

ATATÜRK İLKELERİ VE İNKILAP TARİHİ II DERSİ DERS NOTLARI

A. ARA SINAVDA SORUMLU OLUNAN KONULAR

1. Hafta; Türkiye Büyük Millet Meclisinin Açılması ve Özellikleri (23 Nisan 1923)

Mustafa Kemâl'in 19 Mart 1920 tarihinde yayınladığı genelge ile bütün ülkede seçimler yapılarak, Ankara'da toplanacak olan Millet Meclisi'nin hazırlıkları tamamlanmış, 23 Nisan 1920'de meclis, bugün Ankara'da Ulus Meydanı'nda bulunan ve artık müze olarak kullanılan binasında toplanmıştır. Geçici Başkanlığa 75 yaşındaki Sinop meb'usu Şerif Bey seçildi. Meclisin ilk oturumunda Mustafa Kemâl Meclis Başkanlığı'na 2. Başkan Profesör Celâleddin Arif Bey, 1. Başkan vekili Mevlevî Şeyhi Çelebi Abdülhâlim Efendi, 2. Başkan vekili Bektâşi Dedesi Çelebi Cemâleddin Efendi seçilmiştir. TBMM'nin açılmasıyla, Temsilciler Kurulu'nun görevi de sona ermiştir. Bağımsız Türkiye Cumhuriyeti'nin adı ilk olarak bu mecliste kullanılmıştır. TBMM 23 Nisan 1920'de yaptığı toplantıda aldığı 1 numaralı kararla, kapatılan Meclisî Mebusan üyelerini de TBMM üyeliğine kabul etmiş, böylece millî birliği sağlamaya yönelik ilk adımı da atmıştır. Meclisin 1. Dönem üyeleri 1 Temmuz 1923'e kadar görevlerini sürdürmüşlerdir.

I. Meclis neler yapmıştır?

1. Savaşları yapan, ülkeden düşmanları çıkaran, Türkiye Cumhuriyeti Devleti'nin uluslararası alanda yer almasını sağlayan I. Meclis'dir.

2. I. Meclis devletin kuruluşunu tamamlamıştır. İnkılâp olarak sadece saltanatı kaldırmıştır. (1 Kasım 1922).

3. Hıyâneti Vataniye Kanunu'nu çıkarmış (29 Nisan 1920), İstiklâl Marşı'nı kabul etmiştir. (12 Mart 1921).

4. Anayasasız anayasal düzeni kurmuştur. 20 Ocak 1921'de, Meclisin açılmasından yaklaşık on ay sonra, Teşkilâtı Esâsiye Kanunu adı altında yeni bir anayasa hazırlamıştır.

5. Millî Kurtuluş Hareketi zarar görmesin diye uzun süre padişahlık ve halifelik kurumlarına dokunmamıştır.

6. Olağanüstü yetkilerle donatılmış, sert ve zora dayalı kararlar aldığı için, bu meclise "ihtilâlcî meclis" denmiştir.

7. Vatan ve milletin kurtuluşunu her şeyin üstünde tutan bu meclis idealist bir meclistir.

8. Kuvvetler Birliği İlkesi'ni benimsemiştir. Böylece yürütme, yasama ve yargı görevlerini bünyesinde toplamıştır. Cumhuriyet'in ilânıyla anayasada yapılan değişikliklerle, kabine sistemine geçilmiş ve böylece Kuvvetler Birliği İlkesi'nden kısmen de olsa Kuvvetler Ayrılığı İlkesi'ne geçiş yapılmıştır.

9. 1921 Anayasası'yla "şeriat hükümlerinin yürürlüğünü sağlama görevini" kendi üzerine almıştır. Böylece devlet yönetimi tek organda toplanmıştır. TBMM'nin üstünde bir güç yoktur.

2. Hafta; Türkiye Büyük Millet Meclisine karşı tepkiler ve iç isyanlar

1. Anzavur Ayaklanması (1 Ekim 1919-11 Mayıs 1920): Alaylı bir Jandarma subayı iken, İngilizlerin de etkisiyle paşa olan Ahmet Anzavur, 2 Kasım 1919'da Manyas, Susurluk, Gönen, Ulubat çevresinde ayaklanmıştı. Anzavur Ahmet'in kurduğu birliğin adı Kuvâi Muhammediye'dir. Çerkez Ethem tarafından bastırılan bu ayaklanmanın ardından Anzavur İstanbul'a kaçacaktır.

2. Kuvâi İnzibâtiye Ayaklanması (20 Nisan 1920-25 Haziran 1920): İngilizlerin yardımlarıyla Geyve yakınlarında kuruldu. Kurulan bu orduya halifelik ordusu adı da verilmiştir. İstanbul Hükümeti'nin 18 Nisan 1920'de "Kuvâi İnzibatîye" adıyla gönderdiği birlik Anzavur Ahmet kuvvetleriyle birleşerek Millî Ordu'ya saldırdı. Ayaklanma Ali Fuat Paşa tarafından bastırıldı. Kuvâi İnzibâtiye kuvvetleri Kuvâi Millîye'ye katıldı.

3. Bolu-Düzce-Hendek-Adapazarı Ayaklanmaları (13 Nisan 1920-23 Eylül 1920): Boğazlar Bölgesi'nin kendileri açısından güvenli olmasını isteyen İngilizlerin de etkisi ile Adapazarı'ndan Bolu'ya kadar olan bölge halkını ayaklandırdılar. 24. Tümen komutanı Mehmet Bey çarpışmalarda şehit düştü ve askerleri esir edildi. Batı Cephesi Komutanı Ali Fuat ve Refet Bey (Bele)'in gayretleri ve Çerkez Ethem kuvvetlerinin de yardımıyla bu ayaklanma da bastırıldı (31 Mayıs 1920). İkinci defa 8 Ağustos 1920'de başlayan Düzce Ayaklanması, 23 Eylül 1920'de sona erdirildi.

4. Yozgat Ayaklanması (15 Mayıs 1920-27 Ağustos 1920): Çapanoğulları ailesinden Celâl ve Edip, Millî Meclise seçilememelerinin ardından 14 Haziran 1920'de Yozgat'ı ele geçirdiler. Zile'de Aynacıoğulları ile de işbirliği yaparak etrafta soygun ve tehditlerle dehşet saçtılar. Batı Cephesi kuvvetleri ile ayaklanma bastırıldı. Tekrar 5 Eylül 1920'de patlak veren ayaklanma, 30 Aralık 1920'de tamamen bastırıldı.

5. Konya Ayaklanmaları (2 Ekim 1920-22 Kasım 1920): Konya Delibaş Mehmet'in çıkardığı ayaklanmadır. Aynı zamanda Konya eski valisi Cemal Bey de bu ayaklanmanın öncülerindedir. Bu ayaklanmada pek çok Kuvâi Millîyeci öldürüldü. Afyon'dan gönderilen Albay Fahrettin Bey (Altay)'e bağlı birlikler ve Demirci Mehmet Efe'nin milisleri tarafından bastırılmıştır.

6. Milli Aşireti'nin Ayaklanması (1 Haziran 1920-08 Eylül 1920): Fransızlar'la doğrudan işbirliği içinde olan Urfa'lı Milli Aşiretinin çıkardığı bu ayaklanma, İngilizler'in Musul petrol bölgesinin ellerinde tutmasını garantilemek ve tampon Devlet kurmak amaçlarına hizmet ediyordu. Bu ayaklanmanın en önemli özelliği ise, sadece Milli aşiretinin düşman kuvvetleriyle birleşerek, Millî Kuvvetler'e karşı gelmesidir. Milis kuvvetleri ile takviye edilen V. Fırka (Tümen)'nin çalışmalarıyla bu isyân da sona erdirilmiştir.

Bütün bu ayaklanmaların dışında Millî Kuvvetler'in oluşturulmasından sonra da daha önce Kuvâi Millîye yanlısı olduğu halde ayaklananlar olacaktır. Bunlardan en belli başlısı Demirci Mehmet Efe ve Çerkes Ethem'dir. Bunların, bir kuvvete bağlı olması durumunda başına buyruk hareket edemeyeceklerini anlamış bulunmaları, ayaklanmalarına en önemli sebeptir.

3. Hafta; Hıyaneti Vataniye Kanununun Çıkarılması, İstiklal Mahkemeleri, Milli Mücadele ve Basın, Anadolu Ajansının Kurulması

Meclis iradesi karşı gelenleri ve ayaklanmaları önlemek, Kuvayi milliye amaçları dışında iş yapmasını önlemek, cezaların geciktirilmeden uygulanmasını sağlamak, Meclise olan güveni artırmak, Askere alma işini hızlandırmak ve orduyu güçlendirmek, Osmanlı hükümetiyle işbirliği yapanları cezalandırmak amaçları ile Hıyaneti Vataniye Kanunu'nu çıkarılmıştır (29 Nisan 1920). Ülkede iç güvenliği sağlamak, ulusal amaç çevresinde birleşmek ve TBMM'nin otoritesini egemen kılmak, huzur ve güvenliği sağlamak, kaçak olaylarının önüne geçip, düzenli orduyu kurmak için merkezi otoriteyi gerçekleştirecek bir yönetime ihtiyaç vardı. Özellikle Fransız Devrimi'nde devrim rejiminin, olağanüstü yöntemlerle ve yetkilerle donatılmış kuruluşlarca başarılı olduğu görülmüştü. 25 Nisan 1920'de Mehmet Şükrü Bey TBMM'nin otoritesine bütün "Osmanlı tebaasının" uyması için, Ulusal Meclis'in kararları aleyhinde bulunanlar veya uymayanlar ancak vatan haini olabilirler ve bu gibilerin de vatana ihanetle suçlandırılmaları gerekçesiyle bir önerge verdi. Osmanlı Kanunlarıyla işlerin yürütülmesini isteyenlerin karşı koymalarına rağmen Meclis 29 Nisan 1920'de "Hıyaneti Vataniye Kanunu"nu kabul etti.

Hıyaneti Vataniye Kanununun uygulanması ve uymayanların cezalandırılması için İstiklal Mahkemeleri kurulmuştur. İstiklal Mahkemeleri, TBMM'nin otoritesini sağlamak amacıyla kuruldu. İstiklal mahkemeleri üyeleri TBMM içinden seçilmiştir. Bu güçler birliği ilkesinin uygulandığını göstermektedir. İstiklal mahkemeleri olağan üstü mahkemelerdir. Kararları kesin olup temyiz hakkı yoktur. Bu nedenle TBMM'nin otoritesinin sağlanmasında etkili olmuşlardır.

Anadolu Ajansı

Türkiye Cumhuriyeti'nin tarihi ile adeta özdeştir. Türkiye Büyük Millet Meclisi açılmadan 17 gün önce 6 Nisan 1920'de kurulan Anadolu Ajansı, TBMM'nin çıkardığı ilk yasaları duyurdu; Milli Mücadele'nin ve Kurtuluş Savaşı'nın her aşamasına, Cumhuriyet devrimlerine tanıklık etti. İstanbul'un 16 Mart 1920'de resmen işgali ve Meclisi Mebusan'ın kapanması üzerine Mustafa Kemal Paşa, Ankara'da toplanacak Meclis için seçim yapılmasını illere bildirdi. Artık İstanbul'da kalınamayacağını gören bazı aydınlar da bir süredir Milli Mücadele'ye katılmanın yollarını aramaktaydı. Bu gelişme, Anadolu Ajansı'nın kuruluşunu da sağlayacaktı.

Ankara'ya doğru yola çıkan iki ayrı kafiide yer alan gazeteci Yunus Nadi (Abalıoğlu) ile gazeteci yazar Halide Edip (Adıvar), 31 Mart'ta Geyve'de buluştular. Tren istasyonundaki mola sırasında Ankara'ya gider gitmez ilk iş olarak "bir ajans teşkilatı" kurulmasının gerekliliğini görüştüler. Ajansın adını konuşurlarken; "Türk," "Ankara," "Anadolu" seçenekleri arasından "Anadolu Ajansı" isminde karar kıldılar.

