s›n› art›rman›n yan›nda önemli oranda millîlefltirme faaliyeti gerçeklefltir-
mifltir. Osmanl› Devleti’nden devral›nan demiryolu ulafl›m›nda 1923 y›l› itibar›yla
hat uzunlu¤u 3.756 km, tren kilometresi 1.427.000 km idi. 1938 y›l›na gelindi¤inde
ise 7.148 km hat uzunlu¤una karfl›n tren kilometresi 15.598.000 km olmufltur. On
iki y›ll›k savafl döneminin y›k›mlar›na karfl›n on befl y›lda ortaya konulan %100’lük
art›fl dikkate de¤er bir geliflmeyi iflaret etmektedir.

Ekonomik yönden büyük s›k›nt›lar çeken bir ülkede gerek yeni yap›m gerekse millîlefl-
tirme yoluyla demiryollar›n›n gelifltirilmeye çal›fl›lmas›n›n sebepleri neler olabilir? Tar-
t›fl›n›z.

1923’te 2.500 km olan karayollar›, 1938 itibar›yla 21.575 km uzunlu¤a eriflmifl-
tir. Karayolu a¤›nda da önemli ölçüde bir art›fl›n sa¤lanm›fl oldu¤u söylenebilir.
Ancak bunlar o devir için de yeterli say›lar de¤ildir. Ayr›ca tafl›mac›l›¤›n gerek eko-
nomik gerekse sosyal aç›dan önemi göz önüne al›nd›¤›nda Cumhuriyet idaresinin
memleketin kan damarlar› olarak niteledi¤i ulafl›m a¤›n› millîlefltirmesi ve gelifltir-
mesi bir mecburiyetti. Di¤er yandan Cumhuriyet’in ilk on y›l›nda bu sahada girifli-
len yat›r›mlar›n çok k›sa sürede gerçeklefltirilmeye çal›fl›lmas› bütün fedakârl›klar›n
bir nesle yüklenmek istenmesi olarak görülmüfl ve tenkit konusu olmufltur.

Ekonomik Durum
Osmanl› Devleti’nin son y›llar›ndaki ithalat ve ihracat dengesine bakt›¤›m›zda; Dev-
let’in al›m sat›m oran›n›n oldukça dengesiz seyretti¤ini söyleyebiliriz. Elbette ki son
yüzy›lda gerçeklefltirilen ve millî üretimin tamamen önünü t›kayan anlaflmalar bu ne-
ticenin önemli sebepleri aras›ndad›r. D›flar›ya ancak tar›m ürünleri ve ham madde
satabilen bir ekonomi söz konusudur. D›flar›ya ham madde sat›p onlar› mamul mad-
de hâlinde ithal etmek d›fl ticaretin de¤iflmez özelli¤i ve zaaf› hâline gelmifltir.

71. Ünite - Yeniden Yap› lanma Dönemi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

1923 y›l›nda yap›lan 497.000 ton ithalat›n de¤eri 87.000.000$=145.000.000 lira
iken yine 1923 y›l›nda gerçeklefltirilen 368.000 ton ihracat›n de¤eri
51.000.000$=85.000.000 lira olmufltur. Bir di¤er ifade ile devletin d›fl sat›m› d›fl al›-
m›n› karfl›lamak bak›m›ndan yetersizdir. Bu durumda d›fl ticaret dengesi olumsuz
olarak -36.1 seviyesindedir. ‹hracat›n ithalat› karfl›lama oran› %58.5 olmufltur. Yu-
kar›da iflaret edilen hususlar› destekleyecek biçimde hizmet sektörü millî gelirin en
önemli kalemini oluflturmaktayd›. Cumhuriyet’in ilk y›llar›nda dolar kuru 1$=T 67
olarak gerçekleflmifltir

‹ktisadi vaziyetin mahiyetini anlamak aç›s›ndan Cumhuriyet’in ilk y›l›nda gayri
safi millî has›lan›n içerisindeki sektör paylar›na bakmak, Cumhuriyet’in nas›l bir
miras devrald›¤›na ›fl›k tutacakt›r. 1923 y›l› itibar›yla 952.600.000 olan gayrisafi millî
hâs›lan›n 377.300.000 liras› tar›m sektöründen, 125.700.000 liras› sanayi sektörün-
den ve 449.600.000 liras› da hizmetler sektöründen elde edilmektedir. Bir di¤er de-
yiflle tamamen bir tar›m ülkesi söz konusudur. Ülkede kifli bafl›na düflen millî gelir
ise 75.7 lira(45.3 $) d›r.

Ülkenin düflman istilas›ndan kurtar›lmas›n› ça¤dafl ve tam ba¤›ms›z olmak için
yeterli görmeyen Cumhuriyet idaresi bu hedefin gerçeklefltirilebilmesi için hakiki
ve en kuvvetli temeli ekonomide görmüfltür. Atatürk; siyasi, askerî baflar›lar›n ne
kadar büyük olursa olsunlar, ekonomik baflar›lar ile taçland›r›lmazlarsa elde edilen
zaferlerin az zamanda sönece¤i düflüncesiyle iktisadi yap›m›z›n güçlendirilmesi ve
gelifltirilmesi hedefini göstermiflti. Gazi Mustafa Kemal, zemini de flöyle tarif et-
mekteydi. Memleketimiz ziraat memleketidir. Bu itibarla halk›m›z›n ekseriyeti çift-
çidir, çoband›r. Binaenaleyh en büyük kuvveti, kudreti bu sahada gösterebiliriz ve
bu sahada mühim müsabaka meydanlar›na at›labiliriz”. Ülkenin geliflmesi için tar›-
m›n yan› s›ra ticaret, zanaat, sanat alanlar›nda da büyük at›l›mlar yap›lmas› ihtiya-
c› aç›kt›. Bu hedef için yap›lacak programlar›n bütün esaslar› ekonomik program-
dan ç›kar›lmal›yd›, zira her fley bunun içinde vard›r. Söz konusu at›l›m›n kadrosu
için ise Atatürk gençli¤in bu hedefe uygun yetifltirilmesi gereklili¤inin alt›n› çizmifl-
tir: “evlatlar›m›z› o suretle talim ve terbiye etmeliyiz, onlara o suretle ilim ve irfan
vermeliyiz ki, âlemi ticaret, ziraat ve sanatta ve bütün bunlar›n faaliyet sahalar›nda
müsmir(verimli) olsunlar, müessir (etkili) olsunlar, faal olsunlar, ameli bir uzuv ol-
sunlar”.

8 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 1.2

Cumhuriyet ile
birlikte âdeta
yeniden do¤an ve
imar edilen
Baflkent
Ankara’n›n
merkezî semti Ulus,
1930’lardaki
hâliyle

TBMM Hükûmetinin kuruluflu ile birlikte daimi olarak zirai üretimi art›rmak ve
sahipsiz veya vak›f ve devlet mal› topraklar› topraks›z köylüye da¤›tmak yönünde
çeflitli uygulamalar yap›lm›flt›r.

On befl y›ll›k dönemin sonunda gayrisafi millî has›lan›n %100 artt›¤›n› görmekte-
yiz. Söz konusu sektörler aç›s›ndan sadece sanayi gelirlerinde yaklafl›k %150’lik bir
art›fl söz konusudur. Tar›m ve hizmet sektörleri genel art›fl oran›nda kalm›fllard›r.

Cumhuriyet’in ilk on befl y›ll›k döneminin sonunda, arada yaflanan dünya ikti-
sadi buhran›na ra¤men önemli bir geliflme söz konusudur. Nitekim, 1938 y›l›nda
gerçeklefltirilen 844.000 ton ithalat›n karfl›l›¤› olarak 119.000.000$=T150.000.000
ödenirken ayn› y›l yap›lan 1.447.000 ton ihracat›n geliri 115.000.000$= T145.000.000
olmufltur. Bu süreçte 1$=T1.26 seviyesine inmifltir.1938 y›l› itibar›yla d›fl ticaret
dengesi -3.9 seviyelerine inmifl ve ihracat›n ithalat› karfl›lama oran› %96.7’ya ç›k-
m›flt›r. Bu arada 1930’da bafllayan ihracat›n ithalat› dengeleme oran›n›n 1937 de
%120.6’ ya kadar ç›kt›¤›n› belirtmeliyiz.

Burada iflaret edilmesi gereken bir di¤er nokta ise söz konusu 15 y›ll›k süreç
içerisinde devaml› bir yükseliflin sa¤lanm›fl olmas›d›r. Türkiye’nin 1929 y›l›na ka-
dar Osmanl› döneminden geçerli gümrük vergisi hadlerini uygulamak zorunda
kalmas›na, d›fl ticaretin bu y›la kadar aç›k vermesine dikkat edilirse üretimde ger-
çeklefltirilen art›fl›n bu geliflmeye imkân sa¤lad›¤› kolayl›kla anlafl›l›r. Ayn› dönem-
de gayrisafi millî has›la ve kifli bafl›na düflen millî gelirin hem Türk liras› hem de
dolar cinsinden toplamda %100 civar›nda artt›¤›n› söylemek mümkün görünmek-
tedir.

‹DAR‹ DÜZENLEMELER
Türk milletinin Mustafa Kemal Pafla önderli¤inde gerçeklefltirdi¤i Millî mücadele-
nin ilk aflamas› askerî sahada elde edilen baflar›larla tamamlanm›flt›r. ‹tilaf Devlet-
leri’nin Sevr paçavras›n› Türk milletine zorla kabul ettirmek için destek olduklar›
Yunan kuvvetlerinin savafl sahas›nda kati olarak yenilmesiyle mücadelenin birinci
k›sm› baflar›yla tamamlanm›flt›. Elbette yaflanan büyük s›k›nt›lar, maddi, manevi ya-
p›lan bunca fedakârl›ktan sonra devletin ve milletin idaresine bir çekidüzen veril-
mesi gerekecekti. Türk milletinin bu aflamada ödemek zorunda kald›¤› bedelin ne-
ticesini hakk›yla almas› gerekecektir. Bu, yeni bir idare tarz› içinde yepyeni bir
hâkimiyet anlay›fl› ile Türk milletini ça¤dafl medeniyetler seviyesine ulaflt›racak bir
sistem olmal›yd›. Söz konusu hedefi gerçeklefltirebilmenin ilk flart› ise köhnemifl si-
yasi ve idari yap›yla birlikte bu yap›n›n dayand›¤› anlay›fl› de¤ifltirmekti. Cumhuri-
yet’in ilk y›llar›nda bu yoldaki ad›mlar› hemen askeri harekât›n ard›ndan bafllat›l-
d›¤›n› görmekteyiz.

91. Ünite - Yeniden Yap› lanma Dönemi

GSMH içindeki sektör paylar›:

Toplam Tar›m Sanayi Hizmetler

1923 952.600.000 377.300.000
%43.1

125.700.000
%10.6

449.600.000
%46.3

1938 1.895.700.000 759.500.000
% 44.4

311.400.000
%14.2

824.800.000
%41.2

Devlet Millet Birlikteli¤i ‹çin ‹lk Ad›mlar
Büyük Taarruz’un hemen ard›ndan düflman iflgalinden kurtar›lan ve kurtar›lacak
yerlerde de kurulacak siyasi idarenin haz›rl›klar›n› yapan Mustafa Kemal Pafla, da-
ha Yunan askerini takibin devam etti¤i günlerde ‹zmir Valili¤i için Konya Valisi
Abdülhalik Bey’i görevlendirmelerini hükûmete önerdi. Böylece düflman iflgalin-
den kurtar›lan yerlerde herhangi bir idari bofllu¤a meydan vermemek karar›nday-
d›. Bursa’n›n düflman eline düflmesi üzerine Türkiye Büyük Millet Meclisi Baflkan-
l›k kürsüsünün üzerine örtülen siyah örtüyü kald›rarak ifle bafllayan Türkiye Büyük
Millet Meclisi de y›llardan beri devam eden fedakârl›klara iflgalin s›k›nt›lar› eklen-
di¤i için tahammül güçlerinin sonuna gelen insanlar›na yard›m için yine kendi in-
san›na dayanmak mecburiyetinin bilincindeydi.

Ekonomik Düzenlemeler
6 Eylül 1922 tarihli bir bakanlar kurulu karar› düflman›n yak›p y›karak terk etti¤i
yerlerdeki halk›n ma¤duriyetini gidermek, sefaletine engel olmak için yine halk›n
yard›ma ça¤r›lmas›n› emrediyordu. Düflman iflgalinden kurtar›lan yerlerdeki duru-
mu inceleyen hükûmet ise acil olarak yap›lacaklar›n hukuk, idare ve sa¤l›k üçge-
ninde gerçeklefltirilmesini istiyordu. Çözüm yollar›n›n Adliye, Dahiliye ve S›hhiye
Bakanlar›’ndan oluflan bir kurul taraf›ndan hükûmete önerilmesi ilk ad›m olarak
kabul edilmifltir. Birkaç gün sonra “Afyon’dan itibaren yak›l›p y›k›lm›fl köylerdeki
halk›n yemeklik, tohumluk gibi temel ihtiyaçlar›n›n yan› s›ra di¤er gereksinimleri-
nin karfl›lanmas› için sosyal yard›m komisyonlar›n›n kurulmas› karar› al›nm›flt›r.

Senelerdir savafl meydanlar›nda can›n›, mal›n›, gelece¤ini ortaya koyan Türkiye
halk›n›n her fleyden önce üretmek ihtiyac› içinde oldu¤unu görüyoruz. Askerî ba-
flar›lar›n kal›c› olabilmesini iktisadi sahadaki baflar›lara ba¤layan Cumhuriyet
hükûmeti, mevcut bütün imkânlar›n› üretimi art›rmak için seferber etmek zorun-
dayd›. Nitekim ifl gücünü art›rmak için ekim ve hasat zamanlar›nda a¤›r cezaya
mahkûm olanlar›n d›fl›ndaki bütün hükümlülerden yararlanma yoluna gidilmifltir.
Üretime ayr›lacak gücü bir an evvel artt›rmak mecburiyeti, hükûmeti askerlerden
de yararlanmaya sevk etmifltir. Üretim ihtiyac›na ba¤l› olarak, uygulama sonraki
dönemde de devam ettirilmifltir. Bar›fl zaman›nda askerlere bulunduklar› yerin zi-
raat kurulufllar› taraf›ndan yeni ziraat usullerinin uygulamal› olarak ö¤retilmesi ka-
rarlaflt›r›lm›flt›r. Askerî birli¤in oldu¤u yerde zirai müessese yoksa millî Savunma
Bakanl›¤›n›n talebi üzerine ‹ktisat Bakanl›¤› geçici olarak fen memurlar› ve ziraat
aletlerini temin etmekle görevlendirilmifltir.

Nitekim 11 Ekim 1922 tarihinde Mudanya Mütarekesi’nin imzalanmas›n›n he-
men akabinde orduda en yafll› askerlerden bafllayarak 17 dönem askerin terhisi
söz konusu olmufltur. 1881-1898 do¤umlu erlerin terhisi Lozan konferans› günle-
rinde dahi sürdürülmüfltür. Bat› Cephesi’nin bu flekilde askerî gücünün zay›flat›l-
mas› I. ve II. ordu komutanlar›nca olumlu karfl›lanmam›fl olsa da hükûmet bu uy-
gulamaya ›srarla devam etmifltir.

Daha bar›fl imzalanmadan ordu birliklerinin terhisine hükûmeti zorlayan sebepler neler
olabilir? Tart›fl›n›z

Komutanlar›n, terhis edilen erlerin yerine yenilerinin al›nmas›, veya da¤›n›k
birliklerin birlefltirilerek yeni ordu teflkil edilmesi gibi tekliflerine mukabil, ordu-
nun asker say›s›n› neredeyse yar› yar›ya azaltan bu uygulaman›n ‹tilaf Devletle-

10 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N

3

rinden saklanamad›¤›, bunun görüflmelerdeki talepleri k›smen etkiledi¤i de ka-
bul edilmelidir.

‹dari Düzenlemeler
Devlet idaresinde çal›flan memurlar›n durumlar› ayr› bir s›k›nt› oluflturmakla bera-
ber, Millî Mücadele’nin aleyhine tav›r almam›fl; görev yerleri düflman iflgaline u¤-
rayanlar›n da düflmanla iflbirli¤i yapmam›fl olmak zemininde ma¤dur edilmemele-
ri esas› do¤rultusunda hareket edilerek sorun çözümlenmifltir. Türkiye Büyük Mil-
let Meclisi Hükûmetinin iflgalden kurtar›lan yerlerdeki devlet teflkilat›n› yeniden ve
millî hâkimiyet prensibine sad›k insanlardan oluflturma çabas›nda afl›r›ya kaçma-
m›flt›r. Hükûmet,yetiflmifl insan konusunda herhangi flekilde bir israf›n söz konusu
edilemeyece¤i günlerde bulunuldu¤unun bilincindedir.

Savafltan sonra ilk ad›mlardan biri Mondros Mütarekesi günlerinde ‹tilaf Devlet-
lerinin bask›lar› sonucu idam edilen “flehid-i millî” Bo¤azl›yan eski kaymakam› Ke-
mal Bey’in efli ve çocuklar›na vatana hizmet tertibinden yeter miktar maafl ba¤lan-
mas› olmufltu. Tehcir suçlar› iddialar›ndan dolay› gözalt›nda olanlar›n serbest b›ra-
k›larak öylece mahkemelerinin devam›na karar verilmesi izlemifltir. Yeni devlet
haks›zl›¤a u¤rayan elemanlar›na sahip ç›karak, itibarlar›n› iade etmekle ifle baflla-
m›fl oluyordu.

Hükûmet daha May›s 1922’de yurt d›fl›na gidecek vatandafllara verilen pasa-
portlardaki iznin padiflah ad›na olan fleklini Türkiye Büyük Millet Meclisi nam›na
çevirerek ülke ve millet ad›na söz söyleme yetkisini fiilen kulland›¤›n› ortaya koy-
mufltu. Bunu tapu senetlerinin üzerindeki padiflah tu¤ras›n›n yerine Türkiye Bü-
yük Millet Meclisi ad›n›n konmas› ve senetteki “sened-i hakanî” ibaresinin yerine
“millî” s›fat›n›n eklenmesi takip edecektir.

6 Ekim 1923 tarihinde ç›kar›lan bir kanunla Büyük Taarruz ve Baflkomutan
Meydan Savafl›’ndan önce millî orduya kat›larak ‹stiklal Mücadelesi’ne dahil olan
her dereceden askeriye mensubunun ordunun bar›fl durumuna geçiflinde maddi
ve manevi ma¤dur edilmemesine yönelik tedbirler al›nm›flt›r. Di¤er taraftan Mon-
dros Mütarekesi’nden 23 A¤ustos 1923’e kadar geçen süre zarf›nda ülke savunma-
s›na katk›da bulunmak için yap›lan ifllerin suç say›lmayaca¤› karara ba¤lanm›flt›r.

111. Ünite - Yeniden Yap› lanma Dönemi

Foto¤raf 1.3

Millî Mücadele’den
sonra idari ve
ekonomik
kalk›nma
mücadelesini de
yöneten kurum
olan Türkiye Büyük
Millet Meclisi
1930’lu y›llarda

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Bu süreçte müdafaa amaçl› kurulmufl cemiyet ve heyetlerde kumandan ve yöneti-
ci olanlar ile bunlar›n emirlerini yerine getirenlerin yapt›klar› ifller; ›rza geçme ve
vatana ihanetten hüküm giymifl olma hâli müstesna suç say›lmayacakt›r.

Devletleraras› iliflkilerde mütekabiliyet sisteminin esas oldu¤u bilinciyle Türki-
ye Büyük Millet Meclisi, savafl dolay›s›yla ülkelerindeki Türk vatandafllar›na uygu-
lad›¤› ola¤anüstü kanun ve tedbirleri kald›ran devletlerin Türkiye’de bulunan va-
tandafllar›na uygulad›¤› mukabil kanun ve tedbirleri kald›rmay› hükûmetin yetkisi-
ne b›rakm›flt›r.

Askeri Düzenlemeler
Lozan Antlaflmas›n›n imzalanmas›ndan hemen sonra Türk Silahl› Kuvvetleri’nin
bar›fl durumuna dönüfl haz›rl›k ve çal›flmalar› bafllam›flt›r. Türkiye Büyük Millet
Meclisi 1 Kas›m 1923 tarihinde seferberli¤i kald›rm›flt›r. Mustafa Kemal Pafla, Mec-
lis ikinci dönem çal›flmalar›na bafllarken Genelkurmay Baflkan› ve Bat› Cephesi
Komutan› Mareflal Fevzi Pafla’y› görevleri üzerinde kalmak kayd› ile karargâh›yla
27 Temmuz 1923’te Ankara’ya getirtmiflti. Bat› Cephesi karargâh› da cephe ile ilgi-
li ifllemlerini tamamlad›¤› gerekçesiyle Genelkurmay Baflkanl›¤›n›n teklif ve Baflko-
mutanl›¤›n uygunu ile 1 Eylül 1923 tarihinden itibaren de la¤vedilmifltir. Ordunun
savafl durumundan bar›fl hâline geçirilmesi çal›flmas› sürecinde 5 A¤ustos 1923 ta-
rihli Hazar Kurulufl ve Konufl Projesi uygulanm›flt›r. Türk Kara Kuvvetleri, üç ordu
müfettiflli¤i, dokuz kolordu, on sekiz piyade tümeni, üç süvari tümeniyle ‹zmir, Ça-
talca, Erzurum ve Kars Müstahkem Mevkilerinden oluflturulmufltur. Birinci Ordu
Karargâh› Ankara, ‹kinci Ordu Karargâh› Konya, Üçüncü Ordu Karargâh› Diyarba-
k›r olarak belirlenmifltir.

S‹YAS‹ DÜZENLEMELER

SALTANATIN KALDIRILMASI
Mudanya Mütarekesi’nin imzalanmas›n›n ard›ndan giriflilen bar›fl konferans› haz›r-
l›klar› esnas›nda mevcut devlet yap›s›n›; saltanat ve hilafet makamlar›n›n durumu-
nun bir an önce netlefltirilmesi zaruretini ortaya ç›karan geliflmeler yaflanm›flt›. Sad-
razam Tevfik Pafla’n›n bar›fl görüflmelerine birlikte gitme ça¤r›s›n› içeren telgrafla-
r› TBMM’de ‹stanbul yönetimi aleyhindeki tepkileri alevlendirmifltir.

TBMM Baflkan› Mustafa Kemal Pafla’ya gönderdi¤i 17 Ekim 1922 tarihli telgra-
f›nda Tevfik Pafla son baflar›lardan sonra ‹stanbul ile Ankara aras›ndaki anlaflmaz-
l›k ve ayr›l›¤›n giderildi¤ini, yak›nda Avrupa’da toplanacak bar›fl konferans›na her
iki tarafta ça¤r›laca¤›ndan, milletin iyili¤ine yönelik konular› önceden görüflüp an-
laflmak üzere güvendi¤i bir flahs› ‹stanbul’a göndermesi ça¤r›s›nda bulunmufltur.
Mustafa Kemal Pafla ise cevab›nda Türkiye Büyük Millet Meclisi Hükûmetinin ku-
ruldu¤undan beri Türkiye aleyhinde her teflebbüsü dikkatle izleyerek tedbir ald›-
¤›n›n, Teflkilat-› Esasiye Kanunu ile flekil ve mahiyeti net olarak ortaya konan yeni
devletin ordular›n›n elde etti¤i zafer üzerine gündeme gelen konferansta da “Tür-
kiye Devleti’nin yaln›z ve ancak Türkiye Büyük Millet Meclisi Hükûmeti taraf›ndan
temsil olunaca¤›n›n, hukuki ve meflru olmayan heyetlerin devletin siyasetine kar›fl-
malar› hâlinde mesul olacaklar›n›” da bildirerek fiilî durumu ‹stanbul Hükûmeti yö-
neticilerine bir kere daha hat›rlatm›flt›r.

Buna mukabil Tevfik Pafla’n›n 29 Ekim 1922 tarihli cevab› ilginç yaklafl›mlar ile
doluydu. Konferansa her iki taraf›n da ça¤r›ld›¤›n› belirterek ‹stanbul Hükûmeti’-
nin gitmemesi durumunda ‹slam aleminin ilgilendi¤i tarihî kimli¤in yoklu¤a mah-

12 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

kûm olaca¤›n›, Ankara Hükûmeti’nin gitmemesinin de bar›fl› yar›m b›rakaca¤›n› id-
dia ediyordu. Kendilerinin de Sevr Anlaflmas›’n›n etkilerinin s›n›rl› kalmas›nda hiz-
metleri oldu¤u düflüncesiyle bar›flta milletten ayr› kalmak istemediklerinin alt›n› çi-
ziyordu. Ülkenin gelece¤i ve hukukunun korunmas› için Ankara temsilci gönder-
mez ise kendilerinin Ankara’ya temsilci göndereceklerini aç›kl›yordu. Telgraflar›n
Mecliste okunmas› üzerine söz alan çeflitli gruplardan milletvekilleri öncelikle ‹s-
tanbul yönetiminin iflgal döneminde ellerinden geldi¤i kadar engellemeye çal›flt›k-
lar› Millî Mücadele’nin olumlu neticesinden pay almaya çal›flmas›na tepki göster-
mifllerdir.

Di¤er taraftan Tevfik Pafla’n›n telgraf›n›n ciddiye al›nmamas› ve hiç iflleme kon-
mamas› gerekti¤i düflünceleri de seslendirilmifltir. Bu tart›flmalar s›ras›nda ‹kinci
Grup’un önde gelen simalar›ndan Erzurum milletvekili Hüseyin Avni (Ulafl) Bey’in
tespitlerine iflaret etmek Türkiye Büyük Millet Meclisindeki fikrî ortam› tarif için
gereklidir. Hüseyin Avni Bey kendi dâhil milletin maruz kald›¤› haks›zl›k ve fela-
ketlerden dolay› uyand›¤›n›, gözünü açt›¤›n› art›k kendisine Büyük Millet Meclisi
dahi h›yanet etse milletin bunu kabullenmeyece¤ini vurgulamaktayd›. Tevfik Pa-
fla’n›n ‹stanbul yönetiminin elde edilen baflar›da kendi ölçüsünde yard›m› oldu¤u
iddias›na karfl›n, “Türk milleti mukaddes davas› için, de¤il ‹stanbul’dan cihandan
bile fedakarl›¤›n binde birini ancak görebilmifltir” diyen Hüseyin Avni Bey ‹stanbul
yönetimini de “hiç olmazsa üzerimize kuvvet gönderip kuvvetimizi tenk›sa (azalt-
maya) sây etmeseydiler(çal›flmasayd›lar)” sözleriyle suçlamaktayd›. ‹stanbul
Hükûmeti’nin Halifelik makam›na papal›k, patriklik gibi ruhaniyet atfettiklerine
dikkat çeken Hüseyin Avni, Meclisin her fleyi bünyesinde toplad›¤› gibi o emane-
ti de muhafaza etti¤ini dile getirmektedir. Hüseyin Avni Bey, ‹stanbul’a “sizin gide-
ce¤iniz konferansta bizim iflimiz yoktur” denmesini teklif ediyordu.

Bundan sonraki konuflmalarda Meclisin her fleye hakim olup hilafet ve saltana-
t›n da millet ad›na sahibi oldu¤unun alt› çizilerek bunun aç›k ve net biçimde ilan
edilmesi istenmifltir. Bu aflamada Sinop milletvekili Dr. R›za Nur Bey, Türk milleti-
nin asl›nda 23 Nisan 1920’de karar›n› verdi¤ini, hâkimiyetin millete ait oldu¤unu,
dolay›s›yla Osmanl› ‹mparatorlu¤u’nun y›k›ld›¤›n›, yerine dinç ve millî bir Türkiye
devleti do¤du¤unu ifade etmifltir.

131. Ünite - Yeniden Yap› lanma Dönemi

Foto¤raf 1.4

Saltanat›n
kald›r›lmas›
teklifini yapan
Sinop mebusu R›za
Nur Bey, Lozan
delegasyonunda
ikinci murahhas
olarak görev
yapm›flt›r. ‹smet
Pafla’n›n sa¤›nda
görülüyor

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

‹stiklal Harbi s›ras›nda Do¤u Cephesi’nde önemli baflar›lar kazanan Kaz›m Ka-
rabekir’ de ‹stiklal Harbi’nde düflman›n iflini kolaylaflt›ranlar›n bu gün de bar›fl ifli-
ni kar›flt›rmak istediklerini ifade etmifltir. ‹stanbul Hükûmeti’nin fetvalar ve bu gibi
yaz›flmalar ile düflman›n yurttan at›lmas›n› iki sene geciktirdi¤ini belirten Karabe-
kir bütün milletin bu insanlara lanet etti¤ini belirtmekteydi.

Daha sonra söz alan ikinci grubun önde gelen temsilcilerinden Mersin millet-
vekili Selahaddin Bey, Meclisin milletin temsilcisi olarak 18 Temmuz 1920’de etti-
¤i yeminle Misak-› Millî dâhilindeki milleti ve vatan› kurtarmay› ve saltanat denilen
makama laz›m gelen hukuku zaman› geldi¤inde kendisinin belirleyece¤i esaslar
dairesinde ve kendisinin verece¤ini dolay›s›yla günü geldi¤inde bu konuyu Mecli-
sin halledece¤ini hat›rlatm›flt›r.

Daha sonra s›ras›yla Rauf Bey, Ali Fuad Pafla, Ali Fethi Bey gibi flahsiyetlerin
söz almas›ndan sonra ‹smet Pafla’n›n gerek ‹slam alemi gerekse ülke genelinde
Türkiye Büyük Millet Meclisinin, Türk milletinin gerçek temsilcisi oldu¤u kanaati-
nin umumi oldu¤unu belirtmesinden sonra R›za Nur ve 80 arkadafl›n›n verdi¤i
önerge okunmufltur. Burada, Osmanl› ‹mparatorlu¤u’nun otokrasi sistemiyle bera-
ber y›k›ld›¤›, Yeni Türkiye Devleti’nin millî halk esaslar› üzerine kuruldu¤u ve Os-
manl› ‹mparatorlu¤u’nun millî hudutlar dahilinde tek varisi oldu¤u, Teflkilat-› Esa-
siye Kanunu ile hâkimiyet hakk› millete verildi¤inden ‹stanbul’daki Padiflahl›¤›n
yok olup tarihe intikal etti¤i, ‹stanbul’da meflru bir hükûmet olmad›¤› için idaresi-
nin Millet Meclisi memurlar›na devredilmesi gerekti¤i ve Türk hükûmetinin meflru
hakk› olan hilafet makam›n› esir bulundu¤u yabanc›lar›n elinden kurtaraca¤› belir-
tiliyordu.

Görüldü¤ü üzere saltanat kald›r›l›rken Osmanl› hanedan› ve hilafetin durumu
hakk›nda net bir fley söylenmemiflti. Bu durumun ikinci gruba mensup baz› millet-
vekillerinde rahats›zl›k yaratt›¤› anlafl›lmaktad›r. Erzurum milletvekili Hüseyin Av-
ni Bey, önergenin meclisin esas hukukuna ve istikbale yönelik olmakla beraber
eksik oldu¤unu, Anayasa’ya göre hâkimiyetin kay›ts›z flarts›z millete ait oldu¤u göz
önüne al›narak hâkimiyetin kullan›m›na ait yeni düzenlemenin halka iyice anlat›l-
mas› gerekti¤ini seslendirmifltir. Hüseyin Avni Bey, teklifin Anayasa’ya dahil edil-
mek flart›yla tamamlanmas›n›n lüzumunu savunmaktayd›. Teklif sahibi olarak söz
alan R›za Nur Bey ise mevcut siyasi ikili¤in mücadelenin aleyhinde iflledi¤ine dik-
kat çekerek Osmanl› Devleti’nin ve onun flah›s hükûmetinin y›k›ld›¤›n›, yerine mil-
letin iktidar›n›n geldi¤ini, yapmak istedikleri fleyin yeni durumu aç›kl›¤a kavufltur-
mak oldu¤unu ifade etmifltir. Ancak yap›lan oylamada karar yeter say›s›n›n olma-
d›¤› görüldü¤ü için netice al›namam›flt›r.

1 Kas›m 1922 tarihli oturumda ise R›za Nur Bey’in teklifindeki alt›nc› madde;-
hilafetin Osmanl› hanedan›na ait olup, Türkiye Devleti’nin de hilafet makam›n›n
dayana¤› oldu¤unu, halifeli¤e TBMM taraf›ndan bu hanedan›n ilim ve ahlak bak›-
m›ndan en iyi yetiflmifl olan›n›n seçilece¤i- fleklinde düzeltilmesi ile buna büyük
ölçüde benzeyen, ancak hilafeti babadan o¤ula geçmek üzere Osmanl› hanedan›-
na b›rakan Hüseyin Avni Bey’in “tadil name” teklifini tart›flm›flt›r. Bu aflamada söz
alan Mustafa Kemal Pafla, Türk ve ‹slam tarihi üzerinde k›sa bir hat›rlatma yaparak
Peygamber ve dört halifesinin devlet idaresine gelifl flekillerini hat›rlatt›ktan sonra
Selçuklu tarihinden örnekler vererek Sultan Melikflah ile Abbasi Halifesi aras›nda-
ki iliflkileri de¤erlendirmifltir. Melikflah’›n devletin hâkimiyet ve saltanat›n› temsil
ederken hilafet makam›n› da muhafaza etti¤ine dikkat çeken Mustafa Kemal Pafla,
mevcut durumda da hilafet makam› muhafaza edilerek onun yan›nda hâkimiyet ve
saltanat-› millîyenin bulundu¤unu belirtmektedir.

14 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Mustafa Kemal Pafla’ya göre “Bütün Türkiye halk› bütün kuvvetiyle hilafet ma-
kam›n›n dayana¤› olmay› do¤rudan do¤ruya yaln›z vicdani ve dini bir vazife ola-
rak taahhüt ve tekeffül” etmekteydi. Padiflahl›¤›n ortadan kalkmas› ile halifeli¤in
ne olaca¤› sorusunun ortaya ç›kt›¤›na dikkat çeken Mustafa Kemal Pafla, hilafet ile
saltanat ve hâkimiyet makamlar›n›n yan yana bulunmas›n›n en tabî hâllerden ol-
du¤unu belirtmifltir. Ancak saltanat makam›nda milletin kendisinin oturdu¤unu,
hilafet makam›nda ise dayana¤› Türkiye Devleti olan bir flahs›n oturaca¤›n› göster-
miflti. Bu durumdan beklentilerini ise “bu suretle bir taraftan Türkiye halk› ça¤dafl
ve medeni bir devlet halinde her gün daha sa¤lam daha mesut ve müreffeh ola-
cak, her gün daha çok insanl›¤›n› ve benli¤ini anlayacak, kiflilerin ihaneti tehli-
kesine maruz kalmayacak, di¤er taraftan hilafet makam› da bütün ‹slam âleminin
ruh ve vicdan›n›n ba¤lant› noktas› olabilecektir” sözleriyle ifade etmifltir. Musta-
fa Kemal Pafla ayn› anlama gelen di¤er tekliflerin de birlefltirilerek bir an evvel
Meclisin oyuna sunulmas› temennisiyle konuflmas›n› bitirmifl ancak ikinci grup
üyelerinden gelen teklifler üzerine fier’iye, Adliye ve Kanun-› Esasi Encümenle-
rine havale edilmifltir.

Encümende saltanat ve hilafetin ayr›l›p ayr›lamayaca¤› tart›flmalara uzay›nca,
Mustafa Kemal Pafla söz alarak milletin isyan ederek hâkimiyetini eline ald›¤›n›,
kabul edilmesinin iyi olaca¤›n› belirtmifltir. Bu müdahale üzerine komisyon teklifi
oy birli¤i ile karara ba¤lam›fl ve ayn› günün ikinci celsesinde Meclis Genel Kuru-
luna sunmufltur. Buna göre: Türkiye halk› millî iradeye dayanmayan hiçbir kuvvet
ve heyeti tan›mad›¤› gibi, ‹stanbul’daki flahsî hâkimiyete dayal› hükûmet fleklini 16
Mart 1920’den itibaren ve ebediyen kald›rm›flt›r. Bu karar bir muhalif d›fl›nda bü-
tün milletvekillerinin oy birli¤iyle kabul edilmifltir. Burdur Milletvekili ‹smail Sup-
hi (Soysall›o¤lu) ve ‹cra Vekilleri Heyeti Reisi Rauf Bey karar gününün bayram ol-
mas›n› teklif etmifllerdi.

Saltanat›n kald›r›lmas› konusunda birinci ve ikinci grup milletvekillerinin ayn› fikirde ol-
mas›nda Millî Mücadele sürecinde yaflananlar›n etkisi olmufl mudur? Tart›fl›n›z.

Saltanat›n kald›r›lmas› sürecinde yap›lan tart›flmalar; Osmanl› ayd›nlar›n›n ge-
nelinde görülen yap›lan ve yap›lacak at›l›mlar›n, düzenlemelerin her flartta Osman-
l› hanedan› idaresinde gerçeklefltirilmesi gerekti¤i düflüncesinin Büyük Millet Mec-
lisindeki bir grup milletvekilinde de devam etti¤ini göstermektedir.

Savafl›n baflar›yla sonuçland›r›larak millî hâkimiyetin Büyük Millet Meclisinde
tecelli etmesi dolay›s›yla Buhara, Afganistan ve yurdun çeflitli yerlerinden tebrik
telgraflar›n›n mecliste okunmas› bu aflamada edinilen ve moral destek sa¤layan iç
ve d›fl destek için bir ölçü olmal›d›r.

Saltanat›n kald›r›lmas› karar›ndan sonra üzerinde sadece halife unvan› kalan
Vahdettin’in kaç›fl gününe kadar ‹stanbul’da yaflananlar hakk›nda pek net tespitler
yoktur. Ancak 4 Kas›m 1920 tarihi ile hükûmetin toptan istifa etmesinden sonra
Vahdettin’in yurt d›fl›na kaçaca¤› söylentileri ç›km›flt›r. ‹çiflleri eski Bakan› Ali Ke-
mal Bey’in kaç›r›ld›ktan sonra linç edildi¤inin duyulmas›, ‹stanbul’da saltanat kar-
fl›t› birtak›m gösterilerin yap›lmas› ve Ankara’daki Türkiye Büyük Millet Meclisi’nin
ve Baflkan› Mustafa Kemal Pafla’n›n kendisini muhatap almamas› üzerine pani¤e
kap›ld›¤› anlafl›lmaktad›r. Nitekim 16 Kas›m 1922 tarihinde ‹ngiliz iflgal kuvvetleri
komutanl›¤›na yapt›¤› yaz›l› baflvuru ile ‹ngiltere’ye s›¤›nm›flt›r.

18 Kas›m 1922 tarihli toplant›n›n beflinci celsesinde hükûmet halife Vahideddin
Efendi’nin ‹ngilizlere s›¤›narak ‹stanbul’dan ayr›ld›¤›n› bildirmifltir. Meclis, fier’iye

151. Ünite - Yeniden Yap› lanma Dönemi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Vekili Vehbi Efendi’nin bir fetvas› ile “hilafetten bilfiil feragat etmekle fler’an mün-
hali’ (tahttan indirilmifl) oldu¤una” karar vermifltir. Yeni halife için yap›lan seçim-
de 163 milletvekili oy kullanm›fl, Abdülmecid Efendi 148 oyla halife seçilmifltir.
Meclis’te mevcut anlay›fllar›n dikkat çekici bir göstergesi olmak üzere Meclisin Ha-
life’ye ba¤l›l›k arz etmesi hususunda hararetli tart›flmalar yap›lm›fl ve 15 kiflilik bir
TBMM heyeti 24 Kas›m 1922’de yeni halife taraf›ndan kabul edilmifltir.

Geliflmelerin istikametini göstermesi bak›m›ndan önemli bir husus da Halife
Abdülmecid’in Meclisin seçim karar› kendisine tebli¤ edildikten sonra Ankara’ya
gönderdi¤i ilk telgrafta dikkati çekmektedir. Halife, “Cuma selaml›¤›nda Fatih Sul-
tan Mehmet tarz› bir sar›k sarmak, hil’at giymek iste¤ini bildirirken, ‹slam alemine
yay›nlayaca¤› beyannamede Vahdettin hakk›nda bir fleyler söylemek istemedi¤ini,
ancak memleketin selameti gerektiriyorsa bunu dahi yapabilece¤ini” ifade etmifltir.
Abdülmecid Efendi’nin bu yaklafl›m› ile Mecliste ortaya ç›kan halifeye tâbi olma
e¤ilimi Mustafa Kemal Pafla’y› halifelik meselesini daha etrafl› bir flekilde düflün-
meye itmifltir.

Ad›m Ad›m Yeni Sisteme Geçifl
Yukar›da bahsedilen Türkiye Büyük Millet Meclisinin halifeye biat etmesi düflün-
cesini seslendirenler halifeyi mevcut hâlde saltanat s›fat›na sahip olmadan devletin
baflkan› ve sahibi say›yorlard›. Yay›mlad›klar› Hilafet-i ‹slamiye ve Büyük Millet
Meclisi bafll›kl› bir kitapç›kla saltanat›n hilafetten ayr›larak kald›r›lmas›ndan halk›n
tereddüte düfltü¤ünü, hâlbuki hilafetin hükûmet demek oldu¤unu iddia etmifllerdi.
Hilafetin haklar›n› hiç kimsenin ve hiçbir meclisin k›s›tlayamayaca¤›n› dolay›s›yla
meclisin halifenin meclisi oldu¤unu savunuyorlard›. Buna mukabil konuya aç›kl›k
getirmek üzere hilafetin as›l bu düzenleme ile gerçek yerini buldu¤unu savunan 30
kadar makaleden oluflan Hilafet ve millî Hâkimiyet adl› derleme bir kitap neflredil-
mifltir.

Bu esnada Mustafa Kemal Pafla ise ‹stanbul bas›n›n›n sahip ve baflyazarlar›ndan
oluflan bir heyet ile mevcut durumu yapmak istedi¤i fleyleri ve bas›n›n oynayabi-
lece¤i rolleri görüflmekteydi. Bu görüflmelerde “Bizce mesele hallolunmufltur. Ken-
disi meflgul olmazsa ve kendisinden menfaat tasavvur edenler k›p›rdamazsa bizce
mesele hallolunmufltur” diyen Mustafa Kemal Pafla’n›n bu aflamada mevcut flekli
ile hilafetin muhafazas›n› düflünmekte oldu¤u söylenebilir.

Asl›nda bu aflama Mustafa Kemal Pafla’n›n u¤runda mücadele verdi¤i yeni re-
jim ve düzenlemeler için gerekli olan zemini haz›rlama dönemidir. Zira saltanat›
kald›r›rken yaflananlar milletin gelece¤ini yönlendirecek köklü de¤iflimlerin mev-
cut kadro ile gerçeklefltirilemeyece¤ini ortaya koymufltur. Bu düflünceden hareket-
le Atatürk, yapmak istediklerinin ilk aflamas› olarak yeni devletin rejimini netleflti-
recek ad›mlar atmak gerekti¤ini görmüfltür. Atatürk düflüncesinin temel ögelerin-
den her iflte meflru olmak, dolay›s›yla halk ile beraber hareket etmek prensibi uy-
gulamaya konmufl Mustafa Kemal Pafla, yapmak istediklerini aflama aflama gerçek-
lefltirmek üzere önce halk ile görüflmeye bafllam›flt›r. Halk ile çeflitli yerlerdeki te-
maslar›nda tüm halk› kucaklayacak bir parti kurmak iste¤ini dile getirmifl, halk›n
beklentilerini ö¤renmek istemifltir. Bu aflamada vatandafllara; elde edilen baflar›n›n
tek bir kifliye de¤il milletin umumuna ait oldu¤unu, bu neticeye sahip ç›kmalar›n›,
iradelerini hiç kimseye koflulsuz olarak terk etmemelerini ö¤ütlemesi kurmak iste-
di¤i düzenin iflaretlerini de vermifltir. Yap›lacak ifllerin bafl›nda ikinci aflama olarak
devletin mevcut s›n›rlar› ile dünyada tan›nmas›n› sa¤layacak bar›fl›n gerçekleflme-
si, devletin bir daha eski rejim ve anlay›fla dönmemesi için kesin ad›mlar›n at›lma-

16 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

s› gerekiyordu. Bu arada Mecliste mevcut flartlarda bar›fl›n kabullenilemeyece¤i
düflüncesi umumileflmekte, milletin karar›na baflvurulmas› istenmekteydi.

Mustafa Kemal Pafla saltanat›n kald›r›lmas›n›, Anayasa’n›n hâkimiyeti kay›ts›z
flarts›z millete veren hükümlerini en kesin bir flekilde sa¤lamlaflt›rarak yeni Türki-
ye devletinin esaslar›n› belirlemek fleklinde de¤erlendirmekteydi. 1 Kas›m 1922 ka-
rar›n›n yani Saltanat›n kald›r›lmas› olay›n›n, bütün milletin u¤runda can›n› feda et-
meyi göze ald›¤› kurtulufl reçetesi olan Misak-› Millî’nin “kudret, kuvvet ve mahi-
yeti ile ayn› de¤erde oldu¤unu” ifade etmektedir.

Mustafa Kemal vatan›n kurtuluflu sa¤land›¤› zaman dahi gevflemeyi elde edilen
neticenin muhafazas› bak›m›ndan tehlikeli görmekte, yeniden eski rejime dönüfl he-
veslilerinin faaliyetlerine karfl› milletvekillerini uyarmakta, 1 Kas›m 1922 Karar›’n›n,
bütün kanun ve kararlar›n üzerinde bir de¤ere sahip oldu¤unu hat›rlatmaktayd›.

Gazi Mustafa Kemal’e göre; her türlü hürriyet, eflitlik ve adaletin en üst düzey-
de sa¤lanmas› ve korunmas› da millî egemenlikle mümkündür. Ona yönelecek her
türlü tenkit ve tehdit de hiçbir flekilde meflru olmayacakt›r, dolay›s›yla cezaland›-
r›lmal›d›r.

Lozan’da yap›lan görüflmelerde ‹tilaf Devletlerinin dayatmalar›n›n Büyük Millet
Meclisince kabul edilemez bulunmas› üzerine ülkeyi düflman iflgalinden kurtarm›fl
olmakla görevini yapt›¤›n› düflünen Birinci Meclisin bar›fl hususundaki karar› mil-
letin yeni temsilcilerine b›rakma olgunlu¤u göstermesi ve oy birli¤i ile seçimlere
gitme karar› almas› millî egemenlik düflüncesinin fiilen hayata geçirilmesi olarak
de¤erlendirilmelidir.

Saltanat›n kald›r›lmas› ile gelinen aflamadan bir flekilde geri dönüfl olmamas›n›
temin için 15 Nisan 1923’te 334 numaral› ek kanunla, saltanat›n ilgas›, egemenli¤in
vazgeçilemez, bölüfltürülemez ve devredilemez flekilde Büyük Millet Meclisince
temsil edildi¤i esas›na karfl› söz, yaz› ya da fiillerle direnen, kargaflal›k ç›karanlar›n
vatan haini olacaklar› kabul edilmifltir.

3 May›s 1923 tarihinde 320 say›l› Kanun ile Geçici Seçim Kanunu’nda seçmen
yafl› ve milletvekili say›s› 50.000 yerine 20.000 erkek nüfus için bir kifli olmak üze-
re art›r›lm›flt›r. Bu hamlelerin ard›ndan Mustafa Kemal Pafla, Mecliste birlikte çal›fl-
t›¤› Müdafaa-i Hukuk grubunun Halk F›rkas›na dönüflece¤ini de bildiren 9 Um-
de’yi yay›Mlam›flt›r.

Yap›lan seçimlerden sonra oluflan ikinci dönem Meclisin neredeyse tamam›
Müdafaa-i Hukuk listesinin adaylar›ndan meydana gelmifltir. Seçimlere organize
olarak giremeyen muhalif adaylar›n halk taraf›ndan tercih edilmemesi ayn› zaman-
da Türk milletinin Mustafa Kemal Pafla’ya olan güveninin en anlaml› göstergesiy-
di. ‹flte bu güvenle harekete geçen Pafla, mevcut durumda kar›fl›kl›klara neden
olan siyasi yap›y› asli yerine oturtma ifllemine geçmifltir. ‹kinci Meclis döneminde
‹stanbul, Büyük Millet Meclisi ordular›nca teslim al›nm›fl, Ankara yeni devletin bafl-
kenti yap›lm›flt›. ‹kinci dönem Meclisin en önemli icraatlar›n›n bafl›nda 29 Ekim
1923 tarihinde idare fleklinin cumhuriyet oldu¤unu ilan eden karar› gelmektedir.
Bu karar›n tarihî önemi çok büyüktür.

Türk milleti ve ülkesinin düflman iflgalinden kurtuluflu mücadeleyi bu noktaya
kadar getiren kadronun ortak idealiydi. Ancak gerek saltanat›n kald›r›lmas› s›ras›n-
da gerekse yeni halifenin seçilmesi esnas›nda mecliste görülen hanedana tabi ol-
ma anlay›fl›n›n devam› radikal birtak›m çözümler getirilmedi¤i sürece eski sistemin
devam›n› kaç›n›lmaz bir netice olarak göstermekteydi. Halk›n da as›rlar›n getirdi¤i
bir ihmalkârl›k ve her fleyi yöneticilerden bekleme al›flkanl›¤› ile savaflarak elde
edilen ve kendisine sunulan iktidar›na sahip ç›kma konusunda yavafl davranaca¤›

171. Ünite - Yeniden Yap› lanma Dönemi

görülmüfltü. ‹kinci dönem Meclisin üyelerinin tamam›na yak›n› Müdafaa-i Hukuk
listesinden ç›km›fl olmakla birlikte ülkede bir tak›m ifller gerçeklefltirebilmek için
halifelik - padiflahl›k gibi yapt›klar› halk taraf›ndan meflru kabul edilecek, sorgu-
lanmayacak büyük makamlar›n muhafazas›n› zorunlu gören milletvekili say›s› az
de¤ildi.

HAL‹FEL‹⁄‹N KALDIRILMASI
Saltanat›n kald›r›lmas› ile hukuki zeminini kaybetti¤i, etkinli¤inin “sözde” kald›¤›
yerli ve yabanc› araflt›rmac›lar taraf›ndan kabul edilen, bu sebeple meclis içinde ve
d›fl›nda tart›flmalara konu olan hilafetin ak›beti cumhuriyetin ilan›ndan sonra art›k
tamamen halife ve taraftarlar›n›n davran›fllar›na ba¤›ml› kalm›flt›r. Zira Mustafa Ke-
mal Pafla, daha 1923 y›l› bafl›nda “tarihi ve vicdani bir hat›ra” olarak niteledi¤i mü-
essesenin gerçek konumunun fark›nda olmas› hâlinde meselenin halledilmifl ola-
ca¤›n›n alt›n› çizmiflti.

Gerçekten de cumhuriyetin ilan› üzerine gösterilen tepkiler ve muhaliflerin ha-
lifenin etraf›nda toplanmalar› meselenin hallini h›zland›rmaktan baflka bir fleye ya-
ramam›flt›r. Mesela, Meclisin ülke çap›nda tan›nan simalar›ndan Rauf (Orbay)
Bey’in cumhuriyetin ilan›nda acele edildi¤ine, iyice tart›fl›lmadan, Anayasa’daki il-
gili hükümler düzeltilmeden gündeme sokuldu¤una dair elefltirilerle dolu mülaka-
t› 1 Kas›m 1923 tarihinde Vatan ve Tasvir-i Efkar Gazetelerinde yay›mland›. Cum-
huriyetin ilan› s›ras›nda Trabzon’da bulunan Kaz›m Karabekir Pafla ile ‹stanbul’da
bulunan Ali Fuat Paflalar da ifllerin gerçeklefltirilme tarz›ndan memnun olmad›kla-
r›n› belirten iflaretler vermifllerdi. Rauf Bey demeci dolay›s›yla Parti grup toplant›-
s›nda bilgi vermifl, cumhuriyete karfl› olmad›¤›n› ifade etmenin ötesinde millî
hâkimiyet prensibinin sad›k takipçisi oldu¤unu tekrar etmifltir. Ayn› günlerde ‹s-
tanbul bas›n›nda Mustafa Kemal Pafla’n›n cumhurbaflkan› olmas›na ra¤men parti
baflkanl›¤›n› b›rakmad›¤›na dikkat çekiliyordu. Yeni sistemde de tek adaml›¤a do¤-
ru gidiliyor tedirginli¤i kamuoyuna yo¤un biçimde yans›t›l›yordu.

Di¤er taraftan ‹stanbul bas›n›nda halifenin bu son geliflmeler üzerine istifa ede-
ce¤i, Anadolu’da bir yere veya yurt d›fl›na sürgüne gönderilece¤i gibi fikirler gö-
rülmekteydi. Bunlardan daha dikkat çekici olan› ‹stanbul Barosu Baflkan› Lütfi Fik-
ri Bey’in istifa söylentilerine karfl› ç›kan mektubu idi. Hilafetin Türklü¤e kazan›lm›fl
bir kuvvet, manevi bir hazine oldu¤unu ifade eden Lütfi Fikri böyle bir hareketin
“evvela hanedan, sonra millet için, Türklük için bir intihar” oldu¤u iddias›ndayd›.
Bu yaklafl›m›n abart›l› oldu¤unu savunan yaz›lar›n da bas›nda yer ald›¤›n› belirt-
mek gerekmektedir.

Asl›nda 13 Ekim 1923’te Ankara’n›n baflkent olarak kabulü ve 29 Ekim 1923’te
cumhuriyetin ilan edilmesi Türkiye’de eski devletten her fleyiyle ayr› yeni bir dev-
letin resmen hayata geçti¤ini simgeleriydi. Buna mukabil millî Mücadele’de Musta-
fa Kemal Pafla ile birlikte çal›flm›fl baz› önemli flahsiyetler cumhuriyetin ilan fleklin-
den rahats›z olduklar›n› ifade ile mücadelenin önderleri aras›nda ayr›l›k oldu¤unu
göstermifllerdi. Bu flah›slar›n muhalefetlerini halife Abdülmecit Efendi etraf›na top-
lanmak ve ona destek vermekle göstermesi dikkat çekici bir durum yaratm›flt›. Ha-
life Abdülmecid Efendi’nin, saltanat dönemini and›racak, Cumhuriyet idaresine
ters gelecek tav›rlar tak›nmas›nda Türkiye Büyük Millet Meclisi ad›na ‹stanbul’da
bulunan Refet Pafla ile olan samimi münasebetleri, Rauf Orbay ve Kaz›m Karabe-
kir gibi flahsiyetlerin kendisini s›k s›k ziyaret etmelerinin katk›s› yads›namaz.

Halifenin bu flekilde etraf›na toplananlar ile güç kazanmas› ve yapmay› düflün-
dü¤ü ink›laplara karfl› ç›kacak bir güç oda¤› hâline gelmesi ihtimali Mustafa Kemal

18 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Pafla’y› cidden endiflelendirmifltir. Yuka-
r›da de¤inildi¤i üzere tarihî bir hat›ra ola-
rak muhafaza edilebilece¤ini belirtti¤i
bu makam›n onun yeni Türkiye progra-
m›nda yeri yoktu. Gerçekten de daha
Erzurum Kongresi günleri gibi Millî Mü-
cadele’nin oldukça erken bir evresinde
Mustafa Kemal Pafla, yan›nda bulunan-
lardan Mazhar Müfit (Kansu) Bey’e bu
husustaki düflüncelerini not ettirmiflti.

Di¤er taraftan baflta ‹ngiltere olmak
üzere Müslüman sömürgeleri olan dev-
letlerin geliflmeleri merakla izledikleri
ve menfaatlerine uygun ortamda müda-
hale edebilme imkân› araflt›rd›klar› gö-
rülmekte idi. ‹lk hareket hilafetin nüfu-
zundan çok çekinmifl ve hâlâ çekinmek-
te olan ‹ngiltere’den geldi. 24 Kas›m
1923 tarihinde Londra’dan Emir Ali ve
A¤a Han’›n imzalar›yla Baflbakan ‹nö-
nü’ye gönderilen ancak ona ulaflmadan
5-6 Aral›k 1923’te ‹stanbul bas›n›nda yer
alan bir mektup, halifeli¤in kald›r›lmas›
sürecini h›zland›rm›flt›r. Yazarlar›n ‹ngiliz yönetimiyle yak›n iliflkileri olan Emir Ali
ile A¤a Han olmas› 8 Aral›k’ta mektubu tart›flan Türkiye Büyük Millet Meclisi’ne
olay›n ard›nda bir ‹ngiliz parma¤› oldu¤unu hissettirmifltir.

Söz konusu mektupta; halifeli¤in nüfuzunun azalt›l›p siyasi teflkilat›n d›fl›nda
tutulmas›n›n, ‹slam’›n da¤›lmas›na, manevi dünya gücünün fiilen kaybedilmesine
yol açaca¤› uyar›s› yap›lmaktayd›. Hilafetin kald›r›lmas›n›n Müslümanlar aras›nda
ayr›l›klar yarataca¤›na dikkat çeken mektup sahipleri e¤er ‹slamiyet’i dünyada bü-
yük bir manevi kuvvet olarak muhafaza etmek istiyorlarsa nüfuz ve flerefinin hiç-
bir zaman papan›n nüfuzundan afla¤› olmamas› gerekti¤ini yeni Türkiye devletinin
yöneticilerine hat›rlatmaktayd›lar. Türkiye’nin hakiki dostlar› olarak hilafet ve ima-
metin Müslüman milletlerin itimat ve hürmetine lay›k olan bir mevkie konulmas›-
n› ve böylece Türkiye’ye de kuvvet ve fleref bahfledilmesini istemekteydiler. Bu
mektupla yeni devletin temel ilkesi olan tam ba¤›ms›zl›¤›n hiçe say›lmas›n›n yan›
s›ra yeni devlet içinde bir iktidar mücadelesinin oda¤› hâline hilafetin mevkiini tak-
viye ederek muhafaza etmenin tavsiye edilmesi mevcut karmaflan›n devam›n› iste-
mekten baflka bir fley de¤ildi. Yeni devleti zaafa u¤ratacak bir ifl birli¤i izlenimini
kuvvetlendiren bu giriflimin de Mustafa Kemal Pafla’n›n meseleyi bir an evvel hal-
letme karar›nda tesiri olmal›d›r.

‹ngiliz hükûmetine yak›n kiflilerin gönderdi¤i mektup halifeli¤in kald›r›lmas› sürecine na-
s›l bir etki yapm›fl olabilir? Tart›fl›n›z.

Meclis de hilafet meselesini kendi meselesi olarak görmüfl ve müdahaleye flid-
detle tepki göstermiflti. Kald›r›l›fl›na karfl› ç›k›p vicdanen hilafete ba¤l›l›¤›n› ifade
eden Rauf Bey (Orbay) de görüflmeler s›ras›nda “Bütün Alem-i ‹slam’›n makam-›
hilafeti ve halifesidir, düstur-› esasisini kabul etmifl olan millet meclisinde e¤er ha-

191. Ünite - Yeniden Yap› lanma Dönemi

Foto¤raf 1.5

Son halife
Abdülmecid Efendi
sanatç› kiflili¤i ile
tan›nan bir
flahsiyetti.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N

5

lifeye bir mevki vererek yani Türk milleti üzerinde cismani bir kuvvet vererek ida-
resine müdahale etmek kast›nda iseler, Efendiler, küstahl›k etmeyin, o sizin vazi-
feniz de¤ildir demek, bu meclisin, bu hükûmetin hakk›d›r. Vazifesini derhal yapar”
diyerek d›fl müdahaleye karfl› tavr›n› ortaya koymufltur. Ancak mevcut durumun
yaratt›¤› bir sak›ncaya da dikkat çekmekten geri kalmam›flt›r: “Yok e¤er biz ilan et-
tikten sonra halife, hilafet, ‹slam’›n halifesidir ve maneviyatla meflguldür dedikten
sonra e¤er o Müslüman Hintliler demek istiyorlarsa ki bunun bizim üzerimizdeki
hakk› nedir? O k›s›mda bunlara hak vermek gerekir”.

Anlafl›ld›¤› üzere halifeli¤in devam›na taraftar olanlar da art›k sadece manevi-
yatla u¤raflmas› gerekti¤ini kabul ve tasdik etmektedirler. Tarihçi, fikir adam› Yu-
suf Akçura da: “Hilafet, Türklerin elinde bulundukça, Türkiye devletinin, Türkiye
Büyük Millet Meclisi’nin iktidar›na kuvvetine dayand›kça herhalde bizim için fay-
dal› olacak bir müessesedir. Fakat efendiler, bu flartlar böyle olmak laz›m. Aksi tak-
tirde bizim için ve bütün Alem-i ‹slam için faydal› olabilecek müessese, bizim için
de bütün Alem-i ‹slam için de zararl› olabilir” diyerek d›fl müdahalenin yaratabile-
ce¤i kargaflaya dikkat çekmekteydi.

Meclis ‹stanbul bas›n›nda hilafet taraftar› ve cumhuriyeti tenkit edici yay›nlar›-
na karfl› bir ihtar vermek üzere bir ‹stiklal Mahkemesinin ‹stanbul’a gönderilmesi-
ni 9 Aral›k 1923 tarihli oturumunda kabul etti. Son geliflmeler çerçevesinde bilhas-
sa bas›n ve meclisteki ‹slâmc› milletvekillerinin bir k›sm›, hilafetin kald›r›lmas› ile
Türkiye’nin ‹slam alemindeki nüfuzunun s›f›ra inece¤i fikrini ›srarla ileri sürmek-
teydiler. Ancak bu fikre karfl› hilafete sahip olma fikriyle y›llard›r memleketin her
yan›nda ç›kan isyanlarda on binlerce vatan evlad›n›n yok oldu¤unu belirten, bu-
nunla birlikte makam› ilga ederek düflmanlar›n kullan›m›na bir büyük kuvvet ver-
menin de yanl›fl olaca¤›n› ifade eden milletvekilleri de vard›.

Mustafa Kemal Pafla, yeni dönemde halledilmesi mecburiyet hâlini alan hilafet
meselesi yan›nda e¤itim yönetiminin birlefltirilmesi ile fier’iye ve Evkaf Vekaletinin
kald›r›lmas›n›n da gerekli oldu¤una karar vermiflti. Bunu kamuoyu deste¤i ile ger-
çeklefltirebilmek için bas›n, ordu ve üniversitenin de deste¤ini almay› gerekli gör-
müfltür. 1924 y›l› Ocak ay› bafllar›nda biraz dinlenip bas›n ve ordu ile temaslarda
bulunmak üzere ‹zmir’e giden Pafla bir manada kamuoyu oluflturma faaliyetlerine
bafllam›fl oluyordu. Ancak bütün bu haz›rl›klara ve tart›flmalara ra¤men meselenin
neticelenmesine yol açan olay›n yine Halife Abdülmecid Efendi’nin talepleriyle h›z
kazand›¤›na iflaret etmeliyiz

Nitekim 1924 y›l› bütçe görüflmeleri öncesi Ankara bas›n›nda hakk›nda ç›-
kan tenkit yaz›lar›n›n yan› s›ra ‹stanbul’a giden hükûmet temsilcileri ve resmî
heyetlerin kendisini ziyaretten çekinmelerinden üzüntü duydu¤unu belirten Ha-
life Abdülmecid Efendi yanl›fl anlafl›lmaktan çekindi¤i için Ankara’ya temsilci
göndermedi¤ini hükûmete bildirmiflti. Halife Abdülmecid Efendi, ayr›ca “hazi-
ne-i hilafetin gücünün yetmedi¤i ve mükellefiyetinin haricindeki masraflar›n›
karfl›lamada hükûmetin 15 Nisan 1923 tarihinde vaat etti¤i bütçe art›r›m› için de
gere¤inin yap›lmas›n›” istiyordu. Halifenin resmî devlet teflkilat›n›n önemli bir
parças› oldu¤una inand›¤›n› gösteren bu talebi Mustafa Kemal Pafla için barda-
¤› tafl›ran son damla olmufltur.

Ordunun harp oyunlar› tatbikat›na kat›lmak için ‹zmir’de bulunan Cumhurbafl-
kan›, ayn› gün Baflbakan ‹smet Pafla’ya gönderdi¤i telgrafta flikayet etti¤i hususla-
r›n sebebinin halifenin bizzat kendi davran›fllar›ndan kaynakland›¤›n›, zira gerek
saraydaki gerekse d›flar›daki tavr›n›n saltanat havas› tafl›d›¤›n›n alt›n› çizmektedir.
Halifenin yabanc› devlet temsilcilerine memurlar göndererek münasebet kurmas›,

20 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Cuma Alaylar›’na ç›kmas›, asker sivil herkesi kabul edip dertleriyle ilgilenmesinin
Cumhurbaflkan›’nda rahats›zl›k yaratt›¤› aç›kt›r. Mustafa Kemal Pafla’ya göre, Ab-
dülmecid Efendi kendi konumunu bilmeli ve ona göre davranmal›d›r, zira “Halife
ve bütün cihan katî olarak bilmek laz›md›r ki, mevcut ve mahfuz olan halife ve ha-
life makam›n›n hakikatte ne dinen ve ne de siyaseten hiçbir mana ve hikmet-i
mevcudiyeti yoktur”. Hilafet makam›n›n “tarihî bir hat›ra olmaktan” fazla bir ehem-
miyeti olmad›¤›n›n alt›n› çizen Cumhurbaflkan›, halifenin devlet memurlar›n›n ve
resmi heyetlerin kendisini ziyaretini istemesini de Cumhuriyet Hükûmeti ile karfl›
karfl›ya gelmek olarak de¤erlendirmifltir. Halifeye mutlaka Cumhurbaflkan›’ndan
daha az bir ödenek verilmesi gerekti¤ini belirten Pafla, maksad›n saltanat ve deb-
debe de¤il, insanca bir yaflam sürmesini sa¤lamak oldu¤unu hat›rlatm›flt›r. Halife-
nin ve mensuplar›n›n yaflayaca¤› yer meselesinin hükûmetçe ihmal edildi¤ine dik-
kat çeken Mustafa Kemal Pafla, çok genifl olan görevli ve hizmetli kadrosunun ha-
lifeyi “hâlâ saltanat rüyas› içinde uyutmas›na” dikkat çekmifltir. Meselenin çok
önemli oldu¤unu, “her gün ufuktan saltanat güneflinin do¤mas›na duac› bir hane-
dan ve mensuplar› hakk›ndaki muamelemizde Türkiye Cumhuriyetini, nezaket ve
safsata kurban› edemeyiz” sözleriyle gözler önüne seren Pafla, halifenin makam›-
n›n ne oldu¤unu aç›kça bilmesini ve mevcut durumla yetinmesini istemifltir.

Bu arada ‹stanbul’a gönderilen ‹stiklal Mahkemesinde hepsi beraat eden gaze-
teciler 4-5 fiubat 1924 tarihlerinde ‹zmir’de Cumhurbaflkan› ile görüfltüler. Bu bir
nevi muhalif bas›n ile “bar›fl” niteli¤indeydi. Yarg›lanan gazetecilerden sadece Tev-
hid-i Efkar gazetesinin sahip ve baflyazar› Velid (Ebuzziya) Bey’in al›nmad›¤› top-
lant›da belli ölçüde bir fikir birli¤i olufltu¤u anlafl›lmaktad›r.

Mustafa Kemal Pafla bas›nla kurulan bu diyalogdan sonra 15-20 fiubat tarihleri
aras›nda gerçeklefltirilen harp oyunlar› s›ras›nda ve sonras›nda Paflalar ile görüfl
al›flveriflinde bulundu. ‹kinci Ordu müfettifli olan Ali Fuat Pafla, kendisine aktar›lan
plan ve projeleri laik ve demokratik bir yaklafl›m için derhal yap›lmas› gereken ifl-
ler olarak vas›fland›rd›¤›n› ifade etmifltir. Hilafet meselesinde ise “iki otoritenin ay-
n› hudut içerisinde yaflayamayaca¤›na göre derhal la¤v› ve Osmanl› hanedan›n›n
Türkiye d›fl›na ç›kar›lmas› gerekti¤ini” belirtmekteydi.

Kamuoyu oluflturma çal›flmas›n›n son aya¤›n› üniversite oluflturmaktayd›. Nite-
kim üniversitenin problemlerini aktarmak üzere Ankara’ya hükûmetle görüflmeye
giden rektör ve dekanlardan oluflan heyeti ‹smet Pafla, ‹zmir’e Mustafa Kemal Pa-
fla’n›n yan›na götürmüfltür. Burada yap›lan görüflmelerde çeflitli konulardaki görüfl
al›flverifli Cumhurbaflkan›’n›n halifeli¤i kald›rmak hususunda “geç bile kalm›fl›z”
kan›s›na varmas›yla neticelenmifltir.

Mustafa Kemal Pafla’n›n hilafetin kald›r›lmas›ndan önce bas›n, ordu ve üniversite yetkili-
leriyle görüflmesinin sebebi ne olabilir? Tart›fl›n›z.

1 Mart 1924 tarihli Meclisi aç›fl konuflmas›nda Cumhurbaflkan› Gazi Mustafa Ke-
mal, üç hususun özellikle alt›n› çizme ihtiyac› hissetmifltir: 1-Millet cumhuriyetin
her türlü taarruzdan korunarak olumlu bir esasa tamamen ba¤lanmas›n› istemek-
tedir. 2- Terbiye ve tedrisat›n birlefltirilmesi hususunda millet hemfikirdir. 3- ‹sla-
miyet’i as›rlardan beri yap›ld›¤› gibi siyaset vas›tas› olmaktan ç›karmak ve yücelt-
mek çok lüzumludur. 2 Martta Halk F›rkas› grubu söz konusu de¤ifliklikleri konufl-
mak için toplan›rken bas›nda hâlâ konunun net bir çözüme kavuflmad›¤›n› gör-
mekteyiz. Hilafetin kald›r›laca¤›, yeni bir halifenin seçilece¤i ya da halifenin Mec-
lisin manevi flahsiyetinde bulundu¤unun ilan edilebilece¤i tart›fl›l›yordu.

211. Ünite - Yeniden Yap› lanma Dönemi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P K ‹ T A P

T

6

Bunlar aras›nda Vatan Gazetesi’nde Ahmet Emin Yalman’›n bir tespiti dikkat
çekicidir. ‹nsanlar›n ço¤unun ruhunun h›zl› ilerleme ad›mlar›ndan endifle duydu-
¤una, iktisadi ifller varken bunun s›ras› m›yd›? gibi sorular›n›n soruldu¤una dikkat
çeken Yalman, istikrar›n ilk flart›n›n bu meselenin halli oldu¤unu ifade etmektedir:
“Eski hanedan halife nam›yla saltanat sürdükçe, kimse Cumhuriyetin bekas›na iti-
mat etmeyecektir. Hükûmetin yar›n› belli olmayan, yeni ink›laplar bekleyen bir
memlekette kimse iktisadi faaliyetlere giriflmeyecektir”.

Türkiye Cumhuriyeti’nin laikleflmesinde önemli yeri bulunan 3 Mart 1924 tarihli kanun-
larla ilgili tart›flmalar›n› okumak için Reflat Genç taraf›ndan yay›na haz›rlanan “Türkiye’yi
Laiklefltiren Yasalar, 3 Mart 1924 tarihli Meclis Müzakereleri ve Kararlar›”, (Atatürk Arafl-
t›rma Merkezi Yay›nlar›, Ankara 1998) adl› kitaptan yararlanabilirsiniz.

Nihayet konu 3 Mart 1924 tarihli Meclis oturumunda tart›flmaya aç›ld›.
Hükûmetin teklifi üzerine önce Siirt mebusu Halil Hulki ile elli bir arkadafl›n›n “fie-
riye ve Evkaf ve ile Erkan-› Harbiye Vekâletlerinin ilgas›na dair kanun teklifi tart›-
fl›ld›. Kanun gerekçesinde “din ve ordunun siyaset cereyanlar› ile alakadar olmas›-
n›n birçok mahzurlar› oldu¤u ve bu anlay›fl›n medeni devletler taraf›ndan da kabul
gördü¤ü” belirtilmekteydi. Bu esas için Teflkilat-› Esasiye vard›. Bu durumda son-
radan eklenen fier’iye ve Evkaf ile Erkan-› Harbiye-i Umumiye vekaletlerinin mev-
cudiyetinin uygun olmayaca¤› üzerinde durulmufltur. fier’iye ve Evkaf Vekaleti’nin
kald›r›lmas› ve bütün vak›flar›n millete aktar›l›p öyle yönetilmesi istenmifltir. Ka-
nunla halka yönelik uygulamalar dair hükümlerin yerine getirilmesi TBMM ve
hükûmete ait olup ‹slam dininin inanç ve ibadete dair bütün hükümlerini ve me-
selelerinin halledilmesiyle dinî müesseselerin idaresi için Diyanet ‹flleri Baflkanl›¤›
kurulmas› önerilmekteydi. Baflbakanl›¤a ba¤l› olacak baflkanl›¤›n reisinin Cumhur-
baflkan› taraf›ndan atanmas› ön görülmekteydi. Ülke dâhilindeki bütün dinî mües-
seselerin idaresine, görevlilerinin azil ve tayinlerine din iflleri reisi yetkili olacakt›.
fier’iye ve Evkaf Vekaleti’nin kald›r›lmas›, vak›flar›n ise milletin menfaatine uygun
flekilde halledilmek üzere flimdilik genel müdürlük yap›larak baflbakanl›¤a ba¤lan-
mas› öngörülmekteydi.

Di¤er taraftan kanun, Erkan-› Harbiye-i Umumiye Vekaleti’nin kald›r›larak, sa-
vafl ve bar›flta ordunun emir ve komutas›n› cumhurbaflkan›na vekâleten yürütecek
bir baflkanl›¤›n kurulmas›n›, reisin vazifesinde müstakil olmas›n› da karara ba¤la-
maktayd›. Reis, baflbakan›n teklifi üzerine cumhurbaflkan› taraf›ndan atan›r ve ge-
rekti¤inde Müdafaa-i millîye Vekâletiyle görüflür, bütçesinin mesuliyeti vekile aittir
hükümleri getirilmekteydi. Kanun teklifi aynen kabul edilmifltir. Tart›flmalar sade-
ce din iflleri kurulunun ismi üzerinde yap›lm›fl, vekiller Arapça kelimeler yerine öz
Türkçe olanlar›n›n kullan›lmas›nda hassasiyet göstermifllerdir.

Bundan sonra Saruhan Mebusu Vas›f Bey ve 57 arkadafl›n›n sundu¤u Tevhid-i
Tedrisat Kanunu tart›flmalar›na geçildi. Kanunun gerekçesi milletin fikrî ve hissi
birli¤ini temin etmektir. Bunun için Türkiye dâhilindeki bütün okullar›n Maarif Ve-
kâletine ba¤lanmas› karara ba¤lan›yordu. Bakanl›k yüksek diyanet uzmanlar›n ye-
tifltirmek için üniversitede bir ‹lahiyat Fakültesi tesis etmenin yan› s›ra imam ve ha-
tipler gibi dinî hizmetleri görecek memurlar›n yetiflmesi için ayr› okullar açacakt›.
430 say›l› Tevhid-i Tedrisat Kanunu ile fieriye ve Evkaf Vekaletine veya özel vak›f-
lara ba¤l› bütün e¤itim kurumlar› da bütçeleriyle beraber Maarif Vekâletine ba¤lan-
m›flt›r. Ancak askerî okullar 1925’te Millî Savunma Bakanl›¤›na devredilecektir. Ya-
p›lan bu düzenlemede ülkede son yüzy›lda say›lar› h›zla artan az›nl›k ve yabanc›

22 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I IS O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

okullar›n›n faaliyetlerinin devlet taraf›ndan kontrol edilememesinin etkili oldu¤u-
nu söyleyebiliriz.

S›ra hilafetin ilgas›na gelmifltir. Urfa Mebusu
fieyh Saffet Efendi ve 53 arkadafl›n›n haz›rlad›¤›
kanun teklifinin gerekçesi “hilafetin mevcudiye-
tinin iç ve d›fl siyasette iki bafll›l›k yaratt›¤›, ‹stik-
lal ve millî hayatta ortak kabul etmeyen Türki-
ye’nin fleklen veya dolayl› yoldan bile olsa ikili-
¤e tahammülünün olmamas›” idi. Hanedan›n hi-
lafet örtüsü alt›nda Türkiye için daha tehlikeli
olaca¤› dile getirilmekteydi. Kanun maddeleri
ise beklentilerin ikisini birden karfl›lar niteliktey-
di. Halife hal’ ediliyor, hilafet, hükûmet ve cum-
huriyet kavram›nda zaten var oldu¤undan ma-
kam› ilga ediliyordu. Hal’ edilmifl olan Halife ve
Osmanl› hanedan›n›n erkek ve kad›n bütün aza-
s› ile ailenin damatlar›n›n Türkiye Cumhuriyeti
dâhilinde oturmak haklar› ebediyen kald›r›lm›fl-
t›r. Gidecek olanlar›n geride b›rakt›klar› mallar›
için gereken düzenlemeleri içeren kanun öncekilerin aksine mecliste tart›flmalara
sebep olmufltur. Say›ca fazla olmasa da hilafetin ilga edilmesinin büyük bir hata
olaca¤› Meclis kürsüsünden seslendirilmifltir.

Kendisini ›l›ml› liberal ve bununla beraber ebedi müthifl bir ‹slam birli¤i taraf-
tar› olarak niteleyen ve tarihin bu azametini milletinde görmek istedi¤ini belirten
ba¤›ms›z milletvekili Zeki Bey, bu kanunla” millî geleneklerin ani surette sars›lmak
ve y›k›lmak” istendi¤ini iddia etmifltir. Memleketin zirai, iktisadi, siyasi, dâhili pek
çok meseleleri varken hilafetle u¤raflman›n zaman› olmad›¤›n› ifade eden Zeki
Bey, “bu müthifl kuvvetin düflmanlar›n yahut di¤er hükûmetlerin kuca¤›na at›lma-
mas›n›” istemifltir. Saltanat›n kald›r›ld›¤› kanunda hilafet ile ilgili hükmün de¤iflip
de¤iflmedi¤ini sorarak böylesi köklü bir de¤ifliklik için seçim yap›l›p halk›n fikrinin
sorulmas› laz›m gelece¤ini iddia eden Zeki Bey, Halk F›rkas› milletvekillerinin iti-
razlar›yla kesilen konuflmas›nda “her gün yeni bir arz talep karfl›s›nda bulundukla-
r›n› ve bunun gayesini” sormufltur. Meclisteki tek ba¤›ms›z milletvekili olan Gü-
müflhane mebusu kendisinin saltanata de¤il flah›slara düflman oldu¤unu, bugün de
Cumhuriyet devam etti¤i hâlde saltanata do¤ru gidildi¤ini ifade ederek Mustafa
Kemal Pafla’n›n uygulamalar›ndan duydu¤u rahats›zl›¤› dile getirmifltir.

Buna mukabil Afyon Milletvekili ‹zzet Ulvi Bey, hilafetin imaretten hükûmetten
ayr› bir fley olmad›¤›n›, e¤er bu makam kal›rsa bir gün mutlaka saltanata gidece¤i-
ni, zira tarihte hükûmetsiz halife olmad›¤›n›n alt›n› çizmifltir. Teklif edilen kanunun
geç bile kald›¤›n› iddia eden ‹zzet Ulvi Bey’den sonra Tunal› Hilmi Bey de hilafe-
tin ilga edilmedi¤ini, makam›n›n kald›r›ld›¤›n› çünkü hilafetin mevcut oldu¤unu,
imametin de hilafetin de Mecliste oldu¤unu ifade etmifltir.

Bu konuflmalardan sonra maddeler üzerinde tart›flmalara geçilmifltir. Kanunu
izah etmek için söz alan teklif sahibi Saffet Efendi, hilafetin dürüstlük ve adaletle
ayakta duran hükûmet demek oldu¤unun alt›n› çizerek, Türkiye Büyük Millet
Meclisi ve hükûmetinin bu kavram›n asl›n› temsil etti¤ini belirtmifltir. Bu durumda
ayr›ca bir halifelik s›fat›n›n Meclis d›fl›nda yer almas›n›n “cumhuriyetle asla ba¤dafl-
mayacak bir garip hâl oldu¤unu” ve gere¤inin yap›lmas›n› istemifltir.

231. Ünite - Yeniden Yap› lanma Dönemi

Foto¤raf 1.6

‹zmir milletvekili ve
Maarif Vekili Vas›f
(Ç›nar) Bey, teklif
etti¤i kanunun
uygulay›c›s›
olmufltur.

‹lk sözü alan Kastamonu milletvekili Halid Bey, hilafet makam›n›n elinde her-
hangi bir kuvvet olmad›¤› için meseleyi siyasi aç›dan de¤erlendirdi¤ini, Kurtulufl
Savafl›’nda halka vatanla birlikte halifenin de kurtar›laca¤› telkininin yap›ld›¤›n› be-
lirtmifltir. Bu kanunla hilafet olmazsa cuma namaz› k›lmayacak vatandafllar›n tep-
kisinin çekilece¤ine dikkat çekmifltir. Halid Bey halifenin nüfuzundan fayda görül-
medi¤i iddialar›na kat›lmad›¤›n›, Müslümanlar›n esir olduklar› için savaflta yard›m
edemediklerini savunmufltur. ‹slam dünyas›n›n Türklere deste¤inin sadece din kar-
deflli¤inden kaynaklanmad›¤›n›, hilafetin Türkiye’de olmas›n›n, Türklerin hilafeti
ve dini muhafaza etmek için çarp›flmalar›ndan ileri geldi¤ini dile getirmifltir. Halid
Bey de 1 Kas›m 1922 karar›na at›fla “madem makam-› mualla dedik, mülgad›r de-
meyi do¤ru bulmuyorum” sözleri ile muhalefetini ortaya koymufltur.

Bu kanunun lehinde söz söyleyen milletvekillerinden Vas›f Bey, Cumhuriyet
idaresinde samimi olduklar›n› göstermek için hilafetin ilgas›n›n gerekli oldu¤unu
ifade etmifltir. Saltanat›n kald›r›lmas› s›ras›nda ortaya konan esaslardan dönme it-
ham›na karfl› Vas›f Bey, “her hadisede, her zamana göre milletin menfaatini gör-
düklerinde kay›ts›z flarts›z ve tek vücut olarak yürüyeceklerini, zaman›n flartlar›na
göre padiflah›n bile ilgas›n› ve ihanetini ilan etmediklerini” kabul etmifltir. Ancak
Millî Mücadelede yaflananlar›n milletin hâkimiyeti için padiflahl›ktan çok hilafetin
tehlikeli oldu¤unun hilafet ordusu ile örneklendi¤ini belirtmifltir.

Tart›flmalar sürecinin en aç›klay›c› ve ikna edici konuflmas› Adliye Vekili Seyyid
Bey’den gelmifltir. Halifeli¤in kald›r›lmas›n› ‹slam tarihinde hatta sosyal olaylar ara-
s›nda büyük bir ink›lap olarak tan›mlayan Seyyid Bey, yap›lan iflin bilerek gerçek-
lefltirilmesinin, kalplerde flüphe kalmamas›n›n esas oldu¤unun alt›n› çizmifltir. Hi-
lafetin dinî olmaktan çok dünyevi ve siyasi bir mesele oldu¤unu, hilafetin hükûmet
manas›nda, zaman›n gereklerine tâbi ve do¤rudan do¤ruya millet ifli oldu¤unu,
dolay›s›yla dinin temel kayna¤› Kuran’da hilafet müessesesi ile ilgili ayet olmad›¤›-
n› Arapça kaynak eserleri kullanarak ortaya koymufltur. Peygamber zaman›ndan
ve ‹slam tarihinden örnekler veren Seyyid Bey, Türkiye Büyük Millet Meclisi ve
hükûmeti ile meflveretin, hilafetin asli manas›nda gerçeklefltirildi¤ini, ayr›ca bir ha-

lifeye fler’i bak›mdan gerek olmad›¤›na dikkat çek-
mifltir.

Bu suretle Zeki Bey’in itirazlar›n› cevapland›-
ran Adalet bakan›, halifeli¤in kald›r›lmas›n›n ‹s-
lam dünyas›nda Türkiye aleyhinde etki yapmaya-
ca¤›n›, dünya Müslümanlar›n›n bu konuyla çok
da ilgili olmad›klar›n›, halifesiz cuma namaz› k›l›-
namayaca¤› endiflelerine karfl› da Allah ile kul ara-
s›na kimsenin giremeyece¤ini hat›rlatarak Halid
Bey’e cevap vermifl oluyordu. Seyyid Bey’in Mec-
listeki mevcut durumu milletin toplan›p kendi ifli-
ni kendinin görece¤ini ifade etmesi olarak tarif et-
mesi meseleyi hakikaten gerçek yerine oturtmufl,
herkesin kolayl›kla anlayaca¤› bir hâle getirmifltir.
Halifelik konusundaki ›srar›n gelenekleri terk ede-

memekten kaynakland›¤› tespitini yapm›flt›r. Bafl-
bakan ‹smet Pafla söz alarak içerde sadece cuma hutbelerinde halifenin ad›n›n söy-
lenmesinden vazgeçilmesi fleklinde bir uygulaman›n olaca¤›na dikkat çekmifl, ‹s-
tiklal Harbi’nin de halifeyi kurtarmak amac›yla kazan›lmad›¤›n›, Türk halk›n›n va-
tan sevgisiyle baflar›ld›¤›n›n alt›n› çizmifltir. Pafla hilafetin varl›¤›n›n gerek iç gerek

24 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 1.7

Türkiye Büyük
Millet Meclisinde
halifeli¤in
kald›r›lmas›
s›ras›nda yap›lan
tart›flmalardaki
kafa kar›fl›kl›¤›n›
gideren
müdahalelerin
sahibi Adliye Vekili
Mehmed Seyyid
Bey, ‹zmir
milletvekilidir.

d›fl siyasette ülkeyi iki bafll› gibi gösterdi¤ini, halbuki Türk milletinin ‹stiklal Müca-
delesi’nde yapt›¤› fedakarl›¤›n neticesinin ancak istiklal esas› üzerinde kararl›l›kla
durarak al›nabilece¤ini belirtmifltir. Müzakerenin kafi oldu¤una dair önergelerden
sonra geçilen oylamada hilafetin ilgas› oy birli¤i ile kabul edilmifltir. Hanedana
mensup kad›nlar›n yurt d›fl›na gönderilmemesi, sadece erkeklerin kanuna tabi tu-
tulmas› teklif edilmifl ise de de¤ifliklik önergeleri reddedilerek kanun oldu¤u gibi
kabul edilmifltir.

Kanun gere¤ince Abdülmecid Efendi ailesiyle birlikte 4 Mart 1924’te trenle ‹s-
viçre’ye gönderildi. Hanedana mensup 33 erkek 36 kad›n hemen birkaç gün için-
de yurtd›fl›na ç›kar›ld›lar. Baflta Abdülmecid Efendi ve ailesi olmak üzere gönderi-
lenlerin yol masraflar› ve yurtd›fl› ihtiyaçlar› için gerekecek miktarlar hükûmet ta-
raf›ndan karfl›lanm›flt›r. Halifeli¤in kald›r›lmas›na gerek yurt d›fl›nda gerekse yurt
içinde bir tak›m tepkiler olmufltur. Ancak bunlar uzun ömürlü olmam›fl k›sa bir sü-
re sonra gündemden düflmüfltür. Halifeli¤inin devam›n› sa¤lamak için bizzat Ab-
dülmecid’in yay›mlad›¤› beyanname ve yapt›¤› dolayl› temaslar netice vermemifltir.
Yeni halife adaylar› da görülmüfl, 5 Mart’ta Hicaz Kral› Hüseyin halifeli¤ini ilan et-
miflse de Hindistan Müslümanlar› dahil kimseden destek bulamam›flt›r. M›s›r Kral›
Fuat ve Afgan Kral’›n›n, Fas Sultan›’n›n adayl›klar› söz konusu olmufl ancak hiçbi-
risi genel kabul görmemifltir. Abdülmecid Efendi de 23 A¤ustos 1944’te Paris’te ve-
fat etmifltir. Bütün dünyay› büyük ölçüde sarsan ‹kinci Dünya Savafl›’ndan henüz
ç›k›ld›¤› bu s›ralarda ölümü herhangi bir yank› yapmam›flt›r. Ailesi vasiyeti dolay›-
s›yla ‹stanbul’a defnedilmesini istemiflse de sonuç alamam›fl, 1954 y›l›nda Medi-
ne’ye gömülmüfltür.

Halifeli¤in kald›r›lmas›yla ilgili etrafl› bilgi edinmek için Ali Satan’›n “Halifeli¤in Kald›r›l-
mas›” (Gökkubbe Yay›nlar›, ‹stanbul 2008) bafll›kl› kitab›n› okuyabilirsiniz.

Saltanattan sonra hilafetin de kald›r›lmas› geleneksel toplum yap›s›na sahip
Türk milletini ça¤dafl uygarl›k düzeyine ulaflt›rma mücadelesinin önünü açm›flt›r.
Birbiri ard›nca gerçeklefltirilecek ink›laplara, toplumsal muhalefeti harekete geçire-
rek engel olmaya çal›flacaklar›n kullanabilecekleri en önemli koz ortadan kald›r›l-
m›fl oluyordu. Bütün bu ad›mlarla birlikte millî, laik, demokratik ve ça¤dafl devle-
ti kurman›n hukukî zemini tamamlanm›flt›r. Böylelikle Türk milletinin 23 Nisan
1920 tarihinde bafllad›¤› millî hâkimiyet mücadelesi tam anlam› ile kanunlaflm›fl,
esaslar› belirlenmifltir. Türk milleti; eskimifl, ifllevini yitirmifl müesseselerden kurtu-
larak ça¤dafl uygarl›k seviyesine ulaflma mücadelesine tüm h›z›yla girmifltir. Bu
yolda ayn› h›zla ilerlemek millî hâkimiyet esas›n› destekleyecek devleti ve milleti
ileri götürecek yeni düzenlemelerle mümkün olacakt›r. Bu büyük at›l›m›n temel
flart› siyasi ve içtimai terbiyeyi gelifltirmek ve vatan sevgisini canl› tutmakt›r. Zira
bu hususlarda eksiklik millî egemenli¤in zaaf›na sebep olacakt›r.

251. Ünite - Yeniden Yap› lanma Dönemi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

26 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Türkiye Cumhuriyeti Devleti’nin Osmanl› döne-

minden devrald›¤› e¤itim ve ekonomi alan›nda-

ki miras›n ne oldu¤unu anlayarak ilk on befl y›l-

da gelinen seviyeyi k›yaslayabilecek

Türk milleti 1911-1922 aras› dönemde hayatta
kalabilmek için var›n› yo¤unu ortaya koymufltur.
Trablusgarp, Balkan Savafllar› ve Birinci Dünya
Savafl›’nda cepheden cepheye koflarak bitirme
noktas›na getirdi¤i can ve mal kaynaklar› ba¤›m-
s›zl›¤› korumak için giriflilen ‹stiklal Harbi süre-
cinde son noktas›na kadar tüketilmiflti. 1854 y›-
l›nda K›r›m Savafl› s›ras›nda bafllayan d›fl borç-
lanmadan 1875 y›l›nda ilan edilen mali iflas›n et-
kileri devam etmekteydi. Devlet, her sahada ke-
mer s›kmakta iken girilen savafllar zaten bozuk
olan ekonomik dengeleri alt üst etmiflti. Elbette
ki son yüzy›lda gerçeklefltirilen ve millî üretimin
tamamen önünü t›kayan anlaflmalar bu neticenin
önemli sebepleri aras›ndad›r.
D›flar›ya ancak tar›m ürünleri ve hammadde sa-
tabilen bir ekonomi söz konusudur. D›flar›ya ham
madde sat›p onlar› mamul madde hâlinde ithal
etmek d›fl ticaretin de¤iflmez özelli¤i ve zaaf› ha-
line gelmifltir. 1923 y›l›nda yap›lan 497.000 ton it-
halat›n de¤eri 87.000.000.$=145.000.000 lira iken
yine 1923 y›l›nda gerçeklefltirilen 368.000 ton ih-
racat›n de¤eri 51.000.000$=85.000.000 lira olmufl-
tur. Bir di¤er ifade ile devletin d›fl sat›m› d›fl al›-
m›n› karfl›lamak bak›m›ndan yetersiz durumday-
d›. Bu durumda d›fl ticaret dengesi olumsuz ola-
rak -36.1 seviyesindedir. ‹hracat›n ithalat› karfl›la-
ma oran› %58.5 olmufltur. Cumhuriyet’in ilk y›lla-
r›nda dolar kuru 1$=T1.67. olarak gerçekleflmifl-
tir. Ülkede kifli bafl›na düflen millî gelir ise 75.7 li-
ra (45.3 $) d›r.
‹ktisadi hayat›n durumu için gayrisafi millî has›-
lan›n içerisindeki sektör paylar›na bakmak Cum-
huriyet’in nas›l bir miras devrald›¤›na ›fl›k tuta-
cakt›r. 1923 y›l› itibar›yla 952.600.000 olan gayri
safi millî hâs›lan›n 377.300.000 liras› tar›m sektö-
ründen, 125.700.000 liras› sanayi sektöründen ve
449.600.000 liras› da hizmetler sektöründen elde
edilmektedir. Bir di¤er deyiflle tamamen bir ta-
r›m ülkesi söz konusudur.
Osmanl› toplumu büyük oranda bir tar›m üretimi
yapan bir toplum idi. 1927 tarihli tar›m say›m›na

göre ülkede mevcut nüfusun %67.7’si çiftçilik
yapmaktayd›. Bu nüfusun aile bafl›na iflledi¤i top-
rak miktar› ortalama 25 dönüm civar›ndad›r. Co¤-
rafi yap›n›n müsait, arazinin verimli oldu¤u Ak-
deniz Bölgesinde bu miktar 40, Trakya da 60 dö-
nüme kadar yükselmekteydi. Artvin, Van, Bitlis,
Ordu gibi engebeli co¤rafyaya sahip illerde ise
8-10 dönüm aral›¤›na düflmekteydi.
1927 y›l› itibar›yla tar›m yap›lan alan ise
43.637.727 dönümle s›n›rl› olup ülke yüz ölçü-
münün % 4.86’s›na karfl›l›k gelmektedir. Ekilen
topraklar›n %89.5’inde tah›l, %3.9’unda baklagil,
%6.6’s›nda s›naî bitkiler yetifltirilmektedir.
Ana hatlar›yla ulafl›m sektörlerine bak›ld›¤›nda
Osmanl› Devleti’nden neredeyse tamam› yaban-
c› iflletmelere ait demiryollar›n›n 1923 y›l› itiba-
r›yla hat uzunlu¤u 3756 km, Tren kilometresi
1.427.000 km idi. Karayollar› yok denecek du-
rumda iken deniz tafl›mac›l›¤› da tamamen az›n-
l›k ve yabanc› kontrolünde yap›lmaktayd›.
Sa¤l›k hizmetleri ve çal›flanlar› son derece yeter-
siz kalmaktayd›. Ülke savafl y›llar›nda yayg›n ti-
fo, dizanteri gibi hastal›klar›n pençesindeydi.
TBMM’nin ç›kard›¤› ilk yasalar aras›nda halk›n
sa¤l›¤›n› ilgilendirenlerin ço¤unlukta olmas› ihti-
yac›n büyüklü¤ünü göstermektedir.
E¤itimde ise okur yazar oran› %6 civar›nda olup
k›z çocuklar›n›n ise bu oran içinde çok cüzi bir
yer tuttu¤u dikkat çekmektedir. Sa¤l›k müesse-
seleri gibi e¤itim müesseselerinin ço¤unlu¤u ‹s-
tanbul baflta olmak üzere bir kaç flehirde bulun-
maktayd›.
‹flte bu manzara Cumhuriyeti kuran ve yöneten
kadroyu öncelikle ekonomik, sosyal ve kültürel
sahaya önem vermeye yöneltmifltir.

Cumhuriyet hükûmetlerinin savafl›n bitiminde

almak zorunda kald›¤› askerî, idari ve sosyal

tedbirlerin gerekçelerini de¤erlendirebilecek

Birinci Dünya Savafl› ve ‹stiklal Harbi’nde yafla-
nan büyük s›k›nt›lar, maddi, manevi yap›lan bun-
ca fedakârl›ktan sonra devletin ve milletin idare-
sinde gerek flekil gerekse zihniyet aç›s›ndan
önemli de¤iflikliklerin yap›lmas› gerekecekti.
Türk milletinin bu aflamada ödemek zorunda kal-
d›¤› bedelin neticesini hakk›yla almas› için gerek

Özet

1
N
A M A Ç

2
N
A M A Ç

271. Ünite - Yeniden Yap› lanma Dönemi

idari gerekse sosyal, kültürel ve ekonomik alan-
da gereken yap›lmal›yd›. Bu, yeni bir idare tarz›
içinde yepyeni bir hâkimiyet anlay›fl› ile Türk mil-
letini ça¤dafl medeniyetler seviyesine ulaflt›racak
bir sistem olmal›yd›. Söz konusu hedefi gerçek-
lefltirebilmenin ilk flart› ise köhnemifl siyasi ve
idari yap›yla birlikte bu yap›n›n dayand›¤› anlay›-
fl› de¤ifltirmekti. Bu düflünceden hareketle devle-
tin bürokratik yap›s›n› olufltururken Millî Müca-
delenin aleyhine tav›r almam›fl; görev yerleri düfl-
man iflgaline u¤rayan bürokratlar›n da düflmanla
ifl birli¤i yapmam›fl olanlar› ile yola devam edil-
mifltir. Zihniyet bak›m›ndan yeni yap›ya kolay
uyum sa¤layacak, benimseyecek kadrolar ile yo-
la devam edilmesi anlafl›l›r bir yaklafl›md›. Türki-
ye Büyük Millet Meclisi Hükûmeti iflgalden kurta-
r›lan yerlerdeki devlet teflkilat›n› yeniden ve millî
hâkimiyet prensibine sad›k insanlardan olufltur-
ma çabas›nda afl›r›ya kaçmam›flt›r. Hükûmet, ye-
tiflmifl insan konusunda herhangibir flekilde isra-
f›n söz konusu edilemeyece¤i günlerde bulunul-
du¤unun bilincindedir. Birinci Dünya Savafl› s›ra-
s›ndaki uygulamalar› dolay›s›yla yarg›lanan ve ifl-
gal güçlerinin bask›lar› dolay›s›yla hüküm giyen
idarecilere (Bo¤azl›yan kaymakam› Kemal Bey
örne¤inde oldu¤u gibi) itibarlar› iade edilerek bü-
rokratlar›na sahip ç›kan bir anlay›fl sergilenmifltir.
Art›k yeni bir devlet süreci bafllad›¤› için eski ya-
p›n›n isim ve unvanlar› de¤ifltirilmifl, Türkiye Bü-
yük Millet Meclisi’nin millet ad›na en büyük güç
oldu¤u gösterilmifltir. Askerî alanda da yaflanan
ekonomik s›k›nt›lar› biran evvel hafifletmek ad›-
na daha bar›fl imzalanmamas›na karfl›n önemli
miktarda asker terhis edilmifltir. Türkiye Cumhu-
riyeti daha bar›fl imzalanmad›¤› için asker terhis
etme ve bar›fl düzenine girmesi dolay›s›yla elefl-
tirilmesine karfl›n önceli¤inin kendi acil ihtiyaçla-
r›n› karfl›lamak oldu¤unu ortaya koymak zorun-
da kalm›flt›r. Yunan iflgal kuvvetlerinin çekildik-
leri her yeri yak›p y›kmas› ve savafl ortam› dola-
y›s›yla yiyecek s›k›nt›s›n›n bafl gösterdi¤i bir or-
tamda bu karar›n al›nmas› anlafl›l›r bir fleydir.
Savafl›n bitiminde al›nan ilk kararlar›n halk›n acil
ihtiyaçlar›n› karfl›lamak hedefli olmas› yeni anla-
y›fl›n önceli¤inde halk›n yer ald›¤›n› göstermek
ad›na simgesel öneme sahiptir. Üretimi art›rabil-
mek için ekim ve hasat zamanlar›nda mahkûm-
lar ve askerlerden istifade edilmek istenmesi de
ayn› amaca yöneliktir.

Türkiye Cumhuriyeti’nin eski düzene geri dön-

memek için yapt›¤› idari düzenlemelerden salta-

nat›n kald›r›lmas›n›n sebeplerini irdeleyebilecek

Saltanat›n kald›r›lmas› Türk idare tarihinde oldu-
¤u kadar siyasi düflünce tarihinde de önemli bir
dönüm noktas›d›r. Millî Mücadele s›ras›nda Ku-
va-y› Millîye ve TBMM hükûmetlerine karfl› tav›r-
lar›yla çal›flmalar› sekteye u¤ratan ‹stanbul yöne-
timi bar›fl sürecine kat›lmak istemifltir. Bu tav›r
art›k eski rejime ve anlay›fl›na yer olmad›¤›n› gös-
termek zaman›n geldi¤ini göstermifltir. Sadrazam
Tevfik Pafla’n›n harp sahas›nda kazan›lan son ba-
flar›lardan sonra ‹stanbul ile Ankara aras›ndaki
anlaflmazl›k ve ayr›l›¤›n giderildi¤ini belirtmesi
dikkat çekicidir. Sadrazam Tevfik Pafla’n›n bar›fl
konferans›na her iki taraf da ça¤r›laca¤›ndan, mil-
letin iyili¤ine yönelik konular› önceden görüflüp
anlaflmak üzere güvendi¤i bir flahs› ‹stanbul’a
göndermesi ça¤r›s›nda bulunmas› bundan sonra-
ki sürecin tabii hakiminin ‹stanbul ve hükûmeti
oldu¤u anlay›fl›n› göstermifltir. Mustafa Kemal Pa-
fla ise cevab›nda Türkiye Büyük Millet Meclisi
Hükûmeti’nin kuruldu¤undan beri Türkiye aley-
hinde her teflebbüsü dikkatle izleyerek tedbir al-
d›¤›n›n, Teflkilat-› Esasiye Kanunu ile flekil ve
mahiyeti net olarak ortaya konan yeni devletin
ordular›n›n elde etti¤i zafer üzerine gündeme ge-
len konferansta da “Türkiye Devleti’nin yaln›z ve
ancak Türkiye Büyük Millet Meclisi Hükûmeti ta-
raf›ndan temsil olunaca¤›n›n, hukuki ve meflru
olmayan heyetlerin devletin siyasetine kar›flma-
lar› hâlinde mesul olacaklar›n›” da bildirmifltir.
‹stanbul yönetiminin bu beklentisinin Mecliste
hilafet ve saltanat konusunda son derece muha-
fazakâr tav›r sergileyen ikinci gurup üyelerini da-
hi rahats›z etti¤i görülmüfltür.
Hüseyin Avni Bey kendi dâhil milletin maruz kal-
d›¤› haks›zl›k ve felaketlerden dolay› uyand›¤›n›,
gözünü açt›¤›n› art›k kendisine Büyük Millet Mec-
lisi dahi h›yanet etse milletin bunu kabullenme-
yece¤ini vurgulamaktayd›. Tevfik Pafla’n›n ‹stan-
bul yönetiminin elde edilen baflar›da kendi ölçü-
sünde yard›m› oldu¤u iddias›na karfl›n, “Türk Mil-
leti mukaddes davas› için, de¤il ‹stanbul’dan ci-
handan bile fedakârl›¤›n binde birini ancak gö-
rebilmifltir” diyen Hüseyin Avni Bey, ‹stanbul yö-
netimini “hiç olmazsa üzerimize kuvvet gönde-
rip kuvvetimizi azaltmaya çal›flmasayd›lar” sözle-
riyle suçlamaktayd›. ‹stanbul Hükûmeti’nin hali-

3
N
A M A Ç

28 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

felik makam›na papal›k patriklik gibi ruhaniyet
atfettiklerine dikkat çeken Hüseyin Avni, Mecli-
sin her fleyi bünyesinde toplad›¤› gibi o emaneti
de muhafaza etti¤ini dile getirmektedir.
Milletvekilleri aras›nda Meclisin her fleye hakim
oldu¤u, hilafet ve saltanat›n da millet ad›na sahi-
bi oldu¤u kanaati ortak kanaat hâline gelmifltir.
‹stanbul Hükûmeti’nin fetvalar ve benzeri yaz›fl-
malar ile düflman›n yurttan at›lmas›n› geciktirdi-
¤ine inanan milletvekilleri elde edilen neticeye
milletçe ve meclis taraf›ndan sahip ç›k›lmas› ge-
rekti¤ini dile getiriyorlard›.
Meclisteki fikrî ortam saltanat›n kald›r›lmas› için
uygundu. Di¤er taraftan daha 24 Nisan 1920’de
Meclis Misak-› Millî dâhilindeki milleti ve vatan›
kurtarmay› ve saltanat makam›na laz›m gelen hu-
kuku zaman› geldi¤inde milletvekillerinin belir-
leyece¤i esaslar dairesinde Meclisin verece¤i ka-
rar alt›na al›nm›flt›.
Fiili durumda da 23 Nisan 1920 ile yeni Türkiye
Devleti’nin millî halk esaslar› üzerine kuruldu¤u
ve Osmanl› ‹mparatorlu¤u’nun millî hudutlar da-
hilinde tek varisi oldu¤u, Teflkilat-› Esasiye Ka-
nunu ile hâkimiyet hakk› millete verildi¤inden
‹stanbul’daki padiflahl›¤›n yok olup tarihe intikal
etti¤i görülmekte ve yaflanmaktayd›. Bu durum
verilen bir kanun teklifi ile resmilefltirilmifltir.

Türkiye’nin modernleflmesi sürecine katk›da bu-
lunan 3 Mart 1924 tarihli kanunlar›n ç›kar›lma
gerekçelerini, tart›flma süreçlerinde ortaya ko-
nan görüflleri anlayacak bilgi ve beceriye sahip
olacaks›n›z
3 Mart 1924 tarihli kanunlar yeni kurulan devle-
tin eskisinden çok farkl› temellere oturtulmas›n›
sa¤layan de¤ifliklikler gerçeklefltirmifltir. Bu ka-
nunlar ile fieriye ve Evkaf ile Erkan-› Harbiye-i
Umumiye Vekâletleri kald›r›lm›flt›r. Ülkedeki bü-
tün okullar›n idaresi Maarif Vekâletine ba¤lan-
m›flt›r. Halifelik kald›r›lm›fl, Diyanet ‹flleri Bafl-
kanl›¤› ve Genelkurmay Baflkanl›¤› kurulmufltur.
Balkan Savafllar›nda askerlerin siyasetle u¤rafl-
malar›n›n maliyeti ülke için a¤›r olmufltur. Kanun
gerekçelerinde de din ve ordunun siyaset cere-
yanlar› ile ilgilenmesinin birçok mahzurlar› oldu-
¤una iflaret edilmekteydi. 429 say›l› Kanun’la, hal-
ka yönelik uygulamalara dair hükümlerin yerine
getirilmesi TBMM ve hükûmete ait olup ‹slam di-
ninin inanç ve ibadete dair bütün hükümlerini
ve meselelerinin halledilmesiyle dinî müessese-

lerin idaresi için Diyanet ‹flleri Baflkanl›¤› kurul-
mufltur. Baflbakanl›¤a ba¤l› olacak baflkanl›¤›n
reisinin cumhurbaflkan› taraf›ndan atanmas› ka-
bul edilmekteydi. Ülke dâhilindeki bütün dini
müesseselerin idaresine, görevlilerinin azil ve ta-
yinlerine din iflleri reisi yetkili olacakt›. fier’iye ve
Evkaf Vekâletinin kald›r›lmas›, vak›flar›n ise mil-
letin menfaatine uygun flekilde halledilmek üze-
re flimdilik genel müdürlük yap›larak Baflbakan-
l›¤a ba¤lanmas› kabul edilmekteydi.
Kanun Erkan-› Harbiye-i Umumiye Vekâletinin
kald›r›larak, savafl ve bar›flta ordunun emir ve
komutas›n› cumhurbaflkan›na Vekâleten yürüte-
cek bir baflkanl›¤›n kurulmas›n›, reisin vazifesin-
de müstakil olmas›n› da karara ba¤lamaktayd›.
430 numaral› Tevhid-i Tedrisat Kanununun ge-
rekçesi milletin fikrî ve hissî birli¤ini temin et-
mektir. Bunun için Türkiye dâhilindeki bütün
okullar›n Maarif Vekaletine ba¤lanmas› karara
ba¤lan›yordu. Bakanl›k yüksek diyanet uzmanla-
r›n yetifltirmek için üniversitede bir ‹lahiyat Fa-
kültesi tesis etmenin yan› s›ra imam ve hatipler
gibi dinî hizmetleri görecek memurlar›n yetiflme-
si için ayr› okullar açacakt›.
Hilafetin kald›r›lmas›n› teklif eden 431 numaral›
Kanun’un gerekçesinde ise hilafetin mevcudiye-
tinin iç ve d›fl siyasette iki bafll›l›k yaratt›¤›, istik-
lal ve millî hayatta ortak kabul etmeyen Türki-
ye’nin fleklen veya dolayl› yoldan bile olsa ikili-
¤e tahammülünün olmad›¤›na dikkat çekilmifltir.
Hanedan›n hilafet örtüsü alt›nda Türkiye için da-
ha tehlikeli olaca¤›ndan endifle edilmekteydi. Ka-
nun maddeleri ise beklentilerin ikisini birden kar-
fl›lar nitelikteydi. Halife hal’ ediliyor, hilafet,
hükûmet ve Cumhuriyet kavram›nda zaten var
oldu¤undan makam› ilga ediliyordu.
Saltanattan sonra hilafetin de kald›r›lmas› gele-
neksel toplum yap›s›na sahip Türk milletini ça¤-
dafl uygarl›k düzeyine ulaflt›rma mücadelesinin
önünü açm›flt›r. Birbiri ard›nca gerçeklefltirilecek
ink›laplara, toplumsal muhalefeti harekete geçi-
rerek engel olmaya çal›flacaklar›n kullanabile-
cekleri en önemli koz ortadan kald›r›lm›fl oluyor-
du. Bütün bu ad›mlarla birlikte Millî, laik, de-
mokratik ve ça¤dafl devleti kurman›n hukukî ze-
mini tamamlanm›flt›r. Böylelikle Türk milletinin
23 Nisan 1920 tarihinde bafllad›¤› Millî Hâkimiyet
Mücadelesi tam anlam› ile kanunlaflm›fl, esaslar›
belirlenmifltir

4
N
A M A Ç

291. Ünite - Yeniden Yap› lanma Dönemi

1. Yunan iflgal ordular›na karfl› mücadelenin devam et-
ti¤i s›rada 15-21 Temmuz 1921 tarihleri aras›nda top-
lanan I.Maarif kongresini afla¤›dakilerden hangisi ta-
n›mlar?

a. Ö¤retmenlerin y›ll›k kongre toplant›s›d›r
b. Ö¤retmenlerin yetersiz mali koflullar›n›n düzel-

tilmesini istedikleri bir
dan›flma toplant›s›d›r

c. TBMM hükûmetinin oluflturmakta oldu¤u yeni
devletin e¤itim politikalar›n›
belirleme kararl›l›¤›n›n göstergesidir

d. ‹stanbul hükûmetinin e¤itim alan›nda ola¤an y›l-
l›k toplant›lar yapmaktad›r

e. ‹tilaf devletlerinin Türkiye’deki e¤itimi planlama
iste¤inin göstergesidir.

2. Nüfusun %75’i köylerde oturmakta, ihracat›n›n
%80’inini tar›m ürünlerinin oluflturmakta iken Türki-
ye’nin yurtd›fl›ndan bu¤day ithal etmesinin sebebi afla-
¤›dakilerden hangisi de¤ildir?

a. Üretimin yetersiz olmas›,
b. Belli merkezlerde üretilen ürünün tüketim böl-

gelerine ulaflt›r›lamamas›
c. Üretici konumdaki vatandafllarda pazar için üre-

tim fikrinin yayg›nlaflmam›fl
olmas›

d. Üretim teknikleri ve araçlar›n›n çok eski olmas›
e. ‹thal bu¤day›n yerli üründen daha sa¤l›kl›

olmas›.

3. Osmanl› Devletinden devral›nan %6 okuma yazma
oran›n›n 1940’da %24’e ç›kmas› de¤erlendirilirken hangisi
söylenemez?

a. 1928 Harf ‹nk›lab›n›n baflar›s›
b. Yeni oluflturulan Türk Alfabesinin Türk Milleti

taraf›ndan kolay ö¤renildi¤i
c. Takip edilen e¤itim ö¤retim politikalar›n›n bafla-

r›l› oldu¤u
d. Türk milletinin e¤itim ö¤retim konusundaki is-

teklili¤ini
e. Yeni alfabeninde Türk dili yap›s›na uymad›¤›

4. Afla¤›dakilerden hangisi TBMM Hükûmetinin Mu-
danya Mütarekesinden hemen sonra att›¤› ad›mlar-
dan de¤ildir?

a 1881-1897 dönem askerler terhis edilmifltir
b. Ordu savafl durumundan bar›fl durumuna geçi-

rilmifltir
c. Tapu senetlerindeki “hakani” ibaresi yerine

“millî” kavram› getirilmifltir
d. ‹flgal bölgesindeki köylüye tohumluk ve yemek-

lik tah›l da¤›t›m› yap›lm›flt›r
e. Savafl›n tekrar bafllamas› ihtimeline karfl› asker

toplamak

5. Ahmet Tevfik Pafla’n›n Lozan Konferans›na beraber
gitmek için TBMM’de müracaat›n›n sebebi afla¤›dakiler-
den hangisidir?

a. Türk milletinin haklar›n›n korunmas›nda yar-
d›mc› olmak,

b. Milletin gözünde meflrulu¤unu yitiren Saltanat
makam› ve ‹stanbul hükûmetini sürece dahil
ederek ömrünü uzatmak

c. Diplomatik tecrübelerinden Ankara hükûmetini
yararland›rmak

d. Türkiye’nin siyasi idaresinde ikilik olmad›¤› me-
saj›n› vermek

e. ‹tilaf devletlerine kendilerinin de bir güç oldu-
¤unu göstermek

6. Saltanat hangi tarihte kald›r›lm›flt›r?
a. 23 Nisan 1920
b. 1 Kas›m 1922
c. 11 Ekim 1922
d. 3 Mart 1924
e. 13 Ekim 1923

7. Saltanat›n kald›r›lmas› teklifinin meclise sunan mil-
letvekili afla¤›dakilerden hangisidir?

a. R›za Nur
b. Rauf Orbay
c. ‹smet ‹nönü,
d. Hüseyin Avni(Ulafl)
e. Seyyid Bey,

Kendimizi S›nayal›m

30 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

8. Hilafetin kald›r›lmas› s›ras›ndaki ilmi ve tarihi izahla-
r› ile Türkiye Büyük Millet Meclisindeki tereddütleri gi-
deren dönemin Adliye vekili kimdir?

a. Vas›f Ç›nar,
b. Halil Hulki Bey
c. Seyyid Bey,
d. ‹smail Suphi Bey
e. ‹smet ‹nönü

9. Türkiye’de hilafetin la¤vedildi¤i tarih afla¤›dakiler-
den hangisidir?

a. 1 Kas›m 1922
b. 23 Nisan 1923
c. 13 Ekim 1923
d. 3 Mart 1924
e. 29 Ekim 1923

10. Afla¤›dakilerden hangisi Hilafetin kald›r›lmas› ve
hanedan ailesinin yurtd›fl›na gönderilmesinin amaçlar›
aras›nda say›lmaz?

a. Cumhuriyetin ilan›na muhalefet edenlerin etra-
f›nda toplanacaklar› bir güç oda¤›n› etkisiz b›-
rakmak

b. Müslüman sömürgeleri olan emperyalist devlet-
lerin Türkiye’nin iç ifllerine kar›flmas›n› önlemek

c. Cumhuriyet idaresi ile halka verilen hâkimiyet
hakk›n›n herhangi bir makam ile paylafl›lmaya-
ca¤›n› göstermek

d. Türkiye’de yeni dönemde eskiye dönüflü düflün-
dürecek sembolleri ortadan kald›rmak

e. Hanedan üyelerinin mallar›na el koymak.

Sac Soba

‹stasyon, sonra batakl›k, sonra, mezarl›k ve derme çat-
ma Karao¤lan’dan sonra yang›n yeri, onun sonunda da
kerpiç ve h›m›fltan, kald›r›ms›z veya arnavut kald›r›ml›,
e¤ri bü¤rü sokakl› bir köy... Ankara bu idi.
Kad›nlar flehri hiç sevmediklerinden evlilerin de dörtte
üçü bekar. Yerli kad›nlar soka¤a ç›kmaz. Bir lokomo-
bilden al›n›p iltimasl› yerlere ancak verilebilen elektri-
¤in yanar-söner petrol ›fl›¤›na lüks lambas›n› tercih eder-
dik. Onu da s›k s›k pompalamak lâz›md›.
Harbler olan biteni tüketti¤inden, h›ristiyan göçü de
çarfl›lar› beraber süpürüp götürdü¤ünden hiç bir fley
bulamaz, hiç bir fley yapt›ramazd›k.
Hep s›k›l›yorduk. Atatürk de öyle. Fakat yeni baflkent
fikrini yerlefltirmek, gözleri ‹stanbul’dan ay›rmak için
bozk›rda bir sürgün ömrü geçiriyordu. Biz onun evine
gitmekle biraz avunuyorduk. Çankaya’da avlusu havuz-
lu ortanca bir yazl›kta otururdu. Tek cazibesi Atatürk’ün
meclisi, konuflmalar›, hayatiyeti ve yaratma iradesi idi.
Da¤lar, tepeler, yollar, akflam karar›nca arabalar› ah›ra
ve halk› kafesler arkas›na çekilen kasaba halk›, bütün o
çöl bofllu¤u ebedîye benzeyen bir “susma” veya “so-

murtma” halinde idi. Hemen hemen yaln›z onun sesi
geliyor, onun bak›fllar› ›fl›ld›yor, yaln›z onun o tükenmez
ve ilahi ihtirasl› ruhu so¤u¤u ›s›t›yor, boflu dolduruyor,
›ss›zl›¤› gideriyor. Ankara’ya bütün müjdeleri getirici bir
yolcuyu bekleme hali veriyordu. Sanki buraya her fley
ufuklar ötesinden gelecek, gökler üstünden inecekti.
Akflama do¤ru ayaklar evlere do¤ru sürüklenirdi. Hava
karanl›ksa hala kül kokan yang›n arsalar› aras›nda cep
fenerlerinin yan›p söndü¤ü görülürdü. ‹stanbul’dan ge-
lip de mahkum imifller gibi yaflayanlardan pek ço¤u
geçmiyen saatleri içerek öldürüyorlard›.
Atatürk de b›kar, ara s›ra arkadafllar›na gitmek isterdi.
Bir akflam Lâzistan Milletvekili rahmetli Rauf’un evinde
idik. Küçük bir odada, ikide bir pompalanan lüks lam-
bas› alt›nda ve k›zmas› ile so¤umas› bir olan sac soba-
n›n karfl›s›nda, masa etraf›na toplanm›flt›k. Hizmetçiler
koflup:

• Pafla Hazretleri geliyor, diye haber verdiler.
Rahmetli Rauf bu odaya s›¤›flamayaca¤›m›z› gördü¤ün-
den:

• Çabuk sobay› öteki odaya götürün! dedi.
Sac soba, gaz sand›klar› üstüne konmufltu. Borusu dos-
do¤ru duvar deli¤ine giriyordu. ‹ki hizmetçi sand›klar
ile sobay›, bir mangal tafl›yormufl gibi, öteki odaya ge-
çirdiler. Mustafa Kemal Pafla, da dar ve kar›fl›k ve ka-
ranl›k merdivenlerden henüz ç›km›flt›.
Sonra içi raflanm›fl yük aç›ld›. Hiç bir bardak ve kadeh

Okuma Parças›

311. Ünite - Yeniden Yap› lanma Dönemi

yan›ndakine benzemiyordu. Birkaç kifli de beraber gel-
di¤inden yine birbirlerine benzemeyen ayr› biçimde ve
renkte kahve fincanlar› ç›kar›lm›flt›. Masan›n üstü bir
kaç bezle ancak örtülebilmiflti.
Baflkent’te devlet reisi ve arkadafllar!
‹kide bir:

• Ahmet, lambay› pompala! sesi duyuluyordu.
Sonra birden genç kahraman yeni Türkiye hayallerini
anlatmaya bafll›yordu. Yavafl yavafl tahta peykeler üs-
tündeki esrarkefller rüyas› ile sar›ld›¤›m›z› hissediyor-
duk. Masa bir cennet sofras›na dönüyor, lâmba bir gü-
nefli and›r›yor, oda bir saray parças› havas› içine giriyor,
“gelecek” o zamanki Ankara’da bir serap gibi bile gö-
rünmeyen “gelecek” gözlerimizde canlan›yor, bir eski
masaldaki peri k›z› gibi atl› ak›nc›lar›n, hemen hemen
nal seslerini duyar gibi oluyorduk. Bütün gün içimizde
yavafl yavafl, birer birer bütün ölmüfl olanlar diriliyordu.
Bir inanm›fl›n iradesi nas›l mucizeler yarat›c›s›d›r, onu
biz en çok tozunda bo¤uldu¤umuz, çamuruna saplan-
d›¤›m›z, kald›r›ms›z, ›fl›ks›z, yuvas›z, bahçesiz, bombofl
Ankara’n›n o günlerinde ve gecelerinde görmüflüzdür.

Kaynak: Falih R›fk› Atay’›n Çankaya, (‹stanbul 1969, s.
505-506,) adl› eserinden al›nm›flt›r.

Kendimizi S›nayal›m Yan›t Anahtar›
1. e Yan›t›n›z yanl›fl ise “Türkiye’nin Genel Görünü-

mü” konusunu yeniden gözden geçiriniz.
2. e Yan›t›n›z yanl›fl ise “Türkiye’nin Genel Görünü-

mü” konusunu yeniden gözden geçiriniz.
3. e Yan›t›n›z yanl›fl ise “Türkiye’nin Genel Görünü-

mü” konusunu yeniden gözden geçiriniz.
4. e Yan›t›n›z yanl›fl ise “‹dari Düzenlemeler” konu-

sunu yeniden gözden geçiriniz.
5. b Yan›t›n›z yanl›fl ise “‹dari Düzenlemeler” konu-

sunu yeniden gözden geçiriniz.
6. b Yan›t›n›z yanl›fl ise “Saltanat›n Kald›r›lmas›” ko-

nusunu yeniden gözden geçiriniz
7. a Yan›t›n›z yanl›fl ise “Saltanat›n Kald›r›lmas›” ko-

nusunu yeniden gözden geçiriniz
8. c Yan›t›n›z yanl›fl ise “Halifeli¤in Kald›r›lmas›” ko-

nusunu yeniden gözden geçiriniz
9. d Yan›t›n›z yanl›fl ise “Halifeli¤in Kald›r›lmas›” ko-

nusunu yeniden gözden geçiriniz
10. e Yan›t›n›z yanl›fl ise “Halifeli¤in Kald›r›lmas›” ko-

nusunu yeniden gözden geçiriniz

S›ra Sizde 1

Osmanl› Devleti alt› as›r devam eden hayat›yla büyük bir
dünya devleti idi. 17. asra kadar Asya, Avrupa ve Afrika
k›tas›na yay›lan hâkimiyeti bu co¤rafyalar› ‹slam’a açmak
kadar insanlara Türk medeniyetinin nimetlerini götürmek
fleklinde gerçekleflmiflti. Hakim oldu¤u co¤rafya ve top-
lumlarda bir Osmanl› Bar›fl› yaflanm›flt›. Ancak son üç y›l-
l›k dönemde karfl›laflt›¤› askerî, ekonomik, siyasî, sosyal
ve kültürel problemleri yapt›¤› bütün yenileflme ve reform
hareketlerine karfl›n çözememiflti. Askerî alanda bafllayan
aray›fllar, idari, siyasi ve sosyal manada ad›mlar ile gelifl-
miflti. 19. yüzy›lda yo¤unlaflan reformlar da devletin haya-
t›n› devam ettirme aray›fllar›na çare olmam›flt›r. 1911-1922
y›llar› aras›nda yaflanan savafllar ise hem Osmanl› Devleti’-
nin y›k›l›fl›na hem de yeni Türk devletinin kurulufluna ve-
sile olmufltur. Osmanl› Devleti’nin gösterdi¤i bütün çaba-
lar›n tek tarafl› olmas›, devlet toplum bütünleflmesini sa¤-
layamamas› baflar›s›zl›ktaki en önemli etkenlerin bafl›nda
gelmektedir. Ayn› süreçte toplumsal yap›da kad›n ve er-
ke¤i bir ve beraber görme anlay›fl› yeterince geliflmedi¤i
için yap›lanlar›n topluma yerleflmesi ve olumlu neticeler
vermesi mümkün olmam›flt›r. 20. yüzy›lda bu alanda orta-
ya konan çabalar da yeterli olmam›flt›r. Ülke genelindeki
%6’l›k okur yazar oran› ve bunun içinde kad›nlar›n 1/5
oran›nda yer almalar› asl›nda problemin temeline de ifla-
ret etmektedir.
Daha savafllar s›ras›nda Maarif Kongresi toplayarak yeni
devletin e¤itiminin hangi esaslara dayanaca¤›n› e¤itim
kadrosu ile tart›flan Mustafa Kemal Pafla ve arkadafllar›
toplumun iki kesiminin bir arada ve eflit seviyede muha-
tap al›nmas› gereklili¤inin bilincinde idi. Çocuklar› yetifl-
tirenin okul kadar aile ortam›nda anne oldu¤una dikkat
çeken Atatürk toplumun bir kesimini önemser ve yük-
selmesine çal›fl›rken kad›n›n ihmal edilmesinin kabul
edilemez bir durum oldu¤unu her vesile ile dile getir-
mifltir. Bu anlay›flla e¤itimin toplumun her kesimine ve
kolayca ulaflt›r›lmas› çal›flmalar› alfabe de¤iflikli¤i ve
okullaflma seferberli¤i ile gelifltirildi. Alfabe de¤iflikli¤in-
den k›sa bir süre sonra ülke genelindeki okur yazar ora-
n›n›n %24 ortalamaya ç›kmas› yöntemin do¤rulu¤unu
ortaya koymufltur. Bu oran›n içinde k›z çocuklar›n›n pa-
y›n›n %44’e yükselmesi ise projenin baflar›s›n› göster-
mektedir. Günümüzde ülke genelinde %90’lara ç›kan
okur yazar oran›n›n, e¤itimli nüfusun en büyük güç ol-
du¤u modern ça¤da Türkiye’nin en büyük art›s› oldu¤u
aç›kt›r. Bununla birlikte ülkemizin Do¤u ve Güneydo¤u
Bölgesi’nde hâlâ k›z çocuklar›n› okula göndermekte te-
reddüt gösteren bir kesim vatandafl›n varl›¤› bu önemin
kitlelere do¤ru aktar›lamad›¤›n›n da delili gibidir.

S›ra Sizde Yan›t Anahtar›

32 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 2

Türkiye Cumhuriyeti’nin kurucular› 1880’li y›llarda do-
¤an bir nesil olarak Osmanl› Devleti’nin mali ba¤›ms›zl›-
¤›n› kaybetti¤i sürece do¤mufllard›. Devletin borçlar›n›
ödemek için her sahadaki harcamalarda k›s›nt› yapt›¤›
bu devrede do¤rudan gelirleri Duyun-› Umumiye ‹dare-
si toplamaktayd›. Sermaye birikimi ve teknolojik bilginin
yetersiz oluflu ülke içi ulafl›mda yabanc› sermaye ve tek-
nolojiye mecburiyeti do¤urmufltu. Büyük oranda bir ta-
r›m devleti olmas›na karfl›n devletin kendi içinde üreti-
mini büyük merkezlere ulaflt›ramamaktan kaynaklanan
s›k›nt›lar› vard›. Bunu aflmak için her türlü kolayl›k ve
do¤al kaynaklar›n kullan›m› haklar›n› vererek ülkede de-
miryollar› art›r›lmaya çal›fl›lm›flt›. Ancak neredeyse tama-
men yabanc› sermayenin sahip oldu¤u demiryollar› ihti-
yaca cevap verecek düzeyde de¤ildi. Ülke içi ulafl›m›n
ekonomik hayat baflta olmak üzere her sahada geliflme
için önemini “toptan tüfekten daha önemli” gördü¤ü de-
miryollar› ile karfl›lamak isteyen Cumhuriyet idaresi çok
k›sa sürede Osmanl› döneminin 1855-1923 döneminde
yapt›¤› kadar demiryolunu hizmete açmay› baflarm›flt›r.
Gerçekten de 1923 y›l›nda 3.756 km olan hat uzunlu¤u
1938 y›l›na gelindi¤inde 7.148 km’ye ulaflt›r›lm›flt›r. On i-
ki y›ll›k savafl döneminin y›k›mlar›na karfl›n on befl y›lda
ortaya konulan %100’ lük art›fl dikkate de¤er bir geliflme-
yi iflaret etmektedir. Büyük oranda bir tar›m ülkesi olan
Türkiye’de tar›m üretiminin büyük nüfuslu flehirlere ko-
lay ve çabuk nakli önemli bir ekonomik de¤erdir. Ayn›
flekilde ülkenin her köflesine kolayl›kla insan, asker ve
malzeme naklinin yap›labilmesi stratejik ihtiyaçlar bak›-
m›ndan vazgeçilmez bir ihtiyaçt›r. Daha önce yabanc›
yat›r›mc›lar›n kendi ç›karlar› çerçevesinde önerdikleri ve-
ya talip olduklar› hatlar yerine Cumhuriyet döneminde
demiryolu yat›r›mlar›n›n %75’i Anadolu topraklar›nda
gerçeklefltirilmifltir. Bu yat›r›mlar siyasi elefltiri konusu ol-
mas›na karfl›n devlet Anadolu’yu demir a¤larla örmeyi
bir ideal olarak görmüfltür. Ancak 1938 sonras›nda bu
hassasiyet terk edilmifl, karayollar›na a¤›rl›k verilmifltir.
Petrol ve yedek parça ba¤›ml›l›¤›n›n yaratt›¤› problemler
art›nca 21. yüzy›lda Türkiye yeniden demiryollar›na önem
vermeye bafllam›flt›r. Mevcut hatlar›n iyilefltirilmesinin
yan› s›ra yüksek h›zl› tren projelerinin hayata geçirilme-
siyle modern dünya ile Türkiye aras›ndaki fark›n azalt›l-
mas›na katk›da bulunulmaktad›r.

S›ra Sizde 3

1 Ekim 1922’deki Mudanya Mütarekesi’nin imzalanma-
s›ndan hemen sonra al›nan ve uygulanan karar öncelik-
le ordu komutanlar› aras›nda elefltirilmifltir. Ordu yöne-
timi kendince hakl›d›r. Zira daha bar›fl anlaflmas› imza-
lanmam›flt›r. Bu görüflmelerde haklar›n savunulmas› ba-

k›m›ndan bir zaaf teflkil edebilecektir. Nitekim konfe-
rans uzlaflmaya kolay varamam›flt›r. Ancak di¤er taraf-
tan toplum son on y›l›n› savaflla geçirmifl, dolay›s›yla
maddi varl›¤›n›n neredeyse sonuna gelmifltir. Balkan ve
Birinci Dünya Savafllar›n›n ekonomik, sosyal ve insani
y›k›mlar›n›n faturalar› a¤›r olmufltur. ‹stiklal Harbi süre-
cinde de iflgal kuvvetleri bilhassa geri çekilirken hem
flehirleri hem de tarlalardaki ürünleri yakarak tahrip et-
mifllerdi. Büyük taarruzu gerçeklefltirmek için milletin
elindeki maddi de¤erin son k›r›nt›lar›n› toplanarak bir
y›lda haz›rl›k yap›lm›flt›r. ‹zmir’e giren Türk süvarileri
atlar›n› halka da¤›tm›fllard›r. Çünkü besleyebilecek flart-
lar ortadan kalkm›flt›r. Atlara verilecek arpa kalmam›fl-
t›r. Tarlalar yak›lm›fl, evler y›k›lm›flt›r. Köylü ekecek to-
humluk bu¤day bulamamaktad›r. Hükûmetin ilk ifli bu
ihtiyaçlar› karfl›lamak olmufltur. Savafla devam etmek
ordu beslemeye ba¤l›d›r. Bunun için ise elde malzeme
ve ürün yoktur. Hükûmet d›fl politikas› için önemli bir
zaaf teflkil etmesine karfl›n daha bar›fl imzalamadan böy-
le bir uygulama yapmaya mecbur kalm›flt›r.

S›ra Sizde 4

Elbette etkisi olmufltur. Osmanl› hükûmetleri ve padifla-
h›n iflgalcilere kuvvetle karfl› konulamayaca¤› düflünce-
sinde olmalar› ve Anadolu’da ortaya ç›kan millî kuvvet-
leri, Heyet-i Temsiliye ve sonras›nda Türkiye Büyük
Millet Meclisi’ni desteklememesi saltanattan çok fley
bekleyenleri hayal k›r›kl›¤›na u¤ratm›flt›r. TBMM’yi ku-
ranlar› asi ilan edip haklar›nda idam ferman› ç›karma-
n›n ötesinde millî mücadele karfl›t› hareketlere destek
vermeleri gerek ayd›nlar gerekse milletvekilleri aras›n-
da büyük bir tepki uyand›rm›flt›r. Anzavur olay›, nasihat
heyetleri gibi Anadolu hareketini kanun d›fl› ilan eden,
etkisiz b›rakmay› hedefleyen faaliyetler padiflah›n
TBMM’deki destekçilerinin dahi kabul edemeyece¤i ifl-
lerdi. Temelde hilafet ve saltanat makam›na ba¤l› mil-
letvekilleri dahi bu süreçte yaflananlardan sonra padi-
flah VI. Mehmed Vahideddin’in pozisyonuna daha elefl-
tirel bakmak mecburiyetini hissetmifllerdi. Kanun gö-
rüflmeleri s›ras›ndaki konuflmalar›yla ikinci gurubun Se-
lahattin Bey(Mersin Mebusu), Hüseyin Avni bey(Erzu-
rum) gibi önde gelen isimlerinin konuflmalar›n› bu çer-
çevede görmek ve de¤erlendirmek gerekir. Nitekim sal-
tanat›n kald›r›lmas› s›ras›nda büyük oranda fikir birli¤i
görülmüfltür. Ancak kanun görüflmeleri s›ras›nda hilafe-
tin yine de Osmanl› hanedan›na ait bir hak olarak gö-
rüldü¤ünün iflaretleri net olarak verilmifltir.

S›ra Sizde 5

Hilafet makam›n›n Osmanl› Devleti’nin d›fl politikas›n-
da kullan›m›n›n genel olarak sömürgeci devletlerin tefl-

331. Ünite - Yeniden Yap› lanma Dönemi

viki ile oldu¤unu belirtmeliyiz. Hilafetin dünya Müslü-
manlar› aras›ndaki nüfuzunun Sultan Abdülmecid dö-
neminde, Fransa’n›n Afrika’daki sömürge edinme faali-
yetleri s›ras›nda kullan›lmak istendi¤i görülmüfltür. II.
Abdülhamid’in ilk y›llar›nda ‹ngiltere’nin Rusya’y› Afga-
nistan üzerinden s›k›flt›rmak istemesiyle yeniden gün-
deme gelmifltir. II.Abdülhamid daha sonra bu makam›
iç ve d›fl politikas›n›n özel bir silah› olarak kullanm›flt›r.
Son olarak Birinci Dünya Savafl› s›ras›nda Almanya’n›n
sömürgelerde yaflayan Müslümanlar› Rusya ve ‹ngilte-
re’ye karfl› isyan ettirmek düflünceleri ile siyaset sahne-
sine ç›kar›lm›flt›. Bununla birlikte ‹ngiltere hilafet maka-
m›n›n dünya Müslümanlar› aras›ndaki etkisini gördü-
¤ünde aleyhinde tav›r alarak bu gücü ortaya ç›kmadan
bast›rmaya çal›flm›flt›r. Mustafa Kemal Pafla, hilafet ma-
kam› tarihî ve dinî bir hat›ra olarak muhafaza edilebilir
derken halifelik makam›n›n siyasetle u¤raflmamas›n›,
etraf›n›n k›flk›rtmalar› ile siyaset sahnesine ç›kmamas›n›
flart olarak ortaya koymufltu. Cumhuriyetin ilan›ndan
sonra muhalefet saf›ndaki siyasilerin halifenin etraf›nda
toplanmalar›, halifenin Cumhurbaflkanl›¤› tahsisat›ndan
fazlas›n› istemesi ve saltanat› unutmad›¤›n› düflündüren
tav›rlar sergilemesi cumhuriyet karfl›tlar› için bir muha-
lefet merkezi olaca¤› endiflesini güçlendirmifltir. Esasen
devlet ve hâkimiyet anlay›fl›nda bu ve benzeri eski dev-
let kurumlar›na yer vermeyen Mustafa Kemal Pafla, ge-
leneksel toplum yap›s› ve anlay›fl› içerisinde cumhuri-
yeti tehdit edebilme kapasitesine sahip olarak gördü¤ü
Hilafet makam›n›n kald›rmak için ortaya ç›kan vesilele-
ri de¤erlendirmek istemifltir. Bu aflamada hilafet konu-
sunda en etkili devlet olan ‹ngiltere’nin etkili adamlar›-
n›n mektup göndererek sürece dahil olmalar›, sayd›¤›-
m›z bütün endiflelerin üzerine bir de iç ifllerimize mü-
dahale mahiyetini alm›flt›r. Dünya üzerinde en fazla
Müslüman nüfusa sahip devlet s›fat›yla bu tür müdaha-
leler yapma potansiyeline sahip oldu¤u tarihte çokça
görüldü¤ü için de kabul edilemez bularak vesileyi orta-
dan kald›rmak yoluna gitmifl olmal›d›r.

S›ra Sizde 6

Mustafa Kemal Pafla Millî Mücadele’nin her aflamas›nda
ald›¤› kararlar› hayata geçirirken daima kamuoyu haz›r-
lama çal›flmas› yapm›flt›r. Halifeli¤in kald›r›lmas› gibi
son derece önemli bir karar›n uygulamas›ndan önce
gazete baflyazarlar› ve ordu komutanlar› ile görüflmesi
tabiidir. Uygun zemini haz›rlayacak, muhalefeti engel-
leyecek kesimler ile görüflerek onlar› önemsedi¤ini de
göstermifl olurdu.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Akgün, Seçil, Hilafetin Kald›r›lmas› ve Laiklik, An-

kara tarihsiz.
Akyüz, Yahya, Türk E¤itim Tarihi, Ankara 1982.
Arar, ‹smail, Atatürk’ün ‹zmit Bas›n Toplant›s›, ‹s-

tanbul 1969.
Atatürk, Kemal, Nutuk III- Vesikalar, ‹stanbul 1973.
Atatürk’ün Söylev ve Demeçleri I-III, Ankara 1997.
Atay, Falih R›fk›, Çankaya-Atatürk’ün do¤umundan ölü-

müne kadar- ‹stanbul 1969.
Cebesoy, Ali Fuat, Siyasi Hat›ralar, II. K›s›m, 1960.
Çulcu, Murat, Cumhuriyetin ‹lan› ve Lütfi Fikri Da-

vas› II, ‹stanbul 1992.
Devlet ‹statistik Enstitüsü, ‹statistik Göstergeler 1923-

1992, Ankara 1994.
Devlet ‹statistik Enstitüsü, 1927 Tar›m Say›m›, Ankara

1970.
Duran, Tülay, “Zaferin ilk Onbefl Günü Gazi Mustafa

Kemal Pafla’n›n Yeni Devletin Kuruluflu ile ‹lgili Giz-
li Emirleri”, Belgelerle Türk Tarihi Dergisi, say›
72, Eylül 1973, cilt XII, s. 8-9.

Düstur, III. Tertip, cilt 5.
Eraslan, Cezmi, - “Abolishment of Caliphate and Tur-

key’s Transformation to Modern State”, Atatürk

Araflt›rma Merkezi Dergisi, cilt XVII, say› 50, Ha-
ziran 2001.

Genç, Reflat, Türkiye’yi Laiklefltiren Yasalar, 3 Mart

1924 tarihli Meclis Müzakereleri ve Kararlar›

(Girifl: Reflat Kaynar), Ankara 1998.
Genelkurmay Baflkanl›¤› Harp Tarihi Dairesi Resmi Ya-

y›nlar›, Türk ‹stiklal Harbi II. Cilt

Bat› Cephesi 6. K›s›m IV. Kitap, ‹stiklal Harbi-

nin Son Safhas›, Ankara 1969.
‹nan, Ar›, Gazi Mustafa Kemal Atatürk’ün 1923 Eski-

flehir - ‹zmit Konuflmalar›, Ankara 1996.
‹nalc›k, Halil, Rönesans Avrupas›-Türkiye’nin Bat›

Medeniyetiyle Özdeflleflme Süreci, Türkiye ‹fl
Bankas› Kültür Yay›nlar›, ‹stanbul 2012.

Jaeschke, Gotthard, Yeni Türkiye’de ‹slaml›k, (tercü-
me Hayrullah Örs), Ankara 1972.

Kansu, M. Müfit, Erzurum’dan Ölümüne Kadar Ata-

türk’le Beraber, I, Ankara 1988.
Öke, Mim Kemal, Hilafet Hareketleri, Ankara 1991.
Türkiye Büyük Millet Meclisi Zab›t Ceridesi ikinci

içtima senesi, cilt 7.
Tunçay, Mete, T.C.’nde Tek Parti Yönetiminin Ku-

rulmas› (1923-1931), ‹stanbul 1992.
Yalç›n, Durmufl ve di¤erleri, Türkiye Cumhuriyeti Tari-

hi II, Atatürk Araflt›rma Merkezi Yay›n›, Ankara 2003.

Bu üniteyi tamamlad›ktan sonra;
Türkiye Cumhuriyeti’nin kurulufl y›llar›nda din, e¤itim, iktisat alan›ndaki temel
yaklafl›mlar›n neler oldu¤unu aç›klayabilecek,
Yap›lan hukuki, idari, siyasi ve kültürel düzenlemelerin do¤urdu¤u tepkile-
rin sebep ve sonuçlar›n› de¤erlendirebilecek,
Atatürk’ün halka cumhuriyeti anlatmak üzere yapt›¤› gezilerin amaçlar›n› ir-
deleyebilecek,
Türk ‹nk›lab›n›n özgünlü¤üne yönelik sorular› cevaplayabilecek,
Atatürk dönemindeki ekonomi politikalar›n›n sebep ve sonuçlar›n› analiz
edebilecek
bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• E¤itim Anlay›fl›
• Misak-› ‹ktisat
• Siyasi Muhalefet

• Karma Ekonomi
• Devletçilik

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N
N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

• TÜRK‹YE CUMHUR‹YET‹’N‹N
fiEK‹LLENMES‹ (1923-1938
DÖNEM‹)

• 1923-1938 DÖNEM‹N‹
fiEK‹LLEND‹REN SOSYAL VE
EKONOM‹K YAKLAfiIMLAR

• HALKA G‹D‹fi VEYA
ATATÜRK’ÜN YURT GEZ‹LER‹

• S‹YAS‹ ‹NKILAPLARA KARfiI ‹LK
TEPK‹LER

• CUMHUR‹YET‹N HALKA G‹D‹fi
MÜESSESELER‹: HALKEVLER‹

• CUMHUR‹YET‹N ‹LK YILLARINDA
EKONOM‹ POL‹T‹KALARI

2
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

Türkiye
Cumhuriyeti’nde
Temel Politikalar›n
Ortaya Ç›k›fl›
(1923-1938 Dönemi)

TÜRK‹YE CUMHUR‹YET‹’N‹N fiEK‹LLENMES‹
(1923-1938 DÖNEM‹)
Türkiye Cumhuriyeti’nin asl›nda 23 Nisan 1920’de TBMM ile bafllad›¤› ifade olun-
makla beraber devletin ilk yar›m asr›na flekil veren düzenlemelerin cumhuriyetin
ilan›n› takiben yap›ld›¤› aç›kt›r. Osmanl› saltanat kald›r›lmas›yla bafllayan ve hilafe-
tin kald›r›lmas›ndan sonra birbiri ard›na yap›lan temel hukuki, siyasi ve kültürel
düzenlemeler ile yeni Türk devletinin flekli berraklaflm›flt›r. Bu ünitede bu düzen-
lemeleri ana hatlar› ile ele almakta fayda görüyoruz.

Yeni Anayasa Rejimi: 1924 Anayasas›
23 Nisan 1920 tarihinde fiilen kurulan Yeni Türk Devleti’nin Millî Mücadele’yi yü-
rüttü¤ü s›rada kabul etti¤i Teflkilât-› Esasiye Kanunu, ad›m ad›m gerçeklefltirilme-
ye çal›fl›lan devlet yap›s›n›n ana ilkelerini ortaya koymaktayd›. 23 maddelik özet
Anayasa’n›n, temelleri ile çeliflmeyen Osmanl› Kanun-› Esasisinin maddelerini de
yürürlükte addetmesi, bu Anayasa’n›n geçifl dönemi ihtiyac›n› karfl›lamay› amaçla-
d›¤›n›n da göstergesiydi. Cumhuriyetin ilan› ve halifeli¤in kald›r›lmas›ndan sonra
bütün gücü ile devleti ve milleti ça¤dafl uygarl›k düzeyine ç›karacak düzenlemele-
re giriflen yönetim, yeni ihtiyaçlara cevap verecek, kurulan sistemi ebedîlefltirecek
daha kapsaml› bir Anayasa ihtiyac› içindeydi. Nitekim 20 Nisan 1924 tarihinde yü-
rürlü¤e giren Anayasa zaman içinde geçirece¤i düzenlemelerle birlikte 1960’a ka-
dar yürürlükte kalacakt›r.

Devletin cumhuriyet vasf›n›n de¤ifltirilemeyece¤ini, bunun teklif dahi edileme-
yece¤ini ilk madde olarak alan yeni Anayasa, millî egemenli¤i devletin ve sistemin
temeli olarak kabul etmifltir. Yasama ve yürütme kuvvetini elinde tutan meclis, yü-
rütme fonksiyonunu her zaman denetimi alt›nda olacak bir hükûmete vermifltir.
Yarg› millet ad›na ba¤›ms›z mahkemelere verilmifltir. Anayasa kanun karfl›s›nda
eflitlik ilkesini öne ç›kararak din, vicdan, söz, yay›n, seyahat çal›flma ve mülk edin-
me hürriyeti gibi klasik insan hukuku esaslar›n› garanti alt›na almaktad›r.

Anayasa, “Türkiye ahalisine din ve ›rk fark› olmaks›z›n vatandafll›k itibar›yla
Türk denir” ibaresiyle Atatürk’ün “Türkiye Cumhuriyeti Devleti’ni kuran Türkiye
halk›na Türk milleti denir” tarifiyle uyum içinde bir kimlik oluflturmufltur. Türk ‹n-
k›lab›n›n geliflme seyrine paralel olarak devletin dinî hususu 1928’de, temel özel-
likleri ise 1937’de Anayasa’daki yerini alacakt›r.

Türkiye Cumhuriyeti’nde
Temel Politikalar›n Ortaya
Ç›k›fl› (1923-1938 Dönemi)

1923-1938 DÖNEM‹N‹ fiEK‹LLEND‹REN SOSYAL VE
EKONOM‹K YAKLAfiIMLAR
Atatürk çeflitli konuflmalar ve demeçlerle, eski sistemin çürümüfl, milletin beklen-
tilerini karfl›lamayacak bir hâlde oldu¤una iflaret etmekteydi. Mecliste, bu makine-
nin ›slah›na çal›fl›ld›¤›n›, kanunlarla, halk›n mahallî ölçülerde de olsa idareye al›fl-
t›r›lmak istendi¤ini bildirmekteydi. Ülke içindeki politikalarda, halkç›l›k yani, “mil-
leti bizzat kendi mukadderat›na hakim k›lmak” esas›n› her vesileyle gündeme ge-
tiriyordu. Bütün bunlar›n yan›nda Osmanl› Devleti’nde padiflahlar›n, bilhassa II.
Mahmud’un yapt›¤› ›slahata dikkat çeken Atatürk, taklitçilik yap›ld›¤›na ve kar›fl›k-
l›¤›n devam etti¤ine iflaret ederek, esas›n milletin anlay›fl›na ba¤l› oldu¤unu ifade
etmifltir. Dolay›s›yla, al›nacak bir fleyin saadet getirmesi için kullan›lacak vas›ta ve
sebeplerin milletin ruhundan ç›kmas› gerekecekti. K›saca, mesele flekil de¤il, anla-
y›fla ba¤l› olarak de¤iflecekti ki bunun için gereken tedbirlere hemen giriflildi. Ni-
tekim milletin maddi ve manevi kuvvetlerini gelifltirecek tedbirlere baflvurulmak
gere¤i bizzat Mecliste ifade edilmiflti. Bunlar›n bafl›nda e¤itimi, toplumun meflrui-
yet kayna¤› dinin ve yap›lacak ifllerin geçerlik kazanmas›ndaki en önemli müesse-
se olarak Meclisin istenilen ifllevleri yerine getirmesini sa¤lamak gerekmekteydi.
Burada bu üç konuya ait birer örnek vermekte fayda vard›r.

E¤itim anlay›fl›: Hükûmetin en mühim vazifesi olarak e¤itimi gösteren Gazi
Mustafa Kemal, milletin hâline, ihtiyac›na, asr›n gereklerine uygun bir e¤itimin lü-
zumunu belirtmifltir. Yetiflecek nesillere, her fleyden önce, “Türkiye’nin istiklâline,
kendi benli¤ine, millî geleneklerine düflman olan bütün unsurlarla mücadele etme-
si gerekti¤i ö¤retilmeliydi”. Temelde “mevcut cehaleti izale etmek” yani okuma,
yazma, vatan›, milleti, dinî, dünyay› anlayacak kadar co¤rafi, tarihi, dinî ve ahlâkî
malûmat vermek ilk aflamay› teflkil edecekti. Bunun bir ileri aflamas› memleketin
muhtaç oldu¤u çeflitli hizmet ve sanat erbab›n› yetifltirmek ve yüksek tahsile aday
haz›rlamak için orta tahsilde ameli ve tatbiki e¤itim verilmeliydi. Böylelikle millî
kültürün yükseltilmesi gerçekleflecektir. Bütün bunlar›n yan› s›ra kad›nlar›m›z›n da
ayn› tahsil devrelerinden geçerek yetiflmeleri bir esas olarak tespit edilmiflti.

Kitab›n Birinci Ünite’sinde Osmanl› Devleti’nden devral›nan e¤itim kurumlar›-
n›n durumu ve 1938’e kadar olan dönemdeki say›sal geliflmeye iflaret etmifltik. Bu-
rada söz konusu sürecin düflünce ve eylem k›sm›n› ana hatlar›yla izah etmeyi fay-
dal› buluyoruz. Türk ve ‹slam milletlerinin ilim, kültür, sanat ve teknoloji sahas›n-
daki geri kalm›fll›¤› ve neredeyse tamam›n›n emperyalist güçlerin sömürgesi hâli-
ne gelmesindeki en önemli etkenin e¤itim ve ö¤retimdeki yetersizlikten kaynak-
land›¤›n› düflünen Mustafa Kemal, istiklal harbinin en s›k›fl›k zamanlar› olan Kütah-
ya Alt›ntafl Muharebeleri s›ras›nda maarif kongresi toplayarak e¤itime verdi¤i öne-
mi göstermiflti. Burada yeni devletin uygulayaca¤› e¤itim politikalar› için ö¤retmen
ve müfettifllerin görüfllerini alan yönetim son derece k›s›tl› imkânlara ra¤men e¤i-
timin gelifltirilmesini ön plana alm›flt›r.

Bu anlay›flla, ilkö¤retimin devlet okullar›nda paras›z ve mecburi oluflu 1924
Teflkilat-› Esasiye Kanunu’nda da yerini alm›fl, 1924-1925 ö¤retim y›l›nda 5 y›la in-
dirilen ilkö¤retim ayn› y›l karma hâle getirilmifltir. ‹lkö¤retim 1973 tarihli Millî E¤i-
tim Temel Kanunu ile 8 y›la ç›kar›lm›fl ancak uygulama 1997-98 döneminde zorun-
lu hâle getirilmifltir. 2000’li y›llarda zorunlu ilkö¤retim süresi 12 y›la ç›kacakt›r.

Nüfusun 1/4’ünün yaflad›¤› köylerde okullaflma oran› son derece yetersizdi.
%90 oran›nda okul ve ö¤retmensiz olan köylerdeki ilkokullar ancak 1939 y›l›nda 5
y›la ç›kar›labilmiflse de genellikle okul ve ö¤retmen s›k›nt›s› devam etmifltir. Nite-

36 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

kim 1970’li y›llara kadar köylerde ilk üç s›n›f tek s›n›fta ve birlikte, 4. ve 5. s›n›flar
bir arada e¤itim alabilmifllerdir.

Ö¤retmen eksikli¤ini gidermek için Mustafa Necati Bey’in bakanl›¤› s›ras›nda
giriflilen faaliyetler onun ölümü ve 1929 dünya iktisadi buhran› ile kesintiye u¤ra-
m›flt›r. Saffet Ar›kan’›n bakanl›¤› s›ras›ndaki tespit ve önerileriyle Atatürk’ün direk-
tifleriyle 1936’da bafllat›lan e¤itmen kurslar› vas›tas›yla on y›lda 8543 ö¤retmen
yetifltirilerek 6598 okul aç›lm›flt›r. Köylerde e¤itimin gelifltirilmesi için bafllat›lan bu
projenin baflar›s› üzerine aç›lmaya bafllanan köy ö¤retmen okullar› 1940’ta aç›lacak
olan Köy Enstitülerinin de ilham kayna¤› ve ilk örne¤i olacakt›r.

Atatürk dönemi e¤itim ve ö¤retmen yetifltirme çabalar› hakk›nda genifl bilgi almak için Ce-
mil Öztürk taraf›ndan yaz›lan Atatürk Dönemi Ö¤retmen Yetifltirme Politikas›, Ankara
1996, adl› kitab› okuyabilirsiniz.

Çocuklara iyi bir vatandafl olmada gerekli bilgi ve becerileri kazand›rmay› ve ha-
yata haz›rlamay› hedef alan ilkö¤retimde 2000’li y›llara gelindi¤inde %80’in üzerine ç›-
kan bir oran elde edilebilmiflse de k›z çocuklar›n›n e¤itiminde hâlen s›k›nt›lar vard›r.

1924’te bafllayan orta okul uygulamalar›nda orta mektepler, liseler, ilk muallim
mektepleri ve Köy Muallim Mektepleri yer almaktayd›. Türk gençli¤inin ‹nk›lab›n
esaslar›na göre yetifltirilmesi düflüncesinin uygulama yeri olan orta e¤itimde Türk-
çe, tarih co¤rafya, yurt bilgisi, sosyoloji gibi sözel derslerde Cumhuriyet vatandafl-
l›¤› bilinci verilmesine özel önem verilmekteydi. Bizzat Cumhurbaflkan› Mustafa
Kemal Atatürk’ te Vatandafl ‹çin Medeni Bilgiler gibi ders kitaplar›n›n haz›rlan-
mas›nda do¤rudan hizmet etmiflti. Bu okullarda fen ve sosyal derslerin yan› s›ra bir
bat› dili, resim, müzik, beden e¤itimi gibi kültürel dersler verilmekteydi. Orta ö¤-
retimde 1955’ten itibaren yabanc› dil a¤›rl›kl› kolejler ve 1975 y›l›ndan itibaren
Anadolu liseleri uygulamalar› bafllam›flt›r. Fen liseleri ve 2000’li y›llarda say›lar› art-
maya bafllayan sosyal bilimler liseleri ise bu aflamada da ö¤renci ilgisi ve yetene-
¤ine göre bir ayr›m›n ortaya ç›kt›¤›n› göstermektedir.

Mesleki ve teknik e¤itim 1926’dan itibaren Cumhuriyetin öncelikli konular› ara-
s›nda yer alm›flt›r. Bir yandan yabanc› uzmanlar görevlendirilerek ülkenin ihtiyaç-
lar› belirlenmeye çal›fl›l›rken çok say›da ö¤renci de yurt d›fl›na gönderilmifltir. Tica-
ret, sanat, din, sa¤l›k, endüstri ve teknik alanlarda aç›lan okullarda ülkenin genel-
likle ara eleman ihtiyaçlar›n›n karfl›lanmas› hedeflenmifltir. 1933 y›l›na kadar valilik
ve belediyelerin sorumlulu¤unda olan meslek ve sanat okullar› bu tarihten itibaren
Maarif Vekaletinin idaresine verilmifltir.

Meslek liseleri olarak aç›lan ‹mam-Hatip okullar›n›n yüksek ö¤retime geçiflleri
1970’li y›llardan itibaren ülke gündemini s›kl›kla iflgal eden bir konu oldu. Bilindi-
¤i üzere Tevhid-i Tedrisat kanunu gere¤i medreselerin kapat›lmas› üzerine hükûmet
yine kanunda görülen dinî e¤itim kurumlar›n› hayata geçirdi. Bu çerçevede Darül-
fünun içinde bir ‹lahiyat Fakültesi ile ülke genelinde 29 ‹mam ve Hatip okulu aç›l-
m›flt›r. Fakat devlet benimsedi¤i laiklik anlay›fl› gere¤i bu okullara yapt›¤› maddi
deste¤i 1928’de çekti. Okullar›n ihtiyac›n› karfl›layacak maddi destek toplumsal
olarak da sa¤lanamad›¤› için büyük s›k›nt› yaflayan okullar 1931-32 döneminde ö¤-
renci yoklu¤undan kapand›. ‹lahiyat Fakültesinin de 1933 Üniversite reformu ile
‹slam ‹ncelemeleri Enstitüsüne dönüfltürülmesinden sonra ülkede din e¤itimi ve-
ren kurum kalmad›¤› gibi din dersi de ayn› anlay›flla 1927’de ortaokul, 1930’da il-
kokullar›n programlar›ndan ç›kar›lm›flt›r. Sadece beflinci s›n›f ö¤rencilerinin velile-
rinin istemesi hâlinde haftada bir ders verilmesi söz konusu olmufltur.

372. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

1936 y›l›nda Millî E¤itim
Bakan› Saffet Ar›kan
döneminde köy okullar›na
ö¤retmen yetifltirmek
amac›yla aç›lan kurslard›r.
Askerli¤ini erbafl olarak
yapan ve okuma yazma
ö¤renen köy çocuklar› sekiz
ayl›k bir e¤itimden sonra az
nüfuslu köylere ö¤retmen
olarak atan›yorlard›.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Mustafa Kemal Atatürk’ün
manevi k›z› Afet ‹nan ve
Cumhurbaflkanl›¤› umumi
kâtibi Tevfik B›y›kl›o¤lu’nun
yard›mlar›yla haz›rlatt›¤›,
devlet, demokrasi ve
vatandafll›k gibi temel
hususlardaki görüfllerini
yans›tt›¤›, okullarda
gençlere vatandafll›k bilgisi
vermek üzere haz›rlanan
ders kitab›.

Osmanl› Devleti’nden devral›nan en yüksek e¤itim kurumu Darülfünundur.
Millî Mücadele s›ras›nda Türkiye Büyük Millet Meclisine destek veren, Mustafa Ke-
mal Pafla’ya ve ‹smet Pafla’ya fahri doktora veren Darülfünun’un ülkede gerçeklefl-
tirilen siyasi ve sosyal de¤iflim ve düzenlemelerde destek vermemesi, ÓAdeta nötr
kalmas› kurumu idari ve ilmî manada yetersizlikle elefltirenlerin yan›na siyasileri
de katm›flt›r. 1932’de getirilen Prof. Albert Malche’in haz›rlad›¤› rapor do¤rultusun-
da köklü reforma ihtiyaç duyularak 1933 y›l›nda 2252 say›l› kanunla Darülfünun
kapat›ld› ve ‹stanbul Üniversitesi kuruldu. Bu düzenleme ile mevcut ö¤retim kad-
rosundan 71 profesör olmak üzere 157 akademisyen kadrodan ç›kar›lm›flt›r. T›p,
Hukuk, Fen ve Edebiyat Fakültelerinden ve bunlara ba¤l› çok say›da Araflt›rma ve
‹nceleme Enstitülerinden oluflan yeni Üniversitenin 180 kiflilik kadrosunda 42 de
yabanc› bilim adam›na görev verilmiflti. Edebiyat Fakültesine ba¤lanan Yabanc›
Diller Mektebi, ‹slam Tedkikleri Enstitüsü, Türk ‹nk›lap Enstitüsü, Co¤rafya Ensti-
tüsü, Türk Arkeoloji Enstitüsü, Hukuk Fakültesine ba¤l›, Millî ‹ktisat ve ‹çtimaiyat
Enstitüsü gibi araflt›rma kurumlar› vas›tas›yla Türk ‹nk›lab›n›n ideolojisinin yap›la-
ca¤› beklentileri seslendirilmifltir.

Üniversite reformu hakk›nda etrafl› bilgi almak için Ali Arslan taraf›ndan haz›rlanan Darül-
fünundan Üniversiteye, Kitabevi Yay›nlar›, ‹stanbul 1995, adl› çal›flmay› okuyabilirsiniz.

Üniversite reformuna paralel olarak Ankara’da 1936’da Dil ve Tarih-Co¤rafya
Fakültesi kurulmufltur. Fakülte Atatürk’ün söz konusu alanlardaki büyük deste¤iy-
le geliflen bilimsel araflt›rma ve yay›nlar vas›tas›yla toplum bilincine büyük katk›lar
sa¤lam›flt›r. Bu fakülte 1930’lu y›llarda yine Ankara’da kurulan Ziraat, Tabii ‹limler
fakülteleriyle Ankara Üniversitesinin temelini oluflturacakt›r. Nitelikli ve yeterli sa-
y›da ö¤retim üyesinin sa¤lanmas›nda s›k›nt›lar yaflansa da 21. yüzy›l üniversitele-
rin Türkiye’nin bütün illerine yay›ld›¤› bir geliflme asr› olmaya aday görünmekte-
dir. Bununla birlikte Üniversite yönetimi Türkiye’de üzerinde bir türlü uzlafl›lama-
yan bir konu hâlinde siyaset ve toplumun gündemini meflgul eden bir konu olma-
ya devam etmifltir. 1980 Askerî Darbesi’nden sonra ç›kar›lan 2547 say›l› kanun ile
oluflturulan Yüksek Ö¤retim Kanun ve Kurulu üniversite hocalar› kadar ö¤renciler
taraf›ndan da devaml› elefltirilere maruz kalmas›na karfl›n bir çok maddelerinde
de¤ifliklikler yap›larak yürürlü¤ünü 2000’li y›llarda da devam ettirmifltir.

Din anlay›fl›: Milletin bilgilendirilmesinin yan› s›ra geliflmelerin de kontrolden
ç›kmamas› için gözetilen unsurlardan birisi de dindir. Yap›lan ve yap›lacak düzen-
lemelere zemin teflkil etmesi bak›m›ndan önceli¤i din konusuna veren Atatürk’ün,
daha iflin bafl›nda temel düflüncelerini ifade etti¤ini ve bunun anlafl›labilirlik teme-
line dayand›¤›n› görüyoruz. Cami ve mescitlerden halk› ayd›nlat›p yol gösterecek
mesajlar verilmelidir. Bu mesaj “halk›n anlayabilece¤i lisanla” ruh ve dima¤a hitap
olunmakla verilecek, böylece “ehl-i ‹slâm’›n vücudu canlanacak, dima¤› flahlana-
cak, iman› kuvvetlenecek, kalbi cesaret” bulacakt›r. Halk›n anlayaca¤› dilden yap›-
lan konuflmalar›n kötüye kullan›m› mümkün olmayacak, binaenaleyh ink›laplara
karfl› dinî kullanarak muhalefet etmenin önü al›nm›fl olacakt›.

Cumhurbaflkan› Gazi Mustafa Kemal, klasik devlet yap›s› ve kurumlar›n›n de-
¤iflmesine paralel olarak anlay›fl›n da de¤iflti¤ini önceki dönemin belirleyici unsur-
lar› olan din, ordu, toplum ve idarenin dünya görüflündeki yeni yaklafl›mlar› süre-
cin bafl›nda ortaya koymufltu. ‹dari, siyasi ve kültürel anlamda Türk tarihinde son
derece önemli bir de¤iflim ve dönüflüme iflaret eden bu esaslar› dört madde hâlin-
de s›ralayabiliriz.

38 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1. Mensubu olmakla mutluluk duydu¤umuz ‹slam dinini siyaseti hayat›n bir
parças› olmaktan kurtarmak gelmekteydi. Kutsal inanç ve vicdani duygula-
r›n her zaman farkl› flekillerde ortaya ç›kan kiflisel ve siyasal ç›karlara alet
edilmesinin önüne geçilmeliydi. Milletin saadeti buna ba¤l›yd›.

2. Ülke hayat›nda orduyu siyasetten ay›rmak ilkesi cumhuriyetin daima dikka-
te ald›¤› ve alaca¤› bir esast›r. Ordular vatan›n güvenilir bekçisi olarak mil-
letin sayg› duydu¤u gerçek iflinde kuvvetli olacakt›r.

3. Dünya görüflünde de¤iflim zorunludur. Yaflanan bütün bu de¤iflimin tabii ve
zorunlu neticesi olarak toplum hayat›n› düzenleyecek bütün kanunlar›n il-
ham›n› hayatta alacakt›r. Toplumun ihtiyaçlar›n›n de¤iflmesi ve geliflmesiyle
paralel olarak kanunlar da de¤iflecek ve geliflecektir.

4. Toplumun sosyal yap› çimentosu olarak milletin fertlerini birbirine ba¤la-
yan ortak de¤er olan dinî ve mezhebî iliflki yerine Türk milliyeti ba¤› esas
al›nm›flt›r.

Bütün bu de¤iflim ve dönüflümün gerçeklefltirilebilmesi için kullan›lacak yön-
temler de ça¤dafl olmal›d›r. Toplumu, hayat› ve devleti ilgilendiren her hususta il-
mi yöntemlerin kullan›lmas›nda ›srarc› olan Atatürk, ilim ve fenni herkes için iste-
mektedir. Cumhuriyetin sonsuza kadar yaflamas›n› “fikren, ilmen, fennen, bedenen
kuvvetli ve yüksek ahlakl›” nesillerin yetifltirilmesine ba¤l› gören Atatürk, bu göre-
vi verdi¤i ö¤retmenlere “ilim ve fen nerede ise oradan alaca¤›z ve her millet ferdi-
nin kafas›na koyaca¤›z” diyerek, bu hususta hiçbir kay›t ve flart tan›mad›¤›n› vur-
gulamaktad›r. Dünyadaki her fley için, medeniyet için, baflar› için, hatta savafl mey-
danlar›nda galip gelebilmek, canl› kalabilmek için en hakiki yol göstericiyi ilim ve
fen olarak belirleyen Atatürk, Millî Mücadele’nin askeri baflar›lar›n›n “ordular›n
sevk ve idaresinde ilim ve fen esaslar›n› gözetmekten” kaynakland›¤›na dikkat
çekmektedir. ‹lim ve fennin “yaflad›¤›m›z her dakikadaki geliflimini idrak etmek ve
ilerlemesini zaman›nda takip etmek flart›” Atatürk’ün ilim anlay›fl›nda taklitçilik de-
¤il, ilme sahip olman›n esas al›nd›¤›n›, toplumun ilme aflina, her an onun ürünle-
riyle hemhâl olan bir yap› olarak anlafl›ld›¤›n› göstermektedir.

Saltanat›n kald›r›lmas›ndan sonra cumhuriyetin ilan› ve hilafetin de kald›r›l-
mas›yla büyük de¤iflimin ilk ad›m› at›lm›flt›. Bundan sonra ayn› istikamette eski
ile ilgisi olmayan bir anlay›fl ve toplum yaratma mücadelesine giriflilmifltir. Bu ye-
ni dönemde;

1. At›lan ad›mlar›n muhafazas› için belli bir süre ancak kontrollü muhalefete
izin verilebilece¤ini göstermifl,

2. Askerî zaferden sonra mutlaka e¤itim, iktisat ve kültür alan›nda yeniliklerle
kazan›mlar›n takviyesini hedeflemifltir.

Bu yeniliklerin k›sa sürede, h›zl› bir flekilde, köklü mahiyette gerçeklefltirildi¤i-
ni, k›saca radikal bir üslup takip edildi¤ini belirtmeliyiz. II. Mahmud’dan itibaren
bafllayan, parça parça, tereddütlü yenileflme ad›mlar›n›n yerine kararl›, meseleyi
temelden ele alan bu anlay›fl, de¤iflimi sadece müessese seviyesinde b›rakmadan
fikri ink›lab› da beraberinde getirecektir.

3. Bu önemli hedefe mümkün olan en k›sa sürede ulaflmak için, de¤iflimin mo-
tor gücü olan Meclisin kontrol edilip yönlendirilmesi ve halk›n en önemli di-
namiklerinden dinin kontrolünden vazgeçilmemesi lüzumlu görülmüfltür.

4. Muhaliflerin dini suistimaline karfl› dinî metinlerin ve ibadetin Türkçelefltiri-
lerek insanlar›n dinlerini anlamas›n›n gereklili¤ine iflaret edilmifltir.

392. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

5. ‹nk›lab›n temellerinden en önemlisini oluflturan hukuk anlay›fl›nda da de¤i-
flim gerçeklefltirilmifltir. Bu de¤iflim yaln›zca yeni bir kanun ithal etmekten
çok daha fazla ve flümullü bir tarzda planlanm›flt›r. Ankara Hukuk Mekte-
bi’nin aç›l›fl› ile sadece görünüfl ve flekil de¤il ak›l ve anlay›fl bak›m›ndan,
kanunlar ve hukuk adamlar›yla mevcut kazan›mlar› izah edecek ve müdafa-
a edecek tedbirler al›nmaya çal›fl›lm›flt›r. Yeni hukuk anlay›fl›n› oluflturacak
hukukçular›n yetifltirilmesi millî bünyeye uygun düzenlemeler için esas
oluflturacakt›.

Tarihteki hayat›n›n ço¤unda hanedan ailesine tabi olarak yaflam›fl bir milletin art›k kendi-
sinin yani milletin egemen oldu¤u yeni bir sisteme geçirilmesi sürecinde siz olsayd›n›z na-
s›l bir geçifl dönemi planlard›n›z? Tart›fl›n›z.

Askerî zaferi e¤itim, iktisat ve kültürel yönden desteklemek gerekmektedir.
Halk›n her fleyden evvel temel ihtiyaçlar›n›n giderilmesi iflindeki iyileflmeye baka-
ca¤› gerçe¤i ile Atatürk, getirilen yenili¤in maddi ve fikri desteklerle ayakta tutul-
mas› gere¤inin fark›ndad›r. Bunun için ilk ad›mda e¤itimin “maddi hayatta muvaf-
fak olmay› temin eden” günlük hayatta geçerli ve kullan›fll› olmas›”, savaflta cep-
hede ön safta yer alan subaylar›n e¤itim ordusunda da görev yapmas› esas al›nm›fl-
t›. Muhtemeldir ki vatandafl Cumhuriyet devri e¤itiminden maddi hayat›nda yarar-
lan›rsa sistemi daha iyi de¤erlendirecek, ona sahip ç›kacakt›r. Modern dünyada ha-
kikaten millete kurtulufl temin edecek tek fley iktisadi ve kültürel geliflmeyi sa¤la-
mak olarak görülmüfltür.

‹ktisadi hayat anlay›fl›: ‹dari, siyasi ve sosyal yap› için getirilen bu de¤ifliklik-
ler ekonomik hayat› da içine alacak flekilde geniflletilmiflti. Ekonomik ba¤›ms›zl›k
olmadan savafl meydanlar›nda kazan›lan zaferlerin eksik kalaca¤›n›n bilinci ile bu
sahada da bir Millî Mücadele bafllat›lm›flt›r. Bu mücadele de bir misak (yemin) çer-
çevesinde örgütlenmek istenmifltir: Misak-› ‹ktisadi.

