
T.C.

ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

TAR YL 2008-0008

YÜKSEK LİSANS TEZİ

“MİLLİ ŞEF DÖNEMİNDE

AYDIN’DA BASIN-YAYIN HAYATI (1939–1950)”

MERTCAN ÇELİK

TEZ DANIŞMANI

YARD. DOÇ. DR. GÜNVER GÜNEŞ

AYDIN 2008

 Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü’ne sunduğum Milli Şef

Döneminde Aydın’da Basın Yayın Hayatı (1939–1950) adlı yüksek lisans tezinin

tarafımdan bilimsel, ahlak ve normlara uygun bir şekilde yazıldığını, tezimde

yararlandığım kaynakları kaynakça ve dipnotlarda gösterdiğimi onurumla doğrularım.

Mertcan ÇELİK

2008

i

ÖZET

ÇELĠK, Mertcan. Milli Şef Döneminde Aydın’da Basın-Yayın Hayatı (1939–1950),

Yüksek Lisans Tezi, Aydın, 2008.

Ülkemizde ve günümüzde önemi gittikçe artan yerel tarih çalıĢmaları, kent

kimliğinin ve kentli olma bilincinin oluĢmasında, kentlerin bulunduğu coğrafi konumun,

sosyo ekonomik yapının ve kültürel yaĢantının algılanması ve sahiplenilmesinde

oldukça önemli bir yere sahiptir. Dünümüzü ve yaĢadığımız yeri ne kadar iyi tanırsak

bugünle iliĢkilendirip algılamamız ve yarını tasarlayabilmemiz o kadar kolay olacaktır.

Türk ve Osmanlı tarih araĢtırmalarında birçok kaynaktan yararlanabiliriz. Bunlar tarihe

ıĢık tutacak yazılı ve yazısız kaynaklardır. Bu yazılı kaynakların en önemlilerinden

birisi de bize yerel tarih araĢtırmalarında ıĢık tutacak olan gazetelerdir.

Bu çalıĢmada 1939 – 1950 arasında Aydın‟da basın yayın hayatına girmiĢ basılı

yayınları inceleyerek bu dönemde gerçekleĢerek, günlük hayata ve toplumun geneline

yansıyan etkilerini izleyeceğiz. Bu Dönemde Aydın‟da önemli sayılabilecek geliĢmeler

yaĢanmıĢtır. 1931 yılında ġevket Levent ve Ali Kemal Beslen tarafından kurulan Aydın

Basımevi, ardından 1937 yılında Cumhuriyet Halk Partisi (CHP) Aydın Ġl Ġdare Kurulu

tarafından kurulan CHP Basımevi ve incelediğimiz dönem içinde en son kurulan 1938

kuruluĢ tarihli Hilmi Tükel Matbaası‟nın Aydın basınına etkileri yine bu tezin inceleme

alanında değerlendirilecek önemli ayrıntılardır.

Aydın‟da 1908 yılında yayınlanan ilk gazetenin ardından cumhuriyet dönemine

hatta daha da ileriye götürerek 1931 yılına kadar gazetecilik yada basından 1939-1950

dönemindeki kadar yoğun bahsedemeyiz. Ancak bu dönemde Aydın‟da 3 matbaanın da

çalıĢıyor olması ve özverili münevverler aracılığıyla Aydın basını oluĢmuĢ ve bugün

bize miras kalan önemli deneyimlere imza atmıĢladır. 1939 yılı ile 1950 yılları arasında

yayınlanan ve tam nüshalarına ulaĢtığımız Ses, Balova, Yeni Madran ve Madran ile

Halkın Dili gazetelerinde dönemin yansımalarını görmeye çalıĢacağız. Yine ayrıca

2287. sayısına kadar ulaĢabildiğimiz Aydın Gazetesi‟nin dönemin Aydın‟ına katkılarını

izleyerek tezimize aktaracağız. Bu dönemde çıkmıĢ ve tam nüshalarına ulaĢtığımız

DOĞUġ, AKIġ ve KÜLTÜR dergilerinde döneme ait izleri takip ederek kültür ve sanat

yaĢamına iliĢkin bilgileri tezimize taĢıyacağız. Son bölümde ise BaĢbakanlık

Cumhuriyet ArĢivi‟nde ulaĢabildiğimiz belgeler ıĢığında değerlendirmeler yaparak

1950‟ye kadar Aydın ve Nazilli‟de çıkmıĢ ancak kısa soluklu olmuĢ yayınlar hakkında

ii

bilgileri değerlendireceğiz. Tez, daha önce çalıĢılmamıĢ bu bakir alanda ortaya konan

ilk çalıĢma olması dolayısıyla umarız ki Aydın basın ve yayın hayatında önemli bir

baĢvuru kaynağı olacaktır.

Anahtar Kelimler: Milli ġef, 1938–1950, Aydın, Basın,Ġnönü.

iii

ABSTRACT

ÇELĠK, Mertcan. Pres Fabrications Life in Aydın in the “National Chief” Periot (1939-

1950), Master’s Thesis, Aydın, 2008.

Local historical experiments whose importance is increasing day by day in our

country have a great importance in formation of city identity and concious of being a

citizen, comprehending and possessing geographic location of citizens, socio economic

features of it and cultural life.. The more we know our past and the place we live, the

easier linking it with today,comprehending and planning the future will be. We can

benefit from many kind of sources in Turkish and Ottoman historical researches. These

are written and unwritten sources which will illuminate the history. One of the most

important written sources is journal which will enlighten us about local historical

researches.

In this study, we will examine pressed publications that took place between

1939-1950 in Aydın and we will see the effects of them on daily life and society. In this

period, some improvements that can be assumed important were experienced. Aydın

Printing House which was founded by ġevket Levent and Ali Kemal Beslen in 1931,

CHP(Republic Folk Party) Printing House which was founded by CHP Aydın

Administration Committee in 1937, and the effects of Hilmi Tükel Printing House

which was founded in 1938 are important details that will be evaluated in this thesis‟

research area.

Following the first journal that was published in 1908 in Aydın, we can not

mention about journalism or press until Republic Period or 1931 as much as between

the years of 1939-1950. But in this period there were 3 printing house. Aydın press was

occured thanks to the intellectuals. Important experiences were given us as inheritance.

We will try to see the reflection of this period in „Ses, Balova, Yeni Madran,and

Madran and Halkın Dili newspapers‟ that were published between 1939-1950 and we

could not reach the exact copies of them. We will give place Aydın Newspaper‟

contributions to Aydın in this thesis. We will also give information related to culture

and art life using „DoğuĢ, AkıĢ and Kültür Magazines‟ that were published in this period

and we could get the exact copies of them.

iv

In the last part, we will evaluate the informations about publications that were

occurred in Aydın and Nazilli until 1950 but they did not last long. To make the

evaluation, we will use the documents that are in Prime Minister Republic Archieves.

This thesis is the first study that was put forward in untouched area that was not studied

before. So we hope that it will be an important source for Aydın Press and Publication

Area.

Key Words: National Chief, 1939–1950, Press, Aydın, Ġnönü.

v

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

Ayr. : Ayrıca

Bkz. : Bakınız

CHP : Cumhuriyet Halk Partisi

Ġ.Ġ.K.B. : Ġl Ġdare Kurulu BaĢkanlığı

S : Sayı

s : Sayfa

vi

ÖNSÖZ

Günümüz demokrasilerinde yasama, yürütme ve yargıdan sonra dördüncü

kuvvet olarak kabul edilen basının, özellikle yerel basının; demokrasilerin sağlıklı

iĢleyebilmesi için tarafsızlığını ve bağımsızlığını koruyarak güçlü olması büyük önem

taĢımaktadır. KurtuluĢ SavaĢı‟ndan bugüne kadar önemli görevler üstlenen basın genç

cumhuriyetin ilk yıllarında önemli görevler üstlenerek bu misyonu layıkıyla yapmaya

çalıĢmıĢtır. Her dönmede olduğu gibi baskıcı tutumlar ve gerçekleĢtirilmeye çalıĢılan

etki altına alma eğilimlerine rağmen bir kısım ayakta durarak asıl misyonunu yerine

getirmiĢtir. Bu bakımdan yüksek lisans tezimin konusunu seçerken içinde de

bulunduğum mesleğin öncesini bilerek Ģimdiyi anlamaya çalıĢmayı öncelikli olarak

hedef edindim.

Daha önce çalıĢılmamıĢ bu konuda gerçekleĢtirdiğim araĢtırmada öncelikle

önceden gerçekleĢmiĢ baĢka bir çalıĢmanın olmayıĢı tezimde yönetimi belirleme

açısından beni, özellikle bir yöntem oluĢturma konusunda, oldukça yordu. Ayrıca bahse

konu dönemde yayını gerçekleĢmiĢ dergi ve gazetelerin tam koleksiyonunun Aydın‟da

olmayıĢı ve Ġzmir‟de bulunan kısımlarının da eksik oluĢu çalıĢmanın tamamlanmasında

bu konuda oldukça sıkıntı yarattı. Bütünü içinde değerlendirmeye çalıĢtığım bu

dönemde Ankara BaĢbakanlık Cumhuriyet ArĢivi, Ġzmir Milli Kütüphane, Ġzmir Ahmet

PiriĢtina Kent ArĢivleri Müzesi (APĠKAM), Aydın TEMA Binasında bulunan Ses

Gazetesi ArĢivi ve birçok kaynaktan eĢzamanlı yürüttüğüm çalıĢmanın sonunda daha

önce yayınlanmamıĢ bilgileri araĢtırmacı ve okuyucuyla buluĢmanın önemli iç huzurunu

yaĢıyorum.

Ġlk gazete ve gazetecilik deneyimlerinde edinilen amaçla muhtelif dönemlerde

ve Ģimdide güdülen amaçlar arsındaki dengeyi görebilmek açısından önemine inandığım

tezimde içinde yaĢadığımız dönemin her iktidarda yenilenen yüzünü tekrar ve tekrar

gördüm. Büyük kentlerin; özellikle Ġzmir, Ġstanbul, Ankara gibi metropollerin basın ve

yayın hayatının pek çok araĢtırmaya konu olduğunu görürken; taĢra basının çoğu kez

araĢtırmacılar tarafından ihmal edildiğini gördüm. Tezimde çıkıĢ noktası olarak bu bakir

alanı seçmekteki en büyük etken de geliĢmelerin özelden genele yayılmasını

vii

izleyebilmenin en önemli yolunun çıkıĢ noktasında hareketle tüme varımcı bir yaklaĢım

olduğunu düĢünmemdir. TaĢra, basın için baĢlangıç ve değerlenerek büyümesi ve

bugünkü statüsüne de ulaĢmasında araç olmuĢtur.

Ġçinde yaĢadığımız çağda medyanın artık dördüncü kuvvet olarak tanımlanması,

yani onun yasama, yürütme ve yargıdan sonra gelmesi sanırız ki onun önemini ortaya

koymak açısından anlamlıdır. Bir gün önce ya da yakın geçmiĢte yaĢananları aktaran,

yorumlayan yâ da hikâyeleĢtiren gazeteler, tarih çalıĢmalarının doğal baĢvuru

kaynağıdır. Özellikle yirminci yüzyıl tarihi hakkında çalıĢan her araĢtırmacı ister

istemez aynı zamanda basın tarihi hakkında çalıĢmaktadır. Basının -gün be gün- tarih

yazdığını söylemek, elbette yanlıĢ ve abartılı olur ancak geçen zamana iliĢkin göz ardı

edilemeyecek zenginlikte belge ve veri içermektedir.

Bir dönemde yaĢayan insanların neyi önemsedikleri, neleri tartıĢtıkları, hangi

olguları göz ardı edip hangilerini sahiplendikleri basından gözlemlenebilir. Bir

toplumun üzüntü, sevinç ve öfkeleri gazetelerden çıkartılabilir. Elbette ki yazılanların

belirlenmesinde gazetelerin iliĢkili olduğu toplumsal yapı ve kurumların, maddî

uygulamaların payı olduğu hesap edilmelidir. AraĢtırmacılar çoğunlukla geçmiĢteki

siyasetle ilgilendikleri için gazetelerden bu doğrultuda faydalanmıĢlardır.

Gazetelerin ilk sayfaları, baĢyazarları ve siyasi haberleri tarih çalıĢmalarına

belge olarak katkı sağlamıĢtır. Gazetelerin ilke olarak "her Ģeyden bahseder" olmaları

tarihçileri pek etkilememiĢtir. Gazetelerde yer alan birçok haber, yorum ya da düĢünce

siyaset dıĢı görüldüğü için göz ardı edilebilmiĢtir. Öyle ki, örneğin Türkiye'de, Matbuat

Umum Müdürlüğü‟nün sadece siyaset konulu gazete yazılarından seçmeler yaparak

çıkardığı Ayın Tarihî yayını birçok siyasi tarih çalıĢmasına temel kaynak olmuĢtur.

Tezin temel amacı, Türkiye'nin siyasal ve sosyo-ekonomik anlamda özel bir

dönemini (1939–1950) gündelik yaĢam ve basında gündelik yaĢama yansıyan

tartıĢmaları inceleyerek ihmal edilmiĢ taĢra basını üzerine elde ettiğim verileri

paylaĢmaktır. Tezin kapsamı, „Tek Parti Dönemi‟ ve „Çok Partili Hayata GeçiĢte Basın‟

viii

ve yayın hayatının Aydın‟daki tezahürü Ģeklinde olacaktır. Bu dönemde yaĢanan

sıkıntılar tez kapsamında dönemin basınından incelenerek ortaya konmuĢtur. Bu tercihi

izleyerek dönem içerisinde gazetelerde en çok konuĢulan ve tekrarlanan konu ve

eğilimler seçilmiĢ, tez kapsamında bu konu ve eğilimler incelenmiĢtir.

Ġzlenen temel mantık ise “Gündelik yaĢamda tekrarlanan ve kalıcılık gösteren

olgu ve eğilimlerin gazetelere, gazetelerde tekrarlanan ve kalıcılık gösteren olgu ve

eğilimlerin gündelik yaĢama yansıyacağı” fikrine dayandırılmıĢtır. Bu dönemde siyasal

iktidar tarafından yayın organı olarak kullanılan dönemin Aydın‟da yayınlanan dergi ve

gazetelerine iliĢkin incelemelerle Aydın özeline iliĢkin elde ettiğimiz verileri yine

dönemin Ģartlarıyla değerlendireceğiz.

 ĠĢaret ettiğimiz dönemde dünyada ve özellikle Türkiye‟de radyo ve televizyonun

kamuoyu yaratma, yönlendirme veya bilgi aktarmada yazılı basın kadar etkili olduğu

söylenemez. Ayrıca ekonomik buhran ve savaĢ ortamının egemen olduğu yıllarında

böyle bir giriĢimin yerel bazda karĢımıza çıkmasının imkânsız oluĢu yine incelememizi

yazılı yerel basında sınırlayacaktır. Bahse konu dönemde yerel basının ekonomik

anlamda güçsüz olduğunu söylemek yanlıĢ olmayacaktır; bu dönemde uzun soluklu

yayınların karĢımıza çıkabiliyor olmasındaki en büyük neden; aldığı maddi destektir.

Konunun bu yönünü dönemin iktidar partisinin arĢivinden yazıĢmalarla ortaya

koyacağımız çalıĢmada Atatürk ve Ġnönü döneminde basının içinde bulunduğu koĢulları

değerlendireceğiz. Yine baĢka bir bölümde 1939–1950 dönemlerinde Aydın‟ın sosyo-

ekonomik durumu inceleyerek dönemle iliĢkilendirilecektir.

 Ulusal olayların yerel yansımaları hakkında dönemin yerel yazılı basınında

karĢımıza çıkan haber ve değerlendirmeleri inceleyerek, hem ulusal, hem de yerelde

getirilen sansür, kısıtlama ve baskı unsurları hakkında gözlemlere çalıĢmamızda yer

vereceğiz. Son bölümde 1939–1950 yılları arasında Aydın‟da karĢımıza çıkan süreli

yayınlardan „Aydın Basın ve Yayın Hayatı‟ açısından önemi olan kaynaklar hakkında

detaylı incelemelerde bulunacağız.

ix

Bu yönüyle meslek hayatımda da önemli kilometre taĢlarından olduğuna

inandığım tezimde emeği geçen ve her görüĢmemizde beni heyecanlandıran

anekdotlarla yorgunluğumu alan Tez DanıĢmanım Yard. Doç. Dr. Günver GüneĢ‟e,

gece yarılarına kadar benimle birlikte yorulan, benimle sıkılan, benimle heyecanlanan

Annem Gülname Çelik, Babam Mesut Çelik‟e, Gazete‟de yokluğumu görmezden

gelerek her fırsatta yüreklendiren, maddi manevi desteklerini esirgemeyen Semra

ġener‟e, Süleyman Kasım ġener‟e, Ġzmir Ahmet PiriĢtina Kent ArĢivleri Müzesi

(APĠKAM) çalıĢanlarına, Ankara‟da Milli Kütüphane ve BaĢbakanlık Devlet ArĢivi‟nde

çalıĢmalarımda büyük yardımlarını gördüğüm arĢiv ve kütüphane çalıĢanlarına

desteklerinden dolayı teĢekkürü borç bilirim.

Mertcan ÇELİK

Temmuz 2008

 x

ĠÇĠNDEKĠLER

ÖZET ………………………………………………………………………………………....i

ABSTRACT ………………………………………………………………………………….iii

KISALTMALAR……………………………………………………………………………..v

ÖNSÖZ……………………………………………………………………………………….vi

ĠÇĠNDEKĠLER ……………………………………………………………………………….x

I.BÖLÜM

I MATBAANIN DOĞUġU VE ĠLK GAZETELER…………………………………………1

II OSMANLI’DA BASIN……………………………………………………………………5

III MÜTAREKE VE MĠLLĠ MÜCADELE DÖNEMĠ BASINI…………………………......19

III. I. Milli Mücadele Taraftarı ve KarĢıtı Basın……………………………………...20

III. II. Milli Mücadeleye Öncülük Eden Gazeteler…………………………………...21

III. III. Milli Mücadeleye KarĢıt Gazeteler…………………………………………...22

III. IV. TaĢra Basını…………………………………………………………………..22

IV ATATÜRK DÖNEMĠ TÜRK BASINI…………………………………………………...25

IV. I. 1928 Harf Devrimi ……………………………………………………………..30

IV. II. 1931 Matbuat Kanunu ………………………………………………………...31

IV. III. 1935 Birinci Basın Kongresi…………………………………………………32

IV. IV. 1936 Ceza Kanununda DeğiĢiklik …………………………………………...33

IV. V. 1938 Matbuat Kanunu DeğiĢikliği …………………………………………...34

IV. VI. 1938 Basın Birliği Kanunu …………………………………………………..35

V ĠSMET ĠNÖNÜ DÖNEMĠ BASIN ……………………………………………………….36

V.I. Güdümlü Basın…………………………………………………………………..37

 x

V. II. Basın Özgürlüğü AnlayıĢı……………………………………………………...38

V. III. 1938'de Getirilen Kısıtlamalar………………………………………………...39

V. IV. 1939–1941 Yıllarında Yasaklar………………………………………….……40

V.V. 1939–1945 Yıllarında Gazeteler…………………………………………….….41

V.VI. 1946 DeğiĢikliği………………………………………………………….……45

V.VII. 1946–1950 Yıllarında Gazeteler……………………………………….……..47

II. BÖLÜM

1938–1950 YILLARI ARASI SOSYO- EKONOMİK VE SİYASAL GELİŞMELER

I.SĠYASĠ DURUM ………………………………………………………………………….49

I.I. 1945’e Kadar …………………………………………………………………….50

I.II. 1945 ve Sonrası …………………………………………………………………53

II. EKONOMĠK DURUM…………………………………………………………………...58

II. I. Milli Korunma Kanunu ………………………………………………………...59

II. I.I. ĠaĢe Sorunu …………………………………………………………...59

 II. II. Varlık Vergisi ………………………………………………………………..61

 II. III. Toprak Mahsulleri Vergisi……………………………………………………62

 II. IV. SavaĢ Sonrası Düzenlemeler………………………………………………….63

III. BÖLÜM

1938–1950 ARASINDA AYDIN BASINI …………………………………………………65

Aydın Basın Hayatının Uzun Soluklu Yayınları

Aydın Gazetesi ……………………………………………………………………………...73

Ses’e Hazırlık (Balova Gazetesi/ Madran/ Yeni Madran Gazeteleri)…………………….....96

Ses Gazetesi ………………………………………………………………………………...100

Halkın Dili…………………………………………………………………………………..115

 x

1938–1950 Arası Yayınlanan Dergiler

DoğuĢ Mecmuası…………………………………………………………………………..121

AkıĢ Mecmuası…………………………………………………………………………….132

Kültür Mecmuası…………………………………………………………………………..141

Kısa Soluklu Diğer Basılı Yayınlar Hakkında

Nazilli Gazetesi ……………………………………………………………………………149

Demokrat Nazilli Gazetesi ………………………………………………………………...151

Karacasu Gazetesi………………………………………………………………………….153

Hürmet Gazetesi …………………………………………………………………………...154

Mihrak Gazetesi …………………………………………………………………………....156

SONUÇ.………………………………………………………………………………….....157

EKLER ……………………………………………………………………………………..164

KAYNAKÇA .…………………………………………………………………………….. 190

 1

I MATBAANIN DOĞUġU VE ĠLK GAZETELER

 Bugünkü anlamıyla, oynar maden harflerle dizginin yapılması ve baskı

makinesinin icadı onuru, 1400'de basım sanatının merkezi olarak kabul edilen

Almanya'nın Mainz kentinde doğan ve 1440'ta modern basımın temelini atmıĢ olan

Alman Johann Gutenberg'e aittir. Ġlk kitap 1444'de basılmıĢ, 1455'te ise "Gutenberg

Kutsal Kitabı", "Kırk Ġki Satirli Kutsal Kitap" ya da "Mazarin Kutsal Kitabı" diye üç

değiĢik adla anılan, Ġncil'in ilk matbaa basımı gerçekleĢtirilmiĢtir. Matbaa 1500'lerde

Avrupa'nın her yanına yayılmıĢ, böylece bol kitap kavramı geliĢmiĢ, 1600'den itibaren

de süreli (haftalık-aylık) yayınlar belirmiĢtir.
1

Fransa'da, 30 Mayıs 1631'de, Theophraste Renaudot tarafından, ilk gazete sayılan

"La Gazette" yayımlanmıĢtır. Düzenli olarak haftada bir yayımlanan La Gazette, önce-

leri 4 sayfa, daha sonra 8 sayfa olarak çıkmıĢtır. Renaudot gazetesini yayımlarken,

gerçeğin aranmasında kimseye baĢ eğmemeyi, temel ilke olarak benimsediğini

duyurmuĢtur. Bilinen en eski dergi ise 1665 yılının baĢında, Paris'te çıkarılan "Journal

des Savants"dır. Bu dergiyi, yine aynı yıl Londra'da yayımlanan "Philosophical

Transactions" izlemiĢtir. Bu iki öncü dergiden sonra 1668 yılında, Roma'da "Giornale

de Letterati" ve 1682 yılında "Acta Eruditorum" yayımlanmıĢtır. Amerika'da ise

Avrupa'dan 100 yıllık bir gecikmeyle 1741'de, "American Magazine" ve "General

Magazine" adlı iki dergi çıkmıĢtır.
2

1700'lerde günlük gazete yayımlama deneyimi daha da geliĢmiĢ ve 1800'lerde,

kapitalizmin doruğuna eriĢilmek üzere olunduğu sıralarda, yeni teknik buluĢlarla,

özellikle gazetecilikte yüksek tirajlara ulaĢılmıĢtır.
3
 Gazeteyi mümkün kılan matbaa

olmuĢtur. 15. yüzyılda matbaa icat edilip Avrupa‘da yayıldıktan sonra gazetelerin

basımı için geniĢ imkânlar ortaya çıkmıĢ bulunuyordu. Ġlk basit makinelerle basım

yapılması, hem çok güçtü, hem de basılan eserler hayli pahalıya mal oluyordu.

1 Temel Britannica, C. 7, Ana Yayıncılık, s.242.
2
 Bülent Varlık, ―Tanzimat ve MeĢrutiyet Dergileri‖, Tanzimat‟tan Cumhuriyet‟e Türkiye Ansiklopedisi,

C.1, s.112-125.
3 Atilla Girgin, Türk Basın Tarihi‟nde Yerel Gazetecilik, Ġnkılâp Kitabevi, Ġst. 2001, s.2

 2

Bu yüzden basma kitaplarda ve basma haber mektuplarından ancak zenginler

faydalanabiliyordu. Bu durum karĢısında matbaacılar haber mektuplarına birçok

kimseleri ilgilendirecek meraklı ve çeĢitli haberler koymaya baĢladılar.

Su baskınları, yanardağ patlamaları, deprem ve kuyruklu yıldız gibi doğal olaylar,

yangınlar, büyük hırsızlıklar, esrarlı cinayetler gibi olaylar, askeri veya siyasi haberler

ile hareketler bir arada topluca basılınca bu yayınlar halkın ilgisini çekmiĢtir. 15.

yüzyılın sonlarında, dünyanın bilinmeyen topraklarının keĢfe baĢlanması halkın

merakını uyandırmıĢ ve büyük kitleler bu keĢiflerle ilgili haberleri aramaya

koyulmuĢlardır. Posta kolaylıkları sayesinde her türlü haberler, ülkeler arasında daha

hızlı yayılma yoluna gitmiĢtir. Hıristiyan dininde giriĢilen esaslı reform hareketleri de

bu dinin çeĢitli mezhepleri arasında karĢılıklı propagandalara yol açmıĢ ve dini

propaganda yapan çeĢitli eserler yayınlanmaya baĢlamıĢtır.

Avrupa‘da sistemli bilim, sanat, kültür çalıĢmalarının yapılması ve bunların

yayınlanması sonucu Avrupa‘nın sosyal, kültürel ve ekonomik bünyesinde belirli

değiĢmeler olmuĢtur. Rönesans hareketi sayesinde, skolâstik düĢünce yerine akıl,

nakilcilik yerine deney, teokrasi yerine laiklik hâkim olmuĢtur. Descartes, Kepler,

Kopernic, Galile, Harvey, Bacon, Hobbes, Locke, Newton, Spinoza, Pascal birçok

eserler vererek insanlığın fikir ve düĢünce hayatında ileriye dönük büyük atılımlar

yapılmasını sağlamıĢlardır.

Gazete, genel anlamda aslında 16. yüzyıldan beri bilinen bir basılı yayın

organıdır. 1444'te matbaanın bulunmasıyla birlikte beĢ asırı aĢan bir geliĢme süreci

baĢlamıĢtır. Bazı kayıtlara göre ilk gazetenin 16. yüzyıl sonlarında Almanya'nın

Frankfurt kentinde yayınlanan "Panayır Haberleri" adlı bir yayın organı olduğu

saptanmıĢtır.
4
 Bir baĢka kaynağa göre ise ilk gazete, 16. yüzyıldan çok önce, Roma'da

Jul Sezar döneminde "Acta—Dierna" adı altında çıkan haber mektuplarıdır. Gazete adı

itibarı ile ilk defa Ġtalya'da, yöresel olayları duyuran ve para birimi ―Gazetta‖ karĢılığı

olarak satılan bir yayın organı için kullanılmıĢtır.
5

4
 Selda Ġçin, Ege‟de Yerel Basın ve Bölge Gazeteciliği, Ege Üniversitesi, Sosyal Bilimler Enstitüsü,

BasılmamıĢ Yüksek Lisans Tezi, Ġzmir 1992, s.3.
5Ġçin, a.g.e, s.5

 3

Avrupa‘da ilk çıkan gazete hakkında bilgi veren ise ―Ganmer‖ adlı bir Ġngiliz

tarihçisidir. Ganmer, 1588 tarihini taĢıyan birkaç yapraktan ibaret bir gazete bulmuĢtur.

Bu gazetenin adı ―Ġngiliz Merküri‖ (Haber Verici) idi. Ancak 16. yüzyılda belirli

aralıklarla basılmıĢ olan eserlere gazete demeye imkân yoktur; bunlar gazeteye çok

benzeyen yayın araçlarıdır.
6

Bugünkü anlamda ilk gazete 1609‘da Strasbourg‘da haftalık olarak Almanca

yayınlanan ―Avisa, Relation, eder, Zeiturg‖‘dır. Johann Carolus tarafından satıĢa

sunulan bu gazete dıĢ politika ve savaĢlarla ilgili haberler vermekteydi. Bu haberler

herhangi bir ayırım, açıklama veya analize tabi tutulmadan geliĢigüzel veriliyordu. Aynı

baĢlığı taĢıyan diğer bir gazete yine 1609‘da Augsburg, Cnedenck Wurdiye Zeiturg adlı

gazete ise 1610‘da Köln‘de yayınlanmıĢtır.
7

Bundan sonra 1619‘da Anvers‘de ―Nieu we Tijdirghe‖ adlı Hollanda gazetesi

çıkmaya baĢlamıĢtır. 14 Mayıs 1622‘de Londra‘da ilk Ġngiliz gazetesi ―The News Fran

Ġtaly and Germany‖ ve 1631‘de Paris‘te ilk Fransız gazetesi ― La Gazette‖ adıyla

haftalık yayınlanmıĢ, bunları 1640‘da Roma‘da yayınlanan ilk Ġtalyan gazetesi ―Gazetta

Pulica‖ izlemiĢtir.

Siyasi anlamda ilk gazetecilik örneği ise 18. yüzyılda kral-parlamento

çekiĢmesinin yaĢandığı Ġngiltere‘de görülmüĢtür. Edebi gazetecilik de Almanya‘da

geliĢmiĢtir. Siyasi bir içerik taĢıyan gazeteler ilanla beslenmiĢ, edebi yazılarla süslenmiĢ,

hükümetleri eleĢtirerek de halkın sevgi ve ilgisini toplamıĢlardır. Orta sınıfın doğuĢu,

kahvehanelerin çokluğu gazetelerin satıĢına yardım etmiĢtir. 18. yüzyılda özellikle 1789

Fransız Ġhtilali‘nden sonra basın, Avrupa‘da bugünkü Ģeklini almaya baĢlayacaktır.

19. yüzyıl Batı‘da, yasama, yargı ve yürütme kuvvetlerinin birbirinden bağımsız

hale getirilerek, insanlara daha adil ve özgürlükçü bir toplum düzeni sağlayacak ortamın

hedef alındığı dönemdir. Artık devlet bunlara dayalı olmadıkça modern sayılmıyordu.

Bunun gerçek amacı, devleti bireylerin üzerinde yer alan konumundan çıkarıp,

bireylerin hizmetine sokmaktı. Bireyin ve bireylerin oluĢturduğu kitlelerden istemlerini

6 Konuyla ilgili ayrıntılı bilgi için Bkz. www.bilgininadresi.net
7 Rehber Ansiklopedisi, Türkiye Gazetesi Yayınları, Ġst. 1992, C.7, s.471.

 4

yansıtacak bir araca gereksinimleri vardı. ĠĢte basın bu görevi üstlenmiĢ ve bu sebepten

―Dördüncü Kuvvet‖ olarak nitelendirilmiĢtir.

19. ve 20. yüzyıllarda gerek teknik geliĢmeler gerekse yukarıda bahsettiğimiz

sosyal ve siyasi geliĢmeler basının geniĢ kitlelere ulaĢarak toplumsal bir kurum olarak

kamuoyunu yaratmakta ve yönlendirmekte en önemli araç haline gelmesine sebep

olmuĢtur. BaĢka bir deyiĢle gazete, yeni bir yazınsal, kültürel ve toplumsal biçimin

doğuĢu olarak insanlık tarihinde eskiden kopuĢu ve yeniden baĢlangıcı simgelemektedir.

Çünkü gazete, daha önceki haber mektuplarına göre süreli ve düzenli yayınlanması,

açıkça satıĢa sunularak ticari bir amaç gütmesi, haber ve bilgi iletimi yanı sıra, reklâm

ve eğlendirme gibi yeni konuları içermesi açısından da değiĢik bir özellik taĢımaktadır.

 5

II OSMANLI’DA BASIN

Museviler, 1491 yılında, Ġspanya'dan uzaklaĢtırıldıktan sonra Türkiye'ye

gelirken getirdikleri basımevini, 1493 yılında Ġstanbul'da kurmuĢlardır. Bazı

kaynaklarda da, Ġstanbul'da ilk kitabın, 1488 yılında basılmıĢ "Lecons des Enfants" adlı

Ġbranice bir sözlük olduğu bildirilmektedir. BaĢka kaynaklara göre de, Basımcı David ve

Samuel Nahmes adlı Musevi kardeĢler, Hazreti Musa'nın "BeĢ Kitap" adlı kutsal kitabını,

1494 yılında Ġstanbul'da basmıĢlardır. Aynı kaynaklarda, 1496 yılında Museviler

tarafından Selanik'te de bir matbaa kurulduğu ve Ġstanbul'daki Musevi basımevlerinin

sayısının 3'e çıktığı kaydedilmektedir.
8

1511 yılında Venedik'te baĢlayan Ermeni matbaacılığı, 1564–1567 yılları

arasında, Osmanlı topraklarına göçenler tarafından Ġstanbul'a taĢınmıĢtır. Ġlk Ermeni

matbaası da, Tokatlı Abgar Tıbir tarafından, Surp Nigoğos Kilisesi'nde kurulmuĢtur.

Osmanlı topraklarında ilk Rum basımevi de; Rahip Nicodimus Metaxes

tarafından 1627'de Ġstanbul'da kurulmuĢtur. Bu matbaada basılan ilk kitap, "Court

Traite Contre LeĢ Juifs" dır. (Museviler Aleyhine Bir Risale) 1494–1729 yılları

arasında, azınlıklar ve yabancı misyonluklarca Osmanlı topraklarında kurulan

basımevleri sayısının 37'yi bulduğu sanılmaktadır. Ancak bu dönemde, hiçbir

basımevinde Türkçe baskı yapılmamıĢtır.
9

Basım hakkında ilk düĢüncelere, Peçevî Tarihi'nde rastlanmaktadır. Tarihçi

Peçevî Ġbrahim Efendi eserinde, basının yararlarına ve Osmanlı ülkesinde

uygulanması konularına değinmiĢtir. (1574 -1649) Türkiye'de matbaa, daha sonraları

3. Ahmet'in padiĢahlığı sırasında (1703–1730), Lale Devri'nde (1718–1730)

kurulmuĢtur.
10

 3. Ahmet, yaklaĢık yarım yüzyıl Edirne'de süregelen saray ve saltanat

düzenini Ġstanbul'a taĢıyan padiĢahtır. Basım sanatının Osmanlı‘da uygulanması ise

Ġbrahim Müteferrika'ya aittir. (1674–1747) Aslen Macar ve Kalvinist olan (bazı

kaynaklara göre Unitarist) ve papaz yetiĢtirilmek üzere, anayurdu Macaristan'da,

8 Alpay Kabacalı, Türk Yayın Tarihi, Gazeteciler Cemiyeti Yayınları, Ġstanbul 1987, s. 16.
9
 Girgin, a.g.e. s.2-3.

10 Alpay Kabacalı, Başlangıcından Günümüze Türkiye'de Matbaa Basın ve Yayın, Literatür Yay. Ġst. 2000,

s.14.

 6

Protestan papazlar tarafından eğitilen Ġbrahim, daha 18 yaĢındayken Osmanlı

akıncılarının eline esir düĢmüĢ ve Ġstanbul'a getirilerek esir pazarında satılmıĢtır (1692).

Ġbrahim, Müslüman olarak esirlikten kurtulmuĢ, çağının Ġslâm bilgilerini ve Türkçe'yi

öğrenerek devlet hizmetine girmiĢtir.
11

Ġbrahim Ağa, Müslüman dinini övmek için 1711'de, "Risale-i Ġslamiye" adlı

bir broĢür (risale) yazmıĢ ve bu sayede Sadrazam NevĢehirli Damat Ġbrahim PaĢa'nın

ilgisini çekerek, yakını olmuĢtur. Hayatını kazanmak için kliĢeciliği kendisine sanat

olarak seçen Ġbrahim Ağa, ĢimĢir ağacından kliĢeler yapmaya baĢlamıĢtır.

Ġbrahim Ağa, ileride bir basımevi kurma düĢüncesiyle, 1719'da ĢimĢir üzerine

oyma bir Marmara haritası kliĢesi hazırlamıĢtır. Sadrazam Ġbrahim PaĢa'ya verilmek

üzere hazırlandığı anlaĢılan ve halen Ġstanbul'daki Millî Eğitim Bakanlığı

Basımevi'nde saklanan bu kliĢenin üzerinde, "Benim devletlü efendim, eğer fermanınız

olursa daha büyükleri yapılır. Sene 1132" (1719) ibaresi yazılıdır. Bu sanatından dolayı,

o dönemlerde kendisine "Basmacı Ġbrahim Ağa" denilmiĢtir.
12

Basımevi konusunda Ġbrahim Ağa'yı destekleyen aydın kiĢi, Yirmisekiz

Çelebizade Sait Efendi'dir. Sait Efendi, Osmanlı tarihinde Paris elçiliği ile ün yapmıĢ

olan Yirmisekiz Çelebi Mehmet Efendi'nin oğludur. 1720'de babasının, Fransa Kralı 15.

Louis nezdinde elçi atanması üzerine, Sait Efendi de babasıyla (divan efendisi sıfatıyla)

Paris'e gitmiĢ, Batı medeniyetinin ilerleyiĢini ve bu arada basımın yararlarını, yerinde

görmek ve incelemek olanağını bulmuĢtur. Sait Efendi Fransa'da kaldığı dört yıl içinde,

ülkenin siyasal düzeni ve toplumsal yaĢamını bilimsel, teknik ve kültürel kuruluĢlarını

yakından incelemiĢ, ayrıca kitap yayımcılığının tekniğiyle yakından ilgilenmiĢtir.

Sait Efendi, 1724'te Ġstanbul'a dönünce, basımevi kurmak için giriĢimde

bulunmuĢ ve daha önceden tanıdığı, baskıcılık sanatındaki yeteneğini bildiği, Dergah-ı

Ali Müteferrikalarından tercüman Ġbrahim Efendi'yi kendine ortak ve yardımcı

seçmiĢtir.
13

 Ġbrahim Müteferrika, Ġstanbul'da Türkçe eserler basımı için bir matbaa

kurulmasıyla ilgili düĢüncelerini "Vesiletü't-tıbaa" adlı bir risalede toplamıĢ ve bu

11

 Kabacalı, Türk Yayın… s.27.
12 Nuri M. Ġnuğur, Basın Yayın Tarihi, Çağlayan Kitabevi, Ġst. 1982, s.153.
13 Ali Gevgili, ―Türkiye Basını‖, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C.1, s.202-228.

 7

risaleyi, 1726'da Sait Efendi aracılığıyla Sadrazam NevĢehirli Damat Ġbrahim PaĢa'ya

sunmuĢtur. Risalede, basılmıĢ eserin önemi, gereği, yararları ayrıntılı bir biçimde

anlatılmakta, basım sanat ve tekniği 10 maddede özetlenerek, Tefsir, Hadis, Fıkıh ve

Kelam gibi Ġslâm diniyle ilgili konular dıĢında kalan sözlük, tarih, tıp, astronomi ve

öteki bilimlerle ilgili kitapların, Osmanlı ülkesinde basılması için sadrazamdan izin

istenmektedir.

Risaleye ayrıca, basılması düĢünülen Vankulu Sözlüğü'nün birkaç sayfasına

ait dizgi provası örnek olarak eklenmiĢ ve bu kitabın çok aranan bir eser olduğu

belirtilerek, öncelikle 500 nüsha basılması önerilmiĢtir, Ġbrahim Müteferrika, bu

risalenin basılıĢından sonra 1726'da, ayrı bir dilekçeyle sadrazama baĢvurmuĢtur.

Müteferrika, o dönemin uyanık ve ileri fikirli bilginlerine, "Vesiletü't-tıbaa" adlı

risaleye, basımevi kurulması için önsözler de yazdırmıĢtır.
14

Sadrazamın olumlu karĢılaması ve Sait Efendi'nin çabaları sonucu, zamanın

ġeyhülislam'ı Mevlana Abdullah Efendi, "Basımevi kurulmasında din açısından

sakınca bulunmadığı" yolunda fetva vermiĢtir. Bu fetva üzerine, PadiĢah 3. Ahmet de,

1726 Temmuz ayında, din kitapları basmamak koĢuluyla izin verdiğini belirten

fermanını çıkartmıĢtır.
15

Resmi adı "Dar'üt-Tıba'at-Ül-Amire" olan, fakat halk tarafından

"Basmahane" diye adlandırılan ilk Türk Basımevi, Ġbrahim Müteferrika'nın Sultan

Selim semtindeki evinin alt katında kurulmuĢtur. (14–16 Aralık 1727) Ġlk kitap

dizgisine, 16 Aralık 1727 tarihinde baĢlanmıĢ, iki yıllık bir çalıĢmadan sonra Sait

Efendi ile Ġbrahim. Müteferrika, ilk kitaplarını basıp yayınlamayı baĢarmıĢlardır. Bu

kitabın baĢ tarafına, PadiĢah‘ın fermanı ile ġeyhülislam‘ın fetvasının yanı sıra

Ġstanbul'un ünlü bilginlerinin, basımı öven yazıları da eklenmiĢtir.
16

Ġbrahim Müteferrika, basımevini kurarken nasıl sabırla ve dikkatle

davranmıĢsa, basacağı eserleri seçerken de benzer titizliği göstermiĢtir. Ayrıca iĢi,

bilim bakımından da ciddi tutmuĢ, basılacak eserlerin yanlıĢsız olması için, zamanın

14

 Ġnuğur, a.g.e. s.154.
15 Girgin, a.g.e. s.5.
16 Nermin Abadan,―Gazeteciliğin GeliĢim Safhaları‖, A.Ü.S.B.F. Dergisi C.16, Mart 1961. s.41.

 8

bilginlerinin de basımevinde çalıĢmalarını sağlamıĢtır. O zamanlar Ġstanbul'un en usta

baskıcısı sayılan Ġona Eskenazi Usta basımevinde görevlendirilmiĢ, ayrıca

Hollanda'dan, Viyana'dan, Almanya'dan harf kalıpları getirilmiĢ ve harf dökümü

Ġstanbul'da yapılmıĢtır. Ġlk Osmanlı harfleri, 16 puntodan biraz daha kalınca, 18

puntoya yakın bir ölçüde hazırlanmıĢtır.
17

 Osmanlı‘da Türkçe gazete yayımlanması için ilk basımevinin kuruluĢundan

sonra yaklaĢık bir asır beklenmiĢtir. Oysa Ġstanbul‘da söz konusu basımevinin ürünlerini

vermeye baĢladığı 1730‘lu ve 1740‘lı yıllara gelinceye kadar geçen 300 yıl içinde,

Batı‘da 1.5 milyon kitaptan 1.4 milyar nüsha baskı yapılmıĢtır.
18

 Londra‘da 1711‘de, günde ortalama 6.500 olan gazete tirajı ise 1753 yılında 20

bine ulaĢmıĢtır. 1820 yılında ise bir katilin itiraflarını konu alan kitapçık, Ġngiltere‘de

1.1 milyon adet basılarak rekor kırmıĢtır. Daha ciddi sayılan Cobbett‘in ―Politik‖

nitelikli kitabı da 200 bin satmıĢtır. O dönemde, iyi satacağı düĢünülen bir kitabın ilk

baskısı 10 bin adet yapılmaktadır.
19

 1836 yılında ise Paris‘te çıkan 59 gazetenin yıllık toplam tirajı 42 milyon,

Londra‘daki 42 gazetenin 39 milyon, Prusya‘dakilerin ise 15 milyondur. Günlük siyaset

ve yüzeysel kültür haberlerini yansıtan bu yayınlar çoğalırken, kitap yayınlarının da

artması, Batı‘nın özelliğini oluĢturmuĢtur. Avrupa‘daki bu geliĢmelere rağmen,

Osmanlı‘da egemen olan aĢırı taassup nedeniyle, Türkçe gazetelerin ortaya çıkması

gecikince, ilk gazeteler, kitaplarda olduğu gibi, yabancı dilde ve genellikle Fransızca

olarak yayınlanmıĢtır.
20

Bizdeki gazetecilik tarihçesi azınlıkların çıkardığı yayınlarla baĢlar.

Ġmparatorluk topraklarında çıkartılan ilk gazete Fransızlar tarafından Ġstanbul‘da 1795

yılında çıkartılan Bulletin Des Nouvelles (Haberler Bülteni) idi. Bu gazeteyi Ekim

1796‘da yine Fransız elçiliği‘nin aylık olarak yayımladığı Gazette Française Des

Constantinople (Ġstanbul‘un Fransız Gazetesi) izledi. Ġzmir‘de Alexandre Blacque (Blak

17 ġevket Evliyagil, Anadolu Basın Semineri, Basın Yayın Genel Müdürlüğü Yayını, Ankara 1977, s.167.
18

 Atilla Girgin, Türk Basın Tarihi‟nde Yerel Gazetecilik, Ġnkılâp Kitapevi, Ġstanbul, 2001, s.9.
19 Girgin, a.g.e. s.10.
20 Orhan Koloğlu, Osmanlı‟dan Günümüze Türkiye‟de Basın, ĠletiĢim Yay. Ġstanbul 1994, s.9

 9

Bey) tarafından haftalık çıkartılan La Spectateur Oriental (24 Mart 1821) gazetesi,

Fransa‘nın Ģark siyasetini eleĢtirdiği için konsolosun hıĢmına uğramıĢtı.
21

 Türkiye‘de ilk gazeteyi, Fransız Devrimi‘ni izleyen yıllarda Fransızlar

çıkarttığı vurgulanır. Ġstanbul‘da Fransız elçiliği basımevinde basılan ve 1795 yılında

Fransızca olarak yayınlanmakta olan bu gazetenin haberler bülteni Ģeklinde

yayımlandığı söylenir. Fransız Devrimi‘nin heyecanını yansıtan ve tüm dünyayı

kazanmak amacıyla devrimin amaçlarını anlatan bir gazete olduğunu vurgulayan

makalede 7 Mart 1796‘da Fransa büyükelçisi Vesnirac‘ın görevinden ayrılmasından

sonra gazetenin basımına son verildiği ve kısa bir süre sonra Fransız yeni bir gazete

olarak ―Gazette Francaise de Constantıraple‖ adıyla aylık bir gazetenin Ekim 1796‘dan

itibaren yayına baĢladığı ve yayın hayatı iki yıl kadar devam etmiĢ olduğu ayrıntısı

üzerinde duruluyor.
22

 Ġstanbul‘un yanı sıra o tarihlerde canlı bir ticaret merkezi olan Ġzmir‘de

Fransızlar tarafından gazeteler yayınlandığı bilinmektedir. Charles Trican tarafından

Ocak 1824‘te ‗Le Smyrnéen‘ adlı gazete çıkarılmıĢtır. Bu gazete ancak on sayı

çıkabilmiĢ, 11 Eylül 1824‘te kapatılmıĢtır.
23

 Bir süre sonra Roux isimli bir Fransız

tüccarına devredilen gazete Türkiye menfaatlerine aykırı yayın yapınca Reisülküttap

tarafından Fransız konsolosluğuna Ģikâyet edilmiĢ ve ihtarda bulunulmuĢtur.

 Ekim 1824‘te, ‗Le Spectateur Oriental‘ adını almıĢ gazete matbaacı Vigoreux

tarafından haftalık olarak cumartesi günleri yayına baĢlamıĢtır. Gazete haftalık ve 4

sayfadan ibarettir.
24

 Batı ülkelerinin politikalarını eleĢtiren gazete daha sonra bir Türk

dostu olan Alexadre Blacgue‘nın yönetimine geçmiĢtir. Osmanlı Ġmparatorluğu‘nun

çıkarlarını her Ģeyin üzerinde tutan, Yunan isyanı sırasında Osmanlı lehine yayınlar

yapan bu gazetenin özellikle siyasal alanda yaptığı yayınlar basın tarihimizde önemli bir

aĢama olmuĢtur. Yabancı devletlerin baskısı üzerine hükümet gazeteyi bir ay süreyle

kapatmak zorunda kalmıĢtır.

21 Hıfzı Topuz,. II. Mahmut‟tan Holdinglere Türk Basın Tarihi, Remzi Kitapevi, Ġstanbul, 2003, s.34–40.
22

 Lale Ekin, ―Basın Tarihi‖, www.blackgrup.com.
23 Topuz, a.g.e. s.37.
24 Topuz, a.g.e. s.36.

 10

Basın tarihimizdeki ilk gazete kapatma olayı budur. Bununla da yetinilmemiĢ,

Fransa‘nın doğu siyasetini eleĢtiren yazılardan dolayı, Fransız konsolosu gazete

idaresine giderek matbaa malzemelerine el koymuĢtur. Bu olay basın tarihimizde ilk

gazete baskınıdır. 1827 tarihinde bu gazete kapatıldıktan sonra, Alexadre Blacgue

Ġzmir‘de Osmanlıların haklarını yabancılara karĢı korumaya devam etmiĢtir.

II. Mahmut, Blacgue‘nin fikirlerini çok beğenip, takdir ettiğinden Ġstanbul‘da

resmi nitelikli bir gazete çıkarmasını teklif etmiĢ, bu teklifi kabul eden A. Blacgue

1831‘de gazetesini satmıĢ ve Ġstanbul‘a gelmiĢtir. Satın alan tarafından gazetenin adı

değiĢtirilmiĢ ve Journal de Smyrne olmuĢtur. Ġzmir‘de 1824‘te çıkan La Smyrne ve

1828‘de çıkan Le Courrier De Smyrne imparatorluğun gazete siciline kaydedildiler.
25

Mısır Valisi Kavalalı Mehmet Ali PaĢa da neĢriyat kervanına Kahire‘de

çıkarttığı Türkçe/Arapça Vekay-ı Mısriyye (1829) ile katıldı. ―Reformcu‖ padiĢah II.

Mahmut‘un emriyle 1831‘de Fransızca olarak Le Moniteur Ottoman (Osmanlı‘nın

vizyonu) yarı resmi statüyle yayına baĢladı.
26

 ‗Türk Basını‘nın doğuĢu 19. yüzyılda

gerçekleĢmiĢtir. Toplumsal düzende, ekonomik yapıda ve dünya görüĢlerindeki değiĢim

süreci yepyeni bir iletiĢim ortamını zorunlu kılmıĢ, 18. yüzyıl sonu ile 19. yüzyıl

ortalarına kadar Osmanlı Ġmparatorluğunda yer alan ekonomik, sosyal ve kültürel

geliĢmeler ilk Türkçe gazetelerin doğmasına yol açmıĢlardır.
27

19. yüzyıldaki toplumsal geliĢmelerin bir sonucu olarak II. Mahmud‘un bazı

projeleri topluma duyurmak amacıyla çıkmasını istediği gazete 11 Kasım 1831 tarihinde

yayınlanan Takvim-i Vakayi‘dir.
28

 Gazetenin ismini bizzat II. Mahmud‘un kendisi

koymuĢtur.
29

 BaĢka bir pencerede baktığımızda ise ilk gazetemiz matbaanın geliĢinden

tam 105 yıl sonra çıkarılabilmiĢtir
30

 Osmanlı topraklarındaki ilk gazeteyi Fransız

Elçiliği yayınlamıĢtır. Bulletin des Nouvelles adlı bu gazete, 1795‘te Fransızca olarak

ve Fransız devriminin üstüne çıkarılmıĢtır.
31

25 Koloğlu, a.g.e. s.11–12.
26 Ġnuğur, a.g.e. s.169.
27 Nilgün Gürkan, Türkiye‟de Demokrasiye Geçişte Basın (1945–1950), ĠletiĢim Yay. Ġstanbul, 1998, s.25.
28 Atilla Girgin, Türk Basın Tarihi‟nde Yerel Gazetecilik, Ġnkılâp Kitabevi, Ġstanbul 2001, s. 18.
29 Girgin, a.g.e. s.19.
30

 Topuz, a.g.e. s.15.
31 Orhan Koloğlu, ―Osmanlı Basını: Ġçeriği ve Rejimi‖, Tanzimat‟tan Cumhuriyet‟e Türkiye Ansiklopedisi,

Ġstanbul, ĠletiĢim Yay. 1983, C.I, s.68–93.

 11

Takvim-i Vakayi‘yi 1840‘da yayınlanan Ceride-i Havadis izlemiĢ, Tanzimat

Fermanı‘nın yayın aracılığıyla duyurulması amaçlanmıĢtır.
32

 Takvim-i Vakayi‘yi

önemli kılan bir baĢka özelliği de Ġslam dünyasında kamuoyu önünde açıktan özeleĢtiri

yapıp baĢarısızlıkları tartıĢan ilk gazete niteliği taĢımasıdır.
33

Bir baĢka pencereden bakacak olursak Takvim-i Vakayi‘nin çıkarılmasından

önce, II. Mahmut döneminde ülkede iç ve dıĢ siyasette büyük karıĢıklıklar yaĢanıyor

olup, var olan düzenin yenilenmesi için çabalar sarf edilmekteydi. Osmanlı-Rus

savaĢları, Osmanlı-Fransız iliĢkileri, Sırp ile Rum isyanları, Yeniçeri ocağının

kaldırılması, askeri alanda yenilik giriĢimleri gibi. Olaylar ülkeyi yıpratmıĢtır.

Osmanlı Ġmparatorluğu‘nun bu karıĢık devresinde II. Mahmut, devletin

düzenlenmesinde kamuoyunun görüĢlerinin öneminin farkındaydı ve araç olarak basının

öneminin farkındaydı. Bütün Osmanlı vatandaĢlarının yurt içinde ve dünyada olanları

öğrenmesi, yabancıların Osmanlı yönetiminin resmi görüĢünü öğrenmesi, yanlıĢ

haberlerin engelleyerek iç huzurun bozulmasını önlemek, fen, sanat, sanayi ve ticarete

dair bilgilerin yaygınlaĢtırılıp halkın yararına sunulması, devletin icraatının herkesçe

bilinip buna uyulması sayesinde devlette birliğin sağlanması gibi amaçlarla 1 Kasım

1831 tarihinde Takvim-i Vakayi yayınlanmaya baĢlamıĢtır.
34

1860‘a kadar Türkçe gazeteler, Takvim-i Vakayi ve Ceride-i Havadis‘in

tekelinde, reformcu ve yönetime karĢı eleĢtirisiz bir çizgi izlemiĢler; ülke içindeki

yabancı basının tersine Türkçe basının resmi bir nitelik taĢıyor oluĢu istenilenin ötesinde

bir kamuoyunun oluĢmasına imkân vermemiĢtir.
35

Daha sonraki dönemde Batıdan edinilmiĢ ideallerle Osmanlı toplumsal-siyasal

yapısındaki bozukluklara bakan gazeteci-aydınların burada ideallerine uygun olmayan

pek çok iĢleyiĢ görüp, değiĢmesini istemeleri, basını bir muhalefet odağı niteliği

taĢımaya baĢlamasına neden olmuĢtur.
36

 Bununa birlikte örgütlü muhalefetin ilk

temsilcileri sayılan ‗Yeni Osmanlılar‘ da ―Osmanlılık‖ fikrini temel alarak meĢruti bir

32 Server R. Ġskit, Türkiye‟de Matbuat İdareleri ve Politikaları, Ankara, 1943, s.8.
33 Koloğlu, Osmanlı Basını… s.71–72.
34

 Koloğlu, Osmanlı‟dan… s.71.
35 Gürkan, a.g.e. s.27.
36 Gürkan, a.g.e. s.29.

 12

yönetim kurmayı, kiĢi hak ve özgürlüklerinin sağlanması noktasında hedef

belirlerlerken iktidarın kaynağını değiĢtirmek gibi radikal bir muhalefette

olmamıĢlardır.
37

 19. yüzyılın ikinci yarısında Osmanlı yönetimi bir yandan yoğunlaĢan bunalım,

diğer yandan artan demokratik istemler karĢısında yeni yasaklar getirecek, basın da

bunlardan payını alacaktır. 1867 yılında Sadrazam Ali PaĢa‘nın kendi adıyla

yayımladığı kararnamesi sonucunda gazeteler kapatılıp muhalifler sürgüne gönderilmiĢ;

Namık Kemal ve Ziya Bey gibi memuriyetten uzaklaĢtırılan gazeteciler de Mustafa

Fazıl PaĢa‘nın ―Vatanın saadet ve selametine hizmet‖ çağrısına uyup yurt dıĢına giderek,

MeĢrutiyet özlemlerini oradan yayınladıkları gazetelerle dile getirmiĢlerdir.
38

Ülkemize gazete çok geç gelir ama ilk kapatma olayı çok hızlı gerçekleĢir.

Tercüman-ı Ahval'de, imparatorluğun durumunun kötülüğünü anlatan ve yöneticileri

eleĢtiren yazılar yayımlanır. Ziya Bey'in, eğitim konusundaki bir yazısı, gazetenin

kapatılmasına neden olacaktır. Tercüman-ı Ahval, 43. sayısından sonra Mayıs 1861'de

iki hafta süreyle kapatılır. Kapatma, Tercüman-ı Ahval ile rekabet halinde olan Ceride-i

Havadis'in geçici bir kazancıdır. Bu konudaki haber Ģöyle verilir: "…Tercüman-ı Ahval

adlı gazetenin yazarı yetkisinin dışında hareket ettiğinden, kendisi Babıâli'ye

çağırılarak matbaasının kapattırıldığının resmen tebliğ olunduğu haber alınmıştır…"

Ġki hafta sonra tekrar yayımlanan Tercüman-ı Ahval'de konuyla ilgili olarak

Ģöyle denir: "…Elimizde olmayan nedenlerle birkaç gün gecikmeden sonra Babıâli‟nin

izniyle Tercüman-ı Ahval yine çıkıyor. Vah vah Ceride-i Havadis'in umduğu özgürlüğün

(meydanı boş bulmak anlamında olmalı) tadı pek uzun sürmedi…"
39

 I. MeĢrutiyet‘in ilanı basına geçici bir özgürlük getirmiĢ; Kanun-ı Esasi

haberlerine geniĢ yer veren gazetelerde bunun yanı sıra çeĢitli yazılar, dizi ve makaleler

yer almıĢtır.
40

 Osmanlı siyasal ve düĢünsel hayatının monoizmi yerini tereddütlü fakat

hiçte korkak olmayan bir çoğulculuğa bırakmıĢtır.

37 Stefanos Yerasimos, Azgelişmişlik Sürecinde Türkiye, Gözlem Yay. C.II, s.832–833.
38

 Topuz, a.g.e s.40–44.
39 Server R. Ġskit, Hususi İlk Türkçe Gazetemiz Tercüman-ı Ahval ve Agâh Efendi, Ankara,1937, s.35.
40 Gürkan, a.g.e. s.29.

 13

Bu dönemde Kanun-i Esasi‘yi hararetle bekleyenlerin karĢısında birde

muhalifler gurubu gözükmektedir. Bu muhaliflerin en amansız düĢmanı ise ġura-yı

Devlet Azası ve Meclis-i Mahsusa da Kanun-i Esasi tasarısını hazırlamakla

görevlendirilmiĢ alt komisyon raportörü Namık Kemal‘dir.

Namık Kemal‘e göre Meclis-i Umumi aleyhinde olan her kim ise ―Hain‖dir. Bu

arada I. MeĢrutiyet‘in ilanının ardından basının üzerinde durduğu sorunlardan birisi

meclis üyelerinin nasıl seçileceği olmuĢtur. ―Bürokratlar mı, Halk mı seçsin?‖ tartıĢması

gazetelerde yer almıĢ, bu konuda MeĢrutiyeti savunan taraftarlar arasında ayrılıklar

çıkmıĢtır.
41

 Kanun-i Esasi‘nin ilanıyla baĢlayan süreçte ―Basının yasalar çerçevesinde

özgür olduğunu‖ belirten yeni bir basın yasası hazırlama çabaları baĢlamıĢsa da Mithat

PaĢa‘nın görevden uzaklaĢtırılmasından sonra yasanın özgürlükçü niteliği de

değiĢtirilmiĢtir.
42

Türk gazetelerinin 19. yüzyılın ikinci yarısında baĢlayan tarihi 1876 yılında

yürürlüğe konan Kanun-i Esasi‘nin 14 ġubat 1878‘de kaldırılması ile baĢlayan Ġstibdat

döneminde MeĢrutiyetin tekrar yürürlüğe konması mücadeleleriyle geçmiĢtir.
43

 Osmanlı

tarihinde ―Ġstibdat Dönemi‖ denen, Abdülhamit‘in otuz buçuk yıllık diktatörlük dönemi,

Türk basınının en karanlık çağıdır.
44

Abdülhamit tahta çıktıktan bir süre sonra çok güdümlü ve tekelci bir yönetime

yönelmiĢtir. Yeni anayasanın yani MeĢrutiyetin ilanı (23 Aralık 1876) ve bundan birkaç

ay sonra da Mebusan Meclisi‘nin toplanması padiĢahın eğilimlerinde hiçbir değiĢiklik

yapmamıĢtır.
45

 1878‘de Sansür Heyeti‘nin kurulmasıyla gazeteler basım öncesinden

itibaren denetime alınmıĢ ve kısıtlamalar yeniden yurtdıĢı gazeteciliğini baĢlatmıĢtır.

1894‘ten sonra yılda 5–6 sürgün gazete yayınlanmıĢtır.
46

41 Tarık Zafer Tunaya, ―Osmanlı Basını ve Kanun-i Esasi”, Tanzimat‟tan Cumhuriyet‟e Türkiye

Ansiklopedisi, Ġstanbul, ĠletiĢim Yay. 1983, C.I, s.72–74.
42 Bu dönemde Mithat PaĢa, Abdülhamit tarafından görevlendirilmiĢtir. Basın kanunu tasarısı için bir
araya gelen komisyon kısa zamanda tasarıyı hazırlayarak Mebusan Meclisi‘ne getirmiĢtir. 3 bölümden

oluĢan; basımevleri, (süreli yayınlar ve basın yoluyla iĢlenebilecek suçlar) tasarı 2 Mayıs 18772‘de bazı

bölümlerinin, Mizah gazetelerinin yasaklanması ve gazete çıkarmak için garanti para yatırılması

hükümleri, çıkartılmasının ardından kabul edildi. Ancak Abdülhamit bu değiĢikleri hatta tasarıyı

onaylamadı ve kanun tasarısı yürürlüğe girmeden ―Hazret-i PadiĢah‖ın kalem dairesinde unutuldu kaldı.
43 Gürkan, a.g.e. s.30.
44

 Topuz, a.g.e. s.53.
45 Alpay Kabacalı, Türkiye‟de Basın Sansürü, Gazeteciler Cemiyeti Yayınları, Ġstanbul, 1993, s.34.
46 Koloğlu, Osmanlıdan… s.89.

 14

 1888–1908 arasında ülke sınırları içinde ortalama yılda bir yeni gazete çıktığına

göre Osmanlı basınının yurtiçinden çok yurt dıĢında oluĢtuğu söylemek pek abartı

olmaz. Yurt dıĢında yayınladıkları gazetelerle fikirlerini yaymaya çalıĢan ve Yeni

Osmanlıların devamı sayılan Jön Türkler, aralarında ayrılıklar da olsa temel bir

düĢüncede birleĢebilmiĢler, devletin içinde bulunduğu kötü durumdan, tüm sorunlardan

Abdülhamit‘i ve saray bürokrasisini sorumlu tutmuĢlardır. Devletin kurtulması için

meĢruti yönetimi Ģart görmüĢler, amaçları yönetimi devirmek ve Anayasa‘yı ilan etmek

olmuĢtur.

Jön Türkler de Yeni Osmanlılar gibi iktidarın kaynağını tartıĢmadan padiĢahın

kiĢiliğini esas almıĢlar; ancak saltanatın varlığını sorgulamamıĢlardır. Bu nedenle

baĢlangıçta aktif eylemlere baĢvurmaktan çok, toplantılar yaparak, yurtdıĢında gazete ve

dergiler çıkartarak yönetimin keyfiliğini, bozukluğunu eleĢtirerek kendi görüĢlerini

açıklama yoluna gitmiĢlerdir. Ancak bir süre sonra eylemler Ģekil değiĢtirecek; hatta

muhalefetin baskılarına paralel olarak eylemler saray basma, suikast gibi daha aktif

baĢkaldırılara dönecektir.

Halkla olan iliĢkileri ise yayın yolundan öteye geçemeyecektir. Gerek Yeni

Osmanlılar, gerekse Jön Türkler‘in yayınladıkları gazetelerinde Avrupa devletlerinin

Türkiye‘nin içiĢlerine karıĢmaları, yabancılara tanınan imtiyazlar ve kapitülasyon

istemleri Ģiddetli biçimde protesto edilmiĢtir.
47

 A.D. Jeltjakov hür Jön Türk basınında

özellikle ulusal sorun konusunda ―gerici‖ saydığı öğelerin ağır bastığını Ģu Ģekilde ifade

etmektedir: “…Bu basın Osmanlı devleti hâkimiyeti altında yaşayan halklara bağımsız

siyasal gelişme hakkını tanımayan, Osmanizm doktrinini savunuyordu. Ayrıca

Osmanizm fikirlerinin propagandası bizzat Türklerin ulusal bilincinin olgunlaşmasını

yavaşlatıyordu…”
48

Bu dönemde sayıları hızla artan gazeteler ile yeni fikir ve kavramların Türk

toplumunun siyasal ve kültürel yaĢamına girmesiyle birlikte basında çözüm arayıĢları da

çeĢitlenmiĢ; özgürlükçü düĢünceler yaygınlaĢmaya baĢlamıĢtır.
49

47 Nükhet Turgut, ―Siyasal Muhalefet‖, Birey ve Toplum Yay. Ankara, 1984, s.241.
48 A. D. Jeltjakov, Türkiye‟nin Sosyo-Politik ve Kültürel Hayatında Basın, Basın Yayın Enformasyon

Genel Müdürlüğü Yay. Ankara, 1979, s.153
49 Enver Behnan ġapolyo, Türk Gazetecilik Tarihi ve Her Yönüyle Basın, Güven Mat. Ankara, 1976,

s.170–176.

 15

Bireysel ve siyasal özgürlüklerin tartıĢılmaya baĢlanması, halkın egemenlik

hakkının tartıĢılmaya baĢlanması, halkın egemenlik hakkının gündeme geliĢi, yasama ve

yürütme yetkisinin ayrılması, parlamenterler rejimi, anayasa ve mebus seçimi gibi

yepyeni kavramlar ilk olarak Jön Türk gazetelerinde kullanılmıĢtır.
50

Bu deyimlerin Jön Türk basınında sürekli biçimde kullanılması, liberal Türk

aydınlarının ve saltçı rejime karĢı çıkan Türk toplumunun tüm ilerici güçlerinin siyasal

bilinç ve faaliyetinin Ģekillenmesinde büyük etkisi olmuĢtur. Ancak burada asıl önemli

olan bunun Ģeklidir.