Mustafa Kemal Paşa'nın karargâhı "Ziraat Mektebi"nde (şimdi Devlet Meteoroloji İşleri Genel Müdürlüğü) Anadolu Ajansı'nın kurulması gündeme getirildi ve 6 Nisan 1920'de Anadolu Ajansı'nın kuruluşu gerçekleştirildi. AA, Kurtuluş Savaşı'nda çok zor bir görevi yerine getirdi. İçeride, savaşı ve dış dünyadan habersiz kalmış bir halkı ülke ve dünya olaylarından haberdar kılmak, bazı yabancı ve İstanbul gazetelerinin teslimiyetçi

tutumlarıyla mücadele etmek gerekiyordu. Dışarıda, ulusal mücadeleyi savunmak, Türkiye'nin haklı istekleri konusunda kamuoyunu aydınlatmak ve ona karşı bazı çevrelerin yürüttüğü oyunları boşa çıkarmak zorunluydu. Atatürk'ün, yakın bir arkadaş grubunu, Anadolu Ajansı'nı Batılı anlamda bir haber ajansı kimliğine kavuşturmakla görevlendirmesiyle 1 Mart 1925'te "Anadolu Ajansı Türk Anonim Şirketi" kuruldu. O tarihlerde, Batı ülkelerinde bile örneği görülmeven böyle bir yapılanmayla Anadolu Ajansı, özerk statüye kavuştu.

Hâkimiyeti Milliye Gazetesi

İstiklâl Harbi'nin amacını, Anadolu ve Rumeli Müdâfaai Hukuk Cemiyeti'nin kararlarını millete duyurmak, halkın bu savaşa desteğini sağlamak ve gelişen olaylardan toplumu haberdar etmek üzere 10 Kânunusâni 1336'da (10 Ocak 1920) Hâkimiyeti Milliye gazetesi yayımlanmaya başlamıştır. Özel bir gazete görünümünde olmasına rağmen Hey'eti Temsîliyye reisi sıfatıyla Mustafa Kemal Paşa tarafından tasarlanmış, adı konulmuş ve yönlendirilmiştir. Bu bakımdan Mustafa Kemal'in daha önce (14 Eylül 1919) Sivas'ta çıkarmaya başladığı İrâdei Milliye gazetesinin bir devamı kabul edilebilir. İlk sorumlu yazı işleri müdürlüğüne yedek subay Recep Zühdü'nün (Soyak) getirildiği Hâkimiyeti Milliye'ye yazı ve haber sağlama işiyle de Hakkı Behiç (Bayiç) görevlendirilmiştir. Bu gazete Milli Mücadele ve İstiklal Harbi ile ilgili milletimizin doğru bilgilendirilmesi konusunda önemli bir hizmet görmüştür.

4. Hafta; Kuvayı Milliye, Güney Cephesi Muharebeleri (Urfa, Antep, Adana, Maraş savunmaları ve Ankara Anlaşması

Düzenli Ordunun Kurulması: Kuvâi Millîye birliklerinin disiplin ve hiyerarşiden uzak olmasının yanında, başına buyruk hareketleri millî davaya zarar verebiliyor, zaman zaman cephelerde de başarısız sonuçlar alabiliyordu. Sevr antlaşmasının imzalanmasını hızlandırmak için İtilâf Devletleri Yunan ileri harekâtını başlatmışlardı. Bu düzenli Yunan kuvvetleri karşısında başarısız olan Kuvâi Millîye kuvvetlerini bir disiplin altına almak için düzenli orduyu kurmak için çalışmalar başladı. Bunun için;

1. Halktan düzenli orduya katılması istendi.
2. Ordunun çatısı yetenekli subaylardan oluşturuldu.
3. Askerden kaçmaları önlemek için, İstiklâl Mahkemeleri vasıtasıyla sert tedbirler alındı.
4. Kuvâi Millîye birliklerinden, düzenli ordu oluşumunu kabul etmeyenler dağıtıldı. Bütün bunlar olurken yegâne düzenli ordunun 15. Kolordu olduğunu ve başında da Kâzım Karabekir Paşa'nın bulunduğunu hatırlatalım.

Güney Cephesi:

Mondros mütarekesinden sonra Adana, Antep, Maraş ve Urfa bölgelerine İngilizler girmiş, daha sonraları buraları Fransızlara devretmişlerdir. Dolayısıyla, bu bölgedeki işgal kuvvetlerine karşı verilen mücadele Fransızlar'a karşı olmuş ve bu mücadelede düzenli ordular görev almamıştır. Bölge halkı kendi güçleriyle işgalcilere karşı koymuşlardır.

Maraş'ta Fransızlara karşı ilk tepki Sütçü İmam'dan gelmiştir. Sütçü İmam hamamdan gelen Türk kadınlarına tacizde bulunan Fransız askerlerine silahla karşılık vermiş, bir Fransız askerini öldürmüştür. Maraş halkı, Maraş kalesindeki Türk bayrağının indirilip yerine Fransız bayrağı çekilmesini karşı çıkmışlardır. Avukat Mehmet Ali Bey, bir beyanname yayınlayarak kaleden Fransız bayrağının indirilerek, yerine Türk bayrağının çekilmesini istiyor, "Dedelerinin kanları karşılığında fethettiğin kalenin burcundaki al sancağın Fransızlar tarafından indirilmiştir. Acaba sende bunun yerine koyacak bir damla kan yok mu?" şeklinde sesleniyordu. Ertesi gün Cuma namazı için Ulu Camiye gelenlere ise imam, "Bayraksız namaz kılınmaz. Hürriyeti olmayan milletin Cuma namazı kılması câiz değildir" diyerek Cuma namazı kıldırmadı. Bunun üzerine kaleye yürüyen halk Fransız bayrağını indirerek Türk bayrağını çektiler. Urfa'da da mahallî hükümetin işlerine karışmaya başlayan Fransızlar, Suruç kaymakamı ile jandarma komutanını tutuklamışlar, Urfa jandarma komutanını da görevden uzaklaştırmışlardır. Yöredeki Ermeniler'e toleranslı davranan Fransızlar, bu davranışları ile de tepki çekmeye devam etmişlerdir.

Sivas Kongresi ile yöredeki direniş birliklerinin başına atanan subaylar idaresinde gayri nizamî harp yolu ile mücadele eden Maraşlılar 11 Şubat 1920'de, Urfalılar 10 Nisan 1920'de, Antepçiler de 9 Şubat 1921'de Fransızlar'ı topraklarından kovdular.

5. Hafta; 1915 Olayları, Doğu Cephesi ve Gümrü Anlaşması

Türkler ve Ermeniler bin yıl aynı coğrafyada huzur ve barış içinde birlikte yaşamışlardır. Ermenilerin Osmanlı tebaası içinde her zaman özel bir önemi ve yeri bulunmuştur. Osmanlılar 'Millet-i Sâdıka' diye adlandırdıkları Ermenileri her zaman el üstünde tutmuşlardır. Osmanlı İmparatorluğu'nda 19. yüzyılın sonunda Ermeni azınlıktan 22 bakan, 33 milletvekili, 7 büyükelçi, 11 konsolos, 29 paşa ve 11 profesör bulunmaktaydı. Ne yazık ki, 'hasta adam' dedikleri Osmanlı'yı yıkmak için başta İngiltere olmak üzere, Fransa, Rusya ve son dönemde ABD, kurdukları Taşnak ve Hınçak terör çeteleriyle Ermeniler bu kadirşinaslığa ihanetle karşılık vermişler ve özellikle 1. Cihan Harbi sırasında Rus ordusunun himayesinde Türk Milleti'ni sırtından hançerlemiş, Türkleri katliama tâbi tutmuşlardır. Ermenilerin bu katliamı 1915-1920 arasında yoğun bir şekilde devam etmiştir. Ermeniler, özellikle doğu, güneydoğu ve güneyde Türkler üzerinde 'etnik temizlik' hareketine girişerek kendilerine devlet kuracak coğrafya oluşturmaya çalışmışlardır.

27 Mayıs 1915'te başlatılan 'Ermeni Tehciri' aslâ bir 'Ermeni soykırımı' hareketi değildir. Ermenilerin Rus ordusunun himayesinde bir gecede Van'da 30 bin Müslüman Türk'ü katletmesi, bardağı taşıran son damla olmuştur ve bu olayı tâkiben İttihatçılar tarafından 'Ermeni Tehcir Kararnamesi' çıkarılmıştır. Ermeni Tehciri, hiçbir şekilde bir soykırım ve katliam hareketi değildir. Osmanlı, hiçbir Ermeni tebaasını katletmemiş; bilâkis tehcir edilen kabilelerin güvenliğini sağlamak için bütün hüsnüniyetiyle gerekli tedbirleri almıştır. Güneydoğu'da bazı aşiretlerin tehcir kabilelerine şakavet için saldırıları esnasında bir kısım Ermeni vatandaşımız kadar onları koruyan askerlerimiz de ölmüşlerdir.

Başta Osmanlı Arşivi olmak üzere 'Amerikan Millî Arşivleri' (NARA), İngiliz, Rus, Fransız ve Alman arşivleri, bu süreçte kaybolan Ermeni sayısının 400 binin altında olduğunu ispat etmektedir. Buna mukabil, Ermeni Komitacıları en az 1,5 milyon Müslüman Türkü görülmemiş bir vahşetle katletmiştir. Sadece Osmanlı'nın Revan eyaletinde yapılan etnik temizlik ile tek bir Türk bırakılmamıştır. Bizzat Ermeni kaynakları ve Rus Arşivleri bunu teyit etmektedir.

Doğu Cephesi:

Bu cephede Kâzım Karabekir Paşa komutasındaki 15. Kolordu, Ermenilerle savaştı. I. Dünya Savaşı'ndan sonra, Doğu Anadolu iki yönlü olarak Ermeni tehdidi altına girmiştir.

1. Brest-Litovsk antlaşmasıyla, Osmanlılar'a bırakılan Batum, Kars, Ardahan ve Artvin, Mondros Mütarekesi'nden sonra Ermeniler tarafından işgâl edilmeye başlandı.

2. Wilson prensipleri kararına göre; bölgede Ermeni çoğunluk olup olmadığını belirleyerek, rapor hazırlamakla görevli General Harbord, bölgede Ermeni çoğunluğunun bulunmadığını bildirince, batılı devletlerin oyunları suya düştü ve bu sefer de Sevr Antlaşması'na doğuda bir Ermenistan Devleti kurulması yolunda madde koydurdular.

15. Kolordu Ermenileri durdurmakla kalmayıp, onları Doğu Anadolu'dan da tamamen söküp attı. Bu arada batıdaki kuvvetlerimiz Yunan birlikleri önünde çekilmekteydi. 15. Kolordunun bu başarıları TBMM'ne de büyük moral kaynağı olmuştur. Ermeniler'le 3 Aralık 1920'de Gümrü Antlaşması yapıldı. Bu antlaşmayla, Ermeniler Doğu Anadolu'da işgâl ettikleri yerleri boşalttı. Ardahan'ın bir bölümü ile Artvin ve Kars TBMM'ne bırakıldı. Kafkas seddinin yıkılması sağlandı ve böylece SSCB ile iletişimin yolu açıldı. Gümrü Antlaşması, TBMM'nin milletlerarası alanda kazandığı ilk başarıdır. Bu sebeple önemlidir. Bu anlaşmayla Sevr Antlaşması'ndan doğan haklarından ilk vazgeçen devlet Ermenistan olmuştur.

6. Hafta; Sevr Antlaşması ve Batı Cephesinde Kuvayı Milliye

Sevrés Antlaşması (10 Ağustos 1920)

Öncelikle bu konunun daha iyi anlaşılabilmesi için “Şark Meselesi” yani “Doğu Sorunu” terimi hakkında açıklama yapmakta fayda vardır.