17 fiubat-4 Mart 1923 tarihleri aras›nda ‹zmir’de gerçeklefltirilen Türkiye ‹kti-
sat Kongresi’nde Türkiye devletinin uygulayaca¤› ekonomik model tespit edilme-
ye çal›fl›lm›flt›r. Ülkenin her yerinden ve ekonomik hayat›n her sahas›ndan temsil-
ciler halk›n temsilcileri olarak görülmüfl, “Halk›n sesi Hakk›n Sesidir” anlay›fl› ile
gerçekten millî ve milletin destek verece¤i bir program yap›lmaya çal›fl›lm›flt›r. Bu-
rada kabul edilen Misak-› ‹ktisadi ile de ekonomik kalk›nma sürecinde toplumun
üstlenmesi beklenen üretici, yap›c› rol ortaya konmufltur.

‹ktisadi yemin ile ortaya konan esaslara bak›ld›¤›nda Türkiye’de fikir hayat›n›n
son iki yüzy›l›na konu problemleri, bunlar› hâlletmek için ortaya konan ç›k›fl yol-
lar›n› ve tekliflerin özünü içerdi¤ini söylemek mümkündür. Çal›flma hayat›ndan,
dinî iliflkilere, siyasi idareden insan yetifltirme flekline, insan iliflkilerinden hayvan
haklar›na, ticaret, do¤al kaynaklar›n kullan›m›nda israftan kaç›nmaya, ifl hayat›nda
kooperatifçilikten idarede millî hâkimiyetin korunmas›na, dil ve kültür politikalar›-
na kadar pek çok husus âdeta formüle edilmiflti. Buna göre:

1. Türkiye halk› tahribat yapmaz imar eder.
2. Türkiye halk› vakit, servet ve ithalatta israf yapmaz, kulland›¤›n› kendi üretir.
3. Türkiye halk› h›rs›zl›k, yalanc›l›k ve tembelli¤e düflmand›r, faydal› yenilikle-

ri severek kabul eder, mukaddesat›na, vatan›na karfl› olanlardan nefret eder.
4. Türkler her yerde hayat›n› kazanacak flekilde yetiflir, irfan ve marifet afl›¤›d›r.

40 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Türkiye ‹ktisat Kongresi: 17
fiubat-4 Mart 1923 tarihleri
aras›nda askerî baflar›lar›n
nas›l ekonomik
ba¤›ms›zl›kla
taçland›r›labilece¤ini
görüflmek üzere çiftçi,
tüccar, sanayici, iflçi, amele,
bürokrat, asker gibi
toplumun her kesiminden
1135 delegenin kat›l›m› ile
yap›lm›flt›r.

5. Taassuptan uzak dindarâne bir sa¤laml›k esast›r. Kandili ayn› zamanda ki-
tap bayram› olarak bilir ve de¤erlendirir.

6. Türk serbest çal›flmay› tercih eder, tekelcili¤e karfl›d›r.
7. Türkiye halk› ormanlar›n› evlad› gibi sever, orman yetifltirip madenlerini

kendi iflletir.
8. Sa¤l›kl› bir ço¤alma ilk tercih olmal›d›r. Sa¤l›¤› korumak, spor yapmak, hay-

vanlar› sevmek, cinslerini gelifltirmek ve ço¤altmak için çal›fl›r.
9. Türk halk› yabanc› sermaye düflman› de¤ildir. Kendi dili ve kanununu kul-

lanmayan müesseselerle çal›flmaz.
10. ‹lim ve sanat hayat›n› yenilik esas› üzerine tesis eder.
11.Meslek ve sanat erbab› birlikler oluflturarak dayan›flma yapar.
12. Türk aileleri çocuklar›n› misak-› iktisada göre yetifltirir.
13. Türkiye halk›, millî hâkimiyet esas›ndan vazgeçmez.
14. Türkiye dünyan›n, bar›fl, geliflmesi için temel bir unsurdur.

HALKA G‹D‹fi VEYA ATATÜRK’ÜN YURT GEZ‹LER‹
Cumhurbaflkan› Gazi Mustafa Kemal Atatürk yukar›da iflaret edilen siyasi, idari,
ekonomik ve sosyal de¤iflim ve dönüflümü bir numaral› muhatab› olan halka an-
latmak, benimsetmek ve yöneticileriyle birlikte yürümesini sa¤lamak için ülkenin
her yan›na geziler yapm›flt›r. 1925 fiapka Kanunu öncesi yap›lan Kastamonu gezi-
si; yeni Türk alfabesini halka tan›tmak ve benimsetmek için 23 A¤ustos 1928’de
Tekirda¤’a akabinde Mudanya’dan bafllayarak Bursa, Çanakkale, Sinop, Samsun,
Amasya, Tokat, Sivas, fiark›flla, Kayseri ve nihayet Ankara’ya kadar uzanan geziler
bu kabildendir. Giriflilecek bir ink›lap hareketini halka do¤rudan tan›tmak için, ya
da ekonomik ve kültürel uygulamalar›n nas›l karfl›land›¤›n› görmek halk›n mevcut
durumunu yerinde görmek için yap›lan bu gezilerin 1923 y›l› bafl›ndan 17 May›s
1938’e kadar pek çok ile defalarca olmak üzere gerçeklefltirildi¤ini söyleyebiliriz.
Gezilerin baz› illere birçok defalar olmak kayd›yla toplamda 170 civar›nda oldu¤u-
nu söylemek mümkün görünmektedir.

Atatürk, bu gezilerde Trakya’dan
Do¤u Anadolu’ya, Karadeniz’e Akde-
niz Bölgesi’ne, Ege Bölgesi’ne ve Or-
ta Anadolu’ya giderek halka düflünce-
lerini, beklentilerini, ça¤dafl ve refah
içinde yaflamak için yap›lmas› gere-
kenleri anlatm›flt›r. Mustafa Kemal Pa-
fla, birlikte verilen Millî Mücadelenin
büyük bir baflar› oldu¤una iflaret ede-
rek milletin kendine güven duymas›n›
sa¤lamak istemifltir. Kurulan yeni dev-
letin ruhunu, manas›n›, ve hedefini
halk›n anlayaca¤› flekilde ortaya koy-
mufltur. Birlikte kazan›lan baflar›n›n
ad›n› Türkiye Cumhuriyeti olarak ko-
yan Gazi, eserin halk›n mal› oldu¤u-
nu, halk sahip ç›karsa sonsuza dek ya-
flayaca¤›n›n fark›nda bir devlet ve mil-
let adam› oldu¤unu göstermifltir. Zira

412. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

Foto¤raf 2.1

Atatürk yurt
gezilerinde daima
yap›lan yenilikleri
halka kendi
aktarmaya özen
göstermifltir.
1928’de Kayseri’de
alfabe ö¤retirken
görülüyor.

geleneksel yap›s› ve anlay›fl›yla toplum al›flkanl›klar›ndan kolay vazgeçememekte-
dir. Elde edilen zaferi de kolayl›kla kiflilere mal ederek, onlar› yücelterek anlamak
e¤ilimindedir. Böyle oldu¤unda ise millet egemenli¤inden çok kiflilerin ön plana
ç›kmas› söz konusu olacakt›r. Önceki dönemde baflar›lar kiflilere, olumsuzluklar›n
sonuçlar› bütün millete mal edilerek toplum yönlendirildi¤i için u¤ran›lan kay›pla-
r›n yükünü millet çekmekteydi. Atatürk elde edilen zaferi bütün millete mâl etmek
suretiyle sahiplenmesini, dolay›s›yla kendisinden sonra da, nesiller sonras›nda da
cumhuriyeti yaflatmak düflüncesindeydi. Yapt›¤› gezilerde ‹stiklal Harbi’nin ku-
mandan› olarak kendisine yöneltilen hakl› övgü ve tezahürat› da mümkün oldu-
¤unca milletin bütününe yöneltmek suretiyle kiflilerin de¤il milletçe bir fleyler yap-
man›n önemini ön plana ç›karmay› hedeflemifltir.

Kitle iletiflim araçlar›n›n yok denecek kadar az oldu¤u bir dönemde yapt›¤›n›z ve yapaca-
¤›n›z uygulamalar› muhatab›n›z olan millete nas›l iletir ve anlat›rd›n›z? Tart›fl›n›z.

Atatürk’ün bu yaklafl›m›n› iki örnekle izah etmek faydal› olacakt›r: Bar›fl döne-
minde yap›lacaklar hakk›nda halkla temas etmek için gitti¤i ‹zmir’de, 27.01.1923
tarihinde Hükûmet kona¤›nda halk temsilcilerine yapt›¤› sohbette zaferin kendisi-
ne mal edilmek istenmesi üzerine söyledi¤i flu sözler bu anlay›fl›n› aç›kça göster-
mektedir: “Bilhassa milletin ve kahraman ordumuzun elde etti¤i baflar›n›n benim
flahs›mda temsil edilmifl görmekten dolay› hassaten teflekkür ederim. Fakat bir
noktay› kaydetmek mecburiyetindeyim. Ve bunu gayet ehemmiyetli olarak arz
ederim ki, bütün bu baflar› yaln›z benim eserim de¤ildir ve olamaz. Bütün baflar›
bütün milletin azim ve iman›yla iflbirli¤i yapmas› neticesidir. Kahraman milletimi-
zin ve güzide ordumuzun elde etti¤i zafer ve baflar›d›r”.

Baflar›n›n as›l sahibini iflaret ettikten sonra flahsilefltirilmemesi gere¤inin de alt›-
n› çizen Atatürk: “Efendiler, bir millet, bir memleket için kurtulufl ve baflar› istiyor-
sak bunu yaln›z bir flah›stan hiçbir vakit talep etmemeliyiz. Herhangi bir flahs›n ba-
flar›s› demek o milletin baflar›s› demektir. Bir milletin muvaffakiyeti demek mutla-
ka milletin bütün kuvvetlerinin bir yönde toplanmas›yla mümkündür. Netice itiba-
r›yla elde etti¤imiz baflar› milletin güçlerini birlefltirerek çal›flmas›ndan kaynaklan-
m›flt›r. E¤er gelecekte de ayn› baflar›lar› elde etmek istiyorsak ayn› esasa dayanma-
l›y›z. Çünkü ancak bu flekilde baflar›l› olunabilir” diyerek bundan sonra da bu an-
lay›fla sahip ç›k›lmas›n› isteyecektir.

16 Mart 1923’te Adana Türk Oca¤›nda çiftçilere hitap ederken flahs›na gösteri-
len samimi ilgi ve sevgiden dolay› minnettarl›¤›n› belirttikten sonra: “...Yaln›z flu-
nu bir hakikat olarak biliniz ki fleref hiçbir vakit bir adam›n de¤il, bütün milletin-
dir. E¤er yap›lan ifller mühimse, gösterilen baflar›lar inkâr edilemeyecek kadar bü-
yükse, de¤iflim dikkate de¤erse, her fert kendini tebrik etmelidir. Çünkü böyle bü-
yük fleyleri ancak çok kabiliyetli olan büyük milletler yapabilir ve bu milletin her
ferdi böyle en kabiliyetli ve büyük bir millete mensup oldu¤unu düflünerek ken-
dinî tebrik etsin” hitab›yla milletin moral gücünü art›r›c› bir yaklafl›m sergilemifltir.

Bu yaklafl›m ayn› zamanda as›rlard›r ∫at› karfl›s›nda geri çekilen, son on y›l› sa-
vafl meydanlar›nda geçiren, devlet yöneticisinde ve ayd›n›nda, “art›k bizden adam
olmaz, biz bir fley yapamay›z, bir büyük devletin himayesi alt›na girmezsek kurtu-
lamay›z” fleklinde ifade edilen bir eziklik, kendine güvensizlik duygusu oluflan
toplama moral vermektedir. Atatürk’ün Cumhuriyet’in onuncu y›l› kutlamalar› s›ra-
s›ndaki konuflmas›nda yapt›¤›, “ Türk milleti çal›flkand›r, Türk milleti zekidir. Çün-

42 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

kü Türk milleti millî birlik ve beraberlikle güçlükleri yenmesini bilmifltir...” vurgu-
su da bu düflüncenin bir yans›mas›d›r.

Bu gezilerin çok yönlü ifllevlerini:
• Devlet yöneticileri ile halk› kaynaflt›rarak devlet halk bütünleflmesini sa¤-

lamak,
• Halk›n s›k›nt›lar›n› ve beklentilerini yerinde görmek, ilk a¤›zdan dinlemek,
• Halka, yöneticilerinin onunla bir ve beraber oldu¤unu göstermek.Tespit

edilecek meseleleri yürütme makam›n›n dikkatine sunarak devletin sorun
çözmesine katk› vermek.

• Geziler esnas›nda bas›n-yay›n organlar›na verilen demeçler vas›tas›yla hem
iç hem d›fl kamuoyunu bilgilendirmek,

• Yap›lmakta olan ve yap›lacak ifllerde as›l muhatab›n halk oldu¤unu herke-
se göstermek fleklinde s›ralayabiliriz.

Millete ulafl›lan neticenin ancak kendi sahip ç›kmas› sayesinde korunup ileri
götürülebilece¤i mesaj›n› veren Atatürk, yapt›¤› ink›laplar›n, siyasi ve idari giriflim-
lerin halk üzerindeki etkisini bizzat görerek yaflayarak kararlar alm›flt›r. Bu geziler
s›ras›na tespit etti¤i eksiklikleri gidermek için yeni idari ve siyasi hamleler yap›l-
m›flt›r. Nitekim, Cumhuriyet döneminin ikinci muhalefet partisi olan Serbest Cum-
huriyet F›rkas›’n›n kurulmas›nda 1930 ‹lkbahar’›nda yapt›¤› Akdeniz gezisi s›ras›n-
daki tespitleri önemli rol oynam›flt›r.

3 Mart 1924 kararlar›ndan sonra 25 Kas›m 1925 flapka giyilmesine, 30 Kas›m
1925 tarihli Tekke ve Zaviyelerle Türbelerin kapat›lmas›, türbedarl›klar ve bir ta-
k›m unvanlar›n yasaklanmas›, 17 fiubat 1926’da Medeni Kanun’un kabulü, 20 Ma-
y›s 1928 uluslararas› rakamlar›n kabulü, 1 Kas›m 1928 tarihli Türk Harflerinin ka-
bulü, 30 Nisan 1930 kad›nlar›n oy kullanmalar›- 5 Aral›k 1934 kad›nlara milletveki-
li seçilme hakk›n›n verilmesi, 21 Haziran 1934 Soyad› Kanunu gibi toplumun sos-
yal, kültürel ve günlük hayat›n› düzenlemeye yönelik kanunlar bu anlay›flla ger-
çeklefltirilmifltir.

Burada isimlerini yazarak verdi¤imiz bu kanunlar›n toplum taraf›ndan benim-
senmesi, bir yaflam biçimi olarak uygulanmas›n›n zamana ihtiyac› oldu¤u aç›kt›r.
Alt› as›rl›k bir imparatorluk deneyimine sahip Türkiye gibi bir ülkede çok k›sa sü-
rede çok büyük bir ink›lab›n gerçeklefltirilmesi yani, as›rlard›r devam eden bir
idari tarz›n de¤ifltirilmesi, mutlaka bir tepki do¤uracakt›. Halk›n idaresini muhafa-
za için kan dökülebilir. Ancak gerek savafl meydan›nda gerekse iç isyanlarda ge-
re¤i kadar kan döküldü¤ü için yap›lmak istenen düzenlemeler hakk›nda farkl› fi-
kirlere sahip insanlar› ayd›nlatman›n e¤itim sisteminin ilk amac› olmas› gere¤i
vurgulanm›flt›r.

S‹YAS‹ ‹NKILAPLARA KARfiI ‹LK TEPK‹LER
Türk millî mücadelesiyle düflman›n ülkeden ç›kar›lmas›ndan sonra devlet yap›s› ve
anlay›fl›nda da son derece önemli de¤iflme ve geliflmelerin yaflanm›fl olmas›, mü-
cadele için birlikte yola ç›kan kadrolar aras›ndaki görüfl ayr›l›klar›n› derinlefltirmifl-
ti. Bu ayr›l›klar›n hilafetin kald›r›lmas›ndan sonraki dönemde farkl› partilerde siya-
si mücadele sahnesine tafl›nd›¤›n› görmekteyiz. Türkiye Büyük Millet Meclisi, ülke-
nin her yerinden seçilen temsilcilerden meydana gelirken ülkede mevcut neredey-
se bütün farkl› fikirleri de bünyesinde toplam›flt›. Bütün üyelerin birleflti¤i nokta
ülkenin düflman iflgalinden kurtuluflu idi. Bundan sonra yap›lacaklar hakk›nda fi-
kir birli¤i sa¤lamak ise mümkün de¤ildi. Saltanat›n kald›r›lmas›, hilafetin la¤v› ve
bu esnada yap›lan düzenlemeler mevcut fikir ayr›l›klar›n› üst düzeye tafl›m›flt›r. Lo-

432. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

zan’daki görüflmeler s›ras›nda Meclisteki siyasi ayr›l›klar Mustafa Kemal Pafla’n›n
seçimlere kat›lmas›n› engelleyecek mahiyette kanun teklifleri vermeye kadar iler-
lemifltir. Mustafa Kemal Pafla milletvekili seçilmesini önleyecek bu teflebbüsü mil-
lete flikâyet ederek Mecliste etkisiz hâle getirmiflti. A¤ustos 1923’te çal›flmalar›na
bafllayan ikinci dönem Türkiye Büyük Millet Meclisi’nin çok büyük bir ço¤unluk-
la Müdafaa-i Hukuk grubunun listesinden oluflmas› daha homojen bir yap› beklen-
tilerini kuvvetlendiriyordu. Zira ikinci grup teflkilatl› olarak seçimlere kat›lmad›¤›
gibi bir ba¤›ms›z milletvekili söz konusu liste d›fl›ndan Meclise girebilmiflti. Ancak
gerek iç gerekse d›fl problemlerin tart›fl›lmas› s›ras›nda güçlü bir parti içi muhale-
fetin varl›¤› görülmüfltür.

Terakkiperver Cumhuriyet F›rkas›’n›n Kuruluflu
Meclis’te Mustafa Kemal Pafla’n›n haz›rlad›¤› Müdafaa-i Hukuk listesinden seçil-
mekle birlikte gerek saltanat›n gerekse hilafetin kald›r›lmas› sürecinde rahats›zl›k-
lar›n› dile getiren belli bir kesim vard›. 1924 Teflkilat-› Esasiye Kanunu görüflmele-
ri s›ras›nda cumhurbaflkan›n›n yetkileri konusu etraf›nda yo¤unlaflan ve yayg›nla-
flan muhalefet ikinci dönemin ikinci toplant› y›l›nda baflta mübadele, imar ve iskân
ve okullar konusunda hükûmeti zorlayacak düzeye gelmifltir. Bu arada Kaz›m Ka-
rabekir, Ali Fuat Cebesoy gibi hem ordu müfettifli hem de milletvekili olan flahsi-
yetler ordu müfettiflli¤inden istifa ederek meclis çal›flmalar›na kat›lmak istediler.
Mustafa Kemal Pafla bunu kendisine karfl› bir seneden beri ordular aras›nda çal›fla-
rak haz›rlanan komplonun son ad›m› olarak de¤erlendirip ayn› konumda bulunan
ordu üst düzey yöneticilerinin milletvekilli¤inden ayr›lmalar›n› istedi. Böylece or-
du ile siyaseti birbirinden ay›rma ifli de tamamlanm›fl olacakt›.

1 Kas›m 1924 tarihi itibar›yla Genelkurmay baflkan› Fevzi Pafla ile birlikte 1. 2. 3.
5. kolordu kumandanlar› milletvekilli¤inden istifa ettiler. Ancak III.Ordu müfettifli
Cevat Çobanl› ile 7. Kolordu kumandan› Cafer Tayyar Pafla milletvekilli¤inden isti-
fa etmeyi kabul etmediler. Bu kumandanlar›n askerî görevlerine son verildi.
Hükûmet askerlikten istifa eden kumandanlar›n yerlerine atananlar ile görev devir-
teslimi yapmadan Meclise gelip çal›flmalara kat›lmalar›na engel oldu. Yeni dönem-
de bakanl›¤›nda elefltirilere u¤rayan Mübadele ve ‹mar ve ‹skan Bakan› Refet bey
Meclis baflkan vekilliklerinden birine kayd›r›ld›¤› için bakanl›k görevinden istifa et-
ti. Dahiliye vekili Recep Peker’in bu bakanl›¤a vekalet etmesi kararlaflt›r›ld›. 5 Ka-
s›m 1924’te Mübadele, ‹mar ve ‹skân bakan› hakk›nda verilen gensorunun hükûmet
hakk›nda bir güvenoyuna dönüflmesi üzerine fliddetli tart›flmalar yaflanm›flt›. Görüfl-
meler sonunda Hükûmet güvenoyu alm›fl ancak partiden istifalar da bafllam›flt›r.

Muhalefet 17 Kas›m 1924 tarihinde Kaz›m Karabekir Pafla’n›n baflkanl›¤›nda Te-
rakkiperver Cumhuriyet F›rkas› olarak resmîleflti. Ali Fuat, Refet, Cafer Tayyar Pa-
flalar, Rauf, Dr. Adnan Ad›var, Feridun Fikri, Halis Turgut Bey gibi tan›nm›fl kifliler
de kurucu olarak partide yer al›yorlard›. CHF’den ayr›lan 32 milletvekilinden 28’i
yeni partiye dahil olmufltur. Amaçlar›n› iktidar olmak de¤il, iktidar› denetlemek
olarak aç›klayan, her türlü tahakküme karfl› olduklar›n› belirten yeni parti yöneti-
cileri, dinî inanç ve görüfllere sayg›l› olduklar›n›n alt›n› çiziyorlard›. Terakkiperver
Cumhuriyet F›rkas›, yerinden yönetim ilkesini destekleyen, liberal, demokratik il-
keleri öne ç›karan program›yla dikkat çekmifltir. Di¤er yandan tek dereceli seçim,
anayasa de¤ifliklikleri için kamuoyu yoklamas›, Cumhurbaflkan›n›n tarafs›zl›¤› gibi
hususlarda beklentilerini ve mevcut uygulamaya elefltirilerini ortaya koymufllard›.

Mustafa Kemal Pafla, 11 Aral›k’ta Times gazetesi muhabirine verdi¤i demeçte
“Hakimiyet-i millîye esas›na dayanan ve bilhassa cumhuriyet idaresine malik bulu-

44 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

nan memleketlerde siyasi partilerin mevcudiyeti tabiidir. Türkiye Cumhuriyeti’nde
de birbirini denetleyen partilerin do¤aca¤›na flüphe yoktur” dese de bilhassa “dinî
inanç ve düflüncelere hürmetkâr›z” ifadesi Cumhuriyet Halk Partisi yöneticilerini
rahats›z etmifltir. Terakkiperver Cumhuriyet F›rkas›n›n kurucular›n›n toplumca ta-
n›nm›fl kiflilerden oluflmas›, birbiri ard›na gerçeklefltirilen sosyal ve kültürel hayata
dönük ink›laplardan rahats›zl›k duyan, geleneksel anlay›fla sahip toplum kesimle-
rinin bu partide yo¤unlaflmalar›na yol açm›flt›r.

Ço¤u Millî Mücadele’de bir arada mücadele eden milletvekillerinden oluflan muhalefet
partisi kurucular›n›n yap›lan köklü düzenlemeler karfl›s›ndaki tav›rlar›n›n Türkiye Cum-
huriyeti’nin düflünce birikimine katk›s› ne olmufltur? Tart›fl›n›z.

Bu esnada Do¤u Anadolu’da ortaya ç›kan ve hilafet ve saltanat› geri getirece¤i
iddias›yla taraftar toplayan fieyh Sait isyan›n patlak vermesi hükûmetin cayd›r›c›
tedbirler almas›n› gerektirmifltir. Fethi Bey Hükûmeti 23 fiubat’ta Diyarbak›r, Elaz›¤,
Genç, Mufl, Ergani, Dersim, Mardin, Urfa, Siverek, Bitlis, Siirt, Van ve Hakkâri’de bir
ayl›k s›k›yönetim karar› alm›flt›. Ayn› gün H›yanet-i Vataniye kanunun 1. maddesini
de¤ifltiren kanuna bir ek yap›larak “dinî siyasi amaçlar do¤rultusunda kullanmak
suretiyle cemiyetler kurmak yasaklanm›fl, bu gibi cemiyetleri kuranlar veya bu ce-
miyetlere girenler, dinî veya dince kutsal say›lan fleyleri kullanmak suretiyle hükûmet
fleklini de¤ifltirmek, bozmak ve devletin iç güvenli¤ini sarsarak halk aras›nda boz-
gunculuk ç›karmak isteyenler vatan haini say›lm›fllard›r.” Bölgeye askerî birlikler
kayd›r›lm›fllard›r. Ancak Cumhuriyet Halk Partisi gurubu, Fethi Bey Hükûmeti’nin
isyan›n önlenmesi için ald›¤› idari ve askeri tedbirleri yeterli görmeyince 2 Mart
1925’te Fethi Bey istifa etmifl, 3 Martta ‹smet Pafla hükûmeti kurularak güvenoyu al-
m›flt›r. Yeni hükûmetin iste¤iyle 4 Mart 1925 tarihinde kabul edilen Takrir-i Sükûn
(asayifli temin etme) Kanunu ile hükûmete ülkenin iç huzurunu sa¤lamak için teh-
dit edici her türlü yay›n, eylem ve kuruluflu yasaklama yetkisi verilmifltir. Ankara ve
Do¤u ‹stiklal Mahkemeleri harekete geçirilmifltir. Terakkiperver Cumhuriyet F›rka-
s›n›n Diyarbak›r temsilcisinin isyanla iliflkisi gerekçesiyle bölgedeki bütün flubeleri
kapat›lm›flt›r. Ankara ‹stiklal Mahkemesinin ‘düflünce ve inançlara sayg›l› olmak
prensibi kullan›larak dinin siyasete alet edildi¤i’ uyar›s› üzerine hükûmet de 3 Ha-
ziran 1925’te Terakkiperver Cumhuriyet F›rkas›n› kapatm›flt›r.

452. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Foto¤raf 2.2

Büyük zaferden
sonra Mustafa
Kemal ve Kaz›m
Karabekir Paflalar
bir arada.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Cumhuriyet idaresinin ilk muhalefet partisi hakk›nda daha ayr›nt›l› bilgi almak için Nevin
Yurdsever Atefl’in haz›rlad›¤› Türkiye Cumhuriyeti’nin Kuruluflu ve Terakkiperver Cum-
huriyet F›rkas›, Der Yay›nlar›, ‹stanbul 1998, adl› kitab› okuyabilirsiniz.

Terakkiperver Cumhuriyet F›rkas›n›n üst düzey yöneticileri 1926’da ortaya ç›-
kan ‹zmir Suikast› ile iliflkili görülerek ‹stiklal Mahkemesinde yarg›lanacaklard›r.
Yurt d›fl›nda olan ve on y›l ceza verilen Rauf (Orbay) Bey d›fl›nda hepsi beraat
etmelerine ra¤men bu olaydan sonra uzun müddet aktif siyasi hayat›n d›fl›nda
kalacaklard›r.

fieyh Sait ‹syan›
Birinci Dünya Savafl› y›llar›nda Rusya’n›n k›flk›rtmas›yla Do¤u Anadolu’da devlet
otoritesine isyan ederek bölge halk›n› k›flk›rtan ve devlet kuvvetlerine karfl› Rus-
ya’n›n konsoloshanesine s›¤›nm›fl olan fieyh Sait’in bölge halk›n›n hem dinî hem
de etnik hassasiyetini istismar ederek 13 fiubat 1925’te bafllatt›¤› isyan yeni Türk
Devleti’nin karfl›laflt›¤› ilk ciddi tehlike mahiyetindedir. Hükûmetin Musul mesele-
siyle u¤raflt›¤› bir s›rada ortaya ç›kan isyan›n baflar›l› olmas›ndan ç›kar› olan dev-
letlerin do¤rudan veya dolayl› olarak destek olduklar› düflünülmektedir. Bas›nda
yer alan bu mealdeki iddialar›n artmas› üzerine ‹ngiliz büyükelçisi R. Lindsay,
mevcut durumdan hoflnut olmayanlar›n yapt›klar› hiçbir müracaat›n cesaretlendi-
rilmedi¤i gibi her türlü yard›m iste¤inin reddedildi¤ini ‹stanbul’daki Türk D›fliflleri
yetkililerine bildirmek ihtiyac› hissetmifltir. ‹syan› dinî, millî ve cumhuriyet karfl›t›
olarak niteleyen ‹ngiliz diplomatlar, ‹syanc›lar›n Sultan Abdülhamid’in Beyrut’ta
sürgünde bulunan o¤lu Selim Efendi’nin Kürt hareketinin bafl›na getirilece¤i söy-
lentisinin yayg›nl›¤›na iflaret etmekteydiler. ‹syanc›lar, Hükûmetin bölge insanlar›-
n› katledece¤i, yap›lan düzenlemelerle dinin elden gitti¤i propagandas› yapm›fllar-
d›r. ‹syanc›lar, kendilerinin Kürdistan’da hükûmet kuracaklar›n›, eski sistemi, hila-
fet ve saltanat› geri getireceklerini vaat etmifller, “mahvolmaya do¤ru götürülen ‹s-
lâm’›n ihyas›na fieyh Sait’in Cenab-› hak taraf›ndan memur edildi¤i” iddialar›yla en
hassas yerinden yakalad›klar› saf halk› olaya dahil etmeye çal›flm›fllard›r. ‹syan›n
k›sa sürede yay›lmas› üzerine hükûmet 25 fiubat’ta Diyarbak›r, Elaz›¤, Genç, Mufl
Ergani, Dersim, Mardin, Urfa, Siverek, Siirt, Bitlis, Van, Hakkari illeri ile Erzu-
rum’un baz› ilçelerinde bir ay süreyle s›k›yönetim ilan etmifltir. Bu arada H›yaneti
Vataniye Kanunu’na bir ilave yap›larak dinî siyasete alet etmek suretiyle cemiyet
kurmak yasaklanm›fl, bu cemiyetlere girenler, söz konusu amaçlar do¤rultusunda
çal›flanlar, devletin fleklini de¤ifltirmek, iç güvenli¤ini sars›p bozmak gibi faaliyette
bulunanlar vatan haini say›lm›fllard›r.

Elaz›¤’› ele geçirip, Diyarbak›r’› kuflatacak kadar geniflleyen isyan karfl›s›nda Ali
Fethi Bey Hükûmeti’nin ald›¤› bölgeye asker kayd›rma ve bütçeye ek ödenek koy-
ma tedbirlerinin yeterli olmad›¤› anlafl›l›nca daha sert tedbirler isteyen muhalefetin
bask›s›na dayanamayan hükûmet istifa etmek zorunda kalm›flt›r. 3 Mart 1925’de
Yeni hükûmeti kuran ‹smet Pafla, hemen Takrir-i Sükun yasas›n› Meclis’e sevk ede-
rek bölgeye iki ‹stiklal Mahkemesinin gönderilmesini de karara ba¤latm›flt›r. Bu es-
nada isyanc›lar›n 7 Mart 1925’te Diyarbak›r’a yapt›klar› sald›r›n›n ordu birlikleri ta-
raf›ndan püskürtülmesi isyan›n boyutunu ortaya ç›karm›flt›r. 26 Mart’ta karfl› hare-
kete geçen 3.Ordu birlikleri Hani, Lice, Silvan ve Genç bölgelerini isyanc›lardan te-
mizlemiflti. ‹syan›n elebafl› fieyh Sait ve yan›ndakilerin 15 Nisan’da ele geçirilmele-
riyle isyan tamamen bast›r›lm›flt›r.

46 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

‹syanc›lar›n yarg›lanmas›n› Do¤u ‹stiklal Mahkemesi yapm›fl, 21 May›s-28 Hazi-
ran tarihleri aras›ndaki yarg›lamalardan sonra elebafllar› da dahil olmak üzere 49
kiflinin, dinî etnik kökenli bir devlet kurmak için kullanarak pek çok suçsuz vatan-
dafl›n ölümüne sebep olduklar› ya¤ma ve h›rs›zl›k yapt›klar› gerekçesiyle idam›na
karar verilmifltir. Bunlardan iki kiflinin cezas› hapse çevrilmifl di¤erlerinin cezalar›
infaz edilmifltir.

‹zmir Suikast›
fieyh Sait isyan›ndan sonra yeni devleti u¤raflt›ran di¤er bir önemli olay Atatürk’e
suikast giriflimi olmufltur. Gerek flahsi çekememezlik, kin ve haset gerekse siyasi fi-
kir ayr›l›klar› dolay›s›yla Mustafa Kemal Pafla’ya karfl› olanlar siyasi mücadele yo-
luyla çal›flmalar›na engel olamay›nca ifli suikasta kadar götürmüfllerdi. Birinci
TBMM’de Rize Milletvekili Ziya Hurflit’in cumhuriyetin ilan›ndan sonraki geliflme-
ler karfl›s›nda Meclis’teki muhalefeti yetersiz ve pasif bularak Atatürk’ü ortadan kal-
d›rmaya kalk›flmas› olay›na ittihatç› kökenli eski milletvekillerinin de bir ölçüde
kar›flmas› bunun uzun süreli bir hesaplaflma teflebbüsü oldu¤unu düflündürtmek-
tedir. Haz›rl›k aflamas›nda bir vesile ile geliflmelerden Terakkiperver Cumhuriyet
F›rkas› yöneticilerinin haberdar olmas› giriflimi erteletmifltir. Ancak ço¤u Atatürk’ün
Millî Mücadele dönemindeki yak›n çal›flma arkadafllar› olan bu flahsiyetlerin olay›
ciddiye almad›klar› gerekçesiyle resmî makamlar› haberdar etmemeleri onlar›n da
olaya dahil olduklar› fleklinde yorumlanacakt›.

Nihayet suikastç›lar 14 Haziran 1926’da Atatürk’ün ‹zmir’i ziyareti s›ras›nda sal-
d›rmaya karar vermifller, yer olarak Atatürk’ün arabas›n›n yavafllayaca¤› Kemeral-
t›’n› seçmifllerdi. Sald›r›y› gerçeklefltirdikten sonra limanda haz›r tutulan bir motor-
la Sak›z Adas›’na geçmeyi planlad›klar› anlafl›lm›flt›r. Ziya Hurflit, Laz ‹smail, Gürcü
Yusuf ve Çopur Hilmi ad›nda üç tetikçiyi ayarlad›ktan sonra Mustafa Kemal Pa-
fla’n›n geliflini beklemeye bafllam›fllard›. Ancak O’nun geliflini bir gün ertelemesi
üzerine teflebbüsün haber al›nd›¤›ndan endifle ederek hiç olmazsa kendini kurtar-
mak isteyen motorcu Giritli fievki durumu ‹zmir Valili¤ine haber vermifltir. Saklan-
d›klar› yerde yakalanan suikastç›lardan Ziya Hurflit her fleyi itiraf ederek suçunu
kabullenmifltir. Olay› soruflturan ‹stiklal Mahkemesinin Terakkiperver Cumhuriyet
F›rkas›n›n ileri gelen yöneticilerini de tutuklamas› Baflbakan ‹smet Pafla’n›n devre-
ye girmesine yol açm›flt›r. Yap›lan duruflmalarda parti yöneticilerinin suçsuzlu¤u
anlafl›lm›fl, sadece yurt d›fl›nda olan Rauf Bey, g›yab›nda cezaland›r›lm›flt›r. Mahke-
me, ittihatç› ileri gelenlerden Cavit, Dr. Naz›m Kara Kemal, Nail ve Hilmi Beylerin
yan› s›ra eski milletvekillerinden fiükrü, Halis Turgut, ‹smail Canbolat, Rüfltü, Ziya
Hurflit, Haf›z Mehmet, Sar› Efe Edip, Albay Arif’in yan› s›ra askerlikten emekli Ço-
pur Hilmi, Rasim, Laz ‹smail, Gürcü Yusuf, eski Ankara valisi Abdulkadir Beyleri
ölüm cezas›na çarpt›rm›flt›r.

Atatürk, suikast teflebbüsünün ortaya ç›kar›lmas› üzerine karfl›tlar›n›n kendi
flahs›nda asl›nda Cumhuriyete karfl› olduklar›na dikkat çekerek Türkiye Cumhuri-
yeti’nin sonsuza kadar yaflayaca¤›n› bütün dünyaya ilan etmifltir.

‹stiklal Harbi’nin bitmesinden sonra kendilerini ikinci plana düflmüfl hisseden asker ve si-
vil flahsiyetlerin ruh hâli ve suikast olay›na kar›flanlar›n çevrelerinde yaflananlar için Sü-
leyman Beyo¤lu, ‹ki Devir Bir ‹nsan (Ahmet Faik Günday ve Hat›ralar›) ‹stanbul 2011,
bafll›kl› çal›flmay› okuyabilirsiniz.

472. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Takrir-i Sükûn Kanunu ve Rejimi
fieyh Sait ‹syan›’n›n bast›r›lmas› s›ras›nda ç›kar›lan Takrir-i Sükun Kanunu 1929 y›-
l›na kadar yürürlükte tutulmufltur. Hükûmete rejim, ve ink›laplar aleyhinde her tür-
lü karfl› faaliyeti engelleme yetkisi veren bu kanun çerçevesinde sosyal yap› dü-
zenlemelerinin hemen hepsi gerçeklefltirilmifltir. Tekke ve Zaviyelerin kapat›lmas›,
fiapka ‹nk›lab›, Medeni Kanun baflta olmak üzere Hukuk alan›ndaki yenilikler,
Harf ‹nk›lab› bu meyanda say›labilir. As›rlardan beri devam eden din, dünya ve
devlet anlay›fl›n›n gelenekselleflmesinin do¤urdu¤u de¤iflime karfl› hoflgörüsüzlük,
tahammülsüzlük ortam›nda Yeni Türk devletini ça¤dafl uygarl›k düzeyine tafl›ya-
cak düzenlemelerin kolayl›kla kabullenilmesi beklenemezdi. Dolay›s›yla hükûme-
tin rejimin ve uygulamalar›n selameti için istedi¤i kanunlar›, düzenlemeleri ser-
bestçe yapt›¤› bu dönem, toplumun geleneksel anlay›fl›nda tepki do¤uracak, rahat-
s›zl›k uyand›rabilecek düzenlemelerin tamamlanmas› için de¤erlendirilmifltir.

Serbest Cumhuriyet F›rkas› Olay›
Türkiye’de cumhuriyetin ilan›ndan sonra sosyal, siyasi ve idari düzenlemeler pefl
pefle gerçeklefltirilirken dikkat edilen en önemli nokta ekonomik ba¤›ms›zl›¤›n da
paralel geliflmesini sa¤lamakt›. Ancak Millî Mücadele s›ras›nda iflgal alt›na al›nan
yerlerin üretim potansiyelinin de binalar›yla beraber yak›l›p y›k›lmas› yeni yöneti-
me ekonomik bak›mdan bir enkaz b›rakm›flt›. Hükûmetlerin bütün çabalar›na ra¤-
men toplumun her kesiminin eflit ve yeterli iyilefltirmeden faydalanmas›n› sa¤la-
mak mümkün olmad›. Atatürk, gerek yapt›¤› ink›laplar gerekse bunlar›n toplum ta-
raf›ndan anlafl›lmas›n› sa¤lamak için devaml› olarak halk ile temasta olmay› esas
kabul etmifl bir devlet adam› idi. Bu yurt gezilerinde karfl›laflt›¤›, flahit oldu¤u
olumsuz manzaralarda hükûmetin kontrolsüz olmas›ndan da kaynaklanan husus-
lar oldu¤unu düflünen Atatürk, s›k›nt›lar›n 5-10 y›ll›k de¤il as›rl›k ihmallerin sonu-
cu ortaya ç›kt›¤›n› düflünüyordu. Cumhurbaflkanl›¤› Genel Sekreteri Hasan R›za
Soyak’›n 1930 ‹lkbahar›’nda ç›k›lan Akdeniz seyahatinden aktard›¤› flu hat›ralar du-
rumu daha anlafl›l›r k›lacak mahiyettedir: “Bunal›yorum çocuk, büyük bir ›st›rap
içinde bunal›yorum!” dedi. “Görüyorsun ya, her gitti¤imiz yerde mütemadiyen
dert, flikâyet dinliyoruz. Her taraf derin bir yokluk, maddi, manevi bir periflanl›k
içinde. Ferahlat›c› pek az fleye rastl›yoruz; maatteessüf memleketin hakiki durumu
bu iflte! Bunda bizim günah›m›z yoktur; uzun y›llar hatta as›rlarca dünyan›n gidi-
flinden gafil, birtak›m fluursuz idarecilerin elinde kalan bu cennet memleket; düfle
düfle flu ac›nacak hâle düflmüfl. Memurlar›m›z henüz istenilen seviyede ve kalitede
de¤il; ço¤u görgüsüz, kifayetsiz ve flaflk›n. Büyük istidatlara mâlik olan zavall› hal-
k›m›z ise kendisine mukaddes akideler fleklinde telkin edilen bir sürü bat›l görüfl
ve inan›fllar›n tesiri alt›nda uyuflmufl, kalm›fl...”

Türkiye’deki siyasi durumun öngörülen çok partili demokratik ortama kavufl-
mas›n› sa¤lamak, millet ifllerinin hükûmetin millet taraf›ndan dolayl› kontrolü ile
yürümesine imkân tan›mak da Mustafa Kemal Atatürk’ün yerlefltirmeye çal›flt›¤›
esaslar aras›ndayd›. Bu çerçevede, mecliste bir muhalefet partisinin faaliyet göster-
mesinin halk›n durumunun iyilefltirilmesine katk› sa¤layabilece¤ini düflünmüfltür.
Terakkiperver Cumhuriyet F›rkas› ile yaflanan olumsuz deneyimin de tesiriyle Ata-
türk, yeni partiyi yak›n arkadafl›, Cumhuriyetin ilk baflbakanlar›ndan Ali Fethi (Ok-
yar) Bey’in kurmas›n› sa¤lad›. Cumhuriyet hükûmetlerinin h›zla kalk›nmak ama-
c›yla bafllatt›klar› yat›r›m ve millîlefltirme faaliyetlerinin maddi yükünün tek bir nes-
le tafl›tt›r›lmas›n›n yanl›fl oldu¤u düflüncesiyle hükûmetin ekonomik politikalar›n›

48 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

elefltiren Fethi Okyar, Ahmet A¤ao¤lu gibi liberal anlay›fll› siyasilerin yer alaca¤› bir
parti hem hükûmetin kendine çeki düzen vermesini sa¤lar hem de demokrasi kül-
türünün yerleflmesine katk›da bulunabilirdi. Partinin finansman› ve Meclis içinden
deste¤ini de sa¤layan Atatürk bu projeye deste¤ini göstermek için k›z kardefli Mak-
bule Han›m’› ve yak›n arkadafl› Nuri Conker’i de kurucular aras›nda görevlendirdi.
Yeni partinin kurucular›yla laiklik ve cumhuriyetin devaml›l›¤› konusunda hemfi-
kir olduklar›n› vurgulayan mektuplaflmadan sonra 12 A¤ustos 1930 tarihinde kuru-
lan Serbest Cumhuriyet F›rkas›, Türk siyasi hayat›na canl›l›k katmas›na karfl›n çok
uzun ömürlü olamam›flt›r.

Serbest F›rka’n›n kuruluflu mevcut durumlar›ndan memnun olmayan kütleler
için bir umut ›fl›¤› olmufltu. Bilhassa 1929 y›l›nda bütün dünyada etkisini gösteren
ekonomik buhrandan en çok etkilenen Ege Bölgesi’nde partinin teflkilat› adeta
kendi kendine ortaya ç›kt›. Fethi Bey’in ‹zmir’e yapt›¤› gezi, yeni partinin Cumhu-
riyet Halk Partisi yöneticileri ile iktidar mücadelesini de aç›kça bafllatm›fl oldu. Hal-
k›n gösterdi¤i ilgi karfl›s›nda heyecanlanan ve mevcut flartlarda yap›lacak ilk se-
çimde iktidar olacaklar› beklentisine giren Fethi Bey ve arkadafllar› partiye kat›lan,
taflra teflkilat›n› oluflturan kadrolar› kontrol edemediler. Bunlar aras›nda cumhuri-
yetin ilan›ndan bu yana yap›lan düzenlemelerden rahats›z olan kesimler de yer al-
d›. Bilhassa küçük yerleflim birimlerinde Serbest F›rkan›n kazanmas› durumunda
ink›laplardan vazgeçilece¤i propagandas› yap›lmaya baflland›. Halk partisi yöneti-
cileri de sadece muhalefet yapacak, iktidara geçmeyi düflünmeyecek bir organ ola-
rak kurulmas›n› destekledikleri yeni partinin iktidar› ellerinden alabilece¤i endifle-
si ile karfl› propagandaya h›z verdiler.

Serbest Cumhuriyet F›rkas› deneyimi hakk›nda daha etrafl› bilgi almak için Abdülhamit Av-
flar’›n haz›rlad›¤› Bir Partinin Kapanmas›nda Bas›n›n Rolü; Serbest Cumhuriyet F›rkas›,
Kitabevi Yay›nlar›, ‹stanbul 1998 adl› kitab› okuyabilirsiniz.

Atatürk’ün çok partili hayat›n yerleflmesine verdi¤i önem dolay›s›yla iki parti
aras›nda hakem rolünü benimsemesi halk›n deste¤ini belirgin flekilde yeni partiye
yönlendirdi. Ancak onun demokratik kültürün yerleflmesi için çabalamas›na karfl›-
l›k ortaya k›s›r parti çekiflmeleri ç›kt›. Yeni partinin h›zla geliflmesine karfl›n Ata-
türk’ün tarafs›zl›¤›n› korumas› Cumhuriyet Halk Partisi ileri gelenlerini iktidar›n el-
lerinden gitmekte oldu¤u konusunda endiflelendirdi. Serbest F›rka’ya karfl› onun
deste¤ini istemelerine kadar vard›. Siyasi çekiflme yeni partinin kat›ld›¤› belediye
seçimlerinde içiflleri bakan›n›n devlet memurlar›ndan taraf tutmas›n› istemesiyle
doru¤una ulaflt›. Serbest Cumhuriyet F›rkas›’n›n bir büyükflehir, otuzdan fazla ilçe
belediyesinde seçim kazanmas› Halk F›rkas›n› endifleye sevk etti. Ara seçimlerde
Gümüflhane milletvekili olarak parlamentoya giren Fethi Bey’in seçimlerdeki uy-
gulamalar› dolay›s›yla içiflleri bakan› hakk›nda verdi¤i gensoru önergesi sert tart›fl-
malara yol açm›flt›r. Hükûmetin muhalefeti “irticay› hortlatmakla”, muhalefetin
hükûmeti, “kanunsuzluk ve bask›yla” suçlad›¤› tart›flmalardan sonra yeni parti Ata-
türk’e karfl› politika yapmak mecburiyetiyle karfl› karfl›ya kald›. ‹ki parti aras›nda
“millî blok” sistemi kurarak çok partili hayat› bir ölçüde devam ettirmek isteyen
Atatürk’ün Halk F›rkas›na yard›m etmek ihtiyac› hissetti¤ini gören Serbest F›rka yö-
neticileri 17 Kas›m 1930’da partinin feshi karar›n› ald›lar. Üç ayl›k Serbest F›rka de-
neyimi hem iktidar hem de muhalefetteki politikac›lar›n elefltiriye tahammülü ö¤-
renemediklerini göstermesi bak›m›ndan dikkat çekici bir tecrübe olarak demokra-
si tarihimizdeki yerini alm›flt›r.

492. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Serbest F›rkan›n kapanmas›ndan k›sa bir süre sonra Menemen’de ortaya ç›kan
irtica hareketi ise cumhuriyetin halka lay›k›yla anlat›lamad›¤›n›, siyasiler kadar top-
lumun da henüz cumhuriyeti yeterince anlay›p sahiplenemedi¤ini gösteren bir
olay olarak devleti uyarm›flt›r.

Menemen - Kubilay Olay›
Serbest Cumhuriyet F›rkas›n›n kapanmas›n›n üzerinden bir aydan fazla bir za-
man geçtikten sonra Menemen ilçesinde ç›kan bir olay dikkatleri yeniden top-
lumdaki din anlay›fl›n›n istismara aç›k durumuna çevirmifltir. Manisa’da bir müd-
det faaliyet gösterdikten sonra 23 Aral›k sabah› erkenden Menemen Çarfl› Camii-
ne gelerek mehdi oldu¤u iddias›yla cami cemaatine propaganda yapan dervifl
Mehmet ve adamlar› fleriat ilan edeceklerini belirterek halk› kendilerine kat›lma-
ya zorlam›fllard›r. K›smen merak ederek bekleflen, k›smen de silahla tehdit ede-
rek etraflar›na toplad›klar› kalabal›¤› yeterli gördüklerinde belediye meydan›na
ç›karak yeflil bayrak aç›p “fleriat” ilan etmeye kalk›flm›fllard›. Geliflmelerin duyul-
mas› üzerine ilk olarak Menemen’deki 43. Piyade Alay› kumandanl›¤›nda görev-
li ö¤retmen yedek subay Mustafa Fehmi (Kubilay) isyanc›lara engel olmaya ça-
l›flm›flt›r. Ancak yeterli askerî haz›rl›k yapmadan olay yerine gitti¤inde yapt›¤›
uyar›lar› dinlemeyen asilerin kurban› olmufltur. ‹çtikleri esrar›n tesiriyle kendile-
rine kurflun ifllemeyece¤ini iddia eden asilerin açt›¤› ateflle yaralanan ve yan›n-
daki iki mahalle bekçisi ile birlikte öldürülen Kubilay, Cumhuriyet ink›lab›n›n ilk
flehidi olmufltur. Daha sonra üzerlerine gönderilen askerî birlikler asilerin hepsi-
ni etkisiz hâle getirmifllerdir.

Olay› Kubilay’›n flahs›nda cumhuriyete karfl› giriflilen bir suikast olarak gören
devlet yönetimi en üst düzeyde meseleyi ele alm›flt›r. Ayaklanma hakk›nda derhal
adli kovuflturma bafllat›larak arka planda neler oldu¤unun ortaya ç›kar›labilmesi
için çal›flmalar yap›lm›flt›r. 31 Aral›k 1930 tarihli hükûmet karar›yla Menemen ile
Ayd›n ve Bal›kesir’in merkez kazalar›nda s›k›yönetim ilan edilmifltir. II. Ordu ku-
mandan› Fahrettin Altay’›n s›k›yönetim komutanl›¤›na getirilmesinin ard›ndan I.Ko-
lordu kumandan vekili Mustafa Mu¤lal›’da Divan-› Harp reisli¤ine atanm›flt›r.

50 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 2.3

Serbest Cumhuriyet
F›rkas›n›n baflkan›
Fethi (Okyar) bir
seçim gezisi
s›ras›nda
görülüyor.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Olaya müdahil olanlar›n yarg›lanmas› için kurulan askerî mahkemenin çal›fl-
malar› üç hafta kadar sürmüfltür. Mahkeme kay›tlar›nda planl› bir baflkald›r› hare-
keti oldu¤u ortaya konan Menemen olay›n›n neticesinde 27 san›k beraat etmifl, 41
suçluya çeflitli sürelerde hapis ve 36 suçluya idam cezas› verilmifl, bunlar›n da
34’ü Meclisçe onanarak infaz edilmifltir. Hükûmetin, arkas›nda dinî, siyasî veya
sosyal tahrikler ve ifl birlikçiler olup olmad›¤› konusunda titiz incelemeler yapt›¤›
bu olay halk›n henüz kolayl›kla istismar edilebilecek durumda oldu¤unu göster-
di¤i gibi, eski rejim yanl›lar›n›n da hâlâ aktif oldu¤una dikkat çekmifltir. Bu olay
cumhuriyetin ilan›ndan beri h›zla yürütülen, insanlar› bir hanedana kul olmaktan
cumhuriyete vatandafl olarak yetifltirmeye yönelik çal›flmalar› yeni bir ruh ve he-
yecanla art›rarak ve h›zland›rarak devam ettirmek gere¤ini ortaya koymufltur. Bu
olaydan sonra cumhuriyeti halka daha etrafl› ve do¤rudan anlatmak çabas› içine
girilmifltir.

CUMHUR‹YET‹N HALKA G‹D‹fi MÜESSESELER‹:
HALKEVLER‹
Cumhuriyetin ilan›ndan sonra kültürel alanda bir dizi ink›lap yap›ld›. Ancak yafla-
nan siyasi ve sosyal geliflmeler yap›lan ink›laplar›n halk taraf›ndan tam olarak an-
lafl›lamad›¤›, benimsenmedi¤i kanaatini uyand›rd›.

Mustafa Kemal Atatürk’e göre bütün bu dertlerin, bütün bu ihtiyaçlar›n gide-
rilmesi, “her fleyden evvel, pek baflka flartlar alt›nda yetiflmifl; bilgili, genifl dü-
flünceli, azim, feragat ve ihtisas sahibi adam meselesidir, sonra da zaman ve im-
kân meselesidir”. Bunun için “evvela kafalar› ve vicdanlar› köhne, geri, uyufltu-
rucu fikir ve inançlardan temizlemek” gerekiyordu. Millete hedef olarak göster-
di¤i ça¤dafl uygarl›k düzeyine ulaflmak için “‹fllerinin ehli, idealist ve enerjik in-
sanlardan mürekkep, muntazam, her parças› yerli yerinde, modern bir devlet
makinesi kuracaks›n; sonra bu makine halk›n bafl›nda ve halkla beraber durma-
dan çal›flacak, maddi ve manevi her türlü istidat ve kaynaklar›m›z› faaliyete ge-
tirecek, iflletecek, böylece memleket ileriye, refaha do¤ru yol alacak”t›. Bu se-
beple ink›lab›n halka mal edilmesi, derinlefltirilmesi ve halk›n e¤itilmesi için
herkesin rahatl›kla çal›flmalar›na kat›labilece¤i yayg›n bir teflkilat olarak halkev-
leri kurulmufltur.

512. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

Foto¤raf 2.4

Atatürk 1937’de
Pertek Halkevini
ziyaretinde Sabiha
Gökçen ve K›l›ç Ali
Bey ile birlikte.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Halk›n e¤itim seviyesini yükseltmeyi esas amaç edinen hükûmetin 11 Kas›m
1928 tarihli karar› ile bafllat›larak “Türk halk›n› okuyup yazma¤a muktedir bir hâ-
le getirmek, ana bilgiler kazand›rmak” temel hedefi ile çal›flmalar yapan Millet
Mekteplerinden sonra ikinci büyük hamle olan halkevlerinin 1932 y›l›nda bafllayan
müesseseleflmesi halk›n siyasi, idari ve genel kültürüne önemli katk›larda buluna-
rak geliflmesine devam etmifltir.

Halkevlerinin kurulmas›nda gözetilen amaçlar›n çok çeflitli oldu¤u teflkilatlan-
ma flemas› ve ifllevleriyle de görülmektedir. Cumhuriyet kazan›mlar›n›n halka ak-
tar›lmas› kadar toplumun kültür düzeyinin yükseltilmesi de önemli bir ihtiyaç ola-
rak de¤erlendirilmifltir. Türkiye Cumhuriyeti ilk ça¤lardan beri birçok medeniyetin
geliflti¤i bir co¤rafya üzerindeydi. Anadolu’da eski medeniyetlerden kalma çok sa-
y›da tarihî de¤ere sahip eser vard›. Bunlar›n korunmas›, meydana ç›kar›lmas› ve
gelecek nesillere aktar›lmas› için sistemli çal›flan ülke sath›na yay›lm›fl bir teflkila-
t›n gereklili¤i hissedilmekteydi. Osmanl› döneminde Anadolu’daki tarihî k›ymeti
olan pek çok eserin ya¤ma edilerek yurt d›fl›na kaç›r›ld›¤› bilinen bir gerçektir.

Ayr›ca sanat› gelifltirmek, sanatkâr› himaye alt›na almak, sa¤l›kl› ve gürbüz ne-
siller yetifltirmek, köyle flehir aras›ndaki kültürel ve ekonomik farkl›l›klar› gider-
mek, halk› hurafelerden kurtar›p onlar› modern bir zihniyetle yetifltirmek, yeni re-

jim için tehdit unsuru olabilecek baz›
düflüncelerin geliflme olana¤› buldu-
¤u çeflitli sivil toplum örgütlerini kon-
trol alt›nda tutmak gibi hususlar› da
halkevlerinin kurulufl sebepleri ara-
s›nda saymak mümkündür. Ata-
türk’ün s›kl›kla vurgulad›¤›, do¤u top-
lumlar›nda görülen sivil toplum ku-
ruluflu eksikli¤ini giderdi¤i düflünü-
len Türk Ocaklar›n›n asli görevlerini
ihmal etti¤i baflka ifllerle u¤raflt›¤›
elefltirileri y›llardan beri yap›lmaktay-
d›. Bununla beraber çok partili hayat
denemesinde muhalefet saf›nda yer
almas› da onun kapat›l›p yerine hal-
kevlerinin aç›lmas›nda rol oynam›fl-
t›r. Herkesin üye olabilece¤i halkev-
lerinde yönetici olmak için parti üye-
si olma flart› aran›yordu. Mali ihtiyaç-
lar› Cumhuriyet Halk Partisi Genel
sekreterli¤ince sa¤lanan halkevleri
dokuz flube hâlinde teflkilatlanm›flt›.

Dil, Edebiyat, Tarih fiubesi
Muhitin genel bilgisini yükseltmeye yarayacak konularda sohbetler ve konferans-
lar düzenlemek, Türk dilinin bugünkü yaz› ve edebiyatta kullan›lmayan fakat halk
aras›nda yaflayan kelimeleri, terimleri ile eski millî masallar›, atasözlerini, araflt›r›p
toplamak, anane ve âdetleri incelemek, dergi ç›kararak veya ç›kar›lmakta olan der-
giler arac›l›¤›yla yukar›da belirtilen çal›flmalar› yay›mlamak, yeni yetiflen gençler
aras›nda yetenekli olanlar› desteklemek ve onlar›n ilerlemeleri için gerekli çarele-
ri aramak bu flubenin görevleri aras›ndad›r

52 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 2.5

Atatürk Türk
Ocaklar›’n› halk ile
devlet aras›nda
önemli bir sivil
toplum kuruluflu
olarak görmekteydi.
Atatürk bir Türk
Oca¤› ziyaretinden
ç›karken görülüyor.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Güzel Sanatlar fiubesi
Musiki, resim heykelt›rafll›k, mimarl›k, ve süsleme sanatlar› gibi alanlarda sanatç›
ve amatörleri bir arada toplamak, genç yetenekleri korumak, halk için genel mü-
zik akflamlar› düzenlemek, halk›n mus›ki zevkini artt›rmak ve yükseltmek, müm-
kün olan yerlerde güzel sanatlar kursu açmak, halk›n millî marfllar› ve flark›lar› ö¤-
renmesine yard›m etmek, millî bayramlarda bu marfl ve türkülerin milletçe bir a¤›z-
dan söylenmesini temin etmek, köylerde ve afliretlerde söylenen millî türkülerin
nota ve sözleriyle millî oyunlar›n ahenk ve tarz›n› tespit etmek Halkevi Güzel Sa-
natlar fiubesinin görevleri aras›ndad›r.

Bir yandan temsil flubelerinin verdi¤i temsillerin dekor, süsleme ve kostüm ifl-
leriyle u¤rafl›l›rken öte yandan resim atölyeleri, korolar, bandolar, konserler, halk
sazlar› topluluklar› kurulmufltur. Sergilerle hem Türk ‹nk›lab›n›n ruhunu aksettire-
cek etkinliklerde bulunulmufl hem de halk›n sanat zevki yükseltilmifl, bedi-
i ihtiyac› karfl›lanmaya çal›fl›lm›flt›r. Dil ve Edebiyat fiubesinde oldu¤u gibi bu flu-
benin de en önemli vazifesi genç yetenekleri korumak ve yetifltirmek olmufltur.

Temsil fiubesi
Tiyatro sanat›na heves ve yetene¤i olan kad›n ve erkek üyelerden bir temsil gru-
bu oluflturmak, umumi idare heyetince tercih edilecek veya yeniden teklif ettirile-
cek piyesler temsil ettirmek Temsil fiubesinin görevleri aras›nda yer almaktad›r.

Spor fiubesi
Bu flube Türk halk›nda spor ve beden hareketlerine sevgi ve ilgi uyand›r›p bunla-
r› bir kütle hareketi, millî bir faaliyet hâline getirmeye katk› sa¤lamay› amaç edin-
mifltir. Türkiye ‹dman Cemiyetleri Birli¤ine dahil olan veya olmayan spor kurulufl-
lar›n›n geliflme ve ilerlemesine yard›m eder. Hiç kulüp bulunmayan yerlerde ku-
lüp kurulmas›n›, gençlerin spor kulüplerine girmesini ve gerçek birer sporcu ola-
rak yetiflmesini teflvik eder. Vatandafllara modern sa¤l›k bilincinin esas› olan ev ve
oda jimnastikleri ö¤retir. Yer ve imkân›na göre bir veya iki y›lda bir yerel jimnas-
tik günleri düzenler. Üç dört y›lda bir büyük jimnastik bayramlar› yapar. Yaya ve-
ya vas›tal› geziler düzenler.

Sosyal Yard›m fiubesi
Çevrede yard›ma muhtaç kimsesiz kad›nlar, çocuklar, sakatlar, düflkün ihtiyar ve
hastalarla ilgilenmek; mevcut hay›r cemiyetlerinin faaliyetlerinde çal›flmak; krefl,
ö¤renci yurtlar›, iflçi tedavi yurtlar› gibi sosyal yard›m kurumlar›n›n çal›flmalar›n›
h›zland›rmak; hapishanelerde bulunan muhtaçlar› gözetmek; fakir ö¤rencilerin el-
bise, yemek ve bar›nmalar›yla ilgilenmek; tedaviye muhtaç hastalar›n tedavilerini
sa¤lamak; köylerden gelen fakirleri flehir ve kasabalarda bar›nd›rmak; hasta olan-
lar›n tedavilerini sa¤lamak ve iflsizlerin ifl bulmalar›na arac›l›k etmek bu flubenin
görevleri aras›ndad›r

Sosyal Yard›m fiubesi çal›flmalar›n› Türk milletini kaynaflm›fl bir kütle yapmak
amac› do¤rultusunda yürütmüfltür. Halkevinin bulundu¤u muhitte yard›ma muh-
taç, kimsesiz kad›nlar, çocuklar, sakatlar, ihtiyarlar tespit edilerek onlara gereken
yard›mlar yap›lm›fl; flehir ve köylerde fakir hastalar›n muayene ve tedavileri sa¤lan-
m›fl; ilkokul ö¤rencilerinin vücut ve difl muayeneleri yapt›r›lm›fl; kimsesiz talebeler
halkevi mensubu ö¤retmenler arac›l›¤›yla belirlenmifl ve bu ö¤rencilere yiyecek,
giyecek, kitap vb. yard›m yap›lm›flt›r. Halkevi mensubu doktorlar, kendilerine hal-
kevi ad›na müracaat eden hastalar› ücretsiz muayene etmifltir

532. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

Halk Dershaneleri ve Kurslar fiubesi
Bu flube her türlü okuma yazma ve yetifltirme hareketlerinin ilerlemesini temin ve
himaye eder; okuma yazma ö¤retmek, yabanc› dil ve fen dersleri vermek, sanat
ö¤retmek ve günlük hayat bilgilerini gelifltirmek için kurslar açar; özel kurumlar›n
açt›¤› kurslara yard›m eder.

Halk dershaneleri ve kurslar flubesi, bulundu¤u yörenin ihtiyac›na göre ücret-
siz kurslar açm›flt›r. Bu kurslar›n bafl›nda cehaletle mücadele kurslar› gelir. Aç›lan
kurslarda Türkçe okuma yazma ö¤retilmifl ve yurttafll›k bilgisi dersleri verilmifltir.

Kütüphane ve Neflriyat fiubesi
Her halkevinin bulundu¤u yerde bir kütüphane ve bir okuma odas› açmak zorun-
luydu. Bu kütüphaneler CHP yay›nlar›yla, ba¤›fllarla, do¤rudan sat›n alma suretiy-
le zenginlefltirilecektir.

Müze ve Sergi fiubesi
Halkevi müzesi ve sergiler grubu olmak üzere ikiye ayr›lan bu flubenin müze gru-
bunun faaliyet sahas› flunlard›r: Çevredeki tarihî eser ve abidelerin iyi korunmas›
hususunda resmî makamlar› ayd›nlat›r. Bulundu¤u yerde resmî müze varsa onlar›
zenginlefltirmeye, yoksa bunlar›n kurulmas›na çal›fl›r. Tarihî eserlerin ve üzerinde-
ki yaz›lar›n foto¤raflar›n› al›r. Tarihî k›ymeti olan eski yaz›lar, ciltler, tezhipler, di-
vanlar, minyatürler, çiniler, hal›lar ve nak›fllar gibi millî kültür vesikalar›yla eski
millî k›yafetler ve di¤er millî etnografya vesikalar›n› toplamaya çal›flmak suretiyle
mahallî müzelerin zenginleflmesini sa¤lar.

Köycülük fiubesi
Halka do¤ru gidifl politikalar›n›n en önemli arac› olan halkevlerinin en etkin olma-
s› beklenen flubesidir. Köylülerin s›hhî, medenî, kültürel geliflme ve ilerlemesine,
köylü ile flehirli aras›nda karfl›l›kl› sevgi ve ba¤l›l›k duygular›n›n kuvvetlenmesine
çal›flmak, çevre köylere geziler düzenlemek, köylüyü okutmaya çal›flmak, hasta
köylülerin flehir sa¤l›k merkezlerinde muayene ve tedavilerini sa¤lamak, harp ma-
lulü köylülerle flehit köylülerin aile ve yetimlerini koruma ve bunlar›n kasabadaki
resmî ifllerini kolaylaflt›rmak bu flubelerin aslî görevleri aras›ndad›r.

Halkevlerinin faaliyetlerini sürdürdü¤ü dönemde Türkiye nüfusunun dörtte
üçünden fazlas› köylerde oturmaktayd›. Bu yüzden halkevleri faaliyetleri içinde
köycülük ihmal edilmemesi gereken bir faaliyet sahas› olmufltur. Halkevlerinin bu
konudaki temel prensibi “memleketi aslî ve asil unsurundan: köyden tan›maya
bafllamak”t›. Çal›flmalar›n› bu ilkeden hareketle sürdüren halkevleri, köyün s›hhî,
sosyal ve kültürel gelifliminin sa¤lanmas›na önem vermifltir. Aralar›nda doktor, ve-
teriner, ö¤retmen, mühendis vb. mesleklere sahip kiflilerden kurulan halkevi köy-
cüler komitesi civar köylere inceleme gezileri düzenlemifl, yeni planlar dâhilinde
modern köyler oluflturmaya çal›flm›flt›r. Baz› halkevleri civarda bulunan köyleri,
“örnek köy” seçerek, bu köylerin her türlü sorunuyla ilgilenmifltir.

Kurulduktan sonra say›lar› h›zla artan halkevlerinin ilerleyen y›llarda halka git-
mek yerine ihtiyac› olan halk›n kendi aya¤›na gelmesini bekler hâle geldi¤i, üye
yap›s› ve faaliyet raporlar›n›n da al›nmak istenilen maddi destek oran›nda art›r›ld›-
¤› elefltirileri yap›lm›flt›r.

Yurt d›fl›ndaki ilk ve tek halkevi 19 fiubat 1942’de ‹ngiltere’nin baflkenti Lon-
dra’da aç›lm›flt›r. Böylece 1950 y›l›na gelene kadar halkevlerinin say›s› biri yurt d›-
fl›nda olmak üzere toplam 478’e halkodalar›n›n say›s› ise 4322’ye yükselmifltir.

54 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Çok partili siyasi hayata geçildikten sonra halkevlerinin konumu ve faaliyetleri
hakk›nda tart›flmalar bafllam›flt›r. Halkevleri ilk aç›ld›¤›nda, faaliyetlerine Türk
Ocaklar› binalar›nda bafllam›flt›. 10 May›s 1949’da yeniden aç›lan Türk Ocaklar›
kendi binalar›na halkevlerinin kanun d›fl› yollarla el koydu¤unu ileri sürerek bu bi-
nalar› geri istemifltir.

14 May›s 1950 seçimlerinden sonra hükûmetin de¤iflmesi halkevlerinin durumu
tamamen sars›lm›flt›r. Bu tarihten sonra kamuoyunda halkevleriyle ilgili tart›flmalar
daha da artm›flt›r. Nitekim iktidar partisinin milletvekilleri taraf›ndan Türkiye Bü-
yük Millet Meclisine sunulan “Halkevlerinin ve Baz› Halk Partisi Gayri Menkulle-
rinin Hazineye ‹adesi Hakk›ndaki Kanun Lâyihas›” 9 A¤ustos 1951 tarihinde aç›k
oylamaya sunulmufl ve lâyiha, oylamaya kat›lan 365 milletvekilinden 362’sinin
olumlu oyuyla geçmifltir. Yasa 11 A¤ustos 1951 tarihli Resmî Gazete’de yay›mlana-
rak yürürlü¤e girmifltir. Bu yasa sonucunda halkevleri binalar›na ve binalardaki
mallara resmen el konuldu¤u ve bunlar hazineye iade edildi¤i için halkevleri de
fiilen çal›flamaz hâle gelmifl, baflka deyiflle kapanm›flt›r. Halkevlerinin kapanmas›-
na yol açan önemli etkenlerden birisi de o devirdeki parti çekiflmeleri olmufltur.

Türk ‹nk›lab›n›n Özgünlü¤ü
Mustafa Kemal Atatürk önderli¤indeki Türk millî mücadelesi, milletin bir bütün
hâlinde ba¤›ms›z yaflama arzusuyla her fleyini ortaya koyarak verdi¤i bir mücade-
ledir. Mücadelenin baflar›ya ulaflmas›yla kurulan yeni devlet ve sistem de herhan-
gi baflka bir devlet veya sistemin taklidi de¤ildir. Tamamen ülke flartlar›n›, tarih,
kültür, toplum birikimlerini dikkate alarak düzenlen orijinal bir yap›d›r. Nitekim
Mustafa Kemal Pafla da daha Türkiye Büyük Millet Meclisinin kuruldu¤u s›ralarda
ortaya konulan sistemin mevcut sistemler aras›nda nas›l bir yer alaca¤›, hangisine
benzedi¤i soruldu¤unda gerçeklefltirilen sistemin “kitaplarda mevcut olan hükûmet-
lerin mahiyet-i ilmiyesi itibar›yla hiçbirine benzemeyen bir hükûmettir. Fakat haki-
miyet-i millîyeyi, irade-i millîyeyi yegane tecelli ettiren bir hükûmettir, bu mahiyet-
te bir hükûmettir. ‹lmi, içtimai noktas›ndan bizim hükûmetimizi ifade etmek laz›m
gelirse “halk hükûmeti” deriz diyordu.

Bununla birlikte ortaya ç›kan sistemin dönem flartlar›n›n gere¤i olarak giriflilen
iliflkilere bakarak Sovyet sistemine benzetmek isteyenleri flöyle uyar›yordu: “Haki-
katte hâkim olan ve her fleyi idare eden merci Millet Meclisidir. Zann›ma göre yer-
yüzünde buna benzeyen di¤er bir hükûmet de vard›r. fiuras›n› unutmamal› ki, bu
tarz-› idare bir Bolflevik sistemi de¤ildir. Çünkü biz ne Bolflevik’iz, ne de Komünist.
Ne biri ne di¤eri olamay›z. Çünkü biz milliyetperver ve dinimize hürmetkâr›z. Hu-
lâsa bizim flekli hükûmetimiz tam bir demokrat hükûmettir ve lisan›m›zda bu
hükûmet halk hükûmeti diye yâd edilir. Bu hükûmet do¤rudan do¤ruya milletin
arzular›n› tatmine hâdim ve millet ve memleketin idaresine bizzat sahiptir” O bu-
nun da ötesinde Türk milletinin iyi ve baflar›l› ifller yapabilecek kabiliyette oldu-
¤undan kendine güvenmesi gerekti¤inin alt›n› çiziyordu: “Efendiler biz benzeme-
mekle ve benzetmemekle iftihar etmeliyiz. Çünkü biz bize benziyoruz Efendiler!”
sözleri hareketin ve neticesinin bize özgülü¤üne iflaret etmektedir.

Gerek sistemin gerekse ink›laplar›n hiçbir flekilde bir di¤er devletin aynen tak-
lidi olmamas› anl›k veya dönemlik bir tepki de¤il sosyal de¤iflim süreci için Ata-
türk düflüncesinin temel yaklafl›mlar›ndan birisidir. Atatürk; Osmanl› Devleti’nde
II. Mahmud’un reform çabalar›ndan “Avrupa’n›n kanunlar›n› almak nizamlar›n› al-
mak elbisesini giymek gibi bir tak›m teflebbüslerin de taklitten ibaret oldu¤u” için
netice al›namad›¤›na iflaret etmektedir. Oysa toplumu yenilefltirmek, ona gidece¤i

552. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

yolu göstermek için “dünyan›n her türlü ilminden keflfiyât›ndan terakkiyât›ndan is-
tifade etmeli, lakin, as›l temeli kendi içimizden ç›karmak mecburiyetini unutmama-
l›y›z”. Bunun için temel flart ise “Milletimizin tarihini, ruhunu ananât›n› sahih, sa-
lim, dürüst bir nazarla” görmektir. Zira, “fenal›k saadet, felaket bir milletin tarz-› te-
lakkisine (anlay›fl biçimine) tâbidir. Bir milletin saadet telakki etti¤i fley di¤er bir
millet için felaket olabilir”.

Bundan dolay› bir milletin kendisi için mutluluk verici hedeflere ulaflmak için
kullanaca¤› vas›talar kendi ruhundan ç›kmal›d›r. Bütün devlet idarecileri için temel
hareket noktas› olacak derecede önemli bu tespitten sonra Atatürk, memleketlerin
flartlar› gibi ihtiyaçlar›n›n da farkl› olaca¤› noktas›ndan hareketle mücadelenin ken-
di flartlar›nda geliflmeye devam edece¤ini ve bunun son derece normal oldu¤unu
aç›klamaktad›r; “Hükûmetin yap›s› toplumun karakteriyle uyumludur. Onun için
farkl›l›klar ve çeflitlilik gösterir. Dünyada birbirlerine kanunlar› ile eflkâliyle (ku-
rumlar›yla) tam benzeyen iki hükûmet gösteremezsiniz. Dolay›s›yla biz kendi ben-
li¤imiz içinde ve kendi mizaç ve tabiat›m›zla terakki ediyoruz ve edece¤iz.”

Türk ‹nk›lab›n›n kendine özgülü¤ü hakk›nda dönemin ünlü yazarlar›ndan Peyami Safa ta-
raf›ndan kaleme al›nan Türk ‹nk›lab›na Bak›fllar, Ötüken yay›nevi ‹stanbul 1995, adl› ki-
tab› okuyabilirsiniz.

Türk ‹nk›lab›na ‹deoloji Gömle¤i Giydirme Çabas›: Kadro
Hareketi
Atatürk düflüncesinin bu Türk milleti ve ink›lab›n›n korunup gelifltirilmesini esas
alan faydac› yaklafl›m› do¤ru olarak anlafl›lmad›¤› için Büyük Millet Meclisinin ku-
rulmas› ve Meclis Hükûmeti modeliyle Millî Mücadele’yi yönetmesi s›ras›nda gün-
deme gelen mevcut rejimin ne oldu¤u ve neye benzedi¤i yönündeki tart›flmalar
1930’lu y›llarda da gündeme gelmifltir. Türkiye’nin ekonomide karma modeli takip
etti¤i s›ralarda ortaya ç›kan dünya iktisadi buhran› ve siyasi hayatta yaflanan Ser-
best F›rka deneyimindeki baflar›s›zl›klar›n tart›fl›ld›¤›, planl› ve devletçi ekonomi
modeline geçiflte ›l›ml› yaklafl›mlar›n hayata geçirildi¤i bu günlerde fievket Sürey-
ya Aydemir’in Türk Oca¤›nda Ocak 1931’de verdi¤i “‹nk›lab›n ‹deolojisi” konferan-
s› ile bafllayan tart›flmalar, ideologlu¤unu kendisinin yapt›¤›, sermaye ve bürokra-
tik deste¤i Yakup Kadri’nin sa¤lad›¤› Kadro Dergisi’nin ç›kar›lmas›yla yeni bir
boyut kazanm›flt›r.

56 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Kadro Dergisi, 1932 y›l›n›n
Ocak ay›nda yay›n hayat›na
at›lan ve üç y›l boyunca, 36
say› Türk Devriminin
ideolojisini sistemlefltirme
iflini üstlenen bir yay›n
organ›d›r. fievket Süreyya
(Aydemir), Yakup Kadri
(Karaosmano¤lu), Vedat
Nedim (Tor), ‹smail Hüsrev
(Tökin), Burhan Asaf (Belge)
taraf›ndan ç›kar›lan bu
dergi, ortaya koydu¤u
ekonomik, politik ve
toplumsal görüfllerle ve
sundu¤u özgün çözümlerle,
bir bas›n-yay›n faaliyeti
olmaktan öteye geçerek, bir
entelektüel hareketin ve
fikrin sözcüsü olmufltur.

Foto¤raf 2.6

(Soldan sa¤a)
Vedat Nedim (Tör),
Burhan Asaf
(Belge), Yakup
Kadri
(Karaosmano¤lu),
Mehmet fievki
(Yazman), fievket
Süreyya (Aydemir),
‹smail Hüsrev
(Tökin)

Grubun ideologu olan fievket Süreyya’ya göre Türk ‹nk›lab›n›n ideolojisi henüz
yap›lmam›flt›r: “Biz Türkiye’de bir ink›lap gerçe¤i ile kars› karfl›yay›z ama bir ink›-
lap nazariyesi ve felsefesi ile karfl› karfl›ya de¤iliz. Madem ki bir ink›lap vard›r, o
hâlde bu ink›lab›n bir izah› olmal›d›r...” Bu görüflten hareketle ve Yakup Kadri’nin
Atatürk’ten ald›¤› izinle “bir ayd›n kadro, hem de Mustafa Kemal’in hayat›nda ve
onun gözleri önünde, gene de Türk ink›lab›n›n ideolojisini kendi aç›s›ndan derle-
mek, ayd›nlatmak ve terkip etmek çabas›na girmifltir.”

Kadrocular›n “‹nk›lab›n idare ve menfaati, ink›lâb› duyan ve yürüten az›nl›k,
fakat fluurlu bir Avangard›n, az›nl›k fakat ileri ve disiplinli bir öncü “Kadro”nun
iradesinde temsil olunur” yaklafl›m› ile halk için halka ra¤men düflüncesini seslen-
dirmeleri bask›c› bir zihniyetin temsilcileri olarak görülmelerine yol açm›flt›r. Gru-
bun Yakup Kadri d›fl›ndaki üyelerinin fikri geçmifllerindeki Türkiye Komünist F›r-
kas› ba¤lar›n›n yaratt›¤› ön yarg›lar kadar ink›lab› topluma aktarmakla kendileri-
nin yetkili oldu¤unu düflünen parti üst yönetimi ile potansiyel bir çat›flma ihtima-
li mevcuttu.

Kadrocular, kapitalizmi ve sosyalizmi reddederken, üçüncü ve özgün bir yol
olarak devletçi anlay›fl› öne sürüyorlard›. Ancak devletçili¤e biçtikleri rol Ata-
türk’ün ve CHF’n›n takip etti¤i devletçilik ilkesinden oldukça farkl›yd›. Türkiye’nin
1930’larda uygulad›¤› devletçilik, devlet eliyle millî sanayinin ve sermayedarlar›n
oluflumunu teflvik etmeyi hedefliyordu. Hedefe var›ld›¤›nda Devlet, ekonomiye
müdahaleyi b›rakabilir veya gevfletebilirdi.

Kadroculara göre devletçilik, bafll› bafl›na bir ideoloji hâlinde yürürlü¤e konma-
l›yd›. Devletçilik sürekli bir yönetim biçimi olarak tan›mlanmakta ve amaçlanmak-
tad›r. Buradan anlafl›laca¤› üzere Kadro’nun önerdi¤i devletçilik, sadece ekonomik
alan ile s›n›rl› olmayan siyasal, toplumsal ve kültürel yaflama damgas›n› vuracak ve
belirleyecek bir düzene iflaret etmekteydi.

Mustafa Kemal Atatürk’ün Türk ‹nk›lab›n›n önderi s›fat›yla ortaya koydu¤u dil, tarih ve
kültürel esaslara mukabil hâlâ ink›lab›n ideolojisini yapmak gerekti¤ini vurgulayan yakla-
fl›m nas›l de¤erlendirilebilir? Tart›fl›n›z.

Kadro, 1930’lardaki geçifl dönemi s›k›nt›lar›ndan do¤an ve Türk ‹nk›lab›n› ev-
rensel temellere oturtmaya çal›flan bir grup ayd›n›n özgün bir yap› oluflturma ça-
balar› fleklinde özetlenebilir. Kadro hareketi, hükûmetin uygulamalar›na dönük
elefltirilerin yo¤unlaflt›¤› bir s›rada 1934 y›l›nda Yakup Kadri’nin Tiran Büyükelçili-
¤ine gönderilmesi ve derginin kapanmas›yla sonuçlanacakt›r.

Kadro Dergisi etraf›ndaki geliflmeleri birinci elden ö¤renmek için Yakup Kadri Karaosma-
no¤lu’nun Zoraki Diplomat, ‹stanbul 1955, adl› kitab›n› okuyabilirsiniz.

CUMHUR‹YET‹N ‹LK YILLARINDA EKONOM‹
POL‹T‹KALARI
Anadolu halk› ard› ard›na gelen Balkan Savafl›, I. Dünya Savafl› ve Kurtulufl Savafl›
nedeniyle insan›n›, hayvan›n› ve mal›n› kaybetmifl, yoksul ve çaresizdi. Halk›n
%80’den fazlas› geçimini tar›ma dayal› faaliyetlerden sa¤lamaktayd›. Ülkede yetifl-
mifl ifl gücü, deneyimli giriflimci, sermaye ve altyap› olmad›¤› gibi yol gösterecek
düzenli çal›flan kamu kurum ve kurulufllar› da yoktu.

572. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4
S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Ulusal Ekonomiye Geçifl Dönemi (1923-1929)
17 fiubat-4 Mart 1923 tarihlerinde ‹zmir’de toplanan Türkiye ‹ktisat Kongresi’nde
al›nan kararlara uygun olarak, hükûmet ilk ulusal ticaret bankam›z olan Türkiye ‹fl
Bankas›’n›n 1924’te faaliyete geçmesini sa¤lam›flt›r. Ard›ndan sanayi alan›nda kre-
di vermek üzere 1925 y›l›nda Sanayi ve Maadin Bankas› kurulmufltur. Çiftçi kesi-
minin iste¤ine uyularak, yaklafl›k devlet gelirlerinin %30’unu sa¤layan Aflar Vergi-
si yürürlükten kald›r›ld›. 1927 y›l›nda “Teflvik-i Sanayi Kanunu” ile s›nai yat›r›mlar
özendirilmeye çal›fl›lm›flt›r.

Cumhuriyet’in ilk y›llar›nda yani ulusal ekonomiye geçifl süreci içinde Hükûmet
demiryolu yap›m›n› öncellikle ele alm›flt›. Kamu kaynaklar› çok yetersiz olmakla
birlikte yabanc› flirketlerin millîlefltirilmesi bafllat›lm›flt›. Devlet d›fl ekonomik iliflki-
leri denetim alt›na almaktan uzakt›. Birinci nedeni ülkenin bir ‘merkez bankas›’
yoktu. ‹flleri yabanc› bir banka olan Osmanl› Bankas› yürütüyordu. Ayr›ca Lozan
Antlaflmas›’na ba¤l› “Ticaret Sözleflmesi”ne göre 1929 y›l›na dek Türkiye gümrük
tarifelerini de¤ifltirme hakk›ndan yoksundu.

Ana hatlar›yla belirlemeye çal›flt›¤›m›z bu olumsuz koflullar, ‘ulusal ekonomiye
geçifl dönemi’ diye niteledi¤imiz (1923-1930) dönemde at›l›m yapmay› engellemifl-
ti. Gazi Mustafa Kemal ve arkadafllar› ‘Modern Türk Devleti Projesi’ne uygun ola-
rak laik Türkiye Cumhuriyeti’nin yaflamas›n› sa¤layacak kurum ve kurulufllar›n ya-
salar›n› (Atatürk ‹nk›laplar›) yürürlü¤e koydular. Ana hedef halk egemenli¤ine da-
yanan, ça¤dafl ve bilimi rehber alan yeni bir devlet düzeni kurmakt›.

Ülke içinde siyasal, sosyal, kültürel ve ekonomik sorunlar afl›lmaya çal›fl›l›rken
“1929 Büyük Buhran›” patlak verdi. Dünyay› sarsan bu ekonomik kriz özellikle ta-
r›m ürünleri piyasalar›nda fiyatlar›n h›zla düflmesine neden oldu. Geleneksel tar›m
ürünleri ihracatç›s› olan Türkiye’nin döviz gelirleri h›zla düfltü. Dolay›s›yla tar›msal
ürünlerin üreticileri büyük bir yoksullaflma süreciyle karfl› karfl›ya kald›lar. Ulusal
ekonomik düzenini kurmaya çal›flan genç Türkiye Cumhuriyeti ‘ekonomik sefer-
berlik’ ilan etmek zorunda kald›. Atatürk’ün önderli¤inde baflar›yla yürütülen siya-
sal, toplumsal ve kültürel reformlar yan›nda, bu kez h›zl› ve köklü iktisadi reform-
lar bafllat›ld›.

Devletçilik Dönemi (1930-1938)
Dünyan›n ve Türkiye’nin karfl› karfl›ya bulundu¤u iktisadi sorunlar› de¤erlendiren
Atatürk ve yak›n çal›flma arkadafllar› ülkenin sosyal ve ekonomik yap›s›na uygun
önlemleri 1930 y›l›n›n bafl›ndan itibaren yürürlü¤e koymaya bafllad›lar. Baflka bir
deyiflle “Devletçilik” in gere¤i olan ekonomik yasalar ve kurumlar hayata geçirildi.

T.C. Merkez Bankas›’n›n 1931 y›l›ndan itibaren faaliyete geçmesiyle ülkede ku-
rulmakta olan “Yeni Ekonomik Düzen”in kendisini korumas› kolaylaflm›flt›. Böyle-
ce Osmanl› Bankas› ve az›nl›klar›n, ulusal ekonomik ç›karlara ters düflen karar ve
uygulamalar› son bulmufltu.

58 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1933’te kurulan Sümerbank, Atatürk’ün köfle tafllar›n› koydu¤u “Devletçilik” in
temel ögesi ve sürükleyici kurumu olmufltur. Bugünkü anlamda bir ‘kalk›nma ban-
kas›’ gibi kurulan ve çal›flan Sümerbank, ça¤›n› aflan Türkiye’ye özgü bir banka
modeliydi. Tamam› kamuya ait 20 milyon sermayeyle faaliyete geçen banka, 4 s›-
nai iflletme, bir sat›fl ma¤azas› ve iki banka flubesi devralm›flt›. Sümerbank’›n kay-
nak kullan›m›nda ve faaliyetlerinde öncellikleri nas›l belirleyece¤i kurulufl yasas›n-
da aç›klanm›flt›. Örne¤in ham maddesi ülke içinden sa¤lanacak s›nai yat›r›m pro-
jelerine bankan›n öncelik vermesi öngörülmüfltü.

Birinci Befl Y›ll›k Sanayi Plan› (1934-1938) uygulamaya konulduktan sonra “Dev-
letçili¤in temel kurum ve kurulufllar›n›n tamamlanmas›na devam edilmiflti. Özellik-
le enerji ve madencilik konusundaki araflt›rmalar› ve iflletmeleri denetim alt›na al-
mak ve bir merkezden yönetmek için 1935 y›l›nda 20 milyon sermayeyle Etibank
kuruldu. Yabanc› sermayenin elinde bulunan Ergani- Murgul bak›r ve Divri¤i demir
iflletmeleri Etibank taraf›ndan sat›n al›nd›. Ard›ndan Ere¤li Kömür ‹flletmeleri de
bankaya devredildi. Ayn› y›l yer alt› zenginliklerinin araflt›r›lmas› ve belirlenmesi
görevi için Maden Tektik ve Arama Enstitüsü kuruldu. Esnaf ve sanatkâr›n kredi ih-
tiyac›n› karfl›lamak üzere, 1933’te kurulan, kaynak yetersizli¤i nedeniyle ancak
1938’de faaliyete bafllayan Halk Bankas› bir kamu bankas› olarak örgütlendi.

Devletçilik uygulamalar› ile tar›m› gelifltirme yönünde nitelikli tohum, dam›zl›k,
fide ve fidan yetifltirip çiftçiye da¤›tmak üzere Hazine arazisi üstünde devlet serma-
yesiyle örnek çiftlikler kuruldu. Ankara’daki Gazi Orman Çiftli¤i’nin kurulmas›nda
bizzat Atatürk iflin bafl›nda bulunmufltur.

Devletçilik döneminde d›fl ticaret ikili antlaflmalara göre yürütülmüfl, ithalat ya-
saklama ve kontenjanlarla denetim alt›nda tutulmufltu. D›fl ticaret dengesi sa¤lan›n-
ca d›fl borçlanma ihtiyac› do¤mam›fl ve Türk liras›n›n de¤eri korunmufltur. Bu so-
nuç içerde enflasyonun dizginlenmesini kolaylaflt›rm›flt›.

Devletçilik uygulamalar›n›n baz› çevrelerde tereddütler uyand›rd›¤›n› gören
Atatürk, bunlar›n yak›ndan tan›d›¤› ‹fl Bankas› Genel Müdürü Celal Bayar’› ‹ktisat
Vekilli¤i’ne getirdi. Ard›ndan o eflsiz önderlik yetene¤ini kullanm›fl ve art niyetlile-
re cevap niteli¤inde “Devletçili¤i tan›mlam›fl ve Celal Bayar arac›l›¤› ile kamuoyu-

592. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

Foto¤raf 2.7

Atatürk yan›nda
Kaz›m Özalp
oldu¤u hâlde
Sümerbank’›n
Nazilli’de açt›¤›
Dokuma
fabrikas›n›n
aç›l›fl›nda.
9 Ekim 1937

na duyurmufltur. Devletin büyük sermaye ve teknoloji gerektiren temel altyap› ku-
rumlar›n› oluflturdu¤u, d›fl ticareti dengede tutarak bireysel giriflimleri destekledi¤i
“Devletçilik” ile ilgili uygulamalar›n ana ilkeleri 1935’te ülkede tek siyasal parti
olan CHP’nin program›na konmufltur.

Planl› Sanayileflme: Devletçilik modelinin ana ö¤esi ve hedefi ‘Devlet öncü-
lü¤ünde planl› sanayileflme’ idi. Tar›ma dayal› geri kalm›fl bir ülkede Atatürk’ün
bafllatt›¤› ‘planl› sanayileflme’ uygulamas› 1930’lu y›llar›n dünyas›nda öncü ve ör-
nek bir modeldi. 17 Nisan 1934’te yürürlü¤e giren “Birinci Sanayi Plan›” 1934-1938
y›llar›n› kapsayacak biçimde haz›rlanm›fl bir sektör plan›yd›.

Plan üç temel ilkeye dayand›r›lm›flt›: 1) Temel ham maddeleri yurt içinde üre-
tilen veya üretilecek olan s›nai tesislere, 2) Büyük sermaye ve ileri teknoloji gerek-
tiren projelere, 3) Kurulufl kapasitelerinin iç tüketimi karfl›layacak düzeyde tutul-
mas›na öncelik verilmiflti. Bu ilkelere uygun olarak alt› temel s›na (faaliyet alan›n-
da 20 fabrika kurulmufltu.

Birinci Sanayi Plan›’n›n uygulamas› devam ederken ‹kinci Plan’›n haz›rl›klar›n›
görüflmek üzere 20-24 Ocak 1936’da ‹ktisat Vekili Celal Bayar’›n baflkanl›¤›nda Sa-
nayi Kongresi topland›. Belirlenen ilke ve öneriler çerçevesinde ‹kinci Plan haz›r-
land›. Bu plan birinciye göre tesis say›s› ve kapsad›¤› alan yönünden daha genifl
tutulmufltu. Ancak 1938 y›l›nda dünyada savafl rüzgârlar›n›n esmeye bafllad›¤›n›
gören Türk Hükûmeti, Atatürk’ün ölümünden iki ay önce, ‹kinci Plan› dört y›ll›k
olarak yeniden düzenlenmiflti. ‹kinci Dünya Savafl› bafllamadan üç ay önce bu
Plandan vazgeçilerek yerine “‹ktisadi Savunma Plan›” yürürlü¤e konmufltu.

Atatürk’ün, döneminin öncüsü olarak gelifltirdi¤i ve baflar›yla uygulad›¤› planl›
sanayileflme politikalar›n›n olumlu sonuçlar› flöyle özetlenebilir:

10 milyondan 16 milyona ç›kan nüfusun tamam› açl›ktan kurtulmufl, yoksulluk
göreceli olarak azalm›flt›r. Ununu, flekerini ve basmas›n› ithal eden ülke, dönem so-
nunda bu alanlarda kendi kendine yeterli hâle gelmifltir. GSMH 15 y›ll›k dönemde
ortalama olarak %8 oran›nda büyümüfltür. Dönemin ikinci yar›s›ndan itibaren d›fl ti-
caret sürekli fazla vererek, Türk liras›n›n ABD dolar› karfl›s›nda de¤er kazanmas›na
ve kurun befl y›l boyunca (1934-1938) 1 dolar = T1,26 düzeyinde kalmas›n› sa¤la-
m›flt›r. Merkez Bankas›nda 36 milyon liral›k döviz ve 26 ton alt›n birikmifltir.

Ülkede mevcut demiryollar›n›n sat›n al›narak millîlefltirilmesi, yenilerinin yap›l-
mas›, ziraat (Bursa, Ankara, Giresun), fleker (Alpullu, Uflak, Turhal, Eskiflehir) ve
maden (Ergani, Karabük, Murgul, Divri¤i, Elaz›¤, Zonguldak, Keçiborlu) sanayisin-
deki geliflmelere paralel olarak dokuma sektöründe (Adana, Gaziantep, Kayseri,
‹stanbul, Bursa, Nazilli, Malatya, Konya Ere¤lisi) aç›lan fabrikalar ile ülke ihtiyac›-
n›n yerli üretimden karfl›lanmas›nda önemli mesafeler al›nm›flt›r. Kayseri’de aç›lan
uçak ve motor fabrikas›nda yabanc› lisans ile bafllayan çal›flmalar havac›l›k sektö-
ründeki ilk ad›mlar olarak de¤er kazanm›flt›r.

60 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Devletin yeterli maddi birikiminin olmad›¤›, toplumda sermaye birikiminin gerçekleflme-
di¤i bir ortamda siz nas›l bir ekonomik model uygulard›n›z? Tart›fl›n›z.

Ekonominin geliflmesini ve bütünleflmesini h›zland›ran altyap›n›n kurulmas›n-
da ve demiryolu a¤›n›n örülmesinde flafl›rt›c› baflar›l› sonuçlar al›nm›flt›r. Devletin
öncülü¤ünde bafllat›lan sanayi yat›r›mlar› baflar›ya ulaflm›fl ve dönem sonunda ül-
ke 17 s›nai iflletmeye kavuflmufltur. Öz kaynaklara dayanarak gerçeklefltirilen bu
tesisler, Türkiye’nin sanayileflme hareketine her bak›mdan yön veren temel kuru-
lufllar niteli¤inde olmufllard›r. Örne¤in, bu kamu kurulufllar›nda yetiflen yöneticiler
ve iflçiler, sonraki y›llarda özel sektörün kurdu¤u ilk s›na (iflletmelerin baflar›ya
ulaflmas›nda görev alm›fllard›r. Baflar›yla uygulanan anti-enflasyonist bütçe ve pa-
ra politikas›yla iç fiyatlarda ve paran›n de¤erinde istikrar sa¤lanm›flt›r. Bu sonuçla
bozuk olan gelir da¤›l›m›n›n kötüleflmesi önlenmifltir. Ayr›ca vergi sisteminde ya-
p›lan reformlarla yoksul kesimlerin yükü azalm›flt›r.

612. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

Foto¤raf 2.8

Atatürk
Cumhuriyetin ilk
y›llar›nda
sanayinin geliflmesi
için dokuma
sektörüne büyük
önem vermifltir.
Foto¤rafta ‹plik
fabrikas›nda
ilgililerden bilgi
al›rken.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

62 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Türkiye Cumhuriyeti’nin kurulufl y›llar›nda din,
e¤itim, iktisat alan›ndaki temel yaklafl›mlar›n ne-
ler oldu¤unu aç›klayabilecek
1-23 Nisan 1920’de TBMM’nin aç›lmas› ve kabul
etti¤i Teflkilat-› Esasiye kanunu ile Türk milleti-
nin siyasi ve idari tarihinde son derece önemli
bir de¤iflim söz konusu olmufltu. Hakimiyetin ka-
y›ts›z ve flarts›z olarak Türk milletine ait oldu¤u
ilkesi devlet ve hakimiyet anlay›fl›nda büyük bir
de¤iflime iflaret etmekteydi. 3 Mart 1924 kararlar›
ile de yeni devletin dinî, idari, askerî ve e¤itim
hayat›nda önemli düzenlemeler yap›lm›flt›. Bu
de¤iflimi kal›c› k›lmak için topluma aktarmak ve
benimsemesini sa¤lamak gerekliydi.
Bunun için e¤itim ve kültür politikalar›n›n halka
ulaflt›r›lmas› ve do¤rudan ifllerine yarar hâle ko-
nulmas› gerekiyordu. Bu anlay›flla e¤itimin gün-
lük hayatta baflar›l› olmay› sa¤layacak flekilde ve
kullan›fll› olmas› esas al›nm›flt›. Kurtulufl Sava-
fl›’nda cephede ön safta yer alan subaylar›n e¤i-
tim ordusunda da görev yapmas›yla ö¤retmen
ihtiyac›n›n giderilmesi hedefleniyordu. Vatandafl
Cumhuriyet devri e¤itiminden maddi hayat›nda
yararlan›rsa sistemi daha iyi de¤erlendirecek, ona
sahip ç›kacakt›r. Modern dünyada hakikaten mil-
lete kurtulufl temin edecek tek fley iktisadi ve
kültürel geliflmeyi sa¤lamakt›r.
‹dari, siyasi ve sosyal yap› için getirilen bu de¤i-
fliklikler ekonomik hayat› da içine alacak flekilde
geniflletilmiflti. Ekonomik ba¤›ms›zl›k olmadan
savafl meydanlar›nda kazan›lan zaferlerin eksik
kalaca¤›n›n bilinci ile bu sahada da bir Millî Mü-
cadele bafllat›lm›flt›r. Bu mücadele de Misak-› ‹k-
tisadi çerçevesinde örgütlenmek ve yürütülmek
istenmifltir. Türk milletini yeniden üretici, millî
de¤erlerin, yeralt› ve yerüstü zenginliklerin koru-
yucusu ve do¤rudan kullanan› olmas› baflar›y›
getirecek yol olarak görülmüfltür.
Osmanl› Devleti’nin son dönemlerinde istismar
edilen toplumun dinini kendi dilinden okumas›,
anlamas› ve ö¤renmesi hedeflenmifltir. Hutbele-
rin Türkçe okunmas›, Kuran tercümesi ve meal
çal›flmalar› yeni at›l›mlar› için toplumuna moral
deste¤i olacakt›r.

Yap›lan hukuki, idari, siyasi ve kültürel düzenle-
melerin do¤urdu¤u tepkilerin sebep ve sonuçlar›-
n› de¤erlendirebilecek
Gerçeklefltirilen idari, siyasi ve kültürel düzenle-
melerin toplumun yaflam›n› belli bir ölçüde etki-

ledi¤ini söyleyebiliriz. As›rlar›n getirdi¤i al›flkan-
l›kla geleneklerin bile dinî a¤›rl›k kazand›¤› bir
toplumda hâkimiyet anlay›fl›, dinî yaflam›n hali-
felik, tekke, zaviye gibi toplumu farkl› seviyeler-
de de olsa etkileyen çeflitli müesseselerin kald›-
r›lm›fl olmas›, dinî baz› unvanlar›n, giysilerin kul-
lan›m›n›n yasaklanmas› gibi düzenlemelere top-
lumun hemen al›flmas› ve benimsemesini bekle-
mek gerçekçi bir yaklafl›m de¤ildi. Bu çerçevede
siyasi alanda cumhuriyetin ilan flekli ve sonras›n-
da hilafetin kald›r›lmas› ile bafllayan düzenleme-
lere öncelikle meclis içinde bir k›s›m milletvekili
tepki göstermifl, ayr› bir muhalefet partisi kura-
rak hükûmeti elefltirmeye bafllam›fllard›. Do¤u
Anadolu’da ç›kan fieyh Said ayaklanmas› da dinî
düzenlemelerin elefltirilerek halk›n hassasiyeti-
nin suistimal edilmeye çal›fl›ld›¤› örneklerdir.
Devletin dinin anlafl›lmas› için yapt›¤› düzenle-
melerin ne kadar gerekli oldu¤u da bu örnekler-
den anlafl›lmaktad›r. Serbest Cumhuriyet F›rkas›
deneyimi de sosyal ve kültürel hayata dönük dü-
zenlemelere gösterilen tepkiyi belli ölçüde orta-
ya koyan görüntülere sahne olmufltur. Bütün bu
tepkiler devletin halka do¤rudan ulaflarak Cum-
huriyeti ve kazan›mlar›n› anlatmas› ve devlet-mil-
let bütünleflmesini sa¤lamas› gerekti¤ini ortaya
koymufltur. halkevleri, Halkodalar› gibi giriflimle-
rin temelinde bu ihtiyaç yer alm›flt›r.

Atatürk’ün halka cumhuriyeti anlatmak üzere
yapt›¤› gezilerin amaçlar›n› irdeleyebilecek
Türkiye Cumhuriyeti’nin kurulufl ve geliflme y›l-
lar›ndaki iletiflim araç ve imkânlar›n› bu gün ile
karfl›laflt›rmak bizi yan›lt›r. Anadolu Ajans› ve ti-
raj› birkaç binler ile ifade edilebilen s›n›rl› say›da
gazete d›fl›nda ülke genelindeki ve dünyadaki
geliflmeleri topluma duyuracak kanallar mevcut
de¤ildi. Osmanl› devrinden kalma bürokrasi an-
lay›fl› içinde yerel yöneticilerin de geliflmeleri gü-
nü gününe ve hak ettikleri önemde halka iletme-
leri beklenemezdi. Bu durumda Atatürk’ün mil-
letin büyük fedakarl›klar›yla kazan›lan savafl ve
sonras›ndaki geliflmeleri, yap›lmak istenilen dü-
zenlemelerin amaçlar›n›, ifllevlerini do¤rudan
muhatab› olan halka aktarmak için bir yol bul-
mas› gerekiyordu. Yurt gezileri bu yolu olufltur-
mufltur. Yap›lacak ink›laplardan önce halka gi-
dip anlatmak, göstermek ve fikrini almak genel
bir uygulama hâline gelmifltir. Bunun yan› s›ra
hükûmetin uygulamalar›n›n etkilerini yerinde gö-

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

632. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

rüp, de¤erlendirmek de mümkün oluyordu. Ak-
sayan ifller, halk›n flikayetleri do¤rultusunda ya-
p›lmas› gerekenlerin de yürütme organ›na ulaflt›-
r›lmas› ve problemlere çözüm bulunmaya çal›fl›l-
mas› bu gezilerin amaç ve etkinlikleri aras›nda
önemli yer tutmaktad›r. Bu gezilerin ifllevi aç›s›n-
dan flapka giyilmesine dair düzenleme öncesi
Kastamonu’ya yap›lan geziyi gösterebilece¤imiz
gibi, 1930 y›l› Akdeniz Bölgesi gezisindeki izle-
nimlerin bir muhalefet partisi kurarak hükûmet
ifllerinin Meclis eliyle denetiminin sa¤lanmas› sü-
recini h›zland›rm›fl oldu¤unu söyleyebiliriz.

Türk ‹nk›lab›n›n özgünlü¤üne yönelik sorular›
cevaplayabilecek
Türk milletinin Atatürk önderli¤inde giriflti¤i ba-
¤›ms›zl›k mücadelesi ilk önemli meyvesi olarak
Türkiye Büyük Millet Meclisi’nin aç›lmas›ndan iti-
baren kendi insan› kadar istilac› emperyalist dev-
letlerin ve bölgedeki milletlerin dikkatini çekmifl-
tir. Mecliste hayata geçirilen Meclis hükûmeti sis-
temi bizzat milletvekilleri taraf›ndan etraftaki dev-
letlerden birisine benzetilmek istenmifltir. Yakla-
fl›k üç as›rd›r devam eden bat› karfl›s›ndaki yenil-
gi ve geri çekilmelerin yaratt›¤› moral çöküntü ve
kendine güvensizli¤in etkisiyle Türk ayd›n› mille-
tinin ve kendisinin kabiliyetlerinden endifle du-
yar bir hâle gelmifltir. Mücadelenin bafllar›ndaki
Amerikan, ‹ngiliz veya Frans›z himayesi istemek
teflebbüsleri bu ruh hâlinden kaynaklanm›flt›r.
Milletin kendi ayaklar› üzerinde duramayaca¤›,
mutlaka bir büyük devletin yard›m ve himayesi-
nin istenmesi devlet adamlar›n›n bir k›sm›na da
yay›lm›fl bir eziklik duygusunun sonucu idi. Hal-
buki Atatürk, Türk milletinin kendisine güvenen
inanan liderler önderli¤inde dünya ilmine, mede-
niyetine büyük katk›lar sa¤lam›fl ve sa¤layacak
bir millet oldu¤una inanm›flt›r. Çanakkale Savafl-
lar› s›ras›nda da bunu gözleriyle görmüfltür. Bu
inançla ülke, tarih, millet ve co¤rafya flartlar›na
uygun bir sistemin Türk milletine baflar›y› getire-
ce¤ini ba¤›ms›zl›k mücadelesine ç›kt›¤› ilk gün-
den beri etraf›na yaymaktad›r. Kendi imkân, flart
ve anlay›fl›m›zla geliflece¤imizi, kimseye benze-
mek durumunda olmad›¤›m›z›, benzemeye veya
benzetmeye ihtiyac›m›z olmad›¤›n› bütün mecli-
se ve baflar›s›yla da dünyaya göstermifltir. Türk
ink›lab› hayat›n ve ülkenin ihtiyaçlar› çerçevesin-
de flekillenen tamamen bize özgü, orijinal bir de-
¤iflim ve dönüflüm hareketidir.

Atatürk dönemindeki ekonomi politikalar›n›n
sebep ve sonuçlar›n› analiz edebilecek
Osmanl› Devleti bilhassa 1838 Baltaliman› Tica-
ret Anlaflmas›’ndan sonra bat›n›n sanayileflmifl
devletlerinin pazar› hâline gelmifl, s›n›rl› miktar-
daki yerli üretim durma seviyesine inmiflti. 1853-
56 K›r›m Savafl› s›ras›nda bafllayan d›fl borçlan-
man›n getirdi¤i 1875 iflas› ve 1881 Duyun-› Umu-
miye denetimi ekonomik aç›dan devleti ba¤›ml›
hâle getirmiflti. Türkiye Cumhuriyeti 1912-1922
y›llar› aras›nda dört büyük savafl› birbiri ard›nca
birçok cephede yaflam›fl, insan ve maddi varl›¤›-
n› devletini devam ettirme ve ba¤›ms›z yaflama
u¤runda sarf etmifl bir millet taraf›ndan kurul-
mufltu. Bu sürecin son aflamas›nda Yunan kuv-
vetlerinin Anadolu’daki iflgali flehirlerin, kasaba-
lar›n hatta tarlalar›n yak›l›p tahrip edildi¤i bir y›-
k›ma maruz kalm›flt›. Böyle bir zeminde kurulan
devletin ilk hedefi eldeki imkânlar›n› en gerçek-
çi flekilde de¤erlendirmek oldu. Nüfusunun 3/4’ü
köylerde yaflayan ve tar›mla u¤raflan ülke önce-
likle köylünün durumunu iyilefltirmekle ifle bafl-
lad›. Sanayileflme ve burjuvazinin oluflumu evre-
lerini yaflamam›fl oldu¤u için de ekonomik yap›-
n›n devam›n› sa¤layacak teflebbüs sahiplerini
desteklemek, onlar›n yetmedi¤i yerde devlet ola-
rak kendisi devreye girmek fleklinde özetleyebi-
lece¤imiz karma bir ekonomik sistemi hayata ge-
çirdi. ülkenin acil ihtiyaçlar› olan maddeleri üre-
tecek fabrikalar› kuracaklar› pek çok yükümlü-
lükten affederek teflvik uygulamalar›na giriflti. Bu
oluflumlar›n yaflamas› için de yerli üretimin kul-
lan›lmas›n› teflvik etti. 1929 y›l›na kadar kontrol
edemedi¤i gümrük rejiminin etkisiyle bu tarihe
kadar aç›k veren d›fl ticaretin 1930’dan itibaren
daima fazla verecek hâle getirerek yat›r›mlar için
ihtiyaç duydu¤u d›fl kredilerin devletin di¤er po-
litikalar› üzerinde bir tehdit unsuru olmas›na izin
vermedi. Bu anlay›fl çerçevesinde aç›lan fleker,
dokuma, maden sanayine dönük fabrikalar ile
Gayrisafi Millî Has›las›n› devaml› olarak art›rd›.
Bu sayede Türk liras›n›n de¤erini yabanc› para-
lar karfl›s›nda korumay› baflard›. 1930 sonras› dö-
nemde ise devletin ekonomik alandaki yönlen-
dirici ve destekleyici pozisyonunu daha öne ç›-
karan planl› devletçi ekonomi modeli ile büyük
yat›r›mlar› kendisi yaparak öncü oldu. Devletin
ihtiyaç duydu¤u demir-çelik, dokuma, maden
endüstrisinde temel ihtiyaç maddelerinin üretil-
mesini sa¤lad›.

4
N
A M A Ç

5
N
A M A Ç

64 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1. Türkiye Devletinin cumhuriyet vasf›n›n de¤iflmezli¤i
ilk olarak hangi anayasada yer alm›flt›r?

a. 1920 Anayasas›
b. 1924 Anayasas›
c. 1961 Anayasas›
d. 1982 Anayasas›
e. 1876 Anayasas›

2. Köy Enstitüleri fikrine kaynakl›k eden “E¤itmen
Kurslar›” hangi millî e¤itim bakan› döneminde hayata
geçirilmifltir?

a. Saffet Ar›kan
b. R›za Nur
c. Mustafa Necati
d. Hasan Ali Yücel
e. Vas›f Ç›nar

3. Atatürk’ün haz›rlatt›¤› Vatandafl ‹çin Medeni Bilgiler
kitab› afla¤›daki konulardan hangisini ele alm›flt›r?

a. Devlet
b. Demokrasi
c. Vatandafl›n görevleri
d. Vatandafl›n Haklar›
e. Türk ›rk›n›n üstünlü¤ü

4. Afla¤›dakilerden hangisi 1923-1938 aras› dönemin
uygulamalar›n› flekillendiren ana esaslar aras›nda yer

almaz?

a. Dini siyasetin bir parças› olmaktan kurtarmak,
b. Kanunlar›n yap›m›nda toplumsal yaflam›n ihti-

yaçlar›n› öncelikli kabul etmek,
c. Bireyler aras›nda din ve mezhep ba¤› yerine va-

tandafll›k anlay›fl›n› öne ç›karmak,
d. Orduyu siyasetten uzak tutmak,
e. E¤itimi din anlay›fl› üzerine programlamak.

5. Türkiye ‹ktisat Kongresinde kabul edilen Misak-› ‹k-
tisadi ile gerçeklefltirilmek istenen hedefler bak›m›ndan
afla¤›daki cümlelerden hangisini söyleyemeyiz?

a. Halk› ülkenin imar›na teflvik etmek,
b. Halk› üretti¤inden fazlas›n› tüketmeye teflvik

etmek,
c. Halk› kendi millî müesseselerini desteklemeye

sevk etmek,
d. Halk› serbest giriflimcili¤e yönlendirmek,
e. Faydal› yeniliklerin kabulüne teflvik etmek.

6. Afla¤›daki konulardan hangisi Atatürk dönemi e¤i-
tim çal›flmalar›n›n hedefleri aras›nda say›lamaz?

a. ‹lim ve fenni rehber edinmek,
b. Dünyadaki geliflmeleri anlamak ve takip etmek,
c. Ahlak ve bedenen kuvvetli nesiller yetifltirmek,
d. Bilgiyi üreterek kendi kaynaklar›yla geliflmek,
e. Bat›y› oldu¤u gibi taklit etmek.

7. Afla¤›daki hususlardan hangisi Atatürk’ün yurt gezi-
lerinin amaçlar› aras›nda yer almaz?

a. Devlet - Halk bütünleflmesini sa¤lamak,
b. Halk›n s›k›nt›lar›n› yerinde görmek,
c. Yap›lan ifller hakk›nda halk› bilgilendirmek,
d. Halk›n meselelerinin çözümünde idareye yar-

d›mc› olmak,
e. Bofl vakitlerinde iç turizme katk›da bulunmak.

8. Afla¤›daki flahsiyetlerden hangisi cumhuriyet döne-
minin ilk muhalefet partisi olan Terakkiperver Cumhu-
riyet F›rkas›’n›n kuruluflunda yer almam›flt›r?

a. Ali Fuat Cebesoy
b. Ali Fethi Okyar
c. Kaz›m Karabekir
d. Rauf Orbay
e. Cafer Tayyar (E¤ilmez)

9. Afla¤›daki flahsiyetlerden hangisi Atatürk’ün Türki-
ye’de çok partili siyasi hayat› yerlefltirmek amac›yla ku-
rulmas›n› istedi¤i Serbest Cumhuriyet F›rkas›’n›n kuru-
luflunda yer almam›flt›r?

a. Ali Fethi Okyar
b. Ahmet A¤ao¤lu
c. Nuri Conker
d. ‹smet ‹nönü
e. Makbule Atadan

10. “halk aras›nda yaflayan kelimeleri, terimleri ile eski
millî masallar›, atasözlerini, araflt›r›p toplamak, anane
ve âdetleri incelemek, dergi ç›kararak veya ç›kar›lmak-
ta olan dergiler arac›l›¤›yla yukar›da belirtilen çal›flma-
lar› yay›mlamak, yeni yetiflen gençler aras›nda yetenek-
li olanlar› desteklemek” gibi hususlar Cumhuriyeti hal-
ka do¤ru anlatmak için kurulan Halkevlerinin hangi flu-
besinin görevleri aras›nda yer almaktad›r?

a. Köycülük flubesi
b. Sosyal Yard›m fiubesi
c. Dil, Edebiyat, Tarih fiubesi
d. Müze ve Sergi fiubesi
e. Güzel Sanatlar fiubesi

Kendimizi S›nayal›m

652. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

‹smet ‹nönü, Yeni Halkevlerini Açma Nutku’ndan

...Arkadafllar, Halkevi yeni Türkiye hayat›n›n bafll› bafl›-
na bir unsuru, bafll› bafl›na bir remzidir. Yeni nesil, aç›k
havada spor meydan›nda ve damalt›nda Halkevlerinde
toplan›yor. Ancak böyle bir nesildir ki, beden kuvveti,
fikir kuvveti ve iman kuvvetiyle yeni Türkiye’nin istik-
balini kuruyor, yeni zaman›n bütün sert dileklerine ce-
vap vermeye haz›rlan›yor.
Halkevleri kurulan bütün medeniyetlerin üstüne geç-
mek iddias›nda bulunan Türkiye Cumhuriyeti’nin haya-
t› için aziz bir toplanma yeri, bütün kabiliyetleri inkiflaf
ettiren bir mihrak say›lmal›d›r.
Halkevleri bizim kendi anlay›fl›m›za göre, Türk vatan›n-
da, Türk Cumhuriyeti’nde, ahlak, ilim ve anlay›fl mef-
humlar›n›n tatbik edildi¤i, izah olundu¤u, geniflletildi¤i
ve köklefltirilip yerlefltirildi¤i yerlerdir. Halkevlerinin bil-
hassa karakter ve ahlak mefhumlar›nda oynayaca¤› ro-
le, büyük role bugün flu anda bütün Halkevlerinde top-
lanan vatandafllar›m›n dikkatlerini celbetmek isterim.
Halkevlerinde her toplan›fl, vatandafl›n karakterini sa¤-
lamlaflt›rmak, yükseltmek, inceltip güzellefltirmek için
yeni bir f›rsat olmal›d›r.
Bütün ahlaklar›n bafl›nda, bütün hassalar›n üstünde
Türk vatandafll›¤›, vatanperverli¤i düflünülmelidir.
Arkadafllar, vatanperverli¤i, Halkevlerinin terbiye et-
mek için belli bafll› u¤raflacaklar›, dikkat edecekleri ve
takip edecekleri bir mevzu addetmeliyiz ve her vesile
ile anlatmal›y›z. Zaman›n vesaiti ne kadar ilerlerse iler-
lesin, memleketlerin zenginlikleri ne kadar ço¤al›rsa
ço¤als›n, bir memleketin emniyeti için bafll›ca vas›ta,
esasl› vas›ta ve tek vas›ta evlatlar›n›n vatanperverli¤i ve
fedakarl›¤›d›r.
Di¤er her malzeme, di¤er her vas›ta ve silah olarak kul-
lan›lacak her fley, vatanperverli¤in ve fedakarl›¤›n yan›n-
da yüzüne bak›lmaz, baya¤› bir fleyden ibarettir. Ancak
milletlerin, fertlerin memleketi korumak için memleketin
yüksek, sa¤lam ve bilhassa masûn yaflamas› için icab›n-
da gösterebilecekleri fedakarl›¤›n hudutsuz oldu¤unun
bilinmesi, o memleketi yaflatacak olan tek çaredir.
Arkadafllar›m, bütün Halkevlerinde toplananlar sözümü
iflitsinler! Bu zaman, gelecek zamanlar ve geçmifller gi-
bi Türk vatanperverli¤inin bu memleket hudutlar›n›
bekleyen bafll›ca bir vas›ta oldu¤unu hiçbir zaman göz-
den kaç›rmayacaklard›r. Vatanperverli¤in üzerinde ›srar
etti¤im bütün bu sözlerimi dünyan›n dört köflesinden
türlü bulutlar geçti¤i bir zamanda taraf›m›zdan serdedil-
mifl bafll›ca bir endifle olarak telakki etmeyiniz. Bunu

Halkevlerinde terbiye unsuru olarak bilhassa tebarüz
ettiriyorsam bu tebarüz ettirmem, dünyan›n birçok yer-
lerinde kar›fl›k havalara rastl›yorsa bu bir tesadüften
ibarettir.
Hakikat, genifl zamanda olsun, bulan›k zamanda olsun,
her zaman Türk mevcudiyetinin, vatanperverli¤e ve fe-
dakarl›¤a istinat etti¤ini ve bu ahlak mefhumunun bi-
zim için esas oldu¤unu söylemektir....

Kaynak: Ülkü Mecmuas›, C.III, nr. 13, Mart 1934, s. 1-
4’ten Atatürk Devri Fikir Hayat› II, Haz›rlayanlar:
Mehmet Kaplan ve di¤erleri, Ankara 1992, s. 676-678.

Kendimizi S›nayal›m Yan›t Anahtar›
1. b Yan›t›n›z yanl›fl ise “Türkiye Cumhuriyeti’nin fie-

killenmesi” konusunu yeniden gözden geçiriniz.
2. a Yan›t›n›z yanl›fl ise “1923-1938 Dönemini fiekil-

lendiren Sosyal ve Ekonomik Yaklafl›mlar” ko-
nusunu yeniden gözden geçiriniz.

3. e Yan›t›n›z yanl›fl ise “1923-1938 Dönemini fiekil-
lendiren Sosyal ve Ekonomik Yaklafl›mlar” ko-
nusunu yeniden gözden geçiriniz.

4. e Yan›t›n›z yanl›fl ise “1923-1938 Dönemini fiekil-
lendiren Sosyal ve Ekonomik Yaklafl›mlar” ko-
nusunu yeniden gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “1923-1938 Dönemini fiekil-
lendiren Sosyal ve Ekonomik Yaklafl›mlar” ko-
nusunu yeniden gözden geçiriniz.

6. e Yan›t›n›z yanl›fl ise “1923-1938 Dönemini fiekil-
lendiren Sosyal ve Ekonomik Yaklafl›mlar” ko-
nusunu yeniden gözden geçiriniz.

7. e Yan›t›n›z yanl›fl ise “Halka Gidifl-Atatürk’ün Yurt
Gezileri” konusunu yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “Siyasi ‹nk›laplara Karfl› ‹lk
Tepkiler” konusunu yeniden gözden geçiriniz.

9. d Yan›t›n›z yanl›fl ise “Siyasi ‹nk›laplara Karfl› ‹lk
Tepkiler” konusunu yeniden gözden geçiriniz.

10. c Yan›t›n›z yanl›fl ise “Halka Gidifl Müesseseleri
Halk Evleri” konusunu yeniden gözden geçiriniz.

Okuma Parças›

66 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 1

Türk devlet gelene¤inde tanr›n›n kut verdi¤ine inan›lan
kifli hakan olarak devleti yönetirdi. Devleti yönetenler
de genelde de belli ailelere mensup kifliler aras›ndan
olurdu. Bu anlay›fl ve uygulama as›rlar boyu devam et-
mifltir. Osmanl› Devleti’nde de son dönem meclis ve
meflrutiyet alan›ndaki geliflmeler de dâhil devletin sahi-
bi olarak Osmanl› ailesi görülmüfltür. Mondros Mütare-
kesi’nden sonra ülkenin düflman iflgaline düflmesine kar-
fl›n Millî Mücadele’yi yapan Türkiye Büyük Millet Mecli-
sinin ortaya koydu¤u hedeflerden birisi ülkenin düflman
iflgalinden kurtar›lmas› olurken ikincisi esir olan halife
padiflah› kurtarmak olarak belirlenmiflti. Her ne kadar
Mustafa Kemal Pafla, ülke esaretten kurtar›ld›ktan sonra
halife-padiflah›n alaca¤› konumu Büyük Millet Meclisi
belirleyecektir dese de saltanat›n kald›r›ld›¤› oturumda
hilafet Osmanl› ailesinin mal› olarak kabul edilmiflti. Pa-
diflah ayn› zamanda halife olmas› dolay›s›yla geleneksel
toplum yap›s›na sahip Türk milleti için o aflamada önce-
likli konumdayd›. Böylesine kökleflmifl bir anlay›fl› de-
¤ifltiren düzenlemelerin kal›c› olmas› herhâlde öncelikle
eski rejime geri dönüfle vas›ta olabilecek kurum ve ku-
rulufllar› ortadan kald›rmak olmal›yd›. Al›flkanl›klar›na,
örf ve âdetlerine dinî de¤erler derecesinde ba¤l› olan
topluma eskiye dönüflün art›k mümkün olmad›¤›n› gös-
terecek düzenlemeler iyice yerleflene kadar bu manada
bir muhalefetin yap›lmas›na imkân vermek ak›lc› ve
mümkün olamazd›. Mustafa Kemal Atatürk’ün de yapt›-
¤› bu yönde ad›mlar atmak olmufltur.

S›ra Sizde 2

Halk›n hakim oldu¤u bir sistem kuruldu¤unda her tür-
lü önermenin halka götürülmesi ve onay›n›n al›nmas›
bir mecburiyettir. Normal flartlarda mevcut bütün kitle
iletiflim araçlar› devreye sokulmal›d›r. E¤er bunlar yok
ise fikir sahipleri hakimiyetin sahibi olan halka do¤ru-
dan gitmeli ve fikirlerini anlatarak onay ve deste¤ini al-
mal›d›r. Araçlar›n son derece k›s›tl› oldu¤u 1920’li y›l-
larda Mustafa Kemal’de böyle yapm›flt›r.Mustafa Kemal
Pafla Mondros Mütarekesi’nden sonra geldi¤i ‹stanbul’da
Minber Gazetesi’ni ç›kararak fikirlerini baflkent sakinle-
riyle paylaflma yoluna gitmifltir. Millî Mücadele aflama-
s›nda ise Havza’da askerî birliklere, Amasya’da bütün
millete hitaben genelgeler yay›mlam›fl, Sivas günlerinde
ise ‹rade-i Millîye gazetesini ç›kararak o günlerin ileti-
flim araçlar› ile fikirlerini ve hedeflerini milletiyle pay-
laflm›fl bir liderdir. Ankara’da yap›lan ilk ifllerden birisi
Anadolu Ajans›n›n kurulmas› olmufl, Hakimiyet-i Millî-

ye Gazetesi ile de buradan ülke geneline ve dünyaya
görüfllerini iletmifltir. Ancak bunlar›n son derece yeter-
siz oldu¤u aç›kt›r. Cumhuriyet kurulduktan sonra ilgili
bakanl›klar eliyle politikalar›n›n ülke geneline yay›lma-
s› beklenirdi. Ancak klasik bürokratik mant›k ile ger-
çeklefltirilen ink›laplar›n halka ulaflt›r›lmas› ve anlat›l-
mas› beklenemezdi. Bu gerçekten hareketle Atatürk, gi-
riflece¤i her teflebbüste önce halka giderek fikirlerini
anlatm›fl, görüfl, öneri ve elefltirileri dinlemifltir. ‹nk›lap-
lar kanunlaflt›r›lmadan önce onun taraf›ndan halka ak-
tar›lm›fl, hükûmetin uygulamalar› yine onun yurt gezile-
rinde tetkik edilerek aksayan yönlerin düzeltilmesine
çaba sarf edilmifltir.

S›ra Sizde 3

Bu ünitede daha önce de alt›n› çizdi¤imiz üzere salta-
nat ve hilafet ile yönetilme hususunda as›rlar›n getirdi-
¤i bir al›flkanl›k söz konusudur. Türk ‹stiklal Harbi’nin
öncü kadrosu içinde yer alan hemen her flahsiyet ve
ayd›n›n da Türkiye’de reform yap›lmas› gerekti¤ine
inanc› ve beklentisi vard›. Ancak bu reformun nas›l ya-
p›laca¤› ve yap›lmas› gerekti¤i konusunda tabii görül-
mesi gereken bir fikir ayr›l›¤› mevcuttu. Rauf (Orbay)
Adnan (Ad›var) Beyler, Kaz›m Karabekir, Ali Fuat, Re-
fet, Cafer Tayyar paflalar, gibi flahsiyetlerin mücadele-
nin baflar›ya ulaflmas›nda katk›lar› vard›r. Yöntem ko-
nusunda Atatürk ve yak›n çevresi ile ayn› düflünmek
için zorlanmalar› da söz konusu de¤ildir. Dönemin si-
yasi hayat› içerisinde geri planda kalm›fl ve belli ölçü-
de de siyasetten çekilmifllerdir. Bunun yan›nda Terak-
kiperver Cumhuriyet F›rkas›n›n kurucular› her fleyden
önce düflüncelerini cesur ve özgür biçimde ortaya ko-
yarak, elefltirilerini bas›n yay›n organlar›yla halka ve
hükûmete ileterek bir vatandafll›k görevini yerine ge-
tirmifl, ayn› zamanda ifade özgürlü¤ü haklar›n› kullan-
m›fllard›r. Karfl›s›ndaki kifliler kim olursa olsun bu in-
sanlar ülke ve millet idaresi hakk›ndaki fikirlerini me-
denice ortaya koymufl ve bunu millet temsilcilerinin
oluflturdu¤u Türkiye Büyük Millet Meclisinin demokra-
tik ortam›nda dile getirmifllerdir. Kendilerinden sonra
geleceklere de fikir hürriyeti ve ifade özgürlü¤ünün
kullan›lmas› konusunda örnek olmufllard›r.

S›ra Sizde 4

Atatürk’ün meclis hükûmeti sistemi hakk›nda ortaya
koydu¤u Bolflevik Rusya veya di¤er bir yap› ve sisteme
benzememe hâli mücadele ve müessesenin Türk mille-
tine özgülü¤ünü de ortaya koymaktad›r. Ancak 1930’lu

S›ra Sizde Yan›t Anahtar›

672. Ünite - Türk iye Cumhuriyet i ’nde Temel Pol i t ikalar ›n Ortaya Ç›k ›fl › (1923-1938 Dönemi)

y›llarda Türk Dil Kurumu, Türk Tarih Kurumu gibi
önemli ve misyon bildirici kurumlar›n kurulmas› ile as-
l›nda yapmakta oldu¤u haz›rl›¤› da ortaya koymufltu.
Nitekim 1933 y›l›ndaki onuncu y›l kutlamalar›nda ken-
disine yöneltilen benzer elefltirilere karfl› Türk dünyas›-
n›n dil, tarih ve kültür birli¤i için çal›flmakta oldu¤unu
ifade etmifltir. Türkleri bütün dünyada bir bütün olarak
gören kültür birli¤ini hedef olarak alan ve gençli¤e gös-
teren liderin bu net tutumu tam olarak anlafl›lamad›¤›
için baz› kesimler aray›fllara girmifllerdir. Atatürk bu y›l-
larda Sovyetler Birli¤i ile ekonomik, siyasi ve kültürel
iliflkilerin gelifltirilmesini de gerçeklefltiren bir devlet
adam› olarak esas idealini ancak uygulad›¤› kültür po-
litikalar› ile ortaya koyabilirdi o da öyle yapm›flt›r. An-
cak zaman›n ve uluslararas› iliflkilerin flartlar›n›n getirdi-
¤i birtak›m k›s›tlamalar dolay›s›yla bu flekilde hareket
edilmifl oldu¤u dikkatten kaç›r›lmamal›d›r.

S›ra Sizde 5

Uzun ekonomik s›k›nt›lar dönemi geçirmifl, sabit vergi
gelirleri âdeta devlet içinde devlet konumunda bir Du-
yun-› Umumiye taraf›ndan toplanan bir yap› da millî
sermayenin geliflmesi mümkün olmam›flt›r. Bu noktada
millî sermaye birikiminin oluflmas›n› sa¤lamak ve d›fl
borçlanmay› en aza indirmek esas olmal›d›r. Türkiye
Cumhuriyeti hükûmetlerinin de bu dönemdeki ilk ham-
lesi denk bütçe yapmakt›r. ‹kinci olarak altyap› kurum-
lar›n› devlet taraf›ndan oluflturarak özel teflebbüsün ça-
p›na uygun ifllerde geliflmesine imkân vermek gerekir.
Bu flekilde bir teflvik ilk bak›flta yanl›fl de¤erlendirilebi-
lir. Ancak Osmanl› döneminden itibaren Türk milletinin
mali meseleleri Ermeni ve Rumlara b›rakarak bu saha-
lara girmemifl olmas› millî devletin oluflum ve geliflim
y›llar›nda bafll› bafl›na bir s›k›nt› oluflturabilecek mahi-
yettedir. Devletlerin maliyesinin yerli birikime ve üreti-
me dayanmas› temel ilkedir. Yerli üretimi teflvik ve tü-
ketti¤inden fazlas›n› üreterek art› de¤er yaratmak eko-
nomik geliflmenin de temel kurallar›ndand›r.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
TBMM Zab›t Ceridesi II. Devre, cilt 14, Ankara 1976.
Atatürk’ün Söylev ve Demeçleri, I-III, Ankara 1997.
Akyüz, Y., Türk E¤itim Tarihi, ‹stanbul 2001.
Atefl, N. Yurdsever, Türkiye Cumhuriyeti’nin Kuru-

luflu ve Terakkiperver Cumhuriyet F›rkas›, Der
Yay›nlar›, ‹stanbul 1998.

Avc›, C., ‹zmir Suikast›- Bir Suikast›n Perde Arkas›,

‹stanbul 2007.
Avflar, A., Bir Partinin Kapanmas›nda Bas›n›n Rolü;

Serbest Cumhuriyet F›rkas›, Kitabevi Yay›nlar›,
‹stanbul 1998.

Aydemir, fi. S., ‹nk›lâp ve Kadro, ‹stanbul 1990.
Arslan, A., Darülfünundan Üniversiteye, ‹stanbul

1995.
Bostanc›, N., Kadrocular ve Sosyo-Ekonomik Gö-

rüflleri, Ankara 1990.
Çavdar, T., Türkiye’nin Demokrasi Tarihi, Ankara

1999.
Eraslan, C., “Türk Siyasi Hayat›nda Serbest F›rka Dene-

yimi Üzerine Düflünceler”, ‹lmi Araflt›rmalar, Say›
9, ‹stanbul 2000, s. 77-96.

Eraslan, C., Yak›n Dönem Türk Düflüncesinde Halk-

ç›l›k ve Atatürk, ‹stanbul 2003.
Eraslan, C., “Atatürk Düflüncesinde Ekip Ruhu’nun Öne-

mi”, Do¤umunun 125. Y›l›nda Atatürk Uluslara-

ras› Sempozyumu, Ankara 2006.
Ergün, M., Atatürk Devri Türk E¤itimi, Ankara 1982.
Ertan, T. F., Kadroculuk ve Kadro Hareketi (Görüfl-

ler,Yorumlar, De¤erlendirmeler), Ankara 1994.
‹lgürel, M., “Millet Mektepleri”, Do¤umunun 100.Y›-

l›nda Atatürk’e Arma¤an, ‹stanbul 1981, ‹stanbul
Üniversitesi Edebiyat Fakültesi, s.25-37.

Kalafat, Y., fiark Meselesi Ifl›¤›nda fieyh Sait Olay›,

Ankara 1992.
Kaplan M., Enginün, ‹nci- Kerman, Zeynep - Birinci,

Necat - Uçman, Abdullah, Atatürk Devri Fikir Ha-

yat› II, Ankara 1992.
Karaosmano¤lu, Y. K., Zoraki Diplomat, Ankara 1955.
Öztürk, Cemil, Atatürk Devri Ö¤retmen Yetifltirme

Politikas›, Ankara 1996.
Safa, P., Türk ‹nk›lab›na Bak›fllar, Ötüken Yay›nevi,

‹stanbul 1995.
Soyak, H., Atatürk’ten Hat›ralar I-II, ‹stanbul 2004.
fiimflir, B. N., ‹ngiliz Belgeleriyle Türkiye’de Kürt

Sorunu (1924-1938) fieyh Said, A¤r› ve Dersim
Ayaklanmalar›, Ankara 1991.

Tokgöz, E., Türkiye’nin ‹ktisadi Geliflme Tarihi

(1914-2007), Ankara 2011.
Tunaya, T. Z., Türkiye’de Siyasi Partiler, ‹stanbul

1952.
Yetkin, Ç., Serbest Cumhuriyet F›rkas› Olay›, ‹stan-

bul 1983.
Zürcher, E. J. Terakkiperver Cumhuriyet F›rkas›

(Tercüme, Gül Ça¤al› Güven), ‹stanbul 1992.

Bu üniteyi tamamlad›ktan sonra;
Atatürk ‹lkeleri’nin nas›l bir geliflim süreci geçirdi¤ini, nas›l tart›fl›ld›¤›n› ve
hangi ihtiyaçlar› karfl›lamak için formüle edildi¤ini izah edebilecek,
Atatürk’ün harf ink›lab›n› nas›l gerçeklefltirdi¤ini ve halk›n e¤itim seviyesini
yükseltmek için açt›¤› millet mekteplerinin katk›s›n› de¤erlendirebilecek,
Türk Dilini gelifltirmek ve yabanc› etkilerden ar›nd›rabilmek için yap›lan ça-
l›flmalar› aç›klayabilecek
Türk Tarihinin en eski devirlerine kadar modern anlay›flla araflt›r›l›p yaz›lma-
s›na verdi¤i önemi de¤erlendirebilecek bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• Atatürk ‹lkeleri
• Türk Dil Kurumu
• Türk Tarih Kurumu

• Atatürk ‹lkelerinin Uygulama
Esaslar›

• Güzel Sanatlar

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi

• ATATÜRK ‹LKELER‹
• CUMHUR‹YETÇ‹L‹K
• HALKÇILIK
• M‹LL‹YETÇ‹L‹K
• DEVLETÇ‹L‹K
• LA‹KL‹K
• ‹NKILAPÇILIK
• ATATÜRK ‹LKELER‹N‹N

UYGULAMA ESASLARI
• ATATÜRK DÖNEM‹NDE D‹L-

TAR‹H VE KÜLTÜR
ALANINDAK‹ ÇALIfiMALAR

• D‹L ÇALIfiMALARI
• TAR‹H ÇALIfiMALARI
• KÜLTÜR ÇALIfiMALARI
• GÜZEL SANATLARDAK‹

GEL‹fiMELER

3
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

Atatürk ‹lkeleri ve
Atatürk Döneminde
Dil-Tarih ve Kültür
Alan›ndaki Çal›flmalar

ATATÜRK ‹LKELER‹
Atatürk ‹lkeleri denildi¤inde Cumhuriyetçilik, Milliyetçilik, Halkç›l›k, Laiklik, Dev-
letçilik ve ‹nk›lapç›l›k ilkeleri akla gelmektedir. Bu ilkeler 1931’de Cumhuriyet
Halk F›rkas›n›n parti tüzü¤üne, 1937’de de Türkiye Cumhuriyeti Anayasas›’na gir-
mifltir. fiimdi bu ilkeleri s›rayla inceleyelim.

CUMHUR‹YETÇ‹L‹K
Bat› dillerinde cumhuriyet republic fleklinde yaz›larak ‘kamuya ait olan’ manas›n-
da kullan›lmaktad›r. Cumhuriyet; Arapça, halk, ahali, büyük kalabal›k anlam›na
gelen cumhur kelimesinden gelmektedir. Cumhuriyet rejimlerinde egemenli¤in
kayna¤› halkt›r. Cumhuriyet kavram› dar anlamda devlet baflkan›n›n belirli bir sü-
re için, do¤rudan veya dolayl› olarak halk taraf›ndan seçilmesi esas›na dayanmak-
tad›r. Genifl anlamda ise cumhuriyet, halk idaresi demek olan demokrasiyle efl an-
laml› olarak kullan›lmaktad›r. Ancak unutulmamal›d›r ki her cumhuriyet demokra-
tik de¤ildir.

Yak›n tarihimize bakacak olursak; 1808’deki Sened-i ‹ttifak, 1839 Tanzimat Fer-
man›, 1856 Islahat Ferman›, 1876 Kanun-› Esasi ve Meflrutiyet monarfliyi s›n›rland›-
ran, halk›n yönetime kat›l›m›n› art›ran, demokrasi alan›nda önemli geliflmelerdir.
Fakat bu geliflmelerin hiç birisi cumhuriyeti amaçlamam›flt›r.

Cumhuriyeti amaçlayan ciddi yaklafl›mlar Millî Mücadele y›llar›nda ortaya ç›k-
m›flt›r. Nitekim Amasya Tamimi’nde “Milletin istiklâlini yine milletin azim ve kara-
r›n›n kurtaraca¤›” ifade edilmifl; Erzurum Kongresi’nde “millî iradeyi hakim k›l-
mak esast›r” karar› al›nm›fl; millî iradenin gereklili¤i üzerinde “milletlerin kendi
geleceklerini bizzat tayin etti¤i bu tarihî devirde, merkezî hükûmetimizin de Millî
iradeye tâbi olmas› zaruridir...” vurgusu yap›larak millet egemenli¤i esas kabul
edilmifltir. Nitekim Sivas Kongresi’nde de benzeri kararlar al›nm›flt›r. Ayr›ca bu
kongrenin ç›kard›¤› gazetenin ad› önce”‹rade-i Milliye” daha sonra “Hâkimiyet-i
Milliye” olmufltur.

23 Nisan 1920’de TBMM’nin aç›lmas› millî egemenlik ve cumhuriyet yönünde
önemli bir ad›md›r. Asl›nda TBMM düzeni ad› konulmam›fl bir cumhuriyetti. Cum-
huriyetin ilan›na iliflkin TBMM görüflmelerinde Milletvekili Abdurrahman fieref Bey,
bunu flöyle ifade etmifltir: “Hükûmet fleklinin tadad›na lüzum yok. Hâkimiyet kay›t-
s›z flarts›z milletindir dedikten sonra kime sorarsan›z sorunuz, bu cumhuriyettir.
Do¤an çocu¤un ad›d›r. Ama bu ad, baz›lar›na hofl gelmezmifl, vars›n gelmesin”.

Atatürk ‹lkeleri ve Atatürk
Döneminde Dil-Tarih ve

Kültür Alan›ndaki
Çal›flmalar

Cumhuriyet, devlet flekli olarak egemenli¤in millete ait olmas›n›, hükûmet flek-
li olarak seçim ilkesini esas alm›flt›r. Di¤er bir ifadeyle cumhuriyet yönetenlerin,
yönetme yetkilerini yönetilenlerden belli süreler için ald›¤› bir rejimdir. Bu neden-
le cumhuriyetle egemenlik düflüncesi aras›nda yak›n bir iliflki vard›r. Atatürk’e gö-
re egemenlik mutlaka millete ait olmal›d›r: “Egemenli¤inden vazgeçmeye r›za gös-
teren bir milletin ak›beti elbette felakettir, elbette musibettir. Milletler kendi egemen-
liklerini ellerinde tutmak mecburiyetindedirler. fiimdiye kadar milletimizin bafl›na
gelen bütün felaketler kendi talih ve kaderini baflka birisinin eline terk etmesinden
kaynaklanm›flt›r. Bu kadar ac› tecrübeler geçiren milletin egemenli¤ini bir kifliye
vermesi kesinlikle mümkün olmayacakt›r. Egemenlik kay›ts›z flarts›z milletindir ve
milletin olacakt›r.”

29 Ekim 1923’te “Türkiye Devleti’nin hükûmet flekli cumhuriyettir” ifadesi ana-
yasada yerini alm›flt›r. Böylece Atatürk’ün “egemenlik kay›ts›z flarts›z milletindir”
düflüncesinden hareketle saltanat yönetimi terk edilerek milletin yönetime kat›la-
ca¤› bir rejim kurulmufltur. Bu özellik 1924, 1961 ve 1982 anayasalar›nda “Türkiye
Devleti bir cumhuriyettir” fleklinde de¤ifltirilerek cumhuriyet kavram›na bir devlet
flekli anlam› verilmifltir.

Atatürk, cumhuriyeti flöyle aç›klamaktad›r. “Türk milletinin karakter ve adetle-
rine en uygun idare cumhuriyet idaresi demektir. Cumhuriyet rejimi demek de-
mokrasi sistemiyle devlet flekli demektir. Cumhuriyet yüksek ahlaki de¤er ve nitelik-
lere dayanan bir idaredir. Cumhuriyet fazilettir. Bugünkü hükûmetimiz, devlet
teflkilat›m›z do¤rudan do¤ruya milletin kendi kendine, kendili¤inden yapt›¤› bir
devlet ve hükûmet teflkilat›d›r ki onun ad› Cumhuriyettir. Art›k hükûmet ile millet
aras›nda geçmiflteki ayr›l›k kalmam›flt›r. Hükûmet, millet ve millet hükûmettir.”

Atatürk’ün cumhuriyetçilik ilkesi hakk›nda Hamza Ero¤lu’nun kaleme ald›¤› Atatürk ve
Cumhuriyet, Atatürk Araflt›rma Merkezi yay›n›, Ankara 1998 adl› kitab› okuyabilirsiniz.

Atatürk’ün cumhuriyet idaresinde korkuya yer olmad›¤›n› ve fikir özgürlü¤ü-
nün esas oldu¤unu flu sözleriyle aç›klam›flt›r: Cumhuriyet, düflünce serbestli¤i ta-
raftar›d›r. Samimi ve meflru olmak flart›yla her fikre hürmet ederiz. Her kanaat biz-
ce muhteremdir. Yaln›z karfl›tlar›m›z›n insafl› olmas› laz›md›r. Cumhuriyet ahlâ-
kî fazilete dayanan bir idaredir. Cumhuriyet fazilettir. Sultanl›k, korku ve tehdide
dayanan bir idaredir. Cumhuriyet idaresi, faziletli ve namuslu insanlar yetifltirir.
Sultanl›k, korkuya tehdide dayand›¤› için, korkak, alçak, sefil, rezil, insanlar ye-
tifltirir. Aradaki fark bunlardan ibaretti..”

Atatürk, cumhuriyetin ço¤ulcu bir sistem oldu¤una inan›yordu. Bu nedenle dö-
neminde iki defa çok partili hayata geçifl denemesi yap›ld›. Ancak cumhuriyetin ilk
dönemlerinde ço¤ulcu sistemin yaflat›lmas› mümkün olmad›. Bu noktada demok-
rasinin ö¤renilmesi, refah›n artt›r›lmas›, özgürlüklerin geniflletilmesi, uluslaflma sü-
recinin tamamlanmas› ve e¤itim seviyesinin yükseltilmesi için gerekli haz›rl›klar
yap›ld›. Bu sebeplerle Türkiye Cumhuriyeti’nde çok partili hayata geçifl ‹kinci
Dünya Savafl›ndan sonra mümkün olabilmifltir.

HALKÇILIK
Atatürk, Osmanl› Devleti’nin y›k›lmas› üzerine kurulan Türkiye Cumhuriyeti’nde
Türk milletini ça¤dafl medeniyet seviyesine ç›karacak en do¤ru yolu halkç›l›k ola-
rak görmüfltür. Halkç›l›k, Millî Mücadele’yi yapan Türk milletinin zaferden sonra
yönetime ortak edilmesi ve birlikte kalk›nma çabas›d›r. Halkç›l›k, siyasi, sosyal,

70 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ekonomik ve kültürel alanlarda halka dayanmak anlam›na gelir. Halkç›l›k anlay›-
fl›nda halk ayr› ayr› s›n›flardan oluflmaz. Halk bir bütündür. Halk aras›nda yaln›zca
mesleklere dayanan ifl bölümü vard›r. Halk aras›nda s›n›f çat›flmas› ve ayr›flma söz
konusu de¤ildir. Halk›n yönetimi eflitli¤e ve hukuka dayan›r. Halk kendi gelece¤i-
ni kendisi belirler, bireylerin veya zümrelerin ayr›cal›klar› yoktur. Atatürk, Millî
Mücadele’yi halka dayand›rm›flt›r. 13 Eylül 1920’de Büyük Millet Meclisinde aç›k-
lad›¤› halkç›l›k program›nda s›n›fs›z ve ayr›cal›ks›z bir toplumun iradesini kendisi-
nin kullanmas›n› esas alm›fl, egemenli¤in yaln›zca millet taraf›ndan kullan›labilece-
¤i ilkesini ortaya koymufltur. Bu temelden hareketle Millî Mücadele’nin bafl›nda
Türk halk›n›, “›rken, dinen, kültür bak›m›ndan birbirine sayg›l›, özveri duygula-
r›yla dolu, gelece¤i ve ç›karlar› ortak olan toplumsal bir heyet” olarak tarif eden
Atatürk’ün gözünde Türk toplumu s›n›fs›z bir bütündür, fertleri aras›nda hiçbir fark
yoktur.

Atatürk bir konuflmas›nda; “Halkç›l›k halktan yana bir tutum içinde olmak de-
mektir. Bütün ink›lapç› kuvvetlerin halktan yana olmas› flartt›r. Halk›n deste¤i
sa¤lanmad›kça hiçbir fley kazan›lamaz. Bu nedenle cumhuriyet s›k› s›k›ya dedi-
¤im ilkeye ba¤l› kalacakt›r. Devletimiz halk›n devletidir. Bunun böyle bilinmesini
isterim.”

Atatürk baflka bir konuflmas›nda halkç›l›¤› flöyle aç›klam›flt›r: “Siyaset-i dahili-
yemizde fliar›m›z olan halkç›l›k yani milleti bizzat mukadderat›na hakim k›lmak
esas› Teflkilat-› Esasiye kanunuyla tespit edilmifltir”. Nitekim Atatürk kurdu¤u par-
tiye halkç›l›k ilkesinden hareketle Halk F›rkas› ismini vermifltir. Atatürk, genellikle
halk kelimesini, milletle efl anlaml› olarak kullanm›flt›r.

Atatürk, baflka bir konuflmas›nda ise “Bizim hükûmet fleklimiz tam bir demok-
rat hükûmettir. Ve lisan›m›zda bu hükûmet halk hükûmeti diye yad edilir” de-
mekteydi. Atatürk’ün halkç›l›k ilkesiyle amac› Türkiye’de siyasi demokrasiyi ger-
çeklefltirmektir. Bu sebeple halkç›l›k ile demokrasiyi ayn› anlamda kullanm›flt›r.
Ona göre; “‹rade ve hâkimiyet milletin tümüne aittir ve ait olmal›d›r. Demokrasi
prensibi millî hâkimiyet flekline dönüflmüfltür. Demokrasi esas›na müstenid
hükûmetlerde hâkimiyet halka, halk›n ço¤unlu¤una aittir. Demokrasi prensibi hâ-
kimiyetin millette oldu¤unu, baflka yerde olamayaca¤›n› gerektirir. Bu suretle de-
mokrasi prensibi, siyasi kuvvetin, hâkimiyetin, menfleine ve meflruiyetine temas et-
mektedir”. Bu tarifi yapan Atatürk demokrasinin olmazsa olmaz› olan çok partili
hayat›n gerekli oldu¤unun fark›ndayd›. Döneminde yap›lan deneyimler baflar›s›z-
l›kla sonuçland›ysa da tek parti yönetimi Atatürk taraf›ndan ideal bir yönetim biçi-
mi olarak görülmemifltir. Bu ba¤lamda 1924’te yabanc› bir gazeteye verdi¤i demeç-
te “millî egemenlik esas›na dayanan ve özellikle cumhuriyet idaresine mâlik bulu-
nan memleketlerde siyasi partilerin varl›¤› tabidir. Türkiye Cumhuriyeti’nde de
birbirini denetleyen partilerin do¤aca¤›na flüphe yoktur” diyerek gerçek niyeti ifa-
de etmifltir.

Atatürk’ün halkç›l›k anlay›fl› halk›n refah›n›n artt›r›lmas›na ve sosyal düzenin
korunmas›na dayanmakla birlikte sosyal gruplar aras›nda ifl bölümü ve dayan›flma-
y› da esas almaktad›r. S›n›f mücadelesinin önlenmesi için adaletli bir gelir da¤›l›-
m›n sa¤lanmas›, bütün vatandafllar›n ç›karlar›n›n dengeli bir flekilde gözetilmesi
sosyal bir devletin sorumlulu¤u olarak görülmektedir. Halkç›l›ktan amaç özgürlük-
çü demokrasi oldu¤u kadar sosyal düzenin sa¤lanmas›d›r. Baflkalar›n›n özgürlük-
lerine zarar vermeyen, devletin birli¤i ve bütünlü¤üne ters düflmeyen halk›n kal-
k›nma ve geliflmesini sa¤layan bir sistemi hedeflemifltir.

713. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

Halkç›l›¤›n 1931 y›l›nda Cumhuriyet Halk F›rkas› Program›’na girmifl olan ifade-
si flöyledir: “‹rade ve hâkimiyetin kayna¤› millettir. Bu irade ve hakimiyetin, devle-
tin vatandafla ve vatandafl›n devlete karfl›l›kl› vazifelerinin hakk›yla ifas›n›(yerine
getirilmesini) tanzim (düzenleme) yolunda kullan›lmas› büyük esast›r. Kanunlar
önünde mutlak bir musavat (eflitlik) kabul eden ve hiçbir ferde , hiçbir aileye, hiç-
bir s›n›fa, hiçbir cemaata imtiyaz tan›mayan fertleri halktan ve halkç› olarak kabul
ederiz”.

Özetle Atatürk’ün halkç›l›k anlay›fl›, tabiidir, orijinaldir, millîdir, halk için halk-
la beraberdir, ilmîdir, bütün millet fertlerini kucaklar, güne ve gelece¤e karfl› so-
rumludur ve hedefi demokrasidir.

M‹LL‹YETÇ‹L‹K
Millet her fleyden önce ortak ba¤lar› olan insan toplulu¤udur. Millet kelimesi ça¤›-
m›zda Frans›zca “nation” kelimesinin karfl›l›¤› olarak kullan›lm›flt›r. Türkçede mil-
let kelimesi ise Arapça “mille” kelimesinden gelmektedir. Topluluk anlam›ndad›r.
Osmanl› Devleti’nde de 19. yüzy›la kadar bu kelime Müslümanlar için kullan›lm›fl-
t›r. Bu yüzy›ldan itibaren gayrimüslimler için de millet kelimesi kullan›lm›flt›r.
Türkçede millet kelimesinin karfl›l›¤› ise “budun” kelimesidir. Ancak Anadolu Türk-
çesinde bu kelime kullan›lmamaktad›r. Millet karfl›l›¤› olarak 1934’ten itibaren Mo-
¤olca kökenli “ ulus” kelimesi de kullan›lmaktad›r.

Millet/ nation kavram›, Avrupa’da dinî çekiflmeler sonucunda ortaya ç›km›flt›r.
Katolik kilisesine karfl› ortaya ç›kan yeni mezhepler milliyetçilik duygusunun da
geliflmesini sa¤lam›flt›r. Özellikle Katoliklerin kilisede Latince kullanmalar›na kar-
fl›n Protestanl›¤› kabul edenler ise kiliselerde kendi millî dillerini kullanmaya bafl-
lam›fllard›r. Bu geliflme millet oluflumunda önemli bir ad›m olmufltur. Millet kavra-
m› Frans›z ‹htilali ile dil ve soy birli¤ini kasteden bir kavram hâline gelmifltir. Dil
ve soy birli¤i olan topluluklar ayr› bir devlet kurma yolundaki gayretleriyle impa-
ratorluklar›n birço¤unun da¤›lmas›na sebep olmufllard›r. Milliyetçilik kavram› be-
raberinde demokrasi kavram›n› da gündeme getirmifltir. Milliyetçilik kavram› 19.
yüzy›ldan itibaren toplumlar›n vazgeçmedi¤i bir duygu ve inanç hâlini alm›flt›r. Bu
kavram her toplulukta kendi kültürleri etraf›nda ortaya ç›km›flt›r. Günümüzde mil-
let olarak tan›mlanan topluluklar› içine alan bir tarif yapmak güçtür. Frans›z sosyo-
log Ernest Renan, milleti ayn› tarihe sahip olan ve beraber yaflama arzusu göste-
ren insan toplulu¤udur fleklinde tarif etmifltir. Bu tarif pek çok milleti içine alan bir
tan›md›r.

Milliyet, k›saca bir millete mensup olmak veya bir millete ba¤l› olmak demek-
tir. Milliyetten do¤ma milliyetçilik ise bir sosyal politika prensibi veya fikir ak›m›
olarak millet gerçe¤inden hareket eder ve millî amac› temin gayesi ile bir ülkü et-
raf›nda toplanmay› ifade eder. Milliyetçilik, ideal ve kader birli¤i yönlerini belirten
bir prensiptir. Sosyolojik olarak milliyetçilik duygusu yüzlerce y›l öteye dayan›r.
Türklerde de Göktürk ça¤›ndan beri sosyolojik bir milliyetçili¤in varl›¤› bilinmek-
tedir. Ancak Milliyetçilik kavram›n›n milletlerin ve devletlerin kaderini birinci de-
recede etkileyecek flekilde önem kazanmas› ça¤›m›zda gerçekleflmifltir. Milliyetçi-
lik, toplumun modernleflmesinin bir ürünüdür. Milliyetçilik milletten millete de¤i-
fliklik gösterir. Her milliyetçilik ak›m›n›n kendine özgü ilkeleri vard›r.

Bozk›r kültürüne sahip olan Türkler 9. yüzy›ldan itibaren ‹slam dinini kitleler
hâlinde kabul etmeye bafllad›lar. Selçuklu Devleti Anadolu’yu bir Türk yurdu hâli-
ne getirdi. Selçuklulardan sonra kurulan Osmanl› Devleti 19. yüzy›lda milliyetçilik
ideolojisinden etkilenmeye bafllad›. Osmanl› Devletindeki gayrimüslim unsurlar bu

72 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

ak›mdan ilk etkilenen topluluklard›r. Osmanl› Devleti, milliyetçilik düflüncesi kar-
fl›s›nda devlete vatandafll›k ba¤› ile ba¤l› olan herkesi Osmanl› sayan Osmanl›c›l›k
anlay›fl› ile karfl›l›k vermeye çal›flt›. ‹lk ad›m baflar›l› olmay›nca 1880’li y›llarda ‹s-
lamc›l›k gibi din birli¤ini öne ç›karan siyasetlerle farkl›l›klar› bir arada yaflatmaya
ve kaynaflt›rmaya çal›flt›. Tanzimat ve Meflrutiyet dönemlerinde bu siyasetine de-
vam etti. Fakat milliyetçilik duygusu karfl›s›nda topluluklar› bir arada tutamad›.
Gayrimüslimlerin ba¤›ms›zl›k taleplerini önleyemedi.

Bütün bu toplum birli¤ini sa¤lama çabalar›n›n baflar›s›z oldu¤u süreçte Osman-
l› Devleti’nin esas unsuru olan Türkler aras›nda Türkçülük duygular› canlanmaya
bafllad›. Türk dili, edebiyat› ve tarihi üzerine araflt›rmalar bafllad›. Rus idaresi alt›n-
daki Kazan’da do¤up büyümüfl ve Türk dünyas›n›n bu co¤rafyas›ndaki problem-
leri yak›ndan görmüfl, önemli bir fikir adam› olan Yusuf Akçura, Osmanl›c›l›k, ‹s-
lamc›l›k ve Türkçülük siyasetini inceleyerek, ilk iki düflüncenin yetersiz ve baflar›-
s›z oldu¤unu, Türklerin de Türkçülük düflüncesiyle millî varl›klar›n› koruyabilece-
¤ini ileri sürdü. Sosyolog Ziya Gökalp, Türk milliyetçili¤inin esaslar›n› ve ideoloji-
sini ortaya koydu. Ziya Gökalp’in önerdi¤i çözüm bir kültürel Türkçülüktü. O, bir
milletin oluflmas› için ›rk, dil ve dinin yeterli olmad›¤›n› kültür, tarih ve kader bir-
li¤inin de önemli oldu¤unu vurgulam›flt›r. Bu düflünceden Atatürk de önemli ölçü-
de etkilenmifltir. Atatürk milliyetçili¤i flöyle ifade etmektedir. “Biz do¤rudan do¤-
ruya milliyetperveriz ve Türk milliyetçiyiz. Cumhuriyetimizin dayana¤› Türk ca-
mias›d›r. Bu camian›n fertleri ne kadar Türk kültürüyle dolu olursa o camiaya
dayanan cumhuriyet de o kadar kuvvetli olur. Millî Mücadele’nin ideolojisi Türk
Milliyetçili¤i olmufltur”. Milliyetçilik Türk ‹nk›lab›n›n temel prensibi oldu¤u kadar,
fertleri Türk milletine ba¤layan manevî bir köprü, milleti huzur ve refaha yönelten
en güçlü ba¤ olmufltur. Türk Milliyetçili¤inin di¤er bir önemli özelli¤i de yabanc›
ideolojilerden kendini soyutlamas›d›r.

Türk milliyetçili¤inin flekillenmesinde Atatürk’ün Türk milletine yönelik sözleri
etkili ve yönlendirici olmufltur. Atatürk, milliyetçilik anlay›fl›n› Medeni Bilgiler adl›
kitapta flöyle anlatm›flt›r: Ortak bir tarih, beraber yaflama arzusu ve kültür birli¤in-
den oluflan topluluklar millettir. Yine Atatürk, Türk milletini oluflturan do¤al ve ta-
rihi olgular› flöyle aç›klamaktad›r. Siyasi varl›kta birlik, dil birli¤i, yurt birli¤i, ›rk ve
köken birli¤i, tarihî yak›nl›k ve ahlaki yak›nl›k.” Bu olgulardan siyasal varl›kta bir-
lik son derece önemlidir. Bu bir ulusun siyasi bak›mdan kiflili¤ini ortaya koymas›,
varl›k durumuna eriflmesidir. Bu varl›k ba¤›ms›z bir devletten baflka bir fley de¤il-
dir. Baflkalar›n›n esiri olan parçalanm›fl bir millette yukar›daki bütün olgular bulun-
sa bile birlikte yaflama ortam› oluflmaz. Buna göre ba¤›ms›zl›k bir milletin oluflma-
s›nda en önemli etkendir. Atatürk bu yaklafl›m›n› Millî Mücadele bafllarken “ ya is-
tiklal ya ölüm” ifadesiyle güzel bir flekilde ifade etmifltir. Nitekim 1924 Anayasa-
s›’n›n 88. maddesinde “Türkiye ahalisine din ve ›rk fark› olmaks›z›n, vatandafll›k iti-
bar›yla, Türk denir” ifadesiyle yeni devletin milliyetçilik anlay›fl›n›n kültür temelli
oldu¤u ve vatan topra¤› içinde yaflayan bütün bireyleri eflit kabul etti¤i aç›kça ifa-
de edilmifltir.

Atatürk’ün milliyetçilik anlay›fl› ve tarihî geliflimi hakk›nda Mehmet Saray’›n kaleme ald›¤›
Atatürk’ün Türklük ve Milliyetçilik Anlay›fl›, Atatürk Araflt›rma Merkezi yay›n›, Ankara
2012 kitapta ayr›nt›l› bilgi bulabilirsiniz.

Atatürk’ün milliyetçilik anlay›fl› birlefltirici ve bütünlefltiricidir. Nitekim “Türkiye
Cumhuriyetini kuran Türkiye halk›na Türk milleti denir. Diyarbak›rl›, Vanl›, Er-

733. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

zurumlu, Trabzonlu, ‹stanbullu, Trakyal› ve Makedonyal› hep bir soyun evlatlar›
ve hep ayn› cevherin damarlar›d›r. Biz do¤rudan do¤ruya milliyetperveriz ve Türk
Milliyetçiyiz, cumhuriyetimizin dayana¤› Türk toplumudur. Bu toplumun fertleri
ne kadar Türk kültürüyle dolu olursa, o topluma dayanan cumhuriyette o kadar
kuvvetli olur”; demek suretiyle milliyetçili¤in etnik temele dayanmad›¤›n› vurgula-
m›flt›r. Atatürk, “Türkiye Cumhuriyeti’ni kuran halka Türk milleti denir” diyerek
etnik temele dayanmayan, kapsay›c›, gayet aç›k ve pratik bir millet tan›m› yapm›fl-
t›r. Atatürk, milliyetçili¤i, millî bütünlü¤ün en temel özelli¤i sayarak bütün farkl›-
l›klar› hep ayn› cevherin evlatlar› olarak ifade etmifltir. O’na göre milletin birli¤i ve
bütünlü¤ü en büyük güç kayna¤›d›r.

Atatürk’ün milliyetçilik anlay›fl›, ak›lc›, ça¤dafl, uygar, ileriye dönük, demokra-
tik, toparlay›c›, birlefltirici, yüceltici, insanc›l ve bar›flç›d›r. Buna paralel olarak ›rk-
ç›l›¤a karfl›d›r. Atatürk’ün iste¤iyle yaz›lan Türk Tarihinin Ana Hatlar› kitab›nda
millet tan›m›nda ›rkç›l›k d›fllanm›fl, milletlerin ›rklar›n bir kar›fl›m› oldu¤u, önemli
olan›n ak›l ve ülkü birli¤i oldu¤u ifade edilmifltir.

Atatürk Türk milletini etnik unsura ay›rma çabalar›n› toplumsal düzeni bozma-
ya yönelik, bozguncu, alçak, vatans›z, milliyetsiz ve beyinsizlerin saçmalar› olarak
gizli ve kirli emellerin oyunu olarak görmektedir. Türkler bir ›rk ve etnik gurup ol-
maktan ziyade siyasi ve sosyolojik topluluktur. Eski devirlerden kalma Kürtlük fik-
ri, Çerkezlik fikri, Lazl›k veya Boflnakl›k fikri milletin bütünlü¤ünü bozan kas›tl›,
yanl›fl adland›rmalard›r. Bu yanl›fl yaklafl›m hiçbir millet ferdi üzerinde üzüntüden
baflka etki yapmam›flt›r. Atatürk bir toplumun milliyetçi duygular›n›n hiçbir zaman
yok edilemeyece¤ine dikkat çekmektedir.

Atatürk, Türk milliyetçili¤ini ilerleme ve geliflme yolunda, milletler aras› iliflki
ve araflt›rmalarda bütün ça¤dafl milletlere paralel ve onlarla bir ahenk içinde yürü-
mek, Türk sosyal hayat›n›n özel karakterlerini ve bafll› bafl›na ba¤›ms›z benli¤ini
kurmak olarak görmüfltür. Atatürk’ün milliyetçilik anlay›fl›nda baflka milletlerin hu-
kukuna ve milliyetçili¤ine de sayg› vard›r. Türk milliyetçili¤inin baflka milletlere
düflmanl›k beslemeyece¤ini flu sözleriyle belirtmektedir: “Bizimle birlikte çal›flan
milletlere hürmet ve riayet ederiz, onlar›n milliyetlerinin bütün gereklerini tan›r›z.
Bizim milliyetçili¤imiz her hâlde bencil ve ma¤rurane bir milliyetçilik de¤ildir”.
Bu do¤rultuda yurtta ve dünyada bar›fl› öngörmektedir. Bu anlay›fl her türlü em-
peryalizme ve sömürgecili¤e de karfl›d›r

Atatürk dil, tarih ve millî kültürü devletin temeli saymaktad›r. Millî birli¤in sa¤-
lanmas›nda önemli olan bu konular› yaln›zca sözleriyle de¤il, Türk Tarih Kurumu
ve Türk Dil Kurumunu kurarak bilim adamlar›n›n araflt›rmalar yapmas›na imkân
veren kurumlarla da desteklemifltir.

DEVLETÇ‹L‹K
Devletçilik ilkesi esas itibar›yla ekonomik, sosyal ve kültürel alanlarda devletin
üstlendi¤i görevleri ifade etmektedir. Atatürk ilkelerinden devletçilik; güçlü ve ça¤-
dafl bir devlet kurmay› hedefler. Askerî zaferlerin ekonomik zaferlerle taçland›r›l-
mas›n› amaçlar. Atatürk, bir milletin ba¤›ms›zl›¤›n›n yaln›zca askerî ve siyasi olma-
d›¤›n› ekonomik ba¤›ms›zl›¤›n mutlaka sa¤lanmas› gerekti¤ini düflünüyordu. Ata-
türk iktisadî ba¤›ms›zl›¤›n önemini 1921’deki bir konuflmas›nda flöyle aç›klam›flt›r:
“Tam ba¤›ms›zl›k bugün üzerimize ald›¤›m›z vazifenin temel ruhudur... Tam ba-
¤›ms›zl›k denildi¤i zaman, elbette siyasî, malî, iktisadî, adlî, askerî, kültürel ve
benzeri her hususta tam ba¤›ms›zl›k ve tam serbestlik demektir. Bu sayd›klar›m-
dan herhangi birinde ba¤›ms›zl›ktan mahrumiyet, millet ve memleketin gerçek an-

74 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

lam›yla bütün ba¤›ms›zl›¤›ndan mahrumiyeti demektir. Biz, bunu temin etmeden
bar›fl ve sükûna eriflece¤imiz inanc›nda de¤iliz”.

Türkiye’de devletçili¤in bir ekonomik politika olarak benimsenmesinin ekono-
mik, siyasi ve sosyal sebepleri vard›r. Atatürk’e göre siyasî ba¤›ms›zl›¤›n yolu eko-
nomik kalk›nmadan geçer. Buna “Türkiye Devleti temellerini süngü ile de¤il, sün-
günün dahi istinat etti¤i(dayand›¤›) iktisadiyatla kuracakt›r. Yeni Türkiye Devleti
cihangir bir devlet olmayacakt›r. Fakat yeni Türkiye Devleti bir iktisadi devlet ola-
cakt›r” diyerek dikkat çekmifltir.

Türkiye’nin Bat›l› devletler taraf›ndan eflit bir statüde kabul edilmesi kalk›nma
ve sanayileflme ile mümkündür. Bu ilkenin uygulanmas›nda en önemli sebep, özel
sektörü teflvik edici tedbirler al›nm›fl olmas›na ra¤men, istenilen düzeyde bir gelifl-
me elde edilememifl olmas›d›r. Giriflimci s›n›f›n yetersizli¤i, teknik bilgisizlik, ya-
banc› sermayenin olumsuz tutumu ve Teflvik-i Sanayi Kanunu’nun bütün destek-
lerine ra¤men yat›r›mlar›n yeterli olmamas› Atatürk’ün devletçilik ilkesinin olgun-
laflmas›n› sa¤lam›flt›r. Bunun yan›nda 1929’da ortaya ç›kan dünya ekonomik buna-
l›m›, zaten zay›f olan Türkiye ekonomisini daha da zor duruma sokmufltur. Bütün
bu sebepler yeni kurulmufl olan Türkiye Cumhuriyeti’nin devletçili¤e yönelmesin-
de önemli rol oynam›flt›r. Türkiye’de devletçilik ilkesinin uygulanmas›n›n sebeple-
rinde biri de sosyal adalet ve bölgeler aras›ndaki dengeyi sa¤lamakt›r. Bu durum
ancak geri kalm›fl bölgelerde sanayi kurulufllar› kurmakla mümkün olabilirdi. Ay-
r›ca Türkiye’de devletçilik ilkesi Bat›’da kapitalizmle birlikte ortaya ç›kan sefalet ve
di¤er problemleri önlemeyi amaçlamaktad›r.

Atatürk, devlet ile özel teflebbüs aras›ndaki iliflkiyi flöyle özetlemektedir: “Kifli-
lerin özel teflebbüslerini ve flahsi menfaatlerini esas tutmak fakat büyük bir mille-
tin ihtiyaçlar›n› ve çok fleylerin yap›lmad›¤›n› göz önünde tutarak, memleket eko-
nomisini devletin eline almak. Prensip olarak devlet ferdin yerine geçmemelidir.
Fakat ferdin geliflmesi için genel flartlar› göz önünde bulundurmal›d›r. Kesin za-
ruret olmad›kça piyasalara kar›fl›lmaz;bununla beraber piyasa da bafl›bofl de¤il-
dir”. Bu sözlerden de anlafl›ld›¤› gibi özel giriflim önceliklidir, ön plandad›r, devlet
bireyin yerini almamal›d›r. Birey yeterince güçlü de¤ilse, devlet bireyin güçlenme-
si için çal›flmal›d›r. Bireyler güçlenene kadar devletçili¤e baflvurulabilir. Cumhuri-
yetin ilk dönemlerinde bireysel teflebbüsün zay›fl›¤› devletin ekonomiye müdaha-
lesini zaruri k›lm›flt›r. Asl›nda devletin görevleri güvenlik, adalet, savunma ve öz-
gürlü¤ü korumad›r. E¤itim, sa¤l›k, tar›m, ticaret ve sanayi gibi alanlar güçlü özel
teflebbüsün faaliyet gösterece¤i alanlard›r. Devlet bu gibi alanlarda yaln›zca dene-
tim ve sosyal politikalar›yla devreye girer. Maddi durumu yeterli olmayanlara veya
ihtiyaç sahiplerine bu hizmetleri götürür.

Osmanl› toplumunda para, sanayi, zanaat ve ticaret iflleriyle gayrimüslimler u¤raflmaktay-
d›. Türk ve Müslüman kesimin çok büyük bölümü as›rlardan beri yaflam›n› devam ettirmek
için askerlik ve memurluk yolunu tercih etmiflti. Dolay›s›yla Türkiye Cumhuriyeti kuruldu-
¤unda ticaret ve sanayi yat›r›m›n› yapacak millî sermaye birikimi sa¤lanamam›flt›. Bu du-
rumda nas›l bir ekonomik politika takip edilebilirdi? Tart›fl›n›z.