Bu basın halkın ayaklanma hakkını Ġslam ilkelerine göre değil, aksine burjuva

Batı ülkelerinin siyasal mücadele deneylerine dayandırmak istemiĢtir. Bu da sürgün

döneminde basının iyi gözlemlerle bizdeki sorunlara dıĢarıda yaĢanmıĢ sorunların

çözümü noktasında katkıda bulunduğunu gösterebilecek bir deneyim sunmuĢtur.

1908 yılında II. MeĢrutiyet‘in ilanı ile birlikte bir serbestlik ortamıyla karĢılaĢan

gazeteciler meĢrutiyetin ilan edildiği gün aralarında anlaĢarak sansür uygulamasına son

vermiĢlerdir. Abdülhamit istibdatının ardından ortaya çıkan serbest yayın ve tartıĢma

ortamının yarattığı coĢku, fikir yayınları furyasına neden olmuĢ; gazete ve dergilerin

sayısı birden bire artmıĢtır. II. MeĢrutiyet sonrasında oluĢan canlı ortamın sonuçları ile

ilgili olarak Sina AkĢin, ―Uzunca bir süredir en azından fikir hazırlığı yapılmıĢ olan

Ġslamcılık, Avrupacılık ve Türkçülük akımlarının‖ bu özgürlük ve tartıĢma ortamında

belirginleĢtiğini ifade etmektedir.
51

II. MeĢrutiyetin ilanından kısa bir süre sonra Ġttihat ve Terakki iktidarının

toplumu çeĢitli baskılarla denetleme çabaları basında da etkisini göstermiĢ, düĢünceleri

nedeniyle öldürülen gazeteciler olmuĢtur. Hasan Fehmi, Ahmet Samim, Zeki Bey buna

örnek gösterilebilir.
52

 1908 yılının 24 Temmuz‘unda Ġstanbul gazetelerinde çıkan 4

satırlık bir resmi bildiri adeta bir bayram havası yaratmıĢtır.
53

 Bu bildiride MeĢrutiyetin

yeniden ilan edildiği ve 1876 Anayasası‘na göre seçimlerin yapılacağı ifade

edilmekteydi.

50 Gürkan, a.g.e. s.32.
51

 Sina AkĢin, Jön Türkler ve İttihat ve Terakki, Gerçek Yay. Ġstanbul, 1980, s.247.
52 Gürkan, a.g.e. s.33.
53 Topuz, a.g.e. s82.

 16

Abdülhamit‘in istibtad yönetimine son veren II. MeĢrutiyetin ilanı ile basın

tekrar özgür bir ortamda faaliyet yapma imkânını elde etmiĢtir. Gazeteler 25 Temmuz

1908 tarihinden itibaren sansüre tabi olmadan yayınlanmaya baĢlamıĢ ve II.

MeĢrutiyet‘in ilanı ile basın ve yayın hayatına bir canlanma gelmiĢtir.
54

Ahmet Emin Yalman bu hadiseyi Ģu ifadelerle açıklar: ―Bu haber Ġstanbul‘da

büyük bir bayram etkisi yarattı. Gazeteciler Sirkeci Gar‘ı karĢısındaki bir lokantada

toplandık. 33 yıldan bu yana ilk defa böyle bir toplantı yapılıyordu. Derhal kendi

aramızda bir dernek kurmaya karar verdik, Osmanlı Matbuat Cemiyeti‘nin temelleri iĢte

o toplantıda atıldı…‖
55

Gazeteciler aralarında kesim bir karar alarak sansür memurlarını gazetelere

sokmayacaklardı; zira artık Ġstanbul‘da özgürlük vardı. 1908‘in 25 Temmuz‘unda

gazeteler yıllardan bu yana ilk defa sansürsüz çıkmıĢlardı. Hatta önemli bir ayrıntı

olarak 24 Temmuz tarihi Cumhuriyetten sonra ―Basın Bayramı‖ olarak kutlanmaktadır.

O günlerde bugün basının merkezi olarak addedilen Ġstanbul‘da topu topu 4 gazete

çıkmaktaydı; bunlar Ġkdam, Sabah, Tercüman ve Saadet‘tir.

Gazeteler o gün meĢrutiyeti ve özgürlüğü öven yazılarla okuyucuya seslenmiĢtir.

Hatta yine önemli bir ayrıntıdır ki 10 paraya satılan ikdam‘ın o gün karaborsada yarım

liraya alıcı bulduğu ifade edilir. BaĢlayan bu yeni dönemle birlikte yıllardan beri

düĢündüklerini yazamamıĢ gazeteciler yeni gazeteler çıkartmaya baĢladılar. Ġlk iki ayda

200‘ün üzerinde gazetenin imtiyazının alındığı bugün bildiklerimiz arasındadır.
56

Matbuat Kanunu‘nun Temmuz 1909‘da yürürlüğe girmesiyle suça ve

ayaklanmaya yöneltici yazılar, PadiĢah ve din anafikirli veya kıĢkırtıcı yazıları

frenleyici maddeler hemen göze çarpmaktadır. Matbuat Kanunu 31 Mart olayından çok

kısa bir süre sonra 28 Nisan 1909‘da çıkartılmıĢ; Mebusan Meclisince basının

özgürlüğünün kısıtlanmasına yönelik bir kanundur.
57

 Gazeteciler arasında çok geniĢ

tepkilere ve saldırılara maruz kalan tasarı ancak 14 Temmuz 1909‘da kabul edildi.

Tasarı 18 Temmuz 1909‘da kesinleĢti.

54 Nuri Ġnuğur, Türk Basın Tarihi, Gazeteciler Cemiyeti Yayınları, Ġstanbul, 1992, s.287-288.
55

 Ahmet Emin Yalman, Gördüklerim, Geçirdiklerim 1888–1922, Pera A.ġ. Ġstanbul 1992, c.I, s.62.
56 Server R. Ġskit, Türkiye‟de Matbuat Rejimleri, Umay Matbaası, Ġstanbul 1939, s.76.
57 Topuz, a.g.e. s.84.

 17

AĢağı yukarı 22 sene yürürlükte kalacak kanun o dönemde Fransız basın

kanunundan aktarılmıĢtır. Aslında oldukça liberal görünüĢe sahip olan kanun çeĢitli

değiĢikliklere uğradıktan sonra basın özgürlüğü her yandan sınırlanarak basın rejimi sıkı

bir baskı rejimine yönlendirildi.

Kanun, 1931‘e kadar çeĢitli değiĢikliklere uğrayacaktır. Yine belirtmek gerekir

ki bu dönemde 31 Mart Vakası nedeniyle ilan edilen askeri sansür varlığını 1912‘ye

kadar sürdürmüĢ, 1914‘te I. Dünya SavaĢı‘nın patlaması mütareke dönemine kadar

süren suskunluğu baĢlatmıĢtır.
58

22 yıl yürürlükte kalan ve tam olarak 15 kez değiĢikliğe uğrayan kanunda

yapılan değiĢiklikleri sıralayacak olursak bunlar; Yazı iĢleri müdürleri için yüksek

öğretim veya 7 yıllık idadi (Lise) diploması zorunluluğu, Siyasi gazete imtiyazı almak

için Ġstanbul‘da 500, taĢrada 200 lira depozite yatırılması, askerlerin yazı yazmalarını

yasaklanması (3 Mart 1912 tarihli geçici kanun), Edep ve ahlak kurallarına aykırı yazı

ve resimlerin yasaklanıp toplatılması (16 ġubat 1913 tarihli geçici kanun), Mebusların

ve Ayan üyelerinin sorumlu gazete müdürü olmalarının yasaklanması; gazete

satıcılarının polisten belge almaları zorunluluğu (9 Mart 1913 tarihli geçici kanun),

Devletin iç ve dıĢ güvenliğini bozabilecek biçimde yayın yapan gazetelerin bakanlar

kurulu kararı ile kapatılabilmesi (9 Kasım 1913 tarihli geçici kanun), Askeri sansür

memurlarının izni olmadan ordu hareketleriyle ilgili haberlerin yayınlanmaması (25

Ağustos 1914 tarihli geçici kanun), Sıkıyönetim bölgelerinde sansür kurulunun izni

olmadan gazete yayınlanmaması (5 ġubat 1919 tarihli kararname),Ġç güvenlik ve dıĢ

iliĢkilerle ilgili belge yayınlanmaması (5 Ağustos 1920 tarihli kararname) olarak

karĢımıza çıkar.
59

Namık Kemal ve ġinasi gibi aydınlarla Türk basınında baĢlayan ―Demokratik bir

toplum özlemi‖, günlük gazetelerin daha yaygın hale gelmesi ve bu meslekte çalıĢan

kiĢilerin sayısındaki artıĢa paralel olarak güçlenmiĢtir. Basının önemli kalemleri sürekli

olarak batıya yönelmenin gerekliliğini vurgularken; batı uygarlığının iyi ve kötü

yanlarının birbirinden ayrılmasını istemiĢlerdir. Özellikle Ġslamiyet‘in bunun önünde bir

engel olmadığı dönemin aydınlarınca vurgulanmıĢtır.
60

58

 Gürkan, a.g.e. s.33.
59 Topuz, a.g.e. s.86.
60 Niyazi Berkes, Türkiye‟de Çağdaşlaşma, Bilgi Yay. Ankara, 1973, s.328–329.

 18

Dönemin Osmanlı basını, rejimin bozukluklarını vurgulayarak rejime karĢı

olanların hazırlıklarına önemli ölçüde destek olmuĢtur.
61

 II. Abdulhamid'in baskıcı

yönetimi döneminde (1876–1908) basına uygulanan sıkı sansür yüzünden gazetelerin

sayısında azalma oldu. II. MeĢrutiyet'le (1908) birlikte gazetecilik büyük ö1çüde

canlandı.

1908–09 yıllarında ülkede yayımlanan günlük gazetelerin sayısı 200'u aĢtı.
62

Ama Ġttihat ve Terakki'nin yönetime el koyduğu 1913'ten sonra uyguladığı baskılar

yüzünden gazete sayısı yeniden hızla düĢtü. KurtuluĢ SavaĢı öncesi ve savaĢ döneminde

Ġstanbul'da çıkan gazeteler ikiye ayrıldı. Peyam-i Sabah, Alemdar, Ġstanbul gazeteleri

padiĢahı desteklerken, AkĢam Vakit, Yeni gün, Ġleri ise Ankara hükümetinin yanında

yer aldı.

61

 AkĢin, a.g.e. s.16
62 Ahmet Demirci, ―Türkiye‘de Gazete ve Gazetecilik Tarihi‖,Cumhuriyet Dönemi Türkiye Ansiklopedisi

iletişim Yay. Ġst. 1983, C.1, s.225.

 19

III MÜTAREKE VE MĠLLĠ MÜCADELE DÖNEMĠ BASINI

Dünya tarihinde olduğu kadar Türk tarihinde de I. Dünya SavaĢı önemli bir yer

tutar. Ġmparatorlukların yıkılarak yerlerine ulusal (millî) demokratik devletlerin

kurulması, bu savaĢtan sonra hız kazanmıĢtır. GerçekleĢmesi güç amaçlarla Birinci

Dünya SavaĢı‘na katılan Osmanlı Devleti, Mondros Mütarekesi ile bağımsızlığını

yitirici yükümlülükler altına girmekle kalmamıĢ, devletin varlığını tartıĢılır hale

getirmiĢtir.

Zira Osmanlı Devleti‘nin varlığına karĢı olan Batılı güçler yıllardan beri

tezgâhladıkları Osmanlı Devleti‘ni ortadan kaldırıp topraklarına egemen olma planını

yürürlüğe koymuĢ bulunuyorlardı. AteĢkes hükümlerine uymaya gerek görmeyen Ġtilaf

Devletleri uydurma bahanelerle ordu ve donanmalarını yurda sokuyorlar ve birer birer

daha önceden kendi aralarında yapmıĢ oldukları gizli antlaĢmalara göre ülke topraklarını

iĢgal ediyorlardı.
63

 Tüm bunların yanında iç politikada da, iktidarın devrilmesi, yeni bir

hükümetin kurulması, Meclis-i Mebusan‘ın feshedilmesi gibi değiĢikliklere neden

olmuĢtur. Ġstanbul‘un iĢgalinden sonra 15 Mayıs 1919‘da Yunanlıların Ġzmir‘e

çıkmaları üzerine, Mustafa Kemal 19 Mayıs 1919‘da Samsun‘a gitmiĢtir. Ġzmir‘in

Yunanlılar tarafından iĢgalinden, kurtuluĢuna kadar geçen üç yılı aĢkın sürede

Anadolu‘nun çeĢitli yerlerinde genç Türk aydınları tarafından gazeteler çıkartılmıĢ,

mevcut olanların da sürdürülebilme çabaları artmıĢtır. Bu arada Atatürk‘ün bizzat

emirleriyle önce Sivas, sonra da Ankara‘da gazeteler yayımlanmıĢtır.
64

Türk gazeteleri ve gazetecileri bu dönemde yabancı iĢgallerine karĢı seslerini

iyice yükseltmiĢler ve bunu Mustafa Kemal PaĢa, Anadolu‘ya geçmeden önce

baĢlatmıĢlardır. Bunların baĢında 15 Mayıs 1919‘da Ġzmir‘de yayınlanan Hukuk-u

BeĢer Gazetesi BaĢyazarı Osman Nevres (O dönemde kullandığı takma isim Hasan

Tahsin‘dir.) gelmektedir. TaĢra Basını‘nın düĢmana ilk direniĢi Ġzmir‘de Nevres‘in 1919

Mayısı‘nda Kordonboyu‘nda karaya çıkan Yunan Askerlerine attığı kurĢunla baĢlar.
65

63 Ġhsan GüneĢ, ―Milli Mücadele Dönemi‖, Atatürk Araştırma Merkezi Dergisi, S.12, C.IV, Temmuz

1988.s.21.
64 Girgin, a.g.e. s.104.
65 Zeynel Kozanoğlu, Anıt Adam Nevres „Hasan Tahsin‟, Gazeteciler Cemiyeti Yay., Ġzmir, 1947, s20.

 20

Ancak bazı Anadolu gazeteleri direnmekten çok iĢgalcilerle uzlaĢma eğilimi

göstermektedir.
66

III. I. Milli Mücadele Taraftarı ve KarĢıtı Basın

SavaĢ dönemi Ġstanbul için önemli bir dönemecin yaĢandığı yıllardır; zira 13

Kasım 1918‘de Ġngiliz ve Fransız gemilerinin Ġstanbul Boğazı‘na girmelerinin ardından

renkler belirecek ve basında kamplaĢmalar derin çizgilerle kendisini belli edecektir.
67

SavaĢ döneminde Ģehirde çeĢitli eğilimlerde birçok gazete çıkmıĢtır. KamplaĢmanın en

belirgin halini aldığı bu dönemde bir taraf milli mücadeleyi desteklerken diğer taraf ise

milli mücadeleye bütün güçleriyle karĢı duruĢ sergiliyorlardı.

Milli Mücadele karĢıtları Peyam-i Sabah, Alemdar ve Türkçe Ġstanbul; Milli

Mücadeleyi destekleyenler ise Ġleri, Yenigün, AkĢam ve Vakit gazeteleriydi.
68

 Bunların

66

 Koloğlu, Osmanlıdan… s.61.
67 Topuz, a.g.e. s.98.
68 Ġlgar, a.g.e. s.31.

 21

dıĢında kalan gazeteler ise çoğunlukla Anadolu‘daki direniĢ eylemlerine sempatisi

olanlardı. Ġstanbul‘da birçok kimse Amerikan BaĢkanı Wilson‘un bütün ülkelere

egemenlik tanınmasını öngören bildirisinin Türkiye‘ye de yeni ufuklar açacağını umut

etmeye baĢlamıĢtı. Bu amaçla bütün ünlü gazeteciler ve düĢünürler bir araya gelerek

Wilson Prensipleri Cemiyeti‘ni kurdular. Cemiyetin Yönetim Kurulu‘nda dönemin tanık

isimlerinden Halide Edip, Dr. Celal Muhtar, Ali Kemal, Refik Halit Karay,
69

yazarlardan ise Celal Nuri, Necmettin Sadak, Velid Ebüzziya, Ahmet Emin Yalman,

Mahmut Sadık, Yunus Nadi vardı.
70

 Dernek Amerikan Mandacılığının öncülüğünü

yapan bir durumdaydı.

Yöneticiler Wilson‘a bir mektup yazarak Türkiye‘de yapılacak reforma tek

baĢına Amerika‘nın rehberliğini istedi, Ġngilizlere yazdıkları mektupta da buna

Ġngilizlerin önayak olmaları gerektiğini vurguladılar. Milli Mücadele yanlıları ve

mücadeleye karĢıtların yanı sıra komünist, Ģeriatçı ve gerici yayınlarda o dönemde

tarafsız, ancak kendi içlerinde taraf olarak Türk basın Tarihinde yerlerini aldılar. Bu

dönemde baĢlangıçtaki gibi saflar kalmadı; saf değiĢtirenler ve yanlıĢtan dönenler de bu

dönemde yine kendisini gösterdi. Tüm bu olumsuzluklara rağmen dönemin basın gerçek

ve zorlu bir sınav verdi.Genel hatlarıyla bakıldığında Ġstanbul‘da yayınlanan gazetelerin

bir bölümü Atatürk‘ün baĢlattığı kurtuluĢ hareketini desteklemiĢlerdir. Ancak Osmanlı

hükümetinin 5 ġubat 1919 tarihli kararnamesiyle baĢlatılan ve iĢgal kuvvetlerinin de

buna eklenen sansür uygulamaları yüzünden, sesleri yeterince yükselememiĢtir. Yine de

Ġleri, AkĢam ve Vakit gazeteleri, basın tarihimizde Atatürk‘e verdikleri destekle yer

almıĢlardır. KurtuluĢ savaĢı ve bu savaĢı yürütenlere karĢı amansızca saldıran gazeteler,

Ġstanbul Hükümeti ve iĢgal kuvvetleri tarafından olabildiğince desteklenmiĢlerdir. Bu

gazetelerin arasında Ġstanbul, Alemdar, Peyam-ı Sabah‘ı saymak mümkündür.
71

III. II. Milli Mücadeleye Öncülük Eden Gazeteler

 Bütün bunlar olurken Anadolu‘da Milli Mücadele‘nin doğup geliĢmesinin yanı

sıra birde ‗Milli Mücadele Basını‘ doğup geliĢmiĢtir. Sivas‘ta Ġrade-i Milliye,

Ankara‘da Hâkimiyet-i Milliye, Ġzmir‘de Hukuk-u BeĢer, önce Ġstanbul‘da, sonra da

69

 Topuz, a.g.e. s.99.
70 Yalman, a.g.e. c.II, s.23.
71 Topuz, 100 Soruda… s.122–123.

 22

Ankara‘da Yeni Gün, EskiĢehir‘de Yeni Dünya (Sonra Ankara‘da Seyyare-i Yeni

Dünya), Öğüt bulunmaktadır.
72

Milli mücadeleyi destekleyenler arasında ise

Balıkesir‘de Ses, Doğru Söz ve Ġzmir‘e Doğru. Adana‘da Adana ve Yeni Adana.

Kastamonu‘da Açıksöz, Konya‘da Babalık ve Nasihat. Erzurum‘da Albayrak ve Varlık.

Amasya‘da Emel, Hakikat ve Hadise. Edirne‘de Ahali, Yeni Edirne ve Trakya.

Trabzon‘da Ġstikbal. Giresun‘da IĢık, Gedikkaya ve Yeni Giresun. Samsun‘da Ahali.

Antalya‘da Anadolu. Ġzmir‘de Sada-i Hak, Anadolu. Nazilli‘de Aydın Ġli. Bursa‘da

Ertuğrul, Hüdavendigar, KardaĢ ve ArkadaĢ. EskiĢehir‘de Ahrar. Kayseri‘de Adana‘ya

Doğru, Erciyes, Misak-ı Milli ve Kayseri. Ordu‘da GüneĢ, Ses ve Ordu Bucak.

Samsun‘da Aksiseda ve Ahali. Artvin‘de YeĢil Yuva. Elazığ‘da Satvet-i Milliye.

MaraĢ‘ta Amal-i Milliye. Bolu‘da Dertli ve Türkoğlu yer almaktadır.
73

III. III. Milli Mücadeleye KarĢıt Gazeteler

 Tabii mücadele düĢüncesinden çok teslimiyet ya da mandayı düĢünen hatta

mücadeleden çok iĢgalcilerle uzlaĢma taraftarı olan gazetelerde vardı. Bandırma‘da

Alamet, Adana‘da Ferda, Kastamonu‘da Zafer, Balıkesir‘de ĠrĢad, Trabzon‘da Selamet,

Ġzmir‘de Köylü, ġark, Müsavat ve Islahat, Edirne‘de Teemmin, Bursa‘da Bursa ve

Mücahhede‘dir.
74

III. IV. TaĢra Basını

Gazetelerde o zamanlar en basit baskı araçları kullanılmıĢtır; hatta bu dönemin

içinde Anadolu‘da hala daha taĢ baskı yapan (Mürekkep ve oyulmuĢ taĢlardan oluĢan

baskı düzeneği) matbaalar ve basımhaneler bulunuyordu. Daha öteye gidenler olmuĢ ve

bazı yerlerde gazeteler ―Esericedit‖ denen yazı kâğıtlarına basılmıĢlardır.Yokluk o

dönemde her yerde olduğu gibi burada da karĢımıza çıkar. Baskı makineleri yolsuz,

araçsız dönemin Türkiye‘sinde eĢek ve öküz arabalarıyla ilden ile taĢınmıĢ ve bu yokluk

içerisinde gazeteler çıkmaya çalıĢarak mücadeleye destek vermiĢlerdir.
75

 Dönemde en

ilkle koĢullarda çalıĢılmıĢ, yokluklar içinde imkânlar yaratılmaya çalıĢılmıĢtır.

72 Yeni Dünya, YeĢil Ordu‘nun yayın organı olmuĢtur. Çerkes Ethem‘in desteklediği bu yanını Arif Oruç

çıkartmıĢtır. Kendisini ―Ġslam BolĢevik Gazetesi‖ olarak tanıtan gazete 1920‘de kapanmıĢtır.
73

 Girgin, a.g.e. s.110–111.
74 Girgin, a.g.e. s.111
75 Ömer Sami CoĢar, Milli Mücadele Basını, Gazeteciler Cemiyeti Yay, Ġstanbul, 1984, s. 37.

 23

Mürettip (Dizgici: ġanslıysa hurufat denilen ve tek tek dizilen harflerle paragraf,

metin, eser oluĢturanlara verilen ad.) yoktur -ki matbaa ile tanıĢıklığı olan kitle ya

gayrimüslim tebaadır ya da bu iĢe yeni baĢlayabilmiĢ ve çıraklıktan henüz kurtulamamıĢ

kimselerdir- matbaacı yoktur, kâğıt yoktur, mürekkep yoktur, yedek parça yoktur hatta

bazı yerlerde matbaa da yoktur.
76

 Ancak bütün bunları ortadan kaldıran önemli bir Ģey

vardır ki o da baĢarma azmidir ve o dönemde bundan bolca vardır!

Mustafa Kemal PaĢa, ulusal bağımsızlık savaĢının yanında yer alan basının

dikkate alacağı hususları açıklarken, ulusal hak ve hukukun korunması yanında Avrupa

kamuoyunu da yanlarına çekecek yazıların yazılmasını, onların gücendirilmemesini,

milletlerin hak ve hukukuna saygı gösterilmesini de istemekteydi. Nitekim Mustafa

Kemal 4 Mart 1920‘de Sivas Vilayeti‘ne ve Heyet-i Merkeziye‘ye yolladığı telgrafta

basının dikkatini çekerken basın mensuplarına dünya milletlerinin uluslararası

sorunlarının çözümlenmesinde onları gücendirecek hareketlerden kaçınılmasını

istemiĢtir.
77

Mustafa Kemal PaĢa dıĢ dünyayı ulusal bağımsızlık savaĢından haberdar etmek

için yabancı gazetecilerle iliĢki kurmak, onlara beyanat vermek yollarına her zaman

baĢvurmuĢtur. Halide Edip Adıvar‘ın tavsiyesi üzerine Sivas Kongresi‘ne Louis E.

Brown adlı Amerikan Chicago Daily New‘s Gazetesi muhabiri, aslında Mr. Crane‘nin

özel temsilcisi, gelmiĢti.

Mustafa Kemal Amerikalı muhabir ile sürekli temas kurarak onun tam haber

almasını, olayları düzenli ve yerinde incelemesini sağladı.
78

 Atatürk‘e göre Türk

Basınının Avrupa kamuoyunda Türk Ulusu‘nun aleyhine sebep olacak cereyanlara

kapılmaması; müdafaa-i hukuk konusunda sürekli hukukumuza ve fedakârlığımıza

dayalı olarak itilaf devletlerinin kendi aralarındaki anlaĢmazlıkları, Türk basınının kendi

görüĢleri çerçevesinde değil de dıĢ basından naklen alarak konu etmesi gereklidir.
79

Kısa bir değerlendirmeyle taĢra basını Mustafa Kemal‘in direktiflerinin yerine

getirildiği, Avrupa olaylarının, Avrupa basınından ve Avrupa uluslarını darıltmayacak

76 ġapolyo, a.g.e. s.112–229.
77 Yücel Özkaya, Milli Mücadelede Atatürk ve Basın (1919-1921), Atatürk AraĢtırma Merkezi,

Ankara,1989, s.23.
78 Özkaya, a.g.e. s.24.
79 Lord Kinross, Atatürk (Bir Milletin Yeniden Doğuşu), Ġstanbul 1981, s.302.

 24

Ģekilde naklen Türk basınında yer aldığı, Wilson Prensipleri‘ne sık sık yer verildiği,

milli birlik için hep birlikte hareket ettikleri, halka muhakkak surette vatanın kurtulacağı

düĢüncesini verdikleri ortaya çıkacaktır. Ayrıca Anadolu basını TBMM ile ilgili

haberleri, Atatürk‘ün beyanname, tamim ve bildirilerini, resmi harp tebliğlerini meclisin

kabul ettiği yasaları, ulusal bağımsızlık savaĢı ile ilgili bilgileri günü gününe vermeye

çalıĢmıĢ ve bunda da baĢarılı olmuĢtur.
80

 Ġstanbul‘daki durumu uygun görmeyen ve

ulusal bağımsızlık savaĢını destekleyen Ġstanbul‘daki basın mensupları da Ġstanbul‘dan

kaçmakta ve Ankara‘ya gitmekteydiler.

Atatürk‘ün Türkiye Büyük Millet Meclisi‘nin açılmasından önceki dönem ve

sonrasında basına ve basın mensuplarına son derece önem vermesi olağandır. Çünkü bir

taraftan zararlı yayınlar yapan yabancı gazetelerin, bir taraftan padiĢah ve halife taraftarı

isyancıların, diğer yönden azınlıkların memleketi parçalamak için yaptıkları

propagandalar kamuoyunu yanıltabilirdi. Üstelik Ġstanbul‘dan seçim bölgelerine giden

mebuslardan bazılarının Kuva-yı Milliye aleyhinde gizli kıĢkırtmaları yürütmek için

Damat Ferit PaĢa ile birlikte çalıĢtıkları ve halkı aldatmaya yöneldikleri de

bilinmekteydi.
81

 Zararlı yayınların kamuoyunu yanılması kaçınılmaz bir gerçektir.

Atatürk bu yüzden ulusal bağımsızlık savaĢı aleyhinde çıkan yazıların halka ulaĢmaması

için büyük çaba harcamıĢtır. Atatürk, gerek dıĢ dünyada gerekse iç dünyada gazetelerin

yanlıĢ ve zararlı yayın yaparak kamuoyunu yanıltmamaları için büyük emek sarf

etmektedir.
82

80 Özkaya, a.g.e. s.26.
81

 CoĢar, a.g.e. s.39. Ayrıca Bkz. Ġzzet Öztoprak, KurtuluĢ SavaĢı‘nda Türk Basını (Mayıs 1919- Temmuz

1921).
82 Özkaya, a.g.e. s.34.

 25

IV ATATÜRK DÖNEMĠ TÜRK BASINI

 Basını bir güç, bir okul ve halka yol gösterici olarak gören Mustafa Kemal

Cumhuriyet döneminin her safhasında basından yararlanmıĢtır. Milli mücadeleyi

desteklemek üzere daha Sivas‘ta
83

 bizzat kendisi gazete çıkarmıĢtı.
84

Davasının askeri aĢamasını bitirip vatanın bağımsızlığını sağlayan Atatürk

baĢarılarında önemli payı olan kamuoyu oluĢturma ve yönlendirmedeki büyük ustalığı

ile Ģimdi yeni bir savaĢa; ekonomik ve siyasal bir savaĢa hazırlanıyordu.
85

 Atatürk 3

hedefinden ikisini hayatında gerçekleĢtiriyordu; bunlar hilafeti ve saltanatı kaldırıp

laikliği gerçekleĢtirmektir. Üçüncüsü ise ekonomik refahtır ki bu bugün bile

gerçekleĢtirilememiĢtir.

Ġnkılâplarını halka benimsetmek, gönüllerine yerleĢtirmek için basından büyük

ölçüde yararlanan Atatürk, hayatını her devrinde yanında belirli sayıda gazeteciye yer

vermiĢ ve sık sık onlarla fikir alıĢveriĢinde bulunarak toplumun düĢünce ve

davranıĢlarını öğrenmeye çalıĢmıĢtır. Fikren farklı düĢündüğü yazar ve gazetecilerle de

zaman zaman görüĢerek onlardan yararlanan Atatürk; baĢlamaya hazırlandığı yeni

savaĢı yürütebilmek için kuvvetli bir gazeteye ihtiyaç duyuyordu.

Bu amaçla Hakimiyet-i Milliye Gazetesi‘nini iyileĢtirilmesi için Falih Rıfkı Atay,

Hakkı Tarık Us ve Zekeriya Sertel‘e ön proje hazırlama yetkisini vermiĢti. Daha sonra

diğer yazar ve gazetecilerin de katıldığı toplantıda proje kendisine takdim edilir, ancak

Atatürk hazırlanan projeyi beğenmez; zira o toplantı öncesinde zaten kararını vermiĢti.

Projenin baĢına Recep Peker geçecektir. Sertel yıllar sonra yazdığı Hatırladıklarım adlı

kitabında bu durum karĢısında yaĢadığı ĢaĢkınlığı anlatmıĢ, bu tutumu dikta yönetiminin

tutumlarına benzetmiĢtir.

Ancak Atatürk çok iyi biliyordu ki basın hürriyetinden doğan mahsurların çaresi

yine matbuat hürriyetidir. Basını inkılâpların ve yapmayı düĢündüğü devrimlerin her

83 Girgin, a.g.e. s.104.
84 Ġlk adı Ġrade-i Milliye olan gazete, Ankara‘da önce Hâkimiyet-i Milliye, sonra da Ulus olarak yayını

sürdürdü. BaĢlangıçta yazıları ya Atatürk yazar, ya da kendi çizdiği çerçeve içerisinde baĢkalarına

yazdırırdı.
85 Zekeriya Sertel, Hatırladıklarım, Yaylacık Matbaası, Ġstanbul, 1968, s.108.

 26

aĢamasında büyük bir ustalıkla kullanan Atatürk, örneğin bu kamuoyu oluĢturma

düĢünceleri kapsamında ‗Kurun‘
86

 gazetesinde Asım Us imzasıyla Hatay konusunda

yazılar yazarak kamuoyu oluĢturmayı denemiĢtir.
87

 Bir dönem böyle geçerken tabiî ki kimse Cumhuriyetin ilanıyla birlikte sınırsız

bir özgürlük beklemiyordu. Böyle bir Özgürlüğe kavuĢulması da beklenemezdi zaten.

Milli Mücadele döneminde basında yaĢanan kamplaĢmanın ardından bu kamplar

cumhuriyetin ilanından sonra da devam ediyordu. Bir yanda halen daha saltanat ve

hilafeti destekleyenler; diğer yanda da yeni rejimin her türlü özgürlük ortamını

tanıyacağını bekleyenler vardı.

Oysa yeni rejim adı üstünde yeniydi ve sağlam temellere henüz kavuĢmamıĢtı.

Ġmparatorluğun küllerinden doğan ancak henüz adı bile istenildiği gibi konulamamıĢ,

Ulu Önder Atatürk ve arkadaĢlarının rejimi tehlikeye sokacak davranıĢlara karĢı büyük

duyarlılık gösterdikleri bir ortamda her Ģey vuku buluyordu.

Halifelik henüz kaldırılmamıĢtı. Halifeliği savunanlar da az değildi. Bunların

baĢında Hüseyin Cahit Yalçın (Tanin), Velid Ebüzziya (Tevhid-i Efkâr) ve EĢref Edip

(SebilürreĢad) geliyordu.
88

 Amaç Hilâfet'in kaldırılmasını engellemek ve bu kuruma

eski gücünü kazandırmaktı. Hüseyin Cahit Ģeriat düzenini savunmaktan da hiç

çekinmiyor ve "ġeriatın savunucusuyuz. Çünkü Ģeriata tecavüz edilmesini memlekete

zararlı görürüz," diye tutucu düĢüncelerini açıklıyordu.
89

Vatan Gazetesi de Mustafa Kemal PaĢa'nın, bir kenara çekilip politikadan

uzaklaĢmasını öneriyordu. Vatan ve Tevhid-i Efkâr gazetelerinde yayınlanan bir

demecinde, en doğru devlet biçiminin devlet baĢkanlığına Halife'nin getirilmesi

olacağını ve Halife'ye verilecek sıfat ve yetkinin ilâhi kabul edilmesi gerektiğini öne

sürüyordu. Hüseyin Rauf o sıralarda Halife Abdülmecit Efendi'yi de ziyaret etmiĢ ve bu

olay büyük tepkilere yol açmıĢtı.

86 1917‘de Ahmet Emin Yalman ve Asım Us‘un kurduğu Vakit Gazetesi 1934‘te isim değiĢtirmiĢ ve

Kurun adıyla yayı hayatına devam etmiĢtir. Ancak ‗Kurun‘ bir süre sonra yine Vakit ismine geri

dönecektir.
87

 Topuz, II. Mahmut‟tan… s.165.
88 Ergün Aybars, İstiklal Mahkemeleri, Milliyet Yay. Ġstanbul, 1998, s.182.
89 Aybars, a.g.e. s.3/4.

 27

Ġsmet PaĢa, halifelik makamının Ulusal SavaĢ içindeki ihanetini vurguladıktan

sonra, "Halife'yi ziyaret Hilâfet sorunudur. Tarihin herhangi bir döneminde bir halife,

zihninde bu memleketin geleceğine karışmak arzusunu geçirirse, o kafayı mutlaka

koparacağız," diyordu. ĠĢte böyle bir havada Ġstanbul Barosu BaĢkanı, eski milletvekili

Lütfi Fikri 10 Kasım 1923'te, Halife'nin görevinden asla istifa etmemesi yolunda bir

mektup yazdı. Bu mektup Tanin gazetesinde yayınlandı.
90

TartıĢmalar sürerken 5 Aralık 1923'te, Tanin ve Ġkdam gazetelerinde Hintli Ağa

Han'la Emir Ali'nin bir mektubu yayınlandı.
91

 Ankara'ya gönderilmiĢ ama birer kopyası

de Ġstanbul'daki gazetelere iletilmiĢti. Mektupta Halifelik savunuluyor ve "Türkiye'nin

gerçek dostları olarak biz, hilâfet makamının Türkiye'ye güç ve onur kazandırmasını

rica ediyoruz," deniyordu.
92

BaĢbakan Ġsmet PaĢa, 8 Aralık 1923'te bu konuyu Büyük Millet Meclisi'ne

getirdi ve Ağa Han ve Emir Ali'nin maddi çıkarlar peĢinde koĢan ve Ġngiliz

Hükümeti'nin etkisinde olan kiĢiler olduklarım belirtti, o mektubu yayınlayan

gazetecilerin de Ġstiklâl Mahkemesi'ne verilmelerini istedi. Aynı gün Ġstanbul'da

mektubu basan gazetelerin sahipleri ve sorumlu müdürleri olarak Hüseyin Cahit, Velid

Ebüzziya, Ahmet Cevdet ve Ömer Ġzzettin Beyler tutuklandı ve Baro BaĢkanı Lütfi

Fikri Bey de gözaltına alındı.
93

11 Aralık'ta gazetecilerin ilk sorguları yapıldı. Ertesi gün Matbuat Cemiyeti

yönetim kurulu, Halit Ziya UĢaklıgil'in baĢkanlığında toplanarak yargılanan

gazetecilerin durumunu görüĢtü. Yönetim kurulu, Millî Mücadele'nin en çetin yıllarında

Ġstanbul'da millî direnmeyi yapmıĢ ve bu uğurda hiçbir fedakârlıktan çekinmemiĢ

oldukları bilinen bu gazetecilerin hiçbir kötü davranıĢa araç olmalarına ihtimal

vermediklerini ve suçsuzluklarına inandıklarını belirtti.
94

Mahkeme mektubu basmayan gazetecileri de dinledi. Vatan gazetesinin sorumlu

müdürü, mektubun gazeteye ulaĢmadığını söyledi. Vakit gazetesinin müdürü Asaf

90 Sertel, a.g.e. s.241.
91 Orhan Koloğlu, Osmanlı‟dan... s.64.
92

 Topuz, a.g.e. s.144.
93 Mete Tunçay, Tek Parti Döneminde Basın (1925 Takrir-i Sükûn‟undan 1945 Tan Olayı‟na), s.48–49.
94 Topuz, a.g.e. s.144.

 28

Bey'le AkĢam gazetesinin sahibi Necmettin Sadak ve Ali Naci Karacan Beyler,

gazetenin eğilimlerine ters düĢtüğü için mektubu yayınlamadıklarını anlattılar.

Sonunda mahkeme tüm sanıkların beraatına karar verdi. Ahmet Emin Yalman da

Ģunları yazdı: "Mahkemenin kararı Cumhuriyet rejimi için bir kuvvet kaynağı olacaktır.

Rejimin asıl dayanağı halkın sevgi ve güvenidir..." Ġstiklâl Mahkemesi baĢkanı Ġhsan

Topçu, duruĢmalardan sonra basınla ilgili olarak Ģöyle dedi: "Basın, su ve ateş gibi bir

unsurdur. Hem çok faydalı hem de çok zararlı olabilir. Yapılacak şey iyi ilişkiler

kurarak faydalarını en yükseğe çıkarmak, zararlarını en aşağıya indirmektir."
95

Ġstanbul Basını ve hükümet arasında bir toplantı gerçekleĢtirildi. Dönemin

baĢyazarları ve Atatürk‘ü Ġzmir‘de Ġhsan Topçu bir araya getirdi. ġüphesiz ki bu

durumdan umulan hükümetle basın arasındaki buzların erimesiydi.
96

 Toplantıya

Ġkdam‘ın sahibi Ahmet Cevdet; Tanin‘in baĢyazarı Hüseyin Cahit Yalçın; Ġleri‘nin

baĢyazarı Celâl Nuri îleri; AkĢam'ın baĢyazarı Necmettin Sadak; Vakıf‘ın baĢyazarı

Mehmet Asım Us; Tercüman-ı Hakikat‘in baĢyazarı Hüseyin ġükrü ve Vatan‘ın

baĢyazarı Ahmet Emin Yalman çağırıldı. Tevhid-i Efkârın baĢyazarı Velid Ebüzziya da

Topçu tarafından Ġzmir'e çağrılmıĢsa da Atatürk‘ün telkinleri üzerine Ebüzziya‘dan

katılmaması istenmiĢtir.

Atatürk ertesi gün, Ġzmir‘de gazetecilere verdiği yemekte basının rolü üzerinde

durarak Ģunları söyleyecektir: "…Arkadaşlar, Türk basını, milletin gerçek seda ve

iradesinin kendini belirtmesi şekli olarak, Cumhuriyetin çevresinde çelikten bir kale

vücuda getirmelidir, bir fikir kalesi, bir zihniyet kalesi... Basın mensuplarından bunu

istemek, Cumhuriyet'in hakkıdır. Bütün milletin samimi bir birlik ve dayanışma içinde

bulunması bir zarurettir. Umumun selâmet ve saadeti bundadır. Mücadele bitmemiştir.

Gerçekleri milletin kulağına ve vicdanına gereği gibi ulaştırmakta basının görevi çok,

çok önemlidir..."
97

Dönemin gazeteleri incelendiğinde görülecektir ki basının Ģimdiki anlamda

algılanan iĢlevi o dönemde tersine çarklarla ilerlemiĢ; hassas bir dönemden geçildiği

95 Hıfzı Topuz, 100 Soruda… s.152.
96

 Ahmet Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim 1922–1944, Yenilik Basımevi,

Ġstanbul, 1970, c.3, s.29–33.
97 Topuz, II. Mahmut‟tan… s.146.

 29

anlarda bile basın milletin yanında olmaktan çok ―GÜÇ‖ odağı olarak belirlediği

emperyal taraflara meyletmiĢtir. Kısıtlı imkânlara ve her türlü olumsuzluklara rağmen

milletin yanında ve halk iradesini yansıtmaya çalıĢan özverili bir basının var olduğunun

altını çizmemekte haksızlık olacaktır.

1925 yılında doğu illerinde ġeyh Sait Ġsyanı, Ankara ve Ġstanbul‘da da hükümete

karĢı bir muhalefet eylemi vardı. Terakkiperver Fırka kurulmuĢ, eski ittihatçılar

örgütlenmeye yönelmiĢlerdi.
98

 Terakkiperver Fırka köklerini milli direniĢ hareketinin

bütün tarihi boyunca devam eden iktidar mücadelesinin doruğa ulaĢtığı, Mustafa

Kemal‘in meclisi dağıtmak ve yeni seçimleri durdurmak, seçim yasasını değiĢtirmek,

siyasal bir program oluĢturmak (Dokuz Umde), Hıyanet-i Vataniye Kanunu‘nda

değiĢiklik yapmak ve hepsinden de önemlisi, Müdafaa-i Hukuk-u Milliye Cemiyetlerini,

tüm milli direniĢ hareketinin tek mirasçısı olarak lanse ettiği Halk Fırkası‘na

dönüĢtürmeyi de içine alan bir dizi taktik hamle ile iktidarın tekelleĢtirdiği 1923 yılı

geliĢmelerinden aldığı da aĢikârdır.
99

Kısa yaĢamı boyunca TCF son derece sıkı bir parti disiplinine sahip CHF

üyelerinin büyük çoğunluğu karĢısında mecliste pek etkili olamadığı gibi iki dereceli

seçim sisteminin muhalefet adaylarının seçilmesini önlediği ara seçimlerde de baĢarı

sağlayamadı. Belki de en büyük baĢarısını partinin kitle örgütünü kurmada

gerçekleĢtirdi.
100

Ġçinden geçilen hassas dönemde basında ileri geri her türlü eleĢtiri yazıları

çıkmakta ve bunlar Ankara'da geniĢ tepkiler yaratmaktaydı. Hükümetin görüĢüne göre

Doğu'da bir ayaklanma vardı, basından bazıları bu ayaklanmaya hizmet etmekteydi.
101

Muhalefetin, eleĢtirinin hiç sırası değildi. Bütün yanlıĢ sesleri susturmak gerekiyordu.

Bu amaçla "Takrir-i Sükûn Kanunu" (Huzuru ve BarıĢı Sağlama Yasası) diye bir terör

kanunu tasarısı Meclis'e getirildi.

Meclis, 4 Mart 1925'te Takrir-i Sükûn Kanunu'nu kabul etti. Bu kanunda

Ģöyle deniyordu:"Ġrticaya ve isyana ve memleketin sosyal düzenini, huzur ve barıĢını,

98 Abbas Parmaksızoğlu, Türk Basın Tarihi, Cem Yayınevi, 1998, s. 29.
99

 Eric Jan. Zürcher, Terakkiperver Cumhuriyet Fırkası, Bağlam Yayınları, Ġst. 1992, s.143.
100 Zürcher, a.g.e. s.145.
101 COġAR, a.g.e. s.41.

 30

güvenlik ve asayiĢini bozmaya yönelen her türlü teĢkilâtı, kıĢkırtmaları, teĢvikleri,

giriĢimleri ve yayınları, Hükümet, CumhurbaĢkanı'nın onayıyla yasaklamaya yetkilidir.

Hükümet, sanıkları Ġstiklâl Mahkemelerine verebilir. Önce iki yıl için kabul edilen bu

olağanüstü durum kanunu, sonra iki yıl daha uzatılacak ve ancak 1929'‘da

kaldırılacaktır.
102

Takrir-i Sükûn Kanunu, hükümete olağanüstü yetkiler vermiĢtir. Hükümet basın

özgürlüğünü dilediği gibi kısıtlayabilir, gazeteleri kapatabilirdi. Ġstiklâl Mahkemeleri

hukuk kurallarına uymayan kararlar alabilirlerdi. Tüm geliĢmeler ve alınan kararlar

dikta rejimlerinin yetkileridir. Ġstanbul basını büyük bir kuĢku içindedir. Ancak

hükümet kararını vermiĢtir, Takrir-i Sükûn Kanunu'nu uygulayacaktır.

Kanun çıktıktan bir gün sonra, 6 Mart 1925 Cuma günü Bakanlar Kurulu Kararı

ile Ġstanbul‘da altı gazete kapatılır. Bunlar; Tevhid-i Efkâr, Son Telgraf, Ġstiklâl,

SebilürreĢat, Aydınlık ve Orak Çekiç. Ertesi gün de Adana'da Toksöz gazetesinin

yayınına son verilir. Bunlardan iki gün sonra, 9 Mart 1925'te de beĢ gazete daha, Sadayı

Hak (Ġzmir), Ġstikbâl (Trabzon), Kahkaha (Trabzon), Presse du Soir (Ġstanbul), Savha

(Adana), susturulur. Bunları, 15 Nisan 1925'te Tanin'in yine Bakanlar Kurulu Kararıyla

süresiz olarak kapatılması izler. Bunun ardından Resimli Ay Dergisi kapatılır. 12

Ağustos 1925'te de Vatan'ın kapatıldığı bildirilir.
103

 Bu kanun 4 Mart 1928 günü

mecliste iptaliyle son bulmuĢtur. (MĠLLĠ MÜCADELE KARġITI YAYINLAR!!!)

Bu arada dıĢ ülkelerde radyo yayınlarının baĢlamasından yedi yıl sonra, Türk

Telsiz Telefon Ģirketi tarafından 1927‘de Ġstanbul, 1928‘de de Ankara‘da 1928‘de

Ankara Radyoları kurulmuĢtur. Bu dönemde kurulan radyolarla basının üstündeki yük

alınmaya çalıĢılacaktır. Ancak bu düĢünüldüğü Ģekliyle gerçekleĢememiĢtir. Gazete

radyoya göre daha ulaĢılabilir bir haber salma organıdır.

IV. I. 1928 Harf Devrimi

O dönemlerde Türkiye basınını etkileyen bir baĢka olay, 9 Ağustos 1928 tarihli

Harf Devrimi'dir. Arap Alfabesi yerine Latin Alfabesi'nin kabulü basında sıkıntılar

102 Hasan Refik Ertuğ, Basın ve Yayın Hareketleri Tarihi, Sulhi Garan Matbaası, Ġstanbul, 1960, s.58.
103 Topuz, a.g.e. s.149.

 31

yaratmıĢ, örneğin, Ahmet Cevdet'in "Ġkdam"ı, okursuzluktan 1928'de kapanmıĢtır.
104

 Bu

arada, Siirt Mebusu Mahmut Soydan ile Ali Naci Karacan "Milliyet" gazetesini

yayımlamıĢ, Yusuf Ziya Ortaç "Akbaba'yı çıkarmaya baĢlamıĢ, Ali Ġhsan Tokgöz de

"Servet-i Fünun"un adını "UyanıĢ" a çevirmiĢtir.

IV. II. 1931 Matbuat Kanunu

Hükümet, gerek Cumhuriyet'in ilanı ve hilafetin kaldırılıĢı aĢamalarında, gerekse

Terakkiperver Cumhuriyet Fırkası ve Serbest Cumhuriyet Fırkası (1930) deneylerinde,

bazı Ġstanbul gazeteleri tarafından eleĢtirilere uğramıĢ, buna karĢılık bazı gazeteciler de

Ġstiklal Mahkemeleri'nde yargılanmıĢlardır. Bu geliĢmelerden sonra, Cumhuriyet Halk

Fırkası içinde "tek partili otoriter rejim" arayıĢları ve muhalif gazetecileri suçlama

eğilimleri yoğunluk kazanmıĢtır. Böyle bir ortamda hazırlanan 70 maddelik Matbuat

Kanun Tasarısı, 25 Temmuz 1931'de görüĢülerek kabul edilmiĢtir. Bu kanunun 9.

Maddesi ile "Gazete ve dergi çıkarmak isteyenlerin, bunların çıkarılacağı yerin en

yüksek mülki amirine, kanunun istemiĢ olduğu bilgileri kapsayan bir beyanname

vermeleri" yeterli görülmüĢtür.
105

Hilafet, saltanat, anarĢizm ve komünizm yanlısı yayınlara, ilk kez yasaklar

getiren yasanın, yıllar boyu gazete ve dergilere uygulanacak ünlü 50. maddesi Ģöyledir:

"…Memleketin genel siyasetine dokunacak yayınlardan dolayı İcra Vekilleri Heyeti

kararıyla gazete ve dergiler geçici olarak kapatılabilir... Bu şekilde kapatılan bir

gazetenin sorumluları, kapatılma süresince başka bir adla gazete çıkaramaz." Kanunun

51. maddesi ise, "…Türkiye'de ya da yabancı bir memlekette çıkan ve bu kanunun 1.

maddesinde yazılı olan matbuaların dağıtılması ve Türkiye'ye sokulması İcra Vekilleri

Heyeti kararıyla men olunabilir. Dağıtılan matbualar, İcra Vekilleri Heyeti'nden

müstacelen karar almak üzere, Dâhiliye Vekili'nin emriyle karardan evvel

toplattırılabilir..." hükmünü içermektedir.
106

Matbuat Kanunu'nun öteki önemli hükümleri: ―…Gazete ve dergi çıkartmak için

ruhsat almak gerekmez, yalnızca hükümete bildirimde bulunulur. (27 Haziran 1938'de

104

 Server R. Ġskit, Türkiye‟de Neşriyat Hareketleri Tarihine Bir Bakış, MEB Yay. Ank. 2000, s.179.
105 Murat Özgen, Türkiye‟de Basının Gelişimi ve Sorunları, Doğan Ofset, Ġst. 2000, s.20.
106 Girgin, a.g.e. s.123.

 32

bir değiĢiklik kanunuyla yine ruhsat alma yöntemine dönülmüĢtür.) Vatan, milli

mücadele, cumhuriyet ve devrim düĢmanlığı yüzünden hüküm giymiĢ olanlar ya da

milli mücadelede iĢgal altında düĢman emellerine hizmet edici yayın yapmıĢ olan kiĢiler

gazete çıkartamazlar. Gazete ya da dergilerin baĢyazarları, genel yayın müdürleri ve

yazı iĢleri müdürlerinin yüksek okul bitirmiĢ olmaları gerekir. (Kanun yayımlandığı

tarihte, anılan görevlerde bulunanlar bu hükmün dıĢında bırakılmıĢlardır.)

Gazete ve dergilerde çalıĢan bütün muhabir, yazar, fotoğrafçı, ressam ve idare

memurlarının adlarının hükümete bildirilmesi zorunludur. Bir gazete ya da derginin özel

olarak kendi araçlarıyla elde ederek yayımladığı bir haber, aradan 24 saat geçmeden

baĢka bir yayın organınca kullanılamaz. Açık saçık yazı ve resimler, suç iĢlemeye

kıĢkırtıcı, basın yoluyla Ģantaja yol açacak ve yalan yayınlar yasaktır. Piyango ve

tombala gibi Ģans oyunları düzenlenemez. Ġntihar olayları yayımlanamaz…‖

Ģeklindedir.
107

1931 Matbuat Kanunu birçok kez değiĢikliğe uğramıĢtır. Bazıları ufak

değiĢikliklerdir. Bunlar sırasıyla 14 Mayıs 1931, 4 Haziran 1932, 8 Haziran 1933, 23

Haziran 1934‘te gerçekleĢmiĢtir. En önemlileri ise tezin ileriki kısımlarında üzerinde

duracağımız 27 Haziran1938 ve 1 Haziran 1946‘da yapılanlardır.
108

IV. III. 1935 Birinci Basın Kongresi

Cumhuriyet'in 12. yılında, ilk kez Ankara'da basınla ilgili bir kongre toplanmıĢtır.

Cumhuriyet devrimlerinin sonuçlarının alınmaya baĢlandığı yıllarda, basının, gecikerek

gündeme getirilmesinin baĢlıca 2 nedeni bulunmaktadır. Birincisi, tek parti yönetimi

nedeniyle basın kolayca denetlenebilmektedir. Ġkinci neden ise basın, bugünkü

anlamdaki gerçek bir güçten yoksundur.
109

1935‘te Ankara'da toplanan Birinci Basın Kongresi'nde basın ile Basın Genel

Direktörlüğü arasında iĢbirliği için ortaklaĢa çalıĢma, Türk basınının kültür yayma

107 Topuz, 100 Soruda… s.151.
108

 Topuz, II. Mahmut‟tan… s.159.
109 Ali Gevgili, "Birinci Basın Kongresi", Cumhuriyet Dönemi Türkiye Ansiklopedisi, C.1, s. 215.

 33

görevini daha iyi gerçekleĢtirebilmesi için, izlenmesi gereken yöntemleri belirlemek,

Gazetecilik mesleğinin ve gazetecilerin ilerleme ve yükselme yollarını araĢtırmak ve

Basın Birliği'ni, kurmak amaçlanmıĢtı.
110

Üç gün süren kongre, saptanan amaçlar doğrultusunda, komisyonlar kurulmasına

ve ertesi yıl toplanma kararı alınmasına rağmen, 41 yıl süreyle toplanamamak üzere

dağılmıĢtır.
111

 Basın Kongresi'nin, basının bütün olarak ele alınabilecek bir kurum

olduğunu vurgulaması ve sorunlarını tartıĢma platformunu baĢlatmasıyla basının rejime

bağlılığının anımsatılması dıĢında, herhangi bir iĢlevi olmamıĢtır.
112

Bu arada, kongrede tartıĢmak üzere, Basın Genel Direktörlüğü'nün yaptırdığı

ankete cevap verenlerin, gazete sayfalarının büyüklüğünden ve çokluğundan,

gazetelerin halkın sorunlarıyla ilgilenmemelerinden yakındıkları görülmüĢtür. Anket

sonuçlarına göre, gazetelerin halkın anlayacağı dil kullanmalarının istenmesi de dikkat

çekmiĢtir.

IV. IV. 1936 Ceza Kanununda DeğiĢiklik

1936 yılında Ceza Kanunu'nda değiĢiklik yapılırken, "Devlet'in ġahsiyeti

Aleyhinde Cürümler" bölümü, baĢtanbaĢa ve 1930 Ġtalyan Ceza Kanunu örnek alınmak

suretiyle yeniden yazılmıĢtır. Böylece 141. ve 142. maddelerdeki hükümler baĢka

maddelere kaydırılarak Ģu hüküm getirilmiĢtir: "Memleket dâhilinde içtimai bir

zümrenin, diğerleri üzerinde tahakkümünü şiddet kullanmak suretiyle tesis etmek veya

içtimai bir zümreyi şiddet kullanarak ortadan kaldırmak veya memleket dâhilinde

teşekkül etmiş iktisadi veya içtimai nizamları şiddet kullanarak devirmek yahut

memleketin siyasi ve hukuki herhangi bir nizamını yıkmak için propaganda yapan

(cemiyetleri tesis eden, tanzim eden veya sevk ve idare eden) kimse cezalandırılır."
113

110 Gevgili, a.g.m. s.216.
111 Ġkinci Basın Kurultayı, Birinci Basın Kongresinden 40 yıl sonra 1975 yılında, Ġ. Ü. Fen Fakültesi

Konferans Salonunda toplanmıĢtır. 1805 delegenin çağrıldığı Kurultayda, basının görevleri ve

sorumlulukları, çalıĢan ve çalıĢtıran iliĢkileri, yasal sorunlar ve yerel basının sorunları gibi konular ele

alınmıĢtır.
112

 Koloğlu, Osmanlı‟dan… s.66.
113 Alpay Kabacalı, Türk Basınında Demokrasi, Kültür Bakanlığı Yayınları, Milli Kütüphane Basımevi,

Ankara, 1994, s. 155.

 34

Maddenin öteki fıkralarında bu tür topluluklara katılmak, "milli hissiyatı" sarsıcı

propaganda yapmak ve dernek kurmak, dağılmıĢ örgütleri değiĢik adlarla kurmak,

propaganda fiilini iĢleyenleri övmek suçlan da cezalandırılmıĢtır. TBMM'de tartıĢmasız

kabul edilen ve sonradan daha da ağırlaĢtırılarak 1990'lara kadar yürürlükte kalan bu

hükmün, demokrasiyle bağdaĢmayan "fikir suçları" yarattığı ileri sürülmüĢtür. Bu

dönemde birçok yayın matbaadayken toplatılmıĢ, gazeteciler için davalar açılmıĢtır.

1938 yılında ayrıca, "basını denetlemekle kalmayıp, gazetecileri fiĢleyen 9. ġube"

kurulmuĢtur.

IV. V. 1938 Matbuat Kanunu DeğiĢikliği

27 Haziran 1938'de, Matbuat Kanunu'na eklenen 9. madde ile gazete ve dergi

çıkarmak isteyenlere, "ruhsatname alma" ve "siyasi nitelikli yayın organları için teminat

yatırma" zorunlulukları getirilmiĢtir.
114

 Ayrıca, 12. maddeye eklenen bir paragrafla,

"kötü Ģöhretli kiĢilerin, gazete ve dergi yayımlamaları, ya da sorumlu mevkilerde

bulunmaları yasaklanmıĢtır.
115

Yapılan öteki değiĢikliklerle, orta ve yüksek öğretim kurumlarında disiplini

bozacak nitelikteki olayların, idareden izin alınmadan yayımlanmasına yasak konulmuĢ,

her yayın organının çalıĢtıracağı personelin kimliklerini idareye bildirmesi zorunlu

kılınmıĢtır. Bu değiĢikliklerle, iktidar basını istediği gibi denetleyecek yasal dayanaklara

kavuĢmuĢtur. Ancak gözden kaçırılmamalıdır ki; okul ve üniversitelerde çıkan olaylarla

ilgili haberlerin de yapılması yüne bu değiĢiklikle yasaklanmıĢtır. Haberi yayınlamak

için gazetenin çıktığı yerdeki en büyük mülki amirden izin alınması gerekliliği bunun

bir nevi sansür olduğunun da en önemli göstergesidir.

Bu konuyla ilgili Hıfzı Topuz II. Mahmut‘tan Holdinglere Türk Basın Tarihi adlı

kitabında konuyla ilgili yaptığı değerlendirmede 1938‘lerde dünyanın hiçbir yerinde

gençlik olayları yokken okul ve üniversitelerle ilgili haberlerin sansürden geçirilmesini

istemenin ileri görüĢlülük olduğunu ifade eder.
116

114

 Murat O. Güvenir, İkinci Dünya Savaşı‟nda Türk Basını, Gazeteciler Cemiyeti Yay. Ġst. 1991, s.46.
115 Girgin, a.g.e. s.126.
116 Topuz, II. Mahmut‟tan… s.167.

 35

IV. VI. 1938 Basın Birliği Kanunu

Siyasal iktidarın basın üzerindeki denetimini ve güdümünü sağlayan yasal

düzenlemelerden bir baĢkası da, 14 Temmuz 1938 tarihinde yürürlüğe giren Basın

Birliği Kanunu ile oluĢturulan Türk Basın Birliği'dir. Türk Basın Birliği'nin KuruluĢ

Kanunu'nda, basın mensuplarının haklarını, gazetecilik mesleğinin Ģeref ve vakarını,

korumak, gazetecilik okulları ya da meslek kursları açmak, uluslararası mesleki

temaslar yapmak vs. tamamen basının iç sorunlarını çözmeye iliĢkin amaçlar

bulunmaktadır.
117

Kurulan Türk Basın Birliği, basının kendi kendini denetlemesinden çok, elinde

bulundurduğu yasal yetkiler ve yapısıyla, basını siyasal iktidarın mutlak hâkimiyeti

altına alan bir organ olmuĢtur. Siyasal iktidar, bu organın en yetkili kurullarında,

doğrudan kendi mensuplarını bulundurarak, Birlik üzerinde sürekli bir egemenlik

kurmuĢtur.
118

117

 Güvenir, a.g.e. s.49.
118 Vedat Demir, ―Basın Tarihimizde Kanunla Kurulan Bir Mecburi Meslek KuruluĢu: Türk Basın

Birliği‖, Marmara İletişim, Ekim 1994, s.233.

 36

V ĠNÖNÜ DÖNEMĠNDE BASIN

Dönemler, liderlerinin kiĢiliğinin damgasını taĢır. Liderlerin kiĢilikleri çok ise,

damgalar da çok olur. Ġsmet Ġnönü, en eski, en yakın ve en samimi arkadaĢı General

Kâzım Karabekir'in "Ġstiklâl Harbimiz" adlı tarihine göre çok kiĢiliklidir. Ġsmet Ġnönü'yü,

Dr. Rıza Nur'un, RuĢen EĢref Ünaydın'ın, Falih Rıfkı Atay'ın, bazı generallerin
119

ġevket Süreyya Aydemir'in ve Metin Toker'in belgeleriyle ayrıca belirtmeye lüzum

görmüyoruz. Böyle çok kiĢilikli bir liderin, her kiĢiliğinin dönemine in'ikâs edeceği pek

tabiidir. Bunun için, Ġsmet Ġnönü'nün CumhurbaĢkanı olarak adını taĢıyan 12 yıllık

döneme, tam bir kalidoskopik dönem diyebiliriz. KiĢileriyle, olaylarıyla bu dönemin

basını da ne kendinden önceki ve ne de kendinden sonra ki basın dönemlerine benzer.
120

Önceki, ATATÜRK dönemi basın rejimi gibi kapalı, güven vermeyen,

istikrarsız, asık suratlı, öfkeli ve tamamen kontrollü, entrikalı bir basın rejimi, ki bu ne

tam monarktır, ne yarım monarĢik, ne çeyrek demokratiktir. ATATÜRK sonrası, Ġkinci

Dünya SavaĢı öncesi, içi ve sonrası, çok partili hayat basın rejimlerinin her biri, bu

dönemlerdeki Ġsmet Ġnönü'nün her dönemde birbirinden baĢka olan kiĢiliklerinden

doğma, dogmatik rejimlerdir. Bunun için de bu dönem basın rejiminin karakteristiği

değil, karakteristikleri vardır, diyebiliriz.

GelmiĢ geçmiĢ Türk ve hattâ bütün dünya devletlerinin de en usta ve en üstün

devlet kurucusu ve yaĢatıcısı olan Atatürk'ten sonra gelen Ġsmet Ġnönü, çok kiĢiliklerinin

en korkuncu olan Atatürk-Ġnönü fobisi ile basını da ikiliğe sürüklemiĢtir. Atatürk gibi

ilk sahibe, Atatürk'le beraber bütün millete tesahüb etmek ise ondaki ayni derecede

korkunç, diğer bir kiĢilik olarak basına aksetmiĢtir.

Ġnönü, kendi dönemi içinde baĢın hakkında ileri sürdüğü fikirlerle de çeliĢmeye

düĢmüĢtür. Ġnönü: "Bence bir gazetenin hasletleri Ģunlardır: Ġyi ve açık söylemek, bir

hâkim gibi hükümlerinde âdil olmaya çalıĢmak, memleketi kendi idare ediyormuĢ gibi

mesuliyet hissi taĢımak."der. Sonra da Ulus Gazetesi‘ni basının baĢına -Demokles

Kılıcı- gibi asar.

119 Ali Ġhsan Sabis, Ali Fuat Cebesoy gibi.
120 Oral, a.g.e. s.170.

 37

CHP‘nin resmî organı olan Ulus, sanki bütün Türk basınının tek temsilcisiymiĢ

gibi hükümran olmak ister de, buna karĢı çıkanları çekinmeden mahkûm ettirir. Bu

dönemde bir önceki dönemin basın rejiminin aksayan tarafları giderilecek yerde,

kendinden sonra gelecek basın rejimlerini de kötürüm edecek karakterler bulunmaktadır.

Ġsmet Ġnönü'nün bu dönemdeki çok kiĢiliklerinin yarattığı bir karakter de, komünizan

basının Türk basınını karakterize edecek hale gelmesidir. Millet düĢünce ve duygusuna

en sadık bir ayna olmak gereken basında Atatürk'ten sonra, devlet yönetimini ele

alanların Atatürk çizgisi dıĢına çıktıkları ölçüde, bu aynanın sadakat sırçasının

bozulmasına bu dönem baĢlangıç oluyordu.

V.I. Güdümlü Basın

Matbuat Umum Müdürlüğü güdümlü basının yönetim organıdır. 1931 dağıtılan

birim
121

 1933 Mayısında yeniden vücuda getirilerek ĠçiĢleri Bakanlığına bağlanmıĢtır.
122

II. Dünya SavaĢı döneminde önemi artan birim 22 Mayıs 1940 tarihinde çıkartılan bir

kanunla BaĢbakanlığa bağlanmıĢtır.
123

Ulu Önder Atatürk‘ün ölümüne kadar ĠçiĢleri Bakanı ġükrü Kaya‘nın

denetimindeki birime ilk olarak Vedat Nedim Tor atanır ve 1937 yılı sonlarına kadar

birimi o yönetir. 1935‘te toplanan I. Basın Kongresi de Tor‘un genel müdürlüğü

döneminde toplanır. Kongrenin ilk en önemli amacı biri ile basın arasındaki

koordinasyonun sağlanması ve basının kültürel görevlerinin geliĢtirilerek

kurumsallaĢmasının sağlanmasıydı.
124

 1935‘deki bu toplantı siyasal iktidarın basın

üzerindeki denetimini kurumsallaĢtırmaya yönelik yeni düzenlemeleri gündeme

getirmiĢti.
125

14 Temmuz 1938‘de yürürlüğe giren Basın Birliği Kanunu ile kurulan Türk

Basın Birliği de basını sınırlayan baĢka bir organ olarak karlımıza çıkar. Dönemin

gazete imtiyazı sahipleri göz önünde bulundurulduğunda hükümetle bağları ya da

121 O zamanki adıyla Matbuat ve Ġstihbarat Müdürlüğü
122 Ġskit, a.g.e. s.369–370.
123 Gürkan, a.g.e. s.89.
124

 Topuz, a.g.e. s.161.
125 Uygur KocabaĢoğlu―1919–1938 Dönemi Basınına Toplu BakıĢ‖, SBF Basın Yayın Yüksekokulu Yıllığı,

No: VI, 1982, s.111.