Şark Meselesi (=Doğu Sorunu)

Batı siyâsî tarih literatüründe çok sık kullanılmış olan “Şark Meselesi” tabiri, Osmanlı İmparatorluğu'nun batılı devletler tarafından parçalanmaya çalışılmasını ifade eder. Daha çok 19. yüzyılda politik bir tabir olarak kullanılmaya başlanan “Şark Meselesinin” temelinde, Avrupa-Türk münasebetleri yatmaktadır.

“Şark Meselesi”, siyaset adamları ve tarihçiler tarafından çeşitli şekillerde tarif edilmiştir. İlk defa 1815 Viyana Kongresi'nde Rus delegeleri tarafından kullanılan “Şark Meselesi” deyimini, 19. yüzyılın ilk yarısında Osmanlı İmparatorluğu'nun toprak

bütünlüğünün korunması, aynı yüzyılın ikinci yarısında Türkler'in Avrupa'daki topraklarının paylaşılması anlamında kullanıldı³¹. Fransız tarihçisi Albert Sorel ise; "Türkler Avrupa'ya ayak bastığı andan itibaren bir şark meselesi meydana gelmiş oldu. Rusya, bir Avrupa devleti olur olmaz, bu meseleyi kendi menfaatine uygun şekilde halletmek yoluna girdi". E. Driault'ya göre "Şark Meselesi", Haçlı Seferleri'ne kadar inen Doğu-Batı mücadelesinin bir evresidir. M. Lheritier ise; "Şark Meselesi"ni, nemli bir yol kavşağı olan Doğu Akdeniz'in zel jeopolitik konumuna dayandırır. Bununla birlikte tarihiler, genellikle "Şark Meselesi" terimini byk devletlerin Osmanlı İmparatorluęu'nun toprakları zerindeki rekabetinden kaynaklanan bir dizi bunalımı nitelendirmek iin kullanırlar.

"Şark Meselesi"nin son yzyıl anlayışı iinde, geniř kapsamlı bir tarifini yapmak gerekirse; "Avrupalı byk devletlerin, Osmanlı İmparatorluęu'nu iktisd ve siys nfuz altına almak veya sebepler ortaya ıkararak paralamak ve Osmanlı Devleti himyesinde yařayan eřitli milletlerin baęımsızlıklarını temin etmek istemelerinden doęan tarih meselelerin tamamıdır" diyebiliriz.

Avrupa'yı fazlasıyla meřgul eden ve ilgilendiren "Şark Meselesi"ni iki ařamada ele alan bilim adamları da vardır

Birincisi, 1071-1683 tarihleri arasındaki "Şark Meselesi"dir. Bu tarihler arasında Avrupa savunmada, Trkler taarruz halindedir. Bu tarihler arasındaki Şark Meselesi'ni řu ařamalarda zetleyebiliriz:

1. Trkler'i Anadolu'ya sokmamak,
2. Trkler'i Anadolu'da durdurmak,
3. Trkler'in Rumeli'ye geiřlerini nlemek,
4. İstanbul'un Trkler tarafından fethini engellemek,
5. Trkler'in Balkanlar zerinden Avrupa ilerine doęru ilerlemelerine engel olmak.

Şark Meselesi'nin ikinci ařamasında, Trkler savunmada, Avrupa taarruzdadır. 1920'li yıllara kadar devam eden bu ařamada, Şark Meselesi'nin geliřmesi řu şekilde olmuřtur:

1. Balkanlar'daki hristiyan milletleri Osmanlı hakimiyetinden kurtarmak. Bunun iin hristiyan toplulukları isyana teřvik ederek, nce onların muhtariyetlerini, sonra baęımsızlıklarını saęlamak,

2. Birinci maddede belirtilen hususlar gerekleřmezse, hristiyanlar iin reform istemek ve onların lehine Babili nezdinde mdahalelerde bulunmak,

3. Trkler'i Balkanlar'dan tamamen atmak,

4. İstanbul'u Trkler'in elinden almak,

5. Osmanlı Devleti'nin Asya toprakları zerinde yařayan Hristiyan cemaatler (azınlıklar) lehine reformlar yaptırarak, muhtariyet elde etmek veya mmkn olursa istiklllerine kavuřturmak,

6. Anadolu'yu paylaşmak, Trkler'i Anadolu'dan ıkarmak.

"Şark Meselesi" deyimini bir politika terimidir. İlk olarak 1815 yılında toplanan Viyana Kongresi'nde kullanılmıřtır. Bu kongreye katılan Rus delegeleri, resm grřmelerin dıřında, ısrarla kongre devletlerinin dikkatlerini Osmanlı İmparatorluęu ierisinde yařamakta olan Hristiyan halkın durumu zerine ekmeye alıřmıř, bu durum iin de "Şark Meselesi" terimini kullanmıřlardır. Kongreden sonra eřitli anlamlar kazanmaya

başlayan bu terim; XIX. Yüzyılın ilk yarısında genel olarak Osmanlı İmparatorluğunu toprak bütünlüğünün korunması, aynı yüzyılın ikinci yarısında Türklerin Avrupa'daki topraklarının paylaşılması, XX. Yüzyılda da İmparatorluğun bütün topraklarının bölüşülmesi anlamında kullanıldı. Fakat Osmanlı İmparatorluğu'nun iç ve dış siyasetinde gelişen her buharanlı olay, "Şark Meselesi" olarak nitelendirildi. Osmanlı Devletinin yenilmesiyle ortadan kalkacağı sanılan "Şark Meselesi"nin ortadan kalkmadığını, bilâkis Türkler için Avrupalılar nazarında halen devam ettiğini söyleyebiliriz. Aslında, Avrupalılar'ın anlamış oldukları manâda "Şark Meselesi", Türkler için de bir "Garp Meselesi"dir.

Bilindiği gibi I. Dünya Savaşı'nın ardından Müttefikler Paris'te barış antlaşmalarını hazırlamak üzere toplanmışlardır. Bu konferansa, İttifak Devletleri ile onlara savaş ilân eden 32 devletin 70'e yakın temsilcisi katılmıştır. Fakat konferansa egemen olan devletler, Amerika Birleşik Devletleri, Fransa, Japonya, İngiltere ve İtalya idi. Bu devletler arasında da İngiltere ve Fransa birinci derecede etkili devletlerdir.

Bu şartlar altında 18 Ocak 1919'da toplanan Paris Barış Konferansı'nda ele alınan önemli sorunlardan biri de Osmanlı İmparatorluğu'nun geleceği ve ona uygulanacak anlaşma şartlarının ne olacağıydı. İtilâf Devletleri'nin temel amacı, konferansta "Şark Meselesi" (Doğu Sorunu) ni çözümlenmek, yani Osmanlı İmparatorluğu'nu parçalamaktı. Osmanlı'nın yıkılmasına karar verilmişti verilmesine de paylaşımın ne şekilde olacağı konusunda İngiltere ile Fransa, Fransa ile İtalya ve İtalya ile de Yunanistan bir türlü anlaşamıyorlardı.

Bütün bu kargaşa içinde, İtilâf Devletleri arasındaki anlaşmazlıklar da giderildikten sonra, 24 Nisan 1920'de San Remo Anlaşması ile Osmanlı İmparatorluğu'na uygulanacak barış anlaşmasının şartları belirlendi. Bu anlaşmaya göre;

1. Padişah İstanbul'da kalacaktı.

2. Rumeli ve Boğazlar bölgesini İtilâf Devletleri ortaklaşa işgâl edeceklerdi.

3. Denize çıkışı da olan bir Ermeni Devleti kurulacaktı. Bunun sınırlarını Amerika Birleşik Devletleri belirleyecek ve onun koruyuculuğu altına alacaktı. Ancak Amerikan Senatosu, Wilson'un Ermeni koruyuculuğu teklifini 1 Haziran 1920'de reddetti.

4. Osmanlı İmparatorluğu, Suriye, Filistin, Irak, Arabistan ve Ege Adaları'nı terk edecekti.

Bu anlaşmanın esaslarına göre bir barış anlaşması taslağı hazırlanarak 11 Mayıs 1920'de Osmanlı Devleti'ne verildi. Osmanlı hükümeti ve Padişahın başkanlığında bir olağanüstü kurulda çok ağır şartlar taşıyan bu teklifler görüşüldükten sonra 22 Temmuz 1920'de metin kabul edildi. İlk başlarda, Osmanlı Padişahı Vahdettin, Meşrutiyet Anayasası'na göre, Mebuslar Meclisi'nden geçmediği için bu metni imzalamadığı gibi; İngiliz, İtalya ve Fransa parlamentoları da onaylamadı. Ancak, Yunanistan Meclisi metni onaylayarak tek taraflı olarak yürürlüğe koydu ve 22 Haziran 1920'de taarruza geçerek Batı Anadolu'nun büyük bir bölümünü işgâl etti. 8 Temmuz'da Bursa'yı, 29 Ağustos'ta Uşak'ı, 20 Temmuz'da Doğu Trakya'yı işgâl ettiler. Batı Anadolu'daki Kuvâyı Millîye Yunanlılar'ı durduramadığı gibi, kayda değer bir direnişte dahi bulunamamıştı. Bunun sebebi de gayet açıktı: Türk halkı batıda âdeta bir iç savaş yaşıyordu. İç savaşı padişah yanlıları başlatıp yürüttüğüne göre, Yunanlılar'ın başarısının Vahdettin sayesinde gerçekleştiğini söylemek yanlış olmaz. Fakat durum ne olursa olsun, idam hükmünden

farkı olmayan bu antlaşmayı imzalamaktan başka da çare kalmıyordu. Çaresizliği belgelemekten başka bir işlevi kalmayan Saltanat Şurası Sultan Vahdettin'in başkanlığında toplanarak 22 Temmuz 1920'de "zayıf bir mevcudiyeti, mahva tercih edilmeğe değer" görerek Antlaşma'nın onaylanmasına karar verdi. Tevfik Paşa'nın, Türk topraklarını parçalayan, milli şeref ve haysiyetle bağdaşmayan bu antlaşmayı imzalamaması üzerine Damat Ferit Paşa tarafından görevlendirilen Reşat Halis Bey, Hadî Paşa ve Rıza Tevfik (Bölükbaşı) Bey Sevr Antlaşması'nı 10 Ağustos 1920'de imzaladılar. [Adı geçen kuruldan sadece bir kişi; Artvin Kıpçak Atabekleri soyundan gelen Topçu Ferîki (Orgeneral) Rıza Paşa (1854-1921) Sevr Antlaşması'nın maddelerini kabul etmedi.] 10 Ağustos 1920'de Sevr's Antlaşması imzalanmıştır.

Tamamı 433 madde olan ve ilk 26 maddesi Milletler Cemiyeti ile ilgili bulunan bu antlaşmaya göre;

1. Osmanlı İmparatorluğu, İstanbul ile Anadolu'nun küçük bir parçasından ibaret kalacaktı.

2. İstanbul, Osmanlı Devleti'nin başkenti olarak kalacaktı. Ancak müttefikler isterse, bu hükmü değiştirebileceklerdi.

3. Çanakkale ve İstanbul Boğazları, barış ve savaş zamanlarında bütün devletlerin gemilerine açık olacaktı. Boğazlar, kurulacak olan milletlerarası "Boğazlar Komisyonu" tarafından yönetilecekti.

4. İzmir ve Ege bölgesinin büyük kısmı ile Ege Adaları (On İki Ada hariç) ve Doğu Trakya'nın bütünü Yunanistan'a verilecekti.

5. Doğu Anadolu'da bağımsız bir Ermenistan ile onun güneyinde özerk Kürdistan kurulacaktı.

6. Güneydoğu Anadolu Bölgesi ve Suriye'yi Fransa; Irak ile Filistin'i İngiltere alacaktı.

7. Osmanlı İmparatorluğu; Mısır, Sudan ve Kıbrıs'ın İngiltere'ye bağlandığını, Fas ve Tunus üzerindeki Fransız koruyuculuğunu kabul edecekti.