Osmanl› Devleti’nin ekonomik bak›mdan geri kalmas›n›n millete büyük bir
yoksulluk yaflatt›¤›n› gören Atatürk, güçlü bir devletin ancak toplumun refah›n›n
artmas›yla mümkün olaca¤›n› görmüfltür. Devletçilik, Türk ekonomisini gelifltir-
mek, sosyal ve kültürel kalk›nmay› sa¤lamak amac›yla uygulamaya konmufltur.
Atatürk’ün devletçilik ilkesi, Türkiye’nin en k›sa zamanda kalk›nmas›, özellikle

753. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

ekonomik alanda özel teflebbüsün yapamayaca¤› büyük yat›r›mlar› devletin yap-
mas›n› öngörür. Özel sektörü yok saymaz, hatta güçlendirmeye çal›fl›r. Bu uygula-
ma günümüzde karma ekonomi olarak adland›r›l›r.

Atatürk’ün devletçilik anlay›fl› komünizm ve sosyalizmdeki devletçilik anlay›-
fl›ndan farkl›d›r. Prensipleri bizzat kendisi taraf›ndan belirlenmifl, Türkiye’nin ihti-
yaçlar›na ve flartlar›na uygun olarak gelifltirilmifltir. Devletçilik politikas›nda gerek-
li oldu¤unda, özel sektörün yan›nda, kamu yarar›na devlet sorumluluk al›r. Ata-
türk, Medeni Bilgiler kitab›nda ›l›ml› devletçilik anlay›fl› flöyle ifade etmektedir:
“Türkiye Cumhuriyeti’ni idare edenlerin, demokrasi esas›ndan ayr›lmamakla be-
raber mutedil devletçilik prensibine uygun yürümeleri, bugün içinde bulundu¤u-
muz hallere, flartlara ve mecburiyetlere uygun olur. Bizim takibini muvaf›k gördü-
¤ümüz mutedil devletçilik prensibi; bütün istihsal(üretim) ve tevzi(da¤›t›m) vas›ta-
lar›n› fertlerden alarak, milleti büsbütün baflka esaslar dâhilinde tanzim etmek
gayesini takip eden sosyalizm prensibine müstenit(dayanan) kolektivizm yahut
komünizm gibi hususi ve ferdi iktisadi teflebbüs ve faaliyete meydan b›rakmayan
bir sistem de¤ildir”.

Devlet ç›kard›¤› kanunlarla özel giriflimciyi korumufl, kiflileri üretim ve ticaret
gibi ifllere özendirmifltir. Buna göre devlet; bir yandan sanayiyi kurup gelifltirirken
di¤er yandan özel teflebbüse yer vermifltir.

Devletin yapt›¤› düzenlemeler ve yat›r›mlar flöyle özetlenebilir: Devlet demir-
yollar›n›n inflas›, 1924’te özel giriflimcilere destek sa¤lamak üzere ‹fl Bankas› kurul-
mas›, Aflar Vergisi’nin kald›r›lmas› (1925), tar›m üretiminin canland›r›lmas› ve
1927’de Teflvik-i Sanayi Kanunu ç›kar›larak yeni iflletmelerin aç›lmas› sa¤lanm›flt›r.
1926’da Emlak ve Eytam Bankas› ev kredisi da¤›tt› ve konut yard›mlar›na destek
verdi. 1929’da yerli sanayi ve ticareti koruyan yeni gümrük tarifeleri uygulamaya
konuldu. Sanayi ve Maadin Bankas› kurularak; Hereke, Feshane, Bak›rköy Mensu-
cat, Bünyan, Isparta ‹plik fabrikalar›, Marafl, Tosya Çeltik fabrikalar›, Beykoz Deri
ve Kundura, Uflak fieker, Malatya ve Aksaray elektrik ve Kütahya Çini fabrikalar›-
na ortak olunmufltur. 1933’te kurulan Sümerbank on yedi yeni fabrika kurmufltur.
1934’de Birinci Befl Y›ll›k Sanayi Plan› yürürlü¤e konarak kimya, sanayi, demir, ka-
¤›t ve selüloz, kükürt, süngercilik, pamuk ve mensucat sanayine öncelik verilmifl-
tir.1935 y›l›nda madencilik alan›nda yat›r›m yapmak üzere Etibank kuruldu. Ham
maddesi ülke içinde bulunan yat›r›mlar yap›larak d›flar›ya döviz gitmesi önlenme-
ye çal›fl›lm›flt›r. Bu planl› ekonomi döneminde sanayileflme at›l›m›na giriflilmifltir.
Atatürk bunu flöyle dile getirmektedir: “Endüstrileflmek en büyük millî davalar
aras›nda yer almaktad›r. Çal›flmas› ve yaflamas› için ekonomik elemanlar› mem-
leketimizde mevcut olan büyük küçük her çeflit sanayi kurup iflletece¤iz. En baflta
vatan savunmas› olmak üzere mahsullerimizi k›ymetlendirmek ve en k›sa yoldan,
en ileri ve refahl› Türkiye idealine ulaflmak için bu bir zorunluluktur. Bu kanaat-
te befl y›ll›k ilk sanayi plan›nda geri kalan ve bütün haz›rl›klar› bitirilmifl olan bir-
kaç fabrikas›n› da süratle baflarmak ve yeni plan için haz›rlanmak gerekir”. Bu
yat›r›mlarla devletin hedefi sanayileflmeyi h›zland›rmak, tar›m üretimini artt›rmak,
ulafl›m› gelifltirmek ve bankac›l›k sistemini modernlefltirmektir. Bu yolla toplumun
refah düzeyi yükseltilmeye çal›fl›lm›fl ve mümkün oldu¤unca fazla insan›n bu re-
fahtan yararlanmas› amaçlanm›flt›r.

LA‹KL‹K
“Laik” terimi Yunanca “Laikos” ve Latince “Laicus” sözcü¤ünden gelmektedir. Dinî
olmayan kurum veya düflünce anlam›ndad›r. Laiklik akli düflüncenin, dinî düflün-

76 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

ceden ayr›lmas›d›r. Siyasi anlamda ise din ile devlet ifllerinin birbirine kar›flt›r›lma-
mas›d›r. Laiklik vatandafl için din ve vicdan hürriyetinin sa¤lanmas›d›r. Laik olma-
yan yani teokratik devlette din ve vicdan hürriyetinden söz etmek güçtür. Laik an-
lay›flta egemenlik ve hukukun kayna¤› millettir. Laiklik din karfl›tl›¤› de¤ildir. Laik
olmayan devletlerde din politik bir araç olarak kullan›labilir. Laik düzende hukuk
ve e¤itim ak›l ve bilimi esas al›r. Bu anlay›fl dinî e¤itim yap›lmas›n› engellemez. La-
ik devletin dini olmamakla beraber, toplumun mevcut dinlerinden hiçbiri di¤erine
üstün tutulmaz. Devlet, din ve mezhepleri farkl›, hatta inanmayan vatandafllar›na
hukuken eflit mesafede durur. Ayr›ca kifliler dinî inançlar›ndan dolay› bask› ve ay-
r›m görmezler. Ancak devlet toplumun dinî gereksinimlerini sosyal bir ihtiyaç ola-
rak gözetir. Laik düzen, din özgürlü¤ünün do¤al sonucu olarak bütün dinleri ka-
mu düzenini bozmad›klar› sürece tan›r. Laik düzende dinî ve dünyevi otoriteler ay-
r›lm›flt›r. Laiklik cumhuriyetin ve demokratik rejimin önemli koflullar›ndan biri ola-
rak alg›lanmaktad›r.

Laiklik, bat›da Katolik Kilise’nin merkezî ve bask›c› yap›s›na karfl› ortaya ç›k-
m›flt›r. Avrupa’da, Reform ve Rönesans’la birlikte bafllayan Ayd›nlanma Ça¤›, dinî
dogmalar›n bilim, siyaset, sanat ve felsefe üzerindeki bask›s›na karfl› ç›k›lmas›na
yol açm›flt›r. Bu ba¤lamda Laiklik, Frans›z ‹htilali’yle Avrupa’ya yay›lm›flt›r. Ak›lc›-
l›k, siyasî liberalizm gibi düflünce ak›mlar› Bat› dünyas›n›n de¤iflmesini sa¤lam›flt›r.
Bu düflünce kaynaklar›ndan beslenen laikli¤in dinî bask›dan kurtulma amac›n›n
yan› s›ra, s›n›fsal bir anlam› ve ifllevi de olmufltur. ‹lahî egemenlik anlay›fl›na daya-
l› mutlak monarflilere baflkald›ran ve serbest piyasa ekonomisinin yayg›nlaflmas›n›
isteyen orta s›n›flar, egemenli¤in kayna¤›n›n ve kullan›l›fl›n›n dünyevîlefltirilmesi,
toplumsal kurum ve iliflkilerin dinî temellerinden uzaklaflt›r›larak laiklefltirilmesi
sürecini de bafllatm›flt›r. Devlet ile din aras›ndaki iliflkiler üç flekilde görülür. a-Di-
ne ba¤l› devlet sistemi, b-Devlete ba¤l› din sistemi, c- Laik sistem.

Eski Türklerde Ka¤an’›n Gök Tanr› taraf›ndan milleti yönetmek üzere tahta ç›-
kart›ld›¤›na inan›lmaktayd›. Toplum hayat›, yaz›l› olmayan sosyal kurallar bütünü
olarak tan›mlayabilece¤imiz töre çerçevesinde yaflan›rd›. Burada hükümdarlar›n
görevleri aras›nda dinî konulardan söz edilmemektedir. Osmanl› Devleti kurulu-
flundan itibaren ‹slam hukuku yan›nda padiflahlar taraf›ndan konan hukuk kural-
lar›n›n oluflturdu¤u örfî hukukla yönetilmekteydi. Hatta Osmanl› Devleti’nde örfi
hukuk kurallar› bazen dinî hukuk kurallar›yla çat›flabiliyordu. ‹slam hukukunun
düzenlemedi¤i alanlarda ‹slam’a ayk›r› olmamak kayd›yla kanun yapma yetkisi
vard›.

Osmanl› Devleti’nde hilafetin iç ve d›fl siyasette öne ç›kar›lmas› ancak askerî ve
siyasi manada s›k›nt›lar›n artmas› ve büyük Müslüman nüfusa sahip beldelerin
devletten ayr›lmaya bafllamas›yla olmufltur. Yavuz Sultan Selim’in M›s›r seferinden
sonra halifeli¤i devrald›¤› böylece dünyevi ve dinî yetkilerin tek elde topland›¤›
inanc›na dayand›r›lan bu anlay›fl etkili olmufltur. Bu geliflmelerden sonra teokratik
vasf› iyice artan Osmanl› Devleti’nde din, devlet ve toplum hayat›nda daha etkili
hâle gelmifltir. Osmanl› padiflahlar› Halife s›fat›n› kullanarak ülke içi ve d›fl›ndaki
Müslümanlar› devlete ba¤lamay› siyasetlerinin bir gere¤i olarak görmüfllerdir. 1774
tarihli Küçük Kaynarca Antlaflmas› ile Rus Çar› Osmanl› ülkesindeki Ortodoks te-
baay› himaye etme hakk›n› elde etmifl, ayn› flekilde Osmanl› Padiflah›n›n da Rusya
Müslümanlar›n›n halifesi oldu¤u belirtilmifltir. Osmanl› Devleti hukuk sistemi Tan-
zimat dönemine kadar uygulanm›flt›r.Tanzimat Ferman›’yla dinî kurallara ve ka-
nunlara uyulmamas›ndan dolay› devlette zafiyet meydana geldi¤i vurgusu yap›la-
rak, yeni kanunlar ç›kar›lmas› kararlaflt›r›lm›flt›r. Bu dönemde yap›lan kanunlarda

773. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

yarg›lama ve ticaret hukuku gibi baz› alanlarda laik nitelikli Bat› kanunlar› benim-
senmifltir. Di¤er taraftan aile ve miras hukuku gibi alanlarda dinî hukuk kurallar›-
na ba¤l› kal›nm›flt›r. Bu durum birbirinden farkl› “fler’i” ve “laik” nitelikli kanunla-
r›n ayn› anda yürürlükte olmas›na yol açm›flt›r. Böylece hukuk alan›nda da farkl›
mahkemelerin ortaya ç›kmas›yla bir ikilik yaflanmaya bafllam›flt›r. Bu durum, Cum-
huriyet’e kadar devam etmifltir.

Atatürk, I. Dünya Savafl› sonunda Osmanl› Devleti’nin y›k›lmas› üzerine bafllat-
t›¤› Millî Mücadele’de ve kurdu¤u cumhuriyet rejiminde Türk toplumu içinde dinî
veya etnik aç›dan mevcut olan çeflitli gruplar aras›nda huzuru sa¤layabilmek için,
devletin iç siyasetinin temelini flu iki noktada toplam›flt›r: Ülkede hukuk birli¤ini
sa¤lamak üzere, yeni devleti laik hukuk temeline dayand›rmak. Birlefltirici nitelik-
te olan dil, tarih ve kültür birli¤ine dayanan millet anlay›fl›n› egemen k›lmak. Bir-
birinden farkl› gibi gözüken bu ilkeler aras›nda esas›nda s›k› bir iliflki vard›r. Laik-
lik, Türkiye’de millet kavram›n›n bilinçli bir flekilde geliflmesine yol açm›fl, ümmet
bilinci yerine “ulus” bilincinin geliflmesini sa¤lam›flt›r.

Millî Mücadele’nin bafl›ndan itibaren bu iki ana ilkenin gerçeklefltirilmesi yolun-
da, siyasal ve sosyal koflullar elverdikçe önemli ad›mlar da at›lm›flt›r. Amasya Ta-
mimi’nde “Milletin istiklâlini yine milletin azim ve karar›n›n kurtaraca¤›” vurgulan-
makta, Erzurum Kongresi beyannamesinde “Kuva-y› Milliyeyi amil ve millî iradeyi
hâkim k›lmak esast›r” denilmektedir. Büyük Millet Meclisi’nin 23 Nisan 1920’de
Ankara’da toplanmas›yla birlikte dinî ve mistik hâkimiyet görüflü yerine, tamam›y-
la laik ve millî egemenli¤e dayal› bir yönetime do¤ru ilerleme kaydedilmifltir. Tür-
kiye Büyük Millet Meclisi’nin Ankara’da aç›l›fl›n›n ertesi günü, 24 Nisan 1920 tari-
hinde, Atatürk, Türkiye Büyük Millet Meclisi’nin üstünde hiçbir kuvvetin bulunma-
d›¤›n› belirtmifltir.

Atatürk’ün Türkiye’ye kazand›rd›¤› laiklik ilkesi toplumun serbest düflünmesini
sa¤lam›fl, toplumsal geliflmeyi h›zland›rm›flt›r. Atatürk’ün laiklik ilkesi din karfl›t›
de¤ildir. Atatürk bunu flu sözleriyle ifade etmifltir:

“Bizim dinimiz en makul, en tabii bir dindir. Ancak bundan dolay›d›r ki son
din olmufltur. Bir dinin tabi olmas› için akla, fenne, ilme ve mant›¤a uymas› la-
z›md›r. Bizim dinimiz bunlara tamamen uygundur. Müslümanlar›n toplumsal
hayat›nda, hiç kimsenin özel bir s›n›f hâlinde mevcudiyetini muhafaza hakk› yok-
tur. Kendilerinde böyle bir hak görenler dinî emirlere uygun harekette bulunmufl
olmazlar. Bizde ruhbanl›k yoktur, hepimiz eflitiz ve dinimizin hükümlerini eflit
olarak ö¤renmeye mecburuz. Her fert dinini din duygusunu, iman› ö¤renmek için
bir yere muhtaçt›r oras› da mekteptir”.

Atatürk, saltanat ve hilafetin fiilen çökmüfl oldu¤unu görmüflse de henüz top-
lumun haz›r olmad›¤› düflüncesiyle belirli bir süre olumsuz görüfl bildirmekten ka-
ç›nm›flt›. Bununla beraber, saltanat›n kald›r›lmas› konusunda, 20 Ocak 1921 tarih-
li Anayasa ile önemli bir ad›m at›lm›flt›r. Bu Anayasa’n›n 1.maddesinde “Hâkimiye-
tin kay›ts›z, flarts›z millete ait oldu¤u, idare usulünün de halk›n mukadderat›n› biz-
zat ve bilfiil idare etmesi esas›na dayand›¤›” ifade edildi¤i gibi, 2. maddesiyle de
yürütme ve yasama yetkisinin milletin yegâne ve hakiki temsilcisi olan Büyük Mil-
let Meclisi’nde topland›¤› belirtilmiflti. Böylece, dine ve saltanata dayal› bir rejimin
temel dayanaklar› ortadan kald›r›lm›fl oluyordu. Nitekim, 1 Kas›m 1922 tarihinde
Büyük Millet Meclisi’nin kabul etti¤i 308 say›l› kararla saltanat kald›r›lm›flt›r.

Saltanat rejiminin kald›r›lmas› ve mevcut anayasan›n temel ilkeleri, fiilen bir
cumhuriyet idaresinin kuruldu¤unu gösteriyordu. 29 Ekim 1923’te cumhuriyetin
ilân›ndan sonra hilâfete son vermek zaman› gelmiflti. Büyük Millet Meclisi çetin

78 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

müzakerelerden sonra, 3 Mart 1924 tarihinde hilâfet makam›n› kald›rm›fl ve böyle-
ce laik devletin kurulmas› yolunda en önemli ad›m› atm›flt›r. Ayn› gün kabul edi-
len bir baflka kanunla fier’iye ve Evkaf Vekâleti kald›r›lm›flt›r. fieyhülislaml›k maka-
m› kald›r›larak, yerine din hizmetlerini yürütmek üzere Baflbakanl›¤a ba¤l› Diyanet
‹flleri Baflkanl›¤› kurulmufltur. Yine kabul edilen Tevhid-i Tedrisat Kanunu ile de
e¤itimin yönetimindeki çeflitli sorunlara yol açan ikilik kald›r›larak laik ö¤renim
sistemine geçilmifltir. 30 Kas›m 1925’te Tekke, Zaviye ve Türbeleri kapatan kanun
ve 1926’da da Türk Medenî Kanunu’nun kabulüyle laiklik alan›nda önemli ad›m-
lar at›lm›flt›r.

10 Nisan 1928’de yap›lan bir düzenleme ile 1924 Anayasas›’n›n 2. maddesinin
bafl›nda yer alan, “Türk Devletinin dini, ‹slam’d›r” cümlesi kald›r›lm›flt›r. Cumhur-
baflkan› ve milletvekillerinin yemin metnindeki dinî ifadeler ve TBMM dinî hüküm-
leri yerine getirir cümlesi kald›r›larak, Türkiye laik bir yap›ya kavuflturuldu. 5 fiu-
bat 1937’de Anayasa’n›n 1. maddesine “Türk Devletinin laik oldu¤u” yolunda bir
cümle eklenerek, bu tarihsel geliflimin son evresi de tamamlanm›flt›. Laiklik bun-
dan sonra yap›lan anayasalarda da yer alm›flt›r. Türkiye Cumhuriyetinin laiklik an-
lay›fl› hiçbir flekilde dine karfl› olmay›p, dini asla reddetmez. ‹nk›laplar dine karfl›
de¤il, dini yozlaflt›ran safsata ve hurafelere karfl› yap›lm›flt›r.

Atatürk’ün ‹slam dini ve laiklik hakk›ndaki görüflleri için Mehmet Saray ve Ali Tuna tara-
f›ndan yay›na haz›rlanan Atatürk’ün ‹slama Bak›fl›-Belgeler ve Görüfller, (Atatürk Arafl-
t›rma Merkezi Yay›nlar›, Ankara 2005) adl› kitab› okumal›s›n›z.

Atatürk, laikli¤in bütün yurttafllar›n vicdan ve ibadet hürriyetlerini mükemmel
hâle getirdi¤ini belirterek; “Dinimiz, milletimize hakir, miskin ve zelil olmay› tav-
siye etmez. Aksine, Allah da Peygamber de insanlar›n ve milletlerin izzet ve flerefi-
ni korumalar›n› emrediyor...”. Atatürk, ‹slam dinine sayg›l› oldu¤u kadar di¤er fi-
kir ve inançlara sayg›l›d›r. Bunu flöyle ifade etmektedir: “Dinî fikir ve inançlara
hürmetkâr olmak, tabii ve umumi bir anlay›flt›r. Bunun aksini düflünmek için se-
bep yoktur”. Laiklik, Türk toplumuna rasyonel gerçe¤e, deneye ve araflt›rmaya da-
yanan bilimsel bir zihniyet kazand›rm›fl, ça¤dafllaflman›n yollar›n› açm›flt›r. Bu an-
lay›fl, fikir vesayetini reddeden, farkl› görüfllerin bir arada yaflamas›n› mümkün k›-
lan, ak›lc› ve insanc›l bir düflünce sistemini getirmifltir.

Türkiye Cumhuriyeti’nin kuruluflu gerek hakimiyet anlay›fl› gerekse yönetim biçimi bak›-
m›ndan Türk düflünce ve siyasi tarihi bak›m›ndan as›rlar›n getirdi¤i al›flkanl›klar› anlay›fl-
lar› tersine çeviren büyük bir de¤iflim ve dönüflümü ifade etmektedir. Osmanl› Devleti’nde
18. as›rdan beri yap›lmaya çal›fl›lan hemen her tür yenili¤in do¤rudan ilgisi olsun olmas›n
dine ayk›r› diye reddedildi¤i bir toplumsal zeminde cumhuriyeti ve getirmek istedi¤i yeni-
likleri ve kazan›mlar› korumak için neler yap›labilirdi? Tart›fl›n›z.

‹NKILAPÇILIK
‹nk›lap kelimesi, bir durumdan baflka bir duruma, bir hâlden baflka bir hale dönüfl-
mek yani de¤iflmek olarak tan›mlanmaktad›r. ‹nk›lap kelimesi Türkçede, Frans›z-
ca revolution kelimesinin efl anlaml›s› olarak kullan›lmaktad›r. Bir toplumda siya-
sal, ekonomik ve sosyal de¤ifliklikler meydana getirilmesi ‹nk›lap olarak kabul
edilmektedir. ‹nk›lap geliflmek, ilerlemek ve de¤iflmek anlam›n› ifade eder.

‹nk›lap ile ihtilal kavramlar› birbirinin yerine kullan›lmaktaysa da gerçekte bu
iki terimin anlam› oldukça farkl›d›r. Toplumsal ve siyasal düzenin genellikle kuv-

793. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

vet yoluyla de¤ifltirilmesine ihtilal denmektedir. ‹htilaller isyan veya ayaklanmalar-
la ortaya ç›karlar. ‹htilal sonras› de¤iflim ve geliflmeler genellikle ink›lap olarak ifa-
de edilmektedir. ‹nk›lab›n gerçeklefltirilmesi ve kurulu düzenin de¤ifltirilmesi çeflit-
li flekillerde olabilmektedir. ‹htilal sürecin ilk aflamas›n›, ink›lab› gerçeklefltirmek
üzere mevcut otoriteye karfl› zora baflvurma hareketini ifade eder. ‹htilalin gerçek-
lefltirilmesi çeflitli biçimlerde olmaktad›r. Birincisi; 1789 y›l›nda gerçekleflen Frans›z
ve 1917 y›l›nda gerçekleflen Rus ihtilallerinde oldu¤u gibi de¤ifliklik, derin ve kan-
l›d›r. ‹kincisi; kendi dünya görüfllerini hâkim k›lmak ve ona uygun sosyal, ekono-
mik ve kültürel kurumlar getirmek isteyenlerin, bafllang›çta mevcut kurulu düzene
sayg›l› olarak iflbafl›na geçmesi ve sonradan de¤iflikliklere gitmesi fleklindedir. Hit-
ler’in ve Mussolini’nin yürürlükteki anayasan›n demokratik ve özgürlükçü ortam›n-
dan yararlanarak nasyonal-sosyalist ve faflist rejimleri buna bir örnek teflkil eder.
Üçüncüsü; daha çok az geliflmifl ülkelerde görüldü¤ü gibi, bir hükûmet darbesi
fleklinde bafllayan, siyasî ve hukukî düzeni az çok de¤ifltiren yöntemdir. Dördün-
cüsü; yabanc› bir ordunun yard›m› ile köklü bir de¤iflikli¤e gidilmesidir. ‹kinci
Dünya Savafl›’ndan sonra Orta ve Do¤u Avrupa ülkelerinde görülen uygulamad›r.
Beflincisi; Atatürk önderli¤inde gerçeklefltirilen büyük dönüflümde oldu¤u gibi,
milletçe yürütülen ba¤›ms›zl›k savafl›n› iç ve d›fl düflmanlara karfl› kazand›ktan son-
ra, millî egemenli¤in karfl›s›na ç›kan engelleri kald›r›p siyasî, sosyal, ekonomik ve
kültürel alanlar› da kapsayan bir giriflimdir. Bu yüzden Türk ink›lab›, Türkiye’nin
özel flartlar›na ba¤l›d›r ve kendine özgüdür.

‹nk›laplar›n amac›, toplumun her yönden ilerlemesi, daha iyiye ve daha güze-
le do¤ru gitmesidir.

Atatürk’ün, ink›lap ölçüsü yukar›daki tarife uygundur. Ona göre ink›lap; “Mev-
cut kurumlar› zorla de¤ifltirmek ve Türk milletini son as›rlarda geri b›rakm›fl olan
müesseseleri y›karak yerlerine milletin en yüksek medenî icaplara göre ilerlemesini
sa¤layacak yeni müesseseleri koymufl olmakt›r.”

“Türk ‹nk›lab› nedir? Bu ink›lap kelimesinin ilk anda iflaret etti¤i ihtilal mana-
s›ndan baflka ondan daha genifl bir de¤iflikli¤i ifade etmektedir. Bugünkü devleti-
mizin flekli as›rlardan beri gelen eski flekillerini ortadan kald›ran, en geliflmifl tarz
olmufltur”. Atatürk, ihtilal ve ink›lab› birbirinden ay›rm›flt›r. Yapt›¤› birçok konufl-
mada ink›lab›; son as›rlarda Türk milletini geri b›rakm›fl kurumlar› y›karak yerleri-
ne, milletin en yüksek medeni icaplara göre ilerlemesini temin edecek yeni ku-
rumlar› kurmak olarak aç›klam›flt›r.

1935 y›l›nda Cumhuriyet Halk F›rkas›n›n kongresinde yapt›¤› konuflmada da
ink›lab› flöyle anlatm›flt›r: “Uçurum kenar›nda y›k›k bir ülke... Türlü düflmanlarla
kanl› bo¤uflmalar... Y›llarca süren savafl... Ondan sonra, içeride ve d›flar›da sayg›
ile tan›nan yeni vatan, yeni sosyete, yeni devlet ve bunlar› baflarmak için aras›z
ink›laplar, iflte Türk genel ink›lab›n›n k›sa bir ifadesi.”

Genel olarak, saltanat›n kald›r›lmas›, cumhuriyetin ilân›, hilâfetin kald›r›lmas›,
ö¤retimin birlefltirilmesi, k›l›k k›yafetin de¤ifltirilmesi, hukuk düzeninin laiklefltiril-
mesi, kad›nlara yeni haklar tan›nmas›, toplum hayat›nda de¤ifliklikler yap›lmas›,
yeni takvim, saat ve a¤›rl›k ölçülerinin kabulü, Arap harfleri yerine Latin harfleri-
nin kabulü; tarih ve dil anlay›fl›nda de¤iflme, soyad› kanunu vb. bu flekilde an›lan
büyük at›l›mlard›r. Millî Mücadele ve bu büyük de¤iflimler, Türk ink›lab› olarak de-
¤erlendirilmektedir. Zira söz konusu de¤iflimler 1860’l› y›llardan beri çeflitli plat-
formlarda tart›fl›lan hususlard›r.

‹nk›lapç›l›k, Atatürk ilkelerinin dinamik idealini oluflturmaktad›r. Daima ça¤›n
gereklerine göre de¤iflme ve geliflmeyi esas olarak Türk toplumunu ça¤dafllaflma-

80 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

s›n› ve varl›¤›n› bu flekilde koruyabilece¤ini öngörmektedir. Atatürk, eski düzenin
devam›n›n Türk toplumunu çökertece¤ini düflünmektedir. Medeniyet yolunda ba-
flar›, ilim ve ak›l ›fl›¤›nda de¤iflime ve yenileflmeye ba¤l›d›r. ‹nk›lapç›l›k, sosyal ve
ekonomik hayatta, bilim ve fen alan›nda baflar›l› olmak için geliflme yoludur. Ata-
türk, yenileflmenin zamana b›rak›lmadan süratle yap›lmas›n› istemifl, ça¤dafl uygar-
l›k seviyesine ç›kmay› amaçlam›flt›r. Türk ‹nk›lab›n›n baflar›s›n› ise milletin iyiye,
güzele ve do¤ruya aç›k olan karakterine ba¤lamaktad›r.

Atatürk ilkeleri hakk›nda ayr›nt›l› bilgi almak için Atatürk Araflt›rma Merkezi Baflkanl›¤›n-
ca haz›rlanan Atatürkçü Düflünce El Kitab› II, Ankara 2005, adl› kitab› okuyabilirsiniz.

ATATÜRK ‹LKELER‹N‹N UYGULAMA ESASLARI
Atatürk’ü anlamak için onun 1920-1938 y›llar› aras›ndaki uygulamalar›na esas tefl-
kil eden ilkelerinin yan› s›ra bu ilkelerin hayata geçirilmesi s›ras›nda ›srarla takip
etti¤i uygulama esaslar› da dikkate al›nmal›d›r. Atatürk’ün konuflma ve eylemlerini
dikkatle inceledi¤imizde tam ba¤›ms›zl›k, ça¤dafll›k, müspet ilme ve akla tabi ol-
mak hususiyetlerinin ortak özellikler oldu¤unu görürüz.

Tam Ba¤›ms›zl›k: Atatürk düflüncesinin temelinde yatan, bütün uygulamalar-
da belirleyici olan vasf› siyasî, iktisadî, malî, adlî ve kültürel olarak tam ba¤›ms›z
olmakt›r. Bunlardan herhangi birisindeki eksiklik millet ve memleketin gerçekte
bütün ba¤›ms›zl›¤›ndan mahrum olmakt›r. Atatürk düflüncesinde esas: “Türk mille-
tinin haysiyetli ve flerefli bir millet olarak yaflamas›d›r”. Bu esas›n ancak tam ba-
¤›ms›zl›¤a sahip olmakla elde edilebilece¤ine dikkat çeken Atatürk, zengin de ol-
sa ba¤›ms›zl›ktan mahrum bir milletin medeni dünyan›n karfl›s›nda uflak olmaktan
daha iyi bir muameleye lay›k olamayaca¤›n›” hat›rlatmaktad›r.

Bu düflüncelerle ‹stiklal Harbi’ne bafllarken “ya istiklal ya ölüm” parolas›yla yo-
la ç›k›lm›fl, savafl sürerken kültürel ve ekonomik ba¤›ms›zl›k için toplant›lar yap›l-
m›fl, düflman› yurttan kovduktan sonra s›ra askerî zaferi ekonomik zaferlerle taçlan-
d›rmaya gelmifltir. Zira, inan›lmaktad›r ki, ekonomik ba¤›ms›zl›kla destekleneme-
yen baflar›lar devaml› olamaz, k›sa zamanda biter. Ayn› flekilde idarî, adlî, kültürel
ve sosyal sahalarda da ça¤dafl düzenlemeler birbiri ard›na uygulamaya konularak
Türk milletinin millî egemenli¤i sahiplenmesi ve memlekette yegane hakim gücün
kendisi oldu¤u anlay›fl›n›n bir yaflam biçimi hâline getirilmesi hedeflenmifltir.

Ça¤dafll›k: Atatürk’ün as›l yönlendirici figür olarak ifllev gördü¤ü Türk ‹nk›la-
b›n›n en çok tart›fl›lan cephelerinden biri dahil olunmak istenen medeniyet anlay›-
fl›d›r. Atatürk’ün amac› bu yeni sistem ile milleti her hâli ve tavr› ile medenilefltir-
mekti. Atatürk düflüncesinin gayesi aç›k ve net bir flekilde budur. Hangisine dahil
olunaca¤› söz konusu edildi¤inde Atatürk’ün cevab› kesindir; “Memleketler muh-
teliftir fakat medeniyet birdir ve bir milletin terakkisi için de bu yegâne medeniye-
te ifltirak etmesi laz›md›r”. Osmanl› Devleti’nin kendini Avrupa’ya ba¤layan ba¤la-
r› kesti¤i gün çökmeye bafllad›¤›na inanan Atatürk ayn› yanl›fl› yapmayacaklar›n›
vurgulamaktad›r; “Memleketimizi asrilefltirmek istiyoruz. Bütün mesaimiz Türki-
ye’de asri, binaenaleyh garbi bir hükûmet vücuda getirmektir. Medeniyete girip de
garba teveccüh etmemifl millet hangisidir?”

Bu kararl›l›k Atatürk düflüncesinde bir var olmak mücadelesi olarak yer almak-
tad›r: “Memleket behemehâl asri, medeni ve müteceddit (yenilenmifl) olacakt›r. Bi-
zim için bu hayat davas›d›r. Bütün fedakârl›¤›m›z›n semere vermesi buna mütevak-
k›ft›r. Türkiye ya yeni fikirle mücehhez, namuslu bir idare olacakt›r veyahut ola-
mayacakt›r”. Burada Bat› medeniyetinden farkl› bir tercih olabilir mi? Sorusu da ak-

813. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

la gelebilir. Ancak XX. yüzy›l insan› için do¤u - bat› tercihi manas›zd›. Çünkü Do-
¤u XIX. asr›n ikinci yar›s›ndan itibaren neredeyse tamamen Bat›n›n siyasi ve eko-
nomik hâkimiyeti alt›na girmiflti. Tam ba¤›ms›z bir ‹slam devleti yoktu. Saltanat ve
hilafet makam›n›n sahibi olmakla dünya Müslümanlar›n›n ümit merkezi hâline ge-
len Osmanl› Devleti’nin çekti¤i s›k›nt›lar› Atatürk ve nesli bizzat yaflam›fllard›. Do-
lay›s›yla Bat› medeniyeti tercihi zaman›n ve zeminin ortaya ç›kard›¤› tabii bir ter-
cihti.

Onun muas›r medeniyet seviyesine ulaflma hedefi ayn› zamanda insan akl›n›n
bir ürünü olan ilim ve teknolojide zirveyi yakalamakt›r. Ça¤dafl olmak da olaylara
bu gözle ve anlay›flla bakabilmenin bir sonucudur. Nitekim, Atatürk, “da¤lar› de-
len, semalarda pervaz eden, göze görünmeyen zerrâttan y›ld›zlara kadar her fleyi
gören , tenvir eden tetkik eden medeniyetin yüksek kudreti karfl›s›nda orta ça¤lar-
dan kalma zihniyetlerle iptidai hurafelerle yürüme¤e çal›flan milletlerin “mahvol-
ma¤a veya hiç olmazsa esir ve zelil olma¤a mahkum” olduklar›n› ihtar etmektedir.
Zira “Medeniyetin coflkun seli karfl›s›nda mukavemet beyhudedir.”

Di¤er yandan medeniyet bahsinde Atatürk’ün vurgulad›¤› husus ilim ve fen çer-
çevesinde ortaya ç›kan neticedir. Atatürk’ün ifadelerinden Bat› medeniyetinin kül-
tür ürünlerinden ziyade teknik konularda takip edilece¤ini anlamak gerekir. Me-
deni olarak vas›fland›r›lan milletlerin yöntemini almak onlar›n hakim bulundu¤u
ortamda yaflayabilmenin, onlarla boy ölçüflebilmenin yegâne flart›d›r. Aksi takdir-
de her an o tehlikeye maruz yaflamak zorunda kal›nacakt›r onlar›n esiri olurken
mevcut zihniyetle zaten bundan baflka bir netice ihtimali yoktur. Dolay›s›yla daha
önceki bahislerde de ifade edildi¤i üzere Atatürk’ün gözünde geçmiflte ve hâlde
Türk insan› medenidir ancak teknik alanda geri kald›¤› için onlar› almak durumun-
dad›r. Mesela musikide de tamamen millî hisleri ve duygular› medeni alemin ens-
trümanlar› ile ifllemek zaruretini ön plana ç›karm›flt›r. Di¤er sahalarda da bize ait
orijinal de¤erlerin medeni seviyeyi temsil eden memleketlerde kullan›lan flekil ve
yöntemleri kullanarak dünya nazar›na sunulmas›n› istemifltir. Bu arada Türk mille-
tinin de kendine özgü de¤erleri oldu¤unun gösterilerek dünya milletlerinin sayg›-
lar› kazan›lmak istenmifltir. Bu daha önceki dönemlerin tenkit edilen taklitçilik an-
lay›fl› de¤ildir. Ana hatlar› ile geleneksel olan›n modernlefltirilerek hayatiyetini de-
vam ettirme çabas›d›r.

Müspet ‹lime ve Akla Tâbi Olmak
Atatürk’ün bütün eylem ve yaflam› insan akl›na ve ilme verdi¤i de¤eri gösteren ör-
neklerle doludur. Ülke ve dünya ölçüsünde olaylara hissî ve dogmatik bir yakla-
fl›mla, peflin hükümle de¤il, ak›l ve ilmin ›fl›¤›nda pragmatik aç›dan bak›lmas› Ata-
türk’ün prensibi olmufltur. Onun muas›r medeniyet seviyesine ulaflma hedefi ayn›
zamanda insan akl›n›n bir ürünü olan ilim ve teknolojide zirveyi yakalamakt›r.

Atatürk ülkenin düflman iflgalinden kurtar›lmas›nda da ilim ve akl›n belirleyici
rol oynad›¤›n› flu sözlerle ifade etmekteydi: “Yurdun en bak›ml›, en flirin, en güzel
yerlerini üç buçuk y›l kirli ayaklar›yla çi¤neyen düflman› dize getiren baflar›n›n s›r-
r› nerededir biliyor musunuz? Ordular›n yönetilmesinde bilim ve fen ilkelerini reh-
ber edinmemizdedir. Milletimizin siyasi ve içtimai hayat› ile düflünce e¤itiminde de
yol göstericimiz bilim ve fen olacakt›r.”

Osmanl› Devleti’nin belli bir seviyeye geldikten sonra dünyadaki geliflmeleri ta-
kipten vazgeçmesinin nelere yol açt›¤›n› gören Atatürk, “gözlerimizi kapay›p mü-
cerret (tek bafl›na) yaflad›¤›m›z› farz edemeyiz. Bilakis müterakki ve mütemeddin
(ileri ve modern) bir millet olarak medeniyet sahas› üzerinde yaflayaca¤›z. Bu ha-

82 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

yat ancak ilim ve fen ile olur. ‹lim ve fen nerede ise oradan alaca¤›z ve her ferdi
milletin kafas›na koyaca¤›z. ‹lim ve fen için kay›t ve flart yoktur”.

‹lmin maddi ve manevi bütün baflar›lar›n kap›s›n› açan anahtar oldu¤u inanc›
Atatürk’te esast›r. “Dünyada her fley için, medeniyet için, hayat için, muvaffakiyet
için en hakiki mürflit ilimdir, fendir. ‹lim ve fennin haricinde mürflit aramak gaflet-
tir, cehalettir, delalettir.” Ancak ilmi geliflmeleri yak›ndan takip ederek yenilikleri
daima hayata uygulamak baflar› için flartt›r. Dünya her sahada her geçen zaman di-
liminde geliflir, de¤iflirken yüzy›llar öncesinin anlay›fl ve metotlar›n› takip etmenin
ak›l ve mant›kla bir iliflkisi olmamak gerektir. Bu tarz düflünce Atatürk’te hayat›n›n
sonuna kadar temel hayat düsturu olarak yaflam›flt›r. Nitekim, Türk milletine b›rak-
t›¤› manevi miras›n “ilim ve ak›l” oldu¤unu, onu benimsemek isteyenlerin “ilim ve
akl›n rehberli¤ini kabul ederlerse manevi mirasç›lar› olacaklar›n›” ifade etmifltir.

ATATÜRK DÖNEM‹NDE D‹L-TAR‹H VE KÜLTÜR
ALANINDAK‹ ÇALIfiMALAR
30 Ekim 1918’de imzalanan Mondros Mütarekesi Türk tarihinin bir k›r›lma noktas›
oldu. Zira bu tarihten sonraki geliflmeler 600 y›ll›k bir imparatorlu¤u tarihin derin-
liklerine b›rak›rken onun enkaz› üzerine yeni bir devletin do¤ufl sanc›lar›n› bafllat-
t›. Müdafaa-i Hukuk Cemiyetlerinin öncülü¤ünde ve Mustafa Kemal Pafla’n›n lider-
li¤inde bafllat›lan ve “ya istiklal ya ölüm” parolas›yla yürütülen Millî Mücadele çe-
flitli cephelerde farkl›/yabanc› güçlere karfl› verilen özverili bir direniflin sonunda
amac›na ulaflt›. 23 Nisan 1920’de aç›lan Büyük Millet Meclisi ile mayas› çal›nan ye-
ni devlet, 24 Temmuz 1923’te imzalanan Lozan Antlaflmas›’yla tüm dünya devletle-
ri taraf›ndan tan›nd›.

Yeni devlet millî temeller üzerine kurulmufltu. Lozan Antlaflmas›’yla belirlenen
co¤rafyada yaflayan insanlara millî bir kimlik kazand›rmak ve onlar› ça¤dafl dünya-
n›n kendine güvenen aln› aç›k bafl› dik ortak bireyleri hâline getirmek gerekiyor-
du. Bunun için de ça¤dafllaflmak zorunluydu. Toplumun yaratt›¤› ve kuflaktan ku-
fla¤a tafl›d›¤› millî kültürü tan›mak ve gelifltirmek millî devlet olman›n en bafl›nda
gelen bir unsuruydu. ‹flte bu nedenle ça¤dafl Türkiye Cumhuriyeti’nin kurucular›
Millî devletin dayanaklar›n› oluflturan dil, tarih, kültür ve güzel sanatlar alan›nda da
büyük dönüflümleri bafllatm›fllard›r.

D‹L ÇALIfiMALARI
Milletlerin yaflamas›nda en önemli unsur dildir. Dil ayn› zamanda milletlerin olufl-
mas›nda da en önemli ögedir. Dilini kaybeden bir milletin millî kimli¤ini de kay-
bedebilece¤ini tarih bize göstermektedir. Dil insanlar› birbirine ba¤lar ve kaynafl-
malar›n› sa¤lar. Yarat›lan kültürün kuflaktan kufla¤a geçmesine arac› olur. Dünya-
n›n en eski milletlerinden biri olan Türkler dillerine sahip ç›km›fllard›r. Dilin anla-
t›m arac› ise alfabedir. Yaz› seslerin flekillerle ifadesi olarak bafllam›flt›r. Çivi yaz›s›,
hiyerogliflerden geçerek geliflmesini sürdürmüfltür. Türkler yay›ld›klar› co¤rafya-
larda birbirinden farkl› alfabeler kullanm›fllard›r. Bunun en çok bilineni Göktürk,
Uygur, Arap ve Latin alfabeleridir. Bunlar›n d›fl›nda yaflad›klar› co¤rafyaya ve için-
de bulunduklar› koflullara göre baflka alfabeler de kullanm›fllard›r.

Türklerin en uzun süre kulland›¤› alfabe Arap kökenli alfabe olmufltur. Türkler
‹slamiyet’i kabul edince bunun bir sonucu olarak Arap kökenli alfabeyi de benim-
semifllerdir. Ancak buna baz› eklemeler yapmaktan da kaç›nmam›fllard›r. Böylece
Arap alfabesindeki 29 harf say›s›n› 34’e ç›karm›fllard›r. Arap alfabesinin en önemli
özelli¤i sesli harf say›s›n›n azl›¤›d›r. Harflerin altlar›na ya da üstlerine konulan ve

833. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

hareke ad› verilen iflaretlerle bu eksiklik giderilmeye çal›fl›lm›flt›r. Ayr›ca bu alfabe-
de harflerin kelime bafl›nda, kelime ortas›nda ve kelime sonunda farkl› yaz›lmas›
harflerin ö¤renimini zorlaflt›rm›flt›r. Bunun yan›nda söylenifli birbirine yak›n söz-
cükler farkl› harflerle yaz›l›yor ve farkl› anlamlar tafl›yordu. Bu nedenle de ö¤renil-
mesi ve yaz›lmas› uzun vakit al›yordu. O nedenle de okuryazar oran›n› art›rmak
zor oluyordu.

18. yüzy›l›n sonlar›ndan bafllayarak bütün Türk dünyas›nda halk›n okur yazar-
l›k düzeyini yükseltebilmek için alfabe konusu tart›flmaya aç›lm›flt›r. 19. yüzy›l›n
ikinci yar›s›nda ve ‹kinci Meflrutiyet döneminde hatta Birinci Dünya Savafl› içinde
bu konu tart›fl›lm›fl ise de cumhuriyet dönemine gelinceye kadar bir sonuç elde
edilememifltir. Bu tart›flmalar içinde yetiflen Mustafa Kemal Pafla’n›n daha Erzurum
Kongresi s›ras›nda Mazhar Müfit Bey’e mücadelenin baflar›yla sonuçlanmas›ndan
sonra Latin alfabesinin kabul edilece¤ini söylemesi bu konudaki kararl›l›¤›n› gös-
termektedir. Bu karar›n ortaya konulmas› için ortam›n uygun olmas› gerekiyordu.
Zira binlerce y›ll›k gelene¤i bir anda y›kmak büyük sars›nt›lara yol açabilirdi. Nite-
kim Atatürk de ‹stanbul bas›n›n›n önde gelen isimleriyle yapt›¤› ‹zmit bas›n toplan-
t›s›nda bu konuda sorulan soruya bu konuda kimseye söz vermedi¤ini beklenil-
mesi gerekti¤ini söylemifltir. ‹zmir’de toplanan ‹ktisat Kongresi’nde harflerin de¤ifl-
tirilmesi önerisi iflleme bile konulmam›flt›r. Kald› ki bu s›rada Fuat Köprülü baflta
olmak üzere birçok Türk ayd›n› da harflerin de¤ifltirilmesine karfl› ç›k›yordu. Azer-
baycan’da Latin alfabesinin kullan›lmas›na izin verilmesi, 1926’da Bakü’de topla-
nan Türkoloji Kongresi’nde Rusya Türkleri için Latin kökenli bir alfabenin kabul
edilmesi, alfabe de¤iflikli¤i düflünenleri cesaretlendirmifltir. Nitekim 1928 y›l› bafl›n-
da Mahmut Esat Bey’in Türk Oca¤›nda verdi¤i bir konferansla bu konuda ilk ad›m
at›lm›flt›r. 23 May›s 1928’de içinde e¤itimci, yazar, gazeteci ve milletvekillerinin bu-
lundu¤u alfabe komisyonu kurularak alfabe de¤ifltirme çal›flmalar›na bafllanm›flt›r.
Komisyon Latin alfabesindeki kimi harfleri ç›kar›p Türkçenin ses uyumuna uygun
olan yeni harfler ekleyerek 8’i sesli olmak üzere 29 harften oluflan yeni alfabeyi ka-
bul etmifltir.

Mustafa Kemal Pafla ‹stanbul’da Sarayburnu’nda 9/10 A¤ustos gecesi yapt›¤›
konuflmada “Bizim zengin ahenktar dilimiz yeni Türk harfleriyle kendini göstere-
cektir. As›rlardan beri kafalar›m›z› demir çerçeve içinde bulundurarak anlafl›lmayan
ve anlamad›¤›m›z iflaretlerden kendimizi kurtarmak, bunu anlamak mecburiyetin-
desiniz. Anlad›¤›n›z›n iflaretlerine bütün dünya flahit olacakt›. Çok ifller yap›lm›flt›r
amma bugün yapmaya mecbur oldu¤umuz son de¤il, lakin çok önemli bir ifl daha
vard›r: Yeni Türk harflerini çabuk ö¤renmelidir. Vatandafla, kad›na, erke¤e, hama-
la, sandalc›ya ö¤retiniz. Bunun yurtseverlik, ulusseverlik görevi olarak biliniz. Bu
görevi yaparken düflününüz ki bir milletin, bir toplumun %10 u okuma yazma bilir
%80 i bilmez. Bundan insan olanlar›n utanmas› gerekir” demifl ve “ Bu millet utan-
mak için yarat›lm›fl bir millet de¤ildir, iftihar etmek için yarat›lm›fl, tarihini iftiharlar-
la doldurmufl bir millettir.” diyerek yeni Türk harfleri müjdesini vermifltir.

Komisyonun ald›¤› karar›n uygulanmas› konusunda baz› duraksamalar olmufl-
tur. Örne¤in ‹smet Pafla 6 y›ll›k bir geçifl dönemine ihtiyaç oldu¤undan, Falih R›f-
k› ise 5 y›ll›k bir süreçten söz etmifltir. Yunus Nadi ise gazetelerin baz› sütunlar›n›n
yeni harflerle baz› sütunlar›n›n da Arap alfabesiyle yay›nlanmas›n› önermifltir. Mus-
tafa Kemal Pafla bu önerileri kabul etmemifl, toplumun geleneksel yap›s›n› dikka-
te alarak bu iflin ya üç ayda olaca¤›n› ya da olmayaca¤›n› belirtmifltir. Latin köken-
li yeni Türk alfabesini Tük halk›na ö¤retebilmek için kendisinin de içinde bulun-
du¤u büyük bir kampanya bafllat›lm›flt›r.

84 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Mustafa Kemal Atatürk’ün harf ink›lab›ndaki zamanlamas› ve fikir al›flveriflinde bulundu-
¤u insanlar›n 3 - 5 sene gibi geçifl aflamas› önermelerine karfl›n k›sa bir sürede yap›lma-
s›ndaki ›srar›n›n sebebi neler olabilir? Tart›fl›n›z.

Dolmabahçe Saray› yeni alfabe çal›flmalar›n›n karargâh› olmufltur. ‹stanbul’un
çeflitli yerlerinde yeni harfleri ö¤retecek yerler aç›lm›flt›r. Ankara’dan ‹stanbul’a ge-
len milletvekillerine Dolmabahçe Saray›’nda ders verilmifltir. Mustafa Kemal Pafla
eline tebefliri alarak gitti¤i her yerde halka yeni alfabeyi ö¤retmeye, ö¤renenleri s›-
nav etmeye bafllam›flt›r. Böylece O baflö¤retmen olmufltur.

A¤ustos ay›ndan Kas›m ay›na kadar bir geçifl dönemi yaflanm›flt›r. Yeni alfabe-
yi ö¤retmek için baflta ö¤retmenler olmak üzere ayd›nlar büyük bir mesai harca-
m›fllard›r. Ö¤retmenlerin yeni harfleri halka ö¤retme çabas› Atatürk’ü mutlu etmifl-
tir. 1 Kas›m 1928’de Türkiye Büyük Millet Meclisi’nin aç›l›fl›nda Mustafa Kemal Pa-
fla yapt›¤› konuflmada Türk ulusuna kolay bir okuma yazma anahtar›n›n verilmesi
gerekti¤i üzerinde durmufl ve “Türk ulusu cehaletten az emekle ve k›sa yoldan an-
cak kendi güzel ve asil diline kolay uyan böyle bir araçla s›yr›labilir. Bu okuma
yazma anahtar› ancak Latin esas›na dayanan Türk alfabesidir... Büyük Millet Mec-
lisi karar›yla Türk harflerinin kesinlik ve yasall›k kazanmas›, bu memleketin yük-
selmesinde bafll› bafl›na geçit olacakt›r...Büyük Türk ulusu yeni bir nur alemine gi-
recektir” sözleriyle yasal düzenlemenin yap›lmas›n› istemifltir. Nitekim hükûmet
haz›rlad›¤› yasa tasar›s›n› Meclise sunmufl k›sa bir tart›flmadan sonra “Yeni Türk
Harflerinin Kabulü ve Tatbiki Hakk›nda Kanun” kabul edilerek yeni alfabe hayata
geçirilmifltir. Eski harflerin kullan›lma süresi devlet ifllerinde 1 Ocak 1929, ticaret
defterleri mahkeme ilamlar› ve dilekçe verimi 1 Haziran 1929, bas›l› evrak ve tuta-
naklar içinse 1 Haziran 1930’dan sonra olacakt›r. Belirtilen bu tarihlerden sonra es-
ki harflerle herhangi bir ifllem yap›lmayacakt›.

Yeni harfleri halka ö¤retebilmek için büyük bir okuma yazma seferberli¤i bafl-
lat›ld›. Bunun için Millet Mektepleri ad› verilen okullar aç›lmas› kararlaflt›r›ld›. 11
Kas›m 1928’de Bakanlar Kurulunca onaylanan “Millet Mektepleri Teflkilat› Talimat-
namesi” 24 Kas›m 1928’de Resmî Gazete’de yay›nland›. 1 Ocak 1929’da da Millet
Mektepleri aç›lmaya bafllad›. ‹lk y›lda 1.075.500 kifli bu okullara kat›lm›fl ve
597.010’u belge alm›flt›r. Bu say› giderek artm›flt›r. Kapand›¤› 1936 y›l›na dek bu
okullardan 1.200.000 kifli belge alm›flt›r. Bafllang›çta kitap, gazete ve dergi bas›m›n-
da bir duraksama yaflanm›fl ise de bu duraksama devletin de deste¤iyle k›sa süre-
de afl›lm›fl ve bir canlanma görülmüfltür. 1928 ile 1938 y›llar› aras›n› kapsayan 10
y›ll›k sürede 16.063 kitap bas›lm›flt›r.

Harf ink›lab›ndan sonra s›ra, Türkçenin sadelefltirilmesine ve gelifltirilmesine
geldi. Zira Türklerin Müslüman olmas›ndan bu yana Türkçe din dili olan Arapça-
n›n etkisi alt›na girmiflti. Medreselerde Arapça okutuluyordu. Sadece sözcük de¤il
gramer kurallar› da girmiflti. Arapçan›n yan›nda Farsça da Türkçeyi bask› alt›na al-
m›flt›. Türkçe bilim ve sanat dili olmaktan uzaklaflm›fl ve k›s›rlaflm›flt›. Bu sebeple
daha 13. as›rda Karamano¤lu Mehmet Bey “divanda, dergâhta, bargâhta, mecliste,
meydanda Türkçeden” baflka bir dilin kullan›lmamas›n› istemiflti. 1876 Anayasas›n-
da devletin resmî dilinin Türkçe oldu¤u vurgulanmas›na ra¤men Türkçe geliflme-
miflti. Bürokraside de kullan›lan dil Arapça ve Farsça kar›fl›m› yapay bir dildi. Türk-
çe halk›n günlük yaflam›nda varl›¤›n› sürdürüyordu. Dolay›s›yla yönetenle yöneti-
lenler birbirini kolayl›kla anlayam›yordu. Mustafa Kemal Pafla Türkiye Cumhuriye-
ti’ni halka dayanarak kurdu¤una göre halk›n kulland›¤› Türkçeye gereken deste¤i

853. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

vermesi zaman›n ruhuna uygun olacakt›. Zira Türkiye Cumhuriyeti milliyetçilik ve
halkç›l›k temeli üzerine infla edilmiflti.

Osmanl› ‹mparatorlu¤u’nun son döneminde dilin sadelefltirilmesi için baz› ça-
l›flmalar yap›lm›fl olsa da önemli bir geliflme kaydedilememiflti. Bu konuda 1911’de
Selanik’te ç›kar›lmaya bafllayan Genç Kalemler dergisi Türkçesi bulunan sözcükle-
ri kullanarak bu konuda yeni bir hareket bafllatm›flt›. Türkiye Büyük Millet Meclisi
toplan›p ilk hükûmeti oluflturdu¤u zaman dilin kamusunun (sözlü¤ünün) yap›la-
ca¤› belirtilmiflti. Ancak içinde bulunulan savafl durumu nedeniyle amaca ulafl›la-
mam›flt›. Medreseler kapat›ld›ktan sonra e¤itimdeki Arapça ve Farsçan›n da etkin-
li¤i azalmaya bafllam›flt›. 1928’de benimsenen yeni Türk alfabesi ile bu konudaki
geliflmeler daha da h›zlanm›flt›r.

“Millî his ile dil aras›ndaki ba¤ çok kuvvetlidir. Dilin millî ve zengin olmas›, mil-
lî hissin inkiflaf›nda (geliflmesinde) bafll›ca müessirdir (etkendir). Türk dili dillerin
en zenginlerindendir. Yeter ki bu dil fluurla ifllensin”. “Ülkesini, yüksek istiklalini
korumas›n› bilen Türk milleti dilini de yabanc› dillerin boyunduru¤undan kurtar-
mal›d›r” diyen Mustafa Kemal Pafla 1930’lu y›llarda bu konuya büyük bir önem
vermifltir. Atatürk’e göre “Türk demek dil demektir. Milliyetin en belirgin özellikle-
rinden biri dildir. Türk milletindenim diyen insanlar her fleyden evvel mutlaka
Türkçe konuflmal›d›r. Türkçe konuflmayan bir insan Türk hars›na (kültürüne), top-
lumuna mensubiyetini iddia ederse buna inanmak do¤ru olmaz”. ‹flte bu düflünce-
ler Onu 12 Temmuz 1932’de Türk Dili Tetkik Cemiyeti ad› alt›nda bir kurum olufl-
turmaya götürmüfltür.

Bu cemiyetin çal›flmalar›yla Türkçeyi bask› alt›na alan Arapça ve Farsça sözcük-
ler dilden temizlenmeye bafllanm›flt›r. Onlar›n yerine Türkçe yeni sözcükler kon-
mufltur. Böylece Türk ayd›n› ile halk aras›ndaki uçurum kapat›lmaya, yönetenler
ile yönetilenlerin birbirlerini daha iyi anlamalar› sa¤lanmaya çal›fl›lm›flt›r. Halk ara-
s›nda konuflulan sözcükler derlenerek Türkçenin zenginli¤i ortaya ç›kar›lm›fl, Türk-
çenin bilim ve sanat dili olmas› için çabalar yo¤unlaflt›r›lm›flt›r. Bu amaçla kongre-
ler düzenlenmifltir. Türk dilinin di¤er dillere kaynakl›k etti¤ini savunan ve Günefl-
Dil Teorisi ad› verilen bir teori ortaya at›lm›fl ise de daha sonra bundan vazgeçil-
mifltir. Zaman zaman afl›r›ya gidilmifl olsa bile Türk Dili Tetkik Cemiyeti’nin
(1936’dan sonra Türk Dil Kurumu’nun) çabalar›yla dilimiz öz benli¤ine, güzelli¤i-
ne ve üretkenli¤ine kavuflma yolunda ilerlemektedir. Art›k Türkçenin bilim ve sa-

86 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 3.1

Türk Dili Tedkik
Cemiyetinin 4 Ocak
1933 tarihli
toplant›s›na baflkanl›k
ederken, Masadakiler:
Reflit Galip, Ahmet
Cevat Emre, Celal Sahir
Erozan, Hasan Ali
Yücel, Hamit Zübeyir
Koflay, ‹brahim Necmi
Dilmen, Ruflen Eflref
Ünayd›n ve Afet ‹nan.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

nat dili olarak kendini kan›tlamas› çal›flmalar› yap›lmal›d›r. Atatürk ‹fl Bankas›nda
bulunan paras›ndan elde edilecek pay›n bir k›sm›n› Türk Dil Kurumu’na verilme-
sini vasiyet ederek bu konuya ne kadar önem verdi¤ini göstermifltir.

TAR‹H ÇALIfiMALARI
‹nsano¤lunun var oluflu ile bafllayan ve insan›n üretti¤i her fleyi inceleme alan› içi-
ne alan tarih; bireyi, toplumu ve devleti yak›ndan ilgilendiren bilim dallar›n›n ba-
fl›nda gelir. ‹nsanlar›n meraklar›n› gidermek, bilgilerini art›rmak, ortaya att›¤› iddi-
alar›n› kan›tlamak ya da benimsetmek, gelecek hakk›nda yorum yapmak, geçmifl-
ten ders alarak ayn› yan›lg›lara düflmemek için ilk baflvuraca¤› yer tarihtir. Birey-
lerden oluflan toplumlar için ise tarih toplumsal bellektir. Her siyasal örgütlenme-
nin, bu örgütlenmede yaflanan de¤iflim ve dönüflümlerin aynas› da tarihtir.

‹nsanlar, içinde yaflad›¤› toplumu, yurttafl› oldu¤u devleti ne kadar iyi tan›rsa
onu korumas›n› da bilir. Bunun anahtar›n› da bize tarih bilimi verir. O nedenle ba-
¤›ms›zl›¤›na kavuflan her ulus kendi tarihini oluflturmaya ve toplumunda tarih bi-
linci yaratmaya çal›fl›r. Tarihin konusu yaflanm›fll›klar oldu¤u için her fley somut-
tur. Bunlar› gösterenler ise belge ad›n› verdi¤imiz yaflanm›fll›klardan kalan izlerdir.
Bunlar yaz›l› olabilece¤i gibi yaz›s›z da olabilir. Önemli olan tarihçinin belgelerin
çizdi¤i do¤rultuda hareket etmesidir. Mustafa Kemal Atatürk’ün dedi¤i gibi “yazan
yapana sad›k kalmaz ise de¤iflmeyen hakikatler insanl›¤› flafl›rt›c› bir mahiyet ala-
bilir.” Bu nedenle tarihçinin görevi insanlar› flafl›rtmak de¤il yaflanm›fll›klar›n günü-
müze aktar›lmas›na yard›mc› olmakt›r.

Dünyan›n en eski uluslar›ndan biri olan ve dünya tarihinde derin izler b›rakan
Türkler ne yaz›k ki yapt›klar› tarihi yeterince yazamam›fllard›r. Ça¤dafl tarihçilik
cumhuriyetin ilan›ndan sonra ülkemize gelmifltir. Zira Osmanl› ‹mparatorlu¤u’nun
kuruluflundan Tanzimat dönemine kadar ülkede egemen olan tarih anlay›fl› ümmet
anlay›fl›na dayan›yordu. Bu nedenle de ‹slam tarihi esas al›n›yordu. Ancak Türkle-
rin ‹slamiyet öncesine ait yaflam›ndan, ürettiklerinden, Türklerin ‹slaml›¤›n yay›l-
mas›nda oynad›¤› rollerden neredeyse hiç bahsedilmiyordu. Tanzimat döneminde
yükselen bir de¤er olan eflitlik fikri çerçevesinde bir devlet tarihi anlay›fl› do¤du.
Bu anlay›flta da belirleyici olan devlet Osmanl› Devleti idi. Devletin parçalanmas›-
n› önlemek için gelifltirilen bu anlay›fl daha çok yeni aç›lan okullarda ö¤retilmeye
çal›fl›l›yordu. Bu tarih anlay›fl›nda da Osmanl› öncesi Türklerden söz edilmiyordu.

1789 Frans›z ‹htilali milliyetçilik rüzgâr›n› estirmeye bafllam›flt›. Milliyetçilik ak›-
m› günden güne yükselen bir de¤er oldu. Bu de¤er ayn› zamanda millî tarih anla-
y›fl›n› da beraberinde getirdi. Çeflitli nedenlerle Osmanl› ‹mparatorlu¤u küçülürken
Osmanl› ayd›n› devletin varl›¤›n› sürdürebilmesi için millî tarih anlay›fl›n›n zorunlu
oldu¤unu anlad›. Ancak bu konuda yeterli donan›ma sahip de¤ildi. O nedenle de
Bat›l› eserlerden yapt›klar› çevirilerden öteye gidemiyorlard›. Oysa yüzy›llardan
beri ‹slam dünyas›n›n etkisi alt›nda kalan Hristiyan dünyas› Türkler hakk›nda ön-
yarg›larla dolu idi. Onlara göre Türkler savaflmaktan baflka bir fley bilmeyen kan
dökücü, uygarl›k düflman›, göçebe bir topluluktu. Dolay›s›yla da uygar dünyada
Türklerin yeri yoktu. Kuflkusuz bu genel kan›n›n d›fl›nda Bat›’da Türk dili, Türk
edebiyat›, Türk tarihi üzerine yap›lan çal›flmalardan olumlu sonuçlar ç›karanlar da
vard›. ‹flte çeflitli flekilde Bat›’y› tan›yan Osmanl› ayd›n›n›n kendini savunmak ama-
c›yla bafllatt›¤› millî tarih anlay›fl› giderek güçlendi. Özellikle 1908’de meflrutiyetin
yeniden ilan›ndan sonraki geliflmeler bu anlay›fl› daha da pekifltirdi. Nitekim ça¤-
dafl tarih araflt›rmalar› yapmak için Tarih-i Osmani Encümeni ad› alt›nda bir ku-
rum oluflturuldu, bununla da yetinilmeyerek yap›lan araflt›rmalar› okuyucularla

873. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

paylaflmak üzere bir de dergi ç›kar›ld›. Tarih çal›flmalar›nda esas olan malzemele-
rin nas›l de¤erlendirilece¤i, kaynaklar›n nas›l kullan›laca¤› gibi konular ele al›nd›.
Ça¤dafl tarihçili¤e ad›m at›ld›. Ancak ülkenin h›zla savafla sürüklenmesi bu çal›fl-
man›n da baflar›s›zl›kla noktalanmas›na yol açt›.

Birinci Dünya Savafl› sonunda Osmanl› topraklar› iflgal edilirken âdeta iflgalci
güçler tarihle hesaplafl›yorlard›. ‹flgallerine meflruiyet kazand›rmak için tarihi kul-
lan›yorlard›. Türkleri geldikleri yerlere sürmeyi amaçl›yorlard›. Ancak Mustafa Ke-
mal Pafla’n›n ortaya ç›karak Türk milletinin kaderini milletle birlikte çizmeye kalk-
mas› yap›lan hesaplar› bozdu. Ö¤rencilik y›llar›ndan beri tarihe ayr› bir önem ve-
ren Mustafa Kemal Pafla, Türklerin tarihteki rollerini çok iyi özümsemiflti. Elde et-
ti¤i tarih bilinciyle birlikte yenilmifl, moral çöküntüsü içine düflmüfl, gücünü kay-
betmifl bir milleti tabandan bafllayarak Müdafaa-i Hukuk Cemiyetleri içinde örgüt-
leyip “ya istiklal ya ölüm” parolas› ile aya¤a kald›rm›fl ve verdi¤i ‹stiklal Savafl› ile
Misak-› Millî s›n›rlar› içinde üniter, millî ve tam ba¤›ms›z bir devlet kurmufltur.

Yeni devlet, millet hâkimiyetine dayand›¤› için devletin flekillenmesinde millî
unsurlar belirleyici olmufltur. Atatürk’ün milliyetçilik anlay›fl›nda tarih önemli bir
yer tutmufltur. Milletleri oluflturan “zengin bir hat›ra miras›na sahip olma” tarihten
baflka bir fley de¤ildi. “Büyük iflleri büyük milletler yapar”, “e¤er bir millet büyük ise
kendisini tan›makla daha büyük” olur diyen Atatürk, milletini tan›mak ve tan›tmak
için tarih çal›flmalar›na büyük bir önem vermifltir. Millî Mücadele döneminde meclis-
te ve meclis d›fl›nda yapt›¤› konuflmalarda s›k s›k tarihten örnekler vermifltir. Nitekim
‹stanbul Darülfünunu Edebiyat Fakültesi 1923’te kendisine Fahri Profesörlük unvan›
verdi¤inde bunun tarih alan›nda olmas›ndan mutlu oldu¤unu ifade etmifltir.

Yeni Türkiye Devleti kurulufl sürecini tamamlarken ça¤› yakalamak için devlet
ve toplum yaflam›nda büyük dönüflümler yaparak dünya devletleri aras›nda sayg›n
bir yer kazan›rken; Frans›zca yaz›lan bir ders kitab›nda Türklerin sar› ›rktan ikinci
s›n›f (secondaire) bir millet olarak gösterilmesi tarih çal›flmalar›n›n fitilini atefllemifl-
tir. Çal›flmalar önce Türk Oca¤› çat›s› alt›nda sürdürülmüfltür. 23 Nisan 1930’da top-
lanan 6. Kurultayda Afet ‹nan “Türklerin Medeni Vasf›” bafll›kl› bir bildiri sunmufl-

88 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 3.2

Atatürk,
kütüphanesinde
çal›fl›rken

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

tur. Kongrede Türk tarih ve uygarl›¤›n› bilimsel olarak incelemek üzere bir heye-
tin oluflturulmas› kararlaflt›r›lm›flt›r. Bu heyetin çabalar›yla Türk Tarihinin Ana Hat-
lar› adl› bir eser haz›rlanm›flt›r. 10 Nisan 1931’de Türk Oca¤› kapat›l›nca Atatürk’ün
koruyucu baflkanl›¤› alt›nda devletten ba¤›ms›z tarih araflt›rmalar› yapmak amac›y-
la Türk Tarihi Tetkik Cemiyeti kurulmufltur (15 Nisan 1931). Bu cemiyet 1935’te
Türkçedeki sadeleflmeye paralel olarak Türk Tarih Kurumu ad›n› alacakt›r. Ata-
türk, Türk Tarih Tetkik Cemiyeti Baflkan› Tevfik B›y›kl›o¤lu’na yazd›¤› bir mektup-
ta; “Tarih yazmak için tutulan yolun mant›ki ve bilhassa ilmî olmas› flartt›r. Bu mü-
nasebetle yüksek heyetinizin reisi bulunan zat›alinize hat›rlat›r›m ki yeni dünya
ufuklar›na açaca¤›n›z yeni tarih semas›nda dikkatli olunuz. Sümmetedarik (alela-
cele) bir eser vücuda getirerek ferdas›nda nâdim (ertesinde piflman) olmaktansa
hiçbir eser vücuda getirmemek evlâd›r (daha iyidir)” diyerek tarih yazacaklara yol
göstermifltir.

Atatürk’ün tarih çal›flmalar›nda öncelikle ayd›nlat›lmas›n› istedi¤i konular› flöy-
le s›ralamak mümkündür.

• Türkiye’nin en eski ve yerli halk› kimdir?
• Türkiye’de ilk medeniyet nerede ve kimler taraf›ndan kurulmufltur?
• Türklerin Dünya tarihindeki ve uygarl›k tarihindeki yeri nedir?
• Türklerin ‹slam tarihindeki yeri nedir?
• Türklerin Anadolu’da bir afliretten bir devlet kurmalar› efsanedir, bunun ger-

çek aç›klamas› nedir?
Bu sorular›n yan›tlanmas› için yap›lan çal›flmalar daha sonralar› birçok tart›flma-

ya neden olan Türk Tarih Tezini do¤urmufltur. Bu tezi tart›flmak üzere ülkedeki
tüm tarihçilerin kat›l›m› ile 2-11 Temmuz 1932’de ilk tarih kongresi toplanm›flt›r.
Ö¤retmenlerin, bilim adamlar›n›n kat›ld›¤› bu toplant›da kat›l›mc›lar görüfllerini
aç›klam›fllard›r. Böylece ülkedeki tarih çal›flmalar› yeni bir ivme kazanm›flt›r. Yap›-
lan çal›flmalarda Türklerin sar› ›rktan de¤il beyaz ›rktan oldu¤u, Türk tarihinin sa-
dece Osmanl›larla s›n›rl› olmad›¤›, Osmanl› öncelerine kadar uzand›¤›, Türklerin
uygarl›k y›k›c›lar› de¤il uygarl›k tafl›y›c›lar› oldu¤u, gittikleri yerlere kendi uygarl›k-
lar›n› da götürdükleri, dünya uygarl›¤›na katk›da bulunduklar›, baflta Anadolu ve
Irak olmak üzere birçok bölgede uygarl›k kuran ilk milletlerin Türkler oldu¤u,
Anadolu’da yaflayan Türklerin Orta Asya’dan geldikleri ve eski kültür yarat›c›lar›y-
la ayn› özellikleri tafl›d›klar› görüflü kabul edilmifltir.

Bu düflünceler 1937’de toplanan Uluslararas› Tarih Kongresi’nde de tart›fl›lm›fl-
t›r. Bu görüfllerin benimsenmesinde Bat›l›lar›n Türkleri küçümseyici, afla¤›lay›c›,
ülkenin iflgal edilmesinin yaratt›¤› tepkisel tav›r etkili olmufltur. O y›llarda yap›lan
bilimsel çal›flmalarda elde edilen veriler de bu görüfllerin benimsenmesini destek-
lemifltir. O dönemin esprisine ve bilimsel verilerine uygun olarak oluflturulan Ta-
rih Tezi zaman içinde gerekli düzeltmeler yap›larak Türkiye’de ça¤dafl tarihçili¤in
itici gücü olmufltur. “Maziye hâkim olamayan bir millet istikbale de hâkim olamaz”
düflüncesinden hareket edilerek, tarih çal›flmalar› ba¤›ms›zl›k savafl›n›n kültürel
alandaki sürdürülmesi olarak görülmüfltür.

Son on y›l› savafl meydanlar›nda geçmifl, idari ve siyasi alanda büyük de¤iflimler yaflam›fl
bir toplumda ekonomik, sosyal sahada pek çok problemlerin çözümleriyle u¤rafl›l›rken
devlet baflkan› mesaisinin ço¤unu neden Türk ve Türkiye tarihinin kökenlerini araflt›rma-
ya ay›rm›fl olabilir? Tart›fl›n›z.

893. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Tarih, geçmifle s›¤›nma arac› de¤ildir. ‹nsanl›¤›n yaratt›¤› de¤erleri ortaya ç›ka-
rarak ça¤dafl uygarl›¤a ulaflma ve bar›fl içinde yaflaman›n yollar›n› gösteren bir
araçt›r. Atatürk “Büyük devlet kuran ecdad›m›z büyük ve flümullü medeniyetlere
de sahip olmufltur. Bunu aramak tetkik etmek Türklü¤e ve cihana bildirmek bir
borçtur.” “Türk çocu¤u ecdad›n› tan›d›kça daha büyük ifller yapmak için kendinde
kuvvet bulacakt›r” sözleriyle bu konuya verdi¤i önemi dile getirmifltir. Atatürk ve-
fat etmeden önce haz›rlad›¤› vasiyetnamesinde ‹fl Bankas›ndaki hissesinden elde
edilecek gelirin bir bölümünü tarih çal›flmalar›nda kullanmak üzere Türk Tarih Ku-
rumu’na b›rakm›flt›r. Kuruluflunun 80. y›l›nda Dil ve Tarih Kurumlar›, Türk dili ve
Türk tarihinin her dönemine ait 1000’den fazla ilmî yay›nlar› ile ülkemizin kültür
ve e¤itim hayat›na katk› sa¤lamaya devam etmektedir.

KÜLTÜR ÇALIfiMALARI
Her milletin kendine özgü bir yaflam biçimi, davran›fl kal›plar› vard›r. Zaman iler-
ledikçe bunlar›n baz›lar› eskiyerek b›rak›l›r baz›lar›na da yeni eklemeler yap›larak
kuflaktan kufla¤a sürdürülür. ‹flte fark›nda olmadan geçmiflten al›p gelecek kuflak-
lara tafl›d›¤›m›z maddi ve manevi de¤erler, davran›fl kal›plar›, yaflam biçimi bizim
kültürümüzü oluflturur.

Toplumlar kimi zaman fark›nda olmadan kimi zaman da önderlerinin çabas›y-
la kültür de¤iflimleri yaflarlar. Özellikle devrim geçiren milletlerde zoraki kültürel
dönüflüm s›kça görülür. Türkler Orta Asya’dan çeflitli co¤rafyalara da¤›l›rken ken-
di kültürlerini de birlikte tafl›m›fllard›r. Ancak gittikleri çevrede güçlü bir kültürle
karfl›laflt›klar›nda zamanla onun içinde asimile olmufllard›r. Kendilerinin güçlü ol-
duklar› yerlerde ise kendi kültürlerini sürdürmüfllerdir. Türkler, ‹slamiyet’i kabul
edince ‹slam kültürü çevresine girmifller ve büyük Selçuklu kültürünü yaratm›fllar-
d›r. Onu Osmanl› kültürü izlemifltir. Cumhuriyet döneminde ise büyük bir dönü-
flüm yaflanm›flt›r. Çünkü yeni devletin kurucu kadrosu devleti millî temeller üzeri-
ne infla etmeyi tasarlam›fllard›r. Bu nedenle de “Türkiye Cumhuriyeti’nin temeli
kültürdür” diyerek yeni devletin oluflumunda kültür ögesine büyük bir yer vermifl-
lerdir.

Atatürk’e göre kültür; “bir insan toplumunun devlet hayat›nda, düflün hayat›n-
da yani bilimde, güzel sanatlarda, ekonomik hayatta, yani tar›mda ticarette, kara,
deniz ve hava tafl›mac›l›¤›nda” yapabildi¤i fleylerin bileflkesiydi. “Kültür zeminle
orant›l›d›r, o zemin milletin karakteridir”. Öyle ise milletin karakterini ortaya ç›ka-
racak çal›flmalar yapmak gerekiyordu. “Eski dönemin hurafelerinden,” “özellikleri-
mizle hiç de iliflkisi olmayan yabanc› fikirlerden”, “Do¤u’dan ve Bat›’dan gelebilen
bütün etkilerden tamamen uzak, millî bir kültür” ile karakterimizi ortaya koyabilir
ve ça¤› yakalayabilirdik. “Millî deham›z›n tam geliflmesi ancak böyle bir kültür ile
temin olunabilir”di. Atatürk milleti de kültüre dayal› olarak tan›mlam›fl ve “bir kül-
türden olan insanlardan oluflan toplulu¤a millet” denir demiflti. Millî ba¤›ms›zl›k ile
millî kültürü efl olarak görmüfl, binbir emekle kazan›lan millî ba¤›ms›zl›¤›n korun-
mas› ve sürdürülebilmesi için ;”ulusal kültürümüzü ça¤dafl uygarl›k düzeyinin üs-
tüne ç›karma” idealini Türk Milletine bir miras olarak b›rakm›flt›r. Kendi kufla¤›n›n
yapmas› gerekenleri saptam›fl ve bunlar› birer birer uygulama alan›na koymufltu.
dil, tarih ve güzel sanatlar alan›nda yap›lan çal›flmalarla millî kültürün araflt›r›lma-
s›, incelenmesi, ö¤retilmesi ve korunmas› ça¤dafllaflt›r›lmas› mümkün olabilmifltir.
Millî kültürü araflt›rmak, incelemek ve gelecek kuflaklara aktarmak üzere Halkev-
leri aç›lm›fl, Dil Kurumu, Tarih Kurumu, Dil ve Tarih-Co¤rafya Fakültesi gibi bilim
ve kültür kurumlar› oluflturulmufltur.

90 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

GÜZEL SANATLARDAK‹ GEL‹fiMELER

Resim
‹nsan›n iç dünyas›n›n d›fla vurumunu yans›tan sanat; insanla bafllam›flt›r. ‹nsan ha-
yal etti¤ini resimle, müzikle, yaz›yla ortaya koyar ve kendinden sonrakilere b›ra-
k›r. ‹nsan›n sanata karfl› duyarl›l›¤› onu di¤er canl›lardan ay›ran belki de en önem-
li ögedir. O nedenle de insanlar yaflad›¤› çevreye göre de¤iflik sanatlarla u¤raflm›fl-
lar, de¤iflik sanat ürünleri üretmifllerdir. Atatürk’e göre “sanat güzelli¤in ifadesidir.
Bu ifade sözle olur ise fliir, name ile olursa musiki, resim ile olursa ressaml›k, oy-
ma ile olursa heykelt›rafll›k, bina ile olursa mimarl›k olur.” Bilinen o ki insanlar›n
en çok üretti¤i sanat ürünü fliirdir. Yerleflik hayata geçtikten sonra di¤er sanat
ürünleri de ortaya ç›km›flt›r.

Hunlar, Gök Türkler ve Uygurlar döneminde Türklerin resim yapt›¤› arkeolojik
kaz›larda ortaya ç›kar›lm›flt›r. Ancak Türkler ‹slamiyet’i kabul ettikten sonra
Kur’an’›n ve baz› hadislerin yanl›fl yorumlanmas› nedeniyle güzel sanatlar›n baz›
alanlar›nda duraksamalar yaflanm›flt›r. Bu nedenle de uzun süre resim ve heykel
yap›lmam›flt›r. Oysa Fatih Sultan Mehmet, ‹talya’dan Gentile Bellini’yi getirterek
kendi portresini yapt›rm›flt›r. Bellini günlük yaflama iliflkin de tablolar yapm›flt›r.
Ancak bu sürdürülmemifl Fatihin ölümü ile çal›flmalar durmufltur. Minyatür sanat›-
na önem verilmifl ve bu sanat gelifltirilmifltir. 1773’te aç›lan Mühendishane-i Bahrii
Hümayunda, daha sonra aç›lan Mühendishane-i Berri-i Hümayunda resme yer ve-
rilmesi bir dönüm noktas› olmufltur. III.Selim’in k›z kardefli Hatice Sultan saray›
süslemek için Almanya’dan ressam getirtmifltir. II.Mahmut devlet dairelerine kendi
resmini ast›rm›flt›r. 1883’te Sanayi Nefise Mektebi (Güzel Sanatlar Akademisi) aç›l-
m›flt›r. Mühendishane ve Harbiye’den asker ressamlar yetiflmifltir. Yurt d›fl›na resim
ö¤renimi görmek için ö¤renci gönderilmifltir. Çall› ‹brahim, Hikmet Onat, Feyha-
man Duran gibi ressamlar yetiflmifltir. Son Halife Abdülmecit’in resimle u¤raflt›¤›
hatta k›z›n› model olarak kulland›¤› da bilinmektedir. Mustafa Kemal Pafla 22 Ocak
1923’te Bursa fiark Sinemas›’nda yapt›¤› konuflmada “Bir millet ki resim yapmaz,
bir millet ki heykel yapmaz, bir millet ki fennin icabetti¤i fleyleri yapmaz, itiraf et-
meli ki o milletin tariki terakkide (ilerlemede) yeri yoktur” diyerek toplumlar›n iler-
lemesinde sanat›n yerini belirtmifltir. ‹flte bu düflünceyle cumhuriyetten sonra gü-
zel sanatlar›n geliflmesine Atatürk büyük bir destek vermifltir. Laikli¤in benimsen-
mesiyle sanatç›lar› s›n›rlayan baz› alg›lar ortadan kald›rm›fl, ilk ve ortaö¤retim
programlar›na resim dersi konmufl, resim ö¤retmeni yetifltirmek üzere Gazi E¤itim
Enstitüsü aç›lm›fl (1926), Sanayi Nefise Mektebi Güzel Sanatlar Akademisi’ne dö-
nüfltürülerek mimarl›k ve heykelcilik bölümleri eklenmifltir. Sanatç›lar teflvik edil-
mifl, sergiler aç›lm›fl, sergilerden eserler al›narak sanatç›lara yard›m edilmifltir. Dev-
letin çeflitli kurumlar› sanatç›lara resim ›smarlam›fl ancak içeri¤ine kar›flmam›flt›r.
Sanatç›lar Millî Mücadele’yi, yap›lan devrimleri konu alan çeflitli resimler yapm›fl-
lar, 1933’te Ankara Halkevinde Onuncu Y›l ‹nk›lap Sergisi açm›fllard›r. Ayn› y›l ku-
rulan D grubu, resim sanat›na yenilik getirmek üzere sergiler yan›nda sanat tart›fl-
malar›n› da bafllatm›fllard›r. Sanatla ilgili konferanslar verilmifl gazetelerde dergiler-
de yaz›lar yaz›lm›fl elefltiriler yap›lm›flt›r.

Heykel
Osmanl› ‹mparatorlu¤u döneminde heykelcilik geliflmemiflti. Her ne kadar Abdü-
laziz kendi heykelini yapt›rm›fl ise de ondan sonrakiler bu ifli sürdürmemifllerdir.

913. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

Daha 1923’te Dünyada geliflmifl ve geliflmek isteyen milletlerin heykel yapmalar›n›
ve heykelt›rafl yetifltirmelerini isteyen Mustafa Kemal Atatürk; “Münevver ve dindar
olan milletimiz, ilerlemenin nedenlerinden biri olan heykelt›rafll›¤› azami derecede
ilerletecek ve memleketimizin her köflesi ecdad›m›z›n ve bundan sonra yetiflecek
evlatlar›m›z›n hat›rat›n› güzel heykellerle dünyaya ilan edecektir” diyerek gelecek
cumhuriyet kuflaklar›na mesaj vermifltir. Nitekim O “Sinan’›n heykelini yap›n›z” di-
yerek ilk direktifini de vermifltir. Baflta ‹stanbul ve Ankara olmak üzere ülkenin
dört bir yan› heykellerle süslenmifltir. Avusturyal› Krippel taraf›ndan yap›lan Ata-
türk’ün ilk heykeli 1926’da Sarayburnu’na konmufltur.

Müzecilik
Kültür de¤ifliminin baflar›ya ulaflmas› için kültürel de¤erlerin bilinmesi, tan›nmas›
ve korunmas› gerekiyordu. Özellikle Anadolu gibi çeflitli kültürlerin kal›nt›lar›n›n
oldu¤u bir co¤rafyada tafl›n›r ve tafl›nmaz kültürel de¤erlerin korunmas› daha da
önem kazan›yordu. Osmanl› ‹mparatorlu¤u döneminde ‹stanbul Arkeoloji Müzesi,
Türk ‹slam Eserleri Müzesi kurulmufltu. 23 Nisan 1920’de Türkiye Büyük Millet
Meclisi aç›ld›¤›nda oluflan ilk hükûmet eski eserlerin derlenmesi ve korunmas› için
Eski Eserler Müdürlü¤ünün kurulmas›n› program›na alm›flt›. Millî Mücadele’nin as-
keri safhas› bittikten sonra Maarif Vekili ‹smail Safa Bey 6 Kas›m 1922’de bir genel-
ge yay›nlayarak arkeolojik ve etno¤rafik eserlerin korunmas› için müzeler aç›lma-
s›n›n gereklili¤ini bildirmifltir. Bu genelge üzerine çeflitli yerlerde müzeler aç›lma-
ya bafllanm›flt›r. 1924 y›l›nda Topkap› Saray›n› baz› bölümleri müzeye dönüfltürül-
müfl, 1925’te Millî Saraylar idaresi kurulmufltur. 1925’te Ankara’da Etnografya Mü-
zesi’nin temeli at›lm›flt›r. 1927’de Konya Mevlana Müzesi aç›lm›flt›r. 1934 y›l›nda
bakanlar kurulu karar›yla Ayasofya müze haline getirilmifl ve 1937’de Dolmabahçe
Saray›’ndaki Veliahd Dairesi, Resim ve Heykel Müzesi’ne dönüfltürülmüfltür.

1931 y›l›nda Atatürk’ün ç›kt›¤› bir yurt gezisinde Baflbakan ‹smet Pafla’ya yazd›-
¤› telgrafta Türk kültürünün baflyap›t› niteli¤indeki eserlerin onar›lmas›n›, ordunun
kullan›m›nda olanlar›n boflalt›lmas›n›, müzelerde bulunan eserlerin envanterlerinin
ç›kar›lmas›n›, yurt d›fl›na gönderilen ö¤renciler aras›nda arkeoloji dal›nda e¤itim
alacaklara da yer verilmesini istemesi kültürel de¤erlere verdi¤i önemi göstermek-
tedir.

Müzik
Müzik, kiflinin düflüncelerini sesle anlatmas›d›r. Bu nedenle de evrenseldir. ‹nsan-
l›¤›n var olufluyla birlikte bafllam›flt›r. Müzik tek sesli ve çok sesli olarak ikiye ayr›-
l›r. Bunun yan›nda enstrümantal ve sözlü olarak ta ayr›labilir. Genellikle halk mü-
zi¤i olarak bilinen Türk müzi¤inin tarihi Orta Asya’ya dayanmaktad›r. Osmanl› ‹m-
paratorlu¤u döneminde mehter müzi¤ine önem verilmifl ancak yeniçeri oca¤›n›n
kapat›lmas›yla mehterhane de kapat›lm›flt›r. II. Mahmut onun yerine M›z›ka-i Hü-
mayun ad› alt›nda bir askerî bando kurdurmufltur. Abdülmecit döneminde saray-
da konserler verilmeye bafllanm›flt›r. Çocuklar için müzik e¤itimi Darülbedayiinin
aç›lmas› ile bafllam›fl onu Darülelhan izlemifltir. “Musiki ile alakas› olmayan mah-
lukat insan de¤ildir” diyen Atatürk musikinin gelifltirilmesine de büyük bir önem
vermifltir. Zira Atatürk “Güzel sanatlar›n hepsinde ulus gençli¤inin ne türlü iler-
letilmesini istedi¤inizi bilirim. Bu yap›lmaktad›r. Ancak bunda en çabuk en önde
götürülmesi gerekli olan Türk musikisidir. Bir ulusun yeni de¤iflikli¤inde ölçü,
musikide de¤iflikli¤i alabilmesi, kavrayabilmesidir” diyerek yap›lan devrimleri
ölçmek istemifltir.

92 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Cumhuriyet döneminde okullara müzik dersi konunca bu dersi ö¤retecek ö¤-
retmenleri yetifltirmek üzere 1924’te Musiki Muallim Mektebi aç›lm›flt›r. Darülelhan
da konservatuara dönüfltürülmüfltür. 1926 ve 1929 y›llar› aras›nda ülkenin çeflitli
yerlerinden halk ezgileri derlenmifltir. 1934’te Ankara’da bir müzik kongresi top-
lanm›fl ve müzik e¤itiminin daha verimli hâle nas›l getirilece¤i tart›fl›lm›flt›r. Anka-
ra’da bir konservatuar›n aç›lmas› kararlaflt›r›lm›flt›r. Atatürk, “Bugün dinlettirilmek
istenilen musiki yüz a¤artacak derecede olmaktan uzakt›r. Bunu aç›kça bilmeliyiz.
Ulusal ince duygular›, düflünceleri anlatan; yüksek deyiflleri, söyleyiflleri toplamak,
onlar› bir gün önce, genel son musiki kurallar›na göre ifllemek gerektir” sözleriyle
yap›lmas› gerekenleri ifade etmifltir. Musiki Muallim Mektebi, Millî Musiki ve Tem-
sil Akademisine dönüfltürülmüfl daha sonra da bu ad Ankara Konservatuar› olarak
de¤ifltirilmifltir. Çok sesli müzik konusunda Bat›’l› müzik adamlar›n›n bilgi ve biri-
kimlerinden istifade etmek gerekli görülmüfltür. Bu amaçla 1935’te Paul Hindemith
Ankara’ya ça¤r›lm›fl ve onun görüflleri do¤rultusunda hareket edilmifltir. Carl
Ebert’in Müdürlü¤e atanmas›ndan sonra konservatuar kuruluflunu tamamlam›flt›r.
Adnan Saygun, Ulvi Cemal Erkin, Necil Kaz›m Akses, Cemal Reflit Rey gibi çok ses-
li müzik alan›nda bat›da e¤itim gören kifliler konservatuarda görev alarak Türk
gençlerinin yetiflmelerine katk›da bulunmufllard›r. Macar Besteci Bela Bartok ile
Adnan Saygun Anadolu’da taramalar yaparak halk aras›nda yaflayan çeflitli eserle-
ri derlemifllerdir. M›z›ka-i Hümayun Ankara’ya getirtilerek önce Cumhurbaflkanl›¤›
Musiki Heyeti daha sonra da(1933’te) Cumhurbaflkan› Filarmoni Orkestras› olarak
adland›r›lm›flt›r.

Atatürk dönemindeki sosyal ve kültürel çal›flmalar› ayr›nt›l› bir flekilde okumak isterseniz
Seda Bay›nd›r Uluskan taraf›ndan kaleme al›nan Atatürk’ün Sosyal ve Kültürel Politika-
lar›, Atatürk Araflt›rma Merkezi yay›n›, Ankara 2010 adl› kitaba müracaat edebilirsiniz.

933. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

Foto¤raf 3.4

Sanata ve
sanatç›ya büyük
de¤er veren Atatürk
balkan konferans›
kat›l›mc›lar›n›n
dans gösterisinde
sanatç›lar ile el ele.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Opera, Bale, Tiyatro ve Sinema
Opera ve balenin ülkemizde yer almas›nda Atatürk’ün kiflisel çabalar› etkili olmufl-
tur. Daha Sofya’da Ataflemiliter iken izledi¤i Carmen (Karmen) operas›ndan etkile-
nen Atatürk, Opera’n›n Türk kültür yaflam›na girmesinde de öncü olmufltur. Cum-
huriyetin ilan›ndan sonra bir devlet konservatuar›n›n kurulmas› kararlaflt›r›lm›flt›r.
Konservatuarda sadece müzik e¤itimi verilmemifl opera, bale ve tiyatro e¤itimi de
verilmifltir. ‹lk millî opera denemesi ‹ran fiah› R›za fiah Pehlevi’nin Türkiye’yi ziya-
reti üzerine, 1934’te Librettosu (metni) Münir Hayri Egeli taraf›ndan yaz›lan, beste-
si Adnan Saygun taraf›ndan yap›lan Özsoy Operas› olmufltur.

Türk toplumunun yaflam›nda kukla, karagöz ve ortaoyunu XIX. yüzy›l ortalar›-
na kadar belirleyicidir. Ayn› dönemde Bat› tiyatrosu da toplumun yaflam›na girmifl-
tir. Türklerle iç içe yaflayan Ermeniler tiyatro oyunlar›na önem vermifllerdir. Kendi
milletleri yan›nda Türkler için de Türkçe eserler sahneye koymufllard›r. Güllü
Agop’a Osmanl› Tiyatrosu oluflturma yetkisi verilmifltir. Türk erkekleri burada sah-
neye ç›kmaya bafllam›fllard›r. Abdülmecit ve II.Abdülhamid gibi padiflahlar da
oturduklar› sarayda tiyatro yapt›rm›flt›r. Saray tiyatrolar›nda yabanc› tiyatro grupla-
r› gösterilerini yaparken yerli temsillerde kad›n rolünü ya Müslüman olmayan ke-
simlerin k›zlar› ya da kad›n k›l›¤›na sokulmufl zenne ad› verilen kifliler üslenmiflti.
1914’te kurulan ancak gösterilere 1916’da bafllayan Darülbedayide Afife Jale adl›
Türk k›z› ilk kez rol alm›flt›r. Balkan, Birinci Dünya ve Kurtulufl Savafl› s›ras›nda
halk›n bozulan moralini düzeltmek ve bz› muhtaç kesimlere yard›m etmek için ti-
yatrolar düzenlenmifltir. 1923’te ‹zmir’de temsil veren Darülbedayi’de Bedia Mu-
vahhit’in rol almas›n› Mustafa Kemal Pafla da desteklemifl ve “Darülbedayi bu
memleketin sanat hayat›nda çok sevimli ve çok sevilen bir çiçektir. Türk han›mla-
r›n›n kat›lmas›yla bu çiçek daha serpilecek, daha sevimli bir hâle gelecektir” diye-
rek kad›nlar›n da rol almas› gerekti¤ini aç›kça belirtmifltir. Darülbedayi’nin bafl›na
1927’de Muhsin Ertu¤rul’un getirilmesi Türk tiyatro tarihinde bir dönüm noktas› ol-
mufl, basit komedi türleri yerine Shakespeare, Moliere, Tolstoy, Schiller, Musahip-
zade Celal, Halit Fahri, Faruk Nafiz gibi yabanc› ve yerli tan›nm›fl yazarlar›n eser-
leri sahneye konulmufltur. Sanatç›lar yurt içinde ve yurt d›fl›nda turnelere ç›karak
Türk sanatç›lar›n yeteneklerini sergilemifllerdir. Darülbedayi 1934’te fiehir Tiyatro-
su ad›n› alarak Türk kültürünün geliflmesine kaynakl›k eden bir kurum hâline gel-
mifltir.

Türkiye’de vatandafllar›n büyük ço¤unlu¤unun güzel sanatlar etkinliklerine yeterince ilgi
göstermedikleri günümüzde bile popüler bir kültürel tart›flma konusudur. Atatürk’ün
cumhuriyetin kurulmas›ndan itibaren bafllayarak güzel sanatlar›n her dal›yla ilgilenmesi-
nin, geliflmelerini teflvik etmeye çal›flmas›n›n sebepleri neler olabilir? Tart›fl›n›z.

Bu dönemde sinema da kültürel geliflmede önemli bir araç olmufltur. XIX. yüz-
y›l›n sonlar›nda Avrupa’da do¤an sinema ayn› dönemde Osmanl› saray›na da gir-
mifltir. ‹lk sinema salonu ‹stanbul’da 1908’de aç›lm›flt›r. 1914’te film çekimleri bafl-
lam›flt›r. Ard›ndan Ordu Sinema Dairesi kurulmufltur. Birinci Dünya Savafl› ve Kur-
tulufl Savafl› sürecinde dar bütçe ve k›s›tl› olanaklara ra¤men baz› filimler çekilmifl-
tir. Cumhuriyet döneminde ise Muhsin Ertu¤rul’un ‹pek Film ad›na çal›flmas› Türk
sinemas› için bir dönemeç olmufltur. Mustafa Kemal Pafla sinema ile yak›ndan ilgi-
lenmifl ve “Sinema öyle bir kefliftir ki bir gün gelecek barutun, elektri¤in ve k›tala-
r›n keflfinden çok dünya medeniyetinin veçhesini de¤ifltirece¤i görülecektir. Sine-

94 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZN N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

ma dünyan›n en uzak köflelerinde oturan insanlar›n birbirlerini sevmelerini, tan›-
malar›n› temin edecektir... sinemaya lay›k oldu¤u ehemmiyeti vermeliyiz” demifl-
tir. Atatürk çekilecek bir film için poz da vermifltir. Cumhuriyetin ilk y›llar›nda si-
nema, e¤lencenin yan›nda bir e¤itim arac› olarak görülmüfltür. Bu nedenle de
Cumhuriyet Halk Partisi’ne ba¤l› bir kurum olan halkevlerinde çeflitli filmler göste-
rilmesi için makineler, filmler al›nm›fl, halk bir yandan e¤lendirilirken di¤er yandan
da bilinçlendirilmeye, güzel sanatlardan ald›¤› zevk yükseltilmeye çal›fl›lm›flt›r.
Sovyet sinemac›lar›ndan da yararlan›lm›fl ve 1934’te “Türkiye’nin kalbi Ankara” ad-
l› film Sovyetler Birli¤i sinemac›lar›nca çekilmifltir. Bunun yan›nda “Türk ‹nk›lab›n-
da Terakki Hamleleri” adl› bir film daha çekilmifl ve resmî günlerde halka izlettiril-
mifltir. Günümüzde Türk sinemas› s›n›rlar› aflm›fl ve çeflitli uluslararas› yar›flmalar-
da derece alacak bir düzeye ulaflm›flt›r.

953. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

96 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Atatürk ‹lkelerinin nas›l bir geliflim süreci geçirdi-

¤ini, nas›l tart›fl›ld›¤›n› ve hangi ihtiyaçlar› karfl›-

lamak için formüle edildi¤ini izah edebilecek

Atatürk ‹lkeleri as›rlard›r Türk milletinin iradesi-
ni ele almak ve kendi kendisinin efendisi olmak
yolunda geçirdi¤i aflamalar›n yirminci yüzy›l›n
ikinci çeyre¤inde hayata geçirilmifl ve sistemlefl-
tirilmifl fleklidir. Yak›n tarihimize bakacak olur-
sak; 1700’lü y›llardan itibaren askerî a¤›rl›kl› bafl-
layan ve di¤er sahalara yay›lan reform hareketle-
ri de¤iflik aflamalar kaydetmifltir. Bunlarda cum-
huriyetin ilan› ve sonras›ndaki esaslar dile getiril-
memifltir. Eksikli¤i dile getirilip tart›fl›lan husus-
lar da hayata geçirilememifltir. Bu süreç 1808’de-
ki Sened-i ‹ttifak, 1839 Tanzimat Ferman›, 1856
Islahat Ferman›, 1876 Meflrutiyet idaresi ile hal-
k›n yönetime kat›l›m›n› ad›m ad›m gelifltiren bir
tarz ortaya koymufltur. Ancak Kanun-i Esasi ve
Meflrutiyet monarfliyi s›n›rland›ran, halk›n yöne-
time kat›l›m›n› art›ran, demokrasi alan›nda önem-
li olan bu geliflmelerin hiçbirisi millet egemenli-
¤ini ve dolay›s›yla Cumhuriyeti amaçlamam›flt›r.
Cumhuriyeti di¤er ilkelerin de ortaya ç›kmas›na
imkân veren tarz› dolay›s›yla örnek olarak göre-
biliriz.
Cumhuriyet tart›flmalar› 1860’l› y›llarda görülse
de cumhuriyeti amaçlayan ciddi yaklafl›mlar Millî
Mücadele y›llar›nda ortaya ç›km›flt›r. Nitekim
Amasya Tamimi’nde “Milletin istiklâlini yine mil-
letin azim ve karar›n›n kurtaraca¤›” ifade edilmifl;
Erzurum Kongresi’nde “millî iradeyi hâkim k›l-
mak esast›r” karar› al›nm›fl; millî iradenin gerek-
lili¤i üzerinde “milletlerin kendi geleceklerini biz-
zat tayin etti¤i bu tarihî devirde, merkezî
hükûmetimizin de millî iradeye tâbi olmas› zaru-
ridir...” vurgusu yap›larak millet egemenli¤i esas
kabul edilmifltir. Nitekim Sivas Kongresi’nde de
benzeri kararlar al›nm›flt›r. 23 Nisan 1920’de
TBMM’nin aç›lmas› millî egemenlik ve cumhuri-
yet yönünde önemli bir ad›md›r. Asl›nda TBMM
düzeni ad› konulmam›fl bir cumhuriyetti. Cum-
huriyetin ilan›na iliflkin TBMM görüflmelerinde
Milletvekili Abdurrahman fieref Bey, bunu flöyle
ifade etmifltir: “Hükûmet fleklinin tadad›na lü-

zum yok. Hâkimiyet kay›ts›z flarts›z milletindir

dedikten sonra kime sorarsan›z sorunuz, bu

cumhuriyettir. Do¤an çocu¤un ad›d›r. Ama bu

ad, baz›lar›na hofl gelmezmifl, vars›n gelmesin”.
Cumhuriyet, devlet flekli olarak egemenli¤in mil-
lete ait olmas›n›, hükûmet flekli olarak seçim il-
kesini esas alm›flt›r. Di¤er bir ifadeyle cumhuri-
yet yönetenlerin, yönetme yetkilerini yönetilen-
lerden belli süreler için ald›¤› bir rejimdir. Bu ne-
denle cumhuriyetle egemenlik düflüncesi aras›n-
da yak›n bir iliflki vard›r. Atatürk’e göre egemen-
lik mutlaka millete ait olmal›d›r: Egemenlik mil-
lete ait oldu¤unda cumhuriyetin laiklik, milliyet-
çilik, halkç›l›k, ink›lapç›l›k ve devletçilik gibi di-
¤er ilkeler ile birlikte yaflamas›, milleti hakim ola-
rak yaflatmas› da söz konusu olabilmifltir.

Atatürk’ün harf ink›lab›n› nas›l gerçeklefltirdi¤i-

ni ve halk›n e¤itim seviyesini yükseltmek için aç-

t›¤› millet mekteplerinin katk›s›n› de¤erlendirebi-

lecek

Türk dünyas› 19. asr›n ortalar›ndan itibaren ma-
ruz kald›¤› esaret ve sömürü durumundan kur-
tulmak için e¤itimin ›fl›¤›n› bütün vatandafllar›na
ulaflt›rman›n gereklili¤ini anlam›flt›. Bunun için
de uygulad›¤› kulland›¤› ö¤retim sistemini ve kul-
land›¤› alfabeyi modernize etmeye çal›flt›. Yaz›m
flekilleri üzerinde denemeler yap›ld›. Ancak Os-
manl› Devleti gibi ekonomik aç›dan olmasa da
siyasi aç›dan ‹slam aleminin önderi konumunda
görünen bir merkezde bile okur yazar oran›n›
%10 seviyesine ç›karmak mümkün olmad›. Birin-
ci Dünya Savafl› s›ras›nda giriflilen denemeler de
savafl flartlar›nda yar›m kald›. Atatürk, ça¤dafl uy-
garl›k seviyesine ulaflmak için en önemli vas›ta
olarak gördü¤ü e¤itimi yayg›nlaflt›rmak için en
önemli ad›m› Latin harfleri esasl› Türk alfabesini
1928 y›l›nda hayata geçirerek atm›flt›r. Yeni alfa-
benin uygulamaya konmas› için kademeli bir
yaklafl›m önerilerek üç, befl hatta on befl y›ll›k bir
geçifl dönemi teklif edilmekteydi. Ancak Mustafa
Kemal Atatürk, halk›n al›flkanl›klar›n› kendili¤in-
den b›rakmayaca¤›n› bildi¤i için de¤iflimin h›zl›
ve etkili olmas› gerekti¤ini biliyordu. Kanunun
ç›kar›lmas›ndan itibaren bir y›l içinde her kesim-
de yeni harflerin kullan›m›n› sa¤layacak flekilde
hareket edildi. Bu tercihin ne kadar isabetli oldu-
¤u da ilk on y›ll›k süre içinde anlafl›ld›. Zira 1940

Özet

1
N
A M A Ç

2
N
A M A Ç

973. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

say›mlar›nda okur yazarl›k orana kad›n erkek or-
talamas›nda %20’ler seviyesine ulaflm›flt›r. Bu h›z-
l› geliflmede Atatürk’ün toplumu kad›n/erkek,
genç/yafll› ay›r›m› yapmadan bir bütün olarak ele
alan yaklafl›m› belirleyici olmufltur.
Yeni harfleri halka ö¤retebilmek için büyük bir
okuma yazma seferberli¤i bafllat›lm›flt›r. Normal
e¤itim yafl›n› geçmifl vatandafllar›n da yeni alfa-
beyi, dolay›s›yla okuma yazmay› ö¤renmek üze-
re Millet Mektepleri ad› verilen okullar aç›lmas›
kararlaflt›r›ld›. 11 Kas›m 1928’de Bakanlar Kuru-
lunca onaylanan “Millet Mektepleri Teflkilat› Ta-
limatnamesi” 24 Kas›m 1928’de Resmî Gazete’de
yay›mland›. 1 Ocak 1929’da da Millet Mektepleri
aç›lmaya bafllad›. ‹lk y›lda 1.075.500 kifli bu okul-
lara kat›lm›fl ve 597.010’u belge alm›flt›r. Bu say›
giderek artm›flt›r. Kapand›¤› 1936 y›l›na dek bu
okullardan 1.200.000 kifli mezun edilmifltir. Alfa-
be de¤iflimi sürecinin bafllar›nda kitap, gazete ve
dergi bas›m›nda bir duraksama yaflanm›fl ise de
bu duraksama devletin de deste¤iyle k›sa sürede
afl›lm›fl ve bir canlanma görülmüfltür. 1928 ile
1938 y›llar› aras›n› kapsayan 10 y›ll›k sürede
16.063 kitap bas›lm›flt›r.

Türk dilini gelifltirmek ve yabanc› etkilerden ar›n-

d›rabilmek için yap›lan çal›flmalar› aç›klayabi-

lecek

Dil bir milletin kültürel ve siyasi varl›¤›n› devam
ettiren en önemli unsurdur. Tarih boyunca çeflit-
li sebeplerle anayurtlar›ndan dünyan›n dört bir
yan›na da¤›lan Türklerin millî benliklerini koru-
mak için dillerini korumalar› gerekliydi. Bu se-
beple daha 13. as›rda Karamano¤lu Mehmet Bey
“divanda, dergâhta, bargâhta, mecliste, meydan-
da Türkçeden” baflka bir dilin kullan›lmamas›n›
istemiflti. 1876 Anayasas›nda devletin resmî dili-
nin Türkçe oldu¤u vurgulanmas›na ra¤men Türk-
çe geliflmemiflti. Bürokraside de kullan›lan dil
Arapça ve Farsça kar›fl›m› yapay bir dildi. Türkçe
halk›n günlük yaflam›nda varl›¤›n› sürdürüyordu.
Dolay›s›yla yönetenle yönetilenler birbirini ko-
layl›kla anlayam›yordu. Mustafa Kemal Pafla Tür-
kiye Cumhuriyeti’ni halka dayanarak kurdu¤una
göre halk›n kulland›¤› Türkçeye gereken deste¤i
vermesi zaman›n ruhuna uygundu. Zira Türkiye
Cumhuriyeti milliyetçilik ve halkç›l›k temeli üze-
rine infla edilmiflti.

Türkiye’de e¤itimi gelifltirmek, okur yazar oran›-
n› artt›rmak için yap›lan çal›flmalarda karfl›lafl›lan
zorluklardan birisi de dildeki Arapça, Farsça söz-
cük ve yaz›m kurallar›yd›. As›rlard›r ayn› co¤raf-
yada, ayn› dinin mensuplar› olarak yaflaman›n
getirdi¤i bir etkileflim ile Arapça ve Farsçan›n ke-
lime ve dil bilgisi kurallar› da Türkçe’yi etkisi al-
t›na alm›flt›. Medreselerde Arapça okutuluyordu.
Arapçan›n yan›nda Farsça da Türkçeyi bask› alt›-
na alm›flt›. Osmanl› dönemi Türkçesi Arapça,
Farsça ve Türkçenin bir kar›fl›m› hâlindeydi.
Türkçe bilim ve sanat dili olmaktan uzaklaflm›fl
ve k›s›rlaflm›flt›.
Osmanl› ‹mparatorlu¤u’nun son döneminde di-
lin sadelefltirilmesi için baz› çal›flmalar yap›lm›fl
olsa da önemli bir geliflme kaydedilememiflti. Bu
konuda 1911’de Selanik’te ç›kar›lmaya bafllayan
Genç Kalemler dergisi Türkçesi bulunan sözcük-
leri kullanarak bu konuda yeni bir hareket bafl-
latm›flt›. Türkiye Büyük Millet Meclisi toplan›p
ilk hükûmeti oluflturdu¤u zaman dilin kamusu-
nun (sözlü¤ünün) yap›laca¤› belirtilmiflti. Ancak
içinde bulunulan savafl durumu nedeniyle ama-
ca ulafl›lamam›flt›. “Millî his ile dil aras›ndaki ba¤
çok kuvvetlidir. Dilin millî ve zengin olmas›, millî
hissin inkiflaf›nda (geliflmesinde) bafll›ca mües-
sirdir (etkendir). Türk dili dillerin en zenginle-
rindendir. Yeter ki bu dil fluurla ifllensin.” “Ülke-
sini, yüksek istiklalini korumas›n› bilen Türk mil-
leti dilini de yabanc› dillerin boyunduru¤undan
kurtarmal›d›r” diyen Mustafa Kemal Pafla 1930’lu
y›llarda bu konuya büyük bir önem vermifltir.
Atatürk’e göre “Türk demek dil demektir. Milli-
yetin en belirgin özelliklerinden biri dildir. Türk
milletindenim diyen insanlar her fleyden evvel
mutlaka Türkçe konuflmal›d›r. Türkçe konuflma-
yan bir insan Türk hars›na (kültürüne), toplu-
muna mensubiyetini iddia ederse buna inanmak
do¤ru olmaz.”
Atatürk, iflte bu düflüncelerle 12 Temmuz 1932’de
Türk Dil Kurumunu oluflturmufltur. Bu cemiyetin
çal›flmalar›yla Türkçeyi bask› alt›na alan Arapça
ve Farsça sözcükler dilden temizlenmeye bafllan-
m›flt›r. Onlar›n yerine Türkçe yeni sözcükler kon-
mufltur. Böylece Türk ayd›n› ile halk aras›ndaki
uçurum kapat›lmaya, yönetenler ile yönetilenle-
rin birbirlerini daha iyi anlamalar› sa¤lanmaya
çal›fl›lm›flt›r. Halk aras›nda konuflulan sözcükler
derlenerek Türkçenin zenginli¤i ortaya ç›kar›l-

3
N
A M A Ç

98 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

m›fl, Türkçenin bilim ve sanat dili olmas› için ça-
balar yo¤unlaflt›r›lm›flt›r. Bu amaçla kongreler dü-
zenlenmifltir. Türk dilinin di¤er dillere kaynakl›k
etti¤ini savunan ve Günefl Dil teorisi ad› verilen
bir teori ortaya at›lm›fl ise de daha sonra bundan
vazgeçilmifltir. Dil Kurumu vas›tas›yla giriflilen
dilde sadelefltirme çal›flmalar› bafllang›c›nda dilin
tabii geliflme sürecine müdahale edilmifl oldu¤u
için k›sa süre içinde bir anlama problemi ile kar-
fl›lafl›lm›flt›r. Atatürk’ün Meclis konuflmalar›nda
ve yaz›flmalar›nda kullanarak destek verdi¤i yeni
kelimelerle konuflma ve yazmadan 1936 y›l›nda
vazgeçerek dili tabii geliflme seyrine b›rakt›¤›n›
biliyoruz. Türk Dil Kurumu hâlen yabanc› kö-
kenli kelimelere karfl› öz Türkçe karfl›l›klar üret-
mekte ve yay›n organlar› vas›tas›yla bunu toplu-
mun kullan›m›na sunmaktad›r. Toplumun be-
nimsedi¤i kelimelerin kullan›m› yayg›nlaflmakta
ve kal›c› olmakta, benimsemedikleri ise kulla-
n›mdan düflmektedir. Son zamanlarda bilhassa
turizm ve ticaret sektörlerinde ticari kayg›larla ar-
tan yabanc› kelimeler ve isimlerin kullan›m›na
karfl› da Türk Dil Kurumu Türkçenin kullan›m›n›
özendirecek çal›flmalar yapmaktad›r. Atatürk ‹fl
Bankas›nda bulunan paras›ndan elde edilecek
pay›n bir k›sm›n› Türk Dil Kurumu’na verilmesi-
ni vasiyet ederek bu konuda ne kadar ileri gö-
rüfllü oldu¤unu göstermifltir.

Türk tarihinin en eski devirlerine kadar modern

anlay›flla araflt›r›l›p yaz›lmas›na verdi¤i önemi

de¤erlendirebileceksiniz

Tarih, insanl›¤›n yaratt›¤› de¤erleri ortaya ç›kara-
rak ça¤dafl uygarl›¤a ulaflma ve bar›fl içinde yafla-
man›n yollar›n› gösteren bir araçt›r. Atatürk “Bü-
yük devlet kuran ecdad›m›z büyük ve flümullü
medeniyetlere de sahip olmufltur. Bunu aramak
tetkik etmek Türklü¤e ve cihana bildirmek bir
borçtur.” sözleriyle Türkiye Cumhuriyeti nesille-
rine millî bilinç için do¤ru kayna¤› göstermifltir.
17. as›rdan beri bat› karfl›s›nda sürekli gerileyen
ve yirminci asr›n bafl›nda Türk dünyas›n›n di¤er
yerlerindeki kardeflleri gibi sömürge olmak tehli-
kesiyle yüz yüze gelen toplumda yayg›nlaflan
ümitsizlik, y›lg›nl›k, karamsarl›k duygusunun or-
tadan kald›r›lmas› bir mecburiyetti. Millî Müca-
dele günlerinde bile devlet adam› ve ayd›nlar›n
önemli bir k›sm›nda Türk milletinin kendi gücü
ile kurtulamayaca¤›, kurtulsa bile ba¤›ms›z yafla-

yamayaca¤› endiflesi yayg›nd›. Amerikan, ‹ngiliz
manda ve himayesi aray›fllar› bu sebeple ortaya
ç›km›flt›. Milletin kendisine güvenmesi, gelece¤e
güvenle bakabilmesi için kendi tarihindeki bü-
yük baflar›lar›n hat›rlanmas› ve yeni nesillere ak-
tar›lmas› gerekliydi.
Atatürk’ün “Maziye hâkim olamayan bir millet is-
tikbale de hâkim olamaz”, “Türk çocu¤u ecdad›-
n› tan›d›kça daha büyük ifller yapmak için ken-
dinde kuvvet bulacakt›r” sözleri bu gerçe¤in ifa-
deleri olarak, ba¤›ms›zl›k savafl›n›n kültürel alan-
da sürdürülmesinin de flifrelerini veriyordu.
Atatürk, Türk tarihini ilk devirlerinden itibaren
araflt›rarak, dünya ve uygarl›k tarihindeki yerini
tespit etmek, bunun yan›nda üzerinde yaflanan
yurt olarak Anadolu’nun en eski ve yerli halkla-
r›n›n katk›lar›n› ortaya koymak üzere Türk Tarih
Kurumunu kurmufltur. Bu çal›flmalara hakim olan
düflünceler 1937’de toplanan Uluslararas› Tarih
Kongresinde tart›fl›lm›flt›r. Bu görüfllerin benim-
senmesinde Bat›l›lar›n Türkleri küçümseyici, afla-
¤›lay›c›, ülkenin iflgal edilmesinin yaratt›¤› tepki-
sel tav›r etkili olmufltur. O y›llarda yap›lan bilim-
sel çal›flmalarda elde edilen veriler de bu görüfl-
lerin benimsenmesini desteklemifltir. O dönemin
esprisine ve bilimsel verilerine uygun olarak olufl-
turulan Tarih Tezi zaman içinde gerekli düzelt-
meler yap›larak Türkiye’de ça¤dafl tarihçili¤in iti-
ci gücü olmufltur. Yap›lan çal›flmalar ile Türk ta-
rihinin sadece Osmanl›larla s›n›rl› olmad›¤›, Türk-
lerin uygarl›k y›k›c›lar› de¤il uygarl›k tafl›y›c›lar›
oldu¤u, gittikleri yerlere kendi uygarl›klar›n› da
götürdükleri, dünya uygarl›¤›na katk›da bulun-
duklar› ortaya konmufltur.

4
N
A M A Ç

993. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

1. Afla¤›daki tariflerden hangisi Cumhuriyet kavram›-
n›n içeri¤ini tam olarak yans›tmamaktad›r?

a. Halk, ahali
b. Kamuya ait olan
c. Egemenli¤in kayna¤› halk olan idare
d. Devlet baflkan›n›n belli süre için halk taraf›ndan

seçilmesi
e. Demokrasi sistemiyle devlet fleklidir.

2. Afla¤›dakilerden hangisi halkç›l›k ilkesinin hedefle-
rinden degildir?

a. Halk›n refah›n›n artt›r›lmas›na ve sosyal düzenin
korunmas›

b. Sosyal gruplar aras›nda ifl bölümü ve dayan›fl-
may› da esas almak

c. S›n›f mücadelesinin önlenmesi için adaletli bir
gelir da¤›l›m›n sa¤lanmas›

d. Bütün vatandafllar›n ç›karlar›n›n dengeli bir fle-
kilde gözetilmesi

e. Vatandafllardan bir k›sm›n›n menfaatlerini öne
ç›karmak

3. Cumhuriyetimizin dayana¤› Türk toplumudur. Bu
toplumun fertleri ne kadar Türk kültürüyle dolu olursa,
o topluma dayanan cumhuriyette o kadar kuvvetli olur”
ifadesi milliyetçilik ilkesinin hangi özelli¤ini öne ç›kar-
maktad›r?

a. Atatürk’ün millet tarifini
b. Atatürk’ün milliyetçilikte kuvvete önem verdi¤ini
c. Atatürk’ün milliyetçilik anlay›fl›nda esas›n millî

kültür üzerine yap›land›r›lmas› gerekti¤ini
d. Atatürk’ün Cumhuriyetçi oldu¤unu
e. Atatürk’ün ›rkç›l›¤a yönelmedi¤ini

4. Atatürk’ün “Türkiye Cumhuriyetini kuran Türkiye
halk›na Türk Milleti denir”. tarifi afla¤›dakilerden hangi-
lerini içermez?

a. Atatürk’ün millet ile halk kavramlar›n› birlikte
kulland›¤›n›

b. Amaç birli¤ine sahip olmay›
c. Co¤rafi birli¤e sahip olmay›
d. Ortak geçmifle sahip olmay›
e. Cumhuriyetin kuruluflunu tek bir etnik unsura

maletmeyi

5. Cumhuriyet döneminde özel teflebbüsü destekle-
mek için düflünülen Teflvik-i Sanayi kanunu hangi y›l
ç›kar›lm›flt›r.

a. 1913
b. 1923
c. 1927
d. 1928
e. 1930

6. Laikli¤in Türkiye’de kuruluflunda önemli aflamalar-
dan birini oluflturan Halifeli¤in kald›r›lmas› hangi tarih-
te gerçeklefltirilmifltir?

a. 1 Kas›m 1922
b. 3 Mart 1924
c. 29 Ekim 1923
d. 13 Ekim 1923
e. 11 Ekim 1922

7. Türk Dili Tetkik Cemiyeti hangi tarihte kurulmufltur?
a. 12 Temmuz 1932
b. 1 Ocak 1929
c. 1 Kas›m 1928
d. 15 Nisan 1931
e. 12 A¤ustos 1930

8. Türk Tarihi Tedkik Cemiyeti hangi tarihte kurulmufltur?
a. 10 Nisan 1931
b. 23 Nisan 1930
c. 15 Nisan 1931
d. 11 Temmuz 1932
e. 3 Mart 1924

9. A.Adnan Saygun, Ulvi Cemal Erkin, Necil Kaz›m Ak-
ses, Cemal Reflit Rey, Carl Ebert gibi sanatç›lar afla¤›da-
ki sahalardan hangisinde faaliyet göstermifllerdir?

a. Opera
b. Bale
c. Tiyatro
d. Müzik
e. Sinema

10.1914’te kurulan, ancak gösterilere 1916’da bafllayan
Darülbedayide rol alan ilk Türk k›z› afla¤›dakilerden
hangisidir?

a. Afife Jale
b. Bedia Muvahhit
c. Adile Naflit
d. Safiye Ayla
e. Zehra Bilir

Kendimizi S›nayal›m

100 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Ankara’n›n K›fl›, Ticareti...

......

Karlar biraz dinip, morluklar aras›ndan yüz gösterir gös-

termez emsalsiz bir “ferie” bafllard›. Bembeyaz bir ova-

n›n öte ucunda gö¤ün gümüflümsü donuklu¤u önünde

mermer basamakl› bir ehram gibi yükselen Ankara, ba-

k›lmaya doyulmaz güzellikte görünürdü. Dere boyla-

r›ndaki ve yamaçlar›ndaki badem a¤açlar›n›n buz tut-

mufl dallar›, o günefli alt›nda billur avize kollar› gibi ›fl›l-

dard›. Uçlar›nda, sinmifl ve büzülmüfl kufllar›n küçücük

koyu benekleri tüner bekleflirdi. Mini mini binlerce ve

binlerce ›fl›k tanelerinden pullarla örülmüfl bir beyaz

zemin üzerindeki bu dallar›n doldurdu¤u dere boylar›-

n› insan ›fl›klardan ve ipeklerden yap›lma bir peri bah-

çesinin rüyas›n› görüyormufl gibi gözü kamaflarak sey-

rederdi.

“Kan, fiehvet ve Ölüm” ad›ndaki kitab›nda Maurice Bar-

res”in Tuleytile’yi: “Bu gaml› yaln›zl›¤›n ortas›nda Tole-

de coflkun bir hayk›r›fl gibi yükseliyor” diye tasvir eden

sözü as›l o Ankara’ya yarafl›rd›. Boz bir ufkun önünde,

s›ca¤› kara buza ifllemeyen parlak bir güneflin alt›nda

evlerinin saçaklar›ndan uzun uzun buz hançerleri sar-

kan o manzara haftalarca hep o bembeyaz enginli¤i ile

öyle, bir daha de¤iflemeyecek gibi dururdu...

Ara s›ra beyaz tepelerin üstlerindeki ufkun önünde gö-

rülürdü ki Ayranc› s›rtlar›ndan afla¤› poturlu befl-on er-

kek, flalvarl› bir iki kad›n önleri s›ra iki üç eflek ve bir

iri köpekten ibaret bir köylü kafilesi, flehre do¤ru ini-

yor. Bu insanlar, o berrak ufkun önünde bir perdenin

üstüne akseden hayaller gibi saatlere ve ›fl›klara göre

kah çok irileflmifl gövdeler, kah da ufalm›fl silintiler ha-

linde görünürlerdi...

Biraz sonra o kafiledekilerden biri, karlar›n içinde, bü-

yük deniz dalgalar› üstünde yüzer gibi debeleflerek bir

gözden kaybolup bir meydana ç›ka merkebinin ard› s›-

ra ba¤ evlerinden birine yaklafl›rd›. Kufla¤›n›n içine yer-

leflmifl yumruklar›n› yerlerinden ç›karmaks›z›n efle¤inin

boyunu kendi vücuduyla bahçeden yana itekleye itek-

leye pencereye do¤ru : “Efendi! Han›m! Bal va; al›n m›?

Yumurta va; ecük de bulgurum var...” diye hayk›r›rd›...

Ça¤›r›l›r m›? Ça¤r›lmaz m›? Bakmadan, köpek havlama-

lar›na ald›rmadan kap›ya yanafl›rd›. Karlar alt›nda du-

manl› burnu ile bahçeye yeflillik aramaya dalmak iste-

yen efle¤ini de¤ne¤i ile kap›ya do¤ru dürtükler; hay-

vanca¤›z›n iki yan›na as›l› eski yün torbalardan birinin

içindeki eski bir sepetten taze yumurtalar ç›kar›r, bir

kaç tutam bulgur ç›kar›r; kap›n›n önüne çömelir pazar-

l›¤a giriflirdi.

Pahal› bulundu mu:

-Etmen; eylemen; bu zemheride beni Angarayacan in-

dirmen. Efle¤im korada, evimde yetim bebe va: taze dul

ve beslenecek” gibilerden yürek burkan sözler ederek

elindekini satar; odun getirmeyi vaad eder; ald›¤› para-

y› koynuna sokuflturur, savuflur giderdi...

Tee haftalar sonra bir gün hiç beklemezden ç›ka gelir:-

Size bir yük odun deviriverdim... Söz verdiydika hani...

Deha, iflte “ diye bir eflek yükü ard›ç b›rak›rd›.

Bir sabah, adam›n yan› s›ra bir de yafll› bafll›, amma

güçlü kuvvetli kad›n geldi. Yün basmadan eski bir flal-

var; erkek “kesik”leri gibi sert ve kal›n ayakkab›lar; flal-

vardan baflka renk bir basmadan da gö¤sü iki üç türlü

dü¤meli bir mintan giymiflti. Bafl› a¤z›na kadar kal›n bir

yemeniye sar›l› idi. Belinde kemere benzer kal›nca bir

tülbent kuflak, elinde de bakraç vard›. Namahremli¤e

dikkat ederek bana az buçuk omuz çevirdi. Refikam-

dan yana döndü. Yo¤urt isteyip istemedi¤ini sordu...

Al›fl verifl bittikten sonra koynundan buruflmufl bir ka¤›t

ç›kard›:

-“Güzel gözlü han›m! fiunu bir kez efendine okutun

mu?” diye uzatt›. Cephedeki o¤lundan mektup alm›fl;

köyün imam› gözünden hasta oldu¤u için bir haftad›r

kimseye okutam›yormufl... Han›m›n yaz›y› sökmesine

hayretler içinde kald›. “Biçer” taraf›ndaki o¤lu sa¤l›k,

selamet haberi; köydeki birçok kimseye isim isim se-

lamlar gönderiyordu. Bunlardan “Niyazi efendi” dedi¤i,

iki yafl›ndaki o¤lu imifl..!

‹çi rahat etti. Han›ma; “Gözün gö¤nün dert görmesin”

diye dualar edip gitti...

Kaynak: Ruflen Eflref Ünayd›n, Atatürk’ü Özleyifl, An-

kara 2001, s. 97-98

Okuma Parças›

1013. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

1. a Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Cumhuri-
yetçilik” konusunu yeniden gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Halkç›l›k”
konusunu yeniden gözden geçiriniz.

3. c Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Milliyetçi-
lik” konusunu yeniden gözden geçiriniz.

4. e Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Milliyetçi-
lik” konusunu yeniden gözden geçiriniz.

5. c Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Devletçilik”
konusunu yeniden gözden geçiriniz.

6. b Yan›t›n›z yanl›fl ise “Atatürk ‹lkeleri-Laiklik” ko-
nusunu yeniden gözden geçiriniz.

7. a Yan›t›n›z yanl›fl ise “Atatürk Döneminde Dil-Ta-
rih ve Kültür Alan›ndaki Çal›flmalar” konusu-
nu yeniden gözden geçiriniz

8. c Yan›t›n›z yanl›fl ise “Atatürk Döneminde Dil-Ta-
rih ve Kültür Alan›ndaki Çal›flmalar” konusunu
yeniden gözden geçiriniz.

9. d Yan›t›n›z yanl›fl ise “Güzel Sanatlardaki Gelifl-
meler” konusunu yeniden gözden geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Güzel Sanatlardaki Gelifl-
meler” konusunu yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Türkler ana yurtlar›ndan çeflitli sebepler ile ayr›lmak ve
daima bat›ya do¤ru ilerleme sürecinde devletler kur-
mufllar, daima bir devlet düzeni içinde yaflam›fllard›. Bu
süreçte kurduklar› devletlerde idari yap› ve ordu de-
vaml›l›¤› sa¤lamada temel unsurlar olurken devleti ya-
flatmak için temel olan halk› rahat yaflatmak ad›na on-
lar›n gündelik yaflamlar›na kar›flmam›fllar, kültür hayat-
lar›n›, ticaret, sanat ve zanaatlar›n› serbestçe yapabilme-
lerine imkân vermifllerdi. Bürokrasi ve ordu iflleriyle
devaml› olarak u¤raflmak bir süre sonra toplum için bir
yaflam tarz› hâline gelmiflti. Devletin buhran ve gerile-
me dönemlerinde askerî alanda u¤ran›lan baflar›s›zl›k-
lar›n devlet gelirlerini olumsuz etkilemifltir. Devlet bafl-
lang›çta ‹stanbul’daki bankerlerden borçlanmak duru-
munda kalm›flt›. Osmanl› döneminde de ticaret ve s›n›r-
l› miktardaki sanayi teflebbüsleri gayrimüslim vatandafl-
lar›n u¤rafl alan› olmufltur. K›r›m Savafl› ihtiyaçlar›n› kar-
fl›lamak için ilk defa d›fl borçlanman›n bafllamas›, üre-
tim kaynakl› gelir art›r›c› aç›l›mlar›n olmamas› k›sa bir
süre sonra devletin borçlar›n faizlerini bile ödeyemeye-

cek hale düflmesine yol açm›flt›. Kurulan uluslararas›
denetim ve vergi toplama kuruluflu Duyun-› Umumiye
devletin ekonomik ba¤›ms›zl›¤›n› kaybetti¤inin de ilan›
olmufltur. Türkiye Cumhuriyeti Osmanl›dan kalan bu
borçlar› 1950’li y›llara kadar ödemek zorunda kalm›flt›.
Cumhuriyet döneminde ekonomik durumu iyilefltirmek
için tar›m kadar ticaret ve sanayii de gelifltirmek ihtiya-
c› duyuldu. Ancak s›nai giriflimlerin ihtiyaç duydu¤u
sermaye birikimi yerli giriflimcilerde olmad›¤› için kü-
çük bireysel giriflimler d›fl›nda kalan, büyük yat›r›mlar›n
devlet taraf›ndan yap›lmas› yoluna gidildi. ‹kinci mefl-
rutiyet dönemindeki Teflvik-i Sanayi Kanunu 1927’de
tekrar hayata geçirildi. 1929-1930 Ekonomik buhran›
sonras›nda ise devletin ekonomik giriflimlerde belirleyi-
ci olmas› bir mecburiyet halinde ortaya ç›kt›. Daha Lo-
zan görüflmeleri s›ras›nda sermaye sahibi büyük devlet-
ler isteklerini Türkiye’ye dayatmak için ekonomik ihti-
yaçlar› kullanmaya çal›flm›fllard›.
Yeni Türkiye, bütün politikalar›n üzerinde tam ba¤›m-
s›zl›¤› gözetti¤i için devlet ve milletin k›s›tl› imkanlar›y-
la ekonomik kalk›nmay› sa¤lamaya gayret edilmifltir.

S›ra Sizde 2

Atatürk’ün ifadesiyle “Türkiye Cumhuriyeti ayn› mille-
tin yeni bir devletidir” Türkiye Cumhuriyetinin kurulu-
flu ve hakimiyet-i millîye esas›na dayanmas› Türk tari-
hindeki en büyük dönüflümlerden bir tanesidir. Yak›n
as›rlarda görülen ink›lap hareketlerinin asker,ulema ve
bürokrasi mensuplar› taraf›ndan isyanlarla engellenme-
si s›ras›nda kullan›lan “dinin elden gitti¤i, yap›lanlar›n
dinde yeri olmad›¤›” iddialar› en yayg›n ve etkili söy-
lemler olarak ortaya ç›km›flt›. Geleneksel yap›s› itibar›y-
la al›flkanl›klar›n› vazgeçilmez dinî buyruklar gibi alg›-
layan bir toplum söz konusu idi. Devlet yönetimi de
Tanzimat Ferman› ile bafllayan dönemde teklif etti¤i her
yenilik için dine uygunluk ölçütleri bulmaya ve göster-
meye dikkat etmiflti. Böyle bir zeminde hâkimiyetin
kayna¤›na hanedan mensubiyeti yerine halk› koymak,
saltanat, hilafet gibi dinin temeli san›lan kurumlar yeri-
ne millet meclisini oturtmak büyük de¤iflimlerdi. Bütün
bunlar devletin ve milletin istiklali için yap›lmas› gere-
ken ifllerdi. Buna mukabil toplumun geneli e¤itim ve
kültür seviyesi bak›m›ndan bunu hemen alg›layacak ve
sahiplenecek durumda de¤ildi. Bu durumun bilincinde
olan Mustafa Kemal Pafla her ad›m› flartlar olgunlaflt›-
¤›nda, zaman› müsait oldu¤unda atmay› bir esas olarak
kabul etmifltir. ‹letiflimin yayg›nlaflmam›fl olmas› da zor-

Kendimizi S›nayal›m Yan›tAnahtar›

102 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

laflt›r›c› bir etken olarak görülmelidir. Bu aflamada dinin
ve dinî söylemlerle toplumsal tepkinin organize edil-
mesinin engellenmesi ihtiyac› hissedilmifltir. Dinin ve
dinî söylemlerin devlet siyasetinden bireyin düflünce ve
inanç dünyas›na indirgenmeye çal›fl›lmas›nda bu se-
bepler etkili olmufltur. Laikli¤in ›srarla vurgulanmas›,
dinin halk›n kendi dilinde anlafl›lmas›na yönelik çal›fl-
malar yap›lmas› hep bu amaca yöneliktir.
Dinin siyasete alet edilmesi tart›flmalar›n›n siyaset ve
kültür hayat›m›zda hâlâ en popüler bafll›klardan biri ol-
mas› bu tedbirin ne kadar yerinde oldu¤unu göster-
mektedir.

S›ra Sizde 3

1840’l› y›llardan itibaren tart›flal›n alfabede düzenleme
yap›lmas› konusu 1920’li y›llarda Türk dünyas›n›n ge-
neline yay›lm›flt›. Azerbaycan’da Latin alfabesinin kulla-
n›lmaya bafllamas› ve 1926 Bakü Türkoloji Kongresi’nde
Rusya Türkleri için Latin kökenli alfabe kullan›lmas›n›n
kabulü ortam›n oluflmaya bafllad›¤›n› göstermektedir.
Atatürk bu müsait ortam› dikkate alm›flt›r. Di¤er taraf-
tan çevresindekiler de¤iflimin zamana yay›lmas›n› öne-
rirken o “ya üç ay içinde olur veya hiç olmaz” demifltir.
Çünkü devletin içerde ve d›flarda pek çok problemlerle
u¤raflt›¤› günlerde ç›kacak yeni bir problem bu de¤ifli-
mi yar›da b›rakabilirdi. Atatürk, Enver Pafla’n›n 1914’te
ordu içinde bafllatt›¤› ›slah çabas›n›n yar›m kalmas›n›
örnek gösterere; “sonra bizim çal›flmam›z da Enver’in
ifline dönebilir” sözleriyle kararl›l›¤›n› göstermifltir.

S›ra Sizde 4

Tarih boyunca türlü sebeplerle yaflanan göçler dolay›-
s›yla hiçbir yerde yerli otokton halk›n kalmad›¤› dünya-
m›zda toplumlar varl›klar›n› korumak için di¤erlerini
ötekilefltirmek ve düflman görmek anlay›fl›n› gelifltir-
mekteler. Türklerin 10. as›rda Anadolu’ya gelip buray›
yurt edinmeleri üzerine Haçl› Seferleri ile din esas›na
dayal› olarak bafllayan mücadele bilhassa 14. as›rda Ru-
meli’ye geçmeleri üzerine daha da fliddetlenmifltir. ‹s-
tanbul’un fethi üzerine bafllayan yeni dönemde Osman-
l› Devleti üç k›taya yay›lan hakimiyetinin getirilerini
din, dil, ›rk, renk ay›r›m› yapmadan bütün vatandaflla-
r›yla paylaflm›flt›. Ancak devletin buhran ve gerileme
dönemlerinde “hasta adam” tan›mland›¤› ve son derece
jeopolitik önemi haiz Anadolu co¤rafyas›n›n rakipleri
taraf›ndan paylafl›lmas› tehlikesine maruz kald›¤› bilin-
mektedir. Türklerin medeniyete katk›s› olmayan bar-
barlar oldu¤u, dolay›s›yla geldikleri yere geri gönder-
mek gerekti¤i iddialar› son dönemlerde s›kça gündeme

getirilen hususlard›. Anlafl›laca¤› üzere bu tart›flmalar
emperyalist devletlerin hâkimiyetlerini ve sömürü dü-
zenlerini bu co¤rafyaya da yaymak arac› olarak kullan›-
lacakt›. Atatürk Türk halk›n›n büyük özverisi ile cum-
huriyeti kurduktan sonra bütün bu iddialar› ilim zemini
üzerinden cevapland›rmak istemifltir.
Türkiye’nin en eski ve yerli halk› kimdir?
Türkiye’de ilk medeniyet nerede ve kimler taraf›ndan
kurulmufltur?
Türklerin Dünya tarihindeki ve uygarl›k tarihindeki ye-
ri nedir?
Türklerin ‹slam tarihindeki yeri nedir?
Yukar›daki temel araflt›rma bafll›klar›na bak›ld›¤›nda bu
ihtiyaç ve niyet kolayl›kla görülecektir.
Yap›lan çal›flmalarda Türk tarihinin sadece Osmanl›lar-
la s›n›rl› olmad›¤›, Osmanl› öncelerine kadar uzand›¤›,
Türklerin uygarl›k y›k›c›lar› de¤il uygarl›k tafl›y›c›lar› ol-
du¤u, gittikleri yerlere kendi uygarl›klar›n› da götür-
dükleri, dünya uygarl›¤›na katk›da bulunduklar›, baflta
Anadolu ve Irak olmak üzere birçok bölgede uygarl›k
kuran ilk milletlerin Türkler oldu¤u, Anadolu’da yafla-
yan Türklerin Orta Asya’dan geldikleri ve eski kültür
yarat›c›lar›yla ayn› özellikleri tafl›d›klar› görüflü kabul
edilmifltir.
Bu düflünceler 1937’de toplanan Uluslararas› Tarih Kon-
gresinde de tart›fl›lm›flt›r. Bu görüfllerin benimsenme-
sinde Bat›l›lar›n Türkleri küçümseyici, afla¤›lay›c›, ülke-
nin iflgal edilmesinin yaratt›¤› tepkisel tav›r etkili olmufl-
tur. O y›llarda mevcut kaynaklara göre yap›lan bilimsel
çal›flmalarda elde edilen veriler de bu görüfllerin be-
nimsenmesini desteklemifltir. O dönemin esprisine ve
bilimsel verilerine uygun olarak oluflturulan Tarih Tezi
zaman içinde gerekli düzeltmeler yap›larak Türkiye’de
ça¤dafl tarihçili¤in itici gücü olmufltur.

S›ra Sizde 5

Atatürk, “Türkiye Cumhuriyeti’nin temeli kültürdür” söz-
leriyle yeni devletin oluflumunda millî kültür ögesine bü-
yük bir yer verece¤ini göstermifltir. Atatürk’e göre kültür;
“bir insan toplumunun devlet hayat›nda, düflün hayat›n-
da yani bilimde, güzel sanatlarda, ekonomik hayatta, ya-
ni tar›mda ticarette, kara, deniz ve hava tafl›mac›l›¤›nda”
yapabildi¤i fleylerin bileflkesiydi. “Kültür zeminle orant›-
l›d›r, o zemin milletin karakteridir.” diyen Atatürk, Türk
milletinin karakterini ve dehas›n› ortaya ç›karmak için
“Eski dönemin hurafelerinden, özelliklerimizle hiç de
iliflkisi olmayan yabanc› fikirlerden, Do¤u’dan ve Ba-
t›’dan gelebilen bütün etkilerden tamamen uzak, millî bir
kültür” ile ça¤› yakalayabilece¤imize inanmaktayd›.

1033. Ünite - Atatürk ‹ lke ler i ve Atatürk Döneminde Di l-Tar ih ve Kül tür A lan›ndaki Çal ›flmalar

“Sanats›z kalan bir milletin hayat damarlar›ndan biri
kopmufl demektir” anlay›fl›ndaki Atatürk’e göre “sanat
güzelli¤in ifadesidir. Bu ifade sözle olur ise fliir, name
ile olursa musiki, resim ile olursa ressaml›k, oyma ile
olursa heykelt›rafll›k, bina ile olursa mimarl›k olurdu.”
“Bir millet ki resim yapmaz, bir millet ki heykel yap-
maz, bir millet ki fennin icabetti¤i fleyleri yapmaz, itiraf
etmeli ki o milletin tariki terakkide (ilerlemede) yeri
yoktur” diyerek toplumlar›n ilerlemesinde sanat›n yeri-
ni belirtmifltir. Atatürk, iflte bu anlay›flla cumhuriyetten
sonra güzel sanatlar›n geliflmesine büyük bir destek
vermifltir.
‹lk ve ortaö¤retim programlar›na resim dersi konmufl,
Resim ö¤retmeni yetifltirmek üzere Gazi E¤itim Enstitü-
sü aç›lm›fl (1926), Sanayi Nefise Mektebi Güzel Sanatlar
Akademisi’ne dönüfltürülerek mimarl›k ve heykelcilik
bölümleri eklenmifltir. Sanatç›lar teflvik edilmifl, sergiler
aç›lm›fl, sergilerden eserler al›narak sanatç›lara yard›m
edilmifltir. Devletin çeflitli kurumlar› sanatç›lara resim
›smarlam›fl ancak içeri¤ine kar›flmam›flt›r. Sanatç›lar Millî
Mücadele’yi, yap›lan devrimleri konu alan çeflitli resim-
ler yapm›fllard›r.
Atatürk’e göre sanat milletin yaflamas› ve ça¤dafl uygar-
l›k seviyesine ulaflmas›ndaki ana unsurlardan birisiydi.
Zira ça¤dafllaflman›n sadece bilim teknoloji ile olmaya-
ca¤›n›n, insan› insan yapan güzel sanatlar sevgisinin ih-
mal edilmemesi gerekti¤inin fark›ndayd›.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Akçura, Yusuf, Üç Tarz-› Siyaset, Ankara 1976.
Atatürk’ün Söylev ve Demeçleri, I-III, Ankara 1989.
Atatürk’ün Bütün Eserleri, XVII(1924-1925), Kay-

nak Yay›nlar›, ‹stanbul 2005.
Atatürkçülük, I, Ankara 1984.
Atatürkçü Düflünce, Atatürk Araflt›rma Merkezi Bafl-

kanl›¤› Yay›n›n, Ankara 1992.
Atatürkçü Düflünce El Kitab›, Atatürk Araflt›rma Mer-

kezi Baflkanl›¤› Yay›n›, Ankara 2005.
Çeçen, An›l, Atatürk ve Cumhuriyet, Ankara 1995.
Eraslan, Cezmi, Yak›n Dönem Türk Düflüncesinde

Halkç›l›k ve Atatürk, ‹stanbul 2003.
Ero¤lu, Hamza, Atatürk ve Cumhuriyet, Ankara 1989.
Ero¤lu, Hamza, Atatürk’e Göre Türk Milliyetçili¤i,

‹stanbul 1981.
Gazi Mustafa Kemal, Nutuk, Ankara 1927.
Giritli, ‹smet, Kemalist Devrim ve ‹deolojisi, ‹stanbul

1980.

Gökalp, Ziya, Türkçülü¤ün Esaslar›, ‹stanbul 1976.
Günefl, ‹hsan, Birinci Türkiye Büyük Millet Meclisi-

nin Düflünsel Yap›s›, Eskiflehir 1985.
Heyd, Uriel, Türk Ulusçulu¤unun Temelleri, (Çev.

Kadir Günay) Ankara 1983.
‹nan, Afet, Mustafa Kemal Atatürk’ten Yazd›klar›m,

Ankara 1969.
‹nan, Afet, Devletçilik ‹lkesi ve Türkiye Cumhuriye-

tin Birinci Sanayi Plan›, Ankara 1972.
‹nan, Afet, Medeni Bilgiler ve Kemal Atatürk’ün El

Yaz›lar›, Ankara 2010.
Kubal›, Hüseyin Nail, Türk ‹nk›lâp Tarihi, ‹stanbul

1973.
Özkaya, Yücel, “Atatürk ve Halkç›l›k” Atatürkçü Dü-

flünce El Kitab›, Ankara 1995, s.106.
Özbudun, Ergun, “Atatürk ve Devlet Hayat›”, Atatürk

‹lkeleri ve ‹nk›lâp Tarihi, II, Ankara
1987.

Tezel, Yahya Sezai, Cumhuriyet Döneminde Türki-

ye Ekonomisi, Ankara 1988.
Türkdo¤an, Orhan, Kemalist Modelde Devlet ve Fert

‹liflkileri, ‹stanbul 1982.
Durmufl Yalç›n vd., Türkiye Cumhuriyeti Tarihi, I-II,

Ankara 2000/ 2003.

Bu üniteyi tamamlad›ktan sonra;
Atatürk döneminde uygulanan d›fl politikan›n hangi esaslara göre flekillendi-
¤ini daha iyi aç›klayabilecek,
Türkiye’nin Lozan Antlaflmas› ile gerçeklefltiremedi¤i Misak-› Millî hedefleri-
ne ad›m ad›m ulaflt›¤›n› de¤erlendirebilecek,
Uluslararas› politikada de¤iflen flartlar›n ülke ve millî ç›karlar yarar›na nas›l
de¤erlendirildi¤ini örnekleriyle izah edebilecek,
Birinci Dünya Savafl› ve Millî Mücadele döneminde rakiplerimiz olan devlet-
lerin kendi millî ç›karlar›n› sa¤lamak için Cumhuriyet döneminde de nas›l fa-
aliyet gösterdiklerini izah edebilecek bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• Bar›flç›l›k
• Gerçekçilik
• Statüko

• Revizyonist
• Milletler Cemiyeti

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

• YEN‹ TÜRK DEVLET‹’N‹N DIfi
‹L‹fiK‹LER‹ (1923-1938)

• ATATÜRK’ÜN DIfi POL‹T‹KADAK‹
UYGULAMA ESASLARI

• LOZAN’DAN KALAN MESELELER
VE BATILI DEVLETLERLE ‹L‹fiK‹LER

• BALKAN DEVLETLER‹YLE ‹L‹fiK‹LER
VE BALKAN ANTANTI

• DO⁄ULU DEVLETLERLE ‹L‹fiK‹LER
VE SADABAT PAKTI

• TÜRK‹YE’N‹N M‹LLETLER
CEM‹YET‹’NE G‹R‹fi‹

• MONTRÖ BO⁄AZLAR SÖZLEfiMES‹

Atatürk Dönemi
Türk D›fl Politikas› ve
Uygulama Esaslar›

4
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

YEN‹ TÜRK DEVLET‹’N‹N DIfi ‹L‹fiK‹LER‹ (1923-1938)
Millî Mücadele süresince Misak-› Millî’nin gerçeklefltirilmesi ve ne pahas›na olursa
olsun ba¤›ms›zl›¤›n esas al›nd›¤› d›fl politika ilkesi çerçevesinde yürütülen diplo-
masi, I. Dünya Savafl› sonras›nda oluflan Yeni Dünya’n›n gereklerine göre flekillen-
mifltir. Büyük devletlerin aralar›ndaki anlaflmazl›klar› bilen ve sürekli diyalog kap›-
s›n› aç›k b›rakan bu diplomasinin, tarihî dost ve düflman kavramlar› yerine, millî ç›-
karlar do¤rultusunda Avrupal› devletler ve Sovyetler Birli¤i ile ayr› ayr› görüflerek
gerçekçi bir tav›r sergiledi¤i görülecektir.

Türkiye’nin modern anlamda bir millî devlet olarak uluslararas› alanda meflrui-
yet kazanmas› Lozan Konferans› ile gerçekleflmifltir. 1923-30 y›llar› aras›nda Türk
D›fl Politikas›, Lozan Konferans›’nda çeflitli nedenlerle kesin olarak sonuçland›r›la-
mam›fl konular›n, ulusal ç›karlara uygun biçimde çözümlenmesi üzerine odaklan-
m›flt›r. Bu konular ‹ngiltere ile Musul Sorunu, Fransa ile Kapitülasyonlar, Hatay ve
di¤er sorunlar, Yunanistan ile Ahali Mübadelesi olarak s›ralanabilir.

I. Dünya Savafl› sonras›nda uluslararas› iliflkiler, savafl› kazanan devletlerle kay-
bedenler aras›ndaki kutuplaflma çerçevesinde flekillenmiflti. Galip devletler savafl
sonras› oluflturulan uluslararas› düzenin devam›n› isterken; ma¤lup devletler ken-
dilerine dikte ettirilen ve a¤›r flartlar tafl›yan anlaflmalara tepki gösteriyorlard›. Ma¤-
lup devletler, savafl sonras› anlaflmalar çerçevesinde oluflan statükoyu de¤ifltirmek
üzere revizyonist olarak adland›r›lan bir tutum benimsemifller, buna karfl›l›k galip-
ler kendilerinin belirledi¤i mevcut durumun korunmas›n› sa¤lamaya çal›flarak, an-
ti-revizyonist bir tutum benimsemifllerdir. ‹ki savafl aras› dönemde ortaya ç›kan bu
kutuplaflmada Türkiye, savafltan yenik ç›kanlar aras›nda bulunmas›na ra¤men re-
vizyonist bir politika izlememifltir. Türkiye’nin böyle bir tutum benimsemesinde
flüphesiz, verdi¤i millî kurtulufl mücadelesinin zaferle sonuçlanmas› ve Lozan’da
yap›lan anlaflma ile Sèvres Antlaflmas›’n› geçersiz k›lacak bir sonuca ulaflmas›n›n
etkisi vard›r.

Atatürk dönemi Türk d›fl politikas›n›n temel sorunlar›n› incelemeden önce bu
dönemde yürütülen d›fl siyasetin temel ilkelerine k›saca de¤inmekte yarar vard›r.
Teorik olarak ele al›nd›¤›nda Türk d›fl politikas›nda Asya, Orta Do¤u, Bat› (Balkan-
lar) eksenlerini içeren tarihî ve kültürel boyut dikkate al›nmal›d›r. Bunun yan› s›ra
Türkiye’nin konuflland›¤› jeostratejik konum ve buna ba¤l› olarak gündeme gelen
bölgesel güvenlik perspektiflerini içeren stratejik boyut ve tarihsel, aktüel ve ide-
olojik yönleri olan içyap›sal boyut gibi unsurlar söz konusudur. ‹lkesel olarak ger-

Atatürk Dönemi
Türk D›fl Politikas›

ve Uygulama Esaslar›

çekçilik, hukuka ba¤l›l›k, millî siyaset, yurtta sulh cihanda sulh prensipleri ile yü-
rütülen Türk d›fl politikas›n›n temel amaçlar› ise “millî bir devlet kurmak, tam ba-
¤›ms›zl›k, taklitçi olmayan bir demokratlaflma ve modernleflme, daha adil bir dev-
letleraras› düzen” olarak formüle edilebilir.

Atatürk ilkelerini ele al›rken bu ilkelerin uygulanmas› sürecine ortaya ç›kan
esaslara de¤inmifltik. Bu esaslar›n hemen her uygulama sahas›nda küçük farkl›l›k-
lar ile görüldü¤ünü biliyoruz. 1923-1938 döneminin d›fl politika uygulamalar›na
geçmeden önce bu politikalara yön veren esaslar› ana hatlar›yla irdelemekte fayda
vard›r.

ATATÜRK’ÜN DIfi POL‹T‹KADAK‹ UYGULAMA
ESASLARI

Gerçekçilik
Atatürk’ün d›fl politikas› gerçekçidir, maceradan uzak durmay› hedefler. Bu anlay›-
fla uygun olarak, Türk milletinin gücünü ve imkânlar›n› bilmek kadar, karfl›s›nda-
ki devletlerin ne yapacaklar›n› veya ne yapamayacaklar›n›, gerçekçi ve do¤ru fle-
kilde de¤erlendirmifl olan bir uygulama görülür. fiüphesiz bu gerçekçilik, flartlar ne
olursa olsun sonuna kadar direnmeyi öngören cesur ve onurlu durufltan taviz ver-
meyen bir gerçekçiliktir. Asla, teslimiyetçilik ve y›lg›nl›k yoktur.

Tam Ba¤›ms›zl›k
Ba¤›ms›zl›k ilkesi ile di¤er ülkelerle olan iliflkilerde genç cumhuriyetin ba¤›ms›zl›-
¤›n›n korunmas›na özen gösterilmesi hedeflenmifltir. Osmanl› döneminin iktisadî,
siyasî, malî k›sacas› her yönden d›fla ba¤›ml› yönetimlerini görmüfl olan yeni Türki-
ye’nin kurucu kadrosu için, kurulan devletin gerçek ba¤›ms›zl›¤› en önde gelen
amaçt›r. Bu ba¤›ms›zl›k siyasi, iktisadi, mali, askerî ve kültürel aç›dan ba¤›ms›zl›kt›
ve bunlardan ödün verilemezdi. Bu ilkeden hareketle, gerek Millî Mücadele süre-
since Bat›l› devletlerle yap›lan görüflmelerde gerekse Lozan Bar›fl görüflmeleri son-
ras›nda, ba¤›ms›zl›k ilkesine gölge düflürebilecek her konuda kararl› davran›lm›flt›r.

Bar›flç›l›k
Atatürk dönemi d›fl politikas›n›n bir baflka özelli¤i ise bar›fl› esas almas›d›r. Bunun
en güzel örne¤i, Millî Mücadele y›llar›nda verilmifltir. Savafl ortam› içerisinde bile
görüflmeler yoluyla bar›fl›n sa¤lanmas› için her türlü çaba sürdürülmüfltür. Ata-
türk’ün bar›flç›l›¤› yine onun söyledi¤i “Yurtta Sulh Cihanda Sulh” sözüyle Türk
D›fl Politikas›n›n bir ilkesi hâline gelmifltir. Bu temel yaklafl›ma uygun olarak böl-
gesinde bar›fl› korumada üzerine düfleni gerçeklefltiren genç cumhuriyet, teslimi-
yetçi ve pasifist bir politika da izlememifltir. Yani, bar›fl içinde yaflamak için gerek-
li haz›rl›klar› yapmak, gerekirse bar›fl için savafla haz›r olmak kararl›l›¤›yla hareket
edilmifltir.

Ak›lc›l›k
Ak›lc›l›k ilkesi do¤rultusunda yeni devlet uluslararas› hukuka ba¤l› kalm›flt›r. Ata-
türk Türkiye’sinin d›fl politika anlay›fl› ideolojik do¤malara, ön yarg›l› saplant›lara
de¤il, ak›l üzerine oturtulmufltur. Uluslararas› iliflkilerde, tarihî dostluk ve tarihî
düflmanl›k yerine, de¤iflen flartlar ve karfl›l›kl› yarar iliflkileri esas al›nm›flt›r. Nitekim
Atatürk bu do¤rultuda, siyasal, toplumsal ve ekonomik düzenleri çok farkl› olan
ülkelerle dostluklar kurabilmifltir.

106 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Yukar›da say›lan esaslara, flüphesiz uluslararas› adil bir düzen kurma, sömürge-
cili¤e karfl› olufl ve hukuka ba¤l›l›k gibi hususlar da eklenebilir. Bunlar›n d›fl›nda
ba¤›ms›zl›¤›n› ve toprak bütünlü¤ünü korumak anlam›nda Türkiye’nin güvenli¤in-
den duydu¤u endifle onun d›fl politikas›na etki etmifltir. 1923-30 y›llar› aras› Bat› ile
olan problemlerinden dolay› Türkiye, Bat›l› ülkelere mesafeli durmufl, Sovyetlere
ise nispeten mütereddit yaklaflm›flt›r. 1930 sonras›nda ise ‹talya’n›n yay›lmac› poli-
tikalar›ndan duydu¤u endiflelerden ötürü, ‹ngiltere ve Fransa ile iyi iliflkiler içine
girmifltir.

Güvenlik Politikas› ve ‹ttifaklar Sistemi
Mustafa Kemal, cumhuriyetin kendini koruyabilmesi için ulusal ve uluslararas› gü-
venlik önlemlerini alman›n gereklili¤ini görmüfltü. Bu bak›mdan, askerî harcama-
lar ve ordunun modernlefltirilmesi, ülkenin ekonomik yap›lanmas› ile efl zamanl›
olarak yürütüldü.

Bar›fl›n korunmas›nda gösterdi¤i hassasiyet, hiç de pasif bir d›fl politikay› ön
görmemekteydi; tam tersine bunun yan›nda gösterilen kararl›l›¤›n, güvenlik ile il-
gili haz›rl›klar›n yap›lmas› ile tamamlanabilece¤ine olan inanç, aktif bir d›fl politi-
kay› da beraberinde getirdi. Bar›fl›n korunmas› için Türkiye’nin salt kendi gücünün
yetersiz kalabilece¤i durumlarda ülkenin güvenli¤ini sa¤lamak için uluslararas› po-
litikan›n gere¤i olarak yürütülecek denge politikalar› çerçevesinde bölgesel bar›fl›n
korunmas› için baflka devletlerle ittifaklar yaparak ülkenin güvenli¤ini sa¤lamak il-
ke olarak benimsendi. Ülkenin kendini savunacak güce ve iradeye sahip olmas›
gerekti¤ini Atatürk flöyle vurgulam›flt›r: “Bugün vard›¤›m›z bar›fl›n ebedi bar›fl ola-
ca¤›na inanmak safdillik olur. Bu o kadar önemli bir gerçektir ki, ondan bir an bi-
le gaflet, milletin hayat›n› tehlikeye sokar. fiüphesiz hukukumuza, fleref ve haysiye-
timize sayg› gösterildikçe mukabil sayg›da asla kusur etmeyece¤iz. Fakat ne çare
ki, zay›f olanlar›n hukukuna sayg›n›n noksan oldu¤unu veya hiç sayg› gösterilme-
di¤ini çok ac› tecrübelerle ö¤rendik. Onun için her türlü ihtimallerin gerektirece¤i
haz›rl›klar› yapmakta asla gecikmeyece¤iz”.

Bütün bunlara ek olarak Türk d›fl politikas›na yön veren etkenlerden bir di¤e-
ri ise Türkiye’nin co¤rafi konumuna ba¤l› olarak yani Türkiye’nin Sovyetlerle kom-
flu oluflu, Bo¤azlar›n Türkiye’nin kontrolünde oluflu ve Türkiye’nin ekonomik ve
stratejik aç›dan önemli bir Orta Do¤u ülkesi oluflu gibi nedenlerle d›fl politika be-
lirlenmesinde bu konuma ba¤l› politikalar üretilmifltir.

Nihayet, Türk d›fl politikas›n› etkileyen bir di¤er unsur olarak, Türkiye’nin ince-
ledi¤imiz dönemde yaflad›¤› ekonomik zorluklar› da eklemek gerekmektedir. Özel-
likle, 1929 y›l›nda dünyada yaflanan ekonomik bunal›m ve bunun Türkiye’ye yan-
s›mas› da, bu yönelifle etki etmifltir. Türkiye 1923-30 y›llar› aras›nda özel giriflim yo-
luyla kalk›nmay› esas alan politikalar› uygulamaya koymuflsa da 1930 sonras›nda
devletçili¤e yönelmifltir. Ama bu yönelifl, Türkiye’yi, kat› devletçi Sovyet modeline
de¤il, tam tersine o günlerde Bat›’da yayg›nlaflan s›n›rl› devlet müdahalecili¤ine ve
dolay›s›yla Bat›l› sermayeye yöneltmifltir.

LOZAN’DAN KALAN MESELELER VE BATILI
DEVLETLERLE ‹L‹fiK‹LER
Türk heyeti Lozan’a giderken savafl sahas›nda galip gelmifl ve istilac› kuvvetleri de-
nize dökmüfl olman›n avantaj›n› kullanma imkân›na sahipti. Ancak uzun savafl y›l-
lar›n›n etkisiyle çok kötüleflen ekonomik flartlar›n ve yetiflmifl, üretici insan gücü
aç›s›ndan büyük s›k›nt›lar içindeydi. Bu durumun fark›nda olan muhataplar› flart-

1074. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

lar›n› kabul ettirebilmek için Türk heyetini son noktaya kadar zorlam›fllard›. Bu du-
rum karfl›s›nda görüflmelere ara verilmifl, heyet Türkiye’ye dönerek Türkiye Büyük
Millet Meclisini ve Hükûmeti bilgilendirmek ihtiyac›n› hissetmiflti. TBMM’de mev-
cut flartlar›n mücadeledeki yol haritas› olan Misak-› Millî’ye tam olarak uymad›¤›
gerekçesi ile direnmekteydi. Ancak anlaflma olmaz ise savafla devam etmek için
gereken birikim de son savafllarda tüketilmiflti. Bu durumun bilincinde olan TBMM
son karar› millete b›rakmak için seçim karar› olarak çal›flmalar›n› sonland›rm›fl,
oluflturulan ‹kinci dönem TBMM üyeleri Lozan konusunda yetkili k›l›nm›fllard›. Lo-
zan’da kabul edilmek durumunda kal›nan flartlar›n beklentileri tam olarak karfl›la-
mad›¤›n›n bilincinde olan Atatürk ve çal›flma arkadafllar› bundan sonraki süreçte
de¤iflen d›fl politika flartlar›n› ustaca kullanarak millete verilen sözlerin yerine geti-
rilmesine çal›flm›fllar ve çok büyük oranda da baflar›l› olmufllard›r.

Türk-‹ngiliz ‹liflkileri ve Musul Meselesi
Osmanl› ‹mparatorlu¤u’nda artan Alman nüfuzu, Hicaz demiryolu projesi ve I.
Dünya Savafl›’nda yaflananlar, 19. yüzy›l geleneksel ‹ngiliz siyasetinin tamam›yla
de¤iflmesine ve Osmanl› ‹mparatorlu¤u’nun art›k paylafl›lmas› noktas›nda bir kara-
ra do¤ru gidifli beraberinde getirmifltir. ‹ngiltere 1877-78 Savafl›’ndan sonra Anado-
lu’nun do¤usunda Ermenistan ve Kürdistan kurman›n yan›nda, bat›s›n› da geniflle-
tilmifl Yunanistan’a ba¤lamay› ve ‹stanbul’da da Osmanl› hanedan› alt›nda küçük
bir Türk Devleti oluflturmay› düflünmektedir. Ancak, Anadolu’daki Millî Mücadele
ile kazan›lan zaferi, Türkiye’nin ba¤›ms›zl›¤›n›n uluslararas› platformda tan›nd›¤›
Lozan Antlaflmas›’n›n takip etmesiyle iki ülke aras›nda yaflanan en önemli sorun
Lozan Bar›fl Antlaflmas›’nda uzlafl›lamayan ve çözümü ikili görüflmelere b›rak›lan
Musul meselesi olmufltur.

Musul, sahip oldu¤u zengin petrol kaynaklar› nedeniyle 19. yüzy›l sonlar›ndan
itibaren Bat›l› devletlerin ilgisini çekmeye bafllam›flt›r. Özellikle ‹ngiltere, I. Dünya
Savafl› s›ras›nda ‹tilaf Devletleri’nin di¤er üyelerini, Musul’un kendisine verilmesi
konusunda ikna etmifltir. Osmanl› topraklar›n›n paylafl›lmas›n› esas alan ve I. Dün-
ya Savafl› s›ras›nda ‹tilaf Devletleri aras›nda yap›lan gizli antlaflmalar do¤rultusun-
da ‹ngiltere bölgeye olan ilgisini hayata geçirmifl ve Türk birliklerinin kontrolünde
olan bölgeyi Mondros Mütarekesi’ne ayk›r› olarak 15 Kas›m 1918 tarihinde iflgal et-
mifltir. Ancak, son Osmanl› Mebusan Meclisi’nin kabul etti¤i Misak-› Millî belgesin-
de Musul, vatan›n bir parças› say›lm›fl ve Anadolu’da kurulan hükûmet her plat-
formda bu bölgeyi Türkiye’den koparan flartlar› içeren Sevr Antlaflmas›’n› tan›ma-
d›¤›n› aç›klam›flt›r. ‹ngilizlerin Mütareke hükümlerine ayk›r› olarak iflgal ettikleri
Musul’da, halk›n iflgale tepki gösterdi¤i ve bölgedeki Müslüman ahalinin ‹ngilizle-
re karfl› direnifle geçti¤i, sonras›nda yine Anadolu’daki harekete ba¤l›l›k gösterdi¤i
görülmüfltür. Buna ra¤men Nisan ay›nda toplanan San Remo Konferans›’nda, Fran-
sa ile ‹ngiltere aras›nda yap›lan görüflmelere ba¤l› olarak, ‹ngiltere’nin Fransa’ya
Avrupa ve Orta Do¤u’da verece¤i deste¤e karfl›l›k Musul’u kendi kontrolüne ald›-
¤›n› görüyoruz. Türk Millî Mücadelesi’nin baflar›ya ulaflmas›ndan sonra bafllat›lan
Lozan görüflmelerinde ‹ngiltere, Milletler Cemiyeti taraf›ndan belirlenmifl Irak Man-
dateri s›fat›yla Musul’u Türklere b›rakmamak konusundaki ›srar›n› sürdürmüfltü.
Antlaflman›n tehlikeye girmemesi için, Musul sorununun daha sonra taraflar aras›n-
da yap›lacak ikili görüflmeler yoluyla halledilmesine dair ‹ngiltere’nin görüflü, Tür-
kiye taraf›ndan da uygun görülmüfltü.

Musul meselesi ile ilgili olarak Lozan Bar›fl Konferans›’nda yap›lan tart›flmalar-
da, Musul Türkiye için asgari vatan s›n›rlar›n› ifade eden, Misak-› Millî’nin vazge-

108 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

çilmez bir parças› olarak görülmüfltür. Buna mukabil ‹ngiltere için zengin petrol
yataklar›, ‹ngiliz sömürgesi olan Hindistan’a giden yolun güvenli¤i ve Orta Do¤u-
daki ç›karlar› aç›s›ndan stratejik ve ekonomik bir bölge idi. Musul ile ilgili olarak
Lozan’daki Türk heyetinin baflkan› ‹smet Pafla, Türk tezini siyasi, tarihî, etnografik,
co¤rafî, ekonomik ve askerî aç›lardan genifl bir flekilde aç›klam›flt›r. Türk tezi, Mu-
sul ve Süleymaniye bölgeleri halk›n›n büyük ço¤unlu¤unun Türk oldu¤unu ve bu
nedenle Türkiye s›n›rlar› içerisinde kalmas› gerekti¤i yönündeydi. ‹smet Pafla’n›n
bu anlay›flla bölgede halk oylamas› yap›lmas› yönündeki teklifi de Lord Curzon ta-
raf›ndan, “Bölge halk›n›n rey verme al›flkanl›¤› olmad›¤› ve plebisitin amac›n› an-
layamayacaklar›” gerekçesiyle kabul görmemifltir.

Birinci Dünya Savafl›’n›n bitirilmesinde etkili olan Wilson Prensipleri’nin en önemli mad-
desi milletlerin kaderleri için kendi tercihlerinin belirleyici olmas› esas›na dayanan “Self-
determinasyon” ilkesi idi. Osmanl› Devleti de bu noktadan hareketle savafl› bitirmek için
müracaat etmiflti. TBMM’de Misak-› Millî’de bu yöntemi kabul etmiflti. Savafl s›ras›nda ha-
raretle savunduklar› bu ilkeden ‹ngiltere’nin bu aflamada vazgeçmesinin sebepleri neler
olabilir? Tart›fl›n›z.

‹smet Pafla’n›n tüm ›srarlar›na ra¤men Lozan’da Musul konusuyla ilgili Türk gö-
rüflünün kabul ettirememesi, TBMM’de 21 fiubat 1923 tarihli gizli oturumda millet-
vekillerinin a¤›r elefltirilerine maruz kalm›flt›r. Geliflmeleri elefltiren milletvekilleri,
Musul sorununun çözümünün daha sonraya b›rak›lmas›n›n Musul’u terk etmek an-
lam›na gelebilece¤i, sorunun Cemiyet-i Akvam (Milletler Cemiyeti)’a havale edil-
mesinin Musul’u ‹ngiltere’ye vermek anlam›na geldi¤i yönünde de¤erlendirmeler
yapm›fllar, Musul’un Türkiye’den ayr›lmas›n› onaylamad›klar›n› bildirmifllerdir.

Mustafa Kemal Pafla’n›n bu konudaki aç›klamas› ise flöyledir. “Musul meselesi-
nin hallini muharebeye girmemek için bir sene sonraya talik etmek demek, ondan
sarf›nazar etmek demek de¤ildir. Belki, bunun istihsali için daha kuvvetli olabile-
ce¤imiz bir zamana intizard›r. Musul meselesini bugünden halledece¤iz, ordumu-
zu yürütece¤iz, bugün alaca¤›z dersek; bu mümkündür. Musul’u gayet kolayl›kla
alabiliriz. Fakat Musul’u ald›¤›m›z› müteakip muharebenin hemen hitam bulaca¤›-
na kani olamay›z.” Görülece¤i üzere muhalefetin tepkisine ra¤men baflta Mustafa
Kemal Pafla ve Türk hükûmetinin, o günkü flartlarda Musul sorununu daha sonra-
ya b›rakmay› uygun görmektedirler. Öte yandan bu süreçte ‹ngilizler de bofl dur-
mam›fllard›r. Lozan Bar›fl Antlaflmas›’ndan k›sa bir süre sonra Süleymaniye’yi bom-
balam›fllar ve iflgal etmifllerdir. Di¤er taraftan, bölgedeki Hristiyan Asuri kabileleri-
ni silahland›rarak Türkiye’ye karfl› silahl› hareketlere sevk etmifllerdir.

Lozan Antlaflmas›’n›n 3. maddesinde: “Türkiye ile Irak aras›ndaki s›n›r sorunu-
nun, dokuz ay içinde Türkiye ile ‹ngiltere aras›nda bar›flç› yollardan çözülece¤i”
hükmü yer al›yordu. Bu hüküm gere¤i, Türk-‹ngiliz görüflmeleri 1924 y›l› May›s
ay›nda bafllam›flt›r. Bu konferansta Türkiye nüfus aç›s›ndan siyasî, tarihî, co¤rafî,
askerî ve stratejik nedenlere dayal› hakl› gerekçelerini öne sürerken ‹ngiltere, Mu-
sul’un kendi mandaterli¤i alt›ndaki Irak’a b›rak›lmas› konusunda ›srar›n› sürdür-
müfl ve bunun yan›nda, Türkiye’den Hakkâri’ye kadar uzanan toprak talebinde
bulunmufltur.

Bu durumda, konferans 5 Haziran 1924 tarihinde bir sonuca varmadan da¤›l-
m›flt›r. Lozan Antlaflmas›’n›n ilgili hükmü, bu görüflmelerin baflar›s›zl›¤› durumun-
da, sorunun Milletler Cemiyeti’ne götürülmesini öngörüyordu. Bafllang›çta, üyesi
olmad›¤›, üstelik tamamen ‹ngiliz kontrolünde olan bir organizasyondan kendisi

1094. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

lehine bir karar ç›kmayaca¤›na olan inanc›ndan dolay› tereddüt geçiren Türkiye,
sonunda sorunun Milletler Cemiyeti’nde görüflülmesine raz› oldu.