 38

hükümetin bizzat içinde oluĢları görülecektir. Sınırlamanın asıl nedeni de budur; zira

hükümet ve parti içinde sürekli imtiyaz sahibi siyasetçilere yapılan bir baskı yüne bu

dönemde göze çarpmaktadır.

Ġktidarın basın sınırlamalarından oldukça önemli bir örnek olan bu durum

imtiyaz sahibi partili gazetecilerin ―Resmi ideolojinin propagandacıları‖ durumunda

olmaları yönündeki beklentileri kuvvetlendirmiĢtir.
126

CHP‘nin 1939 tarihli Nizamnamesine eklenen bir maddede ―…Sahibi partili

olan gazete ve mecmuaların yazıları ile parti azalarının neĢriyatı, parti prensipleri

bakımından göz önünde tutulur. Partili gazeteciler, mecmua sahipleri ve muharrirlere bu

yolda görüĢ birliğine yarayacak temas ve toplantılar yaparlar… Partililer, sermayesiyle

alakalı ve idaresinde müessir bulundukları gazete, mecmua ve matbaalarda parti

program ve nizamnamesine, iç ve dıĢ siyasetin ana hatlarıyla yüksek devlet

menfaatlerine aykırı düĢen yazılar neĢrettiremezler…‖
127

 Ġfadeleri bu durumdan

beklenenleri ortaya koyması açısından önemlidir.

V. II. Basın Özgürlüğü AnlayıĢı

O yıllardaki basın özgürlüğü anlayıĢının derinliği günümüze oranla oldukça sığ

kalacaktır. Yazarların ülke iĢlerini eleĢtirmede özgür olmaları, eleĢtirme özgürlüğünü ve

bu özgürlüğün ya da egemenliğin alanını saptayacak olanın yazarın bizzat kendisi

olması önemli bir durumdur. Matbuat Umum Müdürlüğü‘nün bağlı bulunduğu ĠçiĢleri

Bakanlığın baĢındaki isim ġükrü Kaya egemenlik alanını Ģöyle özetler: ―Bu geniĢ

özgürlükten doğabilecek sorumluluğu her kiĢinin veya her yazarın ayrı yorumuna değil,

yasaların hükümlerine bırakıyor olması yegâne gerçektir. Yazı özgürlüğü yazarın

egemenliğindedir, ancak yazarın sorumluluğunu da yargıç saptar."
128

Ulus Gazetesi BaĢyazarı Falih Rıfkı Atay ise bu konuda gazetede yaptığı bir

değerlendirmede: "Bizdeki basın özgürlüğüne birçok batılı meslektaĢlarımızın

imrendiklerini biliyoruz. Cumhuriyet yönetimi kendi kusurlarını düzeltmek görevini

126 Gürkan, a.g.e. s.91.
127

 Cemil Koçak, ―2. Dünya SavaĢı ve Türk Basını‖, Tarih ve Toplum, Kasım 1986, s.29–30.
128 Topuz, a.g.e. s.161. Ayrıca Bkz. Alpay Kabacalı, ―Milli ġef Dönemi Örtülü Sansürü‖ Tarih ve Toplum,

Ocak 1987, S.38.

 39

gazeteciye bırakmıĢtır. Yazar, kanunlara bakarak kalemini kolayca ayar edebilir."
129

Ġfadeleriyle dönemin anlayıĢına göndermelerde bulunacaklardır. Atay bu ifadesiyle

sansür anlayıĢına ironik olarak yaklaĢarak oluĢan durumdan duyduğu sıkıntıyı üstü

kapalı da olsa eleĢtirmekten de geri durmaz.

Atay altı ay sonraki bir yazısında ise:"Gazetecilerin iyileri sırf aĢk yüzünden bu

meslektedirler. Ancak pekiyi bilirler ki talihleri bir telefon darbesine bağlıdır."
130

Atay‘ın bu telefon darbesi dediği Ģey Telefon darbesi, içiĢleri Bakanlığından gelecek bir

telefonla gazetenin kapatılması demektir!
131

V. III. 1938'de Getirilen Kısıtlamalar

1938‘de yapılan değiĢikliklerle iktidar basını istediği gibi denetleyecek yasal

dayanaklara kavuĢmuĢtur.
132

1938 yılının basınında, hükümetin huzurunu kaçıracak bir

hava yoktu. Ama yine de 1931 tarihli Matbuat Kanunu'nda bazı değiĢiklikler yapılması

öngörüldü. Bir süreden beri hükümetin hiçbir güçlükle karĢılaĢmadan uyguladığı

yetkilerin bir yasa değiĢikliğiyle kendisine resmen tanınmıĢ olması istendi.

Atatürk CumhurbaĢkanıydı, hastalığı dolayısıyla devlet iĢleriyle doğrudan

ilgilenecek durumda değildi. Yetkiler BaĢbakan Celâl Bayar'daydı. Bir değiĢiklik

tasarısı hazırlandı. Tasarı Adliye ve içiĢleri Komisyonları'ndan geçirildikten sonra 28

Haziran 1938'de Meclis'e getirildi.
133

BaĢkan değiĢtirilecek maddeleri teker teker okudu."Oya arz ediyorum," dedi.

"Kabul edenler, etmeyenler? Kabul edilmiĢtir." Kimse söz alıp değiĢikliğe karĢı

koymadı. "Layihanın tümünü oyunuza arz ediyorum. Kabul edenler, etmeyenler? Kabul

edilmiĢtir." Yasa iĢte böyle bir hava içinde değiĢtirildi ve basın özgürlüğü çok önemli

ölçüde kısıtlandı.
134

129 Ulus, 11 Aralık 1937.
130 Ulus, 28 Haziran 1938.
131 Gürkan, a.g.e. s.83.
132

 Atilla Girgin, Türk Basın Tarihi‟nde Yerel Gazetecilik, Ġnkılâp Yayınevi, Ġstanbul, 2001, s.126.
133 Topuz, a.g.e. s.166.
134 Hıfzı Topuz, 100 Soruda Türk Basın Tarihi, Cem Yayınevi, Ġstanbul,1973, s.160.

 40

O zamana kadar istenmemiĢ teminat tutarları yada garanti mektupları bu

değiĢikliğin bir ürünüydü. Gazete ve dergi çıkartmak için bir bankadan bin ila 5 bin

liralık bir garanti mektubu sağlanması öngörülmüĢtür. Bu, o zaman için çok önemli bir

paradır. Yani, sağlam malî durumu olmayan kiĢilerin gazete veya dergi çıkartmaları bu

kanunla güçleĢtirilmiĢtir.
135

 Bu değiĢiklikle gazete imtiyazı en kötü durumda orta sınıfın

üzerini ilgilendirebilecek bir duruma getirilmiĢtir.

Bildiri sisteminden, ruhsatname sistemine geçilmesi de bu dönemde karĢımıza

çıkacak baĢka bir önemli durumdur. Bununla her isteyenin gazete ve dergi çıkartmasının

önüne geçilmiĢ, hükümetten ruhsatname alınması zorunluluğu baĢlatılmıĢtır. Ve

hükümet bu izni vermeyebilir. Zaten kanuna eklenen baĢka bir hüküm de "kötü ünlü"

kiĢilere gazete çıkarma hakkının tanınmamasıdır.
136

 Ayrıca 12. maddeye eklenen bir paragrafla "kötü ünlü" kimselerin gazete ve

dergilerde muhabir, yazar, ressam, fotoğrafçı, düzeltmen ve idare memuru olmalarını

yasaklamıĢtır. 1938 değiĢikliğinin en önemli hükümlerden biri de okul ve üniversite

olaylarıyla ilgili haberlerin izinsiz yazılmamasıdır. Kanun, "okullarda, disiplini bozacak

mahiyetteki olayların, gazetenin çıktığı yerin en büyük mülki âmirinden izin

alınmaksızın yayınlanmasına" yasak etmiĢtir. Bu da bir çeĢit sansürdür. Daha 1938'lerde,

dünyanın hiçbir yerinde gençlik olayları yokken, okul ve üniversiteyle ilgili haberlerin

sansürden geçirilmesini istemek çok ileri (!) görüĢlülüktür herhalde.
137

V. IV. 1939–1941 Yıllarında Yasaklar

Ġkinci Dünya SavaĢı yıllarında bazı haberlerin gazetelere hiç girmemesi,

bazılarının büyütülmemesi konusunda BaĢbakanlıktan ya da Basın-Yayın Genel

Müdürlüğü'nden emirler geliyordu.
138

 Bunlardan bazıları: Türkiye'den bahseden radyo

haberlerinin, Basın Yayın Genel Müdürlüğü'nden izin almadıkça yayını yasaktır. (19

Eylül 1939) Rusya' yazılmayacak, 'Rusya' kelimesi yalnız baĢına kullanılmayacak,

'Sovyet Rusya' diye yazılacaktır (23 Aralık 1939). Anadolu Ajansı'nın haberlerinden

135 Tunçay, a.g.m. s.48.
136 Koloğlu, a.g.e. s.67.
137

 Topuz, 100 Soruda… s.162. Ayrıca Bkz. Feroz Ahmad, Modern Türkiye‟nin Oluşumu, Kaynak

Yayınevi, Ġst. 1999, s.80.
138 Günvar Otmanbölük, Babıâli‟nin Yarım Asırlıkları, Gazeteciler Cemiyeti Yayınları, Ġst. 1986.

 41

baĢka haber yazılmayacaktır; sansasyonel baĢlık yazılmayacaktır; baĢmakale

yazılmayacaktır; ikinci baskı ve ilâve yapılmayacaktır. (Ġtalya'nın harp ilânı vesilesiyle

tebliğ edilmiĢtir, 10 Haziran 1940). Gazetelerde büyük manĢetler yalnız iç haberler için

kullanılacaktır; dıĢ haberler tek sütuna dizilecek ve bu haberlere en çok 12 puntodan

büyük baĢlık konmayacaktır. Basın-Yayın Genel Müdürlüğü'nden ve Anadolu

Ajansı‘nın vereceği dıĢ haberlerden baĢka hiçbir dıĢ haber yayınlanmayacaktır; Türk

rejiminin ve bu rejimin ideolojisinden gayrı, velev inceleme adı altında olsa da diğer

rejimlere ve ideolojilere ait yayın yapılmayacaktır.

Cumhuriyeti Nadir Nadi'nin makaleleri neticesinde açılan kalem tartıĢması son

bulacaktır." (3 Ağustos 1940). Hatay'da 15 haydut 3 otomobili soymuĢ, bir polisi

öldürmüĢ, 2 kiĢiyi yaralamıĢ, 15.000 lira gasp ederek kaçmıĢlar. Bu haber

yazılmayacaktır" (29 Ağustos 1941).

V.V. 1939–1945 Yıllarında Gazeteler

Atatürk‘ün ölümü bu dönemdeki en önemli olaydır. Ġnönü cumhurbaĢkanı

olmuĢtur ve bir zamanlar Atatürk'e karĢı olarak tanınan kiĢilere yeni görevler

vermektedir. Atatürk‘ün bazı yakınları yerlerini kaybetmiĢlerdir. Bu değiĢikliklerin

basında bazı tepkiler yaratmasından çekinilir.
139

Ama Celâl Bayar döneminde, 1938'de yapılan Basın Kanunu değiĢikliği yeni

hükümete geniĢ yetkiler sağlamıĢtır; basının yönetimi Ġnönü‘nün ve hükümetin

tekelindedir. 1939 Eylül'ünde ikinci Dünya SavaĢı patlak verir. Bütün dünyada gerginlik

artar, olağanüstü önlemlere yönelinir. Türkiye savaĢın dıĢındadır ama 1940 Kasım'ında

Ġstanbul bölgesinde sıkıyönetim ilân edilecektir. Hükümet artık savaĢ bitene kadar bu

sınırsız yetkileri kullanacaktır.
140

Ayrıca kimi illerde geçerli olmak üzere 1 ay süreli sıkıyönetim ilan edildi. Üçer

aylık dönmeler için uzatılarak 1947 Kasım‘ına kadar tam 7 yıl süren sıkıyönetimde

basına yeni sınırlamalar getirdi. ġimdi gazeteler hem hükümet, hem de sıkıyönetim

kararıyla kapatılabiliyordu. Pek çok kez kapatıldı da. Bu arada Ģunu da söylemek

139 Topuz, II. Mahmut‟tan… s.169.
140 Güvenir, a.g.e. s.48.

 42

gerekir ki dönemin gazetelerinde yer alan haberler ve bilgiler gerçek kapatma

nedenlerini ortaya koyacak açıklıkta değildir.
141

Bakanlar Kurulu gerekli gördüğü anda, dilediği gazeteyi, dilediği sürece

kapatacaktır. Bu kararlar kesindir ve hiçbir Ģekilde değiĢmez. DanıĢtay, kararı

gazetelere Basın Genel Müdürlüğü telefonla bildirir. Gazete kapatılmıĢtır. Ondan sonra

baĢbakana mektuplar yazılır. Devlet baĢkanının olgunluk gösterip gazeteleri affetmesi

istenir. Günün birinde de bu aflar çıkar.

Gazetenin patronuna, "Gazeteni artık çıkartabilirsin," denir ve gazete yeniden

çıkmaya baĢlar. Bu dönemin genel havası böyledir. Ġkinci Dünya SavaĢı yıllarında

Türkiye'de baĢlıca gazeteler Ģunlardır: Cumhuriyet, AkĢam, Tan, Vatan, Tasvir, Son

Posta, Tanin, Sabah, Vakit ve Ulus.
142

Bu dönemdeki önemli bir olay da 4 Aralık 1945‘te yaĢanan ve Türk Basın

Tarihi‘nin kara sayfalarında yer alan Tan Baskını‘dır.
143

 O zamanki Halk Partisi

Hükümeti'nin, CHP Ġl BaĢkanı Alâeddin Tiritoğlu'nun, Hüseyin Cahit Yalçın'ın ve sağ

kanatta yer alan birçok gazetecinin ve politikacının kıĢkırtmalarıyla düzenlenen bir terör

olayıdır. Hüseyin Cahit Yalçın olaydan bir gün önce Tanın gazetesinde "Kalkın Ey Ehli

Vatan" baĢlıklı bir yazı yazarak tam bir provakasyon örneği vermiĢti. ġöyle diyordu o

yazısında: "Kalkın Ey Ehli Vatan. Mücadele baĢlıyor. Ve baĢlamak lâzım. Çünkü en

azgın ve insafsız bir propaganda zehiri dökülmesine müsaade edemeyiz... Bunları

susturmak, cevap vermek hükümete düĢmez. Söz, eli kalem tutan gazetecilerin ve hür

vatandaĢlarındır.
144

Parti il örgütü aynı gün öğrenci yurtlarına gerekli talimatı vererek ertesi sabah

Tan'a karĢı bir gösteri düzenleneceğini bildirdi. KıĢkırtmanın temelinde Ģunlar vardı:

Zekeriya Sertel son yazılarında bazı CHP'lileri yolsuzluklarla suçlayarak Ģöyle diyordu:

"l923'ten beri kazançları sınırlı olan, bugün ise kazançlarıyla ölçülemeyecek ölçüde han

ve hamam sahibi olanlar pek çoktur.

141 Alpay Kabacalı, Türk Basınında Demokrasi, Hüner Yayıncılık, Ankara, 1999, s.159.
142

 Topuz, II. Mahmut‟tan… s.170.
143 Topuz, II. Mahmut‟tan… s.181. Ayrıca Bkz. Mete Tunçay, a.g.m. s.49.
144 Sabiha Sertel, Roman Gibi, Ġstanbul, 1969, s.78.

 43

Bu zatların bu servetleri nasıl yaptıklarını bilmek vatandaĢın en büyük arzusudur.

ġimdi bizden hesap soranlardan biz hesap soruyoruz. Bütün servet sahibi vatandaĢların

mal beyanına mecbur edilmesini istiyoruz."Ayrıca, Serteller'in ikinci bir parti, yani

Demokrat Parti'nin kurulması yolundaki çabaları CHP'lileri rahatsız ediyordu.
145

Son olarak da, Tan gazetesinin Sovyet dostluğunu desteklemesi, tepki

oluĢturuyordu. Sovyetler, 19 Mart 1945'te Türkiye'ye bir nota vererek 7 Kasım 1945'te

süresi bitecek olan Türk-Sovyet Dostluk ve Saldırmazlık AnlaĢması'nın, ikinci Dünya

SavaĢı sonunda ortaya çıkan yeni durumlara uygun olmadığını ve yeni değiĢikliklere

gereksinme duyulduğunu öne sürmüĢlerdi.

Bir süre sonra Sovyet DıĢiĢleri Bakanı Molotov'la Türkiye DıĢiĢleri Bakanı

Selim Sarper, Moskova'da bir araya gelerek konuyu tartıĢtılar. Sovyetler boğazlarda

ortak bir savunma sisteminin oluĢturulmasını, Sovyetler'e deniz ve kara üslerinin

verilmesini ve Türk-Sovyet sınırında da bazı düzeltmeler yapılmasını istiyordu;

anlaĢmaya varılamadı. Tiflis‘te çıkan bir gazetede iki Gürcü Profesör Kars, Ardahan,

Artvin, Oltu, Tortum, Ġspir, Bayburt, GümüĢhane ve Giresun üzerinde hak iddia ettiler.

Bu da bardağı taĢıran damla oldu. Sovyetler'in bu tür provokasyonlara giriĢmeleri Türk-

Sovyet dostluğuna çok büyük zararlar verdi.
146

Stalin ve Molotov bu konuda çok yanlıĢ bir politika izlemiĢler ve

provokasyonlara neden olmuĢlardı. Bu koĢullar altında Türkiye, Amerikan desteğini

aramaya koyuldu. Sovyetler bu yanlıĢ politikalarıyla Türkiye'yi Amerika'nın kucağına

attı. Böyle siyasal bir ortamda Tan gazetesinin Sovyetleri desteklemesi, gazeteye karĢı

bir provokasyon havası oluĢturuyordu. Gençlerin kıĢkırtılmasında iĢte bu dostluğun

savunulması bu yük bir etken olmuĢ ve üniversite gençliği manipüle edilerek, oyuna

getirilmiĢti. Gerçekte, açık açık bu konunun üstünde durulmuyor ve Tan gazetesi

komünizm propagandasıyla suçlanıyordu. Sovyetlerle dostluk arayıĢları çok hassas bir

konuydu. Üniversite öğrencileri de bu konuda çok duyarlıydı. Tan gazetesinin rejim

konusundaki eleĢtiri ve önerilerini örtbas etmek için komünistlik suçlaması ele alındı.
147

145

 Topuz, 100 Soruda… s.178.
146 Alpay Kabacalı, ―40. Yıl Dönümünde Tan Olayı‖, Tarih ve Toplum, Aralık 1985, S.24,s.22–26.
147 Kabacalı, Milli Şef… s.85.

 44

Tan Olayı iĢte bu ortamda gerçekleĢti. O günleri anlatan bir yazıda Yalçın Ģu

ifadelerle olayı anlatır: ―…4 Aralık sabahı gençler Beyazıt'ta Üniversite bahçesinde

toplanmaya baĢladılar. 10 bin kiĢilik bir topluluk Beyazıt meydanından ÇarĢıkapı'ya

doğru yürüyüĢe geçti. Önce Cağaloğlu yokuĢunun baĢında bulunan ve devrimci yayınlar

satan ABC kitapevinin camları kırıldı, kitaplar yağma edildi. Sonra Tan gazetesine

gidildi. Ortalıkta bir panik havası esiyor ve kepenkler indiriliyordu. Gazetenin birinci

katında o zamanlar Türkiye'nin en büyük rotatifleri bulunuyordu. Saldırganlar ellerinde

baltalar, keserler ve balyozlarla rotatifleri parçaladılar. Oradan ikinci kata çıkarak

oradaki linotipleri de kırdılar…‖ bu olaylar gerçekleĢirken gazetenin matbaa tesisleri o

dönemin en geliĢmiĢ ekipmanlarına sahipti.

Kalabalığın gürültüsünün metrelerce uzağa gittiğinin ifade edildiği bu olayda

Tan‘da gazetecilerin ortalıkta bulunmayıĢı, matbaa teknisyenlerinin, rotatif ustalarının

ve dizicilerin de bir yerlere kaçmıĢ olmaları belki de bir faciayı önlemiĢti.
148

 Yalçın

Ģöyle devam eder: ―…Saldırganlar hızlarım alamayıp kâğıt deposuna yüklendiler. Kâğıt

bobinlerini sokağa çıkartıp Sirkeci'ye doğru yuvarladılar. Kimler yoktu bu gençlerin

arasında? Belki de sonradan önemli görevlere gelecek olan hukukçular, iktisatçılar,

edebiyat ve tıp fakülteleri öğrencileri... Ġleride bunların kimi vali olacaktı, kimi

milletvekili, kimi gazeteci, kimi de parti lideri... O zamanlar kalabalığın seline kapılmıĢ

sürüklenip gidiyorlardı. Sirkeci‘den sonra Köprü'ye geçerek Bankalar Caddesi'nden

Tepe-baĢı'na geldiler. Ben göstericilere orada rastladım. "Kahrolsun Serteller!

Kahrolsun Komünistler! YaĢasın Ġnönü!" diye bağırıyorlardı. Ġçlerinden bir bölümü

Tünel'e yürüdü. Yanılmıyorsam Cami Baykurt, Sabahattin Ali ve Esat Adil

Müstecaplıoğlu'nun Yeni Dünya gazetesi Kumbaracı YokuĢu'ndaki bir binada yayına

hazırlanıyordu. La Turquie gazetesi ve GörüĢler de orada basılıyordu. Oraya da

saldırdılar. Bir bölümü Ġstiklâl Caddesi'nden Taksim'e doğru yürüdü. Berrak Kitabevi

Fransız Konsolosluğu'nun karĢısındaydı. Onun da vitrinlerini kırdılar ve kitapları yağma

ettiler...‖
149

5 Aralık'ta gazetelerde Sıkıyönetim Komutanı Korgeneral Asım Tınaztepe‘nin

Ģu bildirisi yayınlanacaktır. "Dün üniversite öğrencilerinin bir kısmı, iki basımeviyle

birkaç kitabevine tecavüz etmiĢler ve bu hareketlerine mani olmak isteyen hükümet ve

148 Topuz, II. Mahmut‟tan… s.183.
149 Topuz, a.g.e. s.183.

 45

inzibat kuvvetlerini dinlemeyerek tasarladıkları suçu iĢlemiĢlerdir. Bunlar hakkında

derhal takibat ve tahkikata baĢlanmıĢtır. Bu çok müessif hadiseye katiyen müsamaha

edilmeyecektir.‖
150

Oral ÇalıĢlar yıllar sonra bu konuda Ģunları yazacaktır: "Polis saatlerce süren

saldırıyı sadece seyretti. Belli ki önceden tembihliydiler. Tan‘a yapılan saldırı hakkında

hiçbir soruĢturma açılmadı. Ama Sabiha ve Zekeriya Sertel tutuklandılar ve 6 ay hapiste

kaldılar. Türkiye'nin en çok satan ikinci gazetesi sırf çok partili sistemi ve demokrasiyi

savunduğu için devlet tarafından örgütlenen bir saldırıyla ortadan kaldırıldı. 1950

yılında Sertel ailesi yurdu terk etmek zorunda kaldı. ÇeĢitli Avrupa ülkelerinde ve

Azerbaycan'da yaĢadılar. Sabiha Sertel 1968'de Bakü'de, Zekeriya Sertel 1980'de

Paris'te öldü.
151

V.VI. 1946 DeğiĢikliği

1946'da çok partili döneme geçilirken CHP hükümeti basına ödünler vermek

zorunda kaldı. Gazetelerin büyük çoğunluğu DP'yi destekliyordu. CHP ise seçim

hazırlıklarına giriĢmiĢti, basının desteğine çok ihtiyacı vardı.
152

 O yıllarda basın

özgürlüğünün karĢısındaki en büyük engellerden biri, 1931 tarihli Matbuat Kanununun

ellinci maddesiydi. ġöyle diyordu bu madde:"Memleketin politikasına dokunacak

yayından dolayı, Bakanlar Kurulu kararıyla gazete ve dergiler geçici olarak

kapatılabilirler." En büyük sakınca buydu. SavaĢ yıllarında bu maddeye dayanılarak

hangi gazete kapatılmamıĢtı ki! Bu konuda yapılan bir istatistiğe göre kapatma süreleri,

sayıları ve kapatan makamlar Ģöyledir:
153

150 Kabacalı, a.g.e. s.25.
151

 Cumhuriyet Gazetesi, 4 Aralık 1945.
152 Topuz, II. Mahmut‘tan… a.g.e. s.184.
153 Cemil Koçak, ―Ġkinci Dünya SavaĢı ve Türk Basını‖, Tarih ve Toplum, Kasım 1985, s.286.

 46

Gazete Adı Kapatma Süresi Kapatma sayısı Kapatan Makam

Cumhuriyet 5 Ay 9 Gün 5 Hükümet 3

Sıkıyönetim 2

Tan 2 Ay 13 Gün

1944‘te süresiz

7 Hükümet 4

Sıkıyönetim 3

Vatan 7 Ay 24 Gün

1944‘ten süresiz

9 Hükümet 5

Sıkıyönetim 4

Tasvir-i Efkar 3 Ay 12 Gün

1944‘te Süresiz

8 Hükümet 4

Sıkıyönetim 4

Vakit 12 Gün 2 Hükümet 1

Sıkıyönetim 1

Yeni Sabah 6 Gün 3 Hükümet 1

Sıkıyönetim 2

Akbaba 1 Ay 17 Gün 4 Hükümet 1

Sıkıyönetim 3

Son Posta 11 Gün 4 Hükümet 4

Haber 10 Gün 2 Sıkıyönetim 2

Tablo 1 - Basında Kapatma Kararları (1939-1945)

Demokrat Parti de basının desteğini kazanmak için 1945–50 yıllarında basın

özgürlüğünün en büyük savunucusu olmuĢtu. Celâl Bayar bir açıklamasında: "Bugünkü

Basın Kanunu hür basını sağlamaktan uzaktır. Hür basın kanununu biz Demokratlar

yapacağız."
154

 Ġfadeleriyle dönemi özetliyordu.

Adnan Menderes ise; "Yayın hürriyeti, yurttaĢın Ģahsî ve siyasi hak ve

hürriyetlerinin teminatıdır. Basın hürriyeti olmadığı yerlerde vatandaĢın diğer hak ve

hürriyetleri de tehlikeye düĢeceği gibi, topluluk hayatı, gizliliğin, kapalılığın kiri ve pası

altında bunalıp çürümeye mahkûmdur. Dünyanın her yerinde her zaman görülmüĢ bir

gerçektir ki insan topluluklarının mukadderatını diledikleri gibi ellerinde bulundurmak

isteyenler, hücumlarını her Ģeyden önce basın hürriyetine çevirmiĢler ve topluluğun

menfaatini savunur gibi görünerek kendi durumlarını sağlamlaĢtırmanın ve basın

hürriyetini yerden yere vurmanın yolunu bulmuĢlardır." Gibi söylemleri dile getiriyordu;

ne var ki DP iktidarı döneminde de durum çok farklı olmamıĢtır.

154 Topuz, a.g.e. s.185.

 47

Hükümet yeni seçim kararını açıklamadan önce, havayı yumuĢatacak bazı kanun

tasarıları getirdi Meclis'e. Bunlar Seçim Kanunu, Genel Toplantılar Kanunu, devletin

yönetiminde kurulan Basın Birliğinin Kaldırılması Hakkında Kanun ve Basın

Kanunu'nun 50'nci maddesindeki gazete kapama yetkisinin kaldırılması hakkındaki

tasarılardı.
155

Basın Kanunu'nun değiĢtirilmesi ateĢli tartıĢmalara yol açtı Meclis'te. Menderes

Ģöyle demiĢtir o sırada: "Gazete ve dergilerin kapatılabilmesi basın hürriyeti için gayet

ağır bir baskıdır. Çünkü bir gazetenin kısa bir zaman için dahi kapatılması onun

mahvına kadar gidebilir." Sonunda Meclis, l Haziran 1946'da bu tasarıyı kabul ederek

Hükümetin elinden bu "idam" yetkisini aldı. 50'nci maddenin kaldırılması basında

olumlu bir baĢarı sayıldı. Çok partili döneme ve seçim hazırlıklarına girilirken böylece

biraz umutlu bir hava belirmiĢ oluyordu.

V.VII. 1946–1950 Yıllarında Gazeteler

1946–50 yılları Türkiye'de çok canlı bir dönemdir. Ġkinci Dünya SavaĢı'ndan

sonra, CHP'nin aĢırı tutucu kanadı büyük bir yenilgiye uğramıĢ ve çok partili düzene

geçilmiĢtir. Partinin içinde sert tartıĢmalar ve çekiĢmeler olmaktadır. Yıllardan beri

birikmiĢ kızgınlıklar, kinler açığa vurulmaktadır. Artık her Ģey söylenmekte ve

yazılmaktadır.

CHP Önce sertlik yolunu dener, ama Peker‘in tutumu büyük gerginliklere yol

açar ve Ġnönü, BaĢbakanlığa Hasan Saka'yı getirir. Hava bir hayli yumuĢar. Saka'nın

ardından da ġemsettin Günaltay baĢbakanlığa getirilir. CHP yeni ödünlere yönelir bu

yıllarda. Bunlardan sağ kanat yararlanır. Cami köĢelerindeki gazete ve kitap sergileri

sağcı yayınlarla dolar.

Sonuç olarak 1946-1950 demokrasi hareketi partiler arası mücadelenin ötesinde

parti-içi mücadele açısından da ilginç bir dönemdir. Belki gerçek demokrasi bu iç

bünyelerde cereyan eden geliĢmelerde ifadesini bulabilir. Her iki büyük parti de

yönetiminin politikasını beğenmeyen aĢırıcılarca Ģiddetli eleĢtirilmiĢ, bu eleĢtiriler

155 Koçak, a.g.m. s.285.

 48

CHP'de aĢırıların parti içindeki etkilerinin son verilmesi, DP'de ise ihraçlar ile son

bulmuĢtur. Diğer mevcut siyasî partiler bütün sosyal grupları temsil ettikleri iddiasında

olmalarına rağmen, bu partileri yönetenler orta sınıf mensupları olmuĢtur. Bunda hiç

kuĢkusuz tek-parti döneminin monolitik felsefesinin payı büyüktür. Türkiye belirli bir

toplumsal geliĢme seyri göstermeden birden demokratik hayatla karĢılaĢmıĢtır.

Türkiye'de çok partili hayatın temelleri 1924 Anayasası'nın ruhuyla atılmıĢtı ama

demokratik bir yapının kurulması mümkün olmamıĢtı. Demokrasi için Ģart olan

kuvvetler ayrılığı prensibi, 1924 Anayasası ile T.B.M.M. verilen yetkiler, kuvvetler

birliğinde ifade bulmaktadır.

Diğer yönden Ġnönü-Peker sürtüĢmesinde görüldüğü gibi mecliste hâkim olan bir

partinin baĢbakanı, 1924 Anayasası Ġle fiilî bir diktatörlük kurabilir, iktidardan

uzaklaĢtırılması mümkün olmazdı. Çünkü CumhurbaĢkanının Meclisi fesh etme yetkisi

1924 Anayasasına göre yoktur. Bu nevî sıkıntılar ancak 1960 Anayasası ile giderilmeye

çalıĢılmıĢtır. Diğer yönden 1950 seçimlerinde ortaya çıkan bir gerçek de CHP'nin aldığı

oylara göre Mecliste tam temsil edilememesidir.

Bunun sebebi CHP'nin kendisi için en uygun bulduğu ve uygulanmıĢ olan

çoğunluk esasından kaynaklanmıĢ ancak nisbî temsil usulüne DP iktidarı da ulaĢılmıĢtır.

Arzu edilen Batı toplum yapısı ve sistemine Türkiye bir anlamda 1946–1950 yılları

arasında adım atabilmiĢtir. ġahsiyetlerden ideolojilere kadar varan kusurlar gerçek bir

demokrasinin kurulmasını engellemektedir. KiĢi hak ve özgürlüklerine, fikrî geliĢmenin

Ģartı olan fikir özgürlüğüne tanınan ölçüler geniĢletildikçe, hiç Ģüphesiz demokratik

hayatta oranda yaĢayabilecektir. Türkiye, günümüze kadar demokratik hayattan zaman

zaman vazgeçilmek zorunda kalınan bir ülke durumunda olması, demokrasi Ģart olan

siyasî, ekonomik ve kültürel olgunluğun Batı ölçülerinde ulaĢılamadığının en güzel

örneğidir. Batı demokrasisinin diyalogcu niteliklerine ulaĢmak ya da kurmak istediği,

bir denge mekanizmasına bağlıdır. Halkın iktidarı ile vatandaĢın hürriyeti arasındaki

denge, Batı demokrasilerinin bütününde hâkimdir. Yani halka ve hakka saygı, bu

sistemin vazgeçilmez bir unsurudur. Dolayısıyla Türkiye'de arzu edilen demokrasinin

millî bünyede kökleĢip, halkın sahip çıkacağı bir konuma gelmesi ancak uygulayıcı halk

yığınlığından, hür iradesiyle yönetime ortak ve düĢünebilen bir toplum olduğunda

ulaĢabilir.

 49

II. BÖLÜM

1938–1950 YILLARI ARASINDA SOSYO- EKONOMĠK

VE SĠYASAL GELĠġMELER

 Mustafa Kemal Atatürk, 10 Kasım 1938‘de ölünce, yerine KurtuluĢ SavaĢı‘ndan

itibaren onun en yakın çalıĢma arkadaĢı olan Ġsmet Ġnönü cumhurbaĢkanı seçildi.

CumhurbaĢkanı olur olmaz Ġnönü, Atatürk‘ün siyaset dıĢı bırakılmıĢ olan yakın

arkadaĢlarını önemli siyasal ve yönetimsel görevlere getirdi. Fakat Atatürk‘ün büyük

liderlik imgesine sahip olamadığı için, ülkeyi eskisi gibi yönetebilmek amacıyla

toplumsal, siyasal ve hukuksal denetimleri sıkılaĢtırdı.

 Her ne kadar bu önlemlerin kimisi hemen Atatürk‘ün ölümünü izleyen günlerde

alındıysa da, Ġkinci Dünya SavaĢı ve bu savaĢ sırasında Türkiye‘nin yansızlığını

korunması, baskı yönetiminin gerekçesi olarak kullanıldı. Bir siyasi karĢıt grup

örgütleyebilmek için kullanılabilecek yolların hemen hemen hepsi kapatılmıĢtı. Basın,

tam bir denetim altındaydı.
156

Ayrıca, tek parti döneminde Türkiye dıĢa kapalı bir ülkeydi. Yabancı ülkelerle

ve yabancılarla temas asgarî düzeyde ve istisnai idi. O derece ki, tek parti döneminde

CumhurbaĢkanları(Atatürk ve Ġnönü) bir kez olsun yurt dıĢına çıkmamıĢlardı.
157

I.SĠYASĠ DURUM

 Atatürk‘ten sonra, Türk devletini 12 yıl temsil eden Ġnönü‘nün izlediği iç

siyaset iki evrede incelenmelidir.
158

 Birinci evre 1945 yılına kadar sürmüĢtür. Devlet,

tek partili rejimle yönetilmiĢ,1945 yılından sonra ise, çok partili sistem, Türk siyasal

hayatına egemen olmuĢtur.
159

156 Emre Kongar, 21.Yüzyılda Türkiye, Ġstanbul, 1999, s. 144
157 Cemil Koçak, ―Tek Parti Döneminde DıĢa Kapalı Türkiye, Tarih Ve Toplum, ġubat, 1989,S.62,s.37
158

 Önemli İç Ve Dış Olaylar Kronolojisi,1939–1963, Yapı Kredi Yay. 1964, s. 7 vd.
159 Ahmet Mumcu, Türk Devriminin Temelleri Ve Gelişimi, Ġstanbul,1996,s. 166

 50

I.I. 1945’e Kadar

Celal Bayar, Ġnönü‘nün CumhurbaĢkanı seçilmesinin ardından BaĢbakanlıktan

istifa etmiĢti. Ġnönü kendisine yeniden görev verince de kabinesini aynı gün

oluĢturmuĢtu. Geçici olarak kurulan bu Ġkinci Bayar Hükümetinin programı, eskisine bir

dizi göndermeler yapılarak, Ģimdiye kadar gerçekleĢtirilememiĢ olanların yerine

getirilmeye çalıĢacağı vurgulanmıĢtı. Dikkati çeken bir diğer nokta Atatürk‘le birlikte

Ġnönü‘yü övücü tümcelere yer vermesiydi.

Bayar‘ın bu ikinci kabinesinin ömrü 2,5 ay sürmüĢtü. Çevre düzenlenmesi

olarak nitelendirilebilecek yöneticiler arasındaki değiĢiklikler sadece bakanlıklarla

sınırlı kalmamıĢtı. Bu bağlamda yapılan Olağanüstü Kurultay‘da, Atatürk Ebedi ġef

olarak anılmıĢ, Ġnönü ise çok partili düzene geçinceye kadar Milli ġef deyimini

kullanmıĢtır. Olağanüstü Kurultay‘dan sonra CHP Parti Divanı, TBMM‘de ―çevre

düzenlemesini‖ gerçekleĢtirebilmek için 25 Ocak 1939‘da seçimlerin yenilenmesine

karar vermiĢti.

Ġki dereceli olarak yapılan seçimlerde Atatürk dönemi dargınları Meclis‘e

alınırken Atatürk‘ün çevresinden sayılanlar aday gösterilmeyerek yönetimin dıĢında

bırakılmıĢlardır. CHP bu seçimlerde 420 aday ve 4 bağımsız aday‘a yer vermiĢ,

Hatay‘ın anavatan‘a kavuĢmasından sonra 5 aday daha katılarak milletvekili sayısını

429‘a yükseltmiĢti. Ġnönü yeni hükümeti kurma görevini 1939‘da Refik Saydam‘a

vermiĢti. Saydam, Bayar kabinesindeki bakanlardan yalnız ikisini değiĢtirmiĢti. Saydam

hükümet programını TBMM‘ne sunmuĢ, uygulama da CHP programının esas alınacağı

önemle vurgulanmıĢtı.

Saydam hükümeti, TBMM‘den kolayca güvenoyu almıĢ, devletçilik ilkesi

doğrultusunda uygulamalara geçmiĢtir. Ġnönü‘nün önerdiği gibi 1939‘da yapılan genel

seçimlere, Saydam hükümeti ile gidilmiĢti. Seçimlerden sonra yapılan oylama ile 413

oy ile Ġnönü yeniden cumhurbaĢkanı seçilmiĢ, Saydam da yeniden BaĢbakanlığa

atanmıĢtı. Hükümet programını 10 Nisan 1939‘da TBMM‘ne sunan Saydam Ģimdiye

 51

kadar olduğu gibi CHP‘nin programını gerçekleĢtirmek olduğunu vurgulamıĢtır.

Saydam‘ın bu ikinci kabinesi TBMM‘de 389 oybirliği ile güvenoyu almıĢtı.

9 Temmuz 1942‘de Saydam‘ın ölümüne kadar süren kabinede yapılan

değiĢikliklerin kuĢkusuz birçok nedeni vardır. Ancak göze çarpan, Ġnönü‘nün eski

karĢıtları hükümette bir araya getirme siyasasının pek sürekli olmadığıdır.

4 yıllık dönemin sonuna yaklaĢırken TBMM, 12 Ocak 1943‘te seçimlerin

yenilenmesi kararını almıĢtı. Aradan geçen sürede ― Devlet örgütü A‘dan Z‘ye kadar

bozuktur‖ diyen Saydam‘ın ölümü ile boĢalan BaĢbakanlığa DıĢiĢleri Bakanı ġükrü

Saraçoğlu atanmıĢtı. Kabinesini kuran Saraçoğlu, Bayındırlık, Tarım ve Ticaret

Bakanlıkları‘nda değiĢlik yapmıĢtı. Programını 5 Ağustos 1942‘de TBMM‘ne okumuĢ

ve CHP programını izleyeceğini vurgulayarak, savaĢ döneminin bir gereği olarak,

tarafsız kalmak ve ekonomik sıkıntıları gidermek için alınacak önlemler üzerinde

durmuĢtu.

28 ġubat 1943‘te yenilenen seçimler, nüfus artıĢına koĢut olarak milletvekili

sayısı artarak 455‘e çıkmıĢtır. Ġnönü 435 milletvekilinin oybirliği ile 3.kez

cumhurbaĢkanı seçilmiĢ, hükümeti kurma görevi yine Saraçoğlu‘na verilerek 425

güvenoyu almıĢtı.
160

 Ġnönü cumhurbaĢkanlığa seçildiği zaman, dünya yeni bir felaketin eĢiğindeydi.

Yeni bir savaĢın çıkacağı muhakkaktı. Türkiye‘nin II. Dünya SavaĢı‘ndaki durumu,

jeopolitik önemi dolayısıyla, gerek müttefiklerin gerek Mihverin Türkiye‘yi kendi

yanlarında savaĢa sokmak için harcadıkları çabaların ve Türkiye üzerinde yaptıkları

baskıların hikâyesinden baĢka bir Ģey değildir. Türkiye‘nin bu faaliyetler karĢısında ise

tutumu, savaĢın dıĢında kalarak memleketi savaĢ yıkıntılarından korumak olmuĢtur.
161

 Fransa‘nın çabuk yenilgisi Türkiye‘yi çok zor duruma sokmuĢ, 1939‘da

Ġngiltere ve Fransa‘yla Üçlü Ġttifak‘ı yaparken, Türkiye‘nin dayandığı temel mantık,

Fransa‘nın hem bir Alman saldırısını yeterince uzun zaman meĢgul edip yıpratacağı,

160 ġerafettin Turan, Türk Devrim Tarihi, Çağdaşlık Yolunda Yeni Türkiye (10 Kasım 1938-14 Mayıs

1950), 4. Kitap, Bilgi Yayınevi, Ankara,1999,s.16-37.Ayr. bk. Cem Eroğul, Demokrat Parti (Tarihi ve

İdeolojisi), A.Ü.S.B.F. Yay. Ankara, 1970.
161 Fahir Armaoğlu, 20. Yüzyıl Siyasî Tarihi(c.1-2: 1914 1995), Alkım Yay. Ankara, s. 407

 52

hem de Fransız donanmasının Ġtalya‘yı Akdeniz‘e inmekten alıkoyacağı varsayımı

üzerine kurulmuĢtu.

Bu gerçekleĢemeyince kendisini çok zorlayan 2 olay birbiri ardına gerçekleĢti.

Ġtalya‘nın 1940‘ta savaĢa girmesiyle savaĢ Akdeniz‘e inmiĢ oldu ve Üçlü Ġttifak gereği

Türkiye‘nin savaĢa girme yükümlülüğü doğdu; ikincisi Mart 1941‘de Alman ordusunu

kendi sınırlarına dayanmıĢ buldu. Bununla birlikte Türkiye, Fransa‘nın çabuk yenilgisi

sayesinde, savaĢa girmemek için mükemmel bir bahane bulmuĢtur. Türkiye‘yi çok

ilgilendiren Ģok ikinci geliĢme ise Almanya‘nın 1941‘de SSCB‘ye saldırması oldu. Bu

olay Türkiye‘yi Almanya ile SSCB‘nin ortak iĢgaline uğramaktan kurtardı.
162

 SavaĢın çıkmasından 1945 yılına bitmesine, ardından SSCB‘nin haksız

isteklerine karĢı koyabilmek amacı ile 1947 yılına kadar, iki milyonluk büyük bir ordu

silâhaltında tutuluyordu.
163

 Bu bunalım içinde, 1945‘e kadar Atatürk devrimini bazı

alanlarda ileri götürmek çabası da gösterilmiĢtir. 1938–1945 arası iki alanda çok önemli

devrimsel denemelere gidilmiĢtir.
164

 Bunlardan birincisi eğitim devriminin sürdürülmesidir. Milli ġef döneminin

baĢarılı yönlerinden biri, Cumhuriyetle yönelinen ve Atatürk‘ün çok önem verdiği

eğitim-öğretim ve kültür alanlarında planlı programlı ve geniĢ çaplı uygulamalara

gidilmesidir.
165

 Harf devrimi sırasında açılan Millet Mektepleri yolu ile özellikle büyük

kentlerdeki vatandaĢların çoğuna, okuyup yazmayı öğretmek mümkün olmuĢtu. Ancak

daha geniĢ ve yeterli tedbirler almak gerekiyordu. Nüfusun Atatürk‘ün son

dönemlerinde bile %80‘ine yakın bölümünün köylerde oturduğu düĢünülürse, eğitim

sorununun önemi anlaĢılır.

Devrim düĢüncesini köye götürmek, ancak köylüyü eğitmekle mümkündü.

Köylü aydınlık düĢünen, devrimci vatandaĢ olarak yetiĢtirilirse alt yapının pek çok

sorunu kendiliğinden çözüm yoluna girebilirdi. Köylüyü eğitecek kiĢilerin köyden

162 Baskın Oran, Türk Dış Politikası, Ġstanbul,2003,c.1, s. 388
163

 Selim Deringil, ―II. Dünya SavaĢında Türk DıĢ Politikası‖ Tarih ve Toplum, Kasım,1986,S.35,s. 279
164 Ahmet Mumcu, a.g.e. s. 167
165 ġerafettin Turan, a.g.e. s.38

 53

çıkması, aynı zamanda köy çocuğuna okuma-yazma öğretmekle kalmayacak, köy

ekonomisinin gerektirdiği bütün bilgilerle donatılacaktı.

Özellikle tarım yöntemleri, köylüye yabancı pek çok bilgi onlara kendi

içlerinden biri aracılığıyla verilecekti.
166

 Bu yolla düĢünülen ve Ġlköğretim Genel

Müdürü atanan Ġsmail Hakkı Tonguç‘un hazırladığı planı, Milli Eğitim Bakanı Hasan

Ali Yücel benimsedi. 17 Nisan 1940‘ta kabul edilen Kanunla ―Köy Enstitüleri‖ kuruldu.

Yukarıda kısaca belirttiğimiz biçimde yetiĢtirilen kız-erkek köylü çocukları iĢe baĢlayıp

kısa sürede bu okullardan çıkarak köylere ıĢık salmaya baĢladılar.

 Köy Enstitüleri ile Türk köyünün çehresi ve Türk köylüsünün kaderi değiĢmeye

baĢlamıĢ, kendisinden sonra Türk ulusuna bırakacağı ―2‖ eser ile Köy Enstitüleri ve Çok

Partili Siyasal Yaşama geçiĢle övüneceğini söyleyen Ġsmet Ġnönü, yıllar sonra 1966‘da

bu uyanıĢı Ģu Ģekilde dile getirecektir: “Köy Enstitüleri ile kapalı olan köylü hazinesi

keşfolunmuştur. Bunun uzmanları cesaretle bunun içine girdiler. Başarıyı ilk önce

burada değerlendirmek gerekir!..”
167

 SavaĢ sıralarında, kültür iĢlerinde de önemli atılımlar yapılmıĢ, Devlet

Konservatuarı geliĢtirilmiĢ, Devlet Opera ve Tiyatrosu kurulmuĢ, ilk kez modern bir

Senfoni Orkestrası oluĢturulmuĢtu.
168

I.II. 1945 ve Sonrası

II. Dünya SavaĢından sonra ise Türkiye‘nin dıĢ politikasına egemen olan esas

mesele, savaĢ sonrası, Avrupa dengesinde meydana gelen boĢluklardan yararlanan ve

bütün ağırlığı ile Türkiye üzerine çöken Sovyet emperyalizmine karĢı güvenliği sağlama

endiĢesi olmuĢtur. Türkiye Nato‘ya girmekle bu güvenliğe kavuĢmuĢ ise de, Doğu

Asya‘da Çin Halk Cumhuriyeti‘nin çıkması üzerine Kore SavaĢı ile milletlerarası

komünizmin dünyanın çok geniĢ bir alanında tehlike yaratması karĢısında, Türkiye

kendi güvenlik sistemini geniĢletme yoluna gitmiĢ ve Balkan ve Bağdat Ġttifaklarının

166

 Ahmet Mumcu, a.g.e. s. 168
167 ġerafettin Turan, ag. e. s. 44
168 Ahmet Mumcu, a.g.e. s. 169

 54

kuruluĢunda aktif bir rol oynamıĢtır. Bu geliĢmeler Türk dıĢ politikasını 1945–1955

arasında meĢgul etmiĢtir.
169

 Tek parti yönetimi boyunca kendilerini siyasal alanda meĢru bir biçimde temsil

ve ifade etme olanağı bulamayan değiĢik anlayıĢtaki muhalefet akımları, 1945 yılında

gerek uzun zamandır yönetime karĢı oluĢan birikimlerden ve gerekse Ġkinci Dünya

SavaĢı yıllarında izlenen ekonomik ve sosyal sorunlardan dolayı kendilerine geniĢ bir

toplumsal taban bulma olanağına sahiptiler. CHP‘nin o zamana değin desteğini aldığı

gruplar da artık partiden uzaklaĢmaya baĢlamıĢlardı. Muhalefet ise, yeni olmanın

verdiği güçle, kısa zamanda değiĢik toplumsal grupların temsilcisi olma durumuna

eriĢme olanağına sahipti. Bu sırada, iktidara karĢı olan toplumsal ve siyasal muhalefetin

derecesini ölçmek zor olmakla birlikte, geniĢ halk yığınlarına kadar inen, yönetime karĢı

bir ―sessiz muhalefetten‖ söz etmek yanlıĢ olmasa gerekir.
170

 14 Mayıs 1945 yılında, Büyük Millet Meclisi‘nde toprak reformu yasası

görüĢülürken Demokrat Parti‘nin gelecekteki önderleri etkili bir karĢıt görüĢ

savunmasında bulundular. Bu kiĢiler aynı ay içinde tartıĢılan bütçe sırasında da sert

eleĢtiriler yaptılar. Böylece bir yeni parti‘nin çekirdeği Meclis‘teki tartıĢmalar sırasında

belirlendi. Bir süre sonra, 12 Haziran 1945 tarihinde, CHP‘nin dört milletvekili,

sonraları ―dörtlü takrir‖ adıyla ünlü olan önergeyi parti‘nin meclis grubuna verdiler.

Önergeyi imzalayanlar Türk siyasal yaĢamında bilinen kiĢilerdi.

 Celal Bayar, Adnan Menderes, Fuat Köprülü ve Refik Koraltan. CumhurbaĢkanı

Ġnönü, bir konuĢmasında karĢıt bir partinin kurulmasını açıkça desteklemiĢ, fakat

cumhurbaĢkanının bu tutumuna karĢın CHP‘nin meclis grubu önergeyi ortaya getirdiği

hukuksal değiĢme isteklerinin tartıĢma yerinin grup olmadığından dolayı reddetmiĢtir.

Parti Meclis Grubu‘nda kabul edilmeyince, A. Menderes ve F. Köprülü, Hükümeti ve

CHP‘ni basında açıkça eleĢtirmeye baĢladılar. Sonunda Vatan gazetesindeki

yazılarından dolayı partiden çıkarıldılar. Menderes ve Köprülü‘nün partiden çıkarılma

kararını eleĢtiren Koraltan‘ın da partiden iliĢiği kesildi. Celal Bayar da basın

169 Fahir Armaoğlu, a.g.e. s. 517
170 Cemil Koçak, “Siyasi Tarih 1923-1950”, Ġstanbul, 2000,c.4,s. 181.

 55

özgürlüğünün geniĢletilmesi için verdiği önerge kabul edilmeyince, kendiliğinden

partiden ayrıldı.
171

 Sonbahar aylarında muhalefet yeni siyasal geliĢmelerle karĢı karĢıya kaldı.

Temmuz ayında kurulan ve Türk siyasal hayatında bu dönemde kurulan ilk muhalefet

partisi olmaktan öte bir anlam taĢımayan Milli Kalkınma Partisi Türkiye‘de tek parti

döneminin artık resmen sona erdiğini gösteriyordu. Bununla birlikte bu parti ne iktidar,

ne de muhalefet tarafından ciddiye alındı.
172

 CHP‘nin 1938 yılı sonunda toplanan Üsnomal Büyük Kurultayı‘nda

Ġsmet Ġnönü‘ye verilen ―Milli ġef ve ―DeğiĢmez Genel BaĢkan‖ unvanları, aradan

yaklaĢık sekiz yıl geçtikten sonra, yepyeni koĢullar altında 10 Mayıs 1946 tarihinde

toplanan CHP Ġkinci Olağanüstü Kurultayı‘nda kaldırıldı.
173

 ġunu da belirtmek gerekir

ki, Ġnönü‘nün Milli ġefliğe getiriliĢinde bir seçim söz konusu olmamıĢtır. Yani Ġnönü,

seçimle Milli ġef yapılmamıĢ, CHP tüzüğünün değiĢtirilmesi sonucu, Ġnönü‘nün CHP

değiĢmez Genel BaĢkanı olması ve Milli ġef ilan edilmesidir.

Burada değiĢiklik için CHP tüzüğünün oylama yapılmasıdır. Ġnönü‘nün

Milli ġefliğe seçilmesi çeĢitli adaylar arasında yapılan bir seçim sonunda olmamıĢtır.
174

Ancak Türkiye‘de ―Milli ġef‖ döneminin biçimsel olarak 1946 yılı ilkbaharında sona

erdiği söylenebilir. Ancak tarihte genel bir süreklilik olduğu ve bir dönemin, alınan

resmi ve biçimsel bir kararla derhal sona eremeyeceği gerçeği göz önüne alınırsa,

Türkiye‘de ― Milli ġef‖ liğin ancak süreç içinde tedricen ortadan kalktığını vurgulamak

yerinde olacaktır.
175

 Ġsmet Ġnönü, bütün konuĢmalarında karĢıt bir parti kurulması

düĢüncesini savunuyordu. Çünkü çok partili demokrasiye geçerek Atatürk Devrimlerini

tamamlamak konusunda kararlıydı. Sonunda, 7 Ocak 1946‘da Demokrat Parti kuruldu.

Partiyi kurmadan önce Celal Bayar, Ġnönü ile bir yemek yemiĢ ve konuyu onunla da

tartıĢmıĢtı. Demokrat Parti‘nin programı gereği gerek ekonomik görüĢ, gerekse kiĢisel

171 Emre Kongar, a.g.e. s. 145.
172 Cemil Koçak, a.g.e. s. 177.
173

 Osman Akandere, Milli Şef Dönemi Çok Partili Hayata Geçişte İç Ve Dış Tesirler, Ġstanbul, 1998,s. 40.
174 Akandere, a.g.e. s.65.
175 Cemil Koçak, a.g.e. s.174.

 56

hak ve özgürlükler yönünden Halk Partisi‘nin programında daha ―liberal‖di. Aslında bu

program tek parti yönetimine karĢı bir tepki niteliği taĢıyordu. Öte yandan Atatürk‘ün

altı ilkesi olarak programda kapsanmıĢtı. Demokrat Parti‘nin kurucuları, eski Halk

Partililer olduğuna göre, Atatürkçülük ilkelerinin programda yer alması, doğal bir

sonuçtu.
176

 DP programı iki ana görüĢ etrafında kaleme alınmıĢtı. Partinin siyasal amacı

ülkede demokrasinin geniĢ ve ileri ölçüde gerçekleĢmesini sağlamaktı. Temel hak ve

özgürlüklere geniĢ yer verilmiĢti. Bu arada dernek kurma özgürlüğü vurgulanmıĢ, tek

dereceli seçim sistemi talep edilmiĢ ve seçim güvenliği üzerinde önemle durulmuĢtu.

Ekonomik faaliyetlerde ise özel giriĢimin ve sermaye‘nin esas olduğu belirtiliyordu.

Parti, laikliği dinsizlik biçiminde anlamıyordu ve din özgürlüğünün diğer özgürlükler

kadar önemli olduğunu savunuyordu.
177

 DP‘nin siyasi hayata girmesinden sonra ardı ardına partiler kurulmaya

baĢlandı,1950 yılına kadar 21 parti kurulmuĢtu.
178

 Ancak bunların içinde 1948‘de

kurulan ―Millet Partisi‖nden baĢkası etkili olamamıĢtır. Böylece, 1946–1950 evresinde,

Türk siyasal hayatı CHP, DP ve biraz da MP‘nin egemenliği altında kaldı.
179

 DP, kısa bir süre içinde güçlendi. Bu partiye üç grup vatandaĢ bel bağlamıĢtı.

Birinci grup, CHP'nin yönetim biçiminin eskidiğine inanan, Türk siyasal hayatında bir

yenileĢme gerektiği düĢüncesi taĢıyan, gerçekten demokrat ruhlu aydınlardı. Pek çok

yönetici, asker ve sivil aydın vatandaĢ, bu gruptaydı. Ġkinci grup, köy ekonomisini

elinde tutan, CHP'nin hazırladığı toprak reformunun karĢısında olan, bu nedenle

ekonomik çıkarlarını sürdürmek isteyenlerden oluĢuyordu.

 Üçüncü grupta ise, karĢı devrimciler yer almıĢtı. Bunlar Atatürk döneminde

sindirilmiĢ, susturulmuĢ, ancak lâik devleti asla benimsemeyen ve Ģeriat düzeninin geri

gelmesini isteyen kiĢilerdi. Ġkinci grupta bulunanlar ile karĢı devrimcilerin iĢ birliği

yapmaları doğaldı. Bütün sorun, köylünün uyandırılmaması idi. Köylü eğitilirse, hem

ağanın hem de Ģeriatçının karĢısında dikilecekti.

176 Emre Kongar, a.g.e. s.146
177

 Cemil Koçak, a.g.e. s.181.
178 Cemil Koçak, ―46‘nın Ivır Zıvır Partileri‖, Tarih ve Toplum, Ağustos,1990,S.80, s.16.
179 Cem Eroğul, Demokrat Parti (Tarihi ve İdeolojisi), A.Ü.S.B.F. Yay. Ankara, 1970, s.230.

 57

Böylece hiçbir ideolojiye dayanmayan DP, kısa bir süre içinde bir yığın partisi

durumuna geldi. Bu partiyi tutan aydınlar, henüz bir tehlike karĢısında olduklarını

sanmıyorlardı. Zira, DP'nin kurucularından Celâl Bayar, yıllarca Atatürk'ün çevresinde

bulunmuĢ, Ġktisat Bakanlığı yapmıĢ, hatta O'nun son BaĢbakanı olmuĢtu. Atatürk

öldükten sonra "Atatürk, seni sevmek millî bir ibadettir" sözünü söylemiĢ bu insandan,

devrimlere karĢı bir yöneliĢi kimse beklemiyordu.

Ancak DP'nin liderlik kadrosunda ön plâna geçmiĢ Adnan Menderes'in kiĢiliği

ise, ilginçti. Menderes, ilk önce Serbest Fırka'da çalıĢmıĢ, daha sonra da CHP üyesi

olarak milletvekili seçilmiĢti. Milletvekili iken, Toprak Kanunu yerinde bulmadığı için

DP'nin kurulmasına neden olanların baĢında idi. Kendisi de büyük toprak sahibiydi.

Böylece DP'nin liderler kadrosunda, büyük toprak sahiplerinin bir çeĢit temsilcisiydi.

Bu yolla lider kadrosu ikiye bölünmüĢ durumdaydı.

Güçlü toprak sahiplerine ve bu yolla çıkarcı çevrelere dayanan, bu çevrelerin

gücüyle bilgisiz köylü etki altına alan gurubun temsilcisi Menderes, Bayar 'in karĢısında

çok daha fazla söz sahibi idi. Bu nedenle, DP, yavaĢ yavaĢ aydınların denetiminden

çıkmıĢ, Menderesçi çevrenin yönetimine girmeye baĢlamıĢtır. Böylece sonunda Bayar

da sözü geçen çevrelere katılmak yolunu tutmuĢtur. 1960 yılına kadar, bu parti hep

böyle bir kayma içindedir. Kayma hızlanınca DP karĢı devrimcilerin sığındığı en büyük

siyasal güç durumuna gelmiĢtir.
180

21 Temmuz 1946‘daki genel seçimler oldukça durgun bir havada gerçekleĢmiĢ,

meclisteki toplam 465 iskemle için DP ancak 273 aday gösterilebilmiĢti. Seçimler

çoğunluk sistemine göre yapılmıĢ, tek dereceli seçim düzeni de ilk kez uygulanıyordu.

DP‘nin 273 adayından yalnız 62‘si seçilebildi. Fakat bu sonuç, DP‘nin sahip olduğu

desteğin göstergesi olmaktan çok uzaktı. Seçimler dürüst yapılmadığı hakkındaki

yakınmalar Meclis içinde ve dıĢında yaygınlık kazandı. Hükümetin bu yakınmalara

yanıtı, karĢıt partiyi destekleyen iki gazeteyi kapatmak oldu.
181

 1946–1950 yılları, devrimler üzerinde kopan fırtınadan baĢka hiçbir yenilik

getirmedi. Gerek DP gerek MP, ekonomik ve toplumsal düzenle ilgili hiçbir önemli

180 Cemil Koçak, a.g.e. s.170.
181 Emre Kongar, a.g.e. s.147.

 58

görüĢ getirmedi. Hâlbuki gerçek bir demokrasi de ekonomik ve toplumsal sorunların

tartıĢılması yapılmalıydı. Sonuçta, her Ģey oy üzerine çöreklendiğinden 14 Mayıs

1950‘de CHP, iktidarı DP‘ye devretti.
182

II. EKONOMĠK DURUM

 II. Dünya SavaĢı boyunca pahalılık, yokluk ve çeĢitli suiistimaller ile

karĢılaĢılmıĢ, savaĢa katılmayan ülkede, savaĢa katılan ülkelerde bile görülmeyen

derecede pahalılık ve spekülasyonlarla karĢılaĢılmıĢtı. Yolsuzluk, yoksulluk gibi

kelimeler doğrudan CHP‘yi hatırlatır olmuĢtu.
183

 Ġnönü hükümetleri, Cumhuriyetle birlikte izlenen denk bütçe uygulamasına,

gelirden fazla harcama yapmama ilkesine savaĢ yıllarında da bağlı kalmaya özen

göstermiĢ, bütçe verilerine bakıldığında da bu açıkça görülmektedir. Ancak bu denkliğe

karĢın, bütçe rakamlarının giderek arttığı da dikkati çekmektedir. Bu da dolanımdaki

para miktarının artmasının yani enflasyonist eğilimin bir göstergesi demektir. Özellikle

bu artıĢın 1942‘den sonra olduğu görülmektedir. Ayrıca altın fiyatları da boyuna

artmıĢtı.
184

 Bu dönemde temel sorun, halkın ve ordunun ihtiyaçlarını karĢılamak, karaborsa

ortamını ortadan kaldırmak olmuĢtur. Bu sorunları çözmeye çalıĢan devlet, zorlayıcı,

kısıtlayıcı yasalar çıkarmıĢlar, piyasayı sıkı bir biçimde denetleme yoluna gitmiĢlerdir.

SavaĢ zamanında tüketim malları üretim asgarî düzeye indirilip, harp araçları alanına

kaydırılmıĢtı. Doğal olarak Milli Savunma masraflarının artması, devlet bütçesinin

masraflarını artırmıĢtı.
185

 BaĢvekil Saydam, daha baĢlangıçta tarımsal ürünlerin pazarlanması ve ithalatın

daralması gibi önemli ekonomik sorunlar ile karĢı karĢıya kalmıĢtır. SavaĢın

baĢlamasıyla, ordusunu 120.000‘den 1.500.000‘e yükselten Türkiye, bütçe

harcamalarının yarıdan fazlasının askerî harcamalara ayırmak zorunda kalmıĢtır.

182 Cemil Koçak, a.g.e. s.172.Ayrıca bkz. Hikmet Bila, CHP 1919-1999, ġefik Matbaası, Ġstanbul,1999.
183 Ercan Haytoğlu ― Ġnönü Döneminde Türkiye‘de Siyasal YaĢam(1938-1950)‖,Yakın Dönem Türk

Politik Tarihi, editörler: Süleyman Ġnan-Ercan Haytoğlu, Anı Yay. Ankara,2006, s. 80
184

 ġerafettin Turan, a.g.e. s. 154.
185Günver GüneĢ, Türkiye'de SavaĢ Ekonomisi Uygulamaları ve Toplumsal YaĢama Etkileri", Türkler

Ansiklopedisi, Yeni Türkiye Yay. Ankara,2002,s.616.