8. Antalya ve Konya ile Edremit'e kadar olan yerleri İtalyanlar alacaktı. Ayrıca Osmanlı İmparatorluğu, Libya ve On İki Ada üzerindeki haklarından İtalya yararına vazgeçecekti.

9. Osmanlı İmparatorluğu, Avrupa'nın yeni siyasî haritasını ve yapılan antlaşmaları tanıyacak, Brest-Litovsk antlaşmasını kaldırıldığını kabul edecekti.

10. Osmanlı ordusu terhis edilecekti. Ancak iç güvenliği sağlamakla görevli olarak 50.000 kişilik bir jandarma kuvveti bulunabilecekti.

11. Osmanlı İmparatorluğu'nun savaşın başında kaldırıldığını ilân ettiği kapitülasyonlar, genişletilerek yeniden yürürlüğe konacaktı.

Böylece bu anlaşma ile Mondros Mütarekesi ile fiilen yıkılan ve toprakları işgâl edilen Osmanlı İmparatorluğu, hukukî bakımdan da parçalanıyor, siyasî, malî, askerî ve ekonomik bakımlardan büyük bir yükümlülük altına sokuluyordu. Yine antlaşmaya göre Türkiye'nin Karadeniz haricinde hiçbir denize kıyısı kalmıyordu. Burası da Boğazlar Komisyonu dolayısıyla kapalı bir deniz olmaktan öteye gidemiyordu. Sevr Antlaşması;

1. Osmanlı devletini fiilen sona erdirmektedir.

2. Mebusan Meclisi kapalı olduğundan, Osmanlı Parlamentosu tarafından onaylanmamıştır. Bu yönüyle de Osmanlı Anayasası'na (Kanunu Esâsî) uygun değildir.

Mebusan Meclisi'nde görüşülmediği için; aynı meclisin aldığı Misâkı Millî kararlarına da aykırıdır.

3. Antlaşmayı imzalayan Osmanlı Devleti, TBMM tarafından vatan haini sayılmıştır. (19 Ağustos 1920)

4. TBMM bu anlaşmayı tanımadığını ilgili devletlere bildirmiştir.

5. TBMM kuracağı düzenli ordularla, Türk Kurtuluş Savaşı'nı hazırlık döneminden, Kurtuluş Savaşı aşamasına geçirmiştir.

7. Hafta; Batı Cephesi Savaşları (I. İnönü ve II. İnönü Savaşları, Londra Konferansı, Moskova Anlaşması, Kütahya Eskişehir Savaşları, Tekâlifi Milliye Emirleri, Sakarya Meydan Savaşı

I. İnönü Savaşı (610 Ocak 1921):

Bursa'yı alan Yunanlılar'ın, Eskişehir'i de alıp, Ankara yönüne doğru ilerleyerek, millî hareketi boğmak istemesi üzerine başlatılmıştır. Burada Yunanlılar'a karşı sürdürülen savaşın yanı sıra Çerkez Ethem'e karşı da mücadele verilmiştir. Yunan ordusu İnönü yakınlarında durdurulmuştur. İnönü Zaferi kurulan düzenli orduların ilk zaferidir. TBMM'nin kendine olan güvenini ve yurdu kurtarma azmini artırmıştır. Batı Cephesi komutanı İsmet Bey'dir. Daha önceleri Ali Fuat Bey (Cebesoy)'in idaresindeki bu ordu, Ali Fuat Bey'in Moskova Büyükelçiliği görevine atanması üzerine, 8 Kasım 1920'de Albay Mustafa İsmet Bey (İnönü)'in idaresine geçmiştir. I. İnönü Savaşı'nın sonrasında Albay İsmet, Tuğgeneralliğe terfi ettirildi ve Paşa oldu. (11 Ocak 1921). Bu zaferin ardından 20 Ocak 1921'de Teşkilâtı Esâsiye Kanunu'nun kabul edilmesiyle "ilk anayasa" yürürlüğe konmuş, 12 Mart 1921'de İstiklâl Marşı kabul edilmiştir.

Zaferin siyâsî sonuçları da çok önemliydi. 23 Şubat12 Mart 1921 tarihleri arasında toplanan Londra Konferansı'na İtalya ve Fransa'nın baskılarıyla TBMM de davet edilmiştir. Konferansa TBMM yanında Osmanlı Hükümeti de temsilci göndermiştir. TBMM'ni Bekir Sami Bey temsil ederken, İstanbul hükümeti adına da vatansever bir kişi olarak tanınan Tefîk Paşa katıldı. Konferansta ilk sözün verildiği İstanbul hükümeti temsilcisi Tefîk Paşa; "Söz milletimin asıl vekillerine aittir. Bundan dolayı Anadolu kuruluna söz verilmesini rica ederim" diyerek söz hakkını Ankara Hükümeti temsilcisine verdi.

Londra Konferansı'yla, TBMM hükümeti İtilâf Devletleri tarafından tanınmış oldu. Bekir Sami Bey bu konferans esnasında bazı anlaşmalara da imza atarak geri dönmüştür. Bu anlaşmalar TBMM tarafından kabul edilmediği gibi, Bekir Sami Bey de Dışişleri Bakanlığı görevinden alınarak yerine Yusuf Kemâl Bey (Tengirşek) getirilmiştir.

1921 Anayasası (20 Ocak 1921)

TBMM'nin yaptığı ilk Anayasanın görüşmeleri, 19 Kasım 1920'de başlamış ve I. İnönü Zaferi'nin hemen sonrasında 20 Ocak 1921 günü yapılan oylamayla kabul edilmiştir. Böylece millî egemenlik ilkesine dayalı ilk Anayasa yürürlüğe girmiştir. 1921 Anayasası, olağanüstü şartlarda hazırlandığı için olsa gerek kısa ve özet anayasa

görünümünde; 23 maddeden oluşan bir metindir. İlk dokuz maddesi devletin dayandığı temel ilkeleri belirtir. Anayasada egemenliğin kayıtsız şartsız millete ait olduğu, yasama ve yürütme yetkilerinin milletin tek ve gerçek temsilcisi olan TBMM'de toplandığı, halka dayalı devlet ve güçler birliği ilkeleri en kesin ve açık biçimde ifade edilir. Ancak, 1921 Anayasası'nda, TBMM Başkanı aynı zamanda devlet başkanıdır. Devlet başkanının bulunmayışı, vatandaşların hak ve özgürlüklerinin düzenlenmeyişi, yargı ile ilgili hükümlerin olmayışı önemli eksikliklerdir. 1921 Anayasası ile millî egemenlik yolunda önemli bir adım atılmış, milletvekili seçimlerinin iki yılda bir yapılması, kuvvetler birliği ilkesi ve meclis hükümeti sistemi benimsenmiştir.

1921 Anayasası, Mustafa Kemal'in değişik zamanlarda TBMM'ye sunduğu önergelerden oluşmuştur. Bu anayasa aynı zamanda TBMM ve ona bağlı organların çalışma ve örgütlenme esaslarını tespit ettiği gibi, Türkiye tarihinde bir daha görülmeyecek şekilde, vilâyetlerde yerel yönetim şuraları kurulmasını öngörüyordu³⁸. 1921 Anayasası'nın esaslarını özet olarak toparlayacak olursak;

1. Egemenlik kayıtsız şartsız milletindir ve bu özelliğiyle millî egemenlik ilkesinin kabul edildiği ilk anayasa,
2. Yasama, yürütme ve yargı güçlerinin (güçler birliği) meclisin elinde olduğunu,
3. Laik bir anayasa olmadığını, din ve şariat işlerini (ahkâmı şer'îye) yürütenin TBMM'nin görevleri arasında olduğunu,
4. Padişah ve hilâfet yanlıları arasında ikilik çıkarmamak maksadıyla, padişah ve halifenin geleceğinin meclisin vereceği kararla belirleneceğini,
5. Osmanlı İmparatorluğu'nun yerine yeni bir devletin kurulacağını mesajının verildiğini,
6. TBMM'nin yasal statüye kavuşturulduğunu,
7. Demokratik olmakla birlikte ihtilâlcî karaktere de sahip olduğunu,
8. İlk defa meclis hükümeti sisteminin benimsendiğini,
9. Devletin resmî dini konusunda bir bahsin bulunmadığını görebiliriz.

İhtilâlin başarılması için gerekli olan maddeleri içerdiği için bu anayasaya "ihtilâl anayasası" demek de mümkündür. 1921 Anayasası'nda yapılan en önemli değişiklikler, cumhuriyetin ilânıyla olmuştur. Türk tarihinin en kısa süreli anayasası olma özelliği de taşıyan 1921 Anayasası 1924 tarihinde yeni anayasanın hazırlanmasıyla yürürlükten kalkmıştır.

Sovyet Rusya ile Moskova Antlaşması (16 Mart 1921)

Misâkı Millî kararlarını kabul ederek, bu doğrultuda TBMM hükümeti ile doğrudan siyâsî ilişki kuran ilk Avrupalı devlet Sovyet Rusya'dır. Rusya 1920 yılında Misâkı Millî'yi tanıdığını açıklamış ve I. İnönü Zaferi de iki ülke arasında yakınlaşmanın temellerini atmıştır. Moskova Antlaşması'na göre;

1. Gümrü antlaşması ile belirlenen sınır Sovyet Rusya tarafından da kabul edilmektedir. Doğu sınırını kesin olarak belirlemez.

2. Sovyet Rusya, TBMM hükümetini tanıyor ve Osmanlı Devleti'yle hiçbir ilişkisinin kalmadığını kabul ediyordu. (Osmanlı Devleti'yle ilişkisini kesen ilk devlet Sovyet Rusya'dır.)

3. Bir tarafın tanımadığı bir anlaşmayı diğer taraf da tanımayacaktır. Bu madde ile TBMM ve Sovyet Rusya ittifak kurmuş olmaktadır. İki taraf da siyasî alanda birlikte hareket etmeyi kabul etmektedirler.

4. Çarlık Rusyası ile Osmanlı Devleti arasında yapılmış olan bütün anlaşmalar geçersiz sayılmıştır. 1774 Küçük Kaynarca anlaşmasıyla Osmanlı Devleti'nin Çarlık Rusyası'na kapitülasyonlar verdiğini hatırlarsak, kapitülasyon haklarından ilk vazgeçen ülkenin Sovyet Rusya olduğunu görürüz.

5. Çeşitli konularda karşılıklı yardımlaşma sağlanacaktır.

Bu anlaşmanın imzalanması bir yandan Anadolu İhtilâlinin başarılmasını, diğer yandan da Sovyet Rusya'da sosyalist yönetimin yerleşmesini sağlamıştır.

II. İnönü Zaferi (26 Mart1 Nisan 1921)

Londra Konferansı esnasında, Sevr Antlaşması'nın şartlarını TBMM'ne kabul ettiremeyen İtilâf Devletleri'nden İngiltere, Yunanlılar'ı destekleyerek, Sevr Antlaşması'nı Türkiye'ye zorla kabul ettirmek için ileri harekât başlattı. Harekâtın amacı Türk ordusunun saldırı gücü kazanmasını engellemek ve TBMM'yi dağıtmaktı. Yapılan savaşta galip gelen Türk ordusu olmasına rağmen, Yunan birlikleri sayıca üstün olduklarından başka başka kollardan ilerleyişlerini sürdürdüler. Bu zaferin ardından İsmet Paşa'ya bir telgraf çeken Mustafa Kemâl Paşa "*siz orada sadece düşmanı değil, milletin mâkus talihini de yendiniz*" demiştir.

Bu zafer sonucunda; Fransa ile diplomatik görüşmeler başlamış, İtalya Anadolu'daki askerlerinin bir bölümünü geri çekmiş, İngilizler Türk esirlerin bir kısmını serbest bırakmış, İzmit Türk yönetimine geçmiştir.