Musul sorunu, Milletler Cemiyeti konseyi taraf›ndan 30 Eylül 1924’te görüflül-
meye baflland›. Bu görüflmeler sürerken Türk-‹ngiliz iliflkileri iyice gerginleflti ve
Milletler Cemiyeti Türkiye ile ‹ngiltere aras›ndaki s›n›r anlaflmazl›¤›na, 29 Ekim
1924 Türkiye-Irak geçici s›n›r›n› tespit ederek çözüm buldu. Daha sonra sorunu
çözmek üzere, ilgili devletlerle görüflmeler yapmak için bir uluslararas› komisyon
oluflturuldu.

Milletler Cemiyeti Konseyi taraf›ndan kurulan komisyon, “Musul’un ‹ngiltere
mandas› alt›ndaki Irak’›n bir parças› say›lmas› gerekti¤ini ve Türkiye ile Irak ara-
s›ndaki s›n›r›n da Brüksel’de belirlenmifl bulunan çizgiden geçece¤ini” bildiren bir
karar alarak, bu karar› Konseye iletti. Türkiye, Komisyonun bu karar›n› tan›mad›-
¤›n› ve Konseyin bu biçimde kesin bir karar alma yetkisinin bulunmad›¤›n› belir-
terek, ba¤lay›c› bir karar için ilgili taraflar›n olumlu oylar›n›n al›nmas› gerekti¤ini
bildirdi.

Ancak Konsey, 16 Aral›k 1925 tarihinde üçlü komisyonun raporunu benimsedi.
Bu s›rada Türkiye’de iç siyasi hayatta yaflanan bir tak›m olumsuzluklar›n yan› s›ra,
ülkenin do¤usunda fiubat 1925’te ç›kan fieyh Sait ‹syan›’n›n bast›r›lmas› için u¤rafl
veriliyordu. Türkiye, her fleye ra¤men, bu karar› hemen tan›mad›. Ancak, Musul
sorunu ile Türkiye bir kez daha Millî Mücadele döneminde oldu¤u gibi uluslarara-
s› platformda yaln›z kald›¤›n› ve Bat›l› devletlerin savafl yolu ile elde edemedikle-
rini, bask› yolu ile elde etmeye çal›flt›klar›n› gördü. Bu yaln›zl›ktan kurtulmak için
17 Aral›k 1925’te Sovyetlerle bir tarafs›zl›k ve sald›rmazl›k anlaflmas› imzalad›.

Misak-› Millî s›n›rlar› içerisinde yer alan Musul’u geri almak için Türkiye aç›s›n-
dan, güce baflvurmaktan baflka çare kalmam›flt›. Bununla birlikte ülke içerisinde
yaflanan yeni yap›lanma ve yukar›da de¤indi¤imiz fieyh Sait ‹syan› gibi iç neden-
lerle Misak-› Millî’den taviz say›labilecek geri ad›m› atmak zorunda kalan Türkiye,
5 Haziran 1926’da yapt›¤› anlaflma ile (Türkiye, ‹ngiltere ve Irak Hükûmeti) Mu-
sul’u, ‹ngiltere’nin mandas›ndaki Irak’a b›rakt›. Buna karfl›l›k, Türkiye’ye Musul
petrollerinden 25 y›l süre ile %10 pay verilecekti. Ancak, daha sonra yap›lan bir
düzenleme ile Türkiye bu paydan 500.000 ‹ngiliz liras› karfl›l›¤›nda vazgeçmifltir.

Musul meselesini çeflitli yönleri ile de¤erlendirebilmek için Atatürk Araflt›rma Merke-
zi’nce yay›mlanan Misak-› Millî ve Türk D›fl Politikas›nda Musul, Ankara 1998, adl› ki-
tab› okuyabilirsiniz.

Bafllang›çta Türk-Rus iliflkileri konusunda endifle duyan ve Türkiye’nin Bolfle-
viklerin etkisi alt›nda d›fl politikalar›n› belirlediklerini dile getiren ‹ngiliz kamuoyu,
yaflanan süreç içerisinde bunun do¤ru olmad›¤›n› anlam›flt›r. Mustafa Kemal, hem
Bat› ülkeleri ile iyi iliflkiler içerisine girerek hem de Sovyet Rusya ile dost kalarak
bunu baflarm›flt›r. Özellikle, Türkiye’nin Milletler Cemiyeti’ne girmesinden sonra
yeni Türkiye’nin d›fl politikadaki imaj›, komflular› ile iyi geçinen, ba¤›ms›zl›¤›n› ko-
rumada kararl›, ortak savunma paktlar› oluflturma ve bölgesinde güvenli¤in korun-
mas›ndan yana, k›sacas› dünya bar›fl›n› korumaya yönelik bir tav›r olarak takdir
edilmifltir. Bu ba¤lamda Türkiye’nin Lozan sonras› sorunlar› görüflmeler yolu ile
halletmesinin önemi özellikle vurgulanm›flt›r. Çünkü Almanya ve ‹talya’n›n sald›r-
gan tav›rlar sergiledi¤i, bir dönemde Türkiye’nin de¤iflen dünya flartlar›n› ileri sü-
rerek görüflmeler yolu ile Bo¤azlar›n statüsünü istedi¤i yönde de¤ifltirmesi herkes
taraf›ndan takdir edilmifltir.

110 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1932 y›l›ndan sonra bar›fltan yana olan Türkiye imaj› dünyada giderek kuvvet-
lenmifl ve bu yeni imaj› ile Ankara’n›n, gerek komflular› ile ortak savunma paktla-
r› kurmak ve güvenlik antlaflmalar› yapmak gerekse uluslararas› platformlarda üst-
lendi¤i yap›c› ve aktif rolün dünya bar›fl›na katk›s› s›kça vurgulanmaya bafllam›flt›r.

Türkiye’nin savafl› kanun d›fl› ilan eden Briand-Kellog Pakt›’na kat›lmas› (1929
Ocak), yine bu tarihte bir ‹ngiliz filosunun ‹stanbul’u resmî olarak ziyareti ve
1932’de Milletler Cemiyeti’ne üye olmas› Türk-‹ngiliz iliflkilerinin önemli geliflme-
lerindendir. Yine, Türk ‹ngiliz iliflkilerinin geliflmesinde ‹ngiltere’nin Türkiye’nin
Bo¤azlar ile ilgili de¤ifliklik önerisini desteklemesi etkili olmufltur.

Di¤er taraftan ‹ngiltere, özellikle Almanya’n›n ekonomik aç›dan Türkiye’yi etki-
si alt›na alma ihtimaline karfl› da harekete geçmifl ve bo¤azlar›n silahland›r›lmas›
iflini bir ‹ngiliz firmas› üstlenmifltir. Yine, 1936 y›l›nda Karabük Demir ve Çelik ‹fl-
letmeleri’nin kuruluflunu da bir ‹ngiliz firmas› üstlenmifltir.

1936 y›l›nda di¤er geliflmeler, ‹ngiliz Kral› VII. Edward’›n ‹stanbul ziyareti ve
buna mukabil, ‹ngiliz kral›n›n taç giyme törenine kat›lmak üzere ‹smet ‹nönü’nün
‹ngiltere ziyareti, Türk-‹ngiliz iliflkilerinin geliflmesine katk› yapm›flt›r. 1937 y›l›nda
Türkiye’nin dostluk veya tarafs›zl›k anlaflmas› fikrine s›cak bakmayan ‹ngiltere,
1938 y›l›nda Türkiye’ye on milyon Sterlinlik kredi verilmesini öngören bir anlaflma
imzalam›flt›r. Bütün bu geliflmeler, 19 Ekim 1939’da Türkiye, ‹ngiltere ve Fransa
aras›nda imzalanan karfl›l›kl› yard›m anlaflmas›yla, iliflkilere yeni bir boyut kazan-
d›racakt›r.

1936’da ‹talya’n›n Balkanlar ve Orta Do¤u’da tehditlerini art›rmas› üzerine, ön-
ce Fransa’yla anlaflan ‹ngiltere, bir ‹talyan sald›r›s› karfl›s›nda ‹spanya, Yugoslavya,
Yunanistan ve Türkiye’ye garanti vermifltir. ‹spanya’n›n bu garantiyi reddetmesine
karfl›l›k, di¤er devletlerle birlikte, Türkiye bu garantiyi kabul etmifltir. Ayr›ca, bu üç
devlet de ‹ngiltere’ye garanti vermifltir. Bu karfl›l›kl› garantiler sistemine Akdeniz
Pakt› ad› verilmifltir.

Akdeniz Pakt› ile Türkiye, ‹talyan tehlikesine karfl› ‹ngiltere’ye ba¤lanm›fl olu-
yordu ki bu yeni Türkiye’nin ‹ngiltere ile olan münasebetlerinde bir dönüm nokta-
s› teflkil etmifltir. Fakat ‹ngiltere, kendi garantisini mahfuz (sakl›) tutarak Yugoslav-
ya, Yunanistan ve Türkiye’yi kendisine vermifl olduklar› garantilerden affetmifltir.
Bunun anlam›; ‹ngiltere bir sald›r›ya u¤rarsa bu devletlerin yard›m mecburiyeti ol-
mayacak, fakat ‹ngiltere bu devletlere yard›m edecekti. Buna karfl›l›k, bu devletler
de, kendi garantilerini sakl› tutarak ‹ngiltere’yi verdi¤i garantilerden affettiklerini
bildirdiler. Karfl›l›kl› tek tarafl› garanti durumu k›sa sürdü. ‹talya, Türkiye ile iliflkile-
rini düzeltmek için teflebbüse geçince, Türkiye bu tek tarafl› garanti durumuna son
verdi. Fakat art›k, Türk-‹ngiliz münasebetleri iyileflme yoluna girmifl bulunuyordu.
Bu iliflki, 19 Ekim 1939’da Türk-‹ngiliz-Frans›z ittifak› ile sonuçlanm›flt›r.

Türk-Frans›z ‹liflkileri ve Hatay’›n Anavatana Kat›lmas›
Savafl sonras› ortaya ç›kan durumu belirleyen ülke olan ‹ngiltere ile gerek Orta
Do¤u, gerekse Avrupa politikas›nda anlaflmazl›k yaflayan Fransa, bafl›ndan beri
Anadolu’daki hareket ve onun lideri olan Mustafa Kemal ile ‹ngiltere d›fl›nda temas
yolu aram›fl ve kurulan bu iliflkiler sonucu, 20 Ekim 1921’de Ankara antlaflmas› im-
zalanm›flt›. Bu antlaflma sadece Türkiye Suriye s›n›r›n› çizmekle kalmam›fl, ayn› za-
manda Türk-Frans›z iliflkilerini de düzenlemiflti.

Türkiye ile Fransa aras›ndaki meseleler Ankara Anlaflmas›n›n gerektirdi¤i ko-
misyon çal›flmalar› yap›lamad›¤› için bir müddet daha ask›da kalm›flt›r. ‹kili iliflki-
ler ancak May›s 1926’da imzalanabilen Dostluk ve ‹yi Komfluluk Sözleflmesi ile ray›-

1114. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

na oturtulabilmifltir. Buna göre, taraflar aralar›ndaki anlaflmazl›klar› bar›flç› yollarla
çözecekler ve taraflardan birine silahl› bir sald›r› hâlinde, di¤eri tarafs›z kalacakt›r.
Bu antlaflma 18 fiubat 1926’da parafe edilmekle beraber, Fransa hemen imzaya ya-
naflmam›fl, Türkiye ile ‹ngiltere aras›ndaki Musul anlaflmazl›¤›n›n çözümlenmesini
beklemifltir. Türkiye, Milletler Cemiyeti’nin karar›n› kabule karar verdikten sonra
Fransa, sözleflmeyi 30 May›s 1926’da imzalanm›flt›r.

Türkiye ile Fransa aras›nda sorun olan di¤er bir konu ise Türkiye’deki Frans›z
misyoner okullar› konusudur. Türk hükûmeti haz›rlad›¤› bir yönetmelikle, yaban-
c› okullarda okutulan Tarih ve Co¤rafya gibi derslerin Türkçe olarak ve Türk ö¤-
retmenler taraf›ndan okutulmas› ilkesini getirmifltir. Fransa ise buna itiraz etmifltir.

Bunun d›fl›nda, Fransa ile Türkiye aras›nda sorun olan di¤er bir konu ise Os-
manl› borçlar› konusudur. Bilindi¤i gibi Osmanl› Devleti’nin en fazla borç ald›¤› ül-
ke Fransa idi ve Lozan Konferans›’nda borçlar›n ödeme fleklinin, borçlu olunan ül-
ke ile Türkiye aras›nda yap›lacak görüflmeler sonucu çözüme kavuflturulmas›na
karar verilmiflti. Bu do¤rultuda, 1928’de belirlenen ödenecek miktar ve ödeme tak-
vimi bir formüle ba¤lanm›flt›r. 1929 dünya ekonomik buhran›na ba¤l› olarak öde-
me güçlü¤ü sonras› Türkiye borç ödemesini ertelemek istemifl, ancak buna yap›-
lan itirazlar sonucu Nisan 1933’te Paris’te yeni bir borç sözleflmesi imzalanm›flt›r.

Türkiye ile Fransa aras›nda di¤er bir sorun ise, Adana-Mersin demiryolunun sa-
t›n al›nmas›yla ilgilidir. Türkiye’nin iktisadi ba¤›ms›zl›k politikas› do¤rultusunda
1929’da ç›kar›lan bir kanunla, Frans›z flirketi taraf›ndan iflletilen Adana-Mersin de-
miryolunu sat›n almak istemifltir. Bunun üzerine Fransa’yla yaflanan sorun, 1929 Ha-
ziran’da yap›lan bir anlaflma ile çözüme kavuflmufl ve Adana-Mersin demiryolu Tür-
kiye’ye teslim edilmifltir. Bu anlaflmalar›n ortaya ç›kmas›nda ve Hatay meselesinde
Fransa’n›n düzelen Türk-‹ngiliz münasebetlerini göz önüne ald›¤› söylenebilir.

1930’lu y›llarda iki ülke iliflkileri Hatay sorunu etraf›nda flekillenmifltir. ‹skende-
run Sanca¤› (buras› daha sonra Hatay ad›yla an›lacakt›r)’nda Türkler nüfusun ço-
¤unlu¤unu teflkil ettikleri için bu bölge Misak-› Millî hudutlar› içinde idi. Ancak, 20
Ekim 1921’de Fransa ile yap›lan Ankara ‹tilâfnamesi ile ‹skenderun Sanca¤› Türk-
lerine özerklik kazand›r›lm›flt›. Fransa’ya b›rak›lan Suriye, Lübnan ve Sancak’taki
manda yönetimi Milletler Cemiyeti taraf›ndan 29 Eylül 1923’te tasdik edilmifltir.
Böylece bölgede oluflturulan bu Frans›z “mandat” yönetimi birtak›m düzenleme-
lerle 1936 y›l›na kadar devam etti. 1936 Nisan›’nda Fransa’da yap›lan seçimleri ka-
zanan Halk Cephesi Hükûmeti, ayn› zamanda o s›ralarda Avrupa’da ç›km›fl bulu-
nan buhranlar›n da etkisiyle Suriye ve Lübnan ile olan iliflkilerini düzenleme yolu-
na gitti. Bu çerçevede Frans›z hükûmetinin giriflimleriyle 9 Eylül 1936’da Fransa ile
Suriye aras›nda bir Dostluk ve ‹ttifak Antlaflmas› parafe edildi. 25 y›ll›k bir süre için
yap›lan bu antlaflmaya göre Suriye üç y›l sonra ba¤›ms›zl›¤›na kavuflacak ve Millet-
ler Cemiyeti üyeli¤ine aday olacakt›.

Antlaflman›n üçüncü maddesine göre Fransa, Suriye’den çekilirken Sancak’taki
hak ve yükümlülüklerini yeni Suriye hükûmetine devredecekti. Ancak bu hükme
ra¤men Sancak bölgesinin özel statüsü korunmaktayd›. Bu antlaflma ve uygulama-
s› ise Sancak’taki Türkler aras›nda ve Türkiye’de endifle uyand›racak, bunun üze-
rine Türkiye’nin temsilcisi D›fliflleri Bakan› Tevfik Rüfltü Aras, Milletler Cemiyeti
Meclisinin 26 Eylül 1936 tarihli oturumunda bu mesele ile ilgili olarak Fransa Hü-
kûmeti ile ikili görüflme teklifinde bulunacak ve yapacakt›r. Suriye’nin Frans›z
mandas›na girmesinden sonra da Sancak’›n statüsü devam etmifltir. 9 Eylül’de im-
zalanan anlaflmada, Sancak’›n kaderi de Suriye hükûmetine b›rak›lm›fl ve Suriye,
Sancak’la ilgili tüm sorumluluklar› Fransa’dan devralm›flt›. fiüphesiz bu yeni du-

112 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

rum, hem Sancak’ta yaflayan Türkleri, hem de Türkiye Cumhuriyeti’ni rahats›z et-
miflti. Zira yukar›da vurguland›¤› üzere Sancak’ta Türkler ço¤unluktayd› ve Türki-
ye’nin, Sanca¤› Suriye’ye terk etmemek hususundaki kararl›l›¤› bizzat Mustafa Ke-
mal taraf›ndan dile getirilmiflti. Türk hükûmeti 9 Ekim 1936’da Fransa’ya verdi¤i bir
nota ile bu durumu protesto etti. Türkiye, Fransa’dan Suriye ve Lübnan’a tan›nan
ba¤›ms›zl›¤›n ayr› bir bölge olan ‹skenderun Sanca¤›’na da tan›nmas›n› istedi.
Frans›z hükûmetinin 10 Kas›m’da verdi¤i cevabi notada, Türk görüflünün kabul
edilemeyece¤i bildiriliyordu. Türkiye’nin bu meselenin halledilmesi konusundaki
›srar› üzerine, Sancak meselesinin Milletler Cemiyeti’ne götürülmesi kararlaflt›r›ld›.
Konu 14-16 Aral›k 1936 tarihleri aras›nda görüflüldü ve ‹sveç Temsilcisi Sandler ra-
por yaz›c› olarak tayin edildi.

Sandler, haz›rlad›¤› raporda Sancak meselesinin çözümü için bir Komisyon ku-
rulmas›n› teklif etti ve bu teklif kabul edildi. Böylelikle Sancak’›, ayr› varl›k olarak
kabul eden Sandler Raporu ad›yla an›lacak olan rapor, 27 Ocak’ta Konseyde oy
birli¤i ile kabul edildi. ‹ngiltere’nin arac›l›¤› üzerine 26 Ocak 1937’de iki hükûmet
aras›nda bir ilke anlaflmas›na var›ld›. ‹ngiltere’nin iki ülke iliflkilerinde arabulucu-
luk etmesinin nedenlerine bak›lacak olursa; Akdeniz dengesi aç›s›ndan önemli iki
ülkenin aras›n›n aç›lmas›n› istemeyifli, Türkiye ile iliflkilerin düzelmesi ve Türki-
ye’nin sorunu bar›fl yolu ile halletmesini onaylamas› düflüncesinin geldi¤i görül-
mektedir. Bu prensip anlaflmas›yla ‹skenderun Sanca¤›, yeni ad›yla Hatay, içiflle-
rinde ba¤›ms›z, fakat Suriye ile gümrük birli¤i hâlinde olan bir statüye kavuflturu-
luyor ve bir Anayasa ile idare edilen “ayr› bir varl›k” teflkil ediyordu. Sancak’›n d›fl
iflleri, baz› flartlar alt›nda Suriye hükûmeti taraf›ndan idare edilecekti. Türkçe resmi
dil olacakt›.

29 May›s 1937’de Sancak’›n millî bütünlü¤ünü teminat alt›na alan ve Türkiye-
Suriye s›n›r›n› tespit eden antlaflmalar yap›ld›. Bu antlaflmalar, taraflar›n Paris’te
karfl›l›kl› olarak birbirlerine onay belgelerini verdikleri gün yani 22 Temmuz 1937’de
yürürlü¤e girecektir. Bu antlaflmalarla beraber Konseyce kabul edilen Sancak sta-
tü ve anayasas› da taraflarca kabul edilmekteydi. Bu antlaflmalardan birincisine gö-
re, Sancak’›n toprak bütünlü¤ünün güvence alt›na al›nmas›, Sancak tehdit edildi-
¤inde Milletler Cemiyeti Konseyi’ne derhal bilgi verilmesi, taraflar›n ifl birli¤i ve gö-
rüflmelerine devam etmesi, acil ve özel durumlarda taraflar›n ifl birli¤inde bulun-
mas› gerekiyordu. Bunun yan› s›ra Genelkurmaylar›n önceden haz›rl›klar yapma-
s›, taraflar›n Milletler Cemiyeti Konseyi denetleme görevi yaparken ö¤ütlerine say-
g›l› olmas› hükümleri gibi hükümler yer almaktayd›. Antlaflman›n ikincisinde ise 3
May›s 1930 tarihli Son S›n›r Protokolü ile tespit edilmifl Türkiye-Suriye s›n›r›n›n ke-
sin olarak tan›d›klar› ve onun dokunulmazl›¤›n› güvence alt›na ald›klar›, ülkeleri
üzerinde birbirlerine karfl› k›flk›rtmalar› önleyecekleri ifade edilmekteydi.

Ancak, Sancak’›n bu yeni statüsü uygulan›rken baz› sorunlar ç›kt›. 1937 Antlafl-
malar›na göre 15 Nisan 1938’e kadar Sancak’ta seçimlerin yap›lmas› gerekmektey-
di. Sancak için haz›rlanan anayasa ile yap›lan antlaflmalar›n uygulanmas› aflamas›n-
da problemler ç›km›flt›r. Nitekim Sancak’taki Frans›z temsilcisi ile di¤er Frans›z gö-
revliler anlaflma ve anayasan›n uygulanmas›n› engelleyici davran›fllar içine girdiler.
Sancak’ta seçimlerin yap›lmas› s›ras›nda böylesine haks›zl›klar›n ortaya ç›kmas›
üzerine Türkiye duruma müdahale ederek, seçim sisteminin düzeltilmesini istedi.
Ocak 1938’de seçim sistemi de¤ifltirildi. Bu s›ralarda Avrupa’da savafl tehlikesi git-
tikçe daha belirgin bir hâle geliyor, saflar daha da netlefliyordu. Fransa, Orta Do-
¤u’da güçlü bir devlet hâline gelen Türkiye’ye yanafl›yordu. Sancak’ta 9 Haziran’da
seçimler tekrar bafllad›. Geliflmelerin bu flekilde seyretmesi üzerine seçimleri ya-

1134. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

k›ndan takip eden Türkiye, Sancak’taki durumun Türkler lehine düzeltilmesi için
harekete geçmeye karar verdi. 3 Temmuz 1938’de Sancak’ta sükûnet ve asayifli
sa¤lamak üzere 6.000 kiflilik bir kuvvet kurulmas› ve bunun 1000’inin Sancak’tan,
geri kalan›n Türkiye ve Fransa taraf›ndan sa¤lanmas›n› öngören bir antlaflma imza-
land›. Anlaflmadan iki gün sonra, Türk kuvvetleri Hatay’a girdi. Türkiye’nin Fransa
ile yapt›¤› antlaflma ve Türk askerinin Sancak’a girifli Suriye’de tepkilere sebep ol-
du. A¤ustos’ta yap›lan seçimler sonucunda 40 milletvekilinden 22’sini Türkler ka-
zand›. Bütün milletvekilleri Meclis’te Türkçe yemin ederek göreve bafllad›lar. Mec-
lis Sanca¤a Türkçe ad›yla Hatay Devleti ad›n› verdi.

Eylül 1938’de kurulan Hatay Devleti bir y›l kadar ba¤›ms›z kald›ktan sonra, 29
Haziran 1939’da Hatay Meclisi son toplant›s›n› yaparak, oy birli¤iyle Anavatan’a
kat›lma karar› alacakt›r.

Türkiye’nin Hatay’›n anavatana kat›l›fl›n› sa¤lad›¤› süreçte baflta Cumhurbaflkan› Mustafa
Kemal Atatürk olmak üzere Fransa ile savafl yapma noktas›na geldi¤ini gördük. Bu çerçe-
vede Türkiye’nin 1930’lu y›llardaki d›fl politikas›na yön veren ‘yurtta sulh, cihanda sulh’ il-
kesini nas›l de¤erlendirmeliyiz? Tart›fl›n›z.

Türk-Yunan ‹liflkileri
Türk-Yunan iliflkilerinde Yunanistan’›n 20.yüzy›l bafllar›ndaki d›fl politikas›n›n
amac›n›, Anadolu’da Rum nüfusun yaflad›¤› bölgelerin Yunanistan’a ilhâk›, di¤er
bir deyiflle Megali ‹dea kapsam›nda Yunanl›lar›n kaybettikleri topraklar›n elde
edilmesi teflkil etmifltir. Bu politikan›n, yani anavatan d›fl›nda yaflayan soydafllar›n
bulunduklar› topraklar› devlet s›n›rlar›na dâhil etme politikas›n›n (irredantizm/kur-
tar›mc›l›k) savunusunu uzun y›llar baflbakanl›k mevkiinde oturan, Lozan Bar›fl gö-
rüflmelerinde Yunanistan temsilcisi olan, Liberal Parti baflkan› Eleftherios Venize-
los yapm›flt›r.

Yunanistan I. Dünya Savafl›’na Baflbakan Venizelos’un önderli¤inde ‹tilaf Dev-
letlerinin yan›nda savafla girmifltir. Savafl›n sonunda kazanan devletler saf›nda yer
alan Yunanistan’›n, 1919 Paris Bar›fl Konferans›’nda vaat edilen topraklar›n elde
edilmesi yönünde giriflti¤i ve 1922’de Türk ordusunun zaferi ile sonuçlanan Türk
Millî Mücadelesi, Yunan tarihine “Küçük Asya Felaketi” olarak geçmifltir. Bu fela-
ketin sorumlusu olarak, Küçük Asya kuvvetleri komutan› ve di¤er baz› siyasiler
idam edilirken 1922 sonras›nda Yunanistan yaklafl›k on y›l boyunca askerî darbe
ve müdahalelere sahne olacakt›r.

Lozan Bar›fl Antlaflmas› sonras›nda savaflan iki taraf olan Türkiye ile Yunanistan
aras›ndaki ikili iliflkiye yön veren temel meseleler, Lozan görüflmeleri s›ras›nda im-
zalanan Türk-Yunan Ahali Mübadelesine Dair Sözleflme’nin tatbiki ve buna ba¤l›
olarak ortaya ç›kan sorunlar›n çözümünde yo¤unlaflm›flt›r.

Nüfus Mübadelesi
Lozan Bar›fl Antlaflmas› imzalanmadan önce 30 Ocak 1923 tarihinde Türkiye ile
Yunanistan aras›nda “Türk topraklar›nda yerleflmifl Rum Ortodoks dininden Türk
uyruklularla, Yunan topraklar›nda yerleflmifl Müslüman dininden Yunan uyruklar›-
n›n, 1 May›s 1923 tarihinden bafllayarak, zorunlu” mübadelesine dair sözleflme ve
protokol imzalanm›flt›r. Tarihte ülkeler aras›ndaki bu tür nüfus de¤iflimleri gönül-
lülük esas›na dayanm›flken, Türkiye ile Yunanistan aras›nda gerçeklefltirilen bu nü-
fus de¤iflimi, ilk zorunlu nüfus de¤iflimi olarak tarihteki yerini alm›flt›r.

114 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Nüfus Mübadelesi Sözleflme’sinin uygulanmas› ile ilgili olarak, Türk ve Yunan
temsilcilerden oluflan bir heyet oluflturulmas›na karar verilmifltir. Ekim 1923 tari-
hinde çal›flmalar›na bafllayan komisyonun denetiminde bir y›ll›k süre içerisinde
Türkiye’deki Ortodokslarla Yunanistan’daki Müslümanlar›n de¤iflimi sa¤lanm›flt›r.
Türkiye ile Yunanistan aras›ndaki bu nüfus de¤ifliminin önemli bir istisnas› vard›r:
Bat› Trakya Türkleri ve ‹stanbul Rumlar› mübadeleye tabi olmam›fllard›r. Bunun d›-
fl›nda Orta Anadolu’da yaflayan Türkçe konuflan, Millî Mücadele döneminde Anka-
ra Hükûmeti yan›nda yer alarak Papa Eftim liderli¤inde Yunan iflgaline ve Rum
ayaklanmalar›na karfl› koyan Karamanl› Ortodoks Türkler de kendilerinin mübade-
le d›fl› tutulaca¤› fikrine sahipken, anlaflmada özellikle dinî kimli¤e at›f yap›lm›fl ol-
mas› dolay›s›yla, mübadeleye tabi tutularak Yunanistan’a gönderilmifllerdir. Yuna-
nistan’da mübadillerin yaflad›¤› uyum sürecinde, özellikle Türkçeden baflka bir dil
konuflmamalar› ve âdet, gelenek, görenek ve tafl›d›klar› öz Türkçe isimleri ile Ka-
ramanl› Ortodokslar›n Yunan toplum yap›s›na uyumlar› daha da zor olmufltur.

Sözleflmeye göre, elde tam olarak istatistikî bir veri olmamakla birlikte, yaklafl›k
1.200.000 Ortodoks Anadolu’dan Yunanistan’a, Yunanistan’da yaflayan 500.000 Müslü-
man Türk de Anadolu’ya zorunlu olarak göç etmifllerdir. Göç her iki taraf aç›s›ndan sos-
yal ve ekonomik alanlarda çeflitli sorunlar yaratm›flt›r. ‹liflkilerdeki as›l mesele, Mübade-
le sözleflmesinin ikinci maddesinden kaynakland›. Buna göre, Mübadele ‹stanbul’da
oturan Rumlar› ve Bat› Trakya’da oturan Müslümanlar› kapsamayacakt›. Madde: “1912
kanunuyla s›n›rland›r›ld›¤› biçimde, ‹stanbul flehremaneti daireleri (‹stanbul belediye s›-
n›rlar›) içinde 30 Ekim 1918 tarihinden önce yerleflmifl bulunan bütün Rumlar ‹stanbul
Rumu” ve yine “1913 tarihli Bükrefl Antlaflmas›’n›n koymufl oldu¤u s›n›r çizgisinin do-
¤usundaki bölgeye yerleflmifl bulunan Müslümanlar, Bat› Trakya’da oturan Müslüman-
lar say›lacaklard›”. Bu maddenin uygulanmas› ile ilgili olarak ortaya ç›kan anlaflmazl›k,
iki ülkeyi savafl›n efli¤ine kadar getirmifltir. Söz konusu anlaflmazl›k Türk-Yunan ‹liflki-
lerinde établi (yerleflik veya oturmakta olan) meselesi olarak tarihe geçmifltir.

Etabli Meselesi
Yukar›da belirtildi¤i gibi, Karma Komisyonun kurulmas› ve mübadele sürecinin
bafllamas› ile mübadele d›fl› kalacak ‹stanbul Rumlar› ile ilgili olarak uzun süre ya-
flanacak bir gerginlik ortaya ç›km›flt›r. ‹stanbul’da bulunan Rumlardan kimlerin
gerçekten burada mütemekkin (ikâmet eden, établi) nüfusu oldu¤u meselesi ile il-
gili olarak, iki devlet farkl› tezler ortaya koymufllard›r. Türkiye aç›s›ndan uygula-
mada Türk kanunlar›n›n esas al›nmas› gerekmektedir. Dolay›s›yla, sadece 30 Ekim
1918’den önce ‹stanbul Belediye s›n›rlar› içinde “yerleflik bulunan” Rumlar›n ‹stan-
bul Rumu kabul edilebilece¤i savunuluyordu. Yunanistan ise mümkün oldu¤unca
fazla say›da Rum’u ‹stanbul’da b›rakmak amac›yla, belirtilen tarihten önce her ne
sebeple olursa olsun ‹stanbul’da bulunan Rumlar›n mübadeleden muaf tutulmas›
gerekti¤ini ileri sürmekteydi. Karma Komisyon mesele ile ilgili bir sonuca ulaflama-
y›nca anlaflmazl›k Uluslararas› Adalet Divan›’na götürülmüfl, ancak bir sonuç al›na-
mam›flt›r. ‹ki ülke iliflkilerinin gerilmesi ile Yunanistan, Bat› Trakya Türklerinin
mallar›n› müsadere ederek bunlar› Anadolu’dan gelen Rumlara vermifltir. Türkiye
de buna cevap olarak, ‹stanbul Rumlar›n›n mallar›na el koymufltur. 1926 y›l›nda
Atina’da imzalanan antlaflma da ikili iliflkilerde yaflanan gerginli¤e çözüm getire-
memifltir. Sonuç itibariyle iki ülke 10 Haziran 1930 y›l›nda Ankara’da bir antlaflma
imzalam›fllard›r. Antlaflmaya göre do¤um yerleri ve gelifl tarihleri ne olursa olsun
‹stanbul’da bulunan Rumlar mübadeleden muaf tutulmufllard›r. Mübadillerin ayr›l-
d›klar› ülkelerde b›rakt›klar› mallar›n mülkiyet hakk› b›rak›lan ülkeye ait olacakt›r.

1154. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

Patrikhâne Meselesi
Türkiye ile Yunanistan aras›nda Lozan Bar›fl Konferans›’nda tart›fl›lan bir di¤er ko-
nu, ‹stanbul’daki Fener Rum Patrikhanesi’nin Türkiye topraklar›nda kal›p kalma-
mas› olmufltur. Lozan müzakerelerinde Patrikhane meselesi, mübadele meselesi-
nin ele al›nd›¤› zamanda gündeme gelmiflti. Patrikhane meselesi evvela Lord Cur-
zon’un baflkanl›¤›n› yapt›¤› Ülkeler ve Askeri Meseleler Komisyonu’nun 1 Aral›k
1922 tarihli oturumunda görüflüldü. ‹smet Pafla bu oturumda Türkiye’deki bütün
Rumlar›n mübadeleye tâbi tutulmas›n› ve buna ba¤l› olarak Patrik ve Patriklik ma-
kam›n›n da Türkiye’den ç›kar›lmas›n› istedi. ‹smet Pafla, 12 Aral›k 1922 tarihinde
mübadele alt komisyonunda yapm›fl oldu¤u konuflmada: “Patrikhane, önce Yuna-
nistan’›n ba¤›ms›zl›¤›n› kazanmas›, sonra da s›n›rlar›n›n genifllemesi için her türlü
faaliyette bulunmufltur. Bugün gelinen noktan›n as›l sorumlusudur” dedikten son-
ra, Patrikhane’nin siyasi bir kurum oldu¤una dikkat çekerek, Patrikhane’nin s›n›r
d›fl›na ç›kar›lmas›nda ›srar etmifltir. Ancak, Türkiye’nin Patrikli¤in ülkeden ç›kar›l-
mas› yönündeki tekliflerine Yunanistan ile birlikte di¤er Avrupal› devletler de iti-
raz etmifllerdir.

Sonuçta, antlaflma metninde yer almamakla birlikte Venizelos’un, o an için gö-
revde bulunan Türkiye ile iyi iliflkiler kurma taraftar› olmayan Patrik IV. Meleti-
os’un görevden uzaklaflt›r›laca¤› ve bundan sonra Patrikhane’nin tüm siyasi hak ve
yetkilerinden ar›nd›r›larak sadece dini bir kurum olaca¤›, sözü ile anlaflmaya var›l-
m›fl ve Fener Rum Patrikhanesi Türkiye’de kalm›flt›r. Lozan Antlaflmas›’yla Patrik-
hanenin bir antlaflma hükmü ile de¤il, tasarruf hakk› Türk devletinde sakl› kalmak
kayd›yla tek tarafl› olarak Türkiye’de kalmas›na izin verilmifltir. Buna göre: Patrik-
hane bir Türk kurumu olup Patrik ve burada görevli memurlar› da dâhil olmak
üzere Türk memurlar›d›r. Patri¤in tayin ve denetimi Türk hükûmeti taraf›ndan ya-
p›lacakt›r ve 1923 öncesi bütün imtiyazlar› kald›r›lm›flt›r; sadece din iflleriyle ilgile-
necektir.

Yunanistan Lozan Antlaflmas›’nda çizilen çerçeveye ra¤men Türkiye’deki pat-
riklik seçimlerine müdahil olmufltur. 17 Aral›k 1924’te seçilen yeni patrik VI. Kons-
tantinos Arapo¤lu, Bursa do¤umlu olup 1921 tarihinde ‹stanbul’a gelmifl, 1924 y›-
l›nda Terkos Metropolidi olarak da ‹stanbul’a yerleflmifl biri olarak mübadeleye ta-
bi bir kifliydi.

Türkiye’nin bu duruma itiraz etmesi karfl›s›nda, Yunanistan meseleyi uluslara-
ras› Adalet Divan›’na götürmeye çal›fl›rken Türkiye, Patrikhane’nin bir Türk kuru-
mu oldu¤una dikkat çekerek, iç ifllerine d›flar›dan müdahale edilmesine izin ver-
meme konusunda kararl›l›k göstermifl, Konstantinos Arapo¤lu’nun s›n›r d›fl› edil-
mesine karar vermifltir. Patrik Arapo¤lu’nun kiflisel olarak Milletler Cemiyeti’ne
müracaat› üzerine Cemiyetten meselenin ikili iliflkiler çerçevesinde halledilmesi
ça¤r›s› ç›kt›. Bunun üzerine Türk hükûmeti an›lan Patrik ile ilgili ald›¤› karardan
vazgeçmemifl, ancak, patrik d›fl›nda di¤er piskoposlar›n da mübadeleye tabi tutul-
mas› iste¤ini geri çekmifltir. Türkiye’nin bu kararl› tavr› karfl›s›nda 1925 y›l› May›s
ay›nda istifa eden Konstantinos Arapo¤lu’nun yerine, Vasilios Yeorgiadis mübade-
le d›fl› bir kifli olarak patrik seçilmifltir. 1924 y›l› ve sonras›nda bir y›ll›k bir süreçte
yaflanan Patriklik meselesinde tüm dünyaya Türkiye’nin Patrikhane’nin bir Türk
kurumu oldu¤u, evrensel statüsünün tan›nmad›¤› ve dini bir meseleden dolay› içifl-
lerine kar›fl›lamayaca¤› mesaj›n›n verilmesi, Türk d›fl politikas› aç›s›ndan büyük bir
öneme sahiptir.

116 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1928 y›l›na gelindi¤inde Türkiye d›fl politikas›nda bar›flç› ve mevcut durumu
korumay› hedefleyen (statükocu) bir anlay›flla hareket ederken, y›l ortas›nda Yu-
nanistan’da yap›lan seçimleri Venizelos kazanm›flt›r. Venizelos, d›fl politikada geç-
miflten tamamen farkl› bir siyaset takip ederek komflu ülkelerle olan meselelerini
bar›flç› ve statükocu bir anlay›flla çözmeyi tercih etmifltir. Bunda, özellikle ‹talya ve
Bulgaristan’›n Akdeniz ve Balkanlarda yay›lmac› siyaset takip etmesinin ve bu ba¤-
lamda, Bulgaristan’›n Makedonya ve Bat› Trakya ile ilgili konularda Yunanistan’la
sorunlar yaflamas›n›n önemli bir etkisi vard›r. Sonuçta, 1930’lu y›llar, Türk-Yunan
iliflkilerinde yak›nlaflma esas›na dayanan yeni bir dönem olmufltur.

Balkanlar’da, Çekoslovakya, Yugoslavya ve Romanya’n›n kat›ld›¤›, Küçük An-
tant ad› verilen bir antlaflma ile etkin olmaya çal›flan Fransa karfl›s›nda Arnavutluk
ile bir pakt imzalayan ‹talya, bu pakta Türkiye ve Yunanistan’› da katarak Balkan-
larda etkin olmay› hedeflemiflti. Bu çerçevede önce Türkiye-‹talya, daha sonra da
Yunanistan-‹talya aras›nda Tarafs›zl›k, Uzlaflt›rma Antlaflmas› imzalanm›flsa da bu
yak›nlaflman›n bölgede kesin bir istikrar sa¤lamayaca¤›n›n, hem Türkiye hem de
Yunanistan taraf›ndan fark edilmesiyle Venizelos ve Mustafa Kemal aras›nda bir
yak›nlaflma bafllam›flt›r. Taraflar›n karfl›l›kl› olarak meselelerin bar›flç› yollarla çözü-
mü gerekti¤i mesajlar› vermeleri sonucunda 10 Haziran 1930 tarihinde mübadele
meselesinden do¤an siyasi ve ekonomik meselelere son noktay› koyan Ankara
Antlaflmas› imzalanm›flt›r. Antlaflmaya göre yerleflme tarihleri ve do¤um yerleri ne
olursa olsun ‹stanbul Rumlar› ile Bat› Trakya Türkleri yerleflmifl (établi) kavram›
içine dâhil edilmifllerdir. 1Temmuz 1930’da Ankara Antlaflmas›’n›n tasdiki ve uygu-
laman›n baflar›yla sonuçlanmas›ndan sonra Türkiye ve Yunanistan için politik ya-
k›nlaflma yolu aç›ld›. ‹ki ülke aras›ndaki dostça bir dizi politik jest antlaflma imza-
lanana kadar birbirini izledi. 1 Temmuz 1930’da Ankara Antlaflmas›’n›n onayland›-
¤› gün ‹smet Pafla, Venizelos’u Ankara’ya davet etti.

Ayn› y›l›n 27 Ekim-1 Kas›m tarihleri aras›nda Venizelos’un, Türkiye ziyareti s›-
ras›nda iki ülke aras›nda Dostluk, Tarafs›zl›k, Uzlaflma ve Hakemlik Antlaflmas›,
Deniz Kuvvetlerinin S›n›rland›r›lmas›na Dair Protokol ile ‹kamet, Ticaret ve Seyr-i
Sefain Antlaflmas› imzalaflm›flt›r. 1932 y›l›nda Yunanistan, Türkiye’nin Milletler Ce-
miyeti’ne üyeli¤ine destek verirken, yine an›lan y›lda ve bir sonraki y›lda karfl›l›k-
l› olarak baflbakanlar›n ziyaretlerini, Venizelos’un, Mustafa Kemal Atatürk’ü Nobel
Bar›fl ödülüne aday göstermesi takip etmifltir. Yine 1933 y›l›nda iki ülke aras›nda-
ki bu yak›nlaflma ba¤lam›nda Samimi Anlaflma Belgesi ad›yla yeni bir anlaflma im-
zalanm›flt›r. Artan ‹talyan tehlikesinin etkisiyle iki ülke iliflkilerindeki bu olumlu ge-
liflmeler, iki ülkeyi daha da yak›nlaflt›rm›fl ve Balkanlar’da bir ifl birli¤inin oluflu-
munda ve 1934 y›l›nda Balkan Antant›’n›n imzalanmas›nda önemli bir etkiye sahip
olmufltur.

1937 y›l›nda ise Yunanl› bir heykelt›rafl›n yapm›fl oldu¤u Atatürk Heykeli ve Se-
lanik Belediyesi’nin sat›n ald›¤› Atatürk’ün evi Türkiye’ye hediye edilmifltir. ‹ki ül-
kenin üniversitelerinde karfl›l›kl› olarak kürsüler aç›lsa da iliflkilerdeki bu olumlu
ortam II. Dünya Savafl› ile birlikte sona erecektir.

Türk-‹talyan ‹liflkileri
Lozan’dan sonra, Türkiye Cumhuriyeti’nin kurulufluyla birlikte, Millî Mücadele s›-
ras›ndaki dostça tutumlar› da göz önüne al›narak, ‹talyanlarla iyi münasebetler te-
sis edilme yoluna gidildi. Ancak, ekonomik alanda geliflen iyi münasebetler siyasi
alanda ayn› görüntüyü vermedi. Mussolini’nin, ‹talya’da iktidara geldi¤i ilk andan
itibaren, Roma ‹mparatorlu¤u’nu canland›rmak için sömürgecilik ve yay›lmac›l›k

1174. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

politikas›na yönelmesi, Büyük ‹talya, Bizim Deniz, Akdeniz gibi kavramlarla orta-
ya ç›kmas›, Türkiye’de de endifle uyand›rm›flt›r. Musul sorununun görüflülmesi s›-
ras›nda, özellikle ‹ngiltere’nin k›flk›rtmas›yla Mussolini’nin Türkiye karfl›t› konufl-
malar› olmufltur. Ancak Musul sorununun halledilmesi sonras›nda ‹talya ve Türki-
ye aras›nda dostluk ve tarafs›zl›k anlaflmas› imzalanm›flt›r.

4 Ocak 1932 tarihinde iki ülke aras›nda Anadolu sahillerine yak›n ada ve ada-
c›klar›n durumunu aç›kl›¤a kavuflturan bir anlaflma yap›lm›flt›r. Bu anlaflmaya gö-
re, Bodrum körfezindeki Kara adan›n Türkiye’ye ait oldu¤u kabul edilmifl ve Meis
ile k›y› aras›nda ve bu bölgede bulunan adac›klar›n adlar› tek tek telaffuz edilerek
hangi ülkeye ait oldu¤u belirtilmifltir. Bu arada, yine Mussolini’nin 19 Mart 1934’te
ikinci befl y›ll›k faflist kongresinde söyledi¤i “Bizim gelece¤imiz Do¤udad›r” sözü
Türkiye taraf›ndan tepkiyle karfl›lanm›flt›r. 1935 y›l›nda ‹talya’n›n Habeflistan’a sal-
d›rmas› ise ikili iliflkilerde güvensizli¤in yeniden do¤mas›na sebep olmufltur. Bu
sald›r› üzerine Milletler Cemiyeti, ‹talya’ya karfl› zorlama tedbirleri ald› ve bar›fl›n
korunmas›ndan yana olan Türkiye de ekonomik aç›dan zarar görmesine karfl›n bu
tedbirlere kat›ld›.

‹ngiltere ile ‹talya’n›n yak›nlaflmas› ve Ocak 1937’de Akdeniz ile ilgili olarak bir
anlaflmaya varmalar›, Türkiye ile ‹talya’n›n da yak›nlaflmas›na yol açm›flt›r. Yap›lan
Akdeniz anlaflmas› ile ‹talya, Akdeniz’de mevcut durumu kabul etti¤ini bildirmifl,
böylece, Türkiye’nin toprak bütünlü¤üne yönelik bir politika takip etmeyece¤ini
aç›klam›flt›r. Öte yandan, Türkiye’nin, ‹talya’n›n Montrö Sözleflmesi’ni imzalamas›
yan›nda, Hatay yüzünden Fransa ile yaflad›¤› sorunlarda ‹talya’n›n dostlu¤una ihti-
yac› vard›r. Bu ba¤lamda, Türk D›fliflleri Bakan› Tevfik Rüfltü Aras ve ‹talya D›flifl-
leri Bakan› Kont Ciano fiubat 1937 tarihinde karfl›l›kl› yaflanan sorunlar› görüflme-
ler yoluyla halletme girifliminde bulunmufllard›r. Bu görüflmeler, net bir anlaflma
ile sonuçlanmasa da ‹talya ve Türkiye aras›ndaki iyi iliflkilerin bafllang›c› olmufltur.

‹talyan tehditlerine karfl›l›k ‹ngiltere’nin garanti vermesi ve Akdeniz Pakt›’n›n
ortaya ç›kmas› siyasi havan›n yeniden yumuflamas›n› sa¤lad›. Öte yandan statüko-
yu de¤ifltirmemeyi karfl›l›kl› olarak garanti etmeleri Türkiye’yi büyük ölçüde rahat-
latt›. Fakat 10-11 Eylül 1937’de ‹spanyol iç savafl› dolay›s›yla artan denizalt› korsan-
l›¤›na karfl› ç›kan ‹talya’n›n iste¤ine ra¤men Türkiye, ‹ngiltere ile birlikte hareket
etti ve yönünü Bat›ya çevirerek, Bat› ile uzlaflma do¤rultusunda politikalar gelifltir-
meye bafllad›. Türk-‹talyan iliflkilerinin 1923-1938 döneminde diplomasi alan›nda
sorunlar yaflan›rken ticari iliflkilerin artt›¤›na da iflaret etmeliyiz.

Türk-Sovyet ‹liflkileri
26 Nisan 1920’de Mustafa Kemal Pafla’n›n V.‹. Lenin’e gönderdi¤i mektubu Türk-
Sovyet iliflkilerinin bafllang›c› olarak göstermek makul bir tezdir; bu mektupta iki
hükûmet aras›nda diplomatik iliflkilerin tesisi teklif ediliyor ve Anadolu’daki hare-
kete Sovyetlerin destek vermesi, emperyal devletlere karfl› müflterek bir mücadele-
nin gereklili¤inin alt› çiziliyordu. Böylelikle Türk hükûmetini ilk tan›yan devlet ola-
rak Sovyetlerle iliflkiler tesis edilmifl, özellikle 1920 y›l› Temmuz’unda Moskova’da
bafllayan ve A¤ustos’ta devam eden müzakereler Sovyet Rusya ile yak›n iliflkiler
kurulmas›n› beraberinde getirmifltir. Bu müzakereler D›fliflleri Bakan› Bekir Sami
Bey ve Sovyet Rusya D›fl iliflkiler Komiseri Çiçerin idaresinde yürütülmüfltür. An-
cak bu ilk Moskova müzakereleri baflar›ya ulaflamam›flt›r; zira Çiçerin Van ve Bit-
lis civar›n›n Ermenilere b›rak›lmas›n› istemifltir. Yap›lan görüflmeler fiubat 1921’e
kadar sürmüfl ve 19 fiubat 1921’de Ali Fuad (Cebesoy) Bey Büyükelçi olarak Mos-
kova’ya gönderilmifltir. 26 fiubat’ta Yusuf Kemal Bey baflkanl›¤›nda yeniden baflla-

118 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

yan görüflmeler ise 16 Mart 1921’de Dostluk ve Kardefllik Antlaflmas›’n› beraberin-
de getirmifltir.

Bu süreçte eski ‹ttihatç›lar da Enver Pafla’n›n öncülü¤ünde Türkistan co¤rafya-
s›nda Sovyetler aleyhine faaliyetlere bafllam›fllard›. Di¤er yandan Mustafa Suphi
öncülü¤ündeki Türk komünistler de ayn› dönemde Moskova’dan K›r›m’a, oradan
da Anadolu’ya geçiyorlard›. 1919-1923 aras›nda Sovyetler ile Türkler aras›ndaki
iliflkilerin birçok farkl› boyutu vard›; bununla beraber, tarihî flartlar incelendi¤inde,
1919-1930 devresi olaylar›n›n bu iki devletin birbirine yaklaflmas›n› zaruri hâle ge-
tirdi¤i kolayca anlafl›lmaktad›r. Yine burada da tarihî sürece uygun bir tav›r vard›r.
Nitekim Lozan’da halledilemeyen sorunlara karfl› Bat›l› devletlerin tavr›, Türkiye ve
Sovyet Rusya iliflkilerinde belirleyici olmufltur.

Sovyet Rusya’n›n ilk on y›l›nda takip etti¤i d›fl politika, Bat›l› güçler aras›ndaki
ç›kar çat›flmalar›n› kullanmay› bilen nispeten ak›lc› ve dinamik bir politikayd›. Bu-
na ra¤men iki çeliflkili faktörü uzlaflt›rma çabalar›nda Bolflevikler ciddi sorunlarla
karfl›laflt›lar: ‹htilâli yayma ihtiyac› (axiomatic) ve tan›nm›fl s›n›rlar dâhilinde var ol-
may› garanti alt›na alma ihtiyac› (prosaic). Bolflevikler, Trotskiy taraf›ndan kuram-
sallaflt›r›lan “sürekli devrim” ilkesini benimseyerek bafllang›çta bu güçlü¤ün üste-
sinden gelmeyi baflard›lar. Buna göre kapitalist zincirdeki “zay›f halka” olan Rus-
ya’da tesis edilen sosyalizm rejimi, Bat›l› ülkeler ve komflu ülkelere sirayet etme-
dikçe rejimin istikbâli teminat alt›na al›namazd›. Trotskiy’nin ideolojiden beslenen
bu formülünün karfl›s›na zamanla politikan›n gerçek flartlar› (realpolitik) ç›kacakt›.
‹deoloji ile realpolitik aras›ndaki çeliflki, özellikle 1923 sonras›nda Sovyet-Türk ilifl-
kilerine de yans›yacakt›r.

1917 ile 1923 aras›nda Rusya’da Sovyet Devrimi, Türkiye’de ise Millî Mücadele
yöneticileri aras›nda oluflan tabii ittifak› ve 1923 sonras› dönemde Stalin’in yavafl
yavafl iktidara yerleflmeye bafllamas›yla, Türkiye’de kurulan yeni millî devletin dev-
letleraras› sistemde Bat›’ya yak›n bir safta yer almas›n› bu aç›dan okumak gerek-
mektedir. Sovyet d›fl politikas›n›n 1923 sonras› dönemde ulusal araçlar› daha fazla
kullanarak realpolitik çizgisine kaymas›n›n Türkiye ile iliflkileri de belirlemeye bafl-
lad›¤› görülecektir. Bilhassa bu dönemden itibaren genel olarak Orta Do¤u’nun
Sovyet diplomasisi veyahut komünist s›zma için çok daha az olanak sa¤lad›¤› or-
taya ç›kacakt›r. Bölge ülkeleri ile ticari iliflkiler gelifltirmek ve ‹ngiltere baflta olmak
üzere Bat› nüfuzunu dengelemeye yönelik teflebbüsler etraf›nda geliflen iliflkilerin
genel çizgisini, gerek Türkiye’de gerekse de ‹ran’da sol hareketlerin fliddetle bas-
t›r›lmas› dahi etkilemeyecektir.

Daha, Ankara’da Millî Hükûmetin kurulmas›ndan önce, Sovyetler Birli¤i Türki-
ye ile de ilgilenmifl, gerçeklefltirmek istedikleri Dünya Proleter ‹htilalinde Türki-
ye’nin yer alabilece¤ini düflünmüfltür. Bu ihtilalin gerçekleflmesi için iki ayr› politi-
ka tespit edilmiflti. Endüstrileflmifl toplumlarda ihtilali sanayi iflçileri (proleterler)
Komünist Partilerinin önderli¤inde yapacaklar; Orta Do¤u ve Asya’da ise bu olgu
geliflmedi¤inden, ihtilalin öncülü¤ünü Emperyalizme karfl› kurtulufl savafl› veren
Milliyetçi Burjuvazi üstlenecek, çekirdek hâlindeki Komünist Partileri de, bu millî
kurtulufl mücadelesini bir proleter ihtilali hâline çevirecekti.

Sovyet Rusya, 1919 Mart›ndan itibaren Türkiye’ye bu aç›dan bakm›fl ve bu ko-
nudaki ümitlerini Türk millî mücadelesi boyunca devam ettirmifltir. Hatta Sovyet-
ler Birli¤i Komünist Partisi’nin yay›n organ› ‹zvestiya gazetesinde, Türk millî müca-
delesinin Asya’daki ilk Sovyet ihtilali oldu¤unu ilan etmifllerdi.

Anadolu’da Mustafa Kemal’in önderli¤inde bafllayan mücadeleyi yürüten lider
kadro ise tamamen farkl› düflünüyordu. Sovyetlerden yard›m alabilmek gayesiyle

1194. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

kontrol alt›nda tutulmak flart›yla komünist propagandalara bir süre göz yumulmufl
ve resmî Türkiye Komünist F›rkas› (Partisi) kurulmufltur. Durum tehlikeli bir hâl
al›nca da, resmî Türkiye Komünist F›rkas› kapat›lm›fl ve takibata geçilmifltir.

Millî Mücadele s›ras›nda Türk-Sovyet münasebetlerinin ilgi çekici bir yönü de,
Sovyetlerin Mustafa Kemal’in Bat›l›larla uyuflma ve uzlaflmas› ihtimalinden duy-
duklar› endifledir. Çünkü Türkiye Bat›l›larla uzlaflt›¤› takdirde Sovyetlere daha faz-
la dayanma mecburiyetinden kurtulacakt›. Bu ba¤lamda, Türk D›fliflleri Bakan› Be-
kir Sami Bey’in Paris ve Londra’ya yapt›¤› ziyaretler, buralarda verdi¤i demeçler ve
nihayet ‹talya, ‹ngiltere ve Fransa ile yapt›¤› anlaflmalar Sovyetlerde tepkiyle karfl›-
lanm›fl, hatta Ankara’y› bu yüzden protesto etmifllerdir. Frans›zlarla 1921’de Anka-
ra ‹tilafnamesi imzaland›¤›nda da, ayn› durum ortaya ç›km›flt›r. Türkiye’de Komü-
nist faaliyetlere karfl› sert tepkinin bafllamas› üzerine, Stalin ve Orjonikidze yard›-
m›n kesilmesini istemifllerse de, Lenin ve Trotskiy yard›m›n sürdürülmesini karar-
laflt›rm›fllard›r.

Millî Mücadele sonras› Lozan Bar›fl Konferans› döneminde Bo¤azlar meselesi
dolay›s›yla Sovyetler konferansa özellikle ilgi göstermifl, Bo¤azlar Meselesi tart›fl›-
l›rken Konferansa davet edilmifltir. Türkiye, Bat›l›lar karfl›s›nda yaln›z kalmamak
için, Sovyetlerin Konferansa kat›lmas›n› özellikle istemifltir. Sovyet heyetinin ya-
y›mlad›¤› muht›rada “büyük devletlerin tüm alanlarda, bu arada ekonomi ve mali-
ye konular›nda olmak üzere, siyasi ba¤›ms›zl›k ve egemenlik hakk›n›n Türkiye’ye
tan›nmas› talebi dile getirilmifltir.” Konferansta Sovyet Rusya’y› D›fliflleri Komiseri
Çiçerin temsil etmifltir. Sovyetlerin Konferansta hassasiyet gösterdikleri temel konu
Bo¤azlar›n, Karadeniz’e k›y›s› olan devletler haricindeki devletlerin harp gemileri-
ne kapal›l›¤› meselesiydi. Temmuz 1923’te var›lan uzlaflma ile Bo¤azlar askerden
ar›nd›r›ld› ve Karadeniz’e k›y›s› olan devletler d›fl›ndaki devletlerin de belli bir to-
najdaki harp gemilerine Bo¤azlardan geçifl hakk› tan›nd›. Tabiat›yla bu sonuç Sov-
yetlerin beklentilerini karfl›lamad›.

Lozan Bar›fl Antlaflmas›n›n imzalanmas›ndan Avrupa’daki savafl buhranlar›n›n
bafllad›¤› devreye gelinceye kadar, Türk-Sovyet münasebetleri üç unsurun tesiri al-
t›nda geliflmifltir: Ticari münasebetler, komünizm meselesi ve Türkiye’nin Bat› ile
münasebetlerini düzeltmesi ve gelifltirmesi. Sovyetler Birli¤i, ticari ve ekonomik
münasebetler yoluyla Türkiye’yi nüfuzu alt›nda tutmaya çal›flm›flt›r. Buna karfl›l›k
Türkiye, d›fl ticaretini Sovyetlerin tekeli alt›na sokmaktan kaç›narak, Bat› ile ticari
münasebetlerini gelifltirmeye özen göstermifltir.

Komünizm meselesine gelince, Lozan’dan sonra Türkiye millî varl›¤›na kavu-
flunca, komünizme karfl› daha hassas davranm›fl ve bu ifli daha s›k› tutmufltur. Ko-
münizm meselesi ile Sovyet-Türk münasebetlerini birbirinden ayr› tutmaya dikkat
eden Türk hükûmetinin bu tutumu Sovyetleri hoflnut b›rakmam›flt›r. Sovyetler ise
ikili iliflkileri, Türkiye’deki komünizm propagandas› ile birlikte de¤erlendirmifltir.
Nitekim 1929’da Pravda’da bu husus aç›kça dile getirildi¤i için, Türk hükûmetinin
organ› durumunda bulunan Milliyet gazetesi 6 Temmuz 1929’da buna, “Dünyan›n
hiçbir davas›, Türkiye nasyonalizminin daha az mukaddes say›lmas›na sebep ola-
maz” biçiminde ilginç bir cevap verecektir. Esas›nda Lozan müzakereleri sürecin-
de ve Cumhuriyet’in ilan edildi¤i tarihlerde iki ülkede yaflanan birtak›m geliflme-
ler, resmen aç›klanmamakla beraber, iki tarafta da bir burukluk yaratm›flt›. Keza
Mustafa Kemal Pafla’n›n 1 Mart 1924’te Meclis’te yapt›¤› konuflma bu buruklu¤u üs-
tü kapal› da olsa yans›tmaktayd›. Mustafa Kemal Pafla’n›n zikretti¤i zorluklar Kaf-
kasya’da Türk kökenli ve Müslüman halklar›n maruz kald›klar› kötü muameleler
ve Türkiye’deki Rus Ticaret Temsilcili¤inin statüsü, konsolosluk antlaflmas› müza-

120 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

kereleri, belki de hepsinden daha ciddî bir sorun olma potansiyeline sahip olan
Türkiye’deki komünist faaliyetlerdi.

En önemli mesele ise 1923’te Türkiye’de komünizme karfl› bafllayan takibat ve
sonucundaki tutuklamalard›r. Sakarya zaferinden sonra yap›lan tutuklamalardan
sonra bu ikincisiydi. 1923 seçimleri öncesinde Türkiye ‹flçi ve Çiftçi Sosyalist F›rka-
s›, müflterek mülkiyete dayanan bir sosyal ink›laba ça¤›ran beyannamelerle seçim
propagandas›na bafllad›. Bu parti asl›nda de¤iflik isim alt›nda devam eden Türkiye
Komünist Partisi’dir. Bu propagandalar beraberinde tutuklamalar› da getirdi. Vatan
ihaneti suçuyla yarg›lanan 21 kifli sonuçta serbest b›rak›ld›larsa da bu süreç elbet-
te Rusya’da bir reaksiyona yol açm›flt›.

Ticaret alan›nda oldu¤u gibi siyasi alanda da Türkiye’nin Bat›l› devletlerle uzlafl-
ma yoluna girmesi ve d›fl politikas›n› yavafl yavafl Sovyet tekelinden kurtarmaya
bafllamas›n›n, bu devlet taraf›ndan hoflnutsuzlukla karfl›lanmas› normaldi. Türki-
ye’nin d›fl münasebetlerinden duyduklar› endiflelere ra¤men, Sovyetler Birli¤i mil-
letleraras› durumu kendileri için henüz güvenli görmediklerinden Türkiye’ye önem
vermeye devam etmifllerdir. Musul anlaflmazl›¤› s›ras›nda, Türk-‹ngiliz münasebet-
lerinin gerginli¤i, buna karfl›l›k 1 Aral›k 1925’te ‹ngiltere, Fransa, ‹talya, Belçika, Po-
lonya ve Çekoslovakya’n›n imzalad›klar› Locarno Antlaflmas›’yla Almanya’n›n Bat›-
l›lar›n yan›nda yer almas› ihtimali, 17 Aral›k 1925’te Türkiye ile Sovyetler Birli¤i ara-
s›nda Dostluk ve Sald›rmazl›k antlaflmas›n›n imzalanmas› sonucunu vermifltir. Her
fleyden önce teklif Rusya’dan gelmiflti. Üç y›l için imzalanm›fl olan bu anlaflmaya gö-
re taraflardan birine, bir veya birkaç devlet taraf›ndan yöneltilen bir askerî hareket
hâlinde di¤eri tarafs›z kalacak ve taraflardan hiçbiri birbirlerine sald›rmayacaklar›
gibi, birbiri aleyhine yönelen ittifak veya siyasi anlaflmalara kat›lmayacaklard›.

Türkiye için oldu¤u kadar, Türkiye’nin Bat›l›lara kat›lmas›ndan duydu¤u endi-
fle bak›m›ndan Sovyet Rusya için de tatmin edici olan bu anlaflmaya göre Türkiye,
Rusya’ya bilgi vermeden ve baz› hâlde de onun r›zas›n› almadan Bat› devletlerin-
den herhangi birisiyle anlaflma yapmayacakt›. Bu antlaflma 1929’da yeni bir hüküm
eklenerek yenilenmifltir. Buna göre, taraflar karadan ve denizden komflu bulun-
duklar› devletlerle birbirlerine dan›flmaks›z›n herhangi bir siyasi anlaflma yapmama
esas›n› kabul etmifller ve söz konusu anlaflma 1945 Mart’›nda Sovyetler Birli¤i tara-
f›ndan feshedilinceye kadar yürürlükte kalm›flt›r. E¤er bu antlaflma yürürlükte kal-
sayd›, Türkiye’nin NATO’ya girebilmesi söz konusu olmayabilirdi. Esas›nda Rusya
Türkiye’den toprak ve bo¤azlarda üs taleplerinde bulunarak anlaflmay› feshetmek-
le Türkiye’nin serbest hareket etmesini imkân vermifltir.

Türkiye - Rusya iliflkilerini her yönüyle de¤erlendirebilmek için Atatürk Araflt›rma Merke-
zi’nin yay›mlad›¤› Atatürk’ten So¤uk Savafl Dönemine Türk-Rus ‹liflkileri (I. Çal›fltay
Bildirileri Ankara, 14-15 May›s 2010) , Çeviren ve Yay›na Haz›rlayanlar: Dr. ‹lyas KAMA-
LOV, Dr. ‹rina SV‹STUNOVA)Ankara 2011, kitab›n› okuyabilirsiniz.

Türk ve Sovyet iliflkilerinde karfl›l›kl› yaflanan özellikle iktisadi ve ticari konu-
lardaki sorunlar, 1927 tarihli ticaret antlaflmas› ile çözüme ulaflm›fl, ard›ndan, Sov-
yetlerin iste¤i ile Cenevre’de toplanan silahs›zlanma konferans›na Mart 1928 tari-
hinde Türkiye de davet edilmifltir. Yine, savafla ve sald›rganl›¤a karfl› haz›rlanm›fl
bir belge olan Litvinov Protokolü’ne Nisan 1929 tarihinde Türkiye de kat›lm›flt›r.

1930’lu y›llarda uluslararas› iliflkilerde Sovyetler, Türkiye’nin dayand›¤› tek ülke
olmaktan ç›km›flt›r. Bununla birlikte Türk-Sovyet iliflkileri 1932 Nisan’›nda Sovyet-
lerin daveti ile gerçekleflen Türkiye Baflbakan› ve D›fliflleri Bakan›n›n Moskova’y›

1214. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

ziyareti iliflkilere yeni bir boyut katm›fl ve bu ziyaret sonras›nda Sovyetler Türki-
ye’ye sekiz milyon dolarl›k bir kredi sa¤lam›flt›r. Takip eden y›llarda, yine Türk-
Sovyet iliflkileri s›k› bir ifl birli¤i çerçevesinde devam edecektir.

Atatürk gerek Millî Mücadele y›llar›nda gerekse sonras›nda yapt›¤› çeflitli konuflmalarda
Bolflevik sistemi benimsemedi¤ini, komünizmin Türkiye’de yay›lmas›na karfl› oldu¤unu
ortaya koymufl bir devlet adam›d›r. Ancak gerek savafl y›llar›nda gerekse sonras›nda Tür-
kiye’nin d›fl politika konular›nda, ekonomi ve kültür - sanat faaliyetlerinde en yo¤un iflbir-
li¤i yapt›¤› devletin Sovyetler Birli¤i oldu¤u görülüyor. Bu tercihin sebepleri neler olabi-
lir? Tart›fl›n›z.

‹smet Pafla baflkanl›¤›ndaki Türk heyetinin 1932 senesi 24 Nisan-10 May›s tarih-
leri aras›nda gerçeklefltirdi¤i Rusya gezisi bu süreçteki en önemli geliflmelerden bi-
risiydi. Bu gezideki Türk heyeti, D›fliflleri Bakan› Tevfik Rüfltü Aras’›n yan› s›ra, Ta-
r›m, Sa¤l›k ve E¤itim Bakanl›klar› temsilcilerinden oluflmaktayd›. A¤›rl›¤›n ekono-
mik ve kültürel iliflkilere verildi¤i bu görüflmelerin sonunda iki ülke aras›ndaki ilifl-
kilerin de¤iflen dünya flartlar›na ba¤l› olarak gelifltirilmesine olan inanç dile getiril-
mifltir. Ard›ndan 1933 y›l›nda K.E.Voroflilov baflkanl›¤›ndaki Sovyet heyeti, iade-i
ziyarette bulunmufl ve Türkiye Cumhuriyeti’nin kuruluflunun 10.y›l› dolay›s›yla ya-
p›lan törenlere de kat›lm›fllard›r. Bu heyette SSCB D›fliflleri Bakan Yard›mc›s›
L.M.Karahan, E¤itim Halk Komiseri A.S.Bubnov ve daha baflka önemli isimler de
vard›. 1935 y›l›n›n Temmuz ay›nda ‹smet Pafla baflkanl›¤›nda bir ziyaret daha ger-
çekleflmiflti. Bu ziyaretler fleklen önemli olsa da 1933 sonras› bafllayan süreci tersi-
ne çevirememifltir.

BALKAN DEVLETLER‹YLE ‹L‹fiK‹LER VE BALKAN
ANTANTI
Balkanlar, Pan-Slavizm ve Pan-Germenizm ak›mlar›n›n kendilerine nüfuz sahas›
yaratma çabalar› verdikleri tam bir çat›flma alan› idi. Özellikle, Rusya’n›n tarihî
emeli olan Akdeniz’e inme plan›, bölgede Romenlerin, Bulgarlar›n, S›rplar›n ve
Rumlar›n kendi devletlerini kurma ve Osmanl› Devleti’nin Balkanlarla ba¤›n› kes-
me isteklerini gerçeklefltirmelerine katk› sa¤lam›flt›r. Büyük güçlerin I. Dünya Sa-

122 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Foto¤raf 4.1

1930’lu y›llar›n
ortalar›na kadar
Türkiye ve Sovyetler
Birli¤i aras›ndaki
iliflkiler son derece
yak›nd›. Sovyet
Mareflali Voroflilov
Cumhuriyetin
Onuncu y›l›
kutlamalar›
s›ras›nda Atatürk
ile.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi.

vafl›’ndan sonra Balkanlar› da içine alan Do¤u Avrupa co¤rafyas›ndaki nüfuzlar›n›
kaybetmeleri, bölgedeki devletlerin d›fl s›n›rlamalardan ba¤›ms›zlaflt›¤› yeni bir du-
rum yaratt›. Balkanlarda savafl sonras› dönemde oluflan güç bofllu¤unu etnik kim-
lik ve milliyete dayal› millî yap›lanmalar doldurdu. Bu bölgelerde “self-determinas-
yon” galip Bat›l› Güçlerin de savundu¤u bir siyasi tercihti.

1924’ten itibaren her bir Balkan devletinin siyasi sistemi belirlendi ve bu dev-
letlerde daha önce mevcut olmayan yeni kurumlar oluflturuldu. Bulgaristan, Arna-
vutluk ve Romanya’da siyasi yap› monarfli olarak devam etti. S›rbistan hanedan›
öncülü¤ündeki Yugoslavya’da ve karmafl›k bir millî yap›lanma gösteren Roman-
ya’da merkeziyetçilik ve federasyon tart›flmalar› görüldü. Yunanistan’da monarfli-
den cumhuriyetçili¤e do¤ru bir de¤iflim meydana geldi. ‹ki savafl aras› dönemde
Balkan tarihi, millî bütünleflmeyi sa¤lama ve millî devletler oluflturma yönündeki
çabalara tan›kl›k etti. Bu dönemde Balkan siyasi co¤rafyas›n›n bir di¤er özelli¤i, to-
taliter rejimlerin faflizm ve komünizm ak›mlar›n› bu co¤rafyaya yayma teflebbüsle-
rine sahne olmas›yd›.

Lozan Bar›fl Antlaflmas› sonras›nda genç Türkiye Cumhuriyeti’nin Yunanistan
d›fl›nda Balkan ülkeleri ile sorunu kalmam›flt›r. Bu çerçevede, Türkiye Cumhuriye-
ti’nin Balkan ülkeleri ile iliflkilerini gelifltirme ve Balkan devletleri ile bir pakt kur-
ma fikrini gündeme getirdi¤ini görüyoruz. Yine bu ba¤lamda Türkiye, Arnavutluk
(19 Aral›k 1923), Bulgaristan (18 Ekim 1925) ve Yugoslavya (28 Ekim 1925) ile
Dostluk Antlaflmalar› imzalanm›flt›. Türkiye D›fliflleri Bakan› Tevfik Rüfltü Aras “Bal-
kanlar, Balkan halklar›na aittir” sözünden hareketle, Balkan Pakt›’n›n kurulmas›
yönündeki fikrin hayata geçirilmesi için çaba sarf etmifltir. Balkanlarda, özellikle
Türk-Yunan anlaflmazl›¤›n›n çözümlenmesinden sonra meydana gelen yak›nlafl-
ma, bölgede bir iflbirli¤i havas› do¤urmufltur denilebilir.

1929’dan itibaren ortaya at›lan Balkan Birli¤i fikri çeflitli organizasyonlarla uy-
gulamaya konulmufltu. Ancak, bunun siyasi alana intikal etmesi pek kolay olma-
m›flt›r. Arnavutluk ve Bulgaristan’›n mevcut statükoyu de¤ifltirmekten yana (reviz-
yonist) olmalar›, buna karfl›l›k Türkiye, Yugoslavya ve Yunanistan’›n statüko taraf-
tar› bulunmalar› anlaflmay› geciktirmifltir.

I. Dünya Savafl›’ndan hemen sonra ekonomik buhranlarla karfl›laflan ve genifl
topraklar kaybederek Balkan ülkeleri içinde savafltan en zararl› ç›kan devlet Bul-
garistan’d›. Bulgarlar›n Makedonya meselesini çözümlemek amac›yla Romanya ve
Yugoslavya ile yapt›¤› temaslar bir netice vermemiflti. Bulgaristan’da 1923 darbe-
siyle Baflbakan Stambulski’nin iktidardan uzaklaflmas›ndan sonra yeni yöneticiler,
onun uzlaflma politikas›n› terk ettiler. 1927’den sonra ise Bulgaristan’›n revizyonist
bir politika takip etmeye bafllamas›, Balkanlarda ifl birli¤ini zorlaflt›ran sebeplerden
biri olmufltur. ‹flbirli¤inin gecikmesindeki di¤er önemli sebep de Türkiye ile Yuna-
nistan aras›ndaki iliflkilerin iyi olmay›fl› idi. Ancak 1930’da Ahali mübadelesi ile il-
gili anlaflmadan sonra iliflkiler düzelmeye bafllay›nca, Balkan Devletleri aras›nda
bir yak›nlaflma mümkün olabilmifltir. Türkiye, bundan sonra Balkan Antant›’na va-
ran görüflmelerde son derece aktif bir tutum tak›nd›.

Türk-Yunan iliflkilerinin iyileflmesinden sonra, 1930-1933 y›llar› aras›nda Bul-
garistan’›n da kat›ld›¤› Balkan Konferanslar›nda yeni fikirlerin ortaya at›lmas› ve
karfl›l›kl› anlay›fl›n yarat›lmas› konular›nda baz› geliflmeler sa¤lanm›flt›. Ancak
‹talya’n›n bask›lar› sonunda Arnavutluk ve Bulgaristan delegeleri konferanstan
çekilmifllerdir. Bulgaristan’›n Balkan Birli¤ine kat›lmas›n› engelleyen iki mesele
vard›: Az›nl›klar›n haklar›n›n korunmas› (Makedonya’da önemli miktarda Bulgar
az›nl›¤› vard›), di¤eri ise Ege Denizi’ne ç›kabilmek için Bulgaristan’a bir mahreç

1234. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

(ç›k›fl) verilmesi. Ancak 1933’te Türkiye ile Yunanistan aras›nda imzalanan ve ta-
raflar›n Trakya s›n›r›n› garanti eden Samimi Anlaflma Misak›, bu imkân› ortadan
kald›rm›flt›.

Türkiye’nin davetine ra¤men pakt› kendilerine karfl› bir oluflum gibi de¤erlen-
diren Bulgarlar, Balkanlarda statükonun korunmas›n› amaçlayan bir ifl birli¤ine
yanaflmam›fllard›r. Öte yandan, Türk-Yunan Anlaflmas› Romanya’y› harekete ge-
çirmifl, Baflbakan Titulescu’nun Ankara’y› ziyareti s›ras›nda, 17 Ekim 1933’te, Tür-
kiye ile Romanya aras›nda Dostluk, Sald›rmazl›k, Hakem ve Uzlaflma Anlaflmas›
imzalanacakt›r. Romanya, Bulgaristan’›n revizyonist isteklerinden endifle duydu¤u
ve kendi deniz ticareti de Bo¤azlardaki serbest geçifle ba¤l› bulundu¤u için, bu
anlaflmay› menfaatlerine uygun bulmufltu. Türkiye’nin yapt›¤› bu ikili anlaflmalar,
Bulgaristan’da tepkiyle karfl›land› ve Bulgar bas›n› Türkiye aleyhinde bir kampan-
ya bafllatt›. Bulgaristan’›n Balkanlarda mevcut durumun korunmas›na bu kadar
tepki göstermesi Yugoslavya’y› endifleye sevk etti. Türk D›fliflleri Bakan›’n›n Bel-
grad’› ziyareti s›ras›nda, 27 Kas›m 1933’de, bir Dostluk ve Sald›rmazl›k Anlaflma-
s› imzaland›.

1933 y›l›nda bu geliflmelerin ortaya ç›kmas› tesadüf eseri olmam›flt›r. Zira, ayn›
y›l Almanya’da Nazi Partisi’nin iktidara gelmesi, Avrupa’da revizyonist geliflmelere
zemin haz›rlam›flt›. Balkanlardaki Alman ve ‹talyan bask›s› giderek art›yordu. Ar-
navutluk, ‹talya’n›n kontrolü alt›na girmiflti. Bu durumda Balkanlarda Türkiye’nin
önderli¤ini yapt›¤› statükocu devletler, aralar›nda yapt›klar› ikili anlaflmalar› birlefl-
tirerek dört devletin kat›l›m›yla Balkan Pakt›’n› imzalad›lar (9 fiubat 1934).

Bu anlaflma ile Türkiye-Yunanistan, Yugoslavya ve Romanya s›n›rlar›n› karfl›l›k-
l› olarak garanti ediyorlar, birbirlerine dan›flmadan herhangi bir Balkan devletiyle
birlikte bir siyasi harekette bulunmamay› ve herhangi bir siyasi anlaflma yapmama-
y› taahhüt ediyorlard›.

Antant ile birlikte imzalanan bir gizli anlaflmaya göre, taraflardan biri Balkanl›
olmayan bir devletin sald›r›s›na u¤rarsa ve Balkanl› bir devlet de sald›rgana yard›m
ederse di¤er taraflar bu Balkanl› devlete karfl› birlikte savafla gireceklerdi. Fakat
Türkiye, e¤er bir Romen-Rus çat›flmas› ç›karsa Romanya’ya yard›m etmeyece¤ini
Sovyet Rusya’ya bildirmifl, Yunanistan ise protokolün kendisini ‹talya ile bir çat›fl-
maya götürmeyece¤i konusunda teminat vermifltir. Bu gibi sebeplerle zay›f do¤an
anlaflma, etkili bir ifl birli¤inin do¤mas›n› sa¤layamam›flt›r. Bununla birlikte Türki-
ye’nin d›fl politikas›nda bölgede bar›fl ve güvenli¤e ne kadar önem verdi¤ini gös-
termesi bak›m›ndan Balkan Pakt› dikkat çekici bir anlaflmad›r.

DO⁄ULU DEVLETLERLE ‹L‹fiK‹LER VE SADABAT PAKTI
Bilindi¤i gibi, emperyalist Bat›’ya karfl› ba¤›ms›zl›k mücadelesi veren Türkiye ve
onun lideri Mustafa Kemal, Bat›l› devletlerin sömürgelerinde verilecek ba¤›ms›z-
l›k savafllar› için örnek teflkil etmifltir. Bafllang›çta Afganistan ile 1 Mart 1921 tari-
hinde imzalanan Dostluk Antlaflmas›, daha sonra 1928 y›l›nda Dostluk ve ‹flbirli-
¤i Antlaflmas›’na dönüflmüfltür. Afgan Kral› Amanullah Han, Türkiye’yi ziyareti
sonras›nda, Atatürk döneminde modernleflen Türkiye’yi her aç›dan model ald›k-
lar›n› ifade etmifltir.

Benzer biçimde, Osmanl› modernleflme çabalar›ndan bafllayarak Türkiye’yi ta-
kip eden ‹ran ile iliflkiler Millî Mücadele döneminde bafllam›fl bunu, 22 Nisan 1926
tarihli Dostluk ve Güvenlik Antlaflmas› ve 5 Kas›m 1932 tarihli Dostluk, Güvenlik,
Tarafs›zl›k ve Ekonomik ‹flbirli¤i Antlaflmas›’n›n imzalanmas› takip etmifltir. Afga-
nistan örne¤inde oldu¤u gibi, 1934 y›l›nda ‹ran fiah’› R›za Pehlevi Türkiye’yi ziya-

124 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

ret etmifl Türkiye’de gerçeklefltirilen modernleflmeden ve Atatürk’ten çok etkilene-
rek, ülkesinde de benzeri bir de¤iflimi bafllatm›flt›r.

‹talya’n›n Habeflistan’› iflgali Do¤u Akdeniz’de ‹talya tehdidini ortaya ç›kar›rken,
‹talya’n›n Asya’da baz› hedeflere yöneldi¤ini belirtmesi de Türkiye’yi bir yandan
‹ngiltere’ye ba¤lanmaya götürmüfl, öte yandan Orta Do¤u devletleriyle ifl birli¤i
yapmak ve baz› savunma tedbirleri almak zorunda b›rakm›flt›r. Daha ‹talyan-Habefl
anlaflmazl›¤›n›n bafl›nda, ‹talya’n›n bölgedeki yay›lmac› emellerine karfl› tedbirler
almak ihtiyac›n› duyan Orta Do¤u devletlerinden ‹ran’›n teflebbüsü üzerine, Ce-
nevre’de 2 Ekim 1935’te Türkiye, ‹ran ve Irak aras›nda üçlü bir anlaflma parafe
edilmiflti. Türkiye taraf›ndan hararetle desteklenen bu anlaflmay› uygulama alan›na
sokabilmek hemen mümkün olmad›. Ancak ‹ran ile Irak aras›ndaki s›n›r anlaflmaz-
l›¤› ve Türkiye ile ‹ran aras›ndaki hudut meseleleri halledildikten sonra bu müm-
kün olabildi. 1937 y›l›nda ‹ran ile Türkiye aras›nda çeflitli konularda ifl birli¤ini
amaçlayan anlaflmalar›n imzalanmas›ndan sonra Orta Do¤u’da Türkiye’nin faali-
yetleri artt›. 7 Nisan 1937’de M›s›r ile bir Dostluk Anlaflmas› imzaland›. Nihayet,
‹ran ile Irak aras›ndaki s›n›r anlaflmazl›klar› Türkiye’nin gayretiyle ortadan kalkt›.
Bu esnada, Afganistan da anlaflmaya kat›laca¤›n› bildirince, 8 Temmuz 1937’de
Tahran’da Sadabad Saray›’nda Türkiye-‹ran-Irak ve Afganistan aras›nda Sadabad
Pakt› ad›n› alan anlaflma imzaland›.

5 y›l süreyle imzalanan bu anlaflmayla taraflar; Milletler Cemiyeti ve Briand-Kel-
log Pakt›na ba¤l› kalmay›, birbirlerinin içifllerine kar›flmamay›, ortak s›n›rlara sayg›
göstermeyi, birbirlerine karfl› herhangi bir sald›r›ya giriflmemeyi taahhüt ediyorlar-
d›. Öte yandan bu ittifak karfl›l›kl› yard›m ve askerî yükümlülükler içermiyordu.
Böylece Türkiye, bat›da ve do¤uda bir güvenlik sistemi kurmufl ve kendisi için
önemli olan bu iki bölgede bar›fl politikas›n› kuvvetlendirmifltir. ‹kinci Dünya Sa-
vafl› sonras›na kadar varl›¤›n› sürdüren Pakt, 1955’te Ba¤dat Pakt›’n›n kurulmas›
üzerine önemini yitirecektir. 1979 y›l›nda Afganistan’da kurulan yeni rejim ve 1980
tarihinde yaflanan ‹ran-Irak Savafl› Pakt’› ortadan kald›ran geliflmeler olacakt›r.

Türkiye’nin Balkanlarda ve Orta Do¤u’da oluflturulan güvenlik ve ifl birli¤i anlaflmalar›nda
belirleyici ve sürükleyici ülke oldu¤u görülmektedir. Söz konusu devletler daha k›sa bir
süre önce ayn› büyük devletin çat›s› alt›nda yaflamaktayd›. Bu devletlerin ayr›l›fllar› savafl
ve isyanlar ile oldu¤u dikkate al›nd›¤›nda Atatürk Türkiye’sinin bu anlaflmalar sürecinde-
ki belirleyicili¤inin sebepleri neler olabilir? Tart›fl›n›z.

1254. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

Foto¤raf 4.2

‹ran fiah› R›za
Pehlevi 1934’te
Türkiye ziyaretinde
Atatürk ile birlikte
(fiah’›n solundaki
komutan Fahrettin
Altay’d›r,

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

Benzeri bir iliflki ve süreç karfl›l›kl› sorunlar› olmas›na ra¤men Irak ile yaflanm›fl
ve Irak ile imzalanan iyi komfluluk anlaflmas›n› takiben 1931 y›l›nda Irak Kral› Fay-
sal Türkiye’yi ziyaret etmifltir. Benzeri örnekleri Hicaz Kral› ve Ürdün Emiri’nin
Türkiye’yi ziyaretleri ve yine karfl›l›kl› sorunlar› olmas›na ra¤men Suriye ve Lübnan
ile yürütülen iliflkilerde de görmek mümkündür.

TÜRK‹YE’N‹N M‹LLETLER CEM‹YET‹’NE G‹R‹fi‹
Birinci Dünya Savafl› sonras›nda kurulan uluslararas› düzen, silahs›zlanma, anlafl-
mazl›klar› bar›fl ve görüflmeler yolu ile çözme ve uluslararas› hukuka sayg›l› bir bi-
çimde ifl birli¤ini öneriyordu. Türkiye’nin savafl sonras›nda galip devletlerin kon-
trolünde oldu¤unu bilerek kat›lmakta acele etmedi¤i Milletler Cemiyeti, asl›nda
Versailles Antlaflmas› ile kurulan savafl sonras› düzenin devam›n› amaçlayan bir ör-
güttü. Türkiye’nin Cemiyetin ilkeleriyle do¤rudan bir sorunu olmamas›na ra¤men,
Lozan’da halledilemeyen Musul meselesinin halli s›ras›nda yaflananlar dolay›s›yla
bir çekincesi vard›. Türkiye’nin hakl›l›¤›na ra¤men ‹ngiltere’nin cemiyetteki bas-
k›nl›¤› nedeniyle kendi iste¤i do¤rultusunda karar ald›rmas›, Türkiye’nin de bu ka-
rar› kabul etmek durumunda kalmas›, Türkiye’nin Cemiyet alg›s›nda önemli bir so-
run yaratm›flt›r. Yine Türkiye’nin Sovyetler ile kurdu¤u iliflki göz önüne al›nd›¤›n-
da, Türkiye Cemiyete girerken, Sovyetlerin Cemiyet d›fl›nda kalmas› bir sorun ola-
rak görülüyordu.

Türkiye’nin Mustafa Kemal önderli¤inde yürüttü¤ü çok tarafl› d›fl politika, Mi-
sak-› Millî konusunda Lozan’da tam anlam›yla tatmin olmasa da savafl sonras› dün-
ya düzeninde hoflnut ülkeler aras›nda, yani statükocu devletler saf›nda yer al›yor-
du. Türkiye sorunlar›n› karfl›l›kl› görüflmeler ve uluslararas› mutabakatla gerçeklefl-
tirme yolunu seçiyordu. ‹ki savafl aras› dünyada Milletler Cemiyeti ilkelerinin ihlal
edildi¤i bir ortamda, Türkiye’nin bar›flç› tavr› Bat›l› ülkelerin, özellikle de ‹ngilte-
re’nin takdirini kazan›yordu. Ayr›ca Türkiye, 1928 tarihli Briand-Kellogg Misak›n›
imzalam›fl ve silahs›zlanma konferans›na da kat›lm›flt›.

Türkiye’nin cemiyete girifli, an›lan bu geliflmeler sonras›nda, ‹spanya temsilcisi-
nin giriflimi ve Yunan temsilcinin deste¤i üzerine, üyelerin ço¤unlunun 6 Temmuz
1932’de Genel Kurula sundu¤u önergenin oy birli¤iyle kabulüyle gerçekleflmifltir.
Süreç, 18 Temmuz 1932 y›l›nda Genel Kurulun oy birli¤iyle ald›¤› kararla tamam-

126 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 4.3

Orta Do¤u’da
Osmanl›
Devletinden
ayr›larak kurulan
devletlerin liderleri
Türkiye’deki
geliflmeyi yerinde
görmek üzere
Atatürk’ü ziyaret
etmifllerdi. Ürdün
Kral› Abdullah’›n
1937 y›l›ndaki
ziyaretinde
karfl›lan›fl›.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi.

lanm›flt›r. D›fl politikas›n› Milletler Cemiyeti’ne üye olmad›¤› süreçte bile Cemiyetin
ilkeleri do¤rultusunda belirleyen ve uygulayan Türkiye, üye oldu¤unda da Cemi-
yet misak›na sad›k kalm›fl ve Cemiyetin kararlar›n› özenle uygulamaya çal›flm›flt›r.

MONTRÖ BO⁄AZLAR SÖZLEfiMES‹
Lozan Bar›fl Konferans›’nda, Bo¤azlar sözleflmesi ile ilgili hükümler tart›fl›l›rken
Türk heyetinin tüm itiraz› ve gayretlerine ra¤men, Türkiye’nin egemenlik haklar›y-
la çeliflkili iki madde sözleflmeye dâhil edilmifltir. Bunlardan ilki, bo¤azlar trafi¤ini
düzenleyecek ve buradan geçecek vas›talar›n denetlemesi görevlerini üstlenecek
Bo¤azlar Komisyonunun kurulmas›d›r. Türkiye’nin kendi s›n›rlar› içinde ve ülke
bütünlü¤ünün korunmas› için stratejik de¤erde bir bölgenin uluslararas› bir kuru-
luflun yönetimine b›rak›lmas›, bölgede egemenlik haklar›n›n s›n›rland›r›lmas› anla-
m›na gelmekteydi. Di¤er madde ise Türkiye’nin güvenli¤i için oldukça önemli
olan Bo¤azlar ve Marmara’n›n askerden ar›nd›r›lmas› ve silahs›zland›r›lmas›d›r.
Türkiye bu iki maddeyi kabul ederken, bunu “sulhu elde etmek için zaruretle kat-
land›¤› bir fedakârl›k” olarak dile getirdi. Ancak silahlar›n azalt›lmas› ve silahs›zlan-
man›n sa¤lanmas› amac›yla, 1925 Locarno Antlaflmas› ve 1932-34 Cenevre Genel
Silahs›zlanma Konferans› yap›lm›fl olmas›na ra¤men, beklenen sonuç elde edile-
memifltir.

Di¤er taraftan, Milletler Cemiyeti’nin üyesi ve Bo¤azlar konusunda garantör dev-
letlerden olan Japonya’n›n Mançurya’ya karfl› sald›rgan bir politika izlemesi ve an›-
lan Cemiyetin bu devlete karfl› herhangi bir yapt›r›m uygulatamamas› sonucunda bu
devletin Milletler Cemiyetinden ayr›lmas›, Türkiye’yi endiflelerini giderme ve bu
amaçla Bo¤azlardaki silahs›zland›rma kayd›n› kald›rma çabalar›na sevk etmifltir.

Kas›m 1932’de ‹ngiliz hükûmetince haz›rlanan ve Aral›k ay›nda Fransa, Alman-
ya, ‹talya, ABD ve ‹ngiltere taraf›ndan kabul edilen ve “herkes için eflit güvenlik
sistemi çerçevesinde silahlanma eflitli¤ini tan›yan” Mac Donald plan›n›n kabul edil-
mesiyle Türkiye, Bo¤azlar›n silahs›zland›r›lmas› ile ilgili hükümlerin iptal edilmesi-
ni ilk kez ve resmen talep etmifltir. Ancak Türkiye’nin talebi silahs›zlanma konfe-
rans› ile do¤rudan ilgili görülmedi¤i için kabul edilmemifltir. Türkiye’nin talebi red-
dedilmekle beraber, özellikle ‹ngiltere hükûmetinin stratejik sorunlar gündemine
Türk Bo¤azlar›n›n da girmesine neden olmufltur. Nitekim, Amirallik Dairesi, “Lo-
zan Konferans›’ndan sonra koflullar›n de¤iflti¤ine iflaret etmekle beraber, Bo¤azla-
r› tahkim etmenin Türkiye ile Sovyetler Birli¤i aras›ndaki ifl birli¤ine ve böyle bir
geliflmenin bu hükûmete büyük bir askeri güç kazand›raca¤›na dikkat çekmifltir.

Buna ra¤men Türk hükûmeti, Bo¤azlar› silahlardan ar›nd›rma ve askersiz hâle
getirme yükümlülü¤ünden kurtulmak için her f›rsat› de¤erlendirmeye çal›flm›flt›r.
1933-1936 y›llar› aras›nda beliren çeflitli f›rsatlar› kullanarak konuyu gündemde tut-
mufl ve giriflimlerde bulunmufltur. Bu giriflimlerin neticesinde, ‹ngiltere Türkiye’nin
Bo¤azlar konusunda yapt›¤› giriflimleri daha fazla engelleyemeyece¤ini anlam›flt›r.
Nihayet 29 Ocak 1936’da, ‹ngiltere D›fliflleri Bakanl›¤›, Türkiye’nin uygun yöntem-
lerle Bo¤azlar sorununu gündeme getirmesi hâlinde, ‹ngiltere’nin silahlanma fikri-
ne karfl› ç›kmamas›n› kararlaflt›rd›. Mart 1936’da ‹ngiliz Hariciye Naz›r› Eden’i ziya-
ret eden Tevfik Rüfltü Aras, ‹talya’n›n Oniki Adalar› askeri yönden güçlendirmesin-
den duyulan rahats›zl›¤› dile getirdi. Bu hamlenin Süveyfl Kanal›’na ve Çanakkale
Bo¤az›’na hükmetmek amaçl› oldu¤un dikkat çeken Aras, ‹talya’n›n Çanakkale Bo-
¤az›’na birkaç saatlik mesafede böylesine güçlendirilmifl adalara sahip olmas›na
karfl›n Türkiye’nin savunmas›n›n engellemesinin tahammül edilemezli¤ine iflaret
etmifltir.

1274. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

Tevfik Rüfltü Aras, 8 Nisan’da Sir P.Loraine ile yapt›¤› görüflmede Lozan sonras›
geliflmelere iflaret ederek Türkiye’nin d›fl politikas›n› iki temel olgu üzerine infla et-
meye çal›flt›¤›n› belirtmiflti: Uluslararas› güvensizlik, Avrupa’daki savafl tehlikesi.
‹talyanlar›n On iki Adalarda tahkimat› ve Do¤u Akdeniz’de yürüttükleri sald›rgan si-
yasetleri statükoyu ciddi biçimde tehdit ediyordu. Bo¤azlar Sözleflmesi’nin 18. mad-
desi ile Türkiye’ye verilen teminat flu sebeplerle geçersiz k›l›nm›flt›: a-Japonya Mil-
letler Meclisi’nden ç›km›flt›r b-Kendisine uygulanan yapt›r›mlar›n devam etmesi hâ-
linde ‹talya uluslararas› teminatlara ba¤l› kalmay› reddetmifltir. Dolay›s›yla uluslara-
ras› yükümlülüklerde tek tarafl› reddetme yayg›nlaflmaktad›r; Bu durumda hâliyle
Türkiye de kendi topraklar›n›n ve Bo¤azlar›n güvenli¤i için harekete geçecektir.

10 Nisan’daki Mustafa Kemal ile P.Loraine aras›ndaki görüflmede de Bo¤azlar›n
statüsü konusunda garantör devletlerden ‹talya’n›n, Türkiye’nin notas›na yönelik
muhtemel tepkileri üzerinde konuflulmufltur.

Bu geliflmeler ›fl›¤›nda Türk Hükûmeti, ‹ngiliz, Frans›z, ‹talya, Yunan, Bulgar,
Japon, Romen, Sovyet ve Yugoslav Hükûmetlerini Montreux (Montrö)’de yeni bir
görüflmeye davet etmifl ve 10 Nisan 1936’da “rebus s›c stantibus” (flartlar de¤iflmifl-
tir) prensibine dayanan bir nota vererek, genel tavr›n› aç›klam›flt›r. Türkiye’nin bu
notas›na diplomatik çevrelerden gelen tepkiler farkl› olmakla birlikte, genelde
olumlu görüldü¤ü ve sert bir tepkiyle karfl›lanmad›¤› dikkat çekmektedir. Konuy-
la alakadar devletlerden al›nan mutabakatlardan sonra Türkiye daha çok ‹ngiltere
ile Cenevre ve Londra merkezli yürüttü¤ü haz›rl›k çal›flmalar›yla teknik ayr›nt›lar
ve konular üzerinde çal›flmalar›n› sürdürdü. D›fliflleri Bakan› T.R.Aras, Cenevre’de
‹ngiliz yetkililerle yapt›¤› görüflmelerde, Milletler Cemiyeti için 15 Haziran’da plan-
lanan acil zirve toplant›s›ndan sonra 22 Haziran’da Bo¤azlar Sözleflmesi’nin göz-
den geçirilmesini önerdi.

Konferans, 22 Haziran 1936’da bafllad›. Konferans›n ilk oturumlar› Türkiye’nin
haz›rlad›¤› antlaflma tasla¤›n›n okunmas› ve görüflülmesiyle geçti. 25 Haziran’da
sorunlar Teknik Komiteye devredildi. Konferansa kat›lan ülkelerin Türk tasar›s›n›
incelemesini tamamlanmas›ndan sonra ‹ngiltere heyeti, 6 Temmuz’da yap›lan
6.Oturum’da karfl› tasar›s›n› sunmufltur. ‹ngilizler, Lozan sözleflmesinde oldu¤u gi-
bi bütün gemiler için serbest geçifl prensibine dayanan bir düzeni önererek bu re-
jimin Bo¤azlar Komisyonu taraf›ndan kontrol edilmesi hususunda ›srar etmifllerdir.
Daha çok ‹ngiltere ve Sovyetler Birli¤i’nin Bo¤azlar ve Karadeniz konular›ndaki re-
kabetlerini bu konferansa tafl›mas›ndan kaynaklanan gerginlik, Frans›z delegesi
Poul Boncour’un arabuluculuk gayret ve giriflimleriyle çözümlenmifltir. Türk dele-
gasyonu da Rus taleplerine karfl› bu devletin savafl gemilerinin Akdeniz’e geçme-
lerindeki tonaj s›n›rlamas›n› kald›rd›¤› yönünde bir önerge vermifl ve Sovyetler tat-
min edilmifltir. Yap›lan uzun tart›flmalardan sonra, 15 Temmuz günü uzlaflmaya va-
r›ld›. Üç gün içinde de nihai metin üstünde anlafl›ld›. 20 Temmuz 1936’da ise Mon-
treux Bo¤azlar Sözleflmesi düzenlenen törenle imzaland›. Sözleflmeye ek olan pro-
tokol hükümleri gere¤ince ayn› gün gece yar›s› 30 bin kiflilik bir Türk gücü Bo¤az-
lar bölgesine girdi. Böylece Atatürk döneminde Lozan’›n getirdi¤i önemli bir k›s›t-
lama daha ortadan kald›r›lm›fl oluyordu.

29 madde, dört ek ve bir protokolden oluflan Montrö Sözleflmesi’nin ilk mad-
desi, imzac›lar›n genel kural olarak ulafl›m özgürlü¤ü ilkesini benimsediklerini be-
lirtmektedir. Bu özgürlükten, ticaret ve savafl gemilerinin savafl ve bar›fl zaman›n-
da ve Türkiye kendini yak›n bir savafl tehdidine maruz hissetti¤i zamanda nas›l
faydalanacaklar› belirtilmifltir. Savafl durumunda Türkiye’nin savaflan taraf olup ol-
mamas›na göre, gemilerin geçifli farkl› flartlara ba¤lanm›flt›r. Günümüzde Bo¤azlar-

128 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

dan geçen gemi trafi¤inin denetimsizli¤inin yaratt›¤› sorun sözleflmenin 2. madde-
sinden kaynaklanmaktad›r. Buna göre:

“Bar›fl zaman›nda, ticaret gemileri, gündüz ve gece, bayrak ve yük ne olursa ol-
sun, (sa¤l›k denetimi d›fl›nda), hiç bir formaliteye tabi tutulmaks›z›n Bo¤azlardan
geçifl ve gidifl-gelifl tam özgürlü¤ünden yararlanacaklard›r. Bo¤azlar›n bir liman›na
u¤ramaks›z›n transit geçerken, Türk makamlar›nca al›nmas› iflbu sözleflmenin I sa-
y›l› ekinde öngörülen vergilerden ve harçlardan baflka, bu gemilerden hiçbir vergi
ya da harç al›nmayacakt›r. K›lavuzluk ve yedekçilik iste¤e ba¤l› kalmaktad›r”.

Sözleflmenin günümüzdeki tart›flmalar aç›s›ndan de¤iflimini öngören son hü-
kümleri de önemlidir. 28. madde Sözleflme’nin geçerlilik süresinin 20 y›l olaca¤›n›
tespit ettikten sonra, ulafl›m özgürlü¤ü ilkesinin s›n›rs›z oldu¤unu belirtmekte ve
feshi için imzac›lardan birinin ön bildirimde bulunmas›n› yeterli görmektedir. Oy-
sa Sözleflme’nin düzeltilmesi çok daha zor ve zahmetlidir. 29. maddeye göre Söz-
leflme’nin yürürlü¤e girmesinden bafllayarak, her befl y›ll›k dönemin sona ermesin-
de, imzac›lardan her biri Sözleflme’nin bir veya bir kaç hükmünü de¤ifltirme tale-
binde bulunabilir.

Bu talebin 14. ve 18. maddelerin de¤iflmesi için en az bir baflka imzac›, di¤er
maddelerin de¤iflimi isteniyorsa en az iki di¤er imzac› devlet taraf›ndan desteklen-
mesi zorunludur. Önerilerin üstünde diplomasi yoluyla bir karara var›lamazsa, im-
zac›lar toplanacak bir konferansta kendilerini temsil ettireceklerdir. Konferans an-
cak oy birli¤i ile karar verebilecektir. Bo¤azlardan bir seferde geçecek savafl gemi-
si miktar› ile Karadeniz’de bulunabilecek toplam yabanc› savafl gemisi tonaj›n›n
de¤iflmesi söz konusu oldu¤unda k›y› devletlerin içinde yer alaca¤› dörtte üç ço-
¤unluk yeterli olacakt›r. Montrö Bo¤azlar Sözleflmesi, geçerlilik süresi olan 20 y›l›
doldurmufl olmas›na ra¤men hâlen yürürlüktedir. Bo¤azlardan her tür yabanc› ge-
minin geçifli, bo¤azlar üzerinde Türkiye’nin kontrolünün tâbi oldu¤u esaslar bu
anlaflmaya göredir.

Günümüzde çok büyük h›zla artan gemi tonajlar› ve tafl›nan maddelerin cins ve
mahiyeti bo¤az›n iki yakas›n›n emniyetine ciddi manada tehdit oluflturmaktad›r.
Bilhassa iste¤e ba¤l› k›lavuzluk hizmetlerinin bo¤aza k›y›s› olan flehirlerin emniye-
ti için mecburi hâle getirilmesi gerekmektedir.

1294. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

130 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Atatürk döneminde uygulanan d›fl politikan›n
hangi esaslara göre flekillendi¤ini daha iyi aç›k-
layabilecek
Atatürk döneminde uygulanan d›fl politika ülke-
nin son y›llarda yaflad›¤› devaml› savafllar, isyan-
lar ve ekonomik çöküntüleri dikkate alan bir an-
lay›flla yönetilmifltir. Bu anlay›fl, gerçekçi, bar›flç›,
tam ba¤›ms›zl›kç› ve ülke güvenli¤i için bölgesel
ittifaklar kurmak fleklinde uygulama alan›na yan-
s›m›flt›r. Gerek Millî Mücadele’nin esas›n› olufltu-
ran Misak-› Millî belirlenirken gerekse savafllar-
dan sonra mütareke ve bar›fl anlaflmalar› için gö-
rüflmeler yap›l›rken bir an önce ülkeyi bar›fla ulafl-
t›rmak hedeflenmifltir. Osmanl› Devleti’nin miras-
ç›s› olarak önceki nüfus yap›s› ve co¤rafi alan› el-
de etmeye çal›flmak gibi bir hayalcili¤e gitmeyen
Atatürk ve Türkiye Büyük Millet Meclisi Mondros
Mütarekesi imzaland›¤› andaki s›n›rlar› korumay›
hedefleyerek uluslararas› hukuk çerçevesinde fa-
aliyet gösterdi. Bunu yaparken savafl meydanla-
r›nda halk›n büyük fedakârl›klar›yla kazand›¤› ba-
flar›y› ekonomik, kültürel ve siyasi alana yayarak
ba¤›ms›zl›¤›n› perçinlemeye çal›flt›. Türk milleti-
nin ortaya koydu¤u iddian›n bar›fl ortam›nda in-
sanl›¤a ve dünya medeniyetine katk› sa¤lamak
oldu¤u bir yandan bölgesel ifl birlikleri kurmada
öncü olmakla gösterildi. Di¤er taraftan dünya dev-
letlerinin oluflturmufl oldu¤u uluslararas› paktlara
ve anlaflmalara katk› sa¤layarak di¤er devletler
için de örnek oluflturuldu. Hatay’›n Türkiye’ye
kat›l›fl› ve Montrö Bo¤azlar Sözleflmesi’nin Türki-
ye’nin beklentisine uygun flekilde düzeltilmesi bu
esaslar etraf›nda mümkün olabilmifltir.

Türkiye’nin Lozan Antlaflmas› ile gerçeklefltire-
medi¤i Misak-› Millî hedeflerine ad›m ad›m ulafl-
t›¤›n› de¤erlendirebilecek
Türkiye bütün çabalar›na karfl›n belirledi¤i Mi-
sak-› Millî hedeflerinin hepsini Lozan’da gerçek-
lefltirememifltir. Musul, Hatay, ve Bo¤azlar bölge-
sinin kontrolü gibi hususlar bu konuda akla ge-
len ilk örneklerdir. Osmanl› devletinin borçlar›-
n›n ödenmesi, gümrük vergilerinin 1929 y›l›na
kadar belirlenememesi gibi s›k›nt›lar zaman için-
de afl›lm›flt›r. Ancak Musul meselesinde ‹ngilte-
re’nin savafl› devam ettirece¤i görüldü¤ü için Tür-
kiye’nin o günün flartlar›nda bunu göze almas› el-

de edilen kazan›mlar›n da tehlikeye düflmesi de-
mek oldu¤u için ›srar edilememifltir. Emperyalist
devletlerin 21.as›rda dahi bu bölgelerin tabii kay-
naklar› için savafla girifltikleri göz önüne al›nd›-
¤›nda Türkiye’nin o zamanki tereddüdü anlafl›la-
bilecek bir durumdur. Hatay’›n ana vatana kat›l-
mas›nda Akdeniz’de de¤iflen dengeleri iyi takip
etmek ve ‹ngiltere’nin Fransa üzerine bask› yap-
mas›n› sa¤lamak önemli bir kazan›m› savafl riski
olmadan elde etmeyi mümkün k›lm›flt›r. Tabiidir
ki bu aflamalarda Türkiye pasif bir politika izle-
memifltir. Yurtta sulh, Cihanda sulh’ ilkesi etraf›n-
da flekillenen politikan›n en dikkat çekici özelli¤i
Türkiye’nin ç›karlar› ve güvenli¤i söz konusu ol-
du¤unda savafl› göze alabildi¤ini ilgili taraflara
göstermek olmufltur. Atatürk’ün Hatay görüflme-
leri s›ras›nda hasta olmas›na karfl›n Mersin’e ka-
dar gidip askerî geçit törenleri düzenlemesi tüm
dünyaya Türkiye’nin neler yapabilece¤i hakk›n-
da bir fikir vermek için olmufltur. Türkiye’nin gü-
venli¤i aç›s›ndan son derece önemli olan Bo¤az-
lar bölgesinin kontrol edilmesi de bar›flç› ortam-
larda uluslararas› uyumla elde edilebilen bir ka-
zan›m olmufltur. Bütün bu süreç içerisinde bas›n
yay›n organlar› ve d›fl politikan›n di¤er unsurlar›
ile ülke ç›karlar›n›n her fleyin üstünde tutuldu¤u
mesaj› verildikten sonra gerekirse savaflmaktan
da çekinilmeyece¤i gösterilmifltir.

Uluslararas› politikada de¤iflen flartlar›n ülke ve
millî ç›karlar yarar›na nas›l de¤erlendirildi¤ini
örnekleriyle izah edebilecek
Türkiye’nin güvenli¤inden duydu¤u endifle onun
d›fl politikas›n› büyük oranda belirlemifltir. 1923-
30 y›llar› aras› Bat› ile olan problemlerinden do-
lay› Türkiye, Bat›l› ülkelere mesafeli durmufl, Sov-
yetlere ise yaklaflm›flt›r. Lozan dahil olmak üzere
bu süreçte Sovyetler Birli¤i’nin diplomatik deste-
¤i sa¤lanm›flt›r. 1930 sonras›nda ise, ‹talya’n›n
yay›lmac› politikalar› ve Akdeniz bölgesinde hâ-
kimiyet kurma çabalar›n›n yaratt›¤› uluslararas›
endifleyi do¤ru de¤erlendirerek ‹ngiltere ve Fran-
sa ile yak›nlaflm›flt›r. Türkiye’nin istikrar› ve böl-
gedeki tarihî ve kültürel etkinli¤i dolay›s›yla ‹n-
giltere ve Fransa gerek Hatay gerekse Bo¤azlar›n
kontrolü meselesinde Türkiye’nin isteklerini da-
ha ›l›ml› karfl›lam›fllard›r.

Özet

1
N
A M A Ç

2
N
A M A Ç

3
N
A M A Ç

1314. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

Sovyetler ile iliflkiler örne¤inde; Ankara’da Millî
Hükûmetin kurulmas›ndan önce, Sovyetler Birli-
¤i Türkiye ile de ilgilenmifl, gerçeklefltirmek iste-
dikleri Dünya Proleter ‹htilalinda Türkiye’nin yer
alabilece¤ini düflünmüfltür Orta Do¤u ve Asya’da
ise iflçi s›n›f› geliflmedi¤inden, ihtilalin öncülü¤ü-
nü Emperyalizme karfl› kurtulufl savafl› veren Mil-
liyetçi Burjuvazi üstlenecek, çekirdek hâlindeki
Komünist Partileri de, bu millî kurtulufl mücade-
lesini bir iflçi s›n›f› ihtilali haline çevirecekti.
Sovyet Rusya, 1919 Mart›ndan itibaren Türkiye’ye
bu aç›dan bakm›fl ve bu konudaki ümitlerini Türk
Millî Mücadelesi boyunca devam ettirmifltir. Hat-
ta Sovyetler Birli¤i Komünist Partisi’nin yay›n or-
gan› ‹zvestiya gazetesinde, Türk Millî Mücadele-
si’nin Asya’daki ilk Sovyet ihtilal› oldu¤unu ilan
etmifllerdi.
Türkiye ise Sovyetlerden yard›m alabilmek gaye-
siyle, kontrol alt›nda tutulmak flart›yla komünist
propagandalara bir süre göz yumulmufl ve resmî
Türkiye Komünist F›rkas› (Partisi) kurulmufltur.
Durum tehlikeli bir hâl al›nca da, resmi Türkiye
Komünist F›rkas› kapat›lm›fl ve takibata geçilmifltir.
Millî Mücadele s›ras›nda Türk-Sovyet münase-
betlerinin ilgi çekici bir yönü de Sovyetlerin
Mustafa Kemal’in Bat›l›larla uyuflma ve uzlafl-
mas› ihtimalinden duyduklar› endifledir. Çünkü
Türkiye Bat›l›larla uzlaflt›¤› takdirde Sovyetlere
daha fazla dayanma mecburiyetinden kurtula-
cakt›. Bu ba¤lamda, Türk D›fliflleri Bakan› Bekir
Sami Bey’in Paris ve Londra’ya yapt›¤› ziyaret-
ler, buralarda verdi¤i demeçler ve nihayet ‹tal-
ya, ‹ngiltere ve Fransa ile yapt›¤› anlaflmalar
Sovyetlerde tepkiyle karfl›lanm›fl, hatta Anka-
ra’y› bu yüzden protesto etmifllerdir. Frans›zlar-
la 1921’de Ankara ‹tilafnamesi imzaland›¤›nda
da ayn› durum ortaya ç›km›flt›r. Türkiye’de Ko-
münist faaliyetlere karfl› sert tepkinin bafllamas›
üzerine, Stalin ve Orjonikidze yard›m›n kesil-
mesini istemifllerse de Lenin ve Trotskiy yard›-
m›n sürdürülmesini kararlaflt›rm›fllard›r.
Millî Mücadele sonras› Lozan Bar›fl Konferans›
döneminde Bo¤azlar meselesi dolay›s›yla Sov-
yetler konferansa özellikle ilgi göstermifl, Bo¤az-
lar Meselesi tart›fl›l›rken Konferansa davet edil-
mifltir. Türkiye, Bat›l›lar karfl›s›nda yaln›z kalma-
mak için, Sovyetlerin Konferansa kat›lmas›n›
özellikle istemifltir. Sovyet heyetinin yay›mlad›¤›
muht›rada “büyük devletlerin tüm alanlarda, bu

arada ekonomi ve maliye konular›nda olmak üze-
re, siyasi ba¤›ms›zl›k ve egemenlik hakk›n›n Tür-
kiye’ye tan›nmas› talebi dile getirilmifltir. Bat›l›
devletler ile yak›nlaflmaya bafllad›¤› süreçte dahi
Türkiye Rusya ile ekonomik iliflkilerini baflar›yla
devam ettirerek a¤›r sanayi tesislerinin kurulma-
s›nda bu ülkeden ald›¤› kredileri de kullanm›flt›r.

Birinci Dünya Savafl› ve Millî Mücadele dönemin-

de rakiplerimiz olan devletlerin kendi millî ç›kar-

lar›n› sa¤lamak için Cumhuriyet döneminde de

nas›l faaliyet gösterdiklerini izah edebilecek

Sovyetler Birli¤i’nin kuruluflundan itibaren ‘sürek-
li devrim’ mant›¤› içinde hareket ederek etraf›nda-
ki ülkelere ‘rejim ihraç etme’ aray›fl›nda oldu¤unu
biliyoruz. Türkiye’nin bat› ülkeleri ile yak›nlaflma-
s›na tepki gösterirken iliflkilerin tamamen kopma-
mas›na, Türkiye’nin tümüyle Bat›’ya yönelmeme-
sine dikkat etmifllerdir. Bu süreç içinde Türkiye’nin
baflbakanl›k düzeyinde yapt›¤› gezilerde kendi ge-
liflmiflliklerini ve sistemlerinin üstünlü¤ünü göster-
meyi önemsemifllerdir. Siyasi iliflkilerin eski sami-
miyetini kaybetmeye bafllad›¤› süreçte ise kültür
ve sanat çal›flmalar›na a¤›rl›k vererek Türkiye’deki
düflünce ortam›n› etkilemeye çal›flm›fllard›r.
Ayn› flekilde Fransa da Hatay dolay›s›yla Suriye Tür-
kiye iliflkilerinde belirleyici olmaya çal›fl›rken e¤i-
tim kurumlar›ndaki kontrolü elden b›rakmamak
için büyük çaba sarf etmifltir. ‹stiklal Harbi sürecin-
de yaflanan her türlü olumsuzlu¤a karfl›n bar›fl dö-
neminde Balkanlar›n istikrar›n› her fleyin önüne
koyan Türkiye’ye karfl› Yunanistan da Patrikhane
meselesinde gerekse etabli meselesinde iliflkileri
savafl aflamas›na kadar germekten geri durmam›fl-
lard›r. Bu di¤er bat›l› devletler aç›s›ndan da böyle-
dir. Mesela patrikhane konusunda Türkiye “Patrik-
hane, önce Yunanistan’›n ba¤›ms›zl›¤›n› kazanma-
s›, sonra da s›n›rlar›n›n genifllemesi için her türlü
faaliyette bulunmufltur. Bugün gelinen noktan›n
as›l sorumlusudur” dedikten sonra, Patrikhane’nin
siyasi bir kurum oldu¤una dikkat çekerek, Patrik-
hane’nin s›n›r d›fl›na ç›kar›lmas›nda ›srar etmifltir.
Ancak Türkiye’nin Patrikli¤in ülkeden ç›kar›lmas›
yönündeki tekliflerine Yunanistan ile birlikte di¤er
Avrupal› devletler de itiraz etmifllerdir. Bütün bun-
lar devletleraras› münasebetlerde kal›c› dostluklar
ve düflmanl›klar olmad›¤›n›, esas olan›n ülke men-
faatleri ve ortam›n müsaitli¤ini kullanmak fleklinde
anlafl›ld›¤›n› bize göstermektedir.

4
N
A M A Ç

132 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1. Afla¤›daki sorunlardan hangisi Lozan’da çözüme ka-
vuflturulmufltur?

a. Musul Sorunu
b. Hatay Sorunu
c. Bo¤azlar Sorunu
d. Kapitülasyonlar
e. Etabli Sorunu

2. Balkan Pakt›na üye olmayan devletin ad›n› iflaretle-
yiniz.

a. Yunanistan
b. Türkiye
c. Yugoslavya
d. Romanya
e. Bulgaristan

3. Bo¤azlarda Türk hakimiyetini kesinlefltiren antlafl-
may› iflaretleyiniz.

a. Sevr Antlaflmas›
b. Lozan Antlaflmas›
c. 1926 Türk-‹ngiliz Antlaflmas›
d. Montrö Antlaflmas›
e. 1934 Balkan Pakt›

4. Lozan Antlaflmas›nda Yunanistan’›n Türkiye’ye sa-
vafl tazminat› olarak verdi¤i bölge afla¤›dakilerden han-
gisidir?

a. Bat› Trakya
b. Karaa¤aç
c. ‹mroz ve Bozcaada
d. Do¤u Trakya
e. Edirne

5. ‹tilaf Devletlerinin Lozan Bar›fl görüflmelerine ‹stan-
bul Hükûmetinin de kat›lmas›n› istemesi üzerine TBMM
afla¤›daki tedbirlerden hangisini alm›flt›r?

a. Hilafeti kald›rm›flt›r
b. TBMM bar›fl görüflmelerine kat›lm›flt›r
c. Savafla devam karar› al›nm›flt›r
d. Saltanat kald›r›lm›flt›r
e. Yeni Anayasa yap›lm›flt›r

6. 1930’lu y›llarda Türk d›fl politikas›n› yeni aray›fllara
iten faktör hangisidir?

a. Dünya bar›fl›n›n sa¤lanmas› arzusu
b. ‹ngiltere ile dostlu¤un artmas›
c. Sovyetlerin toprak talebinde bulunmas›
d. ‹talya’n›n yay›lmac› emelleri
e. Balkan ülkeleri aras›nda iflbirli¤i e¤ilimi

7. Afla¤›dakilerden hangisi Türkiye’nin oluflumunda rol
ald›¤› d›fl politik geliflmelerden biri de¤ildir?

a. Balkan Antant›
b. Briand-Kellog Pakt›
c. Sadabat Pakt›
d. Montrö Bo¤azlar Sözleflmesi
e. Ahali Sözleflmesi

8. Afla¤›dakilerden hangisi Türk-‹ngiliz iliflkilerini ilgi-
lendiren bir konu de¤ildir?

a. Musul sorunu
b. Milletler Cemiyeti’ne üyelik
c. Hatay sorunu
d. Akdeniz Pakt›’n›n kurulmas›
e. 1939 ittifak›

9. Afla¤›dakilerden hangisi Atatürk döneminde gerçek-

leflmemifltir?

a. Sadabad Pakt›
b. Balkan Pakt›
c. Yalta Konferans›
d. Lozan Antlaflmas›
e. Montrö Bo¤azlar Sözleflmesi

10. 10 Haziran 1930 tarihli antlaflma ile Yunanistan’la
aram›zdaki hangi sorun çözülmüfltür?

a. Do¤u Trakya
b. Etabli Sorunu
c. Savafla son verilmesi
d. Tüm sorunlar çözülmüfltür
e. Patrikhane sorunu

Kendimizi S›nayal›m

1334. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

KEMAL‹ST MODEL

Muzaffer bir milliyetçilik, ama belirtmek gerekir ki, d›fl
dünyaya karfl› hiçbir flekilde sald›rgan olmayan bir mil-
liyetçilik. fiüphesiz iki harp aras›nda baz› Türk düflü-
nürleri hâlâ Jön Türklerin meflhur, irredantist tasar›lar›-
n› hat›rlatmaktan zevk almaktad›rlar; Yeni Cumhuriye-
tin okullar›nda Ziya Gökalp’›n Pantürkist fliirleri korkut-
ma¤a devam etmektedir; ama Kemalist Hükûmet ise
bütün gelip geçici yay›lmac›l›¤a karfl› kendisini fliddetle
savunmakta ve sadece tek bir gayesi bulundu¤unu vur-
gulamaktad›r: Lausanne Antlaflmas›’yla çizilmifl millî hu-
dutlar içinde modern bir devlet yaratmak.
Zaman›n di¤er otoriter rejimlerin ekserisinin tersine,
Türk rejimi savafltan de¤il, kararl›l›kla bar›fltan yanad›r.
“Bar›fl” ve “kardefllik” kelimeleri, Mustafa Kemal’in bü-
tün konuflmalar›nda s›k s›k kulland›¤› kelimelerdir. Hit-
ler’in Almanya’s› ile Moussolini’nin ‹talya’s› vargücü ile
silahlanmakta ve bunun üstesinden gelece¤ine dair ira-
desini en yüksek yerden ilan etmekte iken, Kemalist
Türkiye, Avrupa’n›n büyük güçleri ile oldu¤u kadar,
komflular› Bulgaristan, Yunanistan, Romanya, Yugos-
lavya, ‹ran, Irak, Suriye ve Sovyetler Birli¤i ile de dost-
luk antlaflmalar› imzalamaktad›r. 1919-1922 y›llar›n›n
büyük düflman› Yunanistan ile olan yak›nlaflma özellik-
le flafl›rt›c›d›r: 1937’de, Ankara’y› resmi ziyareti s›ras›n-
dan, Yunan diktatörü Metaxas, iki ülke aras›nda “ebedi
kardeflli¤i” teklif edecek kadar ileri gidecektir.
Türkiye Cumhuriyetinin de Alsace-Loraine’i vard›r.
Frans›zlar›n yerleflmifl olduklar› ‹skenderun Sanca¤› ve
‹ngilizlerin b›rakmak istemedikleri Musul vilayeti. Za-
man zaman bu iki sorun kamu oyunda heyecan›n yük-
selmesine sebep olmaktad›r. Fakat o devirlerde baflka
ülkelerde oldu¤u gibi büyük toplumsal heyecanlar do-
¤urmam›flt›r. Gerçekten, Fransa ve ‹ngiltere ile olan so-
runlar›n› çözmek için Ankara hükûmeti, çabucak itidal
siyasetine ve diplomasinin rastlant›lara b›rakma meto-
duna baflvurmufltur. ‹ngilizlere karfl›, aksine baflar›s›zl›-
¤a raz› olmak gerekmifltir: 1925’te, Milletler Cemiyeti,
Londra Hükûmetinin savundu¤u hususlar lehinde me-
seleyi ele alm›fl, Musul Irak’a ba¤lanm›fl ve ‹ngiliz man-
das›na b›rak›lm›flt›r. Frans›zlar›n karfl›s›nda, tersine, Ke-
malistlerin “sa¤duyusu” karfl›l›¤›n› almakla sonuçlana-
cakt›r: Fransa ile y›llarca süren, çok kere gürültülü gizli
pazarl›klardan sonra, 1938’de, ‹skenderun Sanca¤› Tür-
kiye’ye ba¤lanma yolunda ilk ad›m olarak müstakil bir
devlet olacakt›r.

Bar›fl ve ilerleme: Genç Cumhuriyet’in sloganlar› ola-
cakt›r bunlar. Tabiat›yla her ihtilal gibi Kemalist ihti-
lalin de ac›mas›z zamanlar› olmufltur. Ama bir bütün
olarak yeni Türk rejimi, di¤er ‹slam ülkeleri için ger-
çeklefltirilmesi göz kamaflt›r›c› bir emsal teflkil eden,
daha ziyade zecri (zorlay›c›) tedbirlerin ölçülü kulla-
n›ld›¤› bir nevi ayd›n bir zorbal›k gibi ortaya ç›k-
maktad›r.
“Ankara, bütün Müslümanlar›n yeni Mekke’si oldu” di-
ye yazacakt›r, 1930’lu y›llarda Kemalist rejimi övenler-
den birisi. Ama ifller san›ld›¤› kadar basit de¤ildir. Mus-
tafa Kemal’in gerçeklefltirdi¤i eser, ‹slam dünyas›nda
ortak bir tasvip görmekten uzakt›r. Özellikle, dinciler
kesiminde Kemalizm, genel bir kaide olarak çok kötü
intiba sahibidir. Fakat, ilerici seçkinler ise “Türk hârika-
s›”na hayranl›klar›n› saklamamaktad›rlar. Kâbil’den Ra-
bat’a kadar bu ayd›nlar, gözlerini Anadolu Baflkenti üze-
rinden ay›rmamakta ve bunu kendi ülkelerinde uygula-
ma ve böylece halk›n›n özgürlü¤ünün temellerini atma
atefli ile yanarak, Kemalist deneyimi coflku ile takip et-
mektedirler.
Kölelefltirilmifl ve sömürgelefltirilmifl ülkeler için bir
model yaratt›klar›n›n bilincinde olan Mustafa Kemal
ve arkadafllar›, ilerleme ve ba¤›ms›zl›k yoluna do¤ru
yapt›klar› yürüyüfllerinde ‹slam dünyas›n›n manevi li-
derli¤ini üstlenme ihtiras›n› çok erken beslemifl gibi
görünmektedirler. “Bizim özgürlük hareketimiz, tüm
milletlerin özgürleflmesi ve halklar aras›nda eflitsizli¤i
kald›rma gayesine mâtuf manevi bir hareket sahas›
sa¤lamal›d›r... ‹htilalimizin cihanflümûl anlam›n›n bi-
lincinde olmal›y›z. Tarihin böyle bir döneminde, dün-
yan›n böyle nâzik bir bölgesinde, olaylar›n öylesine
akt›¤› bir zamanda yafl›yoruz ki, millet olarak ayakta
durmak için, Türk milleti, dünyan›n her noktas›nda
millî ba¤›ms›zl›¤›n zaferini sa¤lamlaflt›rmak zorunda-
d›r.” Rejimin büyük ideologlar›ndan birinin ifadesi olan
Kemalist devrim ihrac› lehindeki bu sözler Ankara Hü-
kûmetinin hedeflerini aç›klamaktad›r. Yeni Türkiye
bir k›lavuz, bir örnek olmakla yetinemez, Mustafa Ke-
mal’in doktrininin yay›lmas› için faal bir flekilde çal›fl-
mal›, büyük devletlere karfl›, Afrika ve Asya’n›n ezil-
mifl memleketlerinin bafl›n› çekmelidir. Tohum olarak
red ve anlaflmazl›k yörüngesine Üçüncü Dünya’y› -o
tarihte bu tâbir daha icat edilmemiflti- flimdiden yerlefl-
tirmek söz konusudur.

Okuma Parças›

134 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Anadolu Hükûmetinin özgürlükleri için mücadele eden
halklara tavsiye etti¤i reçete nisbeten basittir. Hemen
hemen büyülü birkaç formüldür bu: “alt› ok”, fakat özel-
likle modernleflme, laikleflme, Bat›’n›n kültürü, tekno-
lojisi ve ilimlerine büyük yat›r›m. Adeta, has›mla kendi
silahlar›yla çarp›flmak. Kendi inançlar›n› dünyaya yay-
mak için Cumhuriyet Hükûmeti, yirmili y›llar›n ortala-
r›ndan itibaren, bütün propaganda kaynaklar›n› kullan-
makta tereddüt göstermemifltir: ticaret ve sanat sergile-
ri, dokümanter filmler, modern Türkiye’nin yarat›lmas›-
na iliflkin broflür ve kitaplar, baz› ülkelerin gençlerine
tahsil burslar› tahsisi vs. Bu propaganda gayretlerine,
Akflam ve Cumhuriyet gazetesinin Frans›zca dilinde ç›-
kan nüshalar› ki, Cumhuriyetinki, iki harp aras›n›n en
iyi gazetesidir- ve Türkiye Gazetesi etkili bir flekilde
katk›da bulunmufltur. 1934’ten itibaren, Kemalistlerin
özellikle resmi doktrinin yay›lmas›na vakfedilen iki pe-
riodik yay›n› olacakt›r: Kemalist Türkiye ve Ankara. Bol
resimli ve lüks bask›l› bu iki mecmuan›n herbiri yurt d›-
fl›nda Kemalizmin tan›t›lmas› ve aktif bir propaganda
“arac›l›¤› ile” di¤er milletler ve Türk milleti aras›nda
kültürel iliflkilerin ve ba¤lar›n kurulmas›na çal›flmak gâ-
yesine tahsis edilecektir...

Kaynak: Paul Dumont, MUSTAFA KEMAL, (Tercüme
eden: Zeki Çelikkol) Kültür Bakanl›¤› Yay›nlar›, Ankara
1994, s. 129-132.

1. d Yan›t›n›z yanl›fl ise “Lozan’dan Kalan Meseleler
Ve Bat›l› Devletlerle ‹liflkiler” konusunu yeniden
gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “Balkan Devletleriyle ‹liflki-
ler Ve Balkan Antant›” konusunu yeniden göz-
den geçiriniz

3. d Yan›t›n›z yanl›fl ise “Montrö Bo¤azlar Sözleflme-
si” konusunu yeniden gözden geçiriniz

4. b Yan›t›n›z yanl›fl ise “Balkan Devletleriyle ‹liflki-
ler Ve Balkan Antant›” konusunu yeniden göz-
den geçiriniz

5. d Yan›t›n›z yanl›fl ise “Lozan’dan Kalan Meseleler
Ve Bat›l› Devletlerle ‹liflkiler” konusunu yeniden
gözden geçiriniz

6. d Yan›t›n›z yanl›fl ise “Balkan Devletleriyle ‹liflki-
ler Ve Balkan Antant›” konusunu yeniden göz-
den geçiriniz

7. b Yan›t›n›z yanl›fl ise “Do¤ulu Devletlerle ‹liflkiler
Ve Sadabat Pakt›” konusunu yeniden gözden
geçiriniz

8. b Yan›t›n›z yanl›fl ise “Lozan’dan Kalan Meseleler
Ve Bat›l› Devletlerle ‹liflkiler” konusunu yeniden
gözden geçiriniz

9. c Yan›t›n›z yanl›fl ise “Lozan’dan Kalan Meseleler
Ve Bat›l› Devletlerle ‹liflkiler” konusunu yeniden
gözden geçiriniz

10. b Yan›t›n›z yanl›fl ise “Lozan’dan Kalan Meseleler
Ve Bat›l› Devletlerle ‹liflkiler” konusunu yeniden
gözden geçiriniz

Kendimizi S›nayal›m Yan›t Anahtar›

1354. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

S›ra Sizde 1

Birinci Dünya Savafl›’n›n bitirilmesinde etkili olan Wil-
son Prensipleri’nin en önemli maddesi milletlerin ka-
derleri için kendi tercihlerinin belirleyici olmas› esas›na
dayanan “Self-determinasyon” ilkesi idi. Osmanl› Dev-
leti de bu noktadan hareketle savafl› bitirmek için mü-
racaat etmiflti. TBMM’de Misak-› Millî’de bu yöntemi ka-
bul etmiflti. Anadolu’da, Bat› Trakya’da ve Araplar›n yo-
¤un yaflad›¤› yerlerde bu ilkenin uygulanmas›n› Misak-
› Millî’ye koymufltu. Musul ile ilgili olarak Lozan’daki
Türk heyetinin baflkan› ‹smet Pafla, Türk tezini siyasi,
tarihi, etnografik, co¤rafi, ekonomik ve askerî aç›lardan
genifl bir flekilde aç›klam›flt›r. Türk tezi, Musul ve Süley-
maniye bölgeleri halk›n›n büyük ço¤unlu¤unun Türk
oldu¤unu ve bu nedenle Türkiye s›n›rlar› içerisinde kal-
mas› gerekti¤i yönündeydi.
Buna mukabil ‹ngiltere için Musul, zengin petrol yatakla-
r›, ‹ngiliz sömürgesi olan Hindistan’a giden yolun güven-
li¤i ve Orta Do¤u’daki ç›karlar› aç›s›ndan stratejik ve eko-
nomik bir bölge idi. Orta Do¤u 20. ve 21. yüzy›l›n en
stratejik madenleri olan petrol ve do¤algaz bak›m›ndan
dünya mevcudunun yar›s›ndan fazlas› bu bölgede bulun-
maktad›r. ‹smet Pafla’n›n bu anlay›flla bölgede halk oyla-
mas› yap›lmas› yönündeki teklifi de Lord Curzon taraf›n-
dan, “Bölge halk›n›n rey verme al›flkanl›¤› olmad›¤› ve
plebisitin amac›n› anlayamayacaklar›” gerekçesiyle red-
dedilmifltir. Bu geliflme karfl›s›nda özelde ‹tilaf Devletleri-
nin, genelde ise bu co¤rafyaya tarihin çeflitli zamanlar›n-
da medeniyet getirme iddias›yla gelip tabii kaynaklar›n›
sömürmek gayesinde olan devletlerin samimi olmad›kla-
r›n› söylemeliyiz. Self determinasyon prensibinin bölge-
deki topluluklar›n ba¤›ms›zl›klar›n› sa¤lamaktan çok mev-
cut devlet yap›lar›n› y›kmak amaçl› ortaya at›ld›¤›n› gös-
teren bu tav›r Ruslar›n Türkistan’da yapt›klar›ndan farkl›
de¤ildir. 21. as›rda bölgeye demokrasi getirmek iddias›n-
daki müdahaleler ise askeri istila, milyonlarca insan›n ha-
yat›n›, yerini, yurdunu kaybetmesiyle neticelenmifl, istila-
c› devletler ise petrol ve do¤algaz gibi bölge kaynaklar›-
n›n yönetiminde söz sahibi olarak geri dönmüfllerdir.

S›ra Sizde 2

“Yurtta Sulh, Cihanda Sulh” politikas› asla sinmifl, s›n›r-
lar› d›fl›yla ilgisiz, s›n›rlar› içinde de kendi aleyhine ola-
cak geliflmelere dahi ses ç›karmayan pasif bir politika
de¤ildir. Atatürk, Lozan’da uzun müzakerelerden sonra
ortaya ç›kan neticede baz› eksiklikler olmas›na karfl›n
kabulünden yana olmufltur. Çünkü Türkiye son on y›l›-
n› çok büyük savafllar›n y›k›mlar›na maruz kalarak ge-
çirmiflti. E¤itim ö¤retim seviyesi çok düflüktü. Zaten s›-
n›rl› olan yetiflmifl insan gücünün önemli bir k›sm› birin-
ci dünya savafl›nda kaybedilmiflti. Dünyada genel olarak
Türkleri bölgeden kovmak heveslileri aktif durumdayd›.
Büyük Taarruz ile Yunan kuvvetlerini yurttan atabilmek
için Sakarya’dan sonra bir y›l haz›rlanmak gerekmiflti.
Özetle devlet ve millet elindeki birikimin sonuna gelmifl
durumda idi. Böyle bir zeminde içte ve d›flta bar›fl iste-
mek son derece ak›lc›, gerçekçi ve ülke flartlar›na uygun
bir politika seçimi olmufltur. ‹çte uygulanan ekonomik
kalk›nma hareketi, ulafl›m sektörünün millîlefltirilmesi,
e¤itimin gelifltirilmesi gibi hamleler ile Türkiye k›sa sü-
rede bölgesinde önemli bir devlet hâline gelmifltir. Bu
noktada Lozan’da elde edilemeyen haklar›n al›nmas›
için bölgesel ve küresel politik geliflmeler yak›ndan ta-
kip edilerek bar›fl eksenli bir siyasetin mimar› olmak he-
deflenmifltir. Bu çal›flmalar ile bölgesel iflbirlikleri olufl-
turulurken ülkenin ç›karlar› da gözetilmifltir. fiartlar›n
uygun oldu¤u Hatay meselesinde ‹ngiltere’nin deste¤i
al›nd›ktan sonra Fransa’ya gerekirse savafl›n göze al›nd›-
¤› mesaj› verilmifltir. Atatürk bunu dahi devletin emniye-
tini riske atmadan yapm›flt›r. Kendisine yak›n bir gazete-
de yay›mlatt›¤› baflyaz›lar ile hem ‹ngiliz hem de Frans›z
diplomasisine kararl›l›¤›m›z› göstermifltir. Kurun Gazete-
sindeki befl makale Türkiye’nin hakk› olan› almak için
savaflmaktan çekinmeyece¤ini söylerken, ‹ngiliz diplo-
masisine de Frans›zlar›n gerçe¤i görmesine yard›mc› ol-
mas› gerekti¤i mesaj› verilmifltir. Sonuçta Fransa Akde-
niz’deki ‹talyan yay›lmac›l›¤›na karfl› bölgede önemi ar-
tan Türkiye’nin beklentilerini olumlu yönde cevaplan-
d›rm›flt›r. Türkiye savafl y›k›m›na u¤ramadan Hatay’›n
ana vatana kat›l›m›n› sa¤lam›flt›r.

S›ra Sizde Yan›t Anahtar›

136 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 3

Atatürk gerek Millî Mücadele y›llar›nda gerekse sonra-
s›nda yapt›¤› çeflitli konuflmalarda Bolflevik sistemi be-
nimsemedi¤ini, komünizmin Türkiye’de yay›lmas›na
karfl› oldu¤unu ortaya koymufl bir devlet adam›d›r.
Gerçekten de Atatürk daha Millî Mücadele y›llar›nda
Sovyetlerin askerî ve mali yard›m›na en fazla ihtiyaç
duyuldu¤u s›ralarda dahi Bolflevizm ve komünizme kar-
fl› oldu¤unu ifade etmiflti. Bu konudaki fikirlerini Mec-
listeki mevcut sistemin ne oldu¤unu, hangi sisteme ben-
zedi¤ini soranlara karfl› verdi¤i cevapta aç›klam›flt›: “Ha-
kikatte hakim olan ve her fleyi idare eden makam Mil-
let Meclisidir. Zann›ma göre, yeryüzünde buna benze-
yen di¤er bir hükûmette vard›r. fiuras›n› unutmamal› ki
bu idare tarz› bir Bolflevik sistemi de¤ildir. Çünkü biz
ne Bolflevikiz, ne de Komünist. Ne biri ne di¤eri olama-
y›z. Çünkü biz milliyetperver ve dinimize hürmetkâr›z.
K›saca bizim hükûmet fleklimiz tam bir demokrat
hükûmettir ve lisan›m›zda bu hükûmet halk hükûmeti
diye adland›r›l›r. Bu hükûmet do¤rudan do¤ruya mille-
tin arzular›n› tatmine hizmet eder ve millet ve memle-
ketin idaresine bizzat sahiptir” diyordu. Ancak unutul-
mamal›d›r ki Türkiye Büyük Millet Meclisinin aç›l›p mil-
let iradesine sahne oldu¤u günlerde halk›n bütününün
deste¤i henüz al›namam›flt›. ‹tilaf devletleri kadar süre-
cin bir iktidar mücadelesine dönüfltü¤ünü düflünen ‹s-
tanbul Hükûmetinin de engellemeleri vard›. Böyle bir
zeminde Çarl›¤a ve onun Birinci Dünya Savafl›’ndaki
müttefiki bat› emperyalizmine karfl› destek arayan Bol-
flevikler ile iflbirli¤i son derece ak›lc› bir yaklafl›m ol-
mufltur. Bolfleviklerden silah ve Buhara’dan temin ettik-
leri para yard›m› al›nabilmifltir. Karfl›l›¤›nda açl›k tehli-
kesindeki Rusya’ya tah›l yard›m› yap›lm›flt›r. Bat›l› dev-
letler bu süreçte Anadolu’nun paylafl›lmas› konusunda
anlaflmalar yap›yorlard›. Bu sürecin yaratt›¤› güvensiz-
lik kadar Türkiye Cumhuriyeti’nin devam etmeyece¤i
beklentisinde olan Bat› dünyas›na karfl› Bolflevikler ile
ifl birli¤i yapmaktan baflka bir yol o s›ralarda görülme-
miflti. Diplomatik ve ekonomik yard›mlar kadar bu sü-
reçte kültür ve sanat alanlar›nda da Sovyetler Birli¤i ile
ifl birli¤i gerçeklefltirilmifltir. Türkiye her alanda geliflme
ve zenginleflme ihtiyac›nda olan bir devlet olarak bunu
tek bir kaynaktan de¤il bulabildi¤i ve kendisine zarar
vermeyecek her kaynaktan temin etme politikas› uygu-
lam›flt›r. Bat› dünyas› ancak 1930’lar›n ortalar›ndan iti-
baren Türkiye’ye yak›nlaflm›fllard›r. Bu süreçte de Sov-
yetler ile ekonomik iliflkilerin devam ettirilmifl olmas›
hükûmet için esas›n Türk milleti ve devletinin faydas›
oldu¤unu göstermektedir.

S›ra Sizde 4

Türkiye’nin Balkanlarda ve Orta Do¤u’da oluflturulan
güvenlik ve ifl birli¤i anlaflmalar›nda belirleyici ve sü-
rükleyici ülke oldu¤u görülmektedir. Söz konusu dev-
letler daha k›sa bir süre önce ayn› büyük devletin çat›-
s› alt›nda yaflamaktayd›. Bu devletlerin ayr›l›fllar› savafl
ve isyanlar ile olmufltur. Bilhassa Balkan Savafllar› s›ra-
s›nda yaflananlar toplumun haf›zas›nda silinmez etkiler
b›rakm›flt›r. Savafl sürecinde yaflanan zorunlu göç süre-
cinde insanlar canlar›n› kurtarmak için bütün birikimle-
rini, evlerini, tarlalar›n›, hayatlar› boyunca biriktirdikle-
rini orada b›rakarak Türkiye’ye s›¤›nmak durumunda
kalm›fllard›. Bu süreçte onlar› göçe zorlamak isteyenle-
rin insanl›k d›fl› muamelelerine maruz kalm›fllard›. Ayn›
flekilde Anadolu’daki Yunan iflgali s›ras›nda maruz kal›-
nan mezalim de dönemin kaynaklar›na yans›m›flt›r. An-
cak Türkiye Cumhuriyeti kurulduktan sonra Osmanl›
Devleti’nin topraklar› üzerinde kurulmufl bütün devlet-
ler ile ikili ve çoklu iyi iliflkiler içinde olmak için çaba
sarf etmifltir. Cumhuriyeti kuran kadronun do¤um yer-
leri itibar›yla bak›ld›¤›nda önemli bir k›sm›n›n do¤um
yerleri yeni devletin s›n›rlar› d›fl›nda kalm›flt›. Buna mu-
kabil baflta Atatürk olmak üzere hepsi geçmifle, yafla-
nan olumsuzluklara tak›lmak yerine gelece¤i infla et-
mek için çal›flm›fllard›r. Geçmiflin olumsuzluklar›n›n yü-
künü düflüncelerinde tafl›mak yerine bar›fl›n hakim ol-
du¤u bir dünya kurmay› tercih etmifllerdir. Zaten savafl-
lardan yorgun düflmüfl halk› bir de bu tür düflmanl›klar
ile yormak pek de ak›l kâr› de¤ildir. Türk milleti uzun
tarihi boyunca dünya ve insanl›¤a önemli katk›lar sa¤-
lam›fl bir millettir.
Anadolu co¤rafyas›n›n jeopoliti¤i, hakim konumda ol-
du¤u Orta Do¤u co¤rafyas›n›n tarih boyunca dil, din ve
kültürlere merkez olman›n yan›nda uluslararas› güç mü-
cadelelerine sahne olmas›yla öne ç›kmaktad›r. Burada
sonsuza kadar var olman›n flartlar›ndan birisi de Orta
Do¤u, Balkanlar ve Kafkaslar üçgeninde siyaseti kon-
trol etmektir. Osmanl› döneminde devletin kontrol etti-
¤i yerlerdeki geliflmelerin Cumhuriyet zaman›nda da si-
yasetle, kültürle, diplomasiyle kontrol alt›nda tutulmas›
devletin ve milletin emniyeti için bir gerekliliktir. Nite-
kim Atatürk Balkan Antant› ve Sadabat Pakt› gibi orga-
nizasyonlar ile buralar› kontrol edecek bir pozisyonda
olmufltur.

1374. Ünite - Atatürk Dönemi Türk D›fl Pol i t ikas› ve Uygulama Esaslar ›

Akflin, Abtülahat, Atatürk’ün D›fl Politika ‹lkeleri ve

Diplomasisi, Ankara 1991.
Akyüz, Yahya, Türk Kurtulufl Savafl› ve Frans›z Ka-

muoyu (1919-1922), Ankara 1975.
Anzerlio¤lu, Yonca, Karamanl› Ortodoks Türkler,

Ankara 2003.
Aras, Tevfik Rüfltü, Görüfllerim, ‹stanbul 1945.
Ar›, Kemal, Büyük Mübadele, Türkiye’ye Zorunlu

Göç, 1923-1925, ‹stanbul 1995.
Armao¤lu, Fahir, “Atatürk’ün D›fl Politika Prensipleri”,

Atatürk’ün Milliyetçilik ve Devletçilik Anlay›fl›,

Ankara 1992.
Armao¤lu, Fahir, Siyasî Tarih 1789-1960, Ankara 1973.
Atatürk’ün Milli D›fl Politikas›, Cilt II, Ankara 1992.
Atatürk’ün Söylev ve Demeçleri, I-III, Ankara 1997.
Balc›o¤lu, Mustafa, “Atatürk Dönemi Türk D›fl Politika-

s›”, Türkiye Cumhuriyeti Tarihi, Cilt II, Ankara
2004.

Bayur, Yusuf Hikmet, Türkiye Devleti’nin D›fl Siya-

sas›, Ankara 1995.
Biondich,Mark, The Balkans, Revolution, War, and

Political Violence since 1878, Oxford 2011.
Carr, Edward Hallet, Lenin’den Stalin’e Rus Devrimi

1917-1929, (çev.Levent Cinemre), ‹stanbul 2010.
Demirözü, Damla (Yunancadan Çeviren), Göç, Rumla-

r›n Anadolu’dan Mecburi Ayr›l›fl› (1919-1923),

(Türkçe bas›m› derleyen Herkül Milas), ‹stanbul
2001.

Erdal, ‹brahim, Mübadele-Uluslaflma Sürecinde Tür-

kiye ve Yunanistan 1923-1925, ‹stanbul 2006.
Esmer, Ahmet fiükrü, Siyasî Tarih 1919-1939, Ankara

1953.
Gönlübol, Mehmet-Cem Sar, Atatürk ve Türkiye’nin

D›fl Politikas› (1919-1918), Ankara 1997.
Gönlübol Mehmet - Sar, Cem Olaylarla Türk D›fl Po-

litikas›, Cilt I, Ankara, 1982.
Göyünç, Nejat, “Musul, Misak-› Milliye Dâhil midir,

De¤il midir”, Misak-› Milli ve Türk D›fl Politika-

s›nda Musul, Ankara 1998.
Gürün, Kâmuran, Savaflan Dünya ve Türkiye, Ankara

1986.
Gürün, Kâmuran, Türk-Sovyet ‹liflkileri (1920-1953),

Ankara 2010.
Hatipo¤lu, Murat, Yak›n Tarihte Türkiye ve Yuna-

nistan, 1923-1954, Ankara 1997.

Jivkova, Ludmila, ‹ngiliz-Türk ‹liflkileri 1933-1939,

‹stanbul 1978.
Kolesnikov, Aleksandr, Atatürk Dönemi Türk-Rus

‹liflkileri, Ankara 2010.
Kürkçüo¤lu, Ömer, Türk-‹ngiliz ‹liflkileri (1919-

1926), Ankara 1978.
Kandemir, Feridun, Hat›ralar› ve Söyledikleriyle Ra-

uf Orbay, ‹stanbul 1965.
Karal, Enver Ziya, Atatürk’ten Düflünceler, Ankara,

1956.
Meray, Seha, Lozan Bar›fl Konferans›- Belgeler, Cilt

I/1/1, Ankara 1978.
Meray, Seha (çev.), Lozan Bar›fl Konferans›, Tuta-

naklar, Belgeler, Tak›m: II, Cilt 2. 1973.
Meray, S. L.-Olcay, Osman, Montreux Bo¤azlar Kon-

ferans›, Ankara 1978.
Oran, Bask›n (Ed.), Olaylarla Türk D›fl Politikas›

(1919-1973), Cilt I, Ankara 1990.
Oran, Bask›n, Türk-Yunan ‹liflkilerinde Bat› Trakya

Sorunu, Ankara 1986.
Öke, Mim Kemal, Belgelerle Türk-‹ngiliz ‹liflkilerin-

de Musul ve Kürdistan Sorunu 1918-1926, An-
kara 1992.

Sar›nay, Yusuf, “Bat› Trakya Türkleri”, KÖK Araflt›r-

malar, Cilt II, Say› I (2000).
Sofuo¤lu, Adnan, Fener Rum Patrikhanesi ve Siyasi

Faaliyetleri, ‹stanbul, 1996.
Sökmen, Tayfur, Hatay’›n Kurtuluflu ‹çin Harcanan

Çabalar, Ankara 1992.
fiahin, Süreyya, Fener Patrikhanesi ve Türkiye, ‹s-

tanbul 1980.
TBMM Gizli Celse Zab›tlar›, C.4, Ankara 1985.
Volkan, Vam›k- Itzkowitz, Norman, Türkler ve Yunan-

l›lar Çat›flan Komflular, ‹stanbul 2002.
Yaz›c›, Nevin, Petrol Çerçevesinde Musul Sorunu

1926-1955, ‹stanbul 2010.
Y›lmaz, Mustafa, ‹ngiliz Bas›n› ve Atatürk Türkiye’si,

Ankara, 2002.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
‹kinci Dünya Savafl› y›llar›nda uygulanan devletçi ekonomik politikalar›n ge-
rekçe ve uygulama flekilleri ile neticelerini görerek baflar›l› olup olmad›klar›-
n› de¤erlendirecek,
Demokrat Parti dönemindeki ekonomik anlay›fl›n uygulamada ne kadar ha-
yata geçirilip geçirilemedi¤ini ve sebeplerini sorgulayabilecek,
1960 darbesinden sonra hayata geçirilen planl› ekonomi dönemindeki hedef
ve neticeleri irdeleyerek planl› ekonomik hayat konusunda yöneticilerin ger-
çekçi olup olmad›¤›n› izah edebilecek,
Siyasi devaml›l›¤›n ekonomik programlar›n baflar› veya baflar›s›zl›¤›nda ne
kadar etkili oldu¤unun örneklerini görerek yap›lan ekonomik düzenlemele-
rin gerekçelerini anlayabilecek bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• Enflasyon
• Devalüasyon
• Planl› Ekonomi

• Ekonomik ‹stikrar
• Cari Aç›k
• D›fl Borç

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

• II. DÜNYA SAVAfiI YILLARINDA VE
SONRASINDA EKONOM‹K
DURUM (1939-1950)

• DEMOKRAT PART‹ DÖNEM‹ (1950-
1960)

• PLANLI KALKINMA DÖNEM‹
• BÜYÜK S‹YAS‹ VE EKONOM‹K

GEL‹fiMELER EfiL‹⁄‹NDE ALTINCI
PLAN DÖNEM‹ (1990-1994)

• YED‹NC‹ BEfi YILLIK PLAN DÖNEM‹
(1996-2000)

• 2000 YILINDA EKONOM‹K
GEL‹fiMELER: S‹YASAL ‹ST‹KRAR
EKONOM‹K ‹ST‹KRARSIZLIK

1938’den 2002’ye
Ekonomik
Geliflmeler

5
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

II. DÜNYA SAVAfiI YILLARINDA VE SONRASINDA
EKONOM‹K DURUM (1939-1950)

Devletçili¤in Duraklama Y›llar› (1939-1945)
Atatürk sonras›nda kurulan Dr. Refik Saydam Hükûmeti’nin program›nda üç konu
a¤›rl›k ve öncelik tafl›yordu: Demiryolu yap›m›n›n devam›, denk bütçe politikas› ve
‘devletçilik’ ilkelerine ba¤l›l›k.

Avrupa’da savafl bafllay›nca Türk hükûmeti bir milyon genç insan› silahalt›na al-
m›flt›r. Sanayi ve hizmetler sektöründe yetiflmifl ifl gücü k›tl›¤› üretim ve verimlili-
¤in düflmesine yol açm›flt›r. Toplam talep h›zla artarken toplam arz yetersiz kal›n-
ca fiyatlardaki art›fl denetimden ç›km›flt›r. 1929 Büyük Bunal›m›’n›n tersine bu kez
tar›m ürünlerinin fiyatlar› sürekli yükselmifltir. Örne¤in bu¤day›n fiyat› 13.5 kurufl-
tan 100 kurufla, zeytinya¤›n›n fiyat› 85 kurufltan 350 kurufla ç›km›flt›r.

Afla¤›da verilen tablodan da görülebilece¤i gibi ekonomi yüksek enflasyon ile
küçülme yani “stagflasyon” süreci içinde kalm›flt›.

Savafl y›llar›nda yayg›n hâle gelen mal k›tl›klar› çok say›da üretici ve arac›n›n
karaborsa yoluyla h›zla zengin olmas›na f›rsat yaratt›. 26 Ocak 1940’ta hükûmete
ola¤anüstü koflullar karfl›s›nda ulusal ekonomiyi ve savunmay› ilgilendiren konu-
larda genifl yetkiler veren Millî Koruma Kanunu yürürlü¤e kondu. Savafl›n üçüncü
y›l›na yani 1942 y›l›na gelindi¤inde, ülkede karaborsa ve stokçuluk kontrol edile-
mez olmufltu. Bu nedenle Ocak 1942’de önce Ankara’da sonra ‹stanbul’da ekmek
karneye ba¤land›. Bu uygulama Eylül 1944’e kadar devam ettirilerek haks›z kazanç
peflinde koflanlara tepki gösterildi. Türkiye savafl döneminde krom ve bor gibi stra-

Y›llar Büyüme (%) Enflasyon (%)

1939 6,9 4,8

1940 -4,9 22,7

1941 -10,3 40,7

1942 5,6 92,1

1943 -9,8 74,0

1944 -5,1 22,8

1945 -15,3 54,1

1938’den 2002’ye
Ekonomik Geliflmeler

Tablo 5.1
Savafl Y›llar›n›n
Ekonomik
Göstergeleri

tejik önemi haiz madenleri yüksek fiyattan satma imkan› bulmufltur. Savaflan taraf-
lar, Almanya ile ‹ngiltere/ Fransa-Amerika grubu aras›ndaki rekabetten yararlana-
rak ordusunu takviye etmifltir.

Bu dönemde Avrupa’da kamu ve özel sektör tam bir dayan›flma ve ifl birli¤inin
en iyi örne¤ini verirken, Türkiye’de bu iki kesim aras›nda çat›flmalar Kas›m 1942’de
güç göstergesine dönüfltü. Baflbakan fiükrü Saraço¤lu’na destek veren CHP Meclis
Grubu 12 Kas›m 1942’de “Varl›k Vergisi”ni kabul etti. Ola¤anüstü ekonomik ve
mali koflullar çerçevesinde “bir defaya mahsus” olarak yap›lan bu düzenlemeyle;
piyasadan para çekerek enflasyonla mücadele etmek, savafl y›llar›n›n flartlar›ndan
yararlanarak ‘çok para kazanm›fl ancak bu kazanc›n vergisini vermemifl olanlardan’
vergi almak ve devlet gelirlerini art›rmak amaçlanm›flt›.

Bu uygulama ile 3877’si yabanc› olan 114 bin kifliye vergi tahakkuk ettirildi. Bü-
yük ço¤unlu¤u az›nl›klardan olmak üzere, yükümlülerin %70’i ‹stanbullu idi. An-
cak içten ve d›fltan gelen yo¤un bask›lar karfl›s›nda Hükûmet 1943 y›l›nda bu uy-
gulamay› durdurdu.

Savafl›n ilk dört y›l› boyunca Türkiye’nin d›fl ticaret hacmi daralm›flt›. Ancak
1943 y›l›ndan itibaren savafl öncesi düzey afl›ld›. 1939-1946 aras›nda yaflanan dal-
galanmaya ra¤men d›fl ticaret sürekli fazla vermiflti. Ayn› dönem içinde tar›m ve sa-
nayi sektörlerinde toplam üretim, toplam talebi karfl›lamakta yetersiz kald›¤›ndan,
enflasyon ve karaborsa ile mücadele baflar›l› olmam›flt›. Küçük bir az›nl›k h›zla
zenginleflirken büyük ço¤unluk yoksullaflm›flt›r.

Devletçili¤in Gerileme Dönemi (1946-1950)
II. Dünya Savafl›’n›n son buldu¤u (May›s 1945) günlerinde Türkiye’de “siyasal güç”
ile “ekonomik güç” aras›ndaki çat›flma yeni boyutlar kazan›yordu. Örne¤in Hükû-
met, karfl› koymalara ald›r›fl etmeden “Çiftçiyi Toprakland›rma Kanunu”nu ç›kar-
m›flt›. Yasa özel ormanlar›n ve büyük toprak sahibi ailelerin arazilerinin bir k›sm›-
n›n kamulaflt›r›lmas›n› öngörmekteydi. Temel amaç topraks›z çiftçileri toprak sahi-
bi yapmakt›. Ancak yasan›n ç›kmas›na ve uygulamaya konmas›na karfl› ç›kan bü-
yük toprak sahiplerinden Adnan Menderes, Emin Sazak, Cavit Oral ve Fevzi Kara-
osmano¤lu gibi ünlü politikac›lar muhalefetlerini sürdürdüler.

Ülkede her türlü yoklu¤un, k›tl›¤›n ve yoksullu¤un nedenini “devletçilik” ola-
rak gösteren bu grup politikac›lar, yoksul halk kitlelerinin umudu oldular. Mevcut
düzenlemelerin demokratiklefltirilmesi talebiyle; Celal Bayar, Adnan Menderes, Re-
fik Koraltan ve Fuat Köprülü imzalar›yla verilen “dörtlü takrir”in reddedilmesi üze-
rine 7 Ocak 1946’da Demokrat Parti’yi kurdular ve 21 Temmuz 1946’da yap›lan er-
ken genel seçimlerde 62 milletvekili ile Meclise girmeyi baflard›lar.

Seçim sonras›nda istifa eden fiükrü Saraço¤lu yerine Recep Peker yeni hükû-
meti kurmakla görevlendirilmifltir. Peker Hükûmeti dünyada meydana gelen yeni
siyasal, askerî ve ekonomik dengeleri de dikkate alarak ülkenin d›fl ekonomik ilifl-
kilerinde ve sanayileflme hedeflerinde yeni düzenlemelere giriflti. Örne¤in gerçek-
çi kur politikas› aray›fl› içinde 7 Eylül 1946’da T, ABD dolar› karfl›s›nda %50 oran›n-
da devalüe edildi. 1 ABD dolar› 280 kurufl oldu. Ancak Peker Hükûmeti devalüas-
yona ve büyük sermayeye verilen tavizlere karfl›n, kamuoyunda arad›¤› deste¤i
bulamad›. Zira d›fl ticaret aç›k vermeye devam etti. ABD’den beklenen mali destek
sa¤lanamad›. Halk Partisi ile Demokrat Parti aras›ndaki siyasi çekiflmelerin yaratt›-
¤› siyasal istikrars›zl›k öyle boyutlardayd› ki ülkede ekonomik istikrara yönelmek
mümkün olmuyordu. Cumhurbaflkan› ‹smet ‹nönü’nün iktidar ve muhalefet ara-
s›ndaki iliflkilerde hakem pozisyonunda olaca¤›n› ilan edip çekiflmelere müdahale

140 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

etmesi üzerine Peker Hükûmeti istifa edince Eylül 1947’de yeni hükûmeti Hasan
Saka kurmufltur. Fakat ülkede siyasal ve ekonomik istikrar sa¤lanam›yordu. CHP
karfl›t› ak›mlar›n toplumun her kesiminde ve ülkenin her yerinde Demokrat Parti
etraf›nda toplanmas›yla Hükûmet ifl yapamaz hâle gelmiflti. Muhalefetin ve ‹stan-
bul bas›n›n›n bask› ve karfl› ç›kmalar›na dayanamayan Hasan Saka Hükûmeti isti-
fa etmek zorunda kalm›flt›r.

CHP’nin 27 y›ll›k tek parti yönetiminin son hükûmetini fiemsettin Günaltay Ocak
1949’da kurdu. Art›k ülkede iktisadi konular de¤il, siyasal konular ve reformlar tar-
t›fl›l›yordu. Bu tart›flma ve çat›flmalar 14 May›s 1950 tarihinde yap›lan demokratik se-
çimle son buldu. Oylar›n %53’ünü alan Demokrat Parti tek bafl›na iktidar olmufltur.

DEMOKRAT PART‹ DÖNEM‹ (1950-1960)
Baflbakan Adnan Menderes Hükûmetinin göreve bafllamas›ndan bir ay sonra, Dün-
ya beklenmedik bir savafla sahne olmufltur. 25 Haziran 1950’de Kore Savafl› baflla-
m›flt›r. Savaflla birlikte uluslararas› piyasalarda ham madde ve tar›m ürünleri fiyatla-
r› h›zla yükselmifltir. Bu beklenmedik koflullar Menderes Hükûmetinin tar›m sektö-
ründe üretimi art›rmaya yönelik önlemleri h›zla yürürlü¤e koymas›na olanak ver-
miflti. Ard›ndan hükûmet üç temel iktisadî hedefini de flöyle aç›klam›flt›: 1) Tar›ma
öncelik verilecek, 2) Sanayileflme özel kesim öncülü¤ünde yürütülecek, 3) D›fl eko-
nomik iliflkilerde devlet müdahaleleri asgari düzeye indirilecek.

Tar›m Sektörüne Öncelik
Menderes Hükûmeti partisinin iktidara gelmesinde büyük pay› olan köylü kesimi-
ni memnun etmek için, ilk y›llarda bafll›ca flu önlemleri yürürlü¤e koymufltu:

• Yeni topraklar›n tar›ma aç›lmas› sa¤land›. Özellikle Do¤u, Güneydo¤u ve ‹ç
Anadolu’da meralar›n sürülmesine ve tah›l ekimine göz yumuldu. Bu durum
tah›l üretimini art›r›rken hayvanc›l›¤› s›n›rland›rm›flt›.

• Çiftçinin üretti¤i bu¤day dünya fiyatlar› üstünde bir fiyatla al›n›rken, fiyat ar-
t›fllar› tüketicilere yans›t›lmad›. Toprak Mahsulleri Ofisi aradaki fark› sürekli
karfl›lamak zorunda b›rak›ld›¤›ndan zarardan kurtulamad›. Ofis, aç›klar›n›
Merkez Bankas›na borçlanarak kapat›yordu. Bu uygulama enflasyonu bes-
leyen bir kayna¤a dönüflmüfltü.

• Tar›m›n makineleflmesi h›zland›r›ld›. Elveriflli koflullarla sa¤lanan d›fl kay-
nakla traktör ithalat› büyük ölçüde art›r›ld›. Yaflanan h›zl› makineleflme ta-
r›mda ifl gücü fazlas› do¤urdu. Bulunduklar› yerlerde istihdam edilemeyen
iflsizler büyük kentlere göçe zorland›.

Bu üç temel politika yan›nda ucuz kredi, düflük vergi, uygun iklim koflullar› ve
elveriflli ihraç fiyatlar›yla hükûmet, çiftçinin refah›n› 1953 y›l›n›n sonuna dek art›r-
may› baflarm›flt›. Ancak, 1954 y›l›ndan itibaren elveriflsiz hava koflullar›, tar›msal
üretimin azalmas›na ve ekonominin tar›ma dayal› iç ve d›fl dengelerinin bozulma-
s›na neden olmufltu. Ülke ihraç etti¤i baz› tar›m ürünlerini ithal eder hâle gelmiflti.
Bu geliflmenin etkisiyle d›fl ticaret aç›¤› giderek büyümüfltü. Bu flekilde ‘tar›ma da-
yal› büyüme modeli’ ifllemez hâle gelince hükûmet tar›m yerine sanayiye öncelik
vermek zorunda kald›.

Özel Sektör Öncülü¤ünde Sanayileflme
Devletçilik döneminde kurulan s›naî tesisler, 1950’li y›llara gelinceye dek bir ‘uy-
gulamal› okul’ görevini yerine getirdiler ve her düzeyde sanayici yetiflmesine kat-
k›da bulundular. Tar›mdan ve ticaretten zengin olan ailelerin bir k›sm› banka kur-

1415. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

makla yetinirken bir k›sm› da sanayiye girmiflti. Örne¤in 1950-1960 y›llar› aras›nda
20 özel banka kurulmufltu. Nas›l ki ‘devletçilik’ döneminin temel kurumu Sümer-
bankt›, “Neo-liberal” dönemin temel finansal kurumu da Türkiye S›nai Kalk›nma
Bankas›’d›r. 1950’de kurulan bu banka, özel kesime orta ve uzun vadeli sanayi ya-
t›r›m kredisi vermek üzere, büyük ticaret bankalar›nca örgütlenmiflti. Banka onay-
lad›¤› projelerin ithal girdileri için, döviz sa¤lad›¤› gibi yat›r›mc›ya teknik yard›m
da veriyordu. Dünya Bankas›n›n teknik ve mali yard›mlar›ndan yararlanan banka,
1960 y›l›na dek “ithal ikamesi” stratejisine uygun olarak kurulan ve daha çok tüke-
tim mal› üreten s›nai iflletmelere destek vermifltir.

1954 y›l›ndan itibaren bafl gösteren döviz darbo¤az›n› aflmak için, Hükûmet, it-
halatta liberalizme son verdi. ‹thal ikamesi yoluna gidilmesi için K‹T’lere yeniden
yat›r›m yapma yetkisi verildi. Öncellikle k›tl›¤› çekilen iki temel mal›n, fleker ve çi-
mentonun üretimi ele al›nd›. Devlet yeniden Türkiye’de fabrika kurmaya ve ifllet-
meye bafllad›. Art›k sanayi sektöründe kamu ve özel kesim ifl birli¤i içindeydiler.

D›fl Ekonomik ‹liflkilerde Liberalleflme
Türkiye S›naî Kalk›nma Bankas›’n›n faaliyete geçmesiyle özellikle ABD ç›k›fll› ser-
maye Türkiye’ye gelmeye ve özel kurulufllarla ifl birli¤i yapmaya bafllam›flt›. Böy-
lece Türkiye ‘Dolar Bölgesi’ne kat›lm›fl oluyordu. Menderes Hükûmeti, OEEC (Or-
ganization for European Economic Cooperation) ve ABD’nin ekonomik ve teknik
yard›mlar› olmadan ülkenin kalk›namayaca¤› görüflündeydi. Bu nedenle ve Bat›’l›
dostlar›n telkinlerine uyarak d›fl ekonomik iliflkilerde liberalleflme süreci bafllat›l-
m›flt›. Dönemin bafl›nda Kore Savafl›’n›n yaratt›¤› olumlu hava, izlenen d›fla aç›lma
politikalar›n›n olumlu sonuçlar vermesini sa¤lam›flt›. Koflullar tersine dönünce ve
ekonominin iç ve d›fl dengeleri bozulunca Hükûmet d›fl ekonomik iliflkileri dene-
tim alt›na almak zorunda kalm›flt›.

Menderes Hükûmeti döviz darbo¤az›n› aflmak için ithalatta liberasyona (d›fl tica-
ret serbestli¤i) son verdikten sonra flu önlemleri yürürlü¤e koymufltu: Gümrük ver-
gisinde de¤er esas›na geçilmesi, gümrük tarifelerinin yükseltilmesi, ithal mallar› fiyat
kontrol dairesinin kurulmas› ve Millî Koruma Kanunu’nun uygulamaya konulmas›.
Ülke 1958 y›l›n›n ortalar›nda döviz darbo¤az› nedeniyle ithalat ve yat›r›m yapamad›-
¤› gibi kurulu tesisleri de girdi yoklu¤undan çal›flt›ramaz hâle gelmiflti. Bu durum iç
piyasada mal k›tl›klar›n›n, enflasyonun ve iflsizli¤in yayg›nlaflmas›na yol açm›flt›.

Türkiye savafl dönemindeki beklenmedik geliflmelere karfl› ekonomiyi kontrol etmek üze-
re 1940’ta Millî Korunma Kanunu getirmiflti. Ekonomide serbestli¤e gidilmesinin ard›n-
dan k›sa bir süre sonra yeniden ayn› kanuna ihtiyaç duyulmas›n›n sebepleri neler olabilir?
Tart›fl›n›z.

A¤ustos 1958 ‹stikrar Kararlar›
Menderes Hükûmeti bo¤ulmakta olan ekonomiyi kurtaramayaca¤›n› anlay›nca
üyesi bulunduklar› Avrupa ‹ktisadi ‹flbirli¤i Teflkilat›’ndan (OEEC) teknik ve mali
yard›m talep etmiflti. Kuruluflun uzmanlar›n›n haz›rlad›klar› rapor Türkiye’ye bir ‘is-
tikrar paketi’ olarak verilmiflti. Hükûmetçe benimsenerek uygulamaya koyulan is-
tikrar önlemleri flöyleydi:

• Türk liras›n›n de¤eri düflürülecek ve “katl› kur” sistemine geçilerek ihraç
mal›n›n cinsine göre prim uygulanacak. ‹thalatta ek olarak 620 kurufl prim
tahsil edilerek, 1 dolar 900 kurufl olacak. Böylece dolar baz›nda %120’ye ya-
k›n bir oranda devalüasyon (de¤er düflürme) yap›lacakt›.

142 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

N N

1

• Para arz› s›k› kontrol alt›na al›nacak. Bu nedenle emisyon (sürüm) hacmi ve
kredi hacmi daralacak ve kredi politikas›nda seçici olunacak.

• Kamu iktisadi kurulufllar›n›n ürünlerinin fiyatlar› yükseltilecek ve aç›klar›
kapat›lacak. Dolay›s›yla kamu transfer harcamalar› da azalt›lacak.

• ‹thalat rejimi yeniden düzenlenecek, ihtiyaçlar için üç ayl›k kotalarla ve bir
program içinde yürütülecek.

• Bütçe denkli¤i için gelir art›r›l›rken harcamalar k›s›lacak.
• Yat›r›m projelerinde verimli ve k›sa vadeli olanlara öncelik verilecek.
Yürürlü¤e konan istikrar önlemleri karfl›l›¤›nda OEEC ülkelerine olan ve vade-

si gelmifl 400 milyon dolar borcun ertelenmesi sa¤lan›rken; 359 milyon dolar ka-
dar yeni kredi al›nm›flt›r. Bekledi¤i krediyi sa¤layamayan Menderes Hükûmeti, bu
kez Do¤u Bloku ülkeleriyle takas yoluyla ticarete giriflmiflti.