 59

Saydam hükümeti, katı fiyat denetimleri ve tarım ürünlerine ucuz el koyma yöntemiyle

ekonomik sorunlara çözüm bulmaya çalıĢmıĢtır.
186

II. I. Milli Korunma Kanunu

 Böyle bir ortamda TBMM‘nde 18 Ocak 1940‘da kabul edilen Milli Korunma

Kanuna göre, hükümet üretimin karĢılayabilecek ölçü ve nitelikte olmasını

sağlayabilmek için, sanayi ve maden kuruluĢlarını denetleyebilecek, bu kuruluĢlara

üretim programları verebilecekti. Buralarda çalıĢan uzmanlar ve iĢçiler, geçerli bir

gerekçe olmadan iĢyerlerinden ayrılamayacaklardı. Hükümet, dıĢalımların miktarlarını

ve cinslerini saptayabileceği gibi kimi yasaklarda koyabilecekti.
187

 Milli Korunma Kanunu çerçevesinde olan ―yol parası ve çalıĢma mükellefiyeti‖

zengin fakir ayrımı yapılmadan uygulanmaya çalıĢılınca belirlenen vergiyi ödemekte

köylü, iĢçi ve dar gelirli çok zorlanmıĢtır. Bu vergiyi ödeyemedikleri için geniĢ halk

kesimleri tahsildar ve jandarma baskısı ile zorla çalıĢtırılma durumuyla karĢı karĢıya

kalmıĢtır.
188

 Tüm önlemlere karĢın pahalılığın önüne geçilememiĢ, yer yer yiyecek ve

giyecek sıkıntıları doğmuĢtu. Bu da giderek vurgunculuklara yol açmıĢtı. ĠĢlerin

düzeleceği sanılarak kamuoyu oluĢturulmak istenmiĢti.
189

 Yasanın uygulamasının nasıl olduğuna kısaca göz atacak olursak, örneğin,

Ġstanbul‘da 120 çuval Ģeker stok eden Nikolaki Seferoğlu‘nun iki yıl iki ay süre ile

KırĢehir‘e sürgün edildiğini, Samsun‘da Mustafa Aldıkaçtı‘nın fazla fiyatla Ģeker

satmasından dolayı on beĢ gün tutuklu kaldıktan sonra iki yıl Amasya‘ya sürgün edilip

beĢ yüz lira ağır para cezasına çarptırıldığını bilmekteyiz. Bu önlemler, halk kitlesi için

yaĢam koĢullarını bir parça olsun düzeltmeyi bile baĢaramamıĢtır. Tersine, bazı haksız

kazançlara olanak sağladığı gibi, halkın daha da yoksullaĢmasıyla sonuçlanmıĢtır.
190

II. I.I. ĠaĢe Sorunu

186 Ercan Haytoğlu, a.g.m. s. 81
187 ġerafettin Turan, a.g.e. s. 156
188

 Ercan Haytoğlu, a.g.m. s. 81
189 Çetin Yetkin, Türkiye‘de Tek Parti Yönetimi, Ġstanbul,1983,s. 186
190 Çetin Yetkin, a.g.e. s. 188

 60

 Temel görevleri yiyecek, giyecek, yakacak gibi temel ihtiyaç maddelerini ihtiyaç

ölçüsünde elde bulundurup, stok edilmesini sağlayarak dağıtımını yapmak, olağanüstü

durumlarda önceden önlem almak olan ĠaĢe Umum Müdürlüğü ve ĠaĢe ĠĢbirliği Heyeti,

ĠaĢe MüsteĢarlığına bağlı olarak kurulmuĢtur.
191

 II. Dünya SavaĢı sırasında ―ĠaĢe MüsteĢarı Muavini‖olarak görev yapmıĢ olan

ġevket Süreyya Aydemir, o günlerde ―sabah güneĢ doğarken gözünü yeni güne açan her

vatandaĢ, o gün sofrasına bir dilim ekmek koyup koyamayacağını… kaygıyla

düĢünüyordu.‖
192

 ĠaĢe politikası, kentlerdeki ekmek ve hububat sıkıntısını önleyemediği gibi,

yükün büyük bir kısmını küçük üreticilerin omuzlarına yıkarak köylülüğün çok geniĢ

kesimlerini karĢısına almıĢtır.

 Bir ülkede ordunun ve Ģehirlerin hububat ihtiyacının üreticilerden sağlanmasına

iliĢkin olarak iki farklı politika söz konusudur. Birincisinde, devlet piyasaya yoğun bir

biçimde müdahale eder. Ticareti ve hatta gerekirse üretimi sıkı polisiye önlemlerle

denetim altına alarak, gerekli hububatı kendi saptadığı fiyatlar üzerinden tedarik etmeye

çalıĢır. Bu uygulama ile karaborsacılık kaçınılmazdı. Ġkinci alternatif ise, devlet

piyasaların iĢleyiĢine daha fazla bel bağlar. Fiyatlar ve piyasa koĢulları üzerindeki

denetim ve müdahaleden mümkün olduğu ölçüde kaçınır.
193

 Kentlerin gıda, giyecek ve yakacak sıkıntısına tam olarak çözüm getirememiĢ,

aĢırı fiyat artıĢları, enflasyonun bütün yükü dar gelirlerin omuzlarına yüklenmiĢtir.

Halkın temel ihtiyaçlarının karĢılanıp adaletli olarak dağıtımını sağlayabilmek amacıyla

da Halk Dağıtma Birlikleri kurulmuĢ, görevleri ise birliğe dahil üyelerin defterini

tutmak, hükümetçe dağıtımı karneye bağlanmıĢ olan maddelerin kartlarını dağıtmak,

doğrudan doğruya tüketicilere dağıtılması kararlaĢtırılan maddeleri halka dağıtmak,

fazla karne alanları takip ve Ģikayet etmekti. Bu birlikler ile halk arasında dağıtma

iĢlerinin iyi olacağı, iyi iĢ bulmanın kolaylaĢacağı Ģeklindeki iyimser beklentiler,

191 Günver GüneĢ, a.g.m. s. 617
192

 Çetin Yetkin, a.g.e. s. 201
193 ġevket Pamuk, ―Ġkinci Dünya SavaĢı Yıllarında ĠaĢe Sorunu ve Köylülük‖ Tarih Ve Toplum,

Kasım,1986,S.35,s. 281.

 61

dağıtma iĢlerindeki teĢkilatsızlıktan kaynaklanan hatalar yüzünden yerini karamsarlığa

bırakmıĢtır. ĠaĢe teĢkilatlarının oluĢturulma nedeni hayat pahalılığını önlemek, eldeki

imkânlar ölçüsünde fakir halkı geçinme zorluklarından korumak olmuĢtur.

Ancak teĢkilatların halkın ihtiyaçlarını oranında stok yapmamaları, pek çok

ihtiyaç maddesinin karaborsadan ve belirlenen fiyatın çok üstünde karĢılanmasına neden

olmuĢtur.
194

 Devlet kurumlarının iĢlevlerini sürdürülmesini sağlamak ve bürokrasiyi ayakta

tutabilmek için getirilen bu sınırlamalar, memur ve hizmetlilere yapılan yardımlar, ne

yazık ki toplumda halk-memur ayrımı yapılıyor kanısını doğurmuĢ, bu da yeni

kırgınlıklara neden olmuĢtur. Sıkıntıların artaraktan sürmesi karĢısında da

CumhurbaĢkanı Ġnönü sorunun temelinde, toplum kesimlerinin alınan önlemlerde

hükümete yardımcı olmayıĢının yattığını belirtmek gereğini duymuĢtur.
195

II. II. Varlık Vergisi

 SavaĢ dönemi içerisinde sıkça görülen bütçe açıkları, vurgunculuk ve enflasyon

Varlık Vergisine zemin hazırlanmıĢ ve iktidarın bu yolda yeni tedbirler almasına neden

olmuĢtur. Varlık vergisi öncesi, 1942 yılına kadar savaĢ ekonomisi içinde gayrı meĢru

yollardan elde edilen kazançları hazineye çekmek için çeĢitli vergiler konulmuĢtu. Bir

takım kanunlar çıkarılarak olağan üstü durumlar karĢısında bazı vergi ve resimlerin

artırılması sağlanmıĢtı. Maliye Bakanlığı 1941 yılında ―Müdafaa Vergisi‖ olarak

anlaĢılan yeni vergiler uygulamaya koymuĢ ve ihracat üzerinden müdafaa amaçlı olarak

gümrük vergilerine yeni bir özellik kazandırmaya çalıĢmıĢtır. Bu düzenlemeler kaynak

sorununa yeterince çözüm sağlayamayınca, tüketim vergilerine yönelinmesi bir

zorunluluk olmuĢtur. 334305 sayılı Varlık Vergisi Kanunu 11 Kasım 1942 günü

Meclis‘te kabul edilerek uygulamaya konulmuĢtur.
196

194 Günver GüneĢ, a.g.m. s. 618. Ayr. Bk. Cemil Koçak, ― Türkiye‘de Karneli Yıllar‖, Tarih Ve Toplum,

Ocak,1986, S.35.
195 ġerafettin Turan, a.g.e. s. 158.
196 Ercan Haytoğlu, a.g.m. s. 83.

 62

 Varlık Vergisi, toplumsal ve siyasal yaĢamda önemli ve olumsuz izler bırakmıĢ bir

uygulamadır. Bu izler iç siyasal yaĢamda kendini göstermiĢ olduğu gibi dıĢ siyasal

iliĢkilerde de önemli sonuçlar doğurmuĢtur.
197

 Varlık Vergisi alınacak baĢlıca 3 kesim öngörülmüĢtü. Tüccar- Emlak ve Akar

sahipleri- Büyük çiftçiler. Alınacak vergiler, oluĢturulacak komisyonlarca 1941

kayıtlarına göre saptanacaktı. Bu uygulamaya geçildiğinde ise yeni sorunlarla

karĢılaĢılmıĢ, bir dizi aksaklık ve haksız değerlendirmeler ortaya çıkmıĢtı. Bütün bunlar

bu verginin bir facia olarak nitelendirilmesine kadar varmıĢtı. Yasanın en büyük

aksaklığı ya da boĢluğu servet ve kazançlar için kesin bir ölçüt kabul etmeyip, vergiyi

kiĢilerden oluĢan komisyonların görüĢüne ve kanaatine bırakması idi.

 Uygulamada toplanılacağı sanılan rakamlara ulaĢılamamıĢtı. Açıklamalara göre,

1943 Mayıs‘ına kadar öngörülen 465 milyon yerine 270 milyon Lira toplanabilmiĢti.

Bunun 105 milyonunu azınlık ve yabancılar ödemiĢti.16 aylık bir uygulamadan sonra

1944‘te yürürlükten kaldırılmıĢtı. 1950‘de iktidara gelen DP, uygulamadaki kimi

haksızlıkların kamuoyunda doğurduğu tepki ve kırgınlığı çok iyi kullanmıĢlardır.
 198

II. III. Toprak Mahsulleri Vergisi

 Dünya SavaĢı sürerken Milli Korunma Kanunu ile alınan önlemlere, uygulanan

fiyat saptamalarına karĢın, gerek halk gerekse ordunun beslenme sorunu çözülememiĢti.

Bu yüzden ―18‖ milyonu aĢan nüfusun toprak ürünlerine dayalı yiyecek gereksinimini

karĢılayabilmek için bu ürünlerin doğrudan doğruya üreticiden alınması gerekli

görülmüĢtü. Bu amaçla hazırlanan yasa tasarısı 1943‘te meclise sunulmuĢ ve kabul

edilmiĢti.
199

 Doğrudan köylüyü ilgilendiren Toprak Mahsulleri Vergisi tıpkı Varlık Vergisi gibi

savaĢ koĢullarının getirdiği ağır ekonomik sıkıntıların hafifletilmesi amacıyla çıkarılmıĢ

olağanüstü vergidir. Bu verginin uygulama alanına girenler genelde intikar yapmak

suretiyle zenginleĢtiği varsayılan büyük çiftçilerdi. Varlık Vergisi, fiyat artıĢlarından

197

 Çetin Yetkin, a.g.e. s. 201.
198 ġerafettin Turan, a.g.e. s. 163
199ġerafettin Turan, a.g.e. s. 164.

 63

yararlanan ticaret burjuvazisini hedef aldıysa da Toprak Mahsulleri Vergisi tarım

ürünlerindeki artıĢlardan yararlananları hedef almıĢtır.
200

 Amaç, ekonomik zorlukların toplumda dengeli bir biçimde paylaĢtırılabilmesi için,

maliyet fiyatlarının birkaç misli derecesinde artan toprak ürünlerinden vergi alınması

olarak belirtilmiĢti. Vergi, ürünlerin olgunlaĢması döneminde sahibinden alınacak, elde

edilmesi beklenen ürün miktarı üreticiler tarafından bildirilecek ama bunlar daha sonra

görevlendirilecek ve bunlar yetkili kiĢilerce denetlenecekti. Ancak kimi usulsüzlüklerin,

yolsuzlukların önü alınamamıĢtı. Bu yüzden savaĢ sona erer ermez 1946‘da bu

uygulamaya son verilmiĢti.
201

 SavaĢ yılları boyunca iki hükümet değiĢikliği geçiren Türkiye‘deki farklı iktisat

politikalarının denenmesi amaçlanmasına karĢın, sonuç olarak her iki hükümetin de

yoğun devlet müdahalesi uyguladıkları görülmüĢtür. Bu süreçte uygulanan Milli

Korunma Kanunu, Varlık Vergisi, Toprak Mahsulleri Vergisi kanunları sosyal ve

ekonomik anlamda en çok dar gelirli kesimler üzerinde yıpratıcı olmuĢtur. Bu yıllarda

beslenme yetersizliğinden, pislikten, yoksulluktan kaynaklanan verem, tifo, sıtma gibi

hastalıklarda önemli bir artıĢ gözlenmektedir. Tüm yaĢanan ekonomik sıkıntılara

rağmen baĢta bulunan hükümetin izlediği akılcı dıĢ politika sayesinde savaĢ dıĢı

kalmayı baĢarmıĢ, Türk halkının çok daha derin acılar yaĢaması engellenmiĢ

olacaktır.
202

II. IV. SavaĢ Sonrası Düzenlemeler

 SavaĢ yıllarında ekonomi alanında alınan önlemler, ülkede açlığı önlemiĢ, bununla

birlikte toplumun her kesiminde değiĢik nedenlerle hoĢnutsuzluklara yol açmıĢtı.

Toprak Mahsulleri vergisi toprakla uğraĢanların, Varlık Vergisi Müslüman olmayan

kesimin tepkilerini doğurmuĢtu. Milli Korunma Kanunu ise büyük vurgunları

önleyememiĢtir.

200

 Günver GüneĢ, a.g.m. s. 620.
201 ġerafettin Turan, a.g.e. s. 164.
202 Günver GüneĢ, a.g.m. s. 620.

 64

 Öte yandan fiyat artıĢlarına koĢut olarak devletin iç ve dıĢ borçları yükselmiĢ

1939‘da ―620‖ milyon TL olan iç borç 1945‘te ―1,5‖ milyar olmuĢtu. Bu

olumsuzluklara karĢın Merkez Bankası‘nın biriktirdiği ― 195‖ ton altın, mali açıdan

güven verici etken olmuĢtur. Yeni kurulan partiler, CHP‘ye karĢı, en çok ekonomiden

kaynaklanan sıkıntıları kullanmaya baĢlamıĢlardı.

 Ġnönü iktidarı döneminde 1950‘ye kadar bu bağlamda baĢvurulan önlemler ise;

Çiftçiyi Topraklandırma Kanunu, devletçilik uygulamasında yumuĢama, Türk parasının

düĢürülmesi gibi önlemlerdir.
203

 Atatürk sonrası Ġsmet Ġnönü ile ― Milli ġef‖ ve ― DeğiĢmez Genel BaĢkan‖

döneminin baĢlaması Avrupa‘daki tek parti iktidarlarının otoriter yönetimlerinin

Türkiye üzerindeki bir yansıması olarak düĢünülebilir. 2. Dünya SavaĢı sonunda çok

partili siyasi hayata yönelik açılım yapması noktasında yaptıkları baskı demokratik

açılımı beraberinde getirmiĢtir. DP‘nin kuruluĢundan itibaren hızlı teĢkilatlanmasının

arkasında yatan temel neden, vatandaĢın maddi ve manevi açıdan Tek Parti- Tek ġef

sistemine karĢı oluĢan tepkisinin ciddi bir muhalefet hareketini desteklemeye hazır hale

gelmesinden baĢka bir Ģey değildir.
204

203 ġerafettin Turan, a.g.e. s. 165.
204 Ercan Haytoğlu, a.g.e. s. 103

 65

III. BÖLÜM

1938–1950 ARASINDA AYDIN BASINI

Türkiye'de yerel ve yöresel basın ülkenin değiĢik bölgelerinde yaĢayan halkı

toplumsal, siyasal, ekonomik ve kültürel konularda bilgilendirmiĢtir. Bununla birlikte

basının geliĢimi Türkiye‘de yavaĢ ve zahmetli bir süreçte gerçekleĢebilmiĢtir. Bu

geliĢim dönemi içinde Aydın‘da ilk gazete, II. MeĢrutiyet döneminde basılabilmiĢtir.
205

Yunan iĢgali sırasında telafisi çok uzun süre alacak yaralar alan Aydın‘da basın ancak

1930‘lu yıllarda bir kıpırdanma gösterecektir. Ġlerleyen yıllarda ise her dönemde basının

ortak sorunu olan ekonomik gerekçeler, okur oranının bir türlü istenilen seviyeye

ulaĢamaması gibi etkenlerle mevcut yayınlar bu olumsuzluklar içinde var olma

mücadelesi verecektir.

II. MeĢrutiyet'in baĢlangıcıyla 31 Mart (13 Nisan 1909) gerici olayına kadar ki

dönemde yalnızca Ġstanbul‘da 353 gazete ve dergi yayımlanmıĢtır. Hatta II.

MeĢrutiyet'in ilk iki ayında 200'ün üzerinde gazete imtiyazı verilmiĢtir.
206

 Basındaki bu

patlama, toplumun gerçekleri özgürce dinleme açlığıyla birlikte "devr-i sabık"a karĢı

geliĢen bir tepkiden kaynaklanmıĢtır.

Osmanlı Ġmparatorluğu'nda taĢra basını ise farklı özellikler göstermiĢtir.

Özellikle Ġzmir'de XIX. yüzyıldan itibaren baĢta Fransızca ve Rumca olmak üzere

Türkçe dıĢında bir basının geliĢtiği bilinmektedir.
207

 Ancak 1900‘lü yılların kinci

yarısından itibaren Türkçe gazeteler de yavaĢ yavaĢ günlük hayattaki yerini almıĢtır.
208

Devir, Ġntibah, Hizmet, Ahenk II. MeĢrutiyet Dönemine kadar bilinen Türkçe gazeteler

olmakla beraber; II. MeĢrutiyet'in ilanıyla Osmanlı Devleti'nde yaygınlaĢan basın yayın

hayatı, Ġzmir'de de geliĢmeye baĢlamıĢ ve birçok gazete ve dergi okuyucusu ile buluĢma

çabasına girmiĢtir. Ġzmir'de bu geliĢmeler yaĢanırken, Ġzmir'in ard bölgesinde yer alan

ve Ġzmir'e yakınlığına rağmen kültürel anlamda fazla adından söz edilmeyen, Aydın

205 GüneĢ, Meşrutiyetten… s.21.
206 Orhan Koloğlu, "Osmanlı Basını: Ġçeriği ve Rejimi", Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi,

C:I, Ġstanbul 1986, s.89.
207

 Zeki Arıkan, "Tanzimat ve MeĢrutiyet Dönemlerinde Ġzmir Basını", Tanzimat'tan Cumhuriyet‟e

Türkiye Ansiklopedisi, C:l, s.103-109.
208 GüneĢ, a.g.m. s.22.

 66

Ģehrinde yayıncılık faaliyeti tüm Osmanlı Devleti'nde olduğu gibi II. MeĢrutiyet'in

getirdiği özgürlük ortamıyla geliĢme göstermiĢtir. Fakat yine bu dönemde (XX.

Yüzyılın baĢında) Aydın'da ne Türklere, ne de Gayr-i Müslimlere ait bir matbaa

bulunmuyordu.
209

Zeki Mesut Alsan'ın anlattığına göre 1900'lü yılların baĢlarında Aydın'a Ġzmir,

Atina ve Avrupa çıkıĢı gazeteler ulaĢıyordu. Bu gazeteler hepsi yabancı olan aboneleri

geliyordu.
210

 II. MeĢrutiyet'in ilanıyla birlikte daha önce görülmeyen bir oranda

Aydın'da Müslümanlara ve Gayr-i Müslimlere ait birçok matbaa faaliyet göstermeye

baĢlamıĢtır.
211

 Aydın ve kazaları II. MeĢrutiyet döneminde gazete ve dergi çıkarmak

için birçok giriĢime sahne olmuĢtur. Bu konuda ilk teĢebbüs Sancak merkezi Aydın'da

gerçekleĢmiĢtir. Aydın Belediyesi MüfettiĢi Hasan Efendi "Menderes" adıyla bir gazete

çıkarmak için hükümetten ruhsat talebinde bulunmuĢ ancak istediği gazeteyi çıkarmak

konusunda baĢarılı olamamıĢtır.
212

Bu alanda en çok ileri giden yerleĢim Aydın Sancağı‘nın bir kazası olan Nazilli

idi. 1908 yılında Bozdoğan Kaymakamlığı‘ndan emekliye ayrılan Osman Fikri Bey

Nazilli'de taĢ baskı yapan "Celâli" isimli bir matbaa kurmuĢtur. Nazilli Belediye

BaĢkanı HaĢim Enveri Bey'le el ele vererek "Celâli" adlı "siyasi, fenni ve havadis-i

mahalliyeden bahseden" bir gazete çıkarmıĢlardır. Haftada iki gün yayınlanan bu gazete

üç yıl kadar çıktıktan sonra kapanmıĢtır.
213

1909 yılında Osman Fikri Bey bu kez, KırĢehirli Mehmet Feyzi Bey'le birlikte

haftada iki gün yayınlanan "Yeni Osmanlı" gazetesini çıkarmıĢlardır. Bir yıl kadar

yayını süren bu gazete de kendi kendine kapanmıĢtır.
214

 18 Kasım 1908 tarihinde

Nazilli'de yayınlanan bir baĢka gazete de "Mülhakat" adını taĢıyordu. Gazetenin Sahip

ve Mes'ul Müdürü Ömer Beyzade Ahmet Refik Bey idi. Gazeteyi HaĢim Enveri Beyle

birlikte çıkarmıĢlardır. Gazetenin baĢyazarlığını da Kantarağasızade Ömer Selahattin

Bey yapıyor idi.

209 GüneĢ, a.g.m. s.23.
210 Zeki Mesut Alsan, Mustafa'nın Romanı Memleket Çocuğu, Vadi Yayınlan, Ankara 2002, s.56.
211 GüneĢ, a.g.m. s.23.
212

 Ahenk, 20 Kanun-ı Sani 1908.
213 GüneĢ, a.g.m. s.23 Ayrıca Bkz Aslan Buğdaycı, Dünden Bugüne Nazilli, Ġstanbul 2001, s.100.
214 Asaf Gökbel, Hikmet ġölen, Aydın İli Tarihi, Ahmet Ġhsan Basımevi, Ġstanbul 1936, s.119.

 67

Haftada iki gün yayınlanan gazete 1913 yılında yayınını durdurmuĢtur7.

"Mülhakat" II. MeĢrutiyet döneminde Aydın'da en uzun ömürlü gazete olma unvanına

sahiptir. Gazetenin sahibi hakkında ulaĢabilen tek bilgi bu kiĢinin II. Abdülhamit

Döneminde Nazilli Bidayet Mahkemesi BaĢkâtibi olduğudur. Haftada bir kez

yayımlanan gazetenin kendine ait bir matbaası yoktu ve gazetenin baskısı, Ġzmir'de en

çok Türkçe baskı yapan bir azınlık matbaası olan KeĢiĢyan Matbaasında

gerçekleĢtiriliyordu.
215

Gazete dönemin Aydın Valisi Mahmut Muhtar PaĢa ile yaĢadığı zıtlaĢma ve

polemikle adını kamuoyuna duyurmuĢtur.
216

 II. MeĢrutiyet sonrası yayım hayatına giren

Mülhakat gazetesi, muhalif yapısından ve eleĢtirel üslubundan ötürü, vilayet yönetimi

ile sürekli çatıĢmıĢ ve bu yüzden yargılanmıĢtır. Mülhakat gazetesi yönetime karĢı

eleĢtiri dozunu kaçırınca ağır suçlamalarla karĢı karĢıya kalmıĢtır. Aydın'da II.

MeĢrutiyet döneminin en uzun ömürlü gazetelerinden biri olan "Mülhakat" gazete sahibi

Ahmet Refik Bey'in Ahenk gazetesine açıkladığı gibi Mart 1913'de yayını durdurarak

kapanmıĢtır.
217

1909 tarihli Nazilli'de çıkan bir baĢka gazete de "Milli Hakikat" adını

taĢımaktaydı. Gazetenin imtiyaz sahibi Ahmet Efendi idi. TaĢ baskı yapan gazete

taĢların bozulması nedeniyle Nisan 1909'da yayına ara vermiĢ, daha sonra ise bir daha

yayınlanmamıĢtır.
218

 II. MeĢrutiyet döneminde Nazilli'deki kadar olmasa da Aydın'da

basın yaĢamında gözle görülür bir canlanma vardır. Daha Eylül 1908'te Kipriano Lazari

isimli bir Rum "Sada-yı Ahali" adıyla bir gazete çıkarmaya baĢlamıĢtır.
219

II. MeĢrutiyet döneminde Aydın Sancağı sınırları içerisinde yayınladığı tespit

edilen bir diğer gazetede "Söke" adını taĢıyordu. Bu gazete Söke'de Kaymakamzade

Niyazi Efendi'nin imtiyaz sahibi olduğu gazete Söke Kazası'nda basılıp çıkarılıyordu.

Osmanlı imparatorluğu genelinde olduğu gibi Aydın Sancağı'nda da II. MeĢrutiyet

döneminde çıkan gazeteler ekonomik sorunlar ve teknik olanaksızlıklar nedeniyle kısa

süreli yayınlanmıĢlardır.

215 Sabri Yetkin; "Mülhakat: II. MeĢrutiyet Ġzmir'inin Bilinmeyen ve Demokrat Söylemli Gazetesi",

Kebikeç, yıl:2, sayı:4, Ankara 1996, s.99.
216 GüneĢ, a.g.m. s.24.
217

 Ahenk 18 Mart 1913.
218 Buğdaycı, a.g.e. s.101.
219 GüneĢ, a.g.m. s.24.

 68

Cumhuriyet döneminde hızlı bir yükseliĢe geçen Nazilli basın ve yayın hayatı

ileriki senelerde elde ettiği bu konumu arayacaktır. Zira, Nazilli‘de özellikle tek partili

yaĢam ve çok partili hayata geçiĢ döneminde önemli münevverler olmasına rağmen

maddi sıkıntılar, tiraj sorunu, okur kitlesi ve daha birçok sebeple Aydın‘da ve çevre

illerde yaĢanan ivme burada gerçekleĢemeyecektir. II. MeĢrutiyet döneminde çılgınlık

derecesinde yaĢanan basın hayatındaki canlı ortam savaĢ koĢullarında yerini sessizliğe

terk etmiĢtir.

Mondros AteĢkes AntlaĢması'yla beraber baĢlayan Mütareke döneminde ülke

genelinde yaĢanan basındaki önemli sıçrayıĢ ne yazık ki taĢrada fazlaca görülmedi.
220

Osmanlı'nın mirası ve Türk ulusunun geleceği üzerindeki son hesaplaĢmada basın ön

plana çıkmıĢtır. Mustafa Kemal PaĢa'nın baĢlattığı Ulusal KurtuluĢ SavaĢı, ister istemez

yeni durum karĢısında Ġstanbul ve Anadolu basınını karĢı karĢıya getirmiĢtir.

Yunan ve Ġtalyan iĢgalini yaĢayan Aydın Sancağı'nda Milli Mücadele döneminde

varlığı tespit edilebilen iki gazete bulunmaktadır. Bunlardan biri Nazilli'de, diğeri ise

Söke'de çıkmıĢtır. Bu iki gazetede Anadolu'da çıkan diğer gazeteler gibi Milli Mücadele

taraftarı olmuĢtur.
221

 Nazilli'de yayınlanan gazetenin adı "Aydın Ġli" idi. Gazete "Aydın

ve Havalisi Redd-i Ġlhak Heyet-i Merkeziyesi"nin kurulmasından sonra yayınlanmaya

baĢlamıĢtır. Aydın Ġli gazetesi Sami (Kutluğ) Bey idaresinde iki günde bir

yayınlanıyordu.

Gazete çok kısa süren yayın hayatı boyunca Anadolu'daki bağımsızlık

hareketinin destekçisi olmuĢtur.
222

 ―Aydın Ġli‖ güç Ģartlar altında Nazilli'de yayınlanmıĢ

olup birkaç nüsha çıkabilmiĢtir. Gazete'nin Ġmtiyaz Sahibi ve Mes'ul Müdürü Nazilli'de

Dava Vekilliği yapan Sami Bey (Kutluğ) idi. BaĢyazarı ise Dr. Burhanettin (Onat)

Bey'dir. Gazete Nazilli'nin Yunanlılar tarafından ikinci kez iĢgali üzerine yayınını

sonlandırmak zorunda kalmıĢtır. Gün aĢırı yayınlanan gazetenin ilk sayısı, büyük bir

ihtimalle 9 Haziran 1920'de çıkarılmıĢtı.
223

220 GüneĢ, a.g.m. s.25.
221 GüneĢ, a.g.m. s.25
222

 9 Haziran 1920 tarihli Aydın Ġli gazetesinin tek nüshası Ankara Milli Kütüphane'de 1968 S.B 270

numarada kayıtlıdır.
223 GüneĢ, a.g.m. s.26.

 69

Milli Mücadele döneminde Nazilli'de çıkan "Aydın Ġli" dıĢında bir de Söke'de

"IĢık" adıyla bir gazete yayınlanmıĢtır. IĢık'ın açılıĢı bu gazete ile ilgili olarak 1940'lı

yıllarda çıkan AkıĢ dergisinde yapılan bir araĢtırmada Ģöyle anlatılmaktadır. "...

Aydın‘ın Yunanlılar tarafından iĢgal edilmesi üzerine mutasarrıflık merkezi Söke'ye

nakledilmiĢtir. Bu vesile ile birçok münevverler sancak merkezinde toplandığından

Ģehirde yeni bir hayat baĢlamıĢtı. Ġzmir, Aydın, Manisa gibi Ege'nin büyük kültür

merkezleri düĢman iĢgaline kurban gidince buralarda çıkan Türk gazeteleri kapatılmıĢtır.

25 Temmuz 1921' de KardeĢ Yurdu ile beraber kurulmuĢ olan IĢık gazetesi bu yüzden

büyük bir boĢluğu doldurmuĢtur.

Gazetenin sahipleri Avukat Ġbrahim Ethem, Ġstihbarat Müdürü Hüseyin Fehmi,

Talat Beylerdir...Gazetenin BaĢyazarlığını Hüseyin Fehmi Yazı ĠĢleri Müdürlüğünü

Talat ve Mes'ul Müdürlüğünü Avukat Ġbrahim Ethem Beyler yapmıĢlardır.
224

 IĢık

gazetesi cumartesi günlerinden baĢka her gün çıkmaktaydı ve fiyatı 2,5 kuruĢtu.

Gazetenin 21 Nisan 1922 tarihine kadar çıkan sayılarından ancak 78 ve 112 sayılı

nüshalarına ulaĢılabilmiĢtir. 112 no'lu sayıda gazetenin adı "Anadolu" da IĢık" a

çevrilmiĢtir. 1940'lı yıllarda gazetenin sadece yukarıdaki sayıları Rıfkı Ulusoy'da

bulunuyordu.

Cumhuriyetin ilk yıllarında Aydın'da basın hayatına göz gezdirecek olursak

1922 Eylül'ünde zaferin kazanılmasıyla, hem Kuva-yı Milliye'ye karĢıt Türkçe basın,

hem de ayrılıkçı azınlık basını bir anda ortadan kaybolmuĢtur. Böylece 1919'da

Kemalist Anadolu'da baĢlayan tek dilli, tek sesli basın ortamı, 1922 sonundan itibaren

tüm Türkiye'ye yerleĢmiĢtir. 1919 Mayıs'ı ile 1938 yılının sonu arasında, Türkiye

topraklarında 582 gazete yayınlandığı, bunlardan 176'sının Ġstanbul'da, 406'sının ise

taĢrada çıktığı belirlenmiĢtir.
225

 TaĢrada yayınlanan gazetelerin illere göre dağılımı

Ģöyle idi. Ġzmir (54), Trabzon (28), Adana (27), Ankara (25), Bursa (24), Samsun (16),

EskiĢehir (13), Kastamonu (12), Gaziantep (11). 11 ilde l'er gazete çıkarılmıĢ, 10 ilde

ise hiç gazete yayımlanmamıĢtır.
226

224

 GüneĢ, a.g.m. s.26.
225 Gevgili, Türkiye… s.203.
226 Girgin, Türk Basın… s.113.

 70

Cumhuriyet Döneminde taĢra kentleri içinde Aydın'da basın hayatı ancak

1930'lu yıllarda canlanmaya baĢlamıĢtır. Bu gecikmenin temel nedeni Yunan iĢgalinin

bölgede yarattığı büyük yıkımdır. Bunun yanı sıra iĢgal sırasında Türk nüfusunun büyük

çoğunluğunun iç bölgelere göç etmiĢ olmasının yarattığı insan boĢluğudur. Aydın,

Cumhuriyetin ilk yıllarında iĢgalin yarattığı yıkımın yaralarını sarmaya çalıĢmıĢ, kentin

yöneticileri ve halk ilk etapta yaĢadıkları ev, sokak ve caddeleri yeniden imara

çalıĢmıĢlardır. Yunan iĢgalinin yarattığı olumsuz etkiden Ģehir uzunca bir süre

kurtulamamıĢtır. Bu nedenle de iĢgal öncesi nüfus ve kültürel hareketliliği

yakalayamamıĢtır.
227

Cumhuriyetin ilk yıllarında Aydın‘ın yeniden imarı temel düĢünce olmuĢ,

kültürel faaliyetlere ve basın yayın faaliyetine ağırlık verilememiĢtir. Mart 1930'da

Aydın Ġncir Müstahsilleri Kooperatifi "Türk Kooperatifçisi" adıyla bir dergi

yayınlanmaya baĢlamıĢtır. Bu dergi 1923 yılında yayınlanan ve bir çocuk dergisi olan

"YeĢil Yuva"dan sonra Aydın'da çıkmıĢ ikinci dergidir.

"Türk Kooperatifçisi" kooperatifin ve kooperatifçiliğin ne olduğunu anlatmakta

ve bu teĢkilatın dünyada nasıl doğduğunu, nasıl yayıldığını ve 1930'larda ne gibi Ģekiller

aldığını anlatmaktaydı. Dergi Ġzmir'de Bilgi matbaasında basılıyordu. Aydın

kooperatifçilerinin yayın organı olduğu için dergi Aydın'daki yayın hayatının bir parçası

olarak değerlendirilmelidir. "Türk Kooperatifçisi" Nisan 1933'te 32. sayı ile yayınını

sonlandırmıĢtır.
228

Aydın kentinde basın hayatı 1931 yılında Aydın adıyla bir matbaanın kurulması

ile canlanmaya baĢlamıĢtır. 1932‘de Halkevinin açılıĢı ile de bu süreç bir parça daha

ivme kazanır. Aydın Basımevi yada Aydın Matbaası olarak bildiğimiz iĢletme Ali

Kemal (Besen) ve ġevket (Levent) Beyler tarafından Mart 1931'de açılan Aydın'daki ilk

matbaadır.

Aydın Basımevi‘nin ardından, ikinci bir matbaa CHF tarafından yine Aydın'da

faaliyete geçirilmiĢtir. CHF'ye ait matbaanın açılmasını takiben kısa bir süre sonra

Aydın matbaası faaliyetlerine ara vermek zorunda kalmıĢtır. Asaf Gökbel, 1930 yılında

227 GüneĢ, a.g.m. s.27.
228 GüneĢ, a.g.m. s.27.

 71

Nazilli'de "Nazilli" adıyla bir gazetenin çıktığından söz ediyorsa da böyle bir gazetenin

varlığını henüz tespit edilememiĢtir. Gökbel‘in anlatımına göre ise bu gazete 1930

yılında çıkmıĢ ve satıĢ yapamayarak yayın hayatına son vermiĢtir.
229

.

1931'de Aydın matbaasının kurulması kentte ilk derginin çıkmasına da uygun bir

ortam hazırlamıĢtır. Fuat Tevfik (Berçmen) Bey'in ortaya attığı edebi bir dergi çıkarma

fikrine, aralarında Hilmi Tükel'in de bulunduğu 6 kiĢinin destek vermesiyle, "DoğuĢ"

adını taĢıyan dergi 21 Mart 1931'de yayın hayatına atılmıĢtır. Kısa süre sonra yaĢadığı

maddi sıkıntılar ve kadrosunda meydana gelen eksilmelerle DoğuĢ ilk yayın hayatını

tamamlamıĢtır. DoğuĢ‘un tekrar baĢlayacak serüveni yıllar sonra ilk kadrosunda

bulunan Mehmet Hilmi Tükel‘in kendisine ait bir matbaa kurmasıyla baĢlayacaktır.
230

DoğuĢ Aydın'da Cumhuriyet döneminde çıkan ilk dergidir.

Menderes, Yeni Menderes, Büyük Menderes, Ant ve Aydın gazeteleri DoğuĢ

dergisinden sonra çıkmaya baĢlamıĢlardır.
231

 Bunlar içerisinde Ant Haziran 1932'de

yayın hayatına baĢlamıĢtır. Gazetenin sahibi ve NeĢriyat Müdürü Hilmizade Vasfi

(Bilge) Bey idi.

Aydın Matbaası‘nda basılan bu gazete 1933 yılına kadar yayın hayatını

sürdürmüĢtür. Ant gazetesi yayınlandığı süre içerisinde 100 paradan satıĢa çıkarılmıĢtır.

Gazetenin abonelik Ģartlan ine; seneliği 6 Lira, 6 aylığı 3,5 Lira, 3 Aylığı 2 Liradır.

Günlük yayınlanan Ant Gazetesi sadece Cuma günleri yayınlanmıyordu. Ġstisnai özel

günler hariç gazete genelde 4 sayfadan oluĢuyordu. Cumhuriyetin Onuncu Yılı olan 29

TeĢrin-Ġ Evvel 1933 tarihli gazete 12 sayfadan oluĢmuĢtur.

Gazetenin sahipleri 1932 yılı Ekim ayı baĢlarında kendi matbaasını oluĢturup

Ant gazetesini burada çıkarmak amacıyla yayınına bir süre ara vermiĢtir. Ant gazetesi

yayınına bir süre ara verdiğinde yerine Yeni Menderes Gazetesi‘nin çıkmaya baĢladığı

ifade edildiyse de bu durum Menderes gazetesinin sahiplerince yalanlanmıĢtır. Aydın‘da

basın yaĢamında tam bir keĢmekeĢlik hüküm sürerken, Dr Sabri Bey Ekim sonlarında

229

 GüneĢ, a.g.m. s.28.
230 DoğuĢ, Ocak 1947.
231 Bilgin Çelik, Cumhuriyet Döneminde..., s.154.

 72

Büyük Menderes adıyla bir gazete çıkarmaya baĢlamıĢtır.
232

 Bu gazetenin de ömrü fazla

uzun sürmemiĢtir. Ant gazetesi yeniden çıkmaya baĢladığında Aydın yayınlanıncaya

kadar kentin tek yayın organı durumunda kalmıĢtır. Tek parti dönemi ve çok partili

hayata geçiĢte Aydın kısır bir dönem geçirmiĢtir.

ÇeĢitli sıkıntılarla karĢılaĢan basılı yayınlar uzun ömürlü olamamıĢ, bunu

yanında destek alan gazeteler ayakta kalabilmiĢtir. Bu dönemde en dikkat çekici

yayınlar Aydın Gazetesi ve 1946‘dan sonra Ses Gazetesi‘dir. Aydın Gazetesi CHP‘nin

yayın organı niteliğindedir. Parti malı olan gazete aldığı destekle uzun soluklu

olabilmiĢtir: Ses ise kendi matbaasının olması avantajını kullanmıĢ, bu sebeple hayatta

kalabilmiĢtir. Ayrıca Tükel‘in dergi ve kitap basımı gibi iĢlere de yöneldiği bu dönemde

Aydın‘da hemen hemen basılı tüm kaynaklar yaĢadıkları maddi kaynaklı matbaa

sıkıntısı nedeniyle Tükel Matbaası‘nda baskıya girmiĢtir.

232 Güneş, a.g.m. s.32.

 73

Aydın Basın Hayatının Uzun Soluklu Yayınları

Aydın Gazetesi

Ġmtiyaz Sahibi: Ethem Kadri Menderes

Yazı ĠĢleri Müdürü: Raif Aydoğdu

Basım Yeri: C.H.P Basımevi

Ġlk Sayı: 27 Temmuz 1937 Salı (Ġkinci Yayın Hayatı)

Son Sayı: 31 Ekim 1944

Sayfa Sayısı: 4 Daha Sonra 2

Türü: Günlük Siyasi Gazete (Pazartesi Hariç Her Gün)

Fiyatı: 100 Para…

Yazarlar: Asaf Gökbel, O. Becerik, Fikret BaĢaran, Güncü, Orhan Bilge (Ulus‘tan)

Fahri Süğür, Lütfü Bilgen (Veteriner), Enver Demiray, C. Uyguç, Nuri Güngör,

Saksağan, V.H, A.G, N.B, ġ. A, Ç.O, …

 74

Aydın‘ın basın yayın hayatında iz bırakan önemli gazetelerden ―Aydın Gazetesi‖

1933 ve 1937‘de olmak üzere basın hayatına iki kez girmiĢtir. Yayına baĢladığı 1933

yılı Aydın‘ın okuyucuyla ilk buluĢtuğu tarihtir ve gazete özellikle 29 Ekim‘e

yetiĢtirilerek okurlara sunulmuĢtur. Aydın, Cumhuriyetin Onuncu Yılı münasebetiyle

Cumhuriyet Halk Partisi (CHP) tarafından çıkartılmıĢtır.
233

 Parti kısa süre öncesinde

yaĢanan olumsuzluklar dolayısıyla propaganda faaliyetlerine önem vermiĢ ve bunun

yansıması olarak ‗Halkevleri‘ ve ‗Basın‘a bir yönelme içerisine girmiĢtir, zira her ikisi

de önemli propaganda malzemeleriydi.

ĠĢte Aydın gazetesi bu yönelmenin bir ürünüdür. Gazete CHP‘nin yayın organı

niteliğindedir ve içerik ve mizanpaj olarak CHP Aydın Ġl Örgütü tarafından genel

merkezden alınan destekle vücut bulmaktadır. Ġlk olarak Öztürk Matbaası‘nda basılan

ve siyasi halk gazetesi olarak karĢımıza çıkan Aydın‘ın ilk Ġmtiyaz Sahibi ve Umum

NeĢriyat Müdürü (Bugünkü karĢılığıyla yazı iĢleri müdürü) NeĢet Nazım‘dır.
234

Aydın gazetesi 1935'e kadar süren ilk yayın hayatında matbaa sorunu ile

karĢılaĢmıĢ gazete Öztürk ve Aydın matbaalarında basılarak okuyucusuna ulaĢmıĢtır. Bu

durum Cumhuriyetin Yirminci Yılı anısına çıkarılan 1943 tarihli Aydın gazetesinde

Ģöyle anlatılır "…İlk Aydın'ı 1933'te Cumhuriyet'in Onuncu Yıldönümü'nde çıkardık.

İki matbaada basılan iki yıl kadar zorla yaşatılan bu gazete elde bir matbaa

olmadıkça gazete çıkarmanın mümkün olamayacağı düsturunu kafalara yerleştirdi…”

235

1934 yılında gazete haftada altı gün yayınlanıyor, sadece Cuma günleri

çıkmıyordu.
236

 Gazetenin Yıllık aboneliği 6 lira, altı aylığı ise 3,5 lira idi. Aydın‘ın

Ġkinci yayın hayatının baĢlangıcında Yıllığı 6 Lira, 6 Aylığı 3 Lira‘dır.
237

BaĢlangıçta Öztürk Matbaası'nda basılan gazete daha sonraları Aydın Matbaası'nda

basılmıĢtır. 1934 yılında gazetenin imtiyaz sahibi ve umumi neĢriyat müdürü Dr. Nafiz

Yazgan Bey olmuĢtur.

233 Günver GüneĢ, MeĢrutiyet‘ten… s.38.
234 Hilmi Tükel, İlk Sayı… s.85.
235

 Aydın, 28 Temmuz 1943.
236 GüneĢ, a.g.m. s.39.
237 Aydın, 27 Temmuz 1937.

 75

Aydın Gazetesi‘nin ikinci yayın döneminde Nafiz Yazgan yine görev alacak; ancak

bu sefer Adnan Menderes‘in Ġmtiyaz Sahibi olduğu gazetede Yazı ĠĢleri Müdürlüğü

görevini yürütecektir.
238

 Gazete'nin Aydın Halkevi ile olan yakın iliĢkisi

"Halkevi'nde Daire-i Mahsusa da yazılmaktadır" ibaresiyle vurgulanmıĢtır. Osman

Hilmi ve Enver Demiray gazetenin ilk yıllarında gazeteyi ayakta tutan yazarlar olarak

dikkati çekmiĢlerdir.

29 Ekim 1934 tarihinde ise ikinci yılına giren gazete Cumhuriyet Bayramı özel

sayısı çıkarmıĢtır. Özel sayıda cumhuriyetin on bir yıllık kazanımları anlatılırken, bir

de Aydınlılara cumhuriyetin ne anlam ifade ettiği sorulmuĢ, bu soruya verilen cevaplar

gazetede yayınlanmıĢtır.
239

Aydın ikinci yaĢını ayrı bir sevinçle kutlamıĢtır. Hem

gazetenin 2. yılı oluĢu, hem de Cumhuriyetin On Birinci Yıl Dönümü münasebetiyle

çifte sevinç yaĢayan Aydın, bu duyguyu: ―…Ne kutlu bir vakıadır ki Aydın,

Cumhuriyetin Onuncu Yıldönümü günü Türk inkılâbının fikir ve duygu bağı olarak

ortaya çıktı. Ve bir yıldan beri çizdiği bu ana hat üzerinde yolculuğunu yaptı. Muhitin

münevverlerinde gördüğü alakayı kaydetmekte çok yüksek haz duyan Aydın ikinci yaşına

bastığı bu günden sonra o alakanın daha şümullü olacağına kanidir. Aydın çok çetin bir

vazifeyi yüklenmiş bulunmaktadır. Bunun için bugünün ve yarının ihtiyaçlarına göre

samimi şekilde bütün münevverlere hitap ederek ve daima bunlarla konuşarak

cumhuriyet idaresini kuran Türkiye Hükümetinin kafi otoritesini bütün kafalara

yerleştirmek, ruh birliği, kafa birliği yaratmak ve milli inkılâp umdelerinin

temellerini işlemeyi dilek edinmektedir. İşte Aydın'ın bu çok ağır işte bütün şümulüyle

muvaffak olabilmesi kendisinin hakiki sahibi olan okuyucularının ve lütfen yazı

gönderenlerin esirgemeyecekleri alakanın genişlemesine bağlı bulunmaktadır. Bir yıllık

neşriyatımızda gördüğümüz teveccüh bu alakanın genişleyeceğim müjdelemektedir.

Aydın bu suretle neşeden aldığı kuvvetle kendisini okuyan ve sevenlere teşekkürünü

sunar ve Türk inkılâbının fikir ve duygu bağı yolu üzerinde ikinci yılını kucaklar…”

sözleriyle ifade eder.
240

238

 Aydın, 20 Mayıs 1941.
239 GüneĢ, a.g.m. s.39.
240 GüneĢ, a.g.m. s.40.

 76

Aydın Gazetesi, 12 Mayıs 1935 Pazar günü yayımlanan 459. sayısı ile ilk dönemini

tamamlamıĢtır. Aydın Gazetesi ikinci yılında yayınına ara vermek zorunda kalmıĢtır.

Gazetenin baskısının gerçekleĢtiği Aydın Basımevi bunun yerine haftada iki gün çıkmak

üzere Ġnci
241

 adında bir gazete çıkarmaya baĢlamıĢtır.
242

 Yayınına türlü nedenlerle bir yıl

ara vermek zorunda kalan Aydın Gazetesi 1936 yılı Temmuz ayı sonlarında CHP'nin de

desteğiyle yeniden yayınlanmaya baĢlamıĢtır.

Aydın gazetesinin yeniden yayınlandığı Cumhuriyetin ilk yıllarında Aydın'ın önemli

gazetecilerinden ve bu olayın tanıklarından Osman Becerik tarafından Ģöyle

anlatılmaktadır."... 1936 yılı Şubatında bir Perşembe günü verilen karar üzerine beş

gün sonra et bayramı(Kurban Bayramı) birinci günü Şevket Levent'le İstanbul yolunu

tuttuk. Makine ve aletlerin alınması, Aydın'a gelmesi, kurulması, binanın onarılması

ancak 14 Mayıs'ta bitirildi. Matbaa 15 Mayıs'ta ilk defa Hava Şehitleri İhtifal

Programını basmak suretiyle faaliyete geçti. Sıra gazeteye gelmişti. Yazı İşleri Müdürü

Asaf Gökbel'in elime verdiği kadro cetveliyle gittiğim başmürettibinin her gün beni geri

çevirmesiyle yaklaşık iki ay kaybedildi. Dönemin Aydın Valisi Özdemir Günday'ın

gazetenin 24 Temmuz'da çıkacağına dair kesin talimatına rağmen, bütün uğraşıların

ardından gazetenin yemden ilk sayısı 27 Temmuz da çıkabildi" Ġnci gazetesinin yayın

hayatının sona ermesinin ardından yaklaĢık dokuz ay kadar sonra, 1937 yılı ortalarında

Aydın gazetesi tekrar yayın hayatına girmiĢtir.

Gazetenin 27 Temmuz 1937 tarihli birinci sayısında "Niçin Çıkıyoruz..." adlı

makalesinde Asaf Gökbel Aydın gazetesinin yeniden yayın hayatına baĢlamasını su

sözlerle ifade etmiĢtir: "...Coğrafi mevki itibarıyla Türkiye'nin en zengin bir

parçası sayılan vilayetimiz, içtimai bünyesi itibarıyla münevver bir muhittir.

Münevver bir muhitin ise daima kendisini düşünen, daima kendisinden bahseden zirai,

iktisadi hareketlerini günü gününe kaydetmek suretiyle kültürel vazifesini sadakat ve

241 Ġnci, 16 Mayıs 1935.
242 Ġnci Gazetesi A. Zeki BaĢaran‘ın Sahib-i, Ġmtiyazı olduğu 16 Mayıs 1935‘te çıkmaya baĢlayan Siyasal

Halk Gazetesidir. Ġnci, Aydın Matbaası Hususi Dairesi‘nde hazırlanarak Aydın Basımevi‘nde (Aydın

Matbaası) basılmıĢtır. 1-6. sayılar arasında Pazartesi ve PerĢembe olarak haftada 2 defa, 7-40. sayılar

arasında Cumartesi - ÇarĢamba olarak haftada 2 defa,41- 351. sayıları arasında Pazar hariç haftada 6 defa,

351- 432. son sayısına kadar da Pazartesi hariç haftada 6 defa yayınlanmıĢtır. 432 sayı olarak basılmıĢtır.

 77

samimiyetle yapan bir gazeteye ihtiyacı vardır. Ve bu ihtiyaç gün geçtikçe daha çok

artmakta ve aranmaktadır. İşte –Aydın- bu ihtiyacın bir mahlası olarak çıkıyor…"
243

Gazetenin yeniden çıkıĢ amacı aynı yazıda Ģöyle ifade edilmiĢtir.

"...Gazetenin orijinal dünya havadislerinin en doğru ve taze haberlerle dolu olarak

her gün çıkacağını..." belirttikten sonra Aydın gazetesinin memleketin ortak malı

olduğu, genç istidatları kucaklayan, birlik ve beraberlik duygularını besleyen,

köylünün, çiftçinin ve bütün halkın umumi ihtiyaçlarına karsı sıkı bir alaka ile bağlı

bulunan samimi bir dost ve sıcak bir arkadaĢ olacağı belirtilmiĢtir.''' Gazete dünyadaki ve

Türkiye'deki geliĢmeleri yakından takip ederek olayları günü gününe olmasa bile kısa

sürede okuyucusuna ulaĢtırmıĢtır. Güncel köĢe yazıları, siyasi olaylarla ilgili tek parti

döneminin düĢüncesi çerçevesinde yapılan yorumlar gazetenin kimliğini somut

biçimde belirleyen örneklerdir.

 Aydın yayın hayatının ikinci döneminde daha güçlü bir Ģekil ortaya koyarak

gerek maddi gerekse yazıcı kadrosu, ya da biz buna tertip komitesi diyelim, olarak daha

üstün bir gazete izlenimi vermiĢtir. Bunda Ģüphesiz ki maddi problemleri aĢması ve

aldığı yardım en büyük etken olacaktır. Aydın Gazetesi‘nin açılıĢına birde CHP

Basımevinin hizmete giriĢi eklendiğinde Aydın basın yayın hayatında önemli bir

geliĢmede yaĢanır.

Aydın Basımevi ya da Aydın Matbaası kapanmasındaki en büyük etkinin Aydın

Gazetesi‘nin kuruluĢu ve CHP Matbaası‘nın açılıĢı olarak göstermektedir.
244

 Aydın

Basımevi Sahibi Kemal Beslen parti genel sekreterliğine yazdığı yazıda 8 senedir

(1929-1937) Aydın‘da çok zor Ģartlar altında ve büyük özverilerle gazetecilik yapmaya

çalıĢtığını ancak belediyeyi tenkit ettiği için vali tarafından bir ambargoya tabi

tutulduğunu belirtir. Beslen; ―…Memleket işlerinde belediye reisi kadar mes‟ul olan

ilbay bizi değil belediye reisini sıyanet etti. Bundan sonra gerçekleşen şikâyetlerin

ardından ben ve müessesem hakkındaki intibalar değişti. Ardından Parti İl Yön

Kurulları‟nın vilayetlerde matbaa açmaması, zarar ettiğinde kapatılması emirleri

243 Aydın, 27 Temmuz 1937.
244 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 6 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.

 78

hilafına Aydın‟da sırf matbaamı köreltmek arzusuyla parti bütçesinden hiçbir tahsisat

yokken 6 bin lira ayrılarak matbaa vücuda getirildi…” ifadelerine yer verir.

Beslen ayrıca matbaa açıldıktan sonra siyasi nüfuzun da rekabete yakıĢmayacak

Ģekilde kullanıldığını vurgulayarak kendisine hiçbir resmi iĢin de verilmediğinden dert

yanar. 12 bin nüfuslu kent merkezinde (Aydın Merkez) bu gidiĢle müessesesini

kapatacağını söyleyen Beslen; 8 senedir sadece iaĢesini ve masraflarını çıkartabildiği

müessesesinin yıkılmaması için partiden olayın tetkik edilmesini ister.
245

Beslen aradan geçen 15 günlük sürede yazısına cevap alamaz ve 20 Ekim 1937

tarihinde yeniden parti genel merkezine bir mektup kaleme alarak Ģikâyetlerini

yenileyerek durumunun her geçen gün daha da kötüye gittiğini vurgular.
246

 “…6

Ekim1937 tarihli yazımda halimi, açıkça anlatmıştım. Aradan geçen süre içinde iflas ve

perişana doğru sürüklenmekte olduğumu takdir buyurursunuz. Parti düşüncesiyle

uyuşmayan bu harekete valinin nasıl izin verdiğini bir türlü anlayamıyorum. 8 senelik

uğraşın ardından kendim ve 3 çocuğumun nafakasını temin edebildiğim müessesemin

hiç değilse ülkenin herhangi bir yerinde başka bir işe sermaye olabilecek bir bedelle

parti tarafından satın alınmasını sizden yalvarıyorum. Partinin arkasında olduğu ve 3

ayda 4 bin lira zarar etmesine karşın halen daha ayakta durabilen bir matbaa

karşısında rekabet etmek şöyle dursun, dayanmanın bile güç olduğu ortadadır.

Herhangi bir işe girebilecek kadar maddi ihtiyaçlara cevap verebilecek durumda

değilim. Merhamet bekliyor, adalet diliyorum…”
247

Beslen‘in tüm çabalarına rağmen Aydın Basımevi üzerindeki ambargo

kalkmayacak ve basımevi bir müddet sonra kapanacaktır. Henüz Aydın 2. yayın

hayatına baĢlamazdan önce parti genel sekreterliğine gönderilen ve Aydın‘da partinin

malı bir gazetenin gerekliliğini ifade eden yazıda Aydın Basımevine de dolaylı

göndermeler yapılır. Ġnci Gazetesi‘nin Aydın Basımevinde basıldığı göz önünde

bulundurulursa Ġnci‘nin sadece resmi ilan için çıktığının altının kalın harflerle çizilmiĢ

olması ileride Aydın Basımevi için bir ön yargının oluĢmasında önemli bir referans

olacaktır.

245

 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 6 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.
246 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 25 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.
247 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 25 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.

 79

Kaldı ki Beslen‘in de parti genel sekreterliğine yazdığı mektupların altına ―Ġnci

Gazetesi‖ notunun düĢülmesi de bu yöndeki yorumumuzu kuvvetlendiren bir

husustur.
248

 Aydın Gazetesi kurulmadan önce Ġlbay ve Parti Ġl Yön Kurulu BaĢkanı

Özdemir Günday genel sekreterliğe yazdığı 20 Nisan 1937 tarihli yazıda 1937‘de

gerçekleĢen parti il kongresinde kabul edilen ve icrasının parti il yön kuruluna

verildiğini ifade ettiği matbaa kurulması ve gazete çıkartılması hususunu hatırlatarak;

“…İl Yön Kurulumuz, ilimizde partimizin düşüncelerini ve prensiplerini yayacak bir

gazetenin çıkarılmasını ve halkevinin yayınlarının basılmasını ve bu suretle kültür

hareketlerinin inkişafını temin edecek bu hareketi çok yerinde ve makbul gördü. Bundan

başka Aydın‟da doğru dürüst bir matbaa olmamasından kurulacak matbaanın hem

ilimizin baskı ihtiyacını karşılayacağı, hem de partimiz için iyi bir gelir kaynağı olacağı

düşünüldü. Bu mülahaza ile ilyönkurulumuzun 28 Ocak 1937 günlü beşinci

toplantısında ittihaz olunan karar üzerine İstanbul‟a bir heyet gönderildi. Satın alınan

matbaa alet ve edavatı da parti binasına bitişik 3 mazada gerçekleşen tadilattan sonra

yerleştirilmeye başlandı. Bu ay sonuna kadar montajı bitirilerek faaliyete geçecektir…”

ifadeleriyle Nisan 1937 sonuna kadar matbaanın kurulup faaliyete geçeceğini duyurur.

Aydın Basımevi Sahibi Kemal Beslen‘in ifadelerine göre 3 mazada (Burada

dükkânlar kastediliyor) kurulan matbaa 6 bin liraya mal olur.
249

 Bu durumda CHP

Basımevi‘nin Aydın Gazetesi‘nin ilk yayın döneminde gerçekleĢen maddi

imkânsızlıklar ve basımevinin bulunmayıĢı dolayısıyla çekilen sıkıntılar nedeniyle

kurulduğunu; ancak Ġnci Gazetesi ve Kemal Beslen‘in yazılarında belediye ile

gerçekleĢen eleĢtiriler sonucunda kurulma safhasının hızlandırıldığını ifade edebiliriz.

Hatta Aydın Basımevinde bir müddet basılan Aydın Gazetesi‘nin yaĢadığı maddi

sorunlar üzerinde Aydın Basımevi‘nin de etkileri olduğunu düĢünürsek bu hepten

mantıklı bir çıkarım olacaktır.

Partinin vilayetlerde matbaa kurulmaması yönünde ikazına rağmen Aydın‘ın

kuruluĢunu da bununla izah edebiliriz. Hatta 1937‘de Ġl Kongresinde matbaa ve gazete

kararının alınması da bu yüzden önemli bir ayrıntıdır; ancak Ģurası kesin ki buradaki

birinci amaç Aydın Gazetesi‘nin CHP‘ye yakıĢır bir kimliğe kavuĢturuluyor olmasıdır.

248 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 25 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.
249 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 6 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.

 80

Bu konuda Ġl Yön Kurulu BaĢkan Vekili Nafiz Karabudak, parti genel sekreterliğine

yazdığı yazıda bu durumu Ģöyle açıklar:“…Partimiz tarafından çıkartılmakta olan ve

Aydın Matbaasında basılan Aydın Gazetesi, son günlerde basım noktasında partimiz

amacını güdemeyecek derecede zayıf çıkmakta idi. Bu yüzden kurumumuzda çok büyük

şikâyetler aldık. Bu konuyu yönetim kurulumuzda görüştük. Parti şahsiyeti taşıyan bir

gazetenin her yönüyle parti elinde ve kontrolü altında çıkarılması gereği göz önüne

alınarak parti namına bir basımevi edininceye kadar muvakkaten gazeteyi

kapadık…”
250

Ġl kongresinin üzerinden geçen zamanın ardından il yön kurulu tarafından

yapılan istiĢare genel sekreterliğe ifade edilerek Aydın Gazetesi‘nin partiye yük

olmadan yaĢamını idame ettirebileceği vurgulanır. Ġlbay ve Parti Ġl Yön Kurulu BaĢkanı

Özdemir Günday tarafından yazılan mektupta matbaa kurmaktaki maksadın partinin

kalıcı bir gelir kaynağına kavuĢturulması ve yapılacak neĢriyatla da Aydın‘ın bu

yöndeki boĢluğunun doldurulmaya çalıĢılacağı vurgulanır.
251

 Aynı belgede Aydın‘ın

partiye yük olmayacağını söyleyen Günday, yaptıkları hesapla günlük gazetelerin 10 ila

15 Lira arasında aylık ilan potansiyeline sahip oldukları, hatta bazen bu rakamın 40

liraya kadar çıktığının görüldüğünü vurgular.

Günday‘a göre Aydın Gazetesi‘nin partiden gelecek bir para beklemeyeceği, ilan

ve matbaa gelirleriyle uzun soluklu bir yayın hayatına girip muvaffak olacağı

öngörülüyordu. Bu bir müddet böyle devam ettiyse de gazetenin yayın hayatının sonuna

kadar devam etmediği eldeki belgelerle sabittir. Aydın Gazetesi‘ne gerek para gerekse

malzeme yardımı yapıldığını ortaya koyan onlarca belge bugün arĢivlerde yerini

almaktadır.

Kaldı ki Beslen‘in parti genel sekreterliğine yazdığı mektupta açılıĢının

üzerinden 3 ay geçmesine karĢın CHP Basımevinin yaklaĢık 3–4 bin lira zararda olduğu

da dikkate alınması gereken bir ayrıntı olarak karĢımıza çıkar.
252

 Burada bu zararın

ayrıntısı verilmemiĢtir. Ancak Aydın Gazetesi‘nin 9. sayısında verilen bir haberde

250 CHP Ġl Yön Kurulu BaĢkan Vekili Nafiz Karabudak‘tan CHP Genel Sekreterliği‘ne, 16 Mayıs 1937

tarihli mektup, BCA, 490.1.1314.1.
251

 Aydın Valisi Özdemir Günday‘dan CHP Genel Sekreterliği‘ne, 27 Mayıs 1937 tarihli mektup, BCA,

490.1.1314.1.
252 Aydın Basımevi‘nden CHP Genel Sekreterliği‘ne, 6 Ekim 1937 tarihli mektup, BCA, 490.1.1314.1.

 81

gazete için, ki bu aynı zamanda basımevi içinde geçerlidir, Ġstanbul‘dan tecrübeli iĢçiler

getirildiği vurgulanır. Bu zararın iĢçilerin maaĢı ve barınmalarının yanında matbaanın

kurulması sırasında hesap edilememiĢ ayrıntılar olması muhtemeldir. Zira 6 bin lira

ayrılan matbaa ekipmanının kurulması için parti binasının bitiĢiğindeki 3 maza

(Muhtemelen Mağaza denmek isteniyor) tadil edilmiĢ ve matbaa burada kurulmuĢtur.

Dönemle ilgili eldeki bilgiler ıĢığında önemli bir iĢletmenin kurulduğunu

söyleyebiliriz. Yine o dönemde gazetede çıkan Aydın Defterdarlığı ilanında marifet

Matbaası sahiplerinden Fadıl‘ın Yeni Ġnci Gazetesi‘ndeki 1/3 hissesinin borçlarına

karĢın satılacağı haberinde matbaada Fadıl‘ın üzerinde bulunan envanter incelendiğinde

bir tipo baskı makinesinin ancak 1500 Lira olduğu, Giyotin yada bıçağın ancak 500 lira

olduğu dikkati çeker.
253

O dönemde matbaalarda bundan fazlası yoktur. En önemli kalemler bugün dahi

baskı makinesi ve bıçaktır. Bugün ayrıca pozlandırma makinesi tabir edilen makine de

en büyük maliyeti oluĢtursa da o günlerde ofset baskı makinelerinin kullanılmadığı

hesaba katıldığında buna gerek olmadığı aĢikardır. Çünkü baskı kalıp yerine hurfat ve

kliĢelerle yapılmaktadır. O dönemde 30 kilo hurfat
254

 bir matbaa için oldukça önemlidir.

Hurfat‘ın kilosu 4 liradır ve en iyi iĢ yapan matbaalarda bu rakamın fazlalığı yaptıkları

iĢle doğru orantılıdır.

Bu bakımdan CHP Basımevi için harcanan 6 bin liranın o dönemin Ģartları göz

önüne alındığında oldukça üst seviyede olduğunu söyleyebiliriz. Aydın Gazetesi ikinci

dönemindeki ilk yıllarında oldukça güçlü bir yazar kadrosu ve içini doldurabildiği

önemli bir basın yayın kuruluĢu olmuĢtur. Aydın‘ın önemli sayılacak yazıcı kadrosunda;

Asaf Gökbel, Osman Becerik, Ġsmail Gün, Fikret BaĢaran, Kemal Özkaynak, Fahrettin

Süğür, Raif Aydoğdu, Nafiz Yazgan, Enver Demiray… ve ismini buraya

yazamadığımız onlarca önemli isim yer almıĢtır.

CHP basımevinde basılan gazetede partinin il yöneticileri ve milletvekillerinin çeĢitli

konulardaki yazılarına yer vermiĢ, bir nevi imece usulüyle gerçekleĢen gazetede

dönemin hemen hemen tüm CHP Ġl Ġdare Kurulu üyeleri yazılar yayınlamıĢlardır. Aydın

253 Aydın, 29 Mart 1938.
254 Baskıda kullanılan ve tek tek dizilen harf ve Ģekillere verilen ad.

 82

Gazetesi‘nin ikinci döneminde halkı aydınlatma düĢüncesi daha da etkin Ģekilde ortaya

konmuĢtur. Gazetenin ikinci dönemindeki ilk imtiyaz sahibi Etem Kadri Menderes,

umum neĢriyat müdürü ise Raif Aydoğdu olarak karĢımıza çıkar.
255

Gazete o dönemdeki hemen her basın kuruluĢu gibi öncelikle Aydın'ın sorunlarını,

ihtiyaçlarını, Aydındaki geliĢmeleri, Halkevi'nin çalıĢmalarını, II. Dünya SavaĢı

sırasında yaĢanan içerideki ve özellikle dıĢarıdaki geliĢmeleri yayınlar. Hatta öyle ki

bir dönem yerel gazete hüviyetinden sıyrılarak sadece dıĢarıdaki geliĢmeleri

okuyucuyla buluĢturur.
256

SavaĢın Aydın'a getirdiği sıkıntıları da dile getiren Aydın Gazetesi; gaz, un, yağ,

Ģeker sıkıntısı ile fiyat artıĢları, stokçuluk ile mücadele, Varlık Vergisi ve Aydın'daki

uygulaması gibi önemli sosyo-ekonomik bilgilerin yanı sıra, özellikle Fikret BaĢaran, Enver

Demiray, Kemal Özkaynak, Ġsmail Gün gibi eğitim camiasında yazarlarıyla eğitim

konusunda da önemli yazılarla gazeteye katkı sağlamıĢlardır. Aydın ve dönem içinde

Türkiye için önemli bir yere sahip olan Milli Aydın Bankası ile Aydın kooperatifi, tarımsal

geliĢmeler ve özellikle incir üretimi ve piyasası ile incir üreticilerinin karĢılaĢtıkları

sorunlar Aydın gazetesinde sıklıkla yer alan baĢka konular olarak göze çarpanlardır.