Kütahya-Eskişehir-Aslıhanlar Savaşları (1024 Temmuz 1921)

İnönü Savaşları'nda beklenmedik bir yenilgi alan Yunan kuvvetleri, daha da güçlenerek Türk ordularını yenmek maksadıyla harekâta başladılar. Yunan ordusunun oluşturduğu cepheye, kendini 1453'de İstanbul'un fethi esnasında ölen XI. Konstantin'in halefi yerine koyan ve 15 Aralık 1920'de XII. Konstantin ünvanını alan, artistlerine, Ankara'da verilecek bir "Helen Zaferi Piyesi" provalarını yapmayı buyuran Kral Konstantin de vardı. Yunanlılar 13 Temmuz 1921'de Altıntaş Savaşı ile Afyon'u, 17 Temmuz'da Kütahya ve 19 Temmuz'da da Eskişehir'i ele geçirdiler. Yunan kuvvetleri Sakarya nehrini geçerek Polatlı yakınlarına kadar geldiler. Hatta 19 Temmuz 1921 tarihinde yapılan TBMM gizli oturumunda, Ankara'daki Meclisin Kayseri'ye taşınması dahi gündeme geldi. (Bu harekâtı gerçekleştiren Yunan ordusunda, İstanbul'dan gönüllü olarak Yunan ordusuna katılan 3.000 kadar İstanbul Rum'u da vardır. Bunlar da,

Anadolu'da büyük vahşetler yapan, kadınların ırzına tecâvüz edip, çocukları öldüren kitlenin arasında büyük rol oynamıştır.) Batı cephemizde bozguna uğrayan kuvvetlerimiz, Mustafa Kemâl Paşa'nın emri ile geri çekilerek imha olmaktan kurtuldu ve Sakarya nehrinin doğusunda tutunmaya çalıştı.

Tekâlifî Millîye Kararları (78 Ağustos 1921)

Bu bozgunun ardından, 4 Ağustos 1921'de yapılan meclis gizli oturumunda, İsmet Paşa Batı Cephesi'ndeki taktik hatalarını tek tek ortaya koyarak, 91 günlüğüne Mustafa Kemâl'e başkomutanlık yetkisinin verilmesi gerektiğini ileri sürdü, savaş esnasındaki geri çekilmenin ise bir yenilgi sayılmayacağını açıkladı. 5 Ağustos 1921 günü çıkarılan bir kanun ile Mustafa Kemâl'e Başkumandanlık yetkisi verildi.

Mustafa Kemâl Türk ordularının başkumandanı olmasından sonra TBMM'nin yetkilerini de kullanarak, Tekâlifî Millîye (Millî Yükümlülükler) kararlarını alır. Amaç, Türk ordusunun eksiklerini milletin yardımına başvurarak tamamlamaya çalışmaktır.

Bu kararlara göre;

1. Her ilçede birer Tekâlifî Millîye komisyonu kurulacaktır.
2. Her aile birer çamaşır, birer çift çorap ve çarık hazırlayıp bu komisyonlara verecektir. Tarım ürünlerinin %40'ı, köylüden ordunun ihtiyaçlarını karşılamak için alınacaktır.
3. Yurtta mevcut bütün yiyecek maddelerinin de %40'ına aynı şekilde el konulacaktır.
4. Taşıtı olanlar, ordu için her ay yüz kilometre askerî ulaşım yaptıracaklardır.
5. Ordunun ihtiyacı için bütün sahipsiz mallara el konulacaktır.
6. Demirci, dökümcü ve marangozlar ordunun emrinde kullanılacaktır.
7. Halkta bulunan bütün silâh ve cephaneye üç gün içinde teslim edilecektir.

Tekâlifî Millîye emirlerini uygulamakta ortaya çıkabilecek aksaklıkları ortadan kaldırmak ve otoriteyi hâkim kılmak için olağanüstü yetkilere sahip olan "İstiklâl Mahkemeleri" kurulmuştur. Ancak, Tekâlifî Millîye Kararları ile tamamlanması plânlanan eksikler tamamlanamadan, Yunan ordusu ileri harekâta geçecektir.

Sakarya Meydan Muharebesi (23 Ağustos-12 Eylül 1921)

Meclis tarafından 4 Ağustos 1921'de Başkomutanlık yetkisi kendisine verilen Mustafa Kemâl, 12 Ağustos'da Genelkurmay Başkanı Fevzi (Paşa) Çakmak ile cepheye gitti. 15 Ağustos'da Kral Konstantin, "Ankara'ya ilerleme" emrini verdi. Yunan kuvvetleri, 88 bin tüfek (asker), 7 bin makineli tüfek, 300 top, 1.300 kılıç ve 20 uçakla; Türk kuvvetleri ise, 40 bin tüfek (asker), 700 makineli tüfek, 177 top, 2750 kılıç ve 2 uçakla bu savaşa girişmişlerdi. 100 kilometre cepheli savaşta tam 21 gün geceli gündüzlü süren savaşı Türkler kazandı. Türk savunma hattının birkaç yerde kırıldığı haberinin gelmesi üzerine Mustafa Kemâl, dünya savaş tarihinde bir slogan haline gelecek olan; "hattı müdafafa yoktur. Sathı müdafafa vardır. O satıh da bütün vatandır. Vatanın her karış

toprağı, vatandaşın kanı ile sulanmadıkça, terk olunamaz.” sözlerini bu sıralarda söylemiştir.

Savaş sonunda, 350 subay, 2900 eri şehit verdik. 800 subay ve 1300 erimiz de yaralandı. Yunan kuvvetlerinin kayıpları ise bunun üç misli kadardı. Sakarya zaferimiz, 1683 Viyana Bozgunu’ndan beri hep gerileyen Türk ordusunun, ilk ilerleme hamlesidir. 19 Eylül 1921’de çıkarılan 153 sayılı kanun ile Mustafa Kemâl’e “Mareşâl” ünvanı verildi.

Sakarya Savaşı’nın ardından, 16 Mart 1921 tarihli Moskova Antlaşması’nı pekiştiren 13 Ekim 1921 tarihli Kars Antlaşması’nı; 20 Ekim 1921’de de Fransızlarla Ankara Antlaşması’nı imzaladık.

Kars Antlaşması (13 Ekim 1921)

1. Osmanlı Devleti ile Çarlık Rusyası arasında yapılan her türlü antlaşma geçersiz sayılacak ancak Moskova Antlaşması geçerliliğini sürdürecektir.

2. Taraflar “Türkiye” ifadesi ile son Osmanlı Mebusan Meclisi’nde kabul edilen Misakı Milli’nin kapsadığı toprakların anlaşılacağını kabul edeceklerdir.

3. Ankara Hükümeti; Gürcistan, Ermenistan ve Azerbaycan’la ilişkili olup yeni yönetimlerce geçersiz sayılan antlaşmaları geçersiz sayıp tanımayacağını taahhüt edecektir.

4. Türkiye’nin kuzeyde Sarp Köyü’nden başlayarak güneye uzanan doğu sınırları taraf devletlerce kabul edilecektir.

5. Batum ve çevresi, o bölgede yaşayan Müslüman halkın kültürel ve dinî haklarının saklı kalması şartı ile Gürcistan’a bırakılacaktır.

6. Ankara Hükümeti ve Gürcistan, ortak sınır bölgeleri halklarının karma bir komisyonca gümrük, güvenlik ve sağlık işleri alanlarında konulacak öncelikli yasalara uymaları koşuluyla, sınır geçişlerinin kolaylaştırılmasını sağlayacaklardır.

7. Gürcistan, Karadeniz’e kıyısı olan bir devlet olarak, Moskova Antlaşması’nda belirtilen Boğazlara ilişkin rejimin düzenlenmesine ilişkin esasları kabul edecektir.

8. Türkiye ve Gürcistan, sınır bölgelerinde yaşayan halklardan olup Gürcü ya da Türk uyruğundan çıkmak isteyenlerin, mal ve paralarıyla birlikte bir ülkeden diğerine geçişlerini kabul edeceklerdir.

9. Türkiye ve Gürcistan, içlerinden birinin öteki ülke topraklarında oturan uyrukları için “En çok gözetilen ulus” statüsü uygulayacaklardır.

10. Nahcivan’ın statüsünün belirlenmesine ilişkin yapılacak her türlü antlaşmada Türkiye’nin taraf olmasını öngören Moskova Antlaşması hükmü aynen geçerli olacaktır.

Ankara Antlaşması (20 Ekim 1921)

1. Antlaşmanın imzalanmasından sonra taraflar arasındaki savaş durumu sona erecektir.

2. Türkiye-Suriye sınırı, İskenderun ve Hatay illeri dışında bırakılacak şekilde belirlenecektir.

3. Antlaşmanın imzalanmasından sonra, en fazla iki ay içerisinde Fransız birlikleri sınır çizgisinin güneyine, Türk birlikleri de kuzeyine çekilecektir.

4. Her iki tarafta çekildiği topraklarda genel af ilan edeceklerdir.

5. İskenderun bölgesi için özel bir yönetim kurulacak, bu bölgede oturanlardan Türk olanlar kültürlerini geliştirmek için her türlü haktan yararlanacaktır. Türkçe resmi dil olacaktır.

6. Bu antlaşmanın onaylanmasından sonra, Türkiye ile Suriye arasında bir gümrük sözleşmesi imzalanması için karma bir komisyon kurulacaktır.

7. Selçuklu Devleti'nin kurucusu Süleyman Şah'ın mezarının da içinde bulunduğu Caber Kalesi, Türk bayrağı altında ve Türk askerlerinin koruyuculuğunda Türkiye'nin mülkü altında kalacaktır.

Ankara Antlaşması'nın Sonuçları:

1. Güney Cephesi'nin kapanması ile buradaki sınırlarımız güvence altına alınmış, birliklerimiz batı cephesine sevk edilmiştir.

2. Fransa Türkiye Büyük Millet Meclisini tanımıştır.

3. Hatay'a özel bir yönetim hakkı tanınmış, bu bölgenin Türk toprakları olduğu Fransa tarafından kabul edilmiştir.

4. Fransa'nın desteğini yitiren Ermenilerin, Çukurova bölgesinde bir devlet kurma hayalleri sona ermiştir.

Ankara Antlaşması'nın önemi:

1. Hatay ve İskenderun hariç güney (Suriye) sınırının çizilmiştir.

2. Fransa, Türkiye'nin bağımsızlığını tanıyan ilk itilaf devleti olmuştur.

8. Hafta; Büyük Taarruz ve Başkomutanlık Meydan Muharebesi, Mudanya Mütarekesi, Lozan Barış Anlaşması

Büyük Taarruz (26 Ağustos-18 Eylül 1921)

Büyük Taarruz bizzat Mustafa Kemâl yönettiği için de Başkomutanlık Meydan Muharebesi olarak anılır. 26 Ağustos'da baskın biçiminde başladı. Taarruzun ilk günü, Yunan cephesi yarıldı. Fevzi Paşa tarafından hazırlanan taarruz plânı uygulanıyordu. Ertesi gün Afyon kurtuldu. 30 Ağustos 1922'de Afyon'un kuzey batısında Porsukçayı başında Dumlupınar Başkomutanlık Meydan Savaşı'nı, Gazi Mustafa Kemâl yönetti ve düşman kuvvetlerini yok etti. Yunanlılar 5 günde bozulup kaçarlarken, Mustafa Kemâl 5 Eylül 1922'de meşhur emrini verdi: "*Ordular! İlk hedefiniz Akdeniz'dir. İleri!*" Yunan Başkomutanı Trikopis, kurmay heyetiyle birlikte 2 Eylül 1922'de esir edildi.