Afla¤›da verilen tablodan da görülebilece¤i gibi, dönemin ilk yar›s›nda yüksek
büyüme h›z› düflük enflasyon ile sa¤lanm›flt›. Oysa 1954 y›l›ndan itibaren ekono-
mi düflük büyüme h›z›, yüksek enflasyon süreci içine girmiflti.

Dönem sonuna göre ülkenin toplam 1 milyar dolar d›fl borcu vard›. Bu borçla-
r›n %43’ü devlet %39’u da konsolide (vadesi uzat›lm›fl) ticari borçlard›. Hükûmet
d›fl borç bulamad›¤› için toplam borç s›n›rl› kalm›flt›.

PLANLI KALKINMA DÖNEM‹

Planl› Döneme Geçifl
Askerî yönetimin “27 May›s ‹nk›lap Hareketi Niçin Yap›ld›?” ad›n› tafl›yan 8 Tem-
muz 1960 tarihli aç›klamas›n›n “Plans›z bir yat›r›m politikas› ve suistimaller” bafll›k-
l› ikinci k›s›mda ekonomik durum flöyle elefltiriliyordu:

“Düflük iktidar›n takip etti¤i iktisadi ve mali politika maalesef memleketi mali bir
uçuruma sürüklemifltir. Her iktidar memleketinin kalk›nmas› için çal›flmak ve eser-
ler meydana getirmek mevkiindedir. Ancak bu kalk›nman›n her fleyden önce pla-
na, bir hesaba dayanmas› gerekmektedir. Eski iktidar›n ‘görülmemifl kalk›nma’ diye
vas›fland›rd›¤› kalk›nma hiçbir plan ve hesaba istinat etmiyordu.” Uygulanacak po-
litikalarda bu eksikli¤i gidermek amac›yla asker ve sivil yöneticilerin ortak görüfl ve
çal›flmalar› çerçevesinde ülke kalk›nmas›n›n belli planlara göre yürütülmesi karar-
laflt›r›lm›flt›. Bu amaçla öncelikle bir teflkilat kurulmas› çal›flmalar› bafllat›lm›flt›r.

Y›llar Büyüme (%) Enflasyon (%)

1950 9.4 -10,2

1951 12,8 6,2

1952 11,9 1,0

1953 11,2 2,9

1954 -3,0 10,0

1955 7,9 7,6

1956 3,2 16,5

1957 7,8 18,9

1958 4,5 14,8

1959 4,1 19,8

1960 4,4 5,4

1435. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Tablo 5.2

Yerli ve yabanc› uzmanlar›n çal›flmalar› sonunda haz›rlanan Devlet Planlama
Teflkilat›’n›n kurulufl ve görevlerini belirleyen yasa tasar›s› Hükûmet ve Millî Birlik
Komitesi’nce onaylanm›fl ve Ekim 1960’da yürürlü¤e girmiflti. K›sa ad› DPT olan
planlama örgütüne yasa iki temel görev vermiflti: Birincisi, Hükûmete iktisadi ve
sosyal konularda dan›flmanl›k yapmak; ikincisiyse “Hükûmetçe kabul edilen he-
defleri gerçeklefltirecek uzun ve k›sa vadeli planlar› haz›rlamak”. Görülüyor ki
1961 Anayasas› DPT’yi bir anayasal kurulufl (madde 129) sayarken, ‘kalk›nma plan-
lar›n›n haz›rlanmas›n›’ da bir görev olarak vermiflti.

DPT örgütleflmeyi ve kadrolaflmay› tamamlad›ktan sonra ‘Plan Hedefleri ve
Stratejisi’ni haz›rlay›p Haziran 1961’de Yüksek Planlama Kuruluna sunmufltu. Bu
belgeden Türkiye’nin seçti¤i ve bafllatt›¤› planl› kalk›nman›n temel özelliklerini be-
lirlemek mümkün olmaktad›r:

• Özgürlükçü ve ço¤ulcu demokrasi içinde kalk›nma plan› yap›lacak,
• On befl y›ll›k perspektif içinde befl y›ll›k planlar haz›rlanacak,
• Karma ekonomi düzeni içinde ‘plan’, kamu kesimi için emredici, özel kesim

yönünden yol gösterici nitelik tafl›yacak,
• Plan tüm sektörleri kapsayan “makro plan” niteli¤inde olacak.

Birinci Befl Y›ll›k Kalk›nma Plan› Dönemi (1963-1967)
1961 Anayasas› yürürlü¤e girdikten sonra yap›lan genel seçim sonras›nda ‹smet
‹nönü baflkanl›¤›nda Cumhuriyet Halk Partisi - Adalet Partisi koalisyon hükûmeti
kurulmufltu. Hükûmet ‘Birinci Befl Y›ll›k Kalk›nma Plan›’ öncesinde 1962 y›l›n›
kapsayan bir ‘geçifl program›’ haz›rlay›p yürürlü¤e koymufltu. Koalisyon hükûme-
tinin haz›rlad›¤› 1963-1967 dönemini kapsayan ilk befl y›ll›k “Makro Plan” ›n yürür-
lü¤e konmas›n›n y›l› dolmadan ‹nönü Hükûmeti istifa etmiflti. Koalisyon da¤›ld›k-
tan sonra ‹smet ‹nönü yeni hükûmeti ba¤›ms›zlarla kurdu. Ulusal tasarruflar› artt›r-
mak yönünde vergi ve K‹T reformlar›n› gerçeklefltiremeyen hükûmet, 1963 y›l› için
bütçede yat›r›mlar›n pay›n› %32 oran›nda öngördü¤ü hâlde gerçekleflme %23 ora-
n›nda oldu. Plan›n ikinci y›l›nda yurt d›fl›na giden iflçiler döviz göndermeye baflla-
d›. Bu arada Plandan ürken yerli ve yabanc› sermaye çevreleri ilk iki y›l›n uygula-
mas›n› gördükten sonra tav›r de¤ifltirmiflti.

Özellikle 1 Aral›k 1964’te AET ile imzalanan Ankara Antlaflmas› Hükûmete itibar
kazand›rm›flt›. Fakat içeride siyasal istikrars›zl›k yeni boyutlar kazanmaktayd›. 29 Ka-
s›m 1964’de Adalet Partisi Genel Baflkanl›¤›’na seçilen Süleyman Demirel, k›sa bir sü-
re sonra mecliste etkili bir siyasal tav›rla ‹nönü Hükûmeti’nin bütçesinin reddedilme-
sini sa¤lay›p ‹. ‹nönü’nün istifa etmesine yol açt›. Bunun üzerine Suat Hayri Ürgüp-
lü baflkanl›¤›nda tarafs›z bir hükûmet kuruldu ve ülkeyi 20 Ekim 1965’te erken ge-
nel seçimlere götürdü. Seçimler sonunda Süleyman Demirel’in baflkanl›¤›ndaki Ada-
let Partisi ço¤unlu¤u sa¤lad›. Demirel Hükûmeti kendi iktisadi ve sosyal hedeflerini
Plan’›n son iki y›l›nda y›ll›k programlarla uygulamaya koymay› uygun görmüfltü.

Antikomünist sloganlara büyük önem veren Demirel Hükûmeti, Ürgüplü Hü-
kûmeti’nin Sovyetlerle kurdu¤u ekonomik iliflkileri gelifltirmekte sak›nca görme-
miflti. Plan›n öngördü¤ü temel sanayi projelerinin gerçeklefltirilmesinde kuzey
komflumuzdan teknik ve mali yard›m sa¤lanm›flt›. Bu projeler aras›nda ‹skenderun
Demir Çelik, Band›rma Sülfirik Asit, Artvin Orman Ürünleri, Seydiflehir Alüminyum
Tesisleri ve ‹zmir Alia¤a Rafinerisi gibi a¤›r sanayi projeleri yer alm›flt›. Bat› Avru-
pa’n›n mali deste¤i gelmeyince, Plan›n kaynak sorunu Sovyet yard›m›yla çözül-
müfltü. Bunun sonucu ve di¤er koflullar›n da elveriflli olmas›yla 1966 y›l›nda olduk-
ça yüksek büyüme h›z› (%12) gerçekleflmiflti.

144 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Sovyetler Birli¤i ile ‹kinci Dünya Savafl›’ndan itibaren ciddi diplomatik s›k›nt›lar yaflanma-
s›na karfl›n her iki ülke yönetimlerinin büyük mali bütçelere sahip projelerde ifl birli¤i
yapmas›n›n sebepleri neler olabilir? Tart›fl›n›z

Plan dönemi bafl›nda, yani 1962 y›l›nda sabit fiyatlarla (1968 fiyatlar›yla) GSMH
içinde tar›m›n pay› %34.6 iken sanayinin pay› %16.7 idi. Dönem sonunda bu pay-
lar s›ras›yla %29.3 ve %20.7 olmufltur. ‘Kalk›nma özdefltir sanayileflme’ ilkesine uy-
gun olarak sanayi sektörü büyürken tar›m›n pay› azalm›flt›r. Sanayide ithal ikame-
sine ve kamu kesimine a¤›rl›k veren bir strateji uygulanm›flt›r. Birinci plan›n en il-
ginç sonuçlar›ndan biri, özel sektör s›nai yat›r›mlar›n›n y›ll›k veya toplam olarak
plan hedeflerini aflm›fl olmas›d›r.

Tablodan da görülebilece¤i gibi Birinci Plan döneminde, ekonomide istikrar
içinde h›zl› büyüme sa¤lanm›fl ve enflasyon oran› ortalama %5.3 civar›nda gerçek-
leflmifltir. Ancak ülke kalk›nmas›n› h›zland›racak temel reformlar (vergi, K‹T, top-
rak, sa¤l›k ve e¤itim gibi) ihmal edilmiflti.

‹kinci Befl Y›ll›k Kalk›nma Plan› Dönemi (1968-1972)
Birinci Plan›n son iki y›l›n› baflar›yla tamamlayan Demirel Hükûmeti’nin 1967 y›l›n-
da ‹kinci Plan haz›rl›klar›n› yaparken iki önemli kozu vard›. ‹flçi dövizlerinin y›ldan
y›la artmas› ve Sovyet Rusya’n›n teknik ve mali yard›m›n›n devam etmesi. Üstelik
özel sektörün tedirginli¤i giderilmifl ve deneyimli bir teknokrat kadro oluflturul-
mufltu. Bu elveriflli koflullar içinde haz›rlan›p 1 Ocak 1968’de yürürlü¤e giren ‹kin-
ci Plan y›ll›k ortalama büyüme h›z›n› %7 olarak öngörmüfltü.

Demirel Hükûmeti özel olarak s›naî yat›r›mlar›, genel olarak tüm özel sektör
yat›r›mlar›n› desteklemeyi kolaylaflt›rmak ve yasallaflt›rmak için 933 say›l› Kalk›n-
ma Plan›’n›n Uygulanmas› Esaslar›na Dair Kanun’u yürürlü¤e koymufltur. Bu yasa

Y›llar Büyüme H›z› % Enflasyon % ‹thalat (Milyon$) ‹hracat (Milyon$)

1963 9,7 4,3 687,6 368,0

1964 4,1 1,2 537,2 410,7

1965 3,1 8,1 571,9 463,7

1966 12,0 4,8 718,2 490,5

1967 4,2 7,6 684,6 622,3

1455. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Foto¤raf 5.1

15 A¤ustos 1967
Seydiflehir
Alüminyum
Fabrikas› temel
atma töreninde
dönemin Baflbakan›
Süleyman Demirel
Çumra Belediye
Baflkan› Ali Çoban
ve ilgililer ile
birlikte- Fabrikan›n
son zamanlardaki
görünüflü.

N N

2

Tablo 5.3
Birinci 5 y›ll›k plan
döneminin temel
göstergeleri

uyar›nca DPT içinde ‘Teflvik ve Uygulama Dairesi’ Ocak 1968’den itibaren, ‘Teflvik
Belgesi’ da¤›tmaya bafllam›flt›. Bu belgeyi alan giriflimciler kredi ve döviz bulmak-
ta devletten yard›m gördü¤ü gibi, ‘vergi indirimi’ ve ‘yat›r›m indirimi’nden de ya-
rarlan›yorlard›. Yasan›n uygulanmas›yla ortaya ç›kan tart›flmalar› Ana Muhalefet
Partisi Anayasa Mahkemesi’ne götürdü. Mahkeme yasan›n tart›flmalara yol açan
maddelerini iptal etmiflti.

‹kinci Plan›n ikinci y›l› dolarken 12 Ekim 1969’da genel seçime gidildi. Demirel
ve partisi ço¤unlu¤u sa¤layarak iktidarda kalm›flt›. Ancak Demirel Hükûmeti ‹kin-
ci Plan’›n ilk y›l›nda ülkenin uzun vadeli ç›karlar› yerine oy getiren, seçim kazan-
d›ran k›sa vadeli iktisat politikalar› uygulamakta ›srarl› olmufltu. Bu durum ekono-
miyi ve rejimi 1970’den itibaren darbo¤azlara sürüklemeye bafllam›flt›. ‹thal ikame-
sine ve korumac›l›¤a dayal› sanayileflme nedeniyle ülke döviz darbo¤az›na girmifl-
ti. ‹lk tedbir olarak A¤ustos 1970’te, %66 oran›nda devalüasyon yap›ld›. Bu düzen-
lemeyle 1 dolar T15 oldu. Fakat giderek artan siyasal, sosyal ve ekonomik huzur-
suzluklar sokaklara taflmaya bafllay›nca Hükûmet denetimi sürdüremez hale düfl-
müfltü. 12 Mart 1971’de Silahl› Kuvvetler duruma müdahale ederek, siyasal ve sos-
yal çat›flmalara son verdi.

19 Mart 1971’de yeni hükûmeti kurmakla Prof. Nihat Erim görevlendirildi. Erim
daha çok deneyimli bürokratlara a¤›rl›k veren bir hükûmet kurdu. Baflbakan Erim
giderek daha çok yetki istemeye bafllay›nca Meclis’in güvensizli¤i ile karfl›laflt›. 17
Nisan 1972’de istifa etmek zorunda kald›. Fakat teknik kadro yeni bir perspektife
göre Üçüncü Plan’› haz›rlamaya devam etmiflti.

‹kinci Plan döneminin üçüncü hükûmetini Ferit Melen kurmufltu. Bu dönemde
ilginç oldu¤u kadar önemli ekonomik olaylar yaflanm›flt›r. Bütün olumsuzluklara
ra¤men, ‹kinci Plan’da öngörülen ortalama büyüme h›z›na ulafl›lm›fl, yani gerçek-
leflme %7 olmufltur. Verilen tablodan da görülece¤i gibi, ilk üç y›lda gerçekleflen
büyüme h›z› ortalaman›n alt›nda kal›rken son iki y›lda ortalama afl›lm›flt›r.

‹kinci Plan’da sanayi sektörü için öngörülen ortalama büyüme h›z›na ulafl›lama-
d›. Oysa hükûmet bu dönemde sanayileflmeyi özel sektör eliyle sürdürmek için
her türlü özendirici ve destekleyici önlemleri alm›flt›. Ancak dönemin siyasal çal-
kant›larla dolu olmas›, yerli ve yabanc› özel sermayenin ‘bekle gör’ politikas› izle-
mesine yol açm›flt›r.

Üçüncü Befl Y›ll›k Kalk›nma Plan› Dönemi (1973-1977)
Nihat Erim Hükûmeti zaman›nda yeni bir perspektife göre haz›rlanm›fl bulunan
Üçüncü Plan› Ferit Melen Hükûmeti Ocak 1973’te yürürlü¤e koymufltur. Plan›n ön-
gördü¤ü temel hedefler 22 y›ll›k bir perspektife uygun olarak belirlenmiflti. Yani
planl› dönem bafllat›l›rken belirlenmifl 15 y›ll›k perspektif plan anlay›fl› terk edil-
miflti. AET ile imzalanan Katma Protokol uyar›nca 22 y›l sonra gümrük duvarlar›-

Y›llar
Büyüme H›z›

(%)

Enflasyon

(%)
D›fl Ticaret
(milyon $)

‹flçi dövizleri
(milyon $)

1968 6,7 3,2 -267,2 +107

1969 5,4 7,2 -264,4 +141

1970 5,8 6,7 -359,1 +273

1971 10,2 15,9 -494,2 +471

1972 7,4 18,0 -677,6 +740

146 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Tablo 5.4
‹kinci plan
döneminin
gerçekleflen temel
göstergeleri

n›n tamamen kalkmas› öngörülmüfltü. Bu aç›dan plan h›zl› sanayileflmeyi ve tüke-
tim mallar› yerine ara ve yat›r›m mallar› üretiminin a¤›rl›k kazand›¤› bir sanayi ya-
p›s›na ulaflmay› hedef alm›flt›. Bu ana hedefin Türkiye’yi 1995’te 1970’li y›llar›n ‹tal-
ya’s›n›n sahip oldu¤u sanayileflmifllik düzeyine ç›karaca¤› hesaplanm›flt›. Yani
GSMH’n›n oluflumunda tar›m %11,6 sanayi %35 ve hizmetler %53,4 olacakt›. Bu
yap›sal de¤iflim için y›ll›k büyüme h›z› %7,9 olarak belirlenmiflti.

Üçüncü Plan döneminde GSMH’n›n ortalama y›ll›k büyüme h›z› %6,5 olarak
gerçekleflmifltir. Oysa öngörülen hedef %7,9 idi. Böylece hedefin alt›nda bir bü-
yüme h›z› gerçekleflirken, tablodan da görüldü¤ü gibi y›ll›k büyüme h›z›nda bü-
yük dalgalanmalar olmufltur. Bu olumsuzluk birinci derecede tar›m sektörünün
do¤a koflullar›na büyük çapta ba¤l› kalmas›ndan kaynaklanm›flt›r. Plan dönemin-
de ortalama olarak ‘tar›m’ %3,5 oran›nda büyümüfltür. S›n›rl› büyümeye ra¤men
çift rakaml› enflasyon yerleflmifltir. Ayr›ca yine bu plan döneminde d›fl ekonomik
iliflkilerde ‘flok’ etkisi yapan büyük inifl ç›k›fllar olmufltur. 1974 y›l›nda bir yandan
‘petrol krizi’ di¤er yandan ‘K›br›s Bar›fl Harekât›’ d›fl aç›¤›n yaklafl›k üç misli bü-
yümesine neden olmufltur. Bu e¤ilim sonucu d›fl ticaret aç›¤›n›n GSMH’ya oran›
1975 y›l›nda planl› dönemin en yüksek oran›na, %8,7’ye ç›km›flt›r. Bunun di¤er
yüzü ekonomi tarihimizde ilk defa ihracat›n ithalat› karfl›lama oran› %29,6’ya
düflmüfltür.

Bu olumsuz geliflmeler yan›nda çok önemli olumlu geliflmeler de olmufltur. Ör-
ne¤in 1973 y›l›nda iflçi dövizlerinde girifl %50 civar›nda artm›fl ve d›fl ticaret aç›¤›-
n› bu döviz gelirleriyle karfl›lamak mümkün olmufltur.

Plan dönemi sonunda (1977) Türkiye’nin toplam d›fl borçlar› 11.439 milyon do-
lar düzeyine ç›km›flt›r. Bunun %58’i k›sa, geri kalan› da orta ve uzun vadeli d›fl
borçtur. Bu dönemde ülke vadesi gelen d›fl borçlar›n› ödeyemez hâle gelmiflti.

Dördüncü Plan Dönemi (1979-1983)
Üçüncü Plan›n son y›l› olan 1977 y›l› içinde IV. Plan haz›rl›klar›, S. Demirel’in ba-
fl›nda bulundu¤u ‘‹kinci Milliyetçi Cephe Hükûmeti’ taraf›ndan bafllat›lm›flt›. Ancak
an›lan hükûmet 31 Aral›k 1977’de görevi b›rakm›flt›. Ecevit’in baflkanl›¤›nda kuru-
lan yeni hükûmet önce 1978 y›l› için bir y›ll›k geçifl program› haz›rlay›p yürürlü¤e
koymufl ve daha sonra da bu tabandan hareket ederek Dördüncü Plan›n haz›rl›k-
lar›n› bafllatm›flt›r. Ancak Plan› haz›rlay›p yürürlü¤e koyan hükûmet ve teknik kad-
ro daha Plan›n birinci y›l› tamamlanmadan Kas›m 1979’da görevden ayr›lmak zo-
runda kalm›flt›. Çünkü 14 Ekim 1979 ara seçimlerinde baflar›s›z olan Ecevit istifa et-
mifltir. S. Demirel alt›nc› kez baflbakan olurken T.Özal’› da Baflbakanl›k Müsteflar-
l›¤›na ve DPT Müsteflar Vekilli¤ine getirmifltir. Birlikte ‘24 Ocak Kararlar›’ diye an›-
lan istikrar program›n› haz›rlam›fllard›.

Y›llar
Büyüme H›z›

(%)
Enflasyon

(%)
D›fl Ticaret
(milyon $)

‹flçi dövizleri
(milyon $)

1973 5,4 20,5 -769 1183

1974 7,4 19,9 -2245 1426

1975 8,0 10,1 -3338 1312

1976 7,9 15,6 -3168 983

1977 3,9 24,1 -4043 982

1475. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Tablo 5.5
Üçüncü plan dönemi
ve gerçekleflmeler

Dördüncü Plan› haz›rlayan Hükûmet ve teknik kadronun bir y›l geçmeden gö-
revden ayr›lm›fl olmalar› plan›n uygulanabilirli¤ini ortadan kald›rm›flt›. Sonraki hü-
kûmetler y›ll›k programlarla kendi iktisadî ve sosyal politikalar›n› belirleme yolu-
na gitmifllerdir.

Plan döneminin ilk iki y›l›nda enflasyon kontrolden ç›km›fl, 24 Ocak 1980’de yü-
rürlü¤e konan istikrar tedbirlerine ra¤men ekonomi tarihimizde ilk kez 1946’da
%104 olan üç rakaml› enflasyon 1980’de %107 olmufltur. Sanki ülke savafl içindey-
mifl gibi an›lan y›llarda büyüme h›z› negatif sonuç vermifltir. Yaflanan döviz k›tl›¤›
Kas›m 1979’da petrol fiyatlar›n›n 24 dolara ç›kmas›yla daha da büyümüfl, yat›r›mla-
r›n ertelenmesine, üretimin daralmas›na, mal k›tl›klar›n›n ve kuyruklar›n›n yayg›n-
laflmas›na neden olmufltu. ‘Yer alt› ekonomisi’ (kaçak ithalat ve ihracat) büyük bo-
yutlara ulaflm›flt›. Her iktisadî faaliyette hemen hemen resmî ve karaborsa olarak ‘iki
fiyat’ oluflmufltu. Yasa d›fl› eylemlerden ürken ifl adamlar› ifl yerlerini satarak veya
kapatarak, hatta yurt d›fl›na kaçarak, kendilerini kurtarma yoluna gitmeye bafllad›-
lar. TÜRK-‹fi ve D‹SK aras›nda sendika rekabeti kontrolden ç›kt›¤› için, 12 Eylül
1980 sonras› kurulan hükûmet her türlü sendikal faaliyetleri ask›ya alm›fl ve daha
sonra D‹SK’i kapatm›flt›. Sanayileflme durmufl, iflsizlik büyük boyutlara ulaflm›flt›.

Silahl› Kuvvetlerin deste¤inde kurulan Bülent Ulusu Hükûmeti, 1981 y›l› bafl›n-
dan itibaren ‘çal›flma bar›fl›n›’, ‘can ve mal güvenli¤ini’ sa¤lay›p, ‘yer alt› ekonomi-
si’ kontrol alt›na al›n›nca, ulusal ekonominin makro göstergeleri h›zla ve büyük öl-
çüde olumlu yönde geliflme gösterdi. Enflasyon oran› büyük oranda düflmüfl, bü-
yüme h›z› negatif iken %4,1’lik pozitif bir orana yükselmiflti. D›fl ticaret aç›¤› ihra-
catta sa¤lanan önemli art›flla küçülmüfltü. Çok daha önemlisi ‹ran-Irak aras›nda
1980 y›l› sonunda bafllayan ve h›zla geniflleyen savafl, Türkiye’nin bu iki s›n›r kom-
flusuna yönelik ihracat›n›n h›zla artmas›na olanak vermiflti. Ayr›ca “petrol zengini”
Körfez Ülkelerinden de büyük mal ve hizmet talebi gelmiflti.

Dördüncü Plan döneminde 24 Ocak 1980’de yürürlü¤e konan ‘‹stikrar Progra-
m›’n›n mimarlar› Baflbakan S. Demirel ile müsteflar› T. Özal idi. Bugün ‘24 Ocak
Kararlar›’ diye an›lan bu istikrar program›n›n k›sa vadede öngördü¤ü hedefler flöy-
leydi: Mal darl›klar›n› gidermek, kuyruklar› kald›rmak, enflasyonu afla¤›ya çekmek,
ihracat› art›rarak d›fl ticaret aç›¤›n› küçültmek, büyüme h›z›n› pozitif yapmak ve
yükseltmek, piyasa ekonomisine ifllerlik kazand›rmak...

Yukar›da belirtti¤imiz gibi anti-enflasyonist ve d›fla aç›lmay› özendiren bu ön-
lemler 1981 y›l›n›n bafl›ndan itibaren olumlu sonuçlar vermifltir. Ayr›ca 1981 y›l›n-
da özel sektörün bekledi¤i iki yeni uygulama bafllam›flt›. Merkez Bankas› 30 Ni-
san’dan itibaren “günlük döviz kuru” ilan›na bafllam›flt›r. 30 Temmuz’da da Serma-
ye Piyasas› Kanunu yürürlü¤e girmifltir.

Dördüncü Plan dönemi kapan›rken ülke yeniden ço¤ulcu demokrasiye dön-
müfltü. Enflasyon afla¤› çekilmifl, ihracat GSMH’n›n %11’i düzeyine ç›km›fl fakat te-

Y›llar
Büyüme H›z›

(%)

Enflasyon

(Top.Efl.F.)

D›fl Aç›k

(milyon $)

‹flçi dövizleri

(milyon $)

Turizm

(milyon $)

1978 2,9 52,6 -2311 923 127

1979 -0,4 63,9 -2808 1694 185

1980 -1,1 107,2 -4999 2071 212

1981 4,1 36,8 -4231 2490 277

1982 4,5 27,0 -3097 2187 261

1983 3,3 30,5 -3508 1554 283

148 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Tablo 5.6
Dördüncü plan
döneminin temel
göstergeleri

mel çarp›kl›klar iflsizlik, tekelleflme, hayali ihracat ve gelir da¤›l›m›nda dengesizlik-
lerin artmas› önlenememifltir.

Beflinci Plan Dönemi (1985-1989)
1982 Anayasas› yürürlü¤e girdikten sonra yap›lan ilk genel seçimlerde (6 Kas›m
1983) T. Özal’›n baflkan› oldu¤u Anavatan Partisi seçimi kazanm›fl ve I. Özal Hü-
kûmeti Aral›k 1983’de göreve bafllam›flt›r. Beflinci Plan›n Ocak 1984’te yürürlü¤e
girmesi gerekiyordu. Özal kendi partisinin ve kurdu¤u hükûmetin program›na uy-
gun bir ‘plan’ haz›rlamak ve zaman kazanmak için önce 1984 y›l›n› kapsayan bir
‘geçifl program›’ haz›rlay›p yürürlü¤e koymufltur. Ard›ndan da 1985-1989 y›llar›n›
kapsayacak biçimde Beflinci Plan›n haz›rl›klar›na giriflmifltir.

Beflinci Plan dönemi planlama tarihimizin en flansl› dönemidir. Çünkü ilk kez
bir siyasi iktidar veya bir hükûmet haz›rlad›¤› plan› befl y›l kesintisiz ve ar›zas›z uy-
gulama olana¤› bulmufltur.

Özal Hükûmeti 1984 y›l› bafl›ndan itibaren iki temel hedefe yönelik önlemlere
öncelik verece¤ini her f›rsatta belirtmiflti: 1) Enflasyonu afla¤›ya çekmek, 2) Öde-
meler bilançosu sorununu çözmek. Devlet müdahalelerinin asgariye indirilip ‘ser-
best piyasa ekonomisinin erdemlerine ba¤l› kalarak yürürlü¤e konan temel iktisat
politikalar› flunlard›:

S›k› para politikas› ve mevduata pozitif reel faiz verilmesi;
Özel yabanc› sermayenin tüm faaliyet alanlar›na giriflinin serbest b›rak›lmas›;
K‹T’lerin özellefltirilmesine bafllan›lmas›;
Kamu yat›r›mlar›n›n altyap› alanlar›nda yo¤unlaflt›r›lmas›;
Günlük döviz kuru ilan›na geçilmesi;
Döviz ifllemlerinde büyük ölçüde serbestiye geçilmesi,
‹thalatta serbestli¤e (liberasyon) geçilmesi, yasaklar›n ve miktar k›s›tlamalar›n›n

istisnai k›l›nmas›;
‹hracat›n çok yönlü olarak teflvikine devam edilmesi;
Alt›n ithalat›n›n ve ihracat›n›n serbest b›rak›lmas›, ‹stanbul Menkul De¤erler

Borsas›n›n aç›lmas› ve ifllemeye bafllamas›.
Özal Hükûmeti’nin uygulamaya koymaya çal›flt›¤› “d›fla aç›k büyüme modeli” ve

bafll›calar›n› yukarda s›ralad›¤›m›z politikalar›n ortak hedefi piyasa ekonomisine geçi-
fli h›zland›rmak ve tamamlamakt›. Fakat hükûmet bu kararlar› uyum içinde taviz ver-
meden uygulamay› sürdürmemifl s›k s›k de¤iflikliklere gitmek durumunda kalm›flt›.

Beflinci Plan›n hedefleriyle gerçekleflme sonuçlar›n› karfl›laflt›rd›¤›m›zda ortaya
ç›kan olumsuz geliflmeleri flöyle s›ralamak mümkündür:

• 1983 y›l› sonunda, enflasyon oran› %30 civar›ndayd›. Beflinci Plan dönemi-
nin son y›l› olan 1989’da bu oran %69,6’ya ç›km›flt›.

Y›llar
Büyüme H›z›

(%)
Enflasyon

(%)
D›fl Ticaret Aç›¤›

(Milyon $)
‹flçi Dövizleri
(Milyon $)

Cari ‹fll. Aç›¤›
(Milyon $)

1984 5,9 50,3 3623 1807 -1407

1985 5,1 43,2 3385 1714 -1013

1986 8,1 29,6 3648 1634 -1465

1987 7,4 32,0 3967 2021 -806

1988 3,7 68,3 2673 1755 +1596

1989 1,9 69,6 4167 3040 +961

1495. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Tablo 5.7
Beflinci Plan dönemi
sonunda ekonomik
durum (milyon $)

• Halk›n büyük ço¤unlu¤unun (orta dire¤in) özverisine dayand›r›lan ekono-
mik büyüme h›z› ortalama %5,1 düzeyinde gerçekleflmiflti. Oysa plan hede-
fi %6,3 idi.

• Özal Hükûmeti V. Plan döneminde sanayileflmeyi özel sektörün kararlar›na
b›rakarak, kamu kesimini enerji, haberleflme, otoyol ve konut gibi altyap›
yat›r›mlar›na yöneltmiflti. Fakat sanayi sektöründe istikrar içinde büyüme ol-
mam›fl ve planlanan hedefin alt›nda kal›nm›flt›.

• Hükûmetin ihracata yönelik mal üretenleri de¤il de do¤rudan ihracatç›y›,
yani arac›y› desteklemesi, s›nai yat›r›mlar üzerinde cayd›r›c› etki yapm›flt›.
Bu uygulama k›sa zamanda ve çok say›da “hayalî ihracatç›” n›n ortaya ç›k-
mas›na yol açm›flt›r.

• Türkiye 1970-1989 y›llar› aras›nda çift rakaml› enflasyondan kurtulamam›fl bir
ülkedir. Oysa V. Plan döneminde sanayileflmifl ülkelerde enflasyon oran› %5
civar›ndad›r. Ad› “serbest piyasa ekonomisi” olan ülkelerde e¤er enflasyon
veya hayat pahal›l›¤› düflürülemiyorsa, o ülkede gelir da¤›l›m› h›zla tüm bo-
yutlar›yla bozuluyor demektir. Bu aç›dan Beflinci Plan dönemi ‘zenginin da-
ha zengin, yoksulun daha yoksul oldu¤u dönemlerden biri olmufltur.

BÜYÜK S‹YAS‹ VE EKONOM‹K GEL‹fiMELER
EfiL‹⁄‹NDE ALTINCI PLAN DÖNEM‹ (1990-1994)
Planl› kalk›nma döneminde ilk kez bir baflbakan, yani Turgut Özal, uygulad›¤› pla-
n› izleyen ikinci plan› da haz›rlamak olana¤›na kavuflmufltu. Ancak Alt›nc› Plan yü-
rürlü¤e girmeden Turgut Özal Cumhurbaflkan› oldu ve Kas›m 1989’da Baflbakan-
l›ktan ayr›ld›. Baflbakanl›¤a Y›ld›r›m Akbulut atand›. Dolay›s›yla Alt›nc› Plan›n uy-
gulamaya konmas› Akbulut Hükûmeti’nce gerçeklefltirildi. Fakat her düzeyde eko-
nominin yönlendirilmesinde ve yönetiminde Cumhurbaflkan› Özal etkili ve belirle-
yici olmaya devam etti.

Alt›nc› Plan›n üretim; genel denge, kamu finansman› ve ödemeler dengesi ko-
nusunda belirleyici hedefleri Beflinci Plandan farkl› de¤ildi. D›fla aç›k büyümenin
y›ll›k ortalama %7 düzeyinde gerçekleflece¤i öngörülmüfltü.

Türkiye Alt›nc› Plan›n birinci y›l›n› tamamlarken dünyada siyasal, ekonomik ve
askerî dengeler altüst olmufltu. Do¤u Bloku ülkeleri baflta Sovyet Rusya olmak
üzere teker teker sosyalizmi terk ettiklerini ve Bat› tipi ço¤ulcu demokrasiye geç-
meye karar verdiklerini ilan etmeye bafllam›flt›.

Demirel-‹nönü Koalisyonu
20 Ekim 1991’de yap›lan erken genel seçiminde hiçbir parti ço¤unlu¤u sa¤layama-
d›. Seçimden birinci parti olarak ç›kan DYP Genel Baflkan› Süleyman Demirel,
TBMM’de üçüncü parti durumunda olan Erdal ‹nönü’nün baflkanl›¤›ndaki Sosyal
Demokrat Halkç› Parti ile (SHP) koalisyon hükûmeti kurdu. Hükûmet Meclis’ten
güvenoyu alarak 30 Kas›m 1991’de göreve bafllam›flt›r.

Koalisyon Hükûmeti hem demokratikleflme konular›nda hem de ekonomik ko-
nularda halka taahhüt ettiklerini gerçeklefltirememifltir. Böylece halk›n büyük ço-
¤unlu¤u aç›s›ndan 1992 y›l›, ekonomi için kaybedilmifl bir y›l say›labilir. Ülkede
vergilendirilmeyen gelir sahipleri, vergi kaç›ranlar, her türlü haks›z kazanç elde
edenlerin refah› h›zla yükselmifltir. Bir de sendikal› iflçilerin refah› artmaya devam
etmifltir.

17 Nisan 1993’te Cumhurbaflkan› Turgut Özal geçirdi¤i bir ‘kalp krizi’ sonucun-
da vefat etmifltir. Anayasa’n›n 102. maddesi uyar›nca TBMM, Baflbakan Süleyman

150 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Demirel’i Cumhurbaflkan› seçmifltir. Cumhurbaflkan› Demirel, 14 Haziran 1993’te
Cumhuriyet’in 50. Hükûmetini kurmakla T. Çiller’i görevlendirmifltir.

Büyük Kriz ve Ekonomik Seferberlik Y›l› (1994)
Alt›nc› Plan›n son y›l› olan 1994 y›l›na girilirken Türkiye içte ve d›flta ülkeyi parça-
lamaya çal›flan örgütlü güçlerle mücadele etmekteydi. Do¤u ve Güneydo¤u Ana-
dolu’da can ve mal güvenli¤i kalmad›¤› için bu bölge illerine yönelik ticaret asga-
riye inmifl, yat›r›mlar durmufltu. Merkez Bankas› para piyasalar›ndaki yönlendirme
ve denetim görevini yapamay›nca spekülatörler etkili olmaya bafllam›flt›r. Mali pi-
yasalarda yaflanan çalkant›lar yetmezmifl gibi, Hükûmet 27 Mart 1994’te Yerel Yö-
netimler Seçimini yapmak durumunda kal›nca ülke ‘seçim ekonomisi’ havas›na
girmifltir. Seçimlerden iki uç parti RP ve MHP kazançl› ç›km›flt›r. RP Ankara ve ‹s-
tanbul Büyükflehir Belediye Baflkanl›¤›n› kazanm›flt›r. Koalisyon hükûmeti siyasi
prestijini korumufl fakat mali piyasalardaki çalkant›lar› dizginleyememifltir. Banka-
lar y›ll›k faiz oran›n› %115’e ç›kar›nca Hazinenin vadesi gelen iç ve d›fl borçlar›n›
ödeyebilmek için daha yüksek faizle borçlanmas› gerekiyordu. Bu durum k›sa va-
deli d›fl sermaye giriflini h›zland›r›rken artan ithalatla d›fl sermaye tekrar d›flar›ya gi-
diyordu.

5 Nisan Kararlar›
Yükselen kamu aç›klar›na ba¤l› olarak artan iç faiz oranlar› s›cak para giriflini h›z-
land›rm›fl ve T’nin reel olarak afl›r› de¤er kazanmas›na neden olmufltu. Bu geliflme
Türk ekonomisinin h›zla rekabet gücünü kaybetmesine yol açm›flt›r. Sonuçta yük-
sek kamu aç›klar›ndan kaynaklanan ekonominin iç dengesizlikleri, d›fl dengede de
h›zla bir bozulmaya neden olmufltu. ‹thalat h›zla artm›fl, ihracat yavafllam›fl ve d›fl
ticaret aç›¤› önemli bir boyuta ulaflm›flt›. Bunun üzerine Baflbakan Tansu Çiller 5
Nisan günü “Ola¤anüstü ‹stikrar Tedbirleri”ni aç›klam›flt›r. Bu program›n üç ana
hedefi vard›:

• Enflasyonu h›zla düflürmek, Türk liras›na istikrar kazand›rmak, ihracat art›-
fl›n› h›zland›rmak, ekonomik ve sosyal kalk›nmay›, sosyal dengeleri de gö-
zeten sürdürülebilir bir temele oturtmak;

1515. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Foto¤raf 5.2

Turgut Özal ve
Süleyman Demirel
Cumhuriyet
tarihimizin 1960-
2000 aras›
döneminin iki
önemli simas› bir
arada. Her ikisi de
cumhurbaflkanl›¤›
yapan devlet
adamlar›d›r.

• Bir taraftan ekonominin h›zla istikrara kavuflturulmas› amaçlan›rken, di¤er
taraftan istikrar› sürekli k›lacak yap›sal reformlar› gerçeklefltirmek;

• Kamu aç›klar› h›zla afla¤› çekilirken kamunun ekonomideki rolünün yeni-
den tan›mlanmas› ve yeniden örgütlenmesini sa¤lamak; üretim yapan süb-
vansiyon da¤›tan bir devlet yap›s›ndan piyasa mekanizmas›n›n tüm kurum
ve kurallar›yla ifllemesini sa¤layan ve sosyal dengeleri gözeten bir devlet ya-
p›s›na geçmektir.

S›ralanan bu amaçlara ulaflmak için “Ekonomik Önlemler Uygulama Plan›” ge-
rekli önlemleri iki bölümde toplam›flt›: ‹stikrar program› ve yap›sal önlemler.

5 Nisan Kararlar›n›n Yol Açt›¤› Geliflmeler
Hükûmetin aç›klad›¤› istikrar tedbirlerine ra¤men, kâr peflinde koflan yabanc› ve
yerli mali kurulufllar› dizginlemek mümkün olmam›flt›r. Uluslararas› mali kurulufl-
lar›n Türkiye’nin kredi notunu düflürmesi, Merkez Bankas› rezervlerinin azalmaya
devam etmesi ve para piyasalar›nda likidite fazlas› bulunmas›, 6 Nisan günü do-
lar›n 40 bin T’ye yükselmesine neden olmufltur.

Bankalar üç ayl›k hazine bonosu faizlerine paralel olarak, üç ayl›k mevduat fa-
izini %140’a ç›kard›lar. Hükûmet Türk liras›na güveni art›rmak ve tasarruflar›n ban-
kalara dönmesini sa¤lamak amac›yla 6 May›s 1994’te bankalardaki tüm mevduatla-
r›n sigorta kapsam›na al›nd›¤›n› ilan etmifltir. Ard›ndan bankalar aras›nda faiz yar›-
fl› bafllam›fl ve küçük bankalar 3 ayl›k faizi %160’a kadar ç›karm›flt›r.

Hazine 13 Haziran’da mali tarihimizin en yüksek ‘flok faizi’ni uygulayarak y›ll›k
bileflik faizi %406 olan üç ayl›k %200 faizli hazine bonosu ç›karm›flt›r. Bu flok faiz-
le döviz piyasalar› bütünüyle durgunlu¤a itilmifltir. Böylece Haziran - Aral›k döne-
minde Hükûmet IMF’ye beyan etti¤i kur hedefi olan 1 $ = 38 bin T’yi tutturmay›
baflarm›flt›r. A¤ustos ay› sonuna gelindi¤inde büyüme d›fl›nda tüm göstergelerde
olumlu geliflmeler oldu¤u görülmüfltür. Özellikle ihracat›n h›zlanmas› Merkez Ban-
kas› rezervlerinin beklenenin üstüne ç›kmas› ve döviz piyasalar›nda istikrar sa¤lan-
mas› Hükûmet’in itibar›n› art›rm›flt›r. Bu geliflmede Uluslararas› Para Fonu (IMF) ile
Stand - By anlaflmas›n›n 8 Temmuz’da yürürlü¤e girmesinin olumlu ve çok yönlü
etkileri olmufltur.

Alt›nc› Plan› haz›rlayan Özal Hükûmeti ortalama y›ll›k %7 oran›nda bir büyüme
h›z› öngörmüfltü. Büyüme h›z› y›ldan y›la büyük dalgalanmalar göstermifltir. 1979
ve 1980’de yaflanan negatif büyüme, ‘1994 bunal›m›’ nedeniyle Plan›n son y›l›nda
bütün ac› sonuçlar›yla yeniden yaflanm›flt›r. Bu gerilemede tar›m sektöründe yafla-
nan kurakl›¤a ba¤l› daralma yan›nda, sanayide ithal mallar›n›n fiyatlar›n›n ve kre-
di faizlerinin büyük s›çrama göstermesi birinci derecede etkili olmufltur.

152 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Y›llar
Büyüme H›z›

(%)
Enflasyon
(Top. %)

D›fl Ticaret
Aç›¤›

Cari ‹fllemler
Aç›¤›

Toplam D›fl
Borç

1990 9,4 48,6 -9,3 -2,6 49,0

1991 0,3 59,2 -7,5 0,3 50,5

1992 6,4 61,4 -8,2 -0,9 55,6

1993 8,1 60,3 -14,1 -6,4 67,4

1994 6,1 149,6 -5,2 2-0 65,6

1995 8,0 64,9 -14,1 -2,3 73,2

Tablo 5.8
Alt›nc› Plan
Döneminin
De¤erlendirilmesi
(1990-1994)
Alt›nc› Plan
döneminde
ekonomik durum
(Milyar $)

D›fl ekonomik iliflkilerde 1994 y›l› bafl›na kadar T’nin yabanc› dövizler karfl›s›n-
da de¤er kazanmas› ithalat› cazip hâle getirirken, ihracat› cayd›rm›fl ve d›fl ticaret
aç›klar› dizginlenemez olmufltur. Ancak 1994 y›l›nda yap›lan devalüasyonla T’nin
büyük de¤er kaybetmesi, durumu tersine çevirmifltir. ‹thalat daralm›fl, ihracat rekor
düzeyde yükselerek 18 milyar dolara ç›km›flt›r.

Alt›nc› Plan’›n sonunda Türkiye üç rakaml› enflasyon ve negatif büyüme dola-
y›s›yla ‘stagflasyon’ içinde ayakta durmaya çal›flm›flt›r. ‹ç borçlar 800 trilyonu, d›fl
borçlar 65 milyar dolar› aflm›fl, iflsizlik ve yoksullaflma devam etmifltir. Küçük bir
az›nl›k ise faiz, temettü, kira ve kâr gelirlerini katlamaya devam olana¤› bulmufltu.
“Kay›t d›fl› ekonomi” giderek büyümüfl, ‘çeteler’ ulusal ekonomik kaynaklar›n kul-
lan›m›nda ve paylafl›m›nda yönlendirici olmay› sürdürmüfltü.

Ülkelerin ekonomik hayatlar›n› programlarken dikkate almas› gereken d›fl flartlar›n ya-
n›nda ülke içinde baz› kesimlerin istismar›n› da dikkate almak zorunda kalmalar›n›n se-
bepleri neler olabilir? Tart›fl›n›z.

1995 Geçifl Program›
Yedinci Befl Y›ll›k Kalk›nma Plan›’n›n 1995 - 1999 y›llar›n› kapsayacak biçimde ha-
z›rlan›p, 1 Ocak 1995’te yürürlü¤e konmas› gerekiyordu. Oysa ülke 1994 y›l›nda
ekonomi tarihimizin en büyük krizini aflmak için ola¤anüstü önlemler yürürlü¤e
koymufltu. Yaflanan büyük kriz sonras›nda dengeler yeniden kurulmadan ileriye
dönük hedef ve kararlar ortaya koymak mümkün olmayaca¤› düflünüldü¤ünden
Plan›n yürürlü¤e girmesini bir y›l erteleyen yasal bir düzenleme yap›ld›. Ard›ndan
1995 Y›l› Geçifl Program› haz›rlanarak yürürlü¤e konulmufltur.

1994 Büyük Ekonomi Krizi’ni aflmak ve ekonominin makro dengelerini olufltur-
mak yönünde önlemleri içeren ‘1995 Geçifl Program›’n›n temel sonuçlar› üzerinde
etkili olan biri olumlu, di¤eri olumsuz iki önemli geliflme 1995 y›l içinde cereyan
etmifltir. Olumlu geliflme 6 Mart 1995’te Avrupa Birli¤i ile ‘Gümrük Birli¤i Anlaflma-
s›’n›n imzalanmas›d›r. Y›l›n ilk yar›s›nda piyasalar bu anlaflman›n getirdi¤i iyimser
yorumlar›n etkisinde kalm›flt›r.

Olumsuz geliflme y›l›n ikinci yar›s›ndan itibaren ülkenin siyasal belirsizliklere
do¤ru sürüklenmeye bafllamas› ve sonunda 24 Aral›k’ta erken genel seçime gidil-
mesidir. Bu yüzden y›l›n son üç ay›nda kamu harcamalar› kontrolden ç›kt›. Ayr›ca
parlamento ve hükûmet aras›nda ifl birli¤i olmad›¤› için, 1996 Mali Y›l› Genel ve
Katma Bütçelerinin yasallaflmas› mümkün olmam›fl ve üç ayl›k ‘Geçici Bütçe’ ile
devletin yönetilmesi kararlaflt›r›lm›flt›r. Bu sonuç ülkenin iç ve d›fl piyasalarda iti-
bar kaybetmesine yol açt›¤› için borçlanman›n maliyetini yükselmifltir.

YED‹NC‹ BEfi YILLIK PLAN DÖNEM‹ (1996-2000)
Yedinci Plan ‘demokratikleflme, hukukun üstünlü¤ü, insan haklar› ve liberalizm’
gibi kavramlar›n ortak de¤erler olarak önem kazand›¤›, mal ve finans piyasalar›-
n›n, bilgi ve teknolojinin ülke s›n›rlar›n› aflt›¤›, ekonomik ve bir anlamda da siya-
sal ve kültürel bir küreselleflmeye do¤ru gidildi¤i bir dönemde haz›rlanm›fl ve yü-
rürlü¤e konmufltur. Ayr›ca Avrupa Birli¤i ile imzalanan Gümrük Birli¤i Antlaflmas›
Planla birlikte yürürlü¤e girmekte ve yeni bir dönemi bafllatmaktad›r.

Plan geçifl y›l› olarak kabul edilen 1995 y›l›n›n ilk yar›s› içinde DYP-CHP Koa-
lisyon Hükûmeti taraf›ndan haz›rland›.

1535. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

N N

3

Yedinci Plan›n ve Gümrük Birli¤i’nin Birinci Y›l› (1996)
Türkiye ve Türk halk› için 1 Ocak 1996 sadece yeni bir y›l›n bafllama tarihi de¤il-
di. Bu tarihte ülke ekonomisi için al›nan çok önemli iki karar yürürlü¤e giriyordu:
birincisi “Yedinci Befl Y›ll›k Kalk›nma Plan›” di¤eriyse “Gümrük Birli¤i Anlaflmas›”
idi. Plan’›n ilk uygulama y›l›n›n program›n› yani “1996 Y›l› Program›”n› Tansu Çil-
ler’in bafl›nda bulundu¤u koalisyon hükûmeti haz›rlay›p yürürlü¤e koymufltu. An-
cak 28 Haziran 1996’da RP ile DYP Koalisyon Hükûmeti Necmettin Erbakan’›n bafl-
kanl›¤›nda kuruldu. Çiller hükûmette Baflbakan Yard›mc›s› ve D›fliflleri Bakan› ola-
rak görev alm›flt›r.

Baflbakan Erbakan 18 Ekim’de yapt›¤› aç›klamada ‘denk bir bütçe tasar›s›n›’
Meclise sunduklar›n› ilan etmifltir. Cumhuriyet tarihinde ilk kez bir baflbakan ma-
tematiksel olarak gelirleri kadar harcama yapacaklar›n› gösteren bir bütçe tasar›s›
haz›rlad›klar›n› ilan ediyordu. Kamu harcamalar›nda bir azalma e¤ilimi yok, vergi
gelirlerinde ola¤an d›fl› bir art›fl öngörülmüyor, geriye vergi d›fl› kamu gelirlerinde
önemli bir art›fla dayanan bir denklik kal›yordu.

• Yedinci Plan GSMH’›n büyüme h›z›n›n %5,5 - 7,1 aral›¤›nda bir oranda kal-
mas›n›n di¤er makro hedeflerle tutarl› olaca¤›n› öngörmüfltü. Ancak Türki-
ye 1995 y›l›nda oldu¤u gibi 1996 y›l›nda da program ve plan hedefinin üs-
tünde %7,1’lik bir büyüme h›z› gerçeklefltirdi.

• 1995 y›l›nda %65,5 olan enflasyon 1996 sonunda %84,9 olmufltur. Toplam har-
camalar›n dizginlenememesi, ‘ekonominin so¤utulamamas›’, aç›klanmas› zor
bir sonuç do¤uruyordu: Yüksek enflasyon, yüksek büyüme h›z›n› besliyordu.

• Türkiye 1996 y›l›nda Avrupa Birli¤i ülkelerinden ithal etti¤i sanayi mallar›na
s›f›r gümrük uygularken üçüncü ülkelere karfl› ‘Ortak Gümrük Tarifesi’ yü-
rürlü¤e koymufltur.

Gümrük Birli¤i Antlaflmas›’n›n birinci y›l›nda, AB ülkelerinden yap›lan ithalattaki
art›fl oran› toplam ithalata göre daha h›zl› bir geliflme gösterirken ayn› ülkelere yap›-
lan ihracattaki art›fl oran› toplam ihracat art›fl›n›n gerisinde kalm›flt›r. K›sacas› y›llar-
d›r tekstil ürünleri ihracatç›lar›n›n bekledi¤i ‘ihracat patlamas›’ gerçekleflmemifltir.

Toplam d›fl borçlar›n GSMH’ya oran› 1996’da %44’e inerken, iç borçlar›n
GSMH’ya oran› %21’e yükselmifltir. Toplam d›fl borçlar içinde kamu pay› azalma
e¤ilimi gösterirken özel bankalar›n ve flirketlerin pay› 1996’da artma e¤ilimini sür-
dürmüfltür.

Toplam iç borçlar anapara ve faiz olarak 1996 y›l›nda %158 oran›nda artarak
4,804 trilyona yükselmifltir.

Yedinci Plan›n ‹kinci Y›l› ve Refahyol Hükûmeti (1997)
Yedinci Plan’›n ikinci y›l› uygulama program›n› Refahyol Koalisyon Hükûmeti ha-
z›rlam›fl ve yürürlü¤e koymufltur.

Türkiye 1997 y›l›na iyimser beklentiler içinde girmifltir. Para ve sermaye piyasala-
r›nda çok olumlu geliflmeler yaflan›yordu. Örne¤in ‹MKB’de ilk kez ‘Bileflik Endeks’
bir dolar düzeyini yakalam›flt›r. Hükûmet ‘denk bütçe’ uygulamalar› çerçevesinde
yeni kaynak ararken daha uygun koflullarda borçlanma olana¤›na kavuflmufltur.

Anayasa’n›n 118. maddesine göre oluflan ve görev yapan Millî Güvenlik Kuru-
lunun ‘28 fiubat Kararlar›’ aç›kland›ktan sonra Türk ve Dünya kamuoyu, Silahl›
Kuvvetler üst kademesinin, mevcut durumdan ne derece rahats›z oldu¤unu ve
hangi karfl› tedbirlerin al›nmas›n› ›srarla istediklerini ö¤renmifltir. Silahl› Kuvvetler
üst kademesinin müdahale edebilece¤i düflüncesiyle Çiller Koalisyon Protoko-

154 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

lü’nde yaz›l› oldu¤u gibi ‘dönüflümlü baflbakanl›k’ ilkesi uyar›nca baflbakanl›¤›
kendisine b›rakmas› içim Erbakan’› ikna etmifltir. Erbakan, cumhurbaflkan›na istifa-
s›n› sunmufl ancak cumhurbaflkan›, hükûmeti kurma görevini Anavatan Partisi Ge-
nel Baflkan› Mesut Y›lmaz’a vermifltir. Nitekim M. Y›lmaz baflkanl›¤›ndaki 55. Hü-
kûmet 13 Temmuz günü yap›lan oylamada 281 oy ile (256 Hay›r) güvenoyu ald›.
Koalisyonu d›flar›dan destekleyen CHP tam kadro ‘Evet’ oyu kullanarak bunal›m›n
afl›lmas›na büyük destek vermifltir.

Y›lmaz Hükûmeti’ne TBMM d›fl›ndan, iç ve d›fl piyasalardan da destek gelmifl-
tir. ‹MKB Bileflik Endeksi rekor düzeyde yükselirken d›fl mali çevrelerden olumlu
yorumlar gelmeye bafllam›flt›r.

Yedinci Plan›n Üçüncü Y›l› ve Anasol Hükûmeti (1998)
Türkiye 1997 y›l›n› tamamlay›p 1998 y›l›na girerken karfl› karfl›ya bulundu¤u iç ve
d›fl sorunlar› Mesut Y›lmaz’›n bafl›nda bulundu¤u ‘az›nl›k koalisyon hükûmeti’ ile
aflmaya çal›fl›yordu. Belli ilkeler çerçevesinde CHP’nin d›flar›dan hükûmete verdi¤i
destek ile TBMM’nin yasama görevini sürdürmesi sa¤lan›yordu. Siyasetin günde-
minde Refah Partisinin kapat›lma davas›n›n sonucu yer al›rken ekonominin gün-
deminde enflasyonun afla¤›ya çekilmesi öne ç›k›yordu. Gümrük Birli¤i Anlaflma-
s›’n›n ikinci y›l› olan 1997 y›l› tamamland›¤›nda Türkiye ekonomisinin belirleyici
makro göstergeleri flöyleydi:

• Türkiye ekonomisi yüksek enflasyona karfl›n Plan’›n öngördü¤ü azami %6.6
oran›n üstünde büyümeye devam ediyordu. 1996 y›l›nda %7.1 olan büyüme
h›z›, 1997’de %8’e ç›km›flt›. 1997 y›l›nda ‘kay›t d›fl› ekonomi’nin bavul ve s›-
n›r ticaretinin besledi¤i iç ve d›fl talep, sanayi katma de¤erinin h›zl› büyüme-
sini sa¤lam›flt›.

• Mesut Y›lmaz Hükûmeti’nin y›l›n ikinci yar›s›nda ald›¤› anti-enflasyonist ön-
lemler yetersiz kalm›fl ve 1997 y›l› sonunda enflasyon %91 düzeyine ç›km›fl-
t›. Önceki y›l %84,9 ile kapanm›flt›.

Kamuoyunda yo¤un tart›flmalara yol açan ‘Vergi Reformu Kanun Tasar›s›’
TBMM’de 36 gün boyunca tart›fl›ld›ktan sonra 22 Temmuz 1998 tarihinde kabul edil-
mifl ve 29 Temmuz’da yürürlü¤e girmifltir. Türk Vergi Sistemi’ne yenilikler getiren bu
yasa özellikle vergi taban›n›n genifllemesini sa¤layacak önlemler getirmekteydi.

Mesut Y›lmaz Hükûmeti verilen gensoru sonunda 25 Kas›m 1998’de düflürül-
müfltür. Gerekçe Türk Ticaret Bankas›n›n özellefltirilmesine baz› bakanlar›n ve hat-
ta baflbakan›n bilgisi dâhilinde “mafya”n›n kar›flm›fl olmas›yd›. Önce olay›n kendi-
si, sonra Hükûmetin düflmesi, piyasalarda “flok” yaratm›flt›r. Hükûmetin düflmesi
1999 mali y›l› bütçe görüflmelerini sahipsiz b›rakm›fl, mali tarihimizde ikinci kez al-
t› ayl›k “geçici bütçe” haz›rlanmas› ve uygulanmas› zorunlulu¤u do¤mufltur. Ayr›-
ca ülkeyi 18 Nisan 1999’da yap›lacak erken genel seçimlere götürecek bir hükû-
mete ihtiyaç vard›.

Nitekim 56. Cumhuriyet Hükûmeti’ni ANAP ve DYP’nin deste¤i ile DSP genel
baflkan› Bülent Ecevit kurmufl ve 16 Ocak 1999’da güvenoyu alm›flt›r. Ecevit Hükû-
meti döneminde bölücü örgüt PKK’n›n elebafl› ‹talya’da meydana ç›km›fl ve gözalt›-
na al›nm›flt›r. Komünist Partisi lideri D’Alema’n›n baflbakanl›¤›ndaki ‹talyan Hükû-
meti, Türkiye’nin iade iste¤ini geri çevirmifltir. Bunun üzerine Türkiye genelinde her
düzeyde ‹talyan mallar› boykot edilirken ekonomik iliflkiler de ask›ya al›nm›flt›r.

1997 y›l›n›n ortas›nda Asya’da patlak veren finansal krizin, 1998 A¤ustosunda
kendini Rusya’da yeniden göstermesi sonunda; dünya üretiminde ve ticaretinde
daralma olmufltur. Bu durum Türkiye’nin iç ve d›fl makro dengeleri üzerinde olum-

1555. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

suz etkiler yapm›flt›r. Y›l sonunda büyüme h›z› %3,8 olarak gerçekleflirken; enflas-
yon oran› %54.3’e düflmüfltür.

1999 Y›l›: Deprem ve Ekonomik Kriz (1999)
Bülent Ecevit yirmi y›l sonra yeniden Baflbakan olurken, (16 Ocak 1999) kurulan
56. Hükûmetin temel görevi ülkeyi 18 Nisan 1999’da yap›lacak erken genel seçim-
lere götürmekti. Yurt içinde ve d›fl›nda Ecevit’in Baflbakanl›¤› olumlu karfl›lanm›fl.
fiubat ay› bafl›ndan itibaren IMKB’de rekor yükselifller bafllam›flt›r. 16 fiubat günü
PKK elebafl›s›n›n Kenya’da yakalan›p Türkiye’ye getirilmesi ülkede ulusal bayram
havas› yaratm›flt›r. Bu olay ve PKK terörünün kontrol alt›na al›nmas›, Ecevit Hükû-
meti’nin süratle Do¤u ve Güneydo¤u illerini kapsayan 15 maddelik “yard›m ve ya-
t›r›m paketini” aç›klamas›na ortam yaratm›flt›r. Bu önlemlerin bafll›calar› flöyleydi:

• Altyap› eksikliklerinin giderilmesinin h›zland›r›lmas›,
• Yar›m kalm›fl yat›r›mlar›n tamamlanmas›n›n sa¤lanmas›,
• Yeni yat›r›mlara uzun vadeli ucuz kredi verilmesi,
• Köye dönüfllerin kolaylaflt›r›lmas› ve hayvanc›l›¤›n teflvik edilmesi,
• Uzman personel, e¤itim ve sa¤l›k hizmetleri aç›¤›n›n kapat›lmas›.
18 Nisan seçimleri sonras›nda Cumhurbaflkan› Süleyman Demirel, Hükûmeti

kurmakla, Mecliste 136 milletvekili ile birinci parti olan DSP’nin Lideri Bülent Ece-
vit’i görevlendirmifltir. Uzun görüflmelerden sonra haz›rlanan “koalisyon protoko-
lü” çerçevesinde DSP, MHP ve ANAP koalisyonu kurulmufltur. Baflbakan Ecevit’in
35 bakandan oluflturdu¤u 57. Hükûmeti Cumhurbaflkan› 28 May›s 1999 tarihinde
onaylam›flt›r.

Ekonomide yaflanan durgunlu¤u aflacak önlemlerin tespiti, ilgili kesimlerle gö-
rüflülerek, öncelikli olarak ele al›nm›fl, Haziran ve Temmuz aylar›nda siyasal, sos-
yal ve ekonomik alanda yenilikler ve de¤ifliklikler getiren yasalar› yürürlü¤e kon-
mufltur.

Yürürlükteki Bankalar Kanununda önemli de¤iflikler yapan 4389 say›l› “Banka-
lar Kanunu” 23 Haziran tarihinde yürürlü¤e girmifltir. Bu Kanun, 2. maddesinde
“Bankac›l›k Düzenleme ve Denetleme Kurumu”, “Bankac›l›k Düzenleme ve De-
netleme Kurulu” ve “Kurul Baflkanl›¤›” organlar›n› getirmektedir. Türk Bankac›l›k
Sistemi art›k idari ve mali özerkli¤e sahip, tüzel kiflili¤i olan bir “Kurum”un yöne-
tim ve denetimine b›rak›lmaktad›r.

Uluslararas› tahkime olanak sa¤layan Anayasa de¤iflikli¤i 14 A¤ustos tarihinde
yürürlü¤e girmifltir. Böylece Anayasan›n devletlefltirme ile ilgili 47’inci, idarenin ey-
lem ve ifllemlerine karfl› yarg› denetimini düzenleyen 125’inci ve Dan›fltay’›n örgüt-
lenmesiyle yetkilerini kapsayan 115’inci maddeleri yeniden düzenlenmifl oldu. Bu
de¤ifliklik ile Anayasa’ya ilk kez “özellefltirme” kavram› girerken, uluslararas› söz-
leflmelerden do¤an uyuflmazl›klar›n ulusal veya uluslararas› tahkim yoluyla çözül-
mesine olanak sa¤lanm›flt›r.

17 A¤ustos Depremi: Toplumsal ve Ekonomik Y›k›m
17 A¤ustos 1999 tarihinde Türkiye, merkezi Kocaeli olan ve tüm Marmara Bölge-
sini içine alan 7.4 fliddetinde büyük bir do¤al y›k›mla karfl› karfl›ya kald›. Yüzy›l›n
depremi olarak nitelenen “17 A¤ustos Depremi” sonunda, resmî rakamlara göre ül-
ke 18 bin 243 insan›n› kaybetmifl binlerce insan sakat kalm›fl, ailesini, evini ve ifli-
ni kaybetmifltir. Toplumsal düzeyde kaybedilen üretim, servet, ifl gücü altyap›, ver-
gi kayb›, gibi unsurlar› katarak yap›lan hesaba göre (DPT) ülkenin kayb› 10 milyar
dolar olmufltur. Ülke sanayi üretiminin âdeta merkezi olan Marmara Bölgesi’nin

156 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

büyük y›k›ma u¤ramas›, 1999 y›l›n›n ikinci yar›s›nda “büyüme h›z›n›n” negatif ol-
mas›na ve iflsizli¤in artmas›na yol açm›flt›r. Bölgenin altyap›s›n›n ve konutlar›n›n
yeniden inflas› için iç ve d›fl kaynaklardan oluflan bir “Deprem Fonu” oluflturulmufl-
tur.

Eylül 1999’da yürürlü¤e giren 4447 Say›l› “Sosyal Güvenlik Yasas›” iki önemli
yenilik getirmifltir. Birincisi ile Sosyal Sigortalar Kurumuna ba¤l› olarak çal›flanlar-
da emeklilik yafl› erkeklerde 60, kad›nlarda 58’e ç›kar›lm›fl, ikincisi ile de “‹flsizlik
Sigortas›” kurumlaflt›r›lm›flt›r.

17 A¤ustos’ta Marmara Bölgesi’nde ve 12 Kas›m’da Bolu-Düzce’de meydana
gelen büyük depremlerin yol açt›¤› “ekonomik kay›plar›” karfl›lamak yönünde 26
Kas›m 1999 tarihinde (4481 say›l›) “Deprem Vergisi” ç›kar›lm›flt›r. Bu yasa ile baz›
yeni yükümlülükler getirilirken, baz› vergi yasalar›nda da de¤iflikli¤e gidilmifltir.
Amaç depremlerin ard›ndan yap›lmas› gereken ola¤anüstü harcamalar› karfl›lamak
için kamu gelirlerini art›rmak idi.

Enflasyonu Düflürme Program›
T.C. Merkez Bankas›, tarihi bir ad›m atarak 10 Aral›k günü kamuoyuna aç›klad›¤›
“Enflasyonu Düflürme Program›”na göre, 2000 y›l› sonuna kadar T’nin dolar karfl›-
s›ndaki de¤erindeki de¤iflmeler gün, ay ve y›l olarak önceden belirlenmiflti. Belir-
lenen tarifeye göre 1 Ocak 2000’de dolar T542 182 ve 31 Aral›k’ta T649 661 ola-
cak... Bu hesaplama belli bir kur sepetine (1 dolar = 0,77 Euro) göre yap›lm›flt›.

IMF’ye verilen “niyet mektubu”nda enflasyon oran› (TEFE) 2000 y›l›nda %20,
2001 y›l› sonunda %10 ve 2002 y›l›nda yani üç y›ll›k program›n sonunda, oran %5’e
düflmüfl olacakt›.

T.C. Merkez Bankas› Baflkan› program›n dört temel unsurunu flöyle aç›klam›flt›:
• S›k› maliye politikas›,
• Enflasyon hedefi ile uyumlu gelirler politikas›,
• Kur ve para politikas›,
• Siyasi iradenin deste¤i.
Baflkan›n bu aç›klamalar› mali piyasalarda çok olumlu geliflmelere yol açm›fl,

‹stanbul Menkul K›ymetler Borsas›nda tarihi rekor k›r›lm›fl ve endeks 11467 olur-
ken ifllem hacmi 615 trilyon (1175 milyon dolar) liraya ulaflm›flt›r. Bono ve mevdu-
at faizleri h›zla düflmüfltür.

Yumuflat›lm›fl “döviz kuru çapas›” ile yine esnetilmifl “para kurulu” uygulama-
lar› üzerine oturtulmufl olan Program, iki alt döneme ayr›lm›flt›. Üç y›ll›k dönemin
ilk 18 ayl›k döneminde enflasyona iliflkin beklentilerin program hedefleri ile uyum-
lu hâle getirilmesine çal›fl›l›rken; döviz kuruna iliflkin risklerin ve belirsizliklerin or-
tadan kald›r›lmas›na yönelik politikalar öngörülmüfltü. ‹kinci 18 ayl›k dönemde
döviz kuruna uygulanan s›n›rlamalar azalt›l›rken, para politikas› araçlar›n›n daha
etkin biçimde kullan›lmas› uygun bulunmufltu.

Türkiye T.C. Merkez Bankas›n›n ilan etti¤i “Para ve Kur Program›”n› ve mali pi-
yasalarda yaratt›¤› olumlu etkileri konuflurken, 10 Aral›k 1999 tarihinde Avrupa
Birli¤i Helsinki Zirvesi’nden “Türkiye di¤er aday ülkelerle eflit koflullarda Avrupa
Birli¤i’ne aday ülke olarak kabul edildi” haberi geldi. Haber genel olarak Türki-
ye’yi, özel olarak da mali piyasalar› memnun etmiflti. Helsinki Belgesinde Türkiye
için Kat›l›m Öncesi Stratejisinin temel uygulama arac› olan bir “Kat›l›m Ortakl›¤›
Belgesi” haz›rlanmas› öngörülmüfl ve AB Komisyonu’nun Türkiye ile yapaca¤› gö-
rüflmelerden sonra belgeyi haz›rlayaca¤› vurgulanm›flt›.

1575. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

1999 y›l›n›n son haftas›na girilirken Bakanlar Kurulu yürürlükteki Bankalar Ka-
nunu’nun 14. maddesi çerçevesinde befl tane ticaret bankas›n› Tasarruf Mevduat›
Sigorta Fonu’na devretti¤ini aç›klad›. 22 Aral›k tarihli kararla Egebank, Esbank, Sü-
merbank, Yaflarbank ve Yurtbank Fon’a devredilirken; Kavala Holdinge ait Bileflik
Yat›r›m Bankas› tamamen kapat›ld›. Daha önce Fon’a b›rak›lan Ekspresbank, ‹nter-
bank ve Türkbank ile Fon’daki banka say›s› böylece sekize ç›km›fl oldu.

2000 YILINDA EKONOM‹K GEL‹fiMELER:
S‹YASAL ‹ST‹KRAR EKONOM‹K ‹ST‹KRARSIZLIK
Türkiye 2000 y›l›na üç olumlu geliflmenin verdi¤i moralle girmiflti. Birincisi, Avru-
pa Birli¤i’ne Aday Ülke Statüsü kazanm›flt›. ‹kincisi “Enflasyonu afla¤›ya çekme
program›” yürürlü¤e konmufltu. Üçüncüsü üçlü koalisyon hükûmeti uyum içinde
çal›fl›yordu ve siyasal istikrar› sürdürmekteydi. Ayr›ca hükûmetin yürürlü¤e koydu-
¤u üç y›l vadeli “‹stikrar program›” tüm kesimlerden destek alm›flt›. Çünkü bu
“program” vazgeçilemez sosyoekonomik hedefler belirlemiflti:

• Üç y›l sonunda enflasyonu tek haneli orana indirmek,
• Reel faizleri süratle afla¤›ya çekmek,
• Kamu finansman dengesini sa¤l›kl› ve sürdürülebilir bir yap›ya kavuflturmak,
• Ekonomide sürdürülebilir bir büyüme ortam›n› tesis etmek,
• Yap›sal reformlar› h›zla gerçeklefltirmek.
Bu genel çerçevede, Yedinci Plan döneminin son y›l› ve Gümrük Birli¤i uygu-

lamalar›n›n beflinci y›l› olan 2000 y›l›nda meydana gelen bafll›ca olumlu ve olum-
suz sosyoekonomik geliflmeler ana hatlar›yla flöyle s›ralanabilir:

• Ocak ve fiubat aylar›nda para ve sermaye piyasalar›nda “Türk mucizesi” ola-
rak nitelenen çok olumlu geliflmeler olmufltur. Hükûmet son 15 y›l›n en dü-
flük faiz oran› olan %37’den hazine bonosu satm›fl ve repo faizi %26 olmufl-
tur. Ayr›ca IMKB endeksi 17512 gibi rekor düzeye yükselmifl, Hazine 9 fiu-
bat günü tarihî bir ihaleyle 2,3 katrilyon lira de¤erinde tahvil satm›flt›r.

• Türk Bankac›l›k Sistemi’nde bafll› bafl›na önemli bir yenilik say›lan Bankac›-
l›k Düzenleme ve Denetleme Kuruluna atamalar 30 Mart’ta tamamlanm›fl ve
7 üyeden oluflan Kurulun çal›flmaya bafllamas› sa¤lanm›flt›r. Baflkanl›¤a Ma-
liye eski bakan› Zekeriya Temizel ve II. Baflkanl›¤a da Maliye Bakanl›¤› es-
ki müsteflar› Biltekin Özdemir atanm›flt›r.

• Hükûmet özellefltirme alan›nda 2000 y›l›n›n Nisan ay›nda büyük ihaleleri
gerçeklefltirme cesaretini göstermifltir. Önce TÜPRAfi’›n %31,5’i halka sat›l-
m›flt›r. Toplam 37 bin 370 tasarrufçu kurulufla ortak olmufltur. Bu önemli
ihaleden 10 gün sonra (17 Nisan’da) dünyada yank› uyand›ran tahminlerin
çok üstünde bir fiyatla (2525 milyon dolar) 3.GSM, ‹fl Bankas›-TELEKOM ‹ta-
lia Konsorsiyumu’na sat›lm›flt›r. Nisan ay› Özellefltirme ‹daresi için çok bere-
ketli olmufl, 24 Nisan’da ülke akaryak›t da¤›t›m›n›n %53’ünü gerçeklefltiren
Petrol Ofisi (1941’de kurulmufltu) 1260 milyon dolara ‹fl Bankas›-Do¤an
Holding fiirketler Grubu Ortak Giriflimi’ne sat›lm›flt›r.

• Türkiye siyasi tarihinde bir ilki gerçeklefltirerek (16 May›s) asker ve politika-
c› olmayan (Anayasa Mahkemesi Baflkan›) Ahmet Necdet Sezer’i cumhur-
baflkan› seçmifltir. Sezer TBMM’de bulunan befl siyasi partinin ortak teklifi
üzerine 3.turda 330 oy ile cumhurbaflkan› seçilmifltir.

• Bir “ilk”te ifl dünyas›nda sosyal güvenlik alan›nda gerçekleflmifltir. Haziran
ay› bafl›ndan itibaren 25 A¤ustos 1999’da yürürlü¤e giren 4447 say›l› ‹flsizlik
Sigortas› Yasas› uygulamas› bafllam›fl ve sigortal› iflçilerden prim kesilmeye

158 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

geçilmifltir. Bu uygulama ile 1988’den beri Zorunlu Tasarruf ad› alt›nda üc-
retlerden kesinti yap›lmas›na son verilmifltir.

• Y›l›n ilk alt› ay› tamamland›¤›nda ekonomi “istikrar içinde büyüme” sürecin-
de baflar›yla ilerliyordu. Yurt içi talepten büyük ölçüde etkilenen büyüme
h›z› alt› ay sonunda %8,1’e ulaflm›flt›. Bu yüksek büyüme h›z› ithalatta %30’u
aflan bir art›fla yol açm›flt›. Petrol fiyatlar›nda süren art›fllar (26 dolar) toplam
ithalat›n fliflmesinde belirleyici olmufltu.

Üçlü koalisyon hükûmetinin uyum içinde çal›flmas› “istikrar program›” n›n olum-
lu sonuçlar vermesini h›zland›r›yordu. Temmuz ay› sonunda banka faizleri 21 y›l ön-
ceki düzeylerine indi. Ve repoda gecelik faiz tek rakaml› faiz oran›na gerilemifltir.

2000 y›l›n›n sonu yaklafl›rken, T.C. Merkez Bankas›n›n uygulad›¤› “Para ve kur”
politikas› karfl›s›nda yeniden yap›lanmaya gidemeyen bankalar sistemin d›fl›na ç›ka-
r›lm›fllard›r. Örne¤in Türk Bankac›l›k Sisteminin patronu, Bankac›l›k Düzenleme ve
Denetleme Kurulu Baflkan› Zekeriya Temizel 27 Ekim günü yapt›¤› aç›klamada, ET‹-
BANK ve BANKKAP‹TAL’in Tasarruf Mevduat Sigorta Fonu’na devir edildi¤ini bildir-
mifltir. Böylece Kurulun denetimine girmifl olan banka say›s› 10’a yükselmifltir.

Kas›m 2000 Mali Krizi
Kas›m ay›n›n son haftas›nda bankac›l›k sisteminden kaynaklanan ve tüm mali pi-
yasalara güveni sarsan önemli bir kriz yafland›. Sistem içinde kötü veya kötü niyet-
le yönetilen banka say›s› artt›kça kriz yeni boyutlar kazand›.

Tasarruf Mevduat› Sigorta Fonu’na devir edilen banka sahip ve yöneticilerinin
tutuklanmas›, elleri kelepçeli televizyon ekranlar›nda görünmeleri, tüm mali piya-
salarda korku ve pani¤e yol açm›flt›r. Bu telaflla bankalar aç›k pozisyonlar›n› kapat-
mak için yo¤un bir flekilde döviz toplamaya giriflmifltir. Bu geliflme yabanc› tasar-
rufçular›n da kaç›fl›n› h›zland›rd›.

Krizin ilk iki gününde (27-28 Kas›m) T.C. Merkez Bankas›ndan 3 milyar dolar
çekilmifltir. Piyasalarda T s›k›nt›s› bafllay›nca Bankalar aras› Para Piyasas›’nda gece-
lik repo faizi %200’e yükselmifltir. Yüksek faizden yararlanmak için hisse senedi
sat›fllar› h›zlan›nca ‹MKB’de endeks y›l›n en düflük düzeyine inmifltir. Ancak döviz
kurlar›nda ciddi dalgalanma olmam›flt›r.

Tamamen bankac›l›k sisteminin kötü iflleyiflinden ve c›l›z yap›s›ndan kaynakla-
nan kriz derinleflerek Aral›k ay›n›n bafl›na kadar gelmifltir. T.C. Merkez Bankas›n›n
müdahaleleri etkisiz kal›nca, 1 Aral›k Cuma günü mali tarihimizde ilk kez gecelik
repo faizi %1700’e yükselmifltir. IMKB tam bir flok yaflam›fl ve endeks %26 oran›n-
da düflerek 7977’e inmifltir.

Hafta boyunca sistemden döviz ç›k›fl› devam ederken orta büyüklükteki banka-
lar büyük bir T s›k›nt›s› içine girdi. Ellerindeki kamu kâ¤›tlar›n› satmaya kalk›nca
iç faizler h›zla yükseldi. TCMB sadece döviz karfl›l›¤›nda T verebilece¤ini ilan et-
miflti. TCMB döviz s›k›nt›s›n› aflmak için ivedi IMF’den yard›m istedi ancak yard›m
zaman›nda gelmemifltir.

IMF’nin tereddütleri yüzünden Türk özel sermayeli bankalar›n beflincisi olan
DEM‹RBANK fon yetersizli¤i nedeniyle yükümlülüklerini yerine getiremez hâle
geldi ve Bankac›l›k Kurulu (BDDK) taraf›ndan 6 Aral›k da Fon’a devr edildi. Ayn›
gün PARK Yat›r›m Bank›n faaliyet izni kald›r›ld›.

Sonunda IMF istikrar paketine beklenenin üstünde destek kredisi verece¤ini
ilan etti. K›sa sürede piyasalarda olumlu geliflmeler bafllad›. IMF’ye yeni krediler
karfl›l›¤›nda 62 maddelik “3.Ek Niyet Mektubu” verilmesi krizin büyük ölçüde afl›l-
d›¤›n›n iflareti say›lm›flt›.

1595. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Yedinci Plan Döneminin De¤erlendirilmesi (1996-2000)
Türkiye sanki de¤iflmez kaderiymifl gibi “Yedinci Plan” döneminde de siyasal, sos-
yal ve ekonomik dalgalanmalar yaflad›. Plan›n son y›l› olan 2000 y›l›nda, üç y›ll›k
“‹stikrar Program›”n›n birinci y›l› olarak yürürlü¤e konan kararlar›n olumlu ve
olumsuz geliflmeleri yafland›. Yine iki bin y›l› ile “Gümrük Birli¤i” uygulamalar›n›n
beflinci y›l› tamamlanm›fl oldu. Hükûmet 1996-2000 döneminde meydana gelen
geliflmeleri dikkate alarak 2001 y›l›nda yürürlü¤e girecek flekilde “Sekizinci Plan”›
haz›rlay›p TBMM’nin onay›na sundu.

Türkiye ekonomisinin 20. yüzy›l›n sonunda ulaflt›¤› düzeyi ve karfl› karfl›ya bu-
lundu¤u sosyoekonomik sorunlar› anlamak için afla¤›da düzenlenen tabloda yer
alan “makro göstergeler” e bakmam›z gerekecektir.

Türkiye 1960’l› y›llar›n bafl›ndan bu yana uygulad›¤› befl y›ll›k kalk›nma planla-
r› ve “istikrar programlar›” ile istikrar içinde büyüme sürecini yakalamaya çal›fl-
maktad›r. Ancak Yedinci Plan döneminin göstergelerine bakt›¤›m›zda Türkiye’nin
gelecek befl y›llarda da bu istikrar› yakalamaya yönelik çal›flmalar›n› yo¤un biçim-
de sürdürmesi gerekti¤i görülmektedir.

Yedinci Plan döneminde içten ve d›fltan kaynaklanan olumsuz geliflmeler ne-
deniyle öngörülen y›ll›k ortalama büyüme h›z›na ulafl›lamad›¤› gibi 1999 y›l›nda
%6,4 oran›nda ekonomide gerileme olmufltur.

Ülkede fiyat istikrar›n› sa¤lama yönünde yürütülen mücadele sadece 2000 y›-
l›nda olumlu sonuç vermifl ve enflasyon uzun y›llar sonra 1987 y›l› düzeyine in-
dirilmifltir.

Ancak fiyatlar› afla¤›ya çekmeyi sa¤lamada araç olarak kullan›lan “kur çapas›”
veya kur politikas› d›fl ekonomik iliflkilerde dengeleri altüst etmifltir. Zira 2000 y›-
l›nda ülke ekonomi tarihinin en büyük “d›fl ticaret” ve “cari ifllemler” aç›¤› ortaya
ç›km›fl ve ülke daha çok d›fl borç aramak zorunda kalm›flt›r.

Oysa Türkiye Ocak 1996’da yürürlü¤e giren Gümrük Birli¤i Antlaflmas› çerçe-
vesinde Avrupa Birli¤ine yönelik ihracat›nda özellikle tekstil ve haz›r giyimde, bir
“patlama” olaca¤› beklentisi içindeydi. Tam tersine AB ülkelerinden yap›lan top-
lam ithalat›m›zda büyük art›fl olmufl ve Avrupa mallar› büyük ma¤azalar› doldur-
mufltur. Son befl y›lda AB ile mal ticaretimizde her y›l ortalama 11 milyar dolar üze-
rinden toplam 55 milyar dolar aç›k verilmifltir. Ayr›ca anlaflma gere¤i olarak kald›-
r›lan gümrük vergilerinin yol açt›¤› önemli vergi kayb› olmufltur.

Yap›lan planlar›n yan› s›ra Avrupa Birli¤ine bir flekilde kat›lma fikriyle ülkenin içine düfl-
tü¤ü ekonomik s›k›nt›lardan kurtulmak beklentisinin karfl›lanamad›¤› görülmektedir.
Böyle bir ortamda takip edilecek politikalar neler olabilir? Tart›fl›n›z.

Y›llar
(%)

Büyüme
(%)

Enflasyon
(Milyar Dolar)

D›fl Aç›k
(Milyar Dolar)

Cari Aç›k
(Milyar Dolar)

D›fl Borç

1996 7,1 84,9 -20,4 -2,4 80

1997 8,0 91 -22,3 -2,6 85

1998 3,9 54,3 -19,0 +1,9 97

1999 -6,4 62,9 -14,0 -1,4 103

2000 6,1 32,7 -26,6 -10,5 120

160 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Tablo 5.9
Yedinci Plan
Döneminde
Ekonomik Durum

N N

4

Türkiye’nin AB’den bekledi¤i telafi edici mali yard›mlar gelmedi¤i gibi öngörü-
len yabanc› sermaye girifli de artmam›fl, azalm›flt›r. Buna karfl›l›k büyük ma¤azac›-
l›k firmalar› büyük kentlerin tüketim mallar› ticaretini ele geçirerek, Türkiye’yi
AB’nin 6. büyük pazar› hâline getirmifllerdir. K›sacas› “Gümrük Birli¤i”nin ilk befl
y›l içindeki iflleyifli Türkiye’ye yarar yerine zarar getirmifltir.

Türkiye XXI. yüzy›la Avrupa Birli¤i tam üyeli¤ine aday ülke olarak girerken, üç
temel iktisadi sorunu çözememenin veya aflamaman›n ciddi s›k›nt›lar›n› yaflamak-
tad›r. Bunlar, “enflasyonu tek haneli rakama indirmek”, “kamu finansman denge-
sini sa¤lamak” ve “cari ifllemler aç›¤›n› kontrol alt›na almak”t›r. Türkiye siyasal is-
tikrar yan›nda ekonomik istikrar› sa¤lad›¤› oranda, AB nezdinde veya uluslararas›
düzeyde sayg›n bir ülke durumuna gelebilecektir.

Sekizinci Befl Y›ll›k Kalk›nma Plan› Dönemi (2001-2005)
Sekizinci Plan› Bülent Ecevit’in bafl›nda bulundu¤u hükûmet haz›rlad›. Plan, enf-
lasyonu AB kriterleri ile uyumlu düzeye düflürmeyi, ekonomide sürdürülebilir bir
büyüme ortam› tesis etmeyi ve AB’ne tam üyelik hedefi do¤rultusunda ekonomi-
nin rekabet ve uyum gücünü art›rmay› öne ç›karmaktad›r. Bu çerçevede plan›n be-
lirledi¤i makro hedefler flöyledir:

Plan döneminde y›ll›k ortalama olarak GSY‹H %6,5 ve GSMH %6,7 oran›nda
büyüyecek.

Plan, üç y›ll›k istikrar program›n›n 2000-2002 hedeflerine uygun olarak, enflas-
yon oran› (TEFE) 2000 y›l› sonu itibar›yla %20, 2001 y›l› sonunda %10, ve 2002 so-
nunda %5 düzeyine inecek.

Plan döneminde y›ll›k nüfus art›fl h›z› düflmeye devam edecek ve 2000 y›l›nda
yaklafl›k 3000 dolar olan kifli bafl›na gelir, 2005 y›l› sonunda 4300 dolar seviyesine
yükselecek.

‹hracat y›lda ortalama %11 oran›nda artarak dönem sonunda 46 milyar dolar›,
ithalat ise %10 oran›nda geniflleyerek 2005 sonunda 79 milyar dolar› aflacak.

An›lan d›fl ekonomik geliflmeler sonunda 2005 y›l› cari aç›¤› 7,7 milyar dolar
düzeyinde kalacak.

Sekizinci Plan’›n temel hedefleriyle ilgili politikalar ve araçlar, yürürlü¤e girme-
den Kas›m 2000 krizi ile gündemden düfltüler. Çünkü hükûmet günü kurtarma u¤-
rafl› içine girdi. Özellikle bankac›l›k kesiminin yaflad›¤› krizin giderek derinleflme-
si ekonomiyi yeni bir krize karfl› duyarl› hâle getirdi. Piyasalarda tam bir belirsizli-
¤in yafland›¤›, k›r›lgan ekonomik ortam içinde Türkiye 2001 y›l› Ocak ay›na girdi.

fiubat 2001 Krizi
Ecevit Hükûmeti Ocak ay›ndan itibaren kamu harcamalar›n› k›smak için tüm ka-
mu kesiminin personel al›m›n› ve d›fl kredi kullanmalar›n› Hazinenin onay›na ba¤-
lad›. Hazine, güvensizlik nedeniyle y›l sonu enflasyonunun çok üstünde bir faiz
oran›ndan (%67) borçland›. Ziraat ve Halk Bankas›n›n görev zararlar›ndan kaynak-
lanan Hazinenin 20 milyar dolar civar›ndaki borcunun 6.750 milyon dolar› Ocak
ay› bafl›nda ç›kar›lan özel tertip devlet tahvilleri ile kapat›ld›. Daralan iç talebe ba¤-
l› olarak 12 ayl›k enflasyon 14 y›l sonra ilk kez %30’un alt›na (%28,3) indi. Bu or-
tamda 19 fiubat 2001’de cumhurbaflkan› ile baflbakan aras›nda meydana gelen kar-
fl›l›kl› sert tart›flma sonras›nda kurul tarihinde ilk kez baflbakan›n toplant›y› terk et-
mesi ve içerde olup bitenleri bas›na aç›klamas›yla Türkiye’de mali piyasalar alt üst
oldu. ‹MKB endeksi %14,6 oran›nda düflerken repo faizleri %760’a yükseldi. Dövi-
ze geçiflin h›zlanmas›yla birlikte Merkez Bankas›ndan 7,6 Milyar dolar çekildi. Kriz;

1615. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

20, 21, 22 fiubat günlerinde de derinleflerek sürdü ve ekonominin tüm dengelerini
alt üst etti. ‹ki büyük kamu bankas› olan Ziraat ve Halk bankas› tarihlerinde ilk kez
takas ifllemlerinde 3 milyar dolar aç›k verdiler. Üç gün içinde Merkez Bankas› re-
zervleri 27,9 milyar dolardan 22,6 milyara indi. Bankalararas› Para Piyasas›’nda ge-
celik faiz oran› önce %3000’e, sonra %7500’e ç›karken, Hazine %144 faiz ile borç-
lanabildi. Krizi aflmak için Merkez Bankas› IMF’nin de onay›n› alarak 21 fiubat ge-
cesi döviz kurlar›n›n dalgalanmaya b›rak›ld›¤›n› ilan etti. Uygulaman›n ilk günün-
de T %40 civar›nda de¤er kaybetti. Bu sonuç bir anda devletin d›fl borç toplam›n›n
T cinsinden 29 katrilyon artmas›na neden oldu. MB sat›fl kuru (ABD Dolar›) 19 fiu-
bat’ta 686.500 iken 23 fiubat’ta T920,00 düzeyine ç›kt›.

fiubat 2001 krizi ile “Döviz Ç›pas›” na dayal› “Enflasyon Düflürme Program›”
terk edilmifl oldu. fiubat krizinin tamamen döviz piyasalar›ndan kaynaklanan bir
kriz olmas›, IMF’nin mali deste¤ini, piyasalara güven vermesi aç›s›ndan zorunlu
hâle getirdi. Ancak Türkiye’nin borçlar›n› geri ödeyememe riski oldu¤u kan›s›na
varan IMF ek kaynak vermedi. Bu flekilde iyice derinleflen kriz karfl›s›nda 57. hü-
kûmetin önünde üç temel seçenek vard›: Borçlar›n› para basarak ödemek, borçla-
r›n› ödeyemeyece¤ini ilan etmek (Moratoryum), güçlü bir ekonomik reform prog-
ram› haz›rlay›p d›fl kaynak sa¤lamak.

Ecevit Hükûmeti krizi aflmak için s›ralanan olanaklardan üçüncüsünü seçti ve
program› haz›rlamak üzere Dünya Bankas› Baflkan yard›mc›s› Dr. Kemal Dervifl’i
acele Türkiye’ye davet etti. 2 Mart 2001’de ekonomiden sorumlu Devlet Bakan›
olarak göreve bafllayan Dervifl hemen “Türkiye’nin Güçlü Ekonomiye Geçifl Prog-
ram›” n› haz›rlamaya giriflti.

Kemal Dervifl ve Güçlü Ekonomiye Geçifl Program›
Devlet Bakan› Dervifl, piyasalar›n Haziran ay› sonunda normale dönmesini sa¤la-
yacak “acil önlemler” olarak niteledi¤i, krizden ç›k›fl paketini 14 Mart 2001 günü
aç›klad›. Belirlenen üç aflamal› “kurtulufl plan›” flöyle tan›mlanm›flt›:

Bankac›l›k sektörüne iliflkin önlemler süratle yürürlü¤e konarak mali piyasalar-
da belirsizlik azalacak ve kriz ortam›ndan ç›k›lacak.

Döviz kurunun ve faizin belirli bir istikrar kazanmas› sa¤land›ktan sonra eko-
nomik karar birimlerine orta vadeli bir perspektif kazand›r›lacak.

Makroekonomik dengeler yeniden oluflturularak ekonomide y›l›n ikinci yar›-
s›ndan itibaren büyümeye geçifl ortam› sa¤lanacak.

Bakan Dervifl bu üç temel strateji ile krizi aflmaya çal›fl›rken enflasyonla müca-
delenin de kararl›l›kla devam edece¤ini aç›klad›. Haz›rlanan program 15 Nisan’da
dünya ve Türk kamuoyuna aç›kland›. Programda yer alan makroekonomik göster-
geler flöyleydi:

Büyüme 2001’de - %3, 2002’de %5 ve 2003’de ise %6 olarak gerçekleflecek. Enf-
lasyon oran› ise 2001’de %57,6 (TEFE), 2002’de %16,6 ve 2003’de %12,4 olacak.
Önce daralan sonra istikrar içinde yeniden büyüyecek ekonomide cari ifllemler
aç›¤›n›n üç y›l üst üste bir milyar dolar civar›nda aç›k verece¤i öngörüldü.

IMF’ye sunulmak üzere haz›rlanan programda genel amaca yönelik befl ayr› he-
def belirlenmiflti:

Döviz kuru rejiminin terk edilmesiyle ortaya ç›kan güven bunal›m› ve istikrar-
s›zl›¤› süratle gidermek.

‹ktisadi etkinli¤i sa¤layacak yap›sal reformlar› gerçeklefltirmek.
Makroekonomik politikalar› enflasyonla mücadelede etkin bir flekilde kullanmak.
Sürdürülebilir büyüme ortam› yaratmak.
Kifliler ve bölgeler aras›ndaki gelir da¤›l›m› bozukluklar›n› düzeltmek...

162 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Belirlenen bu temel hedeflere ulafl›lmas› ve ekonominin yeniden yap›land›r›l-
mas› konusunda IMF ve Türk kamuoyu, TBMM ile Bakanlar Kurulunun uyum için-
de çal›flmas›n› zorunlu görüyordu. Özellikle kamu kesiminde yeni düzenlemelerin
h›zla yap›lmas› ve reform kanunlar›n›n zaman›nda ç›kar›lmas› program›n olmazsa
olmaz koflulu idi.

IMF, 15 May›s 2001 tarihinde Türkiye’nin program›n› onaylayarak, Dünya Ban-
kas› ile birlikte Türkiye’ye beklenenin çok üstünde 19 milyar dolar kredi vermeyi
taahhüt etti. Kredinin ilk dilimi olan 3,9 milyar dolar 18 May›s günü Merkez Ban-
kas›n›n hesab›na aktar›ld›.

Program›n baflar›s› ve istikrar›n kal›c›l›¤› için medyan›n “Kemal Dervifl Kanun-
lar›” diye nitelendirdi¤i reform yasa tasar›lar› h›zla TBMM’de kabul edildi.

Nihayet Haziran ay›nda düflmeye bafllayan enflasyonun Temmuz’da da düflme-
si piyasalar› rahatlatt›. “Dalgal› Kur”a ba¤l› gerçekleflen devalüasyon, turizm ve ih-
racat› özendirmekte, ithalat› k›smaktayd›. Y›l›n ilk 6 ay›nda ihracatta %13 civar›n-
da art›fl olurken, ithalatta %16 oran›nda bir daralma oldu. Bu arada birçok banka
TMSF’ye devredildi. BDDK A¤ustos ay› sonu itibar›yla TMSF’ye devredilen banka-
lar›n getirdi¤i mali yükün 16,3 katrilyon T oldu¤unu aç›klad›.

11 Eylül’de ABD’nin kendi evinde vurulmas› üzerine piyasalar yeniden sars›ld›.
New York Borsas› üç gün kapal› kald›. Aç›ld›¤›nda Dov-Jones endeksi %7,2 kadar
düfltü. ‹stanbul’da ‹MK’de ise üç gün içinde %15 düflüfl oldu. Eylül ay› sonuna ge-
lindi¤inde Türkiye’den ç›kan döviz miktar› 10 milyar dolar› aflt›. Y›l›n ikinci yar›-
s›nda h›zlanarak devam eden bankac›l›kta yeni düzenlemeler y›l sonuna kadar de-
vam etti.

Güçlü Ekonomiye Geçifl Program›n›n ‹kinci
Y›l›nda (2002) Geliflmeler
2002 y›l› bafl›nda Güçlü Ekonomiye Geçifl Program›nda 2002-2004 dönemini kap-
sayacak flekilde yeni düzenlemeler yap›ld›. Dalgal› döviz kuru uygulamalar›na de-
vam edilirken, ekonominin floklara karfl› dayanakl›l›¤›n›n art›r›lmas› ve krizlere
karfl› k›r›lganl›¤›n›n azalt›lmas› yönünde önlemler öne ç›kar›ld›. Bu çerçevede
TCMB %35 enflasyon (TÜFE) hedefine uygun s›k› para politikas› uygularken, Ma-
liye Bakanl›¤› %6,5 oran›nda “faiz d›fl› fazla” hedefine ba¤l› kalaca¤›n› aç›klad›. Bu
üç temel ilkeye dayand›r›lan istikrar program› y›l için büyüme h›z›n› %3 olarak ön-
gördü. Programa tam destek veren IMF’den 16 milyar dolar ek kaynak sa¤land›.
2002 y›l› sonunda Türkiye’nin yeniden istikrar içinde büyüme sürecine girdi¤i afla-
¤›da verilen makro göstergelerden anlafl›lmaktad›r.

1635. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Göstergeler 2000 2001

Büyüme H›z› GSMH % 6,3 -9,5

Enflasyon (TÜFE) % 39 68,5

‹stihdam (milyon kifli) 20,6 20,4

D›fl Aç›k (milyar $) -26,8 -10

Cari Aç›k (milyar $) -9,8 +3,4

D›fl Borç Stoku (milyar $) 119 114

D›fl Borç Stoku / GSMH (%) 59 79

‹ç Borç Stoku / GSMH (%) 29 69

ABD Dolar› (T Bin olarak) 648 144

Tablo 5.10
2001 Y›l› Ekonomik
Göstergeleri

Ecevit Hükûmeti siyasal iktidar› 3 Kas›m 2002’de yap›lan genel seçimler sonra-
s›nda Adalet ve Kalk›nma Partisinin kurdu¤u Abdullah Gül Hükûmeti’ne devreder-
ken, krizden ç›km›fl, büyüme sürecine girmifl bir ekonomi b›rakm›flt›. Piyasalar
AKP iktidar›n› coflkuyla karfl›lad›. T de¤er kazand›. Hazine 7-9 puan eksi¤iyle borç-
land›. ‹MKB’de endeks %10 oran›nda yükseldi ve ifllem hacminde 1,7 katrilyon T
ile rekor k›r›ld›.

2000’lerin ilk on y›l›nda ekonomik geliflmelerin dünyada yaflanan savafl s›k›nt›-
lar› ve ekonomik çalkant›lara ra¤men olumlu yönde devam ettirildi¤i görülecektir.

164 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Göstergeler 2001 2002

Büyüme H›z› GSMH (%) -9,5 7,8

Enflasyon (TÜFE) % 68,5 29,4

‹stihdam (milyon kifli) 20,4 20,4

D›fl Aç›k (milyar $) -10 -15,7

Cari Aç›k (milyar $) +3,4 -1,5

D›fl Borç Stoku (milyar $) 114 131

D›fl Borç Stoku / GSMH (%) 80 70,6

‹ç Borç Stoku / GSMH (%) 69,2 54,5

Faiz D›fl› Fazla / GSMH 6,4 4,4

Tablo 5.11
2002 Y›l›n›n Temel
Ekonomik
Göstergeleri

1655. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

‹kinci Dünya Savafl› y›llar›nda uygulanan dev-

letçi ekonomik politikalar›n gerekçe ve uygula-

ma flekilleri ile neticelerini görerek baflar›l› olup

olmad›klar›n› de¤erlendirecek

‹kinci Dünya Savafl› bafllar›nda hükûmetin bir
milyon genç insan› silah alt›na almas› tar›m, sa-
nayi ve hizmetler sektöründe yetiflmifl ifl gücü
eksikli¤ine sebep olmufltur. Bu sebeple üretim
azalm›fl, verimlilik düflmüfltür. Toplumun talebi
artarken üretim yetersiz kal›nca fiyatlardaki art›fl
denetimden ç›km›flt›r.
Savafl y›llar›nda tar›m alan›nda pek çok temel
üründe görülen mal k›tl›klar› çok say›da üretici
ve arac›n›n karaborsa yoluyla h›zla zengin olma-
s›na imkân vermifltir. Bu durum ne kadar sürece-
¤i belli olmayan savafl ortam›nda say›ca dünya-
n›n say›l› güçlerinden biri olan Türk ordusunun
ihtiyaçlar›n› karfl›lamak için hükûmeti harekete
geçirmifltir. Yukar›da izah edilen düflüncelerle 26
Ocak 1940’ta Hükûmete ulusal ekonomiyi ve sa-
vunmay› ilgilendiren konularda genifl yetkiler ve-
ren Millî Koruma Kanunu yürürlü¤e kondu. Bu-
na mukabil 1942 y›l›na gelindi¤inde, ülkede ka-
raborsa ve stokçuluk kontrol edilemez olmufltu.
Bu nedenle Ocak 1942’de önce Ankara’da sonra
‹stanbul’da ekmek karneye ba¤land›. Bu uygula-
ma Eylül 1944’e kadar devam ettirilerek haks›z
kazanç peflinde koflanlara tepki gösterildi.
Bu dönemde Avrupa’da kamu ve özel sektör tam
bir dayan›flma ve ifl birli¤inin en iyi örne¤ini ve-
rirken, Türkiye’de bu iki kesim aras›nda çat›flma-
lar Kas›m 1942’de güç gösterisine dönüfltü. Bafl-
bakan fiükrü Saraço¤lu’na destek veren CHP
Meclis Grubu 12 Kas›m 1942’de “Varl›k Vergi-
si”ni kabul etti. Ola¤anüstü ekonomik ve mali
koflullar çerçevesinde “bir defaya mahsus” ola-
rak yap›lan bu düzenlemeyle; piyasadan para çe-
kerek enflasyonla mücadele etmek, savafl y›llar›-
n›n flartlar›ndan yararlanarak ‘çok para kazanm›fl
ancak bu kazanc›n vergisini vermemifl olanlar-
dan’ vergi almak ve Devlet gelirlerini art›rmak
amaçlanm›flt›.
Bu uygulama ile 3877’si yabanc› olan 114 bin ki-
fliye vergi tahakkuk ettirildi. Büyük ço¤unlu¤u
az›nl›klardan olmak üzere, yükümlülerin %70’i
‹stanbullu idi. Sanayi ve ticaret hayat›n› Osmanl›

döneminden beri kontrol etmeye devam eden
gayrimüslim ço¤unlu¤un büyük oranda etkilen-
di¤i bu uygulamada belirlenen vergi miktar›na
itiraz hakk›n›n olmay›fl› bir tak›m haks›zl›klara
yol açm›flt›r. ‹çten ve d›fltan gelen yo¤un bask›lar
karfl›s›nda Hükûmet 1943 y›l›nda bu uygulamay›
durdurmak zorunda kalacakt›r.
Savafl›n ilk dört y›l› boyunca Türkiye’nin d›fl tica-
ret hacmi daralm›flt›. Ancak 1943 y›l›ndan itiba-
ren savafl öncesi düzey afl›ld›. 1939-1946 aras›n-
da yaflanan dalgalanmaya ra¤men d›fl ticaret sü-
rekli fazla vermiflti. Ayn› dönem içinde tar›m ve
sanayi sektörlerinde toplam üretim, toplam tale-
bi karfl›lamakta yetersiz kald›¤›ndan, enflasyon
ve karaborsa ile mücadele baflar›l› olmam›flt›. Kü-
çük bir az›nl›k h›zla zenginleflirken büyük ço-
¤unluk yoksullaflm›flt›r.

Demokrat Parti dönemindeki ekonomik anlay›-
fl›n uygulamada ne tür sorunlar yaratt›¤›n›, bek-
lentilerin hayata geçirilip geçirilemedi¤ini ve se-
beplerini sorgulayabilecek
Menderes Hükûmeti partisinin iktidara gelmesin-
de büyük pay› olan köylü kesimini memnun et-
mek için, ilk y›llarda tar›m alan›na öncelik ve
a¤›rl›k vermifltir. Bu çerçevede yeni topraklar›n
tar›ma aç›lmas› sa¤lanm›flt›r. Toprak reformu ya-
p›lmadan özellikle Do¤u, Güneydo¤u ve ‹ç Ana-
dolu’da meralar›n sürülmesine ve tah›l ekimine
izin verilerek tah›l üretimi art›r›lm›flt›r. Ancak bu
yaklafl›m otlaklar›n büyük oranda azalmas› dola-
y›s›yla hayvanc›l›¤› s›n›rland›rm›flt›.
Çiftçinin üretimini art›rd›¤› bu¤day dünya fiyatla-
r› üstünde bir fiyatla al›nmas›na karfl›n, fiyat ar-
t›fllar› tüketicilere yans›t›lmad›¤›ndan aradaki far-
k› karfl›layan Toprak Mahsulleri Ofisi zarar et-
mifltir. Ofis, aç›klar›n› Merkez Bankas›na borçla-
narak kapatt›¤›ndan enflasyonu besleyen bir kay-
na¤a dönüflmüfltü.
Demokrat Parti döneminde tar›mda makinelefl-
me h›zland›r›ld›. Elveriflli koflullarla sa¤lanan d›fl
kaynakla traktör ithalat› büyük ölçüde art›r›ld›.
Buna mukabil yaflanan h›zl› makineleflmenin do-
¤urdu¤u ifl gücü fazlas› k›rsal alanda farkl› saha-
lara yöneltilemedi. Bulunduklar› yerlerde istih-
dam edilemeyen iflsizler büyük kentlere göçe
zorland›.

Özet

1
N
A M A Ç

2
N
A M A Ç

166 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Bu üç temel politika yan›nda ucuz kredi, düflük
vergi, uygun iklim koflullar› ve elveriflli ihraç fi-
yatlar›yla Hükûmet, çiftçinin refah›n› 1953 y›l›n›n
sonuna dek art›rmay› baflarm›flt›. Ancak uygula-
nan politikalar büyük oranda d›fl kredi deste¤iyle
ithal makineleflmeye dayanmaktayd›. Hayvanc›l›-
¤›n geliflme sahas› kapat›lm›flt›. Tar›m sahas›nda
verim ayn› zamanda iklim koflullar›na ba¤l›yd›.
1954 y›l›ndan itibaren elveriflsiz flartlar her saha-
da kendini göstermeye bafllad›. Kredi imkânlar›
darald›¤› için yaflanan döviz s›k›nt›s›, tar›m maki-
nelerinin yedek parça, bak›m, onar›m ve yenile-
melerinde yaflanan eksiklikler ve hava koflullar›n-
daki olumsuzluklar, tar›msal üretimin azalmas›na
ve ekonominin tar›ma dayal› iç ve d›fl dengeleri-
nin bozulmas›na neden olmufltu. Ülke ihraç etti-
¤i baz› tar›m ürünlerini ithal eder hâle gelmiflti.
Bu geliflmenin etkisiyle d›fl ticaret aç›¤› giderek
büyümüfltü. Bu flekilde ‘tar›ma dayal› büyüme
modeli’ ifllemez hâle gelince hükûmet tar›m yeri-
ne sanayiye öncelik vermek zorunda kald›.
Sanayi alan›nda da 1950’de kurulan Türkiye S›-
nai Kalk›nma Bankas› eliyle özel sektör teknik
ve mali aç›dan desteklenmiflti. Banka onaylad›¤›
projelerin ithal girdileri için, döviz sa¤lad›¤› gibi
yat›r›mc›ya teknik yard›m da veriyordu. Dünya
Bankas›n›n teknik ve mali yard›mlar›ndan yarar-
lanan banka, 1960 y›l›na dek “ithal ikamesi” stra-
tejisine uygun olarak kurulan ve daha çok tüke-
tim mal› üreten s›nai iflletmelere destek vermifltir.
1954 y›l›ndan itibaren bafl gösteren döviz darbo-
¤az›n› aflmak için Hükûmet, ithalatta serbestli¤e
son verdi. ‹thal ikamesi yoluna gidilmesi için
K‹T’lere yeniden yat›r›m yapma yetkisi verildi.
Öncellikle k›tl›¤› çekilen iki temel mal›n, fleker
ve çimentonun üretimi ele al›nd›. Devlet yeniden
Türkiye’de fabrika kurmaya ve iflletmeye bafllad›.
Art›k sanayi sektöründe kamu ve özel kesim ifl
birli¤i içindeydiler. Yeniden ilk y›llardaki karma
ekonomi sistemine dönülmüfltü.

1960 Darbesi’nden sonra hayata geçirilen planl›

ekonomi dönemindeki hedef ve neticeleri irdele-

yerek planl› ekonomik hayat konusunda yöneti-

cilerin gerçekçi olup olmad›¤›n› izah edebilecek

Demokrat Parti dönemi “hiçbir plan ve hesaba
dayanmayan iktisadi ve mali politikalar ile ülke-
yi mali bir uçuruma sürüklemifltir” olmakla suç-
lanm›flt›r. Ülke kalk›nmas›n›n belli planlara göre

yürütülmesi için öncelikle bir teflkilat kurulmas›
çal›flmalar› bafllat›lm›flt›r. Yerli ve yabanc› uzman-
lar›n çal›flmalar› sonunda haz›rlanan Devlet Plan-
lama Teflkilat›n›n kurulufl ve görevlerini belirle-
yen yasa tasar›s› Hükûmet ve Milli Birlik Komite-
si’nce onaylanm›fl ve Ekim 1960’da yürürlü¤e gir-
miflti. Teflkilat›n görevi hükûmete iktisadi ve sos-
yal konularda dan›flmanl›k yapmak ve Hükûmet-
çe kabul edilen hedefleri gerçeklefltirecek uzun
ve k›sa vadeli planlar› haz›rlamak olarak belir-
lenmiflti.
DPT örgütleflme ve kadrolaflmas›n› tamamlad›k-
tan sonra ‘Plan Hedefleri ve Stratejisi’ni flu esas-
lara göre belirlemifltir:
- Özgürlükçü ve ço¤ulcu demokrasi içinde kal-
k›nma plan› yap›lacak,
- On befl y›ll›k perspektif içinde befl y›ll›k planlar
haz›rlanacak,
- Karma ekonomi düzeni içinde ‘plan’, kamu ke-
simi için emredici, özel kesim yönünden yol gös-
terici nitelik tafl›yacak,
- Plan tüm sektörleri kapsayan “makro plan” ni-
teli¤inde olacak.
Ancak bütün bunlar masa bafl›nda belirlenen
esaslard›. Siyasi hayat›n son derece de¤iflken
flartlar›, siyasetteki istikrars›zl›¤›n ve belirsizli-
¤in ekonomik hayat›n geliflmelerine olumsuz
etkileri dikkate al›nmam›flt›r. Koalisyonlar, az›n-
l›k hükûmetleri, partiler aras› güç ve iktidar kav-
galar› aras›nda devaml›l›¤› sa¤layamayan plan-
lar›n getirisi daima beklentilerin alt›nda kala-
cakt›. Birinci plan› haz›rlayan CHP-AP koalisyo-
nu birinci y›l›nda bozulmufl ‹nönü’nün ba¤›m-
s›zlarla kurdu¤u hükûmetin performans› da bek-
lentilerin alt›nda kalm›flt›r. Sonraki dönemlerde
de siyasi hayatta devaml›l›k sa¤land›¤› ölçüde
ortaya konan hedeflere yaklafl›lm›flt›r. Planl›
ekonomi dönemlerinin bütününde plan› yapan
ile uygulayan›n ayn› hükûmet olabildi¤i örnek
yok denecek kadar az olmufltur. ‹kinci Dünya
Savafl›’ndan sonra Sovyet tehdidine karfl› dahil
olunup ekonomik deste¤i al›nmaya çal›fl›lan Ba-
t› dünyas› ve ABD ile iliflkilerde gerçekçi olun-
mam›flt›r. Uluslararas› iliflkilerde belirleyici fak-
törün uluslar›n menfaatleri oldu¤u ilkesi oldu-
¤unu 1964’te ac› bir flekilde gören Türkiye’nin
farkl› siyasi aray›fllar› ekonomik iliflkilere de bü-
yük ölçüde yans›yacak ve ülke menfaatine kul-
lan›lacakt›r.

3
N
A M A Ç

1675. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

Antikomünist söyleme sahip Demirel Hükûmeti,
Ürgüplü Hükûmeti’nin Sovyetlerle kurdu¤u eko-
nomik iliflkileri gelifltirmekte sak›nca görmemifl-
ti. Plan›n öngördü¤ü temel sanayi projelerinin
gerçeklefltirilmesinde kuzey komflumuzdan tek-
nik ve mali yard›m sa¤lanm›flt›. Bu projeler ara-
s›nda ‹skenderun Demir Çelik, Band›rma Sülfi-
rik Asit, Artvin Orman Ürünleri, Seydiflehir Alü-
minyum Tesisleri ve ‹zmir Alia¤a Rafinerisi gibi
a¤›r sanayi projeleri yer alm›flt›. Bat› Avrupa’n›n
mali deste¤i gelmeyince, Plan›n kaynak sorunu
Sovyet yard›m›yla çözülmüfltü. Bunun sonucu
ve di¤er koflullar›n da elveriflli olmas›yla 1966
y›l›nda oldukça yüksek büyüme h›z› (%12) ger-
çekleflmiflti.
Plan dönemi bafl›nda, yani 1962 y›l›nda sabit fi-
yatlarla (1968 fiyatlar›yla) GSMH içinde tar›m›n
pay› %34.6 iken sanayinin pay› %16.7 idi. Dö-
nem sonunda bu paylar s›ras›yla %29.3 ve %20.7
olmufltur. ‘Kalk›nma özdefltir sanayileflme’ ilkesi-
ne uygun olarak sanayi sektörü büyürken tar›-
m›n pay› azalm›flt›r.

Siyasi devaml›l›¤›n ekonomik programlar›n ba-

flar› veya baflar›s›zl›¤›nda ne kadar etkili oldu-

¤unun örneklerini görerek yap›lan ekonomik dü-

zenlemelerin gerekçelerindeki anlayabilecek bil-

gi ve beceriye sahip olabileceksiniz

Türkiye’nin 1963 y›l›nda bafllatt›¤› planl› ekono-
mik kalk›nman›n en baflar›l› uygulamas› 1985-
1989 y›llar›n› kapsayan beflinci plan dönemi ol-
mufltur. 1982 Anayasas› yürürlü¤e girdikten son-
ra yap›lan ilk genel seçimlerde T. Özal’›n baflka-
n› oldu¤u Anavatan Partisi seçimi kazanm›fl ve I.
Özal Hükûmeti Aral›k 1983’te göreve bafllam›flt›r.
Beflinci Plan›n Ocak 1984’te yürürlü¤e girmesi
gerekiyordu. Özal kendi partisinin ve kurdu¤u
hükûmetin program›na uygun bir ‘plan’ haz›rla-
mak ve zaman kazanmak için önce 1984 y›l›n›
kapsayan bir ‘geçifl program›’ haz›rlay›p yürürlü-
¤e koymufltur. Ard›ndan da 1985-1989 y›llar›n›
kapsayacak biçimde Beflinci Plan›n haz›rl›klar›na
giriflmifltir.
Beflinci Plan dönemi planlama tarihimizin en
flansl› dönemidir. Çünkü ilk kez bir siyasi iktidar
veya bir hükûmet haz›rlad›¤› plan› befl y›l kesin-
tisiz ve ar›zas›z uygulama olana¤› bulmufltur. D›-
fla aç›k bir büyüme hedefleyen ve enflasyon ile
birlikte büyümeyi öngören bu dönemde iflçi dö-

vizlerinin de katk›s›yla bütçe dengelenebilmifltir.
Bundan sonraki dönemlerde yine k›sa süreli ve
koalisyon hükûmetleri ülkeyi yönetmifl ancak de-
vaml›l›k sa¤lanamayan programlar ile ülke, gelir
da¤›l›m›ndaki adaletsizli¤in h›zla artt›¤›, sosyal
huzursuzluklar›n bafl gösterdi¤i, iç ve d›fl müda-
haleler ile dengesi her an bozulabilecek bir hâle
gelmifltir.

4
N
A M A Ç

168 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1. Lozan Antlaflmas›’na ba¤l› olarak yap›lan “Ticaret
Sözleflmesi”ne göre Türkiye hangi y›la kadar gümrük
tarifelerini de¤ifltirme hakk›ndan yoksundu.

a. 1926
b. 1927
c. 1928
d. 1929
e. 1930

2. Devletçilik modelinin ana ö¤esi ve hedefi afla¤›daki-
lerden hangisidir?

a. Devlet öncülü¤ünde planl› sanayileflme
b. Tar›ma öncelik verilerek kalk›nma
c. Sanayileflmenin özel kesim öncülü¤ünde yürü-

tülmesi,
d. D›fl ekonomik iliflkilerde Devlet müdahaleleri-

nin asgarî düzeye indirilmesi.
e. Yüksek enflasyon eflli¤inde d›fla aç›k kalk›nma

3. Afla¤›dakilerden hangisi II. Dünya Savafl›’n›n Türkiye
üzerinde yaratt›¤› olumsuzluklar aras›nda say›lamaz?

a. Avrupa’da savafl bafllay›nca Türk hükûmeti bir
milyon genç insan› silah alt›na alm›flt›r.

b. Türkiye savafl döneminde krom ve bor gibi stra-
tejik önemi haiz madenleri yüksek fiyattan sat-
ma imkan› bulmufltur.

c. 1929 Büyük Bunal›m›’n›n tersine bu kez tar›m
ürünleri fiyatlar› sürekli yükselmifltir. Örne¤in
bu¤day›n fiyat› 13.5 kurufltan 100 kurufla, zeytin-
ya¤›n›n fiyat› 85 kurufltan 350 kurufla ç›km›flt›r.

d. Savafl y›llar›nda yayg›n hale gelen mal k›tl›klar›
çok say›da üretici ve arac›n›n karaborsa yoluyla
h›zla zengin olmas›na f›rsat yaratm›flt›r.

e. Sanayi ve hizmetler sektöründe yetiflmifl iflgücü
k›tl›¤› üretim ve verimlili¤in düflmesine yol açm›fl-
t›r. Toplam talep h›zla artarken toplam arz yeter-
siz kal›nca fiyatlardaki art›fl denetimden ç›km›flt›r.

4. 12 Kas›m 1942’de TBMM’de kabul edilen Varl›k Ver-
gisi ile afla¤›dakilerden hangisi amaçlanmam›flt›r?

a. Tedavülden para çekerek Enflasyonla mücadele
etmek,

b. Savafl y›llar›nda çok para kazanm›fl olanlardan
vergi almak,

c. Devletin gelirlerini art›rmak,
d. Çiftçiyi korumak,
e. Ticaret hayat›nda yerlileflmeyi art›rmak

5. Menderes Hükûmeti bo¤ulmakta olan ekonomiyi
kurtaramayaca¤›n› anlay›nca üyesi bulunduklar› hangi
teflkilattan teknik ve mali yard›m talep etmifltir?

a. Avrupa ‹ktisadi ‹flbirli¤i Teflkilat› (OEEC) ‘ndan,
b. Avrupa Ekonomik Toplu¤undan (AET)
c. Dünya Bankas›ndan,
d. Uluslararas› Para Fonu (IMF)’ndan.
e. Sovyetler Birli¤inden

6. Birinci befl y›ll›k kalk›nma plan› hangi dönemi kap-
samaktad›r?

a. 1938-1942
b. 1945-1950
c. 1953-1957
d. 1963-1967
e. 1957-1961

7. Üçüncü Befl Y›ll›k Kalk›nma Plan› hangi perspektif
plan anlay›fl›na uygun olarak haz›rlanm›flt›r?

a. 10 y›ll›k perspektif plan anlay›fl›na,
b. 15 y›ll›k perspektif plan anlay›fl›na,
c. 20 y›ll›k perspektif plan anlay›fl›na,
d. 22 y›ll›k perspektif plan anlay›fl›na,
e. 5 y›ll›k perspektif plan anlay›fl›na,

8. Afla¤›dakilerden hangisi Dördüncü Plan döneminde
24 Ocak 1980’de yürürlü¤e konan ‘‹stikrar Program›’n›n
k›sa vadede öngördü¤ü hedefler aras›nda yer alma-
maktad›r?

a. Mal darl›klar›n› gidermek, kuyruklar› kald›rmak,
b. Enflasyonu afla¤›ya çekmek,,
c. Büyüme h›z›n› pozitif yapmak ve yükseltmek,
d. Devletçi ekonomiye ifllerlik kazand›rmak.
e. ‹hracat› art›rarak d›fl ticaret aç›¤›n› küçültmek

9. Gümrük Birli¤i Anlaflmas› hangi tarihte yürürlü¤e
girmifltir?

a. 1 Ocak 1996
b. 1 Ocak 1995
c. 1 Ocak 1994
d. 1 Ocak 1998
e. 1 Ocak 2000

10. Afla¤›dakilerden hangisi Hükûmetin 2000 y›l›nda yü-
rürlü¤e koydu¤u üç y›l vadeli “‹stikrar program›” vazge-
çilemez sosyo-ekonomik hedeflerinden biri de¤ildir?

a. Üç y›l sonunda enflasyonu çift haneli oranlarda
tutmak,

b. Reel faizleri süratle afla¤›ya çekmek,
c. Kamu finansman dengesini sa¤l›kl› ve sürdürü-

lebilir bir yap›ya kavuflturmak,
d. Ekonomide sürdürülebilir bir büyüme ortam›n›

tesis etmek,
e. Yap›sal reformlar› h›zla gerçeklefltirmek.

Kendimizi S›nayal›m

1695. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

-HARVARD ÜN‹VERS‹TES‹ BAKER VAKFI PROFESÖRÜ
KAPLAN:
“2023 ‹HRACAT HEDEFLER‹ ‹Ç‹N KAL‹TEL‹, DÜfiÜK
MAL‹YETL‹ MARKALAR OLUfiTURUN”, “11 YIL SON-
RAK‹ ‹HRACAT HEDEF‹N‹Z‹N GERÇEKLEfiMES‹ ‹Ç‹N
YEN‹ STRATEJ‹LER OLUfiTURMALISINIZ”
29 May›s 2012 Sal› 21:31
‹STANBUL, Harvard Üniversitesi Baker Vakf›’dan Profe-
sör Robert Kaplan, Türkiye’nin 2023 ihracat hedeflerine
ulaflabilmesi için yeni stratejiler oluflturmas› gerekti¤ini
belirterek, “Hedefiniz için flu anki gerçekleflmenizi dör-
de katlaman›z gerekiyor. Bu, kilogram bafl› maliyetleri-
nin de artaca¤› anlam›na gelmektedir” dedi.
Kaplan, Türkiye’nin 2023 ihracat hedeflerine ulaflabil-
mesi için, tasar›m› olan, iyi kaliteli, düflük maliyetli, yük-
sek hacimli marka ürünler oluflturulmas›n›n önemini de
vurgulad›.
Türkiye ihracatç›lar Meclisi’nin (T‹M) 2023 Stratejisti
Robert Kaplan, T‹M’in ev sahipli¤inde gerçeklefltirilen
“2023’e Giderken De¤er Yaratmak ve Liderlik” temal›
toplant›da konufltu.
Kaplan, Türkiye’nin 2023 y›l›nda 500 milyar dolar ihra-
cat hedefi için kat›l›mc›lara, “Strateji Ofisi”nin nitelikle-
ri, strateji yönetimi ve koordinasyonda kritik baflar› fak-
törleri, en iyi uygulama örnekleri hakk›nda bilgi verdi.
Financial Times taraf›ndan, 2005 y›l›nda, ifl dünyas›n›n
en önemli 25 düflünüründen biri seçilen Kaplan, Türk
ekonomisinin büyüdü¤ünü, tüketicilerin zenginleflti¤i-
ni, dolay›s›yla ihracatç› firmalar›n da Türkiye’ye gelece-
¤ini söyledi.
Türkiye’nin ihracat hedefine iliflkin önerilerde bulunan
Kaplan, “11 y›l sonraki ihracat hedefinizin gerçeklefl-
mesi için yeni stratejiler oluflturmal›s›n›z. Hedefiniz için
flu anki gerçekleflmenizi dörde katlaman›z gerekiyor.
Bu, kilogram bafl› maliyetlerinin de artaca¤› anlam›na
gelmektedir. Kamu üzerine düfleni yapacak, ulafl›m, ha-
va alan›, enerji, demir yolu yat›r›mlar› gibi yat›r›mlar›
yapmal›” diye konufltu.
-”Motive edilmifl çal›flanlar, flirkete de¤er katar”
Kaplan, firmalar›n mali-fiziki varl›klar›n›n iyi olmas›n›n
önemine dikkati çekerek, müflteri iliflkileri, bilgi, kültür,
çal›flan yeterlilikleri ve motivasyon gibi maddi olmayan
varl›klar›n da strateji planlamas›na dahil edilmesinin
önemli oldu¤unu dile getirdi.
Kaplan, “Maddi olmayan varl›klara yat›r›m yapmayan
flirketler hedeflerinden geri kalmaktad›r. Sadece mali
durum sizleri yan›ltabilir” uyar›s›nda bulundu.
Kaplan, Türkiye’de strateji yönetimi konusunda baflar›-
l› olan firmalar› da övdü.

Liderli¤in, firmalar›n baflar›s›na katk›lar› hakk›nda da
Kaplan, “Liderlik olmazsa, vizyon olmaz ve devaml›
tekrarlar olur. Bu da baflar›s›zl›¤a neden olur. Kimse
baflar›s›z bir firmada çal›flmak istemez. Baflar›l› bir fir-
mada çal›flmak insanlar› motive eder. Motive edilmifl
çal›flanlar, flirkete de¤er katar. Liderlik vizyonu bu yüz-
den baflar› için çok önemli”fleklinde konufltu.
-”‹yi kaliteli, düflük maliyetli, yüksek hacimli marka
ürünleri oluflturun”-
Kaplan, Türkiye’nin 500 milyar dolar ihracat hedefine
ulaflmas› için stratejik bak›fl aç›s›n›n oluflturulmas› ve
içeri¤inde bilgi ve tasar›m› olan, iyi kaliteli, düflük ma-
liyetli, yüksek hacimli marka ürünlerin oluflturulmas›
gerekti¤ini de sözlerine ekledi.

Kaynak : Birlesikbas›n.com adresinden
al›nm›flt›r.

Kendimizi S›nayal›m Yan›t Anahtar›
1. d Yan›t›n›z yanl›fl ise “ II. Dünya Savafl› Y›llar›nda

Ve Sonras›nda Ekonomik Durum (1939-1950)”
konusunu yeniden gözden geçiriniz.

2. a Yan›t›n›z yanl›fl ise “II. Dünya Savafl› Y›llar›nda
Ve Sonras›nda Ekonomik Durum (1939-1950)”
konusunu yeniden gözden geçiriniz

3. b Yan›t›n›z yanl›fl ise “II. Dünya Savafl› Y›llar›nda
ve Sonras›nda Ekonomik Durum (1939-1950)”
konusunu yeniden gözden geçiriniz

4. d Yan›t›n›z yanl›fl ise “II. Dünya Savafl› Y›llar›nda
ve Sonras›nda Ekonomik Durum (1939-1950)”
konusunu yeniden gözden geçiriniz

5. a Yan›t›n›z yanl›fl ise “Demokrat Parti Dönemi
(1950-1960)” konusunu yeniden gözden geçi-
riniz.

6. d Yan›t›n›z yanl›fl ise “Planl› Dönem” konusunu
gözden geçiriniz.

7. d Yan›t›n›z yanl›fl ise “Planl› Dönem” konusunu
gözden geçiriniz

8. d Yan›t›n›z yanl›fl ise “Planl› Dönem” konusunu
gözden geçiriniz

9. a Yan›t›n›z yanl›fl ise “Yedinci Befl Y›ll›k Plan Dö-
nemi (1996-2000)” konusunu yeniden gözden
geçiriniz.

10. a Yan›t›n›z yanl›fl ise “2000 Y›l›nda Ekonomik Ge-
liflmeler: Siyasal ‹stikrar Ekonomik ‹stikrars›z-
l›k” konusunu gözden geçiriniz.

Yaflam›n ‹çinden

”

“

170 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 1

Türkiye ‹kinci Dünya Savafl› y›llar›nda olabilecek acil
ihtiyaçlar için ekonomik hayat›n üretim, sat›fl, mal cinsi
ve miktar›n› kontrol etmek üzere Millî Korunma Kanu-
nu’nu ç›karm›flt›. Savafl y›llar›nda ortaya ç›kan olumsuz
flartlar›n etkilerini azaltmak, bu flartlar› kendi ç›karlar›
için kullanarak toplumun ortak ihtiyac›na yönelik mal
ve hizmetlerden fazla para kazanmak isteyenlere karfl›
birtak›m vergiler koyarak, yapt›r›mlar getirmiflti. Savafl-
tan sonra ise Demokrat Parti yönetimi savafl ihtimali
düflünülerek yap›lan mali tasarruf birikimi, yabanc› ser-
maye girifli, Marshall yard›m› ve d›fl kredilerin yan› s›ra
tar›mda makineleflmenin ve olumlu iklim flartlar›n ya-
ratt›¤› üretim art›fl›n› toplumun savafl y›llar›nda çekti¤i
s›k›nt›lar›n bir an önce giderilmesine yönelik uygula-
malar ile takviye ederek önemli ölçüde refah sa¤lama-
y› baflarm›flt›r. Ancak söz konusu refah ortam› toplu-
mun beklentilerini ve dolay›s›yla tüketimi h›zla art›rma-
s›na mukabil üretimin 1954 sonras›nda ayn› flekilde ar-
t›r›lmamas› pek çok malda temin etme s›k›nt›s›n› ve ka-
raborsay› yeniden gündeme getirecektir. Devletin elin-
deki kaynaklar› kullanarak yapt›¤› yat›r›mlar›n belli bir
plan dahilinde olmamas›, d›fl kredilerin ise 1953’ten iti-
baren giderek azalmas› ekonomik hayat için risk olufl-
turmaktayd›. Bafllanan ifllerin tamamlanmas› büyük
oranda d›fl krediye dayand›¤› gibi tamamlan›p üretime
geçmesinin gecikmesi de hükûmeti ekonomik hayata
müdahale etmek üzere Millî Korunma Kanunu’nu yeni-
den hayata geçirmek zorunda b›rakm›flt›r. T›pk› savafl
y›llar›ndaki gibi stok yapmak, ithal edilen mallar› güm-
rükte bekletip piyasaya vermeyerek darl›k yaratmak gi-
bi eylemlere karfl› a¤›r yapt›r›mlar getirilmifltir. Bu du-
rum ticaret ve sanayide toplum ve devlet dayan›flmas›-
n›n henüz oluflmad›¤›n› gösterdi¤i kadar, yap›lan ifllerin
belli bir plan, program ve bütçe imkânlar› dahilinde ol-
mas› gerekti¤ini aç›kça ortaya koymufltur.

S›ra Sizde 2

Devletler aras› iliflkilerde duygusall›¤a yer yoktur, belir-
leyici husus taraflar›n ihtiyaçlar› ve temel politikalar›
do¤rultusundaki ç›karlar›d›r. Dostluklar da düflmanl›k-
lar da ebedi de¤ildir. Türkiye Cumhuriyeti ile Sovyetler
Birli¤i daha kurulufl y›llar›nda birbirlerine askerî, mali
ve siyasi destek sa¤layan devletlerdi. 1930’lu y›llar›n or-
talar›na kadar bu iliflki kültür ve sanat alan›na da yay›-
larak devam etmifltir. Ancak Türkiye’nin uluslararas›
flartlar çerçevesindeki tercihleri yönünü Bat›ya çevirme-

siyle neticelenmifltir. Savafl y›llar›nda müttefik veya ra-
kip devletlerin pozisyonlar› s›kça de¤iflmesine karfl›n
neticede Türkiye Rusya’n›n da müttefikleri olan Ameri-
ka ve ‹ngiltere ile yak›n iliflkiler içerisine girmiflti. Sa-
vafltan sonra ise Sovyetler Birli¤inin do¤u Anadolu ve
Bo¤azlar üzerinde hak iddia etmek fleklinde ortaya ç›-
kan yaklafl›m› iki devleti birbirinden uzun süre ay›rm›fl-
t›r. Bu gün Sovyet akademisyenlerin dahi anlamakta ve
izah etmekte güçlük çektikleri bu tav›r ancak 1950’li
y›llar›n ortalar›nda terk edilmifltir.
Ancak Türkiye yönetimi bat› dünyas› ile olan iliflkilerini
neredeyse bir teslimiyet hâlinde devam ettirmekteydi.
Menderes Hükûmeti de iktidar›n›n son y›llar›nda ABD
ve ba¤l› kurulufllar› kredi deste¤ini kesti¤i zaman Sov-
yetler Birli¤i ile ekonomik iliflkilerini gelifltirmeyi düflün-
müfltü. Ancak buna imkân bulamadan 27 May›s Darbe-
si söz konusu olmufltu. D›fl politika geliflmeleri ve bil-
hassa K›br›s meselesinde bat› dünyas› ve bilhassa yak›n
müttefik olarak görülen ABD’nin onur k›r›c› tav›rlar› Tür-
kiye yönetimini d›fl politikas›n› gözden geçirmeye yö-
neltmiflti. bu çerçevede Suat Hayri Ürgüplü baflkanl›¤›n-
daki hükûmet de Sovyetler Birli¤i ile ekonomik iliflkile-
ri gelifltirme yoluna gitmifltir. Siyaseten Demokrat Par-
ti’nin miras›n› sahiplenen komünizm karfl›t› söylemleri
ön plana ç›kan Adalet Partisi Hükûmeti ise Ürgüplü Hü-
kûmeti’nin Sovyetlerle kurdu¤u ekonomik iliflkileri ge-
lifltirmekte sak›nca görmemiflti. Birinci Befl Y›ll›k Kalk›n-
ma Plan›n›n öngördü¤ü temel sanayi projelerinin ger-
çeklefltirilmesinde Sovyetler Birli¤inden teknik ve mali
yard›m sa¤lanm›flt›. Bu projeler aras›nda ‹skenderun De-
mir Çelik, Band›rma Sülfürik Asit, Artvin Orman Ürünle-
ri, Seydiflehir Alüminyum Tesisleri ve ‹zmir Alia¤a Rafi-
nerisi gibi a¤›r sanayi projeleri yer alm›flt›. Bunun sonu-
cu ve di¤er koflullar›n da elveriflli olmas›yla 1966 y›l›nda
%12 gibi oldukça yüksek büyüme h›z› gerçekleflmiflti.
Politik, ekonomik, kültürel iliflkileri uluslararas› boyutta
tek bir kayna¤a ba¤laman›n zararlar›n› Türkiye tarihi
boyunca görmüfltür. 21. yüzy›lda her manada iliflkileri
çeflitlendirme yoluna giren ülkenin hemen her hususta
alternatiflerini de haz›rlamas› gereklidir.

S›ra Sizde 3

Ekonomi politikalar›n› belirlerken ülkelerin kaynaklar›,
imkânlar›, ifl gücü verimlili¤i, toplumun talebi, tasarru-
fu, üretim arz›, tüketim fazlas› ve pazar de¤erleri dikka-
te al›nmaktad›r. Ancak uluslararas› alandaki siyasi ve
ekonomik geliflmelerin etkisi kadar ülke içindeki flartlar

S›ra Sizde Yan›t Anahtar›

1715. Ünite - 1938’den 2002’ye Ekonomik Gel iflmeler

da dikkate al›nmal›d›r. Belli bir kesimin mevcut flartla-
r›n imkân verdi¤i boflluklardan daima yararland›¤› top-
lumun di¤er kesimlerini düflünmedi¤i görülmüfltür. Tür-
kiye örne¤inde savafl flartlar›n› istismar eden ticaret ve
sanayi kesimi görüldü¤ü gibi 1980’li y›llarda ortaya ç›-
kan “Kay›t d›fl› ekonomi” de önemli ölçüde bir gelir
kayb›n› ortaya koymufltur. Piyasada eksikli¤i görülen
mallar› karaborsaya dönüfltürecek ‘çeteler’ her zaman
görülmektedir. Buna karfl›n toplumun bütün olarak
menfaatini esas alan vatandafll›k bilincinin bireylere ve-
rilmesi gerekmektedir. Her vatandafl›n mali bak›mdan
devlete ve topluma karfl› görevlerini eksiksiz yerine ge-
tirmesini sa¤layacak e¤itim anlay›fl›n›n hayata geçiril-
mesi gerekmektedir. Devlet ülkenin ekonomik kaynak-
lar›n›n kullan›m›nda ve paylafl›m›nda yönlendirici ol-
mal›d›r. Buna mukabil bireyler de bu yükümlülüklerin
paylafl›m›nda oldu¤u gibi refah›n da eflit paylafl›m›n›n
takipçisi olmal›d›r.

S›ra Sizde 4

Türkiye yaklafl›k 50 y›ld›r Avrupa Birli¤i’ne girme tart›fl-
malar›n› yapmaktad›r. Taraflar›n samimiyeti ise daimi
tart›flma konular›ndan biri hâline gelmifltir. Ancak birli-
¤e girmenin neler getirece¤i konusunda sa¤l›kl› bir de-
¤erlendirme yap›lmad›¤› yaflanan hayal k›r›kl›klar›ndan
anlafl›lmaktad›r. Türkiye’nin birli¤e girifli ile ekonomik
sorunlar baflta olmak üzere neredeyse bütün problem-
leri hallolacakm›fl beklentisine girilmifltir. Nitekim Tür-
kiye’de ço¤unluk Ocak 1996’da yürürlü¤e giren Güm-
rük Birli¤i Antlaflmas› çerçevesinde Avrupa Birli¤i’ne
yönelik tekstil ve haz›r giyim ihracat›nda büyük bir ar-
t›fl olaca¤› beklentisindeydi. Beklentilerin tersine AB ül-
kelerinden yap›lan toplam ithalat›m›zda büyük art›fl ol-
mufl ve Avrupa mallar› büyük ma¤azalar› doldurmufl-
tur. Son befl y›lda AB ile mal ticaretimizde her y›l orta-
lama 11 milyar dolar üzerinden toplam 55 milyar dolar
aç›k verilmifltir. Ayr›ca anlaflma gere¤i olarak kald›r›lan
gümrük vergilerinin yol açt›¤› kay›p büyük olmufltur.
Türkiye’nin AB’den bekledi¤i telafi edici mali yard›mlar
gelmedi¤i gibi öngörülen yabanc› sermaye girifli de art-
mam›fl, azalm›flt›r. Buna karfl›l›k büyük ma¤azac›l›k fir-
malar› büyük kentlerin tüketim mallar› ticaretini ele ge-
çirerek, Türkiye’yi AB’nin 6. büyük pazar› hâline getir-
mifllerdir.
Türkiye’nin kendi insan ve tabii kaynaklar›, genç nüfu-
su ve h›zla artan e¤itimli ve kaliteli ifl gücü ile ekono-
mik problemlerini çözmesi gerekmektedir. Avrupa Bir-
li¤inin din ve ya kültür ba¤lant›s› d›fl›nda üye alaca¤›
zaman birli¤e yapaca¤› katk›y› ciddi manada sorgula-

makta oldu¤u görülmektedir. Türkiye’yi yönetenler ise
birli¤e kat›lmay› Türkiye’nin problemlerini halledecek
sihirli de¤nek olarak görme yanl›fl› içindedirler. T›pk›
yüzy›l›n bafl›nda yaflanan “meflrutiyetin ilan› =devletin
dertlerinin çaresi” alg›s› gibi. Oysa siyasi ve ekonomik
devaml›l›¤›n› sa¤lam›fl bir Türkiye hem kendi vatandafl-
lar› hem de insanl›k için büyük bir de¤er olacakt›r. T›p-
k› 1930’larda takip edilen istikrarl› ve bar›flç› politikalar
dolay›s›yla milletler cemiyetine ça¤r›lmas› gibi Avrupa
Birli¤ine de kat›lmak için davet edilecektir.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Aysan, Mustafa, Atatürk’ün Ekonomi Politikas›, ‹s-

tanbul 1980.
Berkes, Niyazi, Türkiye ‹ktisat Tarihi I, II, Gerçek ya-

y›nlar›, ‹stanbul.
Çavdar, Tevfik, Milli Mücadele Bafllarken Say›larla

Vaziyet ve Manzara-i Umumiye, Milliyet Yay›nla-
r›, 1971.

Devlet ‹statistik Enstitüsü, ‹statistik Göstergeler, An-
kara Temmuz 1996.

Eldem, Vedat, Osmanl› ‹mparatorlu¤u Ekonomisi,
Türk Tarih Kurumu yay›n›, 1994.

F›nd›ko¤lu, Z.F., Türkiye’de ‹ktisat Tedrisat› Tarih-

çesi, ‹Ü ‹ktisat Fakültesi yay›nlar›, 1946.
Kuruç, Bilsay, Belgelerle Türkiye ‹ktisat Politikas›,

SBF yay›nlar›, Ankara 1988.
Manisal›, Erol, Avrupa Ç›kmaz›, Otopsi Yay›n›, ‹stan-

bul 2001.
Ökçün, Gündüz, Osmanl› Sanayii 1913, 1915, SBF

Yay›nlar›, 1970.
Pamuk, fievket, Osmanl› D›fl Ticaret ‹statistikleri,

D‹E Yay›nlar› 1995.
Tezel, S. Yahya, Cumhuriyet Döneminin ‹ktisadi Ta-

rihi, Yurt Yay›nlar› Ankara 1986.
Tokgöz, Erdinç, Türkiye’nin ‹ktisadi Geliflme Tari-

hi, (1914-2011) Ankara 2011.
Toprak, Zafer, Türkiye’de Milli ‹ktisat (1900-1918),

Yurt Yay›nlar› 1982.
T.C.Merkez Bankas›, Y›ll›k Rapor, Ankara 1998.
T.C.Merkez Bankas›, Y›ll›k Rapor Ankara 2003.
Ülken, Yüksel, Atatürk ve ‹ktisat, Türkiye ‹fl Bankas›

Kültür yay›nlar›, 1982.
Yeniay, ‹.Hakk›, Yeni Osmanl› Borçlar›, ‹ktisat Fakül-

tesi yay›n›, 1964.

Bu üniteyi tamamlad›ktan sonra;
‹kinci Dünya Savafl› s›ras›nda takip edilen savafl d›fl› kalma politikas›n›n ulus-
lararas› dinamiklerini daha iyi de¤erlendirebilecek,
Türkiye’nin Bat› Bloku’na yak›nlaflma çabalar›n›n arka plan›nda geçen olay-
lar› ve sebeplerini sorgulayabilecek,
K›br›s’›n Türk d›fl politikas›ndaki temel konulardan biri haline gelmesinin se-
beplerini analiz edebilecek,
Türk d›fl politikas›nda çok yönlü uygulamalar›n gerekçelerini ve art› ve ek-
silerini daha realist bir flekilde aç›klayabilecek
bilgi ve becerilere sahip olacaks›n›z

‹çindekiler

• Yalta Konferans›
• Nato
• K›br›s Meselesi

• Bloklaflma
• So¤uk Savafl
• Tek Kutuplu Dünya

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

• ‹K‹NC‹ DÜNYA SAVAfiI AR‹FES‹NDE
TÜRK DIfi POL‹T‹KASI

• II. DÜNYA SAVAfiI’NDA DIfi
POL‹T‹KA

• TÜRK DIfi POL‹T‹KASI ‹Ç‹N ZOR
YILLAR (1945-1947)

• BLOKLAfiMA EKSEN‹NDE DIfi
POL‹T‹KA (1947-1964)

• TÜRK‹YE-AB VE KIBRIS
• DIfi POL‹T‹KADA ÇOK YÖNLÜLÜ⁄E

GEÇ‹fi ÇABALARI (1964-1980)
• 12 EYLÜL DARBES‹’NDEN SONRA

DIfi POL‹T‹KA
• 1991-2002 TEK KUTUPLU

DÜNYADA DIfi POL‹T‹KA

6
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

Türk D›fl
Politikas›nda
(1938-2002) Dönemi

‹K‹NC‹ DÜNYA SAVAfiI AR‹FES‹NDE TÜRK DIfi
POL‹T‹KASI
Türkiye’nin uluslararas› alanda egemen ve ba¤›ms›z bir devlet olarak tescil edilme-
sinin cumhuriyetin ilan›ndan önce 24 Temmuz 1923’te imzalanan Lozan Antlaflma-
s›’yla gerçekleflti¤ini biliyoruz. Türkiye bu antlaflmayla kendi meflruiyetini Avrupa-
l› büyük güçlere kabul ettirmiflti. Bununla birlikte baflta ‹ngiltere ve Fransa olmak
üzere I. Dünya Savafl›’n›n galibi devletlerle iliflkilerinde 1930’lar›n ortalar›na kadar
çeflitli sorunlar yaflam›flt›r. Bunlar›n bafl›nda Irak s›n›r›n›n belirlenmesi (Musul so-
runu), Osmanl› borçlar› ve Türkiye’deki yerlefliklerin statüsü (établi sorunu) gibi
Lozan’da çözülemeyen sorunlar gelmektedir. Türkiye Cumhuriyeti’nin kurulmas›n-
dan hemen sonra Bat› dünyas›yla yak›n iliflkiler kurmamas›n›n çeflitli ve anlafl›labi-
lir sebepleri vard›r. Her fleyden önce Türkiye’yi yönetenler modern bir ulus devlet
kurma ideali çerçevesinde gerçeklefltirdikleri reformlar nedeniyle daha ziyade ül-
ke içine odaklanm›fllard›. Kurtulufl Savafl› s›ras›nda iflgal güçleriyle ve onlar›n ulus-
lararas› alandaki destekçileriyle yaflanan olumsuz olaylar›n izleri hat›ralarda canl›
idi. Baflta Sovyetler Birli¤i’nin kurulmas› olmak üzere uluslararas› ortamda yaflanan
birtak›m çok önemli geliflmeler de Türkiye ile Avrupa devletleri aras›nda yak›n bir
ifl birli¤i ortam› kurulabilmesine izin vermemifltir.

ABD’de bafllay›p tüm dünyay› etkisi alt›na alan 1929 Ekonomik Buhran› sonra-
s›nda yaflanan büyük ekonomik çöküntü, devletlerin d›fl politika önceliklerinde de
büyük de¤iflikliklere yol açm›flt›r. Özellikle 1933’te Almanya’da Nazi Partisinin
(Nasyonal Sosyalist ‹flçi Partisi) iktidara gelmesinin ard›ndan, uluslararas› iliflkilerin
do¤as› tamamen de¤iflmifltir. 1920’lerin ikinci yar›s›na hâkim olan bar›fl ve ulusla-
raras› ifl birli¤i ümitleri, yerini bunal›mlara, çat›flmac› bir d›fl politika anlay›fl›na ve
yeni bir dünya savafl›n›n haz›rl›klar›na b›rakm›flt›r. Bu çerçevede, I. Dünya Savafl›
sonras›nda imzalanan antlaflmalarla kurulan uluslararas› statükodan memnun ol-
mayan Almanya, ‹talya ve Japonya gibi ülkeler, dengelerin kendi lehlerine de¤ifl-
tirilmesi yönündeki “revizyonist” taleplerini art›rm›flt›r. Bu tutum, Lozan Antlaflma-
s›’yla uluslararas› meflruiyetini tescil ettirmifl olan Türkiye’nin de aralar›nda bulun-
du¤u “statükocu” güçleri rahats›z etmifl ve bu ülkeler birer tehdit olarak alg›lanma-
ya bafllanm›flt›r. Bu ba¤lamda Türkiye de, baflta ‹ngiltere ve Fransa olmak üzere I.
Dünya Savafl› sonras›ndaki düzenin devam›ndan yana olan “statükocu” güçlerle
iliflkilerini tedrici bir biçimde gelifltirmeye çal›flm›flt›r.

Türk D›fl Politikas›nda
(1938-2002) Dönemi

Cumhuriyetin ilan›ndan itibaren, d›fl politika a¤›rl›kl› olarak iki temel ilke üze-
rine oturtulmufltur: Statükoculuk ve Bat›c›l›k. Asl›nda bunlar 19. yüzy›ldan bu ya-
na Osmanl› ‹mparatorlu¤u taraf›ndan da benimsenmifl iki ilkedir. Statükoculuk, ye-
ni kurulan Türkiye’nin Lozan Antlaflmas›’yla oluflturulan statükoyu koruma hedefi-
ni ve kayg›s›n› yans›t›rken Bat›c›l›k bir yan›yla toplumun ve devletin modernleflti-
rilmesi ülküsünü, bir yan›yla da Türkiye’nin Avrupa devletler sisteminin eflit ve
egemen bir üyesi olma hedefini yans›tmaktayd›. Bizzat Cumhurbaflkan› Mustafa
Kemal (Atatürk) taraf›ndan güncellenerek, gelifltirilen bu ilkeler, Türkiye’nin
1930’lar›n bafl›ndan itibaren d›fl politikas›n›n yeniden flekillendirilmesinde etkili ol-
mufltur. Revizyonizme karfl› Balkan Pakt› (1934), Sadabad Pakt› (1937) gibi bölge-
sel oluflumlara öncülük yap›lm›flt›r. Özellikle yay›lmac› hedefleri olan faflistlerin
yönetimindeki ‹talya’dan duyulan kayg›lar, Türkiye’yi yönetenlerin, zaten Bat›c›l›k
ilkesi çerçevesinde do¤al müttefik olarak gördükleri ‹ngiltere ve Fransa’yla iliflkile-
ri gelifltirmesinde hayli etkili olmufltur. Bu durum ise Türkiye’nin Kurtulufl Savafl›
y›llar›ndan beri yak›n iliflkiler kurdu¤u, hatta 1925’te bir Dostluk ve Tarafs›zl›k An-
laflmas› yapt›¤› Sovyet Sosyalist Cumhuriyetler Birli¤i(SSCB) ile iliflkilerinin yavafl
yavafl eski düzeyini yitirmesine yol açm›flt›r.

Dünya süratle yeni bir büyük savafla yaklafl›rken Türkiye uluslararas› ortamdan
da yararlanmak suretiyle 1932’de dönemin en önemli uluslararas› örgütü Milletler
Cemiyetine (MC) üye olarak kabul edilecek, 1936’da Lozan Bo¤azlar Sözleflmesi’ni
Türkiye’nin lehine de¤ifltiren Montrö Bo¤azlar Sözleflmesi’nin imzalanmas›n› sa¤-
layacak ve 1939’da Hatay’›n Türkiye’ye iltihak›n› gerçeklefltirecektir. 1930’lar ayn›
zamanda, Türkiye’nin uluslararas› alandaki varl›¤›n›n perçinlendi¤i bir dönemdir.

II. DÜNYA SAVAfiI’NDA DIfi POL‹T‹KA
1939 Nisan’›nda ‹talya’n›n Arnavutlu¤u iflgal etmesi, Türkiye’nin Fransa ve ‹ngilte-
re’yle iliflkilerinin ivme kazanmas›na yol açm›flt›r. Çünkü ‹talya’n›n Akdeniz’de ya-
y›lma politikas›ndan derin bir endifle duyan Türkiye bu politikan›n Arnavutluk’un
iflgaliyle uygulamaya sokuldu¤unu görmüfltür. ‹ngiltere ve Fransa söz konusu iflgal
üzerine, Yunanistan’a ve Romanya’ya yapt›¤› gibi Türkiye’ye de tek tarafl› güven-
ce vermeyi teklif etmifltir. Türkiye reddetti¤i bu teklifin yerine, ‹ngiltere ile karfl›-
l›kl› yükümlülüklere dayal› bir ittifak antlaflmas› imzalanmas› için müzakere süre-
cinin bafllat›lmas›n› önermifltir. Zira savafl h›zla yaklafl›rken Türkiye, ‹ngiltere, Fran-
sa ve SSCB ile dostlu¤unu gelifltirmeyi hedeflemekteydi. Ankara, bu üç ülkenin Al-
manya ve ‹talya’ya karfl› birleflmelerinin kendi yarar›na olaca¤›n› de¤erlendirmek-
teydi. Fakat di¤er yandan bu dönemde Moskova, Berlin’le iliflkilerini düzeltmeye
giriflmifl, iki ülke aras›nda gizli diplomasi trafi¤i yo¤unlaflm›flt›.

Nitekim 23 A¤ustos 1939’da Almanya ve SSCB aras›nda bir Sald›rmazl›k Pakt›
imzalanm›fl, ard›ndan Almanya’n›n 1 Eylül’de Polonya’ya sald›rmas›yla II. Dünya
Savafl› bafllam›flt›. Böylece Türkiye’nin ‹ngiltere ve Fransa’yla ittifak›n› Sovyet dost-
lu¤uyla pekifltirme ve ba¤daflt›rma politikas› istenmeyen biçimde sonuçlanm›flt›.
Yine de dönemin D›fliflleri Bakan› fiükrü Saraço¤lu 22 Eylül’de Moskova’ya gide-
rek son bir denemede daha bulundu. Saraço¤lu burada Sovyet taraf›n›n Montrö
Antlaflmas›’n›n de¤ifltirilmesi talebiyle karfl› karfl›ya kald›. Saraço¤lu’nun Moskova
ziyareti Türkiye’nin SSCB’yi kendi yan›na çekme politikas›n›n sonuçsuz kalmas›n›n
yan› s›ra, SSCB’nin Bo¤azlar›n statüsüyle ilgili görüflleri sebebiyle de Ankara’da
olumsuz bir alg›ya sebep oldu. Bu tarihten itibaren Ankara Hükûmeti, Türk Bo¤az-
lar›yla ilgili ulusal egemenli¤e ayk›r› talepleri olan SSCB’den sürekli olarak kuflku
duyacakt›r.

174 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Türkiye Cumhuriyeti yöneticilerinin Sovyetler Birli¤i’nin söz konusu taleplerinden endifle-
lenmelerinin baflka ne gibi sebepleri olabilir? Tart›fl›n›z

SSCB’yi de yan›na almaktan ümidini kesen Türkiye, 19 Ekim 1939’da Ankara’da
‹ngiltere ve Fransa ile “Üçlü ‹ttifak” olarak bilinen Karfl›l›kl› Yard›m Antlaflmas›’n›
imzalanm›flt›r. Antlaflmadaki en önemli husus, Türkiye’nin bir Avrupa devleti tara-
f›ndan bafllat›lan savafl›n Akdeniz’e yay›lmas› hâlinde ‹ngiltere ve Fransa’ya yard›m
yükümlülü¤ü alt›na girmesiydi. Buna mukabil Türkiye kendisini Sovyetler Birli¤i
ile çat›flmaya götürecek yollar› kapamak hassasiyetini koruyordu. Nitekim, Antlafl-
ma’ya ba¤l› iki numaral› protokol buna dairdi. Burada söz konusu antlaflmadan
do¤an yükümlülüklerinin Türkiye’yi SSCB ile silahl› bir uyuflmazl›¤a sürüklemesi-
ne neden olacak ya da böyle bir sonucu verecek bir eyleme zorlamayaca¤› ifade
edilmekteydi. Bu hüküm, savafla kat›lma yükümlülü¤ünden kurtulmak isteyen
Türkiye taraf›ndan s›kl›kla ileri sürülecektir. Haziran 1941’e kadar SSCB ile Alman-
ya aras›nda bir ittifak›n söz konusu olmas› Türkiye’nin iflini kolaylaflt›r›yordu. 1939
Ekim’inde ‹talya’n›n savafla girmesiyle savafl Akdeniz’e yay›lm›fl olsa da Türkiye,
kendisini SSCB ile bir savafla sürükleyebilece¤i gerekçesiyle Almanya’ya karfl› ‹n-
giltere ve Fransa’ya yard›m etmekten kaç›nm›flt›r. Dahas› 18 Haziran 1941’de Al-
manya ile bir Sald›rmazl›k Antlaflmas› imzalayarak, bu ülkenin kendisine sald›rma-
s›n›n da önüne geçmeye çal›flm›flt›r. Almanya’n›n 22 Haziran 1941’de SSCB’ye sal-
d›rmas›yla iki ülke aras›ndaki ittifak durumu ortadan kalkt›. SSCB ile ‹ngiltere ara-
s›nda, bu kez Almanya’ya karfl› yeni bir ittifak kurulduktan sonra dahi Türkiye, bü-
tün bask›lara ra¤men, çeflitli gerekçeler ileri sürerek, savafl d›fl› kalma durumunu
sürdürmeye çal›flm›flt›r. Türkiye’nin bu çabalar›na mukabil ‹ngiltere ve Amerika da
savafl bitmeden ifle dahil olmas› gerekti¤ini vurguluyorlard›. Bu meyanda ‹ngiltere
Baflbakan› Churchill, Cumhurbaflkan› ‹smet ‹nönü ile görüflmek üzere Türkiye’ye
de gelmifltir.

Ankara, güvenlik bak›m›ndan uygun görülmedi¤i için 30-31 Ocak 1943 Adana
Yenice’de yap›lan görüflmelerdeki amaç 1942’de yo¤unlaflan Alman bask›s›ndan
bunalan Sovyetler Birli¤i’nin yükünü hafifletmek ve Almanlar›n kuvvetlerini farkl›
cephelerde meflgul etmek fleklinde özetlenebilir. Heyetler olarak yap›lan görüflme-
lere Türkiye ad›na: ‹smet ‹nönü, fiükrü Saraço¤lu, Mareflal Fevzi Çakmak, Numan
Menemencio¤lu; ‹ngiltere ad›na: W.Churchill, Ankara Büyükelçisi Knatchbull-Hu-
gessen, D›fliflleri Müsteflar› A. Codogan, Gen.Kur.Bafl. A.Brooke, ‹ran ve Irak Ko-
mutan› M.Wilson kat›lm›fllard›.

Churchill’in ‹smet ‹nönü’yü ikna için Türkiye’nin Rusya endiflesini ve savafl son-
ras›nda olabilecekleri de gündeme getirdi¤i toplant›da Cumhurbaflkan›’n›n Türk
ordusunun böyle bir savafl için silah ve teknoloji olarak haz›rl›ks›z ve yetersiz ol-
du¤unu ileri sürmesi üzerine istenilen her tür silah›n ve e¤itiminin verilmesi gün-
deme gelecektir. Ancak kendisi de asker kökenli olan ve ordunun durumuna va-
k›f olan Cumhurbaflkan› ‹smet ‹nönü durumu idare etmesini bilecektir.

1756. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

N N

1

Üçlü ‹ttifak Antlaflmas›, Türkiye’nin savafl içindeki hukuksal ve siyasal duru-
munu belirleyen bir antlaflmad›r. ‹ttifak Antlaflmas› hükümlerinden aç›kça görül-
dü¤ü gibi Türkiye savaflta tarafs›z de¤il, savafl d›fl› bir müttefik devlettir. Buna
ra¤men Türkiye’nin savafl esnas›nda Almanya’ya krom madeni satmaya devam
etmesi ve baz› Alman savafl gemilerinin Bo¤azlardan geçifline izin vermesi, müt-
tefiklerinin zaman zaman tepkisini çekmifltir. Hatta bu tutumu sebebiyle Türki-
ye’yi cezaland›rmak isteyen ‹ngiltere ve ABD, Türkiye’ye yapt›klar› askerî yard›-
m› kesmifllerdir. Bu ülkelerin Türkiye’den duyduklar› flüphe ve rahats›zl›k, sa-
vafl sonras›nda da bir süre devam edecek ancak So¤uk Savafl’›n bafllamas›yla
son bulacakt›r.

Türkiye’nin savafl d›fl› statüsü savafl›n sonuna kadar sürmemifl, Yalta Konferan-
s›’nda al›nan kararlar uyar›nca Türkiye 1945 fiubat’›nda Almanya ve Japonya’ya sa-
vafl ilan etmifltir. Bu askerî bir eylemden ziyade, Birleflmifl Milletler teflkilat›na ku-
rucu üye olabilmek için tak›n›lm›fl hukuki ve siyasi bir tutumdan ibarettir.

II. Dünya Savafl› s›ras›nda Türkiye’nin temel hedefleri, savafla kat›lmamak ve
topraklar›n›n iflgale u¤ramas›n› engellemek olmufltur. Savafla girmesi karfl›l›¤›nda
gerek Müttefik gerek Mihver devletlerinin yapt›¤› toprak kazan›m› önerilerini ise
reddetmifltir. Türkiye’yi yönetenler Osmanl› Devleti’nin y›k›l›p Cumhuriyet’in ku-
ruldu¤u son on y›ll›k savafl döneminin y›k›mlar›n› yaflam›fllard›. Buna ilaveten ül-
kenin ekonomik ve askeri olarak çok zay›f oldu¤unu bildiklerinden, savafla girme-
nin Türkiye aç›s›ndan sonu felaketle sonuçlanabilecek bir macera olaca¤› de¤er-
lendirmesini yapm›fllard›r. Üstelik yeni kurulan devlet, içteki reformlar› henüz tam
olarak gerçeklefltirememiflti. Bu da savafla kat›lmama politikas›n›n çok aç›k bir bi-
çimde benimsenmesine yol açm›flt›r.

176 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 6.1

1 ‹nönü ve
Churchill Yenice’de
Türkiye’ni savafla
girmekteki
tereddütlerini
gidermek için
görüfltüler.

Kaynak:
Mersinyenice.bel.tr

Türkiye’nin, imza att›¤› Üçlü ‹ttifak’a ve baflta ‹ngiltere olmak üzere Müttefik
devletlerden gelen bask›lara ra¤men fiilen savafla girmemesi ve Almanya ile iliflki-
lerini sürdürmesi, bu devletlerle aras›nda bir güven bunal›m› ortaya ç›kmas›na yol
açm›flt›r. Bunun neticesinde Türkiye savafl›n bitti¤i dönemde, bir yaln›zl›k ve Ba-
t›’dan d›fllanm›fll›k hissiyat› yaflamaktad›r. Müttefik devletler içinde Türkiye konu-
sunda en sert düflüncelere sahip olan SSCB, savafl sonras›nda s›n›r revizyonu ve
Bo¤azlara iliflkin yeni düzenlemeler yap›lmas› hususundaki görüfllerini ilke olarak
ABD ve ‹ngiltere’ye benimsetmeyi baflarm›flt›r. Böylece savafl›n bitmesinin hemen
ard›ndan Türk diplomasisi için zor y›llar bafllam›fl oluyordu.

TÜRK DIfi POL‹T‹KASI ‹Ç‹N ZOR YILLAR (1945-1947)
SSCB’nin Bo¤azlar meselesi ile ilgili olarak ilk ad›m› savafl daha tam olarak bitme-
den atmas›, Montrö’yü de¤ifltirmekle ilgili kararl›l›¤›n› göstermektedir. Öncelikle
Mart 1945’te Sovyet D›fliflleri Bakan› Molotov, Türkiye’nin Moskova Büyükelçisi Se-
lim Sarper’i ça¤›rarak, 1925 y›l›nda imzalanan 20 y›l süreli Türk-Sovyet Dostluk ve
Tarafs›zl›k Anlaflmas›’n›n uzat›lmayaca¤›n› bildirdi. Sovyet D›fliflleri Bakan› bunun
sebebi olarak da savafl s›ras›nda meydana gelen köklü de¤ifliklikler oldu¤unu gös-
terdi. Türkiye’nin anlaflman›n yenilenmesi için ne gibi Sovyet talepleri oldu¤unu
ö¤renmek istemesi üzerine, bu kez Haziran 1945’te Sarper ve Molotov aras›nda
ikinci bir görüflme yap›ld›. Bu görüflmede Molotov, Türkiye’nin do¤u s›n›rlar›nda
SSCB lehine de¤ifliklik, Bo¤azlar›n ortak savunulmas› ve Montrö Sözleflmesi’nin
yenilenmesi konular›ndaki Sovyet isteklerini Sarper’e iletti. Sarper bu istekleri ke-
sin bir dille reddetti. Asl›nda temel Sovyet talebinin Montrö Sözleflmesi’nin de¤iflti-
rilmesi ve Bo¤azlar›n Karadeniz’e k›y›dafl olmayan ülkelere kapat›lmas› oldu¤u
aç›kt›r. Do¤u s›n›rlar›nda de¤ifliklik iste¤i, bu temel talebi güçlendirmek ve Türki-
ye üzerinde bask› oluflturmak için eklenmifl olmal›d›r.

SSCB, ilk giriflimini yapt›ktan sonra Temmuz ve A¤ustos 1945’te yap›lan Post-
dam Konferans›’nda konuyu Müttefiklerin gündemine soktu. Görüflmelerde ABD,
Sovyet görüfllerine yak›n dururken ‹ngiltere toprak ve Bo¤azlarda üs talebini des-
teklemedi¤ini bildirdi. Fakat konferans sonunda Montrö’nün de¤ifltirilmesi konu-
sunda görüfl birli¤i ortaya ç›kt›. Bu durum Türkiye’yi son derece rahats›z etti.

1776. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

Foto¤raf 6.2

‹nönü, Kahire
toplant›s›na da
kat›lacak ancak
ülke ad›na verdi¤i
karar›
de¤ifltirmeyecektir.
Roosevelt, ‹nönü ve
Churchill Kahire
toplant›s›nda bir
arada.

Montrö’nün de¤ifltirilmesi yönündeki ilk yaz›l› talep de SSCB’den de¤il, ABD ve
‹ngiltere’den geldi. Kas›m 1945’te bu devletler, de¤ifliklik taleplerini birer diploma-
tik nota vererek Türkiye’ye ilettiler. Türkiye ise zaman kazanma yolunu seçerek
konunun uluslararas› gündemden ç›kmas›n› beklemekteydi.

8 A¤ustos 1946’da bu kez SSCB bir nota vererek Montrö Antlaflmas›’yla ilgili de-
¤ifliklik önerisini Türkiye’ye iletti. 22 A¤ustos’ta verilen Türk karfl› notas›nda da
Sovyet isteklerinin en önemlileri reddedildi.

Türkiye ile Sovyetler Birli¤i aras›ndaki iliflkilerde çok büyük bir kriz yaratan ve
Türkiye’de 1939’dan beri serpilen komünizm endiflesini zirveye tafl›yan Sovyet is-
tekleri, 1946 y›l› ortalar›ndan itibaren ABD ile SSCB aras›nda iyice belirginleflen gö-
rüfl ayr›l›klar› sayesinde anlams›zlaflt›. Türkiye’nin II. Dünya Savafl›’ndan sonra yak-
lafl›k iki y›l boyunca ciddi olarak hissetti¤i Bat›’dan d›fllanm›fll›k durumu, ABD ve
SSCB’nin birbirlerine karfl› uzun y›llar devam edecek bir ideolojik çekiflme içine
girmesiyle ortadan kalkt›. “So¤uk Savafl”›n bafllamas›, Türkiye’nin Bat› ile iliflkileri-
nin yeniden ve bu kez tarihte hiç olmad›¤› kadar geliflmesine imkân sa¤lad›.

Sovyetler Birli¤i’nin Türkiye’den Bo¤azlar rejimi ile de¤ifliklik beklentilerine ABD ve ‹ngil-
tere’nin destek vermesinin nedeni ne olabilir? Tart›fl›n›z.

BLOKLAfiMA EKSEN‹NDE DIfi POL‹T‹KA (1947-1964)
Türkiye 1945-1947 döneminde Bat› yönündeki aç›k tercihi çerçevesinde ve
SSCB’den duydu¤u kayg›lar›n da büyük etkisiyle ABD ve ‹ngiltere’yle iliflkilerini
gelifltirmeye çal›flt›. ABD ve ‹ngiltere bafllarda bu giriflime istenilen cevab› verme-
diyse de 1946 ortalar›ndan itibaren uluslararas› ortam›n de¤iflimine paralel biçim-
de Türkiye ile iliflkilerini gelifltirdiler. ‹ki ülke, Türkiye’nin en fazla ihtiyaç duydu-
¤u fleyi, yani SSCB’ye karfl› deste¤i sundular. Böylece Türkiye, 1947’den sonra bir
tarafta ABD, di¤er tarafta SSCB liderli¤inde oluflan ideolojik küresel bloklaflmada,
Bat› ülkeleriyle birlikte ABD’nin yan›nda yer ald›.

Türkiye’nin Sovyetler Birli¤i ile iliflkileri hakk›nda Rusya ve Azerbaycan arflivlerinde neler
var diye merak ediyorsan›z Cemil Hasanl›’n›n kaleme ald›¤› Tarafs›zl›ktan So¤uk Savafla
Do¤ru Türk - Sovyet ‹liflkileri 1939-1953, (çeviri Ali Asker, Bilgi Yay›nevi Ankara 2011,
adl› kitab› okuyabilirsiniz.

Türkiye’nin Bat› Bloku’nu tercih etmesini sadece Sovyet tehdidiyle aç›klamak
mümkün de¤ildir. Bu durum Türk d›fl politikas›n›n en önemli unsurlar›ndan Bat›-
c›l›k ilkesinin de do¤al sonucudur. Cumhuriyet’in kurulmas›ndan itibaren ülkenin
geçirdi¤i sosyoekonomik evrim ve iç siyaset tercihleri, Bat›c› d›fl politikan›n belir-
lenmesi ve uygulanmas› için uygun zemini sa¤lam›flt›r. Özellikle palazlanan burju-
vazinin tercihi, liberal dünyayla bütünleflme yönündeydi. So¤uk Savafl’›n bafllama-
s›yla oluflan ideolojik çat›flmaya ve küresel çapta rekabete dayal› uluslararas› or-
tam, d›fl politikada s›k›nt›lar yaflayan Türkiye’nin ç›kar›na olmufltu. Böylece Türki-
ye hem güvenlik endiflelerini gidermifl ve statükoyu korumufl hem ekonomik, si-
yasi ve askerî destek alma f›rsat› bulmufl hem de 19. yüzy›l bafllar›ndan itibaren te-
mel d›fl politika hedeflerinden olan Bat› dünyas› içinde yer alma hedefini yakala-
yabilmifltir.

Türkiye’nin Bat› Bloku içindeki yeni konumu aç›s›ndan en önemli ad›mlardan
ilki, 1947 y›l›nda ABD Baflkan› Harry Truman taraf›ndan ilan edilen Truman Dok-
trini’nin kabulüdür. So¤uk Savafl’›n bafllang›c› olarak nitelenen Truman Doktrini,

178 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

N N

2

N N

Türkiye ve Yunanistan’a “uluslararas› komünizme” (dolay›s›yla SSCB’ye) karfl› as-
kerî yard›m verilmesini öngörmekteydi. ABD’nin dünya hâkimiyeti ba¤lam›nda ha-
rekete geçti¤ini gösteren ve Türkiye’de ABD’ye askerî ba¤›ml›l›¤›n bafllang›c›n› da
oluflturan bu Doktrin, Türk yöneticileri aras›nda çok büyük bir memnuniyete se-
bep oldu. 12 Temmuz 1947 tarihli Türk-Amerikan Antlaflmas›’yla da askerî yard›-
m›n hukuksal çerçevesi oluflturuldu.

Türkiye’nin Bat› Bloku’na eklemlenmesinde ikinci önemli ad›m 1947 Hazi-
ran’›nda ABD D›fliflleri Bakan› George Marshall taraf›ndan ilan edilen Marshall Pla-
n› çerçevesinde ABD’den ekonomik yard›m al›nmas›yla at›lm›flt›r. Plan, ABD’nin II.
Dünya Savafl› nedeniyle büyük bir y›k›ma u¤rayan Avrupa ülkelerine ekonomik
yard›m yapmas›n› öngörmekteydi. Türkiye de -fiilen savafla girmemifl olmas›na
ra¤men- bu yard›mdan yararlanmak istedi. ABD yönetimi içindeki baz› yetkililerin
Türkiye’nin savafla girmedi¤ini, bu nedenle yard›mdan yararland›r›lmamas› gerek-
ti¤i yönünde görüfl bildirmelerine ra¤men Türkiye de plana dahil edildi. Böylece
Türkiye 1948-1952 döneminde yaklafl›k 350 milyon dolar tutar›nda ekonomik yar-
d›m alarak özellikle tar›mda makineleflme, karayollar› yap›m›, maden iflletmeleri-
nin modernlefltirilmesi alanlar›nda ilerleme kaydetti. Marshall yard›mlar› bir yan-
dan Türkiye’nin kalk›nmas›na katk› yaparken di¤er yandan da ABD’ye ekonomik
ba¤›ml›l›¤› art›rd›. Türkiye’nin ekonomi politikalar›n›n, Washington’dan gelen tel-
kinlerle flekillendirilmesi al›flkanl›¤›n›n bafllang›ç noktas›n› oluflturdu.