II Dünya SavaĢı sırasında Aydın'da gözle görülür önemli değiĢimler meydana

gelerek yerel hüviyetten sıyrılarak baĢka bir mecrada yayın hayatını sürdürmüĢtür.

Bugünkü anlamda yerel gazete olgusu düĢünüldüğünde Aydın Gazetesi bu kulvarda

değerlendirilemeyecek niteliktedir. O dönemde yerel gazeteler daha çok ilin yani

yerelin sorunlarını okuyucuyla buluĢturarak belirledikleri konularda kamuoyu

oluĢturmuĢlardır. Aydın o dönemde bunu partinin belirlediği konular üzerinde

uygulayarak bu yönde kamuoyu oluĢturma çabası içine girmiĢtir. Gazeteyi yerel

hüviyetten uzaklaĢtıran yegâne sebepte budur.

 Aydın Gazetesi ne ilk dönemindeki gibi ne de onunla aynı dönemlerde

yayınlanan mecmua ve gazetelerin yaĢadığı gibi önemli maddi sıkıntıları ilk yıllarında

yaĢamaz. Beslen‘in iddia ettiği 3 ayda 4 bin liralık açıkta Aydın için önemli bir ayrıntı

değildir.

255 Aydın, 27 Temmuz 1937.
256 Aydın, 20 Mayıs 1941.

 83

27 Temmuz 1937‘de çıkan ikinci döneminin ilk sayısından 635. sayısına kadar

Aydın, 4 sayfa olarak okuyucusunun karĢısına çıkar. Ancak bu dönemde yaĢanan

kâğıt buhranı dolayısıyla sayfa sayısını yarıya düĢürmek mecburiyetinde kalacaktır.
257

Bu durumun sadece Ģimdilik yaĢanacak bir sıkıntı olmayacağını, arĢiv belgeleri

ıĢığında kâğıt buhranının uzun süre devam edeceğini söyleyebiliriz. Öyle ki yine bir

belgede karĢımıza Aydın Gazetesi için Ulus Gazetesi‘nin kullanmadığı bozuk

bobinler
258

 Ethem Menderes tarafından kaleme alınan yazıda para karĢılığında satın

alınmak istenecektir.
259

 Basın yayın hayatının geneli göz önünde bulundurulursa özellikle yazılı

basının yaĢadığı 2 sorun vardır. Ġlki baskı, ikincisi ise geri kalan kalemleri

karĢılayabilecek paradır. Bu dönemde hatta özellikle Halkevinin açılmasıyla baĢlayan,

hareketlenen desek daha doğru olur, dönemde Aydın basın yayın hayatına giren

birçok gazete ve mecmua bu iki sorun dolayısıyla ne yazık ki uzun soluklu

olamamıĢlardır.

1938–50 arasındaki dönemde önemli ve güçlü matbaalar arasında

sayabileceğimiz Tükel Matbaası dahi Ses gazetesi‘nin 2. sayısından itibaren 2 sayfa

çıkmıĢtır.
260

 Gazete değiĢik zamanlarda 4 sayfa olarak karĢımıza çıksa da genelde 2

sayfa ve tek yaprak daha çok bülten tarzında okuyucuyla buluĢur. Bu durum Aydın

Gazetesi içinde geçerlidir. Tüm yayın hayatını değerlendirdiğimizde Aydın Gazetesi

öncelleri yerel olan kimliği bir müddet terk eder ki dönemde dıĢarıda da oldukça

hararetli yıllar yaĢanmaktadır. Yinede tam anlamıyla bu kimlikten uzaklaĢtığını

söylemek mümkün değildir. 4 Sayfa olarak okuyucuyla buluĢtuğu dönemde önemli

bir boĢluğu doldurduğunu söyleyebileceğimiz gazete 2 sayfa olarak okuyucuyla

buluĢtuğu dönemde eski halinden uzak bir görünüm arz eder. Önceleri görmeye

alıĢtığımız Spor
261

, Edebiyat
262

 gibi özel sayfalardan yoksun okuyucuyla buluĢan

Aydın Gazetesi bu dönemde haber, ilan ve reklâmdan ibarettir.

257 Aydın, 17 Eylül 1939.
258 Bobin; yaklaĢık 1 ton ağırlığında sarılı kâğıtlardan oluĢan rulolardır.
259 CHP Ġl Yön Kurulu BaĢkanı Ethem Menderes‘ten CHP Genel Sekreterliği‘ne, 7 Mart 1945, Mektup,

BCA, 490.1.1314.1.
260

 Ses, 1 Kasım 1946.
261 Aydın, 14 Eylül 1937.
262 Aydın, 24 Eylül 1937.

 84

Ġlk dönem ki halkı bilinçlendirme ve devrimleri kökleĢtirme amacından

uzaklaĢtığını izlediğimiz Aydın, bu dönemde zayıf ve kısır bir içeriğe sahiptir.

Gazetenin gerek Ethem Kadri Menderes dönemi, gerekse Adnan Menderes

döneminde içerik ve mizanpaj
263

 anlamında çok önemli bir değiĢikliğe uğradığını

söylemek yanlıĢ olur. Bu dönemde Ethem Kadri Menderes‘in gazete imtiyazını ve

umum neĢriyat müdürlüğü görevini Adnan Menderes ve Nafiz Yazgan ikilisine

bıraktığı dönemde bu değiĢikliğin gerekçesi de sütunlarda okuyucuya aksettirilmez;

gazetede bu konuda bir açıklama da yapılmamıĢtır.
264

Aydın Gazetesi‘nin ikinci yayın hayatının ilk sayılarındaki mesleki aĢkı gazete

yazarlarınca sütunlara taĢınmıĢ, gazetenin vucuda getiriliĢindeki tüm zorluklar

okuyucuyla paylaĢılmıĢtır. Örneğin Asaf Gökbel‘in gazetenin yazar kadrosunun gece

yarılarına kadar tam kadro iĢinin baĢında büyük bir özveriyle bulunduğunu belirten

yazısı bunu tüm ayrıntılarıyla açıklar bir örnektir. Gökbel bu yazının finalinde Aydın

ve Ulus‘u kıyaslayarak; ―…Tertip fena değil. Münderecat zengin, haber bol…

Ulus‘un birinci sayfasıyla mukayese ettik, biri palaz öteki tülek ama bizimkisi bunca

yıllık ağabeyinden geri kalmıyor…‖ ifadeleriyle gazetenin önemli bir yayın organı

olduğunun altını çizmektedir
265

Gerçekten de dönemin diğer gazeteleri ile

kıyaslandığında Aydın Gazetesi kısıtlı imkânlarla önemli bir iĢi baĢarmıĢtır.

Gazetenin dikkat çektiği ve Aydın dıĢından da takip edildiği yine incelememiz içinde

edindiğimiz izlenimlerle arasındadır.

Öyle ki ‗Güncü‘ takma adıyla okuyucuyla buluĢan yazarın yazıları Ulus

Gazetesi
266

 yazarlarınca Ģekil ve dil yönüne varıncaya kadar tenkit edilmiĢ, Aydın‘ın

sadece Aydın‘da izlenmediğinin ispatı olarak göze çarpmıĢtır.
267

 Gazete Ģehirde

gerçekleĢen hemen her toplantıyı da sayfalarından okuyucularına duyurur. Örneğin

Belediye Meclisi, Ġl Yön Kurulu, Halkevi toplantıları ve halkı ilgilendiren her

ayrıntıya sayfalarında yer verir. Bundan baĢka toplantılarda alınan kararlar da

sayfalarda yerini alır. Gazete yaĢanan ve haber niteliği taĢıyan her türlü ayrıntıyı

sayfalarında okuyucuyla buluĢturmak ister, bununla ilgili ayrıntıyı Asaf Gökbel‘in

263 Mizanpaj bir gazetecilik alanında mesleki bir terimidir ve sayfa düzeni anlamına gelir.
264 Aydın, 20 Mayıs 1941.
265

 Aydın, 28 Temmuz 1937.
266 Ulus, 23 Ağustos 1937.
267 Aydın, 28 Ağustos 1937.

 85

yazısında
268

 daha önce vurgulamıĢ, burada sabahlara kadar çalıĢılmasını da buna

örnek olarak paylaĢmıĢtık. Burada hemen belirtelim ki bu dönemde ajansla ilgili bir

sıkıntı da BüyükĢehirlere göre Aydın‘a geç ulaĢan haberler veya ajans iletileridir.

Bununla ilgili hem gazete yazar kadrosu hemde matbaa iĢçileri önemli sıkıntılar

yaĢamıĢ, yaĢanan bu sıkıntılar parti merkezine kadar iletilmiĢ ve bu konuda yardım

istenmiĢtir. Ajansın Ġstanbul ve Ġzmir gazetelerine günden 4–5 haber servisi yaptığı

ancak bu servisin yarısının dahi Aydın‘a yapılmadığından dert yanan parti Ġl Yön

Kurulu, ajansın her gün en geç 18:00 ila 20:00 saatleri arasında Ankara Telgraf

Müdürlüğü‘ne verdiği iletilerin 9–10 saat sonra Aydın‘a ulaĢabildiğini vurgular.

Aydın Gazetesi‘nin Ġstanbul ve Ġzmir gazetelerinden çok daha çabuk olarak

ilçelere ve hatta köylere kadar dağıtıldığını vurgulayan Ġl Yön Kurulu, geç saatte

gelen ajans telgraflarının da 50 kelimeyi geçmediğinden dert yanar ve önemli bir güç

olan ve büyük gazetelerden daha yaygın bir okuyucu kitlesine itap ettiğini

vurguladığı gazetenin (Aydın‘da) bu konudaki isteğinin giderilmesi için parti genel

sekreterliğinin bu konuda çalıĢma yapmasını ister.
269

Gazetede karĢımıza çıkan önemli bir ayrıntı da sağlık haberleri ve bunların

devamlılığıdır. Özellikle Tifüs, Boğmaca, Firengi, Kızamık gibi hastalıkların Aydın

Ģehri için önemli salgınlar Ģeklinde ortaya çıktığı vurgulanmaktadır. Örneğin

gazetenin ilk sayısında Boğmaca ile mücadele kapsamında yapılanlar 2. sayfada

anlatılıyor.

Halkın bu konuda dikkatli davranmasının gerektiği vurgulanırken vatandaĢlar

arasında ―Horoz Öksürüğü‖ olarak bilinen bu hastalığın 6 aydır ilçe, köy ve

nahiyelerde kimi zaman münferit, kimi zaman ise bir salgın olarak baĢ gösterdiği

vurgulanıp halkın bunun için önlem alması gerekliliğinin altı çiziliyor.
270

 Salgınların

önemli ölçüdeki nedeni alt yapı noksanlığıdır. Zira kanalizasyon Ģebekesinin

neredeyse olmayıĢı, Ģehrin içinden geçen tabakhane deresine geliĢi güzel dökülüĢü ve

kimi zaman sokaklara akan evlerden gelen pis sular salgınların en önemli nedenleri

arasındadır.

268 Aydın, 28 Temmuz 1937.
269

 Aydın Valisi Özdemir Günday‘dan CHP Genel Sekreterliği‘ne, 11 Eylül 1937 tarihli mektup, BCA,

490.1.1.391.1.
270 Aydın, 27 Temmuz 1937.

 86

Aydın iĢgalinden sonraki durumu, imarın yeniden yapılması Ģehri eski haline

döndürmek için harcanan çaba illa ki takdire Ģayandır; ancak bu arada türlü

olumsuzlukların da en büyük nedenleri arasındadır. Ancak boğmaca örneğinde

olduğu gibi her hastalıkta belediyeye bağlı doktorlar sokak sokak gezerek hastalarla

ilgilenememiĢlerdir. Boğmaca ile ilgili çocuklar mahalleler dolaĢılarak bulunmuĢ ve

fakir olanları ücretsiz aĢılanmıĢlardır.
271

 Ġçme suyunun sağlıklı Ģekilde temin edilememesi tifo, kolera ve dizanteri

vakalarını artmıĢtır. Bu tür vakalar yoksul kesimlerde daha yaygın görülmüĢtür. Yoksul

kesim ilaç temini konusunda zorluklar yaĢamıĢtır. Sıtma, verem ülkede görülen diğer

yaygın hastalıklar olmuĢtur. BulaĢıcı olan verem, uygun sağlık koĢullarına sahip

olmayan ve açlık sınırına gelmiĢ ülkenin neredeyse tamamını etkisi altına almıĢtır.

 II. Dünya SavaĢı sırasında Aydın ilinde sıtma, verem gibi hastalıklar yaygın

olarak görülmüĢtür. Bu hastalıkların önlenmesiyle ilgili baĢlangıçta birtakım sorunlar

yaĢanmıĢtır. Hastalıklarla daha etkin mücadele etmek için kurslar açılmıĢtır. Demokrat

Ġzmir gazetesinin yazdığına göre hastalıklarla mücadelede çoğu zaman yetersiz

kalınmıĢtır. Aydın ilinin Çine ilçesinde sıtmadan halk kırılmıĢtır. Halk ilacını parasıyla

satın almak zorunda kalmıĢtır. Bataklıklar kurutulamamıĢtır. Mahalle araları ve evlerin

önü çamurdan geçilmeyen Çineliler, konuyla ilgili olarak Bakanlığa birçok defa

Ģikâyette bulunmuĢlar, ancak bir sonuç alamamıĢlardır.
272

Büyük Menderes vadisinde, Cumhuriyet‘in ilk yıllarında en önemli hastalık

tartıĢmasız sıtma idi. Sıtmanın en yaygın olarak görüldüğü yer ise KöĢk olmuĢtur. Bu

nedenle ―KöĢk‘ün kuĢlarını bile sıtma tutar.‖ sözü darb-ı mesel haline gelmiĢtir. Bu

bölgede yaĢayan her bir vatandaĢın hayatlarında en az bir defa sıtmaya tutulduğu

söylenebilir. Bataklıkları Menderes nehrine dikey olarak akmakta olan çaylar

oluĢturuyordu. Bunlar sıtmaya neden olan sivrisinek yuvaları idi. Gerek II. Dünya

SavaĢı‘nın bitmesinin yarattığı olumlu etki ve gerekse çok partili yaĢama geçiĢin verdiği

rekabetle Aydın ilinde pek çok konuda olduğu gibi sağlık alanında da hızla nispi bir

iyileĢme sağlanmıĢtır.

271 Aydın, 28 Temmuz 1937.
272 Günver GüneĢ, Aydın Ġlinde Sosyo-Ekonomik YaĢam ve Siyaset, s.20.

 87

Sağlık Bakanlığı sıtmanın kökünü kazımak için ülkeyi sıtmayla savaĢ

bölgelerine ayırmıĢtır. Bunlardan bir tanesi Aydın-Denizli-Muğla Sıtma SavaĢ Bölgesi

olmuĢtur. Daha sonra bu bölge, sıtmayla daha iyi mücadele yapılabilmesi için Aydın-

Denizli Sıtmayla SavaĢ Bölgesi Ģeklinde daraltılmıĢtır. Sıtmayla SavaĢ Bölge

Müdürlükleri bir yandan sıtma hastalarını tedavi etmeye çalıĢırken, bir yandan da

bataklıkları kurutmaya çalıĢmıĢtır. Bataklık kurutma çalıĢmaları, Sağlık Bakanlığı

kanalıyla yürütülmüĢ ve kurutulan yerler tarım arazisi olarak köylüye dağıtılmıĢtır.

Zaman zaman bataklık kurutma iĢlerine yerel kuruluĢlar da katılmıĢtır.
273

Aydın Gazetesi sürekliliği dolayısıyla Aydın tarihindeki önemli olayları,

seçimleri, nüfus sayımlarını, Ģehirde yapımı gerçekleĢen ve gerçekleĢecek her türlü

ayrıntıyı yansıtması bakımından önemlidir. 1937 ile 1944 yılı ekim ayına kadar Ģehirde

meydana gelmiĢ her türlü olayın detaylarıyla bulunabileceği bir kaynak olması da Aydın

Gazetesi‘ni önemli kılan baĢka bir ayrıntıdır. Bu yönüyle Aydın Gazetesi için Aydın

Kronolojisini (1937-44 yılları arasında) yansıtan önemli bir kaynaktır yorumu yanlıĢ

olmayacaktır.

1939 seçimleri ile ayrıntılı bilgi edinmek için 465 ila 490. sayılara bakılarak o

yıllardaki seçime katılım, nüfus, alınan oy oranı vs gibi bilgilere ulaĢılabilir. Örneğin,

yine bu sayılarda 1939‘da gerçekleĢen nüfus sayımında Türkiye nüfusunun 17 milyon

829 bin 214 olduğuna ulaĢılabilir, 1935‘ten bu yana ülke nüfusunun 1 milyon 671 bin

196 kiĢi arttığı ayrıntısına ulaĢabiliriz.
274

 Yine 1939 seçimlerinde Aydın‘ın 7

milletvekili çıkarttığı ve bu dönemde Aydın‘ın genel nüfus sayımı sonucunda toplam

nüfusunun 258 bin 319 olduğu ayrıntısına ulaĢılabilir.
275

 Ġstatistikî bilgiye ulaĢılabilecek

önemli bir kaynak olarakta ele alınabilecek Aydın Gazetesi 1937–44 yılları arasında

özellikle halkevleri açılıĢları, halkevlerine gönderilen kitap sayıları, halkın buradaki

faaliyetleri ile eldeki kitaplardan halkın yararlanma oranlarına ve hatta ilçelerle

merkezin kıyaslanmasına kadar varabilecek önemli bilgileri de okuyucuya daha da ileri

giderek ileride araĢtırmacılara bir kaynak niteliğinde sunmaktadır.

273

 GüneĢ, Aydın İlinde…s.21.
274 Aydın, 23 Mart 1939.
275 Aydın, 16 ġubat 1939.

 88

Örneğin 11. sayısında ―Ġlimizin Halkevi ÇalıĢmaları‖ baĢlığıyla yayınladığı

haberde Aydın, tüm bu rakamları okuyucuya nakleder. Yazıda 1932‘de Aydın, 1933‘te

Nazilli ve 1935‘te Söke Halkevi Kitapsaraylarının açıldığı vurgulanarak; Aydın‘da 2

bin 474, Nazilli‘de bin 489 ve Söke‘de 500 kitabın bulunduğu belirtilir. Ayrıca 1937

yılının ilk yarısında Aydın‘da 8 bin 614 kitap ve derginin, Nazilli‘de 33 bin 962 kitap ve

derginin, Söke‘de ise 3 bin 275 kitap ve derginin okuyucu tarafından okunduğunu

belirtir.
276

Aydın‘ın ihtiyaçları konusunda da önemli çalıĢmalarla kamuoyu oluĢturan

Aydın, o dönemde eğitime verilen önemin büyüklüğüne rağmen Aydın‘ın bir liseye

sahip olmamasını tenkit ederek bu konuda duyulan eksikliği dile getirmiĢtir. Gazetenin

muhtelif sayılarında gerek yazarlarca gerekse okuyucu mektuplarına yer verilerek dile

getirilen bu eksikle ilgili ilkyazı gazetenin ilk sayılarında karĢımıza çıkar.

‖Dilekler‖ baĢlığıyla 3. sayfada yer alan köĢe yazısında okurlardan gelen bir

mektuba ver verilir. Burada Aydın‘da okumak isteyen çocukların olduğu ancak

ortaokuldan baĢka bir eğitim kurumunun olmamasından dolayı sadece parası olan

vatandaĢların çocuklarını tahsil için Aydın dıĢına gönderebildikleri vurgulanarak;

eğitimde fırsat eĢitliğin sağlanması gerekliliği vurgulanır. ―Bir Baba‖ rumuzunu

kullanan okur bunun ayrıcalıklı bir zümre oluĢturacağını belirterek bunun inkılâplarla

örtüĢmediğini Ģöyle vurgular: ―…Ġmtiyazlı zümrelerin baĢ düĢmanı olan bir rejimin

kabul edilmediği memleketimizde oluĢan bu durum bir tezat teĢkil etmektedir…‖
277

Aydın‘ın eksikleri yanında her türlü sosyal olaya da açık destek veren Aydın

Gazetesi yurt içinde meydana gelen felaketler ve doğa olayları sonrasında

gerçekleĢtirdiği ve ön ayak olduğu büyük kampanyalarla da önemli katkılar sağlamıĢtır.

Örneğin 1938‘de meydana gelen KırĢehir Yozgat depremi için Aydın‘da halk seferber

olur. Hemen her kurum ve kuruluĢ topladığı yardımla ülkenin baĢka bir bölgesindeki

yaranın sarılmasında önemli katkılar sağlamıĢtır. Ġlin her yerinde devam eden yardım

çalıĢmalarında Çine‘de bir günde 300 lira toplanmıĢtır. Yine Aydın genelinde uzun süre

devam eden çalıĢmalarda on binlerce lira toplandığını görüyoruz. Halk bu durum

276 Aydın, 7 Ağustos 1937.
277 Aydın, 11 Eylül 1937.

 89

karĢısında büyük bir yardımseverlik örneği göstermiĢ, Aydın‘da mitingler yapılarak

halka durumun ciddiyeti anlatılmıĢtır.

Örneğin Bey Camii önünde köylerden gelecek vatandaĢlar da düĢünülerek

Aydın‘ın pazarı olan Salı günü miting düzenlenmiĢtir. Bu mitingde Dr. Tahsin Soylu

halka hitap ederek yardım çağrısında bulunmuĢ,
278

 Kızılay köylere gönderdiği

tebligatlarla halkı seferber olmaya çağırmıĢtır.
279

 Ayrıca yine teĢvik için olduğu

düĢündüğümüz bir baĢka ayrıntı da yardım yapanların isimleri ve yaptıkları bağıĢ

miktarları da uzun süre gazete sayfalarında yayınlanmıĢtır. Aynı durum 1939 yılında

Dikili‘de gerçekleĢen deprem için de söz konusudur. Aydın halkı Dikili‘de meydana

gelen deprem için de gerekli özveriyi göstermiĢ, gazete de üzerine düĢen toplumsal

sorumlulukla aynı çağrıları yinelemiĢtir.
280

1939 yılı sonları Türkiye için önemli doğal afetlerin peĢpeĢe yaĢandığı bir yıl

olmuĢtur. KırĢehir, Dikili ve son olarak yılın son günlerinde Erzincan, Tokat, Sivas ve

Ordu‘da yaĢanan zelzele felaketiyle Anadolu‘nun yarısının harabeye döndüğü haberleri

gazetelerde manĢet olmuĢtur. Aydın Gazetesi bu felaketi büyük puntolarla manĢetine

taĢıyarak ―Büyük Bir Zelzele Felaketi‖ baĢlığıyla okuyucuya duyurmuĢtur.
281

 Haberde

büyük bir tahribatın gerçekleĢtiği vurgulanarak zayiat hakkında henüz bir öngörünün

olmamasıyla beraber yüzlerce ölümün gerçekleĢtiği okuyuculara duyurulmuĢtur. Bir

sonraki gün yayınlanan sayısında CumhurbaĢkanı Ġsmet Ġnönü‘nün tüm yurda yaptığı

yardım çağrısına yer veren gazete ayrıca Ġnönü‘nün Erzincan Valisine çektiği telgrafı da

gazeteden yayınlamıĢtır.
282

 Bu dönemde tüm ülkede olduğu gibi Aydın‘da da hummalı

çalıĢmalara baĢlanmıĢ, KırĢehir ve Dikili‘de gösterilenden daha büyük bir yardım

çalıĢmasına giriĢilmiĢtir.

ġehir haberleri, radyo program saatleri, nöbetçi eczaneler, hava raporu, halkevi

duyuruları, parti toplantı çağrıları yine önemli ayrıntılar olarak gazete sayfalarında göze

çarpmaktadır. 1940‘lı yıllarda Aydın‘da sadece 3 eczane vardır. Bunlar Ziya Evren,

ġevket Levend ve Halit Tığlıoğlu‘nun eczaneleridir. Radyo gazeteden sonra bir

278 Aydın, 3 Mayıs 1938.
279 Aydın, 1 Mayıs 1938.
280

 Aydın, 26 Eylül 1939.
281 Aydın, 28 Aralık 1939.
282 Aydın, 29 Aralık 1939.

 90

propaganda aracı olarak önemli bir giriĢimdir ancak radyo hem pahalı bir elektrikli

alettir; hem de elektrik yine bu dönemde önemli sorunlar arasında baĢı çekmektedir.

Aydın‘da özellikle elektrik büyük sorundur ve Ģehre elektrik yalnızca öenmli

günlerde ve parti propagandaları saatlerinde verilebilmektedir. Aydın‘a yeni bir elektrik

motoru, ya da üreteç de diyebiliriz, uzun uğraĢlar sonucunda edindirilebilmiĢtir.

―Aydınlılara Müjde‖ baĢlığıyla verilen haberde 300 beygirlik motorun ihalesinin

yapıldığı ve ihale tarihinden itibaren 1 yıl içerisinde iĢler halde teslim edileceği

belirtilmiĢtir.
283

Yine önemli bir geliĢme olarak sayılabilecek ses sisteminin halkevi tarafından

Aydın‘a getirilmesi gazete sayfalarında rastladığımız bir baĢka ayrıntıdır. Enver

Demiray tarafından baĢyazının bulunduğu bölümde ―Aydın‘ın Yeni Zaferi‖ baĢlığıyla

verilen haberde bugün bile küçük beldelerde etkin bir haberleĢme aracı olarak kullanılan

hoparlör sisteminin Aydın‘a getirilmesi konu ediliyor. Demiray, bu yeniliğin halka çok

öenmlĢi kazanımlar getireceğini vurgulayarak, ―…Halk konferanslara, müziğe, halk

türkülerine doyacak. Sık sık bu tür faaliyetlere kavuĢacak…‖ ifadeleriyle sevincini

paylaĢır. Gerçekten de etkin bir araç olarak düĢünülen sistem sayesinde mahalli neĢriyat

önemli ölçüde artmıĢtır. Demiray, yazısının son bölümünde halkevini ve hükümeti

överek halkın geliĢimi için hükümetin hiçbir fedakarlıktan kaçınmayacağını ifade

eder.
284

 Yine aynı dönemlerde Halkevine birde sinema kazandırılmıĢtır. Halkevi

taraçansa tertip edilen sinema ilk olarak Vali Sabri Çıtak, Adnan Menderes ve kalabalık

bir davetli gurubunca test edilmiĢtir.

Ġlk gösterisinde Broadway Melodi adlı filmi gösterilmiĢ, ertesi gece de umuma

açık gösteri gerçekleĢtirilmiĢtir. Ayrıca makinenin taĢınabilir olması ve motorla

çalıĢabilmesi dolayısıyla köylerdeki faaliyetlerde de kullanılmasını gündeme getirmiĢtir.

Bu suretle köylü ve çiftçiye sağlık ve çiftçilik ile ilgili bilgi verilmesi açısından yararlı

olacağı vurgulanan sinemanın Aydın kültür hayatı için yeni kazanım olduğuna da dikkat

çekilmiĢtir.
285

283

 Aydın, 16 Haziran 1939.
284 Aydın, 1 Nisan 1939.
285 Aydın, 8 Ağustos 1939.

 91

Aydın Gazetesi, milli ve dini bayramlarda özel sayılar ile içeriğini

zenginleĢtiren bir görünüme sahiptir. Örneğin 7 Eylül, 29 Ekim, 30 Ağustos, 10

Kasım, 19 Mayıs, 23 Nisan gibi özel günlerde içeriğini de günün anlam ve önemine

göre geniĢletme yoluna gitmiĢtir. Bu gibi özel günlerde bir baĢka göze çarpan unsur

da gazetenin baĢlığındaki renk değiĢiklikleridir. Daha ziyade kırmızı rengi baĢlıkta

tercih eden Aydın Gazetesi sayfa sayısı olarakta bu günlerde farklılık göstermiĢtir.

Cumhuriyetin 17. yıldönümünde tam 8 sayfa olarak okuyucusuyla buluĢan Aydın

Gazetesi bu sayısında kara yolları, hava yolları ve özellikle demiryolları hakkında

önemli yazıları okuyucuyla buluĢturmuĢtur. Ġlin zirai vaziyetini de masaya yatıran

Aydın Gazetesi geçen yıllara nazaran aydın‘da sevindirici geliĢmeler olduğunu

vurgulamıĢtır.
286

Aydın Gazetesi için binli sayılara varan dönem oldukça sıkıntılı geçmeye

baĢlamıĢtır. Zira bu dönemde gazete Ģimdiye kadar olmadığı kadar kötü bir görünüm

arz etmiĢ, kâğıt buhranının sonuçlarını tüm çıplaklığıyla yaĢamıĢtır. Bu ayrıca mali

olarak bir çıkamaza sürüklendiğinin de bir göstergesidir. Zira gazete bazı günler

mürekkep yoksunluğundan sadece mavi veya sadece kırmızı da basılmıĢtır. Kâğıt

yokluğu buhranla açıklansa da mürekkep için aynı mazereti öne sürmek neredeyse

imkânsızdır.

924, 930, 935, 948, 972. sayılar bunlara örnek olarak gösterilebilir. Bu dönemde

maddi sıkıntıyı çağrıĢtıran bir baĢka ayrıntı da matbaanın kiraya veriliyor olmasıdır.

CHP Basımevi‘nin kiralanacağı ilanı 507 numaralı ilanla duyurulur ve 3 senelik

yapılacak olan anlaĢma gereği kiracıdan 4 bin 500 Lira isteneceği ifade edilir.
287

Açık arttırma usulü ile gerçekleĢecek ihale 12 Eylül 1940 tarihinde düzenlenir.

Ancak arttırmaya kimse girmez.
288

 Daha sonraki açık arttırmaya girenin var olup

olmadığı ya da matbaanın kiralanıp kiralanmadığı ile ilgili herhangi bir haber

gazetede yer almadığından bununla ilgili bir yorum yapma doğru olmayacaktır.

Kesin olan Ģey parti matbaasında iĢler iyi gitmiyordur, maddi sıkıntı iyice baĢ

göstermiĢtir. Bugüne kadar sayfalarda rastlamadığımız abone çağrısı da bunun baĢka

286

 Aydın, 29 Ekim 1939.
287 Aydın, 3 Eylül 1940.
288 Aydın, 14 Eylül 1940.

 92

bir göstergesi olarak karĢımıza çıkacaktır. Burada abonelerin borçlarını yatırmaları

yada matbaaya gelerek bizzat ödemeleri istenir.
289

Gazete bu sıkıntılar içinde boğuĢurken Aydın‘a CumhurbaĢkanı Ġsmet Ġnönü

gelir. Aydın Gazetesi ve Aydın vilayeti için önemli bir geliĢme olarak karĢımıza

çıkan bu olaya gazetede oldukça ayrıntılı olarak verilmiĢtir. BaĢvekilin ardından
290

Aydın‘a Milli ġef‘te teĢrif etmiĢlerdir.
291

 Ġnönü aynı gün saat 18:00‘de hususi trenle

Nazilli‘den Aydın‘a teĢrif etmiĢtir. Kalabalık bir kitle tarafından coĢkuyla karĢılanan

Ġnönü daha sonra Aydın‘da çeĢitli incelemelerde bulunmuĢ ve daha sonra yine hususi

trenle Ġzmir‘e hareket etmiĢtir. Ġnönü‘nün ziyaretinin yankıları Aydın Gazetesi‘nde

devam edecektir. Milli ġef‘in bir dahaki Aydın seyahati 27 Nisan 1943 Salı günü

gerçekleĢecektir. Parti ileri gelenleri ve Ģehrin ileri gelenlerince karĢılanan Milli

ġef‘e halk büyük sevgi gösterilerinde bulunacaktır. Milli ġef beraberindeki heyet

Aydın‘da çok kalmayacak, buradan Nazilli‘ye geçecektir.
292

Gazete ilerleyen sayılarında içinde bulunduğu durumu yenmek için önce abone

ücretlerinde artırıma gidecek ardından da aldığı reklâm sayısını arttıracaktır. Sarf

malzemelerinde yaĢanan sıkıntı artık iyice hat safhalara ulaĢmıĢtır. Öyle ki 1295, 96,

97, 98 ve 1299. sayılarda gazete sadece mavi renkte çıkacaktır. Bu durumu sadece

mürekkep ile açıklamak mümkündür. Ofset baskı makinelerinde CMYK olarak tabir

edilen sırasıyla Mavi (C) – Kırmızı (M) – Sarı (Y) – Siyah (K) olarak bilinen üst

üste baskı boyalarının burada kullanılıyor olması neredeyse imkânsızdır. Kırmızı ve

Mavi basılıyor oluĢunu eldeki kalan mürekkeple yapılıyor olması muhtemeldir. O

dönemde kullanılan tipo baskı makineleri farklı renklerde baskı yapabilir ancak Ofset

baskı kalitesini tipoda yakalamak imkânsızdır. Bu durumda sadece eldeki

mürekkebin kullanılıyor olması muhtemeldir. Zaten gazetenin matbaasının bir süre

öncesinde kiraya verilmek üzere müteĢebbislere yaptığı çağrı, reklamlardaki artıĢ ve

abone ücretlerine yapılan zam da bunun diğer göstergeleridir.

Ethem Menderes‘in gazeteyi Adnan Menderes r. Nafiz Yazgan‘dan tekrar

devralmasının ardında Aydın Gazetesi‘nde küçük kıpırdanmalar baĢ gösterir.

289 Aydın, 23 Nisan 1940.
290

 Aydın, 14 Eylül 1940.
291 Aydın, 31 Ağustos 1940.
292 Aydın, 27 Nisan 1943

 93

Örneğin daha çok ulusal boyutta gerçekleĢen haber yelpazesi giderek daha çok yerele

döner, yazarlar devreye girer. O. Becerik‘in bu dönemde gazete içinde artan yazıları

da bu kıpırdanmada önemli bir göstergedir. En azından Adnan Menderes‘in imtiyaz

sahipliği sırasında sadece dıĢarıdan haber veren ve ilanlarla yaĢayan bir gazete

görünümünden günbe gün kurtulan Aydın, ilk sayılarındaki iĢlevselliğini yakalamak

için önemli çalıĢmalara girdiğini yine okuyucusuna gösterir.

Gazetenin yerele dönmesinin iki nedeni olabilir. Bunlardan ilki değiĢen haber

yelpazesi okuyucu kaybettirmiĢ olabilir. Yerele dönerek tekrar eski konumunu

yakalama düĢüncesinin bir karĢılığı olarak bu değiĢim açıklanabilir. Ġkinci neden

olarak ise ajanslara olan abone ücretleri dolayısıyla bir kesinti yaĢanmıĢ olabilir.

Tabii bir ayrıntı olarakta yaklaĢan seçimler nedeniyle gazetenin propaganda için

yerele döndüğünü de söyleyebiliriz. Bu üç seçenekte Aydın‘daki değiĢimi farklı

yönleriyle açıklayabilir.

1942 seçimlerinin ardından Aydın‘da önemli bir geliĢme yaĢanır ve belediye

seçimleri devlet Ģurası kararı ile iptal edilir. Yüzde 65 katılımla gerçekleĢen ve 7 bin

910 kiĢiden 5 bin 195 kiĢinin oy kullandığı seçimlerde kullanılan oyların tamamının

CHP namzetlerine verildiği açıklanmaktadır.
293

Kanunsuz bazı muameleler sonucunda iptali gerçekleĢen seçimlerin iptal

gerekçesi ise 80 seçmenin 200 seçmen yerine oy kullanarak; 29 seçmenin 80 seçmen

yerine oy kullanmıĢ olmasıdır. Bu durum Vilayet Mektupçusu Sait Sayın‘ın geçici

olarak belediye baĢına getirilmesiyle çözümlenir ve seçimlerin en kısa zamanda

tekrarına karar verilir. Haziran ayına kadar tekrarı istenen seçimlerde bu sefer 2 bin

714 oy kullanılır ve yalnızca 9 oy geçersiz sayılır. Seçim haberi ―Bu seçimi de parti

namzetleri kazandı‖ baĢlığıyla okuyucuya nakledilir.
294

Aydın gazetesinin incelediğimiz 2 bin 287 sayılık yayın hayatının özellikle son

döneminde büyük maddi sıkıntılar bir türlü çözüme kavuĢturulmamıĢtır. Farklı

ebatlarda gazeteler, farklı renklerde gazeteler, baĢlık ve isimlerdeki, özellikle

gazetenin adındaki (KliĢedeki) değiĢiklikler birer göstergedir. Hurufattaki bozulma

293 Aydın, 6 Nisan 1943.
294 Aydın, 26 Mayıs 1943.

 94

1800 ila 2000. sayılarda gözle görülür oranda artmıĢtır. Yine bu dönemde gazetenin

baskısının gerçekleĢtiği makine çok sık arıza yaparak gazetenin çeĢitli aralarla

okuyucuya ulaĢamamasını sağlamıĢtır. 1937 ila 1944 yılları arsındaki dönemini

incelediğimiz Aydın Gazetesi yine savaĢ yıllarında dahi çıkarak Aydın basın

hayatındaki bu boĢluğu doldurabilmiĢtir. Bu tarihler arasında bazı gazete çıkarma

denemeleri olmuĢsa da bu çabalar etkili olamamıĢ ve Aydın Gazetesi dıĢında, savaĢ

süresince ayakta kalabilen günlük gazete olmamıĢtır.

CHP'nin matbaasında basılan, devlet imkânları ile desteklenen Aydın gazetesi bu

durumu sütunlarına Ģöyle yansıtmıĢtır: "…II. Dünya harbinin ortaya çıkardığı ekonomik

sıkıntılara rağmen Aydın vilayetimizin yegâne günlük ve siyasi gazetesi olarak

mevcudiyetini muhafaza edebilmesinde partimizin himaye ve sahabeti kadar

okuyucularımızın da alaka ve samimiyetleri vardır… " Aydın Gazetesi savaĢ döneminde

yaĢanan kâğıt sıkıntısından etkilenmiĢ ve sayfa sayısını azaltma yönüne gitmiĢtir.
295

 Bu

dönemde çıkan hemen her basılı yayın bu sorunların hepsini yaĢamıĢtır. Ġnci, Halkın Dili,

Madran, Yeni Madran, Balova ve Ses
296

, DoğuĢ, AkıĢ, Kültür sayabileceğimiz ve bu sorunu

yaĢamıĢ basılı dönemin kaynaklarıdır. Örneğin aylık olarak çıkması düĢünülen AkıĢ dergisi

6 yıl süresince ancak 35 sayı çıkabilmiĢtir. Bu da karĢılaĢılan sorunların büyüklüğünü

göstermektedir.

Aydın Gazetesi‘nde göze çarpan asıl değiĢim elde olmayan ancak BaĢbakanlık Devlet

ArĢivleri‘nde çeĢitli dosyalar içinde bulabildiği tek tük nüshalarında görülür. Burada 1949 ve

1950‘li yıllara ait bazı sayılara ulaĢtığım basılı yayının olağanüstü bir değiĢim geçirdiği bu

nüshalar incelendiğinde görülür.

4 sayfa ve tam boy olarak gerçekleĢen basımında bol fotoğraf ve kalabalık yazıcı

kadrosunun dikkat çektiği gazetede renkli kapak (Sadece baĢlık) önemli ve göze hoĢ gelen

bir ayrıntı olarak karĢımıza çıkar. Çok partili hayata geçildiği ve genel seçimin kaybedilerek

yaklaĢık 27 yıl sürmüĢ bir iktidarın yeniden kazanılmak stenmesi için propagandaya verilen

önem gazetenin bu durumunu açıklamaya yeten nedenler olarak karĢımıza çıkar. Aydın

Gazetesi ulaĢabildiğimiz sayıları arasında inceleyebildiğimiz kadarıyla Aydın‘daki diğer

295

 Aydın, 17 Eylül 1939.
296 Bunlar Tükel‘in Ses Gazetesi‘ne kadar çıkarttığı ve Ses‘e hazırlık olarak adlandırılabilecek ancak süreli yayın

olarakta değerlendirdiğimiz basılı yayınlardır.

 95

basılı yayınlardan önde bir çizgide yayın hayatında var olmuĢtur. Bunda Ģüphesiz aldığı

devlet desteği bunun en büyük sebebidir. Kurulduğu dönemde büyük imkanlara sahip CHP

Basımevi Aydın Gazetesi‘nin özellikle 1800 ila 2000. sayıları arasında baskıda gösterdiği

performansla kötü sinyaller vermiĢ, artık gazetenin ihtiyacını karĢılayamaz durumda

olduğunu göstermiĢtir. Buna rağmen geçirmesi muhtemel revizyon sonrasında yine gazeteye

hizmet etmeye devam etmiĢtir.

Ġmtiyaz Sahipliğini Hüsnü Cihanoğlu ve Umum NeĢriyat Müdürlüğü‘nü Osman

Becerik‘in üstlendiği
297

 ve Salı, PerĢembe ve Cumartesi günleri yayımlanan Aydın

Gazetesi‘nin yine CHP Basımevinde basılıyor olması bu yorumu yaparkenki en büyük

hareket kaynağımız olmuĢtur. Aydın ınkılapların ve parti düĢüncelerinin yayımı konusunda

ilk döneminde ve ikinci döneminin önemli bir kesiminde baĢarılı olmuĢ, daha sonraki

dönemde ise (2247. sayıya kadar olan dönem) aynı baĢarıyı gösterememiĢtir. Bu seçim

sonuçlarına da bir nevi yansımıĢ sayılır. Yine de çok partili hayatta ve günümüz siyasetinde

yandaĢ medya yaratma isteği hem Aydın‘ı yaĢatmıĢ hemde diğer gazeteler de bu yönde bir

kapı aralamıĢtır. Bir parti tarafından Aydın‘da kurulan ilk matbaada basılmıĢ bir gazete oluĢu

da Aydın‘a bir baĢka önem kazandırmıĢtır.

297 Aydın, 30 Ocak 1951.

 96

 Balova Gazetesi (Tükel’in Ses’e Hazırlığı)

Ġmtiyaz Sahibi: Fahri Emnalar (DiĢ Hekimi)

Sermaye Sahibi: Hilmi Tükel

Yazı ĠĢleri Müdürü: Fahri Emnalar

Basım Yeri: Hilmi Tükel Matbaası/Aydın

Yayın Süresi: Haftalık (Her Pazartesi)

Sayfa Sayısı: 2 (Birkaç Sayıda Ġlan Fazlalığı Nedeniyle 4 Sayfa Olarak ÇıkmıĢtır.)

Ġlk Sayı: 6 Ağustos 1945

Son Sayı: 31 Mart 1947

Yayın Adedi: 76 Sayı

Yazarları: Hilmi Tükel, Fahri Emnalar, Ġrfan R. Göksal; M. Yapıcıoğlu (Hilmi Tüke‘in

Kendisidir !!! KöybaĢı Makalesi), Fethi Suntekin, Güler‘in Babası , Haluk Ġnal, …?…

Oruçlu, …?… ÇatıkkaĢ, Mehmet Ali Gözüm, Muzaffer Ağat, H. Hatefioğlu, Saniye

Alphan, Münir Melal, Makbule Tekçe, Ferruh Refik Toksöz, …?… Kavlakoğlu,

Bayram Ali Cançeken, …?… Gültepeli, Bekir Koç, Kenan ġiner, Necdet RüĢtü Efe,

Sabriye Suntekin, Mediha Bölsel, Haluk ġiner, Altan Tekçe, Ahmet Hamdi Kavruk,

Mustafa Ünver, Vecihi Ünal, H. M. Kartlas, Rıza Gökdağ, Halise Gönül…

 97

Balova Gazetesi yine Aydın Basın-Yayın Hayatından tanık bir isim olan Hilmi

Tükel öncülüğünde çıkartılmıĢ ömrü çok uzun olmayan Yeni Mardan adlı gazetenin

devamı niteliğinde bir gazetedir. 76 sayı olarak Aydın Basın Yayın hayatından yerini

almıĢtır.

Gazete ilk sayısında ―Amacımız‖ baĢlıklı baĢyazısında yayınlanma sebebini

Ģöyle dile getiriyor: ―…Yeni Madran‘ımızın 4. sayısı yerine ‗Balova‘mızın 1. sayısını

sunuyoruz. Aydın için ‗Dağlarından yağ, ovalarından bal akar‘ derler. Gazetemizin

adını Balova koymakla gazetemizde Ģahsi ve maddi menfaatten uzak, memlekete yarar

güzel sözler bulundurarak gazetesinde de bal gibi sözler bulunur dedirtmek istiyoruz.

Bu isteğimizi belirtirken güvencimiz sadece yazı ailemiz olmayıp bütün memleket

yazarlarının her türlü bilgilerinden yararlanmak ve kıymetli yazılarla gazetemizi ve

gazetemizin sütunlarını doldurmak, süslemek düĢüncesindeyiz. …Amacımızda

değiĢiklik yoktur, değiĢiklik sadece adından ibarettir. Sahifelerimiz yine siyasi olmayan,

herkesin her yazısına açık; memlekete hizmet genç kalemlerin yetiĢmesine çalıĢmak

amacımızdır. ‗Yeni Madran‘ımız umduğumuzdan çok sevilmiĢti. Bu gazetemizi

herkesin malı ediĢimizdendi! Balova‘mız da aynı yolun yolcusudur; bu itibarla

sevileceğini umuyoruz. Yeni Madran‘a gösterilen sevgi ve ilgi Balova‘mızdan da

esirgenmezse Balova‘mızda elinden geldiği kadar sizlere kayık olmağa alıĢmağı bir

borç bilecektir. Bizden sevginizi lütfen esirgemeyin, arka olun. Balova da dağımız ve

ovamız gibi güzelleĢsin, zenginleĢsin, olgunlaĢsın.‖
298

Balova Gazetesi 1945-47 yılları arsında sürdürdüğü yayın hayatı boyunca

siyasetten uzak, Aydın ve çevresinden; zaman zaman da Aydın dıĢından (Ankara,

Ġstanbul, Antalya… Daha çok Hilmi Tükel‘in gördüğü Ģehirler hakkındaki yorum ve

betimlemelerini aktaran yazılar) haberler vermiĢtir.

Balova Gazetesi günümüz gazeteciliğinden uzak, daha çok dergi kıvamında

yazıları okuyucularıyla buluĢturmuĢ bir süreli yayındır. Gazetede Tükel, Yapıcıoğlu,

Güler‘in Babası rumuzlu yazar günlük yazılarıyla okuyucularına seslenmiĢ, Güler‘in

Babası rumuzlu yazar da matbaaya gelen diğer basılı eserlerden alıntılar yaparak

okuyucuları bu konuda bilgilendirmiĢtir.

298 Balova, 6 Ağustos 1945.

 98

Bu kiĢi de büyük ihtimalle Tükel‘in kendisidir. Eğer Yapıcıoğlu isminde yola

çıkarsak elimizde Ses Gaztesi‘nde bu rumuzla yazı yazdığı bilgisi vardır. Ayrıca Tükel,

babasının önceki mesleğinin ―Yapıcı‖ olduğunu vurgular. Ayrıca yine biliyoruz ki

Hilmi Tükel‘in en büyük kızının adı Güler‘dir. Bu durumda da ―Güler‘in Babası‖ yada

―Yapıcıoğlu‖ Tükel‘in kendisidir.

Balova Gazetesi‘nde Hilmi TÜKEL ilk defa siyasi bir gazete çıkartmak

bahsetmiĢ ve bu tarihten itibaren Balova Gazetesi‘nin içeriği giderek fakirleĢmiĢtir.
299

Bu durum Ses Gazetesi için yapılan alt yapı çalıĢmalarından kaynaklı olsa da 29 Ekim

1946‘da Ses‘in çıkan ilk sayısından sonra da Balova varlığını bir Ģekilde sürdürmüĢtür.

Ses Gazetesi için Balova Gazetesi‘nde gerçekleĢen küçük kamuoyu yoklamasında

vatandaĢa Ses Gazetesi için hangi günlerde çıkartılması, kaç sayfa olması ve fiyatının ve

içeriğinde ağır basmasın gereken unsurlar sorulmuĢ ve yapılan anketin ardından Ses

Gazetesi hayata geçmiĢtir.

Bu arada Ses ile birlikte Balova‘ya özellikle Hilmi Tükel tarafından verilen

ihtimam azalmıĢ hatta gazete 63. sayısı 28 Ekim 1946‘da yayınlanırken, birgün sonra

çıkacak olan Ses, Balova Gazetesi‘nin 64. sayısında yaklaĢık 1 haftalıkta gecikmeye

neden olacaktır.
300

Artık yapılan kamuoyu yoklamasının ―SES‖ adından karar kılınmıĢtır.
301

Yapılan ankette : ―Açıkses, Aydınses, Aydınsesi, Ayses, Doğruses, Gürses, Hürses,

IĢıklıses, Serises, Tokses, Türksesi, Türkünsesi, Uluses, Ulussesi, Yüksekses‖ gibi

önerilerle karĢılaĢan Tükel, gerçekleĢen yoğun katılımdan duyduğu memnuniyeti SES

ismini isteyenlere 6 aylık, içinde SES kelimesi olanlara 1 aylık abonelik; baĢka adlar

isteyenlere de gazetenin ilk sayısını hediye olarak gönderme kararı almıĢtır. Bu kararda

gazetenin tanınırlığını arttırmanın da ön planda olduğu yadsınamayacak bir gerçek

olarak ortaya çıkmaktadır.

299

 Balova, 30 Eylül 1946.
300 Balova, 11 Kasım 1946.
301 Balova, 14 Ekim 1946.

 99

Madran ve Yeni Madran‘ın devamı, Ses Gazetesi‘nin hazırlayıcısı BALOVA,

artık yayın hayatındaki yerinden yavaĢ yavaĢ feragat ederken bu sırada baĢka bir süreli

yayının da geliĢini sayfalarından duyuracak ve bu duyuruyla birlikte Balova‘da bir sona

erme süreci baĢlayacaktır. Hilmi Tükel tarafından hazırlanan ―DoğuĢ‖ Dergisi‘nin yayın

hayatına baĢlamasıyla Balova Tükel için artık ―…Lüzumsuz‖ bir yayın olacaktır.
302

Tükel bu konuyu Ģöyle ifade eder: ―…Sayın Abonelerim. Balova bugün siz

sevgili ve sayın abonelerine son sayısını sunuyor. Ġki yıla yakın bir zaman sizlerleydik.

Dertlerinizle dertleĢtik ve sizlerden gördüğümüz yakın alakanın daima minnettarı olduk.

Cumhuriyet Bayramı‘nda sizlere siyasi gazetem ‗Ses‘i sundum. Ve öyle sanıyorum ki

Ses‘im çıktıktan sonra Bolavamız sizlere eskisi gibi faydalı olabilmekten uzun kaldı ve

nihayet yılbaĢında çıkardığım DoğuĢ mecmuamdan sonra da Balova artık büsbütün

lüzumsuzlaĢtı. ĠĢte bunun içindir ki; Balova‘nın son sayısını da çıkartarak sizlere veda

etmeğe ve hesaplaĢmağa karar verdim. Malum olduğu üzere abone sayısı üzerindedir.

Epeyden beri Balova‘ya abone kaydetmiyordum. Hatta iki sayı evvel abone Ģartlarını

Balova‘dan çıkartmıĢtım. Hayli zamandır yeni abone kabul etmediğime göre aboneler

mahduttur. Bunlara SES göndereceğim. Aboneler arasından Ses gönderilmesini

istemeyenler varsa ehemmiyetsiz de olsa alacaklarını, dıĢarıda olanların adreslerine,

göndermeğe, Aydın içinde bulunanların da matbaama teĢriflerinde ödemeğe hazırım.

Hakkımda esirgenmeyen teveccüh ve itimadın her zaman devam etmesi en büyük

dileğimdir. Allah‘a ısmarladık. HoĢçakalın sevgili ve sayın abonelerim, sevgili ve sayın

okurlarım.‖

302 Balova, 31 Mart 1947.

 100

Ses Gazetesi

Ġmtiyaz Sahibi: Hilmi Tükel

BaĢ Muharrir: Hilmi Tükel.

Basımevi: Hilmi Tükel Matbaası.

Sayfa Sayısı: 2, ancak bazı sayılarının 4 sayfa olduğu da görülmüĢtür.

Abone: Yıllığı (100 sayı hesabı ile) 4,5 Lira, 6 Aylığı (50 sayı hesabı ile) 2,5 Lira

 246. sayıdan itibaren yıllığı 5 lira, 6 Aylığı 3 lira.

Ġlan: Resmi ilan (4 kelime 1 satır) 1.sayfada 30,diğer sayfalarda 20 kuruĢtur.

 Ġcra 20, Tapu 5, Kayıp ilanları 3 Liradır.

Yayın Süresi: Salı ve Cuma günleri, 258. sayıdan itibaren ÇarĢamba ve Pazar günleri.

Sayısı: 5 kuruĢ.

 101

Ses; 29 Ekim 1946 Salı günü ilk sayısıyla Aydın basın yayın hayatına girmiĢ ve

uzun yıllar basın hayatında var olmayı baĢarabilmiĢ bir gazetedir. Ġmtiyaz Sahibi

Mehmet Hilmi Tükel‘dir. Tükel, Aydın Basın hayatında çok önemli bir isim, basının

geliĢiminde Aydın‘da değerli bir gazetecidir.

1946–1950 yılları arasındaki dönemini değerlendireceğimiz gazetede önemli

detayların altını çizerek bu dönemdeki yayın felsefesini örneklerle ortaya koyacağız.

Gazetenin aynı zamanda ‗BaĢmuharriri‘
303

 olan Tükel, yerel hüviyetli bir gazeteyle

1946 yılında baĢladığı serüveninde oldukça baĢarılı olmuĢtur. Ses, incelediğimiz 4 yıllık

süre içinde özellikle dönemin diğer gazeteleriyle kıyaslandığında daha çok yerel

hüviyetini koruyabilmiĢ, ildeki ve çevredeki olayları daha çok yansıtabilmiĢ bir basılı

yayın olarak karĢımıza çıkar. Bunda Ģüphesiz ki Tükel‘in yayıncılık konusunda

gösterdiği özveri çok önemlidir. Ġlk defa köy ve bucaklar için muhabir arayan bir gazete

yöneticisi olduğunu söylersek Tükel‘in bu konudaki hassasiyetinin altını çizmiĢ oluruz.

Kaldı ki Ses‘in devlet imkânlarından diğer gazeteler kadar yararlanamadığı da

(Özellikle ilk yıllarında) hesaba katılırsa bu konudaki yorumumuz daha açık

anlaĢılacaktır.

Tükel, Aydın‘da gerçekleĢen hemen hemen her basın yayın iĢinin içinde olmuĢ

bir gazetecidir. Ses Gazetesi, 1946–1950 yılları arasında baĢlangıçta ―Salı-Cuma‖,

sonraları ise ―ÇarĢamba-Pazar‖ olarak yayınlanmıĢtır. Ġlk dönemde özellikle Salı

gününü seçmesindeki amaç Aydın‘ın alıĢveriĢ için en kalabalık olduğu günün ―Salı‖

oluĢudur. Kurulan büyük pazara Aydın‘ın hemen her yerinden gelen halka daha kolay

ulaĢılabilmesi düĢüncesi Tükel‘in yayın günlerini belirlemedeki en büyük dayanağı

olmuĢtur.

Ġncelediğimiz gazete ilk sayısından itibaren önemli farklılıklar göstermektedir.

Gazetenin ilk sayısında önemli bir ayrıntı olarak ilk gözümüze çarpan muhabir

ihtiyacıdır. Bu o dönemde alıĢık olmadığımız bir ilandır.
304

 Daha da ilginci ― ilçe, bucak

hatta köylerde‖ ibaresidir.
305

303

 Ses, 29 Ekim 1946.
304 Ses, 29 Ekim 1946.
305 Ses, 1 Kasım 1946.

 102

Ġlk sayılarda alıĢtığımız ― Niçin Çıkıyoruz‖ yerine bu sefer Tükel ― Yolumuz‖

baĢlıklı bir yazıyla: ―…Türk basını arasında SES atılmıĢ bulunuyor. Her gazete ve

mecmua ilk defasında kendisine bir program ya da ana hatlarıyla gayelerini anlatır…

Ses‘in uzun vadeli ve iddialı bir programı yoktur. O vaadden de iĢ yapma isteğindedir…

Milletimize, kentimize, Aydınımıza sahip çıkmak ve Aydın‘ın sesi vazifesi yapmak…

ÇalıĢmak bizlerden, ilgi sizlerden…‖
306

 Ġfadeleriyle gazetenin gayesini ortaya koyar.

 Ġlk sayının ikinci sayfasında ―Ġlimizin Yıllık ÇalıĢmaları‖ baĢlığıyla dönemin

Aydın Valisi Selim Gündoğan ile röportaj vardır. Ġlde Milli Eğitim- Ziraat- Nüfus

baĢlıklarıyla yayınlanan haberde çeĢitli ayrıntılara yer verilmiĢtir. Örneğin: Ġlde

baĢlığıyla verilen istatistikte 1947 yılı bütçesi 1 milyon.719 bin 897 Lira‘dır. Milli

Eğitim baĢlığıyla 1945–1946 ders yılında köylerde bulunan 7 bin113 öğrenci, Merkezde

ilkokulda 16 bin 426 ve Eğitmenli Köy Okullarında 2 bin 35 öğrenci olmak üzere

toplam ildeki okullarda 25 bin 574 öğrenci bulunmaktadır.
307

Aynı haberde ayrıca 1947 yılında 22 okulun açılıĢının yapılacağı müjdesi

verilmiĢtir. 1946‘da 208 kiĢiye 6 bin 297 dekar teslim edilmiĢ ve dekar baĢına 15 ağaç

olduğu belirtilmiĢtir. Ayrıntılı bir tabloda nüfus, ölüm, doğum ve boĢanma gibi olaylar

karĢılaĢtırmalı olarak gösterilmiĢtir.
308

Nüfus 1944 1945 1946

Doğum 2895 3294 2333

Ölüm 1980 1547 1174

Evlenme 1312 1110 939

BoĢanma 121 132 118

Ġlk sayıda Tükel‘in kaleme aldığı ― Halkevleri Halkın evleri olmalıdır‖ baĢlıklı

haberde Tükel, 22 Ekim 1946 tarihli Vatan Gazetesi‘nden alıntıyla yazıda kendi

baĢından geçeni anlatır. Tükel bu yazıda Mersin Halkevini yaptıran birkaç tüccarın

306

 Ses, 29 Ekim 1946.
307 Ses, 29 Ekim 1946.
308 Ses, 29 Ekim 1946.

 103

parayı temin ederek halkevini yaptırdığını ancak daha sonra DP‘ye geçen tüccarların

binanın ya da evin tapusunu istediklerinden bahseder.

Kendi baĢına gelen bir olayı da nakleden Tükel, Halkevi BaĢkanı Dr. Necip

Aydın‘ın kendisine CHP Aydın Halkevi Ġdare Kurulu‘nca gönderdiği yazıya atıfta

bulunarak ―istifa ettim, ama baĢka partiye geçmedim… Halkevi, halkın evi olmalıdır…‖

gibi serzeniĢle okuyucuya bir nevi Ģikâyette bulunur. Tükel; ―…Halkevi, Halk odaları,

partili partisiz bütün halkın evi ve odası olmalıdır…‖ sözleriyle bitirdiği yazıda böylece

‗Tarafsız‘ olarak tanıttığı Ses Gazetesi‘ni bir tarafa yakın olduğunu da bir parça belli

eder.

Ses Gazetesi‘nin 2.sayısı 2 sayfadır.
309

 2. sayı ile 3. sayı arasında 11 gün

vardır.
310

 Bu da bize gazetenin yayın hayatına atılır atılmaz maddi sorunlarını anlamak

açısından bir pencere açar. Daha ikinci sayıda sayfa sayısını yarıya düĢüren Ses

Gazetesi, incelemede arĢivdeki sayfaların eksik olabileceği düĢüncesini hatırıma getirdi.

Ancak Ses‘in 3. sayı da 2 sayfadır.

Burada kesin olarak gazetenin 2 sayfa yayınlanmaya baĢladığına kanaat

getirmemde yardımcı olan Ģey gazetenin hatta dönem gazetelerinin son sayfalarındaki

reklâm kısmıdır. Bu dönemde genellikle gazeteler son sayfalarını ilan ve reklâma

ayırırlar. Bu bakımdan 2. sayfanın son sayfa olduğunu söylemek yanlıĢ olmayacaktır.

Celal Bayar ve Adnan Menderes‘in Aydın‘a geliĢleri Ses‘te ayrıntılarıyla yer

bulmuĢtur.
311

 Celal Bayar o dönemde Demokrat Parti‘nin (DP) Genel BaĢkanı, Adnan

Menderes ise kurucularından ve partinin önemli isimlerindendir. Haber sıradan gibi

gelse de okunduğunda seçilen kelimeler ve üsluptan Tükel‘in Demokrat Parti‘ye karĢı

boĢ olmadığı görülecektir. Örneğin gazetenin bütünü (46-50 arası) düĢünüldüğünde DP

haberlerinin CHP haberlerinden gözle görülür ölçekte fazla olduğu görülecektir. DP her

ne kadar iktidar partisi olması hasebiyle mantıken daha fazla habere konu oluyorsa da

Tükel, haberlerindeki yazı dilinde gösterdiği özeni CHP için göstermeyecektir.

309

 Ses, 1 Kasım 1949.
310 Ses, 12 Kasım 1946.
311 Ses, 15 Kasım 1946.

 104

Yine incelendiğinde Bayar ve Menderes‘in Ġzmir‘den Denizli‘ye geçiĢlerini

anlatan ve yazıda Aydın Tren Garı‘nda ĢâĢâlı karĢılandıklarını anlatan ve kendi içinde

de üslupla bir ĢâĢâ yaratan haber dikkati çeker.
312

 Yine bu sayıda Tükel 1.sayfadan

― Gezi Notları‖ adlı bölümü yayınlıyor ve bunu sürekli hale getiriyor. Burada düĢtüğü

bir notla Tükel, gezi notlarını daha önce Balova Gazetesi‘nde gördüğü ilgiden dolayı

tekrar etme isteğini okuyucuyla paylaĢır. Gerçekten de gezi notları bölümü Balova‘da

uzun süre yayınlanmıĢtır.

Haber sıkıntısı nedeniyle gazetenin birinci sayfasına girdiğini düĢündüğüm yazı

dizi bu sayıya kadar aranan ve daha da aranmaya devam edecek muhabir sıkıntısını da

aklıma getirdiğinde gezi yazılarının sürekliliğine bir baĢka anlam da katmaktadır. Tükel,

bu sayıda Isparta, bir sonraki sayıda ise Burdur gezi notlarını aktarmaktadır.
313

Tükel, ilk sayıdaki Halkevleri yazısına gönderme yaparak yine CHP‘yi

eleĢtirmeye devam eder.
314

 Muhalif bir bakıĢ açısıyla kaleme alınan yazıda Tükel, artık

bir parça gazetenin tavrını da ortaya koymaktadır.

Tükel, ―M. Yapıcıoğlu‖ rumuzuyla ―Ülke ve Muhalefet‖ baĢlıklı yazıda CHP‘ye

ait Ülke Gazetesi‘nin 400 bin 000 Lira zararla kapandığını belirtir.
315

 Aynı yazıda

Ülke‘nin kapanıĢını için baĢka bir yayında kendisinin dikkatini çeken ―Darısı Ulus‘un

baĢına‖ ibaresini mesleki etik anlamında hoĢ bulmadığını ifade eden Tükel, bu yazarı

isim vermeden kınayarak, yaptığı hareketin meslek onuruna yakıĢmadığı mesajını iletir.

Hilmi Tükel; özellikle eleĢtirel yazılarda ―M. Yapıcıoğlu‖ rumuzunu kullanır. Gazetenin

yıl dönümlerinde okuyucuyu bu konuda ikna da etmeye çalıĢan Tükel, her yıl

dönümünde yazarların fotoğraflarını yayınladığı bölümde Yapıcıoğlu‘nun fotoğrafını da

yayımlamayı ihmal etmez.
316

Hilmi Tükel, yazılarını genellikle eleĢtirel bir bakıĢ açısıyla kaleme alır. Yine

Ses‘te kaleme aldığı ― Belediyemizin MaĢallahı var‖ baĢlıklı yazısında yapılan zamları

312 Ses, 22 Kasım 1946.
313 Ses, 26 Kasım 1946.
314

 Ses, 29 Kasım 1946.
315 Ses, 29 Kasım 1946.
316 Ses, 31 Ekim 1947.

 105

eleĢtirerek bu konuda haksızlık yapıldığını ileri sürer.
317

 Tükel, yapılan zamlara halkın

oldukça tepkili olduğunu ifade ederek kahve ve meĢrubata yapılan zamların halkın

sinirlerini iyice bozduğunu belirtir. Bütün bunların yanında Ģehirde 1 hafta süreyle

koyun etinin de bulunmadığını belirten Tükel, bunun sebebi olarakta belediyeyi

göstererek konuyu Ģöyle aktarır: ―…Belediye etin kilosunu 160 kuruĢa kadar indirir,

kasaplarda oluĢan yeni fiyat kurtarmadığı için koyun kesmez. Ancak Ģehirde koyun eti

bulunamaması üzerine belediye 10 kuruĢluk zamla fiyatı 170 kuruĢa çıkarır ve sorunu

bu yolla çözer…‖

Tükel, gazetenin ilerleyen sayılarında ―CHP ve Gazeteciler‖ baĢlıklı yazısında

CHP Kongrelerine gazetecilerin alınmaması konusunda kulağına gelenleri paylaĢarak

baĢladığı yazısında aynı durumun Aydın kongresinde olamaması gerektiğini söyler. Bu

yazıda kongrelere partili ve partisiz tüm gazetecilerin girmesi gerektiğini ifade eden

Tükel, Aydın‘da kongrelere girememekten korktuğunu ancak bu konuda uygulamanın

böyle olmadığını vurgulayarak adeta bir baĢka gazeteye mesaj iletir tarzda yazısını

noktalar.
318

 Hilmi Tükel bu yazısıyla yaklaĢan kongrede yaĢanması muhtemel bir

sorunu dile getirerek yaĢanmasının önünü keser, zira Tükel‘in kongreye girdiğini ve

bunu haber olarak gazeteye taĢıdığını da Ses‘in sayfalarında göreceğiz.