Yunanlılar Uşak, Aydın, Alaşehir ve Bilecik'i yakarak çekilirken, silâhsız Türkler'e görülmedik mezâlim yapıyordu. Bu vahşetleri gören Mehmetçikler, uykusuzluk ve yorgunluğunu unutup, 24 saatte yaya olarak 80 kilometre yolu yürüyerek, Yunan süvârisinden önce 9 Eylül 1922 günü İzmir'e varmak gibi bir büyük mucizeyi başardılar. Türk ordularının İzmir'e varıldığı Ankara'da öğrenildiğinde, 8 Temmuz 1920 günü "Millî Yas" belirtisi olarak TBMM Başkanlığı kürsüsü üzerine örtülmüş bulunan "Kara Örtü" şükür dualarıyla kaldırıldı. 26 Ağustos 1071 Malazgirt Zaferi'yle yerleşip yurt edindiğimiz Anadolu'da hiçbir hakları ve tarihî dayanakları olmadığı halde, Bizans'ı ihyâ etmeye kalkışan Yunanlılar'ın hayali 30 Ağustos 1922'de son buldu.

Öte yandan, 8 Temmuz 1920'de işgâl edilen Bursa'ya da 9 Eylül akşamı öncülerimiz, 10 Eylül'de de ordularımız girdiler. Böylece Bursa da kurtulmuş oldu. Yunan Devlet Başkanlarından Venizelos'un oğlu Yedek Teğmen Sofokles Venizelos, 8 Temmuz 1920'de Bursa işgâl edildiğinde, Osmanlı Devleti'nin kurucusu Osman Gazi türbesine girip, pis ayakları ile Osman Gazi'nin sandukasını tekmelemiş, "Koca Türk! Kalk da yurdunu Yunandan kurtar" diyerek alçakça hakarete bulunmuştu. Bursa kurtulduğu gün de Fevzi Paşa'ya "Mareşal"lik rütbesi verildi.

Büyük Taarruz esnasında Çiğiltepe'yi almağa memur edilen 57. Tümen komutanı Albay Reşat, zamanında hedefe varamamıştı. Mustafa Kemâl Paşa telefonla neden böyle olduğunu sorduğunda, "*yarım saate kadar hedefe ulaşılacağını*" bildirmiş, fakat bu süre içinde de başarılı olamadığı için intihar etmişti. Mustafa Kemâl Paşa ikinci defa telefon ettiğinde, kendisine onun vedânamesini okudular. Bu vedânamede Reşat Bey; "*Yarım saat zarfında size o mevâzî almak için söz verdiğim halde sözümü yapamamış olduğumdan dolayı yaşayamam*" diyordu.

Bir İngiliz Kurmayı raporunda "*eğer Türkler Afyon'daki Yunan mevzîlerini 45 ayda işgâl ederlerse, bir günde aldıklarını iddia edebilirler*" diyordu. Türk askerleri söz konusu mevzîleri 2 saatte geçmişlerdir. Mustafa Kemâl Paşa diyor ki; "saat altı'da Tınaztepe'ye hücum halinde iken, hücum mesâfesine yaklaşmış piyâdelerimiz, önündeki tel örgüleri kesmeğe lüzum görmeyerek, ayağını kaldırdı ve tel örgüsünün üzerinden bacağını aşırarak atladı ve orada bulunan Yunan neferlerini süngüleriyle tamamen tepeledikten sonra, Tınaztepe'yi ele geçirdi. Ben bu manzarayı seyrederken bir suale, bir cevap vermeyi hatırladım. "Bu tel örgüsünü nasıl geçebilirsiniz?" diyorlardı. Oradakilere dedim ki; "İşte böyle, ayağını kaldırır ve geçerler."

Mudanya Mütarekesi (11 Ekim 1922)

Mudanya Konferansı 3 Ekim 1922'de Mudanya'da başladı. Türkiye'nin baş murahası Batı Cephesi Kumandanı İsmet Paşa, İngiltere'nin General Harrington, Fransa'nın General Charpy, İtalya'nın General Mombelli ve Yunanistan'ın, korkusundan denizde zırhlı içinde kalarak, karaya çıkamayan ve böylece Türk halkının hücumundan kurtulan General Mazarakis idi. 11 Ekim 1922'de imzalanan Mudanya Mütarekesi'nin maddeleri şunlardır.

1. Edirne dâhil, Doğu Trakya, Meriç'in sol kıyısına kadar 15 gün içinde Yunan ordusu tarafından boşaltılacak, Türk ve Yunan orduları arasında çarpışmalar duracaktır.

2. Barışın imzalanmasına kadar her türlü karışıklığın önüne geçmek üzere, Karaağaç dâhil, Meriç'in sağ kıyıları İtilâf Devletleri kuvvetlerince tutulacaktır.

3. En çok 30 gün içerisinde Yunan memurları Doğu Trakya'da boşaltılan şehir ve kasabaları, İtilâf Devletleri memurlarına, onlar da Türklere teslim edeceklerdir.

4. Subaylar dâhil, Türklerin Doğu Trakya'daki jandarma kuvveti 8.000'den daha fazla olmayacaktır. Taşkınlıkları önlemek için, Doğu Trakya'da İtilâf Devletleri yedi taburluk bir kuvvet bulunduracaktır. Yunan çekilişinden 30 gün sonrada, bu yedi tabur, Doğu Trakya'dan alınacaktır.

5. Türkiye Kuvvetleri, Asya'da Çanakkale Boğazı'ndan 15 ve İstanbul Boğazı'ndan 40 km. gerilerde bulunacak, buralara topçu yerleştirilmeyecektir.

6. Türkiye ileride imzalanacak barışı tasdik ettikten 45 gün sonrasına kadar, İtilâf Kuvvetleri, Çanakkale Boğazı, Şile-Derince çizgisi ve İstanbul ile Boğaz'da kalacaktır.

Mudanya Ateşkes Antlaşması'yla;

1. Doğu Trakya, Boğazlar ve İstanbul savaş yapılmadan alınmıştır.
2. Kurtuluş Savaşı'nın sıcak savaş dönemi sona ermiştir.
3. Esas barış antlaşması (Lozan) için zemin hazırlanmıştır.
4. İtilâf Devletleri, Osmanlı Devleti'nin hukuken sona erdiğini kabul etmişlerdir.
5. Anadolu'da kurulan TBMM Hükümeti, milletlerarası alanda varlığının kabul edilmesi yolunda önemli bir adım atmıştır.
6. İngiltere'de hükümet değişikliğine sebep olmuştur.
7. Damat Ferit Paşa görevinden alınmış, vatansever Tefik Paşa hükümet kurmuştur.

Lozan Barış Antlaşması (2324 Temmuz 1923)

Lozan Konferansı'na, 1 Kasım 1922 tarihinden itibaren saltanat kaldırıldığından, Türkiye adına sadece TBMM katılmıştır. Bu konferansa, Mudanya Mütarekesi'ndeki başarısı göz önünde bulundurulan Dışişleri Bakanı ve Edirne meb'usu İsmet Paşa I. Murahhas (delege), Sağlık Bakanı ve Sinop meb'usu Rıza Nur Bey ikinci murahhas tayin edilmişlerdir. (Ayrıca Trabzon meb'usu Hasan Saka, eski İktisat Vekili Celâl Bayar ve üç meb'us da müşâvir olarak bu görüşmelerde hazır bulunmuşlardır.)

Türkiye'den başka İngiltere, Fransa, İtalya, Yunanistan, Japonya, Romanya ve Yugoslavya (Sırp-Karadağ-Hırvat-Makedon) bütün maddeler üzerinde söz sahibi olarak, Sovyetler Birliği ve Bulgaristan ise, sadece Boğazlar üzerindeki maddeler üzerinde konuşmak üzere konferansa katılmışlardır. Lozan Konferansı sırasında bize sürekli güçlükler çıkaran iki devletten İngiltere murahhası Dışişleri Bakanı Lord Curzon –aynı zamanda Musul Petrol İşletme Şirketi'nin de Yönetim Kurulu Başkanı'ydı ve Yunanistan adına da Elefterios Venizelos idi. İlk hafta düzgün giden işler, ikinci hafta sarpa sarmaya başladı. İsmet Paşa “çok acı çektik, çok kan akıttık, bütün medenî milletler gibi hürriyet ve hâkimiyet istiyoruz” sözleriyle, Sevr'in bir başka versiyonunu masaya koymaya gelen

delegelere verilmesi gereken mesajı veriyordu. Bunun üzerine özellikle İngiliz ve Yunan tarafı sertleşmeye; Osmanlı Devlet Borçları, Kapütülasyonlar, Musul vilâyeti ve Türk-Rum mübadelesi konularında uyuşmazlıklar yaşanmaya başlandı. Bunun sonucunda 4 Şubat 1923'de Türk delegeleri görüşmeleri bırakıp geri döndüler.

Lozan Görüşmeleri'nin kesilmesinden sonra, Mustafa Kemâl, bir yandan askerî bir hareketle İstanbul ve Boğazlar'da egemenliği sağlamak yolunda hazırlıklar yaparken; bir yandan da Boğazlar için yapılacak bir savaşta, Sovyet Rusya'nın da mutlaka Türkler'le birlikte hareket edeceği şeklinde propaganda yaparak, diplomatik taarruza girişti.

Uzun süren çabaların sonucunda, 23 Nisan 1923'de başlayan II. Lozan Görüşmeleri'ne I. Lozan Konferansı'na katılan delegelerimiz aynen katılırken İngiltere ve İtalya'nın delegeleri değişti. Nihayet, 24 Temmuz 1923'de Lozan Antlaşması imzalandı. Antlaşma protokol ve açıklamalar hariç 234 maddeden oluşmaktadır. Bunun 143 maddesi Barış antlaşması metnidir. Anlaşma özetle şöyledir:

Yunanlılar ile Batı sınırı Misâkı Millî'ye göre çizildi. Ancak bazı bölgelerin de elden çıkması önlenemedi. (Batı Trakya gibi). Karaağaç ve yöresi Yunanistan'dan alınacak savaş tamiratı bedeline karşılık elde edildi. İmroz ve Bozcaada ile Tavşan adaları bizde kaldı. Rodos, Meis ve Oniki Ada³⁹ dışındaki diğer Ege adaları Yunanistan'a bırakıldı. Midilli, Sakız, Sisam ve Nikerya adalarına asker yerleştiremeyecekti. Bugün bu adalarda Yunan üsleri vardır, dolayısıyla anlaşma çiğnenmiştir.

Batı Trakya Türkleri, sosyal hayatlarında dil olarak Türkçe'yi kullanacaklar, Yunanistan onların azınlık haklarına riâyet edecektir. (Batı Trakya'da nüfusa oranı %85 olan Türklerin sayısı bugün %10'lar civarındadır.) Rum Ortadoks Patrikhânesi İstanbul'da kalacak ve dokunulmazlığı sağlanacak, İstanbul Rumları yayın yapma, okul açma, hastahane kurma ve vakıf oluşturma işlerinde serbest olacak, Türk mahkemelerinde kendi dilleri ile ifade verebileceklerdi. 1960 yılında, Yassıada mahkemelerinde ifade vermek zorunda kalan Rum Patriği Athenagoras, çok güzel Türkçe bildiği halde ifadesini "Bizans Rumcası" ile vermiş, Lozan Antlaşması'nın bu maddesi uyarınca, tercüman parasını da bize ödettirmiştir. Bütün azınlıklar Türk uyrukludur. Doğu Trakya ve Anadolu'daki Rumlar'la, Yunanistan'daki Türkler değiştirileceklerdi. Ancak, İstanbul'un yerlisi Rumlar'la, Batı Trakya'daki Türkler bu değişime tâbî olmayacaklardı.

Bulgaristan ile: Karadeniz'de Rezve deresi boyundan batıda Türk-Yunan sınırına kadar gelen sınır aynen kalacaktır. 29 Eylül 1913 tarihinde Bulgaristan'la II. Balkan Savaşı sonrasında imzalanan İstanbul Antlaşması'ndaki sınır.

İtalya ile: 1912 yılından beri işgal altında bulunan Rodos ve On İki ada ile yanlarındaki adacıklar ve Meis adası İtalyanlara bırakılmıştır.