Bu tarihten itibaren Türkiye, siyasal, ekonomik ve askerî destek sa¤lamak
amac›yla ABD liderli¤inde kurulan bütün ilgili örgütlere kat›lmak ve Bat›’dan ald›-
¤› deste¤i daha da art›rmak yönünde bir politika izledi. Bunu yaparken kendi Av-
rupal› kimli¤ini öne ç›kard›; Asyal›l›¤› ise reddetti. Nitekim Asya Devletleri Konfe-
rans›’na kat›lma davetini reddeden Türkiye, 1949’da Avrupa Konseyi’ne üye yap›l-
d›. 1948’de kurulan ‹srail devletini, ABD’nin de cesaretlendirmesiyle 1949’da tan›-
yan ilk Müslüman ülke oldu. ‹lerleyen dönemde, Ba¤lant›s›zlar hareketine mesafe-
li durufl ve Cezayir’in ba¤›ms›zl›¤› oylamas›nda BM’de “red” oyu verme gibi tav›r-
lar da d›fl politikay› olabildi¤ince blok tutumuyla uyumlaflt›rma çabas› olarak de-
¤erlendirilebilir.

Türkiye’nin ekonomik ve d›fl politikalar›n› ABD ve Avrupa merkezli hâle dönüfltürmesinin
tek nedeni Osmanl› Devleti zaman›ndan beri uygulanan Bat›c›l›k politikas› m›d›r? Baflka
sebepleri olabilir mi? Tart›fl›n›z.

D›fl politikadaki bu tavr›n, iç politikaya da yans›malar› oldu. Bat› Avrupa’da
esen komünizm karfl›t› rüzgârlara paralel olarak, Türkiye’deki sol hareket bask› al-
t›na al›nd›. Bat› dünyas› içinde yer alma iste¤inin bir göstergesi olarak, çok partili
hayata zaten savafl›n hemen ertesinde, 1946’da geçilmifl, “aç›k oy, gizli say›m” ifa-
desiyle Türk siyaset tarihine geçecek çok partili seçimler yap›lm›flt›. Ekonomide
daha liberal politikalar izlenmeye bafllad›.

Bat›’yla bütünleflme tercihi -sol e¤ilimli ve SSCB’ye sempatiyle bakan küçük bir
grup haricinde- Türkiye’deki siyasal aktörlerin tamam›na yak›n› taraf›ndan benim-
senmiflti. ‹ktidardaki CHP’nin ABD ile yak›nlaflma çabalar›, en büyük muhalefet
partisi DP baflta olmak üzere di¤er siyasi kesimler taraf›ndan da paylafl›l›yordu.
Özellikle d›fl politika konular›, 1950’lerin sonuna kadar iç siyasetteki çok büyük
ayr›l›klara ve mücadelelere ra¤men, partiler üstü olarak görülecek ve iki büyük
parti olan CHP ve DP aras›nda âdeta ad› konulmam›fl bir mutabakat oluflacakt›r.
1947’den 1964’e kadar süren dönemde farkl› siyasal e¤ilimlerdeki iktidarlara (CHP,

1796. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

N N

3

DP, 27 May›s Darbesi sonras›nda kurulan askerî yönetim, koalisyonlar) ra¤men,
Blok politikas›na mutlak uyum yönündeki d›fl politika çizgisi küçük de¤ifliklikler-
le birlikte sürdürülecektir. Türk d›fl politikas›nda, Bat› Bloku’na (dolay›s›yla ABD’ye)
mutlak uyum, Türkiye’nin jeopolitik önemini öne ç›kartarak Bat›’dan daha fazla si-
yasi, askerî ve ekonomik destek almay› hedefliyordu. Orta Do¤u’da komünizm
tehlikesini öne sürerek Bat›’n›n sözcülü¤ünü yapmak, denge politikas›n› tamamen
terk etmek ve tüm dünya sorunlar›na ve dinamiklerine sadece Blok çerçevesinden
bakmak biçiminde özetlenecek bu yaklafl›m, do¤al olarak Türkiye’nin ABD’ye ba-
¤›ml›l›¤›n› gün geçtikçe art›racakt›r.

Türkiye’nin Nato’ya Girifli
Türkiye’nin 1949’da kurulan NATO’ya (Kuzey Atlantik Antlaflmas› Örgütü) üyeli¤i
Bat› Blo¤u’na eklemlenmesinin en önemli ad›m› oldu. Türkiye, örgütün kuruldu-
¤u 1949’dan itibaren üye olmak için giriflimlerde bulundu. May›s 1950’de CHP Hü-
kûmeti ve A¤ustos 1950’de ise yeni kurulan Demokrat Parti Hükûmeti’nin yapt›¤›
baflvurular reddedildi. ‹ttifak›n özellikle Kuzey Avrupal› üyeleri Türkiye’nin üyeli-
¤e kabulünün örgüte gereksiz bir yük ve sorumluluk getirece¤ini düflünmekteydi-
ler. NATO üyeli¤inin sa¤lanmas› için DP döneminde çabalar yo¤unlaflt›r›ld›. Hatta
bunun için Birleflmifl Milletlerin ça¤r›s› üzerine, sald›rgan Kuzey Kore birliklerine
karfl›, Güney Kore’nin yan›nda savaflmak üzere Kore’ye 1950’de bir Türk birli¤i
gönderildi. Hükümet Kore’ye asker gönderme karar›n›, yürürlükteki 1924 Anaya-
sas›’n›n, yurt d›fl›na asker göndermek konusunda TBMM’ye bir yetki vermemifl ol-
mas›ndan dolay›, bir Bakanlar Kurulu karar›yla ald›. Daha sonraki anayasalarda,
bu yetki de münhas›ran TBMM’ye verilecektir.

1951 y›l›nda flartlar›n de¤iflmesi; (SSCB’nin nükleer kapasitesinin artmas›, Yu-
goslavya’n›n SSCB ile iliflkilerinin bozulmas›, Çin’de ve Kore’de görüldü¤ü gibi ko-
münizmin yay›lmas›ndan duyulan endifle) gibi nedenlerle Türkiye ve Yunanis-
tan’›n NATO’ya al›nmas› fikri taraftar kazand›. Yap›lan görüflmeler sonucunda her
iki ülke de 18 fiubat 1952’de NATO’ya üye oldular.

NATO üyeli¤i Türkiye’yi askerî olarak da Bat› Bloku’nun bir üyesi hâline getir-
di. Bu süreçte Türk ordusu h›zla Amerikan silahlar›yla donat›ld›, e¤itimden savun-
ma stratejisine kadar her alanda NATO standartlar› ve uygulamalar› benimsendi.
Bunun yan› s›ra Türkiye’nin birçok yerinde, NATO kararlar› ve ABD’yle yap›lan
ikili anlaflmalara dayal› biçimde, esas olarak Amerikal›larca kullan›lan NATO üsle-
ri ve tesisleri kuruldu. Binlerce Amerikan askerî ve sivil personeli ülkeye geldi.
Türkiye’deki Amerikan askerî varl›¤› ve bunlardan kaynaklanan sorunlar özellikle
1960’lar›n ortalar›ndan itibaren Türk-Amerikan iliflkilerinin en temel meselelerin-
den biri olacakt›r. Bununda ötesinde, Türkiye’nin NATO üyeli¤i ve ABD ile iliflki-
leri iç siyasetin de önemli gündem maddelerinden birini oluflturacakt›r.

Türk Devlet adamlar›n›n Türkiye’nin Nato’ya giriflinden beklentilerini okumak için Meh-
met Saray’›n haz›rlad›¤›, Türkiye’nin Nato’ya Girifli, 3.Cumhurbaflkan› Celal Bayar’›n
Hat›ralar› Belgeleri, Atatürk Araflt›rma Merkezi Yay›nlar›, Ankara 2006, adl› kitab› oku-
yabilirsiniz.

1950’ler Türk d›fl politikas›nda ABD eksenli davran›fl biçiminin en yo¤un biçim-
de görüldü¤ü bir dönem olmufltur. Bu süreçte Türkiye, özellikle Orta Do¤u gelifl-
melerini yeterince ba¤›ms›z flekilde gözlemleyememifltir. Orta Do¤u’da 1950’lerde
yükselifle geçen Arap milliyetçili¤inin antiemperyalist ve sosyalist söylemi, Türkiye

180 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

N N

taraf›ndan SSCB’nin Orta Do¤u’ya s›zma politikalar›n›n yeni bir yöntemi olarak gö-
rülmüfltür. Yeni ba¤›ms›zl›¤›n› kazanan ve sömürgeci geçmiflten kopmak isteyen
M›s›r, Suriye gibi ülkelerdeki Bat› karfl›t›, Arap milliyetçisi yönetimler ise takip et-
meye bafllad›¤› politikalar dolay›s›yla Türkiye’yi bölgede âdeta “ABD’nin bölgesel
temsilcisi” gibi yorumlam›fllard›r. Bilhassa, Pan-Arabizm (Arap Birli¤i) düflüncesi-
nin öncü isimlerinden M›s›r Lideri Cemal Abdünnas›r’›n Türkiye’ye yaklafl›m› olum-
suzdu. Türkiye’nin ‹srail’le diplomatik iliflkiler kurmas› ve anlaflmalar yapmas› tep-
ki çekiyordu. 1955 y›l›nda kurulan Ba¤dat Pakt› gibi ABD yanl›s› oluflumlara ön-
derlik etmesi ve 1957’de Suriye’ye müdahale tehdidinde bulunmas›, Orta Do¤u’da
ABD’ye mesafeli ülkelerdeki olumsuz Türkiye alg›s›n› derinlefltirmifltir. M›s›r’la ‹s-
rail-‹ngiltere ve Fransa aras›nda 1956’da yaflanan Süveyfl krizinden sonra, ABD
Baflkan› Dwight Eisenhower’›n 1957’de ilan etti¤i; talep eden Orta Do¤u ülkeleri-
ne ABD’nin askerî yard›m yapmas›n› öngören doktrini desteklemesi de M›s›r bafl-
ta olmak üzere baz› bölge ülkeleriyle iliflkilerinin geliflmesine engel olmufltur. Bu
durum, 1960’lar›n ortalar›nda afla¤›da de¤inilecek olan yeni d›fl politika anlay›fl›n›n
benimsenmesine kadar devam edecektir.

Bu dönemde Türkiye-SSCB iliflkileri de hayli sorunludur. SSCB’de Stalin’in
1953’te ölümünden sonra iktidara gelen yeni yönetim, II. Dünya Savafl› sonras›n-
da Türkiye’ye karfl› izlenen politikan›n yanl›fll›¤›n› görerek, taleplerinden vazgeçti-
¤ini bildirmesine ra¤men art›k kendisini Bat› Bloku’yla özlefltirmifl olan Türki-
ye’den s›cak bir karfl›l›k görmemifltir. Türkiye’nin SSCB karfl›s›ndaki bu mesafeli
tavr› 1950’lerin sonunda de¤iflme e¤ilimine girmifltir. ABD yönetiminin, Türki-
ye’nin daha fazla ekonomik yard›m talebine olumsuz yaklaflmas›, Menderes yöne-
timinin SSCB ile en az›ndan ekonomik aç›dan temas kurmaya çal›flmas›na yol aç-
m›flt›r. 1960 y›l›nda iliflkileri daha iyi bir noktaya çekebilmek için Baflbakan Men-
deres’in Moskova’y› ziyaret etmesi planland›ysa da 27 May›s Askerî Darbesi sebe-
biyle bu ziyaret gerçekleflememifltir. Türkiye-SSCB iliflkilerinin geliflmesi ancak
1964 sonras›nda olacakt›r.

TÜRK‹YE-AB VE KIBRIS

Türkiye-AB ‹liflkileri
Bat›c›l›k ilkesi çerçevesinde Bat› dünyas› kurumlar›na üyelik her zaman d›fl politi-
kas›n›n en önemli önceliklerinden biri olmas›na ra¤men, Türkiye 1950’lerde olufl-
maya bafllayan ve AET’nin (Avrupa Ekonomik Toplulu¤u) temelini oluflturan Av-
rupa ekonomik bütünleflmesine baflta kay›ts›z kalm›flt›r. Bunun temel sebepleri;
Türkiye’nin o dönemde uluslararas› örgütlenmelere daha çok güvenlik odakl› bak-
mas›, ekonomik yard›mlar›n› ABD’den temin etmesi ve Avrupa’daki örgütlenme-
nin baflar› flans›n› düflük görmesiydi. Bu çerçevede, Türkiye 1957 Roma Antlaflma-
s›’yla kurulan AET’ye üyelik konusunda ad›m atmad›. Fakat 1950’lerin sonlar›na
do¤ru ABD’den ekonomik yard›m al›nmas›nda karfl›lafl›lan zorluklar ve K›br›s me-
selesi sebebiyle iliflkilerde sorun yaflad›¤› Yunanistan’›n AET’ye üyelik baflvurusun-
da bulunmas›, Türkiye’nin fazlaca bir haz›rl›k yap›lmadan AET’nin kap›s›n› çalma-
s› sonucunu do¤urdu. Özellikle Yunanistan’›n AET’ye baflvurusu Türk d›fl ifllerin-
de büyük bir heyecan yaratm›flt›. ‹ki ülke aras›ndaki rekabette geri planda kalmak
istemeyen Ankara hiç vakit kaybetmeden, Atina’y› takip ederek, A¤ustos 1959’da
AET’ye müracaat etti.

Türkiye’nin müracaat› AET’de memnuniyetle karfl›land›. Fakat Eylül 1959’da
bafllayan görüflmelerde Türk taraf›n›n ekonomik yard›mlar konusunda hayli talep-

1816. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

kâr olmas› ve haz›rl›ks›zl›¤› sürecin yavafllamas›na sebep oldu. AET’nin Yunanis-
tan’la ön görüflme fasl›ndan görüflme fasl›na geçilme karar› almas›, Türk taraf›nda
tepki do¤urdu. Türkiye’nin giriflimleri sonucunda AET 1960 May›s›’›nda Türkiye ve
Yunanistan’la ayn› anda görüflmelere bafllanmas› karar›n› ald›. Fakat 27 May›s as-
kerî Darbesi bu karar›n uygulanmas›n› geciktirecekti.

27 May›s darbesini gerçeklefltiren Millî Birlik Komitesi (MBK), yay›mlad›¤› bil-
diride d›fl politikada hiçbir de¤ifliklik olmayaca¤›n›, Türkiye’nin bütün uluslararas›
yükümlülüklerini yerine getirece¤ini ilan etmiflti. Nitekim AET ile iliflkilerin geliflti-
rilmesi ve ortakl›¤›n kurulmas› yönünde Türkiye’nin kararl› oldu¤u, yeni yönetim
taraf›ndan Avrupa baflkentlerine iletildi. Avrupa ülkelerinin baflta Fransa olmak
üzere Türkiye’deki askerî yönetimden rahats›zl›k duymalar› iliflkilerin sürdürülme-
sine olumsuz etkide bulunduysa da 1961-1963 döneminde görüflmelere devam
edildi. Sonunda iki taraf aras›nda 12 Eylül 1963’te Ankara’da bir Ortakl›k Anlaflma-
s› imzaland›.

1964 y›l›nda yürürlü¤e giren ve Türkiye ile AET / AB aras›ndaki iliflkilerin te-
mel belgesi olma niteli¤ini tafl›yan Ankara Anlaflmas›’yla Türkiye’nin haz›rl›k, geçifl
ve son dönem olarak adland›r›lan süreçlerden sonra AET’yle gümrük birli¤ine gir-
mesi öngörülmüfltür. Türkiye’nin AET’ye tam üyeli¤i ise taraflar›n birbirlerine da-
n›flacaklar› bir konu olarak düzenlenmifl, AET taraf› tam üyelik için Türkiye’ye aç›k
kap› b›rakm›flt›r. Tam üyelik öncesinde kurulan ortakl›k iliflkisi çerçevesinde Tür-
kiye ve AET karfl›l›kl› yükümlülükleri yerine getirme sözü vermifllerdir. Fakat
1970’li y›llarda yaflanan küresel geliflmeler, AET’nin kabuk de¤ifltirmeye bafllamas›
ve Türkiye’de ortaya ç›kan ekonomik ve siyasi istikrars›zl›klar, taraflar›n karfl›l›kl›
olarak baz› yükümlülüklerini yerine getirmelerini geciktirecektir. Bu ba¤lamda
Türkiye Ankara Anlaflmas›’na ek protokolden (1973’te yürürlü¤e giren Katma Pro-
tokol) kaynaklanan, AET ülkelerinin ticari ürünlerine uygulanan gümrük vergileri-
nin belli bir süre içinde s›f›rlanmas› yükümlülü¤ünü yerine getiremeyecek, Katma
Protokolü 1978’de ask›ya alacakt›r. Dahas›, bu alandaki en büyük rakip olarak gö-
rülen Yunanistan, AET’ye tam üyelik baflvurusu yaparken davet edildi¤i hâlde Tür-
kiye üyelik için baflvurmayacak, Yunanistan’›n 1981’de AET’ye tam üye olmas›yla
birlikte de Türkiye için ifller çok daha zorlaflacakt›r.

K›br›s Sorunu
Bu dönemde Türk d›fl politikas› gündemine giren en önemli hususlardan biri de
K›br›s meselesidir. Lozan Antlaflmas›’yla K›br›s Adas› üzerindeki bütün hükümran-
l›k haklar›ndan vazgeçen Türkiye’nin gündemine K›br›s meselesinin girifli 1950’ler-
de olmufltur. Ada’y› kontrol eden ‹ngiltere’ye karfl› iki savafl aras› dönemde baflla-
yan ve II. Dünya Savafl›’ndan sonra geliflen sömürgecilik karfl›t› ve milliyetçi dire-
nifl, K›br›s’› yavafl yavafl Türk kamuoyunun gündemine sokmufltur. Bunun temel
sebebi K›br›s nüfusunun önemli bir bölümünü oluflturan Türklerin varl›¤›d›r.

Türkiye kamuoyunda K›br›s konusunda artan hassasiyete ra¤men Türk hükû-
metleri bafllang›çta soruna kay›ts›z görünmüfllerdir. Hatta 1950’de dönemin D›flifl-
leri Bakan› Fuat Köprülü gazeteciler taraf›ndan sorulan bir soruya verdi¤i cevapta
“Türkiye’nin K›br›s sorunu diye bir sorunu olmad›¤›n›” belirtmifltir. Bu tutumun be-
nimsenmesinde, bu dönemde Türkiye-Yunanistan iliflkilerinin de hayli yak›n ol-
mas›n›n büyük etkisi bulunmaktad›r. Türkiye’nin bu dönemdeki temel politikas›
Ada’n›n ‹ngiltere kontrolünde kalmas›n›n desteklenmesidir.

Fakat 1950’lerin bafl›ndan itibaren Ada’daki durumun gerginleflmesine paralel bi-
çimde Türk kamuoyunda K›br›s’a olan ilginin artmas› sebebiyle Ankara konuyla da-

182 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

ha yak›ndan ilgilenmeye bafllam›flt›r. Ada’daki Rumlar, Yunanistan’la birleflme (eno-
sis) hedefi çerçevesinde örgütlenmifl ve silahl› mücadele bafllatm›fllard›. Bu durum
Ada’dan tamamen ç›kmak istemeyen ‹ngiltere’nin Türkiye’yi sorunun bir taraf› ola-
rak devreye sokma hedefiyle birleflmifltir. 1954’ten itibaren Türkiye, Ada’n›n ‹ngiliz
kontrolünde kalmas›n›, e¤er bu mümkün de¤ilse Türkiye’ye kat›lmas› gerekti¤ini
öne süren bir politika izlemeye bafllad›. Böylece K›br›s meselesi Türkiye-Yunanis-
tan aras›ndaki iliflkilerin de en önemli gündem maddesi hâline gelmifl ve ikili iliflki-
lere gerilimli bir döneme girilmifltir. 6-7 Eylül 1955’te, “Atatürk’ün Selanik’te do¤du-
¤u eve Yunanl›lar taraf›ndan bomba at›ld›¤›” yalan haberinin ‹stanbul gazetelerinde
yay›mlanmas› üzerine, zaten K›br›s sebebiyle hassasiyet tafl›yan halk, devletin istih-
barat a¤› içindeki bir grup taraf›ndan provoke edilmifl ve ‹stanbul’da gayrimüslim-
lere ait binlerce dükkân ya¤malanm›flt›r. Zarar görenlerin büyük bölümünün Rum
Ortodoks Türk vatandafllar› olmas›, Türkiye-Yunanistan gerginli¤ini artt›rm›flt›r.

1955’ten 1959’a kadar Ada’daki kriz daha da büyümüfltür. Enosis isteyen silah-
l› Rumlar›n sadece ‹ngiliz hedeflerine de¤il, Türklere de sald›r›lar düzenlemeleri
Türkiye’deki rahats›zl›¤› t›rmand›rm›flt›r. Art›k Türkiye, K›br›s konusunda “taksim”
tezini ileri sürmeye bafllam›flt›r. Ada’n›n Türkiye ve Yunanistan aras›nda paylafl›l-
mas›na dayanan bu yeni tez, Ada’n›n tamam›n›n kendisine ba¤lanmas›n› isteyen
Yunanistan taraf›ndan kabul edilmemifltir. Söz konusu dönemde ‹ngiltere ve ABD
taraf›ndan ortaya at›lan çözüm önerileri de taraflarca benimsenmemifltir. Sonunda
ABD’nin NATO’nun güney kanad›ndaki iki müttefik aras›ndaki iliflkileri derinden
etkileyen bu sorunu çözmek amac›yla daha etkili bir diplomasi izleme karar› ald›.
ABD’nin temaslar› sonucunda taraflar›n (Türkiye ve K›br›sl› Türkler ile Yunanistan
ve Rumlar) bir süreli¤ine kendi tezlerinden vazgeçmeleri sa¤land›. 1959 Zürih ve
Londra Antlaflmalar› sonucunda ba¤›ms›z bir K›br›s Cumhuriyeti kuruldu. Uluslara-
ras› alanda örne¤ine pek rastlanmayan, kendine özgü (sui generis) bir devlet olan
K›br›s Cumhuriyeti’nde bütün siyasi ve yönetsel kurumlar Rumlar ile Türklerin
orant›l› olarak temsili çerçevesinde yap›land›r›lm›flt›. Londra Antlaflmas›’na ba¤l›
olarak Türkiye, ‹ngiltere ve Yunanistan aras›nda imzalanan Garanti Antlaflmas› ile
adadaki anayasal düzen üç devletin garantisi alt›na al›nd›. Antlaflma uyar›nca
Ada’daki anayasal düzenin bozulmas› hâlinde her üç devlet de müfltereken ya da
tek tek askerî müdahalede bulunabileceklerdi. Garanti Antlaflmas›, Türkiye’nin
1974’teki K›br›s Bar›fl Harekât›’n›n temel hukuki dayana¤›n› oluflturacakt›r.

K›br›s konusunun Türkiye’nin d›fl politikas›nda etkili biçimde yer almas› sürecine ayr›nt›-
l› olarak tan›kl›k etmek için Melek F›rat’›n haz›rlad›¤› 1960-1971 Aras› Türk D›fl Politi-
kas› ve K›br›s Sorunu, Ankara 1997, adl› çal›flmay› okuyabilirsiniz.

DIfi POL‹T‹KADA ÇOK YÖNLÜLÜ⁄E GEÇ‹fi
ÇABALARI (1964-1980)
1962’de ABD ile SSCB aras›nda yaflanan Küba Füze Krizi hem uluslararas› sistem
hem de Türk d›fl politikas› üzerinde son derece etkili olmufltur. SSCB’nin Küba’ya
nükleer füze yerlefltirme giriflimi, ABD’nin sert tepkisiyle karfl›laflm›fl, dünyan›n bir
nükleer savafla en fazla yaklaflt›¤› bir kriz ortaya ç›km›flt›r. Kriz, ABD ile SSCB ara-
s›nda yap›lan gizli pazarl›klarla sonuçland›r›lm›fl, bu tarihten sonra, ABD ve SSCB
aras›nda, “Yumuflama”(detant) ad› verilen, gerginliklerin nispeten azalmaya baflla-
d›¤› bir döneme girilmifltir. Bu durum, II. Dünya Savafl›’ndan sonra uluslararas›
alandaki konumunu ABD-SSCB gerilimi üzerinden tan›mlamakta olan Türkiye’nin,
d›fl politikas›nda baz› yeni yönelimlerin taraftar toplamas›na imkân vermifltir.

1836. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

N N

Küba Krizi sonras›nda bafllayan “Yumuflama”, blok politikas›n›n gevflemesi çer-
çevesinde blok içi güçlerin blok liderlerinden daha özerk politikalar izleyebildik-
leri bir uluslararas› ortam› do¤urmufltur. Bu sayede devletler d›fl politikalar›n› blok
lideri ülkelerin politikalar›ndan daha farkl› bir ba¤lamda belirleme ve izleme flans›
bulabilmifllerdir.

Di¤er taraftan, ABD ile SSCB aras›nda krizin çözümü için yürütülen pazarl›¤›n
en önemli konular›ndan birinin Türkiye olmas› da Türk d›fl politikas›n› oluflturan-
lar› derinden etkilemifltir. ABD, SSCB’nin Küba’ya füze yerlefltirmemesi karfl›l›¤›n-
da Türkiye’ye 1950’lerin sonunda yerlefltirdi¤i Jüpiter füzelerinin sökülmesini ka-
bul etmifltir. Bu pazarl›¤› yürütürken Türkiye’ye hiçbir flekilde bilgi verilmemifltir.
Krizin afl›lmas›n›n ard›ndan Jüpiter füzelerinin demode olduklar› ve Türkiye’nin
güvenli¤inin Do¤u Akdeniz’de konuflland›r›lacak Polaris denizalt›lar›yla sa¤lanaca-
¤› aç›klamas› yap›lm›flt›r. Türkiye’deki füzelerin sökülmesinden sonra ABD ve
SSCB aras›ndaki pazarl›k ortaya ç›km›fl, Türk yöneticilerinin zihinlerinde ABD hak-
k›ndaki ilk önemli kuflkular belirginleflmifltir. ABD’nin kendi ç›karlar› çerçevesinde
Türkiye’yi devre d›fl› b›rakmas› siyasi alanda fazlaca dillendirilmese de derin bir
hayal k›r›kl›¤› meydana getirmifltir.

Amerika ile ‹liflkilerin Gerilmesi
Türk hükûmetlerinin ABD ve NATO’ya duydu¤u mutlak sempatinin kökten sorgu-
lanmas›n› sa¤layan geliflme ise Küba Krizi’nden iki y›l sonra, 1964’te K›br›s soru-
nun yeniden alevlenmesiyle ortaya ç›kacakt›r. K›br›s Cumhuriyeti’nin kurulmas›n-
dan çok k›sa bir süre sonra Rumlar, anayasal yap›n›n de¤ifltirilmesi suretiyle Ada’da-
ki Türklerin kazan›lm›fl haklar›n›n s›n›rland›r›lmas› talebini dile getirmeye bafllad›-
lar. Talep, K›br›sl› Türkler ve Türkiye taraf›ndan kesin bir dille reddedildi. 1962’den
itibaren Ada’daki durum tekrar gerginleflmeye bafllad› ve Rumlar K›br›s’›n Yunanis-
tan’a ba¤lanmas›n› isteyen, silahl› EOKA örgütü vas›tas›yla Türklere yönelik fliddet
eylemlerine ve katliamlara girifltiler. Türkiye, bu duruma karfl› ABD’nin ve Birlefl-
mifl Milletlerin deste¤ini almak istediyse de baflar›l› olamad›. Bunun üzerine, Türk-
lerin K›br›s’ta karfl› karfl›ya kald›¤› “yok edilme” tehdidinin ortadan kald›r›lmas› için
Ada’ya askerî müdahale yap›lmas› seçene¤i benimsenerek, haz›rl›klara baflland›.
Fakat ABD Baflkan› Lyndon Johnson, 5 Haziran 1964’te Baflbakan ‹smet ‹nönü’ye,
“Johnson Mektubu” ad›yla tarihe geçecek bir mektup göndererek, Türkiye’nin K›b-
r›s’a müdahale ihtimalini ortadan kald›rd›. Diplomatik teamüllere uygun olmayan
ve müttefikler aras› iliflkilerde hiç kullan›lmayan bir dille kaleme al›nm›fl olan John-
son Mektubu, Türkiye’nin sert bir biçimde uyar›larak müdahaleden vazgeçirilmesi
amac›yla yaz›lm›flt›. Johnson Mektubu’nda; Türkiye’nin K›br›s’a, ABD’ye dan›flma-
dan müdahale etmesinin uygun olmad›¤›; müdahale sonucunda Türkiye ile Yuna-
nistan aras›nda yaflanabilecek silahl› çat›flman›n NATO taraf›ndan mazur görüle-
meyece¤i belirtiliyordu. SSCB’nin K›br›s’a yap›lacak bir askerî harekât› f›rsat bile-
rek, Türkiye’ye sald›rmas› durumunda, NATO üyesi devletlerin Türkiye’yi savun-
mayabilece¤i uyar›s› yap›l›yordu. Mektupta ayr›ca Türkiye’nin K›br›s’a müdahale-
sinde Amerikan silahlar›n› ve teçhizat›n› kullan›lmas›n›n 1947 Türk-Amerikan As-
keri Yard›m Anlaflmas›’na ayk›r› oldu¤u dile getiriliyordu.

184 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

ABD Baflkan› bu mektupla hem NATO’nun Türkiye’ye karfl› yükümlülüklerini
yerine getirmeyebilece¤ini hem de Amerikan silahlar›n›n sadece NATO hedefleri
çerçevesinde kullan›labilece¤ini, dolay›s›yla Türkiye’nin bu silahlar›n “gerçek sahi-
bi” olmad›¤›n› vurguluyordu. Bu durum Türkiye’nin NATO’ya kat›lmas›n›n temel
nedenleri olan güvenli¤ini sa¤lama ve koruma hususlar›nda derin flüpheler yafla-
mas›na sebep oldu.

Türk yöneticilerinde büyük bir tepki çeken ve mutlak blok politikas›n›n Türki-
ye’nin ç›karlar›na ayk›r› oldu¤unu ak›llara getiren Johnson Mektubu’ndan sonra
d›fl politikan›n yeniden kurgulanmas› gereklili¤i ortaya ç›kt›. Bu çerçevede, “çok
yönlü d›fl politika” olarak adland›r›lan bir çizgi yavafl yavafl benimsendi. Türkiye
kendi millî ç›karlar›n›n Bat› ve özellikle ABD ile örtüflmeyebilece¤ini gördü. Yöne-
ticiler SSCB ve Do¤u Bloku ile üçüncü dünya ülkelerine karfl› blok politikas› çer-
çevesinde izlenen d›fl politikan›n, Türkiye merkezli olarak yeniden kurulmas› ge-
reklili¤ini de¤erlendirmeye bafllad›. Türkiye böylece, baflta SSCB’yle olmak üzere
bütün uzak durdu¤u ülkelerle iliflkilerini h›zla gelifltirme çabas› içine girdi. Ayr›ca
do¤rudan taraf olunmayan meselelerde tarafs›z kalarak, taraf ülkelerle iliflkilerini
bozmamak da yeni politikan›n bir boyutunu oluflturmaktayd›.

Bu yeni d›fl politika yaklafl›m›n› Türkiye’nin Bat›c› çizgisinden bir kopufl olarak
nitelendirmek do¤ru olmad›¤› gibi çok yönlülük çabalar›, Türkiye’nin tamamen ta-
rafs›z ve ba¤lant›s›z bir d›fl politika çizgisi benimsemesi olarak da görülemez. Ye-
ni d›fl politika bir yandan, Bat› ittifak› içinde kalmaya devam eden Türkiye’nin, di-
¤er yandan d›fl iliflkilerini çeflitlendirme ve d›fl politikay› blok politikas› ipote¤in-
den kurtarma çabas› olarak yorumlanabilir.

Rusya ile Yak›nlaflma
Yeni d›fl politika anlay›fl›n›n etkisini en çabuk gösterdi¤i alanlardan biri SSCB ile
iliflkilerin seyridir. 1965 ve 1966 y›l›nda yap›lan karfl›l›kl› üst düzey ziyaretlerle ilifl-
kiler h›zla gelifltirilmifltir. Türkiye’yi ABD’den uzaklaflt›rarak, kendi yan›na çekmek
isteyen SSCB Türkiye’nin ekonomik ihtiyaçlar›n› karfl›layan önemli anlaflmalar›n
imzalanmas›nda hayli istekli davranm›flt›r. Bat› ülkelerinden sa¤lanamayan imkân-
larla Seydiflehir Alüminyum ve ‹skenderun Demir Çelik Fabrikas› gibi önemli tesis-
ler Sovyet ekonomik ve teknik yard›mlar›yla yap›lm›flt›r. Türkiye’nin SSCB ile eko-
nomik yak›nlaflmas› 1970’lerde de artarak sürmüfltür. Özellikle 1974 K›br›s Bar›fl
Harekât›’ndan sonra ABD’nin Türkiye’ye silah ambargosu uygulamaya bafllamas›
SSCB ile yak›nlaflma çabalar›na ivme kazand›rm›flt›r. SSCB’nin Türkiye’ye verdi¤i
ekonomik destek y›llar içinde h›zla artm›fl, 1972’de imzalanan ‹yi Komfluluk ‹lke-
leri Bildirisi ve 1978’de imzalanan ‹yi Komfluluk ve Dostça ‹flbirli¤i Bildirisi ile Tür-
kiye-SSCB iliflkilerinin ulaflt›¤› seviye somutlaflt›r›lm›flt›r.

1856. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

Foto¤raf 6.3

K›br›s’taki Enosis
terörünün Türk
halk›na yönelik bir
katliama dönüflme-
si Türkiye’de büyük
tepki yaratm›flt›.

Kaynak: tsk.tr.

‹lginç biçimde, SSCB ile iliflkilerin yo¤unlaflt›r›lmas›, Türkiye’de sol bir siyasi
partinin de¤il, 27 May›s Askerî Darbesiyle kapat›lan DP’nin yerine kurulan Adalet
Partisinin iktidar y›llar›nda bafllam›flt›r. Komünizme karfl› sa¤ çizgiye sahip olan
AP’nin SSCB ile iliflkilerin gelifltirilmesindeki politik kararl›l›¤› hiç de¤iflmemifltir.
Daha sonraki y›llarda iktidara gelecek olan daha sa¤daki Milliyetçi Cephe (MC)
koalisyon hükûmetlerinin bile, bütün antikomünist söylemlerine ra¤men, SSCB ile
iliflkilerin gelifltirilmesini destekledikleri görülmektedir. Bu durum Türk d›fl politi-
kas›n›n yeni çizgisinin tutarl›l›¤›n› yans›tan önemli bir göstergedir.

Türkiye SSCB’nin yan› s›ra di¤er Do¤u Bloku ülkeleriyle ve Do¤u Bloku d›fl›n-
daki sosyalist ülkelerle de ekonomik ve nispeten siyasi iliflkilerini 1960’lardan iti-
baren h›zla gelifltirmifltir. Özellikle, K›br›s sorunu nedeniyle BM’de yap›lan oyla-
malarda üçüncü dünya ülkelerinin deste¤ini sa¤lamak için yo¤un bir çaba göste-
rilmifltir. Ço¤unlu¤u Afrika ve Asya’da yer alan üçüncü dünya ülkeleriyle diploma-
tik temaslar artt›r›lm›fl, 1950’lerde var olan üçüncü dünya hareketinin komünizmin
desteklenmesinin bir baflka yolu oldu¤u yönündeki yanl›fl bak›fl aç›s› Türkiye tara-
f›ndan tamamen terk edilmifltir.

Çok yönlü d›fl politikaya geçme çabalar›, ister istemez Türk-Amerikan iliflkileri-
nin yo¤unlu¤unun k›smen azalmas›na ama daha da önemlisi iki ülke aras›nda, da-
ha önceki y›llarda rastlanmayan tarzda, gerilimler yaflanmas›na da yol açm›flt›r.

Ankara-Washington hatt›nda yaflanan dalgalanmalar, 1960’larda Türkiye’nin ge-
çirdi¤i sosyoekonomik dönüflümün ve 1961 Anayasas›’n›n sa¤lad›¤› siyasal atmos-
ferden etkilenmifltir. Bu durum kamuoyunun d›fl politika karfl›s›ndaki duyarl›l›¤›-
n›n görülmedik ölçüde artmaya bafllamas›yla da yak›ndan ilintilidir. Bunun sonu-
cunda bilhassa radikal sol fikirlerle tan›flan üniversite gençli¤i Türkiye’nin Bat›
ba¤lant›s›n› aç›k bir biçimde elefltirmeye bafllam›flt›r. 1961 y›l›nda yap›lan seçimler-
de parlamentoya ilk defa bir sosyalist partinin (Türkiye ‹flçi Partisi/T‹P) girmesi so-
nucunda TBMM kürsüsünde Türk-Amerikan iliflkileri ve NATO üyeli¤i sorgulan›r
olmufltur.

Ayn› y›llarda, Türkiye’deki Amerikan askerî varl›¤› ve bu varl›¤›n hukuksal da-
yana¤› olan ikili anlaflmalar kamuoyunda yo¤un bir flekilde tart›fl›lm›flt›r. H›zla ör-
gütlenen Amerikan karfl›tlar›, Türkiye’deki Amerikan varl›¤›na yönelik fliddet hare-
ketlerine de giriflmifltir. Bunun sonucunda ABD Türkiye’deki askerî, kültürel ve si-
yasi görünümünü azaltma yolunu seçmifltir. Kamuoyunun bask›s›yla ço¤u TBMM
onay› olmadan, gizli biçimde yap›lm›fl Türk-Amerikan ikili anlaflmalar›n›n tek bir
anlaflma alt›nda toplanmas› çal›flmalar› bafllam›flt›r. Bu çal›flmalar›n sonunda 1969’da
Türkiye ile ABD aras›nda Ortak Savunma ve ‹flbirli¤i Anlaflmas› (OS‹A) imzalan-
m›flt›r. Bu dönemde Türkiye’ye yönelik ABD’nin askerî ve ekonomik yard›mlar›n-
da önemli azalmalar meydana gelmifltir.

1960’lar›n sonundan itibaren, “Haflhafl/Afyon Sorunu” Türk-Amerikan iliflkileri-
nin gündemini meflgul etmeye bafllam›flt›r. Bu dönemde ABD’de artan uyuflturucu
kullan›m› sebebiyle ABD Baflkan› Richard Nixon uyuflturucuyla mücadeleyi en
önemli hedeflerinden biri hâline getirmiflti. ABD yönetimi ülkeye giren uyuflturu-
cunun en önemli kaynaklar›ndan birinin Türkiye oldu¤unu düflünmekteydi. Bu
çerçevede Türkiye’deki haflhafl üretiminin tamamen yasaklanmas› istenmekteydi.
Türkiye’de haflhafl üretiminden geçimini sa¤layan yüz binlerce insan oldu¤undan,
Baflbakan Süleyman Demirel bu talebi kabul etmek istemedi. Fakat ABD’den ge-
len bask›n›n a¤›rlaflmas› sonucunda Demirel Hükûmeti 1970’te üretimi üç il ile s›-
n›rland›rmay› kabul etmek zorunda kald›. ABD ise üretimin tamamen yasaklanma-
s›n› istemekteydi. 12 Mart 1971’deki askerî müdahaleden sonra kurulan ara hükû-

186 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

metin baflbakan› olan Nihat Erim ABD bask›lar›na daha fazla dayanamayarak, Tür-
kiye’de haflhafl ekimini 1972’den itibaren tamamen yasaklad›. Bu karar›n al›nma-
s›nda Erim Hükûmeti’nin d›flar›daki ve içteki meflruiyetini ABD’nin deste¤iyle sa¤-
lama iste¤inin de hayli etkisi bulunmaktayd›.

Yasaklama karar›, Türk kamuoyunda büyük tepki çekti ve Amerikan karfl›t›
havay› daha da yo¤unlaflt›rd›. Ara dönemin sona ermesini sa¤layan 1973 genel
seçimlerinde MHP haricindeki bütün partiler yasak karar›n› kald›racaklar›n› seçim
beyannamelerinde taahhüt ettiler. Seçimlerden sonra kurulan CHP-MSP Koalis-
yon Hükûmeti’nin önemli icraatlar›ndan biri de 1 Temmuz 1974’te yasa¤› kald›r-
mak oldu. Yasa¤›n kald›r›lmas› ABD Kongresi’nde büyük bir tepkiyle karfl›land›.
Türkiye’ye yönelik bir ambargo karar› al›nd›. Tam bu s›rada Türkiye’nin K›br›s
Bar›fl Harekât›’n› gerçeklefltirmesi sonucunda ambargo karar› K›br›s meselesiyle
de iliflkilendirildi.

K›br›s Bar›fl Harekât›’n› takiben ABD’nin Ocak 1975’te uygulamaya koydu¤u
ambargo karar›, Türk-Amerikan iliflkilerinde en sorunlu y›llar›n bafllamas›na sebep
olmufltur. Türkiye’nin askerî ve ekonomik aç›dan zor durumda kalmas›yla Türki-
ye’deki Amerikan karfl›tl›¤› daha güçlenmifltir. Amerikan yönetiminin karfl› ç›kma-
s›na ra¤men Kongre taraf›ndan al›nan ambargo karar›, Türk hükûmeti taraf›ndan
tepkiyle karfl›lanm›flt›r. Türkiye ambargo karar›na, OS‹A’y› feshetmek suretiyle ül-
kedeki Amerikan üslerinin faaliyetlerini k›s›tlayarak karfl›l›k vermifltir.

1975’ten ambargonun kald›r›ld›¤› Eylül 1978’e kadar görev yapan tüm Türk hü-
kûmetlerinin temel hedefi ambargonun kald›r›lmas› yönünde çaba göstermek ol-
mufltur. 1978’de iktidara gelen CHP Hükûmeti de ambargonun kald›r›lmas› için ça-
ba sarf etmifltir. ABD ambargosu, Türk ordusunun operasyonel kabiliyetlerine çok
büyük darbe vurmufl, Yunanistan’la Ege sorunlar› yüzünden ortaya ç›kan krizlerde
Türkiye’nin durumunu zorlaflt›rm›flt›r. 1978’de ambargo kald›r›lsa bile Kongre’de
özellikle Rum ve Ermeni lobilerinin faaliyetleri sonunda, ABD’nin Türkiye’ye ve
Yunanistan’a yapaca¤› yard›mlarda 7/10 oran›n› uygulama karar› al›nd›. Bu karar-
la Türkiye’ye yap›lacak her 10 birim yard›m için Yunanistan’a da 7 birim yard›m
yap›lmas›n›n benimsenmesi, Ankara’da memnuniyetsizlikle karfl›lanm›flt›r.

Türkiye’nin artan ekonomik zorluklar›n›n afl›lmas› yolunda, Bat› ülkelerine da-
ha güçlü mesajlar vermek için yeni d›fl politik manevralara da baflvurulmufltur.
Özellikle 1978’de gündeme getirilen “Yeni Ulusal Savunma Doktrini” dikkat çeki-
cidir. Türkiye’ye yönelik tehdidin Kuzey’den (SSCB kastediliyor) de¤il, Bat›’dan
(Yunanistan kastediliyor) geldi¤i tezine dayal› bu yaklafl›m Türkiye’nin NATO
üyeli¤ini ve Bat› ba¤lant›s›n› örtülü bir biçimde sorgulayan unsurlar içeriyordu.
Hiçbir zaman tam olarak uygulanmaya konulmasa da ihtiyaç duyuldu¤u takdirde,
Türkiye’nin d›fl politikas›n› daha da revize edebilece¤ini Bat›l› baflkentlere ilet-
mekteydi.

Ambargonun 1978’de kald›r›lmas›ndan sonra Türk-Amerikan iliflkilerinde es-
ki s›cakl›k tabiat›yla hemen oluflmad›. Bunun sa¤lanmas›, ABD’nin Türkiye’nin
beklentilerini karfl›lama yolunda daha önemli ad›mlar atmas›yla olacakt›r. 1979
y›l›nda gerçekleflen ‹ran ‹slam Devrimi ve Afganistan’›n SSCB taraf›ndan iflgali
gibi geliflmeler Türkiye’nin ABD’nin bölgedeki faaliyetleri aç›s›ndan sahip oldu-
¤u stratejik önemi art›racakt›r. Bu çerçevede Türkiye’nin siyasal ve ekonomik
olarak içinde bulundu¤u istikrars›zl›ktan ç›kart›lmas› Bat› için tekrar büyük önem
kazanacakt›.

1876. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

K›br›s’a “Bar›fl Harekât›”
Türk d›fl politikas› gündemine 1950’lerde bir daha hiç ç›kmamacas›na giren K›br›s
sorunu yukar›da de¤inildi¤i gibi Rumlar›n anayasal düzeni de¤ifltirme çabalar› ve
Ada’daki Türklere yönelik sald›r›lar›yla yeni bir boyut kazanm›flt›. Türkiye 1964’te-
ki müdahale girifliminden sonra 1967’de de müdahale karar› alm›fl ama Rum yöne-
timinin geri ad›m atmas› üzerine müdahale gerçeklefltirilmemiflti. Zaten Türki-
ye’nin o dönemdeki askerî durumu Ada’ya yönelik bir müdahalenin büyük kay›p-
lar pahas›na gerçeklefltirilmesi sonucunu do¤urabilirdi. Ada’daki durum 1967’den
sonra biraz düzelse de kesin bir çözüme ulafl›lamad›. Yunanistan’da 1967 y›l›nda
darbeyle iktidara gelen Albaylar Cuntas›, Yunanistan’›n K›br›s Cumhurbaflkan› Bafl-
piskopos Makarios’a verdi¤i koflulsuz deste¤i devam ettirmedi. Makarios’u üçüncü
dünyac› ve ba¤›ms›zl›kç› bulan Cunta, Makarios’un yerinden edilmesini ve böyle-
ce Ada’n›n Yunanistan’a kolayca ba¤lanmas›n› hedeflemekteydi. 15 Temmuz
1974’te Yunanistan taraf›ndan desteklenen Nikos Sampson taraf›ndan Ada’da bir
askerî darbe yap›ld› ve Makarios K›br›s’› terk etmek zorunda kald›. Baflbakan Bü-
lent Ecevit ve Baflbakan Yard›mc›s› Necmeddin Erbakan bu geliflmeye sert tepki
gösterdiler. ‹ngiltere ve Yunanistan’a anayasal düzenin de¤ifltirildi¤i, bu nedenle
Ada’ya ortaklafla müdahale edilmesi teklif edildi. Görüflmelerden sonuç al›nama-
mas› üzerine 20 Temmuz 1974’te Türk ordusu K›br›s Bar›fl Harekât›’n›n ilk safhas›-
n› bafllatt›. ABD müdahaleye çok s›cak bakmasa da Türk Hükûmeti’nin kararl›l›¤›
karfl›s›nda etkili olamad›. Dünya kamuoyu K›br›s’taki darbeye hiç olumlu bakma-
m›fl, darbenin arkas›nda Albaylar Cuntas›’n›n oldu¤unu anlam›flt›.

Türkiye’nin K›br›s Bar›fl Harekât› iki aflamada gerçeklefltirildi. Birinci Harekât
üç gün sürdü ve Türk ordusu Girne’den Lefkofle’ye uzanan bir alan› kontrol alt›na
almay› baflard›. Türkiye BM’nin ateflkes karar›n› kabul etti fakat Ada’ya askerî y›¤›-
nak yap›lmaya devam edildi. Birinci Harekât dünya kamuoyu taraf›ndan destek-
lenmekte, Türkiye’nin garanti antlaflmas› çerçevesinde anayasal düzeni yeniden te-
sis etmek amac›yla K›br›s’a müdahalesi uluslararas› hukuka uygun görülmekteydi.

Harekât›n ard›ndan Temmuz ve A¤ustos aylar›nda Cenevre’de yap›lan konfe-
ranslarda soruna bir çözüm bulunmas› için müzakereler yürütüldü. Türkiye’nin
Ada’da oluflturulacak kantonlara dayal› çözüm önerisinin Rum taraf›nca hemen ka-
bul edilmemesi nedeniyle 14 A¤ustos’ta K›br›s Bar›fl Harekât›’n›n ikinci safhas› bafl-
lat›ld›. Türk ordusu Ada’n›n üçte birinden fazlas›n› 3 gün içinde kontrolü alt›na al-

188 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 6.4

Türk ordusu K›br›s
Türkü’nün varl›¤›-
n› korumak için
K›br›s’ta.

Kaynak: tsk.tr.

d›. Sorun böylece fiili durum yarat›lmas› yoluyla çözülmüfl oluyordu. Birinci hare-
kât’›n aksine ikinci harekât, ABD baflta olmak üzere dünya kamuoyu taraf›ndan
meflru görülmedi. Rum lobisinin de etkili biçimde çal›flmas›yla Türkiye’yi “iflgalci”
olmakla suçlayanlar›n say›s›nda bir art›fl yafland›.

Ada’da yaflayan Türklerin yaflama ve varl›klar›n› yurtlar›nda devam ettirme hakk›n› savun-
makta olan Türkiye’nin uluslararas› alanda yaln›z kalmas›n›n sebepleri neler olabilir?
Tart›fl›n›z.

1975’te K›br›s Türk Federe Devleti’nin kurulmas›yla Ada’da iki kesimlilik fiilen
yarat›lm›fl oldu. 1983’te Kuzey K›br›s Türk Cumhuriyeti (KKTC) kurularak ba¤›m-
s›zl›k ilan edildiyse de bu devlet Türkiye d›fl›nda hiçbir ülke taraf›ndan tan›nmad›.
‹ki taraf aras›nda 1975’te bafllayan ve fas›lalarla devam eden görüflmelerde kimi za-
man umut ›fl›¤› yansa da hiçbir sonuç elde edilemedi. K›br›s konusu günümüze ka-
dar çözülemeyen bir sorun olarak Türkiye’nin d›fl politika gündeminin en önemli
maddelerinden biri olacak, Güney K›br›s Rum yönetiminin 2004’te Avrupa Birli-
¤i’ne üye olmas›yla Türkiye-AB iliflkilerini de derinden etkileyen bir sorun hâline
gelecektir.

1974’ten sonra Türk-Yunan iliflkilerinin a¤›rl›k merkezi K›br›s sorunundan Ege
sorunlar›na kaym›flt›r. ‹ki ülke aras›nda, karasular›, hava sahas›, k›ta sahanl›¤›, Ege
adalar›n›n Yunanistan taraf›ndan silahland›r›lmas›, F‹R (Uçufl Bilgi Bölgesi) hatt› gi-
bi konulardaki görüfl ayr›l›klar› özellikle 1970’lerin sonundan itibaren ciddi krizle-
re yol açm›flt›r. 1978 ve 1987’de iki ülke Ege sorunlar› nedeniyle savafl›n efli¤ine
gelmifltir. ‹ki ülke aras›ndaki sorunlar taraflar›n sorunlara bak›fl aç›lar›ndaki derin
farkl›l›klar nedeniyle müzakere konusu bile olamam›flt›r. 1974’te NATO’nun aske-
rî kanad›ndan ayr›lan Yunanistan’›n 1978’den itibaren dönme giriflimleri Türkiye
taraf›ndan veto edilmifltir. Türkiye’nin temel iste¤i Ege’deki komuta-kontrol saha-
lar›n›n belirlenmesiydi. Türkiye vetosunu 12 Eylül darbe yönetimi döneminde kal-
d›rm›flt›r. Amerikal› NATO komutan› Orgeneral Rogers, Milli Güvenlik Konseyi
Baflkan› Orgeneral Kenan Evren’i Yunanistan’›n NATO’ya dönüflü konusunda ikna
etmifl, komuta-kontrol sahas› meselesinin Türkiye’nin istedi¤i gibi çözülece¤i ga-
rantisini vermiflti. Türkiye, Yunanistan’›n NATO’ya dönmesine izin vermesine ra¤-
men, Rogers’›n Ege hakk›ndaki taahhütleri hiçbir zaman gerçekleflmemifltir.

Türkiye’nin çok yönlü d›fl politikas› Orta Do¤u’ya yönelik d›fl politikas›nda da
önemli de¤ifliklikler meydana getirdi. Türkiye öncelikle radikal Arap devletlerinin
yo¤un tepkisini çeken, bölgede Bat› yanl›s› örgütlenmelere öncülük etme olarak
alg›lanan politikas›n› terk etti. Bölgeye yönelik körü körüne Bat› yanl›s› söylem
yumuflat›ld›. ABD’nin bölgeye yapt›¤› müdahalelere destek verilmemeye bafllan-
d›. ‹srail’le iliflkiler sürdürülmekle birlikte, eski s›cakl›k azalt›lm›fl, Türkiye ulusla-
raras› alanda Filistin davas›na çok daha aç›k bir destek vermeye bafllam›flt›. 1967
ve 1973 Arap-‹srail Savafllar›nda Arap taraf› desteklendi. ABD’nin Türkiye’deki üs-
lerinin Arap-‹srail Savafllar›nda kullan›lmas›na izin verilmedi. Türkiye 1972’de ku-
rulan ‹slam Konferans› Örgütüne, anayasal sorunlara ra¤men özel bir statüyle üye
oldu. Bunlarla birlikte, Türkiye çözümü çok zor Arap-‹srail anlaflmazl›¤›n›n ken-
disini y›pratmas›n› önlemek amac›yla sorunu uzaktan ve mümkün oldu¤unca ta-
rafs›z bir flekilde izlemeyi tercih etmifl, sorunun aktif bir taraf› olmaktan özenle
kaç›nm›flt›r.

1896. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

N N

4

12 EYLÜL DARBES‹’NDEN SONRA DIfi POL‹T‹KA
1979’dan itibaren yumuflaman›n yerini, ‹kinci So¤uk Savafl olarak adland›r›lan ve
ABD ile SSCB aras›ndaki gerilimin t›rman›fla geçmesine sahne olan geliflmelere b›-
rakmas›, blok politikalar›n›n belirleyicili¤ini tekrar gündeme getirdi. Blok üyesi ül-
kelerin blok liderlerine ba¤›ml›l›¤›n› art›rarak, daha özerk d›fl politika izleyebilmek
için manevralar yapabilme imkânlar›n› daraltt›. Bu çerçevede, Türkiye’nin 1970’ler
boyunca kademeli biçimde artan d›fl politikadaki görece özerkli¤i, genel uluslara-
ras› dinami¤in etkisiyle azald›.

Buna ek olarak, Türkiye’nin özellikle 1970’lerin ikinci yar›s›nda girdi¤i büyük
siyasal ve ekonomik kriz ülkenin Bat› ba¤lant›s›n› zay›flatm›flt›. Hâlbuki uluslarara-
s› alandaki yeni gerilimler, ABD’nin istikrarl› bir Türkiye’ye olan ihtiyac›n› art›rm›fl-
t›. 12 Eylül Askerî Darbesi ve sonras›nda kurulan askerî yönetim, ABD taraf›ndan
hiç vakit kaybedilmeden desteklendi. Türkiye’nin ABD ile iliflkilerinde h›zland›r›l-
m›fl bir tamirat›n yafland›¤› bu süreçte, ABD Türkiye’ye ihtiyaç duydu¤u siyasal,
ekonomik ve askerî deste¤i verdi. AET’nin aksine, ABD bu y›llarda Türkiye’de de-
mokrasinin durumunu, insan haklar› ihlallerini ve siyasi alanda tesis edilen askerî
vesayeti hiç sorgulamad›.

ABD ile iliflkilerde yaflanan bu “yeniden ›s›nma” dönemi, 1983’te yap›lan çok
partili seçimlerle Türkiye’de sivil yönetime geçiflten sonra da sürdü. ‹ktidara gelen
Anavatan Partisinin (ANAP) “yeni-sa¤” yaklafl›m›, ABD’nin o y›llarda izledi¤i poli-
tikalarla çok büyük bir uyum içindeydi. Dahas› Baflbakan Turgut Özal, ABD ile ilifl-
kilerin gelifltirilmesine büyük önem vermekteydi.

1980’lerde Türkiye üzerindeki Amerikan etkisi tekrar artmaya bafllamakla bir-
likte, bu durumun, hiçbir flekilde, 1964 öncesi tek yönlü d›fl politikaya dönüfl ola-
rak yorumlanmas› mümkün de¤ildir. “Çok yönlülük” tercihi de¤iflmemecesine d›fl
politikan›n merkezine oturmufltur. D›fl politikada ABD’nin a¤›rl›¤›nda bir art›fl ol-
makla birlikte, bu temelde dünya dengelerindeki de¤iflimin bir sonucu olmufltur.

Bu durumun en temel göstergesi, 12 Eylül askerî yönetimi gibi net bir komü-
nizm karfl›tl›¤› söylemi bulunan bir dönemde bile, SSCB ile iliflkilerde ciddi bir so-
run yaflanmam›fl, tersine Türkiye’ye yönelik Sovyet yard›mlar›n›n sürekli artm›fl ol-
mas›d›r. Benzer politikalar Özal döneminde de sürdürülmüfl, SSCB’den do¤al gaz
al›m› gibi milyarlarca dolarl›k projeler hayata geçirilmifltir.

Turgut Özal’›n baflbakanl›¤› s›ras›nda, ekonomik ve ticari konular›n d›fl politi-
kan›n oluflturulmas›nda eskiye nazaran daha belirleyici hâle gelmesi söz konusu
olmufltur. Asl›nda ilk olarak 1978-1979’da iktidarda bulunan Ecevit hükûmeti tara-
f›ndan uygulamaya sokulan ve savunulan bu yaklafl›m Türkiye’nin ikili iliflkilerin-
de ekonomik meselelere çok daha fazla önem verilmesi gerekti¤i tezine dayan-
maktayd›. Bu durum Türkiye’nin 24 Ocak 1980 kararlar›yla benimsedi¤i yeni ihra-
cata dayal› büyüme modelinde de karfl›l›k buldu. Türkiye ihracat›n› artt›rabilmek
için yeni pazarlar aray›fl›ndayd›. Pazar aray›fllar› da ikili iliflkilerde ekonomik boyu-
tun önemini art›rmaktayd›. Özellikle Özal döneminde bafllayan, d›fl gezilere ifla-
damlar›n›n götürülmesi uygulamas› h›zla benimsendi ve bundan sonraki dönem-
lerde tüm hükûmetler taraf›ndan uyguland›.

D›fl politikan›n ekonomik boyutunun yükselifli, kendisini Türkiye’nin Orta Do-
¤u ile iliflkilerinde de gösterdi. Orta Do¤u’daki özellikle muhafazakâr Arap rejim-
leriyle iliflkilerini gelifltirmeye çal›flan Türkiye bunda hayli baflar›l› olmufltur. Petrol
krizi sonras›nda h›zla zenginleflen Arap sermayesini Türkiye’ye çekmek, Arap ül-
keleri pazarlar›na daha fazla ihracat yapabilmek ve daha avantajl› koflullarda pet-

190 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

rol sat›n alabilmek gibi ekonomik hedefler, Türkiye’nin Orta Do¤u politikas›n› fle-
killendiren etkenler oldu. 12 Eylül sonras›nda Türkiye’nin, ABD’nin “yeflil kuflak”
politikalar› çerçevesinde muhafazakârlaflt›r›lmaya çal›fl›lmas› da bu dinami¤in içe
dönük yans›malar›n› oluflturdu.

1980’lerde Türkiye’nin ekonomi odakl› yeni politikas›n›n en baflar›l› biçimde
‹ran ve Irak ile iliflkilerde uyguland›¤› görülmektedir. ‹ki ülke aras›nda 1980’de
bafllayan savaflta tarafs›z kalan Türkiye her iki ülkeye de büyük miktarlarda ihra-
cat yaparak ekonomisini düzeltme yolunda büyük avantaj sa¤lam›flt›r.

Türkiye’nin d›fl politikas›n›n 1964-1980 döneminde yeniden kurgulanmas›n›n
do¤al sonuçlar›ndan biri de ‹srail’le iliflkilerin so¤umas›yd›. ‹srail’in Kudüs’ü 1981’de
baflkent ilan etmesini tan›mayan Türkiye, iliflkileri 2. kâtip seviyesine düflürdü ve
Kudüs’teki baflkonsoloslu¤unu kapatt›. ‹srail’in 1982’de Lübnan’› iflgal etmesini flid-
detle k›nad›. Filistinlilere daha fazla destek verildi ve Türkiye ‹slam Konferans› Ör-
gütünde ilk defa çok etkili bir rol oynama çabas›na girdi.

12 Eylül yönetimi, Bat›c› d›fl politika uygulamalar›nda büyük bir de¤ifliklik yap-
mamas›na ra¤men, içerdeki baz› uygulamalar›yla Türkiye’nin Bat› Avrupa’daki
imaj›n›n son derece olumsuz bir hâle gelmesine yol açm›flt›r. 12 Eylül yönetiminin
antidemokratik, insan haklar›na tamamen ayk›r› uygulamalar› sonucunda Türk d›fl
politikas›n› da etkileyen bir insan haklar› sorunu ortaya ç›km›flt›r. Bu durum Tür-
kiye’nin özellikle Avrupa devletleriyle iliflkilerinde büyük s›k›nt›lar yaratm›flt›r. As-
kerî yönetim tüm Bat›l› ülkeler taraf›ndan tan›nsa da insan haklar›n›n yo¤un bir bi-
çimde ihlal edilmesi sebebiyle zamanla Avrupa ülkelerinden tepkiler yükselmeye
bafllam›flt›r. Bu durum hem Türkiye’nin ikili iliflkilerinde hem de AET, Avrupa Kon-
seyi gibi kurumlarla iliflkilerinde büyük sorunlar›n ç›kmas›na neden olmufltur. ‹n-
san haklar› meselesi Türkiye’nin AET’ye üyelik sürecini durdurmak isteyen Avru-
pal› ülkeler taraf›ndan da Türkiye’ye karfl› bir koz olarak kullan›lm›flt›r.

Türkiye -AET iliflkilerinde 1970’lerin sonunda büyük bir t›kanma yaflanm›flt›.
Ecevit Hükûmeti’nin aksine, Demirel Hükûmeti’nin 1980 sonbahar›nda tam üyelik
baflvurusu için haz›rl›k yapt›¤› s›rada gerçekleflen askerî darbe, sürecin tamamen
kesintiye u¤ramas›na neden olmufltur. Asl›nda askerî yönetim tam üyelik sürecinin
tamamlanmas› yönünde bir politika izlenmesinden yana oldu¤unu belirtmifltir. An-
cak Türkiye’nin siyasi durumunu gerekçe gösteren Avrupal› ülkeler Ankara Anlafl-
mas›’ndan kaynaklanan yükümlülüklerini bile yerine getirmemifllerdir. Üstelik
1981’de tam üye olmas›n›n ard›ndan, Yunanistan Türkiye’nin tam üyelik sürecini
baltalamak için her türlü gayreti göstermifltir. Özal yönetiminin 1987’de AET’ye
tam üyelik baflvurusu yaparak donan iliflkileri tekrar canland›rma politikas› ise çok
s›n›rl› sonuçlar vermifltir. 1980’lerin ortalar›ndan itibaren Do¤u Bloku ülkelerinde
bafllayan demokratikleflme hareketleri ve rejim de¤ifliklikleri, AET’nin öncelikle bu
ülkelerle iliflkilerini gelifltirmeye a¤›rl›k vermesine yol açm›flt›r. Türkiye’nin üyeli¤i
konusu ise sürekli sürüncemede b›rak›lm›flt›r. Bu dönemde AET’nin Türkiye’ye
tavsiyesi, demokratikleflmeye ve ekonomik reformlara h›z vermek ve tam üyelik-
ten önce gümrük birli¤ini tamamlamak olmufltur. Tam üyelikten bir süreli¤ine
ümidini kesen Türkiye gerçekten de gümrük birli¤ine yo¤unlaflacak ve taraflar ara-
s›nda 1 Ocak 1996’dan itibaren gümrük birli¤i tesis edilecektir. Fakat art›k Avrupa
Birli¤i (AB) ad›n› alm›fl olan örgütün, Türkiye’ye geniflleme perspektifi içinde yer
vermemesi, 1997’deki Lüksemburg Zirvesi’nden sonra iliflkilerin gerilmesine yol
açacakt›r. AB’nin 1999’daki Helsinki Zirvesi’nde Türkiye’ye “aday ülke” statüsü
vermesiyle 2000’li y›llar boyunca Türkiye’nin siyasi ve ekonomik hayat›n› yak›n-
dan etkileyecek “AB Gündemi” yeniden ortaya ç›kacakt›r.

1916. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

Türkiye’nin Avrupa Birli¤i ile iliflkileri hakk›nda etrafl› bilgi almak için R›dvan Karluk’un
haz›rlad›¤›, Avrupa Birli¤i ve Türkiye, ‹stanbul 2007 adl› çal›flmay› okuyabilirsiniz.

Avrupa Birli¤i’ne kat›l›m sürecinin yaklafl›k yar›m as›rdan fazla bir süredir devam eden
müzakerelere ra¤men neticesinin belirsizli¤ini korumas›nda Türkiye’nin sorumluluklar›-
n› yerine getirmemesinden baflka sebepler de etkin olabilir mi? Tart›fl›n›z.

1991-2002 TEK KUTUPLU DÜNYADA DIfi POL‹T‹KA
Do¤u Bloku’nun, 1989’da Berlin Duvar›’n›n y›k›lmas›yla simgelefltirilen siyasi ve
ekonomik çöküflü ve 1991’de SSCB’nin da¤›lmas› sonras›nda yepyeni bir ulusla-
raras› manzara ortaya ç›km›flt›r. ‹ki kutuplu dünya düzeninin sa¤lad›¤› bloklar ara-
s› denge düzeni yerini karmaflaya, belirsizli¤e ve bölgesel s›cak çat›flmalara b›rak-
m›flt›r. Türkiye So¤uk Savafl’›n kazanan taraf›nda yer almas›na ve Yeni Dünya Dü-
zeni Türkiye’ye yeni f›rsat alanlar› sunmas›na ra¤men, yeni uluslararas› ortam›n
getirdi¤i belirsizlikler ve al›fl›lmad›k tehditler yeni sorunlar›n ortaya ç›kmas›na ne-
den olmufltur.

Öncelikle vurgulanmas› gereken husus, So¤uk Savafl’›n bitmesinden sonra Tür-
kiye’nin bir süreli¤ine Bat› için jeopolitik önemini yitirme tehlikesinin bafl göster-
mifl oldu¤udur. SSCB y›k›ld›ktan sonra ABD aç›s›ndan Türkiye’nin stratejik önemi
nispeten azalm›fl, Türkiye’ye verilen askerî ve ekonomik yard›mlar dramatik bir bi-
çimde düflmüfltür. Fakat Orta Do¤u, Balkanlar ve Kafkasya’daki öngörülemeyen
geliflmeler ve silahl› çat›flmalar, Türkiye’nin öneminin gerçekte azalmad›¤›n› gös-
termifltir. Özellikle 1990’da Irak’›n Kuveyt’i iflgalinden sonra ABD’nin Türkiye’ye
duydu¤u ilgi yeniden canlanm›flt›r. Türkiye’nin 1991’deki Körfez Savafl›’nda ABD’ye
verdi¤i tam destek Türk-Amerikan iliflkilerinde 1990’l› y›llar›n bafl›ndan itibaren ye-
ni bir bahar havas› esmesine yol açm›flt›r. Fakat Irak’›n kuzeyinde meydana gelen
geliflmeler ve bölgede oluflan otorite bofllu¤unun, terör örgütleri taraf›ndan, Türki-
ye’yi hedef alan sald›r›lar için kullan›lmaya bafllanmas›, bu bölgede ABD deste¤iy-
le bir Kürt devleti kurulaca¤› yönündeki endiflelerin yükselmesine sebep olmufltur.
1990’lar›n ikinci yar›s›ndan itibaren Clinton yönetiminin Türkiye’ye baflta Türki-
ye’nin AB’yle iliflkileri ve Bakü-Tiflis-Ceyhan petrol boru hatt›n›n inflas› olmak üze-
re çeflitli alanlarda verdi¤i destek, Türk-Amerikan iliflkilerinde kuflkular›n bir süre-
li¤ine afl›lmas›na yol açm›flt›r. Bu süreçte iki ülke aras›nda bir “stratejik ortakl›k” ol-
du¤u bile dile getirilmifltir. Bu kapsamda Türkiye de, ABD’nin NATO’nun yeniden
yap›land›r›lmas› ve örgüte yeni üyelerin kabulü çabalar›na destek olmufltur. ‹kili
iliflkiler, ABD Kongresi’nde Ermeni iddialar›n› yasalaflt›rmaya dönük çabalarla Çe-
kiç Güç’ün Irak’taki faaliyetleriyle ya da ABD firmalar›n›n Türkiye’ye silah sat›fl›n›n
baz› flartlara ba¤lanmas›yla zaman zaman gölgelense de esasen 2003’te Irak’›n
ABD taraf›ndan iflgaline kadar büyük sorunlar yaflanmadan sürdürülecektir.

Terör konusu özellikle 1990’lardan itibaren Türkiye’nin hem iç siyasetinde hem
de d›fl politikas›nda çok merkezi ve belirleyici bir rol oynamaya bafllam›flt›r. ABD
ile iliflkilerden AB ile iliflkilere kadar her alanda bu sorunun yans›malar›n› bulmak
mümkündür. Sorunun iliflkileri en çarp›c› flekilde etkiledi¤i alan Türkiye-Suriye
iliflkileridir. 1980’lerden itibaren terör örgütlerine destek veren Suriye, terör kart›n›
Türkiye’ye karfl› bir koz olarak kullanmak suretiyle su sorunu ve Hatay konusun-
da Türkiye karfl›s›nda elini güçlendirmeye çal›flmaktayd›. Türkiye’nin 1998’de Su-
riye’ye karfl›, askerî gücünü öne ç›kararak yürüttü¤ü “kontrollü t›rmand›rma” poli-
tikas›n›n baflar›ya ulaflmas›yla bu ülkenin terör örgütüne deste¤i son bulmufltur.

192 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I IN N

N N

5

Suriye ile iliflkiler bu tarihten sonra 2000’ler boyunca h›zla geliflecek ve Türkiye’nin
Orta Do¤u’ya aç›l›m›n›n önündeki önemli engellerden biri ortadan kalkacakt›r.

Terör sorununun etkisi ba¤lam›nda ele al›nabilecek bir alan da Türkiye-Rusya
iliflkileridir. 1991’de SSCB’nin y›k›lmas›ndan sonra ABD’nin de deste¤iyle Kafkasya
ve Orta Asya’ya girmeye çal›flan Türkiye, Moskova’n›n tepkisini çekmifltir. Özellik-
le 1993’ten sonra Rusya’n›n ilan etti¤i “Yak›n Çevre Doktirini”yle bölgede yeniden
etkinlik kurmas› Türkiye’nin Türk dünyas›na planlad›¤› flekilde aç›l›m›n› sekteye
u¤ratm›flt›r. Moskova zaman zaman terör kart›n› Türkiye’ye karfl› kullanabilece¤i
mesajlar›n› üstü kapal› olarak vermekten kaç›nmam›flt›r.

1990’lar boyunca Orta Asya ve Kafkasya’da Türkiye ile Rusya aras›nda bir güç
mücadelesi yaflanm›flt›r. ‹ki ülke Bosna, Kosova bunal›mlar›nda oldu¤u gibi zaman
zaman siyasi olarak karfl› karfl›ya gelseler de bu durum ticari iliflkilerde büyük bir
patlama yaflanmas›na engel olmam›flt›r. Özellikle 1990’lar›n ortalar›ndan itibaren
Türkiye’nin bölgede Rusya’y› daha fazla dikkate alan politikalar izlemeye bafllama-
s› iki ülke aras›ndaki diplomatik iliflkileri de gelifltirmifltir.

Türkiye, So¤uk Savafl’›n sona ermesiyle birlikte ba¤›ms›zl›klar›n› kazanan Kaf-
kasya ve Orta Asya Cumhuriyetlerine yak›n bir ilgi göstermeye bafllad›. Bu Cum-
huriyetlerin tümünün ba¤›ms›zl›¤›n› 1991’de tan›yan Türkiye, özellikle Türk Cum-
huriyetleriyle yo¤unlaflt›r›lm›fl bir ifl birli¤i çabas› içine girdi. Bu y›llarda, “Adriya-
tik’ten Çin Seddi’ne Türk Dünyas›” söylemi Türk d›fl politikas›nda öncelik kazan-
d›. Karadeniz Ekonomik ‹flbirli¤i Teflkilat› (KE‹B), Ekonomik ‹flbirli¤i Örgütü (ECO)
ve Türk Dünyas› kurultaylar› gibi giriflimler, Türkiye’nin Avrasya’daki etkinli¤ini ar-
t›rmaya dönük çabalar olarak göze çarpt›. Türk dünyas›’yla iliflkilerde, Türkiye’nin
haz›rl›ks›zl›¤›, ekonomik yetersizlikleri, Rusya’n›n bölgedeki etkinli¤ini kaybetmek
istememesi ve baz› Orta Asya ülkelerinin liderlerinin iflbirli¤ine yeterince aç›k ol-
mamalar› gibi sebeplerle istenen düzeye ulafl›lamad›. Yine de baflta ticaret, e¤itim
ve kültür alan› olmak üzere, Türkiye’nin bu bölge ülkeleriyle iliflkilerinde önemli
mesafeler al›nm›flt›r. ABD’nin de destekledi¤i Azerbaycan’la enerji ifl birli¤i ise Tür-
kiye’nin 1990’larda bu bölgedeki en önemli hamlesi olarak öne ç›kt›. Di¤er taraf-
tan, Azerbaycan topraklar›n›n %20’sini iflgal eden Ermenistan’la iliflkiler, tan›man›n
ötesine geçmedi. Türkiye, Da¤l›k Karaba¤ sorununun bar›flç› yollarla çözümü için
yürütülen çabalara destek vermekle birlikte, Azerbaycan’›n yan›nda yer ald›. Erme-
nistan’la diplomatik iliflkiler kurmad› ve s›n›r kap›lar›n› açmad›.

1990’larda Türk-Yunan iliflkilerinde de büyük gelgitler yafland›. Kimi zaman ›l›-
man bir siyasi iklimde cereyan eden iliflkiler, 1996’da Ege Denizi’ndeki aidiyeti so-
runlu Kardak kayal›klar›ndan dolay› iki ülkenin savafl›n efli¤ine gelmeleriyle kop-
ma noktas›na kadar gelmifltir. Dahas›, Suriye gibi Yunanistan’›n da Türkiye’yi he-
def alan terör faaliyetlerine destek olmas› 1997-1998 y›llar›nda ikili iliflkilerde çok
derin çatlaklara yol açm›flt›r. Yine de 1999 sonbahar›ndan itibaren Yunanistan’›n
Türkiye’nin AB taraf›ndan “aday ülke” ilan edilmesini engellemekten vazgeçmesin-
den sonra iliflkilerde yeni bir dönem bafllam›flt›r. Bu durum K›br›s sorunuyla ilgili
2002’de bafllayan ve çözüme en çok yaklafl›lan Annan Plan› görüflmelerinin baflla-
mas›nda hayli etkili olacakt›r. 1999’dan bugüne taraflar aras›nda Ege sorunlar›n›n
çözümü için de, D›fliflleri Bakanl›klar› eliyle istiflarî görüflmeler yürütülmektedir.

Türk d›fl politikas›n›n Orta Do¤u aya¤›na bak›ld›¤›nda ise 1991’de bölgede
Araplarla ‹srailliler aras›nda yeniden bafllat›lan bar›fl sürecinin Türkiye’nin bölgeye
yaklafl›m›nda temel belirleyici oldu¤u söylenebilir. Çünkü bar›fl süreci Türkiye’ye
Araplarla iliflkilerini bozmadan ‹srail’le yak›nlaflma f›rsat› vermifltir. ‹srail’le iliflkiler
h›zla gelifltirilmifl, özellikle Suriye’ye karfl› bir denge unsuru olarak yo¤un ifl birli-

1936. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

¤ine gidilmifltir. Bilhassa 28 fiubat döneminde, Türk siyasetinde etkisini hissettiren
üst düzey askerî yöneticiler, ‹srail’le iliflkilerin gelifltirilmesine özel önem atfetmifl-
lerdir. Suriye ile iliflkilerin düzeltilmesi ve ard›ndan Orta Do¤u bar›fl sürecinin
2000’de bafllayan ‹kinci ‹ntifada nedeniyle sekteye u¤ramas› gibi sebeplerle Türki-
ye-‹srail iliflkileri yavafl yavafl eski s›cakl›¤›n› kaybetmifltir.

Di¤er taraftan, Körfez Savafl›’ndan sonra Irak’›n kuzeyinde tesis edilen “uçufla
yasak bölge” ve bu bölgenin denetlenmesi için Türkiye’de konuflland›r›lan çok
uluslu askerî güç (Çekiç Güç) Türk iç siyasetinin 1990’lardaki hararetli konular›n-
dan biri hâline gelmifltir. Baz› siyasi partiler taraf›ndan terör örgütüne yard›m et-
mekle itham edilen Çekiç Güç’ün görev süresinin uzat›lmas›na iliflkin TBMM’de
yap›lan tart›flmalar siyasi gündemden eksik olmam›flt›r.

Genel olarak 1990’lar, Türkiye’nin So¤uk Savafl sonras› Yeni Dünya Düzeni’ni
alg›lamaya çal›flt›¤› ve bu yeni düzen içinde kendini konumland›rma çabas› içine
girdi¤i bir dönem olmufltur. Yeni dönem hem yeni f›rsatlar› hem de yeni tehdit-
leri Türkiye’nin önüne getirmifltir. Türk hükûmetleri, bir yandan içerdeki ekono-
mik sorunlarla ve terörle mücadele ederken di¤er yandan da uluslararas› ortam-
daki varl›klar›n› sa¤lamlaflt›rmaya dönük ad›mlar atmaya çal›flm›flt›r. 1990’l› y›lla-
r›n sonunda, Türkiye’nin AB ile iliflkileri, tarihinde ilk kez, ABD ile iliflkilerinden
daha önemli hâle gelmifl, Türkiye 2000’lere bu d›fl politik öncelik de¤iflikli¤iyle
girmifltir.

194 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1956. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

‹kinci Dünya Savafl› s›ras›nda takip edilen savafl

d›fl› kalma politikas›n›n uluslararas› dinamikle-

rini daha iyi de¤erlendirebilecek

‹talya’n›n Akdeniz’de yay›lma politikas›ndan de-
rin bir endifle duyan Türkiye Arnavutluk’un iflga-
linden büyük rahats›zl›k duymufl ve kendisini
Bat› Bloku’na yaklaflt›racak ad›mlar› atmaya bafl-
lam›flt›r. ‹ngiltere’nin di¤er bölge ülkelerine yap-
t›¤› gibi Türkiye’ye de tek tarafl› güvence verme-
yi teklifi reddedilerek ‹ngiltere ile karfl›l›kl› yü-
kümlülüklere dayal› bir ittifak antlaflmas› imza-
lanmas› için müzakere sürecinin bafllat›lmas›n›
önermifltir. Zira savafl h›zla yaklafl›rken Türkiye,
‹ngiltere, Fransa ve SSCB ile dostlu¤unu gelifltir-
meyi hedeflemekteydi. Ankara, bu üç ülkenin
Almanya ve ‹talya’ya karfl› birleflmelerinin bölge
bar›fl›na katk› sa¤layaca¤›n› düflünüyordu. An-
cak 23 A¤ustos 1939’da Almanya ve SSCB ara-
s›nda bir Sald›rmazl›k Pakt› imzalanm›fl, ard›n-
dan Almanya’n›n 1 Eylül’de Polonya’ya sald›r-
mas›yla II. Dünya Savafl› bafllam›flt›. Böylece Tür-
kiye’nin ‹ngiltere ve Fransa’yla ittifak›n› Sovyet
dostlu¤uyla pekifltirme ve ba¤daflt›rma politikas›
istenmeyen biçimde sonuçlanm›flt›. Yine de dö-
nemin D›fliflleri Bakan› fiükrü Saraço¤lu 22 Ey-
lül’de Moskova’ya giderek son bir denemede da-
ha bulundu. Saraço¤lu burada Sovyet taraf›n›n
Montrö Antlaflmas›’n›n de¤ifltirilmesi talebiyle
karfl› karfl›ya kald›. Bu tarihten itibaren Ankara
Hükûmeti, Türk Bo¤azlar›yla ilgili ulusal ege-
menli¤e ayk›r› talepleri olan SSCB’den sürekli
olarak kuflku duyacakt›r.
SSCB’yi de yan›na almaktan ümidini kesen Tür-
kiye, 19 Ekim 1939’da Ankara’da ‹ngiltere ve
Fransa ile “Üçlü ‹ttifak” olarak bilinen Karfl›l›kl›
Yard›m Antlaflmas›’n› imzalanm›flt›r. Antlaflma’da-
ki en önemli husus, Türkiye’nin bir Avrupa dev-
leti taraf›ndan bafllat›lan savafl›n Akdeniz’e yay›l-
mas› hâlinde ‹ngiltere ve Fransa’ya yard›m yü-
kümlülü¤ü alt›na girmesiydi. Buna mukabil Tür-
kiye kendisini Sovyetler Birli¤i ile çat›flmaya gö-
türecek yollar› kapamak hassasiyetini korumufl-
tur. Antlaflma’ya ba¤l› iki numaral› protokol ile
söz konusu antlaflmadan do¤an yükümlülükleri-
nin Türkiye’yi SSCB ile silahl› bir uyuflmazl›¤a
sürüklemesine neden olacak ya da böyle bir so-

nucu verecek bir eyleme zorlamayaca¤› ifade
edilmekteydi. 1939 Ekim’inde ‹talya’n›n savafla
girmesiyle savafl Akdeniz’e yay›lm›fl olsa da Tür-
kiye, kendisini SSCB ile bir savafla sürükleyebile-
ce¤i gerekçesiyle Almanya’ya karfl› ‹ngiltere ve
Fransa’ya yard›m etmekten kaç›nm›flt›r. Alman-
ya’n›n 22 Haziran 1941’de SSCB’ye sald›rmas›yla
iki ülke aras›ndaki ittifak durumu ortadan kalkt›.
SSCB ile ‹ngiltere aras›nda, bu kez Almanya’ya
karfl› yeni bir ittifak kurulduktan sonra dahi, Tür-
kiye, bütün bask›lara ra¤men, çeflitli gerekçeler
ileri sürerek, savafl d›fl› kalma durumunu sürdür-
meyi baflarm›flt›r.

Türkiye’nin Bat› Bloku’na yak›nlaflma çabalar›-

n›n arka plan›nda geçen olaylar› ve sebeplerini

sorgulayabilecek,

Türkiye’nin Millî mücadele döneminde askerî ve
mali yard›m ald›¤› ve g›da yard›m› yapt›¤› Sov-
yetler Birli¤i ile uzaklaflmas› ve adeta has›m hale
gelmesinin ard›nda bu devletin Çarl›k dönemin-
den kalan beklentileri yatmaktad›r. 1925’te imza-
lanm›fl olan dostluk ve tarafs›zl›k anlaflmas›na sa-
mimiyetle uyan Türkiye, diplomasi alan›ndaki ifl-
birli¤ini kültür-sanat alan›na da yayarak Sovyet-
ler ile dostlu¤u ne kadar önemsedi¤ini fiilen de
göstermiflti. Ancak Mart 1945’te Sovyet D›fliflleri
Bakan› Molotov, Türkiye’nin Moskova Büyükel-
çisi Selim Sarper’i ça¤›rarak, 1925 y›l›nda imzala-
nan 20 y›l süreli Türk-Sovyet Dostluk ve Taraf-
s›zl›k Anlaflmas›’n›n uzat›lmayaca¤›n› bildirdi.
Sovyet D›fliflleri Bakan› bunun sebebi olarak da
savafl s›ras›nda meydana gelen köklü de¤ifliklik-
ler oldu¤unu gösterdi. Türkiye’nin anlaflman›n
yenilenmesi için ne gibi Sovyet talepleri oldu¤u-
nu ö¤renmek istemesi üzerine, bu kez Haziran
1945’te Sarper ve Molotov aras›nda ikinci bir gö-
rüflme yap›ld›. Bu görüflmede Molotov, Türki-
ye’nin do¤u s›n›rlar›nda SSCB lehine de¤ifliklik,
Bo¤azlar›n ortak savunulmas› ve Montrö Sözlefl-
mesi’nin yenilenmesi konular›ndaki Sovyet istek-
lerini Sarper’e iletti. Sovyet yöneticilere göre; ‹s-
tiklal Harbi s›ras›nda imzalanan anlaflmalar o za-
manki flartlar›n dayatmas›yla imzaland›¤›ndan de-
¤ifltirilmeliydi. Sarper bu istekleri kesin bir dille
reddetti. Asl›nda temel Sovyet talebinin Montrö

Özet

1
N
A M A Ç

2
N
A M A Ç

196 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Sözleflmesi’nin de¤ifltirilmesi ve Bo¤azlar›n Kara-
deniz’e k›y›dafl olmayan ülkelere kapat›lmas› ol-
du¤u aç›kt›r. Do¤u s›n›rlar›nda de¤ifliklik iste¤i
bu temel talebi güçlendirmek ve Türkiye üzerin-
de bask› oluflturmak için eklenmifl olmal›d›r.
SSCB yönetimi, Temmuz ve A¤ustos 1945’te ya-
p›lan Postdam Konferans›’nda konuyu Müttefik-
lerin gündemine soktu. Görüflmelerde ABD, Sov-
yet görüfllerine yak›n dururken ‹ngiltere toprak
ve Bo¤azlarda üs talebini desteklemedi¤ini bil-
dirdi. Fakat konferans sonunda Montrö’nün de-
¤ifltirilmesi konusunda görüfl birli¤i ortaya ç›kt›.
Bu durum Türkiye’yi son derece rahats›z etti.
Montrö’nün de¤ifltirilmesi yönündeki ilk yaz›l›
talebin SSCB’den de¤il, ABD ve ‹ngiltere’den
gelmesi Türkiye’nin karfl› karfl›ya kald›¤› ulusla-
raras› bask›y› ve yaln›zl›¤›n› da gösteriyordu. Söz
konusu devletlerin Kas›m 1945’te de¤ifliklik ta-
leplerini birer diplomatik notayla iletmelerine
karfl›n Türkiye, zaman kazanma yolunu seçerek
konunun uluslararas› gündemden ç›kmas›n›
beklemekteydi.
8 A¤ustos 1946’da bu kez SSCB, bir nota vererek
Montrö Antlaflmas›’yla ilgili de¤ifliklik önerisini
Türkiye’ye iletti. 22 A¤ustos’ta verilen Türk karfl›
notas›nda da Sovyet isteklerinin en önemlileri
reddedildi.
Türkiye Büyük Millet Meclisinde yap›lan görüfl-
melerde her iki talebin de Türkiye’nin egemenlik
haklar›na sald›r› oldu¤u, Türk milletinin s›n›rlar›-
n› sonuna kadar koruyaca¤› en üst düzeyde dile
getirilmifltir. Söz konusu tehdit ve Türkiye’nin
yaln›zl›¤›ndan do¤an tedirginlik 1946 y›l› ortala-
r›ndan itibaren ABD ile SSCB aras›nda görüfl ay-
r›l›klar›n›n ç›kmas›yla önemini yitirmifltir. Sovyet-
ler ancak 1953’de Stalin’in ölümü üzerine iktidar
de¤ifltikten sonra taleplerini geri çektiklerini ilan
edeceklerdir.

K›br›s’›n Türk d›fl politikas›ndaki temel konular-

dan biri hâline gelmesinin sebeplerini analiz

edebilecek

Lozan Antlaflmas›’yla K›br›s Adas› üzerindeki bü-
tün hükümranl›k haklar›ndan vazgeçen Türki-
ye’nin gündemine K›br›s meselesinin girifli
1950’lerde olmufltur. ‹ngiltere, Ada’y› kontrolüne
karfl› ortaya ç›kan sömürgecilik karfl›t› ve milli-
yetçi direniflten rahats›z olarak K›br›s’› yavafl ya-
vafl Türk kamuoyunun gündemine sokmufltur.

Bunun temel sebebi K›br›s nüfusunun önemli bir
bölümünü oluflturan Türklerin varl›¤›d›r. 1950’le-
re kadar Türkiye-Yunanistan iliflkilerinin hayli
yak›n olmas› Türkiye’nin meseleye kay›ts›z kal-
mas›na etki etmifltir. Türkiye’nin bu dönemdeki
temel politikas› Ada’n›n ‹ngiltere kontrolünde
kalmas›n›n desteklenmesidir.
Ada’daki Rumlar›n Yunanistan’la birleflme
(enosis) hedefi çerçevesinde örgütlenip silahl›
mücadele bafllatmalar›, Ada’dan tamamen ç›k-
mak istemeyen ‹ngiltere’nin Türkiye’yi soru-
nun bir taraf› olarak devreye sokma hedefiyle
birleflmifltir. 1954’ten itibaren Türkiye, Ada’n›n
‹ngiliz kontrolünde kalmas›n› e¤er bu müm-
kün de¤ilse Türkiye’ye kat›lmas› gerekti¤ini
öne süren bir politika izlemeye bafllad›. Böyle-
ce K›br›s meselesi, Türkiye-Yunanistan aras›n-
daki iliflkilerin de en önemli gündem maddesi
hâline gelmifl ve ikili iliflkilere gerilimli bir dö-
neme girilmifltir
1955’ten 1959’a kadar Ada’daki kriz daha da bü-
yümüfltür. Enosis isteyen silahl› Rumlar›n sadece
‹ngiliz hedeflerine de¤il, Türklere de sald›r›lar
düzenlemeleri, Türkiye’deki rahats›zl›¤› t›rman-
d›rm›flt›r. Art›k Türkiye, K›br›s konusunda “tak-
sim” tezini ileri sürmeye bafllam›flt›r. Ada’n›n Tür-
kiye ve Yunanistan aras›nda paylafl›lmas›na da-
yanan bu yeni tez, Ada’n›n tamam›n›n kendisine
ba¤lanmas›n› isteyen Yunanistan taraf›ndan ka-
bul edilmemifltir. Söz konusu dönemde ‹ngiltere
ve ABD taraf›ndan ortaya at›lan çözüm önerileri
de taraflarca benimsenmemifltir. NATO’nun gü-
ney kanad›ndaki iki müttefik aras›ndaki iliflkileri
derinden etkileyen bu sorunu çözmek amac›yla
daha etkili bir diplomasi izlemeye bafllayan
ABD’nin temaslar› sonucunda taraflar›n (Türkiye
ve K›br›sl› Türkler ile Yunanistan ve Rumlar) bir
süreli¤ine kendi tezlerinden vazgeçmeleri sa¤-
land›. 1959 Zürih ve Londra Antlaflmalar› sonu-
cunda ba¤›ms›z bir K›br›s Cumhuriyeti kuruldu.
K›br›s Cumhuriyeti’nde bütün siyasi ve yönetsel
kurumlar Rumlar ile Türklerin orant›l› olarak tem-
sili çerçevesinde yap›land›r›lm›flt›. Londra Antlafl-
mas›’na ba¤l› olarak Türkiye, ‹ngiltere ve Yuna-
nistan aras›nda imzalanan Garanti Antlaflmas› ile
Ada’daki anayasal düzen üç devletin garantisi al-
t›na al›nd›. Antlaflma uyar›nca Ada’daki anayasal
düzenin bozulmas› hâlinde her üç devlet de müfl-
tereken ya da tek tek askerî müdahalede buluna-

3
N
A M A Ç

1976. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

bileceklerdi. Garanti Antlaflmas›, Türkiye’nin
1974’teki K›br›s Bar›fl Harekât›’n›n temel hukuki
dayana¤›n› oluflturacakt›r.
Gelinen noktadan memnun olmayan Rumlar›n
anayasal düzeni de¤ifltirme çabalar› ve Ada’daki
Türklere yönelik sald›r›lar›yla yeni bir boyut ka-
zanm›flt›. Türkiye, 1964’te 1967’de müdahale ka-
rar› alm›fl ama Rum yönetiminin geri ad›m atma-
s› üzerine müdahale gerçeklefltirilmemiflti. Yu-
nanistan’da 1967 y›l›nda darbeyle iktidara gelen
Albaylar Cuntas›, Yunanistan’›n K›br›s Cumhur-
baflkan› Baflpiskopos Makarios’a verdi¤i koflul-
suz deste¤i devam ettirmedi. Makarios’u üçüncü
dünyac› ve ba¤›ms›zl›kç› bulan Cunta, Makari-
os’un yerinden edilmesini ve böylece Ada’n›n
Yunanistan’a kolayca ba¤lanmas›n› hedeflemek-
teydi. 15 Temmuz 1974’te Yunanistan taraf›ndan
desteklenen Nikos Sampson taraf›ndan Ada’da
bir askerî darbe yap›ld› ve Makarios K›br›s’› terk
etmek zorunda kald›. Türkiye bu geliflmeye sert
tepki gösterdi. ‹ngiltere ve Yunanistan’a anaya-
sal düzenin zorla de¤ifltirildi¤i, bu nedenle
Ada’ya ortaklafla müdahale edilmesi teklif edildi.
Görüflmelerden sonuç al›namamas› üzerine 20
Temmuz 1974’te Türk ordusu K›br›s Bar›fl Hare-
kât›’n›n ilk safhas›n› bafllatt›. ABD müdahaleye
çok s›cak bakmasa da Türk Hükûmeti’nin karar-
l›l›¤› karfl›s›nda etkili olamad›. Dünya kamuoyu
K›br›s’taki darbeye hiç olumlu bakmam›fl, dar-
benin arkas›nda Albaylar Cuntas’›n›n oldu¤unu
anlam›flt›.
Türkiye’nin K›br›s Bar›fl Harekât› iki aflamada
gerçeklefltirildi. Birinci aflamada Türk ordusu
Girne’den Lefkofle’ye uzanan bir alan› kontrol
alt›na almay› baflard›. Harekât›n ard›ndan Tem-
muz ve A¤ustos aylar›nda Cenevre’de yap›lan
konferanslarda soruna bir çözüm bulunmas› için
müzakereler yürütüldü. Türkiye’nin Ada’da olufl-
turulacak kantonlara dayal› çözüm önerisinin
Rum taraf›nca kabul edilmemesi nedeniyle 14
A¤ustos’ta K›br›s Bar›fl Harekât›’n›n ikinci safha-
s› bafllat›ld›. Türk ordusu Ada’n›n üçte birinden
fazlas›n› 3 gün içinde kontrolü alt›na ald›. Sorun
böylece fiilî durum yarat›lmas› yoluyla çözülmüfl
oluyordu.
1975’te K›br›s Türk Federe Devleti’nin kurulma-
s›yla Ada’da iki kesimlilik fiilen yarat›lm›fl oldu.
1983’te Kuzey K›br›s Türk Cumhuriyeti (KKTC)
kurularak ba¤›ms›zl›k ilan edildiyse de Türki-

ye’nin koflulsuz siyasi ve mali destek verdi¤i bu
devlet Türkiye d›fl›nda hiçbir ülke taraf›ndan ta-
n›nmad›. ‹ki taraf aras›nda 1975’te bafllayan ve
fas›lalarla devam eden görüflmelerde iki taraf› da
memnun edecek bir neticeye ulafl›lamad›. K›br›s
meselesi, Güney K›br›s Rum yönetiminin 2004’te
Avrupa Birli¤i’ne üye olmas›yla, Türkiye-AB ilifl-
kilerini de derinden etkileyen bir sorun hâline
gelmifltir.

Türk d›fl politikas›nda çok yönlü uygulamala-

r›n gerekçelerini ve art› ve eksilerini daha rea-

list bir flekilde aç›klayabilecek bilgi ve becerile-

re sahip olacaks›n›z

Türkiye ‹kinci Dünya Savafl›’ndan sonra maruz
kald›¤› Sovyet tehdidi dolay›s›yla Bat› Bloku’na
dahil olmaya çal›flm›flt›. 1947 y›l›nda Amerika Bir-
leflik Devletleri’yle yak›n iflbirli¤ine girmiflti. Bu
ifl birli¤i sürecinde ise kendi çap›nda gerçeklefl-
tirdi¤i millî kalk›nma hamlelerini de bir yana b›-
rakarak savunma ve teknolojik gereksinimlerini
bu ülkeden karfl›lamaya bafllam›flt›. Demokrat
Parti hükümetleri s›ras›nda avantaj ve dezavan-
tajlar› sorgulanmadan daha da gelifltirilen iliflkiler
1950’li y›llar›n ikinci yar›s›nda bozulmaya baflla-
m›flt›. 1962’de ABD ile SSCB aras›nda yaflanan,
Küba’ya Nükleer Füze Yerlefltirme Krizi hem
uluslararas› sistem, hem de Türk d›fl politikas›
üzerinde son derece etkili olmufltur. Sovyetler ile
yap›lan pazarl›klarda ABD’nin Türkiye’ye bilgi
vermeden, Türkiye’deki füzelerle ilgili kararlar
almas› Türkiye Cumhuriyeti yöneticilerinde kufl-
kular yaratm›fl bu devlet ile olan münasebetleri
sorgulama ihtiyac› do¤urmufltur.
Türk hükûmetlerinin ABD ve NATO’ya duydu¤u
mutlak sempatinin kökten sorgulanmas›n› sa¤la-
yan geliflme ise Küba Krizi’nden iki y›l sonra,
1964’te K›br›s sorunun yeniden alevlenmesiyle
ortaya ç›kacakt›r. 1962’den itibaren Ada’daki du-
rum Rumlar K›br›s’›n Yunanistan’a ba¤lanmas›n›
isteyen silahl› EOKA örgütü vas›tas›yla Türklere
yönelik fliddet eylemlerine ve katliamlara giriflti-
ler. Türkiye, bu duruma karfl› ABD’nin ve Birlefl-
mifl Milletlerin deste¤ini almada baflar›l› olamad›.
Bunun üzerine, Türklerin K›br›s’ta karfl› karfl›ya
kald›¤› “yok edilme” tehdidinin ortadan kald›r›l-
mas› için Ada’ya askerî müdahale yap›lmas› se-
çene¤i benimsenerek, haz›rl›klara baflland›. Fa-
kat ABD Baflkan› Lyndon Johnson, 5 Haziran

4
N
A M A Ç

198 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

1964’te Baflbakan ‹smet ‹nönü’ye, “Johnson Mek-
tubu” ad›yla tarihe geçecek bir mektup göndere-
rek, Türkiye’nin K›br›s’a müdahale ihtimalini or-
tadan kald›rd›. Diplomatik teamüllere uygun ol-
mayan ve müttefikler aras› iliflkilerde hiç kulla-
n›lmayan bir dille kaleme al›nm›fl olan Johnson
Mektubu’nda; Türkiye’nin K›br›s’a, ABD’ye da-
n›flmadan müdahale etmesinin uygun olmad›¤›;
müdahale sonucunda Türkiye ile Yunanistan ara-
s›nda yaflanabilecek silahl› çat›flman›n NATO ta-
raf›ndan mazur görülemeyece¤i belirtiliyordu.
SSCB’nin K›br›s’a yap›lacak bir askerî harekât›
f›rsat bilerek, Türkiye’ye sald›rmas› durumunda,
NATO üyesi devletlerin Türkiye’yi savunmayabi-
lece¤i uyar›s› yap›l›yordu. Mektupta ayr›ca Tür-
kiye’nin K›br›s’a müdahalesinde Amerikan silah-
lar›n› ve teçhizat›n› kullan›lmas›n›n 1947 Türk-
Amerikan Askeri Yard›m Anlaflmas›’na ayk›r› ol-
du¤u dile getiriliyordu.
Bu durum Türkiye’nin NATO’ya kat›lmas›n›n te-
mel nedenleri olan güvenli¤ini sa¤lama ve koru-
ma hususlar›nda derin flüpheler yaflamas›na se-
bep oldu. Türk yöneticilerinde büyük bir tepki
çeken ve mutlak blok politikas›n›n Türkiye’nin
ç›karlar›na ayk›r› oldu¤unu gösteren Johnson
Mektubu’ndan sonra d›fl politikan›n yeniden kur-

gulanmas› gereklili¤i ortaya ç›kt›. Bu çerçevede,
“çok yönlü d›fl politika” olarak adland›r›lan bir
çizgi yavafl yavafl benimsendi. Türkiye kendi mil-
lî ç›karlar›n›n Bat› ve özellikle ABD ile örtüflme-
yebilece¤ini gördü. Yöneticiler, Orta Do¤u, SSCB
ve Do¤u bloku ile üçüncü dünya ülkelerine kar-
fl› blok politikas› çerçevesinde izlenen d›fl politi-
kan›n, Türkiye merkezli olarak yeniden kurul-
mas› gereklili¤ini de¤erlendirmeye bafllad›. Tür-
kiye böylece, baflta SSCB’yle olmak üzere bütün
uzak durdu¤u ülkelerle iliflkilerini h›zla gelifltir-
me çabas› içine girdi. Ayr›ca do¤rudan taraf olun-
mayan meselelerde tarafs›z kalarak, taraf ülkeler-
le iliflkilerini bozmamak da yeni politikan›n bir
boyutunu oluflturmaktayd›.
Bu yeni d›fl politika yaklafl›m›n› Türkiye’nin Bat›-
c› çizgisinden bir kopufl olarak nitelendirmek
do¤ru olmad›¤› gibi çok yönlülük çabalar›, Tür-
kiye’nin tamamen tarafs›z ve ba¤lant›s›z bir d›fl
politika çizgisi benimsemesi olarak da görüle-
mez. Yeni d›fl politika bir yandan, Bat› ittifak›
içinde kalmaya devam eden Türkiye’nin, di¤er
yandan d›fl iliflkilerini çeflitlendirme ve d›fl politi-
kay› blok politikas› ipote¤inden kurtarma çabas›
olarak görülmelidir.

1996. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

1. Türkiye ile SSCB aras›nda 1925 y›l›nda imzalanan ve
SSCB’nin Mart 1945’de uzatmayaca¤›n› bildirdi¤i anlafl-
ma afla¤›dakilerden hangisidir?

a. Türk-Sovyet Dostluk ve Tarafs›zl›k Anlaflmas›
b. Montrö Antlaflmas›
c. Balkan Pakt›
d. Lozan Bo¤azlar Sözleflmesi
e. Lozan Antlaflmas›

2. Türkiye’yi uluslararas› alanda egemen ve ba¤›ms›z
bir devlet olarak tescil eden belge afla¤›dakilerden han-
gisidir?

a. Roma Antlaflmas›
b. Ankara Anlaflmas›
c. Zürih ve Londra Antlaflmalar›
d. Lozan Antlaflmas›
e. Kuzey Atlantik Antlaflmas›

3. Körfez Savafl›’ndan sonra Irak’›n kuzeyinde tesis edi-
len “uçufla yasak bölge” ve bu bölgenin denetlenmesi
için Türkiye’de konuflland›r›lan çok uluslu askerî yap›-
lanmaya ne ad verilir?

a. Çekiç Güç
b. Uçufl Bilgi Bölgesi
c. Yeni Ulusal Savunma Doktrini
d. ‹yi Komfluluk ve Dostça ‹flbirli¤i Bildirisi
e. Enosis

4. Türk-Amerikan ikili anlaflmalar›n›n tek bir anlaflma
alt›nda toplanmas› çal›flmalar› çerçevesinde 1969’da Tür-
kiye ile ABD aras›nda imzalanan anlaflma afla¤›dakiler-
den hangisidir?

a. Dostluk ve Tarafs›zl›k Anlaflmas›
b. Katma Protokol
c. Ortak Savunma ve ‹flbirli¤i Anlaflmas›
d. Bükrefl Anlaflmas›
e. Paris Anlaflmas›

5. Afla¤›daki isimlerden hangisi Pan-Arabizm (Arap Bir-
li¤i) düflüncesinin öncü isimlerindendir?

a. Dwight Eisenhower
b. Cemal Abdünnas›r
c. Kral Faysal
d. Kral Faruk
e. Emir Abdullah

6. Afla¤›dakilerden hangisi NATO üyeli¤inin Türkiye’ye
askerî olarak etkilerinden birisi de¤ildir?

a. NATO üsleri ve tesislerinin kurulmas›
b. Onbinlerce Amerikan askerî ve sivil personelin

Türkiye’ye gelmesi
c. Türk ordusun›n Amerikan silahlar›yla donat›l-

mas›
d. Askeri anlamda e¤itimden savunma stratejisine

birçok alanda NATO standartlar› ve uygulamala-
r›n›n benimsenmsi

e. Türkiye’ye yaklafl›k 350 milyon dolar tutar›nda
ekonomik yard›m sa¤lanmas›

7. Türkiye’de ABD’ye askeri ba¤›ml›l›¤›n bafllang›c›n›
oluflturan Amerikan doktrini afla¤›dakilerden hangisidir?

a. Nixon Doktrini
b. Truman Doktrini
c. Carter Doktrini
d. Monroe Doktrini
e. Bush Doktrini

8. Afla¤›dakilerden hangisi Bat›c›l›k ilkesi çerçevesin-
de Türk d›fl politikas›n›n en önemli önceliklerinden
birisidir?

a. Bat› dünyas› kurumlar›na üye olmak
b. Ba¤lant›s›zlar Hareketine dahil olmak
c. Asya Devletleri Konferans›’na kat›lmak
d. ‹slam Konferans› Örgütü’ne üye olmak
e. Varflova Pakt›’na üye olmak

9. Afla¤›dakilerden hangisi Stalin dönemi SSCB d›fl po-
litikas›n›n Türkiye’den talepleri aras›nda yer almaz?

a. Montrö Sözleflmesi’nin de¤ifltirilmesi
b. Bo¤azlar›n Karadeniz’e k›y›dafl olmayan ülkele-

re kapat›lmas›
c. Türkiye’nin do¤u s›n›rlar›nda SSCB lehine de¤i-

fliklik
d. Bo¤azlar›n ortak savunulmas›
e. Türkiye’nin ABD ve ‹ngiltere’yle iliflkilerini ge-

lifltirmesi

10. Afla¤›dakilerden hangisi Türkiye’nin 1945-1947 dö-
nemi d›fl politikas›nda Bat› yönündeki aç›k tercihinin
nedenidir?

a. SSCB’den duydu¤u kayg›lar
b. Yunanistan ile yaflad›¤› sorunlar
c. Ba¤lant›s›zlar Hareketi’ne dahil olabilmek
d. Yugoslavya’n›n SSCB ile iliflkilerinin bozulmas›
e. M›s›r, Suriye gibi ülkelerdeki Bat› karfl›tl›¤›n› ön-

leyebilmek

Kendimizi S›nayal›m

200 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

So¤uk Savafl›n Sonu, Reagan ve Gorbaçov

“... 1991’de demokrasiler so¤uk savafl› kazanm›fllard›.
Fakat mümkün oldu¤unu hayal ettiklerinden çok daha
fazlas›n› baflard›ktan sonra, So¤uk savafl üzerine ilk tar-
t›flma tekrar bafllad›. Sovyetler Birli¤i gerçekten bir teh-
like oluflturmufl muydu? So¤uk Savafl’›n bütün yorucu
çabalar› harcanmadan da bu savafl ertelenemez miydi?
So¤uk Savafl, uluslararas› düzenin temel uyumana s›k
s›k müdahale eden, afl›r› heyecanl› politika üretenlerin
mi bir eseriydi?
1990 Ocak ay›nda Time dergisi, Gorbaçov’u “Son On
Y›l›n Adam›” ilan etti ve bu f›rsattan yararlanarak bu te-
zin temellerini aç›klayan bir yaz› yay›nlad›. “Son k›rk y›-
l›n büyük tart›flmas›ndaki güvercinler bafltan sona hak-
l›yd›lar” diyordu yazar. Sovyet ‹mparatorlu¤u hiçbir za-
man fiilen bir tehdit oluflturmam›flt›. Amerikan politika-
s›, ya ilgisizdi veya Sovyet ayaklanmas›n› geciktirdi. De-
mokrasilerin k›r y›ldan uzun zamandan beri devam eden
politikas›, hiçbir önemli baflar› göstermemiflti. Sovyet
d›fl politikas›ndaki de¤ifliklikler de onlar›n eseri de¤ildi.
E¤er gerçekten hiçbir fley yap›lmam›flsa ve olaylar ken-
diliklerinden olmuflsa, Sovyet ‹mparatorlu¤unun çökü-
flünden de ç›kar›lacak bir ders yoktu. Özellikle de So-
¤uk Savafl’›n son ermesini zorunlu hale getirdi¤i yeni
bir düzeninin yarat›lmas›nda, Amerika’n›n kat›l›m›na da
gerek yoktu. Amerikan tart›flmas› tam bir çember olufl-
turdu. Bu Amerika’n›n izolasyon politikas›n›n eski flar-
k›s›yd›. Amerika so¤uk savafl› kazanmam›flt›; fakat Sov-
yetler Birli¤i savafl› kaybetmiflti; bu nedenle k›rk y›ll›k
çaba gereksizdi; çünkü Amerika onlar› kendi hallerine
b›rakm›fl olsayd›, her fley yine ayn› derecede iyi gelifle-
cekti, belki de daha iyi olacakt›.
Ayn› mant›¤›n baflka bir versiyonuna göre, gerçekten
bir So¤uk Savafl vard› ve bu kazan›ld›; fakat zafer, Do-
¤u- Bat› anlaflmazl›klar›n›n etraf›n› saran jeostratejik ön-
lemlere bak›lmaks›z›n demokrasi düflüncesinin kendisi-
ne aitti. Bu da gerçeklerden kaç›fl›n baflka bir versiyo-
nuydu. Politik demokrasi ve özgürlük düflüncesinin,
özellikle Do¤u Avrupa’da itici bir güç oldu¤una kuflku
yoktur. ‹nananlar›n kaba kuvvetle bast›r›lmas›, yöneten
gruplar›n moralleri zay›flay›nca daha da zor olmaya
bafllad›. Fakat morallerinin bozulmas›n›n nedeni, önce-
likle sistemin dura¤anlaflmas›ndan ve komünist yüksek
tabakas›n›n gittikçe artan flekilde uyanmas›ndand›; rüt-
beleri ne kadar yüksekse gerçekleri bilme olas›l›¤› da o
kadar çok oluyordu. Uzun ve ac›mas›z tarihleri boyun-
ca nihai amaçlar› olarak ilan ettikleri mücadeleyi, sis-

temleri kaybediyordu. Bu bir yumurta tavuk hikayesiy-
di. Demokratik fikir, komünizme karfl› muhalefeti des-
tekledi; fakat komünist d›fl politikas›n›n ve sonuçta ko-
münist toplumunun çöküflü olmadan bu kadar çabuk
baflar› sa¤layamazd›.
Bunlar, “kuvvetlerin karfl›l›kl› durumu” analizine al›fl›k
ve Amerikan gözlemcilerinden daha kolayl›kla Sovyet-
lerin çöküflünün sebeplerini keflfeden uluslararas› ilifl-
kilerin Marksist yorumcular›n›n görüflleriydi. 1989’da
“London School of Economics”in Marksist profesörü
Fred Halliday; güç dengesinin Amerika’n›n lehine de-
¤iflti¤ini söyledi. Halliday, bu durumu bir trajedi olarak
de¤erlendirdi: fakat kendi ülkesine ve liderlerine bu ifl-
te baflar› pay› ç›karmakta isteksiz davranan ve kendile-
rine eziyet eden Amerikal›lar gibi davranmayarak, ulus-
lararas› politikadaki bu önemli de¤iflikli¤in Reagan y›l-
lar›nda gerçekleflti¤ini do¤rulad›. Amerika, Sovyetlerin
Üçüncü Dünya ile iliflkilerinin maliyetini o kadar çok
art›rd› ki, “Sosyalizm Savunmada” bafll›kl› bir bölümde
Halliday, Gorbaçov’un “yeni düflünme” giriflimini, Ame-
rikal›lar›n bask›s›n› yat›flt›rmak için yap›lan bir hareket
olarak yorumlad›.
Bu yöndeki en güçlü tan›kl›k Sovyet kaynaklar›ndan
geldi. 1988’de bafllamak üzere, Sovyet bilim adamlar›,
yumuflaman›n bozulmas›nda Sovyet sorumlulu¤unu ka-
bul etmeye bafllad›lar. Amerikan kritiklerinden daha iyi
bir flekilde yumuflaman›n temellerini anlayan Sovyet
yorumcular›, yumuflaman›n, Washington’un Mosko-
va’y›, mevcut askeri ve siyasi statükoyu de¤ifltirmekten
vazgeçirmek için bir yol olarak buldu¤una iflaret ettiler.
Bu sözsüz anlaflmay› bozan ve tek tarafl› kazançlar pe-
fline olan Brejnev liderli¤i, Reaganl› y›llar›n tepkisini
davet etti ki, bu da Sovyetler Birli¤inin bafl edemeyece-
¤i bir tepkiydi.
Böyle Sovyet “revizyonist” yorumlar›n ilki ve en entere-
san olan›, Dünya Sosyalist Sistemi Ekonomisi Enstitü-
sü’nde profesör olan Vyaçeslav Dafliçhev’den geldi. 18
May›s 1988 tarihli Literaturnaya Gazeta’da yay›mlanan
bir yaz›da, Dafliçhev, “Brejnev liderli¤inin tarihi yanl›fl
hesaplamas› ve yetersiz yaklafl›m›n›n” dünyan›n bütün
büyük devletlerinin Sovyetler Birli¤ine karfl› koalisyon
yapmas›na neden oldu¤unu ve Sovyetler Birli¤inin bu-
nun sonunda ç›kan silahlanma yar›fl›na dayanamad›¤›n›
belirtti. Bu yüzden Sovyetlerin dünya toplumlar›ndan
kendisini uzak tutarken, bir taraftan da onu y›kmaya
çal›flmas› fleklindeki geleneksel politikas›n› terk etmesi
gerekiyordu. Dafliçhev flöyle yaz›yordu:

Okuma Parças›

2016. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

...Bat›’n›n gördü¤ü flekliyle Sovyet liderli¤i yumuflama-
y› kendi askeri kuvvetlerini güçlendirmek, Birleflik Dev-
letlerle ve genel olarak bütün di¤er karfl› devletlerle as-
keri bak›mdan eflitli¤i yakalamak için aktif olarak kulla-
n›yordu. Bu daha önce benzeri olmayan tarihi bir ger-
çekti. Vietnam felaketi ile kötürümleflen Birleflik Dev-
letler, Sovyetlerin Afrika, Yak›ndo¤u ve di¤er bölgeler-
deki nüfuz genifllemesine hassas bir flekilde tepki gös-
terdi.
Geri besleme etkisinin görülmesi, Sovyetler Birli¤i’ni
d›fl politika ve ekonomi bak›m›ndan ola¤anüstü kötü
bir duruma soktu. Bafll›ca dünya büyük devletlerini kar-
fl›s›na ald›. Birleflik Devletler, Britanya, Fransa, Federal
Alman Cumhuriyeti, ‹talya, Japonya, Kanada ve Çin. Bu
devletlerin genifl üstün potansiyeline karfl› olmak,
SSCB’nin olanaklar›n› aflan tehlikeli bir iflti”.

Kaynak: Henry Kissinger, Diplomasi, (çeviren ‹bra-
him H. Kurt) ‹fl Bankas› kültür Yay›nlar›, 4. Bask›, ‹stan-
bul 2004, s. 777-779

1. a Yan›t›n›z yanl›fl ise “Türk D›fl Politikas› ‹çin Zor
Y›llar (1945-1947)” konusunu yeniden gözden
geçiriniz.

2. d Yan›t›n›z yanl›fl ise “‹kinci Dünya Savafl› Arife-
sinde Türk D›fl Politikas›” konusunu yeniden
gözden geçiriniz.

3. a Yan›t›n›z yanl›fl ise “1991-2002 Tek Kutuplu
Dünyada D›fl Politika” konusunu yeniden
gözden geçiriniz.

4. c Yan›t›n›z yanl›fl ise “D›fl Politikada Çok Yönlü-
lü¤e Geçifl Çabalar› (1964-1980) konusunu
yeniden gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “Bloklaflma Ekseninde D›fl
Politika (1947-1964)” konusunu yeniden
gözden geçiriniz.

6. e Yan›t›n›z yanl›fl ise “Bloklaflma Ekseninde D›fl
Politika (1947-1964)” konusunu yeniden
gözden geçiriniz.

7. b Yan›t›n›z yanl›fl ise “Bloklaflma Ekseninde D›fl
Politika (1947-1964)” konusunu yeniden
gözden geçiriniz.

8. a Yan›t›n›z yanl›fl ise “‹kinci Dünya Savafl› Arife-
sinde Türk D›fl Politikas›” konusunu yeniden
gözden geçiriniz.

9. e Yan›t›n›z yanl›fl ise “Türk D›fl Politikas› ‹çin Zor
Y›llar (1945-1947)” konusunu yeniden gözden
geçiriniz.

10. a Yan›t›n›z yanl›fl ise “Türk D›fl Politikas› ‹çin Zor
Y›llar (1945-1947)” konusunu yeniden gözden
geçiriniz.

Kendimizi S›nayal›m Yan›t Anahtar›

202 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 1

Türkiye ve Rusya yaklafl›k 5 as›rd›r devam eden kom-
fluluk iliflkileri boyunca çok say›da savafl yapt›lar. Rus-
ya’n›n bu süreçteki faaliyetleri Kazan ve Astrahan gibi
Türk hanl›klar›n›n iflgali ile bafllay›p on dokuzuncu
as›rda Türkistan Hanl›klar›n›n istilas›yla devam etti. Ay-
n› dönemde Balkanlar’da uygulamak istedi¤i Pansla-
vist politikalar Osmanl› Devleti’nin ve halk›n›n çok zor
zamanlar geçirmesine yol açt›. 1877-1878 savafl›nda u¤-
rad›¤› a¤›r Osmanl› Devleti’ni temellerinden sarsm›flt›.
Birinci Dünya Savafl›’nda da iki millet rakipti. Bu süreç-
te yaflanan olumsuzluklar›n hat›ralar› taze idi. Türk mil-
lî mücadelesinde TBMM Hükûmeti ile Bolflevik idaresi
aras›ndaki yard›mlaflma ve iyi iliflkiler hemen her saha-
ya yay›lm›flt›r. Rusya ile iliflkilerin bozulmaya bafllad›¤›
dönemde dahi Türkiye yapt›¤› anlaflmalara kendisini
Rusya ile çat›flmaktan al›koyacak hükümler koydurma-
ya özen göstermifltir. ‹kinci Dünya Savafl› s›ras›nda ta-
raflar›n bütün bask›lar›na karfl›n Türkiye savafla girme-
meyi baflarm›flt›. Ancak uluslararas› denklemin di¤er
taraf›ndaki devletler de daha Birinci Dünya Savafl› s›ra-
s›nda rakip oldu¤u ülkelerdi. Dolay›s›yla Türkiye birin-
ci Dünya Savafl›nda tarafs›z kalmas› istenmesine karfl›n
taraf olmufl ve yenilmiflti. ‹kinci Dünya Savafl›nda taraf
olmas› ve savaflmas› istenmesine karfl›n tarafs›zl›¤›n›
korumufltu. Ancak savafla girmemifl olmas›na karfl›n
yeterince geliflmemifl ekonomi ve sanayisi dolay›s›yla
da büyük oranda savafltan etkilenmiflti. Bu aflamada
uluslararas› alanda destek bulmadan yeni bir savafl Tür-
kiye için y›k›m olaca¤›ndan yöneticiler derinden endi-
flelenmifllerdir.

S›ra Sizde 2

Uluslararas› iliflkilerin temel kural› daimi dostluklar›n
olmad›¤› gibi daimi düflmanl›klar›n da olmayaca¤› ger-
çe¤idir. Ülkeler aras›ndaki her tür iliflkilerin temel belir-
leyicisi menfaattir. Uluslararas› iliflkilerde duygusall›¤a
yer yoktur. Ülkeler ç›karlar›na en uygun politikay› takip
ederler. Zaten ülkeler ve milletleraras› savafllar da bu
menfaatlerin çak›flmas›ndan ortaya ç›kmaktad›r. Dev-
letler olaylara ç›karlar› do¤rultusunda bakmakta ve ilifl-
kileri bir bütün hâlinde görmek yerine ç›kar eksenli de-
¤erlendirmektedir. Uluslararas› iliflkilerin bu zaaf› mil-
letleraras› temaslar›n tafl›mas› gereken samimiyet, dü-
rüstlük ve insan hak ve özgürlüklerine sayg› gibi temel
insani de¤erlerin sadece sözde kald›¤› bir çifte standart-
lar ortam› oluflturmufltur.

Amerika Birleflik Devletleri’nin Türkiye Cumhuriyeti’nin
kurulufl sürecinden itibaren siyasi olarak ak›n iliflkiler
kurmaktan kaç›nd›¤›n›, Lozan Anlaflmas›n› imzalamad›-
¤›n›, diplomatik iliflkiler kurmak konusunda da tered-
düt gösterdi¤ini biliyoruz. Bu co¤rafyada Türkiye’nin
önemini de¤erlendirmek konusunda ‹ngiltere’nin yol
göstericili¤inde hareket etti¤ini savafl sonras› dönemde
de geliflmeler ortaya koymufltur. Sovyetler Birli¤i ile iki
kutuplu dünya düzeninde karfl› karfl›ya geldi¤i zaman
Türkiye’nin Orta Do¤u, Kafkaslar ve Balkanlar co¤raf-
yas›ndaki önemini anlayacakt›r. Ancak bu dönemde de
uluslararas› siyasetin do¤as›na uygun olarak kendi ç›-
karlar›n› daima ön planda görerek, Türkiye Cumhuriye-
ti’nce daima önemsenen samimi ifl birli¤i ve dostluk
kavram›na pek de uygun davranmam›fllard›r. ‹ngiltere
de esas olarak bölgedeki hâkimiyetini devam ettirmek
politikas›nda kullanabilece¤i piyonlar arayan bir siyaset
takip etmekle meflhur bir devlettir. Almanya’n›n Avru-
pa’daki h›zl› ilerlemesi karfl›s›nda Rusya’n›n bafll›ca kuv-
vet oldu¤u inanc› ile Türkiye’nin endiflelerini dikkate
almadan daha önce yap›lm›fl anlaflmalar› hiçe sayarak
Rusya’n›n beklentilerine olumlu cevap vermifllerdir. Da-
ha önce Birinci Dünya Savafl› s›ralar›nda yap›lan gizli
anlaflmalarda ‹stanbul ve Marmara Bölgesi’nin Rusya’ya
verilmesine destek verdiklerini biliyoruz. ‹ngiltere belli
bir dönem Rusya’n›n Akdeniz’e inmesine, Basra Körfe-
zi’ni kontrol ederek Hindistan’› tehdit etmesine karfl› bir
set oluflturmak politikas›n› takip etmiflti. Bu çerçevede
Osmanl› Devleti ile ittifaklar yapm›flt›. Ancak ihtiyac›n›n
kalmad›¤›n› gördü¤ü anda kendisi devleti y›kmak için
politikalar gelifltirmifltir.

S›ra Sizde 3

Türkiye Cumhuriyeti ‹kinci Dünya Savafl›’ndan sonra
‹ngiltere’nin yerine dünyan›n süper gücü hâline gelen
ABD ile iyi iliflkiler içinde olmay› d›fl politikas›n›n mer-
kezine alm›flt›r. Ayn› flekilde Balkanlar ve Orta Do¤u’da,
Kafkaslarda bar›fl ortam› oluflturmay› kendi iç yap›s›n-
daki düzenlemeler, iyilefltirmeler için zaruri görüyordu.
Savafltan sonra ABD’nin bölge ülkelerine Truman Dok-
trini çerçevesinde mali ve askerî yard›m yapmas› Türk
yöneticileri aras›nda çok büyük bir memnuniyete se-
bep oldu. 12 Temmuz 1947 tarihli Türk-Amerikan Ant-
laflmas›’yla da askerî yard›m›n hukuksal çerçevesi olufl-
turuldu.
Türkiye’nin Bat› Bloku’na eklemlenmesinde ikinci
önemli ad›m 1947 Haziran’›nda ABD D›fliflleri Bakan›

S›ra Sizde Yan›t Anahtar›

2036. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

George Marshall taraf›ndan ilan edilen Marshall Plan›
çerçevesinde ABD’den ekonomik yard›m al›nmas›yla
at›lm›flt›r. Plan, ABD’nin II. Dünya Savafl› nedeniyle bü-
yük bir y›k›ma u¤rayan Avrupa ülkelerine ekonomik
yard›m yapmas›n› öngörmekteydi. Türkiye de -fiilen sa-
vafla girmemifl olmas›na ra¤men- bu yard›mdan yarar-
lanmak istedi. ABD yönetimi içindeki baz› yetkililerin
Türkiye’nin savafla girmedi¤ini, bu nedenle yard›mdan
yararland›r›lmamas› gerekti¤i yönünde görüfl bildirme-
lerine ra¤men Türkiye de plana dahil edildi. Böylece
Türkiye 1948-1952 döneminde yaklafl›k 350 milyon do-
lar tutar›nda ekonomik yard›m alarak özellikle tar›mda
makineleflme, karayollar› yap›m›, maden iflletmelerinin
modernlefltirilmesi alanlar›nda ilerleme kaydetti. Mars-
hall yard›mlar› bir yandan Türkiye’nin kalk›nmas›na
katk› yaparken di¤er yandan da ABD’ye ekonomik ba-
¤›ml›l›¤› art›rd›.
Bu tarihten itibaren Türkiye, siyasal, ekonomik ve as-
kerî destek sa¤lamak amac›yla ABD liderli¤inde kuru-
lan bütün ilgili örgütlere kat›lmak ve Bat›’dan ald›¤›
deste¤i daha da art›rmak yönünde bir politika izledi.
Bunu yaparken kendi Avrupal› kimli¤ini öne ç›kard›;
Asyal›l›¤› ise reddetti. Nitekim Asya Devletleri Konfe-
rans›’na kat›lma davetini reddeden Türkiye, 1949’da Av-
rupa Konseyi’ne üye oldu. 1948’de kurulan ‹srail devle-
tini, ABD’nin de cesaretlendirmesiyle 1949’da tan›yan
ilk Müslüman ülke oldu. ‹lerleyen dönemde, Ba¤lant›-
s›zlar Hareketi’ne mesafeli durufl ve Cezayir’in ba¤›m-
s›zl›¤› oylamas›nda BM’de “red” oyu verme gibi tav›rlar
da, d›fl politikay› olabildi¤ince blok tutumuyla uyum-
laflt›rma çabas› olarak de¤erlendirilebilir.
Bu yard›mlar›n en önemli etkisi Türkiye’nin Atatürk dö-
neminde bafllatt›¤› millî savunma sanayi hamlesini ke-
sintiye u¤ratmas›, demiryollar›na verilen önemin kara-
yollar›na çevrilmesi gibi ülke kalk›nmas›nda kendi gü-
cüne, millî kaynaklar›na dayanmak yerine d›fl destekle-
re ba¤›ml›l›k yaratm›flt›r. ‹thal mal, teknoloji ve bilgi
kullan›m› yayg›nlaflm›flt›r. Üretici güç olmak yerine pa-
zar olmak durumunu ortaya ç›karm›flt›r. Devlet yöneti-
cilerinin kolaya kaçmalar› fleklinde ortaya ç›kan bu ter-
cih millete zaman, güç ve kendine inanc›n› kaybettir-
mifltir. Devlet ve millet idaresinde kendine, gücüne, bi-
rikimine güvenmek yerine d›fl destekler ile gelece¤in
tasarlanamayaca¤›n› hem 1950’li y›llarda hem de
1960’larda çok net biçimde göstermifltir.

S›ra Sizde 4

K›br›s’›n 1977-1878 Savafl›’ndan sonra ara buluculuk fa-
aliyete yapaca¤› vaadiyle ‹ngiltere taraf›ndan ele geçiril-

mesine kadar yaklafl›k dört as›rd›r burada devam eden
Türk varl›¤› burada her türlü medeniyet eserini de orta-
ya koymufl, farkl› unsurlara her türlü özelli¤ini yaflatma
imkân› sa¤lam›flt›. Ancak ‹kinci Dünya Savafl› sonras›
ortaya ç›kan aday› Yunanistan ile birlefltirme çabalar›
burada yaflayan Türklerin göçe zorlanmas›, öldürülme-
si fleklinde terör olarak ortaya ç›km›flt›r. Yunanistan’a
tarihî Bat› kültürlerinin sahibi imaj›yla yaklaflan Bat›l›
devletlerin hemen her konuda oldu¤u gibi K›br›s mese-
lesinde de “fl›mar›k çocuk” kimli¤indeki Yunanistan’a
ve taleplerine sempatiyle yaklaflt›¤› pek çok olayda gö-
rülmüfltür. K›br›sl› Rumlar Enosis ad›n› verdikleri Yuna-
nistan ile birleflmek ideali için ac›mas›zca cinayetler ifl-
leyerek aday› Türklerden temizlemeye bafllam›fllard›.
Türkiye vatandafllar›, soydafllar› olan insanlar›n can, mal
ve yaflamlar›n› güvence alt›na almak için uluslararas›
anlaflmalar›n kendisine verdi¤i hakk› kullanm›flt›r.
Ada’ya yap›lan bar›fl harekat›n›n ilk aflamas›nda Rumla-
r› ve Yunanistan’› bar›fla raz› etmek mümkün olmay›n-
ca Türkiye harekat›n ikinci aflamas›n› bafllatmak ve fiili
durum yaratmak zorunda kalm›flt›r. ABD baflta olmak
üzere Avrupa’dan bu aflamada protestolar yükselmifltir.
Ayn› protestolar›n adadaki Türkler katledilirken göste-
rilmemesi bat› dünyas›n›n Türklere uygulad›¤› çifte stan-
dard›n en aç›k göstergesidir. Bat›l› devletler ve toplum-
lar kendi inanç ve kültür ailesinin d›fl›ndaki ülke ve mil-
letlere maalesef daima ikinci s›n›f insan muamelesi yap-
maktad›rlar. Türklerin ve Müslümanlar›n Orta Do¤u’da,
Uzak Do¤u’da, Çin’de maruz kald›¤› bask›lar karfl›s›nda
medeni olma ! iddias›ndaki dünyan›n sessiz kalmas› bu
çifte standart anlay›fl›ndan kaynaklanmaktad›r.

S›ra Sizde 5

Bat›c›l›k ilkesi çerçevesinde Bat› dünyas› kurumlar›na
üyelik her zaman d›fl politikas›n›n en önemli öncelikle-
rinden biri olmas›na ra¤men, Türkiye 1950’lerde olufl-
maya bafllayan ve AET’nin (Avrupa Ekonomik Toplulu-
¤u) temelini oluflturan Avrupa ekonomik bütünleflmesi-
ne baflta kay›ts›z kalm›flt›r. Bunun temel sebepleri; Tür-
kiye’nin o dönemde uluslararas› örgütlenmelere daha
çok güvenlik odakl› bakmas›, ekonomik yard›mlar›n›
ABD’den temin etmesi ve Avrupa’daki örgütlenmenin
baflar› flans›n› düflük görmesiydi. Gerçekten de bu dö-
nemde Avrupa Birli¤i düflüncesinin arkas›ndaki en et-
kin güç ABD idi. Bu çerçevede Türkiye, 1957 Roma
Antlaflmas›’yla kurulan AET’ye üyelik konusunda ad›m
atmad›. Fakat ABD’den ekonomik yard›m al›nmas›nda
karfl›lafl›lan zorluklarla karfl›laflmaya bafllad›¤› s›rada
K›br›s meselesi sebebiyle iliflkilerde sorun yaflad›¤› Yu-

204 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

nanistan’›n AET’ye üyelik baflvurusunda bulunmas›,
Türkiye’nin fazlaca bir haz›rl›k yap›lmadan AET’nin ka-
p›s›n› çalmas› sonucunu do¤urdu. Özellikle Yunanis-
tan’›n AET’ye baflvurusu Türk d›fl ifllerinde büyük bir
heyecan yaratm›flt›. ‹ki ülke aras›ndaki rekabette geri
planda kalmak istemeyen Ankara hiç vakit kaybetme-
den, Atina’y› takip ederek A¤ustos 1959’da AET’ye mü-
racaat etti.
Türkiye’nin müracaat› AET’de memnuniyetle karfl›lan-
d›. Fakat Eylül 1959’da bafllayan görüflmelerde Türk ta-
raf›n›n ekonomik yard›mlar konusunda hayli talepkâr
olmas› ve haz›rl›ks›zl›¤› sürecin yavafllamas›na sebep
oldu. AET’nin Yunanistan’la ön görüflme fasl›ndan gö-
rüflme fasl›na geçilme karar› almas›, Türk taraf›nda tep-
ki do¤urdu. Türkiye’nin giriflimleri sonucunda AET,
1960 May›s›’nda Türkiye ve Yunanistan’la ayn› anda gö-
rüflmelere bafllanmas› karar›n› ald›. Fakat 27 May›s As-
kerî darbesi bu karar›n uygulanmas›n› geciktirecekti.
27 May›s Darbesi’ni gerçeklefltiren Milli Birlik Komite-
si (MBK), yay›mlad›¤› bildiride d›fl politikada hiçbir de-
¤ifliklik olmayaca¤›n›, Türkiye’nin bütün uluslararas›
yükümlülüklerini yerine getirece¤ini ilan etmiflti. Nite-
kim AET ile iliflkilerin gelifltirilmesi ve ortakl›¤›n kurul-
mas› yönünde Türkiye’nin kararl› oldu¤u, yeni yöne-
tim taraf›ndan Avrupa baflkentlerine iletildi. Avrupa ül-
kelerinin baflta Fransa olmak üzere Türkiye’deki aske-
rî yönetimden rahats›zl›k duymalar› iliflkilerin sürdürül-
mesine olumsuz etkide bulunduysa da 1961-1963 dö-
neminde görüflmelere devam edildi. Sonunda iki taraf
aras›nda 12 Eylül 1963’te Ankara’da bir Ortakl›k Anlafl-
mas› imzaland›.
1964 y›l›nda yürürlü¤e giren ve Türkiye ile AET / AB
aras›ndaki iliflkilerin temel belgesi olma niteli¤ini tafl›-
yan Ankara Anlaflmas›’yla Türkiye’nin haz›rl›k, geçifl ve
son dönem olarak adland›r›lan süreçlerden sonra
AET’yle gümrük birli¤ine girmesi öngörülmüfltür. Tür-
kiye’nin AET’ye tam üyeli¤i ise taraflar›n birbirlerine
dan›flacaklar› bir konu olarak düzenlenmifl, AET taraf›
tam üyelik için Türkiye’ye aç›k kap› b›rakm›flt›r. Tam
üyelik öncesinde kurulan ortakl›k iliflkisi çerçevesinde
Türkiye ve AET karfl›l›kl› yükümlülükleri yerine getir-
me sözü vermifllerdir. Fakat 1970’li y›llarda yaflanan
küresel geliflmeler, AET’nin kabuk de¤ifltirmeye baflla-
mas› ve Türkiye’de ortaya ç›kan ekonomik ve siyasi is-
tikrars›zl›klar, taraflar›n karfl›l›kl› olarak baz› yükümlü-
lüklerini yerine getirmelerini geciktirecektir. Bu ba¤-
lamda Türkiye, Ankara Anlaflmas›’na ek protokolden
(1973’te yürürlü¤e giren Katma Protokol) kaynaklanan,
AET ülkelerinin ticari ürünlerine uygulanan gümrük

vergilerinin belli bir süre içinde s›f›rlanmas› yükümlü-
lü¤ünü yerine getiremeyecek, Katma Protokolü 1978’de
ask›ya alacakt›r. Dahas›, bu alandaki en büyük rakip
olarak görülen Yunanistan, AET’ye tam üyelik baflvu-
rusu yaparken davet edildi¤i hâlde Türkiye üyelik için
baflvurmayacak, Yunanistan’›n 1981’de AET’ye tam üye
olmas›yla birlikte de Türkiye için ifller çok daha zorla-
flacakt›r. 1980 Askeri Darbesinin ard›ndan Türkiye’nin
siyasi durumunu gerekçe gösteren Avrupal› ülkeler An-
kara Anlaflmas›’ndan kaynaklanan yükümlülüklerini
dahi yerine getirmemifllerdir. Üstelik 1981’de tam üye
olmas›n›n ard›ndan Yunanistan, Türkiye’nin tam üyelik
sürecini baltalamak için her türlü gayreti göstermifltir.
Özal yönetiminin 1987’de AET’ye tam üyelik baflvuru-
su yaparak donan iliflkileri tekrar canland›rma politika-
s› ise çok s›n›rl› sonuçlar vermifltir. 1980’lerin ortalar›n-
dan itibaren Do¤u Bloku ülkelerinde bafllayan demok-
ratikleflme hareketleri ve rejim de¤ifliklikleri, AET’nin
öncelikle bu ülkelerle iliflkilerini gelifltirmeye a¤›rl›k
vermesine yol açm›flt›r. Türkiye’nin üyeli¤i konusu ise
sürekli sürüncemede b›rak›lm›flt›r. Bu dönemde
AET’nin Türkiye’ye tavsiyesi, demokratikleflmeye ve
ekonomik reformlara h›z vermek ve tam üyelikten ön-
ce gümrük birli¤ini tamamlamak olmufltur. Tam üye-
likten bir süreli¤ine ümidini kesen Türkiye gerçekten
de, gümrük birli¤ine yo¤unlaflacak ve taraflar aras›nda
1 Ocak 1996’dan itibaren gümrük birli¤i tesis edilecek-
tir. Fakat art›k Avrupa Birli¤i (AB) ad›n› alm›fl olan ör-
gütün, Türkiye’ye geniflleme perspektifi içinde yer ver-
memesi, 1997’deki Lüksemburg Zirvesi’nden sonra ilifl-
kilerin gerilmesine yol açacakt›r. AB’nin 1999’daki Hel-
sinki Zirvesi’nde Türkiye’ye “aday ülke” statüsü verme-
siyle 2000’li y›llar boyunca Türkiye’nin siyasi ve eko-
nomik hayat›n› yak›ndan etkileyecek “AB Gündemi”
yeniden ortaya ç›kacakt›r.
Ana hatlar›yla özetlenen Türkiye’nin Avrupa Birli¤i
yolculu¤undaki gecikme sadece Türkiye’nin dersini
çal›flmamas›, ev ödevlerini yapmamas›ndan kaynak-
lanmad›¤› bir gerçektir. Avrupa milletlerindeki kültür
anlay›fl› ve tarihlerinden günümüze devam ettirilen
olumsuz bir Türk ve Türkiye imaj›, bu neticeye etki
eden hususlar aras›nda say›lmal›d›r. Türkiye de bu
imaj› ortadan kald›racak bir proje üretememifltir. Avru-
pa Birli¤i ülkeleri ancak kendileri ihtiyaç duyarlarsa
Türkiye’yi kabul edeceklerdir. Zira Balkanlar’›n Hristi-
yan ülkeleri flartlar› yerine getirmelerine bak›lmaks›z›n
birli¤e dahil edilmifllerdir.

2056. Ünite - Türk D›fl Pol i t ikas› ’nda (1938-2002) Dönemi

Ahmad, Feroz. Demokrasi Sürecinde Türkiye, Çevi-
ren Ahmet Fethi, 2. B., ‹stanbul 1996.

Altan, Mehmet. Darbelerin Ekonomisi, ‹stanbul 2001.
Armao¤lu, Fahir. 20. Yüzy›l Siyasi Tarihi, 11. B., ‹s-

tanbul, t.y.
Armao¤lu, Fahir. Belgelerle Türk-Amerikan Münase-

betleri, Ankara 1991.
Ba¤c›, Hüseyin. Demokrat Parti Dönemi D›fl Politi-

kas›, Ankara 1990.
Bilge, Suat. Güç Komfluluk: Türkiye-Sovyetler Birli-

¤i ‹liflkileri 1920-1964, ‹stanbul 1992.
Birand, Mehmet Ali. Türkiye’nin Ortak Pazar Mace-

ras›, 2. B., ‹stanbul 1986.
Çölaflan, Emin. 12 Eylül Özal Ekonomisinin Perde

Arkas›, 11. B., ‹stanbul 1984.
Da¤›, ‹hsan D. “‹nsan Haklar› ve Demokratikleflme: Tür-

kiye-Avrupa Birli¤i ‹liflkilerinde Siyasal Boyut,” Tür-

kiye ve Avrupa, (yay. haz.) Atilla Eralp, Ankara
1997.

Erhan, Ça¤r›. “Avrupa’n›n ‹ntihar› ve ‹kinci Dünya Sava-
fl› Sonras›nda Temel Sorunlar,” AÜSBF Dergisi, C.
51, S. 1-4, (Ocak-Aral›k 1996).

Erhan, Ça¤r›. “Ortaya Ç›k›fl› ve Uygulan›fl›yla Marshall
Plan›,” AÜSBF Dergisi, C. 51, S. 1-4, (Ocak-Aral›k
1996).

Erhan, Ça¤r›. Beyaz Savafl Türk-Amerikan ‹liflkile-

rinde Afyon Sorunu, Ankara 1996.
F›rat, Melek M. 1960-1971 Aras› Türk D›fl Politikas›

ve K›br›s Sorunu, Ankara 1997.
Gönlübol Mehmet - Ülman Haluk. “Türk D›fl Politikas›-

n›n Yirmi Y›l› 1945-1965,” AÜSBF Dergisi, C. XXI,
No:1, (Mart 1966).

Gönlübol, Mehmet (et. al.). Olaylarla Türk D›fl Politi-

kas›, Ankara 1996.

Halle, Louis J. The Cold War As History, New York
and Evanston, Harper & Row, 1967.

Harris, George. “Cross-Aliance Politics: Turkey and the
Soviet Union,” Turkish Yearbook of Internatio-

nal Relations, Vol.XII, 1972.
Harris, George. Troubled Alliance: Turkish Ameri-

can Relations in Historical Perspective 1945-

1971, Washington DC, American Enterprise Institu-
te, 1972.

Hasanl›, Cemil Tarafs›zl›ktan So¤uk Savafla Do¤ru

Türk-Sovyet ‹liflkileri 1939-1953, Ankara 2011.
Kürkçüo¤lu, Ömer. Türkiye’nin Arap Orta Do¤u-

su’na Karfl› Politikas› (1945-1970), Ankara 1972.
Oran, Bask›n. (editör) Türk D›fl Politikas›: Kurtulufl

Bugüne Olgular, Belgeler, Yorumlar, C.I ve CII,

‹stanbul 2001.
Rustow, Dankwart. Turkey America’s Forgotten Ally,

New York&London, Council On Foreign Relations
Press, 1989.

Sander, Oral. “Türk D›fl Politikas›nda Süreklili¤in Ne-
denleri,” AÜSBF Dergisi, C.35, No:35, (Temmuz
Aral›k 1982)

Tellal, Erel. Uluslararas› ve Bölgesel Geliflmeler Çer-

çevesinde SSCB-Türkiye ‹liflkileri 1953-1964,

Ankara 2000.
Uzgel, ‹lhan. Ulusal Ç›kar ve D›fl Politika, Ankara

2004.
Ülman, A. Haluk. “Türk D›fl Politikas›na Yön Veren Et-

kenler (1923-1968)-I,” AÜSBF Dergisi, C.23, No:3,
(1968).

Ülman, A. Haluk ve Oral Sander. “Türk D›fl Politikas›na
Yön Veren Etkenler (1923-1968)-II,” AÜSBF Dergi-

si, C. 27, No:1, (1972).
Vali, Ferenc A. Bridge Across the Bosporus, Baltimo-

re and London, John Hopkins Press, 1971.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar

Bu üniteyi tamamlad›ktan sonra;
Günümüzde çokça elefltirilen ‹kinci Dünya Savafl› y›llar›ndaki iç politika uy-
gulamalar›n›n gerekçelerini irdeleyecek,
Savafl sonras›nda ortaya ç›kan politika de¤iflikliklerini ve çok partili hayata
geçifl sürecinin aktörlerini ve tav›rlar›n› sorgulayabilecek,
Halk›n oyu ile iktidara gelen Demokrat Partinin iç politikadaki uygulamalar›
hakk›nda bilgi sahibi olarak askerî darbeyle biten dönemi de¤erlendirebilecek,
Darbeler sonras›nda Türkiye’nin siyasi ve sosyal geliflmelerine yön veren ara-
y›fllar› günümüz ile karfl›laflt›rabilecek
bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• Çok Partili Hayat
• ‹kinci Dünya Savafl›
• Darbeler

• ‹ktidar - Muhalefet Çekiflmeleri
• Ekonomik Darl›klar

Anahtar Kavramlar

Amaçlar›m›z

N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

Atatürk’ten Sonra
Türkiye

• II. DÜNYA SAVAfiI DÖNEM‹N‹N
S‹YAS‹, SOSYAL VE EKONOM‹K
UYGULAMALARI

• ÇOK PART‹L‹ HAYATA GEÇ‹fi
SÜREC‹

• TÜRK‹YE CUMHUR‹YET‹’NDE 1950-
1960 (DEMOKRAT PART‹) DÖNEM‹

• 1960 DARBES‹’NDEN SONRA
TÜRK‹YE

• 12 MART’TAN 12 EYLÜL’E TÜRK
S‹YASET‹NDE GEL‹fiMELER

• 12 EYLÜL 1980 DARBES‹ VE
SONRASINDA TÜRK‹YE

7
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

II. DÜNYA SAVAfiI DÖNEM‹N‹N S‹YAS‹, SOSYAL VE
EKONOM‹K UYGULAMALARI
Türkiye Cumhuriyeti’nin kurucusu ve ilk Cumhurbaflkan› Gazi Mustafa Kemal Ata-
türk’ün vefat›ndan bafllayarak günümüze kadar uzanan süreçte Türkiye’de oluflan
idari ve siyasi yap›n›n kendine has özellikler tafl›yarak geliflti¤ini söylemeliyiz. ‹s-
met ‹nönü, 11 Kas›m günü yap›lan seçimlerde Parti grubu ve Meclisin büyük des-
te¤iyle cumhurbaflkan› olmufltu. Usulen görevinden istifa eden Celal Bayar’› yeni-
den hükûmeti kurmakla görevlendiren yeni cumhurbaflkan› küçük de¤ifliklikler ile
mevcut durumun devam ettirilece¤i mesaj›n› vermiflti.

26 Aral›k’ta yap›lan ola¤anüstü Kurultayda ise ‹smet ‹nönü “millî flef ve de¤ifl-
mez genel baflkan” s›fat›n› alm›fl, Atatürk’ “Ebedi fief” olarak kabul edilmifltir. Tek
parti idaresindeki siyasi yap›da genel baflkan, ölüm, görevini yapamayacak dere-
cede a¤›r hastal›k veya kendi iste¤iyle istifa etmek d›fl›nda de¤iflmez olarak kabul
edilmifltir. Böylece h›zla yaklaflan ‹kinci Dünya Savafl› arifesinde devletin üst yöne-
tim kademesini güçlendirerek otoritesini tart›fl›lmaz hâle getirmek hedeflenmek-
teydi. Ancak al›nan bu karar daima hükûmetin yan›nda yer alan bas›n yay›n organ-
lar›nda dahi elefltiri konusu olmufltur.

Atatürk’ten Sonra Türkiye

Foto¤raf 7.1

Atatürk ile
1920’lerden
itibaren
Cumhuriyet’in her
safhas›nda
bulunan ‹smet
‹nönü onun
vefat›yla
Türkiye’nin ikinci
cumhurbaflkan›
olmufltur.

Atatürk döneminde çeflitli sebeplerle aktif siyaset ve görev yapamayan Kaz›m
Karabekir, Rauf Orbay gibi isimler bu süreçte öne ç›kar›l›rken Atatürk’ün son dö-
neminde yan›nda yer alan ve ‹smet ‹nönü’ye muhalif olduklar› bilinen isimler de
siyaset ve idare sahnesinin d›fl›na itildiler. Bununla birlikte siyaset sahnesine yeni-
den ç›kard›¤› küskünlerle yapt›¤› bir anlaflma ile ‹smet ‹nönü de rejimin kal›c›l›¤›-
na verdi¤i önemi ortaya koymufl oluyordu. Cumhuriyet ve ink›laplar› korumak ve
devam ettirmek için “Atatürk’ü korumak ve flahs› ile u¤raflmamak” ilkesinde uzla-
fl›lm›flt›. 30 Haziran 1939’da ise Hatay’›n Türkiye’ye kat›lmas› gerçekleflti. Ata-
türk’ün büyük ölçüde haz›rlad›¤› bu sürecin ‹nönü döneminin ilk günlerinde ta-
mamlanmas› sevindirici bir olay olmufltur.

29 May›s 1939 tarihli Beflinci Ola¤an Kongre’de 1936’da bafllat›lan “parti-devlet
özdeflli¤inden” vazgeçilmesi ve hükûmet çal›flmalar›n› kontrol etmek için “müsta-
kil gurup” kurulmas› Terakkiperver Cumhuriyet F›rkas› ve Serbest Cumhuriyet
F›rkas› ile denenmifl olan demokratikleflme çabalar›na dönüflün bir iflareti olarak
de¤erlendirilebilir. Ancak de¤iflmez genel baflkanl›k için ‘Millî fief’in dört y›lda bir
seçimle belirlenmesinin otoritesine zarar verece¤i’ endiflesinin dile getirilmesi hem
mevcut dönemin yayg›n anlay›fl›n› hem de bundan sonraki sürece hâkim olacak
zihniyete iflaret etmesi bak›m›ndan önemlidir. 1946’da vazgeçilecek olan bu uygu-
lama, bölge ve s›n›f esas›na göre parti kurmay› yasaklayan hükmün kald›r›lmas› ile
de desteklenecektir.

Yeni dönemin ilk k›sm› Atatürk’ün vefat›ndan önce geliflini öngördü¤ü II. Dün-
ya Savafl› ortam›nda geçmifltir. 1911’den bafllayarak on y›l devam eden savafl süre-
cinden sonra “Yurtta Bar›fl, Dünyada Bar›fl” ilkesini takip ederek ülke içinde yeni-
lenme ve yeniden yap›lanma çabas› gösteren cumhuriyet idaresi savafl›n son gün-
lerine kadar tarafs›zl›¤›n› korumufltur. Her iki taraf›n devaml› bask›lar›na karfl›n sa-
vafl›n son günlerine kadar devam ettirilen tarafs›zl›k kadar, yeni kurulmakta olan
dünyada Türkiye’nin de yerini almas›n› sa¤layacak ad›mlar at›lm›flt›r. Nitekim 23
Ocak 1945 tarihinde Almanya ve Japonya’ya savafl ilan ederek oluflturulacak Bir-
leflmifl Milletler Teflkilat›n›n kurucu üyesi olmak üzere San Francisco Konferans›’na
kat›lma hakk› kazan›lmas› zikre de¤er diplomasi hamleleri olarak de¤erlendirilebi-
lir. Çok partili hayata geçilmesi karar› Konferansa gönderilen temsilci vas›tas›yla
davet sahiplerine duyurulmufltur.

‹kinci Dünya Savafl› s›ras›ndaki geliflmeler, ifl birli¤i yap›lan ve yap›lmak isteni-
len devletlerin savafla kat›lmaya zorlayan tav›r, bask› ve zorlamalar› yeni yönetimin
1950’ye kadar olan ekonomik, idari, siyasi ve sosyal tercihlerini âdeta dayatm›flt›r.

Birinci Dünya Savafl›’nda büyük kay›plara u¤rayan, Millî Mücadele sonras›nda ise Lozan’da
Misak-› Millî hedeflerini tam olarak gerçeklefltiremeyen Türkiye’nin yöneticilerinin bu
aflamada ‹ngiltere/Rusya ve Amerika Birleflik Devletlerince kendilerine yap›lan savafla ka-
t›lma tekliflerini kabul etmeme sebepleri neler olabilir? Tart›fl›n›z.

Devlet geliflmelerin yönüne göre her an ortaya ç›kabilecek bir savafla girme ih-
timaline karfl› yaklafl›k bir milyon genci silah alt›na almak zorunda kalm›flt›. Nüfu-
sun en dinamik kesiminden önemli bir k›sm›n›n üretim sahas›ndan çekilip tüketi-
ci konumuna getirilmesinin ortaya ç›kard›¤› olumsuz ekonomik etkiler ise toplu-
mun her kesiminin flikâyetine sebep olmufltur. Ülke savafl döneminin a¤›r ekono-
mik flartlar›ndan büyük oranda etkilenirken Cumhurbaflkan› ‹smet ‹nönü, ‘kad›nla-
r› dul, çocuklar› öksüz b›rakmad›¤›’ savunusu yapmas›na karfl›n ‘bir kilo flekeri befl
liraya yedirdi¤i’ itham›ndan kurtulamam›flt›r.

208 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Müstakil Grup: Hükûmetin
faaliyetlerinin Türkiye Büyük
Millet Meclisinde kontrol
edilmesini sa¤lamak
amac›yla oluflturulan grup.
Müstakil grupta kurultay
taraf›ndan seçilecek 21
milletvekili görev alacakt›r.
Grup üyeleri parti meclisi
toplant›lar›n› görüfl
bildirmeden ve oy
kullanmaks›z›n izleyecek
TBMM toplant›lar›nda ise
grubun görüfllerini dile
getirip düflünceleri
çerçevesinde oy
kullanacaklard›r. Parti genel
baflkan› müstakil grubunda
baflkan›d›r.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Savafl dönemi siyasi ve sosyal uygulamalar›n› ekonomik uygulamalardan soyut-
lamak mümkün görülmemektedir. Köy Enstitülerinin kurulup yayg›nlaflt›r›lmas›,
Milli Korunma Kanunu, Varl›k Vergisi, Toprak Mahsulleri Vergisi ve nihayet Çiftçi-
yi Toprakland›rma Kanunu savafl ortam›nda idari, siyasi ve sosyal manada yeniden
yap›land›rma çal›flmalar› olarak da görülebilecek mahiyettedirler.

Milli Korunma Kanunu, savafl ihtiyaçlar›yla do¤rudan ilgili maden ve sanayi
sahas›nda hangi mal›n ne miktar üretilece¤ine karar verme yetkisiyle hükûmete
ekonomik hayat›n her yönünü kontrol etme imkân› veriyordu. Kanun, al›nan ka-
rarlara ba¤l› olarak iflçilere ücretli çal›flma mecburiyeti getirmek, hafta tatilini iptal
etmek, istismarc›lar› hapis ve sürgünle cezaland›rmak gibi genifl yetkileri hükûmete
vermekteydi. Bunun yan› s›ra tar›m alan›nda da hangi ürünün nerede, ne miktar-
da ekilece¤i devlet taraf›ndan belirlenebilecekti. Devlet ekilmeyen arazileri de ifl-
letmeye açmak yetkisine sahipti. Bu kontrol olana¤›na karfl›n istismarlar›n önlene-
memesi ve yönetiminin en üst düzeyde bundan flikâyet etmesi sürecin baflar›l› yö-
netilemedi¤inin de dolayl› olarak ifadesi olmal›d›r. Nitekim ‹nönü de 1 Kas›m 1942
tarihindeki TBMM aç›fl konuflmas›nda “fluursuz bir ticaret havas›”, “hakl› sebepleri
çok aflan bir pahal›l›k belas›” ve “elinden gelse soludu¤umuz havay› ticaret malze-
mesi yapmaya kalk›flan gözü doymaz vurguncu tüccar”lar›n milletin yaflant›s›n› zo-
ra soktu¤undan flikayet etmifltir. ‹nönü, “ticaretin serbestli¤ini bahane ederek mil-
leti soymak hakk›n› hiç kimseye, hiçbir zümreye tan›mamak” gerekti¤ini ifade et-
mek ihtiyac›n› hissetmifltir.

Gerçekten de savafl y›llar›nda küresel ve bölgesel ekonomik dalgalanmalar›n
iyi yönetilememesinden kaynaklanan belirsizlik ortam› pek çok kesim taraf›ndan
istismar edilmifltir. F›rsatç› kesimlerin sa¤lad›¤› haks›z kazançlar› vergilendirmek
amac›yla ç›kar›lan kanunlar muhataplar›n›n büyük tepkisine neden olmufltur.

Savafl döneminin ekonomik flartlar›n› istismar ederek elde ettikleri yüksek ka-
zançlar›n vergisi vermeyenleri hedef ald›¤› aç›klanan Varl›k Vergisi uygulama
aflamas›nda birçok suistimalleri de beraberinde getirmifltir.

2097. Ünite - Atatürk ’ ten Sonra Türk iye

Foto¤raf 7.2

‹smet ‹nönü
Cumhuriyetin ilk
y›llar›ndan
itibaren tar›m
kesiminin
meseleleriyle
ilgilenmiflti.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

18 Ocak 1940 tarih ve 3780
say›l› Kanun. Umumi veya
k›smi seferberlik, devletin
bir harbe girme ihtimali ve
di¤er ülkelerin kat›ld›¤›
savaflta halk›n ve ordunun
ihtiyaçlar› için gereken
bütün s›nai ve ticari
faaliyetleri denetleme
yetkisinin hükûmete
verilmesi esas›na
dayanmaktad›r.

11 Kas›m 1942’de ç›kar›lan
4305 say›l› Yasa ile savafl
ortam›ndan yararlanarak
yüksek kazançlar elde
etmesine karfl›n ayn› oranda
vergi vermeyen
mükelleflerden vergi almak
hedeflenmifltir. Ticaret
sahas›nda yer alan kesim
büyük oranda gayrimüslim
vatandafllardan olufltu¤u
için bu yasa ayn› zamanda
ticaret piyasas›ndaki Türk
varl›¤›n› art›rmak için de bir
vesile olarak görülmüfltür.
Yasa 15 Mart 1944’te
yürürlükten kald›r›lm›flt›r.

Toprak Mahsulleri Vergisi ise büyük yekûn tutan savafl harcamalar›n›n yükü-
nün millet fertleri aras›nda düzenli bir flekilde da¤›t›lmas›n› sa¤lama için maliyeti-
nin birkaç kat› artan tar›m ürünlerinden vergi al›nmas› zarureti ile aç›klanm›flt›r.
Muhatap ald›¤› büyük toprak sahiplerinin ve ithalat-ihracat ifliyle u¤raflan büyük
tüccar kesiminin tepkisine sebep olmufltur. Çiftçiyi Toprakland›rma Kanunu ise
her kesimden büyük toprak sahiplerini rahats›z etmifltir. Bu durumun savafl sonra-
s› oluflan çok partili hayat› etkiledi¤i de¤erlendirmeleri de yap›lmaktad›r.

Atatürk’ün “miras yoluyla parçalanmayacak ölçüde her çiftçi ailesinin yeter
miktarda toprak sahibi yap›lmas›n› “rejimin sa¤lam temeli” olarak nitelemesine
karfl›n beklentilerin alt›nda kalan toprak da¤›t›m› ve niteli¤i dikkate al›n›rsa yeni
dönemin kazan›mlar›n› daha dikkatli de¤erlendirmek gereklidir.

Fikir hayat› bak›m›ndan ise
Rusya ve Almanya’n›n savafltaki
pozisyonlar›na göre afl›r› sa¤ ve
sol kesimin dönem dönem taki-
bata u¤ram›fl olmalar› durumun
hükûmet bak›m›ndan nezaketini
ortaya koymaktad›r. Krom ihraca-
t› dolay›s›yla Almanya, savafl dö-
neminde bile önemli bir ekono-
mik ortak olarak önemini sürdür-
müfltür. Sovyetler Birli¤i ise Tür-
kiye üzerindeki tarihî yay›lma
beklentilerine karfl›n ayn› safta sa-
vaflmaya zorlayan bir dost ülke
görünümündeydi. Türkiye’yi ‹n-
giltere ve Amerika Birleflik Dev-
letleri’yle birlikte savafla girmeye
ikna edemeyen Rusya, tarihî bek-
lentileri için savafl sonras›nda
aç›kça harekete geçecektir.

Nitekim savafl›n bitimine ya-
k›n günlerde Sovyetler Birli¤i’nin
Do¤u Anadolu ve Bo¤azlar üze-
rinde kontrol hakk› iddia etmesi
Türkiye’nin 1939 itibar›yla yapt›¤›
yön tercihini Bat› lehine sa¤lam-

laflt›ran bir etken olmufltur. Türki-
ye savafl›n bitimine yak›n Almanya ve Japonya devletlerine savafl ilan ederek San
Francisco Konferans›’na kat›ld›. Çok partili siyasi hayat› benimsedi¤ini duyuran
Türkiye, Birleflmifl Milletler çat›s› alt›na kat›lmay› tercih etmiflti.

ÇOK PART‹L‹ HAYATA GEÇ‹fi SÜREC‹
Çok partili siyasi hayat› yaflama geçirmek, “bila kayd ü flart hakimiyet-i milliye” düs-
turu ile yola ç›kan, demokratik bir cumhuriyet idealini ortaya koyan Türkiye Cum-
huriyeti için dönüm noktalar›ndan biridir. Atatürk’ün hedefledi¤i ça¤dafl medeniyet
seviyesine ulaflmadaki en önemli ad›mlardan biri olan çok partili parlamenter haya-
ta geçifl ancak ‹kinci Dünya Savafl› sonunda gerçeklefltirilebilmifltir. Atatürk’ün çok
istemesine ra¤men siyaset adamlar›n›n sürecin hassasiyetini lay›¤› ile de¤erlendire-

210 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

4 Haziran 1943’te ç›kar›lan
4429 say›l› Yasa ile s›nai
ürünlerden %12
di¤erlerinden %8 olarak
vergi al›nmas›n›n
öngörüldü¤ü düzenleme.
Vergi oran›n›n daha sonra
bütün ürünlerden %10
olarak al›nmas›na karar
verilecektir. Osmanl› dönemi
aflar›n›n geri getirildi¤i
fleklinde elefltirilmifltir.

Foto¤raf 7.3

Cumhurbaflkan›
‹nönü Harbiye
ziyaretinde.
Arkas›nda oturan
Milli Savunma
Bakan› Kaz›m
Özalp’t›r.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

memeleri baflta olmak üzere çeflitli sebeplerle hayata geçiremedi¤i çok partili de-
mokratik hayata ‹kinci Dünya Savafl›n›n bitiminden sonra geçilebilmifltir. Bu süre-
cin halk›n oyu ile hükûmeti kuracak partiyi belirlemesi aflamas›na kadar gelmesin-
de demokratik idarelerin hakim oldu¤u d›fl politik flartlar›n yönlendirmesi söz ko-
nusu ise de Cumhurbaflkan› ‹smet ‹nönü’nün büyük katk›s› olmufltur.

‹smet ‹nönü’nün millî hâkimiyet anlay›fl›n›n en aç›k ve öz anlat›m› onun 1 Ka-
s›m 1945’te Türkiye Büyük Millet Meclisinin aç›l›fl›nda yapt›¤› konuflmada görülür.
Çok partili sürecin henüz bafllang›c›nda yapt›¤› bu de¤erlendirme demokrasi anla-
y›fl› bafll›¤› alt›nda toplayabilece¤imiz düflüncelerinin özeti mahiyetindedir. Konufl-
mas›nda kifli ve aile hâkimiyetinin belirleyici oldu¤u alt› as›rl›k bir devlet anlay›fl›
ve gelene¤inden yepyeni bir döneme geçifl aflamas›nda yaflananlar› bir zaruret ola-
rak niteleyen ‹nönü, devletin temel karakteri olarak demokrasiye dikkat çekmek-
teydi “Devletin karakterinin bu kadar büyük de¤ifliklikleri meydana getirebilmek
için devrimci olmas› zaruridir. Bunun yan›nda temel olarak Cumhuriyetin bir halk
idaresi olarak kuruluflu, yani demokratik karakteri esas tutulmufltur”.

Söz konusu ortamda yap›lan ink›lab›n halk›n oy birli¤i ile gerçeklefltirilmesinin
beklenemeyece¤ine iflaretle: “‹lk devirlerinde fesin yerine flapkan›n giyilmesini ve
devletin laik bir Cumhuriyet olmas›n› ve Latin harflerini bütün bunlar› aç›k ve uzun
tart›flma ile kabul ettirmemizi insafl› hiç kimse bekleyemezdi” diyen ‹nönü, yap›-
lanlar›n millet temsilcilerinin kararlar›na dayand›¤›n› da hat›rlatmaktayd›: “Bütün
bu devrimlerin yine bir diktatörlük rejiminin eseri olarak meydana gelmemifl, hep-
si Türkiye Büyük Millet Meclisi’nin denetleri ve hesap sormalar› önünde yenilmifl-
ti.” ‹nönü, söz konusu dönemi de¤erlendirirken “bütün büyük devrimlerin 1923’ten
1939’a kadar meydana geldi¤i ve alt› seneden beri de bir cihan harbi içinde bulun-
du¤umuz unutulmamal›d›r” diyerek gerek flekil gerekse içerik olarak büyük de¤i-
flimlerin çok k›sa bir sürede gerçekleflti¤ini hat›rlatmak ihtiyac›n› duymufltu.

Gerçekten de “Demokratik karakter bütün Cumhuriyet devrinde prensip olarak
muhafaza olunmufltur. Diktatörlük prensip olarak hiçbir zaman kabul olunmad›k-
tan baflka zararl› ve Türk milletine yak›flmaz olarak daima itham edilmifltir”. Yap›-
lan her iflte ve harcamada Millet Meclisinin kontrolünün bulundu¤una dikkat çe-
ken ‹nönü, sistemin tek eksi¤inin muhalefet partisi oldu¤unu ancak bunun da Tür-
kiye’nin kendine özgü flartlar›na göre gerçekleflece¤ini vurguluyordu: “Bizim tek
eksi¤imiz hükûmet partisinin karfl›s›nda bir parti bulunmamas›d›r. Bu yolda mem-
lekette geçmifl tecrübeler vard›r. Hatta iktidarda bulunanlar taraf›ndan teflvik olu-
narak teflebbüse giriflilmifltir. ‹ki defa memlekette ç›kan tepkiler karfl›s›nda tefleb-
büsün muvaffak olmamas› büyük talihsizliktir. Fakat memleketin ihtiyaçlar› sevkiy-
le hürriyet ve demokrasi havas›n›n tabii ifllemesi sayesinde baflka siyasi partinin de
kurulmas› mümkün olacakt›”.

Cumhurbaflkan› ‹smet ‹nönü’nün ifadesiyle “Demokrasinin her millet için müfl-
terek prensipleri oldu¤u gibi her milletin karakterine ve kültürüne göre birçok
özellikleri de vard›” ve “millet kendi bünyesine ve karakterine göre demokrasinin
kendisi için özelliklerini bulmaya mecburdu”. 1945 Kas›m’›ndan itibaren Türkiye
Cumhuriyeti ve Türk milleti demokrasinin kendine özgü özelliklerini bulma süre-
ci bafllam›flt›r. Bu aflaman›n da dönemin devlet adamlar›n›n anlay›fl›na göre flekil-
lendirildi¤ine iflaret etmeliyiz. Zira Cumhurbaflkan› bu konuflmay› yaparken 7 Tem-
muz 1945 tarihinde Nuri Demira¤ adl› sanayicinin birinci meclis dönemi muhalif-
lerinden baz› flahsiyetleri yan›na alarak kurdu¤u Milli Kalk›nma Partisini yok say-
m›flt›r. Muhalefet partisi yine Cumhuriyet Halk Partisi’nin içinden ç›kacakt›.

2117. Ünite - Atatürk ’ ten Sonra Türk iye

Cumhurbaflkan›n›n bir yandan tek eksi¤imiz bir muhalefet partisinin olmamas› derken
resmî makamlara müracaat ederek kurulmufl bir partiyi yok saymas›n›n sebepleri neler
olabilir? Tart›fl›n›z.

Bu dönemin bir ileri hamlesi olarak çok partili siyasi hayata geçiflin ad›mlar›
at›lmaya baflland›. Parti içi tart›flmalar bas›nda genifl biçimde yer almaya bafllad›.
Savafl dönemi uygulamalar›n› aç›kça tenkit eden Celal Bayar, Adnan Menderes, Fu-
at Köprülü ve Refik Koraltan 7 Haziran 1945’te Anayasa’n›n millî egemenlik ilkesi-
ne ifllerlik kazand›r›lmas› ve parti hayat›n›n demokrasiye uygun flekilde düzenlen-
mesi için “dörtlü takrir” verdiler. Parti içi tart›flmalar› bafllatan bu ad›m net bir ka-
rara ulaflamad›. Ancak takrir sahipleri Partiden at›ld›lar. Cumhuriyet Halk Partisin-
de üst düzey görevler yapm›fl bu dört milletvekili 7 Ocak 1946 tarihinde Demok-
rat Partiyi kurdu.

Kurulufl aflamas›nda Atatürk’ün Serbest Cumhuriyet F›rkas›n›n kuruluflunda
yapt›¤› gibi iki taraf; Cumhurbaflkan› ‹nönü ve Demokrat Partinin baflkan› Celal Ba-
yar “laiklik ve cumhuriyetçilik” ilkelerine sahip ç›kmada anlaflma sa¤lad›lar.

Çok Partili Hayata Geçiflte Bir Dönüm Noktas›:
12 Temmuz Beyannamesi
Demokrat Partiyi takiben sosyalist, liberal, ‹slamc› e¤ilimler tafl›yan çok say›da par-
ti kurulmas›na karfl›n Milli Kalk›nma Partisi, Millet Partisi ve Hürriyet Partisi seçim-
lerde öne ç›kabildiler. Böylece bafllayan çok partili siyasi hayat, önceki deneyim-
lerin aksine kal›c› oldu. Parti yöneticilerinin ve siyasetçilerin önemli bir k›sm›n›n
zihniyet olarak haz›r olmad›¤› söylem ve eylemleriyle ortada olmas›na karfl›n biz-
zat Cumhurbaflkan› ‹nönü taraf›ndan 12 Temmuz 1947 Beyannamesi’yle çok parti-
li siyasi hayat “devlet meselesi” olarak kabul ve edildi.

212 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

Foto¤raf 7.4

Demokrat Parti
kurucular›ndan
Celal Bayar ve Fuat
Köprülü, Atatürk ile
bir sohbet
esnas›nda
görülüyor.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

‹smet ‹nönü’nün cumhurbaflkan› s›fat› ile yay›mlad›¤› beyanname Atatürk döne-
mindeki baflar›s›z iki denemeden 15 y›l sonra giriflilen çok partili demokratik hayat
denemesinin baflar›ya ulaflmas›nda önemli bir yere sahiptir. Beyannamede ortaya
konan fikirler Türk siyasi hayat› ve demokrasi düflüncesinin geliflimi aç›s›ndan yüz-
y›l›n bafl›ndan itibaren yaflanan problemlere ve çözüm önerilerine iflaret etmektedir.

12 Temmuza kadar geçen bir buçuk y›ll›k süre içerisinde muhalefet partisinin
faaliyetine devam etme yolunda aktif bir halk deste¤inden mahrum oluflu, dolay›-
s›yla iktidar›n müsamaha ve izni ile devam etmek zorunda kal›fl› ifllerin normal
seyrinde gitmesinin önündeki en önemli engel olarak görülmelidir. Demokrat Par-
tinin Baflkan› Bayar ilk günlerdeki propagandalar›n›n yaratt›¤› s›k›nt›lar karfl›s›nda
partinin durumunu: “‹ki jandarma eri gönderebilirler ve partiyi kapatabilirlerdi ve
memlekette hiçbir fley olmazd›” sözleriyle tan›mlamaktad›r. Zira henüz halk deste-
¤i yoktu.