Aynı sayıda ―Mesele Yoktur‖ baĢlıklı yazısında ise ―…Kasaplarda bulunamayan

koyun etine Belediyenin 10 kuruĢ zam yapmasıyla birlikte kasaplar koyun eti kesmeye

baĢlamıĢtır…‖ ibareleriyle konunun çözüldüğünü vurgular.
319

 Bu yazı gazetenin

Aydın‘da yaĢanan herhangi bir soruna karĢı duyarlılığının göstermesi ve bu konunun

çözümünde kamuoyunu oluĢturabildiğini ortaya koyması bakımından da önemlidir.

Ses Gazetesi‘nde karĢımıza çıkan ―Aydında Hiçbir ġey Yok Mu?‖ önemli bir

yazıdır. Zira 1922 yılında geçirdiği yandığından beri Aydın Ģehrinin bir türlü eski

günlerini kazanamadığını vurgulayan Tükel, baĢka bir gazete yayınlanan Aydın

değerlendirmesinde ilin 2 Mebus‘un Milli Eğitim Bakanı olmasına karĢın halen bir

Lisesi‘nin olmayıĢından dert yanar ve yazının haklılığına göndermelerde bulunur.
320

 Bu

sorun o dönemin hemen her yazılı basın organında dile getirilir. Bu konuda en çok

317 Ses, 3 Aralık 1946.
318

 Ses, 10 Aralık 1946.
319 Ses, 10 Aralık 1946.
320 Ses, 17 Aralık 1946.

 106

çağrıyı ise o dönemde Aydın Gazetesi yapmıĢtır. Bu sayıda dikkat çeken baĢka bir

ayrıntı da Ses Gazetesi‘nde ilk defa karikatür yayınlanır.

29 Aralık 1946‘da gerçekleĢen DP Ġl Kongresi‘ni anlatan Tükel, kongreyi Etem

Menderes‘in açtığını belirterek; Etem Menderes, Dr. Mükerrem Sarol, ġahap Gürsel,

Eyüp ġahin, Mithat Levent, Ekrem Torunlu ve Kemal Yağcı‘nın yönetime yeniden

seçildiğini bildirir.
321

 Diğer Demokrat Parti haberlerinde olduğu gibi Tükel‘in ateĢli

anlatımı burada da ilginç bir ayrıntı olarak göze çarpmaktadır. Örneğin yine bu sayıda

yer verdiği CHP Ġl Kongresi haberinde kullandığı dil göz önüne alınırsa aynı dille

yapılmayan anlatım hemen dikkati çeker.

Hilmi Tükel, eleĢtirel yazılarında genellikle M. Yapıcıoğlu‘nun ağzından

göndermeler yaparak konuyu anlatarak çözüm yolları önerir veya karĢılaĢtığı durumu

kınayan ifadelere yer verir. ―Bayanların Hamam Derdi‖ baĢlığıyla naklettiği haberde M.

Yapıcıoğlu rumuzunu kullanan Tükel, burada Demokrat Parti Büyük Kongresinde

emekli General Sadık Aldoğan‘ın ― Eski Hamam eski taĢ; yalnız tellaklar değiĢti‖ sözü

üzerinden bir giriĢle fahiĢelerin hamamlarda aile kadınlarıyla farklı günlerde

yıkanmaları konusunun üzerinde durur. Aynı hamamda temiz aile kadınlarıyla

fahiĢelerin yıkanmaması gerektiğini, bu gibi durumlarda kimin ne olduğunun ayırt

edilemeyeceğini vurgulayan Tükel, fahiĢeler için hamamlarda farklı bir gün ayrılmasını

teklif eder.
322

 Tükel‘in ―M. Yapıcıoğlu‖ rumuzunu kullanmada 2 gayesi vardır. Ġlki;

sadece kendi adıyla zaten 1 yaprak olarak okuyucuyla buluĢan gazetede kadronun zayıf

olduğu imajını vermek istemez.

Ġkinci sebep ise bu Ģekilde Tükel ismiyle söyleyemediklerini ifade edebilmek

daha kolaydır. Ancak Tükel, gazetede özellikle yıl dönümlerinde yayınladığı ve

yazarların fotoğraflarının yer aldığı bölümde M. Yapıcıoğlu‘nun fotoğrafını da

yayımlamaktan çekinmez. Dikkatli bakılacak olursa fotoğrafın (Aslında buna

karikatürden bozma karakalem çalıĢması da denilebilir) kendi görüntüsünün bıyık ve bir

parça sakal eklenmiĢi olduğu hemen fark edilebilir.
323

321

 Ses, 31 Aralık 1946.
322 Ses, 17 Ocak 1947.
323 Ses, 29 Ekim 1948.

 107

Tükel, Ses Gazetesi‘nin 25. sayısında Etem Menderes‘in DP Ġl BaĢkanlığı

döneminde Menderes aleyhine; Salim Gündoğan (Vali) Orhan Çiftçi (Belediye BaĢkanı)

ve NeĢet Zencirci‘nin (Germencik Belediye BaĢkanı) açtığı davaların sonuçlandığını

söyler. Tükel, Menderes‘in Belediye BaĢkanı Orhan Çiftçi‘nin açtığı davadan beraat

ettiğini ifade ederek, dönemin Aydın Valisi Salim Gündoğan‘ın açtığı davada Ethem

Menderes‘in suçlu bulunduğunu ve 3 gün hapis 1 Lira ceza ve 200 lira Ģahsî tazminat

cezasına çarptırıldığını belirtir.
324

Gazete yayın hayatında 2 sayfa olarak devam etse de zaman zaman sayfa

sayısını arttırmak ister. Tükel, belirli aralarda gazeteyi 4 sayfaya çıkartarak birinci

sayfadan yayınladığı minik ilanda okuyucuya seslenir ve sayfa sayısının artmasının arz

talep doğrultusunda olacağını ifade eder.
325

 Ancak incelendiğinde görülecektir ki bu

dönemde kağıt her basın yayın organı için en büyük sorundur. Ses Gazetesi de bu

sorunu yaĢar. Özellikle 1948 yılında Ses, neredeyse haftalık bir gazete hüviyetini

kazanır. Gazetenin uzunca bir süre resmi ilan alamadığı da göz önüne bulundurulursa 48

yılı Ses için zorluklarla geçmiĢtir.

Tükel, yayın hayatının baĢında ‗tarafsız‘ kimliğiyle baĢladığı serüveninde yavaĢ

yavaĢ taraf olmaya baĢlamıĢtır. Gerek Demokrat Parti (DP) ile ilgili haberlerdeki üslup

gerekse eleĢtirel yazıların değiĢmez teması CHP onun bu konudaki düĢüncelerini yavaĢ

yavaĢ gün yüzüne çıkartmaktadır. Yine Ses‘te rastladığımız DP Ġl Kongresi yapıldığı

haberine yer veren ve kongreye Fevzi Lütfi Karaosmanoğlu‘nun baĢkanlık ettiğini

vurgulayan Tükel, Etem Menderes‘in konuĢmasına geniĢçe yer verir.
326

 Menderes

kongredeki konuĢmasında söze, Silifke‘de bir yaĢlı demokrattan dinlediği Abdülhamit

devrinden bugüne kadar geçilen evrelere göndermeler yaparak; yaĢlı demokratın

bunlara rağmen hükümetten olumlu bir yan göremediklerini, hayata küstüklerini ancak

DP ile delikanlaĢtıklarını söyleyerek baĢlar. Yazının son bölümünde kongredeki

dileklere yer veren Tükel, burada baskılardan Ģikâyet edildiğini, komünizm tehlikesini,

dil anarĢisi, din derslerinin gerekliliği, anti demokratik kanunların balyoz gibi durmasını

vurgulayarak iĢçi dertlerine, yol ve köy kanununa göndermelerde bulunur.
327

324 Ses, 31 Ocak 1947.
325 Ses, 27 Mayıs 1947.
326

 Ses, 20 Ocak 1948.
327 Hilmi Tükel bu yazıda CHP‘li gazetelerin partilileri zorla abone yaptığını ileri sürerek oluĢan haksız

rekabeti vurgular. Zira Ses Gazetesi yine o dönemde ilan alamaz ve devlet desteğinden mahrum bırakılır.

 108

Tükel, siyasi görüĢ olarak daha çok demokrat çizgide ve bazen de milliyetçi

vurgularla okuyucularına seslenir. Ses‘in Ocak 1948 tarihli 124.sayısında da Amerikan

yardımını kötüleyen Tükel; ekonomik politikaları eleĢtirir.
328

 Ancak yine ilginç bir

ayrıntı olarak ileride dikkati çekecektir ki Amerikan karĢıtı yazıları kaleme alan Tükel,

gazetenin özellikle 180. sayısından sonra Ġngiliz ve Amerikan ordusu, baĢkanları ve

neredeyse bu iki ülke ile ilgili gerekli gereksiz her türlü ayrıntıyı gazete sütunlarına

taĢıyacaktır. Hatta yerel bir gazete olarak incelediğimiz Ses, bu yönüyle ‗Amerikan e

Ġngiliz Hayranı‘ imajının oluĢmasına bile neden olacaktır. Tükel bu sayıda Aydın

Ticaret Okulu öğretmenlerinden Suphi Uzunca‘ya ABD BaĢkanı Truman‘dan gelen

tebriği geniĢ bir haber yapacak ve okulda açılan sergiye davet edilen Truman‘ın

katılamamasında dolayı Uzunca‘ya yolladığı teĢekkür yazısına geniĢ ölçekte yer

verecektir.
329

Ses‘in bazı sayılarında farklı olarak baĢlıkların kırmızı oluĢu dikkati

çekmektedir.
330

Dönemin basılı yayınlarında bu gibi farklılıklar genellikle yıl

dönemlerinde, resmi bayramlarda dikkati çekmek için kullanılır. Ancak Tükel, bu

hareketiyle gazeteye bir canlılık getirmeyi amaçlamaktadır.

Tükel, gazetenin imtiyaz sahibi ve matbaacısı olmanın yanında ayrıca baĢ

muhabiridir. Çevre ilçelerde ve köylerde düzenlenen etkinliklere de katılarak bu

haberleri sayfalarına özenle taĢıyan Tükel, DP‘nin kuruluĢunun 2.Yıl dönümü

dolayısıyla Nazilli‘ye giderek burada Adnan Menderes ve Refik Koraltan ile birlikte

birçok vatandaĢın da katıldığı kutlama törenlerine de büyük ölçüde yer verir. Tükel,

kısacası Ses‘in her Ģeyidir!

Bu dönemde Aydın Valisi Rükniddin Nasihioğlu‘nun CumhurbaĢkanı Ġsmet

Ġnönü ile görüĢmesi de Ses‘te geniĢ bir içerikle yayınlanır. Nasihioğlu, Milli ġef ile

görüĢmesinde o dönemde eğitimle ilgili en büyük sorunlarını Ġnönü‘ye iletir. Aydın,

siyaset arenasında önemli bir yer tutarken; ilde halen daha bir lisenin bulunmayıĢı

328 Ses, 27 ġubat 1948.
329 Haberin detayı incelendiğinde Uzunca‘nın Batı ile entegrasyon kapsamında birçok çalıĢmasının

olduğu ve okulda açtığı bir sergiye Amerikan BaĢkanı Truman‘ı davet ettiği için Amerika‘nın Ġzmir

Büyükelçisi aracılığıyla bu telgrafı aldığı bilgisine ulaĢılır.
330 Bkz. Ses Gazetesi 1948 yılı 133. ve 139. sayılar.

 109

hakkında dileklerini iletir.
331

 Bu konuda çözüm beklediklerini vurgular. Bu görüĢmeden

kısa bir süre sonra da Orta Ticaret Okulunun lise olacağı bildirilir ve 1950‘ye kadar

Aydın‘ın biri mesleki eğitim veren 2 lisesi olmuĢtur.

Dönemin Valisi Rükniddin Nasihioğlu Aydın‘a atandığı sırada Hilmi Tükel ile

trende karĢılaĢır ve görüĢür. Vali Nasihoğlu, Aydın‘da 2 gazetenin çıkmasından

memnun olduğunu iletir. Bunun, Aydın için önemli bir kazanım olduğunu ifade eder.

Bunun üzerine Tükel, ilan alamama konusunda yaĢadıkları sıkıntıyı belirterek

Nasihoğlu‘ndan yardım ister. Nasihoğlu konuyla ilgileneceğini söyler ancak aradan

aylar geçmesine karĢın Ses aynı sıkıntıları yaĢamaktadır.
332

1931 Matbuat Kanunu Tükel‘e göre gazeteciler için bir fiyaskodur. Bu

gazeteciliği bir zümrenin eline ittiğini savunur. Matbuat Kanunun ardından ilk olarak

Aydın‘da DoğuĢ‘un çıktığını belirten Hilmi Tükel, 6 ay sonra ise bu kanunda yapılan

değiĢikliklerle gazeteciliğin öldüğünü söyler.
333

 Bu kanuna göre; gazete çıkaracakların

en az lise mezunu olması gerektiği ve bir bankadan teminat mektubu isteniyor olması

Tükel‘e göre bu sektörün belli bir kesimin eline geçmesini sağlamıĢtır.
334

Ekim 1948‘de Demokrat Parti Aydın‘da miting yapar. Daha önceki DP haberleri

gibi burada da oldukça ayrıntılı olarak izleyebildiğimiz haberde Tükel, Millet

Partisi‘nden de bahsederek bu partinin kurulmasına sevinmediklerini ifade eder. Çünkü

Millet Partisi‘nin kurulması Tükel için ihanettir.
335

Bu ayın sonunda Ses, 3 yaĢına girecektir. Tükel, 3 yılın basın hayatında önemli

bir süre olduğunu vurgulayarak baĢladığı yazısında basılı yayınların içinde bulunduğu

zor durumdan bahsederek tüm gazetelerin yayın hayatında geçirdiği birkaç senenin

aslında çok önemli bir özverinin sonucu olduğunu ifade eder. Tükel, yazısında; ―…Bu

yıllar gazete çıkarmak için önemli. Özellikle Ses gibi tarafsız, dayanaksız durumda olan

bir gazete için…‖ ifadeleriyle hem kendi baĢarılarının altını çizer hemde resmi olarak

desteklenmediklerini ve bu durumun devam ettiğini belirtir. Tükel, yazısının devamında

331 Ses, 1 Haziran 1948.
332 Ses, 23 Haziran 1948.
333

 Ses, 27 Temmuz 1948.
334 Tükel, bunun gazeteciliğe büyük bir darbe olduğunu, acılarını ise milletin tam 15 yıl çektiğini söyler.
335 Ses, 19 Ekim 1948.

 110

―…Zaman zaman partiler kendilerine geçmemi, hiç değilse propagandalarını yapmamı

medeni cesaret göstererek muhalefet saffını tutmamı istediler. Ses‘in o zaman nasıl

kapılaĢacağını göreceğimi söylediler. Hatta parti teĢkilatının abone edileceğini ilave

ettiler. Ġlan verilmediği için masrafını dahi çıkaramayan, her gün içeri giden Ses için bu

güzel bir Ģeydir… Ses‘in yayınını tatil ettiğini Aydın göremeyecektir…‖ ifadelerine yer

verir.
336

Ses Gazetesi‘nde karĢımıza çıkan bir baĢka önemli ayrıntı da Kemal

Özkaynak‘tır. Türk Edebiyatı‘nda önemli bir Ģahsiyet olan Özkaynak, bu dönemde

Aydın‘da görev yapmaktadır. Özkaynak 1938-1950 yılları arasında Aydın‘da

yayınlanan yazılı basında tarih çalıĢmalarıyla öne çıkar. Daha çok yerel tarih alanında

çalıĢmalarıyla BaĢta Aydın Gazetesi olmak üzere AkıĢ ve Kültür Mecmualarında da

karĢımıza çıkan Özkaynak, Aydın Ortaokulunun Müdürü olarak görev yaptığı

Aydın‘dan daha sonra Ankara‘ya atanır. Özkaynak yaklaĢık 11 yıl Aydın‘da görev

yapmıĢtır.
337

Mayıs 1950‘de gerçekleĢen seçimlerin ardından detaylı haberlere yer verilir.

Tükel, bu seçimlerde kendisi de Millet Partisi‘nden adaydır.
338

 ―Seçimleri DP kazandı‖

baĢlığıyla bu sayıda yayınladığı haberde DP‘ye baĢarı dileyen Tükel, tek parti

döneminde gerçekleĢen icraatlardan fazlasını halkın beklediğini ifade ederek; 27 yıllık

CHP iktidarının ortaya koydukları için teĢekkür mahiyetinde yorumlar yazar. Bu

seçimlerde önemli bir ayrıntı da Tükel‘in daha önce DP‘ye ihanet olarak gördüğü Millet

Partisi‘nden milletvekili adayı olarak karĢımıza çıkmasıdır.
339

18 Ekim 1948‘de yine kendi gazetesinde Millet Partisi‘nin kurulmasına

sevinemediklerini, bunun DP‘ye açık bir ihanet olduğunu vurgulayan Hilmi Tükel,

Millet Partisi‘nden 1950 seçimlerinde aday olur; ancak seçimleri kazanamayınca DP

Ġktidarına baĢarılar diler. Tükel‘in bu konudaki tutumu düĢünüldüğünde DP‘nin adayları

dikkat çekicidir. DP‘nin listesindeki önemli isimler nedeniyle Tükel‘in baĢka bir

partiden seçime girmesi olası bir seçenek olarak karĢımıza çıkar.

336 Ses, 29 Ekim 1948.
337

 Ses, 5 Kasım 1948.
338 Ses, 17 Mayıs 1950.
339 Ses, 17 Mayıs 1950.

 111

Zira Adnan ve Ethem Menderes‘ler, Fuat Köprülü ve listedeki diğer isimler

siyaset sahnesinde hem tanıdık hemde maddi ve eğitim düzeyi olarak Tükel‘den daha

üst düzeyde gözükmektedir. Tükel, maddi olarak kötü bir durumda olmasa da eğitim

açısından listedeki isimlerden daha düĢük bir standarttadır.
340

 Tükel 1950‘de

gerçekleĢen seçimi milletvekillerinin listesini aldıkları oy oranına göre detaylarıyla

yayımlar.
341

 Buna göre Milletvekilleri ve aldıkları oy oranları Ģöyledir:

1) Adnan Menderes 77138

2)Fuat Köprülü 77120

3)F.Lütfi Karaosmanoğlu 77108

4) Namık Gedik 76930

5) ġevki Hasırcı 76784

6) Etem Menderes 76625

7) Baki Öktem 76588

Ses Gazetesi kısa bir değerlendirmeyle 1946–50 yılları arasında zayıf bir çizgide

yayın hayatını devam ettirmiĢ, kimi zaman yerel kimi zaman ise ulusal bir gazete grafiği

çizmiĢtir. Yayının hemen her yazı belirttiği üzere destek alamaması en büyük

sıkıntısıdır. Ancak Tükel, basınımı gerçekleĢtirdiği diğer yayınlarla elde ettiği kazançla

Ses‘in ayakta kalmasını sağlamıĢtır.

Maddi olarak zorluklar çekse de matbaasının oluĢu onu ayakta tutabilmiĢtir. Zira

incelediğimiz bütün yayınların en büyük sorununu matbaa giderleri ve kâğıt

oluĢturmaktadır. Aydın Gazetesi gibi parti tarafından desteklenen bir gazetenin dahi bu

sıkıntıları zaman zaman çektiğini düĢünürsek; Ses, zorluklarla savaĢma konusunda

baĢarılıdır.

Tükel, Aydın basın hayatı için önemli bir Ģahsiyet olmasının yanında Türk

Basının geliĢmesine katkıda bulunmuĢ ve Aydın basın yayın hayatı içinde de

döneminde çığır açmıĢ bir gazetecidir. Ġncelediğimiz 4 yıllık bölümde Tükel resmi ilan

340 Hilmi Tükel, 6 yaĢında okula baĢlamıĢ ve Kenz‘ül Ġrfan (Yedi Eylül) mektebinden mezun olmuĢtur.

Mezuniyeti de 15 Mayıs 1919‘da Yunanlıların Ġzmir‘i iĢgal etmesi üzerine alel acele yapılan imtihan

sonunda olmuĢtur.
341 Ses, 19 Ekim 1948.

 112

bakımından deyim yerindeyse ambargoya uğramıĢtır. Buna rağmen yayını ayakta

tutabilmiĢ olması bu yönüyle de tekdire Ģayan bir özveri içinde olduğunun ispatı

niteliğindedir.

Mehmet Hilmi Tükel (1907–1995)

Hilmi Tükel Matbaası 1941

Hilmi Tükel ile ilgili önemli detayları yine Ses Gazetesi‘nin 62. kuruluĢ yıl

dönümünde gazetede yayınlanmıĢtır. Aydınlı Yerel Tarih AraĢtırmacısı Ercüment

KöybaĢı çocukluğunda Tükel‘i tanıyan biri olması ve Aydın basın camiası içinde halen

aktif olarak çalıĢması hasebiyle kaleme aldığı ―29 Ekim ve Hilmi Tükel‖ adlı

makalesinde Tükel hakkında önemli bilgileri okuyucuyla yine Tükel‘in kurucusu

olduğu gazetede yayınlar.
342

Buna göre Mehmet Hilmi Tükel, 7 Ağustos 1907‘de Aydında doğmuĢtur. 3‘ü kız,

6 kardeĢten en büyüğüdür. Anneannesi ve ablaları molla olan Tükel‘in en büyük

ablasının kocası ve kayınpederi de müderris idiler. 6 yaĢında okula baĢlamıĢ ve

Teshiliye ile l. ve 2. Kenz‘ül Ġrfan (Yedi Eylül) mekteplerinden mezun olmuĢtur.

Mezuniyeti de 15 Mayıs 1919‘da Yunanlıların Ġzmir‘i iĢgal etmesi üzerine alelacele

yapılan imtihan sonunda olmuĢtur. Okul kapatılmıĢ, 27 Mayıs‘ta Yunanlıların Aydın‘a

342 Ses, 29 Ekim 2008.

 113

girmesiyle Salib-i Ahmer (Hıristiyan Kızılay‘ı; Kızılhaç) yapılmıĢ. Milli kuvvetlerin

dağılması üzerine Tükel Aydın‘dan dedesinin yanına Söke‘ye gitmiĢtir. Tükel‘in babası

yapıcı ve marangoz ustası olduğundan, iĢgal süresince babasının yanında çalıĢmıĢtır.

Aydın‘ın kurtuluĢundan sonra babası Hüsnü Tükel, Aydın‘da Doğu Gazi Bulvarı

üzerinde Denizcilik Bankası‘nın olduğu yerde bakkal dükkanı açarak ticarete girmiĢtir.

Tükel, bir süre bakkal dükkânında da çalıĢmıĢ. KöybaĢı, Tükel ile gerçekleĢtirdiği bir

röportajda Cumhuriyetin ilk yıllarında kendisinden baĢka bu iĢi yapanın pek olmadığını

vurgular. Hilmi Tükel‘in annesinin küçük kardeĢinden (Hayriye teyzesi) esinlenerek

gazeteciliğe, yayıncılığa ve baskıcılığa baĢladığında 16 yaĢındaymıĢ.

Tükel bu yıllarda hemen her gazeteye bulmaca ve bilmece göndermiĢ. 1928

yılına kadar Arap harfleriyle baskı yapan gazetelerde sayısız yazı ve hikâyeleri çıkmıĢtır.

1931‘in Mart ayında Aydın‘da ―Aydın‖ isimli bir matbaa hizmete girer. Ali Kemal ve

ġevket Bey tarafından yayın hayatına baĢlayan bu matbaada Tükel‘de çalıĢmıĢtır.

Sonradan CHP tarafından ikinci bir basım evi açılmıĢ ve bu kez ―Aydın‖ basımevi

kapatılmıĢtır.
343

Aydın matbaası kurulduğu yıl Aydın‘da ilk derginin çıkmasına öncü olmuĢ.

Hilmi Tükel, Fuat Tevfik Berçmen ve dört arkadaĢıyla daha sonra 21 Mart 1931‘de

―DoğuĢ‖ dergisini çıkarmıĢtır. Sonradan katılan dört kiĢi sıra ile çeĢitli mazeretler

bularak ayrılmıĢlardır. Berçmen ve Tükel daha iĢin baĢında iki kiĢi kalmıĢlardır. 15

günde bir çıkan bu derginin daha 2. sayısında Berçmen hastalanmıĢ. 3. ve 4. sayılarda

ağırlaĢıp Ġstanbul‘a gitmiĢ ve orada vefat etmiĢtir. Tükel 4. sayıyı cebinden ödeyerek

çıkarmıĢ, karĢılayamadığı giderler dolayısıyla dergi kapanmıĢtır. Tükel bu arada vatani

görevini gerçekleĢtirmek üzere Aydın‘dan ayrılmıĢtır. 1938 yılına kadar çeĢitli gazete

ve dergilerde günlük tefrikaları devam etmiĢ; Yeni Ġstanbul, Demokrat Ġzmir ve

Tercüman gazetelerine muhabirlik yapmıĢtır.

Hilmi Tükel 1938‘de kendi adını taĢıyan matbaa‘yı kurmuĢ, gazete çıkarmanın

dıĢında daha sonra kırtasiyecilik, gazete bayiliği, eski kitap alım-satımı, piyango

bayiliği ve sinema iĢletmeciliği iĢlerini gerçekleĢtirmiĢtir. 1941 yılında Fuat ġahin

343 Bu konuda gerçekleĢen kapama olayından önceki basımevinin sahibi Kemal Beslen‘e ait CHP-Beslen

yazıĢmalarını Aydın Gazetesi bölümünde ayrıntılarıyla aktarmıĢtık.

 114

Erlaçin‘in ―Halkın Dili Gazetesi‖, Tuğrul Aka‘nın ―AkıĢ Dergisi ve Gazetesi‖ ile DiĢ

Hekimi Veysel Kültür‘ün çıkardığı ―Kültür Dergisi‖ 8.sayısından itibaren ―Hilmi Tükel

Matbaası‖nda basılmıĢtır.

1945‘den itibaren Aydın‘da gazete ve dergi basımında hızlı artıĢ görülmüĢ. Bu

katkıyı sağlayan Tükel, 4 Haziran 1945‘te ―Madran Gazetesi‖ni çıkarmıĢtır. Sanat ve

kültür ağırlıklı bu gazete 16 Temmuz 1945‘te ―Yeni Madran‖ olarak çıkmıĢ, o da 4.

sayısından sonra yerini ―Balova Gazetesi‖ne bırakmıĢtır. 29 Ekim 1946‘da kurduğu

―Ses Gazetesi‖nin muhabir ve yazarlığını yaparken, çok arzuladığı dergi çıkarma

hevesini kendi matbaasında tatmıĢtır.

1 Ocak 1947‘de ―DoğuĢ‖ isimli aylık derginin ilk sayısını çıkarmıĢtır. BaĢ

Muharrir Mediha Bölsel, Makbule Tekçe, Altan Tekçe, Haluk Ġnal, Rıza Gökdağ,

Saniye Alphan, Nuri Sevincek ve M.Ali Gözüm, derginin yayın ekibidir. Hilmi Tükel,

DoğuĢ Dergisi‘nde ―M.Yapıcıoğlu‖ takma isim ile köĢe yazmıĢtır. O yıllardaki gazete

ve dergilerde ― Bir kardeĢin hatırası, SırnaĢık, Ben bir günahkârım‖ isimli günlük

yayınlanan tefrikalarını sonra kitap olarak da çıkarmıĢtır. 1908‘den 1960‘a kadar

Türkiye‘de çıkan gazete ve mecmuaların ilk sayılarını biriktirip, kitaplaĢtırarak

yayınlamıĢtır.

 Atatürk‘ün Aydın‘a geliĢi ve anılarını içeren kitabı onun son eserleri arasındadır.

Aydın dıĢından bile Ģiir yollayan genç Ģairlere destek olan Tükel, Aydın‘ın sinema

kültürüne katkıda bulunmak için yazlık ―Ses Sineması‖nı kurmuĢtur. Sosyal yönü güçlü

olan Tükel, 17 Nisan 1954 de yapılan Hilalspor kongresinde, Hulusi Berçmen

baĢkanlığındaki yönetim kurulunda görev almıĢtır. Güler, Diler ve Çiler isimli 3 kız

babası olan Tükel, 1971‘de ― Basın ġeref Kartı‖ sahibi olmuĢtur.
344

 Tükel, Ses

Gazetesi‘ni 1974 yılında kızı Diler ve damadı Nurettin Günaydın‘a bırakmıĢtır. Diler

Günaydın, 1988 yılına kadar Ses‘in yazı iĢleri müdürlüğünü ve sahipliğini yapmıĢtır.

EĢi vefat edince gazeteyi Hasan Ağababaoğlu ve Yalçın Ata‘ya devretmiĢtir. Bu

ortaklıkta bozulunca, ―Ses‖in yayını 1990 yılından bu yana ―Meral Ata‖ tarafından

yürütülmeye baĢlanmıĢtır. Hilmi Tükel, 14 Haziran 1995 tarihinde 88 yaĢında vefat

etmiĢtir.

344 Hilmi Tükel, halen Aydın‘da ‗Basın ġeref Kartı‖ sahibi tek gazetecidir.

 115

Halkın Dili Gazetesi

Halkın Dili Gazetesi 2 Temmuz 1941 tarihli 2. sayısı

Kurucusu: Fuat ġahin Erlaçin

Yayın BaĢlangıcı: 30 Haziran 1941

Yayın BitiĢi: 4 Mart 1943

Yayına hazırlandığı Yer: Hilmi Tükel Matbaası (Aydın)

Basıldığı Yer: Hilmi Tükel Matbaası (Aydın)

Değeri: 2 KuruĢ, 33. sayıdan sonra 3 KuruĢ

Yayın Süresi: Pazar hariç haftanın 6 günü, sonradan haftada 2 gün

Yayın Türü: Günlük Siyasi Gazete

Yazarlar: Fuat ġahin Erlaçin (BaĢyazar), Sabri Erlaçin, Ferruh Tokgöz, M. Ali,

Ġ.Hakkı Baltacıoğlu, Alptekin Güven, Samim Kocagöz, N.R, Haluk Ġnal, ġehabettin

Keskindikkılıç, Bedirhan Çınar, A. Erdik, Bahri Selçuk, Lütfi Güney, EĢref Gezen,

Selami Münir Yurdatap…

Halkın Dili Gazetesi Kurucusu, Ġmtiyaz Sahibi ve Umum NeĢriyat Müdürü

(Bugün Yazı ĠĢleri Müdürü olarak ifade edilir) Fuat ġahin Erlaçin; 1889–1963 yılları

arasında yaĢamıĢ, 4.dönem Aydın Milletvekilliği yapmıĢ ve ―Gazeteci‖ olarak Aydın

için çalıĢmıĢ önemli bir Ģahsiyettir. Aydın Türk Ocağı‘nda BaĢkanlık yapmıĢtır.

 116

Ġstanbul Halkalı Ziraat Okulunu bitiren Erlaçin; Reddi Ġlhak Cemiyetinde ve

KurtuluĢ SavaĢında önemli rol oynadı. Aydın Belediye BaĢkanlığı da yapan Erlaçin,

Aydın‘da Serbest Fırka‘nın kuruluĢuna öncülük etti, Aydın Türk Ocağı BaĢkanlığı

görevini yürüttü. Erlaçin; Halkın Dili gazetesini çıkardı ve çeĢitli dernek ve

kooperatiflerde çalıĢtı.

Halkın Dili Gazetesi yayın hayatına baĢladığı 2. dönemde ―Biz Neden

Çıkıyoruz?‖ baĢlıklı yazısında kendilerince yayına tekrar baĢlama nedenlerini

anlatmıĢlardır.
345

 Bu yazıda; ―Ġki tek sayfalık mütevazı durumuna göre büyük vilayet

merkezlerindeki ağabeylerimizle hemayar (Aynı düzeyde) olmayı beklemiyoruz‖

ibareleriyle okuyucu gözünde kendi yerlerini belirleyen Halkın Dili; yayın hayatı

boyunca sadece ilancılık ve baĢkalarının menfaatleri için çalıĢmayacaklarını belirterek;

amaçlarının halka hizmet etmek olduğunu ve halkın sorunlarına çözüm aramak

olduğunun (Ki yazıda da –Ġsmimizin icabını yapacağız- ibaresi geçer) altını çizmiĢtir.

Bunu da ―Kelamülhalk‖ ve ―Lisanülhak‖ ifadeleriyle devrin diliyle anlatmıĢlardır.
346

Gazete önceleri arkalı önlü tek yaprak ve iki sayfa olarak çıkmaktadır. Bu

gelenek gazetenin 33. sayısında bozulmaktadır.
347

 Bu tarihten sonra gazete arkalı önlü

2 yaprak ve 4 sayfa olarak çıkmaya baĢlamıĢtır.Bu kararı 106. sayıya kadar uygulayan

Halkın Dili Gazetesi bu sayıdan sonra tekrar tek yaprak 2 sayfaya düĢmüĢtür.

Gazete sayfalarındaki bu düĢüĢ geçmiĢte olduğu gibi 2 sayfa çıkan gazetenin

fiyatında bir değiĢikliğe neden olmamıĢtır. Gazete 4 sayfa çıkarken satıldığı 3 KuruĢa

satılmaya devam etmiĢtir. Yalnız gazete 2 sayfa çıkartılmaya baĢlandıktan sonra bir

ara 4 sayfa çıkmıĢtır.
348

 Bunun muhtemel sebebi Kurban Bayramı ve Yeni Yıl

kutlamalarıdır. Küçük bir yazıyla durumu açıklayan Halkın Dili; bundan sonra

pazartesi günleri 4 sayfa çıkmaya gayret edeceğini bildirmiĢtir. Bu arada 6 gün

çıkarken birden haftada 1 güne düĢüĢüne de mali olarak cevap bulmak mümkündür.

Ġncelendiğinde basımdaki kalite hemen dikkati çeker.

345 Halkın Dili, 30 Haziran 1941.
346

 Halkın Dili, 30 Haziran 1941.
347 Halkın Dili, 30 Ağustos 1941.
348 Halkın Dili, 26 Mart 1942.

 117

Daha önce 3. hamur kâğıda basılan Halkın Dili, bu sayısında ambalaj kâğıdına

(Pelür) benzer bir kâğıda basılmıĢ, ebadı da öncekilere nazaran değiĢmiĢtir.
349

 Eğer

gazete birebir incelenirse son sayılarındaki farklılığı hemen kavranacak, kâğıt ve

ebattaki farklılık hemen kendisini fark ettirecektir. Kaldı ki gazetenin adının yer aldığı

ilk sayfadaki ―Halkın Dili‖ ibaresinin renk değiĢtirmesi bile maliyet açısından

önemlidir. Ġki baskıya girmeyeceği düĢünüldüğünde bu bile önemli ölçüde maliyeti

düĢürebilir. Bütün bunlar olurken gazete tekrar 2 sayfaya düĢecek ve ardından

haftanın 1 günü çıkmak yerine PerĢembe ve Pazartesi günleri okuyucularıyla

buluĢacaktır.

Gazete ilk sayısında yayın hayatı sonuna kadar ilancılık ve baĢkalarının

menfaatlerine çalıĢmayacaklarını söylediyse de ileride maddi zorluklar yaĢayacak ve

ilan gazetesi görünümünü de alacaktır.

Bu her ne kadar uzun süreli olmasa da gazete belirli dönemlerde tek sayfa

haber ve yazı, diğer sayfada ise reklâm ve ilanlara yer vermiĢtir. Halkın Dili

yayınlandığı dönemde önemli bir okuyucu kitlesi yakalamıĢ, dönemin önünde giden

bir anlayıĢa da sayfalarında yer vermiĢtir. Aydın‘da çıkan bu siyasi gazete yerel

gazete hüviyetinden sıyrılmıĢtır.

Günümüz yerel gazeteciliğinde 2/3 kuralı uygulanmaktadır. Yani gazete

reklam ve ilanlardan ayrı olarak içeriğinin üçte ikisinde ildeki ve ilçelerdeki

haberlerden bahsetmek zorundadır; bu konuda yapılan yorumlarda birleĢilen nokta

yerel gazetelerde ulusal haberlerin yer almamasını sağlamak olarak karĢımıza çıkar.

Ulusal gazeteler ya da yaygın medya bu konuda hükümeti etki altına alarak tekelini

her dönemde korumuĢtur.

Yerel gazeteler için öncelik yerelin haberleridir, eğer yerel gazeteler ulusal

haberlere de yer verirse bu durumda bu medya tekelinde zirvedikilerin hoĢuna

gitmeyecektir. Zira tiraj sorunu yaĢayabilmesi muhtemeldir ve bu konumdaki gazete

ve medya organları böylelikle kan kaybedecektir. Diğer yandan 2/3 kuralına uyarak

349 Halkın Dili, 30 Mart 1942.

 118

yaygın ve yerel haberi aynı sayfalarda okuyucuya ulaĢtırmakta mümkündür; ancak bu

maliyette büyük farklar yaratacak, ne yazık ki oluĢmamıĢ ―Gazete alma ve okuma

kültürü‖ yüzünden yayıncıya artı maliyet olarak yansıyacaktır.

Günümüzde yerel gazeteler sadece ildeki haber yelpazesini okuyucuyla

buluĢturur niteliktedir; en azından geneli bu mantıkla çalıĢır). Daha önce yine

Aydın‘da incelediğim yerel gazetelerle aynı özelliği gösteren Halkın Dili isim olarak

yerel adlandırılsa da Ģekil olarak büyük gazeteler mantığıyla çalıĢmaktadır.

Halkın Dili, 1 ila 33. sayılarda Pazar hariç haftada 6 basım ve 2 sayfa olarak,

33 ila 106. sayılar arasında daha 4 sayfa olarak çıkar. Son dönemde mali sıkıntılarla

birlikte haftada 1 gün ve 4 sayfa olarak okuyucularına ulaĢmıĢtır. Halkın Dili

Gazetesi‘ne; senelik abonelik 500 KuruĢ, 6 aylık abonelik 250 KuruĢ, 3 aylık abonelik

130 KuruĢ‘tur. Gazetenin günü geçmiĢ sayılarına okuyucu 10 kuruĢ ödeyerek

ulaĢabilir. Günlük sayılar ise 3 kuruĢa satılmıĢtır.

.

Gazete hemen ilk etapta herkesin anlayacağı gibi ―Dil‖ konusunda çok hassas

olduğunu beyan ederek ikinci sayısından itibaren ―Dil‖ ve ―Edebiyat‖ konusunda

yazılar yayınlamaya baĢlamıĢtır.
350

 BaĢyazı olarak verilen bu ders mahiyetindeki köĢe

yazıları Osmanlı döneminde kullanılan ortak dilin bir süre sonra farklılaĢtığını ve

bunu da ―Avam‖ olarak adlandırdığı grubun yaptığını söyler. Gazetenin bütünü göz

önünde tutulursa son sayısına kadar içerikte hep edebiyat olmuĢtur. Gelincik, Cüneyt

Bey ve adını burada saymadığımız birçok köĢede roman, hikâye ve edebiyatın diğer

türlerine yer veren Halkın Dili; bu konuda önemlidir.

Gazetenin üçüncü sayısında 2. sayfadan verilen bulmaca talihlileri ise

Gazetenin Aydın dıĢına da ulaĢtığını kanıtı olarak karĢımıza çıkar. Bu sayıda verilen

listede çok az Aydınlı vardır.
351

 Bulmaca talihlilerinin Ġzmir, Ġstanbul, Söke gibi

Aydın‘a uzak bölgelerdendir. Bugün sadece basıldığı merkezde tirajı bini geçmeyen

yerel gazeteleri düĢündüğümde elbette ki Aydın dıĢında baĢka bölgelere gazetenin

ulaĢması ya da ulaĢtırılıyor olmasını ilk etapta anlaĢılamayacak olabilir. Fakat kitle

anlamında bugünden çok daha ileride olan o dönem yayıncılığı takdire Ģayan bir

350 Halkın Dili, 1 Temmuz 1941.
351 Halkın Dili, 2 Temmuz 1941.

 119

kitleye hitap etmektedir.Günümüzde yayınlanan önemli fikir ve sanat dergilerinin bile

2-3 binli baskıları görmez. 1940‘lı yıllarda Aydın‘da yayınlanan AkıĢ, DoğuĢ gibi

dergiler bu rakamları o dönemde yakalamıĢtır. 40‘lı yıllarda Veysel Kültür tarafından

ve sadece 12 sayı (Hatta bu 12 sayı bile 9 baskı yapabilmiĢtir, kimi sayılar birleĢik,

yani iki sayı bir arada okuyucuya ulaĢtırılmıĢtır) çıkabilen KÜLTÜR Mecmuası bile

günümüzde yayınlanan ve gerek fikir, gerekse sanat anlamında önemli addettiğimiz

yayınlardan bile daha çok baskı yapmıĢtır. Örneğin akademik anlamda önemli bir

kaynak olan ―KEBĠKEÇ‖ Dergisi 1995 yılındaki 2. sayısında yalnızca bin adet

basılmıĢtır, ülkemizde basımı gerçekleĢen ve oldukça iyi satıĢ rakamlarına ulaĢtığı

dillendirilen kitaplar sadece 4-5 bin baskı yapabilmektedir.

Tekrar gazeteye dönecek olursak, Umum NeĢriyat Müdürü ve Ġmtiyaz Sahibi

Fuat ġahin Erlaçin; yazılarının sonunda imzasının altında ―Çiftçi‖ ibaresini kullanıĢı

da manidardır. Milletvekilliği ve belediye baĢkanlığı yapacak bu Ģahsiyetin ısrarla

―Çiftçi‖ imzasını atması ve bu kesimin dertlerini kamuoyuna taĢıması oldukça incedir.

Erlaçin, yazılarında çoğunlukla bu sınıfın içinde bulunduğu portreyi çizmeye çalıĢmıĢ

ve ekonomide gerçekleĢecek bir düzelmenin bu sınıfın ivmesiyle oluĢabileceğini

söylemiĢtir. Dünyadaki hemen her türlü geliĢmenin ve buhranın altında ekonominin

yattığının altını çizen Erlaçin; ülkemizde düzelmenin tek yolunu tarımda geliĢmede

görmüĢtür.
352

Gazete ilk sayısında ikinci kez yayına baĢladığında gecikiĢ sebepleri arasında

yazıcı (Yazar) kadrosunun oluĢmamasının da sayılmasına rağmen uzun bir süre

gençlerin sorunları veya o dönemde genç olmakla ilgili bir makaleye rastlamıyoruz.

Bazı yazarlar gençliğin yapması gerekenleri öğütlerken gençlerin muhtelif

konulardaki düĢüncelerine yer verilmemesi baĢta verilen sözle uyuĢmamaktadır.

Ancak bu dönemde basılı yayınlarda bu sorun sıkça yaĢanmıĢtır.

Örneğin Tükel‘in çıkardığı DOĞUġ Mecmuası genç kalemler yayın hayaı

boyunca sayfalarında yer almaları konusunda çağrı yapmıĢ; ancak bu konuda

gösterilmeyen ilgiden her seferinde dert yanmıĢtır. Sayfalarının memleket için hayırlı

tüm yazılara ve yazarlara açık olduğunu vurgulayan Halkın Dili Gazetesi ―Ġmtiyaz

352 Halkın Dili, 12 Temmuz 1941.

 120

Sahibi‖ ve ―Umum NeĢriyat Müdürü‖ Fuat ġahin Erlaçin, ilk baĢyazısında gazetesinin

hiçbir Ģekilde ticari kaygı gütmediğinin, dedikoduyla uğraĢmayacağının sözünü

vermiĢtir.
353

 Devrimlerin sağdık hizmetkârı olmayı taahhüt etmiĢ Halkın Dili; ayrıca

sayfalarının devrim karĢıtı yazılara ve devrimlere ters düĢebilecek her türlü amaca

hizmet eden yazıya kapalı olduğunu açıkça ilk sayısında ifade etmiĢtir. Bu prensip

yayın hayatı boyunca bozulmamıĢtır. Erlaçin‘in Halkın Dili Gazetesi, 4 Mart 1943‘te

yayın hayatı bitirmiĢtir.

353 Halkın Dili, 30 Haziran 1941.

 121

1938–1950 ARASI YAYINLANAN DERGĠLER

DoğuĢ Mecmuası

Ġmtiyaz Sahibi: Hilmi Tükel.

Umum NeĢriyat Müdürü: Hilmi Tükel.

Basım Yeri: Hilmi Tükel Matbaası.

Ġlk ve Son Sayılar: Ocak 1947 – Ocak 1954.

Türü: Aylık Edebi Mecmua.

Yayın Süresi: Ayda bir (Ancak bu süre olanaksızlıklar dolayısıyla uzayacaktır.)

Sayfa Sayısı: 12 (Ancak zaman içine çeĢitlilik arz edecektir.)

 122

DoğuĢ Dergisi Ocak1947‘de yayın hayatına ikinci kez girmiĢtir. DoğuĢ; ilk

olarak 1931 yılında Aydın‘da matbaanın kurulmasının ardından Fuat Tevfik (Berçmen)

Bey‘in önderliğinde Hilmi Tükel ve 4 arkadaĢının ortaklaĢa çalıĢmalarıyla aynı isimle

21 Mart 1931‘de okuyucuyla buluĢtu.
354

 Bu BuluĢmayı o dönem Ġzmir‘de Yeni Asır

gazetesi Ģöyle anlatmaktadır: “… Aydın gençleri, Aydın halkının ve gençlerinin

mürevvic-i efkârı olmak ve 15 günde bir intişar etmek üzere Doğuş adında bir

mecmuayı çıkarmak muvaffakiyetini elde etmek için çalıştılar ve muvaffak oldular.

Kuvvetli ümit ediyoruz ki; Aydın gençleri ve halkının daha çıkmadan gösterdiği

teveccüh bizim ümitlerimizi takviye etmektedir.”
355

DoğuĢ‘un bir baĢka özelliği de Cumhuriyet döneminde Aydın‘da çıkan ilk dergi

oluĢudur.
356

 Siyasi olmayan mecmua daha çok edebi, Sosyal ve ekonomik ağırlıklıydı;

Ayrıca 13 günde bir cumartesi günleri yayınlanmaktadır.
357

 Ġlk DoğuĢ denemesi uzun

ömürlü olmamıĢtır. Tükel, bu durumu Ģöyle açıklar : “…Altı Arkadaşlık üçünün hevesi

sayılı çıkmasıyla kesildi, ikinci sayıda üçüncü arkadaşta Aydın dışına çıkmak zorunda

kaldı. İki kişi kalmıştık, Rahmetli hastaydı, üçüncü sayıda büsbütün yatağa düştü. İş

tamamen üzerime kaldı. Dördüncü sayıda durumumuz iyice kötüleşti… “
358

Ġlk derginin kapanıĢı ise Aydın Gazetesi‘nde 1940‘lı yıllarda Ģöyle anlatmaktadır:

“… Aydın„da neşir faaliyeti Halkevi‟nin Kurulduğu yıl başlar. Rahmetli Fuat‟ın (Fuat

Tevfik Berçmen) çıkardığı –Doğuş Mecmuası- emsali gibi altıncı sayıda dayanamayıp

kalınca Parti Vilayet Reisi Ethem (Kadri) Menderes bu dergiyi yaşatma yolları ardı.

Bu maksatla yapılan ve Aydın‟ın bütün münevverlerinin bulunduğu umumi bir

toplantıda Doğuş Mecmuası, Doğuş Menderes oldu. Bir müddette gazete şekli ve dergi

kılığında çıkartılmıştır…”
359

 DoğuĢ Menderes Gazetesinin müsaadesi evvelce 15 günde

bir çıkarmak üzere almıĢtı DoğuĢ Menderes daha sonra günlük çıkmak için izin isteyip.

Ġzin aldıktan sonra üç gün çıkmıĢ fakat ―alakadar makamat mevkut olarak çıkarmak için

imtiyazı alınan bir mecmuanın günlüğü çevrilebilmesi için matbuat kanunu mucibinde

354 Hilmi Tükel, İlk Sayı Gazete ve Dergiler, C.II, Aydın, 1953, s.66.
355 Yeni Asır, 8 Mart 1931.
356 Çelik, a.g.m. s.150.
357

 GüneĢ, Meşrutiyet‟ten… s.29.
358 DoğuĢ, Ocak 1947.
359 Aydın, 28 Temmuz 1943.

 123

imtiyaz sahibinden ve saik istenmiĢ‖ ve tetkikata boĢanmıĢ ve imtiyaz sahibi de

gazeteyi kapatmıĢtır.
360

Derginin durumunun kötüleĢmesi her ne kadar üstü kapalı izah edilmiĢ olsa da

gerçekte en büyük zorluk matbaaya verecek para, yani giderlerdi. Tükel, bu konuyu “ 4.

sayfada matbaacının (Aydın Matbaası) ücretini tamamlayamadık. Sekizer lira cepten

verecek dördüncü sayıyı aldık. Bu durum karşısında dergiyi aylık yapmaya ve sayfa

sayısını düşürmeye kara verdik.” ifadeleriyle ortaya koymuĢtur.
361

 Bir baĢka sorunda

yazarların askerlik problemleridir. Muhtemelen Berçmen sağlık problemleri nedeniyle

Ġstanbul‘a gitmiĢ ve orda vefat etmiĢtir. Tükel ilk sayıda yayınlandığı makalesinde

derginin isminin neden ―DoğuĢ‖ olduğunu açıklarken bu konuyu dile getirmiĢ ve

Berçmen‘e rahmet dileyerek makaleyi sonlandırmıĢtır.

Tükel, DoğuĢ‘tan ‗Çocuğum‘ diye bahsederken makalede Ģu ifadelere yer

vermiĢtir: “… Matbaada gençliğin isteği üzerine bir mecmua çıkarmaya kara verirken

isim üzerinde hiç düşünmedim. Doğuş çocuğum sayılır diye hemen Doğuş adına beyan

verdim. Bu Doğuş, sizlerin yardımınız ve tanrının esirgemesiyle yaşayacak hatta

güzelleşecek olgunlaşacaktır. Sözlerime son verirken Fuat Tevfik Berçmen‟e tanrıdan

rahmet diler, cümlenizi saygı ve sevgi ile selamlarım”
362

 DoğuĢ ikinci kez yayın hayatına baĢladığı1947 Ocak‘ında ilk sayısında 6. ve 7.

sayfalarında yazar kadrosunu okuyucuya tanıtmıĢtır. Burada Tükel‘den baĢka; Mediha

Bölsel, Makbule Tekçe, Altan Tekçe, Saniye Alphan, Mehmet Ali Gözüm, Rıza

Gökdağ, Ferruh Refik Teksöz, Haluk Ġnal ve Mustafa Yapıcıoğlu gibi isimler

bulunmaktadır. Fotoğraflarıyla birlikte tanıtılan yazar kadrosu okuyucuya aslında

yabancı değildir. Kadrodan birçok isim, Yeni Mardan, Balova gazetelerinde de

okuyucuya hitap etmiĢtir.
363

DoğuĢ ilk sayısından itibaren yazı, Ģiir ve hikâye kabul etmiĢ ve gelen yazıları

özenle inceleyerek sayfalarına taĢımıĢtır. DoğuĢ postası adlı köĢeden gelen yazılarla

360 Anadolu, 17 TeĢrin-i Evvel 1932.
361 DoğuĢ, Ocak 1947.
362

 DoğuĢ, Ocak 1947.
363 DoğuĢ, Ocak 1947.

 124

ilgili yorumlar yapan DoğuĢ; dil ve Ģekil yönünden beğendiği yazıları sayfalarına

taĢımıĢtır. ġubat sayısında ―Mecmua Bolluğu‖ adlı makalesinde Tükel, tüm

olumsuzlukları hesaba katarak bu yola çıktıklarını, dergi çıkarmadan önce dost ve

tanıdıkların verdikleri destek sözlerinin sonuçsuz kaldığını ifade eder.

DeğiĢen matbuat kanunuyla vasıflı vasıfsız hemen herkesin yazılı basında yer

tutma telaĢında olduğunu vurgulayan Tükel, “…Basın kanununun gazete ve mecmua

çıkarmak için mevzuat kayıtları kaldırarak gazete ve mecmua çıkarmanın hiçbir kayda

tutulmaması, atı olup meydanı bulunmayan, nice gönlünde aslan yatarları galeyana

getireceği şüphesizdi. Nitekim öyle olmakta gecikmedi. Bilhassa son aylarda haftalık,

on beş günlük, aylık olmak üzere ikisi, üçü, beşi aynı günde fikir, sanat, edebiyat,

aktüalite, hatta içlerinde siyaset de karıştıran mecmualar çıkı çıkıverdiler. Daha da

çıkacaklar dolu…”sözleriyle durumu ortaya koymuĢtur.

Yeni harflerin kabulüne müteakip okur-yazar, oranında önemli artıĢın herkes

gibi kendisini de büyük mutluluğa sevk ettiğinin altını çizen Tükel, bu artıĢa bağlı

olarak okuma kültürünün geliĢmeyiĢinden dert yanmıĢtır. Aynı makalede Tükel, ―…

Dostlarımız gölge etmesinler kâfi…‖ sözlerinin tutulmayıĢını da tahmin ettiklerini ve bu

tahminlerinde yanılmadıklarını söyler.

DoğuĢ‘un 3. sayısında ‗DoğuĢ Postası‘ bölümünde karĢımıza çıkan abonelik

istekleri derginin kısa sürede Aydın dıĢına çıkan bir üne sahip olduğu izlenimini verir.

Bu sayıda Bandırma‘dan abone olmak isteyenler, Ġstanbul Beykoz‘dan bir miktar dergi

isteyenler dikkat çekmektedir.

Yine derginin iç sayfalarında yayınlanan teĢekkür yazılarında Türkiye‘nin

hemen her köĢesinden yerel yazılı basının DoğuĢ‘un çıkıĢını duyurması bu abonelik

isteklerine getirilebilecek bir baĢka cevap olacaktır. DoğuĢ, ülkenin hemen her

köĢesinden yazılar, Ģiirler ve hikâyeleri kabul ederek sayfalarına taĢımıĢtır. Bu arada

‗DoğuĢ Postası köĢesinde edindiğimiz izlenime göre DoğuĢ oldukça iyi bir abone ve

okuyucu kesimine hitap etmeye baĢlayacak, yazar kadrosu güncel ve toplumsal olaylar

hakkında okuyuculara seslenmeye devam edecektir.

 125

Bir yıllık zaman zarfında derginin 15 günde bir çıkması için çok çeĢitli istekler

dergi yönetimine iletilecek; ancak yönetim buna olumlu bakmayacaktır. Bu duruma

Tükel‘in Ses Gazetesi‘ni çıkarıyor olması da etkendir. Ġkinci yılın ilk sayısında o dönem

(Renkli) olarak tabir edilen ancak yine de tek renk kırmızı baĢlıkla basılan DoğuĢ

okuyucusunun karĢısına ilk kez böyle çıkacaktır.

Derginin 2. yaĢına basmasından dolayı son derece mutlu olduğunu ifade eden

Hilmi Tükel geçen bir yılın ardından amaçlarında hiçbir değiĢiklik olmayan vurgular.

Tükel; ―…DüĢüncemiz memleketimize, Aydın‘da yazar sayısını arttırmak, genç

kalemlerin geliĢmesine olgunlaĢmasına tek bir cümle ile Aydın‘ın edebi sesini

duyurmaya çalıĢmaktır…‖ ifadesiyle ilk sayıdaki Ģiarını tekrarlar. Ancak daha önemli

olarak Tükel bu yazıda bunu beceremediklerini de ifade etmektedir.
364

DoğuĢ‘un Aydın‘ın tek mecmuası olmasına rağmen desteğin Aydın‘dan değil de

hep dıĢarıdan gelmesinden dert yanan Tükel durumu Ģu satırlara özetler: ―…Abone

olmak, plan vermek Ģöyle dursun, manevi müzaheret dahi görmedim. ĠĢin tuhafı ilgi az

da olsa dıĢarıdan oldu, Aydın‘ın içinde olmadı...‖ Önemli bir not olarak Tükel

DoğuĢ‘un ilgi görmediğinden dolayı sayfa sayısının 12‘den 8‘e düĢtüğünde ilk defa bu

yazıda dile getirir.

Ocak 1947‘de 6. ve 7. sayfalarında yazarlarını fotoğraflarıyla birlikte

okuyucusuyla buluĢturan DoğuĢ, bu geleneğini Ocak 1948‘de de bozmamıĢ 4. ve 5.

sayfalarında tekrarlamıĢtır. Fakat orada geçen zamanda görülecektir ki; devamlı yazar

kadrosunda Altın Tekçe, F.R Toksöz, Saniye Alphan, Haluk Ġnal, Rıza Gökdağ gibi

isimler görülmeyecektir.

Derginin ‗DoğuĢ Postası‘ köĢesinde okuyucudan gelen her türlü soruna çare

aranmıĢtır. Bu o dönemde baĢka yayınlarda tercih edilmeyen bir bölüm olarak karĢımıza

çıkan bu köĢede M.Yapıcıoğlu okuyucunun sorunlarına cevaplar vermek suretiyle

yazılar yayınlamıĢtır. AraĢtırmacı Ercüment KöybaĢı‘nın ―29 Ekim ve Hilmi Tükel‖

baĢlıklı makalesinde M. Yapıcıoğlu‘nun Hilmi Tükel olduğunu yazmıĢtır.
365

 Ayrıca her

yıl okuyucuya yeniden tanıtılan yazar kadrosunda M. Yapıcıoğlu‘nun fotoğraflarının da

364 DoğuĢ, Ocak 1948.
365 Ses, 29 Ekim 2008.

 126

yayınlanıyor olması ilginç bir ayrıntı olarak karĢımıza çıkar. Ancak yakından

incelendiğinde M. Yapıcıoğlu‘nun fotoğrafıyla Hilmi Tükel‘in Babası Hüsnü Tükel‘in

benzerliği göze çarpacaktır. Ancak bu yine de kesin bir bilgi değildir.

 ġubat sayısı DoğuĢ için oldukça zor geçmiĢtir. 14 sayıdır DoğuĢ‘ta okuyucuyla

bir arada olan Makbule Tekçe, Tükel‘in tabiriyle ―…Yazısının mecmuadaki mürekkebi

kurumadan…‖ DoğuĢ ailesi arasından ayrılmıĢtır. Tekçe ile ilgili detaylı bilgi veren

Hilmi Tükel 22 Ocak 1948 tarihinde, perĢembeyi cumaya bağlayan gece Tekçe‘nin

geçirdiği kalp krizi sonucu hayata gözlerini yumduğunu, okuyucu ile paylaĢmaktadır.
366

Makbule Tekçe: ġehit Sabri PaĢa‘nın (Fethiye Ġl Daimi Encümeni) kızıdır.

Fehmi Tekçe (Resim öğretmeni) ile evlenerek Ġzmir‘e yerleĢmiĢtir. Ġzmir‘de

oturmaktadır. Yazılarını muhtemelen kardeĢi (Erkek Sanat Enstitüsü Türkçe Öğretmeni)

Altan Tekçe ile göndermiĢtir.
367

 DoğuĢ, 17. sayısında ilk defa kadın ve modadan bahsederek bir ilke de imza atar.

Sayfanın solunda yukarıdan aĢağıya tek sütunda bir elbiseyi ve bir Ģapkayı tanıttığı bu

sayıda ―Ġngiltere‘nin moda ressamlarının en son buluĢları ve Londra‘nın en son yazlık

Ģapka modelleri‖ni okuyucusuna nakleder.
368

 Dönemin baskı tekniği göz önüne

bulundurulduğunda fotoğraf basmanın zorluğu hemen dikkat çeker. Bu dönemde

fotoğraf pek kullanılmayan bir unsurdur. Zira tipo baskı makinelerinde resim basmak

bir hayli, külfetli olduğundan fotoğraflı nüshalar önemli çalıĢmalardır. DoğuĢ genelde

kapağında fotoğraf kullanır ve çoğunlukla 8 sayfada 1 fotoğrafı geçmez. Bu yönüyle

kullandığı görsel öğeler önemlidir.

 DoğuĢ bir sonraki sayısında da kadın ve moda konusunu iĢler. Kapağında

―Ġngiltere‘nin en son moda deniz Mayosu‖nu okuyucularına sunan dergi, iç sayfalarında

da olimpiyatlara katılacak Ġngiliz kadın yüzücüleri, fotoğrafları ile okuyucusuyla

buluĢturur.
369

 Yine önemli bir ayrıntıda ilk defa olarak bir hikâyenin karikatürle

desteklenmesidir.„Kaçakçı‟ adlı hikâye altında kullanılan karikatür derginin 18. sayısına

366 DoğuĢ, ġubat 1948.
367

 DoğuĢ, ġubat 1948.
368 DoğuĢ, Mayıs 1948.
369 DoğuĢ, Haziran 1948.

 127

kadar rastlamadığımız bir ayrıntıdır.
370

 DoğuĢ postası için daha önce yaptığımız

değerlendirmenin bir adım önüne geçerek, köĢenin giderek sorun-çözüm köĢesi olmaya

baĢladığını söylersek yanlıĢ olmaz. Eskiden okuyucuya daha doğrusu gelen yazılara ve

yazarlara ayrılan köĢe artık çeĢitli bölgelerden ve Aydın‘dan, hemen her konuda aile içi

konularda dâhil, sorunların dile getirilerek yazardan çözüm istenen bir köĢe

görünümünü almıĢtır.

 DoğuĢ‘un 3.yılında (yaĢında) kapağı dikkat çekicidir. Ocak 1949‘da çıkardığı

25.sayıda Atatürk ve Ġsmet Ġnönü‘nün birlikte bir masada fotoğraflarının yayınlandığı

hemen dikkati çeker. Burada kullanılan fotoğrafın asıl dikkat çekiciliği Demokrat Parti

sempatizanı olarak göreceğiniz ve çeĢitli belgelerde CHP taraftarı olmadığını

okuyacağımız Tükel‘in Milli ġef‘i kapağına taĢımasıdır. Ancak yine dönemin Ģartları

düĢünüldüğün Tükel, uzunca bir süre yayınlarında tarafsızlığını koruyacaktır. Hatta bu

tutumu CHP Genel Sekreterliğine gönderilen ve dönemin yayınlarının ayrıntılı olarak

açıklandığı bölümde özellikle vurgulanmıĢtır.
371

Tükel, yine her yıldönümünde olduğu gibi ―Biz Neden Çıkıyoruz‖ bölümünü iç

sayfalarda 1947‘deki haliyle hatta ufak tefek eklemelerle yineleyecektir. Okuyucuya

sitemde bulunarak DoğuĢ‘un geliĢmek yerine yerinde saydığını hatta gerilediğini itiraf

eden Hilmi Tükel ―DoğuĢ 3 yaĢına bastı‖ baĢlıklı baĢyazısında: “…Düşüncemiz

memleketimize, Aydınımıza faydalı olmak, edebi sahada bir varlık göstermek, Aydın‟da

yazar sayısını arttırmak, genç kalemlerin gelişmesine, olgunlaşmasına çalışmak,

Aydın‟ın edebi sesini duyurmaktır. Bu yazı hayallerle günü gününe aksatmadan

muntazam çıkan Doğuş bu isteklerine kavuşamadı. Hatta geriledi. Bunu itirafa

zorunluyuz. …2 yıl içinde değişmiş hiçbir şey yoktur. Doğuş yine Aydın‟da çıkan tek

mecmua olarak bulunmaktadır. Hal böyle olduğu halde durumumuzun değişmemesi, -2

yıl muntazam çıkışımıza rağmen- şaşılacak şeydir. Tek elin sesi çıkmaz derler. Tutan el

ve destek olmayınca bu durum mukadder. Doğuş‟un güzelleşmesi, olgunlaşması şöyle

dursun, yaşaması mucizedir…‖
372

 Ġfadeleriyle sebepleri sıralayacaktır.

370

 DoğuĢ, Haziran 1948.
371 DoğuĢ, Temmuz 1948.
372 DoğuĢ, Ocak 1949.

 128

Tükel bununla da kalmayıp yine sahibi olduğu Ses Gazetesi‘nde aynı akıbete

uğradığını vurgulayarak yayınların yaĢamasının istenmediğini vurgulayacaktır. “Malum

olduğu üzere bir de Ses adında haftada iki yayınlanan tarafsız siyasi bir gazetemiz

vardır. Bu da resmi ilgiden mahrumdur. İlan verilmez, yaşaması istenmez. Bereket

okurları onu ayakta tutabilmektedir. Ne Ses ne de Doğuş Aydın‟ın şanına yaraşır

durumda değildir. Bir Aydınlı olarak yüzüm kızarıyor. Ufukta hiçbir sabah alameti yok

hep gece. Fakat geceler gebedir diye ümitleniyoruz ve bu ümidimizle yaşama mucizesini

gösterebiliyoruz…”
373

 (21)

3.yıl değerlendirmesini içinde kapaktaki fotoğrafla ilintili yaptığımız yorum

DoğuĢ ve Ses‘e gösterilen tavrın açıklayıcısı durumunda olmuĢtur. Tükel‘in Demokrat

Parti ya da oluĢmakta olan partici duruĢu ―resmi ilgi‖ ve ―ilan verilmez‖ serzeniĢlerinin

de cevabıdır. Bu dönemde CHP Genel Merkezine gönderilen ve Ekrem Çiftçi gibi parti

önde gelenleri Tükel‘in karĢıtlığını vurgulayacaklardır.DoğuĢ bu yıl 47 ve 48

baskılarındaki gibi yine iç sayfalarında yazarlarının fotoğraflarını yayınlasa da ilginç bir

durum burada karĢımıza çıkar.

Haluk Ġnal ve Rıza Gökdağ‘ın yazıları sürekli yayınlanmasa da yazar

kadrosunda yer almıĢlardır. Ayrıca bu yıl Tükel‘in kızları Nihan ve Güler de yazarlar

arasında gösterilmektedir.
374

 Bu sayıda dikkati çeken bir baĢka ayrıntı da Abone ġeraiti

yada Abone ġartlarında karĢımıza çıkıyor. 2 yıl boyunca 12 sayıyı 120 kuruĢa ve 6

sayıyı 80 kuruĢa satıĢa çıkaran DoğuĢ, 25. sayıyla birlikte bu rakamı oldukça

yükseltmiĢtir. Buna göre eskiden yıllığı 12 kuruĢ iken 25. sayıdan itibaren 220 kuruĢ, 6

aylığı için 80 kuruĢ istenirken Ģimdi bu rakam 120 kuruĢa çıkartılmıĢtır.
375

Geçtiğimiz sayfalarda da bahsettiğim ―Moda ve Kadın‖ konusunun artarak

iĢlenmeye devam ettiğini görüyoruz. 25. sayıda kapaktaki gelinlik, 4.sayfadaki ―Kıyafet

Bahsi‖ baĢlıklı yazı ve 5.sayfadaki Rose Rolland isimli modacının ―Kadın modalarında

yeni bir cereyan‖ adlı yazısı bunun destekleyecek buluntulardır.
376

373 DoğuĢ, Ocak 1949.
374

 DoğuĢ, Ocak 1949.
375 DoğuĢ, Ocak 1949.
376 DoğuĢ, ġubat 1949.