İngiltere ile: Misâkı Millî'nin birinci maddesini oluşturan Musul, Kerkük, Süleymaniye ve Erbil üzerindeki Türk hakları barışın onayından sonra Milletler Cemiyeti'nin kararına göre Türkiye-Irak sınırı belirlenirken göz önünde bulundurulacaktır. Musul-Kerkük petrollerinden vazgeçmek istemeyen İngiltere, Türkiye'de iç isyân çıkarmak da dahil olmak üzere her türlü tertip ve baskıları

uygulayarak, 5 Haziran 1926'da "Musul Meselesi"ni aleyhimize sonuçlandırdı. Irak'ta kalan Türkler için kültürel özerklik dahi sağlayamadık. Bu Türkmenler dün İngilizlerin, bugün de Saddam sonrası Irak'ını yönetmeye çalışan kukla yönetimin oyuncağı halindedirler.) Kıbrıs Adası 5 Kasım 1914'den beri İngiltere'ye terk edilmiş sayılacak, Türk uyruğundan olan halk, iki yıl içinde, ya İngiltere'nin ya da başka bir ülkenin vatandaşlık haklarını istemekte serbest olacak; İngiltere uyruğundan başkasını seçenler de bir yıl içinde Kıbrıs'ı terk edeceklerdi. (Bu sebeple, Kıbrıs'taki Türk çoğunluk ihmalkârlığımız yüzünden, geçen zaman içinde iyice azalmıştır.

Fransa ile: Fransızlarla, 20 Ekim 1921'de imzalanan Ankara Antlaşması'nda belirlenen sınır kabul edilmiştir. Bilindiği gibi bu anlaşmayla Hatay ve İskenderun dışında güney sınırimız şimdiki haliyle kabul edilmişti. Hatay ve İskenderun daha sonra Anavatana katılacaktır.

Kapütülasyonlar;

Bütün kapütülasyonlar toptan kaldırılmıştır. Türkiye'deki yabancı ticarî kurumlar da bundan sonra Türk kanunlarına kayıtsız şartsız uymak zorundadırlar.

Osmanlı Borçları;

Altın olarak değil, kâğıt para ile ödenecek, ödenme şekli, daha sonra İngiltere ve Fransa ile kararlaştırılacaktır. Lozan Andlaşması hükümleri çerçevesinde, tedavülde bulunan tahvil miktarı da dikkate alınarak, 13.6.1928 tarihli "Paris Sözleşmesi" ile 107.528.461 lira olarak belirlenen Türkiye'nin payına düşen borçlar, 22.4.1933 tarihinde akdedilen ve 28.5.1933 tarih ve 2234 sayılı Kanunla onaylanan "Paris Sözleşmesi" ile yapılan ödemeler ve düzeltmeler indirildikten sonra, 106.512.957 lira olarak belirlenmiş, bu tutar, tarafların mutabakatı ile ve yeni bir formülle, "% 7,5 faizli 1933 Türk Borcu" olarak, 962.636.000 Fransız Frangı ve 79.778.590 Türk lirası karşılığı, 8.578.343 Osmanlı altın lirasına indirilmiştir.

Boğazlar;

Çanakkale ve İstanbul Boğazları, "Karma Boğazlar Komisyonu" tarafından idare edilecek, gemilerin geçiş haklarını bu komisyon düzenleyecekti. Bu durum 20 Temmuz 1936 Montréaux Sözleşmesine kadar sürecektir.

9. Hafta; Saltanatın Kaldırılması, Cumhuriyet'in İlanı, Halifeliğin Kaldırılması, Siyasal Partiler ve Akımlar

Halk Fırkası'nın Kurulması (9 Eylül 1923)

Lozan görüşmelerinin sürdüğü bir sırada siyasî hayattaki en esaslı olay 1 Nisan 1923'de Türkiye Büyük Millet Meclisi'nin seçimleri yenileme kararı almasıdır. 23 Nisan 1920'de kurulan ve vatanın kaderini bin bir yokluk ve bunalım içinde eline almış olan bu meclis, büyük zaferden sonra güven tazelemek için millete gitmeye karar verdi. Kendini feshetti ve seçimleri yenileme kararı aldı. Seçim ler Ağustos ayında yapıldı. Ve aynı ayda "Halk Fırkası"nın kurulması yolunda çalışmalara da başlandı.

Mustafa Kemâl'in esas amacı düşündüğü devrimleri ve ülkeye getirmek istediği yeni yaşama düzenini belirli politik aydınlığa kavuşturmak için, "Müdafaai Hukuk Grubu"na siyasî bir parti kimliği kazandırmaktı.1922'de güvendiği arkadaşlarıyla çehresini değiştirdiği fırkanın kuruluşundan önce "Dokuz Umde" (Dokuz İlke) adını verdiği prensipleri yayınladı (8 Nisan 1923). Bu felsefe daha sonra Halk Fırkası'nın esas felsefesi olacaktı. Bu şartlar altında seçimler yenilenmiş; Mecliste çoğunluğu sağlayan "Müdafaai Hukuk Grubu" 9 Eylül 1923'de "Halk Fırkası" adını almıştır.

Saltanatın Kaldırılması (1 Kasım 1922)

Saltanatın kaldırılmasını hızlandıran en önemli sebep; İtilâf Devletleri'nin Lozan'da yapılacak görüşmelere, Türk gücünü parçalamak maksadıyla, hem Ankara (TBMM), hem de İstanbul (Osmanlı) Hükümeti'ni birlikte davet etmesidir. Saltanat bu plânın bozulması için kaldırılmalıydı ve kaldırıldı. Öte yandan saltanatın varlığı cumhuriyete giden yolda da büyük bir engel teşkil ediyordu.

Saltanatın kaldırılmasını sağlayan kanun 1 Kasım 1922'de TBMM'de fazla tepki görmeden kabul edilmiştir. Saltanat kaldırılırken, halifelğe dokunulmamıştır. Çünkü kamuoyu buna henüz hazır değildi. Öte yandan 1617 Kasım 1922'de son Osmanlı Padişahı VI. Mehmet Vahdettin ülkeyi terk etti. İngiltere'nin Vahdettin'i Türkiye Cumhuriyeti'ne karşı kullanabileceği ihtimali üzerine, Osmanlı Hanedanı'ndan Abdülmecid Efendi halife olarak görevlendirildi. Böylece İngilizler'in önü kesilmiş oldu. Saltanatın kaldırılmasıyla, millî egemenlik yolunda çok önemli bir adım atılmıştır. Halife bir sembol olmaktan öteye gidememiştir. Bir diğer anlamda, 1.TBMM'nin yaptığı ilk ve tek inkılâp saltanatın kaldırılmasıdır. Diğer inkılâplar bilindiği gibi Yeni Türkiye Devleti'nin yani Türkiye Cumhuriyeti'nin yaptığı inkılâplardır.

Cumhuriyetin İlânı (29 Ekim 1923)

2 Ekim 1923'te İtilâf Kuvvetleri İstanbul'dan ayrıldı. 13 Ekim'de Ankara'yı Türkiye Cumhuriyeti'nin başkenti yapan yasa kabul edildi. Atatürk daha 24 Eylül'de Cumhuriyet'i kurmak niyetini; "Neue Treie Presse" adlı bir Viyana gazetesi muhabiriyle yaptığı görüşmede ortaya koymuş; 23 Nisan 1920'de kurulan sistemin Cumhuriyet olduğunu fakat adının açıklanamadığını belirtip, yapılacak işin yalnızca isim koymak olduğunu söylemişti.

27 Ekim'de Fethi Okyar Hükümeti istifa etti. Yerine yeni bir hükümet oluşturulmasında güçlük çekiliyordu. Çünkü usûle göre her bakanın tek tek meclis tarafından seçilmesi gerekiyordu. Bu da bakanlar kurulu içinde uyum sorunları yaşanmasına neden oluyordu. Oysa cumhuriyet olunca başbakan, bakanlarını kendi belirleyecek, dolayısıyla uyumsuzluk ihtimali azaltılmış olacaktı. İşte cumhuriyet bir bakıma bu tip teknik zorlukları çözmek için pratik bir çare olarak geliştirilmiş gibidir.

29 Ekim 1923 günü 1921 Anayasası'nda gereken değişiklik kabul edilerek Cumhuriyet kuruldu. TBMM reisi olan Mustafa Kemâl oybirliğiyle cumhurbaşkanı seçildi. Teşekkür konuşmasında "Türkiye Cumhuriyeti mes'ut, muvaffak ve muzaffer olacaktır" dedi. 1920'ler Avrupa'da cumhuriyet düzenlerinin, demokrasinin; 1930'lar da ırkçı, hatta totaliter diktatörlüklerin gelişme yılları olacaktır.

Halifeliğin Kaldırılması ve Osmanlı Hanedânı'nın Sınırdışı Edilmesi (3 Mart 1924)

Gazi Mustafa Kemâl'in 2 Ocak 1924'teki İzmir yolculuğu, şahsı için olduğu kadar, memleket için de önemli sonuçlar veren tedbirlere dayanak oldu: Gazi, İzmir'de Uşşakîzade Muammer Bey'in kızı Latife Hanım'la evlendi.

Bu tarihte İtalya'nın kaderine hakim olan Mussollini, Akdeniz'e "mare nostrum" (bizim deniz) diyerek ve Akdeniz'in Anadolu kıyılarını hedef alan bir nutuk vermiş, tarihî topraklardan söz etmiş, İtalya'nın artan nüfusu karşısında yakın toprakların nüfus azlığını dile getirmişti. Hedefin Türkiye olduğu düşüncesi ağır basıyordu.

Gazi bu şekilde alınacak tedbirleri görüşmek üzere kumandan arkadaşlarını 1522 Şubat tarihleri arasında İzmir'de topladı. Gündemdeki Akdeniz kıyılarımızda alınacak tedbirler görüşüldükten sonra asıl konu ele alındı: Hilâfetin kaldırılması.

Yavuz Sultan Selim'in Mısır zaferinden sonra Memlûk hanedanından Osmanoğulları'na geçen hilâfet, islâm âleminin manevî yüce makamı idi ve Peygamberimizin vekâletini temsil ediyordu. Görünüşte sadece dinî olan makamın, islâm dünyası üzerinde birleştirici ve toplayıcı unsur olabilmesi zaman zaman denenmiş, fakat başarısız olmuştu. Sultan Abdülhâmid'in hilâfet siyaseti, I. Dünya Savaşı'nda yayınlanan "Cihâd Ekber" fetvasıyla tam bir muvaffakiyetsizliğe uğramıştı. Saltanat kaldırılıp, millî hâkimiyet, millet adına Türkiye Büyük Millet Meclisi'nde toplanınca, Hilâfet bağımsız varlık olarak bırakılmış ve yapılan seçim sonunda, Sultan Aziz'in küçük oğlu Abdülmecid Efendi mutlak çoğunlukla bu makama getirilmişti.

Hilâfetin tahsisatı genel bütçeye alınmış, Hazinei Hassa adını alan Âli Osman hanedânının fertlerine ait gelirler serbest bırakılmıştı. Halife Abdülmecid Efendi ise, tantanalı selamlıklar yapıyor, hükümetten ödeneğinin artırılmasını istiyordu. Hilâfetin ilgasının zamanı geldiği fikriyle beraber bazı örnekler de verilmiş, Halife Abdülmecid Efendi'nin, selefleri padişahlar gibi hareket ettiği üzerinde örnekler sıralanmıştır. Asıl sebep, millî egemenliğin, dünya işlerinden ayrılması mümkün olmayan unsurlardan arınmasıydı.

Kumandanlar, Gazi'den gelen düşüncüyü benimsediler. Mevzu daha sonra hükümete, oradan Halk Fırkası grubuna intikal etti. 1 Mart 1924'te Millet Meclisi'ni açan Gazi, hilâfet konusuna eğildi. 2 Mart 1924'te toplanan Halk Fırkası Grubu, Şer'îye ve Evkâf Vekâletleri'nin kaldırılmasını öngören kanunla Tevhîd Tedrisat Kanunu'nu (Öğretimin Birleştirilmesi) kararlaştırdı. Buna göre; okullar Millî Eğitim Bakanlığı'na bağlandı. Bu kararlarla hilâfet, zaten müesseselerinden yoksun kalıyordu. Böylece 3 Mart 1924'te çıkarılan bir yasayla hilâfet kaldırıldı ve Osmanlı hanedânı sınırdışı edildi.