Demokrat Partinin kuruluflu s›ras›nda yap›lan görüflmeler gerek halk aras›nda
gerekse bir k›s›m partililer aras›nda “dan›fl›kl› dövüfl=muvazaa” söylentilerinin ya-
y›lmas›na yol açm›fl, bu yoldaki suçlamalar partinin ikiye ayr›lmas›na yol açacak
kadar etkili olmufllard›. Parti yöneticilerini suçlayanlar daha sonra ayr›larak Millet
Partisini kuracaklard›r. Demokrat Partinin yöneticileri halk aras›nda yay›lan bu
suçlaman›n as›ls›z oldu¤unu gösterebilmek amac›yla normalden daha s›k› bir mu-
halefet yapmaya çal›flm›fllard›r. Di¤er taraftan iktidar partisi yöneticileri Demokrat
Partinin kuruluflunu tamamen kendi lütuflar› olarak görüyorlard›. Bunlar›n ›l›ml›
bir muhalefet bekledikleri Demokrat Partinin elefltirilerine katlanamayarak elefltiri-
leri anarfli yaratmakla suçlamaya bafllamalar› ve tav›rlar›n› sertlefltirmeleri netice al-
may› daha da güçlefltirmekteydi.

Hükûmet ve muhalefet elefltirilerinin sertleflmesi üzerine feshedilen 1930 Ser-
best F›rka deneyiminde hükûmet baflkan› s›fat›yla bulunan cumhurbaflkan›, tecrü-
besini bu olayda son derece verimli bir flekilde kullanarak ayn› hatalar›n yap›larak
sürecin kesintiye u¤rat›lmas›na izin vermemifltir. Demokratik sürecin devam flart›-
n›n kendini tamamen hakl›, karfl›s›ndakini tamamen haks›z görmemekten geçti¤i-
nin alt›n› çizmiflti: “karfl›l›kl› flikayetler içinde mübala¤a pay› ne olursa olsun haki-
kat pay› da vard›r” sözleriyle her iki taraf› da sorumlu tutan ‹nönü, her iki tarafa
karfl› eflit mesafede durdu¤unu göstermektedir. Kanun s›n›rlar› içinde çal›flan mu-
halefet partisinin iktidar partisinin flartlar› içinde çal›flmas›n› temin etmek laz›md›r”
derken ne muhalefetin iddialar›n› tamamen kabul etmifl ne de hükûmetin karfl› id-
dialar›n› tamamen reddetmifltir.

‹nönü, “‹dare mekanizmas›, yani valilerimiz ve maiyetleri bir seneden beri çok
a¤›r bir tecrübe geçirmifllerdir” derken uzun zamand›r tek bir partinin uygulamala-
r›na göre çal›flm›fl, devlet ile özdeflleflmifl bir partinin ferdi olarak davranm›fl bürok-
ratlar›n içine düfltükleri s›k›nt›ya iflaret etmekteydi. Bu noktada halk›n nezdinde
devleti temsil eden bürokrasi kadrosunun da yeni sürece al›flmalar›n›n zaman ala-
ca¤›na dikkat çekiyordu. Devletin bürokratlar›na: Huzur ve asayifli sa¤larken mu-
halif meflru müesseselere karfl› da tarafs›z eflit muamelenin bir mecburiyet oldu¤u-
nu hat›rlatan devlet baflkan›, bunu güvenli siyasi hayat›n temel flart› oldu¤unu vur-
gulamaktayd›. Bununla birlikte farkl› amaçlar tafl›yarak partiye girenlerin suistimal-
lerini etkisiz b›rakman›n partilerin sorumluluklar› oldu¤unu dile getirmekteydi.
Bundan önceki iki denemede de yeni parti kurucular›n›n ülke çap›nda teflkilat
kadrolar›n› olufltururken yeterli hassasiyeti göstermemelerinin kurulmaya çal›fl›lan
çok partili siyasi ortam› baflar›s›zl›¤a iten en önemli sebeplerden biri oldu¤unu bi-
len ‹nönü, yöneticilerin sorumlulu¤unu hat›rlatmaktayd›.

2137. Ünite - Atatürk ’ ten Sonra Türk iye

Di¤er taraftan bürokrasinin devlet idaresindeki etkin konumunu hiçbir zaman
göz ard› etmeyen ‹nönü, iktidara kim geçerse geçsin, “bürokrasinin hak ve itibar
yönünden adil bir muameleye maruz kalaca¤›n› temin etmek zorunda” oldu¤unun
alt›n› çizmekteydi.

‹nönü’nün en üst düzeydeki devlet meselelerinin geliflimi ve en tepedeki ma-
kam olarak kendi yapt›klar› hakk›nda vatandafllar›na bilgi vermesi önemlidir. ‹flle-
rin sadece Meclis bünyesinde cereyan etti¤i bir gelenekten sonra bu tav›r farkl› bir
sürecin yafland›¤›n› gösteren bir simge olarak de¤erlendirilebilir.

Cumhurbaflkan› iki parti aras›nda karfl›l›kl› emniyetin oluflmas›n› hedeflemekte,
bunu ayn› zamanda ülkenin de emniyeti meselesi olarak göstermektedir. Söz ko-
nusu emniyet hem iç hem de d›fl politik duruma iflaret etmektedir. Zira daha ön-
ceki parti denemelerinde halk›n hemen her bak›mdan iki parçaya ayr›ld›¤›, kahve-
haneleri ve hatta camilerini ay›rd›¤›, particili¤in ayr›mc›l›k manas›na al›nd›¤› bir or-
tam yaflanm›flt› ki denemelerin baflar›s›zl›¤›n›n alt›nda yatan en önemli sebeplerin
bafl›nda gelmekteydi. Di¤er taraftan çok partili siyasi hayat›n bafllamas›nda etkili
olan d›fl politik geliflmeler de ülkenin toprak bütünlü¤ünü tehdit eder boyutta idi.
Nitekim hükûmetin Amerika Birleflik Devletleri ile uzun zamand›r müzakere et
yard›m anlaflmas› beyannamenin yay›mlanmas›ndan hemen sonra imzalanm›flt›r.

‹nönü arzulad›¤› ortam› flöyle tarif etmekteydi; “Muhalefet teminat içinde yafla-
yacak ve iktidar›n kendisini ezmek niyetinde olmad›¤›ndan emin (müsterih) ola-
cakt›r; ‹ktidar, muhalefetin kanun haklar›ndan baflka bir fley düflünmedi¤inden
müsterih olacakt›r. Büyük vatandafl kitlesi ise iktidar bu partinin veya öteki parti-
nin elinde bulunmas› ihtimalini vicdan rahatl›¤› ile düflünebilecektir”.

Demokrasinin kavram olarak temelini oluflturan bu üç esas›n hayata geçirilebil-
mesi pek de kolay bir ifl de¤ildir. Türkiye örne¤inde zorlu¤un ço¤unlukla al›flkan-
l›klar›n kuvvetinden kaynakland›¤›n› bilen ‹nönü, “iktidar ve muhalefetteki liderle-
rin samimi yard›mlar› ile bu güçlükleri yenece¤ini” ifade etmekteydi. Cumhurbafl-
kan›’na göre çok partili hayat› baflarmak kiflisel bir mesele olmaktan ç›k›p bir dev-

let ve millet meselesi hâline gelmiflti. Bunun
için siyasi hayat›n›n bütün birikimini ortaya
koymakta, geçmiflte yaflanan baflar›s›zl›klar›n
temelinde yatan sebepleri de tespit ederek
ayn› hatalar›n bir daha tekrarlanmamas› için
devreye girmektedir.

12 Temmuz Beyannamesi’nin yay›mlan-
mas›ndan k›sa bir süre sonra (yaklafl›k iki ay)
muhalefete karfl› sert tav›rlar tak›nan Recep
Peker’in istifa etmesi ve yerine daha ›l›ml› bir
siyasetçi olan Hasan Saka, hükûmeti kurma-
ya memur edilmifltir. Bu arada yeni Baflbaka-

n›n belirlenmesi sürecinde muhalefet partisi baflkan›n›n da fikri sorularak partiler
aras› iliflkilerde yeni bir sayfa aç›lmas› hedeflenmiflti.

17 Kas›m- 4 Aral›k tarihleri aras›nda faaliyet gösteren Yedinci Büyük Kurultay-
da da parti tüzü¤ünde demokratikleflme yolunda önemli de¤ifliklikler yap›lm›flt›r.
Halka dönük uygulamalar aç›s›ndan laiklik ve ink›lapç›l›k ilkesi çerçevesinde radi-
kal uygulamalardan vazgeçme karar› al›nmas› önemlidir. ‹nönü, çal›flmalar›n›n ge-
rekçelerini kongre delegelerine de anlatm›flt›r. Siyasi hayatta temel ilkenin devlet
idaresinde kuvvetli bir hükûmet olmas›, karfl›s›nda aç›k bir muhalefetin de bulun-
mas› gerekti¤ini belirten ‹nönü, bu noktada muhalefet partisinin olmamas›n› bir
eksiklik olarak görmüfl, iktidar makamlar›n›n kal›c› olmad›¤›n› hat›rlatm›flt›r.

214 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 7.5

Cumhuriyeti
hükûmetlerinde
çeflitli
bakanl›klarda
bulunmufl olan
Recep Peker çok
partili dönemin de
ilk baflbakan›
olmufltur.

Kendisinin devreye girmesini “zaruret” olarak niteleyen ‹nönü, vatandafl›n onun
partilere karfl› eflit konumda olmas›n› bir emniyet unsuru kabul etti¤ini, tarafs›z ka-
laca¤› için de cumhurbaflkan› kald›¤› sürece partideki bütün yetkileri kullanacak
bir genel baflkan vekilinin seçilmesi gerekti¤ini delegelere hat›rlatm›flt›r. Bütün iyi
niyetine ve çevresindeki insanlar üzerindeki büyük karizmas›na ra¤men çeflitli se-
beplerin engellemesiyle Atatürk’ün baflar›yla sonuçland›ramad›¤› çok partili haya-
t›n iktidar› halk›n oyu ile de¤ifltirecek seviyeye gelmesinde ‹smet ‹nönü’nün zama-
n›nda müdahalesi ve partiler aras› iliflkilerdeki dengeleyici rolü gerçekten de etki-
li olmufltur.

Çok partili siyasi hayat, iki parti yöneticileri aras›ndaki çekiflmelere, muhalefet
partisinin hürriyet misak›, husumet and› gibi uç söylemlerine ra¤men iktidar parti-
sini de olabildi¤ince ›l›ml›laflt›rd›. De¤iflmez genel baflkanl›¤›n kald›r›lmas›, s›n›f ve
bölge esas›na göre parti kurulmas›n› engelleyen düzenlemelerin kald›r›lmas› gibi
siyasi; üniversitelere idari özerklik verilmesi, Bas›n Yasas›’n›n liberallefltirilmesi gi-
bi sosyal düzenlemeler gerçeklefltirilerek ortam da yumuflat›ld›. 27 y›ll›k tek parti
döneminin aksine bir turlu seçim, gizli oy aç›k tasnif gibi kazan›mlarla süslenen sü-
reç, iktidar partisini laiklik ve ink›lapç›l›k konusundaki radikal söylemlerini yumu-
flatmaya, Osmanl› döneminin hat›ralar›n› yok saymaktan vazgeçmeye, din e¤itimi
konusunda halk›n ihtiyaçlar›n› karfl›layacak ad›mlar› atmaya zorlam›flt›r.

Milletvekili seçimlerinde ise merkez teflkilat›n belirleyicili¤ine karfl› yerel tercih-
lerin etkisiyle delegelerin öne ç›kmaya bafllad›¤› bu süreçte yerleflik otoriter anla-
y›fllar›n önemli ölçüde liberalleflti¤i de dikkat çekmektedir. Bütün bu yumuflama-
lar iktidar partisine seçimlerde %40 oy getirmifl olmas›na karfl›n ço¤unluk usulü ge-
çerli oldu¤u için Demokrat Parti %53 oy ile milletvekilliklerinin %83’ünü almay›
baflarm›flt›r.

Ortamdaki yumuflama ve demokrasi yolundaki geliflme 14 May›s 1950 seçimle-
riyle zirveye ulaflt› ve Türkiye Cumhuriyeti’nde iktidar halk›n oyu ile el de¤ifltirdi.

TÜRK‹YE CUMHUR‹YET‹’NDE 1950-1960 (DEMOKRAT
PART‹) DÖNEM‹
Çok partili sisteme geçiflin dördüncü y›l›nda yap›lan seçimlerle iktidar›n el de¤ifl-
tirmesi Türkiye ile ilgilenen ülkelerde büyük ilgi uyand›rm›flt›r. Türk ‹nk›lab›n›n
fikri kaynaklar›ndan Fransa’da “Türkler bilinçli yapm›fllar ise dört y›lda dört yüz
y›ll›k geliflme kaydettikleri” yorumlar› yap›lm›flt›r.

22 May›s’ta cumhurbaflkan› seçilen Celal Bayar’›n parti baflkanl›¤›n› b›rakmas›
ile cumhurbaflkan›n›n partisiz olmas› fleklen de olsa sa¤lanm›fl oldu. Hükûmeti Ad-
nan Menderes kurarken Refik Koraltan, TBMM baflkanl›¤›na seçildi. Yeni hükûmet
d›fl politikada de¤ifliklik olmayaca¤›n›, mevcut sözlere ba¤l›l›¤›n devam edece¤ini
ilan ederken ekonomide yabanc› sermayeye imkân tan›naca¤›, üretimin art›r›lma-
s›na çal›fl›laca¤› belirtildi. Sosyal meselelere a¤›rl›k verilerek iflçilerin grev haklar›-
n›n verilece¤i, ücretli izin ve tatil hakk› tan›nmas›n›n yan› s›ra genel af kanunu ç›-
kar›lmas› vaat ediliyordu. Antidemokratik bütün kanunlar›n elden geçirilece¤i be-
lirtilirken temel hak ve hürriyetler konusunda da anayasal düzenlemeler yap›lacak-
t›. Demokrat Partinin Eylül ay›nda yap›lan Belediye seçimlerinde 600 belediyenin
560 tanesini kazanmas› deste¤in köklü oldu¤unu ortaya koymufltur. Nitekim Ekim
ay›nda yap›lan ve ‹l Genel Meclis Üyeleri seçiminde de 67 ilden 55’inde ço¤unlu-
¤u Demokrat Parti kazanarak ülke çap›nda kendine duyulan güveni her kesime
göstermifltir.

2157. Ünite - Atatürk ’ ten Sonra Türk iye

Hükûmetin 14 Temmuz 1950 tarihinde ç›kard›¤› Af Kanunu olumlu karfl›lanma-
s›na karfl›n toplumsal bar›fl aç›s›ndan flartlar› tam olarak haz›rlanmad›¤› için bekle-
nen etkiyi gösterememifltir. ‹flçilerin mali ve sosyal haklar›n› iyilefltirme hedefi ile
1952’de Türkiye ‹flçi Sendikalar› Konfederasyonu kurulmufltur. Eylül 1950’de e¤iti-
me siyaset sokulmas›n› önlemek ad›na ö¤retmenlerin politika yapmalar› yasaklan›r-
ken üniversitelerdeki siyasi fikir hareketleri kontrol alt›na al›nmaya çal›fl›ld›. Üniver-
site hocalar›n›n da siyaset yapmalar› önlendi. Okullarda din derslerinin mecburi hâ-
le getirilmesi muhalefetin tepkisini çekerken kamuoyunun hassas oldu¤u din konu-
su iktidar ve muhalefet aras›nda daimi bir polemik konusu hâline gelecektir.

Demokrat Parti’nin ilk y›llar›nda tar›mda makineleflme ve uygun iklim koflullar›-
n›n deste¤iyle ürün art›fl›n›n sa¤lanmas› ve k›rsal kesimdeki kitlelerde göreceli bir
zenginlik ve refah ortam› oluflturmufltur. Ancak makineleflmenin ithale dayal› olma-
s› ve zaman içinde yedek parça s›k›nt›s› baflta olmak üzere çiftçilere sa¤lanan des-
te¤in devaml› olamamas› gibi etkenlerle iyimserlik yerini tedirginli¤e b›rakt›racakt›r.

1950-1960 döneminde iktidar ve muhalefet söylemleri, flikâyetleri ayn› kalm›fl
ancak taraflar›n rolleri de¤iflmifltir. Seçim sisteminde uygulanan yöntemin de¤iflti-
rilmesi, iletiflim araçlar›n›n iktidar›n tekelinden kurtar›lmas› beklentisi ayn› kald›.
Mahallî yöneticilerin iktidar›n sözcüsü gibi davranmalar›na, mecliste muhalefete
söz hakk› verilmemesine kadar flikâyetler ayn› kald›. Ancak bu dönemde flikâyetçi
olan taraf de¤iflmiflti. Ülkeyi 27 y›l tek bafl›na yönetmifl olan Cumhuriyet Halk Par-
tisi yeniden iktidara geldi¤inde söz konusu de¤ifliklikleri yapaca¤›n› ilan ediyordu.
CHP’nin seçimi kaybedip iktidardan düflmesine karfl›n parti yönetiminin ayn› kal-
mas› parti içi muhalefetin fliddetlenmesine yol açt›.

Hükûmetin kendisinin flikâyet etti¤i ve iktidar olmas› hâlinde de¤ifltirece¤ini söyledi¤i hu-
suslar› iflbafl›na geçti¤inde oldu¤u gibi b›rakmas›, ayn› söylemi yeni muhalefet partisinin
tekrarlamas›n›n sebebi sizce neler olabilir? Tart›fl›n›z.

Demokrat Parti yönetimi de ilk güven oylamas›nda 192 çekimserle karfl›laflt›.
Demokrat Parti yöneticileri de partilerinin özünde CHP’ye muhaliflerin ittifak› ol-
du¤u gerçe¤iyle yüzleflmek durumunda kalm›flt›r. ‹ttihat Terakki Partisinin II. Ab-
dülhamid’e muhalefetinden itibaren âdeta kronikleflen iktidara karfl› olmakta birle-
flen muhaliflerin iflbafl›na gelince hemen farkl› gruplara ayr›lmalar› burada da ayn›
flekilde ortaya ç›km›flt›r.

Demokrat Partinin, CHP’ye ait mallar›n devletlefltirilmesi tehdidini de kullana-
rak muhalefeti etkisizlefltirme çabalar› tedirginlik yaratm›flt›. 15 Aral›k 1953’te ka-
nun ç›kar›lmas› iktidar muhalefet iliflkilerini son derece olumsuz etkiledi. Demok-
rat Parti iktidar›n›n bafl›nda ordunun üst kademesinde de¤ifliklikler yaparak eski
dönem ile ba¤lant›s› olmad›¤›n› düflündü¤ü isimleri ordu yönetimine getirmifltir.
Demokrat Partinin gerçekten iktidar olma çabalar› olarak de¤er kazanmakla birlik-
te neticeye etki edemedi¤i görülecektir.

1950-1954 aras› dönemdeki ekonomik rahatlama sand›¤a da yans›d›¤› için De-
mokrat Parti 1954 seçimlerinde oy oran›n› artt›rarak (%57) meclisin tek hâkimi hâ-
line geldi. Ancak bu durum hükûmetin bas›n, üniversite ve muhalefeti dikkate al-
mama e¤ilimini güçlendirdi. Bu manzara muhalefet kadar tarafs›z kesimleri de en-
difleye sevk edecek bir noktaya yöneldi. Yarg› ve üniversitede 25 y›l›n› dolduran-
lar› geçici olarak görevden alma ve bir dönem sonra emekli etme yetkisinin yan›-
na devlet memurlar›n›n da geçici olarak iflten el çektirme yetkisinin hükûmette
toplanmas› bu endifleleri güçlendirdi. Yap›lanlar› yarg› ve bürokrasiyi hükûmet de-

216 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

netimine almak olarak niteleyen muhalefet acil bir güç birli¤i aray›fl›na yönelirken
Demokrat Parti içindeki muhalefeti de güçlendirmekteydi. Nitekim parti içi de-
mokrasi ve bas›n politikalar› konusundaki kayg›lar›n› cumhurbaflkan› ile paylafl-
malar› da netice getirmeyince, parti içi muhalifler Hürriyet Partisini kurarak siyase-
te yeni bir çat› alt›nda devam karar› alm›fllard›r.

1955 K›br›s olaylar› iktidar ve muhalefeti bir araya getirmifltir. Ancak düzenle-
yenleri net olarak ortaya ç›kar›lamayan 6-7 Eylül olaylar› dokuz ay sürecek bir s›-
k›yönetim sürecini do¤uracakt›r. Yunanistan ile iliflkileri gerginlefltirece¤i gibi ulus-
lararas› alanda Türkiye için olumsuz bir imaj oluflturacakt›r. Siyasi parti toplant›la-
r› için izin alma zorunlulu¤u kadar toplant›lar›n resmî görevlilerin de kat›l›m›yla
yap›laca¤› yolundaki hüküm muhalefeti sisteme yönelik elefltiri ve öneriler konu-
sunda yeni alternatifler ortaya koymaya yöneltmifltir. Anayasa de¤iflikli¤iyle iki
meclisli sistemin getirilece¤i, 1950 sonras› ç›kan demokrasi karfl›t› kanunlar›n iptal
edilece¤i, seçimlerde yap›lan yolsuzluklar›n cezaland›r›laca¤›, hayat pahal›l›¤› ile
mücadele ve eski yöneticilerin icraatlar›na yönelik soruflturmalar›n süratle sonuç-
land›r›laca¤› bütün muhalefet taraflar›n›n ortak ajandas› olarak ilan edildi.

Demokrat Parti içinde de bas›nda yer alan tenkitlerin ispat edilmesine imkân ve-
rilmesini isteyen muhalefet gurubu güç kazan›rken hükûmet, gazeteciler üzerinde-
ki kontrolünü art›rma yoluna gitti. Cumhuriyet Halk Partisi, Cumhuriyetçi Millet Par-
tisi ve Hürriyet Partisinden oluflan muhalefet kanad› ise 1957 seçimleri öncesinde
demokrasiyi gerçeklefltirmek için “yeni bir anayasa yap›lmas›, seçimlerde nispi tem-
sil sisteminin uygulanmas›, Senato kurulmas›, iflçilere grev hakk›n›n verilmesi ve
hürriyetlerin garanti alt›na al›nmas›” esaslar›nda uzlaflt›. Bu aflamada muhalefetin
önceli¤inin hükûmetin icraat›n›n kontrol edilmesi oldu¤u görülmektedir. Hükümet
partisinin önceli¤i ise tabii olarak iktidarda kalmak idi ve bunu sa¤lamak için birta-
k›m düzenlemeler yapt›. Seçim öncesi son alt› ayda parti de¤ifltirenlerin seçime gir-
meleri engellendi¤i gibi seçim ittifak›n› ortadan kald›racak düzenlemeler yap›ld›.
Bütün bu çekiflmeler ortam›nda muhalefet partisinin adaylar›n›n %85’inin parti tefl-
kilat› taraf›ndan belirlenmifl olmas› seçim sonuçlar›n› de¤ifltirecek kadar etkili olma-
sa da parti içi demokrasinin geliflmesi bak›m›ndan alt› çizilecek bir geliflmedir.

Ekonomik olumsuzluklar›n da öne ç›kmaya bafllamas›yla 1957 erken genel se-
çimlerinde Demokrat Partinin oylar›n %47.70’i ile 424 milletvekili, Cumhuriyet
Halk Partisi ise %40 oy ile 178 milletvekili, Millet Partisi %7.19 oy ile 4, Hürriyet

2177. Ünite - Atatürk ’ ten Sonra Türk iye

Hürriyet Partisi hükûmetin
bas›na yönelik tavr›na karfl›
ç›kan Demokrat Parti
içindeki muhalif
milletvekillerinin 20 Aral›k
1955’te kurdu¤u parti. 1957
seçimlerine kat›larak dört
milletvekilli¤i kazanan parti
1958’de kendini
feshetmifltir.

Foto¤raf 7.6

Demokrat Parti
Baflkan› Menderes
bir mitingde
kat›lan halk›
selamlarken

Partisi ise %3.85 oy ile 4 milletvekili ç›karabildi. Mevcut seçim sistemi dolay›s›yla
ortaya ç›kan bu manzara çok partili sürecin bafl›nda de¤ifltirilmek istenilen bir sis-
temin sonucu idi.

Hükûmetin muhalefeti ve destek olan kaynaklar› engellemeye yönelik tedbirle-
ri artt›rd›¤› bu dönemde bas›n ve muhalefet kadar onlara destek olan di¤er kesim-
lere karfl› tav›r al›nd›. Meclis çal›flmalar›n› tamamen hükûmetin kontrolü alt›na ve-
recek düzenlemeler muhalefetin meclis çal›flmalar›n› boykot etmesine ra¤men ka-
bul edildi. Anayasa hukukçular›n›n hükûmetin düzenlemelerinin anayasaya ayk›r›
oldu¤unu iddias›yla bu tart›flmalara kat›lmas› üniversiteyi de sürecin bir parças› ha-
line getirdi.

Seçimlerden sonra baz› subaylar›n hükûmete karfl› komplo haz›rl›¤›nda olduk-
lar› iddias› ortal›¤› kar›flt›rd›. Subaylar›n mali durumlar›n› iyilefltirme çabalar›n›n on-
lar› siyasete kar›flmaktan uzak tutaca¤› beklentisindeki hükûmet çevreleri flaflk›nl›-
¤a u¤rad›. Ancak iddias›n› ispatlayamayan ihbarc› subay cezaland›r›ld›. 1957-1960
dönemi %200’lük bir enflasyon ile ekonomik bozulmalar konusunda hükûmet için
ciddi bir ihtar olurken muhalefet d›fl yard›m olmaks›z›n hükûmetin ekonomi çark›-
n› döndüremeyecek durumda oldu¤unu iddia etmeye bafllam›flt›r. ‹liflkilerde geli-
nen bu nokta hükûmetin muhalefete karfl› tavr›n› sertlefltirmesine de etki etmifltir.
Nitekim hükûmet, muhalefetin faaliyetlerini bir düflmanl›k gösterisi olarak nitele-
yecek ve devlet memurlar›n›n da üye olabilece¤i “vatan cephesi” kurulmas› ça¤r›-
s› yapacakt›r. Devlet memurlar›n›n siyaset yapmas›n› engellemek için düzenleme-
ler yapan hükûmetin bu hamlesi siyasi çekiflmenin geldi¤i noktay› göstermek ba-
k›m›ndan anlaml›d›r. Muhalefetin en etkili yay›n organ› Ulus Gazetesi geçici olarak
kapat›l›rken Cumhuriyet Halk Partisi baflkan›n›n illerdeki propaganda gezilerinde
çeflitli flekillerde problemler yaflanmaya bafllam›flt›r. 1954-1958 döneminde hüküm
giyen gazeteci say›s›n›n 238’e ulaflmas› ise s›k›nt›n›n boyutlar› hakk›nda bir fikir
verecektir.

1959 y›l› gerginliklerle doludur. Millet Partisi Baflkan› Osman Bölükbafl› yapt›¤›
bir konuflma dolay›s›yla hapis cezas›na çarpt›r›l›rken, hükûmet muhalefetin vatan-
dafllar› isyan ve ihtilale teflvik etti¤ini iddia ediyordu. Buna mukabil muhalefet de
hükûmeti dini siyasete alet etmekle suçluyordu. H›zla kötüye giden geliflmelerin
sonunu ise ‹smet ‹nönü’nün “flartlar tamam oldu¤u zaman ihtilaller milletler için
bir hakt›r” sözü göstermifltir. ‹ktidar ve muhalefet ve toplumun geneli için gidilen
yol bir ç›kmaz sokakt›. Halk›n oyu ile seçilen bir partiye iktidar› devredebilme er-
demini göstererek tarihe geçen siyaset ve devlet adamlar› darbeyi meflrulaflt›ran bir
söyleme yönelmifllerdi. Bu durum Türkiye’deki iktidar kavgas›n›n geldi¤i noktay›
göstermektedir. Karfl›l›kl› olarak zaman zaman diyalog aray›fllar› olmuflsa da hükû-
met, muhalefetin halk› ve askeri k›flk›rtma faaliyetlerini soruflturmak için bir “tah-
kikat komisyonu” kurarak muhalefet ile aras›ndaki diyalog kap›s›n› kapatm›flt›r.
Hükûmetin komisyonu elefltirenleri meclis çal›flmalar›ndan men etmesi hem ana-
yasa hukukçular› hem muhalefet taraf›ndan tepkiyle karfl›lanm›flt›r. Üniversite ö¤-
rencilerinin protesto yürüyüfllerinin ‹stanbul ve Ankara’da yo¤unlaflmas› s›k›yöne-
tim ilan› ile karfl›lanm›fl ancak harp okulu ö¤rencilerinin de hükûmet aleyhindeki
yürüyüfllere kat›lmas› iflleri içinden ç›k›lmaz bir flekle sokmufltur.

Hükûmet gelen tepkiler ve ortam›n iyice gerilmesi üzerine Tahkikat Komisyo-
nu’nun çal›flmalar›n› bitirdi¤ini, s›k›yönetimin normale dönece¤ini aç›klayarak or-
tam› yumuflatmaya çal›flt›. Türkiye Büyük Millet Meclisi ise seçim kanununda dü-
zenlemelerin yap›lmas›n› isteyen muhalefet önergesini gündemine ald›ktan sonra
tatile girmiflti. Ancak bu noktada ordunun aktif mesaisinin bafllad›¤› görüldü. Kur-

218 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Vatan Cephesi: 12 Ekim
1958’de Baflbakan Adnan
Menderes’in ça¤r›s›yla
kurulan Vatan Cephesi’nin
toplumsal ve siyasi
kamplaflmay› tetikleyen bir
ifllev gördü¤ü
belirtilmektedir.

Tahkikat Komisyonu: 18
Nisan 1960 tarihinde,
muhalefet ve bas›n›n
faaliyetlerini denetlemek
amac›yla kurulan Meclis
komisyonudur. 27 May›s
Darbesi’nden hemen önce
faaliyeti hükûmet taraf›ndan
durdurulmufltur.

may Albay Alpaslan Türkefl’in 27 May›s sabah› radyodan okudu¤u bildiri ile “Türk
Silahl› Kuvvetleri memleketin idaresini ele alm›flt›”.

‹ktidar ve muhalefet partilerinin yönetici ve taraftarlar›n›n demokrasinin temel
evrensel de¤erlerini içsellefltirememelerinden kaynaklanan siyasi ve sosyal çat›fl-
malar Türk siyasi hayat›nda resmî veya gayriresmî belli aral›klarla tekrar edilecek
bir müdahale al›flkanl›¤›n› ortaya ç›kard›. Siyasetçilerin kendi aralar›nda demokra-
tikleflme sürecinin t›kan›kl›klar›n› aflamad›klar› noktada devreye asker girmektedir.

1960 DARBES‹’NDEN SONRA TÜRK‹YE
On y›ll›k dönemde yap›lan üç ayr› seçimde ço¤unlu¤u elde ederek hükûmetler
kuran Demokrat Partinin bu baflar›s›n›n getirdi¤i kendine afl›r› güven ve muhalefe-
ti yok sayma anlay›fl› siyaseti ve toplumu ad›m ad›m toplumsal kamplaflma ve ça-
t›flmaya do¤ru götürmüfltür. ‹smet ‹nönü’nün 1930 Serbest F›rka deneyiminin so-
nunda dile getirdi¤i gibi “karfl› tarafa toleranss›z iktidar ve sorumsuz muhalefet an-
lay›fl›” elde edilen büyük kazan›mlar›n sistemleflmesine ve kal›c› hâle gelmesine
katk›s›n› s›n›rlam›flt›r.

Bununla birlikte art arda üç seçimde milletten hükûmet kurma yetkisini alan bir
partinin ordunun müdahalesiyle iktidar koltu¤undan indirilmesi, yöneticilerinin de
san›k sandalyesine oturtulmas› demokratikleflmenin kavramsal ve pratik olarak iç-
sellefltirilemedi¤inin inkâr götürmez kan›t› olarak yak›n dönem tarihimizdeki yeri-
ni alm›flt›r.

‹ktidar muhalefet iliflkilerinin gösterdi¤i elefltiriye ve birbirine tahammülsüzlük
manzaras› yeni dönemin söyleminde de suçlanacakt›r. Milli Birlik Komitesi’nin ba-
fl›na getirilen Kara Kuvvetleri Komutan› Cemal Gürsel müdahalenin amac›n› “Tür-
kiye’de demokrasinin yeniden ortaya ç›kar›lmas›” olarak aç›klayacakt›r. Komite,
yol haritas›nda ilk ad›mlar› yeni bir seçim kanunu haz›rlamak, bütün partilerin ifl-
tirak edece¤i bir genel seçim yaparak süreci normallefltirmek olarak ilan etmifltir.

Gerçekten de ilk olarak kapat›lan üniversiteler aç›ld›, bas›n yasa¤› kald›r›ld› ve
bir anayasa komisyonu oluflturuldu. Hareketin herhangi bir parti ya da grubun le-
hine yap›lmad›¤›, d›fl politikada ise mevcut anlaflmalara sad›k olundu¤u beyan›yla
devlette devaml›l›k vurgusu yap›ld›. Demokrat Parti yöneticileri ise halk› iç savafla
sürüklemek, anayasay› ihlal etmek gibi a¤›r suçlamalarla “vatana ihanet” itham›yla
mahkemeye verildi.

Ancak gücü eline alan Komitenin de farkl› düflüncelere tolerans göstermedi¤i
ortaya ç›kt›. Komitenin 147 ö¤retim üyesini yetersiz ve reform düflman› olduklar›
suçlamas›yla üniversitelerden atma karar› kamuoyu ve bilhassa üniversiteleri aya-
¤a kald›rd›. Hocalar ancak 1963’te okullar›na dönebildiler. Kendi içinde idarenin
sivillere devredilmesi sürecinin yürütülmesi konusunda fikir ayr›l›klar› yaflayan
MBK bir k›s›m üyelerini emekli ederek sürgüne gönderdi.

Türkiye’de iktidar› kontrol etme gücüne kavuflan oluflumlar›n farkl› fikirlerin savunulma-
s›ndan rahats›z olmalar›n›n sebepleri neler olabilir? Tart›fl›n›z.

Ülkede vergi adaletini sa¤lamak, toprak reformunu desteklemek gibi temel po-
litik tercihler ortaya konurken yeni anayasa oluflturma çabalar›na da h›z verildi.
MBK üyeleri, Meclisteki muhalefet partilerinin temsilcileri, barolar, bas›n organlar›,
ticaret odalar›, sendikalar, üniversitelerden gelen temsilcilerden oluflturulan Kurucu
Meclis 6 Ocak’ta faaliyete geçerek ilk ifl olarak 12 Ocak 1961’de siyasi parti faaliyet-
lerine izin verdi. Adalet Partisi, Yeni Türkiye Partisi gibi Demokrat Parti mirasç›s› ol-

2197. Ünite - Atatürk ’ ten Sonra Türk iye

Milli Birlik Komitesi: 27
May›s 1960’ta ordunun
idareye el koyduktan sonra
oluflturdu¤u 38 kiflilik
komite.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

du¤unu iddia eden partilerin yan s›ra Türkiye ‹flçi Partisi de bu süreçte kuruldu.
Böylece yeni isimlerin siyaset sahnesine ç›kmalar›n›n yolu aç›ld›. Ancak önceki si-
yasi partilerin miras›n› takip eden oluflumlara engel olunamad›. Seçimlerin nispi
temsil usulüyle yap›lmas› ve Anayasa Mahkemesinin kuruluflu kabul edildi. 9 Tem-
muz’da yap›lan anayasa referandumuna seçmenler %83 oran›nda kat›ld›. Anayasa
%60,4 evet oyu ile kabul edilirken %39.6’l›k hay›r oyu ciddi bir hoflnutsuzlu¤a da
iflaret ediyordu. 12 Temmuz’da ise Türkiye’nin AET’ye girme önerisi reddedildi.

Genel seçimler için haz›rl›k yapan partilerin üzerinde uzlaflt›klar› konular bir
bak›ma on y›ll›k tart›flmalar›n sat›r bafllar› niteli¤indeydi: Atatürk reformlar›n›n ko-
runmas›, dinin siyasete alet edilmemesi, bölücü propaganda yap›lmamas›, afl›r›
sa¤, sol ve ›rkç›l›¤a, totalitarizme ve ayr›mc›l›¤a karfl› gelinmesi gibi. Tabii Milli Bir-
lik Komitesi’nin kararlar›n›n elefltirisi de yap›lmayacakt›!

Yass› Ada’da yap›lan yarg›lamalar sonucunda Mahkeme; 15 ölüm, 32 müebbet
hapis, ve çok say›da 4-15 y›l aras› hapis cezas›na hükmetmiflti. Celal Bayar’›n ölüm
cezas› yafl durumundan dolay› hapse çevrilmifltir. DP Hükûmeti’nin baflbakan›,
maliye bakan› ve d›fliflleri bakan› haklar›nda verilen idam kararlar› 16-17 Eylül’de
infaz edildi. Böylece Türk siyasi tarihine seçimle gelen bir yönetimin askerî müda-
hale ile mahkemede sonland›r›lmas› gibi demokrasi kavram›yla hiçbir flekilde uz-
laflmaz not düflüldü. Di¤er yandan ise Türk siyasi hayat›nda günümüze kadar sü-
recek bir Demokrat Parti miras› tart›flmas› da bafllat›lm›fl oldu.

Genel seçim sonuçlar› hiçbir partiye tek bafl›na iktidar imkân› vermeyince ilk
koalisyon hükûmeti CHP-AP taraf›ndan 20 Kas›m 1961’de kuruldu. Taraflar; planl›
kalk›nma, özel teflebbüsün desteklenmesi, enflasyon ve iflsizlikle mücadele toprak
reformunun uygulanmas›, yabanc› sermayenin desteklenmesi ve yap›lm›fl olan
uluslararas› anlaflmalara sad›k kal›nmas› gibi daha sonra klifle olarak her koalisyon
hükûmetinin program›nda görülecek esaslar üzerinde anlaflm›fllard›r.

MBK siyaset sahas›n› tasarlamaya çal›fl›rken subaylar aras›nda huzursuzluklar
ortaya ç›kt›. Ankara Harp Okulu Komutan› Albay Talat Aydemir, kendine ba¤l› kü-
çük rütbeli subaylar ile idareye el koyma girifliminde bulundu. Ancak ordunun di-
¤er kesimleri hükûmetin yan›nda yer ald›¤› için baflar›l› olamad›. Talat Aydemir, 20
May›s’taki ikinci ihtilal girifliminde yakalanarak yarg›land› ve idam edildi

Hükûmet üniversiteden at›lan hocalar›n geri dönmesini sa¤lad›. Meclisteki
bütün partilerin ifl birli¤iyle “komünizm ile mücadele komisyonu” kuruldu. Özel
sektör hükûmete destek mesajlar› yay›mlarken ‹nönü de ekonomik aç›l›mlar
müjdesi vermekteydi. Bu s›rada DP Hükûmetince 16 Aral›k 1953’te el konulan

220 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 7.7

1990’da ç›kar›lan
3623 say›l› Kanun
ile itibar› iade
edilen Menderes 17
Eylül 1990’da
Vatan Caddesi
bafl›nda yapt›r›lan
an›t mezara
nakledildi.

mallar› CHP’ye geri verildi. AP’nin Hükûmet’ten ayr›lmas›ndan sonra ‹nönü bafl-
kanl›¤›nda kurulan koalisyon ve az›nl›k hükûmetleri ülkenin meselelerini yönet-
meye çal›fl›yordu.

1964 y›l›nda K›br›s meselesi uluslararas›
gündemin ilk s›ras›na ç›karken Türkiye,
ABD ile müdahaleye izin gerginli¤i yaflad›.
Müttefikleri taraf›ndan yaln›z b›rak›lan Tür-
kiye için neredeyse tek bir merkeze ba¤la-
m›fl oldu¤u uluslararas› iliflkilerini yeniden
düzenleme ihtiyac›n› derinden hissetti. Bu
geliflme üzerine büyük ümitler ile gerçek-
lefltirilmifl olan NATO üyeli¤i de tart›flmaya
aç›lacakt›r.

Kas›m 1964 itibar›yla Adalet Partisi bafl-
kanl›¤›na seçilen Süleyman Demirel, bütçe
görüflmelerinde hükûmetin istifas›n› sa¤laya-
rak h›zl› bafllad›¤› siyasi kariyerinde bundan
sonra belirleyici aktörlerden biri hâline gele-
cekti. Türkiye ‹flçi Partisinin toplum kesimle-
ri aras›ndaki gelir adaletsizli¤i zeminindeki
elefltirilerini s›n›f kavgas› yaratmaya çal›flmak olarak de¤erlendirip fliddetle karfl› ç›-
kan Demirel, komünizm propagandas› yap›ld›¤›n› iddia ediyordu.

15 Eylül 1965 seçimlerinden sonraki dönemde parlamentoda ço¤unlu¤u sa¤la-
yan AP Hükûmeti de ülkedeki gidifli de¤ifltirememifltir. Komünizm, bas›n suçlar›-
n›n aff›, yabanc› sermayenin desteklenmesi, Bat›’n›n içinde olup hiçbir devletin uy-
dusu olmama tart›flmalar› h›zla sürüyordu. Ordu mensuplar›n›n mali durumlar›n›n
iyilefltirilmesine karfl›n üniversite ö¤rencilerinin bafllatt›¤› Amerikan karfl›tl›¤›, sa¤-
sol tart›flmalar› h›zla silahl› çat›flmalara kadar gidecektir.

Mecliste iktidar-muhalefet partisi milletvekilleri birbirlerine tacizde bulunurken
üniversitelerde de ö¤renciler süratle politikayla iç içe bir hâle geliyorlard›. Daha
çok burs, üniversite hastanelerinin yayg›nlaflt›r›lmas›, okul yönetiminde temsil edil-
me gibi istekler ile bafllayan ö¤renci eylemleri okul flartlar› ve mezuniyet sonras› ifl
bulma imkânlar›n›n k›s›tl›l›¤›ndan ülkenin yönetimine, rejime yönelmeye, güven-
lik güçleri ile çat›flmaya kadar gidiyordu. Haziran 1968’de Meclis önünde toplum
polisinin müdahale etti¤i eylemde bir ö¤renci hayat›n› kaybetmifltir. Genelde sol
görüfllü ö¤rencilerin yapt›¤› eylemler Amerikan karfl›tl›¤›n› öne ç›karan araba yak-
mak, bomba atmak seviyelerinde idi. Sol gruplara karfl› Milli Türk Talebe Birli¤inin
toplumun çeflitli kesimlerinin de deste¤ini alan eylemleri ortam› olabildi¤ince ger-
gin hâle getiriyordu. Hükûmetin kanun yoluyla engelleme çabalar›na mukabil
ölümlü olaylar artt›¤› gibi çeflitli yerlerde vatandafl deste¤i görülmeye baflland›.

CHP Genel Sekreteri Bülent Ecevit’in tar›msal kalk›nma için ortaya att›¤› “ top-
rak iflleyenin su kullanan›n” ilkesi yeni tart›flmalar açt›. Meclisteki milletvekili kav-
galar›na paralel olarak üniversite gençli¤i olaylar›nda silah kullan›m› ve can kayb›
art›yordu. Enflasyonun h›zla art›fl› genifl toplum kitleleri aras›ndaki hoflnutsuzlu¤u
artt›r›rken ülkenin her yan›nda insanlar siyasi, sosyal ve ekonomik bak›mlardan
gelecekten ümitsiz bir hâle geliyordu. ‹flçi grevlerinin artt›rd›¤› toplumun tedirgin-
li¤i orduya da yans›d›. Bütün bu tart›flmalar aras›nda ‹stanbul’un iki yakas›n› birlefl-
tirecek olan Bo¤aziçi Köprüsü’nün temeli 20 fiubat 1970 tarihinde at›lm›flt›.

2217. Ünite - Atatürk ’ ten Sonra Türk iye

Foto¤raf 7.8

‹smet ‹nönü uzun
yaflam›n›n çok
büyük bir
bölümünü siyasetle
iç içe geçirmifl bir
devlet adam›d›r.

Kaynak: Atatürk
Araflt›rma Merkezi
Arflivi

Bas›nda çat›flmalar›n durdurulamamas› hâlinde ordunun müdahale edebilece¤i
uyar›lar› ç›kmaya bafllad›. Ö¤renci örgütlenmeleri silahl› eylem yapmak, adam ka-
ç›rmak noktas›na geldi¤inde 12 Mart 1971 tarihli Askerî Muht›ra verildi. Baflbakan
Demirel istifa etti.

12 MART’TAN 12 EYLÜL’E TÜRK S‹YASET‹NDE
GEL‹fiMELER
12 Mart Muht›ras›’yla siyasete yap›lan uyar› nihai darbeye dönüflmek için bir on y›l
bekleyecektir. Baflbakan›n istifa edip kenara çekilmesine mukabil CHP lideri ‹nö-
nü, Muht›ra’n›n parlamento hayat›n›n devam›n› engelledi¤ini belirterek sert tepki
göstermifltir. Bununla birlikte partiler üstü bir hükûmet teklifine de destek vermifl-
tir. AP, CHP, Güven Partisi ve parlamento d›fl›ndan al›nan destekle 27 Mart’ta Ni-
hat Erim baflkanl›¤›nda bir ‘Teknokratlar Hükûmeti’ oluflturuldu.

Yeni hükûmet ilk olarak asayifl meselesine el att›. fiehir gerillalar› hâlinde faali-
yet gösteren Türkiye Halk Kurtulufl Ordusu militanlar›n›n adam kaç›rma, banka
soyma eylemleri devletin istihbarat kurumlar›n›n yard›mlar›yla durdurulmaya çal›-
fl›ld›. 11 ilde ilan edilen s›k›yönetimin hedefinde ideolojik terör eylemlerini bitir-
mek, laik cumhuriyeti tehdit edecek faaliyetleri kontrol alt›na almak, bölücü terör
faaliyetlerini engellemek ve K›br›s’a olas› bir müdahale için zemin haz›rlamak var-
d›. Bas›n yay›n organlar›, sendikalar ve üniversitelerdeki siyasi gençlik örgütlerinin
faaliyetlerine k›s›tlamalar getirildi ve Türkiye ‹flçi Partisi kapat›ld›.

Erim Hükûmeti seçimle gelmedi¤i için ra-
hat kararlar almak, siyasi endiflelerden uzak
bir yaklafl›mla ekonomik durumu düzeltmek
iddias›ndayd›. Toprak, e¤itim ve vergi reform-
lar›, petrol ve de¤erli madenlerin devletleflti-
rilmesi, a¤›r sanayinin kurularak montaj yap-
maktan kurtulmak gerekti¤i, tar›m›n modern-
lefltirilerek ortak pazarla rekabet edecek hâle
getirilmesi ilk s›rada yap›lacak ifller olarak sa-
y›l›yordu. Ancak reformlardan etkilenecek ke-
simlerin tepkileri hükûmetin devam›n› engel-
ledi. Hedeflerine ulaflamayaca¤›n› gören Erim
Hükûmeti 3 Aral›k 1971’de istifa etti.

Nihat Erim, reform paketinin belli çevre-
ler için rahats›z edici ögelerini ç›karm›fl ola-
rak bir hafta sonra tekrar hükûmeti kurdu.
Tar›m ve ekonomi reformu, madenlerin mil-
lîlefltirilmesi olmadan yola ç›kan yeni hükû-
met ise Ceza Yasas› ve devlet güvenlik mah-

kemelerinin kurulmas› önerilerine pek tepki almazken kanun hükmünde kararna-
melerle yönetimi sürdürme iste¤ine her kesimden tepki gelince yeniden istifa yo-
lunu seçti.

Suat Hayri Ürgüplü ve Ferit Melen ve nihayet Naim Talu ile geçifltirilmeye çal›-
fl›lan dönemde anarfliden sorumlu oldu¤u düflüncesiyle üniversitelerin ve akade-
misyenlerin pasiflefltirilmesini sa¤layacak düzenlemeler yap›ld›. Dönemin en önem-
li de¤iflimi ise Bülent Ecevit’in 14 Mart 1972’de CHP genel baflkanl›¤›na seçilmesi
oldu. Ayd›n vesayetine karfl› ç›karak “halk›n da kendi ç›karlar›n›n nerde oldu¤unu
pekiyi sezdi¤ini, flimdiye kadar devrimcilere oy vermemesinin gericili¤inden de¤il,

222 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 7.9

Devletler Hukuku
Profesörü Nihat
Erim, çok partili
hayat›n bafl›nda
yaflanan
tart›flmalarda
yapt›¤›
“muhalefetin ileri
gitmesi
durumunda
demokrasi
heykelinin üzerine
bir k›rm›z› flal
örtülebilece¤i”
uyar›s› ile dikkat
çekmiflti.

Kaynak: Genel a¤
sayfalar›

devrimcilerin kendisinden kopuk oldu¤unu görmesinden kaynakland›¤›n› kabul
etmemiz gerekir” diyen Ecevit delegelerin büyük deste¤ini alm›flt›r.

Buna paralel olarak muht›ra ile kapat›lan Milli Nizam Partisi yerine Milli Sela-
met Partisi kurulmufltu. Yeni parti de ekonomik s›k›nt›lardan bunalan toplumun
dinî motiflere daha yak›nlaflt›¤› düflüncesiyle ‹slami söylemleri öne ç›karm›flt›r.
Cumhurbaflkanl›¤›na ise orduya ra¤men büyük partilerin ifl birli¤i sonucu yine as-
ker kökenli Fahri Korutürk seçilmifltir.

1973 genel seçimlerinin sonucu Türkiye’yi koalisyonlara mecbur etmifltir. Uzun
aray›fllar›n sonunda 25 Ocak 1974’te kurulabilen CHP ile MSP aras›ndaki ilk koalis-
yon düflünce suçlar›na af, demokratik düzenlemeler, tar›m ve vergi reformu, sana-
yinin bölgeler aras›nda dengeli da¤›t›m›, elektrik üretiminde su ve kömür kullan-
mak, petrol baflta olmak üzere madenlerin üretimini devlet kontrolüne almak gibi
kapsaml› ve iddial› hedeflerini öne koyarak yola ç›kt›. Koalisyon ortaklar›n›n parti
tabanlar› ve bas›ndan gelen elefltirilere ra¤men genel af ve haflhafl ekimine izin ve-
rerek ifle bafllamas› ülke genelinde bir iyimserlik do¤urmufltur. Anayasa’n›n 141 ve
142. maddelerinin kald›r›lmas› konusunda yaflanan anlaflmazl›k da K›br›s Bar›fl Ha-
rekât› dolay›s›yla dondurulmufltur. Türk d›fl politikas›n› bundan sonra âdeta ipotek
alt›na alacak olan harekât iki aflamada adada yaflayan Türk toplumunun güvenli¤i-
ni sa¤lam›flt›r. Buna mukabil harekât›n kazan›mlar›n› paylaflmada anlaflamayan
hükûmet orta¤› iki parti koalisyonu bozarak yeni bir hükûmet krizi yaratt›lar.

Sadi Irmak’›n baflkanl›¤›ndaki teknokrat a¤›rl›kl› çözüm aray›fl› partilerden des-
tek bulamad›¤› için yürümedi. Nihayet 31 Mart 1975’de Süleyman Demirel’in bafl-
kanl›¤›nda Adalet Partisi, Milli Selamet Partisi, Cumhuriyetçi Güven Partisi ve Mil-
liyetçi Hareket Partisinin iflbirli¤inde Milliyetçi Cephe Hükûmeti kuruldu. Hükûmet
program› dengeli bölgesel kalk›nma, ifl hayat›na yönelik düzenlemeler ve tar›m sa-
has›nda iyilefltirmeler yapmay› hedeflerken ö¤renci olaylar› silahl› sa¤-sol çat›flma-
lar› hâlinde geliflmeye bafllad›.

Hükûmet partileri devlette kadrolaflma çabalar›n› sürdürürken d›flar›da CHP
milliyetçi cepheye karfl› siyasi mücadeleyi bütün h›z›yla gelifltiriyordu. H›zla artan
siyasi ve toplumsal kamplaflma iktidar› sa¤, muhalefeti de bütün sol faaliyetlerin
hamisi hâline getirmifltir. Siyasetteki bu bölünmüfllü¤ün devletin her kademesinde
yans›malar› görülecektir. 12 Eylül Müdahalesi öncesi ö¤retmen, memur, polis gibi
meslek guruplar› baflta olmak üzere hem toplum hem de iflçi-memur kesimi tam
bir bölünmüfllük manzaras› gösterecektir. Koalisyon hükûmetleri deneyimi, güçlü
parlamento deste¤ine sahip, köklü önlemler alabilen tek parti hükûmetleri ile ül-
kenin meselelerinin afl›labilece¤ini gözler önüne sermifltir.

Sa¤ kesim partilerin komünizm, sol partilerin ise faflizm tehdidi ile halk› uyar-
malar›, D‹SK’in Taksim’deki 1 May›s 1977 mitinginde ç›kan olaylarda 34 kiflinin ha-
yat›n› kaybetmesi toplumun her kesiminde önemli bir sars›nt› yaratm›flt›r. Koalis-
yonlardan bekledi¤ini bulamayan seçmenin 5 Haziran 1977 seçimlerinde üç parti
etraf›nda topland›klar› görüldü. Ancak yine tek parti iktidar› yoktu. Seçimlerden bi-
rinci parti olarak ç›kan CHP’nin kurdu¤u az›nl›k hükûmeti güvenoyu alamay›nca
Süleyman Demirel, MSP ve MHP deste¤iyle ikinci “Milliyetçi Cephe” hükûmetini
kurmufltur. Toplumsal siyasi fliddetin h›z kesmedi¤i bu dönemin ilk 15 gününde 26
siyasi cinayetin ifllenmifl olmas› di¤er politikalar›n da etkinli¤ini s›n›rland›r›yordu.
11 Aral›k 1977 yerel seçimlerinden sonra güven tazelemek isteyen hükûmet düfltü.

Bu karmafla sürecinin uzun süreli say›labilecek hükûmetini AP’den istifa eden
ba¤›ms›z milletvekilleriyle CHP kurdu. Ancak sokaktaki kavga ayniyle mecliste de-
vam ederken fliddeti biraz daha artm›flt›. Hükûmet toplum polisine takviye olarak

2237. Ünite - Atatürk ’ ten Sonra Türk iye

“mavi bereli” özel kuvvetleri devreye soktu. Bu dönemde terör üniversite ve bas›n
mensuplar›na yönelerek daha fazla ses getirmeye çal›flt›. Siyasi örgütlenme ve flid-
det liselere kadar etkisini yaym›flt›. Üniversite ö¤retim üyeleri, gazeteciler terörün
hedefi olmaya bafllad›lar. Her gün otobüs duraklar›n›n, kahvehanelerin kurflunlan-
d›¤›, can kay›plar›n›n eksik olmad›¤›, kendi hâlindeki vatandafllar›n bile sabah ev-
den ç›karken hane halk› ile helalleflti¤i bir belirsizlik ortam› yaflanmaya bafllam›flt›.
Toplumun temel ihtiyaç maddelerini teminde yaflad›¤› zorluklar, temel g›da mad-
deleri için uzayan kuyruklar, yeniden hortlayan karaborsa, günlük yaflant›daki alt-
yap› eksikli¤ini daha bir görünür k›lmaktayd›. Hükûmetin normal yollardan süreci
idare etmek için direnmesine karfl›n Sivas, Malatya, Bingöl’de yaflanan mezhep ça-
t›flmas› k›flk›rtmalar› toplumsal birlikteli¤i yok etmeye yönelmiflti. Birtak›m karan-
l›k odaklar›n 22 Aral›k 1978 de Marafl’ta mezhep farkl›l›¤›n› körükleyerek ç›kartt›k-
lar› çat›flma 100’den fazla ölü ve 1000 civar›nda yaral› ile barda¤a tafl›ran damla ol-
du. Ancak z›rhl› birliklerin müdahalesi ile durdurulabilen bu çat›flmalardan sonra
hükûmet 25 Aral›k 1978 günü 13 ilde s›k›yönetim ilan etmek zorunda kald›.

Ancak ilginç bir flekilde s›k›yönetimin de siyasi çat›flmalar ve ölümlere engel
olamad›¤› görüldü. Muhalefet hükûmeti askerin faaliyetini engellemekle suçluyor-
du. Darbeden sonra da askerin ayn› flikayeti dillendirmesi ilginç bir uyum olmufl-
tur. Ekonomik dengeler alt üst olmufltu. Genifl toplum kitlelerinin can, mal, inanç
konular›nda tedirginli¤i artm›flt›. Hükûmet, meclisteki siyasi deste¤i en alt seviye-
ye inmifl bir hâlde Uluslararas› Para Fonu (IMF)’na müracaat etmek zorunda kald›.

Ancak bu son hamle ile yeterli siyasi deste¤i tüketti¤i ara seçimlerde ortaya ç›kan
hükûmetin istifas› kaç›n›lmaz oldu. B.Ecevit’in 16 Ekim’de istifas›n›n ard›ndan bütün
sa¤ partilerin deste¤i ile Demirel az›nl›k hükûmeti kuruldu. Günde ortalama 20 vatan-
dafl›m›z›n hayat›n› kaybetti¤i o günlerde eski Baflbakanlardan Nihat Erim ve D‹SK
Baflkan› Kemal Türkler’ in öldürülmeleri anarfli ve terörün ulaflt›¤› boyutu gösteren uç
olaylard›r. Mezhep çat›flmalar›n›n h›z kesmeden devam›n›n yan› s›ra ülkenin her ye-
rinde devletin güvenlik güçlerinin giremedi¤i kurtar›lm›fl bölgeler ortaya ç›km›flt›r. Ar-
tan hayat pahal›l›¤›n›n yan›nda Avrupa’dan daha önce döviz göndererek ekonomiye
destek olan iflçilerin de dönmek zorunda kalmalar› ekonomiyi iyice zora sokmufltur.
Baflbakan›n ifadesiyle: “ülke 70 cent’e muhtaç bir hâle gelmifltir”.

224 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 7.10

Gazetenin eski
baflbakanlardan
birinin öldürülmesi
haberi üzerine
siyasetçilerin
tavr›n› “yine
üzüntü demeçleri
verdiler” fleklinde
aktarmas› dönemin
içine düfltü¤ü ruh
hâlini gösteren bir
örnektir.

K›br›s Bar›fl Harekât›’ndan sonra maruz kal›nan Amerikan ambargosu, d›fl ilifl-
kilerin kötüleflmesinden etkilenen kredi musluklar›n›n kapanmas›, radikal kararlar
almay› bir zaruret hâline getirdi. 24 Ocak kararlar› ile iki aflamada yap›lan %73’lük
de¤er düflürme ile uluslararas› mali piyasalar›n beklentisi karfl›lanarak d›flar›dan
kredi al›nmaya çal›fl›ld›. Anarflik olaylar›n engellenemedi¤i s›k›yönetim ortam›nda
siyasiler aras›ndaki k›s›r çat›flmalar›n da her kademeye yay›lm›fl olmas› gelece¤i
belirsizlefltiriyordu. Lider seviyesindekilerin hiçbir flartta bir araya gelmeme inad›-
n›n siyaset kanal›n› t›kanmas› üzerine Türk Silahl› Kuvvetleri, ‹ç Hizmet Kanunu’na
dayanarak 12 Eylül 1980’de yönetime el koymufllard›r.

12 EYLÜL 1980 DARBES‹ VE SONRASINDA TÜRK‹YE
Genelkurmay baflkan› ve kuvvet komutanlar›ndan oluflan Milli Güvenlik Konseyi
“devletin temel kurumlar›n›n ifllemez hâle getirildi¤i, siyasilerin k›s›r çekiflmeleri-
nin ülkeyi s›k›nt›lardan kurtarmak için gerekli tedbirlerin al›nmas›na engel oldu¤u,
toplumda Atatürkçülük yerine irticai ve sapk›n ideolojilerin hakim oldu¤u” suçla-
malar›n› yaparak meclis ve hükûmeti feshetti ve milletvekillerinin dokunulmazl›k-
lar›n› kald›rd›. Tüm yurtta s›k›yönetim ilan edilerek yurt d›fl›na ç›k›fllar yasakland›.
Konsey, iktidar ve muhalefetin aktif yöneticilerinin hepsini gözalt›na alarak çok sa-
y›da dava açm›flt›r. Daha sonra ç›kar›lacak siyasi partiler kanunuyla kapat›lan par-
tilerin üst düzey yöneticilerine yeni dönemde siyaset yasa¤› getirilecektir. Seçim-
lerde ülke genelinde oy baraj› sistemi getirilerek küçük partilerin Meclise girmele-
ri önlenmeye çal›fl›lmas› demokratik aç›dan elefltirilen bir tav›r olmakla birlikte ge-
çerlili¤ini 21. as›r seçimlerinde de sürdürecek bir yöntem olarak iktidardaki parti-
lerin vazgeçemedi¤i bir uygulama olarak demokrasi tarihimize geçmifltir.

Bülent Ulusu’nun Baflbakan ve Turgut Özal’›n ekonomiden sorumlu baflbakan
yard›mc›s› oldu¤u dönemde yaflanan banker skandallar›n›n yan› s›ra bölge insan›-
na getirilen kültürel yasaklamalarla Güney Do¤u’daki terör toplumsal destek bul-
maya bafllam›fl, asayifl problemleri hemen bitirilememifltir. Önceki darbede oldu¤u
gibi bu aflamada da Atatürk ilke ve ink›laplar›na yönelik sald›r›lar›n önlenece¤i,
sosyal ve ekonomik reformlar›n hayata geçirilece¤i gündeme gelmifltir.

Büyük flehirlerdeki asayifl meselesinin köyden kente kontrolsüz göçten kay-
nakland›¤›na dayanan bir varsay›mla varofllar kontrol edilmeye ve kademeli olarak
temel alt yap› hizmetleri götürülmeye çal›fl›ld›. Problemlerin 1961 Anayasas›’n›n
çok serbest anlay›fl›ndan kaynakland›¤› düflüncesinden hareketle haz›rlanan yeni
Anayasa ve Konsey Baflkan› Kenan Evren’in cumhurbaflkanl›¤›n›n %92 gibi yüksek
bir oyla kabul edilmesi vatandafllar›n darbe öncesi ortamdan ne kadar flikâyetçi ol-
duklar›n› en iyi anlatacak göstergelerden biridir.

Üniversiteler ve yerel yönetimlerde flekli ve idari mahiyette tek tiplilik ve kon-
trol düzeni getirilmeye çal›fl›lan bu dönemde Atatürk ilke ve ink›laplar›n›n ilmi me-
totlarla araflt›r›l›p halka ve gençli¤e aktar›lmas› görevini yerine getirmek üzere Ata-
türk Araflt›rma ve Atatürk Kültür Merkezleri kurulmufl, Türk Tarih ve Türk Dil Ku-
rumlar›yla birlikte Atatürk Kültür Dil ve Tarih Yüksek Kurumu çat›s› alt›nda bir ara-
ya getirilmifltir.

3 Mart 1983’te kabul edilen Siyasi Partiler Kanunu ile siyasi faaliyetler serbest
b›rak›lmakla birlikte önceki dönemde genel baflkan, yönetim kurulu üyesi veya
milletvekili olanlara siyasi yasak getirildi. Okul, k›flla ve adalet kurumunu siyaset-
ten uzak tutma anlay›fl›yla yap›lan düzenlemeler önceye nispetle politikaya ilgisiz
bir toplum yaratma hedefini göstermektedir. Konseyin veto yetkisini de kullanarak
siyasi hayattaki vatandafl tercihini flekillendirme çabalar›na karfl›n Turgut Özal’›n

2257. Ünite - Atatürk ’ ten Sonra Türk iye

ülkede mevcut dört e¤ilimi birlefltirme iddias›ndaki Anavatan Partisi 1983-1991 y›l-
lar›nda ülkeyi yönetme yetkisini milletten alm›flt›r.

Turgut Özal’›n baflbakanl›k ve cumhurbaflkanl›¤› dönemi uzun süreli yüksek
enflasyonun bir neticesi olarak ortaya ç›kan gelir da¤›l›m› adaletsizli¤ini ortadan
kald›rmak ve bir orta s›n›f oluflturmay› hedeflemiflti. Ancak parti kadrolar›n›n ken-
di aras›nda anlaflmazl›¤a düflmelerinin de etkisiyle bu proje uzun soluklu olama-
d›. Ekonomide devletin özel kesimin istedi¤i her alandan hemen ç›kt›¤›, hangi
yolla olursa olsun ihracat yapmak ve para kazanmak düflüncesinin ahlaki de¤er-
lerden ba¤›ms›z olarak hedef seçildi¤i bir dönem yaflanm›flt›r. ABD’nin 1991 Kör-
fez Savafl› s›ras›nda ve sonras›ndaki uygulamalar›ndan ekonomik olarak etkilenen
ülkede enflasyonun artmas›, grevlerin bafllamas›, orta dire¤in çökmesine yol açar-
ken idari ve siyasi bak›mlardan artan ümitsizlik kitlelerin dine s›¤›nma ihtiyac›n›
tetiklemifltir.

Siyasi yasakl›lar›n yap›lan 1987’de yap›lan referandumla siyasete dönmelerini
takiben yap›lan seçimler yeniden koalisyonlar devrini bafllatm›flt›r. Eski liderlerin
siyasi tabanlar›n› temsil eden yeni partilerde devam etmesinin istisnas› 1985’te efli
Rahflan Ecevit taraf›ndan kurulan Demokratik Sol Partinin bafl›na geçerek Cumhu-
riyet Halk Partisine rakip olan Bülent Ecevit oldu. Ecevit, klasik Cumhuriyet Halk
Partisi söylemlerinden farkl› yaklafl›mlar›yla 90’l› y›llar›n siyasi hayat›nda etkin rol
oynamaya devam etti. 1991 seçimlerinden sonra Türk siyasi hayat›n›n mevcut iki
büyük partisinin: Do¤ru Yol Partisi ve Sosyal Demokrat Halkç› Partinin bir araya
gelmesi ile bafllayan süreç iki binli y›llar›n bafl›na kadar devam edecektir. Bu dö-
nemde de terör olaylar› toplumun her kesiminden kurbanlar alarak devam etmifl-
tir. Devlet bürokrasisinin azalt›lmas›, ceza kanununda yap›lan de¤ifliklikler düflün-
ce hayat›n›n da önünü açacak özellikler tafl›yordu. Hükûmetin “ülke insanlar› ara-
s›nda ayr›m gözetmeden herkesin anadili, kültürü, tarihi, folklorunu araflt›r›p gelifl-
tirmesi ve yaflatmas›n› temel hak ve özgürlükler” olarak mütalaa etmesi toplumsal
bar›fl› destekleyecek mahiyette idi.

Körfez Savafl›’n›n do¤rudan ve dolayl› etkileri kadar 1990’da Sovyetler Birli-
¤i’nin da¤›lmas› sürecinde ortaya ç›kan “Adriyatik’ten Çin Seddi’ne Kadar Türk
Dünyas›” gibi iddial› söylemlerin alt› doldurulamad›¤› için Türkiye’nin bölgesel
güç olma hayalleri gerçeklefltirilemedi. Seçimlerdeki baraj engeline karfl› ittifaklar
yapan partilerin hemen her düflünceyi meclise tafl›malar› Türk demokrasisi ad›na
s›n›rl› bir kazan›m olarak ifade edilebilir. Ancak siyasi cinayetlerin önlenememesi
yan›nda do¤uda geliflen ayr›l›kç› terör faaliyetlerinin sosyal ve kültürel zeminine
yönelik tedbir söylemlerinin etkili bir flekilde uygulanamamas› s›k›nt›lar›n gelecek
y›llara tafl›nmas›na yol açm›flt›r. Her ne kadar devletin ekonomik alanda küçültül-
mesi, düflünce suçlar›na karfl› anayasada düzenlemeler yap›larak uluslararas› insan
haklar› sözleflmelerine taraf olunmas› gibi ad›mlar at›lm›fl, otoyollar ile ulafl›m sek-
töründe önemli geliflmeler yaflanm›flsa da düzenli ve planl› topyekûn bir kalk›nma-
n›n gerçeklefltirildi¤ini söylemek zordur. Özal’›n yak›n tarih konular›n› at›f yaparak
Türkiye’nin art›k tarihiyle bar›flmas› gerekti¤i yolundaki vurgusu sosyal meselelere
tarihî ve kültürel arka plan olarak Osmanl› tarihinin ö¤renilmesi ihtiyac›n› besledi.
Onun Türk Cumhuriyetlerine yapt›¤› 12 günlük uzun geziden dönüflü sonras›nda
17 Nisan 1993’te aniden vefat etmesi tüm yurtta üzüntü yaratt›¤› gibi ölüm sebebi
de daimi bir tart›flma konusu olmufltur.

Türkiye’nin büyük ço¤unlukla iç siyasi ve sosyal meseleler ile meflgul olarak bölgesel güç
olma idealini bir türlü gerçeklefltirememesinin sebepleri neler olabilir? Tart›fl›n›z.

226 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

5

Özal’›n vefat›yla bafllayan Süleyman Demirel’in cumhurbaflkanl›¤› döneminde
de koalisyonlar, seçim barajlar› tart›flmalar› öne ç›kt›. Do¤u Anadolu’da etkin yerel
siyasi partilerin meclise girememelerinin de katk›s›yla bölge halk›ndan destek al-
maya bafllayan terör örgütüne karfl› mücadele gündemin ana bafll›klar›ndan birini
oluflturmufltur.

5 Nisan 1994 kararlar› olarak tarihe geçen ekonomik önlemler, getirilen yeni
vergiler ve paran›n de¤er kayb› toplumun büyük kesimlerinin daha da fakirleflme-
sini simgeliyordu. Bu dönem de terör faaliyetlerinin engellenerek bölgeye yat›r›m
götürme çabalar›na sahne olmufltur. 1995 seçimlerinden sonra hiçbir partinin mil-
letten hükûmet kuracak kadar destek alamad›¤› ortamda Bülent Ecevit’in d›flar›dan
destekledi¤i çok k›sa süreli Do¤ru Yol/Anavatan Koalisyonu’ndan sonra 28 Hazi-
ran 1996’da Refah Partisi Do¤ru Yol Koalisyon Hükûmeti kuruldu.

Refah Partisi, Do¤ru Yol Partisi Koalisyonunda Necmettin Erbakan’›n baflba-
kanl›¤› s›ras›nda bas›na yans›t›lan uç dinî söylemler üzerine Milli Güvenlik Kurulu
28 fiubat 1997’de hükûmeti uyard›. Laiklik karfl›t› eylemlerin engellenmesi, e¤itim-
de 8 y›ll›k kesintisiz sisteme geçilmesi gibi istekler hükûmet taraf›ndan da kabul
edildi. MGK’n›n bu uyar›s› darbeden önceki son hamle olarak post-modern bir
darbe fleklinde vas›fland›r›ld›. Baflbakan Necmeddin Erbakan’›n aralar›ndaki koa-
lisyon protokolü gere¤i baflbakanl›¤› koalisyon orta¤›na devretmek için istifa etti.
Ancak Cumhurbaflkan› Demirel yeni hükûmeti kurma görevini koalisyonun di¤er
orta¤› yerine Anavatan Partisi Baflkan› Mesut Y›lmaz’a verdi.

Siyasi ortam›n gerginli¤ini dikkate alarak farkl› kombinezonlarla kurulan
ANAP/DSP/DTP Koalisyonu s›ras›nda terör örgütüne yard›m eden Suriye ile sava-
fl›n efli¤ine gelindi. Koalisyon, politik hesaplaflmalar dolay›s›yla bozulunca bu de-
fa DYP ve ANAP deste¤iyle Bülent Ecevit’in baflkanl›¤›nda DSP az›nl›k hükûmeti
kuruldu. ‹ki sa¤ partinin deste¤iyle sol bir partinin az›nl›k hükûmeti kurmas› Türk
demokrasi hayat›nda önemli bir geliflme olarak nitelendirilebilir. Bu süreçte Ece-
vit’in dinî de¤erlere sayg›l› laiklik söylemi ve samimiyeti genifl toplum kesimlerine
ulaflmay› baflard›. 18 Nisan 1999 seçimlerinde DSP birinci parti oldu. Cumhuriyet
döneminin ilk partisi olan Cumhuriyet
Halk Partisinin ilk defa Meclis d›fl›nda kal-
d›¤› bu dönemde Ecevit’in baflbakanl›¤›n-
da ANAP ve MHP ile koalisyon kuruldu.

Merkez sol, merkez sa¤ ve daha sa¤da
üç partiden oluflan hükûmetin, afl›r›l›klar›
törpülenmifl farkl› e¤ilimlerin bir arada bu-
luflarak ülke yönetebileceklerini gösteren
önemli bir deneyim oldu¤unu söyleyebili-
riz. Bu geliflme Türk siyasetinin farkl›l›kla-
r› hazmedebilen bir noktaya geldi¤ini gös-
termesi bak›m›ndan da ayr›ca önemlidir.

Ekonomik s›k›nt›lar›n halli bu hükû-
metin de en önemli gündem maddesi ol-
mufltur. 2000 y›l›ndaki ekonomik kriz üze-
rine hükûmet, Dünya Bankas›nda üst dü-
zey görevde bulunan Kemal Dervifl’i eko-
nomiden sorumlu devlet bakanl›¤›na geti-
rerek onun haz›rlad›¤› ekonomik progra-
m› hayata geçirdi. Ekonomik göstergele-

2277. Ünite - Atatürk ’ ten Sonra Türk iye

Foto¤raf 7.11

Bülent Ecevit
ilerlemifl yafl›na ve
sa¤l›k sorunlar›na
karfl›n siyasi
kariyerinin
sonunda yeni
partisinin bafl›nda
seçim kazan›p
Baflbakan olarak
mücadelesini
taçland›rm›flt›r.

rin düzelmeye bafllad›¤› s›rada koalisyon üyeleri aras›nda politik ç›karlar›n öne ç›-
kar›lmas›ndan kaynaklanan sorunlar ve baflbakan ile cumhurbaflkan› aras›nda ya-
flanan tart›flmalar vesilesiyle sonlanan DSP, ANAP ve MHP koalisyonundan sonra
3 Kas›m 2002’de yap›lan seçimlerden sonra Adalet ve Kalk›nma Partisi dönemi
bafllam›flt›r.

14 A¤ustos 2001’de kurulan Adalet ve Kalk›nma Partisi, 3 Kas›m 2002 seçimle-
rinde en yüksek oyu alarak Abdullah Gül baflkanl›¤›nda 58. Hükûmeti kurmufltur.
Okudu¤u bir fliir dolay›s›yla siyasi yasakl› olan Partinin kurucu baflkan› Recep Tay-
yip Erdo¤an, siyasi yasa¤›n›n kalkmas›ndan sonra 15 Mart 2003’te 59. Hükûmetin
baflbakan› olmufltur. Adalet ve Kalk›nma Partisi Hükûmetleri döneminde Türki-
ye’nin ekonomik, siyasi, ve sosyal alanlarda yeniden geliflme gösterdi¤i bir süreç
bafllam›flt›r. 21. yüzy›l›n ilk on y›l›nda yap›lan üç genel seçimde de gittikçe artan
bir oy oran› ile iflbafl›na gelen hükûmetlerin uygulamalar› demokratikleflme, sivil-
leflme ve ça¤dafllaflma yolunda istikrarla ilerleyen bir Türkiye manzaras› gösterme-
ye bafllam›flt›r. Türkiye, dünya ölçe¤inde ve bilhassa Orta Do¤u’da yaflanan küre-
sel ve bölgesel çat›flmalara, iç ve d›fl kaynakl› siyasi, sosyal ve ekonomik büyük so-
runlar›na ra¤men Cumhuriyetin 100. kurulufl y›l dönümünde ekonomik ve siyasi
alanda dünyada önemli bir güç olma hedefine do¤ru yürümektedir.

228 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Foto¤raf 7.12

Abdullah Gül ve
Recep Tayyip
Erdo¤an ikilisi
2002’den itibaren
baflbakanl›k ve
cumhurbaflkanl›¤›
görevlerini
üstlenerek
Türkiye’yi
yönetmektedirler.

2297. Ünite - Atatürk ’ ten Sonra Türk iye

Günümüzde çokça elefltirilen ‹kinci Dünya Sa-

vafl› y›llar›ndaki iç politika uygulamalar›n›n ge-

rekçelerini irdeleyecek

Atatürk’ün vefat›n›n ard›ndan onun uzun süre bafl-
bakanl›¤›n› yapm›fl olan ‹nönü Cumhurbaflkan›
olmufl ve 26 Aral›k’ta yap›lan ola¤anüstü Kurul-
tay’da “millî flef ve de¤iflmez genel baflkan” s›fat›-
n› alm›flt›r. Atatürk’ “Ebedî fief” olarak kabul edil-
mifltir. Tek parti idaresindeki siyasi yap›da genel
baflkan, ölüm, görevini yapamayacak derecede
a¤›r hastal›k veya kendi iste¤iyle istifa etmek d›-
fl›nda de¤iflmez olarak kabul edilmifltir. Böylece
h›zla yaklaflan ‹kinci Dünya Savafl› arifesinde Dev-
letin üst yönetim kademesini güçlendirerek otori-
tesini tart›fl›lmaz hale getirmek hedeflenmiflti.
Atatürk döneminde çeflitli sebeplerle aktif siya-
sette yer almayan Kaz›m Karabekir, Rauf Orbay
gibi isimler bu süreçte öne ç›kar›larak bir kadir-
bilirlik gösterilirken Atatürk’ün son döneminde
yan›nda yer alan ve ‹smet ‹nönü’ye muhalif ol-
duklar› bilinen isimler de siyaset ve idare sahne-
sinin d›fl›nda b›rak›lm›fllard›. Bununla birlikte si-
yaset sahnesine yeniden ç›kan isimlerle de cum-
huriyet ve ink›laplar› korumak ve devam ettir-
mek için “Atatürk’ü korumak ve flahs› ile u¤rafl-
mamak” ilkesinde uzlafl›lm›flt›. Böylece devletin
üst yönetiminde hem kendine güven hem de k›r-
g›nl›klar›n olmad›¤› gösterilerek birlik duygusu-
na vurgu yap›lm›flt›r.
Hükûmet ›srarla savafl d›fl› kalmaya gayret etmifl-
tir. Zira 1911’den bafllayarak on y›l devam eden
savafllardan sonra “Yurtta Bar›fl, Dünyada Bar›fl”
ilkesini takip edilerek ülke içinde yeniden yap›-
lanma çabas› devam ediyordu. Savafl d›fl› kalmak
dünyadaki geliflmelerden uzak kalmak olarak an-
lafl›lmamal›d›r. Nitekim 23 Ocak 1945 tarihinde
Almanya ve Japonya’ya savafl ilan ederek olufltu-
rulacak Birleflmifl Milletler Teflkilat›n›n kurucu
üyesi olmak üzere San Francisco Konferans›’na
kat›lma hakk› kazan›lm›flt›r.
Savafl ihtimali Devleti yaklafl›k bir milyon genci
silah alt›na almak zorunda b›rakm›flt›. Nüfusun
en dinamik kesiminden önemli bir k›sm›n›n üre-
tim sahas›ndan çekilip tüketici konumuna getiril-
mesinin ortaya ç›kard›¤› olumsuz ekonomik et-
kiler ise toplumun her kesiminin flikâyetine se-

bep olmufltur. Toplumun her kesiminin ayn› fle-
kilde sorumlu davranmad›¤› ve savafl ortam›n›
flahsi ç›karlar› için istismar etti¤i bu dönemde ç›-
kar›lan Milli Korunma Kanunu ile devlet savafl
ihtiyaçlar›yla do¤rudan ilgili maden ve sanayi sa-
has›nda hangi mal›n ne miktar üretilece¤ine ka-
rar verme yetkisini Hükûmete vermifltir.
Kanun al›nan kararlara ba¤l› olarak iflçilere üc-
retli çal›flma mecburiyeti getirmek, hafta tatilini
iptal etmek, istismarc›lar› hapis ve sürgünle ceza-
land›rmak gibi genifl yetkileri hükûmete vermek-
teydi. Bunun yan› s›ra tar›m alan›nda da hangi
ürünün nerede, ne miktarda ekilece¤i devlet ta-
raf›ndan belirlenebilecekti. Devlet ekilmeyen ara-
zileri de iflletmeye açmak yetkisine sahipti. Bu
kontrol olana¤›na karfl›n istismarlar›n önleneme-
mifltir. Nitekim Cumhurbaflkan› ‹nönü de 1 Ka-
s›m 1942 tarihindeki TBMM aç›fl konuflmas›nda
“fluursuz bir ticaret havas›”, “hakl› sebepleri çok
aflan bir pahal›l›k belas›” ve “elinden gelse solu-
du¤umuz havay› ticaret malzemesi yapmaya kal-
k›flan gözü doymaz vurguncu tüccar”lar›n mille-
tin yaflant›s›n› zora soktu¤undan flikâyet etmifltir.
‹nönü, “ticaretin serbestli¤ini bahane ederek mil-
leti soymak hakk›n› hiç kimseye, hiçbir zümreye
tan›mamak” gerekti¤ini ifade etmek ihtiyac›n›
hissetmifltir. Temel g›da maddelerinin karneye
ba¤land›¤›, yeterli beslenememek ve temizlene-
memekten kaynaklanan hastal›klar yayg›nlaflt›¤›
savafl y›llar›nda ç›kar›lan Varl›k Vergisi, Toprak
Mahsulleri Vergisi gibi uygulamalar bu zorluklar-
dan kaynaklanm›flt›r.

Savafl sonras›nda ortaya ç›kan politika de¤iflik-

liklerini ve çok partili hayata geçifl sürecinin ak-

törlerini ve tav›rlar›n› sorgulayabilecek
Atatürk’ün çok istemesine ra¤men siyaset adam-
lar›n›n acelecili¤i ve dönemin flartlar›n› yeterince
de¤erlendirememeleri baflta olmak üzere çeflitli
sebeplerle hayata geçiremedi¤i çok partili de-
mokratik hayata ‹kinci Dünya Savafl›’n›n bitimin-
den sonra geçilebilmifltir. Bu sürecin halk›n oyu
ile hükûmeti kuracak partiyi belirlemesi aflamas›-
na kadar gelmesinde çok partili demokratik sis-
temlerin hakim oldu¤u d›fl politik flartlar›n yön-
lendirmesi söz konusu ise de Cumhurbaflkan› ‹s-
met ‹nönü’nün katk›s› büyük olmufltur. ‹nönü

Özet

1
N
A M A Ç

2
N
A M A Ç

230 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

Cumhuriyetin ilk günlerinden beri yap›lanlar› da
dönemin flartlar› ile izah ederek yeni flartlar› dü-
zenlemifltir. Yap›lan bütün devrimlerin yine bir
diktatörlük rejiminin eseri olarak meydana gel-
medi¤ini, hepsinin Türkiye Büyük Millet Mecli-
si’nin kontrolü ve onay› ile gerçeklefltirildi¤inin
alt›n› çizmifltir.
Gerçekten de “Demokratik karakter bütün Cum-
huriyet devrinde prensip olarak muhafaza olun-
mufltur. Diktatörlük prensip olarak hiçbir zaman
kabul olunmad›ktan baflka zararl› ve Türk mille-
tine yak›flmaz olarak daima itham edilmifltir”. ‹nö-
nü, çok partili demokratik sisteme geçiflin de Tür-
kiye’nin kendine özgü flartlar›na göre gerçekle-
flece¤ini vurguluyordu: “Demokrasinin her millet
için müflterek prensipleri oldu¤u gibi her mille-
tin karakterine ve kültürüne göre birçok özellik-
leri de vard›” ve “millet kendi bünyesine ve ka-
rakterine göre demokrasinin kendisi için özellik-
lerini bulmaya mecburdu”. 1945 Kas›m›’ndan iti-
baren Türkiye Cumhuriyeti ve Türk Milleti de-
mokrasinin kendine özgü özelliklerini bulma sü-
reci bafllam›flt›r. Bu aflaman›n da dönemin devlet
adamlar›n›n anlay›fl›na göre flekillendirildi¤ine
iflaret etmeliyiz. Zira Cumhurbaflkan› 1 Kas›m
1945’te Meclis’te mevcut sistemin özü itibar›yla
demokratikli¤ini, tek eksi¤in muhalefet partisi
oldu¤unu belirtirken 7 Temmuz 1945 tarihinde
kurulan Milli Kalk›nma Partisini yok saym›flt›r.
Muhalefet partisi yine Cumhuriyet Halk Parti-
si’nin içinden ç›kacakt›.
Yeni anlay›fl›n ilk hamlesi olarak Parti grubu için-
deki tart›flmalar bas›nda genifl biçimde yer alma-
ya bafllad›. Hükûmetin ekonomi politikalar›n› ve
ç›kartmak istedi¤i Kanunlara dönük elefltiriler ve
tenkitler kamuoyuyla paylafl›lmaya baflland›. Ce-
lal Bayar, Adnan Menderes, Fuat Köprülü ve Re-
fik Koraltan 7 Haziran 1945’te Anayasa’n›n millî
egemenlik ilkesine ifllerlik kazand›r›lmas› ve par-
ti hayat›n›n demokrasiye uygun flekilde düzen-
lenmesi için “dörtlü takrir” verdiler. Parti içi tar-
t›flmalar› bafllatan bu ad›m net bir karara ulafla-
mad›. Ancak takrir sahipleri Partiden at›ld›lar.
Cumhuriyet Halk Partisinde üst düzey görevler
yapm›fl bu dört milletvekili 7 Ocak 1946 tarihin-
de Demokrat Partiyi kurdu.
Kurulufl aflamas›nda Atatürk’ün Serbest Cumhu-
riyet F›rkas›n›n kuruluflunda yapt›¤› gibi iki taraf;
Cumhurbaflkan› ‹nönü ve Demokrat Partinin bafl-
kan› Celal Bayar “laiklik ve cumhuriyetçilik” ilke-
lerine sahip ç›kmada anlaflma sa¤lad›lar.

Demokrat Partiyi takiben sosyalist, liberal, ‹slam-
c› e¤ilimler tafl›yan çok say›da parti kurulmas›na
karfl›n Millî Kalk›nma Partisi, Millet Partisi ve Hür-
riyet Partisi seçimlerde öne ç›kabildiler. Böylece
bafllayan çok partili siyasi hayat, önceki deneyim-
lerin aksine kal›c› oldu. Parti yöneticilerinin ve si-
yasetçilerin önemli bir k›sm›n›n zihniyet olarak
haz›r olmad›¤› söylem ve eylemleriyle ortada ol-
mas›na karfl›n bizzat Cumhurbaflkan› ‹nönü tara-
f›ndan 12 Temmuz 1947 beyannamesiyle çok par-
tili siyasi hayat “devlet meselesi” olarak kabul edil-
di. Hükûmet ve muhalefet elefltirilerinin sertlefl-
mesi üzerine feshedilen 1930 Serbest F›rka dene-
yiminde hükûmet baflkan› s›fat›yla bulunan Cum-
hurbaflkan› ‹nönü, tecrübesini bu olayda son de-
rece verimli bir flekilde kullanarak ayn› hatalar›n
yap›lmas›na izin vermemifltir. Demokratik sürecin
devam flart›n›n kendini tamamen hakl›, karfl›s›n-
dakini tamamen haks›z görmemekten geçti¤inin
alt›n› çizmiflti: “Karfl›l›kl› flikayetler içinde mübala-
¤a pay› ne olursa olsun hakikat pay› da vard›r”
sözleriyle her iki taraf› da sorumlu tutan ‹nönü,
her iki tarafa karfl› eflit mesafede durdu¤unu gös-
termektedir. Kanun s›n›rlar› içinde çal›flan muha-
lefet partisinin iktidar partisinin flartlar› içinde ça-
l›flmas›n› temin etmek laz›md›r” derken ne muha-
lefetin iddialar›n› tamamen kabul etmifl, ne de
hükûmetin karfl› iddialar›n› tamamen reddetmifltir.
‹nönü, bunu yaparken uzun zamand›r tek bir
partinin uygulamalar›na göre çal›flm›fl, devlet ile
özdeflleflmifl bir partinin ferdi olarak davranm›fl
bürokratlar›n içine düfltükleri s›k›nt›n›n da far-
k›nda oldu¤unu göstermifltir.
Cumhuriyet Halk Partisi bu yeni sürecin do¤ru-
dan etkisi alt›nda 17 Kas›m- 4 Aral›k tarihleri ara-
s›nda faaliyet gösteren yedinci büyük kurultay›n-
da parti tüzü¤ünde demokratikleflme yolunda
önemli de¤ifliklikler yapm›flt›r. Halka dönük uy-
gulamalar aç›s›ndan laiklik ve ink›lapç›l›k ilkesi
çerçevesinde radikal uygulamalardan vazgeçme
karar› al›nmas› önemlidir. ‹nönü, çal›flmalar›n›n
gerekçelerini kongre delegelerine de anlatm›flt›r.
Siyasi hayatta temel ilkenin devlet idaresinde
kuvvetli bir hükûmet olmas›, karfl›s›nda aç›k bir
muhalefetin de bulunmas› gerekti¤ini belirten
‹nönü, bu noktada muhalefet partisinin olmama-
s›n› bir eksiklik olarak görmüfl, iktidar makamla-
r›n›n kal›c› olmad›¤›n› hat›rlatm›flt›r.

2317. Ünite - Atatürk ’ ten Sonra Türk iye

Halk›n oyu ile iktidara gelen Demokrat Parti’nin

iç politikadaki uygulamalar› hakk›nda bilgi sa-

hibi olarak askerî darbeyle biten dönemi de¤er-

lendirebilecek

Demokrat Parti’nin kurdu¤u hükûmet d›fl politi-
kada de¤ifliklik olmayaca¤›n›, mevcut sözlere
ba¤l›l›¤›n devam edece¤ini ilan ederken ekono-
mide yabanc› sermayeye imkân tan›naca¤›, üre-
timin art›r›lmas›na çal›fl›laca¤› belirtildi. Sosyal
meselelere a¤›rl›k verilerek iflçilerin grev haklar›-
n›n verilece¤i, ücretli izin ve tatil hakk› tan›nma-
s›n›n yan› s›ra genel af kanunu ç›kar›lmas› vaat
edilmiflti. Antidemokratik bütün kanunlar›n el-
den geçirilece¤i belirtilirken temel hak ve hürri-
yetler konusunda da anayasal düzenlemeler ya-
p›laca¤› sözü verilmekteydi. Demokrat Partinin
Eylül ay›nda yap›lan Belediye seçimlerinde 600
belediyenin 560 tanesini kazanmas› halk›n deste-
¤inin rastgele olmad›¤›n› göstermifltir. Nitekim
Ekim ay›nda yap›lan ve ‹l Genel Meclis Üyeleri
seçiminde de 67 ilden 55’inde ço¤unlu¤u De-
mokrat Parti kazanarak ülke çap›nda kendine
duyulan güveni her kesime göstermifltir.
Hükûmetin 14 Temmuz 1950 tarihinde ç›kard›¤›
Af kanunu olumlu karfl›lanmas›na karfl›n toplum-
sal bar›fl aç›s›ndan flartlar› tam olarak haz›rlan-
mad›¤› için beklenen etkiyi gösterememifltir. ‹fl-
çilerin mali ve sosyal haklar›n› iyilefltirme hedefi
ile 1952’de Türkiye ‹flçi Sendikalar› Konfederas-
yonu kurulmufltur. Eylül 1950’de e¤itime siyaset
sokulmas›n› önlemek ad›na ö¤retmenlerin politi-
ka yapmalar› yasaklan›rken Üniversitelerdeki si-
yasi fikir hareketleri kontrol alt›na al›nmaya çal›-
fl›ld›. Üniversite hocalar›n›n da siyaset yapmalar›
önlendi. Okullarda din derslerinin mecburi hâle
getirilmesi muhalefetin tepkisini çekerken kamu-
oyunun hassas oldu¤u din konusu iktidar ve mu-
halefet aras›nda daimi bir polemik konusu hali-
ne gelecektir.
Demokrat Partinin ilk y›llar›nda tar›mda makine-
leflme ve uygun iklim koflullar›n›n deste¤iyle
ürün art›fl›n›n sa¤lanmas› ve k›rsal kesimdeki kit-
lelerde refah ortam› oluflturmufltur. Ancak maki-
neleflmenin ithale dayal› olmas› ve zaman içinde
yedek parça s›k›nt›s› baflta olmak üzere çiftçilere
sa¤lanan deste¤in devaml› olamamas› gibi etken-
lerle iyimserlik yerini tedirginli¤e b›rakt›racakt›r.
1950-1960 döneminde gerek iktidar ve gerekse
muhalefetin söylem ve flikâyetlerin ayn› kald›¤›n›

ancak taraflar›n rollerinin de¤iflti¤ini söylemeli-
yiz. Seçim sisteminde uygulanan yöntemin de¤ifl-
tirilmesi, iletiflim araçlar›n›n iktidar›n tekelinden
kurtar›lmas› beklentisi ayn› kald›. Mahallî yöneti-
cilerin iktidar›n sözcüsü gibi davranmalar›na,
mecliste muhalefete söz hakk› verilmemesine ka-
dar flikâyetler yap›lmaya devam edildi. Ancak bu
dönemde flikâyetçi olan taraf de¤iflmiflti. Ülkeyi
27 y›l tek bafl›na yönetmifl olan Cumhuriyet Halk
Partisi yeniden iktidara geldi¤inde söz konusu
de¤ifliklikleri kendisinin yapaca¤›n› ilan ediyor-
du. CHP’nin seçimi kaybedip iktidardan düflmesi-
ne karfl›n parti yönetiminin ayn› kalmas› ise parti
içi muhalefetin fliddetlenmesine yol açm›flt›r.
Demokrat Parti yönetimi de hükûmetin istedi¤i
ilk güven oylamas›nda 192 çekimserle karfl›laflt›.
Demokrat Parti yöneticileri de partilerinin özün-
de bir fikir birli¤i olmad›¤›n›, kadroyu bir araya
getiren ana etkenin CHP’ye muhalefetleri oldu¤u
gerçe¤iyle yüzleflmek durumunda kalm›flt›r. Türk
siyasi tarihinde ‹ttihat Terakki Partisinin II. Ab-
dülhamid’e muhalefetinden itibaren âdeta kro-
nikleflen iktidara karfl› olmada birleflen muhalif-
lerin iflbafl›na gelince hemen farkl› gruplara ayr›l-
malar› sendromu burada da ayn› flekilde ortaya
ç›km›flt›r.
Demokrat Partinin, CHP’ye ait mallar›n devletlefl-
tirilmesi tehdidini de kullanarak muhalefeti etki-
sizlefltirme çabalar› tedirginlik yaratm›flt›. 15 Ara-
l›k 1953’te kanun ç›kar›lmas› iktidar muhalefet
iliflkilerini son derece olumsuz etkiledi. Tarafla-
r›n birbirlerine karfl› tavr›nda hoflgörüden eser
kalmad›. Demokrat Parti iktidar›n›n bafl›nda or-
dunun üst kademesinde de¤ifliklikler yaparak es-
ki dönem ile ba¤lant›s› olmad›¤›n› düflündü¤ü
isimleri ordu yönetimine getirmifltir. Bu giriflim
Demokrat Partinin gerçekten muktedir olma ça-
balar›ndan bir örnek olarak de¤er kazanmakla
birlikte neticeye etki edemedi¤i görülecektir.
Demokrat Parti 1954 seçimlerinde oy oran›n› art-
t›rarak (%57) meclisin tek hâkimi hâline geldi.
Ancak bu durum hükûmetin bas›n, üniversite ve
muhalefet partilerini dikkate almama e¤ilimini
güçlendirdi. Baflbakan›n söylemlerine yans›yan
bu anlay›fl muhalefet kadar tarafs›z kesimleri de
endifleye sevk edecek bir noktaya geldi. Yarg› ve
üniversitede 25 y›l›n› dolduranlar› geçici olarak
görevden alma ve bir dönem sonra emekli etme
yetkisinin yan›na devlet memurlar›n›n da geçici

3
N
A M A Ç

232 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

olarak iflten el çektirme yetkisinin hükûmette top-
lanmas› bu endifleleri güçlendirdi. Yap›lanlar›
yarg› ve bürokrasiyi hükûmet denetimine almak
olarak niteleyen muhalefet acil bir güç birli¤i ara-
y›fl›na yönelmiflti. Bu kararlar Demokrat Parti için-
deki muhalefeti de art›rmaktayd›. Nitekim De-
mokrat Partinin içindeki muhalifler demokrasi ve
bas›n politikalar› konusundaki kayg›lar›n› Cum-
hurbaflkan› ile paylaflmak onun deste¤ini almak
yoluna gittiler. Bu giriflimler somut bir netice ver-
meyince Hürriyet Partisini kurdular.
Hükûmetin siyasi parti toplant›lar› için izin alma
zorunlulu¤u getirmesi kadar toplant›lar›n resmî
görevlilerin de kat›l›m›yla yap›laca¤› yolundaki
hüküm de muhalefeti sisteme yönelik elefltiri ve
öneriler konusunda yeni alternatifler ortaya koy-
maya yöneltmifltir. Anayasa de¤iflikli¤iyle iki
meclisli sistemin getirilece¤i, 1950 sonras› ç›kan
demokrasi karfl›t› kanunlar›n iptal edilece¤i, se-
çimlerde yap›lan yolsuzluklar›n cezaland›r›laca-
¤›, hayat pahal›l›¤› ile mücadele edilerek eski yö-
neticilerin icraatlar›na yönelik soruflturmalar›n
süratle sonuçland›r›laca¤› bütün muhalefet taraf-
lar›n›n ortak ajandas› olarak ilan edildi. Bununla
birlikte Demokrat Partinin afl›r›l›klar›n› s›n›rlan-
d›rmak için bir araya gelen muhalefet taraflar›n›n
‹smet ‹nönü’nün öne ç›kmas›ndan duyduklar› ra-
hats›zl›k çal›flmalar›n›n etkinli¤ine azaltmaktayd›.
Demokrat Parti içinde de bas›nda yer alan tenkit-
lerin ispat edilmesine imkân verilmesini isteyen
muhalefet gurubu güç kazan›rken hükûmet, ga-
zeteciler üzerindeki kontrolünü art›rma yoluna
gitti. Cumhuriyet Halk Partisi, Cumhuriyetçi Mil-
let Partisi ve Hürriyet Partisinden oluflan muhale-
fet kanad› ise 1957 seçimleri öncesinde demok-
rasiyi gerçeklefltirmek için “yeni bir anayasa ya-
p›lmas›, seçimlerde nispi temsil sisteminin uygu-
lanmas›, Senato kurulmas›, iflçilere grev hakk›n›n
verilmesi ve hürriyetlerin garanti alt›na al›nmas›”
esaslar›nda uzlaflt›.
Hükûmet muhalefeti ve destek olan taraflar› en-
gellemeye yönelik tedbirleri artt›rd›¤› gibi bas›n
ve muhalefet kadar onlara destek olan di¤er ke-
simlere karfl› tav›r ald›. Meclis çal›flmalar›n› tama-
men hükûmetin kontrolü alt›na verecek düzen-
lemeler muhalefetin meclis çal›flmalar›n› boykot
etmesine ra¤men kabul edildi. Anayasa hukuk-
çular›n›n hükûmetin düzenlemelerinin anayasa-
ya ayk›r› oldu¤unu iddias›yla bu tart›flmalara ka-

t›lmas› üniversiteyi de sürecin bir parças› hâline
getirdi. 1957-1960 dönemi %200’lük bir enflas-
yon ile ekonomik bozulmalar konusunda hükû-
met için ciddi bir ihtar olurken muhalefet d›fl yar-
d›m olmaks›z›n hükûmetin ekonomi çark›n› dön-
düremeyecek durumda oldu¤unu iddia etmeye
bafllam›flt›r. ‹liflkilerde gelinen bu nokta hükû-
metin muhalefete karfl› tavr›n› sertlefltirmesine
de etki etmifltir. Nitekim hükûmet, muhalefetin
faaliyetlerini bir düflmanl›k gösterisi olarak nite-
leyecek ve devlet memurlar›n›n da üye olabile-
ce¤i “vatan cephesi” kurulmas› ça¤r›s› yapacak-
t›r. Devlet memurlar›n›n siyaset yapmas›n› engel-
lemek için bir s›ra düzenlemeler yapan hükûme-
tin bu hamlesi siyasi çekiflmenin geldi¤i noktay›
göstermek bak›m›ndan anlaml›d›r. Muhalefetin
en etkili yay›n organ› Ulus Gazetesi geçici olarak
kapat›l›rken Cumhuriyet Halk Partisi baflkan›n›n
illerdeki propaganda gezilerinde mahallî yöneti-
cilerin engellemeye yönelik tav›rlar›n›n yaratt›¤›
çeflitli problemler bas›na yans›maya bafllam›flt›r.
1954-1958 döneminde hüküm giyen gazeteci sa-
y›s›n›n 238’e ulaflmas› ise s›k›nt›n›n boyutlar› hak-
k›nda bir fikir verecektir.
1959 y›l› gerginliklerle doludur. Millet Partisi bafl-
kan› Osman Bölükbafl› yapt›¤› bir konuflma do-
lay›s›yla hapis cezas›na çarpt›r›l›rken, hükûmet
muhalefetin vatandafllar› isyan ve ihtilala teflvik
etti¤ini iddia ediyordu. Buna mukabil muhalefet
de hükûmeti dinî siyasete alet etmekle suçluyor-
du. H›zla kötüye giden geliflmelerin sonunu ise
‹smet ‹nönü’nün “flartlar tamam oldu¤u zaman
ihtilâllar milletler için bir hakt›r” sözü göstermifl-
tir. ‹ktidar ve muhalefet ve toplumun geneli için
gidilen yol bir ç›kmaz sokakt›. Halk›n oyu ile se-
çilen bir partiye iktidar› devredebilme erdemini
göstererek tarihe geçen siyaset ve devlet adam-
lar› darbeyi meflrulaflt›ran bir söyleme yönelmifl-
lerdi. Bu durum Türkiye’deki iktidar kavgas›n›n
geldi¤i noktay› göstermektedir.
Karfl›l›kl› olarak zaman zaman diyalog aray›fllar›
olmuflsa da Hükûmet, muhalefetin halk› ve aske-
ri k›flk›rtmas› olarak niteledi¤i faaliyetlerini sorufl-
turmak için “tahkikat komisyonu” kurarak muha-
lefet ile aras›ndaki diyalog kap›s›n› kapatm›flt›r.
Hükûmetin komisyonu elefltirenleri meclis çal›fl-
malar›ndan men etmesi hem anayasa hukukçula-
r› hem muhalefet taraf›ndan tepkiyle karfl›lanm›fl-
t›r. Üniversite ö¤rencilerinin protesto yürüyüflleri-

2337. Ünite - Atatürk ’ ten Sonra Türk iye

nin ‹stanbul ve Ankara’da yo¤unlaflmas› s›k›yö-
netim ilan› ile karfl›lanm›fl ancak harp okulu ö¤-
rencilerinin de hükûmet aleyhindeki yürüyüfllere
kat›lmas› iflleri içinden ç›k›lmaz bir flekle sokmufl-
tur. Ard›ndan da ordu idareye müdahale etmifltir.

Darbeler sonras›nda Türkiye’nin siyasi ve sosyal

geliflmelerine yön veren aray›fllar› günümüz ile

karfl›laflt›rabilecek bilgi ve becerilere sahip ola-

caks›n›z

‹ktidar ve muhalefet taraflar›n›n ortaya koydu¤u
elefltiriye ve birbirlerine karfl› tahammülsüzlük
manzaras› yeni dönemin söyleminde de suçlan-
m›flt›r. Milli Birlik Komitesinin bafl›na getirilen
Kara Kuvvetleri Komutan› Cemal Gürsel müda-
halenin amac›n› “Türkiye’de demokrasinin yeni-
den ortaya ç›kar›lmas›” olarak aç›klayacakt›r. Ko-
mite, yol haritas›nda ilk ad›mlar› yeni bir seçim
kanunu haz›rlamak, bütün partilerin ifltirak ede-
ce¤i bir genel seçim yaparak süreci normallefltir-
mek olarak ilan etmifltir.
Gerçekten de ilk olarak kapat›lan üniversiteler
aç›lm›fl, bas›n yasa¤› kald›r›lm›fl ve bir anayasa
komisyonu oluflturulmufltur. Hareketin herhangi
bir parti ya da grubun lehine gerçeklefltirilmedi-
¤i, d›fl politikada ise mevcut anlaflmalara sad›k
olundu¤u beyan›yla devlette devaml›l›k olgusu-
na vurgu yap›ld›. Demokrat Parti yöneticileri ise
halk› iç savafla sürüklemek, anayasay› ihlal et-
mek gibi a¤›r suçlamalarla; “vatana ihanet” itha-
m›yla mahkemeye verildi.
Ancak Komitenin de gücü eline ald›ktan sonra
farkl› düflüncelere hofl görü ile yaklaflmad›¤› or-
taya ç›kt›. Komitenin 147 ö¤retim üyesini yeter-
siz ve reform düflman› olduklar› suçlamas›yla üni-
versitelerden atma karar› kamuoyu ve bilhassa
üniversitelerden büyük tepki alm›flt›r. At›lan Ho-
calar ancak 1963’te okullar›na dönebildiler. ‹da-
renin sivillere devredilmesi sürecinin yürütülme-
si konusunda kendi içinde fikir ayr›l›klar› yafla-
yan MBK, bir k›s›m üyelerini emekli ederek sür-
güne göndermifltir.
Yeni dönemde ülkede öteden beri flikâyet konu-
su olan vergi adaletsizli¤ini gidermek, toprak re-
formunu desteklemek gibi temel politik tercihler
ortaya konurken yeni anayasa oluflturma çabala-
r›na da h›z verilmiflti. MBK üyeleri, Meclis’teki
muhalefet partilerinin temsilcileri, barolar, bas›n
organlar›, ticaret odalar›, sendikalar ve üniversi-

telerden gelen temsilcilerden oluflturulan Kurucu
Meclis, 6 Ocak’ta faaliyete geçti. Kurucu Meclis
ilk ifl olarak 12 Ocak 1961’de siyasi parti faaliyet-
lerine izin verdi. Adalet Partisi, Yeni Türkiye Par-
tisi gibi Demokrat Parti mirasç›s› oldu¤unu iddia
eden partilerin yan› s›ra Türkiye ‹flçi Partisi de bu
süreçte kuruldu. Böylece yeni isimlerin siyaset
sahnesine ç›kmalar›n›n yolu aç›ld›. Ancak yeni
kurulan partilerin bir k›sm›n›n önceki siyasi par-
tilerin miras›n› takip etme söylemlerinin önüne
geçilemedi. Seçimlerin nispi temsil usulüyle ya-
p›lmas› ve Anayasa Mahkemesinin kuruluflu ka-
bul edildi. 9 Temmuz’da yap›lan anayasa refe-
randumuna seçmenler %83 oran›nda kat›ld›. Ana-
yasa %60,4 evet oyu ile kabul edilirken %39.6’l›k
hay›r oyu ciddi bir hoflnutsuzlu¤a da iflaret edi-
yordu. 12 Temmuz’da ise Türkiye’nin AET’ye gir-
me önerisi reddedildi.
Genel seçimler için haz›rl›k yapan partilerin üze-
rinde uzlaflt›klar› konular bir bak›ma on y›ll›k tar-
t›flmalar›n sat›r bafllar› niteli¤indeydi: Atatürk re-
formlar›n›n korunmas›, dinin siyasete alet edil-
memesi, bölücü propaganda yap›lmamas›, afl›r›
sa¤, sol ve ›rkç›l›¤a, totalitarizme ve ayr›mc›l›¤a
karfl› gelinmesi gibi. Tabii Milli Birlik Komite-
sinin kararlar›n›n elefltirisi de yap›lmayacakt›! Ya-
flanan olumsuz deneyimden gereken dersler ç›-
kar›lm›fl gibi görünmekteydi. Hükûmeti Cumhu-
riyet Halk Partisi ile Adalet Partisi kurdular.
Bu s›rada DP Hükûmetince 16 Aral›k 1953’te el
konulan mallar› CHP’ye geri verildi. AP’nin
hükûmetten ayr›lmas›ndan sonra ‹nönü baflkan-
l›¤›nda kurulan koalisyon ve az›nl›k hükûmetleri
ülkenin meselelerini yönetmeye çal›fl›yordu.
1964 y›l›nda K›br›s meselesi uluslararas› günde-
min ilk s›ras›na ç›karken Türkiye ABD ile müda-
haleye izin gerginli¤i yaflad›. Müttefikleri taraf›n-
dan yaln›z b›rak›lan Türkiye, neredeyse tek bir
merkeze ba¤lam›fl oldu¤u uluslararas› iliflkilerini
yeniden düzenleme ihtiyac›n› derinden hissetti.
Bu geliflme üzerine büyük ümitler ile gerçekleflti-
rilmifl olan NATO üyeli¤i de tart›flmaya aç›lacakt›r.
15 Eylül 1965 seçimlerinden sonraki dönemde
parlamentoda ço¤unlu¤u sa¤layan AP Hükûmeti
de ülkedeki siyasi ve sosyal istikrar› sa¤layama-
m›flt›r. Komünizm, bas›n suçlar›n›n aff›, yabanc›
sermayenin desteklenmesi, bat›n›n içinde olup
hiçbir devletin uydusu olmama tart›flmalar› h›zla
sürüyordu. Ordu mensuplar›n›n mali durumlar›-

4
N
A M A Ç

234 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

n›n iyilefltirilmesine karfl›n üniversite ö¤rencileri-
nin bafllatt›¤› Amerikan karfl›tl›¤›, sa¤-sol tart›fl-
malar› h›zla silahl› çat›flmalara kadar gidecektir.
Mecliste iktidar-muhalefet partisi milletvekilleri
birbirlerine tacizde bulunurken üniversitelerde
de ö¤renciler süratle politikayla iç içe bir hâle
geliyorlard›. Daha çok burs, üniversite hastane-
lerinin yayg›nlaflt›r›lmas›, okul yönetiminde tem-
sil edilme gibi istekler ile bafllayan ö¤renci ey-
lemleri okul flartlar› ve mezuniyet sonras› ifl bul-
ma imkânlar›n›n k›s›tl›l›¤›ndan ülkenin yönetimi-
ne, rejime yönelmeye, güvenlik güçleri ile çat›fl-
maya kadar gitmeye bafllam›flt›. Haziran 1968’de
Meclis önünde toplum polisinin müdahale etti¤i
eylemde bir ö¤renci hayat›n› kaybetmifltir. Sol
görüfllü ö¤rencilerin yapt›¤› eylemler genelde
Amerikan karfl›tl›¤›n› öne ç›karan, araba yakmak,
bomba atmak seviyelerinde idi. Sol gruplara kar-
fl› Millî Türk Talebe Birli¤inin toplumun çeflitli
kesimlerinin de deste¤ini alan eylemleri ortam›
olabildi¤ince gergin hâle getiriyordu. Hükûmetin
kanun yoluyla engelleme çabalar›na mukabil
ölümlü olaylar artt›¤› gibi çeflitli yerlerde vatan-
dafl deste¤i görülmeye baflland›.
CHP genel sekreteri Bülent Ecevit’in tar›msal kal-
k›nma için ortaya att›¤› “ toprak iflleyenin su kul-
lanan›n” ilkesi toplumda ve bas›nda yeni tart›fl-
malar açt›. Meclisteki milletvekili kavgalar›na pa-
ralel olarak üniversite gençli¤i olaylar›nda silah
kullan›m› ve can kayb› art›yordu. Enflasyonun
h›zla art›fl› genifl toplum kitleleri aras›ndaki hofl-
nutsuzlu¤u artt›r›rken ülkenin her yan›nda insan-
lar siyasi, sosyal ve ekonomik bak›mlardan gele-
cekten ümitsiz bir hâle geliyordu. ‹flçi grevlerinin
artt›rd›¤› toplumun tedirginli¤i orduya da yans›-
d›. Bütün bu tart›flmalar aras›nda güzel fleyler de
oluyordu. ‹stanbul’un iki yakas›n› birlefltirecek
olan Bo¤aziçi Köprüsü’nün temeli 20 fiubat 1970
tarihinde at›lm›flt›.
Bas›nda çat›flmalar›n durdurulamamas› hâlinde
ordunun müdahale edebilece¤i uyar›lar› ç›kma-
ya bafllad›. Ö¤renci örgütlenmeleri silahl› eylem
yapmak, adam kaç›rmak noktas›na geldi¤inde
12 Mart 1971 tarihli askerî muht›ra verildi. Baflba-
kan Demirel istifa etti.
Baflbakan›n istifa edip kenara çekilmesine muka-
bil CHP lideri ‹nönü, muht›ran›n parlamento ha-
yat›n›n devam›n› engelledi¤ini belirterek sert tep-
ki göstermifltir. Bununla birlikte partiler üstü bir

hükûmet teklifine de destek vermifltir. AP, CHP,
Güven Partisi ve parlamento d›fl›ndan al›nan des-
tekle 27 Mart’ta Nihat Erim baflkanl›¤›nda bir ‘Tek-
nokratlar Hükûmeti’ oluflturuldu.
Yeni hükûmet ilk olarak asayifl meselesine el at-
t›. fiehir gerillalar› hâlinde faaliyet gösteren Tür-
kiye Halk Kurtulufl Ordusu militanlar›n›n, adam
kaç›rma, banka soyma eylemleri devletin istihba-
rat kurumlar›n›n yard›mlar›yla durdurulmaya ça-
l›fl›ld›. 11 ilde ilan edilen s›k›yönetimin hedefin-
de ideolojik terör eylemlerini bitirmek, laik cum-
huriyeti tehdit edecek faaliyetleri kontrol alt›na
almak, bölücü terör faaliyetlerini engellemek ve
K›br›s’a olas› bir müdahale için zemin haz›rla-
mak vard›. Bas›n yay›n organlar›, sendikalar ve
üniversitelerdeki siyasi gençlik örgütlerinin faali-
yetlerine k›s›tlamalar getirildi ve Türkiye ‹flçi Par-
tisi kapat›ld›.
Erim Hükûmeti seçimle gelmedi¤i için rahat ka-
rarlar almak, siyasi endiflelerden uzak bir yakla-
fl›mla ekonomik durumu düzeltmek iddias›nday-
d›. Toprak, e¤itim ve vergi reformlar›, petrol ve
de¤erli madenlerin devletlefltirilmesi, a¤›r sanayi-
nin kurularak montaj yapmaktan kurtulmak ge-
rekti¤i, tar›m›n modernlefltirilerek ortak pazarla
rekabet edecek hâle getirilmesi ilk s›rada yap›la-
cak ifller olarak say›l›yordu. Ancak reformlardan
etkilenecek kesimlerin tepkileri hükûmetin de-
vam›n› engelledi.
Hedeflerine ulaflamayaca¤›n› gören Erim Hükû-
meti 3 Aral›k 1971’de istifa etti. Suat Hayri Ür-
güplü ve Ferit Melen ve nihayet Naim Talu ile
geçifltirilmeye çal›fl›lan dönemde anarfliden so-
rumlu oldu¤u düflüncesiyle üniversitelerin ve
akademisyenlerin pasiflefltirilmesini sa¤layacak
düzenlemeler yap›ld›. Dönemin en önemli de¤i-
flimi ise Bülent Ecevit’in 14 Mart 1972’de CHP ge-
nel baflkanl›¤›na seçilmesi oldu. Ayd›n vesayeti-
ne karfl› ç›karak “halk›n da kendi ç›karlar›n›n ner-
de oldu¤unu pekiyi sezdi¤ini, flimdiye kadar dev-
rimcilere oy vermemesinin gericili¤inden de¤il,
devrimcilerin kendisinden kopuk oldu¤unu gör-
mesinden kaynakland›¤›n› kabul etmemiz gere-
kir” diyerek ciddi bir özelefltiri yapan Bülent Ece-
vit delegelerin büyük deste¤ini alm›flt›r.
Buna paralel olarak muht›ra ile kapat›lan Millî
Nizam Partisi yerine Millî Selamet Partisi kurul-
mufltu. Yeni parti de ekonomik s›k›nt›lardan bu-
nalan toplumun dini motiflere daha yak›nlaflt›¤›

2357. Ünite - Atatürk ’ ten Sonra Türk iye

düflüncesiyle ‹slami söylemleri öne ç›karm›flt›r.
Cumhurbaflkanl›¤›na ise ordu’ya ra¤men büyük
partilerin ifl birli¤i sonucu yine asker kökenli Fah-
ri Korutürk seçilmifltir.
1973 genel seçimlerinin sonucu Türkiye’yi koalis-
yonlara mecbur etmifltir. Uzun aray›fllar›n sonun-
da 25 Ocak 1974’te kurulabilen CHP ile MSP ara-
s›ndaki ilk koalisyon düflünce suçlar›na af, de-
mokratik düzenlemeler, tar›m ve vergi reformu,
sanayinin bölgeler aras›nda dengeli da¤›t›m›, elek-
trik üretiminde su ve kömür kullanmak, petrol
baflta olmak üzere madenlerin üretimini devlet
kontrolüne almak gibi kapsaml› ve iddial› hedef-
lerini öne koyarak yola ç›kt›. Koalisyon ortaklar›-
n›n parti tabanlar› ve bas›ndan gelen elefltirilere
ra¤men genel af ve haflhafl ekimine izin vererek
ifle bafllamas› ülke genelinde bir iyimserlik do¤ur-
mufltur. Anayasa’n›n 141 ve 142. maddelerinin
kald›r›lmas› konusunda yaflanan anlaflmazl›k da
K›br›s Bar›fl Harekât› dolay›s›yla dondurulmufltur.
Türk d›fl politikas›n› bundan sonra âdeta ipotek
alt›na alacak olan harekât iki aflamada adada ya-
flayan Türk toplumunun güvenli¤ini sa¤lam›flt›r.
Buna mukabil harekât›n kazan›mlar›n› paylaflma-
da anlaflamayan hükûmet orta¤› iki parti koalis-
yonu bozarak yeni bir hükûmet krizi yaratt›lar.
Sadi Irmak’›n baflkanl›¤›ndaki teknokrat a¤›rl›kl›
çözüm aray›fl› partilerden destek bulamad›¤› için
yürümedi. Nihayet 31 Mart 1975’de Süleyman
Demirel’in baflkanl›¤›nda Adalet Partisi, Milli Se-
lamet Partisi, Cumhuriyetçi Güven Partisi ve Mil-
liyetçi Hareket Partisi’nin ifl birli¤inde Milliyetçi
Cephe Hükûmeti kuruldu. Hükûmet program›
dengeli bölgesel kalk›nma, ifl hayat›na yönelik
düzenlemeler ve tar›m sahas›nda iyilefltirmeler
yapmay› hedeflerken, ö¤renci olaylar› silahl› sa¤-
sol çat›flmalar› halinde geliflmeye bafllad›.
Hükümet partileri devlette kadrolaflma çabalar›n›
sürdürürken d›flar›da CHP milliyetçi cepheye kar-
fl› siyasî mücadeleyi bütün h›z›yla gelifltiriyordu.
H›zla artan siyasi ve toplumsal kamplaflma ikti-
dar› sa¤, muhalefeti de bütün sol faaliyetlerin ha-
misi hâline getirmifltir. Siyasetteki bu bölünmüfl-
lü¤ün devletin her kademesinde yans›malar› gö-
rülecektir. 12 Eylül müdahalesi öncesi ö¤retmen,
memur, polis gibi meslek guruplar› baflta olmak
üzere hem toplum hem de iflçi-memur kesimi
tam bir bölünmüfllük manzaras› gösterecektir.
Koalisyon hükûmetleri deneyimi, güçlü parla-

mento deste¤ine sahip, köklü önlemler alabilen
hükûmetler ile ülkenin meselelerinin afl›labilece-
¤ini gözler önüne sermifltir.
Sa¤ kesim partilerin komünizm, sol partilerin ise
faflizm tehdidi ile halk› uyarmalar›, D‹SK’in Tak-
sim’deki 1 May›s 1977 mitinginde ç›kan olaylar-
da 34 kiflinin hayat›n› kaybetmesi toplumun her
kesiminde önemli bir sars›nt› yaratm›flt›r. Koalis-
yonlardan bekledi¤ini bulamayan seçmenin 5
Haziran 1977 seçimlerinde üç parti etraf›nda top-
land›klar› görüldü. Ancak yine tek parti iktidar›
yoktu. Seçimlerden birinci parti olarak ç›kan
CHP’nin kurdu¤u az›nl›k hükûmeti güvenoyu
alamay›nca Süleyman Demirel, MSP ve MHP des-
te¤iyle ikinci “Milliyetçi Cephe” hükûmetini kur-
mufltur. Toplumsal siyasi fliddetin h›z kesmedi¤i
bu dönemin ilk 15 gününde 26 siyasi cinayetin
ifllenmifl olmas› di¤er politikalar›n da etkinli¤ini
s›n›rland›r›yordu. 11 Aral›k 1977 yerel seçimle-
rinden sonra güven tazelemek isteyen hükûmet
düfltü.
Bu karmafla sürecinin uzun süreli say›labilecek
hükûmetini AP’den istifa eden ba¤›ms›z milletve-
killeriyle CHP kurdu. Ancak sokaktaki kavga ay-
niyle mecliste devam ederken fliddeti biraz daha
artm›flt›. Hükûmet toplum polisine takviye ola-
rak “mavi bereli” özel kuvvetleri devreye soktu.
Bu dönemde terör üniversite ve bas›n mensupla-
r›na yönelerek daha fazla ses getirmeye çal›flt›.
Siyasi örgütlenme ve fliddet liselere kadar etkisi-
ni yaym›flt›. Üniversite ö¤retim üyeleri, gazeteci-
ler terörün hedefi olmaya bafllad›lar. Her gün
otobüs duraklar›n›n, kahvehanelerin kurflunlan-
d›¤›, can kay›plar›n›n eksik olmad›¤›, kendi ha-
lindeki vatandafllar›n bile sabah evden ç›karken
hane halk› ile helalleflti¤i bir belirsizlik ortam›
yaflanmaya bafllam›flt›. Toplumun temel ihtiyaç
maddelerini teminde yaflad›¤› zorluklar, temel
g›da maddeleri için uzayan kuyruklar, yeniden
hortlayan karaborsa, günlük yaflant›daki altyap›
eksikli¤ini daha bir görünür k›lmaktayd›. Hükû-
metin normal yollardan süreci idare etmek için
direnmesine karfl›n Sivas, Malatya, Bingöl de ya-
flanan mezhep çat›flmas› k›flk›rtmalar› toplumsal
birlikteli¤i yok etmeye yönelmiflti. Birtak›m ka-
ranl›k odaklar›n 22 Aral›k 1978’de Marafl’ta mez-
hep farkl›l›¤›n› körükleyerek ç›kartt›klar› çat›flma
100’den fazla ölü ve 1000 civar›nda yaral› ile bar-
da¤a tafl›ran damla oldu. Ancak z›rhl› birliklerin

236 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

müdahalesi ile durdurulabilen bu çat›flmalardan
sonra hükûmet 25 Aral›k 1978 günü 13 ilde s›k›-
yönetim ilan etmek zorunda kald›.
Ancak s›k›yönetim de siyasi çat›flmalar ve ölüm-
lere engel olamad›. Muhalefet hükûmeti askerin
faaliyetini engellemekle suçluyordu. Darbeden
sonra ordu yetkililerinin de ayn› flikâyeti dillen-
dirmesi ilginç bir uyum olmufltur. Ekonomik den-
geler alt üst olmufltu. Genifl toplum kitlelerinin
can, mal, inanç konular›nda tedirginli¤i artm›flt›.
Hükûmet, meclisteki siyasi deste¤i en alt seviye-
ye inmifl bir hâlde Uluslararas› Para Fonu (IMF)’na
müracaat etmek zorunda kald›.
B. Ecevit’in 16 Ekim’de istifas›n›n ard›ndan bü-
tün sa¤ partilerin deste¤i ile Demirel az›nl›k hü-
kûmeti kuruldu. Günde ortalama 20 vatandafl›-
m›z›n hayat›n› kaybetti¤i o günlerde eski baflba-
kanlardan Nihat Erim ve D‹SK baflkan› Kemal
Türkler’ in öldürülmeleri anarfli ve terörün ulafl-
t›¤› boyutu gösteren uç olaylard›r. Mezhep çat›fl-
malar›n›n h›z kesmeden devam›n›n yan› s›ra ül-
kenin her yerinde devletin güvenlik güçlerinin
giremedi¤i kurtar›lm›fl bölgeler ortaya ç›km›flt›r.
Artan hayat pahal›l›¤›n›n yan›nda Avrupa’dan da-
ha önce döviz göndererek ekonomiye destek
olan iflçilerin de dönmek zorunda kalmalar› eko-
nomiyi iyice zora sokmufltur. Baflbakan›n ifade-
siyle: “Ülke 70 cent’e muhtaç bir hâle gelmifltir”.
K›br›s müdahalesinden sonra maruz kal›nan
Amerikan ambargosu, d›fl iliflkilerin kötüleflme-
sinden etkilenen kredi musluklar›n›n kapanmas›,
radikal kararlar almay› bir zaruret hâline getirdi.
24 Ocak kararlar› ile iki aflamada yap›lan %73’lük
de¤er düflürme ile uluslararas› mali piyasalar›n
beklentisi karfl›lanarak d›flar›dan kredi al›nmaya
çal›fl›ld›.
Anarflik olaylar›n engellenemedi¤i s›k›yönetim
ortam›nda siyasiler aras›ndaki k›s›r çat›flmalar›n
da her kademeye yay›lm›fl olmas› gelece¤i belir-
sizlefltirmifltir. Lider seviyesindekilerin savafl d›-
fl›nda hiçbir flartta bir araya gelmeme inad›n›n si-
yaset kanal›n› t›kanmas› üzerine Türk Silahl› Kuv-
vetleri, ‹ç Hizmet Kanunu’na dayanarak 12 Eylül
1980’de yönetime el koymufllard›r.
12 Eylül yönetimi de “devletin temel kurumlar›-
n›n ifllemez hâle getirildi¤i, siyasilerin k›s›r çekifl-
melerinin ülkeyi s›k›nt›lardan kurtarmak için ge-
rekli tedbirlerin al›nmas›na engel oldu¤u, top-
lumda Atatürkçülük yerine irticai ve sapk›n ide-
olojilerin hakim oldu¤u” suçlamalar›n› yaparak

meclis ve hükûmeti feshetti ve milletvekillerinin
dokunulmazl›klar›n› kald›rd›. Tüm yurtta s›k›yö-
netim ilan edilerek yurt d›fl›na ç›k›fllar yasakland›.
Ç›kar›lan siyasi partiler kanunuyla kapat›lan par-
tilerin üst düzey yöneticilerine siyaset yasa¤› ge-
tirilecektir. Seçimlerde ülke genelinde oy baraj›
sistemi getirilerek küçük partilerin Meclise girme-
leri önlenmeye çal›fl›lmas› demokratik aç›dan
elefltirilen bir tav›r olmakla birlikte geçerlili¤ini
21. as›r seçimlerinde de sürdürecek bir yöntem
olmufl, iktidardaki partilerin vazgeçemedi¤i bir
uygulama olarak demokrasi tarihimize geçmifltir.
Yeni dönemde yaflanan banker skandallar›n›n
yan› s›ra bölge insan›na getirilen kültürel yasak-
lamalarla Güney Do¤u’daki terör toplumsal des-
tek bulmaya bafllam›fl, asayifl problemleri hemen
bitirilememifltir. Önceki darbede oldu¤u gibi bu
aflamada da Atatürk ilke ve ink›laplar›na yönelik
sald›r›lar›n önlenece¤i, sosyal ve ekonomik re-
formlar›n hayata geçirilece¤i gündeme gelmifltir.
Büyük flehirlerdeki asayifl meselesinin köyden
kente kontrolsüz göçten kaynakland›¤›na daya-
nan bir varsay›mla varofllar kontrol edilmeye ve
kademeli olarak temel alt yap› hizmetleri götü-
rülmeye çal›fl›ld›. Problemlerin 1961 Anayasa-
s›’n›n afl›r› serbestlikçi anlay›fl›ndan kaynakland›-
¤› düflüncesinden hareketle haz›rlanan yeni ana-
yasa ve Konsey baflkan› Kenan Evren’in cumhur-
baflkanl›¤›n›n %92 gibi yüksek bir oyla kabul edil-
mesi vatandafllar›n darbe öncesi ortamdan ne ka-
dar flikâyetçi olduklar›n› en iyi anlatacak göster-
gelerden biridir.
Üniversiteler ve yerel yönetimlerde flekli ve idari
mahiyette tek tiplilik ve kontrol düzeni getirilme-
ye çal›fl›lan bu dönemde Atatürk ilke ve ink›lap-
lar›n›n ilmi metotlarla araflt›r›l›p halka ve gençli-
¤e aktar›lmas› görevini yerine getirmek üzere
Atatürk Araflt›rma ve Atatürk Kültür Merkezleri
kurulmufl, Türk Tarih ve Türk Dil Kurumlar›yla
birlikte Atatürk Kültür Dil ve Tarih Yüksek Kuru-
mu çat›s› alt›nda bir araya getirilmifltir.
3 Mart 1983’te kabul edilen Siyasi Partiler Kanu-
nu ile siyasi faaliyetler serbest b›rak›lmakla bir-
likte önceki dönemde genel baflkan, yönetim ku-
rulu üyesi veya milletvekili olanlara siyasi yasak
getirildi. Okul, k›flla ve adalet kurumunu siyaset-
ten uzak tutma anlay›fl›yla yap›lan düzenlemeler
önceye nispetle politikaya ilgisiz bir toplum ya-
ratma hedefini ortaya koymufltur.

2377. Ünite - Atatürk ’ ten Sonra Türk iye

1. Afla¤›dakilerden hangisi ‹smet ‹nönü döneminin ilk
icraatlar›ndan say›lamaz?

a. Atatürk döneminde çeflitli sebeplerle aktif siya-
set yapamayan Kaz›m Karabekir, Rauf Orbay gi-
bi flahsiyetlerin öne ç›kar›lmas›

b. Atatürk’ün son döneminde yan›nda yer alan ve
‹smet ‹nönü’ye muhalif olduklar› bilinen siyaset-
çilerin siyaset d›fl›na itilmesi.

c. ‹smet ‹nönü milli flef ve de¤iflmez genel baflkan
s›fat›n› almas›.

d. Atatürk “Ebedi fief” olarak kabul edilmesi.
e. Celal Bayar’›n Baflbakanl›k görevinden al›nmas›.

2. Afla¤›daki uygulamalardan hangisi ikinci dünya sa-
vafl› s›ras›nda kabul edilmemifltir?

a. Köy Enstitülerinin kurulmas›
b. Milli Korunma Kanunu
c. Çiftçiyi Toprakland›rma Kanunu
d. Varl›k Vergisi
e. Toprak Mahsulleri Vergisi

3. Afla¤›dakilerden hangisi Demokrat Parti içinde olu-
flan muhalif milletvekilleri taraf›ndan kurulmufltur?

a. Millet Partisi
b. Hürriyet Partisi
c. Türkiye ‹flçi Partisi
d. Milli Kalk›nma Partisi
e. Milli Nizam Partisi

4. Afla¤›dakilerden hangisi 1950-1960 aras› dönemde
yaflanan politik cepheleflmenin unsurlar›ndan biri ol-

mam›flt›r?

a. Cumhuriyet Halk Partisinin mallar›n›n devletlefl-
tirilmesi

b. Tahkikat komisyonu
c. Ezan›n yeniden Arapça okutulmas›
d. Vatan Cephesinin kurulmas›
e. Siyasi parti toplant›lar›n›n devlet görevlilerinin

kat›l›m›yla yap›lmas› mecburiyetinin getirilmesi.

5. Türkiye’de çok partili siyasi hayat›n ilk koalisyon
hükûmeti hangi partiler aras›nda kurulmufltur?

a. Demokrat Parti - Cumhuriyet Halk Partisi
b. Adalet Partisi - Cumhuriyet Halk Partisi
c. Adalet Partisi - Milli Selamet Partisi
d. Cumhuriyet Halk Partisi - Milli Selamet Partisi
e. Demokratik Sol Parti - Anavatan Partisi -Milliyet-

çi Hareket Partisi

6. 12 Mart Muht›ras›ndan sonra Demirel hükûmetinin
istifas› üzerine kurulan teknokratlar hükûmeti hangi si-
yasetçi taraf›ndan kurulmufltur?

a. Nihat Erim
b. Recep Peker
c. fiükrü Saraço¤lu
d. Bülent Ulusu
e. Turgut Özal

7. “Genel seçimler için haz›rl›k yapan partilerin üzerin-
de uzlaflt›klar› konular bir bak›ma on y›ll›k tart›flmalar›n
sat›r bafllar› niteli¤indeydi: Atatürk reformlar›n›n korun-
mas›, dinin siyasete alet edilmemesi, bölücü propagan-
da yap›lmamas›, afl›r› sa¤, sol ve ›rkç›l›¤a, totalitarizme
ve ayr›mc›l›¤a karfl› gelinmesi...” Yukar›daki konular
hangi dönemin beklentisini yans›tmaktad›r?

a. 1946-1950
b. 1950-1960
c. 1980-1990
d. 1960-1971
e. 1993-2000

8. Milli Güvenlik Kurulu’nun 28 fiubat 1997 tarihinde
hükûmeti uyararak Laiklik karfl›t› eylemlerin engellen-
mesi, e¤itimde 8 y›ll›k kesintisiz sisteme geçilmesi gibi
isteklerde bulundu¤u koalisyon hükûmeti afla¤›dakiler-
den hangisidir?

a. Do¤ru Yol Partisi-Anavatan Partisi Koalisyonu,
b. Refah Partisi -Do¤ru Yol Partisi Koalisyonu
c. Do¤ru Yol Partisi- Sosyal Demokrat Halkç› Parti

Koalisyonu
d. Cumhuriyet Halk Partisi - Milli Selamet Partisi

Koalisyonu
e. Demokratik Sol Parti- Milliyetçi Hareket Partisi-

Anavatan Partisi Koalisyonu

Kendimizi S›nayal›m

238 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

9. Uluslararas› bask›lara karfl›n haflhafl ekiminin serbest
b›rak›lmas› ve K›br›s Bar›fl Harekat›n›n gerçeklefltirilme-
si hangi koalisyon hükûmetinin yönetiminde olmufltur?

a. Demokratik Sol Parti - Milliyetçi Hareket Partisi-
Anavatan Partisi Koalisyonu

b. Do¤ru Yol Partisi - Sosyal Demokrat Halkç› Par-
ti Koalisyonu

c. Cumhuriyet Halk Partisi - Milli Selamet Partisi
Koalisyonu

d. Do¤ru Yol Partisi - Anavatan Partisi Koalisyonu
e. Birinci Milliyetçi Cephe Hükümeti (AP, MHP,

MSP, CGP)

10. 1981-1993 y›llar› aras›nda baflbakan ve Cumhurbafl-
kan› olarak görev yapan, ekonomik ve siyasi kararlar›
kadar ölümü de büyük tart›flma yaratan siyasetçi ve
devlet adam› afla¤›dakilerden hangisidir?

a. Celal Bayar
b. Bülent Ecevit
c. Süleyman Demirel
d. Necmettin Erbakan
e. Turgut Özal

Merhum Cumhurbaflkan› Turgut Özal’›n son

röportaj›

Turgut Özal’›n ölmeden hemen önce fluan A Haber da-
n›flman› olan At›lgan Bayar’a verdi¤i Türkiye için hala
tart›fl›lan konular› içeren röportaj› yay›nland›.
A Haber’de yay›nlanan röportajda Özal’›n Türklük, te-
rörle mücadele, millet tart›flmas›, seçilmifl valiler ve bafl-
kanl›k sistemi hakk›nda düflünceleri yer al›yor. Röpor-
tajda Özal’›n “Türk dedi¤iniz kimdir? Orta Asya’dan gel-
di diyoruz de¤il mi? Peki bak›yorum ortada Türk olarak
bir grup yok.” sözleri dikkatleri çekerken, de¤indi¤i
birçok konu günümüzde yaflanan tart›flmalara cevap ni-
teli¤i de tafl›yor.

ÖZAL’IN RÖPORTAJININ SATIRBAfiLARI

TERÖRLE MÜCADELE

Türkiye’nin bu meseleyi çözmesi laz›m. Daima aya¤›n›-
z›n alt›nda bir büyük tafl; sizi götürmez bir tarafa... Bir-
çok taraftan da flu veya bu biçimde gagalan›rs›n›z. Onun
için diyorum ki bu mesele çözülecektir. Çözülmeye
mahkumdur. Türkiye’nin büyümesini, ilerlemesini, ge-
liflmesini düflünen herkes, çözüme yard›mc› olacakt›r.
Bu çözüm, art›k vatan millet Sakarya hikayeleriyle ola-
maz. Burada mant›kl›, geçerli, de¤iflen dünya flartlar›
içerisinde çözümümüzü oturtmam›z laz›m. Ama Türk
milleti-Kürt milleti gibi bir ay›rma katiyen gidemeyiz.
Biz netice itibar›yla hepsine Türkiye Cumhuriyeti va-
tandafl› diyoruz.
Bu mesele çözülür. Sab›rl› olursak, zaten Türkiye o ka-
dar güzel entegre oluyor ki... Bak›n›z Irak entegre ola-
m›yor. Türkiye böyle de¤il.
Türkiye’de ço¤umuz ekseriyetle ayn› mezhepteniz. ‹kin-
cisi, göç hareketi ile zaten yüzde 60-65’i Ankara’n›n ba-
t›s›nda oturuyor. Biz bu meseleyi çözeriz. Ben öyle gö-
rüyorum. Bu arada kanl› hadiseleri önlemek laz›m.

Yaflam›n ‹çinden

“

2397. Ünite - Atatürk ’ ten Sonra Türk iye

SEÇ‹LM‹fi VAL‹LER TARTIfiMASI

Türkiye’de genel olarak valiler seçimle gelirse, hangi
bölgede hangi halk seçerse o seçilir. Biz o bölgeye be-
lediye reisini d›flar›dan m› tayin ediyoruz?
Yar›n e¤er Valiler de seçimle gelirse baz›lar› bunun kar-
fl›s›ndad›r, ama bir oturup düflünmek laz›m. O takdirde
hangi bölgeden seçiliyorsa o insanlardan seçilir.

TÜRKLÜK TARTIfiMASI

Türk dedi¤iniz kimdir? Orta Asya’dan geldi diyoruz de-
¤il mi? Peki bak›yorum ortada Türk olarak bir grup yok.
Orada Azeri var, Türkmen var, Özbek var, Kazak var,
K›rg›z var. Nerede Türk? Göç edenler de isim itibar›yla
Özbek ve Türkmen boylar› a¤›rl›k olarak. Biz bunlara
O¤uz Boylar› diyoruz.
Türk kelimesi hatta bir tarihçinin yazd›¤›na göre o böl-
gede oturan insanlar›n tümüne yabanc› kavimlerin ver-
di¤i isim bugün dikkat ederseniz, Avflar derler. Türk-
men derler. Bunlar orijinal isimleri. Osmanl›’n›n kay›
aflireti de öyle bir O¤uz Boyu’dur. Biz bunun hepsine
birden, Osmanl› içerisinde veya Türkiye Cumhuriyeti
içerisinde yaflayan herkese Türk demifliz. Yoksa, asl›n-
da Türk dedi¤iniz zaman da onu spesifiye etmeniz la-
z›m. Türkmen mi, Özbek mi, Avflar m›?

BAfiKANLIK S‹STEM‹

Parlamenter sistemden Baflkanl›k Sistemi’ne geçersek,
bu parlamento’nun denetleme görevini, yani asli göre-
vini yapmas› demektir. bizim gibi ülkelerde, biraz da
tabiat› icab› milli yap›s› çok çeflitli yerlerden gelen bir
ülkede parlamentoda birtak›m t›kan›kl›klar, zorluklar
vard›r. Gruplaflmalar›n çok olaca¤› bellidir. Hatta flehir-
lerde, hatta bölgelerde dayal› gruplaflmalar da olabilir.
fiu mahzuru da gördüm parlamenter sistemin, esas iti-
bar›yla icran›n denetlenmesi vard›. ‹cray› iyi yapabil-
mek laz›m. Bugünkü parlamenter sistem bu denetleme-
yi iyi yapamaz. Çünkü koalisyon olarak dahi olsa par-
lamentoya parti gruplar› hakim olur. Ancak az›nl›k
hükûmeti olur. O da mümkün de¤il.
Bu vaziyette hükûmetin aleyhine bir denetleme o par-
lamento’dan geçmez. bizim zaman›m›zda da böyleydi.
Bu sistemin önemli mahzurlar›ndan biri budur. Yasama
yapan Parlamento’nun icradan tamam›yla ayr›lmas› la-
z›m. Bu nas›l olacak? Baflkanl›k sistemi olmad›¤› za-
man, hükûmet parlamento içinden seçiliyor. Bakan›n
hep iki vasf› var, ya devlet adam› vasf› ya siyasetçi vas-
f›. Benim tecrüben flunu gösterdi. Parlamento’da siyasi
vas›f hep ön plana ç›kar. Halbuki Baflkanl›k sisteminde
devlet adam› vasf› ön plana ç›kar, çünkü seçilme endi-

flesi yoktur. O cumhurbaflkan› ile gelir, onunla gider.
Bu oldu¤u zaman devlet adam› vasf› ön plana ç›kar. Bir
nevi ‘check and balance’t›r.

M‹LLET TARTIfiMASI

Benim millet mefhumum bize okullar›m›zda ö¤retilen
gibi de¤il, belki size de ö¤retilen gibi de¤il. Irk›, dini,
dili bir olanlar milleti meydana getirirler diye ö¤retil-
mifltir. Ben o kanaatte de¤ilim. Bunlar farkl› olabilirler.
Netice itibar›yla ayn› gayeden heyecan duyan insanlar
demektir millet. Bir spor müsabakas›nda ya da bir No-
bel mükafat› kazan›lmas›nda ayn› heyecan› duyabiliyor
musunuz, o millete mensupsunuz. Bu vatandafll›kt›r ve
o topra¤› sevmektir. ‹nsanlar› sevmektir. Bütün vatan-
dafllar› da kendisi gibi kabul etmektir. Böyle bir anlay›-
fl›n›z varsa, hoflgörü anlay›fl›n›z da varsa, biz bir millet
oluruz. Daha modern bir millet oluruz.

Kaynak: Ahaber WEBTv.18 Ocak 2013

Kendimizi S›nayal›m Yan›t Anahtar›
1. e Yan›t›n›z yanl›fl ise “II. Dünya Savafl› Dönemi-

nin Siyasi, Sosyal ve Ekonomik Uygulamalar›”
konusunu yeniden gözden geçiriniz.

2. c Yan›t›n›z yanl›fl ise “II. Dünya Savafl› Dönemi-
nin Siyasi, Sosyal ve Ekonomik Uygulamalar›”
konusunu yeniden gözden geçiriniz.

3. b Yan›t›n›z yanl›fl ise “Türkiye Cumhuriyeti’nde
1950-1960 (Demokrat Parti) Dönemi” konusu-
nu yeniden gözden geçiriniz.

4. c Yan›t›n›z yanl›fl ise “Türkiye Cumhuriyeti’nde
1950-1960 (Demokrat Parti) Dönemi” konusu-
nu yeniden gözden geçiriniz.

5. b Yan›t›n›z yanl›fl ise “1960 Darbesi’nden Sonra
Türkiye” konusunu yeniden gözden geçiriniz.

6. a Yan›t›n›z yanl›fl ise “12 Mart’tan 12 Eylül’e Türk
Siyasetindeki Geliflmeler” konusunu yeniden
gözden geçiriniz. .

7. d Yan›t›n›z yanl›fl ise “1960 Darbesi’nden Sonra
Türkiye” konusunu yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “12 Eylül 1980’den 21. Yüzy›-
la Türkiye” konusunu yeniden gözden geçiriniz.

9. c Yan›t›n›z yanl›fl ise “12 Mart’tan 12 Eylül’e Türk
Siyasetindeki Geliflmeler” konusunu yeniden
gözden geçiriniz.

10. e Yan›t›n›z yanl›fl ise “12 Eylül 1980’den 21. Yüzy›-
la Türkiye” konusunu yeniden gözden geçiriniz.

”

240 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

S›ra Sizde 1

‹kinci Dünya Savafl› Türkiye’yi yönetenlerce daha önce
kaybedilen yerleri almak için bir f›rsat olarak görülme-
mifltir. Zira ço¤unlu¤u asker olan idareci kadro on y›ll›k
savafl sürecinde milletin maddi ve manevi büyük kay›p-
lara u¤rad›¤›n› bizzat görmüfltür. Ordunun durumunu
da yakinen bilmektedirler. Savafl›n y›k›mlar›na, yokluk-
lar›na flahit olanlar›n ayn› durumu yeniden gündeme
getirmesi pek beklenebilir bir durum de¤ildir. Rusya ve
‹ngiltere’nin bütün ›srarlar›na karfl›n ordunun savaflacak
kabiliyette olmad›¤›n›, modern silahlar›n yoklu¤unu öne
sürmeleri sadece savafla girmemek için de¤ildir. Kurtu-
lufl savafl›nda sadece Yunan ordusuna karfl› taarruz ede-
bilmek için bir sene haz›rl›k yap›ld›¤›n› hat›rlarsak te-
reddüdün gerçek sebebi daha kolay anlafl›lacakt›r.
Öte yandan savafla girmemesine mukabil yap›lan haz›r-
l›klar dahi devletin ekonomisini önemli ölçüde s›k›nt›-
ya sokmufltur. Hükûmet ekonomik hayat› kontrol et-
mek için kanunlar ç›karm›flt›r. Ancak ticaret ve sanayi
kesiminin istismar›n› önleyememifltir. Bu çerçevede ç›-
kar›lan Milli Korunma, Varl›k, Toprak Mahsulleri vergi-
leri de toplumun her kesiminin büyük tepkisini çekmifl-
tir. Bir milyon civar›nda insan›n silah alt›na al›nmas›
hem üretim kapasitesini düflürmüfl, tüketici durumuna
gelen bu insanlar›n masraflar› bütçe için ayr› bir yük
oluflturmufltur.
Di¤er taraftan karaborsan›n engellenememesi, yetersiz
g›da alman›n neticesinde ortaya ç›kan beslenme bo-
zukluklar›n›n yan› s›ra temizli¤e dikkat edilmemesin-
den kaynaklanan salg›n hastal›klar da halk›n durumunu
zora sokmufltur. Çiçek ve tifüs hastal›klar›n›n dönemin
karikatür dergilerinin bafll›ca konusu hâline gelmifltir.
Ekmek ve et karneye ba¤lanm›flt›r. fiehirlerde devlet
memuruna karaborsaya düflen un, zeytinya¤›, fleker,
makarna, pamuklu kumafl gibi temel ihtiyaç maddeleri
da¤›t›m› yap›larak yaflam flartlar› mümkün mertebe iyi-
lefltirilmeye çal›fl›lm›flt›r. Ancak nüfusun 3/4’ünün yafla-
d›¤› k›rsal kesimde insanlar kendi ürettikleriyle ihtiyaç-
lar›n› karfl›lamaya çal›fl›rken mamul madde temininde
büyük s›k›nt›lar yaflam›fllard›r. Sosyal hayat aç›s›ndan
da k›rsal kesimin flartlar› flehirlere nispetle daha zordu.
1938-1943 aras› dönemde tüketim mallar›n›n fiyatlar›
befl kat artarken gelirlerin yerinde saymas› sosyal gelifl-
menin önünde önemli bir engel olmufltur.
Bu tarihlerde tam bir tar›m ülkesi olarak nitelendirebile-
ce¤imiz Türkiye’de üretim yetersizli¤i dolay›s›yla tah›l it-
hali yap›lmak durumunda kal›nmas› üzerinde düflünül-
mesi gereken bir veridir. Öte yandan sadece ‹stanbul’da
K›z›lay’›n sosyal deste¤iyle geçinen insan say›s›n›n

85.000’e ç›kt›¤› haberinin gazetelere yans›mas› sürecin
iyi yönetilemedi¤inin göstergeleri aras›nda say›labilir.
Buna mukabil 1930 iktisadi buhran›n›n aksine yetersiz
tar›msal ürün elde edilmesi ve bütçenin yar›dan fazlas›-
n›n askeri ihtiyaçlar için kullan›lmas› ekonominin den-
gesini bozmufltur. Savafla girmeden maruz kal›nan etki-
ler ile ekonomik ve s›hhi ve sosyal hayat› büyük zorluk-
lar yaflayan Türkiye’nin kendisine önerilen ç›karlara ka-
narak savafla girmemesi en ak›lc› yol olmufltur. Cumhur-
baflkan› ‹smet ‹nönü’nün bu konudaki ›srar› döneminde
halk›n “bir kilo flekeri befl liraya yedirdin” elefltirisine
konu olmuflsa da o, “kad›nlar› dul, çocuklar›n› öksüz b›-
rakmad›m” cevab› ile önemli bir gerçe¤e iflaret etmifltir.

S›ra Sizde 2

Atatürk, Cumhuriyet Halk Partisini kurarken bunun mil-
lete demokrasinin gereklerini ö¤retecek bir okul vazife-
sini görmesi beklentisini de ifade etmiflti. Osmanl› dö-
neminden itibaren f›rka (parti) = tefrika (ayr›l›k) olarak
ortaya ç›km›fl, çat›flmalar kardefl kavgas›na kadar git-
miflti. Türkiye Cumhuriyeti’nde tek parti idaresi hakim
olmakla birlikte Demokratik karakter bütün Cumhuri-
yet devrinde prensip olarak korunmufltur. Diktatörlük
prensip olarak hiçbir zaman kabul olunmam›flt›r. Siya-
set sosyologlar›n›n da kanaati bu yöndedir. ‹kinci Mefl-
rutiyet döneminde yaflanan ayr›l›klar›n bir daha olma-
mas› için de sürecin kontrollü olarak geçilmesi tercih
edilmifltir. Bu çerçevede biri tabii olarak ortaya ç›km›fl,
di¤eri Atatürk’ün iste¤i ile iki muhalefet partisi deneme-
si yaflanm›flt›r. Ancak siyasetçilerin iktidar h›rs› dolay›-
s›yla beklenen yumuflak geçifl gerçeklefltirilememiflti.
Cumhurbaflkan› ‹nönü de tek parti döneminde yap›lan
her iflte Millet Meclisinin kontrolünün bulundu¤una dik-
kat çekerken sistemin tek eksi¤inin muhalefet partisi
oldu¤unu ancak bunun da Türkiye’nin kendine özgü
flartlar›na göre gerçekleflece¤ini vurgulamak ihtiyac› his-
setmifltir. “Bizim tek eksi¤imiz hükûmet partisinin kar-
fl›s›nda bir parti bulunmamas›d›r. Bu yolda memlekette
geçmifl tecrübeler vard›r. Hatta iktidarda bulunanlar ta-
raf›ndan teflvik olunarak teflebbüse giriflilmifltir. ‹ki defa
memlekette ç›kan tepkiler karfl›s›nda teflebbüsün mu-
vaffak olmamas› büyük talihsizliktir. Fakat memleketin
ihtiyaçlar› sevkiyle hürriyet ve demokrasi havas›n›n ta-
bii ifllemesi sayesinde baflka siyasi partinin de kurulma-
s› mümkün olacakt›r”.
Cumhurbaflkan› ‹smet ‹nönü’nün ifadesiyle “Demokra-
sinin her millet için müflterek prensipleri oldu¤u gibi
her milletin karakterine ve kültürüne göre birçok özel-
likleri de vard›” ve “millet kendi bünyesine ve karakte-

S›ra Sizde Yan›t Anahtar›

2417. Ünite - Atatürk ’ ten Sonra Türk iye

rine göre demokrasinin kendisi için özelliklerini bulma-
ya mecburdu”. 1945 Kas›m›’ndan itibaren Türkiye’nin
çok partili demokratik yaflam›n hakim oldu¤u Bat› Blo-
ku içinde yer alma karar› Türkiye Cumhuriyeti ve Türk
milleti demokrasinin kendine özgü özelliklerini bulma
sürecini bafllatm›flt›r. Bu aflaman›n da dönemin devlet
adamlar›n›n anlay›fl›na göre flekillendirilmek istenmifl-
tir. Cumhurbaflkan› sistemin tek eksi¤i muhalefet parti-
si olmamas› derken 7 Temmuz 1945 tarihinde Nuri De-
mira¤ adl› sanayicinin birinci meclis dönemi muhalifle-
rinden baz› flahsiyetleri yan›na alarak kurdu¤u Milli Kal-
k›nma Partisini yok saym›flt›r. Kendilerine dan›fl›l›p izin
al›nmadan üstelik birinci meclis döneminin muhalif
isimleriyle oluflturulan bir partiyi yok sayan Cumhur-
baflkan› muhalefet partisinin tan›d›¤› bildi¤i isimler ta-
raf›ndan kurulmas›n› ye¤lemifltir. K›sacas› muhalefet yi-
ne Cumhuriyet Halk Partisinin içinden ç›kacakt›.
Parti içi tart›flmalar›n bas›nda genifl biçimde yer almas›-
na izin verilerek toplum parti içindeki ayr›l›klar hakk›n-
da bilgilendirilmeye baflland›. Savafl dönemi politikalar›-
n›n aç›kça tenkit edildi¤i bu zeminde Hikmet Bayur, Ce-
lal Bayar, Refik Koraltan, Emin Sazak, Adnan Menderes,
Fuat Köprülü, Cavit Oral gibi isimler öne ç›km›flt›r. Bu
sürecin dönüm noktas› Celal Bayar, Adnan Menderes,
Fuat Köprülü ve Refik Koraltan dörtlüsünün 7 Haziran
1945’te Anayasa’n›n millî egemenlik ilkesine ifllerlik ka-
zand›r›lmas› ve parti hayat›n›n demokrasiye uygun fle-
kilde düzenlenmesi için teklif vermesi olacakt›r. Parti içi
tart›flmalar› bafllatan “dörtlü takrir” net bir karara ulafla-
mad›. Ancak takrir sahipleri Partiden at›ld›lar. Cumhuri-
yet Halk Partisinde üst düzey görevler yapm›fl bu dört
milletvekili 7 Ocak 1946’da Demokrat Partiyi kurdular.
Baz› de¤erlendirmelere göre de kurmaya yönlendirildi-
ler. Partinin baflkan› Celal Bayar baflta olmak üzere bu
isimler ‹smet ‹nönü’nün de birlikte çal›flt›¤›, tan›d›¤› ki-
flilerdi. Nitekim parti program› ortaya konurken Celal
Bayar ile görüflerek “laiklik ve cumhuriyetçilik” konu-
sunda fikir birli¤ine vard›klar›n› biliyoruz. Bu tav›r bize
Atatürk’ün de Fethi Bey’e Serbest Cumhuriyet F›rkas›n›
kurarken “laiklik ve cumhuriyet konusundaki beraber-
liklerini” kamuoyuna ilan etmesini hat›rlatmaktad›r.
Böylece bafllayan çok partili siyasi hayat, önceki dene-
yimlerin aksine kal›c› oldu. Parti yöneticilerinin ve siya-
setçilerin önemli bir k›sm›n›n zihniyet olarak haz›r ol-
mad›¤› söylem ve eylemleriyle ortaya ç›kt›. Ortam de-
mokrasi heykelinin üzerine k›rm›z› bir flal atmak” nok-
tas›na kadar da geldi. Ancak Cumhurbaflkan› ‹nönü
do¤rudan sürece müdahale ederek 12 Temmuz 1947
beyannamesiyle çok partili siyasi hayat› “devlet mesele-
si” olarak ilan etti. Gerek Bayar’› gerekse hükûmet bafl-
kanlar›n› gerekti¤inde destekleyerek, gerekti¤inde fren-
leyerek sürecin seçimler yoluyla geliflmesini sa¤lad›.

‹smet ‹nönü’nün cumhurbaflkan› s›fat› ile yay›mlad›¤›
beyanname Atatürk dönemindeki baflar›s›z iki deneme-
den 15 y›l sonra giriflilen çok partili demokratik hayat
denemesinin baflar›ya ulaflmas›nda önemli bir yere sa-
hiptir. Beyannamede ortaya konan fikirler Türk siyasi
hayat› ve demokrasi düflüncesinin geliflimi aç›s›ndan
yüzy›l›n bafl›ndan itibaren yaflanan problemlere ve çö-
züm önerilerine iflaret etmektedir.

S›ra Sizde 3

Gerçekten de Demokrat Parti 1946 -1950 muhalefet y›l-
lar›nda elefltirdi¤i, seçim sisteminde uygulanan ço¤un-
luk esas›n›n de¤ifltirilmesi, radyo ve gazeteler gibi ileti-
flim araçlar›n›n iktidar›n tekelinden kurtar›lmas›, mahal-
lî yöneticilerin iktidar›n sözcüsü gibi davranmalar›na,
mecliste muhalefete söz hakk› verilmemesi gibi husus-
larda kayda de¤er bir de¤ifliklik yapmad›. Zira bu hu-
suslar hükûmette olan›n kullanmay› tabii bir hak olarak
gördü¤ü fleylerdi. Çok partili hayat›n yaflanmaya bafl-
land›¤› ‹kinci Meflrutiyet döneminden beri politika ya-
p›c›lar›n ve partilerin anlay›fl›nda hakim olan husus “ben
hükûmet isem düflündü¤ümü yapar›m, benden baflka
kimsenin ne düflündü¤ü önemli de¤ildir. Di¤erleri hü-
kûmet olduklar›nda düflündüklerini yaps›nlar!” fleklin-
deydi. Bu anlay›fl demokrasi kavram›n›n tam olarak an-
lafl›lmamas›ndan kaynaklanmaktad›r. Türkiye’de de-
mokrasi düflüncesinin söylem olarak yüzy›ldan beri ko-
nuflulmas›na karfl›n farkl› anlay›fl ve yaklafl›mlar› yok
saymak, dikkate almamak yüzünden çok zaman kaybe-
dildi¤ini söylemek mümkündür. ‹kinci Meflrutiyet dö-
neminde ‹ttihat ve Terakki yönetiminin zor zamanlar›n-
da Talat Pafla’n›n “birader b›rakal›m biraz da onlar de-
nesinler, onlar da bu vatan›n evlatlar› de¤il mi?” fleklin-
de ifade etti¤i durum dahi muhalefetin dikkate al›nma-
s› de¤il kendi çaresizliklerinin ifadesi olmufltur. Demok-
rasi anlay›fl› ancak kendi iktidar› s›ras›nda bile güç sa-
hiplerinin muhalif olanlar› ve fikirlerini dikkate almas›
ile geliflebilecek bir hassasiyettir.

S›ra Sizde 4

Türkiye’de iktidar ve muhalefet iliflkilerindeki temel gö-
rünüm gücü elinde tutan kifli ya da kuruma karfl› her ne
gerekçe ile olursa olsun elefltiri getiren, muhalefet eden-
lerin bir araya gelebilmeleridir. Onlar› bir arada tutan
sadece iktidarda olana muhalefettir. Ondan sonra yap›-
lacaklar hakk›nda genellikle belirli bir program yoktur.
II. Abdülhamid ile Jön Türkler aras›ndaki mücadele ka-
dar ‹ttihat ve Terakki iktidar›ndaki muhalefeti de bir
arada tutan ayn› gerekçe olmufltur. Muhalifler iktidara
geldiklerinde beklentiler çok farkl› oldu¤u kadar ortak
bir program da olmad›¤› için parçalanmalar yaflanm›fl-

242 Atatürk ‹ lke ler i ve ‹nk › lap Tar ih i- I I

t›r. Çok partili hayat›n ilk denemelerinin yafland›¤› ‹kin-
ci Meflrutiyet dönemi de Millî Mücadele günlerine ka-
dar sürecek bir ittihatç›-itilafç› kavgas›na sahne olmufl-
tu. Serbest F›rka olay›nda da benzer bir düflünceyle ha-
reket edilmifltir.
Demokrat Partinin Cumhuriyet Halk Partisine muhalefe-
tini tan›mlarken Menderes’te “Partimiz CHP’ye karfl› olan
herkesin partisidir” sözleriyle bu gerçe¤i ifade etmifltir.
1960’ta da Ordu’nun siyasete müdahale gerekçesi “Tür-
kiye’de demokrasinin yeniden ortaya ç›kar›lmas›” olarak
aç›klanm›flt›r. Oluflturulan Millî Birlik Komitesi, yol hari-
tas›nda ilk ad›mlar› yeni bir seçim kanunu haz›rlamak,
bütün partilerin ifltirak edece¤i bir genel seçim yaparak
süreci normallefltirmek olarak ilan etmifltir. Gerçekten
de ilk olarak kapat›lan üniversiteler aç›ld›, bas›n yasa¤›
kald›r›ld› ve bir anayasa komisyonu oluflturuldu. Hare-
ketin herhangi bir parti ya da grubun lehine yap›lmad›-
¤›, d›fl politikada ise mevcut anlaflmalara sad›k olundu-
¤u beyan›yla devlette devaml›l›k vurgusu yap›lm›flt›. De-
mokrat Parti yöneticileri de “halk› iç savafla sürüklemek,
anayasay› ihlal etmek” gibi a¤›r suçlamalarla “vatana
ihanet” itham›yla mahkemeye verilmifltir.
Ancak gücü eline alan Komitenin de farkl› düflüncelere
tolerans göstermedi¤i k›sa sürede ortaya ç›km›flt›r. Ko-
mite “yetersiz ve reform düflman›” olduklar› suçlama-
s›yla 147 ö¤retim üyesini üniversitelerden atma karar
alm›flt›r. Bu tav›r kamuoyu ve bilhassa üniversiteleri
aya¤a kald›rmas›na mukabil Hocalar ancak 1963’te okul-
lar›na dönebilmifllerdir. Komite ayn› tavr› kendi kadro-
su için de alm›flt›r. Nitekim idarenin sivillere devredil-
mesi sürecinin nas›l iflleyece¤i konusunda fikir ayr›l›k-
lar› yaflayan MBK bir k›s›m üyelerini emekli ederek sür-
güne göndermifltir.
Gücü eline geçirenin her yapt›¤›n› tart›flmas›z, sorgusuz
sualsiz kabul ettirmek iste¤i Türkiye’de yayg›n bir görü-
nüme sahiptir. Politikac›, ayd›n, asker ya da sivil iktidar
sahibi olanlar›n kendi düflünce ve tercihlerini tek do¤-
ru olarak görmeleri bu co¤rafyaya has bir anlay›fl gibi
görünmektedir. Ancak Demokrasi düflüncesi bu yakla-
fl›m› ret etmeyi gerektirmektedir. Zira halk›n ço¤unlu-
¤unun deste¤ini alanlar›n az›nl›kta kalanlar›n düflünce
ve tercihlerine sayg›l› olma mecburiyeti vard›r. Farkl›
olan› ve düflüneni yok sayma lüksü yoktur. Çok partili
dönemdeki politikac›lar›n bu konuda kendini sorgula-
ma al›flkanl›¤› yayg›n olarak görülen bir fley de¤ildir.
Ancak bu konuda önemli bir özelefltiri örne¤ini 14 Mart
1972’de partisinin genel baflkanl›¤›na seçilen Bülent
Ecevit’in yapt›¤›n› söylemek mümkün görünmektedir.
Ecevit, politikac›lar›n kendi do¤rular›n› halka dayatma-
s›na karfl› ç›karak “halk›n da kendi ç›karlar›n›n nerde
oldu¤unu pekiyi sezdi¤ini, flimdiye kadar partilerine oy

vermemesinin gericili¤inden de¤il, partilerinin kendi-
sinden kopuk oldu¤unu görmesinden kaynakland›¤›n›
kabul etmemiz gerekir” diyerek delegelerin büyük des-
te¤ini alm›flt›r. Bundan sonraki süreçte de halk›n tercih-
lerini dikkate alan söylemler gelifltirerek siyasi kariyeri-
nin sonunda seçim kazanmay› baflarm›flt›r.
Verdi¤imiz örnekler demokrasi kavram›n›n henüz yete-
rince içsellefltirilemedi¤ini, bir yaflam ve davran›fl biçimi
hâline dönüfltürülemedi¤ini göstermektedir. Toplumun
geneli bu yaklafl›m› içsellefltirene kadar benzer s›k›nt›-
lar›n yaflanmaya devam edece¤ini söylemek gerçekçi
bir yaklafl›m olacakt›r.

S›ra Sizde 5

Türkiye çok partili hayata geçtikten sonra da önceki
dönemlerin problemlerini yaflamaya devam etmifltir. Si-
yasi tart›flmalar iktidar›n elefltiriye tahammülsüzlü¤ü,
muhalefetin s›n›rs›z elefltiri özgürlü¤ü olarak görülmesi
etraf›nda yo¤unlaflmaktad›r. Sosyal ve kültürel tart›flma-
lar› ise dinin siyasete alet edilmesi, e¤itim sisteminin
millîlefltirilememesi, mezhep farkl›l›klar›n›n istismar›,
ça¤›n gereklerine cevap verecek bir kültür politikas›n›n
oluflturulamamas› gibi üst bafll›klar etraf›nda dönüp dur-
maktad›r. Ekonomik problemlere gelince, ifl hayat›nda
çal›flma bar›fl›n›n sa¤lanamamas›, üretimin art›r›lmama-
s›, istihdama yönelik yat›r›mlar›n olmamas›, vergi ka-
nunlar›ndaki adaletsizlik, gelir da¤›l›m›ndaki eflitsizlik-
ler söz konusudur. Bu konular neredeyse cumhuriyetin
bafllang›c›ndan beri içinde dönüp durdu¤umuz bir k›s›r
döngüdeki tart›flma konular›m›z olarak de¤iflmezli¤ini
korumaktad›r. Türkiye’nin sorunlar›n›n her dönem de-
vam etmesi, çözüm üretilememesi toplumda belli ko-
nularda karamsarl›k, ümitsizlik ve bezginlikler yarat-
maktad›r. Ancak demokratik, laik sosyal bir hukuk dev-
leti olma iradesini temel hedef olarak daha bafl›ndan
ortaya koymufl olan Türkiye Cumhuriyeti ve halk› bunu
baflaracak kabiliyete sahiptir.
Ancak bir önceki tart›flmada da belirtildi¤i üzere ortaya
konan hedeflerin gere¤ini flekilden çok içerik bak›m›n-
dan yapmal›y›z. Sosyal ve kültürel sahadaki problemle-
rin pek ço¤u daha önce de söylendi¤i gibi farkl› düflün-
celeri anlamaya çal›flmak yerine yok saymaktan, dikkate
almamaktan kaynaklanmaktad›r. Demokrasi anlay›fl›n›n
toplumun her kesimine, en küçük birimden büyü¤üne
kadar yerleflmesi ile bu problemlerin halli çok daha ko-
laylaflacakt›r. Siyasi ve ekonomik problemler ise Türki-
ye’nin jeopolitik konumu, toplum yap›s› ve hayattan bek-
lentilerini do¤ru analiz ederek yap›lacak çal›flmalara ihti-
yaç göstermektedir. Tam bu noktada Atatürk’ün 1 Kas›m
1937 tarihinde TBMM’de yapt›¤› konuflmas›ndaki flu hu-
suslar› hat›rlamakta fayda vard›r. “Bizim yolumuzu çizen;

2437. Ünite - Atatürk ’ ten Sonra Türk iye

içinde yaflad›¤›m›z yurt, ba¤r›ndan ç›kt›¤›m›z Türk mille-
ti ve bir de milletler tarihinin bin bir facia ve ›st›rap kay-
deden yapraklar›ndan ç›kard›¤›m›z derslerdir. Elimizdeki
program›n ruhu bizi yaln›z bir k›s›m vatandaflla alakal›
kalmaktan men eder. Biz, bütün Türk milletinin hadimi-
yiz.” Gerçekten de ülkemizin karfl› karfl›ya kald›¤› s›k›n-
t›lar›n temelinde tarihi miras›m›z, kültürümüz, toplum
yap›m›z ve ülkemizin bulundu¤u co¤rafyan›n yeralt› ve
yerüstü zenginlikleriyle stratejik konumu yer almaktad›r.
Türkiye Cumhuriyeti’nde sorumlu mevkide olanlar poli-
tika üretirken yurdumuzun co¤rafi konumunu, milletimi-
zin kendine has kültürel özelliklerini daima dikkate al-
mal› ve bilhassa bu co¤rafyada yaflanan olaylardan ders-
ler ç›karmal›d›rlar.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Ahmad, F., Demokrasi Sürecinde Türkiye 1945-1980

(terc, Ahmet Fethi) ‹stanbul 1994.
Ahmad, F. ve B. Turgay, Türkiye’de Çok Partili Poli-

tikan›n Aç›klamal› Kronolojisi 1945-1970, ‹s-
tanbul 1976.

Akandere, O., Milli fief Dönemi, Çok Partili Hayata
Geçiflte Rol Oynayan ‹ç ve D›fl Tesirler, 1938-1945,
‹stanbul 1998.

Akar, R., Varl›k Vergisi, ‹stanbul 1992.
Altu¤, K., 12 Mart ve Nihat Erim Olay›, Ankara 1973.
Aflg›n, S., Cumhuriyet Döneminde Do¤u Anadolu’ya

Yap›lan Kamu Harcamalar› (1946-1960), Ankara
2000.

Atatürk’ün Söylev ve Demeçleri I-III, Ankara 1997.
Aydemir, fi. S., ‹kinci Adam II-III, ‹stanbul 1968.
Baban, C., Politika Galerisi/Büstler ve Portreler, ‹s-

tanbul 1970.
Barutçu, F. A., Siyasi An›lar I-III (yay›na haz›rlayan

Mustafa Everdi), Ankara 2001.
Bilâ, H., CHP 1919-1999, ‹stanbul 1999.
Bilge, S., Güç Komfluluk, Türkiye-Sovyetler Birli¤i

‹liflkileri 1920-1964, Ankara 1992.
Cemal, H., Kimse K›zmas›n Kendimi Yazd›m, ‹stan-

bul 1999.
Eraslan, C., Türkiye’de Çok Partili Hayat›n Kurulmas›n-

da Bir Dönüm Noktas›: 12 Temmuz 1947 Beyanna-
mesi” Atatürk Yolu, cilt 6 say› 22, Ankara 1998.

Ero¤ul, C., Demokrat Parti, Tarihi ve ‹deolojisi, An-
kara 1998.

Golo¤lu, M., Demokrasiye Geçifl, 1946-1950, ‹stan-
bul 1982.

Gündüz, A., Hat›ralar›m, (dinleyen ve yazan ‹hsan Il-
gar), ‹stanbul 1973.

‹nalc›k, H., Rönesans Avrupas› -Türkiye’nin Bat› Me-
deniyetiyle Özdeflleflme Süreci, Türkiye ‹fl Bankas›
Kültür Yay›nlar›, ‹stanbul 2012.

‹nönü, ‹., Hat›ralar II, (Haz›rlayan Sabahattin Selek)
Ankara 1987.

‹nönü’nün Söylev ve Demeçleri, Türk Devrim Tarihi
Enstitüsü, Ankara 1946.

Kaçmazo¤lu, H. B., 27 May›s’tan 12 Mart’a Türki-

ye’de Siyasal Fikir Hareketleri, Birey Yay›nc›l›k,
‹stanbul 2000.

Karpat, K., Türk Demokrasi Tarihi, Sosyal-Ekono-

mik-Kültürel Temeller, ‹stanbul 1996.
Kocatürk, U., Atatürk’ün Fikir ve Düflünceleri, An-

kara 1999.
Koçak, C., Türkiye’de Milli fief Dönemi, Ankara 1974.
Sertel, S., Roman Gibi, ‹stanbul 1969.
Soyak, H. R., Atatürk’ten Hat›ralar, I-II, ‹stanbul 1973.
Tezel, Y. S., Cumhuriyet Döneminin ‹ktisat Tarihi,

‹stanbul 1994.
Timur, T., Türk Devrimi ve Sonras› 1919-1946, An-

kara 1993.
Toker, M., Demokrasimizin ‹smet Pafla’l› Y›llar›

1944-1973, Tek Partiden Çok Partiye 1944-1950,

Ankara 1990.
Toker, M., Demokrasimizin ‹smet Pafla’l› Y›llar›, DP

Yokufl Afla¤› (1954-1957), Bilgi Yay›nevi Ankara
1991.

Toker, M., Demokrasimizin ‹smet Pafla’l› Y›llar›, De-

mokrasiden Darbeye (1957-1960), Bilgi Yay›ne-
vi Ankara 1991.

Tunaya, T. Z., Türkiye’de Siyasi Partiler, ‹stanbul
1969.