 129

Haziran 1949 tarihli DoğuĢ‘ta Hilmi Tükel‘in kaleme aldığı baĢyazının Mediha

Bölsel tarafından kaleme alındığı görülmektedir. Tükel 29 sayıdır sürdürdüğü bu

geleneği Bölsel‘e devretmiĢtir. Bölsel, ―Ruh Ve Fikir Beraberliğinde Hayat Felsefesi‖

baĢlıklı yazıyı bu sayıda kaleme almıĢtır.
377

 Bölsel, faaliyete bir süre devam edecek daha sonra derginin baĢyazı Tükel ve

Bölsel arasında gidip gelecektir. Tükel, muhtemelen Ses Gazetesi‘ndeki görevi ve

yazıları ile diğer basım iĢlerinden kaynaklanan yoğunluğu yüzünden baĢyazıyı Bölsel‘e

devretmiĢtir.

31.sayıda dikkati çeken baĢka bir ayrıntı da ilk defa il dıĢından bir iĢletmenin

reklâmının yapılıyor olmasıdır. Cemal Altıniğne adlı terzinin reklamı 8.sayfada

yayınlanmıĢtır. DoğuĢ‘un yurtiçinde yayıldığının (dağıtımı kastetmiyorum) bir ispatıdır

bu. Reklâmdaki iĢletme Afyon‘dadır ancak dergi Aydın‘da basılmaktadır! Ayrıca

DoğuĢ Postası adlı köĢede yer bulan okuyucu mektupları da DoğuĢ‘un oldukça geniĢ bir

yayın ağının bulunduğunu ortaya koymaktadır.
378

DoğuĢ‘un Eylül 1949‘da yayınlanan 33.sayısı Ġzmir Fuarı Özel Sayısı

mahiyetindedir. Mediha Bölsel‘in kaleme aldığı ve derginin kapağı ve reklâm sayfası

(S.8) hariç tümünü kapsayan ―Ġzmir Fuarı‘ndan Röportaj‖ baĢlıklı yazısı 1949

Eylül‘ünde kurulan fuarı neredeyse metre metre anlatmaktadır. Ayrıntılı olarak iĢlenen

fuar manzaralarını diyalog Ģeklinde kaleme alan Bölsel, fuara gidememiĢ Aydınlılara

fuarı gezdirecek kadar gerçekçi anlatımla baĢarılı bir yazıya imza atmıĢtır. 33.sayı tam

anlamıyla DoğuĢ‘un ―Fuar Özel‖ sayısıdır.
379

Aylık Edebi Mecmua DoğuĢ 1949 Aralığında yayınladığı 36.sayısı da Yahya

Kemal özel sayısı mahiyetindedir. ġimdiye kadar incelediğimizde ilk karĢımıza çıkan

ayrıntı Bölsel‘in edebiyata olan düĢkünlüğü ve derginin baĢyazarlığını yürüttüğünden

beri bu konuyu ele almıĢ olmasıdır. Dergi, çeĢitliliğinin yanında bazen tek bir konunun

iĢlendiği bir bülten gibi karĢımıza çıksa da günümüz dergiciliğindeki ―Özel sayı‖

mantığının 1949‘daki tezahürüdür 36. sayı.

377 DoğuĢ, Haziran 1949.
378

 DoğuĢ, Temmuz 1949.
379 DoğuĢ, Eylül 1949.

 130

Ocak 1950‘de yayınlanan DoğuĢ bu yıldönümünde geçtiğimiz yıllardaki ve artık

geleneksel hale getirdiği 1947 ilk sayısındaki ―Niçin Çıkıyoruz‖u yayınlamayacak, hatta

yine geçmiĢ yıllardan farklı olarak dergiye ilgisizlikten dolayı sitem etmeyecektir. Tükel,

klasik yıldönümü temalı baĢyazısında bu kez DoğuĢ‘un iddialı bir dergi konumuna

geleceğini vurgulayarak, ―Aramıza yeni katılanlarla artık daha da umutluyuz…‖

tarzında mesajlar verir.

Ancak her yıldönümünde iç sayfalarda tanıttığı yazar kadrosunda bir değiĢiklik

olmadığı, hatta bir kiĢi azaldığı görülecektir. Tükel, DoğuĢ‘taki değiĢimi Ģöyle ifade

eder: “…Üç yılın bilânçosu ne sizi ne de bizi tatmin edecek durumda olmadı. İlin tek

mecmuası olduğu halde istenilen vasfa gelemedi. Amma birkaç sayıdır biraz fark

ettiğimizi sanıyoruz… Aramıza katılan yeni arkadaşlar sayesinde ilerimizin iyi

olacağına inanır gibiyiz. İleriki sayılarda Doğuş‟un yerinde saymadığı, biraz

kıpırdadığı görülecektir…” Burada Tükel‘in bahsettiği asıl konu ise yazının devamında

karĢımıza çıkacak ve DoğuĢ‘u bir dava mecmuasına dönüĢtürmenin önünü açacaktır.

DoğuĢ bugüne kadar görülmedik bir Ģekilde Tükel‘in baĢyazısında bir ―Dava‖

mecmuası olmaktan söz ederken; bunu sayfalarına Ģu sözlerle taĢıyacaktır:

“…Arkadaşlar Doğuş‟u bir dava mecmuası haline getirmeye çalışıyorlar. Bunu biz de

arzu ediyoruz. Fakat bu ancak sizlerinde yardımıyla mümkün olabilir. Bu ideale

katılacakların sayılarının artması bize sevinç verirken hiç şüphe yok ki davaya hizmet

edenler içinde şeref ve namlarının ebedileşmesini sağlayacaktır. Doğuş çıktığı günden

itibaren sahifelerini okurlarına açık tutmakla ödevini yaptığına kanidir. Sizler de ona

alakanızla, kaleminizle, destek olursanız davamız tahakkuk eder…”
380

Tükel‘in dava ile ilgili yazısı derginin geneli için düĢünüldüğünde sadece bir

sayıda dillendirilmiĢ düĢünceden ileri gidememiĢtir. DoğuĢ‘un yanında Ses‘teki Tükel‘i

incelemeden yapılacak yorum yavan ve sade kalacaktır. Tükel‘in bu giriĢimi ve

okuyuculara çağrısı ne yazık ki aradığı desteği sağlamayacaktır. Tükel hemen her sayıda

Ses‘in diğer yayınlar gibi desteklerden mahrum olduğunu dile getirerek içinde

bulunduğu durumu anlatmaktadır.

380 DoğuĢ, Ocak 1950.

 131

Yine bir yıl dönümünde kaleme aldığı yazıda kendisinin sağ olduğu sürece

DoğuĢ‘u çıkaracağını ifade eden Tükel, alamadığı destek dolayısıyla DoğuĢ‘ta bir takım

aksaklıklar yaĢayacak ve DoğuĢ 9.yaĢını göremeden kapanacaktır! Hatta öyle ki bu

durumu DoğuĢ‘un bir sayısında Ses Gazetesi‘nin reklâmında ―…Allah‘tan baĢka hiçbir

dayanağı olmayan (ve okurlarından baĢka) Aydın‘ın tarafsız tek gazetesidir‖Ģeklinde

ifade edecektir.
381

Sonuç olarak 1940 yılının Ağustos sayısından sonra Tükel‘in ifade ettiği

desteksizlik ve Ses‘teki hassasiyeti ile doğru orantılı olarak düĢündüğümüz maddi

durum o güne kadar kadar aksamayan DoğuĢ‘un ilk defa 2 aylık çıkmasına neden

olacak ve ardından bu silsile birçok defa tekrarlanacaktır.

Öyle ki DoğuĢ‘un 1952‘den sonra yayın hayatı Ģubattan sonra 3 aylık olarak

karĢımıza çıkacak, daha sonrasında ise önce 4 aylık sayı, ardından yine 3 aylık sayı

olmak üzere daha belirgin bir maddi darboğaz karĢımıza çıkacaktır. 6.yılının ilk iki

ayında aylık, sonra 3 ve 4 ve yine 3 aylık olarak karĢımıza çıkacak DoğuĢ, 7.yılında ise

daha büyük bir darboğaza girecek ve ocak sayısını bekleyen okuyucular tam 11 aylık bir

mecmuayla karĢılaĢacaktır.1953‘te Ocak, ġubat, Mart, Nisan, Mayıs, Haziran, Temmuz,

Ağustos, Eylül, Ekim, Kasım…Aylarını kapsayan 73 ile 83. sayıları birlikte çıkacaktır.

Fakat buna rağmen aylık edebi mecmua ifadesinin değiĢtirilmediği de gözlerden kaçmaz.

Tükel, DoğuĢ‘taki bu aksamada iki unsuru öne sürer. Bunlardan biri Ses Gazetesi‘nin

Haftada 2 kezden günlük gazeteye çevrilmesi, ikincisi ise yazı eksiği ve Aydın‘daki

okur ve gençlerin ilgisizliğidir. Dönemde çekilen kağıt sıkıntısı bunlardan baĢka

durumun gizli sebepleri arasındadır.

381

 DoğuĢ, Mart-Nisan-Mayıs 1952.

 132

AkıĢ Mecmuası

 133

Sahibi: Tuğrul Aka (Aydın GazipaĢa Okulu BaĢöğretmeni)

Yazı ĠĢleri Müdürü: Nimet Ak (24 sayı) – (ġadi Giray 11 sayı)

Basım Yeri: Hilmi Tükel Matbaası (1 ve 2. sayı)- CHP Basımevi (3–18)- Ġzmir

Suhulet Matbaası (19–24) Tükel (25–27) CHP (28–35)

Ġlk Sayı: 7 Eylül 1940

Son Sayı: Ağustos 1946

Türü: Dergi (Aylık Kültür Mecmuası – Siyasetten baĢka her Ģeyden bahseder!)

Fiyatı: 10 KuruĢ- 20 KuruĢ (1942) 25 KuruĢ (ġubat 1946‘dan sonra)

Abone ġeraiti: 12 Aylık 1 Lira- 6 aylık 60 KuruĢ

Sayfa Sayısı: 1 ile 11. sayı arası 14 sayfa, daha sonra sayfa sayıları çeĢitleniyor. 26

sayfaya kadar çıktığı mevcut! Bunun yanında 8 sayfaya kadar düĢtüğü de mevcut.

AkıĢ dergisi Aydın GazipaĢa Okulu BaĢöğretmeni M. Tuğrul Aka tarafından

çıkarılmaya baĢlanan ve aylık olarak düĢünülen dönemin Ģartları içinde

değerlendirdiğimizde oldukça önemli bir çalıĢmadır. Aydın‘da Cumhuriyet döneminde

gerçekleĢen dergicilik çalıĢmaları Fuat Berçmen- Hilmi Tükel ve arkadaĢlarının

― DoğuĢ‖ adlı ― Aylık Edebî Mecmua‖ çıkarmalarıyla baĢlamaktadır.
382

Ancak ― DoğuĢ‖ henüz 2. sayısından itibaren çeĢitli sorunlarla karĢılaĢır ve 5.

sayıdan itibaren türlü giriĢimlere rağmen yaĢayamaz.
383

 Tükel, 1947‘de kendi

matbaasını kurmasıyla birlikte ― DoğuĢu‖ tekrar vücuda getirmek ister ve bunu belli

süre baĢarır. Ancak beklediği desteği Aydın‘dan bulamaz ve ― DoğuĢ‖ belli bir müddet

daha çıkmaya devam eder ve en sonunda kapanır.
384

 Aydın‘da dergicilik çalıĢmaları incelendiğinde karĢımıza çıkan bir baĢka çalıĢma

da Tuğrul Aka‘nın ―AkıĢ‖ıdır. AkıĢ, Aydın‘da çıkmıĢ önemli bir ― Aylık Kültür

Mecmuası‖ dır. Aka, 7 Eylül 1940‘da yayınlanan (Derginin ilk sayısının Aydın‘ın

KurtuluĢ Gününe denk gelmesi tesadüf değildir!) AkıĢın ilk sayısında yer alan ― Niçin

Çıkıyor‖ baĢlıklı yazısında amaçlarını Ģöyle açıklar: ―…Ege Bölgesi dâhilinde iktisadî

durumu itibariyle önemli bir mevkii sahibi olan Aydın, tabii güzellikleriyle çok cazip ve

çeşitli mahsulleriyle müstesna bir yurt parçasıdır. Burada; insan her düşündüğünü, her

382

 Hilmi Tükel, İlk Sayı Gazete Ve Dergiler, C. II. s.66, Aydın, 1953.
383 Günver GüneĢ, a.g.m. s. 30
384 Aydın, 28 Temmuz 1943

 134

istediğini ve dileğini fazlasıyla tahakkuk ettirebilmek imkânlarına maliktir. Burada

insan eli, insan zekâsı her şeye muvaffak olur. Bu yer bu kadar verimli ve müsaittir.

Düşündük ki bu mümtaz muhitte yaşayan gençlik hayallerini, heyecanlarını

aksettirebilecek bir vasıta bulsun. Düşündük ki bin bir renkli manzarasıyla coşturucu ve

büyüleyici bir kudret taşıyan bu güzel yurdun içimizde kaynattığı duyguları birbirimize

akıtacak bir dergi bulunsun. İşte Akış, bu vazifeyi görmek ve memleket gençliğine bir

hizmet yapabilmek maksadıyla neşir sahasına atılmış bulunuyor. Akış tamamen kültürel

bir mahiyet taşıyacak ve sevgili okuyucularının yardım ve alâkalarıyla beslenecek ve

büyüyecektir…”
385

Ġlk sayıda kapakta Atatürk ve Ġsmet Ġnönü‘nün fotoğrafını kullanan AkıĢ,

Aydın‘ın KurtuluĢu münasebetiyle 4. sayfasında M. Edgüer‘in kaleme aldığı 18 yıllık

değerlendirmeyi yayımlar. Burada Aydın‘ın KurtuluĢ SavaĢı‘ndaki önemini vurgulayan

yazar, yazısının son bölümünde Aydınlı gençlere seslenerek ― … Sana bu mes‘ut

günleri gösteren dünkü babalarını, ağabeylerini minnetle ve Ģükranla an… Unutma ki;

Onların hayatları sana bugünkü hayatı kazandırdı. BaĢta büyük ve ebedî ġef‘in ruhunu

minnetle an, milli Ģefimiz ve arkadaĢlarımızın önünde hürmetle eğil…‖
386

 ifadelerine

yer verir. Yazar yazısının üst kısmında Aydın‘ın o dönemdeki genel görüntüsünü de

kullanmıĢtır. Fotoğraf günümüzde yazıyı desteklemekte önemli bir yardımcı olmasına

karĢın, o yıllarda bu görmeye alıĢık olmadığımız bir yöntemdir.

 AkıĢ hakkında daha ilk sayıyı değerlendirirken geneli hakkında yorum yapmak

çok da yanlıĢ sayılamayacağı gibi daha Ģimdiden eğitim ve eğitim sorunlarının derginin

genelinde ön plana çıkan unsurlar olduğunu söylemek yanlıĢ olmayacaktır. Bunun

nedeni ise imtiyaz sahibinden yazarlarına kadar dergi kadrosunun eğitimci olduğudur.

Bu yüzden ilan olunduğu gibi ― Aylık Kültürel Mecmua‖ tarafı saklı kalmak Ģartıyla

eğitim ve eğitimcinin sorunları da vurgulanacaktır. ― Mesleki bir dergi‖de sayılabilir

yorumu ilerleyen sayılarda karĢımıza çıkacaktır.
387

385

 AkıĢ, Eylül 1947.
386 AkıĢ, Eylül 1947.
387 AkıĢ, Kasım 1946

 135

Yine ilk sayıda müfettiĢ Fikret BaĢaran‘ın kaleme aldığı ― Aydın‘da (Eğitmenli)

Köy Okulları‖ makalesi derginin geneli için yaptığımız yorumu desteklemektedir. Bu

yazının bir özelliği de dönemin köy okulları hakkında önemli istatistikî bilgiler

içermesidir.

 AkıĢın ilk 2 sayısı Hilmi Tükel matbaasında basılmıĢ, daha sonra baskı CHP

Basımevi‘nde gerçekleĢmiĢtir. Bunun iki sebebi olabilir. Ġlki o dönemde her dergi ve

gazetenin yaĢadığı maddi sıkıntı, ikincisi ise Hilmi Tükel ile yaĢanması muhtemel

sıkıntı! Maddi sıkıntının olmadığını söylemek gerekir. Zira dergi henüz yayın hayatına

yeni baĢlamıĢtır ve muhtemelen konunun maddi boyutuyla ilgi Aka ve yazar grubu

gerekli maddi hazırlığı yapmıĢtır. Ġkinci neden daha makuldür.

Hilmi Tükel ile ilgili biraz bilgiye sahip her araĢtırmacı, Tükel‘in ilkokul

mezunu olduğunu ve anlaĢmanın aradaki kültürel farktan meydana gelebileceğini

düĢünecektir. Ancak neden yukarıda saydıklarımız değildir. 1. sayıda 10. sayfada ― Aziz

Okuyucularımıza‖ baĢlıklı yazıda AkıĢ dergisinin 7 Eylül‘e yetiĢtirildiğini ancak

derginin istenildiği gibi çıkmadığını ifade eder. Hatta derginin bu halinin içlerine

sinmediğini vurgulayarak okuyucularından af diler. 2. sayıda ise Tükel, revizyondan

bahseder. 2.sayının 4. sayfasında yayınlanan reklâmda matbaanın teĢkilatının

geniĢletileceğinden bahseden Tükel‘in bu ifadelerinden yola çıkarak revizyona bağlı bir

zorunluluk olarak AkıĢ‘ın CHP Basımevinde basılmaya baĢlandığını söylersek yanlıĢ

olmaz.

Zira ileriki sayılarda görülecektir ki AkıĢ yeniden Tükel matbaasında basılacak,

hatta Hilmi Tükel AkıĢ‘ın Daimi Muharriri ve Ġdare Müdürlüğü görevini yürütecektir.
388

Fakat bu uzun sürmez. AkıĢ sadece 25,26 ve 27. sayılarını Tükel matbaasında bastırır ve

yeniden son kez CHP Basımevine döner. Burada AkıĢ‘ın CHP Basımevine baskı

yaptırmasının altındaki etken tamamiyle maddidir. 35. sayıya kadar AkıĢ CHP

Basımevinde basılacaktır. Tuğrul Aka, 11. sayıya kadar maddi olarak ayakta kalmaya

çalıĢır, ancak 10 Temmuz 1941‘de yayınlanan derginin 11. sayısından önce CHP Genel

Sekreterliği‘ne kaleme aldığı mektupta yardım talep edecek; AkıĢ‘ın büyümesi ve

zenginleĢmesinin ancak partinin kanatları altına girmesiyle gerçekleĢeceğinin altını

388 AkıĢ, Nisan 1944.

 136

çizecektir. Aka mektubunda Ģu ifadelere yer verir: “…Aydın gençliğinin fikir

hareketlerini yaymak maksadıyla – Akış- adlı mecmuayı çıkartmaktayım. Mecmua sırf

muhite ait hareketleri neşretmeyi istihdaf etmekte ve gençliğin inkişaf ve tekâmülüne

hizmet etmeği gaye edinmektedir. On sayısını çıkarmağa muvaffak olduğum ve ilişik

olarak takdim ettiğim Akış, tetkik bulunduğu takdirde bu karakterin tahakkukuna

çalışılmış olduğu görülecektir. Partimizin müfettişi Bay Rıza Levend‟de mecmuanın bu

yoldaki gidişini muvafık bulmuştur. Memleketin irfan hayatına küçük bir hizmette

bulunabilmek maksadını güden bir öğretmenin şahsi fedakârlığı ile şimdiye kadar hayat

sahası bulan Akış, yüksek makamınızın alaka ve yardımıyla daha kuvvetle vazifesini

yapmağa çalışacak, büyüyecek ve hayatını kazanacaktır. Başladığımız bu işte muvaffak

olabilmemiz ve mecmuanın devamını temin edebilmekliğimiz için maddi yardım

yapılmasına ve mecmuanın yüksek himayeniz altına alınmasına müsadelerini derin

saygılarımla istirham ederim.
389

Aka‘nın bu isteği CHP tarafından incelenecek ancak kabul edilmeyecektir. 3 ile

18.sayı arasında CHP Basımevi‘nde basılacak AkıĢ daha sonra 19. ve 24. sayılarını

Ġzmir‘de Suhulet Matbaasında bastıracak, ardından tekrar Hilmi Tükel matbaasından

basılmaya baĢlanacaktır. Bu değiĢim maddi yeterliliğin olmayıĢındandır ve 28.sayıya

kadar bu sıkıntı yaĢanacak, dergi çeĢitli kereler uzun aralar ve bazen de 2‘Ģer aylık

mecmualar Ģeklinde basılacaktır.

Aka‘nın yazısına kısa süre sonra CHP‘den cevap gelir. Genel sekreterliğe

gönderilen mektuba CHP Genel Sekretere Vekili ve Zonguldak Milletvekili H.

Türkmen cevaben: “…Böyle bir mecmuanın muhitiniz fikir hayatı için çok faydalı ve

tadire şayan bir teşebbüs olduğu şüphesizdir; fakat biz vilayetlerde ancak halkevleri

tarafından çıkartılan dergilerle alakalanmaktayız. Buralardaki fikir ve kalem

sahiplerinin Halkevleri dergileri etrafında toplanmalarını iltizam etmekteyiz. Hususi

mecmuaları esaslı suretle ilgilenmemiz bugün için imkansız olduğundan size de bu

vaziyet karşısında hiçbir yardım yapamayız…”
390

 Ġfadelerine yer verir ve Aka‘ya

Halkevine gitmesini iĢaret eder; zira halkevinin bir dergisi yoktur.

389 Tuğrul Aka‘dan CHP Genel Sekreterliği‘ne, 18 Haziran 1941, Mektup, BCA, 490.01.1314.358.1.
390 CHP Genel Sekreterliği‘nden Tuğrul Aka‘ya, Tarihsiz, Mektup, BCA, 490.01.1314.358.1.

 137

Aka, bunu 28. sayıya kadar düĢünmeyecektir. 28. sayıda ise kesiĢen yollar

dönemin siyaseti gereği ve mecmuanın yaĢadığı maddi sorunlar nedeniyle olacaktır.

Halkevi dergi çıkarmamaktadır, demokratlar ise fikir ve düĢüncelerini gazetelere rahatça

taĢımaktadır. CHP‘nin daha çok propagandaya ihtiyacı bu buluĢmayı kolaylaĢtıracaktır.

Ġncelemede dikkati çeken baĢka bir unsur da AkıĢ baĢka matbaalarda basılırken

de sıkça halkevi ve faaliyetlerine sayfalarda yer verilmiĢtir. Bu da ancak halkevinin o

dönemde oldukça dolu bir kültürel programa yer veriĢiyle açıklanabilir. AkıĢ 2. yılının

12. sayısında okuyucusuna 12. ve 13. sayısını birlikte sunmuĢtur. Bunu nedeni elbette ki

maddi sorunlardır. ―AkıĢ Ġkinci Yılını Ġdrak Ederken…‖ baĢlıklı baĢyazısında Tuğrul

Aka, okuyucunun maddi ve manevi katkılarıyla ilk yılını tamamladıklarının altını

çizmiĢ ve gelen iyi yorumlar karĢısında daha Ģevklendiklerini ifade etmiĢtir.
391

Okuyucularına da teĢekkür eden Aka, derginin daha olgun ve dolgun bir memleket

mecmuası olarak çıkmasında emeği geçen herkese teĢekkür eder.

AkıĢ‘ın CHP Basımevi‘ndeki son baskısı 35 sayılık yayın hayatında beklide en

önemli birkaç sayısından biridir. Aydın neĢir hayatının halkeviyle birlikte baĢladığı

düĢünüldüğünde Halkevinin 10 yılını değerlendiren bu sayı önemlidir.

Derginin genelinde bu sayıya özgü tarih ve kültür hayatı hakkındaki önemli

araĢtırmalarıyla dikkati çeken Kemal Özkaynak ‗9 MeĢale‘ baĢlıklı yazısında Türk

Deriminin büyük bir zaferle gerçekleĢtiğini vurgulayarak bu zaferi ve devrimleri

kökleĢtirmenin yolunun milletçe fert fert yapılan her iĢte en yüksek baĢarı ve hassasiyet

ve özenle gerçekleĢtirilebileceğini vurguluyor.

Özkaynak: ―…Ġçimizde Ģahlanan duyguların özünde Türk köyü, Tür Sanatı,

Türk Ġdeali ve Türk Kültürü vardır. Biz onu 9 meĢalemizle ileriye doğru götüreceğiz.

Geçen 10 içinde sadece temeli attık, gelecek yıllarda bize göz kamaĢtıran eserler

vermelidir. Evinde, tarlasında, tezgahında çalıĢan Türk: Milletçe vazife baĢındayız.

Mehmetçik mazgalda, Ģeflerin iĢ baĢındadır. Ömründe Türk‘e vefalı olmayan dakikaları

sen de atacaksın. Bunları halkevine koĢmakla kıymetlendireceksin… Biz hareket dolu

coĢkun milli hayatı ancak böyle yaratabiliriz…‖
392

391 AkıĢ, Eylül 1941.
392 AkıĢ, ġubat 1942.

 138

Bu sayıda Aka tarafından kaleme alına ve ―Aydın Halkevi Temsil Komitesi‘nin

10 Senelik Faaliyetine Bir BakıĢ‖ baĢlıklı yazısında komitenin baĢarısı ve burada görev

yapanların özverili tutumları dikkatle incelenmiĢ ve bu baĢarını altı, kalın çizgilerle

vurgulanmıĢtır. Aka bu baĢarıda en büyük payı komitenin eski ve yeni reislerine (Avni

Deniz ve Fikret BaĢaran) vermiĢtir. Yine ―Sosyal Yardım ġubesi‘nin 10 Yıllık

Faaliyeti‖ baĢlıklı yazıda çalıĢmalar hassasiyetle incelenmiĢ ve 1931 yılından

baĢlayarak 1941 yılına kadar yapılan yardımlar kalem kalem ve en ince ayrıntısına

kadar okuyucuyla buluĢturulmuĢtur.

AkıĢ bu sayıdan sonra Ġzmir‘de Suhulet Matbaası‘nda basılmaya baĢlanmıĢtır.

Suhulet, AkıĢ‘ın Tükel Matbaası ve CHP Basımevi‘nden sonraki üçüncü durağıdır. AkıĢ,

Suhulet Matbaası‘nda basılmaya baĢlandığında fiyat artırımına gitmiĢ ve 20 kuruĢa

çıkmıĢtır. Aradaki %100‘lük artıĢ yayının içinde bulunduğu maddi sıkıntıdan ve

Ġzmir‘de basılıyor olmasından kaynaklanıyor yorumu sanırım yanlıĢ olmaz!

Bu arada Aydın‘da matbaalar mevcutken Ġzmir‘de basılıyor olması da ancak

parasal sıkıntılarla açıklanabilecek bir ayrıntıdır. Yine incelendiğinde görülecektir ki

sayfa sayılarında da büyün bir tutarsızlık vardır. Bazen iki sayı birleĢtirilerek tek

baskıda okuyucuya ulaĢır.

Bu hem maddi sıkıntı hem de kâğıt bulmaktaki zorlukla alakalıdır. O dönemde

kağıt dıĢarıdan gelir ve dıĢarı savaĢ dolayısıyla karıĢıktır! Öyle ki CHP‘nin yayın organı

durumundaki Aydın Gazetesi, Ulus Gazetesi‘nden bozuk bobinlerini (Bobin sarımlı

kâğıttır ve bir bobin yaklaĢık 1 tonluk metrelerce kâğıdın rulo Ģeklidir) para karĢılığı

almayı bile teklif edecektir.
393

AkıĢ 25. sayısına geldiğinde uzunca bir aradan sonra okuyucusuyla buluĢur. Bu

birkaç aylık arayı AKIġ imzasıyla Aka Ģöyle anlatmaktadır: ―…Değerli okuyucularıma

Ģöyle arz etmek isterim ki; Aydın bir mecmua çıkartmaya takatlidir, yazı ailemizde

teĢkil eden arkadaĢlarımızda çok kıymetli yazıları seve seve okunmaktadır. Mecmua

etrafında ilgi görmüĢ ve görmektedir. Bilhassa Maarif Vekâleti yakın bir ilgi göstermiĢ

393

 CHP Ġl Yön Kurulu BaĢkanı Ethem Menderes‘ten CHP Genel Sekreterliği‘ne, 7 Mart 1945, Mektup,

BCA, 490.1.1314.1.

 139

ve kütüphanelerine abone kaydettirmiĢtir. CHP Ġl BaĢkanlığı da 30 sayıya abone olmak

suretiyle mecmuanın yaĢamasına yardım etmek lütufkârlığında bulunmuĢtur. Ancak

mecmuayı çıkarmaya baĢladığımızda kâğıt ve tab‘ı ücretleri çok ucuzdu. 1 sayıya 10

kuruĢ ücret koymuĢtuk. Ayda 30 liraya mal ettiğimiz dergi kendisini yaĢatacak

mahiyetteydi... 24 sayıyı ufak tefek arızalarla çıkarmaya muvaffak olduk. YaĢam

Ģartlarındaki ağırlaĢma kâğıt ve basıma da sıçrayınca mecmua da çok pahalıya mal oldu.

Bunun için ya satıĢ adedini arttıracaktık, ya da ücrete zam yapacaktık. SatıĢı arttırmak

imkânı olmadı, fiyatı yükseltmek de doğru bulunmadı. Bu itibarla birkaç aylık bir fasıla

zaruri olarak kısıtlanıldı. Bu defa gerek Maarif Vekâleti‘nin gerekse vilayetin iĢleriyle

yakından ilgilenen sayın valimiz Salim Gündoğan ile partimizin daha geniĢ ölçüde

yardım ve müzaheretlerine güvenerek Ģimdilik 2 ayda bir olmak üzere tekrar intiĢara

baĢlamaya karar verdik. Ġleride satıĢ müsait olursa tekrar ayda bir çıkaracağız…‖
394

Aka, ağırlaĢan hayat Ģartlarının bu araya neden olduğunu vurgulayarak verilen

arayı açıklar. Ancak burada önemli bir ayrıntı ilgi çekicidir. Sayısını 10 kuruĢa satan ve

aylığını 30 liraya mal ettiklerini ifade eden Aka, derginin kendi kendine yetebildiğini

söyler. Ufak bir hesapla 30 liraya karĢılanan AkıĢ‘ın o dönemde en kötü ihtimalle 3 bin

tiraja sahip olması gerekir ki maliyetini (sadece basım ve giderlerini) karĢılayabilsin. En

kötü ihtimalle 3 bin tiraj, hatta günümüzde bile, önemli bir rakamdır. Yine aynı sayıda

dergiye yapılan %100 oranındaki zammı da Tuğrul Aka açıklar ve maliyetteki artıĢı

ancak 2 ayda bir yayınla karĢılayabildiklerini ifade eder. AkıĢ bir sonraki sayıda

yeniden ayda bir yayına baĢlayacaktır.

26. sayıdaki baĢka bir önemli ayrıntı da Hilmi Tükel ilk defa AkıĢ Dergisi‘nde

yazı yazacak ―Yılların ĠĢi‖ adlı romanından bir bölümü okuyucuyla buluĢturacaktır. 28.

sayıya gelindiğinde AkıĢ tam 8 aylık bir aradan sonra okuyucusuyla buluĢacaktır, bu

kadar uzun bir ara yaĢamasına rağmen hiçbir açıklamada bulunmayacaktır. AkıĢ ilk defa

bu sayıda 8 sayfa olarak yayınlanmıĢtır.
395

 Bu aynı zamanda AkıĢ‘ın 1945‘te yayınlanan

tek sayısı da olacaktır. Dergi maddi zorluklara yenik düĢerek 1 yıllık bir sessizlik

evresine girecektir.

394 AkıĢ, Ekim 1944.
395 AkıĢ, Ocak 1945.

 140

Tuğrul Aka‘nın ikinci defa yayın hayatına giriĢi 1946 yılında gerçekleĢecektir.

Bu defa AkıĢ, sağlam bir bütçeyle garanti bir yol bulmuĢ Milli Eğitim Müdürü Ethem

Salmangil, Vali Salim Gündoğan, CHP ve Halkevi‘ni arkasına almıĢtır. AkıĢ, ikinci

yayın hayatına kaldığı yerden yani 28. sayıdan devam eder. 28 sayı bir yıl arayla tekrar

basılır. Bu sayıda Aka, ―Bir Senelik Ayrılıktan Sonra‖ baĢlıklı yazısında derginin

arkasındaki gücü okuyucuyla paylaĢır ve mecmuanın aksamadan ayda bir

yayınlanacağını ifade eder.

Gerçekten de AkıĢ ilk yayınladığı dönem 11. sayıya kadar 14 sayfa ve

zamanında (Ayda bir) çıkar. Bu istikrarlı dönemi ancak 8. baskısında, yani 28 ile 35.

sayılar arasında yakalar. Ġkinci yayın hayatında imtiyaz sahibi Aka, değiĢmemiĢ ancak

Nevzat Kutbay ve Mümtaz Mıhcı gibi isimler yönetime katılmıĢtır. Kutbay yazı iĢlerine,

Mıhcı ise tab ve ilan iĢlerinin sorumluluğunu üstlenmiĢtir. Ġkinci yayın hayatında göze

çarpan bir baĢka ayrıntı da CHP Ġl Ġdare Kurulu üyelerinin yazar kadrosunda yer alıĢıdır.

Kısa bir değerlendirmeyle AkıĢ, Aydın‘da bir meslek gurubunun ortaklaĢa ürünü

olan ilk dergidir. Ġlk sayısını 7 Eylül 1940 tarihinde okuyucusuyla buluĢturan ve dalgalı

bir yayın hayatı süren AkıĢ Dergisi Ağustos 1946‘ya dek okuyucusuyla bir arada

kalmayı baĢarmıĢ, Aydın basın ve yayın hayatında önemli bir dergidir. Ġmtiyaz Sahibi

Aka, 6 yıllık süreçte mücadele etmiĢ ve yayını kendisinin de belirttiği üzere kar amacı

gütmeksizin okuyucuya sunmuĢtur.

Kâğıdın pahalı, matbaa iĢçiliğinin tamamen el emeğine dayalı, otomasyondan

uzak dönemde 6 yıllık bir serüveni dalgalı da olsa sürdürmek çetin bir mücadelenin

sonucudur. Ayrıca kabaca bir hesapla yaklaĢık 3-4 binlik bir satıĢ bugün bile ulusal

çapta birçok dağıtımı gerçekleĢen dergilerin ulaĢamadığı bir tirajdır. AkıĢ yayın hayatı

boyunca yalnız maddi problemler dolayısıyla dalgalanmalar yaĢamıĢ önemli bir

mecmuadır.

 141

Kültür Mecmuası

Ġmtiyaz Sahibi: Veysel Kültür

Umum NeĢriyat Müdürü: Veysel Kültür

Ġdarehanesi: CHP Basımevi (1-6. sayılar) / Tükel Matbaası (7-12. sayılar)

Basım Yeri: CHP Basımevi (1-6. sayılar) / Tükel Matbaası (7-12. sayılar)

Ġlk ve Son Sayılar: 15 Nisan 1941 – 15 ġubat 1942

Türü: Aylık Kültür-Sanat Mecmuası

Yayın Süresi: Ayda bir (Ancak bu süre olanaksızlıklar dolayısıyla uzayacaktır.)

 142

Abone ġartları: Yıllık (12 Sayı) 180 KuruĢ

Sayfa Sayısı: 16 (Bu sayı Ģartlara göre değiĢkenlik gösterecektir.)

Kültür’ün CHP Basımevinde basılan sayıları

1. Sayı ------- 15 Nisan 1941------- 16 Sayfa

2. Sayı ------- 15 Mayıs 1941 ------- 16 Sayfa

3. Sayı ------- 15 Haziran 1941 ------- 16 Sayfa

4. Sayı ------- 15 Temmuz 1941 ------- 16 Sayfa

5-6. Sayı ------- 15 Ağustos 1941 ------- 32 Sayfa (5 ve 6. Sayılar bir arada)

Kültür’ün Hilmi Tükel Matbaasında basılan sayıları

7-8. Sayı ------- 15 Ekim 1941 ------- 24 Sayfa

9. Sayı ------- 15 Kasım 1941 ------- 16 Sayfa

10. Sayı ------- 15 Aralık 1942 ------- 20 Sayfa

11-12. Sayı ------- 15 ġubat 1942 ------- 28 Sayfa

Kültür Dergisi Aydın‘da 1941 yılı Nisan ayında yayın hayatına baĢlamıĢ kültür

ve sanat ağırlıklı bir süreli yayındır. Genelde fikir ve düĢünce yazılarıyla karĢımıza

çıkan Kültür; Ġmtiyaz Sahibi Veysel Bey‘in (Kültür) soyadını taĢır. DoğuĢ ve AkıĢ gibi

süreli yayınların ardından yayın hayatına giren Kültür ne yazık ki diğer iki dergi kadar

da yaĢayamamıĢ, 12. sayıdan sonra okuyucusuna veda etmiĢtir.

Veysel Kültür kendi anlatımıyla Ġstanbul‘da okumuĢ, orada yaĢamıĢ ve görevi

gereği Aydın‘a gelmiĢtir.
396

 Türkiye‘nin çeĢitli bölgelerinde görev almıĢ olan Veysel

Bey, Nisan 1941‘de giriĢtiği yayıncılık faaliyetinde ne yazık ki uzun soluklu

olamamıĢtır.

1940‘lı yıllar düĢünüldüğünde Aydın için önemli bir kültür ve sanat mecmuası

durumunda olan yayın kısa süreli yaĢamına rağmen önemli kaynaklar arasındaki yerini

alır. Mecmuadaki yazar kadrosunun bir kısmı DoğuĢ ve AkıĢ mecmualarında da

karĢımıza çıkmaktadır. ‗Güncü‘ takma adıyla dönemin diğer süreli yayınlarında da

karĢımıza çıkan ve edindiğimiz izlenime göre Ethem Kadri Menderes olduğunu

düĢündüğümüz yazar bu süreli yayında da karĢımıza çıkar.

396 Kültür, Ağustos 1941.

 143

Yine dönemin eğitim camiasında önemli bir yere sahip olan MüfettiĢ Fikret

BaĢaran‘ın da yazıları Kültür‘de okuyucuyla buluĢur. BaĢaran‘ın Halkevi Temsil

Heyeti‘ne baĢkanlık ettiği düĢünüldüğünde derginin hemen ilk sayısında karĢımıza

çıkan ve Ģimdiye kadar rastlamadığımız yazı dizisi Ģeklinde yayınlanan ancak

ayrıntılarla süslenerek adeta oyuna hazırlayan piyesin de fikir kaynağının neresi

olduğunu anlamak güç olmayacaktır.

Kültür ilk sayısında her süreli yayın gibi okuyucuyla buluĢma sebebini açıklar.

Veysel Kültür‘ün kaleme aldığı ve ―Kültür Çıkarken‖ baĢlıklı yazıda: ―…Dünyanın

yerinden oynadığı ve manevi kuvvetleri tahrip etmek için dünyan tarihinde nadir

görülen bir Ģahlanma ile ayağa kalkıldığı bu zamanda küçük ve Ģirin Aydın‘ımızda

kendi cephemizden mütevazı bir irfan hareketinin temellerini atıyoruz. Kültür

Mecmuası harbin tabii bir neticesi olarak matbaa ve kâğıt iĢlerindeki büyük müĢküllere

rağmen bugün hayata gözlerini açıyor. Kültür, hayatını bombalar ve süngüler arasında

bile parlaklığını kaybetmeyen hâkim ıĢığına küçük ve Ģimdilik belli belirsiz hüviyetiyle

katılan, fakat ileride beklide gözlere havalet verecek bir kudretle kendisini hissettirecek

olan Kültür Mecmuası okuyucularının manis, yakın ve temiz bir fikir arkadaĢı olmak

emeliyle çıkıyor. Memleket gençliğinin, memleket irfanının sıcak ve ciddi bir organı

olmak köĢede bucakta kalmıĢ kıymetli istidatları bulup çıkarmak; Aydın‘ın tarihi

hüviyetini bütün kudret ve azametiyle ortaya çıkarmaya çalıĢmak, halkevleri iĢlerinde,

fikir hayatında ve ileri düĢüncelerde en sadık ve en güvenilir bir neĢir vasıtalığı yapmak

Kültür mecmuasının en kuvvetli gayesidir. Böyle bir zamanda ve bütün müĢküllere

rağmen teknik ve muhteviyat itibariyle elinize oldukça muvaffak olmuĢ addedilecek bir

mecmua sunmanın zevki onu çıkaran için bütün yorgunluk ve fedakârlığını unutturacak

kadar büyüktür…‖ mecmuanın çıkıĢ amacını böyle ifade etmiĢtir.
397

Kültür de diğer dergiler gibi Kültür-Sanat-Edebiyat anlamında Aydın‘a katkı

sağlamayı amaç edinmiĢ, genç kalemleri bünyesinde yazmaya davet etmiĢtir.
398

 Ancak

bu dönemde Aydın özellikle bu konuda kısırdır ve hemen hemen bütün süreli yayınların

ortak Ģikayet konularından birisi de budur.
399

 Kültür‘ün ilk sayısında Asaf Gökbel,

Hikmet ġölen, ġadi Kiray, Nureddin Adıson, Ġsmail Gün, gibi tanıdık kalemler yer

397

 Kültür, Nisan 1941.
398 Kültür, Nisan 1941.
399 DoğuĢ, Ocak 1948.

 144

almıĢtır. Bahsi geçen yazar kadrosu içinde ismini zikrettiklerimiz Aydın‘da dönemin

bütün süreli yayınlarına yazılar vermiĢ ve dönemin düĢünsel hayatında yer almıĢlardır.

Kültür, ilk sayısında Ģimdiye kadar rastlanmamıĢ bir ilkle karĢımıza çıkar. Bu

dönemde karĢımıza çıkan süreli yayınlarda görmeye alıĢık olduğumuz dizi yazılardan

farklı olarak Kültür, ilk kez bir piyesi okuyucularla buluĢturmuĢtur. Piyese girmeden

önce dekor betimlenerek hikâyeye girilir ve piyesle ilgili sanki oyunculara seslenen bir

dille ayrıntılar vurgulanır.
400

 Yazar bu giriĢimle piyesin oynanabilirliğini amaçlamıĢtır.

Yine bu giriĢim derginin ulaĢtığı yerlerde bu tür kültürel faaliyetlerin yapılabilmesi için

önemli de bir giriĢimdir.

Yine Kültür‘de Ģimdiye kadar diğer yayınlarda çok fazla görmeye alıĢık

olmadığımız ‗faydalı bilgiler‘ bölümü hemen dikkati çeker. Bu kısımda gündelik

hayatta karĢılaĢılabilecek sorunlara pratik çözümler sunulur.
401

 Bu bölümü Doktor ġadi

Kiray‘ın sağlık köĢesi izler. Kiray mecmuadaki köĢesinde Ģimdiye kadarki yazınlarda da

sıkça karĢılaĢtığımız sağlık problemleri üzerine yazılar yazarak halkı bilinçlendirmeyi

amaçlar. Dönemin önemli salgın hastalıklarından ―Frengi‖ ve daha ileriki sayılarda da

―Sıtma‖ hakkında verdiği bilgiler korunma ve teĢhiste bugünde önemli yöntemler olarak

karĢımıza çıkar.
402

Mecmuanın ikinci sayısında dönemin uzun soluklu yayınlarından Aydın

Gazetesi‘nde de sıkça karĢılaĢtığımız ―Güncü‖ lakaplı yazarın ―Fecre Kaçan Süvari‖

isimli makalesiyle karĢılaĢıyoruz. Yazar diğer süreli yayınlarda daha çok hikâye, anı ve

hiciv ağırlıklı yazılarla karĢımıza çıkmaktadır. ‗Güncü‘ lakabını kullanır ve önemli bir

eser yayınlayana kadar gerçek ismini kullanmayacağını çeĢitli kereler dile getirir.

ġimdiye kadar ki çalıĢma içerisinde değerlendirildiğinde ‗Güncü‘ lakabını kullanan

yazarın Ethem Kadri Menderes ya da O. Becerik‘ten biri olduğu kanısındayız.

Zira Menderes‘in Aydın Gazetesi‘nin imtiyaz sahibi ve umum neĢriyat

müdürlüğü görevini yürüttüğü sırada gazetede hiç yazısını yayınlamadığı gözden

kaçmayan bir ayrıntıdır. Becerik için ise akıl karıĢtırıcı olan Güncü‘nün köĢesinden dile

400

 Kültür, Nisan 1948.
401 Kültür, Mayıs 1941.
402 Kültür, Haziran 1941.

 145

getirdiği bazı istekleri Becerik‘in kaleminden de görmemizdir. Dönemin basın hayatı

incelendiğinde Menderes neredeyse bir ilktir! Çünkü gazete imtiyaz sahipleri, yazı iĢleri

müdürleri hatta muhabirleri dahi yazılarıyla okuyucusunun karĢısına çıkmıĢ ve yazın

hayatı içinde yer almıĢlardır. Kaldı ki yine bir ayrıntı olarak Ethem Kadri Menderes‘in

CHP Genel Sekreterliğine yazdığı yazılardaki dili hatta imla hataları Güncününkilerle

örtüĢür. Ancak Aydın Gazetesi‘nin Adnan Menderes‘e devredildiği yıllarda Ethem

Menderes‘in gazetede yazı yayınlaması pek akla gelmeyecek bir ayrıntıdır. Bu yüzden

Becerik ismi bir parça daha ön planda görünebilir.

Kültür‘ e dönemin Aydın Mebusu Agah Sırrı Levend de yazılarıyla destek verir.

Daha çok kültür alanında sosyal içerikli yazılarıyla karĢımıza çıkan Levend, derginin

ikinci sayısında ―Sokak Terbiyesi‖ yazısıyla okuyucuya seslenir.
403

 Yine bu sayıda

tarımla ilgili yazıların oluĢu geniĢ bir okuyucu kitlesinde seslendiğinin önemli bir ispatı

niteliğindedir. Bu, daha önce AkıĢ Dergisinde Arif Tenker‘in tetkiklerini çağrıĢtırır

niteliktedir. Yazar ‗Meyveci‘ rumuzunu kullanarak ürün yetiĢtiricilerine önemli püf

noktaları hakkında detaylı bilgiler verir.

Kültür‘ün geniĢ yazıcı kadrosu içerisinde dikkati çeken önemli bir isim de

Kemal Özkaynak‘tır.
404

 Özkaynak Hikmet ġölen ve Asaf Gökbel gibi isimlerden baĢka

Aydın yerel tarihi çalıĢmalarıyla dikkati çeken bir isimdir. Yazar dönemin Ģartları

içerisinde oldukça önemli çalıĢmaları gerçekleĢtirmiĢ ve bu çalıĢmaları okuyucuyla

buluĢturmuĢtur. Bu yönüyle de Aydın Basın Yayın Hayatı içerisinde önemli katkıları

olan bir isim olarak karĢımıza çıkmaktadır.

Özkaynak Kültür Mecmuasında ―Aydınlı Kanca Pehlivan‖, ―Nasuh PaĢa

Destanı‖, ―Kültürel Hadiseler‖, ―Aydınlı Bezmi‖, ―ġair EĢref‖ makaleleriyle

okuyucunun karĢısına çıkmıĢtır. Özkaynak, yazılarında Aydınlı ve tarih sahnesinde yer

almıĢ kiĢilerin biyografilerine ve bunların ayrıntılarına girerek; dönemle iliĢkilendirir.

Dergide yine bugün Aydın araĢtırmalarından tanıdığımız Asaf Gökbel Aydın‘ın

KurtuluĢu‘nu anlattığı ―7 Eylül‖ adlı makalesi önemli bir ayrıntı olarak karĢımıza çıkar.

403 Kültür, Mayıs 1941.
404 Kemal Özkaynak, Bu dönemde Aydın için önemli bir isimdir. Aydın Ortaokulu Müdürlüğü görevini

yürüten Özkaynak, bu dönemde yayınlanan basılı yayınlarda araĢtırmalarıyla oldukça ilgi çeker. Daha

çok yerel tarih çalıĢmalarını gördüğümüz Özkaynak, ayrıca Türk edebiyatı açısından da önemli bir isim

olarak karĢımıza çıkacaktır.

 146

19. KurtuluĢ Yıldönümünün coĢkusuyla kaleme alınan yazıda Aydın‘ın ve Aydınlıların

bugüne nasıl hazırlandıklarını; bugünün nasıl kutlanması gerektiğini ifade ettiği önemli

bir kaynaktır.

Rıza Toker‘in ―Türk Kadını‖ Ģiiriyle baĢlayan ve dönemin dergilerinde ve

gazetelerinde karĢımıza sıklıkla olmasa çıkan Türk Kadını motifi Kültür Mecmuasına

ayrı bir önem kazandırmıĢtır. ÇağdaĢı olan diğer batılı devletlerde kadın her ne kadar

toplumun bir ferdi olarak görülse de seçme ve seçilme hakkından mahrumdur. Bu,

kadına tanınan kısıtlı özgürlüğü ve o günün toplumunda batının kadını ‗fert‘ olarak

kabulünün derecesini anlatması açısından önemlidir. Kadın Türk Siyasetinde vardır,

ülkenin geleceğiyle ilgili kararların alındığı mekanizmanın içindedir. Kültür‘de ‗Kadın‘

olgusunun ve kadının toplumsal hayattaki vurgusunun bu denli karĢımıza çıkıyor olması

Kültür Mecmuasına bir parça daha önem katmıĢtır. Zira dönemin Ģartları gözönüne

alındığında bu önemli bir ayrıntıdır.
405

Derginin birlikte yayınlanan Ekim-Kasım sayısında genç cumhuriyetin 18.

yaĢına giriĢini anlatan yazı bizi karĢılar.
406

 ġölen‘in ―On sekiz YaĢında‖ adlı makalesi

1923‘te kurulan Cumhuriyet için milletin nedenli büyük bir faktör olduğunu anlatarak;

Ġmparatorluktan Cumhuriyete geçiĢte milletin gösterdiği azmi, özveriyi toplumsal

dayanıĢmayı vurgular.

Cumhuriyetin babası Mustafa Kemal, hamisi Ġnönü ve koruyucusunun Türk

Ordusu olduğunu vurguladığı yazısında dönemin panoramasını ortaya koyar. Yine aynı

sayıda Milli Aydın Bankası ile ilgili detaylı bilgilere ye verilir, bankanın dünü ve

bugünü arasındaki süreç yazıda detaylarıyla iĢlenir.

Bu sayının bir baĢka özelliği de mecmuanın basım yerinin de değiĢmesidir. Ġlk

sayısından beri CHP Basımevinde basılan Kültür, bu sayıdan itibaren Hilmi Tükel

Matbaası‘nda basılmaya baĢlanacak; yazar kadrosuna Tükel de katılacaktır.
407

 Bu

değiĢikliğin sebebi dönemin diğer yayınlarında da zaman zaman görüleceği üzere

405

 Kültür, Temmuz 1941.
406 Kültür, Ekim 1941.
407 Kültür, Ekim 1941.

 147

―Maddi‖dir. Aydın‘da basılı hemen hemen her eserin bir dönem Tükel Matbaası‘nda

basıldığını söylemek yanlıĢ olmayacaktır.

Kültür bu değiĢikliği yayın hayatının sonuna kadar sürdürecek, son sayısını da

Tükel Matbaası‘nda bastırarak okuyucusuyla buluĢturacaktır.
408

 Kültür Mecmuası‘nın 4

sayısının basıldığı Tükel Matbaası‘nda yazar kadrosuna da dahil olan Hilmi Tükel

sadece 10. sayıda ―Gel Veya Geleyim‖ adlı kısa hikayesiyle katkıda bulunmuĢtur.

Buraya kadarki değerlendirmelerimize ek olarak diyebiliriz ki 12 sayı ve 9 baskı

gören (Bazı sayılar birlikte basıldığı için sayı ve baskı sayıları tutmamaktadır.) Kültür

Mecmuası maddi sıkıntılar dolayısıyla sönük kalmıĢtır. 12 sayı olarak çıkan Kültür‘ün

sadece 6 sayısı aylık çıkabilmiĢtir. 5–6, 7–8 ve 11–12. sayılar ikiĢer aylık olarak baskıya

girmiĢtir.

Son sayılarında Halkevi ve Milli ġef‘e övgüler artarken derginin basım için 9 ila

10. sayıları arasında 1 yıllık beklemeyi ne yazık ki izah eden bir yazıya rastlanmamıĢtır.

9. sayısı 15 Kasım 1941‘de okuyucusuyla buluĢan mecmuanın bir sonraki sayısı 15

Aralık 1942‘de basılmıĢ ve okuyucuya sunulmuĢtur. Kültür‘ün baskıyla ilgili en büyük

istikrarı her ayın 15. günü okuyucuyla buluĢması olmuĢtur.

Bu durum aslında daha ilk sayıda Veysel Kültür‘ün kaleme aldığı ―Kültür

Çıkarken‖ baĢlıklı yazıda karĢımıza çıkmaktadır.
409

 Veysel Kültür bu yazısında;

―…Kültür, matbaa ve kâğıt iĢlerindeki büyük müĢküllere, buhranlara rağmen bugün

hayata gözlerini açıyor…‖ ibaresiyle yaĢanabilecek sorunlar hakkında küçük ve silikte

olsa düĢüncelerini dile getirmiĢtir. O yıllarda matbaa, kâğıt ve mürettip tüm yayınların

sorunuydu; birde maddi sıkıntı eklendiğinde bu çoğu zaman içinden çıkılamaz bir hal

alıyordu.

Yine bu dönem içinde incelediğimiz ve uzun soluklu olarak sayabileceğimiz

yayınların bile bu sorunları yaĢadığı gözden kaçmayacak kadar aĢikârdır. Kâğıt ülkede

üretilmeyen bir meta olarak karĢımıza çeĢitli kereler çıksa da savaĢ hali ve dünyada

yaĢanan geliĢmelere paralel olarak bu sorun defaten her yayın için yaĢanacaktır..

408 Kültür, ġubat 1942.
409 Kültür, Nisan 1941.

 148

Kültür yazıcı kadrosu olarak tabir edilen bölümünde çağdaĢı yayınlara göre hiçte

yadırganmayacak bir mahiyettedir. Önemli konuları, sosyal olayları, kültürel yenilikleri

sayfalarında okuyucuyla buluĢturan Kültür; geniĢ bir okuyucu kitlesine de hitap etmiĢtir.

Kültür‘de ayrıca tarım ve sağlık konuları da iĢlenmiĢtir. Ġlk 4 sayısı zamanında ve

sorunsuz olarak çıkmıĢtır. 5–6. sayılar da ise yaĢanan maddi sıkıntı iyice artmıĢ ve bu

sayılar birlikte yayınlanmak zorunda kalınmıĢtır. Bu maddi sıkıntıdan kaynaklanan

zorundalık, bir sonraki baskıyla iyice belirgin hale gelir. Zira süreli yayınlarda baskı

merkezinin değiĢtirilmesindeki en büyük etken maddi olanaksızlıklardır. Bu durum yeni

matbaada (Tükel Matbaası) da devam eder.

Burada da 7–8. sayılar birlikte basılır. Hatta yine bu sayılarda okuyucudan ilk

defa ―Bir Rica‖ baĢlığıyla Ģimdiye kadar abone bedellerini ödemeyen ya da

göndermeyen okuyuculardan bu bedeller istenir. Kültür içinde bulunduğu maddi

darboğazdan çıkamayacak, 4baskı yaptığı Tükel Matbaası‘nda 11–12. sayısını

yayınlayarak Aydın Basın Hayatı içerisindeki yerini baĢka yayınlara bırakacaktır.

 149

KISA SOLUKLU DĠĞER BASILI YAYINLAR HAKKINDA

Nazilli Gazetesi

 Avukat ġâkir Özdamar Nazilli Gazetesi‘nin imtiyaz sahibidir. 1947‘de muhalif

olarak adından sıkça söz ettiren Özdamar; 1948‘de CHP‘ye geçmiĢtir. Özdamar;

Isparta Milletvekillerinden Hüsnü Özdamar‘ın oğludur. Hukuk Fakültesi mezunudur ve

Nazilli‘ye hâkim olarak atanmıĢtır. Bu görevden daha sonra istifa eden Özdamar,

Bozdoğan‘a taĢınmıĢ ve burada serbest avukatlık yapmıĢtır. Bozdoğan‘da bulunduğu

sırada CHP‘ye kaydolan ġâkir Özdamar daha sonra tekrar Nazilli‘ye dönmüĢtür.

Nazilli‘ye geldikten sonra o dönemdeki ilçe idare kurulu baĢkan ve üyeleriyle

hakimlik yaptığı dönemde yaĢadığı sorunlar yüzünden- buraya nakil gelmesine rağmen-

nakil kağıdını vermemiĢtir.

 150

Bu durum CHP ArĢivinde o dönemde Nazilli‘nin Yazı ĠĢleri Müdürü Gani

Dikmen ile birlikte değerlendirilmiĢ ve Parti Genel Sekreterliğine ― …Her ikisi de daha

ziyade muhalefete ve karĢı partiye meyillilerse de Ġlçe Ġdare Kurulumuzun telkinleriyle

ortalama bir yolda gitmektedirler...
410

‖ ifadeleriyle yansımıĢtır.

Özdamar‘ın da değerlendirildiği ve CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi

tarafından kaleme alınan yazıda Özdamar için ―… Eylül 1947‘de neĢriyatında büyük

değiĢiklikler görülmektedir. Evvelce DP‘nin yayın organı durumunda olan gazete

Aydın‘a geldikçe ve Nazilli‘de görüldükçe imtiyaz sahibi üzerinde yaptığımız

telkinlerle bugünkü tamamen tarafsız Ģekline girmiĢ bulunmaktadır…‖
411

 ifadeleri yer

almaktadır. Nazilli Ne Aydın Gazetesi ne de Ses Gazetesi kadar asla etkili olamamıĢ,

bulunduğu muhitte uzun soluklu olamamıĢtır.

410

 Gani Dikmen‘den CHP Genel Sekreterliği‘ne, Tarihsiz, Mektup, BCA, 490.01.1314.358.1.
411 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliğine, 4 Mart 1947, Mektup, BCA,

490.01.1314.490.391.1.

 151

Demokrat Nazilli

 152

 Demokrat Nazilli Gazetesi Ġmtiyaz Sahibi ġevki Hasırcı ile Yazı ĠĢleri Müdürü

Ahmet Türker‘dir. Ġkili, Afyon Milletvekili Kemal Özçoban‘ın TBMM‘nin meĢruiyeti

hakkında suizannı mucip olacak söylevini neĢrettiklerinden tevkif edilmeleri sebebiyle

bu gazete Haziran‘da 2 nüsha çıkmıĢ sonra (ġirin Demokrat Nazilli) adıyla neĢriyata

devam etmiĢtir.
412

 15 Temmuz 1948‘de yayın hayatına baĢlayan Demokrat Nazilli

Gazetesi, Nazilli Demokrat Parti mensuplarında finanse edilmektedir.

CHP yazıĢmalarında gazetenin matbaasının olmayıĢı nedeniyle uzun ömürlü

olmayacağı vurgulanır. Abdurrahman Akkum CHP Genel Sekreterliğine yazdığı yazıda:

―…Matbaaları, olmadığından çok masrafa boğulmakta ve yaĢayacağı Ģüpheli

görülmektedir…‖
413

 ifadeleri gazeteyi anlatmaktadır. Gazete ile ilgili dönemin CHP Ġl

Ġdare Kurulu tarafından parti genel sekreterliğine gönderilen ve ilde çıkan gazetelerin

değerlendirildiği yazıĢmalarda Demokrat Nazilli için: ―… Bir müddetten beri çıkmayan

―Demokrat Nazilli‖ gazetesi tesis ettiği mürettiphanede dizilerek, Partilimiz Avukat

Hulusi Çoğlu ile üyelerden Nedim Yıldırım‘ın sahip bulundukları ve sırf partimiz

menfaatlerini savunmak üzere bir gazete çıkarmak amacıyla kurdukları ‗Yeni

Menderes‘ matbaasında basıldığı görülmüĢtür...‖ bu bölümde Partililere ait olduğu

halde muhalif gazetenin baskılarının burada yapıldığı aĢikârdır…‖ ifadelerine yer

verilmiĢtir.

Gönderilen yazıda parti tüzüğünde gazeteciler için bir maddenin olduğu ancak

matbaacılar için bir madde bulunmadığı için böyle bir duruma düĢüldüğü vurgulanarak

―…Gazetede yayımlanmıĢ bulunan ‗Bir Çırpıda‘ fıkrası ile Partimiz Ġlçe Ġdare Kurulu

üyelerinden Belediye BaĢkan Vekili Râgıp Tapucu hakkında yazılmıĢ ‗THK BaĢkanı

Sayın Ragıt Tapucu‘ya Zaruri Bir Ġzâh‘ baĢlıklı yazıları ihtiva eden bir gazetenin, partili

arkadaĢlarımızda matbaasında nasıl basıldığı kendilerinden Ġl Ġdare Kurulunuzca

sorulmuĢ olup, cevap ayrıca arz olunacaktır. Yalnız 6.Büyük Kurultayımızda kabul

olunan tüzüğün 154. Maddesi bu hususu partililere serahâten menettiği halde, halen

mer‘i olan tüzüğümüzün 146.maddesinde bir kayıt olmadığından,1950 kurultayımızdan

sunulacak tüzük tasarısında partili gazeteciler için olduğu gibi partili matbaacılar içinde

hüküm konulması muvafık olacağı mütalâasında bulunduğumuzu saygılarımla arz

412 CHP Ġl Ġdare Kurulu Adına Abdurrahman Akkum‘dan CHP Genel Sekreterliği‘ne, 21 4 1948, Mektup,

BCA, 490.01.1314.358.1
413 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 30 Haziran 1947, Mektup,

BCA, 490.01.1314.358.1

 153

eylerim...‖
414

 Ġfadeleriyle Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi tarafından bu çözüm

önerilmiĢtir.

Karacasu Gazetesi

Ġmtiyaz Sahibi Selahattin Alpbaz, Yazı ĠĢleri Müdürü Muzaffer Tuncer‘dir.

Daha sonra bu görevi Selahattin Alpbaz sürdürmüĢtür. Karacasu Gazetesi, Selahattin

414 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 30 Haziran 1947, Mektup,

BCA, 490.01.1314.358.1

 154

Alpbaz tarafından çıkarılmaktadır. Ancak gazeteyi asıl idare eden Selahattin Alpbaz‘ın

abisi ve CHP Ġlçe Ġdare Kurulu BaĢkanı Salih Alpbaz‘dır.

Selahattin Alpbaz‘ın DP mensubu olmasına rağmen gazetenin abisinin tekelinde

olduğunu vurgulayan CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi, CHP Genel

Sekreterliğine kaleme aldığı yazısında ―… Gazetenin imtiyaz sahibi kardeĢi Selahattin

Alpbaz her ne kadar DP mensubu ise de, neĢriyata abisi hâkimdir…‖ifadeleriyle duruma

açıklık getirmekte ve gazetenin zararsız olduğunu vurgulamaktadır.
415

Gazetenin ilk yazı iĢleri müdürü Muzaffer Tuncer, Alpbaz DP‘ye yazıldı diye

görevini bırakır. Karacasu Gazetesinin bir dönem Yazı ĠĢleri Müdürlüğü görevini

yürüten Muzaffer Tuncer; Siyasal Bilgiler Okulu Maliye kısmından mezundur. Tuncer,

CHP muhalifidir. Ancak babası Vehbi Tuncer eski bir CHP üyesidir.
416

 Karacasu

Gazetesi ilçenin ilk gazetesi olması bakımından önemlidir. Ancak o da basın hayatında

uzun soluklu olamamıĢtır.

Hürmet Gazetesi

 Sahibi S. Pehlivanoğlu, BaĢ Yazarı Hikmet Bayur‘dur. Hürmet Gazetesini

Selahattin Pehlivanoğlu çıkarmıĢtır. Babası CHP mensuplarından ġerif

Pehlivanoğlu‘dur. Manifaturacı olan ġerif Pehlivanoğlu‘nun oğlu Selahattin

Pehlivanoğlu, Milli Eğitim Bakanlığınca kapatılan Ġzmir Buca‘daki Özel Kültür

Lisesi‘nden mezun olmuĢ ardından ― Yüksek Ticaret Okulu‖na devam etmiĢtir. Ancak

bu okulu bitirip bitirmediği tespit edilememiĢtir.
417

 Selahattin Pehlivanoğlu yedek subay olarak askerliğini yaptıktan sonra Aydın‘a

gelerek babası ġerif Pehlivanoğlu‘nun kendisine verdiği dükkânda manifaturacılığa

baĢlamıĢ, Halkevi Köycülük ġubesi‘ne kaydolarak burada komiteye üye olarak

seçilmiĢtir. Burada çalıĢtığı sırada Millet Partisi kurulmuĢtur. 1946 yılında CHP‘ye

yazılan (Kaydolan) ve milletvekili seçiminin ardından partiden çekilerek DP‘ye geçen

415 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, Tarihsiz, Mektup, BCA,

490.01.1314. 491.1.
416 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, Tarihsiz, Mektup, BCA,

490.01.1314. 491.1.
417 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 18 Ekim 1948, Mektup,

BCA, 490.01.1314. 491.1.

 155

Selahattin Pehlivanoğlu DP‘den ihraç olacağı dönemde Millet Partisi‘ne

kaydolmuĢtur.
418

 Millet Partisi‘nin Ġzmir Ġl MüteĢebbis Kurulu Sözcüsü Avukat ġahap Gürsel ile

yakın akrabalığı dolayısıyla ve Millet Partisi Aydın Ġl MüteĢebbis Kurulu BaĢkanı Dr.