Hilâfetin kaldırılmasının ardından, medreseler ve mahalle mektepleri kapatıldı. Ülkede artık tek tip eğitim yapılacak ve bu da lâik eğitim olacaktı. Din adamı yetiştirmek için sınırlı sayıda imam hatip okulları ve İstanbul'da İlahiyat Fakültesi bulunuyordu.

Yine aynı tarihte (3 Mart 1924) çıkarılan diğer bir yasa da Şer'îye ve Genelkurmay Nezâretleri'ni kapatıyordu. Bundan böyle Şer'îye Nezâreti yerine Diyanet İşleri Başkanlığı kuruluyor, Genelkurmay da Savunma Bakanlığı'na bağlanıyordu. Bu yasayla da din adamlarının ve askerlerin hükümet içinde söz sahibi olmaları önlenmek istenmiş, böylece lâik cumhuriyet için ilk adım da atılmış oluyordu.

1924 Anayasası (20 Nisan 1924)

1921 Anayasası, iç savaş ve Kurtuluş Savaşı günlerinde pratik zorunlulukları karşılamak üzere yapılmış bir anayasaydı. Daha, siyasî düzenin tam bir tanımlaması yapılmamıştı. Saltanat ve halifelik kaldırıldıktan, Cumhuriyet kurulduktan sonra artık ayrıntılı bir anayasa yapmak gerekiyordu.

Yeni anayasa 1921 anayasasının güçler birliği anlayışını bir ölçüde sürdürmektedir. Meclis, hükümeti ya da bir bakanı her zaman düşürebilir. Meclisin 4 yıllık süre dolmadan dağıtılması yetkisi meclisin kendisindedir. Temel hak ve özgürlükler tanınmış ama bunların yasayla düzenleneceği belirtilmiştir. Yasaların anayasaya uygunluğunu denetleyecek bir organ (Anayasa Mahkemesi) yoktur. Cumhurbaşkanlığı süresini 7 yıl yapan ve cumhurbaşkanına meclisi dağıtma ve başkomutanlık yetkilerini veren hükümler –Mustafa Kemâl'in istemesine rağmen meclis tarafından kabul edilmemiştir. TBMM her 4 yılda bir yeni bir Cumhurbaşkanı seçer ve başkomutanlık yetkisi meclisin elindedir.

Terakkîperver Cumhuriyet Fırkası (9 Kasım 1924)

Cumhuriyet henüz bir yaşını tamamlamışken, İstiklâl Savaşı'nın önde gelen şahsiyetleri arasında kopmalar meydana gelmiş ve Kâzım Karabekir Paşa'nın liderliği millî mücadele başvekili Hüseyin Rauf Orbay'ın ikinci reisliği, Ali Fuat Paşa'nın umumî kâtipliği ile Terakkîperver Cumhuriyet Fırkası kurulmuştur.

Terakkîperver Cumhuriyet Fırkası'nın kuruluşuna giden yolda fikir ayrılığı yaratan olayları şöyle özetleyebiliriz:

1. Millî Mücadele liderleri arasında daha sonra bir kıdem çekişmesi olmuştur. Sonradan gelenler, öncekileri itmek istemişlerdir. Bu sonradan gelenler içinde olayların etkisi ile ön plâna geçene rastlanmıştır, ikinciler, sayıca çokluk oldukları için kendi saflarını daha kolay doldurmuşlar, kilit noktalarına hâkim olmuşlardır. Cumhuriyetin ilân şekli Rauf Orbay), Refet (Bele), Kâzım (Karabekir), Ali Fuat (Cebesoy) ve Adnan (Adıvar) arasında kırınglık yaratmıştır, çünkü Mustafa Kemâl bu kararı aldığı zaman bunların hiç biri Ankara değildi.

2. Adı geçen kişiler hilâfetin kaldırılması fikrine topluca katılmakla beraber, doğacak manevî boşluk üzerinde ayrı görüşlere sahiptiler. O günlerde İngiltere'yle aramızda başta Musul olmak üzere halledilmemiş meseleler vardı, Fransa Hatay'ı elinde tutuyordu. Hilâfetin, günün şartları içinde kuvvetlendirilerek, İngiltere ve Fransa gibi sömürgeleri ve dominyonları dolayısıyla İslâm dünyasını elinde tutan devletler üzerinde etkili olabilecek, Müslüman âleminin Türkiye lehine aktif olmasa bile alacağı tavrın sonuçlara tesir edeceği inancındaydılar.

3. Lozan Barış görüşmeleri sırasında Gazi, Başvekil Rauf Bey'le Haricîye Vekili İsmet Paşa arasındaki anlaşmazlıklarda İsmet Paşa'yı tercih etmiş ve cumhuriyetin ilânından sonra kurulan ilk kabineyi de İsmet Paşa kurmuştu.

Terakkîperver Cumhuriyet Fırkası'nın Başkanı Kâzım Karabekir, İkinci Başkanları Adnan (Adıvar) ve Rauf (Orbay) oldular. Bu partinin kuruluşu sıralarında İsmet Paşa kabinesi istifa etti ve Ali Fethi Bey kabinesi kuruldu. Bu kabinenin kuruluşu sırasında Cumhuriyet Halk Fırkası'ndan ayrılan 32 milletvekilinden 28'i Terakkîperver Cumhuriyet Fırkası'na katıldılar.

Parti programında yer alan “efkâr ve itikadâtı dinîyeye hürmetkârdır” (fikirlere ve dini duygulara saygılıdır) ibaresi, Cumhuriyet Halk Fırkası’nın sağında olan bu partiyi tutucuların çekim odağı haline getiriyordu. Parti kurucularının Cumhuriyet yönetiminden yana olmaları, partinin tutucu ve gerici güçlerin eline geçmesine engel olamamıştır. Bir muhalefet partisi olarak hükümeti denetleme görevini yerine getirirken, bunu devrimleri frenleme ve devrimlere karşı gelme şeklinde yapmaya çalışmışlardır. Cumhuriyet’in ilk yıllarında çok partili hayata geçmenin henüz erken olduğunu ispat eden bir denemedir.

Şeyh Sait İsyânı (13 Şubat-31 Mayıs 1925)

Devletlerin gelenekleşmiş siyasetleri, değişmiş şartlara rağmen akıl ve mantık eksenine kolaylıkla giremiyordu. Hasta Adam unvanının verilışinden sonra, Osmanlı imparatorluğu üzerinde sömürü politikasını yüzyıllarca meslek edinenler, genç cumhuriyeti rahat bırakmak istemediler. Önce Hakkâri ve dolaylarında Nesturî Ayaklanması oldu. Cafer Tayyar Paşa ordu kumandanı yetkisiyle takviye edilmiş VII. Kolorduyla isyânı bastırdı ve Ankara’ya Musul-Kerkük’ü kurtarmaya hazır olduğunu bildirdi. Gazi, başarısı kesin projeyi, her şeyin barış masasında halli felsefesince tercih etmedi, İngilizler’le İstanbul’da Haliç’te masa başına oturuldu. Bu iyi niyet ispatlarına rağmen dış tahrikler sistemli şekilde sürüyordu. Anadolu’nun doğusunda müstakil Kürt devleti plânında olan İngiltere aynı yolda yürüdü ve o tarihlerde Asya Lawrence’i adını alan Binbaşı Noil’in örgütlemiş olduğu çevreyi kolaylıkla saflarına kattı. 11 Şubat 1925’de merkezi Çapakçur’da Şeyh Sait isyânı başladı.

Başbakan Ali Fethi Bey’di. Tecrübeli politikacı, isyâna sadece zabita vakası olarak bakmadı. Doğuda, asırlar boyu mazi mirası olan ihmâl ve ilgisizliklerin, millî bütünlük adına benimsenmesi güç gafletlerin telâfisini hedef alan bir siyaseti benimsedi. Bu tavır, Halk Fırkası Grubu’nda İsmet Paşa’yı tekrar iktidarda görmek isteyenler tarafından reddedildi ve kabine buhranı başladı.

Bu arada ayaklanma genişliyordu. Terakkîperver Fırka muhalefeti, hükümete her hususta yardımcı olmayı önerirken, Halk Fırkası içindeki bazı milletvekilleri, olaylardan muhalefeti sorumlu tutuyor, dinin siyasete alet edildiğini ileri sürüyorlardı. Muhalefet bu iddiayı şiddetle reddetti ise de dinin siyasete her suret ve şekilde mevzû yapılamayacağına dair kanun, isyân hareketinden on dört gün sonra 25 Şubat 1925’de oy birliğiyle kabul edildi.

Doğudaki hareketin tehlikeli hal aldığı iddiaları hükümeti güç durumda bırakmıştı. Halk Fırkası Grubu’nda gensoru (istizah taktiri) görüşülürken Başbakan Ali Fethi Bey, “olayın sadece tek zaviyeden görülemeyeceği, uzun yılların tortusu olduğu, yalnızca kuvvetle bastırılmasının kolay ve mümkün olduğunu, bu ilk tedbirler alınırken uzun vadeli ıslâhat plânının tatbikinin aynı zamanda kabulünü iktidarda kalmanın şartı olarak” ileri sürdü.

Ağır tartışmalar sonunda 1 Mart 1925’te Ali Fethi Bey istifa etti, 3 Mart’ta İkinci İsmet Paşa Kabinesi iktidara geldi. İnönü’nün bu hükümeti, 1925’ten 1937 Eylül’üne kadar, çeşitli zamanlarda iç değişmelerle devam etti.

İsmet Paşa’nın tekrar iktidara gelmesiyle iktidarla muhalefet arasındaki ilişkiler de sertleşti. Bu gerginlik, iki tarafı tutan gazetelere geçti. Yeni hükümet, ilk iş olarak “Taktirî Sükûn Kanunu”nu TBMM’ye kabul ettirdi. İstiklâl Mahkemeleri kuruldu. Muhalif gazeteler kapatıldı. Bu kanun, adı söylenmemekle beraber mutlak sıkıyönetim şartlarını ve havasını getiriyordu. Bir vekiller heyeti kararı ile Taktirî Sükûn Kanunu’nun belirli bölgelere değil, bütün vatana uygulanması kararlaştırıldı.

12 Nisan 1925'te devamlı takip sonunda Şeyh Sait ve arkadaşları yakalandı. Ayaklanma tamamen bastırılmıştı. Doğu'ya gönderilen İstiklâl Mahkemesi, Diyarbakır'da faaliyete geçti. Mahkemenin araştırmaları ve tespitleri arasında, Terakkîperver Cumhuriyet Fırkası'nın olumsuz faaliyetine dair belgeler bulunduğu iddia ve kanaati ile ve Takriri Sükûn Kanunu'nun verdiği yetkiye dayanılarak 3 Haziran 1923'de Terakkîperver Cumhuriyet Fırkası kapatıldı.

29 Haziran 1925'te Şark İstiklâl Mahkemesi, Şeyh Sait ve 46 arkadaşının idamına karar verdi. Hüküm ertesi gün yerine getirildi. Ekim ayına kadar faaliyetine devam eden İstiklâl Mahkemesi bu toplu idamdan sonra olayla ilgisi görülen ve aralarında Birinci Büyük Millet Meclisi'nde milletvekilliği yapmış olanların da bulunduğu 17 idam kararı daha verdi. Ayaklanmanın çıkmasından 4 gün sonra "aşar vergisi" kaldırıldı. Ancak feodal yapının kırılmaması, din devriminin başarılabilmesi, aşırı nüfus artışı gibi nedenler, "toprak reformu sorunu"nun bölgenin en önemli sorunlarından biri olarak gündemde kalmasını engelleyememiştir.