Turan, fi., ‹smet ‹nönü - Yaflam›, Dönemi ve Kiflili¤i,

Kültür Bakanl›¤› Yay›nlar›, Ankara, 2000
Uran, H., Hat›ralar›m, ‹stanbul 1968.
Yetkin, Ç., Türkiye’de Tek Parti Yönetimi 1930-

1945, ‹stanbul 1983.
Yalç›n, D. ve di¤erleri, Türkiye Cumhuriyeti Tarihi

II, Ankara 2008.
Cumhuriyet, Milliyet, Tercüman gazetelerinin 1938-

2000 y›llar› aras› say›lar›.

Bu üniteyi tamamlad›ktan sonra;
‹kinci Dünya Savafl› y›llar›ndaki sosyal ve kültürel uygulamalar›n geliflim flek
lini ve burada etkili olan siyasi dinamikleri sorgulayabilecek,
Çok partili hayata geçiflin ilk on y›l›ndaki iktidar muhalefet çekiflmelerindeki
ana bafll›klardan din- siyaset iliflkisini ana hatlar›yla ö¤renecek ve sonraki dö
nemlerdeki uygulamalar ile k›yaslayabilecek,
Çok partili hayata geçiflten sonraki iktidar muhalefet çekiflmelerindeki ana
bafll›klardan sosyal hayat›n ve siyasi geliflmelerin önemli belirleyicilerinden
iflçi ve ö¤renci hareketlerini ö¤renecek ve sonraki dönemlerde tekrar yafla
nan problemlerin toplum hayat›ndaki tahribat›n› yorumlayabilecek,
Demokrasinin s›kl›kla kesintiye u¤ramas›na karfl›n belli eksenlerde yo¤unla
flan tart›flmalar›n de¤iflmemesinin toplumda yaratt›¤› bezginlik ve ümitsizli¤in
kültür sahas›na yans›malar›n› irdeleyebilecek,
Yirmi birinci yüzy›la girerken Türkiye’nin kültür sanat alan›ndaki durumunu
ana hatlar›yla ö¤renerek günümüzdeki geliflmelerin ça¤dafl geliflmeler karfl›
s›ndaki seviyesini de¤erlendirebilecek bilgi ve becerilere sahip olacaks›n›z.

‹çindekiler

• Millî Korunma
• Demokrasi
• Din-Siyaset ‹liflkisi
• Ordu-Siyaset ‹liflkisi

• ‹flçi Haklar›
• Anarfli
• Terör
• Ö¤renci Olaylar›

Anahtar Kavramlar

Amaçlar›m›z

N
N

N

N

N

Atatürk ‹lkeleri ve
‹nk›lap Tarihi-II

• II.DÜNYA SAVAfiI YILLARINDAK‹
SOSYAL VE KÜLTÜREL GEL‹fiMELER

• DEMOKRAT PART‹ DÖNEM‹NDE
SOSYAL VE KÜLTÜREL ALANDA
TARTIfiMALAR/ GEL‹fiMELER

• 1960-1980 DÖNEM‹ SOSYAL VE
KÜLTÜREL TARTIfiMALAR/
GEL‹fiMELER

• 1980-2000 DÖNEM‹ SOSYAL VE
KÜLTÜREL TARTIfiMALAR/
GEL‹fiMELER

8
ATATÜRK ‹LKELER‹ VE ‹NKILAP TAR‹H‹-II

1938’den Günümüze
Sosyal, Kültürel ve
Sanatsal De¤iflme ve
Geliflmeler

II.DÜNYA SAVAfiI YILLARINDAK‹ SOSYAL VE
KÜLTÜREL GEL‹fiMELER
Türkiye’nin Atatürk reformlar›yla içine girdi¤i sosyal ve kültürel geliflim dönemini
incelerken tek parti döneminin 1946’ya kadar uygulamalar› ve sonras›n› iki ana ka-
tegori olarak de¤erlendirmek gerekecektir. Zira ‹kinci Dünya Savafl› dönemi iktida-
r›n al›flageldi¤i yaklafl›mla halk› pek fazla dikkate almadan yap›lan uygulamalar› ile
savafl›n, do¤rudan ve dolayl› etkileriyle flekillenmifltir. 1946’da bafllayan dönem ise
iktidar›n devam etmesi için birinci derecede dikkat edilmesi gereken göstergeyi hal-
k›n ilgi ve be¤enisine çevirmifltir. Serbest Cumhuriyet F›rkas› deneyiminde 1930 y›-
l›na kadar yap›lanlar›n halka istenildi¤i flekilde ulaflmad›¤›n› gören devlet, bundan
sonra halka ulaflacak tek yolun kendi kontrolünde olmas›n› ye¤lemiflti. Devlet cum-
huriyeti, ilke ve ink›laplar› devam ettirmek amac›yla halka ulaflmak, ona rejimi an-
latmak için kurdu¤u Halkevlerinde her fleyi kontrol eden kuflkucu ve sak›nmac› bir
anlay›flla hareket etmifltir. Endiflelerin flekillendirdi¤i kontrolcü anlay›fl ilkelerde da-
ha radikal uygulamalar ile döneme damgas›n› vurmufltur. Savafl geliflmelerine göre
›rkç›l›k-turanc›l›k ve komünistlik devlet takibat›na u¤rayan fikir ak›mlar› olarak öne
ç›km›fllard›r. 1940 tarihinde yap›lan bir düzenlemeyle, rejimin halka ulaflmak için
buldu¤u en etkin yol olan halkevlerinde kütüphanelere dinî içerikli ve ink›lab›n
ideolojisine uymayan siyasi yay›nlar›n girmesi yasakland›. 1942’de gazetelerde dinî
içerikli yaz› dizilerinin yay›n› kontrol alt›na al›nmaya baflland›.

Bilhassa savafl y›llar›nda hangi haberin hangi gazetede, ne flekilde yay›nlanaca-
¤› do¤rudan hükûmet ve devlet baflkanl›¤›nca belirlenebiliyordu ki dönemin etkin
gazetecilerinden Metin Toker’in ifadesiyle devlet baflkan› ‹smet ‹nönü “a¤z›ndan
ç›kan sözün kanun oldu¤u” bir konumdayd›.

Bafllang›çta heyecan ile halka gidifli organize etmeye çal›flan Halkevlerinin fa-
aliyetleri zaman içinde gevflemifltir. ‹kinci Dünya Savafl› s›ralar›nda ise ancak flehir
merkezine gelebilen vatandafllar›n dertlerini ulaflt›rabildi¤i yerlere dönüflen hal-
kevlerinin taflra ile ba¤lant›s› neredeyse tamamen kesilmifltir. Partiden al›nan eko-
nomik yard›m faaliyetlere ba¤l› oldu¤u için halkevleri idarecileri gerek her kesim-
den çok say›da üye göstermek gerekse faaliyetlere kat›lan vatandafl say›lar›n› abart-
mak yoluna gitmeye bafllam›fllard›.

1930’lardan beri gelifltirilen köy e¤itmenleri projesinin nihai flekli köy enstitüle-
ri ise köye yönelik hizmetlerinden daha çok kurulduklar› yöredeki kültürel ve top-
lumda yerleflik gelenek ve dinî anlay›fla ayk›r› görülen uygulamalar› ile gündem

1938’den Günümüze Sosyal,
Kültürel ve Sanatsal

De¤iflme ve Geliflmeler

oluflturacakt›r. Bunun yan› s›ra savafl döneminde meslek okullar›n›n öne ç›kar›ld›-
¤›n›, ö¤retmenlerin durumlar›n›n iyilefltirilmeye çal›fl›ld›¤›n› görmekteyiz.

Nüfusun % 80’i köylerde yaflayan ülkede gençleri bulunduklar› mahallerde e¤i-
tip üretici yaparak köyden flehre göçü engellemeyi hedefleyen Köy Enstitüleri
deneyimi ‹smail Hakk› Tonguç’un çabalar› ve Maarif Vekili Hasan Ali Yücel’in des-
te¤iyle ortaya ç›km›flt›. Daha 1930’lu y›llarda Atatürk’ün iflaretiyle bafllayan köy ço-
cuklar›n›n e¤itimi çal›flmalar›, köyü gelifltirmek, köylünün üretimini daha bilinçli
yapmas›na destek olmak amac› da tafl›yan Köy Enstitüleri ile en üst düzeye eriflmifl
oluyordu. Ö¤rencilerin teorik derslerden daha çok k›rsal hayata dönük olarak uy-
gulama esasl› ö¤renmelerine dayanan e¤itim Atatürk’ün daha I.Maarif Kongresin-
de ortaya koydu¤u; e¤itimin ameli olmas› esas›na da uygundu. Bu do¤rultuda ö¤-
rencilerin kalacaklar› yerleri kendilerinin yapmas› ve temel ihtiyaçlar›n› kendileri-
nin karfl›lamas›na yarayacak temel bilgiler veriliyordu. Ders programlar›nda Türk-
çe ve kültür derslerinin yo¤unlu¤u dikkat çekerken ö¤rencilerin hepsinin kabiliye-
tine uygun bir müzik aleti çalmas› hedeflenmifl, müzik ve tiyatro çal›flmalar›na
önem verilmifltir. Buralardan mezun olan ö¤retmenler köylerde vazife alarak köy-
lünün yöresinin flartlar›na uygun, kaliteli üretim yapmas›na yard›mc› olacakt›. Böy-
lelikle köylüler bulunduklar› yerde geçimlerini sa¤layarak flehirlere göç etmek ara-
y›fl›na girmeyeceklerdi. Enstitüler k›sa zamanda dikkate de¤er bir geliflme göster-
mifl olmakla birlikte görev yapt›klar› k›rsal ortam›n sosyolojik flartlar›n› dikkate al-
mamalar›ndan kaynaklanan tepkiler ile karfl›laflmaktan kurtulamam›fllard›.

Gerek Atatürk’ün gerekse onda sonra devleti yöneten kadrolar›n köy çocuklar›n›n e¤itimi-
ne verdikleri önemin sebepleri neler olabilir? Tart›fl›n›z

Bunun yan› s›ra geliflme dönemlerinde flekillenen e¤itim flekli ve ideolojik ter-
cihi kadar iktidar partisiyle oluflan organik ba¤› dolay›s›yla tepki çekmifl ve çok
partili dönemdeki ilk iktidar de¤iflikli¤inde kapat›lm›flt›r.

246 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Köy Enstitüleri:
17 Nisan 1940, tarih ve
3803 no.lu yasa ile kuruldu.
Cumhurbaflkan› ‹smet
‹nönü’nün himayesi alt›nda,
Millî E¤itim Bakan› Hasan
Âli Yücel’in deste¤i ile
dönemin ilkö¤retim genel
müdürü ‹smail Hakk›
Tonguç’un idaresinde
çal›flt›. Eskiflehir, ‹zmir,
K›rklareli, Edirne,
Kastamonu, Adana, ‹zmit,
Antalya, Bal›kesir, Isparta,,
Kars, Malatya, Kayseri,
Samsun, Trabzon, Ankara,
Konya, Sivas, Erzurum, Ayd›n
ve Diyarbak›r’da kuruldu. 27
Ocak 1954 tarihinde 6234
No.lu yasa ile enstitüler,
ö¤retmen okullar›na
dönüfltürüldü.

Foto¤raf 8.1

Köy Enstitüleri
projesinin en
büyük destekçisi
Millî E¤itim Bakan›
Hasan Ali Yücel,
uygulamal› tar›m
dersinde ö¤rencileri
izliyor.

Kaynak: Genel a¤
Vikipedia

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

1

Büyük flehirlerde ekme¤in ve temel ihtiyaç maddelerinin karneye ba¤lanmas›
yaflam› zorlaflt›rm›flt›r. Uygulama 1942 y›l›n›n Ocak ay›nda bafllam›flt›r. Di¤er taraf-
tan karaborsan›n engellenememesi, yetersiz g›da alman›n neticesinde ortaya ç›kan
beslenme bozukluklar›n›n yan› s›ra temizli¤e dikkat edilmemesinden kaynaklanan
salg›n hastal›klar da halk›n durumunu zora sokmufltur. Çiçek ve tifüs hastal›klar›-
n›n dönemin karikatür dergilerinin bafll›ca konusu hâline geldi¤ini söyleyebiliriz.

fiehirlerde karaborsaya düflen un, zeytinya¤›, fleker, makarna, pamuklu kumafl
gibi temel ihtiyaç maddelerinin karneyle da¤›t›m› yap›larak devlet memurlar›n›n
yaflam flartlar› mümkün mertebe iyilefltirilmeye çal›fl›lm›flt›r. Ancak nüfusun
3/4’ünün yaflad›¤› k›rsal kesimde insanlar kendi ürettikleriyle ihtiyaçlar›n› karfl›la-
maya çal›fl›rken mamul madde temininde büyük s›k›nt›lar yaflam›fllard›r. K›rsal ke-
sim yaflad›¤› zorluklar›n da etkisiyle hükûmetten gittikçe uzaklaflmaya bafllam›flt›r.
Sosyal hayat aç›s›ndan da k›rsal kesimin flartlar› flehirlere nispetle daha zordu.
1938-1943 aras› dönemde tüketim mallar›n›n fiyatlar› befl kat artarken gelirlerin ye-
rinde saymas› sosyal geliflmenin önünde önemli bir engel olmufltur.

2478. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf 8.2

Savafl döneminde
ortaya ç›kan
yokluklar›
kullanarak zengin
olanlar› hicveden
karikatürler biraz
abart›l› da olsa
dönemin ruh hâlini
yans›tmakta
oldukça baflar›l›
olmufllard›r.

Kaynak: Harp
Zenginleri Albümü

Foto¤raf 8.3

Zeytinya¤› ve
pirincin kolay
bulunmaz
maddeler hâline
geldi¤i harp
döneminde yetersiz
beslenme ve
temizlenememe
salg›n hastal›klara
yol açt›¤› için
belediyeler
hamama girifli
ücretsiz hâle
getirmek ihtiyac›
hissetmifllerdi.

Kaynak: Harp
Zenginleri Albümü

Bu tarihlerde tam bir tar›m ülkesi olarak nitelendirebilece¤imiz Türkiye’de üre-
tim yetersizli¤i dolay›s›yla tah›l ithali yap›lmak durumunda kal›nmas›, üzerinde dü-
flünülmesi gereken bir veridir. Öte yandan sadece ‹stanbul’da K›z›lay’›n sosyal des-
te¤iyle geçinen insan say›s›n›n 85.000’e ç›kt›¤› haberinin gazetelere yans›mas› sü-
recin iyi yönetilemedi¤inin göstergeleri aras›nda say›labilir.

Buna mukabil 1930 iktisadi buhran›n›n aksine yetersiz tar›msal ürün elde edil-
mesi ve bütçenin yar›dan fazlas›n›n askerî ihtiyaçlar için kullan›lmas› hükümetin
zorluklar› aras›nda say›lmal›d›r. Savafl›n sonunda oluflturulacak yeni düzende yer
alabilmek için giriflilen çok partili düzen deneyimi halk›, dolay›s›yla halk›n beklen-
tilerini de öne ç›karacakt›r. Tek parti döneminin uygulamada ço¤unlukla halk için
halka ra¤men fleklinde tezahür eden halkç›l›¤› ise bu dönemde halk için halk ile
beraber flekline dönüflmeye mecbur olmufltur.

Bu dönüflüm sürecinin bafl konusu ise halk›n din anlay›fl› olmufltur. ‹ktidar ve
muhalefetin tart›flt›klar› yegâne mevzu halk›n dini hassasiyetinin istismar› olmufl-
tur. Çok partili dönemin bafllang›c›nda yer alacak aktörler ile laiklik ve cumhuri-
yetçilik taraftarl›¤› konusunda ön uzlafl› sa¤layan iktidar partisi ilk genel seçimlerin
ard›ndan 1947 kongresinde laiklik ve ink›lapç›l›k ilkelerinde radikal uygulamalar-
dan vazgeçme karar› almak durumunda kalm›flt›r. 1940’l› y›llar›n hat›ralar›nda dinî
faaliyetlerin topluca icra edilmesinden duyulan endifle, Kuran’›n camilerde dahi
ö¤retilmesine s›cak bak›lmamas› gibi çarp›k bir durum ortaya ç›karm›flt›. Bilhassa
k›rsal kesimde bu durumun yaratt›¤› sak›ncalar Türkiye Büyük Millet Meclisinde
dile getirildi¤i zaman da parti yöneticilerinin tepkisini çekmifltir.

Nitekim Cumhuriyet Halk Partisi Grup Baflkanvekillerinden Faik Ahmet Barut-
çu an›lar›nda 3 Haziran 1942 Çarflamba günü “Millet Meclisinde köy mekteplerinin
teflkilatland›r›lmas› kanunu görüflülürken ink›laptan sonra ilk defa olarak mektep-
lerde dinî terbiye lüzumundan” bahsedildi¤ini aktarmaktad›r. Kendisi de eski bir
hoca olan Rasih Kaplan -Millî fief’ten rica ediyoruz, bunun zaman› gelmifltir. Köy
çocuklar›n›n dinî terbiyelerini daha ziyade ihmalde devam edilmemek laz›md›r di-
yerek din iflini medeni bir cüretle kürsüye getiren ilk mebus olmufltur”. Barutçu,
söz konusu iste¤in Besim Atalay taraf›ndan desteklenerek takrir verilmesi ve Sivas
mebusu Abdurrahman Naci’nin bu milletvekillerini desteklemesi üzerine Meclis re-

248 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.4

Yiyecek
fiyatlar›ndaki art›fl
kadar hükûmetin
da¤›t›m›n› kontrol
alt›na almak
zorunlulu¤unu
hissetti¤i ka¤›t
s›k›nt›s› da
karikatürlere
yans›m›flt›r.

Kaynak: Harp
Zenginleri Albümü

is vekilinin ‘ço¤unluk kalmad›’gerekçesiyle toplant›y› bitirdi¤ini belirtmektedir. Fa-
ik Ahmet Barutçu’nun “grup reis vekillerinden Hilmi Uran da Besim Atalay’a takri-
rini geri ald›rmakla hadise bafllad›¤› noktada söndürüldü.” ifadesi dönemin yöne-
ticilerinin olaya bak›fl›n› göstermesi bak›m›ndan önemlidir.

Demokrat Partinin 1946’da kurulmas›ndan sadece alt› ay sonra yap›lan seçimler-
de gösterdi¤i baflar›, hükûmetin de halk›n yaflay›fl›n› yak›ndan ilgilendiren politika-
lar›n› gözden geçirmesi gerekti¤ini gösterdi. 1947’de toplanan 7. Kurultayda bir du-
rum de¤erlendirmesi yap›larak, dinî meseleler -ilk defa- gündeme al›narak konuflul-
du ve tart›fl›ld›. Türk gençli¤ine milliyet bilinci vermek için padiflah türbelerinin aç›l-
mas› istanbul Milletvekili Hamdullah Suphi Tanr›över taraf›ndan teklif edildi.

Bundan dolay› söz konusu kurultay, Türkiye’de din devlet ve siyaset iliflkileri
bak›m›ndan önemli bir dönüm noktas›n› oluflturmufltur. 1948’de ‹mam ve Hatip
yetifltirmek amac›yla ‘kurslar’aç›lm›fl ayn› y›l bütçe görüflmeleri esnas›nda Diyanet
mensuplar›n›n ücretlerinin iyilefltirilmesi karar› ç›km›flt›r.

fiemseddin Günaltay hükûmeti döne-
minde ise hem seçim sisteminde demok-
ratikleflme hem de dinî meselelerde hal-
k›n hassasiyetlerinin olabildi¤ince dik-
kate al›nd›¤› uygulamalar görülecektir.
Bu cümleden olarak 1949’da ilkokulla-
r›n 4. ve 5. s›n›flar›na din dersleri konul-
mufltur. Padiflah türbelerinin aç›lmas›, ni-
telikli din adamlar› yetifltirebilmek için
Ankara Üniversitesinin bünyesinde ‹la-
hiyat Fakültesinin faaliyete geçirilmesi
ilk elde say›labilecek uygulamalardan-
d›r. “Din meselelerinin sa¤lam ve ilmi
esaslara göre incelenmesini mümkün k›l-
mak, mesleki bilgisi kuvvetli ve genifl
düflünüfllü din adamlar›n›n yetiflebilmesi
için gerekli flartlar› haz›rlamak...” gibi iki-
li amaçla aç›lan Ankara Üniversitesi ‹la-
hiyat Fakültesi’nin ilk dört y›l› boyunca
ders programlar› aras›nda Kur’an-› Kerim’e
yer verilmemifltir. Ancak 1953-1954 ö¤retim y›l›nda yap›lan yeni programda ‘Kur’an
ve ‹slam Dini Esaslar›’adl› bir ders yer alm›flt›r.

1945’te Millî Kalk›nma Partisi ile bafllayan çok partili hayat sürecinde 1946’da
Türkiye Sosyalist Partisi, Sosyal Adalet Partisi, Liberal Demokrat Parti, Çiftçi ve
Köylü Partisi, ‹slam Koruma Partisi, Yurt Görev Partisi, ‹dealist Partisi, Türk Muha-
fazakar Partisi gibi çeflitli yönleri belirgin siyasi yap›lar›n ortaya ç›kmas› yeni dö-
nemde fikir ve siyaset hayat›n›n çok renkli geçece¤ini göstermifltir.

DEMOKRAT PART‹ DÖNEM‹NDE SOSYAL VE
KÜLTÜREL ALANDA TARTIfiMALAR/GEL‹fiMELER
21 Ekim 1950’de okullarda din dersi mecburiyeti getirilmifltir. Meclis grubu ve De-
mokrat Parti teflkilatlar›ndan seçim döneminde bas›na yans›yan ve dönemin hükû-
meti taraf›ndan tepki gören radikal beklentiler iktidar de¤iflikli¤inden sonra daha
yüksek sesle söylenmeye bafllam›flt›r. Parti yönetimi ‘Arapçan›n okullarda ö¤retil-
mesi, ortaokullarda din derslerinin konmas› ve yeni imam hatip okullar›n›n aç›lma-

2498. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf 8.5

Tek parti dönemi
CHP iktidar›n›n
son baflbakan› olan
fiemseddin
Günaltay
uzlaflmac› tavr›
bilim adam› kimli¤i
ile iktidar-
muhalefet
aras›ndaki
tart›flmal› pek çok
konuda orta yolu
bulma baflar›s›
gösterdi.

s›’gibi istekleri reddetmiflti. Müslüman kimli¤in yan›nda Türk olduklar›n› da hat›r-
latarak gerekti¤inde güvenlik güçlerini devreye sokarak tavr›n› ortaya koysa da k›-
sa sürede ülke genelinde Atatürk’ü koruma kanunu ç›karmay› gerektirecek bir
manzara görülecektir.

Ülke genelinde Atatürk heykellerine yap›lan sald›r›lar on ayda 15’e ulaflmas›
kadar iktidar partisinin örgütlerinde ink›laplardan geri dönülmesi konular›n›n tar-
t›fl›lmas› gibi hususlar tepki yaratm›flt›r. Atatürk ve eserini her yönden muhafaza et-
me ve ileri götürme iddias› tafl›yan ‹nönü döneminin hemen ertesinde görülen bu
manzara, idealin toplumca benimsenmesi hususunda hiçbir fley yap›lmad›¤›n›, id-
dialar›n söylem boyutunda kald›¤›n› da göstermektedir. ‹lk icraat olarak ezan›n ye-
niden Arapça okutulmas›n› mecliste oy birli¤i ile kabul ettiren Menderes Hükûme-
ti okullarda din dersini mecburi hale getirirken, hedeflerinin “Atatürk’ün baflar›la-
r›n› orijinal hâliyle korumak yerine baflar›y› getiren amaca uygun bir flekilde gelifl-
tirmek oldu¤unu” ifade edecektir.

Diyanet ‹flleri Baflkanl›¤› fetvalar›yla komünizm aleyhtarl›¤›n› ortaya koyan hü-
kûmetin muhalefet ile anlaflt›¤› belki de tek konu buydu. Menderes din istismar›
ve irtica karfl›s›nda en etkili politikan›n maddi refah› art›rmak oldu¤unu iddia et-
mekteydi: “yollar köylere kadar uzand›kça, elektrik ve su köylere kadar geldikçe,
traktörler ve sair makineler köylünün hayat› aras›na girdikçe, kalk›nmas› ve sevi-
yesi yükselen bu insanlar hurafelere kap›lmayacaklard›r”. Ancak bu dönemde biz-
zat iktidar partisi toplumun Müslüman oldu¤u kadar Türk de oldu¤unu hat›rlatmak
ihtiyac› hissederken ‹slam Demokrasi Partisi ve daha sonra Millet Partisi dini siya-
sete alet etmek suçlamas›yla kapat›lm›fl, ‹slamc› içerikte yay›n yapan Sebilürreflad,
Büyük Do¤u gibi dergiler hakk›nda soruflturma aç›lm›flt›r. Bunlara ilaveten 25
Temmuz 1951’de “Atatürk’ü Koruma Kanunu” ç›kar›larak muhalefetin elefltiri
ve tenkitlerinin önüne geçilmek istenmifltir.

Etkili bir toplumsal örgüt olan Halkevleri ve k›rsal kesimlerin ihtiyac›n› karfl›la-
yacak Köy Enstitüleri, Cumhuriyet Halk Partisinin kontrolünde olduklar› ve “solcu
düflüncelerin bütün propagandalar›yla bu kurumlara girdi¤i gerekçesiyle” kapat›-
l›rken dinin siyasete alet edilmesini önlemek amac›yla 23 Temmuz 1953’te “Vicdan
ve Toplanma Hürriyetinin Korunmas› Kanunu” ç›kar›lm›flt›r. Taraflar›n bu konuda-

250 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Atatürk’ün büst, heykel,
abide ve An›tkabire yönelik
sald›r›lar›n bir y›ldan befl
y›la, Atatürk’ün hat›ras›na
alenen hakaret edenlerin bir
y›ldan üç y›la kadar hapis ile
cezaland›r›lmas›n› öngören
5816 say› ve 25 Temmuz
1951 tarihli kanun

Foto¤raf 8.5a Foto¤raf 8.5b

Dönemin islamc› Dergileri

ki açmaz› bizzat Menderesin flu ifadelerine yans›yacakt›r: “camilerin tamiri için pa-
ra harcay›nca muhalefet din sömürüsü diyorlar, yapmay›nca camileri ihmal etmek-
le suçluyorlar...” Görüldü¤ü üzere toplumun din hassasiyetine mukabil istismar
edilebilecek derecedeki bilgisizli¤i çok partili hayata geçifl sürecinin yumuflak kar-
n›n› oluflturmaktayd›. 1957 seçimleri arifesinde ise hükûmetin camilere yapt›¤› ba-
¤›fl miktar› istismar vesilesi olarak muhalefetin diline düflecektir. Baflbakan Mende-
res’in seçim propagandas›na göre ise 7 y›lda 15.000 cami yap›lm›fl 86 cami onar›l-
m›flt›. 1959 y›l›nda ülkenin her yerinde görüldü¤ü ifade edilen din istismar›n› en-
gellemeye yönelik nitelikli din adam› yetifltirmek için Yüksek ‹slam Enstitülerinin
aç›lmaya baflland›. Ancak bu giriflim de muhalefet taraf›ndan yeniden din istisma-
r› olarak elefltirildi. CHP’nin iktidar döneminin sonunda ayn› amaca yönelik olarak
bafllatt›¤› din derslerinin devlet okullar›nda okutulmas› ve imam hatip kurslar›yla
‹lahiyat Fakültesinin aç›lmas› gibi hamlelerin bir devam› olarak alg›lanabilecek fa-
aliyetlerin elefltiri konusu edilmesi dönemin siyaset yapma anlay›fl›n› göstermesi
bak›m›ndan önemli bir iflleve sahiptir.

Türkiye’de çok partili hayat›n hemen her safhas›nda din ve dinî konular›n siyasetin en
önemli konusu hâlinde tart›fl›lmas›n›n sebepleri neler olabilir? Tart›fl›n›z.

Sosyal Hayata Dair Tart›flmalar/Geliflmeler
Demokrat Parti program› yeni dönemde sosyal meselelere a¤›rl›k verilece¤ini gös-
teren iflaretler ile doluydu. ‹flçilere grev, ücretli izin ve tatil hakk› verilmesi, umu-
mi af ç›kar›lmas›, f›rsat eflitli¤inin, hakim teminat›n›n sa¤lanmas› ve antidemokra-
tik kanunlar›n gözden geçirilmesi gibi. Umumi af ve ücretli hafta sonu tatilinin ger-
çeklefltirilmesine karfl›n sendikal› iflçilere grev hakk›n›n verilmesi hayata geçirile-
memifltir. Bununla birlikte 31 Temmuz 1952’de Türkiye ‹flçi Sendikalar› Konfede-
rasyonunun kurulmas› iflçi haklar›n›n al›nmas› mü-
cadelesinin bundan sonra daha örgütlü bir flekil-
de yap›laca¤› beklentisini yaratm›flt›r. Grev hakk›
beklentisine mukabil hükûmetin ilk hedef olarak
h›zl› kalk›nmay› göstermesi ilginçtir. Sol görüfllere
karfl› aç›kça ortaya konan çekince bu dönemde
olumsuz görülen her düflünce ve beklentiyi ko-
münizm ile iliflkilendirme tavr›n› öne ç›karm›flt›r.

Çal›flma bakanl›¤› ‹stanbul’daki iflçiler için “ifl-
sizlik sigortas›” verilece¤ini aç›klarken grev hakk›-
n› tan›d›klar›n› ülkenin ihtiyaçlar›n› karfl›layacak
bir grev kanunu için çal›flt›klar›n› ancak ne zaman
verilece¤ini bilmedi¤ini ifade etmekteydi. Sendika-
lar›n taleplerinin olumlu karfl›lanmad›¤› bu dönemde iflçi grevleri zaman zaman ol-
dukça sert biçimde bast›r›lm›flt›r. ‹flçi sendikalar›n›n yan› s›ra Gazeteciler Sendika-
s› da hükûmetin kapatma karar›na maruz kalm›flt›. Demokrat Parti’nin son dönemi
de artan enflasyona karfl› zam ve iflçilerin grev hakk› taleplerini “zaman›n erken ol-
du¤u” gerekçesiyle reddetmesiyle geçmifltir. Ancak bu aflamada genellikle hükü-
mete yak›n tav›rlar sergileyen Türk-‹fl’in de vergi adaleti, ücretlerin yetersizli¤i ve
iflçilere grev hakk› talepleriyle tart›flmada taraf olmas› beklentilerin hakl›l›¤›n› gös-
teren bir ölçüt durumundad›r.

‹flçi ve iflveren hak ve iliflkileri konusunda temel haklar› düflünce baz›nda tan›-
yan siyasetçilerin kanunlaflt›rma çabalar›ndaki gevfleklik on y›llar içinde çözüle-

2518. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf8.6

31 Temmuz 1952’de
kurulan Türkiye’nin
ilk büyük iflçi
sendikalar›
konfederasyonudur.
Türk-‹fl
hükümetlerin ifl
hayat›na dönük
çal›flmalar›nda katk›
sa¤layan bir
oluflumdur.

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

2

cektir. Ücretli hafta sonu tatili ile bafllayan ve sendikalaflmay› teflvik eden geliflme-
lere karfl›n grev hakk› için henüz erken de¤erlendirmesi yap›lmaktad›r. Türkiye ‹fl-
çi Sendikalar› Konfederasyonu(Türk-‹fl)in hükûmet ile iflçiler aras›ndaki iliflkilerde
etkili olmaya çal›flt›¤› bu dönemde yap›lmaya çal›fl›lan grevler hükûmetin sert tep-
kisiyle engellenmiflse de hükûmet, grev hakk›n› reddetmediklerini ancak verilme
zaman›n› tayin etmediklerini belirterek zaman kazanmaya çal›fl›yordu. Tabi-
i muhalefet de iflçinin grev hakk›n›n yan›nda oldu¤unu ilan ederek seçim beyan-
namelerinde vaatlerde bulunarak geliflmelere taraf olmaya çal›fl›yordu.

1960-1980 DÖNEM‹ SOSYAL VE KÜLTÜREL
TARTIfiMALAR / GEL‹fiMELER‹
1960 müdahalesinden sonra hem Millî Birlik Komitesi(MBK)nin hem hükûmet
hem de muhalefetin söyleminde dinin siyasete alet edilmemesi ana ilke olarak yer
alm›flt›r. MBK en büyük amaçlar›n›n “dini gerici siyasi eylemlerin aleti hâline sok-
madan saf ve lekesiz k›lmak” oldu¤unu belirterek siyasetçilerin seçim öncesi ve
sonras›nda dini kullanmayacaklar›n› ilan etmelerini istiyordu. Halk›n bilgilendiril-
mesi sayesinde yak›n gelecekte Kuran’›n Türkçe okunmas› talebinin halktan gele-
ce¤ine inand›¤›n› dile getiren Komite, Kas›m 1959’da kurulan Yüksek ‹slam Ensti-
tüsü’nde reform yap›larak iktisat, ekonomi, medeni hukuk ve sosyoloji gibi konu-
lar›n da ders programlar›na eklenmesine karar vermifltir. Din görevlilerinin mali
haklar›nda iyileflme yap›lmas›n› da öngören Komite, ö¤rencilerin müspet ilimleri
de ö¤renmeleri halinde taassuba kaçmalar›n›n önüne geçilebilece¤ini düflünmüfl
olmal›d›r. Komitenin din sahas›ndaki önemli bir ad›m› ise Kuran’›n Türkçelefltiril-
mesi çal›flmalar›n› bafllatmas› olmufltur. Din adamlar› ve profesörlerden oluflan bir
heyetin 6-7 ay içinde tercümeyi tamamlayaca¤› umuluyordu. Din e¤itiminin din
adamlar›na b›rak›lmas› kabullenilerek, halk›n büyük bir ço¤unlukla bir araya gel-
di¤i Cuma namazlar›n› daha etkili k›labilmek için Diyanet ‹flleri Baflkanl›¤›nca Hut-
beler dergisi ç›kar›lmaya baflland›. “Bat› kültürünü ve dillerini bilen, e¤itimli ilerici
din adamlar› yetifltirmek iddialar› dile getirildi. Ancak gerek siyasi partilerin oy
kayg›s› gerekse dinî cemaatlerin siyasi idareyle ifl iliflkileri bu uzlafl›n›n sözde kal-
mas›na sebep oldu.

9 Temmuz 1961 tarihinde kabul edilen Anayasa ile devlet demokratik, laik, sos-
yal bir hukuk devleti olarak kabul edilmifltir. Bu anayasa ile yumuflak bir kuvvetler
ayr›l›¤› gerçeklefltirilmifltir. Yasama görevi Türkiye Büyük Millet Meclisi ve Cumhuri-
yet Senatosuna verilmifltir. Temel hak ve hürriyetler konusunda daha ayr›nt›l› olan
yeni anayasa ile Anayasa mahkemesi kurulmufltur. ‹flçilerin “iktisadi ve sosyal du-
rumlar›n› korumak veya düzeltmek amac›yla toplu sözleflme ve grev haklar›na sahip
olduklar›” kabul edildi. Bu haklar›n kullan›lmas› ve istisnalar› ve iflverenlerin hakla-
r›n›n kanunla düzenlenece¤i belirtildi. Buna ek olarak ücretli hafta ve bayram tatili
ile ücretli y›ll›k izin hakk›n›n kanunla düzenlenece¤i anayasada yer ald›.

‹kinci ‹nönü Hükûmeti din e¤itimi hususunda yeniden bir yap›lanmaya giderek
müftü ve imamlar›n e¤itiminin iyilefltirilmesiyle dinin siyasete alet edilmesinin önü-
ne geçilebilece¤ini ümidini dile getirdi. Suat Hayri Ürgüplü Hükûmeti ‹mam Hatip
Okullar›n› bitirenlerin ilkokul ö¤retmeni olabileceklerini aç›klarken Adalet Bakan-
l›¤› da komünizmin ülkeye giriflinin önündeki en büyük engelin toplumun dini ol-
du¤unu belirtiyordu. Muhalefetin dini siyasete alet ediyorlar diyerek hükûmeti
elefltirdi¤i Ekim 1966’da “Türkiye’de Diyanet ve Laiklik” üzerine düzenlenen bir
toplant›da laikli¤in ‹slamiyeti yok etti¤ine dair iddialar seslendirildi. Hemen aka-
binde “alevi partisi” olarak tan›mlanan Birlik Partisi kuruldu.

252 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Hükûmet, komünist liderlerin kitaplar›n›n çevirilerini yay›nlayan yay›nc›lar› ha-
pis cezalar›yla karfl›larken muhalefet, iktidar›n tavr›n› “halk›n dikkatini iktisadi ve
mali bunal›mlardan uzaklaflt›rmak için komünizm belas›n› yaratm›fl” olmak fleklin-
de tarif ediyordu. Toplumun din konusunda içine sokulmaya çal›fl›ld›¤› ayr›l›klar
ilk neticesini Elbistan’da vermifl görünmektedir. fiii vatandafllar›n düzenledi¤i Ehli-
beyt gecesinde Sünni-fiii çat›flmas› yaflanm›flt›r.

Devletin temellerinin din esas›na oturtulmas›n›n engellenmesi çabalar› iktidar,
muhalefet ve ordu yönetimini meflgul ederken toplum, din konusunda son derece
hassas oldu¤unu gösterecektir. Hükûmet Yüksek ‹slam Enstitüleri açarak bat› kül-
türü ve dillerini de bilen ayd›n ve ilerici din adamlar› yetifltirmeyi hedeflediklerini
ilan ediyordu. Yarg›tay da adli y›l aç›l›fl törenlerinde Türkiye’nin ‹slam devleti ol-
mayaca¤›n› dile getirerek siyasetin öne ç›karmaya çal›flt›¤› konulara tepki veriyor-
du. Halk ise bilhassa küçük yerleflim yerlerinde dine karfl› bir hareket söylentisin-
de dahi olaylar ç›kar›yordu. Nitekim Osmaniye’de Kur’an yak›ld›¤› haberi üzerine
halk olaylar ç›karm›fl ‹çiflleri Bakanl›¤› duruma müdahale etmek zorunda kalm›flt›.
Muhalefet, bilhassa Do¤u Anadolu’da kanun ve düzenin olmad›¤›n›, devlet yöne-
timinin yerine parti yönetiminin geçirilmeye çal›fl›ld›¤›n›, dinin de siyasete alet
edildi¤ini dile getiriyordu. Genelkurmay ise “devletin temel nizamlar›n› dini esas
ve inançlara uydurmak amac›yla” kurulan Mücadele Birli¤i adl› bir örgütü ortaya
ç›kard›¤›n› bildiriyordu.

Cumhuriyet Halk Partisi Genel Sekreteri Bülent Ecevit ise sa¤-sol çat›flmalar›n-
da kullan›lan din motifine farkl› yaklaflarak çat›flmalar›n dinle de¤il ekonomik ç›-
karlarla ilgili oldu¤unu iddia etmekteydi. Gericileri destekleyenlerin gerçekten yer-
li ve yabanc› çevrelerce sürdürülen kâr mücadelesine kat›ld›klar›n› iddia eden Ece-
vit, yabanc› sömürgecilerin kendi ekonomik üstünlüklerini sürdürmek için yapt›k-
lar› savafla yüce bir anlam katmak, kutsal bir görünüfl vererek halk› da katmak için
dini kulland›klar›n› savunuyordu. Aradan geçen y›llarda ortaya ç›kan baz› bilgiler
bu yaklafl›m›n üzerinde daha dikkatli durulmas› gerekti¤ini gösterecektir.

Görüldü¤ü üzere iktidar, muhalefet, asker, sivil her kesim kendi önceli¤ini kar-
fl› tarafa dayatmaya çal›fl›yor, di¤erlerinin yapt›klar›n› istismar olarak niteliyordu.
Böyle bir zeminde toplumsal bar›fl›n, kalk›nman›n olmas› mümkün de¤ildi.

Bu ortamda Cumhurbaflkan› Cevdet Sunay’›n yeni y›l mesaj›nda olabilecek kö-
tü durumlar için toplumun her kesiminin dikkatini çekmiflti. Cumhurbaflkan› ay-
d›nlar› da uyararak gericilerin ülkeye hâkimiyetlerinin milleti geriye götürece¤ini;
afl›r› solun hâkimiyetinin ise sadece hürriyetlerin kaybedilmesine ve karanl›k bir

2538. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf 8.7

1966-1973 aras›
dönemde görev
yapan beflinci
cumhurbaflkan›
Cevdet Sunay
genelkurmay
baflkanl›¤› da
yapm›flt›. Sunay’›n
mesaj› bas›nda ilk
haber olarak yer
alm›flt›r.

dikta rejiminin içine düflmeye de¤il, ayn› zamanda milliî egemenlik ve ba¤›ms›zl›-
¤›n da tehlikeye girmesine sebep olaca¤›n› ilave etmiflti.

Çok partili siyasi hayat›n bafl›ndan itibaren Türkiye’de siyasetin en önemli ve
vazgeçilmez arac› olarak dinin yer ald›¤›n› söylemek mümkündür. Halk›n bu konu-
lardaki bilgisizli¤i ise istismar›n gerisindeki en önemli sebep olarak gösterilebilir.

Çal›flanlar›n sosyal haklar›yla ilgili tart›flmalar/geliflmeler:
‹flçi sendikalar›, Demokrat Parti döneminde tan›nmayan grev hakk› için MBK

döneminde de her f›rsattan istifade etmeye çal›flt›lar. Ancak özel sektörün hükûmet
politikalar›n› destekledi¤i ortamlarda bu konuda mesafe al›namayaca¤› da aç›kt›.
Türkiye ‹flçi Partisinin sendikalar›n hizmet yönü ile ilgili söylemleri iflçi kesiminin
kafas›n› kar›flt›r›rken ortaya koydu¤u samimiyet vurgusu toplumda pek çok kesi-
min dikkatini bu konuya çekecektir. Zonguldak’ta maden iflçilerinin grevi hem
sendikalar› hem de toplumu kamplara ay›rmak bak›m›ndan ilginç bir örnek teflkil
etmifltir. Türkiye ‹flçi Sendikalar› Konfederasyonu kanunsuz ve komünist deste¤iy-
le yap›ld›¤› iddias›yla karfl› ç›karken di¤er sendikalar ve gençlik örgütlerinin deste-
¤i öne ç›kt›. Ana muhalefet partisi kendini sosyal güvenlik ve reform isteyen, ileri-
ci fikirlere sahip kimselerin partisi olarak tan›ml›yordu. Buna mukabil bu beklen-
tileri komünizm propagandas› olarak gören iktidardaki Adalet Partisi ise program›-
n› komünizm karfl›tl›¤› üzerinde kuruyordu.

Bu dönemde grev giriflimlerine polis yerine askerlerin müdahale etmeye baflla-
d›. Ö¤renciler aras›ndaki fikir tart›flmalar›n›n sa¤-sol tart›flmalar› hâline gelerek top-
lumsal bar›fla önemli ölçüde tehdit oluflturmaya bafllad›¤› bir zemin ortaya ç›kt›.
Gençlerin ‘devrimci’, ‘ülkücü’veya ‘ak›nc›’tan›mlamalar›yla gruplara ayr›ld›¤› or-
tamda tarafs›z kalmay› kabul etmeyen bir bask› ortam› oluflmufltu. Gruplar kendi-
lerine kat›lmayanlar›n öbür grup üyesi oldu¤u inanc› ile fliddet uygulama yoluna
gidiyorlard›. Gerçekten de ekonomik flartlar›n giderek kötüleflti¤i, temel ihtiyaç
maddelerinin temininde s›k›nt› yafland›¤› bu dönemde bir k›s›m gençlik kimli¤ini
siyasi çekiflmelere taraf olarak bulmaya çal›fl›yordu. Di¤er bir k›s›m gençlik ise çe-
flitli dinî cemaatlere dâhil olarak, geçimini sa¤layacak bir ifl imkân› arayarak ken-
dilerine bir yön çizmeye gayret ediyordu. Memur kesiminin de ilerleyen y›llarda
bilhassa sendikalaflma tercihlerinde rakip iki kesim hâline dönüfltü¤ü görülecektir.
Ö¤renci olaylar›nda can kay›plar›n›n yaflanmas›, do¤u, güneydo¤u illerinde mez-
hep farkl›l›klar›n›n körüklenmesinden kaynaklanan çat›flmalar ülkenin genelinde
bir ümitsizlik havas›n› yayg›nlaflt›rm›flt›r. Bu dönemde yerel ve genel seçimlere ka-
t›l›m oran›n›n h›zla düflmesi de bu ortamla do¤rudan iliflkilidir.

254 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.8

Hemen her okulda
yaflanan
olaylardan dolay›
sa¤ veya sol
gruplar›n zorlad›¤›
boykotlar ola¤an
hale gelmiflti.

1970’li y›llarda endüstri, teknik ve meslek liselerine önceye nispetle a¤›rl›k ve-
rildi¤i görülmektedir. Buna mukabil ö¤retmen yetifltirme konusundaki temel kuru-
lufllar olan E¤itim Enstitüleri partiler aras› mücadelenin sahnesi hâline gelmifltir.
Bilhassa 1978-1980 aras› dönemdeki hükûmetler birkaç ayl›k e¤itimden geçirdikle-
ri ö¤rencileri ö¤retmen s›fat›yla e¤itim camias›na dahil etmekten çekinmeyerek
Türkiye Cumhuriyetinin temel müesseselerinden birini daha gündelik veya dö-
nemlik siyasetlerine alet etmifllerdi.

Türkiye bu süreçte giderek farkl› güçlerin oyun alan› hâline gelen bir ülke hâ-
line dönüflmekteydi. Ülkede h›zla artan gelir da¤›l›m› adaletsizli¤i had safhaya ç›k-
m›flt›. Bu durum genelde hükûmete yak›n duran iflçi konfederasyonlar›n› dahi sos-
yal patlamalara sebep olaca¤› uyar›s›nda bulunmaya zorluyordu. 1960 müdahale-
sinden sonra verilece¤i bildirilen ancak iyi ve do¤ru kullan›lmas› gerekti¤inin alt›
çizilen ifl hayat›na dönük haklar 24 Temmuz 1963 Toplu ‹fl Sözleflmesi, Grev, Lo-
kavt ve Sendikalar Kanunu ile yürürlü¤e girmifltir. ‹flçilerin hakikaten kendi ç›kar-
lar›n› koruma kültürünü gelifltirmesine yard›m edecek flekilde kulland›klar› bu hak
1970 muht›ras›ndan sonra ask›ya al›nacakt›r.

Müdahaleden sonraki y›llarda da düzelme göstermeyen gelir da¤›l›m› ve iflsiz-
li¤in, yoksullu¤un art›fl› toplumun her kesiminde ortaya ç›kan kutuplaflmalar› art›-
r›p keskinlefltirmifltir. Siyasilerin iktidar mücadelesinin her türlü ilke ve prensipten
ar›nd›r›ld›¤› bu dönem insanlar›n sabah evden ç›karken aileleriyle helallefltikleri
bir belirsizli¤i de beraberinde getirmifltir. Dinî cemaatlerin art›fl›, gruplaflma ve ku-
tuplaflmalar› beslerken kötü niyetli en ufak bir k›flk›rtmada çat›flmalar› devletin da-
hi kontrol edemeyece¤i bir noktaya götürüyordu. 1974 Koalisyonu genel af, vergi
bar›fl›, e¤itimde f›rsat eflitli¤i, tar›m› gelifltirme, gelir da¤›l›m› eflitli¤i gibi özlenen
hususlar› gündemine alm›flsa da 20 Temmuz K›br›s Ç›kartmas› ve neticesinde orta-
ya ç›kan uluslar aras› tecrit edilmifllik ekonomik durumu içinden ç›k›lmaz hâle
sokmufltur. Milliyetçi Cephe dönemlerinde ise iktidar-muhalefet partilerinin iliflki-
lerindeki keskinlik memuru, polisi, ö¤rencisi bütün kesimlere yay›larak bir çat›flma
ortam› yaratm›flt›r. Mezhep çat›flmalar› ile gelifltirilen çat›flma kültürü 1980 Darbe-
sini getirmifltir.

Sosyal ve Kültürel Sahada Tart›flmalar/Geliflmeler
Bu dönemde iktidar muhalefet tart›flmalar›n›n temelinde ifl ve iflçilerin siyasi ve
sosyal haklar› konular› yer almaktad›r. Hükûmetlerin iflçilerin haklar›na ve sosyal
güvenlik sistemine yönelik söylemleri bir nevi zaman kazanmaya yönelikti. Grev
hakk› tan›nacakt› ancak do¤ru kullan›lmal›yd› dolay›s›yla iflçi kesiminin bu hakk›
istismar› endiflesi söz konusu ediliyordu.

Di¤er yandan sosyal yap›y› güçlendirmeyi amaçlayan MBK taraf›ndan adalet,
dürüstlük ve demokrasi ilkelerini ayakta tutmak, hür düflünce ve müspet ilim ›fl›¤›
alt›nda halk›n maneviyat›n› yükseltmek amac›yla partiler üstü bir kültürel örgüt
olarak Türk Kültür Derne¤i 17 A¤ustos’ta kuruldu. Hükûmet 30 A¤ustos’ta Halkev-
lerini bu derne¤in yönetimine devretti. Türk Ocaklar›ndan Halkevlerine, Halkevle-
rinden Türk Kültür Derne¤ine geçifl, iktidarlar›n kendilerini halka anlatmak ve
meflruiyet kazanmak yolundaki çabalar›n›n son ürünü olarak de¤erlendirilebilir.
Silahl› ya da silahs›z güçlerin meflruiyeti halk deste¤inde aramalar› Atatürk’ün ka-
y›ts›z flarts›z millet egemenli¤i ilkesinin fiilen hayata geçmifl olmas›n›n göstergesi
olarak kabul edilebilir.

MBK baflkan› Gürsel kötü niyetle çal›flmamak kayd› ile bir sosyalist partinin ku-
rulmas›na izin verilebilece¤ini, bunun ülke için de faydal› olaca¤›n› belirtmekteydi.

2558. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Haftal›k Yön Dergisi, 20
Aral›k 1961 tarihinden 30
Haziran 1967 tarihine kadar
222 say› ç›km›fl ve dönemin
siyasi hayat›n› etkilemifltir.
YÖN Gazetesi’nde
yay›nlanan bildiride imza
sahipleri: “Türk halk›n›n, çok
çeflitli iktisadi, siyasi ve
sosyal sorunlar ortas›nda,
kendisini bütün özlemlerine
kavuflturacak bir yön
aramakta oldu¤una dikkat
çekmifllerdi.

Ekonomik flartlar›n düzelmemesi, iflten ç›-
karmalar›n artmas›na tepki gösteren ‹flçi sen-
dikalar› birli¤iyle, kanun d›fl›l›¤a izin verilme-
yece¤ini belirten s›k›yönetim komutanl›¤›
karfl› karfl›ya gelirken hükûmet önceli¤in enf-
lasyon oldu¤unu aç›klay›nca iflçiler rejimi
desteklediklerini bildirerek söz konusu hak-
lar› garanti edecek bir düzenlemeye katk› ve-
receklerin bildirdiler.

‹ktidar ve muhalefet olarak sa¤ ve sol di-
ye basitçe ay›rabilece¤imiz taraflar meselele-
re tamamen farkl› aç›lardan bak›yorlard›. Ni-
tekim Türkiye ‹flçi Partisi, hükümetlerin Tür-
kiye’de bölge ayr›m› yapt›klar›n›, do¤unun
geliflmemesi meselesinin Türklük Kürtlük
meselesi olmad›¤›n› iddia ederken Adalet Par-
tisi a¤›rl›kl› koalisyon hükümetinin Adalet Ba-
kan› 141. ve 142. maddelerin sadece komü-

nizmi de¤il ayn› zamanda Kürtçülük ve ›rkç›l›¤› da kontrol alt›na almak için gerek-
li oldu¤unu bildiriyordu

Radikal sol ayd›nlar›n ilk organize teflebbüsleri olarak Yön Dergisi 150 imzal›
bir bildiri ile yay›n hayat›na bafllad›.

Ülke meselelerinin tart›fl›lmaya baflland›¤› ortamda T‹P baflkan› da düzeni elefl-
tirmeye bafllam›flt›. Ona göre Birinci Befl Y›ll›k Plan hedeflerini sosyal adalet bak›-
m›ndan yetersizdi, özel sektöre gere¤inden fazla ayr›cal›klar tan›nm›flt›. Aybar, Ce-
za Kanununun 141 ve 142. maddelerinin de¤ifltirilmesini talep ediyordu. Zira ya-
banc› dillerden tercüme de dâhil komünizm propagandas› yapt›¤› düflünülen ya-
y›nlar söz konusu maddeyle cezaland›r›l›yorlard›.

24 Temmuz 1963’te, askeri hareketten üç y›l sonra Toplu ‹fl Sözleflmesi, Grev,
Lokavt ve Sendikalar Kanunu Resmî Gazetede yay›nlanarak yürürlü¤e girdi. Bu ta-
rih ‹flçi Bayram› olarak kabul edildi. Di¤er taraftan toprak reformu yüzünden Dev-
let Planlama Teflkilat›yla hükûmetin aras› aç›ld›.

Türkiye’de devlet ve toplum hayat›n›n her cephesinde önemli bir rol oynayacak
olan Türkiye Radyo Televizyon Kurumu (TRT) 1 May›s 1964 tarihinde kuruldu. Ya-
z›l› bas›n ise Amerika’n›n K›br›s meselesinde Yunanistan taraf›na meyletmesi ve ma-
li ve teknik imkâns›zl›klara karfl› “baflkalar›n›n vermedi¤ini millet yapar” kampanya-

s›n› destekleyerek Türk Donanma Cemiyeti’nin
kurulmas›na katk› sa¤lad›.

1965 seçimlerinden Adalet Partisinin bafla-
r›yla ç›kmas› bas›nda Amerikan aleyhtar› tav›r-
lar› ön plana ç›kartt› ancak üniversite hocala-
r›n› ikiye böldü. Nitekim bir k›s›m üniversite
ö¤retim üyesi Amerika’n›n K›br›s ve Vietnam
da takip etti¤i politikalar› suçlad›lar. Bu hoca-
lar Türkiye’nin de d›fl politikas›n› de¤ifltirerek
ba¤›ms›zl›k savafl› veren ülkeleri destekleme-
sini istiyorlard›. Bu talebin karfl›s›nda hükû-
metin uygulamalar›n› ve mevcut durumu
olumlu bularak destekleyen üniversite ö¤re-

256 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.9

Bildirinin
yay›nland›¤› ilk
say›n›n kapa¤›.

Foto¤raf 8.10

13 fiubat 1967’de
Türk-ifl’ten ayr›lan
sendikalar
taraf›ndan kurulan
D‹SK ifl
hayat›ndaki siyasi
geliflmelerin içinde
yer ald›.

tim üyeleri de vard›. Nitekim onlar da Türkiye’nin uydu de¤il, müttefik ülke oldu-
¤unu, Türkiye’nin üçüncü dünyan›n bir parças› olmayaca¤›n› vurguluyorlard›. Bü-
tün bu tart›flmalar o dönemde çal›flma yafl›ndaki nüfusu askere alan ülkeler içinde
ikinci s›rada yer alan Türkiye’nin, NATO üyelerinin en fakiri ancak ordu büyüklü-
¤ü bak›m›ndan üçüncü oldu¤u gerçe¤ini de¤ifltirmiyordu.

Bu dönem sosyal hareketlenmelerin h›z kazand›¤›, mahiyet de¤ifltirdi¤i gelifl-
melere sahne olacakt›r. Nitekim ‹zmir’de tekstil iflçileri kendi sendikalar›n›n iflve-
renle yapt›¤› anlaflmalar› kabul etmeyerek greve gidebilmifllerdi. Mevcut sendika-
lar›n iflçi kesiminin bir k›sm›n›n beklentilerini karfl›lamamas› üzerine Devrimci ‹flçi
Sendikalar› kuruldu. 12 fiubat’taki kuruluflun arkas›nda Türk-‹fl’in grevler hususun-
da iflverenlerin yan›nda yer almas› önemli bir etken olarak say›labilir.

T‹P yöneticileri di¤er partilerin kendilerine yönelik komünist suçlamalar›na
karfl›n kendilerinin iktidara geldiklerinde demokratik Türk sosyalizmini kuracakla-
r›n› aç›kl›yordu. Düflüncenin yerlilefltirilmesi ihtiyac›n›n yöneticiler baz›nda hisse-
dildi¤ini gösteren bu durum ülkedeki fikir hayat›n›n geliflimi bak›m›ndan önemli
bir iflaret olarak de¤erlendirilmelidir. T‹P baflkan› Aybar da sosyalizmin her yere
ayn› flekilde kopya suretiyle uygulanamayaca¤›n›n alt›n› çizerek Türkiye’de de sos-
yalizmin “oturduklar› yerden kitap okuyarak de¤il, Türkiye’nin gerçeklerini hesa-
ba katarak kurulaca¤›n› belirtiyordu.

Türkiye Kömür ‹flletmeleri iflçi meselelerinin daima ön planda oldu¤u bir merkez
olarak dikkat çekmekteydi. ‹flletme müdürü iflçilerin siyasallaflt›r›ld›¤›n›, bölgeye as-
ker ve polis gönderilmesi gerekti¤ini belirten raporu partiler aras›nda büyük tepki
görmüfltür. 22 Eylül’de Amerikan üslerinde çal›flan Türk iflçilerinin grev dalgas› bafl-
lad›. Hükûmet bunlar› erteleme yoluna gittiyse de Dan›fltay ertelemeyi kald›rarak
grevi bafllatt›. Bu esnada köylülerin problemleri ve tepkileri de bas›nda yer bulmaya
bafllam›flt›r. Nitekim Antalya’da toprak kavgas› olmufl 57 köylü tutuklanm›fllard›.

Türkiye’de çok partili dönemde iflçi kesiminin taleplerinin muhalefet partilerinin prog-
ramlar›nda yer almas›na karfl›n iktidar olduklar›nda verilmemesinin sebepleri neler ola-
bilir? Tart›fl›n›z.

‹flçi kesiminde de farkl› ve etkili eylemler söz konusu olmaya bafllam›flt›. Art›k
iflçiler kendilerini temsil etmedi¤ine inand›klar› sendikalar›n imzalad›¤› sözleflme-
leri tan›mayarak greve gidiyor ve istedikleri flartlarda toplu sözleflmeler imzal›yor-
lard›. Bat› Avrupa devletlerinin iflçi talebi iflte bu ortamda hükümete rahat bir ne-
fes ald›rd›. Zira h›zla artan iflsizlerin say›s› azalacak, bunlar›n gönderecekleri döviz-
ler ise ekonomiye katk› sa¤layacakt›.

2578. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

3

Foto¤raf 8.11

Belli bir e¤itim ve haz›rl›ktan geçirilmeden ço¤unlu¤u k›rsal alandan giden ve pek çok problemlerle karfl›laflan
insanlar›m›z›n Almanya yolculu¤u ancak 50. y›l›nda bilimsel araflt›rmalara konu olmufltur.
Kaynak: (foto¤raf.ntvmsnbc.com)

Hükûmeti en fazla ve etkili elefltiren Türkiye ‹flçi Partisi aras›nda sosyalizm an-
lay›fl› yüzünden bölünmeler bafl göstermeye bafllad›. Genel Baflkan Aybar anlay›fl-
lar›n›n Rus Bolflevizmine benzemedi¤ini Türkiye’nin flartlar›na göre çözümler ve
söylemler gelifltireceklerini iddia ederken muhalifleri onun sosyalizme ters düfltü-
¤ünü iddia etmekteydiler. ‹flçiler Sümerbanktaki grevi ›srarla sürdürürken Türk-‹fl
yetkilileri özel sektörü grevi teflvik etmekle suçlamaktayd› CHP lideri ‹nönü, f›rt›-
nal› bir döneme girildi¤i için yetkilileri uyarmaktayd›. Parti sanayide de imalat ye-
rine montaj ve ambalaj sanayi kurman›n ülkenin kalk›nmas›nda engel teflkil etti¤i
tenkidini getiriyordu. Hükûmetin Anayasal Nizam› Koruma Kanunu ç›karma çaba-
lar›na Türk-‹fl de karfl› ç›karak kanunun ne düzeni koruyaca¤›n› ne de olaylar› dur-
durabilece¤ini dile getiriyordu. Üniversite ö¤retim üyeleri de tasar›n›n gereksiz ol-
du¤u, anayasadaki temel hak ve hürriyetleri s›n›rlad›¤› yolunda elefltirileri öne ç›-
kar›yorlard›. Ayn› çizgide hükümetin TRT kanununu da sadece iktidar›n sesini du-
yurmaya bir vesile olarak görüyorlard›.

1969 Seçimlerinden sonra sosyal yap›daki huzursuzluklar›n ilk iflaretini Çor-
lu’da köylülerin iflgal ettikleri bir çiftlikten askerî birliklerin yard›m›yla ç›kar›lmas›
veriyordu. Türkiye’de toplam nüfusun %1’i çal›flan nüfusun ise %2 si 1961-1969 y›l-
lar› aras›nda yurt d›fl›na gitmiflti. Gittikleri yerde uyum problemleri dolay›s›yla çok
s›k›nt› çeken bu insanlar›n gönderdikleri döviz miktar› Türkiye’nin 1969 ithalat›n›n
%70’ini karfl›lamaktayd›. ‹çerde ise köyden kente göç bütün h›z›yla sürüyordu. Bu
iflsizli¤in daha da artaca¤›n›n iflaretiydi. Zira yeni ifl sahalar› aç›lmad›¤› gibi mev-
cutlar›n daha verimli çal›flt›¤›n› gösteren bir bilgi de yoktu. Büyük flehirlerdeki fab-
rikalarda da iflçiler ücret ve sosyal imkânlar›n iyilefltirilmesi için grev yaparken ar-
t›k polisle hatta askerle karfl› karfl›ya kal›yorlard›.

Bu aflamada Türkiye’nin bat› ile iliflkileri konusunda farkl› bir bak›fl ve teklif or-
taya at›ld›. Millî Nizam Partisi Türkiye’nin Ortak Pazar’a girifline tarihi, dinî ve kül-
türel farklar nedeniyle karfl› ç›kt›. Türk ayd›n›n› y›llard›r meflgul eden bat›l›laflma
meselesini Partinin baflkan› Erbakan farkl› bir boyutta tart›flmaya açm›flt›: ‘Türkiye
bat›ya göre geri, do¤uya göre ileriydi. Dolay›s›yla bat›l› ortak pazara bugünkü hâ-
liyle girerse sömürge olacakt›r’. Türkiye do¤ulu ülkelerin ortak pazar›na girmeli ve
lider olmal›yd›. Necmeddin Erbakan’›n bu düflüncesi kendisinin baflbakanl›¤› s›ra-
s›nda Türkiye, ‹ran, Pakistan, Bangladefl, Malezya, Endonezya, M›s›r ve Nijerya’n›n
kat›l›m›yla 15 Haziran 1997’de kabul edilen ‹stanbul Deklarasyonu ile hayata ge-
çecektir.

Mecliste kabul edilen Sendikalar Kanunu yeni bir huzursuzluk kayna¤› hâline
geldi. Üyelerinin en az 1/3’ü sigortal› olmayan sendikalar›n federasyon kurmalar›-
n› yasaklayan kanun D‹SK’i önemli ölçüde etkilemekteydi. ‹stanbul’daki sendika-

258 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

D-8 “Developing Eight”.
Savafl yerine bar›fl›, çat›flma
yerine diyalogu, çifte
standart yerine adaleti,
üstünlük yerine eflitli¤i,
sömürü yerine adil düzeni,
bask› ve tahakküm yerine,
insan haklar› hürriyet ve
demokrasiyi esas alan bir
anlay›fl ile sektörler aras›
iflbirli¤ini öngören bir
organizasyondur. Daimî
sekretaryas› ‹stanbul’dad›r.

Foto¤raf 8.12

1970’li y›llar›n
bafl›nda CHP ile ve
sonlar›nda AP ve
MHP ile yapt›¤›
koalisyonlarla Türk
siyasi hayat›nda
önemli roller
oynayan Necmettin
Erbakan 1996-
97’de baflbakan
oldu.

lar kanunun onaylanmas› hâlinde kanl› olaylar›n olabilece¤i tehdidinde bulunu-
yorlard›. Fabrikalarda pasif direniflin bafllamas› ve h›zla yay›lmas› üzerine D‹SK ve
T‹P liderleri iflçileri tahrik suçundan tutuklanm›fllard›. ‹flçi ve sendika kesiminin bü-
tün tehditlerine karfl›n Senato da sendikalar yasas›n› kabul etti. Bu s›rada Türk-‹fl
ve D‹SK’le ilgili olmayan sekiz sendika ‹stanbul’da Milliyetçi ‹flçi Sendikalar› Kon-
federasyonu (M‹SK)nu kurdular. 23 Haziran 1970 tarihinde kurulan M‹SK’in faali-
yetleri 1980 Askerî Darbesiyle durduruldu. Bir anlamda iflçi yap›lanmalar› da mer-
kez sa¤ ve sol olmak üzere üç ana kategoriye bölünmüfl oldu.

1980-2000 DÖNEM‹ SOSYAL VE KÜLTÜREL
TARTIfiMALAR/ GEL‹fiMELER
1980 müdahalesinden sonra da önceki deneyimlerin tekrar›n› yaflayan ülkede asa-
yiflin belli oranda sa¤lanm›fl olmas› dahi memnuniyet yaratm›flt›r. Anavatan Partisi
ve sonras›ndaki koalisyon hükûmetleri toplumsal bar›fla katk›da bulunacak söy-
lemler gelifltirmifl olmalar›na karfl›n uygulamada s›k›nt›lar›n giderilmesini sa¤laya-
cak, köklü çözümleri getirecek ad›mlar at›lmam›flt›r. Ordu yönetiminin âdeta on
y›lda bir sivil siyasete düzen verdi¤i bir manzara s›k›nt›lar›n devam edece¤inin ha-
bercisi olmufltur. Darbeler modern, postmodern, e-muht›ra flekillerinde de olsa bir
gelenek hâlini alm›flt›r.

Ekonomik s›k›nt›lar devam etmifl, Türk liras›n›n de¤er kayb›na u¤ramas›na mu-
kabil yeni ifl alanlar›n›n yeterince aç›lamamas› ülkede refah›n artmas›na engel
oluflturmufltur. Yüzy›l›n sonunda gerek ordu - siyaset gerekse kurumlar aras› ilifl-
kiler geliflen görsel ve yaz›l› iletiflim kanallar› sayesinde fleffaflaflmaya bafllam›flt›r.
Bu çerçevede öncelikle iletiflim olmak üzere kültür alan›ndaki geliflmeleri ana hat-
lar›yla inceleyelim.

Görüntülü Dünya/‹letiflim
Radyo: Türkiye’nin sosyal ve kültürel yaflam›n› etkileyen geliflmeler içerisinde en
etkili olan› flüphesiz 1990’l› y›llarda h›zla geliflen radyo ve televizyon olay›d›r. ‹s-
tanbul Radyosu 1927’de ‹stanbul Sirkeci’deki Büyük Postane’nin bodrum kat›nda
yay›na bafllarken, Ankara Radyosu da ayn› y›l Ankara’da da Ulus’ta kurulan bir
stüdyoda hizmet girmiflti. Ankara Radyosu 29 Ekim 1938’de verici ve stüdyo im-
kânlar› ile ‹stanbul Radyosunu ikinci plana itmiflti. ‹zmir’de Belediyenin kurdu¤u
‹zmir Radyosu da 1948’de yay›n hayat›na bafllam›flt›r. Radyo’nun Türkiye’de nüfu-
sun yar›s›na yak›n›na ulaflabilmesi 1960’l› y›llarda olmufltur ki günlük yay›n süresi
12-13 saat civar›ndayd›.

Matbuat Umum Müdürlü¤ü, Bas›n Yay›n Genel Müdürlü¤ü gibi yap›lar içinde
çal›flmalar›n› sürdüren Radyo, 1961 Anayasas› ile tarafs›z ve özerk statü kazanm›fl-
t›r. 1 May›s 1964’te yürürlü¤ü giren TRT yasas› ile büyük bir at›l›m yapm›flt›r. Öyle
ki bu tarihte iki milyon olan al›c› say›s› %150 artarak 1980’de 4.5 milyona ulaflm›fl-
t›r. 1982 Anayasas›’ndan sonra yeni düzenlemeler ile yap›s› gelifltirilen ve bir üst ku-
rul ile desteklenen TRT 1984’te canl› yay›n yapmaya bafllam›fl 1985’ten itibaren bil-
hassa müzik programlar›n›n canl› yay›n›na a¤›rl›k vermifltir. Bu y›llarda kanunen tek
müessese olmas›na karfl›n özel radyo ve televizyonlar›n da birer birer yay›n hayat›-
na girdikleri görülmüfltür. Türkiye’deki kültürel al›flkanl›¤›n bir yans›mas› olarak
“kervan yolda düzülür” ya da “istimi arkas›ndan gelir” sözlerini do¤rular flekilde
1994’te yay›n hayat›n› düzenleyen kanun ç›kt›¤›nda faaliyette olan radyo say›s›n›n
500’ü geçti¤i ifade edilmektedir. Ayn› flekilde özel televizyonlar da 1990’lardan iti-
baren yay›n hayat›na geçerek toplum hayat›na yön vermeye bafllayacaklard›r.

2598. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

‹letiflim alan› küreselleflen dünyada etkin olman›n en ifllevsel yollar›ndan birisi olmakla
birlikte Türkiye’de devletin gerekli kanuni düzenlemeleri yapmada toplumdaki geliflmele-
rin gerisinden gelmesinin sebepleri neler olabilir? Tart›fl›n›z

Ülkede sosyal ve kültürel yaflam› derinden etkileyen en önemli ad›m TRT’nin
tekeli sürerken bafllayan özel radyo ve televizyon yay›nc›l›¤›n›n 1990’lardaki h›zl›
geliflimidir. Özel radyolar 1989 May›s›’nda yerel seçimlerin akabinde belediyeler-
den bafllayarak kurulmaya bafllanm›fl, 1992’de 500’e ulaflan say›lar›yla kamuoyunu
bilgilendirme hususunda önemli bir yer edinmifltir. 1993’te frekans farkl›l›¤›, hava
ulafl›m›ndan antenlerin etkilenmesi, dini, bölücü ve genel ahlaka ayk›r› yay›nlar›n
kontrol edilememesi gibi nedenlerle k›sa süre yay›nlar› durdurulan özel radyolar
seçim kampanyalar›nda halka ulaflman›n ve yönlendirmenin etkili bir yolu oldu¤u
fark edilince yeniden yay›na bafllam›fllard›. 1994 y›l› itibar›yla lisans baflvurusu ya-
pan radyo say›s› 1600 civar›ndayd›. Radyo ve televizyonlar›n yay›n esaslar›n› dü-
zenleyen kanun 13 Nisan 1994 tarihinde Mecliste kabul edilmifltir. 2000’li y›llarda
radyo, hemen hemen her toplum kesiminin takipçilerine ulaflmada kulland›¤› bir
iletiflim arac› olarak etkinli¤ini devam ettirmektedir. Dinî, felsefî, tarihî, siyasî, sos-
yal, etnik, kültürel ve bilhassa müzik a¤›rl›kl› radyolar toplum hayat›n› ilgilendiren
her alanda ve konuda yay›nlar yap›lmaktad›r.

Televizyon: Televizyon yaz›l› bas›ndan daha fazla kitleye ulaflmak ve etkile-
mek bak›m›ndan toplumu yönlendirme, dönüfltürme vas›talar› aras›nda en önde
yer almaktad›r. 31 Ocak 1968’de deneme yay›n›na bafllayan TRT Televizyonu, ya-
y›na haftada 3 gün, üçer saat olarak bafllad› ve 1 y›l sonra haftada 4 güne ç›kt›.
1970’de ‹zmir Televizyonu, ard›ndan 1971’de ‹stanbul Televizyonu faaliyete geçti.
1973’de ise Türkiye Cumhuriyeti’nin 2. Cumhurbaflkan› ‹smet ‹nönü’nün cenaze
töreni naklen yay›nland›. 20 Temmuz 1974’te bafllayan K›br›s Bar›fl Harekât›’ndan
tüm Türkiye ve Avrupa TRT yay›nlar›yla haberdar oldu. Eurovision fiark› ve Beste
Yar›flmas›’na Türkiye, ilk kez 1975’de TRT’nin organizasyonuyla girdi. 1978’de ilk
kez su alt› kameralar› kullan›larak “Derinlerdeki Geçmifl” adl› belgesel renkli film
çekildi.

TRT günümüzde 14 televizyon kanal›, 7 ulusal, 6 bölgesel, 2 uluslararas› radyo
kanal›, trt.net.tr ve trt.world.com üzerinden 35 dil ve lehçede Türkiye’ye ve dün-
yaya yay›n yapmaktad›r.

1974 y›l›nda haftan›n her günü gerçeklefltirilen yay›nlar ülke nüfusunun %55’i
(19 milyon) ve ülke yüz ölçümünün %28 i (210.861 km2) taraf›ndan izlenilir oldu.
Televizyonunun Türkiye’ye geliflinin 10. y›l›nda PTT merkezlerine kay›tl› televiz-
yon al›c› say›s› 2 milyon 250 bine ulaflt›. Yurt içinden verilen ve yurtd›fl›nda al›nan
efl güdüm, yay›n, kay›t ve kurgu ifllemlerini yapabilecek kapasitede olan Eurovisi-
on ba¤lant› merkezi 1982 y›l›nda hizmete girdi. Giderek artan yay›n saatleri ile bir-
likte ekran, 31 Aral›k 1981 y›lbafl› gecesinden itibaren renklenmeye bafllad› ve
1984 y›l›nda tamamen renkli yay›na geçildi. 1986 y›l›nda TRT-2 yay›n hayat›na bafl-
lad›. 1987’de TRT-1 ve TRT-2 programlar› uydu yoluyla bütün Türkiye’ye ulaflt›.
TRT-3 ve GAP-TV, 1989 y›l›nda hizmete girdi ve TRT’nin kanal say›s› 4’e ç›kt›.
1990’da ise e¤itim a¤›rl›kl› TRT-4 kuruldu.

Türkiye Radyo Televizyon Kurumu 1990’a kadar befl ayr› kanaldan yay›n yapan
tek oluflum olarak iktidarlar›n elinde kamuoyuna yön vermede etkili bir araç ola-
rak kullan›l›yordu. TRT televizyonu 1990’da kurulan Avrupa ve kuzey Afrika’y› he-
defleyen TRT INT(International) ›n 1992’den itibaren Türkistan co¤rafyas›ndaki ül-

260 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

S O R U

D ‹ K K A T

SIRA S ‹ZDE

DÜfiÜNEL ‹M

SIRA S ‹ZDE

S O R U

DÜfiÜNEL ‹M

D ‹ K K A T

SIRA S ‹ZDE SIRA S ‹ZDE

AMAÇLARIMIZAMAÇLARIMIZ N N
K ‹ T A P

T E L E V ‹ Z Y O N

K ‹ T A P

T E L E V ‹ Z Y O N

‹ N T E R N E T ‹ N T E R N E T

4

keleri ve toplumlar› hedefler hâle gelmesiyle etki alan›n› Çin Seddi’ne kadar yay-
mak imkân› buldu. 1993’te Kafkasya ve Orta Asya’ya yönelik programlar›n yer al-
d›¤› TRT-AVRASYA kanal›, 1995’te ise TBMM TV yay›na girdi.

Turgut Özal’›n Cumhurbaflkanl›¤› döneminde Türkiye d›fl›ndan yap›lan yay›n-
lar› ülkeye yans›tacak özel kanallar›n kurulmaya bafllamas› önemli bir dönüm nok-
tas› olmufltur. 1990 itibar›yla özel kanallar›n da devreye girmesiyle siyaset, ekono-
mi(reklam) kültür hayat›nda son derece etkili ve kârl› bir güç hâline gelen televiz-
yonculuk, gazete ve holding sahiplerinin de büyük ilgi duydu¤u bir alan oldu. 8
Temmuz 1993 düzenlemesiyle radyo ve televizyon yay›n›nda devlet tekeli kald›r›l-
d›. 13 Nisan 1994 tarihinde ç›kar›lan 3984 say›l› yasa ile bütün yay›n alan›n› kon-
trol etmek üzere Radyo Televizyon Üst Kurulu (RTÜK) oluflturularak sektörün ça-
l›flmalar›na bir standart getirilmek amaçland›.

Televizyonun aile içi ve aileler aras› iletiflimi, sosyal hayat› önemli ölçüde zara-
ra u¤ratt›¤› aç›kt›r. Di¤er yandan sinema, tiyatro gibi görsel kültürel etkinliklerin
krizlere girmesine yol açm›flt›r. Günümüzde sinema ve tiyatrolar, Kültür Bakanl›¤›-
n›n deste¤iyle ayakta tutulmaya çal›fl›lmaktad›r. Sinema, tiyatro, aile içi ve toplum-
sal iletiflim kanallar› gibi kültür hayat›n›n en önemli vas›talar›n› hükümsüz k›lan te-
levizyonun yayg›nlaflmas› bu sahalar›n ancak devlet deste¤iyle ayakta kalmaya ça-
balad›¤› bir noktaya götürmüfltür.

fiehirleflmenin ancak 1980’de say›sal olarak yar› yar›ya gerçekleflti¤i ülkemizde
köy ve taflra kültürlerinin flehirlere tafl›nm›fl olmas› gecekondulaflman›n sadece bi-
na de¤il hayat tarz› ve kültürel alg›lar için de kullan›labilece¤ini göstermifltir. Köy-
den kente göçün h›zla devam›, kültürel uyumun gerçeklefltirilememesi, ekonomik
s›k›nt›lar, e¤itim imkânlar›ndaki k›s›tl›l›k 20. yüzy›l›n son çeyre¤inde yetiflen nesil-
leri yurt d›fl› aray›fllara yöneltmifltir. Önemli miktarda ifl ve beyin göçü veren Tür-
kiye yetiflmifl kadrolar› elinde tutacak ortam› da oluflturamam›flt›. Ancak 21. yüzy›-
l›n bu konuda olumlu geliflmelere sahne oldu¤unu gösteren ulusal ve uluslar ara-
s› veriler ülke ve millet bütünlü¤ünü koruyarak siyasi, sosyal ve kültürel alanda
ça¤dafl uygarl›k seviyesinin elde edilebilece¤ini göstermektedir.

Mimarl›k: Mimarl›k alan›nda d›fla aç›lma 70’li y›llarda bafllam›flt›r. Ekonomik
durgunlu¤un da bir ölçüde zorlad›¤› bu d›fla aç›lma, Türkiye inflaat sektörünün
Libya, Irak vb. petrol ülkelerindeki yat›r›m taleplerinin de¤erlendirmeleri sonunda
büyük baflar› ortaya koyduklar› bir hizmet alan› olmufltur. Cumhuriyetin ellinci y›-
l›nda 29 Ekim 1973’te aç›l›fl› yap›lan Bo¤aziçi Köprüsü üç y›ll›k infla sürecinden
sonra iki k›tay› birbirine ba¤larken köprünün proje aflamas›nda Türk firmalar kat-
k› sa¤lam›flt›r.

Sovyet sisteminin çöküflünden sonra Rusya ve Türkistan cumhuriyetlerinde
yayg›nlaflan inflaat sektöründeki geliflmeler mimarinin de uluslar aras› platformda

2618. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf 8.13

1560 metre
uzunlu¤undaki
Bo¤aziçi
köprüsünün
denizden yüksekli¤i
64 metredir.

kendini kan›tlamas›na imkân verdi. Bu geliflmenin 2000’li y›llarda da artarak de-
vam etti¤ini görmekteyiz. Büyük al›flverifl ve ifl merkezleri Türkiye’nin artan eko-
nomik gücü ile orant›l› olarak ana kent ve büyük flehirleri süslemeye devam et-
mektedir. Bu alanda banka genel müdürlük binalar› ve ofis merkezli ‘tover/ku-
le’yap›mlar›n›n simgeleflti¤ini söylemek gerekir. Bilhassa ‹stanbul’da odaklanan bu
büyük binalar›n flehrin kültürel dokusuna zarar verdi¤i, görüntüsünü bozdu¤u
elefltirileri yap›lmaktad›r. Turizm sahas›nda ise tatil yörelerinde gerçeklefltirilen bü-
yük otel inflaatlar›ndan söz edilebilir. Moskova’da Petrovsky Pasaj›n›n onar›m› ve
1993 isyan›nda y›k›lan Parlamento binas›n›n yeniden yap›m› Türk mimarl›¤›n›n ba-
flar›s› olarak kabul edilebilir. Uluslararas› alanda yer alma ve ödüller kazanma aç›-
s›ndan 80’lerden sonra inflaat sektörü ve mimarinin etkinli¤in artt›¤›n› söylemek
mümkündür. Türkiye’nin nüfus bak›m›ndan en kalabal›k flehri olan ‹stanbul’da ar-
tan trafi¤i rahatlatmak amac›yla 1988 y›l›nda bo¤aza ikinci köprü yap›lm›flt›r. Pro-
je ve yap›m aflamas›nda Türk firmalar›n›n da yer ald›¤› Fatih Sultan Mehmet Köp-
rüsü, Edirne Ankara aras›nda infla edilen TEM (Trans European Motorway) otoyo-
lunun bir parças› ifllevini görmektedir.

Müzecilik: Tafl›nmaz kültür varl›klar› ile ilgili kanun 1906 tarihli Asar-› Ati-
ka(eski eserler) nizamnamesi ile 1973 y›l›na kadar devam etmifltir. 1951’de An›tlar
Yüksek Kurulu ve Tafl›nmaz Eski Eserler Kurulu oluflturulmufltur. Bu kurul vas›ta-
s›yla mimari ve tarihî an›tlar›n koruma, bak›m ve onar›m iflleri düzenlenmifltir. 1935
sonras› yap›lan arkeolojik kaz›lar›n buluntular› il arkeoloji müzelerinde sergilen-
mektedir. Türklerin Anadolu’daki tarihî ve kültürel miras›n sahibi oldu¤unu göster-
meyi amaçlayan tarih anlay›fl›n›n bir neticesi olarak eserler bu müzelerde sergilen-
mektedir. An›t müzeler etno¤rafik malzemenin sergilendi¤i konaklar ve Osmanl›
saraylar› eski ve de¤erli tarihî miras› sonraki nesillere aktaran müesseselerdir.
Cumhuriyetin kuruluflunu takip eden y›llarda büyük geliflme gösteren Türk
müzecili¤ine vatandafl›n yeterli ilgi göstermesi daima flikâyet konusu oldu. Mali
ödenek ve kadro s›k›nt›lar› yaflayan, pek çok eseri çal›narak sat›lan veya yurt d›fl›-
na kaç›r›lan Türk müzeleri ancak 80’li y›llarda uluslararas› ödüller ile tan›flmaya
bafllam›flt›r. Türk ve ‹slam Eserleri Müzesi 1984 ve Antalya Müzesi 1988 Avrupa
Konseyince Mansiyon ödülü alm›fllard›r. 1993’te yeniden düzenlenerek aç›lan ‹s-
tanbul Arkeoloji Müzeleri de Avrupa Konseyi Müze ödülü kazanm›flt›r.

2000’li y›llarda Osmanl› son dönemlerinde dünyan›n pek çok ülkesine kaç›r›lan
arkeolojik de¤erler Türkiye’ye geri getirilmeye bafllanm›flt›r. Dünyan›n farkl› ülke-
lerinden önemli müze koleksiyonlar› ‹stanbul ve Ankara baflta olmak üzere belirli
sürelerde Türkiye’de sergilenmek üzere getirilmeye bafllanm›flt›r. Üniversitelerin
Eski Ça¤ tarihi, sanat tarihi ve arkeoloji bölümlerindeki akademisyen kadrolar›n
yönetiminde yap›lan kaz›lardan elde edilen buluntular müzelerimize önemli katk›-

262 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.14

Fatih Sultan
Mehmet Köprüsü 3
Temmuz 1988’de
hizmete girmifltir.

lar sa¤lamaktad›r. Günümüzde vak›f temelli özel müzelerin de bilhassa yurt d›fl›
koleksiyonlar›n Türkiye’de insanlar›n be¤enisine sunulmas›nda önemli bir ifllev
gördü¤ünü söylemeliyiz.

Tarihî olaylar›n geçti¤i mekânlar›n düzenlenmesi, tarihî flahsiyetlerin eflyalar›-
n›n sergilenmesi, baz› meslek gruplar›n›n ve holdinglerin kurucular› ad›na kültürel
veya sektörel eflyalar› sergiledi¤i müzeler de ço¤almaktad›r. Bu müzeler hem ilgi-
li konuyu tan›tmak hem de kültür hayat›m›za katk› yapmak amac›yla oluflturduk-
lar› vak›flar arac›l›¤›yla açt›klar› özel müzeler de etkinlikler gerçeklefltirmektedirler.
Yine son dönemde pek çok ilimizde kent müzesi ad›yla o flehrin tarihî, kültürel ve
etnografik birikimini ortaya koyan düzenlemeler hayata geçirilmeye bafllanm›flt›r.
Sanat›n her dönemi ve sahas›ndaki eserlerin, tarihî hat›ralar›n sergilendi¤i bu mü-
zeler genellikle kültür bakanl›¤› müzelerinin koordinasyonunda çal›flmalar yap-
maktad›r.

‹kinci Meflrutiyet döneminde Ziya Gökalp’in önerdi¤i Millî Kütüphanenin kuru-
lufl çal›flmalar›, 15 Nisan 1946’da Millî E¤itim Bakanl›¤› Yay›mlar Müdürlü¤ü’nde
küçük bir büroda bafllat›labilmifltir. iki y›l içerisinde koleksiyon adedi 60.000’e ula-
flan Millî Kütüphane 29 Mart 1950 tarihinde kabul edilen Kurulufl Kanunu ile yasal
kimlik kazanm›flt›r. Ülkemizde bas›lan kitaplar›n dört merkez kütüphanede derlen-
mektedir. Ankara ve ‹zmir Millî Kütüphaneleri, Beyaz›t Devlet Kütüphanesi ve ‹s-
tanbul Üniversitesi Merkez Kütüphanesinde toplanan bu birikimin de toplumun
hizmetine sunulmas›nda yer ve personel s›k›nt›s› her zaman görülen bir problem
olarak kan›ksanm›fl durumdad›r.

Osmanl›dan cumhuriyete geçifl sürecinde yazma eserlerin bulundu¤u kitapl›k-
lar belli merkezlerde toplanm›flt›. Bu kütüphanelerin Yazma Eserler Kurumu ola-
rak teflkilatlanmalar› ise ancak 2010 y›l›nda 6093 say›l› yasa ile mümkün olmufltur.
Kurum yazma eserlerin koruma, onar›m ve kütüphanelerinin fiziki flartlar›n›n iyi-
lefltirilmesini hedeflemektedir. ‹l halk kütüphaneleri daha ziyade ö¤rencilere hitap
ederken flah›s ve ihtisas kitapl›klar› ise üniversitelerde, Türk Tarih Kurumu, Türk
Dil Kurumu, Atatürk Kitapl›¤›, ‹slam Araflt›rmalar› Merkezi Kütüphanesi gibi mer-
kezlerde toplanm›flt›r. 1000 Temel Eser, 1001 Temel Eser serileri gibi genifl hacim-
li çal›flmalarla tarihî ve kültürel bilgi birikimi toplanmaya çal›fl›lm›flt›r. Millî E¤itim
Bakanl›¤› eliyle bafllat›lan yay›n faaliyetleri ‹slam Ansiklopedisi, Türk Ansiklopedi-
si, ‹nönü Ansiklopedisi, son y›llarda büyük geliflme gösteren Diyanet ‹slam Ansik-
lopedisi gibi giriflimler de dikkat çekmektedirler.

2000’li y›llar müze ve kütüphanelerin sadece tarihi buluntular ve kitaplar›n ser-
gilendi¤i yerler olmaktan baflka e¤itim ve kültürel etkinliklerin de mekân› hâline
gelmeye bafllad›¤›na da flahitlik etmektedir. Gerçekten de dil, edebiyat, tarih, sos-
yoloji ve benzeri alanlarda ilmî seminerler, konferans ve kongrelerin yan› s›ra gü-
nümüz sanatç›lar›n›n resim, foto¤raf, klasik sanatlar alanlar›ndaki çal›flmalar› da
müze ve kütüphane salonlar›nda gerçeklefltirilmekte ve halk›n ilgi ve be¤enisine
sunulmaktad›r.

Müzik: 1960-80 aras› dönemde gittikçe h›zlanan köyden kente ve özellikle bü-
yük kentlere göçün ortaya ç›kard›¤› ekonomik, sosyal ve düflünce dünyam›zdaki
toplumsal sorunlar›n girdab›ndaki genifl kesimlerin büyük ilgi gösterdi¤i arabesk
müzik, günlük dertleri, umutsuzlu¤u, çaresizli¤i konu alan flark›larla bilhassa 70’li
y›llarda geliflmesini pop, folk, rap gibi çeflitli alt türleriyle sa¤lamlaflt›rm›flt›r.

2638. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Bu türün sembol ismi olarak kabul edilen Orhan Gencebay yapt›¤› ifli “Ben
Türk müzi¤inin devam›y›m. Ça¤dafll›¤›n ve teknolojinin imkânlar›n› özgürce kulla-
narak ülkemin tüm de¤erlerini zenginlefltirmeye çal›fl›yorum” sözleriyle izah etmifl-
tir. “Türk müzi¤inde serbest çal›flmalar” olarak niteledi¤i flark›lar›ndan bilhassa
70’li y›llarda (Bats›n bu dünya, Bir teselli ver vb.) toplumun psikolojisini musikisi
ile yans›tt›¤› bir gerçektir.

Atatürk döneminde baz› devlet görevlilerinin afl›r› gayretkeflli¤iyle âdeta radyo-
larda gündemden düflen Türk Sanat Müzi¤i toplumun arabesk ve pop müzi¤e yo-
¤un ilgisi gösterdi¤i 70’li y›llarda devlet eliyle aç›lan Türk Musikisi Devlet Konser-
vatuar› ve benzerleri sayesinde yeni bir geliflme dönemine girmifltir.

Bu at›l›m 1984’te ‹zmir ve Gaziantep’te ku-
rulan konservatuarlar ile ülke çap›na yay›lm›fl-
t›r. Klasik Türk Müzi¤i ve Türk Halk Müzi¤i
e¤itimi verilen bu müesseseleri üniversitelerin
Güzel Sanatlar Bölümleri e¤itimleriyle destek-
lemifllerdir. ‹stanbul baflta olmak üzere ‹zmir,
Ankara, Bursa, Elaz›¤, Samsun, Diyarbak›r ve
Edirne’de kurulan Devlet Klasik Türk Müzi¤i
korolar› geliflme sürecini en güçlü flekilde des-
teklemifltir. Bu dönemde Türk müzi¤i tarihi ve
nazariyat› ile ilgili yay›nlarda ve yap›lan arafl-
t›rmalarda da adeta patlama yaflanm›flt›r.

Resmî müzik topluluklar›n›n ilki olan ‹s-
tanbul’daki Devlet Klasik Türk Müzi¤i Korosu
Klasik Türk Müzi¤i alan›nda Türkiye’nin önde
gelen isimlerinden olan Prof. Nevzad Atl›¤ ile
Tarihçi ve Müzikolog Y›lmaz Öztuna taraf›n-
dan 1975 y›l›nda kuruldu. Sonraki y›llarda yu-

kar›da isimlerini sayd›¤›m›z benzer korolar›n da kurulmas› üzerine, “‹stanbul Dev-
let Klasik Türk Müzi¤i Korosu” ismiyle çal›flmalar›na devam etti. ‹lk flefi Nevzad At-
l›¤ olan Koro, 2000’li y›llarda cumhurbaflkanl›¤›n›n tarihî ve kültürel güzel sanatla-
ra sahip ç›kan uygulamalar› çerçevesinde “Cumhurbaflkanl›¤› Klasik Türk Müzi¤i
Korosu”na dönüfltürülecektir.

1980’lere kadar toplumun ilgisine mazhar olan arabesk ve halk müzi¤i türlerinin
yerine 1980 müdahalesi sonras› oluflan ortam dinî ve etnik müzikler ilgiyi art›rm›fl-
t›r. Ancak bir süre sonra ilan edilen serbestlik ile bunlar›n da piyasalar› düflmüfltür.
90’l› ve 2000’li y›llarda yine bölgesel motiflerin ve ezgilerin öne ç›kmaya bafllad›¤›
görülmektedir. Müzi¤in her türünün toplumda izleyici buldu¤u bu sürecin önemli
bir özelli¤i ise özel radyo ve televizyon kanallar›n›n h›zla yayg›nlaflmas› olmufltur.

264 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.16

Prof. Dr. Nevzat
Atl›¤,icrac›, idareci,
araflt›rmac› ve koro
flefi olarak klasik
Türk müzi¤ine her
alanda hizmet
etmifl bir musiki
adam›d›r.

Foto¤raf 8.15

Orhan Gencebay
müzik
çal›flmalar›n› iki
binli y›llarda da
devam ettirerek
dönem sanatç›s›
olmad›¤›n› gösteren
bir istikrar
sergilemifltir.

Resim: Tek partili dönemde sanatç›lar› ülke insan› ve yurt köfleleri hakk›nda
çal›flmalara özendiren resim heykel sergileri 1939’dan itibaren geleneksellefltiril-
mifltir. Türk ressam ve heykelcilerinin kat›l›m› sa¤lanmakta ve yerli sanatç›lar ödül-
lendirilmektedir. Resmî kurulufllar koleksiyonlar›n› bu yoldan oluflturmufllard›r.
1939’dan sonra bafllayan yurt gezileri sergileri sanatç›lar›n ülke ile bütünleflmeleri-
ni sa¤lamada katk› vermifl, eserler parti ve halkevleri taraf›ndan sat›n al›nm›flt›r. Re-
sim sat›n almak 1970’lere kadar tek bafl›na devletin gerçeklefltirdi¤i bir görev gibi
alg›lanm›flt›r. Bu tarihten sonra bankalar ve büyük flirketlerin ve mali durumu bel-
li bir düzeyin üstünde olan kesim koleksiyoncular›n ilgisi ortaya ç›kmaya bafllam›fl-
t›r. 1987 Uluslararas› ‹stanbul Bienali koleksiyonlarda ça¤dafl Türk resminin yer al-
mas›nda önemli bir rol oynam›flt›r.

Tiyatro: Devlet Tiyatrolar› Genel Müdürlü¤ünün kuruluflu 1949’da gerçeklefle-
bilmifltir. Devlet tiyatrolar› bafllang›çtan 1980’li y›llara kadar yerli yazarlar› teflvik et-
me ve millî edebiyat› zenginlefltirme görevini yerine getirmemekle elefltirilmekte-
dir. Zira yerli eserler sergileme seviyesi son derece düflük olmufltur. Devlet Opera-
s› da ayn› zihniyet üzerinde çal›flmalar›n› yürütmüfltür. Belediye Tiyatrolar› ve Dev-
let Konservatuarlar›nda da yerli eserler seslendirme oranlar› oldukça düflüktür. Ti-
yatro da ülkenin siyasi, sosyal ve toplumsal geliflimine göre flekillenmifl ancak
maddi getiri bak›m›ndan kendi ayaklar› üzerinde duramad›¤› için ödenek kayna¤›-
na ba¤›ml›l›k özründen kurtulamam›flt›r. Ancak bilhassa konular itibar›yla ülkenin
sorunlar›na ayna olmak çabas›n› tafl›d›¤›n› gösterir mahiyette repertuarlar yabanc›
adaptasyon oyunlar ile bir arada sahnelenebilmifltir. Melih Cevdet Anday, Cahit
Atay, Orhan Asena, Refik Erduran, Recep Bilginer, Turgut Özakman, Aziz Nesin,
Tar›k Bu¤ra gibi tarihî ve siyasi konular›, devlet-toplum iliflkileri ve toplumsal so-
runlar› iflleyen yazarlar›n eserlerine s›kl›kla yer verilmifltir. Genifl seyirci kitlesi, ka-
liteli ve büyük salonlar konusunda her zaman s›k›nt› yaflayan tiyatro için en önem-
li geliflmelerden birisi de 1982 y›l›nda özel tiyatrolara devlet deste¤inin bafllat›lma-
s› olmufltur. Birkaç y›l içerisinde bu deste¤in neticeleri görülmeye bafllanm›flt›r.
Özel tiyatrolar yerli oyun sahneleme aç›¤›n› bir nebze olsun kapamaya katk› sa¤-
lam›fllard›r. Ancak televizyon dizileri ile kendilerine yeni alanlar bulmas›na karfl›n
sanatç›lar›n önemli bir k›sm› için sosyal güvenlik sorunu kal›c› bir flekilde çözüle-
bilmifl de¤ildir.

Sinema: Yirminci yüzy›l›n son çeyre¤inde Türk sinemas› siyasi ve toplumsal
meseleler kadar seks-komedi konular›na da girdi. Ancak 1960-1970’lerdeki seyirci
say›s›n› 2000’li y›llara kadar bir daha yakalayamad›. 1990’larda çekilen filmlerin bir
k›sm› mali yetersizlik ve salon yoklu¤undan gösterime girme flans›n› bulamad›. Ya-
banc› film da¤›t›m flirketlerinin 1990’lardan itibaren Türkiye piyasas›na girmesi ise

2658. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Foto¤raf 8.17

Devlet tiyatrolar›
ülke genelindeki
sahneler ve
sergiledi¤i oyunlar
ile Türk kültür
hayat›na katk›
sunmaya devam
etmektedir.

salon s›k›nt›s›n› belli ölçüde azaltt›¤› gibi Amerika ve Avrupa ile neredeyse ayn› an-
da vizyona giren filmlerin Türkiye sahnelerinde de gösterilmesine imkân sa¤lam›fl-
t›r. 2000’li y›llarda yerli sanatç›lar›n ve firmalar›n filmleri de son derece önemli izle-
yici say›s› ile topluma ulaflma konusundaki s›k›nt›lar›n afl›ld›¤›n› göstermektedir.

Sa¤l›k: Türkiye’de bölgeler aras› nitelikli ifl gücü da¤›l›m›n›n hiçbir zaman iste-
nen seviyeye ç›kmad›¤› e¤itim, sa¤l›k gibi temel sektörlerin sanayileflmifl bölgeler-
de y›¤›ld›¤› bilinmektedir. Bu dönemde sa¤l›k hizmetlerinde de Sosyal Sigortalar
Kurumunun yetersiz kalmas› sebebiyle özel sektörün devreye girmesi sa¤lanm›fl,
özel sa¤l›k sigortas› uygulamalar› teflvik edilmifltir. Bununla birlikte devletin bu sek-
töre sa¤lad›¤› destek ile insan gücü aç›s›ndan 1980-1995 dönemi önemli bir gelifl-
meyi iflaret etmektedir. Toplam sa¤l›k personeli say›s› %155 artarken a¤›rl›k pratis-
yen hekim ve sa¤l›k memurlar›n›n say›s›nda olmufltur. Ayn› dönemde sosyal güven-
lik kapsam›na dâhil edilen nüfus %130 oran›nda art›fl göstermifltir. Bu süreçte böl-
geleraras› farkl›l›k %50 azalt›lm›flt›r. Türkiye hemen her bölgesinde son derece mo-
dern görüntüleme cihazlar›n›n bulundu¤u sa¤l›k merkezleri ile hemen her flehirde
aç›lm›fl olan üniversitelerin hastaneleri ile vatandafla sa¤l›k hizmeti götürme stan-
dard›n› giderek yükseltmektedir. 2000’li y›llarda bütün vatandafllar›n› devletin sa¤-
l›k hizmeti ulaflt›rd›¤› bir noktaya getirme yolunda h›zl› ad›mlarla ilerlemektedir.

Tar›m ve Sanayi: Cumhuriyetin bafllar›nda ihracat›n %85’ini oluflturan, nüfu-
sun %75’ini bulan tar›m sahas› sanayi ve hizmet sektörlerinin devaml› büyümesi
karfl›s›nda 1960’lardaki %38lik paydan geriye düflerek 1990’l› y›llarda gayrisafi mil-
lî has›la içinde %14 noktas›na çekilmifltir.

Türkiye’de imalat sanayi ülke genelinde küçük ölçek a¤›rl›kl› bir manzara arz
etmektedir. 25 kifliden az çal›flan› olan ifl yeri say›s› toplam›n %95’ini olufltururken
sa¤lad›¤› katma de¤er toplam›n %13’ünü geçememektedir. Büyük ifl yerleri %87’lik
bir katk› sa¤lamaktad›r. Sanayi alan›nda önceli¤i kimya, makine, g›da ve dokuma,
giyim, ayakkab›, deri üretimi sektörleri almaktad›r. Dönemin öne ç›kan özelli¤i
devletin küçültülmesi ve baflta imalat sanayi olmak üzere ekonomik hayattaki ye-
rinin azalt›lmas› olmufltur. An›lan 90’l› y›llar ihracat›nda sanayi mallar›n›n yeri h›z-
la artmas›na karfl›n ürün kalemlerinde gereken çeflitlili¤in sa¤lanamad›¤› elefltirile-
ri yap›lmaktad›r.

Seçim ve Seçmen: Türkiye bilhassa 1980 sonras› dönemde 60’l› y›llar›n h›zl›
nüfus art›fl›n›n ve seçmen yafl›n›n 18’e indirilmesinin de etkisiyle büyük bir seçmen

266 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

Foto¤raf 8.18

‹stanbul
Haydarpafla liman›
Türkiye’nin önemli
bir ihracat
noktas›d›r.

patlamas› yaflam›flt›r. Seçimlerde oy kullanma oran›n›n artt›¤› bu dönem de yine de
flehirlerdeki kat›l›m oran› köylere göre düflük kalmaya devam etmifltir. 1970’li y›l-
lar›n koalisyon çekiflmeleri ve siyasi istikrars›zl›klar dikkate al›narak getirilen
%10’luk baraj demokratik anlay›fl aç›s›ndan elefltirilmekle birlikte yerel, etnik par-
tiler de çeflitli seçim ittifaklar›yla TBMM’de yer almay› baflarm›fllard›r.

Teknolojik Araflt›rma Gelifltirme: Yirminci ve yirmi birinci yüzy›l›n en önem-
li fark yaratma vas›tas› bilim ve teknoloji alan›ndaki yenilikler ile rekabet gücünü
gelifltirmek olmufltur. Bilgi üretimi en yüksek istihdam ve katma de¤er art›fl› sa¤la-
yan sektördür. Ancak Osmanl› son döneminden itibaren devam eden ithal-ikame-
ci anlay›fl dolay›s›yla Türkiye ekonomisi bu sahaya kaynak ay›rmak ve önem ver-
mek gibi bir yaklafl›ma ancak yüzy›l›n sonlar›nda ulaflabilecektir. OECD ülkeleri
aras›nda sonuncu olan Türkiye’nin 1990 itibar›yla Ar-Ge harcamalar›n›n gayrisafi
millî hâs›laya oran›n›n uluslar aras› s›ralamada ölçe¤in alt s›n›r›na gelememifl olma-
s› dikkat çekicidir. Son on y›lda bölgede araflt›rma-gelifltirme faaliyetlerine en çok
bütçe ay›ran devlet hâline gelen Türkiye’nin bu sahadaki öncü kurumu Tübitak ol-
mufltur. Dünyan›n geliflmifl ülkelerinde Ar-Ge harcamalar›nda özel sektör %70, ka-
mu %30 pay almaktad›r. Özel ve kamu sektörü dengesinin Türkiye’de tam tersi ol-
mas› herhalde k›smen her fleyi devletten bekleme anlay›fl›ndan k›smen de d›flar›-
dan ald›klar› ürünlerin ülkede temsilcili¤ini yapmay› marifet sayan bir özel sektör
anlay›fl›ndan kaynaklanmaktad›r.

‹nternetin yayg›nlaflmas›: 20. yüzy›l›n ikinci yar›s› bilgisayarlar›n insan haya-
t›na girdi¤i ve her geçen gün etkin hâle geldi¤i bir döneme iflaret etmektedir. Bil-
gisayarlar›n geliflmesine paralel olarak ‹nternet ile haberleflme sistemleri dünyan›n
her yerinde olan bitenden insanlar›n bilgi sahibi olmas›na imkân sa¤lamaktad›r.
Bu yöntem kamuoyu oluflturmak ve kitleleri mobilize etmek için de kullan›labil-
mektedir. Türk Dil Kurumunun Genel A¤ olarak tan›mlad›¤› ‹nternet’e Türkiye
1993 y›l›nda ba¤lanm›flt›r. Üniversiteler de Tübitak’a ba¤l› bir teknoloji birimi olan
Ulusal Akademik A¤ ve Bilgi Merkezi (ULAKB‹M) üzerinden uluslararas› bilgi kay-
naklar›na ulaflmaktad›rlar.

Bilgisayar ortam›nda yap›lan animasyonlar televizyon kanallar›nda bilhassa ço-
cuk ve gençlere yönelik bir alan› âdeta istila etmifl vaziyettedir. Yabanc› menfleli
animasyon ve çizgi filmlerinin yayg›nlaflmas› çocuklardan bafllayarak yabanc› kah-
ramanlara öykünmeyi art›rm›flt›r. Son dönemlerde Türk tarihi ve kültürüne dönük
animasyonlar›n da yap›lmas› ve TRT ekranlar›ndan topluma ulaflt›r›lmaya bafllama-
s› olumlu bir geliflme olarak kaydedilmelidir.

Yirminci Yüzy›l›n Sonunda Türkiye
1980’de yaklafl›k 45 milyon olan ülke nüfusunun 75 milyona ulaflt›¤› günümüzde
dünya ortalamalar›na göre h›zla artan temel ihtiyaçlar›n planl› bir flekilde karfl›la-
namamas›ndan do¤an sosyal, ekonomik, kültürel ve politik sorunlar›n en üst dü-
zeye ulaflt›¤› bir dönemi kapsamaktad›r. Hemen her iktidar döneminde a¤›rl›kl›
olarak yeni kadrolar aç›larak devlet memuru say›s›n›n ihtiyac›n birkaç misline ç›-
kar›lmas›na karfl›n yeterli ifl sahalar› ve üretim sektörüne yeterli kaynak ve eleman
aktaramamaktan kaynaklanan s›k›nt›lar kitleleri ümitsizli¤e sevk edecek boyutlara
eriflmifltir. 21. yüzy›la girerken flehirleflme önemli oranda artm›fl olmas›na karfl›n,
köyden flehre göçün yaratt›¤› problemler planl› bir flekilde ele al›namam›fl, özellik-
le büyük flehirlerin varofllar›nda gecekondu mahalleleri oluflmufltu. Hayat standar-
d› ve anlay›fl› bak›m›ndan merkezden neredeyse tamamen ayr› kategorileri ortaya
ç›karan bu yap› sosyal bar›fl› tehdit edecek boyutlara ulaflm›flt›r.

2678. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Burada alt› çizilmesi gereken husus geçinebilmek, daha iyi ve rahat bir yaflam
kurmak amac›yla h›zla büyük flehirlere akan kitlelerin k›rsal alandaki yaflam flekli-
ni, anlay›fl ve davran›fl kal›plar›n› da flehirlere neredeyse hiç de¤ifltirmeden tafl›m›fl
olmalar›d›r. fiehirleflmenin, modernleflmenin sadece say›sal ölçekte de¤erlendiril-
mesini sorgulamay› gerektiren bu durum Türkiye’ye has bir geliflme flekli olarak
ortaya ç›km›flt›r. Öyle ki 15 milyona dayanan nüfusu ile ‹stanbul Avrupa’n›n pek
çok ülkesinden fazla nüfusu ile dikkat çekmektedir. Temel altyap› bitirilmedi¤i için
de tabiat flartlar›n›n normalin üstüne ç›kt›¤› zaman günlük hayat›n tamamen aksa-
mas› söz konusu olmaktad›r. Türkiye’de nüfusun çok h›zl› ve kontrolsüz bir flekil-
de yer de¤ifltirmesine ba¤l› olarak gerçekleflen olay›n flehirleflme ve modernleflme
de¤il, flehirlerin kasaba ve köyleflmesi fleklinde de¤erlendirilmesi yanl›fl olmaya-
cakt›r.

Di¤er yandan nitelikli beyinlerin modernleflmifl ülkelere gitmesi engelleneme-
di¤i gibi üniversite mezunlar›n›n önemli bir k›sm› da Avrupa ve Amerika’da nite-
likli göçmen kabul eden geliflmifl ülkelere gitmenin aray›fl› içindedirler.

Üniversite say›s›n›n her ile en az bir tane olacak flekilde ço¤alt›lmas› ö¤retim
eleman› eksikli¤inin giderilememesi yüksek e¤itim kurumlar›n›n ve YÖK’ün yeni-
den yap›land›r›lmas› ihtiyac›n› ortaya ç›kard›. 2000’li y›llar›n kaderini bu konuda
yap›lacak çal›flmalar›n baflar›s› belirleyecektir.

Türkiye son dönemde izledi¤i siyaset ile tarihî, kültürel ve dinî ba¤lar› bulunan
co¤rafyadaki ülkelerle yak›nlaflt›. Bu yak›nlaflman›n ortaya ç›kard›¤› ihtiyaçlar› kar-
fl›layacak donan›ma sahip kadrolar›n oluflturulmas›nda önceki y›llar›n ihmali gide-
rilmeye çal›fl›l›yor. Bu co¤rafya ile iliflkilerde olumlu yönler kadar bu co¤rafyada
Osmanl›dan sonra hâkim olan sömürgeci anlay›fllar›n yerlefltirdi¤i fikirlerin Os-
manl› ve Türk’e karfl› kuvvetli bir ön yarg› oluflturdu¤u dikkatten kaç›r›lmamal› ve
politikalar ona göre gelifltirilmelidir.

E¤itime ayr›lan bütçenin kademeli artmas› yan›nda ARGE harcamalar›na ayr›lan
kayna¤›n ço¤almas› ilmî araflt›rmalar›n ço¤almas›na son derece önemli katk› sa¤-
lamaktad›r. Çal›flmalar›n sosyal ve kültürel alanlara a¤›rl›k verilerek sürdürülmesi
elde edilen baflar›lar›n kal›c› olmas› ve sürdürülebilmesi için temel flartt›r. Ata-
türk’ün haraset-i fikriye zeminle mütenasiptir, o zemin milletin seciyesidir” sözünü
bilim tarihçisi Ayd›n Say›l›; “Entellektüel kültür akla dayan›r. Bilime dayal› olan ve-
ya bilimden pay alan entelektüel kültür, bilime dayal› oldu¤u nispetle dil, din ve
milliyet s›n›rlar›n› aflar, baflka bir ifade ile, çeflitli uluslar aras›nda ortak olmaya ve
paylaflt›r›lmaya elverifllidir” diyerek yorumlamaktad›r. Dolay›s›yla ça¤› yakalama-
n›n; Atatürk’ün de ifade etti¤i ça¤dafl uygarl›klar düzeyine ç›kman›n, dünya millet-
leri aras›ndaki yar›flmada var olabilmenin temel flartlar›ndan birisinin de bilimsel
araflt›rma ve gelifltirme çal›flmalar›nda ileri gitmek oldu¤u unutulmamal›d›r.

268 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

2698. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

‹kinci Dünya Savafl› y›llar›ndaki sosyal ve kültü-
rel uygulamalar›n geliflim fleklini ve burada etki-
li olan siyasi dinamikleri sorgulayabilecek

‹kinci Dünya Savafl› döneminde hükûmet halk›
pek fazla dikkate almadan savafl flartlar›n› ve d›fl
politik geliflmeleri dikkate alarak ülkeyi yönet-
meye devam etmifltir. 1930 y›llarda halk›n bekle-
di¤i noktada olmad›¤›n› gösteren geliflmeler üze-
rine halka ulaflacak yolun tek ve kendi kontro-
lünde olmas›n› tercih etmiflti. Ancak bu tercihin
uygulanmas›nda da kuflkucu ve sak›nmac› bir
anlay›flla hareket etmifltir. Endiflelerin flekillen-
dirdi¤i kontrolcü anlay›fl ilkelerde daha radikal
uygulamalar ile döneme damgas›n› vurmufltur.
Savafl s›ras›ndaki geliflmelere göre sa¤ veya sol
fikir ak›mlar› takibata u¤ram›flt›r. Mevcut en bü-
yük ve geliflmifl sivil toplum kuruluflu olarak ni-
teleyebilece¤imiz Halkevlerinde dinî ve hükû-
metin anlay›fl›na uymayan siyasi içerikli yay›nla-
ra yasak getirilmifltir. durumlar›n›n iyilefltirilmeye
çal›fl›ld›¤›n› görmekteyiz.
Atatürk’ün I.Maarif Kongresi’nde ortaya koydu-
¤u; e¤itimin ameli olmas› esas›na uygun bir an-
lay›flla nüfusun % 80’ini oluflturan köy kesiminin
e¤itimine önem verilerek Köy Enstitüleri kurul-
mufltur. Enstitüler Cumhurbaflkan› ‹smet ‹nö-
nü’nün himayesi alt›nda, Milli E¤itim Bakan› Ha-
san Âli Yücel’in deste¤i ile dönemin ilkö¤retim
genel müdürü ‹smail Hakk› Tonguç’un idaresin-
de çal›flt›. Eskiflehir, ‹zmir, K›rklareli, Edirne, Kas-
tamonu, Adana, ‹zmit, Antalya, Bal›kesir, Ispar-
ta,, Kars, Malatya, Kayseri, Samsun, Trabzon, An-
kara, Konya, Sivas, Erzurum, Ayd›n ve Diyarba-
k›r’da kuruldu. 1930’lu y›llarda Atatürk’ün iflare-
tiyle bafllayan köy çocuklar›n›n e¤itimi çal›flma-
lar›, köyü gelifltirmek, köylünün üretimini daha
bilinçli yapmas›na destek olmak amac› da tafl›-
yan Köy Enstitüleri ile en üst düzeye eriflmifl olu-
yordu. Bu do¤rultuda ö¤rencilerin kalacaklar›
yerleri kendilerinin yapmas› ve temel ihtiyaçlar›-
n› kendilerinin karfl›lamas›na yarayacak temel
bilgiler veriliyordu. Ders programlar›nda Türkçe
ve kültür derslerinin yo¤unlu¤u dikkat çekerken
ö¤rencilerin hepsinin kabiliyetine uygun bir mü-
zik aleti çalmas› hedeflenmifl, tiyatro çal›flmalar›-
na önem verilmifltir. Buralardan mezun olan ö¤-
retmenler köylerde vazife alarak köylünün yöre-

sinin flartlar›na uygun, kaliteli üretim yapmas›na
yard›mc› olacakt›. Böylelikle köylüler bulunduk-
lar› yerde geçimlerini sa¤layarak flehirlere göç et-
mek aray›fl›na girmeyeceklerdi. Ancak kurulduk-
lar› yörelerin hakim sosyal ortam›n› dikkate al-
mayan uygulamalar› kadar enstitülerdeki e¤iti-
min de ideolojik mahiyet almas› çok partili dö-
nemde elefltirilere yol açt›.
Savafl sonras›nda ortaya ç›kan d›fl tehditlerin de
etkisiyle al›nan çok partili hayata geçme karar›-
n›n ard›ndan halk›n ilgi ve beklentilerini dikkate
almaya bafllam›flt›r. Bu çerçevede Cumhuriyet
idaresine karfl› muhalefetin en büyük dayana¤›
olaca¤› endiflesiyle dinî kesimlerin faaliyetlerini
kontrol alt›nda tutmay› amaçlayan laiklik ve ink›-
lapç›l›k sahas›ndaki radikal uygulamalardan vaz-
geçildi. Cumhurbaflkan› ‹smet ‹nönü’nün âdeta
bir devlet politikas› olarak görüp sahiplendi¤i
çok partili siyasi yaflam›n baflar›l› olmas›nda ulus-
lararas› alanda yaln›z kalmamak ve Sovyetler Bir-
li¤inin tehditlerine tek bafl›na muhatap olmamak
anlay›fl›n›n önemli pay› vard›.

Çok Partili hayata geçiflin ilk on y›l›ndaki iktidar
muhalefet çekiflmelerindeki ana bafll›klardan din-
siyaset iliflkisini ana hatlar›yla ö¤renecek ve sonra-
ki dönemlerdeki uygulamalar ile k›yaslayabilecek

Tek partili dönemde yap›lan çok parti giriflimle-
rinde yer alan siyasi aktörler ile laiklik ve cum-
huriyetçilik taraftarl›¤› konusunda ön uzlafl› sa¤-
layan iktidar partisi 1946 y›l›ndaki ilk genel se-
çimlerin ard›ndan 1947 kongresinde laiklik ve
ink›lapç›l›k ilkelerinde radikal uygulamalardan
vazgeçme karar› almak durumunda kalm›flt›r.
Türkiye’de tek parti idaresinden çok partili yafla-
ma geçifl, siyasi ve sosyal hayatta büyük bir dö-
nüflüme iflaret etmektedir. Bu dönüflüm süreci-
nin en önemli konular›ndan birisi halk›n din an-
lay›fl› olmufltur. ‹ktidar ve muhalefetin tart›flt›kla-
r› yegâne mevzu ise halk›n dini hassasiyetinin is-
tismar› olmufltur. Demokrat Parti daha önce Te-
rakkiperver partinin yapt›¤› gibi halk›n dini inanç
ve anlay›fllar›na sayg›l› oldu¤unu göstermifl, par-
ti teflkilatlar›nda bu konuda hilafetin geri getiril-
mesi, Arapçan›n okullarda okutulmas› gibi döne-
mine göre afl›r› say›labilecek beklentiler dile ge-
tirilmiflti.

Özet

1
N
A M A Ç

2
N
A M A Ç

270 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

‹lk icraat olarak ezan›n yeniden Arapça okutul-
mas›n› mecliste oybirli¤i ile kabul ettiren Mende-
res Hükûmeti okullarda din dersini mecburi hâle
getirirken, hedeflerinin “Atatürk’ün baflar›lar›n›
orijinal hâliyle korumak yerine baflar›y› getiren
amaca uygun bir flekilde gelifltirmek oldu¤unu”
ifade edecektir. Parti yönetimi ‘Arapça’n›n okul-
larda ö¤retilmesi, ortaokullarda din derslerinin
konmas› ve yeni imam hatip okullar›n›n aç›lma-
s›’gibi istekleri reddetmiflti. Müslüman kimli¤in
yan›nda Türk olduklar›n› da hat›rlatarak gerekti-
¤inde güvenlik güçlerini devreye sokarak tavr›n›
ortaya koyan Demokrat Parti yönetimi k›sa süre-
de ülke genelinde Atatürk’ü koruma kanunu ç›-
karmay› gerektirecek bir manzara ile karfl› karfl›-
ya kalacakt›r.
Diyanet iflleri baflkanl›¤›n›n yay›mlad›¤› fetvalar-
la komünizm aleyhtarl›¤›n› ortaya koyan hükû-
metin muhalefet ile anlaflt›¤› belki de tek konu
buydu. Menderes din istismar› ve irtica karfl›s›n-
da en etkili politikan›n maddi refah› art›rmak ol-
du¤unu iddia etmekteydi: “Yollar köylere kadar
uzand›kça, elektrik ve su köylere kadar geldikçe,
traktörler ve sair makineler köylünün hayat› ara-
s›na girdikçe, kalk›nmas› ve seviyesi yükselen bu
insanlar hurafelere kap›lmayacaklard›r”.
Ülke genelinde Atatürk heykellerine yap›lan sal-
d›r›lar on ayda 15’e ulaflmas› kadar iktidar parti-
sinin örgütlerinde ink›laplardan geri dönülmesi
konular›n›n tart›fl›lmas› gibi hususlar tepki yarat-
m›flt›r. Atatürk ve eserini her yönden muhafaza
etme ve ileri götürme iddias› tafl›yan ‹nönü dö-
neminin hemen ertesinde görülen bu manzara,
idealin toplumca benimsenmesi hususunda ciddi
hiçbir fley yap›lmad›¤›n›, iddialar›n söylem boyu-
tunda kald›¤›n› da göstermektedir.
Yine bu dönemde bizzat iktidar partisi toplumun
Müslüman oldu¤u kadar Türk de oldu¤unu ha-
t›rlatmak ihtiyac› hissederken ‹slam Demokrasi
Partisi ve daha sonra Millet Partisi dini siyasete
alet etmek suçlamas›yla kapat›lm›flt›r. Taraflar›n
bu konudaki açmaz› bizzat Menderesin flu ifade-
lerine yans›yacakt›r: “Camilerin tamiri için para
harcay›nca muhalefet din sömürüsü diyorlar,
yapmay›nca camileri ihmal etmekle suçluyor-
lar...” Görüldü¤ü üzere toplumun dinî konular-
daki hassasiyetine mukabil istismar edilebilecek
kadar da bilgisiz olmas› çok partili hayata geçifl
sürecinin yumuflak karn›n› oluflturmaktayd›. Di-

nin suistimali konusu 1960 Darbesi’nden sonra
da yönetimin gündeminde olmufltur. Halk›n bil-
gilendirilmesi sayesinde yak›n gelecekte Kuran’›n
Türkçe okunmas› talebinin halktan gelece¤ine
inand›¤›n› dile getiren Milli Birlik Komitesi, Ka-
s›m 1959’da kurulan Yüksek ‹slam Enstitüsü’nde
reform yap›larak iktisat, ekonomi, medeni hu-
kuk ve sosyoloji gibi konular›n da ders program-
lar›na eklenmesine karar vermifltir. Komite ö¤-
rencilerin müspet ilimleri de ö¤renmeleri hâlin-
de taassuba kaçmalar›n›n önüne geçilebilece¤ini
düflünmüfl olmal›d›r. Komitenin din sahas›ndaki
önemli bir ad›m› ise Kuran’›n Türkçelefltirilmesi
çal›flmalar›n› bafllatmas› olmufltur. Din adamlar›
ve profesörlerden oluflan bir heyetin 6-7 ay için-
de tercümeyi tamamlayaca¤› umuluyordu. Din
e¤itiminin din adamlar›na b›rak›lmas› kabulleni-
lerek, halk›n büyük bir ço¤unlukla bir araya gel-
di¤i cuma namazlar›n› daha etkili k›labilmek için
Diyanet ‹flleri Baflkanl›¤›nca Hutbeler dergisi ç›-
kar›lmaya baflland›.
‹kinci ‹nönü Hükûmeti din e¤itimi hususunda ye-
niden bir yap›lanmaya giderek müftü ve imamla-
r›n e¤itiminin iyilefltirilmesiyle dinin siyasete alet
edilmesinin önüne geçilebilece¤ini ümidini dile
getirdi. Suat Hayri Ürgüplü hükûmeti ‹mam Hatip
Okullar›n› bitirenlerin ilkokul ö¤retmeni olabile-
ceklerini aç›klarken Adalet bakanl›¤› da komü-
nizmin ülkeye giriflinin önündeki en büyük enge-
lin toplumun dini oldu¤unu belirtiyordu.Bu nok-
tada cumhuriyetin ilk y›llar›nda laiklik konusuna
neden büyük önem verildi¤i daha iyi anlafl›lacak-
t›r. Ancak din gibi son derece hassas ve toplum
hayat›nda bir o kadar önemli bir konuda toplu-
mun do¤ru bilgilendirilmesi için çal›flman›n ge-
reklili¤i de aç›kt›r. Geleneksel toplum yap›s› için-
de her iki hedefe birlikte yürümek kolay bir ifl ol-
masa gerektir. Toplumun ekonomik aç›dan refa-
ha kavuflmas› kadar, akl›n› kullanarak hayat›n›
düzenlemesi, e¤itimini gerçekçi zemine oturtabil-
mesi de bu konudaki istismar›n önüne geçilebil-
mesi için gerekli flartlar›n bafl›nda gelmektedir.

2718. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Çok Partili hayata geçiflten sonraki iktidar mu-
halefet çekiflmelerindeki ana bafll›klardan sosyal
hayat›n ve siyasi geliflmelerin önemli belirleyici-
lerinden iflçi ve ö¤renci hareketlerini ö¤renecek
ve sonraki dönemlerde tekrar yaflanan problem-
lerin toplum hayat›ndaki tahribat›n› yorumla-
yabilecek

Türkiye Cumhuriyeti kuruldu¤u zaman nüfusun
3/4’ü köylerde yafl›yor ve tar›mla u¤rafl›yordu.
Zaman içinde ticaret ve sanayi alan›nda yat›r›m-
lar›n geliflmesiyle bir iflçi kesimi oluflmaya bafl-
lad›. Bu iflçilerin grev, ücretli izin ve tatil hakk›
verilmesi, umumi af ç›kar›lmas›, f›rsat eflitli¤i-
nin, hakim teminat›n›n sa¤lanmas› ve antide-
mokratik kanunlar›n gözden geçirilmesi gibi ça-
l›flma bar›fl›na katk› sa¤layacak konular Demok-
rat Partinin muhalefet s›ralar›nda iken dile getir-
di¤i hususlar aras›ndayd›. Ancak umumi af ve
ücretli hafta sonu tatilinin gerçeklefltirilmesine
karfl›n sendikal› iflçilere grev hakk›n›n verilmesi
bu dönemde hayata geçirilememifltir. Bununla
birlikte 31 Temmuz 1952’de Türkiye ‹flçi Sendi-
kalar› Konfederasyonunun kurulmas› iflçi hakla-
r›n›n al›nmas› mücadelesinin bundan sonra da-
ha örgütlü bir flekilde yap›lmas›na imkân vere-
cek bir geliflme olarak görülmelidir.
Çal›flma bakanl›¤› ‹stanbul’daki iflçiler için “ifl-
sizlik sigortas›” verilece¤ini aç›klarken grev hak-
k›n› tan›d›klar›n› ülkenin ihtiyaçlar›n› karfl›laya-
cak bir grev kanunu için çal›flt›klar›n› ancak ne
zaman verilece¤ini bilmedi¤ini ifade etmektey-
di. Sendikalar›n taleplerinin olumlu karfl›lanma-
d›¤› bu dönemde iflçi grevleri zaman zaman ol-
dukça sert biçimde bast›r›lm›flt›r. ‹flçi sendikala-
r›n›n yan› s›ra Gazeteciler Sendikas› da hükû-
metin kapatma karar›na maruz kalm›flt›. Demok-
rat Partinin son dönemi de artan enflasyona kar-
fl› zam ve iflçilerin grev hakk› taleplerini “zama-
n›n erken oldu¤u” gerekçesiyle reddetmesiyle
geçmifltir. Ancak bu aflamada genellikle hükû-
mete yak›n tav›rlar sergilemekle suçlanan Türk-
‹fl’in de vergi adaleti, ücretlerin yetersizli¤i ve
iflçilere grev hakk› talepleriyle tart›flmada taraf
olmas› iflçi beklentilerinin hakl›l›¤›n› gösteren
bir ölçüt durumundad›r. Ancak hak talepleri ve
elde etmek için kullan›lan yöntemler toplumun
kamplaflmas›na etki edecek flekillerde ortaya
ç›km›flt›r. Zira bu süreçte gerek iflçi kesiminin
eylemlerinde gerekse hükûmetin uygulamalar›-
na karfl› ç›kan neredeyse her eylem ayn› zaman-

da komünizm propagandas›yla suçlanmaya bafl-
lam›flt›.
Zonguldak’ta maden iflçilerinin grevi hem sendi-
kalar› hem de toplumu kamplara ay›rmak bak›-
m›ndan ilginç bir örnek teflkil etmifltir. Türkiye
‹flçi Sendikalar› konfederasyonu kanunsuz ve ko-
münist deste¤iyle yap›ld›¤› iddias›yla karfl› ç›kar-
ken di¤er sendikalar ve gençlik örgütlerinin des-
te¤i öne ç›kt›. Ana muhalefet partisi kendini sos-
yal güvenlik ve reform isteyen, ilerici fikirlere sa-
hip kimselerin partisi olarak tan›ml›yordu. Buna
mukabil bu beklentileri komünizm propaganda-
s› olarak gören iktidardaki Adalet Partisi ise prog-
ram›n› komünizm karfl›tl›¤› üzerinde kuruyordu.
Bu dönemde grev giriflimlerine polis yerine as-
kerler müdahale etmeye bafllad›. ‹lerleyen y›llar-
da Devrimci ‹flçi Sendikalar› ile Milliyetçi ‹flçi Sen-
dikalar› Konfederasyonlar›n›n kurulmas›yla iflçi-
ler üç kampa ayr›flt›.
1960 ve 1970’li y›llar ö¤renciler aras›ndaki fikir
tart›flmalar›, daha iyi ve rahat okuma imkanlar›
talepleri sa¤-sol tart›flmalar›na dönüflerek top-
lumsal bar›fla önemli ölçüde tehdit oluflturmaya
bafllad›. Gençler ‘devrimci’, ‘ülkücü’ veya ‘ak›nc›’
tan›mlamalar›yla gruplara ayr›lm›fl, tarafs›z kal-
man›n mümkün olmad›¤› bir bask› ortam› olufl-
mufltu. Gruplar kendilerine kat›lmayanlar›n öbür
grup üyesi oldu¤u inanc› ile fliddet uygulama yo-
luna gidiyorlard›. Gerçekten de ekonomik flartla-
r›n giderek kötüleflti¤i, temel ihtiyaç maddeleri-
nin temininde s›k›nt› yafland›¤› bu dönemde bir
k›s›m gençlik kimli¤ini siyasi çekiflmelere taraf
olarak bulmaya çal›fl›rken di¤er bir k›s›m ise çe-
flitli dinî cemaatlere dâhil olarak, geçimini sa¤la-
yacak bir ifl imkân› arayarak kendilerine bir yön
çizmeye gayret ediyordu.
Memur kesiminin de ilerleyen y›llarda bilhassa
sendikalaflma tercihlerinde rakip iki kesim hâline
dönüfltü¤ü görülecektir. Ö¤renci olaylar›nda can
kay›plar›n›n yaflanmas›, Do¤u, Güneydo¤u ille-
rinde mezhep farkl›l›klar›n›n körüklenmesinden
kaynaklanan çat›flmalar ülkenin genelinde bir
ümitsizlik havas›n› yayg›nlaflt›rm›flt›r. Gerçekten
de rakip ideolojik gruplar›n fikir tart›flmalar› yeri-
ne silahl› çat›flmalara girmesi, can kay›plar›n›n
yaflanmas› hem toplumun genelinde hem de ye-
ni yetiflen nesiller aras›nda medeni bir flekilde
konuflup tart›flmay› beceremedi¤imiz düflüncesi-
ni kuvvetlendirdi. Çok partili hayat›n ilk dönem-

3
N
A M A Ç

272 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

lerinde bilhassa k›rsal kesimde görüldü¤ü söyle-
nen kahveleri, camileri ay›rma ifllemi büyük fle-
hirlerde ortaya ç›kt›. Ö¤renci olaylar›na fliddetin
kar›flmas› ve ölümlerin yaflanmas› ise okumuflla-
r›n bile kendi aralar›nda meselelerini halledeme-
dikleri bir çözümsüzlük ortam› oluflturdu. Bütün
bu çekiflmelere siyasi partilerin de birbirlerine
karfl› tavizsiz ve hoflgörüsüz yaklafl›mlar› ekle-
nince problemlerin çözülebilece¤i beklentisi or-
tadan kalkt›. Ekonomik s›k›nt›lar›n yan› s›ra top-
lumsal olaylar›n da çözümsüzlü¤e do¤ru gitti¤i
bir ülkede kültür, düflünce, ilim ve teknoloji sa-
has›nda geliflmenin olmas› mümkün de¤ildir.

Demokrasinin s›kl›kla kesintiye u¤ramas›na kar-
fl›n belli eksenlerde yo¤unlaflan tart›flmalar›n de-
¤iflmemesinin toplumda yaratt›¤› bezginlik ve
ümitsizli¤in kültür sahas›na yans›malar›n› irde-
leyebilecek

1950-1960 aras›nda halk›n oyu ile iflbafl›na gelen
Demokrat Parti dönemi siyasi çekiflmeler ve eko-
nomik s›k›nt›lar ile u¤raflt›¤› s›rada askerin idare-
ye el koymas› ile kesilmiflti. 1960-80 aras› dö-
nemde gittikçe h›zlanan köyden kente ve özel-
likle büyük kentlere göç, büyük flehirlerin etra-
f›nda uydu kasabalar›n ortaya ç›kmas›na sebep
olmufltur. Ekonomik s›k›nt›lar› büyük flehirlere
göçerek aflmaya çal›flan kitleler neredeyse hiç
altyap›s› olmayan varofllara ak›n etmifllerdi. Bu
plans›z yerleflimin ortaya ç›kard›¤› ekonomik,
sosyal problemler ifl ve e¤itim dünyas›ndaki ide-
olojik çat›flmalar ile birleflince toplumdaki yafla-
ma sevincine gölge düflürmüfltür. Ekonomik, si-
yasi ve toplumsal sorunlar›n girdab›ndaki genifl
kesimlerin günlük dertleri, umutsuzlu¤u, çaresiz-
li¤i konu alan flark›larla arabesk müzi¤e büyük
ilgi gösterdiler. Bilhassa 70’li y›llarda geliflmesini
pop, folk, rap gibi müzi¤in her alan›nda arabesk
kültürün geliflme gösterdi¤ini söyleyebiliriz.
1980’li y›llarda ilk defa flehirlerde yaflayan nüfu-
sun köylü nüfusu geçmesi söz konusu olmufltur.
Sosyolojik olarak flehirleflme ve modernleflme öl-
çütü olarak kabul edilen bu geliflme sadece fle-
kilde kald›¤› için gerçek anlamda modernleflme-
yi sa¤layamam›flt›r. K›rsal kesimden gelen insan-
lar›n oradaki yaflama ve davranma biçimlerini ay-
n›yla flehirlerin varofllar›nda sürdürmekte olma-
lar› bu tespiti do¤rular mahiyettedir. Göç alan
merkezlerde artan nüfus ve ifl gücüne hitap ede-

cek yeni ifl alanlar›n›n aç›lamam›flt›r. Varofllarda
y›¤›lan gençlik kesimi aras›nda ise suça kayma
oran› h›zla artm›flt›r. Seçimle iktidar de¤iflimleri
de askerî darbelerden sonra uygulamaya konu-
lan tedbirler de kal›c› çözümler getiremedi¤i için
toplumsal karamsarl›¤›n artmas›na engel olama-
m›flt›r. Siyasi partilerin birbirleriyle u¤raflmaktan
ülkenin meselelerine çözüm üretme ifllevini yeri-
ne getirememeleri, e¤itime, araflt›rma ve gelifltir-
me sahalar›na yeterli kaynak aktaramamalar› so-
nucunu do¤urmufltur. Sürekli boykotlar›n, çat›fl-
malar›n yafland›¤› üniversitelerden mezun olan
yeteneklerin büyük k›sm› da yurt d›fl›nda daha
huzurlu, rahat bir ortam›n aray›fl› içinde “beyin
göçü” olarak adland›r›lan olguyu gerçeklefltir-
mifllerdir. 1980’li y›llarda ise fen ve teknik bilim-
lere a¤›rl›k verilmesine mukabil, sosyal bilimle-
rin ihmal edilmesi, elde edilen nispi geliflmenin
topluma dengeli bir flekilde yans›mas›na engel
olmufltur.

Yirmi birinci yüzy›la girerken Türkiye’nin kültür
sanat alan›ndaki durumunu ana hatlar›yla ö¤-
renerek günümüzdeki geliflmelerin ça¤dafl gelifl-
meler karfl›s›ndaki seviyesini de¤erlendirebilecek
bilgi ve becerilere sahip olacaks›n›z

Türkiye’de kültür sanat etkinlikleri ço¤unlukla
devlet büyüklerinin himayesinde geliflme ortam›
bulabilmifltir. Cumhuriyet döneminde de baflta
Atatürk olmak üzere güzel sanatlar›n ça¤dafll›¤›n
bir göstergesi olarak alg›lanmas› dolay›s›yla dev-
let meselesi olarak görülmüfl ve himaye edilmifl-
tir. Tarihî birikimlerin, eserlerin, görsel sanatlar›n
çal›flmalar›n› belli bir esaslara ba¤layan düzenle-
melerin büyük k›sm› Osmanl› devletinin son y›l-
lar›ndan kalan flekliyle 1970’li y›llara kadar de-
vam etmifltir. Örnek olarak tafl›nmaz kültür var-
l›klar› ile ilgili kanun 1906 tarihli Asar-› Atika(es-
ki eserler) nizamnamesi ile 1973 y›l›na kadar de-
vam etmifltir. 1951’de An›tlar Yüksek Kurulu ve
tafl›nmaz eski eserler kurulu oluflturulmufltur. Bu
kurul vas›tas›yla mimari ve tarihî an›tlar›n koru-
ma, bak›m ve onar›m iflleri düzenlenmifltir. 1935
sonras› yap›lan arkeolojik kaz›lar›n buluntular› il
arkeoloji müzelerinde sergilenmektedir. An›t mü-
zeler etno¤rafik malzemenin sergilendi¤i konak-
lar ve Osmanl› saraylar› eski ve de¤erli tarihî mi-
ras› sonraki nesillere aktaran müesseselerdir.
Cumhuriyetin kuruluflunu takip eden y›llarda bü-

4
N
A M A Ç

5
N
A M A Ç

2738. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

yük gelifltirme gösteren Türk Müzecili¤inde dai-
ma vatandafl›n ilgisizli¤inden flikâyet edilmifltir.
E¤itim ö¤retim programlar›nda bu tür malzeme-
lerin ö¤rencilere görsel olarak anlat›lmas› ancak
20. yüzy›l›n sonlar›nda popüler olmaya bafllam›fl-
t›r. Hükûmetlerin tercihlerinden etkilenerek ço-
¤u zaman mali ödenek ve kadro s›k›nt›lar› yafla-
yan, pek çok eseri çal›narak sat›lan veya yurtd›-
fl›na kaç›r›lan Türk müzeleri ancak 80’li y›llarda
uluslararas› ödüller ile tan›flmaya bafllam›flt›r.
Türk ve ‹slam Eserleri Müzesi 1984 ve Antalya
Müzesi 1988 Avrupa Konseyince Mansiyon ödü-
lü alm›fllard›r. 1993’te yeniden düzenlenerek aç›-
lan ‹stanbul Arkeoloji Müzeleri de Avrupa Kon-
seyi Müze ödülü kazanm›flt›r.
Tiyatro, opera ve balede de benzer bir durum
söz konusudur. Devlet Tiyatrolar› Genel Müdür-
lü¤ünün kuruluflu 1949’da gerçekleflebilmifltir.
Devlet tiyatrolar› bafllang›çtan 1980’li y›llara ka-
dar yerli yazarlar› teflvik etme ve millî edebiyat›
zenginlefltirme görevini yerine getirmemekle
elefltirilmektedir. Zira yerli eserler sergileme se-
viyesi son derece düflük olmufltur. Devlet Opera-
s› da ayn› zihniyet üzerinde çal›flmalar›n› yürüt-
müfltür. Belediye Tiyatrolar› ve Devlet Konserva-
tuarlar›nda da yerli eserler seslendirme oranlar›
oldukça düflüktür. Tiyatro da ülkenin siyasi, sos-
yal ve toplumsal geliflimine göre flekillenmifl, an-
cak maddi getiri bak›m›ndan kendi ayaklar› üze-
rinde duramad›¤› için ödenek kayna¤›na ba¤›m-
l›l›k özründen kurtulamam›flt›r. Genifl seyirci kit-
lesi, kaliteli ve büyük salonlar konusunda her
zaman s›k›nt› yaflayan tiyatro için en önemli ge-
liflmelerden birisi de 1982 y›l›nda özel tiyatrolara
devlet deste¤inin bafllat›lmas› olmufltur. Birkaç
y›l içerisinde bu deste¤in neticeleri görülmeye
bafllanm›flt›r. Özel tiyatrolar yerli oyun sahnele-
me aç›¤›n› bir nebze olsun kapamaya katk› sa¤-
lam›fllard›r. Ancak televizyon dizileri ile kendile-
rine yeni alanlar bulmas›na karfl›n sanatç›lar›n
önemli bir k›sm› için sosyal güvenlik sorunu ka-
l›c› bir flekilde çözülebilmifl de¤ildir.
Devlet ve toplumun güzel sanatlar› önemsemesi,
bu sahada çal›flanlar› özendirecek imkânlar sun-
ma noktas›na gelmesi ça¤dafll›¤›n da bir göster-
gesi olarak de¤er kazanacakt›r.

274 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

1. Afla¤›dakilerden hangisi ikinci Dünya Savafl› y›llar›n-
da bafllanan köye dönük e¤itim projesidir?

a. Köy Enstitüleri
b. Millet Mektepleri,
c. Halkevleri,
d. Köy odalar›,
e. E¤itim Enstitüleri

2. Afla¤›dakilerden hangisi ‹kinci Dünya Savafl› y›lla-
r›nda getirilen uygulamalar aras›nda say›lamaz?

a. Ekme¤in karneye ba¤lanmas›,
b. Temel g›da maddelerinin karaborsaya düflmesi
c. Tar›m ürünlerinden yeniden vergi al›nmaya bafl-

lanmas›
d. Varl›k vergisi
e. Çiftçiyi toprakland›rma Kanunu

3. Afla¤›dakilerden hangisi 1950-1960 aras›ndaki uygu-
lamalardan de¤ildir?

a. Ezan›n yeniden Arapça okutulmas›,
b. ‹flçilerin toplu sözleflme ve grev hakk›n›n veril-

mesi
c. Umumi Af ç›kar›lmas›
d. Ücretli hafta sonu tatili hakk› verilmesi
e. Atatürk’ü Koruma Kanunu’nun ç›kar›lmas›

4. Maddi kalk›nma ve hayat seviyesinin yükselmesiyle
köylülerin hurafeye ve gericili¤e kap›lmayacaklar›n› ifa-
de eden siyasetçi afla¤›dakilerden hangisidir?

a. ‹smet ‹nönü
b. Adnan Menderes
c. Celal Bayar
d. Recep Peker
e. Cevdet Sunay

5. Afla¤›dakilerden hangisi MBK’n›n dinin siyasete
alet edilmemesi çerçevesinde kabul etti¤i esaslardan
de¤ildir?

a. Kur’an›n Türkçeye çevrilmesi,
b. Din adamlar›n›n mali haklar›n›n iyilefltirilmesi
c. Yüksek ‹slam Enstitüsünün program›na hukuk,

iktisat, sosyoloji gibi derslerin konulmas›
d. Din derslerinin zorunlu hale getirilmesi
e. Cuma namazlar› için hutbeler dergisinin ç›kar›l-

mas›

6. Afla¤›dakilerden hangisi 1961 Anayasas› ile getirilen
düzenlemelerden de¤ildir?

a. Anayasa Mahkemesi
b. Cumhuriyet Senatosu
c. ‹flçilerin Grev hakk›n›n tan›nmas›
d. Türkiye Cumhuriyetinin laik, demokratik, sosyal

hukuk devleti olmas›
e. Umumi af ç›kar›lmas›

7. Ö¤rencilerin, ö¤retmenlerin, memurlar›n, iflçilerin
rakip gruplara ayr›ld›¤›, toplumsal kamplaflman›n en
fazla artt›¤› ve çat›flmalara gitti¤i dönem afla¤›dakiler-
den hangisidir?

a. 1940-1950
b. 1950-1960
c. 1960-1980
d. 1980-1990
e. 1990-2000

8. Milli Birlik Komitesi taraf›ndan “adalet, dürüstlük ve
demokrasi ilkelerini ayakta tutmak” hedefiyle partiler
üstü bir kültürel örgüt olarak aç›lan kurum afla¤›daki-
lerden hangisidir?

a. Türk Ocaklar›,
b. Türk Kültür Derne¤i,
c. Halkevleri,
d. Vatan Cephesi
e. Köy Enstitüleri

9. Türkiye’de televizyon yay›nlar› ilk olarak hangi y›l-
da bafllat›lm›flt›r?

a. 1968
b. 1971
c. 1974
d. 1975
e. 1980

10. II.Meflrutiyet döneminde Ziya Gökalp taraf›ndan
gündeme getirilen Milli Kütüphane hangi tarihte ka-
nunla kurulmufltur?

a. 1918
b. 1923
c. 1939
d. 1950
e. 1960

Kendimizi S›nayal›m

2758. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

Küreselleflme, Kültür ve Sosyal Yap›da ‹kilem

Küreselleflme sorunlar›nda, Türkiye ve bat›, Türkiye ve
‹slam dünyas› ve belki de ilkin Türkiye’nin kendi sos-
yal yap›s› ve sorunlar›n› ayr› ayr› ele almak ayd›nlat›c›
olurdu. Türkiye, bugün alt›na imzas›n› koydu¤u birçok
uluslararas› anlaflmalarla ve dünya pazar ekonomisini
benimsemekle, kendini küreselleflmenin tam ortas›nda
bulmaktad›r. AB ile bütünleflme, tarihi bir gerçek ve zo-
runluluktur. Ancak H›ristiyan Avrupa’n›n tarihten gelen
önyarg›lar›, Yunanistan’›n Türkiye’ye karfl› problemleri-
ni AB’nin kendine aitmifl gibi benimsemesi ve nihayet
Türkiye’nin buhranlara yol açan iç problemleri (bafll›ca
etnik bilinçlenme), birli¤e kat›lma davas›nda ciddi en-
gellerdir.
Bununla beraber Avrupa Birli¤inin genifllemeden so-
rumlu komiseri G. Verheugen’in “Medeniyetler Uyu-
mu” toplant›s›nda, Türkiye’nin AB’ye kat›lmas›n›n gere-
¤ini ve birli¤i ne kadar güçlendirece¤ini bildirmesi kay-
da de¤er. 2010’a geldi¤imizde Türkiye’de ve dünyada
geliflmeler, sorunu her zamankinden daha karmafl›k ve
kayg› verici bir hale getirmifltir. Ortado¤u 19. yüzy›lda-
ki gibi uluslararas› rekabet ve çat›flmalar›n merkezi ha-
line gelmifltir. Türkiye tarihi rolünü anlam›fl ve üstlen-
mifl görünmekte. Dünyadaki geliflmelerin, her zaman-
kinden daha korkunç bir global-nükleer çat›flmaya sü-
rükleyece¤i kayg›s› herkesin kafas›nda. Rusya, Çin ve
Hindistan gibi dünya devleriyle, kürede egemenli¤ini
b›rakmak istemeyen ABD-AB ittifak› karfl›s›nda denge
de¤iflmekte. Jeostrateji bak›m›ndan dünyan›n en nazik
bölgesinde yer alan Türkiye, ayn› zamanda Bat›-‹slam
karfl›laflmas›nda Medeniyetler ‹ttifak› projesiyle bir uzla-
fl› aramakta. Huntington’un Bat›-‹slam küresel karfl›lafl-
mas› gözlemi, bir gerçek mi, sorulabilir. Türkiye herhal-
de dünyan›n bugünkü güçler dengesinde gelece¤ini,
Bat› ittifak› formülü alt›nda garanti alt›na alma çabas›n-
da. Türkiye aç›kça dünyan›n bloklaflma sürecinde tali-
hini Bat› ile ayn› kefeye koymufl görünmekte(Nato üye-
li¤i, AB adayl›¤›). Son zamanlarda küresel cepheleflme-
de Türkiye’nin ABD-AB bloku karfl›s›nda Do¤u’ya do¤-
ru eksen kaymas› tart›fl›l›yor.
Dünya siyasi perspektifi içinde yerini belirleme zorun-
lulu¤u karfl›s›nda Türkiye hükümetleri bir yandan d›fla-
r›da Bat› Medeniyetine mensup bir toplum-devlet gö-
rüntüsüyle beraber iç siyasetinde de bunu gerçeklefltir-
me sorunu karfl›s›ndad›r. Türkiye’nin bu gün de ana so-
runu bir kültür-medeniyet sorunudur. Baflka deyimle,
Türkiye geleneksel kültürle Bat› kültürünü uzlaflt›rma

ikilemini nas›l çözecektir? Medeniyetler ‹ttifak› projesi
iki tarafça benimseniyor mu? Bu yaln›z d›fl politika de-
¤il, içeride kitleleri karfl› karfl›ya getiren iç siyasetin de
temel problemidir. Bir dizi uyum yasas› ç›karmak bafl-
ka bunlar› hayata geçirmek baflkad›r. Sosyologlar, tepe-
den inme kanunlarla bir toplumun de¤iflmeyece¤i inan-
c›nda. (Eisenstadt). Son yirmi y›l içinde etnik bir bilinç-
lenme, bölünmez Türkiye gerçe¤ini sarsmakta, ayr›l›k-
ç›lar propagandayla öbür etnik guruplar› aç›kça k›flk›rt-
makta. Ancak bir ara Ola¤anüstü Hâl kanunlar› ve on
binlerce gencin kan›yla birli¤imizi flimdiye dek sürdü-
rebildik. Tüm kanun ve yasaklamalara ra¤men ayr›l›kç›
hareket durmuyor, sinmiyor; diaspora gazeteleri ve rad-
yolar›yla etnik guruplar›, sosyal bak›mdan nasipsiz kit-
leleri bilinçlendirme ve yan›na katma çabas›nda.
Etnik bilinçlenme ve ayr›l›kç› hareketler karfl›s›nda
resmi siyaset bak›fl›m›zla Bat› dünyas›n›n bak›fl› taban
tabana z›tt›r. ABD’nin evrensel terör savafl›nda Bat›,
ayr›l›kç› hareketi uzun zaman terör kavram› içine ala-
mad›, flimdi de gerçekten alm›fl görünmüyor. Bat› hem
Türk devletine, hem ayr›l›kç›lara karfl› samimi de¤il.
Büyük devletler, 19. yüzy›ldaki fiark Sorunu politikas›-
n› izliyor. Büyüyen Türkiye’yi bölmek, parçalamak ve
bölgeyi rahatl›kla sömürmek istiyor; eski hikaye. Av-
rupa’da bu eski hikayeyi, t›pk› 1800’lerdeki Lord Byron
dönemi romantikleri gibi, bugün genç solcu gruplar
benimsemifltir. Türkiye acaba, sonuna dek direnmek-
le, hareketi küçümsemekle, onar›lmas› imkans›z hale
gelebilecek bir duruma m› sürükleniyor? Siyasilerimiz,
dünyay›, sorunlar› tozpembe görmekle derin bir yan›l-
ma içinde midirler? Silahl› çat›flman›n zaman zaman
h›z›n› kesmesi, siyasilerimizi tehlikeli bir gaflet içinde
mi tutuyor? Baz›lar›na göre ayr›l›kç›lar, kendi strateji-
miz olan özgürlükçü demokratikleflme hareketi saye-
sinde nihai hedefe varmay› m› umuyorlar? Bat›n›n des-
te¤ini alan bir siyasi parti yap›s›nda (HADEP hakk›nda
Avrupa Parlamentosu’nda al›nan karar) ülke içinde
ikinci bir güç halinde örgütlenmek stratejisi, kuflkuyla
karfl›lan›yor. AB’nin güçlükleri çözmek bak›m›ndan,
tek ç›kar yol oldu¤unu düflünenler de az de¤il. Ayr›-
l›kç›lar bafllang›çta bunu benimserken flimdi buna kar-
fl›lar.
Kopenhag Kriterleri’ne göre uyum yasalar› ç›kararak
tarihinin, Tanzimat kararlar› dönemindeki gibi, bir dö-
nüm noktas›na gelen Türkiye, çok tehlikeli bir geçit-
ten geçmektedir. Kitlesel iflsizlik ve fakirlik, yenileme-
yen enflasyon, iflas› ancak borçla giderme(IMF) zaru-

Okuma Parças›

276 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

reti nas›l bir geçitten geçti¤imizi an›msamak için ye-
ter(bu sat›rlar 1998’de yaz›lm›flt›r).
Öte yandan bir gerçektir; bugün Türkiye, her zaman-
kinden çok bir kültür bunal›m›, kültürce bölünmüfllük
içindedir. fiimdiden toplumumuzda, dünya görüflünde,
yaflamda, sitilinde, dilde ve davran›flta kopmalar, karfl›t-
l›klar genifl boyutlara eriflmifltir. devletin e¤itim felsefe-
si ve stratejisi, AB’ye kat›l›m hareketi, küreselleflme ve
etnik bilinçlenmenin do¤urdu¤u tepki ve bunal›mlar;
ulusal kültüre karfl› “az›nl›k kültürleri” sorununu ortaya
ç›karm›flt›r. Ülkemiz belki de Tanzimat Dönemi’nden
de daha kapsaml›, topyekun bir kültür-siyaset bunal›m›
yaflamaktad›r. Temel sorun, bir yandan küresel örgüt
ve dinamiklere nas›l uyum sa¤layabilece¤imizi, öbür
yandan onlar› üniter devlet hedefleri do¤rultusunda na-
s›l kullanabilece¤imizi belirlemektir...
Bugün ortada olan gerçek, Cumhuriyet Türkiyesi’nde
çeflitli menfleiden, çeflitli inançta guruplar›n yaflad›¤› ve
düflüncelerini özgürce tart›flabildikleridir. Rus ordular›-
n›n Kuzey Karadeniz, Balkanlar ve Kafkaslar’da her is-
tilas›nda, 1783’ten beri birbiri ard›ndan gelen göçlerle
Anadolu bugün, imparatorlu¤un etnik ve kültürel bir
minyatürü manzaras› göstermektedir. Yaln›z Türk kö-
keninden olan yüz binlerce göçmen d›fl›nda; Müslüman
olmufl, tarihte Osmanl› potas›nda ortak bir kültürü be-
nimsemifl, menfleinde anadili Türkçe olmayan yüz in-
lerce Arnavut, Boflnak, Giritli, Çerkes, Abaza, Çeçen,
Gürcü bu yurda gelip yerleflmifllerdir. Onlar› buraya,
“anayurt”a kofluflturan fley, ortak tarih ve yaflam tarz›,
kültür de¤il de nedir? Anadolu Türk’ü onlar› kendisin-
den saym›fl, kucak açm›flt›r. Tarih ve kültürün etnik
menfleiden çok daha güçlü bir sosyal etmen oldu¤una
daha iyi hangi örnek gösterilebilir? Onlar Türkiye Cum-
huriyeti vatandafl› olmufllar, modern Türkiye’nin olufl-
mas› ve yükselmesinde yaflamsal hizmetlerde bulun-
mufllard›r. Anadolu, onlar için gerçek bir “anayurt” ol-
mufltur. Bugün Türkiye’de yaflayan her üç kifliden biri-
nin ya kendisi, ya ana-babas›, ya da yak›n atalar› göç-
mendir. Bu etnik çeflitlili¤e ra¤men Türkiye Cumhuri-
yeti’nin anayasas› herkesi hukuk önünde eflit gören bir
Türk vatandafll›¤›, her inanç sahibini ayn› düzeyde gö-
ren hoflgörülü bir rejimi temsil etmektedir. 1980’lerden
beri etnik ve dini ayr›l›k bilincinin körüklenmesi sonu-
cu Türkiye, korkunç kay›plara yol açan bir geliflmeye
sahne olmufltur. Türkiye geçmifl yüzy›llarda oldu¤u gi-
bi uzlafl› içinde birleflik bir refah devleti halinde, dün-
yan›n medeni, büyük devletleri aras›nda yerini alabilir.
Devlet vatandafla bu inanç ve bilinci vermelidir.

Kaynak: Halil ‹nalc›k, Seçme Eserleri - V Rönesans

Avrupas› Türkiye’nin Bat› Medeniyetiyle Özdefllefl-

me Süreci, Türkiye ‹fl Bankas› Kültür Yay›nlar›, ‹stan-
bul 2012, s. 383-387

Kendimizi S›nayal›m Yan›t Anahtar›
1. a Yan›t›n›z yanl›fl ise “II.Dünya Savafl› Y›llar›nda-

ki Sosyal ve Kültürel Geliflmeler” konusunu ye-
niden gözden geçiriniz.

2. e Yan›t›n›z yanl›fl ise “II.Dünya Savafl› Y›llar›nda-
ki Sosyal ve Kültürel Geliflmeler” konusunu ye-
niden gözden geçiriniz.

3. b Yan›t›n›z yanl›fl ise “Demokrat Parti Dönemin-
de Sosyal ve Kültürel Alanda Tart›flmalar/Gelifl-
meler” konusunu yeniden gözden geçiriniz.

4. b Yan›t›n›z yanl›fl ise “Demokrat Parti Dönemin-
de Sosyal ve Kültürel Alanda Tart›flmalar/ Gelifl-
meler” konusunu yeniden gözden geçiriniz.

5. d Yan›t›n›z yanl›fl ise “1960-1980 Dönemi Sosyal
ve Kültürel Tart›flmalar/ Geliflmeler” konusunu
yeniden gözden geçiriniz.

6. e Yan›t›n›z yanl›fl ise “1960-1980 Dönemi Sosyal
ve Kültürel Tart›flmalar/Geliflmeler” konusunu
yeniden gözden geçiriniz.

7. c Yan›t›n›z yanl›fl ise “1960-1980 Dönemi Sosyal
ve Kültürel Tart›flmalar/Geliflmeler” konusunu
yeniden gözden geçiriniz.

8. b Yan›t›n›z yanl›fl ise “1960-1980 Dönemi Sosyal
ve Kültürel Tart›flmalar/Geliflmeler” konusunu
yeniden gözden geçiriniz.

9. a Yan›t›n›z yanl›fl ise “1980-2000 Dönemi Sosyal
ve Kültürel Tart›flmalar/Geliflmeler” konusunu
yeniden gözden geçiriniz.

10. d Yan›t›n›z yanl›fl ise “1980-2000 Dönemi Sosyal
Ve Kültürel Tart›flmalar/Geliflmeler” konusunu
yeniden gözden geçiriniz.

S›ra Sizde Yan›t Anahtar›
S›ra Sizde 1

Türkiye Cumhuriyeti nüfusunun %80’i köyde yaflad›¤›
için al›nacak kararlar, giriflilecek uygulamalarda bu du-
rumun dikkate al›nmas› tabiidir. Türkiye bir tar›m ve
köy toplumu halindedir. Ülkenin yurt d›fl›na ihraç etti¤i
mallar›n %85’i tar›m ürünleridir. Böyle bir zeminde ül-
ke genelinde okuryazar oran› da son derece düflüktür.
%6-10 aras› tahmin edilen oran k›rsal alanda çok daha
afla¤›dad›r. Türkiye Cumhuriyeti’ne hedef gösterdi¤i

2778. Ünite - 1938’den Günümüze Sosyal , Kül türe l ve Sanatsal De¤iflme ve Gel iflmeler

ça¤dafl uygarl›k düzeyine ulaflmak için öncelikle nüfu-
sun e¤itilmesi gerekmektedir. Ülkenin kendine yeter
ürün ortaya koymas› ve ihraç mallar› üretmesi, de¤erli
madenlerini iflleyebilmesi kaliteli, e¤itimli eleman ile
olabilecek fleylerdir. Köy çocuklar›n›n okuma yazma ö¤-
renmesi için öncelikle askerlik hizmeti sürecini kullanan
devlet askerde okuma yazma ö¤renen ve kavray›fl ve
kabiliyeti ile onbafl› ya da çavufl olanlar›n köylerinde
ö¤retmenlik yapmas›na imkân tan›d›. Harf ink›lab› ve
millet mektepleri ile ivme kazanan e¤itim ö¤retim sefer-
berli¤i Köy Enstitüleri ile ve ö¤retmen okullar› ile de-
vam ettirildi. ‹kinci Dünya Savafl› y›llar›nda da teknik ve
mesleki e¤itime a¤›rl›k verilerek nüfusun beklentilere
cevap verebilecek seviyeye ç›kar›lmas› hedeflenmifltir.

S›ra Sizde 2

Türkiye Cumhuriyetini kuran Türkiye halk›, alt› yüz se-
ne dinî yönü a¤›rl›kl›, Osmanl› hanedan› idaresinde ya-
flam›fl, bilhassa son yüzy›lda dinî söylemi ön planda
olan politikalarla hayat› flekillenmifl geleneksel yap›da
bir toplum idi. Atatürk’ün 19 May›s 1919’da Samsun’a
ç›k›fl›ndan itibaren gerek devlet anlay›fl› gerekse yaflam
biçimi olarak dile getirdi¤i millî egemenlik baflta olmak
üzere her fley bir yenilik içermekteydi. Toplumun ge-
nelinde kaynak dilini bilmedikleri din hakk›nda söyle-
nen her fley kutsall›k gücüne sahipti. Son yüzy›l›nda sa-
vafllar, isyanlar ve ekonomik s›k›nt›lardan bunalan top-
lumun s›¤›nd›¤› güvenli liman din ve din anlay›fl› ol-
mufltu. Günlük hayatta da toplum,devlet ve siyaset ha-
yat›nda da din konusu belirleyici özelli¤e sahipti. Cum-
huriyetin ilk y›llar›nda hilafet baflta olmak üzere gele-
neksel kurumlar›n kald›r›lmas›, önerilen düzenlemele-
rin, yap›lan de¤iflikliklerin karfl›laflabilece¤i toplumsal
muhalefetin gücünü ortadan kald›rmaya dönüktü. An-
cak çok partili siyasi hayatta iktidar› belirleyecek olan
husus halk›n tercihi oldu¤unda din ve dinî konular si-
yasetin de gündeminde önemli bir yer iflgal etmifltir.
Söz konusu dönemde Halk›n dinî anlay›fl›n›n istismar›-
n› önleyecek bir bilinçlenme olmad›¤› için de bilhassa
ilk aflamada iktidar ve muhalefet aras›nda ne yap›lsa
din istismar› olarak nitelendirilmifltir. Adnan Mende-
res’in siyasetin din konusunda içine düfltü¤ü k›s›r dön-
güyü “camilerin tamiri için para harcay›nca muhalefet
din sömürüsü diyorlar, yapmay›nca camileri ihmal et-
mekle suçluyorlar...” fleklinde ifade etmifltir.

S›ra Sizde 3

Tart›fl›n›z Çok partili hayat›n hemen her safhas›nda top-
lumun çeflitli kesimlerinin taleplerinin karfl›lanmas›nda

problemler yaflanm›flt›r. ‹ktidar partilerinin reddetme-
dikleri ancak zaman› erken bulduklar› grev hakk› baflta
olmak üzere pek çok talep daima muhalefet partilerinin
gerçeklefltirmeyi vaat ettikleri programlar aras›nda yer
alm›flt›r. Ancak iktidar de¤iflikliklerinde de bu taleplerin
büyük k›sm› çeflitli sebepler ile karfl›lanmam›flt›r. Bura-
da esas olan iktidar partilerinin kendi öncelik ve tercih-
lerini her zaman en do¤ru olarak görme anlay›fl›nda ol-
malar› yanl›fl›d›r. Paralel flekilde muhalefet partileri de
somut bir çözüm yolu göstermeden iktidar› elefltirip
kendilerinin yapacaklar›n› vaat etmifllerdir. Ancak siya-
si, sosyal ya da kültürel taleplerin verilmesi esnas›nda
sorumlu mevkide olanlar›n farkl› denge hesaplar› ve
de¤erlendirmeleri söz konusu olmaktad›r. Burada de-
mokrasinin ve içini dolduran haklar manzumesinin hal-
k›n meflru mücadelesi yoluyla elde edilmesi gerekti¤i
unutulmamal›d›r. Yukar›dan afla¤›ya ihsan olunan hak-
lar›n geri al›nmas› her zaman söz konusu olmufltur.
Toplumun mücadele etmeden elde etti¤i haklar›n bilin-
cinde olmas› beklenemez. Dolay›s›yla zaman içinde si-
yaset yapanlar›n sorumlulukla davranmalar› ve toplu-
mun bilinçli olarak tercihler yapmas› ile bu sorunlar›n
halledilmesi ülkemizde demokratik düflüncenin ve
onunla birlikte hak ve özgürlüklerin bilinçli bir flekilde
geliflmesi ümidi daima beslenmelidir.

S›ra Sizde 4

Bir yandan Atatürk döneminin “yurtta sulh cihanda
sulh” politikas›n›n yanl›fl anlafl›lmas›ndan kaynaklanan
etrafta olup bitene karfl› ilgisiz, pasif d›fl politika anlay›-
fl›, di¤er taraftan Türkiye’de devletin ‹kinci Dünya Sava-
fl›ndan sonraki dönemde yaflad›¤› ekonomik, siyasi ve
sosyal problemler bölge ve dünya ölçe¤indeki geliflme
ve de¤iflmelerle ilgilenmek imkan›n› vermemiflti. Bü-
yük ölçekli veya uzun soluklu politikalar›n gerektirdi¤i
mali, teknik, siyasî ve askerî güce sahip olunamad›¤› gi-
bi yöneticilerin de bu anlay›fla destek verecek politika-
lar› olmam›flt›. Devlet bürokrasisi de bu anlay›fla göre
flekillenmiflti. Ancak bir ihtiyaç ortaya ç›kt›¤› zaman ça-
re aran›yordu. Uzun vadeli politikalar, genifl ve ileri ba-
k›fl aç›s›yla politikalar üretilmiyordu. ‹çe dönük politi-
kalar›n a¤›rl›kta oldu¤u 1980’li y›llara kadar devlet he-
men her alan› kontrol etme çabas› içindeydi. 1980 aske-
rî müdahalesinden sonra hükûmetler ise liberal ekono-
mik politikalar kadar Turgut Özal’›n flahs›nda bölge ve
dünya ölçe¤inde geliflmeler ile ilgilenme vizyonu orta-
ya koydular. Bunun için flartlar da önceye göre müsait-
ti. Nitekim 1990’l› y›llarda ise dünyada de¤iflen s›n›rlar,
dengeler pek çok hareket alan› ortaya ç›karm›flt›r. Bun-

278 Atatürk ‹ lker i ve ‹nk › lap Tar ih i- I I

lar›n bafl›nda Sovyetler Birli¤inin da¤›lmas› üzerine Tür-
kistan co¤rafyas›nda ortaya ç›kan Türk Cumhuriyetleri
geliyordu. Türkiye Atatürk’ün Cumhuriyetin onuncu y›-
l›nda ifade etti¤i gibi Türk dünyas› ile tarihî ve kültürel
ba¤lar› kullanarak kültür birli¤i esasl› ba¤lar kurmay›
bir ideal olarak benimsemiflti. Ancak bunun için gerek-
li çal›flmalar ve haz›rl›klar yap›lmad›¤› için 1990’l› y›llar-
da ortaya ç›kan f›rsat de¤erlendirilemedi. Nitekim “Ad-
riyatikten Çin Seddine Türk Dünyas›” slogan›n› hayata
geçirecek dil ve kültür birli¤i zemini gerçeklefltirileme-
di. Üniversitelerimizde Türk lehçeleri ile ilgili birimler
ancak bu ihtiyaç ortaya ç›kt›ktan sonra kurulmaya bafl-
land›. Ayn› flekilde bu co¤rafyadaki soydafllar›m›za yö-
nelik yay›mlar yapmak için radyolar ve televizyon ka-
nallar› da ancak 2000’li y›llarda etkili olarak çal›flmaya
bafllad›lar. Türkiye’nin millî, dinî, tarihî ve kültürel ba¤-
lar›n› de¤erlendirebilecek genifllik ve derinlikte devlet
politikalar› üretmek için potansiyeli mevcuttur.

Yararlan›lan ve Baflvurulabilecek
Kaynaklar
Ahmad, Feroz, Demokrasi Sürecinde Türkiye (1945-

1980), (çeviren Ahmet Fethi) Hil
Yay›nlar›, ‹stanbul 1996,

Akflin, Sina, Türkiye Tarihi- Ça¤dafl Türkiye 1908-

1980, ‹stanbul 1990.
Atay, Falih R›fk›, Çankaya, ‹stanbul 1969.
Aydemir, fievket Süreyya, ‹kinci Adam, II-III, ‹stanbul

1968.
Barutçu, Faik Ahmet, Siyasi Hat›ralar I-III, Ankara

2001,
Cemal, Hasan, Kimse K›zmas›n Kendimi Yazd›m, ‹s-

tanbul 1999.
Devlet ‹statistik Enstitüsü, ‹statistik Göstergeler, 1923-

1992, Ankara 1994.
Eraslan, Cezmi, “Türkiye’de Çok Partili Siyasi Hayat›n

Kurulmas›nda Bir Dönüm Noktas›: 12 Temmuz 1947
Beyannamesi”, Atatürk Yolu, VI, say› 22 Ankara
1998.

Erer, Tekin, Türkiye’de Parti Kavgalar›, ‹stanbul 1966.
‹nalc›k, Halil, Rönesans Avrupas› Türkiye’nin Bat›

Medeniyetiyle Özdeflleflme Süreci, Seçme Eserle-
ri - V, Türkiye ‹fl Bankas› Kültür Yay›nlar›, ‹stanbul
2012.

‹nönü, ‹smet, Hat›ralar I-II, (yay›na haz›rlayan Saba-
hattin Selek) Ankara 1992.

Kaçmazo¤lu, H. Bayram, Demokrat Parti Dönemi

Toplumsal Tart›flmalar›, ‹stanbul 1998.
Kaçmazo¤lu, H. Bayram, 27 May›s’tan 12 Mart’a Tür-

kiye’de Siyasal Fikir Hareketleri, ‹stanbul 2000.
Karpat, Kemal, Türk Demokrasi Tarihi, ‹stanbul 1996.
Kili, Suna- Gözübüyük A. fieref, Türk Anayasa Metin-

leri, ‹stanbul 1985.
Kocabaflo¤lu, Uygur, “Radyo” Cumhuriyet Dönemi

Türkiye Ansiklopedisi, X, ‹stanbul 1983.
Nutku, Özdemir, “Tiyatro”, Cumhuriyet Dönemi Tür-

kiye Ansiklopedisi, XV, ‹stanbul 1996
Öcal, Mustafa, “Türkiye’de Din Politikalar› Etkisinde

Din Görevlisi Yetifltirme Sorunu”, Dem Dergi y›l.1
say› 2.

Özda¤, Ümit, Ordu-Siyaset ‹liflkisi, Ankara 1991.
Safa, Peyami, Türk ‹nk›lab›na Bak›fllar, ‹stanbul 1996.
Sertel, Sabiha, Roman Gibi, ‹stanbul 1969.
Soyak, Hasan R›za, Atatürk’ten Hat›ralar I-II, ‹stanbul

1973.
Tanör, Bülent, Osmanl›-Türk Anayasal Geliflmeleri,

‹stanbul 1998.
Toker, Metin, Demokrasimizin ‹smet Pafla’l› Y›llar›

1944-1973, Tek Partiden Çok Partiye 1944-1950,

Ankara 1990.
Toker, Metin, Demokrasimizin ‹smet Pafla’l› Y›llar›,

DP Yokufl Afla¤› (1954-1957), Bilgi yay›nevi An-
kara 1991.

Toker, Metin, Demokrasimizin ‹smet Pafla’l› Y›llar›,

Demokrasiden Darbeye (1957-1960), Bilgi yay›-
nevi Ankara 1991.

Toker, Metin, Demokrasimizin ‹smet Pafla’l› Y›llar›,

‹smet Pafla’n›n Son Baflbakanl›¤› 1961-1965, An-
kara 1992.

Tokgöz, Erdinç, Türkiye’nin ‹ktisadi Geliflme Tari-

hi, Ankara 1999.
Tunaya, Tar›k Zafer, Türkiye’de Siyasi Partiler, ‹stan-

bul 1969.
Turan, fierafettin, ‹smet ‹nönü - Yaflam›, Dönemi ve

Kiflili¤i, Kültür Bakanl›¤› Yay›nlar›, Ankara, 2000.
Yetkin, Çetin, Türkiye’de Soldaki Bölünmeler (1960-

1970), ‹stanbul 1970.
Yalç›n, Durmufl vd., Türkiye Cumhuriyeti Tarihi II,

Ankara 2002.
Gazeteler:

Cumhuriyet, Milliyet, Son Havadis, Tercüman 1946-
1990 döneminde çeflitli say›lar›.

	YENİDEN YAPILANMA DÖNE
	CUMHURİYET’İN İLK YILLARINDA...
	İDARİ DÜZENLEMEL
	SİYASİ DÜZENLEME
	SALTANATIN KALDIRILMA
	icindekiler_5.0.pdf
	icindeki
	New List
	icindeki