Cemal IĢlak‘ın karıĢık miras davalarında vekilleri olması sebebiyle Millet Partisi Aydın

TeĢkilatının baĢına geçmiĢtir. Manifaturacılıkta baĢarısız olan, sermayesini veresiye

kaptırdığından dükkânı satarak ―Hürmet Gazetesi‖ni kurmuĢtur.
419

 Gazetede verdiği satılık ev ilanının, kendisine babası ġerif Pehlivanoğlu‘ndan

kalan ev olduğu anlaĢılmıĢ, buradan beklediği parayla da matbaa kurmayı hedeflediği

düĢünülmektedir. Bu savı yakınlarıyla da paylaĢtığı Ekrem Çiftçi(CHP Ġl Ġdare Kurulu

BaĢkanı) tarafından CHP Genel Sekreterliğine iletilmiĢtir. Bu belge halen CHP Genel

Sekreterliği arĢivinde mevcuttur. Dönemin Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi bu

durumu nakletmek üzere kaleme aldığı yazısında Selahattin Pehlivanoğlu ve Hürmet

için Ģunları söylemiĢtir: ―… Pehlivanoğlu‘nu bu gazeteyi çıkarmaya sevk eden bir amil

de Nazilli‘de partisi mensuplarınca çıkarılan ― Millet Postası‖ gazetesinde mütecaviz

yazıları dolayısıyla kendisine yüz verilmemesi olduğu, Nazilli‘de Yeni Menderes

Gazetesi yazarlarının istihbaratlarından öğrenilmiĢtir. Hürmet, ilk sayısında partimize

karĢı tecavüze baĢlamıĢtır. ― Niçin Çıkıyoruz‖ baĢlıklı yazı ile Hikmet Bayur‘un

― Ġnönü‘nün Muhalefetten Ġstediği Teminata Cevap‖ baĢlıklı baĢmakalesindeki kısımlar

bunu göstermektedir. Hikmet Bayur‘un yazısının bu kısmı hakkında valilik makamının

dikkati çekilmiĢtir…‖
420

 Hürmet Gazetesi de diğer yayınlar gibi kısa hayatında

Aydın‘da basın yaĢamına katkı sağlamıĢ ancak bu katkı uzun soluklu olmamıĢtır.

418 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 18 Ekim 1948, Mektup,

Ek 1, BCA, 490.01.1314. 491.1.
419 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 18 Ekim 1948, Mektup,

Ek 2, BCA, 490.01.1314. 491.1.
420

 CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi‘den CHP Genel Sekreterliği‘ne, 18 Ekim 1948, Mektup,

Ek 2, BCA, 490.01.1314. 491.1.

 156

Mihrak Gazetesi

 Mihrak 22 Haziran–23 Temmuz 1948 tarihleri arasında Nazilli‘de çıkmıĢ bir

gazetedir. Mihrak muhalif bir tavır sergilediği kısa yayın hayatından çok fazla taraftar

bulamamıĢ silik bir yapı arz etmektedir. Mihrak‘ın sahibi Necmettin Rıfat‘tır. Rifat

Nazilli Basma Fabrikası‘nda iĢ alınmıĢ, buradan ayrıldıktan sonra ise Halkevinde müzik

dersleri vermiĢtir. Bir müddet yine Nazilli‘de çıkan Nazilli Gazetesi‘nde de çalıĢan

Necmettin Rifat, Ekrem Çiftçi‘nin anlatımıyla ―… Kendisini Kompazatör olarak tanıtan

(takdim eden) silik bir adamdır…‖ Mihrak, sahibi Necmettin Rifat‘ın Nazilli‘den

ayrılmasıyla yayın hayatı son bulmuĢtur.
421

421 CHP Ġl Ġdare Kurulu BaĢkanı Vekili Abdurrahman Akkum‘dan CHP Genel Sekreterliği‘ne, 9 Ağustos

1948, Mektup, BCA, 490.01.1314. 491.1.

 157

SONUÇ

Yerel yazılı basın anlamında Aydın o dönemde ilginç özellikler gösterir.

Cumhuriyetin ilk yıllarının ardından önemli bir hamle ile kitle iletiĢim araçlarından

gazete Aydın‘da sayısal anlamda önemli bir geliĢmenin içine girer. Matbaanın geç geliĢi

ve okuryazarlık sorunu yüzünden geliĢemeyen gazete kültürü bu dönemde kabuğunu

yavaĢ yavaĢ kırmaya baĢlamaktadır. Bu geliĢimin yavaĢ yaĢanmasındaki en büyük etken

Ģüphesiz ki 1922‘de iĢgal sırasında ve sonrasında Ģehrin yakılıp yıkılmıĢ olmasıdır.

Aydın için uzun yıllar kültür ve sanattan ziyade imar faaliyetleri öne çıkmıĢ; kentin

yeniden yapılandırılması, alt yapısının oluĢturulması gibi unsurlar önceliğini hep

korumuĢtur.

Ġncelediğimiz 1938-1950 yılların arasındaki dönemde karĢımıza çıkan Aydın,

Ses, Yeni Madran, Balova, Madran ve adını sayamadığımız birçok gazete Aydın ve

Aydın‘da basın yayın kültürünü anlamak açısından önemli bir yol gösterici olacaktır.

Bu gazetelerden kimisi uzun yıllar yayın hayatında kalmıĢ ve direnmiĢ, kimisi ise

okuyucu ve tiraj sorunlarına bağlı olarak ne yazık ki birkaç sayı çıkabilmiĢtir. Uzun

soluklu olan yayınlar yine dönemin Ģartlarına göre incelendiğinde bir siyasi cephenin

yanında yer alarak basın hayatında tutunabilmiĢlerdir.

Buna örnek olarak incelemek gerekirse en önemlileri Aydın ve Ses gazeteleri

olarak karĢımıza çıkar. Ġncelememizin ileriki bölümlerinde irdelemeden önce Ģunu

belirtmek gerekir ki Aydın Gazetesi yaklaĢık ve Ses Gazetesi uzun soluklu olmuĢtur.

Günümüz yerel gazeteleri düĢünüldüğünde ―Yerel Gazetecilik‖ kavramı geçmiĢe

nazaran daha dar bir perspektife sahiptir. Bu değerlendirmede konuya haber ve

mizampaj anlamında yaklaĢtığımızın altını çizmek doğru olacaktır. Basın anlamında

Cumhuriyetin ilk yıllarında Ġstanbul, Ġzmir, Ankara gibi metropol Ģehirlerde hızlı ve

taĢradan daha büyük geliĢmeler görüldüğü yadsınamaz.

 158

Bunu bir baĢka sebebi de gayrimüslim tebaanın ya da Cumhuriyet sonrası

gayrimüslim fertlerin özellikle ticaret anlamında metropolleri tercih etmiĢ olmasıdır.

Örneğin Aydın‘da 1900‘lü yılların baĢlarında gazete ve mecmua sadece gayrimüslim

tebaanın eriĢebileceği unsurlardı. Yerel basın için dönemin en büyük sorunları baskı

(Matbaa), kağıt ve tiraj olarak karĢımıza çıkmaktadır. Baskı yani matbaa sorunu

dönemin koĢulları göz önünde tutulduğunda önemli bir sorundur. Baskı makinelerinin

pahalı oluĢu ve maliyetin getirdiği külfet basın yayın hayatındaki belli dönem

kısırlığının baĢta gelen nedenleri arasında sayılabilir.

Bu dönemde batının eskittiği teknolojinin yeni algılanmaya baĢlandığı göz

önüne alınırsa teknoloji anlamında nerede olunduğu daha gerçekçi olarak görülebilir.

Örneğin aynı yıllarda Batıda kullanılan tipo baskı makinelerine karĢın taĢrada halen

daha taĢ baskı yapan matbaaların oluĢu buna en güzel örnek olarak karĢımıza çıkar.

Hatta yine Aydın basın hayatında 1909 yılında çıkan ―Milli Hakikat‖ adlı gazetenin

baskıda kullandığı taĢların bozulması nedeniyle yayın hayatına Nisan 1909‘da ara

vermiĢ ve bir daha yayınlanmamıĢ oluĢu bu tespitimizi haklı kılar.

Yine dönemin Ģartlarında karĢımıza çıkan gazeteler bugün alıĢılagelmiĢ

ebatlardan daha küçük ve genellikle görsel materyallerden yoksundur. Dönemin önemli

sorunlarından biri de kâğıttır. Kâğıt sorunu ve baskı makinelerinin baskı alanı

ebatlarının küçük oluĢu nedeniyle gazetelerde genellikle küçük ebatta karĢımıza çıkar.

Hatta yine bu dönemde dergi ebadında gazetelerle de karĢılaĢmamız muhtemeldir.

Baskı makineleri yada matbaalarda mesleki olarak ―Hurufat‖ diye tabir edilen

teknikle basılan gazeteler tamamen el iĢçiliğinin ürünüydü. Gazetelerde basılacak her

haber ve yazı tek tek harflerin bir araya gelmesiyle hazırlanır ve baskıya girerdi. Bu

dönemde göze çarpan bir önemli özellikte gazetelerde resim ve fotoğrafın neredeyse

kullanılmamasıdır.

Bunun en önemli nedeni fotoğrafın ya da resmin tipo baskıda kalıba aktarılıĢının

zorluğu ve yeterli teknolojinin kısıtlı imkanlarla çalıĢan dönemin matbaalarında

bulunmayıĢıdır. Örneğin Hilmi Tükel tarafından 76 sayı çıkartılan Balova Gazetesi‘nde

sadece 16 fotoğraf kullanılmıĢtır. (Bkz. Balova Gazetesi, 9-13- 19- 40-46- 47- 49- 50-

52-53-60- 63-72. sayılar)

 159

Bu sadece Balova için geçerli bir tanımlama değildir; zira dönemin en önemli

gazeteleri olan Aydın ve Ses‘te de az sayıda kullanılan fotoğraflar bu konudaki

çıkarımımızı destekler niteliktedir. Bu dönemde incelediğimiz dergi ve gazeteler türlü

sorunlarla uğraĢmıĢ, içlerinde matbaası olanlar ayakta kalabilmiĢtir. Matbaası olmayan

basılı yayınlar maddi sorunlar içinde kaybolup gitmiĢlerdir.

AkıĢ'ın 7.sayısında Kemal Özkaynak gazete ve dergilerin uzun süreli

olmamasının nedenleri üzerinde durmuĢ ve Ģu açıklamayla yaĢananlara bir baĢka boyut

kazandırarak Ģöyle özetlemiĢtir: "...Zaten bizde gazete ve mecmuaların yaĢayamayıĢını

hevese, sebatsızlığa, sermayesizliğe yüklemek adet olmuĢtur. Bunlar Ģüphesiz tatilin

amillerindendir; fakat asıl sebep bu iĢlere atılanların umumi kültürü, neĢriyat psikolojisi

gibi ilmi eksiklikleri değil midir? "

1945'ten itibaren Aydın'da özel gazetelerin sayısı artmıĢtır. Özellikle Hilmi

Tükel bu dönemde çıkardığı gazete ve dergiler ile Aydın basınına önemli katkılar

sağlamıĢ ayrıca matbaası ile baĢka gazete ve dergilerin çıkmasına da ortam hazırlamıĢtır.

Hilmi Tükel 4 Haziran 1945‘te Madran adıyla bir gazete çıkarmıĢtır. Hilmi Tükel

matbaasında basılan gazete "siyasi olmayan her türlü yazıya sahifelerimiz açıktır‖

diyerek siyasi tartıĢmalara girmek istemediğini açık bir Ģekilde belirtmiĢtir.

Tükel, 1946 yılında çıkardığı siyasi Ses Gazetesi‘ne kadar çıkardığı gazete ve

dergilerin siyasi niteliğinin olmamasına özen göstermiĢ, kültür ağırlıklı yayın yapmıĢtır.

Madran'ın yerine Tükel, 16 Temmuz 1945‘te Yeni Madran‘ı yine kendi matbaasında

bastırmıĢ, fakat 4.sayısında yerini Balova Gazetesi‘ne bırakmıĢtır. Hilmi Tükel,

Balova'nın ilk sayısında "Yeni Madran'ımızın 4.sayısı yerine Balova'mızın 1.sayısını

sunuyoruz. Aydın'ımız için dağından yağ, ovasından bal akar derler" diyerek isminin

nereden geldiğini belirtmektedir.

Gazete 6 Ağustos 1945‘te çıkmaya baĢlamıĢ ve 1946 yılına kadar yayın hayatını

sürdürmüĢtür. Görüldüğü gibi Cumhuriyet döneminde Aydın'da basın hayatı ancak

1930'larda baĢlayabilmiĢ, özellikle Cumhuriyet'in l0.yılından sonra çıkan gazete ve

dergiler Aydın'da yerel basının geliĢmesine ortam hazırlamıĢ, CHP'nin halkı

aydınlatmak amacıyla basından yararlanma düĢüncesi ve bu düĢünce doğrultusunda

 160

yerel basını CHP basımevleri ile destekleme veya doğrudan gazete çıkarma yolunu

kullandığı dikkat çekmektedir. Fakat Aydın‘da çıkan gazete ve dergiler -Aydın Gazetesi.

ve AkıĢ Dergisi dıĢında-uzun ömürlü olamamıĢtır. Ekonomik sorunlar, okuma yazma

oranının düĢük olması, tirajın düĢük olması sonucunu getirmiĢ, çıkan gazete ve

dergilerin yayın hayatı uzun sürmemiĢtir. Aydın'da basının geliĢmesinde CHP'nin hem

basımevi hem de doğrudan gazete çıkararak Önemli rol oynadığı görülmektedir.

Bunun yanında Aydın basınında özel girimciliğin en önemli temsilcisi olan

Hilmi Tükel çıkardığı gazete ve dergilerin matbaası ile de Aydın basınının geliĢmesine

katkıda bulunmuĢtur. Cumhuriyet döneminde Türkiye genelinde ise yeni çıkanların yanı

sıra, eski gazetelerin birçoğu da varlığını sürdürmüĢtür. 1924'te Yunus Nadi tarafından

kurulan Cumhuriyet Gazetesi günümüzde de yayımlanmakta ve Cumhuriyet tarihinin en

uzun süreden beri yayımlanan gazetesi olma özelliğini taĢımaktadır.

1935'te ülkede 38'i günlük olmak üzere 116 gazete basılıyordu. Cumhuriyet

döneminde çocuklar için ilk kez 1938'de (Çocuk Gazetesi çıkarılmıĢtır. Ama bu gazete

uzun ömürlü olamamıĢ ve beĢinci sayıdan sonra kapanmıĢtır. 1946'da çok partili siyasal

yaĢama geçiĢle birlikte basında da bir canlanma görülmüĢtür. Ne var ki, Demokrat Parti

dönemi (1950-60) basın için yeni kısıtlamalarının getirildiği, gazetecilere sert cezaların

uygulandığı yıllar olmuĢtur. 1960 sonrasında gazeteler geliĢen demokratik yaĢamın

vazgeçilmez bir ögesi olma yolunda önemli adımlar atmıĢ; ancak basın özgürlüğü askeri

müdahaleler dönemlerinde çeĢitli kısıntılara uğradı.

Genelde yaĢanan geliĢmeler özeli genelden daha çok etkilemiĢtir. Aydın özelini

Türkiye geneli içinde düĢünürsek; Atatürk'ün ölümünden sonra, 11 Kasım 1938'de

Ġsmet Ġnönü'nün cumhurbaĢkanlığına getirilmesiyle Türkiye'de yeni bir dönem

baĢlamıĢtır.

Ülke genelinde yaĢanan geliĢmelerin Aydın‘a yansıması açısında bakıldığında

Atatürk'ün öldüğü sıralarda Ġsmet Ġnönü'nün BaĢbakanlık görevinde bulunmaması ve bir

anlamda uzağında kalmasına karĢın, Ġnönü'nün CumhurbaĢkanı seçilmesi ĢaĢırtıcı

değildir. Çünkü 1937 yılında BaĢbakanlıktan ayrılmasına karĢın, arada geçen sürede

CHP içindeki gücünü ve ağırlığını korumuĢ, orduyla olan iliĢkisini de devam ettirmiĢtir.

 161

Sayılan nedenlerle partiye egemen olan Ġsmet Ġnönü'nün, Atatürk'ten sonra oy birliğiyle

CumhurbaĢkanı seçilmesi doğal bir siyasi geliĢmedir.

Ġsmet Ġnönü, Atatürk kadar karizmatik özellikler taĢımasa da KurtuluĢ

SavaĢı'ndaki baĢarıları ve yukarıda belirtildiği gibi CHP içindeki etkinliğiyle 1950

yılına değin ülkeyi tek baĢına yönetmeyi baĢarmıĢ ve bu döneme damgasını vurmuĢtur.

1924 Anayasası'nın cumhurbaĢkanlarına verdiği yetkinin sınırlı olmasına karĢın,

Ġsmet PaĢa CHP ve Meclis içindeki gücünü korumuĢ, "Milli ġef" ve "DeğiĢmez Genel

BaĢkan" sıfatlarıyla ülke kaderini doğrudan etkileyen kiĢi olmuĢtur.

Ġsmet Ġnönü cumhurbaĢkanı seçildiği 11 Kasım 1938 tarihinden Ocak 1939'a

kadar Atatürk'ün son baĢbakanı olan Celal Bayar ile çalıĢmıĢ ve gerek dıĢ politika

ilkeleri, gerekse ekonomik politikaları farklı olan bu iki devlet adamı 2 ay kadar bir süre

devletin zirvesinde bulunan ilk iki ismi oluĢturmuĢlardır.

Ġsmet Ġnönü'nün cumhurbaĢkanı seçilmesiyle birlikte, önceki dönemlerden farklı

iç ve dıĢ politika izleneceği anlaĢılmaktaydı. Bir baĢka önemli olay ise 26 Aralık

1938'de toplanan CHP Büyük Kurultayı idi. Bu kurultay Ġsmet Ġnönü'nün değiĢmez

genel baĢkan ve "Milli ġef" ilan edilmesiyle sonuçlanmıĢtır. Böylece Ġsmet PaĢa için 12

yıl sürecek olan "milli Ģeflik dönemi" baĢlamıĢ oluyordu.

Ġsmet PaĢa'nın cumhurbaĢkanlığının ilk yıllarında aynı zaman da II. Dünya

SavaĢı yaĢandığı için tüm ekonomik ve siyasi giriĢimler, Türkiye'yi bu savaĢın olumsuz

etkilerinden uzak tutmak adına gerçekleĢtirilmiĢtir. SavaĢın ne zaman sonuçlanacağının

bilinmemesi nedeniyle çok sayıda genç askere alınmıĢtır. Temel ürünlerle ilgili olarak

devlet stokları geniĢ tutulmuĢ, bu da iç piyasada büyük darlık yaĢanmasına ve ürünlerin

fiyatlarının olağanüstü artmasına neden olmuĢtur.

Aynı dönemde bu dar durumdan faydalanmaya çalıĢan birçok stokçu ve

karaborsacı türemiĢ, hükümet bunlarla olan mücadelesinde yeterince baĢarılı

olamamıĢtır. Refik Saydam'ın ölümü üzerine 9 Temmuz 1942'de baĢbakan olan ġükrü

Saraçoğlu döneminin ekonomik alanda belki de en fazla akılda kalan ve tartıĢmaları

bugüne kadar sarkan giriĢimi, Kasım 1942'de çıkarılan Varlık vergisi olmuĢtur.

 162

Servetlerin bir defaya mahsus vergilendirildiği ve vergisini ödemeyenlerin

bedensel çalıĢmaya tabi tutulduğu bu uygulama büyük tartıĢmalara yol açmıĢ ve sonuçta

1944 yılı baĢlarında kaldırılmıĢtır. Tarım kesimiyle ilgili olarak ise Nisan 1944'te, AĢar

vergisinin bir benzeri olan Toprak Mahsulleri Vergisi Kanunu çıkarılmıĢtır.

Gerek 1946 yılında kaldırılan bu vergi gerekse Varlık Vergisi, toplumun Ġnönü

dönemi hükümetlerinden soğumalarına neden olmuĢtur. Ekonomik alandaki tüm

olumsuzluklarına karĢın devletin kontrolündeki döviz rezervlerinde olağanüstü bir artıĢ

gerçekleĢmiĢtir. Türkiye silah sanayiinde kullanılan kromu savaĢan ülkelere satarak

önemli ölçüde döviz elde etmeyi baĢarmıĢtır. SavaĢ yıllarında bir yandan ekonomik

sıkıntılar aĢılmaya ve savaĢa girmemeye çalıĢılırken, diğer yandan da Atatürk

döneminde baĢlatılan ve büyük mesafeler kat edilen eğitim ve kültür alanındaki

çalıĢmalar devam etmiĢtir. Ġnönü döneminin en önemli eğitim kurumu Köy

Enstitüleridir. Kırsal kesime öğretmen yetiĢtirmek amacıyla 1940 yılında açılan Köy

enstitüleri, Türkiye'nin dünya eğitim tarihine kazandırdığı en özgün modellerden biri

olarak döneme damgasını vurmuĢtur.

Köy Enstitüleri 1954 yılında Demokrat Parti tarafından kapatılmasına karĢın,

yetiĢtirilen öğrenciler uzun yıllar aydın beyinler olarak toplumu etkilemiĢlerdir. Ġnönü

dönemindeki kırsal kesimle ilgili çabalar Köy enstitüleri ile sınırlı kalmamıĢtır. Atatürk

döneminde gündeme gelen toprak ve tarım reformu çalıĢmalarına yeniden hız

verilmiĢtir. Ancak geniĢ emlak sahiplerinin yoğun tepkisi ve konuyla ilgili alt yapı

eksiklikleri nedeniyle topraksız köylü bırakmama çabaları bu dönemde de baĢarıya

ulaĢamamıĢtır.

Ġnönü döneminin eğitim ve kültür alanındaki diğer geliĢmeleri ise halkevleri ve

halkodalarının geliĢtirilmesi ve sayılarının arttırılması, klasik müzik eğitimine önem

verilmesi, tiyatronun yaygınlaĢtırılması, yeni kitaplık ve kütüphanelerin açılması ve

doğu ve batı klasiklerinin Türkçe'ye kazandırılmasıdır. Ġsmet Ġnönü‘nün iktidardan

ayrıldığı 1950 yılı itibariyle Türkiye'nin eğitimle ilgili ulaĢtığı rakamlar Türkiye

geliĢiminde en yüksek seviyeleri yakalamıĢtır.

 163

YaklaĢık 12 yıl süren Ġnönü döneminin iç politikadaki en kayda değer olayı, çok

partili siyasi hayata geçiĢ için atılan adımlardır. Aslında demokrasiyle ilgili ilk adımları,

Mayıs 1939‘da toplanan CHP'nin 5. Kurultayında hükümeti denetlemekle ilgili olarak

21 kiĢilik bir müstakil grubun kurulmasına kadar götürmek mümkündür. Ancak

hükümeti denetlemek iĢlevini üstlenen bu giriĢim, CHP'nin doğrudan denetiminde

olduğu için demokrasi konusunda umulan faydayı getirememiĢtir.

Yine Atatürk döneminde siyasetten uzaklaĢtırılmıĢ olan Ali Fuat Cebesoy, Fethi

Okyar, Kazım Karabekir ve Rauf Orbay gibi KurtuluĢ SavaĢı'nın önde gelen isimlerinin

yeniden milletvekili yapılmaları da ciddi bir yumuĢama eğilimi olarak görülebilir. Fakat

demokratikleĢme yolunda asıl ciddi ve kalıcı giriĢim 1945 yılında iç ve dıĢ dinamiklerin

etkisiyle gerçekleĢmiĢtir. Mevcut iktidarı, bu kararı almaya iten iç dinamiklerin baĢında,

II. Dünya SavaĢı yıllarında izlenen ekonomik politikalardan dolayı ortaya çıkan

toplumsal tepki gelmektedir. SavaĢ yıllarında uygulanan ve özellikle kırsal kesimlerde

yaĢayanlarla, esnaf-tüccar gibi grupları olumsuz etkileyen ekonomik politikalar.,

toplumun bu kesimlerindeki huzursuzluğu arttırmıĢ ve iktidarın yeni siyasi çözümlere

yönelmesine neden olmuĢtur.

Bir baĢka iç etken 1923'ten beri iktidarda bulunan CHP'nin ciddi bir yıpranma

sürecine girmesi ve bu nedenle kendini yenileme ihtiyacını hissetmiĢ olmasıdır.

Atatürk‘ün izinde bir devlet adamı olarak bilinen Ġsmet Ġnönü'nün bu konuda Kemalist

Ġlkelerle örtüĢen bir tutum sergilemesi de demokrasiye geçiĢi hızlandırmıĢtır. Çok partili

siyasi hayata geçiĢte bir diğer önemli etken ise Terakkiperver Cumhuriyet Fırkası ve

Serbest Cumhuriyet Fırkası denemelerinin bıraktığı heyecanın hala sürüyor olmasıdır.

Türkiye'nin demokrasiye yönelmesinde dıĢ dinamiklerin de etkisi büyüktür.

Bunların baĢında II. Dünya SavaĢı'nı ABD, Ġngiltere ve Fransa gibi demokratik

ülkelerin oluĢturduğu bloğun kazanması gelmektedir. II. Dünya SavaĢı ile birlikte

Batı'da yeni bir dünya kurulmuĢ ve yeni dengeler oluĢturulmuĢtur. Türkiye'nin bu yeni

oluĢum içinde yerini alabilmesi için Batı'nın norm ve standartlarını benimsemesi

zorunlu hale gelmiĢtir. Öyle ki bu yansımalar o dönemde yaklaĢık 20 bin nüfuslu

Aydın‘ın bile yerel gazetelerine yansımıĢ, gazeteler de müttefiklerini dünya

konjonktürüne göre belirlemiĢlerdir.

 164

EKLER

Ek 1 – 1938 – 1950 DÖNEMİ BASIN KRONOLOJİSİ

1938 Yalnız Türklük dünyasının değil, bütün çağlarıyla insanlığın da en büyük adamı

Atatürk'tür, 10 Kasım 1938 günü ölümü ile 1938 yılı Türk ve dünya basınında derin ve engin

bir önem kazanmıştır. Türk milleti bu tarifsiz ve tahammülü im¬kânsız acı içinde kıvranırken;

Genel Kurmay Başkam Mareşal Fevzi Çakmak'ın emri vakii üzerine 1936 yılından beri

menkûl) bulunan İsmet İnönü'nün Cumhurbaşkanı seçilişiyle teselli bulmamış, hattâ milletin

büyük çoğunluğu yeni bir acıya ela sürüklenmiştir.

1939 Bu yıl da dünya savaş tarihinin önemli bir yılı olarak, basın alanını yıllarca kaplayacak

İkinci Dünya Savaşının başlangıcı olarak önem kazanmıştır. Türk milleti, Atatürk'ü

kaybetmek acısını hafifleten savaş olaylarıyla ilgilenmeye başlamış, savaş dışı kalmanın

çarelerini aramaya başlamıştır. "Yurtta Sulh-cihanda sulh" prensibinin sadık bir bekçisi olan

Türk milleti için artık en ilginç olay bu savaştı. Basın tarihi bakımından bu yılın başlıca olayı

"Basın Birliği Kanununun çıkarılışıdır. 21 Eylül'de Başbakanlıkta bir Basın Bürosu kurulmuş,

bu büronun yararlı çalışması sonunda da Matbuat Umum Müdürlüğü İçişleri Bakanlığından

alınarak, Başbakanlığa bağlanmıştır. Bu yıl içinde yapılan yeni yayın sayısı 20’dir.

194O İkinci Dünya Savaşının genişlemesiyle savaş haberleri, gazetelerin başlıca konusu

olmuş, sayfalar resimle doldurulmuştur. Başbakanlık Matbuat Umum Müdürlüğü kuruluş

kanunu yürürlüğe girmiş ve Selim Sarper Umum Müdürlüğe: getirilmiştir. Yılsonunda savaşa

karşı bir tedbir olmak üzere İstanbul'da Örfi İdare ilân edilmiştir. Radyo yönetimi ve kuruluşu

yeni bir kanunla Matbuat Umum Müdürlüğüne bağlanmış. Matbuat idaresine bir de Turizm

Şubesi eklen-, mistir. Bu yıl içinde yeni 14 yayın yapılmıştır.

1941 Türk Basın Birliğinin 1. Kongresi Ankara'da toplanmış, Türk basınında gerçeği

arama, haberde doğruluk vs resmî ilânların bu birlik eliyle dağıtılması esas olan

kararlaştırılmıştır. Basın Birliğinin olumlu bir karar da Gazeteciler için Basın Kartı

Nizamnamesi hazırlanmasıdır. Bu yılın yeni yayın sayısı 14 dür.

 165

1942 Savaş, savaş dışı kalmış olan memleketimizi ithal güçlüğüyle karşılaştırmış,

kâğıt yetersizliği dolayısıyla gazeteler sayfa sayısını azaltmak fakat daha çok yazı için

hurufat puntosunu küçültmek zorunda kalmışlardır. Kâğıt dağıtımı isi de bu yılda Matbuat

idaresine verilmiştir. Bu yılın başlıca basın olayı, Türk basınını sarmaya başlayan komünizme

karşı ırkçı ve Turancı yayının başlamasıdır. 1938 yılından beri Başbakan olan Dr. Refik

Saydam "Devlet mekanizması -A dan Z ye kadar bozuktur- demiş, fakat bu bozukluğu

giderecek çare bulamadan vefat etmiştir. Basını oldukça hoş tu¬tan Refik Saydam'ın yerine

geçen Başbakan Şükrü Saraçoğlu basına karsı sert bir rejim uygulamaya başlamıştır.

1943 Bu yıl, sol kadar sağ tehlikesinin de açıkça ortaya çıktığı ve Hükümeti sert bir

basın rejimi uygulamaya fırsat veren bir yıl olmuştur. Türkiye gerçi bir ateşli savaşa

girmemiştir ama, çeşitli dış ve iç ideolojilerin çatışma alanı haline gelmiş, bir kısım basın da

komünizme açıkça yataklık etmeye başlamıştır. Türk basınının böyle iki cepheye ayrılışı B.

M. Meclisine getirilmiş, sürekli oturumlara yol açmış ve aşırı milliyetçilik ile Turancılık

mahkûm edilmiştir. Öte yandan, bu yıl basının başlıca konusu -demokrasi- olmuştur. Savaşın

zafer kaderini eline geçiren demokrat cephenin bütün dünyada etkileri görünmeye başlamış ve

demokrasi konusu en çok işlenen konuların başında yer almıştır. Bu yılın yeni yayın sayısı

28’dir.1943 yılı, basın mesleğinde 50 yıl çalışanların ilk defa yapılan jübilesine de sahne

olmakla önemli bir yıl sayılır. İstanbul Basın Birliği tarafından "50 yıl evvel yazı yazanlar"

için İstanbul Üniversitesi konferans salonunda bir jübile tertibedilmiş, törende Abdülhak

Hamit Tarhan, Halit Ziya Uşaklıgil gibi ünlü yazarlar yer almıştır.

1944 Bu yılın en önemli basın olayı, komünist Sertellerin Tan gazetesinin çıktığı, Halil

Lûtfi Dördüncü'nün sahibi bulunduğu Tan Matbaasının milliyetçi Türk gençliği

tarafından tahribedilmesidir. Gazetenin başyazarı M. Zekeriya Sertel ve fıkra yazarı eşi

Sabiha Sertel'in, canların» kurtarmak üzere Tan Matbaasının hemen karşısındaki Semih

(Serkis) Lûtfi kitabevine sıvıştıktan sonra, soluğu Amerika'da alıp, basın hayatından

çekilmişlerdir. Bu yılın yeni yayın sayısı 9’dur.

1945 İkinci Dünya Savaşı Demokrat cephenin zaferiyle sona ermiş, Faşizm ve Nasyonal

sosyalizmin başı ezilmişti. Türkiye savaş dışı kalmış, fakat ne tarafsızlığının, ne de savaş dışı

kalmış olmanın her hangi bir nimetini görmüştü. Türkiye ateşsiz, fakat acık ve gizli

ideolojilerin savaş alanı haline gelmişti. Bu yıl başlayan çok partili hayata geçiş ile ideoloji

 166

çeşidi ve taktiği de çoğalmıştı. Başbakan Şükrü Saraçoğlu’ndan sonra yerine gelen Recep

Peker, sert basın rejimini daha da sertleştirerek sol ve sağ kamplara ayrılan basının,

İstanbul'dan sonra Trakya'ya da teşmil edilen Örfi İdareye rağmen çatışmasını

önleyememiştir. Çok partili hayatın ilk partisi olarak Milli Kalkınma Partisi bu yılda

kurulmuştur. Cumhuriyet gazetesinin kurucusu Yunus Nadi Abalıoğlu 29 Haziran tarihinde

İsviçre'de vefat etmiştir.

1946 Bu yılın en önemli basın olayı Demokrat Partinin kuruluşu ile demokrasi görüşünün

hemen bütün Türk basınını kaplamasıdır. DP’yi desteklemek üzere "Demokrasi" ve

"Demirkırat" gazeteleri çıkarılmış ve kısa zamanda tiraj ve satış rekorları kırmışlardır. Bu yıl

içinde, Cumhuriyet döneminin bir numaralı vatan haini Nâzım Hikmet'in çıraklarından

Sabahattin Ali ve Aziz Nesin tarafından "Marko Paşa" adlı haftalık gazete çıkarılmıştır. Yine

bu yıl içinde Arif Oruç tarafından üçüncü defa olarak Yarın gazetesi yayınlanmış fakat

Hükümet tarafından kısa bir süre sonra kapatılmıştır. Bu yılın yeni yayın sayısı 13’tür.

1947 Bu yıl Başbakan olan mutedil şahsiyetli Hasan Saka’nın hoşgörürlüğünden istifade

eden birçok gazete ve dergi yayınlanmıştır. C. H. P. ye karşı her yıl artan soğuk dalgayı

kırmak üzere, 1944 de tahrib edilen Tan matbaası CHP tarafından yüksek tazminat karşılığı

onartılmış ve Türkiye'de ilk defa olmak üzere Ulus Müessesesi tarafından İstanbul'da ikinci

bir iktidar gazetesi olarak Memleket gazetesi yayınlanmaya başlanmıştır. Bu yıl, Türk

basınında şekil reformu yılı olmuş, hemen her gazete sütun sayısını artırmış, daha küçük

punto hurufat kullanma yoluna gitmiştir. Basın tam bir sanayi kolu olarak bu yıldan itibaren

belirmeye ve kendisini kabul ettirmeye başlamıştır. Bu yılın yeni yayın sayısı 37’dir.

1948 Bu yıl, çok partili hayata geçişten sonra en çok parti kurulan bir yıl olmuştur. Her yeni

parti kuruldukça yeni bir yayın ortaya çıkmış ve yeni yeni çatışmalar başlamıştır. Türk

basınının da "partizan" basının doğum yılı olan bu yılda 9 yeni parti ve bu partilerin organı

olarak da 14 gazete ve dergi yayınlanmıştır. 1934 yılından beri yayınladığı 7 Gün dergisini

kapayan Sedat Simavi bu yıl içinde Hürriyet gazetesini kurmuştur.

1949 Başbakan Hasan Saka’mn çekilmesinden sonra yerin getirilen Şemsettin

Günaltay’ın basın rejimi de CHP aleyhine esen havayı yumuşatamamış ve basın kasırgasını

tam bir tayfun haline getirmiştir. Bu dönemde Ulus gazetesinden başka CHP nin bir organı

kalmamıştır. Bu yılın yeni yayın sayısı 19’dur.

 167

1950 Bu yılın, Türk siyasi tarihindeki önemi; ilk defa yapılan pek dürüst bir seçim ile

iktidar değişikliğine başlangıç olmasıdır. İktidara gelen Demokrat Parti, ilk 4 kanun olarak

"Genel Af" kanununu çıkarmış ve mahkûm bütün gazetecilerle beraber, siyasi suçlular

arasında Nâzım Hikmet de serbest bırakılmıştır, 14 Mayıs 1950 tarihine kadar geçen sürenin

C. H. P. iktidarına ait döneminde muhalefete mensup bütün gazeteciler yurt yüzüne dağılarak,

ilk defa seçim öncesi ödevlerini tam bir ciddiyetle yerine getirmişler, şüphesiz bir seçim

yapılmasında partilerden çok yararlı olmuşlardır.

 168

Ek 2 - Vali ve İl Yön Kurulu Başkanı Özdemir Günday’ın Aydın

Gazetesi için Aydın CHP Basımevi’nin Kurulacağını

Bildirir Mektubu (BCA 490. 01. 1314. 391.1.)

 169

Ek 3 - Vali ve İl Yön Kurulu Başkanı Özdemir Günday’ın Aydın Gazetesi

İçin Aydın CHP Basımevi’nin Faaliyete Geçeceğini

Bildirir Mektubu (BCA 490. 01. 1314. 391.1.)

 170

Ek 4 - CHP İl İdare Kurulu Başkan Vekili Abdurrahman Akkum’un Aydın

Gazetesi’ndeki Görev Değişikliğini Bildirir Mektubu (BCA 490. 01. 1314. 391.1.)

 171

Ek 5 - CHP Aydın İl İdare Kurulu’nun Aydın Gazetesi’nin Gelişimi İçin Aydın İl

Müfettişi Şerafettin Bürge’ye Gönderdiği Niyet Mektubu (BCA 490. 01. 1314. 358.1.)

 172

Ek 6 - Anadolu Ajansı’nın Gecikmesi Nedeniyle Vali Ve CHP İl Yön Kurulu

Başkanı Özdemir Günday’ın Parti Genel Sekreterliğinden

Yardım Talebi (BCA 490. 01. 1314. 391.1.)

 173

Ek 7 - Tuğrul Aka’nın Akış İçin CHP’den Yardım Talebi (BCA 490. 01. 1314. 358.1.)

 174

Ek 8 - CHP Genel Sekreter Vekili Hulusi Türkmen’in

Akış’ın Yardım Talebine Cevabı (BCA 490.01.1314.358.1.)

 175

Ek 9 - CHP İl İdare Kurulu Başkanı Ekrem Çiftçi’nin Seçim

Çalışmalarında Aydın Gazetesi’ni Daha Etkin Kullanmak İçin

Partiye Yazdığı Mektup (BCA 490. 01. 1314. 358.1.)

 176

Ek 10 - CHP Genel Sekreter Vekili, Erzurum Milletvekili Cevat

Dursunoğlu’nun Aydın Gazetesi’ne Para Yardımı Yapılacağını

Bildiren Mektubu (BCA 490. 01. 1314. 391.1.)

 177

Ek 11- Aydın Gazetesi’ne CHP Tarafından Yapılan

Para Yardımı (BCA, 490.1.1314.1.)

 178

Ek 12 - Aydın Basımevi Sahibi Ali Kemal Beslen’in CHP’ye Matbaasının

Satın Alınması için İlettiği İstek Mektubu (BCA, 490.1.1314.358.1.)

 179

Ek 13 - Aydın Basımevi Sahibi Ali Kemal Beslen’in CHP’ye Matbaasının CHP Basımevi

Dolayısıyla Zor Duruma Düştüğünü Bildirdiği Mektup (BCA, 490.1.1314. 358. 1.)

 180

 Ek 14 – Aydın Gazetesi’nin İlk Sayısı

Aydın Gazetesi’nin İmtiyaz Sahipliğini parti ile ilgili birçok kişi

yürütmüştür. Bu konuda akla gelen ilk isimler Ethem Kadri Menderes ve Adnan Menderes

gibi isimlerdir. Yazı İşleri Müdürü görevini ise önce Raif Aydoğdu daha sonra Adnan

Menderes’e devrolunduğu dönemde Nafiz Yazgan yürütmüştür. Basım yeri 1951 yılında

kapanana kadar CHP Basımevidir. İlk sayısı 27 Temmuz 1937 Salı (İkinci Yayın Hayatı),

son sayısı ise 31 Ekim 1944 tarihli 2287. sayısıdır. Aslında bu tarihten sonra da çıkmış ancak

arşivlerde bulunamamıştır. Çıktığını ise Başbakanlık Cumhuriyet Arşivi’nde bulduğumuz

1951 tarihli sayılarından biliyoruz. Buraya ise parti müfettişleri ve İl İdare Kurulu Üyelerince

gönderildiğini biliyoruz. Başlıca yazarları arasında Asaf Gökbel, O. Becerik, Fikret Başaran,

Güncü, Orhan Bilge (Ulus’tan) Fahri Süğür, Lütfü Bilgen (Veteriner), Enver Demiray, C.

Uyguç, Nuri Güngör, Saksağan, …gibi isimleri sayabiliriz. Aydın’ın basın yayın hayatında

iz bırakan önemli gazetelerden “Aydın Gazetesi” 1933 ve 1937’de olmak üzere basın

hayatına iki kez girmiştir. Yayına başladığı 1933 yılı Aydın’ın okuyucuyla ilk buluştuğu

tarihtir ve gazete özellikle 29 Ekim’e yetiştirilerek okurlara sunulmuştur.

 181

Ek 15 – Ses Gazetesi’nin İlk sayısı

İmtiyaz Sahibi ve Başmuharriri Hilmi Tükel’dir. Tükel’e ait matbaada basılan gazetenin

sayfa sayısı 2, ancak bazı sayılarının 4 sayfa olduğu da görülmüştür. Yıllık aboneliği (100

sayı hesabı ile) 4,5 Lira, 6 Aylığı (50 sayı hesabı ile) 2,5 Lira’dır. Bu rakamlar 246.

sayıdan itibaren yıllığı 5 Lira, 6 Aylığı 3 Lira olarak belirlenmiştir. İlan bedeli olarak

Resmi ilan bedeli (4 kelime 1 satır) 1.sayfada 30, diğer sayfalarda 20 kuruştur. İcra 20,

Tapu 5, Kayıp ilanları 3 Liradır. Yayın Süresi, Salı ve Cuma günleri, 258. sayıdan

itibaren Çarşamba ve Pazar günleridir. Sayısı 5 kuruş olarak belirlenmiştir. Ses; 29 Ekim

1946 Salı günü ilk sayısıyla Aydın basın yayın hayatına girmiş ve uzun yıllar basın

hayatında var olmayı başarabilmiş bir gazetedir. İmtiyaz Sahibi Mehmet Hilmi Tükel’dir.

Tükel, Aydın Basın hayatında çok önemli bir isim, basının gelişiminde Aydın’da değerli

bir gazetecidir.

 182

 Ek 16 – Fuat Şahin Erlaçin Tarafından Çıkartılan gazetesinin 2. sayısı

Gazetenin kurucusu Fuat Şahin Erlaçin’dir. Yayın başlangıcı 30 Haziran 1941 olan

gazetenin son sayısı 4 Mart 1943’te yayınlanmıştır. Yayına hazırlandığı yer Hilmi Tükel

Matbaası’dır. Basım yeri de Hilmi Tükel Matbaası’dır. 2 Kuruş’a satılan gazete 33. sayıdan

sonra 3 Kuruş’a satılmıştır. Pazar hariç haftanın 6 günü, sonradan haftada 2 gün olarak

okuyucuyla buluşmuştur. Yayının türü “Günlük Siyasi Gazete”dir. Başlıca yazarları Fuat

Şahin Erlaçin (Başyazar), Sabri Erlaçin, Ferruh Tokgöz, M. Ali, İ.Hakkı Baltacıoğlu,

Alptekin Güven, Samim Kocagöz, N.R, Haluk İnal, Şehabettin Keskindikkılıç, Bedirhan

Çınar, A. Erdik, Bahri Selçuk, Lütfi Güney, Eşref Gezen, Selami Münir Yurdatap…gibi

isimlerden oluşmaktadır. Halkın Dili Gazetesi Kurucusu, İmtiyaz Sahibi ve Umum Neşriyat

Müdürü (Bugün Yazı İşleri Müdürü olarak ifade edilir) Fuat Şahin Erlaçin; 1889–1963

yılları arasında yaşamış, 4.dönem Aydın Milletvekilliği yapmış ve “Gazeteci” olarak Aydın

için çalışmış önemli bir şahsiyettir. Aydın Türk Ocağı’nda Başkanlık yapmıştır. İstanbul

Halkalı Ziraat Okulunu bitiren Erlaçin; Reddi İlhak Cemiyetinde ve Kurtuluş Savaşında

önemli rol oynadı. Aydın Belediye Başkanlığı da yapan Erlaçin, Aydın’da Serbest Fırka’nın

kuruluşuna öncülük etti, Aydın Türk Ocağı Başkanlığı görevini yürüttü. Erlaçin; Halkın

Dili gazetesini çıkardı ve çeşitli dernek ve kooperatiflerde çalıştı.

 183

 Ek 17 – Mehmet Hilmi Tükel Tarafından Çıkartılan Balova’nın 32. sayısı

Gazetenin İmtiyaz Sahibi Fahri Emnalar (Diş Hekimi), Sermaye Sahibi ise Hilmi Tükel’dir.

Yazı İşleri Müdürü görevini Fahri Emnalar yürütmüştür. Gazete Hilmi Tükel Matbaası’nda

basılıyor ve hazırlanıyordu. Haftalık olarak (Her Pazartesi) okuyucuyla buluşan Balova

genelde 2 sayfa (Birkaç Sayıda İlan Fazlalığı Nedeniyle 4 Sayfa Olarak Çıkmıştır.) olarak

okuyucuyla buluşmuştur. İlk sayı 6 Ağustos 1945’te okuyucuyla buluşan gazetenin son sayı

31 Mart 1947 tarihinde yayınlanmıştır. Başlıca yazarları; Hilmi Tükel, Fahri Emnalar, İrfan R.

Göksal; M. Yapıcıoğlu (Hilmi Tüke’in Kendisidir !!! Köybaşı Makalesi), Fethi Suntekin,

Güler’in Babası , Haluk İnal, Oruçlu, Çatıkkaş, Mehmet Ali Gözüm, Muzaffer Ağat, H.

Hatefioğlu, Saniye Alphan, Münir Melal, Makbule Tekçe, Ferruh Refik Toksöz, Kavlakoğlu,

Bayram Ali Cançeken, Gültepeli, Bekir Koç, Kenan Şiner, Necdet Rüştü Efe, Sabriye

Suntekin, Mediha Bölsel, Haluk Şiner, Altan Tekçe, Ahmet Hamdi Kavruk, Mustafa Ünver,

Vecihi Ünal, H. M. Kartlas, Rıza Gökdağ, Halise Gönül… gibi isimlerdir. Balova Gazetesi

yine Aydın Basın-Yayın Hayatından tanık bir isim olan Hilmi Tükel öncülüğünde çıkartılmış

ömrü çok uzun olmayan Yeni Mardan adlı gazetenin devamı niteliğinde bir gazetedir. 76 sayı

olarak Aydın Basın Yayın hayatından yerini almıştır.

 184

Ek 18 – Demokrat Nazilli Gazetesi’nin 96. Sayısında

 185

Ek 19 – Şirin Demokrat Nazilli Gazetesi’nin 8. Sayısından

 186

Ek 20 – Tuğrul Aka’nın AKIŞ Mecmuası’nın 8. Sayısı

Yayının Sahibi Tuğrul Aka’dır. Aka, o dönemde Aydın Gazipaşa Okulu Başöğretmeni’dir.

Akış’ın Yazı İşleri Müdürü: Nimet Ak (24 sayı) ve Şadi Giray (11 sayı) olarak karşımıza

çıkar. Basım Yeri: Hilmi Tükel Matbaası (1.ve 2. sayı) - CHP Basımevi (3.–18. sayı)- İzmir

Suhulet Matbaası (19.–24.sayılar) - Tükel Matbaası (25.–27. sayılar) ve tekrar CHP Basımevi

(28.–35. sayılar) olmuştur. İlk sayısı 7 Eylül 1940 tarihinde yayımlanan mecmuanın son sayısı

ise Ağustos 1946’da okuyucuyla buluşmuştur. Akış; siyasetten başka her şeyden bahseden

aylık “Kültür Mecmuası” olarak karşımıza çıkar. Başlangıçta 10 Kuruş olan mecmua daha

sonraları 20 Kuruş (1942) ve 25 Kuruş (Şubat 1946’dan sonra) olarak karşımıza çıkar.

Abonelik şartları ise “Yıllık 1 Lira” ve “6 aylık 60 Kuruş” olarak hesaplanmıştır. Akış’ın 1 ila

11. sayı arası 14 sayfa, daha sonra sayfa sayıları çeşitleniyor. 26 sayfaya kadar çıktığı mevcut!

Bunun yanında 8 sayfaya kadar düştüğü de mevcut.Akış dergisi Aydın Gazipaşa Okulu

Başöğretmeni M. Tuğrul Aka tarafından çıkarılmaya başlanan ve aylık olarak düşünülen

dönemin şartları içinde değerlendirdiğimizde oldukça önemli bir çalışmadır. Mecmuanın o

dönmede 3 binin üzerinde abov-nesinin olduğu bilinmektedir. Sayısını 10 kuruşa satan ve

aylığını 30 liraya mal ettiklerini ifade eden Aka, derginin kendi kendine yetebildiğini söyler.

Ufak bir hesapla 30 liraya karşılanan Akış’ın o dönemde en kötü ihtimalle 3 bin tiraja sahip

olması gerekir ki maliyetini (sadece basım ve giderlerini) karşılayabilsin. En kötü ihtimalle 3

bin tiraj, hatta günümüzde bile, önemli bir rakamdır.

 187

 Ek 21 – Tükel’in Matbuat Kanunundaki Değişikliğe Atıfta Bulunduğu Yazısı

İmtiyaz Sahibi ve Umum Neşriyat Müdürü Hilmi Tükel’dir. Kendi matbaasında bastığı

mecmuayı Ocak 1947’de okuyucusuyla buluşturan Tükel; yine Ocak 1954’e kadar mecmuayı

yayında tutmuştur. “Aylık Edebi Mecmua” olarak karşımıza çıkan Doğuş, Ayda bir (Ancak

bu süre olanaksızlıklar dolayısıyla uzayacaktır.) yayınlanmış ve çeşitli olanaksızlıklar

nedeniyle zaman içerisinde sayfa sayısında çeşitlilik arz etmiştir. Doğuş Dergisi Ocak1947’de

yayın hayatına ikinci kez girmiştir. Doğuş; ilk olarak 1931 yılında Aydın’da matbaanın

kurulmasının ardından Fuat Tevfik (Berçmen) Bey’in önderliğinde Hilmi Tükel ve 4

arkadaşının ortaklaşa çalışmalarıyla aynı isimle 21 Mart 1931’de okuyucuyla buluştu.

Doğuş’un ikinci yayın hayatı ise bundan tam 16 sene sonraya rast gelmektedir. 1954’te

okuyucusuna veda etmek zorunda kalmıştır.

 188

Ek 22 - Selahattin Alpbaz Tarafından Çıkartılan

Karacasu Gazetesi’nin 15. Sayısı

 189

 Ek 23 – Veysel Kültür Tarafından Çıkartılan Kültür Mecmuası’nın ilk sayısı

İmtiyaz Sahibi ve Umum Neşriyat Müdürü Veysel Kültür’dür. CHP Basımevi ve Hilmi

Tükel Matbaası’nda basılan mecmua 12 sayı gibi kısa bir süre yayın hayatında kalmıştır. 15

Nisan 1941’de yayın hayatına giren Kültür 12 sayılık yayın hayatında sadece 9 baskı

görmüş, bazı sayıları birlikte yayınlanmak zorunda kalmıştır. Aylık Kültür-Sanat Mecmuası

olarak okuyucuyla buluşan Kültür’e “Yıllık” 180 Kuruş’a abone olunabiliyordu. Kültür

Dergisi Aydın’da 1941 yılı Nisan ayında yayın hayatına başlamış kültür ve sanat ağırlıklı

bir süreli yayındır. Genelde fikir ve düşünce yazılarıyla karşımıza çıkan Kültür; İmtiyaz

Sahibi Veysel Bey’in (Kültür) soyadını taşır. Doğuş ve Akış gibi süreli yayınların ardından

yayın hayatına giren Kültür ne yazık ki diğer iki dergi kadar da yaşayamamış, 12. sayıdan

sonra okuyucusuna veda etmiştir.

 190

KAYNAKÇA

ARŞİV BELGELERİ (T.C. BAŞBAKANLIK CUMHURİYET ARŞİVİ)

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliği’ne, Tarihsiz,

Mektup, BCA, 490.01.1314. 491.1.

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliği’ne, 18 Ekim

1948, Mektup, BCA, 490.01.1314. 491.1.

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliği’ne, 18 Ekim

1948, Mektup, Ek 2, BCA, 490.01.1314. 491.1.

CHP Ġl Ġdare Kurulu BaĢkanı Vekili Abdurrahman Akkum’dan CHP Genel

Sekreterliği’ne, 9 Ağustos 1948, Mektup, BCA, 490.01.1314. 491.1.

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliği’ne, 30 Haziran

1947, Mektup, BCA, 490.01.1314.358.1

CHP Ġl Ġdare Kurulu Adına Abdurrahman Akkum’dan CHP Genel Sekreterliği’ne, 21 4

1948, Mektup, BCA, 490.01.1314.358.1

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliği’ne, 30

Haziran1947, Mektup, BCA, 490.01.1314.358.1

CHP Ġl Ġdare Kurulu BaĢkanı Ekrem Çiftçi’den CHP Genel Sekreterliğine, 4 Mart 1947,

Mektup, BCA, 490.01.1314.490.1.

Tuğrul Aka’dan CHP Genel Sekreterliği’ne, 18 Haziran 1941, Mektup, BCA,

490.01.1314.358.1.

CHP Genel Sekreterliği’nden Tuğrul Aka’ya, Tarihsiz, Mektup, BCA,

490.01.1314.358.1.

CHP Ġl Yön Kurulu BaĢkan Vekili Nafiz Kara budak’tan CHP Genel Sekreterliği’ne, 16

Mayıs 1937 tarihli mektup, BCA, 490.1.1314.1.

Aydın Valisi Özdemir Günday’dan CHP Genel Sekreterliği’ne, 27 Mayıs 1937 tarihli

mektup, BCA, 490.1.1314. 391.1.

Aydın Basımevi’nden CHP Genel Sekreterliği’ne, 6 Ekim 1937 tarihli mektup, BCA,

490.1.1314.391.1.

Aydın Basımevi’nden CHP Genel Sekreterliği’ne, 25 Ekim 1937 tarihli mektup, BCA,

490.1.1314.391.1.

 191

GAZETELER

Aydın Gazetesi

Balova

Halkın Dili

Karacasu Gazetesi

Madran

Mihrak Gazetesi

Nazilli Gazetesi

Ses Gazetesi

Yeni Madran

Hürmet Gazetesi

DERGİLER

AkıĢ Mecmuası

DoğuĢ Mecmuası

Kültür Mecmuası

KİTAPLAR

AHMAD, Feroz (1999)Modern Türkiye‟nin Oluşumu, Kaynak Yayınevi, Ġst.

ALSAN, Zeki Mesut (2001) Mustafa'nın Romanı Memleket Çocuğu, Vadi Yayınlan,

Ankara

AKANDERE, Osman(1998) Milli Şef Dönemi Çok Partili Hayata Geçişte İç Ve Dış

Tesirler, Ġstanbul.

AKġĠN, Sina (1980)Jön Türkler ve İttihat ve Terakki, Gerçek Yay. Ġstanbul.

ARMAOĞLU, Fahir 20. Yüzyıl Siyasî Tarihi(c.1–2: 1914 1995), Alkım Yay. Ankara.

AYBARS, Ergün (1998) İstiklal Mahkemeleri, Milliyet Yay. Ġstanbul.

BERKES, Niyazi (1973) Türkiye‟de Çağdaşlaşma, Bilgi Yay. Ankara.

BĠLA, Hikmet(1999) CHP 1919–1999, ġefik Matbaası, Ġstanbul.

 192

COġAR, Ömer Sami (1984) Milli Mücadele Basını, Gazeteciler Cemiyeti Yay, Ġstanbul.

EROĞUL, Cem (1970) Demokrat Parti (Tarihi ve İdeolojisi), A.Ü.S.B.F. Yay. Ankara.

ERTUĞ, Hasan Refik(1960) Basın ve Yayın Hareketleri Tarihi, Sulhi Garan Matbaası,

Ġstanbul.

EVLĠYAGĠL, ġevket (1977)Anadolu Basın Semineri, Basın Yayın Genel Müdürlüğü

Yayını, Ankara.

GÖKBEL, Asaf, ġÖLEN, Hikmet (1936) Aydın İli Tarihi, Ahmet Ġhsan Basımevi,

Ġstanbul.

ĠNUĞUR, M. Nuri (1992)Türk Basın Tarihi, Gazeteciler Cemiyeti Yayınları, Ġstanbul.

ĠNUĞUR, Nuri M.(1982) Basın Yayın Tarihi, Çağlayan Kitabevi, Ġst.

ĠSKĠT, Server R(2000). Türkiye‟de Neşriyat Hareketleri Tarihine Bir Bakış, MEB Yay.

Ank.

ĠSKĠT, Server R.(1937) Hususi İlk Türkçe Gazetemiz Tercüman-ı Ahval ve Agâh Efendi,

Ankara.

ĠSKĠT, Server R.(1939) Türkiye‟de Matbuat Rejimleri, Umay Matbaası, Ġstanbul.

ĠSKĠT, Server R.(1943) Türkiye‟de Matbuat İdareleri ve Politikaları, Ankara.

JELTJAKOV, A. D. (“1979) Türkiye‟nin Sosyo-Politik ve Kültürel Hayatında Basın,

Basın Yayın Enformasyon Genel Müdürlüğü Yay. Ankara.

KABACALI, Alpay (1987) Türk Yayın Tarihi, Gazeteciler Cemiyeti Yayınları,

Ġstanbul

 193

KABACALI, Alpay (1993)Türkiye‟de Basın Sansürü, Gazeteciler Cemiyeti Yayınları,

Ġstanbul.

KABACALI, Alpay (1994) Türk Basınında Demokrasi, Kültür Bakanlığı Yayınları,

Milli Kütüphane Basımevi, Ankara.

KABACALI, Alpay(2000) Başlangıcından Günümüze Türkiye'de Matbaa Basın ve

Yayın, Literatür Yay. Ġst.

KĠNROSS, Lord(1981) Atatürk (Bir Milletin Yeniden Doğuşu), Ġstanbul.

KONGAR, Emre 21.Yüzyılda Türkiye, Ġstanbul, 1999.

KOZANOĞLU, Zeynel(1947) Anıt Adam Osman Nevres „Hasan Tahsin‟, Gazeteciler

Cemiyeti Yay. Ġzmir.

MUMCU, Ahmet(1996) Türk Devriminin Temelleri Ve Gelişimi, Ġstanbul.

OTMANBÖLÜK, Günvar(1986) Babıâli‟nin Yarım Asırlıkları, Gazeteciler Cemiyeti

Yayınları, Ġst.

ÖZGEN, Murat(2000) Türkiye‟de Basının Gelişimi ve Sorunları, Doğan Ofset, Ġst.

ÖZKAYA, Yücel (1989) Milli Mücadelede Atatürk ve Basın (1919–1921), Atatürk

AraĢtırma Merkezi, Ankara.

ÖZTOPRAK, Ġzzet KurtuluĢ SavaĢı’nda Türk Basını (Mayıs 1919- Temmuz 1921).

PARMAKSIZOĞLU, Abbas (1998) Türk Basın Tarihi, Cem Yayınevi.

SERTEL, Sabiha (1969) Roman Gibi, Ġstanbul.

SERTEL, Zekeriya (1968) Hatırladıklarım, Yaylacık Matbaası, Ġstanbul.

 194

ġAPOLYO, Enver Behnan (1976) Türk Gazetecilik Tarihi ve Her Yönüyle Basın,

Güven Mat. Ankara.

TOPUZ, Hıfzı (1973) 100 Soruda Türk Basın Tarihi, Cem Yayınevi, Ġstanbul.

TOPUZ, Hıfzı (2003)II. Mahmut‟tan Holdinglere Türk Basın Tarihi, Remzi Kitapevi,

Ġstanbul.

TURAN, ġerafettin (1999) Türk Devrim Tarihi, Çağdaşlık Yolunda Yeni Türkiye (10

Kasım 1938–14 Mayıs 1950), 4. Kitap, Bilgi Yayınevi, Ankara.

TÜKEL, Hilmi(1953) Ġlk Sayı Gazete ve Dergiler, C.II, Aydın.

YALMAN, Ahmet Emin (1992) Gördüklerim, Geçirdiklerim 1888–1922, Pera A.ġ.

Ġstanbul c.I.

YALMAN, Ahmet Emin(1970) Yakın Tarihte Gördüklerim ve Geçirdiklerim 1922–

1944, Yenilik Basımevi, Ġstanbul.

YERASĠMOS, Stefanos(1980) Azgelişmişlik Sürecinde Türkiye, Gözlem Yay. C.II.

YETKĠN, Çetin(1983) Türkiye’de Tek Parti Yönetimi, Ġstanbul.

ZÜRCHER, Eric Jan. (1992) Terakkiperver Cumhuriyet Fırkası, Bağlam Yayınları, Ġst.

MAKALELER

ABADAN, Nermin (1961)“Gazeteciliğin GeliĢim Safhaları”, A.Ü.S.B.F. Dergisi C.16.

ÇELĠK, Bilgin(1998) “Cumhuriyet Döneminde Aydın Basını”, Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, C.III, S.8.

DEMĠR, Vedat (Ekim 1994)“Basın Tarihimizde Kanunla Kurulan Bir Mecburi Meslek

KuruluĢu: Türk Basın Birliği”, Marmara İletişim.

 195

DEMĠRCĠ, Ahmet (1983) “Türkiye’de Gazete ve Gazetecilik Tarihi”,Cumhuriyet

Dönemi Türkiye Ansiklopedisi ĠletiĢim Yay. Ġst.C.1

DERĠNGĠL, Selim “Ġkinci Dünya SavaĢında Türk DıĢ Politikası”Tarih ve Toplum,

Kasım,1986,S.35

GEVGĠLĠ, Ali "Birinci Basın Kongresi", Cumhuriyet Dönemi Türkiye Ansiklopedisi,

C.1.

GEVGĠLĠ, Ali “Türkiye Basını”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C.1.

GĠRGĠN, Atilla(2001 Türk Basın Tarihi‟nde Yerel Gazetecilik, Ġnkılâp Yayınevi,

Ġstanbul, 2001

GÜNEġ, Günver(2007) MeĢrutiyet’ten Cumhuriyet’e Aydın’da Basın Yayın Hayatı,

ÇağdaĢ Türkiye Tarih Araştırmaları Dergisi, C.XXVI, S.41, Ankara.

GÜNEġ, Günver (2002) Türkiye'de SavaĢ Ekonomisi Uygulamaları ve Toplumsal

YaĢama Etkileri", Türkler Ansiklopedisi, Yeni Türkiye Yay. Ankara.

GÜNEġ, Ġhsan (Temmuz 1988) “Milli Mücadele Dönemi”, Atatürk Araştırma Merkezi

Dergisi, S.12, C.IV.

GÜRKAN, Nilgün(1998) Türkiye‟de Demokrasiye Geçişte Basın (1945–1950), ĠletiĢim

Yay. Ġstanbul.

GÜVENĠR, Murat O.(1991) İkinci Dünya Savaşı‟nda Türk Basını, Gazeteciler Cemiyeti

Yay. Ġst.

HAYTOĞLU Ercan(2006) “ Ġnönü Döneminde Türkiye’de Siyasal YaĢam(1938–

1950)”,Yakın Dönem Türk Politik Tarihi, editörler: Süleyman Ġnan-Ercan Haytoğlu, Anı

Yay. Ankara.

 196

KABACALI, Alpay (Aralık 1985) “40. Yıl Dönümünde Tan Olayı”, Tarih ve Toplum,

S.24.

KOCABAġOĞLU, Uygur(1982) “1919–1938 Dönemi Basınına Toplu BakıĢ”, SBF

Basın Yayın Yüksekokulu Yıllığı, No:6

KOÇAK, Cemil (2000)“Siyasi Tarih 1923-1950”yay. yön. Sina AkĢin, Ġstanbul.

KOÇAK, Cemil (Ağustos 1990) “46’nın Ivır Zıvır Partileri”, Tarih ve Toplum, S.80.

KOÇAK, Cemil (Ocak 1986)“ Türkiye’de Karneli Yıllar”, Tarih Ve Toplum, S.35.

KOÇAK, Cemil (ġubat 1982) “Tek Parti Döneminde DıĢa Kapalı Türkiye, Tarih Ve

Toplum, S.62.

KOÇAK, Cemil Kasım (1986) “2. Dünya SavaĢı ve Türk Basını”, Tarih ve Toplum.

KOÇAK, Cemil(Kasım 1985) “Ġkinci Dünya SavaĢı ve Türk Basını”, Tarih ve Toplum.

KOLOĞLU, Orhan (1992) Osmanlı‟dan Günümüze Türkiye‟de Basın, Cep Üniversitesi,

KOLOĞLU, Orhan(1983) “Osmanlı Basını: Ġçeriği ve Rejimi”, Tanzimat‟tan

Cumhuriyet‟e Türkiye Ansiklopedisi, Ġstanbul, ĠletiĢim Yay. C.I.

KOLOĞLU, Orhan(1994) Osmanlı‟dan Günümüze Türkiye‟de Basın, ĠletiĢim Yay.

Ġstanbul.

PAMUK, ġevket (Kasım 1986) “Ġkinci Dünya SavaĢı Yıllarında ĠaĢe Sorunu ve

Köylülük” Tarih Ve Toplum, S.35

TUNAYA, Tarık Zafer (1983) “Osmanlı Basını ve Kanun-i Esasi”, Tanzimat‟tan

Cumhuriyet‟e Türkiye Ansiklopedisi, Ġstanbul, ĠletiĢim Yay. C.I.

 197

TUNÇAY, Mete “Tek Parti Döneminde Basın (1925 Takrir-i Sükûn’undan 1945 Tan

Olayı’na)”Tarih Ve Toplum, Ocak 1980

TURGUT, Nükhet (1984) “Siyasal Muhalefet”, Birey ve Toplum Yay. Ankara.

VARLIK, Bülent “Tanzimat ve MeĢrutiyet Dergileri”, Tanzimat‟tan Cumhuriyet‟e

Türkiye Ansiklopedisi, C.1.

BASILMAMIŞ TEZLER

ĠÇĠN, Selda(1992) Ege‟de Yerel Basın ve Bölge Gazeteciliği, Ege Üniversitesi, Sosyal

Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi, Ġzmir

ANSİKLOPEDİLER

Rehber Ansiklopedisi, Türkiye Gazetesi Yayınları, Ġst. 1992, C.7

Temel Britannica, C. 7, Ana Yayıncılık.

İNTERNET KAYNAKLARI

EKĠN, Lale “Basın Tarihi”, www.blackgrup.com.

http://www.blackgrup.com/

